
» A VILÁG ÚJ KÉPE A MŰVÉSZETBEN
 ÉS A TUDOMÁNYBAN «

fókuszban: a vizuális kultúra pedagógiája

KONFER ENCI A KÖT E T

| |

ELTE

TERMÉSZETTUDOMÁNYI KAR
BUDAPEST

SZERKESZTŐ

KÁRPÁTI Andrea

LEK TOROK

BODNÁR Gábor
ERDŐS Ákos
KÁRPÁTI Andrea
KISS Virág
KOLOSAI Nedda
NOVÁK Géza Máté
SIMON Tünde
TRENCSÉNYI László

TUDOMÁNYOS PROGR AMBIZOT TSÁG

BODNÁR Gábor, ELTE Bölcsészettudományi Kar
ERDŐS Ákos, ELTE Bölcsészettudományi Kar
KÁRPÁTI Andrea, ELTE Természettudományi Kar, a konferencia elnöke
KISS Virág, ELTE Bárczi Gusztáv Gyógypedagógiai Kar
KOLOSAI Nedda, ELTE Tanító- és Óvóképző Kar
NOVÁK Géza Máté, Bárczi Gusztáv Gyógypedagógiai Kar
SIMON Tünde, MTA-ELTE Vizuális Kultúra Kutatócsoport, a konferencia tudományos titkára
TRENCSÉNYI László, ELTE Pedagógiai és Pszichológiai Kar

SZERVEZŐ BIZOT TSÁG

BETYÁR Gábor, SZTE Bölcsészettudományi Kar

HEINCZINGER Orsolya, Connect2000 Kft.
KÁRPÁTI Andrea, ELTE Természettudományi Kar
MODROVICS Ágnes, ELTE Természettudományi Kar, a konferencia szervező titkára
SIMON Tünde, MTA-ELTE Vizuális Kultúra Kutatócsoport

FELELŐS KIADÓ

Eötvös Loránd Tudományegyetem (ELTE), Természettudományi Karának Dékánja

KIADÓ ELÉRHETŐSÉGE

1117 Budapest, Pázmány sétány 1/a

ISBN: 978-963-284-905-8

A KONFERENCIA HONL APJA

http://mpk.elte.hu

A Z ANGOL NYELVŰ WORKSHOP HONL APJA

http://ewae.elte.hu

WEBMESTER

BETYÁR Gábor

TÁMOGATÓK

Eötvös Loránd Tudományegyetem, Magyar Tudományos Akadémia,
Magyar Művészeti Akadémia, Magyar Rajztanárok Országos Egyesülete

| |

ELTE

TERMÉSZETTUDOMÁNYI KAR
BUDAPEST

3

Előszó
az 1. Művészetpedagógiai
Konferencia kötetéhez

Az ELTE művészetpedagógus közössége szeretettel köszönti első
országos konferenciáján a drámapedagógia és színházi nevelés,
a vizuális nevelés, a zene és a tánc oktatóit és művelőit, a gyer-
mek- és ifjúsági kultúra kutatóit és minden pedagógust, művészt
és tudóst, aki szívesen épít hidat a két kultúra között! Örülünk,
hogy hagyományteremtő célú kezdeményezésünk érdeklődést
keltett, és a beérkezett másfélszáz közlemény javaslat alapján
több, mint százhúsz előadás és szimpózium, műhelymunka és
kiállítás mutatja be itt a művészetpedagógia módszertani inno-
vációit és kutatási eredményeit.

Saját, jól ismert területünkről most kitekinthetünk egymás
felé. A zenész a vizuális nyelv fejlődését követheti, a drámape-
dagógus az ifjúsági kultúrák sajátos kifejező eszközeit ismerhe-
ti meg. A vizuális kultúra tanára az Élményműhely programjain
fedezheti fel a kortárs művészet interdiszciplináris irányzatainak
gyökereit és koncerten élvezheti a zenepedagógia eredményeit.
Ami talán ennél is fontosabb: mi valamennyien megerősíthetjük
hitünket a művészettel nevelés értékében. Kiváló természettu-
dósok beszélnek majd a művészet szerepéről az emberi fejlő-
désben, a neveléstudomány nemzetközi hírű kutatója pedig
a korszerű műveltségképben mutatja be területünk jelentőségét.

A két napos magyar nyelvű Művészetpedagógiai Konfe-
rencia (MPK) és az ehhez csatlakozó, de külön programmal és
részvételi lehetőséggel szervezett másfél napos angol nyelvű
ELTE Workshop for Arts Education (EWAE) a hazai kutatások
mellett lehetőséget ad a kitekintésre, nemzetközi kapcsolatépí-
tésre is. Megismerhetjük többek között Finnország, Hollandia,
Skócia és Luxemburg zenepedagógiai innovációit, az Európai
Vizuális Műveltség Referenciakeret 19 országot átfogó kutatá-
si programját, bekapcsolódhatunk egy román drámapedagógiai
műhelymunkába, és a művészeti ágak változatos, de egyformán
erős terápiás hatásáról is hallhatunk hazai és nemzetközi szak-
emberektől. Velünk lesz a nemzetközi színházpedagógus társa-

ság egyik vezetője és a Bauhaus össz-művészeti hagyományait
tovább éltető poliesztétikai társaság elnöke, és kiállítással jelent-
kezik a düsseldorfi Művészeti Akadémia történeti gyermekrajz
gyűjteménye. Rendezvényünkön az MTA Tantárgy-pedagógiai
Kutatási Programja művészeti kutatócsoportjainak beszámolói
is elhangzanak, és plenáris előadáson, kerekasztal beszélgeté-
sen találkozhatunk a természettudomány-pedagógiai kutatócso-
portok munkatársaival is.

A konferencia sorozatnak évente változó címe és alcíme jelzi
a fókuszban álló témakört és művészeti ágat, melyet a szervező
Kar középpontba szeretne állítani. A 2017-es rendezvény, híven
a Természettudományi Kar küldetéséhez, Kepes György egyik
művét idézve, „A világ új képe a művészetben és a tudomány-
ban” központi téma köré szerveződött. A fókuszban a vizuális
kultúra pedagógiája áll, s ennek részeként a tudományos vizu-
alizáció, amely új eszközöket teremt a világ megismeréséhez és
megértéséhez.

Rendezvényünket az ELTE, a Magyar Tudományos Akadé-
mia, a Magyar Művészeti Akadémia és a Magyar Rajztanárok
Országos Egyesülete támogatta. Ez a támogatói kör is kifejezi
a konferencia interdiszciplináris jelentőségét, a művészetek és
tudományok szinergiáját.

Az ELTE öt kara: a Bárczi Gusztáv Gyógypedagógiai Kar,
a Bölcsészettudományi Kar, a Pedagógiai és Pszichológiai Kar,
a Tanító- és Óvóképző Kar, és a vendéglátó Természettudomá-
nyi Kar munkatársaiból álló Tudományos és Szervező Bizottság
nevében reméljük, hogy az olvasó hasznosnak, a konferencia
részvevő inspirálónak találja majd ezt a kötetet és az előadáso-
kat és bemutatókat. Jövő nyáron újra találkozunk a 2. Művészet-
pedagógiai Konferencián, az ELTE Bölcsészettudományi Karán!

K ÁRPÁTI ANDRE A ,
a konferencia elnöke és

SIMON TÜNDE,
a konferencia tudományos titkára

MTA-ELTE Vizuális Kultúra Szakmódszertani Kutatócsoport,
ELTE TTK

Budapest, 2017. június 22.

http://mta.hu/tantargy-pedagogiai-kutatasi-program
http://mta.hu/tantargy-pedagogiai-kutatasi-program
http://vizualiskultura.elte.hu/

Az MTA-ELTE Vizuális Kultúra Kutatócsoport,
e konferencia szervezője,

szeretettel köszönti kutató társát,
az idén hetvenéves

GAUL EMILT
a környezetkultúra nemzetközi hírű

oktatóját és művelőjét!

	 40	 KONDOR BOGLÁRKA
Integratív művészetpedagógia
a múzeumban: művészetek
a természettudományos
gyűjteményekben

	 42	 MOLNÁR KRISZTINA
Hétköznapi kreatív tudomány
a befőttesüvegben

	 43	 SVRAKA TAMÁSNÉ
A matematika művészet?

		 2.
	 45	 VIZUÁLIS NEVELÉS
		 SZIMPÓZIUMOK

	 46	 A környezetkultúra tanítás
		 szakmódszertani kutatása
		 és fejlesztése
		 ELNÖK: GAUL EMIL,
		 OPPONENS: ZELE JÁNOS,

	 46	 GAUL EMIL
A környezetkultúra tanítás
szakmódszertani megújítása

	 47	 MÉSZÁROS ZSUZSANNA
Vizuális nevelés a térkultúra
szemszögéből

	 48	 PÓCZOS VALÉRIA
A tárgykultúra tanítása gimnáziumban

	 47	 MÓRICZ LÁSZLÓ PÉTERNÉ
Környezetkultúra tanítása általános
iskolában

	 25	 KOVÁCS ANDREA
Trafó Kortárs Művészetek Háza: smART!
PROGRAM

	 28	 MÁNYOKI ENDRE
A barlang fénye – filozófiai alaphelyzetek
művészetpedagógiai elemzése

	 30	 PÁSZTOR ATTILA, BABÁLY BERNADETT,
		 S IMON TÜNDE, TÓTH ALISA

A kombinatív és a vizuális képességek
összefüggései 5. osztályban – egy pilot
vizsgálat eredményei

	 32	 RICHTER ÉVA
Díszítőművészet és matematika
egybefonódása egy őskori eredetű
mintakincsben (egy mintageneráló-
henger szemléltetésével)

	 33	 ÚJFALUDI LÁSZLÓ
Fizika és képzőművészet – műelemzések
fizikus szemmel

	 34	 TUDOMÁNY ÉS MŰVÉSZET
		 POSZTEREK

	 35	 BAGOTA MÓNIKA
Szépség – játék – matematika

	 36	 BAKI GYÖRGYI
Tehetségfogalom
a művészetpedagógiában

	 37	 FÜKÉNÉ WALTER MÁRIA
Természet és művészet

	 39	 GONDOS GÁBOR
Kirakójáték fejlesztés

Tartalomjegyzék
Előszó
az 1. Művészetpedagógiai Konferencia
kötetéhez

		 1.
	 11	 TUDOMÁNY ÉS MŰVÉSZET
		 P L E N Á R I S E L Ő A D Á S O K

	 12	 FALUS ANDRÁS
A művészi hatások és nevelés,
a mentális epigenetika részét képezik

	 12	 FREUND TAMÁS
Tanulási folyamatok és belső világunk

		

	 16	 TUDOMÁNY ÉS MŰVÉSZET
		 SZIMPÓZIUM

	 17 	 ÉlményMűhely
		 STEAM játszótér

	 18	 HOLLÓ-SZABÓ FERENC
		 ÉS ANTAL JÓZSEF

Művészet és tudomány a Magyar
Matematikai Múzeumban

	 19	 TUDOMÁNY ÉS MŰVÉSZET
		 ELŐADÁSOK

	 20	 BREDÁCS ALICE
A pozitív pszichológia pedagógiai és
művészetpedagógiai aspektusai és
a szemléletváltás igénye

	 22	 KOMPORDAY DÓRA
Be STEAM! – A város mint osztályterem

	 80	 KISS VIRÁG
Képregény-terápia: művészeti projekt
a tiszta szívvel című filmben

	 82	 LEHMANN MIKLÓS
Web 2-es népi kultúra:
művészetpedagógiai vonatkozások

	 83	 EVA LEHOŤÁKOVÁ
A 6-11 éves gyermekek rajzfejlődésének
vizsgálata a Szituatív Rajzi Feladatsor
alapján

	 87	 MASCHER RÓBERT
A differenciálás művészete
a kézműves és művészeti nevelés
gyakorlatában

	 88	 KROLL ZSUZSANNA, SZEMEREKI TERÉZ,
		 MÓGA SEBŐK ERZSÉBET

Látássérült emberek hozzáférése
a művészetekhez

	 90	 MUHI SÁNDOR
A képzőművészeti nevelés és
a kézművesség módszertana
tanításának aktuális kérdései
a romániai magyar nyelvű
felsőoktatásban

	 91	 NAGY IMRE
Háttér az aktualitás személyes
értelmezéséhez
és a kortárs művészet tanításához

	 64	 BÍRÓ ILDIKÓ
A digitális médiumok integrálási
lehetőségei a rajz és vizuális nevelésben
– nemzetközi kitekintés

	 65	 FABULYA ZOLTÁNNÉ
Balogh Jenő módszertana a kortárs
vizuális nevelés tükrében

	 68	 GARAMVÖLGYI BÉLA
Vizuális tehetségek képességfejlesztése
és kulturális alapú innováció a fővárosi
rajzversenyen

	 70	 GAUL-ÁCS ÁGNES, KÁRPÁTI ANDREA
Óvodás korúak vizuális nyelve egy
narratív feladatban

	 73	 GEISBÜHL TÜNDE
Kortárs vizuális művészet a vizuális
kultúra órán

	 74	 GYEBNÁR VIKTÓRIA
A tct-dp vizuális kreativitás teszt validitás
vizsgálata vizuálisan tehetségesek
körében

	 76	 HANTOS KÁROLY
A 2014-15 évi „művészeti és művészettel
nevelés” című multidiszciplináris
művészeti szakmódszertani kutatási
program ismertetése

	 78	 HORTOVÁNYI JUDIT
Képi szimbólumalkotás és önkifejezés
lehetőségei a vizuális nevelésben

	 51	 „Mintha tér”
		 érzékelés és kapcsolat-
		 teremtés a művészetpedagógia
		 és a művészetterápia határán:
		 művészetalapú módszerek egy
		 gyógypedagógus-képző
		 intézményben
		 ELNÖK: KISS VIRÁG,
		 OPPONENS: TRENCSÉNYI LÁSZLÓ,

	 52	 KISS VIRÁG
Művészetalapú módszerek

	 54	 SÁNDOR KATALIN ÉS TAMÁS KATALIN
Színes víz

	 55	 VARGA ÁGNES
Játsszunk zenét!

	 56	 HORVÁTH ZSUZSANNA,
		 NOVÁK GÉZA MÁTÉ

Két modalitás találkozása: dráma- és
mozgásalapú tevékenységek

	 58	 VIZUÁLIS NEVELÉS
		 ELŐADÁSOK

	 59	 BABÁLY BERNADETT
Téri képességtesztekkel végzett mérések
tapasztalatai

	 61	 BENKŐ CSILLA JUDIT, ERCSÉNYI JUDIT
Mást- másképp

	 63	 BERTA-SZÉNÁSI PANNA
Építkezve tanítani! – A hello wood
építészeti projektjeinek vizsgálata
a tanári kompetenciák szerint

120	 GARAMVÖLGYI BÉLA
Vizuális tehetségek képességfejlesztése
és kulturális alapú innováció a fővárosi
rajzversenyen

121	 KLIMA GÁBOR
Vizuális kultúra és média
a középiskolában: Integrálás és
integrálhatóság a média
és a vizuális kultúra tantárgyak
kontextusában

122	 KONDOR BOGLÁRKA
Integratív művészetpedagógia
a múzeumban: művészetek
a természettudományos
gyűjteményekben

124	 MOLNÁR KRISZTINA
Hétköznapi kreatív tudomány
a befőttesüvegben

126	 NÁDUDVARI GABRIELLA
A stíluskommunikáció, mint
önmegalkotó művészeti tevékenység

128	 NAGY ILDIKÓ MÁRIA
Kreativitás, szabad alkotás tradicionális
és digitális eszközökkel a kisgyermekkori
vizuális tevékenységben

129	 PAÁL ZSUZSANNA
Intermediális, participation culture
Művészeti projekt I-II.

104	 ZOMBORI BÉLA
„A tudomány élménye” – a 2017-
es Vizuális kultúra OKTV (Országos
Középiskolai Tanulmányi Verseny)
legjobb alkotásai

107	 VIZUÁLIS NEVELÉS
		 POSZTEREK

108	 BAKI GYÖRGYI
Tehetségfogalom
a művészetpedagógiában

109	 BAKI GYÖRGYI
A vizuális kommunikáció tanítási
programja
a moholy-nagy vizuális modulok alapján

112	 BÍRÓ ILDIKÓ
A digitális médiumok integrálási
lehetőségei a rajz és vizuális nevelésben
– nemzetközi kitekintés

113	 BÖDÖS ESZTER,
		 RIEDERAUER ANDREA

Szemem-kezem-nemezem

114	 FODOR ILDIKÓ
A háromnyelvű jános vitéz története
magyar – beás cigány – angol nyelven
cigány gyerekek rajzainak illusztrációival

116	 FODOR ILDIKÓ
Az agresszió művészeti, pszichiátriai
megközelítése, megjelenése hátrányos
helyzetű gyermekek rajzain

118	 GARAI ANNA
Taktilis érzékelés fejlesztése

	 93	 PLATTHY ISTVÁN
Népművészeti formák és szimbólumok
a művészetterápiás folyamatban
a baranya megyei gyermekvédelmi
központ pécsi gyermekotthonában

	 95	 ROZINKA LÁSZLÓ
Fiatalok digitális képi világa a vizuális
kultúra oktatásában:
alkotás mobil infokommunikációs
eszközökkel

	 96	 SIMON TÜNDE
A vizuális kultúrát tanító pedagógusok
helye és szerepe a tanuló szakmai
közösségek építésében

	 98	 TAMÁS KATALIN
„Jó volt, mert tudtam a fantáziámat
használni”. Művészeti munka egy
speciális szükségletű fiatalemberrel.

	 99	 TIMÁR BORBÁLA
Média-szövegelés – vizuális pedagógia
online térben

	101	 TÓTH ALISA, SIMON TÜNDE,
		 PÁSZTOR ATTILA

Az online színpercepció és vizuális
kommunikáció pilot teszteken elért
teljesítmények és az iskolai osztályzatok
közötti összefüggések vizsgálata

	103	 VÁRNAI ZSUZSANNA
Művészettel nevelés és művészetterápia
a közoktatásban – érintkezési pontok és
határvonalak

158	 ENYEDI ÁGNES, GERGELY-GÁL ÁGNES
Egy zenei mentor- és gyakorlatvezető
tanárképző program kialakítása
és tanulságai

159 	 ERDŐS ÁKOS
Az énekeltető felelőssége az éneklőkkel
szemben

160	 HEGEDŰSNÉ TÓTH ZSUZSANNA
Zenébe ágyazott tudás – egy innovatív
zenepedagógiai program bemutatása

161	 SZŰCS ANTAL MÓR, VÁNYI ÁGNES
A mesezene módszer bemutatása

163	 TISZAI LUCA
Aktív zenehallgatás, mint társas élmény:
kokas klára módszerének tapasztalatai
súlyosan halmozottan fogyatékos
nonverbális felnőttek körében

165	 VÁRADI JUDIT
A koncertpedagógia szerepe a zenei
felsőoktatásban

167	 ZENEI NEVELÉS
		 POSZTEREK

168	 FARÁDY KATALIN
A gyermeki kreativitás fejlesztésének
lehetőségei a fuvolaoktatásban vizuális
nevelés segítségével

169	 SZABÓ KATALIN
A tanári és a tanulói attitűd változása
a közismereti énekórán

145	 Módszertani kutatások
		 az ének-zene oktatás terén
		 ELNÖK: JANURIK MÁRTA
		 OPPONENS: KÖRMENDY ZSOLT

Szimpózium absztrakt

146	 JANURIK MÁRTA, JÓZSA KRISZTIÁN
A zenei percepció korai fejlesztésének
lehetőségei

148	 SURJÁN NOÉMI, JANURIK MÁRTA
A zenei percepció számítógépes és
papír-ceruza teszttel való vizsgálatának
összehasonlító elemzése

150	 SURJÁN NOÉMI, PETHŐ VILLŐ
Megújuló énekórák – ritmikai fejlesztés
az iskolában

151	 SZABÓ NORBERT, JANURIK MÁRTA
Zenesziget applikáció

153	 ZENEI NEVELÉS
		 ELŐADÁSOK

154	 BUZÁS ZSUZSA, MARÓDI ÁGNES
10-14 Éves tanulók zenei és téri,
tájékozódási képességeinek vizsgálata
online tesztkörnyezetben

155	 DESZPOT GABRIELLA
Kutatás közben:
az aktív zenetanulási modellek
fejlesztéséről és hatásvizsgálatukról.
A szakmódszertani leírás kihívásai az új
zenepedagógiai programok esetében

131	 PÓK TÍMEA
A környezetkultúra tanítás
szakmódszertani fejlesztése kortárs
képzőművészetre épülő vizuális kultúra
programmal

133	 SÁNDOR KATALIN
Híd festékből, ecsetből

134	 SCHÄCHTER BEÁTA
Figyelemzavaros gyerekek fejlesztésének
lehetőségei a batikolás technikájával

136	 STYRNA KATALIN
Ajtók, ablakok

137	 SZALAY IGNÁC
Digitális eszközök a művészetoktatásban

138	 TROJKÓ ILDIKÓ
Kreatív fotós gyakorlatok a vizuális
nevelésben

140	 VARGA VIRÁG, EPLÉNYI ANNA
Alkotás-élmény-tár

		 3.
141	 ZENEI NEVELÉS
		 PLENÁRIS ELŐADÁS

142	 DR. SOLYMOSI-TARI EMŐKE (PHD)
Felfedezőúton –

144	 ZENEI NEVELÉS
		 SZIMPÓZIUM

193	 DRÁMA- ÉS SZÍNHÁZPEDAGÓGIA
		 POSZTEREK

194	 MÓGA SEBŐK ERZSÉBET
Kézzelfogható művészet mindenkinek

195	 TÓTH SÁRA
DanceAbility International

		 5.
196	 GYERMEK-
		 ÉS IFJÚSÁGI KULTÚRA
		 ELŐADÁSOK

197	 CZÉKMÁNY ANNA
Vonzások és választások:
dramatikus elemek szerepe(i) egy
múzeumpedagógiai foglalkozásban

198	 MAGONYNÉ VARGA EMŐKE
Az interaktív mesekönyv mint a látás új
kulturalitásának műfaja

199	 MORAVETZ ORSOLYA, TIBORI TÍMEA
A harcművészet integrálásának
lehetőségei a különböző
előadóművészetek területein

201	 MORVA PÉTER
Hagyományos és új utak keresése
a fiataloknak szánt zenei
ismeretterjesztésben – médiumok
szerepe (pedagógiai elemzés)

182	 Táncművészeti és táncpedagógiai
		 kutatási program a Magyar
		 Táncművészeti Egyetemen
		 ELNÖK: BOLVÁRI-TAKÁCS GÁBOR,
		 OPPONENS: TÓVAY NAGY PÉTER,

Szimpózium-összefoglaló

183	 SZAKÁLY GYÖRGY
Shakespeare a balett színpadon

184	 MIZERÁK KATALIN
A szakmódszertani megújulás kulcsa:
a művészetpedagógiai módszerek
és technikák integrálása a Magyar
Táncművészeti Egyetem Tánctanár MA
képzésében

185	 BOLVÁRI-TAKÁCS GÁBOR
Tánctudományi kutatások a Magyar
Táncművészeti Egyetemen

187	 DRÁMA- ÉS SZÍNHÁZPEDAGÓGIA
		 ELŐADÁSOK

188	 KÖRÖMI GÁBOR
A magyar gyermekszínjátszó mozgalom:
jelen, múlt, jövő

189	 SÁNDOR ILDIKÓ
Rekonstrukció és adaptáció: énekes népi
játékok a művészeti nevelésben

190	 SZENTIRMAI LÁSZLÓ
A művészetpedagógia etikai kérdései és
a digitális kultúra

191	 VOJTEK ILDIKÓ
Dráma az idegen nyelvek tanításában

170	 SZŰCS ANTAL MÓR
Akadálymentesített gitároktatás

		 4.
	173	 DRÁMA-
		 ÉS SZÍNHÁZPEDAGÓGIA
		 SZIMPÓZIUMOK

174	 HARSÁNYI RÉKA, SZŰCS DÓRA IDA
Connected Bodies: Születés
Biofeedback installánció és tánc
produkció

175	 Új színházi nevelési és
		 színházpedagógiai kutatások
		 ELNÖK: CZIBOLY ÁDÁM,
		 OPPONENS: TRENCSÉNYI LÁSZLÓ,

175	 CZIBOLY ÁDÁM
InSite Drama

176	 NOVÁK GÉZA MÁTÉ
Alkalmazott színház magyarországon

178	 GOLDEN DÁNIEL
Színházi nevelés Magyarországon

180	 TAKÁCS GÁBOR
Terminológiai fogalmak a színházi
nevelési programok területén

182	 CZIBOLY ÁDÁM
A színházi nevelési szakmában
konszenzushoz közelítő terminológia,
minőségbiztosítási rendszer, stratégia
kialakítása

213	 JASKÓNÉ GÁCSI MÁRIA
Szubkultúrák és sztereotípiák
a sokszínűség dimenziójában

214	 MÁTÉ ZSUSZANNA
Komplex művészeti szakkollégiumi
tehetséggondozás művészetpedagógiai
vonzatai - a „madách-150” és a „dante-
750” szakkollégiumi pályázatunk
hallgatói eredményessége kapcsán

215	 PAÁL ZSUZSANNA
A kulcstartótól a body arton
át a graffitiig

216	 SEVELLA ZSUZSANNA
Kincseink a mintáink, mintáink
a kincseink

218	 SOLTÉSZNÉ TAKÁR ANITA
Komplex művészeti nevelés tantárgy
integrációs kísérletei a halmozottan
sérültek tanításában

219	 SZARVAS ILDIKÓ
Gólem projekt és a Lauder Education
Advantage Program (LEAP program)

203	 RAFFAY ENDRE, NÉMETH SZILVIA
Interkulturális tanulás - a művészeti és
kulturális nevelés területén működő
unesco obszervatóriumok európai
hálózatának célja és módszerei

204	 SOMODY BEÁTA
Vizuális szimbiózis program,
avagy fenntarthatóság művészeti
neveléssel

205	 SZABÓ (SIPOS) JÚLIA
A történetmesélés ereje, dramaturgiai
kapcsolat az üzenetben

206	 TRENCSÉNYI LÁSZLÓ
A gyermekkultúra neveléstörténeti
aspektusa

208	 TRENTINNÉ BENKŐ ÉVA
Művészetpedagógiai eszközökkel
a tanulási eredmények nyomában

209	 GYERMEK-
		 ÉS IFJÚSÁGI KULTÚRA
		 POSZTEREK

210	 ERDŐS EMESE
Suli-mozi: mit tanít a film? - A budapest
film zrt. Iskolai programja

211	 GYÖRGYI ERZSÉBET
Művészetre nevelkedés
hétköznapokban, ünnepekben –
a művészetpedagógia előtt. Játékkal és
az élet megfigyelésével a művészet felé

T U D O M Á N Y É S M Ű V É S Z E T

P L E N Á R I S E L Ő A D Á S O K

1.

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

P
L

E
N

Á
R

IS
 E

L
Ő

A
D

Á
S

O
K

12

1.

Tanulási folyamatok és belső
világunk

FREUND TAMÁS

akadémikus, egyetemi tanár
a Magyar Tudományos Akadémia
alelnöke a Kísérleti Orvostudományi Kutatóin-
tézet igazgatója

Mindannyian minél teljesebb életet szeretnénk élni. Ennek
egyik kulcsa az, hogy minél több antennával érzékeljük a min-
ket körülvevő világot, annak minden rezdülését, ugyanakkor
belső világunk, érzelmeink, motivációnk révén ezeket az infor-
mációkat megfelelő kontextusban és mélységben raktározzuk
el az agyunkba. Az agykutatás eredményei ma már képesek az
idegsejthálózatok szintjén magyarázatot adni a memórianyomok
keletkezésének izgalmas jelenségeire, a hatékony és kreatív elő-
hívás számos részletére.

Az 1990-es évtized az agykutatás évtizedének lett kikiáltva,
és akkor szállóigévé vált, hogy az agy megismerése korunk leg-
nagyobb kihívása. Ez különösképpen igaz az agykéregre, amely
legmagasabb rendű idegműködéseink központja. Itt, ebben
a 2–3 mm vastag kis köpenyszerű képződményben összponto-
sulnak olyan lényeges funkciók, mint a tudatos érzékelés, a cse-
lekvések tervezése, indítása, a tanulási és memóriafolyamatok
többsége, de a kreatív alkotó tevékenység kontrollja is. Ezt az
agykérget több mint százmilliárd idegsejt építi fel. Az idegsej-
tek abban különböznek összes többi testi sejtünktől, hogy igen
gazdag nyúlványrendszerük van, és ezen keresztül kommunikál-
nak egymással. Az úgynevezett dendritek a fogadónyúlványok,
amelyeken mint antennákon keresztül az idegsejt kb. 20–30 ezer
másik idegsejttől képes impulzusokat fogadni. Van egy másik,
jóval gazdagabban elágazó, hosszabb nyúlványrendszerük is
(axon), ez továbbítja az impulzusokat más idegsejtekhez. Tehát
minden egyes agykérgi idegsejt fogadónyúlványaira impul-

A művészi hatások és nevelés,
a mentális epigenetika részét
képezik

FALUS ANDRÁS

EDUVITAL Alapítvány
MTA-SE Egészségnevelés Kortárs-
Oktatással Kutatócsoport

A genetika hagyományos szemlélete szerint az örökítőanyag,
a DNS-lánc bizonyos szakaszairól, a génekről mintegy tervrajz-
szerűen egy-egy fehérje képződik. Egyre több ismeretünk van
azonban a DNS-nukleotid sorrendet nem érintő tényezők sze-
repéről. Ezek közé soroljuk az egyedfejlődést irányító faktoro-
kat, továbbá a külső és belső környezet tényezőit, mint amilyen
a táplálkozás, a mozgás, a higiénia és az életmód általában.
Ezek mind módosíthatják a gének „megszólalását vagy elcsen-
desedését”, ezért ezeket epigenetikai tényezőknek nevezik. Az
epigenetikai tényezők közé tartoznak a mentális valamint pszi-
choszociális környezet egészségünkre ható tényezői is, köztük
a művészi hatások, a művészi nevelés is. Hagyományosan ide
tartozik többek között a zene, az irodalom, és a képzőművészet.
Az előadás példákon keresztül a művészi hatások, a művészi
nevelés lelki egészségre gyakorolt hatásaival fog foglalkozni,
kiemelten a zene transzfer hatásaival.

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

P
L

E
N

Á
R

IS
 E

L
Ő

A
D

Á
S

O
K

13

1.

zus érkezik 20–30 ezer másik sejttől, míg a leadó nyúlványán
keresztül 40–60 ezer másik idegsejthez képes az elektromos
impulzusokat továbbítani. El lehet képzelni, hogy milyen hihe-
tetlenül komplex az a hálózat, amit százmilliárd ilyen idegsejt
alkot, melyek mindegyike hihetetlenül nagy konvergenciával és
divergenciával kommunikál egymással. Ezeknek a kapcsolatok-
nak az erőssége ráadásul nem is állandó, ami még komplexebbé
teszi a rendszert, és tulajdonképpen ez jelenti a memóriaraktá-
rozás sejtszintű alapját. Ezeknek a kapcsolatoknak (szinapszisok)
hatékonysága képes használattól függő módon megerősödni
vagy gyengülni, s ezeknek a folyamatoknak ma már a molekulá-
ris mechanizmusát is ismerjük.

Ahhoz, hogy két idegsejt között tartósan megerősödjön
a kapcsolat, arra van szükség, hogy az impulzust továbbító és
fogadó idegsejt pontosan egyszerre, 2–3 millisecundumon belül
süljön ki. Ha ez a fokú szinkronitás nem jön létre, akkor köztük
a szinapszis nem megerősödni, hanem gyengülni fog. Néhány
millisecundumon múlik, hogy tartósan erősödnek-e a szinapszi-
sok, vagy gyengülnek, azaz hogy tanulni fogunk-e vagy felejte-
ni. Természetesen egy memórianyom rögzülését nem úgy kell
elképzelni, hogy egy darab ilyen szinapszis megerősödik, hanem
több százezer, vagy akár egymillió idegsejt is ezen a mechaniz-
muson keresztül képes egymással megerősíteni a kapcsolatát,
és ez a sejtegyüttes ezután előszeretettel együtt fog kisülni. Ez
már jelent egyfajta memórianyomot. A kulcsmomentum itt az
együttes, szinkron kisülés.

Izgalmas kérdés, hogyan képes az idegrendszer biztosíta-
ni ezt a néhány millisecundumos pontosságot a szinkronizáci-
óban. Ehhez kellenek a gátló idegsejtek. Egy példán szeretném
illusztrálni, hogyan lehet gátlással szinkronizálni. Képzeljük el,
hogy itt mindenki egy medencében úszkál – én egy polip vagyok,
amelyiknek az a feladata, hogy összehangoljam valamennyiük-
nek a lélegzetvételét. Semmi más dolgom nincs, mint rengeteg
karommal mindenkit egyszerre a víz alá húzok, majd jó egy perc
múlva mindenkit egyszerre felengedek. Nyilván az első léleg-
zetvétel mindenkinél egyszerre fog történni. Ugyanígy csinál-
ják ezt a gátló idegsejtek is. A serkentő idegsejtek összevissza
kisülögetnek egészen addig, míg az őket beidegző gátlósejttől
nem kapnak egy impulzust, ami egy pillanatra elhallgattatja
őket. Ez a hallgatás azonban összehangolja őket, és a gátlásból

kijőve már tökéletesen egyszerre fognak „megszólalni. Ha pedig
nem csak az első, hanem az összes lélegzetvételt össze akar-
juk hangolni, akkor a víz alá húzást ritmikusan ismételgetni kell.
A gátlósejtek is ezt csinálják, periodikusan eltávolítják a sejtek
membránfeszültségét a kisülési küszöbtől (azaz gátolják a „meg-
szólalásukat), majd elengedik őket, majd gátolják, és újra elen-
gedik. Így már minden kisülés szinkronizálható, és ez nem más,
mint az agyi hullámtevékenység.

Azonban nem oldottuk még meg a problémát, hiszen egy
ilyen gátlósejt csak körülbelül ezer serkentősejtet tud szink-
ronizálni. De egy legprimitívebb kis memórianyomhoz is több
százezer idegsejt működését kell szinkronizálni! Ez az előző
példánkkal úgy érzékeltethető, hogy nem egy, hanem több
medence létezik. Mindegyikben van egy polip, amelyik a maga
ezer „emberének lélegzetvételét képes szinkronizálni. Kell hogy
legyen azonban egy „szuperpolip, amelyik valamennyi medence
fölött állva mindegyik medencébe kinyújtja a karját. Ott azonban
nem az egyes emberekkel foglalkozik, hanem az ott lévő poli-
pokkal. Amíg azokat gátolja, azok nem tudják gátolni az emberek
légzését. Ha elengedi őket, akkor ezek az embereket fogják a víz
alá húzni. Megvalósul tehát a medencék közötti szinkronitás is.

Van-e ilyen „szuperpolip-?ként működő sejt az agyban?
Sikerült bizonyítani, hogy igenis van, méghozzá ezek a szeptum
nevű agyterületen lévő pacemaker – ritmusgeneráló – sejtek.
Ezekről nekünk sikerült először bizonyítani, hogy szelektíven
beidegzik az agykéreg gátlósejtjeit. Tehát nem a serkentősejtek
hálózataival foglalkoznak, hanem csak az ott lévő gátlósejtekkel,
azoknak a működését összehangolják, és innentől fogva a teljes
idegsejtállomány szinkron módon fog kisülni. Mivel pacemaker
sejtekről van szó, ezek ritmikusan gátolják az agykérgi gátlósej-
teket, azaz ritmikusan gátlástalanítják az összes serkentő sejtet.
Így generálódnak az agyhullámok, ami nem más, mint az összes
agykérgi sejt serkenthetőségének a hullámoztatása. Így egyszer-
re érkeznek minden egyes hullámnál a legserkenthetőbb fázisba,
s pontosan egyszerre fognak kisülni.
Ilyen egyszerűen keletkeznek az agyhullámok, nincsen ebben
semmi misztikus. Az agyhullámok nem olyanok, mint a rádió-
hullámok vagy a sugárzás stb., amelyek az éterben terjednek

– mint ahogy azt több telefonáló megkérdezte már tőlem egy-
?egy tévé-? vagy rádióinterjú után: – „ha vannak agyhullámok,

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

P
L

E
N

Á
R

IS
 E

L
Ő

A
D

Á
S

O
K

14

1.

akkor már tudom, hogyan manipulálják a gondolataimat – szólt
a gyanakvó kérdés.

Itt egyszerűen arról van szó, hogy a sejtek szinkron módon
hullámoztatják a serkenthetőségüket a gátlósejtek segítségével,
illetve a gátlósejtekre érkező ugyancsak gátló impulzusok révén,
amelyek a ritmusgeneráló sejtektől jönnek. Tehát a ritmusgene-
ráló sejtek képesek ily módon az agyi hullámtevékenységet biz-
tosítani, ezáltal meghatározni a tanulási és memóriafolyamatok
hatékonyságát.
Akkor vált ez a felfedezés igazán izgalmassá, amikor rájöttünk,
hogy nemcsak a szeptumban lakoznak ezek a szuperpolip-
ként működő ritmusgeneráló sejtek, hanem számos más ősi
kéreg alatti agyterületen is, és ezek valamennyien a gátlósej-
tek működését szabályozva képesek globálisan meghatároz-
ni az alapvető agykérgi működéseket, mint például a szelektív
figyelem, a hullámtevékenység frekvenciája, amplitúdója, vagy
az alvás, ébrenlét fázisai. Egy közös tulajdonságuk van ezek-
nek a kéreg alatti területeknek: az, hogy érzelmi és motivációs
impulzusokat szállítanak, és testünk általános fiziológiás álla-
potáról hoznak információkat. Nevezhetjük ezek összességét
belső világunknak is, melyhez azonban szervesen hozzátartozik
az emberiség több ezer éves kulturális öröksége, ami termé-
szetesen nem a kis, kéreg alatti struktúrákban tárolódik, nem is
öröklődik, hanem tanult, és agykérgi szinten tárolt információ.
De érdekes módon ugyanezeken a pályákon keresztül fejti ki
a hatását, a „szuperpolip mechanizmus révén képes biztosítani
a megfelelő szinkronitást, az idegsejtek precíz együttműködését
az agyi hullámtevékenység generálása útján, ami elengedhetet-
len feltétele a memórianyomok bevésésének. Így biztosítja az
agy ugyanakkor a szelektív figyelmet is, azaz hogy ha éppen az
akusztikus információkra koncentrálok, akkor a hallókérgemben
lesz megfelelő amplitúdójú ez az agyi hullámtevékenység vagy
oszcilláció, hogyha vizuális információra figyelek, akkor pedig
éppen a látókérgemben, és így tovább. De ugyanígy az alvás és
ébrenlét folyamataiban is ezek a pályák a meghatározóak.

Levonhatjuk a következtetést, hogy a hatékony tanulás kulcsa
a belső világ impulzusainak társítása a külvilági információcsoma-
gokkal a tárolási folyamatok során.

Joggal kérdezheti bárki, hogy ha több milliárd idegsejt van
az agykérgünkben, és mindegyik 60–80 ezer másikkal alkot

kapcsolatot, és ezek a kapcsolatok ráadásul még plasztikusak
is – miért nem végtelen az agyunk tárolókapacitása? Az agy-
kutatás jelen állása alapján úgy gondoljuk, hogy szinte minden
esemény, ami velünk valaha történt, maradandó nyomot hagy az
agyban, és ha ezek le is csengenek időnként, az álom során tör-
ténő visszajátszás újra erősíti őket. Tehát szinte minden tapasz-
talásunknak a nyomát megtalálhatjuk az agyban. Hol van akkor
a probléma? Az emléknyomok előhívásában. Nem tudjuk ezeket
az élményeket adresszálni, megszólítani, amikor elő akarjuk őket
hívni. Egyszerűbb lenne, ha az agyunk úgy működne, mint pos-
tafiókrekeszeknek a rendszere: amikor valamilyen eseményt el
akarok tárolni a memóriámba, akkor csak megcímkézem, ráírom
a postafiókszámot, és bedugom abba a rekeszbe, aztán amikor
szükségem lesz rá, akkor elég, ha bemondom azt a számot, és
rögtön beugrik az emlékkép. Sajnos nem egészen így működik
a memória, de azért van egy pecsétnyomó szerkezet az agyunk-
ban, amelyik meg tudja címkézni ezeket az emléknyomokat. Ez
a pecsétnyomó szerkezet pedig nem más, mint a belső világunk,
annak impulzusai. Ezért rendkívül fontos az, hogy hagyjunk időt,
kapacitást agyunkban, hogy minden külső információ társí-
tódjon belső világunk impulzusaival az elraktározás során. Ez
jelentősen fokozza az előhívhatóságot, azaz az emlékezés haté-
konyságát, de egyben kreatívabbá is tesz.

Mert mitől lesz kreatív valaki? Nyilván nem az agyban tárolt
információmennyiségtől, hiszen ma már az interneten keresz-
tül gyakorlatilag minden információ könnyedén elérhető bárki
számára. Az lesz kreatív, akinek erről az adott információról,
eseményről, jelenségről más jut az eszébe, mint az átlagember-
nek. Miért juthat neki más az eszébe? Azért mert fejlett, egyedi,
komplex belső világgal rendelkezik, és amikor ezeket az emlék-
képeket, információblokkokat elraktározza, akkor egészen
egyedi színezetet tud hozzájuk rendelni a belső világ impulzusai
révén. Egyedivé teszi ezeket az emlékképeket, hogy aztán egé-
szen más kontextusban, a legváltozatosabb kombinációkban is
elő tudja hívni őket.

A beszűkült tudós mit csinál? Egymás mellé pakolgatja
a megszerzett információtéglákat, és nem jön rá, hogy ezeket
egymás tetejére is lehet rakni. Akkor leszünk kreatívak, ha rájö-
vünk, hogy ezekből építeni is lehet egy újabb dimenzióban, és
a szükséges habarcs nem más, mint a gazdag belső világ.

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

P
L

E
N

Á
R

IS
 E

L
Ő

A
D

Á
S

O
K

15

1.

Az információrobbanás globalizálódó világunkban, a túlhaj-
szolt, stresszes életvitel egyre kevesebb időt hagy arra, hogy
foglalkozzunk ezzel a belső világgal, a pecsétnyomó szerkezet-
tel. Az információ olyan mértékben árasztja el agyunkat, hogy
radikálisan megváltoztatja agyunk információs környezetét, ami
egyfajta adaptációs nyomásként nehezedik az emberi agyra.
Amiből persze az emberi agy is keresi a kivezető utat, mint szá-
mos más biológiai rendszer. Milyen menekülési stratégiákat
láthatunk manapság? Egyre gyakrabban hallani, hogy az ember
próbál kiköltözni a nagyvárosok forgatagából a környező kistele-
pülésekre, sőt kidobja otthonról a televíziót – ami a mai műsor-
választék mellett nem is túl meglepő –, van, aki nem nagyon
használ internetet, mobiltelefont – ez egy bizonyosfajta mene-
külés az információözön elől. Sokkal rosszabb stratégia az alko-
holizmus és a drogok világába való menekülés, amikor az agy
a mámor lila ködjébe bújik, mert nem bírja a terhelést.

Hasonlóan rossz, amikor az ember minél többet próbál
elsajátítani a szelektálatlan információáradatból, de az ese-
tek többségében ez rendszeres kudarcélményt eredményez.
Ez az oka annak, hogy rohamosan terjednek a pszichiátriai és
neurológiai betegségek – a depresszió, pánikbetegség, szoron-
gás, skizofrénia stb. A WHO előrejelzései szerint a 21. század
legsúlyosabb egészségügyi problémái a lelki betegségek, azon
belül is a depresszió, szorongás és következményei lesznek. Az,
hogy mégsem kellett eddig a pszichiátriai klinikák befogadóké-
pességét többszörösére növelni, azért van, mert párhuzamo-
san fejlődött az agykutatás, gyógyszerkutatás is, és ezeknek
a betegségeknek a többségét ma már tudjuk ambulánsan is
kezelni. Ez persze nem jelenti azt, hogy hajszoljuk csak az infor-
mációt gátlástalanul, aztán majd az orvos felír valami gyógyszert.
Ez nyilván így nem működik. Általános receptek nincsenek, egy
következtetést azonban az eddigi fejtegetéseim alapján bizto-
san levonhatunk: több időt, kapacitást kell hagyni az agyunknak
a belső világ impulzusainak hatékonyabb megjelenítésére, bevo-
nására magasabb rendű idegműködéseinkbe, többek között
a külvilág információinak eltárolásába, előhívásába.

Ez megoldást jelenthet az információözön kezelésére,
ugyanakkor megakadályozza a lelki elsivárosodást, és növeli
a kreativitást.
Igazán nagy baj akkor van, hogyha nincs mit megjeleníteni,

bevonni, mert sivár a belső világ, kifogyott a tinta a pecsétnyo-
mó szerkezetből. Ezért mondtam el már számos fórumon, hogy
a fiataloknak sokkal többet kellene foglalkozniuk az érzelemvi-
lágot leginkább gazdagító művészetekkel, fejleszteni (és nem
leépíteni) kell a művészetoktatást a középiskolákban, és vis�-
sza kellene hozni az erkölcsi-etikai-?vallási nevelést is. A diákok
járjanak színjátszó körbe, szavaljanak, írjanak verset, rajzoljanak,
fessenek, járjanak kerámia szakkörbe, vagy muzsikáljanak, ha
a hangszer nem megy, énekeljenek kórusban. Nem szükséges,
hogy már az egyetemi anyagot is megtanulják a természettudo-
mányi tárgyakból, hogy biztosan felvegyék a gyereket – azt majd
ráérnek az egyetemen. De az érzelemvilág gazdagításának igen-
is ebben a periódusban van itt az ideje. Minél szélesebbre kell
tárni bennük a befogadás folyosóját a külvilág és az agy között,
mert ugyanezen a folyosón közlekedik a kreativitás is, csak
éppen az ellenkező irányba.

A magyarság rendkívül érzelemgazdag nemzet. Ennek
sajnos elég sok negatívumával is találkozunk. Tartósan dobo-
gós helyezésünk van alkoholizmusban, öngyilkossági és válási
statisztikákban. Van azonban ennek az érzelemgazdagságnak
pozitív hozadéka is – aki annak idején kilátogatott a Millenáris
Parkba, az „Álmok álmodói, világraszóló magyarok című kiállítás-
ra, az megtapasztalhatta a magyar elme páratlan kreativitását.
Itt az ideje, hogy megtanuljuk ennek az örökségnek pozitív olda-
lát kihasználni. Úgy kell tanítani, nevelni a fiatalokat, a középis-
kolásokat, hogy ez a gazdag érzelemvilág pozitív gondolkodással,
megismerni vágyással párosulva kreatív tevékenységben öltsön
testet, hogy minél több alkotó elménk legyen az ország előtt álló
rendkívül nehéz feladatok megoldására.

Ez a közlemény először a Magyar Szemle Új folyama XXVI. 3-4. számában
jelent meg. (URL: http://www.magyarszemle.hu/cikk/20070712_tanulasi_folya-
matok_es_belso_vilagunk)

Utánközlés a szerző és a folyóirat engedélyével.

http://www.magyarszemle.hu/cikk/20070712_tanulasi_folyamatok_es_belso_vilagunk
http://www.magyarszemle.hu/cikk/20070712_tanulasi_folyamatok_es_belso_vilagunk

T U D O M Á N Y É S M Ű V É S Z E T

S Z I M P Ó Z I U M

1.

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

S
Z

IM
P

Ó
Z

IU
M

17

1.

ÉlményMűhely
STEAM játszótér
Bemutatkozik a 4Dframe, CaraWonga,
ITSPHUN, Gondos Készlet, Jomili,
LogiFaces, LUX, Saxon’s PolyUniverse,
Zometool és még sok minden más!

ELTE, Természettudományi Kar, Gömb Aula –
Budapest, Pázmány Péter sétány 1/A.

Az ÉlményMűhely 2008-ban indult útjára matematikusok, művé-
szek, kézművesek, játékkészítők, tanárok, szülők és gyerekek
összefogásával. Nemzetközi szinten is az elsők között vágtunk
bele a STEAM (Science, Technology, Engineering, Arts & Mathema-
tics) területek integrált oktatási és tanulási módszereinek feltér-
képezésébe és továbbfejlesztésébe. Az évek során egyszerre
sikerült egy nyitott közösséget, egy tanárokat, kutatókat és
művészeket összekapcsoló szakmai hálózatot és egy több száz
szakembert mozgósítani képes művészeti-tudományos kreatív
ügynökséget megalapoznunk. Rendezvényeinken játszani és felfe-
dezni hívunk minden érdeklődőt. A célunk, hogy megmutassuk:
a matematika a közös élmények, felismerések forrása, az örömteli
alkotás eszköze! Az elmúlt időszakban megrendezett, országos
érdeklődésnek örvendő, illetve külföldi programjainkon több
mint 30.000 általános és középiskolai tanuló, főiskolás, egyetemista
diák, valamint több ezer pedagógus és közel ugyanannyi szülő vett
részt. Rendezvényeinkre Magyarországon kívül rendszeresen sor
kerül Finnországban, valamint az ÉlményMűhely rendszeresen
kap meghívásokat Európa más országaiba, Észak-Amerikába és
Ázsiába is. Az ÉlményMűhely több rangos nemzetközi szakmai
szervezet, intézmény, oktatási eszközfejlesztő cég partnere.

PROFILUNK:
•• RENDEZVÉNY-SZERVEZÉS: Kreatív iskolanapok, matemati-

kai-művészeti események, fesztiválok, interaktív kiállítások,
műhelyek, konferenciák és szemináriumok Magyarországon és
külföldön.

•• KUTATÁS: Főbb kutatási területeink: STEM és STEAM oktatás;
kutatásalapú, kooperatív, játékos és élményközpontú matemati-
ka-tanulás; lányok a matematikában, természettudományokban
és programozásban; problémaközpontú oktatás tudományos és
művészeti kontextusban; valós és digitális modellezés össze-
kapcsolása a tudományos, művészeti és design oktatásban;
jelenség-alapú tanulás, együtt-tanítás; inter-, krossz- és transz-
diszciplináris menedzsment az oktatásban.

•• KIADVÁNYOK: Az elmúlt években az ÉlményMűhely Mozga-
lom tagságának összefogásával több nemzetközi szerzőgárdával
büszkélkedő kiadvány is napvilágot látott. A HIDAK: Matematikai
kapcsolatok a művészetben, a tudományban és az élményközpontú
oktatásban (2011), az Élményközpontúság és vizualitás a mate-
matika és a természettudományok oktatásában (2012), illetve az
Adventures on Paper (2014) című szakkönyvek, valamint az angol
és magyar nyelven is megjelent Vasarely és a matematika (2011)
című művészeti-matematikai album.

•• TANÁCSADÁS: Jó megoldásokat, kiváló eszközöket és megfelelő
szakértelmet kínálunk partnereinknek a STEAM (Science, Techno-
logy, Engineering, Arts & Mathematics) integrált oktatás- és tanu-
lásfejlesztés területén.

•• PÁLYÁZATÍRÁS ÉS PROJEKT-MENEDZSMENT: Hazai és nem-
zetközi referenciákat, saját kutatási eredményeinken alapuló
korszerű tartalmat és szakértői hálózatunkat kínáljuk oktatási és
tudományos pályázatok előkészítéséhez és lebonyolításához.

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

S
Z

IM
P

Ó
Z

IU
M

18

1.

Művészet és tudomány
a Magyar Matematikai
Múzeumban

HOLLÓ-SZABÓ FERENC ÉS ANTAL JÓZSEF

Eötvös Loránd Tudományegyetem,
Természettudományi Kar

Kulcsszavak: matematika, tudományos vizualizáció,
képzőművészet,

A Magyar Matematikai Múzeum (MaMa) az ELTE TTK Természet-
rajzi Múzeum matematikai gyűjteménye. A kilencvenes évek
elején szerveződött múzeum (akkor még Bakos Tibor Matema-
tikai Gyűjtemény) egyik célja látványossá tenni a matematikát,
keresni annak kapcsolódásait egyéb tudományokkal. A művé-
szet hatékony vizualizációs lehetőségeket biztosít a matemati-
ka számára (például művészi kirakók, különböző technikákkal
épített modellek), melyekkel gördülékenyebbé, játékosabbá és
élményszerűbbé tehető a matematikaoktatás. Ezeket a módsze-
reket is kutatja a múzeum.

Az itt található gyűjtemény a tárgyak, logikai játékok mellett
rengeteg matematikakönyvet, ismeretterjesztő könyvet, újsá-
got számlál. Matematikaversenyek kötetei és összegyűjtött fel-
adatai is gazdagítják a gyűjteményt. Matematikusok hagyatékai
gyakran kerülnek a múzeumba. A múzeum kiemelten fontosnak
tartja olyan szemléltető eszközök, modellek felkutatását, melyek
hasznosnak bizonyulnak a matematikai összefüggések, tételek
illusztrálására. Háromdimenziós testekről, formákról számos
modell fellelhető múzeumunkban, többnyire kartonpapírból,
polisztirolból, vagy akár szívószálakból. A modellek, dokumen-
tumok egy részét diákok, hallgatók készítették, tehát mindenki
hozzájárulhat a kiállításokhoz. A hazai kiállítókon kívül még kül-
földről érkezett műveket is őrzünk (például Magnus Wenninger
és Dan Suttin művei).

A konferencián egy, képzőművészeti alkotásokat, képeket,
posztereket és matematikai modelleket bemutató kiállítás és két
workshop keretében fedezhető fel a múzeum. Tervezett kiállítók:
Saxon Szász János, Dárdai Zsuzsa, dr. Erdély Dániel, John Hiig-
li, Kökény-Kovács Ildikó, Richter Éva, Magnus Wenninger, Kabai
Sándor. A kiállítást Holló-Szabó Ferenc matematikus, a múzeum
alapító igazgatója nyitja meg.

Az első workshopon a PolyUniverse játékcsaládot mutat-
juk be. A foglalkozást vezeti Dárdai Zsuzsa művészetkritikus és
Saxon Szász János képzőművész. A második workshopot, „Szim-
metriák az őskortól napjainkig” címmel, Richter Éva textilművész
és Bérczi Szaniszló fizikus vezeti.

Weboldal: http://www.cs.elte.hu/~matmuz/

Facebook oldal: https://www.facebook.com/ELTE.MaMa/

http://www.cs.elte.hu/~matmuz/
https://www.facebook.com/ELTE.MaMa/

T U D O M Á N Y É S M Ű V É S Z E T

E L Ő A D Á S O K

1.

20

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

E
L
Ő
A
D
Á
S
O
K

1.

A pozitív pszichológia
pedagógiai és művészet
pedagógiai aspektusai és
a szemléletváltás igénye

BREDÁCS ALICE

Pécsi Tudomány Egyetem, Művészeti Kar
MTA-ELTE Vizuális Kultúra Szakmódszertani
Kutatócsoport

Kulcsszavak: pozitív pedagógia; jóllét, kiteljesedés;
pszichológiai immunitás, flow

A jelenlegi pedagógiai paradigmák nem segítik eléggé az új
művészetpedagógiai innovációk kidolgozását. Előadásommal
arra igyekszem rávilágítani, hogy a pedagógia – a pozitív pszi-
chológiai szemlélet térhódítását követően – paradigmaváltás
előtt áll. Ebben a művészetpedagógia mintaadó szerepet tölthet
be. Állításomat egyrészt a vonatkozó szakirodalom strukturá-
lis feltárásával, másrészt a saját korábbi kutatási eredményeim
szisztematikus összevetésével szeretném alátámasztani.

A pozitív pszichológia az 1970-es évektől induló, humanisz-
tikus pszichológiai elméleti gyökerekkel rendelkező intenzíven
fejlődő tudományterület. Megállapításait empirikus kutatások
igazolják, de épít más pszichológiai kutatási eredményekre is.
Feltárja azokat az erőforrásokat, amelyekkel az életminőség
a „kivirulásig” javítható és a pozitív lelkiállapot (jóllét, megelé-
gedettség) elérhető. Kutatja, hogy melyek ennek a változásnak
a külső és az öröklött vagy a szerzett belső feltételei, milyen
tapasztalatok és stratégiák szükségesek az eléréséhez. Képvise-
lői ezeknek a vizsgálatához több saját és adaptálható mérőesz-
közt fejlesztettek ki.

A pedagógiai kutatásokba csak néhány éve épültek be
a pozitív irányzat témái, habár a művészetpedagógiai gyakor-
lat számára eddig sem voltak idegenek. Közismerten minden

alkotási folyamatnak van terápiás és jóllétet növelő hatása,
amennyiben rendelkezik az önkifejezés és az ön-identifikáció
szabadságával.

Az érzelmeket és az attitűdöt kiindulópontként kezelő „pozi-
tív pedagógia” célja feltárni azt, hogy a tanulás milyen feltételek,
pozitív tapasztalatok, hatások és tevékenységek mellett segí-
ti a jólléthez szükséges kompetenciák, pozitív jellemvonások
kialakulását a fiatalokban, milyen közösségek, módszerek és
kommunikációk vezetnek a kiteljesedéshez, a jólléthez, a boldo-
guláshoz. A jóllét-tanulás transzferáló szerepe azért fontos, mert
összekapcsolja az értelmi, érzelmi és a cselekvéses területeket,
kihat minden további életszakaszra, feladatra, tanulási folyamat-
ra, aktiválja a tanulási sémákat és stratégiákat és megszünteti
a negatív önbeteljesítő jóslatokat. A kutatók a pedagógiában és
a művészetpedagógiában leggyakrabban a flow-val, a motivá-
cióval, az együttműködéssel, a pszichológiai immunitással, az
érzelmi intelligenciával, a szociális készségekkel és a kreativitás-
sal foglalkoznak. A művészetpedagógia gyakorlatában pedig az
élményt adó, a felfedező, az alkotó, a kreativitást és az érzelmi
intelligenciát fejlesztő programok terjednek (például az élmény-
és kreatív műhelyek, a dráma-, a múzeum-, a koncert- és a játék-
pedagógia programok).

Ezekben folyó tanulásoknak transzferáló hatásai csak rész-
ben kikutatottak, mert egy erősen kitágított tanulási fogalommal
dolgoznak. A fiatalok fejlett pszichológiai immunitása lehetővé
teszi a feladatokkal és a feszültségekkel való megbirkózást és az
önálló döntéshozatalt. Ez szolgálja, hogy magabiztos, én-haté-
kony, autonóm, felelősségteljes, kompromisszum- és alkotóké-
pes, az életben helytállni és kontrollt gyakorolni tudó felnőtteké
váljanak a fiatalok. Ehhez segítő, bátorító, biztonságot adó és
kooperatív tanulási környezetre van szükség. Minél gyakoribb az
áramlat megélése, a siker és a megelégedettség érzése, annál
jobban kibonthatók a képességek. Ehhez a tanulóknak világos
és elérhető célokat kell kitűzniük maguk elé, ismerniük kell saját
képességeiket, meg kell találniuk a feladatmegoldásokhoz szük-
séges energiaforrásokat, rendelkezniük kell erős kontrollképes-
séggel. Minden helyzet – a tanulási helyzet – értékelése is kihat
az érzésekre, a fiziológiai állapotra, és a viselkedésre. Ha a hely-
zet a személy számára ijesztő, veszélyesnek, kudarcot rejtőnek
tűnik, akkor feszültség keletkezik, ami a fiatalt önvédelemre

21

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

E
L
Ő
A
D
Á
S
O
K

1.

készteti. Siker esetén viszont jó érzés a tevékenységben lenni és
nyitottan lehet az eseményekre reagálni.

A művészeti tevékenység alapvetően meghatározza a közér-
zetet, túlmutatva az esztétika szempontjain. Eszköze az önazo-
nosításnak (a vizuális narratívákat is magába foglalva), a térbeli
tájékozódásnak, a mentális térkép kialakításának, az érzéseknek
(mint a biztonságérzetnek, a gyönyörködésnek vagy ellenkezőleg
a rémületnek) és sok más fontos dolognak. Az alkotóképesség
pedig – minden emberben valamilyen szinten meglevő, de más-
más területen és eltérő szinten megjelenő – személyiségfejlesz-
tő, teremtő emberi munkaképesség, gondolkodásforma, vagyis
egyfajta pszichikus energia. 2004 óta saját kutatásaimban is sze-
repelnek a pozitív szemléletű művészetpedagógiai vonatkozású
érzelmi intelligencia, pszichológiai immunitás és motiváció vizsgá-
latok. Eddigi eredményeim arra hívják fel a figyelmet, hogy az élet-
kori sajátosságoknak megfelelő jóllét kép van jelen a művészetet
tanulókban. A pozitív érzelmek átélése inspirálja a célkitűzést
és feltételezi a sikert, azonban a mai fiatalokra gyakran jellemző
alacsony önszabályozás nehezíti a célra tartást. A külső meg-
erősítések szerepével szemben dominál azoknak a belsővé vált
értékeknek és céloknak a követése, amelyek a művészeti tevé-
kenységek felé hívják őket. Ugyanakkor a közoktatásban a tanulói
célok és a szükségletek tanári és a tanulói megítélése eltérő, mert
a tantervi célok kitűzésébe a tanulók ritkán vannak bevonva.

Kutatásaim eredményeinek üzenete az, hogy az új gene-
ráció általános és művészeti nevelésben eljött az idő a szemlé-
letváltásra és e tekintetben olyan új módszerek és programok
kidolgozását sürgetik, amelyek egyrészt nagyobb teljesítmé-
nyekre buzdítanak, másrészt lehetővé teszik a boldogabb tanu-
lás és a kiteljesedett élet megélését. A szakirodalom és a saját
eddigi kutatásaim alapján, és további kutatásaim céljából kialakí-
tottam egy lehetséges művészetpedagógiai mérési-értékelési és
programtervezési modellt, amelynek elemei a következők:

•• A Pszichológiai immunitás kérdőíves vizsgálata (a céleléréshez
szükséges személyes és társas energiák megközelítése – moni-
torozása, mobilizálása – végrehajtása, valamint a szabályzása)

•• Az érzelmek (érzelmi percepció, integráció, megértés és szabá-
lyozás) és az életérzések kérdőíves vizsgálata (flow, inspiráció)
és művészeti megjelenítése (például: szeretet, béke, öröm, bol-

dogság, megbocsájtás, hála, empátia, derű, büszkeség, remény,
ihletettség, áramlatérzés, az élet értelmességének érzése,
a beteljesülés megélése, stb.)

•• Pozitív gondolkodás vizsgálata és művészeti megjelenítése (opti-
mizmus, hit, humor, játékosság, stb.)

•• Jóllétet fokozó tevékenységek vizsgálata (művészeti tevékenység,
műélvezet, élménygyűjtés, kreatív kísérletezés, érdeklődés vala-
mely művészeti, és/vagy tudományos terület iránt, kapcsolatok
kialakítása és ápolása, stb.)

Tanulmányom és előadásom a Magyar Tudományos Akadé-
mia – Eötvös Loránd Tudományegyetem Vizuális kultúra szak-
módszertani kutatócsoportjának („Moholy-Nagy Vizuális Modulok

– a 21. század képi nyelvének tanítása projekt”) és a Pécsi Tudo-
mányegyetem Művészeti Karának Zeneművészeti Intézetének
kutatásait kívánja megalapozni. A két kutatási munka bizonyos
szempontból összefügg, mert ugyanazon kutatói kérdéseket
vetik fel: a pozitív paradigma segítségével hogyan lehet megújíta-
ni a művészetpedagógia gyakorlatát, hogyan lehet az innovációk
beválás-vizsgálatát elvégezni, valamint azt, hogy mindez hogyan
hasznosítható a művészetpedagógiai tanárképzésben. E kérdé-
sek megválaszolásának egy lehetséges eszközeként alkottam meg
a fenti modellt, amelynek működését a további kutatásaim fogják
majd megerősíteni, vagy az esetleges korrekció irányait kijelölni.

A kutatást támogatta:

A kutatást támogatta Prof. Dr. Lakner Tamás a Pécsi Tudományegyetem Művé-
szeti Karának dékánja.
A közlemény alapját képző kutatások egy részét az MTA-ELTE Vizuális kultúra
szakmódszertani kutatócsoport, „Moholy-Nagy Vizuális Modulok - a 21. szá-
zad képi nyelvének tanítása” projekthez is kapcsolódik. Az előadás elkészíté-
sét a Magyar Tudományos Akadémia Tantárgypedagógiai Kutatási Programja
támogatta.

22

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

E
L
Ő
A
D
Á
S
O
K

1.

Be STEAM! – A város mint
osztályterem

KOMPORDAY DÓRA

MOME Digital Craft Lab – Let it Be! art agency

A 21. századi oktatás középpontjában a kreatív, kollaboratív
problémamegoldó kompetenciák és az innovációs megoldások
állnak, az ezekre való nevelés pedig új eszközöket és módszer-
tant igényel. A Let it Be! art agency művészeti ügynökség és
a MOME Digital Craft Lab innovatív, multi-diszciplináris anyag-
és technológiakutató laborja napjaink információs és technoló-
giai társadalmának kihívásaira reagálva keresi a digitális és az
analóg világ metszéspontjait a mindennapokban is eredménye-
sen alkalmazható hasznos ismeretek és naprakész tudás fontos-
ságát hangsúlyozva.

STEAM-METODIK A
A Be STEAM! / Budapest – A város mint osztályterem projekt

célja egy olyan, az általános közoktatásba is integrálható, bárki
számára szabadon elérhető, fúziós tudásmegosztáson alapuló
open source metodika fejlesztése, mely tartalmilag és esztéti-
kailag is új, progresszív utakat nyit a modern készségfejlesz-
tésre kiegészítve a Science – Technology – Engineering – Math
(STEM) módszertant az Art & Craft & Design (A) területével.
A STEAM-program fókusztémái az élményalapú és horizontá-
lis gondolkodás jegyében különböző tudásterületeket kapcsol-
nak össze elméletben és gyakorlatban egyaránt, megmutatva
a manuális és digitális tervezés kombinációs lehetőségeit egy-
egy funkcionális tárgy(készlet) vagy enteriőrdarab prototípusá-
nak kidolgozásán keresztül.

EGYÜTTMŰKÖDÉSI HÁLÓZAT

A Digital Craft Lab programterve szorosan kapcsolódik
a megújuló MOME Campus – Kreatív Innovációs és Tudáspark fej-
lesztéshez, annak tartalmi és infrastrukturális kialakításához.
A Digital Craft Lab tevékenységét tekintve hazai szinten egye-
dülálló és európai viszonylatban is az élvonalba tartozó, önál-
ló kutató-fejlesztő (K+F) labor létrehozását szorgalmazza, mely
átjárhatóságot biztosít az egyetem egyes intézetei valamint
a közoktatás különböző intézményei – általános iskolák, gimná-
ziumok – között, a hazai és nemzetközi kutatólaborok irányába
nyitva. Együttműködő partnereink között egyaránt szerepelnek
vidéki és külföldi felsőoktatási intézmények, 3D-nyomtatással
foglalkozó cégek, innovációs laborok és manufaktúrák.

DIGITÁLIS TÉMAHÉT / BE STEAM! PILOT PROJEKT
A 2017 tavaszán megrendezésre került Digitális Témahét

keretében egy olyan pilot projekt megvalósítását tűztük ki célul,
mely valós oktatási szituációban demonstrálhatta feltevéseinket
és lehetővé tette az oktatók és diákok számára az őket körül-
vevő, folyamatosan változó világ STEAM-módszertanon alapuló
problémamegoldási lehetőségeinek feltérképezését. A meg-
változott tudásigényekre reflektáló tanulási moduljainkat nem
a meglévő metodikákra szeretnénk adaptálni, hanem olyan
komplex feladatsorokat kívánunk meghatározni, melyek ötvö-
zik a különböző tantárgyak elemeit, alapjukat pedig természeti –
kulturális – eszközismereti kutatások és egyéni teóriák, valamint
a tradicionális tárgykészítés és a különböző innovatív technoló-
giák ötvözése képezi.

TANTÁRGYI MODULOK FEJLESZTÉSI CÉLJAI
•• Matematika: a szabálykövetés, a számolás, számlálás, logikus

gondolkodás fejlesztése, a modellezés, a geometriai tulajdonsá-
gok megismerése, a sík és a tér kapcsolata, a becslés, a mérés,
a szerkesztés, az analógiák, szimmetriák felfedeztetése és
a pontos munka igényének alakítása

•• Informatika: a digitális kompetencia fejlesztése a különböző IKT
eszközök használatával, valamint a lényegkiemelő, probléma-
megoldó, komplex információk kezelésével kapcsolatos képes-
ségek fejlesztése prezentáció készítésével

23

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

E
L
Ő
A
D
Á
S
O
K

1.

•• Vizuális nevelés / Technika / Életvitel: kézügyesség, a manuális
készség, esztétikai érzék, a problémamegoldó gondolkodás,
a kezdeményezőkészség, a vizuális memória és képzelet, kreati-
vitás, absztrakciós képesség

•• Természetismeret: anyagtakarékos szokások, eszközhasználat fej-
lesztése, a megfigyelőképesség, a térlátás, a forma- és arányér-
zék fejlesztése, elemző képesség, az anyanyelvi kommunikáció
fejlesztése, az ok-okozati összefüggések önálló felismerése

•• Angol nyelv: prezentációk fordítása angol nyelvre

SZOCIÁLIS KOMPETENCIÁK FEJLESZTÉSI CÉLJAI
•• kooperáció a csoport tagjai és más csoportok között

•• értékek feltárása

•• kompromisszumkeresés, együttműködés

•• tolerancia, empátia

•• kommunikáció egyének és csoportok között

•• felelősség

A PROJEKT RÉSZT VEVŐINEK KÖRE
(2017. ÁPRILIS 3-7.)

•• A Zugligeti Általános Iskola 5. osztályának tanulói

•• A Zugligeti Általános Iskola pedagógusai (osztályfőnök, rajz/tech-
nika, természetismeret, matematika, informatika, angol)

•• A Moholy Nagy Művészeti Egyetem hallgatói, oktatói

A MEGVALÓSÍTÁS SZERVEZETI KERETEI
•• Tanítási órák

•• Szabadidős délutáni foglalkozások

DIGITÁLIS TÉMAHÉT LEBONYOLÍTÁSA:

A Digitális Témahét előkészítése két hónapot vett igénybe
a szervezési feladatok előkészítésével és a délutáni foglalkozá-
sok iskolai tananyagba építésével párhuzamosan. Ennek pontos
elkészítéséhez négy találkozót szerveztünk a gyerekeket okta-
tó pedagógusokkal. A tárgyak élesben történő tesztelésére két
alkalommal nyílt lehetőségünk. Ekkor az osztályból 10-10 gyerek

látogatott el az egyetem Műhelyházába, és egy két órás foglalko-
zás keretében próbálhatták ki a MOME hallgatói által tervezett
tárgyakat.
A tematikus hétre a gyakorlati tapasztalatok felhasználásával
kerültek kivitelezésre a prototípusok. A délelőtti órák előkészí-
tése külön szervezést nem igényelt, mert a tananyag beépült
a tanmenetbe.

Első alkalommal a gyerekek egy balesetvédelmi oktatáson
vettek részt. A Be STEAM! pilot projektünk témája egy olyan világ
megismerése volt, ahol az analóg és digitális világ találkozik, ahol
e két terület egybeolvadásával menthető meg a Föld. A kerettör-
ténet megismerését követően az osztályt kis létszámú csapatok-
ra osztottuk fel: hat 4 fős és egy
5 fős csoportra. A hét folyamán a gyerekek forgószínpadszerűen
minden nap különböző tárgyat (óriáskerék, lufijárgány, körhin-
ta) készítettek el egy-egy mentor vezetésével 3D-nyomtatással
készült alkatrészekből és könnyen beszerezhető használati esz-
közökből (hurkapálca, léggömb, pingpong labda).

A délelőtti rajz órán elkészítettek egy szupererővel felru-
házott hőst, akit a hétindító alkalomra már magukkal is hoztak
és az ő segítségével alkották meg a tárgyakat. A záró prezen-
tációra a gyerekeknek egy olyan mesét állítottak össze, mely-
nek története az elmúlt öt nap eseményeit dolgozta fel. Minden
csoportban egy-egy krónikás felelt az adott nap fényképes
dokumentációjáért. Mivel a készítendő tárgyak mindegyi-
ke a kerettörténethez kapcsolódott, így a zárónapra fotókkal
illusztrálva állt össze a történetük. A projektzáró prezentációkat
az egyes csapatok maguk, közös csoportmunkával készítették el
továbbfűzve kezdőmesét saját adaptációjukba.

ÉRTÉKELÉS

A program értékelése:

•• Beszélgető kör: élmények felidézése

24

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

E
L
Ő
A
D
Á
S
O
K

1.

Csoportmunka értékelése:

•• kreativitás

•• esztétikai megjelenítés

•• összehangolt munka

•• érdeklődés

•• aktivitás

•• egymásra figyelés

•• önállóság

•• időkeret betartása

•• a produktum színvonala

A délutáni foglalkozások végén kétirányú értékelésben
részesültek a gyerekek. Egyrészről a mentorok értékelték az
aznapi csapatok munkáját, másrészről a csapatok értékelték
a saját teljesítményüket. A hét végén egy kiállítás keretében
bemutatták a héten megalkotott tárgyaikat és prezentációkat
is vetítettek le arról, hogy a kerettörténetet hogyan fejezték be.
Ebben a prezentációban egy öt fokú csillag skálán kellett érté-
kelniük minden egyes napot külön-külön és minden napról egy
mondatban megfogalmazták a legjobb vagy legújabb élményü-
ket. Az utolsó napon a program értékelésére is sor került, ahol
egy beszélgető körben felidéztük az élményeket és a gyerekek
értékelhették a mentorok tárgyainak ötletességét is. Az egész
heti kitartó és lelkes munkáért egy személyre szabott oklevéllel
gratuláltunk nekik.

Referenciák

MOME Digital Craft Lab https://vimeo.com/130094721
‚My Little Beton’ https://vimeo.com/129707378
‚Add to Cart Jewellery’ https://vimeo.com/97411696

Bővebb információ

MOME http://mome.hu
MOME Digital Craft Lab http://digitalcraftlab.mome.hu
Digitális Témahét http://digitalistemahet.hu
Let it Be! art agency http://letitbeartagency.com

Kontakt
KOVÁCS Andrea
office@letitbeartagency.com
+36 20 46 77 523

https://vimeo.com/130094721
https://vimeo.com/129707378
http://mome.hu
http://digitalcraftlab.mome.hu
http://digitalistemahet.hu
http://letitbeartagency.com
mailto:office@letitbeartagency.com

25

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

E
L
Ő
A
D
Á
S
O
K

1.

Trafó Kortárs Művészetek
Háza: smART! PROGRAM

KOVÁCS ANDREA

Trafó Kortárs Művészetek Háza

A budapesti Trafó Kortárs Művészetek Háza Magyarországon
egyedülálló, a nemzetközi kortárs színtérbe beágyazott befo-
gadó hely, ahol a különböző műfajok – színház, tánc, újcirkusz,
zene és vizuális művészetek – egyedi és autentikus módon
jelennek meg. Szándéka, hogy a kultúra és a művészet nyelvén
foglalkozzon társadalmi kérdésekkel és követve a nemzetközi
trendeket bemutassa a legújabb technológiai innovációkon ala-
puló aktuális művészeti projekteket. Egy hely, amelyen keresztül
kitekinthetünk a világra.

smART! - SOROZAT
A 2014 őszén útjára indított smART!-programsorozat kereté-

ben az intézmény a
Let it Be! art agencyvel együttműködésben a technológiai innová-
ciók és a performatív műfajok találkozásának jegyében született
művészeti akciók, ismeretterjesztő és szakmai beszélgetések
helyszíneként, oktatási programokhoz, eseménysorozatokhoz
tematikusan kötődő projektalapú együttműködések során olyan

fiatal hallgatóknak, alkotóknak és fejlesztő csapatoknak kíván
bemutatkozási fórumot biztosítani, akik innovatív technikai újí-
tásaikkal nyitnak új utakat a különböző kreatív területek össze-
kapcsolási lehetőségeire. A Trafóklub lehetőséget kínál a virtuális
terek, a digitális applikációk, az intermédia és a desing területén
alkalmazott programok, kreatív eszköztárak, különböző maté-
riák alkalmazási lehetőségeivel való helyszínspecifikus kísér-
letezéseknek, hálózatépítői találkozóknak. A diákok ismereteik
elmélyítése mellett a gyakorlatban is alkalmazhatják tudásukat
egy-egy különböző előadóművészeti műfajban alkotó művésszel
való közös projektfejlesztés, művészetpedagógia módszereket is
alkalmazó workshopok során. Az oktatási intézmény falai közül
kilépve a közönség előtti prezentáció elősegítheti egy-egy média
labor vagy designnal foglalkozó műhely művészeti területre irá-
nyuló profilbővítését is.

A 2015 tavaszán debütált smART! XTRA sorozat keretében
az élményalapúság jegyében a nézők maguk is kipróbálhatják
az installált eszközöket. Az egy-egy fókusztémát tárgyaló inter-
aktív prezentációs esteken alkalmanként három alkotó mutatja
be egy-egy rövid audiovizuális prezentációban a már megvaló-
sult művészeti projektjeit és számol be jövőbeni terveiről, majd
a közönség egy moderált beszélgetés során részletesebben is
megismerkedhet velük.

GONDOLAT GENERÁTOR
2003-ban indult a Trafó beavató programja, mára azon-

ban már komplex színházi nevelési programról beszélhetünk.
Az évről évre megújuló, korszerű Gondolat Generátor olyan
oktatási csomagot kínál az érdeklődő középiskolai osztályoknak,
amely párbeszédet generál a középiskolás korosztály, a kortárs
művészeti alkotások és alkotóik között. Közös gondolkodásra és
párbeszédre invitálja a diákokat az alkotókkal, az előadások által
felvetett kérdésekről és a műalkotások nyelvéről. Ez a kétirányú
dialógus nemcsak a középiskolásokat hozza közelebb a kortárs
művészetekhez, hanem vissza is hat az alkotók gondolkodására,
problémalátására.

A tanmenetbe illeszthető komplex oktatási csomagok szín-
házi előadásokat és azok jellegétől függően, elő- vagy utófog-
lalkozásokat kínálnak. Az elmúlt években a jelentkezők maguk
állíthatták össze saját órarendjüket, kiválaszthatták azokat az

26

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

E
L
Ő
A
D
Á
S
O
K

1.

előadásokat, amelyek témái, felvetései, az adott osztályt, cso-
portot aktuálisan érintette vagy foglalkoztatja.

A program feldolgozó fázisában mindig egy alkotó kerül
párba egy-egy mentorral, aki folyamatosan végigkíséri az adott
közösséget/osztályt/csoportot az egész évadban. Minden előa-
dás elemzésének kiindulópontja az a kérdésfelvetés, hogy az
adott produkció melyik eleme kínálja a legmarkánsabb kapcsoló-
dási lehetőséget a feldogozáshoz. Ez lehet egy teamitizált prob-
léma, a történet, a próbafolyamat, a cselekmény bonyolítása, az
alkalmazott színházi nyelv, az előadás nyelve, a szereplők, a tör-
ténelmi kor vagy bármilyen más közösen választott fókusztéma.
A mentor az alábbi általános szempontokat veszi figyelembe:

•• milyen módon lehet a leghatékonyabban bevonni a diákokat
a gondolkodásba,

•• milyen interakciós cselekvési lehetőséget kínáló munkaformák
segíthetik a diákokat a feldolgozásban/ felkészítésben,

•• milyen módon lehet a leghatékonyabban bevonni az alkotókat,
hogy közvetlen párbeszéd jöhessen létre alkotók és fiatal közön-
ségük között.

A feldolgozás egész- és kiscsoportos beszélgetések, elemzé-
sek formájában történik. A diákok számára kiváló lehetőség az,
hogy a teremben jelen van egy alkotó is, akitől személyes több-
lettudást szerezhetnek a tárgyalt előadás mögötti gondolatok-
ról, a próbafolyamatról, vagy éppen a kortárs alkotói szcénáról.
A beszélgetések atmoszférája rendkívül fontos tényező – min-
den alkalommal törekszünk a kötetlen légkör megteremtésére.

PIPS:lab (NL): SOCIAL FICTION 2 – ÁRNYÉKOK
A FELHŐBEN

A smART!-sorozat egyik visszatérő külföldi társulata, az
amszterdami székhelyű PiPS:lab az elmúlt 15 évben számos exp-
resszív, látványos és interaktív multimédia-előadást hozott létre.
A holland társulaton belüli együttműködés célja új művésze-
ti formák, interdiszciplináris kombinációk létrehozása. A végső
alkotás számos műfaj mentén körvonalazódhat – a kísérletezés
végeredménye lehet koncert, színdarab, interaktív installáció
vagy valami teljesen szokatlan és műfaji keretek közé nem szorít-
ható performansz.

Egy maguk által programozott és kifejlesztett szoftvert
használva az élő videóművészet technikai módszereit fejlesz-
tették mesterfokra, az audiovizuális technológiák pedig teátrá-
lis szerepet kapnak produkcióikban. Előadásaikban a vizuális
effektek olyan szeszélyes, manipulált, kontextusukból kiraga-
dott és zenével fűszerezett elemekké válnak, melyek egyenran-
gú szerepet játszanak a színészekkel és zenészekkel. A köztük és
a közönség között egyfajta összekötő „mixerként” működő szá-
mítógép pedig meglepően innovatív módon aktivizálja a nézői
percepciót.

A Social Fiction trilógia színházi, mozgóképes, festésze-
ti, zenei és (videó)játék elemek sajátos fúziója. Pillantás a jövő-
be, ahol a valóságsíkok összecsúsznak, a „valódi és nem valódi”,
a privát szféra és a közéleti jelenlét közötti határok elmosódnak.
A Trafóban vendégszereplő Social Fiction 2 – Árnyékok a felhőben
c. részben a nézőket egy virtuális térbeli utazásra invitálják, ahol az
ember mindinkább kénytelen alkalmazkodni az előre kódolt szá-
mítógépes programokhoz. Aki pedig nem követi ezeket, könnyen
lemaradhat…

A PiPS:lab mint színházi és művészeti műhely új dimenziók-
ba kalauzolják a közönséget, hogy felfedezhessék saját jövőter-
vezési lehetőségeiket. Amikor azonban a jövőről gondolkodunk
és fantáziálunk jelent kell alaposabban megvizsgálnunk. Melyek
azok a folyamatok és tendenciák, amik felerősödni látszanak,
hogyan tudjuk elképzelni ezek következményeit? A tárgyalt előa-
dás erre tett kísérletet egy sajátos stílusú interaktív színházi for-
mát alkalmazva.

A Social Fiction 2 – Árnyékok a felhőben c. produkcióhoz kap-
csolódó utófoglalkozás során egyrészt megpróbáltunk az alkotók
nyomdokaiba lépve egy saját jövő víziót kialakítani a résztvevő
fiatalokkal, másrészt közösen értelmeztük az interaktív színházi
forma illetve a digitális tér és a virtuális valósággal élő színházi
forma sajátosságait. Ez utóbbit azért is tartjuk fontosnak, mert
a kutatások szerint a középiskolások közötti kirekesztés és zak-
latás, a bullying már nem az iskolai folyosókon, hanem sokkal
gyakrabban a virtuális terekben történik.

FÓKUSZKÉRDÉSEK:
•• Milyen jövőt képzelünk el és ez hogyan jellemzi a jelenünket (és

múltunkat) ?

27

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

E
L
Ő
A
D
Á
S
O
K

1.

•• Mire jó az interaktivitás a színházban?

•• Milyen alkotói és nézői pozíciót eredményez?

•• Mit jelent az aktivitás a színházban és a társadalomban?

•• Mit jelent, és hogyan lehet részt venni egy közösségben, egy tár-
sadalomban?

•• Hogyan itatják át társadalmunkat a multimédia technikalizált
lehetőségei?

•• Hogyan és mire használjuk a technikát?

•• Hogyan és mire használ a technika minket?

•• Hogy válunk az életünk mellékszereplőivé?

ALK ALMAZOTT MÓDSZEREK:

a) közösségépítő –bemelegítő játék

•• amelynek során a résztvevők egy saját jövőbeli közösség tagjai-
ként képzelik el magukat

b) az aktív és passzív szerepek vizsgálata

•• kiscsoportban egy feladat közös megoldása

•• nagycsoportban az észrevételek megosztása

c) a digitális realizmus fogalma

•• milyen tér a virtuális tér

d) jövőtervezés? tudjuk-e befolyásolni a jövőnket?

•• az előadás kiemelt részleteinek közös értelmezése, és újraját-
szása

•• különböző variációk alternatív megoldások megalkotása

A középiskolai foglalkozások mellett a PIPS:lab a tudásá-
tadás jegyében kreatív fénytervező workshopot is tartott egye-
temisták számára, hiszen maguk is fontosnak tartják kreatív
metodikájuk továbbörökítését.

Összességében úgy gondoljuk tehát, hogy szűkebb érte-
lemben a Trafó, tágabb értelemben pedig a hazai kulturális
intézményrendszer egészének fontos a kortárs művészetek
megismertetése, eljuttatása a fiatalokhoz, integrációja az okta-
tásba. Kötelességünk tartjuk jövőbeni közönségünk „nevelését”
így a különböző műfajú alkotások befogadásának és értelmezé-
sének fejlesztését.

A Trafó tehát nemcsak befogadó tér és alkotó műhely,
hanem egy olyan oktatási intézmény is, amely több irányban
is fejleszt. Feladatának tekinti az újabb generációk bevezeté-
sét a kortárs művészetekbe: olyan oktatási tevékenységet fejt
ki mely megmutatja, hogy milyen új tendenciák jelennek meg
a nagyvilágban, továbbá műhelybeszélgetéseket, workshopo-
kat, interaktív prezentációkat szervez a közönség és a művészek
egymással való találkozásának jegyében. A smART!-programok-
kal pedig igyekszik egy kicsit előre vetíteni a jövőt…

Bővebb információ

http://trafo.hu
http://www.pipslab.org
http://letitbeartagency.com

Kontakt

KOVÁCS Andrea
andrea@trafo.hu
+36 20 46 77 523

http://trafo.hu
http://www.pipslab.org
http://letitbeartagency.com
mailto:andrea@trafo.hu

28

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

E
L
Ő
A
D
Á
S
O
K

1.

A barlang fénye –
filozófiai alaphelyzetek
művészetpedagógiai elemzése

MÁNYOKI ENDRE

Magyar Képzőművészeti Egyetem

Kulcsszavak: fogalmi háló, szerkezeti analógia; többdimenziós
oktatói, nevelői, befogadói szemlélet; nyitott műalkotás

Az előadásban bemutatott egyetemi kurzus elsődleges célja
a különböző művészeti ágak közötti átjárhatóság érzékeltetése
és bizonyítása, fogalmi háló alkotása, a szerkezeti azonosságok
felismerésének megtapasztalása. A Platon Barlanghasonlatá-
ban foglalt filozófiai alaphelyzetek több műnemű összehasonlító
elemzése révén a művésztanári képzés lehetőséget ad a hall-
gatók szellemi horizontjának tágítására úgy a bölcseleti problé-
mafölvetés, mint a művészi megformálás módusainak területén.
A gondolati, nyelvi, anyagszerű képalkotás rétegzettségének
(műelemzéseken alapuló) megtapasztalása hivatott felkelteni
a többdimenziós oktatói, nevelői és befogadói szemlélet igényé-
nek kiteljesedését.

A tematikát Zsolnai József intenciójára a Janus Pannoni-
us Tudományegyetem Pedagógiai Intézetében 2001-ben kezd-
tem fejleszteni. A munkát a Magyar Képzőművészeti Egyetem
Tanárképző tanszékén folytattam és gyakorlom 2003-tól máig.
Egy rövid előadás keretében ennek csupán a vázát lehetsé-
ges felmutatni, kitérve az ember, kiváltképpen a művész(tanár)
által használt nyelvek közötti kapcsolatteremtés fontosságának
kiemelésére.

A módszer rövid bemutatását „A visszatérés emberi és tár-
sadalmi körülményei, különös tekintettel a megfogalmazás és
értés kódolt drámájára” fejezetben tárgyalt Jónás könyve-alak-
változatokon kívánom bemutatni. A tematika makroszerkezeti
leírása:

A Barlanghasonlat elsődleges szövegelemzése, különös
tekintettel annak problémaszerkezetére.

•• A kiinduló kép (tudatállapot) rögzítése.

•• Az elhívás (fölszabadítás) gesztusa és következményei.

•• Az út (úton-lét) természetrajza.

•• A Barlang belvilágának társadalmi és kommunikációs modellje.

•• A két világ (valóság) közti határ átlépése.

•• A magasabb rendű valóság (igazság) megtapasztalása, ennek
folyamata, problematikája.
A visszatérés emberi és társadalmi körülményeinek összevetése,
különös tekintettel a megfogalmazás és értés (jeladás-jelfoga-
dás) kódolt drámájára.

•• A Barlanghasonlat mint (európai) világkép-modell.

•• A világkép-modell kiterjesztése, valamint a mindenkori szubjek-
tum életvezetésének lehetőségei a teljes rendszerben betöltött
státusa (jelenléte és mozgása) szempontjából.

A makro-rendszerek lebontása irodalmi és filmművészeti,
valamint képzőművészeti alkotások művészetpedagógiai elem-
zésére és értelmezésére műelemzések során történik. A mak-
ro-rendszerek lebontása irodalmi és filmművészeti, valamint
képzőművészeti alkotások művészetpedagógiai elemzésére és
értelmezésére:

•• Szophoklész: Oidipusz király, dráma. Összevetés: Oidipusz Rex,
játékfilm, rendezte Pasolini, Pierre Paolo, 1967

•• Dosztojevszkij, F.M.: Karamazov testvérek, regény (résztet)
A Nagy Inkvizítor.

•• Összevetés: Krisztus utolsó megkísértése, játékfilm, rendezte
Martin Scorsese, 1988

•• Nikosz Kazantzakisz : Krisztus utolsó megkísértése, regény, 1951

•• Babits Mihály: Jónás könyve, vers. Összevetés: Jónás Próféta
Könyve, Ótestamentum. - Huszty Zoltán: Jónás könyve, musical,
2005 - Book of Jonah Animated, (Chapters 1-4), rendezte Valeri
Ugarov. BBC Wales, 1996 - Stories from the Bible. Jonah. rendez-
te William Hanna-Joseph Barbera. Forgatókönyv: Karran Eccles
Wright. 1992 - Jónás Könyve. Animációs film, rendezte Szabó
Cseke Mózes. MKE 2014

29

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

E
L
Ő
A
D
Á
S
O
K

1.

•• Tanner, Alain (1981): Fényévekre innen, játékfilm. Összevetés:
Sylvia Plath: Beavatás, novella. Petri György: Hogy elérjek a nap-
sütötte sávig, vers.

•• Bulgakov, M.: A Mester és Margarita, regény (részlet) Az Azazel-
lo-krém, Margarita repülése. Összevetés: Bortko, Vladimir
(2005): A Mester és Margarita, játékfilm.

•• Zweig, Stefan: Sakknovella, elbeszélés. Összevetés: Várkonyi Zol-
tán (1958): Sakknovella, kisjátékfilm.

•• Kafka, F.: Az átváltozás, novella Összevetés: Fokin, Vladimir
(2002): Az átváltozás, játékfilm. - Metamorphosis of Mr. Samsa,
animációs film, rendezte Leaf, Caroline, 1977

•• Vörösmarty Mihály: Csongor és Tünde, verses színmű. Összeve-
tés: hangjáték, diafilm

•• Petőfi Sándor: János Vitéz, verses regény. Összevetés: Jankovics
Marcell (1973): János vitéz, animációs film. Gaál Béla (1939): János
vitéz, játékfilm

•• Kuroszawa, Akira (rendező): A vihar kapujában, játékfilm. Össze-
vetés: Frankl Aljona: Sztereo, fotográfiák

•• Besson, Luc (rendező): A nagy kékség, játékfilm. Összevetés:
Veszelszky Béla festészete.

•• Sziszifusz, mítosz (In: Kerényi Károly: Görög mítoszok; Graves,
Robert: Görög mítoszok) Összevetés: Sziszifusz, animációs film,
rendezte Jankovics Marcell. Pannonia Filmstúdió

•• Tolsztoj, Lev: Ivan Iljics halála, kisregény. Összevetés: Borges,
Jorge Louis: A halhatatlan ember, elbeszélés. Petelei István:
A vén nemes, elbeszélés. Weöres Sándor: A teljesség felé, ver-
sek. Mihályfi Imre (1965): Iván Iljics halála, játékfilm.

•• Orwell, George: 1984, regény. Összevetés: Radford, Michael:
1984, játék film.

•• Tarkovszkij, Andrej (1966): Andrej Rubljov, játékfilm. Összevetés:
Rubljov ikonfestészete - A csend, játékfilm, rendezte Bergman,
Ingmar, 1963

•• Bodor Ádám: A részleg, elbeszélés. Összevetés: A részleg,
játékfilm, rendezte Gothár Péter, 1995

•• Mészöly Miklós: Anno, novella. Összevetés: Mészöly Miklós:
Anno, hangoskönyv.

•• Mészöly Miklós: Bunker, hangjáték, rendezte Székely Gábor. MR,
1987. Szabó Tamás: Az aranymetszés, szakdolgozat, MKE Tanár-
képző Tanszék, 2017

•• Nádas Péter: Az út, elbeszélés. Összevetés: Prológus, filmetűd,
rendezte Tarr Béla, 2004

•• Weöres Sándor: Psyché, verses regény. Összevetés: Nárcisz és
Pszyché, játékfilm, rendezte Bódy Gábor, 1980.

•• József Attila: Könnyű, fehér ruhában; Majd megöregszel; Talán
eltűnök hirtelen, Versek. Összevetés: Latinovics Zoltán, József
Attila: Versek, hangzó CD

•• Juhász Ferenc: A szarvassá változott fiú kiáltozása titkok kapujá-
ban, poéma. Összevetés: Bartók Béla: Cantata profana.

•• Schlödorff, Volker (1979): A bádogdob, játékfilm. Összevetés:
Grass, Günther: A bádogdob, regény.

•• Kaspar Hauser, játékfilm, rendezte Herzog, Werner, 1974 - Voltai-
re: A vadember, Seneca Kiadó, 1996

Az elemzett művek köre a fenti példatárnál természete-
sen gazdagabb, és hallgatói kezdeményezések függvényében is
változik. A témák feldolgozása során a hallgatók egyéni és/vagy
csoportos alkotói folyamat keretében önálló reflektív műveket
alkotnak (a grafikától a performanszig szinte minden műnemben
és műfajban). Ezek bemutatását elemző beszélgetés, vita kíséri,
melynek során minden, korábban tárgyalt felismerés mellett új
összefüggések is feltárulnak; az eljárásban a műalkotás minden-
kori nyitottsága manifesztálódik.

30

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

E
L
Ő
A
D
Á
S
O
K

1.

A kombinatív és a vizuális
képességek összefüggései 5.
osztályban – egy pilot vizsgálat
eredményei

PÁSZTOR ATTILA1, BABÁLY BERNADETT2,
SIMON TÜNDE3, TÓTH ALISA4

1MTA-SZTE Képességfejlődés Kutatócsoport
2Szent István Egyetem,
Ybl Miklós Építéstudományi Kar
MTA-ELTE Vizuális Kultúra Szakmódszertani
Kutatócsoport
3SZTE Neveléstudományi Doktori Iskola
MTA-ELTE Vizuális Kultúra Szakmódszertani
Kutatócsoport
4SZTE Neveléstudományi Doktori Iskola
MTA-ELTE Vizuális Kultúra Szakmódszertani
Kutatócsoport

Kulcsszavak: kombinatív képesség; vizuális képességek; vizuá-
lis kommunikáció, színpercepció, téri képességek

A vizuális műveltség, a vizuális képességek szerepe a 21. szá-
zadban egyre inkább felértékelődik, a vizuális kommunikáció
és a téri képességek megfelelő szintje lényeges szerepet tölt-
het be a munkaerő piaci érvényesülésben és a mindennapi
életvezetésben egyaránt (Kárpáti & Pataky, 2016; Schönau &
Wagner, 2016). A vizuális képességek működtetésében szá-
mos kognitív folyamat játszik szerepet, a vizuális képességek-
kel operáló tevékenységek tehát fejleszthetik a gondolkodást,
és viszont, a gondolkodási képességek különböző helyzetekben
való működtetése jótékony hatással lehet a vizuális képességek

fejlődésére (Hetland et al.2007). A kreatív alkotás során például
megvizsgálhatjuk, hogy hányféleképpen lehet adott formákból,
színekből, anyagokból különböző összeállításokat készíteni, azaz
használhatjuk a kombinatív képességünket. Pedagógiai néző-
pontból tehát a hatékony fejlesztőprogramok kidolgozásának
és eredményes megvalósításának egyik lényeges eleme, hogy
minél többet tudjunk meg a vizuális képességek és a különböző
gondolkodási képességek kapcsolatáról, azonban kevés empi-
rikus eredmény ismeretes ezen a területen (Kárpáti & Pethő,
2012).

A kutatásunk célja a kombinatív és a vizuális képességek
közötti összefüggések vizsgálata.

A kutatás mintáját két iskola 46 ötödik osztályos diákja
alkotta. A kombinatív képesség mérésére egy papír alapú mérő-
eszköz (Csapó, 2001) online adaptációját alkalmaztuk (Csapó &
Pásztor, 2015). A tesztelés során a kombinatív képesség mellett
egy divergens gondolkodást mérő feladatsor is felvételre került,
ezért annak érdekében, hogy a teljes vizsgálat megvalósítható
legyen egy tanórán, a kombinatív teszt eredetileg 12 feladatából
8 itemet használtunk fel. A feladatok megoldása során a tanulók-
nak képekből (4 feladat), valamint számokból és betűkből (4 fel-
adat) kellett különböző összeállításokat létrehozniuk a magadott
feltételeknek megfelelően. A műveletek között Descartes-féle
szorzat, összes részhalmaz, ismétléses, valamint ismétlés nélküli
variációk szerepeltek. A feladatok kiértékelésékor a már számos
vizsgálatban alkalmazott J indexet használtuk, amely az összes
lehetséges helyes összeállításhoz viszonyítva figyelembe veszi
a felesleges és a hibás összeállítások számát is (Csapó, 1988).
A mutató minden feladat esetében 0-1 közötti értéket vehet fel,
így bár a maximálisan elérhető pontszám 8, a teszt felbontása
ennél sokkal érzékenyebb. A teszt megbízhatósága megfelelő-
nek bizonyult: Cronbach alfa=0,91 (átlag=42,1%; szórás=30,1%).
A vizuális képességeket két, szintén online teszt alkalmazá-
sával mértük fel. Az egyik teszt a vizuális kommunikáció és
a színpercepció különböző képességelemeinek vizsgálatára
irányult, úgymint vizuális felismerés és értelmezés, szimbolizá-
ció, absztrakció, modalitás váltás, valamint színérzékelés, szín-
és formafelismerés és színmemória. A feladatsorba a CVTME
színpróba teszt (26 item) is beépítésre került (CVTME, Cotter,
Lee, & French, 1999). Az összesen 80 itemből álló teljes teszt

31

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

E
L
Ő
A
D
Á
S
O
K

1.

megbízhatósága elfogadható: Cronbach alfa=0,73 (átlag=78,9%;
szórás=7,5%). A másik mérőeszköz a téri képességek négy terüle-
tét vizsgálta: vizualizáció, tér rekonstruálása, térbeli tájékozódás,
valamint mentális forgatás. Az összesen hét feladatot tartalma-
zó teszt megbízhatósága az alacsony itemszám figyelembevé-
telével szintén elfogadhatónak tekinthető: Cronbach alfa=0,70
(átlag=32,4%; szórás=26,6%). A tesztek kitöltése az iskolák számí-
tógéptermében, az eDia rendszer alkalmazásával valósult meg
(Molnár és Csapó, 2013; Molnár, 2015).

A kombinatív és a vizuális kommunikáció-színpercepció
teszteredmények között közepes erősségű korrelációt találtunk
(r=0,60 p<0,01). Az összefüggés a téri képességekkel is megmu-
tatkozik, bár az együttható némileg alacsonyabb (r=0,40 p<0,01).
A vizuális kommunikáció-színpercepció és a téri képességek
közötti összegfüggés pozitív tendenciát mutat, de statisztikai-
lag nem szignifikáns (r=0,22 p=0,16). Enter módszert alkalmazva
a lineáris regresszióelemzés a kombinatív képesség szignifikáns
magyarázó erejét jelzi mind a vizuális kommunikáció-színpercep-
ció (R2 = 36,0; F(1, 44) = 24,78; p<.01), mind a téri képességek
esetében (R2 = 16,0; F(1, 44) =8,15; p<.01).

A pilot vizsgálat eredményei rámutattak, hogy a kombi-
natív képesség lényeges szerepet tölt be a vizuális képessé-
gek működésében, ez a hatás meglehetősen jelentős a vizuális
kommunikáció-színpercepció esetében. A kombinatív képes-
ség szorosabban összefügg a vizuális képességek különbö-
ző megnyilvánulásaival, mint a vizuális képességek egymással,
jelen esetben a téri és a vizuális kommunikáció-színpercepció
képességeivel. Ez az eredmény szintén rámutat a gondolkodási
képességek jelentőségére a vizuális képességek működtetésé-
ben. Fontos kiemelnünk azonban, hogy a vizsgálatunk kis minta
bevonásával történt, valamint a vizuális képességtesztek meg-
bízhatósága is fejlesztésre szorul, így az általánosításokra csak
korlátozott lehetőségeink vannak, messzemenő következteté-
seket nem vonhatunk le. A jövőben a vizuális képességtesztek
pszichometriai korrekciója és nagyobb minta bevonása mel-
lett izgalmas kutatási területet jelenthet további gondolkodá-
si képességek és háttérváltozók bevonása is a vizsgálatokba,
az összefüggések elemzése különböző életkorokban, vala-
mint különböző fejlesztő programok hatásainak vizsgálata is.
A Moholy-Nagy Vizuális Modulok című kutatási projekt kereté-

ben megkezdődtek az említettekre irányuló vizsgálatok, többek
között 17 osztályban, 2 korosztállyal történt újabb adatfelvétel.

Irodalom

Csapó, B. (1988). A kombinatív képesség struktúrája és fejlődése. Budapest: Akadé-
miai Kiadó.

Csapó, B. (2001). A kombinatív képesség fejlődésének elemzése országos repre-
zentatív felmérés alapján. Magyar Pedagógia, 101(4), 511–530.

Csapó, B., & Pásztor, A. (2015). A kombinatív képesség fejlődésének mérése
online tesztekkel. In B. Csapó, & A. Zsolnai (Eds.), Online diagnosztikus méré-
sek az iskola kezdő szakaszában (pp. 367–386). Budapest: Oktatáskutató és
Fejlesztő Intézet.

Cotter, S. A., LEE, D. Y., & French, A. L. (1999). Evaluation of a New Color Vision
Test:” Color Vision Testing Made Easy (R)”. Optometry & Vision Science, 76(9),
631-636.

Hetland, L., Winner, E., Veenema. S., & Sheridan, K. (2007). Studio thinking: The
real benefits of visual arts education. Boston: Teachers College Press.

Kárpáti, A. & Pataky, G. (2016). A Közös Európai Vizuális Műveltség Referenciake-
ret. Neveléstudomány, 4(1), 6–22.

Kárpáti, A, & Pethő, V. (2012). A vizuális és zenei nevelés eredményeinek vizsgála-
ta. In: Csapó Benő (Eds.), Mérlegen a magyar iskola (pp. 451–483).. Budapest:
Nemzeti Tankönyvkiadó.

Molnár, Gy. (2015). A képességmérés dilemmái: a diagnosztikus mérések (eDia)
szerepe és helye a magyar közoktatásban. Géniusz Műhely Kiadványok, (2),
16–29.

Molnár, Gy., & Csapó, B. (2013, April). Az eDia online diagnosztikus mérési rend-
szer. Paper presented at the XI. Pedagógiai Értékelési Konferencia, Szeged.
Abstract retrieved from http://www.edu.u-szeged.hu/pek2013/download/
PEK2013_kotet.pdf

Schönau, D., & Wagner, E. (Eds). (2016). The European Framework of Reference for
Visual Literacy. Waxmann Verlag: Münster.

32

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

E
L
Ő
A
D
Á
S
O
K

1.

Díszítőművészet és
matematika egybefonódása
egy őskori eredetű
mintakincsben (egy
mintageneráló-henger
szemléltetésével)

RICHTER ÉVA

Széchenyi István Német-Magyar Két Tanítási
Nyelvű Általános Iskola

Kulcsszavak: modulelv, kognitív folyamatok,
szimmetria jelenségek,

Az őskőkor végén született és a jelenkorig fennmaradt egy világ-
szerte elterjedt, geometrikus mintacsalád, melynek eredete
visszavezethető a négyzethálós kosárfonási technológiára. Az
egyetemes kultúrtörténet legősibb díszítő motívumai és vallási
jelképei tartoznak ebbe a mintakincsbe, mint például a cikk-cakk,
háromszög, rombusz és a meanderhorog alapú minták, köztük
a meander és svasztika. Felmerül a kérdés, hogy milyen jelensé-
gek állnak az ”univerzálisnak” tekinthető megjelenés mögött?

A mintacsalád széles elterjedését egyrészt a fonástechnika
geometriai szabályrendszere, másrészt az emberi agy kognitív
folyamatai eredményezhetik, melyek együtt lehetővé és egyben
törvényszerűvé teszik, hogy térben és időben egymástól függet-
len kultúrákban ugyanazok a mintázatok alakuljanak ki. A minták
ismétlődő jellegűek és diagonális vonalcsoportokból épülnek fel,
amelyek négyzet vagy téglalap alakú modulokon belül szimmet-
rikusan rendeződnek el.

A modulokban lévő vonalak száma, iránya és a modulok
egymáshoz viszonyított helyzete meghatározza a belőlük felépü-
lő alakzatokat. A modulhatárok a háttérszerkezet részét képezik

és geometriai műveleti tengelyekként (tükör, forgatás és csúsz-
tatás) szerepelhetnek. A minták megfonása, vagy különböző
tárgyfelületeken való kiszerkesztése során támpontokat jelent
a rejtett (diszkrét) geometriai háttérszerkezet ismerete, a látható
szimmetrikus elrendezések felismerése és alapvető kritérium
a számolás alkalmazása. Ebben a mintakincsben a formaalkotás
geometriai műveleteken és számoláson alapul, így a matemati-
kai gondolkodás egyértelműen megnyilvánul benne.

A mintafejlődés egy geometriai/technológiai evolúciós
rendszerben ábrázolható, amelyben a minták egy egyszerű
alapszerkezetből alakulnak ki lépcsőzetesen, kisebb szerkezeti
változások során. Egy mintageneráló henger prototípusa került
kifejlesztésre, mely három dimenziós változatban mutatja be ezt
a folyamatot. A hengerpalást forgatható körgyűrűinek különbö-
ző kombinációs sorozatait alkalmazva, algoritmusokkal alakulnak
ki a legősibb geometrikus formák és minták.

A „szimmetria-henger” egy játékos gyakorlati módszerrel
szemlélteti a kőkori eredetű mintacsoport belső geometriai és
számtani összefüggéseit, amelyek megfelelnek az általános isko-
la 5. és 6. évfolyamának, matematikai ismereteinek. Ily módon,
harmonikus alakzatrendszerek segítségével lehet bemutat-
ni a számtani alapműveleteket, a hatványozást, a geometriai
transzformációkat, a koordináták használatát, az arányviszonyo-
kat és megvizsgálni a háromszögek tulajdonságait, speciálisan
a derékszögű háromszög és a négyzet kapcsolatát. A minták,
amelyek eredetileg a négyzethálós fonástechnika során növé-
nyi alapanyagokból készült szerkezetekben alakultak ki, díszí-
tőmintákká absztrahálódtak és esztétikai erejüknél fogva fontos
szerepet kaptak a díszítőművészetben. Emellett geometriai és
számtani szabályrendszerük miatt alkalmasak alapvető matema-
tikai jelenségek szemléltetésére.

33

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

E
L
Ő
A
D
Á
S
O
K

1.

Fizika és képzőművészet –
műelemzések fizikus szemmel

ÚJFALUDI LÁSZLÓ

Eszterházy Károly Egyetem, Természettudo-
mányi Kar

Kulcsszavak: fizika; műalkotások; műelemzés

Az egzakt tudományok születése táján (nagyjából Galilei mun-
kássága idején) kezdett a köztudatban gyökeret verni az a meg�-
győződés, hogy művészet és tudomány egymásnak szöges
ellentétei. Ennek eredményeként alakult ki az a helyzet, hogy ma
már a „két kultúra” képzet vert gyökeret a közgondolkodásban.
Sokan tettek erőfeszítéseket a két kultúra közötti hidak építé-
sére, közülük is kiemelkedik Kepes György, aki jelen konferencia
egyik emblematikus alakja.
Előadásom kísérlet arra, hogy megmutassam: számtalan kap-
csolódási pont létezik a fizika és a szépművészetek között.
Fizikus szemmel nézve a műalkotásokat új felismerésekkel
gazdagíthatjuk a szokványos műelemzéseket. Másfél évtizedes
vizsgálódásaim alatt sok szempontból próbáltam kikutatni a fizi-
ka és a képzőművészet, e két, látszólag távoli kulturális terület
összefüggéseit.
Rövid beszámolómban a kutatásaim során felismert legszem-
betűnőbb empirikus összefüggéseket próbálom röviden össze-
foglalni. Ennek során mindig fizikai jelenségekből indulok ki és
az azokhoz társítható műalkotás-ok rövid elemzését mondom el
úgy, ahogy azt egy fizikus szemszögéből látom. A vizsgált fizikai
jelenségek a következők: egyensúly, mozgás, áramlás, erőterek,
színdinamika – ezekben a kapcsolatok és analógiák könnyen fel-
ismerhetők.

A műalkotások képi egyensúlya Kepes Györgyöt is foglalkoz-
tatta. A művészetben az egyensúly nem olyan szigorúan megha-
tározott fogalom, mint a fizikában. A képi ábrázolásnál számos
példát találhatunk arra, hogy az egyensúly-eltolódás, aszimmet-

ria fontos elemévé válik a művészi kifejezésnek. A mozgás ábrá-
zolása a futurizmus egyik alapmotívuma volt, alapja a fényképek
mozgásfázis-ábrázolása, amely a 20. sz. elején jelent meg. Az
áramlás- és erőtér-ábrázolás Van Gogh és Munch képein tipikus
elem, lelkiállapotok kifejezője.

A színdinamikai hatások tudatos alkalmazása már az imp-
resszionista festészetben megjelenik, a pointillistáknál azonban
már tudományos alapon történik, tetőpontját: a színmodulációk
alkalmazását Cézanne képein éri el. Az elvontabb fizikai fogal-
mak, mint pl. az entrópia, nehezebben kezelhetők, de az egyes
művészeti stílusok összehasonlítása útján ezek a fogalmak is
értelmezhetők. A modern festészet fejlődése a figurális ábrázo-
lásoktól indulva két irányban fejlődött: végállomása a geometri-
kus ábrázolás irányában a konstruktivizmus (tipikus képviselője
Piet Mondrian), az organikus alakzatok irányában az absztrakció
(tipikus képviselője Vaszilij Kandinszkij). Mindkét fejlődési irány
jellemezhető az entrópia növekedésével.
A képzőművészeti példák legtöbbjét a modern művészetből vet-
tem, ami nem véletlen: a 20. század és különösen az avantgárd
művészeit ihlették leginkább a tudomány és a technika ered-
ményei. Úgy gondolom, hogy az itt ismertetett módszer tovább
fejleszthető és kiterjeszthető más fizikai jelenségekre és további
műalkotásokra. Az ilyen műelemzések hasznosak lehetnek mind
a művészetpedagógia, mind a fizika oktatás gyakorlatában.

T U D O M Á N Y É S M Ű V É S Z E T

P O S Z T E R E K

1.

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

P
O

S
Z

T
E

R
E

K

35

1.

Szépség – játék – matematika

BAGOTA MÓNIKA

ELTE Tanító és Óvóképző Kar

Kulcsszavak: tantárgypedagógia; geometria; alakzatok

Az alkotásoknak többféle funkciója van a tanítási folyamatban:
A tevékenységek közben a gyerekek tapasztalatokat gyűjte-
nek, ismeretekre tesznek szert, cselekvés közben gondolkodási
műveleteket végeznek. Az alkotások előállítása közben analizál-
nak, összefüggéseket keresnek és fedeznek fel, szintetizálnak.
A fogalmak megértéséhez többet ad az alkotás közben átélt
tapasztalat, mint a kész objektumok szemlélése, elemzése.

Ebben a munkában néhány olyan tevékenységet, játékot
szeretnék bemutatni, amelyek széleskörűen alkalmazhatók mind
az óvodapedagógus hallgatók matematika módszertani óráin,
mind pedig a tanító szakos hallgatók geometria tantárgypedagó-
giai óráin egyaránt.
Roger Burrows: Színvarázs – Játék a színekkel című könyvében
minden oldalon egymás mellé rakott síkidomokat láthatunk
különböző elrendezésben, feladatunk csupán annyi, hogy szí-
nezzük ki szabadon az általunk kiválasztott hálózatot. Ahogy szí-
nezzük az alakzatokat, újabb és újabb képek tűnnek elő: van, aki
absztrakt mintákat lát, van, aki állatokat vagy virágokat és van,
aki esetleg egész jeleneteket.
IZZI játék (gyártó: Thinkfun): 64 darab négyzet alakú lapkából
áll. A feladat csupán annyi, hogy a 64 lapkát úgy kell letenni,
hogy azok egy nagy négyzetet alkossanak. Egyetlen dologra kell
közben figyelni: össze kell illeszteni a lapkákon látható fekete és
fehér alakzatokat úgy, hogy azok csak a saját színükkel érintkez-
hetnek. Az Izzi megoldása során a lapkák segítségével rendkívül
sok kombinációt létrehozhatunk, számtalan összefüggő geomet-
riai formát alakíthatunk ki. A végeredmény nemcsak a megoldás,
hanem egy gyönyörű vizuális alkotás is lesz.

Poliuniverzum játékcsalád (SAXON Szász János alkotása).
A játékcsalád alapformái: háromszög, (majdnem) kör, négyzet;

színei: piros, sárga, kék, zöld. Minden alapforma három továb-
bi (folyamatosan felezve az oldalhosszúságokat, illetve a kör-
nél az átmérőt) ugyanolyan formát tartalmaz eltérő színben, így
minden alapforma a piros, sárga, kék, zöld színekből épül fel.
A pontos méreteknek köszönhetően nemcsak az azonos, hanem
a különböző lapformák is szabadon kombinálhatók egymással.
A játék megismerésének első lépése a szabad alkotás, melynek
során szebbnél szebb alakzatok hozhatók létre.

A szabad alkotást követhetik az egy, majd több feltétel sze-
rinti alkotások, illetve az adott feltételnek megfelelően néhány
megoldás, majd az összes megoldás megkeresése. Számtalan
érdekes kérdés merülhet fel a játék során: Használjuk például
csak a kör alapformákat! Rakjunk ki egy „hullámos” láncot hat
körből úgy, hogy az egyes elemek kapcsolódásánál azonos színű
és méretű félköröket illesztünk össze. Hány ilyen hat hosszúságú
láncot lehet kirakni? Hány olyan hat hosszúságú lánc van, ahol
a körök alapszíne is megegyezik? Lehet-e egy nagyobb kört lét-
rehozni hat olyan körből, ahol a körök alapszíne megegyezik és
az elemek kapcsolódásánál is azonos színű és méretű félköröket
illesztünk össze? Ha igen, hányféle kört rakhatunk ki így?

„Amikor problémát fogalmazunk meg, akkor azonban egé-
szen másfajta tevékenységet kívánunk tanítványainktól. Ha rájuk
bízzuk a probléma megoldását, akkor alkotást várunk tőlük,
ami egészen a sajátjuk lesz, amelyben követhetik a saját gon-
dolkodásukat, használhatják azokat az ismereteket, készsége-
ket, eszközöket, amelyekkel rendelkeznek. Nem az a dolguk,
hogy: végezzenek el egy rájuk bízott feladatot, hajtsanak végre
egy adott utasítást, hanem a cél van adva. Ha vonzóvá tudjuk
tenni számukra a célt, akkor maguk indulnak az útkeresésre.” (C.
Neményi)

Hivatkozások

Roger Burrows: Színvarázs – Játék a színekkel, General Press kiadó, Budapest,
2007

IZZI játék (gyártó: Thinkfun)
Saxon Szász János: Poliuniverzum játékcsalád
C. Neményi Eszter: Alkotás, alkotó gondolkodás. http://old.tok.elte.hu/matek/

Alkotas,_alkoto_gondolkodas.pdf (utolsó letöltés: 2017.04.30.)

http://old.tok.elte.hu/matek/Alkotas,_alkoto_gondolkodas.pdf
http://old.tok.elte.hu/matek/Alkotas,_alkoto_gondolkodas.pdf

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

P
O

S
Z

T
E

R
E

K

36

1.

Tehetségfogalom
a művészetpedagógiában

BAKI GYÖRGYI

Szacsvay Imre Általános Iskola,
Nagyvárad, Románia
(Scoala Ginaziala Szacsvay Imre,
Oradea, Romania)

Kulcsszavak: vizuális tehetség, tehetséggondozás,
kompetencia fejlesztés

A művészetpedagógiai kutatás célja, hogy a művészetek felől
megközelítve, a tehetség fogalmának megközelítésével rávilá-
gítsunk azokra a katalizációs hatásokra, amelyek elősegítik
a személyben rejlő kompetenciákat vagy esetleg éppen gátol-
ják ezeknek kibontakozását és eloszlatják azokat a tévhiteket,
amelyek szerint csak a sors faktor határozza meg a gyermek
adottságainak kibontakozását. Természetesen az adottság-fak-
torok hozzájárulnak, a tehetség kibontakozásához, de ehhez
az is szükségessé válik, hogy a lehetőségek segítségével ezek
a “tálentumok” ki tudjanak bontakozni.

A kutatás elméleti hátteréül néhány történetileg is jelen-
tős tehetségfelfogás szolgált alapul. Ezeknek a tehetségmo-
delleknek a segítségével sikerült definiálni a tehetség fogalmát
és ennek feladatát, a képző-művészeti tehetséggondozást. Az
alkotás, mint a művészeti tevékenység lényeges eleme, került
a közép-pontba, ha a fogalmat a művészetek felől közelítjük
meg. A tehetség fajtáit rendszereztük, mint speciális szelle-
mi adottságokat és a gének fontos szerepét is kiemeljük, mint
“sors- faktort”. A rendkívüli tehetség fogalmának megértésével
és definíciójával már sokan foglalkoztak, amit legtöbbször az
intelligenciával és a jó teljesitő képességgel hozzák összefüggés-
be. A képességmodellek vizsgálatánál szembetűnő megállapítás-
ra jutottak a kutatások során. Megállapították azt a tényt, hogy
akik úgymond vitték valamire, nemcsak intelligensnek bizonyul-

tak, hanem érvényesülési képességgel is rendelkeztek, nagyon
motiváltak voltak. A teljesítményorientált modellek előnye,
hogy nemcsak a teljesítményt tekintik mérvadónak, hanem
figyelembe veszik azokat a tényezőket is, amelyek a képessé-
gek kibontakozásának az útjában állnak. A kutatási témában
egy kiemelkedően tehetséges gyerek példája szerepel, akinél
képességeinek kibontakozásában szerepeltek negativ tényezők
is, de az egyéni és társadalmi tényezők kedvezően befolyásolták
ennek kibontakozását.

 A módszereknél a tehetséggondozásban alkalmazott gaz-
dagítás, gyorsítást és differenciálás folyamatait említeném meg.
A tehetséggondozás nem luxus, hanem egy közérdekű befek-
tetés, ahol a tehetség „ígéretek” hajtásai meghozzák gyümöl-
csüket a megfelelő módszerek felhasználásával és időben való
felismerésével. A tehetség-ígéretek azonosítása egy folyamat-
tá kell, hogy váljon, amelynek során felderítjük a gyermekben
lévő adottságokat és ahol a szülő is kulcsfontosságú szerepet
kap a gyermeke képességeinek az értelmezésében. A tehetség
azonosításának egyik alapfeltétele természetesen a korai felis-
merés és a megfelelő környezetbe való kerülés. Fontos szere-
pet kap a család és az iskola kapcsolata. A kiemelkedő tehetség
a motorikus, szociális, művészi vagy intellektuális képességek-
ben nyilvánulhat meg, de az is elő szokott fordulni, hogy ezek
a tehetségformák együtt vannak jelen.

Az eredmények azt mutatják, hogy a tehetséges gyere-
kek nehézségekkel küzdenek,a kortársaikhoz fűződő kapcso-
lataikban és ezt a különbözőséget szociális hátrányként élik át.
A környezetre ezért fontos feladat hárul, mert segítheti vagy
növelheti a gyermekben a kitaszítottság érzetét. A következ-
tetésem az volt, hogy a fiatalok fejlődése szorosan összefügg
a társadalmi környezet jellemzőivel. Minden adottság támoga-
tást és segítséget igényel, hogy kibontakozhasson. A kiemel-
kedően tehetséges gyermeknek nem mindig olyan könnyű
az adottságait kibontakoztatni. A jó képességű diák számára
a gátak nem jelentenek áthidalhatatlan akadályokat, mivel saját
pozitív önmegítéléséből adódóan a starttól a célig az akadályo-
kat egymás után veszi.

A tehetség felismerésének jelentősége nagyon fontos a jövő
generációjának a kibontakozásának az érdekében és ennek
az igénynek a tudatosításában. Megtalálni és fejleszteni egy

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

P
O

S
Z

T
E

R
E

K

37

1.

nagyon fontos feladata a társadalomnak, hiszen nagyon kön�-
nyen előfordulhat, hogy a gyermekek spontán fejlődési igényeit
és adottságait szem elől tévesztve, a szociális környezet a rend-
kívül tehetséges és érzékeny gyerek számára nem ad lehetősé-
get annak kibontakozására. A nagyméretű érzékenység a gazdag
kibontakozási lehetőségek tárháza, mivel a nagyfokú érzékeny-
ség a legtöbb esetben összefügg a rendkívüli tehetséggel.

Természet és művészet

FÜKÉNÉ WALTER MÁRIA

Pécsi Apáczai Csere János Általános Iskola,
Gimnázium, Kollégium, Alapfokú
Művészeti Iskola Gimnáziuma

Kulcsszavak: természet, művészet; megismerés,
képességfejlesztés; felfedezés, élmény, alkotás

„Az én álmom arról szólt, hogy az ember megtalálja e két
dimenzió »közös gyökerét«.” (Kepes György). Minden megisme-
rési folyamat a hangokkal, színekkel, mozdulatokkal kezdődik.
A természeti környezetben a jelenségek felfedezése, megfigye-
lése, megismerése, értelmezése és értékelése során az eszté-
tikai élményeknek meghatározó jelentősége van. Tapasztalatok
alapján ismert és pedagógiai kutatásokkal is bizonyított tény,
hogy az általános valamint a művészeti ismeretekre és képes-
ségekre egyaránt építő tudás fontos kölcsönhatást eredmé-
nyez. Az összefüggéseknek olyan rendszere tárul fel a tanulók
előtt, amelynek nyomán nem csupán az elsajátítás a cél, hanem
a tanulásnak kreatív alkotómunkaként való megélése is jelen
lehet az iskolai munkában.

A képességek fejlesztése régóta-hagyományosan- jelen van
mind a természettudományi tudás/műveltség kialakításában
mind pedig a művészetoktatás, a művészeti nevelés minden
területén, de még mindig nem kapott elég hangsúlyt, megerősí-
tést az a tény, hogy a művészetek a megismerés, a tudásszerzés
értelmi folyamataival együtt, azok mellett, az érzéki-tapaszta-
latszerzés megismerést biztosító folyamatai során, jelentősen
hozzájárulnak a tudás megszerzéséhez, valamint a kreativitást
elősegítő személyiségfejlődéshez.

A művészeti tevékenységek jelentős mértékben erősítik
a pszichikus tényezők működését: hozzájárulnak a figyelem,
a koncentráció, a memória fejlesztéséhez, az önszabályozás
erősítéséhez, a motivált, érdeklődő, nyitott személyiség kialaku-
lásához. A természeti anyagok és jelenségek, valamint a művé-

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

P
O

S
Z

T
E

R
E

K

38

1.

szeti alkotások létrehozása közötti összefüggések feltárása, azt
a kimeríthetetlen gazdagságot eredményezi, amely vonzóvá
teheti a gyakran riasztóan ható természettudomány tanulását,
és amelynek nyomán például a kémia, a fizika elveszíti ijesztő jel-
legét és emberközelivé válik. A tudásszerzés folyamatában nin-
csenek kitüntetett tantárgyak, nincsenek hierarchikus viszonyok
–egyetlen szempont lehet, mi az, ami segítheti egy jól elsajátít-
ható, jól alkalmazható –élményként ható tudás kialakulását.

A színek, a hangok, a mozgások tanulmányozása például
kiváló eszköze lehet az érzéki tapasztalatszerzés nyomán létre-
jött tudásnak, akár a zene, a képzőművészet, a táncművészet
vagy éppen a fizika és a kémia területén. Nem szabad félni attól,
hogy a tudás veszít az erejéből akkor, ha az alkalmazott módsze-
rek, eszközök nem a klasszikusan tudományos megközelítésből
fakadnak, hanem a természeti környezet sokszínű valóságából
merítenek, vagy éppen a megfigyelésekhez, következtetések-
hez, problémamegoldásokhoz művészeti-esztétikai tevékenysé-
gek során jutnak el a tanulók. „A fiatalok fejében még nincsenek
falak, örülnek, ha értik a teljes világot”-írta a kiváló fizikuspro-
fesszor, Marx György egyik pedagógiai írásában, valamennyien
tudjuk, ha kialakulnak ezek a falak, eltakarják a „teljes világ” érté-
keit – és valljuk be, annak örömeit, élményeit is.

A természettudományok és az irodalom találkozása jól
bemutatható történetek feldolgozásával, a narratívák szere-
pének a megismerés folyamatában történő felerősítésével.
A fizika sajátos területét jelenti a hangtani- akusztikai ismeretek
integráló szerepe, amely a zeneművészeti területeken tanuló
növendékek számára értékes és hasznos tudást eredményez.
Táncművészeti szakos növendékekkel feldolgozva a mozgás
és a fizika kapcsolatát, a mozgások leírása és értelmezése is új
megközelítést nyer.

A képzőművészet és az iparművészet nyilvánvalóan az
anyagok, jelenségek megismerése nyomán tud kibontakozni,
a kerámiaművészet, a fémművesség, a textilművészet anyagai,
folyamatai élet közelivé teszik a fizikai, kémiai jelenségek vilá-
gát. A fények alkalmazásával, a színek segítségével, a festékek
megismerésével a folyamatok, a kísérletek élményszerű világot
eredményeznek, a létrehozott változások fontos esztétikai hatá-
sokat eredményeznek. A természettudományok tanítása során
érdemes és szükséges átgondolni tehát, milyen tartalmakat,

milyen módszerekkel lehet a műveltség részévé tenni minden
diák életében A természettudományi témakörök hangsúlyainak,
rendezőelveinek, a feldolgozás módszereinek és mélységeinek
meghatározása a tanárok részéről határozott, szakszerű, meg-
alapozott döntéseket igénye. Nem elsősorban az ismeretek mér-
tékéről, a tudás kialakulásának mennyiségi követelményeiről,
hanem a gondolkodási képességek, a tudásszerzés képességei-
nek, a problémamegoldás, a tanulási képességek kialakításának
és fejlesztésének lehetőségeiről, módszereiről.

Ezen a ponton találkozhat ismét a művészetpedagógia
és a természettudományok tanítása: mindkét területen döntő
a képességek fejlesztése, és a két terület között a transzferhatá-
sok szükségszerűen- és egyáltalán nem meglepő módon- hatá-
rozottan erősítik egymást. A módszertani gazdagság a tanári
munka legnagyobb értéke, amely a hatékony tanításnak a leg-
főbb kelléke. „Ha nincs ötlet, ezen a pénz sem segít.”- szögez-
te le egy interjúban a Nobel-díjas kémikus, Oláh György. Lehet
segítséget, támogató hátteret biztosítani a pedagógiai munká-
hoz, az iskolai fejlesztésekhez, de semmi nem pótolja, nem váltja
ki a tanárok önálló, vagy éppen kreatív együttgondolkodáson és
együttműködésen alapuló alkotómunkáját az iskolai munka min-
den, egymással egyenrangú- területén.

Tanárként régóta tudjuk a leckét: tanítványaink tudásának
minőségi fejlesztését az „egész” - et jelentő megismerő képessé-
gek, az érzelmi-akarati tényezők, a pszichomotoros képességek
gazdagításával, a tudomány, a művészetek, a sport eszközeivel
oldhatjuk meg – ez a tanítás/ tanulás igazi háttere. Fontos, hogy
az iskolai munka tervezése során a megismerő tevékenységek
intellektuális és érzéki területei, az érzelmi és mozgásos köve-
telmények egyaránt –egyenrangúan - jelenjenek meg a helyi
programokban- a tantervfejlesztés tudatos alkalmazásával.
A tudásszerzés folyamatában az általános és speciális képessé-
gek fejlesztésének döntő, meghatározó szerepe van, és fokozot-
tabb odafigyelést igényel a transzferhatások nyomon követése,
tudatos erősítése.

A művészetpedagógiai folyamatok minden iskolatípusban és
iskolafokozatban képességfejlesztő feladataik révén hozzájárul-
hatnak a személyiségfejlesztés, a kreativitás, a tehetségfejlesz-
tés folyamataihoz, a harmonikus, tartalmas, egészséges életmód
kialakításához. A természettudomány tanítása pedig a tanulók

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

P
O

S
Z

T
E

R
E

K

39

1.

szükségleteiből, igényeiből kiinduló folyamatként lehet jelen
az iskolai munkában, amely a diákok érdeklődését, kíváncsisá-
gát folyamatosan felszínen tartja és a gondolkodási képessé-
gek, a problémamegoldás képességének előtérbe helyezésével
használható, a természeti környezet megismerését biztosító
tudást nyújt a tanulóknak. A teljes ember akkor tud a közokta-
tás/köznevelés rendszerében valósággá válni, ha nem csupán
a képzelet teszi teljessé, hanem az érdeklődést, a kíváncsiságot,
a motiváltságot alapul tekintő tanulási- tanítási folyamatok az
életszerű, értelmes egészre helyezik a hangsúlyt.

A kutatást támogatta:

Csapó Benő egyetemi tanár, SZTE Neveléstudományi Intézet

Kirakójáték fejlesztés

GONDOS GÁBOR

Országos Széchényi Könyvtár

Kulcsszavak: kirakójáték; játékfejlesztés

Egyedi, sok megoldású kirakó játékokat tervező alkotóként
a játékaim fejlesztéséről és az ezek felhasználásával – gyerme-
kek és felnőttek számára – tartott játszóházak tapasztalatairól
fogok beszélni. A fejlesztés során igyekszem a kirakójátékokat
különféle műveltségi tartalmakkal is gazdagítani.
A legtöbb kirakóm célja, hogy lehetőleg esztétikus, vagy legalább
is különös kinézetű legyen, ugyanakkor a játékok rejtett struktú-
rája egy szikár háromszögrács geometria, amely lehetővé teszi,
hogy a készleteknek rengeteg megoldása lehessen. A sok lehet-
séges megoldás miatt a játékos társalkotóvá válik, játék közben
(ugyanazokból az elemekből) egy saját mintát készít el. A Korall
nevű készletről készült kis animáció ezt jól szemlélteti.
(http://gondosdesign.hu/sites/default/files/korall-anim.gif)

A Kristályvirág (http://gondosdesign.hu/hu/jatek/kristaly-
virag) nevű készletem egy kétszintű puzzle, amelynek az előbbi-
ekhez képest többlete, hogy a segítségével rá lehet csodálkozni
a kivonó színkeverés jelenségére, az elkészült játékot fény felé tartva
vizsgálhatjuk az áttetsző plexidarabok fényszűrő összjátékát. A fej-
lesztés alatt álló Mocsári teknős kirakóm egy teknős körvonalát
mintázza, és a játék elemein a védett faj ökológiájával kapcsolatos
kulcsszavakat olvashatunk, amelyek különböző kategóriába sorol-
tan, különféle színekkel jelölve segítenek felfedni az őshonos hül-
lőnkre ható mesterséges és természetes, kedvező és kedvezőtlen
hatásokat. A játszók a kirakás közben önkéntelenül elolvassák a fel-
iratokat, ismereteket szereznek, találgatnak és megvitatják ezeket.

A készletet egy a kulcsszavakat értelmező füzet fogja kiegészíteni.
Három, spirált formázó puzzle-m közül kettő logaritmikus,

a harmadik az arisztotelészi mintát követi, és ez egy plusz okta-
tási funkciót ad nekik.
Szintén spirálformát követ a még fejlesztési szakaszban lévő

http://gondosdesign.hu/sites/default/files/korall-anim.gif
http://gondosdesign.hu/hu/jatek/kristalyvirag
http://gondosdesign.hu/hu/jatek/kristalyvirag

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

P
O

S
Z

T
E

R
E

K

40

1.

Piramiscsiga nevű készlet, amely egyre csökkenő méretű gúl-
ákból és csonka gúlákból áll. A játék minden egyes elemén
a spirálokkal kapcsolatos kulcsszavakat olvashatunk, így okta-
tási játékként játék közben gondolkodhatunk el a kvadránsról,
a Cornu spirálról, vagy akár a probléma spirálról.

Két óriáskirakót terveztem eddig, a második a Szavanna
nevet viseli. (http://gondosdesign.hu/hu/jatek/szavanna) E
készlet elemei nem folytonosak, hanem csipkézetten áttörtek.
A készlet egyik célja, hogy a játékosokat az összetett formák
zavarba ejtsék, és a játék kihívása az, hogy a szemünket meg-
vezető mintáknak ellenállva meglássuk az elemek rendszeré-
ben/formájában elrejtett geometriai szabályosságokat, amelyek
a játék egyes darabjainak különféle módon történő egymáshoz
illesztését lehetővé teszik. Az áttört mintájú kirakók fejlesztését
az irodalom felé elvíve nemrégiben kezdtem hozzá egy Arany
János kirakónak, ahol a Szülőhelyem című vers szavait „faragom
bele” a kirakó egyes elemeibe. E készlet is több megoldású, de
a négy soros mű szórendje kis gondolkodással kikövetkeztethe-
tő, így az elemek helyes sorrendje kialakítható.

A készleteket pedagógus szakértők segítségével szeretném
tovább fejleszteni.

Integratív művészetpedagógia
a múzeumban: művészetek
a természettudományos
gyűjteményekben

KONDOR BOGLÁRKA

Eötvös Loránd Tudományegyetem, Természet-
tudományi Kar (hallgató)

Kulcsszavak: múzeumi tanulás; természettudományi
kommunikáció; integratív művészetpedagógia

Munkámban a Martonvásáron megvalósuló látogatóközpont
egyik kiállítórészének látványtervét mutatom be, mely a „Művé-
szetek folyosója” elnevezést kapta. Számos olyan múzeum
létezik szerte a világban, ahol a művészet és a természettudo-
mány találkozik. Erre egy tökéletes hazai példát jelent a Magyar
Természettudományi Múzeum Embertani Tára, amelyben az
antropológia kapcsolódik össze a szobrászattal. A martonvásári
tervekhez lazán kapcsolódó, önálló kiállításként említeném meg
példaként egyik időszakos kiállításukat, mely a Testes témák
nevet kapta, ahol a látogatók emberi modellek, rekonstrukci-
ók segítségével ismerhették meg érzékszerveink működését
(http://www.nhmus.hu/hu/kiallitasok/idoszaki_kiallitasok).

A Petőfi Irodalmi Múzeumot szeretném második példaként
említeni, melynek Írói fogások című kiállításán az irodalom ötvö-
ződött a gasztronómiával (https://pim.hu/hu/kiallitas/iroi-foga-
sok). A tárlaton a táplálkozás, nemcsak, mint biológiai szükséglet
jelent meg. A kiállítás rávilágított az ételek és a nemzeti identitás
viszonyára, vagy a táplálkozásban rejlő élvezetre, erotikára is,
ezáltal több terület (pl. biológia, irodalom, társadalomtudomány)
is kapcsolatba került.

A külföldi múzeumok közül a szingapúri ArtScience
Museum-ot szeretném megemlíteni, mely kiállításaival szer-
vesen kacsolódik a természettudományos ismeretanyaghoz.

http://gondosdesign.hu/hu/jatek/szavanna
http://www.nhmus.hu/hu/kiallitasok/idoszaki_kiallitasok

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

P
O

S
Z

T
E

R
E

K

41

1.

A grafikus installációk segítségével a látogatók megismerhetik
többek között a fény útját, vagy az óceánok habjainak mozgá-
sát, de végigkísérhetik a növények fejlődését is (http://www.
marinabaysands.com/museum/future-orld/nature.htm-
l#UJwszOoLqEsJztsw.97). Ezek által a művészet, azon belül is
a számítógépes grafika kapcsolódik össze a természettudomá-
nyos ismeretekkel.

Martonvásáron a tárlat három fő témára, a festészetre,
a zenére és az irodalomra tagolódna. A festészet témakörében
többek között olyan művészek tájképeit mutatnám be, mint Vas-
tagh Géza, Deák-Ébner Lajos, Rippl-Rónay József, Szinyei-Merse
Pál, de helyet kapna Bukta Imre is, mint kortárs festő. Az alkotá-
sokat digitális eszközök segítségével, vetítéssel jeleníteném meg.
Nagy hangsúlyt fektetek az interaktivitásra. Érintőképernyős
monitorok segítségével digitális puzzle-re invitálnám a látogató-
kat, melyben a megtekintett festményeket kellene összerakniuk,
majd a játék végén mindenki hazavihetné a képet kinyomtatott
formában vagy képeslapként.

Az irodalmi részen elsősorban népi írók kapnának helyet,
mint Móricz Zsigmond, Mikszáth Kálmán, Tamási Áron, vagy
Sinka István. Műveikből vett idézeteik a falon vagy a padlón is
megjelennek majd, több irányba is elmozdítva ezzel a látogatók
tekintetét. A közönségnek lehetősége nyílna arra is, hogy híres
színészek előadásában hallgassanak meg műrészleteket fejhall-
gatók segítségével. A tárlaton látott ismeretek elraktározásának
érdekében elsősorban a fiatalok számára irodalmi kvízt kívánok
létrehozni, mely érintőképernyős monitorokon jelenne meg.
A kisiskolás korosztálynak párkeresőt készítenék. A gyerekek itt
párosíthatnák egymással az egyes idézetekben megjelenő hasz-
nálati eszközöket, azok képeit és a hozzájuk tartozó szöveges
magyarázatot.

A zenetörténeti részleget Kodály Zoltán és Bartók Béla
munkásságára kívánom alapozni. Az általuk gyűjtött népdalok
közül választanék elsősorban olyanokat, melyek a mezőgazda-
sághoz kötődnek. Néhány dal kottája és szövege megjelenhet-
ne falra festve, vagy mennyezetről lógó transzparenseken, de
lehetőséget biztosítanánk arra is, hogy fejhallgatókon hallgas-
sák meg a zenei részleteket. A felső tagozatos korosztály gya-
korolhatja a szolmizálást az érintőképernyős monitorokon, ahol
megadnám a kották kezdő hangját. A kiállításon megjelennének

még népi hangszerek vagy azokként alkalmazott használati esz-
közök. A gyerekek ezek segítségével közösen is eljátszhatnának
egy-egy, vagy kártyákkal csoportosíthatnák a hangszerek neveit
a képükkel, és típusaikkal (pl. ütős, fúvós, vonós stb.).

Fontosnak tartom, hogy a kiállítás ezen része is befogadó
legyen, ezért a szöveges összefoglalókat Braille-írással is sze-
retném megjeleníteni a látássérültek számára. A kiállításban
használt multimédiás eszközökkel szeretnék nyitni az új múze-
umi technológiák felé, illetve nagy hangsúlyt fektetve általuk az
interaktivitásra is, hogy a látogatókat a kiállítás igazi részeseivé
válhassanak. A multimédiás eszközökkel történő megjelenítés-
hez a Petőfi Irodalmi Múzeum adott ihletet, mely számos audio-
vizuális technikát alkalmaz a kiállításain (https://pim.hu/).

http://www.marinabaysands.com/museum/future-orld/nature.html#UJwszOoLqEsJztsw.97
http://www.marinabaysands.com/museum/future-orld/nature.html#UJwszOoLqEsJztsw.97
http://www.marinabaysands.com/museum/future-orld/nature.html#UJwszOoLqEsJztsw.97

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

P
O

S
Z

T
E

R
E

K

42

1.

Hétköznapi kreatív tudomány
a befőttesüvegben
(tudomány és művészet határán
a kortárs művészet segítségével)

MOLNÁR KRISZTINA

Deák17 Gyermek és Ifjúsági Művészeti Galéria

Kulcsszavak: művészet és tudomány; kortárs művészet

1. A kortárs művészet anyaghasználata és formavilága inno-
vatív, rendszerint új médiumokat használ, a legújabb technoló-
giákhoz és változásokhoz gyorsan alkalmazkodik. Fő jellemzője
a fiatalok életét mindinkább behálózó interaktivitás, a művész
bevonja az alkotás folyamatába a nézőt, így számos esetben
a fiatalokra vár a feladat – akár a múzeumpedagógia segítségé-
vel –, hogy kibontsák a művek gondolatiságát. Korunk hívószavai,
az újra való fogékonyság, kísérletezés, innováció és kreativitás
a kortárs művészet jellemzői is, s ezek a kompetenciák a mai fiatal
generációknál szinte „elvárt” ismeretek. Úgy gondoljuk, a múze-
umpedagógia szakmaisága gazdagodik, ha a művészeti kérdések
mellett a jelenre reflektáló, akár tudományos jellegű ismeretekkel
is gyarapodnak a diákok. Éppen ezért fontos a kortárs művészet
a diákoknak is, sőt igazán nekik szól!

A kiállításokkal a gyerekek és fiatalok alkotásainak és látás-
módjának bemutatására törekszünk, emellett célunk a gyerekek-
nek és fiataloknak a kortárs művészettel való megismertetése és
megszerettetése. A hozzánk látogató diákok gyakran egyszerre
találkozhatnak kortárs művészek és (kor)társaik alkotásaival, egy
térben és közös kiállításon. A diákok a múzeumpedagógiai foglal-
kozások során tapasztalati, aktív és kreatív módon fedezhetik fel
a kiállítások által felvetett aktuális, a saját korosztályukat érin-
tő kérdéseket. Nagy figyelmet fordítunk arra is, hogy az alkotási
folyamatban élővé, átélhetővé váljon az adott tematika. A foglalko-
zásokon a művészet gyakorlását nem csupán célnak, hanem esz-

köznek tekintjük a vizuális nevelésen túl, akár a tudományos témák
iránti érzékenyítésre is. Egyfajta meghosszabbított iskolaként
működünk, így szoros kapcsolatot ápolunk az iskolákkal, művé-
szetoktatási intézményekkel, pedagógusokkal. Alkalmazkodunk
a tanmenethez, de túl is lépünk rajta. Kiegészítjük az iskolában
megszerezhető tudást, olyan technikákat tanítunk, amelyek az órai
keretek között nem vagy nehezebben szerezhetnek meg a diákok.

2. 2015-ben a A Fény Nemzetközi Évéhez kapcsolódva (a
kezdeményezés célja az volt, hogy felhívja a figyelmet arra hogy,
milyen fontos szerepet játszik a fény és a fénnyel kapcsolatos
technológia az életünkben) több fény tematikájú, fényművésze-
ti kiállítást és kísérő programot is bemutattunk. Ilyen tárlat volt
a LUMINA – Hommage à Kepes György (2015. november 4. –
december 31.) Kepes György munkássága előtt tisztelgő kortárs
művészeti kiállításunk, mely a fény különböző megjelenési formáit
mutatta be. A fény-árnyék hatás, a tükröződések, a spirituális és
a technikai fény közötti különbséget, esetleges párhuzamokat
több alkotó művén keresztül jártuk körül. A Fénytények (2015.
november 14. – december 31.) a Magyar Tudományos Akadémia
által általános és középiskolai tanulók részére meghirdetett pályá-
zatára érkezett két- és három dimenziós alkotások a természetes
és mesterséges fény szerepét mutatták be életünkben, hatását
a mindennapokban, ünnepeken és a fantázia világában.

A kortárs művek befogadása és feldolgozása a diákokat
kihívás és felfedezés elé állította. Például Szvet Tamás nem csak
nevében hordozza a fényt: munkái megértéséhez szükség volt
a diákok aktív közreműködésére, alapvető fénytörési ismereteik
alkalmazására is. Mátrai Erik műveit (Keresztelőkút, 2012 és Tál,
2012), pedig éppen a hétköznapi, mindenki számára hozzáférhe-
tő anyagok használata jellemzi. Fénymunkái a fény-élmény puszta
szépségével kápráztatták el a látogatókat.

3. A Fény Nemzetközi Évéhez illetve fény tematikájú kiállítása-
inkhoz kapcsolódóan olyan múzeumpedagógiai foglalkozást dol-
goztunk ki, ahol a művészet és a tudomány egyenlő hangsúllyal
jelenik meg. Így az általános iskolák számára egy olyan módszerű
programot tudtunk ajánlani, melynek keretében a fény termé-
szettudományos és művészi oldalával ismerkedtünk meg aktuá-
lis kiállításainkon szereplő alkotások segítségével. Sajátélményű
alkotásra speciális, de könnyedén beszerezhető fluoreszkáló fes-
téket és csupán egy befőttesüveget használtak a diákok. A foglal-

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

P
O

S
Z

T
E

R
E

K

43

1.

kozás a témát, a lehetőséget és a kezdő lépést jelentette, a diákok
több ízben fejlesztették tovább a módszert, hoztak létre új techni-
kákat a megadott eszközök segítségével. A foglalkozás felépítése
alkalmas volt arra is, hogy az egyes osztályok tanmenetéhez, illet-
ve speciális igényeihez alkalmazkodhassunk. Így a fényművészet
segítségével lehetőség volt olyan szokatlan témák érintésére is,
mint például az ókori egyiptomiak napkultusza, a biolumineszcen-
cia vagy éppen a látás fiziológiája

4. A visszajelzések szerint nagy szükség van minden korcso-
port számára a múzeumpedagógiai alkalmakra. A fenti foglalko-
zás segítségével speciális műszerek, laboratóriumi körülmények
nélkül, egyszerű, hétköznapi könnyen hozzáférhető eszközökkel,
nemcsak a diákok edukációja valósulhatott meg sikeresen, hanem
később ők maguk otthoni vagy iskolai körülmények között megis-
mételhették, tovább gondolhatták a megismert művészeti „kísér-
letet”. A hátrányos helyzetű, sérült gyermekekhez is közel tudtunk
hozni egy elvont, kissé komplex, a tanórákon talán túl tudomá-
nyosnak tűnő témát. A foglalkozás az integrált csoportoknál is jól
működött. A kiállítás és az egyes művek adta tematika megisme-
rése után a diákok a sajátélményű alkotással az univerzális prob-
lémákat, kérdéseket személyes világukra vetítve dolgozhatták fel.

5. Úgy gondoljuk, a művészeti és tudományos ágaknak nem
kell feltétlenül szétválniuk a múzeumpedagógia területén sem.
Hiszen művészet és tudomány viszonyának vizsgálata számta-
lan módon lehetséges. A humán és reál érdeklődésű gyermek
közösen találhat üzeneteket, ismereteket ugyanazon a kiállításon.
Közelebb hozza a sokszor elkülönített szemléletmódot.

A kortárs alkotások kiválasztásakor törekszünk arra, hogy
újszerű nézőpontot, témát vagy technikát bemutató művek kerül-
jenek kiállításainkra, az ugyanarra a témára reflektáló gyermek és
kortárs alkotások együttes bemutatásával rávilágítunk a külön-
böző generációk gondolatai és világlátása közötti hasonlóságokra
vagy különbségekre.

A kortárs művek (és velük együtt például a természettu-
dományos megállapítások) aktív befogadása, mondanivalójuk
értelmezése fejleszti a diákok véleményalkotó, elemző készsé-
gét, részvételi magatartását. Nyitottabbak lesznek a világra, az új
helyzetekre, mely alkalmazkodó képességüket növeli, az alkotás
pedig az én építésének lehetőségét, a személyiség fejlesztését
rejti magában.

A matematika művészet?

SVRAKA TAMÁSNÉ

Eötvös Loránd Tudományegyetem,
Tanító és Óvóképző Kar

Kulcsszavak: vizualitás, matematika, szorongás

A matematika furcsa tantárgy, nézeteink ezzel kapcsolatban
nagyon különbözőek. Van, aki szívesen foglalkozik vele és van,
aki leblokkol az első matematikai szimbólum láttán. Az aggoda-
lom befolyásolja a hozzáállásunkat és a figyelmünket is. Ebből az
következik, hogy kerüljük a matematikával kapcsolatos tevékeny-
ségeket. Ahogy a munkám fokozatosan kezdett átváltani a mate-
matika tanulásáról a matematika tanítására, egyre inkább kezdett
foglalkoztatni azoknak a gyerekeknek a problémája, akik noha
intelligensek, és szorgalmasak voltak, mégsem tudtak boldogulni
a matematikával. Felméréseket végeztem, feltérképeztem a mate-
matikai szorongás prevalenciáját többségi és általános iskolások
körében egyaránt. Rajz szakos tanítóként egy szokatlan stressz
oldó elemet építettem be a matematika foglalkozásaimba.

A kulcs a vizualitásban rejlett. A számfeldolgozás alapvető-
en a vizuális feldolgozással kezdődik. A munkamemóriánk – ami
a matematika tanulásához elengedhetetlen - egyik fő kompo-
nense a téri-vizuális vázlattömb; ide az információ érzékelés
révén vagy képzeleti képeken keresztül jut el. Ezen információk
tudatában építettem fel a matematikai stressz oldó terápiámat.
Célom egy derűs, segítőkész légkör kialakítása, ahol a vizuá-
lis-művészeti elemekkel vegyítve a matematikai elfoglaltság
élményt, örömet adó tevékenység legyen.
Az órákra azok a gyermekek járnak, akik a speciális – erre a célra
megalkotott-felmérések alapján szorongónak, félnek a matema-
tikától. Egyéni fejlesztési terv készül a foglalkozások kezdetén, és
heti rendszerességgel látogatják azokat. Egy csoportban legfel-
jebb három gyermek van jelen.

Foglalkozásaimat a következő alapelvekre építettem: fontos
a gyermek életkori sajátosságaihoz való alkalmazkodás, való-

T
U

D
O

M
Á

N
Y

 É
S

 M
Ű

V
É

S
Z

E
T

P
O

S
Z

T
E

R
E

K

4 4

1.

ságon alapuló cselekvő tapasztalatszerzés, felszabadító játék,
a bevett sablonoktól való eltekintés, az alkotás öröme.
Minden alkalomnak témája van, ami tartalmaz matematikai és
vizuális elemeket is. Az alkotás öröme szinte elfeledteti, hogy
félnek a számolástól. Csodálatos összhang alakul ki a számok és
a művészet között. Előkerülnek olyan eszközök, mint a vízfesték,
tempera, kréták, üvegfesték. Az előadásban ezeket a praktikákat
és ötleteket szeretném átadni az érdeklődőknek.

A terápia utánkövetéses vizsgálata jelenleg folyamatban
van, részeredményekről tudok beszámolni. Az eredmények
nagyban hozzájárulnak majd a foglalkozások hatékonyságához.

Irodalom

Márkus Attila (2007): Számok számolás számolászavarok. Pro Die Kiadó, Budapest.

A kutatást támogatta:

Semmelweis Egyetem Mentális Egészségtudományok Doktori Iskola
Fővárosi Pedagógiai Szakszolgálat II. kerületi Tagintézménye

V I Z U Á L I S N E V E L É S

S Z I M P Ó Z I U M O K

2.

46

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
S

Z
IM

P
Ó

Z
IU

M
O

K

A KÖRNYEZETKULTÚRA
TANÍTÁS
SZAKMÓDSZERTANI
KUTATÁSA
ÉS FEJLESZTÉSE
ELNÖK: GAUL EMIL,

MTA-ELTE Vizuális Kultúra Kutatócsoport

OPPONENS: ZELE JÁNOS,

Magyar Rajzpedagógusok Országos Egyesülete

BEVEZETÉS

A szimpózium egy folyó vizuális nevelési kutatás egyik részének
céljáról, módszeréről szól. A kutatás arra a feltételezésre épül,
hogy minden tanár azon a területen a leghitelesebb és legered-
ményesebb, amiben a leginkább otthon van. Ezért a kutatá-
si koncepció szerint a NAT fejlesztési céljait szem előtt tartva,
a tanévben rendelkezésre álló idő felében a NAT összes tartal-
mát tanítják a tanárok, míg a másik felében csak az általuk kivá-
lasztott tartalmakon keresztül folyik az oktató-nevelő munka.

A Vizuális kultúra tantárgy négy kiválasztott területén (Vizu-
ális kommunikáció, Vizuális média, Környezetkultúra, Kortárs
képzőművészet) folyik a munka. Az alábbiakban a Környezetkul-
túra résztéma bemutatásáról lesz szó.

A környezetkultúra tanítás
szakmódszertani megújítása

GAUL EMIL

MTA-ELTE Vizuális Kultúra Kutatócsoport

Kulcsszavak: környezetkultúra, vizuális képességek fejlesztése,
tantervi innováció

A kutatás célja a környezetkultúra tanítás módszertani fejleszté-
se, és a hatékony, fejlesztő módszerek kiválasztása méréssel, és
más értékelő eljárással.

ELMÉLETI KERETEK
A nemzetközi oktatási és kutatási gyakorlatra épülő hazai

kutatások alapján kidolgozott pedagógiai program adja az elmé-
leti keretet. Az első világháborúig kialakuló munkaoktatás és
technikai nevelés szellemi alapjait Dewey, Kilpatrick, Claparè-
de, Freinet, Kerschensteiner vonatkozó munkásságával rakja le.
A döntően manuális tevékenység a hatvanas években egészül ki
intellektuális tartalmakkal, a tervezésoktatás (Design Education)
létrejöttével. (Eggleston, 1976). Magyarországon a technikai,
konstruáló, tervezőképesség feltárásával és fejlesztési lehető-
ségeivel kapcsolatos vizsgálatok főbb művei az alábbiak: (Tatai
és Tatai 1993, Gaul, 2001, 2011, Pataky, 2012). Ezen képességek-
nek a vizualitás rendszerébe illesztését, és gyakorlati igazolását
a magyar Vizuális Műveltség Referenciakeret című kutatásban,
2009-2015 között dolgozták ki (Kárpáti és Gaul, 2011).

MÓDSZEREK
A kutató a koncepcióját pedagógiai program formájában

fogalmazza meg, az általános iskola 5-8. osztálya, valamint
a középiskola 9-11. osztálya számára. A program alapján, a részt-
vevő, gyakorló általános és középiskolai tanárok a saját tanítási
stílusuknak megfelelő tanítási programot készítenek. A tanárok
a tanítási programjuk alapján tanítanak hét féléven át. Ezzel pár-
huzamosan kontroll osztályokban a NAT Vizuális kultúra fejezete

47

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
S

Z
IM

P
Ó

Z
IU

M
O

K

alapján folyik a tanítás. A tanulók tudását a kísérlet megkezdése
előtt, félidőben és záráskor tesztekkel mérjük, és statisztikai esz-
közökkel elemezzük. A témát a tanulói munkák dokumentumai,
és a tanítási folyamatról készült leírások alapján is vizsgáljuk.

EREDMÉNY
A közoktatásban eredményesen alkalmazható környezetkul-

túra tanítási – tanulási módszerek (tanári attitűd, témák, tartal-
mak, feladatok, projektek, stb.) kifejlesztése. A vizuális kultúra
tanítása – tanulása terén korábban a tanterv, a tanári felkészült-
ség keretén túl a tanári meggyőződés, és a szakmai konszenzus
döntötte el, hogy mi a jó gyakorlat. Kutatásunkban a rendel-
kezésre álló eszközökkel mérjük a tanulók képességfejlődését.
A kutatás eredményeként létrejövő oktatási módszerek a tudo-
mányos értékelésnek köszönhetően remélhetőleg megbízhatób-
ban fognak fejleszteni.

A szimpózium keretében bemutatjuk a pedagógiai progra-
mot, a négy tanár pedig a saját tanítási programját ismerteti, és
azt illusztrálja.

Hivatkozások

Eggleston, John (1976): Developments in Design Education. In. The Changing
Classroom sorozat. Open Books, London.

Gaul Emil (2001): A tervező-konstruáló képességek szerkezete és fejlődése 12-16
éves korban. ELTE BTK Neveléstudományi Doktori Iskola, Budapest.

Gaul Emil (2011): A tárgy- és környezetkultúra és tantárgy-pedagógiája, Nyíregy-
házi Főiskola, Nyíregyháza
http://repetha.detek.unideb.hu/szakmai-anyagok.html

Kárpáti Andrea és Gaul Emil (2011): A vizuális képességrendszer: tartalom, fejlő-
dés, értékelés. In. Csapó Benő és Zsolnai Anikó (szerk.) Kognitív és affek-
tív fejlődési folyamatok diagnosztikus értékelésének lehetőségei az iskola
kezdő szakaszában. Budapest: Nemzeti Tankönyvkiadó. 41-82.

Pataky Gabriella (2012): Vizuális képességek fejlődése 6-12 éves korban, a tárgy-
kultúra tanításának területén. ELTE TÓK, Budapest

Tatai Erzsébet és Tatai Mária (1993): Környezetkultúra. Magyar Iparművészeti
Főiskola, Budapest

Vizuális nevelés a térkultúra
szemszögéből
(környezetkultúra szakmódszertani
kutatás szimpózium)

MÉSZÁROS ZSUZSANNA

Budapesti Fazekas Mihály Gyakorló Általános
Iskola és Gimnázium
MTA-ELTE Vizuális Kultúra Kutatócsoport

Kulcsszavak: design thinking; épített környezeti nevelés; térkultúra

Módszertani kutatásom célja a környezetkultúra tanítás mód-
szertani fejlesztése, és a hatékony, fejlesztő módszerek kiválasz-
tása méréssel, és más értékelő eljárásokkal.

ELMÉLETI KERETEK
Életünk nagy részét ember által tervezett és kivitelezett

építményekben töltjük.
Az építészeti tervezés paramétereit az emberi élettevé-

kenységek széles skálája adja. Ezen paraméterek tematizálják
a vizuális nevelési tevékenységet, a design gondolkodás (lásd
lent) módszertanával való munkálkodás során pedig a vizuális
kultúra alapfogalmai és kompetenciái áttekinthetők. Az elmé-
leti és a gyakorlati alkalmazás optimális aránya valósul meg,
mivel a tértervezés konkrét, anyagban megvalósuló eredményre
törekszik.

MÓDSZEREK
Az osztálytermi munka során párhuzamosan fejlesztjük

a befogadás és alkotás elméleti és gyakorlati (technikai) képes-
ségét. A tanultakat azonnal alkalmazzuk rövidebb és hosszabb
tervezési projektekben. A tervezés módszertana az úgynevezett
design gondolkodás (design thinking). Ez a módszer a tervezést
problémamegoldásként interpretálja, stratégiája testre szabha-

http://repetha.detek.unideb.hu/szakmai-anyagok.html

48

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
S

Z
IM

P
Ó

Z
IU

M
O

K

tósága miatt univerzálisan alkalmazható tér-, tárgy-, illetve szol-
gáltatástervezésre.

A tervezési folyamat lépései: meghatározás – beleélés –
ötletelés – prototípuskészítés – tesztelés.

Először a résztvevők meghatározzák és körülírják saját
szavaikkal a megoldandó problémát. Különböző vizsgálatok-
kal beleélik magukat folyamatba, majd elkezdődik az ötletelés.
A legjobbnak tartott ötletből gyors prototípust készítünk, majd
elkezdődik a tesztelés, amellyel felmérjük a majdani működést,
lehetséges forgatókönyveket. Amennyiben nem jó a prototípus,
visszatérünk az ötletekhez, új prototípus készül, új tesztelés zaj-
lik, amíg eredményes nem lesz a projekt.

VÁRHATÓ EREDMÉNY
Ez a módszertan a vizuális nyelvi alapismeretek mellett gaz-

dagítja az anyag-, szerkezet-, technológiai ismeretet, kreativitást
fejleszt, valamint rejtett tantervi elemeket is tartalmaz, amen�-
nyiben fejleszti a kitartást, kudarctűrő képességet és stratégiai
gondolkodást.

OKTATÁSI JELENTŐSÉG
A vizuális kultúra tanítása – tanulása terén korábban a tan-

terv, a tanári felkészültség keretén túl a tanári meggyőződés, és
a szakmai konszenzus döntötte el, hogy mi a jó gyakorlat. Kuta-
tásunkban a rendelkezésre álló eszközökkel mérjük a tanulók
képességfejlődését. A kutatás eredményeként létrejövő oktatási
módszerek a tudományos értékelésnek köszönhetően remélhe-
tőleg megbízhatóbban fognak fejleszteni.

Az előadásban az alábbi témák szerint számolok be az
eddig lezajlott osztálytermi munkáról:

1.	 A tanár szemléletének, személyiségének jellemzése

2.	 A térformálással, tárgyalakítással kapcsolatos felfogás

3.	 Tanítási-tanulási terv vázlata

4.	 Képek a tanításról, kommentárral

Irodalom:

Az IDEO design cég módszertani fejlesztése oktatók számára. https://designt-
hinkingforeducators.com/ Utoljára megnyitva: 2017. 05. 17.

Sebestyén Ágnes, Tóth Eszter (2013): Épített környezeti nevelés. KultúrAktív
Egyesület, Budapest

A tárgykultúra tanítása
gimnáziumban

PÓCZOS VALÉRIA

Fazekas Mihály Gyakorló Általános Iskola
és Gimnázium, Budapest
MTA-ELTE Vizuális Kultúra Szakmódszertani
Kutatócsoport

Kulcsszavak: Vizuális nevelés, környezetkultúra tanítás

Kutatásom céljai: a környezetkultúra tanítás módszertani fejlesz-
tése, és a hatékony, fejlesztő módszerek kiválasztása méréssel,
és más értékelő eljárásokkal.

ELMÉLETI KERETEK
Formatervező (bőr) szakiránnyal rendelkező öltözék -, és

kiegészítő tervező művészként, valamint vizuális-, és környe-
zetkultúra tanárként a tárgyak identitást formáló, viselőjéről
kommunikáló, az ember igényeinek formát adó, léptékében és
térbeliségében könnyen befogadható tárgyak és formák terve-
zését értem. Olyan tárgyakét, melyek lehetnek önálló viseletek,
kiegészítők, vagy installációk, de elsősorban az anyagválasztás,
a formaalakítás, felületmanipulációk vagy a szín meghatározása
adja azok vizuális keretét.

Szakmám része a mintatervezés is, tehát a különféle formai
megoldásokkal összhangban lévő raportált (egymásra épített,
egymásba ágyazott) minták, vagy akár léptékváltással, forgatás-
sal létrehozott felületi mintaelemek tervezése. A textiltervezé-
sen belül többféle szakirány létezik: ezek a kiegészítő tervező,
öltözéktervező, mintatervező, kötött anyag és szövött anyag
tervező. Mivel irányultságom az öltözék és kiegészítők irányában
erőteljesebb, javarészt a térbeli formák és azok szerkezeti felépí-
tése foglalkoztat.

https://designthinkingforeducators.com/
https://designthinkingforeducators.com/

49

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
S

Z
IM

P
Ó

Z
IU

M
O

K

MÓDSZEREK
Csoportos és egyéni tervezési feladatok és projektek jellem-

zőek. A tervezés a probléma megoldási lehetőségeire és annak
folyamataira koncentrál. A tervezési feladatok síkba terített
térbeli formák szerkezetének ismerkedésével, azok síkból térbe
történő emelésével kezdődnek. Mindehhez inspirációt nem csu-
pán természeti formák, hanem az épített környezet és különféle
mintázatok adnak. Konkrét, anyagban megfogalmazódó ered-
ményre törekszünk, melyeknél elsődleges a funkció. (Az eszté-
tikai funkció is ide sorolható). A cél egy csoport, vagy személy
igényeinek megérzése, kifejezése formakarakterrel, színnek,
anyaggal és szimbólumokkal. Anyaghasználat, felületi struktúra,
mintaelemek és működő modellek tervezése valósul meg.

EREDMÉNYEK
Az intuíció és ráérzés fejlődése, anyag és szerkezet össze-

függésének magasabb szintű, értő kezelése, a finom, anyagi világ
iránti érzékenység. A kutatás jelentősége: a környezet és tárgy-
kultúra egy, a környezetkultúra szempontjából kiemelten fontos
területe, a ruhatervezés és a hozzá kapcsolódó gondolkodás-
mód, tervezési módszerek, anyag és szerkezetismeret tanulásá-
nak-tanításának kipróbálása valós iskolai körülmények között.
A módszer vizsgálata méréssel és kvalitatív értékelési eljárással.

Környezetkultúra tanítása
általános iskolában

MÓRICZ LÁSZLÓ PÉTERNÉ

Lázár Ervin Általános Iskola, Újpest
MTA-ELTE Vizuális Kultúra
Szakmódszertani Kutatócsoport

Kulcsszavak: Vizuális kultúra; Környezetkultúra tanítása

CÉLOK:
A környezetkultúra tantárgy módszertani fejlesztése,

hatékonnyá tétele a mindennapi tanítási gyakorlatban. Azaz
az anyagismeret, formaismeret, térlátás a szerkezeti érzék és
a technológiai ismeretek fejlesztése.

Több évtizedes tanári gyakorlattal és szaktanácsadói
tapasztalattal úgy vélem, hogy a Vizuális kultúra tantárgy fejlesz-
tésében nagy mértékben kell támaszkodjunk a hazai pedagógiai
gyakorlat kiemelkedő értékeire, mert ez az, amit biztonsággal
és eredménnyel tudunk tovább vinni. A hazai vizuális nevelési
szellemét nem annyira a teoretikusok, mint inkább a kiemelkedő
képességekkel rendelkező tanárok által írott tankönyvek befo-
lyásolják. Ezek közül is kiemelkedik A tér- forma, szín (Környeiné,
2000), illetve az újabb tankönyvek közül Sebestyén Margit „A
képzelet világa” című tankönyvcsaládja (Sebestyén, 2006).

MÓDSZEREK:
Napjaink hazai iskoláiban, eltérő felkészültségű és beállí-

tottságú tanárokat feltételezve az idők során bevált módszerek
alkalmazása a legbiztonságosabb. Talán a legfontosabb, a rajz-
tanításban meghatározó szerepet játszó feladatsor alkalmazása
(Balogh, 1969). Az alkotás nagyobb súllyal szerepel, mint a befo-
gadás. Minden megtanítandó témát bőségesen kell szemléltetni.
A Környezetkultúra tanításánál az alábbi témakörök és kapcsoló-
dó módszerek szerepelnek:

50

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
S

Z
IM

P
Ó

Z
IU

M
O

K

•• A művészettörténeti példák bemutatása és elemzése a projekt
szempontjából

•• Az épületek elemzése funkció és szerkezeti szempontból

•• Az épületek mögöttes jelentése

•• Tárgyak létrehozása különböző módszerekkel, ennek gyakorlati
eredménye

•• Az anyagok, szerkezetek, technológiák egyeztetése

•• Célok és lehetőségek ütköztetése

•• A gondolkodás rugalmasságának fejlesztése

•• Tervezés és ötletezés

•• Páros munka, csoportmunka

A kísérleti tanítás végére kialakulhatnak a Környezetkultúra
tanításán belül, a közoktatásban, az iskolákban biztonságosan
alkalmazható témák, módszerek, és értékelési formák. Remélhe-
tőleg a tanulók ráéreznek a Környezetkultúra tanulásának, mint
gyakorlati problémamegoldó módszernek az ízére, akár több fős
csoportban végzett projektmunka folyik, akár egyéni elmélyülés,
meditatív alkotói állapot kell a jó megoldáshoz.

A pedagógiai program eredményeként a tanulók az első
tanév végére ezekben a vizuális részképességekben fejlődtek:

•• Az elmélet és gyakorlat összefüggése, a megvalósíthatóság meg-
ítélése

•• A megoldások indoklása

•• A látvány és a használhatóság problémájának felismerése

•• A kivitelezés minősége, anyaghasználat megítélése, az anyag- és
eszközhasználat indoklása

•• Illeszkedését a környezetbe (térbeli és társadalmi környezetbe),

•• Külső forma értékelése (épületnél tereit, térrendszerét) és ennek
jelentése

•• Választott anyagok, szerkezeteket és építési módok, lehetőségek
felismerése

•• Hibák és módszerek összefüggéseinek felismerése

Hivatkozások

Balogh Jenő (1969) A vizuális nevelés pedagógiája Tankönyvkiadó Vállalat, Buda-
pest

Imrehné Sebestyén Margit (2006): A képzelet világa 5. o. Apáczai Kiadó, Celldö-
mölk

Környeiné Gere Zsuzsa ·és Reegné Kuntler Teréz (2006): Tér-forma-szín. Tan-
könyv az általános iskola 5-8. osztálya számára, Tankönyvkiadó, Budapest

Támogató

A szimpóziumban szereplő előadásokban bemutatott pedagógiai projektek
az MTA-ELTE Vizuális kultúra szakmódszertani kutatócsoport, „Moholy-Nagy
Vizuális Modulok - a 21. század képi nyelvének tanítása” projekthez kapcsoló-
dik. A kutatásokat a Magyar Tudományos Akadémia Tantárgypedagógiai Kuta-
tási Programja támogatja.

51

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
S

Z
IM

P
Ó

Z
IU

M
O

K

„MINTHA TÉR”
ÉRZÉKELÉS ÉS
KAPCSOLATTEREMTÉS
A MŰVÉSZETPEDAGÓGIA
ÉS A MŰVÉSZETTERÁPIA
HATÁRÁN:
művészetalapú
módszerek egy
gyógypedagógus-képző
intézményben
ELNÖK: KISS VIRÁG,

Eötvös Loránd Tudományegyetem (ELTE),
Bárczi Gusztáv Gyógypedagógiai Kar

OPPONENS: TRENCSÉNYI LÁSZLÓ,

ELTE Pedagógiai és Pszichológiai Kar

SZIMPÓZIUM ÖSSZEFOGLALÓ

A művészetpedagógia és művészetterápia határmezsgyé-
jére tehetőek azok a gyógypedagógiai képzésben alkalmazott
és közvetített művészetalapú módszerek, melyeket e szimpózi-
um előadói bemutatnak. Ismertetjük a művészetalapú módsze-
rek általunk használt és javasolt elméleti keretrendszerét, majd
néhány a gyógypedagógus-képzésünkben alkalmazott módszer-
re térünk ki részletesebben.

A művészetalapú tevékenységeknek kettős célja van
a gyógypedagógus-képzésben: egyfelől támogató-segítő mód-
szerként van jelen, mely megalapozza magának a hallgatónak
a segítői-szakmai önismeretét és hallgatói kompetenciákat fej-
leszt, másfelől művészetalapú eszközöket ad a gyógypedagógiai
tevékenységekhez.

Alkalmazott módszereinket elsősorban a művészetpe-
dagógia és részben a szűk értelemben vett művészetterápia
területéről vettük, elkülönítve a speciális szakmaiságot igénylő
művészet-pszichoterápiától (Kiss, 2017). Ezek a helyi hagyomá-
nyok (Szauder Erik, Sándor Éva, Urbán Katalin és mások által
megteremtett elméleti keretek és módszerek) mellett jelenlegi
oktatóink különböző gyakorlati tapasztalatain alapulnak.

Az általunk használt művészetalapú módszerek főbb fóku-
szai az alábbi csomópontokban határozhatók meg (Kiss, 2017;
Kiss, Horváth, Novák, 2016):

•• ismeretszerzés (művészetalapú tanulás és kutatás)

•• képességfejlesztés, tapasztalatszerzés

•• szocializáció és kooperáció, közösségépítés, társadalmi integrá-
ció illetve inklúzió, érzékenyítés

•• mentálhigiéné, személyes támogatás és autonómia terén

Művészetalapú módszereink keretei és módszerei a pszi-
choterápiánál kevésbé kötöttek és inkább pedagógiai jellegűek,
de szükséges hozzá a biztonságot jelentő „védőtér” és „védősze-
mély” (Sándor, 1995). Fókuszban az alkotó folyamat áll. Törek-
szünk az ítéletmentes légkör létrehozására. Elsősorban az itt
és most-ban megélt különböző alkotói és befogadói élmények
jellegét tudatosítjuk, elfogadva a frusztráló és negatív élmények
létjogosultságát is.

52

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
S

Z
IM

P
Ó

Z
IU

M
O

K

Képzésünkben több művészeti modalitás is jelen van,
dolgozunk a vizualitással, zenével, mozgással és drámával, szim-
póziumunk egyes előadásai ezekről a területekről szólnak.

Zene területén a zeneterápiás módszerek (pl. Orff, Ulwila),
a szabad improvizáción alapuló sajátélményes tapasztalatszerzés
alkalmat ad a non-verbális kapcsolódási lehetőségekre, össze-
hangolódásra, emellett az emberi viselkedés empatikus olvasásá-
ra és megértésére. A gyakorlati tapasztalatok megadott tematika
mentén, pedagógiai, gyógypedagógiai, pszichológiai és zeneterá-
piás fogalmakkal összekötve elméleti keretbe is kerülnek.

Vizuális területen többféle módszertannal is dolgozunk, ezek
egyikét, a Sándor Éva módszerével dolgozó kurzusokat mutatjuk
be szimpóziumunkon részletesebben. Ebben hangsúlyos a folyé-
kony festékkel való munka révén a taktilis és vizuális tapasztalat-
szerzés, a holisztikus fejlesztés, a zene és a mozgás hangsúlyos
megjelenése a módszerekben. Bár a vizuális művészeteket inkább
egyéni jellegű alkotó folyamatok jellemzik, az általunk használt
módszerekben megjelenik a csoportmunkán keresztül a non-ver-
bális kommunikáció is a képfelületen. A vizuális terület sajátossága
a tárgyi produktum, melyekből portfólió áll össze a kurzus végére.

A mozgás és tánc alapú kurzusokon a hangsúly a saját test
megélésén, a testtudaton van és az ebből következő reflektált
figyelmen önmagunkra és a másikra egyaránt. A pszichodinami-
kus mozgás és táncterápia módszertanát adaptálva szabad moz-
gáson alapuló terápiás szemléletű munka zajlik. Fontos eleme,
hogy a hallgatók tapasztalatot szerezzenek arról, hogy mik a saját
igényeik és képesek legyenek egy olyan hangolódásra egymással,
melyet aztán szakmai minőségükben használni tudnak.

A dráma fókuszú kurzusok a képesség-központú és cselek-
vésen keresztül megvalósuló, a tanuló élményszintű bevonására
építő pedagógiai folyamatot helyezik középpontba. A hallgatók-
hoz méltányosság-elvű, multikulturális szemlélettel viszonyu-
ló együttnevelés megvalósítása érdekében és a célcsoportok
sajátos jellemzőinek figyelembe vétele mellett a kurzus egyaránt
szól a tanításban alkalmazott dráma meghatározó jelentőségű
tanuláselméleti és tanításszervezési metódusairól.

A multimodalitás mellett vannak kísérleti jelleggel intermo-
dális törekvéseink, ebből egy ilyen jellegű kurzusról (mozgás és
dráma) részletesebben szó esik, ahol a kettős vezetés modellje
is megjelenik.

Művészetalapú módszerek

KISS VIRÁG

ELTE Bárczi Gusztáv Gyógypedagógiai Kar

Kulcsszavak: művészetalapú módszerek, művészetpedagógia,
művészetterápia

A művészetalapú (pedagógiai és terápiás jellegű) módszerek
(más megfogalmazásban művészetalapú beavatkozások, művé-
szeti intervenciós módszerek) felfogásunk szerint olyan vezetett
tevékenységformák, ahol a tág értelemben vett és tevékenység-
formaként értelmezett művészet eszközként illetve módszerként
van jelen valamilyen cél érdekében. A művészetalapú módsze-
rek mögött többféle szakmaiság is megjelenik, közös bennük
azonban a (szándékos) hatás, befolyásolás a művészet eszközé-
vel (Illés, 2009, 236-237.). Másik megközelítésben a művészetala-
pú tevékenységeket (és a művészetet magát is) összekapcsolja
a Winnicott nevéhez köthető potenciális vagy átmeneti tér jelleg
(Winnicott, 1971). A művészet, mint eszköz és módszer alkalmat,
teret és eszközt ad a testi-fizikai tapasztalatszerzésnek, érzéke-
lésnek, kísérletezésnek, emellett egy mintha-térben élő kapcso-
latteremtés történik.

A művészetalapú módszerek magukban foglalják a művé-
szetpedagógia és a művészetterápia egymással is átfedésben
lévő területeit (pl. művészettel nevelés, művészeti pedagógiai
terápia, művészetterápia és művészet-pszichoterápia, művésze-
ti múzeumpedagógia stb.) társadalmi vagy személyes fókuszú
kortárs művészeti jelenségeket, a közösségi és a speciális művé-
szetet, és olyan határterületeket, ahol a művészet valamilyen
facilitációs funkcióban van jelen (például művészeti meditáció,
art life-coaching stb.) A művészetalapú módszerek esetében
a művészet fogalmát tág, antropológiai értelemben értjük, azaz
mint egy általában vett alkotó emberi tevékenységformát.

A művészetalapú módszerek szakmaiságukban (pedagógiai,
pszichoterápiás, szociális, spirituális, művészeti) és azok kompe-
tencia-szintjében (mind művészeti mind pedagógia/terápiás) is
különböző jellegűek lehetnek. (Kiss, 2017).

53

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
S

Z
IM

P
Ó

Z
IU

M
O

K

 A művészetterápia két fő irányzatra bomlik, művészet-pszi-
choterápiára és a szűk értelemben vett művészetterápiára.
A művészet-pszichoterápiának nevezett modell esetében közép-
pontban a szimbolikus nyelv és a verbalitás van, míg a szűk
értelemben vett művészetterápiában az alkotó folyamat a hang-
súlyos, és nem feltétlenül van verbális feldolgozás (Kiss, 2017).

A művészetpedagógia a művészetre nevelés (fókuszban
a művészet) és a művészettel nevelés (fókuszban a személy)
kettős irányultságára bomlik (Trencsényi, 2000). A művészettel
nevelés Illés Anikó felfogásában a művészetterápia pedagógi-
ai alkalmazása (Illés, 2009). Emellett létezik egyfajta hibridként
a művészeti pedagógiai terápia fogalma, mely Viktor Löwenfe-
ld nevéhez kapcsolódik, aki látássérült gyerekekkel dolgozott.
Szerinte „a terápia sűrített pedagógia”, ő tehát a két területet
nem választotta el egymástól, inkább minőségi különbséget
tett. Sándor Éva tőle függetlenül hasonló elnevezést használ
saját módszerére (Sándor, Horváth, 1995), ami a gyógypedagó-
giai területhez kapcsolódik, pedagógiai módszerekkel részben
pedagógiai részben terápiás jellegű célokkal és részben terápiás
keretrendszerben.

A művészettel neveléshez hasonló (célok, mélység), de nem
a pedagógiai, hanem szociális és klinikai területekhez kapcsoló-
dó (alkalmazási terület, szakmai szemlélet és diskurzus) a szoci-
oterápia keretében történő művészetterápia, mely rehabilitációs
és szocializációs funkciót tölt be és keretei kevésbé kötöttek,
mint a pszichoterápiáké.

Művészetalapú módszereink terápiás szemléletűek, kere-
tei viszont pedagógiai jellegűek, a pszichoterápiánál kevésbé
kötöttek. Törekszünk az ítéletmentes légkör létrehozására. Első-
sorban az itt és mostban megélt különböző alkotói és befoga-
dói élmények jellegét tudatosítjuk, megengedve a frusztráló és
negatív élmények jogosultságát is. A művészetalapú tevékenysé-
geknek kettős célja van a gyógypedagógus-képzésünkben:

•• támogató-segítő módszerként van jelen, mely megalapozza
magának a hallgatónak a személyes mentálhigiénéjét és segí-
tői-szakmai önismeretét, érzékenyít, tapasztalatokat biztosít, és
hallgatói kompetenciákat fejleszt.

•• eszközt ad a kezébe a gyógypedagógiai tevékenységekhez, azaz
művészetalapú módszereket is kínál a kliensekkel való munkában.

Az általunk használt művészeti intervenciós módszerek az
alábbi területekre irányulnak:

•• Művészetalapú ismeretszerzés: tanulás és kutatás (arts based
research, arts based learning).

•• Képességfejlesztés, ami lehet holisztikus, és/vagy vonatkozhat
konkrét képességekre is. Fókuszban van az érzékelés érzékeny-
sége, fontos a tapasztalatszerzés, a stimuláció, a kontroll, a krea-
tivitás, a problémamegoldás, a képzelet vagy maga a figyelem.

•• Közösségépítés, közösségi művészet, csapatépítés, érzékenyítés,
az együttműködés facilitálása, szociális képességek és attitűdök
illetve a szociális kompetencia fejlesztése, inkluzív módszerek,
integráció

•• Személyes támogatás, mentálhigiéné, önismeret, autonómia,
én-érzékelés tudatosítása, én-erősítés, „empowering”, feszültsé-
goldás, energizálás, vitalizálás, flow-élmény megélése, döntések
támogatása, személyes preferenciák tudatosítása.

Mélységében és eszközeiben is jól elkülönítjük módszerein-
ket a pszichoterápiás jellegű trauma-feldolgozó szinttől. A pszi-
choterápiás munka jellemzője, hogy speciális keretek közt adott
szakmaisággal (speciális kompetenciák, akkreditált módszer)
történik.

Hivatkozások

Illés Anikó (2009): Művészetterápia a közoktatásban: elméleti lehetőségek és eti-
kai megfontolások, In.: Új Pedagógiai Szemle 2009/5-6. 233-240.

Kiss Virág (2017): Művészetalapú módszerek, In: Szolgálva nem tündökölve, 189-
215.

Sándor Éva és Horváth Péter (1995): Képzőművészeti pedagógiai terápia, ELTE
BGGyFK, Budapest.

Trencsényi László (2000): Művészetpedagógia. Okker Kiadó, Budapest
Winnicott, D.W. (1971/1999): Játszás és valóság. Animula Kiadó, Budapest.

54

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
S

Z
IM

P
Ó

Z
IU

M
O

K

Színes víz

SÁNDOR KATALIN ÉS TAMÁS KATALIN

ELTE Bárczi Gusztáv Gyógypedagógiai Kar

Kulcsszavak: alkotás, kreativitás, képességfejlesztés, önismeret

Előadásunkban a gyógypedagógus alapképzésben megjelenő,
Sándor Éva módszerével dolgozó vizuális kurzusainkat mutat-
juk be. A tapasztalatunk az, hogy a hozzánk érkező fiatal hallga-
tók nagy része (már) lemondott arról, hogy önmagát vizuálisan
kifejezze, a vizuális nyelv elemeit felhasználva örömteli, krea-
tív tevékenységbe fogjon. Tapasztalataink egybeesnek Kárpáti
Andrea megállapításával, amely szerint európai kultúránkban
általános tapasztalat, hogy a kamaszkorral egy időben egyfajta

„rajzi törést” is megélnek a fiatalok, és ha nem kapnak megfelelő
pedagógiai segítséget, legtöbbször nem lábalnak ki e gödörből.
Meggyőződésünk, hogy a fiatalok motiválhatók színes és bősé-
ges eszköztár felkínálásával. (Kárpáti, 2001)

Ehhez kapcsolódóan a kurzus célja, a vizuális nyelv (alap)
elemeinek megismerése és használata a kifejezés érdekében.
Ezért pedagógiai munkánk legfontosabb része a hallgatók hoz-
zásegítése az alkotás élményének megéléséhez. A hallgatókkal
végzett munka két legfontosabb szempontja, hogy egyrészt
olyan ismereteket nyújtsunk, amelyek a gyógypedagógusi
munkában hasznosíthatók lesznek, másrészt pedig alapvető
cél a személyiségük formálása. A gyógypedagógusi munka fő
nehézségét az jelenti, hogy emberekkel kell dolgozni, nehezí-
tett terepen. A stabil, érett személyiség a későbbi pálya szem-
pontjából kulcskérdés. A gyógypedagógusi pálya a közkeletű
vélekedéssel szemben nem abban különbözik az egyéb peda-
gógiai területektől, hogy művelői türelmesebbek, ezért nem is
ennek a fejlesztése van a középpontban tárgyainknál. Sokkal
fontosabb, hogy a reflexióra és önreflexióra képes, a saját és
mások érzelmeivel, igényeivel bánni tudó emberekké váljanak
hallgatóink. Tudatosan törekszünk arra, hogy hallgatóink a kis
különbségek megfigyelése révén lehetőségük legyen észrevenni

a változásokat, és ennek nyomán sikeresnek érezni munkájukat.
Bízunk munkánk transzfer hatásában.

Az órák középpontjában a kommunikáció és a kreativitás,
mint a megismerés és tevékenység alapjai állnak. Ezen érté-
kek mentén egy elfogadó és támogató, védő térben szereznek
tapasztalatot a hallgatók arról, hogyan működnek az eszközök,
és technikák; egyben önmagukról is ismereteket nyernek a kre-
atív tevékenységük, az alkotás folyamatában; valamint tudást
arról, hogy mindezek hogyan építhetők be gyógypedagógiai
tevékenységükbe. Ehhez a Sándor Éva által kidolgozott fejlesz-
tési rendszert és a hozzá kapcsolódó módszereket (feladatsoro-
kat és metodikát) használjuk, fotókkal, videókkal alátámasztva,
melyeket egy lehetséges példaként állítunk a hallgatók elé (Sán-
dor, 2006). Az elméleti tudást színtanról és kompozíciós elvekről
való alapismeretekkel egészítjük ki.

A vizuális kommunikációhoz szükséges képességek fej-
lesztése sajátélményű alkotó munka keretében zajlik. A kreatív
feladatok során a hallgatónak módja nyílik önismerete fejleszté-
sére a belső folyamatok megfigyelésére, reflektálására, ezáltal
a gyógypedagógusi munkához szükséges képességek fejlesz-
tésére. Az önreflexióra nagy hangsúlyt fektetünk, lehetősé-
get adunk az interakcióra, az egyén és a csoport szükségleteit
alapul véve és mindkettőt hangsúlyozva. Fontosnak tartjuk az
őszinte megnyilatkozást, az esetleges rossz érzések, tapasztala-
tok megismerését is.

Az alapképzésben a mostani félévig kötelező kurzusunkat
elsősorban a foltra, mint legfőbb vizuális elemre építjük. A vizes
alapú festés lehetőséget ad a színkeveredések megtapaszta-
lására, valamint az alkotás tudatos és tőlünk független kompo-
nenseinek megtapasztalására. Az általunk használt feladatokat,
technikákat is egyfajta fejlődési ív mentén fűztük fel: ujjfestéses
mozgás-improvizációtól a komplex kép készítéséig a vizuális
kommunikáció tanult elemeinek felhasználásával.

Lényegesnek találjuk a folyamatok irányításának kérdését.
Meggyőződésünk, hogy az válik jó gyógypedagógussá, aki képes
arra, hogy időnként lemondjon arról, hogy egy folyamat minden
lépését a kezében tartsa, és képes kivárni, ami történik. Hallgató-
ink a kurzusokon ráébrednek arra, hogy akkor tudnak esztétikus,
számukra fontos alkotásokat létrehozni, ha elmerülnek az alkotá-
si folyamatban, és engedik, hogy az anyag mozgása vezesse őket.

55

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
S

Z
IM

P
Ó

Z
IU

M
O

K

A kurzus zárása a félév során készült produktumok bemu-
tatásával történik egy folyamat mappában. Számunkra fontos az
írásos visszajelzés is, hiszen nem mindenki nyitott minden alka-
lommal a verbális reflexióra. Az éveken keresztül gyűjtött hall-
gatói reflexiók azt támasztják alá, hogy közülük sokan motiválttá
váltak az alkotás iránt és az intézmény falain kívül is hasznosít-
ják megszerzett tapasztalataikat, tudásukat.

Hivatkozások

Kárpáti Andrea (2001): Firkák, formák, figurák (A vizuális nyelv fejlődése a kis-
gyermekkortól a serdülőkorig). Dialóg Campus Kiadó

Sándor Éva (2006): Fejlesztés művészettel. ELTE BGGYK, Budapest

Játsszunk zenét!

VARGA ÁGNES

Bárczi Gusztáv Gyógypedagógiai Kar

Kulcsszavak: zeneterápia, sajátélmény, improvizáció, játék,
képességfejlesztés, Orff, Ulwila

Előadásomban a gyógypedagógus képzésben a zenéhez, mint
eszközhöz kapcsolódó tárgyak komplex célrendszerét, szem-
léleti és elméleti hátterét, valamint az ehhez kapcsolódó főbb
módszertani jellegzetességeket mutatom be, - kitérve tapaszta-
latainkra, eredményeinkre és a kihívásokra egyaránt. A zenéhez,
mint eszközhöz kapcsolódó oktatói tevékenységünk célja a hall-
gatók számára olyan sajátélményű zenei tapasztalatgyűjtés
biztosítása, amely egyrészt jártasságot ad a zene és a zene ele-
meinek (ritmus, metrum/tempó, dallam, dinamika, forma, har-
mónia, stb.) nem művészi reprodukálást célzó, hanem alkotó/
önkifejező illetőleg fejlesztő célú használatában, másrészt segít
önmaguk és a környezetük, tágabb értelemben a társadalom
között fennálló néhány alapvető jelenség felismerésében.

A saját és sajátságos hangadáson, valamint az előzetes zenei
ismereteket, képességeket nem igénylő Orff-hangszerpark és
egyszerű népi hangszerek, környezeti tárgyak felfedezésén, meg-
szólaltatásán keresztül a hallgatók egyaránt megtapasztalhatják
az aktív zenélés és a zenés játékok képességfejlesztő hatását,
valamint megélhetik a szabad improvizatív és kompozotórikus
zenés tevékenységnek az emberi viselkedés (együttműködés,
motiváltság, átélés, önkifejezés, előítélet, önbizalom, szorongás
stb.) empatikus olvasását és megértését segítő hatását.

Aktív zenéléshez kapcsolódó alapozó módszertanunkban
a zenei önkifejezés és a zenei kommunikáció témaköre többek
között a dallam- és ritmusvariálás, az improvizációs játékok, az
összecsendülő harmóniák, a hangadással történő kontaktuste-
remtés, a zenei bemutatkozás, a zenei párbeszéd, a szabálytar-
tás- alakítás-ösztönzés, valamint a spontán improvizáció során
az egyén és csoport viszonya, a csoportalakulás, a nonverbális
vezetés és a vezetettség tapasztalatait öleli fel. Külön figyelmet

56

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
S

Z
IM

P
Ó

Z
IU

M
O

K

szentelünk a légzés / test / mozgás/ hang / ritmus összefüggő
voltának megfigyelésére és kapcsolatára épülő gyakorlatoknak,
amelyek szerepcserével. ill. a zenei elemek többféle kombinálá-
sával lehetőséget biztosítanak a többsíkú megélésre és tapasz-
talatszerzésre, azok tudatos használatára.

Fontosnak érezzük, hogy a hallgatók saját élményei és az
azok megbeszélése során szerzett gyakorlati tapasztalatok meg-
adott tematika mentén, pedagógiai, gyógypedagógiai, pszicholó-
giai és zeneterápiás fogalmakkal összekötve elméleti keretbe is
kerüljenek.

Orff zeneterápiás koncepciójával kiemelten foglalkozhat-
nak a téma iránt érdeklődő hallgatók. Célunk, hogy a fokoza-
tosan nehezedő, bonyolultabbá váló aktív zenés és mozgásos
játékok segítségével megismertessük a résztvevőket Carl Orff
zeneterápiás koncepciójával a kezdeti foktól az „elemi zenés
színházig”. A koncepció megismerése saját élményű kipróbálá-
son (hangszeres és saját hangú megszólalás, kreatív hangsze-
res játék, mozgásos stilizált gyakorlatok stb.) keresztül történik,
majd a tapasztalatok megbeszélése lehetőséget nyújt a gyógy-
pedagógiai alkalmazhatóság sérülés-specifikus áttekintésére, és
a terápiás lehetőségek összefoglalására.

Gyógypedagógiai alkalmazhatósága miatt szintén kiemelt,
kurzuskínálatunkban szereplő téma az Ulwila módszer, amely-
nek megismerése Ulwila hangszerekkel, saját készítésű színes
kottával, igen gyakorlatorientált formában történik.

Két modalitás találkozása:
dráma- és mozgásalapú
tevékenységek

HORVÁTH ZSUZSANNA, NOVÁK GÉZA MÁTÉ

ELTE Bárczi Gusztáv Gyógypedagógiai Kar

Kulcsszavak: dramatikus nevelés, mozgás- és testtudat, inter-
modalitás, önreflektivitás, csoport

Előadásunkban a mozgásos-testtudati és a dramatikus nevelés
alapjain nyugvó kurzusainkat mutatjuk be, illetve azok elméleti
és gyakorlati hátterébe nyújtunk betekintést.

A mozgás és tánc alapú kurzusokon a hangsúly a saját test
megélésén, a testtudaton van és az ebből következő reflektált
figyelmen önmagunkra és a másikra egyaránt. Fontos eleme,
hogy a hallgatók tapasztalatot szerezzenek arról, hogy mik
a saját igényeik és képesek legyenek egy olyan hangolódásra
egymással, melyet aztán szakmai minőségükben használni tud-
nak. Az órákon megtapasztalt gyakorlatok elsősorban a pszi-
chodinamikus mozgás- és táncterápia munkamódjaival vannak
összhangban.

A dramatikus eljárásokkal dolgozó kurzusokon a képes-
ség-központú és cselekvésen keresztül megvalósuló, a tanuló
élményszintű bevonására építő pedagógiai folyamatot helyez-
zük középpontba. A hallgatókhoz méltányosság-elvű, multikul-
turális szemlélettel viszonyuló együttnevelés megvalósítása
érdekében és a célcsoportok sajátos jellemzőinek figyelembe
vétele mellett a kurzus szól a tanításban alkalmazott dráma
meghatározó jelentőségű tanuláselméleti és tanításszervezési
metódusairól is (Novák és mtsai, 2015).

Fontosnak tartjuk, hogy módszereinket elméleti szinten is
elhelyezzük a terápiás eljárások, mozgásos-testtudati és drama-
tikus technikák, illetve a pedagógia (gyógypedagógia) hálójában.
Így a hallgatóknak a kurzusok során lehetőségük nyílik megis-
merkedni a dráma és a mozgás pedagógiai és terápiás fogalmai-

57

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
S

Z
IM

P
Ó

Z
IU

M
O

K

val, kereteivel és használhatóságával, illetve a pszichodinamikus
mozgás- és táncterápia lélektani elméleti hátterével, különös
tekintettel arra, hogy e módszerek csoport fókuszúak, így a min-
denkori csoportalakulás néhány modelljének is figyelmet szente-
lünk (Horváth és Novák, 2014; Horváth, 2015).

Munkánk során két különböző modalitás megjelenésével
is dolgozunk egy adott tanegységen belül. Így a „Mozgás és
dráma” című kurzusunkon azon túl, hogy e két modalitás egy-
szerre jelenik meg, mi magunk is ketten vagyunk jelen az órán,
egymást kiegészítő és egymásra épülő csoportépítő, önisme-
retet, önérzékelést segítő mozgásos és dramatikus gyakorla-
tok mentén zajlanak a kurzus alkalmai. Az alkalmakon kollektív
jelentésteremtés valósul meg tárgyak, cselekvéssorozatok
szimbolikus alkalmazásán keresztül, melyet mozgásos szinten
testtudati gyakorlatokkal segítünk elő. Dramatikus gyakorlatok-
kal kezdjük az órát, leképezve a csoport aktuális hangulatát és
segítve az alkalomra, a helyzetbe való megérkezést. Ezt követő-
en testtudati egyéni és páros gyakorlatok következnek, melyet
aztán mozgásos improvizációba vagy dramatikus játékba for-
dítunk át. Az órákon csoportos, egyéni és páros, vagy hármas
gyakorlatok is vannak. Az órák középpontjában a testtudati és
dramatikus munka áll, melynek célja az, hogy a megszokott, hét-
köznapi jelenléttől egy merőben más tapasztaláshoz lehessen
jutni (Incze, 2008).

A kurzus elsősorban önismereti célok mentén zajlik, önre-
flektivitást segítő dramatikus és mozgásos gyakorlatokat tartal-
maz. A kurzus során lehetőséget adunk kapcsolatteremtésre
és interakcióra, határaink megismerésére és felszabadítására,
kreativitásra, improvizációra, a csoportban való munka szemé-
lyiséget építő, ösztönző hatásainak a megismerésére. A sajá-
télményű blokkok fokozatosan nehezednek az alkalmak során,
a színházterápiás és testtudat-alapú gyakorlatok sűrűsödnek,
a csoport bizalmi tere egyre erősödik.

A kurzusok fejlesztésére az intermodális tartalmak kidolgo-
zása mentén a reflexiós naplók szövegelemzései további lehető-
séget adnak.

Hivatkozások

Incze Adrienne (2008): A testtudati munka, mint a testi kreativitás mozgósítója.
Pszichodráma Újság – Magyar Pszichodráma Egyesület, 20., Budapest.

Horváth Zsuzsanna (2015): A tér mint terápiás erő a mozgás- és táncterápiában.
Konferencia-kötet. (Térátlépések - Antropológiai Konferencia. Veszprém,
2015. március 26.)

Horváth Zsuzsanna, Novák Géza Máté (2014): Az épség és alternatívái. Testtu-
dati fókuszok terápiás és színházpedagógiai kontextusokban. Iskolakultúra,
2014. 7-8. szám, pp. 69-79.

Novák Géza Máté, Trencsényi László, Katona Vanda, Horváth Zsuzsanna (2015):
Művészetalapú kutatás és gyakorlat fogyatékosságügyi, színházpedagógiai
és testtudati terápiás kontextusokban. In: Tóth Zoltán (szerk.): Új kutatások
a neveléstudományokban 2014: Oktatás és nevelés – Gyakorlat és tudo-
mány. 266-278.

V I Z U Á L I S N E V E L É S

E L Ő A D Á S O K

2.

59

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

Téri képességtesztekkel
végzett mérések tapasztalatai

BABÁLY BERNADETT

Szent István Egyetem Ybl Miklós
Építéstudományi Kar

Kulcsszavak: pedagógiai értékelés; vizuális kompetenciák;
téri képességek

A mindennapi életben és számos szakma gyakorlásához nél-
külözhetetlen téri kompetenciák vonatkozásában Piaget (1970)
három fejlődési szakaszt különített el, amelyek közül legtöb-
bünknél csak az első, vagyis az objektumok forma és távolság
szerinti megkülönböztetése alakul ki biztonságosan. A második
és harmadik fejlődési szakasz műveletei, vagyis a vizualizáció
(háromdimenziós tárgyak elképzelése különböző nézőpontok-
ból, és mozgásuk érzékelése) és a belső térképzetekkel végre-
hajtott műveletek még felnőtt korban is nehézséget okozhatnak.
Ennek oka, hogy a téri problémák megoldása komplex folyamat,
különböző gondolkodási műveletek (pl.: összehasonlítás, vizuális
emlékezet, nézőpontok integrálása) összehangolását igényli, és
csak több lépésben végrehajthatóak. (Tóth, 2013)

Az előadásban ismertettet pilot kutatás a téri képessé-
geknek a fent említett három fejlődési szintjét vizsgálja a hazai
általános és középiskolákban (10-16 évesek), a belső térképzetek
kialakulására és az ezekkel végrehajtott elemi és összetett téri
műveletek fejlettségi szintjeire fókuszálva. A téri képességtesz-
tek összeállítását és kipróbálását célzó kutatás egy korábbi, az
eDIA platform használatával megvalósuló felmérés eredményei-
re támaszkodik. (Babály és Kárpáti, 2015)

A kismintás mérések 5 iskolában, 5 évfolyam részvételé-
vel zajlottak. (n=237) A papír alapú mérésben 140 (5-8. osztá-
lyos) gyermek vett részt 2016 májusában. A tesztek javított és az
online környezetre (eDIA) adaptált változatait 97 gyermek töltöt-
te ki (5. és 9. évfolyamok) 2017 januárjában. Az öt évfolyam szá-

mára két különböző, de részképességenként horgony itemekkel
összekötött tesztváltozat készült. A 4-5. osztályok számára fej-
lesztett tesztek 8, a 6-9. osztályok tesztjei 10 feladatot tartal-
maztak (itemek száma feladatonként: 1-6).

A tesztek négy téri komponens vizsgálatára irányultak: (1)
Vizualizáció: objektumok elképzelése különböző nézőpontokból;
(2) Tér rekonstruálása: kétdimenziós ábrák alapján három-di-
menziós térbeli alakzatok létrehozása; (3) Térbeli tájékozódás
a térbeli viszonyokat leképező ábrák, térképek, és modellek
alapján, valamint a virtuális terekben szerzett tapasztalatok
útján emlékezetből; (4) Mentális forgatás: objektumok forgásá-
nak elképzelése. A vizsgált részképességek mindegyike igényli
a külső (a személyes nézőponttól független) nézőpontok felvé-
telét, és azok integrálását. A tesztekben megjelennek absztrakt
(geometrikus) formákat, valamint jól beazonosítható, a minden-
napi élethez köthető alakzatokat és térbeli szituációkat tartal-
mazó feladatok is.

A pilot mérések eredményeinek elemzése elsősorban a vizs-
gált korosztályok és az egyes téri komponensek tekintetében
megmutatkozó sajátosságokra irányult. Az azonos tesztválto-
zatot kitöltő 6-8. osztályos tanulók teljesítménye között szá-
mottevő eltérés nem volt a papír alapú mérés során. A horgony
itemeket is tartalmazó online tesztek eredményi pedig a várt-
nál jóval kisebb különbséget mutattak az 5. és a 9. osztályosok
teljesítményében is, ahol a négy részképességet reprezentáló
azonos feladat közül kettőben nem volt szignifikáns különbség
kimutatható (vizualizáció: t=-1,18 p>0,05; tér rekonstruálása:
t=-3,17 p<0,01; térbeli tájékozódás: t=-3,03 p<0,01; mentális for-
gatás: t=-0,77 p>0,05).

Az előzetes feltételezésnek megfelelően az összetett téri
műveletek végrehajtása okozta a legtöbb gondot minden kor-
osztályban, de a mentális térképzetek létrehozása is azonos
nehézségűnek bizonyult külső nézőpontok felvételével.
Az előadásban bemutatásra kerül, milyen módon tudják diffe-
renciálni a tesztek a gyermekek teljesítményét a műveletek
bonyolultsági fokának és az alkalmazott formák elvontságának
változtatásával. Az összefüggés-vizsgálatok során kitérek három
háttértényező (életkor, nemek, bal és jobbkezesség) teljesítmé-
nyekre gyakorolt hatására.
Számos kutatási eredmény igazolta, hogy a térbeli gondolkodás-

60

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

hoz kapcsolódó képességek fejlesztése kiemelt jelentőségű más,
elsősorban a STEM (science, technology, engineering, mathema-
tics) területek oktatási céljainak megvalósításában. (Newcombe,
2013; Nath és Szűcs, 2014) Ezért kulcsfontosságú olyan térszem-
léleti mérőeszközök fejlesztése, amelyek alkalmasak egyrészt
a tehetségek kiválasztására, másrészt a fejlesztést igénylő téri
képesség összetevők beazonosítására.

Irodalom

Babály, B., & Kárpáti, A. (2015): A téri képességek vizsgálata papír alapú és online
tesztekkel. Magyar Pedagógia, 115 (2), pp. 67-92

Nath, S., & Szűcs, D. (2014): Construction play and cognitive skills associated with
the development of mathematical abilities in 7-year-old children. Learning
and Instruction, 32, pp. 73-80

Newcombe, N. S. (2013): Seeing relationships: Using spatial thinking to teach sci-
ence, mathematics, and social studies. American Educator, 37 (1), pp. 26–31

Piaget, J. (1970): Az észleleti tér, a képzeleti tér és az alaklátás (a sztereognosz-
tikus észlelés). In: Piaget, J.: Válogatott tanulmányok. Budapest: Gondolat
Kiadó.

Tóth Péter (2013): A téri műveleti képességek fejlettségének vizsgálata, In: Karlo-
vitz János Tibor, Torgyik Judit (szerk.): „Vzdelávacia, výskumná a metodická”
c. konferencia kötete, 2013. január 7-8., Komárno, Szlovákia, 285-294.

A kutatást támogatta:

A közlemény alapját képző kutatás az MTA-ELTE Vizuális kultúra szakmódszer-
tani kutatócsoport, „Moholy-Nagy Vizuális Modulok - a 21. század képi nyel-
vének tanítása” projekthez is kapcsolódik. Az előadás elkészítését a Magyar
Tudományos Akadémia Tantárgypedagógiai Kutatási Programja támogatta.

61

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

Mást – másképp

BENKŐ CSILLA JUDIT, ERCSÉNYI JUDIT

Hunyadi Mátyás Általános Iskola

Kulcsszavak: komplexitás; együttes tevékenység; sikerélmény

Intézményünk, a fővárosi 8 évfolyamos általános iskola, alapvető
oktatási és nevelési célja a tanulók speciális személyiség fejlesz-
tése, a művészetek által nevelünk, fejlesztünk, komplex módon,
olyan képességeket, amelyeket másképpen nem lehet kialakí-
tani, amely képességeknek felnőtt életükben is kiemelkedően
nagy hasznát vehetik tanítványaink. Iskolai képzésünk célja nem
a „művészképzés”, hanem az öröm és a sikerélmény. A művé-
szet, a művészeti nevelés szervesen kapcsolódik iskolánk neve-
lési és oktatási folyamatába, a folyamat egészébe, nem csak egy
apró szegmensként, kötelességként.

„A vizuális nevelés a megismerés, a gondolkodás és a tevé-
kenységek folyamataiban fejleszti mindenekelőtt a megisme-
rő (kognitív) vizuális képességeket, a vizuális gondolkodási
képességeket, és a vizuális tevékenységi (alkotó) képességeket.”
(Bálványos, 2003) Az alkotáson keresztül történő önismereti
tapasztalatokon túl a művészet segíti a világ megismerését, léte-
zőinek szubjektív minősítését, megjelenítéseivel állásfoglalásra
késztet a körülvevő világgal kapcsolatban. Szemlélése, befoga-
dása, művelése, alakítása során olyan
képességeket fejleszt, melyek az élet minden területén szüksé-
gesek. Az összetett művészeti tevékenység sokféle kompetencia
kialakulását segíti elő. Az itt szerzett motiváció és sikerélmény
erőt ad a más tantárgyakban tapasztalható lemaradás leküzdé-
sében, egyben a közösségformálás hatékony lehetőségét terem-
ti meg. Egyszerre segíti a negatív élményektől való eltávolodást
és a pozitív önértékelés kialakulását. Az előadó művészet és az
alkotó tevékenység jobbító szándékkal formálja az abban részt
vevőket és a környezetüket.

A vizuális megismerés és az alkotás képességei alapozzák
meg a vizuális tanulási képességeket. A képességek ugyanis

„sokféle tevékenységi körben érvényesíthetők, más-más tartal-
mon ugyanúgy működnek.” (Bálványos, 2000. 92. o.)
Ezt hívják transzfernek, azaz a képességek átvihetők egyik
alkalmazási területről a másikra. Fontos kiemelni, hogy a vizuá-
lis megismerési-, gondolkodási- és alkotási képességek szerve-
sen kapcsolódnak egyéb, más területeken kialakult képességek
rendszeréhez, struktúrájához. „A képességek sokféle tevékeny-
ségi körben érvényesíthetőek, más- más tartalmon ugyanúgy
működnek, azonban főként abban hatékonyak, amelyben kiala-
kultak, illetve amelyben begyakorolták.” (Bálványos, 2000. 12. o.)

A kialakult képességek eszerint legjobban a kialakulásuk
helyén kamatoztathatóak, a transzfer mintegy bónuszként jele-
nik meg, ám vétek lenne ezt a hatást kiaknázatlanul hagyni,
a minimálisan kötelező, alap óraszámban fejleszteni. Ezt is szem
előtt tartva határoztuk meg programunkat, mint a művészettel
kiemelten foglalkozó oktatási intézmény, és az eredményeink
minket igazolnak.

1992-ben, 25 évvel ezelőtt, iskolánk igazgatója (festőmű-
vész) igazgatói pályázatával, az ő iskolateremtő elképzelése
alapján indult el a művészeti programunk, amelynek beveze-
tésekor az alábbi szempontok voltak irányadóak: saját profilú
iskola létrehozása, a művészeti tantárgyak helyének, rangjának
és értékelésének emelése, a személyiség egészének fejlesztése
a művészetek által, tehetségek felismerése és fejlesztése.

Oktatás centrikus iskola helyett gyermekközpontú nevelő
iskola kialakítása. Olyan nyitott világú, gondolkodni tudó gyere-
kek nevelése, akik képesek eligazodni az értékek hierarchiájá-
ban. 1992-től felmenő rendszerben, alsó tagozat első osztályától
indult a művészeti képzés, így 8 évre rá már minden évfolyamon
jelen volt. A művészeti program egész napos képzési rendszer-
ben valósul meg szoros kapcsolatban a közismereti tárgyak
oktatásával. A képzés főbb területei: balett, bábozás, drámape-
dagógia, hangszertanulás, képzőművészet, kortárs tánc, nép-
tánc, média / fotó ismeret, színjátszás, zenei előkészítő.(képek
bemutatása 1. poszter) Az alsó tagozaton a gyerekek megismer-
kednek a felsorolt képzési területekkel, a kn. művészeti ágakkal,
azok összekapcsolási lehetőségeivel a délutáni művészeti órákon
is művésztanárok irányításával. Az alsó évfolyamokon a tanult
művészeti órák száma nyolc. A felső tagozaton már jellemző az
egy-egy területre összpontosított kitüntetett figyelem, természe-

62

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

tesen megtartva a többi művészeti ágat is. A felső évfolyamon
választhatóan 6 művészeti órán vesznek részt a diákok.

Mindezt kiegészítve a következő speciális művészeti mód-
szerekkel egészítjük ki képzésünket: a fővárosi szinten is ismert
és elismert iskola-galéria, (képek bemutatása 1. poszter) a tanév
során levő 3 művészeti előadás: tanév végi gála, a karácsonyvá-
ró „Csillagszóró” műsor, a tavaszköszöntő „Cifra palota” nép-
táncos est. (képek bemutatása az 1. poszter) A 24 éve működő
művészeti táborunk célja nem iskolai módszerekkel, nem iskolai
tananyagot közösen feldolgozni, nem iskolai körülmények között.
(képek bemutatása 2. poszter) A 8. művészeti osztály tanulói év
végén számot adnak a megszerzett tudásukról az alábbi művé-
szeti ágakból: ének-zene, rajz – és vizuális kultúra-kreatív (képek
bemutatása 1. poszter) képzőművészet-gyakorlati (képek bemu-
tatása 1.poszter), balett -, színjátszás vizsga.

Az OKM mérések eredménye 2011-től nézve minden évben
matematikából és szövegértésből 6. és 8. osztályban az orszá-
gos átlag feletti. A 2015-ös tanévi kompetencia mérése alapján
iskolánk a fővárosi rangsorban a 27. helyen áll. Hosszú évekre
visszatekintve iskolánk tanulói humán, reál és művészeti tanul-
mányi versenyeken (kerületi, fővárosi, megyei és országos szin-
ten) rendre dobogós helyezéseket érnek el. (például 2015/2016.
tanév I. hely 26, II. hely 30, III. hely 13). Végzős tanulóink közel 60
%-a az utóbbi években gimnáziumban folytatja tanulmányait.
A művészeti nevelésünk az a program, amely az ellen-tendenciát
érvényesíti a konvencionális oktatáshoz képest, mert humanizál-
tabb, gyermekközpontú és eredményesebb oktatáshoz vezetett.
Nevelünk a művészetek által és az így nyert hasznot kamatoztat-
juk az oktatásban.

Konkrét általános fejlesztési területek és várhatóan kialaku-
ló képességek:

jó előadókészség, bátor fellépés, kiállás, saját test megfele-
lő pszichikai és téri érzékelése, hallás, ének- és zenei képesség
kialakulása, jó mozgás, mozgáskészség, koreográfiai érzék, test-
beszéd tudatos irányítása, alkotói és befogadói vizuális művé-
szeti alapállás kialakulása, a team munka elsajátítása, kreativitás,
empátiaérzék, beleérző-képesség, kommunikációs készség fej-
lődése irányítása, médiaismeretek megszerzése, az átlagosnál
nagyobb húzóerővel rendelkező gyermekekhez való felzárkózás
igénye, vezetői szerepek elsajátítása a közös tevékenységekben,

önbizalom és magabiztosság kialakulása, a kiemelkedő kom-
munikációs és előadói készség, rendszer-szemlélet, problémák,
konfliktusok kezelése.

A művészet lehetőséget ad saját magunknak a világgal,
a közösséggel, másokkal való összevetésre. Megteremti a felté-
telét a személyiség fejlesztésének. Elvezeti az embert önmagá-
hoz. Életre szóló szellemi-lelki gazdagságot nyújt.
A művészetek fontosságát szem előtt tartó hitvallásunknak
köszönhetően iskolánk egészét belengi,- a nem művészeti osztá-
lyainkét is- a szabad alkotói légkör.
Ez a sajátos ’”mást-másképp” légkör teszi valóban egyedivé,
különlegessé iskolánkat.

Felhasznált irodalom

Bálványos Huba (2000): Vizuális megismerés, vizuális kommunikáció. Budapest,
Balassi Kiadó.

Bálványos Huba (2003): Esztétikai-művészeti ismeretek, nevelés. Budapest, Balassi
Kiadó.

63

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

Építkezve tanítani! – A hello
wood építészeti projektjeinek
vizsgálata a tanári
kompetenciák szerint

BERTA-SZÉNÁSI PANNA

Pécsi Tudománegyetem,
Bölcsészettudományi Kar

Kulcsszavak: épített környezet; nevelés; kompetenciák

Mottó: A térre én

a térre én raktam két padot
s én bontom a cseresznyeágat
kikevertem a színt is
a háttérbe húzódott háznak
s én játszom a kövön,
mint a fény én csúszkálok
én szereltem össze
ez áprilisi nappalt
melynek közepében állok

(Géczi János: (2000): A térre én. ISTER Szolgáltató,
Kereskedelmi és Kiadó Kft., Budapest.)

Az ember életének formálása több területet érintő és más-más
kontextusban értelmezhető jelenséghalmazok összessége. Az
ebben fellelhető tényezők kapcsolódási pontjainak meghatáro-
zása elengedhetetlen momentuma a nevelés során kialakítha-
tó módszerek megfelelő alkalmazásának. Egy, a tanári pályát
választó egyén élete során ez a kérdéskör olyan lényeges hely-
zet, amely újra és újra megkívánja a törődést, gondolkodást,
értelmezést, reflektálást és sok esetben a már meglévő néze-
teink elvetését vagy éppen ezeken történő fölülemelkedést is.
A kérdéskör kibontásának hátterében a mottóként kiválasztott

versben is végigvonuló szubjektum és objektum egymást értel-
mező, megfogalmazó és kibontó „játéka” áll. Ezek a kölcsönhatá-
sok, mint a formálás, a megvalósítás és az absztrakció aktusai az
ember jellemének, és élete jellegének meghatározó működtetői.
Segítségükkel az önmegvalósítás mindennapos gyakorlata egyi-
dejűleg működhet célként, eszközként és módszerként egyaránt.

Szükségszerű momentuma a megismerésnek, hogy azo-
nosuljunk az adott tárggyal, a tárgy beépüljön személyiségünk-
be, megtalálja a megfelelő helyét bennünk. A tanulmány ennek
a folyamatosan alakuló és értékelő folyamatnak az alapjait kíván-
ja feltérképezni a három kérdéskörhöz rendelt három, a téma
szempontjából kihagyhatatlan, neveléstudományi fogalom segít-
ségével. A motiváció, a képesség és a kreativitás által adható
válaszok az egyénenként változó, de mindenkire alkalmazható
meghatározói jellemünknek. A kérdésfelvetés középpontjá-
ban álló kompetenciák köré egyrészről 3 fő tudományterület
a művelődés- és neveléstudomány, épített tér-, építészet- (és
design-) elmélet és antropológia jelent kiindulási alapot. Emellett
kísérő tudományterületekként az antropológiai szemlélettel ren-
delkező társadalomtudományok csoportja ad segítséget.

A kutatás során egy, szűk értelemben vett, építészeti stú-
dió, a HELLO WOOD megjelenési formáit, tevékenységeit és
dokumentumait elemeztem, amely kezdetben kizárólag az épí-
tett környezetünkkel kapcsolatos problémafelvetései miatt vált
érdekessé, később megismertem az ezekhez kapcsolódó filozófi-
ai síkjait, majd ezeken túlmutatva egy pedagógiai dimenzió kör-
vonalazódott. A folyamat közben, igaz rejtett módon, de végig
egyértelműen felismerhető volt a képzésem során megismert
kilenc kompetenciaterület és a hozzájuk kapcsolható tevékeny-
ségek. Az értelmezés közben hipotézisként fogalmazódott meg
számomra, hogy a tervezői és tanári szemlélet, illetve feladatkö-
rök nagyfokú hasonlóságot, sőt egyes területeken azonosságot
mutatnak egymás mellett.

A kérdéskör középpontjában a pedagógiai helyzetek elmé-
leti és gyakorlati tudást érintő egy-egy oldala is feltárásra
kerül Falus Iván könyve alapján. (In.: Falus Iván (2006): A taná-
ri tevékenység és a pedagógusképzés új útjai. Gondolat Kiadó,
Budapest.) Az elméleti és a gyakorlati tudás azon elemeinek fel-
sorolása a cél, amelyek kialakulását az épített környezeti ténye-
zők, illetve a tervezői szemlélet összetevői befolyásolják. Ezért

64

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

kiegészítő jelleggel Sanda István Dániel: A pedagógiai tér minőségi
dimenziói. Értelmezési lehetőségek – elmélet és gyakorlat című
tanulmánya, (In.: Képzés és gyakorlat, 1-2. 144-158.) illetve Kopp
Mária szerkesztette A pedagógusképzés megújítása című, a Gon-
dolat Kiadó gondozásában 2006-ban megjelent, kötete szolgál.

Jelen tanulmány fő egységeit a megfogalmazott „Építkezve
tanítani!”, cím kibontása határozza meg. Ez egyfelől saját, sze-
mélyes kutatási területem rövid megfogalmazása, másrészről
az építészeti stúdió társadalmi kérdéseket érintő tevékenysé-
gének rövid leírását is jelenti. A bevezető gondolatok után első
nagy egységként a Hello Wood bemutatása következik, amely
összefoglalja azokat működési irányokat és szegmenseket, ame-
lyek mentén jellemezhető a stúdió társadalmi szerepvállalása.
Ez a leírás indirekt módon kitér a tevékenységeket általáno-
san meghatározó multikulturalizmus és inklúzió elvi síkjaira is.
A második nagy egység tematikájának központi fogalma a kom-
petenciák köré szerveződik, és ezen belül megvizsgálja az építé-
szeti és tanári képzések képességek szerinti leírását. Az elemzés
során kitér az összehasonlítási szempontok meghatározásá-
nak lehetőségeire, illetve konklúzióként megfogalmazza azokat
a közös kompetenciaterületeket, amelyek a kutatás fő elemeinek
összetevői lehetnek. A harmadik nagyobb egység összegzéskép-
pen a közös elemek bővebb kifejtését jelenti, és egyúttal választ
kíván adni a megfogalmazott hipotézis kérdéses pontjaira.
A kutatás folytatásaképpen az épített környezeti elemek megis-
merő gyakorlatainak a reflektív gondolkodás fejlesztésére gyako-
rolt hatásának vizsgálata egy lehetséges irány. Ebben kiemelten
kezelendő az alábbi két kérdéskör: milyen nevelési, tanári kom-
petenciák érhetők tetten az épített terekben, illetve ezek milyen
módon alkalmazhatóak az oktatási, nevelési folyamatokban?

A digitális médiumok
integrálási lehetőségei
a rajz és vizuális nevelésben –
nemzetközi kitekintés

BÍRÓ ILDIKÓ

Szeged és Térsége Eötvös József Gimnázium,
Általános Iskola Szatymazi Általános Iskolája

Kulcsszavak: IKT; elektronikus médiumok; újmédia,
digitális kreativitás

Az elektronikus média világának változása hatással van az okta-
tásban létrejövő változásokra, és ez alól nem kivétel az iskolai
vizuális művészeti nevelés területe sem. Ám a vélemények a mai
napig megoszlani látszanak azzal kapcsolatban, hogy milyen
módon lehet, illetve, hogy egyáltalán be kell-e emelni a digi-
tális médiumokat a vizuális művészeti oktatásba. Az újmédia
áthidalja a teret és időt, és lehetővé teszi a kulturális közelsé-
get a földrajzi távolság ellenére. A mai úgynevezett információs
társadalom képes az információ gyors terjesztésére: az üzenet
gyorsan és egyszerre több helyen elérhető lesz. Rögzíthetjük,
tárolhatjuk, módosíthatjuk tetszés szerint.

A Photosohop képszerkesztő program ma már az amatőrök
és a média művészeti szakmákban dolgozók számára egyaránt
nélkülözhetetlen eszközzé vált, egyben az újmédiával kapcso-
latos kreativitás tipikus eszköze lett. Ahhoz, hogy a különböző
technológiákat integrálni tudják, a jelenlegi és leendő tanárok-
nak is meg kell tanulniuk a digitális eszközök használatát, el kell
merülniük a digitális technológiában és az online médiumok vilá-
gában. Ez pedig tervezést, stratégia kialakítást és szerkezetátala-
kítást valamint új pedagógiai módszerek megismerését jelenti.

Ám a digitális médiumok művészeti oktatásba való bevoná-
sát több tényező is gátolja. A technológia ismeretének hiányán
túl ehhez az is hozzájárul, hogy bár a tanárok egy része elfogad-

65

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

ta a digitális művészetet, mint művészeti ágat, legtöbbjük ezt
a médiumot mégis csak eszköznek tekinti és eszközként is hasz-
nálja. Vagyis a rajzolás-festés-szobrászat hagyományos modell-
jétől el kell mozdulni egy új, befogadóbb szemlélet felé, ahol már
nem egy médiumhoz tartozónak tekintik a vizuális művésze-
tet. A bemutatott két esettanulmány a rajzoktatás és a digitális
technológia kapcsolatának két egymástól teljesen eltérő pél-
dáját mutatja be: az elsőben tudatosan nem emelik be az IKT-t
a művészet órába, a másodikban pedig a manuális és digitális
médiumok folyamatos használata, azok kombinációja természe-
tesnek számít az iskolában.

Összegzéséként elmondhatjuk, hogy mivel a technológia
újradefiniálja magát a vizuális művészetet, művészet-specifikus
informatikai képzésre van szükség – annak témáira, eszközeire
és nyelvére vonatkozólag. Mindez az oktatási szervezetek alap-
vető átszervezését követeli meg, ahol technikai és kreatív szak-
emberek dolgoznak közösen a vizuális művészet és IKT program
kidolgozásán ahhoz, hogy ki tudjuk aknázni a technológia által
rendelkezésünkre álló hatalmas potenciált.

Balogh Jenő módszertana
a kortárs vizuális nevelés
tükrében

FABULYA ZOLTÁNNÉ

Szegedi Tudományegyetem, Juhász Gyula
Pedagógusképző Kar

Kulcsszavak: Balogh Jenő, vizuális nevelés, vizuális kultúra,
módszertan, feladatsor

Magyarországon az 1990-es években a rajz tantárgy tartalma
átalakult. A jelentős tartalmi változással párhuzamosan a vizuá-
lis nevelés megújulását kezdeményező szemléletváltási folyamat
indult el. A tantervi, és a szakmai közösség gondolkodásában
végbement változásokat azonban csak részben követte módszer-
tani átalakulás. Szükségessé vált a régi, de jelenleg is alkalmazott
módszerek áttekintése és annak eldöntése, hogy megfelel-
nek-e korunk neveléstudományi és rajzpedagógiai elvárásainak.
A kutatás egy szakasza az egyik preferált rajztanítási módszerre,
a Balogh Jenő nevéhez kapcsolt „feladatsoros” eljárásra irányult.

Balogh Jenő, a Képzőművészei Egyetem Vizuális Nevelési
Tanszékének akkori tanszékvezető tanára (1972–1985) szerint
a világ vizuális úton ismerhető meg leginkább. A megismerő
folyamat megfigyelések és vizuális ítéletek sorozatán keresztül,
ábrázoló- és alkotótevékenységek közben megy végbe. A tanulók
szisztematikusan megtervezett feladatai ezt a folyamatot segítik
elő. A módszertani keret, amelyet elveinek gyakorlatba ültetésé-
re kialakított, a több feladatból álló feladatsor. A feladatsor kiindu-
lási pontjában a természet utáni tanulmányrajz, majd – a modell
függvényében – szín- esetleg formatanulmány áll. A természet
utáni rajzból eredeztetve magyarázó – közlő rajzok készítése vagy
dekoratív feldolgozások következnek, végül alkotó jellegű felada-
tokkal zárul a munkafolyamat. Ez a módszertani elgondolás nagy
hatást gyakorolt a huszadik század közepének és második felének
hazai rajztanítására, és napjainkban is jelen van.

66

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

A VIZSGÁLAT TERÜLETEI ÉS MÓDSZEREI:

Neveléstörténeti kutatásunk másodlagos források (könyvek,
tantervek, egyéb kiadványok) tartalomelemzésével történt.
Balogh Jenő írásainak tanulmányozásához forráskritika alkalma-
zására is sor került, valamint szükséges volt az általa használt
szakkifejezések megfeleltetése a ma használatos szakkifeje-
zéseknek. Az egységes szakterminológia hiányában ehhez az
utóbbi húsz év jelentősebb szakkönyveiben, tudományos folyó-
iratokban használt fogalmak és kifejezések tartalmai szolgáltak
alapul (Pl. Gaul 2001, Kárpáti – Gaul 2011). A vizsgálat az alábbi
területekre terjedt ki:

•• A módszer történelmi és oktatáspolitikai háttere.

•• A feladatsoros módszer kialakulásának folyamata.

•• Balogh Jenő módszertanának elméleti alapjai.

•• Az elmélet megjelenése a tanítás gyakorlatában – a megvalósí-
tás módjai.

•• Balogh Jenő módszertani elméletének és gyakorlatának
összevetése a mai rajztanítás elméletével és gyakorlatával.

Az előadásom a fenti témák közül a módszer kialakulásának
folyamatát mutatja be.

EREDMÉNYEK:
A természeti formák tanulmányozása már az 1905-ben

kiadott Népiskolai tantervben is megtalálható volt (Tanterv
1905. 232–233.). A feladatsorokban történő feldolgozást a Kép-
zőművészeti Főiskolán 1936-ban már alkalmazták (Baransky
1937. 26–29.). Az 1941-ben kiadott nyolcosztályos népiskolai
tantervben a tananyagot az egyszerűtől a bonyolultig haladó
didaktikai rendben sorakoztatták fel (Tanterv 1941. 210-217.).
Tehát, a természeti formák tanulmányozása és a feladatsorok-
ban való feldolgozás nem Balogh Jenő módszertani ötlete. Balogh
Jenő számára az 1915-ös Normál Tanmenet szolgált módszer-
tani alapvetésül, amelyben szerinte a szakproblémák kifejtése
Réti István: A képalkotó művészet c. írásával mutat hasonló-
ságot (Balogh 1995. 14.). Amennyiben a Normál Tanmenet és
Réti István rajztanítási szemléletét preferálta, úgy elmondható,
hogy a módszertanában is ez a szemlélet tükröződött vis�-

sza. A feladatsort alkalmazta már pályafutása elején (Balogh
1954. 31-32.), de a tananyag merev, didaktikus alapokra helye-
zett feladatsoros feldolgozását Xantus Gyula alakította ki, Balogh
Jenő vizuális megismerésről alkotott elméletének adaptálásával
(Xantus 1959. 4-5, 1967. 8–9, 1969. 95-110.). Xantus megoldásá-
val Balogh Jenő nem értett egyet (Balogh 1990. 12. és 194.) Az
ő értelmezésében a feladatsoros feldolgozás a látvány sokféle
megközelítését és megértését szolgálta, amelyben a szabadabb
feldolgozási sorrend, a tetszőleges technika és témaválasztás
és az önálló alkotás kapott főszerepet. „Ez a módszer (…) partta-
lanul variálható megoldást ígér. (…) Még ennél is fontosabb, hogy
a megismerés folyamatában az alkotás elemei jutnak túlsúlyra”
(Balogh 1978.). Balogh Jenő módszertana tehát képzőművészet,
elsősorban alkotás centrikus szemléletre alapul, amely egyben
az alkotáshoz szükséges egyfajta gondolkodásmódot közvetíti.

Balogh Jenő módszertanának hatékonyságát nem mérték,
mivel működésének idején még nem alakult ki a rajztanításra
alkalmazható mérési, értékelési eljárás. Módszeréhez vízió-as�-
szociatív analízis elnevezéssel elméleti kereteket adott, amely
elsősorban a látás pszichológiájára támaszkodott. Mivel
a tanárképzésben a módszerét megalapozó elméleti háttér nem
szerepelt, a feladatsor gyakran vált merev tervezési sémává.

Balogh Jenő a 20. század második felének rajztanítását
alapvetően meghatározó pedagógiai elveinek újonnan feltárt
dokumentumok elemzésén alapuló kritikai leírása nemcsak
a rajztanítás huszadik századi történetének további megismeré-
séhez, hanem a Vizuális kultúra néven megújult tantárgy további
módszertani korszerűsítéséhez is egyaránt fontos lehet.

67

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

Hivatkozások:

Balogh Jenő (1954): A rajztanítás elvi alapjai: a rajzoktatás segédkönyve. Tankönyvki-
adó Vállalat, Budapest

Balogh Jenő (1978): Kiállítás megnyitó beszéd. A vizuális nevelés műhelyei I. Miskol-
ci Herman Ottó Múzeum Képtára 1978. Kiállítás katalógus, cím és oldalszám
nélkül. Borsod – Abaúj – Zemplén Megye Múzeumigazgatóság, Miskolc

Balogh Jenő (1990): A vizuális ítélet lélektani, pedagógiai, módszertani megközelítés-
ben. Akadémia Kiadó, Budapest

Balogh Jenő (1995): Visszapillantó tükrömben rajztanításunk ötven éve. Magyar Rajz-
tanárok Országos Egyesülete, Budapest.

Baransky E. László (1937): Főiskolánk a párizsi 8-ik nemzetközi rajzoktatási és
iparművészeti kongresszuson. In: Dr.Ferenczy József (szerk.1937): Az O.M.
KIR. Képzőművészeti Főiskola Évkönyve 1936-37. 23-37.

Gaul Emil (2001): A tervező - konstruáló képességek szerkezete és fejlődése 12–16 éves
korban. PhD értekezés. Budapest: ELTE Neveléstudományi Doktori Iskola.

Kárpáti Andrea – Gaul Emil (2011): A vizuális képességrendszer, tartalom, fejlő-
dés, értékelés. In: Csapó Benő – Zsolnai Anikó (szerk.2011): Kognitív és affek-
tív fejlődési folyamatok diagnosztikus értékelésének lehetőségei az iskola kezdő
szakaszában. Nemzeti Tankönyvkiadó, Budapest, 41-82.

Tanterv és utasítás az elemi népiskola számára. Kiadta a vallás- és közoktatásügyi
m. kir. miniszter 1905. évi június hó 16-án 2202. eln. számú rendeletével.
Budapest. 1905.

Tanterv és útmutatások a nyolcosztályos népiskola számára. II. kötet. A tanterv
anyagának részletezése. Kiadta a m. kir. vallás- és közoktatásügyi miniszter
55.000/1941. V. számú rendeletével. Budapest 1941.

Xantus Gyula (1959.): Kézikönyv az általános iskolák rajzot tanító nevelői számára.
V-VI. osztály. Tankönyvkiadó, Budapest.

Xantus Gyula (1967): Rajz Kézikönyv az általános iskolák rajzot tanító nevelői számá-
ra. 5-6. osztály. Tankönyvkiadó, Budapest.

Xantus Gyula (1969): A vizuális nevelés pedagógiája. II. kötet. A vizuális nevelés gya-
korlata. Tankönyvkiadó, Budapest.

A MÁKGUBÓ
FELDOLGOZÁSA
FELADATSORRAL

1.) Tabló.
Forma-, szerkezet- és színtanulmányok,

különböző nézőpontokból.
A színtanulmányok tapasztalataiból

kiindulva, dekoratív felületképzés.
(50x70 cm, grafit, tempera)

forrás: Sipos Endre gyűjteménye

2.) Tablórészlet.
A formatanulmányok tapasztalataiból

kiindulva, a forma karakterének
alkalmazása színes, dekoratív felületek

kialakítására.
(50x50 cm, tempera, színes papír, kollázs.)

Forrás: Sipos Endre gyűjteménye

3.) Tablórészlet.
Alkotó alkalmazás. A forma asszociatív

átírása. Bútortervezés a forma
karakteréből kiindulva.

(50x25 cm, grafit)
Forrás: Sipos Endre gyűjteménye

68

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

Vizuális tehetségek
képességfejlesztése és
kulturális alapú innováció
a fővárosi rajzversenyen

GARAMVÖLGYI BÉLA

Budapesti Fazekas Mihály Gyakorló
Általános Iskola és Gimnázium

Kulcsszavak: módszertani kultúra, vizuális tehetség,; kulturá-
lis alapú fejlesztés, tudásélmény,; értékteremtés, pedagógiai
innováció

A vizuális nevelés „anyanyelve” a tevékenységek végzésén alapu-
ló tapasztalatszerzés. A megszerzett tapasztalatok sok gyakor-
lás után jártassággá – kompetenciává – válnak, amik a megfelelő
szintű és tartalmú vizuális fogalmakká képezhetők le. Ezekben
a „hívóképekben” ragadhatók meg a vizsgált jelenségek sajátossá-
gai, írhatók-fogalmazhatók meg közös jegyei. Értelemszerűen nem
hagyható ki, és nem hanyagolható el egyetlen mozzanat sem,
hiszen bármelyik kimarad, akkor kiüresedik a vizuális tartalom.

A Fővárosi Rajzverseny deklarált célja az általános módszer-
tani kultúra fejlesztése mellett a vizualitás területén felbukkanó
tehetséges gyerekek felfedezése, képességeik kibontakoztatása,
önértékelésük és kreativitásuk fejlesztése, fejlődésük követése.

A verseny a vizuális befogadó- és alkotóképességek szintjeit
méri. Az ismeretek egy része gyakorlati/kézműves jellegű és az
alkalmazott technikák használati módjához, másik része pedig
a vizuális közlő- és kifejezőeszközök kreatív, átgondolt használa-
tának minőségéhez kötődik. A problémafelvetések és a hozzájuk
tartozó témák, ismeretanyagok valamint az alkalmazható tech-
nikák évről évre változnak, ezért ezeket és a felkészülést segítő
speciális szakirodalmat az aktuális versenykiírás tartalmazza,
valamint a verseny honlapján kerül közzétételre.

A verseny értékelési rendszere úgy fejleszti a módszertani
kultúrát, hogy minden döntőbe jutott versenyzőnek, felkészí-
tő tanárnak és szülőnek korrekt, hasznosítható visszajelzést ad
a képességfejlesztésben elért eredményeiről. A verseny egyedi-
sége, komplexitása éppen abban rejlik, hogy legalább két alkotói
tevékenységformában elért teljesítményszinteket méri össze
öt indikátor (anyaghasználat, formaalakítás, téralakítás, kompo-
zíció- és színhasználat, összkép- és egyéni kifejezőerő) alap-
ján párhuzamosan. Így teszi láthatóvá a speciális adottságokat,
készségeket és segíti az egyedi fejlesztési programok megter-
vezését. Megismerhetővé válik a személyes képi megjelenítő- és
kifejezőerő irányultsága, valamint az értékteremtő kreativitás.

Az anailtikus/diagonosztikus mérés-értékelés súlyozott;
a részképességekre jellemzően ötpontos skálán kialakított vis�-
szacsatolások jönnek létre, míg az összkép és személyes kifeje-
zőerő – a tehetség és kreativitás faktora – értékelésénél húsz
pontos határon belül lehet javaslatot tenni. (E terület értékelé-
sénél a következő kérdésekre várunk originális, alkotói megol-
dásokat: narráció – a belső képalkotás és a vizualizáció ereje;
érzelmek közvetítése, azonosíthatósága; képelemek adekvátsá-
ga, szimbolikája, eredetisége; egyéni látásmód és stílus. Egy-
másra következtethetőség: azaz összhangban áll-e a nevezési
munka kvalitása a helyszínen, ellenőrzött körülmények között
készített versenyművel? A vizuális nyelvi elemekből adódó sze-
mélyes kifejezőerő együttesen.)

A zsűri elnöki feladatok ellátására olyan, a vizuális kultúra
területén kutató/oktató, elismert szakembereket kérünk fel, akik
szűken vett szakterületükön kívül tehetségkutatással- és gondo-
zással is foglalkoznak. A zsűri értékelő munkáját általános szem-
pontsor segíti, melyben megfogalmazódnak a versenyzőkkel (és
a felkészítésükben részt vevő Kollégákkal) szemben támasztott
elvárások. Az értékelés során a zsűritagok lehetőség szerint pár-
ban dolgoznak, és egy-egy részképesség-területet (indikátort)
elemeznek, minősítenek.

Ha a 2012 óta eltelt időszak folyamatait nézzük, nyilvánvaló
az irány és a szándék: a beállítás után készített stúdium jellegű
megfeleltetésekről (melyek létjogosultságát és megkerülhe-
tetlenségét nem kérdőjelezzük meg) áthelyeződött a hangsúly
a kreatív, alkotói problémákat feldolgozó attitűdre. Nem mellé-
kesen, a tanári jelenlét szerepe is megváltozott; háttérbe szorult

69

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

az oktató, előtérbe került a mentor/mester jelleg. Kiírt/feldolgo-
zásra felkínált témák:

•• 2012/13 – Parafrázisok (Műalkotások újraértelmezése)

•• 2013/14 – Versillusztrációk (Weöres Sándor születésének 100.
évfordulója)

•• 2014/15 – Képi allegóriák (Attribútumok és értelmezések)

•• 2015/16 – Ekfrázis (Publius Ovidius Naso: Metamorphoses –
antik átváltozásmítosz feldolgozása)

•• 2016/17 – Világtáj (kozmikus táj, weltlandschaft)

A verseny feltételrendszere egyre sokrétűbbé vált az elmúlt
öt évben, egyre több benne az olyan körülmény, ami arculati
klímájaként ragadható meg.
Ez virtuális gazdaságának újabb sajátosságát képezi, mely érte-
lemben nem a hagyományos értelemben vett oktatási termékek
reprodukálása áll a középpontban, hanem a kulturális terméke-
ké. E tekintetben a Fővárosi Rajzverseny, és a hozzá kapcsolódó
tanítási-szakmai gyakorlat sem csupán pedagógiai szolgáltatás,
hanem kulturális attribútumokkal ellátott javak és szolgáltatások
rendszerbe foglalt egysége.

A verseny kulturális alapú fejlesztése jellegéből és karakte-
réből adódóan egyszerre múlt- és jövő jellegű, hiszen egyrészt
legitimációjának alapja a tradíciók őrzése, másrészt folyamatos
újraértelmezése és újabbak létrehozása. A kultúra tudásélményt
termel és tesz közvetíthetővé, áramoltathatóvá, közösséget
képez és tart meg. Ezáltal a kultúra az értékteremtés-megújítás
egyik kiemelten fontos – innovatív – tényezőjévé válik.

70

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

Óvodás korúak vizuális nyelve
egy narratív feladatban

GAUL-ÁCS ÁGNES *, KÁRPÁTI ANDREA **

* Eötvös Loránd Tudományegyetem
Pedagógiai és Pszichológiai Kar
** Eötvös Loránd Tudományegyetem,
Természettudományi Kommunikáció
és UNESCO Multimédiapedagógia Központ

Kulcsszavak: képességfejlődés; diagnosztikus értékelés;
vizuális nevelés

A vizuális képességrendszer fejlődésének új modelljei a pszicho-
motoros képességek leírásán túl affektív és szociális képessége-
ket is integrálják a fejlődés-képbe. Az Európai Vizuális Műveltség
Hálózat 11 ország képességkutatási eredményeit és tantervi
követelményrendszerét elemezve alakította ki Közös Európai
Vizuális Műveltség Referenciakeretet, (magyar rövidítés: KEViR,
eredeti név: Common European Framework of Reference for
Visual Literacy, CEFR-VL, vö. Schönau és Wagner szerk., 2016, Kár-
páti és Pataky, 2016). A referenciakeretben a vizuális kompetencia
összetevői: a képességek, attitűdök és tudáselemek mellett a képi
nyelvhasználat működési formáit is leírják. Az európai modell
újdonsága az affektív komponensek előtérbe helyezése: a folya-
matos (ön)reflexió, az empátia, és a kísérletezés kompetencia-ele-
meinek fejlesztése. Kutatásunk célja a KEViR kipróbálása a vizuális
képességek diagnosztikus értékelésében, narratív kontextusba
helyezett rajzi feladatokkal, amelyeket hagyományos és digitális
eszközökkel is megoldottak 3-10 éves óvodások és kisiskolások.
Ebben az előadásban az óvodai eredményekről számolunk be.

A vizsgálatok elméleti kerete a gyermekrajz fejlődés pluri-
mediális modellje, amely a képalkotást a verbális és mozgásos
kifejezéssel együtt vizsgálja (Kindler és Darras, 1997, Darras,
2013). A modell szerint a szöveges képértelmezés (a narra-
tív kiegészítés) és a rajzolás alatti, vagy a kész műre reflektáló

mozgás-improvizáció szerves része a kisgyermek képi kifejező
nyelvének. Négy rajzból álló Szituációs Rajzi Feladatsorunk fel-
vételekor ezért néhány színhelyen videóra rögzítettük a rajzolás
folyamatát és a képértelmezést, másutt az óvónők rögzítették
a gyerekeknek a képekkel kapcsolatos viselkedését és szava-
it. Valamennyi rajzot öt azonos kritérium alapján értékeltünk: 1)
a feladat értő megoldása; 2) formaábrázolás; 3) szimbólumhasz-
nálat; 4) színhasználat; 5) komponálás. A kritériumokat a magyar
Vizuális Képesség Referenciakeret kipróbálására dolgozunk ki és
szakértői konszenzust eredményező megbeszélés sorozaton, 12
vizuális nevelési szakember és értékelési szakértő bevonásával.
(Kárpáti és Gaul, 2011). A kritériumrendszert négy óvodapedagó-
gus segítségével adaptáltuk a 3-6 évesek vizuális produktumai-
nak értékelésére.

71

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

A minta 9 budapesti és egy szigetszentmiklósi óvoda 19
csoportjában nevelt, 394 óvodásból állt. A rajzi feladatot, déle-
lőtt, a feladat narratívájához kapcsolódó beszélgetéssel előké-
szítve vették fel, majd a rajzok szóbeli bemutatását rögzítették.
A narratívákat az értékelésnél felhasználtuk. Az értékelés meg-
bízhatóságának ellenőrzésére reliabilitás vizsgálatot végeztünk,
majd összefüggéseket kerestünk Pearlson-féle lineáris korrelá-
ció számításával a meglévő és a kapott adatok között. A validi-
tás növelése érdekében az értékelés során feladat-specifikus
értékelési szempontokat vezettünk be, melyek révén a gyerekek
vizuális nyelvét és a feladatmegoldó készségüket elválasztva
tudtuk értékelni.

A reliabilitás vizsgálat igen jó eredményt adott (Cronba-
ch-α=0,941). A több és részletesen definiált értékelési kategória
a reliabilitás növekedést is eredményezett, a feladat-specifikus
elemek nélkül a Cronabch- α értéke (Cronabch- α=0,896) is ala-
csonyabb volt. A kritériumok közül a Pearlson-féle lineáris korre-
lációs elemzés szerint a feladat-specifikus szimbólumhasználat
(a feladat és a téma ihlette tudatos képi nyelvhasználat) függ
össze legerősebben a teljesítménnyel (r=0,915).
A homogenitás vizsgálat azt mutatja, hogy az egyes korcsopor-
tok minden kritériumban szignifikánsan eltérnek, kivéve egy
kritériumot. Ez a kritérium egy feladatspecifikus elem, a színek
feladathoz köthető kifejező használata, melyben nincs különb-
ség a 4-6 év közöttiek és a 6 évnél idősebb gyerekek képességei
között (F=6,731 p=0,001 p<0,05, x1=0,75 x2=1,17 x3=1,48).
A gyerekek óvodában eltöltött idejét vizsgálva látható hogy az
óvodások teljesítményében megmutatkozik az intézményben
eltöltött évek száma. A négy csoportok; kevesebb, mint 1 évet,
1 és 2 év közötti időt, 2-3 év közötti időt, illetve 3 évnél több időt
az intézményben töltött gyerekek alkotják.

Az így kialakított 4 csoport teljesítménye között a több kri-
tériumban (9 itemből 4 item esetén) szignifikáns eltérést láttunk
a homogenitás vizsgálat során, ahogyan az összteljesítményben
is. Egybecsengő eltérés a korcsoportok homogenitás vizsgálatá-
val, hogy a színek feladathoz köthető kifejező használata fela-
dat-specifikus képességelemben a minta két csoportra különül
el a teljesítmény szerint. Ez azt jelenti, hogy a 2 évnél kevesebbet
és a 2 évnél többet intézményben töltött gyerekek eredményei
térnek el szignifikánsan a színhasználatban ennél a feladatnál.
(F=9,855 p<0,05, x1=0,76 x2=0,96 x3=1,47 x4=1,52).

A színek használatában a nem feladathoz köthető kritérium
is ugyan erre az eredményre vezetett (F=10,894 p<0,01, x1=0,84
x2=1,15 x3=1,69 x4=2,04). Feladatmegértésben az első két cso-
port között nem volt szignifikáns különbség, azaz a 2 évnél
kevesebb időt az óvodában töltők feladatmegértése hasonló
(F=25,464 p<0,01, , x1=0,46 x2=0,87 x3=1,50 x4=2,04.) Szig-
nifikáns különbség csak az idősebb csoportokban mutatkozik.
A kutatás oktatási jelentősége egy új, a Vizuális kultúra tantárgy
iskolai oktatását megalapozó gyermekrajz fejlődési modell kiala-
kítása, amelynek első fázisa az óvodás korosztály vizuális nyelve
kialakulásának és fejlődésének feltérképezése.

72

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

Hivatkozások

Darras, B. (2013): From artistic and cultural education to the art of living. Evalua-
tion of the French situation in 2010. In: Kárpáti, A. & Gaul, E. szerk. (2013):
From Child art to visual language of youth. Bristol: Intellect. 55-74.

Kárpáti, A., Gaul-Ács, Á. (2016). Digital creativity for net generation students:
retooling the art and design environment at school. In: Teixeira, A. M.,
Szűcs, A., & Mázár, I.: Proceedings, EDEN 2016 Annual Conference, “Re-Ima-
gining Learning Scenarios”, Budapest, 2016 június 14-17. 288-297. http://
www.eden-online.org/2016_budapest

Kárpáti A. , Gaul E. (2011). A vizuális képességrendszer: tartalom, fejlődés, érté-
kelés. In: Csapó, B. és Zsolnai, A. szerk. (2011). Kognitív és affektív fejlődési
folyamatok diagnosztikus értékelésének lehetőségei az iskola kezdő szaka-
szában. Budapest, Nemzeti Tankönyvkiadó. 41-82.

Kárpáti Andrea, Pataky Gabriella (2016): A Közös Európai Vizuális Műveltség Refe-
renciakeret. Neveléstudomány, 2016(1), 6-21. http://nevelestudomany.elte.
hu/index.php/2016/04/a-kozos-europai-vizualis-muveltseg-referencia-
keret/

Darras, B., & Kindler, A. M. (1997): Map of artistic development. In: Kindler, A. M.
szerk. Child development in art. Reston, VA: National Art Education Associ-
ation. 17-44.

Schönau, D. & Wagner, E. szerk. (2016): Die Europäische Referenzrahmen für
Visual Literacy. Münster, Waxmann Verlag.

A kutatást támogatta:

A közlemény alapját képző kutatás az MTA-ELTE Vizuális kultúra szakmódszer-
tani kutatócsoport, „Moholy-Nagy Vizuális Modulok - a 21. század képi nyel-
vének tanítása” projekthez is kapcsolódik. Az előadás elkészítését a Magyar
Tudományos Akadémia Tantárgypedagógiai Kutatási Programja támogatta.

http://www.eden-online.org/2016_budapest
http://www.eden-online.org/2016_budapest
http://nevelestudomany.elte.hu/index.php/2016/04/a-kozos-europai-vizualis-muveltseg-referenciakeret/
http://nevelestudomany.elte.hu/index.php/2016/04/a-kozos-europai-vizualis-muveltseg-referenciakeret/
http://nevelestudomany.elte.hu/index.php/2016/04/a-kozos-europai-vizualis-muveltseg-referenciakeret/

73

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

Kortárs vizuális művészet
a vizuális kultúra órán

GEISBÜHL TÜNDE

Nagy Imre Általános Iskola és Alapfokú
Művészeti Iskola
MTA-ELTE Vizuális Kultúra
Szakmódszertani Kutatócsoport

Kulcsszavak: kortárs vizuális művészet, nyitottság,
reflexió kortárs problémákra

Kutatásunk célja a kortárs vizuális művészet nevelési, oktatási
folyamatban betöltött szerepének, hatásának vizsgálata. A meg-
változott iskolai tanulási-tanítási szituáció és fejlesztési igény
irányította a figyelmet a kortárs vizuális művészet nevelési, okta-
tási folyamatban jól hasznosítható értékeire. Egyre sürgetőbb
igény a diákok felkészítése a gyorsan változó világ még ismeret-
len kihívásaira is, ehhez nélkülözhetetlen azoknak a személyes
képességeknek, kompetenciáknak a fejlesztése, amelyek képes-
sé tehetik őket a megváltozott, szokatlan helyzetekben való
rugalmas helytállásra.

Elemzések és a gyakorlati kísérletek segítik feltárni a témánk-
kal összefüggő iskolai tényezőket, és kortársművészeti alkotói
összetevőket. Mindezek felhasználásával létrehozhatók olyan
tanulási-tanítási szituációk, amelyek azokat a tanulói kompetenci-
ákat fejlesztik, amik által az olyan új, jövőbeni kihívásoknak is meg
tudnak felelni, amelyek most még számunkra is ismeretlenek.

Tudatosan tervezett lépéseken, irányított folyamatokon
keresztül a kortárs vizuális művészeti alkotások, jelenségek jól
bevonhatók a valós iskolai szituációkba, feladatokba. A feladatok
egymásra épülésének logikáját, és a várható kimeneti követel-
ményeket a bemutatásra kerülő konkrét feladatokon, feladatso-
rokon, és tanulói munkákon keresztül láthatjuk, érthetjük meg.
A kortárs vizuális művészet tanítási folyamatba emelésének
több fontos összetevője, és nyeresége van.

A kortárs művekkel való találkozás nagymértékben fejlesz-
ti a látvány értő megfigyelését, befogadását és értelmezését,
melynek jelentősége messze túlmutat a „szűk” tantárgyiságon
– a vizuális nevelésen -, s haszna sokkal nagyobb és tágabb
területen jelentkezik. A kortárs művészet aktív tevékenységeken
keresztül való megismerése, s alkotói módszereivel való cselek-
vő kapcsolat támogatja a nyitottságra, toleranciára nevelést.
A kortárs művek megértése kihívást jelenthet, és érzelmi, intel-
lektuális erőfeszítésre ösztönöz, ami viszont előkészítője, gya-
korló terepe lehet az ismeretlen helyzetekben való működéshez
szükséges kompetenciák, attitűdök fejlesztésének.

A kortárs alkotásokkal való kapcsolat különösen alkalmas
lehetőséget teremt arra, hogy a diákok ne jöjjenek zavarba, ne
frusztrálódjanak az első benyomások alapján érthetetlennek
tűnő szituációk, kérdések esetén. Többek között ennek a képes-
ségnek a fejlesztése is fontos az ismeretlen problémákkal való
találkozásokra történő felkészítés során. A vizuális nevelés során
szemléletként és munkamódszerként is érdemes használni
a kortárs művészetnek azt az egyik legfontosabb sajátosságát,
hogy reflektál saját korunk, környezetünk aktuális – globális és
lokális – problémáira, mint az identitás kérdésére, az egyén és
a közösség viszonyára, a művészet aktuális kérdéseire, mibenlé-
tére, az érték dilemmájára. Mivel a kortárs művészet nem kínál
feltétlenül kész megoldásokat, sokkal inkább kérdéseket vet fel,
vagyis elsődleges célja nem feltétlenül esztétikai élvezetet nyúj-
tani, hanem sokkal inkább ráirányítani a figyelmet bizonyos kér-
désekre, így a nevelés-oktatás folyamatában is gondolkodásra,
cselekvésre késztet.

Az új, ismeretlen kihívásokra való iskolai felkészítés egyik
hatékony lehetősége a gyakorta különböző műveltségterületek
kereteit átlépő, újszerű attitűdöket beemelő kortárs művészet
felhasználása, hiszen mind témái, felvetett kérdései, szemlélet-
módja és módszerei támogatják a szokatlan helyzetekre meg-
felelően reagálni tudó kompetenciák fejlesztését. A fent vázolt
tényezők valós tanítási folyamatban való megjelenésének egy
lehetséges útját, módját a gyakorlatban már megvalósított fel-
adatokkal, feladatsorokkal, projektekkel mutatom be.

74

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

A kutatást támogatja:

A közlemény alapját képző kutatás az MTA-ELTE Vizuális kultúra szakmódszer-
tani kutatócsoport, „Moholy-Nagy Vizuális Modulok - a 21. század képi nyel-
vének tanítása” projekthez is kapcsolódik. Az előadás elkészítését a Magyar
Tudományos Akadémia Tantárgypedagógiai Kutatási Programja támogatta.

A TCT-DP vizuális kreativitás
teszt validitás vizsgálata
vizuálisan tehetségesek
körében

GYEBNÁR VIKTÓRIA

MTA-ELTE Vizuális Kultúra kutatócsoport

Kulcsszavak: vizuális kreativitás; vizuális tehetség;
tehetség felismerés

A jelenlegi vizsgálatunk egyrészt a TCT –DP vizuális kreativitás
teszt (Test for Creative Thinking – Drawing Product Urban 1996)
értékelési szempontjai faktorstruktúrájának feltárását tűzte ki
célul, másrészt a teszt validálásához kíván hozzájárulni azzal,
hogy a TCT-DP-t a vizuális tehetségek kiválasztásának folyamatá-
ban próbáltuk ki. 304 képzőművészeti szakközépiskolába felvé-
teliző diák teszteredményeit dolgoztuk fel és hasonlítottuk össze
több évtizedes kiválasztási gyakorlattal rendelkező művésztaná-
rok felvételi eljárásban párhuzamosan adott értékelésével, mely-
ben több szempontot érvényesítettek, többek közt a felvételi
feladatokban megnyilvánuló kreativitást is.

A teszttel folytatott korábbi vizsgálataink (Kárpáti, Gyebnár,
1996, 1997) tapasztalatai alapján felmerült, hogy a vizuálisan
tehetséges gyerekek szűrésében a TCT-DP vizuális kreativitás
teszt hasznosabb lehet a Torrance-féle Körök, illetve Képkiegé-
szítés tesztnél. Jelen kutatásom célja annak tisztázása volt, hogy
a TCT-DP vizuális kreativitás felismerésére kifejlesztett 14 érté-
kelési mutatójából melyek azok, amelyek a leginkább előrejelzői
lehetnek a vizuális tehetségnek, leginkább támpontokat adnak
a megfelelő időben történő felismeréshez és fejlesztéshez.
Kérdésem volt, találok-e a TCT-DP összesített mutatója és
a művésztanárok értékelése között együttjárást, azt feltételezve,
hogy ha nagy az együtt járás, akkor alkalmas lehet a teszt a vizu-
ális tehetség felismerésére is. További kérdésem volt, hogy ha

75

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

van együtt járás, ez milyen természetű, a teszt mely értékelési
szempontjaiban van eltérés a tehetségígéretek és a vizuális alko-
tás szempontjából átlagos tanulók között.

Faktoranalízis segítségével csoportosítottam a 14 mutatót,
hogy lássam a leginkább együtt járókat. Az első faktorba tartozó
öt szempontból négy a teszt vizuális egységének, minőségének
értékelésére vonatkozik, melyek magas értéke szükséges ahhoz,
hogy vizuális tehetségígéretről beszélhessünk. Ezek a szempon-
tok a teszten lévő elszórt kiinduló ingerek, megadott elemek
szintézisét, egységbe rendezését jelentik, kiegészítve új ele-
mekkel, melyből így egy új minőség jöhet létre. Nagyon fontos
eredmény, hogy a felvetteknél, szemben a nem tehetségígéret-
nek értékelt jelentkezőkkel, ebbe a faktorba került a humor (Hu)
mutató is, ami a humoros megoldáson túl az alkotás kifejező
szintjét, expresszív erejét jelenti.
A második faktorba tartozó három szempont mennyiségi jel-
legű, az előre megadott ábratöredékek felhasználását mutat-
ja. A harmadik faktorban a felvettek csoportjában négy mutató
szerepel, míg a kimaradóknál ez háromelemű, kimaradt belő-
le a tehetségígéreteknél jelenlévő Ucd szempont, ami a ritka
válaszokat jutalmazza, leginkább az eredetiségnek feleltethető
meg. A felvetteknél a rajzi kifejezés érzelmi, humoros, absztrakt
sajátosságaihoz kapcsolódik megoldásuk eredetisége, tükrözve
a metaforikus gondolkodásuk színvonalát, az inkongruens infor-
mációk kezelésének képességét, míg a kimaradóknál az erede-
tiség pontok külön csoportba sorolódtak, nem a képi kifejezés
expresszív, humoros és absztrakt megoldásával járt együtt. Az
ötletek megjelenése és a képkészítés sebessége szintén a felvet-
tek előnyét mutatta a kimaradókkal szemben.

Megvizsgáltam, hogy az TCT-DP értékelési rendszere és
a művésztanárok értékelése mennyire fedi egymást, azt feltéte-
lezve, hogy ha nagy az együtt járás, akkor alkalmas lehet a teszt
a vizuális tehetség kiválasztására. Először a teszt összesített
mutatóját hasonlítottam össze, vajon a tanárok által elkülönített
vizuális tehetség ígéretek csoportja és a fel nem vettek külön-
böznek-e szignifikánsan egymástól a TCT-DP teszttel mért vizuá-
lis kreativitás szempontjából.

A TCT-DP összesített mutatójában a kétszempontos, füg-
getlenmintás varianacia-analízis alapján a felvettek pontszámát
jelentősen magasabbnak találtam a kimaradókénál. A nemek

között az összesített mutatóban nem volt szignifikáns eltérés,
és az interakció sem volt szignifikáns. Az eredményeink alapján
mondhatjuk, hogy a TCT-DP a tanárok összesített értékelésé-
hez hasonlóan, képes megfelelően elkülöníteni a vizuális szem-
pontból tehetségígéretnek számító csoportot. A TCT-DP egyes
értékelési mutatói alapján is összehasonlítottuk a kimaradók és
a tehetségígéretnek tartott csoportot.

A felvettek és kimaradók között különbségeket mutató
szempontoknak az volt az érdekessége, hogy főként az első
faktorba tartozó szempontok mentén volt eltérés a tehetség-
ígéretek javára. Tehát itt is megerősítést nyert, a vizuális szin-
tézis, vizuális minőség kialakításában jobbak a felvettek a nem
felvettekkel szemben. Azt is elmondhatjuk, hogy a tehetségígé-
retek a kialakított vizuális szintézisbe jobban tudták az összes
előre megadott elemet integrálni a kimaradókkal szemben. Úgy
tekinthetünk tehát erre a hat értékelési mutatóra, mint amelyek
leginkább képesek útmutatóul szolgálni a vizuális kreativitáson
belül a vizuálisan tehetségesek felismerésében, és a teszt kiegé-
szítő támpontokkal gazdagíthatja a pedagógusok, művésztaná-
rok munkáját.

A tanárok értékeléséről is szerettem volna többet megtudni,
ezért összevetettem az egyes tanárok értékelését abból a cél-
ból, hogy lássuk mennyire egységes az értékelésük a felvételizők
elbírálása során. Tanulságos, ugyanakkor nem volt váratlan az
eredményünk, hogy a felvettek esetén nem volt egyetértés az
értékelést végző tanárok között. Minden tanár más-más diákot
ítélt jobbnak a másiknál, ami felveti a vizuális tehetségkoncep-
ció sokszínűségét, minden nagy tapasztalatú, önmaga is alkotó
művésztanár másként ítélte meg a tehetség szintjét, mértékét.
Ugyanakkor, a szubjektivitás és az eltérő pontozási stílus ellenére,
nem beszélhetünk az értékelés egységességének teljes hiányá-
ról, mert egyetértést, egyforma megítélést találtunk abban, hogy
kiket ne vegyenek fel, kiket nem találtak tehetségígéretnek. Ered-
ményeink felvetik további vizsgálatok szükségességét ezen a terü-
leten, amelyek az értékelési szempontok feltárásán túl az ezzel
összefüggő esetlegesen eltérő tehetségkoncepciókra is rávilágít.

A vizsgálatok során feltártam, hogy a valódi kreatív produk-
tum megállapítása mellett a teszt kialakítása, és értékelési rend-
szere lehetővé teszi a vizuális téren tehetségígéretnek számító
fiatalok azonosításának segítését. Bár a vizuális tehetség nem

76

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

egy egységes képességstruktúra, megkülönböztetjük az ábrá-
zoló, a tervező és konstruáló, valamint a másoló, reprodukáló
képesség magas szintjét (Kárpáti, 1994), a vizuális kreativitás
jelentősége ezekben az esetekben sem vitatható el, amellett,
hogy speciális képességek is meghúzódnak az említett területek
művelőinél. Miközben a jelenlegi képalkotó technikák számos
alkotói lehetőséget kínálnak olyanok számára is, akik a rajzo-
lás terén nem jeleskednek, a kreativitás magas szintje esetük-
ben sem nélkülözhető. A TCT-DP jól kiegészítheti a pedagógiai
és pszichológiai gyakorlatban leggyakrabban használt Torran-
ce-teszteket, mert nem csak a divergens teljesítményt méri,
hanem az ötlet kidolgozottságára is kapunk támpontokat.
Eredményeink biztatóak a teszt validitását illetően, azonban
a megbízható pedagógiai és pszichológiai alkalmazásához szük-
séges a teszt jelenleg készülő magyar kézikönyvének ismerete,
és egy rövid értékelési tréning elvégzése.

A kutatást támogatta:

A közlemény alapját képző kutatás az MTA-ELTE Vizuális kultúra szakmódszer-
tani kutatócsoport, „Moholy-Nagy Vizuális Modulok - a 21. század képi nyel-
vének tanítása” projekthez is kapcsolódik. Az előadás elkészítését a Magyar
Tudományos Akadémia Tantárgypedagógiai Kutatási Programja támogatta.

A 2014-15. évi „művészeti és
művészettel nevelés” című
multidiszciplináris művészeti
szakmódszertani kutatási
program ismertetése

HANTOS KÁROLY

Magyar Képzőművészeti Egyetem

Kulcsszavak: művészetpedagógia, kreativitás, neveléselmélet,
tanulástámogatás; alkotás-tréning, személyiségépítés, fejlesz-
tés; tudásintegrálás, implementáció

2014 decemberében a Magyar Tudományos Akadémia, Dr.
Lovász László akadémikus MTA elnök kezdeményezése nyomán,
pályázatot hirdetett a szakmódszertan tudományos megalapo-
zását és megújítását segítő interdiszciplináris kutatások támo-
gatására. Pályázatunkban lehetőséget láttunk arra, hogy olyan
kutatásokat indíthassunk el, amelyek megalapozzák a művészeti
és művészettel képzés beágyazódását a közoktatás és szakkép-
zés egészébe. A pályázatban megjelölt multidiszciplináris kutatá-
sok segítenék a mindennapos művészetoktatás megvalósítását.

A cél elérését nem abban láttuk, hogy néhány művésze-
ti és művészet-közvetítő tantárgy szakmódszertanát frissítsük
és dúsítsuk, hanem a pályázati kiírás szellemének (és címének)
megfelelően, a művészetek egyetemességére és műfaji sok-
színűségére építve, a teljes közoktatási és szakképzési tan-
tárgykínálat számára szolgáljunk olyan kutatásokkal, amelyek
a tanárképzéseken és tanártovábbképzéseken keresztül elősegí-
tik a (minden művészeti műfajt bevonó) művészeti és művészet-
tel képzés beágyazódását a teljes tantárgyi kínálat különböző
adott szakmódszertanába, beleértve a közismereti tárgyakat is.
Mindez nem egységes művészeti szakmódszertani modul kuta-
tását jelenti, hanem a tantárgyak karakteréhez igazodó olyan

77

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

szakmódszertani kiegészítéseket tartalmaz, amelyek tanárkép-
zési, továbbképzési kurzusokon keresztül vihetők át a képzési
gyakorlatba.

A kitűzött célt; (A művészeti és művészettel nevelés imp-
lementációját) a tanárképzés szakmódszertani megújításán
keresztül érhetjük el. A NAT bevezetője a művészeti nevelést és
a művészettel nevelést emeli ki további fontos értékek átadá-
sának eszközeként: „… a művészeti nevelés széles teret biztosít
a művészettel nevelésnek is, így az alkotókészség és az együtt-
működési képesség és készség fejlesztésének, az erkölcsi érté-
kek tudatosításának.” (NAT II.3.7. Művészetek, alapelvek, célok)
(A művészeti nevelés megfogalmazásakor az alkotókészséget, az
együttműködési készséget és az erkölcsi értéket emeli ki, de ha
a kreativitás fogalmát keressük a NAT-ban, ennél szélesebb kap-
csolatrendszert mutathatunk ki a művészeti nevelés és a NAT
alapkövetelményei között.)

A rövidtávú nevelési célokat a gyakorlati képességfejlesz-
téssel, a hosszú távúakat a műveltségre építő személyiségfej-
lesztéssel érhetjük el. Mindkét cél elérésében jelentős szerepet
játszik a művészeti és művészettel nevelés.
A pályázati cél megvalósítása érdekében, lehetőség szerint
minden művészeti ágban, minden fejlesztési szinten és terüle-
ten tapasztalatokkal bíró kutatótársakkal és (a kiírás kikötésé-
nek megfelelően) gyakorló tanárokkal működtünk együtt, így
a program végrehajtásában összesen huszonegy kolléga közre-
működött. A kutatócsoport rendkívül színes és összetett volt,
a Kossuth-díjasok, akadémikusoktól, az egyetemi, gimnáziumi,
általános iskolai tanárokon keresztül az intézményes oktatáson
kívüli szakértőkig terjedt a skálájuk. A csoportban a művésze-
ti ágak (beleértve az építészetet és népművészetet is) nevelé-
si szakértői, a közoktatás műveltségi területeinek szakértői, és
a tanárképzés elméleti és módszertani szakértői mellett közre-
működtek például; neveléstörténész, művészetpszichológus,
néprajzkutató, múzeumpedagógus, művészetterápia, valamint
alkotótelepi szakértő is.

A feladat nagyszabású és szerteágazó volt: A mindennapos
szerves művészetoktatás gyakorlati megvalósítását céloztuk
meg a tanárképzés tartalmi módszertani fejlesztésén keresztül
úgy, hogy sem a közoktatás óraterhelése, sem a tanárképzés
további specializációja (, és mindezek költségigénye) ne nőjön.

Mindez úgy közelíthető meg, ha a tanárképzés- és továbbképzés
szemléletét, szakmódszertani készletét egészítjük ki a művé-
szeti, alkotói, innovációs attitűd motivációs elemeivel, gyakorlati
módszereivel. A kutatási program vertikális és horizontális tago-
lású volt:

A vertikális tagoltságot a különböző korosztályok képzésére
vonatkozó szakmódszertani specifikumok és ezek összefüggé-
sei adják, a horizontális kiterjedést pedig a művészeti műfajok,
médiumok és ezek áthatásai jelentik. Minden közoktatási disz-
ciplína szakmódszertanát nem kívántuk külön-külön módosí-
tani, hanem figyelembe véve a NAT műveltségi területeit és az
akadémiai tudományterületi logikát (természettudományok,
élettudományok, humaniórák…), valamint a tanárképzés intézmé-
nyes kereteit és fejlesztési lehetőségeit, az eddigieket kiegészítő
szakmódszertani kurzusok és az ezt kiegészítő tanári gyakor-
lati workshopok, szakmódszertani alkotótelepi tréningek anya-
gát terveztük fejleszteni. Nem kevésbé fontos, hogy az innovatív
alkotói attitűd, művészeti érdeklődés és műveltség, valamint az
erre vonatkozó szakmódszertani elemek megismertetése a gya-
korlatvezető mentortanárok képzésébe is hatékonyan beépülhet!

(A Magyar Képzőművészeti Egyetemen folyó mentortanár-
képzések esetében ez már megvalósult.) A jelenlegi munka min-
dennek elméleti, tartalmi előkészítésére irányul.

A kutatási program három, tematikusan valamelyest elkülö-
níthető, lényegileg összefüggő tevékenységű szekcióban, mun-
kacsoportban folyt:

•• „ELMÉLETI” SZEKCIÓ (A közoktatás (tanárképzésen keresztül ter-
vezett) szakmódszertani megújításának elméleti megalapozásá-
ra irányuló kutatások területe.)

•• „GYAKORLATI” SZEKCIÓ (A közoktatás jelenlegi diszciplínáihoz
kapcsolódó, a tanárképzést segítő szakmódszertani kiegészíté-
seket megalapozó kutatások területe.)

•• „BŐVÍTŐ” SZEKCIÓ (A közoktatásból jelenleg hiányzó, tartalmi és
szakmódszertani szempontból lényeges művészeti és művészet-
tel nevelési területek feltárása, ezek módszertani kutatása.)

A kutatási dokumentumok teoretikus elvei, vizsgálati szem-
pontjai tömören:

78

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

•• Lényeges a tudás, a műveltség és az alkotás jelentéseinek, egy-
máshoz való viszonyainak értelmezése.

•• Fontos a diszciplináris és intellektusfejlesztő elemeket arányos
kontextusba helyező holisztikus megközelítés.

•• Lényeges az agyféltekék arányos, harmonikus, együttes fejlesz-
tésének szempontja, a harmonikus (párhuzamos szellemi és
fizikai) kondíciók fejlesztésének, és az autonóm és közösségi sze-
mélyiségépítés az együttműködésre nevelés szempontja, a szim-
pózium módszer tanulságainak felhasználása.

•• Fontos a multi-szenzualitás és az erre épülő összetett közlési,
kifejezési formák fejlesztése, a különböző évfolyamok és gene-
rációk közötti kommunikáció és tapasztalatcsere fejlesztése,
amelyet az intézményes oktatás jelenlegi konstrukciója nem
támogat.

Lényeges az elmélet és gyakorlat összekapcsolása, a tudá-
sintegráló, diszciplínákat összekötő funkciók fejlesztése. A befo-
gadó intézmény a Magyar Képzőművészeti Egyetem (Tanárképző
Tanszék, az adminisztratív, gazdasági lebonyolító az MTA TKI
(Támogatott Kutatócsoportok Irodája) volt. Kutatási program-
vezető: Dr. Hantos Károly DLA habil. (tanszékvezető egyetemi
docens Magyar Képzőművészeti Egyetem).

A kutatást támogatta:

Csanádi Judit rektor (MKE) Magyar Képzőművészeti Egyetem

Képi szimbólumalkotás
és önkifejezés lehetőségei
a vizuális nevelésben
(a saját fejlesztésű 5-szimbólum rajzi
feladatsor pedagógiai alkalmazása)

HORTOVÁNYI JUDIT

Piarista Gimnázium, Vác

Kulcsszavak: vizuális nevelés; projektív rajz;
vizuális szimbólumok

Előadásomban PhD doktori disszertációm témáját és kutatási
eredményeit ismertetem, melynek központi eleme és legfonto-
sabb vizsgálati eszköze a saját fejlesztésű 5-szimbólum projektív
rajzi feladatsor. Az 5-szimbólum feladatsor egy olyan pedagógiai
használatra szánt projektív rajzi eszköz, mely szimbólumok vizu-
ális ábrázolásán keresztül célzottan az önkifejezést segíti elő.
A feladatsor egy képzeletbeli utazás történetébe ágyazva rajzol-
tat meg 5 megadott szimbólumot. Az 5 megadott téma a hajó,
a ház, a szív, a fa, és egy választott szimbólum rajza. A megadott
szimbólumokat a tanulók egyéniségük és képzeletük szerint tel-
jesen szabadon rajzolhatják le. (bővebben lásd: Bergmann 2013;
Hortoványi 2014, 2015, 2017a, 2017b).

Kutatásom célja kettős. Egyrészt az 5-szimbólum feladatsor
elméleti alapjait, használhatósági körét, illetve tágabb értelem-
ben a projektív rajzok pedagógiai kontextusba való illeszkedését
tárom fel. Másrészt az új pedagógiai eszközzel cigány/roma és
nem cigány kamaszok rajzait vizsgálom, így egy empirikus kuta-
tás során a cigány/roma tanulók új nézőpontú megismerését, és
az integráció vizuális neveléssel való segítését keresem.

Előadásomban röviden áttekintem az 5-szimbólum feladat-
sor elméleti hátterét. Kiinduló pont a vizuális kultúra tantárgy
paradigmaváltása, és ehhez kapcsolódva a vizuális neve-

79

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

lés önismeretet és önkifejezést fejlesztő területei (Bálványos,
Sánta, 2003; Bodóczky 2012; Kárpáti, Simon 2014). Bemutatom
a vizuális nevelés szociális és személyes kompetenciák fejleszté-
séhez kapcsolódó lehetőségeit is (Nagy, 2002). Mivel az 5-szim-
bólum feladatsor egy projektív típusú rajzi feladat, ezért kitérek
a projektív rajzok pedagógiai célú felhasználásának példáira,
és a terápiás gyakorlattól való különbségek tisztázására (Kiss
2010; Platthy 2003). Röviden felvázolom a vizuális szimbólumok
értelmezésének lehetőségeit és fontosabb irányzatait (Kapitány
és Kapitány, 1995, 2002), valamint bemutatom a képi szimbólu-
malkotás kiemelt jelentőségét a kamaszok vizuális fejlődésében
(Kárpáti, 2005).

Az elméleti alapokhoz kapcsolódva bemutatom a rajzelem-
zés pedagógiai használatra átdolgozott szempontrendszerét.
Előadásom második részében ismertetem az empirikus kutatás
legfontosabb eredményeit. Vizsgálatom eszköze az 5-szimbólum
rajzi feladatsor mellett egy részben strukturált interjú, azaz sze-
mélyes beszélgetés a rajzokról, mely a tanulók önértelmezését
tárja fel. A szociális háttér adatlap segítségével a tanulók társa-
dalmi helyzetét mértem fel a testvérek száma, a szülők iskolai
végzettsége és a szülők munkanélkülisége alapján. A rajzelem-
zés érvényességének vizsgálatához a Robert Goodman által
kifejlesztett Képességek és Nehézségek Kérdőívet használtam
(2001). Ez a validált pszichológiai teszt 4-16 éves korú gyerme-
kek viselkedési jellemzőinek mérésére szolgál, mely a viselkedé-
si problémák mellett a szociális kompetencia erősségét is méri.
Így problémás és a problémamentes tanulók esetében egyaránt
alkalmas mérőeszköz.
Kutatásom során összesen 120 fő 8. osztályos tanuló vizsgál-
tam, ebből 60 fő cigány/roma és 60 fő nem cigány. Tanulónként
5 db, tehát összesen 600 db rajz elemzése alapján vontam le
a következtetéseimet. A rajzelemzés adatai, a szociális háttér
kérdőív és a viselkedési jellemzőket mérő kérdőív adatainak
felhasználásával nemlienáris regresszióanalízist, főkomponens
analízist, Mann-Whitney tesztet és független mintás t-próbát
végeztem el.

Ezek alapján az 5-szimbólum feladatsor pedagógiai kör-
nyezetben, csoportos rajzfelvétel során alkalmas eszköznek
bizonyult az önkifejezésre, vagyis a szabadkézi rajz nonver-
bális kommunikációs eszközként használható. A cigány/roma

tanulók rajzi jellemzői semmilyen szempontból nem mutatnak
összefüggést a származással, hanem a képi kifejezés – példá-
ul térábrázolás, színhasználat, rajz mérete és kidolgozottsága,
stb. - származástól függetlenül a szociális háttér szerint képzett
csoportokkal függ össze. Kutatásom jelentőségét az innováció
mellett az adja, hogy feltárja a vizuális nevelés lehetőségeit az
integráció elősegítésében, illetve az önkifejező projektív típu-
sú rajzok pedagógiai használatát kamaszkorban, és hátrányos
helyzetű (pl. cigány/roma) tanulókkal. Eredményeim az 5-szim-
bólum feladatsor alkalmazásán keresztül felhívják a figyelmet
az önismeretet és önkifejezést segítő rajzi feladatok sokrétű
pedagógiai hasznára is. A rajz mint nonverbális kommunikációs
csatorna jól használható egyes konfliktusok feltárása, közösség-
építés, valamint a személyes és szociális kompetencia fejlesztése
során. A kamaszok önkifejező rajzai pedig segítséget nyújtanak
a tanár-diák kapcsolatban, diák-diák közötti párbeszédben, vagy
a szülőkkel való kommunikáció során.
Előadásomat saját gyűjtésű rajzokkal illusztrálom.

80

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

Hivatkozott irodalom

Bálványos Huba, Sánta László (2003): Vizuális megismerés, kommunikáció. Balas-
si Kiadó, Budapest

Bergmann Judit (2013): Az agresszió képi jegyei 14-16 éves serdülők rajzain. Psy-
chiatria Hungarica, A Magyar Pszichiátriai Társaság tudományos folyóirata.
(szerk. Tényi Tamás) 28. évf. 2013/1. p: 57-69.

Bodóczky István (2012): Kis könyv a vizuális művészeti nevelésről. VKFA, Buda-
pest

Goodman, R. (2001): Psychometric Properties of the Strengths ans Difficulties
Questionnaire. Journal of the American Academy of Child and Adolescent
Psichiatry. 2001; 40 (11) p: 1337-45.

Hortoványi Judit (2014): Visual Representation as Self-expression in Pedagogical
Practice: Possible Explanations of Adolescents’ Symbol Drawings. In: And-
rás Benedek, Kristóf Nyíri (eds.) The Power of the Image: Emotion, Expressi-
on, Explanation. Visual Learning Volume 4. Peter Lang Edition, Frankfurt am
Main, p: 20-30.

Hortoványi Judit (2015): A média elemeinek hatása 14-16 éves serdülők önkifeje-
ző rajzain. Psychiatria Hungarica, A Magyar Pszichiátriai Társaság tudo-
mányos folyóirata. (szerk. Gerevich József, Tényi Tamás) 30. évf. 2015/2. p:
192-200.

Hortoványi Judit (2017a): Szimbólumok rajzai, rajzok szimbólumai – Szimbólum-
rajzok pedagógiai használatának lehetőségei kamaszkorban. Gyermekneve-
lés, 5. 1. sz., 155–170.

Hortoványi Judit (2017b): „Kiutat kereső fény” – kamaszrajzok üzenete az 5-szim-
bólum feladatsorral. In: Nagy Ádám (szerk.) Szolgálva, nem tündökölve –
Trencsényi 70, 260-277.

Kapitány Ágnes, Kapitány Gábor (1995, 2002): „Jelbeszéd az életünk” A szimboli-
záció története és kutatásának módszerei. Osiris-Századvég, Budapest

Kárpáti Andrea (2005): A kamaszok vizuális nyelve. Akadémiai Kiadó, Budapest
Kárpáti Andrea, Simon Tünde (2014): Symbolization in Child Art: Creation and

Interpretation of Visual Metaphors. In: András Bendek-Kristóf Nyíri (eds.):
The Power of the Image: Emotion, Expression, Explanation. Visual Learning
Volume 4. Peter Lang Edition, Frankfurt am Main, p: 143-160.

Kiss Virág (2010): Művészeti nevelés, művészettel nevelés, művészetterápia.
Iskolakultúra 2010/10 sz. p: 19-31.

Nagy József (2002): XXI. század és nevelés. Osiris Kiadó, Budapest
Plathy István (2003): Kamaszkori személyes mítoszok. Gyermekotthonban
élő fiatalok rajzainak elemzése. Fejlesztő Pedagógia, 2003/4-5.sz. p: 75-86

Képregény-terápia: művészeti
projekt a Tiszta szívvel című
filmben

KISS VIRÁG

Eötvös Loránd Tudományegyetem, Bárczi
Gusztáv Gyógypedagógiai Kar

Kulcsszavak: művészetterápia; képregény; művészeti projekt

Előadásomban a Tiszta Szívvel (rendező: Till Attila, 2016.) című
filmben bemutatott művészeti projektet, egy képregény rajzo-
lása során lezajló művészetterápiás folyamatot mutatom be.
A film a 20 éves kerekes székes fiú, Zolika felnövés-történetét
mutatja be. A film akcióvígjátékként ismert, a végére azonban
kiderül, hogy az akciók fikciók, a kerettörténet ugyanis lényegé-
ben egy művészetterápiás folyamat, melyben az apához való
viszony fel- és átdolgozása zajlik le. Tétje az életmentő műtét,
ami a művészetterápiás folyamat (egyik) célja.
Zoli a barátjával közösen egy képregényt rajzol, melynek ők
maguk a szereplői. Szerepel még benne Zoli maga-teremtette
fiktív apa-figurája, amihez egy régi fotó, egy név és az egykori
foglalkozás az imaginációs alap. A képregény készítésének folya-
mata során egy apa-imágó (Kast, 1994) megalkotása zajlik, ami
részben álmokra épül. A művészetterápia egyszerre dolgozik itt
képekkel és egy fiktív történet megalkotásával, amiből én csak
a vizuális jellemzőkre térek ki itt terjedelmi okokból.

Számos dolgot megtudunk a filmből a fogyatékos embe-
rek művészeti tevékenységével kapcsolatosan. Kiderül, hogy
feszültség-levezetés és trauma-feldolgozó módszer is lehet,
hogy a közös tevékenység és a társas kapcsolódás eszköze,
elfoglaltság, sőt, megélhetési forrás és kitörési lehetőség is
válhat belőle. A művészeti tevékenység megmozdítja a kreati-
vitást, életenergiákat és én-erőt mozgósít, rövid távú célokat
teremt, projektív felületet ad, és nem csak a művet, de önmagát
is (meg)alkotja közben az ember. Ez ebben az esetben annyira

81

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

igaz, hogy miközben a film nézése közben végig azt hisszük,
hogy amit látunk, az csak megtörténik Zolival, a végére kiderül,
hogy valójában ő a történet kitalálója, megteremti a fiktív apa
karaktert és az egész fikciós történetet a barátjával közösen.
Ez a kreatív folyamat keretezett körülmények közt zajlik. A grafi-
kai megjelenés és maga a képregényben kibontakozó fiktív tör-
ténet is azt mutatja, hogy Zoli elmerül agresszív fantáziáiban,
szabadjára engedi ilyen jellegű képzeteit.

A fikció elmegy a legvégsőkig, minden elszabadul, káosz
és agresszió uralja el a képernyőt, és nem csak az ellenséges
szereplőket, de magát a fiktív apát, a szövetségest is megöli
Zoli képzelete a fikció történetszövőjeként. Tiltott késztetések
és agresszív fantáziák projektálódnak, aminek a papír megtar-
tó keretet ad: csak annak felületén zajlik a harc, meg a lélekben.
A vad képzetekkel és energiákkal a rajzlapon a rajzeszközök
segítségével a történetszövés és annak kifejező illusztrálása
révén dolgozni lehet: ki lehet tenni őket és rájuk lehet nézni
kívülről. Mégsem történik meg a teljes elsodortatás a kiszabadu-
ló belső indulatok által, biztonságos és legális marad a helyzet.
A film egyik kulcspillanatában Zolit zaklatottságában saját rajzai-
nak látványa nyugtatja meg, tetszik neki.

Az élő jelenetek előtt a képek (részben) a szemünk előtt raj-
zolódnak a folyékony akvarell és tus technikát kombinálva ceru-
zarajzokkal (látványtervező: Ágh Márton, a képregény rajzolója:
Juhász Gergő). A narratív funkciót a toll- és ceruzarajzok viszik.
A folyékony festék leginkább vöröses és feketés színekben folyik
és fröccsen, mint a vér az élő jelenetekben. Látjuk és halljuk,
ahogy létrejönnek, fröccsen a festék, serceg a ceruza, érezzük
a létrehozó gesztusokat, azaz az alkalmazott vizuális technikák is
erőteljesen kifejezik a történetet.
Keretet és biztonságot ad ennek a művészetterápiás folyamat-
nak a rendszeres művészeti foglalkozás maga és a foglalkozás
vezetője is, ami három alkalommal jelenik meg a filmen.
Módszertani problémákat vet fel a film egyik poénja. A két moz-
gássérült fiú véres kalandjai és a műhelyfoglalkozás andalgós
hangulata kontrasztban állnak.

A foglalkozásvezető egy alkalommal megkérdezi a belé-
pő fiúkat, akarnak-e mozaikot ragasztani kaspóra. Humoro-
san inadekvátnak tűnik a felajánlott foglalkozásterápia-jellegű
tevékenység ennek két okos és kreatív ám lázadó, kalando-

kat és érvényesülési lehetőségeket kereső srácnak. A háttér-
ben halk, kissé “szedatív” zene szól, mely a film hang-dizájnere
Zányi Tamás személyes közlése alapján (Pécs, Pszichoanali-
tikus filmkonferencia, 2016. nov. 26.) a „Száll a kakukk fész-
kére” című filmre való finom utalás. A foglalkozásvezető, bár
próbálkozik, de nem teremt velük igazi kapcsolatot, de segít,
ha kell és tartja a kereteket és a teret, amiben a fiúk (saját
lepattintó jellegű válaszuk szerint) „kísérleteznek”. A kísérletezés
a művészetterápia egyik kulcsfogalma és felkínált lehetősége…
egy „mintha-világban” „mintha tevékenységek” révén az
átmeneti vagy „mintha”-térben (Winnicott, 1971).

A foglalkozásvezető megfelel a “legkisebb beavatkozás”
művészetterápiás elvének (Rubin, 1998. 144.) ez megfelel,
viszont a nála hiányzó terapeuta funkciók (pl. megfelelő kapcso-
latteremtés) megoszlanak több más szereplő között. Terapeu-
ta funkciókat tölt be, kereteket és biztonságot is ad többek közt
az alkotótárs Barba papa is (neve is utal rá), a kortárs segítő,
akivel egy interszubjektív térben közösen élik meg az egész
kalandot. Ő a képek mellett szintén konténere Zoli érzéseinek,
és aki biztonságot adóan kapcsolódik hozzá végig a film során.
Közösen ötletelnek, szimbiotikus viszonyuk folyamatosan biz-
tosítja a kreativitás, a kísérletezés és a játék lehetőségét, ehhez
a biztonságot. Humorosak, és szinte nincsenek tabuk, és mind
lelki, mind fizikai szinten támogatják és megtartják egymást.
Ugyanakkor a társ kontrollt tud gyakorolni, reflektálni, mint
másik személy. Ilyen értelemben Barba papa lehet az egyik,
aki apai illetve ezáltal terapeuta-funkciókat tölt be, neve is erre
utal. A fogyatékos fiataloknak sokszor nehéz leválni a szülőről
a kényszerű szimbiózis miatt. Zoli szerencsés, hogy a kellő távol-
ságban, de támogatóan jelen lévő anya helyett egy kortárs (férfi)
kapcsolat tölti be ezt a funkciót. Így a leválás és a felnőtté válás
kevésbé akadályozott, mint lehetne.

Fontos jellemzője e konkrét művészetterápiás folyamatnak,
hogy a két fogyatékkal élő fiú sajátos kompetenciákat tud felmu-
tatni e területen. Magabiztosan rajzol Zoli… de a ceruzát problé-
másan fogó Barba is rajzol. A film végére egy konkrét tárgy lesz
a képregény, belső kalandjaik tárgyiasulása, amit ki lehet nyitni
és be lehet csukni szükség esetén. Ezt megkapja Zoli édesapja,
mint kapcsolatfelvevő ajándék és üzenet. Emellett benevezik egy
versenyre. ahol a nem fogyatékosok világában mérettetik meg

82

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

esztétikai minősége szempontjából és ezzel kockázatot vállalnak.
A versenyen nem nyernek, és ezt el kell tudni viselni. Egy szakér-
tő észreveszi őket, és visszatükrözi számukra, hogy értékesnek
tartja a munkájukat, megadja nekik a létjogosultság élményét,
és talán a szakmai-alkotói érvényesülés útja is megnyílik előttük.
Úgy búcsúzunk a két fogyatékos fiútól, mint akiknek vannak
lehetőségei, mint akik potensek és kompetensek.

Irodalom

Kast, V. (1994): A személyiség születése - Szülőkomplexus, leválás, önálló én.
Budapest: Park Kiadó, 2015.

Rubin, J. A. (1998): Introduction to Art Therapy: Sources & Resources. New York,
London: Routlege.

Winnicott, D. W. (1971): Playing and Reality. London: Tavistock, 1971. Játszás és
valóság. Budapest: Animula Kiadó, 1999.

Web 2-es népi kultúra:
művészetpedagógiai
vonatkozások

LEHMANN MIKLÓS

Eötvös Loránd Tudományegyetem,
Tanító és Óvóképző Kar

Kulcsszavak: web 2, folklór; remix, mashup; vizuális kultúra

A közösségi web vizuális világa erőteljesen befolyásolja a fia-
talok képi befogadását és gondolkodását, ezért indokoltnak
tűnik, hogy a művészeti oktatás megfelelő figyelmet szenteljen e
hatásoknak. Valójában nem is csupán hatásokról van szó: a tág
értelemben vett közösségi oldalak az alkotás egyéni és társas
formáinak új terepét és új eszközkészletét jelentik.

Az e közegben megjelenő digitális alkotások a népi kultúra
egyes elemeinek felbukkanásához hasonlítható. Lynne McNe-
ill (2009) például a mémeket a posztmodern folklór elemének
tekinti, amelyek a folklór korábbi formájától eltérően nem szem-
től-szembeni, hanem médiumok közbeiktatásával folytatott, de
a korábbiakhoz hasonlóan nem intézményesített kommunikáci-
ós folyamatokon keresztül jönnek létre és terjednek el. A digitá-
lis környezetben létrejövő e-folklór (Balázs 2015) vagy netfolklór
a mediatizált kommunikáció következményeként értelmezhe-
tő. A folklór elemeiben kitüntetett szerepe van a korábbi pre-
cedenseknek és modelleknek, valamint biztosítják a közösség
folyamatosságát a tudás, a hitek és az érzelmek horizontális
továbbadásával. A folklór termékeinek nincs “eredeti” példánya,
mindegyik elem azonos mértékben legitim – e szempontokból
a közösségi oldalak digitális alkotásai kifejezetten tradicionális
kifejezőeszközöknek tekinthetők. Bár nem minden hasonló alko-
tás sorolható a folklórhoz, figyelemre méltó, hogy kialakulásuk
és terjedésük mechanizmusai nagy vonalakban megegyeznek
a népi kultúra mechanizmusaival, mivel e kultúra a különböző
formákban megvalósuló társas interakcióból nő ki – a digitális

83

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

alkotás pedig (legalábbis részben) a közösségi oldalakon zajló
társas interakciók eredménye. Ehhez hasonlóan a remix- és
mashup-kultúra (Lessig 2008; Sonvilla-Weiss 2010) az alkotások
digitális természetén, a reprodukálhatóság és módosíthatóság
jellegzetességein alapul, amelyeket a közösségi környezet erőtel-
jesen katalizál.

A közösségi oldalak digitális alkotásainak alapját a kulturális
esetlegességek felett működő, uniformizált környezet, az inter-
net képezi, amely minden felhasználó számára felkínálja a kultu-
rális termékek széles körét. A netfolklór ezért részben egyfajta
univerzális és uniformizált tartalom, részben pedig a lokális
értelmezésekre nyitott kulturális jelenség (Vajda 2015), melyhez
a web 2-es alkalmazások számos egyszerűen kezelhető eszközt
kínálnak. Helyet kell, hogy kapjanak ezek az eszközök az oktatás-
ban is. Az előadás példákon keresztül mutatja be azokat a lehe-
tőségeket és várható előnyöket, amelyeket a web-es vizuális
alkotási eszközei a művészeti nevelés számára nyújthatnak.

Irodalom

Balázs Géza (2015): “Netfolklór – Intermedialitás és terjedés”, Replika 90-91.
171-185.

Lessig, Lawrence (2008): Remix: Making art and commerce thrive in the hybrid
economy. London: Bloomsbury Academic

McNeill, Lynne (2009): “The End of the Internet: A Folk Response to the Provision
of Infinite Choice”, in: Blank, Trevor J. (ed.): Folklore and the Internet. Ver-
nacular Expression in a Digital World. Logan: Utah State University Press,
80-97.

Sonvilla-Weiss, Stefan (2010): “Introduction: Mashups, Remix Practices and the
Recombination of Existing Digital Content”, in: Sonvilla-Weiss, Stefan (ed.):
Mashup Cultures, Wien: Springer 8-23.

Vajda András (2015): “Népi kultúra a világhálón. Használat, kontextus, funkció”,
Replika 90-91. 187-211.

A 6-11 éves gyermekek
rajzfejlődésének vizsgálata
a Szituatív Rajzi Feladatsor
alapján

EVA LEHOŤÁKOVÁ

Konstantin Filozófus Egyetem, Közép-európai
Tanulmányok Kara, Nyitra, Szlovákia

Kulcsszavak: gyerek, rajz, szimbolizáció, transzformáció

A szlovák alapiskolákban a képzőművészeti nevelés elsősorban
normatív jellegű. A fő témaköröket a központi tanterv írja elő,
de a tartalmat a tanító határozhatja meg. A kreatív pedagógi-
ai megoldásokat megkönnyíti a gyerekeknek kiadott tanköny-
vek sorozata (Čarný a Ferlíková, 2009-2016) [1]. Ezek a tanítási
segédeszközök különféle területekről kínálnak tervezési és
alkotási témákat, pl. az emberi világból, az élő és élettelen ter-
mészetből, a művészettörténelemből, a jelen művészetéből.
A vizuális érzékelés, elemzés és alkotói tevékenységek felada-
tai a vizuális minőségek köré szerveződnek (pl. vonalak, színek,
természeti környezet, emberi kapcsolatok, stb.). A képzőművé-
szet tanterve kiválón alkalmas kerettantervi kapcsolatok kiala-
kítására. A tanterv beválásával kapcsolatos vizsgálatok szerint
az alapiskolák tanítói nem élnek az integrációs lehetőségekkel,
a képzőművészeti órákon a hagyományos módszereket használ-
nak. (Lehoťáková, 2015) [2].

A Négy Szituatív Rajzi Feladatot Kárpáti (2015) fejlesztette
ki. A feladatok sora különböző értékelési szempontokat mutat
be, amelyeket a gyerekek munkái értékelésére és a nevelési és
tanítási folyamatokban is fel lehet használni. A négy rajzi felada-
tot ceruzával vagy pasztellkrétával kell elkészíteni két, egymást
követő vagy négy különálló 45 perces órákon. Az első három
feladat narratív típusú, kiadásakor egy rövid párbeszéd zajlik
a tanító és a diákok között az adott témákról:

84

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

1. feladat: Rajzolj térképet iskoláról vagy városról
2. feladat: Készíts önarcképet vidám és szomorú hangulatban
3. feladat: Tervezz lakóhelyet mesebeli vagy rajzfilmben

szereplő alak számára. Rajzold le a környezetet is, ami ezt az ala-
kot jellemzi.

4. feladat: Egészítsd ki a vázlatokat! A két lineáris kompo-
zíció közül az egyik belső, a másik külső teret ábrázol. A tanulók
azonban nem tudják ezt, a képeket saját elképzelésük szerint
fejezhetik be.

A feladatokkal végzett első, az eszközök beválását vizsgáló
képességkutatásra 2016 január – márciusban került sora szlová-
kiai Nyitra (Nitra) városban, ahol két iskolában próbáltuk ki a fel-
adatokat. Az 1. iskola egy hagyományos tantervű, 9 osztályos,
közepes méretű alapiskola, ahol a tantestület innovatív szem-
léletű és szívesen vesz részt iskolai kísérletekben. A 2. iskola 9
osztályos alapiskola, amelyik tehetséges tanulók speciális kép-
zését kínálja a vizuális művészetek, a matematika és a nyelvek
területén. A tanításnak interdiszciplináris, és ez a szemléletmód
tükröződik a tantervekben is.

EREDMÉNYEK ISKOLATÍPUSOK ÉS A TANULÓK
NEME SZERINT

Az 1. és 2. iskola teljesítményei a négy feladatban és a négy
korosztályban az alábbi táblázatban vannak feltüntetve. Megle-
pő, hogy az alapstatisztika és a páros t-próba azt mutatják, hogy
a diákok az 1. iskolában, a hagyományos rajz tanterv szerint
tanulva jobb eredményeket érnek el, mint a 2. iskola diákjai, akik
a képzőművészet terén speciális képzést kapnak. (F = 70475; p
= 0,000˂0,05; x1 = 78,41; x2 = 65,36). A különbség az átlagok
között 13.058. Ezt a különbséget valószínűleg a vizuális kifejezés
minőségét, és nem az ábrázolástechnikai színvonalát vizsgá-
ló értékelési kritériumok okozhatják. Az értékelés szempontjai,
amelyek közöl csak a 3. kritérium kedvezett a rajzolás techniká-
jában kiemelkedő tanulóknak:

1.	 a megjelentés eredetisége,

2.	 a képi kifejező eszközök (vonalak, alakzatok, színek) használata,

3.	 a kompozíció típusa

4.	 a szimbólumok használata.

A különbség különösen kifejező a 3. feladatban, ahol a gye-
rekek önarcképet készítettek vidám és szomorú hangulatban,
a kedvenc vagy kevésbé kedvenc ruházatukban. (X1 = 19,15; x2
= 19,62; x3 = 18,14; x4 = 19,07; x5 = 12,54, F = 30616; p = 0,00
˂0,05). A különbségek minden kritérium terén észrevehetőek.
A nemek közti különbségek minden mintában aránylag ész-
revehetőek. Az alapiskola első négy éve feltűnően jelképes,
összekötve nemmel, főleg az alakzatok rajzolásánál, a színek
és dekorációk használatánál (Haanstra et al., 2011) [4]. Lányok
és fiúk egyformán férfi és női vonásokat mutatnak ki az 1. és 2.
iskolában egyaránt.

A LEÁNY ÉS FIÚ TANULÓK TELJESÍTMÉNYE
FELADATONKÉNT
1. feladat: Rajzolj térképet iskoláról vagy városról

Feltételeztük, hogy a lányok jól ismert környezetet választa-
nak, (iskola), mert számukra a térbeli tájékozódás nehezebb és
a fiúk, akik ügyesebbek a térbeli tájékozódásban, a város térké-
pét választják. A valóságban azonban a diákok mindkét iskolá-
ban a jól ismert környezetet választották, tehát az iskolát. A fiúk
fejlettebb térábrázoló képességét jelzi, hogy több képi jelet és
szimbólumot használtak, az ő térképeik reálisabban voltak meg-
rajzolva, mint a lányok térképei. A 2. iskola diákjai több kreatív
részletet foglaltak bele a térképeikbe.

85

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

2. feladat: Rajzolj önarcképet vidám és szomorú hangulatban

Az első hipotézisünk az volt, hogy különbség lesz a gyere-
kek vizuális teljesítménye színvonalában a két iskola között, mert
különböző oktatási módszereik vannak (az 1. iskolában hagyo-
mányos, a 2. iskolában reformpedagógiai módszerekkel oktat-
nak). Szintén feltételeztük, hogy az önarckép megrajzolásának
feladata jobban sikerül a tehetségesek iskolájában adottságok-
kal rendelkező gyerekek körében. Ez a feltételezés azonban nem
bizonyosodott be. Az átlagos képességű diákok az első iskolából
az elvárásoknál jobban teljesítettek.

A második hipotézisünk az volt, hogy a 6 és 11 éves gye-
rekek olyan színeket fognak használni, amelyeket a felnőttek is
éppen úgy alkalmaznak a vidámság és szomorúság kifejezésé-
nél. Megtudtuk, hogy a gyerekeknek egészen más szín-szimbó-
lumokat használnak, ha a vidámságot és a szomorúságot fejezik
ki. mint szüleik és tanáraik.

3. feladat: Tervezz lakóhelyet mesebeli vagy rajzfilmben sze-
replő alak számára

Az első feltételezésünk az volt, hogy a lakóhely tervezése-
kor a rajzban tehetséges gyerekek nem csak a mesében szerep-
lő részleteket alkalmazzák majd, hanem képzeletbeli elemekkel
színesítik a rajzot. Ez a hipotézisünk beigazolódott, a 2. isko-
la diákjainak rajzai nagyon sok fiktív részleteket tartalmaztak.
A gyerekek ritkán ábrázolták a történetek agresszív elemeit: bru-
tális küzdelmet csak néhányszor jelenítettek meg, különös hang-
súly nélkül, mint egy hétköznapi jelenet részeit.

4. feladat: A térbeli vázlatok befejezése.
A két vázlat két különböző típusú alakzatokat tartalmazott:

íves és szögletes elemekből álltak. Az egyik, a szögletes idomokat
tartalmazó, belső térre utaló részleteket tartalmazott, míg az ívelt
vonalakkal a térséma rajzolója egy külső teret jelenített meg. Az
első hipotézisünk az volt, hogy a gömbölyű alakzatok, élőlényeket

86

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

(ember- és állatfigurákat) fognak felidézni, a szögletesek inkább
absztrakt motívumokat, és a gyerekek ezeket is ábrázolják majd,
amikor kiegészítik a téri sémákat.. Ez a feltételezésünk nem igazo-
lódott be. A második hipotézisünk az volt, hogy a fiúk jobb ered-
ményt fognak elérni ennél a feladatnál, mint a lányok, mert a fiúk
téri képességei jobbak. Ez a feltételezés beigazolódott.

A 2. iskolában sok gyerek az első vázlatot (az ívelt alakzato-
kat) fejjel lefelé megfordította és függőleges helyzetben fejezte
be a rajzot. A tesztlappal való manipulálás értékes nagyra érté-
kelt, kreatív tevékenység számos nemzetközi kreativitás tesztben.

A tanulók vizuális képességeinek vizsgálata egyre fonto-
sabbá válik, hiszen napjainkban a képi nyelv az egyik domináns
médium. Az előadásomban bemutatott narratív feladatok célja
annak megismerése, hogyan fejlődik ki a 6–11 éves gyerekek
képi nyelve. A nyitrai vizsgálat eredményei szerint ezt a mérő-
eszközt jól használhatjuk az alapiskola 1.-4.-es évfolyamában és
a különös adottságokkal rendelkező gyerekek alapiskolájának
1.-4.-es évfolyamában is.

Irodalom

Čarný, L. & Ferlíková, K. (2009-2016). Výtvarná výchova (Art Education). Grades
1-9. Bratislava: Slovenské pedagogické nakladateľstvo.

Lehoťáková, E. (2015). Výtvarné vzdelávanie (Art education). Nitra: Univerzita
Konštantína Filozofa v Nitre.

Kárpáti, A. (2015). A nyomhagyástól a képi nyelvig. Gyermekrajz óvodás és kisiskolás
korban. (From Scribbles to Visual Language – Child Art in Kindergarten and
Primary Iskola). Nitra: Constantine the Philosopher University.

Haanstra, F., Damen, M-L. & Hoorn, M. van (2011). The U-Shaped Curve in the
Low Countries: A Replication Study. Visual Arts Research, 37(72), 16–29.

87

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

A szociális szféra strukturális és funkcionális megújulása vala-
mint az élethosszig történő tanulás és a munkaerőpiac elvá-
rásinak összehangolása az egyik legkutatottabb téma jelenleg
szerte a világon.

Úgy érzem, módszereink, oktatómunkánk teljesebb
bemutatása érdekében egyedi képzésünkről is nyújtanom
kell egy áttekintést. Ebben többek között kiemelem
hallgatóink roppant hatékony, három pedagógussal működő
gyakorlati képzését, ahol a módszertan-tanáron kívül jelen
vannak a gyerekcsoportot és a hallgatói csoportot szakmai
szempontból felügyelő pedagógusok is. Ez a felállás nagyon
célravezető a felmerülő új ábrázolási technika, fejlesztőeszköz,
differenciálási, értékelési módszer kipróbálása, értékelése
során. Így, miután egy egyedi eljárás megvalósíthatónak bizo-
nyul a mozgássérült gyerekek csoportjában, az esetleges hibák
csiszolása után a következő évfolyamok vizuális/technika képzé-
sében is helyet kap.

Előadásomban az eredmények bemutatása során a vizu-
ális nevelés és a technika tanórákról hozott fotók segítségével
kívánom szemléltetni, értelmezni a feladatokat, azok eredmé-
nyes differenciálásának kialakulását. Eredményeink közül kiemel-
hetjük, a tényt, hogy a megfelelően előkészített, megtervezett
manuális, kézműves tanórák kiemelten hasznosak a mozgás-
sérült gyermekek esetében. Az ilyen foglalkozások a mozgás-
fejlesztő munkát is nagyban segítik. A gyerekek ugyanis az
alkotómunkába csomagolva is az egyénileg kitűzött mozgásfej-
lesztési cél elérésén fáradoznak, például a célzó mozgást, vagy
a megfogást gyakorolják.

A differenciálás gyakorlati jelentősége, az egyéni értékek
feltétlen tisztelete nálunk nem elmélet csupán, hanem való-
di gyakorlat, képességek és lehetőségek reális eredményeket
adó összehangolása. Bízom benne, hogy az intézményünkben
elterjedt, meghonosodott megoldások a művészeti képzés-
sel fogalakozó kollégáim számára is hasznosítható tartalmakat
vonultatnak fel, de munkám elméleti és gyakorlati jelentősége
mindenképp inspirálóan hat majd.

A differenciálás művészete
a kézműves és művészeti
nevelés gyakorlatában

MASCHER RÓBERT

Pető András Főiskola, Budapest

Kulcsszavak: vizuális nevelés, kézművesség, differenciálás,
mozgássérültek, pedagógusképzés

Kutatásom témája - a differenciálás - napjainkban az integrált
képzés térhódításának köszönhetően kerül a fókuszba. A saját
gyakorló intézeteinkben folyó oktatómunkának a többfokoza-
tú, átgondolt differenciálás eredendően az egyik legfontosabb
sajátossága. Csoportjainkban különböző súlyosságú és típusú
mozgássérüléssel rendelkező gyermek tanul együtt. A pedagó-
gusoknak nagyfokú kreativitásra van szüksége, hogy az adott
gyermekek számára kitűzött mozgásnevelési célt elérjék. Felada-
tom ennek kutatása, fejlesztése a vizuális nevelés területén.

Elméleti alapom a magyar fejlesztésű, világszerte ismert
pedagógiai módszerünk. E komplex fejlesztési, képzési rendszer-
ben dolgozva, a napi működés során a legújabb vizuális nevelési
technikákkal, differenciálási eljárásokkal kísérletezve gyűjtöm az
eredményeket. Célom a tapasztalatok folyamatos visszacsato-
lása a pedagógusképzésünkbe, ezáltal továbbfejleszteni és egy-
ben állandóan erősíteni intézményünk pedagógia rendszerét,
valamint megosztani eredményeinket további képzési helyekkel.
A személyre szabott oktatás különösen a fejlesztő pedagógiá-
ban fontos, ezért ezeket az eljárásokat kiterjeszteni a – normál
pedagógiában is egyre szélesebb körben alkalmazott – „craft-ba-
sed development” eljárásokra valódi újdonság.

Intézményünk munkája szempontjából továbbmuta-
tó kiemelkedő eredmény hogy neveltjeinknek segítünk kilép-
ni a hagyományos, alacsony színvonalú foglalkoztatók köréből.
A kézművesség által történő fejlesztés aktualitása is egyre
növekszik, összekapcsolódik a designalapú termékgyártással.

88

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

Látássérült emberek
hozzáférése a művészetekhez

KROLL ZSUZSANNA *, SZEMEREKI TERÉZ **,
MÓGA SEBŐK ERZSÉBET ***

* Vakok Állami Intézete
** Magyar Művészeti Akadémia
*** Vakok Szakiskolája,
Kézzelfogható Alapítvány

Kulcsszavak: akadálymentesítés; látássérült személyek;
művészetek

A látássérült emberek hozzáférése a művészetekhez köz-
tudottan nem könnyű. Különösen nem a látványon alapuló
művészetek esetén. Ez az előadás arról szól, mekkora fejlődés
tapasztalható az elmúlt 20 évben a kultúrához való hozzáférés
szempontjából a látássérült emberek számára. Az előadó maga
súlyos mértékben látássérült. Gondolatait saját tapasztalata
gazdagítja, azonban nem csak erről van szó. Megtudjuk, hogy
jutott hozzá a színek világához, hogy mi látók állandóan „árulko-
dunk” a színekről, amit a vak emberek „kihallgatnak”. Beszámo-
lójában a formák megismerésének világába is elkalauzol minket.
Beszél a múzeumok tanulásban és kultúrában betöltött szerepé-
ről a látássérült emberek számára.

Azt hihetnénk a színház és a mozi követése, mert hallhatóak
egyszerű feladat a látássérült személy számára, de nem így van.
Lehet a művészetek és a hozzájuk vezető út megértését, tanulá-
sát állandóan fejleszteni személyesen is, de rengeteget ad hozzá
a technika, az új fejlesztések, melyek egyengetik az utat a látás-
sérült személyek számára a hozzáférés szempontjából.

Beszél arról is, milyen jelentős átalakulások történtek az
épített környezetben, a művészetekben, a látássérült személyek
igényeinek és lehetőségeinek tekintetében, és milyen attitűd vál-
tás segítheti ezt a fejlődési folyamatot tovább.

A látássérült előadó tanár, tréner és coach. Szakmai veze-
tőként dolgozott a Magyar Vakok és Gyengénlátók Országos
Szövetségében, ahol az érdekképviseleti munkában az egyenlő
esélyű hozzáférés és az akadálymentes épített környezet fejlesz-
tésének érdekében megalakította és vezette az e témával fog-
lalkozó munkacsoportot, melynek javaslataiból már jó néhány
megvalósult a művészetekhez és kultúrához való hozzáférés
területén is.

Az előadó jelenleg a Vakok Állami Intézetében foglalkozás-
szervezőként dolgozik. Kézműves, művészeti és rehabilitációt
segítő foglalkozásokat vezet. Ezek az alkalmak számtalan lehe-
tőséget kínálnak arra, hogy a látássérült résztvevők ne csupán
befogadói legyenek a művészeteknek, hanem maguk is alkotóvá
válhassanak.

A szín- és filmművészet is igényli a hozzáférés támogatá-
sát. Az előadó ezen a terülten is tevékenykedik a Katona József
színházban. A második előadó 1972-ben diplomázott az Ipar-
művészeti Főiskola (ma MOME) Kerámia Szakán, Csekovszky
Árpád tanítványaként. 1970-80-as évek: növényi-állati organikus
formák lenyomatai, negatív-pozitív kísérletei vezették a formákat
tapintás útján is lehetséges felismeréshez. Első tesztek: levelek,
kagylók, csigák pozitív nyomatainak égetett agyagból készített
felismerésére. Ezt megerősítette egy nemzetközi textil kiállítás
élménye, ahol egy, a mennyezetről lelógó hatalmas, függönysze-
rű térelválasztót akasztottak ki. Ezen, 30 x 30 cm-es négyzethá-
lókból álló kompozíció volt kiállítva. Ebben az összeállításban,
- „patch-work” munkában- láthattak és mindkét oldalról meg-
csodálhattak, tapinthattak, különféle struktúrájú anyagokat,
a finom selyem, a bársony, az áttört vagy horgolt csipke, majd
durva posztó, rusztikus, vastag anyagokig sokféle megoldásokat.
Később ezt az ötletet folytatta, „átírva” az AGYAG sokféleségére,
a finom mázas porcelántól a durva samottos agyagig.
Első megbízása egy nagyméretű (125 x 75 cm) plasztikus térkép,
a Szentendrei Szabadtéri Múzeum akkori területét bemutató
terület, tapintás útján való megismerésére. Ez a Főbejárathoz
lett állítva, Braille magyarázatokkal. 1999-ben a Budapest-Buda-
vár és a Szentendre Rotary Club megbízásából.
Itt sok segítséget kapott Nagy Gyula építésztől és dr Cseri Mik-
lós Sz.SZ.N.M. Főigazgatójától.

89

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

A térképészeti méretezésnél Bíró József volt segítségére.
2012. a Bp. Klebelsberg Kultúrkúriában rendezett önálló kiállításá-
nak, a látássérülteknek dedikálva, a „Tapintva is látni” címet adta.
A megnyitón részt vett Kroll Zsuzsa, Móga Erzsébet tanítványaival.

Több alkalommal vett részt a „Kézzelfogható Művészet Min-
denkinek” országos kiállításain. A művészet pedagógiai meg-
közelítésben van két út a művészetekhez való segítésben, 1.
a befogadó, de passzívan megismerő, a 2. az aktív, cselekvés
általi, tevőlegesen is részt vevő, a művészeteket gyakorló mód.
Ez utóbbiban is nagy a különbség - egyénre szabott a hozzásegí-
tés módjában - aszerint, hogy milyen a látás-vesztés mértéke, az
egyén kora, érdeklődése, iskolázottsága stb.
Egy életre megtanulta, hogy a felismeréshez nem elég a ter-
mészeti formák újra alkotása, (állati-növényi lenyomatok), az
azonosításhoz szükséges a természet eredeti ANYAGA. A csiga-
ház, kagyló, bogár, levél – tapintás útján való – felismerése, más
anyagból számukra absztrakt, értelmezhetetlen.
A tudományok és a technikai újítások gyors, rohamos fejlődé-
sével, az általa is alkalmazott BRAILLE feliratokat sok helyen
manapság már felváltották a modernebb, beszélő programok
alkalmazásával. (Telefon, internet, közlekedés, múzeumi-színházi
és egyéb tájékoztatás…)

A harmadik előadó a Kézzelfogható Alapítvány közel egy
évtizedes tevékenységét foglalja össze. Bemutatja az Alapítvány
által felvállalt eszmeiséget, bemutatja a 2009 óta eltelt időszak
eseményeit valamint a tapintható művészetekhez való hozzáfé-
rés területén elért eredményeit. A munkatársak által rendezett
kiállításoknak egyedisége abban mutatkozik meg, hogy egyszer-
re fogadja és nyújt élményt a látók és „kézzel-látók”, a látássé-
rültek személyek számára azáltal, hogy alkalmazkodik mindkét
csoport igényeihez.

Az előadó beszél a tapintásos megismerés sajátosságairól,
a látássérült személyek igényei által megkívánt akadálymentesí-
tésről, amelyek a művészeti akadálymentesítést is meghatároz-
zák. A művészek által megmunkált anyagok taktilis információi
felértékelődnek számukra és ez által közelebb jutnak a vak
személyekhez. A két féle megismerés összehasonlítása párbe-
szédindító alapot szolgáltat a közös művészi projektekhez is. Az
integrált kiállítások jelentősége több szempontból is elemezhető
a kiállítók, a látogatók és a tárlatvezetők szemszögéből.

A Kézzelfogható Alapítvány által 2017-ben megjelent kiad-
vány bemutatásának. A Kiadvány összegzi az alapítvány valamint
a különböző területek közötti kapcsolat megerősítése érdeké-
ben létrejött közös projektek eredményeit, amelyek a látássérült
személyek művészeti hozzáférésének bővítését, kiszélesítését
célozták. A látássérült személyek viszonylag kisszámú populá-
ciót képviselnek, így a művészetekkel való kapcsolatuk révén
minden művészetek iránt érdeklődővel együtt szélesíti a projek-
tek felhasználóinak körét. Fontos szempont, hogy az alapítvány
a látássérült személyeknek az alkotás élményén keresztül is biz-
tosítsa a művészeti élményt.

Mitől akadálymentes egy kiállítás látássérültek számá-
ra? Milyen szempontok alapján választják ki a tapintható kiál-
lítás anyagát? Fontos a látássérült tárlatvezetők szerepe, akik
biztonságos műélvezethez juttatják a látogatókat és különle-
ges élményt nyújtanak, a párbeszéd forrásai látók és tapintók
között. A különböző területek összefogása, a tapasztalatok rög-
zítése, innováció kidolgozása az alapítvány azon tevékenysége,
melyek a látássérült személyek igazi művészeti élményhez jutta-
tását célozzák. Látássérült tárlatvezetők segítségével a helyszí-
nen bemutatott kiállítás szemlélteti majd a részvevők számára
az elmondottakat.

A kutatást támogatta:

Kézzelfogható Alapítvány

90

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

A képzőművészeti nevelés és
a kézművesség módszertana
tanításának aktuális kérdései
a romániai magyar nyelvű
felsőoktatásban

MUHI SÁNDOR

Babes-Bolyai Tudományegyetem (BBTE),
Szatmári Kihelyezett Tagozat

Kulcsszavak: képzőművészeti nevelés, kézművesség,
módszertan

Az ezredforduló egyik nagy kihívása, hogy erőteljesen vizua-
lizálódó világban élünk. Az emberiség kultúrája a kezdetektől
uralkodóan vizuális, ennek a felerősödését, széles körben való
elterjedését, közkinccsé válását tapasztalhatjuk napjainkban.
Rövid idő alatt alapvetően megváltozott a kommunikációnak
nemcsak a módja, hanem olykor a tartalma is. A világháló, okos
telefonok, táblagépek, kábeltelevízió, digitális fényképezőgép, az
új nyomdatechnika közvetítésével naponta tonnányi kép zúdul
a nyakunkba. Fel kell, hogy készítsük tanítványainkat ennek
a kezelésére, szelektálására. Ezzel párhuzamosan olyan kép-
zőművészeti és kézműves technikákra is meg kell tanítsuk őket,
amelyek játékossá, vonzóvá, aktivizálóvá, szórakoztatóvá és tár-
sadalmilag még hasznosabbá tehetik valamennyi óvodai és isko-
lai tevékenységet.

Erre csak jól képzett, jól fizetett, hivatástudattal rendelkező
pedagógusok képesek, ezzel szemben a leendő pedagógusok-
nak a romániai BBTE kihelyezett tagozatai közül csak Szatmáron
oktatja magyar nyelven szakember a képzőművészeti nevelés,
kézművesség módszertanát. Csak itt készülnek ebben a témakör-
ben államvizsga, illetve fokozati dolgozatok, itt tartanak előadá-
sokat, illetve itt készítenek ilyen tartalmú módszertani írásokat,

tanulmányokat. Az általános iskolákban és líceumokban is kevés
a szakember, ez elsősorban a heti egy órának is betudható.

Úgy érzem, hogy kötelességem megosztani gondjainkat,
problémáinkat másokkal, hiszen a belterjes tevékenység gyak-
ran jár fásultsággal, tévedésekkel. Évek, évtizedek óta próbáltam
partnereket keresni, tapasztalatcseréken részt venni románi-
ai, magyarországi, szlovákiai, vajdasági, kárpátaljai kollégákkal,
de a megkereséseimre nem kaptam választ ugyanúgy, ahogyan
a tanügy-minisztérium, a tanfelügyelőség kisebbségi osztályá-
tól vagy illetékes kiadóktól sem. Az előadásomat három leme-
zen tárolt módszertani szöveg- és képanyaggal egészítettem ki,
melynek témái a következők:

•• Muhi Sándor: Témaajánlatok óvodától az egyetemig képzőmű-
vészeti nevelésből és kézművességből (ez egy feladatokra,
témákra lebontott, gazdagon illusztrált, rugalmas, igény szerint
kiegészíthető, átformálható javaslat)

•• Muhi Sándor: Rajztanítás, kézművesség, 2017. (Több ezer repro-
dukiciót, rajzot, gyermekmunkát, fotót, szemléltetőt tartal-
maz témakörönként csoportosítva hét nagy könyvtárban. (25
államvizsga, illetve fokozati dolgozat teljes anyaga, de látható
képanyag vizsgákról, gyakorló tanításokról, szemináriumokról is).

•• Muhi Sándor: Ne magyarázd, mutasd! (a különböző folyóiratok-
ban, az elektronikus szaksajtóban megjelent módszertani írá-
saim, tanulmányaim kötetnyi gazdagon illusztrált gyűjteményét
tartalmazza témakörök szerint csoportosítva).

Készítettem néhány kisfilmet is a tevékenységeinkről, mód-
szereinkről, eredményeinkről, ezeket a rendelkezésre álló idő
függvényében ismertetem, de valamennyi megtekinthető a saját
YouTube csatornámon.

91

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

Háttér az aktualitás személyes
értelmezéséhez
és a kortárs művészet
tanításához

NAGY IMRE

Magyar Képzőművészeti Egyetem
MTA-ELTE Vizuális Kultúra Szakmódszertani
Kutatócsoport

Kulcsszavak: aktualitás; aktív, alkotó, biztonság;
ismeretelmélet, kortárs, művészet

Amikor tanárom arra figyelmeztetett bennünket, hogy műal-
kotásokat csak huzamosabb idő elteltével tudunk megfelelően
értékelni, azonnal feltámadt bennem az ellenérzés, hogy miért is
kellene hosszasan várnunk erre? Ugyanakkor mégis képtelennek
éreztem magamat arra, hogy megvalósítsam azt, amire vágy-
tam, hogy a jelenben kielégítően tudjak tájékozódni, és hogy
érvényes döntéseket tudjak hozni. Röviden megpróbálom most
értelmezni ezt az összetett helyzetet.

A megismerésnek számos lehetősége kínálkozik számunkra.
Benyomásainkat azonnal követhetik spontán reflexiók. Az eddigi
tapasztalatainkra és közvetlen élményeinkre szerveződik valami-
féle várakozás, és a figyelmünk egy meghatározott tartományra
összpontosul. Egymásra következő újabb-és újabb benyomása-
ink állandóan módosítják azokat a sémákat, amelyek várakozá-
sainkat irányítják (Neisser,1984). Amit Ulric Neisser az észlelés
során működő ilyen visszacsatolásokról állít, úgy tűnik, nem
csak közvetlenül az észlelés során érvényes, hanem a tudás,
a tapasztalatszerzés tágabb értelmében is (Gadamer, 1991).
Olyan folyamatot képzelhetünk el, amelyben folytonos a bővü-
lés, a tökéletesedés és a változás.

Felfogó rendszerünket olyan szűrő és visszacsatoló mecha-
nizmusok összetett működése mozgatja, amely által önkéntele-

nül elrendeződnek benyomásaink, de nem tökéletesen, és nem
feltétlenül minden lehetséges esetben. Rászorulunk arra a véde-
kező mechanizmusra, amely segítségével el tudjuk hárítani azt,
ami nem illeszkedik a rendszerünkbe. Itt húzódik befogadóké-
pességünk határa.

Fejlődésünk folyamán olyan eszközök segíthetnek bennün-
ket a világ megragadása, elrendezése, megértése és alakítása
folyamán, amelyeket másoktól kapunk, amelyek mások korábbi
eredményei. Szorosan összekapcsolódik mindezzel saját aktivi-
tásunk. Önállóan szerzünk személyes tapasztalatokat és önálló-
an rendezzük el őket. Önállóságunk mögött eközben elrejtve ott
működik mindaz, amit korábban szereztünk meg másoktól, vagy
saját élményeink során. Anélkül, hogy felfigyelnénk rájuk, műkö-
désbe lépnek, amint szükségünk van rájuk.

Alig észrevehető érzelmi kiegyensúlyozó mechanizmus
irányítja azt is, amikor egyszer erősebben vonzódunk az elren-
dezett, biztonságot nyújtó képzetekhez és tapasztalatokhoz,
máskor pedig valami meghatározhatatlan vágy hajt előre ben-
nünket az ismeretlen, a bizonytalan tartományok felé. A bizton-
ság és a bizonytalanság, a rend és a rendezetlenség állandóan
jelenlévő és folyton változó érzése áthatja az életünket. Sajá-
tos dinamikájuk indít el bennünket a rendezett állapotok felől
az izgalmas új helyzetek felé, és fordít vissza bennünket az
elbizonytalanító helyzetekből a biztonságot nyújtó rendezett
állapotok felé. Alkalmanként mindez kivetül a világról alkotott
képzeteinkre is.

Elrendezettként, vagy kaotikusként élhetjük meg a világ
jelenségeit, és előfordul, hogy mindezt a világ sajátosságának
tekintjük. Nem könnyű eldönteni, hogy a megismerésben elér-
hető korlátozott lehetőségeink sajátossága-e ez, vagy a világ
maga ilyen kettős természetű (Hantos, 2000). Ez olyan kérdés-
kör, amellyel külön tudományág foglalkozik. Nem is az elkü-
lönítésük a legfőbb kérdés a számunkra, hanem az, hogyan
működtetjük folyamatainkat a megragadás aktusai során. Hogy
ki tudunk-e lépni a biztonságot nyújtó azonosulás kereteiből az
új lehetőségek felé, tevékenységünk során pedig a jelenségek
sokféleségéből képesek vagyunk-e megragadható egységet,
rendet szervezni.

A jelen kihívása, az aktualitás olyan helyzet, amelyben az
elrendezettség és rendezetlenség kettős érzése hat ránk. Vala-

92

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

mi, ami biztonságot ad, társul valami olyannal, ami miatt bizony-
talannak érezzük magunkat. Bizonytalannak érezzük magunkat
amiatt, hogy nincs elég tudásunk, információnk, rálátásunk,
nincs elég időnk a tájékozódáshoz, nincs elegendő hitelünk,
hogy az adott helyzetben helytálló véleményt formálhassunk,
ráadásul mások, a dologhoz jobban értők kritikai észrevételeinek
is kitesszük magunkat. Van biztos támpontunk is, a közvetlen ész-
lelés tényei, amihez némi tapasztalat, jártasság, tudás is társul.

Az aktualitásban ennek a kettősségnek a sajátos dinamikája
érvényesül. Döntési helyzetbe kényszerülünk, és kockázatot kell
vállalnunk, amikor véleményt alkotunk. A tartózkodásunkat át kell
alakítanunk aktív részvétellé. Megközelítési módjaink egy másik
tartományára kell támaszkodnunk, arra, amelyben megfogalmaz-
hatjuk a sejtéseinket, amelyben nem ellenőrzött vélekedéseink is
teret kapnak, és ahol váratlan meglepetésekben is részünk lehet.
A játékban is megragadható az, ami az aktualitás kihívását jelenti.
Jellemzően cselekvésre sarkallja a résztvevőket, a játékban lehe-
tőség van arra, hogy a fantázia távlatait is megélhessük.

Ezekben a vonásaiban a játék megegyezik az alkotó folya-
mattal. Az első sorokban megfogalmazott problémára csak úgy
adhatok választ, hogy magam válok alkotóvá.A kortárs művé-
szettel való foglalkozást, a kortárs művészet tanítását olyan
szemlélettel fogalmaztuk meg kutatócsoportunkban, amely ezt
a kockázatot is vállaló, aktív és elmélyült részvételt tekinti a leg-
fontosabbnak. A befogadó olyan társalkotó, aki önálló alkotóvá
is válhat (Sartre, 1984).

Célunk nem az, hogy mindenki művésszé váljon, hanem az,
hogy aktív résztvevőként alkotó szerepet vállalhasson az élet
bármelyik területén, amellyel kapcsolatba kerül. Bár kortárs
alkotások közegében élünk, nem kívánjuk elősegíteni azt, hogy
kanonizálódjanak azáltal, hogy tananyaggá válnak. Ezzel csak
azt érhetnénk el, hogy elévüljenek, mert egy idő elteltével már
egyre kevésbé tekinthetnénk rájuk úgy, mint kortárs alkotások-
ra. Ehelyett a nézőpont változtatásával jelenségekre, probléma-
körökre összpontosítunk, és ebben személyes megközelítéseink
jelentős szerephez jutnak.

Irodalom

Gadamer, Hans-Georg (1991) Szöveg és interpretáció. In. Bacsó Béla (szerk.): Szö-
veg és Interpretáció. Cserépfalvi, Budapest 17-14.

Hantos Károly (2000): A káosz, mint a rend egyik képe. In. Káosz és rend. A káosz
és rend értelmezése az ezredvégen. Magyar Képzőművészeti és Iparművé-
szeti Társaságok Szövetsége-Symposion Társaság és Alapítvány 7-11.

Neisser, Ulrik (1984): Megismerés és valóság. Budapest: Gondolat Kiadó
Sartre, Jean-Paul (1984): Miért írunk? In. Az egzisztencializmus. Köpeczi Béla

(szerk.). Gondolat, Budapest 278-310.

A kutatást támogatta:

MKE / Csanádi Judit rektor

A közlemény alapját képző kutatás az MTA-ELTE Vizuális kultúra szakmód-
szertani kutatócsoport, „Moholy-Nagy Vizuális Modulok – a 21. század képi
nyelvének tanítása” projekthez kapcsolódik. Az előadás elkészítését a Magyar
Tudományos Akadémia Tantárgypedagógiai Kutatási Programja támogatta.

93

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

Népművészeti formák
és szimbólumok
a művészetterápiás
folyamatban a Baranya
megyei gyermekvédelmi
központ pécsi
gyermekotthonában

PLATTHY ISTVÁN

Baranya Megyei Gyermekvédelmi Központ
és Területi Gyermekvédelmi Szakszolgálat
Pécsi Gyermekotthon és a Csontváry Képző
művészeti Stúdió Egyesület

Kulcsszavak: művészetterápia, népművészet,
traumatizált fiatalok

A Csontváry Képzőművészeti Stúdió Egyesület a Baranya Megyei
Gyermekvédelmi Központ és Területi Gyermekvédelmi Szakszol-
gálat Pécsi Gyermekotthonban élő gyermekekkel, serdülőkkel
és fiatalokkal foglalkozik. Ezek a gyermekek súlyosan trauma-
tizáltak, érzelmileg elhanyagoltak voltak mielőtt családjukból
kiemelték őket. A társadalom perifériájáról, szociális problé-
mákkal küszködő családokból kerülnek ki. Már kicsi gyermekko-
rukban súlyos családi drámák, konfliktusok szenvedő részesei
voltak. Életük gyakori velejárója volt a hányattatottság, a szere-
tethiány, az érzelmi sivárság, az alacsony kulturális szint, agres�-
szív légkör, elhagyatottság.

Az emberi lét egy különös világát képviseljük a művészet
eszközeivel megjelenítve: egészséges családi háttér nélkü-
li, intézeti világban nevelkedő gyerekek és fiatalok önkifejező
szubkultúráját, sajátos lelkivilágát. Olyan sajátos művészette-

rápiás módszereket alkalmazunk, amely képes előhívni a ben-
nük lévő, feszítő szorongást előidéző lelki traumákat, hogy azt
a képzőművészet eszközeivel szimbolikusan meg tudják jelení-
teni. Így a bennük lévő lelki problémákból, gondokból művészeti
értéket tudnak létrehozni. Megélhetik azt, hogy bennük is van
érték, és hogy az értéktelenségből is lehet értéket létrehozni. Ez
egy olyan alapképességet fejleszt bennük, amely életük bármely
területén kamatozhat és a későbbiek során is átsegítheti őket
sok nehézségen. Ez ellensúlyozhatja az őket ért ártalmakat, min-
tákat kaphatnak ahhoz, hogy életüket tartalmasan élhessék.

A XX. század végén, a harmadik évezred küszöbén a régi
kultúrák és így a magyar népi műveltség új megvilágításba kezd
kerülni. A régi megközelítések és vizsgálatok mellett új szempon-
tok szerint kezdi a modern ember értékelni őket. Korábban tár-
sadalmi-történelmi viszonylatok oldaláról vizsgálták elsősorban,
ma előtérbe került a természeti viszonyok oldaláról, és a lélek-
tan illetve a pszichológia oldaláról történő megközelítés. Egyre
inkább nyilvánvalóvá válik, hogy a múló értékek mellett örök
érvényű értékek is megfogalmazódnak ezekben a kultúrákban,
mely értékekre a mai embernek is szüksége van. Az a koráb-
bi álláspont változni látszik, hogy a népművészet elsősorban
múzeumba való és csak, mint érdekesség játszhat szerepet
a mai tömegember életében. Kétségtelen, hogy az a sajátos tár-
sadalmi viszonyrendszer már nem tér vissza, amely létrehozta
ezen értékeit, azonban ez nem jelenti azt, hogy a modern világ
keretei közt ne lenne létjogosultsága, ne lehetne beilleszteni
a mai ember életébe, ne javíthatná a mai ember életminőségét,
kultúráját. Egyre inkább kirajzolódik, hogy minden kultúra, nem
csak a régi, hanem a mai kultúra alapjai is bizonyos archetípu-
sok, mely az ember alapvető lelki szükségleteiből fakadnak. Ezek
az ősképek fogalmazódnak meg újra meg újra különböző korok
sajátos viszonyai között és kapnak sajátos, a kort és a kultúrát
képviselő színezetet.

Nagyon érdekes új szempont a népi műveltséget a termé-
szet oldaláról megvizsgálni, megközelíteni. Valójában egy evi-
denciáról van szó. A régi falusi ember a természetben élt, élete,
munkája a természettől függött. A természetet nem statikus
objektumként érzékelte, mint ahogy a mai városi ember hajla-
mos rá, hanem átélte annak teljes kozmikus meghatározottsá-
gú mozgásfolyamatait, változásrendjét, élete szervezőjévé vált.

94

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

Ez az élmény művészetére is jelentősen hatott, más történelmi,
kulturális hatások mellett. A mai városi ember elszakadt a ter-
mészettől, legfeljebb egy-egy töredéket, pillanatot lát belőle, ha
például végig megy egy parkon, sétál egyet az erdőben. A ter-
mészet ma is körülöttünk él, még ha sokszor nem is veszünk
róla tudomást. Ma egyre nyilvánvalóbbá válik, hogy a mester-
séges környezetben csak egy bizonyos pontig érzi jól magát az
ember, a természet világától való elidegenedés előbb-utóbb lelki
és testi betegségekhez vezet. Ezt a problémát nagyon szépen
érzékelteti a magyar nyelv „természet” szava, amely egyszer-
re jelenti a külső természetet és az ember belső lelki világának
sajátosságait.

Fontosnak tartjuk, hogy a mai generációkhoz is közelebb
kerüljön a természet, ezért a régi korok kultúrájának mintájára
lehetőségeket kezdtünk el keresni, hogy hogyan lehetne a ter-
mészet örökösen megújuló folyamatait feldolgozni a művészet
eszközeivel. Az egyik ilyen lehetőség a természet változásrendjé-
nek antropomorf-szimbolikus megjelenítése, feldolgozása. Ezen
a területen igazán magas rendű szellemi értékeket hozott létre
a magyar népművészet, melynek archaikus rétegei még a mai
napig is őrzik az ősi művészet emlékeit.

A Csontváry Képzőművészeti Stúdió a gyermekotthonban
élő gyermekekkel, fiatalokkal művészeti műhelyében a termé-
szet változásrendjére épülő művészeti és művészetterápiás
programot valósít meg, mely az eredendő gyermeki kifejezés-
módra, a belső látásra, és az ebből táplálkozó népi műveltségre,
ősi természetmitológiára épít. Programunkkal el szeretnénk érni,
hogy a gyermekek, fiatalok belsőséges kapcsolatba kerüljenek
a természettel, és őseink ránk hagyott kulturális örökségével.
Arra szeretnénk tanítani őket, hogy a mindehhez alkotó módón
viszonyuljanak. Nem a múlt kultúráját kívánjuk rekonstruálni,
konzerválni, hanem a múlt gyökereiből táplálkozva a modern
tömegkultúránál egy új, értékesebb tartalmú kultúra létrehozá-
sán fáradozunk.

Amikor a belső látás, az eredendő kifejezésmód megerő-
södik alkotóinkban, ennek segítségével településünk környe-
zetében fennmaradt népművészeti alkotásokat, dolgozzuk fel
sajátos módon. Megyénkben Pécshez közel a népi asztalos
művészet csodálatos remekét a Kóróson lévő református kazet-
tás mennyezetű templomot dolgoztuk fel sajátos eszközeinkkel.

A népművészeti motívumokat és szimbólumokat nem másol-
ják, hanem belülről átélve, továbbgondolva teremtik meg saját
szimbolikus képi világukat az alkotó gyerekek, fiatalok. A nép-
művészeti formák kiindulópontot jelentenek a természet folya-
matainak átéléséhez, mely keretet adhat a saját elszenvedett
traumáiknak, érzelmi elhanyagolásaik önkifejező módú szim-
bolikus feldolgozásához. Az előadásban mindezt alkotásokon
keresztül mutatom be.

Az ázsiai gyökerű magyar népművészet ornamentikája ter-
mészeti folyamatokat képez le, amely a vizuális nyelv eszközeivel
fejez ki. Ezek a folyamatok gyógyító erejűvé válnak a rajzi önki-
fejezés során. Mai társadalmi életünk igen széttöredezett és ez
leképeződik a mostani pszichiátriai betegségekben, a felnőttkori
személyiségzavarokban, iskolai devianciákban, gyermek és ser-
dülőkori viselkedészavarokban. A hétköznapokban egyre inkább
térben és időben egymáshoz nem illő, kapcsolódó történése-
ket élünk át, ami igencsak szétzilálja, megterheli pszichénket. Az
agykutatók szerint ez ma már olyan mértékű, amihez az evolúció
lassúbb tempója miatt idegrendszerünk nem is tudott alkalmaz-
kodni. Ezzel szemben a természet egymásba kapcsolódó, egy-
másból kifejlődő folyamatait is képes láttatni a magyar és belső
ázsiai népművészet. Nem csak a természeti folyamatok egyes
fázisait jeleníti meg, hanem az átmeneteket is, elvont, szimboli-
kus formában. Ezért tarjuk fontosnak, hogy ezeket a mai fiatalok,
gyermekek is átéljék a rajzi alkotófolyamatban.

95

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

Fiatalok digitális képi világa
a vizuális kultúra oktatásában:
alkotás mobil
infokommunikációs
eszközökkel

ROZINKA LÁSZLÓ

Ajaki Tamási Áron Általános Iskola
és Alapfokú Művészeti Iskola

A digitális eszközökkel való játék számos, a tanulás és a munka
világában egyaránt fontos képességet fejleszt, ilyenek például
a pszichomotoros koordináció, a térbeli alkotás és befogadás
(Babály és Kárpáti, 2016) vagy a stratégiai gondolkodás. (Prie-
vara, 2015) A Vizuális kultúra tantárgyba 2012-ben integrált,
korábban önálló tantárgy keretében oktatott média ismeretek
új kutatási és fejlesztési feladatot jelentenek. Fel kell tárnunk,
milyen módszerekkel fejleszthető hatásosan a digitális kifejező
képesség, és milyen hatással lehet a géppel segített képalkotás
a vizuális képességek fejlődésére.

Az interneten elérhető, minőségi média tartalmak kreatív
felhasználásához mindenekelőtt a digitális kompetencia a Vizuá-
lis kultúra szempontjából lényeges elemeinek fejlesztése szükséges.
Ezek: az információszűrés és értékelés a káros és értéktelen
tartalmak felismerésére, a szellemi tulajdon tiszteletben tartása
– ugyanakkor a képi idézés szabályainak ismerete és alkalmazá-
sa, és a hatékony együttműködés digitális környezetben (Gaul,
Havasi és Orosz, 2015).

A kollaboratív munkához kapcsolódó részképességek külö-
nösen fontosak, hiszen napjaink képzőművészetében jelentős
szerepet tölt be a multimédia, amely az alkotás egyedi értékét
megtartva, gyakran csoportos műnek tekinthető. A kortárs digi-
tális műveket az interaktivitás, hipertextualitás és multimedialitás

jellemzi (Newhagen & Rafaeli, 2006; Bardoel & Deuze, 2001)
Az internet nem egyszerűen kommunikációs csatorna,

hanem interaktivitása miatt közösségi alkotó tér is. Az inter-
netes kommunikáció nem egyszerű információátadás, hanem
közösségépítés is egyben. A közösségi alkotás, mint műfajterem-
tő munkaforma, a Vizuális kultúra oktatásában fontos szerepet
játszik. Online tartalmat nem csak a hivatásos kommunikátor
hozhat létre, hanem a tartalomfogyasztók is, ezért az alapvető
esztétikai szabályokkal, technikai ismeretekkel, biztonsági előírá-
sokkal tanítványainknak is tisztában kell lennie. Naponta 2 milli-
árd videót néznek meg a Youtube-on, és több száz ezer új videó
kerül feltöltésre. 2.300 új Wikipedia cikk jelenik meg minden nap,
új infromáció egységeket adva hozzá a már meglévő, mintegy 17
millió szócikkhez, melyeket több, mint 91.000 aktív szerző alakít.

A 8 és 18 év közötti fiatalok több, mint 7,5 órán át használ-
nak mobiltelefont, számítógépet, televíziót vagy valamilyen más
elektronikus eszközt naponta, beleértve ebbe az iskolai számí-
tógép-használatot, az SMS-ezést és a telefonbeszélgetéseket is.
. A digitális kultúra magába olvasztja a hagyományost, sajátosan
interpretálva annak értékeit. (Példa erre Nagy László: Ki viszi át
a szerelmet? című költeményének parafrázisa: Pál Dániel Leven-
te: Ki viszi át a geekeket?)

Gazdag képi világa miatt a Vizuális kultúra oktatónak külö-
nösen figyelnie kell a Facebook használatot, ezt a tömegesen
használt, digitális kifejezési formát. (Császár, 2016). Több, mint
1,3 milliárd Facebook felhasználó a világon. Eddig a felhasználók
összesen 1,13 trillió like-ot generáltak, 219 milliárd képet osztot-
tak meg. Több, mint 3.5 milliárd tartalmat (linkek, új történetek,
blog bejegyzések, stb) osztanak meg a Facebook-on hetente.
Magyarország 4.400 00 felhasználóval a 58. a Facebook felhasz-
nálói ranglistáján. A magyar lakosság 44%-a Facebook felhaszná-
ló, tehát az átlag európai penetrációnál (39,96%) jóval magasabb
a magyar használati szint.

Hankiss, Antalóczy és Füstös (2009) értékorientációra épülő
médiaválasztási elméletek elemzésével felhívja a figyelmet az
új vizuális kifejezésmódokra, és kiemeli ezek önkifejező értékét.
Előadásomban a selfie-t, mint digitális önarcképet (és ennek
fajtáit, a használom fel egy portré feladatsorban. Az első ilyen
önportrét 1913-ban Alexandra főhercegnő, II. Miklós orosz cár
leánya készítette egy Kodak Brownie kamerával, de ennek minő-

96

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

síthetők Andy Warhol 1920-ban készült önfotói és ezek grafikai
feldolgozásai is. A selfie-t 2013-ban az angol Oford Dictionary az
év fogalmává választotta. A saját képmás ma már számos techni-
kai megoldással és minőségben készülhet (fényképezőgéppel,
video felvevővel, táblagéppel vagy okostelefonnal), így számos
kortárs művészeti irányzat megismertethető ezzel a feladattal.
A Gif Animator szoftver segítségével mozgó portré is létrejöhet.

Az előadásomban bemutatandó Vizuális kultúra órasorozat
célja a mozgások megfigyelése, időbeni folyamatok értelmezhe-
tő megjelenítése, a mozgókép működésének, a mozgás illúzi-
ókeltésének értelmezése kreatív feladatmegoldás érdekében.
A projekt során fejlődik a képzelőerő, és jól fejleszthető a digitá-
lis kompetencia is.

Irodalom

Bardoel, Jo, Deuze, Mark, (2001). Network Journalism: Converging Competences
of Media Professionals and Professionalism. Australian Journalism Review, 23
(2), pp.91-103.

Babály Bernadett és Kárpáti Andrea (2016): Vizuális-téri képességek fejlesztése.
In: szerk. Tóth Péter: Új kutatások a neveléstudományokban 2015. MTA Peda-
gógiai Tudományos Bizottsága Óbudai Egyetem, ELTE Eötvös Kiadó, Buda-
pest, 127-139
http://www.eltereader.hu/media/2016/12/UKN_2016_WEB.pdf

Császár Lilla (2016): ÉNKÉPezés, KÉPMÁSolás. Vizuális kommunikáció és
énmegjelenítés a Facebook közösségi hálón. PhD értekezés, Pécsi Tudo-
mányegyetem. http://pea.lib.pte.hu/bitstream/handle/pea/15705/csa-
szar-lilla-phd-2016.pdf

Gaul Emil, Havasi Tamás, Orosz Csaba (2015): A fiatalok digitális képi világa. Nyír-
egyháza, Nyíregyházi Főiskola

Hankiss Elemér, Antalóczy Tímea, Füstös László (2009): (Vész)jelzések a kultúrá-
ról. Budapest Nyomda: Magna Produkció Kft.

Newhagen, John E., Rafaeli, Sheizaf (2006): Why Communication Researchers
Should Study the Internet: A Dialogue. Journal of Computer-Mediated Com-
munication, 1(4).

First published: March 1996Prievara Tibor: A 21. századi tanár. Budapest, Netedu-
catio

A vizuális kultúrát tanító
pedagógusok helye és szerepe
a tanuló szakmai közösségek
építésében

SIMON TÜNDE

MTA-ELTE Vizuális Kultúra Szakmódszertani
Kutatócsoport

Kulcsszavak: horizontális tanulás; tudásmenedzsment;
pedagógusképzés

Mára egyértelművé vált, hogy a 21. század elsődleges nyelve
a vizuális nyelv, melynek térnyerése forradalmi változásokhoz
vezetett. Ezzel párhuzamosan a társadalom széles rétegét érintő,
rendkívül gyorsan változó, szimbólumokban gazdag képi kultúra
kitágította a lehetséges és kívánatos vizuális produktumok foga-
lomkörét, új képnyelvi lehetőségek tárultak fel. Napjaink vizuá-
lis nevelése nem egy ábrázolási konvenciórendszer, hanem egy
rugalmas, önkifejezésre és hétköznapi, ipari vagy tudományos
közlésekre egyaránt alkalmas közlő nyelv elsajátítására kell, hogy
törekedjen. A változások következtében a vizuális műveltség köré-
be tartozó képességek is jelentősen kibővültek. A vizuális művé-
szeti nevelés képes az olyan napjainkban alapvető képességek
fejlesztésére, mint az együttműködés és az adaptivitás, valamint
a szociális kompetencia fejlesztésének is fontos eszköze. Ugyan-
akkor a vizuális nyelv része a társadalmi érintkezésnek, motivál,
megjeleníti érveinket, a tudományos vizualizáció és a hétközna-
pi szemléltetés révén egyre fontosabb ismeretközvetítő mód-
szer. A vizuális kultúra tanítása során elkezdhetjük és erősíthetjük
a társadalmi kommunikációt, intézményi együttműködéseket,
a vizuális kultúra alapvető eszköze lehet az ön-meghatározásnak,
énkifejezésnek, kultúrkörök és osztályok találkozásának.

Mindezekből következik, hogy a vizuális kultúrát tanító
pedagógusok szerepe jelentősen megváltozott (Csapó, 2002).

http://www.eltereader.hu/media/2016/12/UKN_2016_WEB.pdf
http://pea.lib.pte.hu/bitstream/handle/pea/15705/csaszar-lilla-phd-2016.pdf
http://pea.lib.pte.hu/bitstream/handle/pea/15705/csaszar-lilla-phd-2016.pdf

97

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

A 21. század multikulturális, diverzív és állandóan változó kör-
nyezetében a szakmai felkészültségen kívül az adaptivitás és
reflektivitás képességei kiemelten fontos szerepet játszanak, az
önmagán változtatni tudó, próteuszi személyiség a siker egyik
kulcstényezője (Lifton, 1999). Az elvárások drámai szemléletvál-
tást követelnek, melynek fókuszában a folyamatos fejlődés, és
a szakmai fejlődésben szerepet játszó tudásmegosztási lehe-
tőségek állnak (Castells, 2005; Bessenyei, 2007; Tomka, 2009).
A pedagógusok intézményen belüli és intézményen kívüli formá-
lis és nem formális szakmai kapcsolatai meghatározóak a taní-
tás-tanulás folyamatában. Napjainkban az együttműködésre
épülő tanulás szinte kivétel nélkül szerves része a nemzetközi
szinten kiemelkedően teljesítő oktatási rendszereknek (Siemens,
2006; OECD, 2009).

A változással járó elvárások számos kérdést vetnek fel.
Hogyan lehet a leghatékonyabban fejleszteni ezeket a képes-
ségeket? Hogyan lehet hatékonyan menedzselni a pedagógu-
sok már meglévő tudását? A pedagógusok szakmai fejlődése
hagyományosan továbbképzésekre épül, mely tanulási forma
önmagában nem sikeres, hiszen kutatások bizonyították, hogy
a megszerzett tudás 10%-a származik a szervezett formális kép-
zésekből (Lombardo és Eichinger, 2000). A pedagógusok kom-
petenciái sok esetben nem explicitek, és elsősorban a tanítási
gyakorlat során, azaz munkahelyi tanulás keretében sajátíthatók
el (OECD, 2005). Ez indokolja, hogy a szakmai fejlesztést érdemes
integrálni az intézményi folyamatokba, kiaknázva az informális és
nem formális munkahelyi tanulás lehetőségeit (Fullan, 2013).

Ezért szükséges kiegészíteni a vertikális tanulás rend-
szerét (formális pedagógus továbbképzések) a horizontális
tanulás rendszerével, melyre aktivitás és kooperativitás jellem-
ző. A horizontális tanulásban részt vevő intézmények közötti és
az intézményen belüli szerveződést leginkább a tanuló szakmai
közösségek (professional learning community, PLC) fogalmá-
val lehet leírni (DuFour, 2004; DuFour et al., 2010; Vass, 2009).
A tanuló szakmai közösség modellje számos elméletet magában
foglal, nem új fogalom, de hazánkban még csak csíráiban létezik
(Vigotszkij, 1978; Bolam és mtsai, 2005; Supovitz, 2002; Vescio,
Ross és Adams, 2008).

Egy 2012-2015-ben zajló fejlesztés egyik fókusza a hori-
zontális tanulást segítő, részben nemzetközi gyakorlatban már

bevált módszertani eszközök adaptálása, illetve új eszközök fej-
lesztése volt, melyeknek célja az intézményen belüli és intézmé-
nyek közötti együttműködések kialakítása, építése, megőrzése
(Horváth, Kovács, Simon 2015; Horváth, Kovács, Simon és Zentai,
2015). A fejlesztés során több keretrendszer, iskolafejlesztési kon-
cepció, standard és egyéb javaslat ötvözése nyomán született
egy diagnosztikus eszköz, mely a tanuló szakmai közösségek leí-
rására szolgál (Verbiest, 2011). A kifejlesztett eszközök jól használ-
hatók olyan tanuló szakmai közösségek építéséhez, melyeknek
indító motorjai a vizuális nevelésben résztvevő pedagógusok.

Ezt a kezdeményezést indokolja, hogy a művészeti neve-
lésben résztvevő pedagógusoknak már vannak kialakult olyan
fórumai és kutató műhelyei (például a Magyar Rajzpedagógu-
sok Országos Egyesületének Vizuális Mesterpedagógus Műhe-
lye (MROE VIMM)), ahol megjelentek az együttgondolkodás
csírái, és amelyekre építeni lehet alkalmazva és továbbfejleszt-
ve a kidolgozott diagnosztikus és módszertani eszközöket. El
lehet kezdeni tanuló szakmai közösségek építését megalapozva
a szemléletváltást. Emellett a művészeteket tanítók általában
kapcsolatban állnak a szervezet és a tágabb közösség minden
tagjával (technikai személyzet, más tantárgyakat tanítók, kis-
térség, stb.), mely kapcsolati háló támogatja a tanuló közösség
működésének megalapozását a szervezetben is.

A workshop jó alkalom arra, hogy rövid elméleti betekin-
tést és érzékenyítést kapjanak a résztvevők. A foglalkozás során
néhány gyakorlat kipróbálására nyílik lehetőség, mely a módszer
megismerésén túl inputot is jelent a továbblépéshez.

98

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

„Jó volt, mert tudtam
a fantáziámat használni”.
Művészeti munka egy speciális
szükségletű fiatalemberrel.

TAMÁS KATALIN

ELTE Bárczi Gusztáv Gyógypedagógiai Kar

Kulcsszavak: művészeti terápia; speciális szükséglet;
felnőtt kor

Előadásomban Sándor Éva vizuális művészeti pedagógiájá-
nak működését mutatom be egy felnőtt fiatalember alkotása-
in keresztül. Sándor Éva az 1990-es évek közepén hozta létre
a gyógypedagógia számára vizuális művészeti pedagógiai terá-
piás rendszerét. A terápia célja kettős, egyrészt a személyiség
fejlesztését, másrészt a képességfejlesztést szolgálja. A szemé-
lyiség- és képességfejlesztés pedagógiai terápiás hatásrendszer-
ben történik. Ennek legfőbb elemei a feltétel nélküli szeretetet,
elfogadást sugárzó védő személy, akinek irányítása alatt folyik az
alkotó munka és a foglalkozások biztonságot jelentő, alkotásra
inspiráló színhelye, a védő tér (Sándor, 1996).

A művészeti terápia az alkotás folyamatában a személyes
épülés lehetőségét adja. A másik fontos cél a tanulási képesség-
rendszer (kreatív képesség, kommunikációs képesség, motori-
kus képesség, szociális képesség, orientációs képesség, kognitív
képesség) (Mesterházi, 1998) komplex fejlesztése, amely a meg-
lévő kompetenciákra és érdeklődésre alapozva a személyi-
ség egészét érzelmileg megmozgató művészeti alkotómunkán
keresztül történik (Sándor, 2004). Sándor Éva módszere nagyon
különböző képességstruktúrájú személyeknél és széles életkori
sávban működik, nemcsak az iskolás korosztálynál, hanem egé-
szen kicsi gyerekeknél (Sándor, 2007), és felnőtteknél is.

Előadásomban egy különleges alkotóval végzett munka
néhány részletét mutatom be. A három éven át tartó folyamat

fő célja az volt, hogy művészeti alkotómunkával segítse a felnőtt
lét szerepeiben intellektuális képességzavara miatt nehezebben
eligazodó fiatalember személyiségfejlődését. A Williams-szindró-
mával együtt járó szorongás (Lányiné, 2009) oldása és az énerő-
sítő folyamatok segítése életminőség javító a jó humorú, kiváló
verbális képességekkel rendelkező, önálló fiatalember számára.

A Sándor Éva-féle módszer alkalmazása során egy-egy
fejlesztési célhoz tervezetten és célzottan kínálunk fel vizuá-
lis művészeti jellegű feladatokat, tehát eszközül használjuk az
alkotást. A módszer lényegéhez tartozik, hogy alkalmazkodunk
a kliensünkhöz, azokhoz a személyes vonzódásaihoz és kompe-
tenciáihoz, amik a közös munka során fokozatosan feltárulnak.
Így történt ez esetünkben is. Kiindulásul szolgált az az A3-as
méretű, egyszínű piros ceruzával készült Börtön című grafika,
amit közös munkánk kezdetén kaptam tőle. A kép geometrikus,
nagyrészt téglalapokból áll, szerkesztettségével és monotonitá-
sával kifejezi a börtön képzetét.

Ebből kiindulva (András érdeklődését követve) folytattuk
a szerkezeteket, épületeket és különleges járműveket megjele-
nítő grafikai munkát egy új technikával, vizes alapon tussal és
fapáccal. A terápiás közeg védő terében örömmel végzett alkotó
munka során alkalma nyílt arra, hogy tovább fejlessze spontán
rajzain megjelenő geometrikus témáit, szabadon kísérletez-
zen a felkínált különböző technikákkal. Művei tájékozottságát,
érdeklődését és távoli asszociációkat egy képbe sűrítő fantáziá-
ját mutatják.

Az emberrel foglalkozó témánkban az emberábrázolással,
portrékkal foglalkoztunk, különböző technikákkal például plasz-
tikus alakítással, grafikával és temperával. Különlegesen érde-
kes képi asszociációk készültek a témában. Kiemelem Piero della
Francesca Szent Mihály arkangyal című festményéhez készült
képi asszociációját. Különböző portrék közül András választot-
ta ki ezt a képet. Az A4-es méretű nyomtatott reprodukció fő
vonalait átlátszó fóliára rajzolta. A vonalhálót írásvetítővel A1-es
méretű lapra vetítettük ki, majd színes temperával nagyméretű
saját képet festett, szabadon felhasználva az eredeti mű for-
mavilágát. A gyakorlat identitásképzőnek bizonyult, kapcsola-
tot teremtve a mű és saját külső és belső tulajdonságai között.
A festés segítette az érzelmekkel való munkát. Különösen érde-
kes a formavilág kérdése, hiszen a képi asszociációs gyakorlatok

99

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

a spontán munkáktól eltérő absztrakciós szintű emberábrázo-
lást mutatnak. Az alkotó képeihez fűzött megjegyzései igen jó
verbális képességeit és a művészet iránti érzékét egyaránt tanú-
sítják. Az előadás címét is tőle kölcsönöztem.

Andrásnak az alkotások létrejöttéhez szüksége volt a terá-
piás rendszerre, spontán módon, egyedül nem alkot. Kiemelem
a művészeti munka érzelmeket harmonizáló és életminőséget
javító hatásán túl azt a fontos szerepet, amelyet betölthet a spe-
ciális szükségletű személyek életében és élethosszig tartó tanu-
lásában is.

Felhasznált irodalom

Lányiné Engelmayer Ágnes (2009): Intellektuális képességzavar és pszichés fejlő-
dés. Medicina, Budapest.

Mesterházi Zsuzsa (1998): A nehezen tanuló gyermekek iskolai nevelése. Eötvös
Loránd Tudományegyetem Bárczi Gusztáv Gyógypedagógiai Főiskolai Kar,
Budapest.

Sándor Éva (1996): „Szabad festés védelem alatt”. Képzőművészeti pedagógiai
terápia tanulásban akadályozott, diákotthonban élő, 7-10 éves gyermekek
számára. Bárczi Gusztáv Gyógypedagógiai Tanárképző Főiskola, Budapest.

Sándor Éva (2004): Személyiségfejlesztés művészettel (gyógyító pedagógiai
művészeti terápia). In: Gordosné (szerk.) Gyógyító pedagógia. Medicina
Könyvkiadó, Budapest. 495-518.

Sándor Éva (2007): Sárkányok, boszorkányok, és a kis bohóc. Fejlesztő pedagó-
gia. 1. 54-60.

Sándor Éva, Horváth Péter (1995): Képzőművészeti pedagógiai terápia. Bárczi
Gusztáv Gyógypedagógiai Tanárképző Főiskola, Budapest.

Média-szövegelés – vizuális
pedagógia online térben

TIMÁR BORBÁLA

Televele Médiapedagógiai Műhely Egyesület

Kulcsszavak: médiaműveltség, médiaszöveg-alkotás;
mém; animált gif

MÉDIAMŰVELTSÉG, MÉDIAÉLMÉNY
A médiaműveltség olyan készségek, és ismeretek összes-

ségét jelenti, amely a tudatos, kritikai szemlélettel rendelkező,
aktív médiabefogadást, és -használatot biztosítja. Livingstone
(2004:18) „képesség a médiaüzenetekhez való hozzáféréshez,
megértéséhez, értékeléséhez, módosításához, és új üzenet lét-
rehozásához a kontextusok sokféleségében.”
A médiaműveltség legfontosabb elemei a technológiai fejlődés-
től, eszközöktől függetlenek. Mastermann (1990), aki először
foglalkozott ezzel a területtel, már kiemeli a kritikai gondolkodás
szerepét, és a nem-hierarchikus tanulási modell bevezetését.

A médiapedagógia, a médiaműveltség tanításának mód-
szertana alapvetése a Kolb-féle élménypedagógia fogalmá-
ból indul ki, legfontosabb alaptézise, hogy a médiapedagógia
a gyerekek saját médiaélményeire épül. A „tananyag” nem előre
meghatározott, kanonikus művek elemzésére, és nem ismeretek
átadására, hanem ezen élmények feldolgozására, rendszerezé-
sére, elmélyítésére szolgál; a saját élmények feldolgozása vezet
a tudatos, kritikus, reflexív médiahasználat kialakulásához. „A
médiaélmények befogadása és feldolgozása egy alkotófolyamat,
amely magában foglalja a fantáziát, a létkérdéseket és minden-
napi témákat. Ehhez lehetőséget kell biztosítani a reflexióra, ami
azt jelenti, hogy a tömegmédia világában zajló élet válik reflek-
tálttá és jobban érthetővé.” (Bachmair, 1984, idézi Neuss, 2003).

100

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

MÉDIASZÖVEG-ALKOTÁS, MINT A MÉDIAMŰVELT-
SÉG FEJLESZTÉSÉNEK ESZKÖZE

A médiaműveltség egyik legfontosabb eleme az értelme-
zés és az alkotás összekapcsolása, ugyanis a médiapedagógia
tanulási modellje spirális; a Livingstone által említett készségek
összefüggő, egymásra épülő rendszerré állnak össze. Az alkotás
célja nem professzionális médiaszövegek létrehozása, hanem az
alkotáson keresztül a média működésének mélyebb megértése.
Hobbs és Moore (2015) kiemeli továbbá a szociális fejlődés, az
önbizalom, az önkifejezés és a konfliktusmegoldás készségeinek
fejlesztését. Az önálló médiatartalom létrehozása természetes
követelmény, az önkifejezés, kreativitás lehetőségét biztosítja.

Az alkotás a médiaszövegek esetében ugyanakkor mindig
a reflexió, a mélyebb megértés lehetőségét biztosítja, az alko-
tótevékenység során lehetőség nyílik a kommunikáció céljával,
módjával kapcsolatos, illetve nyelvi-esztétikai jellegű döntések
meghozatalára. A médiaszöveg-alkotás értékeléséhez ezért min-
dig hozzátartoznak az alkotó reflexiói is.

1. Animált képek – az attrakció művészete
Dulac és Gaudreault (2004) a cinématographie-attraction

fogalmát használja arra, hogy bizonyítsa, a mozi története már
1895 előtt, az optikai játékokkal kezdődött. Az optikai játékok
(taumatróp, fenakitoszkóp, pörgetős füzet) ismertek és nép-
szerűek az oktatásban is. Az optikai játékok készítése ebben
a tevékenységsorozatban a “szem tehetetlenségének” demonst-
rálásával és a mozgás illúziójának létrehozásával kapcsolódik
össze. A mozgás fázisai, a loopolás, folyamatos ismétlődés alko-
tótevékenységen keresztül történő, mélyebb megértése után
a gyerekek befényképezik az elkészült fenakitoszkóp képkocká-
it, és egy gifkészítő programban animált giffé szerkesztik össze.
A mozgás fázisainak vizsgálata, az analóg és digitális technika
összekapcsolása egy stop-motion animáció elkészítését alapoz-
za meg – az “attrakciónak” itt is kitüntetett jelentősége van.

2. Érzelemkifejezés az online térben – emotikon,
animált gif, mém

Hogyan tehető hatékonyabbá a szöveg alapú online kom-
munikáció képi eszközökkel? Mi a különbség emotikom, emoji

és matrica között? Milyen érzelmi hatások érhetőek el filterrel?
Milyen a tökéletes animált gif hossza, sebessége? A feladatok
a kritikai gondolkodás, reflexió, a nézőpontváltás készségeit,
az online kommunikációs készségeket fejlesztik. A mémkészí-
tés bármely tantárgy oktatásában szerepet játszhat, például
fogalmak megértésének ellenőrzésében. Reime (2014) legfőbb
érve a mémek oktatási alkalmazására, hogy a verbális és vizu-
ális információ összekapcsolásával pontos üzenetközvetítésre
képes.

Irodalom

Dulac, Nicolas – Gaudreault, André (2004): Heads or Tails: The Emergence of
a New Cultural Series, from the Phenakisticope to the Cinematograph, Invi-
sible Culture, An Eletronic Journal for Visual Culture, Issue 8.
http://rochester.edu/in_visible_culture/Issue₈/dulac_gaudreault.html#up3

Hobbs, Renee – Cooper Moore, David (2015): A médiaműveltség felfedezése.
Budapest, Wolters Kluwer.

Livingstone, Sonia (2004): What is media literacy? Intermedia, 32. 3. sz. 18–20.
Mastermann, Len (1990): Teaching the Media, Routledge, London

Neuß, Norbert, Pohl, Mirko és Zipf, Jürgen (2003): Erlebnisland Fernsehen,
Berlin, 2. unv. Auflage, München

Reime, Thov (2014): Memes as Visual Tools for Precise. Message Conveying.
A Potential in the Future of Online Communication Development. https://
www.ntnu.no/documents/10401/1264435841/Design+Theory+Arti-
cle+-+Final+Article+-+Thov+Reime.pdf/a5d150f3-4155-43d9-ad3e-
b522d92886c2

https://www.ntnu.no/documents/10401/1264435841/Design+Theory+Article+-+Final+Article+-+Thov+Reime.pdf/a5d150f3-4155-43d9-ad3e-b522d92886c2
https://www.ntnu.no/documents/10401/1264435841/Design+Theory+Article+-+Final+Article+-+Thov+Reime.pdf/a5d150f3-4155-43d9-ad3e-b522d92886c2
https://www.ntnu.no/documents/10401/1264435841/Design+Theory+Article+-+Final+Article+-+Thov+Reime.pdf/a5d150f3-4155-43d9-ad3e-b522d92886c2
https://www.ntnu.no/documents/10401/1264435841/Design+Theory+Article+-+Final+Article+-+Thov+Reime.pdf/a5d150f3-4155-43d9-ad3e-b522d92886c2

101

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

Az online színpercepció és
vizuális kommunikáció pilot
teszteken elért teljesítmények
és az iskolai osztályzatok
közötti összefüggések
vizsgálata

*TÓTH ALISA, *SIMON TÜNDE,
*PÁSZTOR ATTILA

*SZTE Neveléstudományi Doktori Iskola
tothalisa@edu.u-szeged.hu
*SZTE Neveléstudományi Doktori Iskola
silaloba@gmail.com
*MTA-SZTE Képességfejlődés Kutatócsoport
attila.pasztor@edu.u-szeged.hu

A képi látványok, a műbefogadás aspektusából nézve, a színhez
kapcsolódó ismeretkörök a Nemzeti Alaptanterv és a Kerettan-
terv (2012), valamint nemzetközi szinten is, az angolszász tanter-
vek szerves részét képezik. A színek ismerete nagyban segítheti
az egyént a hétköznapokban való eligazodásban is, a színek
ismerete a vizuális nyelv megértésének egyik fontos alapja,
hiszen a beérkező információk 90%-а látás útján történik (Bintz,
2016). A színek mindezen kívül az általános iskolás korú diá-
kok egyik legkedveltebb kifejező eszköze nem csak a befogadói,
hanem az alkotói folyamatokban is, valamint motiváló hatásukat
a tanulásra immár több tudományos kutatás bizonyítja. A színek
ismeretének és a vizuális kommunikáció tanítása jellemzően
a rajz és vizuális kultúra tantárgyhoz köthető, ugyanakkor keve-
set tudunk arról, hogy a diákok osztályzatokkal történő értéke-
lésében mennyiben jelennek meg a színpercepció és a vizuális
kommunikáció képességei.

A jelen kutatás célja a színpercepció és vizuális kommuni-
káció képességcsoportjainak a mérésére fejlesztett tesztünk
működésének az elemzése, valamint az eredmények iskolai osz-
tályzatokkal való összefüggések vizsgálata. Hipotézisünk szerint
a legerősebb összefüggést a vizuális képességteszt eredmények
és a rajz és vizuális kultúra tantárgy osztályzata között találjuk.
További hipotézisünk, hogy a színpercepció és a vizuális kommu-
nikáció résztesztek szorosan összefüggenek egymással.

A kutatásban két iskola két osztályának ötödik osztályos
tanulói vettek részt (N=46). Az online teszt képi feladatokból
állt, melyeket párosítós, illesztős és értelmezői feladatok alkot-
tak. A mérőeszközt az előző online vizuálisképesség kutatások
eredményeire támaszkodva (Kárpáti & Pataky, 2016), a négy
fő klaszterre fókuszálva, 1) vizuális megismerés – (színek), 2)
ábrázolási konvenciók, 3) vizuális alkotó képesség, 4) vizuális
kommunikáció alkottuk. Az online tesztet a színpercepció és
a színértelmezés részképességeit (színérzékelés, szín-és forma-
felismerés és színmemória, összesen 24 item), valamint a vizuális
kommunikáció képességcsoportjait mérő feladatok (vizuális fel-
ismerés és értelmezés, szimbolizáció, absztrakció, modalitásvál-
tás, összesen 30 item) alkották. A 80 itemes teszt egy 26 itemből
álló színpróbát is tartalmazott (CVTME, Cotter et al., 1999).

A teljes teszt megbízhatósága elfogadható értéket mutatott
(Cronbach alfa=0,73). A teszt nem bizonyult nehéznek a vizs-
gált két osztályban: átlag=78,9%; szórás=7,5%. A színpercepció
és a vizuális kommunikáció résztesztek megbízhatósága nem
érte el az elfogható értéket (Cronbach alfa=0,63 és 0,48), így az
ezen résztesztekkel végzett további elemzések fenntartásokkal
kezelendők. A két részteszt közül a színpercepció teszten értek
el magasabb teljesítményt a tanulók: átlag=78,7%; szórás=11,3),
a vizuális kommunikáció teszten az átlagos teljesítmény szignifi-
kánsan alacsonyabb volt: átlag=67,8%; szórás=10,6 (t(45)=2,77
p<0,01). A két részteszt között a korreláció pozitív értéket mutat,
de ekkora mintanagyságnál nem érte el a szignifikáns szintet
(r=0,28, p=0,06). A résztesztek alacsony reliabilitása miatt a tan-
tárgyi osztályzatokkal végzett összefüggés elemezéseket a teljes
teszten elért eredményekkel végeztük el. Szignifikáns összefüg-
gés mutatható ki az idegen nyelv (r=0,38, p<0,05), a matematika
(r=0,36, p<0,05), az informatika (r=0,34, p<0,05) és a zene tantár-
gyak osztályzataival (r=0,32, p<0,05). Nem találtunk szignifikáns

mailto:tothalisa@edu.u-szeged.hu
mailto:silaloba@gmail.com
mailto:attila.pasztor@edu.u-szeged.hu

102

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

korrelációt a teszten elért teljesítmények és az irodalom (r=-0,30,
p=0,09), a rajz és vizuális kultúra (r=-0,08, p=0,61), és a környeze-
tismeret (r=0,17 p=0,27) tantárgyak osztályzatai esetében.

Az eredményeink azt mutatják, hogy bár a teljes teszt szint-
jén a mérőeszköz elfogadható megbízhatósághal jellemezhe-
tő, a résztesztek esetében további tesztfejlesztő munkára van
szükség. A kismintás pilot vizsgálatunk alapján messzire mutató
következtetések levonására nincs lehetőségünk, ugyanakkor az
adatok azt mutatják, hogy a színpercepció és a vizuális kommu-
nikáció egymással pozitív összefüggő tendenciát mutató, de jól
elkülöníthető konstruktumokat jelentenek. Az osztályzatokkal
végzett elemzéseink eredményei nem igazolták az előzetes hipo-
tézisünket, miszerint a teszten elért teljesítmények legerőseb-
ben a rajz és vizuális kultúra tantárggyal korrelálnak. Az adatok
az ellenkező irányba mutatnak, ami arra hívja fel a figyelmet,
hogy legalábbis a két vizsgált osztályban a rajz és vizuális kultúra
tantárgy osztályzatokkal történő értékelésében a színpercepció
és a vizuális kommunikáció képességei nem játszanak jelen-
tős szerepet, az osztályzatok kialakításakor más szempontok
érvényesülnek erőteljesebben. A Moholy-Nagy Vizuális Modulok
című kutatási projekt keretében további vizsgálatokat valósítunk
meg annak érdekében, hogy megalapozott válaszokat kapjunk
a pilot kutatás során felmerült nyitott kérdésekre.

Irodalom

Bintz, C. (2016). Visual literacy: does it enhance leadership abilities required for
the twenty-first century? Journal of Visual Literacy, 35(2), 91-103.

Kárpáti, A.& Pataky, G. (2016). A Közös Európai Vizuális Műveltség Referenciake-
ret. Neveléstudo-mány, 4(1), 6-22.

103

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

Művészettel nevelés
és művészetterápia
a közoktatásban – érintkezési
pontok és határvonalak

VÁRNAI ZSUZSANNA

Farkasréti Általános Iskola, Budapest

Kulcsszavak: művészettel nevelés; művészetterápia

Prezentációm témája a művészettel nevelés és a művészetterá-
pia lehetőségeinek bemutatása a közoktatás keretein belül egy
budapesti általános iskolában már hetedik éve folyó kísérleti
program és a hozzá kapcsolódó művészetterápiás folyamatok
ismertetésével.

Előadásom első része a művészettel nevelés és a művé-
szetterápia oktatásban betöltött lehetséges szerepét vizsgálja,
bemutatja az iskolában működő művészettel nevelés programot
annak történeti, pedagógiai, művészeti vonatkozásaival.

Az elemzés kitér arra is, hogy mely tényezők jelenléte elen-
gedhetetlen a program működéséhez (személyi kérdések, finan-
szírozás, pedagógiai programban való rögzítés, rugalmasság
a kollégák és a vezetés részéről stb.), és mely faktorok hátráltat-
ják annak kiteljesedését. (pl. védett tér létrehozása, a délelőtti
művészetterápiás foglalkozások órarendbe iktatása, helyette-
sítések és órapótlások megoldása a délelőtti művészeti foglal-
kozások miatt, külső helyszínen tartott foglalkozások esetén
a kísérés megoldása stb.) Választ keres azokra a kérdésekre is,
melyek a művészetek bevonásával és a kortárs művészek közok-
tatásban történő szereplésével felmerülnek, kitérve a személyi,
technikai és anyagi kérdésekre is.

A művészettel nevelés fogalma alatt olyan művésze-
ti nevelést értünk, amely a művészetet a személyiségformálás
eszközeként használja. Feltétele-e a művészettel nevelésnek
a művészetre nevelés (vagyis kellenek-e művészeti ismeretek,

képességek, készségek hozzá)? A művészettel nevelés előké-
szítheti-e a művészetre nevelést? Az iskola egyik legfontosabb
feladata a kreativitás életre keltése és ébren tartása lenne, úgy
tűnik azonban, hogy az elsősorban lexikális tudásra épülő hatal-
mas követelményrendszerben a gyerekek inkább elvesznek,
mintsem hogy megtalálják önmagukat. A művészet pedagógi-
ai és terápiás használata egyaránt a kreativitás felszabadításán
dolgozik - igaz, más-más célból kifolyólag. Míg a pedagógiában
egy produktum létrehozására törekszünk, addig a terápia során
a megértésre.

A jövő genereáció tanulási és problémamegoldási folya-
mataiban már bizonyítottan a kreativitással összefüggő rugal-
masság, együttműködési készség, nyitottság, egymás segítése
játsszák majd a főszerepet, éppen ezért elengedhetetlennek
tartjuk, hogy a lexikális tudás megszerzése mellett az érzelmi
intelligencia és a kreativitás kibontakoztatása is jelentős sze-
repet kaphasson az oktatási-nevelési folyamatban. Művészet,
nevelés és terápia sokszor, sokféle módon kapcsolódik össze
a pedagógus iskolai tevékenysége során. Mind a művészettel
nevelés, mind a művészetterápia alkalmazható a problémákkal
küzdő, „papíros” gyerekek (pl.: magatartászavar, figyelemzavar,
tanulásban való akadályozottság, Asperger-szindróma, elektív
mutizmus stb.) segítésében, fejlesztésében, de segíthet átmene-
tileg nehéz helyzetbe került gyermekek élethelyzetének kön�-
nyebb feldolgozásában is (pl.: gyász, válás, súlyos betegség).

Olykor kiváló eszköz lehet egy-egy osztályközösség, gyer-
mekcsoport adott dinamikájából fakadó konfliktus feloldásá-
ban is. A művészek és művésztanárok által tartott foglalkozások
során a pedgagógusoknak lehetőségük nyílik arra, hogy a gye-
rekeket - akár iskolán kívüli helyzetben is - másfajta „működés”
közben figyelhessék meg. A prezentáció második fele a program
során készült kisfilmek, fotók közül mutat be néhányat. Minden
foglalkozás esetén fontos információ, hogy milyen célból, kikkel,
mennyi idő alatt, hol készült az alkotás.

•• Papírbakancsok – az I. világháborús emlékév alkalmából készült
rövidfilm 8 éves gyerekek szereplésével, a felvételeket több vizu-
ális foglalkozás során rögzítettük (vizuális foglalkozás, drámajá-
ték, filmforgatás)

104

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

•• Tündérkert - firkaanimáció készítése egy Weöres Sándor vers
illusztrációjaként hatodik osztályos gyerekekkel (vizuális foglal-
kozás, számítógépes animáció, hangstúdiós felvétel)

•• Fejtetőre állított portrék és guminyomatok készítése a Magyar
Nemzeti Galéria Baselitz-kiállítása kapcsán 5. és 3. osztályos
gyerekekkel (tárlatvezetés, múzeumpedagógia)

•• Zöldségek és fűszernövények könyve - pályázatra készített, bővít-
hető és interaktívvá tehető képeskönyv, mely a természetisme-
ret tananyaghoz kapcsolódik. A 8, 10 és 13 éves gyerekek által
készített illusztrációk vegyes technikával készültek (tanulmány-
rajzok, díszítőmotívumok, Ecoline tussal készített fantázialények,
selyemfestmények)

Végezetül az előadás kitér arra, hogy a művészettel neve-
lés és/vagy művészetterápia folyamatában részt vevő peda-
gógusoknak, művészeknek, terapeutáknak készen kell állniuk
arra, hogy valódi jelenléttel dolgozzanak a gyerekekkel az “itt és
mostban”. Mind a nevelés/tanítás, mind a terápia során elenged-
hetetlen a nyitottság, az érdeklődés, a hozzáférhetőség és az
elköteleződés.

„A tudomány élménye” –
a 2017-es Vizuális kultúra
OKTV (Országos Középiskolai
Tanulmányi Verseny) legjobb
alkotásai

ZOMBORI BÉLA

KAPTÁR Ifjúsági Vizuális Művészeti
Műhelyarchívum

Kulcsszavak: vizuális tehetség, vizuális képesség-értékelése,
interdiszciplináris művészetpedagógia

A Rajz és vizuális kultúra Országos Középiskolai Tanulmányi
Verseny az Iparművészeti Egyetem (ma MOME) által 1996-ban
indított Vizuális Versenyből jött létre. Hátterét azok a vizuális
nevelési kutatási eredmények és programok alkotják, amelyek
a hazai vizuális nevelés akkori paradigmaváltását hoztak létre.
A Vizuális Verseny szellemében elsősorban arra – az 1994-es
Nemzeti Alaptantervben megjelent szemléletre épült és épül,
amely szerint: „a vizuális nevelés a vizuális kultúra egészének hasz-
nálatára, alakítására készít fel. Évenként több száz alkotás érkezik
be az ország minden tájáról, általános gimnáziumokból ugyan-
úgy, mint a művészeti szakiskolákból. A legjobb 60 diák alkotását
kiállításon kerül bemutatásra.

A verseny háromfordulós, azonban legfontosabb részét az
első forduló feladatai képezik. Mivel a verseny elsődleges célja,
hogy alkotói lehetőséghez és élményhez juttassa a fiatalokat,
s hogy képességüket az életből vett, valóságos tartalom meg-
oldása érdekében mozgósítsák, mindig ösztönző, személyes
tematikájú feladatokat és széles körű műfaji, mediális válasz-
tási lehetőségeket hirdet meg. Minden évben más tematika
kerül meghirdetésre. Megtalálhatók közöttük az életkorhoz illő
általánosabb, és évfordulókhoz, eseményekhez kötődő aktuális

105

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

Illusztrációk:

Ferenc András: Spirálkapu (Dobó István Gimnázium, Eger)

Tarcsi Dóra: Színkapu (Bornemisza Péter Gimnázium, Budapest)

106

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
E
L
Ő
A
D
Á
S
O
K

2.

típusok. Mindig három műfajcsoportban kerülnek kiírásra a fel-
adatok, melyek így lefedik a vizuális kultúra és nevelés fő terüle-
teit, az képzőművészetet, a képi kommunikációt valamint a tárgy- és
környezetkultúrát, s így a tevékenységformák, s az általuk létre-
hozott alkotások igénylik és hordozzák az esztétikai probléma
alkotó-művészi, valamint a célszerűség és a gyakorlati használha-
tóság tervezői megoldásait.

Az alkotás mellé beküldendő a munkanapló, amely röviden
tartalmazza az alapgondolatot és az alkotás folyamatát tervek,
vázlatok, variációk és háttéranyagok segítségével. Az értékelés
szempontjai a következők: a mű kifejező-, vagy közlő ereje, ill.
használati minősége, a megformálás, továbbá az anyag és esz-
közhasználat színvonala, valamint a mű újdonságértéke. A mun-
kanaplóban az alapgondolat hitelességét, a vázlatok, gyűjtés
minőségét értékelik. A zsűrit középiskolai tanárok, képző- és ipar-
művészek alkotják.

A 2017-es verseny összefoglaló témája: A tudomány élménye
volt. Világunk megismerésének egyik alapvető eszköze a tudo-
mány. Ahogy a prizma szétbontja a fényt, úgy osztódik fel sok-
féle területre, így a bölcsészet-, a társadalom-, a természet-,
az orvos-, az agrár-, a hit-, és a művészettudományra, valamint
a műszaki tudományokra. De a tudomány nemcsak ismereta-
nyagában, tevékenységében létezik, hanem a sajátos képalko-
tó módszereivel létrehozott izgalmas, meglepő, különös, vagy
éppen könnyed, törékeny, megindító látványokban is. A tudo-
mány csodálatos jelenségei és képi világa is kiindulási pontja
lehet a művészi alkotásoknak. Az összes feladatban az anyagok,
eszközök és technikák közül szabadon lehetett választani.

A 2017-es versenyre 301 alkotás érkezett. Előadásomban
ezek közül mutatok be néhányat a témához leginkább kapcsoló-
dó, kiváló alkotások közül.

V I Z U Á L I S N E V E L É S

P O S Z T E R E K

2.

108

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

Tehetségfogalom
a művészetpedagógiában

BAKI GYÖRGYI

Szacsvay Imre Általános Iskola és Mihai Emi-
nescu Főgimnázium,
Nagyvárad / Oradea, Románia
MTA-ELTE Vizuális Kultúra Szakmódszertani
Kutatócsoport

A művészetpedagógiai kutatás célja, hogy a művészetek felől
megközelítve, a tehetség fogalmának megközelítésével rávilá-
gítsunk azokra a katalizációs hatásokra, amelyek elősegítik
a személyben rejlő kompetenciákat vagy esetleg éppen gátol-
ják ezeknek kibontakozását és eloszlatják azokat a tévhiteket,
amelyek szerint csak a sors faktor határozza meg a gyermek
adottságainak kibontakozását. Természetesen az adottság-fak-
torok hozzájárulnak, a tehetség kibontakozásához, de ehhez az
is szükségessé válik, hogy a lehetőségek segítségével a tehetség
ki tudjon bontakozni.

Tehetségmodelleknek a segítségével sikerült definiál-
ni a tehetség fogalmát és ennek feladatát, a képző-művészeti
tehetséggondozást. Az alkotás, mint a művészeti tevékenység
lényeges eleme, került a közép-pontba, ha a fogalmat a művé-
szetek felől közelítjük meg. A teljesítményorientált modellek
előnye, hogy nemcsak a teljesítményt tekintik mérvadónak,
hanem figyelembe veszik azokat a tényezőket is, amelyek
a képességek kibontakozásának az útjában állnak. A kutatási
témában egy kiemelkedően tehetséges gyerek példája szere-
pel, akinél képességeinek kibontakozásában szerepeltek nega-
tív tényezők is, de az egyéni és társadalmi tényezők kedvezően
befolyásolták ennek kibontakozását.

 A tehetséggondozás pedagógiai módszerei közül a tehet-
séggondozásban alkalmazott gazdagítás, gyorsítást és differen-
ciálás folyamatait említeném meg. A tehetséggondozás nem

luxus, hanem egy közérdekű befektetés, ahol a tehetség „ígére-
tek” hajtásai meghozzák gyümölcsüket a megfelelő módszerek
felhasználásával és időben való felismerésével. A tehetség-ígére-
tek azonosítása során felderítjük a gyermekben lévő adottságo-
kat és ahol a szülő is kulcsfontosságú szerepet kap a gyermeke
képességeinek az értelmezésében. A tehetség azonosításának
egyik alapfeltétele természetesen a korai felismerés és a megfe-
lelő környezetbe való kerülés. Fontos szerepet kap a család és
az iskola kapcsolata. A kiemelkedő tehetség a motorikus, szociá-
lis, művészi vagy intellektuális képességekben nyilvánulhat meg,
de ezek a tehetségformák együtt is jelentkezhetnek.

 Az eredmények azt mutatják, hogy a tehetséges gyere-
kek nehézségekkel küzdenek,a kortársaikhoz fűződő kapcso-
lataikban és ezt a különbözőséget szociális hátrányként élik át.
A környezetre ezért fontos feladat hárul, mert segítheti vagy

109

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

növelheti a gyermekben a kitaszítottság érzetét. A következ-
tetésem az volt, hogy a fiatalok fejlődése szorosan összefügg
a társadalmi környezet jellemzőivel. Minden adottság támoga-
tást és segítséget igényel, hogy kibontakozhasson. A kiemel-
kedően tehetséges gyermeknek nem mindig olyan könnyű
az adottságait kibontakoztatni. A jó képességű diák számára
a gátak nem jelentenek áthidalhatatlan akadályokat, mivel saját
pozitív önmegítéléséből adódóan a starttól a célig az akadályo-
kat egymás után veszi.

 A tehetség felismerésének jelentősége nagyon fontos
a jövő generációjának a kibontakozásának az érdekében és ennek
az igénynek a tudatosításában. Megtalálni és fejleszteni egy
nagyon fontos feladata a társadalomnak, hiszen nagyon kön�-
nyen előfordulhat, hogy a gyermekek spontán fejlődési igényeit
és adottságait szem elől tévesztve, a szociális környezet a rend-
kívül tehetséges és érzékeny gyerek számára nem ad lehetősé-
get annak kibontakozására. A nagyméretű érzékenység a gazdag
kibontakozási lehetőségek tárháza, mivel a nagyfokú érzékenység
a legtöbb esetben összefügg a rendkívüli tehetséggel.

A vizuális kommunikáció
tanítási programja
a Moholy-Nagy Vizuális
Modulok alapján

BAKI GYÖRGYI

Szacsvay Imre Általános Iskola és Mihai Emi-
nescu Főgimnázium,
Nagyvárad / Oradea, Románia
MTA-ELTE Vizuális Kultúra Szakmódszertani
Kutatócsoport

Pedagógiai programom a Magyar Tudományos Akadémia és az
Eötvös Lóránd Tudományegyetem Vizuális Kultúra Szakmód-
szertani Kutatócsoportja „Moholy Nagy-Modulok” – a 21. századi
képnyelvének tanítása című tantervi innovációs projektje kere-
tében valósul meg. A projekt honlapja: http://vizualiskultura.
elte.hu/. A modulokban a hagyományos és digitális képalkotás
egyenrangú szerepet kap. a programban, a feladatok megfogal-
mazásánál arányos arányban szerepelnek.

A vizuális kommunikáció modul fejlesztési céljai:

•• Biztonság a kommunikációs folyamatok világában

•• A vizuális közlemények fogadása, megértése, elemzése, kritikus
álláspont elfoglalása

•• Vizuális közlések fogalmazása, alkotása a kontextusnak megfele-
lő formában, csatornán

•• Tájékozottság a vizuális kommunikáció műfajaiban, szövegfajtái-
ban, a társadalomban betöltött szerepét illetően

•• Érdeklődés felkeltése a vonatkozó egyéni, társadalmi, környezeti
problémák iránt.

http://vizualiskultura.elte.hu/
http://vizualiskultura.elte.hu/

110

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

•• A kezdeményező készség erősítése, alkotó, cselekvő magatartás
támogatása

•• Együttműködési képesség, és empátia erősítése

•• A kommunikátor (újságíró, tévébemondó, blogger) szerepmo-
delljének átélése

A vizuális képességek értékelése az iskolai kísérletben

•• standardizált, papír alapú és digitális képességvizsgálati tesztek

•• kipróbált rajzi feladatok

•• féléves munka portfólió értékelése

•• kreativitás teszt

•• pszichológiai immunkompetencia kérdőív

•• online tesztek (eDIA tesztrendszer, http://edia.hu/, Szegedi
Egyetem, Neveléstudományi Intézet): a térszemlélet, a képi kom-
munikáció, a divergens gondolkodás és a kombinatív képesség
vizsgálatára

A vizuális kommunikáció című modul pedagógiai programjá-
nak használata: tanítási-tanulási programom

2016-ban saját Tanítási-tanulási programmal csatlakoztunk
a projekthez, mint partneriskola. A kidolgozott modul tartalmai
között megjelennek korunk aktuális kérdései, tendenciái:

•• szociális érzékenység fejlesztése,

•• a társadalmi felelősségvállalás,

•• a társadalmi nemekkel kapcsolatos kérdések, problémák;

•• eligazodás az új információs környezetben, a képek özönében.

A modulban az érzékeléstől és befogadástól a képüzenetek
létrehozásáig és megosztásáig terjedő folyamat minden moz-
zanatára találhatók feladatok. Nagyon fontos szerepet kapnak
a modulban a műalkotások, ezek képezik a program műveltsé-
ganyagának törzsét, például „Műveletek műalkotásokkal”.

http://edia.hu/

111

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

Mivel a 9-12 évesekre jellemző, hogy erősen megnő a realis-
ta ábrázolás, a technikák és a konvenciók megismerésének igé-
nye, ezért fontos szerepet kapnak a modulban a műalkotások.
A modern-kori művészet múzsája kiemelt szerepet kap, olyan
feladatokat kapnak ebben a témában, mint például: - Paul Klee
vagy Juan Miró munkáinak rekonstruálása egy felvázolt kép foly-
tatása, szinekkel való kiegészitése- Műalkotások kiegészitése.
Közös pannó készítése, Paul Klee vagy Juan Miró megadott fest-
ménye alapján. Egy festmény (Juan Miró festmény) térbeli átírá-
sa vagy egy közös pannó készítése Juan Miró festménye alapján
– filc felhasználásával.

A pedagógiai koncepció alapján kidolgozott
fejlesztési résztémáim:

1.	 Látható és láthatatlan;

2.	 Mimikri;

3.	 Konstruált világok;

4.	 Látszatvilágok: illúzió és valóság:

1. A Látható és láthatatlan:

A.	 Vissza a kezdetekhez, az ősi kultúrák nyomában: barlangrajzok
készítése.

B.	 Labirintus kitalált lényekkel: tervezz te is útvesztőt!

2. Mimikri:

A.	 Rejtőzködő és álcázott az állatvilágban: – CSODA-BOGARAK vagy
BOGÁR-CSODÁK

B.	 Rejtőzködő és álcázott a természetben: – Fakéregben rejtőzködő
lények –

C.	 Rejtőzködő és álcázott az ember által alkotott világban:
ÉLET-Fa közös tervezése

3. Konstruált világok az őskortól napjainkig:

A.	 Őskor: - készítsük el saját őskori kőépítményünket.

B.	 Középkor: tervezzünk középkori várakat (makettek)

C.	 Modern kori művészet múzsája: - közös pannó készítése, mega-
dott festmény alapján.

D.	 Gyerekkori fantázia világa és jövő-képe: - Világűr – digitális kol-
lázs készítése.

 4. Látszatvilágok: illúzió és valóság:

A.	 Törött tükör – fotómontázs készítése - színes kép átalakítása
törött tükörré.

B.	 A szó, mint érintés- szöveg és kép kapcsolata: szócserepek vagy
cserép-szavak ;

C.	 Irás és betű- saját hieroglifák tervezése: - ékírás készítése gyur-
malapra.

D.	 Véletlenszerű festékfoltokból képzeletbeli formák kialakítása.

112

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

A digitális médiumok
integrálási lehetőségei
a rajz és vizuális nevelésben –
nemzetközi kitekintés

BÍRÓ ILDIKÓ

Szeged és Térsége Eötvös József Gimnázium,
Általános Iskola Szatymazi Általános Iskolája

Kulcsszavak: IKT; elektronikus médiumok; újmédia,
digitális kreativitás

Az elektronikus média világának változása hatással van az okta-
tásban létrejövő változásokra, és ez alól nem kivétel az iskolai
vizuális művészeti nevelés területe sem. Ám a vélemények a mai
napig megoszlani látszanak azzal kapcsolatban, hogy milyen
módon lehet, illetve, hogy egyáltalán be kell-e emelni a digi-
tális médiumokat a vizuális művészeti oktatásba. Az újmédia
áthidalja a teret és időt, és lehetővé teszi a kulturális közelsé-
get a földrajzi távolság ellenére. A mai úgynevezett információs
társadalom képes az információ gyors terjesztésére: az üzenet
gyorsan és egyszerre több helyen elérhető lesz. Rögzíthetjük,
tárolhatjuk, módosíthatjuk tetszés szerint.

A Photosohop képszerkesztő program ma már az amatőrök
és a média művészeti szakmákban dolgozók számára egyaránt
nélkülözhetetlen eszközzé vált, egyben az újmédiával kapcso-
latos kreativitás tipikus eszköze lett. Ahhoz, hogy a különböző
technológiákat integrálni tudják, a jelenlegi és leendő tanárok-
nak is meg kell tanulniuk a digitális eszközök használatát, el kell
merülniük a digitális technológiában és az online médiumok vilá-
gában. Ez pedig tervezést, stratégia kialakítást és szerkezetátala-
kítást valamint új pedagógiai módszerek megismerését jelenti.

Ám a digitális médiumok művészeti oktatásba való bevoná-
sát több tényező is gátolja. A technológia ismeretének hiányán
túl ehhez az is hozzájárul, hogy bár a tanárok egy része elfogad-

ta a digitális művészetet, mint művészeti ágat, legtöbbjük ezt
a médiumot mégis csak eszköznek tekinti és eszközként is hasz-
nálja. Vagyis a rajzolás-festés-szobrászat hagyományos modell-
jétől el kell mozdulni egy új, befogadóbb szemlélet felé, ahol már
nem egy médiumhoz tartozónak tekintik a vizuális művésze-
tet. A bemutatott két esettanulmány a rajzoktatás és a digitális
technológia kapcsolatának két egymástól teljesen eltérő pél-
dáját mutatja be: az elsőben tudatosan nem emelik be az IKT-t
a művészet órába, a másodikban pedig a manuális és digitális
médiumok folyamatos használata, azok kombinációja természe-
tesnek számít az iskolában.

Összegzéséként elmondhatjuk, hogy mivel a technológia
újradefiniálja magát a vizuális művészetet, művészet-specifikus
informatikai képzésre van szükség – annak témáira, eszközeire
és nyelvére vonatkozólag. Mindez az oktatási szervezetek alap-
vető átszervezését követeli meg, ahol technikai és kreatív szak-
emberek dolgoznak közösen a vizuális művészet és IKT program
kidolgozásán ahhoz, hogy ki tudjuk aknázni a technológia által
rendelkezésünkre álló hatalmas potenciált.

113

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

Szemem-kezem-nemezem
A nemezelés, mint iparművészeti
kézműves technika terápiás
alkalmazása értelmileg akadályozott,
és beszédfogyatékos óvodás
gyermekek vizuomotoros készségének
fejlesztése során

BÖDÖS ESZTER, RIEDERAUER ANDREA

ELTE Gyakorló Óvoda és Egységes
Gyógypedagógiai Módszertani Intézmény

Kulcsszavak: kézműves, nemezelés; fejlesztő művészeti
tevékenység; alkotás

Az ELTE Gyakorló Óvoda és Egységes Gyógypedagógiai Módszer-
tani Intézmény fennállásának 35. évfordulója alkalmából „35 év
– 35 kép”címmel kiállítást szervezett az intézménybe járó gyerme-
kek nemezelés technikával készített alkotásaiból. Ebből a kiállítás-
ból válogatott képeket szeretnénk kiállítani.
A kiállítás és a hozzá kapcsolódó rövidfilm bemutatja a nemeze-
lés jó gyakorlatot, amely évek óta sikeresen, önálló innovációként
működik az ELTE Gyakorló Óvoda és EGYMI óvodai tagozatain.

Kezdetekben a technika célja a bazális stimulációs elemein
alapuló érzékelési és észlelési területek fejlesztése. Rendszeres
alkalmazásával fejlődik a tapintásos észlelés és a finommotori-
ka, mely segíti a biztos eszközhasználat kialakítását és elősegíti
a ceruzafogást. Tágabb értelemben vett célja, hogy a gyerme-
kek minél reálisabb képet kapjanak testükről, illetve a tevékeny-
ség során felkeltődjön ábrázolási kedvük, fejlődjön figyelmük,
kitartásuk időtartama pedig fokozatosan növekedjen. Kiemelten
fejleszti a vizuális észlelést, a kreativitást, az alkotó készséget,
a taktilis ismeretszerzést. Az új produktum létrehozása, az alko-

tás öröme növeli az önbizalmat, fejleszti a gyermek személyes
kompetenciáit, énképét, munkafegyelmét, harmonizálja szemé-
lyiségét. A munkavégzés folyamata fejleszti a szociális kompe-
tenciákat (együttműködés, kooperatív készség).

A nemezelés technikáinak alkalmazásával javul a gyermek
kézügyessége, kialakulnak a célzott kézmozgások, fejlődik a kéz
izomereje, és az ujjak tapintás érzete, fejlődik a szem-kéz koor-
dináció. A tevékenységvégzés során harmonizálódik a gyermek
személyisége, fejlődik testsémája, kialakul a pozitív énképe, mun-
kafegyelme. A foglalkozás sorozat témái: a környezet tárgyai, az
élővilág (növények, állatok, az ember), szimbólumok (őselemek)

Módszerei: csoportos, kiscsoportos vagy egyéni foglalkozás,
kooperatív tanulási technikák alkalmazásával.

A nemezelés, mint ősi technika előnye, hogy gyorsan és
egyszerűen elsajátítható. A technika beilleszthető bármely óvo-
dai nevelési programba, ahol értelmileg akadályozott gyermekek
nevelése és fejlesztése történik integráltan. Minden életkorban
és fejlettségi szinten jól alkalmazható.

A foglalkozást vezetheti olyan pedagógus, gyógypedagó-
gus, aki elsajátította a nemezelést, mint technikát. Alkalmazása
minden gyermeket sikerélményhez juttat, gyakorlásával egyre
összetettebb mozgások sajátíthatóak el, az elkészült produk-
tumokat művészi igényességig lehet fokozni. Produktumok:
elkészült képek, tárgyak, fotó- és video dokumentáció, kiállítás.
A kiállítás várható hatása: gyönyörködés. A szép képek a falakon
önmagukban is olyan meleg, megnyugtató hangulatot árasz-
tanak, amely felébreszti a csendes gyönyörködés képességét.
A társadalom érzékenyítése: a másik cél, ami miatt úgy döntöt-
tünk, hogy nem az óvodában, hanem azon kívül keresünk helyet
ennek a kiállításnak.

Fontos, hogy a társadalom megismerje, felfedezze és elismer-
je, mire is képesek azok az óvodáskorú gyerekek, akik értelmileg
akadályozottak, vagy súlyos beszédfogyatékossággal küzdenek.
Fontos a családok érzelmi egyensúlyának támogatása is, a gyak-
ran kirekesztett szülők büszkék lehetnek gyermekeik alkotására,
átélhetik, hogy a mindennapok küzdelmeit siker koronázza.

Egyben fontos az elismertség, azzal, hogy a kiállítás kikerül az
intézmény falain kívülre a gyermekek megmutathatják, hogy fogyaté-
kosságuk ellenére olyat tudnak alkotni, amely dicséretre méltó, érték-
teremtő. A kiállításhoz kapcsolódó kisfilm szerzője Szaffner Gyula.

114

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

A háromnyelvű János vitéz
története magyar – beás
cigány – angol nyelven
cigány gyerekek rajzainak
illusztrációival

FODOR ILDIKÓ

Pécsi Éltes Mátyás Egységes Gyógypedagógiai
Módszertani Intézmény

Kulcsszavak: János; vitéz

A Pécsi Éltes Mátyás Egységes Gyógypedagógiai Módszertani
Intézményben és annak jogelődjében több mint három évtizede
foglalkozom cigány fiatalokkal.

1981-ben alakult művészeti szakköröm, ahol kezdet-
től fogva azon munkálkodtam, hogy egy eleven, önkifejezésre
képes grafikai, festészeti, képzőművészeti nyelvet sajátítsanak
el növendékeim. Már a 80-as évek elején elkezdtük a János vitéz
meséjének képi megjelenítését. Az igényes illusztrációk elkészül-
te után hamar megfogalmazódott bennem a nyomtatott formá-
jú bemutatás igénye. Az „álom” megvalósulását – számos hazai
és nemzetközi eredmény után – a DEVI ART Alapítvány 1995-ös
megalakulása segítette elő. (Az Alapítványt hátrányos helyze-
tű fiatalok művészeti nevelésének segítésére, műveik szélesebb
körű megismertetésének, nyomtatott formában való bemutatá-
sának biztosítására jött létre, és pályázati lehetőségeket biztosí-
tott számunkra.)

Régiónkban a cigány nyelvjárások közül a beás a legelterjed-
tebb, ezért Orsós Annát, a nyelv leghitelesebb képviselőjét keres-
tem meg, hogy a János vitézt fordítsa le. Anna nagy kihívásnak
tekintette – az akkor még úttörőnek számító – kezdeményezést.
Két tanítványa; Orsós Sándor tartalmi és Orsós János műfordí-
tását végül ő rendezte össze: az első részt fordította, a többit

115

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

lektorálta, példa-értékűen igényesen, magas színvonalon. Az
akkor tervezett 2 nyelvű - magyar-beás cigány - mű kiadása előtt
megtudtam, hogy már létezik a János vitéz angol nyelvű fordítása
is, mely az amerikai Santa Barbarában élő irodalmár professzor,
John Ridland költő és műfordító tollából született.

Az ő története is meseszerű, mint maga a János vitéz. Hét
évi küzdelmes munka árán, (magyarul nem tudva) elsőként fran-
ciáról angolra, majd angolról magyar nyelvre – az Országh szótár
és kinti magyar barátai segítségével - (mint például Kodolányi
Gyula) - fordította és a Corvina Kiadó gondozásában jelentet-
te meg 1999-ben. John Ridland– miután kérésemmel levélben
megkerestem – nagylelkűen, önzetlenül, jogdíj nélkül rendelke-
zésemre bocsátotta fordítását.

2001-ben jelentettem meg az immár 3 nyelvű (angol –
magyar – beás cigány) János vitéz című könyvet tanítványaim
alkotásainak illusztrációival. (Az előszót Jankovich Marcell írta,
aki Kossuth díjat kapott a János vitéz rajzfilm eldolgozásáért.) Az
angol nyelvű fordítás lehetővé tette, hogy nemzeti eposzunkat
minél szélesebb körben olvashassák, megismerhessék különbö-
ző országokban, kultúrákban is. Johm Ridland azóta is töretlen
lelkesedéssel tartja a könyv bemutatóit angolszász nyelvterüle-
teken; Ausztráliában, Kanadában és az Egyesült Államok egyete-
mi városaiban.

A könyv magyarországi három nyelvű bemutatójára, -
mely Pécsett a Művészetek Házában a kiállítással egybeköt-
ve 2001. októberében került megrendezésre - Ridland úr nem
tudott jönni, mert szeptember 11-én megtörtént a World Trade
Center világrengető tragédiája, amiért nem merte megkoc-
káztatni az utazást. Az igazán örömteli és teljesnek tekinthe-
tő bemutató 2002 áprilisában a Pécsi Pannon Magyar Házban
került megrendezésre. A kiállítás képei előtt Orsós Anna beás
nyelven, John Ridland angolul és Stohl András magyarul olvas-
ta fel és tette életre szóló élménnyé János vitéz néhány énekét.
Azóta országszerte és külföldön több kiállításon is látható volt
a könyvet illusztráló képanyag.

Tizenöt év elteltével arra az elhatározásra jutottam, hogy az
alkotásokat felajánlom a Santa Barbara Egyetem Irodalom Tan-
székének. A kiállítás zárása után, május végén az alkotások végleg
elhagyják Magyarországot és Santa Barbarába költöznek. Idézek
dr. Aknai Tamás művészettörténész professzor „búcsú beszédéből”:

„Az egyetem megtiszteltetésnek tekinti a gyűjtemény
befogadását. Összefügg azonban a döntés a kérdéses mun-
kák iránt tanúsított közömbösséggel is, amelynek következté-
ben akár meg is semmisülhettek volna. Egyik szemünk sír, mert
nem tudtuk megtartani ezt a páratlan műalkotás együttest. De
a másik meg nevet, mert oda kell kerülniük, ahol gondjukat vise-
lik egy világhírű egyetemi intézményben. Kukorica Jancsi rövide-
sen Kaliforniába költözik.”

116

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

Az agresszió művészeti,
pszichiátriai megközelítése,
megjelenése hátrányos
helyzetű gyermekek rajzain

FODOR ILDIKÓ

Pécsi Éltes Mátyás Egységes Gyógypedagógiai
Módszertani Intézmény

Az „Agresszió” című képsorozat az 1980-as években született
az akkori Pécsi Kisegítő Iskolában, ahol annak idején napközis
nevelőként dolgoztam. Tanulásban akadályozott felső tagoza-
tos fiúk napközis nevelője voltam. Tanítványaim nagy része hal-
mozottan hátrányos helyzetű, nehéz szociokulturális háttérrel
rendelkező, részben roma származású fiú volt. A magatartásza-
varos, deviáns tanulókat igyekeztem a magam rajzos módszere-
ivel lekötni.

Korosztályuk sajátossága szerint már elvesztették a gyer-
meki ábrázolás kedves naiv báját, bátorságát, gátlástalanságát.
Tele voltak görcsösséggel, merevséggel, sematizmussal, melyet
először fel kellett oldanom. A rajzi közlés merevsége sokszor
magán az eszközön is múlik, ezért diópáccal dolgoztunk, régi
rajz tollakat, magunk által faragott nádat használtunk. Ennek
a mártogatós technikának, mivel koncentrált munkát, odafigye-
lést igényel - komoly fegyelmező ereje is van.

Először tanulmányrajzokat készítettünk; megfigyeltük
a környezetünkben fellelhető apró kis csodákat; a természe-
ti formákat térben és síkban egyaránt sokoldalúan vizsgáltuk,
ábrázoltuk. Grafikai jeleket gyűjtöttünk, melyeket mindenki saját
ízlésének, egyéniségének megfelelően alkalmazott. Az elem-
ző feladatsor végig járásával egy „vizuális szókincs” birtokába
jutottak, mellyel ezek után már a tényleges természeti formáktól
elszakadva is tudtak bánni, s így már semmi nem állta útját fan-
táziájuk alkotó módon történő kifejezésének.

A napközis csoport különböző képességű, nem válogatott
gyerekekből állt. Hamar felfigyeltem Tibor különleges képes-
ségére, egyedi ábrázolás módjára, tehetségére. Éreztem, hogy
a benne lévő titkok megfejtése, feltárása meghaladja az én tanári
kompetenciámat. Tudomásomra jutott, hogy a Pécsi Pszichiátriai
Klinikán abban az időben indultak fiatal orvosok művészetterápi-
ás kezdeményezései, melyek egyik úttörője dr. Jádi Ferenc volt.

Felkerestem és hetente egyszer elkísértem a rajzos, művé-
szetterápiás, pszichoterápiás foglalkozásokra. Titokzatos dolgok
történtek közöttük, melyről Tibor soha nem beszélt, viszont
hatásukra nálam csodálatos grafikai lapok születtek. Ezeknek
a foglalkozásoknak dr. Jádi külföldre távozásával vége lett. A ma
már nemzetközi hírű, Berlinben élő pszichoterapeuta, profes�-
szor 1977-ben küldte el az általam szervezett „Félelmek és bol-
dogságok” című konferenciára „A hallgatás olajága”, című írását,
melyben leírta, amit korábban Tibortól a terápia során meg-
tudott. Miután tanulmányát elolvastam, új jelentést nyertek
a grafikai lapokon megjelenő ábrázolások. Amit ő feltárt a pszi-
choterápiás foglalkozásain azt a későbbiekben Tibor rajzban
fejezte ki, anélkül, hogy bármit is elmondott volna a tartalmukról.

117

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

Egész íves grafikai lapjain, drámai módon jelenítette meg
a vele történteket, illetve a családjában lejátszódó drámákat.
Az általam „Agresszió”-nak nevezett sorozat 8 db egész íves
(70 x 100 cm) grafikai lapból áll, melyeket az alábbiakban röviden
ismertetek:

1.	 A mi házunk: Családrajz a ház különleges térbeli felépítésével,
brutális gyilkosságokkal. (Diópác és színes tinta)

2.	 Anyám: Szintén a családtagok ábrázolása, középpontban a hatal-
mas és félelmetes, agresszor édesanyával, aki baltával a kezé-
ben éppen eltapos egy embert. (Diópác)

3.	 Az óriás: A középpontban egy óriási férfialak félelmetesen
vigyorgó arccal, késsel a kezében. (Diópác és arany tempera)

4.	 János vitéz: A kettéosztott tér felső részében két óriási varjú,
mennydörgő villámok között. Az alsó részben János vitéz viaskodik
a rátámadó madarakkal. (Diópác, színes tinta és lila párnafesték)

5.	 Én és az oroszlán: A felső sötét mezőben egy vicsorgó oroszlán,
az alsó mezőben önarckép, kis oroszlánnal és sok-sok harcoló
figurával. (Diópác, arany tempera)

6.	 Tűzokádó sárkány: Óriási tüzet okádó sárkány készül bejutni egy
várba, alul madarak, emberek, fák, állatok. (Diópác)

7.	 Vízió: Fantasztikus lények, robotok, madarak pénzzel a csőrük-
ben, vérző kezű ember, ládába zárt vízió egy kutya hátán. (Diópác)

8.	 Tündérország: Több rétegű térbeli viszonyok. Középen egy óri-
ási arany almafa, belőle kitörő lángokkal napsütésben, jobbra
egy palota holdfényben, balra egy hétfejű sárkány, alul temető,
sírokkal. (Diópác, arany tempera, lila párnafesték)

Az előadásomat illusztráló képek alkotója Bogdán Tibor,
technikájuk minden esetben diópác, színes tintával és arany
temperával.

118

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

Taktilis érzékelés fejlesztése

GARAI ANNA

Talento-Ház Alapítványi Ó. Ált. Isk. és AMI

Kulcsszavak: taktilis érzékelés fejlesztése, vizuális
memória játék

Kutatási probléma

A taktilis érzékelés, a legkorábban, már magzati életkorban kiala-
kuló érzékelési forma. A bőrnek rendkívül szoros kapcsolata van
az idegrendszerrel, mivel ugyanabból a csíralemezből alakul-
tak ki. A tárgyak megtapogatása során szerzett ismeret beépül
a szókincsbe, hozzájárul a nagymozgások és a finommotorika
fejlődéséhez. Az így megszerzett tudás agyi feldolgozása majd
rendszerezése pedig magasabb szintű gondolkodási folyamatok
alapvető eleme.(1). Az óvodások, alsó tagozatosok még végeznek
taktilis érzékelésre alapozott megismerő feladatokat, de később
kamaszkorra ez már nem jellemző, egyre inkább, sőt túlzottan is
átveszi a megismerést a vizualitás.

A mai gyerekek már óvodáskorban kezdenek mobiltelefont,
számítógépet használni, ami kihat beszédükre, tanulási szokása-
ikra, kapcsolati rendszerükre, személyiség fejlődésükre. Már az
óvodás korú generáció nagy része nem szívesen hallgat mesét,
mert nem köti le a figyelmüket, ha nincs vizuális megerősítés.

(2.) „A szülők a TV-ben más műsorokat néznek, ezért inkább
vesznek külön gyermeküknek is tévékészüléket.” A készülék sok
esetben elektronikus bébiszitterként működik. (3)
Egy tanulmány szerint, a 13-14 évesek 20%-a 3 óránál többet
internetezik naponta, a tanulók 30%-a napi 1-2 órát (3). Amíg
nyugaton csökken a televízió és számítógép képernyő előtt töl-
tött órák száma, addig Magyarországon nő. (4)
Ha mesehallgatás helyett a gyerek mesét néz, akkor nem tör-
ténik meg a legfontosabb dolog, a feldolgozás (elaboráció).
A szorongások, vágyak, félelmek, düh stb. feldolgozása. A külső
kép, amit a filmekből készen kap, blokkolja a belső képkészí-
tést, nincs feldolgozás. (4) Mi van, ha kikapcsoljuk a vizualitást?
Visszahozható -e, ami elveszni látszik? Hogyan lehetne fejlesz-
teni a belső képkészítést? Az MROE Vizuális Mesterpedagógus
Műhely (VIMM) egyik előadása ihletett meg, továbbgondolva az
ott elhangzott előadást határoztam el, hogy 8. osztályos tanítvá-
nyaimmal kipróbálom kicsit átalakítva az egyik feladatot. (5)

Fejlesztő program
A tér-forma-tárgy témakörben, hétköznapi tárgyak meg-

ismerése, elemzése - tapintásos memóriajátékkal. Hétközna-
pi apró, marokban elférő tárgyakat textil zsákokba helyeztem,
minden zsákban, egy tárgy volt . A képesség fejlesztés fókuszai:
taktilis érzékelés fejlesztése, finommotorika fejlesztés, írás-és
beszédkészség fejlesztés, formaérzék, formakarakter, arányér-
zék fejlesztés, analizáló-szintetizáló képesség fejlesztés, kreativi-
tás, képzelőerő, asszociatív és vizuális emlékezet fejlesztés.

119

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

 Módszerek
A külvilágból érkező ingereket 5 érzékszervünk segítségével

érzékeljük. Melyiket, milyen érzékszervünk dolgozza fel?
„Képzeld magad egy vak ember helyébe!”

1.	 feladat: differenciált egyéni munka
Vaktában kiválasztott, textilzsákban kisméretű tárgy, tapintás-
sal történő megismerése. Egyik kezével a zacskóban tapogatja le
a tárgyat, a másikkal minél pontosabban lerajzolják, közben nem
nézheti meg.

2.	 feladat: differenciált egyéni munka
A rajz alá, a tárgy tulajdonságainak pár mondatos leírását kér-
tem. Pl. körülbelüli méretei, milyen textúrákat ismer fel tapintás-
sal, mire használják, és még mire lehetne használni?

3.	 feladat: kiscsoportos munka
3-as csoportokban mindenki átnézi a másik csoporttag felada-
tát. Egy csoporttag bemutatja szóban a rajz és a szöveges leírás
alapján az egyik tárgyat. A végén mutatja fel mi volt a zsákban.

4.	 feladat: differenciált egyéni munka
Az illető tárgy funkciójának megfelelő elhelyezés eredeti környe-
zetében, vagy a tárgy elhelyezése egy elképzelt funkcióval, elkép-
zelt környezetben (szabadon választott technikával: technika:
filctoll, vízfesték, tempera, zsírkréta).

Összegzés: tanulói reakciók, tanári tapasztalatok
A gyerekeket várakozáson felül érdekelte ez a feladat. Izgal-

masnak tartották, a szünetben megkérdeztem, hogy ki szeretné
még tapintással kitalálni a tartalék zacskókban lévő tárgyakat?
Szinte mindenki odajött, és megegyeztek egymással, hogy aki
kitalálta, az nem mondja el, és nem mutatja fel addig a tárgyat,
amíg mindenki nem végzett a tapogatással.

Az egyik fiúnak eleinte nehezen ment a tárgy érintés-
sel történő beazonosítása, de a lerajzolás és leírás után, ami-
kor felolvasta, amit írt, kivette a tárgyat, és eszébe jutott, hogy
a nagymamája konyhájában, a polcon már látott ilyet, ez egy kis
fűszerkanál. Egy lány felismerte rögtön, hogy egy fűszerszóró
üveg van a zacskóban, de a tetején lévő kupakot, műanyagnak
gondolta, amikor kiemelte a zacskóból látta, hogy fából van. Egy
másik lány, aki egy kulcskarikán két kulcsot talált a zacskóban,
azt nem tudta a tapintással elmondani, hogy rozsdás, de azt

elmondta, hogy rücskös a felülete. Amikor kiemelte a tárgyat
a zacskóból felismerte, hogy az rozsda.

Tapasztalatom alapján, többször kellene hasonló feladatot
adni a gyerekeknek. A pedagógiai jelentősége a tapintással való
megismerésnek az, hogy a taktilis inger valamennyi érzékelési
terület fejlődését javítja. Elfeledett emlékeket hív elő. Az elmé-
lyült figyelem, a tárgyra való fókuszálás a koncentrációs képes-
séget javítja, ami minden tanulási folyamat alapja.

Irodalom

Óvári Andrea (é.n.): A taktilis ingerek jelentősége a gyermeki fejlődésben (Kölyök-
park Játszóház és Fejlesztőközpont)

Lakosiné Dobronics Zsuzsanna (2015): Az internet és a televízió hatása a tanulók
olvasási hajlandóságára (a logopédus szemszögéből). In: Sajátos nevelési
igények –méltányos pedagógia. Konferenciakötet, Nyugat – magyarországi
Egyetem Berzsenyi Dániel Pedagógusképző Kar, Pedagógiai Intézet konfe-
renciája, 2015. Szombathely, Savaria University Press

Maurer Ildikó Teréz (2015): Mobiltelefon és az internet a serdülőkorú tanulók éle-
tében. In: Sajátos nevelési igények –méltányos pedagógia. Konferenciakötet,
Nyugat – magyarországi Egyetem Berzsenyi Dániel Pedagógusképző Kar,
Pedagógiai Intézet konferenciája, 2015. Szombathely, Savaria University Press

Vekerdyí Tamás (2016): Kisgyerekek, óvodások. Budapest, Central Médiacsoport
Geisbühl Tünde (2017): Kortárs művészet a vizuális kultúra órán. A Moholy-Nagy

Vizuális Modulok – a 21. század képi nyelvének tanítása c. projekt 4. modul-
jának tapasztalataiból. Előadás a Vizuális Mesterpedagógus Műhely (VIMM)
2017 december 25-i rendezvényén, Budapest, Deák17 Galéria.

120

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

Vizuális tehetségek
képességfejlesztése és
kulturális alapú innováció
a fővárosi rajzversenyen

GARAMVÖLGYI BÉLA

Budapesti Fazekas Mihály Gyakorló Általános
Iskola és Gimnázium

Kulcsszavak: módszertani kultúra, vizuális tehetség,
kulturális alapú fejlesztés, tudásélmény, értékteremtés,
pedagógiai innováció

A vizuális nevelés „anyanyelve” a tevékenységek végzésén alapu-
ló tapasztalatszerzés. A megszerzett tapasztalatok sok gyakor-
lás után jártassággá – kompetenciává – válnak, amik a megfelelő
szintű és tartalmú vizuális fogalmakká képezhetők le. Ezekben
a „hívóképekben” ragadhatók meg a vizsgált jelenségek sajátossá-
gai, írhatók-fogalmazhatók meg közös jegyei. Értelemszerűen nem
hagyható ki, és nem hanyagolható el egyetlen mozzanat sem,
hiszen bármelyik kimarad, akkor kiüresedik a vizuális tartalom.

A Fővárosi Rajzverseny deklarált célja az általános módszer-
tani kultúra fejlesztése mellett a vizualitás területén felbukkanó
tehetséges gyerekek felfedezése, képességeik kibontakoztatása,
önértékelésük és kreativitásuk fejlesztése, fejlődésük követése.

A verseny a vizuális befogadó- és alkotóképességek szintjeit
méri. Az ismeretek egy része gyakorlati/kézműves jellegű és az
alkalmazott technikák használati módjához, másik része pedig
a vizuális közlő- és kifejezőeszközök kreatív, átgondolt használa-
tának minőségéhez kötődik. A problémafelvetések és a hozzájuk
tartozó témák, ismeretanyagok valamint az alkalmazható tech-
nikák évről évre változnak, ezért ezeket és a felkészülést segítő
speciális szakirodalmat az aktuális versenykiírás tartalmazza,
valamint a verseny honlapján kerül közzétételre.

A verseny értékelési rendszere úgy fejleszti a módszertani
kultúrát, hogy minden döntőbe jutott versenyzőnek, felkészí-
tő tanárnak és szülőnek korrekt, hasznosítható visszajelzést ad
a képességfejlesztésben elért eredményeiről. A verseny egyedi-
sége, komplexitása éppen abban rejlik, hogy legalább két alkotói
tevékenységformában elért teljesítményszinteket méri össze
öt indikátor (anyaghasználat, formaalakítás, téralakítás, kompo-
zíció- és színhasználat, összkép- és egyéni kifejezőerő) alap-
ján párhuzamosan. Így teszi láthatóvá a speciális adottságokat,
készségeket és segíti az egyedi fejlesztési programok megter-
vezését. Megismerhetővé válik a személyes képi megjelenítő- és
kifejezőerő irányultsága, valamint az értékteremtő kreativitás.

Az analitikus/diagnosztikus mérés-értékelés súlyozott;
a részképességekre jellemzően ötpontos skálán kialakított vis�-
szacsatolások jönnek létre, míg az összkép és személyes kifeje-
zőerő – a tehetség és kreativitás faktora – értékelésénél húsz
pontos határon belül lehet javaslatot tenni. (E terület értékelé-
sénél a következő kérdésekre várunk originális, alkotói megol-
dásokat: narráció – a belső képalkotás és a vizualizáció ereje;
érzelmek közvetítése, azonosíthatósága; képelemek adekvátsá-
ga, szimbolikája, eredetisége; egyéni látásmód és stílus. Egy-
másra következtethetőség: azaz összhangban áll-e a nevezési
munka kvalitása a helyszínen, ellenőrzött körülmények között
készített versenyművel? A vizuális nyelvi elemekből adódó sze-
mélyes kifejezőerő együttesen.)

A zsűri elnöki feladatok ellátására olyan, a vizuális kultúra
területén kutató/oktató, elismert szakembereket kérünk fel, akik
szűken vett szakterületükön kívül tehetségkutatással- és gondo-
zással is foglalkoznak. A zsűri értékelő munkáját általános szem-
pontsor segíti, melyben megfogalmazódnak a versenyzőkkel (és
a felkészítésükben részt vevő Kollégákkal) szemben támasztott
elvárások. Az értékelés során a zsűritagok lehetőség szerint pár-
ban dolgoznak, és egy-egy részképesség-területet (indikátort)
elemeznek, minősítenek.

Ha a 2012 óta eltelt időszak folyamatait nézzük, nyilvánvaló
az irány és a szándék: a beállítás után készített stúdium jellegű
megfeleltetésekről (melyek létjogosultságát és megkerülhe-
tetlenségét nem kérdőjelezzük meg) áthelyeződött a hangsúly
a kreatív, alkotói problémákat feldolgozó attitűdre. Nem mellé-
kesen, a tanári jelenlét szerepe is megváltozott; háttérbe szorult

121

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

az oktató, előtérbe került a mentor/mester jelleg. Kiírt/feldolgo-
zásra felkínált témák:

•• 2012/13 – Parafrázisok (Műalkotások újraértelmezése)

•• 2013/14 – Versillusztrációk (Weöres Sándor születésének 100.
évfordulója)

•• 2014/15 – Képi allegóriák (Attribútumok és értelmezések)

•• 2015/16 – Ekfrázis (Publius Ovidius Naso: Metamorphoses –
antik átváltozásmítosz feldolgozása)

•• 2016/17 – Világtáj (kozmikus táj, weltlandschaft)

A verseny feltételrendszere egyre sokrétűbbé vált az elmúlt
öt évben, egyre több benne az olyan körülmény, ami arculati
klímájaként ragadható meg.
Ez virtuális gazdaságának újabb sajátosságát képezi, mely érte-
lemben nem a hagyományos értelemben vett oktatási termékek
reprodukálása áll a középpontban, hanem a kulturális terméke-
ké. E tekintetben a Fővárosi Rajzverseny, és a hozzá kapcsolódó
tanítási-szakmai gyakorlat sem csupán pedagógiai szolgáltatás,
hanem kulturális attribútumokkal ellátott javak és szolgáltatások
rendszerbe foglalt egysége.

A verseny kulturális alapú fejlesztése jellegéből és karakte-
réből adódóan egyszerre múlt- és jövő jellegű, hiszen egyrészt
legitimációjának alapja a tradíciók őrzése, másrészt folyamatos
újraértelmezése és újabbak létrehozása. A kultúra tudásélményt
termel és tesz közvetíthetővé, áramoltathatóvá, közösséget
képez és tart meg. Ezáltal a kultúra az értékteremtés-megújítás
egyik kiemelten fontos – innovatív – tényezőjévé válik.

Vizuális kultúra és média
a középiskolában: Integrálás
és integrálhatóság a média
és a vizuális kultúra
tantárgyak kontextusában

KLIMA GÁBOR

Eötvös József Gimnázium, Budapest

A témaválasztás egyik lényeges elméleti és gyakorlati hátterét
az MTA-ELTE Vizuális Kultúra Szakmódszertani Kutatócsoport,
Moholy-Nagy Vizuális Modulok: a 21. század képi nyelvének taní-
tása c. kutatás adja. A jelenleg is zajló kutatásban, mint rajz- és
média tanár veszek részt egy 60 fős, két osztályt magában fog-
laló kontrollcsoporttal a 9. évfolyamból (14-15 éves korosztály).
A projekt különböző modulokra osztva célzottan vizsgálja a 21.
század folyamatosan változó és fejlődő vizuális kultúrájának
tanítását illetve taníthatóságát.

A kutatás egyik fő fókuszát jelenti a média tantárgy tan-
menetének integrálása a vizuális kultúra tantárgy tanmentébe.
Ehhez kapcsolódóan tanmenetek és tanítási-tanulási programok
írásával és kipróbálásával, majd reflexiók és értékelések, illetve
az ezekhez kapcsolódó módszertanok írásával és szerkesztésé-
vel járulok hozzá a kutatás lebonyolításához.

Az előadás első részében az általam írt tanítási-tanulási
programot szeretném ismertetni. A feladatrendszerek összeál-
lításának szempontjait, a társadalmi és szociális jelenségekre
érzékenyítő és a vizuális készségfejlesztő feladatok egymásra
épülését, összefüggéseit kívánom megvilágítani.

Az mintacsoportok (osztályok) rövid ismertetése, az intéz-
ményi és kutatási háttér bemutatása után rátérek a feladatok
megvalósításának gyakorlati kérdéseire.

A második részben a féléves tanítási-tanulási program
jelenlegi állását szeretném ismertetni. A tematikák megvaló-

122

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

sítása és megvalósíthatósága érdekes tanulságokkal szolgált
a média és a rajz tantárgyak integrációját illetően. A technikai
lehetőségek korlátozó és támogató jellemzői a feladat rendsze-
reket különböző irányokba módosították. A nagyobb és kisebb
csoportokra történő bontás a létrejött munkák szempontjából
kritikusnak bizonyult, továbbá az iskolán kívüli feladat végrehaj-
tás is rávilágított bizonyos problematikákra és megválaszolandó
kérdésekre a tematikákkal kapcsolatban.

 Ezután összefoglalom a média tanmenetének integrálására
irányuló kutatás eddigi, személyes tapasztalatai. A megszületett
diák munkák ismertetése, és az azokból levonható tanulságok
bemutatása.

A kutatás jelenlegi szakaszában úgy tűnik, hogy az időkorlá-
tok miatt, a feladatok rendkívül precíz ütemezésére lesz szük-
ség. Továbbá a tanulók technikai tudása és háttere felvet újabb
problémákat, amik a nagyobb arányú elméleti oktatás esetleges
szükségességét vetítik előre. Az eltérő intézményi háttér szintén
döntő befolyással bírhat a motiválhatóság szempontjából. Ezek
a kérdések az iskolán kívüli feladat megoldások bevezetését von-
ják maguk után, ami egy tanórai módszertanok kidolgozására
irányuló program szempontjából problematikus lehet.

Az előadás lezáró szakaszában a következő tanévekre ter-
vezett tanítási-tanulási programok vázlatáról szeretnék beszélni,
ahol a kutatás jelenlegi szakaszában felmerülő néhány kérdésre
kívánok reflektálni, különös tekintettel a technikai, technológiai
alapú pedagógiai problémákra.

Köszönetnyilvánítás

Az előadásban szereplő kutatást az MTA-ELTE Vizuális kultúra szakmódszerta-
ni kutatócsoport, „Moholy-Nagy Vizuális Modulok - a 21. század képi nyelvének
tanítása, 2016-2020” projekthez kapcsolódnak. A kutatásokat a Magyar Tudo-
mányos Akadémia Tantárgypedagógiai Kutatási Programja támogatta.

Integratív művészetpedagógia
a múzeumban: művészetek
a természettudományos
gyűjteményekben

A Martonvásári Látogatóközpont
„Művészetek folyosója” című
kiállításrész tervezete

KONDOR BOGLÁRKA

ELTE TTK, Természettudományi Kommunikáció
mesterszak, 1. évf. hallgató

Munkámban a Martonvásáron megvalósuló látogatóközpont
egyik kiállítórészének látványtervét mutatom be, mely a „Művé-
szetek folyosója” elnevezést kapta.

Számos olyan múzeum létezik szerte a világban, ahol
a művészet és a természettudomány találkozik. Erre egy tökéle-
tes hazai példát jelent a Magyar Természettudományi Múzeum
Embertani Tára, amelyben az antropológia kapcsolódik össze
a szobrászattal. A martonvásári tervekhez lazán kapcsolódó,
önálló kiállításként említeném meg példaként egyik időszakos
kiállításukat, mely a Testes témák nevet kapta, ahol a látogatók
emberi modellek, rekonstrukciók segítségével ismerhették meg
érzékszerveink működését (http://www.nhmus.hu/hu/kiallita-
sok/idoszaki_kiallitasok).

A Petőfi Irodalmi Múzeumot szeretném második példaként
említeni, melynek Írói fogások című kiállításán az irodalom ötvö-
ződött a gasztronómiával (https://pim.hu/hu/kiallitas/iroi-foga-
sok). A tárlaton a táplálkozás, nemcsak, mint biológiai szükséglet
jelent meg. A kiállítás rávilágított az ételek és a nemzeti identitás
viszonyára, vagy a táplálkozásban rejlő élvezetre, erotikára is,

http://www.nhmus.hu/hu/kiallitasok/idoszaki_kiallitasok
http://www.nhmus.hu/hu/kiallitasok/idoszaki_kiallitasok
https://pim.hu/hu/kiallitas/iroi-fogasok
https://pim.hu/hu/kiallitas/iroi-fogasok

123

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

ezáltal több terület (pl. biológia, irodalom, társadalomtudomány)
is kapcsolatba került.

A külföldi múzeumok közül a szingapúri ArtScience
Museum-ot szeretném megemlíteni, mely kiállításaival szer-
vesen kacsolódik a természettudományos ismeretanyaghoz.
A grafikus installációk segítségével a látogatók megismerhetik
többek között a fény útját, vagy az óceánok habjainak mozgá-
sát, de végigkísérhetik a növények fejlődését is (http://www.
marinabaysands.com/museum/future-orld/nature.htm-
l#UJwszOoLqEsJztsw.97). Ezek által a művészet, azon belül is
a számítógépes grafika kapcsolódik össze a természettudomá-
nyos ismeretekkel.

Martonvásáron a tárlat három fő témára, a festészetre,
a zenére és az irodalomra tagolódna. A festészet témakörében
többek között olyan művészek tájképeit mutatnám be, mint Vas-
tagh Géza, Deák-Ébner Lajos, Rippl-Rónay József, Szinyei-Merse
Pál, de helyet kapna Bukta Imre is, mint kortárs festő. Az alkotá-
sokat digitális eszközök segítségével, vetítéssel jeleníteném meg.
Nagy hangsúlyt fektetek az interaktivitásra. Érintőképernyős
monitorok segítségével digitális puzzle-re invitálnám a látogató-
kat, melyben a megtekintett festményeket kellene összerakniuk,
majd a játék végén mindenki hazavihetné a képet kinyomtatott
formában vagy képeslapként.

Az irodalmi részen elsősorban népi írók kapnának helyet,
mint Móricz Zsigmond, Mikszáth Kálmán, Tamási Áron, vagy
Sinka István. Műveikből vett idézeteik a falon vagy a padlón is
megjelennek majd, több irányba is elmozdítva ezzel a látogatók
tekintetét. A közönségnek lehetősége nyílna arra is, hogy híres
színészek előadásában hallgassanak meg műrészleteket fejhall-
gatók segítségével. A tárlaton látott ismeretek elraktározásának
érdekében elsősorban a fiatalok számára irodalmi kvízt kívánok
létrehozni, mely érintőképernyős monitorokon jelenne meg.
A kisiskolás korosztálynak párkeresőt készítenék. A gyerekek itt
párosíthatnák egymással az egyes idézetekben megjelenő hasz-
nálati eszközöket, azok képeit és a hozzájuk tartozó szöveges
magyarázatot.

A zenetörténeti részleget Kodály Zoltán és Bartók Béla
munkásságára kívánom alapozni. Az általuk gyűjtött népdalok
közül választanék elsősorban olyanokat, melyek a mezőgazda-
sághoz kötődnek. Néhány dal kottája és szövege megjelenhet-

ne falra festve, vagy mennyezetről lógó transzparenseken, de
lehetőséget biztosítanánk arra is, hogy fejhallgatókon hallgas-
sák meg a zenei részleteket. A felső tagozatos korosztály gya-
korolhatja a szolmizálást az érintőképernyős monitorokon, ahol
megadnám a kották kezdő hangját. A kiállításon megjelennének
még népi hangszerek vagy azokként alkalmazott használati esz-
közök. A gyerekek ezek segítségével közösen is eljátszhatnának
egy-egy, vagy kártyákkal csoportosíthatnák a hangszerek neveit
a képükkel, és típusaikkal (pl. ütős, fúvós, vonós stb.).

Fontosnak tartom, hogy a kiállítás ezen része is befogadó
legyen, ezért a szöveges összefoglalókat Braille-írással is szeret-
ném megjeleníteni a látássérültek számára.

A kiállításban használt multimédiás eszközökkel szeretnék
nyitni az új múzeumi technológiák felé, illetve nagy hangsúlyt
fektetve általuk az interaktivitásra is, hogy a látogatókat a kiál-
lítás igazi részeseivé válhassanak. A multimédiás eszközökkel
történő megjelenítéshez a Petőfi Irodalmi Múzeum adott ihle-
tet, mely számos audiovizuális technikát alkalmaz a kiállításain
(https://pim.hu/).

https://pim.hu/

124

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

Hétköznapi kreatív tudomány
a befőttesüvegben
(Tudomány és művészet határán
a kortárs művészet segítségével)

MOLNÁR KRISZTINA

Deák17 Gyermek és Ifjúsági Művészeti Galéria

Kulcsszavak: természettudományi és művészeti tárgyak össze-
kapcsolása, interdiszciplinaritás, iskolán kívüli művészeti
nevelés, művészetpedagógia

1. [az absztrakt röviden összefoglalja az elméleti vagy
empirikus munka célját...]

A kortárs művészet anyaghasználata és formavilága innovatív,
rendszerint új médiumokat használ, a legújabb technológiákhoz
és változásokhoz gyorsan alkalmazkodik. Fő jellemzője a fiata-
lok életét mindinkább behálózó interaktivitás, a művész bevonja
az alkotás folyamatába a nézőt, így számos esetben a fiatalok-
ra vár a feladat – akár a múzeumpedagógia segítségével –, hogy
kibontsák a művek gondolatiságát. Korunk hívószavai, az újra
való fogékonyság, kísérletezés, innováció és kreativitás a kortárs
művészet jellemzői is, s ezek a kompetenciák a mai fiatal gene-
rációknál szinte „elvárt” ismeretek. Úgy gondoljuk, a múzeum-
pedagógia szakmaisága gazdagodik, ha a művészeti kérdések
mellett a jelenre reflektáló, akár tudományos jellegű ismeretek-
kel is gyarapodnak a diákok. Éppen ezért fontos a kortárs művé-
szet a diákoknak is, sőt igazán nekik szól!

A kiállításokkal a gyerekek és fiatalok alkotásainak és
látásmódjának bemutatására törekszünk, emellett célunk
a gyerekeknek és fiataloknak a kortárs művészettel való megis-
mertetése és megszerettetése. A hozzánk látogató diákok gyak-
ran egyszerre találkozhatnak kortárs művészek és (kor)társaik
alkotásaival, egy térben és közös kiállításon. A diákok a múze-

umpedagógiai foglalkozások során tapasztalati, aktív és kreatív
módon fedezhetik fel a kiállítások által felvetett aktuális, a saját
korosztályukat érintő kérdéseket. Nagy figyelmet fordítunk arra
is, hogy az alkotási folyamatban élővé, átélhetővé váljon az adott
tematika. A foglalkozásokon a művészet gyakorlását nem csupán
célnak, hanem eszköznek tekintjük a vizuális nevelésen túl, akár
a tudományos témák iránti érzékenyítésre is. Egyfajta meghos�-
szabbított iskolaként működünk, így szoros kapcsolatot ápolunk
az iskolákkal, művészetoktatási intézményekkel, pedagógu-
sokkal. Alkalmazkodunk a tanmenethez, de túl is lépünk rajta.
Kiegészítjük az iskolában megszerezhető tudást, olyan techniká-
kat tanítunk, amelyek az órai keretek között nem vagy nehezeb-
ben szerezhetnek meg a diákok.

2. [...elméleti kereteit]
2015-ben a A Fény Nemzetközi Évéhez kapcsolódva (a kez-

deményezés célja az volt, hogy felhívja a figyelmet arra hogy,
milyen fontos szerepet játszik a fény és a fénnyel kapcsolatos
technológia az életünkben) több fény tematikájú, fényművé-
szeti kiállítást és kísérő programot is bemutattunk. Ilyen tárlat
volt a LUMINA – Hommage à Kepes György (2015. november 4.
– december 31.) Kepes György munkássága előtt tisztelgő kor-
társ művészeti kiállításunk, mely a fény különböző megjelenési
formáit mutatta be. A fény-árnyék hatás, a tükröződések, a spiri-
tuális és a technikai fény közötti különbséget, esetleges párhu-
zamokat több alkotó művén keresztül jártuk körül. A Fénytények
(2015. november 14. – december 31.) a Magyar Tudományos
Akadémia által általános és középiskolai tanulók részére meghir-
detett pályázatára érkezett két- és három dimenziós alkotások
a természetes és mesterséges fény szerepét mutatták be éle-
tünkben, hatását a mindennapokban, ünnepeken és a fantázia
világában.

A kortárs művek befogadása és feldolgozása a diákokat
kihívás és felfedezés elé állította. Például Szvet Tamás nem csak
nevében hordozza a fényt: munkái megértéséhez szükség volt
a diákok aktív közreműködésére, alapvető fénytörési ismereteik
alkalmazására is. Mátrai Erik műveit (Keresztelőkút, 2012 és Tál,
2012), pedig éppen a hétköznapi, mindenki számára hozzáfér-
hető anyagok használata jellemzi. Fény-munkái a fény-élmény
puszta szépségével kápráztatták el a látogatókat.

125

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

3. [...módszereit (vizsgálati és fejlesztő eszközök, a vizsgálat
/ fejlesztés részvevői, az eredmények elemzése)]

A Fény Nemzetközi Évéhez illetve fény tematikájú kiállítá-
sainkhoz kapcsolódóan olyan múzeumpedagógiai foglalkozást
dolgoztunk ki, ahol a művészet és a tudomány egyenlő hangsúl�-
lyal jelenik meg. Így az általános iskolák számára egy olyan mód-
szerű programot tudtunk ajánlani, melynek keretében a fény
természettudományos és művészi oldalával ismerkedtünk meg
aktuális kiállításainkon szereplő alkotások segítségével. Sajátél-
ményű alkotásra speciális, de könnyedén beszerezhető fluoresz-
káló festéket és csupán egy befőttesüveget használtak a diákok.
A foglalkozás a témát, a lehetőséget és a kezdő lépést jelentet-
te, a diákok több ízben fejlesztették tovább a módszert, hoztak
létre új technikákat a megadott eszközök segítségével. A foglal-
kozás felépítése alkalmas volt arra is, hogy az egyes osztályok
tanmenetéhez, illetve speciális igényeihez alkalmazkodhassunk.
Így a fényművészet segítségével lehetőség volt olyan szokatlan
témák érintésére is, mint például az ókori egyiptomiak napkultu-
sza, a biolumineszcencia vagy éppen a látás fiziológiája.

4. [...eredményeit]
A visszajelzések szerint nagy szükség van minden korcso-

port számára a múzeumpedagógiai alkalmakra. A fenti foglalko-
zás segítségével speciális műszerek, laboratóriumi körülmények
nélkül, egyszerű, hétköznapi könnyen hozzáférhető eszközök-
kel, nemcsak a diákok edukációja valósulhatott meg sikere-
sen, hanem később ők maguk otthoni vagy iskolai körülmények
között megismételhették, tovább gondolhatták a megismert
művészeti „kísérletet” . A hátrányos helyzetű, sérült gyermekek-
hez is közel tudtunk hozni egy elvont, kissé komplex, a tanó-
rákon talán túl tudományosnak tűnő témát. A foglalkozás az
integrált csoportoknál is jól működött. A kiállítás és az egyes
művek adta tematika megismerése után a diákok a sajátélményű
alkotással az univerzális problémákat, kérdéseket személyes
világukra vetítve dolgozhatták fel.

5. [...elméleti és oktatási relevanciáját]
Úgy gondoljuk, a művészeti és tudományos ágaknak nem

kell feltétlenül szétválniuk a múzeumpedagógia területén sem.
Hiszen művészet és tudomány viszonyának vizsgálata számtalan

módon lehetséges. A humán és reál érdeklődésű gyerek közö-
sen találhat üzeneteket, ismereteket ugyanazon a kiállításon.
Közelebb hozza a sokszor elkülönített szemléletmódot.

A kortárs alkotások kiválasztásakor törekszünk arra, hogy
újszerű nézőpontot, témát vagy technikát bemutató művek
kerüljenek kiállításainkra, az ugyanarra a témára reflektáló gyer-
mek és kortárs alkotások együttes bemutatásával rávilágítunk
a különböző generációk gondolatai és világlátása közötti hason-
lóságokra vagy különbségekre.

A kortárs művek (és velük együtt például a természettu-
dományos megállapítások) aktív befogadása, mondanivalójuk
értelmezése fejleszti a diákok véleményalkotó, elemző készsé-
gét, részvételi magatartását. Nyitottabbak lesznek a világra, az új
helyzetekre, mely alkalmazkodó képességüket növeli, az alkotás
pedig az én építésének lehetőségét, a személyiség fejlesztését
rejti magában.

126

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

A stíluskommunikáció, mint
önmegalkotó művészeti
tevékenység

NÁDUDVARI GABRIELLA

Szegedi Tudományegyetem, Juhász Gyula
Pedagógusképző Kar,
Alkalmazott Egészségtudományi és Egészség-
fejlesztési Intézet

Kulcsszavak: stíluskommunikáció; önmegalkotás;
a performativitás esztétikája

Kutatásom célja a stíluskommunikáció, mint önmegalkotó
művészeti tevékenység életforma-szervező értékekre gyakorolt
hatásának és oktatási relevanciájának vizsgálata. A stíluskom-
munikáció harmonizációs kultúrája által közvetítendő értékesz-
mények nem új keletűek. Az élet értékére vonatkozó kérdés
mindig olyan időkben kerül előtérbe, amikor az ember érzékelni
kezdi a környezete által produkált élettartalom kétséges voltát.
Intellektuális alapú magyarázatokkal nem minden esetben meg-
közelíthető a változásra szoruló világ, így célszerűvé válhat az
egyes emberhez való közvetlen odafordulás.

Az elidegenedés miatt kialakult szakadék a világ és az
emberi lélek között ily módon áthidalhatónak tűnik. E szemlélet
a görög kultúrában volt tetőpontján, azóta is fennmaradt, jelen
volt és alakváltó továbbélésében mindig újra megerősödött.
Hozzánk legközelebb Goethe életének művéből szól tisztán, így
a stíluskommunikáció valójában az irodalom szelleméből szüle-
tett. A kultúra teljes kiterjedésében változik meg előttünk, teljes
kiterjedését tekintve hozzájárulhatunk a változásához, hiszen
a kommunikáció és a kultúra az emberiség jelenségvilágaként
elválaszthatatlanul azonos.

A változás nem történhet meg az ember saját döntése
és tanulásra való teljes hajlandósága, nyitottsága nélkül. Ezen

a ponton a világ előrelépése az emberen múlik, saját cselek-
vésével előremozdíthatja a nagy egészet. Az emberek közötti
kommunikáció minőségének javítása tehát csak akkor történ-
het meg, ha az egyes ember befogadó és képessé válik annak
átörökítésére, ami az ember lényege, azaz a belátásra, a másik
emberrel való helyes viselkedésre. Az ember önmegalkotásá-
nak feltétele egyfelől a lélek képességének nyitott állapotban
tartása, másfelől annak az elfogadása, hogy folyamatos mozgás-
ban, átalakulásban vagyunk. Önmegalkotási folyamatunk során
a múlt általunk kiválasztott értékeit tehetjük élővé, amennyiben
azok a mindenkori jelen körülményei között működtethetők,
azaz „trendképesek”.

Az értékek átörökítése azonban nemcsak kedvező külső,
környezeti tényezők függvénye, hanem szükséges azok saját lelki
adottságaink szerinti bensővé tétele is. Az értékteremtő dina-
mizmus akkor tartható stabilan, ha az ember képes élő, stílu-
salkotó energiává alakítani saját boldogságfaktorát: az ember
önmegalkotása akkor nem álalkotás, ha örömét leli benne. Az
értékteremtő, dinamikus önmegalkotás tehát folyamatos moz-
gásban tartja a történelmi beágyazottságuk miatt a múltban
elzáródni látszó értékeket és egyben lehetetlenné teszi a pre-
zentizmusban való elzáródást.

Paul Valéry felfogása szerint a költészet egy transzformáci-
ós sor utolsó tagja, amely egyben kezdet is. Az önmegalkotás
Valéry költészetfelfogását követve műalkotás, „költészet”, önnön
lényegünk folyton változó alakot öltő besűrítése, szívből, lélek-
ből, önazonosságból származó teremtő képesség. Az ember
önmegalkotásból születő stílusa tehát a cselekvő lét, amely
egyértelműen a testhez kötött. Éppen ezért nagyon fontos
leszögeznünk, hogy az esztétikai megélésből származó életfor-
ma-szervező értékek sűrített, performatív megjelenítése a stí-
luskommunikációs önmegalkotás.

A stíluskommunikáció egyik központi kérdése a test helye
az emberi kommunikációban. Erika Fischer-Lichte művében
kifejti, hogy a performativitás esztétikája a művészet és az élet
összekapcsolása, ami arra irányul, hogy az élet ismét „vará-
zsossá váljon”. A performativitás esztétikája arra szólítja fel az
embert, „hogy próbáljon meg új (…) viszonyba kerülni önmagával
és a világgal, továbbá próbáljon meg az életben is élni önma-
ga performálásának azokkal a módjaival, amelyekre a művészi

127

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

előadásokban lát példát.” (Fischer-Lichte, 2009. 286. o.) Ebben az
értelemben vizsgálódásom tárgya a jelrendszerré szerveződött
testtudatosság mértéke és értéke. Hogyan érhető el, hogy ne
tárgyiasuljon el a test, hanem a lélek finom kifejeződése legyen?

Paradox helyzet alakult ki felgyorsult, vizualizált világunk-
ban. A test performatív jeltartománya küldi az azonnali üzene-
teket, amelyek először érzelmeinkre hatnak. A kérdés mindig az,
hogy tisztában vagyunk-e az általunk viselt jeltartomány érték-
dimenziójával. Amennyiben a performativitásban megtestesülő
stíluskommunikációnk értéktelített és önazonos, óriási távlatok
nyílhatnak az emberek közötti megértés terén. Egyfelől tehát
úgy tűnik, a vizualitás az első három másodperc meghatározó
bűvölete miatt a felszínesség tartományába kényszeríti a kom-
munikációt, másfelől pontosan ebben rejlik a megértés óriási
lehetősége. Az önazonos előadásmódban megmutatkozó stílus-
kommunikáció értőbbé teheti az embereket egymás iránt.

Elméleti felvetéseimet empirikus kutatásaim eredményei
is alátámasztják. A stíluskommunikációs fejlesztéssel foglalko-
zó szakemberek képzése jelenleg egyetemi szakirányú tovább-
képzés formájában történik Magyarországon. Az elmúlt tíz év
képzési tapasztalataiból, a megfigyeléseimből, a stíluskommuni-
kátorokkal készített interjúimból és a középiskolás korú gyerme-
kek körében végzett kérdőíves vizsgálataim eredményeiből is
leszűrhető: a fejlesztési folyamatokban résztvevők közül a gyer-
mekek képesek a legintenzívebben megélni, hogy mit jelent
befogadni, mozgásban lenni, alkotásban lenni.

Érvelésemben Alfred Lichtwark (1852-1914) művészetpeda-
gógus újra vagy még mindig aktuális gondolataira hivatkozha-
tok. A lélek és a műalkotás (Die Seele und das Kunstwerk) című,
1899-ben megjelent művében Lichtwark rámutatott arra, hogy
milliókat adnak ki évente Németországban a művészet gon-
dozására, azonban nem azon a területen, ahol a legnagyobb
szükség lenne rá: a gyermeki lélekben. A műalkotások szemlé-
letének gyakorlata (Übungen in der Betrachtung von Kunstwer-
ken, 1900) című munkájában kifejti továbbá, a német ipar jövője
a művészek képzése mellett attól is függ, hogy elegendő figyel-
met fordítanak-e a jövő generációk „szemének és érzékelésé-
nek” a nevelésére.

Az ilyen irányú nevelés színtereként Lichtwark egyértelműen
az iskolát nevezi meg, ahol e cél szolgálatába állítható minden

olyan tantárgy, amely megengedi az esztétikai funkció ápolását
is. Lichtwark a hosszú századfordulón papírra vetett gondolat-
menete filtrált formában átörökíthető a mára: a stíluskommu-
nikációban rejlő, a fentiekben felvázolt lehetőségeket főként
a gyermekek körében volna célszerű kamatoztatni.

Felhasznált irodalom

Fischer-Lichte Erika (2009): A performativitás esztétikája. Balassi Kiadó, Budapest.
Lichtwark, Alfred (1899): Die Seele als Kunstwerk (The soul as a work of art). Böcklin

studies, Berlin. letölthető: http://goobipr2.uni-weimar.de/viewer/image/
PPN624628620/1/LOG_0000/

Lichtwark, Alfred (1900): Übungen in der Betrachtung von Kunstwerken. Nach
Versuchen mit einer Schulklasse. (Exercises in contemplation of works of art.
After experiments with a school class.) Dresden. letölthető: http://goobipr2.
uni-weimar.de/viewer/image/PPN622983245/1/LOG_0000/

http://goobipr2.uni-weimar.de/viewer/image/PPN624628620/1/LOG_0000/
http://goobipr2.uni-weimar.de/viewer/image/PPN624628620/1/LOG_0000/
http://goobipr2.uni-weimar.de/viewer/image/PPN622983245/1/LOG_0000/
http://goobipr2.uni-weimar.de/viewer/image/PPN622983245/1/LOG_0000/

128

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

Kreativitás, szabad alkotás
tradicionális és digitális
eszközökkel a kisgyermekkori
vizuális tevékenységben
NAGY ILDIKÓ MÁRIA

Fővárosi Pedagógiai Szakszolgálat XIV. Kerületi
Tagintézménye

Kulcsszavak: digitális vizuális tevékenység; kreativitás, tehet-
séggondozás; kisgyermekkori szabad alkotás

A gyermek alaptevékenysége a cselekvő, aktív és spontán játék,
a körülötte lévő élethelyzetek természetes megnyilvánulása.
Vizuális tevékenységét is játékként éli meg, egyéni képi világa,
a formák, színek megjelenítése, az eszközök szabad felhasz-
nálásával belső énjének kibontakoztatása. A szabad alkotási
vágynak, az egyéni utaknak a támogatásához, ösztönző peda-
gógiai környezet szükséges. A mai óvodás mindennapi életének
szerves része számos korszerű technikai eszköz, ezért a kon-
vencionális vizuális eszközök mellett, a digitális applikációk
igénybevétele, a gyermek féktelen kíváncsiságának és élénk kép-
zeletének kifejezésére éppúgy megengedett. Öröm és élmény
számára a digitális alternatíva feltérképezése és kezelése, mely
új opció a felzárkóztatás és tehetséggondozás területén egya-
ránt (Gyarmathy, 2006; 2012; 2013).

Óvodai digitális pedagógiai módszertan került kidolgozásra,
mely tartalmazza az IKT eszközök és online alkalmazások beve-
zetésének feltételrendszerét, konkrét és hosszú távú célokat,
feladatokat, az illeszkedési kérdéskör fogalmát, a digitális eszkö-
zök kezelésének elsajátítását, valamint a szülők tájékoztatását
(Nagy, 2012). Az eljárás adaptálása nagyban elősegíti az intenzí-
vebb szakmai tevékenységet továbbá a digitális kultúrához való
hatékony kapcsolódást a gyermekinformatika alapozó funkció-
jával, mely segíti a kommunikációt, kreativitásra ad lehetőséget,

problémamegoldásra késztet, és alkotó tevékenységre inspirál
(Kőrösné, 200; 2007).

Az IKT módszertani lehetőségeivel élve, 3-6 éves korú gyer-
mekeknél interaktív tábla, laptop és tablet került alkalmazásra
az óvodai folyamatok támogatására. Célja az óvodai tevékeny-
ségek változatossá tétele, valamint az interaktivitás lehetőségei-
nek bővítése a képességfejlesztés és a tehetséggondozás terén.
A jelenlegi generáció gyermekeinek tevékenysége számos új jel-
lemzővel gazdagodott a ma már lételemnek számító technológia
berobbanásával. Alapozva ezekre a tulajdonságokra, a diverzitás
igényének megjelenésével kerültek a különböző technikai eszkö-
zök és applikációk a gyermekek vizuális munkájába.
A hagyományos, valamint a digitális vizuális gyakorlati alkalmazás
fázisában is a szabad fantázia és képzelet kapott teret, elsősor-
ban a vizuális képességek fejlesztésére irányulva. Az interaktív
tábla táblaszoftverének segítségével rajzolhattak, majd vezérel-
hettek különféle alakzatokat, formákat a gyermekek.

A laptopon és tableten vizuális tevékenységre alkalmas
applikációt, illetve szoftvert használtak a kreativitás maximális
kihasználásával. Az egyszerű és ösztönös kéz- illetve ujjmoz-
dulatokkal új dimenziók nyíltak meg számukra az interaktivitás
terén. Könnyedén, bátran, teljes természetességgel azonosul-
tak az eszköztár nyújtotta lehetőséggel. A kompozíciók esztéti-
kuma, a korosztály sajátosságainak vonatkozásában változatlan
maradt, a formaalkotás azonban a nagyobb, illetve az álló, az
esetlegesen mozgatható felületeken kevésbé lett részletes és
kidolgozott, az időfaktor tágult, a színhasználat korlátozódott.
A szem-kéz koordináció fejlődése, a koncentráció erősödése, az
alkotásra serkentő tulajdonság, a motiváció nyilvánvalóvá vált.

Ez a progresszív kezdeményezés nagyobb lehetőséget nyúj-
tott a gyermekek saját ötleteinek megvalósításához. Fantáziá-
juk, kreativitásuk, szabad alkotási vágyuk érvényesülése mellett
kognitív képességeik fejlődése is megmutatkozott és párhuza-
mosan a manuális ábrázoló eszközök használatának aktivitása
is megnőtt. Alapozva erre az innovatív óvodai tevékenységre,
képi kifejezőkészség vizsgálat történt hagyományos vizuális és
digitális eszközökkel, mindkét síkon azonos szempontok szerint
(Kárpáti, 2014).

Megállapítható, hogy a korai nevelésben alkalmazott tech-
nológia túlmutat a szemléltetésen, megfelel a gyermekek képes-

129

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

ségfejlesztésére, tehetséggondozásra. Vizuális aktivitásuk,
kreativitásuk biztosított, épít gyermeki kíváncsiságukra, érdek-
lődésükre továbbá új lehetőséget biztosít számukra a tapaszta-
latszerzésre. A technológiai támogatás a pedagógiai feladatok
megoldására irányul, ötvözve tradicionális eszközöket és mód-
szereket, elősegítve az innovatív, dúsító környezetben a gyerme-
kek szabad alkotási vágyát.

Intermediális, participation culture
Művészeti projekt I.

PAÁL ZSUZSANNA

Számalk-Szalézi Szakgimnázium

Kulcstartótól a bodyarton át a grafitiig: Feladatsor bemutatása
a látvány utáni tárgyábrázolástól az élő performance-ig.

Projekt első része, egyéni munka:

•• Diszciplináris tantárgyi szerkezet: A kiindulási pont: bármelyik
rajzórán megtörténő tárgyábrázolási feladat. A tárgy megisme-
rése, megfigyelése és tónusos rajz készítése.

•• Absztrakció: A tárgy kontrasztosításával, a tónusok elhagyásával
jelszerű kép létrehozása.

•• Pattern: A kép ismétlődéseivel, rácsszerkezet kialakításával min-
tázat ábrázolása.

•• Fiktív tér: A mintázatok kitalált térben való elhelyezése, olyan
módon, hogy a mintázat felvegye a forma tulajdonságát és alkal-
mazkodni tudjon a felületekhez.

Projekt második része, csapatmunka választható feladatokkal:

•• Informális tanulás I.: Közvetlen kapcsolatteremtés. A mintázatot
emberi testre is lehet rajzolni. Érintés, bizalom.

•• Informális tanulás II.: Happening. Tárgytervezés. A mintázat alkal-
mazása saját tárgyakon. Happening keretében ennek az élő-
képes bemutatása. Feladattal való azonosulás, új lehetőségek
keresése, testbeszéd, élő előadás, egész személyiség felvállalása.

•• Informális tanulás III.: Fényfestés. Mintázat vetítése az emberi test-
re. Önkép újraértelmezése, saját test, mint vetítővászon. Projek-
tor, mint fényfestő eszköz.

•• Informális tanulás IV.: Installáció A mintázat alkalmazása saját
készítésű enteriőrben. Az enteriőr alkotóelemeire mintázat
alkalmazása.

130

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

•• Multiszenzorális modell: Grafiti készítése. A mintázat felfestése
falra köztéren.

•• Képességfejlesztő területek: A feladat megszervezése, video készí-
tés, dramaturgia, csapatépítés.

•• Integratív pedagógiai szemlélet: Prezentációs formák
Technikai eszközök bevonása a személyes élőképes feladatokba.
Bemutató órán projektor használata a képek vetítéséhez. Szá-
mítógépben összeállított anyag bemutatása. Mobilról lejátszott
zene alatt élő performance bemutatása.

Intermediális, participation culture
művészeti projekt II.

Kultúrtörténeti kalandtúra egy zenés időkapszulában Egyip-
tomtól napjainkig

Feladatsor bemutatása a művészeti stílusok változásától az
élő kortörténeti performance-ig.

Művészettörténet, kultúrtörténet, stílusváltozás, stílusjegyek,
korabeli zene, jelmeztervezés, csapatmunka, projekt mód-
szer, happening, élőképek

Projekt első része, egyéni munka:

•• Diszciplináris tantárgyi szerkezet: A kiindulási pont: művészet-
történeti stílusok megismerése. Stílusjegyek felismerése. Kor
beazonosítása és rajzi leképezése.

•• Zene: A művészettörténeti korok stílusának megfelelő zene leját-
szása. Az osztály hangulatától és nyitottságától függően imagi-
nációs feladat a zene hallgatása közben.

131

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

•• Fiktív tér: Az adott kor stílusjegyeinek felhasználásával enteriőr
készítése ceruza, festék, kollázs technikák ötvözésével.

Projekt második része, csapatmunka választható feladatokkal:

•• Informális tanulás I.: Stílusválasztás. Jelmeztervezés. Anyagok
kiválasztása. A választott kor stílusjegyeinek átirata a személyes
ízlésvilág ötvözésével.

•• Informális tanulás II.: Happening. Élőkép. A stílusjegyek alkalmazása
saját öltözéken. Happening keretében ennek az élőképes bemu-
tatása. Feladattal való azonosulás, új lehetőségek keresése, test-
beszéd, élő eladás, egész személyiség felvállalása jelmezben.

•• Informális tanulás III.: Környezet kialakítása. Enteriőr készítése.
Csapatmunka, kellékek elkészítésének a megtervezése, munka-
megosztás. Közös építkezés.

•• Informális tanulás IV.: Posztmodern gondolkodásmód. Térben,
időben minden más területről származó tárgykultúra és vise-
let egymás mellé tehető. Képi eklektikában új minőségű vizuális
kapcsolódási pontok. Sokszínűség együtthatása.

•• Multiszenzorális modell: Az elkészült jelmezek és az adott kor
viseleteinek találkozása. A korstílusok ütköztetése és közösség-
teremtő együttműködése.

•• Integratív pedagógiai szemlélet: Művészettörténeti ismeretek-
re épülő feladatsor, melynek célja a stílusjegyek felismerése
és alkalmazása. Kreatív jelmeztervező munka és a viseleteket
bemutató happening összekapcsolása.

A környezetkultúra tanítás
szakmódszertani fejlesztése
kortárs képzőművészetre
épülő vizuális kultúra
programmal

PÓK TÍMEA

Kőbányai Szent László Gimnázium, Budapest
MTA-ELTE Vizuális Kultúra Kutatócsoport

Kulcsszavak: mentális erő megszerzése; komfortzóna elhagyá-
sa; speciális művészeti nevelési oktatási

Pedagógiai koncepciónk alapelve a gondolkodás és önkifejezés
fejlesztése olyan alkotó tevékenységgel, mely kortárs művésze-
ti jelenségeket emel a nevelési, oktatási folyamat fókuszába.
Kutatásunk legfőbb célja, hogy a tanulók számára támpon-
tokat nyújtsunk e művészeti jelenségek megismeréséhez és
alkotó feldolgozásához, majd ennek a felépített, irányított és
felügyelt folyamatnak a hatásait a képességek mérhető változá-
sain keresztül megvizsgáljuk. A kidolgozott program a jelenkor
vizuális hatásainak széles köréből merít, és a tanulási – tanítási
folyamathoz társított műalkotásokon keresztül speciálisan az
adott korcsoport gondolkodását, szemléletmódját igyekszik fej-
leszteni művészeti megközelítési kísérletek, módszerek, alkotó
tevékenység által.

Az általános és középiskolás korosztály életében kiemel-
ten jelentős szerepet játszik a technikai fejlődés, különösen az
új kommunikációs eszközök, és a virtuális közösségi terekben
teremtődött álvalóság. A korábbi generációkhoz képest teljesen
megváltoztak a tanulási, a kommunikálási, önkifejezési és barát-
kozási szokásaik. Egyre kevesebb időt töltenek olvasással, egyre
kevesebb a személyes beszélgetés, de egyre többet játszanak
számítógépes játékokkal. Ők a digitális technológiák világába

132

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

beleszülettek, egyre több információhoz jutnak, és ezeket más-
hogy dolgozzák fel, - vagy egyáltalán nem is dolgozzák fel - mint
a korábbi generációk. Igénylik a gyors, általában párhuzamos
információáramlást, ugyanakkor eltávolodtak olyan tényezők-
től, melyek a valóság és önmaguk megismerésének alapfelté-
telei. A pszichés fejlődés, a mentális erő megszerzése ellenben
egy lassú, belső aktivitást igénylő, hosszú és kitartó lelki munka
eredménye, melyhez szükség van koncentrált figyelemre, meg-
felelő kommunikációra, elmélyülésre, a feltárt tartalmak meg-
értésére, elrendezésére (intellektuális erőfeszítésre), tehát
bátorságra, energiára és cselekvésre.

A kortárs művészet általában nem kínál fel kész válaszo-
kat. Tartalmát annak tárja fel, aki „megdolgozik” érte, aki időt
és figyelmet szentel a megfejtésére. A kész válaszokhoz szokott
közönség fejlődik azáltal, hogy megdolgozik a tartalomért, hogy
igyekszik kikutatni önmagában, hogy számára mi a mű üzenete.
A komfortzóna elhagyása személyiségfejlesztő. Aki képes önálló
választ alkotni egy ilyen kihívásra, az fejlődik.

A kortárs művészet rendkívül sokoldalú, általában elgondol-
kodtató és kérdéseket ébresztő jelenségeit használjuk fel, hogy
szélesebb körben is érvényesíthető képességek kibontakozását
segítsük elő. A kortárs műveket feltáró vagy azokból inspirálódó
feladatok, olyan szituációkba hozzák a diákokat, mely reflexióra,
önreflexióra és együttműködésre késztetik őket.

A vizuális jelenségekhez és más művészetekhez kapcsolt
tudatosan felépített folyamatok és feladatok során a befogadás
érzéseket hívhat elő a diákokból, az élmény vagy a megértés
kreatív önkifejezésre inspirálhatja őket, az alkotás megerősítheti
az érzéseik és a gondolataik felvállalásának képességét, a közös
tevékenykedés pedig emberi kapcsolatokat és valódi közössége-
ket teremthet.

A tanulási – tanítási szituációk segítségével a diákokat gon-
dolkodásra, véleményformálásra, önkifejezésre és kreativitásra
ösztönözzük, a megismerés sajátosságainak megtapasztalására
és feltárására.
A sokszínű kortárs művek különböző módszerekkel való feltá-
rásával a megismeréshez általánosan szükséges képessége-
ket kívánjuk fejleszteni. Közben megfigyel speciális művészeti
nevelési, oktatási programban való részvétel miképpen ébreszti
tevékennyé készségeiket, mily módon alakítja át gondolkodás-

módjukat, hogyan formálja ízlésüket, alkotó kedvüket, és mily
módon aktivizálja/kapcsolja össze képességterületeiket.

A kutatást támogatta

A közlemény alapját képző kutatás az MTA-ELTE Vizuális kultúra szakmód-
szertani kutatócsoport, „Moholy-Nagy Vizuális Modulok - a 21. század képi
nyelvének tanítása” projekthez kapcsolódik. A kutatást a Magyar Tudományos
Akadémia Tantárgypedagógiai Kutatási Programja támogatja.

Csanádi Judit rektor, MKE Magyar Képzőművészeti Egyetem

133

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

Híd festékből, ecsetből

SÁNDOR KATALIN

Eötvös Loránd Tudományegyetem, Bárczi
Gusztáv Gyógypedagógiai Kar

Kulcsszavak: művészet; projekt; együttműködés

Gyógypedagógus hallgatók és egy nagy létszámú bentlakásos
intézmény halmozottan sérült lakóinak együttműködését muta-
tom be az intézmény által megpályázott, a társadalmi beilleszke-
dés elősegítését megcélzó projektjének művészeti alprogramján
keresztül. A vállalásunk az volt, hogy gyógypedagógus hallgatók
önkéntes munka keretében részt vesznek egy bábelőadás előké-
szítésében, és az intézményben élő halmozottan sérült fiatalok-
kal közösen együttműködve megfestik az előadáshoz szükséges
hátteret (vászon paravánt). A diákok, felsőbb éves hallgatók,
a kreatív munkát megelőzően már „beavatódtak”, információ-
kat kaptak és meg is ismerkedtek az intézmény lakóival, ezáltal
bevonódtak, érdekeltté váltak az integráció folyamatában.

Fontos hangsúlyozni, hogy nem az ellátás szintjén való
együttműködés volt a cél, hanem egy művészeti projekt.
A művészet segít megtapasztalni a másik értékességét, a művé-
szetben kiegyenlítődnek az esélyek, és egyenrangú partnerekké
válnak a felek. A művészet két irányú: egyszerre tekint a közös-
ség felé és a személy felé, összetartozást, az egyén önállóságát
és szabadságát szolgálja. Az állandó interakció mindkét aktív
résztvevőt alakítja, formálja (Bodóczky, 2012). A partnerségi kap-
csolatban, az együttműködésben, olyan energia szabadul fel,
melynek segítségével mindenki erején felül teljesít, és képes
saját határait átlépni. Ahol a közös projektben feloldódnak az
alá-fölé rendelési viszonyok és kialakul a kölcsönös tisztelet.

Tiszai így ír a sérült emberekről: „a társadalom hajlamos
gyermekként kezelni őket. Pedig egy felnőtt élettapasztala-
tával rendelkeznek, szükségük van mozgástérre, önkifejezés-
re, arra, hogy hasznosnak érezhessék magukat” (Tiszai, 2012).
Ez minden szempontból ugyanilyen fontos a diákok számára

is. A közös feladat során nem legfőbb cél a fogyatékos embert
segíteni, hanem az értelmes, közös cél megtalálása, ami ebben
az esetben művészeti tevékenység, és amiben alkotóképes-
ségüket megtapasztalhatják. A kreativitás megélése mindenki
demokratikus joga, mely térben és időben egy emberöltő során,
különböző kulturális és társadalmi környezetekben az életkor
előrehaladtával igen változatos képet mutat (Lubart és Sternberg,
1998 idézi Bodóczky, 2012).

Az alkotás közben átélt mentális folyamatok kiemelése
lényeges. A produktivitás, problémamegoldás többek között
a vizuális nevelés által fejleszthető területek. A művészet segít
élni. A művészet egyéni vagy társas befogadása az arról való dis-
kurzus, a művészet közös művelése érzéseket szabadíthat fel,
gondolatokat indíthat el. Olyan mentális kihívásokkal, vagy pszi-
chés zavarokkal élő emberekhez is nyithat utat, akik szavakkal
nem tudnak élni (Illés, 2009). Az önkifejezés, a verbalitás hiánya
belső problémákat, feszültségeket okoz, míg a művészet aktív
és befogadó megélése ezek oldásához és megoldásához vezet.
Alkotás által értéket létrehozni szociálisan pozitív megítélésű
szerepkörbe sorolást is jelent, és csökkenti a többi embertől
való megkülönböztetést.

A vizuális problémák közös megoldása sokrétű oktatási
lehetőséget hordoz, akár gyógypedagógiai, akár rajztanári szem-
pontból. A hallgatók tapasztalati tudást szerezhettek a vizuá-
lis problémák megoldásán kívül a gyakorlati kérdésekre adható
kreatív válaszok keresésében, például az akadálymentesség
megvalósításában. Hogyan festhet egy kerekesszékes fiatalem-
ber a földre terített vászonra? Hogyan találjuk meg a megfele-
lő, testhezálló kifejezési formát, úgy, hogy a meglévő értékekre,
erősségekre építünk? A válaszokat keresve megindult az egy-
mással való interakció. A kooperatív munka, a közös élmények
hatására lassan kialakult a csoporttudat.

A művészeti oktatás tudásnövekedéssel jár, a kultúra tudá-
sa pedig identitásnövelő, szerepmegtartó, szocializáló, befogadó
és értő attitűdöt alakít ki (Baranyainé, 2009).

134

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

Irodalom

Baranyai Zoltánné (2009): Az alapfokú művészetoktatási intézményhálózat sze-
repe a képző- és iparművészeti nevelésben: helyzetjelentés. Új Pedagógiai
Szemle, 59. 5-6. sz. 119-131.

Bodóczky István (2012): Kis könyv a vizuális művészeti nevelésről. VKFA, Budapest.
Illés Anikó (2009): Művészetterápia a közoktatásban: elméleti lehetőségek és eti-

kai megfontolások. Új Pedagógiai Szemle, 59. 5-6. sz. 233-240.
Tiszai Luca (2012): Zenéből hidakat - A befogadó társadalomról, a Nádizumzum

zenekar bemutatásán keresztül. XXXI OTDK, Tanulás- és Tanításmódszerta-
ni – Tudástechnológiai szekció, Az integráció megjelenése az intézményes
nevelésben tagozat.

Figyelemzavaros gyerekek
fejlesztésének lehetőségei
a batikolás technikájával

SCHÄCHTER BEÁTA

Lakatos Menyhért Általános Iskola és Gimnázi-
um, Budapest

Kulcsszavak: ADHD; gyermekfejlesztés; batikolás

A batikolás technikája több ezer éves, a szó jelentése: írni, rajzol-
ni. A jávai eredetű kelmefestési eljárás a századfordulón mutat-
kozott be Európában, rövid időn belül hazánkban is elterjedt.
Elterjedését segítette, hogy a technika rokonságot mutat a már
nálunk meglévő tojásírással és a kékfestőanyagokkal. A batikolás
kialakulásáról, az évszázadokon át tartó fejlődéséről és jelenlegi
alkalmazásáról, mind külföldi mind pedig magyar vonatkozás-
ban részletes szakirodalom áll rendelkezésünkre (Ardos, 1911; B.
Boros, 1981).

A hiperaktivitás – figyelemzavar tünetegyüttes, nem feltét-
lenül együtt mutatkozó, és nem egy betegség. Ez a két probléma
külön is mutatkozik, hiszen van olyan gyerek, akinél figyelem-
zavar és van, akinél hiperaktív – impulzív tünetek mutatkoznak.
A hiperaktivitás – figyelemzavar tünet együttest, már az 1900-as
évek elején kutatták, és nagy érdeklődés követte eme kutatáso-
kat (Selkowitz, 2010). Mára már ezek a kutatások meglehetősen
sokat segítenek, hiszen egyre közelebb kerültünk a kialakulásá-
nak okaihoz, valamint a tünetek enyhítésére is egyre több féle
megoldást találtak ezeknek a területeknek a kutatói (Ranschburg,
2010). Bár máig sem tisztázott, mi okozza a tünetegyüttes kiala-
kulását, egyes kutatások szerint a terhesség alatt fellépő problé-
mák vezethetnek a tünetegyüttes kialakulásához. Más kutatások
arra következtetnek, hogy szervi rendellenesség vagy allergiás
reakció áll az ADHD hátterében. Az ADHD-ban szenvedő gyer-
mekek számára az óvodai foglalkozás különösen nehéz feladat,
mivel figyelmüket rövid ideig képesek összpontosítani, nehezen

135

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

tudnak egy bizonyos feladatra koncentrálni, egy megkezdett
folyamatot kitartóan végig csinálni (Franz, 2004).

A téma relevanciáját, aktualitását tekintve fontos szerepet
tölt be a mai óvodai életben, hiszen az óvodák többsége integ-
rált, így tehát a sajátos nevelési igényű gyermekekkel való közös
foglalkozás elkerülhetetlen egy óvodapedagógus számára. A mi
feladatunk a gyermekek fejlesztése, felkészítése az iskolai illetve
a felnőtt életre, ezért fontos, hogy olyan technikákat is megpró-
báljunk alkalmazni, amelyek során minden gyermeket egya-
ránt leköthetünk, és ezáltal fejleszthetünk, legyen az hátrányos
helyzetű, átlag feletti vagy épp sajátos nevelési igényekkel ren-
delkező gyermek. Törekednünk kell a közös feladatok megva-
lósítására, ezáltal elősegítve a szocializációt, és arra is, hogy az
egyén fejlesztésének lehetősége is megvalósuljon. a gyermek
saját képességeihez igazodva.

Bár az ADHD-s gyermekek fejlesztésének lehetőségével
számos tanulmány foglalkozik, nagyon kevés szakirodalmat
találunk, amely összeköti a hiperaktivitással és figyelemzavarral
együtt élő gyermekeket és a batikolást. A batikolás technikájá-
nak célja, hogy az ADHD-val élő gyermekek figyelmét lekösse, és
ezáltal fejlessze. A batikolás fejlesztési területének fókuszában
a figyelem, koncentráció, kitartás és az új ismeretek elsajátítása
áll. További előnye ennek a technikának, hogy gyermekek szá-
mára újszerű, mivel nem tartozik hozzá mindennapjaikhoz, és
nem találkoznak vele közvetlen környezetükben.

A batikolás alkalmazási lehetőségének vizsgálatát kvantita-
tív és kvalitatív módszerekkel végeztem el. Kérdőívek és interjúk
segítségével felmérést végeztem a pedagógusok körében, hogy
mennyire nyitottak egy újfajta technika megvalósítására, vala-
mint vizuális területen milyen eszközökkel dolgoznak leginkább.
Külön kitértem a figyelemzavarral küzdő gyermekek fejleszté-
sére és a velük történő vizuális tevékenységek megvalósítására.
A másik vizsgálati módszer gyakorlatban történt, figyelemzava-
ros gyermekekkel végzett feladatok során. Különböző anyagok
batikolásával, valamint az elkészült munkák kipróbálásával igye-
keztem felmérni a gyermekek koncentrációs képességét.
Az általam rögzített tevékenységeket elemeztem meghatározott
megfigyelési szempontok alapján.

Mitől is sikeres egy tevékenység az óvodai életben? A gyer-
mekekben kialakított sikerélménytől, amelyre mindennap

építünk, ezáltal egyre magasabb szintre fejlesztjük a képessége-
iket. A batikolásban mindez megvan, sőt: ez olyan tevékenység,
amely folyamatos ingerekkel segíti a gyermekek figyelmét össz-
pontosítani.

A tevékenység előkészületeiben ugyanúgy részt vehetnek
a gyerekek, mint magában az alkotásban. Hiszen a víz szétönté-
se, mérése új ismereteket hordoz magában egy óvodás számára,
csakúgy, mint a különböző színek megnevezés és bekeverése.
A papír vagy textil színes folyadékba mártása, valamint a külön-
böző színek találkozása olyan ingerek a gyermek számára, ame-
lyek nem hagyják, hogy figyelme elterelődjön. Mindemellett
ezeknek az eseményeknek a sorozata olyan gyorsan történik,
hogy a gyermek figyelmét más nem tudja elterelni. Újra és újra
végig csinálhatja a folyamatot, és tapasztalatot szerezhet mind
a mérés matematikai ismereteiből, mind pedig a színkeverés
vizuális megközelítéséből. Ami még fontos ismérve ennek a fog-
lalkozásnak, hogy lehetőséget biztosít mindarra, hogy a gyermek
mindeközben mozogjon, váltogassa helyét, körbejárja a foglalko-
zás területét. Ez a technika tehát magában hordozza a sikeres-
séget a figyelemzavarral küzdő gyermekek számára is.

Felhasznált irodalom

Ardos Frigyes (1911): Batik munkálatok és bőrdomborítás. Révai és Salamon
Kiadó, Budapest.

B. Boros Ilona és P. Székely Éva (1981): Batikolás, tojásírás. Móra Ferenc Ifjúsági
Könyvkiadó, Budapest.

Franz, Silvia (2004): A hiperaktív gyerek. Trívium Kiadó, Budapest.
Ranschburg Jenő (2010): Pszichológiai rendellenességek gyermekkorban. Nemzeti

Tankönyvkiadó, Budapest.
Selkowitz, M. (2010): ADHD a hiperaktivitás - figyelemzavar tünetegyüttes. Geobook

Hungari Kft., Budapest.

136

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

Ajtók, ablakok

STYRNA KATALIN

Pécsi Művészeti Gimnázium és Szakgimnázium

Kulcsszavak: projekt; kortárs művészet; identitás, esztétikum

AZ EMPIRIKUS MUNK A CÉLJA
Legfőbb célunk a művészet tükröző funkciójának vizsgála-

ta (hogyan jelennek meg fontos emberi problémák a különböző
korok műalkotásain, különös tekintettel a kortárs művészetre).
A tantárgyak (művészettörténet, informatika) közötti integrációt
a gyakorlatban az adott témához kapcsolódóan valósítjuk meg.
A készségfejlesztés során a szociális kompetenciák, fejlesztése
kerül a középpontba. Fejlesztjük a kommunikációs készségeket, és
a felelősségvállalást, a csoporton belüli, csoportok közötti együtt-
működés készségét is. Az önálló ismeretszerzés fejlesztését szol-
gálja a könyvtár. A tervezési készséget kollázs, montázs, grafika,
festmény, szobor tervezésével és kivitelezésével fejlesztjük.

MÓDSZEREK

 A művészeti Gimnázium 11. B. osztályában művészettörté-
net óra, 6 tanóra (művészettörténet, informatika óra) + tanórán
kívüli tevékenység 6 óra, összesen 12 óra. Az elvégzendő fela-
dat: Kutatómunka a témában. Tablók, esszék, filmek, fotók, vala-
mint PowerPoint bemutató készítése. Partnerek: rendszergazda,
szaktanárok, tanulók, szülők.

Felhasználható források: művészettörténeti és történelem
tankönyvek, internet, szülők, nagyszülők elbeszélései, művé-
szek, tanárok.

A projekt készítésének lépései a következők voltak. Témavá-
lasztás: ismertetem a feladatot: projektet kell készíteni az eddigi
évek gyakorlata alapján. Az első két évben szabadon választott
művész, illetve technika bemutatása volt a feladat. Egyénileg
kutattak, írtak belőle esszét, majd bemutatták az osztálytár-
saiknak. Ebben az évben témákat maguk fogják választani. Az

osztály tanulói felírják, mi foglalkoztatja őket leginkább a jelenle-
gi életükben. (16-17 éves korosztály). A táblán rögzítjük a témá-
kat, mindenki elmondja, hogy mire gondol, miért. Ha egy téma
ismételten felmerül, strigulával jelzem gyakoriságát. Példák:
háború, elidegenedés, bűn, bántalmazás, pszichózis, környezet-
védelem, rasszizmus, agresszió, háború, szépség, külsődleges-
ségek, idealizált világ, nő, drog, járvány, generációs problémák,
születés, halál, ökolábnyom, stb.)

Ezután bemutatom az általam gyűjtött művészi grafiká-
kat, plakátokat, fotókat, animációs filmeket, amiket érdekesnek
tartottam az utóbbi évben. Megbeszéljük, hogy mennyire érzik
igaznak, hatásosnak, művészinek a látott alkotásokat. A témákat
témakörökbe rendezzük. Néhány témakör: szépség, háború, spi-
ritualitás, elmúlás, elidegenedés, identitás, erőszak.

A PROJEKTMUNK A TAPASZTALATAI
A témakörök választása alapján rendeződnek a csoportok.

Szívesen vágnak bele a közös munkába, a szokatlan csopor-
tösszetétel inspirálóan hat. A feladat lényege egy téma kere-
tén belüli művészi alkotások, többek között kortárs műalkotás
keresése, lehetőleg több korból kell idézniük. Kutatják a társa-
dalmi hátteret, korabeli valóság lepleződését. Műveket elemez-
nek adott szempontok alapján (technika, a szimbólumok, alkotói
célok, stílusbeli jellemzők). Szabad kezet kapnak, de legalább
öt alkotást kell megfigyelniük. Forrásanyag lehet a valóság
is, készíthetnek riportokat. Meríthetnek a filmből, internetből,
a könyvekből. Formája prezentáció, esszé képekkel, film, szóbeli
előadás, illusztratív alkotások. Lényeg az, hogy „tanítsanak” min-
ket valamire. Készíteniük kell a kutatási tapasztalatokat össze-
gezve egy „tablót”- azaz a választott világra kitekintő ablakot
szabad technikával.

A PROJEKT ÉRTÉKELÉSE
Egy hónap múlva a csoportok először a tanárnak (nekem)

mutatták be az elkészült munkákat. Szövegesen értékeltem,
korrigáltam. A produktum bemutatása az osztályban csak ez
után történt meg. Az időhatár bemutatóként 15-20 perc lehe-
tett, közvetlenül utána öt percben szöveges értékelést kértem
a hallgatóságtól (tartalom, eredetiség, kivitel). A projekteket hoz-
záférhetővé tettük az osztály Facebook csoportjában. Az ”abla-

137

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

kokat” kevesen készítették el, nem volt rá sajnos elég idejük.
A legsikeresebb az a tapasztalt filmkészítő csoport volt, akik az
interjút választották, Témájuk a „szépség” lett, ez a téma minden
osztályban előkerült). Nem csak az iskolában forgattak, az utca
emberét is megszólaltatták. A legmeghittebbek, a késő délutá-
ni órák alatti bemutatók lettek, sötétet kértek, intimebb hangu-
latban könnyebben nyíltak meg. Legszívesebben az interneten
keresgéltek, sokszor ugyanazokat az alkotókat találták meg
egymástól függetlenül. A legtöbb téma az elidegenedésről szólt,
menekülésről, szorongásról, önbizalomhiányról, identitásprob-
lémáról, az erőszaktól való félelemről, és az álmokról, álmodo-
zásokról, a hallucinációk vonzó és taszító világáról, a függőségek
veszélyeiről. Az iskolapszichológussal egyetértve az iskolai
egészségnapon is előadhatták a tanulók a legjobban sikerült
kutatásaikat. Nagy sikert arattak.

A legtöbben prezentációt készítettek. Készült több kiselőa-
dás is képillusztrációval. Alkotások nem születtek gyakran.
Ennek oka, a művészeti szakközépiskolások nagymértékű leter-
heltsége, és maximalizmusa lehet. A feladatot nem zártuk le,
a bemutatók után a tanult művészettörténeti korokban folytat-
ták témáik kibővítését. Végeredményben a bemutatók hatására
a diákok gondolkodása elvontabbá, komplexebbé vált. Rugalma-
san, bátran alkalmazkodtak az életproblémáikkal kapcsolatos
feladatokhoz.

A következő iskolai év elején sikeresen vállalkozott négy diák
ebből az osztályból a Deák 17 Galéria által meghirdetett „Bar-
tók újratöltve” egyik győztes pályamunkájának elkészítésére
(díszletterv). Indirekt módon tudták kapcsolni eddigi kutatásaik
eredményeit, a látott kortárs kiállítások vizuális nyelvi eleme-
it, alkalmazni a drámatanár rendezői gondolatait, inspirálni egy
sikeres előadás létrejöttét.(Szürketündér, Budapest Átrium film-
színház, 2016. december 20.) Ekkor már spontán módon jelent
meg önszerveződő csoportmunka során az „alkotás”, amit egy
éve hiába vártam. Bebizonyosodott, hogy ezek a projektfelada-
tok a művészettörténeti ismeretek bővítése mellett a kortárs
művészet iránti érzékenyítést is sikeresen segíthetik.

Digitális eszközök
a művészetoktatásban

SZALAY IGNÁC

ELTE Savaria Egyetemi Központ (SEK)
Vizuális Művészeti Tanszék

Kulcsszavak: digitális rajzolás-festés, számítógép; gimnázium,
digitális rajztábla; 3d szobrászat, digitális kompetenciafejlesztés

Előadásom célja bemutatni a gimnáziumi művészetoktatásban
rejlő lehetőségeket, a huszonegyedik század, eddig oktatásban
kevésbé használt, technikájával kiegészítve. Vizsgálva a digitá-
lis eszközigényt, az emberi erőforrások kritikusságát, az anyagi
befektetést és a lehetséges kompetenciafejlesztést. Az eredmé-
nyek mikro kísérlet során feljegyezhetővé váltak és bemutatásra
kerülnek. Nem célja előadásomnak a téma teljes körű lefedése
és az anyagi és emberi problémák megoldása. Sőt az sem célom
hogy a digitális és a hagyományos alkotó technikák között győz-
test hirdessek, inkább az új és a régi út párhuzamos kiegészíté-
sére szeretném felhívni a figyelmet.

Kutatásom elméleti ismereteken alapuló, empirikus munka.
Elméleti részében a digitális eszközök mibenlétét tárgyalja, amik
az oktatáshoz elengedhetetlenek lennének, valamint a kiterjedt
felhasználási körüket. Gyakorlati részében pedig, a digitális festés
és a hagyományos technikák közti különbségeket vizsgálta közép-
iskolás tanulóknál. Állításom szerint a 17-18 éveseknek semmilyen
problémát nem okoz számítógéppel, valóság után festeni.

Az elméleti részben utánajártam az eszközök pontos árá-
nak kombinálhatóságának. A számítógépes programok fizetős,
illetve ingyenes verzióinak. Három kategóriában készítettem
költségvetést. A digitális szobrászat, a digitális festés és digitális
montázskészítés területén. Mindhárom kategóriában felmértem
a programok többirányú felhasználhatóságát, a művészetokta-
tásban és egyéb órákon, egyaránt. Felvetéseket írtam le a prak-
tikusság és a megvalósíthatóság témakörében is és kitértem

138

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

a jelen pedagógus társadalom átképzésének nehézségeire és
esetleges sarkalatos pontjaira is.

A vizsgálatot egy szegedi gimnáziumban végeztem, három,
17-18 éves különböző nemű, érdeklődésű és előképzettségű
jelentkezővel. A vizsgálat reprezentatívabb lett volna több diák
közreműködésével, de az idő és a szakdolgozat többi részének
részletes kifejtése limitálta az erőforrásokat. A teszthez digitális
rajztáblát, számítógépes szoftvert és hagyományos csendélet
beállításokat használtam. Minden tanulónak ugyanannyi ideje
volt a feladat elkészítésére. Az alkotások eltérő időben készül-
tek. Az iskolában megszokott környezetben. A teszt eredménye
az új eszköz adaptív használatának gyors megvalósulása volt
és az előnyök gyors felismerése és ezek effektív használata. Az
elkészült munkák a diákok egyéni szintjéhez és eddigi teljesítmé-
nyéhez illettek és komoly motivációs erőt jelentett a számítógép
megjelenése az alkotó folyamatban.

Kutatásom oktatási relevanciája jelentős, az alkalmazott
művészet szinte minden területén alkalmaznak digitális techni-
kákat, legyen ez film, videó játék, grafika vagy akár festészet. Az
oktatás megragadhatná azokat a lehetőségeket, amiket ezek az
alkotási metódusok magukban rejlenek, és egyszerre több kom-
petenciát is fejlesszenek, mint a hagyományos eljárások. Nagy
kihagyott lehetőség lenne a vizuális kultúrára nem áldozni, ha
digitális fejlesztésre kerül a sor. Tantárgyközi, a munka világában
jól használható és tehetségfejlesztő kompetenciákat fejleszthet-
nek a tanulók úgy, hogy sokkal motiváltabbak, miközben a vilá-
gukhoz közelebbi témával foglalkozhatnak.

Kreatív fotós gyakorlatok
a vizuális nevelésben

TROJKÓ ILDIKÓ

Újpesti Bródy Imre Gimnázium, Budapest

Kulcsszavak: kreativitás, fotográfia; vizuális nevelés

A posztereken bemutatott fényképek – melyek önmagukban is
komplex feladatok megoldására variációk –, kreatív fotós gyakor-
latok eredményei, 9-10-11. évfolyamos fotó órai munkák. Gimná-
ziumunk média osztályaiban a 9. évfolyamon heti 1 órában, míg
a 10-12. évben fotót vagy videót választva heti 2 órában foglal-
koznak diákjaink technikai médiumokkal.

A fotó tantárgy tematikája, évfolyamokra bontott tanmene-
tei szervesen kapcsolódnak a vizuális kultúra kerettantervben
ajánlott tartalmakhoz. A képzőművészet-, kifejezés és befoga-
dás-, vizuális kommunikáció-, tárgy- és környezetkultúra részte-
rületeinek csaknem mindegyikéhez illeszthető fotós feladat.

1. POSZTER TÉMAKÖREI:
vizuális kommunikáció; képzőművészet, kifejezés.

Témák: kompozíció, képi kifejezőeszközök
Feladatok: fényképezés fényképezőgép nélkül: digitá-

lis fényképek készítése szkennerrel. Fényt különböző módon
áteresztő anyagok, tárgyak, természeti formák „fénnyel törté-
nő letapogatása”, szkennelése. Szimmetrikus és aszimmetrikus
kompozíciók tervezése. A képelemek átrendezése a szkennelés
ideje alatt. A kompozícióból kiemelt tárgyak elmozdításával szín
és formatorzítások létrehozása. A szkennelés ideje és a létrejövő
felbontás összefüggéseinek felfedezéséből adódó további kísér-
letek és az utómunka lehetőségeinek bővítése, utólagos vágás,
kiemelés, méretváltás a kifejezés érdekében.

Eszközök: szkenner, számítógép, üvegből, fémből készült
tárgyak, papírból hajlított, hajtogatott formák.

139

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

Kulcsfogalmak, ismeretanyag: a kompozíció, mint alkotó
folyamat, és képelemek elrendezése; a kompozíció, mint műal-
kotás, képi kifejezőeszközök, az aranymetszés szabálya, arányok,
kontraszt hatások, stb. Elektronikus kép, digitalizálás, felbontás,
pixelszám, árnyalat és színterjedelem, az utómunkálatok korrek-
ciós lehetőségei.

Fejlesztési terület: esztétikai-művészeti tudatosság és
kifejezőkészség, digitális kompetencia, kreatív problémamegol-
dó képesség, érzéki tapasztalás, szociális kompetencia, önkifeje-
zés, önkritika.

Tantárgyi integráció: informatika, fizika, vizuális kultúra;
Módszerek, munkaformák: tanári magyarázat, egyéni és közös
alkotómunka, tanári korrektúra, egyéni és közös értékelés.

Célok: a digitális képrögzítés hétköznapitól eltérő formáinak
megismerésén át új érzéki tapasztalatok szerzése, kreatív gon-
dolkodásmód fejlesztése.

2. POSZTER TÉMAKÖREI:
vizuális kommunikáció; képzőművészet, kifejezés;
tárgy- és környezetkultúra

Témák: tér és tárgy
Feladatok: kiválasztott térrészlet és tárgy fény-árnyék –,

szín- és formakontrasztjainak megfigyelése szűk képkivágás-
sal, „minimál” kompozíciók létrehozása. Alapformák, geometri-
kus mintázatok keresése építészeti térben. Külső és belső térbe
illesztett oda nem illő tárgy fényképezése bármilyen technikai
képrögzítésre alkalmas eszközzel. Tárgy „nem rendeltetésszerű”
megjelenítése. Szelektálás és utómunkálatok. Finom módosítási
lehetőségek az utólagos képszerkesztésben.

Eszközök: fényképezőgépek, mobiltelefonok, számítógépek.
Kulcsfogalmak, ismeretanyag: természetes megvilágítás,

főfény, ellenfény, súrolófény.
Fotótechnikai alapfogalmak, géptartás és nézőpont, látószög és
gyújtótávolság,
mélységélesség és képsíkok, blende és záridő. Kompozíciós sza-
bályok és szabályáthágások.
Geometrikus formák, tengelyek a képi kompozícióban. Vizuális
nyelv, kifejezőeszközök.
Ábrázolási konvenciók és progresszív kísérletek. Képzőművésze-
ti fotóhasználat és alkalmazott fotó.

Fejlesztési terület: esztétikai-művészeti tudatosság és
kifejezőkészség, digitális kompetencia, kreatív problémamegol-
dó képesség, érzéki tapasztalás, szociális kompetencia, önkifeje-
zés, önkritika.

Tantárgyi integráció: informatika, vizuális kultúra; mozgó-
képkultúra és médiaismeret;
Módszerek, munkaformák: tanári prezentáció, képelemzés, egyé-
ni és közös alkotómunka, tanári korrektúra, értékelés, önreflexió.

Fejlesztési célok: felfedezni lényegtelennek tűnő látványo-
kat az adott fogalmak és a rendelkezésre álló „témák” segítsé-
gével; észlelni a képkivágás fontosságát; élni a formai elemek
elrendezésével, tudatosan komponálni. A fotós gyakorlatok
során a diákok legyenek képesek kiválasztani a célnak, terv-
nek leginkább megfelelő technikai eszközöket. Legyenek képe-
sek fényképezőgépeik programjainak tudatos kiválasztására és
a munkafolyamaton belüli korrigálásra. Tudjanak érzelmeket és
fogalmakat kifejezni, legyenek képesek gondolataikat képekben
közölni. Lássák át a tervezési folyamatot, munkáikkal reflektálja-
nak a feladatok kiadása során látott fotós alapművekre, fotótör-
téneti példákra, kortárs fotográfusok műveire.

Tudatosítani kell a diákokban, hogy a jelenkor vizuá-
lis nyelvezetében felfedezhetők azok a vizuális nyelvi elemek,
kifejezőeszközök, amelyek képzőművészek kísérletező médium-
használatából erednek.

A kreatív fotós gyakorlatok feladatsorainak, projekttémáinak
feldolgozása során a diákok alkotó formában sajátítják el a tuda-
tos, értő médiahasználathoz szükséges ismereteket. Szemlé-
letük, értékítéletük formálódik, egyre biztosabb támpontokat
kapnak a vizuális információk szelektálásához, kritikus befoga-
dáshoz, kreatív és kifejező eszközhasználathoz.

140

2.

V
IZ

U
Á

L
IS

 N
E

V
E

L
É

S
P

O
S

Z
T

E
R

E
K

Alkotás-élmény-tár

VARGA VIRÁG, EPLÉNYI ANNA

Magyar Nemzeti Galéria Gyermek- és Ifjúsági
Műhely Alapítvány

Kulcsszavak: képzőművészet; kreativitás; gyerek

Bemutatónk témája belső inspirációkra és élményszerű felisme-
résekre épülő alkotóművészeti módszertanunk és a hozzá kap-
csolódó új kiadvány bemutatása.

MŰVÉSZETPEDAGÓGIAI MÓDSZERTANUNK:
A Magyar Nemzeti Galéria Gyermek és Ifjúsági Műhelye

(GYIK Műhely) nem pusztán vizuális nevelési műhely. Kezdetek-
től fogva célja az „egész-ember” nevelése a gyerekek alkotási
folyamatokba való bevonásával, saját alkotói, világ-felfedezői
kíváncsiságuk táplálásával. Teret adunk a gyermeki létezésnek,
anyagokat és eszközöket, megoldandó problémákat és inspi-
rációs kiindulópontokat kínálunk, amiből szabadon gazdálkod-
hatnak saját kérdéseik és megoldásaik szerint. Műhelyünk és
módszertanunk célja, hogy hétről-hétre izgalmas, szokatlan,
különleges, egyedi, kreatív, esztétikus, elgondolkodtató, képes-
ségfejlesztő és elálmélkodtató feladatot készítsünk elő a gyer-
mekeknek. A GYIK Műhely alapítói és tanárai 40 éve elkötelezett
hívei a művészi kérdésfeltevésen alapuló, belső inspirációkra
épülő szabad alkotói folyamatoknak.

Szomorúan tapasztaljuk, hogy annak ellenére, hogy az
elmúlt 25 évben a művészet technikai eszköztára kiszélese-
dett (művész-hobby boltok, új anyagok), a kortárs művészet és
design elérési útvonalai az internet segítségével lerövidültek,
a mai óvodai foglalkozások és az alsó tagozatos rajzi munkák
egyformák, előre előkészítettek és még mindig a mintakövető
végeredményre törekednek - így kendőzve el a határtalan fantá-
ziájú és izgalmas belső világú gyermeki látásmódot. Nagy múltú
alkotóműhelyünk művésztanárai szerint kész minták helyett
izgalmas előképeket, a képzeletet, belső vágyakat, ösztönös

mozdulatokat, érzelmi töltetet, vers-értelmezéseket, kép-konno-
tációkat kell középpontba állítani a sablonfogalmak helyett (őszi
lombok, hóember, tulipán, orgonacsokor).

Műhelyünk célja, hogy tapasztalataink megosztásával minél
több gyakorló iskolai és óvodai pedagógushoz eljuthasson szem-
léletmódunk. Ebben az évben sikeres akkreditációt nyert első
továbbképzésünk alsó tagozatos iskolai és óvodai pedagógusok
számára, téri vizuális témában. Következő akkreditációs tervünk
egy, a műhely kreatív feladatalkotási technikáinak gyakorlati
módszertanáról szól, elsősorban az óvódás korosztállyal foglal-
kozók számára.

„ALKOTÁS-ÉLMÉNY-TÁR”
Ezért korábbi kiadványaink után most az „ALKOTÁS-ÉL-

MÉNY-TÁR” című új könyvünk megjelentetésén dolgozunk, az
óvodás és alsó tagozatos gyermekeket oktatók számára, amely-
ben egy éven keresztül minden hétre egy izgalmas feladatot
mutatunk be színes képekkel, inspirációs szöveggel, technikai
leírással és irodalmi kapcsolatokkal öt tematikai egységbe ren-
dezve: 1- Különös atmoszférák, alkotói légkörök, hangulatok
teremtése. 2- Képzelet, fantázia, meseszerűség és szinesztéziák.
3- Aktívan tevékeny, mozgás-orientált alkotóformák. 4- Véletlen-
szerűség, spontaneitás, nonfiguratív szabadság. 5- Talált tárgyak
átírása, új kontextusai.

Poszterünk és a hozzá kapcsolódó előadásunk célja
a Művészetpedagógiai Konferencián az új kiadvány bemutatása
a szakmai közönségnek, valamint módszertani alapelveink, fel-
adatalkotási technikáink megismertetése.

A kutatást támogatta:

GYIK Műhely Alapítvány

Z E N E I N E V E L É S

P L E N Á R I S E L Ő A D Á S

3.

142

3.

Z
E

N
E

I
N

E
V

E
L

É
S

P
L

E
N

Á
R

IS
 E

L
Ő

A
D

Á
S

Felfedezőúton – 200 művészeti
előadás 60 ezer zuglói fiatalnak
DR. SOLYMOSI-TARI EMŐKE (PHD)

Zenetörténész, egyetemi adjunktus (LFZE),
az MMA tagja

2011 őszén egyedülálló sorozatot indítottunk Budapest XIV.
kerületében: évente egyszer magas színvonalú művészeti előa-
dást biztosítunk a kerület valamennyi 5-től 10 éves gyerme-
kének, illetve 10-től 18 éves diákjának. A kiindulópont az az
aggasztó statisztika volt, mely szerint a magyar gyerekek és
fiatalok csupán 1 %-a jut el a szüleivel művészeti eseményekre:
hangversenyre, operába, balettelőadásra, színházba, kiállításra
stb. Márpedig hogyan tudnák a gyerekek eldönteni, hogy igény-
lik-e az értékes művészeti alkotásokkal való találkozást, ha nem
kapnak alkalmat arra, hogy megismerjék ezeket? Záborszky Kál-
mán karmester, a Zuglói Filharmónia művészeti vezetője is vég-
zett felmérést Zuglóban, amely az országosnál valamivel jobb,
4%-os eredményt hozott. Ezután kért meg engem (aki 1997 óta
szerkesztem és vezetem az igen népszerűvé vált Pastorale című
családi művészeti sorozatot), hogy szerkesszek és vezessek kife-
jezetten diákoknak olyan művészeti előadásokat, amelyeknek
középpontjában az élő zene áll, de jelen vannak a társművésze-
tek (elsősorban a tánc, de emellett a színészet, a képzőművé-
szet, az irodalom stb.) és a történelmi vonatkozások is.

2011 novemberében 17 előadást tartottunk a kerület 10-től
18 éves diákjainak. A téma – a művész születésének 200. évfor-
dulója alkalmából – Liszt Ferenc és kora volt, különösen a nagy
muzsikusnak a magyarsághoz való kötődése. Az 50 perces,
rendkívül változatos és látványos program szólózongora- és
nagyzenekari műveket, táncprodukciókat, filmrészleteket, vetí-
tett képeket, összekötő magyarázatot tartalmazott, és átütő
sikert aratott mind a diákok, mind a jelen lévő iskolaigazgatók
és tanárok körében. Az előadást több mint ötezer felső tagoza-
tos általános iskolás és középiskolás diák látta. Azok a diákok,

akik úgy gondolták, hogy nekik semmi közük sincs a komoly
zenéhez, az első néhány perc után lelkesen figyelték a produk-
ciót, és emlékezetes élménnyel lettek gazdagabbak. (A Magyar
Nemzet beszámolója ezzel a címmel jelent meg: Tizenhét csoda
Zuglóban.) Azóta minden ősszel tartunk ennek a korosztálynak
18 (néha 19) előadást, különböző tematikával. A tematika mindig
kapcsolódik a magyar történelemhez és kultúrához (például:
Erkel operáinak a magyar történelemmel való kapcsolata, Haydn
és Brahms magyaros muzsikája, Beethoven és Magyarország
kapcsolata).

2012 tavaszától a kisebbeknek, az 5-től 10 éves gyerekek-
nek (nagycsoportos óvodásoknak és alsó tagozatos általános
iskolásoknak) is tartunk előadásokat, 40 percben, szintén össz-
művészeti jelleggel és szintén a lehető legmagasabb művészi
minőségre törekedve. A kicsik programjaiban az élő zene, a tánc,
a színészet, a sok vizuális illusztráció (épületek, képzőművészeti
alkotások, híres személyek portréinak kivetítése stb.) mellett –
az életkori sajátosságoknak megfelelően – helyet kap az interak-
tivitás is. Egy népzenész a tematikához illeszkedő népdalokat
énekel és gyerekjátékokat játszik velük az előadás során néhány
alkalommal, pár percben. Az éneklés, a mondókák, a táncolás,
a dobogás, a ritmikus tapsolás felfrissíti a gyerekek figyelmét,
és utána ismét összeszedetten tudják figyelni a művészeti pro-
dukciókat. A kicsiknek szóló program is a lehető legpozitívabb
fogadtatásra talált. Minthogy ezek az előadások márciusban
vannak, az első két évben az 1848/49-es szabadságharcot, illet-
ve 1848 március 14-15. történéseit jelenítettük meg élő zenével,
tánccal, színházi jelenettel, vetítéssel. Később arra törekedtünk,
hogy a gyerekek megismerjék a szimfonikus zenekart, az egyes
hangszereket, a zenében és táncban rejlő kifejező erőt. Volt
például olyan előadás, amely különféle természeti jelensége-
ket mutatott be zenében és táncban, de olyan is, amely – nem
kis szenzációt keltve – a zene és a balett mellett igazi cirkuszi
mutatványokat is tartalmazott (ehhez a Baross Imre Artistakép-
ző Intézet tehetséges diákjait hívtuk meg).

A Felfedezőúton című sorozat állandó főszereplői a Zuglói
Filharmónia Szent István Király Szimfonikus Zenekara, Záborsz-
ky Kálmán, Ménesi Gergely és Horváth Gábor vezényletével,
a Magyar Táncművészeti Egyetem hallgatói és növendékei, vala-
mint jómagam, mint szerkesztő-műsorvezető. A programtól füg-

143

3.

Z
E

N
E

I
N

E
V

E
L

É
S

P
L

E
N

Á
R

IS
 E

L
Ő

A
D

Á
S

gően hangszeres és énekes szólistákat, illetve kórust is felkérünk
a közreműködésre.

A sorozatban eddig a két korosztályban összesen több mint
200 előadást tartottunk, és minthogy a terem (a Zuglói Szent
István Zeneház nagyterme) befogadóképessége több mint 300
fő, a nézőszám meghaladta a 60.000 főt. Abban bízunk, hogy
ha egy gyerek 5-től 18 éves koráig minden évben egyszer eljön
hozzánk, és mindig más tematikájú, de mindig magas színvona-
lú, feszesen szerkesztett, változatos, színes, sok érzékszervét
foglalkoztató, az életkori sajátosságainak megfelelő művé-
szeti produkciót kap, a befogadást megkönnyítő, jól illusztrált
magyarázatokkal, akkor az élményei egymásra épülnek, és így
a művészetekhez való viszonya pozitív lesz. Ez távlatilag azt is
jelenti, hogy felnőtt életének természetes része lesz a művé-
szeti alkotásokkal való rendszeres találkozás, a hangverseny-
re, operába, balettelőadásra, színházba, kiállításra járás. Az ifjú
közönség – mivel az előző évben/években nagyon jó élményt
szerzett a Zeneházban – örömmel és várakozással jön az újabb
programra, sokszor ünneplőbe öltözve. A szerkesztési elvek
közé tartozik a művészeti ágak váltakozása, az egyes produkci-
óknak az életkori sajátosságoknak megfelelően megválasztott
hosszúsága. Ezáltal a figyelem intenzitása hosszan fenntartható.
Nem lehet eléggé hangsúlyozni a minőség kérdését. A gyere-
kek és a kamaszok a legérzékenyebb, legkritikusabb közönséget
jelentik, számukra csak a legjobb elég jó (ahogyan ezt Kodály is
megfogalmazta). A minőségi követelmény mindenre vonatkozik:
az előadandó művekre, a program összeállítására, az interpretá-
cióra, a kivetített képekre, a műsorvezetői szövegre, a világításra
stb. Fontos tényező, hogy a Zuglói Zeneház nagyterme minden
szempontból professzionális helyszín, a produkció igényei sze-
rint kialakítható színpadrendszerrel, lépcsőzetesen felépíthető
nézőtérrel, kimagaslóan jó, kifejezetten hangversenyekhez ter-
vezett akusztikával, hangversenyzongorával, stúdióval, színházi
világítással. Egy ilyen vállalkozás csak akkor ér célt, ha a közön-
séget valóban sikerül elvarázsolni, valóban sikerül kiragadni
a mindennapi tudatállapotából, márpedig ehhez – a személyi
feltételek mellett – az előbb sorolt technikai feltételek is nélkü-
lözhetetlenek.

A Felfedezőúton című sorozattal hosszú távon a kerületünk
életminőségét szeretnénk magasabbra emelni. A program ter-

mészetesen Kodály filozófiáján alapul. Mi is abban hiszünk, hogy
a művészetekkel való, élményt adó találkozás nagymértékben
gazdagítja, harmonizálja a személyiséget. Lényeges kiemelni,
hogy programunk minden zuglói gyermeknek és diáknak szól,
akiket iskolaidőben, szervezetten, csoportosan hoznak el az
előadásokra. Vagyis a szocio-kulturális háttértől függetlenül
minden gyereknek és fiatalnak megadatik, hogy évente egyszer
részesüljön egy magas minőségű, kifejezetten neki szánt művé-
szeti előadás élményében. A Felfedezőúton című sorozatunkra
egyre nagyobb igény jelentkezik más kerületekből, illetve vidéki
városokból is. Annak módszere, hogy hogyan juttassuk el ezt
a hat éve igazi sikersorozatot jelentő programot a lehető legtöbb
helyre az országban, kidolgozás alatt áll.

Z E N E I N E V E L É S

S Z I M P Ó Z I U M

3.

145

3.

Z
E

N
E

I
N

E
V

E
L

É
S

S
Z

IM
P

Ó
Z

IU
M

MÓDSZERTANI
KUTATÁSOK
AZ ÉNEK-ZENE
OKTATÁS TERÉN
ELNÖK: JANURIK MÁRTA

Szegedi Tudományegyetem Zeneművészeti Kar
MTA - SZTE Ének-zene szakmódszertani
kutatócsoport

OPPONENS: KÖRMENDY ZSOLT

Zeneakadémia,
Kodály Zoltán Zenepedagógiai Intézet
Tanárképzési Csoport

Szimpózium absztrakt

Korábbi vizsgálatok az ének-zene oktatás számos neuralgikus
pontjára mutatnak rá. Az iskolai ének-zene órákon nem való-
sul meg az élményszerű zenei megismerés, a tanulók általá-
nos motiválatlansága jellemző. A kottaolvasás és az éneklés
elutasítottsága mellett a tanulók jellemzően negatív énképet
alakítanak ki zenei képességeikkel összefüggésben. Mindemel-
lett a klasszikus zene nagymértékű elutasítottsága is jellemző.
Kutatócsoportunkban az ének-zene oktatás módszertani meg-
újításának lehetőségeivel foglalkozunk. A szimpóziumunkban
elhangzó előadások a témához kapcsolódóan olyan vizsgálato-
kat, módszertani és eszközfejlesztéseket mutatnak be, ame-
lyek egy hosszabb kutatómunka részeként hozzájárulhatnak az
ének-zene órák élményszerűbb átéléséhez és egyúttal a sike-
resebb elsajátítást és a zenei befogadást is segíthetik. Az első
előadás a Látható hangok program alapján folytatott négyhóna-
pos fejlesztőkísérlet eredményeit mutatja be, amely elsősorban
a fogalmi fejlesztést, a legtöbb zenei képesség alapját jelentő
zenei észlelés fejlesztését tűzte ki célul. A zenei fejlesztőprog-
ram az óvodáskorban, valamint az első iskolai években nem,
vagy csak viszonylag lassú ütemben fejlődő zenei észleléshez
kötődő készségek korai fejlesztésének lehetőségét és jelentő-
ségét igazolja. A második előadás a zenei észlelés mérésének
módszertani vizsgálatával foglalkozik. A zenei készségek fej-
lesztésének fontos feltétele a visszajelzés, amely megbízható
mérőeszközök felhasználását igényli. A mérések idő- és költ-
séghatékony formáját nyújtják a számítógépes környezetben
lefolytatott mérések, amelyek egyúttal az azonnali visszajelentés
lehetőségét is biztosíthatják. Az előadás a gyakorlatban már jól
bevált, saját fejlesztésű, a zenei percepció vizsgálatára kifejlesz-
tett papír-ceruza mérőeszközt, valamint annak számítógépes
tesztkörnyezetbe implementált változatát veti össze. A vizsgá-
lat eredményei arra hívják fel a figyelmet, hogy az első évfolya-
mos tanulók számára a hallás utáni megkülönböztetés-feladatok
teljesítéséhez a papír ceruza tesztkörnyezettel összehasonlítva
nehezebb körülményeket jelent az online tesztkörnyezet. A har-
madik előadás olyan pilot programot mutat be, amely a ritmi-

146

3.

Z
E

N
E

I
N

E
V

E
L

É
S

S
Z

IM
P

Ó
Z

IU
M

kai készségek játékos fejlesztését teszi lehetővé. A bemutatásra
kerülő ritmikai gyűjtemény olyan játékos feladatokat tartalmaz,
amelyek a rögtönzés és a mozgás örömén keresztül élménysze-
rűbbé tehetik az énekórákat, emellett a ritmikai készségek minél
alaposabb elmélyülését is elősegíthetik. A negyedik előadás egy,
az ének-zeneoktatást támogató Android operációs rendszerre
és PC-s platformra fejlesztett szoftvert mutat be, amely mind
megjelenésében, mind nyelvezetében elsősorban alsó tagozatos
tanulók oktatására alkalmas. A program alapját jelentő feladatok
az alsó tagozatosok számára kiadott ének-zene tanterv figye-
lembe vételével készülnek, a tanterv által előírt zenei készségek,
képességek fejlesztését, zeneelméleti ismeretek elsajátítását és
a kreativitás fejlesztését tűzik ki célul. Az előadás alapján részle-
tesen megismerhető az oktatóprogram felépítése, valamint a fel-
adatok típusai és zenei anyagai.

A zenei percepció korai
fejlesztésének lehetőségei
Egy négyhónapos fejlesztőprogram
tapasztalatai

JANURIK MÁRTA

Szegedi Tudományegyetem Zeneművészeti Kar
MTA SZTE Ének-Zene Szakmódszertani Kutató-
csoport

JÓZSA KRISZTIÁN

Szegedi Tudományegyetem BTK, Neveléstudo-
mányi Intézet
MTA SZTE Ének-Zene Szakmódszertani Kutató-
csoport

A kutatók többsége megegyezik abban, hogy valamennyi zenei
képesség alapját a zenei percepció jelenti. Fejlesztése ezért
alapvetően fontos a későbbi zenei megismerés, az éneklési és
hangszeres képességek fejlődési lehetősége, az egyén zenei fej-
lődése szempontjából. A zenei észlelés fejlődésének szenzitív
időszaka az óvodás- és kisiskoláskorra tehető, ezért az óvodai
és az iskolai zenei nevelés meghatározó szerepet játszik a zenei
észleléshez kapcsolódó zenei készségek fejlesztésében. Fontos,
hogy megtaláljuk azokat a módszereket és eszközöket, amelyek-
kel a zenei percepció eredményesen fejleszthető, és amelyek
egyúttal a gyermekek számára örömteli tevékenységet jelente-
nek. Korábbi keresztmetszeti vizsgálatunk eredményei szerint
négy-, ötéves korban a zenei percepció két területe, a fogalmi
fejlettséget igénylő hallás utáni megkülönböztetés és a pszi-
chomotoros fejlettséget igénylő éneklés, ritmustapsolás elté-

147

3.

Z
E

N
E

I
N

E
V

E
L

É
S

S
Z

IM
P

Ó
Z

IU
M

rő ütemben fejlődik. Közülük csak az éneklés és ritmustapsolás
terén mutatható ki fejlődés, míg a hallás utáni megkülönbözte-
tés készségei tudatos fejlesztés hiányában nem fejlődnek (Janu-
rik és Józsa, 2013). Korábbi, nagycsoportos óvodásgyermekekkel
folytatott zenei fejlesztőkísérletünket a dalos játékokra, naponta
többszöri éneklésre alapoztuk. Az óvodásgyermekek által ked-
velt zenei tevékenységek naponta többszöri ismétlődése már
három hónap alatt az éneklés és ritmustapsolás nagymértékű
fejlődését idézte elő. A kísérletben résztvevő nagycsoportosok
átlagos fejlettsége utóméréskor a második osztályos tanulók fej-
lettségi szintjét is meghaladta, ugyanakkor a hallás utáni megkü-
lönböztetés nem lépett túl a spontán fejlődés határain (Janurik
és Józsa, 2012).

Az előadásban a Látható hangok program alapján folytatott
négyhónapos fejlesztőkísérletünk eredményeit mutatjuk be,
amelynek során elsősorban a fogalmi fejlődést, a zenei észle-
lés fejlesztését tűztük ki célul. A program a zenei és nem zenei
hangok akusztikai tulajdonságainak megfigyelésén keresztül
a hangok grafikus leképezését, a szimbolikus gondolkodást, az
írás-olvasás elsajátítását készíti elő. A kísérletben 109 óvodás-
gyermek vett részt, átlagéletkoruk 5,28 év. A kontrollcsoportban
138, átlagosan 5,11 éves gyermek szerepelt. Az elő és utómérés
során használt mérőeszközök: zenei képességteszt (Cronbach-α
= 0,91), rövid DIFER (Cronbach-α = 0,88), elsajátítási motiváció
(Cronbach-α = 0,93). A fejlesztőprogram eredményeként a kísér-
leti csoport szignifikánsan nagyobb mértékű fejlődése volt kimu-
tatható mind a hallás utáni megkülönböztetés, mind az éneklés,
ritmustapsolás terén. A Cohen-féle hatásvizsgálat mindkét
területen jelentős fejlődésre utal (Cohen d = 1,00; 0,58). A zenei
percepció fejlődése mellett a kísérleti csoport szignifikánsan
nagyobb mértékben fejlődött a DIFER Programcsomag által vizs-
gált elemi alapkészségek tekintetében is. A vizsgált elsajátítási
motívumok közül az elsajátítási öröm átlagértéke szignifikánsan
magasabb volt a kísérleti csoportban.

A szakmódszertani kutatások fontos feladata azoknak
a módszereknek és eszközöknek a feltárása és hatásvizsgálata,
amelyek megteremthetik a zenei percepció korai fejlődésének
lehetőségét. Rövid időtartamú, mindössze négyhónapos kísér-
letünk eredményei a Látható hangok program eredményessé-
gét igazolják. Kutatásunk egyben arra is rámutat, hogy a zenei

hangmintázatok észleléséhez szükséges fogalmi fejlődés fel-
gyorsítható – óvodáskorban már mindössze négy hónap alatt
jelentősen fejleszthető. Kísérletünk azt is igazolja, hogy a zenei
percepció korai fejlődésével párhuzamosan az iskolai tanulás
szempontjából meghatározóan fontos kognitív készségek is fej-
lődnek. A zenei észlelés korai fejlesztése alternatív lehetőséget
jelenthet az iskolai tanulásra történő felkészülésben.

148

3.

Z
E

N
E

I
N

E
V

E
L

É
S

S
Z

IM
P

Ó
Z

IU
M

A zenei percepció
számítógépes és papír-ceruza
teszttel való vizsgálatának
összehasonlító elemzése

SURJÁN NOÉMI

SZTE BTK Neveléstudományi Doktori Iskola,
MTA - SZTE Ének-zene szakmódszertani kuta-
tócsoport

JANURIK MÁRTA

SZTE Zeneművészeti Kar,
MTA-SZTE Ének-zene szakmódszertani kutató-
csoport

Kulcsszavak: PP-CB összehasonlítás, zenei percepció,
1. osztály, reliabilitás

A papír-ceruza (paper and pencil – PP) formátumban végzett
teszteléssel szemben egyre gyakoribb a számítógép alapú (com-
puter based – CB) tesztelés. A papír-ceruza tesztekkel összeha-
sonlítva a mérésnek ez a formája idő- és költséghatékonyabb,
valamint az azonnali visszajelentés lehetőségét is biztosíthatja
a tanulók számára. A számítógépes környezetben végzett tesz-
telés számos előnye mellett azonban pszichometriai kérdéseket
is felvet. Több hazai és nemzetközi vizsgálat foglalkozik a meg-
változott tesztkörnyezet hatásaival. A legfontosabb kérdések
közé tartozik pl., hogy a számítógépes környezetbe implemen-
tált papír-ceruza alapú mérőeszköz milyen reliabilitás-mutatóval,
validitással rendelkezik, illetve azonos tanulói teljesítményeket
eredményez-e (pl. Csapó, Molnár és R. Tóth, 2009; Molnár, 2010;
Vispoel, W. P., Wang, T. és Bleiler, T., 1997). A zenei percepció vizs-
gálatára alkalmas hazai mérőeszközzel folytatott vizsgálatok

(Asztalos és Csapó, 2014) az online mérés előnyeit hangsúlyoz-
zák, azonban az online tesztkörnyezet hatásaira vonatkozó hazai
kutatásokról nincsen tudomásunk.

Kutatásunkban saját fejlesztésű, a zenei percepciót vizsgá-
ló papír-ceruza formátumú mérőeszközünk (PP), valamint tar-
talmilag megegyező, számítógépes környezetbe implementált
változatának (CB) tulajdonságait vetettük össze. A PP vizsgálat-
ban 130, a CB vizsgálatban 155 elsőosztályos tanuló vett részt.
A mérőeszközök egyes feladatai a hallás utáni megkülönböz-
tetéshez kapcsolódó zenei készségeket vizsgálnak, a feladatok
teljesítése az azonosság-különbözőség fogalmának ismeretén és
zenére vonatkoztatott használatán alapul. A feladatok itemeit
hangfájlok formájában rögzítettük. A hangfájlokat a PP vizsgá-
latban az osztályban elhelyezett hangszórón keresztül hallgat-
ták meg a tanulók, a feladatokat a vizsgálat vezetője ismertette.
A CB vizsgálatban asztali számítógépeken, fejhallgatók segítsé-
gével oldották meg a feladatokat, a kapcsolódó instrukciókat
hangfájlok formájában is meghallgathatták a tanulók. Erre több-
ször is lehetőségük nyílt, a teszt feladatainak megoldása során
azonban visszalépésre már nem volt módjuk.

Kutatásunkban egyrészt arra kerestünk választ, hogy egy,
a gyakorlatban már jól bevált, zenei percepciót vizsgáló mérő-
eszköz tartalmi változtatás nélkül átültethető-e számítógépes
környezetbe. További fontos kérdés, hogy az első évfolyamos
tanulók számítógép használata megfelelően fejlett-e az ilyen
típusú feladatok eredményes végrehajtásához; pl. az egér
kezelése, vagy hogy a feladatokhoz kapcsolt információk fel-
dolgozásához elégséges lehetőséget biztosít-e a kialakított szá-
mítógépes felület.

Mindkét mérőeszköz nyolc feladatot, ezen belül 58 itemet
tartalmaz. A mérőeszközök reliabilitása megfelelő, azonban
az online teszt megbízhatósága jobb (Cronbach-α: PP=0,82;
CB=0,84). Az egyes hallás utáni megkülönböztetési készségek
közül öt esetben a PP teszt, 3 esetben pedig a CB teszt nagyobb
belső konzisztenciája volt kimutatható: (1) dallam-megkülön-
böztetés (8 item), Cronbach-α: PP=0,25; CB=0,38; (2) analízis
(8 item), Cronbach-α: PP=0,71; CB=0,70; (3) Akkord-megkü-
lönböztetés (7 item), Cronbach-α: PP=0,48; CB=0,52; (4) rit-
mus-megkülönböztetés (8 item): Cronbach-α: PP=0,50; CB=0,58;
(5) hangmagasság-megkülönböztetés-1 (7 item), Cronbach-α:

149

3.

Z
E

N
E

I
N

E
V

E
L

É
S

S
Z

IM
P

Ó
Z

IU
M

PP=0,66; CB=0,58; (6) hangmagasság-megkülönböztetés-2 (7
item), Cronbach-α: PP=0,44; CB=0,33; (7) hangszín-megkü-
lönböztetés (7 item), Cronbach-α: PP=0,45; CB=0,44; (8) tem-
pó-megkülönböztetés (6 item) Cronbach-α: PP=0,73; CB=0,63.
A mérőeszközök megbízhatósága – validitásuk megőrzése mel-
lett – itemkihagyással jelentős mértékben javítható, azonban
vizsgálatunkban mindkét mérőeszköz valamennyi itemével szá-
moltunk. A PP mérőeszközzel folytatott vizsgálatban a tanulók
szignifikánsan jobb eredményt értek el (PP=59,48; CB=51,98),
az egyes készségek közül a csak a harmóniahalláshoz kapcso-
lódó két készség esetében nem kaptunk szignifikáns különb-
séget a két részminta között. Pomplun és mtsai (2006) ennek
okaként a CB tesztelés esetében beprogramozható visszalépési
lehetőség hiányát feltételezik. A két mérőeszköz faktorszerke-
zete hasonló. A CB mérőeszköz esetében a zenei percepcióhoz
köthető készségek két faktorban különülnek el. Az első faktor
a hangmagasságon alapuló, de időbeli percepciót nem igény-
lő készségek faktoraként azonosítható, a második faktorban
pedig az időbeli észlelést is igénylő (pl. a rövidtávú memóriát is
használó) hangmintázatok észleléséhez kapcsolódó készségek
különülnek el. A PP mérőeszköz faktor-struktúrája ettől elté-
rően három faktort mutat, azonban az első két faktor mindkét
mérőeszköz esetében hasonlóképpen értelmezhető. A harmadik
faktorban elkülönülten jelen lévő időbeli készség, a tempó-meg-
különböztetés viszonylag magas faktorsúllyal az „időbeli” első
faktorban is megjelenik. Szintén a harmadik faktorban szerepel
a hangszínhallás, az egyetlen készség, amely a CB teszt struktú-
rájával összehasonlítva érdemi eltérést mutat.

Eredményeink szerint a zenei percepció vizsgálatára kifej-
lesztett papír-ceruza mérőeszközünk számítógépes tesztkörnye-
zetbe átültethető, a mérőeszköz főbb jellemzőiben csak kisebb
változások tapasztalhatók. A számítógépes környezetben felvett
teszteken elért teljesítmények esetében kapott, szignifikánsan ala-
csonyabb átlagértékek alapján azonban arra is következtethetünk,
hogy az első évfolyamos tanulók számára a feladatok teljesítésé-
hez esetleg nehezebb körülményeket jelent az online tesztkörnye-
zet. Fontosnak tartjuk kiemelni, hogy a tartalmukban azonos PP
és CB teszteken kapott eltérő átlageredmények miatt a különböző
tesztkörnyezetben felvett adatok nem vethetőek össze.

Irodalom

Asztalos, K., és Csapó, B. (2014): Online assessment of musical abilities in Hun-
garian primary schools – results of first, third and fifth grade students. Bul-
letin of the International Kodály Society, 39. 1. sz. 3–14.Csapó Benő, Molnár
Gyöngyvér és R. Tóth Krisztina (2008): A papíralapú teszteléstől a számító-
gépes adaptív tesztelésig. A pedagógiai mérés-értékelés technikájának fej-
lődési tendenciái. Iskolakultúra, 3–4. sz. 3−16.

Molnár Gyöngyvér (2010): Technológia-alapú mérés-értékelés hazai és nemzet-
közi implementációi. Iskolakultúra, 7–8. sz. 22–34. o.Leeson, H. V. (2006):
The mode effect: A literature review of human and technological issues in
computerized testing. International Journal of Testing, 6. 1. sz. 1–24.

Pomplun, M., Ritchie, T és Custer, M. (2006): Factors in Paper-and-Pencil and Com-
puter Reading Score Differences at the Primary Grades’, Educational Assessment,
11. 2 sz. 127–143. DOI: 10.1207/s15326977ea1102_3

Vispoel, W. P., Wang, T. és Bleiler, t. (1997): Computerized Adaptive and Fixed‐Item
Testing of Music Listening Skill: A Comparison of Efficiency, Precision, and
Concurrent Validity. Journal of Educational Measurement 34. 1. sz.43 – 63.

150

3.

Z
E

N
E

I
N

E
V

E
L

É
S

S
Z

IM
P

Ó
Z

IU
M

Megújuló énekórák – ritmikai
fejlesztés az iskolában

SURJÁN NOÉMI

SZTE BTK Neveléstudományi Doktori Iskola,
MTA - SZTE Ének-zene szakmódszertani
kutatócsoport

PETHŐ VILLŐ

SZTE Zeneművészeti Kar,
MTA-SZTE Ének-zene szakmódszertani
kutatócsoport

Kulcsszavak: ének-zene oktatás, zenei képességek, ritmikai
készségfejlesztés, kreativitás, innováció

A kutatásunk folyamán kidolgozott program azokhoz a kezde-
ményezésekhez kapcsolódik, melyek a nevelés általános meg-
újítását, ezen belül az ének-zene oktatás megújulását tűzték
ki célul. Fejlesztőkísérletünkben, melyet az iskolai énekórákba
beépítve végzünk, a zenei képességek közül a ritmikai készségek
fejlesztése kerül a középpontba. Az említett készségek egyrészt
azért fontosak, mert egy olyan készségről van szó, amely velünk
született (Winkler, Háden, Ladinig, Sziller és Honing, 2009) és az
első tíz életév során ugrásszerűen fejlődik (Pethő, 1983; Erős,
1993; Turmezeyné, Máth és Balogh, 2009; Janurik és Józsa, 2013).
Másrészt a legfrissebb külföldi és hazai vizsgálatok eredményei
azt igazolták, hogy a zenei képességek, azon belül pedig a rit-
mikai készségek fejlesztésének transzferhatása nagyon széles
körű. Fejlettsége szoros kapcsolatot mutat az eredményes isko-
lai tanulás szempontjából meghatározó alapkészségek fejlettsé-
gével, hatással van az iskolai eredményességre (Janurik, 2008;
Janurik és Józsa, 2016).

Kutatásunk egy egyéves ritmikai fejlesztőprogram létre-
hozására vállalkozott. Legfontosabb célunk, hogy az ének-zene
órák légköre örömteli legyen, a mozgásos tevékenységeken és
a társas muzsikáláson keresztül pedig a tanulók ritmikai kész-
ségei is fejlődjenek. A program segítségével a részmozzanatok
automatizálása is sor kerülhet az elnyújtott gyakorlási időnek
köszönhetően. Az egyéves játékos fejlesztés során a tanulók
mondókákon és dalokon keresztül ismerkednek meg a ritmikai
egységekkel. Azok elsajátítása és tudatosítása az osztinátókon,
rögtönzéses feladatokon keresztül, elsősorban a testzenével
valósul meg, teret adva később önálló kis művek alkotására is.

A program végleges kidolgozásához egy három hónapos
pilot vizsgálat került megszervezésre, három kísérleti és három
kontroll osztály részvételével. Az énekórák keretében megva-
lósuló tízperces perces fejlesztőprogramunk során az előre
összeállított feladatokból, játékokból önállóan válogatva a peda-
gógusok változatosabbá, élményszerűbbé tehetik az énekórákat.
Előadásunkban a fejlesztőprogram főbb elemeinek bemutatása
mellett a pilot vizsgálat eredményeinek elemzéseiről és a peda-
gógusok visszajelzéseiről is beszámolunk. Ennek tapasztalatait
beépítjük a szeptembertől elinduló egyéves ritmikai fejlesztő-
programunkba.

151

3.

Z
E

N
E

I
N

E
V

E
L

É
S

S
Z

IM
P

Ó
Z

IU
M

Zenesziget applikáció

SZABÓ NORBERT

SZTE Zeneművészeti Kar,
SZTE Neveléstudományi Doktori Iskola,
MTA-SZTE Ének-zene szakmódszertani
kutatócsoport,
SZTE Vántus István Gyakorló Zeneművészeti
Szakgimnázium

JANURIK MÁRTA

SZTE Zeneművészeti Kar,
MTA-SZTE Ének-zene szakmódszertani
kutatócsoport

Kulcsszavak: IKT eszközök; zenetanulás;
zenei képességfejlesztés

Korunk diákjainak érdeklődése alapvetően különbözik az őket
megelőző generációk tanulóitól, mivel életüket jelentős mér-
tékben átszövi a digitális világ. A digitális eszközök széles körű
elterjedésével párhuzamosan egyre inkább felmerülő igény az
oktatás módszertanának és eszközhasználatának megújulása.
Olyan eszközökre, módszerekre és hozzájuk kapcsolódó feladat-
bankokra van szükség, amelyek arányos használata a hagyo-
mányos zenepedagógiai módszerekkel együtt elősegíti mind
a diákok természetes érdeklődésének, motivációjának fenntar-
tását, mind pedig a hatékony oktatást. Nemzetközi kutatások
szerint ezeknek a digitális eszközöknek a használata a digitális
kompetencia fejlesztésén túl a 21. században fontos készségek
fejlődését teszi lehetővé, támogatja a motivációt és elősegíti
a kollaboratív munkát. Az IKT eszközök hazai hatékony alkalma-
zása az iskolai ének-zene órákon még nem eléggé kiaknázott,
énekórai felhasználásuk hazai hatásvizsgálatáról sincsen tudo-

másunk. Az internetről letölthető, megvásárolható több olyan
Android-ra, iOS-re, valamint asztali gépeken futó Windows ope-
rációs rendszerre fejlesztett program és alkalmazás, amelyekkel
a kottaolvasás, hangközfelismerés, zeneszerkesztés (zeneszer-
zés), ritmusképletek megtanulása, zeneszerzők munkásságá-
nak megismerése élvezetesebbé tehető. Ezek többnyire angol
nyelvűek és leginkább részterületek gyakoroltatását, oktatását
célozzák és főként a magasabb évfolyamokon való használat-
ra alkalmasak. Négyéves – a digitális eszközök felhasználását
elősegítő – projektünk egyik részeként ezért egy komplex, az
ének-zeneoktatást támogató program elkészítését és hatásfoká-
nak mérését tűztük ki célul. Az előadásban bemutatott Zene-
sziget alkalmazás több platformon is futó, megjelenésében és
nyelvezetében az alsó tagozatos tanulók oktatására alkalmas
eszköz. A program alapját jelentő feladatbank feladatainak elké-
szítésekor az alsó tagozatosok számára kiadott ének-zene tan-
tervet vettük figyelembe, a tanterv által előírt zenei készségek,
képességek fejlesztését, zeneelméleti ismeretek elsajátítását és
a kreativitás fejlesztését tűztük ki célul. Négy fő területet külö-
nítettünk el: (1) a természet hangjai és a zenei hangok, hangsze-
rek; (2) ritmus-feladatok; (3) zeneelméleti ismeretek, kottaírás,
olvasás; (4) zeneszerkesztés. Az egyes feladatok kialakításakor
a tanterv alapján a következő fejlesztési szempontokat vettük
figyelembe: (1) Hallásfejlesztés – dallam-, ritmus-, harmónia-,
hangszín-, hangerőhallás; relációk; (2) hangulatok, karakterek
azonosítása; (3) zenei formák ismerete; (4) a zenei memória és
a belső hallás fejlesztése; (5) zeneelméleti ismeretek.

A jövőre vonatkozóan több kutatási kérdés is felmerülhet az
IKT eszközök alkalmazásával kapcsolatban: a zenei képességek
rendszerében milyen elemeket milyen digitális eszközökkel lehet
fejleszteni? Egyformán hatásos-e az IKT az átlagos, átlag alatti
és tehetséges tanulók fejlesztésében? Az új technológiák milyen
hatást gyakorolnak a motivációra és az attitűdre az ének-zene
tantárgy területén?

Az előadás elkészítését a Magyar Tudományos Akadémia
Tantárgy-pedagógiai Kutatási Programja támogatta.

152

3.

Z
E

N
E

I
N

E
V

E
L

É
S

S
Z

IM
P

Ó
Z

IU
M

Irodalom:

Condie R., Munro R. (2007): The impact of ICT in schools – a Landscape Review.
Becta Research. 4.

A. Ferrari és mtsai. (2009): Innovation and Creativity in Education and Training in
the EU Member States: Fostering Creative Learning and Supporting Innova-
tive Teaching, Luxembourg: Office for Official Publications of the European
Communities.

Sheldon, D., Grashel, J., & Reese, S. (1999): The effects of live accompaniment,
intelligent digital accompaniment, and no accompaniment on musicians’
performance quality. Journal of Research in Music Education, 47, 251–265.

Z E N E I N E V E L É S

E L Ő A D Á S O K

3.

154

Z
E

N
E

I
N

E
V

E
L

É
S

E
L
Ő
A
D
Á
S
O
K

3.

10-14 éves tanulók zenei
és téri, tájékozódási
képességeinek vizsgálata
online tesztkörnyezetben

BUZÁS ZSUZSA *, MARÓDI ÁGNES **

* Pallasz Athéné Egyetem, Pedagógusképző Kar
** SZTE Neveléstudományi Doktori Iskola

Kulcsszavak: kottaolvasás; térképolvasás; mérés-értékelés

A kottaolvasási képesség fejlesztése a zeneoktatás egyik köz-
ponti feladata, ugyanakkor vizsgálatára, egyéb képességekkel
való összefüggésire kevés kutatás irányul. A térképolvasás és
a kottaolvasás összefüggésével foglalkozó szakirodalom száma
szintén kevés, habár mindkettő részét képezi a felső tagozatos
diákok oktatásának.

A zenei szövegértést hagyományosan az elsajátított zenei
tudásként és olyan képességként határozzuk meg, amely magá-
ban foglalja a jelek énekes vagy hangszeres előadásmódú zenei
hanggá (olvasás/éneklés) és a hangok jelekké (kottaírás/írás) való
dekódolását. A legfontosabb zenei szimbólumok és fogalmak
ismerete fejleszti a kotta dekódolásának pontosságát és gyorsa-
ságát (Gordon, 2004; Schleuter, 1997).

A térben való tájékozódás tanításának egyik központi fel-
adata a térképen, ill. térképpel való tájékozódási képesség
kialakítása. A sikeres tanulás feltétele, hogy tudjanak a térké-
pen tájékozódni (Fazekasné, 2013). Több olyan kutatás szüle-
tett, amely a térbeli tájékozódására irányul (pl. Pick, 1991), vagy
épp a térképolvasási képességeiket vizsgálja (pl. Wakabayashi
és Matsui, 2013; Wakabayashi, 2013; Szigeti, 2013). Ito és Sano
(2011) a különböző kultúrákból származó emberek útkeresési,
tájékozódásbeli különbségeit vizsgálták. Eredményeik alapján
fény derült arra, hogy a különböző országokban eltérő tájékozó-
dási módokat részesítenek előnyben: míg az USA-ból származó

tesztalanyok egyértelműen a szöveges útleírás alapján tudtak
könnyebben tájékozódni, addig a japán alanyoknak a térkép
nyújtott nagyobb segítséget.

Az ének-zene tankönyvek tartalmának, feladatainak kiemel-
kedő szerepe van abban, hogy a pedagógusok megvalósítsák az
ének-zene órákon a kottaolvasás fejlesztését. Mind az ének-zenei,
mind a természettudományos tankönyvekben körülbelül tízszer
több az illusztráció, mint a fogalommagyarázat (Kwon és Cho,
2011). A természetismeret tankönyvek többnyire tartalmaznak
térképeket is, de a tanulók számára nehézséget okoz a szöveg-
ben található földrajzi utalások elhelyezése a nagyobb földraj-
zi egységben (Bartos, 2012). Az térbeli és orientáció megfelelő
működése szükséges ahhoz, hogy a gyermek a vonalrendszerben
tájékozódni tudjon, képes legyen finomabb részletek, eltérések
megkülönböztetésére kottaolvasás során (Palatin, 2015).

Keresztmetszeti empirikus kutatásunk célja zeneiskolás és
általános iskolás 10-14 éves diákok kottaolvasási képességeinek
vizsgálata és mérése volt, elsősorban Kodály Zoltán zenepeda-
gógiai koncepciója alapján. Az online kutatásainkban általános
iskolás és zeneiskolás gyerekek kottaolvasási és térképolvasási
képességeit vizsgáltuk. A feladatok megjelenítése az eDia (elekt-
ronikus diagnosztikus mérési rendszer) felületén történt. Kétféle
online zenei tesztet fejlesztettünk ki az eDia felületén a diákok
kottaolvasási teljesítményének mérésére. A zeneiskolai mérést
(N=160) általános iskolai vizsgálat követte (N=651). A kottaolva-
sási képességek különböző területeit a követező résztesztekkel
fedtük le: ritmusolvasás, dallamolvasás, hangfelvételekkel ellá-
tott dallam- és ritmusfeladatok, zenei jelek és fogalmak, valamint
a különböző kottalejegyzési rendszerek (pl. betűkotta és kézje-
lek) olvasásával foglalkozó feladatok. Az online teszteket három
térképolvasási feladattal egészítettük ki, amikkel a diákok térbeli
(tájékozódási) képességeit lehet mérni, mivel feltételezésünk
szerint kapcsolatban állnak a kottaolvasási képességekkel.

A kutatás eredményei szerint a teszt megbízhatóan műkö-
dik mind az általános iskolai (Cronbach-α=0.839), mind a zeneis-
kolai mérésben (Cronbach-α=0.832). Az általános iskolások
átlagteljesítménye 54,84%. A teszten nem találtunk szignifikáns
különbséget az évfolyamok között. Az eredmények alátámaszt-
ják Asztalos és Csapó (2015) kutatását, mely szerint a zenei
képességek dinamikusan fejlődő tendenciát mutatnak alsó

155

Z
E

N
E

I
N

E
V

E
L

É
S

E
L
Ő
A
D
Á
S
O
K

3.

tagozatban, majd ezt követően a fejlődés üteme lelassul, vagy
stagnál. A zeneiskolás diákok kottaolvasás teszten elért eredmé-
nye 76,69% volt. A nyolcadik évfolyamos tanulók szignifikánsan
jobb eredményt értek el, mint a hatodikosok (F=4.206, p=0.007).
A felsőtagozatos zeneiskolás diákok térképolvasási teszten elért
eredménye szignifikánsan magasabb volt (61.1%), mint az álta-
lános iskolásoké (45.19%). Amint feltételeztük, a kottaolvasási
teszten elért eredmény, illetve valamennyi szubteszt eredménye
magasan korrelált a térképolvasásos teszteredményekkel.

Kutatás közben:
az aktív zenetanulási
modellek fejlesztéséről
és hatásvizsgálatukról.
A szakmódszertani leírás
kihívásai az új zenepedagógiai
programok esetében

DESZPOT GABRIELLA

Liszt Ferenc Zeneművészeti Egyetem (LFZE)
MTA-LFZE Aktív Zenetanulás Kutatócsoport

Kulcsszavak: mozgás-alapú zenepedagógia; oktatási
idegtudomány; szakmódszertan

CÉLOK

Interdiszciplináris kutatócsoportunk két új zenepedagógi-
ai modell kidolgozását és ezek hatásvizsgálatát tűzte ki célul.
Az empirikus kutatás több szempontból is újszerű. Egyrészt
a Kodály-koncepcióval és a magyar énekzene-tanítás szoká-
sos gyakorlatával kompatibilis, mégis új paradigmát hoz be
a művészetpedagógiai kultúrába: az élményközpontú testmoz-
gást, a testi tanulást vonja be a zenepedagógia, a zenei képes-
ségfejlesztés eszköztárába. Másrészt bizonyítékokon alapuló
konklúziókra törekszik, amelyhez a kognitív idegtudomány mérő
eszközeit is felhasználja a hatásvizsgálathoz.

A kutatók több kutatási kérdésre keresik a választ: a zene-
tanítás újszerű módszerei hogyan hatnak a neurális rendszer
valamint a zenei, kognitív, nyelvi és szociális képességek fejlő-
désére összevetve a közoktatásban jelenleg alkalmazott szoká-
sos zenetanítással, továbbá különbözik-e a két új típusú modell
hatásmechanizmusa? A válaszok kinyerésére összehasonlító

156

Z
E

N
E

I
N

E
V

E
L

É
S

E
L
Ő
A
D
Á
S
O
K

3.

vizsgálatokkal teszünk kísérletet pl. a dallamemlékezet, a hang-
magasság-, ritmusérzékelés; a fonématudatosság, szókincs;
a figyelmi funkció; az „entrainment”; az intellektuális képességek;
a kreativitás; az empátia méréseivel.

KERETEK
A pályázat pilot szakaszában, áttekintettünk a zenei transz-

ferhatás pszichológiai és kognitív idegtudományi vonatkozása-
ival kapcsolatos több nemzetközi szakirodalmat, és ezekre is
alapozva alakítottuk ki azokat a mérési eljárásokat, eszközöket,
amelyek segítségével a zenei fejlesztés hatása potenciálisan
vizsgálható.

Ezzel egy időben összegeztük a Magyarországon alkalma-
zott, ill. nemzetközi viszonylatban is elismert olyan zenepeda-
gógiai módszereket, amelyben a mozgás komplex szerepet kap
a fejlesztésben. Ezenfelül összegeztük az aktuálisan jellemző
hazai zenei nevelés és -oktatás erősségeit és hiányosságait. Ez
utóbbi problémákra keresve a megoldást kettő modell kidolgo-
zását tartottuk ígéretesnek.
A szakmódszertani fejlesztést két partnerintézmény alsó tagoza-
tán kezdtük el Budapesten (1. modell) és Győrött (2. modell).

Az egyik modell a „Kreatív énekes-mozgásos játékok az álta-
lános zenei készségek
és képességek fejlesztésére” elnevezésű, arra törekszik, hogy
a dominánsan hallási élményeken alapuló ismeretszerzés
kinesztetikus és vizuális tapasztalatokkal egészüljön ki és váljék
egységgé. A modell az irányított, zenét követő mozgásra alapoz
– ebben a tekintetben Dalcroze zenepedagógiai elveihez közelít.
A mozgás az adott zenei tananyag tanulása folyamatában elő-
ször a tanári mintát követi, amely a záró szakaszban a gyerekek
saját koreográfiájává alakul. Az énekes-mozgásos feladatok egy-
részt a magyar zenepedagógiai gyakorlat által elhanyagolt zenei
készségek fejlesztését (ritmuskészség, generatív készségek,
zenei befogadás, értő zenehallgatás) segítik, másrészt a játékos-
ság révén örömtelivé teszik az iskolai zenei munkát.

A másik modellben Kokas Klára zenepedagógiájának adap-
tációja történik az általános iskolai ének-zene tantárgyba. Ez
a módszertani innováció a dinamikus énekzene-tanulás modell
elnevezést kapta. A modell arra törekszik, hogy a zenei írás-olva-
sástanítás szokásos, reproduktív formáit összekapcsolja a zenei

képességek gyermekközpontú fejlesztésével. A szabad mozgást
és a játékosságot, mint motiváló helyzetet használja fel a zenei
képességek indirekt, fokozatos kibontására, valamint a nem-ze-
nei képességek fejlesztésére. A mozgással egybekötött énekes
(szöveges), szituatív improvizációs feladatokban a testi-érzel-
mi-értelmi feldolgozás egyensúlyba kerül. A mozgásos zenehall-
gatás erősen a gyermekek személyes fantáziájára épít. A kezdeti
próbálkozó szabad improvizációkból, az ismétlések során, foko-
zatosan összeáll a zenével szinkron egyéni mozgáskompozíció,
melyekből a zenei képességek fejlődése leolvasható.

MÓDSZEREK
Kutatásunk a nemzetközi kutatás-módszertani sztenderd

eszközökön túl hazai online-mérő fejlesztéseket is alkalmaz,
valamint a zenepedagógiai kutatásokban Magyarországon úttö-
rőnek számító elektrofiziológiai, EEG vizsgálatokat is végez az
agyi folyamatok mérésére.
A három kísérleti csoport (kettő zenetagozatos és egy nem zenei
osztály) követéses vizsgálatai azt elemzik, hogy a játékos, kreatív
éneklést és az aktív zenehallgatást kísérő, vagy azzal együtt járó
mozgásélményre alapozott modellek hogyan alakítják a gyere-
kek neurális és kognitív, ill. pszichológiai fejlődését

EREDMÉNYEK
Kutatásunk jelenlegi, első szakaszában a hangsúly a szak-

módszertani fejlesztésen, a zenepedagógiai modellek kidol-
gozásának és mindennapos kipróbálásának szakaszában van.
Ugyanakkor a követő-képességmérő csoport már elvégezte
a kezdeti méréseket, a kiindulási adatok felvételét a kontroll cso-
porttal együtt összesen 100 fős mintán.

RELEVANCIA
Longitudinális kutatásunk alapfeladata az újszerű, a moz-

gást az énekhez, zenéhez kapcsoló zenepedagógiai model-
lek módszertani kifejlesztése, és ezek olyan, mások számára is
követhető bemutatása, amely majd lehetővé teszi a módszerek
elterjedését a közoktatásban.

A modellek szakmódszertani leírása kihívást jelent, hiszen
olyan tantermi munkaformákkal dolgoznak a kutató pedagógu-
sok, melyek ebben az összeállításban nem feltétlenül ismertek

157

Z
E

N
E

I
N

E
V

E
L

É
S

E
L
Ő
A
D
Á
S
O
K

3.

az ének-zene tanárok, vagy a tanítók által. Sokszor igen körülmé-
nyes, hosszadalmas szavakkal leírni a kreatív, mozgásos, éne-
kes, táncos feladatokat; a cselekvéssorozatokat, a térformákat,
a különféle eszközökkel vagy az éppen a nélkül végzett ritmikus
gyakorlatokat, vagy a spontán születő mozgásformák szituatív
továbbfejlesztését.

A tanári, tanulói munkaformák tervezése, dokumentálása
és értelmezése új eljárások kidolgozását, médiumok felhaszná-
lását igényli maguktól a szakmódszertani fejlesztőktől is. Ezen
leíró, prezentációs munkában használniuk kell a hanganyago-
kat, a képeket, a video dokumentációt, a filmszerkesztést. Újabb
szerkezeteket, szakterminológiát kell kitalálniuk az óraleírások-
hoz, notációs rendszert a mozgásos koreográfiákhoz, ill. instruk-
ciós szókincset a különféle aktivitási formákhoz.

Zenepedagógiai modelljeink mind alaptantervű, mind emelt
szintű zenei osztályokban alkalmazhatók lesznek az 1-4. évfo-
lyamokon a megfelelő képzések után, így termékenyítő hatás-
sal lehetnek az iskolai ének-zenetanítás megújulására. Bízunk
benne, hogy munkánkkal az oktatási idegtudomány alapelveinek
érvényre juttatására is lehetőségek nyílnak.

Szakirodalom

Emese Maróti – Edina Barabás– Gabriella Deszpot – Tamara Farnadi – László
Norbert Nemes – Borbála Szirányi – Ferenc Honbolygó: The Effect of Move-
ment Instruction in Music Education on Cognitive, Linguistic, Musical and
Social skills. In: Proceeding ICMPC14, July 5-9, 2016. San Francisco, CA. 544.

Nemes, László Norbert – Barabás, Edina – Deszpot, Gabriella – Farnadi, Tama-
ra – Honbolygó, Ferenc – Maróti, Emese – Szirányi, Borbála (2016, szerk.
Deszpot): Aktív zenetanulás énekléssel és mozgással – módszerek és ezek
hatásvizsgálata. Kutatási koncepció (2016-2021). Pályázati anyag az MTA
Szakmódszertani pályázatához. Kézirat. Budapest, 39 oldal.

Nemes, László Norbert (2016): Beszámoló előadás az „Aktív zenetanulás ének-
léssel és mozgással – módszerek és ezek hatásvizsgálata” c. kutatás terve-
zéséről. Parlando 2016/5. sz. URL. http://www.parlando.hu/2016/2016-5/
Nemes-projekt.htm

Szirányi, Borbála: Kreatív énekes-mozgásos játékok az általános zenei készségek
és képességek fejlesztésére. In: Váradi Judit–Szűcs Tímea (szerk.): Zenepe-
dagógiai konferencia a felsőfokú tanárképzés 50 éves évfordulója alkalmá-
ból. Debreceni Egyetemi Kiadó, ISBN 978-963-473-955-5; 77-79

A kutatást támogatta:

A Magyar Tudományos Akadémia szakmódszertani pályázata. Tantárgy-peda-
gógiai Kutatási Program – MTA. Liszt Ferenc Zeneművészeti Egyetem.

http://www.parlando.hu/2016/2016-5/Nemes-projekt.htm
http://www.parlando.hu/2016/2016-5/Nemes-projekt.htm

158

Z
E

N
E

I
N

E
V

E
L

É
S

E
L
Ő
A
D
Á
S
O
K

3.

Egy zenei mentor- és
gyakorlatvezető tanárképző
program kialakítása
és tanulságai

ENYEDI ÁGNES, GERGELY-GÁL ÁGNES

Liszt Ferenc Zeneművészeti Egyetem

Kulcsszavak: mentorképzés; zenepedagógia

A tanárok pályára való felkészülésének és pályára lépésének
meghatározó szakasza a tanítási gyakorlat és az iskolában eltöl-
tött első két év, amelynek során a tanárjelöltek, illetve gyakorno-
kok szakmai fejlődését egy többéves tapasztalattal rendelkező
gyakorlatvezető, mentortanár segíti. Magyarországon már az
1990-es évek elejétől létezik mentorképzés, a zenetanár-kép-
zésben résztvevő mentorok számára azonban mindezidáig nem
született olyan szakmai program, amely kimondottan a zeneok-
tatás sajátosságait helyezte volna előtérbe. Ezt a hiányosságot
pótolja az a pedagógus szakvizsgás képzés részeként indított
program, amely a hazai és nemzetközi tapasztalatokat ötvöz-
ve (Bodóczky-Malderez, 1993; Sallai, 2015; Szivák, 1999; Szivák,
2010) a zenei nevelés területén tevékenykedő tanárok számára
nyújt szakmai felkészítést a mentori munkára.

A képzés a szocio-konstruktivista tanulásfelfogásból kiin-
dulva a résztvevők saját, már meglévő tapasztalataira épül,
a kurzusvezetők ezeket kívánják felszínre hozni változatos
munkaformák, módszerek segítségével, a kurzustársakkal való
interakciók révén. A tapasztalatok közös értelmezése, tudatosí-
tása, esetenként felülvizsgálata teremt lehetőséget az új ismere-
tek, gyakorlatok befogadásához.

A képzés a reflektív tanári gyakorlat kialakításához szük-
séges mentori kompetenciák mellett olyan szakmai és szemé-
lyes készségekre is hangsúlyt fektet, mint az aktív hallgatás, a jó
kérdezéstechnika, a konstruktív visszajelzés, és a személyiség-

fejlesztés egyéb korszerű eszközei. A kibontakozó mentori kész-
ségek gyakorlati alkalmazásának megfigyeléséhez és csoportos
elemzéséhez a résztvevők saját, mentori szerepkörben elkészí-
tett videófelvételeiket használják.

A képzés egyik fő tanulási eredménye a résztvevők tuda-
tos támogatói szerepvállalása a mentorálttal való közös munka
során, a mentorált reflektív gondolkodását ösztönző tevékeny-
ségeken és feladatokon keresztül. További eredményként érté-
kelhető, hogy az általában izoláltan dolgozó zenetanárok között
olyan szakmai közösség, mentori hálózat alakul ki, amely lehe-
tővé teszi a jó gyakorlatok kölcsönös megosztását és fórumot
teremt a szakmai problémák közös megvitatásához a kurzus
lezárását követően is.

A képzés 2015-16-os tanév pilot évének tapasztalatait fel-
használva a zenei mentor program számára az idei tanév hozott
elsőként értékes eredményeket, amelyekre a múlt évi Glasgow-i
ISME konferencia bemutatkozó előadása után a hazai szakmai
közösség számára kíván az előadás betekintést kíván nyújtani.

Hivatkozások

Bodóczky, C. - Malderez, A. (1993): Mentor Courses. A resource book for trai-
ner-trainers. Cambridge University Press

Sallai Éva szerk. (2015): A pedagógusok gyakornoki rendszerének fejlesztése és
értékelése. Oktatási hivatal, Budapest

Szivák Judit (1999): A kezdő pedagógus. Iskolakultúra, 4. 3-13
Szivák Judit (2010): A reflektív gondolkodás fejlesztése. Magyar Tehetségsegítő

Szervezetek Szövetsége, Budapest

159

Z
E

N
E

I
N

E
V

E
L

É
S

E
L
Ő
A
D
Á
S
O
K

3.

Az énekeltető felelőssége
az éneklőkkel szemben

ERDŐS ÁKOS

ELTE BTK Zenei Tanszék

Kulcsszavak: kóruséneklés; kórusvezetői felelősség;
hangegészségtani ismeretek

Az előadás számba kívánja venni a karvezetői munka azon
területeit, amelyekkel kapcsolatban különösen nagy a karveze-
tő (énekeltető) felelőssége. Ha a felsorolásra kerülő témákban
a karnagy nem rendelkezik kellő elméleti tudással, nem jár el
elég gondosan munkája során, súlyos károkat okozhat.

A karvezetői (ének-zene tanári) munka során minden eset-
ben szem előtt kell tartanunk az értékközvetítés elvét. Kodály
Zoltán száz évvel ezelőtt megmondta, hogy a gyerek zenei
neveltetéséért csakis az iskola a felelős. Ha a jó zene megsze-
rettetéséhez az otthoni környezet is hozzájárul, még jobb, de ez
semmiképpen nem helyettesítheti az iskolai zenei képzés alap-
vető fontosságú szerepét.

Ebben a munkában az ének-zene órák feladatainak elvégzé-
se mellett elsődleges szerepe van az énekkari foglalkozásoknak
is. Rajtunk múlhat, hogy a gyerek később, felnőtt korában eset-
leg hivatásos énekes lesz, vagy amatőr kórusénekesként gazda-
gíthatja életét. De az is lehetséges, hogy az énekkarban töltött
évek hatására válik zenét szerető, értő és rendszeresen hallgató
emberré.

Az énekkarban folyó munka során nagyon fontos a gyere-
kek hangjával való szakszerű bánásmód. Ahhoz, hogy munkánkat
felelősséggel végezhessük, alapos elméleti tudásra van szüksé-
günk. Nem fordulhat elő, hogy a kezünk alatt éneklő gyerek hang-
ja károsodjon, esetleg életre szóló, visszafordíthatatlan sérülést
szenvedjen. Nagyon fontos, hogy a gyerekek hangját kíméljük,
óvjuk, s ha lehet, szépítsük hangját, fejlesszük énekkészségét.

Igyekezzünk megszerettetni vele az éneklést, az aktív zenélésnek
ezt a lelket és közösségi szellemet formáló lehetőségét.

Felelősségteljes feladat az énekesek szólamokba törté-
nő beosztása. Súlyos, vissza nem fordítható károsodásokhoz
is vezethet, ha az énekes hosszú időn keresztül olyan hang-
magasságban kénytelen énekelni, ami nem megfelelő a hang-
fekvésének. A gyerekek sokszor nincsenek tisztában hangi
adottságaikkal, ezért nekünk kell biztonsággal megállapítani,
hogy melyik szólamban tudják képességeiket leginkább kitel-
jesíteni. A szólambeosztáskor így sohasem a kórus pillanatnyi
szólamarányai a döntőek, hanem a gyerekek hangi lehetőségei:
az énekes mindig abba a szólamba kerüljön, amelyben huzamos
időn keresztül, könnyedén tud énekelni.

A mutálás időszaka a legkritikusabb az éneklők fejlődésé-
ben (elrettentő történelmi példa Joseph Haydn esete a bécsi
Szt. István-templomban). A gyerekhangról felnőtt hangra való
áttérés időszaka egy-két hétig is tarthat, de a folyamat akár
több évig is elhúzódhat. Az éneklő ebben az időszakban gye-
rekhangját már nem, felnőtt hangját még nem tudja használni,
mivel a hangadószervek jelentős változáson mennek keresztül.
Ekkor a legbiztonságosabb, ha a gyermek egyáltalán nem éne-
kel, vagy ha mégis, akkor csak folyamatos tanári ellenőrzés mel-
lett, nagyon óvatosan. Nem szabad megfeledkeznünk arról sem,
hogy a lányok is mutálnak, csak az ő esetükben ez nem olyan
feltűnő, mint a fiúknál. A mutálás időszakának súlyos viselkedés-
beli következményei is lehetnek, főként a fiúk esetében – tehát
a tanárnak ezt a jelenséget is figyelmesen kezelnie kell.

Az egyik legnagyobb veszélyt a betegen történő ének-
lés jelenti. Ekkor a hangadószervek kiszolgáltatott helyzetben
vannak a megerőltetéssel szemben és életre szóló károso-
dást szenvedhetnek. A lelkes gyerekek sokszor nincsenek
tisztában betegségük mértékével, így a náthától, a megfázá-
sos tüneteken keresztül, a hurutos megbetegedésekig sok-
féle veszély leselkedik rájuk, s a betegségek átterjedhetnek
a hangadó szervekre is. Ha valaki ilyen állapotban énekel, meg-
erőlteti a hangját és maradandó károsodásokat szenvedhet:
súlyos esetekben hangszalag-gyulladás, hangszalag bevérzés
hangszalagcsomó, sőt hangszalagpolip léphet fel. A karveze-
tő feladata, hogy minderre figyelmeztesse énekeseit és sem-
miképpen ne engedje, hogy betegen énekeljenek. Az a súlyos

160

Z
E

N
E

I
N

E
V

E
L

É
S

E
L
Ő
A
D
Á
S
O
K

3.

hiba pedig elő sem fordulhatna, hogy az énekeltető beteg éne-
keseket éneklésre kényszerítsen.

Utolsóként kell megemlítenünk a karnagy esetleges túlzott
ambícióit, melyekkel veszélyeztetheti énekeseinek hangját. Ha
megoldhatatlan vagy csak nagy nehézségek árán leküzdhető
feladatok elé állítjuk énekeseinket, akkor az éneklés számuk-
ra fárasztó tehertétellé válik, ezért lelkesedésük alábbhagy és
elveszíthetik örömüket az éneklésben − emellett a megerőlte-
tő feladatok megvalósítása során olyan hibákat követhetnek el,
amelyek hangjukat is súlyosan veszélyeztethetik. Ilyen a forszí-
rozott éneklés, a túl magas hangok rossz technikával történő
kipréselése, az erőn felüli hangerővel történő éneklés. Mindeze-
ket szem előtt kell tartania a karnagynak, amikor darabot választ
énekesei számára.

Az énekelnivaló sosem szabad, hogy nehezebb legyen annál,
mint ami az énekesek korának, valamint hangi képességeinek
megfelel. A repertoár kiválasztása ezért talán az egyik legkritiku-
sabb karnagyi feladat: az előadásban végigtekintjük, hogy melyek
a kórusirodalom azon területei, amelyek jó választást jelentenek
az iskolai énekkarok részére, és melyek azok, amelyek különböző
szempontokból veszélyesek lehetnek az énekesek számára. Meg-
vizsgáljuk ebből a szempontból a klasszikus magyar repertoárhoz
tartozó Kodály- és Bartók-egyneműkarokat is.
Végezetül szeretnénk nyomatékosítani, hogy csak alapos elméle-
ti felkészültség mellett tudhatjuk énekeseinket biztonságban az
énekkari munka során.

Zenébe ágyazott tudás – egy
innovatív zenepedagógiai
program bemutatása

HEGEDŰSNÉ TÓTH ZSUZSANNA

ELTE Tanító- és Óvóképző Kar

Kulcsszavak: zenepedagógia, innováció, komplexitás; kisgyer-
mek, óvodás, kisiskolás; mindennapos zenei nevelés

A konferencián egy komplex zenepedagógiai módszert kívánok
bemutatni, melynek újszerűsége abban rejlik, hogy a zenei neve-
lést, a zenei képességek fejlesztését, a zene iránti érzékenyítést
az adott gyermekkorosztály (kisgyermekek, óvodás korúak vagy
kisiskolások) környezetében fellelhető eszközök (játéktárgyak,
társasjátékok, hétköznapi tárgyak, sporteszközök, újrahasznosít-
ható tárgyak) célzott beemelésével gazdagítja.

A módszert egyrészt az a kutatásokkal is alátámasztott
elképzelés keltette életre, hogy minden gyermek képes a zene
megértésére, a zene általi önkifejezésre, illetve, hogy a program
kidolgozója a gyermekek életkori sajátosságaira érzékenyített
módon szerette volna élményszerűvé, izgalmassá tenni zenei
foglalkozásait, megőrizve a hagyományos értékeket (kodályi kon-
cepció), folytatva a hagyományos módszertant (Ádám, Forrai,
Szőnyi, Dobszay stb). Az előadás során bemutatásra kerülne
a módszer elméleti háttere mind általános didaktikai, nevelé-
selméleti, mind zenepedagógiai szempontból. Többek között
érintve a tanulókra vonatkozóan a kapcsolatigény, kompetencia,
és autonómiatörekvés fogalmait (Lénárd-Rapos, 2004.), a taní-
tás-tanulás szempontjából a differenciálás, adaptivitás (Nádasi,
2001, 2006.), motivációs közeg, kooperációs technikák (Falus,
2009.), élménypedagógia gondolatköreit.

A bemutatásra kerülő komplex zenepedagógiai koncepció
zenei játékai során – például a szótagolás és ritmus, a színek és
hangmagasságok, a mennyiség és hangerő, méret és hange-
rő, a vizuálisan érzékelhető és auditívan érzékelhető időbeliség

161

Z
E

N
E

I
N

E
V

E
L

É
S

E
L
Ő
A
D
Á
S
O
K

3.

megfeleltetése, a zene mozgásos leképezése által—a gyermekek
spontán fedezhetik fel a zene alkotóelemeit: a tempót, ritmust,
hangerőt, hangszínt, dallamot, hangzásokat, hangzatokat, zenei
struktúrákat, valamint azt, hogy az együttes zenélés, közös alko-
tás öröm. A hétköznapi tárgyakkal történő kreatív játékok észre-
vétlenül vezetik be a gyerekeket a zene rejtelmeibe, sokoldalúan
fejlesztik személyiségüket, színesebbé, tartalmasabbá teszik
a kötött zenei tevékenységeiket (foglalkozások, órák), de akár
a szabadidős tevékenységeiket is.

Élő példákkal, videó részletekkel kerülne bemutatásra az
eszközök újragondolt felhasználása, a zene elemeinek észlelé-
séhez, érzékeltetéséhez, kreatív játékokhoz történő alkalmazha-
tósága. Ezek elemzésével bemutatásra kerülne, hogy a módszer
azon túl, hogy a korszerű nevelési koncepcióhoz, vagyis a min-
dennapos éneklés elképzeléséhez jól adaptálható, sokoldalúan
képes támogatni a gyermekek önkibontakozását, kognitív, affek-
tív és szociális képességeit, s ezáltal iskolai sikerességét is.

A mesezene módszer bemutatása

SZŰCS ANTAL MÓR *, VÁNYI ÁGNES **

* Eötvös Lóránd Tudományegyetem
** Pest Megyei Pedagógiai Szakszolgálat

Kulcsszavak: olvasástanítás, olvasás-előkészítés;
élménypedagógia; motiváció, mese

CÉLOK

A digitális kor gyermekeit körülvevő multimediális játékkultúra,
a kommunikációs csatornák variabilitása színes kontrasztként
teszik zárójelbe a szürke osztálytermi táblákat. A ma iskolájának
pedagógusai azonban nem állhatnak a jelenség előtt fegyver-
telenül. Olyan motivációs, élménypedagógiai technikákra van
szükség, melyek képesek felvenni a versenyt a technikai eszkö-
zök impulzusdömpingjével. (Szenczi, 2010) A Mesezene módsze-
re ilyen lehetőség. Célja, hogy a gyermek és a betű/hang közé
emocionális hidat feszítsen, melyen járva az olvasás elsajátításá-
nak időszaka kalanddá válik izgalmas, belső motiváltságot jelző
flow képében.

A Mesezene módszer reflektál a jelenkor kulturális változá-
saira. A multimediális világra a jelenléttel, a kollektív élménnyel,
mesék összefüggő láncával, szabad zenéléssel reagál. Mesevi-
lágba hívja a gyerekeket. A betűket emberi tulajdonságokkal ren-
delkező, szerethető, társsá választható meseszereplők hozzák
el: az “n”-betűt Nénó Zénó, a tájékozódásban nem jeleskedő, ám
annál altruistább mentőautó, a “b”-betűt a varázslatos szép-
ségű, ám szerény Bubo Réka. Valamennyi szereplő történetének
konfliktusa úgy oldódik meg, hogy a hős beiratkozik a Játékisko-
lába, amely nem meglepő módon az adott osztályteremben van.
(Ványi, Szűcs 2012)

A történetek feldolgozását játékok széles spektruma teszi
érdekessé, melyek közt nóvumként jelenik meg a zene abszt-
rakt felhasználásaként jelenvaló zenezörej. A zenezörej egyszerű
hangszerek vagy a fizikai világ tárgyai által keltette hangeffektek,

162

Z
E

N
E

I
N

E
V

E
L

É
S

E
L
Ő
A
D
Á
S
O
K

3.

melyek a tanítás során a mese kontextusában zenévé lényegül-
nek, s emocionális emelkedettséget hoznak létre. (Szűcs, Ványi
2011, a)

MODULOK
A módszer két modullal rendelkezik:

1. Óvodai nagycsoportok számára:

•• Hatékony, célzott olvasás-előkészítést biztosít érzékenyítés (nem
tanítás) keretei között

•• A gyerekek mesevilágban kalandozva ismerkedhetnek meg
a magyar nyelv izolált fonémáival.

•• A fonológiai tudatosság fejlesztésének lehetőségét biztosít-
ja, mely képesség indokolt az iskolai pályafutás sikerességének
szempontjából (Lőrik, 2006)

•• A történetfolyam a gyerekek által könnyen befogadható módon
különíti el a mássalhangzó-magánhangzó alapkategóriákat.

•• Fantáziavilágban mozgó aktív játék közben éreznek rá az olvasá-
si folyamat alapját jelentő graféma-fonéma kapcsolatra. Ekkor
még a grafémákat piktogramok helyettesítik: színes, arckifeje-
zéssel rendelkező lufiarcokként jelennek meg a magánhangzók,
játékok képében pedig a mássalhangzók.

•• Aktív játék és a fantáziavilág keretein belül az olvasástanulási
folyamat egyik legnehezebb mentális műveletét, az összeolva-
sást is begyakorolhatják a gyerekek. (Ványi és mtsai, 2014)

2. Iskolai első osztályok számára

•• Didaktikai bázisként Meixner Ildikó diszlexia prevenciós olva-
sástanítási módszere szolgál (Meixner, 1998), melyet a Meseze-
ne módszer teljes mértékben érintetlenül hagy, arra motivációs
palástként ráterül,

•• Az óvodai Mesezene történetisége folytatódik, karakterei vissza-
térnek

•• A mesefolyam megsegíti, elmélyíti a gyermekekben a meixneri
hatásokat

•• Az absztrakt értelemben vett zene és a hozzá társuló mozgásos
játékok sora, melyek az osztályt közösségi élményben részesí-
tik, együttes tevékenységet, alkotást tesznek lehetővé, fejlesztve

ezzel a kooperatív képességeket és hozzájárulva a szorongásol-
dáshoz. (Szűcs, Ványi 2011, a)

A két modul külön-külön is alkalmazható, hatékony rend-
szere az írásbeliség előkészítésének/kiépítésének, ám egymása
épülésük esetén segítik megkönnyíteni az óvoda-iskola átmenet
nehéz időszakát is.

ADATOK AZ ALK ALMAZÁSRÓL
2011-2017. között közel 400 tanító csaknem tízezer gyermek

olvasástanításában alkalmazta az iskolai módszert.
2013-2017. között 100 óvodapedagógus közel háromezer

gyermek olvasás-előkészítéséhez alkalmazta az óvodai módszert.
A 2014-2017-között 300 olyan gyermek lépett iskolába, aki

az olvasástanulásra a Mesezene módszerével készült elő, és
Mesezenével kiegészített Meixner módszert alkalamazó első
osztályba került.

VIZSGÁLATOK
A módszer több, az olvasástanulás eredményességét és az

érzelmi érintettséget bemérő eljáráson van túl. A 2015/16-os
tanévben Mesezenével előkészült gyermekek és kontroll tár-
sak olvasástanulási eredményességét november közepén mért,
a Fejlesztő Pedagógia című szakfolyóirat 2016 2. számában pub-
likált vizsgáló eljárásból vett két adat:

A mesezenés gyerekek a magánhangzókat 2,3-szor, a más-
salhangzókat 2-szer, a vegyes olvasósort 1,8-szor gyorsabban
olvasták el, az összeolvasásban pedig közel 3-szor olyan gyor-
san olvastak, mint a kontrollcsoport tagjai. Mindezt az olvasási
teljesítményt a mesezenés gyerekek magabiztosan, gyakorlatilag
hiba nélkül tették, még a legnehezebb összeolvasási feladatnál is
összesen csak egyetlen (!) hibát vétettek! (Sándor, 2016) A mód-
szer motivációs hatását feltérképezendő, a 2013/14-es tanévben
egy szakdolgozatíró gyógypedagógus jelölt párba állította a Mese-
zene szereplőit a médiumokban aktuálisan futó kedvenc rajzfilm
figurákkal. A kérdésre, hogy kivel barátkozna szívesebben, a gyer-
mekek kb. 80%-a a mesezenés szereplőket választotta.

Figyelemre méltó a szóban forgó szakdolgozat másik adata
is, miszerint a megkérdezett szülők 79%-a tapasztalja, hogy
a gyermekek rendszeresen beszámolnak a magyar órákra bek-

163

Z
E

N
E

I
N

E
V

E
L

É
S

E
L
Ő
A
D
Á
S
O
K

3.

éredzkedő szereplőkről, a hangjukról, és a történetükről, tehát
a mesezene “megérkezik” a gyermekek otthonába is. A módsze-
ralkotók kérése az alkalmazó pedagógusokhoz az, hogy a betűk
megtanításának második felében vezessenek le egy mesezene
nélküli órát, amelyben nincs történet, nincsenek zörejkórusok és
nincsenek zenezörejes játékok. A hatás általában döbbenetes.
A gyermekek el sem tudják képzelni, hogy elveszett minden, ami
az órákban izgalmas volt és élvezetes. (Szűcs, Ványi 2011, b)

ÖSSZEGZÉS
Előadásunkkal szeretnénk felhívni a figyelmet a Mesezene

olvasástanításban betöltött paradigmaváltó
szerepére. Mert hisszük, hiszen megtapasztaltuk, hogy az
élménypedagógiai, mesét, speciális zenét, sok mozgást magá-
ban hordozó eljárás még a pedagógusnak és a szülőknek is
maradandó, pozitív megéléseket biztosítva építi ki a gyermekek-
ben az ismerethez jutás legfőbb eszközét.

Hivatkozások

Kottmáyerné Bálint Enikó, Szűcs Antal Mór (2015, a) Mesezenével az élményszin-
tű olvasástanulásért 1. In: Tanító Módszertani Folyóirat 2015/8.

Kottmáyerné Bálint Enikó, Szűcs Antal Mór (2015, b) Mesezenével az élményszin-
tű olvasástanulásért 2. In: Tanító Módszertani Folyóirat 2015/9.

Lőrik József (2006) A gyermeki fonológiai tudatosság megismeréséről In:
Beszédgyógyítás 2. szám

Meixner Ildikó (1998) A dyslexia prevenció, reedukáció módszere. Bárczi Gusztáv
Gyógypedagógiai Tanárképző Főiskola, Budapest

Sándor Krisztina (2016) Mesezene módszer partitúra IN: Fejlesztő Pedagógia
2016. 2-3. szám

Szenczi Beáta (2010) Olvasási motiváció: definíciók és kutatási irányok. Magyar
Pedagógia 110. évfolyam 2. szám

Szűcs Antal Mór, Ványi Ágnes (2011, a) Mesefolyam és zenezörej integrálása
a Meixner-módszerbe, Fejlesztő Pedagógia, 2011/4.

Szűcs Antal Mór, Ványi Ágnes (2011, b) Mesefolyam és zenezörej módszer alkal-
mazásának hatásvizsgálata, Fejlesztő Pedagógia 2011/5-6.

Ványi Ágnes, Szűcs Antal Mór (2012) Hangfestő Mesék (szerk.: Makfalviné Köd-
mön Rita) Herman Ottó Általános Iskola és Budaörsi Logopédiai Intézet

Ványi Ágnes, Sándor Krisztina, Szűcs Antal Mór (2014) Óvodai Mesezene prog-
ram: “hangulatmesék” In: Fejlesztő pedagógia 2014/2.

Aktív zenehallgatás, mint
társas élmény: Kokas Klára
módszerének tapasztalatai
súlyosan halmozottan
fogyatékos nonverbális
felnőttek körében

TISZAI LUCA

Szegedi Tudományegyetem JGYPK Gyógypeda-
gógus-képző Intézet

Kulcsszavak: Kokas módszer, súlyosan halmozottan sérültek;
zenebefogadás, vitalitási affektus; társas kapcsolatok

Kutatások támasztják alá, hogy súlyosan halmozottan fogyaté-
kos személyek akár intézményben, akár családban élnek, gyak-
ran elszigetelődnek, elmagányosodnak (Bass 2004; Márkus,
2005, 2009). A Kokas Klára által kidolgozott zene-mozgás prog-
ram adaptációja segíthet a társas tanulásban.

Kokas Klára módszere a zenebefogadás ösztönös mozdula-
taira épül. A módszer kutatója, Dr. Pásztor Zsuzsa (2016) szerint
a zene hatására kiváltódó ösztönös, spontán mozgás a zenei
élmény átélésének kivételes módját teremti meg. Ezen ösztönös
reflexszerű mozgásokat Daniel Stern pszichológus és csecsemő-
kutató a vitalitási affektusok jelenségével magyarázza. A vitalitá-
si affektus egy belső érzelmi megmozdulást kifejező szubjektív
tapasztalás, amely a stimulus időkontúrját kíséri, egyfajta váz,
amelyre az érzet épül. (Stern, 1985, 2010) A vitalitási affektus
mindig dinamikus változás mentén írható le, a hang, a mozdulat
és az érzelem is lehet, hullámzó, elröppenő, kirobbanó, kitelje-
sedő. A hang és mozgás kölcsönösen megfeleltethető elemei az
intenzitás, tempó, ritmus, hangsúly és alakzat.

164

Z
E

N
E

I
N

E
V

E
L

É
S

E
L
Ő
A
D
Á
S
O
K

3.

A vitalitási affektusokkal kapcsolatos kutatások szerint egy
nyolchetes csecsemő képes egyszerre megfigyelni és utánozni
a másik viselkedést, megérteni és visszatükrözni egy komplex,
hierarchikus rendszer dinamikus változásait (Gratier és Magni-
er, 2012). Ezen velünk született komplex rendszer szerepe pedig
nem más, mint az anya és gyermek közötti érzelmi összehango-
lódás biztosítása. A vitalitási affektusok tehát nemcsak a zenével
való ösztönös együttmozdulásnak, de az interszubjektivitásnak,
a másikkal való közösségnek is építőkövei.

A Szent Erzsébet Otthon lakói tíz éve vehetnek részt adap-
tált Kokas foglalkozásokon. Az adaptáció a foglalkozás eredeti
szerkezetének leegyszerűsítésén kívül a terem felfújható mat-
racokkal, fotelekkel való berendezését jelentette. Ezek a búto-
rok segítenek a zene rezgésének fizikai megtapasztalásában,
másrészt intenzív testi visszacsatolást biztosítanak a legkisebb
mozdulat esetén is. A Kokas-foglalkozások során a résztvevők
gyakran kommunikálnak egymással, a kommunikáció legjellem-
zőbb formái az alábbiak: szemkontaktus, mozdulatokkal, arckife-
jezésekkel, mosollyal való kommunikáció, mozdulatok egyezése
és összehangolódása, közvetlen testkontaktus, simogatás, érin-
tés. Ezen kommunikációs formákat a résztvevők általában meg-
erősítik egy-egy mosollyal. Az interakció leggyakoribb formája
a matracokon való közös hintázás, mozgás. A felfújható bútorok
kommunikációs médiumként szolgálnak, a befogadott esztétikai
élmény megoszthatóvá válik. Az elmúlt tíz év tapasztalatai alap-
ján a Kokas-foglalkozás alatt csökkentek a viselkedési problé-
mák, gyakran olyan személyek is interakcióba lépnek egymással,
akik hétköznapi helyzetekben agresszióval válaszolnak, ha valaki
behatol a személyes terükbe. A zenehallgatás közbeni interakci-
ókról készült videók mindenképpen behatóbb tanulmányozásra
érdemesek.

Bass, L (2004). Szüljön másikat?! – Súlyosan, halmozottan fogyatékos gyermeket
nevelő családok életkörülményei Magyarországon. Kézenfogva 2004

Gratier M. & Magnier J. (2012). Sense and synchrony: infant communication and
musical improvisation. Intermédialités 19 45–64. 10.7202/1012655ar 58-59

Márkus, E (2005) Súlyosan-halmozottan fogyatékos gyermekek nevelésének
elméleti és gyakorlati problémái. Doktori értekezés. Eötvös Loránd Tudo-
mányegyetem, Neveléstudományi Doktori Iskola

Márkus, E (2009) A súlyosan-halmozottan fogyatékos emberek ellátásának jogi és
intézményi háttere. In. Könczei, Gy (2009) szerk. Jelentés a súlyosan, halmo-
zottan fogyatékos embereket nevelő családok életkörülményeiről. Kézen-
fogva.

Pásztor, Zs. (2016) Tanulmányok a Kokas-pedagógia köréből. Kovács-Módszer
Stúdió, Budapest

Stern, D. (2010). Exploring dynamic experience in psychology, the arts, psychot-
herapy, and development. Canada: Oxford University Press.

Stern, D. (1985). The interpersonal world of the infant: A view from psychoanaly-
sis and developmental psychology. New York, NY: Basic Books.

165

Z
E

N
E

I
N

E
V

E
L

É
S

E
L
Ő
A
D
Á
S
O
K

3.

A koncertpedagógia szerepe
a zenei felsőoktatásban

VÁRADI JUDIT

Debreceni Egyetem, Zeneművészeti Kar

Kulcsszavak: zenei nevelés, koncertpedagógia;
extrakurrikuláris oktatás; zenehallgatás

A nyugati országokban napjainkra önálló szakterületté nőtte ki
magát az a progresszív pedagógiai tevékenység, amely Magyar-
országon koncertpedagógia néven kezd ismertté válni. A kon-
certpedagógia kialakulása Európában összekapcsolódik azzal
a felismeréssel, hogy a professzionális együttesek, zenekarok
szokásos tevékenységük mellett részt tudnak vállalni a zenei
ismeretterjesztés, a közönségnevelés területén. (Körmendy
2014). A non-formális oktatás új lehetősége a múzeumpedagó-
gia, a dráma- és színházpedagógia mintáját követve extrakurri-
kuláris keretek között tanórán és iskolán kívül zajlik. Közvetlen
célja, hogy gyermekek a művészeti tevékenység eredeti helyszí-
nén ismerjék meg élményszerűen a tevékenységet.

A koncertpedagógia olyan nevelési tevékenység, amely az
élményközpontúságot középpontba helyezve innovatív módon
egészíti ki a családi és az iskolai művészeti nevelést felhasznál-
va az élménypedagógia módszertanát (Váradi, 2015). A globális
zenei látókör kialakítása, valamint az élethosszig tartó tanu-
lás érdekében a zeneoktatás egyik központi célja az új auditív
benyomások és a klasszikus zene élményszerű bemutatásának
módszertani kidolgozása. A formális oktatás szűk lehetőségei
miatt az élőzenei bemutatás tanórán kívüli lehetőségek keresé-
sét javasolja több nemzetközi zenei szervezet (EAS, 2015).
Azt nem mondhatjuk meg, hogy milyen zenét hallgassanak a fia-
talok, csak tanácsot adhatunk, irányt mutathatunk a zenei sok-
féleség útvesztőjében.

A zenehallgatás a zenével egyidős, a zenehallgatóvá neve-
lés problematikája, a befogadói attitűd kialakítása mégis a mai
napig kutatók vizsgálatainak középpontjában áll. A zenei nevelés

sikerességét kiemelten fontossá teszi a tény, hogy az inkorporált
kulturális tőke (Bourdieu, 1978) csak az elsajátításra, képzésre
ráfordított idővel érhető el, nem adható tovább, nem örököl-
hető (Angelusz, 2004). Napjainkban a zenei nevelésben előtér-
be került a zenehallgatóvá nevelés problematikája (Campbell,
2005). Az ember minden korban tanult és hallgatott zenét azért
az élményért, amit a zene nyújt. A tanárok, zenepedagógusok
és tudósok többsége egyetért abban, hogy a zene befogadását
tanítani kell, mert az emberek többsége egész életében befoga-
dóként találkozik a zenével (Walker, 2005). A befogadás külön-
böző szintjei fejleszthetőek az egyes zeneművek élményt nyújtó
megismerésével.

A zenehallgatás élményének megtapasztalásával a fejlesz-
tés során kialakuló zenei tudat lehetővé teszi a művészi értékek
felismerését, a kritikai gondolkodást, és az ízlés formálódását.
A tanulás iránti érdeklődés felkeltése és fenntartása (Engler,
2014), az önképzés belső és külső igénye az ember egész élet-
útját meghatározza. A zenei nevelés egyik fontos célja a zenei
érdeklődés felkeltése, a zenehallgatási attitűd kialakításával az
életre szóló igény kialakítása, melynek alapfeltétele a klasszikus
zene iránti nyitottság.

A koncertpedagógiának még nem jelentős a szakirodal-
ma, azonban Nyugat-Európában a művészeti egyetemeken
már megjelent tantárgyként a zenepedagógia kiegészítéseként.
Németországban 1998 óta négy szemeszteres kurzus biztosítja
a képzést. Magyarországon 2012-ben került bele tantárgyként
a zeneművészeti felsőoktatás órahálójába zeneközvetítés-kon-
certpedagógia néven. A zenei tanárképzés valamennyi területén
időszerű bevezetni a kor kihívásaihoz igazodó innovatív gon-
dolkodást. Nagyon fontos a leendő zenetanárokat meggyőzni
az élményalapú oktatás fontosságáról, a tevékenységközpon-
tú, kreatív módszereket használó zeneoktatás hatékonyságá-
ról, amely a formális és non-formális oktatás területén egyaránt
iránymutató pedagógiai módszer a művészeti nevelés területén.

166

Z
E

N
E

I
N

E
V

E
L

É
S

E
L
Ő
A
D
Á
S
O
K

3.

Angelusz, R. (2004). A társadalmi rétegződés komponensei. Új Mandátum, Buda-
pest.

Bourdieu, P.(1978). The reproduction of social inequality. Budapest. Gondolat.
Campbell, P.S. (2005). Deep Listening to the Musical World. Music Educators

Journal, 92. 1. sz. 30-37.
Engler Á. (2014). Formális tanulás felsőfokon. A részidős képzésben tanuló fel-

nőttek sajátosságai.89-112. http://real.mtak.hu/15585/1/Engler%20Forma-
lis%20tanuas%20felsofokon.pdf

Körmendy Zs. (2014). A koncertpedagógia elméletének multidiszciplináris alapjai.
[Multi-disciplinary foundations of the theory of concert pedagogy]. In: Sok-
színű pedagógiai kultúra, 233-238.

http://www.irisro.org/pedagogia2014januar/0311KormendyZsolt.pdf,
Váradi J. (2015). Közönségnevelés, élmény-koncert-élmény beépítése a közneve-

lésbe In: Tanulmányok a levelező és részismereti tanárképzés tantárgy-pe-
dagógiai tartalmi megújításáért: ének-zene, zenepedagógia, rajz- és vizuális
kultúra. Debrecen: Debreceni Egyetemi Kiadó, pp. 137-159. (Szaktár-
net-könyvek; 8.)

Walker, R. (2005). Does music require a different focus and purpose in educa-
tion? Journal of Research in Music Education. (163/W) 53-63. p.

European Association for Music in Schools http://www.eas-music.org

http://www.eas-music.org

Z E N E I N E V E L É S

P O S Z T E R E K

3.

168

3.

Z
E

N
E

I
N

E
V

E
L

É
S

P
O

S
Z

T
E

R
E

K

A gyermeki kreativitás
fejlesztésének lehetőségei
a fuvolaoktatásban vizuális
nevelés segítségével

FARÁDY KATALIN

Bajai Liszt Ferenc Alapfokú Művészeti Iskola

Kulcsszavak: zene, vizualitás; személyiségfejlesztés; kreativitás

A kreativitás taníthatóságáról különböző vélemények alakultak
ki. Egyesek az intellektuális tényezők fejlesztésén át kívánják
elérni, mások azt mondják tanítható a kreativitás, vagy spon-
tán fejlődésnek gondolják. Valamilyen szinten minden ember-
ben megvannak a kreativitás alapvetői − a nevelés feladata ezek
fejlesztése. Sok olyan pedagógiai irányzat, iskola módszerek
és gyakorlatok sora létezik, amelyek célul tűzték ki a fejleszté-
sét − ezeket egyre inkább tanítják, használják a zeneiskolákban.
A magyar irányzatok közül kiemelném Apagyi Mária − Lantos
Ferenc iskolájának pedagógiai módszereit.

Célom a fuvolaoktatás és a vizuális nevelés összekapcsoló-
dása a zenében, ennek kereteként felhasználom az Apagyi-iskola
elméletét, amit átültetek a saját tanításomba, gyakorlatom-
ba. Apagyi Mária és Lantos Ferenc pedagógiájukban a zene és
a vizuális területek közötti kapcsolatot keresték. Céljuk a művé-
szeti nevelés eszközeivel kreatív személyiségek formálása.
Amikor összeállítottam a gyakorlatokat, arra gondoltam, hogy
a hangszeremre (fuvola) adaptálom őket, de néhány kivételével
az egész transzponálható fúvós hangszerekre és énekhangra
egyaránt. A gyakorlatok nagy része Apagyi Mária feladatgyűjte-
ményére (1985) épül.

A gyakorlatokat egy tanulóra és egy tanárra terveztem, de
ha ketten, hárman vagy többen játszanak együtt, a lehetőségek
természetesen még jobban kibővülnek, és kellő alapot szol-
gáltatnak az improvizációhoz. A gyakorlatok lényege: vizuális

területekről átvett analógiák segítségével megkülönböztetünk
foltszerű-, pontszerű- és vonalszerű hangzást. Ezeket hangzás-
karaktereknek nevezzük. Többféle szerkezeti elvet fedezhetünk
fel. (Pl. ellentét, átmenet problémái, tükörkép, párhuzam stb.)
Ezek különböző módon függnek össze egymással és gyakran
együtt jelentkeznek.

A következő szerkezeti elveket vizsgáltam: arány, ritmus,
ellentét, stílus, ismétlés, visszatérés, folyamat, variáció. Empiri-
kus vizsgálódásom során a növendékek kreatív személyiségje-
gyeit kívántam fejleszteni. A zenetanításban végső soron nem
a művészeti nevelés és nem is a zenei improvizáció a cél, hanem
ezeken keresztül a gyermeki személyiség nevelése, a kreatív
emberré válás segítése. Az egyénre szabott oktatás, a megfelelő
módszerek alkalmazása és az órák kellemes légköre ad egy biz-
tos pontot, alapot arra, hogy van miért lelkesedni, dolgozni.

169

3.

Z
E

N
E

I
N

E
V

E
L

É
S

P
O

S
Z

T
E

R
E

K

A tanári és a tanulói attitűd
változása a közismereti
énekórán

SZABÓ KATALIN

ELTE Radnóti Miklós Gyakorló Általános Iskola
és Gyakorló Gimnázium

Kulcsszavak: A mediális környezet változása; Kodály-koncep-
ció, autonóm tanáregyéniség, ; empirikus tapasztalatok

Témáim: a tevékenység-központú ének-zeneoktatás hatása
a gyermeki viselkedésre a közismereti énekórán; zenei hatás-
vizsgálatok és transzferhatás-megfigyelések, a zeneoktatás
eredményességének növelése, a személyiségfejlesztés, a zenei
és egyéb készségek fejlesztése céljából. A bemutató célja az,
hogy felvázolja: a feldúsult mediális környezetben milyen tanári
attitűdváltozásra van szükség, valamint hogyan egyeztethető
össze ez a megújulás a Kodály-koncepció megtartásával, meg-
erősítésével.

Napjainkban sok kérdéssel kell szembenéznünk: Megreked-
tünk-e énekórán a „rajongó” romantikus szerepében? Hogyan
alkalmazkodhatunk a konzervzenét háttérzeneként használó
korkövetelményhez? Kell-e alkalmazkodnunk? Mi a zeneiskola
és a közoktatás feladata? Egyéni vagy közösségi zeneoktatás?
Mennyire fontos a szociális kompetenciák fejlesztése? Milyen
lehetőségek vannak erre a közös muzsikálás során? Hogyan
működik a Kodály koncepció napjainkban?

Van-e közös kultúrakincs? Hogyan válogassuk a bemutatott,
tanított zenei anyagot? Baj-e, hogy nincs énekes törzsanyag?
Hiánya korszerű út-e?

Mit kezdjünk a zenei ízlések sokféleségével?
Az előadás ezekre a kérdésekre keresi a választ, követve

Freund Tamás gondolatmenetét az önzésről és önzetlenség-
ről, a viselkedésmintákról, és választ ad arra a kérdésre, hogy
ebben a mediálisan feldúsult környezetben is miért a kodályi

elképzelés az egyik legjobb út. „A tétlen embernek nem alakul-
nak ki készségei.” (Suzuki).

Az előadás második felében blogelemzésen és egy tanár-di-
ák fórum tapasztalatin keresztül mutatom be azokat a módszer-
tani megoldásokat, amelyek a segítik a tanárt a felkészüléstől
a megvalósításon keresztül a tanulók teljesítményének értéke-
léséig az új attitűd felé. Mi a közismereti énekoktatás legfon-
tosabb feladata? Zenei élményhez juttatni a gyerekeket a saját
tevékenységeik (éneklés, hangszerhasználat, aktív zenehallgatás,
generatív tevékenységek által). Hogyan lehetséges a különböző
„előéletű” és adottságú gyerekek tehetséggondozása és felzár-
kóztatása? A zene logikája mentén kell megteremteni a közel
azonos feltételeket az élményszerzéshez és a továbbhaladáshoz.
Mi az, ami a jelenlegi adottságok (gyerek és tanár óraszám, osz-
tálylétszám, iskolai és külső környezet) között megvalósítható?
Hogyan lehet nevelni a zenével és a zene által? Hogyan működik
a zenei kommunikáció-a, zene, mint kommunikáció? Hogyan ala-
kíthatók ki különféle viselkedésminták a közös muzsikálás során?

Mindenki énekel, muzsikál képességei szerint. Az egyes osz-
tályok keretei között azonban differenciálás szükséges, melynek
feltétele a szakmailag magas szinten képzett, kreatív tanáregyé-
niség, aki Kodály nyomdokain haladva igényes zenével nevel.
Mindezeket a kérdéseket a mesterprogramom keretében vizsgá-
lom. Az előadás lezárásában arra mutatok rá, hogy az új attitűd
lényeges eleme, hogy a tanár autonóm módon válogasson zenei
anyagot. Empirikus úton másfél év alatt szerzett tapasztalataim
szerint a tevékenység-központú ének-zeneoktatás során össze-
függést észleltem az egyes zenei elemek és a gyerekek aktivitá-
sa, figyelme, nyugalmi szintje és viselkedése között.

A kísérleti és kontroll csoport órán végzett tevékenységi
azonosak: éneklés (szöveg, szolmizáció, abszolút név), hangszer-
használat (közös furulyázás, egyéni bemutatók a zeneiskolában
tanult hangszereken), mozgás (torna, tánclépések), zenehall-
gatás, de a kísérleti és a kontrollcsoport más dalanyagot tanul.
Első évben a metrum – a hármas és a páros lüktetés − hatá-
sainak megfigyelésére került sor. Az előadás összességében
a közismereti énekoktatásban, a tanárjelöltek képzésében és
a kórusokkal való munkában szerzett tapasztalatok megfigyelé-
sein alapul.

170

3.

Z
E

N
E

I
N

E
V

E
L

É
S

P
O

S
Z

T
E

R
E

K

A kutatást támogatta:

ELTE Radnóti Miklós Gyakorló Általános Iskola és Gyakorló Gimnázium
1146 Budapest, Cházár András utca 10.

Akadálymentesített
gitároktatás

SZŰCS ANTAL MÓR

Eötvös Lóránd Tudományegyetem

Kulcsszavak: zeneterápia, zenepedagógia; végtaghiány, gitár-
tanulás, zenei nevelés; esetismertetés

„A zene mindenkié” (Kodály, 1975) Még azoké is, akik csak
másoktól eltérő módon képesek a zenélésre. Egy ezzel kapcsola-
tos eset ismertetése:

Budapest egyik agglomerációs városának általános iskolájá-
ban vagyunk, valamikor az év elején. Az 1. A osztályban elkezdő-
dött a harmadik óra. Ám valaki kopog, és belép az ajtón. A helyi
zeneiskola tanára érkezett, hogy pár perc erejéig a gitározás
csodájáról meséljen a gyerekeknek. Amikor mondandója végére
ért, megkérdezi az osztályt, vajon van-e kedve valakinek meg-
tanulni gitározni. Esetismertető előadásom hőse, Petra, boldog
mosollyal az arcán elsőként jelentkezik. A zenetanár rápillant,
meglehetősen zavarba jön, majd alig hallhatóan ezt mondja: - Te,
sajnos, nem tudsz megtanulni gitározni ….. csak egy kezed van.

Valóban nem tud megtanulni? A könnyűzenei dalok rele-
váns többsége magas szinten szólaltatható meg bizonyos tech-
nikák alkalmazásával, egy kézzel is. Melyek ezek a technikák?

•• Tapping (’csapás’): a technika lényege, hogy valamelyik ujjal akko-
ra csapást mérünk a húrra, hogy az rögtön nekiütődik a fogólap-
hoz/érintőhöz és rezgésbe jön.

•• Hammering (’kalapácsolás’): a technika lényege ugyanaz, mint
a tapping esetében. A tappingnál az első hangot szólaltatjuk
meg. A hammer esetében már korábban lefogtunk egy érintőt
a fogólapon, azonban egy magasabb hangot szeretnénk meg-
szólaltatni azáltal, hogy kalapácsütésszerűen rácsapunk felsőbb
érintőre.

•• Pull off (’lehúzás’): ez a hammering reciproka. A technika elő-
feltétele, hogy egy magasabb hangot már megszólaltattunk

171

3.

Z
E

N
E

I
N

E
V

E
L

É
S

P
O

S
Z

T
E

R
E

K

valamelyik ujjunkkal, szeretnénk egy mélyebbet előcsalni:
a magasabb hangot megszólaltató ujjunkat létepjük a húrról,
ami ezáltal újult erővel kezd rezegni.

•• Slide (’csúszás’): úgy szólaltatunk meg egy hangot, hogy hirtelen
mozdulattal csúszunk mélyebb/magasabb irányba, ezáltal a húr
kimozdul nyugalmi pozíciójába, azaz újabb impulzust kap a kéz-
től, új hang szólalhat meg.

•• Pengetés a gitárfejnél: bizonyos hangokat csak úgy csalhatunk elő
a gitárból, ha a húrokat lefogás nélkül pengetjük meg. Az egyke-
zes játékstílus esetében nem a pengető kéz, hanem a lefogó kéz
pengeti a húrokat. Értelemszerűen nem a gitártesthez, hanem
a gitárfejéhez közel. Akusztikai szempontból ez pont olyan minő-
ségű, mint a tipikus esetben, a húr ugyanúgy viselkedik.

•• Tapping + slide: középső/gyűrűs ujjal rácsapunk (tapping) vala-
melyik bundra, majd ugyanerre a bundra felcsúszunk (slide)
rendkívül gyorsan a mutatóujjunkkal. Így kétszer szólal meg
ugyanaz a hang rövid időn belül.

Amikor megbizonyosodtam arról, hogy mesterfokig fejleszthe-
tő a gitárjáték egyetlen kézzel is, felkerestem a családot: meg-
próbálom megtanítani Petrát gitározni. Mindannyian örömmel
fogadták az ötletet, így belekezdtünk a munkába.
Speciális eszközök:

•• balkezes elektromos gitár: megtartott jobb kéz esetén balkezes
gitárra van szükség, így lehet a technikát megvalósítani.

•• erősítő: a hangszer hangjának kihangosítására szolgál. Hangere-
je állítható, így a húrokat „érzékennyé” lehet tenni, szintén hoz-
zájárul a kényelmes játékhoz.

•• overdrive (torzító): a hangerőn kívül további „érzékenységet”
lehet adni a húrnak.

•• reverb (reverberátor): visszhangosító. A lejátszott hang hosszát
minimális mértékben megnöveli, kellemes akusztikai hatást kelt.

Hátrányból indultunk: eddigi tapasztalatom a gitártanítás
terén „használhatatlan”, új utakon kellett találnom. A zenemű-
veket két kézre írják, így a felsorolt tehnikákal újra kellett őket
arranzsálni. Petra ma már ügyesebben játszik egy kézzel, mint
én. Sőt, még az is kiderült, hogy: nem is indultunk hátrány-

ból. Egy olyan gyermek jött gitárórákra, akiben elemi motivá-
ció volt a téma iránt. Olyan erővel látott neki a próbálkozásnak,
gyakorlásnak, amely példaértékű. A figyelme minden találko-
zásunkkor a hangszerre összpontosult. Petra az önkiszolgálás
elsajátításának folyamatában már korábban megtanult küzdeni.
Nem indultunk hátrányból, mert személyiségében rejlő pozitív
erők példátlan fejlődési ütemet diktáltak.

E speciális technika határait is bemutatom. A technika
szólisztikus szólamok eljátszását teszi alapvetően lehetővé, az
akkordozás nehezebb lenne. Ez azonban nem gát. A szólamok,
a zenekar, a zenésztársak azt a célt szolgálják, hogy a zene fel-
épülhessen, és mindenki a maga szekcióját mutathassa meg
a „nagy egészben”: a zenén keresztül tartozzon valahová.

Esetismertető előadásom egy alternatív zeneoktatási
közösség (nevezzük KAZ-nak) keretein belül végzett munkáról
szól. A KAZ - tevékenységét tekintve - zenepedagógiai rendszer,
fiatalok könnyűzenei nevelésével a zeneterápia prioritásrend-
szerét alkalmazva foglalkozik. (Szűcs, Sánta 2015) A zeneterá-
pia számára a gyermek a primér, aki eszközként kapja a zenét
saját maga kiteljesedéséhez. (Urbánné, 2001) Koncepciónk
szerint a zene az eszköz, a gyermek a cél, azonban a zeneterápi-
ás hatást munkánk során a zenepedagógián keresztül kívánjuk
megvalósítani. Tevékenységeink széles spektrumát ezen alapve-
tés szerint végezzük.

A pedagógia a serdülő gyermek esetében akkor működhet
jól, ha a feladathelyzetet a kortársi közösség előtt mozgatja meg.
(Bábosik, 2004)

A kortársi közösség tehát a „valahova tartozás” érzésével
látja el az embert. indezek miatt hatványozottan fontos volt,
hogy végtaghiánya miatt Petra ezekből ne maradjon ki. Bio-pszi-
cho-szociális szempontból is végiggondoltuk a dinamikus vál-
tozást a gyermek életében. A „biológiai determinizmus” ismert:
a hiányzó végtag önbizalmi, önértékelési problémákban ütköz-
het ki. (Dombainé, 2006) Petra mégis képes volt felülírni egy pre-
koncepciót. Amellett, hogy ő maga másként értelmezi önmagát,
a környezete is másként tekint rá. Petrának már több alkalom-
mal is lehetősége volt a különböző rendezvényeinken fellépni,
elnyerve kortársai tiszteletét, amely reményeink szerint vissza-
hat a társas integrációjára.

172

3.

Z
E

N
E

I
N

E
V

E
L

É
S

P
O

S
Z

T
E

R
E

K

Hivatkozások

Bábosik István (2004) Neveléselmélet. Osiris Kiadó, Budapest
Dombainé Esztergomi Anna (2006) Ajánlások mozgáskorlátozott gyermekek,

tanulók kompetencia alapú fejlesztéséhez. Sulinova Közoktatási-fejlesztési
és Pedagógus-továbbképzési Kht. Budapest

Kodály Zoltán (1975) A zene mindenkié. Zeneműkiadó, Budapest.
Szűcs Antal Mór, Sánta Kristóf (2015) A Kollektív módszer, egy 21. Századi terá-

piás szemléletű zeneoktatási program elméletben és gyakorlatban. In: Fej-
lesztő Pedagógia 2015/5-6. 28-45.

Urbánné Varga Katalin (2001) „A muzsikának oly nagy ereje vagyon...”: Zene és
terápia IN: Parlando: zenepedagógiai folyóirat 2001. 43. évf. 4. sz. 2-19.

D R Á M A - É S S Z Í N H Á Z P E D A G Ó G I A

S Z I M P Ó Z I U M O K

4.

174

4.

D
R

Á
M

A
-

É
S

 S
Z

ÍN
H

Á
Z

P
E

D
A

G
Ó

G
IA

S
Z

IM
P

Ó
Z

IU
M

O
K

WORKSHOP

Connected Bodies: Születés
Biofeedback installánció és
tánc produkció

HARSÁNYI RÉKA, SZŰCS DÓRA IDA

Connected Bodies Team

A Connected Bodies Team performanszaiban a valós idejű interak-
cióra, a technológia adta visszacsatolási lehetőségekre és ezek
lírai módon történő felhasználására törekszik. A fizikai interak-
ciók által létrehozott terekben mozgással, hanggal és a minket
körülvevő atmoszférával kísérleteznek. Azon túl, hogy megje-
lenítik, azaz láthatóvá teszik az emberi testben zajló biológiai
folyamatokat, hatni is szeretnének ezekre. A közönségre a valós
idejű visszacsatolások és események belső szemlélőjeként tekin-
tenek, az ösztönökre és zsigerekre hatva, a lehető legközelebb
kerülve hozzájuk.

A Születés biofeedback alapú audiovizuális performansz
a megfoghatatlanról. A táncosra szerelt pulzusmérők és
EKG-szenzorok láthatóvá és érzékelhetővé teszik az emberi test
biológiai folyamatait – a szívverést, az izmok mozgását. A moz-
dulatok által közvetített adatok valós időben vezérlik a mozgó
test körül elhelyezett LED-burok világításának intenzitását mind-
addig, míg a benne rejtőző emberi lény ki nem tör a fénykörből.

Koncepció: HARSÁNYI Réka, SZŰCS Dóra Ida

Produkciós menedzsment: KOVÁCS Andrea / Let it Be! art agency

https://connectedbodiesteam.wordpress.com/

http://letitbeartagency.com

https://connectedbodiesteam.wordpress.com/
http://letitbeartagency.com

175

4.

D
R

Á
M

A
-

É
S

 S
Z

ÍN
H

Á
Z

P
E

D
A

G
Ó

G
IA

S
Z

IM
P

Ó
Z

IU
M

O
K

ÚJ SZÍNHÁZI
NEVELÉSI ÉS
SZÍNHÁZPEDAGÓGIAI
KUTATÁSOK
ELNÖK: CZIBOLY ÁDÁM,

InSite Drama

OPPONENS: TRENCSÉNYI LÁSZLÓ,

Eötvös Loránd Tudományegyetem (ELTE),
Pedagógiai és Pszichológiai Kar

InSite Drama

CZIBOLY ÁDÁM

Szimpóziumunkban a hazai színházi nevelés és színházpeda-
gógia egészére kiterjedő, 2017 során zajló kutatás és egyezte-
tési folyamat részeredményeiről számolunk be. A projektet az
InSite Drama koordinálja. A projektben kiindulásként a Színhá-
zi nevelési programok kézikönyve (Cziboly-Bethlenfalvy, 2013)
által javasolt alapfogalmakat használjuk. Nem azért, mert ezt
egy végleges terminológiának gondoljuk, hanem azért, mert
a terminológia kialakítását 2013-ban csaknem háromszáz szer-
vezetre kiterjedő országos kutatás előzte meg, és a javaslataink
széleskörű megvitatása egészen mostanáig váratott magára.

Javaslatunk szerint a színházi nevelés / színházpedagó-
gia tág területébe sorolható minden olyan tevékenység, amely
együttesen megfelel az alábbi három kritériumnak:

1.	 elsődlegesen a gyermek- és ifjúsági korosztály vesz benne részt,

2.	 elsődlegesen pedagógiai szándéka van a tevékenység vezetőinek,

3.	 akik dramatikus eszközökkel és/vagy színházi tartalommal dol-
goznak.

Javaslatunk szerint a színházi nevelési program tág műfajá-
ba sorolható minden olyan tevékenység, amely együttesen meg-
felel az alábbi öt kritériumnak:

1.	 elsődlegesen a köznevelésben érintettek számára készült,

2.	 színházi-, bábszínházi- vagy táncszínházi előadás vagy jelenetsor
van benne

3.	 pedagógiai célja van az alkotóknak,

4.	 a résztvevők a program során annak menetét érdemben befo-
lyásoló vagy az abban történtekre érdemben reflektáló interak-
ciókban vehetnek részt

5.	 repertoárszerűen többször, minden alkalommal különböző cso-
portoknak játszott program; minden program egyszeri alkalom,
az alkalomhoz kapcsolódva elő- és utókövetés lehetséges.

176

4.

D
R

Á
M

A
-

É
S

 S
Z

ÍN
H

Á
Z

P
E

D
A

G
Ó

G
IA

S
Z

IM
P

Ó
Z

IU
M

O
K

A 2017-ben a terület legtöbb kulcsszereplőjének részvételé-
vel zajló folyamat célja: a színházi nevelési programokat illetően
széleskörű konszenzushoz közelítő

1.	 terminológia (kategóriák és definíciók),

2.	 minőségbiztosítási rendszer,

3.	 stratégia kialakítása.

Mindhárom területen három nagyobb fázisa van a pályázat-
ban körvonalazott projektnek:

1.	 Hazai és nemzetközi helyzetfelmérés, amely kiterjed a terü-
let valamennyi korábbi kutatására, szakirodalmára, egyeztetési
folyamatára.

2.	 Átfogó egyeztetési folyamat a négy legnagyobb intézményi
taglétszámú színházi ernyőszervezet delegált szakembereivel,
mindhárom területen két nyílt fórummal és nyílt online társadal-
mi vitával.

3.	 Az így kialakított terminológia, minőségbiztosítási rendszer és
stratégia széleskörű kommunikációja, egységes képviselete.

A projekt keretében az alábbi helyzetfelmérések születnek meg:

•• Alkalmazott színház Magyarországon

•• Színházi nevelés és színházpedagógia Magyarországon

•• Nemzetközi kitekintés a színházi nevelés és a színházpedagógia
területén.

A három helyzetfelmérésből az első kettőt részletesen
ismertetjük a szimpózium keretében. A harmadik előadásban
a terminológiai munkacsoport javaslatait ismertetjük. A negye-
dik előadás a nemzetközi kitekintésről szól, valamint a minőség-
biztosítási rendszert és a stratégia kommunikációját kidolgozó
munkacsoportok eredményeit foglalja össze.

A kutatást támogatta: Nemzeti Kulturális Alap

Alkalmazott színház
Magyarországon

NOVÁK GÉZA MÁTÉ

Eötvös Loránd Tudományegyetem, Bárczi
Gusztáv Gyógypedagógiai Kar

Kulcsszavak: alkalmazott színház; színházi nevelés;
színházpedagógia

A 20. századi alkalmazott, vagyis a nem kizárólag művészet- és
produkció-orientált színház a kritikai, brechti színházi formákból
indult el. Az alkotók a dráma és színház problémavilágától, alkal-
mazási területeitől és célcsoportjaitól függően ezekkel a radiká-
lis és reflexióra késztető dinamikus formákkal nevelési-oktatási,
szociális-közösségi vagy terápiás igényeket fogalmazhatnak meg.
Jelen előadásban a hazai trendekre, műhelyekre, alkotókra és
kulcsszakértőkre hivatkozva igyekszem bemutatni a kifejezetten
nem nevelési-oktatási célú, nem művészet-központú színházi
formák kortárs alkalmazásait.

A hazai gyakorlat kialakulásáról szólván meg kell emlé-
keznünk a magyarországi alternatív, majd független színházi
mozgalmakról. Beleértve a fizikai, mozgás, tánc- és bábszínházi
alternatívákat is, az 1980-as évektől látjuk a színházi nevelésre
gyakorolt, megtermékenyítő hatását. A mai, széles értelemben
vett alkalmazott színházi formák közül a szociális, közösségi és
terápiás terepeken is találkozunk ezzel a hatással.

A színházi nevelési programok, előadások hazai spektru-
mának bemutatása megtörtént. A szerzők felhívták a figyelmet
arra, hogy vannak kevéssé reflektált alkalmazott színházi formák,
s ezeket be kell vonnunk a szakmai diskurzusokba (Cziboly és
Bethlenfalvy, 2013). Ahogy arra Bethlenfalvy is rámutat: „Az alkal-
mazott színházat az összes olyan módszertant jelölő gyűjtőfoga-
lomként használom, amelyben a nézői szerepkörből kimozdulva
kerülnek interakcióba a színház valamely elemével a tevékeny-
ség célcsoportjának tagjai. Tehát, leegyszerű¬sítve a kérdés az,

177

4.

D
R

Á
M

A
-

É
S

 S
Z

ÍN
H

Á
Z

P
E

D
A

G
Ó

G
IA

S
Z

IM
P

Ó
Z

IU
M

O
K

hogy mit csinálnak a színházzal, ha nem csak nézik a nézők”
(Bethlenfalvy, 2015, 80). Bethlenfalvy jól elkülönítve a hazai léte-
ző szakterületeket, három markáns, oktatási-nevelési területtől
független színházi alkalmazást említ: a terápiás színházi eljáráso-
kat, a közösségépítő/közösségi színházat és a szervezetfejlesztő
színházi tréningek területét (Bethlenfalvy, 2015, 81-82).

A hazai alkalmazott színházi gyakorlat a 21. század elején
mint kutatás, akció, kísérlet, projekt, művészeti intervenció és
társadalomkritikai attitűddel bíró fórum is megjelenik, így egya-
ránt hatással van a színházművészetre és a társadalomtudomá-
nyokra. Ez a diverzitás és multifunkcionalitás a hazai dráma- és
színházpedagógiának is nyilvánvaló erőssége. A közösségi szín-
házi forma például dramatikus eljárások sorozatával is folytatha-
tó kollektív színházi cselekvés és egyúttal a társadalmi részvétel
szintjén kiterjesztett gondolkodás (Romankovics, 2010; Novák és
mtsai, 2015; Novák, 2016).

Ha azonban az alkalmazott színházi működések legfon-
tosabb céljait keressük, reflektálnunk kell arra a küzdelmes –
Moreno, Brecht, Boal, Bond és más jelentős elméletalkotók által
megrajzolt – folyamatra, amely a nézőt cselekvővé, alkotóvá,
vagyis résztvevővé tette.

Ahogyan Takács Gábor is fogalmaz: „Az előadások és prog-
ramok alapját az emocionálisan és intellektuálisan egyaránt
hatásos előadás (helyzet, jelenetsor) jelenti. A hagyományos
nézői szerep átértelmeződik, a nézőknek aktivitást, interaktivi-
tást, közös gondolkodást és cselekvést kínálnak, ezzel különbö-
ző mértékben, más-más módszereket használva, de elmozdítják
őket a résztvevői szerep felé” (Takács, 2012).

Az ezredforduló hazai klasszikus színházi nevelési prog-
ramjai napjainkra így leírhatók lesznek „társadalomkritikai
akciószínházként” vagy társadalmi performanszként (Jeffrey,
2009; Horváth és Oblath, 2015). A performansz-tanulmányok,
a dráma- és színházalapú intervenciók tehát, jórészt az angol-
szász gyakorlatot is figyelve és követve, egy ismeretelméleti és
metodológiai újításként lépnek fel, az inter- és transzdiszcipli-
naritás igényével (Novák, 2016).

Az „alkalmazott” színházi formák nem szükségszerűen áll-
nak kívül a művészeti és nevelési tartományon. A magyarorszá-
gi alkalmazott színházi formákkal dolgozó társulatok, formációk,
műhelyek jellemzője, hogy szociálisan érzékenyek, társadalmi

aktivitásra ösztönzők, etikailag és bizonyos műfajokban csoport-
terápiás szemlélettel is elkötelezettek.

 Az alkotói körök a legkülönbözőbb célok elérése érdekében
alkalmaznak színházi formákat, például azért, mert közelebb
kívánnak kerülni bizonyos társadalmi problémák megértéséhez,
vagy hatalommal szeretnének felruházni (empowerment) olyan
mozgásterében, szabadságában, a társadalmi és kulturális javak
elérésében vagy képességeiben akadályozott, marginalizálódott
és/vagy elnyomásnak kitett csoportokat, akik nem, vagy csak
korlátozottan képesek az önálló érdekképviseletre. Csoport-
pszichoterápiás és csoportterápiás keretek között a színházi és
dramatikus technikákat traumák feldolgozására, életvezetési
problémák kezelésére is használják, érintett vagy sajátélményű
önismereti csoportokban az önkifejezés, feszültség- és konflik-
tuskezelés vagy az ön- és társismeret szolgálatába állítják.

A hazai reprezentációkat látva megállapítható, hogy a leg-
erősebb jelenlét a közösségi színház eljárásaiban (fórumszínház,
elnyomottak színháza, újabban dokumentum- és verbatim szín-
ház), a szociális színházi formákban és a szociodramatikus aktivi-
tásokban tapasztalható.

A programok témái illeszkednek egyfajta hiánydramaturgiá-
hoz: olyan jelenségek válnak aktuálisan és korunkra jellemzően
színházi alapanyaggá, amelyek színpadi térbe (vagy az alkotók,
színészek, résztvevők, kliensek testébe) emelésével tükrözik az
értékveszteséget, a társadalom anómiás állapotait, a perifériára
szorult létezést, egyéni krízist.

Az alkalmazott színház a színházi eseménnyel is, és a szín-
házi eszköztárral is dolgozik. A művészi eszközöket rendhagyó
módon alkalmazza a kihívást jelentő (szociális/etikai) problé-
mák körbejárása során. Vállalkozásaiban szociálisan érzékeny,
társadalmi aktivitásra ösztönző, etikailag elkötelezett. A kutatás
módszereivel elsősorban a szakirodalom-feldolgozásra, az alko-
tóműhelyek és programok felkutatására és bemutatására fóku-
szálok. Az előadás során bemutatom a dokumentum-elemzések
eredményeit (érintve az online-tartalmak vizsgálatát, filmek és
előadás-felvételek felkutatását, Facebook- és YouTube-meg-
jelenésekre való reflexiókat). A kutatás második fázisában az
alkalmazott színház kulcsszereplőivel rögzített félig strukturált
interjúk elemzésének eredményeit közlöm és a színházi nevelési
szakmai közösség számára tett ajánlásokat fogalmazom meg.

178

4.

D
R

Á
M

A
-

É
S

 S
Z

ÍN
H

Á
Z

P
E

D
A

G
Ó

G
IA

S
Z

IM
P

Ó
Z

IU
M

O
K

Irodalom

Bethlenfalvy Ádám (2015): Alkalmazott színház. A drámapedagógia és színházi
nevelés különböző formáinak bemutatása (pp. 79-95). In (Szerk.: Bodnár G.
– Szentgyörgyi R.): Szakpedagógiai körkép. Művészetpedagógiai tanulmá-
nyok. ELTE 2015 (Online kiadás).

Cziboly Ádám és Bethlenfalvy Ádám (2013): Színházi nevelési programok kézi-
könyve. L’Harmattan Kiadó, Budapest.

Horváth Kata és Oblath Márton (2015): A performatív módszer. Dráma- és szín-
ház-alapú beavatkozások és kutatások a Kávában (öt részvételi színházi
kísérlet). Káva – AnBlokk – Parforum, Budapest.

Jeffrey, C. A. (2009): A társadalmi performansz kulturális pragmatikája: ritualitás
és racionalitás között, pp. 26-70. In: Deme J. – Horváth K. (szerk.). Színház és
pedagógia 2. Társadalmi performansz. Budapest: anBlokk – Káva.

Novák Géza Máté (2016): Dráma és pedagógia. A drámapedagógia aktuális kérdé-
seiről. In: Neveléstudomány. Oktatás – Kutatás – Innováció. (Szerk.: Vámos
Ágnes), 2016/2. http://nevelestudomany.elte.hu/index.php/2016/07/dra-
ma-es-pedagogia-a-dramapedagogia-aktualis-kerdeseirol/

Novák Géza Máté, Trencsényi László, Katona Vanda, Horváth Zsuzsanna (2015):
Művészetalapú kutatás és gyakorlat fogyatékosságügyi, színházpedagógiai
és testtudati terápiás kontextusokban. In: Tóth Zoltán (szerk.): Új kutatások
a neveléstudományokban 2014: Oktatás és nevelés – Gyakorlat és tudo-
mány. 266-278.

Romankovics Edit (2010): A Résztvevő Színháza, Káva Kulturális Műhely, Buda-
pest.

Takács Gábor (2012): A részvétel kora. A színházi nevelés útjai, lehetőségei
Magyarországon. http://www.muut.hu/korabbilapszamok/035/takacs.html

A kutatást támogatta: Nemzeti Kulturális Alap

Színházi nevelés
Magyarországon

GOLDEN DÁNIEL

MTA BTK Filozófiai Intézet / Színház-
és Filmművészeti Egyetem

Színház és nevelés kapcsolata korántsem magától értetődő.
Voltak persze korok és alkotók, amelyeknek és akiknek művé-
szi hitvallásában hangsúlyosan megjelent a színház ilyen jellegű
szerepvállalása (ld. pl. Schilling, 2015), ám az utóbbi kétszáz
évben nem ez volt a jellemző. A színház ma jobbára idegenkedik
ettől, s az alkotói és befogadói szuverenitást féltve igen hamar
didaxist kiált.

A művészetpedagógia klasszikus hagyományát is radikáli-
san újraíró legfrissebb színháztörténeti fordulat az alkalmazott
színház fogalmának megjelenése volt. Kricsfalusi Beatrix (2016)
az alkalmazottságot a célelvűséggel azonosítja, aminek mentén
az ide sorolható kezdeményezések szembeállíthatóak a hagyo-
mányos művészszínház l’art pour l’art önmagáért valóságával.
A színház általános „embernevelő” funkciója persze közhely –
ennek reflektálatlan és strukturálatlan jelenléte azonban nem
esik egybe, s főként nem váltja ki a sajátos eljárásait a kijelölt cél
elérése érdekében szándékoltan alkalmazó szakterület működését.
Utóbbi esetben a színházművészet igénybe veszi a pedagógia
tapasztalatát, azaz a színházi élményt egy tudatosan szervezett
tanulási folyamat részeként gondolja el. Amennyiben a lehetséges
célok között megpróbálunk különbséget tenni, akkor a társadal-
mi/politikai és a pszichológiai/terápiás feladatvállalás mellett har-
madikként adódhat a pedagógiai cél (vö. Bethlenfalvy, 2015; Kiss,
2015; Golden, 2016; Novák, 2016).

Azzal összhangban, ahogyan Szauder Erik (2006) a drá-
mapedagógiát nem puszta módszerként, hanem önálló peda-
gógiai rendszerként értelmezi, azt is mondhatjuk, hogy a színházi
nevelési tevékenységek alapvetően két csoportra oszthatóak:
azokra, amelyeket megérintett a drámapedagógiai szemlélet

http://nevelestudomany.elte.hu/index.php/2016/07/drama-es-pedagogia-a-dramapedagogia-aktualis-kerdeseirol/
http://nevelestudomany.elte.hu/index.php/2016/07/drama-es-pedagogia-a-dramapedagogia-aktualis-kerdeseirol/

179

4.

D
R

Á
M

A
-

É
S

 S
Z

ÍN
H

Á
Z

P
E

D
A

G
Ó

G
IA

S
Z

IM
P

Ó
Z

IU
M

O
K

szele, és azokra, amelyeket nem. Előbbibe tartozik egy TIE-pro-
dukció vagy az improvizációkból születő diákszínjátszó előadás,
utóbbiba a Ruszt-féle beavató / értelmező színház vagy az egész
osztályos feldolgozó beszélgetés.

Az, hogy egy adott színházi műhely milyen színházi nevelé-
si programokat szervez, nyilvánvalóan nem független a színház
funkciójára, küldetésére vonatkozó nézeteitől. A markáns szem-
léletbeli különbség a művészet és a nevelés feladatát illetően
úgy is megfogalmazható, hogy a színház klasszikus értékeit vis�-
szük el az értékekben szűkölködőknek, avagy a színház eszközé-
vel segítjük a kifejezőeszközökben szűkölködőket abban, hogy
megfogalmazzák saját rejtett értékeiket. Mindebből pedig az is
következik, hogy a színházi nevelés legtágabb meghatározásá-
ban a szemlélet aligha tehető kritériummá.

A Cziboly és Bethlenfalvy (2013) által felállított fogalmi rend-
szer az eltelt néhány évben széles körben elterjedt a szakmai
nyelvhasználat minden szintjén: a gyakorló szakemberek által
használt önmeghatározásokban, a produkciókat és eseménye-
ket kísérő elméleti reflexiókban, a szakterületet érintő felsőok-
tatási képzések tematikájában, valamint a célzott pályázati
kiírásokban egyaránt. Ugyanakkor az általuk használt kritériu-
mok, miközben számos terminológiai problémára megoldást
nyújtanak, néhány újabb kérdést is felvetnek (vö. Golden, 2014),
s a kérdés összetettségét mutatja, hogy a kritériumok mindegyi-
kére vonatkozóan megfogalmazhatóak kisebb vagy nagyobb
súlyú ellenvetések.

Az ezekre adandó válaszok révén világossá válik, hogy
a színházi nevelés kiterjesztett, irányzatok és személyes elköte-
leződések fölött álló fogalmához akkor juthatunk, ha sem a szín-
ház, sem a nevelés tekintetében nem érvényesítünk előzetes
elfogultságokat.

Irodalom

Bethlenfalvy Ádám (2015): Alkalmazott színház. A drámapedagógia és színházi
nevelés különböző formáinak bemutatása. In: Bodnár Gábor és Szentgyör-
gyi Rudolf (szerk.): Szakpedagógiai körkép. Művészetpedagógiai tanulmá-
nyok, ELTE, Budapest. 79–95. URL: http://metodika.btk.elte.hu/file/
TAMOP_BTK_BMK_4.pdf. Utolsó letöltés: 2017. április 18.

Cziboly Ádám és Bethlenfalvy Ádám (2013): Színházi nevelési programok kéziköny-
ve. Magyarország 2013. L’Harmattan, Budapest.

Golden Dániel (2014): Amit a színházi nevelésről tudni kell. Új Pedagógiai Szemle.
5-6. 121–126.

Golden Dániel (2016): A színház mint eszköz a dramatikus nevelésben. In: Görcsi
Péter, P. Müller Péter, Pandur Petra, Rosner Krisztina (szerk.): A színpadon
túl. Az alkalmazott színház és környéke. Kronosz, Pécs. 57–69.

Kiss Gabriella (2015): „A színház csak ürügy”: a színházi nevelés szemünk előtt
be-, át-, szét- és talán megrendeződő diszciplináris tere. In: Balassa Zsófia,
Görcsi Péter, Pandur Petra, P. Müller Péter, Rosner Krisztina (szerk.): Ren-
dezett tér. Be-, át-, szét-, megrendezett terek a színházban és a drámában, Kro-
nosz, Pécs. 209–219.

Kricsfalusi Beatrix (2016): Aktivitás – részvétel – interpasszivitás, avagy van-e
nézője az alkalmazott színháznak? In: Görcsi Péter, P. Müller Péter, Pandur
Petra, Rosner Krisztina (szerk.): A színpadon túl: Az alkalmazott színház és kör-
nyéke. Kronosz, Pécs. 17–29.

Novák Géza Máté (2016): Dráma és pedagógia. A drámapedagógia aktuális kérdé-
seiről. Neveléstudomány. 2. 43–52. URL: http://nevelestudomany.elte.hu/
downloads/2016/nevelestudomany_2016_2_43-52.pdf. Utolsó letöltés:
2017. április 18.

Schilling Árpád (2015): Tanulj! Alkoss! Gondolkozz! A Krétakör edukációs prog-
ramjairól. In: Bodnár Gábor és Szentgyörgyi Rudolf (szerk.): Szakpedagógiai
körkép. Művészetpedagógiai tanulmányok, ELTE, Budapest. 131–145. URL:
http://metodika.btk.elte.hu/file/TAMOP_BTK_BMK_4.pdf. Utolsó letöltés:
2017. április 18.

Szauder Erik (2006): Inkluzív nevelés – drámapedagógia. Kézikönyv a pedagógus-
képző intézmények számára. Sulinova Kht., Budapest.

A kutatást támogatta:Nemzeti Kulturális Alap

http://metodika.btk.elte.hu/file/TAMOP_BTK_BMK_4.pdf
http://metodika.btk.elte.hu/file/TAMOP_BTK_BMK_4.pdf
http://nevelestudomany.elte.hu/downloads/2016/nevelestudomany_2016_2_43-52.pdf
http://nevelestudomany.elte.hu/downloads/2016/nevelestudomany_2016_2_43-52.pdf
http://metodika.btk.elte.hu/file/TAMOP_BTK_BMK_4.pdf

180

4.

D
R

Á
M

A
-

É
S

 S
Z

ÍN
H

Á
Z

P
E

D
A

G
Ó

G
IA

S
Z

IM
P

Ó
Z

IU
M

O
K

Terminológiai fogalmak a színházi
nevelési programok területén

TAKÁCS GÁBOR

Káva Kulturális Műhely

Az Insite Drama által koordinált, a színházi nevelési programok-
ra koncentráló kutatás egyik modulja volt a terminológiai mun-
kacsoport munkája. Az ötfős munkacsoport a Magyar Színházi
Társaság, az ASSITEJ Magyar központ, a Magyar Teátrumi Társa-
ság és a Független Előadó-művészeti Szövetség delegáltjaiból,
valamint a projektgazda által felkért vezetőből állt.

A felkérés arra szólt, hogy a színházi nevelés nagy területén
belül a színházi nevelési programokhoz kapcsolódó, a munkacso-
port által meghatározandó legfontosabb kulcsfogalmakat rövi-
den és közérthetően, de ugyanakkor a lehetőségekhez mérten
pontosan, konszenzusos megfogalmazások alapján definiáljuk.

Közös döntésünk alapján a fogalmak meghatározása nem
feltétlenül tükrözte történetiségüket, vagyis a munkacsoport
tagjai arra tettek kísérletet, hogy a jelenben élő meghatározást
ragadják meg. A definíciós munkát befolyásolta, hogy a mun-
kacsoport tagjai inkább a gyakorlati munka terepe felől érkez-
tek, kifejezetten teoretikus, színháztörténész nem volt a tagjaik
közt. A fogalmak definiálásakor igyekeztek figyelembe venni az
elmúlt 25 év definíciós törekvéseit és ezek eredményeit, a 2013-
ban megjelent Színházi nevelési programok kézikönyve c. kiadvány
meghatározásait és a projekt kereti közt megszületett tanulmá-
nyok összefoglalásait, kritikáit, javaslatait.

Rövid prezentációmban igyekszem bemutatni a legfonto-
sabbnak/legizgalmasabbnak ítélt fogalmak javasolt definícióit,
a javaslatok hátterét, indoklását és jelentőségét, a kidolgozás
módszertanát.

A kutatást támogatta:

Nemzeti Kulturális Alap

A színházi nevelési
szakmában konszenzushoz
közelítő terminológia,
minőségbiztosítási rendszer,
stratégia kialakítása

CZIBOLY ÁDÁM

InSite Drama

Kulcsszavak: színházi nevelés; nemzetközi kitekintés; termino-
lógia, minőségbiztosítás, stratégia

Az előadás a szimpózium összefoglalójában ismertetett pro-
jekt jelenlegi állását mutatja be, kiemelt figyelmet fordítva azon
területekre, amelyek nem mutatkoznak be önálló előadással.
Így az előadás különös hangsúlyt fektet a nemzetközi kitekintés-
re, valamint a terminológiai, a minőségbiztosítási és a stratégiai
munkacsoport javaslataira.

A magyarországi színházi nevelés a hazai színházi élet
kiemelkedően gazdag területe. Sok és sokféle programmal
találkozhat hazánkban az ember, ennek a sokszínűségnek egy
lenyomata a 2013-ban megjelent Színházi nevelési programok
kézikönyve, amely átfogó képet nyújt az akkor Magyarországon
folytatott 119 különböző programról.

Jogos a folyton felmerülő kérdés, hogy ez a burjánzó terület
miként értelmezhető nemzetközi összehasonlításban, men�-
nyivel van nálunk több, mennyire más az, ami nálunk van, kikkel
lenne érdemes együttműködni stb. Azért is releváns a kérdés,
mert Magyarországon többféle hagyomány találkozik, mondhat-
nánk azt is, hogy különböző nemzetközi irányok olvasztótégelye
vagyunk. Gyakran a magyar társulatok, szervezetek nemzetközi
munkáján keresztül kaphatunk betekintést egy-egy ország, vagy
legalábbis annak egy társulatának tevékenységébe, azonban
nem nagyon van lehetőség átfogó képet kapni arról, hogy mi

181

4.

D
R

Á
M

A
-

É
S

 S
Z

ÍN
H

Á
Z

P
E

D
A

G
Ó

G
IA

S
Z

IM
P

Ó
Z

IU
M

O
K

történik a nemzetközi porondon. Ezen a hiányosságon próbál e
projektben létrehozott harmadik tanulmány változtatni, melyet
előadásunk első felében ismertetünk.

Az előadás második felében a jelenleg is zajló egyeztetési
folyamatba adunk betekintést. Mindhárom területen (terminoló-
gia, minőségbiztosítás, stratégia) az átfogó egyeztetési folyama-
tot háromszor ötfős, szakmailag igen heterogén munkacsoport
végzi. A munkafolyamat mindhárom esetben a következő:

0. lépcső: öt szakemberből álló munkacsoportot hozunk
létre. A munkacsoportba egy-egy tagot delegál a négy leg-
nagyobb intézményi taglétszámú, a területen aktív színházi
ernyőszervezet: a Magyar Színházi Társaság, a Magyar Teát-
rumi Társaság, az ASSITEJ Magyar Központja és a Független
Előadó-művészeti Szövetség. Az ötödik tag a munkacsoport
vezetője, erre a posztra szakmai megfontolások alapján, széles
körben elfogadott, évtizedes tapasztalattal rendelkező szakem-
bert kérünk fel. A munkacsoport ülésein részt vesz megfigyelői
státuszban, illetve az egyes munkacsoportok összehangolását
segítve a projektvezető is.

1. lépcső: az öt meghívott szakemberből álló munkacsoport
négy félnapos ülés alatt kialakít egy vitára bocsátandó anyagot
(4 x 3 óra). Az egyes ülések között e-mailben zajlik az egyez-
tetés, a munkacsoport vezetője rögzíti a formálódó javaslato-
kat. Az ülések között sor kerülhet az ernyőszervezeteken belül
a tagokkal történő konzultációra, egymás programjainak megte-
kintésére stb.

2. lépcső: két tematikus nyílt fórumot szervezünk a vitá-
ra bocsátandó anyag megvitatására. A fórumokon a munka-
csoportban részt vevő szakemberek prezentálják az elkészült
javaslatot és moderálják a vitát. A fórumokat szakportálokon és
közösségi oldalakon keresztül hirdetjük meg, azokon bárki érin-
tett szakmabeli részt vehet. A terület legfontosabb szereplőinek
célzott meghívót küldünk. A nyílt fórumok tükrében a munka-
csoport tagjai esetlegesen módosítanak a javaslaton.

3. lépcső: a javaslat utolsó, átfogó nyílt általános vitájára
online, a http://szinhazineveles.hu-n kerül sor. A véleményezé-
si folyamathoz az oldalon regisztrált bármely szakember hoz-
zászólhat.

4. lépcső: a széleskörű véleményezést követően a munka-
csoport kialakítja és véglegesíti a legnagyobb szakmai konszen-

zushoz közelítő javaslatát. Ehhez a javaslathoz szervezetek és
szakemberek is önkéntes online aláírásukkal csatlakozhatnak.
Ezen javaslat kerül a projekt harmadik fázisában részletezettek
szerint széleskörű kommunikációra.

Az előadásban ismertetjük a munkacsoportok javaslatait, illet-
ve azt is, hogy a folyamat a véleményezés mely szakaszában tart.

A kutatást támogatta: Nemzeti Kulturális Alap

http://szinhazineveles.hu

182

4.

D
R

Á
M

A
-

É
S

 S
Z

ÍN
H

Á
Z

P
E

D
A

G
Ó

G
IA

S
Z

IM
P

Ó
Z

IU
M

O
K

TÁNCMŰVÉSZETI ÉS
TÁNCPEDAGÓGIAI
KUTATÁSI PROGRAM
A MAGYAR
TÁNCMŰVÉSZETI
EGYETEMEN
ELNÖK: BOLVÁRI-TAKÁCS GÁBOR,

Magyar Táncművészeti Egyetem

OPPONENS: TÓVAY NAGY PÉTER,

Magyar Táncművészeti Egyetem

Szimpózium-összefoglaló

Kulcsszavak: táncpedagógia, művészképzés, pedagóguskép-
zés, táncművészeti kutatás

1950 szeptemberében nyílt meg az Állami Balett Intézet, amely
1990. július 1-jétől a Magyar Táncművészeti Főiskola, 2017.
február 1-jétől a Magyar Táncművészeti Egyetem nevet viseli.
Az 1983 óta főiskolai jogállású, alapításától kezdve saját álta-
lános iskolát és (utóbb nyolcosztályos) gimnáziumot, továbbá
középiskolai kollégiumot fenntartó intézmény a hazai művészeti
felsőoktatásban egyedülálló modellt honosított meg. A megsze-
rezhető végzettségi szintek folyamatosan emelkedtek: 1950-től
középfokú, 1975-től felsőoktatási jellegű intézmény, 1983-tól
főiskola, 2006-tól alap- és mesterképzést folytató főiskola, 2017-
től alap- és mesterképzést folytató egyetem.

Az intézmény nemcsak a táncművészet és a táncpedagógia
különböző ágaiban ért el vitathatatlan hazai és nemzetközi sike-
reket, de minőségileg új szintre emelte az itt folyó oktató munka
megalapozását szolgáló elméleti, módszertani és történeti kuta-
tásokat. A tánctudomány Magyarországon még messze nem
foglalta el az őt megillető helyet. Vannak kimagasló értékű, nem-
zetközileg releváns tudományos eredmények, de ezek legtöbbjét
más tudományágak is a maguk sikereként könyvelik el. A kuta-
tási szféra elhatárolása a kapcsolódó területektől – néprajz,
pedagógia, művészettörténet stb. – még mindig meglehetősen
nehéz. Többek között emiatt indokolt az egyetem önálló kutatási
arculatának bemutatását ezen a szimpóziumon.

183

4.

D
R

Á
M

A
-

É
S

 S
Z

ÍN
H

Á
Z

P
E

D
A

G
Ó

G
IA

S
Z

IM
P

Ó
Z

IU
M

O
K

Shakespeare a balett
színpadon

SZAKÁLY GYÖRGY

 Magyar Táncművészeti Egyetem

Kulcsszavak: táncművészeti kutatás, a színpadi tánc története

A világ talán legnagyobb drámaírójának művei számtalan,
többféle művészeti ágban működő alkotót ihlettek meg. Ennek
kapcsán elsősorban a zene- és filmművészetben megvalósult
művekről szoktunk beszélni, pedig legalább ilyen fontosak a bal-
ett- vagy táncelőadások. Sokan éppen ezáltal ismerkedtek meg
a drámaíró munkásságával. Például 1943-1991 között a Rómeó
és Júlia, mint táncmű közel 230 különböző feldolgozásban került
színpadra a világban. Az előadás azokról a Shakespeare sze-
repekről szól, amelyeket Szakály György balettművész pályá-
ja során alakított. Az elemzés lényege annak felismerése, hogy
ha a koreográfusok pontosan megmondták, mit szeretnének
viszontlátni a lépésekkel, egy idő után az előadó már nem azt
gondolta, hogy nem tudja megvalósítani a saját elképzeléseit,
hanem elhitte, hogy azok az ő személyes gondolatai a szerepről.
Az előadásban megjelenik Mercutio, Capulet, Oberon, Zuboly,
Otello és Lőrinc barát. Mercutio és Capulet a színpadon meg-
jelenített „valós” élet hús-vér figurái, Oberon és Zuboly a tün-
dérvilág romantikus teremtményei. Otello a hiszékenységének
és rossz ítélőképességének áldozata, aki kételkedik saját magá-
ban. Mercutio látszólagos magabiztossággal éli az életét, még
halálával is szórakoztatni akar, hogy annál nagyobb erővel törjön
ki belőle a gyűlölet mindenki iránt, akik miatt az értelmetlen és
meddő háborúskodás következtében elveszti életét. Úgy él, mint
aki sejti, nagyon rövid lesz földi léte, értelmetlen halála legalább
annyira fájdalmas mindenki számára, mint a főszereplők tragédi-
ája. Capulet a gazdag családfő magabiztosságával kívánja irányí-
tani a környezetét, akinek akarata mindent felülír.

Azt gondolom, hogy utóéletében Capulet fog a legtöbbet
szenvedni a bűntudattól, még akkor is, ha ezt soha nem fogja

olyan nyíltan megmutatni, mint ahogy belül érez. Oberon a nyu-
godtan magabiztos, hiszen nála nagyobb hatalommal senki nem
rendelkezik közel ’s távol, okosan keveri a lapokat, irányítja az ele-
meket, hogy aztán atyai jóindulattal és megértően rendezzen el
mindent. Zuboly az ösztönös cselekvő, aki szeretne magabiztos
lenni, szeretné azt csinálni, ami boldoggá teszi őt, hogy boldoggá
tegyen másokat a színpad varázsával, hogy aztán megélje a „valós”
varázslatot is. Otelló a féltékenység áldozata, aki jobban hisz
a cselszövőnek, mint saját magának. Mi ez, mint a magabiztosság
teljes hiánya, ami egy vezértől elég szokatlannak tűnik. Nem tudja
elhinni, hogy egy idősödő emberbe is lehet őszintén szerelmes
egy gyönyörű, nála fiatalabb lány. Lőrinc barátot nem önmagá-
ban hisz, hanem a mindenhatóban, cselekedeteit a jóisten vezérli,
meggyőződése, hite szerint teszi a dolgát, segíteni akar a fiatalok-
nak és mégis ő az, aki a legnagyobb tragédia okozója.

Mindezek kifejtése ötvözi a tudományos és művészi meg-
közelítés szempontjait, amelynek azért van jelentősége, mert
a művészeti felsőoktatásban létező doktori (DLA) képzés éppen
a gyakorlat felől közelíti meg az alkotó- és előadó-művészi telje-
sítmény mások számára is hasznosítható tanulságait.

184

4.

D
R

Á
M

A
-

É
S

 S
Z

ÍN
H

Á
Z

P
E

D
A

G
Ó

G
IA

S
Z

IM
P

Ó
Z

IU
M

O
K

A szakmódszertani megújulás
kulcsa: a művészetpedagógiai
módszerek és technikák
integrálása a Magyar
Táncművészeti Egyetem
Tánctanár MA képzésében

MIZERÁK KATALIN

Magyar Táncművészeti Egyetem,
Pedagógia és Pszichológia Tanszék

Kulcsszavak: táncpedagógia, pedagógusképzés

A több mint tíz esztendeje meghonosított művészetpedagógia
cél- és feladatrendszere igen változatos hazánkban. Az oktató
és nevelő munka eredményessége iránt elkötelezett kollégák
körében számos megközelítés ismert. A prioritás tekintetében
jelentős különbségek mutathatók ki a művészeti nevelés érzé-
kenyítő szerepének kihangsúlyozásától - a korszerű konstruktív
és kooperatív nevelési elveket igénylő, szakmódszertani alapú
oktatásig. Az utóbbi esztendők gyakorlata azt mutatja, hogy az
iskolarendszer átalakításának igénye nem csupán oktatáspoliti-
kai elvárás.

A Pedagógus Életpálya Modell minősítési rendszerének
bevezetése (2015) új erőpróba és megmérettetés elé állította
a tanár kollégákat. A művészetekkel foglalkozó tanárok életében
is megjelennek ugyanezek a kihívások, amelyekre a hétközna-
pokban nekik is reagálniuk kell. A nézőpontváltás, a tartalmi és
módszertani megújulás igénye a művészetre nevelésben is napi
szinten megfogalmazódik. A művészeti oktatásban a minőség és
a piacképesség a legfontosabb kritériumok, amelyek az intéz-
mények részéről innovációra képes irányítást és összehangolt
tantestületi munkát igényelnek. A művészeti tárgyakat tanító

kollégáknak pedig a szakmaiság képviselete mellett „hivatás sze-
mélyiséggé” kell válniuk, akik tudatosak, reflektívek és adaptí-
vak is. A művészi elkötelezettség mellett képessé kell válniuk
a pedagógiai tervezőmunka átprogramozására is, amelynek
része a célok megfogalmazása, megvalósítása, ellenőrzése és
korrigálása. A képességek átadása a tanulás-tanítás folyama-
tában a reflektív szemléletmód közvetítésével történik (érintve
az interdiszciplinaritás és az interkulturalitás adta módszertani
lehetőségeket). Pozitív folyamatként értékelhető, hogy az intéz-
ményi oktatásban egyre többen igyekeznek „komplex művészet-
pedagógiai projekteket” megvalósítani.

A Magyar Táncművészeti Egyetem Tánctanár MA képzésé-
nek pedagógiai vezetőjeként a Bolognai-típusú oktatás beveze-
tése előtt 2008-ban ismerkedtem meg a művészetpedagógia
tantárgy lehetőségeivel Németországban. A német szakiroda-
lom és bemutatott német köznevelési gyakorlat bebizonyította
a számomra, hogy mekkora lehetőség az oktatásban a korsze-
rű tendenciák bevezetése. 2010 óta kötelező tárgyként tanítom
intézményünkben a tánctanár MA szakos hallgatóknak a művé-
szetpedagógia tantárgyat. Az eltelt 7 esztendőben visszaiga-
zolást nyert, hogy a művészetpedagógiai ismeretek és ezek
gyakorlatának az alkalmazása nagy haszonnal alkalmazható
a mindennapi táncpedagógiai munkában. A táncpedagógia, illet-
ve a művészetpedagógia eredmény- és produktum-centrikus
szemlélete rendkívül erősíti egymást.

A művészeti alap-, közép- és felsőfokú táncoktatásban ez
a szemléletmódbeli váltás minőségi javulást hozott. Ezt szá-
mos iskolai és egyéni versenyeredmény (hazai és nemzetközi),
bemutató, továbbá mérés-értékelés (táncos tehetség-identifi-
kációs program) is igazolt a Magyar Táncművészeti Egyetemen
és partnerintézményeiben. A 60 kredites és a 120 kredites MA
szakos tánctanár-képzésünkön mintegy 7 év alatt 300 feletti
művészetpedagógiai projekt valósult meg országszerte. Az álta-
lános- és a középiskolákban, az alapfokú- és középfokú művé-
szeti iskolákban, sőt a felsőfokú intézményekben is átütő sikert
értek el a művészetpedagógiai projektekkel a tánctanár-jelöltek.
A „komplex művészeti nevelés” kiváló lehetőséget biztosított
ahhoz, hogy az állandó időzavar és hiányosságok ellenére az
oktatás eredményesebb és élményszerűbb (személyiségközpon-
tú) legyen.

185

4.

D
R

Á
M

A
-

É
S

 S
Z

ÍN
H

Á
Z

P
E

D
A

G
Ó

G
IA

S
Z

IM
P

Ó
Z

IU
M

O
K

A tanulók időbeosztásához, feszes munkatempójához
a művészeti nevelés projektpedagógiai alapú kísérletei kiváló-
an alkalmazkodtak. A megvalósult művészetoktatási projektek-
ben a vizuális-, a zenei-, a dráma- és a táncpedagógiai ismeretek
színes kis mozaikjai szépen beépültek a tananyag- és ered-
ményorientált köznevelési gyakorlatba. Ugyanakkor maradandó
élménnyel ajándékozták meg a résztvevő iskolákat (tanulókat,
sőt a segítő tanárok, továbbá szülőket is). A tánctanár-jelöltek
a tanultakat a táncos pályájuk és az iskolai munkájuk során is fel-
használták.

Az egyes projektek számos megoldásra váró speciális helyi
problémára is reflektáltak az adott intézményben. Közvetve
vagy közvetlenül támogatták az adott iskola kognitív képes-
ségfejlesztő munkáját, a tanulási nehézségekkel küzdő tanulók
felzárkóztatását, a magatartási problémák kezelését. A mód-
szertani sokszínűség hatása pedig mérhető változásokat idézett
elő a tanult „ismeretanyag lehorgonyzásában” és előhívásában.
Ezáltal a tánctanárok szerepe is felértékelődött, amely előremu-
tató a minőségbiztosítás és a pályaorientáció sikeressége szem-
pontjából is.

Tánctudományi kutatások
a Magyar Táncművészeti
Egyetemen

BOLVÁRI-TAKÁCS GÁBOR

Magyar Táncművészeti Egyetem,
Elméleti Tanszék

Kulcsszavak: táncművészeti kutatás, táncművész képzés

A Magyar Táncművészeti Egyetemen (1950-1990: Állami Balett
Intézet, 1990-2017: Magyar Táncművészeti Főiskola) a kez-
detektől fogva folyt kutatómunka. Korábban elsősorban
a pedagógiai-módszertani kutatások kerültek előtérbe, hiszen
az oktatás fejlesztéséhez ez elengedhetetlenül fontos volt,
másrészt pedig ebben az intézményben koncentrálódott az
a szellemi erő, amely a magyar hivatásos táncművész-képzés-
ben élen járt. A pedagógusképzés elindításakor (1955) tovább
erősödtek ezek az irányok, amelyek táncesztétikai területet is
érintettek. Ezek eredményeként számos tankönyv, tanjegyzet,
módszertani útmutató született. A táncelméleti szakíró szak
megalapítása (1983) új elméleti kutatási dimenziókat nyitott és
lendületet adott a korszerű táncelméleti-tánctörténeti kutatás
megindításához.

Az 1990-es évektől kezdődően előbb a kiadványok, majd
a tudományos fórumok terén történtek jelentős előrelépések,
mára a megfelelő keretek is kialakultak. Ezek közül a tudo-
mány-rendszertani elismerést biztosító akadémiai (MTA) munka-
bizottság létrehozása, a tudományos konferenciák kétévenkénti
megszervezése, az önálló tudományos periodika kiadása, vala-
mint a kutatástámogatást új alapokra helyező OTKA-, illetve
NKFIH pályázatok a leglényegesebbek. Az intézmény kutatói
kapacitásának és a további kutatási irányoknak a koordinálására
2008-ban megalakult a Tánctudományi Kutatóközpont. Az előa-
dás áttekinti az egyetemen folyó, széles értelemben vett tánctu-
dományi kutatások szervezeti kereteit, intézményi fórumait és

186

4.

D
R

Á
M

A
-

É
S

 S
Z

ÍN
H

Á
Z

P
E

D
A

G
Ó

G
IA

S
Z

IM
P

Ó
Z

IU
M

O
K

publikációs eredményeit, elsősorban az elmúlt negyedszázad
eredményeire támaszkodva.

A kutatásszervezési keretek között első helyen az MTA Tánc-
tudományi Munkabizottságáról lesz szó, mert e testület létre-
hozásában és működésében meghatározóak a főiskola jelenlegi
és volt oktatói. Ezt követi a jelenleg működő főiskolai testületek
szabályzatokban rögzített feladatkörének ismertetése, a főiskolai
kutatócsoportok munkájának, majd a kutatási infrastruktúra fejlő-
désének áttekintése. Ez utóbbi elsősorban a Vályi Rózsi Könyvtár
bemutatását jelenti. A tudományos fórumok között első helyen
a főiskolai tánctudományi konferencia-sorozat áll, amely 2007 óta
immár öt alkalommal fogadott saját és külső előadókat és hallga-
tókat. Emellett számos, részben nemzetközi tudományos rendez-
vény és műhelykonferencia zajlott az intézményben.

Az előadás utolsó részében az intézményi publikációs
eredményeket összefoglalására kerül sor, tehát azon kiadvány-
sorozatok és egyedi művek ismertetésére, amelyek az egye-
tem kiadásában láttak napvilágot. Az egyetem ma már komplex
felsőoktatási intézmény, és amellett, hogy nemzetközi hite-
lét a művészképzésben és a pedagógusképzésben továbbra is
a kibocsátott hallgatók magas szintű és minőségű tudása bizto-
sítja, figyel a tudományos teljesítmények elősegítésére, közzété-
telére és dokumentálásra is.

Támogató

A szimpózium az NKFIH K115676 kutatás keretében valósul meg.

D R Á M A - É S S Z Í N H Á Z P E D A G Ó G I A

E L Ő A D Á S O K

4.

D
R

Á
M

A
-

É
S

 S
Z

ÍN
H

Á
Z

P
E

D
A

G
Ó

G
IA

E
L
Ő
A
D
Á
S
O
K

188

4.

A magyar gyermekszínjátszó
mozgalom: jelen, múlt, jövő

KÖRÖMI GÁBOR

ELTE PPK Neveléstudományi Doktori Iskola,
Nagy Imre Általános Iskola és AMI

Kulcsszavak: gyermekszínjátszás; drámapedagógia;
művészeti mozgalom

Színház az egész világ, vallják sokan nemcsak a felnőtt színházi
emberek, színházrajongók, hanem azok a gyermek- és diákcso-
portok is, akik színjátszással foglalkoznak iskolai szakkör, köz-
művelődési csoport, vagy alapfokú művészeti iskolai osztály
keretén belül.

A Magyar Drámapedagógiai Társaság megalakulásától kezd-
ve szervezi és pártolja ezt a művészeti mozgalmat, évről évre
meghirdeti felmenő rendszerű seregszemléjét, a Weöres Sándor
Gyermekszínjátszó Találkozót . A csoportok a megyei találkozók
után regionális fesztiválra, majd a legjobbak az országos találko-
zóra kapnak meghívást.

A XX. század második felétől a magyarországi gyermek-
színjátszó mozgalom sok ezer fiatal életét és jövőjét határozta
meg. Nemcsak azokét a gyerekekét, akik a későbbiekben a szín-
játszáshoz kapcsolódó pályát választottak, s lettek színészek,
színházi emberek, pedagógusok, népművelők, kultúraterjesz-
tők, hanem azokét az ifjakét is, akik pályája nem ebbe az irányba
indult el, ám mégis, a csoport, a közösség meghatározó szerepet
játszott felnőtt személyiségük kialakulásában.
Fontos szerep jut ebben a történetben a drámapedagógiának,
melyet angliai tapasztalatokra és metodikára építve honosí-
tottak meg elsősorban a gyermekszínjátszás iránt elkötelezett
pedagógusok és népművelők 1972-től kezdve, de a drámape-
dagógia és a dramatikus nevelés csak egy része ennek a hosszú
évtizedek óta jelenlévő művészeti mozgalomnak.

Sem a pedagógiai, személyiségfejlesztési folyamatot, sem
pedig a gyermekszínjátszó mozgalom hazai történetét nem tár-
ták még fel kvalitatív és kvantitatív kutatások segítségével. Volt
gyermek- és diákszínjátszóként ennek a hiánynak egy részét
igyekszem pótolni doktori kutatásommal. A gyermekszínjátszó
mozgalom kutatásával több különböző, de egymással össze-
függő kérdésre keresek választ. Egyrészt azt vizsgálom, hogy
a gyermekszínjátszásnak milyen közvetett és közvetlen előzmé-
nyeit találjuk meg a korábbi nemzetközi és a hazai és pedagógiai
gyakorlatban, valamint arra keresek választ, hogy a 20. század
második felének magyar gyermekszínjátszó mozgalma milyen
pedagógiai és szociális jellegzetességeket mutat a rendszervál-
tás előtti és utáni években.

Emellett szeretném elhelyezni a gyermekszínjátszásban rejlő
színházi nevelési és személyiségfejlődési lehetőségeket a nevelés-
tudomány területén belül, bemutatva a terület specifikumait.

Jelen előadásomban a doktori kutatásom részeredménye-
ként bemutatom a terület legfontosabb állomásait, majd egy
kérdőíves felmérés eredményei alapján igyekszem képet rajzol-
ni a mozgalom jelenlegi helyzetéről. A kérdőívre kapott adatok
feldolgozásával, a Magyar Drámapedagógiai Társasággal együtt-
működve és egyeztetve, egy stratégiai vázlat bemutatására is
sor kerül az elődadás keretében.

A doktori kutatás keretében interjúkat készítek a gyermek-
színjátszás meghatározó szereplőivel. Az elkészült interjúk feldol-
gozása és bemutatása lesz a következő lépés tanulmányaimban.

D
R

Á
M

A
-

É
S

 S
Z

ÍN
H

Á
Z

P
E

D
A

G
Ó

G
IA

E
L
Ő
A
D
Á
S
O
K

189

4.

Rekonstrukció és adaptáció:
énekes népi játékok
a művészeti nevelésben

SÁNDOR ILDIKÓ

Magyar Táncművészeti Egyetem

Kulcsszavak: népi játék; pedagógiai alkalmazás

Az énekes népi játék egykor, eredeti közegében elsősorban
a falun és mezővároson élő, mezőgazdaságból élő (földműves és
állattartó) népesség szájhagyományozó, közösségi jellegű, esz-
tétikailag megformált játéktevékenysége volt. Ezek a játékok az
ezredforduló után született gyermekek saját maguk által fenn-
tartott és továbbadott játékrepertoárjában nincsenek jelen, ám
az óvodában, az iskolában, az alapfokú művészeti iskolában és
a közművelődés keretei között a felnövekvő generáció tagjai is
megismerkednek velük.

A népi játékok pedagógiai alkalmazását elsőként Kiss Áron
vetette föl 1877-ben, majd országos gyűjtőhálózatot szerve-
zett és 1891-ben megjelentette a Magyar Gyermekjáték gyűj-
teményt. Ez a népi játék gyűjtemény európai viszonylatban is
jelentős: a teljes Kárpát-medencéből, ezres nagyságrendben,
játéktípusok szempontjából is igen gazdag példatár, amely
kifejezetten annak érdekében született, hogy a pedagógusok
innen merítsék játékrepertoárjukat. Napjainkig számos elkö-
telezett, tekintélyes követője van a Kiss Áron-i törekvéseknek.
Bővelkedünk a népi játékok szövegét, dallamát és játékcselek-
ményét ismertető szakszerű, igényes kiadványokban. Jó néhány
mű a játékok válogatásával, életkorok szerinti elrendezésével
pedagógiai szempontokat is érvényesít (Forray Katalin: Ének az
óvodában, Foltin Jolán és munkatársai nevéhez köthető Játék
és tánc taneszköz család, Falvay Károly: Ritmikus mozgás, éne-
kes játék, Czinóber Klára-Wirkené Vasvári Éva: Játék, mozdulat,
tánc). A játékok tanításának módszereiről, arról, hogy a néprajzi
adatból hogyan válik a pedagógiai szempontból is használható

matéria – ennek milyen buktatói lehetnek -, minderről sokkal rit-
kábban esik szó. Előadásomban két szempontot, a rekonstrukció
és az adaptáció kérdését járom körül példaanyag elemzésével.

REKONSTRUKCIÓ
A játékok rekonstrukciójára akkor van szükség, ha a játékle-

írás hiányos, pontatlan – ez lényegesen gyakrabban fordul elő,
mint gondolnánk. A népi játékok leírásai gyakorta szűkszavúak,
informácóhiányosak (Kiss Áron, Magyar Népzene Tára, Lázár
Katalin játékgyűjteménye). A szöveges leírás nem adja vissza
kellő pontossággal például a mozgás részleteit, a térhasználatot,
a játékcselekményt.
Játéktípus és variáns (néprajzi) fogalmának alkalmazásával,
összehasonlító szemléletmóddal és gyakorlati, kísérleti jel-
legű műhelymunkával számos hiányos leírású játékot sikerült
rekonstruálnunk és megtanítanunk az elmúlt tíz esztendőben
a Magyar Pedagógiai Társaság Hagyományismereti szakosztálya
tagjainak közreműködésével. Előadásom első részében ennek
a munkában az eredményeit, elméleti-módszertani hátterét
mutatom be.

ADAPTÁCIÓ
A népi játékok pedagógiai alkalmazása a folklorizmus jelen-

ségkörébe sorolható: eredeti közegéből kikerül és egy másik
közegben talál helyet magának a néphagyományból eredeztet-
hető jelenség. Ezzel változik a játékok elsajátításának, birtokba
vételének (tanulásának) módja: a szájhagyomány, ellesés helyett
tanulás-tanítás (jellemzően felnőtt, elsősorban képzett pedagó-
gus) útján ismerik meg a gyerekek. Az egykori, falusi játék óvodai
foglalkozáson, tanórán, gyermektáncházban kap helyet, ezzel
együtt változnak a tér- és időbeli feltételek, körülmények, vala-
mint az együtt játszók csoportösszetétele (létszám, kor és nem
szerint). Az óvodai, iskolai intézményes keretek között a játék
szabadsága (önindított, önkéntes, önszabályozó jellege) csak
korlátozottan tud érvényesülni.

Mit és hogyan kell változtatni ahhoz az eredeti játékmódon,
hogy a népi játékok mai alkalmazása során a gyermekek valódi
játékélményhez jussanak? Hol vannak az átalakíthatóság hatá-
rai? Miért szükséges a népi játékok esetében a néphagyomány
és pedagógiai tradíció megkülönböztetése?

D
R

Á
M

A
-

É
S

 S
Z

ÍN
H

Á
Z

P
E

D
A

G
Ó

G
IA

E
L
Ő
A
D
Á
S
O
K

190

4.

A fentebb említett szakmai műhely tagjaival az elmúlt évek-
ben a Táncháztalálkozón különböző korú, létszámú résztve-
vőnek megtanított játékok adaptációs gyakorlatából kiindulva
néhány jellemző példát mutatok be.

Két fogalom, rekonstrukció és adaptáció – népi játékok taní-
tására vonatkozó – bevezetésével és műhelymunkánk eredmé-
nyeinek bemutatásával hosszabb távú szakmai párbeszédet,
együttgondolkodást kívánok elindítani, melynek eredményeként
módszertanilag átgondoltabbá válik a népi játékok alkalmazása
napjaink (művészet)pedagógiájában

A művészetpedagógia etikai
kérdései és a digitális kultúra

SZENTIRMAI LÁSZLÓ

Eszterházy Egyetem Comenius Campus

Kulcsszavak: bábművészet, pedagógia, művészeti nevelés

A morál nem digitalizálható és van, mi nem letölthető! Az iskola
válaszúton van.

Egy részt a jövőbe mutat, másrészt a metodika mezején
megállíthatatlan nyüzsgés, ég-ígérő sokasodás árnyékában bot-
ladozik. Pedig egyik-másik módszer évtizedeken átívelő ered-
ményességről számolhat be. Témám a báb és a vele folytatható
összetett munkálkodás, ami maga az örömmel keretezett ter-
melő erő. Célom a teljes betabletesedés és datamánia előtt álló
intézményrendszer figyelmének ráterelése a játékos, alkotó
tevékenységek ama reprezentánsára, amely többek mellett
„three in one”.

•• szórakoztatva nevel, s nevelve oktat

•• közösséget épít, valamint

•• ellensúlyozza az iskolázás EQ területi lemaradásait.

Továbbá munícióval szolgálnék a XXI. századi, posztinduszt-
riális, individualista, fogyasztói stb. címkés társadalomba való
betagozódás előtti fiatalok személyiségépítkezését segítő szak-
emberek (pedagógusok) számára

•• az érdekvezéreltség/értékvezéreltség eldöntése előtt,

•• a lét alapkérdéseihez átvezető híd kapujánál

•• a vallás és a művészet adekvát szemléléséhez.

Az okok számosak. Az egész művészeti nevelés – válto-
zatlanul – hátrányt szenved az iskolázásban. A pedagógusok
motiválása az érzelmi intelligencia (EQ) fejlesztése területén
minősíthetetlenül alacsony – ráadásul hiányzik a bábjáték értő
alkalmazására felkészítő alapképzés (amiben a pedagóguskép-

D
R

Á
M

A
-

É
S

 S
Z

ÍN
H

Á
Z

P
E

D
A

G
Ó

G
IA

E
L
Ő
A
D
Á
S
O
K

191

4.

zés fokozottan elmarasztalható). Ha van is - a bábjáték területén
járatlan, sőt képzetlen oktatók kezébe kerül a stúdium, javarészt
drámapedagógusok serénykednek „a katedrán”, ám nem a báb-
játék érdekeit képviselve. Sem a pedagógusnak, sem a gyer-
meknek „nem éri meg” ezt a „cuccos” műfajt művelni, ha a kész
produkcióval nincs hol bemutatkozni, a befektetett energiák
értékét bizonyítani. Eközben manapság mindenféle falunapra,
népünnepélyre, böllérfesztiválra verbuváló falragaszokon –
a régi hívószavak helyén (zene/tánc/büfé) - az ugrálóvár, a bábjá-
ték (!) és az arcfestés virít.

Igazolásképpen a megfelelően alkalmazott bábjátéknak
a tehetségcsírák felismerésében és a tehetségfejlesztésben
elfoglalt helyét, szerepét, a szellemi érés és a szocializáció korai
szakaszában a Jó és a Rossz közötti árnyalatok, a szabályok fel-
ismertetésében, a törvények megértésében betöltött szerepét
térképezem fel úgy, hogy végül a korszerű anyag- és eszközhasz-
nálat, egyszerű megoldások ismertetésével szolgálok.

Dráma az idegen nyelvek
tanításában

VOJTEK ILDIKÓ

Fórum Társulat

Kulcsszavak: drámapedagógia; nyelvpedagógia

Az egyszerre elméleti és empirikus kutatásom célja az volt, hogy
bemutassam a drámapedagógia alkalmazási lehetőségeit az ide-
gen nyelvek tanításának területén. Elsősorban a magyar, mint
idegen nyelv (MID) tanításának szemszögéből vizsgáltam a hazai
berkekben kevésbé ismert témát. Bevezetőm során röviden
összefoglalom, hogy mit is értünk a drámapedagógia alatt, cso-
portosítom a dramatikus tevékenységeket Bolton (1993) alapján,
és rámutatok, hogy egy nyelvtanár milyen formákban találkoz-
hatott már élete során e műfajjal. A befejező rész áttekintést ad
arról, hogy véleményem szerint a pedagógia mely részdiszcip-
línáinak területén, illetve hogyan kapcsolódik a nyelv- és a drá-
mapedagógia.

Általános pedagógiaelméleti háttérként idekapcsolom
a konstruktivista pedagógiát és az élményalapú tanulást. Kité-
rek a kooperatív, a problémaalapú, és a cselekvésközpontú
tanulásra. Ezt követően nyelvpedagógiai elméletekhez kötöm
a drámás megközelítést, és posztkommunikatív megközelíté-
sű nyelvtanítási módszerként jelölöm meg a drámával támoga-
tott nyelvtanulást. A lisszaboni kulcskompetenciákból kiindulva
is megvizsgálom a drámapedagógiát és a drámával támogatott
tanulást, nyelvtanulást. Rámutatok, hogy a nyelvtanulási motivá-
cióban az élményszerű tanításnak mekkora szerepe van. Ezután
részletesen foglalkozom a drámapedagógia a nyelvtanításban
való hasznosítási lehetőségeit feldolgozó magyar szakirodalom-
mal, rövid nemzetközi kitekintést is nyújtva.

Beszámolok olyan magyar és nemzetközi kutatásokról,
amelyek bizonyítják a dráma nyelvtanításba bevonásának pozi-
tív hatását. Javaslatot teszek a MDPT (Magyar Drámapedagógiai
Társaság) idegen nyelvi szekciójának létrehozására. Végezetül

D
R

Á
M

A
-

É
S

 S
Z

ÍN
H

Á
Z

P
E

D
A

G
Ó

G
IA

E
L
Ő
A
D
Á
S
O
K

192

4.

a nyelvpedagógia olyan részterületeiről írok, ahol véleményem
szerint különösen fontos és produktív lehet a drámapedagógia
használata, mint például a gyermekkori nyelvtanítás, a célnyelvi
kulturális ismeretek átadása vagy az SNI-s tanulók idegen nyelv-
re tanítása.

A következőkben megfogalmazom, hogy mit értek pontosan
drámával támogatott nyelvtanulási folyamat alatt. Az általam
javasolt eljárás konstruktív pedagógiai alapokon nyugszik, nyelv-
pedagógiailag pedig a posztkommunikatív elmélet keretein belül
marad. Az eljárást a tankönyvön alapuló tanítás kiegészítésére,
támogatására szolgáló módszernek tekintem. Az adott tanulási
területre vonatkozó drámával támogatott nyelvtanulási folyama-
tot a következő szakaszokra bontom:

0.	 bemelegítő/lazító gyakorlatok

1.	 A tanulási tartalom, itt: nyelvi elemek (szókincs és/vagy nyelvtan,
kiejtés, stb.) megismerése a tankönyv/kiosztott anyag alapján

2.	 A nyelvi elemek rögzítése drámás gyakorlatok segítségével

a.	 Az új tanulási területet a játékokban a tanár alkalmazza,
a diák tapasztalja és reagál rá (TPR módszer)

b.	 Az új ismeretek jól elkülöníthető, kis egységekben a játék
közben rögzülnek

3.	 A megismert szókincs és/vagy nyelvtan kreatív alkalmazása drá-
más gyakorlatok vagy folyamat alapú dráma segítségével

Ezután bemutatok néhány, nyelvórákon jól alkalmazható
konkrét drámás formát, a magyar, mint idegen nyelv tanításában
lehetséges tanulási tartalmakat és a szükséges nyelvi szinteket
megadva. Végül a magyar, mint idegen nyelv tanításának konk-
rét jelenségeiből kiindulva mutatok be két általam írt drámás
óravázlatot, ezek közül az első egy A2-es szintű, a második egy
B1-es szintű magyar, mint idegen nyelvet tanuló csoportnak
készült. Az első egy drámakezdemény (Vatai 1998), a második
egy tanítási dráma óra. Ez utóbbit le is vezettem, és a résztvevők
kérdőíves vizsgálata, valamint a csoport tanárának megosztott
véleménye alapján értékelem az óra megvalósulását.

D R Á M A - É S S Z Í N H Á Z P E D A G Ó G I A

P O S Z T E R E K

4.

194

4.

D
R

Á
M

A
-

É
S

 S
Z

ÍN
H

Á
Z

P
E

D
A

G
Ó

G
IA

P
O

S
Z

T
E

R
E

K

Kézzelfogható művészet
mindenkinek

MÓGA SEBŐK ERZSÉBET

Vakok Szakiskolája Kézzelfogható Alapítvány

Kulcsszavak: tapintható; kiállítás; tárlatvezetés

A Kézzelfogható Alapítvány azon tevékenységét mutatja be, ami
a különböző területek összefogását ábrázolja a Kézzelfogható
Művészet Mindenkinek című kiadvány tükrében. A látássérült
emberek, a művészek, a múzeumi szakemberek, a gyógypeda-
gógusok mind a látássérültek egyenlő esélyű művészetekhez
való hozzáférését szolgálják más aspektusból tekintve a témára.
Vizuális formában jelennek meg a párbeszéd szereplőinek képvi-
selői a poszteren:

A párbeszéd akkor lesz sikeres a területek között, ha már
a kicsi gyermekekkel együtt biztosítjuk a látássérültek egyenlő
esélyű művészetekhez való hozzáférését.

A látássérültek képviseletében Kroll Zsuzsanna tapasztalati
szakértőként „Vizualitás és vakság – kultúra és művészetek befo-
gadása” címmel ír a látássérültek katarzisáról, ami a művészeti
élmény befogadása vagy a mű létrehozása oldaláról jön létre.
A művészek képviselője Vágó Szilvia, aki TactiLane – Barangold
körül! címmel ír a Moholy – Nagy László Formatervezési Ösztön-
díj 2011. kapcsán létrehozott tapintáson alapuló kikapcsolódást
szolgáló vakok számára tervezett tárgyról, a tervezésről, kivitele-
zésről és tapasztalatairól.

A múzeumok képviseletében Cécile Ranise írt ”A pári-
zsi múzeumok akadálymentes hozzáférhetősége a látássérült
közönség számára” címmel. A francia tapasztalatokat taglalja az
épített környezet, a kulturális kínálat, a tájékozódás és a kommu-
nikáció akadálymentessége oldaláról. Az információk kiindulási
pontként szolgálhatnak magyar kezdeményezéseknek a művé-
szetek akadálymentesítésében.
A bevezetőben Káldy Mária a Szentendrei Szabadtéri Néprajzi
Múzeum igazgatójaként, a múzeumi akadálymentesítés úttö-

rőjeként osztja meg tapasztalatait, amit a különböző fogyaté-
kossággal élő csoportok egyenlő esélyű művészeti élményhez
juttatásáért tett.

Gyógypedagógusként, a téma tudományos szakértőjeként
Csocsán Emmy „Kézzel fogva – út a művészetekig” címmel ír
a kis vak gyermekek érzékeléséről, művészeti kifejezési lehető-
ségeiről és formáiról, aminek történeti háttere és nemzetközi
tapasztalatai az alapokat adják a jövő innovációihoz.
Prónay Beáta gyógypedagógusként „Az egyenlő esélyű hozzáfé-
rés – Tapintható művészet” címmel ír a jogi alapoktól az egyete-
mes tervezésen keresztül a hazai kezdeményezésekről valamint
a múzeumok és az oktatás kapcsolatáról.
Móga Sebők Erzsébet „Kézzelfogható Alapítvány a tapintható
művészetért” címmel ír az alapítvány tevékenységéről, a tapintá-
son alapuló műélvezetről és összegzi az elmúlt időszak eredmé-
nyeit, amit a múzeumok, civilek, művészek tettek a látássérült
emberek művészeti élményhez juttatása érdekében. Szó esik
arról, hogyan jutnak el az alkotás során a művészek az anyagok
tapintásán keresztül a vak emberekig és a vak személyek hogyan
jutnak el a tapintáson keresztül az alkotásig és kiállításban való
önkifejezésig.

A poszter a látók és a látássérült alkotók munkáiból mutat
be válogatást. Kiállítások fotói és a kiadvány arculata egészítik ki
a képeket.

A kutatást támogatta: Kézzelfogható Alapítvány

195

4.

D
R

Á
M

A
-

É
S

 S
Z

ÍN
H

Á
Z

P
E

D
A

G
Ó

G
IA

P
O

S
Z

T
E

R
E

K

DanceAbility International

TÓTH SÁRA

Kulcsszavak: Táncterápia, integráció; DanceAbility
International módszer

A DanceAbility küldetése, hogy feloldja az akadályokat a fogya-
tékkal élők és az épek között, felnőttek és gyerekek számára
egyszerre nyújt lehetőséget, hogy a táncfoglalkozásokon, jobban
megismerhessék, egymást, mindezek mellett rendezvényeket
szerveznek. A DanceAbility tanárai képzéseket tartanak kété-
vente és előadásokat rendeznek a módszerükről. Az órák céljai,
hogy minden embernek lehetőséget adjanak, képességtől, anya-
gi helyzettől, kortól vagy eredettől függetlenül arra, hogy kreatí-
van kifejezhesse önmagát a tánc által. Módszerükkel segítenek
csökkenteni az előítéleteket.

Az órák fontosabb elemei a kooperálás, kommunikálás,
saját tapasztalat, saját élmény, inklúzió, egymásrautaltság,
„fogyatékosság.” Alito Alessi a módszer és tánciskola alapítója
30 évvel ezelőtt dolgozta ki és alapította meg iskoláját, ame-
lyet több országban meghonosították, többek között: Amster-
damban, Milánóban, Buenos Airesben stb. A művészeti vezető
improvizációt, kontakttáncot és koreografálást tanult éveken át.
Jelenleg tanárokat képez, és az országokat járja, hogy átadhassa
a tudását és terjedhessen a módszere.

Az órák fontos eleme a bemelegítése, a koreográfiatanu-
lás és a levezetés. Pedagógiai szempontból egy tánctanárnak
tudnia kell az alap pilléreit az órának, amelyek a következőek:
tér, idő, szintek, formák, mozgássérültek eszközei (kerekes szék,
mankók, stb) Különböző táncos feladatokat, kis koreográfiákat
tanít a tanár annak érdekében, hogy kooperatívabbak legyenek
a résztvevők,. Ilyen például a „vezető” gyakorlat. Ekkor a részve-
vők párokba állnak és az egyik lesz a vezető, aki elindít egy moz-
dulatot, megállítja, amikor jónak látja és a másik utána leköveti
ugyan azt a mozdulatot. A „Csukd be a szemed” gyakorlatban
becsukja minden részvevő a szemét és a tánctanár instrukci-
ókat ad úgy, hogy közben figyeli a részvevőket, viszont ők csak
a zenére és az instrukciókra hagyatkozhatnak a látásukra nem.

A táncóráknak fontos része az improvizáció és a különböző
zenék használata, a térnek a kihasználása és csoportokban való
dolgozás. Az órák eredményei és hasznossága tapasztalaton
alapszik és azon, hogy az egész világon lassan ez egy elterjedt
módszer valamint több élménybeszámoló is elérhető az interne-
ten is. Ezek bemutatják, hogy az adott személy, aki részt vett az
órán mit tapasztalt, mit érzett és mit gondol erről a módszerről
és az órán ért impulzusokról. A DanceAbility a művészetpeda-
gógiára is épít, hiszen nem a hagyományos táncórákra alapoz,
hanem alternatívan közelíti meg és integrálja az előadásmódot
és táncművészetet.

G Y E R M E K - É S I F J Ú S Á G I K U L T Ú R A

E L Ő A D Á S O K

5.

197

G
Y

E
R

M
E

K
-

É
S

 I
F

JÚ
S

Á
G

I
K

U
L

T
Ú

R
A

E
L
Ő
A
D
Á
S
O
K

5.

Vonzások és választások:
dramatikus elemek szerepe(i)
egy múzeumpedagógiai
foglalkozásban

CZÉKMÁNY ANNA

Petőfi Irodalmi Múzeum

Kulcsszavak: múzeumpedagógia, színházi nevelés, kulturális
felelősség, élményszerű tanulás

Tégedet, ázott cinegemadár,
Mi tart az ágon
S a dühben forgó világon?

(Weöres Sándor: Petőfi hangja - részlet)

„Mert mint gyermekkoromban – bár más előjellel –, ma
megint vitamindús tápszert főznek belőle, ahelyett, hogy
meghagynák természetes édességnek és borzongató keserű-
ségnek. Petőfit saját szobra takarja el: azelőtt a patetikusan
szónokló, esküre emelt kezű; ma a vékonypénzű forradal-
már. Márpedig a költő nem szobor, nem demonstráció,
hanem eledel: s gipszet és aranyozást megenni nem lehet.“

(Weöres Sándor)

Előadásomban a Petőfi Irodalmi Múzeum Ki vagyok én? Nem
mondom meg… Petőfi választásai című tárlatához készült múze-
umpedagógiai foglalkozást (Vonzások és választások) értelme-
zem a kortárs múzeum(pedagógia) kontextusa felől, a gyakorlati
tapasztalatok által felvetett szakmai kérdések jelzésével, mely
tanulságos lehet a színházi nevelés módszertanában.

Már most könyvtárnyi irodalom foglalkozik a második múze-
umi boommal, annak okaival, lehetséges következményeivel,
tipológiájával, szociológiájával, társadalmi, kulturális, politikai

és gazdasági hatásával pedig még jószerével el sem kezdődött.
A múzeum gyűjteményezési, (re)prezentációs stratégiáját és
belső hierarchiáját alapvetően újragondoltató folyamatok az
1990-es években váltak markánsan érzékelhetővé. Egyik legje-
lentősebb következményük, hogy a múzeum már nem kizárólag
a tömegtermelésből kivont, objektiválható jelentéssel „nyug-
állományba küldött” tárgyak szentélyeként értelmeződik, ahol
a kiállítások hitelességét, interperszonális értelmezési sémáját
a kiválasztott kurátor szakmai kompetenciája legitimálja, hanem
olyan helyként, mely hatalmi ágensként színre állít, szelektál és
kombinál (szükségszerűen szubjektív, avagy közösségi érde-
kek, értékek mentén). Így többé nem formál jogot az egyedül
érvényes igazság és jelentés megfogalmazására. Ezzel párhuza-
mosan (hogy ennek okaként vagy következményeként? - fogós
kérdés) egyre markánsabb elvárás egy múzeummal szemben,
hogy reflektáltan viszonyuljon mind saját gyűjteményéhez, mind
hierarchikus, szakmai felépítettségéhez (vagyis szerkezetéhez),
mind pedig saját tárlat-rendezési koncepciójához. Vagyis pon-
tosítva: a tárlat mutassa meg saját színreviteli módszereit s az e
mögött húzódó szempontrendszereket, mutassa meg, hogy az
adott téma, műtárgycsoport, jelenség, stb. hogyan jelenítődik
meg, s ne csupán a „mit állítunk ki” kérdést helyezze fókuszpont-
ba. A múzeum tehát egyre tudatosabban kell, hogy vállalja az
adott közösségben betöltött, betölthető és betöltendő társadal-
mi, politikai és kulturális felelősségét. Szinte természetes módon
a reprezentációs és prezentációs funkció hangsúlyossá válásával
„felértékelődik” a múzeumpedagógia szerepe, tágulnak lehető-
ségei (az eddig alig létező „gyakorlat” immár elméleti keretrend-
szerrel rendelkezik).

A múzeum „feltárulkozik”, a megkérdőjelezhetetlen igazsá-
gok gyűjtőhelyéből a kérdések agorájává alakul, olyan hellyé, ami
értelmezésre, megélésre csábít a normatív igazságok határozott
kinyilatkoztatásának elfogadása helyett. A múzeumpedagógia
eszköz és lehetőség erre. Közhely, hogy az informális tanulás
egyik helye lehet a múzeumi tárlat, hogy a kortárs múzeumpe-
dagógia egyre inkább az élményre fókuszál a normatív isme-
retátadás helyett, hogy a megélt tapasztalat és kooperáció
lesznek az új hívószavak. De milyen konkrét lehetőségei vannak
egy múzeumnak, hogy „élményszerű” legyen, hogy támogassa
a kooperációs készséget, hogy kérdések megfogalmazására bíz-

198

G
Y

E
R

M
E

K
-

É
S

 I
F

JÚ
S

Á
G

I
K

U
L

T
Ú

R
A

E
L
Ő
A
D
Á
S
O
K

5.

tasson látogatókat, hogy felnyissa a teret egy közösség interpre-
tációja számára?

Előadásomban a Petőfi irodalmi Múzeum Vonzások és
választások című múzeumpedagógiai foglalkozása kapcsán
elemzem, hogyan lehet színházi, illetve dramatikus elemek segít-
ségével egy költői életrajzot 14 – 18 éves diákok számára hoz-
záférhetővé, meg- és átélhetővé tenni. A 90 perces foglalkozás
értelmezésében nem kerülöm meg a gyakorlat kapcsán jelent-
kező problémákat, s az ezekből absztrahálható elméleti kérdése-
ket sem. A Vonzások és választások Petőfi életének négy döntési
helyzetét járja körül úgy, hogy a diákok csapatokban dolgoznak
ki egy-egy „stációt”, más és más dramatikus formák segítségével
(jelenet, állókép, riport), s az egymásnak bemutatott jelenetek
mentén bontakozik ki az életrajz kronológiája a költő sorsá-
nak jelentős fordulópontjain keresztül. A foglalkozás kidolgozá-
sakor hangsúlyos szerepet kapott egy megelőző beszélgetés,
mely a diákok személyes tapasztalatai mentén a döntéshelyze-
tek, válaszutak sajátosságait (nehézségek, szükségszerűségek,
eldönthetetlenségek) járja körül.

A gyakorlat azonban mind a ráhangolódó eszmecsere, mind
pedig a színházi elemek szerepét módosította, avagy más dra-
maturgiai funkcióval ruházta fel, s ez a termékeny „elhajlás” az
eredeti koncepciótól számos érdekes elméleti (és persze gyakor-
lati) következtetést generált, mely árnyalhatja, hogyan és milyen
formában, céllal lehet dramatikus elemekre építeni egy múze-
umpedagógiai foglalkozást.

Az interaktív mesekönyv
mint a látás új
kulturalitásának műfaja

MAGONYNÉ VARGA EMŐKE

Szegedi Tudományegyetem
Juhász Gyula Pedagógusképző Kar

Kulcsszavak: interaktív mesekönyv, multimedialitás, látáskultúra

Az előadás az illusztrált mese művészetpedagógiai közvetítésé-
nek új lehetőségeit kínáló interaktív könyvekről szól. Bemutatja
az „appok” multimediális jellemzőit, különös tekintettel esztéti-
kai és vizuális értékeik újdonságára és arra a szerepre, amelyet
a felsőoktatási és pedagógusi praxisban betölthetnek. A jelen
munka és a hátterében készült, empirikus kutatásokat összegző
tanulmányok (1) tehát elsősorban azt a szükségszerűen referen-
ciális mozzanatot is tartalmazó relációt állítják a középpontba,
amelyben az app a nyomtatott könyv digitális kiterjesztéseként,
ebből következően új multidiszciplináris, többek közt művészet-
pedagógiai kérdéseket is felvető műfajként válik értelmezhetővé.

A jelenkori kritika álláspontja szerint nem az üzenet vagy
a jelentés az, amit észlelünk, hanem a jelölőt a maga medialitá-
sában (2). E megállapítás okán, ma már nemcsak a teoretikus, de
a didaktikai alapú megközelítés sem érvelhet a mese befogadá-
sának „puszta” nyelvi létmódja mellett, így a felsőoktatási gya-
korlatban is haszonnal járhat olyan szempontok körvonalazása,
amelyek az önmagát a képi és a zenei médiumában is szimulálni
képes meseműre, még inkább ennek álló- és/vagy mozgóképes
vizuális reprezentációira és adaptációira vonatkoznak. Mind-
ebből következik, hogy új nézőpontból válnak bemutathatóvá
a nyilvánvalóan heterogén, az irodalmi művet a vizuálisba „átfor-
dító” műfajok is, mint a gyermek és a felnőtt befogadót gyakran
egyaránt megcélzó képeskönyv és még inkább a mozgóképet is
a jelentésképzés evidens részévé tevő interaktív könyv.

199

G
Y

E
R

M
E

K
-

É
S

 I
F

JÚ
S

Á
G

I
K

U
L

T
Ú

R
A

E
L
Ő
A
D
Á
S
O
K

5.

Az előadás az interaktív könyv műfajának definitív meg-
közelítése mellett ezért vázlatos áttekintést ad a nemzetközi
interaktív könyv-kritikák nézőpont-preferenciáiról. Többek közt
a következő kérdésekről: hogyan motiválnak, milyen készségeket
fejlesztenek az interaktív könyvek, milyen módon befolyásolják
a figyelmet és a képi jelentés dekódolásának aktusait; melyek
az interakció típusai és hatásai (3), valamint a nyomtatott és az
interaktív mesekönyv relatív értékei; milyen elvek mentén listáz-
hatók az appok minősítésének kritériumai (4). Hangsúlyozzuk,
hogy az utóbbi, az angolszász szakirodalomban többszörösen
perspektivált szempont felveti az alkalmazások vizuális minősé-
gének a kérdését is, melynek megítélésekor egy (leendő) szak-
embernek nemcsak a képi médium móduszai közti dekódolási
különbségekkel kell tisztában lennie, de ismereteket kell szerez-
nie a médiumok együttműködésének értékelési elveiről is.

A képi mint olyan kérdése itt ugyanis nemcsak a nyelvi rep-
rezentáció, de a kommunikáció típusának (az eszköz és a fel-
használó közti interakciónak) a kérdésétől sem határolható
el. Miközben a képi giccs és a kommersz problémája legalább
annyira fontos szempont az appok művészetpedagógiai közve-
títhetőségében, mint a nyomtatott könyvekében, azonközben
tehát látnunk és tudatosítanunk kell a műfaj vizuális értékeinek
a multimedialitásból adódó, felfokozott (megsokszorozott) relati-
vizmusát. Az interaktív mesekönyvek újdonságértéke vitathatat-
lan, ennek ellenére a kérdéssel kapcsolatban a hazai pedagógia,
és így a művészetközvetítés praxisa is, jórészt tájékozatlan. Sőt,
a műfaj ma még kisebbségben lévő „beavatottjainak” attitűdje is
inkább tartózkodó vagy gyanakvó. E kijelentés igazságát, vagyis
azt, hogy a praktizáló és a leendő pedagógusok a hivatalos szak-
mai programok elveivel ellentétben mind a nyomtatott, mind az
interaktív kortárs képeskönyvektől elsősorban az „élvezetes” és
„érdekmentes” szemlélés lehetőségének a megteremtését vár-
ják el – és így elzárkóznak a vizuális világ megszokott interpretá-
ciós alakzatait felfüggesztő műfaji megoldásoktól – az előadás
néhány app fogadtatásáról felvett adatokkal bizonyítja. (Lásd
például a limitált interakció és a kvázi tévénézői magatartás
összefüggéseinek, a kisgyermekkori individuális műélvezetben
rejlő „veszélynek” a problematizálását.) (5)

Összefoglalva tehát az előadás célja egyrészről az interaktív
könyv műfajának vonatkozásában felhívni a figyelmet arra, hogy

eddigi látásmódunk, eddigi eszközeink nem alkalmasak a fiatal
populáció – a műfaj célközönsége – új vizuális látásmódjának
értelmezésére és hatékony formálására, másrészről az empiri-
kus kutatási tapasztalatokra támaszkodva rámutatni a differen-
cia lehetséges okaira.

Jegyzetek

(1) 	 A 2013-2017-ben, egyetemi kutatócsoportban végzett és jelenleg is tartó
szisztematikus adatfelvételek az interaktív mesekönyvek befogadási folya-
matának jellemzőit térképezik fel. A vizuális médiumra vonatkozó szempon-
tok a képi móduszok esztétikai értékeinek kérdésére, továbbá a képinek
a nyelvihez viszonyított jelentésképzési folyamataira irányítják rá a figyelmet.
Az empirikus kutatásoknak elsősorban óvodás korú gyermekek és kisiskolá-
sok az alanyai, kisebb létszámban egyetemisták, pedagógusok és szülők.

(2) 	 Kulcsár Szabó Ernő: Az „immateriális” beíródás. Az esztétikai tapaszta-
lat medialitásának kérdéséhez. – In: Az esztétikai tapasztalat medialitása/
szerk. Kulcsár Szabó Zoltán – Szirák Péter – Bp: Ráció Kiadó, 2004.

(3) 	 A felsorolt témákról többek közt az alábbi szerzők írtak irányt mutató tanul-
mányokat: Maria Nikolajeva, Ghada Al-Yaqout, BettySargeant, HartmutKoe-
nitz, Tina Kothe, Ida Buchwald, SarahTausch, AnjaMohr, Heinrich Haußmann,
ShirleyGrimshaw, NaomiDungworth, CliffMcKnight, Anne Morris.

(4) 	 Ghada Al-Yaqout – Maria Nikolajeva: Re-conceptualisingpicturebooktheo-
ry in thedigitalage. – In: Nordic Journal of ChildLitAesthetics, Vol. 6, 2015
http://dx.doi.org/10.3402/blft.v6.26971 (letöltési idő: 2016. 01. 06.)

	 HeatherSchugar, Carol Smith, Jordan Schugar: TeachingwithInteractive Pic-
ture E-Books in Grades K–6 – In: The Reading Teacher, 66(8), 615–624. doi:
10.1002/trtr.1168http://www.readingrockets.org/article/teaching-interac-
tive-picture-e-books-grades-k-6 (letöltési idő: 2017. 03. 23.)

(5) 	 Az előadásban szereplő példák a következők: a Móra -BOOKR Kids, a MOME
TechLab, a TabTale és a Clue Pop fejlesztései.

200

G
Y

E
R

M
E

K
-

É
S

 I
F

JÚ
S

Á
G

I
K

U
L

T
Ú

R
A

E
L
Ő
A
D
Á
S
O
K

5.

A harcművészet
integrálásának
lehetőségei a különböző
előadóművészetek területein

MORAVETZ ORSOLYA*, TIBORI TÍMEA**

* Testnevelési Egyetem, Sporttudományok
Doktori Iskola

** MTA Társadalomtudományi Kutatóközpont,
Szociológiai Intézet

Kulcsszavak: japán harcművészet, művészeti integráció,
tudományterületek szintetizálása

A párban járó (ál)paradoxonok működése minden előadó- és
mozgásművészeti ágban megfigyelhető: az ösztönösség és
tudatosság, feszültség és rugalmasság, fegyelem és játékos-
ság, természetesség és technika a színház-, ének- és harcmű-
vészetek alapvető eszköztárát képezik, érzékeny egyensúlyuk
megteremtése és működtetése alapvetően meghatározza
a teljesítményt. Mindhárom művészeti ág gyakorlásához és
közvetítéséhez szükséges a fizikai és mentális értelemben vett
adaptivitás, önismeret és jelenlét, amely készségek fejlesztése
a felesleges stressz és feszültségek oldására, elhagyására tanít-
ják meg művelőiket. Az általuk elérhető és fejleszthető érzé-
kenység azonban nem pusztán a művészek kiváltsága: amatőr
és professzionális gyakorlásuk foglalkozástól függetlenül befo-
lyásolja az egyén viselkedését és kommunikációját, így társadal-
mi hatása is számottevő.

Az ének-, színház- és a testtudatot fejlesztő lágy harcművé-
szetek életmódra gyakorolt, illetve személyiségformáló hatá-
sainak vizsgálata interdiszciplináris kutatást kíván, ezért olyan
tudományterületek szintetizálása szükséges, amelyek gyakorlati

útmutatóval szolgálhatnak az egyén, és rajta keresztül a társa-
dalom egészségtudatos életmódjának alakulásához az alkotás
és kreativitás jegyében.

Jelen előadás elsősorban egy hagyományos japán alapo-
kon nyugvó, ugyanakkor számos elemében modern harcművé-
szeti rendszer sajátosságai révén hívja fel a figyelmet a látszólag
különböző művészeti területek integrálásának lehetőségeire.
A Keiko Jujutsu több évtizedes gyakorlás eredményeképp jött
létre Magyarországon, s azóta is folyamatosan fejlődik és for-
málódik. Megközelítésének lényegi eleme a jú jutsu, vagyis a lágy
művészet, melynek szilárd keretét egy 2003-ban alapított japán
harcművészet, az Aunkai Bujutsu adja. Az irányzat modern,
ugyanakkor edzésmódszereiben és elméletében a régmúltban
gyökerező, hagyománytisztelő rendszer. Edzésmódszere tanren
elvű, tehát testösszerendező gyakorlatokon alapul, a hangsúly
a feszültségmentességen, a belső egyensúly megteremtésén
van. A gyakorlatok során a helyes testhasználatra, az elveszett
természetesség visszanyerésére, és a rossz beidegződések elha-
gyására fókuszál.

Az előkutatások során pozitív tapasztalatok mutatkoztak
a Keiko Jujutsu alkalmazhatóságával az éneklés és a színház-
művészet terén. A Keiko Jujutsu gyakorlása során fizikai formát
öltenek azok a tényezők, amelyek az előadóművészetek műve-
léséhez is nélkülözhetetlenek, ugyanakkor – például az éneklés
területén – kevésbé kézzel foghatóak. Ennek révén a harcmű-
vészet gyakorlása segíthet megérteni és szemléltetni olyan lát-
hatatlan folyamatokat, amelyek az előadóművészetek esetében
nagyrészt csak mentális síkon irányíthatóak.

A vizsgálandó faktorok között szerepel az egyének stres�-
sz- és konfliktuskezelő, problémamegoldó, kommunikációs
és változtatásra való képessége, valamint a családi és szociá-
lis életükben, illetve életmódjukban kimutatható hatások. Az
adatgyűjtés módszertana elsősorban tapasztalati ismeretszer-
zésre, résztvevő megfigyelésre épül. 25 strukturált interjú és
25 megfigyelési jegyzőkönyv tartalomelemzése révén a kutatás
előrehaladásával lehetőség nyílik az információk többváltozós
elemzésére és modellálására. Kiemelt szerepe lesz a vizsgálati
faktorok változásainak és a gyakorlás időtartama közötti össze-
hasonlításnak a Keiko Bujutsut gyakorlók, illetve a más művésze-
ti ágat művelő kontrollcsoportok esetében.

201

G
Y

E
R

M
E

K
-

É
S

 I
F

JÚ
S

Á
G

I
K

U
L

T
Ú

R
A

E
L
Ő
A
D
Á
S
O
K

5.

A Keiko Bujutsura a kutatás egyfajta programként tekint,
amely az ellentétek tudatos harmonizálásán alapul, a tanulási
folyamat során pedig észrevétlenül beépül a gyakorlók minden-
napjaiba. Az eddigi megfigyelések azt mutatják, hogy ugyan-
azt a fizikai és szellemi rugalmasságot keresi és közvetíti, amely
az előadóművészetek műveléséhez is feltétlenül szükséges.
A gyakorlás révén lejátszódó pszichoszomatikus folyamatok
megfigyelése és megértése révén közelebb kerülhetünk annak
felismeréséhez, milyen szerepet tölthet be a harcművészetek
integrálása a művészeti képzésekbe.

Hagyományos és új utak
keresése a fiataloknak szánt
zenei ismeretterjesztésben
– médiumok szerepe
(pedagógiai elemzés)

MORVA PÉTER

Hochschule für Musik und Theater, München

Kulcsszavak: zenei- és esztétikai nevelés, rádiós komolyzenei
ismeretterjesztés, gyermekkultúra szervezés és közvetítés,
gyermekmédia

Az előadás az értékmentő kutatási eredményeket publikáló, az
1950 és 1993 között zajló magyar rádiós komolyzenei ismeret-
terjesztés pedagógiai elemzését mutatja be.

Pedagógiatörténeti feltáró kutatás keretében a Magyar
Rádió Ifjúsági- és Gyermek Osztályának történetét dolgoztam fel
művelődés- és ezen belül is rádiótörténeti összefüggések kimu-
tatásával, fókuszpontjában a zenei nevelést tartva. A kutatott
időszakban zajló rádiós esztétikai (zenei) nevelés alakulásával
kapcsolatban szoros és dinamikusan működő összefüggése-
ket tárt fel a munka az öt szinten zajló – (1) állami vezetés, (2)
Magyar Rádió vezetősége, (3) a műsorosztály és az ezen belül
működő (4) Zenei Rovat és Iskolarádió, valamint (5) a műsorké-
szítő-nevelők – döntéshozói mechanizmusai között. A második
rész Bónis Ferencnek, Varga Károlynak és Dimény Juditnak, azaz
három olyan műsorkészítő nevelőszemélyiségnek a munkássá-
gát elemzi neveléselméleti megközelítésben a kiválasztott zenei
ismeretterjesztő műsoraik alapján, akik a műsorosztály műkö-
désére meghatározó befolyással bírtak, műsoraik sajátságos (és
egymástól sokban eltérő) jellegei miatt modellértékűnek bizo-
nyulhatnak a jövő műsorkészítői számára is.

202

G
Y

E
R

M
E

K
-

É
S

 I
F

JÚ
S

Á
G

I
K

U
L

T
Ú

R
A

E
L
Ő
A
D
Á
S
O
K

5.

Az elemzésben felhasználásra kerültek napjaink elfoga-
dott szerzőinek kurrens neveléselméletei, és bizonyítást nyert,
hogy ebben a nevelői tevékenységben is megfigyelhető és
kimutatható a rendszeresség, célracionalitás és tervszerűség,
azaz a műsorok által kifejtett személyiségfejlődés megjósolása,
a műsorok hatásmérésének indikátorai. A ritka visszajelzések
ellenére a három műsorkészítő munkássága nyomán fellelhető
társadalmi hatás, az értékelés rendszere, a műsorok létrehozása
közben érvényesített tanuláselméleti felfogások és a befogadás
közben meghatározható tanulási folyamatok. Azonosíthatóak
a nevelésre kiszemelt célcsoportok és a műsorok által képviselt
személyiség-felfogások és gyermekképek, a nevelő aktor meg-
határozható (a műsorok tartalmazta „tananyag”, a műsorkészítő
szerkesztő, műsorvezető, médiaszemélyiség, riporter, a készítés-
ben és lebonyolításban segédkezők szerepe), valamint a műso-
rok módszertana is leírható.

A harmadik részben kísérletet teszek olyan 4+1 értékelé-
si mezővel rendelkező tipológia felállítására, amelyben a fiata-
loknak szánt komolyzenei ismeretterjesztés szándékával eddig
készült, és a jövőben készíthető műsorokat egyaránt rendsze-
rezni lehet. Az így elkészült 4 db nem kumulatív ordinális Bogar-
dus-féle skála (a műsorban megfigyelt tanuláselméleti koncepció,
gyermekkép, kultúrpolitika és az intézményhez fűződő viszony),
valamint az egy, a műsort típusa szerint meghatározó nominá-
lis skála alapján a műsorok mindegyikét egy öt egységből álló
kóddal lehet ellátni, amely segítségével az adások a megadott
kritériumok szerint egy három dimenziós koordináta rendszer-
ben grafikusan is elhelyezhetővé és egymástól megkülönböz-
tethetővé válnak. A munka célja annak bebizonyítása volt, hogy
a rádiós komolyzenei ismeretterjesztés szervezett és tudatos
nevelési tevékenység, a műsorkészítők pedig tisztában voltak
nevelői feladataikkal, tevékenységüket tudatosan és célvezérel-
ve végezték. Mivel mára ez a tevékenység a Rádión belül szinte
teljesen megszűnt, a munka további két célt is szolgál. Egyrészt
ennek a nevelési formának kívánt a tudományos feldolgozáson
és elemzésen keresztül neveléselméleti, valamint pedagógia- és
rádiótörténeti értelembe vett tudományos értékű „emléket” állí-
tani, másrészt a neveléselméleti elemzéseken keresztül rögzíteni
akarta azokat a megjelenési formákat, amelyek sikeresek, illetve
amelyek nem túl szerencsések voltak.

A tanulmány forrása a Hangarchívum felvételeiből és abból
a közel 3000 folyóméternyi anyagból lett kiválogatva, amely
2017-ig a (volt) Magyar Rádió Bródy Sándor utcai stúdiópalotájá-
nak és a Szentkirályi utca, Múzeum utca, Pollack Mihály tér által
behatárolt területén elszórt 17 raktárhelyiségben volt fellelhető.
A 60-as évek Elnökségi iratanyagát a Magyar Nemzeti Levéltár
Hess András téri épületében tárolták, és kutatásának lehető-
ségét is ott biztosították. A kutatási romantikától sem mentes
közel 90 látogatás során ezeknek az anyagok nagy részét az irat-
hegyek mélyéből a felszínre lehetett hozni, és abból saját irattá-
rat kialakítani.

A kutatási adatok egy részét a Magyar Rádió műsorborí-
téktári számítógépes nyilvántartásból nyertem ki. Az adatok
elemzését és osztályozását követően elkészült táblázat tartal-
mazza az így felkutatott (és a Műsorborítéktárban még fellel-
hető) 10 445 gyermek- és ifjúságzenei műsor címét, alcímét,
a sugárzó adó nevét, elhangzás első időpontját, az ismétlések
számát, a műsor időtartamát (ha a borítékja tartalmazta), illetve
a műsorkészítő szerző, szerkesztő, zenei szerkesztő, dramaturg,
műsorvezető, rendező és közreműködők neveit.

203

G
Y

E
R

M
E

K
-

É
S

 I
F

JÚ
S

Á
G

I
K

U
L

T
Ú

R
A

E
L
Ő
A
D
Á
S
O
K

5.

Interkulturális tanulás –
a művészeti és kulturális
nevelés területén működő
UNESCO obszervatóriumok
európai hálózatának célja és
módszerei

RAFFAY ENDRE *, NÉMETH SZILVIA **

* Pécsi Tudományegyetem, Művészeti Kar
** T-Tudok Tudásmenedzsment
és Oktatáskutató Központ Zrt.

Kulcsszavak: kulturális obszervatóriumok; UNESCO obszerva-
tóriumok hálózata, művészeti és kulturális nevelés

2016-ban 11 ország (Ausztria, Belgium, Dánia, Anglia, Francia-
ország, Németország, Magyarország, Hollandia, Lengyelor-
szág, Portugália és Spanyolország) egyetemei és kutatóintézetei
obszervatóriumok hálózatát hozta létre abból a célból, hogy
rendszeresen monitorozzák az egyes résztvevő országok közne-
velési és felsőoktatási intézményi gyakorlatát a kulturális neve-
lés témakörében, kapcsolódva az UNESCO által megfogalmazott
irányelvekhez. A hálózatalapítók vállalják, hogy évente, hazai és
nemzetközi konferencián mutatják be azonos kritériumok alap-
ján készített országjelentésüket, ráirányítva a figyelmet a művé-
szeti és kulturális nevelés aktuális kihívásaira.

A hálózat kezdeményezője és koordinátora az UNESCO
Chair in Arts and Culture in Learning, University of Erlangen-Nu-
remberg, a magyarországi partnerek pedig a T-Tudok Zrt, illetve
a Pécsi Tudományegyetem Művészeti Karán belül a Művészet-
történet és Elmélet Tanszék. A két magyarországi szervezet
munkamegosztása a következő: a T-Tudok a köznevelés terüle-
tének monitor feladatait látja el, különös tekintettel az oktatá-

si méltányosságra, a Pécsi Tudományegyetem Művészeti Kara
pedig a felsőoktatás területét vizsgálja. A két szervezet több
mint öt éves együttműködésre tekint vissza, mint a magyaror-
szági Kreatív Partnerség program meghonosítói pécsi hátrá-
nyos helyzetű általános iskolákban és tehetséggondozó oktatási
intézményekben.

2015 szeptemberétől kezdődően negyedévente találkoz-
tak a hálózat leendő tagjai, hogy előkészítsék a közös munkát,
majd 2015. november 6-án hivatalosan is megalakult az Európai
Művészeti és Kulturális Nevelési Obszervatóriumok Hálózata.
2016 júniusában a spanyolországi Girona-ban találkoztak a háló-
zat tagjai, hogy megismerjék és értékeljék az alapítás óta eltelt
időben elvégzett munkát, és megbeszéljék a következő időszak
feladatait. Az év témája az interkulturalitás: interkulturális bevo-
nódás, találkozás a kisebbségekkel és a migráció kérdésével. Az
obszervatóriumok feladata, hogy felmérjék, milyen hazai kuta-
tások készültek ebben a témában az elmúlt években, és össze-
foglaló elemzésüket elérhetővé tegyék a hazai és nemzetközi
szakmai közönség számára. A jelen konferencia kiváló alkalom
arra, hogy széles szakmai közönség számára is bemutatásra
kerüljön maga a hálózat és eddigi tevékenysége.

A hálózat első nyilvános jelentése a jövő évben kerül bemu-
tatásra, azonban részjelentések, szakirodalmi összefoglalók
folyamatosan készülnek, amelyek első nyilvános megméretteté-
sének kiváló helyszíe az 1. Művészetpedagógiai Konferencia.

204

G
Y

E
R

M
E

K
-

É
S

 I
F

JÚ
S

Á
G

I
K

U
L

T
Ú

R
A

E
L
Ő
A
D
Á
S
O
K

5.

Vizuális szimbiózis program,
avagy fenntarthatóság
művészeti neveléssel

SOMODY BEÁTA

Lakatos Menyhért Általános Iskola és Gimnázi-
um, Budapest

Kulcsszavak: élményközpontú tanulás, esélyteremtés,
vizuális képességek fejlesztése

A józsefvárosi Lakatos Menyhért Általános Iskola és Gimnázium-
ban 7 éven át alakítottam, formáltam azt a koncepciót, amellyel
diákjaimat kölcsönösen hasznos alkotói együttműködésre pró-
báltam rávezetni. Számomra a Vizuális Szimbiózis Program egy-
más életét gazdagító folyamattá vált, melyben alkalmazkodtunk:
térhez, időhöz, kultúrához, emberekhez, témához és funkcióhoz.

2009-ben az első ígéretes grafikai munkákra építve 19 fővel
megalapítottuk iskolánk Gyermek Alkotókörét, melyben egyfajta
„vizuális karmesterként” kezdtem irányítani (tanulóim hatására)
a cigány kultúrára épülő projektjeinket. Alkotókörünknek bárki
tagja lehetett, aki hozzájárult eredményességünkhöz akadt, aki
egyetlen munka elkészülésére, más pedig évekre csapattaggá
vált. Az eredményes munkához azonban a feltételeket kellett
először megteremteni.

A fenntarthatóság alapvető elvárásként jelent meg alkotói
igényünk mellet, de nem pusztán a tárgyi és környezetkultúránk
megóvására, a hulladékhasznosításra vonatkoztattuk, hanem
a szociokulturális és az iskolai élet értékeinek, a tradíciók ápo-
lásának megtartására is. Újrahasznosított, adomány alapanya-
gokra dolgoztunk pl. Kendőfestmények (62x62 cm akvarell, ipari
papírhulladék), Vers illusztrációk (20x20 cm akvarell, papírhulla-
dék) 100 vízió variációk (10x35 cm akvarell, papírhulladék) vagy
a saját hulladékainkból készült papírplasztikák pl. Pintér Sándor
és családja (20x70 cm bábok), „Egy este a Mátyás téren” (6x12és
8x30 cm papírguriga házak). Egyre izgalmasabb feladatokra sar-

kaltuk magunkat, a munkafolyamatok során szinte észrevétle-
nül formálódott igényességünk, kreativitásunk, saját szubjektív
értékrendünk. Textilfestményeket kezdtünk készíteni a Sas-hegy
(kreatív térkép, 120x200 cm régi lepedővászon) és a Zászlók
(50x140 cm lepedővászon) sorozatunkat, ezek mellet alapanyag
hiányában papír animációs filmekkel kísérleteztünk pl. Konrád
cirkusz vagy a MiraCOOLum című hangos képeskönyvünk.

 A gyermekmunkák az alkotókör vizuális gyűjteményé-
be kerültek, majd a vándorkiállításaink képanyagául szolgáltak.
A kiállítást, mint performatív módszert alkalmaztuk a legsikere-
sebben. A kezdeti házi tárlatainkat 2010-től már 30 iskolán kívül
kiállítási helyszínen való megjelenés követte. A hivatali terektől,
iskolák, pedagógusképző tanszékek, valamint konferenciák, kul-
turális központok, múzeumok, és galériák kiállítóteréig jutottunk.
Mindig színes, látványos - hegedűjátékkal, tánccal kísért - meg-
nyitóinkat neves személyiségek vállalták el, akik vagy a képzőmű-
vészetek, vagy a pedagógia területén kiemelkedőt alkottak.

Vizuális műhelyünk genius lociként hatott, adaptívan és
természetes módon meghatározta gondolkodásunkat. Vágy-
tunk eredményeink megmutatására, más alkotók munkájának
megismerésére, ezért gyakran jártunk kiállításokra. Próbáltuk
hátrányainkat leküzdeni, s a bennünk ért hatásokból táplálkozva
erényt kovácsolni, mely nem megsemmisítette, hanem megújí-
totta értékeit. Igényeink következménye, hogy egyik tantermün-
ket az iskola vezetősége kiállítótérré alakíttatta át, ahol a saját
anyagainkon kívül vendég kiállításokat is rendezhettünk.

Eredményesekké váltunk, hiszen 30 iskolán kívüli kiállítás,
majd 120 tanuló munkájának bemutatása, előadás és konfe-
rencia meghívások, több tucat média szereplés (nyomtatott és
digitális sajtó, televízió, rádió) tanúskodik erről. Számos egyéni,
tanulói munkával részt vettünk több kerületi, fővárosi és orszá-
gos pályázaton ahol egyeseken tapasztalatot, másokon pedig
helyezéseket, kiállítási lehetőséget, vagy tárgyi jutalmakat (pl.
kerékpárokat, táblagépeket) is sikerült elnyerniük diákjainknak.

Paul Klee vallotta „A művészet nem a láthatót adja vissza,
hanem láthatóvá tesz.” Az alkotótevékenység láthatóvá tette az
iskolát. Aktivitásainknak köszönhetően az iskola közeli Mátyás
téri buszmegállók tábláin felismerhetők gyermekalkotásaink,
a VIII. kerület különböző terein - a környezetvédelem és a hely-
telen táplálkozás témában - figyelem felszólító plakátjainkkal

205

G
Y

E
R

M
E

K
-

É
S

 I
F

JÚ
S

Á
G

I
K

U
L

T
Ú

R
A

E
L
Ő
A
D
Á
S
O
K

5.

találkozhatnak ma is a járókelők. Különösen megtisztelő volt szá-
munkra, amikor egy fiatal szociológushallgató – az egyik média
felületen olvasott rólunk - szakdolgozatát nálunk és rólunk írta,
amelyben kulturális antropológiai elemzés tárgyává tette az
alkotókörünkben folyó munkát.

Az élményközpontú, tapasztalati tanulást nyújtó projektje-
inkkel számos sikert értünk el, de az alkotás folyamatának ese-
ménye és a nevelés folyamatközpontúsága ugyanolyan fontos
volt, mint az, hogy mi a kézzelfogható, tárgyi vagy versenyered-
ményünk. Sikerült értékkereső és feladatigénylő koncepciónkkal
tartalmas időtöltést biztosítani vizuális műhelyünkben, mun-
kánk öröm és élményforrássá, tanulást támogató, lehetőségeket
biztosító közösséggé vált. Ez a folyamatos érzelmi impulzivitást
igénylő ok-okozati munka sűrűvé és tartalmassá tette az együtt
töltött éveinket, melyre szívesen gondolunk valamennyien vissza.

Támogatók

Az előadásban szereplő oktatási programok támogatói a Magyar Művészeti
Akadémia és a Psalmus Humanus Művészetpedagógiai Egyesület.

A történetmesélés ereje,
dramaturgiai kapcsolat
az üzenetben

SZABÓ (SIPOS) JÚLIA

Budapesti Corvinus Egyetem

Kulcsszavak: médiatartalom, rádió-dokumentum,
jelentéstulajdonítás, narratíva

Az oktatásban évtizedek óta használják a médiatartalmakat.
Hogyan lehet egy rádiós dokumentumműsort alkalmazni az
oktatásban? Különösen, ha több dologra is figyelni kell, mert
idegen nyelvű programról van szó. A médiahatással foglalkozó
elméletek makrostrukturális keretein túl olyan mikroszintű elem-
zést folytattam, amelyben a feladat komplexitását csakis több-
féle módszer egyidejű alkalmazásával tudom bemutatni. Olyan
területet választottam kutatásom tárgyául, amelyben a médi-
atartalom értékkötöttségét vizsgáltam, amelyben a kvalitatív
elemzés beemeli a dramaturgiai elemek szerepét, a hatás eszkö-
zének tekintve kognitív és affektív mechanizmusokat egyaránt.

Az elemzés empirikus alapját a Prix Europa médiafesztiválon
elhangzott dokumentumműsorok alkotják. A dokumentumműsor
a rádióművészet része, amely megszületése óta jellemzően a köz-
szolgálati rádió műfaja. Alapja maga a valóság. Az alkotó a való
életben rögzített hangfelvételek elemeiből, művészi hatás kiváltá-
sát célozva szerkeszti meg a dokumentumműsort.

Bemutatom kutatásom eredményét, vagyis a dramaturgiai
kapcsolatnak nevezett jelenséget, hogyan születik a kognitív tar-
talom és az affektív, érzelmekre ható akusztikus elemek össze-
kapcsolásából olyan médiatartalom, amelynek elemzése számos
diszciplínának nyújthat muníciót.

Európában népszerű broadcast műfaj a „radio dodocumenta-
ry”, vagyis a rádió dokumentum műsor. Évente kb. 30 ilyen pro-
dukció hangzik el a Prix EU fesztivál berlini versenyén. A történetek
ma már gyakran podcast módszerrel kerülnek a nyilvános térbe.

206

G
Y

E
R

M
E

K
-

É
S

 I
F

JÚ
S

Á
G

I
K

U
L

T
Ú

R
A

E
L
Ő
A
D
Á
S
O
K

5.

Kutatásomban kvalitatív és kvantitatív módszer együttes
alkalmazásával kísérlem meg elemezni azoknak az alkotásoknak
a tartalmát, amelyet orientációs pontoknak tartok a 21. századi
„média bozótban”. Az ajánlott módszerek alkalmazásában segít
a résztvevő megfigyelő szerepe, mert a médiatartalom befoga-
dói dekódolásának, az általuk elvégzett jelentéstulajdonításnak
is részese lehettem.

Az oktatásban a Prix Europa médiafesztivál rádió doku-
mentumműsoraiból válogatva a hallgatókkal együtt fedezzük
fel a műsorokban rejlő dramaturgiai kapcsolatot, azaz a kognitív
és affektív tartalmak összekapcsolódását. Angol nyelvű szöveg-
könyv segítségével hallgatjuk meg az eredeti, vagyis az elhang-
zás nyelvén készült dokumentumokat, majd elemezzük ezeket,
vitatkozunk a hallottakon. Megvizsgáljuk, hogy milyen társadal-
mi értékek jegyében születtek ezek az alkotások. A dokumen-
tumműsorok segítségével fedezzük fel a különböző európai
társadalmak konfliktusait, ezek a művek társadalomismerethez
segíthetnek. A hallgatókkal a narratívák elemzését is elvégezzük,
analizáljuk a műsorok dokumentum forrás jellegét, technikai
megoldásait. Megtanuljuk a műsorértékelés módszerét.

A gyermekkultúra
neveléstörténeti aspektusa

TRENCSÉNYI LÁSZLÓ

ELTE Pedagógiai- és Pszichológiai Kar,
Budapest

Kulcsszavak: gyermekkultúra, reformpedagógia, a „Gyermek
évszázada”, „létező szocializmus”, a „Gyermekkor halála”,
tömegkultúra

Az előadás – háttérben az iskolaintézmény változásaival, változá-
sok iránti kihívásaival, válaszaival – azt a jelenségvilágot helyezi
a kutatás fókuszába, melynek sokáig csupán negatív meghatá-
rozása volt, tudniillik, hogy „iskolán kívüli”. Igazoljuk, hogy ezek
a közegek alrendszerei a nevelésnek, s a XX. században meg-
nőtt jelentőségük. E jelenségvilág anatómiája leírásához kíván-
tunk hozzájárulni, felmutatva a gyermekkultúra elnevezéssel
illetett alrendszer (közeg) sajátosságait, evolúcióját, modelljeit.
A modellek bemutatásában kitüntetett szerepet szánok a XX.
századra jellemző sajátos társadalmi környezetnek, amit „létező
szocializmusnak” nevezünk.

Az iskolaintézmény mai, a közvélekedésben állandónak vélt
formája, szerkezete, funkciója, egyáltalán technológiája történeti
konstruktum, a polgárosodás-reformáció-ipari forradalom vilá-
gában alakult ki (technológiájában a „céhes” munkaszervezetet
a manufaktúráéra cserélte, s a tudástranszfer, egyben társadalmi
szelekció, továbbá az új nemzedékek védett elhelyezkedési közös-
ségi tere iránti, a „másodlagos szocializációra” irányuló szükségle-
teket igyekezett kielégíteni). A XX. századra valamennyi funkciója
jelentős krízisbe került, a kihívásokra válaszolni próbáltak a refor-
mpedagógiák, alternatív pedagógiák, majd az „iskolátlanítás”
elmélete. E válaszok megingatták az iskolaintézmény „vaskos bás-
tyáit”, nem rendítették meg azt. Az államok életben tartották és
tartják azt hagyományos formájában. Ugyanekkor a XX. század-
ra megérlelődött kritikus elégedetlenség, ezzel párhuzamosan
a tudásközvetítő technológiák fejlődése, a gyerek-kamasz életvi-

207

G
Y

E
R

M
E

K
-

É
S

 I
F

JÚ
S

Á
G

I
K

U
L

T
Ú

R
A

E
L
Ő
A
D
Á
S
O
K

5.

lág ellenőrzött-ellenőrizetlen kiszélesedése kiérlelte azt a jelenség
együttest, ideértve új meg új szolgáltatásokat, melyeket együtt
„harmadlagos szocializációs közegnek” nevezünk.

Az Ellen Key fogalmával illetett „Gyermek évszázada” jelen-
ségei közül kitüntetettnek tekintjük a gyermekkultúra szféráját.
Kialakulása szorosan összefügg a reformpedagógiák megjelené-
sével. A gyermekkultúra (kidolgozódik a premodern társadalmak
komplex folklórjából, a modern kapitalizmus viszonyai közepet-
te gazdagon termő iparággá alakul, s kibontakozik a „hagyo-
mányos” iskolai nevelés-oktatás kereteiből, új hozzáféréseket,
fogyasztási és létrehozási szokásokat alakítván kér részt a neve-
lés társadalmi feladataiból

Jellegzetesnek tartom azt is, hogy a „gyermekkor halá-
la” elméletével leírt jelenségek azt látszanak bizonyítani, hogy
a fent röviden leírt jelenségvilág relevanciája a század végére, az
ezredfordulóra meginog, visszaszorulnak a hagyományos közé-
posztály mikrovilágába vagy teljesen felszívódnak az intézmény-
rendszer, közösségi kezdeményezések és piaci szolgáltatások
hálózataiban. A „gyermekkultúrát” felváltja a cybertársadalom
korlátlan hozzáférést biztosító, az életkor szenzitív korszakaira
alig tekintettel lévő „tömeg kulturális” információözöne, melyhez
ráadásul nincs, alig van, vagy még nem alakult ki közösségihoz-
záférés-kultúrája.

Kutatási kontextusról, metodológiai sajátosságokról szólván
a történethez hozzátartozik, hogy a fenti jelenségek világjelensé-
gek, ám a szocializmussal megkísértett közép-keleteurópai régi-
óban jól leírható különösségekkel érvényesültek. Metodológiai
szempontból ritkán adódó helyzetet tekinthettem kutatásom
fókuszának. Hiszen adva van tehát egy társadalmi jelenségcso-
kor, mely a múlt század hajnalán bontakozik ki, a század dere-
kán mutatja meg érett formáit, s a század végére lényegében jól
leírható történeti tényrendszerré alakul át. Olyan történeti szakasz-
ról van szó, melynek tanúi még itt járnak köztünk, emlékeznek,
a korszak jóformán véges számú dokumentumai hozzáférhetők.
A XX. század második felének az előadó is tanúja, részese, oly-
kor alakítója volt, így az alapvető kutatási módszernek tekin-
tett dokumentumelemzés metodikája mellett olykor élhetett az
autoetnográfia módszerével is.

Az előadás első része a fenti folyamatok kifejtését tartal-
mazza, alapvetően egy kritikai iskolaintézménytörténet vázlata,

alapvetően a nyugati polgári radikális nézetrendszereket integ-
ráló, értelmező Mihály-iskola gondolkodási keretei között.

A gyermekkultúra tényvilágában kutatásra, tárgyalásra,
feltárásra, bemutatásra az alábbiak kerülnek a gyermekkultúra
értelmezése, definíciója, definíciós kísérletei; Az ún. „szocialista”
kultúrpolitika és a gyermekkultúra sajátos modellje. (1)

Kifejtésre kerülnek a gyermekirodalom sajátosságai külö-
nös tekintettel a magyar irodalmi hagyományokra; a színházi
nevelés--drámapedagógia, különös tekintettel hazai implemen-
tációjára; a folklorizmus – neofolklorizmus a gyermekkultúrában,
különös tekintettel a kodályi életmű hatására

Összefoglalásul, tanulságként kitekintek a XXI. századra,
ennek drámai kihívásaira. Kérdésként vetődik fel: gyermekkul-
túra helyén online tömegkultúra? Hankiss nyomán mondva:
a kiterjedt „proletár-reneszánsz” ideje jött el? A „gyerekkor halá-
lával” a gyermekkultúra hőstörténete is véget ér?

Jegyzet

A gyermekkultúra definíciójában követem a szekszárdi kutatócsoport gondo-
latkísérletét, melyet Bús Imre tanulmányában olvashatunk: Gyermekultúrának
az emberi kultúra azon tárgyi, anyagi, szellemi értékeit (jelenségeit, folyamatait, intéz-
ményeit, tereit, közvetítési mechanizmusait stb.) tekintjük, melyek 1. számot tartanak
a gyermekek érdeklődésére, 2. jobbára nekik készülnek, szerveződnek, illetve 3, amelye-
ket gyermekek hoznak létre, tartanak mozgásban, de 4. mindenképpen az ő – valamely
jelentős csoportjuk, szegmensük javát, javukat „aznapi örömüket”,fejlődésüket, össze-
tetten megjelenő érdekeiket szolgálják….

Hipotézisként megfogalmazunk még egy csoportosítási lehetőséget, amely a tartalmak-
ra fókuszál – regiszterek szerint: - gyerekszoba- vagy infantilis regiszter; – iskolai regisz-
ter; -(magas)kulturális regiszter; - populáris regiszter; – ellenkulturális, kortárs regiszter.

Egy más osztályozás: szerzők, akik, művek, amiket gyerekek számára alkottak,
a gyerekek számára alkotott művek, amelyek valóságos létrehozásához elenged-
hetetlen a gyermeki aktivitás, a gyermekek számára válogatott művek, gyerekek
hoztak-hoznak létre, gyerekek hoznak létre, de szakember felnőttek segítségével, faci-
litálásával, s gyerekek művészeti-kulturális teljesítménye, felnőttek számára, s a teljes
közvetítőrendszer

Vagy nézzünk egy egészen korai – ámbár a fókuszba helyezett korszak kellős
közepén született – meghatározást: „gyerekeknek csinált kultúra”, „gyere-
keknek kínált kultúra”, „gyerekek által használatba vett kultúra” rendszeréről
esett szó 1985-ben.

208

G
Y

E
R

M
E

K
-

É
S

 I
F

JÚ
S

Á
G

I
K

U
L

T
Ú

R
A

E
L
Ő
A
D
Á
S
O
K

5.

Művészetpedagógiai
eszközökkel a tanulási
eredmények nyomában

TRENTINNÉ BENKŐ ÉVA

ELTE Tanító- és Óvóképző Kar, Budapest

Kulcsszavak: vizuális kultúra, pedagógusképzés kutatás, okta-
tásszervezés, tanulási eredmények, CLIL (Content and Lan-
guage Integrated Learning)

Az előadás azt kívánja szemléltetni, hogy nem művészeti jellegű
képzésbe milyen módon lehet aktívan bevonni a művészetpe-
dagógia különböző ágait és tevékenységeit, a mesétől a táncon
át a tárgyalkotásig. Az előadás célja annak bemutatása, hogy
a művészetpedagógia (és azon belül kiemelten a 2017. évi kon-
ferencia fókuszában álló vizuális kultúra) mennyire fontos sze-
rephez jut egy idegen nyelven zajló kétnyelvűség-kurzus során.
A vizuális megjelenítés hatékony eszköze a hallgatói nézetek
megismerésének, a képzési és kimeneti követelmények (KKK)
figyelemmel kísérésének, a hallgatói tanulási eredmények (LeO,
Learning Outcomes) értékelésének és a pályaorientáció támoga-
tásának. Az előadás közel 10 éve folyó kutatási projekt kezdeti
és jelenlegi állomását mutatja be röviden. A kutatás elméle-
ti hátterét az adott pedagógusképzési szakterület, az oktatási
kétnyelvűség (CLIL, Content and Language Integrated Learning),
a hallgatói nézetek (beliefs), kompetenciák, sztenderdek és tanu-
lási eredmények (LeO, Learning Outcomes), valamint a kvalitatív
kutatási módszerek alkotják.

A bemutatásra kerülő oktatásszervezési újítás és az azt
megelőző illetve követő akciókutatás alaptétele, hogy a pedagó-
gusképzésben résztvevő minden hallgató, és kiemelten a kétnyel-
vi pedagógusjelöltek számára fontos a kreativitás, az önkifejezés,
a nyitottság, a reflexió, valamint a művészet-pedagógiai eszközök
magabiztos alkalmazása. Ezek gyakorlására, folyamatos fejleszté-
sére meg kell teremteni a lehetőséget minden kurzus keretében.

A kétnyelvi pedagógusképzés hallgatóinak majdani hivatásuk
során e kompetenciákra, tanulóik holisztikus fejlesztésének érde-
kében, fokozottan is szükségük lesz.

A prezentáció során röviden összegzem a kurzus során
alkalmazott fontosabb művészetpedagógiai tevékenységeket,
majd részletesen is bemutatásra kerülnek a különböző techni-
kákkal készített vizuális hallgatói alkotások, rámutatva az általuk
megjelenített és képviselt pedagógiai nézetekre, kompetenciák-
ra és tanulási eredményekre. Összegzem a kutatás során külön-
féle módszerekkel (interjú, fókuszcsoport, dokumentumelemzés,
kérdőíves kikérdezés) nyert adatokat a hallgatók kreatív alkotá-
saira és azok hasznosságára vonatkozóan. A kutatás résztvevői
azok a hallgatók, akik az elmúlt években vagy jelenleg is az adott
kurzusra jártak/járnak. Ez a hallgatói létszám összességében
eléri a 300 főt. Ennyien osztották meg velem gondolataikat, sok-
szor önmaguk elől is rejtett nézeteiket változatos vizuális alkotá-
saikon keresztül.

A kreatív megjelenítéseket a pedagógiai nézeteken kívül az
elért tanulási eredmények szempontjából is vizsgáltam, érté-
keltem. Minden alkalommal elismerésre került még az alkotási
folyamatra fordított idő, energia, az újszerű, szokatlan kihívás
iránt tanúsított pozitív és nyitott hozzáállás, az alkotási kedv
és hajlandóság, az önkifejezés ereje, az eredeti gondolkodás-
és látásmód, valamint a reflektív szemlélet, az autonómia, az
élethosszig tanulás igénye, a pályaorientáció és a tudatos-
ság megnyilvánulásai. Az eddigi eredmények (mind az oktatói
tapasztalatok, mind a hallgatói visszajelzések) pozitívak és támo-
gatóak. A folyamatos reflexió és a résztvevői kutatás évről-évre
történő finomhangolása, valamint a szemeszterenként begyűj-
tött új adatok, eredmények segítik az alkalmazott oktatási és
értékelési módszerek folyamatos fejlesztését.

G Y E R M E K - É S I F J Ú S Á G I K U L T Ú R A

P O S Z T E R E K

5.

210

G
Y

E
R

M
E

K
-

É
S

 I
F

JÚ
S

Á
G

I
K

U
L

T
Ú

R
A

P
O

S
Z

T
E

R
E

K

5.

Suli-mozi: mit tanít a film? -
A Budapest Film Zrt. iskolai
programja

ERDŐS EMESE

Budapest Film Zrt.

Kulcsszavak: film; mozi; zene, irodalom, színház, játék

2011-ben indítottuk el kulturális programunkat iskolás cso-
portoknak, mely események mostanra már az oktatás szerves
részét képezik számtalan intézményben. A diákok többsége első-
sorban a multiplexeket ismeri, ezzel szemben a hagyományos
mozi a maga különleges atmoszférájával, a klasszikus színhá-
zakat idéző műemléki környezetével, ugyanakkor kiváló techni-
kai adottságaival újfajta, még emlékezetesebb élménnyé teheti
ezeket a rendhagyó tanórákat. Lehetőséget kívánunk teremteni
a fiatalok számára, hogy megismerhessék a magyar és nemzet-
közi, a kortárs és a klasszikus filmművészet kiemelkedő alkotá-
sait, és segítünk a látottak értelmezésében, feldolgozásában,
mélyítésében. Fontosnak tartjuk, hogy a filmnézés igazi élmén�-
nyé, eseménnyé válhasson.

A vetítések után igény szerint beszélgetésre, játékra, drá-
mapedagógiai foglalkozásra várjuk a diákokat, hogy egy vezető
segítségével elemezzük a látottakat, a filmben felvetett témákat.
Ezek a beszélgetések kötetlenül, a fiatalok kérdéseit, igénye-
it figyelembe véve zajlanak. Célunk elsősorban, hogy a fiatalok
megtanulják megfogalmazni a saját élményüket, kifejezzék érzé-
seiket, megindokolják véleményüket a látottak kapcsán. A filme-
ket és az időpontokat is az iskola választhatja ki, de szervezünk
fix időpontos előadásokat, közönségtalálkozókat is.

A program népszerűsége egyre nő az iskolák körében. 2011
óta 243 oktatási intézmény, ifjúsági tábor, a 2015/2016-os tanév-
ben több mint 13 600 diák és pedagógus látogatott mozijainkba.
Nagyon fontosnak tarjuk, hogy a program minden évben meg
tudjon újulni és a már bevált, kedvelt foglalkozások, beszélgeté-

sek mellett új élménnyel gazdagodhassanak a diákok, más-más
aspektusból ismerkedjenek meg a film világával.

Programok 2011 óta
Fedezd fel a mozit! – kortárs és klasszikus mesefilmek óvo-

dásoknak és kisiskolásoknak
Mozizoom – kortárs európai filmek középiskolásoknak
Ünnepeink – filmválogatás ünnepeinkhez
Tabu – beszélgetés magyar kortárs írókkal tabu témákról

2013 óta
Pedagógus filmklub – filmklub kéthetente tanároknak és

szülőknek

2015 óta
Extra – közönségtalálkozó magyar filmek alkotóival: Saul fia,

Tiszta szívvel, Utóélet, A fehér király, stb.

2016-2017-es tanév új programjai
Klasszikusok Filmfesztiválja óvodásoknak és iskolásoknak
A program 2016. december 6. és 2017. április 20. között

valósult meg. A rendezvényen klasszikusok filmeket vetítettünk
kicsiknek és nagyoknak. A filmtörténet olyan klasszikus darabjait
tűztük műsorra melyet mozivásznon a diákok már nem láthat-
nak. A rendezvénysorozat 20 előadásán összesen 54 iskolából,
óvodából 3003-an vettek részt. 2017-2018-as tanévben folytat-
juk sorozatunkat, magyar klasszikus filmekkel várjuk a diákokat
ingyenes mozizásra.

A SlaMovie programmal fő célunk a középiskolás diákok meg-
ismertetése a kortárs költészettel és a kortárs filmekkel, olvasásra
és írásra ösztönözhetjük a diákokat ennek a két – a diákok köré-
ben – legnépszerűbb művészeti ág ötvözésével. Továbbá célunk
a középiskolások megszólítása és megszólaltatása. A diákok első-
ként megtekintenek egy filmet. Napjaink legértékesebb kortárs
filmjeit ajánljuk alaptémának. A film megtekintése után követke-
zik a Slam poetry workshop, az együtt gondolkodás és alkotás
a közönséggel. A workshop-ot tapasztalt slammerek tartják, akik
a rövid bemutatót követően a közönséget kisebb csoportokra
osztva motiválják az írásra. Együtt dolgozzák ki a helyszínen meg-
születő szöveget és készítik fel őket az ezt követő előadásra.

211

G
Y

E
R

M
E

K
-

É
S

 I
F

JÚ
S

Á
G

I
K

U
L

T
Ú

R
A

P
O

S
Z

T
E

R
E

K

5.

Kreatív zenei foglalkozás 6–12. osztályosoknak
E csoportos foglalkozáson a gyerekek különleges, interak-

tív zenei élményben részesülnek gyakorlott zenepedagógusok
vezetésével. Kreatív játékokon keresztül, akár mindenféle zenei
előképzettség nélkül tapasztalhatják meg a közös zenélés és
improvizáció élményét a levetített filmhez kapcsolódóan.

Kvíz
A program kínálatából, bármely filmhez lehet kérni vetélke-

dőt, több mint 500 alkotás közül választhatnak a pedagógusok.
A film megtekintése után kvízjátékkal nagyon jól el lehet mélyí-
teni a látottakat. A kvízkérdésekkel nemcsak a memorizálás,
a felidézés, a mélyítés a feladat, hanem az is, hogy olyan erkölcsi
kérdésekről, tabu témákról is lehet könnyedén párbeszédet indí-
tani a diákokkal, melyekről nehezebben tudnak megnyilvánulni
egymás előtt. A vetélkedő összegzésekor, a megfejtések felol-
vasásakor játékosan és gördülékenyen lehet elkezdeni morális
kérdésekről vitatkozni.

A kutatást támogatta:

Mozaik Gazdasági Szervezet, NKA

Művészetre nevelkedés
hétköznapokban, ünnepekben
– a művészetpedagógia előtt.
Játékkal és az élet megfigyelésével
a művészet felé

GYÖRGYI ERZSÉBET

Kiss Áron Magyar Játék Társaság

Kulcsszavak: gyermekkultúra; öntevékenység, játék;
gyermekcsoportok

A tervezet írója a hagyományos paraszti kultúra gyermekéletéről
szóló kiállítás rendezőjeként, több nemzetközi gyermekkultúrát
tárgyaló konferencia résztvevőjeként felveti a gyermeki kultúra-
elsajátítás néhány alapkérdését és abban az öntevékenység és
kitüntetetten a játék szerepét.
Az előadás azt a kérdést is felveti: milyen eredmény várható el
a művészetpedagógiától, ha az ember által alkotott környezet,
a társadalom többségének viszonyulása és mindennapi élete
merőben más befolyást gyakorol a nevelés tárgyaira, vagyis, ha
maga a társadalom és a környezet másra nevel.

Előadásunkban a „hagyományos” kultúra egészének viszony-
lag egységes nevelő mivoltára kívánunk rámutatni, megemlítve,
hogy az a falusi társadalom közösségeinek felbomlásáig ezt a fel-
adatát eredményesen megoldotta, az eredmény ellenőrzésére is
képes volt és folyamatosan – miközben az iskolai nevelést másod-
rangúnak tekintették és még a rendelkezésre álló lehetőséget is
csak részlegesen használták ki -- visszajelzésekkel szolgálta a neve-
lői célt. Igaz, ezzel – bizonyos mértékig – korlátozta az egyént…

A hazai „széles tömegek” – a 20. századig társadalmunk túl-
nyomó részét kitevő paraszti réteg – kultúráját vesszük szem-
ügyre. Számos fontos részletében az európai, illetve Távol-keleti
kultúra mellé helyezve, annak harmonikus, sőt esztétikusnak

212

G
Y

E
R

M
E

K
-

É
S

 I
F

JÚ
S

Á
G

I
K

U
L

T
Ú

R
A

P
O

S
Z

T
E

R
E

K

5.

mondható megformáltsága szembetűnő mind a mindenna-
pi élet cselekvési módját és rendjét, mind annak kiemelkedő
alkalmai – az ünnepek – megülése egyes mozzanatait, illetve
azok egészében való lefolyását illetőleg. Az életforma maximális
megkomponáltsága, megformáltsága megnyilvánul:

•• A mindennapi élet, ezen belül a tevékenységek, különösen
a munka rendjének, ritmusának kialakításában

•• Az ünnepek rendjében és azok a rendelkezésükre álló minden
művészeti ág elemeinek felhasználásával, szépségben gazdag
megülési módjában az esztendő folyamán

•• Az életút, az emberi élet szakaszai és kiemelkedő alkalmai maga-
tartási szabályainak és kijelölt ünnepeinek sokoldalú kidolgo-
zottságában és esztétikus megformáltságában
A „népművészeti” alkotásban – a tárgyalkotás és tárgydíszítés
terén – különböző anyagokból, technikákkal, a hétköznapi tár-
gyak szépsége is elvárás volt, de különösen kiemelkedő az élet
ünnepi szférájához tartozó tárgyak esztétikuma

•• „A hagyományokba való belenevelődés” a mindennapok folya-
mán: jelenlét a legkisebb kortól a legkülönbözőbb tevékenységét
végző felnőtt mellett és a látottak elsajátításának vágya és lehe-
tősége, amely az óhajtott „rangban” emelkedéshez – a felnőtt-
höz hasonlóbbá váláshoz – vezet

•• A játék, mint kompozíció: mozgással, cselekvéssel, tárgyalkotás-
sal, szóval, dallal, mint a művészi tevékenység előiskolája.

A tanulás alapja az utánzás, amelyre a hagyományos
paraszti kultúrában a lehetőség legszélesebb értelemben adva
van, nincs korlátozva a gyermekek célzott elkülönítése által.
Ellenkezőleg: a gyermekek mind a mindennapi élet tevékenysé-
geinek, a rendszeres és a szezon jellegű munkáknak megfigye-
lői – nem egyszer közreműködői, besegítői lehetnek, s minthogy
ezek általában ismétlődnek, alkalmuk nyílik a részletek alapos
megfigyelésére. Ennek során – életkorukhoz mérten – fokozot-
tan sajátítják el a mindennapi élet folyamán a felnőttek által
alkalmazott munka- és egyéb tevékenységei, köztük a művészi
jellegű módszerek elemeit.

A gyermekekre kirótt munkavégzés során elsajátított
technikákkal lehetőség nyílt saját célú tárgyak készítésre: ezek
játékszerek voltak. A technikák elsajátítása mai felfogásunktól

eltérően korán kezdődik! A még óvodáskorban megtanított tech-
nikák között lehetett a kés használata faragásra, így játékokat
tudtak faragni maguknak. Lánygyermekeknél hasonló korban tűt
adtak kézbe, sőt szívesen vették, ha a rosszul látó idős helyett
befűz a tűbe. Ez a rongybabakészítéshez, a babaruhavarráshoz
adta meg az első lépések lehetőségét. A saját kezűleg elkészí-
tett játékok lehettek mozgásos, ügyességi játékok eszközei, vagy
pedig kicsiny modellek: gyakran a környező állatvilág, különösen
a háziállatok megformálásai, gyakran nem is fából, hanem kuko-
ricaszárból, vagy csutkából, lánygyermekeknél az ember kicsi-
nyített mása: a baba – amely készülhetett pálcavázra textilből,
de egyszerűbb változata kukoricaszárból, avagy csutkából is.

A játékkészítés helyszíne lehetett a legelő, hiszen gyakori
gyermekmunka volt az állatok őrzése. Kedvelt játékszerek voltak
a környező tárgyi világ – olykor módosított formájú – kicsinyí-
tett másolatai, a modell lehetett bármely tárgy, amit ismertek.
Ezeken a saját örömükre készített játékszereken sajátították el
a tárgykészítés alapfogásait. A mozgással, mondókával, ének-
kel, táncelemekkel járó játékokban egyértelműen e művészeti
ágak elemit sajátították el a gyermekek. A felnőttek éneklésének,
táncának tanúi, szemlélői lehettek, sőt a felnőttek táncalkalma-
in maguk is kipróbálhatták tánclépéseiket. A mesemondásnak –
amely ekkor még felnőtteknek szólt és monoton munkavégzést
tett kellemesebbé – hallgatóközönségéhez tartozhattak.

Természetes alakulás volt a gyermekek spontán módon
csoportokba szerveződése. E körben a kisebbek feszülten figyel-
ték a nagyobbak magatartását, cselekvését és azt utánozva
tanultak meg játékszabályt, technikát, magatartási módot, ami
által a csoportban elfoglalt helyük, rangjuk, elismertségük nőhe-
tett. Sajátos gyermekkultúrák alakultak ki, a felnőttektől megle-
hetősen függetlenül, ami az önállóság fejlődésének lehetőségét
nyújtotta, illetve megnövelte.

Nem idealizálva és túlértékelve a „hagyományos parasz-
ti kultúra”(megfogalmazás Kazimierz Dobrowolski-tól) értékeit,
a tapasztalat azt mutatja, hogy ennek belső erőket maximálisan
megmozgató jellege – amelynek eredményessége vitathatatlan –
napjainkban is tanulsággal szolgáló modell lehet.

A kutatást támogatta:

Kiss Áron Magyar Játék Társaság

213

G
Y

E
R

M
E

K
-

É
S

 I
F

JÚ
S

Á
G

I
K

U
L

T
Ú

R
A

P
O

S
Z

T
E

R
E

K

5.

Szubkultúrák és sztereotípiák
a sokszínűség dimenziójában

JASKÓNÉ GÁCSI MÁRIA

Miskolci Egyetem, Bölcsészettudományi Kar

Előadásom tárgya egy pedagógusoknak és pedagógusjelöl-
teknek szánt tananyagmodul bemutatása. A tananyag közvetlen
célja a sokszínű, különböző kultúrák ütköztetése, valamint a hát-
rányos helyzetű gyermekek fejlődésének támogatása, továbbá
az interkulturalitás, sztereotípiák tudatosítása, előítélet-mentes
pedagógia megvalósítása. A pedagógiának sarkalatos pontja
a kulturális különbségek kezelése. Minden gyermek valamilyen
családból érkezik egy adott nevelési intézménybe és magukkal
visznek kulturális sablonokat, előítéleteket, szokásokat. Ez a sok-
színűség kihívást jelent a pedagógusok számára; sok esetben
nincs elég információjuk, nem tudnak döntéseket hozni, nem
képesek kezelni előítéleteiket, sztereotípiáikat. Az tananyag tar-
talma több pedagógiai és pszichológiai ismeret meglétét igényli,
ezért az interdiszciplináris jellege meghatározó. A modul fel-
dolgozásához használt filmrészletek a Los Angeles-i USC, Soá
Alapítvány Vizuális Történelmi Archívumának anyagát képezik.
Megtekintését követően elmélyülhetünk a résztvevő hallgatók-
kal, pedagógusokkal a vallási, etnikai és bármilyen más jellegű
különbözőségekkel kapcsolatos sztereotípiákról.

A szakmai együttlét nem mentes a gamifikációtól a változa-
tos tevékenységformáktól.
Az alábbiakban az előadásomhoz szükséges konkrét módszerta-
ni ajánlás vázlata olvasható.
Az Információs puzzle elnevezésű játékos tevékenység bármi-
lyen témájú csoportalakításhoz alkalmazható. Maga a játék a „Ki
vagyok én?” nevű, szórakoztató, logikai játék mintájára épül.
A négy reformpedagógusról neveléstörténeti szemináriumokon
már tanultak (Célestin Freinet, Maria Montessori, Peter Peter-
sen, Rudolf Steiner), ismerik a munkásságukat, pedagógiájukat.
Az oktató szerepkártyákra ír a négy híres emberről informáci-
ókat. Ezeket kell beazonosítaniuk a résztvevőknek. A terv 20

fős létszámmal rendelkező csoportra íródott. Ezért 4x5 állítás
szerepel a kártyákon, melyeket összekeverünk és így kínáljuk
választásra. Mindenki csak egy darab információt húzhat. Itt
azért is így alakítjuk ki a kisebb csoportokat, mert az informáci-
ók elolvasása, értelmezése után kiderül, hogy mindenkinél csak
részinformáció van. Ahhoz, hogy sikeresen alkossanak csopor-
tokat; kommunikálni, kooperálni kell egymással. Nem mondjuk
meg a résztvevőknek az ismert reformerek neveit. Nekik kell
rájönni az információ-puzzle-kból, hogy miként kell csoportokba
rendeződniük. Ez alapján kialakul a négy csoport.

Miután csoportba rendeződnek a résztvevők, egy-egy borí-
tékot húznak, amelyekben négy kérdés található. A kérdések
a látottak feldolgozását segítik. A filmrészleteket „hívóképnek”
szánom, mivel úgy gondolom, hogy újra kell gondolni a kulturális
különbségek és a tolerancia értelmezését.
A Privilégium játék alkalmazásakor fontos a kiváltott érzelmeket
„kibeszélni”, illetve azokra a gyermekekre/szülőkre vonatkoztat-
ni, akikkel foglalkoznak a pedagógusok. Cél a nézőpontváltás, az
empátia. A Négy gyermek, négy ország, egy év c. film kapcsán
beszélhetünk arról, hogy milyen az előítélet-tudatos tisztelet;
mikor tud jól segíteni, együttműködni a pedagógus. A film segít
a pedagógusoknak, hallgatóknak a saját neveltetésükből szár-
mazó, jónak ítélt normákat, elvárásokat tudatosítani. Megfele-
lő önreflexióval pedig erősíthetjük bennük, hogy a különböző
élethelyzetek és események, az eltérő normák nem jobbak, vagy
rosszabbak; egyszerűen mások.

A látottakat, valamint az együttlét tapasztalatait, érzéseit
feltétlenül indokolt megbeszélni a résztvevőkkel. A szakmai atti-
tűd vonatkozásában megfogalmazódhatnak nézetek, amelyeket
elemezve a pedagógus-attitűddel kapcsolatosan az önismeret,
önreflexió szolgálatába állíthatunk. Lényeges, hogy a pedagó-
gus-szakember a kulturális különbözőségeket a sokszínűség
dimenziójában élje és értelmezze.

214

G
Y

E
R

M
E

K
-

É
S

 I
F

JÚ
S

Á
G

I
K

U
L

T
Ú

R
A

P
O

S
Z

T
E

R
E

K

5.

Komplex művészeti
szakkollégiumi
tehetséggondozás
művészetpedagógiai
vonzatai - a „madách-150” és
a „dante-750” szakkollégiumi
pályázatunk hallgatói
eredményessége kapcsán

MÁTÉ ZSUSZANNA

SZTE JGYPK Művészeti Intézet Rajz-Művészet-
történet Tanszék

Kulcsszavak: művészeti tehetséggondozás; művészetpedagógia

Poszterem témája egy komplex művészeti szakkollégiumi tehet-
séggondozás művészetpedagógiai vonzatai - a „Madách-150” és
a „Dante-750” szakkollégiumi pályázatunk hallgatói eredményes-
sége kapcsán

Művészetfilozófusként, Madách-kutatóként, művészetkö-
zi, intermediális kapcsolatokat is kutatóként (2016-ban megje-
lent könyvem Transformations of Literary Texts: Comparative
and Hermeneutic Studies on the Intertextual and Intermedial
Relations in Some Major Works of Dante, Imre Madách and Béla
Balázs) valamint többfajta művészetelméleti tárgyat (esztétikát,
társművészeteket, művészetszociólógiát és művészetpszicholó-
giát) is oktatóként, a rajz szakos osztatlan tanárképzés tanszé-
ki szakfelelőseként és egyben az SZTE 7 szakkollégiumi közül
a Művészeti, művészetközvetítő és Művészetpedagógiai szak-
kollégium egyetemi egységvezetőjeként szeretném ismertetni
két, egy-egy évet átfogó kiemelt projektünket és eredményeit
a művészetpedagógia vonzataival együtt.

2014-ben alapítottam meg az SZTE-en a Művészeti, Művé-
szetpedagógiai és Művészetközvetítő Szakkollégiumot, 7 külön-
böző műhelyt átfogóan, 67 szakkollégista tehetséggondozását
támogató szervezetként (létszáma évenként változó). Az általam
bonyolított pályázatok kiírásával, ehhez kapcsolódó szakmai,
művészi és művészettudományi, művészetpedagógia képzés-
sel, workshopokkal, előadásokkal, kiállítási, publikálási lehetősé-
gekkel segítjük a szakkollégistákat művészi igényű alkotó- vagy
művészettudományi, -pedagógiai és előadói tevékenységük-
ben. Ilyen komplex program volt az általam bonyolított 2014-es
„Madách-150” szakkollégiumi pályázat (többmint 90 hallga-
tói pályázattal), a díjazott hallgatóknak teret adó kiállítás és
a díjazott tanulmányíró hallgatók előadói lehetősége a Madách
Emlékülésen valamint a díjazott hallgatói pályázatok publikálása
a XXII. Madách Szimpózium kötetében (Madách Irodalmi Tár-
saság, Szeged-Balassagyarmat, 2015. 169-216.). A másik komp-
lex programot 2015-ben hasonló struktúrában szerveztem,
a pályázatban 50 hallgató vett részt, melynek eredményeképpen
a „Dante-750” szakkollégiumi (nemzetközi együttműködésünk
keretében is meghirdetett) TÁMOP-pályázatunkhoz kapcsoló-
dóan rendeztem meg a „Dante-750” Tudományos emlékülést
és kiállítást, a hazai legnevesebb dantisták és a díjazott szak-
kollégisták részvételével, melynek teljes anyaga (tanulmánykö-
tet és katalógus) formájában is megjelent: „Dante-750” Kiállítás
és Tudományos emlékülés címmel A szakkollégium működését
és a Dante-programot két nagy pályázat támogatta, mindket-
tő pályázója, lebonyolítója és témafelelőse voltam: az NTP-
SZKOLL-14-0025 kódjelű, „Kortárs művészeti alkotások és
a diákszemélyiség alkotói és kulturális formálódása” című pro-
jekt 900 ezer Ft-os, valamint a TÁMOP-4.2.2.B-15/1/KONV-2015-
0006 azonosítószámú, „A tehetség értékének kibontakoztatása
a Szegedi Tudományegyetemen” c. projekt másfél millió forintos
támogatásának. Két éves működésünk alatt több szakkollégista
ért el helyezést nemzetközi versenyeken és 2015-ban két szakkol-
légistánk, 2017-ben 3 szakkollégistánk volt díjazott az OTDK-án.

E két gyakorlati projekt komplex művészetpedagógiai
tapasztalatait foglalnám össze előadásomban, kiemelve a fel-
sőoktatásban oktató művészetpedagógus ismeretátadásának
és tehetséggondozó projektfelépítésének felelősségtudatát;
különleges helyzetét és szerepét a fiatal felnőttek/hallgatók

215

G
Y

E
R

M
E

K
-

É
S

 I
F

JÚ
S

Á
G

I
K

U
L

T
Ú

R
A

P
O

S
Z

T
E

R
E

K

5.

számára; a szabad alkotómunka és az intézményi (szakkollégi-
umi) keretek összehangolását; az oktató-hallgató tekintélyel-
vű viszony felváltását a mentori és tutori dialogikus viszonnyal;
a hallgatói motiváltság, a „belülről irányítottság” kialakítását; az
alkotási folyamatra való ösztönzést; a megmérettetésre, a ’ver-
senyhelyzetre’ való felkészítést; az értékteremtés folyamatának
megláttatását; és az eredményeket – mint a csoportos hallgatói
kiállítások és tudományos emlékülések tapasztalatát, későbbi
hatását további alkotómunkájukra.

A kulcstartótól a body arton
át a graffitiig

PAÁL ZSUZSANNA

Számalk-Szalézi Szakgimnázium

Kulcsszavak: vizuális kommunikáció; Interdiszciplináris
művészeti projekt

A vizuális kommunikáció napjainkban gyorsan változó és alaku-
ló folyamat. A képi világ érzékelése és a változó képek felfogá-
sa a másodperc töredékére redukálódott. Különösen a virtuális
játékokon felnőtt gyerekek olyan gyors reakcióidővel fogják fel
a rájuk ömlő képi világot, hogy egy tanóra ritmusa már annyi-
ra lassúvá válik számukra, mintha alig történne valami a való-
ságban. A valós és a virtuális idő összekeveredik. A tanórákon
állandó facebook jelenlét szükséges számunkra, hogy egyen-
súlyban legyenek. Ha nem reagálhatnak azonnal nyugtalanság
és hiányérzet alakul ki, ami hátráltatja őket a feladatok megol-
dásában. A projekt azt a feladatot tűzte ki célul, hogy a virtuális
világtól a kézzel fogható, tapintható világ felé vigye el a diákokat,
személyes megtapasztalás, csapatmunka és valós közösségi lét
újabb tartományait hozza előtérbe. A valóság, a valós cselekvés,
a valódi papíron való nyomhagyás és a személyes, egész embert
igénylő testre szabott cselekvés folyamatát kíséri végig a projekt.

A művészeti projekt abban iránymutató, hogy a diákokat végig-
vezeti egy tervezési útvonalon, hogy bebizonyítsa minden körülöt-
tünk lévő tárgyból lehet művészeti alkotást létrehozni. A feladat arról
szól, hogy, bármely használati tárgy lehet az alkotómunkánk alapja.
Sokszor felmerül a diákok részéről, hogy nincs ötletük egy alkotói
szabadságot igénylő kreatív feladatnál. Nem találnak kiinduló pontot
és nem tudják, miből mit lehet kihozni. Ezért a feladat egy egészen
hétköznapi tárgyból indul ki, hogy bebizonyítsa, hogy a legegy-
szerűbb tárgyból is lehet egy komoly tervezési feladatot készíteni.
A téma az asztalon hever. A továbbiakban bemutatok egy feladat-
sort a látvány utáni tárgyábrázolástól a performance-ig. A feladatsor
10 témából áll. Az alábbiakban az első 4 lépcsőt ismertetem.

216

G
Y

E
R

M
E

K
-

É
S

 I
F

JÚ
S

Á
G

I
K

U
L

T
Ú

R
A

P
O

S
Z

T
E

R
E

K

5.

1. téma: látvány utáni tárgyábrázolás. A tárgy lerajzolása
grafit ceruzával. Tónusos ábra készítése. A tárgy lerajzolása ala-
pos elmélyedt megfigyelésre ösztönzi a diákokat. Megismerheti
a tárgy részleteit, jellegzetességeit, formai egyediségét, fénytö-
rési jelenségeket, a felület textúráját.

2. téma: kontrasztosítás, kikeményítés. A tónusos rajz átírá-
sa fekete-fehér tus ábrázolás. Tónusos rajz átirata. A tónusos
rajznál a fekete és a fehér között a szürke tónustartománynak
nagyon sok árnyalat van. Az un. kikeményítésnél el kell határoz-
ni, hogy a szürke, közép tónusú árnyalatokat a fehér vagy a feke-
te mezőbe soroljuk. Ez absztrahálás. A tárgy jelszerűvé válik.

3. téma: mintázat (pattern) készítés. A kontrasztosított ábrá-
kat a következő lépésben mintázattá alakult. A mintázat kiala-
kítás eltolással, horizontális és vertikális tükrözéssel, diagonális
kompozícióval, pozitív-negatív ritmizálással. A feladatban mini-
mum háromféle mintázat tervezése. A mintázat az egész tár-
gyat, vagy annak részletét mutatja be. A mintázatokat precízen,
a formák közötti távolságok pontos kimérésével lehetett elké-
szíteni. A patternek ismétlődésénél pontos mérés alapján lehet
a formai részleteket ismételni.

4. téma: a mintázat téri alkalmazása. A mintázat alkalmazása
belső térben. Egy, illetve két iránypontos szerkesztéssel készült
rajzok belső enteriőrben. A mintázat felveszi a tárgy formáját,
a henger felületeknél a forma hajlását, a felület hullámzását.
Térábrázolásnál a felület megtörését vízszintes, függőleges sík-
jainak találkozását. A perspektivikus ábráknál pl. egy szőnyeg
egy iránypontos lerajzolásánál a mintázat ritmusa a rövidülés
szabályai alakul. Textil felületeknél a pattern az anyagszerűség
törésvonalaihoz igazodik.

Kincseink a mintáink, mintáink
a kincseink

SEVELLA ZSUZSANNA

Alap Pedagógiai Központ

Kulcsszavak: népművészet, játék; fejlesztés; mintavilág,
motívumkincs

A Magyarországi Alkotóművészek Közép- és Nyugat-du-
nántúli Regionális Társasága 2007-től működik, s tevékenysége
évről-évre egyre szélesebb népművészeti, művészeti palet-
tát, egyre nagyobb érdeklődői kört érint. A M-ART tagjaként
elsődleges feladatatomnak tekintem, hogy a még fellelhető
népművészeti mintákat őrző, visszahagyományozó, művészeti
fennmaradásukban segítsem.

A MintaKINCStár a népművészeti anyanyelv. Fontosnak
tartom, hogy a gyerekeket megismertessem népünk hagyo-
mányaival, díszítő motívumainak formavilágával. A művészeti
anyanyelv elsajátítására a hagyományos mintákkal való megis-
merkedést tartom egyik fő pillérnek. E nyelv, anyanyelv elsajá-
títására dolgoztam ki, mintegy hiánypótlásként a Mintakincstár
foglalkoztató sorozatot. E sorozat a mai kor igényeinek megfele-
lő köntösben tálalja őseink formakincseit úgy, hogy közben nem
veszítik el eredeti jelentésüket. Szeretném, ha a gyerekek termé-
szetes örökösei lennének e világnak, s igénnyé válna a gyökerek
felkutatása, megismerése. Alakuljon ki az értékőrzés igénye! Ezt
a célt szeretném továbbadni, melyhez kidolgozás alatt van egy
program. Módszertani elveit egy útmutatóba rendezem, s akik
ezek mentén haladnak sikeres programot hajthatnak végre. Az
útmutatóba munkatervet, mintavázlatokat és mintafoglalkozáso-
kat, anyag és eszközismeretet is találhatnak az érdeklődők.

A játékgyűjteményt 2015-ben a Hagyományok Háza által
meghirdetett XVI. Élő Népművészeti Országos Kiállításon a játék
kategóriában arany oklevéllel díjazták. A foglalkoztató füzet
bemutatkozott a Fejér Megyei Értéknapon. Nagy sikerrel szere-
pelt 2015-ben és 2016-ban a Budai Várban a Mesterségek Ünne-

217

G
Y

E
R

M
E

K
-

É
S

 I
F

JÚ
S

Á
G

I
K

U
L

T
Ú

R
A

P
O

S
Z

T
E

R
E

K

5.

pén. Kiállításra került a Duna Palotában a “Hommage á Malonyai
Dezső” címmel és tematikával nyílt képző-, nép- és iparművé-
szeti pályázat keretében. A játékgyűjtemény népi iparművészeti
zsűrizésen vett részt, Pávavédjeggyel ellátott.

A sorozat célja: a hagyományőrzés, az elődeink által hasz-
nált mintakincs megismerése és megőrzése, az ismeretek bőví-
tése, megerősítése, rendszerezése és az önálló alkotómunka
segítése, a személyiség komplex fejlesztése. A MINTAKINCS-
TÁR foglalkozató sorozat már óvodás kortól használható szülői
segítséggel. Az iskolás korosztály lépésről-lépésre kidolgozott és
felépített útmutatások alapján önállóan is használhatja. Vizuá-
lis-alkotó és játékkészítő- foglalkozásaink a kéz kiművelésén kívül
a gondolkodásról, a kreativitásról, a figyelemről, a pontosságról,
a zenélésről, az esztétikáról, a színekről, a kitartásról és az alko-
tásról szólnak.

E projektet több éves munka előzte meg. Egyesületünk
Megyejáró kreativitás című szakmai programsorozata 2014-ben
70 helyszínen közel 453 diákhoz jutott el, komplex népművészeti
programokkal, tanórán kívüli oktatást segítő szakkörök, témahe-
tek, táborok formájában. Népszerűsítve a hagyományos népmű-
vészetet, a népzenét, a néptáncot. Megismertetve a gyerekeket
mind a művészi alkotás lehetőségével és örömével, mind a min-
dennapi hagyományainkkal.

Játszani mindenki szeret, ezért választottam foglalkozása-
ink fő eszközeként a játékot. A jó játék mindig erőfeszítést, aktív
tevékenységet kíván, mindig felelősséggel kell játszani. Vallom,
hogy a gyerekeket érdemes a legfogékonyabb korban megis-
mertetni őseink szokásaival, mesterségeikkel, míves tárgyaikkal.
Rejtvényekkel, érdekes játékeszközökkel, vonzó színhasználat-
tal közelebb tudjuk hozni a számukra mára már idegen forma-
kincseket. Az a tapasztalatom, hogy az óvónők, tanítók remekül
használják, például az egyéni fejlesztésre, a sorozat nyújtotta
lehetőségeket, iskolákban, kézműves-foglalkozásokon. Vannak
kicsi gyerekekre szabott játékok, például formák, minták illesz-
tése, egyszerűbb módon, de kihívás és sikerélmény a bíbelődés
a nagyobbaknak való egyre nehezedő feladatokkal.

Az eddigi tapasztalatok azt mutatják, a gyerekeket érdeklik
a játékok, közben használják a motívumkincset, fejlesztik példá-
ul a matematikai készségeiket. Ám mindez nem direkt módon,
hanem szórakoztató formában történik. A tükrözéses feladatnál

például nem is tudatosul a tanulókban, hogy matematikai fela-
datot oldanak meg. Ha közben a tanár, mintegy háttér informá-
cióként elmondja, hogy milyen mintával dolgoznak, honnan van,
a tanuló, mint egy szivacs szívja magába az információt. Ha újra
látja azt a mintát, már ismerősként tekint rá. Ez is tanulás, sőt,
ilyen az igazán hatékony tanulás. Ha sokat látja, használja a játé-
kokat, később fölismerheti, akár kutathatja is a mintákat.

A buzsáki rátétes mintából például nyomdázható mintát
hoztam létre. Vannak olyan technikák, melyekkel kézügyes-
ség nélkül is sikerélményhez jut, s maradandót alkot a gyer-
mek. Ez lehet a kiindulópont, ami aztán szépen fejleszthető.
De vannak népi motívumos számos színezők, ezekkel a számo-
lást lehet észrevétlenül gyakoroltatni. Igyekszem, hogy fiús és
lányos témák és motívumok hasonló arányban forduljanak elő.
Kifejezetten a fiúk számára kerestem a fafaragásokon a betyá-
ros, „fiús” mintákat. Persze a fiúk is virágmotívumos ajándékot
készítenek anyák napjára, a térbeli lovacska pedig fiúknak és
lányoknak is kedves, úgyhogy ezt nem érdemes nemek szerint
szigorúan szétválasztani.

A kutatást támogatta:

M-ART, Hagyományok Háza, NESZ

218

G
Y

E
R

M
E

K
-

É
S

 I
F

JÚ
S

Á
G

I
K

U
L

T
Ú

R
A

P
O

S
Z

T
E

R
E

K

5.

Komplex művészeti nevelés
tantárgy integrációs kísérletei
a halmozottan sérültek
tanításában

SOLTÉSZNÉ TAKÁR ANITA

Csillagház Általános Iskola

Kulcsszavak: komplex művészeti nevelés; gyógypedagógia

Az előadás bemutatja az integrált művészeti nevelést, elméle-
ti bevezetéssel és gyakorlati projektek ismertetése révén. Az
integrált művészeti nevelés lényege, hogy a hagyományos fron-
tális, didaktikus tanításon túl olyan élményhez juttassa a gyere-
keket, amit később „horogként” használva egy olyasfajta belső
élmény emlékét hozza, ami motiválja az újabb élményszerzés-
re, tapasztalásra. Ez a szemlélet felszabadítja és függetleníti
a gyermeket és pedagógust a kényszeres tantárgyi elvárásoknak
való megfeleléstől és egy közös játékos, partneri alkotásra hívja
a résztvevőket. Az alkotás során a pedagógus látszólag vezeti
a történéseket – a tervezéstől a kivitelezésig - de egyben egyen-
rangú félként is szerepel a folyamatban. A művészettel neve-
lés kockázata, hogy bár tervezett foglalkozásról van szó, sem
a gyermek, sem a pedagógus nem tudja mi lesz az alkotó folya-
mat kimenete. Nincs formai szempontból elvárás, a lényeg az
inspiráló élményszerzés. A foglalkozás során lehet kísérletezni,
mert ezek tanulságai is értékkel bírnak a tanuló és tanár számá-
ra a későbbiekben.

Ez az élményalapú módszer elősegíti a memorizálást a hal-
mozottan sérültek számára is évekkel a foglalkozások után is
felidézhetővé válnak a tanultak, így egyben teljesíti a tantárgyi
követelményeket is. Az integrált vonatkozása: a pedagógusok
egy projektért a tanuló vagy tanuló csoportoknak készülő fog-
lalkozás érdekében összehangolják az oktatói tevékenységet
és speciálisan a gyermekre hangolják a fejlesztést. A projektet

közösen készítik elő, fejlesztési célokat a saját szakterületükhöz
mérten megírják, összehangolják, és a végén kiértékelik, közö-
sen írnak további iránypontokat a fejlesztésre.

Egy rövidfilm segítségével ismertetem a komplex fejszen-
zoros bábozás művészeti nevelés projektet. A projekt célja
a halmozottan sérült tanulók, akik a végtagjaikkal nem képesek
mozgatni a bábokat, a fejszenzoros bábbal képessé váljanak
a kulturális fesztiválon valórészvételre és a bábjáték előadásá-
ra. A tanulók a színdarab betanulása és előadása során olyan
motivált állapotba kerülnek, amely során, indirekt módon meg-
történhet az értelmi és mozgásos fejlesztés. A fejszenzoros
báb szoftvere a kóros mozgásformákat ellensúlyozza és segít
a helyes mozgás (pl.: fejtartás) kialakítását.

Tarr Kálmám (MOME media design) diplomamunkájának
keretében, egy fejszenzoros készülék, a hozzátartozó szoftver és
báb készült. A bábot Szabó Ottó szobrász, képzőművész alkotta
meg. A díszlet jelmezt Soltészné Takár Anita (Csillagház komp-
lex művészeti nevelés pedagógus) készítette el, a koreográfiát
Mészöly Andrea (Artmann Egyesület táncművész, koreográfusa)
állította össze. Az egyéni fejlesztésben részt vett: Boros Katalin
szomatopedagógus, Csillagház.

219

G
Y

E
R

M
E

K
-

É
S

 I
F

JÚ
S

Á
G

I
K

U
L

T
Ú

R
A

P
O

S
Z

T
E

R
E

K

5.

Gólem projekt és a Lauder
Education Advantage Program
(LEAP program)

SZARVAS ILDIKÓ

Lauder Javne Zsidó Közösségi Iskola

Kulcsszavak: performativitás; interdiszciplinaritás;
alternatív pedagógia

Elméleti háttér

A 20. századi művészképzésre nagy hatást gyakorolt az életre-
form mozgalom, ami új interpretációt adott a művészeteknek.
Majd az interpretáció jelentésének átalakulása (interpretive turn)-
ami szorosan kapcsolódott a kultúratudományok nyelvi fordu-
latához (linguistic turn)- a „kultúra, mint szöveg” alapmetaforát
vezette be, és előtérbe helyezte az értelmezést és az alkotás
konstruált valóságának új nézőpontú vizsgálatát. A hagyomá-
nyos mű(alkotás) létrejötte mellé, az esemény létrehozása,
megélése és analízise helyezkedett. A középpontba a különböző
szubjektumok által létrehozott, végrehajtott és befejezett akci-
ók és interpretációik kerültek (performative turn). A 20. századi
művészeti fordulatok recepciója világosan körvonalazható a 21.
századi iskolai művészeti nevelésben.

Pedagógiai célok, kutatási kérdések
A reformpedagógiai törekvések fejlődési tendenciáiban

is megmutatkoznak: az akció és cselekvésorientáltság, illetve
az alapkoncepciók módosulásai (Németh, 2001). A Budapes-
ti Lauder Javne Zsidó Közösségi Iskola fejlődéstörténete során
egyéni módon ötvözte a különböző reformpedagógiai elemeket
a pluralista szemlélettel és zsidó nevelési hagyományokkal. Az
Iskola művészeti nevelése különösen nyitott a Moholy-Nagy által
megfogalmazott nevelési módszerre, mely szerint lehetőséget
kell nyújtani minden diák számára „hogy az értelmi és az érzelmi

szférát egyidejűleg megmozgató gyakorlatokkal tudatára ébred-
jen önmagának és a világnak” (Mezei, 1976).

A kutatás célja: Bemutatni az interpretatív és a performatív
fordulat recepcióját a Lauder Javne Zsidó Közösségi Iskola művé-
szeti nevelésében, projektoktatásában és az Iskola aktuálisan
szerveződő LEAP programjában.

Alkalmazott módszerek, eredmények
A Lauder Javne Iskola LEAP programja hangsúlyt helyez

az aktuális környezethez való intenzív kapcsolódásra, az inno-
vatív tervezői gondolkodásra (design thinking) és a performa-
tív projektmunkára. Ma, amikor az információ szinte végtelen
mennyiségben és gyorsasággal elérhető, a folyamatokba való
bekapcsolódások, a kreativitás és a kíváncsiságra nevelés
kerül előtérbe. A kreatív folyamat lépéseinek (feltárás, értelme-
zés, ötletelés, kidolgozás) és a tervezés eszközeinek (journey
mapping, brainstorming, mindmapping, prototípuskészítés) meg-
tanulására egy-egy konkrét projekt megvalósításán keresztül
nyílik leginkább lehetőség.

A Lauder Javne Iskolában 2016-ban a LEAP program-
hoz kapcsolódva egy a művészetek és a judaisztika pillé-
rei köré épülő, tanórán kívüli komplex projektsorozat indult
útnak. A Gólem projekt a kortárs megélések és kérdések fel-
vetése felöl közelített: mi aktuálisan az ember és a mestersé-
ges ember, illetve mesterséges intelligencia viszonya? Mit jelent
a cyber művészet és a geminoidok jelenléte? Hogyan kapcsolódik
ehhez Leonardo szerkezetek iránti érdeklődése, Goethe homun-
culusa, Kempelen báró sakkozó automatája vagy Löw rabbi Góle-
me? A projekt megtervezése és kivitelezése a gimnazista diákok
bevonásával zajlott. Kultúrtörténeti műhely dolgozta fel a művé-
szettörténeti és filmes vonatkozásokat, judaisztika műhely
a zsidó hagyományban és irodalomban fellelhető történeteket,
illetve tudományos műhely foglalkozott a korai automaták és
androidok történetével.

Az alkotó műhelymunka keretében létrejött művészeti alko-
tásokat vándorkiállítás keretében mutatjuk be május végén,
Budapesten, decemberben, Washingtonban.
Az egy éves Gólem projekt összekapcsolt több tehetségterüle-
tet és az élményszerű tapasztalati tanulásra épített. A projekt
bizonyos fokú önállóságot és céltudatosságot feltételezett a fia-

220

G
Y

E
R

M
E

K
-

É
S

 I
F

JÚ
S

Á
G

I
K

U
L

T
Ú

R
A

P
O

S
Z

T
E

R
E

K

5.

talok részéről: a folyamatban saját maguk számára kérhettek fel
mentorokat, szakmai segítséget, önállóan léphettek kapcsolatba
iskolán kívüli szakemberekkel, művészekkel.

A projekt összekapcsolta a természeti, a nyelvészeti, a tes-
ti-kinesztetikus, az interperszonális és intraperszonális, illet-
ve a térbeli-vizuális tehetségterületeket. Meghívott színházi
szakember Sardar Tagirovsky rendező volt. A projekt partnere
a Pillanat Művészeti Alapítvány (Budapest) és a Charles E. Smith
Jewish Day School (Washington) volt.

A kutatást támogatta:

Lauder Javne Zsidó Közösségi Iskola

	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	Előszó
az 1. Művészetpedagógiai Konferencia kötetéhez
	Tudomány és művészet
	Plenáris előadások
	A művészi hatások és nevelés, a mentális epigenetika részét képezik
	Tanulási folyamatok és belső világunk

	Tudomány és művészet
	Szimpózium
	ÉlményMűhely
STEAM játszótér
	Művészet és tudomány a Magyar Matematikai Múzeumban

	Tudomány és művészet
	Előadások
	A pozitív pszichológia pedagógiai és művészet­pedagógiai aspektusai és a szemléletváltás igénye
	Be STEAM! – A város mint osztályterem
	Trafó Kortárs Művészetek Háza: smART! PROGRAM
	Díszítőművészet és matematika egybefonódása egy őskori eredetű mintakincsben (egy mintageneráló-henger szemléltetésével)
	Fizika és képzőművészet – műelemzések fizikus szemmel

	Tudomány és művészet
	Poszterek
	Szépség – játék – matematika
	Tehetségfogalom a művészetpedagógiában
	Természet és művészet
	Kirakójáték fejlesztés
	Integratív művészetpedagógia a múzeumban: művészetek a természettudományos gyűjteményekben
	Hétköznapi kreatív tudomány a befőttesüvegben
	A matematika művészet?

	Vizuális nevelés
	Szimpóziumok
	Elnök: Gaul Emil,
	Opponens: Zele János,
	A környezetkultúra tanítás szakmódszertani megújítása
	Vizuális nevelés a térkultúra szemszögéből
	A tárgykultúra tanítása gimnáziumban
	Környezetkultúra tanítása általános iskolában
	Elnök: Kiss Virág,
	Opponens: Trencsényi László,
	Művészetalapú módszerek
	Színes víz
	Játsszunk zenét!
	Két modalitás találkozása: dráma- és mozgásalapú tevékenységek

	Vizuális nevelés
	Előadások
	Téri képességtesztekkel végzett mérések tapasztalatai
	Mást- másképp
	Építkezve tanítani! – A hello wood építészeti projektjeinek vizsgálata a tanári kompetenciák szerint
	A digitális médiumok integrálási lehetőségei a rajz és vizuális nevelésben – nemzetközi kitekintés
	Balogh Jenő módszertana a kortárs vizuális nevelés tükrében
	Vizuális tehetségek képességfejlesztése és kulturális alapú innováció a fővárosi rajzversenyen
	Óvodás korúak vizuális nyelve egy narratív feladatban
	Kortárs vizuális művészet a vizuális kultúra órán
	A tct-dp vizuális kreativitás teszt validitás vizsgálata vizuálisan tehetségesek körében
	A 2014-15 évi „művészeti és művészettel nevelés” című multidiszciplináris művészeti szakmódszertani kutatási program ismertetése
	Képi szimbólumalkotás és önkifejezés lehetőségei a vizuális nevelésben
	Képregény-terápia: művészeti projekt a tiszta szívvel című filmben
	Web 2-es népi kultúra: művészetpedagógiai vonatkozások
	A 6-11 éves gyermekek rajzfejlődésének vizsgálata a Szituatív Rajzi Feladatsor alapján
	A differenciálás művészete
a kézműves és művészeti nevelés gyakorlatában
	Látássérült emberek hozzáférése a művészetekhez
	A képzőművészeti nevelés és a kézművesség módszertana tanításának aktuális kérdései
a romániai magyar nyelvű felsőoktatásban
	Háttér az aktualitás személyes értelmezéséhez
és a kortárs művészet tanításához
	Népművészeti formák és szimbólumok a művészetterápiás folyamatban a baranya megyei gyermekvédelmi központ pécsi gyermekotthonában
	Fiatalok digitális képi világa a vizuális kultúra oktatásában:
alkotás mobil infokommunikációs eszközökkel
	A vizuális kultúrát tanító pedagógusok helye és szerepe a tanuló szakmai közösségek építésében
	„Jó volt, mert tudtam a fantáziámat használni”. Művészeti munka egy speciális szükségletű fiatalemberrel.
	Média-szövegelés – vizuális pedagógia online térben
	Művészettel nevelés és művészetterápia a közoktatásban – érintkezési pontok és határvonalak
	„A tudomány élménye” – a 2017-es Vizuális kultúra OKTV (Országos Középiskolai Tanulmányi Verseny) legjobb alkotásai

	Vizuális nevelés
	Poszterek
	Tehetségfogalom a művészetpedagógiában
	A vizuális kommunikáció tanítási programja
a moholy-nagy vizuális modulok alapján
	A digitális médiumok integrálási lehetőségei a rajz és vizuális nevelésben – nemzetközi kitekintés
	Szemem-kezem-nemezem
	A háromnyelvű jános vitéz története magyar – beás cigány – angol nyelven cigány gyerekek rajzainak illusztrációival

	Az agresszió művészeti, pszichiátriai megközelítése, megjelenése hátrányos helyzetű gyermekek rajzain
	Taktilis érzékelés fejlesztése
	Vizuális tehetségek képességfejlesztése és kulturális alapú innováció a fővárosi rajzversenyen
	Integratív művészetpedagógia a múzeumban: művészetek a természettudományos gyűjteményekben
	Hétköznapi kreatív tudomány a befőttesüvegben
	A stíluskommunikáció, mint önmegalkotó művészeti tevékenység
	Kreativitás, szabad alkotás tradicionális és digitális eszközökkel a kisgyermekkori vizuális tevékenységben
	Paál Zsuzsanna
	A környezetkultúra tanítás szakmódszertani fejlesztése kortárs képzőművészetre épülő vizuális kultúra programmal
	Híd festékből, ecsetből
	Figyelemzavaros gyerekek fejlesztésének lehetőségei a batikolás technikájával
	Ajtók, ablakok
	Kreatív fotós gyakorlatok a vizuális nevelésben
	Alkotás-élmény-tár

	Zenei nevelés
	Plenáris előadás
	Felfedezőúton –

	Zenei nevelés
	Szimpózium
	Elnök: Janurik Márta
	Opponens: Körmendy Zsolt
	Szimpózium absztrakt
	A zenei percepció korai fejlesztésének lehetőségei
	A zenei percepció számítógépes és papír-ceruza teszttel való vizsgálatának összehasonlító elemzése
	Megújuló énekórák – ritmikai fejlesztés az iskolában
	Zenesziget applikáció

	Zenei nevelés
	Előadások
	10-14 Éves tanulók zenei és téri, tájékozódási képességeinek vizsgálata online tesztkörnyezetben
	Kutatás közben:
az aktív zenetanulási modellek fejlesztéséről és hatásvizsgálatukról. A szakmódszertani leírás kihívásai az új zenepedagógiai programok esetében
	Egy zenei mentor- és gyakorlatvezető tanárképző program kialakítása
és tanulságai
	
Az énekeltető felelőssége az éneklőkkel szemben
	Zenébe ágyazott tudás - egy innovatív zenepedagógiai program bemutatása
	A mesezene módszer bemutatása
	Aktív zenehallgatás, mint társas élmény: kokas klára módszerének tapasztalatai súlyosan halmozottan fogyatékos nonverbális felnőttek körében
	A koncertpedagógia szerepe a zenei felsőoktatásban

	Zenei nevelés
	Poszterek
	A gyermeki kreativitás fejlesztésének lehetőségei a fuvolaoktatásban vizuális nevelés segítségével
	A tanári és a tanulói attitűd változása a közismereti énekórán
	Akadálymentesített gitároktatás

	Dráma- és színházpedagógia
	Szimpózium
	Connected Bodies: Születés
Biofeedback installánció és tánc produkció
	Elnök: Cziboly Ádám,
	Opponens: Trencsényi László,
	InSite Drama
	Alkalmazott színház magyarországon
	Színházi nevelés Magyarországon
	Terminológiai fogalmak a színházi nevelési programok területén
	A színházi nevelési szakmában konszenzushoz közelítő terminológia, minőségbiztosítási rendszer, stratégia kialakítása
	Elnök: Bolvári-Takács Gábor,
	Opponens: Tóvay Nagy Péter,
	Szimpózium-összefoglaló
	Shakespeare a balett színpadon
	A szakmódszertani megújulás kulcsa: a művészetpedagógiai módszerek és technikák integrálása a Magyar Táncművészeti Egyetem Tánctanár MA képzésében
	Tánctudományi kutatások a Magyar Táncművészeti Egyetemen

	Dráma- és színházpedagógia
	Előadások
	A magyar gyermekszínjátszó mozgalom: jelen, múlt, jövő
	Rekonstrukció és adaptáció: énekes népi játékok a művészeti nevelésben
	A művészetpedagógia etikai kérdései és a digitális kultúra
	Dráma az idegen nyelvek tanításában

	Dráma- és színházpedagógia
	Poszterek
	Danceability international

	Gyermek- és ifjúsági kultúra
	Előadások
	Vonzások és választások:
dramatikus elemek szerepe(i) egy múzeumpedagógiai foglalkozásban
	Az interaktív mesekönyv mint a látás új kulturalitásának műfaja
	A harcművészet integrálásának lehetőségei a különböző előadóművészetek területein
	Hagyományos és új utak keresése a fiataloknak szánt zenei ismeretterjesztésben – médiumok szerepe (pedagógiai elemzés)
	Interkulturális tanulás - a művészeti és kulturális nevelés területén működő unesco obszervatóriumok európai hálózatának célja és módszerei
	Vizuális szimbiózis program,
avagy fenntarthatóság művészeti neveléssel
	A történetmesélés ereje, dramaturgiai kapcsolat az üzenetben
	A gyermekkultúra neveléstörténeti aspektusa
	Művészetpedagógiai eszközökkel a tanulási eredmények nyomában

	Gyermek- és ifjúsági kultúra
	Poszterek
	Suli-mozi: mit tanít a film? - A budapest film zrt. Iskolai programja
	Művészetre nevelkedés hétköznapokban, ünnepekben – a művészetpedagógia előtt. Játékkal és az élet megfigyelésével a művészet felé
	Szubkultúrák és sztereotípiák a sokszínűség dimenziójában
	Komplex művészeti szakkollégiumi tehetséggondozás művészetpedagógiai vonzatai - a „madách-150” és a „dante-750” szakkollégiumi pályázatunk hallgatói eredményessége kapcsán
	A kulcstartótól a body arton
át a graffitiig
	Kincseink a mintáink, mintáink a kincseink
	Komplex művészeti nevelés tantárgy integrációs kísérletei a halmozottan sérültek tanításában
	Gólem projekt és a lauder education advantage program (leap program)

	_GoBack
	_GoBack
	_GoBack
	_GoBack
	Újfaludi lászló
	Fizika és képzőművészet – műelemzések fizikus szemmel
	Richter Éva
	Díszítőművészet és matematika egybefonódása egy őskori eredetű mintakincsben (egy mintageneráló-henger szemléltetésével)
	Pásztor Attila1, Babály Bernadett2, Simon Tünde3, Tóth Alisa4
	Tudomány és művészet
	1.
	Poszterek
	Szépség – játék – matematika
	Bagota Mónika
	Tehetségfogalom a művészetpedagógiában
	Baki Györgyi
	Természet és művészet
	Fükéné Walter Mária
	Kirakójáték fejlesztés
	Gondos Gábor
	Integratív művészetpedagógia a múzeumban: művészetek a természettudományos gyűjteményekben
	Kondor Boglárka
	Hétköznapi kreatív tudomány a befőttesüvegben
	Molnár Krisztina
	A matematika művészet?
	Svraka Tamásné

	Vizuális nevelés
	2.
	Szimpóziumok
	Elnök: Gaul Emil,
	Opponens: Zele János,
	A környezetkultúra tanítás szakmódszertani megújítása
	Gaul Emil
	Vizuális nevelés a térkultúra szemszögéből
	Mészáros Zsuzsanna
	A tárgykultúra tanítása gimnáziumban
	Póczos Valéria
	Környezetkultúra tanítása általános iskolában
	Móricz László Péterné
	Elnök: Kiss Virág,
	Opponens: Trencsényi László,
	Művészetalapú módszerek
	Kiss Virág
	Színes víz
	Sándor Katalin és Tamás Katalin
	Játsszunk zenét!
	Varga Ágnes
	Két modalitás találkozása: dráma- és mozgásalapú tevékenységek
	Horváth Zsuzsanna, Novák Géza Máté

	Vizuális nevelés
	2.
	Előadások
	Téri képességtesztekkel végzett mérések tapasztalatai
	Babály Bernadett
	Mást – másképp
	Benkő Csilla Judit, Ercsényi Judit
	Építkezve tanítani! – A hello wood építészeti projektjeinek vizsgálata a tanári kompetenciák szerint
	Berta-Szénási Panna
	A digitális médiumok integrálási lehetőségei a rajz és vizuális nevelésben – nemzetközi kitekintés
	Bíró Ildikó
	Balogh Jenő módszertana a kortárs vizuális nevelés tükrében
	Fabulya Zoltánné
	Vizuális tehetségek képességfejlesztése és kulturális alapú innováció a fővárosi rajzversenyen
	Garamvölgyi Béla
	Óvodás korúak vizuális nyelve egy narratív feladatban
	Gaul-Ács Ágnes *, Kárpáti Andrea **
	Kortárs vizuális művészet a vizuális kultúra órán
	Geisbühl Tünde
	A tct-dp vizuális kreativitás teszt validitás vizsgálata vizuálisan tehetségesek körében
	Gyebnár Viktória
	A 2014-15. évi „művészeti és művészettel nevelés” című multidiszciplináris művészeti szakmódszertani kutatási program ismertetése
	Hantos Károly
	Képi szimbólumalkotás
és önkifejezés lehetőségei a vizuális nevelésben
	Hortoványi Judit
	Képregény-terápia: művészeti projekt a Tiszta szívvel című filmben
	Kiss Virág
	Web 2-es népi kultúra: művészetpedagógiai vonatkozások
	Lehmann Miklós
	A 6-11 éves gyermekek rajzfejlődésének vizsgálata a Szituatív Rajzi Feladatsor alapján
	Eva Lehoťáková
	A differenciálás művészete
a kézműves és művészeti nevelés gyakorlatában
	Mascher Róbert
	Látássérült emberek hozzáférése a művészetekhez
	Kroll Zsuzsanna *, Szemereki Teréz **, Móga Sebők Erzsébet ***
	A képzőművészeti nevelés és a kézművesség módszertana tanításának aktuális kérdései
a romániai magyar nyelvű felsőoktatásban
	Muhi Sándor
	Háttér az aktualitás személyes értelmezéséhez
és a kortárs művészet tanításához
	Nagy Imre
	Népművészeti formák és szimbólumok a művészetterápiás folyamatban a Baranya megyei gyermekvédelmi központ pécsi gyermekotthonában
	Platthy István
	Fiatalok digitális képi világa a vizuális kultúra oktatásában:
alkotás mobil infokommunikációs eszközökkel
	Rozinka László
	A vizuális kultúrát tanító pedagógusok helye és szerepe a tanuló szakmai közösségek építésében
	Simon Tünde
	„Jó volt, mert tudtam a fantáziámat használni”. Művészeti munka egy speciális szükségletű fiatalemberrel.
	Tamás Katalin
	Média-szövegelés – vizuális pedagógia online térben
	Timár Borbála
	Az online színpercepció és vizuális kommunikáció pilot teszteken elért teljesítmények és az iskolai osztályzatok közötti összefüggések vizsgálata
	*Tóth Alisa, *Simon Tünde,
*Pásztor Attila
	Művészettel nevelés és művészetterápia a közoktatásban – érintkezési pontok és határvonalak
	Várnai Zsuzsanna
	„A tudomány élménye” – a 2017-es Vizuális kultúra OKTV (Országos Középiskolai Tanulmányi Verseny) legjobb alkotásai
	Zombori Béla

	Vizuális nevelés
	2.
	Poszterek
	Tehetségfogalom a művészetpedagógiában
	Baki Györgyi
	A vizuális kommunikáció tanítási programja
a Moholy-Nagy Vizuális Modulok alapján
	Baki Györgyi
	A digitális médiumok integrálási lehetőségei a rajz és vizuális nevelésben – nemzetközi kitekintés
	Bíró Ildikó
	Szemem-kezem-nemezem
	Bödös Eszter, Riederauer Andrea
	A háromnyelvű János vitéz története magyar – beás cigány – angol nyelven cigány gyerekek rajzainak illusztrációival
	Fodor Ildikó
	Az agresszió művészeti, pszichiátriai megközelítése, megjelenése hátrányos helyzetű gyermekek rajzain
	Fodor Ildikó
	Taktilis érzékelés fejlesztése
	Garai Anna
	Vizuális tehetségek képességfejlesztése és kulturális alapú innováció a fővárosi rajzversenyen
	Garamvölgyi Béla
	Vizuális kultúra és média a középiskolában: Integrálás és integrálhatóság a média
és a vizuális kultúra tantárgyak kontextusában
	Klima Gábor
	Integratív művészetpedagógia a múzeumban: művészetek a természettudományos gyűjteményekben
	Kondor Boglárka
	Hétköznapi kreatív tudomány a befőttesüvegben
	Molnár Krisztina
	A stíluskommunikáció, mint önmegalkotó művészeti tevékenység
	Nádudvari Gabriella
	Kreativitás, szabad alkotás tradicionális és digitális eszközökkel a kisgyermekkori vizuális tevékenységben
	Nagy Ildikó Mária
	Paál Zsuzsanna
	A környezetkultúra tanítás szakmódszertani fejlesztése kortárs képzőművészetre épülő vizuális kultúra programmal
	Pók Tímea
	Híd festékből, ecsetből
	Sándor Katalin
	Figyelemzavaros gyerekek fejlesztésének lehetőségei a batikolás technikájával
	Schächter Beáta
	Ajtók, ablakok
	Styrna Katalin
	Digitális eszközök a művészetoktatásban
	Szalay Ignác
	Kreatív fotós gyakorlatok a vizuális nevelésben
	Trojkó Ildikó
	Alkotás-élmény-tár
	Varga Virág, Eplényi Anna

	Zenei nevelés
	3.
	Plenáris előadás
	Felfedezőúton – 200 művészeti előadás 60 ezer zuglói fiatalnak
	Dr. Solymosi-Tari Emőke (PhD)

	Zenei nevelés
	Szimpózium
	Elnök: Janurik Márta
	Opponens: Körmendy Zsolt
	Szimpózium absztrakt
	A zenei percepció korai fejlesztésének lehetőségei
	Janurik Márta
	Józsa Krisztián
	A zenei percepció számítógépes és papír-ceruza teszttel való vizsgálatának összehasonlító elemzése
	Surján Noémi
	Janurik Márta
	Megújuló énekórák – ritmikai fejlesztés az iskolában
	Surján Noémi
	Pethő Villő
	Zenesziget applikáció
	Szabó Norbert
	Janurik Márta

	Zenei nevelés
	3.
	Előadások
	10-14 éves tanulók zenei és téri, tájékozódási képességeinek vizsgálata online tesztkörnyezetben
	Buzás Zsuzsa *, Maródi Ágnes **
	Kutatás közben:
az aktív zenetanulási modellek fejlesztéséről és hatásvizsgálatukról. A szakmódszertani leírás kihívásai az új zenepedagógiai programok esetében
	Deszpot Gabriella
	Egy zenei mentor- és gyakorlatvezető tanárképző program kialakítása
és tanulságai
	Enyedi Ágnes, Gergely-Gál Ágnes
	
Az énekeltető felelőssége
az éneklőkkel szemben
	Erdős Ákos
	Zenébe ágyazott tudás – egy innovatív zenepedagógiai program bemutatása
	Hegedűsné Tóth Zsuzsanna
	A mesezene módszer bemutatása
	Szűcs Antal Mór *, Ványi Ágnes **
	Aktív zenehallgatás, mint társas élmény: Kokas Klára módszerének tapasztalatai súlyosan halmozottan fogyatékos nonverbális felnőttek körében
	Tiszai Luca
	A koncertpedagógia szerepe a zenei felsőoktatásban
	Váradi Judit

	Zenei nevelés
	3.
	Poszterek
	A gyermeki kreativitás fejlesztésének lehetőségei a fuvolaoktatásban vizuális nevelés segítségével
	Farády Katalin
	A tanári és a tanulói attitűd változása a közismereti énekórán
	Szabó Katalin
	Akadálymentesített gitároktatás
	Szűcs Antal Mór

	Dráma- és színházpedagógia
	4.
	Szimpóziumok
	Connected Bodies: Születés
Biofeedback installánció és tánc produkció
	Harsányi Réka, Szűcs Dóra Ida
	Elnök: Cziboly Ádám,
	Opponens: Trencsényi László,
	InSite Drama
	Cziboly Ádám
	Alkalmazott színház Magyarországon
	Novák Géza Máté
	Színházi nevelés Magyarországon
	Golden Dániel
	Terminológiai fogalmak a színházi nevelési programok területén
	Takács Gábor
	A színházi nevelési szakmában konszenzushoz közelítő terminológia, minőségbiztosítási rendszer, stratégia kialakítása
	Cziboly Ádám
	Elnök: Bolvári-Takács Gábor,
	Opponens: Tóvay Nagy Péter,
	Szimpózium-összefoglaló
	Shakespeare a balett színpadon
	Szakály György
	A szakmódszertani megújulás kulcsa: a művészetpedagógiai módszerek és technikák integrálása a Magyar Táncművészeti Egyetem Tánctanár MA képzésében
	Mizerák Katalin
	Tánctudományi kutatások a Magyar Táncművészeti Egyetemen
	Bolvári-Takács Gábor

	Dráma- és színházpedagógia
	4.
	Előadások
	A magyar gyermekszínjátszó mozgalom: jelen, múlt, jövő
	Körömi Gábor
	Rekonstrukció és adaptáció: énekes népi játékok a művészeti nevelésben
	Sándor Ildikó
	A művészetpedagógia etikai kérdései és a digitális kultúra
	Szentirmai László
	Dráma az idegen nyelvek tanításában
	Vojtek Ildikó

	Dráma- és színházpedagógia
	4.
	Poszterek
	Kézzelfogható művészet mindenkinek
	Móga Sebők Erzsébet
	DanceAbility International
	Tóth Sára

	Gyermek- és ifjúsági kultúra
	Előadások
	Vonzások és választások:
dramatikus elemek szerepe(i) egy múzeumpedagógiai foglalkozásban
	Czékmány Anna
	Az interaktív mesekönyv
mint a látás új kulturalitásának műfaja
	Magonyné Varga Emőke
	A harcművészet integrálásának lehetőségei a különböző előadóművészetek területein
	Moravetz Orsolya*, Tibori Tímea**
	Hagyományos és új utak keresése a fiataloknak szánt zenei ismeretterjesztésben – médiumok szerepe (pedagógiai elemzés)
	Morva Péter
	Interkulturális tanulás – a művészeti és kulturális nevelés területén működő unesco obszervatóriumok európai hálózatának célja és módszerei
	Raffay Endre *, Németh Szilvia **
	Vizuális szimbiózis program,
avagy fenntarthatóság művészeti neveléssel
	Somody Beáta
	A történetmesélés ereje, dramaturgiai kapcsolat
az üzenetben
	Szabó (Sipos) Júlia
	A gyermekkultúra neveléstörténeti aspektusa
	Trencsényi László
	Művészetpedagógiai eszközökkel a tanulási eredmények nyomában
	Trentinné Benkő Éva

	Gyermek- és ifjúsági kultúra
	5.
	Poszterek
	Suli-mozi: mit tanít a film? - A Budapest Film Zrt. iskolai programja
	Erdős Emese
	Művészetre nevelkedés hétköznapokban, ünnepekben – a művészetpedagógia előtt. Játékkal és az élet megfigyelésével a művészet felé
	Györgyi Erzsébet
	Szubkultúrák és sztereotípiák a sokszínűség dimenziójában
	Jaskóné Gácsi Mária
	Komplex művészeti szakkollégiumi tehetséggondozás művészetpedagógiai vonzatai - a „madách-150” és a „dante-750” szakkollégiumi pályázatunk hallgatói eredményessége kapcsán
	Máté Zsuszanna
	A kulcstartótól a body arton
át a graffitiig
	Paál Zsuzsanna
	Kincseink a mintáink, mintáink a kincseink
	Sevella Zsuzsanna
	Komplex művészeti nevelés tantárgy integrációs kísérletei a halmozottan sérültek tanításában
	Soltészné Takár Anita
	Gólem projekt és a Lauder Education Advantage Program (leap program)
	Szarvas Ildikó

