
. ..1.1177111311...," 

Disszertáció 

ÉNEK - ZENEI KÉPZÉS SZEREPE A GYEREKEK  

ESZTÉTIKAI NEVELÉSÉBEN 
• 

JÓZSEF ATTILA TUDOMÁNYEGYETEM 
Pedagógiai-Pszichológiai 

 gógiai-Pi 

Szakcsoport Könyvtára 

RITOC  Joe  
• 

Maribor 

Jugoslavija 


-1- 

I. Zeneesztétika alapkérdései a szocialista iskola 

zenetanitásában 	  2 old, 

II. A zenei képesség fejlődése a gyermekeknél 	 7 old, 

III. A daltanulás mint a zenei nevelés legfőbb 

feladata 	  16 old .  

IV. A karéneklés szerepe a zenei nevelésben.. 	 26 old. 

V. Didaktikai és metodikai problémák a zeneta-

nitásban 	  33 old, 

VI. Az alkotó tevékenység és személyiségformálás 	 49 old. 

VII. Az ének-zene tanitásának helyzete az általános 

iskolában Magyarországon. 	 76 old. 

VIII. Befejezés és javaslatok. 	 . 87 old. 


I. ZENEESZTÉTIKA ALAPKÉRDÉSEI A SZOCIALIST.A. ISNOLA  

ZEI~TAI~ ITÁSÁ.BAN  

A zene mindenkihez szól, mindenkit megmozgat.  

Nincs szüksége szavakra, tolmácsra, közvetlenül hat az  

ember érzéseire. Minden ember átélte már, hogy milyen  

erősen meg tudja ragadni a zene, mennyire fel tud lelkesí-

teni, örömteli vidám, vagy komoly, elgondolkozó, vagy szo-

moru hangulatot képes kelteni bennünk. Minden vidám össze-

jövetelen és minden ünnepi alkalommal felhangzik a zene,  

a tüntetéseken és felvonulásokon is fel-felcsendül a  . 

harcos ének stb.  

Ezért az iskolában is fel kell ismerni, hogy a ze-

nének, mint tantárgynak mi a specifikus funkciója szocia-

lista társadalmunkban, mi a feladata korunk arculatának  

kialakitásában. Csak igy adhat jelentős ösztönzést az  

emberi élet alakításához, gazdagíthatja és taníthatja  mé-

lyebb átélésre az embereket.  

Már az antik világ etosz-tana óta a zenének eminens  

nevelői értéke van az érzelmi nevelésben. Mindenekelőtt  

a zene tanárának  van szüksége az esztétika területeinek  

ismeretére, mert az a hivatása, hogy az esztétikum erejé-

vel tudjon hatni tanulóira. 	. 

Érdekes prof.  dr. SIEGMUND--SCHULZE WALTHER-nek a  

marxista zeneesztétikával kapcsolatos fejtegetése: "Mit  


-3_ 
értünk marxista zeneesztétikán? Ez az a tudomány, amely az 

emberi viszonylatoknak a hang és a ritmus anyaga által tör-

tént müvészi visszatükröződésével, a zene lényegével és 

tartalmával, s a befogadó-hallgató által történt átvételé-

vel és átélésével foglalkozik. Az a véleményünk, hogy a . 

zene a maga különleges, sajátos módján tükrözi a valóságot, 

s ezáltal nemcsak arra képes, hogy az emberi érzelmeket és 

gondolatokat ábrázolta, hanem arra is, hogy az emberi életet 

és átélést befolyásolja, alakítsa s felébressze alkotó erőit. 

A haladó zenenedagégi.ának tehát centrális feladata  egy  olyan 

realisztikus zeneesztétika kialakítása, amelynek középpont-

jában a szocialista ember kérdései állanak.  

A marxista zeneesztétika kiindulópontja a munkásosztály 

vezető szerepének elismerésé, az élet megváltoztatását célzó 

szenvedélyes szándék a szocialista humanizmus, a népek bé-

kéje és szabadsága szellemében, szeretet a szocialista haza  

és a szocialista etika által előirt erkölcsi törvények iránt. 

Ezért a pártossá, követelménye korunk zenéjének egyik alap-

vető feltétele: és ez nemcsak a zeneszerzőre vonatkozik, 

hanem éppugy a zene előadójára és közvetítőjére is, s még fo-

kozottabb mértékben a zenepedagógusra. Ami a mult zenéjét 

illeti, a szocialista zenetanárnak világosan fel kell ismer-

nie az egyes zenei korszakok haladó vonásait, és ezeket ma-

gyarázattal is, zenével is közel kell hoznia a tanulókhoz. 

Mit érünk vele, ha Bach-kantátákat mutatunk be és énekelte-

tünk anélkül, hogy rávilágitanánk szociális eszmei tartalmuk-

ra? Egy Handel-o2atórium előadása is elképzelhetetlen anélkül, 


-4- 

hogy világos bepillantást ne nyerjünk a XVIII. századi. 

Anglia gazdasági és politikai helyzetébe. Hiányos marad 

Beethoven '';roica"-fának tanitása, ha nem világitunk rá 

keletkezési korának politikai helyzetére, alkotójának 

ideológiai állásfoglalására, a mü zenei alkatának konkrét 

eszmevilágára; természetesen mindezt állandóan a zenei 

anyaghoz kell kapcsolnunk, és végső soron a zenei össze-

függések mélyebb átélését kell elérnünk vele. Ha azonban 

nem tudatosítjuk ezeknek a nagy mestereknek - nem utolsó 

sorban Mozartnak - alkotó szellemű pártosságát, zenéjük  

voltaképpeni hatása elmarad, lényegében puszta hangbenyomás-

ra csökken, bármily gazdagon árasztja is'a hallgató felé az  

asszociációkat és kapcsolatokat. A zenei müfajok, formák és 

kifejező eszközök, bár gyakran specifikus változatokban és 

egyéni jellegzetességekben mutatkoznak, ugyancsak azoknak 

a nagy koreszméknek a következményei, amelyek humaniszti-

kus ereje messze a jelenkorba is átszármazhatik, Fel kell 

keltenünk a nyiltszivü hallgatóban a történelem iránti 

érdeklődést, csak igy tűnhet elő világosan a mü igazi tar-

talma, igy válhat a zene. sajátossága teljes élménnyé. Ez 

érvényes a mult és a jelenkor minden zeneszerzőjére, mert a 

valósághoz való konkrét viszonyukat csak világosan felraj-

zolt társadalmi helyzetük alapján tehetjük felismerhetővé. 

Ha a mult értékes zenei hagyománya mindig a kor na gy  kér- 

déseihez kapcsolódott - bár részben inkább személyes azférába. 

zárkózott, s a nagy klasszikusainak müveiben meghirdetett 

humanizmus illuzió is maradt -, a jelenkor zenéjét illetően 


-5- 

ez még fokozottabb mértékben érvényes." 4 

Iskoláink eddigi oktatásának és nevelésének eredmé-

nyei nem mindenütt felelnek meg a fenti követelményeknek. 

A szocialista művelődési rendszer a zenetanitás elé magas 

feladatokat tüz ki. Már az első osztálytól kezdve biztosi- 

tani kell a rendszeres tanulást, mely a zenei szaktárgy 

minden területét - fontosságuk arányában - szem előtt tart-

ja. A zenetanitás gyakorlati müvészi tevékenységében jelen,. 

Z/2 
/ tősen növekszik a tudatosság, az alkotó jelleg és a társadal-

mi hatékonyság. Különös jelentősége van az állampolgári 

nevelésnek ismert betekintést nyújt a kulturpolitikába s 

megismertet a marxista-leninista esztétika alapkérdéseivel. 

A művész pártosságáról a dr. SIEGMUND-SCHULZE igy ir: 

"A müvész pártossága ma indokoltabb és szükségesebb, mint 

valaha, mivel az az egész nép ügye, s feladata harcolnk az 

antihumanizmus és a dekadencia ellen. A művészi pártosság 

nem jelent mást, mint állásfoglalást a nép ügye, a kor 

nagy kérdései mellett. Csak azok a zenepedagógusok képesek 

ezt a helyzetet felismerni és az igazi nagyság mellett állást 

foglalni, akik egész személyiségükkel az életben gyökerez-

nek, nyilt szivvel fogadják az ujat, és komolyan foglalkoznak 

müvészetük problémáival. Sajnos, meg kell állapitanunk, hogy 

nem minden esetben van meg ez a beállitottság; gyakran hiány-

zik a problémák mélyére való bepillantás, az elkötelezettség 

szükségszerüsége. A marxista esztétika állásfoglalású jelent  

a nagy humanista müvészet mellett az uj hallgatóság iránti  


-6- 

felelősségtudattal; a müvészet megértésére irányuló eszté-

tizáló, "tiszta" nevelés a szociális és történelmi kiinduló - 

és célpontokba való betekintés nélkül károkat okoz. Nem 

elég a puszta zenélés és éneklés /még haladó zenei hagyomány 

esetében sem/, ha nem jár vele tudatos hallgatás. A zenére  

nevelésnek egyuttal a zene által való nevelésnek kell lennie 

általános szocialista nevelői célunk értelmében.  

Ez korántsem zárja ki a zenei szépségek igazi "élve-

zetéty' sőt elmélyitheti és m:egjelenitheti ezeket, ha si-

kerül behatolnunk az illető mü lényegéig, ha megértjük és 

átéljük voltaképpeni emberi mondanivalóját." 2  

A zeneesztétikai nevelés alapcélja az, hogy tegye al-

kalmassá a tanulókat - életkorunknak megfelelő szinten - a 

valóságban átélt zene elsajátitására és aktiv részvételére. 

A szocialista zene célkitüzése pedig az legyen, hogy 

korunk életét olyan gazdagon és sokrétüen, továbbá érthetően 

és gazdagon ábrázolja zenei eszközökkel, amennyire csak le-

hetséges. 


II. A ZENEI KÉPESSÉG FEJLŐDÉSE A GYERMEKEKNÉL 

Az ének, a zene valóban szilárd alkotó része az is-

kolai munkának, az egész iskolai életnek. Milyen nagy a 

lehetősége annak, hogy a dallal, a dal által neveljünk, 

lelkesitsünk. Gyakran próbálkozunk azzal, hogy az értelmen 

keresztül neveljünk. Az ilyen egyoldalu nevelés szükség-

szerüen tökéletlen marad, mert a helyes ismeretek még nem 

feltétlenül vezetnek meggyőződéshez, ha csak az értelemre 

támaszkodnak. A meggyőződésnek mindig érzelmi alapjai vannak: 

az ember érdeklődésén és személyi vonatkozásokon is nyug-

szik. A meggyőződések mögött az egész ember értelme és szive 

van.  Tettre  csak az vezet, ha az igaznak az ismerete páro-

sul az igaz melletti, erős érzelmektől fütött, személyes 

állásfoglalással. A müvészet, különösen pedig a zene, lé-

nyeges eszköze annak, hogy megteremtse az ismereteknek és az 

érzéseknek azt az egységét, amely az igazi hazaszeretet leg-

fontosabb feltétele. Ezért a zene a nevelés igen fontos, 

nélkülözhetetlen eszköze. 

A gyermek lelki tevékenységeit elemezve, azok fejlő-

déséről a KOTARSKA Halina /Spiew w szkole, 1964. No.3 90-

93.p/ a következőket  mondja: "Bevezetésképpen meg kell tár-

gyalnunk a gyermek lelki fejlődésének problémáját általában. 

A gyermek mind testére, mind lelkére nézve, minőségileg 

különbözik a felnőtt embertől. Nem felnőtt, ember ő kicsinyi- 


-8- 

tett kiadásban, nem hasonlit a felnőtt emberhez, akinél 

ugyanazok a tulajdonságok és adottságok jelentkeznének, 

mint a gyermeknél, csak ennél nagyobb mértékben. A gyermek 

fejlődése nem ugyanazoknak a tulajdonságoknak folyamatos, 

állandóan ugyanabban az irányban alakuló növekedése. A 

gyermek lelki fejlődésének folyamán bizonyos lelki jelensé-

gek eltűnnek, helyettük ujak jelentkeznek, más lelki mükö-

dések előtérbe nyomulnak, hogy azután megint visszahuzód 

janak onnan. Igy tehát az általános növekedésen kivül időről 

időre olyan átalakulások mennek végbe, amelyek éppen a gyer-

mek fejlődését osztják fel egyes időszakokra. Itt a gyermek 

fiatalabb és középső iskolás kori /7-14 év/ pszichikai sajá-

tosságainak a tárgyalásával foglalkozunk. 

Az emlékezetnek eleinte főként gépies jellege van, 

szöveg tanuláskor a gyermekek hajlandóságot mutatnak a szó 

szerinti tanulásra. A gépies emlékezet elég gyorsan fejlő-

dik, és tetőpontját a 10-11. életév körül éri el. A 12. és 

a 14. életév között a gépies emlékezet inkább logikussá 

válik - a gyermek könnyebben megjegyzi a szöveg értelmét, 

mint annak szavait. A gyermek figyelme nagyobb mértékben 

önkéntelen, mint a felnőtté, irányát nem tudja alárendelni 

akaratának. A gyermek figyelme könnyen átugrik az egyik tárgy-

ról a másikra, s terjedelme nem nagy. 

A gyermek gondolkodása mindenekelőtt képszerü, az 

elvonatkoztató képesség a 10. életév körül fejlődik  ki, de 

az elvont fogalmak használatában a teljes szabadságot csak 


-9- 

a liceumi osztályok t anulói érik el. Az érzelmek és a 

kivánságok képezik az ember tapasztalatainak hangulati kö-

rét, amely elkülönül ugyan az értelmi jelenségektől, de 

azokkal szoros összefüggésben marad.  A gyermek érzelmi élete 

értelmi fejlődésének és érésének arányában tágul ki és 

mélyül el. Bizonyos érzelmek csak akkor keletkezhetnek, 

amikor kialakulnak az érzelem alapjául szolgáló megfelelő 

fogalmak és itéletek. Igy addig nem beszélhetünk hazafias 

érzelmekről, amíg a gyermek nem érti meg a "haza" fogalmát. 

Mindenekelőtt az esztétikai érzelmek fejlődése érde-

kel bennünket. A kis gyermeknek nincs még hajlandósága az 

esztétikai szemléletre. Kezdetben az állásfoglalása az esz-

tétikai értékek világával szemben inkább aktiv, mint passzív: 

inkább maga akar alkotni, mint csak nézőnek lenni /Baley,St: 

"A lélektan vázlata összefüggésében a gyermek lelki fejlő-

désével." Boroszlo-Varsó, 1948. 367.1./ A gyermek a serdülés 

időszakáig /13-14.év/ a müvészi alkotásnak elsősorban a tar-

talmát veszi tudomásul, formai szépségét gyakran egyáltalán 

észre sem veszi. Az esztétikai élmények képessége értelmessé-

gének fokától függ. A gyermek érzelmi köre a helyes állás-

foglalást a zenével szemben akkor teszi lehetővé, amikor 

"a zene tartalma ... érzelmekből, indulatokból, hangulatok-

ból áll." /Tyeplov, B.:"A zenei képességek lélektana". 

Varsó, 1952./ Miután felvázoltuk a gyermek általános lelki 

fejlődésének a lefolyását, áttérünk a zenei érzékének fej-

lődésével közvetlenül összefüggő problémák megtárgyalására. 


-10- 

A zenei érzék fejlődése s annak eredményei több té_ 

nyezőtől függnek: 1/ a vele született szervezeti adottsá-

goktól, 2/ a zeneművek előadása és hallgatása körében szer-

zett tapasztalatoktól, 3/ a nevelési /képzési/ tényezők-

től, 4/ az illető személy érdeklődési körétől és tevékenysé-

gétől. 

Ami az első tényezőt illeti, az bizonyos magyarázatot 

kíván. Az adottságok és a zenei tehetség csirája azt jelen-

tik, hogy az illető személy rendelkezik-e azokkal az elemi 

lehetőségekkel, amelyek őt képessé teszik a zene helyes 

hallgatására és előadására. Ezekben a folyamatokban mindenek-

előtt az agy játszik szerepet, főleg hallási és zenei-mozgási 

központjaival. Ezek csirájukban meglévő zenei képességek, 

amelyek létezéséről semmit sem tudunk addig, arcig konkrét 

zenei tevékenységben meg nem nyilvánulnak. Az átlagos zenei 

képesség majdnem minden emberben megvan. Az átlagos zenei 

képesség az, amely segitségével képesek vagyunk elsajátíta-

ni a könnyü zenei müvek felfogását, egyszerű dallamok el-

éneklését, a zene ütemére táncolást stb. Ha  á gyermekre 

ható zene befolyásának következtében ezek az adottságok 

gyorsan és jól kezdenek fejlődni, akkor beszélhetünk az át-

lagosnál nagyobb vagy esetenként kiváló képességről is. 

A leggyakrabban természetesen az átlagos képességekkel talál-

kozunk. Ezért azok fejlesztése és alakitása a zenei nevelés 

fő társadalmi és művelődési feladata. Ezért., a tanítás és a 

zenei nevelés tervezésekor és végzésénél tanulóink tehetsé - 


gével mint átlagossal kell számolnunk, nem tüzünk ki eléjük 

tulságosan nehéz feladatokat, de nemcsak korlátozott zenei 

ismereteket és jáf;tasságokat oltunk beléjük, hanem megtanit-

juk őket a zene hallgatásának hatásos és elmélyült módjára 

is. A zenei nevelés célja - a legáltalánosabb jelentésében -, 

a zeneélvezők széles tömegének nevelése. Milyen eszközökkel 

érhetjük el ezt a célt? Tme a kiváló lengyel pszichológusnak, 

SZUMAN St. professzornak ezzel kapcsolatos véleménye: "A csu-

pán csak zeneátvétel kialakításra korlátozódó zenei nevelés 

nem ad kielégitő eredményeket; az éneklésben, a hangjegyol-

vasásban és valamilyen hangszeren való játszásban a jártas-

ság, valamint az alapismeretek elsajátitása a zene történe-

téből és elméletéből szükségesek a zenei müvek tudatos, ha-

tásos, teljes értékű élvezéséhez". /Varsó, 1963. All.Isk. 

Kiadóváll ./ 

Minél kevesebb sajátos részletet hallunk a müből, 

amikor nem vagyunk képesek meghallani dallamának magassági 

mozgását, az egyes hangok hangnembeli szerepét, az össz-

hangzati és ritmikus felépitést, annál szegényebb a zenei 

élményünk. Ezért nem vitatható, hogy a jó zenehallgatáshoz 

szükséges a gyermek elemi zenei érzékének,azaz zenei hallá-

sának és ritmusérzékének a kifejlesztése. 

A zenei hallás fejlődésében két fokozatot különböz-

tetünk meg: 1/ a gyermek csupán a "dallamgörbét" ismeri fel 

és ismétli el, vagyis a hangok mozgásának irányát, a dallam 

emelkedésének és ereszkedésének egybeolvadását, 2/ a gyermek 


-12- 

felismeri és elismétli a hangok közötti hangközi viszonyokat 

is. 

Az első fokozatnál - amelyet könnyen elér minden gyer-

mek - a magassági mozgásnak a szinezet alapján történő meg-

itélésével van dolgunk, csak a második fokozat tanuskodik a 

zenei magasság érzetének meglétéről. A han.gszinezet érzéke-

lése elég korán kifejlődik a gyermekeknél, erre kell ráépite-

nünk a zenei hallás fejlesztése terén végzett munkánkat. Tu-

dományos kisérletek kimutatták, hogy a gyermekek óriási 

többsége a hetedik évtől kezdve a dallamot állandó h angon 

fejezi be. A hangnem érzékelésének fejlődését meg lehet fi-

gyelni az iskolás évek folyamán. A tizenegyedik életévben 

pedig majdnem minden gyermeknél megvan már a vezérhang sze- 

repének az érzékelése. A zenei hallási képzetek nélkülözhe-

tetlenek a dallam sikeres elismétléséhez, és éppen az ismét-

léssel alakítjuk és fejlesztjük ki ezeket a képzeteket. 

Hangsulyoznunk kell, hogy  a dallam szabályszerü ének-

lése csak egyik módja a zenei hallás megnyilvánulásának. 

Ezért nem kutatva a hallás más alkotó elemeit - nem mondhat-

juk az illető gyermekről, hogy nincs zenei érzéke, csupán 

azért, mert egyszerü dalocskát nem tud tisztán elénekelni. 

Az összhangzati hallás sokkal későbben fejlődik ki a 

gyermekeknél, mint  a dallam "hallása". Az akkord hangjai 

összeolvadnak egymással az akkord különleges szinezetét 

alkotva és elégséges a zongora haugszinezetének az ismerete, 

a megszokása, hogy annak alapján felismerjük, hány hanghól 


-13- 

áll - természetesen megközelitőleg - az illető akkord.. Ez az 

érzékenység a szinezet iránt, vagyis a hangszinezeti hallás 

nagyon korán kifejlődik a gyermekeknél, sőt mér  az óvodás 

korban megfigyelhető. Ilyenformán kezdetben a gyermekek a . 

több együtthangzó hangot az egyedüli h angtól kizárólag a 

szinezet alapján különböztetik meg. Az összhangzati hallás, 

amely az együtthangzásoknak magassági elemzésére támaszkodik.,. 

ugyanazokkal az alapokkal rendelkezik, mint a dallam hallása 

és a  zenei hallás fejlődésében haladottabb fokot képez. Az 

összhangzati hallás meglétéről akkor beszélünk, amikor a . 

gyermek képes saját hangjával utánozni az akkord hangjait... 

Az összhangzati hallás a több szólamu zenével végzett munka 

során fejlődik ki. Fejlődésének feltétele a jól kifejlett  

"dallam-hallás" megléte. Világos, hogy több dallam egyidejű 

hallásához először meg kell szerezni a jártasságot egy dallam 

szabályszerü hallásában, a dallam kielégítően világos el-

képzelésében, hogy azt a több szólamu zenében megkülönböz-  

tethessük. Az összhangzati hallásról a gyermekeknél csak a 

12-13 éves korban beszélhetünk. A fiatalabb gyermekeknél 

az összhangzatnak, tehát az akkordnak, a dallamhoz járuló 

kiséretnek, a több szólamu zenének az érzékelése kizárólag a 

szinezet tudomásul vételéből áll, s feltétele a hangszinezeti 

hallás megléte. A zenei hallás fejlődésének további szakasza  

az un. belső hallásnak, vagyis a zenei képzeletnek s a  zenei  

emlékezetnek a kialakitása. A belső hallás a zenei hangok, 

dallamok, akkordok, ritmusmotivumok, végül egész zenemüvek 


-14- 

kivülről jövő zenei érzetek átvétele nélküli elképzeléséből 

áll. 

A ritmusérzék jeleit a gyermekeknél nagyon korán meg- 

figyelhetjük. A kis gyermek első visszahatásai a zenére a 

zene hallásához társuló mozgásos jelenségek. Zenét hallva, az 

óvodás gyermek szivesen táncol. A ritmusérzék csak a zenei 

tevékenység folyamatában fejlődhet. A ritmusérzéket, tekin-

tetbe véve mozgásos jellegét, ritmikus  gyakorlatok által 

alakíthatjuk, amelyek célja megszereztetni a jártasságot a 

zenének mozgások segitségével történő utánzásában. 

Befejezésül meg kell állapitanunk, hogy a zenei ké-

pességek a zenei ráhatás folytán és a zene müvelése által 

aktivizálódnak észfejlődnek. Kizárólag a zenehallgatás a 

zenei érzék fejlődése szempontjából nem elégséges. A zenei 

hallás kialakítását olyan gyakorlatok egész rendszerével 

kell végezni, amelyek célja a gyermek zenei hallásának 

megszervezése és aktivizálása. 3 . 

A zenei képesség fejlesztésénél különös helyet kell 

bi'ztositanunk az énekoktatásnak! Az énekoktatás feladata, 

hogy minden tanulót képessé tegyen a melodia és ritmus 

szempontjából helyes, kifejezésteljes éneklésre. Vezessük 

el a t anulókat a müvészet megértéséhez, a tudatos zenei él- 

ményhez és tegyük képessé őket a tudatos művészi tevékenység-

re. A zenetanitás sokoldaluságát arra kell felhasználnunk, 

hogy felkeltsük a tanulók érdeklődését és igényét, és hogy 


-15— 

képessé terük őket sokrétü zenei—művészi tevékenységre. 

Legyen a zeneművek előádása meggyőző és átélt. Ahol 

az énektanitásnak a nevelői eredménye jó, ott a zenei 

munka is teljes értékü. Tudjunk szeretetet, megbecsülést 

és érdeklődést kelteni'a t anulókban általában a nép ze-

néje és a hozzá közel álló alkotások iránt. 


-16- 

III. A DALTANULÁS MINT A ZENEI NEVELÉS LEGFŐBB FELADATA 

A művészet képes lelkesiteni, magával ragadni, az 

embernek a világ megváltoztatásához kedvet és bátorságot 

adni. Igazi, a néppel összeforrott müvészet humanista és 

realista, ezért nevelésünk fontos, aktiv elemévé kell vál 

nia. 

Az énektanitás feladata nemcsak az, hogy tanulóinkat 

megismertesse a mult és a jelen kulturális kincseivel, 

hanem mindenekelőtt az, hogy kifejlessze a gyermekek alkotó 

erőit. Ez azonban csak akkor lehetséges, ha az oktatás kö-

zéppontjában a tanuló gyakorlati tevékenysége: az éneklés 

áll. Csak igy vihetjük közel gyerii  ke nket a nagy zenészek 

müveinek megismeréséhez és megértéséhez, csak igy lesznek 

képesek ezeket a nagy ku.lturjavakat megőrizni, gondozni és 

megvédeni, csak igy válhatnak maguk is népünk kulturális 

életének részeseivé. 

Az ének ugyanakkor felkelti és fejleszti a természetes 

érzéket mindaz iránt, ami az életben szép és igaz, müvészi 

izlésre nevel, önálló alkotó tevékenységre ösztönöz, életünk, 

államunk, szülőföldünk 	 szeretetet, lelkesedést kelt. 

Ezáltal nagymértékben megszilárditja és elmélyiti a tanulók 

hazafias érzéseit. Ezért az énekoktatás feladata, hogy minden 

tanulót  képessé tegyen a melódia és ritmus szempontjából 

helyes, kifejezésteljes éneklésre. 

Az énekoktatás középpontjában a dalnak kell állnia. 

Dal nélkül s a tanulók zenélése nélkül az énekoktatás el- 


-17- 

képzelhetetlen. Zenéről, vagy zenével kapcsolatosan bármit 

beszélni a zenétől elválasztva, nincs helyén az iskolában. 

Az egész oktatás sulypontja a képességek és készségek fej-

lesztése, a szép és öntudatos éneklésre való nevelésen van. 

A zenetanitás alapismereteit is csak a dallal összefüggés-

ben tanitsuk - a dalt használva kiindulópontnak és alapként. 

Ne legyünk hivei a formális éneklésnek, ne követeljük az 

éneket csak az énekért. Vidáman vagy komolyan énekelni, ön-

ként és felszabadultan egyben a dal mélységes megértését is 

jelenti. ` 

DUZBABA,O: /Nacvik pisne - hlavni ukol hudebni vychovy/ 

/ESTETICKA VYCHOVA, 1962-63. No. 7., Melléklet 3-4.p./ a dal-

tanulásról a következőket mondja: "A jelenkorban egy-egy 

dal megtanitása sokkal nehezebb és összetettebb feladat, 

mint néhány évtizeddel ezelőtt. Régebben ugyanis a gyermekek 

nagyon sok dalt ismertek meg az iskolánkivüli életben. Hal-

lották a dalok éneklését és látták, hogyan táncolnak dalla-

mukra. Ekkor jegyezték meg a gyermekek a dallamot is. Az is-

kolában aztán elegendő volt a dallamot felidézni és a szö-

veget megtanulni, ezzel a daltanulás be is volt fejezve. 

Ezért abban az időben az énekeskönyvek csak a dalok szövegét 

tartalmazták. Ebből a régebbi időből származik az a még 

ma is sokszor előforduló, de éppen eleget hibáztatott el-

járás, amikor a daltanulás a dal szövegének elsajátitásával 

kezdődik. Az ilyen eljárás alkalmazása azt jelenti, hogy erő-

szakosan két részre szakitjuk a müvészi egészet alkotó müvet: 


-18- 

szövegre és dallamra. Ezáltal azonban az egyiknek és a má-

siknak is a hatását meggyengitjük. Amikor a tanitó a követ-

kező szavakkal vezeti be a daltanulást: Most egy uj dalt fo 

gunk tanulni. Olvasd el a szöveget! Ismételd el! Olvassátok 

el a szöveget mindnyájan! Próbáljátok emlékezetből elmonda-

ni! stb. - könnyen el tudjuk képzelni, hogy milyen érdek-

telen, közömbös, passziv kapcsolat alakul ki a dal és a 

gyermekek között. A dallam igy másodrendű tényezővé válik, 

mivel csak utólag és csak részletekben kapcsolódik hozzá a 

már begyakorolt és megtanult szöveghez. A dalnak, mint egész-

nek a hatását csak a daltanulási folyamat végén ismerik meg 

a gyerekek, amikor a dalt előadják. Bár technikai szempont-

ból a dalt jöl ismerik, a müvészi élmény mégis elmarad. A 

gyermekeket a dal eléneklése nem ragadja magával, érzelmileg 

nem élik át a dalt. Az ilyen munkának csekély az értéke. A 

tanitónak feltétlenül fel kell keltenie a dal iránt a gyer-

mekek érdeklődését, a tanulókna] pedig arra kell törekedniök, 

hogy a tanitó énekükkel meg legyen elég4dve. A megelégedést 

egetleg dicsérettel fejezi ki, de néha elegendő egy kis 

mosoly is. 

Az előadAs formális voltát, a gyermekek részvétlen-

ségét és érdektelenségét az éneklésnél elsősorban az idézi 

elő, hogy a dal éneklését teljesen tudományos, ismeretszerzé-

si szempontból fogják fel. Ez a tudományos követelmény /ér-

telmi tevékenység/, amelynek a készségek, ismeretek és a ' 

kulturális tájékozottság szénpontjából nagy jelentősége van, 


-19- 

a zenei nevelés óráin igen gyakran ellentétbe kerül az 

anyag emocionális szerepével, feladatával. Ahelyett, hogy 

a  tantárgynak ez a két oldala az óra jól átgondolt meg-

szervezésénél kiegészitené egymást, sokszor éles ellentét-

be  kerül egymással. Ezt talán egy példával világithatjuk 

meg a  legjobban.  Tegyük fel, hogy a tantó nagyszerüen fel 

tudta  kelteni a tanulók érdeklődését az uj dal bemutató 

éneklésével, a tanulók müvészi élményben részesültek. Az 

ének bemutatása után azonban ilyen kérdéseket tesz fel: 

Milyen hangnemben ir &uk fel a táblára ezt a  dalt? Hányadik 

hangfokkal kezdődik a dal? stb. Ezzel az előző érzelmi elő-

készités, a dal meghallgatása után keletkezett hatás egy-

szerre eltűnik. Könnyen elkerülhetjük a két feladat közti 

ellentétet pl. ugy, hogy az esztétikai hatásra az óra . 

egyik, a tudományos ismeretek elsajátitására pedig az óra 

másik felében kerüljön sorra. Előfordulhat az is, hogy 

egyes egetekben az órán az égyik vagy a másik feladat tul-

sulyba kerül. De a zenei ismereteket tárgyaló órarészlet 

sem lesz szürke, hideg és kimért, ha nem fosztjuk meg az 

érzelemkeltő hatás lehetőségeitől, vagyis ha a zenetudo-

mány ujo_nnan megismerendő alapelemeit a zenei aláfestés 

segitségével magyarázzuk meg. Ily módon számolunk azzal, 

hogy .a zenei nevelés, mint tantárgynak a két egymástól 

különböző részén van.  Mindig  ügyeljünk arra, hogy ne feled-

kezzünk meg a két rész sajátos szerepéről a zenei nevelés 

óráján, főleg pedig egy-egy uj dal tanitásakor. 

Ma az emberek aránylag nagyon sok zenét hallgatnak. 


-20- 

Azonban soha sem tudják a zenemüvet olyan mélyen átérez-

ni, mint amikor a zenei alkotást maguk adják elő. A zene 

iránti érzéket, a zenei alkotás átérzését sohasem fej-

leszti ki olyan mértékben a zenehallgatás, mint az egyéni 

zenei megnyilatkozás /éneklés, valamilyen hangszeren va- 

ló játék/. Igen sokat beszélnek ma ifjuságunk érzelmi te- 

rén való elmaradottságáról. Ne feledjük, hogy  még mindig  az 

éneklés az érzelmi nevelés legkönnyebben hozzáférhető for-

mája. Ezért forditsunk rá nagy gondot, használjuk ki lehető-

ségeit és előnyeit. 

A mai gyermekek rendszerint a daloknak sem a szövegét, 

sem a dallamát nem ismerik. De rendszerint ismeretlen előttük 

az a helyzet, amelyben a dalok keletkeztek s azok a társa-

dalmi kapcsolatok és viszonyok is, amelyeket visszatükröz-

nek. Ezért a tanitásra való felkészülés alkalmával a tanító 

nak alaposan át kell gondolnia, hogyan fogja a dalt bemutat-

ni, a dalban ábrázolt társadalmi helyzet ez.egismertetni s 

ezekből a dalt kibontakoztatni. Néha csak egy-két mondattal 

vázoljuk, de nem feledkezünk meg a dal társadalmi. mondani-

valójáról. A  dal ezután következő meghallgatására való 

utalással fejezzük be az alapos és mindenre kiterjedő be-

vezetést. Máskor az uj dalnak a tanító által való bemutatott 

eléneklését megelőzheti egy közismert, hasonló témáju, de 

más néprajzi környezetből származó dal közös eléneklése* 

De elhangozhat az óra bevezető részében egy más tipusu, a 

megtanulandó daltól teljesen elütő dal is /például egy lírai 


-21- 

tartalmu, vagy egy táncdal/. A tanulóknak mindkét esetben 

lehetőségük nyilik a két dal kifejező erejének az össze-

hasonlitására. Törekedjünk arra, hogy a rövid bevezető ha-

tásos legyen s a tanitó is mutasson érdeklődést a bemutató 

éneklésénél. Ha az uj dal meghallgatása előtt felszólitjuk 

a tanulókat, hogy már a dal első  meghallgatásénál  is pro-

bálják tegfig,yelni, miről szól az ének, ki lehet  minden  

valószinüség szerint a szerzője /fiatal vagy öreg ember, 

leány, fin stb./, ezzel biztosithatjuk a tanulók figyelmének 

a nagyobb összpontositását. 

A dal első meghallgatásának sokszor nem tulajdoni-

tunk nagyobb jelentőséget, pedig ez a dal tanulásánál döntő 

mozzanat. A tanitó bemutató  előadásának  a hatékonyságától 

függ tulajdonképpen az uj dal hatása, élményszeriisége. 

Nem akarjuk azt állitani, hogy a  tökéletes  énekteljesitmény-

nek nincs nagy jelentősége a dal iránti érdeklődés felkelté-

se ós a dal megkedvelése szempontjából, de mégsem az a dön-

tő kördlmény. A tanitók rendszerint azzal szoktak védekezni, 

hogy nem tudnak jól enekelni. Ezt az önkritikai mértékegy-

séget a rádióban elhangzó dalok  meghallgatása  alapján álla-

pitják meg, amikor is hangverseny-énekesek tolmácsolják a 

dalokat. Hangsulyozni szeretnénk, hogy a dal egyszerü, de 

azért meggyőző, kifejező bemutató éneklése amelyből -a 

tanulók meggyőződhetnek, hogy a tanitó is átérzi a dalt, 

- nagy hatással van a hallgatókra. Igy lesz a dal vonzó, 

példamutató s csak igy tudjuk bevésni a  tanulók  tudatába, 


-22- 

Ha ez a kép megfelel a valóságnak, már senki sem törölheti 

ki a tanulók emlékezetéből. Ezért ha a gyermek később, bár-

mikor meghallja a dalt, mindjárt fel tudja idézni a helyet, 

ahol hallotta és a tanitót, aki megismertette őt vele. A 

hangszeres kíséret /akár a legegyszerübb is/ nagy mértékben 

növelheti a dal első meghallgatásának a hatását. Az magától 

értetődik, hogy a bemutató éneklésnél a dalt mindig emlé-

kezetből énekeljük el, mégpedig az összes versszakot, hogy 

kitünjék belőlük az egész dal értelme, s a tartalom is 

teljes egészet alkosson. Nem helyes az a szokás, amikor a 

bemutató éneklésnél csak az első versszakot énekeljük el, 

s a többit "átutaljuk" a következő órára. A tanulók az első 

hallás alkalmával elsősorban a dal szövegét figyelik, a 

dallamnak nem sok figyelmet szentelnek, pedig a dallam je-

lentős mértékben kiegésziti a költői tartalmat, és a bemuta-

tó éneklésnél is hat a hallgatóra. Az érdeklődés mértékét 

az egész osztály figyelme alapján tudjuk megállapítani, 

amikor is az osztály a dal meghallgatása után azokra a kér-

désekre próbál válaszolni, amelyeket a tanító tesz fel még 

a bevezető részben. 

A dal meghallgatása után a tanulók nagyon szivesen 

elbeszélgetnek azokról a benyomásokról, amelyeket a dal 

váltott ki bennük. Megfigyelik pl., hogy a zenei kifejezés 

megfelel-e a dal szövegének. A gyermekek elmondják, hogy a 

dal vidám, táncszerü, komoly vagy pedig egyenesen szomoru. 

Találgatják, hogy milyen alkalommal szokták leginkább éne- 


-23- 

kelni az ilyen dalt, miről is van benne szó. A tanitó a 

legtalálóbb megjegyzéseket, jellemzéseket azzal jutalmazza, 

hogy felirja a táblára. Ilyenkor gyakran megmutatkozik azok-

nak a tanulóknak a zenei tájékozottsága, akik mint énekesek 

nem tudnak érvényesülni. Az ilyen tanulók megdicsérése és 

annak a megállapítása, hogy zeneileg helyesen érezték át a 

dalt, igen gyakran mélyrehatóan megváltoztatja a zenei ne-

veléshez való viszonyukat s raegkönnyiti azoknak a nehézségek-

nek áthidalását, amelyek előzetesen legyőzhetetlen akadályt 

jelentettek számukra. Az órára való felkészülés alkalmával 

alaposasa át kell gondolnunk, hogy mire kell a tanulókat fi-

gyelmeztetnünk. Ha a megbeszélés alkalmával valamiről meg-

feledkeztünk, a befejező részben még bőséges  lehetőségünk 

nyilik arra, hogy ezt is megmagyarázzuk a gyermekeknek. Néha 

az is elő szokott fordulni, hogyaa gyermekek tanácstalanul 

állnak és nem tudják, hogyan kezdjenek hozzá a . dal értékelésé-

hez, megtárgyalásához. Ilyenkor tudomásul kell vennünk, hogy. 

az értékelésnek és a megbeszélésnek ez a formája kissé nehéz 

számukra. Ilyenkor megfelelő kérdésekkel igyekezünk őket rá-

vezetni mindarra, amit a dal megértése szempontjából fontos-

nak tartunk. Máskor viszont lehetőséget adunk nekik eldönteni, 

hogy melyik zenei kifejezési forma felel meg a dalnak: a 

forte vagy a gyengén, a gyorsan vagy a szabadon. Meg fogunk 

lepődni azon, hogy milyen felkészülten és talpraesetten uta-

sitják vissza a t anulók a meg nem felelő előadási módot. 


-24- 

Az ilyan beszélgetés ugy zajlik le, mint egy előadás, amely-

nek keretében mindeaki arra törekszik, hogy minél jobban 

érvényesüljön. A helyes válaszokat a tanulók megelégedéssel 

veszik tudomásul, a helytelen következtetéseket elvetik, 

majd utána kijavitják. 

Ilyen módszer alkalmazásával a lehető legnagyobb mér-

tékben tudjuk biztositani, hogy a tanulók az uj dalokat 

megértsék és megkedveljék, s figyelemmel kisérjük a tanulók-

nak az  egyes- dalok iránti érdeklődését. A megfigyelések 

alapján következtetai tudunk egy-egy dal megértésére és nép-

szerüségére is. Ha a dalhoz való tanulói kapcsolat megfigye-

lésénél szerzett tapasztalatunk nem kielégitőek, akkor 

jobb, ha eltekintünk a dal megtanitásától, s megelégedünk 

a meghallgatásával. Ez egyben azt is jelenti, hogy helytelen 

volt a dal kiválasztásával kapcsolatos elgondolásunk. Sokkal 

helyesebb, ha ezt a tényt beismerjük, mint a dalt minden-

áron meg akarjuk tanitani. A szakkörökben is hasonló módon 

több dalt mutatunk be s a tanulók választják ki, hogy 

melyik felel meg leginkább közülük érdeklődésüknek s ezt 

aztán besorolják előadási repertoárjukba.,Ez a titka nagyon 

sok közösség önkéntes éneklésének, s ezzel tudjuk megmagya-

rázni más együttesek idegenkedését az énekléstől, vagy leg-

alább is az énekek egy-egy fajától /amint azt egyes tanitók 

is állitják/. A gyermekeknek érzelmileg bele kell élniük 

magukat a dal világába, mert máskülönben a dal előadása 

csak formális lesz. Állandóan tartsuk szem előtt, hogy az 


-25- 

,ember nem automata, amely a kivánságnak megfelelően bár-

mikor és akármit elénekel. Éppen ezért nagyon fontos, hogy 

kialakitsuk a gyermekekben a dal iránti helyes érzelmi vi-

szonyt és érdeklődést. "4  

Az idézett megállapitásokkal az eddigi munkám alap-

ján mint énektanár és karnagy nagyon egyet értek. 

Szeretném azonban megjegyezni, hogy a daltanulás bár-

melyik módját is alkalmazzuk, gondosan ügyeljünk arra, 

hogy ne zavarjuk meg a dal esztétikai hatását. A zenei is- 

mereteknek az énekhez és a zenehallgatáshoz kell kapcsolód-

niok, s nem képezhetik a zenei nevelés öncélu alkotó ré-

szét. 

A dalnak az egész iskolai élet szilárd alkotó elemé-

vé kell válnia, ne csak az énekórákon legyen helye és sze-

repe: az iskolaév kezdetétől a tanitási napokat énekkel 

kell kezdeni. Csendüljön fel a dal a kiránduláson, mene-

telésen, a különböző összejöveteleken. Igy hatékonyan hozzá 

tudunk járulni népi kulturánk továbbfejlesztéséhez s is-

koláink olyan embereket fognak nevelni, akik a müvészet 

területén is rendelkeznek olyan  képességgel, alapkészség- 

gel, amely lehetővé teszi számukra, hogy életünket a nemzeti 

kultura uj kincseivel gazdagitsák. 


-26- 

IV. A KARÉNEKLÉS SzEREFE A ZENEI NEVELÉSBEN  

A szlovén zenei nevelés alapvető bázisa a karének-

lés, hiszen köztudomásu, hogy a szlovének, ugyanugy mint a 

többi szláv nemzetek, született karénekesek. A legegysze-

rübb énekeket is két-három szólamiban, legtöbbször azonban 

négy- vagy ötszólamban énekeljük. A népi dalokat is több-

szólamban énekeljük, ott is, ahol más nemzetek nagyjában 

egy szólamban énekelnek. A szlovén iskolákban a karének-

lés mint nevelőeszköz a zenei nevelésben igen fontos sze-

repet kap. A karéneklési tendencia különösen a második 

világháboru után egyre jobban szélesedik, erőteljesebben 

bontakozik ki. Alapját azonban mindig, ma is, az ifjuság 

együttes éneklése, az iskolai énekkarok adták. 	 . 

Az iskolai karének nálunk az iskolai énektanítás ré-

sze, s a gyermekek zenei nevelésében igen nagy szerepe 

van. A karéneklés folyamatában a gyermekekben fokozottan 

fejlődnek ki olyan értékes érzések, mint a kollektiv szel-

lem, egymás munkájának a megbecsülése , a müvészi szép el-

érésének, megragadásának igyekezete s az érzelmi gazdago-

dással, az átélt örömmel párhuzamosan bontakozik ki a ta-

nulók zenei képessége.-Az iskolai ünnepélyeken, rendezvé- 

nyeken mindig szerepel az iskolai kórus is, a benne éneklők 

emelik a kollektiv megmozdulás szinvonalát s igy nem alap-

talanul érdemlik ki társaik és az iskola megbecsülését. A 


-27- 

karéneklés folyamán a sok zenei haszon - zenei élmény át-

élése, aktiv, alkotó muzsikálás, müvek megismerése - egyben 

igen fontos konkrét zenei ismeretekkel is jár. Az énekkar 

az iskolai évnyitó, évközi ünnepélyeken, valamint az év-

záró ünnepélyen közreműködik, szerepel. Ezen kívül közre-

müködik a tavaszi nagyobb szabásu kulturális rendezvényen. 

Ezen a zenei nevelés elért eredményeinek demonstrálására ad 

müsorszámot vagy rendez önálló hangversenyt azokban az is- 

kolákban, ahol a zenei nevelés az átlagosnál magasabb szintü. 

A fentieken kívül közbeiktatható például egy-egy szereplés 

a városi, vagy tanácsi rendezvényen, fesztiválon, ku.ltur-

versenyeken, rádióban, televizióban; ha az énektanár buzgó, 

akkor számtalan, lehetősége van zenei munkájának bemutatásá-

ra, az elért eredmények fokozására. Ezek a tevékenységek fel-

ölelik az iskolai munka szorosan vett területét és nem vo-

natkoznak az iskolán kivüli zenei nevelésre. 

Itt rámutatok az 1946 évben kezdett munkámra, amelyet 

"RUE°' községben végeztem az ottani elemi iskólai tanulók-

kal. Amikor a háboru befejezése után az emlitett-község is-

kolájába kerültem, mint  énekszakos tantó, állithatom, hogy 

nyomát sem találtam a zenei nevelésnek. Az iskolában nem volt 

hangszer, se kották, szakkönyvek stb. Hamar szereztünk zon-

gorát és megkezdődött a szerény - de most már mondhatom - 

mégis igen értékes és sikeres munka. Ott folytattam, ahol 

abba hagytuk a háboru előtt. A nemzeti dalok tanitásával és 

megismerésével, amelyeket a megszállás idején nem volt szabad 


-28- 

énekelni. Ezekhez hozzáfüztük a szép partizán énekeket, 

amelyek a nagy felszabaditó háboruban születtek, leirha-

tatlan lendülettel és hittel a szebb és jobb uilágba. Ha 

azt mondtam, hogy ott kezdtem, ahol a háboru előtt abba-

hagytuk a tarvitást, az nem azt jelenti, hogy ugy végeztem 

az ének tarvitását, mint a háboru előtt. Nem,  ez uj iskola, 

ez a munkásosztály és a szocializmus iskolája volt, nem 

folytathattuk a régit, uj szellemben neveltük a gyermekeket. 

Sietnünk kellett, hogy amennyire lehetséges, pótol-

juk az elmulasztottat. A zenei nevelés területén az akkori 

körülményeket figyelembe véve ezt legjobban és leghatáso-

sabban a karénekléssel érhettük el. A szokásos uttól el-

térő megoldást választottam a kórusi éneklés tanitására. 

Minden osztály önálló kórust jelentett, s közösen az iskola 

kórusát képezték. Tehát az iskola összes tanulói /5-ik osz-

tálytól kezdve/ alkották az iskolai kórust. Eddig csak a ki-

választott, és tehetségesebb gyerekek voltak tagjai a nem 

nagy számu énekkarnak. Kezdetben nehézségek is keletkez-

tek. Sok olyan tanuló volt, aki azt mondta, hogy nem tud 

énekelni, ezt a tanitó néni is megállapitotta és megmondta  

nekik. A tanári karb an  is többen voltak olyanok, akik nem 

hittek ennek a munkának a sikerében, hiszen mindig ugy volt, 

hogy a kórusban csak a jó hallásu gyermekek énekeltek, és 

többen fejüket csóválva megjósolták munkám kudarcát. Ezért 

még nagyobb lendülettel láttam neki a feladatnak. "A legyen  

ugy, ahogy volt valamikor" álláspontot elemezve, ha vissza- 

gondoltam a saját zenei nevelésemre az elemi- és középiskolá-

ban, akkor megállapitottam, hogy az igen hiányos volt éppen 


-29- 

a tanulók korusókban való szereplését illetően. 

Az igy elgondólt munkámat a kórussal, nyilvános hang-

versenyen mutattam be, ahol már az első évben meglepő sikert 

értünk'el. Jöttek a meghívások vendégszereplésekre, s mindenütt 

bebizonyitottuk, hogy nemcsak ének-zenei nevelési, hanem mű-

vészi eredményekről is beszámolhatunk. A falu és iskolája, 

vagyis.a tanulói az évek folyamán beleélték magukat ebbe a 

munkába s nem  volt több visszahuzódó tanuló, aki nem akart 

volna részt venni az énekkar tevékenységében. A hangversenye-

ken mindig mindenki résztvett. Sosem engedtem meg azt, hogy a 

hangversenyen valamelyik "gyengébb" ne szerepeljen. 	. 

Az énekkar, amely tagjainak száma mindig több volt 

300-nál, meghívást kapott vendégszereplésre a megyei városba. 

MARIBOR--ba, végül pedig LJUBLJANA ba, a szlovén népköztársa-

ság fővárosába, ahol a. Filharmonia nagytermében adtunk hang-

versenyt 1950 évi május 29-én. A hangversenyről RAFAEL AJLfC, 

zenetörténész az "0 B Z OR N I K" cimü kulturális havilapban 

az alábbi cimen,"NOVA POTA ZBOROVSKEGA DELA Z i'  t,ADINO - . UJ 

UTAD A KÓRUSI MUNKÁBAN AZ I. JUSÁGGAL" az énekkar munkájáról 

és a hangversenyről, a következőket írja: "Azok a gyerekek, 

akik még egy vagy két évvel ezelőtt nem is énekeltek, ki-

bírták egy önálló hangverseny műsorát, azt jól előadták és 

a művészi szép elérést nyujtották. Ebből a szempontból minden 

kritikusnak el kell ismernie nagy sikerüket. 

Ezt az elismerést pedig nemcsak nekik adjuk, határ 

megérdemelték, hanem azokra is gondolva, akik követni fogják  


-30- 

utjukat. Az első "uj tipusu" iskolai uttörő énekkar éppen 

RUJE faluban létezett, de nem azért, mert talán ott külö-

nösen jó viszonyok lettek volna. Ellenkezőleg! Olyan külö-

nösen nehéz viszonyok között jött létre, amelyek közt ke-

vés iskola müködik..., mégis a külső nem kedvező viszonyok 

ellenére a kórus sikeres hangversenyeivel bebizonyitotta, 

hogy uj, de-jobb utat választott az eddigi szokottnál, és 

ami nagyon fontos, azt is, hogy a karéneklésbe be lehet ka -2 

csolni minden tanulót /tehát a gyengébbeket is/, hogy az  

ilyen gyermekek bevétele és müködése az énekkarban hasznos  

és eredményes számukra, hogy lehetséges a kórus nagyszámá-

nak  ellenére is, szép eredményeket elérni, nemcsak mennyi-

ségben, hanem minőségben is...  

A RUSE-i úttörő kórus ezzel a munkájával és eredmé-

nyeivel állitja a többi iskolai és ifjusági kórus elé köz-

társaságunkban a j avas 1 a t á t, hogy ugy az elemi 

iskolákban, mint a középiskolákban müködő szakembereink, 

zenetanitók és zenetanárok, próbálják meg az ilyen tipusu  

énekkarok szervezését az uj tanévben. 

Ezt a javaslatot vitára bocsátom és rászavazok" - fe-

jezte be Rafael Aljec cikkét. 5  

A kórus 1951-ben az uttörő kórusok versenyén elnyer-

te az első dijat és igy a szlovén köztársaság legjobb ut-

törő énekkara lett. 

Saját példámat csak azért voltam bátor felhozni,mert 

igen szemléletesen mutatja, még számokkal is, hogy egy is- 


-31- 

kolában milyen óriási méreteket ölthet a közös zenei sze-

replésben való részvétel. 

Igen nagy szerepe van a_karénéklési nevelésben a nem-

zetközi szinvonalu "CELJSKI FESTIVÁ.L"-nak. Ezen régebben 

minden évben, most pedig minden második évben találkoznak 

a legjobb jugoszláv uttörő, ifju, leány és vegyes kórusok, 

valimint a legjobb külföldi kórusok is. Emlitésre méltó, 

hogy kOztük mér másodszor szerepeit a "KANIZSAY DOROTTYA" 

leánygimnázium énekkara Budapestről. Hogy mit jelent a 

gyerekek és ifjak számára a szereplés egy ilyen fesztivá-

lon, azt leirni nehéz. A közös kórusi összejöveteleken vizs-

gálják, értékelik más  és saját munkájukat és eredményeiket. 

A hangversenyeken elért siker, elismerés biztos alap 

minden kórus további fejlődéséhez, eredményeihez. Mily 

sok szépet nyujt a sikeres hangverseny! 

Aki pedig egyszer érzi a szépet, az tud pontosan, 

kitartóan-dolgozni is, s jobban tudja becsülni más téren 

is az ember munkáját, mert tudja, hogy nem az egyéni, 

hanem a közös munka vezet győzelemre. 

A zenei népmüvelés rendszere hazánkban lényegében 

a kórusokra épül. Az iskolai énekkarok fellendülése, a 

zenebarát körök, a népszerü ifjusági hangversenyek mind 

kisebb-nagyobb mértékben az énekkari kultura népszerű-

ségével és fejlettségével függnek össze. 


-32- 

Ezt irja a Bicinia Hungarica I. előszavában 

1941-ben  KODÁLY ZOLTÁN: "Nem sokat ér, ha magunknak 

dalolunk, szebb, ha ketten össze dalolnak. Aztán 

mind többen, százan, ezren, mig megszólal a nagy Har-

mania, amiben mind egyek lehetünk." 6 


-33- 

V. DIDAKTIKAI ÉS METODIKAI PROBLÉMÁK A ZENETANITASBAN 

Hogy pedagógiailag helyesen értékelhessük a ránk-

bízott gyermekeket, fel kell használnunk a fejlődéslé-

lektannak a gyermekkor különböző fázisaira vonatkozó 

ismereteit. Ezzel szoros kapcsolatban a zene is bemutat-

ta a zenei kifejezés és a dallamforma fejlődési fokozatait. 

A metodikusok a dallam alapformáit fokozatos fejlődésük-

ben alkalmazzák, hogy a gyermek életkori sajátosságaihoz 

való  alkalmazkodás  követelményének is megfeleljenek, s 

módszeres szempontból is helyesen járjanak el. Minden 

megszerzett ismeretnek és pedagógiai alkalmazásának szük-

sége van az eleven valósággal való kiegészitésre. 

A gyermek csapongó, kötetlen  hangfantáziája  teret 

követel magának. A tanár készüljön fel rá, hogy ellesse, 

felhasználja, ösztönözze vagy irányitsa a gyermek egyéni 

kifejezési szándékát. Hangokban is jeleatkezik a gyerme-

keknek ez a szabad kifejezési módja. 

HOFFMANN Karl - Didaktische und methodische Probleme 

Ím Musikunterricht /Musik in der Schule, 1964. No 7/8. 

286-293.p./ a következőképpen ir: 	"A zenetanitásban 

is el kell érnünk az oktatás és nevelés magasabb szinvo-

nalát. A szocialista társadalom kulturális életének sok-

rétüsége, a modern technika hatása a zeneeivek elterjedé-

sére, valamint a müvészet magasrendii nevelő funkciója vs.:- 

lamennyi tanulótól megköveteli a tudás és képesség magas 


-34- 

fokát.  A  szocialista és kommunista társadalmat épitő 

embereknek ineg kell szerezniük azt a képességet, hogy 

hajlamaiknak és érdeklődésüknek megfelelően résztvegye-

nek a kulturális életben, a zenei életük értékes alkotó-

részének tekintsék, továbbfejlesszék a szocialista kultu-

rális életet, aktívan és alkotóan vegyenek részt a szocia-

lista nemzeti ku.itura kialakításában. 

Eltekintve sok jó egyéni kezdeményezéstől, ma még 

sajnos az iskolában szerzett zenei tudás és képesség ál-

talános színvonala nem kielégitő. 

Megkiséreljük, hogy megkeressük a ma még nem kielé- 

gitő'eredm.ények okait. Talán alacsonyak a tantervben ki-

tűzött feladatok?  

A tantervi feladatokra szükség van, és azok lé-

nyegükben megfelelnek a társadalmi igényeknek. A baj az, 

hogy a tantervi feladatokat sok esetben nem teljesitik. 

Tehát tulságosan széleskörüek és ezért nem telje-

sithetők ezek a feladatok? A tantervi kisérletek és sok 

ndvelő állandó munkája bizonyítják, hogy a tantervi fel-

adatok megvalósitását célzó követelmények teljesithetők, 

ha tervszerű, módszertanilag jól felépített tanítás so-

rán valósulnak meg. 

Ebből következik legfőbb jelenlegi feladatunk:  a 

tervszerü és rendszeres tanitás baztositása jól átgondolt  

tanitási eljárások alaNán.  

Szakunk részletkérdéseinek vitái során ez az egye-

temes feladat legyen vezérfonalunk. 


-35- 

Élnünk kell minden lehetőséggel, hogy a sokrétü 

metodikai munka, a metodikai és didaktikai alapelvek 

alkotó szellemű alkalmazása és a taneszközök ésszerü 

felhasználása segitségével jobb tanitási eredményeket 

érjünk el. 

Tisztáznunk kell a szakmai és módszertani alap-  

kérdéseket, ezután pedig előre kell tekintenünk és bát-

ran hozzáfognunk az uj tanitási módszerek kisérletezésé-

hez. 

Tudományos vizsgálatok és különleges kisérletek 

során kell továbbá tisztáznunk a módszertani részletkér-

déseket, hogy ezek alapján tudjunk uj tudományosan meg-

alapozott tanitási eljárásokat alkalmazni. De ne válja-

nak ezek a kérdések hosszadalmas viták tárgyává, mert 

akkor akadályozhatják szakunk minden területén az együttes 

előretörést. A minden tanár és diák számára nélkülözhetet-

len anyagiak - taneszközök, tankönyvek - kérdésében is az 

az elv érvényesüljön, hogy minden tanár számára biztosit-

suk módszere megjavitásának lehetőségét. 

Jelenleg az a legfontosabb feladat, hogy a tanitást  

ugy szervezzük meg és olyan módszereket alkalmazzunk, hogy 

minden percet használjunk fel az igazi zenei tanulás cél-

'ára. 

Az alább felsorolt problémákkal és javaslatokkal sze-

retnénk a tanárokat arra ösztönözni, hogy gondolkozzanak a 

tanitási folyamat megjavitásának sokrétü feladatkörén, és 


alkotó szellemű kezdeményezéssel keressék a zenetanítás 

hathatósabbá tételének uj utját. 

Tisztában vagyunk vele, hogy fejtegetéseink csak in-

ditékot adhatnak ahhoz, hogy kartársaink átgondolják ezeket 

a kérdéseket és tanácskozzanak róluk közösen. 

1. Csak ugy érhetünk el konkrét eredményt a tanitási  

órán, ha a tanár egyértelmüleg tisztában van a tanulóknál  

elérendő tudás és képesség jellegével és terjedelmével.  

Minden osztály számára, de minden egyes tanitási órára 

pontosan körül kell határolnunk az elérendő teljesitmény 

fokát. A tanár első és legfontosabb feladata az, hogy a 

tantervi követelmények alapján - amelyeket jelenlegi tan-

tervünk nem mindig állapit meg elég konkréten - egyértelmüen 

határozza meg a tanitás feladatait. 

Itt arra is utalnunk kell, hogy nem elegendő az óra 

témájának, a tanítandó dalnak vagy zenei példának a meg-

jelölése, hanem pontosan meg kell határoznunk azokat az 

ismereteket, képességeket és készségeket is, amelyeknek bir-

tokába akarjuk juttatni a tanulót. Igy például egy zene-

darab bemutatása csupán kellemes szórakozás vagy legfeljebb 

érdekes élmény marad a tanuló számára, ha nem kapcsolódik 

hozzá konkrét tanulnivaló. Ezzel nem akarjuk a művészi él-

mény jelentőségét lebecsülni - de azt is ésszerűen kell 

előkésziteni és irányitani, és nem hagyhatjuk a véletlenre. 

2. A tanitás minden percét fel kell használnunk az  

ésszerü zenei tanulás céljára.  


-37- 

Egy zenetanitási óra látogatásainak beszámolójában 

olvastuk az alábbi megjegyzést: az órát az utolsó 15 perc 

kivételével jól használta fel a tanár. A további ismerte-

tésből kit-Lnt, hogy az említett 15 perc alatt is folyt 

ugyan valamelyes tevékenység, de ezt már nem lehetett 

konkrét tanulásnak tekinteni. 

Ha  tanóránként 15 percet fecsérelünk el, akkor egy 

év alatt 10-12 órát, 10 tanév alatt három tanévnél többet 

veszetünk. 

Az alábbi utmutatásokkal szeretnénk a tanárok fi-

gyelmét f e lhivni arra, hogy ismerjék  fel a tanitási idő 

célszerütlen felhasználásának okait, s igyekezzenek taní-

tási tevékenységüket hatékonyabbá tenni: 

A szervező mozzanatokat messzemenően ki kell kü-

szöbölnünk:  

énekeskönyvek és egyéb tanitási segédeszközök 

kiosztása; 

- a zeneórán szükséges fegyelem magyarázgatása . 

/fontos viszont a tnritási munka folyamatossága!/; 

- a tanitás megkezdésének késleltetése hosszabb 

ellenőrzés címén /a tanulók állandó ülésrendje megkönnyiti 

az óra közben történő ellenőrzést/. 

Fölösleges hosszu bevezetéseket tartani a tármarhoz  

nem .  tartozó problémákhoz . Ida egyéb szaktárgyak /német, 

történelem, földrajz/ körébe tartozó ismeretekkel foglal-

kozunk, értékes időt vesztünk el a céltudatos zenei oktató- 


-38- 

és tanulótevékenység rovására. 

Egyes tanulók hosszas "feleltetése" és formális  

egyéni ellenőrzések a tanulókban érdektelenséget, unalmat 

és rossz hozzáállást eredményeznek a tanuláshoz. 

A következő utmutatásokat is vegyük figyelembe 

minden zeneórán: 

- lehetőleg azonnal kezdjük meg a tanulókkal a 

tanulási tevékenységet; 

- tanitásunk változatos, de jól megtervezett legyen, 

fölösleges mozzanatok és szükségtelen, a tárgyhoz nem tar-

tozó ténykedések nélkül; 

- jó legyen a koncentráció más tárgyakkal, az ezekből 

származó ismereteket helyesen alkalmazzuk; 

- megfelelő didaktikai-metodikai intézkedésekkel, a 

tanulók munkakészségét állandóan tartsuk ébren. 

3. A zenei tanulást lényegében a hallgatás, gyakorlás  

és készségszerzés együttes fejlesztése jellemzi. 

A zenei tanulás kiindulópontja az elhangzó zenei 

példa - célja a zenei jelenségek sokféleségének megértése 

és az ezek eredményeképpen létrejövő müvészi élmény. 

A zenei tevékenység sokoldalusága külön;eges felada-

tok elé állitja a zenetanitást. De mindez a zenei tevékeny-

ség valódi megértésére és tudatos átélésére irányul. 

A sokféle feladatot három súlypont köré csoportosit-

hatjuk, amelyeket állandó összefüggésekben és kölcsönhatá- 


-39- 

sukban kell látnunk: 

- képessé kell tennünk . a tanulókat az igazi zene-

hallgatásra; 

- képessé kell tennünk a tanulókat a gyakorlati 

zenei tevékenységre, elsősorban  az éneklésre; 

- ér-telemszerüen kell összekapcsolnunk a befogadott 

zenei benyomásokat a gyakorlati tevékenységgel. 

A tudatos éneklés feltételezi a tudatos zenehall-

gatást. Ezért a számonkérendő zenei összefüggéseket a 

hallásnak megfelelően, helyesen kell bevésnünk. 

De a zenei képzeteket nemcsak meghallgatás, hanem 

rendszeres gyakorlás - gyakorlati tevékenység - utján is 

megszilárdíthatjuk, igy a dallamokat vagy dallamrészle-

teket is. Megfelelő ismeretek fiiján nem válhatik tudatossá 

a tanuló számára a zenei tevékenység. 

A zenei tanulás alapvető jellegzetessége a fenti 

tényezők állandó együtthatása. Zenei ismeretek nélkül 

nincs zenei képesség, sem forditva: a zenei tudás sem 

fejlődhetik megfelelő képesség nélkül. 

A tanulók adottságainak megfelelően ugyan egyszer 

az ismereti tényezők, máskor a zenei hallás kerülnek elő- 

térbe; de csak állandó kölcsönhatásukban érhetünk el olyan 

eredményeket, amelyek a t anulók sokoldalu teljesitőképessé-

gének megfelelnek, és az életben is alkalmazhatók. 


-40- 

Sem zeneelméleti "tudósokká", sem érzelmes zenei 

analfabétákká nem akarjuk nevelni tanulóinkat - feladatunk 

az, hogy felkészitsük őket a zene megértő átélésére. 

Fejtegetéseink keretei nem engedik meg, hogy a zone-

tanitás idevonatkozó területeit egész terjedelmükben, 

minden  oldalról megvilágitsuk. Minden tanár tudja, hogy 

vannak olyan tanulók, akik az összefüggések elméleti fel-

ismerése utján, mások hangszerjáték /még fogástechnikai-

gyakorlatokkal is!, ismét mások motorikus szimbolika /kéz-

jelek/ vagy vizuális benyomások /kottakép/ segitségével 

jegyzik  meg  a dallamokat, más tanulók pedig biztos akusztikai 

emlékezetükkel tűnnek ki. 

A tanitás szempontjából  fontos, hogy biztositsuk 

ezeknek a tényezőknek az állandó kölcsönhatását. Minden--

féle egyoldáluság gátolja az ésszerü zenei tanulás tevé-

kenységét. 

Azt hihetnénk, hogy mindez nem uj dolog. Mégis gyak-

ran előfordul, hogy például hiába várjuk a tanulótól a 

dallam kibontását a kottaképből csupán elméleti meggondolá-

sok segitségével, ha még nem volt alkalma  kellőképpen be-

vésni hallási képzetekként annak összefüggéseit. Gyakran 

mellőzik a kottakép vizuális segitségét és egyoldaluan a 

hallásra támaszkodnak, amely pedig nem minden tanulónál 

egyforma.  

A feldolgozás és gyakorlás folyamán ugyancsak elő-

fordul, hogy a hallási benyomás magától értődő alkalmazá-

sát kis zorit j a a szakmai fogalmak  rendszere!  


-41- 

Pontos  feladatunk ugy irányitani a tanulók tevékeny-

ségét, hogy a megismerés minden tényezőjét foglalkortassuk,- 

s igy minden tanulónak megadjuk a lehetőséget tudása és 

képességei tervszerü fejlesztésére, amelyek biztositják a 

zene megértő átélését. 

4. A zenetanitás  didaktikai-metodikai problémáit  

ujból  át kell gondolnunk.  

Az utóbbi időkben több izben rámutattunk hosszan-

tartó vitákon metodikai eljárásaink hibáira. Az egyoldalu-

ság gyökeres kiküszöbölése nélkül - amely szakunk tanitási 

módszereinek  jellegére  ás funkciójára nézve hibás felfogás-

hoz vezetett - nem érhetjük el a tanitási folyamat döntő 

megjavitását. 

A zenetanitás didaktikai-metodikai problémáit a 

korszerü pedagógiai és pszichológiai alapok felöl kell meg-

közeliteni. A rendelkezésre álló irodalom kellő lehetősé-

get nyujt az általános pedagógiai alapelvek átgöndolására, 

a zenetanitás szempontjából való vizsgálatára. A szak-

jelleg természetesen megköveteli a metodikai.rdidaktikai 

alapelvek sajátos alkalmazási formáit, de a szakunk prob-

lémáit tárgyaló igazi vita csak az általános pedagógiai 

alapelvekre épülhdt. 

A módszert az jellemzi, hogy "egyes cselekvések terv-

szerü sorozata, és hogy differenciált szövedéke a tanitási 

formák szervező-metodikus kialakitásának". Tanitási alap= 


-42- 

formák többek közt pl. a következő tevékenységek: az 

előadás szemléltetése, a beszélgetés, a begyakorlás, a 

könyv használata. 

A zenei tevékenység területével kapcsolatos meg-

ismerési folyamat sajátossága mindenkor szociális jelle-

get és funkciót biztosit a fent emlitett tevékenységi 

folyamatoknak. Célunk az, hogy ezzél a problémával kapcso-

latban gondolatokat ébresszünk. 

A tanár vagy az erre felkészült tanuló előadása  

a zenetanitásban is bizonyos tények magyarázatát és le-

irását szolgálja, például a dalok és zenedarabok tartalmi 

megértésének az előkészitését, egy történelmi helyzet 

ábrázolását, vagy egy.zeneszerző életutjának jellemzését. 

A zenetanitás jellegzetessége egy-egy dal vagy 

darab előadása, amelynek nemcsak az a szerepe, hogy vál-

tozatossá tegye a tanitás folyamatát, hanem egyben komoly 

metodikai-didaktikai funkciója is van .  Nem  mindegy, hogy 

a tanulók a mü bemutatásakor ismerkednek-e me g . vele, 

vagy már bizonyos ismeretek birtokában mélyedhetnek el 

benne, hogy érzelmi hatást akarunk-e elérni vele, vagy 

csak azt, hogy a tanulók a mü formáját vagy zenei kifeje-

zőeszközeit vizsgálják. Ezért a különféle elvek alapján 

tudatosan kell előkészitenünk a zenei bemutatás időpont-

ját és körülményeit a zeneóra folyamatában. 

A beszélgetés is fontos tényezője a zenetanitás 

rendszeres tevékenységének. Ráneveli a tanulókat - ellen- 


-43- 

tétben a tanár előadása közben tanusitott passzivabb 

magatartással - a tarvitás folyamán felmerülő problémák 

aktiv megvitatására. A zenetanitás folyamán is sok alkalma 

van a tanárnak, hogy a tanulókat a beszélgetés különböző 

formáinak segitségével önálló gondolkodásra, uj ismeret-. 

anyag megszerzésére, az emlékezet gyakorlása stb. ne-

velje. 

A beszélgetésnek azonban a zenetanításban különös 

jelentősége van a szervesen bekapcsolódó zenei tevékenység 

révén. A zenei összefüggések feldolgozása a hallásgyakor-

lat, éneklési gyakorlat és elméleti munka szoros együttmü-

ködése utján jön létre. Ezért ezeket a tevékenységeket az 

oktató jellegü beszélgetés folyamán gyakran kell váltogat-

punk: elméleti választ gyakran csak a hallás gyakorlat alap-

ján nyerhetünk, elméleti kérdésekre viszont sokszor csak 

a szóbanforgó zenei összefüggés énekes bemutatásával ad-

ható válasz. 

Már ezekből az utalásokból is érthető, hogy a zenei 

tevékenység az a fajtája, amelyet az oktató célu beszélge-

tés egyik formájának kell tekintenünk , a tanitási folyamat 

fontos alapja. 	. 

A gyakorlásnak is rendkivül nagy a jelentősége a 

zenetanításban. A hallási és éneklési képességek és kész-

ségek kifejlesztése, a képességek és készségek összekap-

csolása az exakt ismeretekkel olyan feladatok, amelyek fo- . 

lyamatos, állandó gyakorlást igényelnek. 	. 


Ha az óra elején ismétlésképpen elénekeltetünk 

egy régebben tanult dalt, ez sok esetben nem tekinthető 

gyakorlásnak, amelynek célja a dallam és a szöveg-előadás 

biztonságának a tökéletesitése. Ilyenkor a legtöbbször 

éppen csak "végigénekeltetik" a dalt, anélkül, hogy a . 

tanulók annak tartalmába, vagy dallamának a szerkezetébe 

mélyebben behatolnának, vagy az előadás biztonságára tö-

rekednének. A nem kielégitő gyakorlás a legfőbb oka 

annak, hogy a tanulók dalkincse sok helyen csekély. 

Az intenziv gyakorlás elhanyagolása gyakran oka 

annak is, hogy a tanulók nem ismerik fel biztosan a kotta-

kép és a hangzás közötti összefüggést, tehát nem tudják 

a kottaképet kellőképpen alkalmazni. 

Nem kell bővebben indokolnunk, hogy az énekes te-

vékenységre nézve mit jelent a folyamatos gyakorlás. Az 

azonban fontos, hogy a gyakorlás eredményét gondosan 

ellenőrizzük s az elért eredményeket egybevesük az el-

érendő végcéllal: 	 . 

5. A tanitás mozzanatainak didaktikai feladatairól, 

célkitüzéséről  

Zenetanitásunk egyik feltűnő hiányossága - erre is 

több izben utaltunk az utóbbi időben -, hogy a tanitás 

mozzanatait nem mindig állapitják meg konkrétan, a didak-

tikai feladatok figyelembevételével. Sok óravázlatból ki-

tűnik, hogy a tanitási folyamat eges mozzanatait nem 


-45- 

didaktikai funkciójuk határozza meg. 

A tanárnak tisztában kell lennie minden tanitási 

mozzanat, minden általa irányított tanulói tevékenység 

esetében azzal, hogy a szóbenforgó mozzanatnak, lépésnek 

hová, milyen exakt eredményre kell vezetni. Eanek a tisz-

gánlátásnak kell eldöntenie az egyes mozzanatok metodikai 

szerepét és az egész tanóra felépitését. Ennek elősegité-

sére az alábbiakat javasoljuk: 

A tanitás uj helyzetébe való bevezetés készitse elő 

érzelmileg, lelkileg és fizikailag a tanulókat a tanitás 

folyamán megoldandó feladatra. Keltsen hangulatot, figyel-

met és érdeklődést a munkához, készitse elő az uj tudás 

és képesség fejlesztéséhez szükséges ismereteket, képessé-

geket és készségeket. 

Tekintettel a zenei foglalkozás specifikumára, 

szükséges az énekhang előkészitése is,  hogy  az uj feladato- 

kat teljesiteni tudjuk. 

Nem  fordulhat azonban elő, hogy a hosszadalmas  be-

vezetés miatt elhanyagoljuk a voltaképpeni zenei munkát, 

és nem tudjuk rendesen feldolgozni a dalt, vagy kénytelenek 

vagyunk a zenei példa bemutatását a következő órára halasz-

tani. 

Az uj anyag átadását és feldolgozását kezdettől, 

fogva az a célkitüzés vezesse, hogy ezzel a tanulók szellemi 

képességeit kell fejlesztenünk, tehát nemcsak megismerniük 


-46- 

kell az uj anyagot, hanem meg is kell érteniük és fel is 

kell fogniuk azt. 

Már a zenetanitáson belüli gyakorlásról és beszél-

getésről szóló előbbi fejtegetéseinkből is kitünik, hogy 

a zenei tudás és képesség fejlődése elsősorban a gyakor-

lástól, valamint az ismeretek, képességek és készségek 

ésszerű összekapcsolásától  függ. Ezért helyesebb, ha a 

zene specifikus területén "gyakorló feldolgozás"-ról be-

szélünk, 

Ha a  tanár  bemutatja a példát /esetleg előadja a 

dalt/, ez a legtöbb esetben csak a  kiindulást  jeleati. 

A többi feladat azonban, a dal feldolgozása, a zeneelmé-

leti  szabályok,  a formatani ismeretek elsajátitása, az 

uj dal szövegének ás dallamának elsajátitása, az éneklési 

ás hallási készségek ás képességek fejlődése a tanulók 

céltudatos tevékenysége folyamán valósul meg0 

amok a folyamatnak  minden  részletét és összefüg-

gését a tanárnak  alaposan  at kell gondolnia. A zenei fel-

adatok ás munkaterületek sokfélesége, a zenei megismerés 

folyamatának kölcsönös összefüggései lehetővé teszik, 

sőt megkövetelik a munka metodikailag sokrétU kialakitását 

Ezen a téren le kell küzdenünk az egyoldaluság és a rutin 

néhány irányzatát."7  

A fenti problémákat azért kizárólag Hoffmann Rave 

alapján tárgyaltam, mert a didaktikai ás metodikai problé-

mákat tárgyaló összes többi irodalmat, cikket ás könyvet 


-47- 

nem találtam annyira megfelelőnek és sikeresnek, mint 

éppen HOFFMAN.--ét s a zenetanitás problémáinak általa 

nyujtott megoldását. 

A fentiekhez még hozzáfűzném, hogy a tanitást ugy 

kell szerveznünk, hogy a tanulóket élvezessük a müvészet 

megértéséhez és képessé tegyük a tudatos müvészi tevé-

kenységre már az első osztálytól kezdve. Ezért fontos meg-

állapitani minden tanuló zenei érzékét és intelligenciáját. 

A zeneileg tehetséges tanulók a jártasságokat gyorsabban 

és könnyebben sajátitják el, mint a többi tanuló. Nyilván-

való 

 

 az a különbség, mely a normális tanulók és a csökkent 

értelmi képességű tanulók zenei érzékének minősége között 

mutatkozik. De a zeneileg tehetséges t anulók sem érik el a 

kivánt eredményeket, amennyiben nem dolgoznak tudatos an  és 

rendszeresen. Viszont az átlagos tehetségüek és a kevésbé 

tehetségesek is sikereket tudnak elérni, ha szorgalmasak 

és kitartóak. 

Ezért nagyon fontosnak tartom a zenei nevelésben 

azt a felfogást és meggyőződést, amelyhez saját munkám so- 

rán is eljutottam, hogy a zene és ének szempontjából nevel-

hető, fejleszthető minden  normális hallással rendelkező ta- 

nuló. A zenepedagógustól függ, hogy tesz-e megfelelő erő-

feszitéseket és nyujt -e segitő kezet a gyengébb tanulóknak, 

akik rendszerint nagyon hálásak, hogy ők is résztvehetnek a 

munkában és eredményeket érhetnek el! 

Köztudomásu az is, hogy a zene és énekmüvészet leg-

magasabb csucsai sem érhetők el kitartó szorgalom és buzgó 


-4— 

munka  nélkül. 

Már a IV.fejezetben is beszámoltam a gyengébb ta-

nulókkal való foglalkozásról és közremüködésükről a kórus-

ban, eredményeikről és meggyőződtem, hogy mint ahogy a 

kórusban lehetséges sikeres közös eredményt elérni minden 

tax-11116 aktiv hozzájárulásával, ez természetesen minden 

egyes osztály munkájára is vonatkozik. Az osztályban is 

el lehet érni az alapvető énekjártasságokat, amelyek egy-

szerü gyermek-dallamok, vagy köruiyü népdalok éneklésében 

jutnak kifejezésre. 

A tanitásban elérhető eredmények normái adják meg az 

irányvonalat a munkához. A zenetanitás normái és módszeres 

előirásai bizonyára  sokaknak  nyujt,Inak segitséget. Fontos 

azonban  a munkához való hozzáállás kérdése. A nevelő hozzá- 

Allásának értékeléséhez didaktikai megfontolás szükséges, 

a tárgyi, gondolati és értéktartalom vizsgálata, a gyermekek 

fejlődési fokozatainak és lelkivilágának figyelembevétele, 

és végzésekof a módszertani munka megszervezésekor. 

A zenei nevelés gyakorlatában tehát érvényesitsük 

azt a felismerést, hogy zene és ének szembontjából nevel-

hető minden t  normális hallással rendelkező tanuló /ha ez 

megfelelő adottságokkal rendelkezik/, ha a pedagógus zenei 

nevelése érdekében megfelelő erőfeszitéseket tesz. 


-49- 

VI. AZ ALKOT6 TEVÉKENYSÉG ÉS SZEMÉLYISÉGFORMALAS 

A zeneiség alaprétege k6tségkivül szoros kapcsolat-

ban van az őskor zenei szemléletével. Az őskort a mágikus 

zeneszemléleten keresztül érhetjük el. Nem vitás, hogy a 

gyermekdal és gyermekjáték állandó ismétlődéseiben a va-

rázslat elemei mutatkoznak meg A jelen arra is megtanit, 

hogy a vitalisztikus jazzmuzsika - bár egészen más módon -

ugyancsak mágikushoz hasonló, extázisokat vált ki, vagy 

egészen negativ szempontból - morbid magatartást hoz 

létre. E között a két szélsőség között egyrészt a zene 

által létrehozott "varázslata', másrészt az "extázisok" 

között helyezkedik el a zenei nevelés feladata, bármilyen 

helyen és bármelyik életkorban is kezdi tevékenységét. 

Érdekes problémát vet fel az esztétikai elemző- és 

értékelő képesség kialakításával kapcsolatosan LOTHAR 

LANG. "Megemliti, hogy van sok dal, vers, amely "közvetle-

nül hat a gyermekre. Ilyenkor maga a müvészet nevel", s 

tulajdonképpen nincs is szükség a pedagógus magyarázó köz-

remüködésére. Igen nagy műalkotások esetében persze 

folytatja - problématikusabb a dolog, mint például íRafaello, 

Beethoven, Goethe vagy Shakespeare müveinél. Valamennyiünk-

nek egy egész életre szóló tennivalót ad az ilyen müvek 

szellemi tartalmának a kimeritése. Az iskolás gyermek erre 

természetesen csak igen kis mértékben képes. Ezért nyilván 


-50- 

a tanártól átvett értékelés segítségével közeliti még a mü-

vészetet, amíg maga is képessé válik a művészet igazi él-

vezetére. Ez igy  van, és nem is kerülhető el. Világos 

tehát, hogy mekkora felelősség hárul a müvészeti tantár-

gyak tanáraira. Mindenekelőtt azt kell elérni, hogy a tanár 

által közvetített értékelések és tények ne korlátozzák a 

gyermekben a müvek elemzése során az alkotó szabadságot.' 48  

Természetesen az legyen az alapelv, hogy az életkor-

nak megfelelően adjunk olyan müveket, amelyeket átélhet-

nek, élvezhetnek s igy fejlődhétnek. 

A müvészet nélkülözhetetlen segítség az életben. 

Azzal kapcsolatban, hogy a felismerést mennyiben tekintsük 

esztétikai tevékenykedésünk alapjául, SUCHODOLSKI igy fejti 

ki álláspontját: 44Amennyiben az ember müalkotáshoz való 

kapcsolatának elevennek kell lennie, ennek ugynevezett sze-

mélyes felfedezésnek kell lennie. Az ember valóban csak 

akkor jön kapcsolatba a müvészettel, ha ez a kapcsolat vala-

mit ad neki, ha ez belső élményeiben fejeződik ki. Ez az 

átélés részben az ember  saját sorsától függ, részben ahhoz  

a történeti korszakhoz való hozzátartozásától, amelyben él.  

A müvészettel való kapcsolat ezt a hozzátartozást elmélyi-

tő kapcsolatnak tekinti. Ezért a laikusok olyan müveket 

keresnek, amelyek választ adnának nekik arra a kérdésre, 

hogy mi a régi müvészet a mai ember szemében? Más szavakkal: 

mi a mondanivalója a régi müvészetnek a mai ember számára? 

Vagy még másképpen: hogyan szemlélteti a mai ember a régi 


-51- 

művészetet?" 9  

Az esztétikai nevelésben elengedhetetlen az önállóság-

ra nevelés. A tanároknak gyakran kell alkalmat adni a ta-

nulóknak a megfelelő önállóság megszerzésére. Fontos szere-

pe van az esztétikai alakító képességnek is. A szovjet B.P. 

ROZSGYFSZTVENSKIJ, a következőképpen foglalja össze az esz-

tétikai nevelés feladatait: 

"1. A valóság és a müvészi alkotások esztétikai ér-

zékelésének, az emocionális esztétikai élmények fejlesz-

tése és formálása; az életjelenségekkel és müvészi alkotá-

sokkal való emocionális együttérzés nevelése, 

2. Müvészi izlés, vélemény, itélet, esztétikai esz-

mények nevelése.  

3. A valóságot átalakitó esztétikai készségek neve-

lése; annak a képességnek a fejlesztése, hogy  a szépet az 

életben és a müvészetben megvalósitsuk. 

4. A gyermekek természetadta tehetségének fejlesztése 

a müvészi alkotás területén. „10  

HERBERT READ, a gyermekek müvészi tevékenységének 

fejlesztésével kapcsolatosan a következőket mondja: 

"1. Fenn kell tartani  a gyermekben az /esztétikai/ 

érzékelés és észlelés természetes intenzitását; 

2. Ki kell fejleszteni a gyermekben az érzékelés és 

észlelés különböző módjainak az egymásközti, valamint a 

környezettel való koordinációját; 


-52- 

3, Alkalmassá kell tenni a gyermeket arra, hogy ér-

zelmeit különféle formákban /pl. szóval, dallal, tánccal, 

rajzolással, festéssel, Hintázással stb./ ki tudja fejezni; 

4. Alkalmassá kell tenni a gyermeket arra, hogy kü-

lönböző módokon ki tudja fejezni saját pszichikus tapasz-

talatait, amelyek ilyen kifejezés nélkül részben vagy telje-

sen a tudatalatti rétegekben maradnának; 

5. Képessé kell tenni a gyermeket arra, hogy gondola-

tait az emlitett különböző formákban egyre tökéletesebben 

fejezze ki. 

A müvészet utján való nevelés fenti feladatainak tel-

jes értékű megvalósitására Read az alábbi három elv érvé-

nyesitését ajánlja: 

a/ A nevelő adjon teljes szabadságot  a gyermeknek a 

müvészi kifejezésre, ez biztositja a  közölt érzelmek és 

gondolatok őszinteségét, igazságát. 

b/ Serkentse alapos megfigyelésre  a gyermeket, ez 

teszi lehetővé tusának gazdagitását és a benyomások 

regisztrálását. 

c/ Juttassa el a helyes, helytálló értékelés  szint-

jére, amely  figyelembe  veszi ugyan a külső, másoktól kifej-

tett megnyilatkozásokat, de elsősorban saját belső világa 

értékelésének feleljen meg." 11 

Tehát ő is hangsulyozza, hogy nem elegendő csak meg-

szervezni a tevékenységek lehetőségeit, hanem tudatosan kell 


-53- 

ezzel kapcsolatosan másfajta képességek kialakitására is 

törekedni. 

A teremtés /alkotás/ már a kisgyermeknél is rendezett . 

tevékenység, de az egész gyermekkorban az alkotó tevékenység 

nagyobb teret foglal el a gyermek életében, mint a szemlélő-

dé s . 

A gyermek már az első években örül saját alkotásai-

nak, s jóllehet kialakitja az értékelés első, kezdetleges 

csiráit, mégis a gyermekkorban esztétikai itélőképessége.. 

lassan fejlődik, s a művészet világa még nem nyilik meg a 

fiatalabb kisiskolás tanulók előtt. De biztos, hogy megvan 

az esztétikai tevékenység a kisgyermeknél, mert alkot s 

az alkotásban örömet talál. 

DEBESSE MAURICE szerint egyrészt az intellektuális 

tényező: az értékitélet, másrészt az emocionális tényező: 

a tetszés, valamint a motorikus tényező: ez nézőknél 

hallgatóknál a részvétel aktivitása, a művésznél a teremtő 

tévékenység, 	. 

Tudni kell viszont azt is, hogy más és más az eszté-

tikai dimenzió a gyermekkor különböző szakaszain és vál-

tozik a gyermek életkörülményeitől függően, amelyek fej-

lesztő vagy romboló irányban hathatnak. 

DEBESSE példaképpen az iskoláskor előtti /5-6 éves 

kor/ esztétikai dimenzióját elemzi, szerinte ez a legtöké-

letesebb gyermekkor. Az esztétikai dimenzió kedvező tényezői 

itt a következők: 


-54- 

"a!  Erős a szenzo—motorikus tevékenység,  amely meg- 

előzi a többi, még ki nem fejlődött pszichikus tevékenysé-

get. Erősségét az a tény is elősegiti, hogy a látás és a 

hallás élessége mAr majdnem eléri a maximumot. 

b/ Erős a képzeleti tevékenység: a gyermek egyaránt 

AbráZ'olai tudja önmagát, a látottat és az elképzeltet. 

Nincs mult és jövő, a távollét nem  jelent  problémát, megje-

lenik már a müvész biztonsága, aki figurális képekre is le 

tudja forditani a képzelt  világot,  5-6 éves korban azonban a 

csodák világa neM olyan gazdag Debesse szerint a gyermek 

fantáziájában,  mint azt  általában  góndolják. 

c/ Nagy az érzelmi müködés, amely mar három eves kor-

tól kezdve a legkülönbözőbb formákat ölti  magára.  Az öröm 

nemcsak a szükségletek vagy a kiváncsiság kielégitéséhez 

van kötve, hanem az elragadtatás a gyermeknél "sui generic", 

mágikus öröm." 12  

Ha az esztétikai dimenziót alkotó három tényező 

/intellektuális,  emocionális és motorikus komponensek/ egy-

máshoz való viszonyát vizsgáljuk, rájövünk, hogy a gyermek-; 

korban a gyermek esztétikai dimenzióját az alkotó tevékeny-

aLI2ELI:121ILILLEAl jellemzi. A gyermek elsősorban a cse-

lekvést, a teremtés örömét igényli, ezáltal önmagát akarja 

kifejezni,  nem pedig megtanult dolgokat változatlanul repro-

dukálni. Ezért a tevékenység inkább magát a  gyermeket  fejezi 

ki, nem pedig a produktumot. 

Igen fontos, ha a gyermek megfelelő "éneklő" környe-

zet hatása alatt fejlődik. Ha lehetséges, legyen a gyermek 


-55- 

már a bölcsői kortól kezdve az t 4ének" hatása alatt. A gyer-

mek már 2 éves kortól kezdve képes egyes hangokat össze-

füzni. Bizonyos szavak kiejtésében észrevehetjük a melosz 

jelenlétét. A  harmadik  évben pedig már jól tudja imitálni 

a különleges hangokat /a családtagokat hangjukról megismeri, 

habár nem látja őket/, utánozni tudja a háziállatokat, autó-

hupogást stb. Az imitálás lehet /egyik kiinduló alapja/ a 

zenei nevelés. Az  a  véleményem, hogy az óvodákban a 3-4 éves 

gyermekaknél már elkezdhetjük a szisztematikus ének-zenei 

nevelést.  A jó pedagógus segitségével az óvodában minden 

gyermektermészetesen képességeinek megfelelően, fejlődhe-

tik a zenei téren a-maximumig.  

A New-York-i egyetem "Education trough Art" - tanszé-

kének vezetfíje, HOWARD CONA TT részletesen ismerteti könyvé-

ben a művészeti nevelés néhány irányzatát. A legujabb áramla-

tok közül hármat emlit meg. 

"A mai müvészeti nevelés legujabb irányát - irja 

kulturális összefüggés néven jélölhetjük meg. Ez az irány-

zat a felduzzasztott oktatási anyagban azokat a müvészi. 

tanulmányokat helyezi előtérbe, amelyek a történelemmel, a 

szociológiával, a filozófiával és a lélektannal vannak kap-

csolatban. Az ezt az irányt valló művészeti oktatók azt 

kisérlik meg, már elemista fokon is,  hogy a tanulókat sza-

bad művészi irányban a legmagasabb fokig fejlesszék. Együtt  

dolgoznak a tanulók osztályfőnökeivel és a társadalmi szer-

vekkel. A művészeti nevelésnek ez az irányzata felkutatja 


-56- 

azokat a valóban nevelő tipusokat, akiknek erős kapcsola-

tuk van "a szabad. müvészetek"-kel. Azokat hívja meg oktató-

nak, akik gazdagabbá és mélyebbé akarják tenni  tanitványaik 

kifejező erejét a közvetlen  szakmai  oktatás mellett olva-

sással, vitatkozással, filmek megtekintésével, kirándulások-

kal és a müvészeknél tett látogatásokkal. Végeredményben ez 

a tanitási forma nyilvánvalóan magasabb foku, mint az 

előbbi, amely csupán illusztrált anyagot nyujtott a növen-

dékeknek. Nagy előnye, hogy esztétikai vonatkozásban szoros 

kapcsolatban van a tanulók által más  tantárgyakban tanult 

anyaggal."  

Ehhez hasonlóan ugyancsak alkotó tevékenységközpontu, 

képzőmüvészeti irányultságu, de igen széles területeken 

bontakoztat ki esztétikai kapcsolatokat az un. esztétikai-

lag irányitott alkotó müvészeti oktatás.  

'A müvészet oktatói - részletezi CONANT -, akik 

eszközül használják fel ezt az elméletet, bőségesen igény-

beve'szik rrtind  az eredeti müalkotásokat, mind azok reproduk-

cióit, továbbá a filmeket és az olvasmányokat, hogy bevezes-

sók tanitványaikat a festészet, a szobrászat és az ipar-

müvészet mestermüveinek megismerésébe." 

Fontos szerepük van. CONANT szerint az eredeti müal- 

kotásoknak,illetőleg ezek reprodukcióinak az iskolai ne-

velésben, s azért kell kiáliitani ezeket a tantermekben és 

a folyósókon, hogy a tanulók fokozatosan megismerjék és 

otthonos viszonyba kerüljenek velük. 


-57- 

Ennek az irányzatnak a képviselői az "aktiv tanitást" 

hirdetik. Ezért "olvastatnak, változatos szakmai kérdések-

kel foglalkoznak, és a növendékek alkotásain ketesztnl fel-

ébresztik kritikai érzéküket. Eredeti szövegeket, ismerte-

téseket, magazinokat, grafikus anyagot, képeket és diagram-

mokat használnak. Beszámolókat tartanak és írnak. Azokat, 

akik az iskolában vagy olyan közeli városokban tanulnak, 

ahol muzeumok vanngk, ezek órák utáni látogatására serken-

tik." 

Egy harmadik, hasonló irányzat a müvészi nevelés  

kiegy enlitő elmélete elnevezést viseli. Ez tulajdonképpen 

több elmélet összeötvöződéséből született, elemei {'olyan 

kiváló művészeti nevelőktől, filozófusoktól, művészektől 

és műtörténészektől származnak, mint Czizek, A'Ami  co, 

Dewey, Gropius, Hauser, Langer, Löwenfeld, Murafart, Munro, 

Read és Taylor." 

E nevelési - irányzat alapelveit nemcsak szakmai vonat-

kozásu szintetizáló jellegét is jól megvilágitja CONANT 

összefoglalása, amely a polgári esztétikai nevelés világ-

nézeti alapjainak is su.mmázata. 

"1. A müvészet az emberi élet alapeleme, a leglénye-

gesebb diszciplína, . lényegesebb, mint  a szóművészet és a 

tudományok; Mind a helyzetek különbözőségében megnyilat-

kozó kifejező képesség, mind a mult és a jelen művészi 

formáinak ismerete az emberi lét legjelentősebb tényei. 

A  művészi  nevelés jelentősen hozzájárul a leglényegesebb 


758- 

emberi szükségletekhez, mert kifejleszti az emberben azt a 

képességet, hogy alkotólag tudjon felelni a különböző hatá-

sorra, ingerekre; , hogy alkotólag legyen képes utánozni a 

dolgokat; hogy bátorit a bennünk lévő mély hit kifejezésére 

és tudatalatti világunk feltárására, hogy segit a lényeg, a 

részlet és azok viszonyánakamegértését; hogy bátorit nagy 

művészi jelentőségit tárgyak, művek megalkotására; hogy fej-

leszti bennünk  azt a képességet, amely egyénileg és társa-

dalmilag épitő jellegüvé tesz bennünket mind munkánkban, . 

mind  szabadidőnkben; hogy egyensulyt teremt a tudományos, a 

politikai és katonai természetü feszültség közepette; hogy 

ellát ellenméreggel a nagy szervezetek, a tömeghatások, a 

külvárosi életforma, a gyerekes játékok és szeszélyek kon-

formista és materialista nyomása ellen; hogy hozzájárul a 

szellemi felemelkedéshez; hogy segit megszervezni az egyen-

lőtlen elemek kiegyensulyozását; hogy nemesebbé'és kiegyen-

letettebbé teszi érzelmi világunkat és erősiti egyénisé-

günket. 

Hozzátehetjük: hisszük, hogy a müvészi nevelés oly an  

vizuális nemzetközi érintkezési eszközt ad nekünk, amely 

lehetővé teszi a mai kultura vizuális bemutatását és do-

kumentálását, és segit a mult társadalom helyes megismeré-

sében is." 

többi alapelv középpontjában is a gyermek "művészi" 

alkotótevékenysége áll, szoros kapcsolatb an  a többi eszté-

tikai cselekvéseivel, a háttérben pedig az esztétikai ne- 


-59- 

velés hatásainak pölgári-utópisztikus fantáziaképétel.  

"3. a müvészi nevelés lehetőséget nyujt az egyéni al-

kotó képesség megnyilatkozására, a legnagyobb festők, szob-

rászok, épitészek, mesteremberek és rajzolók alapos tanul-

mányozására, a művészettel kapcsolatos irodalom, zene és  

más tárgy megismerésére."  

"5. Az egyéni jólét, a társadalmi és a nemzeti élet,  

valamint a nemzetközi kapcsolatok nagyobb és tartósabb mér-

vü fejlesztése a művészetek szélesebb és alaposabb tanulmá-

nyozásával érhető csak el. Ezért a kormányok müvészeteket  

támogató tevékenysége parancsoló szükségesség."  

"8. A művészet ismeretét igen hathatósan segiti a  

korok és a stilusok alapos vizsgálata, az egyes korokon és  

stilusokon belül a legnagyobb müvészek tanulmányozása,  

azoknak az esztétikai sajátosságoknak a megismerése, amelyek  

a művészettel kapcsolatosak /ami hasznosabb, mint a nevek,  

dátumok és helyek emlékezetben tartása/, a tanulmányozott  

korra és stilusokra vonatkozó személyes alkotótevékenység,  

a müvészi tanulmányok és más tantárgyak gondos an  megterve-

zett kölcsönhatása."  

"9. Az eredeti művészi munkák szerény gyüjteménye,  

gyakori kirándulás a szabadba, reprodukciók gazdag anyagá-

nak gyüjté se, müvészi filmek és müvészeti segédeszközök  

teljes készlete, ez az, ami nélkülözhetetlen a művészeti  

nevelés programjának megvalósitásához." ~3  

Az emberformáló esztétikai "tapasztalat" két olda-

lának az a teljessége, ha a gyermek a felnőtt müvészek  


-60-- 

műveinek élvezésére é en u ké es mint értékes müvek 

alkotására. Ez egyik művészeti ágban sem valósítható meg 

oly sikerrel, mint a képzőmüvészetben: vallják e felfo-

gás képviselői. A képzőművészet utján való nevelés "igen 

hatásos, mert segítséget nyujt az egyéniség kifejlődésé-

hez, a szellemi tevékenységet összeköti a manuális ügyes-

séggel, mindkettőt egyetlen alkotó folyamatban egyesíti és 

ez a folyamat egyik legértékesebb attributuma annak, ami az 

emberit jelenti. . 

Sok lélektani kutatás foglalkozik ugyan a gyermeki 

alkotó tevékenység fejlődése, valamint a gyermek általános 

fejlődése közötti összefüggések vizsgálatával, Ennek elle-

nére ezen a téren még sok a nyitott kérdés 

keddi.., tart a -eretek s ontén alkotásának az időszaka? 

Általában megegyeznek a vélemények abban, hogy egy bizonyos 

időben a gyermek nem alkot tovább, bekövetkezik a regresszió, 

a kedvetlenség korszaka, amikor már nem bizik alkotó lehető-

ségeiben. Egyes szakemberek a ictizis időszakát az iskola 

megkezdésének idejére teszik, amikor a gyermek a rajzon 

vül már más kifejezési eszközöknek is birtkába jut, többek 

között megtanul írni. Más, ezzel ellentétes vélemények is 

vannak, 

MAURICE DEBESSE, a párizsi Sorbonne pedagógia-pszicho-

lógia tanára példáil kiemeli, hogy a gyermek művészete pri-

mitiv mágikus művészet, de csak átmeneti jellegű, bizonyos 

ideig tartó, s egyénileg is roppant változó. Legerősebb a 


-61- 

harmadik és a hetedik életév között, amikor "a művészi ki-

fejezés a gyermek alapvető tevékenységét jelenti." Erre a 

művészetre a szinkretizmus a jellemző: "a gyermek művésze-

tében különféle rn6sfajta elemek is bekeverednek, és megfi-

gyelhető, hogy vitális erői expressziv módon ugyan, de 

rosszul differenciáltan igyekeznek ezekben a müvekben ki-

fejezésre jutni. "14  

JE.PJT PIAC  T  szerint is a fiatalabb gyermek művészeti 

téren általában tehetségesebbnek tűnik az idősebb gyermek-

nél, ezért nehéz pontosan meghatározni tehetségük fejlődésé-

nek szakaszait. A  gyermek  azért végez "művészeti" tevé- 

kenységet - Piaget szerint - /s azért játszik alkotójá-

tékot is!, hogy ezáltal megismerje az öt körülvevő való-

ságot, másrészt pedig azért, hogy hajlamai szerint szabadon 

kielégitse egyéni érdeklődését és belsőigényeit. Piaget 

véleménye szerint a müvészi nevelésnek mindenekelőtt az a 

feladata, hogy realizálja ezt a két követelményt, azonkívül 

fejlessze a gyermek spontán alkotó vágyát." 15  

Jellemző ebben a vonatkozásban egy  osztrák szerző, 

WILHEIM PIERZL esztétikai nevelési kézikönyvének "A mü-

vészet kezdetei" cimü fejezete {fit részben fejti ki a 

címben jelzett témát: 1. A primitiv művészet. 2. A népmű-

vészet. 3. A t 4naivak" művészete. 4. A dadaizmus. 5. A gyer-

mekművészet. 

Az ötödik rész kifejtése igy kezdődik: "Van egyál-

talán gyermekművészet? A kérdésre a megelőző fejtegetések 

után csak igenlő felelet adható" - irja a szerző. 


-62- 

Ennek a müvészetnek azonban igen sajátos vonásai 

vannak.  A gyermek ugyanis "nincs a művészet birtokában, 

hanem a müvészet birtokolja őt: vehemens kifejezés - és 

alakító igény tölti el. - Saját maga nem rendelkezik tehet-

séggel, de vele rendelkezik a tehetség: nem képes az egyszer 

elért minőséget huzamosabb ideig megtartani." 

A gyermekművészet jól látható módon hasonlóságot mu-

tat az ősmüvészettel és a primitív népek müvészeteivel , 

"Tudjuk - állapitja meg a szerző-, hogy az egyes ember fej-

lődése a gyermekkortól a felnőttkorig jelentős párhuza-

mosságot mutat az emberi nem fejlődésével. A gyermekkor  

"mágikus" emberi kor, amikor .nemcsak a természeti látvány, 

hanem maga.az egész természet lényeges az ember számára. 

A gyermek az a mágikus ember, aki magát és a világot mint 

egységet, érzékeli: beszélget az állatokkal és a virágokkal, 

kővekkel: a gyermek számára minden ember testvér, mind-

egyiknek azt mondja: "tett. 

Az osztrák pedagógus nem szükölkodik a rniisztikus, 

irracionális érvekben sem. "Van gyermekművészet - folytatja 

a gondolatot -, de a gyermek nem müvész a "művészi egyéni-

ség" értelmében, nem állit.maga,elé művészi feladatokat,hogy 

azokon urrá legyen, nála a művészi képesség helyére a csoda 

lép"- állapitja meg. 16  

VIKTOR LOWENFELD, a pennsylvániai egyetem Art E,du-

cation tanszékének vezető professzora szerint az esztétikai 

nevelés egyetlen feltétele: a bonyolult pszichikus működések 


-63- 

összhatásaképpen létrejött gyermeki alkotó tevékenység.  

Löwenfeld az ember alkotóképességének maximális ki-

fejlesztésében látja a modern élet által keltett ellentmon-

dások feloldását. Ezt - az embert igazán emberré tevő"- 

képességet a mai körülmények elfojtják. Szerinte az alkotó 

erő kibontakoztatásának legalkalmasabb területe a sajátos 

értelemben vett "müvészi" • tevékenység. "Az anyagi jólétet 

felemeltük - irja -, de ugyanakkor elforditottuk figyelmün-

ket az érzelem és az alkotó szellem sürgető követelményei-

ről. A művészi nevelés egyike azon tényezőknek, amelyek 

életünkben a teremtő szellemet fejlesztik. EzéiL ha a ne-

velésben uj szemléletet sikerül meghonositanunk, amely fel-

ébreszti a gyermekben a vágyat az alkotásra, hogy átlép-

jen önelégültségén, hogy keresse az ujat és az ismeretlent, 

akkor nem hullunk az anyagi gazdagság démonának hatalmába." 17  

A jelenlegi nevelési elvek nem segitik a teljes em-

ber nevelését, mivel egyoldaluan csak az emlékezetben meg-

őrzendő ismeretek fontosságá# hangsulyozzák, ezek maximális 

felhalmozását sürgetik. Az igy szükségesnek tartott elméleti 

ismeretanyag mennyisége azonban egyre nő, a tanulók által 

való elsajátitás reális lehetősége viszont egyre csökken, 

s az iskola az életben szükséges összes ismeretet nyilván-

valóan képtelen megtanítani. 

Mire  kell tehát törekednie? Arra, hogy a t anulók képe-

sek legyenek alkotó módon felhasználni meglévő ismereteiket, 

s hogy ezeket önállóan gyarapítani tudják, mindig az adott 


--64- 

szituációnak megfelelően. Igy állhatják csak meg helyüket 

most és később, az állandóan változó élethelyzetekben. 

Ugy kell tehát nevelnünk, hogy  általa az egyén valamennyi 

pszichikus ké essé ét harmónikusan felesszük. Ezt Löwenfeld 

szerint elsősorban akkor érthetjük el, ha minél gazdagabb  

és változatosabb lehetőségieket teremtünk arra ho a ermek 

művészi alkotó tevékenységet végezzen. A müvészi nevelés 

utján igy kialakított alkotókészségek azután jól átvihetők 

az emberi tevékenység többi alkotó kezdeményezést követelő 

területére. 

Löwenfeld is  megvan győződve arról, hogy minden jyer-

i .eknek van müvészi alkotó képessége, bár ez gyakran rejtett. 

Ennek felszinre hozatala és fejlesztése a nevelő feladata. 

A gyermeki "müvészi alkotást' már ismertetett sajátos értel-

mezése következtében Löwenfeld természetesen fontosabbnak 

tartja magát a cselekvést, az alkotó tevékenységet, mint a 

művet, a tevékenység eredményét. Ezek az alkotások szerinte 

elsősorban szubjektiv kritériumok alapján értékelhetők, 

ilyen az alkotások eredetisége, kifejező jellegük, a gyermek 

átéléseivel és individualitásával való összefüggések stb. 

Ugyanakkor általános értékelési szempontok is érvényesit-

hetők: a sajátos müvészi technika, a munka megtervezése és 

szervezése, az anyaggal és az eszközökkel való bánnitudás 

stb.' 

A művészi tevékenység révén a gyermek fokozatosan 

azonosul alkotásával, illetőleg ez uton szerzett tapaszta --  


=65-. 

lataival. Ezen alapszik a belső egyensuly és a harmonikus 

fejlődés megteremtésének a lehetősége, mert Löwenfeld né-

zete szerint a gyermek a művészi tevékenység végzése révén 

eljut odáig, hogy "köayen identifikálja önmagában a mások-

tól átvett ismereteknek és saját tapasztalatainak összefüggé-

seit."18  Ez Löwenfeld koncepciójának az alapja:  "a gyermek  

művészi alkotása tanusitja, hogy milyen mértékben került har-

móniába a világgal. "19  

Bonyolitja azonban a fejlődést, hogy a gyermeki al-

kotó tevékenység a serdülőkor idején válságba kerül, mivel 

a gyermek kritikai érzéke fejlettebb lesz. A serdülés kor-- 

szaka ugyanis ebben a vonatkozásban átmenetet jelent a gyer-

mek nagy mértékben spontán tevékenysége, valamint a tudatos 

és ellenőrzött cselekvés között. A nevelőnek arra kell tö . 

rekednie, hogy raegkönnyitse az átmenetet és fokozatosan  

megszüntesse az "alkotás válságát"*  

Löwenfeld a gyermek alkotó fejlődését elemezve is-

merteti a ermek individuális és kollektiv látásmódját, 

amely művészi alkotásain keresztül érvényesül. Feltárja,  

hogy a fejlődés egyes szakaszaiban a gyermeki produktu-

mok hogyan fejezik ki a saját maga és környezete közötti  

viszonyt, és végül, hogy milyen a viszonya a gyermeknek  

önmagához. . 

Löwenfeld kiemeli, hogy a művészet utján való ne-

velés eredményeképpen a gyermek könnyebben alkal ~ azkodik 

a környezetéhez s hangsulyozza, hogy a művészi alkotó 


-66- 

munka alkalmas arra, hogy a gyermeket a mások ügyei, a 

mások igényei iránt fogékonnyá tegye. A müvészet utján 

való nevelésnek oly módon kell hatnia a gyermekre, hogy 

annak alkotó készsége teljes mértékben összhangban legyen 

környezetének követelményeivel és problémáival. 

Mi azt tartjuk  - szögezi le - CHARLES D. GAITSILL 

amerikai müvész-pedagógus, hogy a müvésszet csak akkor vi-

rágozhat akár hivatalos, akár iskolai vonatkozásban, ha az 

alkotó személy szabad., vagyis oly an kifejezési formát fej-

leszt ki és teremt meg, aminőt témájának megfelelőnek tart. 

Ma valóban ugy véljük, hogy  a  művészi  nevelés programjának 

sikere a hagyományos szabadságok elfogadásától függ. 

A nevelés demokratikus légkörének kialakításában 

alapvető, meghatározó szerepe van a művészi nevelésnek. 

Gaitskell hat jellemzőjét sorolja fel, részletesen elemezve 

mindegyiket:  

1. A minden gyermek alkotó képességében való hit. 

2. A készség megszerzésében való hit. 

3. A gondolkodás szabadságának szükségességében való 

hit.  

4. A tapasztalatban, mint  a kifejezés alapjában való 

hit.  

5. Az izlés fejlesztésének hangsulyozása. 

6. Hit abban, hogy a müvészet, a művészi nevelés jó 

polgárok kialakítását segithető elő. 

Gaitskell a művészi nevelés egyik legnagyobb ered-

ményének azt tartja, hogy a gyermek képessé válik arra, 


-67- 

hogy "a kaoszban rendet teremtsen". Ugyanis "a legnagyobb 

személyi odafordulás szükséges ahhoz, hogy egy meghatározott 

esztétikai tevékenység sikeres legyen és magatartását al-

kotói magatartássá formálja." 

A gyermek alkotó tevékenységét részletesen fejtegeti 

Gaitskell. "Még egy évtizeddel ezelőtt is teremtő és alkotó 

képességet csak a müvészi tehetséget nyilvánvalóan felmu-

tató néhány tanulóban láttunk. Manapság az alkotó képessé-

get nem tekintjük a tehetséggel megáldott kisebbség saját-

jának, sem az emberi tevékenységek korlátozott számu meg-

nyilvánulásának. KILPATRICK ezt elismerte, amikor hangsulyoz-

ta, hogy az alkotó teremtő készség minden tanulójellemző 

vonása, habár az a helyzetadta viszonyok miatt fokozatilag 

különböző. Ennek az uj szemléletnek a hatására ma másként 

nézzük ezt a kérdést. Ma mindenki alkotó életet élhet, és 

ilyet kell élnie mindenkinek. A kiváló angol pszichológus 

Spearman is támogatja ezt a nézetet. 

Dewey és Hartman még tovább megy. Ők azt állitják, 

hogy valamilyen kérdés ujbóli megfejtése alkotó tevékeny-

ségnek tekinthető és a tanulás szempontjából ugyanolyan 

kategoriába sorolható, mint az eredeti felfedezés .  Az 

alkotószellemről szóló eme nézet felbátorit minden tanulót 

arra, bármilyen koru is, hogy müvészi ügyességet érez egy- 

egy müvészi ágban, igyekezzen valami, ujat teremteni, ami 

több az általa a korábban alkotottaknál." 

Kritizálja azonban azokat a tulsó felfogásokat,amelyek 

szerint "a gyermek önmagától, a felnőttek beavatkozása nél- 


-68- 

kül naggyá nőhet. A "természetes uton való" növekvés sza-

badsága ezek számára ezt jelentette, hogy a gyermek mindent 

megtehet és elérhet, a felnőttek felügyelete és beavatkozá-

sa nélkül is." 

De "ha a gyermekeket saját elhatározásukra bizzuk, 

és hiányzik az oktató, ösztönző, vezető, az eredmény igen 

gyakran siralmas. Mivel a müvészet, mint láttuk, nem al-

kothat bizonyos demokratikus szabadságok nélkül, de a ki-

fejezésben való fejlődés sem jöhet létre az osztálytermi 

és_ a megfelelő pedagógusi irányitás nélkül." 20  

Az esztétikai élménnyel kisért tevékenységnek döntő 

szerepe van az esztétikai nevelésben. Már Arisztotelésznél 

olvashatunk az esztétikum hatásáról: azzal, hogy az ember 

az élményben átéli a müvészi alkotásban ábrázolt valóságot, 

katarziszon megy át, vagyis maga is megtisztul, jobb ember-

ré válik. 

Ez a felismerés, illetőleg tapasztalat a korszerü esz-

tétikai nevelésnek is alaptétele: az esztétikailag elsa-

játított, esztétikai élményekkel kisért tevékenységek kere-

tében birtokba vett valósás nevel személ iséet alakit. 

A művészeti alkotásokból ugyanis az  ember  az életet, 

a valóságot ismeri meg, de nem ugy, ahogyan a hétköznapok 

tapasztalataiban, vagyis törekedés, felületes, külső benyo- 

mások alapján. A művészi alkotás eseményeket, embereket, cse-

lekedeteket mutat be szemléletesen, plasztikusan, s az ember, 

miközben mélyen átéli az előtte lejátszódó folyamatokat, a 


-69- 

dolgok mélyére lát, s észreveszi azok lényegi összefüggé-

seit. A mdalkotás ezért érhet el katartikus, tisztitó ha-

tást az emberben: eljuttatja őt a világ és az események _ 

világos, lényeglátó szemléletére. Ezáltal megtisztul a mü-

élvező egész tudata,  gondolkodása  éppen ugy, mint akarati 

és érzelmi élete. Ennek egyenes következménye, hogy az em-

ber egész életvitele is helyesebb, tökéletesebb lesz, vég-

eredményben tehát a müvészeti alkotások élményszerii befo-

gadására képes ember a társadalom hasznosabb tagjává válik. 

De nemcsak a müvészi alkotások gyakorolnak ilyen ala-

kitó hatást az emberre. Más'méretekben, más minőségben az 

esztétikum többi megnyilvánuldsi formája is megmozgatja, 

formálja az ember belső világát. 

Az esztétikai élményekkel kisért tevékenységek vég-, 

zésekor élvezésekor az ember sajátos módon teremt kapcso-

latot a körülötte lévő világgal. 

Az esztétikai elsajátitás belső oldalát, nézve: 

saját  szerepük, funkciójuk van az esztétikai élményekkel 

kisért tevékenységeknek, mert kitágitják, elmélyitik az 

egyén befogadó képességét; elősegitik, hogy az élet ismeret-

len vagy ismert, de kellőképpen még nem tudatositott té-

nyeit uj megvilágitásban láthassuk; hogy ebben a felfokozott 

lelki állapotban uj  összefüggéseket  fedezzünk fel az el- 

sajátitás tárgyában, s magunkat is uj kapcsolatba helyezzük - 

a megismert  tényekkel, hogy az élményben sajátosan motivált 

pszichikus működések eredményeképpen uj módon reagáljunk a 


-70- 

körülöttünk lévő valóságra. 

Az esztétikai elsajátitás külső oldalát tekintve 

viszont sajátos módon hatol be a környező valóság lényegé-

be. A gyermek ilyenkor eszményképeket, példékat, erkölcsi 

törvényeket ismer meg életközelből, amelyek nagy mértékben 

hatnak életfelfoásAra, meggyőződésére; valamint inditáso-

kat kap arra, hogy tevékeny módon jó irányban  alakítsa  éle-

tét, cselekedeteit, környezetét, közösségét. 

Igy válik az esztétikum az ember gondolkodásának, 

belső világának, magatartásának, cselekedeteinek formáló 

Hangsulyoznunk kell, hogy az esztétikai élménnyel ki-

sért tevékenység sohasem merül ki a közvetlen érzékelés-

ben, az érzelmek és fantáziaképek élvezésében, hanem mindiz 

felkelti - igen széles skálán az értelmi aktivitást is: 

a legegyszerübb élményt is gondolatok szövik át az élmény 

tárgyáról, a felkeltett érzésekről, az  ábrázolt  mondanivaló-

ról, az élménykeltés módjáról stb. 

Az esztétikai élménnyel  kisért  tevékenység magasabb 

szintaa, megfelelő nevelés eredményeképpen magában foglalja 

az elemzés és értékelés /szóban egyelőre ki nem  fejezett!  

mozzanatát. A müvész, illetőleg a müalkotás mondanivalója 

és a természeti-társadalmi esztétikum lényege ugyanis az 

esztétikai élménnyel kisért tevékenység közben rendezőik 

mint uj ismeret az ember már meglévő tudattartalmai közéi; 


-71- 

I-Ia az ember felismeri a rá ható esztétikum taiWal-

mát, tehát a konkrét formákon keresztül a mondanivalót, 

a jelenség mögött a lényeget, akkor élménye tudatos. Ter-

mészetesen abban az esetben is tudatos lehet az élmény, ha 

- különféle okok miatt - ezt a tartalmat nem tudjuk /vagy 

nem akarjuk, nem tartjuk szükségesnek/ teljes pontossággal 

megfogalmazni.  

Az esztétikai élményekkel kisért tevékenységek a sze-

mélyiségformálás kiváló lehetőségeit teremtik meg a nevelés 

egész folyamatában, a nevelés összes "területein". 

A pedagógiai kézikönyvek általában "területekre" oszt-

ják a nevelést, testi-, értelmi-, erkölcsi-, esztétikai 

nevelést, politechnikai képzés különböztetnek meg. A való-

ságban azonban, a napi nevelőmunka gyakorlatában, éppen ugy, 

mint az elméletben, nagyon nehéz kicövekelni a határokat az 

egyes területek között. Az esztétikai nevelés "területét" 

pedig szinte egyáltalán nem lehel, elhatárolni a többitől, 

Az értékes esztétikai é-lményekkel kisért tevékenységek 

ugyanis a gyermeket értelmileg is, erkölcsileg is, meg tes- 

tileg is, sőt politechnikai vonatkozásban is fejlesztik, 

l+;mlitettük már, hogy az ember személyiségét tulaj-

donképpen a természeti-társadalmi valóság tevékeny közös-

ségi elsajátitása alakitja. Mikor alakul ki például a gyer-

mekben az öregek tisztelete? Abban az esetben,  ha felismerik 

a valóságnak ezt a kis részét: vannak öregek, egy élet mun-

kája van mögöttük, fizikailag gyengébbek,' támogatásra szo- 


-72- 

rolnak; - mi pedig fiatalabösk vagyunk, alkalmasak a se-

gitésre. Ha  ezt a ténysorozatot a gyermekek komolyan végig-

gondolják, magukévá teszik, átérzik, átélik, vagyis elsaj - 

tit,-ják, akkor nem tehetlek másként, csak ugy, hogy  aktiv 

módon tisztelik az öregeket, mert erre belső kénygzer kész-

teti őket. A nevelőnek kell ezt az elsajátitást kellő mo-

tivációval egyre meggyőzőbbé, intenzivebbé, hatékonyabbá 

tenni .  Ebből a szemszögből nézve a nevelés nem más, mint a 

gyermekek közösségi valóság-elsajátitó tevékenységének meg-

szervezése, irányitása, segitése a kitüzött célok érdeké-

ben. 

Mivel a személyiséget a valóság tevékeny közösségi 

elsajátitása formálja, s mivel a valóság elsajátitásának - a 

már ismertetett - három fő módozata van, azért a nevelés 

is lényegében ezen a hármas uton-módon történik: 

aj Nevel a valóság közvetlen-gyakorlati megismerése, 

az egyedi esetekből szerzett tapasztalat. 

b/ Nevel a tudományok által bemutatott, általánosi-

tott, fogalmilag megragadott falóság, 

c/ Nevel az esztétikai uton elsajátitott valóság. 

Az iskolában például a következő módon történik a 

hazaszeretet meggyökereztetése: 

A hazáról szerzett közvetlen gyakorlati tapasztala-

tokon keresztül: a családi környezet, az iskola, a lakó-

hely, a szülőföld; uj létesitmények, uj eredmények, uj 

sikerek; az ember alakitó munkában /társadalmi munka, munka- 


-73- 

tábor stb./; mit ad nekem a haza?; a haza ellenségei, a 

haza védelme stb. konkrét tényei. 

Ezzel párhuzamos an  a földrajz, a történelem és más 

tantárgyakon keresztül: a magyar nép történeti mulljának, 

a magyar haza földjének, tájainak, természeti kincseinek 

elméleti megismerése. 

S végül esztétikai uton: a hazai természeti tájak-

ban való gyönyörködés, valamint megfelelő témáju művészi 

alkotások élvezésén keresztül, 

Az óvódóban például a következőképpen tudjuk kialaki-

tani a gyermekben az "igazat mond" személyiségjegyet: 

Közvetlen gyakorlati tapasztalatokon keresztül: a 

felnőttek, az idősebbek, a csoport többi tagjai igazat 

mondanak, nem hazudnak. - Az etika tudományának idevonat-

kozó - megfelelő életkori szinten tudatositott - szabályain 

keresztül. Művészi alkotásokon keresztül: mese, elbeszélés, 

bábdarab, diafilm stb.  

A példákat hosszasan folytathatnánk, de a fentiék 

is jól dokumentálják az esztétikai nevelés sajátos helyét 

a nevelés teljes folyamatában. 

A fenti hármas megközelítéssel m -ingig ugyanazt a  

valóságot akarjuk megismertetni a gyermekekkel, ezért szo-

rosan . összetartoznak, egymást kiegészitik, egymás hatását 

felfokozzák. Egyik semrnhelyettesithető azonban a másikkal, 

de - mivel mindegyik megközelítésnek sajátos profilja, 

módszere van -, ezért egyik ut módszerei sem vihetők át 


-74- 

mechanikusan a másikba. Az esztétikai uton történő nevelés 

elvei mások, mint a tudományok eredményeinek megismertetése 

alapján végzett személyiség formálásé, de sem az egyik, 

sem a másik ut módszerei nem célravezetők a közvetlen 

gyakorlati tapasztalatszerzés irányitásában. 

Mindebből végül az is következik, hogy az esztétikai 

nevelés nem az öt nevelési "terület" egyike, nem is külön-

álló "terület", hanem a személyiség formálásának egyik sa-

játos utja az összes nevelési . "területen": világnézeti, er-

kölcsi vonatkozásokban /közösség, hazaszeretet, munkához 

való viszony, humanizmus stb./ éppen ugy, mint az ismeretek 

gyarapításában, az értelmi erők fejlesztésében, sőt a poli-

technikai képzés és a testi nevelés kapcsán is. Tulajdon-

képpen helyesebb ezért  esztétikai uton történő nevelésről  

beszélni. 

Mi történik tehát akkor, ha a gyermekek esztétikailag 

elsajátítják a valóságot? A pedagógia tudománya ezt vála-

szolja: e tevékenység során a gyermek nevelődik, személyi-

sé j;e formálódik, az esztétikai elsajátitás külső, objektiv  

oldala /az emberi-, tárgyi-, és természeti környezet, a 

müvészi alkotások/, valamint belső, szubjektív oldala /élet-

kornak megfelelő, esztétikai élménnyel kisért tevékenységek/ 

kölcsönhatásának eredményeképpen.  

Mindezeket figyelembevéve az esztétikai nevelés cél-

ját- most már maga teljességében - a következőképpen fogal-

mazhatjuk meg: tegye alkalmasakká a tanulókat - életkoruknak  


-75- 

megfelelő szinten - a valóság esztétikai elsajátitására, 

hogy a valóság egyre önállóbb tevékeny elsajátítása során  

személyiségük formálódjék, ugyanakkor harmónikussá, teljessé  

váljék életük, s mindezek által alkalmasabbak legyenek a  

valóság alakitására.  

Az esztétikai nevelés fenti céljának a megvalósitásá-

val többoldalu eredményt érhetünk el.. Egyrészt a tanulókat 

alkalmasabbakká tehetjük majdani társadalmi feladataik meg-

valósítására; másrészt igy  már a nevelés éveiben is szinte 

végtelen lehetőségeket és alkalmat adhatunk számukra az 

örömmel, elmélyülten végezhető, szórakoztató tevékenységre, 

a szabadidő jó kihasználására, aktivitásuk kibontakoztatására. 

Ezáltal válik sikszinüvé gyermek-- és ifjukoruk, s ezáltal . 

is formálódik, helyes irányba fejlődik személyiségük. 

Az esztétikai nevelés széleskörü fogalom. Mindenek-

előtt jelenti annak a képességnek a kialakitását, amellyel 

tudatosan meg  tudjuk ragadni és helyesen tudjuk értelmezni, 

értékelni és becsülni a szépet, gazdag és változatos meg-

nyi:atkozási formáiban, a valóságban éppen ugy, mint a müvé-

szi alkotásokban. Ezen kívül feltételezi annak a törekvésnek 

és képességnek a kialakitását is, amellyel a szép elemeit 

igyekszünk az élet és a munka valamennyi mozzanatában meg-

valósitani s harcolunk minden ellen, ami esztétikailag és 

erkölcsileg rut, és erőinkhez képest törekszünk kifejezni 

magunkat a művészetben, a müvészeti alkotásban, ' 


-76- 

VII. AZ  ÉNEK-ZENE TANITÁS HELYZETE AZ ALTALANOS ISKOLÁBAN 

MAGYARORSZÁGON 

Az általános iskolai magyar ének-zene tanítás fel-

szabadulás utáni helyzetéről s fejlődéséről könyveket lehet-

ne írni, hiszen nemcsak Magyarországon, hanem külföldön is 

ismerik azokat a nagy erőfeszitéseket, amelyeket a társada-

lom, különösen pedig az erre hivatott szakemberek, zene-

pedagógusok végeznek, nagy haladást és sikert érve el.: Péter 

József elvtárs, az Országos Pedagógiai Intézet Ének-zene tan-

székének vezetője azt tanácsolta, hogy a fejlődés áttekin- 

tő képét a Tantervek és Utasitások, valamint azÉnek-zene 

Tanítása cimü folyóirat 1969 évben megjelent számainak fi- 

gyelembe vételével rajzoljam meg. 

Különösen PETN ;KI JENŐ beszámolóját tartom érdekes-

nek a jelenlegi ének-zenei tanítás helyzetéről, amely az 

1969/70-es tanévet előkészítő tanácskozáson hangzott el s 

azÉnek-zene Tanítása cimü folyóirat 1969. évi 4. számában 

jelent  meg.  Petneki Jenő itt többek közt a következőket 

írja: t 4A szakos tanárok ismerik a Tanterv és Utasitást, a 

tankönyveket, munkafüzeteket és a kézikönyveket. &z  osz-

tálytanitók általában ismerik a tantervet, felkészültségük-

ről a felügyelői jelzések különböző értékelést nyujtanak. 

Sok jelentésből kitünik az is, hogy egyesek támogatásra 

szorulnak a tanmenetek elkészitésében, a dalok pontos és 

szép előadásában .  A tanmenetkészítést különösen ott kell 


-77- 

támogatni,  ahol kis, vagy teljes  felmenő  tanitási rendszer 

hiányában nem jönnek rá a nevelők arra, hogy a magasabb  osz-

tály  munkájához mit is készitsenek elő. Nem ismerik fel ta-

nitási anyagunk osztályok szerinti egymásra épülését. A 

felügyelők erre vonatkozóan is  segítsék, támogassák  a neve- 

lőket. Az alsó tagozati munka általában sokkal jobb hely-

zetben van, mint néhány évvel ezelőtt. 

A kisszakaszos rendszer az ének-zene tarvitásában kü-

lönösen ott jelentős, ahol ezzel a gyenge  képességü nevelő- 

ket ki lehet kapcsolni tantárgyuk tanitásából. Az áttanitás 

fejlesztése nagyban  elősegíti  az ének-zene•osztályeredményei-

nek egységesebb kialakítását. Számos helyen bevált ez a. 

tantárgyelosztás, az igy dolgozó tanítók szívesen vesznek 

részt az ének:-zenei továbbképzésban. Ilyen megoldásra.sok 

esetben a tanítók saját kezdeményezésére kerül sor. 

A fővárosban a 3.osztálytól.kezdve általában már alkal-

mazzák a szakositást. A  megyék  területén örömmel üdvözlik a 

felügyelők, ha valahol a 4. osztálytól szakositást találnak.. 

Az  óvodába  járt tanulók és óvodai nevelés nélkül felnö-

vők között iényeges különbség mutatkozik Az utóbbiak közül 

sokan alig  rendelkeznek  dalos  kedvvel,  Ezeknél az 1. osztály-

ban pótolni kell mindazt, amit a többiek három óv  során  

magukba szívtak. Az ügyes tanítók azzal segitenek a szükre 

szabott tanítási kereten, hogy szinte minden nad4 felüdülés-- 

ként  megénekeltetik, játszatják növendékeiket. Erre annál 

inkább is szükség van, mert az üvodai naponkénti énekes, 

játékos foglalkozásokhoz hozzászoktak a tanulók. 


-78- 

Az alsó tagozati dalok tarvitása tulnyomórészt hallás 

utáni, azok élményszerűsége biztositott. A zenei elemek és 

jelenségek megfigyeltetése, megismertetése az oktatási mun,- 

kában általában jól megvalósul. A jelentésekből a követke-

zők olvashatók ki:  A zenei elemek, jelenségek megfigyelte-

tése, több dalon keresztül végzett folyamatos munka. Az is-

meretszerzésre csak többször megfigyelt és sokoldaluan szem-

léltetett érzékeltetés után kerül sor. Az ismeretszerzés 

bizonyos mozzanatában vagy az ismeretek gyakorlásában, alkal-

mazásában kerül sor az alsó tagozati munkafüzetek feladatai-

nak megoldására. 

Az l.osztályban tanitók számára nélkülözhetetlen a 

kézikönyv, mert ez tankönyvpótló szerepet is betölt, A 2. 

osztálytól kezdve tankönyv, munkafüzet és kézikönyv segíti 

az oktató-nevelő munkát. A munkafüzeti feladatok jelzik, 

hogy mikor, melyik feladatra van szükség. Sok an  nem ismerik 

fel az olvasás és irás szerves összefüggését, Az alsó 

tagozaton évente 5-6 zenei bemutatást alkalmaznak a nevelők 

tanításaik során. A számukra készült hanglemezhez és hang-

lemezjátszóhoz jó szervezéssel hozzájuthatnak. 

Több helyen alkalmaznak dallamszemléltetéshez xilophont, 

furulyát, ritkábban hegedűt, zongorát. Az ilyen természetü 

hangszerhasználat tendenciájában nem helytelen, jól szi-

nesitheti a munkát, vigyázni kell azonban arra, hogy ne men-

jen az éneklés rovására. Gyakori az un. ritmushangszerek já-

tékos alkalmazása, amely az aktivitásnak egyik hasznos meg-

nyilvánulási módja. 


-`79- 

Az iskola—hangszerek dallamjátszó csoportját, a fa—

és fémcimbalmot, továbbá a furulyát, több helyütt a tanulók 

is használják, különösen a. 3. és 4. osztályokban. Ezeken a-

hangszereken némileg pótolják a gyermekekben ebben a korban 

a bennük — többnyire azonban a szülőkben — feltámadó hang-

szertanulási igényt. Gondolnunk kell eközben arra is, hogy 

a kibontakozó képességek alapján a tanulók tehetségesebbje 

ne maradjon meg az előkészítő szerepü hangszereknél, hanem 

a hagyományos, klasszikus hangszerekre hivjuk fel  a figyelmet. 

Tekintettel arra, hogy az állami zeneiskolák a hangszerta-

nitást évtizedes tapasztalat alapján. 2., illetve 3. osztályos 

korban kezdik meg, kivánatos a hangszertanulásban a tény-

leges adottságokat — amiket legjobban a nevelő ismerhet 

figyelembe  venni.  Különös gonddal figyeljék a fizikai dol-

gozók zenében tehetséges gyermekeit, mert ezekben a csalá-

dokban nincs tradiciója a hangszertanulásnak, és az erre 

fordított figyelem nélkül könnyen tehetségek veszhetnek 

el. 

A felső tagozaton a szakos tanárok általában jól is-

merik a Tanterv és Utasitást, a tankönyveket,?munkafüze-

teket, kézikönyveket. Önállóan készitik tanmeneteiket, jól 

használják a hanglemezsorozatokat. Tanitásuk általában jó, 

mind  gyakoribbak az igen jó eredményt felmutatók is .  

Különös problémát jelent a nem szakos nevelők nagy 

és változó létszáma. Az a legrosszabb gyakorlat is dívik 

még, amikor tantárgyunk óráit adminisztrativ módon szét- 


-80- 

osztják a nevelők között az igazgatók. 

A nem szakos nevelők között, de különösen az ének-

zenét kedvelő tanitók között .számos, olyan egyént találunk,  

aki örömmel veszi magára a szakositással járó többldtmun-

kát. A jelenlegi helyzetünkből az egyik jelentős kivezető 

ut az ilyen hozzáállásu tanitók levelező uton való szakoso- 

dása. Azokban a megyékben, ahol felismerték a nem szakos ta-

nitás hátrányát, sokféleképpen - kidolgozott tanmenetekkel, 

daltanulással, munkafüzetek kitöltésével stb. igyekeznek 

a  felügyelők,  a munkaközösségi vezetők a tanitási anyaggal. 

küszködők segitségére lenni. 

Különös figyelmet forditanak nevelőink az 5. osztály- 

ban folyó oktató-nevelő munkára. Szaktárgyunkban ország-

szerte többségben csak 5. osztálytól kezdődik a szakosítás 

a  meglevő lehetőségek ellenére is. Még mindig állandó prob-

léma az alsó tagozatból felkerülő tanulók különböző  tudás-

foka. Megkülönböztetetten jó helyzete van  ilyen szempont-

ból a főváros és a négy megyei jogu város tanulóinak. 

A felső tagozaton a dalok tanitása során egyre inkább 

kellő d.zerephez jut a hangjegyekről való éneklés. Nevelőink 

tudatosan alkalmazzák, a dalok megismerésének, megtanulásá-

nak kétféle utját. Az órák mentesek a tantervtől idegen, 

un. szolfézs-szemlélettől. 

Az utóbbi évek slágerfesztivál-hullámai elöntötték 

ifjuságunk érdeklődési körét, s ennek hatásaként egyes felső 


-81- 

tagozatosak elfordultak a népdaloktól, a tömeg- és forra- 

dalmi  daloktól. Nyugtalanul állapíthatjuk meg:  a felnőttek 

izléskrizise kihatással van az általános iskolás koru ta-

nulóinkra. Viszont azt is megállapíthatjuk, hogy a beat-

zene hatásában semmiképpen sem akadályozza vagy nehezíti az 

iskola ének-zene tanítás eredményességét. Fokoznunk kétl 

tehát az óráink élményszerűségét, ugyanakkor szükséges, 

hogy a felügyelők, a tanárok jól ismerjék e társadalmi prob-

léma zenei vetületét, annak jó és rossz irányzatait. 

A szakos tanárok óráin általában tiszta és szép ének-

léssel történő bemutatásokat hallhatunk. A tanulók hang-

képzése még mindig gyakran elszakad az óra anyagától. A tisz-

ta éneklés - még a tankönyvekben lévő - viszonylag nem sok 

példáját sem használják rendszeresen. 

Az olvasógyakorlatoknak egymással és a kottáról ta-

nitandó dalokkal való összefüggését még nem mindenütt lát-

ják egyértelműen nevelőink. Panaszkodnak: ha az olvasógya-

korlatokkal foglalkoznak intenziven, akkor nem jut idő más 

hallásfejlesztésre, irásra, hangjegyről daltanitásra. Több 

helyen elh nyagolt a munkafüzeti munka. Mindezek az össze-

függések nem tisztán látásra mutatnak. 

A zene megismerésének kétféle módja, az éneklés és a 

zenehallgatás általánosságában arányosan szerepel a nevelők 

munkájában. Az élő zenei bemutatás'és hanglemezek hallgatása 

közül az utóbbi általános. A jelentésekből nem olvasható 

ki, hogy az évi 5-6 meghallgatással elsajátitandó zenemü 

mennyire lett a tanulók sajátja és a velük kapcsolatos zenei 


-82- 

jelenségeket milyen szinten sajátitották el. 

A tantervben előirt osztályonkénti 35-40 .dzi -tanitá-

ea a haladási napló szerint ellenőrizhető. A követelmény-

szabta 20 dal tudásának ellenőrzése általában abbén merül 

ki, hogy a felügyelő az egyik látogatási órán dalcsokrokat 

kér. Nincs azonban képünk a mennyiség mellett a daléneklés 

minőségéről. Kivánatos volna az is, hogy ez a bizonyos 20-

20 dal a tanulók törzsdalkincsét alkossa és végigkisérje 

az iskolai életben. Az évenkénti 20-20 dalból felszinen 

való tartásra csak az kerül, melyeket tankönyveink ismétel-

ten alkalmaznak feladatrendszereikben. 

Az ének-zene osztályozásában az osztálytanitó és a 

szaktanár más és más gyakorlatot követ. Az előbbinél az 

általános tanulmányi eredmény függvénye, az utóbbinél pedig 

a szaktudást értékeli k. Az osztályozásról több cikket is ol- 

vashattunk a szaklapokban. Azonban nem lehet elégszer hangez-

tatni, hogy egyfajta feleltetés sz.ámszerü regisztrálása, 

annak átlagkiszánitása nem korszerü osztályozás. Ezt fel 

kell cserélni a sokoldalu, folyamatos zenei információ-

szerzéssel. Az osztályzat elnyerése nem válhat a tanulás 

céljává, hanem az a nevelő munkájában olyan eszköz, amelyet 

ha jól alkalmazunk, tanulásra ösztönöz, ellenkező esetben ár-

tunk vele. 

Az osztálymunkában külön eredménynek tekinthetjük, 

hogy éves tantervi követelmények mellett mind több nevelő  

veszi figyelembe a következő osztály vagy osztályok ráépülő 


-83- 

anyagát is. Ezt természetesen elsősorban a szakos nevelők 

munkájában a 3-4.  osztályba  találjuk meg. Szükséges  azonban  

felhivni a nevelők figyelmét a következő osztályban is elő-

forduló dalok feladatrendszerben betöltött szerepére. A 

követelményben meghatározott dalok  között  tehát mindazok-

nak szerepelnie kell, amelyek a következő osztályban vala-

milyen ismeretszerzésre vagy  annak  gyakorlására szükségesek. 

Az ének-zene tanitás c. módszertani lap nem foglalkozik 

alsó tagozati módszertani kérdésekkel. A lap nem jut el a ta 

nitókhoz. Az OET tnek-zene Tanszék gondoskodott arról, 

hogy A tanitó c. módszertani lap az elmult két évben meg-

felelő cikkeket kapjon és közöljön. Az ének-zene tanitás C. 

módszertani lapnak azonban számos olyan cikke van t amelynek 

ismerete a tanitók számára is kivánatos. 

Az enek-zenet a testneveléssel együtt fiuk-leányok 

csoportjára több helyen továbbra is felbontják, amely a 

tantárgyunk tanitásában különösen 7-8.osztályokban veszélyez-

teti az eredményességet. A sokféle kialakult gyakorlat min-

tájára  szorgalmazni  kell, hogy ne tárgyunkat, hanem a bioló-

giát osszák meg a testneveléssel. 

A szakositott tantervü osztályok, önálló ének-zenei ál-

talános iskolák összefonódnak Kodály Zoltán nevével. Ezzel 

a névvel fémjelezve a jelenleg 117 ének-zenei tagozat és 

iskola nemcsak hazel, hanem nemzetközi viszonylatban is elt. 

ismert eredményeket ért el. Jelen tanévben az 14-2.osztályok-

ban bevezetésre kerül- az uj tankönyvek elkészültével együtt - 

a reformtanterv. 


-84- 

Az uj tankönyvek anyaga az előzőeknél lényegesen 

értékesebb, a_dalok száma magasabb, a feladatrendszer bő-

vebb és kidolgozottabb. Az eddigi értesülésein4, tapaszta-

lataink alapján ugy tudjuk, hogy a tanulók szeretik a szép 

kivitelű, uj könyveket. A szin alkalmazása értelmező és 

illusztráló szerepű, amely a t anulók számára világosabbá, 

érthetőbbé teszi az ismereteket. Nagy munkát jelentett pe-

dagógusaink számira a tankönyv rövid idő alatt való meg, 

ismerése. A tankönyvek bevezetéséhez .a székesfehérvári 

szakmai értekezlet és Az énekzene tanítása könyvismertető 

cikke nyujtott segitséget. 

A tarvitás tárgyi feltételei különböző foknak. A tár 

gyi feltételek közül fontos a tantervben előirtak biztosi-

tása. E területen a kabinetrendszerü oktatás szorgalmazása 

indokolt. Sok problémát jelent a hangszerek, a kották, .a 

hanglemezek, lemezjátszók, magnók további beszerzése, a 

karbantartás gondjai. 

A karének vezetése szinte állandó szereplés igényével 

jár együtt. Nagyrészt karénekvezetőinkből kerülnek ki a 

népművelési hálózat öntevékeny együtteseinek kórusvezetői. 

Az ezen a területen szerzett tapasztalatok hozzájárulnak 

virágzó iskolai kóruskulturánkhoz. 

A szakos tanárok általában teljesitik a tantervben 

előirtakat. A cím szerint előirt énekkari müvek mellett a 

további 10 mü megtanulása soknak látszik. 


-85- 

A cim szerint felvett müvek általában olyan tömeg-

dalok, himnuszok, amelyeknek közös éneklési funkciója az 

utóbbi években elhomályósult. Szinte elmaradtak  vnnepélyeink 

tömegdalai. A kórusok többszólamu feldolgozásokban előad-

ták azokat, és énekkari brodukcióvá váltak. Sokhelyütt az 

év folyamán már felismerték ezt a helytelen gyakorlatot. Az 

énekkarnak, mint dallamot vivő magnak, továbbra is megmara d  

a funkciója. Még rosszabb az a gyakorlat, amikor a zene-

hallgatásra szánt hanglemezeinkről játszatják e müveket az 

ünnepélyeken. A cim szerint felsorolt művek egyszólamu énekel-

tetésével egyben könnyitünk az előirt művek megtanulásán. 

Helyes a 10 mü kiválasztása, ha azt a Daloló ifjuság 

I—II. füzeteiből vesszük. Ezek nehézségi foka és zenei érté-

ke olyan,  hogy a tantervi és nevelési feladatokat megtanitá-

suk kapcsán jól tudják teljesiteni. 

Az énekkarok legtöbbje a szereplés alkalmával nagy fe-

gyelmezettségről, alapos felkészültségről tesz tanubizony-

ságot Az énekkari találkozók örvendetes és sokszinü kórus-

mozgalommá fejlődnek. Énekkaraink országosan kiemelkedően 

szerepeltek a Tanácsköztársaság 50. évfordulója tiszteletére 

rendezett emlékünnepélyeken. Sok helyen, igy a fővárosban 

is külön ünnepélyes hangversenyeket rendeztek ebből az al-

kalomból .

« 21 

Tanácskoztak a gimnáziumi ének—zene tanitás helyzetéről 

és időszera kérdéseiről is. Számomra különösen az eddigi 

problémák felsorolása volt érdekes, mert azok az általános 


-86- 

Iskolai oktatásra  vonatkortak. 

A jelentésből kitUnik, hogy Eagyarországon hatal-

mas  munkát  végeztek a felszabadulás óta az ének-zene ta-

nítás tertiletén. Látni lehet az egyenlőség elvének az 

alkalmazását a tantárgyak értékelésében. A figyelem a 

tananyag mennyiségének a meghatározására,  'az  oktatás folya-

matában legcélravezetőbb módszeres eljárások alkalmazásá-

ra irányul, komoly szerepe van a tanmenetek, óravázlatok, 

énekkari munkatervek készítésének. Előtérbe kerül a fiZikai 

dolgozók gyermekeinek a segítése: a tanulásnak és tovább-

tanulásnak a.  szorgalmazása,  a munkás és parasztgyermekek 

bevonása a szakköri munkába t az isknlai és iskolán kívüli 

nevelési tényezők helyes irányu alakítása a tantestületek 

esztétikai igényességével, a szülők  iskolapolitikai  meg-

nyerésével, a tömegkommunikációs eszközök jó irányu hatA-

sainak felhasználásdval. Az ilyen zenei  nevelésnek  hatása 

kell hogy  legyen  a növekvő tanulókra s ez a hatás meg is 

mutatkozik nemcsak az ifjuság iskolai, haaem iskolán ki-

vüli zenei nevelésében is. Az igy képzett tenulók képesek 

résztvenni az ifjusági hangversenyeken is. Köztudomásu, 

hogy komolyan fejlődnek a zenei klubok, amelyekben az ál-

talános iskolások  részére  több tipusu haagversenysorozatot 

rendeznek: pl. Séta a hangszerek birodalmában, Európai 

zenetörténet, Romantikus zene, valamint Magyar muzsika, A 

népdaltól a szimfóniáig, Nagy mesterek muzsikája  stb.. címen. 

Mindezt tekintetbe véve és az eddigi munka eredményeit 

mérlegelve a magyar ének-zene pedagógusok  büszkén mondatják  

József Attila szavaival: "Ez a ml dolgunk és nem is kevés!t' 


-8?- 

VIII. ar'EJEZÍ S AS JAVASLATOK 

A második világháboru után résztvettem több olyan 

szemináriumon, szakgyüléseken, szimpóziumon amelyen az 

ének-zene nevelési problémái hangzottak e1. Különösen 

a legutóbbi időben tették fel az előadók a kérdést, hogyan 

kell tovább haladni a zenei nevelésben, és mi az oka annak, 

hogy nem tudunk nagyobb eredményeket elérni annak ellenére, 

hogy a tanterveket minden országban a leghivatottabb szak-

emberek közremüködésével állitják össze? 

Eddigi munkám és tapasztalataim alapján a következő-

ket állapitottam meg: 

A gyermek, akki már az óvodában részesül -zenei neve-

lésben, majd elvégzi az általános iskolát, szerintem három 

külön "termen" megy át, ha átmegy /ha közben el nem kalló-

dik/. Az első szép terem /virágoskert/, amelyben a gyermek, 

az "élő virág", az óvoda. Ebb51 a teremből átlép a második-

ba, ahol a környezet megint más, ez az elemi iskola alsó . 

tagozata. Innen tovább megy a harmadik terembe, az elemi 

iskola felső fokozatába. Ha a gyermeket virágnak tekintjük, 

akkor nagyon fontos számukra, hogy mi szakemberek /kerté-

szek/ tudjuk hogyan kezdte a fejlődését a gyermek /a vi-

rágszál/ az első teremben s folytatta az utolsóig. Rossz 

kertész volna az, aki nem tudná, hogyan kell bánni a virág-

palántákkal és mire kell vigyázni a fejlődésüknél! Vajon 


-88- 

vigyázunk-e igy a zenei nevelésnél a gyermekekre? Van-e 

ehhez elég szartudásunk és főleg kielégitőek-e egymással 

való kapcsolataink, amikor a zenei nevelést a gyermekek-

nek az egyes termekben adagoljuk? 

A gyermek igy legalább három szakember, vagyis zenei 

nevelő kezén megy át. Tudják-e ezek a különböző fokokon 

müködő zenei nevelők /óvónők, tanitók, énektanárok/, hogy 

az egyes termekben milyen zenei nevelésben részesülnek a 

gyermekek? Megvan-e az egymásközti érdeklődés az eredmé-

nyek, s a problémák iránt? 

Tudomásom szerint általában az a helyzet, hogy minden 

fokon ujra kezdik a munkát, s nem törődnek azzal, hogy mit  

hozoLL a gyermek magával. Ha ez igy van, akkor nem fej-

lesztjük a gyermek zenei képességeit, hanem fejlődését 

gátoljuk, meguntatjuk a zenét s nevelésünk sikertelenné 

válik. Ahelyett,  hogy  megteremtenénk a szükséges együtt-

müködését, minden fokon ulból kezdjük a zenei nevelést !  

klasszikus módon használva a bizonyos fokokra • megirt tan-

könyveket és nem véve igénybe a  mai  napot,  hanem érzékte-

lenül lapozgatunk bizonyos tankönyvekből! 

Igy a gyermeket ahelyett, hogy nevelnénk, munkánk 

eredményeképpen háromszor megtörjük.  Igy a nevelésünk nem 

lehet eredményes. Az ilyen munka eredménye olyan, mint a 

legrosszabb kertészé! Szebb és jobb a vadvirág, mint a 

kertben nevelt nyomorék! Ez azt jelenti, hogy sokszor jobb 

volna a gyermekek számára, ha nem fsészesültek volna "ilyen 


-89- 

kényszerített" zenei nevelésben; Legalább megmaradt volna 

a kedvük a zenéhez, igy pedig csak megg ülőlik. Minden  

nevelőnek tudnia kellene, hogy csak tőle függ, hogy a 

gyermekek megszeretik-e a zenét, vagy elfordulnak tőle 

talán egész életükre. Amikor  használjuk a tankönyveket, 

tudnunk kell, hogy csak akkor használjuk sikeresen, ha a 

megirt lapokhoz hozzá tudjuk fűzni a "jelent "  is, vagyis 

arra kell törekednünk, hogy a tervszerű zenei nevelés ne 

legyen unalmas, érdektelen és eredménytelen - munka. Meg 

vagyok győződve róla, hogy már az óvodában elkezdhetjük 

a tervszerü zenei nevelést. Szerintem egy csoportban lévő 

gyermekek, vagyis később az elemi, iskolában egy osztályban 

lévő gyermekek létszáma képezi azt a zenei "füzetet",amely 

valóban  a csoporté, vagyis az osztályé, és minden gyermek-

nek legyen meg benne a saját oldala, amelyen az ő zenéje 

van.  Amikor ezt a csoportot /virágcsokrot/ átadjuk tovább-

nevelésre és tanigásra a felsőbb osztályba, akkor ez a fü-

zet kisérje a csoportot, vagyis az osztályban lévő gyerme-

keket« A következő tanévben fejlesszük tovább a megkezdett 

munkát, s igy haladjunk tovább minden évben. Ha igy végez-

zük munkánkat, az egész osztály részt vesz benne, azaz 

énekel és zenél, s igy az elemi iskolát végző tanulónak 

meg volna a nyolc saját füzete is, amelyben maga is vissza-

menőleg áttekinthetné a zenei téren végzett aktív közre-

müködé sét, fejlődését. 


-90- 

Az osztályban lévő gyermekek legyenek élő lapok, 

ezekre a lapokra írjuk a tudást és fejlődést a zene terén, 

ami  át van hatva a mai légkörrel és környezettel. Ha igy 

dolgozunk, akkor maguk a gyermekek segitenek hozzá a ne-

velés és tanulás korszerüségéhez és biztos sikeréhez. 

'Minden  uj tanév legyen valóban uj, ne a tavalyi, 

vagy azelőtti. Javitsuk munkánkat, felhasználva a legkor-

szerübb tapasztalatokat és eredményeket, ne maradjunk el 

a fejlődéstől s attól a környezettől, amely a gyermekekre 

is hat. Minden zenei nevelő vizsgálja meg saját munkáját, 

hogy megláss, hogyan végzi azt az uj, átalakuló világban, 

hiszen a gyermek,valamint az iskola környezete ma egészen 

más, mint ezelőtt 20 vagy több évvel. 

Tagadhatatlan, hogy sok erőfeszítést teszünk az esz-

tétikai s a zenei nevelés terén, sokat teszünk haladása és 

fejlesztése érdekében, hiszen korunk bámulatos tudományos-

technikai eredményeket hozott létre.Ezt a technikai hatást 

igénybe kell vennünk, számolni kell vele, mert érdekes a 

gye.cinekek számára is.  

A gyermek ma nem ugy jön az óvodába, iskolába, mint 

valamikor, zeneileg képzetlen, tudatlan egyénként, hanem 

ellenkezőleg:  a nem megfelelő zenével tulterhelten, a rá-

dió, a televízió, a hanglemezek stb. technikai eszközök 

hatására. Szerintem feltétlenül ki kell emelnünk ezt a té-

nyezőt, amely napjainkban különösen jelentős mértékben mo- 


-91- 

tiválja az esztétikai nevelés mindegyik ágazatának a tar-

talmát, ez pedig a tömegkommunikációs eszközök fejlődése 

és gyors elterjedése. A gyermekek természetesen hatásuk 

alá kerülnek, Ezzel a  gyermekekre  is sugárzó technikai 

hatással számolnunk kell! Viszont felmerül az a kérdés, 

hogy hogyan  küzdjünk  ez ellen a nem mindig hasznos zenei 

hatás ellen? 

Megemlitem a szórakoztató zenét, a dzsesszt, az 

esztrád zenét stb., amelyek nagy hatással vannak a gyer-

mekekre. Hallgatásukat megtiltani nem lehet és nem is 

szabad, mert a nemmel az ellenkezőjét érjük el. A felada-

tunk ellensulyozni ezt a gyermekek számára legtöbbször 

nem megfelelő zenei ráhatást. Itt minden pedagógus nagy 

feladat előtt áll: tudjon segédkezet nyujtani minden 

gyermeknek,  tanulónak, de ugy, hogy azt a gyermek elfogad-

ja, s érezze segitségét a sikeres esztétikai nevelés te-

rén. Ne csak a fantasztikus technikai sikereknek legyünk 

tanul, hanem ugyanazok az emberek részesüljenek hatékony 

esztétikai nevelésben is, hogy párhuzamosan a. humanizmus 

utját is tudják járni.. Ebben a zenei nevelés sokat segit-

het. 

A zenei nevelés sikeres végzéséhez szerintem hozzá-

járulhatna az ugynevezett könnyűzene bekapcsolása, külö-

nösen a felső fokon és a középiskolákban. 

A tanulók éppen ugy, mint a felnőttek, mindennapi 

életükben találkoznak a könnyüzene különböző minőségü meg- 


nyilatkozádaival, és ennek eredményekent, igen gyakran rom-

lik az esztétikai izlésük. Ezért nem volna káros beiktat-

ni a tantervbe a könnyüzenére vonatkozó általános és alap-

vető ismeretek megvitatását. A nevelőnek a könnyü zenéről 

szóló magyarázatá közben bőven lesz lehetősége arra, hogy 

beszéljen a zenemüvek eszmei vonatkozásairól, amihez a 

könnyüzene is sok lehetőséget nyujt. 

A szórakortató zene történetéből vett adatok alapján 

a tanitő megemlitheti, hogy ezen a területen is dolgortak 

olyan zeneszerzők, akiknek az alkotásai jelentős hatással 

voltak a lakósság széles köreinek, a haladó városi polgé, 

roknak és később a  proletariátusnak  az ideológiai fejlődé-

sére. STRAUS  keringőinek  pl. a mult század első felében 

az volt a szerepük, hogy szórakortassák a polgárságot a 

bálokon ós különféle müsoros  rendezvényeken.  Napjainkban 

ezek a zenemüvek a mai társadalom dolgozóinak a szórakoz- 

tatását is szolgálják. Ennek a magyarázatát a. müvek művészi 

értékében,  énekelhetőségükben  kell keresnünk. 

A könnyü zone keretébe soroljuk az esztrád  zenét  is, 

amely azt tüzte ki célul maga elé, hogy kellemessé tegye:a. 

munka utáni  pihenést,  az üdülést, a baráti összejövetele-

ket stb. A sokféle tánc, induló, a humoros és lirai esztrád 

dalok, a polgári erkölcs maradványainak és hiányosságainak 

szellemes szatirái, a  régi  klasszikus zenemüvek szines és 

üde átdolgozásai  mindez-élénken bizonyttja az esztrád 

zene tArgykörének széles skáláját. Itt uj formáju szóra- 


-93- 

kortató zenéről var szó, amely magas szinvonalu müvészi 

feldolgozás esetében bátran odaállitható a többi hasonló 

jellegű  zenei alkotás mellé. 

A  hagyományos  szórakortató zenét, a fuvóazenét, 

a dzsesszt, valamint az esztrád  zenét  a nevelők a felsőbb 

osztályokban jól fel tudják használni a szélesebb értelem-

ben vett könnyüzene eszmei és művészi értékeinek a bizo-

nyítására. Az alkotdsok bemutatásánál és  magyarázatánál  

eredményesen használhatja a tanár az összehasonlitás mód-

szerét is. Igy pl. egymás mellé  állíthat  eRy-  taépieskedő" 

zenemüvet egy korabeli értékes alkotással, vagy pedig egy 

témanélküli vulgáris dzsessz-alkotással szembeállithat 

egy a dallamosság szempontjából érdekes zenemüvet, amely-

nek színvonalas, értékes szövege is van. 

Az iskolának természetesen vigyáznia kell arra, hogy 

amikor hanglemezgyűjteményét uj zenemüvekkel gazdagitja, 

gondosan a jó hanglemezek közül a legjobbakatválassza ki. 

Tány, hogy az iskolánkivüli környezet nagyobb  hatás-

sal  van. van az ugynevezett "62.6 zenei nevelés" szempontjából a 

gyermekre,  tanulókra,  diákokra stb., mint amilyen az iskola 

hatása. Ezzel minden  pedagógusnak  számolni kell. Ezért ne-

velőmunkáját ugy kell végeznie, hogy minél kisebbek legye-

nek az ellentétek a környezeti /4kolánkívülii  hatások  és 

az idkolai zenei nevelés között. Ezért a pedagógusoknak is 

váltortatniok kell a munkájukon s figyelembe kell venniük 


-94- 

a változásokat /fejlődést/. Az előirt tankönyveket ugy 

használjuk, hogy teremtsük meg a kapcsolatot az  élő zené-

vel. Ne lapozgassunk évről évre a megszokott módon a 

könyvben, nem törődve azzal, hogy minden uj iskolai év, 

egy évi "iskolánkivüli zenei fejlődést" is jelent,amely 

biztosan hat a gyermekekre. Tudnunk kell, hogy milyen 

zenei élményekkel jönnek hozzánk a tanulók és milyen zene 

hatása alatt  vannak  az iskolán kivül. Szerintem ez ma prob-

lémája minden iskolának, legyen az akárhol, bármelyik or-

szágban. A tömegkommunikációs eszközök, különösen a hang-

lemezek, amelyek elég olcsón mindenütt vásárolhatók, nagy 

hatással vannak a gyermekekre, s ezt a hatást az iskola 

sajnos nem tudja  eléggé  ellensulyozni. 

Hogy mit veszit az ilyen iskolánkivüli hanglemez-

neveléssel a falu, vidék, az egyes nemzedékek, az eddig 

oly sikeresen fejlődő, sajátos  környezetben  ápolt  zenében, 

azt már érezzük. Ezt a nyugodt, sajátos fejlődést a falu, 

vidék és nemzet zenei termékeinek és fejlődéseinek erede- 

tiségét, megzavarták a tömegkommunikációs eszközök, amelyek 

nagy hatással vannak a tanulóinkra is. Nem tudnám megjó-

solni, hogy mtlyen lesz a helyzet a zenei nevelés terén 

iskoláinkban tiz óv  mulya.  Az azonban bizims, hogy az is-

kOlánkivüli környezet a felsorolt eszközeivel rákényszerit - 

arra, hogy az eddigi klasszikus módszerü tanitásunkat mó-

dositsuk, ha nem akarunk még jobban lemaradni, vagyis még 

nagyobb ellentétbe kerülni a tanulóinkkal, amikor az "is- 


-95- 

kolai zenét" tanítjuk. 

Egyik javaslatom az, hogy a gyermekeknek az óvodától 

kezdve, minden iskolában, a felsőbb fokvakban is adjuk 

meg a folyamatos zenei nevelést, hogy élményalapon eljut- 

hassanak a rossz és a jó között való különbségvetéshez. 

Az óvodától kezdve folyjon az alkotó zenei nevelés és az 

aktív /éneklés utján való/ közremüködés. Aki hozzászokik 

a kész produkcióhoz /lemez stb./, hallgatásához, ritkán 

mer és fog énekelni. Sajnos el kell ismernünk, hogy ifju--

ságuunk zöme nem tud spontán énekelni, amikor kikerül az 

iskolából, és nem tud együtt énekelni, ami valamikor, kü- 

lönösen a szlovén ifjuság sajátossága vólt. Az sem vigasztal-

hat bennünket, hogy más nemzetek  ifjuságára is vonatkozik 

ez a tény. 

Ha régebben gyülekeztek az ifjak, kirándulásra mentek 

stb. felcsendült a szép ének is. Sokszor az éneklésről meg, 

lehetett tudni, honnan valók. Ezt ma már nem állapítható 

meg. 

A zene legyen a társadalom ügye éppugy, mint bármilyen 

más életjelenség, mert biztos, hogy közös zenei élmény nél-

kül nincs igazi közösség. 

Iskoláinkban nem tehetjük le a fegyvert a zenei neve-

lés téren sem. Arra kell törekednünk, hogy a jónak és a 

szépnek, a nemesnek és az igaznak a versenyképessége nevelői 

munkánkban biztosítva legyen. 

A közös munka sikertelenségének tekintem azt a helyze-

tet, ha a volt tanitvány, hallgató és a volt tanár közötti 


-9 

kapcsolat megszakad a diploma átadásával. Nem mint szak-

felügyelő, hanem mint volt tanár látogassa meg volt nö-

vendékeiket és legyen rá módja, hogy ezt megtehesse, hogy 

láthassa őket a munkahelyükön. Szerintem ez nagyon fontos 

nemcsak a volt hallgató, a most kezdő tanitó vagy tanár 

számára, hanem még fontosabb az óvónőképzői, tanitóké:zői 

és az akadémiai tanárok számára, hogy az ilyet kapcsolatok 

fenntartásával és tapasztalatainak felhasználásával javit-

hassák a zenei szakemberek képzésével kapcsolatos munkáju-

kat. Legyen meg a szakemberek közt is a kapcsolat, a közös 

érdek, az eredményes munka céljából. Az ilyen összefogás-

ban, amelyet igazi nevelési érdek hoz létre, megvalósul-

hatnak terveink és a  gyermekeknek  a zenei nevelésben tudunk 

örömet is _ szerezni, tudunk hatni a szórakozásukra s aktivi-

tásukat helyes irányba tudjuk terelni. A gyermeket körül-

vevő világ a mi támogatásunkkal és vezetésünkkel igy sok-

féle módon szerezhet feledhetetlen esztétikai élményeket 

s teremhet élményekkel kisért tevékenységeket. Igy az 

oktató-nevelő munkánk korunk zenei életéhez fog kapcsolód-

ni. (figyeljünk arra is, hogy a müvelődés lehetőségeit, a 

zenemüvészeti alkotások és előadások társadalmi hatását a 

tanulók esztétikai fejlődése érdekében használjuk fel. 

Különös figyelmet forditsunk a népdalok, munkásdalok, 

valamint a partizándalok iránt, amelyekben tanulóink a 

népünk életét, érzelmeit, törekvéseit, harcát és más sgjá-

tos szakásait ismeri fel. 


-97- 

JEGYZETEK  

1  Dr.Siegmund-Schulze: Grundfragen_ der marxistisch-

leninistischen Musiastheitik im Musikunterricht der 

socialistisches Schule. /A marxista-leninista zene-

esztétika alapkérdései a szocialista iskola zenetani -

tásában/. 	. 

Musik in der Schule, 1964. No 7/8. 278-279. old. 

2  U.o. 280-281.old. 

3  Kotarska Halina: Rozwoj uzdolnien muzycznych u dzieci 
/A zenei képesség fejlődése a gyermekeknél/. 

Spiew w szkole, 1964. No 3. 90-93.old. 

4  Duzbaba,0.: Nacvik pisne-hlavni ukol hudebni vychovy. 

/A d.altanitás a zenei nevelés legfőbb feladata./ 

Estetitka Vychova, 1962,[63. No 7. 

5  Rafael Ajiec: Nova pota zborovskega dela z mladino 

/Uj utak a kórusi munkában az ifjusággal/. 

0brornik, leto 1950. 8-9.sz. 368.old. Ljubljaná. 

6  Kodály Zoltán: Bicinia Hungarica I. 

7 Hoffmann Karl: Didaktische und methodische Probleme im 
Musikunterricht /Didaktikai és metodikai problémák a 

zenetanitásban/. 

Musik in der Schule, 1964. No 7/8. 

8 Lothar Lang: Zu einigen Grundproblemen der musischen 

Erziehung /A muzsai nevelés néhány alapproblémája/. 


-98-  

Nusik in der Schule, 1962. 12.sz. 545-546.old. 

9  Bogdan Suchodolski : Wspóczesne problemy wychowania  

estetycznego /Az esztétikai nevelés mai problémái /. 

Kwartalnik Pedagogiczny, 1959. 1. sz . 10 . old.  

10  B.P. Rozsgyesztvenszkij: Eszteticseszkoje voszpitanie 

skolnyikov. /Az iskolások esztétikai nevelése./ 

Szovjetszkaja Pedagogika, 1962. 9.sz. Az idézett rész 

132.old.  

11 Herbert Read: Education trough Art /A nevelés célja/. 

1963,   

12 Maurice Debesse: La creative de 1'enfant et l'education 

/A gyermek alkotó tevékenysége és a nevelés/. 

Bulletin de Psychologie. 1958/59. 13.sz. 736.old. 

~3  Howard Conant: Art education /Mlivészeti nevelés!.  

Washington 1964. 38-42.  

14 Mauricé Debesse: L'Education esthetique /Az esztétikai  

nevelés/. Bulletin de Psyhologie. 1962/63. 13.sz. 717.old.  

15  Jean Piaget: L'education artistique et la psychologie  

de l' enfant. /Művészeti nevelés és gyermeklélektan. /  

Az "Art et education" kötetben 22--23.old.  

16 Wilhelm Pi erzl: Kunster-ziehung, als wesentliches Mittel  

der n, Ienschenbildung /Miüvészeti nevelés, mint az ember-

formálás lényeges eszköze /. Leoben, 1957. 52.old.  


-99-  

~7  Viktor Löwenfeld: The Importance of Art Educátign  

for the Unfolding of General Creative Faculties /A  

müvészi nevelés fontossága az általános alkotó te-

vékenység fejlesztése szempontjából /.  

FEA-Kongressbericht, 59-74. Az idézett részek: 70., 

73.  

18  Viktor Löwenfeld: Creative and Mental Growth.  

New York 1958. 55., 248  

19 U.o. 419.o1ó.•  

20 Charles D.Gaitskell: Children and Their Art /A gyermek 

és művészete/. H.n. 1958. 4-9. 18-20., 32-53 . 

21 Petneki Jenő: Beszámoló.  

iek-zene tanítása, 1969; 4.sz . Budapest;  


