
1

Művészet és oktatás – a művészet oktatása

2. zenepedagógiai konferencia

Absztraktkötet

Art and Education – Education of the Art

2nd Conference of Music Pedagogy

Abstracts

Debreceni Egyetem Bölcsészettudományi Kar Humán Tudományok Doktori Iskola Nevelés- és
Művelődéstudományi Doktori Programja,

MTA DTB Nevelés-, Művelődéstudományi és Pszichológiai Szakbizottság,
Debreceni Egyetem Zeneművészeti Kar

A Jövő Művészetéért Alapítvány

Debrecen

2018

1

Főszerkesztők: Váradi Judit, Szűcs Tímea

Szerkesztők: Bíró István Ferenc, Dragony Gábor, Lehotka Ildikó, Székely Csilla Imola

Arculatterv: Héjja Bella Emerencia

Borítóterv: Szalai Tamás

Kiadó: Debreceni Egyetemi Kiadó, 2018.

ISBN 978-963-473-983-8

2

Tudományos Programbizottság

Coca Gabriella (Babes-Bolyai Tudományegyetem, Református Tanárképző Kar, Kolozsvár)

Duffek Mihály (Debreceni Egyetem Zeneművészeti Kar)

Hausmann Kóródy Alice (Partiumi Keresztény Egyetem, Nagyvárad)

Kiilu, Kristi (Estonian Academy of Music and Theatre, Észtország)

Konkol, Gabriela Karin (Stanisław Moniuszko Academy of Music in Gdańsk, Lengyelország)

Kutnyánszky Csaba (Liszt Ferenc Zeneművészeti Egyetem, Zeneakadémia Doktori Iskola)

Pusztai Gabriella (Debreceni Egyetem Humán Tudományok Doktori Iskola)

Solymosi Tari Emőke (Liszt Ferenc Zeneművészeti Egyetem, MMA)

Strenáčiková, Mária (Akadémia umení, Besztercebánya, Szlovákia)

Szabó László Tamás (Debreceni Egyetem)

Váradi Judit (Debreceni Egyetem Zeneművészeti Kar)

A konferencia titkára: Szűcs Tímea (Debreceni Egyetem Bölcsészettudományi Kar)

A rendezvény operatív szervező bizottsága

Váradi Judit – elnök (Debreceni Egyetem Zeneművészeti Kar)

Szűcs Tímea – titkár (Debreceni Egyetem Bölcsészettudományi Kar)

Kissné Batta Éva Emese (Debreceni Egyetem Zeneművészeti Kar)

Juhász Erika és kollégái, hallgatói (Debreceni Egyetem Bölcsészettudományi Kar)

Támogatók

HERA – Magyar Nevelés- és Oktatáskutatók Egyesülete

CHERD - Debreceni Egyetem Felsőoktatási Kutató és Fejlesztő Központ

Doktoranduszok Kiss Árpád Közhasznú Egyesülete

A Jövő Művészetéért Alapítvány

Debreceni Egyetem Zeneművészeti Kar

A konferencia helyszíne: MTA DAB Székház

Debrecen, Thomas Mann u. 49, 4032

A konferencia honlapja: www.music.unideb.hu

http://www.music.unideb.hu/

3

Scientific Committee:

Coca Gabriella (Babeş-Bolyai University, Faculty of Reformed Theology, Cluj-Napoca)

Duffek Mihály (University of Debrecen Faculty of Music)

Hausmann Kóródy Alice (Partium Christian University, Oradea)

Kiilu, Kristi (Estonian Academy of Music and Theatre, Estonia, Tallinn)

Konkol, Gabriela Karin (Stanisław Moniuszko Academy of Music in Gdańsk, Poland)

Kutnyánszky Csaba (Liszt Academy of Music, Doctoral School of the Liszt Academy)

Pusztai Gabriella (Doctoral School of Human Sciences, University of Debrecen)

Solymosi Tari Emőke ((Liszt Academy of Music, MMA)

Strenáčiková, Mária (The Academy of Arts in Banská Bystrica, Slovakia)

Szabó László Tamás (University of Debrecen)

Váradi Judit (University of Debrecen Faculty of Music)

Organizing board:

Váradi Judit - president (University of Debrecen Faculty of Music)

Szűcs Tímea secretary (University of Debrecen Faculty of Arts and Humanities)

Kissné Batta Éva Emese (University of Debrecen Faculty of Music)

Juhász Erika and her collegues and students (University of Debrecen Faculty of Arts and

Humanities)

Sponsors:

HERA – Hungarian Educational Research Association

CHERD – Center for Higher Education Research and Development, Debrecen

"Árpád Kiss" Associaton for PhD Students.

Foundation for the Art of Future

University of Debrecen Faculty of Music

Venue: Regional Centre of the Hungarian Academy of Sciences at Debrecen

Debrecen, Thomas Mann u. 49, 4032

website:

www.music.unideb.hu

http://www.music.unideb.hu/

4

Tartalomjegyzék

Szabó László Tamás: Előszó .. 6

Bandi Szabolcs - Vas Bence: Az alkohol- és egyéb szerhasználat zenepedagógiai sajátosságai a
zenészeket érintő stressz perspektívájából .. 7

Bíró István Ferenc - Rimán Barbara: Komplex népzenei nevelési rendszer a zeneiskolák előképző
évfolyamai számára - Egy pedagógiai kísérlet tapasztalatai .. 9

Dragony Gábor: A szakgimnáziumok helyzete a mai magyar köznevelési rendszerben néhány
statisztikai adat alapján ... 11

Duffek Mihály: Párhuzamosok találkozása, a zongora és a zongorapedagógia fejlődési
folyamatainak interaktivitása ... 13

Enyedi Ágnes, Gergely-Gál Ágnes: Hiszem, amit látok! A videóelemzés lehetőségei zenetanárok
szakmai fejlődésének támogatására .. 15

Gocsál Ákos: A qualitative analysis of pre-service music teachers’ essays of previous school
experiences .. 17

Gombás Judit: Zenész és nem zenész fiatalok lelki egészségének összehasonlítása 18

Hausmann Kóródy Alice: Hogyan tanítsuk a romániai magyar zene történetét? 20

Hegedűsné Tóth Zsuzsanna: A felnőttkori sajátosságokat figyelembe vevő ének-zenei képzés a
leendő óvodapedagógusok és kisgyermeknevelők között .. 22

Héjja Bella Emerencia: Életvezetési kompetenciák vizsgálata zeneművészeti szakgimnazisták
körében .. 23

Jánosi András: A zenei anyanyelv és a lelki egészség .. 28

Janurik Márta, Józsa Krisztián: Óvodáskori zenei fejlesztőprogram hatása a beszédhanghallás
fejlődésére .. 30

Kelemen Judit: The transfer effects of music learning in the light of recent research 31

Körmendy Zsolt: A köznevelési intézmények művészetpedagógiai módszertani megújítása 33

Lehotka Ildikó: Az IKT-eszközök használata az ének-zene órák zenehallgatási szakaszában 35

Molnár Ágnes: Az ének-zene oktatás jelenkora, továbbhaladási lehetőségei, irányai, és a zene
pozitív hatásai a saját tanítási gyakorlatom alapján .. 38

Nagy Enikő Márta: Zene, pedagógia, hitvallás − Leonard Bernstein (1918-1990)........................... 40

Nagy Sándor Imre – Bandi Szabolcs Ajtony – Révész György: A humor a zenei nevelésben 42

Pethő Villő – Mucsi Gergő – Surján Noémi: Ritmus - játék - fejlesztés. Ritmikai fejlesztőprogram
1. osztályosok számára ... 44

Pintér Tünde Kornélia: A zenehallgatás jelentősége a mindennapi életben 46

Polyák Zsuzsanna: A „Kodály vs. Curwen Módszer” sajtóvita Angliában (1979-1992) – Adalék a
Kodály Zoltán elvein alapuló zenepedagógia nemzetközi recepciójának történetéhez 48

Polyák Zsuzsanna: Műkedvelő zenei együttesek és munkaerő-piaci kompetenciák 50

Solymosi Tari Emőke: Felfedezőúton -komplex művészeti nevelési program Zuglóban évente
tizenkét ezer fiatalnak .. 52

Szabó Adrienn: Gárdonyi‒Nordhoff: Összhang és tonalitás ‒ a hagyomány és a tapasztalat
ötvözete.. 53

5

Szabó Norbert: A zenei észlelés fejlesztése digitális oktatóprogrammal .. 54

Szalai Tamás: Overview of the Orff Concept - the Orff concept in Hungarian public education 56

Székely Csilla Imola: Öt reformpedagógus zenetanítási koncepciójának összehasonlító elemzése
 ... 57

Szűcs Tímea: A családi miliők megjelenése az alapfokú művészeti iskolák diáktársadalmában 61

Váradi Judit: A zenei előadás vizuális megjelenése .. 63

Strenacikova, Maria: Music teacher education in Slovakia 65

6

Előszó

Gyermekkorom varázslatos élményei köréből a búcsú, ez a némi vallásos színezettel is ékített, ám

lényegében harsány népünnepély volt a kaleidoszkóppal, amely a színes formák változatos

csodavilágát varázsolta a szem elé, amikor – kissé megrázva – újra és újra belekukkantott az ember.

Ehhez hasonló gazdag, változatos, „színes” tárul az olvasó elé, amikor e zenepedagógiai

konferencia előadástémáit, címeit olvassa. Megtapasztalhatjuk, hogy nemcsak a látható, hanem a

hallható világ is lenyűgöző változatosságban juttat minket élményhez. Ezt érezzük már akkor is,

amikor az előadások tematikus tömbjeit vesszük szemügyre a zenei nevelés – részletesen

megkutatott és méltatott – transzferhatásaitól elindulva a különböző, alternatív zenei nevelési

koncepciók összehasonlító elemző/értelmező bemutatásáig jutunk el, érintve a hagyományok

élésének/éltetésének kérdéskörét és a jelenkori digitális környezet (IKT) kínálta lehetőségeket.

S mindeközben bejárjuk a zeneoktatás intézményi szintjeit az óvodától a művészeti nevelés

alapfokú intézményein és a szakgimnáziumon át egészen a felnőtt oktatásig, a műkedveléshez

édesgetéstől kezdve a professzionális zenészek képzéséig. S ebben a folyamatban a hangzó világ, a

zenélés és zenehallgatás megannyi összetevőjéről szó esik: beszédhanghallásról és zenei

anyanyelvről, ritmusról, zeneelméletről/zenetörténetről és közösségfejlesztésről, a Kodály–féle

zenepedagógiai koncepció nemzetközi recepciójáról és ehhez kapcsolódó sajtóvitáról, valamint az

összehasonlító elemzésekből származó tanulságokról, a zenetanítás eszközjellegű környezeti

feltételeiről: tanárképzésről, továbbképzésről és tankönyvekről, továbbá a zenetanárképzésben

alkalmazott modern eszköztár lehetőségeiről (videotréning) és a digitális környezetben a játékos

zenetanulás lehetőségeiről (mobiltelefon).

Nem kerülve meg olyan témakört sem, mint a stresszoldó, szorongásoldó szerhasználat

problematikája a koncertező, professzionális muzsikusok körében.

Ez a hangzó világ élménylehetőségeit és élményminőségeit tárgyaló konferencia az elhangzó

tapasztalatok/vélemények és a megfogalmazódó – és akár szakmai vitákban konfrontálódó

ütközések jóvoltából – gazdag és izgalmas élményt ígér műkedvelőnek és profinak, hivatásos

zenésznek és civil hallgatónak egyaránt. Érdeklődéssel várom az előadásokat!

Szabó László Tamás professzor emeritus

7

Az alkohol- és egyéb szerhasználat zenepedagógiai sajátosságai a zenészeket érintő

stressz perspektívájából

Bandi Szabolcs - Vas Bence

Kulcsszavak: stressz, szerhasználat, zenei szorongás

Absztrakt

A zenei szakmában megjelenő szociális- és teljesítményszorongás jelenségei hosszú ideje visszatérő

és igen akut kutatási kérdéskörei a zenepszichológiának és zenepedagógiának egyaránt. A

jelenséghez kapcsolódó személyiségbeli faktorokon túl fontos górcső alá vennünk a zenészeket

akár nap mint nap érintő stresszteli eseményekkel való megküzdés adaptív és maladaptív

módozatait egyaránt. Az előbbiek közé tartozhatnak például a ventillációs elaboratív

megközelítések illetve a különböző, igen nagy népszerűségnek örvendő relaxációs- és meditációs

technikák. A kulturális háttér, melyben a zenészek szocializálódnak ugyanakkor sok esetben a

maladpatívnak tekintendő, gyors és hatékony, ugyanakkor hosszú távon messzemenő negatív

következményekkel járó megoldásokat kínál, mint amilyen például az alkohol- és egyéb

pszichoaktív szerek használata. Az áttekintő előadásunk célja feltárni, hogy (1) mennyiben érinti a

zenészeket a maladpatív megküzdési stratégiák használata; (2) mely zenész közösségek kitettebbek

az ilyen típusú hatásoknak (pl. komolyzenészek vs. könnyűzenésze; énekesek vs. hangszeresek,

stb.); (3) mely maladaptív megküzdési formák a legelterjedtebbek; (4) melyik területen érdemes

intervenciót alkalmazni; (4) milyen típusú beavatkozást érdemes számbavenni; (5) a zenepedagógia

milyen eszközökkel és kompetenciákkal rendelkezik, amelyek elősegíthetik az adaptív

megküzdésmódok kialakítását, illetve (6) ezen kompetenciák hogyan integrálhatók a

zenepedagógusképzésbe. A kérdéskör egészségpszichológia jelentőséget jól szemlélteti a tanári

szakmát igen húsbavágó módon érintő kiégés nagyarányú megjelenése. A zenepszichológia és a

zenepedagógiai ezen közös és kiemelten fontos, az integratív, pszichológiai-, egészségtudományi-

és pedagógiai ismereteket egyaránt igénylő interdiszciplináris területén nélkülözhetetlen a hatékony

tudományos- és gyakorlati együttműködés kialakítása a jövő generáció zenészeinek fizikai- és

mentális egészségprevenciójának illetve jóllétének elérése érdekében.

Szakirodalom

Bandi Sz. (2015): Zenei személyiség. In: Vas., B. (szerk.): Zenepszichológia tankönyv. Pécsi

Tudományegyetem Művészeti Kar Zeneművészeti Intézet, Pécs. 145-166.

Bandi Sz., Nagy S. I., Vas B. (2017): Anxiety Encoded in Personality: Musical Personality and the Anxiety

of Musicians. Studia Universitas Babes-Bolyai Musica. LXII. 2. sz. 27-40.

Butkovic, A., Dopudj, D. R. (2016): Personality traits and alcohol consumption of classical and

heavy metal musicians. Psychology of Music. 45. 2. sz. 246-256.

Dobson, M. C. (2010): Insecurity, professional sociability, and alcohol: Young freelance musicians’

perspectives on work and life in the music profession. Psychology of Music, 39. 2. sz. 240-260.

Kenny, D., Driscoll, T., Ackermann, B. (2012): Psychological well-being in professional orchestral

musicians in Australia: A descriptive population study. Psychology of Music. 42. 2. sz. 210-232.

8

Miller, K. E., Quigley, B. M. (2011): Sensation-seeking, performance genres and substance use

among musicians. Psychology of Music, 40. 4. sz. 389-410.

Simoens, V. L., Puttonen, S., Tervaniemi, M. (2013): Are music performance anxiety and

performance boost perceived as extremes of the same continuum? Psychology of Music, 43. 2. sz. 171-

187.

Vaag, J., Bjorngaard, J. H., Bjerkeset, O. (2016): Use of psychotherapy and psychotropic medication

among Norwegian musicians compared to the general workforce. Psychology of Music. 44. 6. sz. 1-15.

Wills, G. I., Cooper, C. L. (1987): Stress and Professional Popular Musicians. Stress Medicine. 3. 267-

274.

9

Komplex népzenei nevelési rendszer a zeneiskolák előképző évfolyamai számára - Egy

pedagógiai kísérlet tapasztalatai

Bíró István Ferenc - Rimán Barbara

Kulcsszavak: népzenei nevelés, komplexitás, pedagógiai kísérlet

Absztrakt

Kutatásunk alapjául a Bíró István Ferenc (2015) Egyszer volt, hol nem volt, még a tantervi programon is

túl… című tanulmány szolgált, melyben a szerző a magyar népmeséket előzetes vizsgálatai alapján

alkalmasnak látja a népi furulyaórák lehetséges kereteként. A magyar népmesék didaktikai

szempontú vizsgálata alapján megállapítja, hogy a népmesék egyes fázisai megfeleltethetők a

népifurulya-órák egyes fázisaival. A nevelési rendszer elemeit a több, mint egy évtizedes pedagógiai

gyakorlatából merítette a szerző, azonban mindeddig nem történt pedagógiai kísérlet, amely során

megállapításait igazoltnak tekinthettük volna. Kutatásunk ezt a hiányt hivatott pótolni, melyet

kétcsoportos pedagógiai kísérlet formájában végeztünk el.

A kísérletben résztvevő tanulók azonos életkorú és azonos képességű diákok, akik a kísérlet elején

és végén képességfelmérésben vettek részt. A tanulók azonos számú tanítási órán, azonos számú

gyerekdal vokális és hangszeres változatával ismerkedtek meg. Különbséget a dalok

hangkészletének sorrendisége, valamint a dallamok reprodukálásának formája jelentett. A kísérleti

csoport a szerző által meghatározott sorrendben és módon végezte munkáját, míg a kontrollcsoport

egy forgalomban lévő tankönyv által meghatározott sorrendiséget követett.

Vizsgálatunk rámutatott, hogy a népmesei keret nem csupán motivációs különbséget jelent a

tanulók számára, hanem a népdalok és népmesék azonos nyelvi, irodalmi gyökereiknek

köszönhetően a népdalokban jelentkező ismeretlen szavak száma jelentős mértékben csökkent. A

népdalok hangszeres és vokális változatai között a kísérleti csoportban résztvevők számára

tényleges összefüggés, organikus kapcsolat alakult ki, míg a kontroll csoportban résztvevőknél a

hangszeres és vokális változat egymástól elkülönülve jelentkezett, amely a ritmusok szövegszerű

értelmezésében, illetve annak hiányában jelentkezett.

Szakirodalom

Agócs Gergely (é.n.): A társadalmi dimenziók és a hagyomány megkerülhetetlensége. 2016. 04. 02-

i megtekintés, Folkinfo,

http://webcache.googleusercontent.com/search?q=cache:1GrYoXJRD-

kJ:www.folkinfo.hu/agocs/tarsadalmi_dimenziok.rtf+&cd=33&hl=hu&ct=clnk&gl=hu

Andrásfalvy Bertalan (2006): Népi kultúra és közművelődés. Ethnographia, 117. 1. sz. 1-16.

Balázs Lajos (2004): Mit ér a népi kultúra a globalizáció korában? Erdélyi Múzeum, 66. 3-4. füz. 147-

160.

Balázs Lajos (2011): Gondolatok a népi kultúra változásairól, új szerepéről. Létünk, 41. 4. sz. 47-68.

Bettelheim, Bruno (1976): A mese bűvölete és a bontakozó gyermeki lélek. Corvina Kiadó, Budapest.

Bíró István Ferenc (2015): Egyszer volt, hol nem volt, még a tantervi programon is túl… In:

10

Maticsák Sándor (szerk.): Tanulmányok a levelező és részismeretei tanárképzés tantárgy-pedagógiai tartalmi

megújításáért. Debreceni Egyetemi Kiadó, Debrecen. 7-36.

Burke, Peter (1991): Népi kultúra a kora újkori Európában. Századvég Kiadó-Hajnal István Kör,

Budapest.

Cole, Michael – Cole, Sheila R. (2001): Fejlődéslélektan. Osiris Kiadó, Budapest.

Faragó József (1995): Népi kultúra, nemzeti kultúra. Hitel, 8. 10. sz. 91-96.

Kádár Annamária (2012): Mesepszichológia. Az érzelmi intelligencia fejlesztése gyermekkorban. Kulcslyuk

Kiadó, Budapest.

Klein Sándor (2007): Gyerekközpontú iskola. Edge 2000 Kiadó, Budapest.

Liszka József (2006): Két part között… A népi kultúra helye és szerepe Európa egyik ütközési

zónájában. Népi kultúra, nemzetei jelleg, interetnikus kapcsolatok. Társadalomtudományi szemle, 4. 4.

sz. 37-54.

Németh Regina (2010): A népművészet és a népi kultúra nevelési vonatkozásai a 20. század elején.

Iskolakultúra, 20. 12. sz. 3-14.

Pávai István (1999): A Népi és nemzeti kultúra viszonyának néhány zenei aspektusa Erdélyben.

Savaria, 22. 4. sz. 97-113.

11

A szakgimnáziumok helyzete a mai magyar köznevelési rendszerben néhány statisztikai

adat alapján

Dragony Gábor

Kulcsszavak: szakgimnáziumok, statisztikai adatok, indikátorrendszer

Absztrakt

Jelen előadásom a művészeti, benne a zenei szakgimnáziumokról ad mai helyzetképet statisztikai

számadatokkal és azok értelmezésével. Bemutatom, hogy a szakgimnáziumok a meglévő

folyamatokban hol helyezkedhetnek el, illetve az adatok pillanatképet rögzíthetnek a mostani

állapotról. A statisztikai adatok egy része beletartozik abba a hazai indikátorrendszerbe, melynek

mutatói számszerű leírást nyújtanak a magyar közoktatásról. A szakgimnáziumok a 2016/2017-es

tanévtől működnek, az iskolarendszerű szakképzés és a középfokú közoktatási intézményrendszer

átalakításával jöttek létre a korábbi szakközépiskolákból. Az elmúlt öt tanítási év és a 2017/2018-

as tanév nyilvános adatbázisokban is elérhető hazai közoktatási adatait vizsgálva kirajzolódnak a

korábbi kutatások által felvázolt trendek, folyamatok. Ezekbe a folyamatokba illeszkednek a

művészeti szakgimnáziumokra vonatkozó statisztikai számok. Kutatásomhoz a zenét is oktató

szakgimnáziumokból azt a hatot választottam ki, melyekben a 2016/2017-es tanévben volt olyan

felvételiző, aki megjelölte a népzenész szakmairányt. Az iskolák változatos képet mutatnak területi

elhelyezkedésükben, fenntartójuk és feladatellátásuk tekintetében. Vizsgálatom vonatkozott a

népességre és a HH és HHH kategóriába tartozásra, a pedagógusok közötti nők arányára, a diák-

tanár arányra, a középiskolások részvételére az oktatásban, a bejáró diákok számára, a fenntartókra

vonatkozó számokra, a beiskolázási adatokra, az érettségi eredményekre és három tanév

költségvetési törvény szerinti oktatási finanszírozására. A szakgimnáziumra, benne a művészeti,

zeneművészeti képzésre is jellemző az elmúlt tanéveket vizsgálva a tanulói létszám csökkenése a

nappali oktatás 9. és szakképző évfolyamain, és a pedagógusok létszámának fogyatkozása is. A

tanulók nemenkénti eloszlásában is megfigyelhető az országos helyzetre jellemző fiúk többsége. Az

egy pedagógusra jutó tanulók száma eltér az országos szakgimnáziumi átlagtól. Erre magyarázat

lehet a művészeti képzés, azon belül a zene-, népzeneoktatás sajátos módszertana: a differenciálás,

a tanulásszervezési módok és formák eltérése, változatossága.

Szakirodalom

2017. évi CXCII. törvény egyes oktatási, szakképzési és felnőttképzési törvények és az azokkal

összefüggő tárgyú törvények módosításáról. In: Magyar Közlöny. 214. szám. 2017. december 18. 86–

99. 2018. január 9-i megtekintés, Közlöny,

http://www.kozlonyok.hu/nkonline/MKPDF/hiteles/MK17214.pdf

Forgács András (2009): ISCED – Az oktatás egységes nemzetközi osztályozási rendszere. 2018.

január 11-i megtekintés, OFI, http://ofi.hu/isced-az-oktatas-egyseges-nemzetkozi-osztalyozasi-

rendszere

Imre Anna (2009): Indikátorok az elemzésben és az értékelésben a különböző szinteken. 2018.

január 7-i megtekintés, OFI, http://ofi.hu/3-vitaforum-indikatorok-az-oktatas-

eredmenyessegenek-ertekeleseben-kulonbozo-szinteken

http://www.kozlonyok.hu/nkonline/MKPDF/hiteles/MK17214.pdf

12

Klebelsberg Intézményfenntartó Központ alapító okirata. 2018. január 14-i megtekintés,

Klebelsberg Központ,

http://kk.gov.hu/download/2/38/70000/klik_alapito_33_szam.pdf

Oktatási törzsindikátorok és mérési eredmények alapján készülő indikátorok rendszerének

továbbfejlesztése a TÁMOP-3.1.8-09/1-2010-0004 azonosító számú projekt Kutatási jelentés

(2015). 2018. január 7-i megtekintés, Tudásmenedzsment és Oktatáskutató Központ,

http://www.t-tudok.hu/files/2/kimer2015kutatasi_jelentes_final.pdf

Polónyi István (2016): Javuló prioritás, romló kondíciók, avagy a hazai szakképzés finanszírozása.

In: Educatio, 2016/1. 27–45. 2017. december 13-i megtekintés, Elektronikus Periodika Adatbázis,

http://epa.oszk.hu/01500/01551/00095/pdf/

Statisztikai tükör. Oktatási adatok 2012/2013. 2018. január 8-i megtekintés, Központi Statisztikai

Hivatal, https://www.ksh.hu/docs/hun/xftp/idoszaki/oktat/oktatas1213.pdf

Statisztikai tükör. Oktatási adatok 2013/2014. 2018. január 8-i megtekintés, Központi Statisztikai

Hivatal, ttps://www.ksh.hu/docs/hun/xftp/idoszaki/oktat/oktatas1314.pdf

Statisztikai tükör. Oktatási adatok 2014/2015. 2018. január 8-i megtekintés, Központi Statisztikai

Hivatal, https://www.ksh.hu/docs/hun/xftp/idoszaki/oktat/oktatas1415.pdf

Statisztikai tükör. Oktatási adatok 2015/2016. 2018. január 8-i megtekintés, Központi Statisztikai

Hivatal, https://www.ksh.hu/docs/hun/xftp/idoszaki/oktat/oktatas1516.pdf

Statisztikai tükör. Oktatási adatok 2016/2017. 2018. január 8-i megtekintés, Központi Statisztikai

Hivatal, https://www.ksh.hu/docs/hun/xftp/idoszaki/oktat/oktatas1617.pdf

Statisztikai tükör. Oktatási adatok, 2017/2018 (előzetes adatok). 2018. január 8-i megtekintés,

Központi Statisztikai Hivatal, http://www.ksh.hu/docs/hun/xftp/idoszaki/oktat/okt1718.pdf

Tót Éva (2004): Oktatási indikátorok. Felsőoktatási Kutatóintézet, Budapest.

2018. január 7-i megtekintés, Magyar Elektronikus Könyvtár,

http://mek.oszk.hu/09800/09881/09881.pdf

Varga Júlia (2015, szerk.): A közoktatás indikátorrendszere. MTA KRTK KTI, Budapest. 2018. január

2-i megtekintés, Magyar Tudományos Akadémia,

http://econ.core.hu/file/download/kozoktatasi/indikatorrendszer.pdf www.kir.hu

http://kk.gov.hu/download/2/38/70000/klik_alapito_33_szam.pdf
http://epa.oszk.hu/01500/01551/00095/pdf/
https://www.ksh.hu/docs/hun/xftp/idoszaki/oktat/oktatas1213.pdf
https://www.ksh.hu/docs/hun/xftp/idoszaki/oktat/oktatas1415.pdf
https://www.ksh.hu/docs/hun/xftp/idoszaki/oktat/oktatas1516.pdf
https://www.ksh.hu/docs/hun/xftp/idoszaki/oktat/oktatas1617.pdf
http://www.ksh.hu/docs/hun/xftp/idoszaki/oktat/okt1718.pdf
http://mek.oszk.hu/09800/09881/09881.pdf
http://econ.core.hu/file/download/kozoktatasi/indikatorrendszer.pdf

13

Párhuzamosok találkozása,

a zongora és a zongorapedagógia fejlődési folyamatainak interaktivitása

Duffek Mihály

Kulcsszavak: zongora, zongorapedagógia, hangszerépítés, zenekultúra.

Absztrakt

A zongorapedagógia három évszázados történetének áttekintésekor olyan fejlődési folyamat tárul

elénk, amely egy szakadatlanul bővülő, a módszertani és didaktikai megismerésből származó

ismerethalmaz. A zongora hangszertörténetét kutatva a zongorajáték tapasztalataival egybevetett

zongoratörténet szintén intenzív fejlődési folyamatként jelenik meg. E két tényező mellett

megragadható az ezeknek mintegy talajt és hátteret biztosító, olykor inspiráló európai társadalmi

változások számos, a zenepedagógiát befolyásoló momentuma is.

Az említett tényezők, a fejlődési folyamatok és a társadalmi változások számos, jól megragadható

párhuzamot jelentenek, amelyek valójában olyan párhuzamosok, amelyek lépten-nyomon

találkoznak, mert kimutatható a konkrét egymásra hatás. Ez természetesen nem azt jelenti, hogy a

jelzett folyamatok egymásban feloldódnak, hanem azt, hogy a folyamatos interakció minőségi

tényezőként kovácsolja össze a címben megfogalmazott történéseket. Mind a zongora hangszer-

fejlődési folyamata, mind a hangszer tanításának fejlődési folyamata ugyanakkor öntörvényűséget

is mutat, azaz a párhuzamosok egymásra hatás nélkül önmagukban is progresszív tényezők,

rendelkeznek önálló, belső fejlődési logikával is.

Izgalmas feladat tehát e komplex jelenségnek a feltárása, az oknyomozás, amelynek során kiderül,

hogy a „minden mindennel összefügg” filozófiai igazsága ebben a speciális világban is felfedezhető

és belátható. A társadalmi folyamatok, a kultúra iránti igény, a zene funkcióinak, nyelvezetének és

fogalmának folyamatos módosulása ezt az interaktív jelenséget részben megalapozták, részben

pedig azok okozataként váltak értékké. Az előadás célja annak beláttatása, hogy a

zongorapedagógia, szélesebb értelemben a hangszer pedagógia általában is egy olyan mozgó és

dinamikus folyamat, amely nem izolálható a hangszerfejlődéstől és érzékenyen reagál mind a

társadalmi igényekre, mind a zenei szükségszerűségekre, a hangszerépítés konkrét gyakorlatára. A

folyamat napjainkban sem szűnt meg, jól láthatóak azok az innovatív hangszerépítési kísérletek,

amelyek a hangszer még jobb képességeinek elérésére irányulnak, és természetesen törvényszerű

hatással lesznek a zongorapedagógia elméleti és gyakorlati folyamataira is.

Szakirodalom

Gát József (1964): A zongora története. Zeneműkiadó, Budapest.

Gát József (1964): Zongorametodika. Zeneműkiadó, Budapest.

Varró Margit (1989): Zongoratanítás és zenei nevelés. Editio Musica, Budapest.

Veszprémi Lili (1976): Zongoraoktatásunk története. Zeneműkiadó, Budapest.

John-Paul Williams (2003): A zongora. Vince Kiadó, Budapest.

14

Mantius Gazaubon (2017): The History of the Piano. 2018 január 1-i megtekintés, www.piano-

keyboard-guide.com/history-of-the piano.html

Veszprémi Lili (1961): A zongorapedagógia fejlődése a 18. és 19. században. Parlando, 1961/11.

2018. január 1-i megtekintés, www.parlando.hu/1961-11.html

http://www.piano-keyboard-guide.com/history-of-the%20piano.html
http://www.piano-keyboard-guide.com/history-of-the%20piano.html
http://www.parlando.hu/1961-11.html

15

Hiszem, amit látok!

A videóelemzés lehetőségei zenetanárok szakmai fejlődésének támogatására

Enyedi Ágnes, Gergely-Gál Ágnes

Kulcsszavak: videótréning, zenetanár-képzés, mentorképzés, élethosszig tartó tanulás

Absztrakt

Az élethosszig tartó szakmai fejlődés nem elsősorban továbbképzéseken és mesterkurzusokon való

részvételt jelent egy zenetanár számára, hanem azt a képességet, hogy valaki képes reflektálni saját

osztálytermi gyakorlatára, és ennek hozadékát be tudja építeni tanári munkájába: reális képet tud

alkotni saját tevékenységéről, tudatosabban tudja végezni munkáját és tovább tud lépni szakmai

fejlődésében.

A reflektív készségek kialakítása a tanárképzés egyik legfontosabb feladata. Ez a felismerés azzal a

hagyományos szemlélettel megy szembe, ami szerint a tanárjelöltekkel az a dolgunk, hogy

korrigáljuk a hibáikat és követendő mintákat adunk számukra. Úgy gondoljuk, ehelyett magát a

hallgatót kell képessé tenni arra, hogy meglássa tanári munkájának sikeres momentumait, és azokat

a meglévő erősségeit, amire fel tudja építeni következő fejlődési szintjét.

Ebben nyújt remek lehetőséget a videótréning technikája, amely videóra rögzített tanórák gondosan

kiválasztott részleteinek felhasználásával a reális önkép kialakítását, a jó tanári megoldások láttatását

és ezek létrejöttének tudatosítását helyezi a középpontba. Így a korrektív fejlesztés helyett a

gondoskodó fejlesztésre építve a tanárjelölt úgy tud elindulni a tanári pályán, hogy tud saját

gyakorlatára reflektálni, azaz önállóan is fejlődni.

Hiszünk abban, hogy a zeneoktatás teljes palettáján csak akkor érhető el strukturális változás, ha az

innováció a tanári életpálya különböző színterein egyidejűleg jelenik meg.

Első lépésként a Liszt Ferenc Zeneművészeti Egyetem tanári mesterszakán vezettük be a

videófelvételek elemzését, ahol a hallgatók a saját tanítási gyakorlatukon készített videófelvételeiket

csoportos reflektív szeminárium keretében dolgozzák fel.

Ezt követően az Egyetem pedagógus szakvizsgaprogramjában, a „Zenei mentor-, és

gyakorlatvezető tanár” kurzus részeként használtunk videókat, ahol ez a technika a mentori

óramegbeszélés szerepjáték-szerű feldolgozásának lett rendkívül hatékony és népszerű eszköze.

2016 kezdetén kutatócsoport indult, amely az egyetemi hallgatók és a kezdő tanárok támogatása

mellet azt vizsgálja, hogyan lehet hatékony segítséget nyújtani a már pályán lévő, gyakorlott

zenetanárok szakmai munkájához is.

Előadásunk során ebbe a sokrétű munkába és ennek eredményeibe kívánunk betekintést adni.

Szakirodalom

Bodóczky, C. - Malderez, A. (1993): Mentor Courses. A resource book for trainer-trainers. Cambridge

University Press.

Sallai Éva (2015, szerk.): A pedagógusok gyakornoki rendszerének fejlesztése és értékelése. Oktatási Hivatal,

Budapest.

Szivák Judit (1999): A kezdő pedagógus. Iskolakultúra, 4. 3-13.

16

Szivák Judit (2010): A reflektív gondolkodás fejlesztése. Magyar Tehetségsegítő Szervezetek Szövetsége,

Budapest.

17

A qualitative analysis of pre-service music teachers’ essays of previous school experiences

Gocsál Ákos

Kulcsszavak: music teacher education, school experiences, qualitative analysis

Absztrakt

There is a growing body of research in the literature aiming at exploring pre-service teachers’ beliefs

about the teacher’s role. An influential paper by Pajares (1992) states that beliefs about teaching

are well established by the time a student gets to college and beliefs strongly influence both

perception and behaviour. He, Valcke & Aelterman (2011) state that a teacher’s education career

is based on his/her beliefs, which are formed partly by educational experiences. The exploration

of pre-service teachers’ beliefs about teaching and the related previous experiences may therefore

reveal substantial information for teacher educators, since a reflective analysis of such beliefs and

experiences may significantly contribute to the pre-service teachers’ professional development

(Dudás, 2006).

The purpose of the presentation is to explore pre-service music teachers’ previous school

experiences in the context outlined above. 30 first-year students of the University of Pécs, Faculty

of Music and Visual Arts, Institute of Music, take part in the research with no previous training in

education. By applying the “retrospective narrative” method, described by Szivák (2014:62),

students are instructed to write a short essay about two school experiences of theirs, one that they

judge positive and another one judged negative. A qualitative analysis is carried out on the writings,

establishing categories, and identifying possible similarities.

Although the research is in progress at the time the summary is submitted, preliminary results

suggest that both positive and negative experiences of the students are mainly linked with the

“human” – and not necessarily the “expert” – quality of the teacher (e.g. motivation, acceptance of

the other person, patience, and irrational decisions or humiliation). By a reflective analysis of the

results of such a research or exercise, teacher educators may more effectively help their students

develop their professional identities.

Szakirodalom

Dudás, M. (2006): A belépő nézetek feltárása. In: Bárdossy, I., Forray R. K., Kéri K. (szerk.):

Tananyagok a pedagógia szakos alapképzéshez. PTE BTK Neveléstudományi Intézet, Pécs. 150-170.

He, Q., Vackle, M., Aelterman, A. (2011): Pre-service teachers’ beliefs about evaluation. Procedia -

Social and Behavioral Sciences. 29. 1296-1304.

Szivák Judit (2014): Reflektív elméletek, reflektív gyakorlatok. ELTE Eötvös Kiadó, Budapest.

18

Zenész és nem zenész fiatalok lelki egészségének összehasonlítása

Gombás Judit

Kulcsszavak: Pszichológiai immunkompetencia; Kiégés; Megküzdési profil; Személyiségvonások

Absztrakt

A gyakorló zenepedagógusok mindennapi tapasztalata a zenepszichológiai kutatások által is

alátámasztott tény, hogy a zenei tevékenységek jelentős mértékben befolyásolják a

személyiségfejlődést. A hangszerjáték vagy énekművészet magas szintű elsajátítása nem csak

technikai és zenei kihívás, hanem egyben pszichológiai fejlődési folyamat is.

Előadásomban beszámolok kutatásaimról, melyet a Zeneakadémia, és más felsőoktatási

intézmények (Budapesti Gazdasági Egyetem - BGE, Semmelweis Egyetem Pető András Kar SE-

PAK) hallgatói körében végeztem, és melynek során összehasonlítottam a különböző hallgatók

személyiség- és megküzdési profilját. A személyiségprofil mérésére a személyiségpszichológiai

kutatásokban alkalmazott népszerű NEO-PI-R tesztet alkalmaztam, ami a teljes személyiség öt

szupervonás (Neuroticizmus, Extraverzió, Nyitottság, Barátságosság, Lelkiismeretesség) mentén

történő kérdőíves feltérképezésére alkalmas.

A hallgatók megküzdési profiljáról a Pszichológiai Immunkompetencia Kérdőív segítségével

alkottam képet: ez a mérőeszköz feltárja azokat a fő személyes erőforrásokat, amelyeket az illető a

stresszel való megküzdés során képes mozgósítani. Mindezeken túl a kiégés mértékét is vizsgáltam

a Maschlach Kiégés Leltár segítségével. Mindhárom mérőeszköz alkalmas arra, hogy a segítségükkel

képet alkossunk a személyek általános lelki egészségéről is.

Az eredményeim azt mutatják, hogy a Zeneakadémia hallgatóinak személyiségszerkezete több

ponton is eltér a kontrollnak tekinthető BGE hallgatóitól. Mint jelentősebb különbséget,

kiemelném, hogy a zenével foglalkozó fiatalok között szignifikánsan nagyobb arányban találunk

introvertált személyeket, ugyanakkor a neuroticizmus különböző formái kevésbé jellemzőek rájuk.

Ez utóbbi eredmény arra utal, hogy a zeneakadémiai hallgatók pszichológiai értelemben

egészségesebbek a kortársaiknál, azaz kevésbé jellemző rájuk depresszió, szorongás, érzelmi

instabilitás.

A megküzdőképesség, pszichológiai immunrendszer, kiégés tekintetében végzett összehasonlítás is

azt mutatja, hogy a zenész fiatalok nagyobb lelki ellenállóképességgel jellemezhetők: szinte minden

pszichés immunkompetencia tekintetében jobb eredményt értek el, mint a többi intézmény

hallgatói. Különösen a művészdiplomájukat már megszerző tanári mesterszakos hallgatók

emelkedtek kortársaik fölé: szignifikánsan magasabb pontszámot értek el a szubjektív jól-lét és

egészség, a pozitív gondolatok, empátia, a társas erőforrások, kitartás és impulzuskontroll-skálákon.

Az eredményeim abból a szempontból is figyelemre méltóak, hogy a zenész hallgatók annak

ellenére bizonyultak pszichológiailag a legegészségesebb vizsgált csoportnak, hogy ők a

professzionális képzésük során komoly fizikai, pszichés és mentális terhelésnek vannak kitéve. Ez

a tény arra enged következtetni, hogy a zenével foglalkozás, vagy magának a zenei képzésnek a

folyamata komolyan erősíti a személyiséget, hatékonyabb megküzdést, egészségesebb működést

kialakítva.

A jövőben a kutatásokat érdemes lenne fiatalabb diákokkal, zeneiskolásokkal, középiskolásokkal is

elvégezni, hogy kiderüljön, ha a jelenség hátterében esetleg egy pozitív szelekciós folyamat áll (csak

a legerősebbek tudnak a pályán maradni), illetve hogy feltáruljon ennek a fejlődésnek az íve.

19

Szakirodalom

Gombás Judit (2014): A zenei tevékenységek pszichológiai hatásai. In: Torgyik Judit (szerk.):

Sokszínű Pedagógiai Kultúra. Komárom, 239-244.

Oláh Attila (2004): Megküzdés és pszichológiai immunitás. In: Pléh Csaba, Boross Ottilia (szerk.):

Pszichológiai olvasókönyv. Osiris Kiadó, Budapest. 631-659.

20

Hogyan tanítsuk a romániai magyar zene történetét?

Hausmann Kóródy Alice

Kulcsszavak: zenetörténet tanítása, romániai magyar zeneszerzők, értelmezési keret

Absztrakt

Több, mint hét évtized telt el a második világháború lezárása óta. Ez az időszak a romániai magyar

kultúrában gazdag alkotó tevékenységet tud felmutatni, dacára annak, hogy művészeinknek

folyamatosan új helyzetekkel, elvárásokkal kellett szembesülniük. Első sorban a kisebbségi lét

kihívásai között kellett megtalálniuk az alkotás lehetőségét, de emellett érintette őket az egész ország

művészetét befolyásoló diktatúra néha enyhülő, majd a végletekig fokozódó szorítása.

E korszak zenei terméséről jószerével a kulturális folyóiratok (Korunk, Utunk, A Hét, Új Élet,

Művelődés) és a korabeli napilapok (Vörös Zászló, Igazság) cikkeiből, illetve egy-egy gyűjteményes

kötetből tájékozódhatunk. A rendszerváltás után született ugyan néhány zeneszerző (Zoltán Aladár,

Birtalan József, Szabó Csaba, Csíki Boldizsár, Terényi Ede) munkásságával foglalkozó szakkönyv,

de áttekinthető, teljes kép hét évtized romániai magyar zeneszerzéséről, s arról a zenei közegről,

amelyben alkotóink dolgoztak, nem. Ezt a hiányt igyekszik pótolni a Partiumi Keresztény Egyetem

Művészeti tanszékének kutatócsoportja. Munkánkat első sorban az motiválta, hogy az érdeklődő

diákjainknak nem tudunk ajánlani olyan szakirodalmat, amely rálátást nyújtana a hazai magyar

zeneszerzés történetére.

A korszak zeneszerzőivel foglalkozó diákok nehezen értik egyes szerzők életművén belül a

tematikai, stiláris, műfaji sokszínűséget, hiszen nem ismerik a kort, amelyben ezek a művek

születtek. A kutató számára több évtized napilapjait és kulturális folyóiratait átlapozva vált

világossá, hogy milyen értelmezési keret szükséges e korszak zenéjének megértéséhez. Ennek két

alapvető pillére van: az idő (évtizedekre bontva), amely a tematikát határozza meg, illetve az egyes

városokban működő zenei intézmények, amelyeknek a különböző műfajok megválasztásában volt

szerepük. Előadásomban ezt az értelmezési keretet szeretném bemutatni és megindokolni.

Szakirodalom

Benkő András: (1980, 1983, 1986, szerk.): Zenetudományi írások. Kriterion, Bukarest.

Benkő András (1996): Zoltán Aladár. Mentor, Marosvásárhely.

Boros Konrád Erzsébet (2012, szerk.): Birtalan József pedagógiai és zeneszerzői munkássága.

Kriterion, Kolozsvár.

Coca Gabriela (2010): Ede Terényi: History and Analysis. Egyetemi Nyomda, Kolozsvár.

Csíki Boldizsár (1977): A zenekari muzsika Marosvásárhelyen. In. Szabó Csaba (szerk.):

Zenetudományi írások. Kriterion, Bukarest. 269-298.

Ittzés Mihály, Szabó Péter (2013, szerk.): Üvegszilánkok között: Szabó Csaba emlékkönyv. Szabó Csaba

Nemzetközi Társaság kiadása.

László Ferenc (1999, szerk.): Zenetudományi írások. Kriterion, Bukarest.

21

Terényi Ede (1977): Alkotók, művek, stílusok. In. Szabó Csaba (szerk.): Zenetudományi írások.

Kriterion, Bukarest. 145-197.

22

A felnőttkori sajátosságokat figyelembe vevő ének-zenei képzés a leendő

óvodapedagógusok és kisgyermeknevelők között

Hegedűsné Tóth Zsuzsanna

Kulcsszavak: felnőttoktatás, óvodapedagógus képzés, kompetencia fejlesztés, didaktika

Absztrakt

A konferencia-előadás az óvodapedagógus és kisgyermeknevelő képzés ének-zene szakterületének

és az andragógiának kapcsolatát, annak jelentőségét bizonyító kutatást mutatja be, felismerve, hogy

az oktatás eredményességét a tanulói sajátosságokra, igényekre figyelve (Falus, Golnhofer) lehet

csak növelni, vagyis szükséges foglalkozni a felnőttkori tanulási sajátosságokkal (Rapos, Feketéné,

Vámos) a felsőfokú intézmények zenei képzése területén. Az ének-zene, hangszeroktatás

szakspecifikus dimenzióit kognitív, affektív, pszichomotoros területekre bontva, valamint általános

didaktikai elveket, és a pedagógusi kompetenciák fejlesztését alapul véve került felmérésre II.

évfolyamos nappali és levelező képzésben résztvevő hallgatók attitűdje, kompetenciaigénye,

tanulás-módszertani nézetei (Szivák), majd ezt követően zenei, módszertani fejlődésüket támogató

korszerű technikákkal támogatott képzés indult.

A vizsgálat feltáró módszerei írásbeli kikérdezések, egy tematikusan fókuszált narratív jellegű

attitűdvizsgálat, valamint két kérdőíves felmérés. A zenei életúttörténeteket kvantitatív

tartalomelemzéssel és kvalitatív szövegelemzéssel, a kérdőíveket kvantitatív eredményeket adó

statisztikai módszerekkel dolgoztam fel. Az eredmények elemzése során a képzésre vonatkozóan

megfogalmazható, hogy szükségesnek látszik a) továbbfejleszteni a hallgatók aktív tevékenységét

biztosító módszereket, a gyakorlat közeli képzést; b) komplex tanulási környezetet teremteni; c)

átgondolni a nappali és esti/levelező tagozatosok képzésének sajátos, eltérő(!) didaktikai módjait;

d) feltérképezni a modern – a hallgatók aktivitásával, kreativitásával, folyamatos motiválásával,

valamint reflektív elemekkel történő – tanulásszervezési eljárások, módszerek, eszközök ének-zenei

képzésbe történő beépíthetőségének lehetőségeit.

Szakirodalom

Falus Iván (2003, szerk.): Didaktika. Elméleti alapok a tanítás tanulásához. Nemzeti Tankönyvkiadó,

Budapest.

Rapos-Kopp (2015, szerk.): A tanárképzés megújítása 2015. Eötvös Kiadó, Budapest.

Kozma-Perjés (2011, szerk.): Új kutatások a neveléstudományokban 2010. Magyar Tudományos

Akadémia, Budapest, 133-249.

Feketéné Szakos Éva (2002): A felnőttek tanulása és oktatása-új felfogásban. Akadémiai Kiadó, Budapest.

Szivák Judit (2003): A pedagógusok gondolkodásának kutatási módszerei. Műszaki Kiadó, Budapest.

Vámos Ágnes (2013): Tanulás a felsőoktatásban. 2017 június 10-i megtekintés,

http://413.hu/files/Tanulas_a_felsoktatasban_2013_04_10.pdf .

23

Életvezetési kompetenciák vizsgálata zeneművészeti szakgimnazisták körében

Héjja Bella Emerencia

Kulcsszavak: zeneművészeti szakgimnázium, életvezetési kompetenciák, deviancia

Absztrakt

Magyarországon jól felépített zenei oktatás működik, lehetőség van alapfokon, középfokon majd

felsőfokon zenei tanulmányokat folytatni. Célunk az, hogy a középfokú zenei képzésben, azaz a

zeneművészeti szakgimnáziumokban tanuló fiatalokat jobban megismerjük. Feltérképezzük, hogy

honnan érkeznek az iskolákba, miért választják a zenei pályát, milyen családokban nevelkednek, hol

szeretnék folytatni tanulmányaikat a középiskolás évek után, jelen tanulmányunkban pedig egészen

más oldalról igyekszünk megközelíteni őket, pszichológiai szemszögből vizsgáljuk őket és

eredményeinket a neveléstudományi kérdéskörbe olvasztjuk. Kutatásunk során az életvezetési

kompetencia kérdőívet (HDSEQ-HE) alkalmaztuk, családi háttérre vonatkozó kérdésekkel

kiegészítve. 2017 év novemberben végzett online felmérésünkben 146 zeneművészeti

szakközépiskolás tanuló vett részt. Azt tapasztaltuk, hogy a szülők felsőfokú iskolai végzettsége

protektív hatással van gyermekük dohányzási, alkoholfogyasztási valamint tudatállapot-módosító

szer használati szokásaira, eredményünk szignifikáns az apák végzettségét és gyermekük

tudatállapot-módosító szerhasználatát tekintve. A családszerkezet szempontjából nem találtunk

különösebb eltérést a korábbi szempontokkal összevetve, úgy tűnik a teljes családban élők és az

édesanyjuk által egyedül neveltek között nincs eltérés e szempontból. Egészségükre nem fordítanak

különösebb figyelmet a felmérésben részt vett fiatalok.

Szakirodalom

Affenito, Sandra G. (2007): Breakfast: A missed opportunity. Journal of the American Dietetic

Association. 107 (4). 565–569.

Aszmann Anna (2003): Magyar diákok egészségi állapota és az iskola. 2018 január 22-i megtekintés,

Osztályfőnökök Országos Szakmai Egyesülete,

http://www.osztalyfonok.hu/cikk.php?id=1

Balázs Máté Ádám, Pikó Bettina (2016): Szociális hatások a serdülőkori dohányzásban: a szociális

háttér, a család és a kortársak szerepe. Magyar Pedagógia. 116/1. 73–89.

Bandura, Albert (1993): Perceived self-efficacy in cognitive development and functioning.

Educational psychologist. 28 (2) 117–148.

Bandura, Albert (1995): Exercise of personal and collective efficacy in changing societies. In:

Bandura, Albert (szerk.): Self-efficacy in changing societies. Cambridge University Press, 1-45.

Barabásné Kárpáti Dóra (2008): Családi problémák hatása a fiatalok szerfogyasztására. Új Pedagógiai

Szemle, 2008/8-9.

Barabásné Kárpáti Dóra (2014): Vidéken élő fiatalok szenvedélyei: az alkohol-fogyasztás

társadalmi, demográfiai háttere. Agrártudományi közlemények. 2014/6.

http://www.osztalyfonok.hu/cikk.php?id=1

24

Bekéné Zelencz Katalin, Kovácsné File Zsuzsa (2008): 14-16 éves diákok táplálkozási szokásai. Új

Pedagógiai Szemle. 2008/8-9. 2018 január 22-i megtekintés, http://folyoiratok.ofi.hu/uj-pedagogiai-

szemle/14-16-eves-diakok-taplalkozasi-szokasai

Dancsó Tünde (2005). A szociális kompetencia megjelenése a Nemzeti alaptanterv kiemelt

fejlesztési feladataiban. Új Pedagógiai Szemle. 2005/4. 2018 január 22-i megtekintés,

http://folyoiratok.ofi.hu/uj-pedagogiai-szemle/a-szocialis-kompetencia-megjelenese-a-nemzeti-

alaptanterv-kiemelt-fejlesztesi

Domonkos Andrea, Greiner Erika (2003): Serdülőkorúak táplálkozásának jellemzői és megítélése

a megelőzés tükrében II. Új Diéta. 2003/2. 2018 január 22-i megtekintés,

http://www.ujdieta.hu/indexaa57.html?content=199

Duffek Mihály (2009): Bizonytalan bizonyságok. Helyzetkép az átalakuló magyar zenei

felsőoktatásról. Zeneoktatásunk. Polifónia különszám. Magyar Zenei Tanács, Budapest. 2018 január 22-

i megtekintés, http://www.hunmusic.hu/tanulmanyok/zeneoktatasunk_fuzet_09.pdf

Elekes Zsuzsanna (2007): Serdülőkori fiatalok alkoholfogyasztása az ESPAD – kutatások

eredményei alapján. In: Demetrovics Zsolt, Urbán Róbert, Kökönyei Gyöngyi (szerk.): Iskolai

egészségpszichológia. L’Harmattan, Budapest.

Elekes Zsuzsanna (2012): ESPAD 2011. Európai iskolavizsgálat a fiatalok alkohol- és egyéb drogfogyasztási

szokásairól. 2018 január 22-i megtekintés,

http://real.mtak.hu/12613/1/81353_ZJ1.pdf

Elekes Zsuzsanna (2016): ESPAD jelentés 2015. Drog Fókuszpont hírlevél, 2016/9. 2018 január 22-

i megtekintés,

http://drogfokuszpont.hu/wp-content/uploads/NFP_hirlevel_2016_szeptember.pdf

Énekes Zsófia, Juhász Erika (2013): Életvezetési kompetencia a külföldi elméletekben. 2018 január 22-i

megtekintés, http://www.biharinepfoiskola.hu/kompetencia_eu/page.php?100

ESPAD (2016): ESPAD Report 2015. Results from the European School Survey Project on Alcohol and other

Drugs. Luxemburg, Publications Office of the European Union. 2018 január 22-i megtekintés,

http://www.espad.org/sites/espad.org/files/ESPAD_report_2015.pdf

Európai lakossági egészségfelmérés. Statisztikai tükör. 2015/29.

2018 január 22-i megtekintés, Központi Statisztikai Hivatal,

ttps://www.ksh.hu/docs/hun/xftp/stattukor/elef14.pdf

Fülöp Nikoletta, Szakály Zoltán (2008): Fiatalok táplálkozási szokásai, egészségmagatartása-

szekunder kutatás. Élelmiszer, táplálkozás és marketing. 5. 2008/1. 81–86.

http://real.mtak.hu/12613/1/81353_ZJ1.pdf
http://www.biharinepfoiskola.hu/kompetencia_eu/page.php?100

25

Gábor Adrienn (é.n.): Érzelmi nevelés zenével és játékkal. 2018 január 22-i megtekintés, NYEOMSZSZ,

http://www.nyeomszsz.org/orszavak/pdf/GaborAdrienErzelmi.pdf

Gönczöl Enikő, Vass Vilmos (2004): Az oktatási programok fejlesztése. Új Pedagógiai Szemle.

2004/10. 2018 január 22-i megtekintés, OFI, http://folyoiratok.ofi.hu/uj-pedagogiai-szemle/az-

oktatasi-programok-fejlesztese

Harjó Brigitta (2014): Dohányzási szokások felmérése fiatalkorúak körében Karcag és környékén.

2018 január 22-i megtekintés, DEOE-TDT,

http://tdk.med.unideb.hu/20132014tan%C3%A9v/3190/doh%C3%A1nyz%C3%A1si-

szok%C3%A1sokfelm%C3%A9r%C3%A9sefiatalkor%C3%BAakk%C3%B6r%C3%A9ben-

karcag-%C3%A9s-k%C3%B6rny%C3%A9k%C3%A9n

Németh Ágnes és Költő András (2014, szerk.): Egészség és egészségmagatartás iskoláskorban. 2018 január

22-i megtekintés, NeFI,

http://www.egeszseg.hu/szakmai_oldalak/assets/cikkek/16-05/egeszseg-es-

egeszsgegmagatartas-iskolaskorban-2014.pdf

Jarvis, M. J. (2004): Why people smoke? British Medical Journal. 328 (7434), 277–279.

https://bpac.org.nz/bpj/2009/february/docs/bpj19_smoking_pages_48–55.pdf

Kasik László (2007): A szociális kompetencia fejlesztésének elmélete és gyakorlata. Iskolakultúra.

2007/11-12. 2018 január 22-i megtekintés, Elektronikus Periodika Adatbázis,

http://www.epa.hu/00000/00011/00118/pdf/iskolakultura_EPA00011_2007_11_12_021-

037.pdf

Keski-Rahkonen, A., Kaprio, J., Rissanen, A., Virkkunen, M., Rose, R. J. (2003): Breakfast skipping

and health-compromising behaviors in adolescents and adults. European Journal of Clinical Nutrition.

57 (7), 842–853. 2018 január 22-i megtekintés,

https://www.nature.com/articles/1601618

Kiss Dénes (2004): A falusi elit átalakulása Erdélyben. WEB, 2014/12. április. 2018 január 22-i

megtekintés, http://web.adatbank.transindex.ro/pdfdok/web12_04_kiss_denes.pdf

Kiss István (2009): Életvezetési kompetencia. Kézirat. ELTE PPK, Pszichológiai tanszék, Budapest.

2018 január 22-i megtekintés, http://ppk.elte.hu/file/kissistvn_tf_h.pdf

Kiss István (2010): Életvezetési kompetencia, életvezetési készségek és a szerhasználat. In: Puskás-

Vajda Zsuzsa, Lisznyai Sándor (szerk.): Életszakaszok határán. Közösségi és egyéni tanulási

feladatok. Budapest. FETA Könyvek, 5. 25–50. 2018 január 22-i megtekintés,

http://www.feta.hu/sites/default/files/feta_5_eletszakaszok_hataran.pdf

Koščo, Jozef (1975): Biodromal psychology Biodromal psychology. Psychologica, Zborník

Filozofickej Fakulty, U. Komenského. 25 (14), 10–45.

http://www.nyeomszsz.org/orszavak/pdf/GaborAdrienErzelmi.pdf
https://bpac.org.nz/bpj/2009/february/docs/bpj19_smoking_pages_48–55.pdf
http://web.adatbank.transindex.ro/pdfdok/web12_04_kiss_denes.pdf
http://ppk.elte.hu/file/kissistvn_tf_h.pdf

26

Koščo, Jozef (1989): A pályairányítás és pályaválasztási tanácsadás általános és specikfikus

szempontjai. In: Ritoók Pálné, Gillemontné Tóth Mária (szerk.): Pályalélektan-szöveggyűjtemény.

Tankönyvkiadó, Budapest. 9–29.

Költő András, Zsíros Emese (2013): Serdülők lelki egészsége. Educatio. 2013/2. 2018 január 22-i

megtekintés, OFI, http://folyoiratok.ofi.hu/sites/default/files/article_attachments/2013-2-

tan5.pdf

Mérei Ferenc (1989): A pályaválasztási tanácsadás. In: Ritoók Pálné, Gillemontné Tóth Mária

(szerk.): Pályalélektan-szöveggyűjtemény. Tankönyvkiadó, Budapest. 30–47.

Michalová, Mária (2016): Biodromal psychology – New concept of the university study subject and

educational practise. http://www.prohuman.sk/socialna-praca/biodromal-psychology-new-

concept-university-study-subject-and-educational-practice

Nagyné Hegedűs Anita (2014): Énhatékonyság – iskola – teljesítmény.

Németh Gáborné Doktor Andrea (2008): A szociális kompetencia fejlesztésének lehetőségei az

iskolában. Új Pedagógiai Szemle. 2008/1. 2018 január 22-i megtekintés, Elektronikus Periodika

Adatbázis, http://epa.oszk.hu/00000/00035/00120/2008-01-ta-Nemeth-Szocialis.html

Pikó Bettina (2001): A serdülő és fiatalok dohányzással, alkohol- és drogfogyasztással kapcsolatos

vélekedései: Újabb kockák a „kirakós játékhoz”. Addictologia Hungarica. 9. 195–203.

Pikó Bettina (2007): A serdülőkori egészségmegtartás pozitív pszichológiai megközelítése. In:

Demetrovics Zsolt, Urbán Róbert, Kökönyei Gyöngyi (szerk.):. Iskolai egészségpszichológia.

L’Harmattan Kiadó, Budapest.

Ritoók Pálné (1989): Ifjúkori identitás a pályaszocializációval összefüggésben. In: Ritoók Pálné,

Gillemontné Tóth Mária (szerk.): Pályalélektan- szöveggyűjtemény. Nemzeti Tankönyvkiadó, Budapest.

48–68.

Rytöhonka, M. (1994): A tanácsadó pszichológus terapeutikus munkája a humanisztikus

pszichológia fényében. In: Ritoók Pálné, Gillemontné Tóth Mária (szerk.): Pályalélektan-

szöveggyűjtemény. Nemzeti Tankönyvkiadó, Budapest. 317–335.

Sternberg. J. Robert (é.n.): Augmented theory of successful intelligence. 2018 január 22-i megtekintés,

http://www.robertjsternberg.com/successful-intelligence/

Skultéti Dóra, Pikó Bettina (2006): Fiatalkori alkoholfogyasztás: a szocioökonómiai háttér és a

szociális hatások szerepe. Mentálhigiéné és Pszichoszomatika. 7 (2006) 2. 75–94. 2018 január 22-i

megtekintés,

https://www.academia.edu/23290328/Fiatalkori_alkoholfogyaszt%C3%A1s_a_szocio%C3%B6

kon%C3%B3miai_h%C3%A1tt%C3%A9r_%C3%A9s_a_szoci%C3%A1lis_hat%C3%A1sok_sz

http://www.robertjsternberg.com/successful-intelligence/

27

erepe

Várkonyi Erika (2011): A serdülőkorú fiatalok alkoholfogyasztása. 2018 január 22-i megtekintés,

http://www.varkonyierika.hu/doc/download/A_serdulokoru_fiatalok_alkoholfogyasztasa.pdf

WHO Report on the Global Tobacco Epidemic, 2009: Implementing smoke-free environments. World Health

Organization, Geneva.

Zsolnai Anikó (2008): A szociális készségek fejlődése és fejlesztése gyermekkorban. Iskolakultúra. 2

(2008) 119–140. 2018 január 22-i megtekintés, http://www.iskolakultura.hu/iol/iol2008_2_119-

140.pdf

28

A zenei anyanyelv és a lelki egészség

Jánosi András

Kulcsszavak: anyanyelv, a gondolatok kifejezése, a szellem szabadsága

Absztrakt

Amióta az ember közösségben él, elemi igénye a másik emberrel, a közösséggel való kommunikálás.

Ennek egyik formája a nyelv is de nem az egyetlen. Voltak, vannak és lesznek az embernek

gondolatai, érzései amelyeket éppúgy meg szeretne osztani másokkal, de amelyek kifejezésére a

nyelv nem alkalmas. Anyanyelvünk tehát nagyon fontos de nem egyedüli letéteményese

műveltségünknek. A zene, a mozgás, a kép-, illetve tárgyalkotó művészet, a hagyományos műszaki

gondolkodás egy műveltség semmi mással ki nem fejezhető, jelentőségében csak a nyelvhez

hasonlítható, azzal szorosan összefüggő összetevői, amelyek egy nép mentalitásának is kifejezői,

hordozói. Minderre már több mint fél évszázada Karácsony Sándor és Lükő Gábor is

figyelmeztetett. Ezek elfeledése, másra való cseréje éppúgy egy nemzet kultúrájának pusztulásához

vezet, mint az anyanyelv elvesztése! Kulturális anyanyelvünknek kell tehát tekintenünk és ennek

megfelelően ápolnunk kultúránk ezen részeit is a beszélt nyelvvel együtt.

A zenei anyanyelv jelentőségét, lelki egészségben betöltött szerepét Kodály Zoltán nem győzte

elégszer hangsúlyozni, amiről úgy nyilatkozott, hogy a zenei anyanyelvi nevelés a születendő

gyermek anyjának születése előtt 9 hónappal kell kezdődjön. Elgondolkozott-e valaki azon, hogy a

tétel fordítva is igaz? Az a zenei világ, zenei nyelv, amelyben a gyermek nagyanyja felnő,

meghatározó lehet az unoka számára is. A nyugati popipar üzleti tervek alapján, futószalagon

gyártott termékeire teljes lelkükkel ráhangolt, ráhangolódott magyar fiatalság zenei ízlése három

generációra meghatározhatja a következő nemzedékek zenei identitását, valamint értékrendjét és

világszemléletét, amelyet e zenei termékek sulykolnak fogyasztóikba.

Az ember a művészettől egyéni, illetve közösségi élete lelki rezdüléseinek művészi kifejezését várja.

Őszinteséget, napra kész-séget, hitelességet minden művészi megnyilvánulásban a saját kulturális

anyanyelvén. Yehudi Menuhin figyelmeztetett arra, hogy az egyes népek anyanyelvéhez népzenéjük,

zenei anyanyelvük áll a legközelebb. Anyanyelvünk hangsúlyrendszere, ritmusa, tagolása, dinamikai

jellemzői népzenénkben köszönnek vissza. A kisgyermek anyanyelv tanulása elleni merénylet, ha

nem követjük Kodály zenei anyanyelvi nevelésre vonatkozó tanácsát.

Az angolszász ifjúság tömegeire azért hat reveláció szerűen pop zenéjük, mert saját lelkületük zenei

absztrakcióját látják, érzik benne, saját anyanyelvük kifejezési lehetőségeit élhetik ki dalaikban Nem

akarnak mások lenni, más elvárásoknak megfelelni. Saját nyelvi, zenei stb. kultúrájukban jól, otthon

érzik magukat, ahol mezítláb csatangolhat lelkük. Erre az életérzésre lenne szüksége magyar

ifjúságnak is.

Szakirodalom

Austerlitz, Robert (1983): Meaning in music: Is Music Like Language and If So How?

Lükő Gábor (1942): A magyar lélek formái. Sylvester Rt., Budapest. 2018 február 23-i megtekintés,

http://www.napturul.hu/letoltesek/luko_amagyarlelekformai.pdf

Lükő Gábor (2003): Zenei anyanyelvünk. Táton, Budapest.

29

Yehudi Menuin (1982): Az ember zenéje. Zeneműkiadó Vállalat, Budapest.

Kodály Zoltán (1952): A magyar Népzene. Zeneműkiadó Vállalat, Budapest.

Kodály Zoltán (2007): Visszatekintés I-III. Argumentum, Budapest.

30

Óvodáskori zenei fejlesztőprogram hatása a beszédhanghallás fejlődésére

Janurik Márta, Józsa Krisztián

Kulcsszavak: zenei képességek, beszédhanghallás, óvodai zenei fejlesztőprogram

Absztrakt

Korábbi kutatások alapján egyre inkább bizonyított, hogy óvodáskorban a fonológiai képességek

fejlettsége előrejelzi az olvasás, írás későbbi fejlettségét, valamint az is, hogy kisgyermekkorban a

fejlettebb zenei percepciós képességek fejlettebb fonológiai képességekkel társulnak (Anvary és

mtsai, 2002; Patel, 2012). A kutatások alapján azonban a zenepedagógia gyakorlata, módszertana

szempontjából számos kérdés nyitott marad: (1) a zenei percepció mely területei járulnak inkább

hozzá a fonológiai készségek fejlődéséhez (2) a fonológiai fejlődést segítő zenei program hatására

mely kognitív készségek párhuzamos fejlődése járulhat hozzá a fonológiai fejlődéshez (3) milyen

szerepe lehet a fejlődésében az elsajátítási motivációnak. Kutatásunkban 16 hét időtartamú zenei

fejlesztőprogram hatásait vizsgáltuk a fonológiai képességek egyikére, a beszédhanghallásra. A zenei

programban 76 (átlagosan 5,5 éves), a kontrollcsoportban 103 (5,6 éves) óvodás gyermek vett részt.

A következő mérőeszközöket alkalmaztuk: (1) Zenei képességteszt (Cronbach-=0,90); (2)

Beszédhanghallás teszt (Cronbach-=0,74); Rövid DIFER (Cronbach-=0,88), mely az elemi

alapkészségek fejlettségét méri; Elsajátítási motiváció (Cronbach-=0,93). Előméréskor nem volt

szignifikáns különbség a vizsgált változókban a kísérleti és a kontrollcsoport között. Előméréskor

a zenei percepció területei közül a ritmus diszkriminációhoz kapcsolódó készségek álltak

szignifikáns kapcsolatban a beszédhanghallással. Utóméréskor a kísérleti csoport szignifikánsan

fejlettebb volt a beszédhanghallás, a zenei percepció, az elemi alapkészségek, valamint az elsajátítási

öröm terén. Regresszió-analízis alapján a kísérleti csoportban a hangmagasság diszkriminációhoz

kapcsolódó készségek, ezzel ellentétben, a kontrollcsoportban továbbra is a ritmus

diszkriminációhoz kapcsolódó készségek szignifikáns magyarázóereje mutatható ki a

beszédhanghallás fejlettségéhez. A kísérleti csoportban az elsajátítási motiváció (14%), a

hangmagasság diszkrimináció (15%), valamint az elemi alapkészségek (16%) szignifikáns

hozzájárulása mutatható ki a beszédhanghallás fejlettségéhez. A ritmus diszkriminációnak, a

reproduktív készségeknek (éneklés, tapsolás), valamint a családi háttérváltozóknak nincs

szignifikáns magyarázó ereje. A teljes modell 50%-ban magyarázza a beszédhanghallás fejlettségét.

Eredményeink igazolták, hogy az óváskori zenei fejlesztés hozzájárul a fonológiai képességek

fejlődéséhez, ez pedig eredményesebbé teheti az olvasás és írástanulást. Előadásunkban a zenei

nevelés gyakorlata számára adódó következtetéseket is megfogalmazunk.

Szakirodalom

Anvari, S. H., Trainor, L. J., Woodside, J., Levy, B. A. (2002): Relations among musical skills,

phonological processing, and early reading ability in preschool children. Experimental Child

Psychology, 83. 111–130.

Patel, A.D. (2012): Language, music, and the brain: a resource-sharing framework. In: P. Rebuschat,

M. Rohrmeier, J. Hawkins, & I. Cross (szerk.): Language and Music as Cognitive Systems. Oxford

University Press, Oxford. 204-223.

31

The transfer effects of music learning in the light of recent research

Kelemen Judit

Kulcsszavak: transfer effects, music learning, recent research

Absztrakt

Besides the personality forming power of music learning, both its effects on enhancing the general

level of aspiration and its transfer effects are also well-known among professionals. Although

Zoltán Kodály called attention to these beneficial effects, the flattening of the once world famous

Hungarian music education, the distortion of the Kodály system, the original intention and the

fading of the once splendid results can be well perceived in the practice of everyday life.

It is a common feature of latest pedagogical efforts these days that a prominent role is given to arts

and thus also to music education as forming the personality of children, self-expression and the

development of various general abilities can all be related to the cultivation of various branches of

art.

Examining the nervous system background of various musical activities (playing a musical

instrument, singing and practising) performed regularly, the development of brain processes

required for making music as well as the impact of music learning on emotional, social and cognitive

abilities have become fruitful topics for brain researchers in recent decades.

The primary aim of this presentation is to present the research, examinations and best practices

carried out in connection with this. The experience gained in the Kodály school proves the most

important correlations of music learning and performance in subjects of general knowledge and

the favourable changes in the development of social relations in the same way as the Music Europe

(MUS-E) programme launched by the world-famous violinist Lord Yehudi Menuhin in 1993, the

central idea of which is to teach tolerance through the tools of the arts. And although Menuhin

recommended and developed this programme specifically for children who are socially

disadvantaged, unfortunately, the worrying tendencies of Hungarian society make it increasingly

justified to make the general principles of the programme widely familiar.

In addition to the aims mentioned above, the presentation will explore the beneficial impact of

music learning with regard to creativity, logical thinking, mathematical skills, speech (vocabulary,

linguistic memory and verbal fluency), reading (preparation and development) and foreign language

learning by focussing on the results of recent research.

Szakirodalom

Asztalos Kata (2012): A zenei képességek és a zenei műveltség kutatása. Iskolakultúra, 22. 10. 78-

92. 2018 február 21-i megtekintés, Elektronikus Periodika Adatbázis,

http://epa.oszk.hu/00000/00011/00169/pdf/EPA00011_Iskolakultura_2012-10_076-092.pdf

Bónis Ferenc (1982, szerk.): Visszatekintés. Kodály Zoltán – összegyűjtött írások, beszédek,

nyilatkozatok. I-III. Zeneműkiadó Vállalat, Budapest.

Csébfalvi Éva: A Music-Europe (MUS-E) multikulturális mintaprogram magyar módszere. 2018 február

21-i megtekintés, OFI,

http://ofi.hu/music-europe-mus-e-multikulturalis-mintaprogram-magyar-modszere

32

Gévayné Janurek Márta (2010): A zenei hallásképességek fejlődése és összefüggése néhány alapkészséggel 4-8

éves kor között. Kézirat. SZTE BTK, Neveléstudományi Tanszék, Szeged.

Gombás Judit (2014): A zenei tevékenységek pszichológiai hatásai. In: Torgyik Judit (szerk.):

Sokszínű pedagógiai kultúra. 239- 243. 2018 február 21-i megtekintés, IRI,

http://www.irisro.org/pedagogia2014januar/0312GombasJudit.pdf

Gombás Judit, Stachó László (2004): Matematikai és zenei képességek vizsgálata 10-14 éves

gyerekeknél. Tudomány és Lélek, 6 (OTDK-különszám), 50–65. 2017. április 13-i megtekintés,

http://elib.kkf.hu/okt_publ/tek_2006_35.pdf

Kelemen Judit (2014): Introducing Intercultural Elements into Lower Primary Music and Art

Education. In: Judit Kádár, Beáta Szép, Krisztina Nagy, Renáta Zsámba (szerk.): International

Strategies in Higher Education: Conference proceedings. Eszterhazy Károly Főiskola, Eger, 2014. 83-90.

Kismartony Katalin (2011): Tizenkét évvel a MUS-E program budapesti kísérleti szakaszának

befejezése után – Milyen eredményeket hozott a „tanítóknak, a tanároknak” a program? In:

Döbrössy János (szerk.): Az Eötvös Loránd Tudományegyetem Tanító- és Óvóképző Karának Tudományos

Közleményei. XXXIII. Ének-Zene-Nevelés. ELTE, Budapest, 51-71.

Laczó Zoltán (2002): Zenepedagógia és társadalom. In: Székelyi Mária (szerk.): Hang és lélek. Új utak

a zene és társadalom kapcsolatában. Magyar Zenei Tanács, Budapest. 83-94.

Nemzetközi Menuhin Alapítvány honlapja [International Yehudi Menuhin Foundation] 2018

február 21-i megtekintés, http://www.menuhin-foundation.com/

http://elib.kkf.hu/okt_publ/tek_2006_35.pdf

33

A köznevelési intézmények művészetpedagógiai módszertani megújítása

Körmendy Zsolt

Kulcsszavak: Módszertan, innováció, közoktatás, tanár-továbbképzés

Absztrakt

A prezentáció a művészeti felsőoktatási intézmények számára a fenti címmel kiírt európai uniós

pályázatot mutatja be. Szinte állandósult igény a módszertani megújulás, az innováció az oktatásban.

Sajátos terület a zeneoktatás, ahol egyrészt éppen a megőrzés, a hagyomány átörökítése a feladat,

másrészt ez az a terület, amellyel kapcsolatban a közvélemény is úgy vélekedik, és a kutatások is azt

állapítják meg, hogy jelentős módszertani fejlesztésre, általános szemléleti megújulásra lenne

szükség, különösen ami a közoktatást illeti. Ennek a megújulásnak egyik kulcsa a zenetanárképzés

lenne, a másik stratégiai terület, amelyen áttörést lehetne elérni, a tanár-továbbképzés. Az utóbbit

célozza meg a pályázat keretében fejlesztendő nevelési-oktatási program, amely tartalmával és a

hozzá kapcsolódó továbbképzéssel erre a módszertani megújulásra törekvő pedagógusokat hivatott

támogatni, hozzájárulni tanári repertoárjuk bővítéséhez. A projekt kiemelt célja: a köznevelési

intézmények

- művészetpedagógiai módszertani megújítása,

- művészeti eszköztárának bővítése,

- a méltányos és minőségi oktatáshoz való egyenlő hozzáférés biztosítása,

- a köznevelés eredményességének, hatékonyságának erősítése.

A pályázó konzorcium tagja a Liszt Ferenc Zeneművészeti Egyetem, amelynek tanárképzési

csoportja egy átfogó, minden fontos zenepedagógiai területet érintő program kidolgozására

vállalkozott. A program megalkotására projektcsoport jött létre az Egyetem oktatói és a hozzájuk

csatlakozó, közoktatásban tevékenykedő fejlesztők részvételével. A csoport által kidolgozott

tematika a következő nyolc területet foglalja magában:

1. Zenei belenevelődés

2. Zene és mozgás

3. Zene és kreatív játék

4. Közösségi éneklés

5. Zeneközvetítés, zenehallgatás

6. Zenei írás-olvasás

7. A hangszerjáték gyakorlata

8. A gyakorlás módszertana

A projekt további szakaszában e témakörök mentén kerülnek kidolgozásra a szakmai tananyagok,

a nevelési-oktatási programok, módszertani segédletek, valamint a pedagógiai továbbképzések,

formális, non-formális és informális tanórai és tanórán kívüli programok, programcsomagok és a

mindezekhez kapcsolódó eszközök, módszertani anyagok. Mindez fontos adalékul szolgálhat az új

Nemzeti Alaptanterv zenei fejezetének kidolgozásához is.

A prezentáció a projekt előkészítését, első tervezési szakaszát, valamint a fejlesztés gyakorlatban

történő kipróbálásának és vizsgálatának első tapasztalatait mutatja be, érintve a legfontosabb

elméleti kérdéseket, előrevetítve a projekt eredményeként megalkotott nevelési-oktatási program

alkalmazásának lehetőségeit és remélt eredményeit.

34

Szakirodalom

110/2012. (VI. 4.) Kormányrendelet A Nemzeti alaptanterv kiadásáról, bevezetéséről és

alkalmazásáról. Magyar Közlöny, 2012. 66.sz. 10784-10789.

3/2011. (I. 26.) NEFMI rendelet Az alapfokú művészetoktatás követelményei és tantervi

programjának bevezetéséről és kiadásáról szóló 27/1998. (VI. 10.) MKM rendelet módosításáról.

Magyar Közlöny, 2011. 8. sz. 799-780.

Burián Miklós (2012): Miért nem szeretik a gyerekek az ének-zene órát? Új Pedagógiai Szemle, 62. 4-

6. sz. 165-174.

Janurik Márta (2009): Hogyan viszonyulnak az általános és a középiskolás tanulók a klasszikus

zenéhez? Új Pedagógiai Szemle, 2009/7, 47–64.

Kokas Klára (1972): Képességfejlesztés zenei neveléssel. Zeneműkiadó, Budapest.

Pásztor Zsuzsa (2007): Új utak a zeneoktatásban. Trefort Kiadó.

Turmezeyné Heller E.-Balogh L. (2009): A zenei tehetséggondozás és képességfejlesztés, Kocka Kör.;

Vas Bence (2015): Zenepedagógia tankönyv. Pécsi Tudományegyetem

35

Az IKT-eszközök használata az ének-zene órák zenehallgatási szakaszában

Lehotka Ildikó

Kulcsszavak: IKT-eszközök, zenehallgatás, ének-zene óra

Absztrakt

Kétségtelen, hogy az oktatást segítő lehetőségek között az infokommunikációs technológia a

legfontosabbak egyike. A tanulás és a tanítás folyamata átalakul, változik, a tanárok egy része

(különösen az 1964 előtt születetteké) nehezen azonosul a gyorsan fejlődő és egyre jobb minőségű

IKT-eszközök használatával. Néhány tantárgy tanításához – mint az idegen nyelvek, a matematika,

a természettudományos tárgyak – gyakrabban használják az IKT-eszközöket, az ének-zene órákra

ez kevéssé jellemző (Lakatosné, 2010). Már az 1932-es tantervben is szerepel a gramofon

használatára való javaslat, így elmondható, hogy az IKT-eszköz oktatási gyakorlatba emelését szinte

a gramofon széles körű elterjedésével egy időben tartják szükségesnek. A legújabb, XX-XXI.

századi IKT-eszközök használata nem jelenik meg a szükséges értékben és módon az ének-zene

órákon. Ennek egyik fő oka lehet sok iskolában a szaktanterem, a DVD-játszó, a számítógép és

internetkapcsolat hiánya. A már korábban említett pedagógus-korosztály tagjainak olykor

pszichéseredetű idegenkedése a modern audio-vizuális eszközök használatától szintén a lehetséges

okok közé sorolható.

Egy 2013-as tanulmány szerint a zenetanárok és ének-zene tanárok 15-20 éve szinte

elképzelhetetlennek tartották a tanórai számítógép-használatot (Baráth – Bekényi, 2013. 2.). Ma

már rendelkezésre állnak olyan számítógépes programok, internetes oldalak, amelyek segíthetik az

oktatást és a tanulást, de ezek révén sem mérhető egzakt módon a zenehallgatási képesség fejlődése,

eredményessége. Az általános és középiskolai ének-zene tanórák zenehallgatási szakasza rövid,

néhány perces (hiszen az elméleti anyag a fontosabb, annak elsajátítását könnyebb lemérni), vagy

sok esetben el is marad egy mű, műrészlet meghallgatása. A tanórai zenehallgatás tehát háttérben

marad, a művek bemutatása a hagyományos módon történik: hanglemezről, esetleg DVD-

felvételről szólal meg a darab, az internet használata sajnos, nem gyakori.

A tanárképzés az informatikai lehetőségeket alig veszi figyelembe, így az ének-zenetanár-képzésben

részt vevő hallgatók (akiknek a száma egyre csökken) a maguk szerezte ismeretekre épít. Több

egyetem is kínálja az ének-zene – informatika szakpárt, a hallgatók túlnyomó része mégis más

szakot választ az ének-zene mellé. A zeneművészeti ének-zenetanár-képzés tantervének és napi

gyakorlatának azonban része az IKT-eszközök használata.

A tanórai és az otthoni zenehallgatás olyan részfeladat, melyhez jól lehet használni az IKT-

eszközöket, a világhálót. Az ének-zene órák egyik feladata a (komoly)zene iránti érdeklődés

felkeltése, amelyet jól kiegészíthet az otthoni, esetleg közösen végzett, okos eszközökhöz kötött

zenehallgatási feladatok megoldása.

Szakirodalom

Albertné Balogh Márta (2014): Harmadik daloskönyvem. Oktatáskutató és Fejlesztő Intézet,

Budapest.

Albertné Balogh Márta (2016): Negyedik daloskönyvem. Oktatáskutató és Fejlesztő Intézet, Budapest.

Baráth Zoltán – Bekényi József (2013): A zeneoktatásról – Bevezetés. Tanulmányok a zeneművészeti ág

módszertani fejlesztéséhez. 2018. 01. 15-i megtekintés, OFI [on-

36

line]http://ofi.hu/sites/default/files/attachments/mzmsz_modszertani_fejlesztes_zene.pdf

Dohány Gabriella (2014): Háttérváltozók és a zenei műveltség összefüggéseinek vizsgálata

középiskolások körében. Magyar pedagógia, 14. 2. sz. 91–114. 2018. 01. 10.-i megtekintés, Magyar

pedagógia [on-line] http://www.magyarpedagogia.hu/document/2_Dohany_MP1142.pdf7

Dudás Anna (2010): Az ének-zene tanárképzés átalakulása az Eszterházi Károly Főiskolán 2010. 5.

17. 2018. 01. 10-i megtekintés, Parlando [on-line] http://www.parlando.hu/DudasAnna.htm.

Hunya Márta (2015): eLEMÉRÉS 2011-2015 OFI. 2018. 01. 10-i megtekintés, OFI

http://ikt.ofi.hu/ikt/wp-content/uploads/eLEMERES_2015.pdf

Így segített enyhíteni a tanárhiányt 30 évig az Iskolatelevízió. 2018. 01. 10-i megtekintés,

http://hvg.hu/kultura/20140129_otven_eve_indult_az_iskolatelevizio

Kárpáti Andrea (2008): Tanárképzés, továbbképzés. In: Fazekas Károly, Köllő János és Varga Júlia

(szerk.): Zöld könyv a magyar közoktatás megújításáért. Ecostat, Budapest. 193-217.

Kerettanterv, ének-zene 1-4. osztály A és B változat. 2018. 01. 09-i megtekintés,

http://kerettanterv.ofi.hu/01_melleklet_1-4/index_alt_isk_also.html

Kerettanterv, ének-zene 9-10. osztály, A és B változat. 2018. 01. 09-i megtekintés,

http://kerettanterv.ofi.hu/03_melleklet_9-12/index_4_gimn.html

Kerettanterv, ének-zene osztály 5-8. osztály A és B változat. 2018. 01. 09-i megtekintés,

http://kerettanterv.ofi.hu/02_melleklet_5-8/index_alt_isk_felso.html

Király Katalin (2013): Ének-zene 5. Mozaik Kiadó

Laczó Zoltán (1987): Zenehallgatás. In: Lukin Lászlóné – Lukin László – Laczó Zoltán: Ének-zene

7-8. osztály. Tankönyvkiadó, Budapest.

Laczó Zoltán (é. n.): Zenehallgatás az általános iskola alsó tagozatában. Tankönyvkiadó, Budapest.

Lakatosné Török Erika (2010): Informatikai kompetencia, oktatási stratégiák és módszerek a pedagógiai

innováció szolgálatában – vizsgálatok nemzetközi fejlesztő programban részt vevő pedagógusok körében.

Disszertáció. SZTE Neveléstudományi Doktori Iskola, Szeged. 104. 2018. 01. 05-i megtekintés,

http://doktori.bibl.u-

szeged.hu/750/1/Doktori_%C3%A9rtekez%C3%A9s_Lakatosn%C3%A9_T%C3%B6r%C3%

B6k_Erika.pdf

Pankraz, Dan: Generation C. 1018. 01. 10-i megtekintés,

http://class.classmatandread.net/Segmentation/-genc.pdf

Prensky, M. (2001): Digital Natives, Digital Immigrants II: Do They Really Think Differently? On the

Horizon, 9. 6. sz. 15–24.

37

Rápli Györgyi – Szabó Katalin (2013): Énekeskönyv 6. Oktatáskutató és Fejlesztő Intézet, Budapest.

Süle Ferenc (2013): Első daloskönyvem. Oktatáskutató és Fejlesztő Intézet, Budapest.

Süle Ferenc: (2014): Második daloskönyvem. Oktatáskutató és Fejlesztő Intézet, Budapest.

Tanterv és utasítások a Népiskola számára (1932). Királyi Magyar Egyetemi Nyomda, Budapest.

Webster, Peter R. (2010-2015): Computer-Based Technology and Music Teaching and Learning.

2018. 01. 09-i megtekintés, 2000-2005 http://peterrwebster.com/pubs/Bresler.pdf

38

Az ének-zene oktatás jelenkora, továbbhaladási lehetőségei, irányai, és a zene pozitív

hatásai a saját tanítási gyakorlatom alapján

Molnár Ágnes

Kulcsszavak: zeneoktatás, játékos zenetanulás, zenei játékok, a mobiltelefon lehetőségei

Absztrakt

A művészetek, ezen belül az iskolai ének-zene oktatás, a mai magyar szülői társadalom fontossági

sorrendjében, az utóbbi évtizedben a tantárgyi rangsor legalsó szintjére került, tapasztalataim

szerint. Míg a korábbi két évtizedben – mióta énektanárként a pályán dolgozom – a családok

versengtek városunkban azért a lehetőségért, hogy gyermekük a zenét heti öt órában tanuló ének-

zene tagozatos, majd később orientációs jelleggel heti három órában tanulók közé tartozhasson,

ma egyre kevesebben tartják mindezt fontosnak gyermekük lelki, szellemi, testi, szociális

fejlesztésének adekvát ingyenes, iskolai eszközeként. Előadásomban elsőként röviden be szeretném

mutatni, a zenei nevelés, ezen belül a zenehallgatás, az éneklés, a hangszeres játék - általam is

tapasztalt- áldásos hatásait a fejlődő gyermekekre példákkal illusztrálva, majd saját tanítási

gyakorlatom egyedi fejlesztő, egyben érdekes mozzanatait, feladatait, lehetőségeit, eredményeit,

illetve a modern technikai vívmány, a gyermekek és a hallgatók kezéből kivehetetlen mobiltelefon

néhány felhasználási lehetőségét az énekórai tanulás és a tanítás eszközeként. Módszereim,

feladataim alapvetően a Kodály-koncepció alkalmazásán alapulnak, melyeket a ma

követelményeinek megfelelően egészítek ki tanóráimon főként saját ötleteimmel. Ezen

különlegesnek mondható zenei fejlesztő munkám leginkább az alsó tagozat azon osztályaiban

történik, ahol iskolába lépő koruk óta tanítom a gyerekeket heti két, illetve három órában, amikor

a legfogékonyabbak minden játékos megtanulására, és az órakeret is lehetőséget ad a készségek

fejlesztésére, illetve a tanító szakos hallgatóknál, akik hozott tudásanyaga gyakran kiegészítésre

szorul, illetve olyan segítségadásra van szükségük, amit hazavihetnek, és önállóan használhatnak fel

szakvezetői magyarázat után.

Szakirodalom

Asztalos Kata és Csapó Benő (2015): Zenei képességek online diagnosztikus mérése. In: Csapó

Benő és Zsolnai Anikó (szerk.): Online diagnosztikus mérések az iskola kezdő szakaszában. Oktatáskutató

és Fejlesztő Intézet, Budapest. 245-267. 2016. 03. 25-i megtekintés, [on-line] http://www.edu.u-

szeged.hu/kkcs/sites/default/files/legfrissebb/2015/Asztalos_Csapo_2015_Zenei_kepesseg_on

line.pdf

Gévayné Janurik Márta (2010): A zenei hallási képességek fejlődése és összefüggése néhány alapkészséggel 4-8

éves kor között. 35-43 p. Disszertáció. Szeged: Szegedi Tudományegyetem Bölcsészettudományi Kar

Neveléstudományi Doktori Iskola. 319 . 2016. 03. 25-i megtekintés, [online] http://www.edu.u-

szeged.hu/phd/downloads/gevayne_janurik_ertekezes.pdf

Janurik Márta - Józsa Krisztián (2013): „A zenei képességek fejlődése 4 és 8 éves kor között” Magyar

Pedagógia 113. 2. sz. 75–99. 2016. 03. 25-i megtekintés, [online]

http://www.magyarpedagogia.hu/document/1_Janurik_MP1132.pdf

Kuti Béla (2009): Gondolatok a korszerű iskoláról, művészetoktatásról, zenei nevelésről. Magyar

39

Zeneiskolák és Művészeti Iskolák Szövetsége honlapja, 2016. 03. 25-i megtekintés,

http://www.mzmsz.hu/index.php?option=com_content&view=article&id=93:gondolatok-a-

korszr-iskolarol-mveszetoktatasrol-zenei-nevelesrl&catid=10:elmeleti-anyagok&Itemid=11

40

Zene, pedagógia, hitvallás − Leonard Bernstein (1918-1990)

Nagy Enikő Márta

Kulcsszavak: polihisztor, integráció, átadás, hitvallás

Absztrakt

Talán többen emlékeznek a ’70-es évekből a Magyar Televízióban sugárzott zeneismertető

sorozatra: Leonard Bernstein, a világhírű karmester, zongoraművész és zeneszerző a New York-i

Filharmonikusokkal tartott lenyűgöző előadásain világszerte milliók nőttek fel és váltak egy életre

hangversenylátogatóvá.

Jól láthatjuk a youTube-on található számos felvételén, hogy Bernstein magával ragadó

szuggesztivitással és pedagógiai érzékkel rendelkezett; a pályatársak és más kollégák is sokan

felemlegették ezeket a képességeit. Ha Bernstein életén végigtekintünk, szinte kínálja magát a

lehetőség, hogy zenei polihisztor alkatát egyre jobban megismerve igen értékes pedagógiai

tanulságokat figyeljünk meg.

A „reneszánsz jelenség”, a zeneművészet minden ágát kiválóan művelő muzsikus saját magáról azt

vallja, hogy sokkal inkább tanár ő, mint bármi más. Vajon mit jelenthetett ennek az integrált

egyéniségnek a tanári attitüd? Az előadás folyamán látható felvételek igazolják nyilatkozatát: „Egy

valamit azonban remélem, soha nem teszek: nem »ereszkedek le«, nem mondok tündérmeséket

[…].” Partnerség a diákokkal, egyenrangúság a kollégákkal − utóbbi jól érzékelhető Mozart

zongoraversenyének előadását látva − csak egy olyan „paidagogosz”-i szeretetből származhat,

amely kínlódik az igazságért és mindig a tárgyról beszél. Így még talán az is megbocsátható, ha a cél

érdekében az indulatok néha a végsőkig összecsapnak, ahogyan a West Syde Story zenei

felvételének werkfilmjében.

Előadásai, amelyeket fiataloknak tart a Carnegie Hallban, a legnagyobb zenei igazságokat közli és

mély bölcsességeket tartalmaz, ugyanakkor lenyűgözően egyszerű, laza stílusától minden magától

értetődővé válik. A Harvard Egyetem diákjainak szóló kurzusán muziko-lingvisztikai tudományos

fejtegetéseinek lehetünk tanúi: honnan jövünk és hová tartunk a zenében. Itt beleláthatunk abba is,

mennyire komplex módon gondolkodik Bernstein a világról.

Az előadás folyamán röviden kitérünk a szülői háttérre: hogyan kapja meg a különleges szellemi

képességű gyermek az otthoni intellektuális légkörben a lelki-szellemi kötőanyagot? Bernstein még

az életével is tanít, hitvallásával pedig szenvedélyesen képviseli és adja át az élet iránti

elkötelezettségét.

Szakirodalom

Bernstein, Leonard (1979): A megválaszolatlan kérdés. Zeneműkiadó, Budapest.

Bernstein, Leonard (1976): A muzsika öröme. Gondolat Kiadó, Budapest.

Bernstein, Leonard (1974): Hangversenyek fiataloknak. Zeneműkiadó, Budapest.

Juhász Előd (1972): Bernstein Story. Zeneműkiadó, Budapest.

Juhász Előd (1988): Bernstein és Budapest. Bernstein Story II. Szabad Tér Kiadó, Budapest.

41

Internet:

Leonard Bernstein Conducts West Side Story. 1984. DVD.

részlet Mozart G-dúr zongoraversenyéből (K. 453), előadják a Bécsi Filharmonikusok, L.

Bernstein vezényletével és szólójával (a Musikverein hangversenyterme, 1981 − részlet)

https://www.youtube.com/watch?v=F68Mf7pXZCc

What Does Music Mean? − részlet

https://www.youtube.com/watch?v=rxwWlQNGeKE

Bernstein Playing Rock Music − teljes)

https://www.youtube.com/watch?v=ygn7ORgPbEE

The Unanswered Question 1973 4 The Delights & Dangers of Ambiguity − részlet)

https://www.youtube.com/watch?v=hwXO318ASSg

https://www.youtube.com/watch?v=hwXO318ASSg

42

A humor a zenei nevelésben

Nagy Sándor Imre – Bandi Szabolcs Ajtony – Révész György

Kulcsszavak: humor, zenei nevelés, zeneoktatás, nevelésmódszertan

Absztrakt

A zene egy ősidők óta velünk élő, életünk minden mozzanatát átszövő egyetemes emberi

univerzálé. Minden kultúrában megtalálható valamilyen formában, legrégebbi tárgyi bizonyítékai

szinte a modern ember kialakulásával egyidősek. Ennek ellenére természettudományos

szempontból számos rejtélyes és megfoghatatlan jellegzetessége és tulajdonsága van. A beszéd és

zene idegélettani mechanizmusai nagy átfedéseket mutatnak egymással. A zene kialakulásában két

fontos elmélet született, melyek szerint a zene és a nyelv egy tőről fakad, egyikből egy érzelmi

kommunikációs forma lett (ez az ének és zene), míg a másikból egy referenciális, egzakt, leíró

közlési forma (ez a beszéd) (Brown 2000, Mithen 2005). A zene funkciója, mint érzelmi

kommunikáció olyan szociális jelenségek kialakulásában és erősítésében játszik szerepet, mint a

társas kapcsolat, szociális kogníció, ko-pátia, kommunikáció, mozdulatok koordinációja,

kooperáció és a csoportkohézió növelése (Koelsch 2014).

Hasonlóan a zenéhez, a humor is egyfajta kifejezési forma, szerepe is a társas környezetben tud

igazán kibontakozni. Funkciójáról is több elmélet született, a legismertebbek közé tartozik a

feloldási elmélet, az inkongruencia elmélet vagy a felsőbbrendűségi elmélet (Attardo 1994). Tudjuk

továbbá, hogy számos híres komolyzenei szerző használt műveiben többek között utalásokat,

különféle „megzenésített” karaktereket vagy stílusbeli inkongruenciákat humoros célzattal.

Próbakutatásunkban bizonyítottuk, hogy a zenei humor észlelésének gyakorisága és az észlelt poén

intenzitása, az aktív zenéléssel eltöltött évek számától függ. Továbbléptetve a gondolatot, vajon a

zenei humor beépítése és tudatos alkalmazása a zeneoktatás módszertanába, képes-e elősegíteni a

növendékek zenei kifejezőképességének fejlődését? Példának okáért megemlíthetjük, hogy a humor

nagymértékben oldja a gátlásokat, segít a stressz levezetésében és a humorosan inkongruens elemek

tudatosítása elősegítheti a kontrasztáló zenei elemek dinamikai kiemelését, így azok a poénos

kontextusban könnyebben megszólalhatnak.

Korábbi kutatásunkban a zenei humor megjelenési formáit 9 taxonómiai csoportba osztottuk. Jelen

tanulmányunkat gondolatébresztőnek szánjuk, vajon ezen 9 csoport köré épülő alapvető zenei

elemek humoros megélése minként tudja segíteni a zeneoktatásban résztvevők fejlődését.

Szakirodalom

Attardo, Salvatore (1994): Linguistic theories of humor (Humor Research 1). Mouton de Gruyter,

Berlin, New York:.

Brown, Steven (1999): The "Musilanguage" Model of Music Evolution. In: Wallin Nils L.–Merker,

Björn–Brown, Steven (szerk.) The Origins of Music. The MIT Press, Cambridge. 271–301.

Koelsch, Stefan (2014): Brain correlates of music-evoked emotions. Nature Reviews Neuroscience. 15.

3. sz. 170-180.: 175.

43

Mithen, Steven (2006): The Singing Neanderthals: the Origins of Music, Language, Mind and Body.

Weidenfeld & Nicholson, London.

Nagy et al.: Humor a zenében: egy elővizsgálat tapasztalatai (megjelenés alatt)

44

Ritmus - játék - fejlesztés. Ritmikai fejlesztőprogram 1. osztályosok számára

Pethő Villő – Mucsi Gergő – Surján Noémi

Kulcsszavak: ritmikai készségek, készségfejlesztés, transzferhatás

Absztrakt

Az ének-zeneoktatás jelentőségét, módszertani megújulásának szükségességét a gyakorlati

tapasztalatok mellett transzferhatás vizsgálatok, motivációkutatások és attitűdvizsgálatok is

alátámasztják (pl. Janurik, 2007; Janurik és Józsa, 2012; Janurik és Pethő, 2009). Nemzetközi

kutatások megerősítették, hogy a zenei készségek fejlettsége más területekre is hatással van: a

ritmikai készségek fejlettségi szintje összefügg fontos nyelvi készségekkel, pl. a fonológiai

tudatossággal, a ritmusfejlesztés pozitív hatással van az olvasási képesség fejlődésére is (Anvari és

mtsai, 2002; Moritz és mtsai, 2013). Az olvasás megfelelő szintje minden további tanulási folyamat

előfeltétele (Csapó és Csépe, 2012), ezért a ritmusfejlesztés közvetetten a tanulók teljes tanulási-

megértési folyamatát is segíti. Janurik és Józsa (2016) kutatásai megmutatták, hogy a ritmikai

készségek fejlettsége összefügg fontos iskolai alapkészségek fejlettségével.

A ritmusészlelés, a ritmikai mintázatok feldolgozása korán, már hét-kilenc hónapos csecsemőknél

beazonosítható (Trehub és Thorpe, 1989). A ritmikai készségek korai megjelenését és gyors

fejlődését igazolja pl. Davidson és Colley’s (1987). Erősné és munkatársai (1993) kutatásai alapján

a ritmikai készségek öt- és hétéves kor között ugrásszerű növekedésnek indulnak, tízéves korig

gyorsan fejlődnek, később lelassulnak. Ezek az eredmények azt támasztják alá, hogy a ritmikai

készségek fejlődése más percepciós készségek, pl. a hangmagasság percepcióhoz képest gyorsabban

megy végbe, valamint a szenzitív időszak is korábbra tehető.

Ezekre az eredményekre alapozva kutatócsoportunk az énekórákhoz kapcsolódó ritmikai

fejlesztőprogramot dolgozott ki első osztályos tanulók számára, melynek segítségével a ritmikai

készségek élményszerűen, eredményesebben fejleszthetőek. Az előadás során bemutatott,

héthónapos program tartalomhoz kötött fejlesztés, mely az ének-zene tanórákba épül be. A 2017

novemberében indult kísérletben egy megyeszékhely nyolc általános iskolájának elsőosztályos

tanulói vesznek részt. A szisztematikusan felépített program célja, hogy a ritmikai készségeket

játékos formában fejlesszük az énekórák keretein belül, alkalmanként 10-15 perces időtartamban.

Célunk, hogy az érdeklődést felkeltsük, hogy a résztvevő gyerekek belső motivációja pozitívan

változzon, szorongásuk csökkenjen, önbizalmuk erősödjék, az aktív zenei tevékenységhez

kapcsolódó pozitív attitűdök alakuljanak ki és erősödjenek meg.

Szakirodalom

Anvari, S. H., Trainor, L. J., Woodside, J. és Levy, B. A. (2002): Relations among musical skills,

phonological processing, and early reading ability in preschool children. Experimental Child

Psychology, 83. 111–130.

Csapó Benő és Csépe Valéria (2012): Bevezetés. In: Csapó Benő és Csépe Valéria (szerk.): Tartalmi

keretek az olvasás diagnosztikus értékeléséhez. Nemzeti Tankönyvkiadó, Budapest. 9-16.

Davidson, L., és Colley, B. (1987): Children’s rhythmic development from age 5 to 7: Performance,

notation, and reading of rhythmic patterns. In: Davidson, L., és Colley, B. (szerk.): Music and child

development. Springer, New York. 107-136.

45

Erős Istvánné (1993): Zenei alapképesség. Akadémiai Kiadó. Budapest.

Janurik Márta (2007): Áramlatélmény az iskolai ének-zeneórákon. Magyar Pedagógia, 107. 4. sz. 295–

320.

Janurik Márta és Józsa Krisztián (2012): A zenei képességek fejlődése – egy három hónapos zenei

fejlesztő kísérlet eredményei. In: Kozma Tamás és Perjés István (szerk): Új kutatások a

neveléstudományban – 2011. Akadémiai Kiadó, Budapest. 63-80.

Janurik Márta és Józsa Krisztián (2016): A zenei képességek összefüggése a DIFER készségekkel

óvodáskorban. Neveléstudomány: Oktatás – Kutatás – Innováció, 4. 1. sz. 49–69.

Janurik Márta és Pethő Villő (2009): Flow élmény az énekórán: a többségi és a Waldorf iskolák

összehasonlító elemzése. Magyar Pedagógia, 109. 3. sz. 193–226.

Moritz, C., Yampolsky, S., Papadelis, G. Thomson, J. and Wolf (2013): Links between early rhythm

skills, musical trainig, and phonological awareness. Reading and Writing, 26. 5. sz. 739–769.

Trehub, S. E., és Thorpe, L. A. (1989): Infants' perception of rhythm: Categorization of auditory

sequences by temporal structure. Canadian Journal of Psychology/Revue canadienne de psychologie, 43. 2.

sz. 217.

46

A zenehallgatás jelentősége a mindennapi életben

Pintér Tünde Kornélia

Kulcsszavak: zenehallgatás, zenei preferencia, zenei stílusok, zenehallgatási szokások, fogyasztói

társadalom

Absztrakt

A zenehallgatás egy mindenütt előforduló jelenséggé vált a modern világunkban. Az iskolai

környezet mellett a zene számos közegben megjelenik; jelen van otthon, autóban, buszon, vonaton,

boltokban, bevásárlóközpontokban, szórakozóhelyeken és egyéb intézményekben (North,

Hargreaves és Hargreaves, 2004). Ebből kifolyólag a nemzetközi kutatások alapvetően a következő

kérdésekre keresik a választ: mit, hol, hogyan és miért hallgatnak az emberek a mindennapokban.

A felgyorsult technológiai fejlődésnek köszönhetően a zenehallgatási szokások alapvetően

megváltoztak (Hargreaves és North, 1999; Krause & North, 2016, Krause, North és Hewitt, 2015).

Az internet előretörése, a különböző zenei fesztiválok népszerűsége egy új fogyasztói társadalmat

hozott létre (Brown és Knox, 2016).

Jelen kutatás célja, hogy bemutassa az előzetes tanulmányok megállapításait, valamint bepillantást

nyújtson egy általános iskolás tanulók körében végzett pilot mérés eredményeibe. A kutatás a

következő kérdésekre keresi a választ, hogyan viszonyulnak a tanulók a zenéhez? Mi jellemzi a

hallgatóság zenefogyasztását és zenehallgatási szokásait a társadalomban?

Az eredmények alátámasztják a zenehallgatás kiemelkedő szerepét a társadalomban (North,

Hargreaves, O’Neill, 2000). A pilot mérésben résztvevő tanulók többsége napi szinten több órán

keresztül hallgat zenét szabadidejében. Mindemellett a kutatás szignifikáns összefüggést mutat a

zenehallgatás és az utazás alatt (buszon, autóban stb.) történő zenehallgatás között. A könnyűzene

térnyerését a klasszikus zenei stílusokkal szemben (Dohány, 2014), a jelen kutatás is alátámasztja,

miszerint a pop zene a leggyakrabban hallgatott zenei stílus a tanulók körében, míg a klasszikus

zenei stílusok iránt fokozatos ellenállás mutatkozik meg az életkor előrehaladtával. A tanulók

nagymértékű zenefogyasztása felveti azt a kérdést, hogy a mindennapos zenehallgatás milyen

funkciókat lát el az egyének életében. Mindehhez további kutatásokra van szükség.

Szakirodalom

Brown, S. C. és Knox, D. (2016): Why go to pop concerts? The motivations behind live music

attendance. Musicae Scientiae, 1−17.

Dohány, G. (2014): Háttérváltozók és a zenei műveltség összefüggéseinek vizsgálata

középiskolások körében. Magyar Pedagógia, 114. 2. sz. 91−114.

Hargreaves, D. J. és North, A. C. (1999): The functions of Music in Everyday Life: Redefining the

Social in Music Psychology. Psychology of Music, 27. sz. 71−83.

Krause, A. E. és North, A. C. (2016): Music listening in everyday life: Devices, selection methods,

and digital technology. Psychology of Music, 44. 1. sz. 129 −147.

Krause, A. E., North, A. C. és Hewitt, L. Y. (2015): Music listening in everyday life: Devices and

choice. Psychology of Music, 43. 2. sz. 155−170.

47

L. Nagy, K. (2002): Az ének-zene tantárgy helyzete és fejlesztési feladatai, Új Pedagógiai Szemle, 52.

11. sz. 157−170.

Law, W-W. és Wo, W-C. (2015): Popular music and school music education: Chinese students’

preferences and dilemmas in Shanghai, China. International Journal of Music Education, 33. 3. sz.

304−324.

North, A. C., Hargreaves, D. J. és Hargreaves, J. J. (2004): Uses of Music in Everyday Life. Music

Perception, 22. 1. sz. 41−77.

North, A. C., Hargreaves, D. J. és O’Neill, S. A. (2000): The importance of music to adolescents.

British Journal of Educational Psychology, 70. sz. 255−272.

48

A „Kodály vs. Curwen Módszer” sajtóvita Angliában (1979-1992) – Adalék a Kodály

Zoltán elvein alapuló zenepedagógia nemzetközi recepciójának történetéhez

Polyák Zsuzsanna

Kulcsszavak: zenepedagógia, Kodály-koncepció, Curwen Módszer, Anglia, sajtóvita

Absztrakt

Az angliai zenei szaksajtóban 1979 és 1992 között négyszer (1979-1980, 1985, 1990-1991, 1992)

került sor vitára a Kodály koncepció és az annak egyik forrásául szolgáló, John Curwen (1816-1880)

angol egyházfi és zenepedagógus munkásságára épülő Curwen Módszer hívei között.

Az angliai recepció annyiban is különleges volt, hogy a Kodály-koncepció népszerűbbé válása

egybeesett a Curwen Módszer újjáélesztésére tett kísérletekkel, amelyet hívei - angol kulturális

örökség lévén - alkalmasabbnak találtak országuk zenei nevelésének megújítására. A Kodály nevével

fémjelzett zenepedagógia nemzetközi sikere - véleményük szerint - egyúttal a Curwen Módszer

eredményességének is bizonyítéka. Kodály maga írta pedagógiai műveinek angol kiadása

előszavában: „Több angliai utam során, 1927-től, felfigyeltem a rendkívül fejlett iskolai éneklésre.

Sok ösztönzést köszönhetek neki: segített, hogy fokozatosan teljessé tegyem gyermekeknek szánt

munkámat. Nagyon örülök, hogy most viszonozhatom az angoloknak, amit tőlük tanultam, és amit

a mi magyarországi szükségleteinkhez alkalmaztam.” (Kodály, 1962) Kodály ezen kijelentése a

Curwen Módszer melletti érvelés egyik fontos elemévé vált.

A vita főbb résztvevői a Curwen Módszer oldalán Bernarr Rainbow (1914-1998) elismert angol

zenepedagógia-történész és William H. Swinburne (1907-1994) voltak, míg a Kodály-i

zenepedagógiát Vajda Cecília (1923-2009), a Magyar Rádió Énekkarának egykori karnagya, a

„Kodály Módszer” angliai meghonosítója, a Brit Kodály Akadémia (BKA) alapítója és évtizedeken

át elnöke, valamint Gillian Skottowe Earl, a BKA későbbi elnöke képviselte.

A sajtóvita elemzése nyomán az előadás az alábbi kérdésekre igyekszik választ adni:

1. A Curwen Módszer elkötelezettjeitől megjelenő írások a Kodály-i zenepedagógiáról

összefüggenek-e a Curwen Módszer újjáélesztésére-népszerűsítésére tett kísérletekkel?

2. Milyen érvekkel támasztották alá a Curwen Módszer létjogosultságát? Mit szerettek volna

elérni/orvosolni vele?

3. Mit kifogásoltak a Kodály koncepció kapcsán?

A vita során folytatott érvelés képet ad a Kodály koncepció angliai megítéléséről, adaptálásakor

felmerült kérdésekről, nehézségekről, s egyúttal tanulságul szolgál annak magyarországi

alkalmazásához is.

A kutatás alapját a LFZE Kodály Intézete Archívumában őrzött Vajda Cecília hagyaték

dokumentumai (tanulmányok, cikkek, vázlatok, levelezés) képezték.

Szakirodalom

Rainbow, B. (1967): The Land without Music: Musical Education in England 1800-1860 and Its Continental

Antecedents. Novello, London.

Rainbow, B. (1979): Curwen, Kodály and the Future, Music Teacher, 58. 12. sz. 11-12.

Rainbow, B. (1980): John Curwen: a short critical biography. Novello, Sevenoaks.

49

Rainbow, B. (1981): Tonic Solfa To-Day Journal of the Royal Society of Arts. 129, No. 5302, p.

685-686

Rainbow, B. (1990): Music in Educational Thought and Practice. Boethius Press, Kilkenny.

Rainbow, B. (1990): The Kodály Concept and its Pedigree, British Journal of Music Education, 7. 3. sz.

197-203.

Rainbow, B. (1991): Letter to the Editor. British Journal of Music Education, 8. 2. sz. 183-184.

Cox, G. (2010): Introduction to Selected Writings, In: Cox. G. és Plummerigde, C. (szerk.) Bernarr

Rainbow on Music: Memoirs and Selected Writings. The Boydell Press, Woodbrigde. 140-146.

Curwen, J. (1986): The Teacher's Manual of the Tonic Sol-fa Method (1875), Boethius Press, Kilkenny.

Curwen, J. S. (1985): Singing for Schools and Congregations (1843: edn. of 1853), Boethius

Press, Kilkenny.

Kodály Z. (1962): A karéneklés iskolája: Előszó. In: Bónis F. (szerk.): Visszatekintés 3. Argumentum,

Budapest. 113.

Simpson, K. (szerk) (1976): Some Great Music Educators. Novello, Kent.

Vajda C. (1971): The Kodály Way of Music Education, Education for Teaching. 85. 37-46.

Vajda C. (1980): Back to Curwen or forward with Kodály. Kézirat

Vajda C. (1981): The Kodaly Heritage for Britain. Chorale. 2. 2. sz. 6-8.

Vajda C. (1985): Kodaly and Curwen. Music Journal, 51. 6. sz. 132-133.

Earl, G. S. (1985): Kodaly, Curwen, and British Success in Competitions. A Music Journal, 51. 6. sz.

133.

Vajda C. (1985): Letter to the Editor [Music Journal]. Kézirat.

Vajda C. (1986): The Kodály Concept. Music Journal, 52. 2. sz. 114-116.

Vajda C. (1991): A reply to the article by Bernarr Rainbow, ‘The Kodaly Concept and its Pedigree’.

British Journal of Music Education, 8. 1. sz. 73-76.

Vajda C. (1992): Inner Hearing. Music Journal, 58. 2. sz. 21.

50

Műkedvelő zenei együttesek és munkaerő-piaci kompetenciák

Polyák Zsuzsanna

Kulcsszavak: Közösségfejlesztés, zeneoktatás, zenei együttesek, munkaerőpiac, amatőr művészet

Absztrakt

Az előadás célja, hogy a munkaerő-piaci igények szempontjából összefoglalja az amatőr zenei

együttesekben való részvétel transzferhatásait.

A szakirodalomban, de a közművelődési és zenei közbeszédben is gyakran elhangzik, hogy a

kórusok és egyéb zenélő közösségek aktívan támogathatják és elősegíthetik a pozitív társadalmi

változásokat, mind a közösség egészét, mind az egyén életútját tekintve. Szerepük túlmutat a

kulturális örökség megőrzésén és továbbadásán, ill. szórakoztatáson. Ráadásul napjaink társadalma

egyre kevésbé értékeli a klasszikus és népzenei együttesek ezen hagyományos szerepeit, s a

résztvevők száma is csökken. Ezért szükségesnek látszik, hogy új megközelítésekkel, a jelen

társadalma számára vonzó aspektusokat hangsúlyozva, a tevékenységeket új kontextusba helyezve

minél szélesebb csoportokat megnyerjünk a közösségi alkotás és zenélés különböző formáinak. Az

előadás egy ilyen lehetséges megközelítés bemutatására vállalkozik, a szakirodalomban publikált

eredmények és empirikus vizsgálat alapján.

A vizsgálat alapját négy, „A közművelődési intézmények a kreatív iparral kapcsolatos

alapkompetenciák fejlesztését elősegítő új tanulási formák szolgálatában” című TÁMOP pályázat

nyújtotta. A pályázati programok céljának megfelelően, a megvalósítás során helyi alkotók

irányításával 10-18 év közötti gyerekek és fiatalok ismerkedhettek meg különböző művészeti és

kreatív ipari szakmákkal, mint (nép)zene, nép- és moderntánc, kézművesség, fényképészet stb.

A projektek egyúttal lehetőséget adtak arra, hogy figyelemmel kísérjük a közösségi művészeti

tevékenység képesség- és személyiségfejlesztő hatásait az adott művészeti tevékenységhez

szükséges munkaerő-piaci kompetenciák szempontjából. A résztvevők tapasztalatairól a program

végén kérdőíves felmérés készült. Az így kapott eredményeket összevetettük az aktív zenélés

dokumentált transzferhatásaival, ill. énekkari tagok körében végzett felméréssel.

Az eredmények alapján az amatőr zenei együttesekben való részvétel számos készséget és attitűdöt

fejleszt, amely előnyt jelenthet a munkaerő-piacon. Az előadás további célja ezért, hogy a kapott

eredmények megerősítése és szélesebb körben való elismertetése érdekében ilyen irányú

tudományos kutatásokat kezdeményezzen.

Szakirodalom

A tudástársadalom kiépítésének forrásai Magyarországon: a térszerkezetben és a szellemi vagyon

növekedésének tényezőiben (2000). Oktatási Minisztérium, Budapest.

European Commission, (2010): EUROPE 2020: A strategy for smart, sustainable and inclusive

growth, 2018.01.31-i megtekintés.

(http://ec.europa.eu/eu2020/pdf/COMPLET%20EN%20BARROSO%20%20%20007%20-

%20Europe%202020%20-%20EN%20version.pdf)

How can cultural and creative industries contribute to economic transformation through smart

specialisation?: Policy Handbook, (2012) European Union. 2018. 01. 31-i megtekintés.

51

http://s3platform.jrc.ec.europa.eu/documents/20182/84453/120420_CCI_Policy_Handbook_(

FINAL).pdf

Györgyi Z. (2012): A képzés és a munkaerőpiac - Találkozások és töréspontok. Új Mandátum Könyvkiadó,

Budapest.

Hallan, S. (2015): The power of music. International Music Education Research Centre, London.

Holland, D. et al. (1998): Identity and agency in cultural worlds. Harvard University Press, Cambridge,

MA.

Kodály, Z. (2007). Visszatekintés 1. (Bónis F., szerk.) Budapest: Argumentum.

Richards, G. és Palme, R. (2010): Eventful cities: cultural management and urban revitalisation. Routledge,

London.

Kovács H. (2015): A kreatív ipar meghatározásai, jellemzői és jelentősége. Kulturális Szemle, 2. 2.

sz. 2018.01.31-i megtekintés, Kulturális Szemle [on-line] http://www.kulturalisszemle.hu/4-

szam/junior-kutatoi-muhely/kovacs-henrietta-a-kreativ-ipar-meghatarozasai-jellemzoi-es-

jelentosege

Putman, R. D. (1994): Making Democracy Work: Civic Traditions in Modern Italy. Princeton University

Press, Princeton, NJ.

UNESCO (2006): Road map for arts education: Building creative capacities for the 21st century.

2018. 01. 31-i megtekintés,

http://www.unesco.org/fileadmin/multimedia/HQ/CLT/CLT/pdf/Arts_Edu_RoadMap_en.p

df

University of Kent Careers and Employability Service (2014 comp.): What are the top ten skills

that employers want?, 2018.01.31-i megtekintés,

https://www.kent.ac.uk/careers/sk/top-ten-skills.htm

http://www.unesco.org/fileadmin/multimedia/HQ/CLT/CLT/pdf/Arts_Edu_RoadMap_en.pdf
http://www.unesco.org/fileadmin/multimedia/HQ/CLT/CLT/pdf/Arts_Edu_RoadMap_en.pdf

52

Felfedezőúton -

komplex művészeti nevelési program Zuglóban évente tizenkét ezer fiatalnak

Solymosi Tari Emőke

Absztrakt

A Zuglói Filharmónia szervezésében, a Zuglói Szent István Zeneházban 2011 ősze óta egyedülálló
komplex művészeti nevelési program valósul meg Felfedezőúton címmel. A Záborszky Kálmán
karmester, művészeti vezető által kezdeményezett és Solymosi-Tari Emőke zenetörténész által
szerkesztett és vezetett program keretén belül eddig 235 összművészeti előadás zajlott le, összesen
70.500 zuglói fiatalnak. Tavasszal az 5-től 10 éveseknek, ősszel pedig a 10-től 18 éveseknek
rendeznek az életkori sajátosságoknak megfelelő, a legmagasabb művészeti minőséget megcélzó,
maradandó élményt nyújtó előadást, 40, illetve 50 percben. Az előadások középpontjában a zene
van, de kiemelt jelentőségű a tánc (a Magyar Táncművészeti Egyetemmel való együttműködésnek
köszönhetően), továbbá megjelenik a színművészet, a cirkuszművészet, a filmművészet, kivetített
képek által a képzőművészet, az építészet, de fontos szerepet kap az igényes műsorvezetés, a
vizuális illusztráció, valamint az 5-től 10 évesek esetében az interaktivitás is (közös játék, ének). A
speciális elvek szerint, rendkívül feszesen szerkesztett, minden évben új tematikát feldolgozó
előadások átütő sikert arattak a zuglói gyerekek és nagyobb diákok körében, akik délelőtt,
iskolaidőben, térítésmentesen látogathatják a sorozatot, függetlenül szociokulturális hátterüktől. Az
évről évre megszerzett élmények egymásra épülnek és így alapvető változást hoznak a diákoknak a
művészetekhez való viszonyulásában. A Zuglói Filharmónia így kíván hozzájárulni Kodály álmának
megvalósulásához, lehetőséget adva valóban minden zuglói gyereknek és fiatalnak a művészetekkel
való találkozásra és a magas művészeti értékekhez való közelkerülésre. Az előadás a program céljait
és szerkesztési alapelveit mutatja be gazdag képanyaggal illusztrálva.

53

Gárdonyi‒Nordhoff: Összhang és tonalitás ‒ a hagyomány és a tapasztalat ötvözete

Szabó Adrienn

Kulcsszavak: zeneelmélet, tankönyv, tanárképzés, hagyomány

Absztrakt

Előadásomban Gárdonyi Zsolt‒Hubert Nordhoff: Összhang és tonalitás ‒ A harmóniatörténet

stílusjegyei című könyvét szeretném röviden bemutatni, mely remek példája a magyar és a német

zeneelmélet-oktatás jelentős múltra visszatekintő kapcsolatának. A könyvben felfedezhető

különböző pedagógiai szemléletek és egyes kiemelkedő tanárszemélyiségek hatásának tükröződései

is ezt a kettősséget mutatják. A kiadvány jelentőségét növeli, hogy ‒ többek között ‒ a 19. és 20.

századi zene harmóniavilágát bemutató és analizáló fejezeteivel a zeneelmélettanár-képzés

szempontjából hiánypótló mű az utóbbi évtizedek szakirodalmában.

Emellett szeretném felhívni a figyelmet arra az érdekességre is, hogy az Összhang és tonalitás c.

könyv egy a Gárdonyi-család személyes és szakmai életében két generáció alatt bejárt útnak is

fontos állomása. Gárdonyi Zsolt több évtizedes tanári pályájának tapasztalatait összegezve alkotta

meg a magyar és német zeneelmélet-tanítás egyfajta szintézisét Hubert Nordhoff-fal közös

könyvében, gazdagítva ezzel mind a magyar, mind a német szakirodalmat.

Szakirodalom

Gárdonyi‒Nordhoff (2012): Összhang és tonalitás ‒ A harmóniatörténet stílusjegyei. Rózsavölgyi és Társa,

Budapest.

Komlós Katalin (2016): A magyar és német nyelvű harmóniatan történetének kapcsolódásai:

Gárdonyi Zsolt‒Hubert Nordhoff Harmonik (Összhang és tonalitás) könyvéről. In: Szabó Balázs

(szerk.): Nemzedékről nemzedékre. Kálvin Kiadó, Budapest. 51-55.

Terray Boglárka (2016): Összhang és tonalitás ‒ A Gárdonyi‒Nordhoff-traktátus fordítói szemmel

és magyarországi felhasználása a gyakorlatban. In: Szabó Balázs (szerk.): Nemzedékről nemzedékre.

Kálvin Kiadó, Budapest. 57-61.

Forster, Walter v. (1966): Heutige Praktiken im Harmonielehreunterricht an Musikhochschulen

und Konservatorien. In: Vogel, M. (szerk.): Beiträge zur Musiktheorie des 19. Jahrhunderts. Gustav Bosse

Verlag, Regensburg. 257-279.

54

A zenei észlelés fejlesztése digitális oktatóprogrammal

Szabó Norbert

Kulcsszavak: Zenesziget, Zenei percepció, Digitális eszközök

Absztrakt

Más tantárgyakkal összehasonlítva az ének-zene oktatás digitalizációja lemaradásban van, miközben

a digitális eszközök (zene)osztálytermi felhasználásának lehetőségeit vizsgáló első nemzetközi

kutatások már az 1990-es években elkezdődtek (Tredway, (1994); Tseng, (1996); Ouren (1997);

Mills és Murray, 2000; Kwami, 2001; Webster, (2002); Office for Standards in Education, 2004;

Folkestad és mtsai., 1998; Airy és Parr, 2001; Buck, (2008)).

A gyermekek a digitális eszközöket elsősorban játékra, szórakozásra használják. Jogosan merült fel

tehát az igény arra, hogy az IKT eszközöket az oktatásban úgy alkalmazzák, hogy a tanulók számára

jól ismert barátságos, játékos környezetbe oktatási tartalmakat ágyaznak. Ez lett az edutainment

(educatio+entertrainment, oktatás+szórakoztatás). Az edutainment programok használata az

alapfokú hangszeroktatás mellett, elsősorban a szolfézs-, zeneelmélet- és ének-zene oktatásában

lehetnek gyümölcsözőek, hiszen az IKT eszközök motivációs potenciálja jelentős (Condie és

Mundro, 2007).

A lehetőségek áttekintése alapján azt találtuk, hogy az alsó tagozatosok számára jelenleg nincs olyan

komplex, ének-zene oktatást támogató oktatóprogram, amely az általános iskolai oktatásban

alkalmas eszköz lenne. Ezért szükségesnek láttunk létrehozni egy olyan táblagépen és PC-n futó

alkalmazást, amely a jelenlegi helyzetben hiánypótló lehet. A Zenesziget alkalmazás koncepciója

kidolgozott, az egyes témakörök és a hozzájuk kapcsolódó feladatbankokat folyamatosan bővítjük.

Jelenleg ingyenesen DEMÓ (tesztelési) verzióban érhető el a Google Play Áruházban:

https://play.google.com/store/apps/details?id=uszeged.musicapp

A program elsődleges célja – a szórakoztatás mellett - a zenei észlelés fejlesztése. A zenei észlelés,

a zenei hangmintázatok feldolgozásának fejlettsége valamennyi összetettebb zenei képesség alapját

jelenti. A zenei képességek reálisabb, pozitívabb megítélését segítheti elő a zenei észleléshez köthető

készségek fejlesztése. Úgy gondoljuk, hogy egy, az alsótagozatos tanulók számára fejlesztett játékos

zenei oktatóprogram eredményesen hozzájárulhat a zenei percepció fejlődéséhez, a zenei

hangmintázatok eredményesebb feldolgozásához, ezzel együtt a zenei befogadó kompetenciák

fejlődéséhez és a készségek létezésének tudatosulásához, valamint a motiváció és tantárgyi attitűd

javulásához.

Előadásunkban a Zenesziget applikációról és az eddig szerzett tapasztalatainkról szeretnénk

beszámolni.

Szakirodalom

Airy, S. és Parr, J. M. (2001) MIDI, music and me: students’ perspectives on composing with MIDI.

Music Education Research, 3. 1. sz. 41–49.

Folkestad, G., Hargreaves, D. J. & Lindström, B. (1998) Compositional strategies in computer

based music-making. British Journal of Music Education, 15. 1. sz. 83–97.

Condie R., Munro R. (2007): The impact of ICT in schools – a Landscape Review. Becta Research.

4

55

Kwami, R. M. (2001): Music education in a new millennium, in: A. Loveless & V. Ellis (szerk.) ICT,

pedagogy and the curriculum. Abingdon and New York, RoutledgeFalmer. 216–228.

Office for Standards in Education (2004) 2004 report: ICT in schools—the impact of government

initiatives. (HMI 2189) Manchester, Ofsted.

Ouren, R. (1997): The influence of the Vivace accompaniment technology on selected middle school instrumental

students. Retrieved from Dissertation Abstracts International database, 58(07A), 2456.

Tredway, C. (1994): A curriculum for the study of audio, video, computer and electronic music technology for

undergraduate music education majors based on a survey among members of the Florida Music Educators

Association. Disszertáció. University of Southern Mississippi, 1994. Dissertation Abstracts

International, 55, 3483.

Tseng, S. (1996). Solo accompaniments in instrumental music education: The impact of the computer-controlled

vivace on flute student practice. Disszertáció. University of Illinois at Urbana-Champaign, United States

— Illinois. Retrieved March 25, 2006, from Dissertations & Theses: Full Text database.

(Publication No. AAT 9625203).

Webster, P. (2002). Computer-based technology and music teaching and learning. In R. Colwell &

C. Richardson (szerk.) & H. Froehlich (Part III Ed.), The New Handbook of Research on Music Teaching

and Learning. New York: Oxford University Press. 416-39.

56

Overview of the Orff Concept - the Orff concept in Hungarian public education

Szalai Tamás

Kulcsszavak: alternative music pedagogy, integrity, music lessons

Absztrakt

The basic pillars of Hungarian music education are based on the principles of the Kodály concept

which is part of the National Core Curriculum. The music pedagogical trends dealing with the

music education of children show fundamental differences in their basics and methodological

considerations. Other music pedagogical concepts from the twentieth century, which are more

widely used in Western European countries, are used only in a few home institutions at both

curricular and extracurricular levels such as Orff-Schulwerk (Andorka, 2013). The Kodály concept

approaches the musical education of children on a vocal basis, while the Orff concept places greater

emphasis on improvisation and rhythm, as well as music-related movements (Comeau, 1995). The

Kodály concept and the Orff concept have been combined in Hungary, but music pedagogy does

not pay much attention to this process. The combined or mixed use of the two music pedagogical

trends has an innovative potential to stimulate the effectiveness of vocal music education (Turpin,

1986; Scott, 2008). In our research, the population was made up of teachers whose classes include

the methodological elements of the Orff concept and instruments of the Orff instrumentarium.

Qualitative methods have been used in our research. The data collection was made using semi-

structured and depth interviews. Future goals of the research include further in-depth and wide-

ranging investigations in the light of the Orff concept in Hungary. During the examination of the

Orff concept, we came to the conclusion that it is not a widespread alternative music pedagogical

in Hungary, only a few pedagogues dealing with this method. On the one hand, teacher training is

difficult on both Hungarian and European level, and the other hand the financing of Orff

instruments also causes problems for educational institutions in many cases.

Szakirodalom

Andorka, P. (2013): Az Orff-koncepció bemutatása. Thesis. 2016. 05. 14-i megtekintés,

http://www.andorkapeter.hu/letoltes/andorka_peter_szakdolgozat.pdf

Comeau, G. (1995): Comparing Dalcroze, Orff and Kodaly: Choosing your approach to teaching music. Centre

Franco-Ontarien de Ressources Pedagogiques.

Scott, S. (2008): Kodaly? Orff?. Early Years Music Methods. 65. 365. [on-line]

http://carrieelliott.weebly.com/uploads/3/0/3/4/3034331/kodaly_and_orff_comparison.pdf

(2016.10.16.)

Turpin, D. (1986): Kodály, Dalcroze, Orff, and Suzuki: Application in the Secondary Schools.

Music Educators Journal, 72. 6. sz. 56-59.

57

Öt reformpedagógus zenetanítási koncepciójának összehasonlító elemzése

Székely Csilla Imola

Kulcsszavak: reformpedagógia, összehasonlító elemzés, komplex művészetpedagógia

Absztrakt

Tanulmányom célja a 20. század elején Európában, valamint az Egyesült Államokban kibontakozó

reformpedagógiai irányzatok (ld. Pukánszky-Németh, 1996) metodológiai-módszertani elemei

közül kiemelni azokat a zenei neveléssel kapcsolatos összetevőket, amelyek sajátos módon járulnak

hozzá a gyerekek személyiségfejlődéséhez. A nemzetközi alternatív tanítási gyakorlat különböző

iskoláit, a különböző művészetpedagógiai eljárásokat, újításokat vetjük össze, kiemelve azokat az

elemeket, amelyekben megjelenik a zene, és amelyekben hasonlóságot mutatnak. Bemutatásukat

kulcsszavak köré rendezem, amelyek átláthatóan rendszerezik és összefoglalják az egyes

zenepedagógiai koncepciókat, azaz a zene általi képességfejlesztést.

Összehasonlító elemzésemben öt neves zenepedagógus módszerekeinek összevetésére

vállalkozom, olyan reformpedagógusokéra, akik különös hangsúlyt fektettek a zenei nevelésre.

Megemlítem Carl Orff, Kodály Zoltán, Maria Montessori, Rudolf Steiner, valamint Kokas Klára

nevelési koncepciójának közös reformpedagógiai elemeit, majd differenciálom az azok között

fennálló tanbeli, elvi eltéréseket. Ezeket elvek, fogalmak, művészetpedagógiai komponensek köré

csoportosítva rendszerezem, hogy ebből az összefoglalásból kirajzolódnak az egyes nevelési

koncepciók zenepedagógiai kontűrjei.

E zenepedagógiai elemek különböző szerepekben, más-más célokkal jelentek meg a

reformpedagógusok gyakorlatában: interdiszciplinaritás, képzelet, figyelem, spontán önkifejezés,

szabad, kreatív önkifejezés, magyar népdalkincs, ének, tánc, élményközpontúság, improvizáció,

transzferhatás, komplex művészetpedagógia, azaz különböző művészeti ágak összekapcsolása,

képesség- és személyiségfejlesztés Mindezek azonban más-más szerepet kapnak az egyes

koncepciókban, más-más céllal kerültek bele a foglalkozásokba, másként alkalmazzák azokat.

Kutatási kérdésünk tehát így fogalmazható meg: hogyan gondolkodnak a zenéről és a zene általi

személyiségfejlesztésről a reformpedagógiai irányzatok képviselői? Miért fontos a zene és

zenetanulás illetve zenehallgatás a különböző alternatív iskolák gyakorlatában? Milyen szerepet

szánnak az egyes zenepedagógusok a zenei és a komplex művészetpedagógiai nevelésnek?

Szakirodalom

Carlgren, Frans (1999): Szabadságra nevelés. Rudolf Steiner pedagógiája. Pedagógus Továbbképzési

Módszertani és Információs Központ, Pilisborosjenő.

Csíkszentmihályi Mihály (2001): Flow. Az áramlat. A tökéletes élmény pszichológiája. Akadémiai Kiadó,

Budapest. 2017. 03. 20-i megtekintés, [on-line]

http://osono.ro/uploaded/files/file_954a04a7eb.pdf

Daragó Rita Laura (2012): Életreform és zenepedagógia. A 20. század alternatív zeneoktatási

módszereinek életreform-vonatkozásai. Parlando, 2017/1. 2017. 08. 12-i megtekintés, [on-line]

http://www.parlando.hu/2017/2017-1/Darago-EPA00011_Iskolakultura_2012_05_003-010.pdf

Daragó Rita Laura (2016): Az improvizáció szerepe és gyakorlata az alternatív zenepedagógiai

http://osono.ro/uploaded/files/file_954a04a7eb.pdf

58

koncepciókban. Parlando, 2016/1. 2017. 08. 13-i megtekintés, [on-line]

http://www.parlando.hu/2016/2016-1/Darago_Rita_Laura-Az-improviz%E1cio.pdf

Deszpot Gabriella (é.n.): Elvek, személyiség és módszertan szerepe a Kokas-pedagógiában. 2017

08. 14-i megtekintés, [on-line]

http://kokas.hu/index.php/kokasklararol/ismertetok?id=44

Deszpot Gabriella (2009): Zenei átváltozás. Kokas Klára komplex művészeti programja, mint

pedagógia és terápia. Parlando, 2009/2-3. 2017. 08. 13-i megtekintés, [on-line]

http://www.parlando.hu/2009-6-02-03-Kokas-Klara-1.htm

Deszpot G. (szerk., 2012): Kokas Klára és alapítványának bemutatása. Kokas Klára Agape Zene-

Életöröm Alapítvány, Budapest.

Deszpot Gabriella (szerk., 2014a): „Fülünkbe cseng...”. Sorozat Dr. Kokas Klára kevéssé ismert

írásaiból. Kokas Klára: Bűvös mikroszkóp - Maria Montessori és a zenefigyelem. Parlando, 2014/5.

2017. 08. 09-i megtekintés, [on-line] http://www.parlando.hu/2014/2014-5/Deszpot7.pdf

Deszpot Gabriella (2014b): Mozgás és zeneolvasás Kokas-pedagógiával. Kutatói beszámoló.

Zeneakadémia, Kodály Intézet, Budapest.

Deszpot Gabriella (2017): Zenei átváltozás. Parlando, 2017. 03. 19-i megtekintés,

http://www.parlando.hu/2009-6-02-03-Kokas-Klara-1.htm

Fazekas Alexandra (2015): Alternatív pedagógiai irányzatok a XX. században. MA szakdolgozat, kézirat.

2017. 08. 10-i megtekintés, http://midra.uni-miskolc.hu/document/21169/15326.pdf

Fehér Anikó (2009): „Nem vagyok vérbeli vitorlás, mert sosem akartam senkit megelőzni...” –

Kokas Klára 80 éves. Parlando, 2009. 2017. 01. 20-i megtekintés, [on-line]

http://www.parlando.hu/2009-3-07.htm

Gábor Adrienn (2011): Érzelmi nevelés zenével és játékkal. In: Magiszter, 2011. tavasz. [on-line] 03.

24-i megtekintés, http://rmpsz.ro/uploaded/tiny/files/magiszter/2011/tavasz/09.pdf

Janurik Márta (2008): A zenei képességek szerepe az olvasás elsajátításában. In: Magyar Pedagógia

108. 4. sz. 289–317.

Janurik Márta, Pethő Villő (2009): Flow élmény az énekórán: a többségi és a Waldorf-iskolák

összehasonlító elemzése. Magyar pedagógia, 2009. 3. sz. 193-226. 2017. 03. 24-i megtekintés, [on-line]

http: //www.magyarpedagogia.hu/document/Janurik_MP1093.pdf

Kenesei Éva (Kis Jenőné Kenesei Éva, 1994): Alternatív lehetőségek a zenepedagógiában. Tárogató,

Budapest.

http://rmpsz.ro/uploaded/tiny/files/magiszter/2011/tavasz/09.pdf

59

Kenesei Éva (2013): Zenei képzésünkről nemzetközi kitekintésben. Gyermeknevelés, 2013/2. 18-26.

2017. 03. 19-i megtekintés, [on-line]

http://gyermekneveles.tok.elte.hu/2_szam/Kenesei_Eva.pdf

Kodály Intézet – Liszt Ferenc Zeneművészeti Egyetem honlapja. 2017. 03. 24-i megtekintés,

http://kodaly.hu/hu/kodaly_zoltan/koncepcio

Kokas Klára (1972): Képességfejlesztés zenei neveléssel. Zeneműkiadó, Budapest. In: Kokas–Lájer–

Furka–Kocsis (2007).

Kokas Klára (1992): A zene felemeli kezeimet. Akadémiai Kiadó, Budapest. In: Kokas–Lájer–

Furka–Kocsis (2007).

Kokas Klára (1998): Öröm, bűvös égi szikra. Akkord zenei Kiadó, Budapest. In: Kokas–Lájer–

Furka–Kocsis (2007).

Kokas Klára (2002): A deszka galaktikája. Parlando, 2002/5. In: Kokas–Lájer–Furka–Kocsis

(2007).

Kokas Klára – Lájer Józsefné – Furka Bea – Kocsis Melinda (szerk., 2007): Öröm, bűvös égi szikra.

Multimédiás DVD-rom tanításaimról. Szerzői kiadás, Budapest.

Kokas Klára (2012): Megfésültem a felhőket. A Kokas Klára Agape Zene-Életöröm Alapítvány kiadása,

Budapest.

Kokas Klára (2013): Zenében talált világ – Kokas Klára filmjeiből készült válogatás a szerző

magyarázó szövegével. A Kokas Klára Agape Zene-Életöröm Alapítvány kiadása, Budapest. Szerk.:

Kokas Klára, Vékony Katalin, Rieger Attila, Mihola Péter, Kuszkó Anett, Deszpot Gabriella.

Kokas Klára Agape Zene-Életöröm Alapítvány honlapja. [on-line] 2017. 03. 16-i megtekintés,

http://kokas.hu/

Montessori, Maria (1995): A gyermek felfedezése. Egyetemi nyomda, Budapest.

Pásztor Zsuzsa (2016): Tanulmányok a Kokas-pedagógia köréből. Kovács-Módszer Stúdió, Budapest.

Pethő Villő (2011): Kodály Zoltán és követői zenepedagógiájának életreform elemei. Disszertáció. kézirat.

2017. 03. 24-i megtekintés,

http://doktori.bibl.u-szeged.hu/1080/1/pethov_ertekezes.pdf

Pukánszky Béla (é.n.): Kodály Zoltán zenepedagógiai munkásságának életreform motívumai. 2017. 03. 24-i

megtekintés, http://www.pukanszky.hu/Kodaly.pdf

Pukánszky Béla – Németh András (1996): Neveléstörténet. Nemzeti Tankönyvkiadó, Budapest. 2017

08. 10-i megtekintés, [on-line] http://mek.oszk.hu/01800/01893/html/

http://www.pukanszky.hu/Kodaly.pdf

60

Pukánszky Béla (2005): Kodály Zoltán zenepedagógiája és az életreform. Iskolakultúra, 2005/2.

2017. 03. 24-i megtekintés, [on-line] Országos Széchenyi Könyvtár,

http://epa.oszk.hu/00000/00011/00090/pdf/iskolakultura_EPA00011_2005_02_026-037.pdf

Steiner, Rudolf (2013): Művészet és művészetmegismerés. Az érzéki-érzékfeletti megvalósulása a művészet által.

(Kilenc előadás). Genius kiadó, Budapest.

Szőnyi Erzsébet (2014): Kodály Zoltán tanári egyénisége, nevelési koncepciójának hazai és

nemzetközi elterjedése. Debreceni Szemle, 2014. 2017. 03. 24-i megtekintés, [on-line]

http://szemle.unideb.hu/wordpress/wp-content/uploads/bsk-pdf-manager/397_2014-08-

19.PDF

Váradi Judit (2014): A zenei nevelés gyökerei. Parlando, 2014/2. 2017. 03. 24-i megtekintés, [on-

line] http://www.parlando.hu/2014/2014-2/VaradiJudit-Zeneineveles.pdf

http://www.parlando.hu/2014/2014-2/VaradiJudit-Zeneineveles.pdf

61

A családi miliők megjelenése az alapfokú művészeti iskolák diáktársadalmában

Szűcs Tímea

Kulcsszavak: alapfokú művészeti iskola, családi miliő, szocio-ökonómiai háttér, kulturális tőke

Absztrakt

Kutatásunk célja a 21. századi zenét tanuló gyermekek családi miliőinek feltárása volt. Az

alkalmazott társadalomtudományi módszerek segítségével megvizsgáltuk a szocio-ökonómiai

státus, a szülők zenei biográfiája és a kultúrafogyasztási szokások jellemzőit. A felmérés során

kvantitatív módszert alkalmaztunk, önkitöltős papír alapú kérdőívet formájában. A felmérésben

több megyeszékhely nagy múltra visszatekintő alapfokú művészeti iskoláinak nyolcadik osztályos

tanulóit (n=270 fő) és kontrollcsoportként több általános iskola szintén nyolcadik osztályos

tanulóit kérdeztük meg (n=285 fő). A kontroll csoport esetén ügyeltünk arra, hogy csak zenét nem

tanuló gyermekek válaszoljanak.

Feltételezzük, hogy a zenét tanuló diákok olyan magasabb kulturális tőkével és többségében zenei

biográfiával rendelkező családok gyermekei, akik befektetésnek tekintik a különböző

extrakurrikuláris tevékenységeket, ezzel is segítve a társadalmi hierarchiában való feljebb jutást vagy

a meglévő státusuk megőrzését.

A hipotéziseink vizsgálata során SPSS-programot használtunk, módszerek terén pedig

klaszteranalízist végeztünk.

Eredményeink azt mutatják, hogy valóban találunk különbségeket a zenét tanuló és nem tanuló

gyermekek szocio-ökonómiai státusában. A társadalmi-, kulturális- és gazdasági tőke kapcsán

sokkal vegyesebb képet kaptunk. A zenét tanuló gyermekek és baráti körük fogékonyabb a magas

kultúra iránt, míg a gazdasági tőke kapcsán kiegyenlített a két csoport.

Szakirodalom:

Angelusz Róbert – Tardos Róbert (1991): Hálózatok, stílusok, struktúrák. ELTE–MKI, Budapest.

Bácskai Erika – Manchin Róbert – Sági Mária – Vitányi Iván (1972): Ének-zenei iskolába jártak

Budapest, Zeneműkiadó.

Becker, G. S. (1998): Preferenciák és értékek. In: Lengyel György – Szántó Zoltán (szerk.):

Tőkefajták: a társadalmi és kulturális erőforrások szociológiája. Budapest, Aula Kiadó – Budapesti

Közgazdaságtudományi Egyetem. 101–129.

Blaskó Zsuzsa (2002): Kulturális reprodukció vagy kulturális mobilitás In: Szociológiai Szemle 2. 3-

27.

Bourdieu, P. (1999): Gazdasági tőke, kulturális tőke, társadalmi tőke. In: Angelusz Róbert (szerk.)

A társadalmi rétegződés komponensei. Budapest, Új Mandátum. 156-178.

Fényes Hajnalka – Pusztai Gabriella (2004): A kulturális és a társadalmi tőke kontextuális hatásai

az iskolában. In: Statisztikai Szemle, 2004/6-7.

62

Hunyadi Zsuzsa (2005): Kulturálódási és szabadidő eltöltési szokások, életmód csoportok. Budapest, Magyar

Művelődési Intézet.

Nagy Ádám (2013): Szabadidős tervek és tevékenységek In: Székely Levente (szerk.): Magyar Ifjúság

2012 tanulmánykötet. Budapest, Kutatópont. 211-229.

63

A zenei előadás vizuális megjelenése

Váradi Judit

Kulcsszavak: gyermekrajzok, extrakurrikuláris esemény, koncertpedagógia

Absztrakt

A szakirodalom és a korábbi kutatások szerint gyermek- és ifjúkorban a klasszikus zenével való

találkozások magas száma pozitív érzésekkel összekötve szoros összefüggésben áll a komolyzenei

kompetencia kialakításával. Kutatások igazolták, hogy a családból hozott kulturális tőke és a

művelődéshez való viszony szerepének összefüggését. Az inkorporált kulturális tőke azonban csak

az elsajátításra, képzésre ráfordított idővel érhető el, nem adható tovább, nem örökölhető. Debrecenben az

Egyetem Zeneművészeti Karán a Jövő Művészetéért Alapítvány szervezésében több mint másfél

évtizede vállaltuk fel az ifjúsági ismeretterjesztő műsorok megrendezését. Küldetésünk szerint a

művészeteket nem tanuló gyermekek, fiatalok ízlését formáljuk, hogy érdeklődő, igényes felnőtté

váljanak. A Hang-Játék-Zene élménykoncertek célja a formális oktatás kiegészítése élőzenei

előadással. A felállított hipotézisünk szerint az életkornak megfelelően összeállított klasszikus zenei

hangverseny művészileg magas szintű előadása utat talál a gyermekekhez, a későbbiek során

szívesen rajzolják le élményeiket. Az ifjúsági hangversenyekhez kapcsolódóan hagyományosan

rajzversenyt hirdettünk, a pályamunkákból. A képek visszatükrözik a hangverseny, a zeneművek

hangulatát, eseményeit, a gyermekekben létrejövő pozitív vagy esetlegesen negatív élményt az

alkotó látásmódján átszűrve. Az elkészült alkotások megadott téma köré csoportosulva egy belső

szűrőn keresztül ismét külső közléssé fordítódnak át. A különböző művészeti ágak

összekapcsolása, képzőművészet és zene összefonódása a történelem során a különböző

korszakokban természetes jelenség volt. A láthatatlan megjelenítésének vágya ősi törekvés. Habár

a gyermekrajzok jelentőségére csak a 20. században figyeltek fel, az egyedfejlődés során mint egyféle

pszichomotorikus tevékenység már korán megjelent. A gyermekrajzok elemzését a 20. századtól

terápiás célok mellett a pszichiátria, pszichológia és a pedagógia is alkalmazza, azt vizsgálva, hogy

a gyermekek hogyan fejezik ki önmagukat általa. Pedagógiai megközelítésben az alkotások elemzése

nagy segítség a következő koncertek tematikájának összeállításában, láthatóvá válik mi az amit

fontosnak tartottak, mi az ami foglalkoztatta őket a hangverseny után. Kutatásunknak nem volt

célja a gyermekek rajzfejlettségi szintjének és a nemek közötti rajzolás színvonal különbségeinek

vizsgálata.

A rajzok az élmények felidézésével és újraélésével azt ábrázolják, amit a gyermekek láttak, hallottak

vagy amit éreztek a zenehallgatás közben. A rajzok elemzése során megállapítottuk, hogy a

gyermekek más-más részletet jelenítettek meg az előadásból. Az elaborációs folyamat

eredményeként a részletek koherens kidolgozásával betekintést nyerhettünk a gyermekek lelkében

lezajló érzelmi folyamat képi megjelenésébe, pszichodinamikus történésekbe. A pályamunkák

számára egy hónapos kiállítást biztosítunk, amely kiváló alkalom arra, hogy szélesebb körben megismertessük

hangversenyeinket, felkeltsük az érdeklődést a különböző hangszerek és a zenetanulás iránt ezzel is hozzájárulva

egy érzelmileg gazdag, empatikus generáció neveléséhez.

64

Szakirodalom:

Bettelheim, B. (1985): A mese bűvölete és a bontakozó gyermeki lélek. Corvina Kiadó Kft., Budapest.

Bourdieu, P. (1978): The reproduction of social inequality. Gondolat, Budapest.

Broh, B. A. (2002): Linking extracurricular programming to academic achievement: Who benefits

and why? Sociology of Education. 75/1. 69-95.

Gerő Zs. (2007): A gyermekrajzok esztétikuma. Flaccus Kiadó, Budapest.

Guth, P. (2006): The Importance of Music Education. 2017. 03. 20-i megtekintés,

http://education.more4kids.info/23/the-importance-of-music-education/

Harris, C. E. (1996): Technology, Rationalities, and Experience in School Music Policy. Arts

Education Policy Review, 97. 6. 23-32.

Hodges, D. A. (2000): Implications of Music and Brain Research. Music Educators Journal, 87. 2. sz.

17–22. 2017. 03. 30-i megtekintés, [on-line] http://www.jstor.org/stable/3399643

Kokas K. (1972): Képességfejlesztés zenei neveléssel. Zeneműkiadó, Budapest.

Malchiodi, Cathy A. (1998): A gyermekrajzok megértése. Animula, Budapest.

Mende, A., Neuwöhner, U. (2006): Wer hört heute klassische Musik? – Musiksozialisation, E-

Musik-Nutzung und E-Musik-Kompetenz. Das Orchester Magazin. Mainz. Schott. 54/12. 10-14.

Pusztai G. (2009): A társadalmi tőke és az iskola. Új Mandátum Könyvkiadó, Budapest.

Roulston, K.(2006): Qualitative Investigation of Young Children's Music Preferences

International Journal of Education & the Arts, 7. 9-12.

Schmidt, P. (2012): What We Hear is Meaning too. Philosophy of Music Education Review,

20. 1. 3-24.

http://education.more4kids.info/23/the-importance-of-music-education/
http://www.jstor.org/stable/3399643

65

Simon T. (2013): A zene és a képzőművészet közös nyelve. In: Parlando. Zenepedagógiai folyóirat. 2013.

2. sz.

Tihanyiné Vályi Zs. (2013): Amiről a gyermekrajzok beszélnek. Szegedi Egyetemi Kiadó, Szeged.

Váradi J. (2017): Extrakurrikuláris lehetőségek a zenei nevelésben. In: Váradi J., Szűcs T. (szerk.):

Zenepedagógiai konferencia a felsőfokú tanárképzés 50 éves évfordulója alkalmából. Debreceni Egyetemi

Kiadó, Debrecen.

Vass Z. (2011): A képi kifejezéspszichológia alapkérdései. L’Harmattan Kiadó, Budapest.

Vass Z. (2013): A rajzvizsgálat pszichodiagnosztikai alapjai. Flaccus Kiadó, Budapest.

66

Music teacher education in Slovakia

PaedDr. Maria Strenacikova, PhD.

Key words: Music, teacher, conservatory, Primary Art School, University
Abstract

The education of music teachers in Slovakia depends on the type of school a teacher will work.

Teachers of artistic classes in general education at elementary and secondary schools graduate at

the Faculty of Education; music teachers for primary art schools graduate at conservatories, and

teachers of theoretical and practical music classes at conservatories must graduate with

university studies focusing on performing arts or musicology.

Teachers for primary education in primary school (pupils in grades 1. through 4.) study the Pre-

school and Elementary Pedagogy (Bachelors) and then Teaching for primary education (Masters).

During the training, they take several courses focusing on music, but these form only a small part

of their studies.

Teachers for general lower secondary education (pupils in grades 5. through 9.) must complete

the program Teaching of artistic-educational and educational subjects (both Bc. and Mgr. level) at

Faculties of Education. They usually prepare themselves to teach two subjects: music art, and

another subject (this may be Visual art, Slovak language and literature, English language,

Mathematics etc. – depending on the University programs). However, in rare occasions, they can

focus only on Music education. Music courses at this level are the core courses and students

dedicate time to both theoretical, and also practical music courses. Besides they have to pass

several courses focusing on pedagogy, psychology, didactics etc.

Students preparing to teach specialized music classes at the Conservatory (higher secondary and

tertiary level, pupils between the ages of 15 and 20 y.o.) must study at the artistic universities and

colleges or at universities providing programs in musicology or music theory. The graduates

receive the title Bc. after 3 years, and Mgr. art. after 2 more years. Students attend courses

focused mainly on performing arts (playing instruments, singing, conducting etc.) and theoretical

music subjects. In order to become qualified teachers, students complete additional pedagogical

studies: within 2 years, they attend courses of pedagogical and psychological focus and specialized

subjects in the field of didactics and methodology.

Teachers for educating children in Music departments of Primary Art Schools (i.e. specialized

schools for pupils from preschool age to adulthood) are usually graduates of 6-year studies at

conservatories.

67

Bibliography:

Hudobná výchova – nižšie stredné vzdelávanie. Bratislava: Štátny pedagogický ústav. 2014.
http://www.statpedu.sk/files/articles/dokumenty/inovovany-statny-vzdelavaci-
program/hudobna-vychova_nsv_2014.pdf

Inovovaný štátny vzdelávací program pre ZŠ. Hudobná výchova – primárne vzdelávanie. 2014. Bratislava: Štátny
pedagogický ústav, http://www.statpedu.sk/archiv/SVP/inovovany-statny-vzdelavaci-
program/1-stupen-zs/hudobnavychova_pv_2014.pdf

Rámcový učebný plán pre ZŠ s vyučovacím jazykom slovenským. 2015.
http://www.statpedu.sk/files/articles/dokumenty/inovovany-statny-vzdelavaci-
program/rup_zs_pre-z-s-vyu_ovac_m-jazykom-slovensk_m.pdf

Rámcový učebný plán pre gymnáziá s vyučovacím jazykom slovenským. 2015.
http://www.statpedu.sk/files/articles/dokumenty/inovovany-statny-vzdelavaci-
program/rup_g_4_r_s_vyuc_jaz_slov.pdf

Rámcové učebné plány Štátneho vzdelávacieho programu základnej umeleckej školy. 2016.
http://www.statpedu.sk/files/articles/nove_dokumenty/statny-vzdelavaci-
program/ramcove_ucebne_plany_pre_zakladne_umelecke_skoly_januar_2016.pdf

Štátny vzdelávací program Konzervatória v SR. 2008. Bratislava: Štátny pedagogický ústav.
http://www9.siov.sk/statny-vzdelavaci-program-pre-konzervatoria/28908s

Študijný program na akademický rok 2015/2016. Banská Bystrica: Akadémia umení v Banskej Bystrici,
https://fmu.aku.sk/images/stories/dokumenty/osp/studijny-program-interpretacne-umenie-
bakalarske-magisterske-doktorandske.pdf

Umenie a kultúra – gymnázium so štvorročným a päťročným vzdelávacím programom. 2016.
http://www.statpedu.sk/files/articles/dokumenty/inovovany-statny-vzdelavaci-
program/umenie_a_kultura_g_4_5_r.pdf

Váradi Judit, Maria Strenacikova (2017): The Perspectives of Music Education in Slovakia in:
Hungarian Educational Research Journal (HERJ) 7:(3) pp. 19-28. (2017)

http://www.statpedu.sk/files/articles/dokumenty/inovovany-statny-vzdelavaci-program/hudobna-vychova_nsv_2014.pdf
http://www.statpedu.sk/files/articles/dokumenty/inovovany-statny-vzdelavaci-program/hudobna-vychova_nsv_2014.pdf
http://www.statpedu.sk/files/articles/dokumenty/inovovany-statny-vzdelavaci-program/umenie_a_kultura_g_4_5_r.pdf
http://www.statpedu.sk/files/articles/dokumenty/inovovany-statny-vzdelavaci-program/umenie_a_kultura_g_4_5_r.pdf

68

Előadók/Peresenters:

Bandi Szabolcs Pécsi Tudományegyetem Művészeti Kar

Zeneművészeti Intézet

Bíró István Ferenc Debreceni Egyetem, Nyíregyházi Egyetem

Dragony Gábor Debreceni Egyetem, Nyíregyházi Egyetem

Duffek Mihály Debreceni Egyetem Zeneművészeti Kar

Enyedi Ágnes Liszt Ferenc Zeneművészeti Egyetem

Gergely-Gál Ágnes Liszt Ferenc Zeneművészeti Egyetem

Gocsál Ákos Pécsi Tudományegyetem Művészeti Kar
Zeneművészeti Intézet

Gombás Judit Liszt Ferenc Zeneművészeti Egyetem

Hausmann Kóródy Alice Partumi Keresztény Egyetem

Hegedűsné Tóth Zsuzsanna

ELTE TÓK, LFZE

Héjja Bella Emerencia Debreceni Egyetem

Jánosi András Liszt Ferenc Zeneművészeti Egyetem, MMA

Janurik Márta SZTE Zeneművészeti Kar, MTA SZTE Ének-
Zene Szakmódszertani Kutatócsoport

Józsa Krisztián SZTE Neveléstudományi Intézet MTA SZTE
Ének-Zene Szakmódszertani Kutatócsoport

Kelemen Judit Eszterházy Károly Egyetem Sárospataki
Comenius Campus

Körmendy Zsolt Liszt Ferenc Zeneművészeti Egyetem

Lehotka Ildikó Lukin László AMI, Debreceni Egyetem

Molnár Ágnes Nyíregyházi Egyetem Eötvös József Gyakorló
Általános Iskola és Gimnázium

Mucsi Gergő SZTE Zeneművészeti Kar, MTA-SZTE Ének-
Zene Szakmódszertani Kutatócsoport

Nagy Enikő Márta SZTE Zeneművészeti Kar

Nagy Sándor Imre PTE BTK Pszichológia Doktori Iskola

Pethő Villő SZTE Zeneművészeti Kar, MTA-SZTE Ének-
Zene Szakmódszertani Kutatócsoport

69

Pintér Tünde Kornélia SZTE BTK Neveléstudományi Doktori Iskola

Polyák Zsuzsanna ELTE PPK Neveléstudományi Doktori Iskola,
LFZE Kodály Intézete

Révész György PTE BTK Pszichológia Doktori Iskola

Rimán Barbara Nyíregyházi Egyetem

Solymosi Tari Emőke Liszt Ferenc Zeneművészeti Egyetem, MMA

Strenáčiková, Mária Faculty of Music Arts at the Academy of Arts in
Banska Bystrica, Slovakia

Surján Noémi SZTE Zeneművészeti Kar, MTA-SZTE Ének-
Zene Szakmódszertani Kutatócsoport

Szabó Adrienn Eszterházy Károly Egyetem, NTDI, Eger

Szabó Norbert SZTE Vántus István Gyakorló Zeneművészeti
Szakgimnázium, SZTE Neveléstudományi
Doktori Iskola

Szalai Tamás Debreceni Egyetem

Székely Csilla Imola Debreceni Egyetem

Szűcs Tímea Debreceni Egyetem

Váradi Judit Debreceni Egyetem

Vas Bence Pécsi Tudományegyetem Művészeti Kar
Zeneművészeti Intézet

