
Zenepedagógia
tankönyv

szerkesztő

dr. habil. Vas Bence

szerkesztő
dr. habil. Vas Bence

Zenepedagógia tankönyv

Zenepedagógia
tankönyv

2015

Pécsi Tudományegyetem Művészeti Kar
Zeneművészeti Intézet

szerkesztő

dr. habil. Vas Bence

nyelvi lektor:
Sipos Erzsébet

Kertészné Márky Gabriella

lektor: dr. habil. Vas Bence

szerkesztő: dr. habil. Vas Bence

felelős kiadó és vezető: dr. habil. Vas Bence
PTE Művészeti Kar Zeneművészeti Intézet

H-7630 Pécs, Zsolnay Vilmos u. 16.

tipográfia: molnARTamás

kottagrafika: Fábián Pál Tamás

A kiadvány jogvédelem alatt áll!
A szerzői jog jogosultjának engedélye nélkül a kiadvány egyetlen része sem többszörözhető és vihető

át semmilyen formában és eszközökkel, sem mechanikus, sem pedig elektronikus úton, kivéve, ha kiadó
engedélyezi.

TÁMOP-4.1.2.B.2-13/1-2013-0012. számon, a
„Szakmai tanárképzés országos módszertani- és képzésfejlesztése”

digitális kiadvány
ISBN 978-963-642-776-4

5

Tartalomjegyzék
	 Szerzők	 11

	 A szerkesztő előszava	 13

	 I. Az általános pedagógia összefoglalása
	 (Bredács Alice, Gocsál Ákos)	 17

	 Nevelés és művelődéstörténet	 19

	 A neveléstörténet helye a tudományok között,
	 neveléstörténet módszerei	 19

	 Az európai művelődés történetének főbb csomópontjai	 20

	 A nevelés és oktatás története	 20

	 A pedagógusszakma története	 20

	 Bibliográfia	 21

	 Nevelés és iskola	 22
	 Neveléselmélet	 22

	 Bibliográfia	 24

	 Iskolaszociológia	 24

	 Bibliográfia	 26

	 Ifjúságvédelem – inkluzív pedagógia	 26

	 Bibliográfia	 28

	 A tehetségfejlesztés pedagógiája	 31

	 Bibliográfia	 32

	 Tanulás és tanítás	 37
	 A tanulás és tanítás mint a pedagógia
	 egyik dinamikusan fejlődő részterülete	 37

	 Bibliográfia	 40

	 Tantervi kitekintés (tantervelmélet)	 47

	 A pedagógusok egyéni tervei, ezek funkciói és rendszere	 47

6

	 Bibliográfia	 48

	 II. A zene jelentősége az archaikus kultúráktól a 19. századig
	 (Gönczy László)	 51

	 Bibliográfia	 57

	 III. A magyarországi zeneoktatás,
	 hangszeres képzés és énekoktatás vázlatos története
	 (Kertész Attila)	 59

	 Az alsó-és középfokú zenei oktatás története	 61
	 A zenei nevelés szerepe az ókori társadalmakban	 61
	 A középkori Európa és Magyarország	 61
	 A reformkor felé haladó ország zenei nevelése	 65
	 Az állami zeneoktatás megszilárdulása (20. század első fele)	 68
	 Zeneoktatás a politikai változások időszakában (1945-1956)	 69
	 Alapfokú és középfokú zeneoktatás 1956-tól napjainkig	 72

	 A zenei felsőoktatás és a Zeneakadémia rövid története	 74
	 Liszt és Erkel Zeneakadémiája	 74
	 A Mihalovich – korszak (1887-1919)	 76
	 A Zeneművészeti Főiskola működése 1919 és 1956 között	 77
	 1957-től napjainkig	 78

	 Ének-zenei nevelés a reformkortól napjainkig	 79
	 Ének-zene oktatás 19. a századi Magyarországon	 79
	 Az ének-zenei nevelés helyzete a 20. század első felében	 80
	 A különböző iskolatípusokban folyó ének-zenei oktatás
	 a fordulat évétől (1948) napjainkig	 83

	 Bibliográfia	 89

	 IV. Életreform és alternatív zenepedagógia
	 (Gönczy László)	 91

	 Helyzetkép a 19. és a 20. század fordulóján	 93

	 A 20. század: a „válság” állandósulása	 93

	 Mit tehet az iskola az életminőség javításáért?	 94

	 Életreform, reform-pedagógia, alternatív pedagógia	 95

	 Miért kapott a zene kiemelt jelentőséget
	 az alternatív pedagógiában?	 96

	 Bibliográfia	 103

7

Tartalomjegyzék

	 V. Alternatív zenepedagógiai törekvések
	 Magyarországon az 1980-as évektől napjainkig
	 (Kertész Attila)	 105

	 Kokas Klára zenepedagógiai filozófiája, gyakorlata	 107

	 Integratív, komplex művészeti nevelés	 109

	 Gonda János jazz-pedagógiája	 111

	 Sáry – módszer	 112

	 Yehudi Menuhin Musique-Europe programja	 113

	 A zenei munkaképesség-gondozás pedagógiája,
	 a „Kovács-módszer”	 114

	 Bibliográfia	 116

	 VI. A zenei nevelés magyar módszere
	 Kodály Zoltán zenei nevelési elvei, tanításai
	 (Ittzés Mihály)	 119

	 Bevezetés	 121

	 Kodály és a zenei nevelés-oktatás	 122
	 Kodály személyes tanári tevékenysége – tények és vélemények	 123
	 Kodály zenei nevelési koncepciójának történeti kialakulása és
	 gyakorlati bevezetése – a gyermekkaroktól az óvodáig és a felsőfokig	 126

	 Művészetfilozófiai, esztétikai, etikai, szociális,
	 kulturális és pedagógiai alapvetés	 132
	 Célok, feladatok	 133
	 Időbeli feltételek	 134
	 Köznevelés, szakképzés, zenei művelődés	 135
	 Személyi feltételek – pedagógusképzés	 136

	 Zenei tartalom, eszközök	 138
	 Az éneklés kitüntetett szerepe	 138
	 Az ének-zene tanítás anyagáról	 140
	 A zenei írás-olvasás mint cél és eszköz. A relatív szolmizáció	 143
	 A kétszólamúság szerepéről	 145
	 Kodály Zoltán énekgyakorlatai – összefoglaló áttekintés	 145

	 Gyakorlati módszertani tanácsok	 152

	 Néhány zenén túli szempont: a zenei nevelés áttételes hatásai;
	 a nevelés egyéb területei: testnevelés és nyelvművelés	 153

	 A „Kodály módszer” a nagyvilágban	 154

8

	 Összefoglalás: A zenei nevelés kodályi alapelvei.
	 Nevelés és hivatás	 155

	 Bibliográfia	 157

	 VII. Zenetanári és hangszeres tanári mesterség
	 (Kertész Attila)	 159

	 Művészetpedagógia és zenepedagógia,
	 kapcsolódások a neveléstudomány területeihez,
	 a zenepedagógia specifikus irányultságai	 161

	 Személyiségfejlesztés a zenepedagógiában
	 az elképzelt ideális diákmodell tükrében	 162

	 A csoportos közösségi zenei tevékenységek
	 hatásmechanizmusai, a csoportdinamikai hatások
	 érvényesülése, azok vezetői érvényesítése	 165

	 Zenetanári kompetenciák a tanulói személyiségfejlesztés
	 hathatós támogatásában, zenetanári szerep	 169

	 A tanárjelölt, a kezdő pedagógus
	 „zenepedagógiai státusának” megvalósíthatósága
	 a gyakorlat területén, mentori szerep	 176

	 A zenetanulás, a zenetanulási folyamat alapelvei századunkban	 179

	 A zenei nevelés és oktatás célrendszere	 186

	 A zenei nevelés és oktatás tartalmi jegyei,
	 a tantervek szerepe a zeneiskolai oktatásban	 187

	 A zenetanulás stratégiai csomópontjai	 189

	 A zeneoktatás szervezeti keretei, szervezési módjai	 192

	 Pedagógiai értékelés, az értékelés specifikumai
	 a zeneiskolai oktatásban	 193

	 A különleges, egyéni bánásmódot igénylő gyermekek
	 helye az alapfokú zeneoktatásban	 195

	 Bibliográfia	 201

	 VIII. A zene befogadása – zeneértés – zeneközvetítés
	 (Gönczy László)	 205

9

Tartalomjegyzék

	 IX. Populáris zene és iskola
	 (Gönczy László)	 223

	 Bibliográfia	 229

	 X. Kitekintés – Gondolatok az iskolai zeneoktatás
	 és zeneiskolai oktatás néhány külhoni vonatkozásáról
	 (Körtesi András)	 231

	 Óvodáskorúak és felnőttek	 233

	 Iskoláskorúak	 234

	 Zeneiskolák	 234

	 Egyéni és csoportos oktatás	 235

	 Finanszírozás	 235

	 Zeneoktatási modellek	 236

	 A szovjet-orosz iskola	 236

	 Kelet-európai modell/Románia	 237

	 Közép-európai modell/Ausztria	 238

	 Angolszász modell	 239

	 Az amerikai modell	 241

	 Az El Sistema-tól a szentegyházi Gyermekfilharmóniáig	 242

	 1. függelék	 244

	 2. függelék	 244

	 Bibliográfia	 248

10

Szerzők:

Kertész Attila
Liszt díjas karnagy, pedagógia tanár

címzetes egyetemi docens
PTE Művészeti Kar, Zeneművészeti Intézet

drs. Gönczy László
zenetörténész

egyetemi docens
SZTE, Zeneművészeti Kar

PTE Művészeti Kar, Zeneművészeti Intézet

dr. Ittzés Mihály PhD.
karnagy, zenepedagógus

LFZE tanára
a Magyar Kodály Társaság elnöke

dr. Bredács Alice PhD.
egyetemi adjunktus

PTE Művészeti Kar, Zeneművészeti Intézet

dr. Gocsál Ákos PhD.
egyetemi adjunktus

PTE Művészeti Kar, Zeneművészeti Intézet

Körtesi András
zongoraművész-tanár

Liszt Ferenc Zeneiskola, Pécs
PTE Művészeti Kar, Zeneművészeti Intézet

Szerkesztő:

dr. habil. Vas Bence
gitárművész-tanár

tanszékvezető egyetemi docens
PTE Művészeti Kar, Zeneművészeti Intézet

szak-, szarány- és szakképzettség felelős,
intézetigazgató

13A szerkesztő előszava

I. Az általános pedagógia
összefoglalása

15

Kedves Olvasó!
Zenepedagógiai tankönyvünket elsősorban a zenetanár képzésben tanuló egyetemista

hallgatóknak szánjuk, de bízunk abban, hogy minden gyakorló zenepedagógus is haszonnal forgathatja.
Ahogy a zeneoktatásról alkotott víziónkban kifejtettük (Vas 2012), gondolkodásunk

és stratégiánk középpontjában az un. zeneiskolai diákprofil áll. Egész pontosan ez a fogalom azt
takarja, hogy hogyan gondolkozunk, mit képzelünk el egy felnőttről, aki fiatalkorában aktívan tanult
zenét, énekelt és hangszeren tanult játszani. Felnőttkori életvitelébe mennyire és hogyan épül be
a muzsikával való napi foglalatosság, azaz lelki egészségét, emberi mivoltának teljességét hogyan éli meg.
A diákprofil rögzíti azokat a fő irányokat; érzelmi, kognitív, intra- és interperszonális felületeket, amiben
„vállaltan kulturális, szellemi és kommunikációs igényeket szeretnénk a zeneiskolában és közelebbi-
távolabbi környezetében generálni, melyek által jobbá tehetjük a társadalom működését és egyes tagjai
életminőségét” (Gönczy IX. fejezet), tehát hiszünk az aktív muzsikálás társadalmi jelentőségében.
E tankönyv és e sorozat további közel 1500 oldalán számtalan megerősítését találjuk ennek a víziónak.

Tankönyveinkkel és tanításmódszertani sorozatunkkal a közel öt éve érlelődő zenetanári
képzésünk megreformálásának jelentős állomásához értünk. Egységes egészben tudunk gondolkozni
róla, és zenetanári mentorképzésünkkel együtt új ‚lokomotívját’ indíthatjuk útjára oktatásunknak.
Reményeink szerint – hacsak a közel 30 szerző élettapasztalatait tekintjük – a múlt évtizedek
legmélyebb tudását építettük belé, de mégis szellemében, frissé és újjá tudtuk varázsolni azt.

A múlt jó hagyományai és a képzelt, zeneiskolát végzett felnőtt polgár zenei attitűdje, lebegett
szemünk előtt akkor is, amikor ezen a tankönyvünkön dolgoztunk, mely jól láthatóan (a bibliográfiát
áttanulmányozva) csakis egy töredéke, de reményeink szerint fontos töredéke az egész zenepedagógiai
gondolatkörnek.

Habár nem hiszünk az elmélet mindenek feletti hatalmában, mégis hiszünk annak életet
megtermékenyítő erejében. Azt is tudjuk, hogy tanárrá hallgatónk is csak az iskolában, a gyakorlat
során válik, de elméleti tudás nélkül – mely idővel beépül mindennapjaiba – semmiképp nem válhat
sem jó tanárrá, sem mentorrá! Hasonlatos ez a zenei élmény posztkognitív elméletéhez [Stachó (2005),
Zenepszichológia tankönyv utolsó fejezete]. A mintázatok, szerkezetek felismerése, sémákká alakulása
bennünk előfeltétele a posztkognitív zeneesztétikai világba jutásnak, aminek révén képessé válhatunk
hozzávetőlegesen megjósolni az elkövetkező zenei eseményt és megérezni annak beteljesülését
vagy annak hiányát. Ez a rendkívül magas szintű esztétikai, érzelmi élmény csak a birtokba vehető és
átgondolható, megérthető és értelmezett zenei világon túl létezik (lásd: Gönczy VIII. fejezetében
King’s Singers: Kodály Esti dal utolsó akkordja előtti taps). A zenepedagógiában is a tudás, az elmélet
‚birtoklása’, a rendszerben való gondolkodás képessége révén ismerhetjük fel és fogadhatjuk el azokat
a jelenségeket, melyeket a gyakorlat során tapasztalunk, de nem tartoznak az ismert és várt pedagógiai
szituációk közé. Ezek ismeretében lehetünk szabadok és ítélhetünk meg helyesen eseményeket, melyek
bennünket érnek a zeneiskolai környezetben. Ahogy Czövek Erna mondta: „Van a zene, van a hangszer,
van a g yerek meg vag yok én és ezt meg kell oldani.” (Dolinszky 2004. 7). A tankönyvekben található sok
‚haszontalan’ elmélet pedig sok esetben segítség lehet, ha élünk és jól élünk vele.

Végül e nagyszabású 18 kötetes munka legvégén egy utolsó gondolatsort engedjen meg a kedves olvasó!
A zenetanulásnak meglátásunk szerint nem az a lényege, hogy egy véletlen vagy bármely okból

kialakult „muzsikusi szakma” egzisztenciális biztonságát fenntartsa, hanem az, hogy az aktív zenéléssel
járó érzelmi, intellektuális, szociális, intraperszonális folyamatokon keresztül az egyén – tágabb
értelemben a közösség – egészséges és teljes életet élhessen. Megfordítva, az ember nem élhet teljes
életet (ide értve megalkotottságunk teljes vertikumát és horizontját) zenével kapcsolatos praxis nélkül.
A zenével való kapcsolat pedig ezen célrendszernek a tükrében nem lehet időszakos, vagy esetleges,
mivel hatása csak a folyamatos, rendszeres zenének való aktív kitettségünkkel éri el hatását. Ennek
megvalósulására alakultak ki a templomok karzatai, a hangversenytermek, színház- és operatermek,
a házimuzsikálás gyakorlatai, az amatőr kórusok, fúvós-, vonósegyüttesek, zenekarok, kamaracsoportok.

16

Nem lehet az ember célja más, minthogy mindazokat a képességeket, lehetőségeket
amelyek benne szunnyadnak maradéktalanul felébressze és kiteljesítse. Bár ez irreális igény már
csak azért is, mert a fejlődésünk során nem lehetünk egyszerre minden, ami lehettünk volna, és az
együttélés és a társadalmi berendezkedésünk – mely létezésünk alapja – sem engedi meg minden
potenciálunk kiélését, mégis belső ‚viszonylagos’ teljességünk megélése alapvető vágyunk (!?). A zene
becsatornázottsága személyiségünk, emberi mivoltunk ágai-bogaiba oly nagymértékű és generikus,
hogy ezen ‚közművek’ használatának hiányát még a legértéktelenebb zenei szennyen nevelkedett
fogyasztó is súlyos elvonási tünetként élné meg.

Meggyőződésünk tehát, hogy az emberi élet teljessége nem élhető át zene nélkül. Ám nem
mindegy, hogy mit is hallgatunk, játszunk, minek tesszük ki magunkat. A zene teljessége – horizontja,
vertikuma és mélysége – szintén hatalmas birodalom. Annak felszínes kapargatásával, eszközeinek
silány színvonalú és mennyiségű használatával valóban nem gyógyírt, hanem drogot és zsibbasztó
kábítószert veszünk magunkhoz. A ‚közművek’ célja a ‚tiszta forrás’ vizének hozzánk juttatása. A silány
eszköztárt használó és ‚konzum’ gondolatokat, érzelmeket hordozó zene szennyvízként áramlik belénk
ugyanazokat a csatornákat használva, melyek a zene általi épülésünkre szolgálnak; és amennyire hasznos
a ‚tiszta forrás’ vize teljességünknek, úgy árt és betegít a szennyvíz! (vö. Gönczy IX. fejezet).

Tragédia, hogy a zeneművészet évszázadok alatt felhalmozott oeuvre-je már nem az ‚elit’
kultúrához tartozik, hanem egy a sok szubkultúra között. Az eliten itt azt az igényt és attitűdöt értem,
amiben a zene – tágabb értelemben az ember – lehetséges világának teljességét kívánjuk megragadni
annak minden eszközével és módjával. [Igenis itt számos ‚könnyűzenének’ nevezett teljesítmény is joggal
tart igényt e csoportba tartozáshoz (vö. Gönczy IX. fejezet)]. Az értékválság egyik tökéletes jele, hogy
a művészetben – a diákjaink egy részének életében is – a teljességre törekvés már nem jelent minőségbeli
különbséget, követendő ethoszt.

Zenetanárként az a feladatunk, hogy eljutassuk diákjainkat és egész társadalmunkat az értékes, a
zene teljességét bemutató átélő élményhez, vágyat ébresszünk bennük arra, hogy rendszeresen éljenek
ezen megtapasztalásokkal és képesek legyenek kerülni az értéktelent, végső soron pedig mindezt
az implicit tudást tovább tudják adni másoknak!

Vas Bence, 2015. július 19.

17

Bredács Alice,
Gocsál Ákos

I. Az általános pedagógia
összefoglalása

I. Az általános pedagógia
összefoglalása

19

Nevelés és művelődéstörténet

A neveléstörténet helye a tudományok között, neveléstörténet
módszerei

•	 A neveléstörténet mint diszciplína megszületése, neveléstörténet-írás
•	 A neveléstörténet tárgya, a neveléstörténeti kutatásokat befolyásoló pragmatikai, történeti-kul-

turális és progresszív tényezők
•	 A neveléstörténet helye a neveléstudományok és a történettudományok között
•	 A neveléstörténet kapcsolatai más tudományokkal (pszichológia, szociológia stb.)
•	 A neveléstörténet diakronikus kutatása: történeti periódusok meghatározása
•	 A neveléstörténet szinkronisztikus kutatása: problématörténeti kontextus, összehasonlító neve-

léstörténeti kutatások, neveléstörténeti hatáskutatás
•	 A neveléstörténeti kutatás megtervezése: célkitűzés, hipotézis kiválasztása, kérdések megfogal-

mazása, források összegyűjtése, forráskritika, szintézis
•	 A neveléstörténeti források lelőhelyei: levéltárak, könyvtárak, múzeumok
•	 A neveléstörténeti források csoportjai és típusai: elsődleges források: írásos emlékek, tárgyi em-

lékek, íratlan, szellemi hagyományok, szóbeli emlékek; másodlagos források: kézikönyvek, en-
ciklopédiák, lexikonok, bibliográfiák, gyűjtemények, olvasókönyvek, szakfolyóiratok

•	 A forráskritika fogalma és lépései:
•	 Heurisztika
•	 Külső és belső forráskritika
•	 Hermeneutika, a források interpretálása
•	 Konstrukció vagy szintézis
•	 Történeti expozíció
•	 1.2 Gyermekkép, emberkép különböző történeti korszakokban

•	 A gyermekről való gondolkodás jellemzése, a gyermekkép és az emberkép változásai:
•	 Ókor: az ókori keleti kultúrák, Athén, Spárta, Róma, a korai kereszténység ember- és gyermek-

szemlélete
•	 Középkor: vallásos és világi nevelés
•	 A reneszánsz és a humanizmus mint új világkép, a reneszánsz embereszmény és gyermekkép
•	 Reformáció és ellenreformáció
•	 Az átmenet évszázada: Comenius felfogása az ember rendeltetéséről, váltoások a gyer-

mekkor megítélésében
•	 A korai felvilágosodás: a protestáns életeszmény, evilági aszkézis, a puritán ember, a gyer-

mek helye a protestáns életeszményben, a család és az iskola, Locke embereszménye
•	 A felvilágosodás kora: a liberalizmus, Rousseau gyermekképe. A német felvilágosodás, a fi-

lantropisták embereszménye
•	 A német filozófiai pedagógia: Kant, Herbart embereszménye
•	 XIX. század: a család szerepének változásai, a polgári család, szerepek a családban. A gyer-

mektanulmány
•	 A reformpedagógiák gyermekképe
•	 A XX. század második fele: a család és a gyermekkor változásai, emberkép, a szocialista pe-

dagógia. Változások 1989 után

20

Az európai művelődés történetének főbb csomópontjai

•	 Az ókori mítikus világképek, a keresztény világkép, a reneszánsz vitalista világkép, a felvilágoso-
dás világképe, a reformáció, ezek művelődéstörténeti vonatkozásai

•	 A XIX. és XX. század főbb szellemi irányzatai
•	 A magyar művelődés korai századai. Középkori magyar művelődés
•	 A polgári társadalmak korának művelődéstörténete
•	 Magyar művelődéstörténet 1948 után

A nevelés és oktatás története

•	 A nevelési célok, módszerek, iskolák jellemzése:
•	 Ókor: az ókori keleti kultúrák, Athén, Spárta, Róma, a korai kereszténység iskolái

•	 Középkor: klerikus nevelés, kolostori, plébániai, káptalani iskolák, világi nevelés: lovagok,
városi iskolák, a magyar iskola első évszázada

•	 A reneszánsz főúri nevelés, a humanizmus nevelési elvei (Erasmus, Vives, Rabelais), új tan-
anyag az iskolákban

•	 A reformáció és az ellenreformáció: Luther, Melanchton, új iskolatípusok, katolikus és pro-
testáns iskolák, katolikus leánynevelés, katolikus és református iskolák Magyarországon

•	 Az átmenet évszázada: Comenius felfogása az oktatásról, nevelésről, iskolamodellje, új is-
kolarendszer kialakulása Magyarországon

•	 A korai felvilágosodás: Locke, a gentleman-nevelés, testi, erkölcsi, vallási, értelmi nevelés
•	 A felvilágosodás kora: Rousseau, a negatív nevelés, a filantropisták gyakorlati pedagógiá-

ja, nevelési módszereik, a XVIII. századi pedagógiai reformok Magyarországon. A Ratio
Educationis

•	 A német filozófiai pedagógia: Herbart munkássága, a nevelés tudományos megalapozása,
tantervelmélete, a nevelés szakaszai, az ismeretszerzés állomásai

•	 A XIX. század: A modern európai oktatási rendszerek kialakulása a pedagógiai gondolko-
dás átalakulása, a pozitivizumus, a darwinizmus, a herbarti pedagógia térhódítása, a prag-
matizmus nevelésfelfogása, Dewey, a magyar oktatásügy a XIX. században, II. Ratio Edu-
cationis, a népoktatás

•	 A reformpedagógiák kialakulása, Ellen Key, a művészetpedagógiai irányzat, a New School,
Maria Montessori, a reformpedagógia fejlődésének második szakasza, a Waldorf-pedagó-
gia, Freinet, amerikai reformpedagógiai törekvések, a Jena-plan

•	 A magyar oktatásügy a dualizmus korában
•	 Az elméleti pedagógiák
•	 Az oktatásügy változásai a XX. században nemzetközi tendenciák, a magyar iskola-

rendszer a 1919-1945 között, a szocialista pedagógia, a magyar iskolarendszer átalaku-
lása 1989 után

A pedagógusszakma története

•	 A pedagógusszakmák kialakulásának modelljei, a professzionalizáció. A pedagógusszakma
differenciálódása

•	 A pedagógusszerep változása a tárgyalt történeti korokban, a tanári kompetenciák probléma-
története

•	 A pedagógusképzés intézményesülésének története

I. Az általános pedagógia
összefoglalása

21

Bibliográfia

•	 Garai Imre (2011): A magyar középiskolai tanári szakma kialakulása. Az Eötvös Collegium he-
lye a magyar tanárképzésben a századfordulón. In: Lustrum. Szerk.: Horváth Lászó, Laczkó
Krisztina, TÓth Károly. Typotex Kiadó-Eötvös Collegium. Budapest. 177-202.

•	 Géczi János (2006): A tudásátadás történemi formái és az iskola. In: Tananyagok a pedagógia sza-
kos alapképzéshez. Szerk.: Bárdossy Ildikó, Forray R. Katalin, Kéri Katalin. PTE BTK Neve-
léstudományi Intézet, Pécs http://ia600906.us.archive.org/20/items/TananyagokAPeda-
gogiaSzakosAlapkepzeshezProjektprogramIsmerteto/index2.htm

•	 Géczi János – Stirling János – Tüske László (2007): Bevezetés a művelődéstörténetbe. Szerk.:
Géczi János és Stirling János. Pannon Egyetem, BTK, Antropológia és Etika Tanszék,
Veszprém. http://mek.oszk.hu/07400/07453/07453.pdf

•	 Géczi János (2002): A neveléstudomány történeti dimenziói. Művelődés és/vagy neveléstörténet.
Új Pedagógiai Szemle, 2002 február
http://epa.oszk.hu/00000/00035/00057/2002-02-ta-Geczi-Nevelestudomany.html

•	 Hoffmann Zsuzsanna (2009): Antik nevelés. Gondolat Kiadó-Iskolakultúra, Veszprém
http://www.iskolakultura.hu/ikultura-folyoirat/documents/books/antikneveles.pdf

•	 Hollósi Hajnalka (2008): Gyermekkép, gyermekvilág, gyermekfelfogás változásai pedagógi-
ai megközelítésben. Iskolakultúra Online, 2, 92-103. http://www.iskolakultura.hu/iol/
iol2008_2_92-103.pdf

•	 Katona András (2010): Tantárgytörténet: a neveléstörténet mostohagyermeke Történelemtanítás –
Online történelemdidaktiai folyóirat. Új folyam I.1. szám http://www.folyoirat.tortenelemtani-
tas.hu/2010/02/katona-andras-tantargytortenet-a-nevelestortenet-mostohagyermeke/

•	 Kéri Katalin (2001): Bevezetés a neveléstörténeti kutatások módszertanába. Műszaki Könyvki-
adó, Bp.

•	 Kéri Katalin (1997): Mi a neveléstörténet? JPTE Tanárképző Intézet, Pécs
•	 Kéri Katalin (1996): Neveléstörténeti vázlatok. JPTE TTK-Országos Rendőrfőkapitányság Okta-

tási és Kiképző Központ, Pécs-Budapest. http://mek.oszk.hu/11300/11314/11314.pdf
•	 Kéri Katalin (2006): Egyetemes neveléstörténet és történeti, neveléstudományi komparisztika. In:

Tananyagok a pedagógia szakos alapképzéshez. Szerk.: Bárdossy Ildikó, Forray R. Katalin,
Kéri Katalin. PTE BTK Neveléstudományi Intézet, Pécs

•	 Mészáros István – Németh András – Pukánszky Béla szerk. (2003): Neveléstörténet szöveggyűj-
temény. Osiris Kiadó, Budapest
http://www.tankonyvtar.hu/hu/tartalom/tamop425/2011_0001_520_nevelestortenet/
pr01.html

•	 Monok István (2006): A művelődéstörténeti kutatásokról. Magyar Tudomány, 2006/7. http://
www.matud.iif.hu/06jul/08.html

•	 Németh András (1993): A reformpedagógia múltja és jelene. Nemzeti Tankönyvkiadó. Budapest
•	 Németh András (2009): A magyar középiskolai tanárképzés és szakmai professzió kialakulása a

18-20. században. Educatio 2009/3. 279-290.
edu-online.eu/hu/letoltes.php?fid=tartalomsor/1335

•	 Nóbik Attila (2001): Kulcsok a nevelés történetéhez. Iskolakultúra, 2001/11. 115-117.
•	 Prohászka Lajos (2004): Az európai ókor neveléstörténete. Prohászka Lajos előadásaiból I. Szerk.:

Orosz Gábor. Debreceni Egyetem Bölcsészettudományi Kar Neveléstudományi Tanszék,
Debrecen
http://mek.oszk.hu/04100/04153/04153.pdf

•	 Prohászka Lajos (2004): Az európai középkor, reneszánsz és a 16. század neveléstörténete Prohász-
ka Lajos előadásaiból II. Szerk.: Orosz Gábor. Debreceni Egyetem Bölcsészettudományi
Kar Neveléstudományi Tanszék, Debrecen http://mek.oszk.hu/04100/04154/04154.pdf

•	 Pukánszky Béla (2003): Neveléstörténet. Osiris Kiadó, Budapest

22

•	 Pukánszky Béla (é.n.): A tanári kompetenciák problématörténete. Online: http://www.pukansz-
ky.hu/Kompetenciak.pdf

•	 Pukánszky Béla (é.n.): Paradigmák a magyar pedagógusképzés történetében. Online: http://www.
pukanszky.hu/Paradigmak.pdf

•	 Pukánszky Béla (1999): Újraolvasó: „A nevelés lényege: nem nevelünk” – gondolatok Ellen Key
könyvének olvasása közben. Új Pedagógiai Szemle 1999. október http://www.ofi.hu/tudas-
tar/ujraolvaso-neveles

Nevelés és iskola

Neveléselmélet
A nevelés fogalma
•	 A nevelési jelenség értelmezése. Nevelhető-e az ember? Meddig nevelhető az ember?
•	 A nevelés fogalma külöféle kontextusokban:

•	 Nevelés és társadalom, a nevelés környezete
•	 Nevelési színterek: családi nevelés: családtörténeti korszakok, a család ciklusai szerepek,

szerepváltás a családban, az „elég jó” nevelés, nevelési ártalmak a családban
•	 Iskolai nevelés, az oktatás nevelő hatásának tartalmi feltételei, a szervezti formákban rejlő

nevelési lehetőségek. Az iskolai nevelés kulcsszereplői
•	 Nevelés és szocializáció
•	 A nevelői szerep, a nevelési viszony
•	 A nevelési tartományok: erkölcsi nevelés, esztétikai nevelés, állampolgári nevelés, multi-

kulturális nevelés, környezeti nevelés, egészségnevelés, értelmi nevelés, érzelmi nevelés,
média és nevelés

•	 A nevelés fogalmának értelmezése Nagy József és Bábosik István munkásságában:
•	 Nagy József: a nevelés a személyiségfejlődés segítése, proszociális magatartásforma, neve-

lés mint a kompetenciák fejlődésének segítése
•	 Bábosik István: a neveléstudomány a konstruktív életvezetés megalapozásának tudomá-

nya (lásd később részletesebben)

A nevelés célrendszere
Legyenek-e nevelési célok?
•	 A nevelési cél fogalma, célforrások, célrendszerek, céltípusok (pl tudományból, világnézetből, vallás-

ból, politikából, oktatáspolitikából, nemzeti és helyi hagyományokból, valamely pedagógiai irányzat-
ból, meglévő és prognosztizálható szükségletekből származó célok), a céltaxonómia a pedagógiában

•	 A nevelési cél, mint tájékozódási segítség, a nevelési cél, mint társadalmi norma, formális és in-
formális nevelési célok

•	 Érték és nevelési cél
•	 A nevelési célok tényezői és változásaik
•	 A nevelési célok funkciói, problémái, indoklásuk
•	 A konstruktív életvezetés kialakítása mint nevelési cél:
•	 közösségfejlesztő (morális) magatartásformák: szellemi, fizikai vagy közéleti munka, értékóvó

magatartás, segítőkészség, fegyelmezettség (elsődleges nevelési célok)
•	 önfejlesztő magatartásformák: intellektuális-művelődési tevékenység, esztétikai tevé-

kenység, az egészséges életmód normáit követő magatartás (másodlagos nevelési célok)
•	 A konstruktív életvezetés személyiségbeli alapjainak fejlesztése: a jellem fejlesztése, a jellem fejlő-

dését meghatározó tényezők (életkor, biológiai tényezők, értelmi tényezők, környezeti tényezők)

I. Az általános pedagógia
összefoglalása

23

Az iskolai és az iskolán kívüli nevelési feladatok megszervezése és módszerei
•	 A nevelés folyamata, a tevékenység mint a nevelési folyamat kerete, a nevelés mint tevékenység-

szervezés, a nevelési folyamat szerkezete, a nevelési célok megjelenése a nevelés folyamatában, az
iskola tevékenységi kínálatának megszervezése: önkormányzati tevékenységek, fizikai munkate-
vékenységek, tanulmányi tevékenységek, alkotótevékenység

•	 A nevelési módszer fogalma
•	 A nevelési módszereket befolyásoló tényezők
•	 A nevelési módszerek csoportosítása hatásszervező funkciójuk szempontjából: közvetlen, köz-

vetett módszerek
•	 A nevelési módszerek csoportosítása személyiségfejlesztő funkcióik szempontjából: szokásfor-

málás, magatartási-tevékenységi modellek közvetítése, meggyőződésformálás
•	 A közvetlen nevelési módszerek felsorolása, jellemzése:
•	 A szokásformálás közvetlen módszerei: követelés, gyakoroltatás, segítségadás, ellenőrzés, ösztönzés

•	 A magatartási-tevékenységi modellek közvetítésének közvetlen módszerei: elbeszélés,
modellértékű személyek bemutatása, műalkotások bemutatása, személyes példaadás

•	 A meggyőződésformálás közvetlen eszközei: előadás, magyarázat, beszélgetés, a tanulók
önálló elemzőmunkája

•	 A közvetett nevelési módszerek funkciói hatásszervezés szempontjából:
•	 A közösségfejlesztő és önfejlesztő tevékenységek megszervezésének módszerei: az önkormányza-

ti feladatok megszervezésének módszerei, a tanulmányi feladatok megszervezésének módszerei
•	 A kölcsönhatásrendszer (közvélemény) irányításának módszerei: perspektívák megszervezé-

sének módszerei, hagyományok kialakításának módszerei, a közvetett követelés, közvetett
ösztönzés, közvetett, ellenőrzés, a nevelő személyes közreműködése a közösségi tevékenysé-
gekben, pozitív egyéni és csoportos minták kiemelése, közvetett felvilágosítás, a vita módszer

Értékelési eljárások (jutalmazás, büntetés, a neveltségi szint, a
magatartás és a szorgalom megítélése, mérése és értékelése)
•	 Támogató, útmutató nevelési módszerek, dicséret, jutalmazás (szociális megerősítés), ezek hatá-

sai, alkalmazásukkor felmerülő problémák, a siker, a bátorítás, a jutalmazás szabályai
•	 Ellenkező hatást kiváltó nevelési módszerek, emlékeztetés, szidás, büntetés. fenyegetés
•	 A „büntetésmentes nevelés”
•	 A nevelés tervezése és eredményességének megállapítása, a „neveltség” „mérésének” probléma-

köre, a neveltségi szint (Nagy József), és a neveltségi pluralizmus problematikája, a nevelési ered-
ményesség (Gáspár László)

A neveléssel kapcsolatos tervezési feladatok, iskolai dokumentumok
(Pedagógiai program, Házirend, Fegyelmi szabályzat)
•	 Az iskolai dokumentumok jogszabályi háttere (2011. évi CXC. törvény a Nemzeti köznevelés-

ről, 20/2012. (VIII. 31.) EMMI rendelet)
•	 Az iskola pedagógiai programjának felépítése, főbb tartalmi elemei, a neveléssel kapcsolatos részei
•	 Az iskola házirendjének felépítése
•	 A Szervezeti és Működési Szabályzat fegyelmi eljárással kapcsolatos rendelkezései

Pedagógusetika, a tanár-diák kapcsolat
•	 A nevelés etikája, nevelésetika – hivatásetika, a pedagógus mint erkölcsi személyiség, a pedaógus

lelkiismereti (szerep-)konfliktusai, a beavatkozás felelőssége, a „pedagógusi igazságosság”
•	 A pedagógusok etikai kódexének kidolgozása (NPK, 2014), a Független Pedagógus Fórum ál-

tal 2001-ben összeállított etikai kódex, néhány iskola saját etikai kódexe (pl. ELTE Radnóti Mik-
lós Gyakorló Általános Iskola és Gyakorló Gimnázium, Bp, Jókai Mór Gimnázium, Komárom)

•	 A nevelési kommunikáció, a az iskolai kommunikáció és a pedagógia megfeleltetése, a tanári kom-
munikáció, a tanári kommunikációban kifejeződő attitűd, a tanári nyelvhasználat, köznapi, nem

24

ritualizált és ritualizált pedagógiai kommunikáció, a nevelési kommunikáció szabályozottsága, az
empatikus bánásmód, mint a pozitív tanár-diák kapcsolat alapja, információs csatornák használata
tanár-diák kapcsolatban: verbális kommunikáció, metakommunikáció, az egyén tárgyi rekvizítu-
mai, személyi rekvizítumok, biogén szükségletek diagnosztizálása a tanár-diák kapcsolatban: táp-
lálkozási szükséglet, mozgásszükséglet, a pihenés szükséglete, játékszükséglet, a változatosság iránti
szükséglet, a szellemi aktivitás szükséglete, az eredményesség iránti szükséglet

•	 A nevelői magatartás és a nevelői stílusok
•	 A nevelői magatartás okai és hatásai
•	 Az autoriter, a demokratikus és a laissez-faire nevelői magatartás

Bibliográfia

•	 A Komáromi Jókai Mór Gimnázium pedagógusainak szakmai etikai kódexe (2010). http://jmgk.
hu/sites/default/files/etikai_kodex.pdf

•	 Az ELTE Radnóti Miklós Gyakorló Általános Iskola és Gyakorló Gimnázium etikai kódexe
(2010) http://www.radnoti.elte.hu/index.php?option=com_phocadownload&view=fi-
le&id=11&Itemid=281

•	 Bábosik István (1999): A nevelés elmélete és gyakorlata. Nemzeti Tankönyvkiadó, Budapest
•	 Bábosik István (2004): Neveléselmélet. Osiris Kiadó, Budapest
•	 Bevezetés a pedagógiába (1996). Szerk.: Czike Bernadett. Eötvös József Könyvkiadó, Budapest
•	 Érték és nevelés szöveggyűjtemény (2002): Szerk. Lappints Árpád. Comenius Bt., Pécs
•	 Etikai kódex (2014). Nemzeti Pedagógus Kar. Prezentáció http://ofi.hu/sites/default/files/attach-

ments/npk_etikai_kodex.pdf
•	 Nagy József (2001): XXI. század és nevelés. Osiris Kiadó, Budapest
•	 Neveléstan (2001): Szerk.: Kovácsné Németh Mária. Comenius Bt. Pécs
•	 Pedaógus Szakmai Etikai Kódex (2001). Független Pedagógus Fórum.
•	 http://www.szily.hu/docs/etika.pdf
•	 Somlai Péter
•	 Zrinszky László (2002): Neveléselmélet. Műszaki Könyvkiadó, Budapest
•	 Jogszabályok:

2011. évi CXC. törvény a Nemzeti köznevelésről
•	 20/2012. (VIII. 31.) EMMI rendelet

Iskolaszociológia

Az iskola nevelésszociológiai megközelítése
Az iskola társadalmi beágyazottsága:
•	 Iskola és társadalom: társadalmi rétegződés és az iskola, iskola és a kultúra

•	 Az iskola társadalma: a fiatalság szociológiai jellemzése, demográfiai jellemzők, iskolázottság,
foglalkoztatottság, társadalmi struktúra, érdekek, szociális biztonság, anómia, a pedagógus-
társadalom jellemzése

•	 Az iskola és a helyi társadalom: az iskola helye a településen, a települések alapfokú, közép-
fokú, felsőfokú ellátottsága

•	 Érdekcsoportok az iskola körül: kié az iskola? civil és hivatalos szféra, gazdaság, politika, új
elit, egyházi iskolák

•	 Az iskola autonómiája

I. Az általános pedagógia
összefoglalása

25

•	 Az iskola és az állam kapcsolata
•	 Az iskola és az oktatási rendszer: az intézményrendszer, a szabályozás, a többszintes rendszer
•	 Az iskola és a gazdaság kapcsolata: az oktatás finanszírozása

Az iskola szervezete
•	 Az iskola mint szervezet működését meghatározó dokumentumok: Pedagógiai program, Szer-

vezeti és működési szabályzat, Házirend
•	 Az iskola struktúrája, centralizált, decentralizált modell
•	 Információ és döntések az alábbi helyzetekben:
•	 iskolán kívüli nevelési szituáció

•	 hivatai szituáció
•	 munkahelyi szituáció

•	 Célok az iskola szervezetében:manifeszt és látens célok
•	 az iskola környezetének szerepe az iskolai célok meghatározásában: az oktatásügyi szervezet, a

helyi társadalom, művelődési hagyományok
•	 Kontroll és konfliktusok az iskolában
•	 Vezetés és fejlesztés
•	 Az iskola légköre: szerepelvárások, szerepkonfliktusok

•	 az igazgató szerepe
•	 pedagógusszerepek, az osztályfőnök
•	 diákszerepek
•	 speciális végzettségű vagy speciális feladatot ellátó szakemberek az iskolában

•	 Iskolai szervezetelemzések: az iskola céljai, szervezeti egységei, szabályozás és ellenőrzés
•	 Az iskola klímája

Az iskola infrastruktúrája
•	 Iskolai szervezetelemzések

•	 a település jellege és az iskola elhelyezkedése benne
•	 viszonya a szomszéd iskolákhoz
•	 az iskola története
•	 az oktatás fizikai környezete: az iskola épülete, a hozzá csatolt egységek (szolgálati lakás,

tornaterem, könyvtár stb.), épületfejlesztési programok, a iskolaépület üzenete
•	 az iskola költségvetése
•	 a tantestület létszáma, összetétele

•	 Az oktatás eszközei, tárgyi feltételei, hagyományos és új tartalomhordozók
•	 a taneszközök fogalma, csoportosításuk
•	 az IKT-eszközök használata

•	 A minőségi infrastruktúra tervezése: a fenntartható iskola újragondolása
•	 a partneri tervezés szempontjai
•	 környezettudatosság, gazdaságosság, biztonság, egészségi szempontok, szociokulturális

szempontok, a közösségépítés szempontjai, a tanári hivatás szempontjai, a kreativitás fej-
lesztésének szempontjai, a mozgásra nevelés szempontjai, új iskola építésének szempontjai

Az iskola külső és belső kapcsolatrendszere

Az iskolák és környezetük:
•	 a fenntartók és az iskola

•	 a helyi társadalom és az iskola: jog az iskolában, szülői jogok, szülői szervezetek
•	 szakmai civil szervezetek
•	 iskolák közötti kapcsolatok

26

•	 a család és az iskola
•	 az iskola a világhálón, iskolai honlapok, az oktatás nyilvánosságának alternatív csatornái.
•	 Az iskola belső világa
•	 Az iskola belső világának megismerése
•	 Az iskolai „életvilág”
•	 Az iskola szereplői és kapcsolati kultúrája: iskolavezetés és tantestület, pedagógusok és ta-

nulók, tanulók és tanulócsoportok
•	 Agresszió, fekete pedagógia.
•	 Kommunikáció az iskolában:

•	 A kommunikáció, szerep és kommunikáció, kommunikációs csatornák
•	 Pedagógiai közlések, tanártípusok

Bibliográfia

•	 Ajánlások a minőségi iskolai infrastruktúra kialakításához (2011). Szerk.: Lippai Edit. Oktatásku-
tató és -Fejlesztő Intézet, Budapest
http://dokumentumtar.ofi.hu/index_ajanlasok_a_minosegi_iskolai.html

•	 Andorka Rudolf (1997): Bevezetés a szociológiába. Osiris Kiadó, Budapest.
•	 Baracsi Ágnes (2010): Pedagógusok interperszonális kommunikációja. Pedagógusképzés 8 (37),

21-29. http://issuu.com/heju/docs/2010-2-3
•	 Dálnokiné Pécsi Klára (2001): Az iskola belső világa – kommunikáció. Új Pedagógiai Szemle

2001. július-augusztus
http://epa.oszk.hu/00000/00035/00051/2001-07-mu-Dalnokine-Iskola.html

•	 Herczegh Judit (2006): Az iskolai életvilág. A diákok jellemzői az északkelet-tiszántúli régióban
az OTKA kutatása alapján. Új Pedagógiai Szemle 2006/7.
http://epa.oszk.hu/00000/00035/00105/2006-07-ta-Herczegh-Iskolai.html

•	 Hunya Márta (2013): eLEMÉRÉS 2013. Online: http://ikt.ofi.hu/ikt/wp-content/uploads/MI_
eLEMERES_2013.pdf

•	 Jelentés a magyar közoktatásról 2010 (2011) Szerk.: Balázs Éva – Kocsis Mihály – Vágó Irén. Okta-
táskutató és Fejlesztő Intézet, Budapest
http://www.ofi.hu/sites/default/files/attachments/jelentes_2010_1004_vegleges.pdf

•	 Kozma Tamás (1994): Bevezetés a nevelésszociológiába. Nemzeti Tankönyvkiadó, Budapest
•	 Az iskolák belső világa (2006). A gyakorlati pedagógia néhány alapkérdése. Sorzatszerkesztő: M.

Nádasi Mária. ELTE PPK Neveléstudományi Intézet, Budapest
http://mek.niif.hu/05400/05468/05468.pdf

•	 Szekszárdi Júlia (2009): Az iskolák belső világa. Online: http://www.ofi.hu/6-az-iskolak-belso-vi-
laga

•	 Tímár Éva (1994): Városi és községi iskolák tanítási klímájának sajátosságai. Magyar Pedagógia 94.
évf. 3-4. szám. 253-274.
http://www.magyarpedagogia.hu/document/Timar_MP9434.pdf

Ifjúságvédelem – inkluzív pedagógia

2.3.1 Az iskolai ifjúságvédelemmel kapcsolatos jogszabályok
•	 A közoktatásról szóló 1993. évi LXXIX. törvény és annak módosításai
•	 11/1994. (VI. 8.) MKM rendelet a nevelési-oktatási intézmények működéséről
•	 1991. évi LXIV. törvény a Gyermek jogaitól szóló, New Yorkban, 1989. november 20-án kelt

Egyezmény kihirdetéséről. CD Jogtár vagy Gácser József: Pedagógiai antológia. JGYTF Ki-
adó, Szeged, 1997. 215-240.

•	 1997. évi XXXI. törvény a gyermekek védelméről és a gyámügyi igazgatásról.

I. Az általános pedagógia
összefoglalása

27

•	 15/1998. (IV. 30.) NM rendelet a személyes gondoskodást nyújtó gyermekjóléti, gyermekvédel-
mi intézmények, valamint személyek szakmai feladatairól és működésük feltételeiről

•	 2002. évi IX. törvény a gyermekek védelméről és a gyámügyi igazgatásról szóló 1997. évi XXXI.
törvény módosításáról

•	 A Nemzeti Köznevelésről szóló 2011. évi CXC. törvény

Az iskola ifjúságvédelmi rendszere, feladatai és kötelezettségei és etikai kritériumai
•	 Az iskolai gyermek- és ifjúságvédelmi tevékenység személyi feltételei:
•	 Az iskolai gyermek- és ifjúságvédelmi célcsoportjai
•	 Az iskolai gyermek- és ifjúságvédelmi tevékenység területei, témái és tájékozódás/tájékoztatás

módszerei
•	 Az iskola jelzési kötelezettségei
•	 A pedagógus beavatkozási lehetőségei és feladatai a megelőzésben
•	 Az információkezelés és adatkezelés jogi, etikai és szakmai követelményei

Az inkluzív pedagógia célja, feladata, jellemzése
•	 Az inkluzív pedagógia célja és feladatai
•	 Az inkluzív pedagógia szociológiai, pszichológiai és pedagógiai aspektusai

Az inkluzív pedagógiához kapcsolódó fogalmak
•	 A kirekesztés, szelekció, kontraszelekció, szegregáció, deszegregáció, asszimiláció, integráció,

inklúzió
•	 Az inklúzió fajtái
•	 spontán, az együtt töltött idő alapján
•	 A nyitott és a zárt oktatás jellemzői és az ezekre épülő elitista iskola és komprehenzív iskola kü-

lönbségei

Az érintett tanulói körök
•	 A hátrányos szocio-kulturális helyzetű, a halmozottan hátrányos helyzetű és a veszélyeztetett, a

szegénységben, ill. a mélyszegénységben élő tanulók részvétele az oktatásban
•	 A kiemelkedő képességű tanulók részvétele az oktatásban.

A roma tanulók helyzete és iskolai integrációja
•	 A romakérdéssel kapcsolatos oktatáspolitikai álláspontok változásainak története.
•	 A kirekesztési tendenciák felismerése és kezelése
•	 Kisebbségi programok az iskolában

Az inkluzív pedagógia kialakulásának igénye (története) és létrejöttének
nehézségei és eredményei és az inkluzív oktatást elősegítő tényezők
•	 A szegregáció-integráció történeti vonatkozásai és gyakorlata hazánkban
•	 Az inkluzió megvalósításának nemzetközi trendjei
•	 A PISA vizsgálatok eredményeinek az iskolai szelekcióra vonatkozó megállapításai
•	 A segítő szakmai hálózat és szolgáltatási rendszer kialakulása

Az inkluzív szemléletű pedagógus
•	 A pedagógus személyes fejlődése és az inkluzió, a pedagógus inkluzióval kapcsolatos szakmai

kompetenciái és kompetenciahatárai
•	 A pedagógia és a gyógypedagógia kapcsolata
•	 Együttműködés a szülőkkel, a társadalmi partnerekkel és más szakemberekkel

28

Az inkluzív pedagógia sajátos nevelési céljai, tananyaga, módszerei, eszközei és értékelési rendszere
•	 Az inkluzív pedagógia nevelési céljai. Hátránykompenzálás, a tanulási képességek és a tanulási

motiváció fejlesztésével
•	 Sokszínű kultúrát bemutató, érthető és differenciált tanítási tartalmak, az empátiára és a befoga-

dásra érzékenyítő etikai témák
•	 Differenciált és inkluzív pedagógiai szervezési formák és módszere.
•	 Az értékelés új értelmezése: a hatékony tanulómegismerési technikák
•	 Az egyéni fejlesztési tervek és programok készítés.

Bibliográfia

•	 Arató Ferenc, Horváth Attila és Varga Aranka (2008): Hatékony eg yüttnevelés az iskolában pedagó-
gus-továbbképzési kézikönyv. Kiadta az Educatio Társadalmi Szolgáltató Közhasznú Társaság,
Budapest,
URL: old.wekerle.gov.hu/download.php?doc_id=2048

•	 Bagdy Emőke (szerk., 1997): A pedagógus hivatásszemélyisége. KLTE Pszichológiai Intézet, Debrecen.
•	 Bajomi Iván és Bruszt László (2006): Konf liktusok és konszenzusképzés az oktatásban. Felsőoktatási

Kutatóintézet – Új Mandátum Könyvkiadó, Budapest.
•	 Balázs Éva és Kőpatakiné Mészáros Mária (szerk. 2008): Új horizontok az eg yüttnevelésben. Orszá-

gos Közoktatási Intézet, Budapest.
•	 Barcsi Antal (2007): Gyermekvédelmi útmutató. Módszerek és ajánlások a g yermekvédelemmel fog-

lalkozóknak. Mozaik, Szeged.
•	 Bárdossy Ildikó (2006): A befogadó iskola és környezete. Új Pedagógiai Szemle, 56. évf. 3., sz. 35–45.
•	 Báthory Zoltán és Falus Iván (szerk.1997): Pedagógiai Lexikon. Keraban Könyvkiadó, Budapest.

Hátrányos helyzet szócikk, Tót Éva, 647.
•	 Bécsi Mónika, Erdei Róbert, Fegyver Márta, Kissné Almási Krisztina és Török Mária (2006): Ké-

zikönyv a sajátos nevelési igényről és az integrációról. Kiadta a Szabolcs-Szatmár-Bereg Me-
gyei 2. sz. Tanulási Képességet Vizsgáló Szakértői és Rehabilitációs Bizottság, Nyíregyháza.

•	 Buda Mariann (2005): Tehetünk ellene? – A g yermeki agresszió Dinasztia Tankönyvkiadó, Budapest.
•	 Csányi Yvonne, Egyed Katalin, Fazekasné Fenyvesi Margit, Gaál Sándorné, Girasek János, Glau-

ber Anna, Kovátsné Németh Mária, Szegál Borisz és Tóth László (2007): Inkluzív nevelés
– A tanulók hatékony megismerése. Kézikönyv a pedagógusképző intézmények részére. (Intéz-
kedés hátrányos helyzetű tanulók esélyegyenlőségének biztosítása) SuliNova Közokta-
tás-fejlesztési és Pedagógus-továbbképzési Kht. Budapest.

•	 Csapó Benő, Molnár Gyöngyvér és Kinyó László (2009): A magyar oktatási rendszer szelektivitá-
sa a nemzetközi összehasonlító vizsgálatok eredményeinek tükrében. Iskolakultúra, 19. ésvf.
3-4. sz. 3−13.

•	 Csépe Valéria (2008): A különleges oktatást, nevelést és rehabilitációs célú fejlesztést igénylő (SNI)
g yermekek ellátásának g yakorlata és a szükséges teendők. In: Fazekas Károly Köllő János és
Varga Júlia (szerk.): Zöld Könyv a magyar közoktatás megújulásáért. Kiadta az Ecostat Kor-
mányzati Gazdaság- és Társadalomstratégiai Kutató Intézete, Budapest,
URL: http://mek.oszk.hu/08200/08222/08222.pdf

•	 Dakóné Maros Katalin, Simonyi István és Petrits Andrea (2007): Gyermek- és ifjúságvédelem a ne-
velési–oktatási intézményekben. Módszertani segédlet. Kézirat. Kiadta a Szociálpolitikai és
Munkaügyi Intézet, Budapest.
URL: http://www.nefmi.gov.hu/letolt/kozokt/ifjusagvedelem_080513.pdf

•	 Fejes József Balázs és Józsa Krisztián (2005): A tanulási motiváció jellegzetességei hátrányos hely-
zetű tanulók körében. Mag yar Pedagógia , 105 évf. 2. sz. 185−205.

I. Az általános pedagógia
összefoglalása

29

•	 Fejes József Balázs és Józsa Krisztián (2010): A szociális környezet szerepe a tanulási motiváció ala-
kulásában, In: Zsolnai Anikó és Kasik László (szerk.) A szociális kompetencia fejlesztésének el-
méleti és g yakorlati alapjai: tanulmányg yűjtemény. Tankönyvkiadó, Budapest, 134–162.

•	 Forray R. Katalin és Hegedűs T. András (2003): Cigányok, iskola, oktatáspolitika. OKI-Új Man-
dátum Kiadó, Budapest, 13–47.

•	 Földes Petra (2001): Gyermekvédelem az iskolában. In: Szekszárdi Júlia (szerk.): Nevelési kézikönyv
nem csak osztályfőnököknek. OKI Kiadó, Dinasztia Tankönyvkiadó, Budapest, 362-378. o.

•	 Földiné Koczor Tünde, Giflo H. Péter és Hernádi Krisztina (szerk., 2008): Adaptációs kézikönyv:
g yakorlati útmutató integráló pedagógusoknak. Kiadta az Educatio Társadalmi Szolgáltató
Kht. Budapest.

•	 Fülöpné Böszörményi Aliz (2003): Agresszió a gyermekintézményekben. Új Pedagógiai Szemle, 1.
sz. http://www.oki.hu/oldal.php?tipus=cikk&kod=2003-01-ta-Fulopne-Agresszio

•	 Golnhofer Erzsébet (2001): Az esettanulmány. Kutatás-módszertani kiskönyvtár 3. Műszaki
Könyvkiadó Kft., Budapest.

•	 Gyarmathy Éva (2002): A hiperaktivitás kezelése. Új Pedagógiai Szemle, 52. évf. 11. sz. 84–89.
•	 Györgyi Zoltán és Kőpatakiné Mészáros Mária (2011): Oktatási eg yenlőtlenségek és sajátos igények.

In: Balázs Éva, Kocsis Mihály és Vágó Irén (szerk.): Jelentés a magyar közoktatásról 2010.
Oktatáskutató és Fejlesztő Intézet, Budapest. 363–390.,
URL: https://szoc.edu20.org/files/483588/Jelentes_2010_1004_vegleges_lmsauth_
a91eeaf619533c56d19aee7d8d0573cca3fe9650.pdf

•	 Hajnal Ágnes és Susánszky Éva (2005): A szülők válásának hatása a gyermekek életminőségére.
Fejlesztő Pedagógia, 5-6. sz. 41–47.

•	 Havas Gábor (2008): Esélyeg yenlőség, deszegregáció. In: Fazekas Károly, Köllő János és Varga Júlia
(szerk.): Zöld könyv a magyar közoktatás megújításáért. Ecostat, Budapest. 121–138.

•	 Hegedűs Judit (2000): A gyermekek ellen elkövetett erőszak. Új Pedagógiai Szemle, 4. sz. 59–71.
•	 Hegedűs Judit és Pintyi Zoltán (2008): Segédanyag a gyermekbántalmazás témájához pedagógu-

sok számára.
URL: http://www.hegedus.name/index_elemei/magdolna.pdf

•	 Herczog Mária (2001): Gyermekvédelmi kézkönyv. KJK, Budapest.
•	 Herczog Mária (2007): Gyermekbántalmazás. Complex Kiadó, Budapest.
•	 Imre Anna (2006): A hátrányos helyzetű tanulók integrációs felkészítésének bevezetése a bázisis-

kolákban. In: Németh Szilvia (szerk.): Integráció a gyakorlatban. A roma tanulók együttne-
velésének iskolai modelljei. Országos Közoktatási Intézet Budapest.

•	 Keller Judit és Mártonfi György (2006): Oktatási eg yenlőtlenségek és speciális igények. In: Halász
Gábor és Lannert Judit (szerk.): Jelentés a magyar közoktatásról 2006. Kiadta az Országos
Közoktatási Intézet, Budapest,
URL: http://www.oki.hu/oldal.php?tipus=cikk&kod=Jelentes2006-19_egyenlotlenseg

•	 Kőpatakiné Mészáros Mária (2011): A sajátos nevelési igényű g yermekek integrált/inkluzív nevelése.
Kiadta a Pécsi Tudományegyetem Bölcsészettudományi Kar, Pécs,
URL: http://janus.ttk.pte.hu/tamop/tananyagok/sni/index.html

•	 Kőpatakiné Mészáros Mária (szerk. 2006): A befogadó iskolák értékelési g yakorlata: Az eg yüttneve-
lés tapasztalatai nemzetközi tükörben. Országos Közoktatási Intézet, Budapest.

•	 Kőpatakiné Mészáros Mária (szerk. 2009): Nyitott középiskolák. Budapest, Országos Közoktatási
Intézet, Budapest.

•	 Kőpatakiné Mészáros Mária és Singer Péter (szerk. 2005): Módszertani kaleidoszkóp – Az eg yütt-
nevelés g yakorlatához. Országos Közoktatási Intézet, Budapest, URL: www.oki.hu

•	 M. Tamás Márta (szerk., 2006): Integráció és inklúzió: fejlesztő módszerek a közoktatásban. Tre-
fort Kiadó, Budapest.

•	 Magyar István, Sándor József, Gaál Gabriella és Mogyorósi Zsolt (2008): Az iskolai nevelés alapjai.
Elektronikus tananyag. EKF, Eger,
URL: http://old.ektf.hu/hefoppalyazat/nevtarsal/index.html

http://www.hegedus.name/index_elemei/magdolna.pdf
http://www.oki.hu/oldal.php?tipus=cikk&kod=Jelentes2006-19_egyenlotlenseg

30

•	 Mayer József (2008): Adaptációs kézikönyv: az intézményi szintű tanulói beilleszkedés elősegíté-
séhez. Kiadta az Oktatáskutató és Fejlesztő Intézet, Budapest,
URL: http://www.ofi.hu/sites/default/files/WEBRA/2009/05/adaptacios_kezikonyv_
belivek.pdf

•	 Mayer József (2011): Problémák és megoldások. In: Mayer József és Kőpatakiné Mészáros Mária (szerk.):
A szavak és a tettek. Sajátos nevelési igényű tanulók a közoktatásban a 21. század első évtizedé-
ben Magyarországon. Kiadta az Oktatáskutató és Fejlesztő Intézet, Budapest. 25–60.

•	 Mihály Ildikó (2003): Az iskolai terror természetrajza. Új Pedagógiai Szemle, 3. sz. http://www.oki.
hu/oldal.php?tipus=cikk&kod=2003-09-vt-Mihaly-Iskolai

•	 Nahalka István (2010): Az iskolarendszer esélyegyenlőtlenségeket kezelő folyamatai a PISA 2006
felmérés tükrében. Új Pedagógiai Szemle, 60. évf. 3-4. sz. 3–27.

•	 Németh Szilvia (szerk., 2006): Integráció a g yakorlatban. Kiadta az Oktatáskutató és Fejlesztő In-
tézet, Budapest,
URL: http://www.ofi.hu/tudastar/hatranyos-helyzet/integracio-gyakorlatban

•	 Némethné Tóth Ágnes (2007): Az inkluzív pedagógia didaktikai alapjai. Pápa Nyomda Kft., Pápa.
•	 Némethné Tóth Ágnes (2008): Körkép a befogadó nevelésről Európán innen és túl. Fejlesztőpeda-

gógia , 19. évf. 6., sz., 20–25.
•	 Neuhaus, C. (2007): Hiper- és hipoaktivitás, fig yelemzavar. Kairosz Kiadó, Szentendre.
•	 Papp Z. Attila (2011): A roma tanulók aránya Magyarországon és a tanulói teljesítmények az álta-

lános iskolai oktatásban. In: Bárdi Nándor és Tóth Ágnes (szerk.): Asszimiláció, integráció,
szegregáció: párhuzamos értelmezések és modellek a kisebbségkutatásban. Argumentum
Kiadó, Budapest. 224−267.

•	 Pető Ildikó és Ceglédi Tímea (2012): A pedagógusok SNI-vel szembeni attitűdje SACIE-vel mér-
ve. Iskolakultúra , 11. sz. 66–82.

•	 Petriné Feyér Judit (2007): A különleges bánásmódot igénylő g yermek. In: Falus Iván (szerk.): Didak-
tika. Elméleti alapok a tanítás tanulásához. Nemzeti Tankönyvkiadó, Budapest. 417–443

•	 Pinczésné Palásthy Ildikó (2005): Tanulási zavarok, fejlesztő g yakorlatok. Pedellus Tankönyvkiadó
Kft., Debrecen.

•	 Radó Péter (2010): SNI inklúzió Szerbiában – egy bátor kísérletről. OktpolCafé,
UR L: http://oktpolcafe.hu/sni-inkluzio-szerbiaban-egy-bator-kiserletrol-300/

•	 Radó Péter (2013): A hozzáadott értékről. (Miért is kell integrálni?) OktpolCafé,
URL: http://oktpolcafe.hu/a-hozzaadott-ertekrol-miert-is-kell-integralni-1831/

•	 Réthy Endréné (2002): A speciális szükségletű gyermekek nevelése, oktatása Európában. Az integrá-
ció és inklúzió elméleti és gyakorlati kérdései. Mag yar Pedagógia, 102. évf. 3. szám 281–300.

•	 Réthy Endréné és Vámos Ágnes (szerk., 2006): Esélyegyenlőtlenség és méltányos pedagógia. Ki-
adta a Bölcsész Konzorcium, Budapest,
URL:http://mek.niif.hu/05400/05467/05467.pdf

•	 Réthy Endréné, Tallér Júlia, Vámos Ágnes és Zágon Bertalanné (2008): Árnyalt tanulóértékelés ok-
tatási programcsomag a pedagógusképzés számára. Hallgatói Segédanyag. Kiadta az Educatio
Társadalmi Szolgáltató Közhasznú Társaság, Budapest.

•	 Révész György (2004): Szülői bánásmód – g yermekbántalmazás. Új Mandátum, Budapest.
•	 Szegál Borisz (2007): Eg yütt vag y külön? Integrált nevelés: pró és kontra. In: Csányi Yvonne, Egyed

Katalin, Fazekasné Fenyvesi Margit, Gaál Sándorné, Girasek János, Glauber Anna, Kovát-
sné Németh Mária, Szegál Borisz és Tóth László: Inkluzív nevelés – A tanulók hatékony
megismerése. Kézikönyv a pedagógusképző intézmények részére. SuliNova Közoktatás-fej-
lesztési és Pedagógus-továbbképzési Kht. Budapest, 90–96.

•	 Szekszárdi Júlia (2001): A konf liktuskezelés g yakorlata. Új Pedagógiai Szemle, 51. évf. 56., 86–103.
•	 Takács István (2006): Inkluzív nevelés – tanórai differenciálás heterogén csoportban. Kézikönyv a

pedagógusképző intézmények számára . Sulinova Adatbank a speciális igényű gyermekek
együttnevelése. Az adatbank honlapja:
www.sulinovadatbank.hu/letoltes.php?d_id=2964

http://oktpolcafe.hu/sni-inkluzio-szerbiaban-egy-bator-kiserletrol-300/

I. Az általános pedagógia
összefoglalása

31

•	 Torda Ágnes (2008): Inkluzív nevelés – „Mindenki másképp eg yforma” – az integrációban, Attitűd-
formáló pedagógusképzési program. Kézikönyv a pedagógusképző intézmények részére. Kiad-
ta az Educatio Társadalmi Szolgáltató Kht., Budapest.

•	 Tukacs Anita (2011): Inklúzió és integráció a közoktatásban. PTE BTK, Pécs,
URL: http://janus.ttk.pte.hu/tamop/tananyagok/tukacs_ink_int/docbook/index.html

•	 Vágó Irén, Simon Mária és Vass Vilmos (2011): A sajátos nevelési igényű g yerekek nevelése, oktatása.
In: Balázs Éva, Kocsis Mihály, Vágó Irén (szerk.): Jelentés a magyar közoktatásról 2010., Ki-
adta a Oktatáskutató és Fejlesztő Intézet, Budapest, 231–.,
URL: https://szoc.edu20.org/files/483588/Jelentes_2010_1004_vegleges_lmsauth_
a91eeaf619533c56d19aee7d8d0573cca3fe9650.pdf

•	 Varga Aranka (2006): Multikulturalizmus – inkluzív oktatási rendszer. In: Forray R. Katalin
(szerk.) Ismeretek a romológia alapképzési szakhoz. Tankönyv. Kiadta a Bölcsész Konzorci-
um, Pécsi Tudományegyetem, BTK NTI Romológiai és Nevelésszociológia Tanszék, Pécs,
145–158.

•	 Veczkó József (2007): Gyermekvédelem pszichológiai és pedagógiai nézőpontból Társadalmi, család-
és g yermekérdekek. Nemzeti Tankönyvkiadó, Budapest.

•	 Vicskóné Csatlós Erzsébet (2008): Differenciált oktatás: az egyéni differenciálás jelentősége SNI
gyermekek habilitációs és rehabilitációs foglalkoztatásában. Montessori műhely. 2. sz. 18–20.

•	 Vidonyiné Sólymos Rita (szerk., 2010): A sajátos nevelési igényű tanulók integrált oktatására való ér-
zékenyítéshez kapcsolódó pedagógiai módszerek támogatása . Digitális tananyag. Nyugat-ma-
gyarországi Egyetem,
URL: http://pszk.nyme.hu/tamop412b/sni_tanulok/index.html

A tehetségfejlesztés pedagógiája

A tehetségfejlesztés pedagógia célja, feladata, jellemzése
•	 A tehetségfejlesztés pedagógia célja és feladatai
•	 A tehetségfejlesztés pedagógiájának, aktuális lehetőségei és problémái

A tehetség fogalma, összetevői, tehetségmodellek, a tehetséges tanuló sajátosságai
•	 A tehetséggel kapcsolatos
•	 Tehetség-értelmezések, tehetségelméletek és tehetségmodellek történeti perspektívában
•	 A tehetség típusai és megnyilvánulási formái: intellektuális tehetség, különböző speciális tehetségek
•	 A tehetségnek tulajdonított jellemvonások
•	 A tehetség fő összetevői: tanulási képesség, specifikus képességek, intellektus, kreativitás és mo-

tiváció.
•	 A többszörös intelligencia elmélete
•	 A kreativitás elméletei, kutatásának eredményei és felhasználása a napi gyakorlatban
•	 Az érzelmi intelligencia, a flow, a motiváció és a pszichológiai immunitás szerepe a kiteljesedésben
•	 A kétszeresen kivételes tanulók és fejlesztésük (terápia, vagy fejlesztés)

A környezeti tényezők szerepe a tehetség kibontásában
•	 A tehetségekhez fűződő társadalmi – kulturális értékrend és elvárások
•	 A szocializációs színterek (család, iskola, társak) elfogadó, támogató vagy gátló tehetségkibonta-

kozást befolyásoló szerepe
•	 A tehetséges tanulók kapcsolati nehézségei
•	 Önsegítő csoportok

A pedagógus szerepe a tehetségfejlesztésben
•	 A pedagógus szerepkör változása a tehetségfejlesztés szolgálatában

32

•	 A támogató-segítő nevelő és facilitátor, tutorálás és mentorálás fontossága és módszerei a tehet-
séggondozásban

•	 A fejlesztő tevékenység terápiás funkciója

A tehetségfejlesztés hálózati rendszere Magyarországon
•	 A Nemzeti Tehetségsegítő Tanács megalakulása, a tehetséghálózat, a tehetségpontok és a men-

torhálózat kiépülése
•	 Az együttműködésében rejlő lehetőségek
•	 A tehetségpontok akkreditációja

Tehetségdiagnosztika
•	 A tehetségazonosítás elméleti és gyakorlati alapkérdései
•	 A szűrés és az azonosítási folyamat kialakítása
•	 Azonosítás és tehetségfejlesztés kapcsolata (pl: Renzulli „Forgóajtó modellje”)

A tehetségek nevelésének és oktatásának speciális formái
•	 A tehetségfejlesztés céljai és tartalmi sokszínűsége
•	 A tehetségfejlesztés hagyományos és új stratégiái, módszerei és eszközei
•	 A tehetséges tanuló teljesítményének új értékelési formái
•	 Megmérettetés, verseny és együttműködés

Bibliográfia

•	 Gömöry Kornélia (2010): Az iskolai tehetségfejlesztés pszichológiai háttértényezőinek vizsgálata
felső tagozatos korba. PhD értekezés, Debreceni Egyetem, Debrecen,
URL: https://dea.lib.unideb.hu/dea/bitstream/handle/2437/104992/Gömöry Kornélia –
értekezés-t.pdf?sequence=7&isAllowed=y

•	 Bagdy Emőke, Henry Jacoby, Kövi Zsuzsanna és Mirnics Zsuzsanna (2014): A tehetség kibontako-
zása. Helikon Kiadó Kft., Budapest.

•	 Bagdy Emőke, Kövi Zsuzsanna és Mirnics Zsuzsanna (2014): Fény és árnyék. A tehetségerők fel-
szabadítása. Kutatási zárótanulmány-kötet, Kiadta a Magyar Tehetségsegítő Szervezetek
Szövetsége, Budapest,
URL: http://tehetseg.hu/konyv/feny-es-arnyek-tehetsegerok-felszabaditasa

•	 Balogh László (2000): Tanulási Stratégiák és stílusok, a fejlesztés pszichológiai alapjai. Kossuth
Egyetemi Kiadó, Debrecen.

•	 Balogh László (2009): A Debreceni Eg yetem Tehetség gondozó Programja. 2001–2008-ig. KLTE,
Debrecen.

•	 Balogh László (2011): Iskolai tehetség gondozás. Debreceni Egyetemi Kiadó, Debrecen.
•	 Balogh László (2012): A tehetségfejlesztés kritikus pontjai. PPT előadás, Nagykanizsa, 2012. októ-

ber 18.,
URL: http://www.zalamat.hu/files/balogh.pdf

•	 Balogh László (Szerk. 1999): Tehetség és iskola. Kossuth Egyetemi Kiadó, Debrecen.
•	 Balogh László és Mező Ferenc (2010): Tehetségpontok létrehozása, akkreditációja. Géniusz Műhely

kiadványok. Kiadta a Magyar Tehetségsegítő Szervezetek Szövetsége, Budapest,
URL: http://tehetseg.hu/konyv/tehetsegpontok-letrehozasa-akkreditacioja

•	 Balogh László, Herskovits Mária és Tóth László (Szerk. 1998): A tehetség fejlesztés pszichológiája.
(Szöveggyűjtemény). Kossuth Egyetemi Kiadó, Debrecen.

•	 Balogh László, Mező Ferenc és Kormos Dénes (2011): Fogalomtár a Tehetségpontok számára. Ki-
adta a Magyar Tehetségsegítő Szervezetek Szövetsége, Budapest,
URL: http://tehetseg.hu/konyv/fogalomtar-tehetsegpontok-szamara

I. Az általános pedagógia
összefoglalása

33

•	 Bárdossy Ildikó, Dudás Margit, Pethőné Nagy Csilla és Priskinné Rizner Erika (2002): A kritikai
gondolkodás fejlesztése. Az interaktív és ref lektív tanulás lehetőségei. PTE, Pécs – Budapest.

•	 Bárdossy Ildikó, Dudás Margit, Pethőné Nagy Csilla és Priskinné Rizner Erika (2003): Kooperatív
pedagógiai stratégiák az iskolában IV. PTE BTK TI, Pécs, 2003.

•	 Barkóczi Ilona és Zétényi Tamás (1981): A kreativitás vizsgálata. Pszichológiai tanácsadás a pálya-
választásban. Módszertani füzetek, Országos Pedagógiai Intézet, Budapest.

•	 Bourdieu P. (1978): A művészeti észlelés szociológiai elméletének elemei. In: Józsa Péter (szerk): Művészet
szociológiai válogatott tanulmányok. Közgazdasági és Jogi Könyvkiadó, Budapest.

•	 Bourdieu, P. (1998): Alapelvek a kulturális alkotások szociológiájához. In: Wessely Anna (szerk.):
A kultúra szociológiája. Osiris Kiadó, Budapest. 174–186.

•	 Bredács Alice (2001): A középfokú képző- és iparművészeti képzés néhány nevelésszociológiai problé-
mája. In: Boreczky Ágnes (szerk.): Pedagógiai műhely. Beszélgetések In honorem Vastagh
Zoltán, Kiadta: PTE Tanárképző Intézet Pedagógia Tanszéke, Pécs, 41–49.,
URL: http://mek.niif.hu/01900/01963/html/index.htm (Letöltve: 2001.12.10.)

•	 Bredács Alice (2009/a): Az érzelmi intelligencia és fejlesztése az iskolában – különös tekintettel
a tehetséggondozásra. Iskolakultúra , 19. 5/6 sz. 55–72.,
URL: http://www.iskolakultura.hu/ikultura-folyoirat/documents/2009/2009-5-6.pdf

•	 Bredács Alice (2009/b): Pszichológiai immunkompetencia és a művészeti területeken tehetséges
tanulók képzése az iskolában. 1. rész. Scientia Pannonica ,
URL: http://scipa.uni-pannon.hu/index.php?option=com_content&task=view&id=80&I-
temid=35

•	 Bredács Alice (2009/c): Pszichológiai immunkompetencia és a művészeti területeken tehetsé-
ges tanulók képzése az iskolában. 2. rész. Scientia Pannonica,
URL: http://scipa.uni-pannon.hu/index.php?option=com_content&task=-
view&id=83&Itemid=35

•	 Bredács Alice (2009/d): A gyermektanulmányi mozgalommal a kísérleti pedagógiával és a művészet-
pedagógiai reformokkal kapcsolatos nemzetközi kitekintés. Neveléstörténet, 6. 1–2. sz. 53–68.,
URL: www.epa.oszk.hu/00000/00011/00138/pdf/2009-5-6.pdf

•	 Bredács Alice (2011/a): A hazai művészeti tehetségfejlesztés iskolarendszere. Neveléstörténet, 8.
1–2. sz. 5–31.

•	 Bredács Alice (2011/b): A 14–16 éves művészeti képzésben részesülő tanulók olvasásértésének
vizsgálata. Anyanyelv-pedagógia , Internetes kiadvány,
URL: www.anyanyelv-pedagogia.hu/cikkek.php?id=314

•	 Bredács Alice és Kárpáti Andrea (2012): A 14–16 éves művészeti képzésben részesülő tanulók
pszichológiai immunkompetenciája és ennek integrációja a művészeti neveléssel. Mag yar
Pedagógia , 112. évf. 4. szám 197–219.

•	 Buda Mariann, Páskuné Kiss Judit, Szabó László Tamás, Szikszainé Nagy Irma és Tóth Zoltán
(2011): Pedagógiai esetek. RE-PE-T-HA-könyvek sorozat. Debreceni Egyetem Tudomány-
egyetemi Karok, Debrecen.

•	 Cropley, A. J. (1983): Tanítás sablonok nélkül. Utak a kreativitáshoz. Tankönyvkiadó, Budapest.
•	 Czeizel Endre (1994): Az Érték – még mindig – bennük van. Akadémiai Kiadó. Budapest.
•	 Czeizel Endre (1997): Sors és Tehetség. FITT IMAGE és a Minerva Kiadó, Budapest.
•	 Czeizel Endre (2007): Festők, gének, szég yenek. A mag yar festőművész-géniuszok családfaelemzése.

Galenus Kiadó. Budapest.
•	 Czigléné Farkas Katalin (2011): Az eg yéni fejlesztési terv célja, feladata, felépítése. In: Czigléné Far-

kas Katalin: Gyógypedagógiai és pedagógiai asszisztens képzés kézikönyve. Kiadta a Nem-
zeti Szakképzési és Felnőttképzési Intézet.

•	 Czigléné Farkas Katalin (2011): Az eg yéni fejlesztési terv módszertana. In: Czigléné Farkas Katalin:
Gyógypedagógiai és pedagógiai asszisztens képzés kézikönyve. Kiadta a Nemzeti Szakkép-
zési és Felnőttképzési Intézet.

34

•	 Czigléné Farkas Katalin (2011): A fejlődést-fejlesztést követő napló. In: Czigléné Farkas Katalin:
Gyógypedagógiai és pedagógiai asszisztens képzés kézikönyve. Kiadta a Nemzeti Szakkép-
zési és Felnőttképzési Intézet.

•	 Csermely Péter (2006): Innováció és tehetséggondozás. Mag yar Szemle, 15. évf. 1. sz.
•	 Csíkszentmihályi Mihály (1990): Motiváció és kreativitás. Út a megismerés strukturális, illetve

energetika megközelítéseinek szintézise felé. Pszichológia, 10. évf. 3–24. o.
•	 Csíkszentmihályi Mihály (1997): A f low – az áramlat. A tökéletes élmény pszichológiája. Akadémi-

ai Kiadó, Budapest.
•	 Csíkszentmihályi Mihály (1998): És addig éltek, amíg meg nem haltak. (Mesterelmék) Kulturtrade

Kiadó, Budapest.
•	 Csíkszentmihályi Mihály (2008): A kreativitás. A f low és a felfedezés. Avag y a találékonyság pszicho-

lógiája. Akadémiai Kiadó, Budapest.
•	 Csíkszentmihályi Mihály (2010): Tehetséges g yerekek? Flow az iskolában. Nyitott Könyvműhely

Kiadó Kft., Budapest.
•	 Csíkszentmihályi Mihály (2013): A fejlődés útjai – A f low folytatása. A harmadik évezred pszicholó-

giája. Nyitott Könyvműhely Kiadó Kft., Budapest.
•	 Csíkszentmihályi Mihály és Jackson, Susan A. (2001): Sport és f low. Az optimális élmény. Vince Ki-

adó, Budapest.
•	 Dávid Mária, Gefferth Éva, Nagy Tamás és Tamás Márta (2014): Mentorálás a tehetséggondozásban. Gé-

niusz Műhely kiadványok. Kiadta a Magyar Tehetségsegítő Szervezetek Szövetsége, Budapest,
URL: http://tehetseg.hu/konyv/mentoralas-tehetseggondozasban

•	 Dávid Mária, Hatvani Andrea és Héjja-Nagy Katalin (2014): Tehetségazonosítás a pedagógiában.
Géniusz Műhely kiadványok. Kiadta a Magyar Tehetségsegítő Szervezetek Szövetsége, Bu-
dapest,
URL: http://tehetseg.hu/konyv/tehetsegazonositas-pedagogiaban

•	 Davis, G. A. és Rimm, S. B. (1998/a): A tehetséges g yermekek nevelése a családban. In: Balogh Lász-
ló, Herskovits Mária és Tóth László (szerk.): A tehetségfejlesztés pszichológiája. Szöveggyűj-
temény. 213–234.

•	 Davis, G. A. és Rimm, S. B. (1998/b): A kreatív diákok jellemzői. In: Balogh László, Herskovits Má-
ria és Tóth László (szerk.): A tehetségfejlesztés pszichológiája. Szöveggyűjtemény. 49–56.

•	 Davis, G. A. és Rimm, S. B. (1998/c): Azonosítás és tanácsadás a kreatív tehetségeknél. In: Balogh
László, Herskovits Mária és Tóth László (szerk.): A tehetségfejlesztés pszichológiája. Szö-
veggyűjtemény. 57–66.

•	 Fisher, R. (1999): Hog yan tanítsuk g yermekeinket gondolkodni. Calibra könyvek, Műszaki Könyv-
kiadó, Budapest.

•	 Fisher, R. (2000/a): Hog yan tanítsuk g yermekeinket tanulni. Calibra könyvek, Műszaki Könyvki-
adó, Budapest.

•	 Fisher, R. (2000/b): Hog yan tanítsuk g yermekeinket gondolkodni játékokkal? Műszaki Könyvkiadó
Budapest.

•	 Fülöp Márta (1992): A tehetséges g yerekek versengő magatartásáról. Új Pedagógiai Szemle, 48. évf. 5,
3–13.

•	 Fülöp Márta (2003): A versengés mint szociális készség fejleszthetősége. In: Zsolnai Anikó (szerk):
Szociális kompetencia – Társas viselkedés. Gondolat Kiadó, Budapest. 170–192.

•	 Fülöp Márta (2014): A versengéssel , a g yőzelemmel és a vesztéssel való adaptív megküzdés tehetsé-
ges diákoknál. In: Dávid Imre, Fülöp Márta, Pataky Nóra és Rudas János: Stressz, megküz-
dés, versengés, konfliktusok. Géniusz Műhely kiadványok. Kiadta a Magyar Tehetségsegítő
Szervezetek Szövetsége, Budapest,
URL: http://tehetseg.hu/konyv/stressz-megkuzdes-versenges-konfliktusok

•	 Fülöp Márta Marianna (2009): Tehetséggondozó projekt készítése és használata alulteljesítő tehetségeseknek
az informatika segítségével. Informatika-Számítástechnika Tanárok Egyesülete, Budapest.

•	 Gardner, H. (1998): Rendkívüliek. (Mesterelmék) Kulturtrade Kiadó, Budapest.

I. Az általános pedagógia
összefoglalása

35

•	 Gáspár Mihály (2001): Mi tükröződik a kreativitás mérési eredményeiben? In: Pléh Csaba, László János és
Oláh Attila (szerk.): Tanulás, kezdeményezés, alkotás. ELTE Eötvös Kiadó, Budapest, 41–58.

•	 Geffert Éva és Herskovits Mária (1988): A szabadidős tevékenységek mint a tehetség előrejelzései.
Pedagógiai szemle. 12. sz.

•	 Goleman, D. (1997, 1998): Érzelmi Intelligencia. Magyar Könyvklub, Budapest.
•	 Golnhofer Erzsébet (2001): Az esettanulmány. Kutatás-módszertani kiskönyvtár 3. Műszaki

Könyvkiadó Kft., Budapest.
•	 Gordon Győri János (2004): Tehetségpedagógiai módszerek. Oktatás-módszertani Kiskönyvtár,

Gondolat Kiadó, Budapest.
•	 Guilford, J. P. (1983): Az alkotóképességek a művészetekben. In: Halász László (szerk.): Művészet-

pszichológia. Gondolat Kiadó, Budapest.
•	 Gyarmathy Éva (1998): Tehetség és a tanulási zavarokkal küzdő kiemelkedő képességű gyerekek.

Mag yar Pedagógia , 98. évf. 2, 35–153.
•	 Gyarmathy Éva (2002/a): Asszertivitás – önelfogadás és mások elfogadása. A „Lélekben Otthon Köz-

hasznú Alapítvány” honlapja,
URL: www.lelekbenotthon.hu/modules.

•	 Gyarmathy Éva (2002/b): IQ és tehetség. Mag yar Pszichológiai Szemle, Akadémiai Kiadó, Buda-
pest. 127–154.

•	 Gyarmathy Éva (2002/c): Zenei tehetség. Új Pedagógiai Szemle, 52. évf. 7/8, 236–244.,
URL: http://www.oki.hu/cikk.php?kod=2002-07-lk-Gyarmathy-Zenei.html (Letöltve:
2004.04.20.)

•	 Gyarmathy Éva (2002/d): Képzőművészeti tehetségek. Új Pedagógiai Szemle, 52. évf. 6. sz. 50–55.,
URL: http://www.epa.hu/00000/00035/00061/2002-06-lk-Gyarmathy-Kepzomuveszeti.
html (Letöltve: 2004.04.20.)

•	 Gyarmathy Éva (2006/2012): A tehetség. Fogalma, összetevői, típusai, azonosítása . ELTE Eötvös Ki-
adó Kft., Budapest.

•	 Gyarmathy Éva (2007): A tehetség – Háttere és gondozásának g yakorlata. ELTE Eötvös Kiadó Kft.,
Budapest.

•	 Gyarmathy Éva (2010): A tehetséggondozás pszichológiája. Mag yar Pszichológiai Szemle, 65. évf.
2. sz. 221–232.

•	 Gyarmathy Éva (2010): Hátrányban az előny – A szociokulturálisan hátrányos tehetségesek. Géniusz
Könyvek. Kiadta a Magyar Tehetségsegítő Szervezetek Szövetsége. 19–20.,
URL: http://tehetseg.hu/gyarmathy-eva

•	 Harmatiné Olajos Tímea, Pataky Nóra és K. Nagy Emese (2014): A kétszeresen kivételes tanulók tehetség-
gondozása. Géniusz könyvek, kiadta a Magyar Tehetségsegítő Szervezetek Szövetsége, Budapest,
URL: http://tehetseg.hu/sites/default/files/konyvek/geniusz_30_net.pdf

•	 Harsányi István (1988): A Mag yar Népi Művelődési Intézet, 1946–1948. Történet és dokumentu-
mok. Országos Közművelődési Központ, Budapest.

•	 Hauser Arnold (1982): A művészet szociológiája. Gondolat Kiadó, Budapest.
•	 Herskovits Mária (2005): Mit kezdjünk a tehetséggel? Iskolakultúra , 4. sz. 25–36.
•	 Herskovits Mária és Gyarmathy Éva (1994): Kérdések és ellentmondások a tehetséges gyerekek

kiválasztásában. Pszichológia, 14. évf. 4.sz, 515–534.
•	 Inántsy-Pap Judit, Orosz Róbert, Pék Győző és Nagy Tamás (2010): Tehetség és személyiség fejlesz-

tés. Géniusz Műhely kiadványok. Kiadta a Magyar Tehetségsegítő Szervezetek Szövetsége,
Budapest,
URL: http://tehetseg.hu/konyv/tehetseg-es-szemelyisegfejlesztes

•	 Koncz István (2011): A pedagógus szerepe a tehetség fejlesztésben. Fapadoskönyv Kiadó, Budapest.
•	 Kulcsár Zsuzsanna (2001): Az alkotói lét csapdái. In: Pléh Csaba; László János; Oláh Attila (szerk.):

Tanulás, kezdeményezés, alkotás. ELTE Eötvös Kiadó, 9–40.
•	 Laczó Zoltán (2001): Zenei nevelés a közoktatásban. In: Báthory Zoltán és Falus Iván (szerk.): Ta-

nulmányok a neveléstudomány Köréből. Osiris, Budapest. 437–451.

36

•	 Landau, Erika (1974): A kreativitás pszichológiája. Pszichológia nevelőknek sorozat. Tankönyvki-
adó, Budapest.

•	 Landau, Erika (1997): Bátorság a tehetséghez. Calibra Kiadó, Budapest.
•	 Loehr, J. E. és Mc Laughlin, P. J. (1889): Lelki állóképesség. Bagolyvár Könyvkiadó, Budapest.
•	 M. Nádasi Mária (2010): A projektoktatás elmélete és g yakorlata. Géniusz Műhely kiadványok. Ki-

adta a Magyar Tehetségsegítő Szervezetek Szövetsége, Budapest,
URL: http://tehetseg.hu/konyv/projektoktatas-elmelete-es-gyakorlata

•	 M. Nádasi Mária (2010): Adaptív nevelés és oktatás. Géniusz Műhely kiadványok. Kiadta a Magyar
Tehetségsegítő Szervezetek Szövetsége, Budapest,
URL: http://tehetseg.hu/konyv/adaptiv-neveles-es-oktatas

•	 Mackintosh, N. J. (2007): Az IQ és az emberi intelligencia. Kairosz Kiadó, Budapest, 5–4. (IQ and
Human Intelligence, 1998, Oxford University Press)

•	 Maslow, A. H. (2004): A lét pszichológiája felé. Ursus Libris Kiadó, Budapest.
•	 Mező Ferenc, Kiss Papp Csilla és Subicz István (2010): Képzőművész tehetségek gondozása. Géniusz

Műhely kiadványok. Kiadta a Magyar Tehetségsegítő Szervezetek Szövetsége, Budapest,
URL: http://tehetseg.hu/dr-mezo-ferenc

•	 Miller, A. (2002): A tehetséges g yermek drámája és az igazi én felkutatása. Osiris Kiadó, Budapest
•	 Mönks, F. J. és Boxtel, H. W. (1998): A Renzulli modell kiterjesztése és alkalmazása serdülőkorban.

In: Balogh László, Herskovits Mária és Tóth László (szerk.): A tehetségfejlesztés pszicholó-
giája. Szöveggyűjtemény. Kossuth Egyetemi Kiadó, Debrecen, 57–67.

•	 Mönks, F. J. és Ypenburg, I. H. (1998/2010): A nagyon tehetséges gyerek. Akkord Kiadó, Budapest
•	 Nagy József (1996): Nevelési kézikönyv személyiség fejlesztő pedagógiai programok készítéséhez. Mo-

zaik Oktatási Stúdió, Szeged. (Az alkotóképesség fejlesztése. 187 – 192. o. és Tehetséggon-
dozás. 194–199.)

•	 Oláh Attila (1999): A tökéletes élmény megteremtését serkentő személyiségtényezők serdülőkor-
ban. Iskolakultúra . 6/7, 15–26.

•	 Pais Ella Regina (2009): Y és Z generáció mint a jövő munkavállalói.
PDF, URL: www.kormanyhivatal.hu/download/2/18/60000/Y és Z generáció mint a jövő
munkavállalói.pdf

•	 Pais Ella Regina (2013): Sikerkódolás a Z generáció tehetséggondozásában. MTT Közgyűlése és
Konferenciája. Pécs, 2013, 20-21.

•	 Páskuné Kiss Judit (2010): Tanulói sajátosságok tükröződése hátrányos helyzetű tehetségesek jö-
vőképében. Habilitációs értekezés. Debreceni Egyetem, Debrecen.

•	 Petriné Fejér Judit (2007): A különleges bánásmódot igénylő g yermek. In: Falus Iván (szerk.): Didak-
tika. Elméleti alapok a tanítás tanulásához. Nemzeti Tankönyvkiadó. Budapest.

•	 Pléh Csaba, László János és Oláh Attila (szerk. 2001): Tanulás, kezdeményezés, alkotás. ELTE Eöt-
vös Kiadó, Budapest. (Az alkotás jellemzői fejezet. 9–117.)

•	 Ranschburg Jenő (szerk., 1989): Tehetség gondozás az iskolában. Tankönyvkiadó, Budapest.
•	 Réthy Endréné (2003): Motiváció, tanulás, tanítás. Miért tanulunk jól vag y rosszul? Nemzeti Tan-

könyvkiadó, Budapest.
•	 Rogers, C. R. (2010): Valakivé válni. A személyiség születése. Edge 2000 Kft., Budapest.
•	 Russel, K. és Carter, P. (1997): Fejleszd az IQ-dat. Akadémia Kiadó, Budapest.
•	 Sarka Ferenc (2012): A hatékony tehetséggondozó szervezet felépítése és funkciói. In: Mező Fe-

renc (szerk.): Tehetségkoordinátorok kézikönyve. K+F Stúdió Kft., Budapest.
•	 Sternberg, R. J. és Davidson, J. E. (1998): A tehetség különböző felfogásai: a birodalom térképe. In: Ba-

logh László, Herskovits Mária és Tóth László (szerk.): A tehetség fejlesztés pszichológiája. Szö-
veggyűjtemény. Kossuth Egyetemi Kiadó, Debrecen.

•	 Szivák Judit (2010): A ref lektív gondolkodás fejlesztése. Géniusz Műhely kiadványok. Kiadta a Ma-
gyar Tehetségsegítő Szervezetek Szövetsége, Budapest,
URL:http://tehetseg.hu/konyv/reflektiv-gondolkodas-fejlesztese

I. Az általános pedagógia
összefoglalása

37

•	 Taylor, I. A. (1959): Az alkotó folyamat természete. In: Halász László (szerk.): Művészetpszichológia.
Gondolat Kiadó, Budapest.

•	 Terrassier J. C. (1985): Diszszinkrónia – egyenlőtlen fejlődés. In: Balogh L., Herskovits M. és Tóth.
L. (szerk.): A tehetségfejlesztés pszichológiája. Kossuth Egyetemi Kiadó, Debrecen.

•	 Tóth László (2000, szerk.): A tehetségesek tanítása. Kossuth Egyetemi Kiadó, Debrecen.
•	 Tóth László (2003): A tehetség fejlesztés kisenciklopédiája. Tanári kézikönyv. PD-170. Pedellus Tan-

könyvkiadó, Budapest.
•	 Tóth László (2005): Pszichológiai vizsgálati módszerek a tanulók megismeréséhez. Pedellus Tan-

könyvkiadó, Debrecen.
•	 Tóth László (2006): A tehetségfejlesztés kisenciklopédiája. Pedellus Tankönyvkiadó, Debrecen.
•	 Tóth László (2010): A kreativitás mérése. Tehetség, 18. évf., 4, 3–5.
•	 Tóth László (szerk. 2000): A Tehetségek tanítása. Kossuth Egyetemi Kiadó, Debrecen.
•	 Tóth László (szerk., 1998): Tehetségkalauz. Kossuth Egyetemi Kiadó, Debrecen.
•	 Tóth László és Király Zoltán (2006): Új módszer a kreativitás megállapítására: A Tóth-féle Kreati-

vitás Becslő Skála (TKBS), Mag yar Pedagógia , 4. sz., 287–311.
•	 Tóth László és Kovács Judit (2011): A kreativitás többszempontú vizsgálata. Didakt Kiadó, Debrecen.
•	 Turmezeyné Heller Erika (2007): A kooperatív tanulás alkalmazásának lehetőségei az ének-zene

órákon. Oktatáskutató és Fejlesztő Intézet,
URL: www.oki.hu/cikk.php?kod=muveszet-Kooperativ.html

•	 Turmezeyné Heller Erika (2010): A zenei tehetség felismerése és fejlesztése. Géniusz Műhely kiadvá-
nyok. Kiadta a Magyar Tehetségsegítő Szervezetek Szövetsége, Budapest,
URL: http://tehetseg.hu/konyv/kepzomuvesz-tehetsegek-gondozasa

•	 Vámos Ágnes (2007): A különleges bánásmódot igénylő csoportok oktatása. In: Falus Iván (szerk.): Didak-
tika. Elméleti alapok a tanítás tanulásához. Nemzeti Tankönyvkiadó, Budapest. 447–466.

•	 Zsolnai Anikó és Kasik László (2007): Az érzelmek szerepe a szociális kompetenciában. Új Peda-
gógiai Szemle, 7/8. sz., 3–15.

•	 Zsolnai József (1991): Alkotásra orientált (kreatológiai) kultúra megalapozása. Tehetségkeresés,
tehetségfejlesztés. In: Új Katedra, 7. sz. 17–19.

•	 Zsolnai József (2001): Tehetségfejlesztés és „kutatóvá nevelés” korai életszakaszban. Tények és nem
álmodozások egy nagyon fontos pedagógiai problémáról. In: Tehetség, 3/4. sz., 1–2.

Tanulás és tanítás

A tanulás és tanítás mint a pedagógia egyik dinamikusan fejlődő részterülete
A tanulás és tanítás – mint pedagógiai részterület – célja, főbb feladatai, jellemzői, helye a
pedagógiai tudományok rendszerében és kapcsolata az alapozó és segédtudományokkal
•	 A tanulás és tanítás célja és feladatai
•	 Helye a pedagógia tudományok rendszerében
•	 Jellemzői: interdiszciplináris, multidiszciplináris tudományterület, amelynek lényege az elmélet

és a pedagógiai gyakorlat egysége.
•	 A tanulás és tanítás fejlődését befolyásoló társadalmi tényezők szerepe

A tanulás és tanítás fejlődéstörténeti csomópontjai, főbb
irányzatai és elméletei a 20. és a 21. században
•	 Tanulás és tanítás a 20. században
•	 A rendszerváltás előtti alternatív iskolakísérletek Magyarországon
•	 Tanulás és tanítás a 21. században

38

Az intézményes tanulás és tanítás fő diszciplínái (az oktatás, a tanulás,
a tanítás, a nevelés, a képzés) és viszonyrendszerük
•	 Az intézményes tanuláshoz és tanításhoz kapcsolódó diszciplínák hétköznapi és tudományspe-

cifikus értelmezései
•	 Az oktatás – tanulás – tanítás – nevelés – képzés fogalmak viszonyrendszere és az ezzel kapcso-

latos viták a magyar pedagógiában
•	 A készségtanulás és típusai
•	 A képzés
•	 A nevelés
•	 A tanulói és a tanári szerepek megváltozása

A tudás, a műveltség, a szakértelem és a kompetencia mint a tanulás és tanítás eredménye
•	 A tudás
•	 A szakértelem és a műveltség
•	 A kompetencia
•	 A pedagógiai és a pedagógus tudása, szakértelme és kompetenciái

A tanulás és tanítás folyamatának rendszerszemléletű modellje
•	 A tanulás és tanítás rendszerszemléletének kialakulása
•	 A tanulási és tanítási folyamat modellezése
•	 A célok, társadalmi értékek és normák a tanulás és tanítás tartalmát és a feladatokat meghatá-

rozó szerepe
•	 A tanulási és tanítási folyamat megvalósításának elemei
•	 A tanulás és tanítás kimeneti elemének vonatkozásai
•	 A visszacsatolás szempontjai, céljai és célállomásai
•	 A tanulás és tanítás szabályozás formái
•	 A tanulás és tanításfolyamata mint a tanulni tudást, metakogniciót és a tanulási motivációt ki-

fejlesztő folyamat

A tanulás és tanítás célrendszere
•	 A tanulási és tanítási cél fogalma, jellemzői
•	 A tanulási és tanítási cél funkciói
•	 A tanulás és tanítás céljainak kiválasztása
•	 A tanulási és tanítási célok osztályozása
•	 Az oktatási célok öt szintje
•	 A célrendszer kialakítása
•	 Az általános célok mérhető követelményekké alakítása
•	 Céldilemmák

A tanulás és tanítás tartalma
•	 A tanulási és tanítási tartalom fogalma és a tananyag fogalma, szemléleti különbségei, a határok

kijelölése
•	 Jellemzői
•	 A tartalom elrendezésének elvei
•	 Az elrendezés fő irányai
•	 Az elrendezés logikája
•	 Az elrendezés fajtái
•	 Tartalom sűrítése a tanítási tartalmakban
•	 Tananyagfejlesztés

I. Az általános pedagógia
összefoglalása

39

A tanulás és tanítás szervezeti keretei, szervezési munkaformái és időkeretei
•	 A tanulási és tanítási szervezet fogalma. Szervezet és szervezés összefüggései
•	 A tanár szervezőtevékenységének feladatai és tevékenységformái
•	 A tanulási és tanítási szervezeti keretei
•	 A tanulás és tanítás megszervezése
•	 A tanítási órák típusai, szerkezetük és általános lebonyolításuk
•	 A szervezési munkaformák típusai, jellemzői, lebonyolításuk, előnyeik és hátrányaik, szimultán

alkalmazásuk
•	 A szervezési munkaformák kiválasztásának szempontjai
•	 A tanulási környezet és a tanulásszervezés kapcsolata

A tanulás és tanítás stratégiái, módszerei, eljárásmódjai és eszközei
•	 Tanítási stratégiák, módszerek és eljárások
•	 A tanulási és tanítási cél, folyamat, stratégia, módszer, eljárás, szervezeti keret, szervezési mód és

az oktatási eszköz összefüggései
•	 Az oktatási stratégia fogalma, fajtái
•	 A oktatási módszer és eljárás fogalma, csoportosításuk
•	 A módszerek és eljárásmódok kiválasztásának szempontjai
•	 A módszertani differenciálás

A tanulás és tanítás eszközei
•	 A taneszköz fogalma, szerepe és helye az oktatási folyamatban
•	 A taneszközök kialakulásának rövid története: négy nemzedéke
•	 A legismertebb tanári és tanulói eszközök és a multimédiás eszközök jellemzése, szerepük a ta-

nulásban és a tanításban
•	 A taneszközök és a multimédiás eszközök kiválasztása, alkalmazása és hatékonysága a gyakor-

latban
•	 Tankönyv- és taneszközjegyzék
•	 Taneszközkészítés, taneszközfejlesztés
•	 A taneszközök helye és szerepe az iskola infrastruktúrájában

A tanulói teljesítmények értékelése, mérése és az oktatás hatékonyságának vizsgálata
•	 A pedagógiai értékelés értelmezése és a hozzá kapcsolódó fogalmak
•	 Az értékelés helye az oktatási folyamatban
•	 Az értékelés tárgya, szintjei és funkciói
•	 Az értékelés felosztása
•	 A tanulás és tanítás szereplőinek értékelésének eszközei, módszerei és kritériumai
•	 Az értékelés etikai szabályai, ellentmondások az értékelésben
•	 Az értékelés megtervezése, kivitelezésének folyamata és az értékítéletek közlése
•	 A mérés fogalma
•	 A mérés fokozatai
•	 A mérőskálák: nominális skála, ordinális skála, intervallumskála, arányskála
•	 Mérésmetodológiai követelmények: objektivitás, érvényesség, megbízhatóság
•	 Mérés munkafázisai
•	 Nemzetközi, országos és intézményi mérések
•	 Tantárgyi mérések

40

Bibliográfia

•	 Allan Mundsack, Deese, James és Deese, Ellin K. (2006): Hog yan tanuljunk? Kulcs a sikeres tanu-
láshoz. Panem Kiadó, Budapest.

•	 Bábosik István (2004): Neveléselmélet. Osiris Kiadó, Budapest.
•	 Balázs Éva, Kocsis Mihály és Vágó Irén (2011): Jelentés a mag yar közoktatásról 2010. Kiadta az Or-

szágos Közoktatási Intézet, Budapest,
URL: https://szoc.edu20.org/files/483588/Jelentes_2010_1004_vegleges_lmsauth_
a91eeaf619533c56d19aee7d8d0573cca3fe9650.pdf

•	 Balázsi Ildikó (2010a): A PISA2009 tartalmi és technikai jellemzői. Kiadta az Oktatási Hivatal, Bu-
dapest.

•	 Balázsi Ildikó (2010b): PISA2009: összefoglaló jelentés. Kiadta az Oktatási Hivatal, Budapest.
•	 Balázsi Ildikó és Horváth Zsuzsanna (2011): A közoktatás minősége és eredményessége. In: Balázs

Éva, Kocsis Mihály, Vágó Irén (szerk.): Jelentés a magyar közoktatásról 2010., Kiadta az Ok-
tatáskutató és Fejlesztő Intézet, Budapest, 325–360.,
URL: https://szoc.edu20.org/files/483588/Jelentes_2010_1004_vegleges_lmsauth_
a91eeaf619533c56d19aee7d8d0573cca3fe9650.pdf

•	 Bárdossy Ildikó (2011): Lehetséges kérdések és válaszok a curriculumfejlesztéshez. Tananyag egyete-
mi hallgatók és pedagógusok számára. Kiadta a Pécsi Tudományegyetem Bölcsészettudo-
mányi Kar Neveléstudományi Intézet Nevelés- és Oktatáselméleti Tanszéke, Pécs,
URL: http://janus.ttk.pte.hu/tamop/tananyagok/curriculum/fogalmak.html

•	 Bárdossy Ildikó és Dudás Margit (2009): A tanulás tervezése és értékelése tanulási/tanítási program
oktatók és tanár szakos hallgatók számára. Kiadta az Educatio Társadalmi Szolgáltató Non-
profit Kft., Budapest.

•	 Bárdossy Ildikó, Dudás Margit, Pethőné Nagy Csilla és Priskinné Rizner Erika (2003): Koopera-
tív pedagógiai stratégiák az iskolában IV. Kiadta a Pécsi Tudományegyetem, BTK Tanárkép-
ző Intézet, Pécs.

•	 Bárdossy Ildikó, Dudás Margit, Pethőné Nagy Csilla és Priskinné Rizner Erika (szerk., 2007): A
kritikai gondolkodás fejlesztése II. Az interaktív és ref lektív tanulás lehetőségei. Kiadta a Pécsi
Tudományegyetem Neveléstudományi intézete, Pécs.

•	 Báthory Zoltán (1979): Feladatlapok szerkesztése, adatok értékelése. Feladatlapok szerkesztése, ada-
tok értékelése. Országos Oktatástechnikai Központ, Veszprém.

•	 Báthory Zoltán (2000): Tanulók, iskolák – különbségek. Eg y differenciális tanításelmélet vázlata.
OKKER Kiadó, Budapest. 11–17.; 21.; 73–115.; 119–149.; 131–136.; 177–215.; 223–270. ol-
dalak.

•	 Báthory Zoltán és Falus Iván (szerk., 1997): Pedagógiai Lexikon. II. kötet. Keraban Könyvkiadó,
Budapest, Nevelés folyamata szócikk, Gáspár László 156–157.; Képzés szócikk, Pfister Éva,
199.; Nevelés szócikk, Gáspár László, 582-584.

•	 Báthory Zoltán és Falus Iván (szerk., 1997): Pedagógiai Lexikon: I. kötet. Keraban Könyvkiadó, Bu-
dapest, Didaktika szócikk, Ballér Endre, 282–284.; Didaktika feladata szócikk, Lappins Ár-
pád, 283–284.

•	 Báthory Zoltán és Falus Iván (szerk., 1997): Pedagógiai Lexikon. III. kötet. Keraban Könyvkiadó,
Budapest, Oktatás szócikk, Ballér Endre, 13–14.; Tantárg y szócikk, Fehér Katalin, 467.o.

•	 Benda József (2007): Örömmel tanulni. Agykontroll Kft., Budapest.
•	 Beszédes Nimród Attila (2008): Az előzetes tudásmérés módszertani kérdései. In: Zachár László

(szerk.): Elméleti és gyakorlati fejlesztések a felnőttképzésben. Tanár-továbbképzési Füzetek
VII., NSZFI NFT, Budapest.

•	 Birta-Székely Noémi (2010): A pedagógia alapjaitól az oktatás elméletéig. Kiadta a Romániai Ma-
gyar Pedagógusok Szövetsége, Ábel Kiadó, Kolozsvár.

•	 Bloom, B. S. (1956): Taxonomy of Educational Objectives: Cognitive Domain. McKay, New York.

I. Az általános pedagógia
összefoglalása

41

•	 Bognár Mária (2006): A fejlesztő értékelés osztálytermi gyakorlata. Új Pedagógiai Szemle, 56. évf. 3., sz.
19–26.

•	 Bredács Alice (2009): A gyermektanulmányi mozgalommal a kísérleti pedagógiával és a művészet-
pedagógiai reformokkal kapcsolatos nemzetközi kitekintés. Neveléstörténet, 6. 1–2. sz. 53–68.,
URL: www.epa.oszk.hu/00000/00011/00138/pdf/2009-5-6.pdf

•	 Bredács Alice (2011): A hazai művészeti tehetségfejlesztés iskolarendszere. Neveléstörténet, 8. 1–2.
sz. 5–31.

•	 Bruner, Jerome (2004): Az oktatás kultúrája. Gondolat Kiadó, Budapest.
•	 Comenius, J. A. (1628/1992): Didactica Magna. Halász és fia kiadása, Pécs.
•	 Czigléné Farkas Katalin (2011): A tanórák előkészítése, óratípusok, vázlatok-tervek és a hozzáren-

delt eszközszükséglet, valamint berendezés. In: Czigléné Farkas Katalin: Gyógypedagógi-
ai és pedagógiai asszisztens képzés kézikönyve. Digitális kézikönyv. Kiadta a Nemzeti Szak-
képzési és Felnőttképzési Intézet, Budapest,
URL: http://www.kepzesevolucioja.hu/dmdocuments/4ap/3_1283_011_110131.pdf

•	 Czike Bernadett (2004): A pedagógus szerepe a kooperatív tanulásszervezésben. In: Taní-tani,
28/29, 47–52.

•	 Czike Bernadett (2007): A pedagógusszerep változása. Eötvös József Könyvkiadó, Budapest.
•	 Csapó Benő (1992): Kognitív pedagógia. Akadémiai Kiadó, Budapest.
•	 Csapó Benő (szerk., 2002a): Az iskolai műveltség. Osiris Kiadó, Budapest.
•	 Csapó Benő (szerk., 2002b): Az iskolai tudás. 2. jav. kiadás, Osiris Kiadó, Budapest.
•	 Csapó Benő (2003): A képességek fejlődése és iskolai fejlesztése. Akadémiai Kiadó, Budapest.
•	 Csapó Benő (2004): A tudás és a kompetenciák. In: Csapó Benő: Tudás és iskola. Műszaki Könyv-

kiadó. Budapest, 41–57.
•	 Csapó Benő (2006): A formális és nem formális tanulás során szerzett tudás integrálása. Iskolakul-

túra , 2. sz.
•	 Csapó Benő (2008): A tanulás és tanítás tudományos megalapozása. In: Fazekas Károly, Köllő Já-

nos és Varga Júlia (szerk.): Zöld könyv a magyar közoktatás megújításáért. Ecostat, Buda-
pest, 217–233.

•	 Csapó Benő (2009): Iskolai tudás és vizsgarendszer. Országos Közoktatási Intézet, Budapest,
URL: http://www.ofi.hu/tudastar/iskolai-tudas

•	 Csapó Benő, Molnár Gyöngyvér és R. Tóth Krisztina (2008): A papír alapú tesztektől a számító-
gépes adaptív tesztelésig: a pedagógiai mérés-értékelés technikájának fejlődési tendenciái. Is-
kolakultúra , 3-4. sz. 3-16.

•	 Cserné Adermann Gizella (1998): Teljesítményértékelés, JPTE, Távoktatási Központ, Pécs.
•	 Csíkszentmihályi Mihály (2009): Kreativitás – A Flow és a felfedezés, avag y a találékonyság pszicho-

lógiája. Akadémiai Kiadó Zrt., Budapest.
•	 Dorner Helga (2007): Kollaboratív tudásépítés számítógéppel segített tanulási környezetben – a

tudásépítő interakciók elemzése. Konferenciakötet. MultiMédia az Oktatásban Konferen-
cia, Budapesti Műszaki Főiskola, 2007. augusztus 23-24.)

•	 Dryden, G. és Vos, J. (2005): A tanulás forradalma I-II. A tanulás és a gondolkodás forradalmi
módszerei. Bagolyvár Könyvkiadó, Budapest.

•	 Edward de B. (2009): A kreatív elme. 62 g yakorlat a kreativitás növelésére. HVG Könyvek, HVG
Kiadó Zrt., Budapest.

•	 Erdős Géza (2000): Akció – A teljes szívvel végzett tevékenység. SHL könyvek, Edge 2000 Kiadó,
Budapest.

•	 Eysenck, M. W., Keane, M. T. (1997): Kognitív pszichológia – hallgatói kézikönyv. Nemzeti Tan-
könyvkiadó, Budapest.

•	 Falus Iván (2001): A g yakorlat pedagógiája. In: Golnhofer Erzsébet és Nahalka István (szerk.): A
pedagógusok pedagógiája. Tankönyvkiadó, Budapest. 13–27.

•	 Falus Iván (2007): Az oktatás stratégiái és módszerei. In: Falus Iván (szerk.): Didaktika. Elméleti ala-
pok a tanítás tanulásához. Nemzeti Tankönyvkiadó, Budapest.

42

•	 Falus Iván (2010a): Az OKKR kialakításával kapcsolatos hazai munkálatok történeti áttekintése.
Iskolakultúra , 5-6. sz. 33–63.,
URL: http://epa.oszk.hu/00000/00011/00148/pdf/2010-05-06.pdf

•	 Falus Iván (2010b): Javaslat az OKKR szintjeire és szintleírásaira. Kézirat. Budapest: OFI.
•	 Falus Iván és Ollé János (2008): Az empirikus kutatások g yakorlata: adatfeldolgozás és statisztikai

elemzés. Nemzeti Tankönyvkiadó, Budapest.
•	 Falus, Iván és Ollé, János (2000): Statisztikai módszerek pedagógusok számára. OKKER Kiadó, Budapest.
•	 Fehér Irén és Lappints Árpád (1999) Pedagógiai fogalomtár, Comenius Bt., Pécs.
•	 Ferge Zsuzsa (1976): Az iskolarendszer és az iskolai tudás társadalmi meghatározottsága. Akadé-

miai Kiadó, Budapest.
•	 Ferge Zsuzsa (2010): Tudás és kompetencia viszonya a tanulás és tanítás tudományában. Mit tud a

mai pszichológia emberképe nyújtani a nevelésnek? Iskolakultúra, 20. évf. 4. sz. 37–42.
•	 Főző Attila László (2006): Szinkrón és aszinkrón kommunikáció IKT alapú oktatási projektek-

ben. Új Pedagógiai Szemle, 56. évf. 1. sz. január. 104-112
•	 Gaál Éva és Csapó Benő (2006): Didaktika szöveg g yűjtemény. Pallas Debrecina sorozat, Kossuth

Egyetemi Kiadó, Debrecen.
•	 Gaskó Krisztina (2006a): A tanulás pszichológiai értelmezése. In: Nahalka István (szerk.): A gyakor-

lati pedagógia néhány alapkérdése. Kiadta a Bölcsész Konzorcium, ELTE PPK, Budapest.
20–40. és 135–136.,
URL: http://mek.oszk.hu/05400/05446/05446.pdf

•	 Gaskó Krisztina (2006b): Hog yan értékeljük a tanulást? In: Nahalka István (szerk.): A gyakorlati peda-
gógia néhány alapkérdése. Kiadta a Bölcsész Konzorcium, ELTE PPK, Budapest. 111–117.,
URL: http://mek.oszk.hu/05400/05446/05446.pdf

•	 Gáspár László (é.n.): Neveléselmélet. OKKER Kiadó, Budapest.
•	 Golnhofer Erzsébet (2007): A pedagógiai értékelés. In: Falus Iván (szerk.): Didaktika. Elméleti ala-

pok a tanítás tanulásához. Nemzeti Tankönyvkiadó, Budapest. 385–414.
•	 Goodlad, J. and Klein, F. (1970): Behind the Classroom Door. Jones–Wortthington, Ohio.
•	 Gordon Győri János (2009): Tanórakutatás. Gondolat Kiadó, Budapest.
•	 Gordon, T. (1991): T.E.T. – A tanári hatékonyság fejlesztése. Gondolat Kiadó, Budapest.
•	 Györgyi Zoltán (2011): A triális szakképzés felé? Educatio, 3. sz. 331–341.
•	 Hajdu Erzsébet (2006): Portfólió és tanulás. In: Nahalka István (szerk.): A gyakorlati pedagógia né-

hány alapkérdése. Kiadta a Bölcsész Konzorcium, ELTE PPK, Budapest. 118–127. és 178.,
URL: http://mek.oszk.hu/05400/05446/05446.pdf

•	 Halász Gábor (2004): Értékelés és ellenőrzés a közoktatásban. Mester és Tanítvány. 2. sz. (április). 103–116.,
URL: http://halaszg.ofi.hu/download/Mesterestanitvany-ertekeles.htm

•	 Horváth Zsuzsanna (2010): Szintleírások és teljesítményszintek a közoktatásban. Iskolakultúra ,
5-6. sz. 63–119.,
URL: http://epa.oszk.hu/00000/00011/00148/pdf/2010-05-06.pdf

•	 Hunya Márta (2005): Virtuális tanulási környezetek. Iskolakultúra, 10. sz. 53–69.
•	 Hunyady Györgyné és M. Nádasi Mária (2004): Osztályozás? Szöveges értékelés? Modern pedagó-

gia a g yakorlatban. Dinasztia Tankönyvkiadó, Budapest.
•	 Huszár Zsuzsanna (2006): Info-kommunikációs technológiák. Alapszakos bölcsészettudományi

tananyagok II. Digitális tananyagok. Bölcsész Konzorcium.
•	 Johnson-Laird, P. (1983): Mental Models. Cambridge. University Press, Cambridge.
•	 Józsa Krisztián (2007): Az elsajátítási motiváció. Műszaki Könyvkiadó, Budapest.
•	 K. Nagy Emese (2012): Több mint csoportmunka. Munka heterogén tanulói csoportban. Nem-

zedékek Tudása Tankönyvkiadó, Budapest.
•	 Kálmán Orsolya (2006): A tanulásról és magunkról mint tanulóról alkotott elképzelések. In: Nahal-

ka István (szerk.): A gyakorlati pedagógia néhány alapkérdése. Kiadta a Bölcsész Konzorci-
um, ELTE PPK, Budapest. 41–66. és 137–149.,
URL: http://mek.oszk.hu/05400/05446/05446.pdf

I. Az általános pedagógia
összefoglalása

43

•	 Karlovitz János Tibor (2011): Iskolaszervezeti Vázlatok. Kiadta a Neveléstudományi Egyesület, Bu-
dapest.

•	 Kárpáti Andrea (2004): Iskolai műveltség. Önálló tanulásra szánt tananyag. ELTE, TTK, Multi-
médiapedagógia és Oktatástechnológia Központ, Budapest,
URL: http://edutech.elte.hu/multiped/
Korom Erzsébet (2008): A tartalmi tudás szerveződése, az ismeretelsajátítás folyamata. In:
Fazekas, Közoktatás, iskolai tudás és munkapiaci siker. Kiadta az MTA Közgazdaságtudo-
mányi Egyetem. Budapest, 131–146.

•	 Kárpáti Andrea, Molnár Gyöngyvér, Tóth Péter és Főző Attila László (2008): A 21. század iskolá-
ja. A Microsoft felkérésére készült könyv. Nemzeti Tankönyvkiadó, Budapest.

•	 Kereszty Zsuzsa (szerk., 2012) Gyerekközpontú módszerek: módszertani válogatás alternatív iskolák
jó g yakorlataiból. Educatio Kiadó, Budapest.

•	 Kertesi Gábor (2008): A közoktatási intézmények teljesítményének mérése-értékelése, az iskolák elszá-
moltathatósága . In: Fazekas Károly, Köllő János és Varga Júlia (szerk.): Zöld Könyv a magyar
közoktatás megújításáért. ECOSTAT Kiadó, Budapest, 167–189.

•	 Klein Sándor (2012): Tanulni jó. Eg y pszichológus a pedagógiáról. SHL könyvek, Edge 2000 Kiadó,
Budapest.

•	 Kokovay Ágnes és Tornóci László (2015): E-learning tananyag fejlesztés sajátosságai I. PPT előadás.,
•	 Komenczi Bertalan (2009): Elektronikus tanulási környezetek. Gondolat Kiadó, Budapest.
•	 Korom Erzsébet (2005): Fogalmi fejlődés és fogalmi váltás. Műszaki Könyvkiadó, Budapest.
•	 Kotshy Beáta (2007): Az oktatás célrendszere. In: Falus Iván (szerk.): Didaktika. Elméleti alapok a

tanítás tanulásához. Nemzeti Tankönyvkiadó, Budapest. 137–163.
•	 Kovács György és Bakosi Éva (2005): Játékpedagógiai ismeretek. Szerzői kiadás, Debrecen.
•	 Kovács Ilma (2005): Új út az oktatásban? A távoktatás. Okker Kiadó. Budapest.
•	 Kovács Ilma (2007): Az elektronikus tanulásról. Holnap Kiadó. Budapest.
•	 Kovács Sándor (1998): A képzési struktúra és intézményműködés értékelése. Kiadta a JPTE Távokta-

tási Központ, Pécs.
•	 Kovács Zoltán és Perjés István (szerk., 2002): Életvilágok találkozása. Az iskola külső és belső világá-

nak interdiszciplináris vizsgálata. Aula Kiadó, Budapest.
•	 Kozma Tamás (2001): Pedagógiánk paradigmái. In: Csapó Benő és Vidákovich Tibor (szerk.): Ne-

veléstudomány az ezredfordulón. Nemzeti Tankönyvkiadó, Budapest. 11–23.
•	 Kőpatakiné Mészáros Mária (2006): Az egyéni tanulási útvonalak kiépítése. In: Mayer József

(szerk.) 3 I Akadémia. Kiadta az Országos Közoktatási Intézet. Budapest.
•	 Kőpatakiné Mészáros Mária, Mayer József és Singer Péter (2006): Az oktatásüg y minőségértékelési

rendszere Mag yarországon. Kiadta az Országos Közoktatási Intézet, Budapest,
URL: http://www.ofi.hu/tudastar/sajatos-nevelesi-igenyu/befogado-iskolak-090617

•	 Kron, F.W. (1997): Pedagógia. Osiris Kiadó, Budapest. 438–474.
•	 Kron, Friedrich W. (2003): Pedagógia. Osiris Kiadói, Budapest. (5. fejezet: A nevelésügy intézmé-

nyei és szervezeti formái, 400–430.
•	 Kron, Friedrich W. (2003): Pedagógia . Osiris Kiadó, Budapest. 76–77.; 80–82.; 86–88.; 435–474.

oldalak
•	 Lannert Judit és Nagy Mária (szerk., 2006): Az eredményes iskola . Kiadta az Országos Közoktatá-

si Intézet, Budapest,
URL: http://www.ofi.hu/tudastar/intezmenyi-szintu/eredmenyes-iskola

•	 Lenkovics Ildikó (2010): A tanítás tanulása. Segédanyag a gyakorlati tanításhoz. Digitális tan-
anyag.,
URL: www.nyf.hu/pkk/sites/www.nyf.../02_a_tanitas_tanulasa.pdf

•	 Lukács István (2066): Tanulási stratégia és tanulási stílus. In: Nahalka István (szerk.): A gyakorla-
ti pedagógia néhány alapkérdése. Kiadta a Bölcsész Konzorcium, ELTE PPK, Budapest. 68–
80. és 131–158.,
URL: http://mek.oszk.hu/05400/05446/05446.pdf

44

•	 Lükő István (2007): Szakképzés-pedagógia. Műszaki Kiadó, Budapest.
•	 Lükő István (2011): Tartalmi és szervezeti átalakulások a szakképzésben. Nemzeti Tankönyvkiadó,

Budapest.
•	 Lükő István (2013): A tanítás-tanulás rendszerszemléletű modellje egy volt tanítvány nézőpontjá-

ból. Új Pedagógiai Szemle, 9-10. sz. 50–67.
•	 M. Nádasi Mária (2003): Projektoktatás. Elmélet és g yakorlat. Oktatás-módszertani Kiskönyvtár,

Gondolat Kiadó-ELTE BTK Neveléstudományi Intézet, Budapest.
•	 M. Nádasi Mária (2007a): Az oktatás szervezeti keretei és formái. In: Falus Iván (szerk.): Didaktika.

Elméleti alapok a tanítás tanulásához. Nemzeti Tankönyvkiadó, Budapest. 339–358.;
•	 M. Nádasi Mária (2007b): Az oktatásszervezés módjai. In: Falus Iván (szerk.): Didaktika. Elméleti

alapok a tanítás tanulásához. Nemzeti Tankönyvkiadó, Budapest. 361–383.
•	 Makó Ferenc (2010): A mag yar szakképzési rendszer fejlesztése „szakképzés-vizsgálatok 2008-2010.”

ZSKF TKK Füzetek 6. L’Harmattan Kiadó, 35–38.
•	 Makó Ferenc (2010): A mag yar szakképzési rendszer fejlesztése. Szakképzés-vizsgálatok 2008-2010.

ZSKF TKK füzetek 6. Készült a Zsigmond Király Főiskola Társadalomtudományi Kutató
Központjában az Oktatásért Közalapítvány támogatásával, L’Harmattan Kiadó, Budapest.

•	 Makó Ferenc (2011): Az interaktív tábla módszertani használatára történő tanárfelkészítés. PPT.,
URL: http://hu.scribd.com/doc/1 10575669/Az-interaktiv-tabla-modszertani-hasznalata-
ra-torten-tanarfelkeszites

•	 Mayer Ágnes, Szécsi Gábor és Zombori Béla (2002): Projektpedagógia. Kecskeméti Főiskola Ta-
nárképző Főiskolai Kar, Kecskemét.

•	 Metzig, Werner és Schuster, Martin (2008): Tanuljunk meg tanulni! A tanulási stratégiák haté-
kony alkalmazásának módszerei. Medicina Kiadó, Budapest.

•	 Mező Ferenc (2004): A tanulás stratégiája, Pedellus Novitas Kft. Debrecen.
•	 Mikonya György (szerk., 2005): A tanításművészet módszere. Oktatás-módszertani Kiskönyvtár,

Gondolat Kiadó-ELTE BTK Neveléstudományi Intézet, Budapest.
•	 Molnár Gyöngyvér (2011): Az információs-kommunikációs technológiák hatása a tanulásra és ok-

tatásra. Mag yar Tudomány, 2011. 9. sz. 1038-1047.
•	 Molnárné Stadler Katalin és Králik Tibor (2009): Az eg ységes minőségirányítási rendszer bevezeté-

se. NSZFI, Budapest.
•	 Mrázik Julianna (2006): Médiumpedagógia – A médiumok alkalmazása az oktatásban. In: Bár-

dossy Ildikó, Kéri Katalin és Forray R. Katalin (szerk.): Tananyagok a pedagógia szakos alap-
képzéshez. Bölcsész Konzorcium, Kiadta a PTE BTK NTI, Pécs. 213–236.,
URL: http://gepeskonyv.btk.elte.hu/adatok/Pedagogia/ /PDF/hefoptotal.pdf

•	 Nádasi András (2010): Oktatáselmélet és technológia. Elektronikus jegyzet. EKF Médiainformati-
kai Intézet, Eger,
URL: http://okt.ektf.hu/data/nadasia/file/tananyag/oktataselmelet/index.html

•	 Nagy József (1996): Nevelési kézikönyv személyiség fejlesztő pedagógiai programok készítéséhez. Mo-
zaik Oktatási Stúdió, Szeged. (Az alkotóképesség fejlesztése. 187 – 192. o. és Tehetséggon-
dozás. 194–199.)

•	 Nagy József (2007): Kompetencia alapú, kritériumorientált pedagógia. Mozaik Kiadó, Szeged.
•	 Nagy Lászlóné (2006): Az analógiás gondolkodás fejlesztése. Tanítás és tanulás sorozat, Műszaki

Kiadó, Budapest.
•	 Nagy Mária, Keller Magdolna, Mogyorósi Zsolt és Tóth Tibor (2008): A nevelés társadalmi alap-

jai. Elektronikus tananyag. EKF, Eger.
•	 Nagy Sándor (1993): Az oktatás folyamata és módszerei. Volos Kiadó, Budapest.
•	 Nahalka István (2001): Modellek és pedagógia. In: Csapó Benő és Vidákovich Tibor (szerk.): Neve-

léstudomány az ezredfordulón. Nemzeti Tankönyvkiadó, Budapest. 39–54.
•	 Nahalka István (2002): Hog yan alakul ki a tudás a g yerekekben? Konstruktivizmus és pedagógia.

Nemzedékek Tudása Tankönyvkiadó, Budapest. (Kiemelten ajánlott rész: 50-90. o.)

I. Az általános pedagógia
összefoglalása

45

•	 Nahalka István (2006a): A tanulás pedagógiai értelmezése. In: Nahalka István (szerk.): A gyakorlati
pedagógia néhány alapkérdése. Kiadta a Bölcsész Konzorcium, ELTE PPK, Budapest. 9–19.,
URL: http://mek.oszk.hu/05400/05446/05446.pdf

•	 Nahalka István (2006b): Lehet-e a tanulás nem tudásátvétel? – Konstruktivista pedagógia. In: Na-
halka István (szerk.): A gyakorlati pedagógia néhány alapkérdése. Kiadta a Bölcsész Konzor-
cium, ELTE PPK, Budapest. 13–15.,
URL: http://mek.oszk.hu/05400/05446/05446.pdf

•	 Nahalka István (2006c): Tanulási tevékenységtípusok. In: Nahalka István (szerk.): A gyakorlati pe-
dagógia néhány alapkérdése. Kiadta a Bölcsész Konzorcium, ELTE PPK, Budapest. 93–110.,
URL: http://mek.oszk.hu/05400/05446/05446.pdf

•	 Nahalka István (2007a): A tanulás. In: Falus Iván (szerk.): Didaktika. Elméleti alapok a tanítás ta-
nulásához. Nemzeti Tankönyvkiadó, Budapest.104–136.

•	 Nahalka István (2007b): Az oktatás társadalmi meghatározottság. In: Falus Iván (szerk.): Didaktika.
Elméleti alapok a tanítás tanulásához. Nemzeti Tankönyvkiadó, Budapest. 38–34.

•	 Nahalka István (2007c): Az oktatás tartalma. In: Falus Iván (szerk.): Didaktika. Elméleti alapok a
tanítás tanulásához. Nemzeti Tankönyvkiadó, Budapest. 165–191.

•	 Némethné Tóth Ágnes (2010): Mérés – értékelés. TÁMOP tananyag, Nyugat-magyarországi
Egyetem,
URL: http://pszk.nyme.hu/tamop412b/meres_ertekeles/index.html

•	 Nyíriné Fejszés Tóth Edit (2010): Az aktív tanulás módszerei. Új Pedagógiai Szemle, 6-7.sz. 135-145.,
URL: http://www.ofi.hu/tudastar/uj-pedagogiai-szemle-110615/nyirine-fejszes-toth

•	 Ollé János (2012): Virtuális környezet, virtuális oktatás. ELTE Eötvös Kiadó, Budapest.
•	 Ollé János, Papp-Danka Adrienn, Lévai Dóra, Tóth-Mózer Szilvia és Virányi Anita (2013): Okta-

tásinformatikai módszerek: Tanítás és tanulás az információs társadalomban. ELTE Eötvös
Kiadó, Budapest.

•	 Oroszlány Péter és Kerékgyártó László (2003): Tanulásmódszertani évkönyv 2003-2004. Kiadta a
Metódus-Tan Betéti Társaság., Budapest.

•	 Pajkossy Péter (2010): OKKR – Tudás képesség deskriptor. Fogalomértelmezés és javaslattétel a
szintek leírására. A felsőoktatási szolgáltatások rendszerszintű fejlesztése.
URL: http://www.ofi.hu/sites/default/files/WEBRA/2010/06/3_1_5_pajkossy_kepes-
seg.pdf

•	 Paul Ginnis (2007): Tanítási és tanulási receptkönyv. Az izgalmas és élvezetes tanulás eszközei. Ale-
xandra Kiadó, Pécs.

•	 Petriné Feyér Judit (2006): Kooperatív tanulás. In: Nahalka István (szerk.): A gyakorlati pedagógia
néhány alapkérdése. Kiadta a Bölcsész Konzorcium, ELTE PPK, Budapest. 81–91. és 159–
175.,
URL: http://mek.oszk.hu/05400/05446/05446.pdf

•	 Petriné Feyér Judit (2007): Az oktatás eszközei és tárg yi feltételei. In: Falus Iván (szerk.): Didaktika.
Elméleti alapok a tanítás tanulásához. Nemzeti Tankönyvkiadó, Budapest. 317–337.

•	 Pléh Csaba (1998): Bevezetés a megismeréstudományba . Typotex Kiadó, Budapest.
•	 Pléh Csaba (2011): Az életen át tartó tanulás biológiai, pszichológiai meghatározói és korlátai a peda-

gógus hivatás tükrében. Pedagógusképzés. 8. évf. 4. sz. 23–44.
•	 Pléh Csaba (2013): A megismeréstudomány alapjai: Az embertől a gépig és vissza. Typotex Kiadó,

Budapest.
•	 Radó Péter (2006): A fejlesztő értékelés az oktatáspolitika és az oktatásfejlesztés eszközrendszeré-

ben. Új Pedagógiai Szemle, 56. évf. 3., sz. 3–8.
•	 Réthy Endréné (2003): Motiváció, tanulás, tanítás. Miért tanulnak jól vag y rosszul a g yerekek?

Nemzeti Tankönyvkiadó Rt., Budapest.
•	 Réthy Endréné (2007a): Az oktatási folyamat. In: Falus Iván (szerk.): Didaktika. Elméleti alapok a

tanítás tanulásához. Nemzeti Tankönyvkiadó, Budapest. 219–240

46

•	 Réthy Endréné (2007b): Oktatáselméleti irányzatok. In: Falus Iván (szerk.): Didaktika. Elméleti ala-
pok a tanítás tanulásához. Nemzeti Tankönyvkiadó, Budapest. 12–34.

•	 Roeders, Paul (é.n.): A hatékony tanulás titka. Oktatás önirányító kiscsoportokban. Calibra Kiadó,
Budapest.

•	 Siemens, G. (2005): Connectivism: A Learning Theory for the Digital Age, Instructional Tech-
nology and Distance Learnin, Januar. Vol 2. No. 1., URL: http://www.itdl.org/journal/
jan_05/article01.htm

•	 Szabó László Tamás (1985): A „rejtett tanterv” . Oktatáskutató Intézet, Budapest.
•	 Szabó László Tamás (szerk., 2003): Didaktika szöveg g yűjtemény. Kiadta a Debreceni Egyetem

Kossuth Egyetemi Kiadója, Debrecen.
•	 Szivák Judit (2007): Tanulásszervezés. In: Falus Iván (szerk.): Didaktika. Elméleti alapok a tanítás

tanulásához. Nemzeti Tankönyvkiadó, Budapest.
•	 Szögedi Ildikó (2012): A probléma alapú tanulás mint új g yakorlati készség fejlesztő módszer az

egészségüg yi felsőoktatásban. PhD értekezés. Pécsi Tudományegyetem Egészségtudományi
Doktori Iskola, Pécs,
UR L:http://doktoriiskola.etk.pte.hu/dok/doktoriiskola/ertekezesek/Szogedi_ertekezes2.pdf
Tarcsi Ádám (2004): Hag yományos szemléltető eszközök. In: Multimédia Pedagógia. ELTE
TTK Multimédiapedagógia és Oktatástechnológia Központ önálló tanulásra ajánlott anyagai.
URL: http://edutech.elte.hu/multiped/okttech_01/okttech_01.pdf,

•	 Terhart, E. (2003): Constructivism and teaching: a new paradigm in general didactics? Journal of
Curriculum Studies. 1. sz. 25–44.

•	 Tóth László (2013): Mérés – értékelés: Oktatói segédlet. Videofilm, 25 perc. Videotorum. Tudo-
mány egyenes adásban,
URL: http://videotorium.hu/hu/recordings/details/7917,Meres_-_ertekeles_Oktatoi_se-
gedlet

•	 Tóth-Mózer Szilvia és Lévai Dóra (2011): Az online közösségi oldalon lévő tanár-diák kapcsolat
kezdeményezése és fogadása a metaforák tükrében. Oktatás-Informatika, 1-2. sz.,
URL: http://www.oktatas-informatika.hu/2011/12/toth-mozer-szilvia-levai-dora-az-on-
line-kozossegi-oldalon-levo-tanar-diak-kapcsolat-kezdemenyezese-es-fogadasa-a-metafo-
rak-tukreben/

•	 Tyler, R. W. (1949): Basic Principles of Curriculum and Instruction. The University of Chicago
Press, Chicago.

•	 Ütőné Visi Judit (2010): Lehetséges kimeneti pontok, szakaszhatárok – a kompetenciaalapú Nem-
zeti alaptanterv és az Országos Képesítési Keretrendszer (OKKR) kapcsolódási pontjai. Is-
kolakultúra , 5-6. sz119–141.,
URL: http://epa.oszk.hu/00000/00011/00148/pdf/2010-05-06.pdf

•	 Vágó Irén és Vass Vilmos (2006): Az oktatás tartalma. In: Jelentés a magyar közoktatás-
ról 2006. Országos Közoktatási Intézet, Budapest, 197–277., RRL: http://mek.oszk.
hu/08400/08429/08429.pdf

•	 Vágó Irén, Simon Mária és Vass Vilmos (2011): A tanítás-tanulás tartalma. In: Balázs Éva, Kocsis
Mihály, Vágó Irén (szerk.): Jelentés a magyar közoktatásról 2010., Kiadta a Oktatáskutató és
Fejlesztő Intézet, Budapest, 197–262.,
URL: https://szoc.edu20.org/files/483588/Jelentes_2010_1004_vegleges_lmsauth_
a91eeaf619533c56d19aee7d8d0573cca3fe9650.pdf

•	 Vári Péter (szerk., 2003): PISA 2000. vizsgálat mintafeladatokkal. Műszaki Könyvkiadó, Budapest.
•	 Vári Péter és Mátrai Zsuzsa (2006): Mitől jó az iskola? A hozzáadott pedagógiai érték számításának

jelentősége az országos kompetenciamérésekben. In: Falus Iván és Kelemen Elemér (szerk.): Ta-
nulmányok a neveléstudomány köréből 2005. Műszaki Könyvkiadó Kft., Budapest.

•	 Vass Vilmos (2006): A fejlesztő értékelés nemzetközi tendenciái. Új Pedagógiai Szemle, 56. évf. 3.,
sz. 15–18.

I. Az általános pedagógia
összefoglalása

47

•	 Vass Vilmos (2007): Az oktatás tartalma mint fejlesztési eszköz. Új Pedagógiai Szemle, 57. évf.
6.sz. 3–17.,
URL: http://epa.oszk.hu/00000/00035/00114/2007-06-ta-Vass-Oktatas.html

•	 Verle Norbert (2006): Pedagógiai eredményvizsgálatok. Digitális tananyag, Debreceni Egyetem,
Neveléstudományi Tanszéke,
URL: http://dragon.unideb.hu/~nevtud/Tanarkepzes/meres.htm

•	 Veszprémi László (2005): Didaktika. Áttekintő alap a felsőoktatás és a pedagógus – továbbképzés
számára. APC Stúdió, Gyula.

•	 Weiss, Carol H. (2005): Értékelés. Országos Közoktatási Intézet, Budapest.
•	 Zalay Szabolcs (2010): A megértés élménye. Kiadta a PTE FEEFI, Pécs.
•	 Zrinszky László (2002): Neveléselmélet. Műszaki Könyvkiadó, Budapest.
•	 Zrinszky László (2007): Tájékozódás, tanulás, tudás. Urbis Könyvkiadó, Budapest.
•	 Zsolnai József (1996): Bevezetés a pedagógiai gondolkodásba. Nemzeti Tankönyvkiadó, Budapest.

Tantervi kitekintés (tantervelmélet)

A pedagógiai tervezés
•	 A pedagógiai tervezés szintjei
•	 A tervezés munkamenete célokra, követelményekre vonatkozó és taxonomikus döntések

A tanterv fogalma, funkciói, csoportosítása, modelljei, tantervi műfajok
•	 A tanterv fogalma, funkciói
•	 Csoportosítása: tervezett tantervek, deklarált tantervek, értelmezett tantervek, rejtett tanter-

vek, tantervi műfajok
•	 A tervezett tanterv típusai: központi tanterv, alaptanterv, kerettanterv, helyi tanterv
•	 A tantervi tervezés modelljei és koncepciói tananyagközpontú tantervek
•	 A tanterv belső szerkezete
•	 A NAT funkciói, műfaja, cél- és követelményrendszere, felépítése, bírálata.
•	 A Kerettanterv funkciói, műfaja, tartalma. A kerttanterv és a képesítési keretrendszer kapcsolata
•	 Új irányok a tantervfejlesztésben: a kompetencia alapú tervezés

A tanulás megtervezésének helyi dokumentuma
•	 A helyi tanterv funkciói
•	 A helyi tanterv szerkesztésének logikája
•	 A helyi tanterv alapkövetelményei
•	 A helyi tanterv tervezésének technikái
•	 A helyi tanterv szerkezete
•	 A helyi tanterv kialakításának lépései

A pedagógusok egyéni tervei, ezek funkciói és rendszere

•	 A tanév → tanmenet
•	 A téma → tematikus terv
•	 A tanóra → óravázlat
•	 Az eltérő bánásmódot igénylő (sajátos nevelési igényű, a tehetséges) tanulók esetében a személy-

re szabott tervezés

48

Bibliográfia

•	 Ballér Endre (1996): Tantervelméletek Mag yarországon a XIX-XX. században. A tantervelmélet
forrásai sorozat. 17. OKI, Budapest.

•	 Ballér Endre (2004): A tantervelmélet útjain. Aula Kiadó, Budapest.
•	 Ballér Endre (2006): Napjaink hazai tantervi változásainak margójára. – szubjektív széljegyzetek

a NAT tartalmi szabályozásához. In: Falus Iván és Kelemen Elemér (szerk.): Tanulmányok a
neveléstudomány köréből 2005. Műszaki Könyvkiadó Kft., Budapest.

•	 Ballér Endre (2007): Az iskolai oktatómunka tervezése. In: Falus Iván (szerk.): Didaktika. Elméleti
alapok a tanítás tanulásához. Nemzeti Tankönyvkiadó, Budapest. 469–485.

•	 Bárdossy Ildikó (2006): A curriculumfejlesztés elméleti és g yakorlati kérdései. In: Bárdossy Ildikó,
Kéri Katalin és Forray R. Katalin (szerk.): Tananyagok a pedagógia szakos alapképzéshez.
Bölcsész Konzorcium, Kiadta a PTE BTK NTI, Pécs. 113–150.,
URL: http://gepeskonyv.btk.elte.hu/adatok/Pedagogia/28K%E9ri/PDF/hefoptotal.pdf

•	 Bárdossy Ildikó (2011): Lehetséges kérdések és válaszok a curriculumfejlesztéshez. Tananyag eg yetemi
hallgatók és pedagógusok számára. Kiadta a Pécsi Tudományegyetem Bölcsészettudományi
Kar Neveléstudományi Intézet Nevelés- és Oktatáselméleti Tanszéke, Pécs,
URL: http://janus.ttk.pte.hu/tamop/tananyagok/curriculum/fogalmak.html

•	 Báthory Zoltán (2000): Tanulók, iskolák – különbségek. Eg y differenciális tanításelmélet vázlata.
OKKER Kiadó, Budapest. (Tantervi műfajok) 157–173.

•	 Bell, Douglas és Morrey, Ian (2003): Programtervezés. Kiskapu Kft. Budapest.
•	 Benedek István (2005): Szakmai fejlesztés 7. Kiadta az Alfa Rehabilitációs Kht., Budapest.
•	 Berner, Hans (2004): Az oktatás kompetenciái. Bevezetés az oktatásközpontú tervezés és a ref lektív

oktatás elméleti alapjaiba. Aula Kiadó Kft, Budapest.
•	 Bernstein, Bernstein (1974): Az iskolai tudásanyag osztályozásáról és kereteiről. In: Az iskola szocio-

lógiai problémái. Közgazdasági és Jogi Könyvkiadó. Budapest.
•	 Csíkos Csaba (2006): A metakogníció pedagógiai értelmezése. In: Falus Iván és Kelemen Elemér

(szerk.): Tanulmányok a neveléstudomány köréből 2005. Műszaki Könyvkiadó Kft., Budapest.
•	 Hunyadi Györgyné és M. Nádasi Mária (2008): Pedagógiai tervezés. In: Lénárd Sándor és Rapos

Nóra (szerk.): Adaptív oktatás Szöveggyűjtemény 2. kötet. Educatio, Budapest, 93 – 115. o.
•	 Józsa Krisztián (2006): A képességek és motívumok kölcsönös fejlesztésének lehetősége. In: In: Falus

Iván és Kelemen Elemér (szerk.): Tanulmányok a neveléstudomány köréből 2005. Műszaki
Könyvkiadó Kft., Budapest.

•	 Káldi Tamás és Kádárné Fülöp Judit (1996): Tantervezés. Útmutató a helyi tanterv kiválasztásá-
hoz, szerkesztéséhez, írásához/Profil tantervek készítése számítógéppel, és számítógép nélkül. Is-
kolaszolga Kft., Budapest.

•	 Komenczi Bertalan (2005): Tananyag fejlesztési módszertan. In: Hutter Ottó, Magyar Gábor és
Mlinarics József (szerk.): E-learning, 2005. Műszaki Könyvkiadó, Budapest.

•	 Kozma Tamás és Szabó László Tamás (szerk., 2006): Tantervelmélet. Pallas Debrecina sorozat,
Kossuth Egyetemi Kiadó, Debrecen.

•	 Krathwohl, R. D., Bloom, S. B. and Masia, B. B. (1964): Taxonomy of Educational Objectives:
Affective Domain. McKay, New York.

•	 Lénárd Sándor és Rapos Nóra (szerk., 2008): Adaptív oktatás Szöveg g yűjtemény. 1. és 2. kötet. Edu-
catio Kiadó, Budapest, 2008. 301. o.

•	 Letschert, Jos (2006): Bevezető „A teljes ember. A tantervfejlesztés és az új kompetenciák kapcsolata”
című kötethez. In: Demeter Kinga (szerk.): A kompetencia. Országos Közoktatási Intézet,
Budapest,
URL: http://www.oki.hu/oldal.php?tipus=cikk&kod=kompetencia-05_letschert

•	 Letschert, Jos (szerk., 2004): The integrated person. How curriculum development relates to new com-
petencies? SLO, Enschede.

I. Az általános pedagógia
összefoglalása

49

•	 Perjés István és Vass Vilmos (2008): A curriculumelmélet műfaji fejlődése. Új Pedagógiai Szemle.
58. évf. 3. sz. 3–9.

•	 Perjés István és Vass Vilmos (2009): A kompetenciák tantervesítése. Aula Kiadó, Budapest. Rózsa-
völgyi Gábor (2006): Tantervelmélet. Egyetemi jegyzet. Kiadta a KLIO Kulturális, Oktatási
és Szolgáltató Bt., Debrecen.

•	 Szebenyi Péter (1994): Tantervkészítés eg ykor és most. Educatio, Ősz (Tanterv).
•	 Szivák Judit (2007): A tanterv. In: Falus Iván (szerk.): Didaktika. Elméleti alapok a tanítás tanulásá-

hoz. Nemzeti Tankönyvkiadó, Budapest. 191–217.
•	 Vass Vilmos (2006): A kompetencia fogalmának értelmezése. In: Demeter Kinga (szerk.): A kompe-

tencia. Országos Közoktatási Intézet, Budapest,
URL: http://www.oki.hu/oldal.

•	 Vass Vilmos (2006): A Nemzeti alaptanterv felülvizsgálata és implementációja. In: Falus Iván és Ke-
lemen Elemér (szerk.): Tanulmányok a neveléstudomány köréből 2005. Műszaki Könyvki-
adó Kft., Budapest.

Törvényi háttér
•	 Az 1993. évi LXXIX. Törvény a közoktatásról – többször módosított változat.,

URL: http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV
•	 Nemzeti alaptanterv – 1995. Művelődési és Közoktatási Minisztérium. Korona Kiadó, Budapest.
•	 Az 1997. évi XXXI. törvény a gyermekek védelméről (jogtár).,

URL: http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99700031.TV
•	 Nemzeti alaptanterv – 2003.

URL: www.okm.hu
•	 202/2007. (V II. 31.) Korm. rendelet a Nemzeti alaptanterv kiadásáról, bevezetéséről és alkalmazá-

sáról szóló 243/2003. (XII. 17.) Korm. rendelet módosításáról.
•	 20/1997. (II.13.) Korm. rendelet a közoktatásról szóló 1993. évi LX XIX törvény végrehajtásáról

12/E. §.
•	 2011. évi CXC. törvény a Nemzeti Köznevelésről
•	 Nemzeti alaptanterv – A Kormány 110/2012. (VI. 4.) Korm. rendelete a Nemzeti alaptanterv ki-

adásáról, bevezetéséről és alkalmazásáról. Magyar Közlöny, 2012. évi 66. szám.,
URL: http://www.magyarkozlony.hu/pdf/13006

50

51

Gönczy László

II. A zene jelentősége
az archaikus kultúráktól

a 19. századig

II. A zene jelentősége
az archaikus kultúráktól

a 19. századig

53

Térben és időben átfogó képpel rendelkezünk az emberi kultúra zenei oldaláról. Ehhez főként a 20.
században fontos tudomány-területté vált etnomuzikológia szolgáltat dokumentumokat. Ha a jelen vi-
szonyai között valóban élő, fejlődő, a mindennapok részét képező zenei gyakorlatot tekintjük a zenepeda-
gógia legfontosabb céljának, az e célhoz vezető utak megtalálásában hasznosítható támpontokhoz, érvek-
hez juthatunk a zenekultúra múltjának ismerete révén.

Nyilvánvaló, hogy a zene helye bármely közösségben nagymértékben függ az adott közösség világ-
képétől, létfenntartási lehetőségeitől, sajátos belső viszonyaitól, igényeitől. A zene nem föltétlenül, nem
mindig művészet; az emberiség teljes eddigi történetét tekintve a zenei megnyilvánulásoknak csak igen
kis részét tekinthetjük művészetnek, ha azon a társadalmi munkamegosztásból fakadóan specialisták-
ra bízott, tudatos, magas képzettségen és képesség-rendszereken alapuló, az adott társadalom egészében
(vagy legalább szellemi elitjének egyes köreiben) konszenzusos értéknek tekintett zenei cselekményeket
értünk. Más nézőpontból viszont egyértelmű, hogy a zenei tevékenységek (akár művészetnek tekintjük
azokat, akár nem) az esetek többségében szorosan kapcsolódnak az ember spiritualitásához, az embernek
mint nem csupán materiális lénynek nembeliségéhez.

Dobszay (1984, 9-10.) világosan kifejti, hogy a zeneélet, ezen belül a zeneművészet az emberi kultúra
egészében a gazdasági-társadalmi körülményeknek leginkább kiszolgáltatott terület. A zene ugyanis kö-
zösségi igényekhez és feltételekhez kötött, és ezeket bármely radikális társadalmi változás alapjaiban érin-
ti. A közösség fogalma itt párhuzamosan szakmai és befogadói közösségként értelmezendő. Ezt a kiszol-
gáltatottságot tovább növeli, hogy a zenei műveltség hosszú távú építkezés függvénye a szakmai közösség
és a befogadók (a közönség) tekintetében is. A művészi zenélés igényeket generál és igényeket elégít ki, ki-
szolgál, de ugyanakkor befolyásol is, ezáltal a zeneművész-közösség és a potenciális befogadók szimbiózi-
sában kétirányú ok-okozati kapcsolatrendszer él és hat. Egy közösség rendelkezésére álló zenei potenci-
ál mindig szerves kapcsolatban áll az adott közönség igényszintjével. Elvileg már egyetlen korszakalkotó
zseni színre lépése is lökést adhat egy közösség zenei élmények iránti affinitásának, ha azonban a zenei im-
pulzusok sűrűsége és jelentősége egy kritikus szint alá esik, az mindenképp a zenei potenciál sorvadását
hozza, akár a tehetséges zenészek elvándorlása, akár az ott maradók tevékenységének hanyatlása révén.

Amikor általánosságban zeneéletről, zeneművészetről beszélünk, hallgatólagos körülményként
számolunk egy bizonyos társadalmi fejlettséggel és viszonyrendszerrel. Alapvetően a városokhoz, az egy-
házi és államszervezethez és/vagy az autonóm zene önálló intézményrendszeréhez kötődő zenei magas-
kultúrát vizionálunk, egy olyan rendszert, melyre társadalmi munkamegosztás, hatalmi reprezentációs
szokásrend és spirituális igények egyaránt jellemzőek. De a zene nélkülözhetetlen része az ennél egysze-
rűbb társadalmi viszonyok között működő közösségek életének is. Praktikus leegyszerűsítéssel két ilyen
jellegzetes viszonyrendszert érdemes tételeznünk. Az első olyan természeti népekre jellemző, amelyek
gyűjtögető, halászó-vadászó életvitelt folytatnak. Mindennapjaikra a természeti erőknek való nagyfokú
kiszolgáltatottság, a létfenntartás bizonytalansága jellemző, ennélfogva – a felsőbb erők jóindulatáért, a
velük való kapcsolattartás igényéből fakadóan – komplex szertartások, rítusok keretében zenei elemeket
is használnak, zenei tevékenységeket is folytatnak (sámán-ének, totemzene). A zene itt a törzsi szertartás-
rend része, a maga mágikus erejével, hatásaival a varázseszközök rendjébe illeszkedik. A közösség szigorú
normák szerint vesz részt a rítusokban, világosan elkülönítve az egyéneket, csoportokat érintő funkció-
kat, teendőket, tabukat. A második a döntően földművelésre, állattenyésztésre alapozott falukultúra vi-
szonyrendszere. A létbizonytalanság, a kiszolgáltatottság itt jóval kisebb, a megélhetés biztosabb. A rítu-
sok, szokások rendje is ehhez idomul, egyfajta kulturális arculatot ölt. A közösség az élet minden fontos
területére kiterjedő szokásrenddel, normarendszerrel, tárgyi kultúrával él, melyben az adott hitvilág, a spi-
ritualitás igénye pontosan tükröződik. Ebben a közegben (először és utoljára) a zene mindenkié, hatásában
és funkcióiban kiszélesedő jelentőségű. Őrzi mágikus, spirituális jellemzőit, de emellett a közösség élet-
tapasztalatainak, élményvilágának tükrözőjévé is válik, tagjai maguk alakítják (akár véletlen-szerűen is),
szorosan összekapcsolódik a mindenki által megélt helyzetekkel, életeseményekkel, ezáltal a közösség ko-
herenciájának megtestesülése. Ennek tudatában könnyen megérthető, hogy a 20. század kulturális válsá-
gában több mértékadó, életreform-mozgalmakhoz is kapcsolódó zenepedagógiai koncepció ennek a kul-
turális közegnek a viszonyait tekintette a megújhodás, a válságból kilábalás mintaképének (ld. Életreform
és alternatív zenepedagógia fejezet!).

54

Az egyes ókori kultúrák zenefelfogása nagy mértékben különbözhet egymástól (Kárpáti 1981), de
a zene valamilyen sajátos okból mindenütt kiemelten fontos ügy. Így például Kínában az egyház és állam
azonossága folytán a zene teljes egészében szigorú, bürokratikus szabályozás tárgya; a birodalom rendje,
egész működése a Sárga harangon és a belőle származtatott mértékegység-rendszeren, zenei gyakorlaton
alapul. A kétirányú ok-okozati kapcsolatok révén a hibás, rossz zenélés egyszerre okozója és jelzője is lehet
a társadalom egyes rétegeiben, szereplőinél mutatkozó működési zavaroknak. Indiában épp ellenkezőleg:
egy (szabályozott keretek között, megtanulandó zenei nyelvi és szimbolikus rendszerben működő) jelleg-
zetes improvizációs praxisban testesül meg a zene fontossága. A kettő-négy hangszeres (esetleg egy éne-
kes) zenész közös improvizációja mint az isteni eredetű alkotóerő és harmónia megnyilvánulása értékelen-
dő. (Az utóbbi évtizedekben a hindu improvizatív praxis a Nyugat által leginkább ismert, emblematikus
keleti zenei stílusként vált a világkultúra részévé.) Az indonéziai vajang kulit (árnybábjáték gamelán-zene-
karral, énekesekkel), e különleges összművészeti esemény egy-egy falu teljes lakosságát mozgósítja és al-
konyattól késő éjszakáig leköti. A jelen idejű kijelentés utal rá, hogy miként a nagy keleti kultúrákban ál-
talában, itt is a mába nyúló több évezredes hagyományt tart fenn a lakosság. Érdemes ezt összevetni az
egyre rövidebb periódusokban átalakuló európai kultúra hagyományőrzési problémáival, melyeket zenei
oldalról jól ismerünk: néprajzi keretek „életkeretek” nélkül fenntartani próbált népzene, már egy-kétszáz
éves zenék esetében is mutatkozó stílusismereti, olvasati problémák, anakronisztikusan értelmezett notá-
ció, és így tovább.

Persze az európai történeti kultúrán is végighúzódik a halmozódó empirikus tudásból fakadó to-
vábbörökített meggyőződések és értékválasztások rendje. Ennek kiindulópontjait az ókori görög kultúra
szolgáltatja. Zenei vonatkozásban az itt nem érintendő hangtani, zeneelméleti megfontolásoknál sokkal
fontosabb és jelentősebb a zene emberformáló erejének konszenzusos tudomásul vétele és hasznosítása.
Amikor Platón: Az állam c. művében külön fejezetet szentel a zenének (Barna 1977, 17-20.), egy képzelet-
beli ideális társadalom felvázolásának apropóján hangot ad azon meggyőződésnek, melyre a korabeli gö-
rög zenei nevelés ténylegesen épült: azért van (...) olyan óriási fontossága a zenei nevelésnek, mert a ritmus és
a dallam hatolnak be leg jobban a lélek belsejébe, azt hatalmas erővel megragadják s jó rendet hozva maguk-
kal, azt, aki helyes elvek szerint nevelkedik, rendezett lelkű emberré teszik, aki pedig nem, azt éppen ellenkező-
vé. Az antik görög felfogás dualisztikus zene-képet tételezett: az apollóni zene felemel, mértékre és jó íz-
lésre szoktat, a dionüszoszi a bennünk megbúvó ösztönlény fékevesztettségének enged teret. Mindkettő
óhatatlanul része az életnek, de jellemre gyakorolt hatásaik radikálisan különböznek. A zenének minde-
nek előtt etikai, jellemformáló funkciója van (ethosz-elmélet), a zenei nevelés ügye tehát alapvető közügy.

Ez a tanítás a középkori Európa nevelési praxisában is természetes helyet kap: a szó (nyelv) és a zene
a középkori iskola, műveltség két alappillére (Dobszay 1984, 1991). Szent Ágoston a Vallomások X. köny-
vében (Barna 1977 28-29.) a zene lélekre gyakorolt rendkívül erős hatása kapcsán elmélkedik e hatás egy-
házzenei szempontból egyszerre üdvös és „veszélyes” voltáról. A zene ezek szerint az ember spirituális tar-
talmakhoz vezető útját segítő, egyúttal jellemformáló tényező is. A két funkció archaikus kultúrákban jól
illeszkedik: a zene isteni eredetű, fentről jövő, az embert magához emelő voltában mutatkozik meg mind-
kettőben (vö. Gülke 1979).

A polgárosodó újkori kultúra egyre gyorsuló társadalmi-gazdasági fejlődésében a zene iránti igé-
nyek szélesednek, új területeket vesznek birtokba: a világi zene már a késő-középkorban elkezdődött
emancipációja, a hangszeres zenélés reneszánsz-végi hirtelenül növekvő kultusza, a műkedvelő illetve
társas zenélés hosszú ideig folyamatos térhódítása zenetörténeti nézőpontból fontos változásokat in-
dukál. E változások egy, az élet szerves részeként funkcionáló zenekultúra megbízható indikátorai. Jól
ismerjük J. S . Bach és a lipcsei evangélikus gyülekezet (lényegében az egész város) kapcsolatrendszerét,
a zenei élmények azon hálóját, mely az egyházi kantáták, passiók heti renddel ismétlődő megszólalási
alkalmaitól a kávéházi koncertezésig lehetővé tették bármely lipcsei polgár számára, hogy felemelő, ka-
tartikus zenei élmények értő befogadója lehessen. Somfai (1979) érzékletes képet ad arról a bensőséges
és igen árnyalt viszonyról, amely a késő 18. század legnagyobb komponistáit alkalmassá tette a külön-
féle potenciális zenefogyasztó-rétegek igényeinek kompromisszum-mentes kielégítésére. Charles Ro-
sen találó kifejezése, a kölcsönös megértés közege ugyanezen korszak zeneszociológiai karakterét ragad-
ja meg; ma már közhelynek számít a 18. századot Európa zenei aranykoraként emlegetni. Garamvölg yi

II. A zene jelentősége
az archaikus kultúráktól

a 19. századig

55

Zsolt elhíresült cikkében (Rockzenét az iskolákba!, Népszabadság 2005.09.13) egykori marxista-leni-
nista szemináriumok nívóján, fogalom- és érvrendszerével bizonygatja, hogy az ún. „komolyzene” való-
jában soha nem rendelkezett jelentős társadalmi hatóerővel, ezért legfőbb ideje a demokrácia nevében
véglegesen kiirtani az iskolai gyakorlatból. Az, hogy a „komolyzene” kategóriája kétszáz évvel koráb-
ban még egyáltalán nem is létezett, csupán apró hibának tekinthető érvtechnikája egészében. Korunk-
ban a vitakultúra hanyatlásával fontos, hogy képesek legyünk pontos tárgyi ismeretekre alapozott el-
lenérveket hangoztatni.

Paradoxonnak tűnhet, hogy a zenekultúra válságának kezdő lépései látszólagos előrelépések.
Mai felfogásunk szerint (Dobszay 1991; Dolinszky 1999; Harnoncourt 1988) a fordulat jelképesen és
valóságosan is a francia forradalomhoz, mint az archaikus kulturális viszonyok radikális felszámolása
kezdetéhez köthető. A problémát sokrétűségében kell látnunk és megértenünk. A legfontosabb új-
donság az autonóm zene igénye, intézményrendszerének kiépülése, ide értve a modern koncertélet és
a modern zenészképzés teljes spektrumát. Az „autonómia” a társadalomtól való nagyfokú függetlene-
désként, az önjáró, lényegében saját igényekre és elképzelésekre alapozott működés megvalósulása-
ként értelmezendő. Az evolucionizmus szintjén megrekedt korábbi zenetörténeti narratívában e vál-
tozás kapcsán a szolgaságból, „lakáj-létből” immár önálló művészi rangra emelkedett zeneszerzőkről, a
nyüzsgő koncertéletről, a zsenikultusz jeg yében körülrajongott előadókról esik szó, mélyen hallgatva Bach,
Händel, Mozart vagy Haydn szellemi autonómiájáról, feljebbvalókat, főrangúakat, akár uralkodókat
is rendre utasító megnyilvánulásairól, ahogyan másfelől például Wagner Meyerbeer előtti kényszerű,
végletes megalázkodásáról is. Az autonóm zeneélet a zene és társadalom egymástól való elszakadásá-
nak első lépése. A vallástalanodás 19. századi tendenciája a templomi zene mértékadó szerepét immár
végképp felszámolja, így a spirituális tartalmakat felmutató zene integráló ereje gyors hanyatlásnak in-
dul (első lépés a „komoly- és könnyűzene” abszurditása felé). A korai romantika alapélményeként hal-
mozódó rossz közérzet, később az elbukott forradalmak csalódása, a hatalom és a politika természeté-
nek kiismerése, az individualista értékrend olyan társadalmi feszültségeket generál, melyek a hatalom
zenei reprezentációjának értelmét, hitelességét is megkérdőjelezik. Az immár döntően koncertter-
mekre és operaházakra alapozott zeneélet egyfajta rezervátum illúzióját adja: intézményesült keretek
között szervezhetik szakmai életüket, karrierjüket, és szólhatnak azokhoz, akik önként, személyes érdek-
lődésből belépőt váltanak a hangversenyekre. A zenészek kiszolgáltatottsága immár nem közvetlenül,
munkaadóik által nyilvánul meg, hanem áttételesen, a piaci viszonyokon keresztül. A zeneművészet
mint árucikk először méretik meg a piacon , és a piac valódi természetéből, haszonelvűségéből fakadó-
an nyomban el is indul a leértékelődés útján.

Pedagógiai aspektusa korábban csak a hivatásos zenélésnek volt: a képzés mester-tanítvány viszo-
nyon alapult, és a zene teljességének átadását szolgálta (zeneszerzés és előadói praxis lehető legszorosabb
kapcsolatával). Ha valaki műkedvelőként igényt tartott alaposabb zenei tudásra, maga is csak ezt az utat
járhatta, nyilván kevésbé rendszeresen, tartósan és szerényebb eredménnyel (ld. Mozart és Thomas Att-
wood kapcsolatát). Az új, Párizsban megvalósított Cherubini-féle elképzelés, a világszerte gyorsan elter-
jedt konzervatoriális rendszer lényege a korábbi mester-tanítvány viszony helyébe lépő intézményesített,
szigorúan szabályozott, éles határokkal szabdalt (a zenét tantárg yakra felparcellázó) munka, amely immár
kevés esélyt ad a teljes zenében való elmélyedésre. A professzionális zenészképzés ma is ezen az úton jár, a
metódus által generált különféle szakmai problémák közös gyökere a holisztikus zeneszemlélet, az értő
zenélés esélyének rendszer-szintű felszámolása. (Ha meggondoljuk, már az is zavarba ejtő, hogy a kétezres
években egy a francia forradalomhoz kötődő koncepció maradéktalan érvényesülésén áll vagy bukik a ze-
nészképzés, holott a társadalmi viszonyok e bő kétszáz év alatt teljesen átalakultak.)

Azáltal, hogy a hangversenytermi praxis felváltotta a mindennapokba szervesülő zenét, mellékesen
egy új problémát is sikerült teremteni. Nem evidencia többé a zene életben betöltött természetes helye;
aki óhajtja, aki időt és pénzt szán rá, az hallgathatja a kortársak zeneműveit (mindinkább az elődökéit is),
aki viszont nem, akár a teljes életét leélheti minőségi zene nélkül. Innen ered a zenepedagógia új kihívá-
sa (voltaképpen magának a szűken értelmezett zenepedagógiának a kibontakozása). Immár nem maga a
zene nevel fogékonyságra, érzékenységre, belső gazdagságra a templomokban, közterületen, ünnepsége-
ken méltóképpen prezentálva; mostantól a zenére kell nevelni a gyerekeket, tehát egy közbenső lépcső-

56

fokra van szükség ahhoz, hogy a zene egyáltalán kifejthesse jellemformáló hatását. A zeneértés követel-
ménye megszűnt, így a zenét közvetíteni kell, mintegy életre kell bűvölni (ld. A zene befogadása – zeneértés
– zeneközvetítés fejezet). A 19. századi helyzet persze ebből a szempontból is ellentmondásos: az előző év-
századok lendületében sarjadt igények a polgári zenélés, a házi muzsikálás iránt még fennállnak, sőt fo-
kozódnak is, a 18. században épülni kezdett zeneiskola-hálózat szépen fejlődik, gyarapszik. És mégis: a
19. században elszaporodnak a zeneszerző-előadó-befogadó háromszög mindhárom csúcsa között disz-
harmonikussá vált kapcsolatrendszer jelei. A zeneszerzői igények ellen lázadó hangszeresek/énekesek,
az előadói korlátok áthágásából már-már sportot űző komponisták, a hangszeres művészek virtuozitá-
sát szélsőséges rajongással övező, de a magvasabb produkcióikkal szemben értetlen közönség a kölcsönös
megértés közegének megszűntét jelzi. Schumann Dávid-szövetségének a zeneszerző által életre hívott fi-
gurái már a filiszteus-ízlés posványossága ellen indulnak harcba.

Harnoncourt (1988, 23-24.) a francia forradalom utáni korszak fontos újdonságaként emeli ki az ad-
dig példátlan törekvést: az államhatalom igényét a polgárok zene általi tudatos manipulálására. Valójában,
mesze túlmutatva a zenén, a modern hatalmi mechanizmus kezd kiépülni, újmódi beavatkozás és fennha-
tóság igényét támasztva a kultúra és tudás átörökítése, az oktatás, az egyén világképének formálása terén.
A modern tömegtársadalom az értékek felcserélhetőségének, összemérhetőségének kultuszán alapul, a
tradicionális, hierarchikus kulturális szerkezet helyébe mindinkább egyfajta mellérendelő, érték-relativis-
ta piaci modell kerül (Dolinszky 1999). Miként a modern gyáripar tömegtermelése háttérbe szorítja a
kézművességet és az ezzel járó minőségérzéket, ugyanúgy a kultúra piacosodásával járó elvben korlátlan
hozzáférés folytán erodálódni kezd a zene korábbi presztízse. A zene megélését nagy általánosságban a fo-
gyasztói attitűd váltja fel. A romantika kora ennek a folyamatnak csupán kezdete, hosszú út vezet a legal-
kalmatlanabb helyeken és időkben ránk zúduló, épp ezért szimpla hang-kulisszává silányodó zenéig, az
elevator-music terminusig, de az irány már egyértelmű. Zene és ember elidegenedésének természetes fo-
lyamatában maga az életvitel, az életszemlélet, az általános materializálódás jelenti a legerősebb impul-
zust. Jól nyomon követhető, ahogy a minőségi zene integráló erejének megfogyatkozása, majd eltűnése
(tehát a zeneélet szétesése önálló, egymásról tudomást venni sem igen hajlandó rétegekre, kategóriákra)
egy sajátos menekülési kísérletet indukál: az önmagába fordult „komolyzene” iránti, külsőségekben ma-
nifesztálódó tisztelet (nem pedig megértés) igényének megszületését. Ahogy Dolinszky (1993) írja: Az
aranykornak nevezett kor nag y művei éppen abból a képességükből nyerték közösségi erejüket, mellyel az al-
sóbb zenei régiókat átszellemítették és integrálni tudták. (...) A komoly zene mai kategóriájának éppen az a
szerepe, hog y a historikus műzenét továbbra is mesterségesen „fent” tartsa, mintha továbbra is rendelkezne az
integráció és ezzel a teljesség megragadásának képességével. (...) Ha a terminus maga eltűnik, kiderül, hog y a
komoly zene nem fennkölt és unalmas, sőt eg yáltalán nem is „komoly” , legalábbis nem a zene felett lebegő, meg-
foghatatlan szakrális hangulat, hanem az előadásba belehelyezett tartalom, az újjáteremtés tényleges szakra-
litásának értelmében az. Akkor kiderül, hog y a „komoly” zene ug yanolyan elemi erővel hathat a g yermekre,
mint a könnyűzene, és hog y az üres szónak szóló áhítat konzerválása a „komoly” zene megértése alóli kibúvó.

A 19. századi zeneélet alapvonásai egy olyan jövő felé mutatnak, amelyben a zene emberi létminő-
séget befolyásoló jelentőségéről Platón óta axiómaként kezelt tudás kollektív felejtésre ítéltetik. A 20. szá-
zad nagy kérdéseinek egyike, hogy sikerülhet-e megfordítani ezt az emlékezet-vesztési tendenciát.

II. A zene jelentősége
az archaikus kultúráktól

a 19. századig

57

Bibliográfia

•	 Barna István (szerk.) (1977): Örök muzsika. Zenetörténeti olvasmányok. Zeneműkiadó, Budapest.
•	 Dobszay László (1984): Mag yar zenetörténet. Gondolat, Budapest.
•	 Dobszay László (1991): Kodály után. Tűnődések a zenepedagógiáról. Kodály Intézet, Kecskemét.
•	 Dolinszy Miklós (1993): Iskola és középszer. Muzsika 36. 2. 4-9.
•	 Dolinszy Miklós (1999): O cambio felice. Törés és izoláció a Cosi fan tuttéban. In: A Mozart-űr-

hajó. Jelenkor Kiadó, Pécs.
•	 Gülke, Peter (1979): Szerzetesek, polgárok, trubadúrok – A középkor zenéje. Zeneműkiadó, Buda-

pest.
•	 Harnoncourt, Nicolaus (1988): A beszédszerű zene. Utak eg y új zeneértés felé. Editio Musica, Bu-

dapest.
•	 Kárpáti János (1981, 1998): Kelet zenéje. Zeneműkiadó, Budapest.
•	 Somfai László (1979): Joseph Haydn zongoraszonátái. Zeneműkiadó, Budapest.

58

59

Kertész Attila

III. A magyarországi
zeneoktatás, hangszeres

képzés és énekoktatás vázlatos
története

III. A magyarországi
zeneoktatás, hangszeres

képzés és énekoktatás
vázlatos története

61

Az alsó-és középfokú zenei oktatás története

A zenei nevelés szerepe az ókori társadalmakban
Az ókori Kelet kultúráiban bár különböző módon és más-más korszaktól kezdve, de mindenütt ko-

moly spirituális és hatalmi szerephez jutott a zene. Fontos küldetést látott el az egyes kultúrák fenntartá-
sában, felvirágoztatásában, Így volt ez ie. 4000-től Mezopotámiától kezdve Egyiptomon, Indián, Kínán
keresztül a görögökig és Rómáig.

A következő bibliai idézet annak bizonyítéka, hogy a zenének már az Ókorban is spirituális jelentő-
séget tulajdonítottak. Az idézet az Ó-Testamentum Sámuel első könyvéből való, a 16. fejezet 14-23. vers�-
szakaiból:

„És az Úrnak lelke eltávozék Saultól és a gonosz lélek kezdé g yötörni őt (...) Parancsoljon azért a
mi urunk szolgáidnak, kik körülötted vannak, hog y keressenek olyan embert, aki tudja a hárfát
pengetni (...) És monda Saul az ő szolgáinak: Keressetek tehát számomra olyan embert, aki jól tud
hárfázni és hozzátok el hozzám. Követeket külde azért Saul Isaihoz és monda: Küldd hozzám a
fiadat, Dávidot (...) És lőn, mikor az Isten lelke Saulon vala, vette Dávid a hárfát és kezével pen-
geté; Saul pedig lőn megkönnyebbüle és jobban lőn, és a gonosz lélek eltávozék tőle.”

Az i.e.16–11.században Kínában a Sang-dinasztia idején már kinevezett önálló minisztere volt a ze-
nének. A híres Han-dinasztia alatt, mely korszak már átnyúlik a Krisztus utáni időszakra, létrejött a Csá-
szári Zenei Hivatal. Ebben az intézményben már tanult zenészek munkálkodtak és négy zenekar műkö-
dött a vezetésükkel.

A zenei élet további fejlődését mutatja a drámai és zenei iskolák alapítása – külön a férfiak, külön a
nők számára –, melyek elvégzése után az állami hivatalnokoknak is zenei vizsgát kellett tenniük.

A görög városállamokban kezdettől fogva közügy volt a zene. Spártában Lükorgosz törvénybe ik-
tatta a polgárok kötelező ének – és kórusgyakorlatát. Úgy vélték, hogy a zene a közösségi fegyelmet és a
hazafias erényeket erősíti. Az ókori Athénban megjelent az iskola első formája a városállam vezető réte-
ge gyermekei számára. A „paidagogosz” kezdetben a fiúkat iskolába kísérő rabszolga elnevezése volt, in-
nen ered a pedagógus kifejezés, mely a középkorban már tanítót, nevelőt, tanárt jelentett. Athénban dek-
lamálva, énekbeszéd-szerűen adták elő a homéroszi költeményeket. Komoly jelentőséget tulajdonítottak
a zenei nevelésnek. A hangszeres zenében az aulosz (fuvola) és a kythara (pengetős hangszer) oktatás volt
a népszerű. Platon írja Az állam c. művében:

„Nem a zenében rejlik e a leghatásosabb nevelés? Hiszen semmi sem hatol be oly mélyen a lélekbe,
mint a ritmus és a dallam: megragadja, felkészíti a lelket, ha az ember helyesen nevelkedett – ha
pedig nem, épp ellenkezőleg hat rá.” (Heszka 1978. 281)

A római kultúrára csak közvetlen a Krisztus előtti századokban gyakorolt a hellénizmus olyan hatást,
hogy iskolák jöttek létre. Ezekben a latin iskolákban feltehetően ének-, és hangszeroktatás is volt. A tánc-
nak pedig megvoltak a hagyományai a népszerű pantomim műfaj miatt. Európában a középkor kezdetét a
Római Birodalom bukásától számítjuk. Az említett időszak kiemelkedő személyisége volt I. Leó pápa (440
– 461), akinek jó diplomáciai érzékkel sikerült megóvnia Rómát a teljes pusztulástól. A Nag y Leó által kié-
pített egyházi hatalmi bázison megerősödött pápaság jelképévé Nag y Szent Gergely emelkedett.

540-ben született és 589 – 604 között volt az övé a pápai trón. A rendkívül bölcs, nagy tudású, a köz-
igazgatáshoz is nagyszerűen értő pápa mindent megtett Róma tekintélyének visszaállításáért. Törekedett
a szertartások többféle zenei stílusának egységesítésére, később a nevével kapcsolták össze a liturgiai éne-
keket (gregorián), valamint a Scola Cantorumot.

A középkori Európa és Magyarország
A középkori Európa zenei életének kialakításában meghatározó szerepet játszott a Szent Antal (4.

század) példaadásával elindult szerzetesi élet. Monte Cassino hegyén 528-ban Nursiai Benedek megalapí-

62

totta a Benedek rendet és több kolostort épített Itáliában. A kolostorokban már alapításuktól kezdődő-
en működött iskola – a Scola Cantorum mintájára –, ahol azokat a fiatalokat tanították, akik szerzetes-
sé, illetve világi papokká akartak válni. A kolostori iskolákban tovább éltek a klasszikus hagyományok, a
trivium (grammatika, dialektika, retorika) és a quadrivium (aritmetika, geometria, asztronómia, musica)
tudományágainak tanítása. A zenének jelentős szerepe volt a szerzetesi életben is. Az itáliai iskolákban
végzettek továbbvitték a gregorián kultúrát Európa más országaiba. Így jutott el hozzánk is a honfoglalás
után. A 996-ban alapított Szent Márton hegyi bencés kolostor (Kazinczy Ferenc nevezte el 1823-ban Pan-
nonhalmának) szintén létrehozta saját iskoláját, mely tulajdonképpen az első magyarországi iskola volt.

A 9. századi Európára már jellemző volt, hogy a falvakba kikerülő papok a plébániákon megalapítot-
ták az iskolai oktatást. Ezekbe a plébániai iskolákba összegyűjtött fiataloknak elsősorban olvasást (lectura)
és éneklést (cantus) tanítottak. A falusi néprétegek számára a plébániai iskolai oktatás volt az egyetlen útja
a felemelkedésnek a 16. századig. Ezek az iskolák biztosították az egyre jobban szaporodó falusi plébáni-
ák papi utánpótlását. A diákok részt vettek a templomi szertartásokon, énekelték a gregorián dallamokat,
majd az anyanyelvű egyházi népénekeket is.

A zeneoktatás szempontjából jelentős harmadik iskolai forma a székesegyházi, káptalani is-
kola volt. Az iskolák életéről részletes képet alkothatunk egy 1344-ből származó zágrábi iskolaszabály-
zat alapján. Eszerint a káptalani iskolai oktatás alapvető tárgya a cantus volt, ugyanis a tanulók fő tevé-
kenységei közé tartozott a székesegyházi szertartásokon való énekes közreműködés. A vezető tanár, a
sublector feladata a grammatica, a prozódia és a retorika tanítása volt. Az éneket, a zenét a succentor, a ze-
netanár tanította. A vasárnap előtti napokon és a nagy ünnepek (húsvét, karácsony) előtti hetekben övé
volt a főszerep, a fegyelmezési jog. Mivel ő volt a székesegyházi liturgikus szertartások fő irányítója, ő vál-
lalta a felelősséget tanítványai zenei teljesítményéért. Biztosítania kellett, hogy a diákok a kijelölt énekeket
és prózai szövegeket pontosan, érthetően, biztos intonációval adják elő. Egészében felelt a szertartás eszté-
tikai hatásáért. A székesegyházi iskolák énektanárai általában kiváló tanáregyéniségek voltak ugyanúgy,
mint partnereik, a templomi orgonisták, akiket neves orgona művészek közül választott ki a püspökség.
Az egyházi, káptalani diákoknak egyéb feladatai is voltak. Az egyik ilyen feladat a mendikálás, adomány-
gyűjtés, mely alkalmakkor az együtténeklésnek komoly szerep jutott. A legjobb énekesek rekordálni is
jártak, azaz jeles ünnepek alkalmával szórakoztatták az egyházi és világi előkelőségeket. Mindemellett –
zsoltárok éneklésével – temetési szolgálatot is el kellett látniuk és ünnepek alkalmából dramatikus játéko-
kat, színjátékokat, zenés misztériumjátékokat bemutatniuk.

Így nem véletlen, hogy a Szent István által alapított érsekségek (Esztergom, Kalocsa) és püspök-
ségek (Csanád, Győr, Eger, Gyulafehérvár, Nagyvárad, Pécs, Vác, Veszprém) székhelyei a következő
évszázadokban jelentős szerepet játszottak a magyar zenei kultúra megalapozásában és a zenei nevelés
gyakorlatában. Ez az iskolatípus és a plébániai iskolák is fokozatosan erősödtek az államalapítást követő
évszázadokban, a legkiválóbbaknak jelentős szerepük volt a magyar egyetemi oktatás kialakításában.
A kolostori iskolák pedig egyre inkább csak a szerzetesek képzésével foglalkoztak.

A 14. század közepétől egyre több európai egyetem kezdte meg működését, közülük több ze-
nei fakultással is rendelkezett. Magyarországon az első egyetemet Nag y Lajos király alapította Pécsett
1367-ben. Az egyetem székesegyházi iskolából nőtt ki, de rövid, pár évtizedes működése után újra átad-
ta szerepét a székesegyházi iskolának. Ugyanez történt a még rövidebb életű óbudai egyetemmel, melyet
Zsigmond király alapított 1395-ben. Említést érdemel még a Mátyás király alapította egyetem Pozsony-
ban (1467-1474), melynek fő szervezője a híres humanista, Vitéz János nagyváradi püspök, Janus Pannoni-
us nagybátyja volt. Ennek az egyetemnek sajnos nem volt zenei fakultása.

A másik, fokozatosan fejlődő iskolatípus a plébániai iskola volt. Ez a tendencia elsősorban a vá-
rosi iskoláknál érvényesült, melyeknél a 14. század végén már megjelent a tanulócsoportot, az „osztály”-t
foglalkoztató forma is. A 15. században a humanizmus szele (studia humanitatis) is megérinti az iskolákat.

III. A magyarországi
zeneoktatás, hangszeres

képzés és énekoktatás
vázlatos története

63

A legkiválóbb plébániai iskolák – vezetőik, a városok és egyházak elöljárói szellemiségétől függően – hu-
manista városi iskolákká, majd humán gimnáziumokká alakulhattak. Ilyen szintű iskola volt a sárospataki
plébániai iskola is. Erről reális képet kaphatunk a Szalkai Kódexből.

A kódex Szalkai László esztergomi érsek diákkori (16 éves) jegyzetfüzeteinek tartalmát rögzíti
1489- 90-ből. A füzetek a retorikai, poétikai, filozófiai, csillagászati jegyzetek mellett közel hetven oldal-
nyi zeneelméleti feljegyzést is tartalmaznak. A fiatalember igényes, felnőtteket is meghazudtoló, pontos
írásmóddal kottázott le több száz zenei idézetet. Részletes zeneelméleti összefoglalást tartalmaznak még
a füzetek a hangrendszerekről, a módosított hangokról, hangközökről, szolmizációs szótagokról, egyházi
hangnemekről és liturgikus énekekről. Az ilyen magas színvonalú iskolák alakulhattak át humán gimná-
ziumokká, esetleg az akadémiai fakultás kapcsolódásával létrejöhettek a kollégiumok is.

A kollégiumok a magyar oktatás jellegzetes, nagyon jól működő iskolatípusává váltak. A huma-
nista szellemiség mellett magukba olvasztották a plébániai és székesegyházi iskolák legfőbb értékeit. Ki-
emelt szerepet kapott náluk az énekes és hangszeres oktatás. Az államalapítás utáni évszázadok egyházi
oktatási rendszerének és zenei nevelésének rövid összefoglalása után a királyi udvarok, főúri rezidenciák és
a városok világ zenéjéről is szót kell ejtenünk.

A lovagi kultúra, lovagi nevelés a 12. század végétől terjedt el Magyarországon. A keresztes had-
járatok elől menekülve két híres trubadúr talált menedéket III. Béla , majd fia , Imre király udvarában. Pei-
re Vidal és Gaucelm Faidit felpezsdítette a királyi udvar zenei életét. Jöttek német minnesängerek is, akik
közül a leghíresebbek: Neidhart von Reuental, Walther von Vogelweide. A magyar reneszánsz első fé-
nyes korszaka az 1387-ben trónra lépő Zsigmond királyhoz kötődik. Zsigmondot 1410-ben német-római
császárrá koronázták. Udvarában fontos szerepet játszott a muzsika, nála is jártak minnesängerek, többek
között Oswald von Wolkenstein. Állandó kórust és hangszeres együttest működtetett, akik „diplomáciai”
szerepet is betöltöttek, mert fényes öltözetben több külföldi útjára is elkísérték a királyt.

Mátyás király idejében tovább nőtt mind az énekesek, mind a hangszeresek létszáma, színvonalas
tevékenységükről több híradás megemlékezett.

„Mátyás arra törekedett, hog y Mag yarország második Itália leg yen. Felkutatta, felfogatta a jeles
embereket, bármi volt a mesterségük. Kedvelte a csillagászokat, orvosokat, matematikusokat, tör-
vénytudókat. A bűvészektől, sőt a varázslóktól sem idegenkedett…”1

A pápai követ pedig így emlékezett:
„Ezen a vacsorán nem volt hiány énekekben: a királynak olyan énekkara van, hog y annál külön-
bet még nem láttam (…) igazán megszég yenülve kellett belátnom, hog y felülmúltak minket azok-
ban, amik az istentisztelethez és a lélek épüléséhez tartoznak. Eg yenesen elképedtem.” (Legány
1962. 25)

A kulturális élet fellendítéséért sokat tett Beatrix, a művelt, zeneértő királynő, aki ezt a szellemisé-
get Nápolyból hozta magával. Híres nápolyi zenetanára Tinctoris javaslatára érkezett az udvarba J. S . Stoc-
kem , aki 1480 után vezette a zenei életet. Ez a pezsgés Beatrix irányításával Mátyás halála után (1490) is
folytatódott II. Ulászló és II. Lajos udvarában. Lajos feleségének, Máriának külön énekkara volt. Az ének-
kar vezetésére megnyerték a híres zeneszerzőt, Thomas Stoltzert.

A királyi udvarok, főúri rezidenciák, népi összejövetelek, vásárok jellegzetes szereplői a világi énekes
– hangszeres zenészek, a jokulátorok (igricek). A régmúlt mondáinak énekes megszólaltatása mellett fő
tevékenységük a mulattatás volt. A hangszerek közül a trombita bizonyult a legnépszerűbbnek, emellett
kürtösöket, síposokat, dobosokat is alkalmaztak a főurak rezidenciáiban. Az uralkodók tekintélyét növel-
te a minél több főből álló, díszegyenruhába öltözött trombitás csapat. A rézfúvósok a városok életének is
elismert résztvevői voltak, gondoljunk csak a toronyzenészekre. Nemcsak a városok kötelező feladatait
látták el, de a különböző egyházak és egyházi iskolák jeles ünnepségein is közreműködtek. Toronyzené-
szek erősítették a polgári egyesületek és a színházak zenekarait egészen a 13. század végéig.

1	 Antonio Bonfini: Rerum Ungaricarum Decades. In Legány Dezső (1962): A mag yar zene krónikája. Zene-
műkiadó, Bp. 25.o.

64

A különböző források a 14. századtól már említik a hegedűsöket, kobzosokat, dudásokat, gajdoso-
kat, lantosokat, citerásokat is. A hangszeresek kiemelten megbecsült csoportjához tartoztak az orgonis-
ták, az orgonaépítők és a clavichord játékosok.

A magyar államiság első öt évszázadára visszatekintve megállapítható, hogy a katolikus egyházi is-
kolai nevelés és oktatás, illetve a zeneoktatás – túlélve a tatárdúlást – viszonylag töretlenül fejlődött a 14.
századig. A magyarországi világi zenének – párhuzamosan a nyugat-európaival – is voltak kiemelkedő
korszakai, így a lovagi nevelés, trubadúr költészet és zene (12-15.század), valamit a magyar udvari rene-
szánsz zenei kultúrája Zsigmondtól Mátyáson át II. Lajosig.

II. Lajos halála és a mohácsi tragédia (1526) a magyar zenei életnek és zeneoktatásnak is nagy veszte-
sége. A törökök elleni harcok, a török megszállás és az ország három részre szakadása különböző mérték-
ben, de erőteljesen visszavetette az előző korszak kulturális fejlődését. A magyar egyházi és világi zenének
és oktatásnak olyan központjai kerültek törtök kézre, mint Buda, Esztergom, Fehérvár, Eger vagy Pécs. A
külföldi zenészek, művészek elmenekültek a zenekarok, énekkarok feloszlottak. A török hódoltság terü-
letén csak a vándor muzsikusok, hegedűsök, citerások, síposok, lantosok, énekmondók képviselték – nem
a legmagasabb szinten – a magyar énekes, hangszeres muzsikát. Ez a viszontagságos időszak ellenben ked-
vezett egy tartalmilag és formailag is értékes forma, a históriás ének megszületésének, melynek Tinódi
lett a nagymestere. Költeményeinek és dallamainak egy része Cronica címmel nyomtatásban is megjelent
Kolozsváron 1554-ben. Kortársa, a híres lantművész, Bakfark Bálint Brassóban született és a budai királyi
udvarban nevelkedett. Európa királyi udvaraiba és főúri rezidenciáiba vitte el jó hírnevünket.

A kulturális fejlődés lelassulásának további oka a magyar városi, polgári átalakulás megtorpanása,
szemben a nyugat-európaival. Európában már a 16. századtól kezdve egyre erősödött egy olyan városi pol-
gári mecenatúra, mely ösztönözte a zeneoktatást, valamint megélhetést biztosított a városi zenészeknek.

A három részre szakadt országban az észak-nyugati sáv (Bártfa, Lőcse, Eperjes, Pozsony, Sopron) és
Erdély volt szerencsésebb helyzetben. Az említett határ menti városoknak továbbra is megmaradt a kap-
csolatuk az európai zenével. Az erdélyi fejedelmi udvarokban kifejezetten pezsgő zenei életről beszélhe-
tünk a 16., 17. században is.

Kiváló európai muzsikusokat hívtak meg vendégként zenekaraikba, melyekben továbbra is a trom-
bitáké volt a főszerep, de sípok, hegedűk, dobok, dudák és lantok tették teljesebbé a hangzást. Annak el-
lenére, hogy a püspöki káptalani iskolák nagy része török fennhatóság alá került, mégis az egyházi iskolák
tudták átmenteni, megőrizni a zenei oktatás eredményeit másfél évszázadon át. Ebben segített a reformá-
ció által kialakított protestáns kollégiumi zenei nevelés és az ellenreformációval megújult katolikus zenei
nevelés. A könyv- és kottakiadás fejlődése nagy lendületet adott a többszólamúság gyakorlásához. A 16.
század második felében már kimondottan az iskolai oktatás céljára is készültek kottás könyvek.

A reformációval a magyar nyelvű zenei irodalom is megerősödött. Nagy jelentősége volt Marót-
hi Györg y, a Debreceni Református Kollégium professzorának kezdeményezése a több szólamú zsoltár-
éneklés tekintetében. Maróthi hat évig Svájcban tanult, itt találkozott a genfi zsoltárok négyszólamú fel-
dolgozásaival, melyek nagy hatással voltak rá. Svájci kapcsolatai révén megszerezte a híres Goudimel–féle
zsoltárfeldolgozások kottáit is a debreceni kollégium számára. Nagy érdemei vannak abban, hogy a 18.
század második felében már Sárospatakon, Kolozsváron, Nagykőrösön, Székelyudvarhelyen is több szó-
lamban énekelték a zsoltárokat.

Itt tennünk kell egy rövid európai kitekintést, mely nagyon fontos az intézményesített zeneoktatás
szempontjából. Már a 16. századtól olyan árvaházak, szeretetotthonok működtek Itália nagyobb városai-
ban, melyekben kiemelt szerepe volt az énekes és hangszeres oktatásnak. Velencében nevezetes kórház és
árvaház működött a Conservatorium dell’ Ospedale della Pieta (innen származik a konzervatórium elne-
vezés), ennek 1703-tól évtizedeken át Antonio Vivaldi volt a híres tanára, karmestere, zeneszerzője. Vival-
di kiválogathatta a legjobb hallású, legtehetségesebb kislányokat, akik azután szólóéneket, zeneelméletet
és hangszerjátékot (hegedű, gordonka, fuvola, oboa, kürt, orgona) tanultak napi több órában. Ezen kívül
tagjai lehettek a negyven fős, válogatott énekesekből álló leánykarnak. Tehát valahol ezekben az intézmé-
nyekben találhatjuk meg az európai zeneiskolai oktatás gyökereit.

III. A magyarországi
zeneoktatás, hangszeres

képzés és énekoktatás
vázlatos története

65

A karlócai béke (1699) után az egyes országrészek török uralom alatti más-más státusa határozta
meg a zenei élet újraindulását. Ott, ahol a töröktől korábban nem szenvedtek, mint Sopron, szabad királyi
városában, folyamatos volt a fejlődés a 16. században is. A többi városban csak a töröktől való megszaba-
dulás után indult be a zenei élet a püspökségek és plébániák vezetésével. Jelentős szerepük volt a gimnázi-
umoknak, így a soproni evangélikus egyház gimnáziumának. A 17. század elején már híres zenekaruk és
énekkaruk volt, vezetőjük a kiváló zeneszerző és karmester Rauch András. A soproni mellett még meg-
említhetjük a kőszegi és a felvidéki iskolákat (Lőcse, Késmárk, Rozsnyó, Bártfa, Kassa, Besztercebánya).
Ezekhez hasonló színvonalú zenekarokkal és énekkarokkal rendelkeztek az erdélyi evangélikus, reformá-
tus és szász gimnáziumok is, ahol intenzív zeneoktatás folyt. Az Erdélyben működő híres pedagógusunk,
Apáczai Csere János akadémiai tagozatos tantárgycsoportos elképzeléseiben a matematika és asztronó-
mia mellett az ének-zene is szerepelt, mint tantárgy. A zenei műveltség terjesztésében a katolikusoknál is
és a protestánsoknál is – a 17. századtól – komoly szerepet vállaltak tehát az új típusú iskolák, gimnáziu-
mok, kollégiumok. Az ellenreformáció zászlóvivői, a jezsuiták 1586-ban települtek Magyarországra és
sorra alapították iskoláikat, ahol már tanóra és osztályrendszerben tanítottak. 1599-ben jelentették meg
tantervüket (Ratio Studiorum), ez az első tanterv a magyar pedagógia történetében, amely már egy tel-
jes iskolarendszerre érvényes, egészen 1773-ig. Gimnáziumaikban nevelésük egyik legfontosabb részének
tekintették a zenei nevelést. Szinte felsorolhatatlan azoknak a városoknak a neve, ahol a jezsuiták és a pi-
aristák többszólamú kórust és zenekart működtettek. Ezek a zenekarok az iskola falain túl is népszerűek
voltak. Bemutattak világi és egyházi zenés iskoladrámákat, közös koncerteket adtak a városok más együt-
teseivel, a toronyzenészekkel, az éppen ott állomásozó katonazenekarokkal. Egy-egy nehezebb mű bemu-
tatásához segítséget kaptak a város jelesebb zenészeitől.

A 17. század második felében újra fölpezsdült az udvari, rezidenciális muzsikálás. Egyre nőtt a fize-
tett udvari muzsikusok száma, sorra alakultak a zenekarok. A trombiták, kürtök, hegedűk mellett egyre
inkább használták az akkordikus hangszereket, hárfát, citerát, cimbalmot, lantot, orgonát és a virginált. A
korszak kiemelkedő alakja Esterházy Pál herceg volt, aki szinte „berobban” a barokk magyar zenei világá-
ba. Megszemélyesítette a kiváló hadvezért, politikust, zeneszerzőt, énekest, költőt és hangszerjátékost. Fő
műve, a Harmonia Caelestis európai összehasonlításban is megállja a helyét. A mű a század végén készült
el és 1711-ben adták ki.

A reformkor felé haladó ország zenei nevelése
A 18. század második felében a nyugat-európai államapparátusok figyelme egyre jobban az iskola-

ügy felé irányult. Az állam egyre több országban a saját felügyelete alá vonta az oktatásügyet. Magyaror-
szágon erre Mária Terézia uralkodása alatt került sor, amikor 1777-ben megszületett az első állami is-
kolareform, a Ratio Educationis. Ebben található – évfolyamokra lebontva – az első állami tanterv, majd
1806-ban megjelent a II. Ratio, az –előzőnek egy újabb, részletesebb változata.

Az oktatási rendelkezések hatására az állami zeneoktatás is a század végén indult el. Először a leg-
rangosabb zenei élettel rendelkező városban, Pozsonyban (1775), majd Pest-Budán, Pécsett, Kassán,
Keszthelyen, Kolozsváron és a többi nagyvárosban. A 18. században végre talpra állt az egész lepusztított,
elnéptelenedett, elszegényedett ország. A betelepítések hatására szinte több lett az idegen ajkúak száma,
mint a magyar. Emiatt és a régi tradíció miatt sok külföldi, köztük főleg német és cseh zenész jött be az or-
szágba. Nagyrészük le is telepedett, tanítani kezdett, tovább adta a Nyugaton szerzett zenei tudását, illet-
ve hazánkban teljesítette ki művészi ambícióit.

A kiszélesedő iskolai zeneoktatás megteremtette az alapjait a 19. századi, a már igazi, intézmény-
szerű zeneoktatásnak. A század végére ez az oktatás a Liszt Ferenc és Erkel Ferenc fémjelezte Zenea-
kadémia megalakulásával európai színtűvé vált.

66

Melyek voltak a jellemzői a 19. századi állami zeneoktatásnak? Az állami zeneoktatás a normál –
vagy ahogy akkor mondták –, nemzeti iskolák szervezeti keretein belül folyt.

„…a nemzeti iskolák mellett rajz- és zeneiskolákat is létesítettek, mely utóbbiban a fiú és leány ta-
nítványokat ének- és zongoratanításban, a pedagógus pályára készülő fiatal férfiakat pedig gene-
rálbasszus és orgona játék oktatásában részesítették.” 2

A zeneiskolák növendékei a nemzeti iskolákból kerültek ki, de mellettük még tanítójelöltek és gim-
nazisták alkották a zenét tanulók csoportjait. A zeneiskolai órákat a normál oktatás órarendjébe építet-
ték be. Délelőtt és délután is egy-egy óra állt rendelkezésre a zenei tantárgyak tanítására. A csoportos ok-
tatásban voltak énekes és zeneelméletes osztályok, többen külön tanultak generálbasszust, ők gyakorlati
képzésben (orgonajáték) is részesültek. A jegyzőkönyvekből és a vizsgajegyzetekből tudjuk, hogy a teljes
tanulmányi idő általában öt év volt. A vizsgákon való szereplést három érdemjeggyel osztályozták, de kü-
lön értékelték a félévi összteljesítményt, a viselkedést, a képességeket és a szorgalmat is. Az év végi vizsgák
nyilvánosak voltak és együtt tartották azokat a normál osztályok vizsgáival.

A Vereinigte Ofner und Pesther Zeitung egy ilyen vizsgáról számolt be 1833. október 27-én:
„A vizsgatárg yak között vokális zene és orgonajáték is szerepelt. Különösen hatásos volt az em-
lített vizsgák közül az ének, melyet neg yven énekes először eg yenként, majd eg yütt nég y szólam-
ban, orgonakíséret mellett adott elő. Kár, Hog y nem tudjuk, vajon milyen műveket énekeltek?”
(Dobos 1988. 20).

A zeneiskolai létszámok az elején 20-30 fő között mozogtak, majd fokozatosan emelkedtek a állami
zeneoktatás népszerűségének növekedésével. Elsősorban a polgári réteg járatta gyermekeit zeneiskolába,
az arisztokraták főleg magántanárt fogadtak gyermekeik mellé.

„Az előzően említett nyilvános intézmények tanárai, a kórusvezetőkön és az alájuk tartozó zené-
szeken, valamint a hihetetlen sok magántanáron kívül, akik nag yobb városokban és nag yobb föld-
birtokosok tartózkodási helyein mindnyájan sok sikerrel buzgólkodnak a zenei kultúra terjeszté-
sén, alig van Mag yarországon kisváros vag y fontosabb mezőváros, amelyben ne találnánk eg y
vag y több zenetanárt (…) s ha a tanítók tömegével érzékeltetni lehet legalábbis a tanulni vág yók
tömegét, akkor az előzők nag y száma bizonyítja (bár itt a divat is sok mindennel hozzájárul),
hog y nálunk általános a zeneművészet iránti szeretet.” (Legány 1962. 178)

Krüchten részletes tanulmánya is bizonyítja, hogy száz év elteltével a 19. század első felére a magyar
zeneoktatás kiheverte a százötven éves török megszállás okozta traumát. Természetesen ez nemcsak az
állami zeneoktatás elindulásának köszönhető, hanem az újraéledt katolikus és protestáns alsó, középső és
felső szintű, valamint a nagyon kiterjedt magán zeneoktatásnak is. A magán zeneiskolák létrejötte meg-
előzte az állami oktatás kezdetét. (Budán, Nase Györg y már 1727-ben alapított zeneiskolát.) Közbevető-
leg megjegyezzük, hogy a személyes, kifejezetten egy személyre szóló zeneoktatással azért nem foglal-
kozunk, mert az jellegénél fogva átívelt a tárgyalt évszázadokon, főleg az udvari, a rezidenciális és a városi
miliőben.

Visszatérve az iskolai zeneoktatásra megállapítható, hogy a 18. század végére kialakult zenei műhe-
lyek adták a keretet a 19. századi zeneoktatás minőségi fejlődéséhez.

A hagyományos hangszerek oktatásán kívül egyre többen tanultak vonós hangszereken, majd a
szervezett fúvósoktatás is előtérbe került. Alapítványok, zeneegyletek is alapíthattak zeneiskolákat azzal
a fő céllal, hogy tanítványaikkal biztosítsák a városi zenekarok utánpótlását. Érdekességként megemlít-
jük, hogy Pest – Budán felvetődött egy emelt szintű zeneiskola terve. Az elképzelés szerint a Jótékonycé-
lú Zeneegyesület iskoláját kellett kibővíteni, ahogy Ábrányi Kornél fogalmaz: egy felsőbb kiművelési ma-
gyar zeneiskolává.

A terv Erkel Ferenc ötvenedik születésnapjával kapcsolatban merült föl (1860) és 1889-ben valósult
meg – még Erkel életében. Az iskolának jeles tanárai voltak, többek között Erkel Gyula, Bartalus István, Ve-
szely Ödön. Meghirdették a részletes programot, meghatározták az elméleti és hangszeres tárgyak óraszá-
mát. Az iskola szükségességét igazolta a nagy érdeklődés, hamar népszerűvé vált a fővárosban. A nemzet-

2	 Krüchten: Ueber das Musikwesen in Ungarn. In: Legány Dezső: A mag yar zene krónikája Zeneműkiadó.
Bp. 1962. 177.

III. A magyarországi
zeneoktatás, hangszeres

képzés és énekoktatás
vázlatos története

67

közi zeneirodalom ápolása mellett a hazai zeneszerzők műveit is tanították. Évente országos kurzusokat
tartottak, melyek központi témája a verbunkos zene népszerűsítése és gyakorlata volt. A tantestületből ké-
sőbb több tanár kivált és a főváros különböző kerületeiben alapítottak zeneiskolákat. Így lett pl. Erkel Gyula
1891-ben a híressé vált újpesti zeneiskola igazgatója. Ezt az iskolát is egy Zenekedvelő Egyesület tartotta fönn.

A pest-budai Nemzeti Zenede fennállásának 25. évfordulóját (1865) maga Liszt Ferenc is megtisz-
telte közreműködésével.

Az évforduló kapcsán országos dalünnepet is szerveztek az akkor már szép számmal működő da-
lárdák részére. Erre az időre tehető a felnőtt kórusmozgalom elindulása és kiszélesedése a városi zeneka-
ri élet felpezsdülése mellett.

A dalegylet–mozgalom Németországból indult ki, ahol már a 17. században feljegyeztek egy
férfi dalegyletet. A 18. század végén megalakult az „Énekakadémia” (Sing-Verein), amely szintén egy férfi
énekesekből álló híres dalegyletet szervezett. Hazánkban a németországi és svájci egyetemekről hazaté-
rő protestáns noviciusok honosították meg a többszólamú éneklést. A református kollégiumok négy szó-
lamú kántusai már akkor is ismertek voltak az országban, amikor a daláregyesületek még nem működtek.

A dalárdák megalakulásában a vidéki városok jártak az élen; legelőszőr Pécs, majd Szekszárd és
Sopron. A Pécsi Dalárda, mely Liszt Ferenccel is tartotta a kapcsolatot, 1847-ben alakult meg. Az 1848/49-
es események miatt megszakadt a tevékenysége, de újra alakult és 1864-ben Országos Dal Ünnepet szer-
vezett, melyre 18 magyar dalárdát hívott meg.

A tagság Liszt Ferenc mellett Erkel Ferencet is tiszteletbeli tagjává választotta. A dalárdák ekkor hatá-
rozták el az országos szervezet megalapítását, mely 1867-ben történt 47 dalegylet képviselőinek szavazatá-
val Aradon. Az első, Országos Magyar Dalár Egyesület ugyanebben az évben alakult meg Pesten Erkel Fe-
renc vezetésével. Nevének vonzereje sokat jelentett a szervezésben és az országos mozgalom elindításában.

1867 tehát nemcsak a Kiegyezés éve volt Magyarországon, hanem ekkor indult hódító útjára – már
szervezett formában is – a magyar felnőtt kórusmozgalom, előbb férfi karokkal, majd vegyeskarokkal.

A 19. század elejétől egyre több zenepedagógiai jellegű írás, könyv jelent meg, köztük a különbö-
ző hangszeriskolák, módszertanok ismertetői. A magyar zenei élet szervezésében, propagálásában nagy
a jelentősége az Ábrányi Kornél által szerkesztett Zenészeti Lapoknak. Ebben az időben kezdődtek el
a magyar zenetörténeti kutatások is. Közeledve a 20. század felé napvilágot láttak azok a törekvések is,
amelyek a zeneiskolai tevékenységet elválasztanák az egyházi funkciótól. A zeneoktatás iránytói úgy ítél-
ték meg, hogy megérett a helyzet a nagyobb önállóság kivívására. Ami az anyagi, pénzügyi ellátottságot
illeti, a beiratkozási díj és a tandíj a költségvetésnek csak a negyedét fedezte. Komoly nehézségekbe üt-
között a hangszerek, különösen a zongorák, orgonák beszerzése, javíttatása. Az igazgatók energiáinak
zömét lekötötte a kérvények megírása, majd azok érvényesülésének kiharcolása az egyházi és városi elöl-
járóságoktól. Az iskolai költségvetés nagy részét a városi tanácsok támogatásából és állami segélyekből
próbálták fedezni.

A századforduló idején érvényesülő zenei nevelési és oktatási alapelvekből a legfontosabbak:
•	 a klasszikus zene művelése,
•	 a nemzeti zene és a nemzeti zenei élet támogatása,
•	 felkészítés a Zeneakadémiára,
•	 szakemberekből álló bizottságok felállítása, akik a felvételi vizsgák követelményeit, a tanterve-

ket, a tanárok óraterhelését, az iskolák pénzügyi, gazdasági terveit készítik elő és határozzák meg.
Az újjáalakult pécsi zeneiskola, a vidék első konzervatóriuma 1908-as szabályrendelete – melyből az

alábbi részletet idézzük – az országos rendelkezéseket is tükrözi.
„Pécs szabad királyi város közönsége az ének és zene elméleti és g yakorlati alapos elsajátítására, a
klasszikus zene művelésére és a nemzeti zeneérzék kifejlesztésére a régi elemi zeneiskoláját a Pécsi
Zenekedvelők Eg yesületének közrehatásával átalakítja és olykép szervezi újra, hog y ezen iskola
növendékei a legmagasabb kiképzést nyújtó országos zeneakadémiába is minden nehézség nélkül
átmehessenek. A városi zeneiskola a hegedű, gordonka, zongora és ének tanítását tekinti felada-
tának; eg yéb hangszerek tanítására pedig a fejlődés kívánalma szerint tér át.” (Dobos 1988. 43)

68

Az állami zeneoktatás megszilárdulása (20. század első fele)
Az első világháborúig folyamatosan bővültek a hangszeres tanszakok, teljessé vált a vonóstanszak,

de már kamarazenét és zenekari gyakorlatot is oktattak a zeneelmélet és zenetörténet mellett. Fokozato-
san bővült a fúvós tanszak, elsősorban fafúvósokkal és több helyen elindult a furulyaoktatás is. Az iskolák a
világháború alatt is megpróbáltak talpon maradni, bár sok tanárt hívtak be katonának és természetesen a
növendékek létszáma is erősen lecsökkent Az iskolaépületeket pedig több városban katonai célokra hasz-
nálták. A vesztett háború, az Osztrák-Magyar Monarchia széthullása, az 1918-19-es forradalmak, valamint
a trianoni békediktátum (1920. június 4.) a magyar történelem egyik legsúlyosabb traumáját, válságát okoz-
ta. Az ország a jelentős területi, gazdasági, kulturális megcsonkítással olyan zenei központokat veszített el,
mint Pozsony, Nagyszombat, Kassa, Ungvár, Nagyvárad, Kolozsvár, Brassó, Arad, Újvidék és még sorol-
hatnánk. Trianon után Magyarország látszólag függetlenné vált, de a győztes hatalmak erősen korlátozták
hazánk nemzetközi mozgásterét, leszűkítették politikai és gazdasági lehetőségeit. Szabadabb utat egyedül
a kultúra fejlesztése kapott. Ezt a lehetőséget ragadta meg a magas műveltségű, széles látókörű, kiemelkedő
jogi és közgazdasági ismeretekkel rendelkező gróf Klebelsberg Kuno. Klebelsberget 1922-ben Bethlen István
miniszterelnök nevezte ki a kulturális tárca élére. Az új miniszter stratégiai ágazatnak tartotta az oktatást,
a tudományt és a kultúrát. Elképzelései szerint az államnak jóval nagyobb szerepet kell vállalnia a kulturá-
lis élet fejlesztésben, mint azt a dualizmus ideje alatt tette. Nemcsak korszerűsíteni kell a kulturális intéz-
ményrendszert, de mennyiségileg is jelentősen növelnie kell. Klebelsberg politikai súlyánál fogva jelentős
költségvetési hányadot harcolt ki minisztériuma számára. „…a mag yar hazát ma elsősorban nem a kard, ha-
nem a kultúra tarthatja meg és teheti nag g yá.” – mondta Trianonra utalva. (Klebelsberg 1930. 112)

Mészáros István szerint Klebelsberg művelődéspolitikai reformjaival elindította „iskolarendszerünk
20. századi modernizációs folyamatát. Minden későbbi hazai iskolareformunk erre épült, ezt kritizálta, vi-
tatta, illetve ezt vitte tovább, máig tartó hatásokkal.” (Mészáros 1994. 47) Summázott vezérelveit a Pesti
Napló 1925. április 12-i számában közölte. Példaképeiként Bessenyei Györg yöt, Ürményi Józsefet, Kazin-
czy Ferencet, Széchenyi Istvánt, Eötvös Józsefet és Trefort Ágostont említette. Megítélése szerint „ők voltak
azok, akiket két nagy eszme vezérelt. Az eg yik az volt, hog y csak a művelődés mentheti meg a mag yar nem-
zetet, a másik pedig az, hog y minél erősebben be kell kapcsolódni a nyugati nag y szellemi áramlatokba.” T.
Kiss 1988. 213)

A kultúra különböző ágazatainak „kiküzdött” költségvetési arányait természetesen sokan támad-
ták a parlamentben is. Klebelsbergnek sokat kellett védekeznie, de határozott érvrendszerével a 20-as évek
végéig sikerült megvédenie álláspontját. Legkevésbé talán a zenei kultúra területén sikerült, bár a repre-
zentatív felső szinten ez nem volt érzékelhető. Az Operaház vagy a Zeneakadémia jelentős támogatásban
részesült. A kulturális kormányzat elismerte és támogatta kiváló zeneszerzőinket, a negyvenes éveibe jutó
Bartókot, Kodályt, Dohnányit. Műveik bemutatását segítette.

A századforduló után megkezdett népdalgyűjtő munka sikerei, a Fából faragott királyfi, a Kéksza-
kállú herceg vára, a Táncszvit, a Cantata profana, a Psalmus Hungaricus, a Háry János, a Székelyfonó, az
Ünnepi nyitány, a Ruralia Hungarica bemutatói mind a magyar zenekultúra új korszakának nagyszerű
kezdetét jelentette. A Zeneakadémiáról kiválóan képzett zenészek kerültek ki, akik ezután a fővárosi és
vidéki zeneiskolák oktatási színvonalát erősítették. Külföldről is érkeztek zenetanárok, akik közül többen
le is telepedtek Magyarországon.

A tendencia fordítva is érvényesült, ugyanis az Akadémián végzett művészeket előszeretettel al-
kalmazták külföldön, ahol – letelepedve – hasznos közvetítő szerepet játszottak a hazai és a külföldi zenei
életben. A zeneiskolák vezetői egyre inkább arra törekedtek, hogy tanáraik megfelelő képesítéssel rendel-
kezzenek, s ha lehet, már ismert nevű zenészek legyenek. Ezért a híres, itthon vagy külföldön végzett taná-
rok vonzereje igen erős volt és növelte egyes zeneiskolák hírnevét.

A két világháború közt újra éledt a felnőtt kórusmozgalom. Alapját a folyamatosan működő
egyházi, egyesületi kórusok, a városok dalárdái adták. A dalos egyesületek tagjainak nagy része nem tu-
dott kottát olvasni, pedig repertoárjuk egyre bővült, egyre igényesebb lett. Felmerült az igény a kórusta-

III. A magyarországi
zeneoktatás, hangszeres

képzés és énekoktatás
vázlatos története

69

gok zenei képzésre, különös tekintettel a szolfézsoktatásra. A karnagyok szorgalmazták a szolfézs tansza-
kok létrehozását, a szolfézsoktatás megerősítését, mely a 30-as évek elejétől egyre több zeneiskolában
meg is történt.

Újra növekszik a növendékek létszáma, bővült a hangszerválasztás lehetősége, a tanszakok kínálata.
Természetessé váltak a diák és tanári hangversenyek.

Zeneoktatás a politikai változások időszakában (1945-1956)
1945 után érdekes, pezsgő, lelkesedéssel teli korszak kezdődött a zeneoktatás területén.
A zenei nevelés és oktatás megújulása szempontjából Pécs különleges szerepet töltött be a II. világ-

háború közvetlen befejezése után. A város viszonylag sértetlenül került ki a háborúból.
A Takács Jenő vezette pécsi konzervatóriumban már 1945 őszén elindult az oktatás. Nagy esemény

volt a város életében, hogy Kodály Zoltán több hétig Pécsett próbálta elfelejteni a budapesti ostrom meg-
rázkódtatásait. Mindennapjait a pihenés mellett munkával is töltötte és már szeptemberben felvette a
kapcsolatot a legnevesebb konzervatóriumi tanárokkal: Takács Jenővel, Maros Rudolffal és Agócsy László-
val. Kodály ismertette a magyar zenei nevelésről való elképzeléseit és kérte, hogy a kísérlet egyik színhelye
a pécsi konzervatórium legyen. 8-9 éves gyerekekkel indult a kísérlet, akik a hangszeres képzés előtt egy
évig szolfézst tanultak. Kodály szinte naponta bejárt az iskolába és segítette a munkát. 1945. október 27-
én egy szélesebb szakmai körnek tartott előadást „Pécs magyar zeneváros” címmel. Többek között a kö-
vetkezőket mondta:

„Máris megindult eg y olyan próbálkozás, amelyhez hasonló a fővárosban nincs, de amelynek
döntő fontossága lehet egész zenei nevelésünkre. A zeneiskola bevezető tanfolyamát értem, amely
előbb zenére akar tanítani, csak azután hangszerre. Ez az eljövendő mag yar zenei műveltség
magvetése.” (Kodály 2007. 176-177)

Kodály felhívta a zenetanárok figyelmét arra, hogy a magyar zene megismertetésénél a legfonto-
sabb a megfelelő módszer kiválasztása. A módszer segítője a relatív szolmizáció, amelyet Agócsy László
szolfézs csoportja már gyakorolt és be is mutatott. Agócsy László az 1950-es évek elején kiadott Szolfézs
Középfok Gyakorlófüzeteinek előszavában a következőket írta erről az időszakról:

„Mesterünk 1945 őszén Pécsett indította el a mag yar zenei nevelés azon módját, amely hangszer-
tanulás előtt zenére tanít, később pedig a hangszeres és szolfézs oktatás aktív kapcsolatával mind
muzikálisabbá teszi az ifjúság zenetanulását.”

A szakmai köröknek tartott októberi előadás után Kodály november 19-én a teltházas Pécsi Nem-
zeti Színházban szélesebb közönség előtt is kifejtette koncepcióját. Ebből a beszédből idézünk néhány ki-
ragadott gondolatot, melyek természetesen csak a beszéd hangulatát, szellemiségét érzékeltetik:

„A mag yar zenéből a nemzetközi zene megértésére könnyű út vezet, fordított irányban nehéz
vag y semmilyen. Tehát szükség van a mag yar zenei nevelésre, mag yar és nemzetközi szempont-
ból eg yaránt.”

„Nemzetközi érdeklődésre annál inkább tarthatunk számot, mennél mag yarabbak va-
g yunk.” „A mag yar zenei nevelés megvalósításában eg y ilyen városnak mint Pécs, nag y szerepe le-
het – esetleg a fővárosnak is példát mutató, kezdeményező szerepe.”

„A demokrácia ezen a ponton kettőt jelent: eg yik a zenei művelődés eszközeinek hozzá-
férhetővé tétele mindenki számára, másik a nemzeti sajátosságok teljes érvényesítése. Mindkettőt
munkálja a pécsi úttörtés” (Nádor 1995. 115)

Az előadást Kodály műveiből összeállított nagy sikerű koncert követte, a közönség negyed órás
tapssal köszönte meg az estet a Mesternek. Kodály háláját fejezte ki Pécs városának, hogy az őszi hónapo-
kat a Mecsek alján tölthette. Kodályék megnyugodva térhettek vissza Budapestre, mert koncepciójának
gyakorlati megvalósítása az 1945/46. tanévtől – Agócsy László és kollégái személyében – megbízható ke-
zekbe került. A „pécsi úttörés” után – ahogy Kodály nevezte –, 1945-től az egész országban elindult a ze-
neoktatás reformfolyamata. Ez az oktatási forma ekkor még a Vallás- és Közoktatási Minisztérium fel-
ügyelete alá tartozott. A székesfővárosi zeneiskolákban, a törvényhatósági városi, megyei városi, kis- és
nagyközségi zeneiskolákban folyt a tanítás. Emellett nagy számban találunk alapítványi és magániskolá-
kat. (Budapesten és környékén 100-110 a magán zeneiskolák száma.)

70

Még 1945 elején megalakult a Magyar Pedagógusok Szabad Szakszervezetének Zenei Szakosztá-
lya, melynek elnöke Kadosa Pál, titkára Czövek Erna lett. Ide tömörültek a fővárosi tanárok és azok, akik
magántanítással foglalkoztak. A szakszervezet zenei tagozata nagyon aktív munkát fejtett ki. Rögtön ja-
vasolta a magán zeneiskolák városi fenntartásba való áthelyezését, a kerületi, körzeti zeneiskolák létreho-
zását, a zeneiskolák szervezetének megreformálását, zenepedagógus munkaközösségek megszervezé-
sét és munkás zeneiskolák megalapítását. A Zenei Szakosztály javasolta továbbá a pécsi konzervatórium
(1908) mintájára létrehozni a debreceni, a győri és a szegedi konzervatóriumot. Mellettük a székesfehér-
vári és szombathelyi zenei középiskolát, valamint ezek állami felügyelet alá helyezését. Kérték, hogy a sze-
gedi iskola kórusvezetői, a pécsi pedig ének szaktanítói tanfolyamot indíthasson a nagy fokú szakember
hiány pótlására. A javaslatra létre is jöttek a konzervatóriumok az említett városokban, majd 1952-től ze-
neművészeti szakiskolaként működtek tovább. A szakiskoláknak a zenei pályára való felkészítés és a zene-
művészeti főiskolákra való bejutás előkészítése mellett volt egy harmadik funkciója is: zeneiskolai tanári
és énektanári képesítést is adott.

A zeneoktatás reformjáról szóló 68/1952.(VIII.17.)M.T. számú rendelet 4. §-a értelmében a zene-
művészeti szakiskolák mellett – külön igazgatással – zenei gimnáziumokat kellett szervezni az 1952/53.
tanévtől. A zenei gimnázium tulajdonképpen egy csökkentett tantervvel és óraszámmal működő általá-
nos gimnázium, délutáni tagozat. Ide csak a szakiskola tanulói járhattak, heti 25 közismereti órájuk volt
a 6 munkanapos tanítási héten. Zenei gimnázium létesült Budapest mellett még Pécsett, Debrecenben,
Szegeden, Győrött és Miskolcon.

Pesten 1840 óta működött az ország leghíresebb zeneiskolája, a Nemzeti Zenede, melyet Liszt Fe-
renc alapított. Ez volt az ország egyetlen teljes szervezetű intézete, tantervében minden hangszert és elmé-
leti tárgyat képviselt. 1945 után veszélybe került az iskola léte, de többszöri kérelmezés után sikerült egye-
síteni a Székesfővárosi Felsőbb Zeneiskolával. 1949-től Állami Zenei Gimnázium néven működhetett
tovább a Nagymező utcában. Majd 1954-ben a Konzervatóriumot és az Állami Zenei Gimnáziumot ös�-
szevonták, az új intézmény felvette Bartók Béla nevét (Bartók Béla Zeneművészeti Szakiskola). Első igaz-
gatója: Sándor Frig yes hegedűművész, karmester.

Az 1954/55. tanévben komoly krízist élt meg a zenegimnáziumi oktatás. A népművelési Miniszté-
rium átadta a zenegimnáziumok felügyeletét az Oktatási Minisztériumnak.

Ettől kezdve a zenegimnazisták az általános gimnáziumok hatálya alá estek, vagyis megszűntették
számukra a könnyített tantervet és óratervet. A heti óraszám így 24-ről 32 – 36-ra emelkedett. Az álta-
lános gimnáziumi vizsgaszabályzat alapján a zenegimnazistáknak több különbözeti vizsgát kellett volna
tenniük azért, hogy érettségizhessenek. A fő problémát az jelentette, hogy a megemelt, magas közisme-
reti óraszám teljesen ellehetetlenítette volna a gimnazisták zenei felkészülését. A többoldalú nemtetszés
hatására a minisztérium belátta, hogy az új helyzet nem teszi lehetővé a tanulók zökkenőmentes zenei to-
vábbfejlődését, s hogy nem tudnak eleget gyakorolni a hangszerükön, ezért a következő tanévtől visszaál-
lította az eredeti állapotot. Szerencsére a minisztériumba bekerültek zenei szakemberek is, mint például a
kiváló zeneszerző és tanár Fasang Árpád osztályvezetőként.

Térjünk vissza a zeneoktatás reformjáról szóló 1952-es törvényre. A reform alapvető célként jelöl-
te meg, hogy a zeneoktatásnak ki kell egészítenie az általános iskolai énekoktatást és a két iskolatípusnak
szorosan együtt kell működnie az esztétikai nevelés területén. További cél, hogy a zeneiskolák – számuk
növekedésével, oktatási színvonaluk emelésével – váljanak a városok zenei központjává, a zenei élet moz-
gatóivá. Ez a tendencia a fővároson és az öt vidéki nagyvároson kívül egyre több városban érvényesült. A
települések kiemelkedő muzsikusai általában a zeneművészeti szakiskolák és a zeneiskolák tanárai. Sokan
közülük „utazó tanárként” kisebb helységek zeneoktatását is ellátták. A zeneiskolák közreműködésével a
tanárok sok helyen zenekart alapítottak, melynek utánpótlását az iskolák biztosították. Így a nagyváro-
sok mellett Székesfehérváron, Szombathelyen, Sopronban, Nyíregyházán, Egerben, Nagykőrösön, Ceg-
léden és Zalaegerszegen alakult városi zenekar az ötvenes évek közepén. A reform meghatározta a tanul-
mányok időtartamát, melyet az egyes tanszakok jellegétől tett függővé. A tanulmányi idő maximálisan
7 év lehetett, a heti óraszámok 4 órától 8 óráig terjedhettek. Belátva, hogy a zeneművészeti szakiskolák
évente csak 300-400 tanulót tudtak fölvenni, a minisztérium elindította a továbbképző tagozatokat is. Je-

III. A magyarországi
zeneoktatás, hangszeres

képzés és énekoktatás
vázlatos története

71

lentős lépés volt az előképzők létrehozása, melyet a reform szakmailag is indokolt. Ugyanis egy teljes tanév
ideje alatt jobban meg lehet ismerni a gyermekek képességeit, mint egy rövid felvételi alkalmával. Az okta-
tási reform meghatározta a különböző fokú zeneoktatási intézmények hatásköreit, feladatait, így az állami
zeneiskolák jövőbeli funkcióit is. A reformokkal nagyfokú bővülés járt együtt: jelentősen gyarapodott a
zeneiskolák és a tanulók száma. A hangszertanulás, a hangszerválasztás lehetősége is sokszorosára bővült.
Az országos statisztikák 22.000 zeneiskolás diákot tartanak számon az ötvenes évek közepén. A politika
ösztönzésére egyre több a munkás és paraszt származású diák és 10% körül mozgott a zeneiskolába járó
felnőttek aránya. A növendékek összlétszáma közel fele Budapesten, vagy a főváros körzetében tanult. A
kinevezett tanárok száma – az óraadókkal együtt – megközelítette az ezret. A reform pozitív irányelvei-
nek megvalósulását több tényező, de leginkább az igen szűkre szabott költségvetés gátolta. Nagyon sok
zeneiskolában mostoha körülmények közt folyt a munka. Általában rossz volt az épületek állaga, sok eset-
ben az általános iskolák lelakott, nem használt termeiben, raktárhelyiségeiben, pincéiben, a kultúrházak
szabad termeiben, sőt még a tanárok saját lakásaiban is tanítottak.

A Fővárosi Zeneiskolai Szervezetnek például nem volt önálló zeneiskolai épülete sem. Miután a ze-
neiskolák 1950-től állami intézménnyé váltak, közvetlen felügyeletüket a városi tanácsok vették át. Az is-
kolaigazgatók sokat panaszkodtak arra, hogy a helyi tanácsok népművelési osztályai nem igazán partne-
rek nehézségeik, gondjaik megoldásában. A minisztériumtól néha könnyebben kaptak segítséget, mint a
helyi vezetőktől.

Állandó problémát jelentett a hangszer állomány karbantartása, bővítése. A magyar hangszergyár-
tás elmaradott volt, az ötvenes években az importálás komoly nehézségekbe ütközött. Nem engedélyez-
ték a magánszemélyektől való használt, olcsóbb hangszerek megvásárlását sem. Ugyanakkor a zeneisko-
lai oktatás, a hangszertanulás iránt egyre nagyobb igény mutatkozott. Az egyre gyarapodó iskola-létszám
ellenére sem tudtak fölvenni valamennyi jelentkezőt, csupán a felét. 1954-ben Budapesten, a nyolc műkö-
dő állami zeneiskolába összesen 2000 tanulót tudtak fölvenni, a 8000 jelentkezőből tehát 6000 főt vis�-
sza kellett utasítani. A vidéki harminckét zeneiskolában is hasonló volt a helyzet. Ezért akiket az állami
zeneiskolák nem tudtak felvenni, úgynevezett „munkacsoport zeneiskolákban” vagy magánoktatásban
kaphattak lehetőséget a tanulásra. A munkacsoport zeneiskola nem állami, de iskolaszerűen működő ze-
neoktatási intézmény volt, amely lehetett tanácsi, szakszervezeti, tömegszervezeti vagy kultúrházi támo-
gatású. Ezeket az engedélyezett magán zeneiskolákkal együtt munkaközösségi zeneiskolának nevezték el
és a Népművelési Minisztérium Művészetoktatási Főosztálya felügyelete alá helyezték. A főosztály adta
ki az engedélyeket az ebben a típusban tanító tanárok számára, a munkacsoportokra is az állami zeneis-
kolák tanterve, óraterve, tanulmányi ideje vonatkozott, de maguk állapíthatták meg a helyi körülmények
figyelembe vételével az ügyrendet (helyiségek, munkafeltételek, tandíj), az illetékes tanács népművelési
osztálynak kellett jóváhagynia.

Az 1952-es reform értelmében átalakult a zeneoktatás szakfelügyelete is. 1949-ben megszűnt
a Tankerületi Főigazgatósághoz tartozó szakfelügyeleti hálózat. A korábbi központi szakfelügyeleti ta-
nács, mely 10 szakemberből állt, akik a zongora-, hegedű-, fúvós-, elmélet-, és énektanítást felügyelték. A
tanács tagjai kötelesek voltak évente négy alkalommal minden állami és városi zeneiskolát meglátogatni,
illetve eligazító értekezletet tartani. Az 1952-es átalakítás lényege az volt, hogy a zeneművészeti szakisko-
lákat a zeneiskolák fölé emelték, így regionálisan az ő kezükbe került a szakfelügyeleti tevékenység. Ezzel
megnőtt a felügyeletbe bevonható szaktanárok száma és már évente legalább kétszer vagy többször is lá-
togathattak az iskolákban. A minisztérium Zeneoktatási Osztálya (1950-től Népművelési Minisztérium)
felé a zeneművészeti szakiskolák igazgatói feleltek a szakfelügyeletet ellátó tanáraik munkájáért. Fő fel-
adatuk az oktatás segítése, ellenőrzése, az innovációt segítő elvek támogatása, tartalmi, gyakorlati, vagy
éppen eszközbeli hiányosságok feltárása. A látogatások eredményeiről írásban kellett beszámolni a szak-
felügyelőknek. A szakiskolai oktatás felügyeletéről az 1952-es reform még nem rendelkezett. Ennek az
időszaknak rendkívüli, példaadó kezdeményezése volt még a Békési Országos Állami Ének- és Zenelíceum
és Tanítóképző Iskola létrehozása.

A híres, nagyreményű iskola Békés megyében, Békés–Tarhos pusztán jött létre 1945-ben.

72

Az itt tanuló diákokból később többen híres muzsikussá váltak és kivétel nélkül elismeréssel em-
lékeztek vissza a ma már legendává vált tarhosi évekre. A Tarhoson folyó munkába és életbe betekintést
nyerhetünk Czövek Erna, a minisztérium zenei főosztálya előadójának feljegyzéseiből.

„Budapest, 1949. januás 24.
Előadói feljeg yzés a békéstarhosi ének- és zene szakirányú általános és középiskoláról.

A felszabadulás után a volt Wenkheim-birtokhoz tartozó nyaralócsoport a hozzáva-
ló 105 hold

földdel Békés község tulajdonába került. A község az ingatlant zenei szakirányú általános
iskola és líceum céljaira átengedte a VKM-nek és eg yben kötelezte magát az iskola dologi kiadása-
inak fedezésére s az alapfelszerelést vállalta. Már 1945-ben megnyílt az általános iskola, részben
békés-tarhosi tanyai bejáró g yermekekkel, részben a ország egész területéről odasereglett munkás-
és szegényparaszt g yermekekkel.”3

Sajnos a rendkívül termékeny évek ellenére, 1954-ben úgy döntött a minisztertanács, hogy meg-
szűnteti a tarhosi iskolát. Elrendelték áthelyezését Békéscsabára. Békéscsabán mindössze 31 volt tarhosi
növendék folytathatta tanulmányait a kollégiumi férőhelyek szűkösségére hivatkozva.

Kodály Zoltán így írt a szomorú fejleményekről: „Békéstarhost – ahol az újfajta énektanítókat
kezdték már képezni – megnézték németek, csehek, oroszok, bolgárok. Mind azt mondták, náluk
ilyen nincs, de kell , hog y leg yen. Eddig a bolgárok meg is valósították. Mi megszűntettük takaré-
kosságból. Íg y természetesen sokba került, mert nem volt ideje, hog y termését megérlelje és betaka-
rítsa.” (Kodály 2007. 308)

Alapfokú és középfokú zeneoktatás 1956-tól napjainkig
A nagy jelentőségű 1952. évi zeneoktatási reform mind tartalmában, mind formájában megújítot-

ta a zeneművészeti nevelést és meghatározta az 1956-ot követő három évtized zeneiskolai oktatását is.
Ebben az időszakban az iskolák anyagi feltételei fokozatosan javultak. Egyre jobb állagú és felszereltségű
épületekben folyt az oktatás. Ekkor már a városi tanácsok is több gondot fordítottak a minőségi oktatás
körülményeinek megteremtésére, így a hangszer-park bővítésére is. A városi vezetők belátták, hogy ezek
az iskolák a városok kulturális centrumává és a zenei élet mozgatórugóivá válhatnak. A kisvárosokban is
szaporodtak a zeneiskolák és a hetvenes évek végéig országos szinten is nagyon gyorsan emelkedett a be-
iratkozott növendékek száma. Az igényeknek megfelelően új tanszakok alakultak, egyre szélesebb lett a
választási lehetőség.

A nagyobb városokban a zeneiskolák kihelyezett tagozataival – sokszor ének-zene tagozatos isko-
lával párosulva – enyhítettek a túljelentkezés gondjain. Jelentősen javult a tanító tanárok szakképzettsé-
gi szintje, rendszeressé váltak a városi, megyei, országos továbbképzések. Ugyanígy a növendékek számára
is szerveztek – különböző szinteken – szakmai bemutatókat, versenyeket. Ekkor már tapasztalható ered-
ményeket hozott az elindított emelt szintű „B” tagozatos oktatás. Felszínre hozta a tehetségeket, biztosí-
totta a zeneművészeti szakiskolák, majd szakközépiskolák utánpótlását.

1966-ban a zeneművészeti szakiskolákból kiváltak a tanárképzők és főiskolai szinten a Zeneakadé-
mia égisze alatt folytatták működésüket. Az 1014/1966.(I.3) számú kormányrendelet a zeneművészeti
szakiskolák zeneművészeti szakközépiskolává való átszervezését írja elő. A következő M.M. utasítás pe-
dig már – a zenei képzés mellett – lehetőséget biztosít a képző- és iparművészeti képzés elindítására is. A
Pécsi Művészeti Szakközépiskolában az említett oktatási ágak mellett – elsőként az országban – így in-
dulhatott el a tánctagozatos képzés. Az itt végzett növendékek adták és adják ma is a Pécsi Balett utánpót-
lását. Később teljessé vált a művészeti paletta a dráma tagozatos osztály beiskolázásával.

A középiskolai művészeti képzés szervezeti átalakítása először az öt vidéki nagyvárosban történt
meg. De 1975 után több budapesti és vidéki művészeti szakközépiskola kezdte meg működését. Tehát az
1956-ot követő három évtized művészeti és benne zenei oktatásának mennyiségi és minőségi mutatói is
határozottan kedvező, jó irányú fejlődést mutattak.

Az 1990-ben történt demokratikus fordulat (rendszerváltás) idején még az 1985. évi oktatási tör-
vény volt érvényben, Ez a törvény már az alapfokú művészetoktatási intézményekről rendelkezett, me-

3	 Iratok a mag yar zeneoktatás történetéhez 1945.1956. .MTA ZTI. Bp. 1984. 129.

III. A magyarországi
zeneoktatás, hangszeres

képzés és énekoktatás
vázlatos története

73

lyeket a tanácsok jogkörébe utalt. Kelemen Elemér szerint azért is jelentős az 1985-ös törvény, mert „…az
iskolák szakmai önállóságának, a pedagógusok szakmai szuverenitásának kinyilvánításával rést ütött az is-
kolaüg y irányításának a harmincas évekből örökölt, majd az ötvenes években továbbfejlesztett bürokratikus –
centralisztikus rendszerén, a nevelési – oktatási intézmények pártállami, azaz közvetlen politikai irányításá-
nak g yakorlatán.”4

Az 1990. évi XXII. Törvény az 1985-ös módosításáról rendelkezett. Zeneiskola helyett az állami
zeneiskola kifejezést használta, mert megjelent a természetes személy, illetőleg a gazdasági társaság által
fenntartott, tanácsi oktatási – nevelési intézmény fogalma, tehát ez a rendelkezés kibővítette az iskolaala-
pítás lehetőségét. A következő, 1993-as új oktatási törvény (1993.évi LXXIX. törvény) már a közoktatás-
ról szól és az alapfokú művészeti oktatást besorolja a közoktatás rendszerébe. Sajátos, speciális a szerepe,
mert nem kötelező oktatási forma és életkori meghatározottsága 6 éves kortól 22 éves korig terjed. Az is-
kolák szolgáltatásai tandíj, illetve térítési díj fejében vehetők igénybe. A 3.§ 2. bekezdése az iskolák alapítá-
sáról és fenntartásáról szól:

„Óvodát, iskolát kollégiumot, pedagógiai szakszolgálatot, valamint pedagógiai-szakmai szolgálta-
tást ellátó intézményt az állam, a helyi önkormányzat – a nemzeti és etnikai kisebbségekről szóló törvény-
ben meghatározottak szerint – a kisebbségi önkormányzat, az egyházi jogi személy, a gazdálkodó szerve-
zet, az alapítvány, az egyesület és más jogi személy, továbbá természetes személy alapíthat és tarthat fenn.”

A következő évi 11/1994.(VI.8.) MKM rendelet a nevelési-oktatási intézmények működését sza-
bályozta. Ebben a törvényben „a fenntartóra tekintet nélkül” utalás az alapfokú oktatást is felszabadította
az intézményalapítás addigi szűkös lehetőségei alól. 1994 és 1996 között a zeneiskolák alapításának rend-
kívüli hulláma indult el.

Ekkor sajnos a folyamat még szabályozatlan és ellenőrizetlen volt. Sok alapító törvénytelen haszon-
szerzésre használta föl a normatív támogatás – nem megfelelően ellenőrzött – államtól kapott pénzeit.
Nagy különbségek mutatkoztak az iskolai létszámokban és az oktatás minőségében is. Ezeket az anomá-
liákat felismerve az állami vezetés iskolaalapítási moratóriumot rendelt el, majd ennek feloldását szigorú
feltételekhez kötötte. Ezek közé tartozott a 27/1998 MKM rendelet által meghatározott követelmény-
rendszer és tantervi program értelmezése és megvalósítása, valamint a személyi és tárgyi feltételek szigorú
ellenőrzése. A klasszikus zene oktatása mellett elindult a jazz, a népzene és az elektronikus zene oktatása.
Ezeken a képzési területeken belül ma már oktatják az igen népszerű jazz-fuvolát, a jazz-hegedűt és a népi
harmonika, valamint a népi ütőhangszer szakokat is. A jazz és a népzene oktatásának ma már középfokú
és felsőfokú folytatása is van.

Új tárgyként került kidolgozásra az egyházzene – erősítve az orgonatanulást – és a zeneismeretet. A
főtárgyak mellett az általános műveltséget megalapozó tantárgyak is előtérbe kerültek. A képzőművészet,
a táncművészet, színművészet és bábművészet tantervének kidolgozásával teljessé vált az alapfokú művé-
szeti oktatás kínálata. Rendeletileg határozták meg a művészeti alapvizsga és záróvizsga kritériumait.

Az 1993-as törvény rendelkezik az iskolai szakképzésről is, mely érinti a zeneművészeti szakközép-
iskolákat. Az OKJ képzés kétféle formában létezik. Az első, az ún. párhuzamos képzés esetében a 9-12. év-
folyam elvégzése után érettségizhetnek a tanulók, majd az 5. szakmai év elvégzése után OKJ vizsgát tehet-
nek. Természetesen már a sikeres érettségi után jelentkezhetnek zenei főiskolára, egyeteme.

A második szakképzési forma 3 éves, sűrített, magas óraszámú szakmai programmal.
Ezt a formát a közismereti érettségivel rendelkezők választhatják, de sokan más irányú tanulmá-

nyok mellett végzik. Talán ezért is magas a lemorzsolódás aránya. Az évek folyamán a szakképzési szakvá-
laszték kibővült – a jazz-, egyház- és népzenészképzés után – a régi-zene oktatásával, valamint 2002-ben a
hangkultúra szak elindításával. A szakokon belül is szélesedett a választék. Ritka és érdekes példa erre az
oktatási formára a Talentum Zeneművészeti Szakképző- és Szakközépiskola, mely a minőségi szórakoz-
tató zenész képzést tűzte ki célként – legyen az könnyűzenei vagy éppen cigányzenei.

Érdemes megvizsgálni a rendszerváltás utáni időszak demográfiai viszonyait és ezzel összevetni az
alapfokú művészeti oktatásban részvevők létszámának alakulását. A felsőoktatásban résztvevők száma
2005-ig több mint a háromszorosára nőtt, azóta enyhe csökkenés tapasztalható. 2006-ig a felsőoktatási

4	 Kelemen Elemér: Oktatáspolitikai irányváltozások Mag yarországon a 20. század második felében. In: Új Peda-
gógiai Szemle. 2003. szeptember

74

adatokhoz képest sokkal szerényebben, de még mindig látványosan emelkedett a középiskolai oktatásban
részesülők száma. 2006 után ebben az oktatási formában is folyamatos létszámcsökkenés mutatkozik.
Ezek a változások az alapfokú zeneoktatás továbbképzős tagozatát érintik elsősorban. Egészen más a hely-
zet az általános iskolák vonatkozásában. A KSH adatai alapján 1990-ben 1.527.000, 2000-ben 1.436.000,
2010-ben 1.274.000 volt az általános iskolai tanulók száma. Ez 17%-os csökkenést jelent két évtized alatt.
Ellentétes irányú változást mutat ugyanakkor a klasszikus zenét tanuló 6 – 22 éves korosztály létszáma,
melyet a következő táblázat bizonyít.5

Év 1986 1990 1995 2000 2005 2010

Zenét tanulók sz. 66.520 71.508 102.553 125.430 121.345 99.261

1986 után lassú növekedés, az 1993-as közoktatási törvény megjelenése után ugrásszerű létszá-
memelkedés, majd a normatív támogatás csökkenése, valamint minősítési eljárások akadályai miatt jelen-
tős csökkenés tapasztalható.

A zeneiskolás tanulók számának alakulása szorosan összefügg a zeneoktatást biztosító alapfokú
művészeti intézmények számával, mely dinamikus emelkedést mutatott 2007-2008-ig. Nem szabad el-
felejteni a tánc, a képzőművészet, a színművészet és a bábművészet beintegrálódását ezekbe az iskolákba,
mely szakok rendkívüli módon megnövelték a beiratkozottak létszámát. Érdekes tendencia tehát az ál-
talános iskolás korú tanulók jelentős létszámcsökkenésével ellentétben az alapfokú művészetoktatásban
résztvevők robbanás szerű létszámnövekedése. Az okok közt szerepel az általános iskolai ének-zeneok-
tatás visszaszorulása, a minimálisra csökkenő óraszám és a tantárgy presztízsvesztesége. Ezt érzékelve a
szülők egyre fontosabbnak tartják, hogy gyermekeiket az alapfokú művészeti oktatás előnyeiben része-
sítsék. Még vonzóbbá teszi ezt az oktatási formát, hogy „házhoz megy”, vagyis csatlakozik az általános is-
kolához, közös igazgatású, többcélú intézmény formájában működik tovább. A harmincezernél több la-
kost számláló városok mellett szembetűnő a kisvárosi, községi, egyházi, magán és alapítványi művészeti
iskolák gyors létszámnövekedése. A rendszerváltás után sorra szűntek meg a vállalatok, üzemek, illetve a
művelődési intézményhálózat által fenntartott és működtetett amatőr művészeti együttesek, szakkörök
és tanfolyamok. Az önkormányzatok segítségével, támogatásával, a művészeti iskolák (több, mint 40%-
a önkormányzati) sok esetben átvették a megszűnt fenntartók szerepét és az amatőr együttesek oktatá-
si bázisává váltak.

A rendszerváltást követő két évtized rövid áttekintése után megállapítható, hogy egy átmeneti idő-
szak lezárult az alapfokú művészeti oktatásban. Ez az időszak az alapfokú művészeti képzés és benne a ze-
neoktatás felvirágzását hozta. Ezt a rendkívüli változást társadalmi és szakmai okok egyaránt magyaráz-
zák. A most már sokszínű oktatási formának nőtt a társadalmi elismertsége, támogatása.

A zenei felsőoktatás és a Zeneakadémia rövid története

Liszt és Erkel Zeneakadémiája
Nem lehet véletlen, hogy a kiegyezés (1867), valamint Pest és Buda egyesülése (1873) után Buda-

pest minden tekintetben gyors fejlődésnek indult. Felpezsdült a kulturális élet és az azt kiszolgáló intéz-
mények ide koncentrálódtak. Egyetemek, főiskolák, akadémiák kezdték el működésüket ebben az idő-
szakban. Az egyesített város ettől az időszaktól kezd igazán fővárossá válni. Már az 1860-as évek első
felében felvetődött a pesti Nemzeti Zenede – 1840 óta működött – kibővítése „felsőbb kiművelési ma-
g yar zeneiskolává ” – ahogy Ábrányi Kornél nevezte. (Ábrányi 1900. 498) A hatvanas évek végén már
országgyűlési képviselők is fölvetették különböző művészeti főiskolák alapításának tervét. Liszt Ferenc
ebben az időben egyre többet tartózkodott Pesten és ő is egy zenei főiskola alapításának szándékát erő-
sítette. Többször kijelentette, hogy minden erejével, szülőhazája iránti tiszteletből harcol a zenei kultúra

5	 KSH adatok alapján. Elérhető: statinfo.ksh.hu

III. A magyarországi
zeneoktatás, hangszeres

képzés és énekoktatás
vázlatos története

75

felvirágoztatásáért. Már az Akadémia megalakulása előtt pár évvel hallatta hangját, több fórumon is kife-
jezte, hogy milyen konkrét elképzelése van a magyar zene fellegvárának kiépítéséről. Ő maga kívánt Eu-
rópából Pestre hozni híres tanárokat, de az itthon tapasztalt kicsinyes megnyilvánulások, a pénztelenség
ekkor még gátolták abban, hogy tervét valóra váltsa.

A szervezési folyamat azonban elindult, az Ábrányi szerkesztette Zenészeti Lapokban is egyre több
írás jelent megy egy nemzeti konzervatórium felállítása érdekében. Liszt a hetvenes évek elejétől már ál-
landó lakás bérelt Pesten, majd 1873 őszén a minisztérium által bérelt 16 szobás Hal téri lakás első emele-
tére költözött. Budapestre költözésének és gyakori itt tartózkodásának hamar híre ment Európában. A
művészvilág kiválóságai közül sokan meglátogatták, a Vigadóban adott koncertjeit meghallgatták. Talán
ez a nemzetközi érdeklődés, amit most a pesti közönség is megtapasztalhatott mondatta Helfy Ignác kép-
viselővel az 1873 év végi országgyűlésen a következő szavakat:

„Aki külföldön élt, tudja, hog y Liszt Ferencz neve míly dicső nevet vívott ki, hog y hol Liszt Fe-
rencz élt: ott eg y artisticus kör alakult körülötte és ő azon volt, hog y rásüsse a mag yar nevet; lehe-
tetlen tehát nem kívánni, hog y Mag yarország leg yen az a hely, hol Liszt Ferencz éljen és ahol az
artisticus kör megalakuljon. Éppen ezért szükségesnek találom, hog y sürgessük és hozzuk létre ez
akadémiát mentül előbb.” (Gádor és Sziványi 1984. 4)

Az Akadémia alapítását továbbra is nagyon sok huzavona, küzdelem előzte meg. Végül Trefort
Ágoston közoktatásügyi miniszter állt az ügy mellé és hathatós támogatásáról biztosította az alapítókat.
Az ünnepélyes megnyitás 1875 november 14-én volt a miniszter jelenlétében. Ő nevezte ki Lisztet az Aka-
démia elnökének, Erkel Ferencet igazgatónak és Ábrányi Kornélt titkárnak. A tanítás a Hal téri épü-
letben kezdődött 5 kinevezett tanárral és 38 növendékkel. A négy éves képzésre a következő tantárgya-
kat hirdették meg:

Összhangzattan és zeneszerzés; hangszerelés; ellenponttan; zenetörténet; zeneesztétika; magyar
prozódia a dalirodalomban; zongoraművészet; a magyar zene gyakorlata.

Liszt megérkezéséig (1876.február) Erkel tanította a zongoristákat. Ábrányi és Nikolits több tárgyat
oktatott magyar nyelven, míg Volkmann németül a zeneszerzést. Ábrányi az általa tanított tárgyakhoz
tankönyveket is írt, mint pl. A mag yar dal és zene sajátosságai és a Zenészeti aesthetika , mely egyben az első
magyar nyelvű zeneesztétikai könyv is.

A mindennapos munka, az adminisztráció Erkel Ferencre – aki kiváló szervező képességgel rendel-
kezett – és id. Ábrányi Kornélra maradt.

Egy hónappal a megalakulás után újabb kellemetlenség érte az iskolát, mert az Országgyűlés 60%-
ra csökkentette az akadémia beígért költségvetését – az apelláló Trefortot is leszavazva. Végül maga a ki-
rály, I. Ferenc József pótolta ki a hiányzó 40%-ot saját művészeti alapjából, tekintettel Liszt és Erkel mun-
kásságára.

A Hal téri öreg épület lebontása miatt 1879-ben a mai Andrássy út és Vörösmarty utca sarkán lévő
épületbe kellett költöznie az Akadémiának. Itt rendezték be Liszt és Erkel lakását is.

1880-ban a vallás- és közoktatási miniszter igazgatótanácsot hozott létre. A tanács feladatául tűzte
ki egy végleges intézeti alapszabályzat megalkotását és a tanszakok bővítését. Az 1882/83-as tanévben a
már említett tantárgyak mellett elkezdődött a magánének, a karének, az orgona, a magyar nyelv és prozó-
dia, valamint az olasz nyelv oktatása. Természetesen új tanárok is érkeztek, közöttük a leghíresebb Hans
Koessler volt. 1883-ban meghalt Volkmann és a zeneszerzés tanítását Koessler vette át. Harminc évi okta-
tói tevékenysége alatt kiemelkedő zeneszerző és orgonista generáció nőtt föl a kezei között. A teljesség
igénye nélkül néhány jeles név: Bartók Béla, Dohnányi Ernő, Hammerschlag János, Jakobi Viktor, Kodály
Zoltán, Kókai Rezső, Szendy Árpád, Szirmai Albert, Weiner Leó, Zalánfy Aladár. Az 1884/85. tanévben
elindult a hegedű oktatás is Huber Károly, majd Hubay Jenő vezetésével. A tanév végén sikerült megnyer-
ni a kor egyik legkiválóbb gordonka művészét David Poppert, aki a következő tanévben megkezdte taná-
ri munkáját.

Liszt számára a zongoraművész képzés és az egyházzenei képzés volt a legfontosabb, ezt sikerült is
megvalósítania. Letette a magas szintű zongoratanítás alapjait az akkor modernnek mondható zongora-
játék technikai és előadóművészi megvalósításával.

76

Thomán Istvántól tudjuk, hogy Liszt stílusérzék képzése utolérhetetlen volt, de az is, ahogyan a mű-
vészi egyéniség kibontakozását segítette. Azokkal a tanítványaival foglalkozott elsősorban, akik már je-
lentős művészi eredményeket mutattak, akiknek a művészetfilozófiája visszhangra talált a Mesterben.
Ezek közé a tanítványok közé tartozott Thomán István és Szendy Árpád . Ők követhették Lisztet a Bu-
dapest – Weimar – Róma háromszög valamennyi állomáshelyére, ahol folyamatosak voltak a délutáni
csoportos zongoraórák. Ez a két kiváló tanítvány adta tovább Liszt szellemiségét, szakmai instrukcióit
generációkon át. Bartók volt az első a nagyszerű művészek sorában, aki miután 1903-ban befejezte zene-
akadémiai tanulmányait, 1907-ben átvette a nyugdíjba vonuló Thomántól a zongoraoktatást. Nem vélet-
len a vonós oktatás Hubaytól és Poppertől számított diadalútja sem, mert ők is szorosan kapcsolódtak Liszt
köreihez. Így tehát a Helfy Ignác képviselő úr által vizionált kép egy „artisticus kör” létrejöttéről is megva-
lósult.

Liszt általában karácsonytól húsvétig tartózkodott Budapesten. Életének utolsó éveiben szinte szel-
lemi központtá alakult Andrássy úti szalonja. A szalon nemcsak a magyar szellemi elitet – köztük képvi-
selők, vezető politikusok – vonzotta, hanem a külföldi művészeket, zenészeket, festőket, írókat is. Nem
mulasztották el, hogy ittlétükkor meglátogassák ezeket az alkalmakat. A Zeneakadémia történetének
első korszaka szomorú eseményekkel zárult: 1886. július 31-én Bayreuthban meghalt Liszt Ferenc, Er-
kel Ferenc pedig idős korára hivatkozva lemondott zeneakadémiai igazgatói állásáról. Így 1887-re elnök és
igazgató nélkül maradt az intézmény.

A Mihalovich – korszak (1887-1919)
Erkel Ferenc lemondása után 1887-től Mihalovich Ödön lett az – új nevén – Országos Magyar

Királyi Zene- és Színművészeti Akadémia igazgatója. Mihalovich előzőleg a már említett igazgatótanács
tagjaként és az Akadémiával együttműködő Színészeti Tanoda igazgatójaként aktívan részt vett az intéz-
mény irányításában, így nem volt váratlan a kinevezése. Gyors intézkedéseket hajtott végre: megerősítette
tanárai létbiztonságát azzal, hogy állami tisztségviselői státuszt és fizetést, korpótlékot és nyugdíjjogosult-
ságot harcolt ki számukra. Teljessé tette a vonós, majd a fafúvós és végül a rézfúvós tanszakokat. Ez utób-
biaknál először csak előkészítő osztályok indultak, de az 1904/05. tanévben már az akadémiai osztályok-
ban is elkezdődött az oktatás. Így a hangszertanulás területén teljessé vált a kínálat és megteremtődött a
lehetősége annak is, hogy az Akadémia zenekara ezután már igazi szimfonikus zenekarként működjön.

Mihalovich az énekesekről sem feledkezett el, a magánének tanszak megerősítésével egyúttal a
Nemzeti Opera énekesi állományának magyar utánpótlásáról is gondoskodott. A sok előrevivő intézke-
dése közt talán a legfontosabb a tanárképzés elindítása, mely először a zongora tanszakon (1890/91), majd
a hegedű tanszakon (1901/02) valósult meg. Jelentős momentum még, hogy 1895-től a középiskolai ének-
tanításra szóló képesítést és 1909-től a tanítóképzők zenetanárainak képzését is felvállalta az intézmény.
A Mihalovich nevével összefüggő alapvető feladatok (zenekari játékos képzés, operaénekes képzés, tanár-
képzés) megoldása mellett igazgatóként a zeneszerző és előadóművész képzés területén Liszt – Erkel aka-
démiájának nagyszerű hagyományait kellett folytatnia. Ezért is megtett mindent, felsorolhatatlan azok-
nak a növendékeknek, hallgatóknak a neve, akikből európai hírű elismert művész lett.

Az Andrássy úti palota a gyorsan szaporodó diáklétszám miatt az 1890-es évek elején már kicsinek
bizonyult, így szintén Mihalovich nevéhez fűződik az új, a mai Zeneakadémia épületének átadása 1907-
ben (Korb Flóris és Giergl Kálmán építészek tervei szerint készült, a századforduló magyar építésze-
tének kiemelkedő értékű műemléke, egyben az első magyarországi középület, amelyben vas-
beton szerkezetet alkalmaztak).

Tóth Aladár nagyszerű tömörséggel foglalta össze Mihalovich Ödön – aki Mosonyi Mihály tanítvá-
nyaként kezdte pályafutását – szakmai, vezetői, emberi kvalitásait:

„Aki alázatosan, tárt szívvel engedett a külső befolyásnak, ha azt Wagnernek vag y Lisztnek hív-
ták, de aki keményen ellenállt azoknak a külső befolyásolásoknak, melyek „magas protekciók” és
alacsony hízelgések alakjában nálunk ug yancsak sűrűn kopogtatnak a kultúra „hivatalos” terme-
inek ajtóin (…) Mihalovich az emberi megnyilatkozásokat szigorú, határozott elvek alapján ítélte

III. A magyarországi
zeneoktatás, hangszeres

képzés és énekoktatás
vázlatos története

77

meg. De a megnyilatkozások mögött meg tudta látni magát az embert, és meg tudta becsülni an-
nak értékét akkor is, ha a megnyilatkozása módjával –elvből – nem értett eg yet. És végeredmény-
ben ez nem más, mint a legigazibb liberalizmus.

Mihalovich Ödön volt zeneéltünk utolsó igazi „hivatalos” vezére, tehát az a vezér, aki a
hivatalos pozíció hatalmát megalkuvástalanul állította a magas kulturideálok szolgálatába, aki
mindig csak művészi meg g yőződésének szavára hallgatva az egész mag yar zenekulturális élet
minden értékét hivatalos értékké akarta és tudta tenni. Mert ember volt a talpán, egész ember, aki
sohasem választotta el magában a „hivatalos” vezért a „művésztől.” (Tóth 1929. 15.18)

A Zeneművészeti Főiskola működése 1919 és 1956 között
Az I. világháború évei alatt viszonylagos nyugalomban, zavartalanul folyt az oktatás. Az Őszirózsás

forradalom, majd a Tanácsköztársaság kikiáltása zavaros időszakot hozott az Akadémia (1918-tól Zene-
művészeti Főiskola, 1925-től Liszt Ferenc Zeneművészeti Főiskola) életében is. Mihalovich 1919 elején le-
mondott és egy rövid ideig Dohnányi Ernő lett az igazgató.

A Tanácsköztársaság idején zenei direktórium működött, melynek tagjai: Bartók, Dohnányi és Ko-
dály voltak. Ahogy átláthatatlanná vált a helyzet az országban, Dohnányi lemondott, Bartók visszavonult,
Kodály, mint aligazgató maradt és próbálta az oktatás zavartalanságát biztosítani. A Tanácsköztársaság bu-
kása után fegyelmi eljárásokat kezdeményeztek azok ellen, akik „kompromittálódtak” (Dohnányi, Kodály
és mások is) a Tanácsköztársaság ideje alatt. Kodályékat felmentették állásukból, mire a tanári kar 14 tagja
Bartókkal, Weiner Leóval az élen szolidaritásból sztrájkba lépett. Ennek hatására a minisztérium egy évre
módosította a felmentést, visszaállította tanári státuszukat és 1919. november 13-án a Svájcból hazahívott
Hubay Jenőt nevezte ki igazgatónak. Hubay Joachim József tanítványa volt, nagy szakmai tekintélynek ör-
vendett, európai hírű hegedűiskolát alapított. A Hubay – iskola 1886 – 1936 között a kiváló hegedűművé-
szek egész sorát bocsátotta ki: Geyer Stefi, Telmányi Emil, Székely Zoltán, Szigeti József, Vecsey Ferenc, Zat-
hureczky Ede. Létrehozta a „hallásképző gyakorlatok” (solfege) három éves tantárgyat, majd a különálló ütős
tanszakkal, a kamarazenei (tanszékvezető: Weiner Leó) és egyházzenei oktatással bővült a választék.

1934-ben Dohnányi Ernő kapta meg a főigazgatói kinevezést. Gyökeres reformokat nem akart
megvalósítani, de külföldi kapcsolatai nagyon sok hasznot hoztak a főiskolának. Nagy érdeme van az első
Nemzetközi Liszt Zongoraverseny megrendezésében és nemzetközi sikerében. Igazgatóságának utolsó
éveiben már erőteljesen megjelent a politika, éreztette hatását a második zsidó törvény. Bartók és Kodály
írásban tiltakoztak a törvények ellen, Dohnányi pedig megakadályozta a zenei kamara létrejöttét, mely te-
vékenységének politikai töltetűnek, diszkriminatívnak kellett volna lennie. Az 1942/43. tanévben már el-
bocsátottak néhány tanárt és egyre csökkent a zsidó származású növendékek száma is. A német megszál-
lás után a tanári kar létszáma tovább fogyott.

1943-ban Dohnányi lemondott, helyét a főiskola igazgatói székében Zathureczky Ede, a kivá-
ló hegedűművész vette át. Tanévnyitó beszédében többek között azt hangsúlyozta, hogy az intézet falai
közt nincs helye a politikának, legyen továbbra is a békesség szigete az intézet, ahová a politika bénító hul-
lámai nem tudnak betörni.

A II. világháború befejezését követő politikai fordulat, politikai nyomás hatására Zathureczky az
1944/45. csonka tanév évzáró beszédében már azt hangoztatta, hogy a főiskola ifjúsága nem vonhatja ki
magát a politizálás kötelessége alól a demokratikus Magyarországon.

1949-től kezdve a minisztérium erőteljesen beavatkozott a főiskola életébe. Bevezették a marxiz-
mus-leninizmus oktatását, de még a főtárgyat tanító tanárokat is presszionálták a diákok ideológiai-poli-
tikai nevelésére. Megszűntették az egyházzenei tanszakot, háttérbe szorították a művészképzést. A kitű-
zött cél, a tömegnevelés érdekében megerősítették a tanárképzést – létrehozva a középiskolai énektanári
és karvezetői szakot is, melyet ebben az időszakban nagyon sokan elvégeztek. 1951-ben jött létre a zenetu-
dományi tanszak olyan jeles tanárok részvételével, mint Bartha Dénes, Bárdos Lajos, Kodály Zoltán és Sza-
bolcsi Bence. A zenetörténet tanítása nehézkesen haladt, bár a kezdetek óta szerepelt a tanrendben, még-
sem akadt mindig megfelelő tudású tanár a kutatói utánpótlás felkészítésére. Többek között ezért is nagy
jelentőségű a zenetudományi tanszak elindítása.

78

Az 1952. évi iskolareform a főiskola szervezeti életére is kihatott. Bevezették az egységes öt éves ok-
tatást, melynek végén a hallgatók művésztanári oklevelet kaptak. Mivel a hármas tagozódás (előkészítő,
akadémiai, művészképző osztályok) megszűnt, a jelentkező és a felvett hallgatók létszáma is erősen vissza-
esett. Mindezek ellenére az Akadémia sziget maradt a történelem zűrzavaros időszakaiban, mert az okta-
tás magas színvonala megmaradt, átvészelte a világháborúkat és a politikai fordulatokat. Így történt ez az
1956-os forradalom és szabadságharc idején és az azt követő megtorlás éveiben is. Zathureczky az 1956-os
forradalom után külföldre távozott.

1957-től napjainkig
Zathureczky utóda az a Szabó Ferenc zeneszerző lett, aki valaha jeles növendéke volt a főiskolá-

nak, majd politikai meggyőződésből 1932-ben Moszkvába távozott és a háború végén tisztként szerelt le
a Vörös Hadseregből. A főigazgatói posztot 1957-től 1967-ig töltötte be.

1966-ban a Liszt Ferenc Zeneművészeti Főiskola irányítása alá került valamennyi vidéki szaktanár-
képző, melyeket előzőleg – leválasztva a szakiskolákról – főiskolai rangra emeltek. Erre a feladatra a mi-
nisztérium már 1965-ben felkért néhány szakembert, hogy tervezzék meg az átszervezés menetét. A leg-
főbb érv az volt, hogy legyen egységes az alapfokú zeneoktatás tanárképzésének szervezeti felépítése. Így
1966-ban Debrecenben, Győrben, Miskolcon, Pécsett és Szegeden – elválva a szakiskoláktól, zenegim-
náziumoktól – három éves főiskolai képzéssé alakult át a szaktanárképzői oktatás. Ez az átalakítás első-
sorban a vidéki nagyvárosok zenei életébe hozott sok új lehetőséget, mert sorra alakultak a kiváló főisko-
lai zenekarok, énekkarok. A városi szimfonikus zenekarok számára megoldódott az utánpótlás kérdése, a
főiskolai kórusokkal pedig nagy formátumú oratórikus műveket is elő tudtak adni. Az irányítás többlép-
csős volt, ez eléggé leszűkítette a tagozati igazgatók hatáskörét. A vidéki tagozatok fölött volt a budapesti
központi tanárképző intézet, illetve annak tanszékei. Az intézeti központ fölött a Zeneakadémia, fölötte
természetesen a minisztérium. Ebben a rendszerben leghatékonyabbnak a tagozatvezető igazgatók taná-
csa bizonyult, főleg tanulmányi kérdésekben. A több lépcső ellenére jól működött a szervezet, fölpezsdí-
tette és színvonalasabbá tette városaink zenei életét. A hetvenes évektől erőteljesen megnőtt a zeneiskolák
száma, emiatt szükségessé vált, hogy a végzős tanárjelöltek közül még többen munkába álljanak. A tanul-
mányok hatásosabbá tételéért a minisztérium – hasonlóan a pedagógiai főiskolákhoz – 1989-től a zeneis-
kolai tanárképzés idejét is fölemelte háromról négy évre.

1967-től Kovács Dénes hegedűművész a kinevezett főigazgató. Az ő vezetői időszakának érde-
me, hogy speciális előkészítő osztályt indított a rendkívüli tehetségek számára, és ide akár már 8 éves kor-
tól vehették föl a gyermekeket. Ekkor vezették be az Akadémián eddig ismeretlen félévi vizsgákat. 1971-
ben a magas szintű, nemzetközi hírű oktató munka elismeréseként az intézmény egyetemi rangot kapott
– nevének megtartása mellett (Liszt Ferenc Zeneművészeti Főiskola), vezetője pedig rektori címet.

1975-ben, az iskola fennállásának 100. évfordulóján nívós ünnepségsorozat keretében emlékeztek
meg a nagy elődökről, az elért eredményekről. Ennyi év távlatából elmondható, hogy a Zeneakadémia
Liszt Ferenc nevéhez méltón töltötte be vezető szerepét – döntő hatást gyakorolva a magyar zenei életre.
Ezektől az évektől kezdve egyre több külföldi hallgató kért felvételt Budapestre. A növekvő hallgatói lét-
szám miatt bővíteni kellett a tantermek számát is, így került sor a régi épület visszavásárlására (Vörösmar-
ty u. 35. – Andrássy út sarok) Ujfalussy József rektorsága idején. Ebben az épületben, az ún. régi Zene-
akadémián kapott méltó helyet a Liszt Múzeum, a Liszt–Fonotéka és a Zenetörténeti Kutatókönyvtár.

A rendszerváltás után (1990) megújult az egyházzenei szak, szintén öt éves képzéssel. Tovább bő-
vült a kínálat, új szakok jelentek meg, mint a korrepetitor, a hangszerész, a hiányt pótló rádiós, tévés zenei
szak és a zenei menedzserképzés. Majd megalakult a jazz tanszék és 2007-ben a népzenei tanszék. Lehető-
vé tették a második diploma megszerzését is.

A vidéki zeneművészeti főiskolai tagozatok a kilencvenes évek végén önállósulni kezdtek. Sorban
leváltak az anyaintézményről, és a már tradicionálisan működő helyi főiskolákba, egyetemekbe integrá-
lódtak azok karaiként, intézeteiként. Elsőként a győri, a miskolci, majd a debreceni, szegedi, végül a pécsi
intézet vált le a Liszt Ferenc Zeneművészeti Főiskoláról. A 2000-ig lejátszódó integrációban Pécsnek spe-
ciális helyzete volt, mert a Janus Pannonius Tudományegyetemen az akkor már működő Művészeti Kar-
hoz egyértelmű volt a csatlakozása.

III. A magyarországi
zeneoktatás, hangszeres

képzés és énekoktatás
vázlatos története

79

A már korábban egyetemi rangúvá vált Főiskola 2000-ben hivatalos nevében is egyetemmé vált,
mint Liszt Ferenc Zeneművészeti Egyetem. Akkor a már közel 600 diákot 250 tanár tanította (óraadók-
kal együtt). A debreceni és a szegedi intézet az integráció előtt konzervatóriumként működött – előkészí-
tő tagozatot is biztosítva a 18 év alatti fiatal tehetségek számára. Ez a képzés hasonló volt a korábban már
jelzett, a Zeneakadémián 1973-ban indult különleges tehetségek osztályához.

Az intézményi szerkezeti átalakulások mellett a rendszerváltozás után a képzésben is jelentős vál-
tozások történtek. Az egyetemeken kialakították a kredit rendszert és előkészítették a bolognai képzési
program elindítását. Ehhez alkalmazkodtak a zeneművészeti karok és intézetek is. 2010-ben végeztek elő-
ször az alapképzésben résztvevő évfolyamok és tehettek utána felvételi vizsgát valamelyik mester szakra,
előadóművészi vagy a tanári mesterképzésben való tanulmányokra.

A zenei felsőoktatásban is megszervezték a doktori képzést, létrejöttek az első doktori iskolák (Bu-
dapest, majd Pécs). Ezek egyre hatékonyabb működése elősegítette a megszigorított tanári minősítési
rendszernek való megfelelést, a DLA, a PhD fokozatok megszerzését. Hosszú szakmai egyeztetések után
sikerült elfogadtatni az egységes osztatlan tanárképzés koncepcióját és azt, hogy a végzés előtt álló hallga-
tóknak egyéves egybefüggő tanári gyakorlatot kell folytatniuk.

Az egységes osztatlan tanárképzésben résztvevő első évfolyam 2014-ben kezdte meg tanulmánya-
it. A zenei felsőoktatás intézmény–szerkezeti és képzési szerkezeti változásai lehetőséget nyújtanak egy
jelentős tartalmi megújuláshoz, melyre nagy szüksége van az ágazatnak. Ehhez az erkölcsi és megfelelő
anyagi támogatást akkor fogjuk megkapni, amikor a társadalom szemében megnő a zeneoktatás értéke
és elfogadja azt a tényt, hogy a művészeti nevelés támogatása jó befektetés, mert hasznot hoz az élet más
területein is.

„Nag yon g yakran megkérdezik tőlem, hog yan lehet az, hog y olyan sok és sikeres zenész él szerte a
nag yvilágon eg y olyan kis országból, mint Mag yarország. A kérdésre adott alapvető válasz rend-
szerint az, hog y a világ eg yik legrag yogóbb zeneiskolája a budapesti Liszt Ferenc Zeneművészeti
Főiskola, és a legkiválóbb oktatás az, amelyet ez az Akadémia nyújt.” 6

Solti György

Ének-zenei nevelés a reformkortól napjainkig

Ének-zene oktatás 19. a századi Magyarországon
A zeneoktatás és a zeneiskolai oktatás történek tárgyalása mellett érdemes szót ejteni az ének-zene

oktatás iskolai helyzetéről, szerepéről. Mielőtt erre rátérnénk, fontos megemlíteni a magyar óvodape-
dagógia elindulását, első állomáshelyeit.

Hazánkban az első óvodát Brunszvik Teréz alapította 1828-ban Budán, melyet még kettő követett.
Brunszvik Teréz nem véletlenül nevezte óvodáját „oskolának”, mert a gyermekek ottani foglalkoztatása
tulajdonképpen elemi iskolai oktatás volt Pestalozzi módszerei alapján. Az éneknek, a zenének is komoly
szerepet szántak. Olyan verseket, dalokat tanítottak, melyek pozitív nevelési tanulságokat hordoztak ma-
gukban.

Vidéken Bezerédj Amália szervezte meg az első óvodát (1836) a Tolna megyei Hidja-pusztán sze-
gény sorsú gyermekek számára. „Flóri könyve” (a szerző kislánya volt Flóri) címmel érdekes dokumentu-
mot hagyott ránk, mely tartalmazza a tanítandó dalokat, s ezekből következtetni lehet az ott folyó mun-
kára. A sikeres kezdeményezések felgyorsították az óvoda alapítási kedvet. A század közepén már közel
száz óvoda működött Magyarországon, és számuk a század második felében jóval száz fölé emelkedett.
A „kisdedóvó intézetek” szervezését, irányítását egy országos egyesület vállalta föl. Szükség volt óvókép-
zős oktatásra is, az első 1837-ben nyílt meg Tolnán. Az óvodai nevelés történetében nagyon jelentős állo-

6	 Löwenberg Dániel: Végh Sándor. Rózsavölgyi és Társa, 2012.

80

más az 1891-es törvény, mely beillesztette ezt a formát is a magyar köznevelés rendszerébe és rendelkezett
az óvónőképzésről is. Két éves képzéssel kezdődött, melynek tantervében heti két-két ének és heti két-két
hangszeres (hegedű) óra szerepelt.

A tanítóképzést a Ratio Educationis rendelkezései indították el normaiskolák formájában. Az
első pozsonyi, majd budai (1777) normaiskola után több városban is megszervezték a katolikus tanítókép-
zést. A normaiskolák rendszerét a protestánsok elutasították.

Az 1840-es népiskolai törvénytervezetben Bezerédj István nagyon jelentősnek ítéli meg a jövendő-
beli tanítók énekes és orgonajáték tudását. Az 1848-as törvényjavaslatban Eötvös József is fontosnak tart-
ja az ének–zene oktatást, az éneket, mint iskolai tantárgyat. Majer István az esztergomi tanítóképző jeles
tanára így nyilatkozott: „Népiskolában az ének általában szükséges, tehát a tanítónak kell hozzá értenie; s
hog y zene, kivált hegedű vag y zongora kíséret mellett könnyebb és biztosabb lehet az éneket vezetni, azt min-
den üg yértő bizonyítja…” (Szabó 1989. 12)

1828-ban Pyrker László egri érsek megnyitotta az első magyar nyelvű tanítóképzőt. A következő
két évtizedben több katolikus képző kezdte meg működését a fővárosban és vidéken is. Ezekben az inté-
zetekben két éven át napi négy órában (!) folyt a zenei képzés, az éneken kívül orgonálni, zongorázni és he-
gedülni tanultak a képzősök. A század közepétől egyre több protestáns tanítóképző nyitotta meg kapuit,
az anyaintézetek (debreceni, sárospataki kollégium) példáját követve ezekben a magyar nyelvű képzők-
ben is hasonló igényes zenei képzés folyt. Heti nyolc órában tanultak énektant, összhangzattant, elméle-
ti és gyakorlati énektan-módszert, több szólamú karéneket és hangszerjátékot (orgona, zongora, hegedű).

Eötvös József második minisztersége alatt született meg az egész magyar közoktatást alapjaiban
meghatározó – reformtervezet, mely a híres 1868/XXXVIII. számú törvénycikkben népoktatási tör-
vényként emelkedett jogerőre. A törvény kimondja, hogy minden gyermek 6-12 év között, illetve a 15.
évéig tanköteles.

A községi elemi népiskolák kötelező 13 tantárgya között megjelenik az ének is heti egy órában.
A törvény szorgalmazza továbbá a felsőbb népiskolák, a polgári iskolák és a tanítóképzők létrehozását.

Az állam az ország különböző területein 20 tanítóképzőt köteles felállítani, melyhez gyakorló isko-
lát is kell kapcsolni. Az intézetek tantervében felsorolt 16 tantárgy közül az egyik az ének-zene, különös te-
kintettel a zongora, hegedű tanulására. A kiemelkedő jelentőségű törvény végrehajtása komoly nehézsé-
gekbe ütközött. Erről maga Eötvös számol be 1870-ben az országgyűlés ülésén. Többek között elmondja,
hogy kevés az iskolák száma, a meglévők épületeinek nagy része rossz állapotban van, vagy éppen nem al-
kalmas tanításra. Kevés a tanítóképzők száma, de a kelleténél kevesebben is jelentkeznek, nem „csábító
erő” a tanítók szerény fizetése sem. Szakmailag viszont az a fő probléma, hogy sok képesítés nélküli, kép-
zetlen tanító tanít az iskolákban, így éneket is.

Az énektanítás tantervének kidolgozásával és szakkönyveinek elkészítésével Eötvös két kiváló ze-
nész – pedagógust bízott meg: a Kolozsváron végzett Bartalus Istvánt és a Debreceni Református Kollégi-
umból induló Szotyori Nag y Józsefet. Szabad kezet adott nekik. Bartalus és Szotyori Nag y elsőként isme-
ri föl a népiskolai énektanítás rendkívül fontos szerepét mind nevelési, mind tudományos mind a nemzeti
tudat erősítése szempontjából. Kár, hogy azok az európai pedagógiai rendszerek, melyeket áttanulmá-
nyoztak, melyek alapját képezték zenepedagógiájuknak, az akkori népiskolai körülmények között sem-
miképpen nem voltak adaptálhatók. Visszatekintve a népiskolai törvényt követő évtizedre megállapít-
ható, hogy az ének-zene oktatás területén nem hozta meg a várt eredményt. A tankönyvekre rányomta
bélyegét a német ízlés és más európai országokból átvett tanítási módszerek hatása.

Az ének-zenei nevelés helyzete a 20. század első felében
Érezhető pozitív változás csak a századforduló után történt sok jó kezdeményezéssel, vitával, újító

szándékkal. A népiskolai oktatást hosszú évekre mégis az 1905-ös tanterv határozta meg, melynek alapját
még mindig a Bartalus-féle zeneoktatási szisztéma adta. A későbbi tanterv- készítőkre már a korszak ki-
emelkedő pedagógus tudósainak írásai, véleménye volt nagy hatással. Közülük említhetjük Nag y László
oktatási tervezetét és Karácsony Sándor írásait a népiskolai tanítás és a tanítóképző oktatás megújításáról.
Ebben a szellemi közegben előrelépést jelentett az 1925. évi tanterv, melyben az ének-zene tárgy terveze-
tét Sztankó Béla készítette el. Érdemes idézni a korra jellemző vezérlő elveket: „Maradandó értékű, ma-

III. A magyarországi
zeneoktatás, hangszeres

képzés és énekoktatás
vázlatos története

81

g yar dalok és énekek elsajátítása s ezzel a mag yar dal megkedveltetése; az énekhang ápolása, a zenei érzék fel-
ébresztése, az esztétikai érzés, a vallásos és hazafias érzület és társas szellem erősítése az önálló, tudatos éneklés
megalapozása.” (Szabó 1989. 63)

Sztankó tervezetének pozitívuma, hogy a magyar népdalok tanítását tartja a legfontosabbnak. Is-
mét azt tapasztalhatjuk, hogy a jó gondolatok, elvek csorbát szenvednek a gyakorlatban, mert ebben az
esetben is az érvényben lévő tankönyveknek van meghatározó szerepe. Ezekben a tankönyvekben válto-
zatlanul kevés a népdal, azok közül is sokat hibásan közölnek. Annál több a népdalként feltüntetett mű-
dal, népies műdal, német dalok, rosszul lejegyzett népies dalok, bécsi kuplék és a tankönyvírók gyenge
szerzeményei.

Az ének-zene oktatás visszásságai ellenére érdemes megjegyezni, hogy az 1920-as évek erőteljes kul-
túrpolitikája pozitívan éreztette hatását minden, így az oktatás területén is.

Kodály Zoltán 1905-ben, Bartók Béla 1906-ban már elkezdte a népdalgyűjtést. Megjelenik a Húsz
magyar népdal, melyből az első tíznek Bartók, a második tíznek Kodály írta a zongorakíséretét. Közös ki-
adásukban jelent meg az Erdélyi Magyar Dalok (1921).

A Vigadóban (1923) óriási sikerrel mutatták be Kodály Psalmus Hungaricusát és Bartók Táncszvit-
jét. Ekkor már egy rendkívül tehetséges ifjú zenész generáció bontogatta szárnyait, akik közül sokan zász-
lóvivői lesznek majd a magyar ének- és zeneoktatás megújításának.

A teljesség igénye nélkül érdemes felsorolni a híres Kodály és Bartók növendékek sorából Lajtha
László, Szabolcsi Bence, Molnár Antal, Kósa Györg y, Kadosa Pál, Székely Zoltán, Engel Iván, Veress Sán-
dor, Rajeczky Benjamin nevét. Ők készítették elő a következő nagy generáció tevékenysége előtt a zenei
közeget. Ádám Jenő, Bárdos Lajos, Doráti Antal, Gárdonyi Zoltán, Kerényi Györg y, Kertész Gyula, Seiber
Mátyás, Vaszy Viktor, Vásárhelyi Zoltán – hogy csak a legnevesebbeket említsük – életműve erősen kötő-
dik a magyar ének- és zeneoktatás történetéhez. Köztük találjuk az „Éneklő Ifjúság” elindítóit a har-
mincas évek elején, ők rakták le a magyarországi ifjúsági kórusmozgalom diadalútjának alapjait.

Trianon után a tanítóképzés területén is jelentős visszaesés történt. A több, mint száz intézményből
negyven maradt, de a harmincas évek elején már újra hatvan képző működött. Az 1931/32-es tanév végén
több, mint kétezer diák kapott tanítói képesítést. Klebelsberg Kuno kultuszminiszternek sikerült kiharcol-
ni, hogy öt éves legyen a képzés heti harminc órával, melybe az énekes és hangszeres órák is beletartoztak.
Sajnos a kötelező 30 órán kívül esett az énekkari és zenekari gyakorlat, valamint az egyházi ének tanulá-
sa, amit csak a délutáni időszakban vehettek föl a hallgatók. 1928-ban megjelent Sztankó Énekiskolájának
javított kiadása is a képzők számára. Az itt felsorolt intézkedések hatására – már egy zeneileg is egyre job-
ban felkészült – tanítói réteg hajtotta végre a klébelsbergi népoktatási reform célkitűzéseit. Az óvónőkép-
zésben is történtek pozitív változások, a képzési idő is megnőtt.

Bár az ének-, zeneoktatás tartalmi része és módszertana nagyon lassan, vagy alig változott, az újító
törekvések sorra meghiúsultak, az Éneklő Ifjúság mozgalmának lendülete mégis termékenyítőleg hatott
a zenei élet több területére. Nagyon értékes zenepedagógiai és kóruskiadványok, daloskönyvek születtek,
sokat jelentett, hogy volt, aki propagálta, megjelentette azokat. 1931-ben Bárdos Lajos és Kertész Gyula
megalapította a „Magyar Kórus” c. folyóiratot, Kerényi Györg y és Kertész Gyula 1933-ban az „Énekszó”
c. ének- és zenepedagógiai folyóiratot. Majd Kerényi Györg y szerkesztésében megjelent az „Éneklő Ifjú-
ság” c. ifjúsági folyóirat. Ezeknél a lapoknál kiváló zenei szakemberek kaptak szerkesztési feladatokat, akik
felhívták az olvasók figyelmét az egymás után megjelenő értékes zenepedagógiai kiadványokra. Közülük
néhányat meg is jelentettek:

•	 Kodály: Bicinia Hungarica I. kötet; 333 olvasógyakorlat; Énekeljünk tisztán; Gyermekkarok
•	 Molnár Imre – Lajtha László: Játékország
•	 Kerényi György: Angyali énekszó
•	 Kerényi – Rajeczky: Énekes ábécé
•	 Káldi László – Szabolcsi Bence: Daloskönyv
•	 Kodály – Kerényi: Énekgyűjtemény

82

•	 Elkészült Bartók gyermekkari gyűjteménye is. Kodály így írt róla: „ A mag yar g yermek még nem
tudja, hog y életre kiható ajándékot kapott 1936 karácsonyára. De tudják mindazok, akik a mag yar
g yermeket olyan világba akarnák elvezetni, ahol tisztább a levegő, kékebb az ég, melegebb a nap.”
(Kodály 1975. 108) A Bartók kórusművek (Női-és gyermekkarok) bemutatója Vásárhelyi Zol-
tán karnagy rendezésében és szervezésében Kecskeméten, a Katona József Színházban volt 1937.
április 18-án.

1933. november 24. is jelentős dátum a magyar zenepedagógia történetében, ekkor alakult meg
a Magyar Énekoktatók Országos Szövetsége. Az elnökségben jeles zenepedagógusok foglaltak helyet,
akik az iskolai énekoktatás megreformálást tűzték ki célul. A Szövetség természetesen az ének-, és zeneta-
nárok érdekvédelmét is szolgálta és szakmai továbbképzéseket is szervezett.

Összegezve megállapítható, hogy ezt a két évtizedet a II. világháború végéig a kétarcúság jellemez-
te. Erre mondta Kodály, hogy alapvető probléma a magyar kultúra felülről való építkezése. Jól látható ez a
zeneművészetben is, ahol kialakult egy zeneművész – zenepedagógus elit, amely felpezsdítette a magyar
zeneéletet. Ezt a kiváló elitet 1875 óta a Magyar Zeneakadémia bocsátotta ki, akiket Sztojanovics Jenő, a
kiváló orgonaművész és énekoktatási szakfelügyelő olyan fényes tetőhöz hasonlította, amely alatt nincs
épület – utalva az alsó fokú ének-zene oktatás gyengeségeire.

Az előbb említett nemzedék tenni akarását a II. világháború sem törte meg igazán. Zenetudomá-
nyi, zenepedagógiai művek akkor is szép számmal születtek, megszakítás nélkül folyt a koncertélet és
megrendezésre kerültek az „Éneklő Ifjúság” kórushangversenyei.

1944-ben kiadták Ádám Jenő nagy jelentőségű munkáját „Módszeres énektanítás a relatív szolmizá-
ció alapján” címmel, melyhez Kodály írt előszót.

Ádám Jenő egyértelművé tette, hogy módszerének alapja a magyar népdal, részletezte a dó–kulcs és
a Curwent-féle kézjeles szolmizáció használatát. Elérkezünk tehát ahhoz a ponthoz, amikor a Bartalus–
Sztankó-féle abszolút rendszert az énektanításban felváltja a relatív szolmizáció.

Az 1945-ben megalakult Magyar Pedagógusok Szabad Szakszervezetének Zenei Szakosztálya
nemcsak a zeneiskolai, hanem az iskolai ének tanítással is foglalkozik. „Az iskolai énekoktatás korszerűsí-
tésének tervezete” című tanulmányt terjesztette föl a minisztériumba. Tanulságos idézni az állásfoglalás-
ból, mely aktualitását ma sem vesztette el:

„A művészeti üg yosztály évek óta több üg yiraton szorgalmazta az iskolai énekoktatás óraszámá-
nak felemelését ill . az énekoktatás korszerűsítését. Rámutatott az üg yosztály a szépérzék felébresz-
tésének és művelésének lélekemelő hatására, amely az éneken, mint közvetlen művészi élményen
keresztül a legsikeresebben érhető el. Ug yanakkor felhívtuk a fig yelmét a pedagógiai társosztályok-
nak arra, hog y melléktárg yként kezelt ének komolytalan tanterve nem alkalmas a zenei analfabé-
tizmus csökkentésére. Mind a népiskolai, mind a polgári iskolai énekoktatás terén nag y veszélyt
rejtett magában az is, hog y a zeneileg dilettáns alkalmi énekoktatók saját „szerzeményeik” beta-
nításával rontották a közízlést. Nyomatékosan hangsúlyoztuk, hog y mag yar zenei élet szerves ki-
fejlesztése az iskolai énekoktatáson keresztül vezet, mert az ősi mag yar zenei hag yomány teljesen
orális, énekes zene. A paraszt-dalokban fennmaradt énekes zenénk ősi rétege teljesen különbözik
a környező népek zenei anyagától, tehát sajátfejlődésű, g yökeresen mag yar kultúrtermék (penta-
ton stílus). A mag yar zeneiség abban is lényegesen elüt a környező népek zenéjétől hog y nem hang-
szeres, hanem énekes eredetű. Ebből következőleg az énekoktatásunk rendszere nem lehet azonos
a germán és szláv népek hangszeres jellegű zeneoktatásának rendszerével. Ezt az alapvető dolgot
nem ismerték fel régebbi énekeskönyveink (Tiboldi, Hackl, stb.), s ezért meghaladottak. A paraszt-
dalokon alapuló újabb iskolai énekeskönyveink (Kerényi – Rajeczky: Énekes ÁBÉCÉ, Kodály: Is-
kolai dalg yűjtemény (!), Kodály-Ádám: Szó-Mi) ezt az ellentmondást már kiküszöbölték.”7

1946-ban Keresztury Dezső vallás- és közoktatási miniszter rendelete jelentős dokumentuma a fej-
lődésnek, mert az ének tárgy tanítására heti két-két órát biztosított az általános iskola osztályaiban és a

7	 Iratok a mag yar zeneoktatás történetéhez 1945-1956. MTA Zenetudományi Intézete, Bp. 1984. 71.

III. A magyarországi
zeneoktatás, hangszeres

képzés és énekoktatás
vázlatos története

83

már említett Kerényi–Rajeczky – féle „Énekes ábécé”-t hivatalos tankönyvként jelölte meg a gimnáziu-
mok számára. Nagy esemény a Kodály Zoltán – Ádám Jenő énekes könyvek megjelenése az általános is-
kolák nyolc osztálya számára.

Még egy nagyon fontos kezdeményezés folytatódott 1946-ban, ez az „Iskolai énekkarok a Magyar
Rádióban” című adás-sorozat, melyben amatőr iskolai kórusok jutottak megszólaláshoz. (Előzménye: az
„Éneklő Ifjúság” rádióműsor, 1939.)

A tanító és tanár ellátottság gyors javítására az 1947/48-as tanévben a Zeneművészeti Főiskola ve-
zetése ének szaktanítói, középiskolai ének-, és zenetanári, valamint tanítóképző intézeti ének-, és zeneta-
nári tanfolyamot indított.

A különböző iskolatípusokban folyó ének-zenei ok-
tatás a fordulat évétől (1948) napjainkig
Az államosítással (1948) új időszámítás kezdődött a magyar közoktatás történetében. Az 1948. jú-

nius 16-án kihirdetett 1948/XXXIII. számú törvénycikk kimondja a nem állami iskolák fenntartásának
állami tulajdonba vételét, illetve a személyi állomány állami szolgálatba vételét. Ez a törvény az akkor léte-
ző és funkcionáló valamennyi iskolatípust érintette. A statisztikai adatok szerint – a meglévőkön felül –
közel 3000 általános iskola és 50 tanítóképző, valamint líceum került állami kézbe. Ez a jelentős fordulat
azonban nemcsak az iskolák státusát változtatta meg alapvetően. A kialakuló államhatalom világnézeti
elkötelezettsége, a Szovjetunióval való egyre szorosabb kapcsolata erőteljesen kihatott az oktatáspolitiká-
ra, különösen az oktatás tartalmi részére, így az énektanításra is. Az előzőekben megpróbáltuk összegezni
az énekoktatás területén mutatkozó pozitív tendenciákat – iskolaszervezeti és tartalmi területen egyaránt
–, melyek még a fordulat éve, az államosítás előtt fejlődtek ki. A tantervek, tankönyvek elkészültek, biz-
tosították a zökkenőmentes folytatás lehetőségét. A gyakorlati megvalósítás sikerességére – 1946 és 1954
között – kitűnő példa a híres Békés-Tarhosi Énekiskola működése.

A politika ennek ellenére keményen beavatkozott az oktatási rendszerbe és az egyéni szakmai kez-
deményezéseket is leszűkítette. Így megszűntették a Magyar Kórus Kiadót és ezzel együtt természetesen
a két folyóiratot, a Magyar Kórus-t és az Énekszó-t is. Az egyházi iskolák államosítása után „kivéreztették”
az énekiskolákat is, utoljára a Pécsi Székesegyházi Énekiskolát, mely 1953-ban szűnt meg. A békés-tarhosi
iskola végítéletét közvetlenül az 1954/55. tanév kezdete előtt mondták ki.

1950-ben az addigi tanterv érvényét vesztette, helyébe a Darvas József miniszter által jóváhagyott
új tanterv lépett életbe. Az énektanításra vonatkozó része kimondta a fő célt: „szocialista jellem formálá-
sa az énektanítás útján”. Tartalmában meghatározta továbbá a magyar népdalok, a Szovjetúnió dalainak,
a népi demokráciák és a munkásosztály harcos dalainak ismeretét, éneklését. Ezeknek az alapelveknek a
Kodály-Ádám és a Kerényi-Rajeczky-féle énekkönyvek természetesen nem feleltek meg, azokat átdolgoz-
tatták. Elsősorban az egyházzal, vallással, Istennel kapcsolatos dalszövegeket, szavakat húzatták ki, változ-
tatták meg. Külön fejezetet lehetne írni az eredetei népdalszövegek sokszor suta, bárgyú megváltoztatá-
sáról, mellyel értelmetlenné tették az évtizedek, évszázadok alatt kikristályosodott eredeti mondanivalót.
A jeles napok, a vallási ünnepkörök dalait kihagyták, de ugyanerre a sorsra jutottak a „pesszimizmust” su-
gárzó balladák is.

A kórusirodalom nagy része egyházzene volt, s hogy ez a zene teljes letiltásra ne kerüljön, úgy sike-
rült megmenteni a kórusok számára, hogy egy részét világi szöveggel látták el.

Az ötvenes évek elején sok úttörődalt, alkalmi mozgalmi dal-feldolgozást, népdalfeldolgozást éne-
keltek az együttesek. Extrém példaként megemlítünk egy közismert karácsonyi népéneket, melynek ere-
deti szövege: „Midőn a Szűz bepólyálja g yermekét, g yermekét, örömében íg y kezdi meg énekét, énekét” és az
ugyanerre a dallamra írt szöveg:

„Fut a vonat, vezeti az úttörő, úttörő, Csillebércen bólogat a zöld erdő, zöld erdő.”

Kodály és Bartók művei közül is csak azok szólalhattak meg, melyek szövege pártpolitikai szem-
pontból „szalonképes” volt. Persze akadt egy szakember gárda és egy zeneszerzői réteg, akik a tantervek
és a tankönyvek átalakításával, alkalmi kórusművek szorgos termelésével kiszolgálták az akkori hatalmat.

84

A vezetés az Éneklő Ifjúság-ot tömegmozgalomként fogta föl, tehát támogatta, de megkövetelte a
rendszerhez méltó műsorpolitikát. Szerencsére Kodályt – ismert nézetei ellenére – a hatalom etalonnak
tekintette, aki így nemzetközi tekintélyére alapozva sok mindent ki tudott harcolni.

1947-ben szülővárosa Kecskemét díszpolgárává avatta. Az ünnepség kapcsán ismerte meg és fedez-
te föl a tehetséges zenepedagógust, Szentkirályi Mártát, akit kiválasztottként támogatott az elkövetke-
ző években. Szentkirályi Márta sűrű kérvényezés és javaslattevés után 1950-ben kapott lehetőséget arra,
hogy Kecskeméten elindíthasson egy kísérleti első osztályt, melynek mind a 6 tanítási napja ének órával
kezdődött. A jó példa hatására a következő években több városban is elindult az ének-zene tagoza-
tos oktatás. Az oktatásügyi miniszter egy 1956-os rendeletével emelte jogerőre ennek az osztálytípus-
nak a működését. A zenésztársadalom óriási lehetőséget látott az általános iskolákban létrejövő ének-zene
tagozatos osztályokban, így azok száma gyorsan szaporodott. Tíz év eltelte után az 1959/60-as tanévben
ötven, 1970-ben pedig már százhúsz ilyen típusú osztályban tanultak ének-zenét a fiatalok. Kecskemét
járt az élen abban is, hogy 1958-ban elindította az első középiskolai ének-zene tagozatos osztályt a Kato-
na József Gimnáziumban. Kodály közbenjárására 1963-ban Pécs következett, amikor a Janus Pannonius
Gimnázium adott otthont a tagozatnak. A gimnáziumi tagozatos osztályok száma is szépen növekedett,
a 80-as évek elején harminc magyarországi gimnáziumban volt hasonló képzés egész osztállyal, vagy fél
csoporttal.

Az iskolák gyarapodása az államosítás után magával hozta az ének-zene szakos tanárképzés
szükségességét, illetve a pedagógiai főiskolák létrehozását. Elsőként Budapesten és Szegeden, majd
Debrecenben és Pécsett indult ének-zene szak. Később a debrecenit áthelyezték Egerbe, a budapesti pedig
megszűnt. A képzés idejét és a kapcsolt szaktantárgyak mennyiségét gyakran változtatták. Először három
éves képzés indult 2–3–4 választott szakpárosítással, majd 1950-54 között két évessé vált a képzés, csupán
egy szakkal. 1954 után újra visszatértek a három éves képzésre, de már csak 2-3 szakpárral. Ezekben a páro-
sításokban az ének-zene elsősorban humán jellegű szakokkal szerepelt (magyar, történelem), illetve a ma-
tematikával. Az 1959/60-as tanévtől négy éves és három szakos, majd az 1964/65-ös tanévtől négy éves és
két szakos lett a képzés. Ez utóbbi forma a főiskolákon ma is megtalálható, kiegészülve az öt éves egyete-
mi ének-zene tanári képzéssel.

Az 1948-at követő nehéz évek után 1955-56 egy kis „enyhülést” hozott. Megjelent az új tanterv az
általános iskolák 1–4. osztályai számára, melyben már történtek pozitív korrekciók. A tantervírók próbál-
tak javítani az oktató–nevelő munka sematizmusán és kritizálták az előző tanterv világnézeti nevelésének
felesleges frázisait is. A Magyar Zeneművészek Szövetsége Kadosa Pál elnökletével konferenciát hívott
össze a jobbítás szándékával. Feltárták a zenei élet hibáit, visszásságait, többek között kinyilatkoztatták,
hogy a kulturális forradalom vezetésére műveltebb, hozzáértőbb apparátusra van szükség. Pontokba szed-
ték a javítani való területeket. Halaszthatatlannak látták a tanítóképzés megreformálást, benne a heti 3
órás hangszertanulás visszaállítását és 3 órás karvezetés tanulást javasoltak minden leendő tanítónak.

A tanítóképzőkben ennek ellenére fokozatosan romlott a zeneoktatás helyzete. A tíz féléves kö-
zépiskolai képzésből közben nyolc féléves lett, de még így is 544 ének- és zeneórájuk volt összesen a diá-
koknak. 1959-től ez felsőfokú képzésben már 60%-ra, 1975-ben pedig a főiskolai képzésben 8%-a csökkent!

A megmaradt 45 óra valamennyi tanítóképzős számára kötelező volt, de már csak énekóra formájá-
ban. Ekkor vezették be az ének-zenei szakkollégiumi kurzust, melyet a hallgatók 25%-a vehetett föl, nekik
újra megfelelő számban volt elméleti és hangszeres órájuk. Ez a speciális szakkollégiumi rendszer maradt
fönn a következő évtizedekben is azzal a változással, hogy négy évessé vált a képzési idő.

Ebben az időszakban jelenhettek meg Kodály korholó bírálatai, melyek közül nagy port vert föl a
Művelt Nép 1956. június 24-i számában megjelent „Tanügyi bácsik! Engedjétek énekelni a gyermekeket!”
című írása. Többek között ezt írta: „Nép! nép! nép! – halljuk folyton. Vajon eleget tettünk-e, hog y mindaz,
amit papíron kapott, való életté teljesedjék? Hiába van joga a művelődéshez, ha nincs rá lehetősége. Hiába pré-
dikálunk a rossz zene ellen, ha nem tanítjuk meg a g yermeket, hog y mi a jó. Ha nem oltjuk be minél korábban
a rossz zene pestise ellen, menthetetlenül áldozata lesz.” „Miért ne lehetne mag yar specialitás az általános is-

III. A magyarországi
zeneoktatás, hangszeres

képzés és énekoktatás
vázlatos története

85

kola jobb éneke? Ezt ug yan nem lehet valutáért eladni külföldön (a labdarúgást lehet?), de talán ér valamit az
erkölcsi valuta is, amit jelent. Ha az idelátogató külföldiek azzal távoznak, hog y ezt otthon is meg kell valósí-
tani, talán mégiscsak becsületünkre válik, ha pénzt nem is adnak érte.” (Kodály 2007. 307-308)

Kodály írásaira a minisztériumból és más szervektől is válaszok érkeztek, próbálták cáfolni mon-
danivalóját . Kodály is reflektált, tényekkel igazolta állításait. A párbeszéd csekély eredményeként a ki-
lenc éve megszűntetett Magyar Kórus és Énekszó c. folyóiratok után 1958-ban újra szakfolyóirat indul-
hatott – Kontra István szerkesztésében – Énektanítás címmel. Ugyanebben az évben megjelent Kodály
– Ádám: Énekeskönyv az I.-II. osztályok számára, átdolgozott kiadásban (az eredetit 1948-ban írták a szer-
zők, 1950-ben bevonásra került). Az 1955-56-os esztendők kedvező változásai után a forradalom és sza-
badságharc leverése visszafordította az elinduló pozitív folyamatokat. Példaként egy jellemző felhívás az
Énektanítás 1958/6. számából:

„... a Szerkesztőbizottság Művelődésüg yi Minisztériummal eg yetértve a Tanácsköztársaság 40.
évfordulójának megünneplésére a következő javaslatot teszi közzé:

1.	 Az ország minden iskolájában a 4. osztálytól kezdve a kötelező tananyagon felül havonta eg y, az
Énektanítás folyóiratban közölt úttörő – vag y tömegdalt tanítsanak meg a tanárok.

2.	 Az iskolai ünnepélyeken az ifjúság ezeket a dalokat énekelje.
3.	 Az iskolák rendezzenek úttörő és tömegdal versenyeket.
4.	 Az Énektanítás szerkesztősége felhívja a költőket, zeneszerzőket, hog y álljanak az iskolák új prog-

ramja mellé s írjanak dalokat a kisdobosok, úttörők, fiatalok számára. Ug yanakkor a pedagógu-
sok fig yelmébe ajánlja a Juhász Frig yes szerkesztésében meg jelent 111 dal úttörőknek című kötetet.

Az Énektanítás 1959/1. számának nyitóoldalán hiába keressük a szerkesztőbizottság tag jainak felsoro-
lását. Ezúttal, s az 1959-ben meg jelent további számokban csak ennyi tájékoztatás kapunk: szerkeszti a Szer-
kesztőbizottság.” (Szabó 1989. 117)

A fenti egy éves program mellett a tanácsok művelődési osztályai körlevelet küldtek ki valamen�-
nyi általános iskolába és középiskolába, miszerint havonta egy-két úttörő-, mozgalmi-, illetve tömegdalt
kell minden osztályban megtanítani. 1959-ben pályázatot írtak ki szintén úttörődalok és mozgalmi kórus-
művek írására. Szaporodtak a szaklapokban megjelenő támadások a Kodály-Ádám énekeskönyvek ellen,
majd a szerzők neve alatt névtelen szerkesztők megváltoztatták az egyes tartalmi részeket. A beavatkozás
eredménye: az eredeti értékes anyag összekeverése az értéktelennel.

A felső tagozatosok számára visszahozták az 1951-ben kiadott ének könyveket, melyek természe-
tesen az ötvenes évek elejének szellemiségét valósították meg. Jobb volt a helyzet az ének-zene tagoza-
tos osztályok számára írt tankönyvek területén. Ezekben is előfordultak úttörő és mozgalmi dalok, de
a szerkesztésnél a kiváló tankönyvírók – Nemesszeghyné Szentkirályi Márta és Szabó Helga – vigyáztak
arra, hogy csak a nívósabbak jelenjenek meg. Évfolyamonként 20 ilyen jellegű darabot válogattak be a
tankönyvekbe. Egyházzenei alkotások továbbra sem jelenhettek meg, így a középkorból csak a trubadúr
zene, vagy a reneszánszból átírt szövegű motetták által tanulták a korabeli stílust a gyerekek. Az 1962-re
tervezett új tanterv munkálatai közben hosszú párbeszéd (írásos formában, szaklapokon keresztül) kez-
dődött Kodály és a minisztériumot képviselők között. Végül Ilku Pál utasítására megjelent a 162/1962
(M.K.23) számú tanterv. Azon túl, hogy a politikai irányvonal, vagyis a fő cél, a kommunista ember sze-
mélyiségének kialakítása nem változott, az új tanterv mégis több pozitívumot tartalmazott az ének taní-
tás szempontjából. Idézet Szabó Helga: A magyar énektanítás kálváriája c. könyvéből:

„Az Ének-zene tanításának feladatai (az 1–4. osztályokban): Tanítsa meg a tanulókat értékes,
nag y többségében mag yar g yermek- és népdalok, tovább úttörő és könnyű tömegdalok szép és ze-
neileg pontos éneklésére. Kezdje meg a tanulók ritmusérzékének és dallamhallásának fejlesztését.
Alapozza meg a zenei anyanyelv iránti érzéküket. Ismertesse meg a legeg yszerűbb ritmuseleme-
ket, ezek képleteit, az eg yszerű ütemfajtákat; a diatonikus hangrendszer hang jait és dalokban
előforduló kapcsolatait a relatív szolmizálás rendszere szerint. Kezdje meg a zenei írás-olvasás
g yakorlását a fenti elemekkel, valamint a kétszólamú éneklést.”

86

A felső osztályok tanításának feladatait ismertető szakaszból röviden idézünk:
„Az 1- 4. osztályban szerzett ismeretekre és készségekre építve alapozza meg a tanulók zenei mű-
veltségét; a zene eszközeivel, gazdag érzelem- és élménykeltő hatásával járuljon hozzá a tanulók
szocialista világnézetének és erkölcsi jellemvonásainak fejlesztéséhez. Ennek érdekében a tanulók
ismerkedjenek meg zeneileg és nevelő hatásukban értékes, többségében mag yar nép- és műdalok-
kal, zeneművekkel, továbbá más népek népdalaiból és nag y mesterek műveiből néhány jellegzetes
és jellemző szemelvénnyel…” (Szabó 1989. 126)

Az itt olvasott elvek azonban nem tükröződtek egyértelműen a tankönyvek tartalmában. A Ko-
dály-Ádám – féle I.–II. osztályos tankönyvet újra átírták, majd az 1962-es új tanterv értelmében ismét ki-
vonták a forgalomból. Érdekesség, hogy mielőtt zúzdába kerültek volna, Kodály saját lakásának pincéjébe
vitette a több ezer példányt, hogy megmentse őket az utókor számára. 1963 és 1964 között új tankönyvek
jelentek meg az általános iskolákban 3. osztálytól 8. osztályig. Papp Géza szerkesztette valamennyit, szer-
zőik Dobray István, Kovács Lajos, Lugossy Magda, Petneki Jenő és Péter József.

Az ének-zene tagozatos osztályokban az ötvenes évek második felétől már tapasztalhatók
voltak az osztálytípus eredményei, többek közt azért is, mert ott kiváló, főleg Zeneakadémiát végzett ta-
nárok tanítottak. Egyre több külföldi szakember volt kíváncsi és látogatott el ezekbe az iskolákba. Igen je-
lentős a Nemzetközi Zenei Nevelési Társaság (ISME) 1962-es konferenciája, ahol Szőnyi Erzsébet nagy
formátumú előadást tartott a magyar zenei nevelésről és Kodály Zoltánt az ISME alelnökévé választot-
ták. Szőnyi Erzsébet ezután számtalan országban tartott nagy sikerű előadást és neki, illetve Kodálynak
köszönhető, hogy 1964-ben Magyarország kapta meg a jogot az ISME konferencia megrendezésére. A
több, mint tíz országból idelátogató szakemberek, professzorok az ének-zenei nevelésről tartott előadások
mellett bemutató órákat is látogattak az óvodától a főiskoláig minden iskolatípusban.

Leginkább a zenetagozatos képzés és annak eredményei érdekelték őket. A konferencia napjait ter-
mészetesen hangszeres szólisták, hangszeres kamaraegyüttesek és énekkarok koncertjei zárták. A kivá-
ló szervezés, az érdekfeszítő előadások, de különösen a nagyszerű gyakorlati bemutatók több évtizedre a
magyar zenei nevelés felé fordították a külföldi zenepedagógusok figyelmét. A látottak, hallottak, a sze-
mélyes élmények utóhatásaként egyre szaporodtak a külföldi meghívások nemcsak Európából, hanem
Amerikából, Ausztráliából vagy a különös érdeklődést mutató Japánból. Elismert magyar szakembere-
ket hívtak meg előadásokat tartani és tanítani, valamint ifjúsági énekkarokat koncertezni. Kodály Zoltánt
is sokfelé hívták. A halála előtti évben az USA-ban és Kanadában vett részt előadói körúton. Az 1966. au-
gusztus 18–26. tartandó amerikai ISME konferencia tiszteletbeli elnöki pozícióját töltötte be. A magyar
delegáció tagjai voltak még és valamennyien előadásokat tartottak: Forrai Katalin, Kokas Klára , Nemes�-
szeghyné Szentkirályi Márta, Szabó Helga, Szőnyi Erzsébet. Kodály 1967. március 6-án bekövetkezett halá-
la sem törte meg a nemzetközi kapcsolatok lendületét. Egyre több csoport vagy egyén látogatott hazánk-
ba az ének tanítás magyar modelljét tanulmányozni és egyre több ének-zene tanár kapott hosszabb időre
(egy vagy több évre) meghívást távoli országokba Kodály-kurzus megtartására. Ezt a nagy érdeklődést lát-
va a minisztérium több kiadványt jelentetett meg a magyar zenei nevelésről külföldiek számára. Idézzünk
egy rövid részt „A magyar zenei nevelés rendszere – Kodály nevelési elvei” című írásból, melyet a Zenemű-
nyomda adott ki 1970-ben. „ Az 1945. évet követő társadalmi változás nag y lendülettel támogatta a zenei for-
radalmat is. Kodály elképzelései, tervei valóság gá váltak. Megszülettek az új iskolai tankönyvek, amelyeket a
kisiskolások részére maga Kodály ír, új pedagógiai művekkel, kórusművekkel látja el az iskolákat, énekkaro-
kat, járja az országot, lelkesít, bírál és segít. A pedagógiai dokumentáció bővül, az énektanítás színvonala fo-
kozatosan emelkedik, a meghatározott anyag és módszer eg ységes oktatási és nevelési cél szolgálatában beépül a
közoktatás rendszerébe. Mindenütt azonos módszerek és tananyag alapján tanítanak olyan tanárok, akiknek
képzéséről az állam eg yre szélesebb keretek között gondoskodik (…) A zenei nevelés feladatai meg fogalmazód-
tak a legújabb közoktatási reform alkotta tantervek cél- , és feladatrendszerében. Anyag és módszer eg y teljes
zenei, pedagógiai és nevelési eg ységet képez. Zenei képzésünknek és nevelésünknek ez az eg yik leg főbb alap-
ja.” „A Kodály koncepció alappillére – minden tanulóra eg yaránt vonatkozik, hog y eg ységes anyag és módszer
alapján tanítsunk – megvalósult.” (Szabó 1989. 130)

III. A magyarországi
zeneoktatás, hangszeres

képzés és énekoktatás
vázlatos története

87

Itt kell szólnunk röviden az iskolai szakfelügyeletről és benne az ének tantárgy felügyeletéről.
1949-ben megszüntették a Tankerületi Főigazgatóságokhoz tartozó szakfelügyeleti rendszert. A rend-
szer, mint állami felügyelet, Mária Terézia rendelkezései óta működött kisebb, nagyobb változásokkal.
1776-ban hozták létre a tankerületeket, melyek élén főigazgató állt és irányította a népiskolai felügyeletet.
A 19. század végén a tanfelügyelők mellett már segéd-tanfelügyelőket, szakértőket is alkalmaztak. Ezzel
elindult egy olyan folyamat, mely 1912-ben a tanügyigazgatás és a tanulmányi felügyelet szétválasztásá-
hoz vezetett. Létrehozták az iskolalátogatókat, akik már egy-egy szakmai területet ellenőriztek. Ettől az
évtől kezdve már a mai értelemben vett ének-szakfelügyelőket alkalmaztak. Hóman Bálint minisztersége
alatt egyszerűsödött a rendszer, a tankerületek száma nyolcra csökkent és minden iskolatípus – benne az
egyházi iskolák is – egységes felügyeletet kaptak. Hóman szigorú feltételek megkövetelésével alapvető fel-
adatnak tekintette a felügyelet szakmai megerősítését. Ez a rendszer változott meg 1949-ben.

1950-től a fővárosi és megyei pedagógiai intézetek bízták meg a kiválasztott tanárokat szakfelügye-
lőnek. Budapesten mindössze öt ének-zenei szakfelügyelő tevékenykedett, a megyékben egy-kettő, eset-
leg három. Az Országos Pedagógiai Intézet (1962-ben alakult) vezetésével kialakított szakfelügyelői tes-
tület az elkövetkező évtizedekben a zenei nevelés, az ének-zene tantárgy gondozásának meghatározó
szereplőjévé vált.

Többségében szakmailag kiváló pedagógusokat sikerült bevonni ebbe a munkába. Kár, hogy a po-
litikai hatalom nyomása mellett nehezen oldódott a merevség a tantervek és tankönyvek tartalmi meg-
határozása területén. Az 1972-es párthatározat keményen bírálta a szakfelügyeletet, hogy csak a szakmai
oktatás milyenségét kéri számon és nem foglalkozik eleget a nevelő tevékenységgel. Még a megyei álta-
lános iskolai és középiskolai szakfelügyelők 1975. évi országos tanfolyamán is elhangzottak olyan politi-
kai – ideológia jellegű előadások, melyek a proletár internacionalizmus zenei nevelésben betöltött szere-
pét tárgyalták.

Több felszólaló javasolta, hogy a munkásmozgalmi daloknak még nagyobb kultuszt kell teremte-
ni az ének-zenei oktatásban. Másrészről viszont azt tapasztaljuk, hogy egyre nagyobb szerephez jutott az
igazán értékes zenei anyag beemelése a tankönyvekbe. Ennek a minőségi változásnak az igényét mutatja
az 1978. évi tanterv, melyhez az új tankönyveket kiváló zenei szakemberek írták. Különösen érvényes ez a
megállapítás a szakosított ének-zenei tankönyvekre. Az egyházi zene reprezentánsai még ekkor sem kap-
tak helyet a tananyagban, holott a kórusmozgalom repertoárjában már meg-megjelentek egyházi művek
és a hatalom már „elnézett” felettük. Az utóbbi jelenség is bizonyítja, hogy az iskolán belüli és az iskolán kí-
vüli zenei világ lassan szétvált egymástól.

Visszatekintve az 1993-ban megszületett Nemzeti Alaptanterv előtti negyven évre elmondha-
tó, hogy az ének-zene oktatást irányítók, javaslattevők minden nehézség ellenére hűek maradtak a Ko-
dály-Ádám koncepció megvalósításához. Köszönhető ez elsősorban a Zeneakadémiáról kibocsátott,
elkötelezett és magasan képzett művésztanároknak. A négy évtizedes út tele volt sikerekkel, de kudar-
cokkal is. Egymás követték a tantervek, a tanterv korrekciók, a tantervek változásai, a tankönyvek gyakori
átírása, a forgalomból való kivonása, az új könyvek bevezetése, továbbá új iskolatípusok létrehozása, meg-
szűntetése. Fölmerült az a kérdés is, hogy bizonyos iskolatípusokban (szakközépiskola, szakmunkáskép-
ző, szakiskola) szükség van e az ének oktatásra, vagy sem. Pozitívumként könyvelhető el, hogy az iskolai
feltételrendszer fejlődésével fokozatosan beépült a tanórai munkába a zenehallgatás és az improvizáció, az
alkotó készség fejlesztése. Érdemes idézni az Országos Pedagógiai Intézet Művészeti Nevelési-Oktatási
Kollégiuma 1989-es, már egy bátrabb, kritikusabb szemléletű tanulmányából:

„A mag yar társadalomban az utóbbi évtizedek alatt különböző okokból lejátszódó súlyos torzu-
lási folyamatok változatos formában hatással voltak az iskolai énekoktatás minőségére és eredmé-
nyességére is. Az ideológia olykor kikezdte a „narodnyik” , esetleg „klerikális” tankönyveket éppúg y,
mint Kodálynak az oktatás irányításában dolgozó kiváló tanítványait. Az általános kontrasze-
lekció silányította az oktatás személyi, g yakorta tárg yi feltételeit. Ebben a helyzetben indokolttá
vált a tanítást irányító központi dokumentumok helyzethez való igazítása.” 8

A tanulmány utalt továbbá a szakmai, módszertani hibákra is:

8	 Ének-zene, 1. évf. 2.sz.

88

•	 a szolmizációs gyakorlatok túlhangsúlyozására
•	 a szolmizáció fetisizálására
•	 a népdaltanulás nem élményt nyújtó, túlzott elméleti, elemző tanítási szisztémiára.

Felveti a hangrögzítő és reprodukáló eszközök tömeges elterjedésének és a média tömegkommu-
nikációs eszközeinek romboló hatását is, mely nem engedi, de mindenképpen nehezíti az igazi értékek ér-
vényre jutását. A technikai fejlődés és a mindent elárasztó, egyeseknek jó üzletet jelentő zeneszolgáltatás
éppen az éneklés, az együtt éneklés, az együtt muzsikálás ellen hat.

Hiábavalónak és idealisztikusnak tűnnek az 1993-as, már a rendszerváltást követő Nemzeti Alap-
tanterv átgondoltan megfogalmazott nagyon szép alapelvei, melyekből érdemes idézni: „A zene az eg yete-
mes emberi kultúra része, a zenei intelligencia – a humán műveltség egészében – a teljes ember eg yik legneme-
sebb értéke. Embernevelő erejét a lélek oly mély rétegeiben fejti ki, ahol a szó már kevés. A felemelő, lélekerősítő,
örömszerző, megnyugtató, vag y éppen lelkesítő zene igaz emberi érzelmek átélésével képes lélekben gazdag, ne-
mes ízlésű, szépre, jóra fogékony személyiség kiművelésére. Ezért nélkülözhetetlen eszköze a teljes ember formá-
lásának (…) A zenei nevelés feladata és felelőssége, hog y elindítsa az ifjúságot azon az úton, amely a zene meg-
értéséhez és szeretetéhez vezet. Ezért az iskolai ének-zene és a zeneiskolai hangszerjáték tanításának a célja
a harmonikus személyiség kibontakoztatása a zene sajátos eszközeivel (…) A mag yar zenei nevelést a Kodály
Zoltán, Ádám Jenő és tanítványaik által kidolgozott koncepció és módszer központi gondolatai határozzák
meg: azaz az eg yetemes kultúrához a nemzet saját kultúráján keresztül vezet az út” .

A Nemzeti Alaptanterv ide vonatkozó része szól még a kodályi elvek alapján álló ritmuskészség, a
zenei írás-olvasás készségének fejlesztéséről. A zenehallgatás kapcsán a zeneirodalomban való jártasságot,
a stílusismeret kialakítását jelöli meg célként. Ez a tanterv már komoly jelentőséget tulajdonít a rögtönzés-
nek, a zenei improvizációnak is. Szakmailag elismerésre méltó, támogatható elvei azonban mit sem érnek,
ha nem társul melléjük megfelelő mennyiségű óraszám. A fokozatos leépítés 1982-ben kezdődött, amikor
megszűntették a gimnáziumi 4. osztályos (12. évf.), később pedig a 3. osztályos (11. évf.) énekórákat. Az
1990-es évektől kezdve valamennyi iskolatípusban drámaian csökkent az ének-zene tárgy óraszáma, s ez
a megállapítás mára is érvényes. Csökkentek a szakosított tantervű osztályok ének-zene óraszámai is. Az
Éneklő Ifjúság dobogóiról lassan eltűnnek a normál általános iskolai kórusok, arra már nem is emlékszünk
mikor hallottunk utoljára szakközépiskolai, vagy szakmunkásképzős kórust. Az oktatási törvény 1993 óta
ugyan biztosít 1-1 énekórát ezekben az iskolatípusokban, de a legtöbb helyen nem élnek a lehetőséggel.

Nagyobb problémát jelent, hogy szintén a 90-es évek óta egyre kevesebb iskola vállalja föl az emelt
szintű ének-zenei képzést. A 80-as évek közepén kettőszáz fölött volt az ének-zene tagozatos iskolák szá-
ma az országban, mára ez a szám már jóval száz alá csökkent.

Kodályt idézve: „a kultúra annyi, mint tanulás; megszerezni, színvonalon tartani nehéz, elveszíteni
könnyű.” (Kodály 2007. 204)

Énekoktatásunk ez utóbbi fázisba érkezett és arra vár, hogy újra megtalálja méltó helyét az iskolai
tantárgyak között.

III. A magyarországi
zeneoktatás, hangszeres

képzés és énekoktatás
vázlatos története

89

Bibliográfia

•	 11/1993. évi LXXIX. törvény a közoktatásról
•	 1994. (VI.8.) MKM rendelet a nevelési – oktatási intézmények működéséről.
•	 ÁBRÁNYI Kornél (1900): A mag yar zene a 19. században. Pannonia Kiadó. Bp.
•	 APÁTHY Árpád (1999): A kodályi örökség utóélete az alapfokú művészetoktatási intézmények-

ben. Szakdolgozat. ELTE Nev.Tud. Tanszék. Bp.
•	 BÁRDOS Kornél (1987): Eger zenélje (1687-1887). Akadémiai Kiadó. Bp.
•	 BÁRDOS Kornél (1980): Győr zenéje a 17-18. században. Akadémiai Kiadó . Bp.
•	 BÁRDOS Kornél (1976): Pécs zenéje a 18. században . Akadémiai Kiadó. Bp.
•	 BÁRDOS Kornél (1984): Sopron zenéje a 16-18. században. Akadémiai Kiadó. Bp.
•	 CSENDE Béla (1976): Békés-Tarhos (Az első mag yar állami énekiskola élettörténete 1946-54).

Békés
•	 DOBSZAY László (1998): Mag yar zenetörténet. Planétás Kiadó. Bp.
•	 DUFFEK Mihály (2009): Bizonytalan bizonyosságok… Helyzetkép az átalakuló mag yar zenei

felsőoktatásról. In: Zeneoktatásunk. Polifonia különszám. Magyar Zenei Tanács. Bp.
•	 ECKHARDT Gábor (2009): A középfokú zenész-szakképzés, a zeneművészeti szakközépiskolák

helyzete az elmúlt 20 évben. In: Zeneoktatásunk. Polifonia különszám. Magyar Zenei Ta-
nács. Bp.

•	 FALVY Zoltán (1987): A mag yar zene története. Tankönyvkiadó. Bp.
•	 GÁDOR Ágnes SZIVÁNYI Gábor (1984): A Zeneakadémia. MésM Goldprint Kft.. Bp.
•	 Iratok a mag yar zeneoktatás történetéhez 1945-1956 . MTA Zenetudományi Int. Bp.
•	 HEGYI István (1996): Világunk zeneoktatási öröksége. JPTE. Pécs
•	 HOMOR Istvánné (2009): Tanulmány a zeneiskolák helyzetéről a rendszerváltozástól napjain-

kig. In: Zeneoktatásunk. Polifonia különszám. Magyar Zenei Tanács. Bp.
•	 KÁRPÁTI János (1981): Kelet zenéje. Zeneműkiadó. Bp.
•	 Kétszáz éves Pécsett az állami zeneoktatás 1788-1988 . Dobos László szerk. Pécs Megyei Város

Tanács 1988
•	 KLEBELSBERG Kuno (1930): Jöjjetek hozzám harmincas évek. – Atheneum Kiadó, Bp.
•	 KODÁLY Zoltán (1975): A zene mindenkié. Zeneműkiadó. Bp.
•	 KODÁLY Zoltán (2007): Visszatekintés I. Argumentum Kiadó. Bp.
•	 KONTRA István – Balázs Endre (2005): A zenei köznevelés történetéből. Kodály Intézet. Kecs-

kemét
•	 KÖRTESI András Károly (2012): Folyamatosság a változások tükrében. Pedagógus Szakvizsga

Dolgozat. PTE. Bölcsészettudományi Kar.
•	 K.UDVARDI Katalin (2000): „Psalmus Hungaricus” Ének-zenei általános Iskola. Püski. Bp.
•	 LEGÁNY Dezső (1962): A mag yar zene krónikája . Zeneműkiadó. Bp.
•	 LEGÁNY Dezső (1968): A Zeneakadémia születése. Zenetörténeti tanulmányok: In: Bónis Fe-

renc szerk.: Írások Erkel Ferencről és a magyar zene korábbi századaiból. Zeneműkiadó.
Bp.

•	 A Liszt Ferenc Zeneművészeti Főiskola 100 éve. Zeneműkiadó- Bp. 1977.
•	 LÖVENBERG Dániel (2012): Végh Sándor. Rózsavölgyi és Társa
•	 MÉSZÁROS István (1997): Mag yar iskola 996-1996 . Eötvös Kiadó. Bp.
•	 MÉSZÁROS István (1982): Mióta van iskola? Móra Kiadó. Bp.
•	 MÉSZÁROS István: Klebelsberg iskolareformja. In: Gróf Klebelsberg Kuno emlékezete.

Szerk: Klebelsberg Éva. Bp. 1994.
•	 NÁDOR Tamás dr. (1995): Pécs zenei krónikája. Pannónia Könyvek. Pécs
•	 NÁDOR Tamás dr. (1986): Liszt-Bartók- Kodály és Pécs-Baranya. Pécs
•	 Pedagógiai Jeg yzet és Szöveg g yűjtemény. dr. Heszka Béla szerk. Tankönyvkiadó. Bp. 1978.
•	 PUKÁNSZKY Béla – NÉMET András (1998): Neveléstörténet. Tankönyvkiadó. Bp.
•	 SZABOLCSI Bence (1979): A mag yar zenetörténet kézikönyve. Zeneműkiadó. Bp.

90

•	 SZABÓ Attila (2005): Klebelsberg Kuno 1924. évi középiskolai reformja . In: Kutatási Füzetek
12. . PTE

•	 SZABÓ Helga (1989): A mag yar énektanítás kálváriája . MTA. Bp.
•	 SZABÓ László (2002): Szakértő és szaktanácsadó a közoktatásban . Vas Megyei Pedagógiai In-

tézet Szombathely
•	 Szolfézs középfok . Agócsy László szerk.: Editio Musica, Budapest
•	 T. KISS Tamás (1988): Állami művelődéspolitika az 1920-as években . MMI és Mikszáth Kiadó,

Vác
•	 TÓTH Aladár (1929 II): Mihalovich Ödön. Zenei Szemle
•	 WILSON-DICKSON Andrew (1994): A kereszténység zenéje. Gemini Kiadó. Bp.
•	 Zenei nevelés Mag yarországon. Sándor Frigyes szerk. Zeneműkiadó. Bp. 1964.
•	 A zeneiskolai tanárképzés 20 éve 1966/67-1986/87. (1988): Évkönyv. Miskolc
•	 A zeneiskolai tanárképzés 20 éve (1966-86). (1988): Liszt Ferenc Zeneművészeti Főiskola Év-

könyve

91

Gönczy László

IV. Életreform és alternatív
zenepedagógia

IV. Életreform és alternatív
zenepedagógia

93

Helyzetkép a 19. és a 20. század fordulóján

A 19. és 20. század fordulóján szembetűnők annak bizonyítékai, hogy a kor gondolkodó embere
gyakran vagy akár folyamatosan diszharmóniában érzi magát társadalmi környezetével, illetve a számá-
ra fontos értékek és normák pusztulását érzi. A későromantika vagy a francia századforduló zeneművé-
szei gyakran kifejezetten a válság-hangulatot, a létezés diszharmóniáját teszik egy-egy művük tárgyává,
alapjává (Richard Strauss: Salome; Debussy: Pelléas és Mélisande, mindkettő nyilvánvaló előképe: Wag-
ner: Trisztán és Izolda , hatásuk a későbbiekben igen széles körű). Az előzmények kutatásakor legalább
a korai romantika eszmevilágáig érdemes visszatekinteni: az individuum szabad kibontakoztatásának
útjában álló társadalmi keretekből a természetbe menekülő, vagy e kereteket átalakítani vágyó, illetve
azokkal jobbára reménytelenül szembeszegülő ember képe E. T. A. Hoffmann, Novalis és mások irodal-
mi munkáiból, valamint Beethoventől kezdve csaknem minden zeneszerző munkásságából elénk tárul.
Arthur Schopenhauer, majd Friedrich Nietzsche a filozófia oldaláról erősíti a pesszimisztikus összképet;
utóbbi a századfordulón jócskán túlértékelt világnézet-formálóként fejti ki hatását a művészeti életben
(ld. Strauss, a fiatal Bartók). Sigmund Freud , a pszichoanalízis iskolateremtő tudósa az emberi lélek addig
nem ismert rétegeibe nyit utakat, máig meghatározó irányt szabva a nyugati civilizáció ember-képének.
Főként Freud nyomán kezdenek mind többen új nézőpontból tekinteni a gyermekkor, a gyermeki lé-
lek sajátságaira; a századfordulótól növekvő érdeklődés övezi a gyermeki kultúra sajátságait, a felnőttkor
előtti személyiségfejlődés jellemzőit. A már a 19. században elindult fejlődéslélektani kutatások fokozó-
dó lendületet vesznek, nagy (és máig tartó) vitákat generálva az örökletes és a környezet által befolyásolt
személyiség-vonások elsődlegességét, viszonyát, fontosságát illetően. A századforduló szellemi korrajzá-
ban az eddigieken túl fontos és jellemző a modern szociológia kibontakozása, lényegében Émile Durk-
heim kiemelkedő tehetségéből és munkájából fakadóan. Durkheim épp a társadalmi értékválság követ-
kezményeinek kutatására helyezett hangsúlyt (anómia , öng yilkosság), bemutatva, hogy a konszenzusos
normák (kulturális célok, értékválasztások, életvezetési elvek) meggyengülése, vagy éppen a tételezett
normák teljesítésének akadályai miként nehezítik (vagy teszik már-már elviselhetetlenné) az egyén min-
dennapi életét. Az értékválság tehát etikai-morális válságként is megnyilvánul.

A 20. század: a „válság” állandósulása

Fontos tisztán látni, hogy mindezek a nézetek, megközelítések már jóval az első világháború előtt
jellemzik a kultúrát és a szellemi életet. Maga a háború viszont olyan mértékű társadalmi megrázkódta-
tást hoz, amelyre addig soha nem volt példa. Mai nézőpontból az azóta eltelt hosszú idő könnyen leírható
az eltérő hatásméretű, különféle politikai, gazdasági, pénzügyi okokból bekövetkezett durva társadalmi
megrázkódtatások szűnni nem akaró láncolataként: gazdasági világválság, fasizmus, második világhábo-
rú, holokauszt, kommunista diktatúrák, atomháborús fenyegetettség, terrorizmus, klímakatasztrófák, a
2008-ban kitört gazdasági válság, a hagyományos jóléti társadalom-modell fenntarthatatlanná válása, a
szénhidrogén-alapú gazdaság közelgő összeomlása. Amikor ennek tudatában értelmezzük a századfordu-
ló művész-értelmiségének szorongásait a „boldog békeidők” lezárultán, méltányolnunk kell jövőt illető in-
tuícióikat még akkor is, ha tudjuk, hogy a boldogság és a béke fogalmai egyaránt csupán relatív igazság-tar-
talommal bírtak. Alban Berg néhány héttel az első világháború kitörése előtt ismerte meg a kiszolgáltatott
ember környezete általi megnyomorításának, tönkretételének operai alapművét ihlető drámát. Mint isme-
retes, a Wozzeck történetesen Georg Büchner 1836-ból (!) származó (egy 1821-es lipcsei eset nyomán meg-
írt) drámájára épül. Az általunk mellbevágóan modernnek érzett társadalomrajz és társadalomkritika te-
hát Beethoven korának tapasztalataira épül. Mégis kétségtelen a századforduló utáni világ új minősége: az
emberi sorskérdéseket, valamint a nyomor és szenvedés korábbi megnyilvánulásait értelmezni próbáló nar-
ratívák érvényüket vesztik, a társadalom és az egyén életének keretei követhetetlen, feldolgozhatatlan moz-
gásba lendülnek, olyan kor veszi kezdetét, amelyben az anómia, a szociális és értékválság tüneteivel együtt
kell élnünk, ahol az életcélok és életstratégiák bizonytalansága legfeljebb rövid, átmeneti periódusok tarta-
mára enyhülhet, ahol szinte bármilyen biztosnak vélt pontról kiderülhet, hogy csak illúzió volt.

94

Mit tehet az iskola az életminőség javításáért?

Ebben a kontextusban szükségszerűen terelődik a figyelem az iskola, a tömegoktatás problémái-
ra. Kétségtelen, hogy a közoktatás („a kötelező iskolai népoktatás”) kezdetétől újra és újra kérdések me-
rülnek fel az oktatás céljaival, módszereivel, szervezésével, tartalmával kapcsolatban, de az efféle kérdé-
sek a mélyülő értékválság és az új fejlődéslélektani megfontolások egyidejű hatására a 20. század során
addig soha nem látott fontosságra emelkednek. Mit tesz és mit tehetne az iskola a g yerekek értelmi-érzel-
mi fejlődésének előmozdítására? Elérhető-e az iskola keretei között, hog y a felnövekvő g yerekek jobban meg-
találják helyüket a világban? Megteremthető-e eg y boldogabb, harmonikusabb felnőtt-társadalom a nevelés
eszközeivel? Ezek az általános és alapvető kérdések szükségszerűen vezetnek iskolakritikai nézetekhez,
hiszen a szociális készségek, az érzelmi intelligencia hanyatlása, az egyén és társadalom viszonyában is-
métlődő megannyi diszharmonikus helyzet egyértelművé teszi a modern tömegtársadalmak nevelési
gyakorlatának elégtelenségét. Az iskolának mindenek fölött élni kellene megtanítania a gyerekeket (Do-
linszky 2007), azaz egy a jól-létet szolgáló értékválasztási, életvezetési rutint, egy asszertív, kreatív, önfej-
lesztő attitűdöt kellene kialakítania bennük, a világ felfedezésének, belsővé tételének örömteli útjai felé
kellene terelnie őket. Mindezt a gyermek- és ifjúkor élettani, pszichés jellemzőinek, a személyiségfejlődés
aktuális fázisainak messzemenőkig megfelelő oktatásszervezési keretekben kellene tennie. A gyakorlat-
ban azonban általában egyáltalán nem ez történik. Ahogy Csányi (2003) kifejti: a modern tömegtár-
sadalmakban a legnagyobb kár éppen a gyerekeket éri egy olyan iskolarendszer révén, amely lényegé-
ben nem vesz tudomást szellemi és pszichés jellemzőikről. A neveléstudomány az utóbbi évtizedekben
nagy erőket mozgósít az oktatási-nevelési színterek átalakítási lehetőségeinek kutatására, és például a
frontális osztálymunka alternatíváinak feltárásával (csoport-munka, projekt-módszer, IKT-eszközök-
kel növelt interaktivitás), az esélyegyenlőség igényét erősítő kutatásokkal igyekszik javítani a helyzeten.
Rendszer-szinten azonban továbbra is hiányzik az a pedagógiai bölcsesség, mely lehetővé tenné, hogy a
gyermek oldaláról nézve vonzó, hiteles, szervesen építkező, szélsőséges terhektől mentes, a kreativitást
és a divergens gondolkodást mindenkor támogató iskolakultúra épüljön ki. A kutatási eredmények hasz-
nosítására csekély vagy teljesen hiányzik az oktatáspolitikai akarat, miközben a rövid távú gazdasági érde-
kek, a politika végletekig leegyszerűsítő fogalomhasználata, az egymást váltó oktatási, oktatásszervezé-
si koncepciók türelmetlen érvényesítése olyan kényszereket generál, amelyek szinte lehetetlenné teszik a
gondos mérlegelés, a hosszú távra tervezés, a körültekintő eszközválasztás, végső soron a kiérlelt pedagó-
giai tevékenység dominanciáját.

Az iskolakritikai elemzések régóta összecsengenek néhány alapvető megállapításukban:
•	 a gyerekek spontán kíváncsisága, megismerési vágya nem kap kellő teret a szigorúan irányított

tanulási folyamatban;
•	 a közvetlen tapasztalatokból fakadó véleményalkotás helyébe mások tapasztalatainak és ítélete-

inek megtanulandó leírásai kerülnek;
•	 az életkori jellemzőkre épített, cselekvő-játékos tanulás motiváló ereje helyett teljesítmény-

kényszeres elvárásokra épül a munka;
•	 a tankönyvek a gyerekek előzetes tudását, fogalmi hálóját, szellemi kapacitását gyakran semmi-

be veszik; olyan befogadhatatlan, interiorizálatlanul maradó, így nem hasznosítható tartalmak
felületes megtanulására kényszerítik őket, amelyek révén az iskola világképe végletesen és végle-
gesen elválik a gyerekek személyes világképétől;

•	 a szaktudományi, akadémikus igények szerint kialakított tantárgyi programok olyan speciális
ismereteket tartalmaznak, amelyek iránt széles körű érdeklődést kelteni, amelyek megfelelő in-
teriorizálódását elérni lehetetlen; azokat a gyerekek ballasztként kezelik, és egészséges önvédel-
mi reflexeik révén a mihamarabb megszabadulnak tőlük;

•	 az iskola minőségérzéke elégtelen: az épp aktuális elvárástól való eltérés mértékét regisztrálja,
de irányát nem; minden erővel konvergens gondolkodásra ösztönöz (a jó válasz megtalálásá-
ra), gátolva ezzel a kreativitás, a fantázia érvényesülését, lényegében a középszerűségre ösztönző
visszajelzéseket adva a gyerekeknek;

IV. Életreform és alternatív
zenepedagógia

95

•	 az oktatásszervezés nem számol az oktatáselmélet alapvető összefüggéseivel az idő-ráfordítás és
az elsajátítás tárgyában (Carroll képlete, mastery learning). Hazai példával élve: a Nemzeti Alap-
tanterv ének-zenei fejezetének elemi vizsgálata (Gönczy 2008) kimutatja, hogy az elsajátítani
rendelt tartalmak és az ehhez rendelt időkeret antagonisztikus viszonyban van.

Mindezek együttes hatását számításba véve kirajzolódik az a kép, amelyet Dolinszky (1993) tö-
mören „kulturális bűntények” halmazaként ír le. Ha a követelmények rosszak (mert nem felelnek meg a
gyermek reális lehetőségeinek, mert nem épülnek személyes élményszerzésre, mert nincsenek megfelelő
eszközök a célokhoz rendelve, mert a számon kért „adatok” nem szervesülnek semmilyen egységes világ-
képbe, mert az egyéni erősségek, a különbözőségek kibontakoztatása helyett a meg felelés kényszere hat-
ja át őket), akkor a gyermekek által választható stratégiák mindegyike káros. Megtapasztalják, hogy az
egyéni vélemények megfogalmazásai, a spontán kíváncsiságból fakadó kérdésfeltevések nem kifizetődő-
ek az érvényesülésben; megtanulják, hogy jobb elhallgatni véleményüket, egyetértést és megértést szín-
lelni akkor is, ha ez hazugság; levonják a konzekvenciát, hogy divergens gondolkodás helyett hasznosabb
bebiflázni a mindig létező eg yetlen jó választ. Aki erre bármely okból nem képes vagy nem hajlandó, alka-
tától függően végletesen szembeszegülhet a rendszerrel, vagy értéktelennek, ostobának, reménytelennek
minősítheti önmagát. Érdemes már most megjegyezni azt, hogy a zenetanulás kézenfekvő kitörési pon-
tot jelenthet ebből a csapda-helyzetből, de azt is, hogy éppen ezért a zenetanulásban különösen nagy ká-
rokat okoz az eg yetlen jó válasz elve, a divergens gondolkodás és kreativitás elsajátítási folyamatból való
száműzése. Napjainkban önmagában az SNI („sajátos nevelési igényű”) kategória létezése is jelzi a szemlé-
leti problémákat. Mintha elvben nem igényelne minden gyerek sajátos nevelést azoknak az attitűdöknek,
képességeknek, mintázatoknak figyelembe vételével, amelyek az egyedül csak rá jellemző lehetőségek ki-
bontakoztatásának alapjai. Minthogy a többség (senki nem vizsgálja, milyen egyedi kompromisszumok
és károsodások árán, de) képes belesimulni a megfelelésre épített rendszerbe, legalább is látszólag minden-
képp, a sajátos igények kategóriájának megalkotásával (a modern tömegtársadalomra jellemző hipokrita
megoldással) komoly revízió és igényes megoldás nélkül letudható a pedagógiai feladat.

A századfordulótól folyamatosan él a vágy a gyermekek jövője és a pedagógia iránt egyaránt elkötele-
zett újítókban, hogy ezeket a személyiség-romboló, diszfunkcionális jellemzőket valamilyen módon kikü-
szöböljék, illetve olyan iskola-modellt hozzanak létre, melyben a megfelelő irányból, a gyerekek belső fej-
lődése szempontjai szerint épülnek ki a tanulás és nevelés keretei, programjai. A 20. század és korunk nagy
kérdése, hogy a mindeközben feltárt alternatívák, lehetőségek ellenére miért görgeti maga előtt tovább az
oktatásügy a vázolt súlyos problémákat? Milyen érdekeket szolgál a szabványosság és megfelelés normáinak
dominanciája? Ezekre a kérdésekre az elemzők olyan gazdasági-politikai összefüggések bemutatásával pró-
bálnak válaszolni, amelyeket ehelyütt mellőznünk kell; érjük be a valóság, valamint egy olyan vízió szem-
beállításával, melyben autonóm gondolkodású, a f low, az autotelikus tevékenységek révén belső értékekben
gazdag, önmagukkal és környezetükkel harmóniában élni képes, valós igényeiket, szükségleteiket, lehetősé-
geik határait világosan felismerő, így aligha manipulálható polgárok közössége a társadalom (Stachó, 2008).

Életreform, reform-pedagógia, alternatív pedagógia

A különféle zenét is érintő koncepciók áttekintése előtt pontosítani kell azokat a fogalmakat, ame-
lyek a fejezet címéből következően fontosak ebben a témakörben. Az életreform törekvések a két világhábo-
rú közötti időszak széles körű tapasztalatának folyományai. Az egyéni kapcsolatok hálózatának válság-tü-
netei (vö.: a Nyugat folyóirat első generációjának magány költészete!), az anómia, a szociális diszfunkciók, a
szélsőséges elidegenedettség élménye vágyat ébresztett egy premodern közösségi lét kereteinek megterem-
tésére, abból a meggyőződésből fakadóan, hogy az élet minősége nagy mértékben javítható a megfelelő ér-
tékválasztásokkal és életvezetéssel, ehhez azonban lehetőséget, kereteket, impulzusokat kell adni. Ehhez el-
méletileg két út kínálkozik: a.) egy közvetlen, a kortárs felnőtt-társadalmat, ezen belül főként a fiatalabbakat
megszólító, bevonó, és b.) egy a jövő felnőtteit, azaz a jelen iskolás-generációit befolyásolni igyekvő. Utób-
bi esetben pedagógiai színtéren kell érvényesülnie a törekvésnek, tehát reform-pedagógiáról beszélhetünk.

96

A reform-pedagógia fogalma azonban az életreform-mozgalmaktól függetlenül is könnyen értel-
mezhető, hiszen bármely más megfontolás is a pedagógiai gyakorlat megváltoztatására (javítására) ösz-
tönözhet: egy gyermek-központú praxis igénye, a pedagógiai tér átalakításának szándéka a hatékonyabb
munka érdekében, fejlődéslélektani megfontolások, stb.

Az alternatív pedagógia fogalmához olyan törekvések kapcsolódnak, amelyek képviselői megfelelő
fogadtatást, teret a hivatalos intézményrendszer kereteiben (azaz megfelelő támogatást a hatalom, az okta-
tásirányítás részéről) nem várnak, nem várhatnak, ezért saját, önálló rendszert, intézményi keretet állítanak
fel és működtetnek, ahol bebizonyosodhatnak az alternatíva előnyei a mainstream gyakorlattal szemben.

Az alternatív zenepedagógia viszont olyan irányzatok gyűjtőfogalma, amelyek hangsúlyos elveik-
kel, értékválasztásaikkal, zenei anyaghasználatukkal, eszköz-repertoárjukkal radikálisan szándékoznak/
képesek átalakítani a zenei nevelés célrendszerét, gyakorlatát, amelyek fellépésükkor teljesen új elgondo-
lásokat hoznak magukkal. Ez azonban nem zárja ki, hogy használják a hagyományos praxis számos ele-
mét, és hogy együttműködjenek azzal, illetve más alternatív koncepciókkal.

Ezek szerint életreform-törekvéseket találunk pedagógiai háttér nélkül is, viszont: nem minden re-
form-pedagógiai elgondolás támaszkodik az életvitel megújításának igényére. A zenepedagógia halma-
zán belül általában nehezebb (és talán fölösleges is) elhatárolni az alternatív és a reform-törekvéseket, mint
a pedagógia más területein. A saját intézmény-hálózat kiépülése a gyakorlati kipróbálás feltételeként szol-
gálhat, de a sikeres bevezetés, a nemzetközi hírnév nyomán valószínűleg a saját hálózaton kívül is megje-
lennek a felhasználók. Ugyanakkor éppen hazánk a Kodály-koncepció révén szolgáltat példát arra, hogy a
hivatalos rendszeren belül is kiépülhet egy „alternatív” hálózat: a koncepció alapelveit maradéktalanul ér-
vényesítő zenepedagógia ugyanis kizárólag az ének-zenei tagozatos általános iskolai (és gimnáziumi) osz-
tályokban működhetett és működhet (Barkóczi és Pléh 1977).

Miért kapott a zene kiemelt jelentőséget az alternatív pedagógiában?

Észre kell vennünk, hogy a zenei nevelés különféle 20. századi fejleményeiben, jelenségeiben, irány-
zataiban a zene eltérő célzattal, fontossággal kap helyet. Egyes esetekben a zene voltaképpen a szemé-
lyiségfejlesztésre irányuló tevékenységi repertoár része (bár ez sem jelentéktelen szerep). Más elgondolá-
sokban a zenei nevelés önmagában áll, mint a személyiség-fejlesztés legalkalmasabbnak tudott eszköze.
Megint másutt a zene egy vagy több társművészet elemeivel kombinálva, azokkal összhangban fejti ki ha-
tását. Mindezeken túl azt is érdemes szem előtt tartani egy-egy irányzat értékelésekor, hogy az mennyi-
ben mutat túl magán a zenén, illetve magán a zenélő személyiségen: számol-e és milyen mértékben a vé-
lelmezett transzfer-hatásokkal, kíván-e saját remélt eredményei révén szélesebb társadalmi hatást elérni,
vagy sem. A felvázolt fogalmak rendszeréből következik, hogy valamely életreform-igényű vagy indíttatá-
sú irányzat szükségszerűen tételezi a zenén túli hatásokat és eredményeket, ezek reménye nélkül legfőbb
motívumát kellene nélkülöznie.

A reform- illetve alternatív pedagógiai elgondolások valóságos kiáradása egy viszonylag szűk idő-
keretben (ld. a következőkben!) a korszak mélyreható társadalmi változásainak, valamint az emberi lé-
lekről, viselkedésről alkotott kép (új tudományos megközelítések, ismeretek által generált) átalakulásá-
nak, finomodásának szerencsés egybeeséséből fakadt. A változtatás igénye (már-már kényszere) és az új
lehetőségek felfedezése egy példátlanul innovatív, ma is aktuális kérdéseket feszegető, ma is érvényes vá-
laszokat kínáló pedagógiai színtér létrejöttéhez vezetett. Hogy ebben a zene feltűnően nagy jelentőségre
jutott, abban fontos tényező A zenei nevelés jelentősége az archaikus kultúráktól a 19. századig fejezetben
vázolt meggyőződések, tapasztalatok, kollektív tudás összessége. Ezt a zene személyiség-fejlesztő, építő,
jellemformáló szerepéről felhalmozott tudást a századfordulón még nem támaszthatták alá a modern
neuro-pszichológia, agykutatás azóta nagy mennyiségben feltárt bizonyítékai – ennek tudatában értéke-
lendő az empirikus alapú döntések magabiztossága, a különböző pedagógus-személyiségek elgondolásai
közötti összecsengések sokasága.

IV. Életreform és alternatív
zenepedagógia

97

Émile Jaques-Dalcroze (1865-1950)
Svájci zeneszerzőként a genfi konzervatóriumban Delibes és Fauré, később Bécsben Bruckner tanít-

ványa is volt, majd 1892 és 1910 között Genf ben immár tanárként dolgozott. Már diák korában is teher-
nek érezte a zeneoktatás merev, rigorózus, kevéssé motiváló jellegét, és 1903-tól szolfézs-órái keretében
elszántan kutatta egy elevenebb, a zene lényegi átélését elősegítő pedagógia lehetőségeit. 1910-ben ott-
hagyta a konzervatóriumot, hogy a továbbiakban saját újonnan alapított intézetében bontsa ki elképzelé-
seit. Eleinte Drezda közelében, később Genf ben működött, de elképzelései és eredményei világszerte fi-
gyelmet vívtak ki, és számos ország zenepedagógiájának részévé váltak.

A Dalcroze-euritmia (ritmikus mozgás, ritmikus torna) néven ismertté vált módszer szerényen meg-
fogalmazott célja, hogy a zene segítségével összhangba hozza az eg yén értelmi és testi képességeit. Dalcroze (sa-
ját szolfézs-óráin és konzervatórium-szerte) bőséges tapasztalatot szerzett arról, hogy a diákok nem érzik
igazán, mesterkélten, mechanikusan adják vissza a zene ritmusait, de hasonló érzéketlenségeket regisztrált
a harmóniahallásban és szinte minden más aspektusban: egy a zenélést csupán matematikai jelleggel, raci-
onálisan megközelítő, öncélúan technicista pedagógia problémái tárultak fel előtte. Ezzel oly módon szállt
szembe, hogy a különféle testi aktivitások, a helyváltoztatás, a végtagok mozgása adta természetes keretbe
illesztette a zenei impulzusokat. Gyakorlatai során a figyelem, az érzékelés követelménye az első. A zene-ad-
ta impulzusokat (metrumot, tempót, karaktereket, dinamikát) a tanulók mozdulataikkal adják vissza, feje-
zik ki. Ehhez elengedhetetlen a tanár zongorás improvizációja , amellyel időről időre változtatja a zene para-
métereit, és figyeli a tanulók reakcióit. A felkészült és jól improvizáló tanár kezében ott a lehetőség, hogy a
lehető legpontosabban felmérje tanulócsoportja tagjainak aktuális készenlétét, képesség-szintjét, és ehhez
igazítsa gyakorlatait: a kisgyerekek esetében az egyszerű járás kíséretével kezdődik a fejlesztés, amely maga-
sabb fokon professzionálisan bonyolult, additív ritmikai szerkezetekig is eljuthat. Dalcroze egyértelműen
a hagyományos stúdiumok kiegészítésének , nem pedig kiváltójának tekintette ezeket a foglalkozásokat, így
például ő maga is egy- és többszólamú (részben zongorakíséretes) énekgyakorlatokat komponált, szolmi-
záltatott, és énekes rögtönzéseket is praxisába vett. Azt azonban hangsúlyozta, hogy a zene által hordozott
gesztusoknak, a zene érzeteinek ilyen módon való felfedezése és elmélyítése meg kell hogy előzze a hang-
szertanulást. Módszerének rendkívüli nyitottsága, rugalmassága lehetővé teszi, hogy bármilyen más zene-
pedagógiai rendszerrel párhuzamosan, bármilyen korosztály hasznára válhasson, jóllehet a legfontosabb-
nak a kisgyermek-korban elkezdett fejlesztő munkát tartotta. Ez az örömteli élményekhez, érzetekhez, a
zene felszabadult megéléséhez vezető út nagyban hozzájárul a fiatalok harmonikus fejlődéséhez. Dalcroze
szemlélete alakításában nyilván befolyásoló élményeket adott a korabeli modern táncművészet, de eköz-
ben ő maga is fontos impulzusokat adott a táncművészet számára.

Maria Montessori (1870-1952)
Orvosi diplomával (ez önmagában kuriózum volt egy nő esetében a korabeli Olaszországban), ant-

ropológiai indíttatással fordult a pedagógia felé; gyógypedagógiai jellegű intézetet szervezett és indított
el, majd további tanulmányokat és egyetemi munkát követően 1907-től Róma egyik szegénynegyedében
óvodás korúak számára megnyitotta a „Gyermekek Házát”, ahol nevelési elveit, módszereit gyorsan nö-
vekvő nemzetközi érdeklődést kiváltva fejlesztette tovább.

Módszerének alaptézise a g yermek tisztelete, a tekintélyelvű, parancsuralmi nevelés helyett a gyer-
mekek szabad, spontán önfejlesztő tevékenységének támogatása. Az óvodai nevelésben manapság szá-
mos természetesnek tűnő, általánosan használt elem az ő elképzeléseire épül, például a gyerekekhez mé-
retezett berendezés, a szabadpolcos játékok, egyáltalán: a célirányos fejlesztő eszközök használata. Mai
fogalmaink szerint az óvodapedagógusnak facilitátor funkciót szánt: a megfelelő környezet és eszközök
biztosításával, a megfelelő folyamatok szervezésével és irányításával szükséges elősegíteni a gyermekek ér-
zékelésre, aktív cselekvésre alapozott értelmi-lelki és finommotoros fejlődését. Montessori önállóságra és
szabadságra nevel, mely szabadság természetes határa mások (a többi gyermek) zavarása, az ellenük elkö-
vetett bármilyen fokú agresszió tilalma, így lényegében az asszertív stratégiák felé tereli a gyerekeket. Eb-
ben a kontextusban helyezte el a zenét, mint az érzékelés és cselekvés egyik legfontosabb területét, médi-

98

umát. Ehhez szintén speciális eszközöket rendelt: zajdobozokat, csengőket/harangokat, monochordot,
marimba-szerű, tetszőlegesen összeállítható-kiemelhető falapokból álló hangszert. Ezek használata ének-
léssel kiegészítve adja a hallás és érzékelés fejlesztésének alapját. A különféle hangok, zajok felfedeztetése
mellett kiemelten fontos a csend és mozdulatlanság élménye, amely a kifinomult hallás és esztétikai érzé-
kelés felé vezető út kihagyhatatlan állomása. Montessori egészen a kottaolvasásig, illetve az intelligens és
az átélés magas fokán megvalósuló zenehallgatásig kiépítette a maga útjait, ma is megszívlelendő tézisek-
kel és gyakorlati ötletekkel gazdagítva az aktív zenéléssel nevelés repertoárját.

Justine Bayard Ward (1879-1975)
A zongorista és zeneszerzés-tanulmányokat folytatott, New York-hoz kötődött tehetséges muzsi-

kust lényegében a katolikus egyházzene megújításának 20. század eleji hulláma, a gregorián értékeinek
fölfedezése és fölfedeztetési igénye vitte a zenepedagógia területére. A Solemnes-i bencéseknél töltött ta-
nulmányút nyomán jutott arra, hogy a gregorián énekek megszólaltatásakor alkalmazott vezénylési mód
zenei tanulmányaikat éppen csak elkezdő gyerekekkel elsajátíttatva nagy segítséget ad a gyerekek zenei
gesztusok és ritmika iránti fogékonyságának fejlesztésében. Hangsúlyozottan demokratikus törekvése
értelmében egy gregorián-alapú, mozgással, kézmozdulatokkal összekapcsolt énekes kultúra keretében
valamennyi tanuló olyan bensőséges kapcsolatba kerül a zenével, melynek révén már 8-9 évesen teljes biz-
tonsággal vezényelnek, és spontán módon ki tudják magukat fejezni a zene eszközeivel. Hallásfejleszté-
se (a zenei anyag egyszerűségénél, ugyanakkor árnyaltságánál fogva) az anyanyelv elsajátításához hasonló
természetes folyamatban megy végbe. Ebből következően támogatja a gyermekek által az adott régióban,
országban ismert és használatos dallamanyag beépítését a képzésbe (vö.: Kodály zenei anyanyelv-fogalmá-
val!). Ritmus-felfogásában a hagyományos merev ütemezéssel szemben (ismét csak a gregorián előnyeit
hasznosítva) a feszültség-elernyedés váltakozás (arsis – thesis) érzeteit hasznosítja. Foglalkozásaiban a kot-
taolvasás és lejegyzés korai fejlesztése hangképzéssel és kreatív-improvizációs gyakorlatokkal egészül ki.
Utóbbiak például gyerekversekre épülő énekes rögtönzések is lehetnek, ismét a gyerekek természetes él-
ményvilágának elemeivel kapcsolva össze a zenei nevelést.

Kodály Zoltán (1882-1967)
Kodály munkásságának nyilvánvalóan külön fejezetet szükséges szentelni, nem csupán hazánk ze-

nei nevelési gyakorlatában meghatározó szerepe miatt, hanem azért is, mert koncepciója az itt felsoroltak
között a legnagyobb igényű: egész eszköz- és célrendszerét „nemzetnevelő” távlatok jellemzik, nála érvé-
nyesül leghatározottabban a platóni gondolat, a zene által a társadalom egészére gyakorolt jobbító hatás.
Jelentőségét azon is le lehet mérni, ahogy a 20. század újítóinak névsorába illeszkedik. Kodály párhuzamo-
san két fronton is kiemelkedő aktivitással törekedett a magyar kultúra felemelésére: a.) a kóruséneklés, a
kortárs felnőtt és iskolai kórusélet fejlesztésével, animálásával; b.) a jövő nemzedékeinek zenei nevelését,
azaz a közoktatást célzó koncepció, terv megalkotásával és lehetőség szerinti megvalósításával. Az első te-
rületen igényes kórusművek írásával, a magyar kórusok, karvezetők munkájának figyelemmel kísérésével,
támogatásával, instruálásával, a területen birtokolt maximális professzionizmusa gyakorlati hasznosításá-
val fejtette ki hatását. A másodikon körültekintő társadalmi helyzetértékelése, a szükséges teendők egy-
más utáni felismerése, a munkatársak körével lépésről lépésre formált pedagógiai megoldások kialakítása
(Dobszay 1984), valamint igen aktív és határozott, a hatalommal való ütközésektől sem visszariadó zenei
közéleti tevékenysége révén közelített céljaihoz.

A Kodály-koncepcióval kapcsolatos mindennapos félreértések, felületességek, tévedések ellen-
szere, ha átgondoljuk annak világosan megmutatkozó hierarchikus eszköz- és célrendszerét (Gönczy
2009b). Legfontosabb elemeit számba véve: 1. kisg yermekkortól folyamatos 2. napi rendszerességű 3. aktív,
zenei cselekvésre épített és 4. minőségi zenei anyagra épülő nevelés adja a koncepció elemi kritérium-rend-
szerét. Amikor Kodály elgondolásainak aktualitásáról, távlatairól, az érvényesülés, a megvalósulás kudar-
cairól elmélkedő publikációk igazságát keressük (sok más között: Dobszay 1991, 2010; Dolinszky 1999),
fontos szem előtt tartani, hogy a Kodály-koncepció alapján álló zenei nevelés eredményességét kizárólag a
nég y feltétel eg yüttes megléte esetén értékelhetjük. Arcátlan csúsztatás, kulturális impertinencia az ún. „Ko-
dály-módszerre” hivatkozni annak örvén, hogy a heti egy vagy két énekóra során szolmizálni próbálnak,

IV. Életreform és alternatív
zenepedagógia

99

vagy elénekelnek néhány népdalt. Szakma-szerte semmibe vett tény, hogy a máig legalaposabb hatásvizs-
gálatban (Barkóczi és Pléh 1977) a nem Kodály-programot végrehajtó kontroll-csoportok ugyanazon vá-
ros nem tagozatos („normál”, heti két énekórás) osztályai voltak.

Amikor Kodály pedagógiai hagyatékát mint hazánk jelentős, de kiaknázatlan, eltékozolt értékét
elemezzük, általában a követők, tanítványok epigon-jellegét és elégtelen adaptációs készségét, a lényeg
szem elől tévesztését és bizonyos rész-elemekhez való dogmatikus viszonyt, a tanárképzés durva hiányos-
ságait és kontraszelektív jellegét, a Kodály halála óta radikálisan megváltozott társadalmi-kulturális felté-
telrendszert és az oktatáspolitika értetlenségét szokás felemlíteni. Dolinszky (1993, 1999, 2007) mutatott
rá, hogy míg az e fejezetben tárgyalt alternatív rendszerek általában önálló, független intézményi keret-
ben találták meg helyüket, addig Kodály a teljes társadalmat átható, minden gyermek felemelkedését segí-
tő érvényesülés érdekében kénytelen volt a hivatalos közoktatásban szövetségest keresni. Alternatív élet-
formát, értékrendet, kultúrát kívánt terjeszteni, belső kontrollos, autonóm személyiségeket nevelni egy
olyan rendszerben, amelytől fenntartója éppen a tömegtársadalomba illeszkedéshez szükséges középsze-
rűség és manipulálhatóság biztosítását várja el. A közoktatás társadalmi léptékű szerepkonfliktusa világ-
szerte valóban megfigyelhető, fő motívumát adva az alternatív törekvéseknek (ld. Waldorf-iskolák). Ez
azonban nem jelenthet kibúvót a magyar zenepedagógus-szakma sok évtizedes mulasztásainak morális
terhe alól: Kodály szellemi hagyatékát kötelességünk összevetni a jelen társadalmi-kulturális realitásával,
élnünk kell a modern lélektani, idegélettani kutatások kínálta eredmények megerősítésével, és mindezek
konzekvenciáit olyan világosan és határozottan kell bemutatnunk a széles nyilvánosságnak, hogy akár ok-
tatáspolitikai szinten is értelmezhető legyen. Ha a tanárképzésben is természetessé válna a széles látókö-
rű és eszközkészletű, önállóan és kreatívan cselekvő, zeneileg hiteles és felkészült utánpótlás kinevelése,
középtávon eljuthatnánk odáig, hogy a Kodály országában beszédfordulat szégyenkezéstől, indulatoktól
mentesen használható legyen.

Leo Kestenberg (1882-1962) és Fritz Jöde (1887-1970)
Kestenberg a Monarchia szülötte, zongoraművészi pályára indul, de munkássága lényegét zene-

pedagógusi és kultúrpolitikusi tevékenysége jelenti. 1918-tól a német kultuszminisztérium zenei szak-
referense, átfogó reformot indít a német zeneoktatásban, Fritz Jödével karöltve egyház- és iskolazenei
akadémiát alapít (Staatliche Akademie für Kirchen- und Schulmusik). A náci hatalom azonnal eltávolítja
pozíciójából, emigrál, de a második világháború után is aktív, ő alapítja meg az ISME (International Soci-
aty of Music Education) szervezetét, amelyben utóbb Kodály is meghatározó szerepet játszik. Legfonto-
sabb tézisei: a szellemi életben az érzés és spontaneitás kultuszára van szükség; az ember és ember közötti
bizalom kialakítása és megélése a művészi cselekvésben, kifejezésben való részvétel útján lehetséges; a pol-
gári kultúra a műalkotásra mint a nevelés és művelődés társadalmilag nélkülözhetetlen eszközére tekin-
tett; a modern társadalom a művészetet luxus- vagy élvezeti cikké alacsonyította; a művészet csakis aktív
és szenvedélyes részvétel révén fejtheti ki hatását.

Fritz Jöde a Jugendmusikbewegung (ifjúsági zenei mozgalom) emblematikus figurája. 1916-tól fog-
lalkozik intenzíven a népzenével, 1920-tól a lipcsei egyetemen Hermann Abert muzikológus-tanítványa,
1923-tól a berlini Staatliche Akademie für Kirchen- und Schulmusik (ld. Kestenbergnél) tanára. Vezéresz-
méje a népi kultúrából eredeztetett közösségi éneklés színtereinek, lehetőségeinek fejlesztése, kiaknázása.
A Jugendmusikbewegung értékrendjében a népzene kultusza lényegében egy a modern viszonyok előt-
ti közösségi kultúra iránti sóvárgásra, a végletesen individuális, elidegenedett társadalom közösségi élmé-
nyekhez való visszavezetésének szándékára támaszkodik. Ebben a tekintetben mélységes rokonságot ta-
lálunk Kodály (és részben Bartók) értékválasztásainak motívumaival. Ugyanakkor e mozgalom a régi
zene iránti érdeklődés egyik első színtereként is fontos (Harnoncourt 1982). A hazugnak, képmutatónak
érzett romantikus hagyománnyal és annak intézményrendszerével (a hivatalos koncertélettel) szemben a
„természetest, tisztát és valódit” keresve fordultak a romantika előtti (főként a reneszánsz és barokk) mű-
vek és hangszerek felé.

100

Paul Hindemith (1895-1963)
A 20. század e kiemelkedő német zeneszerzőjét, a híres Mathis, a festő opera és szimfónia, vagy ép-

pen a kifejezetten pedagógiai célzatú Ludus Tonalis szerzőjét reformpedagógiai kontextusban soha nem
szokták említeni. Pedig Salzmann (1980, 81.) szerint „egyike volt az első modern muzsikusoknak, akik
a régi zene hatalmas birodalmát felfedezték – előadóként és kutatóként egyaránt”, és e felfedezés kon-
zekvenciájaként rádöbbent, hogy a kortárs zeneélet egyik legnagyobb problémája a zene és társadalom
kapcsolatának meggyengülése, formalizált keretek közé szorulása. Ezen változtatni úgy lehet, ha meg-
kíséreljük rekonstruálni azt az állapotot, amelyben a zene az élet szerves része. Felismerése nyomán jelen-
tős alkotó-energiákat fordított egy olyan program kibontakoztatására, amely iskolai keretek közt hivatott
egyfajta zenével átitatott légkört biztosítani. A Gebrauchsmusik (használati zene) fogalmával lefedve a hú-
szas-harmincas évek fordulóján olyan zeneművek sorát írta meg, amelyek a legkülönbözőbb apparátust
és hangszerkezelési jártasságot feltételezve alkalmasak zenét tanuló diákok, „amatőr zenekedvelők” általi
megszólaltatásra, kifejezetten iskolai használatra, akár egy teljes nap programját biztosítva. Azóta a régi-
zene-kutatás, zeneszociológia publikációinak sokasága erősítette meg Hindemith probléma-érzékelésé-
nek igazságát, az pedig, hogy a maga alkotói válaszát éppen a köznevelési színtér átalakításának igényével
adta, biztos helyet követel neki a zenei nevelés 20. századi innovátorainak listáján.

Carl Orff (1895-1982)
Míg Hindemith-képünkben a zeneszerzői hírnév árnyékában marad a pedagógiai tevékeny-

ség, Orff esetében majdnem fordított a helyzet: nevének hallatán lényegében két mű (vagy inkább csak
egy: a Carmina Burana?) kirívó népszerűségére asszociál a legtöbb zenész, viszont az Orff-hangszerek,
Orff-együttesek híre nyomán iskolateremtőként tekint rá a szakma. 1924-től működött zenetanárként
Dorothee Güntherrel közösen alapított Tánc és Torna Iskolájukban, melyet fiatal felnőttek (tánc- és tor-
natanárok) képzőhelyének szántak. Dalcroze-hoz hasonlóan tehát nála is felbukkan a tánc és a mozgás
ösztönző szerepe, a zene és mozdulatok összekapcsolásának igénye. Itt tapasztalta, hogy a tánchoz és rit-
musgyakorlatokhoz elégtelen a használatos zene, erősebb ritmikai impulzusokra volna szükség, illetve
arra, hogy a tanulóknak maguknak kellene tudni előállítani azt a zenei anyagot, amely mozgás-béli kife-
jezőkészségüket inspirálná. Így terelődött figyelme egyrészt a ritmushangszerekre, másrészt olyan – akár
hagyományos hangszerek használatával is kivitelezhető – zenei cselekményekre, amelyek nem igényelnek
magas szintű, kiművelt hangszerkezelési jártasságot. A harmincas évek elejére kiépült a hangszerek, a gya-
korlatok, a metodika rendszere, ami az ún. Schulwerk első változatában publikálva mások számára is elér-
hetővé vált. Orff elképzeléseiben már ekkor is igen fontos szerepet játszott a csoportos improvizáció, amely
már kevés előzetes tudás birtokában is esélyt ad a növendékek számára a kreativitás és alkalmazkodás, a
koordináció és kohézió együttes örömére. Bár Orff kifejezetten idegenkedett attól, hogy zárt, kötelező
penzumként használható rendszert alkosson, magát inkább csak ötletadónak, inspirátornak gondolta a
zenepedagógiában, mégis folyamatosan fejlesztette feladatait, így az öt füzetbe rendezett 1950-es Schul-
werk jelentős gazdagodást mutat a húsz évvel korábbi kiadványhoz képest. E zenepedagógia hangzásvilá-
ga (nem meglepő módon) közel áll a zeneszerző életművének jellemzőihez: egyszerű ritmikai és dallami
elemek, gyakori ostinato-jellegű folyamatok, világos formai keretek dekoratív hangzásképpel párosítva.

Szőnyi (1988) részletes leírást ad az egymásra épülő feladat-elemekről, ezért ehelyütt a két legfonto-
sabb jellemzőre szorítkozom. 1.) a (magától értődően) cselekvésre, aktív zenélésre épülő rendszerben ez
az aktivitás a tanulás kezdetétől épít a gyermek kreativitására, olyan nehézségű feladatokban mozgósítva
azt, amelyek lehetővé teszik, hogy ez a csaknem mindenkiben szunnyadó kreativitás ténylegesen felszínre
törjön; 2.) ezt a célt, az örömteli, spontán megnyilvánulások elősegítését azzal is támogatja, hogy hangsú-
lyozottan minden esetben a helyi hagyományok, gyermekdalok, játékdalok, népi kultúra elemeit rendeli
beépíteni a programba, legyen szó a világ bármely országáról. Lényegében ismét a népi kultúrától remélt
megújulás példáját regisztrálhatjuk ebben, kapcsolódva a 20. század első felének annyi más kulturális té-
ziséhez, mozgalmához.

IV. Életreform és alternatív
zenepedagógia

101

Edgar Willems (1895-1978)
A flamand zenepedagógus széleskörű művészeti érdeklődéssel indult pályájára. Zenei vonzalmát

eleinte csak autodidaktaként érvényesítette, a brüsszeli művészeti akadémián festőnek vagy szobrásznak
készült, de ekkor már professzionális zenetanulásnak is szükségét érezte. 1920 és ‚30 között személyes
kapcsolatai révén különösen közel került a táncművészethez. Mindezek intenzív filozófiai érdeklődésével
párosulva egy antik összművészeti ideál keresése felé terelték, azonban, miként Platón is, végül arra jutott,
hogy valamennyi művészet közül a zene a legteljesebb és legemberibb. Harminc évesen a genfi konzerva-
tórium diákja lett (Dalcroze-hatás!), majd a zenepszichológia felé fordult, és hamarosan szolfézstanárként
dolgozott alma materében. Miközben felnőtt-osztályokat tanított, mindinkább a kisgyermekkori zenei
nevelés kérdései foglalkoztatták. A téma mellett évtizedeken át kitartott, hírnevét ezzel kapcsolatos el-
méleti és gyakorlati munkássága alapozta meg.

Téziseit publikációk sorában fejtette ki. Szőnyi (1988) ezek alapján megkísérli Willems nevelésfilo-
zófiai, halláspszichológiai nézetei áttekintését, bár a fogalmi háló koherenciája és tisztasága híján ez aligha
vezethet mély megértésre. Számunkra is belátható azonban Willems gyakorlati elgondolásainak rendje. A
zene iránti érdeklődés felkeltésére változatos anyagot és eszközöket (hangszereket) használ; dallamanyagá-
nak összeállításakor tudatosan építi ki, bővíti a gyerekek által birtokolt hangrendszert, gondosan előkészít-
ve a folytatólagos szolfézs- és hangszertanulást; a kisgyerekek járnak is a zenére, ütemezés segíti metrikai
érzékük fejlődését. A zenei nyelv és anyanyelv szoros összefüggésének tételezése, a zenéről való belső elkép-
zelés kialakításának igénye, a kezdeti zenei nevelés minden gyermek számára szükséges voltának hangsú-
lyozása rámutat a Kodály-pedagógia és sajátja között fennálló elvi rokonságra (amely nyomán nem csodál-
kozunk kettejük kölcsönös egymás iránti tiszteletének, érdeklődésének megnyilvánulásain).

Sin’ ichi Suzuki (1898-1998)
Annak ellenére, hogy apja hatalmas hegedű-gyárában szerzett élményei erre már gyermekként ele-

gendő impulzust adhattak volna, csak 17 éves korában kezdett komolyabban érdeklődni (még autodidak-
taként) a hangszer iránt. 21 évesen immár professzionális zenetanulásba kezdett Tokióban, és már egy év
után Berlinbe ment, hogy Karl Klinger tanítványa lehessen. Itt Einsteinnel is szoros barátságba került, ko-
moly hajtóerőt merítve ebből későbbi kitartó, elkötelezett munkájához. 1928-tól már koncerthegedűs-
ként tevékenykedett hazájában, tanított, vonósnégyesezett, de közben mindinkább foglalkoztatta a zene
és anyanyelv analógiája. Berlini éveinek nyelvi nehézségeit vetette össze azzal a ténnyel, hogy a súlyosan
fogyatékosok kivételével minden kisgyermek egészen bonyolult, kifejezési árnyalatokban gazdag nyelvi
rendszereket sajátít el minden különösebb nehézség nélkül. Ez a tanulási potenciál a környezeti hatások
révén teljesedik ki: a szülőkkel, családtagokkal való folyamatos kommunikáció természetes hajtóerőt, el-
sajátítási motivációt jelent. A felismerés zenében való hasznosítására a végső indítékot a második világhá-
ború kataklizmája adta; Suzuki úgy érezte, a katasztrofális helyzetű Japánban különösen nagy szükség
van lélekemelő szépségekre, fogódzókra: a zene szépsége megfelelő módszerrel bárki életében betölthe-
ti ezt a szerepet.

Néhány igen egyszerű alapelemet rendszerbe, folyamatba állítva kezdte felépíteni „Tehetségnevelés”
mozgalmát. Ezek az elemek: 1. kisgyermekkorban, 3-5 évesen elkezdett fejlesztés, előfeltételként az anya
zenetanulásával; 2. rendszeres, pontosan kidolgozott időtartamú zenehallgatás a Suzuki által összeállított
hanganyag szerint, koncertlátogatások, gazdag kapcsolati háló a többi növendékkel; 3. a gyermek anyjá-
val látogatja a hegedűórákat, és mindaddig csak másokat láthat-hallhat hegedülni (köztük saját anyját),
míg nem ébred benne vágy arra, hogy maga is megszólaltassa a hangszert; 4. az elsajátítandó műveket
nem kottából, hanem hanganyagról ismeri meg a gyermek, az auditív elsajátítás jócskán megelőzi a kot-
taolvasási készségek kiépítését, az elméleti segédletet; 5. az egyéni foglalkozások időtartama rugalmas, az
éppen hegedülő gyermek mentális állapotától, koncentrációs teherbírásától függ, de minden óra a zene-
tanulók (és anyjuk) csoportos részvételével zajlik, mozgással, interaktivitással; 6. havonta egyszer csopor-
tos, közös hegedülésre kerül sor (unisono játékkal); 7. a már megtanult darabok az újak mellett is játékban
maradnak. Mindebből kirajzolódik Suzuki módszerének néhány meghatározó vonása: egész tevékenysé-
ge hangsúlyozottan a bárki számára elérhető zenei élmények érdekében zajlik, nem szelektál gyengébb és
jobb képességűek között (ahogy az anyanyelvet sem csak a kiváló nyelvérzékűek tanulják), nem határoz

102

meg időkereteket bizonyos szintek, mozzanatok elérésére, hanem mindig az egyéni lehetőségekhez al-
kalmazkodik, viszont rendkívül kötött elsajátítandó anyagát tekintve (mindenki pontosan ugyanazokat
a műveket, sőt ugyanazon interpretációkat ismeri meg ugyanabban a sorrendben, és ugyanazokat fogja a
saját fejlődési tempójának megfelelő időben játszani), végül nagy figyelmet fordít az auditív elsajátításra, a
memóriatréningre. Suzuki alaptézise, hogy ha a gyermek születésétől fogva művészi zenét hall (és később
játszik is), érzékenyebb, pallérozottabb gondolkodású és nemesebb lelkű felnőtté válik, mint zene nélkül.

Waldorf-iskolák
Rudolf Steiner (1861-1925) emberközpontú pedagógiája, a Waldorf-iskolák tevékenysége nem a ze-

netanulás módszertanát tekintve fontos számunkra, hanem a művészeti nevelés, ezen belül a zene fontos-
ságának felismerése révén. Mindeddig ezekben az iskolákban (illetve óvodákban) valósult meg a legke-
vesebb kompromisszummal, a leginkább sértetlenül egy olyan pedagógiai koncepció, amely mindenek
fölött komolyan veszi a gyermek képességeinek kibontakoztatását, az önálló, független, kreatív, fejlett
szociális kompetenciájú és problémamegoldó készségű személyiségek felnevelését. E koncepció a gyer-
mek fejlődésében három szakaszt tételez azok jellegzetes igényeivel és lehetőségeivel: 1. 7 éves korig a vi-
lág érzékszervi befogadása, megtapasztalása zajlik, amihez derűs, biztonságos, ingergazdag környezetre
van szükség; 2. a 7-14 év közötti időszak az én-tudat fejlődésének ideje, amelyben az érzelmi ráhatás, a pél-
dakövetés, a tanári autoritás kell hogy központi szerepet kapjon; 3. a 14-21 éves periódus az autonóm íté-
letalkotás és a valódi fogalmi gondolkodás kibontakozásának, a saját értékrend megszilárdításának ideje.

Igen fontos a tananyag, az elsajátítási módszerek, a cselekvési repertoár életkori kognitív és mentális
jellemzőkhöz igazodása. Ennek megfelelően a serdülőkorig az érzelmi élet megalapozását és fejlesztését
előmozdító tevékenységek, mindenek előtt a művészeti nevelés áll előtérben. Valamennyi gyermek éne-
kel, karénekben vesz részt (különféle osztály- és iskolai léptékű énekkarokban), hangszereket tanul (furu-
lyát, ütőhangszereket, később esetleg húros hangszereket); az egyes osztályok önálló zenekart alkotnak,
amely a teljes iskola nagyzenekarának is része. Természetesen a társművészetek is helyet kapnak a prog-
ramban. A Waldorf-iskolákban nem vita tárgya tehát a művészeti nevelés „haszontalansága”, a „fontos” és
kevésbé fontos adatok fejekbe töltésének szűk idő-keresztmetszete. Itt ismeretlen napjaink magyar sajá-
tossága, a kora reggeltől késő délutánig idejüket az iskolában töltő holtfáradt 7-8 éves gyermekek késő es-
tig tartó kétségbeesett tanulási kísérletei a megfelelési kényszer lélekromboló nyomása alatt.

A közös pontok
Anélkül, hogy belebonyolódnánk az érintett pedagógiai irányzatok egymással való részletes össze-

hasonlításába, szükségesnek látszik kiemelni néhány olyan alapelvet, tézist, vezéreszmét, amelyek feltűnő-
en gyakran merülnek föl a 20. század elejétől fogva.

Kisg yermekkortól szükséges fejlesztés: részben a képességek, zene iránti fogékonyság kiművelésének
idő-szükséglete, részben a kisgyermekkori fokozott szenzibilitás, explorációs késztetések kihasználása in-
dokolja zenei nevelés mielőbbi megkezdését.

Aktív, cselekvő zenetanulás: az a ma divatos képtelenség, mely szerint (a jelenkori, degradáló értelmű)
„műveltségi anyagként” értelmes módon lehet kezelni a zenét, antagonisztikus viszonyban áll valamennyi
értékelhető zenepedagógiai irányzattal. A személyes tapasztalatszerzés vezethet el a zene kínálta flow-él-
ményhez, míg a másodlagos ismeretek csak mélyítik a szakadékot az iskola és az élet között.

A zenei nevelés mindenek előtt személyiség fejlesztés: még egy olyan rendkívül kötött metódus, mint Su-
zukié sem hagy kétséget afelől, hogy a nagy cél nem kiváló hegedűsök százával való kitermelése. A zene ré-
vén jobb, be- és elfogadóbb, emocionálisan fejlettebb, szociábilisabb, kreatívabb felnőttek válnak a gyere-
kekből. A munka igazi szépségét az adja, hogy ennek belátása nem távolít el a zenei minőség igényétől sem,
nem szorítja háttérbe a tehetséggondozást, a különleges képességűek megfelelő fejlesztésének lehetőségeit.

Népi kultúra elemeire épülő zenei nevelés: a nyelvi analógia is indokolja a nézetet, mely szerint a gyer-
mek a számára ismerős, már birtokolt zenei anyagból kiindulva képes optimálisan fejlődni. Túl e gyakor-
lati megfontoláson, legalábbis Európában, ezen irányzatok kibontakozása idején a népi eredet a hitelesség,
tisztaság morális implikációival is összekapcsolódott, ez számunkra Bartók és Kodály életművének isme-
retében nem igényel további kifejtést.

IV. Életreform és alternatív
zenepedagógia

103

Bibliográfia

•	 Barkóczi Ilona és Pléh Csaba (1977): Kodály zenei nevelési módszerének pszichológiai hatásvizsgála-
ta. Kodály Intézet, Kecskemét

•	 Csányi Vilmos (2003): Az emberi természet. Vince Kiadó
•	 Daragó Rita Laura (2012): Életreform és zenepedagógia. A 20. század alternatív zeneoktatási

módszereinek életreform-vonatkozásai. Iskolakultúra, 2012.05
•	 Dobszay László (1984): Mag yar zenetörténet. Gondolat, Budapest. (336-352.)
•	 Dobszay László (1991): Kodály után. Tűnődések a zenepedagógiáról. Kodály Intézet, Kecskemét
•	 Dobszay László (2010): Kései utóhang. Muzsika 53. II., 3.
•	 Dolinszky Miklós (2007): A Kodály-pedagógia gyökerei. Parlando 49/6, 13–20.
•	 Dolinszy Miklós (1999): Lehet-e a zene mindenkié? In: A Mozart-űrhajó. Jelenkor Kiadó, Pécs
•	 Dolinszky Miklós (1993): Iskola és középszer. Muzsika 36. 2. 4-9.
•	 Gönczy László (2009a): Multikulturalitás és zenei nevelés. Előadás: MTA Országos Neveléstudo-

mányi Konferencia , Veszprém, 2009. november 19-21.
•	 Gönczy László (2009b): Kodály-koncepció: a megértés és alkalmazás nehézségei Magyarorszá-

gon. Mag yar Pedagógia 109. 2. 169-185.
•	 Harnoncourt, Nicolaus (1982): Kottaírás és hitelesség. In: Péteri Judit (szerk.): Régi zene. Zenemű-

kiadó, Budapest. 16-21.
•	 Merton, Robert King (2002): Társadalomelmélet és társadalmi struktúra. Osiris Kiadó.
•	 Pethő Villő (2011): Kodály Zoltán és követői zenepedagógiájának életreform elemei. PhD értekezés.

SZTE BTK Neveléstudományi Doktori Iskola.
•	 Salzmann, Eric (1980): A 20. század zenéje. Zeneműkiadó, Budapest
•	 Stachó László (2008): Érték, öröm és haszon a Kodály-módszerben. Parlando, 50. 2, 21–28. Szőnyi

Erzsébet (1988): Zenei nevelési irányzatok a XX. században. Tankönyvkiadó, Budapest

104

105

Kertész Attila

V. Alternatív zenepedagógiai
törekvések Magyarországon

az 1980-as évektől napjainkig

V. Alternatív
zenepedagógiai törekvések

Magyarországon az 1980-as
évektől napjainkig

107

Az Életreform és alternatív zenepedagógia c. fejezetben Gönczy László által kifejtett közös pon-
tok, közös pedagógiai jelenségek továbbélését tapasztalhatjuk – különböző formában és mértékben – az
1980-as évek utáni hazai zenepedagógiákban. Így mindenekelőtt az átélt élmények általi személyiségfej-
lesztés áll a középpontban, aktív, cselekvő befogadással, zenetanulással, melyben az improvizáció – zenei,
mozdulati, kommunikációs – jelentős, vagy kizárólagos szerephez jut. Ezekre az irányzatokra is jellemző
a komplex szemlélet, a társművészetekre való támaszkodás. Az egyik legfontosabb alapelvet, a művészi
élményekben való mielőbbi, azaz kisgyermekkori „megmártózást” valamennyi irányzat magáénak vallja.

Kokas Klára zenepedagógiai filozófiája, gyakorlata

Kokas Klára (1929, Szany – 2010. Arlington, USA) zenész diplomáját a Liszt Ferenc Zeneművészeti Főiskolán
szerezte, ahol többek között Kodály is tanította. Elvégezte az ELTE pedagógia – pszichológia szakát is, mely
tárgyakból doktorált. Pályafutása során szinte minden iskolatípusban tanított, tanára volt a Kodály Zoltán
Zene pedagógiai Intézetnek is. Vendégprofesszorként Európa, Amerika, Ausztrália számos városában tartott
előadásokat, gyakorlati bemutatókat. Könyvek, cikkek, DVD-k hosszú sora jelzi magas szintű zenepedagógiai
munkásságát.1990-ben hozta létre az AGAPE Zene-Életöröm Alapítványt (röviden: Kokas Klára Alapítvány),
majd munkatársai 2011-ben szervezeti egységeként a Kokas Klára Szakmai Kollégiumot. Az alapítvány célja
a pedagógiai program alkalmazása, továbbfejlesztése, publikálása, az akkreditált pedagógus továbbképzések
szervezése, megvalósítása az országban. A Kokas Műhelyek Budapesten és tizenkét vidéki városban működnek.

A Kokas-pedagógia a kodályi örökségben gyökerezik, belőle táplálkozik, hiszen Kokas Klára sze-
mélyes élményei is szorosan kapcsolódtak mesteréhez. Így Kokas központi gondolata is az egész ember
személyiségfejlesztése, az aktív befogadással történő élményteremtés. Ő is vallja, hogy a gyermeknek mi-
nél korábban meg kell mártóznia a zene áramlatában. Hisz a zene mindenhatóságában, abban, hogy csak
zenével érhető el az élet teljessége, a testi, lelki és szellemi egészség. Alapvetőnek tartja a „legkézenfekvőbb
hangszer”, az emberi hang bevonását a pedagógiai folyamatba.

Művészetpedagógiai programja alapvetően zenére épül, de jellemzője a komplexitás is. A zene hatá-
sára létrejött mozgás, mint önkifejezési forma képi, vizuális formában is megvalósulhat. A zene – mozgás
– vizualitás egységében fogant rajzok, festmények, kisplasztikák további – a fantáziát megmozgató – inspi-
rációt jelentenek a verbális megnyilatkozások irányába, melyek legszebb példái a spontán létrejövő dramati-
kus játékok. Kokas az utat, a folyamatot – melyet a gyermek és gyermek által a tanár is átél – tartja a legfon-
tosabbnak és nem a létrehozott művészeti produktumot. Pedagógiája egyértelműen élmény-pedagógia.

„A zenei nevelés olyan élménymintákat ad, amelyekre később rámintázódhatnak más élmények. Ez a
művészet aktív befogadásának folyamata, mellyel megtanítjuk a g yermeket arra, hog y a művészet a harmo-
nikus életérzéshez nélkülözhetetlen. Az emocionális minták előhívása íg y válik szükségessé.” (Kokas 1972. 18)
A megvalósult élmény közösségi, de harmóniában van az egyéni szabadsággal. Az elv: minden gyermek
egyedi, megismételhetetlen, különleges. Így a tanítás is csak akkor lehet jó, ha a tanár teljes figyelmével a
gyermek felé fordul, „veszi jelzéseit” és mindig készen áll a változtatásra. Hogyan éri el mindezt Kokas Klá-
ra és mire tanít bennünket? „A tanár teg yen szert belső nyugalomra, tanulmányozza a csöndet és éljen vele.
„Ha közös programot készítenénk Montessori tanítókkal, a csönd g yakorlása lenne az alfája és omegája. Min-
den szép zenei hang elé csönd illik.” (Kokas 2014)

Több zenepedagógiai irányzatnál, így a Kokas-pedagógiánál is alapvető szerepet játszik a csend-fak-
tor. Foglalkozásait úgy kezdi, hogy már az első énekelt hang előtt megteremti a csendet, a belső csendet,
mellyel teljessé válhat az egymásra és zenére figyelés. Ezáltal elindulhat az érzelmek szabad áramlása, létre-
jöhet a szeretetteljes, kiscsoportos együttlét. Módszertanában nagyon fontosnak tartja, hogy a tanár kér-
dései őszinte érdeklődésből fakadjanak. A tanítás folyamán a saját kíváncsisága és a gyerekek ötletei ve-
zessék. Legyen nagyon türelmes a nehezen megnyílókkal szemben. Kokas „pedagógiai szentháromsága:
instrukció helyett inspiráció, kritika helyett elmélyült odafig yelés, irtsd a közönyt és a gúnyt, empátia és terá-
pia.” A várható elérhető élmény motiválja Kokast a befogadásra alkalmas zenék szerkezet, hangsúlyrend,

108

ritmika, harmónia, dallamvilág, hangulat, időtartam szerinti kiválasztásában. A kiválasztás széles spektru-
ma a magyar és nemzetközi népzenétől, az európai magas művészeten át, századunk különleges hangha-
tásaiig, a csendben jelentőssé váló zörejekig, neszekig terjed. A bejátszott zenék mellett mindig az éneklés
a foglalkozások indító és levezető szakasza. Az első spontán mozgások is az énekléshez kötődnek, sokszor
körjátékok formájában. Lényeges, hogy az aktív befogadás létrejöjjön és általa a zenével inspirált mozgás –
„a zene felemeli kezeimet és játszik velük” – tánc, játék elinduljon és eljusson a „mini-drámákhoz”, az önálló
alkotó szakaszhoz, egymás személyiségének felfedezéséhez. A zene – mozgás-vizualitás – kommunikáció
folyamatába nem illeszt be reproduktív szakaszokat. Hisz abban, hogy a képzelet, fantázia ereje minden-
kit improvizációra tud késztetni a folyamat valamennyi területén. Az indító motivációt a tanár hiteles, át-
élt érzelmi töltete adhatja meg. „A szabad mozdulatok a feszültségek oldásával nyitnak ösvényeket a zenének
a bejutáshoz és az eg yéni mondanivalónak a felszínre kerüléséhez. Ebből a kettősségből születik az önkifejezés
eg yik legszebb eszköze.” (Kokas 1992. 60)

„A g yermek öröme inspirálja a tanítót és a tanító g yönyörködése inspirálja a g yermeket.” (Kokas 1992.
22) A Kokas-zenepedagógia, mely a társművészetek bevonásával biztosítja komplexitását, tudatosan szá-
mít a zene transzfer és preventív terápiás hatására is. Élményközpontú szeretet-pedagógia. Olyan peda-
gógia, amely távolabb is tekint, sikerének pozitív társadalmi hatásában is bízik. Egy kerekasztal-beszél-
getésen Hollós Máté zeneszerző, a Hungaroton vezérigazgatója, a Magyar Zeneszerzők Egyesületének
elnöke így nyilatkozott: „Két dolog különleges egybeesésével találkozunk. Egyrészt: a zene mindenkié, s
nem csupán az elhíresült pedagógiai értelemben, hanem ezúttal abban, hogy a zene lelket tisztító tartal-
ma mindenkit szolgál a hallók világában (…) Másrészt Kokas Klára alapvetően gyógyítani akar, miként a
művészet általában. A művészet többségében egészségeseknek szól, akik életük bizonyos pillanataiban,
akár rendszeresen is rászorulók, kiszolgáltatottak. A fogyatékkal élők is rászorulók, kiszolgáltatottak. A
zene fiziológiai hatása révén a tudat(osság)on túlról segít átlépni világunkba, de egyben kétirányú utca: át-
visz a tudaton túlra úgy, hogy nem kell álomba merülnünk, ébren élhetjük meg a transzcendenciát.” (Ko-
kas 1972. 7) Ezek után a kérdés az, hogy megtanulható-e a módszer, adaptálható-e az iskolai oktatásban.
Az elmúlt évtizedek azt bizonyították, hogy azok tudtak vele igazán élni, akik tanítványként, vagy kollé-
gaként személyes kapcsolatban voltak Kokas Klárával. A rendkívül gazdag írásos anyag, irodalom és külö-
nösen a gyakorlati foglalkozásokat bemutató DVD-k azonban azok számára is nagy segítséget nyújtanak,
akik személyesen nem ismerték, nem vehettek részt a foglalkozásain, kurzusain. Elsősorban a személyes
találkozások alkalmával tapasztalhattuk, hogy nem elég a kiérlelt szakmai tudás, ötletesség, hanem ma-
gas fokú empatikus készségre és szuggesztivitásra is szükség van. Mindez Kokas Klára lényéből fakadt és
megkérdőjelezhetetlenné tette hitelességét.

Azt tanácsolta a fiatal tanárjelölteknek, hogy először is próbálják levetkőzni gátlásaikat, teremtsék
meg belső szabadságukat. Ehhez persze szükség van a saját maguk által átélt élményekre. Váljon folya-
matossá az a késztetésük, hogy teljes figyelemmel tudjanak tanítványaik felé fordulni és ez improvizatí-
ve megteremtheti az alkalmas módszereket is. Tehát nem a módszer elsajátítását tartja elsődlegesnek, ha-
nem az értékes zene embernevelő hatásában hívő, hiteles tanár-személyiség „megteremtését”. A hiteles
tanár-személyiség mellett a Kokas-pedagógia megvalósítása speciális környezetet és feltétel-rendszert igé-
nyel. Ezért nem vagy nehezen adaptálható mai közoktatási rendszerünkbe.

A hagyományos tantermi rendszer többnyire nem alkalmas a mozgással kísért éneklés vagy zene-
hallgatás, sőt az abból kibontott vizualitás és az azt követő dramatikus játékok megvalósítására. A fog-
lalkozások igényelte környezet szempontjából legkönnyebben óvodai miliőben és esetleg alsó tagozatos
csoportfoglalkozások, napközis foglalkozások és zeneiskolai kiscsoportos foglalkozások keretein belül al-
kalmazható. Esetleg a felső tagozatos és középiskolás korosztály is – szakköri, vagy klubfoglalkozás formá-
jában – rávehető erre a gyakorlatra. Közoktatásunk tantervi követelményei és az iskolák vezetőinek elkép-
zelései erősen korlátozhatják a szisztéma működésének lehetőségét még ott is, ahol a speciális feltételek
adottak. Azt tapasztaljuk, hogy élmény-teremtés nélkül művészeti tárgyaink a közoktatásban hatástala-
nok maradnak, a perifériára szorulnak és az elutasított tantárgyak közé kerülnek. Kokas Klára élménype-
dagógiájával már a múlt század végén utat mutatott és ez napjainkban még inkább érvényes. Kívánatos
volna, ha az élménypedagógia nemcsak alternatív pedagógiaként érvényesítené hatását.

V. Alternatív
zenepedagógiai törekvések

Magyarországon az 1980-as
évektől napjainkig

109

Integratív, komplex művészeti nevelés

A zenei nevelési irányzatok nagy része a maga számára is felfedezi a rögtönzést, melyet azután
komplex módon a csatlakozó társművészetek gyakorlatában is alkalmaz. Ez az audiovizuális pedagógi-
ai vonulat összekapcsolódik a művész-tanár házaspár, Apagyi Mária és dr. Lantos Ferenc munkásságával.

Apagyi Mária (1941. Kassa-) Weiner Leó és Apáczai Csere János-díjas zongora-oboa-szolfézs szakos művész-
tanár. Húsz évig tanított a komlói Erkel Ferenc Zeneiskolában, majd a pécsi Nevelési Központ Művészeti Is-
kolája és 1992-től a pécsi Martyn Ferenc Művészeti Szabadiskola zenei vezetője lett. Több éven át dolgozott a
Liszt Ferenc Zeneművészeti Egyetem Zenetanárképző Intézetének Pécsi Tagozatán, majd a Janus Pannonius
Tudományegyetemen. Férjével, Lantos Ferenccel 1968-ban kezdték el kidolgozni az integrált zenei és vizuális
nevelés-oktatás tervét.

Lantos Ferenc (1929. Pécs – 2014. Balatonberény) Kossuth díjas festőművész, grafikus, akadémikus, életcél-
jának a tanítást tekintette. Tanított a pécsi Művészeti Szakközépiskolában (1959-ben ő szervezte meg itt a kép-
zőművészeti oktatást), a Pécsi Tanárképző Főiskolán és a Pécsi Tudományegyetem Művészeti Karán. 1968-ban
megalapította a Pécsi Műhely nevű képzőművészeti csoportot. Álljon itt ars poeticája: „A művészet szellemi
orientáció, kapcsolatteremtő az ember és ember, az ember és a világ között: út a lélektől lélekig. Segít eligazodni
a szellemi közlekedésben, lehetőségeket és hitet adó erő.” 1

Programjukban célként az „emberművet”, az emberi életminőség javítását jelölik meg. Eszközként
a művészetek, a művészeti nevelés szolgálnak. Keresik a különböző művészeti és tudományágak kapcso-
latát (interdiszciplinaritás), a művészi alkotó munka és a zenepedagógia közös pontjait és a közismereti
ének-zene oktatás és a speciális művészeti oktatás egymásra vonatkozó hatását, együtt haladásának lehe-
tőségeit. A „teljes-ember”-ré nevelés pedagógiai célját az organikus integráció segítségével kívánják meg-
valósítani. Az alapokat – a művészet eszközeivel – a felfogható világ szerkezetének modellezése teremti
meg. Kutatják az inspiráció működését, hogy hogyan hathat a zene a vizuális művészetre és milyen annak
visszahatása a zenére. Analógiákat kerestek és találtak a két művészeti ág között, ezeket kreatív módon,
improvizáció segítségével a gyakorlatban is alkalmazták. Felfogásuk szerint a zene is olyan, mint a nyelv, ta-
nulni és gyakorolni kell és azután alakulhat ki az improvizáció, mely csak szilárd struktúrára épülhet. Majd
továbbmenve a vizuális kompozíciók inspirálta zenei improvizációkat átvitték az emberi test improvizatív
mozdulataira is. Ezáltal létrejött a képzőművészet-zene-mozgás-művészet komplexitása, mely elősegíti az
„embermű”, az életminőség, a harmonikus személyiség megvalósulását.

Gonda János méltatásában többek között így fogalmaz:
„…ha eg y g yerek zenében improvizálni kezd, akkor rajzban is szebben fog rögtönözni, sőt való-
színűleg a mozgása is kulturáltabbá válik. (…) Úg y gondolom, a pedagógiai nevelésnek azzal kel-
lene kezdődnie, hog y egészen különleges és csak a g yermekben meglévő kreatív hajlamokat segítse
kibontakoztatni, a személyiséget fejleszteni…” (Gonda 1999)

E rövid értékelés után az Apagyi-Lantos-féle pedagógiai modellt iskolájuk két volt növendéke mu-
tatja be személyes emlékei alapján. Mindketten elismert előadóművészek, illetve művésztanárok.

Király Csaba Liszt-díjas zongora- és orgonaművész, a Bartók Béla Emlékház igazgatója, a Pécsi Tu-
dományegyetem Művészeti Karának habilitált tanszakvezető egyetemi docense, zongora-, orgonatanára,
a Liszt Ferenc Társaság elnöke visszaemlékezésében élete meghatározó személyiségének nevezi zongora-
tanárnőjét, Apagyi Máriát:

„Felbecsülhetetlen az az értékes időszak, melynek munkanapjait Apag yi Mária és Lantos Fe-
renc képzőművész által alapított és vezetett Művészeti Műhely eg ykori zongorista diákjaként él-
hettem át. Fáradhatatlan pedagógusokként emberszeretetükkel, szellemi, szakmai irányításukkal
segítettek formálni, alakítani világlátásomat. Kutatták és eg yben rávilágítottak a világ elemeire,
azok különböző szerkezeti elvek szerinti rendeződéseire, a zenei és képzőművészeti ágak, a társ-
művészetek, a természetet működtető szerkezeti rendszerek „mélyben” rejlő interdiszciplináris ös�-

1	 Lantos Ferenc: Életpálya (www.apagyi-lantos.hu

http://www.apagyi-lantos.hu

110

szefüg géseire. Megtanítottak az eg yetemes – mindenre kiterjedő – „rend” keresésére, s eg yúttal
a magam körüli megteremtésének igényére. E komplex zenepedagógiai „módszer” alkalmazása
növeli a zenei intelligenciát, az emberi gondolkodás minőségét, egészséges, teljes emberré formál.
Ennek bizonyságát, g yakorlati jelentőségét az élet különböző területein, hangversenyeim, tanítási
óráim, valamint igazgatói munkám során elért pozitív eredményekben látom visszatükröződni.
A rajzolással, festéssel , mozgással ötvözött zeneiskolai órák során a konkrét zongoraművek mel-
lett elsajátítottam eg y zenész számára oly fontos és elengedhetetlen hangszeres rögtönzés szakmai
alapjait. Baranya meg yében, később országosan is, a rádióban, TV-ben, majd külföldi szereplések
alkalmával számos csoportos improvizációs bemutatón szerepelhettem, mely időszak kellő alapo-
kat nyújtott a későbbi tanulmányaimhoz, s eg yúttal hozzájárult a szakmai kihívások, nehézségek
könnyebb leküzdéséhez. Apag yi Mária munkásságát leg jobban összefoglaló, néhány éve meg je-
lent „Zongorálom” című három kötetes komplex, zongoraművekkel, improvizációs feladatokkal,
kompozíciókkal, valamint rajzokkal, festményekkel kombinált Zongoraiskolája méltó összefog-
lalója pedagógiai munkásságának, melyben a zongorázni tanulók a kapcsolatok, a közös elemek
komplex összefüg géseiben szemléltetve sajátíthatják el a zenei nyelvet, a hangszeres és improvizá-
ciós alapismereteiket. Az improvizálás – interpretálás – komponálás tanítási eg ységében megva-
lósult zenei neveltetésem nag yban hozzájárult ahhoz, hog y – mára már felnőttként – sikeresen
tudjam kamatoztatatni mindazt a tapasztalatot és tudást, mellyel 30 éves koncertkarrierem be-
barangolt útjain, mint előadóművész a zeneszerető közönségnek, mint 20 év tanítási tapasztalat-
tal rendelkező pedagógus a zongorázni, orgonálni tanuló diákjaimnak nyújtok.

Apag yi Mária több évtizedes, fáradhatatlan tanításán generációk nőttek fel és értek el ha-
zai és nemzetközi sikereket. Király Csaba, Budapest, 2015. február 6.”

Szabó Dániel nemzetközileg is elismert jazz-zongoraművész, a Kodolányi János Főiskola Művésze-
ti Tanszékének vezetője, az Apagyi-Lantos Szabadiskola egykori diákja így fogalmazta meg a program lé-
nyegét, illetve emlékeit:

„Apag yi Máriától és Lantos Ferenctől nag yon sok mindent tanultam, mind növendékként, mind
g yakorló muzsikusként és emberként. Számomra talán a leg fontosabb (ez lehet, hog y csak a mai
pillanatot tükröző választás) az a művészethez, világhoz való viszonyulás, amely szerint készen
kapott megoldások nincsenek az életben. Minden eg yes jelenséget rendszeresen és több oldalról is
meg kell vizsgálni ahhoz, hog y a valódi természetét megmutassa! Ehhez szorosan kapcsolódik
vag y éppen ebből következik az Apag yi-Lantos-módszer eg yik leglényegesebb eleme: az interdisz-
ciplinaritás, azaz az eg yes művészeti és tudományos ágazatok közötti átjárhatóság és a hidak ke-
resése. Analógiákat, párhuzamokat vag y éppen ellentétpárokat találni eg y festmény s eg y zene-
mű; eg y virág rajzolata és eg y vers szerkezete között – mint pedagógiai alapvetés – nag yon fontos
volt számunkra, növendékek számára, mert eg y átfogó, eg ységre törekvő, mindenre nyitott élet-
szemléletre tanított, ami – valljuk be – még mindig új sokak számára.

Amikor nég y éves koromban Édesapám elvitt Apag yi Máriához, akkor mindketten koc-
káztattak: vajon eg y ekkora kisfiúval mit lehet kezdeni? De kockáztatás nélkül nincs improvizá-
ció... tehát elkezdtem improvizálni, igen, már nég y évesen! Különböző szempontok alapján rög-
tönöztem, és ezekhez kapcsolódva rajzoltam. Csak a rögtönzés örömeinek megtapasztalása után
kezdtünk el a kottaolvasással és szolfézzsal foglalkozni. Ez utóbbiak „megemésztése” is könnyeb-
ben ment a rögtönzésnek köszönhetően. Mik voltak ezek a szempontok? Szinte végtelen a lehetősé-
gek tárháza, mégis, pár példa a szemléltetés kedvéért: különböző szimmetria-típusok alkalmazá-
sa, átmenetek létrehozása (dinamikai vag y tempóbeli síkokon), ellentétek bemutatása (különböző
karakterek, színek, tempók, stb.), pont-vonal-folt mint alapelemek felhasználása az alkotási folya-
matban, – mindez a rajzlapon és zongorán eg yaránt! Pár évvel később az eg yes zenetörténeti kor-
szakokra jellemző nyelvezet elsajátítása is terítékre került, íg y kezdtem el improvizálni a barokk
kor vag y a romantika eszköztárával is. A később „Martyn Ferenc Szabadiskola” néven híressé
vált Apag yi-Lantos iskola nem mellőzte a „hag yományos” komolyzenei képzést sem, de ez is a fent
ismertetett szellemiség jeg yében történt. Mindig az eg ység és a mélyebb, belső összefüg gések keresé-

V. Alternatív
zenepedagógiai törekvések

Magyarországon az 1980-as
évektől napjainkig

111

sének kritériumával történt az oktatás. Nyolc éves voltam, amikor Apag yi Mária és Lantos Fe-
renc „jazz-műhelyt” indítottak, először Komlón, később Pécsen. Gonda János, a hazai jazz-okta-
tás atyja járt le először hozzánk tanítani, később a tanítványai által folytatódott a jazz-kurzus.
Én már ez előtt kicsivel „meg fertőződtem” Errol Garner albuma által, amit otthon találtam a
szüleim lemeztárában, de a jazz-alapokat ennek a pár évig tartó sorozatnak köszönhetem. Ahog y
Apag yi Mária és Lantos Ferenc mindig hangsúlyozták: a náluk tanultak leg főbb célja nem az,
hog y mindenkiből professzionális művész váljék. Sokkal inkább az a fontos, hog y a mindennapi
életünkben, emberi kapcsolatainkban, családunkban és az adott szakmánkban képesek leg yünk
alkalmazni mindazt, amit ebben a pár paragrafusban megpróbáltam leírni, a teljesség igénye nél-
kül. Előre g yártott sémák nélkül, improvizálva, eg ymással interakcióban és eg ymáshoz kapcso-
lódva, a lehető legnag yobb belső szabadság gal, kockáztatva és új utakat keresve élni az életet, –
számomra ezt adta Apag yi Mária és Lantos Ferenc pedagógiai módszere. Szabó Dániel, január
29, 2015, Los Angeles”

A Pécsett ma is jól működő szabadiskola eszmeisége szorosan kapcsolódik névadójának Martyn
Ferenc Kossuth-díjas festőművész emberi és művészi szellemiségéhez. Az iskola nevében is hordozza,
hogy nyitott, mindenki számára szabadon választható. A vezetés, a tantestület céljainak és gyakorlatának
megvalósítását a szülőkkel és a diákokkal összhangban tervezi meg. A folyamat, mint önszabályozó rend-
szer, jól működik. Az oda járó diákok státusát érdeklődésük, szorgalmuk, kitartásuk, tehetségük határoz-
za meg. A Martyn Ferenc Művészeti Szabadiskola kapuja minkét irányban nyitva áll.

Gonda János jazz-pedagógiája

A progresszív pedagógiai rendszerek, az alternatív zenei nevelési irányzatok nagyon sok közös pon-
ton érintkeznek a jazz-el és a jazz-pedagógiával. Itt szeretnénk felhívni a figyelmet kiemelkedő jazz-teore-
tikusunk, a kiváló zongoraművész, zeneszerző Gonda János ez irányú pedagógiai munkásságára is.

Gonda János (1932. Budapest -) Széchenyi- és Liszt Ferenc-díjas zongoraművész, zeneszerző, zenetörténész.
1965-ben megalapította a Bartók Béla Zeneművészeti Szakközépiskola jazz tanszakát, majd 1990-től a Liszt
Ferenc Zeneművészeti Egyetem tanszékét. Számtalan jazz-kompozíciót, szimfonikus, pantomim és balett ze-
nét, illetve jazz-történeti, elméleti munkákat írt. 1990-2000-ig vezette a tatabányai Nemzetközi Kreatív Zene-
pedagógiai Intézetet, 1972-től 1984-ig a Nemzetközi Jazz Föderáció alelnöke volt. Örökös tiszteletbeli elnöke
a Magyar Jazz Szövetségnek.

Sok-sok nehézség után, sok-sok küzdés árán sikerült 1965-ben megszerveznie a Bartók Béla Zene-
művészeti Szakközépiskola Jazz Tanszakát. A képzés 1990-ben elindult a Liszt Ferenc Zeneművészeti
Főiskolán, illetve működik a Liszt Ferenc Zeneművészeti Egyetemen is. Nagy jelentősége volt az álta-
la alapított tatabányai Nemzetközi Kreatív Zenepedagógiai Intézetnek, mely felvállalta a „múzsák egy-
másra találásában” hívő szakemberek együttgondolkodását, továbbképzését. Sőt olyan kurzusokat is in-
dítottak, melyeknek témája a komplex művészeti terápia volt. Így nyilatkozott egy hallgató a tatabányai
kurzusokról:

„A zene vizuális és testmozgásbeli ref lexiói számomra új zenevilágot teremtettek, amelyben fel-
szabadultabb és kreatívabb lettem. Könnyednek és boldognak éreztem magam, különösen a sza-
bad zenei improvizációk, dialógusok során.” 2(9)

Gonda azt az elvet vallja, hogy improvizáció mindig volt és mindig lesz, mert benne van a belső
szabadság megvalósításának lehetősége. Az improvizáció jelen van a népzenében és a folklór valamen�-
nyi területén. Jelen volt a zenetörténeti stílusok kialakulásánál és jelen van a kortárs zenében is. Ez utób-
bi elfogadtatásában, megszerettetésében fontos szerepet játszhat a rögtönzés gyakorlata. A rögtönzés-pe-
dagógia természetesen a jazz–pedagógiától függetlenül is működik. Gazdagítja a gyermek fantáziáját,

2	 Gondolatok a tatabányai komplex művészeti terápia kurzus kapcsán. Parlando 1997/5

112

kommunikációs készségét, kreativitását, fejleszti vizuális látásmódját, mozgáskultúráját. Sajátos értéke –
mondja Gonda – a játék spontán öröme és a változékonyságban rejlő életszerűség. Ki kell használni azt a
lehetőséget, hogy különböző élethelyzeteiben minden kisgyermek szeret improvizálni – dalban, beszéd-
ben, mozdulatokban, játékban – metakommunikációs gesztusokkal. Korán kell elkezdeni a rögtönzés
gyakorlatát, nem szabad megvárni, míg a család, az iskola vagy a kortárscsoport kialakítja a gyerekekben a
gátlásokat. Ebben a rögtönzéspedagógiai munkában nyújt didaktikus segítséget Gonda János: A rögtön-
zés világa c. munkája.

Apagyi Mária így nyilatkozik az improvizációs iskoláról: „Gonda János szinte észrevétlenül ve-
zeti be a zenetanárt éppúg y, mint a növendéket az eg yszerű, mindenki számára követhető alap-
helyzeteken keresztül az eg yre bonyolultabb zenei g yakorlatba, az egész köteten keresztül szem
előtt tartva a rögtönzés, a komponálás és az előadás szerves eg ységének folyamatos szükségessé-
gét. A zene legeg yszerűbb alapelemeiből indul ki elsőként magából a hangból, a hangok és a csen-
dek ellentéteiből, a hangok különféle megszólalási lehetőségeiből és ezek ellentéteiből. Mind-mind
számtalan kiindulási pont eg y-eg y improvizáció, vag y kompozíció esetében.” (Apagyi 1997)

A napjainkban létező sok zenei és komplex rögtönzéspedagógiai törekvés közös vonását így hatá-
rozza meg Gonda János:

•	 „Az alsó fokú improvizációs fejlesztésnek nem célja, hog y professzionális rögtönző muzsikuso-
kat képezzen. Sokkal inkább arra törekszik, hog y támogassa és kiegészítse a hag yományos kép-
zést azáltal, hog y a művek gépies tanulásának és előadásának veszélyét, ami főképp az átlagos
képességű tanulók játékában g yakran érezhető, csökkentse és ellensúlyozza az önálló zenealko-
tás spontán örömével, játékosságával.” (Gonda 2010)

Sáry – módszer

Sáry László (1940. Győr -) zeneszerző, Erkel díjas, Érdemes Művész . 1970-ben – Jeney Zoltánnal
és Vidovszky Lászlóval – megalapította az Új Zenei Stúdiót. Több művet írt színházak számára, a
Katona József Színház zenei vezetője volt. Kreatív zenei gyakorlatait, a „Sáry-módszer”-t nemcsak
gyerekeknek, hanem a Színház és Filmművészeti Egyetem hallgatóinak is tanította. Rendszeresen
tartott kurzusokat zenetanároknak itthon, Európa több országában és Japánban.

A kiváló zeneszerző Sáry László zenepedagógiai elképzeléseinek a hangszeres és énekes gyakorlat-
ra építő „Kreatív zenei gyakorlatok” című munkája teremtette meg az alapjait. A gyakorlatok hasznosak
és érdekesek lehetnek valamennyi korosztály számára. Elgondolásairól idézzük a szerzőt: „Módszerem a
minden emberben meglévő kreatív fantáziát, azaz a teremtő képzeletet próbálja felszínre hozni és azt kimun-
kálni.” „E g yakorlatok az új zenei gondolkodásmód néhány alapvető kérdésével foglalkoznak (…) segítséget
nyújtanak a memória és a rögtönzési készség fejlesztéséhez, a fig yelem összpontosításához és a társas zenélés
g yakorlásához (…) A g yakorlatok a zenében járatlan emberekkel is eljátszhatók, de komolyzenei képzettség gel
rendelkező hangszeres vag y énekes játékosoknak is feladatot jelenthetnek.” (Sáry 2010)

Sáry felfogása szerint a különböző zajok, zörejek, hangkeltő eszközök által létrehozott hangzások szer-
ves részeivé válhatnak a zenei folyamatoknak. Ilyen hangkeltő „eszközként” fogja föl az emberi hangot is, kon-
centrál a magánhangzós és mássalhangzós artikuláció hangoztatására. Egyáltalán az emberi testet is hang-
szerként kívánja alkalmazni, a kéz, a láb aktív funkcionáltatásával. Csoportjának tagjai a legkülönbözőbb
anyagokból készült eszközöket szólaltatják meg, melyeket közösen készítenek el. A cél egyrészt a legkülönle-
gesebb hangzások megismerése, másrészt hogy azok is részt vehessenek a folyamatban, a játékban, akik nem
művelik a klasszikus hangszerjátékot. Klasszikus értelemben vett partitúra nincs, csak ritmuselemek kerül-

V. Alternatív
zenepedagógiai törekvések

Magyarországon az 1980-as
évektől napjainkig

113

hetnek leírásra. A gyakorlatok olyan egyszerűek, hogy a zenében járatlanok is könnyen elsajátíthatják és ré-
szesülhetnek az együtt játszás élményében. További célként jelöli még meg a szerző a figyelem – koncent-
ráció gyakorlását, hosszú ideig való fenntartását, a memória fejlesztését és az improvizációra való késztetést.

A fent ismertetett egy-két alapelv, illetve szerzői idézet felvillantása csupán arra elég, hogy felkeltsük
az érdeklődést a Sáry-program iránt, mely szintén az élményadás és élményszerzés köré épül, ez határozza
meg módszereit és eszközeit. Pedagógiailag különösen értékes azok számára, akik nem részesültek hang-
szeres oktatásban, nem volt ilyen jellegű sikerélményük és nem érezhették meg eddig a csoportos muzsi-
kálás nagyszerűségét.

Yehudi Menuhin Musique-Europe programja

Nem magyar eredetű zenepedagógia, de mivel hazánkban több iskola is eredményesen alkalmazza,
említést érdemel. Ennek az időszaknak egyik fontos kezdeményezése, a Musique-Europe (MUS-E) prog-
ram, melyet Yehudi Menuhin szervezett meg az Európai Zenei Tanács segítségével. Később a Nemzetkö-
zi Yehudi Menuhin Alapítvány lett a projekt irányítója. A Magyar Zenei Tanács is képviseltette magát – 9
ország képviselőivel egyetemben – Svájcban, az első fórumon (1993). Jelenleg 11 ország több, mint hatszáz
iskolájában működik MUS-E program, így hazánk hat városában is egy-egy iskolában.

Yehudi Menuhin (1916. New York – 1999. Berlin) amerikai hegedűművész és karmester élete nagy részét az
Egyesült Királyságban töltötte. A világhírű hegedűművész magas szintű művészi teljesítménye mellett pél-
damutató karitatív munkát is végzett. A MUS-E programmal párhuzamosan elindította a Live Music Now
programot is, mellyel elvitte a zenét a börtönökbe, a kórházakba, valamint a hátrányos helyzetű emberekhez.
Menuhint az UNESCO 1969-ben a Nemzetközi Zenei Tanács elnökévé választotta, neki köszönhetjük, hogy
október elsejét 1975-től a Zene Világnapjává nyilvánították.

A MUS-E program központi gondolata is a zenei élményszerzés, mely Menuhin elvei szerint meg-
teremtheti a test és lélek harmóniáját. Ebben vezető szerepet szán a művészeknek, akik a személyes talál-
kozásokkal már eleve élményt nyújtanak a gyerekeknek.

Természetes elvárás a művészek felé a gyermekszeretet, az empátia, hogy értsenek a gyermekek
nyelvén, tudjanak velük bánni. Tantervi elvárások nem kötik meg kezeiket, hanem bizonyos alapelvek
mentén építik fel a foglalkozásaikat, melyek feltétlenül igénylik a kreativitás intenzitását. A foglalkozáso-
kon rendszeresen részt vesz a zeneileg képzett alsó tagozatos tanító is, aki a gyerekekkel közösen átélt él-
ményeket majd a saját óráin, napközis foglalkozásain kamatoztatja. Ezt a gyakorlatot a művészek is igény-
lik és támogatják.

A MUS-E program célcsoportja az alsó tagozatos kisebbségi, többnyire hátrányos, vagy halmozot-
tan hátrányos helyzetű gyermekekből kerül ki. A fő cél tehát az élmény- és örömszerzés a művészetek, a
zene és társművészetek (festés, rajzolás, tánc, dramatikus játék) segítségével. A közös és egyéni éneklések-
kel, a zenés játékokkal felszabadítják mozdulataikat, rájönnek testük kifejező erejére, melyet átvihetnek a
vizualitás világába is. A szerepjátékok fontos részei a foglalkozásoknak, maguk alkotnak jeleneteket, ma-
guk készítenek díszleteket, jelmezeket. Ennél a programnál is, mint több alternatív nevelési programnál,
nagy jelentőséget tulajdonítanak a csendnek, a csend értékelésének, a csend utáni befogadás intenzív ere-
jének.

A foglalkozások fejlesztik a gyermekek önbecsülését, önfegyelmét, gazdagítják érzelmi életüket.
Erősítik a társaikkal való kommunikációt, mások megbecsülését, a közösségi érzést, az egymás iránti bi-
zalmat, a nyitottságot. Reményt adnak a célcsoportok egyéneinek a könnyebb társadalmi beilleszkedés-
hez. Ez az utóbbi szempont volt Menuhin legfőbb célja, hiszen egész életével, példamutatásával, tetteivel
az emberiség jobbításáért küzdött. Ennek jegyében született zenei nevelési programja is, melynek gyakor-
ló területei egyre szaporodnak az Európai Unióban.

114

A zenei munkaképesség-gondozás pedagógiája, a „Kovács-módszer”

Az 1950-es évek végén, a 60-as évek elején elszomorító esetek történetek a zeneakadémiai hallgatók
körében. A problémát idegösszeroppanások, öngyilkossági kísérletek jelezték és nagyon felszaporodtak
a hangszerjátékkal kapcsolatos foglalkozási ártalmak, sérülések is. Ezekre a jelenségekre az ott tanító Ko-
dály Zoltán – akiről tudjuk, hogy nagyon egészséges életmódot folytatott – is felfigyelt.

Az Akadémia vezetése megpróbált segíteni a nehéz helyzetben lévő hallgatókon, így került a látó-
térbe Kovács Géza tudományos kutató, az Országos Sporthivatal munkatársa, aki akkor már több kiváló
zenész hangszeres munkaképességét állította helyre.

Dr. Kovács Géza (1916. Miskolc – 1999. Budapest) tudományos kutató.
A sporttörténet sok nevezetes eseménye fűződik nevéhez. Egyik legnagyobb szabású munkája a munka-

helyi testnevelés megszervezése és sok éven át tartó irányítása volt Magyarországon. A Testnevelési Főisko-
la Tudományos Kutató Intézetének munkatársa volt, doktori fokozatát pedagógia szakon szerezte a szegedi
József Attila Tudományegyetemen. A Kovács-módszer a zenei egészséggondozás terén az egyik legkorábbi
kezdeményezésnek tekinthető. Számos cikket, tanulmányt tett közzé, tanfolyamokat, előadásokat tartott és
mindvégig személyesen vezette a kutató-oktató munkát. Több szakmai, állami elismerésben részesült.

Kovács Géza fiatalon kiváló sportoló volt, aki a zenével is szoros barátságot kötött. 1950-ben súlyos
balesetet szenvedett. Gerinctörése után orvosai lemondtak róla, úgy tűnt, élete hátra lévő részét tolószék-
ben kell töltenie. Ekkor látott hozzá az öngyógyításhoz és hamarosan visszanyerte mozgásképességét. Ez
a baleset indította el azon az úton, hogy tudományosan is foglalkozzon a munkaképesség gondozás, ezen
belül a zenei hangszeres munkaképesség gondozás lehetőségeivel. Ezek után kapott meghívást a Zeneaka-
démiára, ahol az 1960/61-es tanévben el is indult egy fakultatív mozgásprogram a zeneakadémisták és ta-
náraik részére. A Kovács által vezetett kutatóműhely bázisa is az Akadémia lett, majd 1977-ben átkerült a
Bartók Béla Zeneművészeti Szakközépiskolába. Ekkor már elkezdődtek a tanári továbbképzések is, mert
a Fővárosi Pedagógiai Intézet felkarolta a kezdeményezést. Kovács Géza nagyszerű munkatársra talált
Pásztor Zsuzsa művésztanár személyében, aki diplomája megszerzése után először tanítványként, majd
kollégaként kapcsolódott be a kutató és gyakorlati munkába. A kutatási témakörhöz szorosan kapcsoló-
dó tudományágból, neveléslélektanból szerzett doktori fokozatot, majd Kovács Géza 1999-ben történt
halála után dr. Pásztor Zsuzsa vette át az alkotóműhely vezetését, a továbbképzések irányítását, a posztgra-
duális pedagógus szakvizsgával záruló képzés elindítását az Eötvös Lóránd Tudományegyetemen. Neki
is köszönhető, hogy 2011-ben zenei munkaképesség gondozás tanszak indult a pesterzsébeti Lajtha Lász-
ló Alapfokú Művészeti Iskolában – elsőként Magyarországon és Európában. Ebben az iskolában a zenei
munkaképesség gondozás mind a növendékek, mind a tanárok számára a zeneoktatás szerves részévé vált.
A hangszeres alkalmasság előkészítésének problematikája már a 18. század elején előkerült. Couperin
az 1717-ben megjelent zongoraiskolájában ír róla, hogyan tehetik rugalmassá ujjaikat a cembalo-játéko-
sok és milyen nyújtó gyakorlatokat kell végezniük. A 19. században már szinte divatossá váltak a kézfej-
lesztő módszerek. A Thalberg-féle chiroplastot (kéztorna-szerkezet) használta valószínűleg Schumann is,
mely bénulást okozva kettétörte ragyogó zongorista pályafutását. Újabb elmélettel találkozunk Liszt ta-
nítványának, Lukács-Schuk Annának „A zongoratanítás reformja” c. könyvében, melyben kéztorna mód-
szereket ír le. Kezdetben a fejlesztő módszerek elsősorban a kézzel foglalkoztak, de a 20. századi teoreti-
kusok már az egész ember fizikai állapotát vizsgálják, elengedhetetlennek tartják a rendszeres tornát, a
testedzést, a hangszerjátékhoz szükséges „zenész-életmód” megvalósítását.

Ebben a sorban említhetjük Kovács Sándor, Kálmán György, Plán Jenő, Szentpál Olga, Gát József
nevét, akik hozzájárultak ahhoz, hogy dr. Kovács Géza és dr. Pásztor Zsuzsa az életüket tegyék föl a szisz-
téma részletes kidolgozására és gyakorlati bevezetésére. A program elindulása az 1960-as évek Európájá-

V. Alternatív
zenepedagógiai törekvések

Magyarországon az 1980-as
évektől napjainkig

115

ban egyedülálló volt, a nyugati országokban és az USA-ban is csak 15-20 évvel később kezdődtek kísérle-
tek a zeneművészek klinikai gyógyítása kapcsán, tehát az orvostudomány területén. A Kovács-módszer
viszont zenepedagógiai indíttatású.

Zenész életmód-programot, zenész életmód-modellt kínál, annak kialakításán fáradozik, ehhez
ad módszertani útmutatást. Hidat képez az orvostudomány, a mozgásterápia és a zenepedagógia között.
(Nagy 1997. 21) Alapja a tapasztalati zenepedagógia, a hangszerjáték és az éneklés specifikumai.

A zene hangszeres interpretálása rendkívüli igényeket támaszt a művésszel, a hangszert tanulóval
szemben. A dinamikai változatosság, a széles hangszínpaletta, a zenei mozgások sokszínűsége rendkívül
differenciált mozgásokat igényel. A hangszerjátéknál az időbeliség szélsőségei, a távolságok különböző
méretei, az erőkifejtés egymástól távoli értékei és az egyes hangszerek specifikumai tudatában kell reagál-
ni, magas fokú koncentrációval kell kiválasztani a megszólaltatás legjobb módját.

A hangszerjáték bonyolultsága megköveteli az anatómiai és fiziológiai ismereteket. A zenésznek
tisztában kell lennie azzal, hogy a színvonalas interpretáció milyen testi-lelki-szellemi kondíciókat igé-
nyel. Ezért van szükség a „zenész-életmód” kialakítására, a munkaképesség romlásának megelőzésére. Eh-
hez nyújt segítséget a Kovács-Pásztor-féle légzés tréning, a mozgásos bemelegítés, a beiktatott más jellegű
mozgásos pihenők, a táplálkozási modell, a szabadlevegő-program, „a nyugalom percei”, a természetes
fényellátás és a mozgás-előkészítés változatos eszközei.

A híres zeneművész házaspár – Kurtág György és Kurtág Márta – nyílt levele Kovács Gézához
megvilágítja a program értékét, elfogadtatásának nehézségeit:
•	 „Az amit Te nyújtasz, jóval több, gazdagabb és fontosabb, mint óráidnak szerény neve: „kondicioná-

lás” . Amit Te képviselsz: gondolati rendszer, pedagógiai és életvezetési koncepció, mely nem szo-
rítkozik a tornag yakorlatokra. Tanúi voltunk nehéz éveknek: értetlenségnek, ellenállásnak, a
„hivatalosak” részéről, de ha meg gondoljuk, osztályrésze ez minden olyan szellemnek, aki új uta-
kon jár, aki – mint Te is – megelőzi valamilyen módon a korát.” (Kurtág 1997)

116

Bibliográfia

•	 Fehér Anikó dr. (2010): A hangok elkezdenek mozogni… „Konferencia a rögtönzésről”, Par-
lando, Bp. 4.

•	 A rögtönzés művészetéről. Hazai jazz fejezetek Gonda Jánossal, Parlando, Bp., 2014/4.
•	 APAGYI Mária – LANTOS Ferenc (2011): Integratív, komplex művészeti nevelés, Parlan-

do, Bp. 2.
•	 APAGYI Mária (1997): Gonda János – A rögtönzés világa. Parlando, Bp. 1.
•	 APAGYI Mária-LANTOS Ferenc (1997): Komplex Művészeti Szekció. Parlando, Bp. 1.
•	 APAGYI Mária (2006): Zongorálom I. Parlando, Bp. 6.
•	 APAGYI Mária (2009): ZongorÁLOM. Kreatív zongoratanulás. II / 1, II / 2. Parlando, Bp.

1-3.
•	 ÁBRAHÁM Mariann: A 2006-ban megjelent két új zongoraiskoláról
•	 ÁBRAHÁM Mariann (2014): Dr. Lantos Ferenc állandó kiállításának megnyitója Pécsett,

Parlando, Bp. 1.
•	 AVEDIKIAN Viktória (2009): A zene mint az egyensúly és tolerancia forrása. Új Ped. Szem-

le, Bp. 7.
•	 CSILLAG Ferenc (2012): A 80 éves Gonda János zenetörténész, zongoraművész–tanár kö-

szöntése, Parlando, Bp. 1.
•	 DESZPOT Gabriella (2013): Kokas Klára és alapítványának bemutatása. Kokas Klára Ala-

pítvány kiadványa, 2012. Parlando, Bp. 1.
•	 DESZPOT Gabriella-Vass Éva (2015): Multidiszciplináris kutatási lehetőségek a Kokas-mód-

szer vizsgálatára. Parlando, Bp. 1.
•	 DESZPOT Gabriella (2009): Zenei átváltozás Kokas Klára komplex művészeti programja,

mint pedagógia és terápia. Parlando, Bp. 6.
•	 FLECK Erika (2005): A zenei formatan új útjai. Kokas Klára és Dienes Zoltán Pál nyomában,

Parlando, Bp. 5.
•	 GONDA János ajánlója a Rögtönzés c. új filmsorozatáról, Parlando, Bp., 2003/4.
•	 GONDA János (1998): A rögtönzés világa. Parlando, Bp. 6.
•	 GONDA János (2000): Improvizáció és pedagógia, Parlando, Bp. 1.
•	 GONDA János (2009): A jazz-tanszak története. Parlando, Bp. 4.
•	 GONDA János (2004): Kreativitás fejlesztés a zeneoktatásban, Parlando, Bp. 3.
•	 GONDA János (2015): Ötvenéves a jazz-tanszak, Parlando, Bp. 1.
•	 GONDA János (2010): A rögtönzésről általában– a konferencia célja, Parlando, Bp. 4.
•	 HIDVÉGI Zsuzsanna (2014): A humánum crescendója (Találkozás a MUS–E program-

mal). PTE Művészeti Kar Zenei Intézet, Pécs
•	 HOLLÓS Máté (2009): Tóparton Kokas Klárával, Parlando, Bp. 6.
•	 KOKAS Klára (1978): Amerikában tanítottam, Zeneműkiadó, Bp.
•	 KOKAS Klára (2013 /5-6. 2014/1-6.): „ Fülünkbe cseng”(Szerk.: Dr. Deszpot Gabriella). I –

VIII. Parlando, Bp.
•	 KOKAS Klára (2004): Gyerekekkel Kodály nyomában, Parlando, Bp. 1.
•	 KOKAS Klára (1972): Képességfejlesztés zenei neveléssel. Zeneműkiadó, Bp.
•	 KOKAS Klára (2006): Képzelet. Parlando, Bp. 2.
•	 KOKAS Klára (2013): Tematikus Filmgyűjtemény. Kokas Klára Alapítvány, Bp.
•	 KOKAS Klára: Tanításaimról. Öröm, bűvös égi szikra c. Multimedias DVD-ROM
•	 KOKAS Klára (1992): A zene felemeli kezeimet, Akadémiai Kiadó, Bp.
•	 KOKAS Klára (2000): A zene és én. Parlando, Bp. 5.
•	 KOKAS Klára: Zenében talált világ. DVD sorozat, válogatás Kokas Klára filmjeiből
•	 KOVÁCS Géza (2009): A foglalkozási ártalmak szemléleti háttere. Parlando, Bp. 4.
•	 KOVÁCSs Géza (1976): A zenei munkaképesség fejlesztése és gondozása, Parlando, Bp. 3-4-

6.

VI. A zenei nevelés magyar
módszere

Kodály Zoltán zenei
nevelési elvei, tanításai

117

•	 KOVÁCS Géza (1999): A zenei munkaképesség fejlesztése és gondozása, Parlando, Bp. 3-4.
•	 KOVÁCS Géza (1965): Zeneművész növendékek és művészek munkaképességéről, Parlan-

do,Bp. 1-2
•	 KURTÁG György: levél. In: Parlando, 1997/1
•	 LAKOS Ágnes (2006): A barátságos zongoraiskola 1-4, Parlando, Bp. 6.
•	 LACZÓ Zoltán (2009): A megvalósult álom – a ZongorÁLOM, kreatív zongoratanulás.

Apagyi Mária háromkötetes zongoraiskolája. Parlando, Bp. 1.
•	 LACZÓ Zoltán (1997): Az egészség és a muzsikusok. Zenekar, Bp. 3
•	 MASOPUST Katalin (2007): Zenész-egészségügyi világkonferencia Barcelonában. Parlan-

do, Bp. 4-5.
•	 MUS–E Magyarország: http://www.mus-e.hu
•	 NAGY Márta (1997): Dr.Kovács Géza 80 éves. Parlando, Bp. 1.
•	 Oktatáskutató és Fejlesztő Intézet: http://www.ofi.hu/tudastar/ptk-enek-zene-programok/

music-europe-mus
•	 PAPP Klára (1997): Zenei interpretáció és lámpaláz, Temporg Kiadó. Pécs
•	 PÁSZTOR Zsuzsa (2001): B-tagozatos növendékek fizikai felkészítése, Parlando, Bp. 5.
•	 PÁSZTOR Zsuzsa (1999): Búcsú Dr. Kovács Gézától, Parlando, Bp. 1-2.
•	 PÁSZTOR Zsuzsa (2003): Az egészből a részekhez, Parlando, Bp. 4.
•	 PÁSZTOR Zsuzsa (2007): Felmérés a zenei foglalkozási ártalmakról, Parlando, Bp. 4.
•	 PÁSZTOR Zsuzsa (2000): A lámpaláz leküzdése. Parlando, Bp. 5.
•	 PÁSZTOR Zsuzsa (2003): Zenei mozgás-előkészítés hangszer nélkül. Videó-kazetta. Kovács

módszer Stúdió, Bp.
•	 RÉZ Lóránt (2011): Új utak a zeneoktatásban. A fizikai gondozás eszméjének térhódítása a

zenében és az általános oktatásban. Szerk.: Pásztor Zsuzsa, Parlando, Bp. 6.
•	 Rögtönzés a zenei előadásban és a pedagógiában. (Konferencia előzetes) Parlando, Bp.,

2010/2.
•	 SÁRY László (2010): Kreatív zenei gyakorlatok, Parlando, Bp. 6.
•	 Új utak a zeneoktatásban. Szerk.: Dr. Pásztor Zsuzsa, Trefort Kiadó, Bp. 2007.
•	 WYMER, Norman (1966): Yehudi Menuhin, Zeneműkiadó, Bp.
•	 MENUHIN, Yehudi (2012): Befejezetlen utazás – Életem emlékei, Typotex Kiadó, Bp.
•	 MENUHIN, Yehudi (1975): Zenei Világnapi Köszöntője Parlando, Bp., 2012/4.

118

119

Ittzés Mihály

VI. A zenei nevelés magyar
módszere

Kodály Zoltán zenei nevelési
elvei, tanításai

VI. A zenei nevelés magyar
módszere

Kodály Zoltán zenei
nevelési elvei, tanításai

121

Bevezetés

Fogalmak tisztázása: Kodály módszer? – szisztéma? – koncepció? – filozófia?

Amikor Kodály Zoltán zenepedagógiával kapcsolatos gondolatairól, útmutatásáról van szó, leg�-
gyakrabban a Kodály módszer kifejezést használják – mondhatni: világszerte. Megközelítően megálla-
píthatjuk e meghatározás elterjedésének kezdetét. 1964-ben a Zenei Nevelés Nemzetközi Társasága
(ISME) Budapesten tartotta konferenciáját. A konferencia elnöke, legfőbb szakmai patrónusa Kodály
Zoltán volt. A sokfelől érkezett több száz zenepedagógus résztvevő felfigyelt a magyar zenei nevelés ered-
ményeire, különösen arra, amit az ének-zenei iskolás csoportoktól láttak-hallottak. Megragadta őket a ta-
nulók zenei írás-olvasásban való jártassága, többszólamú éneklésben megmutatkozó készsége, az értékes
zenei anyag, benne a magyar népdalok.

Kodály Zoltán, mint az ISME frissen megválasztott tiszteletbeli elnöke, a konferencia után adott
nyilatkozatában így összegezte tapasztalatait:

„Az, hog y az egész világon szenvedélyes vág y van arra, hog y a zene tanítása minél szélesebb kö-
rökre terjedjen ki, világosan mutatja: a jó zenét akarják terjeszteni, bár a kongresszus címében
az volt, hog y az új zene terjesztése. De hiszen az új zenét a publikum közömbösülése épp annyira
érinti, mint a régi jó zenét, e tekintetben általános helyeslésre talált az a módszer, ahog y mi akar-
juk a publikumot nevelni. A főtitkár zárószavában mint követendő példát ajánlotta a mi hatórás
népiskolánkat. Mert valóban nem lehet másképpen széles rétegekhez vinni a zeneismeret elemeit,
mint a népiskola (általános iskola) útján.” (Az ISME budapesti konferenciájáról, Vt. III. 125.)

Még arra is kitért Kodály, hogy személyesen neki is, de sok külföldinek is felkeltette az érdeklődését
Kokas Klára előadása, mely összehasonlító vizsgálatok, kísérletek alapján bizonyította be, hogy „a zenélő,
éneklő gyerekek már az óvodában is sokkal jobban fejlődnek testileg is, szellemileg is, mint a nem ének-
lők vagy a keveset éneklők.”

A külföldi zenepedagógusok tehát érdeklődni kezdtek a látottak-hallottak nyomán az eredmények
mögött meghúzódó módszerek és didaktikai eljárások, illetve az azoknak helyet, pontosabban időt bizto-
sító iskolarendszer iránt. Egy kicsit talán csodaszert is láttak benne. A konferencia bemutató óráin nyilván
a legjobb iskolák legjobb osztályai a legjobb tanárokkal szerepeltek. A vendégek kíváncsiak lettek a „titok-
ra”, így sokan visszatértek, sőt csoportokat szerveztek, hogy ne csak a „kirakatot” lássák, hanem a minden-
napok folyamatában figyelhessék meg, leshessék el a módszeres eljárásokat. Kezdtek tanfolyamokat szer-
vezni külföldön is magyar tanárok vezetésével. Ebben a folyamatban – először talán amerikai ének-zene
tanárok szóhasználatában tűnt fel a Kodály method (Kodály módszer) összefoglaló név.

Nem hallgathatjuk el, hogy a későbbiek során olykor vita bontakozott ki arról, hogy kinek a nevével
kellene is illetni ezt a módszernek tudott „valamit”. A nézetkülönbség alapját az a tény adta, hogy az iskolai
gyakorlat számára a zenei anyag feldolgozásának egymásra épülő elemeit, a módszeres eljárást, a Pedagó-
giai lexikon meghatározásával élve: „a Kodály módszer didaktikáját” a többféle iskolatípus tanítási gyakor-
latával rendelkező Ádám Jenő dolgozta ki. Mint olvashattuk, Kodály maga a „mi módszerünkről” beszélt.
Más alkalommal Kodály a mag yar módszer kifejezést használta, s a kompromisszum jegyében egy 1970-
ben megjelent, a tisztázás szándékával írott cikkében Ádám Jenő is e meghatározást tartotta – mint leg-
átfogóbbat, s nem személyhez kötöttet – a legalkalmasabbnak. Egy amerikai előadásában is nyilatkozott
erről. (SZÉKELY 2000, 76.)

Ennek elfogadásával azonban a probléma nem oldódik meg teljesen, mert a későbbiekben, meg-
értve vagy legalább megsejtve, hogy itt átfogóbb eszméről, gondolatrendszerről van szó, feltűnt a Kodály
philosophy (filozófia) meghatározás. Nálunk inkább a Kodály koncepció (concept) vált használatossá, de ta-
lálkozhatunk a Kodály system (szisztéma) elnevezéssel is. Mégis, mind a mai napig, a Kodály módszer (met-
hod) a legelterjedtebb, s még a szakmán kívül is ismert, használatos meghatározás.

122

Lássuk, milyen magyarázatot adnak a Mag yar értelmező kéziszótár címszavai az itt felsorolt kife-
jezésekkel kapcsolatban, s majd megismerkedve a lehető mélységben és szélességben Kodály Zoltán tár-
gyunkat illető gondolataival, talán megtaláljuk, melyik terminus technicus lesz a legalkalmasabb, a legátfo-
góbb e „tanok” összefoglaló megjelölésére.

•	 Módszer – tudományban általános érvényű tételekhez vagy valamely eredményhez elvezető
tervszerű eljárás.

•	 Szisztéma – rendszer.
•	 Koncepció – elgondolás, terv – felfogások, nézetek rendszere.
•	 Filozófia – a természet és a társadalom, a gondolkodás és a megismerés legáltalánosabb tör-

vényeit kutató és rendszerező tudomány (rendszerbe foglalt filozófiai tan) életfilozófia, életfel-
fogás.

Talán már egy kevés ismerettel rendelkezve a Kodály Zoltán zenepedagógiai, zenei művelődési írásai-
ban fellelhető eszmékről, általános vagy gyakorlati tanácsokról, megállapíthatja valaki, hogy valamilyen mó-
don és mértékben mindegyik elnevezés helytálló lehet, de egyik sem fedi le a teljes képet. Egyiket tágabb,
másikat szűkebb jelentésűnek véljük. Az itt következőknek éppen az a feladata, hogy a részleteket – a kü-
lönböző gondolati, tartalmi és gyakorlati elemeket – megvizsgálva lehetőleg teljes képet adjunk s kapjunk.

Kodály és a zenei nevelés-oktatás

Azt tanítja a pszichológia és az általános pedagógia, hogy az ember életében – az öröklött hajlamok
és a született tehetség mellett – a kisgyermekkori benyomások talán a legfontosabbak, a későbbi nevelés-
nél is lényegesebbek, akár irányt is szabhatnak a tehetség útkeresésének, majd magára találásának. (Rossz
esetben persze épp ellenkező eredményt hozhatnak a korai benyomások, hatások.) Kodály Zoltán több
alkalommal hitet tett a kisgyermekkori, öntudatlanul befogadott élmények meghatározó szerepe mel-
lett. Saját tapasztalatait, felismeréseit – melyekről más összefüggésében, életrajzi vonatkozású nyilatkoza-
taiban szólt – hozhatta volna fel példának.

„Legelső emlékem 3-4 éves koromból, hog y Mozart hegedűszonátáit hallgattam apám és anyám
előadásában (...) De ug yanakkor hallgattam a cigányokat is (...) A konyhában pedig, amit a cse-
lédlányok daloltak. Klasszikus zene és mag yar népzene meg népies műzene eg yszerre kezdett le-
rakódni bennem.” (Hátrahagyott írások, I. 152.)

Korán megnyilvánuló zenei tehetsége alapján állíthatta: lehetett volna belőle úgy is zeneszerző, akár
világhírű is, hogy a cselédlányok énekében a népdalokkal nem találkozik, de mag yar zeneszerző aligha. Ar-
ról is számot ad életrajzi hivatkozásaiban, hogy kisgyermekként legszívesebben magának énekelgetett, s
bár később több hangszeren is megtanult játszani – jórészt autodidakta módon –, nem akart hangszeres
művész lenni. Később pedig – elismerve a tanárok, jó mesterek fontosságát – arra a felismerésre jutott, hogy
a legjobb, ha magát tanítja; tanul a nagy mesterek műveiből, a szakirodalomból s magából a tapasztalatból.
Az önképzésnek ez az elve vezette mind a tudományos, mind a zeneszerzői pályára való felkészülésben.

Jellemző momentum volt, hogy amikor az egyetem mellett (magyar-német szakra iratkozott be
szülei kívánságára és néhány gimnáziumi tanára javaslatára) a zeneművészeti főiskola zeneszerzés szakára
jelentkezett, bemutatott kompozíciói alapján Hans Koessler rögtön a második évfolyamot javasolta, ám
ő nem fogadta ezt el, mert az alapoktól akarta végigjárni az akadémiai tanulmányokat.

Kodály Zoltán – egy év önkéntes hosszabbítás után – 1905-ben fejezte be zeneszerzői tanulmánya-
it, 1906-ban nemcsak zeneszerzői diplomamunkáját, a Nyári este c. szimfonikus költeményt mutatták be,
hanem bölcsészdoktori oklevelet is szerzett. Ezután féléves tanulmányutat tett Berlinben és Párizsban.
Nyitott szemmel és füllel új benyomásokat gyűjtött többek között a főiskolai, ill. konzervatóriumi ze-
nészképzés terén is. A berlini zeneéletről szerzett benyomásait azzal összegezte egy Bartóknak írott le-
vélben, hogy ott tulajdonképpen miden ugyanaz, mint Budapesten, csak magasabb szinten – ezzel nem
annyira a német, mint inkább a magyar fővárost akarta jellemezni, az itteni túlzott német szellemiséget
bírálni. Párizsban már meghatározóbb, életre szóló, követésre méltó inspirációt szerzett a zeneszerzői

VI. A zenei nevelés magyar
módszere

Kodály Zoltán zenei
nevelési elvei, tanításai

123

törekvéseit és a konzervatóriumi oktatást illetően is. Időben előre ugorva megjegyezzük: az elmondot-
tak fényében érdekesnek találhatjuk, hogy – bár sokszor hivatkozott a párizsi Conservatoire-ban (ejtsd:
konzervatoár) tapasztalt magas szintű szolfézsoktatásra – zenepedagógiai reformelképzeléseiben a zenei
írás-olvasás tanítását mégsem az ott használatos ún. abszolút szolmizációs rendszer adaptációjára alapoz-
ta. Nyilván látta annak korlátait, nehézségeit, különösen a köznevelés feladatait és lehetőségeit mérlegelve.
Ugyanakkor nyilvánvaló volt, hogy az a metódus a nálunk elfogadott, évszázados hagyománnyal rendel-
kező (német) ábécés hangnév-rendszerrel összeegyeztethetetlen, „lecserélése” viszont értelmetlen lenne.

Kodály személyes tanári tevékenysége – tények és vélemények
A Berlin-Párizs tanulmányútról való hazatérése után, 1907 őszén hívták meg Kodályt a Zeneakadé-

miára. Először zeneelméletet, később zeneszerzést tanított, s ezt a feladatkört 60 éves koráig töltötte be.
Később csak népzenei előadásai voltak. Előbb az általa bevezetett, minden tanszakon kötelező melléktár-
gyként, majd az 1950-es években leendő népzenekutatóknak főtárgyként az újonnan alakult zenetudo-
mányi tanszakon; itt egy ideig szolfézst is tanított.

Zeneszerző tanítványainak tanúsága szerint őket is arra biztatta, hogy a mesterség technikai fogá-
sait nagy mesterek – Bach, Mozart, Brahms és mások – műveit tanulmányozva próbálják megtanulni. Az
1920-as években úttörője volt a Palestrina stílus tanításának Knud Jeppesen dán zenetörténész akkoriban
megjelent alapvető stíluselemző munkáját szinte tankönyvül használva.

A zeneszerzéstanár Kodály portréját a volt tanítványok emlékezéseiből ismerhetjük meg legjob-
ban. Seiber Mátyás (1905-1960) az 1925-ben végzett nevezetes nagy osztály egyik legifjabb tagja 1926-ban
írt Kodály, a tanító c. cikkében (BREUER 1982, 203., 205.) igen alaposan bemutatta a tanulmányai alatt
tapasztaltakat. Ő is, mint volt diáktársai, kiemelték: Kodály tanári hatásának titka mester-voltában, vagyis
hatalmas tudásában és erős egyéniségében rejlett. Érdemes kicsit hosszabban idézni.

Kodály tanításmódszere „élő, folyton fejlődő, minden növendék eg yéniségéhez simuló tanítás-
művészet (...) Metódus: rossz szó ebben az esetben. Nem is metódusról van itt tulajdonképpen szó:
Kodály tanítása bizonyos értelemben már nem is tanítás, hanem sokkal magasabb rendű vala-
mi. (...) kicsiholja a tanítványból a leg javát annak, amire az képes, ezáltal fejlődését hatalmasan
elősegíti, és fantáziáját megtermékenyíti. (...)Kodály nem ’váltja meg’ quasi a tanítványt azáltal,
hog y a saját tudását beleg yömöszöli, hanem kényszeríti arra, hog y az saját maga ’váltsa meg ön-
magát’ , dolgozzék a saját fejlődésén, és törekedjék a tökéletesedés felé. (...) Meg jeg yzései, amiket az
eg yes kompozíciókra vag y munkákra (értsd: dolgozatokra, stílusg yakorlatokra) tesz, mindig telje-
sen tárg yilagosak, és a mesterségbeli részre vonatkoznak, füg getlenül attól , szimpatikus-e neki az
az irány vag y stílus, amelyet a növendék követ. Hog y saját szavaival éljek: hag yja a tanítványo-
kat ’saját g yökerükön fejlődni’ .”

Doráti Antal (1906-1988), a világhírre jutott karmester ugyanennek az osztálynak volt
tagja. Ő többek között ezeket emelte ki Kodály tanári munkájáról, szemléletmódjáról:

„Tanítói munkáját végtelenül komolyan vette (...) a nég y év munkáját jóelőre pontosan meg-
tervezte, és a tervet konok következetesség gel meg is valósította. (...) Tanítása, amellett, hog y vég-
telenül alapos volt, teljes mértékben a praktikum szolgálatában állott. A teóriákat nem azok sa-
ját értékéért tanította, hanem főleg azért, hog y megmutassa, hog yan kell , hog yan lehet realizálni
a teóriát. (...) Kodály nag y tanítása számunkra az volt, hog y megismertette velünk, mit kell sa-
ját magunktól elvárni. Tőle tanultuk meg, hog y (...) mindent odaadjunk, ami bennünk van. Eg y
morzsányi minden többet ér a művészetben és az életben, mint eg y mázsányi rész.” (BÓNIS
1994, 49-51.)

Doráti vélekedése a tananyag megtervezettségéről kissé mintha ellentmondana annak, amit Ko-
dálynak tulajdonítanak, hogy a saját maga tanári tevékenységének jellemzésére mondott volna: „nekem az
a módszerem, hogy nincs módszerem”. A Seiber által mondottak már közelebb állnak ehhez a kijelentés-
hez. És ha belegondolunk, az hogy igyekezett mindenkivel személyre szabottan foglalkozni alá is támaszt-
hatja a „módszertelenségről” szóló véleményt. Persze nem feledhetjük, hogy Kodály Zoltán mindig főis-
kolai-egyetemi intézményben volt oktató, s ott több szempontból más lehet, sőt más – talán jó a kifejezés:
nagyvonalúbb – kell, hogy legyen, a pedagógiai gyakorlat.

124

Idézzünk még két volt zeneszerzés-tanítványt.
Nádasdy Kálmán (1904-1980), aki korszakos jelentőségű operarendező lett, így írt:

„Minden tanítványa számára felejthetetlen, ahog y Kodály a zene biológiáját átvilágítot-
ta. (...) Kodály abban volt hasonlíthatatlan, ahog y tanításában az erkölcsi és esztétikai értékek
ug yaneg yet jelentettek.” (BÓNIS 1994, 107.)

Végül álljon itt Bárdos Lajos (1899-1986) visszaemlékezése a diákévekre:
„Nég y feledhetetlen év… Kodály nag yon keveset beszélt, mégis nag yon sokra megtanított.

(...) Bármilyen stílusban vihettük dolgozatainkat, elfogadta. (...) Kodály nem beszélt eg yes szám
első személyben, a nég y év alatt eg yszer sem mondta ki azt a szót, hog y ’ én’ . Csak a dolgozat, a
tárg y érdekelte, nem mondott diktátori bírálatokat. A tanácsai ilyenek voltak: ’Gondoljon csak
utána: maga megcsinálja még jobban is!’ – , vag y: ’Ez a Coda nem túl rövid-e?’ (...) Megtanul-
tunk fig yelni, koncentrálni, magunkat ellenőrizni. Megtanultunk a magunk lábán járni.” (MÁ-
TYÁS 1996, 11.)

Nyugdíjba vonulása után Kodály maga így vallott tanári elhívatottságáról:
„35 évig eg y intézethez tartozni (...) Akartam ott lenni, és beleírni a fiatal lelkekbe valamit, ami-
ről azt hittem, hog y nekik jó.” (Hátrahagyott írások I. 157.)

Kodály kései népzene- és szolfézstanításáról Olsvai Imre (1931-2014) népzenekutató emlékezését
idézhetjük. Itt már feltűnnek Kodály más irányban is – például a nyelvművelésben megmutatkozó –neve-
lői szándékai. (BÓNIS 1994, 352-353., 355.)

„Óráit a nag ylétszámú hallgatóságnak halk szóval, de szigorúan tartotta meg. Nem tűrte a hall-
gatók henye szófűzéseit, a zsargon-kifejezéseket, a rossz-diákos ’ hasalást’ , sem a hamis éneklést,
vag y a hibás szolmizálást. Megkövetelte az elemző, következetes gondolkodást, a feg yelmezett
és folyvást fejlesztett dallamemlékezetet. Néha még a népzenétől távolabb eső dolgokat is kérde-
zett” [pl. antik versformákra példát, klasszikus vag y barokk zenei dallam-párhuzamokat]. „Ha
nem jutott eszünkbe, vag y nem azt tudtuk, amire a tanár úr gondolt, akkor kevés, de szúró szó-
val megkaptuk a magunkét. – Forgassák a fiókokat! – volt a szavajárása. (...) A ’ fiókok’ az em-
lékezetben tárolt adatokat jelentik. Akinek ismeretei rendezettek, az meg felelő kérdésre meg fele-
lő választ húz ki a fiókból.”

„Népzene-főtanszak órái mellett eg y ideig a szolfézst is ő tanította a zenetudományi tansza-
kon, eg yszerre két-három évfolyamnyi folklorista- és történészhallgató számára. (...) a legnehezebb
francia szolfézs-g yakorlatokkal boldogított bennünket, kimondatlanul ráébresztve minket arra,
hog y eg y zenetudós-jelöltnek halláskultúrában is a leg felső fokra kell törekednie, nem lehetünk ön-
magunkkal szemben elég szigorúak.”

Mindehhez tegyük még hozzá, amit Kodály a zeneakadémiai tevékenységével
kapcsolatban maga fontosnak tartott. Egy 1946-ban felvázolt, de el nem mondott beszé-
déből idézzük (Vt. I. 183-185.)

„Még 1945 februárjában érkezett Teleki Géza kultuszminiszter üzenete, hog y veg yem át
a Zeneművészeti Főiskola vezetését. Ezt elhárítottam, mert eg yáltalán nem volt szándékomban
többé a Zeneművészeti Főiskola üg yeivel foglalkozni. Úg y gondolom, azt az adót, amit tőlem e
részben el lehetett várni, már busásan leróttam, eg yrészt 35 évi tanítással, másrészt azzal, hog y
27 éve eg y ideig részt vettem az intézet vezetésében.” (Dohnányi Ernő első főigazgatósága idején
aligazgató volt.) „(...) azért vállaltam, mert jól ismertem az iskola hibáit, és volt koncepcióm azok
javítására. Úg y gondoltam, minden áldozatot megérdemel, hog y a megvert és megcsonkított kis
országnak világhírű zeneiskolája leg yen. Akkor úg y láttam, meg lehet valósítani. Csalódtunk.
(...) Ha ma megnézzük az intézetet, ug yanazok a hibák ma is megvannak, sőt talán fokozódtak.
A háborús esztendők tanítása még a legkitűnőbb tantervekkel is csak félmunka lehetett volna. (...)
Viszont most jön el az ideje, hog y (...) jobb és mag yarabb zenészeket akarjunk. (...) eddig kivándo-

VI. A zenei nevelés magyar
módszere

Kodály Zoltán zenei
nevelési elvei, tanításai

125

rolt zenészeink többsége hazája számára elveszett, mert nem volt elég szoros kapcsolata a mag yar
kultúrával. (...) A jövőben tehát arra kell törekednünk, hog y elsősorban magunknak neveljünk ze-
nészeket, akik a magunk zenekultúrájának fejlesztését érezzék kötelességüknek.”

Látható e mondatokból, hogy Kodályt nemcsak az érdekelte, ami a saját tantermében történik,
hogy ott mit tehet jobban és hatékonyabban, hanem nagyszabású, átfogó terve, koncepciója volt a hibák-
ból kiindulva, az elérendő célok és az odavezető út megfogalmazásával az egész intézményre nézve. Ha az
igazgatást nem is vállalta, 1945 szeptemberétől a Zeneművészeti Főiskola igazgató-tanácsának, a főigaz-
gató mellett működő tanácsadó testületnek az elnöke lett három évre.

Ha csak a zenei szakképzés legfelső fokával foglakozik is, elég lett volna élethosszig tartó feladatnak.
Mégis a teendők körét még tágabban húzta meg már az 1920-as évek közepe táján mind a maga, mind az
egész zenepedagógus társadalom számára. Saját elbeszéléséből tudjuk, hogy ehhez több pozitív és nega-
tív élmény vezette el.

Az énekgyakorlatok angol kiadását ismertető kiadói füzetben írta (Vt. III. 113.):
„Neg yvenéves koromig a szakzenész megszokott életét éltem, anélkül, hog y az iskolai éneklés iránt
különösebben érdeklődtem volna.”

Népdalgyűjtőként azonban felismerte, hogy azok a népdalok, amelyeket a falusi gyerekek tudnak,
sokkal szebbek, értékesebbek, mint a se nem magyar, se nem szép dalok, amelyeket az iskolában tanulnak,
s a városi gyerekeknek szinte egyetlen zenei táplálékai. Meghatározó élményt jelentett számára, amikor a
Psalmus Hungaricus egyik előadására a nem elég erős nőikart gyermekkarral, a Wesselényi utcai polgári
fiúiskola (!) énekkarával egészítette ki.

„Ezeknek pompás éneke arra ösztönzött, hog y írjak nekik néhány rövid darabot – a Túrót eszik a
cigány címűt meg a Villőt. Néhány év alatt, tanítványaim közreműködésével, valóságos kis g yer-
mekkórus-irodalom született” – emlékezett vissza Kodály.

A „másik oldalról” érkezett indíttatásról számolt be 1936-ban, felidézve egy tíz évvel korábbi kiáb-
rándító, s éppen ezáltal tettekre sarkalló élményét:

„... a budai heg yekben eg y kiránduló leányiskola énekére lettem fig yelmes. Elhallgattam eg y féló-
rát: mit énekelnek? Ez a félóra hívta fel a fig yelmemet az itt lévő bajokra és fordulatot hozott az
életemben. Amit ott hallottam, azokból az iskolában tanult dalok jelenlétét megértettem. Kíváncsi
voltam: utána mihez van kedvük. (...) Nag yobb része a múlt (19.) század ötvenes, hatvanas éve-
inek műdala volt. Azután jöttek az utcán daloltak, amelyek óhatatlanul belejutnak a g yermek
nyitott fülébe. Miután pedig az iskola nem gondoskodik arról, hog y mással kárpótolja ezt a fület,
az örömmel fogad be minden zenei szilánkot.

A végső döfést eg y olyan dal adta meg, hog y aki nem ismeri, leg yen boldog, aki ismeri, fe-
lejtse el . A nyolcvanas évek rettenetes, felfordult, feje tetején járó Mag yarországának, politikailag
eg ymáshoz nem tartozó tömegeinek dala volt, az úg ynevezett Snájder Fáni. Amikor ezt hallot-
tam, szerettem volna odafutni, mint amikor g yermeket lát az ember, hog y nadragulyát vag y mér-
ges gombát eszik. De hiába, anyagi védekezésre a testi életben több mód van, mint a lelki életben.
(...) Ez a fél óra döntötte el , hog y foglalkozzam azzal: mi történik az iskolában zene terén.” (Ma-
gyar műveltség Liszt korában és ma. Vt. III. 39.)

Megtapasztalva, hogy a gyermekkarokkal jó eredményt csak a legjobb tanárok képesek elérni,
„világossá vált: a legsürgetőbb feladat az, hog y neveljünk jó tanárokat és dolgozzunk ki eg y jó
módszert.”

Az utóbbiban sok ösztönzést jelentettek az angliai útjain szerzett tapasztalatok, a „rendkívül fejlett
iskolai éneklés”. S abban is, hogy fokozatosan teljessé tegye a gyermekeknek szánt munkáját. (A karének-
lés iskolája. Vt. III. 113.)

126

Kodály zenei nevelési koncepciójának történeti kialakulása és gya-
korlati bevezetése – a gyermekkaroktól az óvodáig és a felsőfokig
Előzmények
•	 1868 – Az Eötvös József vallás- és közoktatásügyi miniszter által jegyzett népiskolai törvény

az éneket az elemi iskola kötelező tantárgyai közé iktatta, rámutatva a néphagyomány fontos-
ságára. E törvényt az 1877-ben kiadott tanterv megerősítette, de valóban hatékony alkalmazá-
sára nem került sor az autentikus népzenei anyag hiányában. – Bartalus István kapott megbízást
a tankönyvek összeállítására. Munkája alapját a Heinroth-féle C-dúr skálaépítő módszer adta.

[A C-dúr hangjait skála-fokonként építették egymásra, így bővítve a hangkészletet, s mindig ahhoz
igazítva a tandalokat. A dalocskákhoz adott zongorakíséret azonban bármely más hangnemben lehetett,
amiről a tanulók mit sem tudtak. Tk. ez a transzponáló hangszerek írásmódjához hasonló eljárás.]

•	 1891 – Kiss Áron, a Budai Tanítóképző Intézet igazgatója, országos felhívás nyomán falusi ta-
nítók által gyűjtött anyag felhasználásával megjelentette a Mag yar g yermekjátékok című kötetet.
A pedagógiai gyakorlatban sajnos sokáig nem éreztette hatását, mert a tankönyvírók szíveseb-
ben használtak fel, sőt írtak didaktikus tandalokat. A Kiss Áron gyűjtemény értékét minden-
képpen jelzi, hogy Bartók és Kodály számos dalt, ill. dallam nélkül közölt szöveget használtak fel
gyermekeknek szánt műveikben.

•	 1905 – Új tanterv jelent meg, magasabb zenei követelményekkel, lehetőséget adva a zenei
írás-olvasás tanításában mind az ún. abszolút, mind a relatív rendszereknek. – Bartók Béla és Ko-
dály Zoltán megkezdték népdalgyűjtő útjaikat, 1906-ban már meg is jelent az első eredmény, a
Mag yar népdalok c., 10-10 egyszerű zongorakíséretes feldolgozást tartalmazó füzet. A kettejük
által jegyzett, de Kodály által fogalmazott előszóban megjelölték a tudományos és népszerűsítő
népdalkiadás eltérő módjait. Azt utóbbival kapcsolatban a közvetlen pedagógiai cél akkor még
nem merült fel.

•	 1907 – Kodályt kinevezik az új épületbe költöző Zeneakadémia zeneelmélet tanárának, majd
zeneszerző-növendékeket is tanított, egy darabig csak rész-tantárgyakra. Az ezt megelőző pá-
rizsi tanulmányútja tapasztalatai nyomán reformokra készül: a hallásképzésben bevezeti a dal-
lam-diktálást, melyhez egyre gyakrabban használ népdalokat.

•	 1911 – Kodály egy tanítóképzők számára készült zeneelmélet tankönyv bírálatában kifejti:
„… a zeneelmélet eg yedüli igazi célja nem fogalmak, ismeretek közlése, hanem elsősorban tréning.
Minden módon elősegíteni, hog y a kottából, lapról éneklést, hallott dallam leírását megtanulja
a növendék.” (Bírálat Zoltai Mátyás „Zeneelmélet és összhangzattan” c. könyvéről. Vt. I. 11.)

•	 1919 – Februárban Dohnányi Ernő zongoraművészt nevezték ki a Zeneművészeti Főisko-
la igazgatójává, Kodály Zoltán pedig aligazgatói megbízatást kapott. Mindketten a zenei szak-
ember-és művészképzés reformját tervezték. Március és augusztus között, a Tanácsköztársaság
idején, a két főiskolai vezető Bartókkal együtt részt vett a Reinitz Béla vezette zenei direktóri-
um munkájában. E testületben is tervezték a zenei nevelés reformját. Bartók egy nyilatkozatá-
ból tudhatjuk, hogy az elemi iskolában is be akarták vezetni a zenei írás-olvasás tanítását népda-
lok felhasználásával.

•	 1920 – Kodály korábbi javaslata nyomán Molnár Antal bevezeti a Főiskolán a szolfézst, az álta-
lános zenei készségfejlesztést (nem a relatív szolmizáció alapján!).

•	 1925 – Az új tanterv a tartós értékű magyar dalok tanítása mellett célul tűzte ki a tanulók önál-
ló, tudatos énekkészségének a megalapozását. Ajánlotta iskolai énekkarok szervezését is. Mind-
ezek ellenére a tankönyvek – pl. Kacsóh Pongrác munkájának Sztankó Béla és Harmat Artúr ál-
tal készített átdolgozása – továbbvitték a korábbi módszert és a zenei anyagot is csak a választott
skálaépítő módszer által befogadható népi gyermekjátékdalokkal gazdagították.

•	 1928 – Molnár Antal megjelentette három kötetes szolfézs tankönyvét és Klasszikus kánonok
c. gyűjteményét.

•	 1929 – Az iskolai énektanárképzés reformja elodázhatatlanná vált a Zeneművészeti Főiskolán.
Harmat Artúr (1885-1962) tanszékvezetőként irányította a munkát, s a tanszak tanárává hívta
meg a Kodály-tanítvány Bárdos Lajost és Ádám Jenőt.

VI. A zenei nevelés magyar
módszere

Kodály Zoltán zenei
nevelési elvei, tanításai

127

Kodály zenei nevelési koncepciójának kialakulása:
új alapelvek megfogalmazása; módszertan kidolgozása munkatársakkal;
tantervi és gyakorlati bevezetés; az ének-zenei általános iskola
•	 1925 – Kodály ezt az évet jelölte meg, mint amikor érdeklődése határozottan a zenei neve-

lés felé fordult. Az első – népszokás- és népdalok alapján készült – gyermekkarok (Villő, Túrót
eszik a cigány) bemutatója a Wesselényi utcai polgári fiúiskola énekkarával (tanár-karnagy: Borus
Endre). Kodály felismerte: hiába komponálnak értékes műveket, ha nincs értő, befogadó közön-
ség. Ezt csak a megfelelő iskolai zenei neveléssel lehet elérni. Később megfogalmazta: az eredmé-
nyes énekoktatáshoz művészi szempontból értékes zenei anyag, és az anyagból fakadó megfele-
lő módszer kell.

•	 1927 – és a következő években Kodály Zoltán volt növendékei, és mások is, mint zeneszerzők,
karnagyok és elkötelezett zenetanárok álltak Budapesten és az ország más városaiban az ifjúsá-
gi és a felnőtt kórusmozgalom mellé. A legeredményesebben működő és méltán legismertebb
képviselői az új mozgalomnak: Ádám Jenő, Bárdos Lajos, Kertész Gyula, Borus Endre, Sztoja-
novits Adrienne (Budapest); Kerényi György (először Győrött), Vásárhelyi Zoltán (Kecske-
mét), Vikár Sándor (Nyíregyháza), Agócsy László (Pécs), Horváth Károly (Debrecen), Vikár
Sándor (Nyíregyháza).

•	 1928 – Megjelenik az első könnyű gyermekkarokat tartalmazó gyűjtemény Kerényi György
szerkesztésében. Kodály A juhász c. darabját küldte el közlésre.

•	 1929. április 14. – A Zeneakadémia nagytermében nagyszabású Kodály gyermekkarestet tar-
tanak: hét iskola kórusai 13 művet szólaltatnak meg. Ebből az alkalomból jelenik meg Kodály
Gyermekkarok című nagyszabású, helyzetértékelő és programadó cikke. Zenei és szociális szem-
pontok alapján érvel az énekalapú zenei nevelés mellett; csak ez juthat el minden gyermekhez, s
csak ezen az úton juthat minden gyermek a jó zene áldásához.

Megjelenik az első valódi népdalokat tartalmazó daloskönyv a cserkészfiúk részére: 101 ma-
g yar népdal, Bárdos és Karácsony Sándor szerkesztésében, Kodály előszavával.

•	 1931 – Kertész Gyula, Bárdos Lajos, Kerényi György megalapítják a Magyar Kórus kiadót.
Ugyanilyen néven folyóiratot indítanak. Főleg reneszánsz és kortárs magyar műveket jelentet-
nek meg. 1933-tól adják ki az Énekszó c. zenepedagógiai lapot.

•	 1934. április 28 – Az első Éneklő Ifjúság névvel meghirdetett hangverseny a Zeneakadémián.
A hangverseny végén a kórusok közös kánonéneklésben vesznek részt, s ezzel mintát adnak a to-
vábbi kórustalálkozóknak is. Gebhardi (19. századi osztrák szerző) Glória-kánonja válik a legked-
veltebbé; erre a célra készül 1936-ban Kodály Berzsenyi vers részletére írott A mag yarokhoz c.
műve.

•	 1937 – Megjelenik Kodály első kifejezetten a zenepedagógiát, tanítást szolgáló műve, a Bicinia
Hungarica I. füzete. Ajánlása hajdani galántai mezítlábas iskolatársainak szól. Az utószóban is-
merteti az angol John Curwen által szorgalmazott „mozgó Dó” módszerét, vagyis a relatív szol-
mizációt, ennek alkalmazására biztatva a tanárokat.

Ugyanebben az évben előbb Kecskeméten, majd Budapesten szólalnak meg Bartók gyermek- és nő-
ikarai. Ez idő tájt fogalmazza meg Bartók a Mikrokozmosz előszavát, melybe a Kodályéval rokon vélemé-
nyét is belefoglalja: „Tulajdonképpen minden hangszertanításnak a tanulók énekeltetéséből kellene kiindulnia.”

•	 1938 – Megjelenik Kerényi György és Rajeczky Benjamin Énekes Ábécé című tankönyve, nép-
dalokkal, a relatív szolmizáció alkalmazásával. 1940-ben Éneklő iskola címmel tanári kézikönyv
is készül a tankönyvhöz.

•	 1940-41 – Kodály meghirdeti az óvodai zenei nevelés reformját Zene az óvodában c. előadásá-
val, illetve tanulmányával. Rámutat, hogy a kisgyermekek számára legfontosabb és legalkalma-
sabb zenei anyagot a magyar gyermekdal-hagyományban találjuk meg a mesterkélt, didaktikus
dalok helyett. (Ehhez csatlakozik 1947-ben az Ötfokú zene II. füzete, a facimbalmon játszható
100 kis induló, s végül a Kis emberek dalai (1962), mely 50, főleg a 333 olvasóg yakorlatból váloga-
tott megszövegesített kis dallamot tartalmaz.

128

•	 1941 – Új tanterv készül a nyolcosztályos általános iskola részére, melyben már fontos szerepet
kap a népdal. Az óraszámokat is meghatározzák: 1-2. osztályban heti egy, a 3-8. osztályokban heti
két óra. Kerényi György szerkesztésében új folyóirat jelenik meg Éneklő Ifjúság címmel. Az első
számhoz Kodály írt bevezetőt. Az ifjúsági kórusmozgalomról a Fiatalok c. lapnak nyilatkozva
először fogalmazza meg – társadalmi összefüggésben – a később szinte jelszóvá vált mondatot:

„Az Éneklő Ifjúság mozgalma nem tekint osztály- vag y rétegszempontokra.
A zene mindenkié.” (Vt. I. 90.)

•	 1943 – Megjelenik a 333 olvasóg yakorlat – Bevezetés a mag yar népzenébe. Ez az első, kifejezet-
ten a lapról éneklés készségének fejlesztésére szánt füzet.

•	 1943-44 – Kiadják a Kerényi György közreműködésével szerkesztett Iskolai énekg yűjteményt,
mely az 1941-es tanterv szellemében a magyar népdalt helyezi a középpontba következetes mód-
szertani elrendezésben.

•	 1944 – A háborús viszonyok ellenére elkészül az új dalanyag sokoldalú használatát segítő zseb-
könyvméretű, Szó-Mi c. énekeskönyv-sorozat és Ádám Jenő Módszeres énektanítás c. alapvető
munkája. Alcíme szerint Vezérkönyv Kodály Zoltán: Iskolai énekgyűjteményé-hez valamint Ko-
dály-Ádám: SZÓ-MI daloskönyveihez . Az előszóban kijelenti: „Az e könyvben kifejtett tanítási
eljárás alapjaiban Kodály Zoltánnal való beható megbeszélés eredménye. Az ő mindenre kiterje-
dő gondoskodása, páratlan pedagógiai érzéke (...) terelte figyelmünket a relatív szolmizáció gaz-
dagabb eredményekkel biztató módszerére.” (ÁDÁM, 1944)

Ádám Jenő a kis könyvsorozat címadásáról megírta, hogy először a Mi-Szol címet adta (erre gon-
dolva: Mi szól?), de kissé sutának találta (SZÉKELY 2000, 17.). Megjegyezzük, az olasz-francia példát kö-
vető országokban máig az Arezzoi Guido által kezdeményezett forma, a Szent János himnusz latin szöve-
gének 5. sorát kezdő szótag sol (Solve polluti… = szol) használatos. Nálunk azonban – nagyon logikusan – a
többi „nyitott végű”, magánhangzóra végződő hangnév-szótag mintájára, elkerülendő a nehézkes mással-
hangzó torlódást (sol-la, stb.) a szótagvégi l-t elhagyták (szó). [Ennek nyomán érdemes lenne továbblépni,
követve László Ferenc kolozsvári zenetörténész (1937-2010) szóhasználatát: a relatív hangnevekkel való
éneklést szolmizáció helyett nevezzük szómizációnak!]

•	 1945-46 – Az új iskolarendszer kötelezővé teszi minden gyermek számára a nyolc osztályos ál-
talános iskolát (6-14 éves korosztály), bár a nyolcosztályos gimnáziumok (10-18 évesek) is tovább
élnek még 1950-ig más iskolatípusok mellett. A SZÓ-MI füzetek általánosan elfogadott tan-
könyvvé válnak. A tanterv szerint a zenei nevelés célja az általános iskolában: 1. a zenei anyanyelv
tudatos használata; 2. az éneklési készség fejlesztése; 3. a zene iránti általános érdeklődés felkelté-
se; 4. a zenei készségek fejlesztése; 5. a zenei írás-olvasás készségének kialakítása a népdalok szint-
jén. A tanterv heti két órát biztosított az ének tanításához.

•	 1945 – Kodály Zoltán Pécsett előadást tart a magyar zenei nevelés kérdéseiről, a zenei gyarma-
ti pozíció helyett a saját hagyományunkon alapuló oktatás fontosságát hangsúlyozva. Külön fel-
hívta a figyelmet a hangszertanítás magyar módszerének a kidolgozására és a Pécsett először be-
vezetett hangszertanítást megelőző énekes előképző (egyben a szolfézstanítás) nagy hasznára.

A tanárképző főiskolákon 1945 után kialakult a kétszakos képzés az áltanos iskola 5-8. osztályaira
képesített pedagógusok számára.

Békéstarhoson Gulyás György létrehozta az országos zenei szakirányú ének-zenei iskolát, a te-
hetséggondozás sajátos műhelyét. Az iskola kiemelkedő eredményeivel elnyerte Kodály támogatását is.
Anyagi okok miatt azonban 1954-ben megszüntette a kormányzat. (Tanügyi bácsik! Engedjétek énekel-
ni a gyermekeket! Vt. I. 308.)

•	 1947 – Kodály Százéves terv című cikkében nagyívű programot vázol fel:
„Cél: mag yar zenekultúra. – Eszközök: a zenei írás-olvasás általánossá tétele az iskolán keresz-
tül. Eg yben a mag yar zenei szemlélet öntudatra ébresztése a művészi nevelésben csakúg y, mint a
közönségnevelésben. A mag yar zenei közízlés felemelése, folyamatos haladás a jobb és mag yarabb
felé. A világirodalom remekeinek közkinccsé tétele, eljuttatása minden rendű és rangú emberhez.
Mindezek összessége termi meg a távoli jövőben felénk derengő mag yar zenekultúrát.”

VI. A zenei nevelés magyar
módszere

Kodály Zoltán zenei
nevelési elvei, tanításai

129

Cikkében válaszolt a vádakra, mely szerint a pentatónia túlhangsúlyozásával elzárja a zenetanuló-
kat klasszikusoktól, más zenéktől. Kodály rámutatott: az ötfokúság a magyar zenei gondolkozás közép-
pontjában van, de más zenei világokban is fontos – távoli népzenékben, a műzene egyes stílusaiban. (Vt.
I. 207-209.)

•	 1948 – Az iskolák államosítása lehetővé teszi, hogy egységes énektanterv és anyag lépjen életbe.
Ádám Jenő igazi tankönyvsorozattá fejleszti a SZÓ-MI füzeteket, és kettejük nevével megjele-
nik az Énekeskönyv-sorozat. (Változatlan új kiadása: Nemzeti Tankönyvkiadó, 1993)

Mielőtt tovább lépünk a kronológiában, fel kell idéznünk a korszak eszmei környezetét,
amelyben érvényt kellett szerezni a Kodályi zenei nevelési programnak. A szocialista-kommu-
nista ideológia, a szovjet mintára létrehozott népköztársaság kulturális politikája előszeretettel
hivatkozott a népre. Ezen a ponton kétségtelenül találkozott Kodály – lényegében évtizedekkel
a kommunista ideológia állami szintű megjelenése és hatalmi berendezkedése előtt kialakult –
célkitűzése, törekvése és a népi demokrácia meghirdetett népnevelő programja. A feltételeket
ennek ellenére nehéz volt megteremteni, maradéktalanul soha nem is sikerült. Kodálynak éle-
te végéig szinte mindig szót kellett emelnie valamiért – óraszámok, tanárképzés, zeneakadémi-
ai szolfézsoktatás, vagy valami ellen – túlzott ideologizálás, egyes szakemberek, kiváló tanárok
mellőzése világnézeti okok miatt, stb.

•	 1949 – Az első szolfézsverseny a Zeneakadémián. Ez alkalomból adott beszédében Kodály
Zoltán kijelölte a szolfézs, vagyis az általános készségfejlesztés szerepét szakmuzsikusok képzé-
sében, ha üres virtuózok helyett valóban muzsikusokat akarnak kibocsátani az intézményből.

•	 1950 – Ismét új, már valóban egységesített tanterv készül elvileg a Kodály útmutatása és az
Ádám Jenő által kidolgozott módszer alapján. Tankönyvpályázatot ír ki az oktatási kormányzat,
mert ideológiai okok (a tankönyvekben található vallásos énekek, illetve a mozgalmi dalok hiá-
nya) miatt visszavonják az Ádám-Kodály könyveket. Államosítják a Magyar Kórus kiadót, ez-
zel megszakad az egyházi és világi kórusokat egyaránt kottával és szakfolyóiratokkal ellátó mű-
hely működése.

Az év őszen Kecskeméten Nemesszeghy Lajosné (ekkor még Szentkirályi Márta) küzdelmei
eredményeként – egyelőre kísérleti jelleggel – Kecskeméten megindul az oktatás a mindenna-
pos énekórával működő első osztállyal. Ebből fejlődik ki – némiképp a tarhosi példát követve, de
nem kifejezetten tehetséggondozó, hanem köznevelési funkciót betöltő ének-zenei iskola típu-
sa. Ezek az iskolák alapvetően egy településhez kötött beiskolázással működnek. A Kodály kon-
cepció megvalósítását optimális módon szolgáló iskolatípusként tartjuk számon őket.

•	 1953 – Kodály a Zeneművészeti Főiskola évzáróján Ki a jó zenész? címmel tartott előadásában
– Schumann Zenei házi- és életszabályait továbbgondolva – fejtette ki nézeteit. Mondanivalóját
négy pontban foglalta össze:

„1. kiművelt hallás; 2. kiművelt értelem;
	 3. kiművelt szív; 4. kiművelt kéz.
		 Mind a nég ynek párhuzamosan kell fejlődnie, állandó eg yensúlyban.”
Veszprémben indul énekes osztály. – A hangszert tanító, de a szolfézst is tantervébe iktató ál-

lami zeneiskolák hálózata is fejlődésnek indul.
•	 1954 – Szőnyi Erzsébet Kodály biztatására és előszavával megjelenteti A zenei írás-olvasás mód-

szertana c., a kezdetektől a felsőfokig vezető alapvető munkáját.
Az első kiadás három kötetben jelent meg. (Nyolc gyakorlófüzet segíti a tanulók munkáját.)

[Később az angol változata csak kettőben, ezért a kor igényeit követő legfelső foknak anyagot
adó kétnyelvű kötet nem számozással, hanem zárókötet megjelöléssel jelent meg (Budapest: Ze-
neműkiadó, 1979).]

Mintegy megerősítésére a szolfézstanításnak több füzet jelenik Kodály Zoltán kétszólamú
énekgyakorlataiból a közép és felsőfokra, valamint a Tricinia és az Epigrammák . Ugyancsak a
gyakorlóanyag gazdagodását jelentik a különböző szolfézs példatárak, gyakorlókönyvek (Irsai
Vera alapfokra és Agócsy László középfokra szánt köteteivel) sok zenetörténeti anyaggal mutat-
va az utat a népzenétől a műzenéig.

130

Orosházán és Budapesten (II. ker. Lorántffy utca, később a Marczibányi térre költöztek) in-
dul ének-zenei általános iskola.

Az új iskolatípusnak tankönyvekre volt szüksége. Az első sorozatot Nemesszeghyné és Bors
Irma budapesti énektanár dolgozta ki a Kodály-Ádám mintákat követve.

•	 1956 – Új tanterv és útmutató. Az Oktatási Miniszter rendeletben szabályozza az énekes osz-
tályok indításának feltételeit, ez lendületet ad az ének-zenei tagozatok alapításának. (PERÉNYI
1957, 67-69.) Az 1960-as évek közepéig, Kodály haláláig, mintegy 130 iskola követte a kecskemé-
tiek példáját az országban, néhány helyen középiskolai osztályokban folytatva a programot, ha
nem is mindennapos, de emelt ének óraszámmal.

•	 1958 – Az 1956-os forradalom – bukása ellenére – hozott engedményeket, pozitív eredménye-
ket. Sok év szünet után újra lesz sajtófóruma a zenei nevelés ügyének: az Énektanítás (pár évvel
később, a tantárgy nevének megváltozását követően, Az ének-zene tanítása címen). Kodály be-
köszöntő szavai mellé egy kánont is mellékelt: Aurea libertas – Arany szabadság. (Vajon nem cél-
zatosan?)

•	 1961-62 – A technikai fejlődéshez alkalmazkodva a tantervben helyet kap a zenehallgatás,
ezért változik meg a tantárgy neve: ének-zene. Új tankönyvek és mikrobarázdás hanglemezek,
készülnek, de a népdal, a zenei írás-olvasás tanítása a relatív szolmizációval alapjában a helyén ma-
rad. E látszólag jelentős eredmény ellenére Kodály nem szűnik meg miden lehetséges alkalom-
mal és helyen szót emelni a zenei nevelés ügyéért. Érvelésében már az ’50-es évek második felétől
egyre gyakrabban feltűnik az intenzívebb zenei nevelésnek a más tantárgyakban nyújtott telje-
sítményekre gyakorolt pozitív hatása. Ugyanakkor síkraszáll a gyakorlati zenei tevékenység, az
éneklés elsőbbségéért a passzív zenehallgatással szemben.

A Kis emberek dalaival ismét az óvodások felé fordul.
•	 1964 – Az International Society of Music Education (ISME – Zenei Nevelés Nemzetközi

Társasága Budapesten tarja konferenciáját a világ minden tájáról érkezett több száz résztvevő-
vel. Nagy sikert arat a magyar csoportok produkciója, különösen nagy érdeklődés mutatkozik az
ének-zenei iskolák munkája és az alapjául szolgáló Kodály-koncepció iránt. Kodályt tiszteletbeli
elnökké választják. Ettől kezdve terjed el, főként az amerikai szóhasználat révén a Kodály method
– Kodály módszer meghatározás, és próbálkoznak mind több országban és mind többen a helyi
körülményekhez való alkalmazással.

•	 1965 – Új zeneiskolai szolfézs-tanterv lép életbe, melynek gyakorlati megvalósítását a sorban
megjelenő új könyvek, Dobszay László A hangok világa I-VI. c. sorozata segíti.

•	 1966 – Kodály ismételten Észak-Amerikában népszerűsíti zenei nevelési eszméit, a hazai ered-
ményeket. Többek között részt vesz az ISME konferenciáján is. – Több nyelven megjelenik a Ze-
nei nevelés Magyarországon c. könyv (Szerk.: Sándor Frigyes). Kodály a rövid előszóban kifejti

„Ez a könyv annak jele, hog y a mag yar zenei nevelés helyes útra tér: nemcsak zenészeket akar ne-
velni, hanem közönséget is. (...)Ha eg y szóval akarnók jellemezni e nevelés lényegét, az a szó nem
lehetne más, mint: ének. (...) Mechanizálódó korunk olyan úton halad, melynek végén az ember
géppé válik. Ettől csak az ének szelleme véd meg.” (Vt. III. 152.)

•	 1966-1967 – Újabb, 66 , 77 és 22 különböző nehézségű kétszólamú énekgyakorlatot tartal-
mazó, füzetekkel és a Válogatott biciniumokkal hagy mintegy végrendeletet az ifjúságnak: tö-
kéletesítsétek magatokat a kottaolvasásban, énekeljétek a magyar népdalokat, s a belőlük fa-
kadt műveket, de forduljatok nyitott szívvel és füllel más népek zenéje (itt: ainu dallamok a 77
énekgyakorlat forrásai között) és a művészi zene, a nagy mesterek művei felé is.

•	 1967. március 6. Kodály Zoltán halálának napja. A magyar zenei nevelés elvesztette legnagyobb
ihletőjét, irányítóját, szószólóját, védelmezőjét. Az utódokra, a mindenkori muzsikusokra, zenei
nevelőkre maradt a hatalmas szellemi hagyaték gondozása.

•	 1967. március 11. – Kodály Zoltán temetése a budapesti Farkasréti temetőben. Szabolcsi Ben-
ce, hajdani Kodály-tanítvány zenetörténész, akadémikus gyászbeszédében így összegezte Ko-
dály életművének jelentőségét:

VI. A zenei nevelés magyar
módszere

Kodály Zoltán zenei
nevelési elvei, tanításai

131

„Amit vállalt, nem kevesebb volt, mint Mag yarország újjáteremtése zenében. Mérhetetlen a
munka melyet elvégzett és reánk hag yott; szerzeményei többek, mint puszta zeneművek, tudományos
és nevelő munkája több volt, mint tudomány és nevelés. Nemzedékek munkáját végezte el eg ymaga;
nemzedékek tudatát formálta újjá, nemzedékeknek adott hitet, bizalmat és távlatot, életcélt és meg �-
g yőződést. (...) tanítványa volt egész Mag yarország.”

Kodály után, a centenáriumig
•	 1967 – Az első Dunakanyar Nyári Egyetem Esztergomban Szőnyi Erzsébet, a Zeneművészeti

Főiskola tanszékvezető tanára szakmai irányításával. A program a nemzetközi résztvevőket is-
mertette meg Kodály zenei nevelési koncepciójával, s a gyakorlati alkalmazással.

•	 1968 – Első Győri Zenei Nevelési Konferencia. Számadás az elért eredményekről a zeneok-
tatás minden szintjén. – Új szakkollégiumi rendszer bevezetése az óvó- és tanítóképző főisko-
lákon.

•	 1969-1970 – „Fölszállott a páva” népzenei vetélkedő a Magyar Televízióban. A népzenei moz-
galom felélénkülése – országszerte „páva-körök alakultak”. – A Jeunesses Musicales (Zenei Ifjú-
ság) nemzetközi mozgalom budapesti kongresszusa.

•	 1969-1973 – Összehasonlító pszichológiai kutatás folyt három kecskeméti iskola négy osztá-
lyában a „normál” és az ének-zenei iskolai énektanítás áttételes hatásáról (transzfer-hatás). A ku-
tatás eredményét Barkóczi Ilona és Pléh Csaba adta közre Kodály Zoltán zenei nevelési módszeré-
nek pszichológiai hatásvizsgálata címmel (1977)

•	 1970 – Az első Nemzetközi Kodály Szeminárium Kecskeméten Kodály Zoltánné és Nemes�-
szeghy Lajosné, a Kodály Iskola alapító igazgatója irányításával. (Kétévenkénti rendszerességgel
ma is él ez a nemzetközi szakmai továbbképzési fórum.) – Óvónői szakközépiskolák kezdték
meg működésüket az óvónőhiány pótlására, hatékony zenei programmal.

•	 1970-1973 – Az Éneklő Ifjúság mozgalom új éltre keltése a Magyar Rádió támogatásával a
Kórusok Országos Tanácsa (KÓTA) és az Oktatási Minisztérium szervezésében. Az első idő-
szakban 230 gyermek és ifjúsági kórus vett részt a programokban, tíz év alatt több mint tízezer
énekessel.

•	 1972 – Új néptánc mozgalom indult a falusi hagyomány hiteles felélesztésére, átörökítésére (re-
vival), mely „táncház” néven él ma is.

•	 1973-1975 – a kulturális kormányzat új intézményt alapított Kecskeméten Kodály Zoltán Ze-
nepedagógiai Intézet néven a Kodály koncepció nemzetközi terjesztésére és hazai továbbképzé-
sek szervezésére.

•	 1974 – Ének az óvodában címmel megjelent Forrai Katalin dalgyűjteménye és módszertani út-
mutatója.

•	 1975 – Kecskeméten, a 2. Nemzetközi Kodály szimpózium keretében megalakult a Nemzet-
közi Kodály Társaság [az első szimpóziumot 1973-ban Oakland-ben (Kalifornia) tartották].

•	 1978 – megalakult a Magyar Kodály Társaság. – Ugyanebben az évben új tanterv jelent meg az
általános és középiskolák részére és új tankönyvsorozatok készültek. Az ének-zenei iskolák tan-
könyveit Szabó Helga készítette, az 5-7. osztályok számára Dobszay László közreműködésével.
A stílusismeretre minden korábbinál nagyobb hangsúlyt fektettek.

•	 1981-82 – Bartók és Kodály centenárium több kiemelkedő rendezvénnyel. Megjelent a Ze-
nei nevelés helyzete Mag yarországon c. MTA kiadvány az eredmények és hiányosságok áttekin-
tésével.

•	 1982 – Nemzetközi Kodály Szeminárium és Jeunesses Musicales kongresszus Kecskeméten.
Ezekben az években új ének-zenei osztályok nyíltak, s már mintegy 160 iskola működött ének-ze-
nei tagozattal.

132

Művészetfilozófiai, esztétikai, etikai, szociális, kulturális és
pedagógiai alapvetés

Egymásba fonódó kérdéscsoport. A gyűjtőfogalomként zenei művelődésnek nevezhető témakör
legtágabb, legátfogóbb, részben nem zenei, inkább elvont fogalmakkal megközelíthető részletei. A feje-
zetcímben foglalt részkérdések rendre előfordulnak Kodály Zoltán írásaiban, hol középpontba állítva, hol
csak érintőlegesen, más kérdésekkel összefüggésben.

Kodály, igazi reformerként mindig a valós helyzet felméréséből és elemzéséből indult ki, amikor
valamilyen problémára a megoldást kereste. Javaslatai soha nem szűklátókörűen önmagukért valók, ha-
nem mindig rendszerben gondolkodva, mégis a mindenkori lényegre összpontosítva kereste a megoldást.
Megtapasztalva a magyar társadalom, különösen a kultúra szempontjából meghatározó szerepű értelmi-
ség zenétlenségét, illetve téves zeneértékelését és voltaképpen igénytelenségét (összehasonlítva például az
irodalom iránti igényekkel) látta, hogy átfogó és hosszú távú programmal lehet csak a helyzet lassú javulá-
sát elérni. Világosan megfogalmazta, hogy szinte egyénekre lebontva, de a különböző társadalmi csopor-
tok és a társadalom egésze szempontjából is mi a probléma a zenéhez való viszonyban, s hogy milyen irány-
ban és hogyan kellene cselekedni.

Bartók halálának tízedik évfordulóján a pályatársa, barátja zenéje iránti érdektelenség és meg nem
értés okait keresve fogalmazta meg talán legátfogóbban a társadalmi hiány-betegség látleletét.

„A mag yar műveltség típusa, mióta csak ilyesmiről beszélhetünk, jóformán zene nélküli. Éltek,
élnek itt magas irodalmi, tudományos, sőt képzőművészeti műveltségű emberek, minden zeneis-
meret és igény nélkül. Nékik a zene semmit nem mond. Nem tudják, hog y a zenének is vannak
Shakespeare-jei, Michelangelói, akik semmi mással nem pótolhatóan a zene nyelvén fejezték ki az
emberiséget felemelő gondolataikat.

Ebbe nem nyugodhatunk bele. Mégiscsak csonka műveltség az, és nem teljes ember, akiben
a kultúra nem minden ágával él. Messzemenő, hosszú lejáratú munka vár itt az egész mag yar
zenésztársadalomra: a mag yar műveltség eddigi típusát át kell formálni, olyanra, hog y a zene is
szerves része leg yen.” (Vt. II. 469.)

Ugyancsak Bartók kapcsán írta:
„Utóvégre lehet élni zene nélkül is. A sivatagon át is vezet út. De mi, akik azon fáradozunk, hog y
minden g yermek kezébe kapja a jó zene kulcsát s vele a rossz zene elleni talizmánt, azt akarjuk,
ne úg y járja végig élete útját, mintha sivatagon menne át, hanem virágos kerteken.” (Vt. II. 468.)

Társadalmunk zenétlensége azért is fájdalmas, mert
„ha végignézünk a kultúra történetén, a kulturális csúcspontokon mindenütt vezető helyen talál-
juk a zenét. Íg y volt a görögöknél, íg y a reneszánszban” . (Vt. III. 120.)

De miért fontos a zene? Kodály válasza természetesen a magas művészi értékű zenére vonatkozik:
„A zene lelki táplálék és semmi mással nem pótolható. Aki nem él vele: lelki vérszegénységben él és
hal. Teljes lelki élet zene nélkül nincs. Vannak a léleknek régiói, melyekbe csak a zene világít be.”
[Mire való a zenei önképzőkör? (1944) Vt. I. 156.]

Mindezt a társadalom egészére kivetítve könnyen rámondhatjuk: maximalista, sőt irreális, következés-
képp teljesíthetetlen követelményt fogalmazott meg e mondatokban Kodály Zoltán. Kétségtelen: nagyra
látó terv, de személyes felelősségtől áthatott, amit a megvalósításhoz javasolt program is jelez. A megvalósítás
folyamatát, ahhoz a feltételek megteremtését pedig realista módon hosszú időre tervezte, ahogy a Százéves
terv c. írása (1947) már címében is sejteti. Itt rögtön egy félreértést, jóhiszemű félreértelmezést (vagy önfel-
mentő téves számolást?) helyre kell igazítanunk. Van a cikknek ugyanis egy mondata, amely nem a cikk meg-

VI. A zenei nevelés magyar
módszere

Kodály Zoltán zenei
nevelési elvei, tanításai

133

jelenésének idejére, hanem évtizedekkel korábbra adja meg az indulást: „Kezdődött valamikor a századfor-
duló táján.” (Vt. I. 207.) Vagyis akkor, amikor Bartókkal elindultak népdalt gyűjteni, amikor felesküdtek az
új magyar zenekultúra megteremtésére. A remélt eredményt így fogalmazta meg ugyanabban a cikkben:

„Jósolni nem tudunk. De ha a szaktanítás elve 1968-ra, száz évvel a népiskolai törvény születé-
se után megvalósul az életben is: bizton remélhetjük, hog y mire 2000-et írunk, minden általános
iskolát végzett g yermek folyékonyan olvas kottát. Nem nag y vívmány. De ez csak külső jele lesz
annak, ami addigra bizonyosan kifejlődik, s ami akkor majd jog gal viseli nevét: a mag yar zene-
kultúrának.” (Vt. I. 209.)

Ma tehát túl vagyunk a Kodály által remélt megvalósulási határidőn, a 2000. éven; és ha a valós hely-
zetet szembesítjük a Kodály által 1947-ben megfogalmazott, mostanra remélt zenei műveltségi színvo-
nallal, láthatjuk: a „nagy kísérlet” még sok tennivalót hagyott nekünk is. Ezek szerint a „türelmi idő” le-
járt: nem áltathatjuk magunkat azzal, hogy még több évtizedünk van a nagy kodályi terv kiteljesítésére,
bár más alkalommal maga Kodály is, mint a távoli jövőben felderengő lehetőséget láttatta az általa meg-
álmodott átfogó magyar zenekultúrát. Ha nem lebegett volna szemei előtt az ideális terv és cél, talán an�-
nyit sem tudott volna a munkatársakkal és követőkkel elérni, mint amennyit sikerült miden nehézség el-
lenére; vagy a maximális célkitűzés nélkül eleve nem áldozott volna annyi energiát, tudást és időt az érte
való munkálkodásra.

Idéznünk kell még egy nagyon fontos pedagógiai alaptételt, ha 1941-es gondolatainak kiinduló
pontja ma már nem is egészen helytálló. A végkövetkeztetés azonban, amely tulajdonképpen a pedagógu-
sok felelősségéről szól, nagyon is érvényes:

„A mag yar közfelfogás az iskolát nem veszi elég komolyan. Azt tartja: más az iskola, más az élet.
Pedig az iskola, sőt ovoda már valóságos, véres élet. Ami sebet ott kap valaki, g yakran holtáig sem
heveri ki. S ha jó magot ültetünk bele, egész életében virágzik. A hároméves ember is ember. (...) Ve-
g yük komolyan a g yermeket! Minden eg yéb ebből következik. (...) a g yermeknek a leg jobb éppen
elég jó.” (Zene az ovodában. Vt. I. 111.)

Kétségtelen, a társadalmi és kulturális környezet nemcsak Magyarországon, hanem világszerte
megváltozott, de a sikertelenség vagy a csekély siker okát nem lehet mindenben ezekben a mégoly erős
ellenhatásokban és gátakban keresni. A mindenkire és mindenkor érvényes teendők alapelvét így fogal-
mazta meg Kodály:

„Kultúrát nem lehet örökölni. Az elődök kultúrája eg y-kettőre elpárolog, ha minden nemzedék
újra meg újra meg nem szerzi magának. Csak az a mienk igazán, amiért megdolgoztunk, esetleg
megszenvedtünk.” (Mire való a zenei önképzőkör? Vt. I. 156.)

Célok, feladatok
Néhány rövid idézet talán elegendő annak megvilágítására, hogy az iskolai zenei nevelésnek milyen

célokat és feladatokat jelölt ki Kodály Zoltán.
Felismerte a társadalom sajátos zenei megosztottságát, s erre kereste a gyógyírt. Zenei szempontból

három lényeges csoportot állapított meg:
1.	 „vékony, zeneileg művelt réteg, de zeneileg a mag yarságtól teljesen idegenül”;
2.	 „a mag yarság tömegei, minden zenei műveltség nélkül, eg yedüli táplálékuk a cigányzene” . Ebből kö-

vetkezett a feladat: a művelteket zeneileg mag yarrá, a mag yar tömegeket zeneileg műveltté kell ten-
ni. Ehhez a zenei-szellemi erőt a néphagyomány adhatja, hiszen

3.	 „él még itt eg y régi, eredeti, értékes, csak fejlődésében megrekedt zenekultúra” , melyet a parasztság,
a falu népe őrzött meg. Erre a néphagyományra, a falun meglelt sok tehetségre és friss életerőre
alapozva „feltetszett előttünk egy a népből újjászületett Magyarország képe. Ennek megvalósí-
tására rászántuk életünket” – írta Kodály Bartókra emlékezve. (Bartók emlékezete, Vt. II. 462.)

134

Ugyanakkor világossá vált már a kezdet kezdetén, hogy ez a nagyszabású terv „sok ember hosszan-
tartó, áldozatos munkáját” teszi szükségessé. Mivel az ilyen-olyan ízlésbe belecsontosodott felnőtteken
már aligha lehet segíteni, a megoldást másfelé kell(ett) keresni:

„Zene nélkül nincs teljes ember. Íg y hát magától értődő, hog y a zenét be kell kapcsolni az iskolai
tárg yak közé. Nélkülözhetetlen.” (A dunapataji művelődési ház avatásán. Vt. III. 222)

„Az eg yetemes nevelésnek valamilyen módon magába kell foglalnia a zenét. Ezt pedig, ered-
ménnyel, csak az általános iskola teheti.” (Dartmouth kerekasztalánál. Vt. III. 148.)

Kronológiánkban már idéztük, de mint fontos, összefoglaló gondolatot megismételjük Kodály
Százéves terv című cikkének bevezető mondatait:

„Cél: mag yar zenekultúra. – Eszközök: a zenei írás-olvasás általánossá tétele az iskolán keresz-
tül. Eg yben a mag yar zenei szemlélet öntudatra ébresztése a művészi nevelésben csakúg y, mint a
közönségnevelésben. A mag yar zenei közízlés felemelése, folyamatos haladás a jobb és mag yarabb
felé. A világirodalom remekeinek közkinccsé tétele, eljuttatása minden rendű és rangú emberhez.
Mindezek összessége termi meg a távoli jövőben felénk derengő mag yar zenekultúrát.”

A továbbiakban a feladatok elvégzéséhez és a célok eléréséhez szükséges feltételeket és eszközöket
vesszük sorra.

Időbeli feltételek
Kodály alapelvei között a zeneoktatás időbeli feltételei két dimenzióban is megjelennek. Egyfelől a

tanítás-tanulás egész vertikumára, vagyis az ember kezdeti életútjára vonatkozóan. Híres, első pillanatra
furcsának tűnő gondolatát először 1948-ban egy párizsi konferencián fogalmazta meg, de három év múl-
tán módosította budapesti gyermeknapi eszmefuttatásában:

„Arra a kérdésre, hog y mikor kezdődjék a g yermek zenei nevelése, azt találtam felelni: kilenc hó-
nappal születése előtt.

Első percben tréfára vették, de később igazat adtak. Az anya nem csak testét adja g yermekének,
lelkét is a magáéból építi fel . Ha az anya alkoholista, ez rányomja bélyegét a g yermekre. Ha pedig ze-
nei alkoholista – íg y nevezném, aki csak rossz, selejtes zenével él – okvetlenül meglátszik a g yermeken.

Ezért ma még tovább mennék: nem is a g yermek: az anya születése előtt kilenc hónappal
kezdődik a g yermek zenei nevelése.”

A továbbiakban rámutat arra, hogy már a hat éves kor előtti benyomások sem törölhetők ki,
„késő tehát az iskolában kezdeni. Nag y tömeg zenei benyomást raktároz el a g yermek már az
iskola előtt, s ha ebben túlteng a rossz, akkor zenei sorsa már eldőlt egész életére. (...) Az ovodá-
val, annak zenéjével foglalkozni tehát nem mellékes kis pedagógiai kérdés, hanem országépítés.”
(Gyermeknapi beszéd, Vt. I. 246-247.)

Mind az ízlés, mind pedig a zenei készségek fejlődése szempontjából meghatározó az általános is-
kolás kor, főleg első időszaka.

„Ha a leg fogékonyabb korban, a hatodik és tizenhatodik év közt eg yszer sem járja át a g yerme-
ket a nag y zene éltető árama: akkor később már alig fog rajta. Sokszor eg yetlen élmény egész életre
megnyitja a fiatal lelket a zenének. Ezt az élményt nem lehet a véletlenre bízni; ezt megszerezni
az iskola kötelessége.” (Gyermekkarok, Vt. I. 39.)

Még képlékeny a szellem és a test. A kiműveléshez pedig az iskolának kell megadnia a kereteket. Így fe-
lelősség terheli az oktatásügy vezetőit is, nemcsak az egyes iskolákat, nem csak a tanítókat, tanárokat. (Persze
ez utóbbiak nem hivatkozhatnak eredménytelen vagy csekély eredményű munkájuk esetén kizárólag a felül-
ről vagy kívülről meghatározott kedvezőtlen körülményekre és/vagy a külső ellenerők okozta nehézségekre.)

VI. A zenei nevelés magyar
módszere

Kodály Zoltán zenei
nevelési elvei, tanításai

135

Amikor tanácsaival Kodály közvetlenül is részt vett Ádám Jenővel a tankönyvszerkesztésben,
akkor a heti két énekórás keretben gondolkoztak, ahhoz szabták (elég bőven) az elvégzendő anyagot.
Tudták, hogy a heti egy óra – bármilyen, de főleg rendszeres gyakorlást kívánó tantárgynál – pedagógi-
ai képtelenség. (A heti egy órából igen könnyen lesz kétheti vagy havi egy óra – csak egy kis betegség, az
énekóra napjára eső ünnep, stb. elegendő ehhez a csökkenéshez.)

„…Folytonos g yakorlást kívánó tárg ynál évi 20-25 találkozás a tanulókkal (mert nincs több) ér-
téktelen. Naponta 10 perc többet érne, mint heti eg y óra; napi 15 perc pedig a heti 2 óránál is töb-
bet.” (Igaz, hogy nem engedik énekelni a gyermekeket! Vt. I. 309.)

Nem csoda hát, ha Kodály az elvileg mindennapos énekórát biztosító ének-zenei iskolát tartotta –
sok-sok gyakorló énektanár tapasztalatával egybevágóan – az ideális iskolatípusnak programja megvaló-
sításához, a zenei műveltség általánossá tételéhez.

Az az elképzelése, reménye, hogy idővel minden általános iskola így (mindennapos énekórával) fog
működni, ha általánossá válik a tapasztalat, hogy az intenzív zenével foglalkozás hatására más területeken
is jobban teljesítenek a tanulók, nyilvánvalóan csak álom marad. Pedig megvalósulásának kettős haszna
lehetne: egyfelől a zene, a zenei kultúra nyerne vele, másfelől nőhetne az egyéni és társadalmi kreativitás,
produktivitás. A zenei nevelés ilyen irányú hasznát ma már pszichológiai és agyműködést vizsgáló kuta-
tások is bizonyítják. Ugyanakkor sajnálatos lenne, ha csak a transzferhatásban, vagyis a zene más terüle-
teken, más képességek fejlődésében megnyilvánuló hatásában látnánk a zenei nevelés egyetlen, vagy akár
legfőbb értékét és értelmét. A racionális, részben a zenétől távolállók – hivatalosságok és közemberek –
meggyőzését szolgáló érvek mellett ott találjuk az érzelmi oldalt is:

„Nem lehet egészen boldog ember, akinek nem öröm a zene. Erre az örömre azonban tanítani
kell az emberiséget, mert magától nem jut el odáig.” (Vt. I. 247. Gyermeknapi beszéd)

Köznevelés, szakképzés, zenei művelődés
Ellentmondásnak látszik, hogy miközben a legmagasabb szintű zeneoktatási intézményben, a

Zeneművészeti Főiskolán zeneszerzést, tehát a legösszetettebb zenész szakmát tanította, nagyszabású
kompozíciókat írt és egész embert kívánó népzene-tudományi munkát végzett, Kodály egyre többet
foglalkozott a zenei köznevelés kérdéseivel. 1929-ben, Gyermekkarok című programadó cikkét így kezdi,
s amit mintegy idéz, ma is gyakran hallható, tapasztalható:

„Akinek nem mindeg y, mi lesz itt a zenében eg y-két emberöltő múlva, nem mehet el közömbösen
az iskola mellett, amikor ének hallik ki belőle.

Mit mond ez az ének? Nag yobbára ezt: ’Nekünk íg y is jó! Kevés az idő, kevés a fizetés; az
igazgató nem szereti a karéneket. Nekem semmi ambícióm, örülök, hog y élek…’

Nem ez a szövege, mégis ez szól belőle mindennél hangosabban. Amit énekelnek: rendsze-
rint a művészet előcsarnokán is kívül esik. Ahog yan éneklik, a tehetséges naturalizmusnak mé-
lyen alatta marad.” (Vt. I. 38.)

Többnyire ma is érvényes megállapítások, ha a sok évtizedes erőfeszítések eredményeként a dala-
nyag és az ének minősége szempontjából ma jobban is állunk. Gondolatébresztőnek ma is megszívlelen-
dő látlelet. Hasznos, ha nem a közömbösséget, beletörődést váltja ki, hanem tettekre sarkall. Kodályt is
a tettek irányba vitte, s erre mutatja nekünk is az utat. Többször rámutatott egy fontos ellentmondásra,
melyről – megadva a megoldás alapelvét is – 1937-ben így írt:

„S míg neveltünk zenészeket a külföldnek, idehaza nem gondoskodtunk a legelemibb szükségletek-
ről. Ifjúságunk széles rétegei zeneileg vadon nőttek fel. (...) Ma már világos mindenki előtt, hog y
elitnevelés és tömegnevelés eg ymástól el nem választható szerves eg ység kell , hog y leg yen, csak ak-
kor értékes az eredmény, ha megvan a kettő eg yensúlya.” (Vidéki város zeneélete. Vt. I. 73.)

136

Másutt pedagógiai törekvéseinek fő célját – egybevetve más zenepedagógia módszerekkel (Dalc-
roze, 19. századi francia zenepedagógusok és Hindemith egy kiadványával) – így foglalta össze:

„Mindezek a kísérletek arra irányulnak, hog y műkedvelők és a hivatásosak zenélése között az
éles határvonalat eltüntessék.” (A komoly zene népszerűsítése. Vt. I. 199.)

Amikor az ének-zenei iskolák elkezdtek szaporodni, tisztázni kellett a szerepüket, viszonyukat a fő-
leg hangszert tanító zeneiskolákhoz, amelyek a hangszerjátszó műkedvelők tanítása mellett a leendő szak-
zenészek előkészítő iskoláit is jelentik. A különbséget, rámutatva egyúttal ezen iskolatípus feladataira is,
Kodály így fogalmazta meg 1964-ben Kecskeméten, az első énekes iskola akkori új épületének avatásán:

„Ez az iskola nem zeneiskolának készült, és nem is ismételhetjük elég gé, hog y nem zeneiskola,
miként még ma is sokan hiszik. De ez az első iskola, amely szervesen beépíti a zenét az általános
emberi műveltségbe.” (Vt. III. 120.)

Kodály tehát a műveltség egységét, a zenét is magába foglaló teljességét kívánta szolgálni az általa
támogatott iskolatípus elterjesztésével. Ugyanakkor azt a feladatot is szánta ezen iskoláknak, hogy az ér-
tékes művészi zenének közönséget neveljenek.

A zeneértés útjáról több alkalommal beszélt, írt Kodály. Idéztük már a kultúra megszerzésének út-
járól, az érte való munka elkerülhetetlenségéről megfogalmazott gondolatait. Folytatása így szól:

„A zene is csak úg y száll belénk, úg y él meg bennünk, ha munkával (g yakorlati zenéléssel)
szántjuk fel lelkünket alája. Ezt nem pótolja, ha zenéről írott könyveket olvasunk (...) Igazi ze-
neértést csak a művekből szerezhetünk, nem róluk írott könyvekből.” (Mire való a zenei önkép-
zőkör? Vt. I. 156.)

Már 1929-ben rámutatott a zenei nevelés általános kulturális jelentőségére, hiszen
„az állam hiába tart fenn operát, koncertet, ha nem jár bele senki. Olyan közönséget kell nevelni,
amelynek életszükséglet a magasabbrendű zene. A mag yar közönséget ki kell emelni zenei igény-
telenségéből. Ezt pedig csakis az iskola kezdheti el .” (Gyermekkarok. Vt. I. 45.)

A zenei műveltség téves értelmezésének tartotta Kodály a zenéről való tudást, a zenetörténeti tájé-
kozottságot, a zeneszerzők életének, a zene és más művészetek kapcsolatának ismeretét, ha nem áll mel-
lette, sőt előtte a közvetlen zenei tapasztalás, a zenére való rácsodálkozás élménye. (Ki az igazi zeneértő?
Vt. I. 299-301.)

Személyi feltételek – pedagógusképzés
„Az iskolákban majd akkor lesz jó zenetanítás, ha előbb jó tanárokat nevelünk.” – szögezte le Kodály

Zoltán 1946-ban New Yorki előadásában. (A komoly zene népszerűsítése. Vt. I. 198.) Az eredményes ze-
nei nevelésnek ez az alapfeltétele annyira magától értetődő, hogy szinte meg is lepődhetünk, miért kellett
külön hangsúlyozni. A kiragadott mondatot szöveg-összefüggésében vizsgálva érthetjük meg gyakorlat-
ra utaló értelmét. A jó és rossz hangszertanárok említése mellett Kodály egy hiányra mutatott ár: „… na-
g yon kevés az olyan tanár, aki a hallást és az általános zenei műveltséget fejlesztené.” A hangszertanítással ös�-
szefüggésben ez elsősorban a szolfézstanításra vonatkozik. Általánosságban azonban bele kell értenünk
az iskolai énektanárok széles körét is.

Idéztük már korholó szavait a tanárok fásultságával, beletörődésével kapcsolatban. Amit pedig a
magasabb rendű zene iránti igényről és a zenei műveltségről írt a közönséggel kapcsolatban, azt elsősor-
ban magunkra, zenepedagógusokra kell kötelező alapfeltételnek éreznünk. 1953-ban, nevezetes zenea-
kadémiai évzáró beszédében foglalta össze az alapvető követelményeket. Az oktatási területtől függő
kisebb-nagyobb különbségekkel, de lényegében az ének-zenét bármely szinten tanítókra érvényes, amit

VI. A zenei nevelés magyar
módszere

Kodály Zoltán zenei
nevelési elvei, tanításai

137

akkor elsősorban a leendő szakzenészeknek, művészjelölteknek mondott, hiszen az ének-zenét tanító
pedagógusnak muzsikusnak is kell lennie, nemcsak módszertani lépéseket precízen levezetni tudó „di-
daktika-technikusnak”.

„(...) a jó zenész kellékeit nég y pontban foglalhatjuk össze:
	 1. kiművelt hallás, 	 2. kiművelt értelem,
	 3. kiművelt szív,	 4. kiművelt kéz.
Mind a nég ynek párhuzamosan kell fejlődnie, állandó eg yensúlyban. Mihelyt eg yik elmarad
vag y előreszalad, baj van. (...) Az első két pontra a szolfézs és a vele kapcsolt, összefonódott össz-
hangzattan és formatan tanít. Szükséges kiegészítése: mennél sokoldalúbb g yakorlati zenei tevé-
kenység; kamarazene, karéneklés nélkül senkiből sem lesz jó zenész.”

(Ki a jó zenész? Vt. I. 283-284.)

Az általános készségfejlesztés feladatát, követelményét 1954-ben igen magas szintben állapította meg:
„A belső hallás kiterjesztése tehát a végcélja minden zenei szaktanulásnak.” (Zenei nevelésünk
reformjáról. (Vt. I. 291.)

A jó zenészség követelményei között kiemelte még a jó ízlés fontosságát is, hogy „a mai zeneterme-
lés tengernyi káoszában” eligazodhassunk. Az ízlés biztonságát csak „hosszú évek alatt szerzett irodalom-
ismeret, elméleti és gyakorlati tudás” adhatja meg. Mindez szükséges szakmai kritériuma a jó zenetanár-
ságnak, de még valami kell: emberi, pedagógiai érzékenység, hogy az iskolában tudjuk

„úg y tanítani az éneket és zenét, hog y ne g yötrelem, hanem g yönyörűség leg yen a tanulónak, s
egész életére beleoltsa a nemesebb zene szomját.”

Tulajdonképpen a túlzottan intellektuális vagy zenetörténeti adatokat magoltató zenetanítást bí-
rálja, amikor így folytatja:

„a zenét nem fogalmi, racionális oldaláról kell megközelíteni. Nem algebrai jelek rendszerét, titkos
írását eg y, a g yermekre közömbös nyelvnek kell benne láttatni. A közvetlen megérzése útját kell
eg yengetni.” (Gyermekkarok, Vt. I. 39.)

Az eredményes énekkari munkáról szólva pedig már erkölcsi követelményeket támaszt Kodály az
ének-zene tanárral szemben:

Az lesz a jó és eredményes tanár, „akinek lelki szükséglete az a kis munkatöbblet, amire hivatala
nem kötelezi, de ami éppen a hivatalos munka ízét, lelkét, értelmét adja meg. (...) A munkatöbb-
let itt csak a tanárra értendő. A tanulóra ne jelentsen ez új megterhelést, hanem üdülést, örömet.
Csak íg y van haszna belőle.” (Gyermekkarok. Vt. I. 45.)

A tanítónak, tanárnak rendelkeznie kell ún. „pedagógiai optimizmussal”, azzal a készséggel és hittel, hogy
„(...) minden egészséges és jófülű g yermek alkalmas rá, hog y zenét tanuljon – és kell is hog y zenét
tanuljon.” (Iskolai énekoktatással az egyetemes zenekultúráért. Vt. III. 162.)

Más helyütt annak a meggyőződésének adott hangot, hogy „nincs botfülű gyermek”. A közösség-
ben, egy kis többlet törődéssel mindenki megtanítható a zene elemi (énekes) gyakorlására, az alapelemekre.

Kodály 1962-ben egyetértőleg idézte orosz zenepedagógusok véleményét, amellyel itt is összegez-
hetjük a személyi feltételek és az eredményes munka összefüggését:

„A zenei nevelés rendszerében alapvető és döntő láncszem a tanító. Ha a tanító képzett zenész és
hivatását szereti, jól meg y a munka, a g yermekek szépen énekelnek, szívesen látogatják az órákat,
és ami a leg fontosabb: ránevelődnek a zene szeretetére.” (Egy kis számadás. Vt. III. 101.)

138

Ilyen erényeknek és eredményeknek a birtokában jogot formálhat az ének-zenét tanító pedagógus
arra, hogy megbecsültségben (anyagi vonatkozásban is) más tantárgyak tanáraival egyenrangúan kezel-
jék. Ehhez azonban az élethosszig tartó tanulás, szervezett továbbképzésben való részvétel és önképzés,
szakmai és azon túli művelődés kell.

Zenei tartalom, eszközök

Az eddigiekből is nyilvánvaló, s a további részletekből még világosabb lehet, hogy a Kodály Zoltán
útmutatása nyomán kialakult magyar zenepedagógia számára a zenetanítás nem pusztán technikai és di-
daktikai feladatokat jelent, hanem tartalmas, esztétikai szempontból minőségi igényű zenei világkép ki-
alakításának szándékát, sőt kötelezettségét is. A tanítás zenei tartalmát (anyagát) egyfelől a művészi érték
iránti igény, másfelől a nemzetnevelés szempontja határozza meg. Itt is a korabeli gyakorlat kritikájából in-
dult ki Kodály, bírálva azt a „pedagógus-babonát”, mely szerint „tananyagnak csak valami hígított művé-
szetpótlék való.” Úgy véli:

„a legtisztább művészetnek nincs fogékonyabb, ösztönösebb megértője a g yermeknél.”

A helyes kiindulópont tehát ez:
„csakis művészi érték való a g yermeknek. Minden más árt neki. (...) ’Vitamindús’ zenei táplálék
kell a g yermeknek. (...) Alkalmas remekművek végtelen sora áll az iskola rendelkezésére.” (Gyer-
mekkarok. Vt. I. 40.)

Mint a beszélt nyelvben, úgy a zenében is az anyanyelvvel kell kezdeni a tanulást.
„Hol találjuk ezt az anyanyelvet, milyen dalokban él leginkább? (...) Kétségtelen: az élő néphag yo-
mányban kereshetjük elsősorban.”

„Eg y nemzet zenei anyanyelve az a zenei kifejezéskészlet, formakincs lesz, mely zenéjét
mennél több más néptől megkülönbözteti. Ami csak nála vag y vele rokon népeknél található.” (Is-
kolai énekgyűjtemény. Vt. I. 131.)

A népdal alkalmas arra, hogy mind a két igényt – az esztétikait és a nemzetnevelőit – kielégítse.
Ezzel betöltheti hivatásának még egy pontját:

„ A falu megmentette a tradíció folytonosságát. A mi dolgunk átvenni tőle és tovább ápolni.” (A
magyar népzene. Vt. I. 20.)

Az eszközöket – a módszeres eljárást – a jól megválasztott zenei anyaghoz kell igazítani. Joggal bí-
rálta Kodály a magyar népdalkincstől teljességgel idegen „C-dúr skálaépítgető” módszer alkalmazását,
amelynek Prokrusztesz-ágyába sehogy nem illettek bele népdalaink, legkevésbé a pentaton dalkincs. Te-
hát más megoldás után kellett nézni, de teljesen új dolgot nem kellett kitalálni. Elég volt az Angliában ak-
kor már 80 éves múltra visszatekintő „mozgó dó” (movable Do) módszerét adaptálni, vagyis módosítások-
kal átvenni. Ez olyan eszköz, amely stílusokon, korszakokon, országhatárokon átívelően igen sokféle zene
megközelítésének lehet hasznos eszköze.

Az éneklés kitüntetett szerepe
Az emberi hang, az ének a kodályi zenei nevelés, sőt zene-kulturális eszmerendszer egyik legfonto-

sabb eleme. Zenei, érzelmi, társadalmi, sőt még anyagi szempontok is motiválták Kodály Zoltánt, hogy az
éneklésre alapozva hirdesse meg zenei nevelési reformját. Személyes indíttatást is sejthetünk a háttérben,
hiszen zeneszerzőként bevallottan vonzódott a vokális műfajokhoz és kifejezési eszközökhöz. De befo-
lyásolhatta az is, hogy az a zenei anyag, melyben a legszélesebb körben alkalmazható, nemcsak zenei, ha-
nem nemzetnevelési célt is szolgáló „repertoárt” ismerte fel, nem más, mint az egyszólamú magyar népdal.

VI. A zenei nevelés magyar
módszere

Kodály Zoltán zenei
nevelési elvei, tanításai

139

Történeti áttekintésünkben már idéztük, hogyan summázta 1966-ban Kodály Zoltán a magyar zenei ne-
velés általa megjelölt útjának talán legáltalánosabban értelmezhető alapelvét, messze túlmutatva a zene körén:

„Ha eg y szóval akarnók jellemezni e nevelés lényegét, az a szó nem lehetne más, mint: ének. (...)
Mechanizálódó korunk olyan úton halad, melynek végén az ember géppé válik. Ettől csak az ének
szelleme véd meg.” (Zenei nevelés Magyarországon. Vt. III. 152.)

Többször rámutatott arra, hogy az európai zenetörténet nagy korszakaiban milyen fontos szerepe
volt a vokális zenének. Kiemelkedően, legtisztábban az egyszólamú gregorián ének és a reneszánsz kórus-
muzsika képviseli ezt a mintaadó irányt.

A gyermekhangokkal való találkozás 1924-25-ben ismertette fel a zeneszerzővel, hogy milyen nagy
művészi és nevelési lehetőség, erő rejlik az énekben, különösen a karéneklésben. 1929-ben pedig szinte sar-
kítva, a hangszerekkel szemben fogalmazta meg jelentőségét a gyerekekhez szóló felhívásként, egyúttal
feladatot adva a tanároknak:

„Mit nektek hegedű, zongora! Van a gégétekben olyan hangszer, hog y szebben szól a világ minden
hegedűjénél, csak leg yen, aki megszólaltassa! Ezzel a hangszerrel eljuttok a legnag yobb zenei gé-
niuszok éltető közelségébe, csak leg yen, aki vezet!” (Gyermekkarok. Vt. I. 42.)

Mindennek további értelme, hogy
„szép feladata az iskolának népünk erősen visszaesett énektudását újra felemelni.” (Iskolai ének-
gyűjtemény. Vt. I. 133.)

Gyakorlatias megfigyelését is érdemes figyelembe venni:
„Eg y tárg y sem szolgálhatja úg y a g yermek testi-lelki javát, mint az ének. ” (Gyermekkarok. Vt.
I. 40.)

Beszélő és lélegző szervünk helyes használatának elsajátításában is szerepe van a jól vezetett éneknek.

4.1.1. A karéneklés többféle szerepe
Az énekes kultúrában egyrészt a latin népek – olaszok, franciák – és az angol kórushagyomány szol-

gált mintának Kodály számára. Az utóbbiban ismerte fel a zenei mellett az emberi-társadalmi értékeket is,
melyekre a maga érvrendszerébe is beépített.

„Van-e jobb szemléltető eszköze a társadalmi szolidaritásnak, mint a kar? Sokan eg yesülnek va-
laminek a megvalósítására, amit eg yes ember, ha mégoly tehetséges, eg ymaga nem tud megvalósí-
tani. Ahol mindenkinek munkája eg yaránt fontos, s ahol eg yetlen ember hibája mindent elront-
hat.” (Gyermekkarok. Vt. I. 40.)

Az iskolai énekkarnak kettős szerep jut: egyrészt az éneklők számára fontos, s amellett, hogy fela-
dat, örömforrás is; másrészt

„bármely iskola énekkara elérheti azt a színvonalat, amelyen alkalmassá válik az iskolán belül
nevelő szerepre. Eg y lépéssel tovább: már a nyilvános zeneéletben is számottevő értéket jelenthet.”
(Gyermekkarok. Vt. I. 40.)

Ebből következik, hogy a felnőtt műkedvelő énekkari mozgalomnak is utánpótlást kell, hogy adjon
az iskolai karénekes mozgalom, hiszen nélkülük a zenei élet szegényebb lenne, akár az a cappella irodalom-
ra, akár a nagyszabású ének-zenekari művekre, oratóriumokra gondolunk.

Az énekkar kapcsán még két szempontot kell felvetnünk Kodály nyomán, különös tekintettel a
kíséret nélküli művekre. A kórusok munkájában, szereplésein tapasztaltak alapján Kodály felhívta a fi-
gyelmet az akusztikus felhangrendszeren alapuló tiszta intonáció fontosságára, „a zongorás-harmonikás
kultúra” veszélyeire. (Ezt énekkari szempontból – a zongora utáni szólamtanulásra utalva – kulturálatlan-
ságnak nevezte.) A követelmények teljesítésének segítésére írta az Énekeljünk tisztán! c. gyakorlat-soroza-
tot. A hangadás című cikkben (Vt. I. 60-61.) e sajátos karvezetői feladat elvetendő és követendő módjai-
nak összevetésével a karéneklés kulturáltságának fontosságára mutatott rá.

140

4.1.2. Az ének szerepe a hangszertanításban; hangszerek az énektanításban
A hangszertanítás problémáit, könnyen üressé váló hangszertechnikai irányultságát bírálva Kodály

Zoltán az ének muzikalitást, hangelképzelést és kontrolláló-képességet fejlesztő hatását emelte ki.
„Akit előbb énekre tanítunk, csak azután hangszerre: hamarabb meg fog ja a meloszát (dallam-
ban kifejeződő lényegét, mondanivalóját) minden zenének.” (Beszéd a Zeneművészeti Főiskola
1946-47. évi tanévnyitó ünnepségén. Vt. I. 192.)

„A hangszer nélküli szabad ének a zenei képességek igazi és mélyreható iskolája.” (A ko-
molyzene népszerűsítése.” Vt. I. 199.)

Művekkel is példát mutatott az énekes alapú hangszertanításra, amikor a 333 olvasóg yakorlat, ill. a
Kis emberek dalai válogatott dallamait zongorára, többségében a fekete billentyűkön található pentató-
niára alkalmazta a Tizenkét kis zongoradarab c. kötetben. E darabok lehetőséget adnak az ének-hangszer
kombinációra is, amint a 24 kis kánon a fekete billentyűkön c. gyűjtemény első, betűkottával közölt darab-
jai is. (Ugyancsak megvan az énekes – magyar vagy rokonnépi népdal – alapja a Gyermektáncok több szá-
mának.) Az akusztikusan tiszta éneklés igényének (ld. Énekeljünk tisztán! Vt. I. 83-84.) az ének-hangszer
párosítás ellene mond, de a zenei készségek fejlesztésében mégis létjogosultsága van. Éppen ezt a célt szol-
gálják magas szinten Kodály Epigrammái. A gyermek játékdalok esetében okkal-joggal bírálta a zongo-
ra használatát egy rádiós óvodás műsor kapcsán, s nem csak azért, mert nincs minden óvodában zongora.
(Zene az óvodában. Utószó 1957-ben. VT. I. 115.) (A dalirodalom – s benne Kodály műdalai és népdalfel-
dolgozásai – kikerülhetetlenné teszik a zongora használatát, hisz nélküle csonka lenne a zenemű.)

A furulya – a facimbalmot követően – kap viszonylag korai szerepet Kodály pedagógiai rendszeré-
ben. Ebben nyilván szerepe van a hangszer népzenei használatának. (Előszó Vass Lajos furulyaiskolájához.
Vt. I. 206.) Igazi énekkísérő hangszernek azonban nem a citerát javasolta 1951-ben, „mivel magyar zenére
nem alkalmas.” (Az élet, a nép közízlése azonban másképp „határozott”: népzenei együttesekben önálló-
an vagy énekkel együtt a citera a legnépszerűbb a „revival” mozgalomban.)

Népdalok előadásához az egyszerű, pár akkordból és egy alapbasszusból álló énekkíséretre a zon-
gora mellett, sőt helyett, a gitárt javasolta:

„A gitárnak mint énekkíséretnek megvan a létjogosultsága. Az énekben a mag yar karaktert nem
ronthatja le, mert hiszen annak java úg yis az énekszólamban fekszik.” (Ősi hagyomány – mai
zeneélet. t. I. 242.)

E javaslatot pedagógiai céllal is érdemes megfontolnunk, gondolva a történeti dalkincsre, a virágé-
nekre, históriás énekre és más népek zenéjére vagy az európai zenetörténeti anyagra is.

Az ének-zene tanítás anyagáról
„Az óvodai nevelés fontosságát nem lehet eléggé hangsúlyozni. A zenei anyag megalapozása is itt

kezdődhet a néphagyományból vett g yermekjátékdalokkal, melyekkel a tudat alatti nemzeti vonások rög-
zülését is segíthetjük” – figyelmeztet Kodály. (Zene az ovodában. Vt. I. 95.)

A gyermekjátékdalok szinte összművészeti komplexitást mutatnak. A következő idézetben emlí-
tettek mellé még a költészetet, s nem egy játékban a szerepjátszást is számba vehetjük.

„A zene és testmozgás szerves kapcsolata: énekes játék a szabad ég alatt, ősidők óta a g yermek éle-
tének leg főbb öröme.” (Énekes játékok. Vt. I. 62.)

Ezt kellene átmenteni a tanterembe is. A tanítási gyakorlat szempontjából az is fontos, hogy az óvo-
dában kell összegyűjteni azt a dalanyagot, amellyel az iskolai tudatosító munka elindulhat. (A zeneoktatás
társadalmi jelentőségéről. Vt. III. 198.)

Többször felvetődik Kodály Zoltán írásaiban a kezdés problémája zenei anyag szempontjából is.
Egyik amerikai nyilatkozatában erről így szólt:

„Kezdetben az a leg jobb, amit a g yerek magától énekel: amit környezetétől tanult, és amit ehhez
saját rögtönző és komponáló készségével hozzáad.” (A zenei nevelők Santa Barbara-i konferen-
ciája előtt. Vt. III. 194.)

Saját kisgyermekkoráról mondta, hogy a maga kitalálta kis dallamokban milyen nagy örömét lelte.

VI. A zenei nevelés magyar
módszere

Kodály Zoltán zenei
nevelési elvei, tanításai

141

Bár nem adott közvetlen módszertani tanácsot Kodály az improvizációhoz, itt említjük meg, mint
sajátos formáját a gyakorlásnak, mely az ösztönösség mellett eredménye is a készségek fejlesztésnek, kre-
atív alkalmazása a megszerzett ismereteknek. Bírálatként állítja először szembe a gyermeki rögtönzést a
bárgyú tandal irodalommal:

„Némely tankönyvíró valóság gal hülyének nézi a mag yar g yermeket. Olyan versikékkel és nótács-
kákkal g yötri, amiknél különbeket rögtönözne minden épkézláb g yermek, ha hag ynák.” (Gyer-
mekkarok. Vt. I. 44.)

Egyfelől tehát a gyermeki öntudatlan-ösztönös improvizációt egyik lehetséges kiindulópontnak te-
kintette, másrészt úgy vélekedett, hogy a gyermeket nem hagyhatjuk magára, hanem egyengetni kell az
útját zenei világa kialakításában, művészi igényű mintákat kell eléje állítani a zenei önkifejezéshez is. (Az
improvizáció így többek között az aktivizálható stílusismeret megnyilvánulása lehet.)

1966-ban, már a nemzetközi érdeklődést is figyelembe véve, így fogalmazta meg a népdalok peda-
gógiai szerepével kapcsolatos alaptételt:

„Minden országnak sok olyan népdala van, mely kiválóan alkalmas oktatási célra. Ha gondosan
válogatjuk, a népdal kitűnő tananyag lehet, mind a különböző zenei elemek szemléltetésére, mind
pedig azoknak tudatossá tételére.” (A népdal a pedagógiában. Vt. III. 172.)

Ez azonban nem szabad, hogy a népdal tandallá süllyedését jelentse: nem egyes zenei jelenségek –
dallamfordulatok, hangsorok, ritmusképletek, formaképletek – példatárát kell szolgáltatnia. A tanár fela-
data és felelőssége, hogy segítse a zenei és költői tartalom átélését, a beleélés és önkifejezés élményének lét-
rejöttét. (Ugyanez az alapelv természetesen a műzenei szemelvények esetében is érvényes.)

„A népdalban a legkülönbözőbb hangulatoknak s a nemzeti jellem sajátosságainak olyan gazdag-
sága rejlik, mely emberileg fejleszti a g yermekeket. (...) Semmiképpen sem korlátozzuk a tanítást,
soviniszta módon, a mag yar népdalra. (...) Hog y megértsünk más népeket, előbb önmagunkat kell
megérteni. Erre pedig semmi nem alkalmasabb, mint népdalunk. Más népeket is népzenéjükből
lehet leg jobban megismerni.” (A népdal a pedagógiában. Vt. III. 172.)

A tananyag bővítésével kapcsolatban az emberi és esztétikai szempontokon kívül természetesen
szűkebben zeneiek is fontos szerepet kapnak:

„Eg yetlen nemzet sem érheti be azonban pusztán a saját zenéjével. Mert minden nemzet zenéjé-
ben csak bizonyos ritmus- és dallamképletek, képlet-csoportok fordulnak elő, amelyek nem élnek a
zene összes lehetőségével.” (A zeneoktatás társadalmi jelentőségéről. Vt. III. 198.)

Ebben például zenei nyelvrokonaink népi dallamai adhatnak fogódzót, amikor a „zenei világiroda-
lom” felé elindulunk. (Lásd az Ötfokú zene IV. füzetének utószavát: Mi közünk a csuvas zenéhez? Vt. I.
169-170.) Javaslata, hogy „(...) idegen dalokat (...) amennyire lehet, eredeti nyelven” (Bicinia Hungarica, I. Vt.
I. 65.) valóban csak korlátozottan vihető át a gyakorlatba, de legalább a világnyelvek és a szomszéd népek
esetében alkalmazni kellene.

A félhang nélküli ötfokúság (anhemiton pentatónia), az ebben mozgó dallamosság és a belőle fakadt
többszólamúság két ok miatt került központi helyre Kodály zenepedagógiai koncepciójában. Az egyik
nyilvánvalóan a zenei anyanyelv ősrétege megismertetésének szándéka; a másik a pentaton dallamfordu-
latok zenei készségfejlesztésben megmutatkozó haszna.

Amikor a „hungarocentrikus” énektanítást hangsúlyozta Kodály, akkor nem valami ellen – nem
más népek kultúrája ellen –, hanem valamiért – a magyar értékek egyenrangúsításáért – hadakozott. Per-
sze harcolnia kellett az egyoldalú német zenei befolyás ellen, ám nem a nagy mesterek műveinek jelenlé-
te, hanem csak a „hétköznapi banalitások” ellen emelt szót. – Ugyancsak fontos elvi állásfoglalása, hogy

„a népzenétől könnyű út visz a nag y klasszikus zenéhez, az úg ynevezett könnyűzenétől semmi-
lyen. (...) A nag y klasszikus zene szerves folytatása a népdalnak.” (A zenei nevelők Santa Barba-
ra-i konferenciája előtt. Vt. III. 194.)

142

Ez nem 20. századi magyar sajátság, hiszen a zenetörténet és a század első évtizedeinek muzsikája
számos példáját adja e folyamatosságnak (v.ö. folklorizmus), s ezt ki kell használnia a zenepedagógiának is.
De ma már tudjuk, hogy a magyar zenetörténeti kutatás sem lehet meg a népzene ismerete nélkül, mert
sok gyatra írásbeli emléknek a néphagyományban fennmaradt hangzó példák adtak értelmet.

Felvetődik a népdal tananyagba illesztésével kapcsolatban még három probléma.
A népdal, a népzene szájhagyományos kultúrában éli természetes életét. Ennek egyik sajátsága,

hogy nincsenek egyszer s mindenkorra befejezett mű-alakok. Nem mondhatjuk, hogy egy népi dallam
csakis íg y vagy csakis úg y van, hiszen még akár ugyanaz a „adatközlő” is mindahányszor többé-kevésbé
másként énekli ugyanazt a dalt. Vagyis a népdal variánsokban él. (A „Fölszállott a páva”-zenekari változa-
tok előadása elé. Vt. I. 221.) Mit vigyünk be ebből az iskolába? Kodály az Iskolai énekg yűjteményben arra
adott példát, hogy hiteles, ám egy-egy esetben akár több variáns alapján adja meg a dallamot. Ezzel – ha-
talmas anyagismeret birtokában – a hiteles típust ajánlotta pedagógiai felhasználásra. Kezdeti szakaszban
mindenképpen egy hiteles, ám rögzített alak megtanítását tartotta célszerűnek, s a variánsok alkalmazá-
sát későbbi feladatként jelölte meg. A variánsok tanításának elve Dobszay László A magyar dal könyve c.
gyűjteményében polgárjogot nyert. Kétségtelen: növelheti a stílusismeretet és a stíluson belüli dallamrög-
tönzésnek is például szolgálhat. (A népdalvariánsok stílusismereti használatát tk. már az 1960-as évek vé-
gétől megjelenő szolfézs tankönyveiben is érvényesítette a szerző.)

A másik probléma a népzene szájhag yományos életformája és az írásbeliség között jelentkezik. Nem
lehet az iskolai oktatás kizárólagos formája a hallás utáni daltanítás, mert az iskolában a korszerű zenei mű-
veltség megalapozása is cél, s ennek eszközeként a zenei írás-olvasás tanítása is fontos feladat. Az írásbeli-
ségbe átemelve (s itt még nem a feldolgozásokra kell gondolnunk) meg tudjuk-e őrizni mégis, legalább
részben, a népdal természetes életében betöltött funkcióját, előadásmódjának fő jellegzetességeit? A ze-
nepedagógus feladata, hogy alapos és széleskörű anyagismeret és személyes élmények birtokában megóv-
ja a népdalt a „tandallá” válástól. Ennek egyik módjaként javasolja Kodály az eredeti népzenei hangfelvé-
telek meghallgatását.

A harmadik: a magyar népdalok egy jelentős részének jellemzője a díszítés, és „az ének általában
nem lehet el melizma nélkül”. Ezen előadói stílus elsajátításában valóban adhat segítséget a hiteles hangfel-
vétel. (A melizmatikus éneklés ill. bizonyos dallamtípusok megnyitják az utat a gregorián felé is.) (Iskolai
énekgyűjtemény. Vt. I. 133-134.)

A hang felvételek használatára szóló javaslat némiképp meglepő Kodálytól, mert a művészi (komoly)
zenével kapcsolatban ezt a tanítási „segédletet” helytelenítette, kivált, ha az éneklés helyét-idejét veszi el.
Célszerűbb, közvetlenebb hatású az élő zenei bemutatás.

A zenehallgatás anyagáról, a zeneművek megközelítéséről szólva figyelmeztetett arra, hogy a prog-
ramzene illusztratív elemeinek felismerése még nem zeneértés, a programmal kívül marad a hallgató a zene
lényegén. (Megjegyzések azt új tantervhez. Vt. I. 331.; Zenei nevelés, embernevelés. Vt. III. 206.) A zeneiro-
dalmi tájékozódásban is az énekes előkészítés kerüljön előtérbe még hangszeres művek esetében is:

A tanulót „(...) legalább eg yszerű eléneklése a főtémáknak közelebb viszi a műhöz, mint a legszebb esz-
tétikai fejtegetés.” (Tizenöt kétszólamú énekgyakorlat. Vt. I. 89.)

Bár a zene szavakkal soha nem írható le, nem magyarázható meg maradéktalanul, még a szöveges
mű zenei tartalma sem, a két „közeg” csak egymás mellett él, Kodály mégis úgy gondolja, hogy

„csak szöveges zenén át lehet lassan a szövegtelen megértésére vezetni.” (Megjegyzések az új tan-
tervhez. Vt. I. 331.)

Egyebekben az, amit Kodály a Gyermekkarok c. cikkben (Vt. I. 38- 45.) kifejtett a kórusok reper-
toárjára vonatkozóan zenetörténeti értékekről, az az alapvető énekórai munkában, illetve a tankönyvek
anyagának összeállításában is irányadó lehet. Kiindulópont annak felmérése, hogy mit ne tanítsunk, s mit
igen. (A konkrét művek elsősorban értékmérő példaként szerepelnek, nem kötelező előírásként.)

VI. A zenei nevelés magyar
módszere

Kodály Zoltán zenei
nevelési elvei, tanításai

143

A zenei írás-olvasás mint cél és eszköz. A relatív szolmizáció
Mielőtt a címben foglalt témakörrel kapcsolatban Kodály Zoltán útmutatásait számba vesszük, fel

kell vetnünk egy szóhasználatra vonatkozó kérdést, elvi és gyakorlati szempontból is. Írás-olvasás – a ha-
gyományos magyar szópár, mint az írásbeliségre utaló kifejezés, jelzi az írás időbeli elsőségét, hisz csak azt
tudjuk elolvasni, ami le van írva. De egyúttal mintha beleértenénk a fontossági sorrendet is az összekap-
csolt szavak sorrendjébe. A zenei gyakorlatban azonban, s ezen belül a pedagógiában is, a fontosságot fordí-
tott sorrendben véljük helyesnek, szükségesnek. A kettő – pontosabban a zenei hallás (hangelképzelés) és
a kottaírás (leírt zene) ideális viszonyának a zenei gyakorlat szempontjából Kodály azt tartotta, ha a jó ze-
nész kottaképben képes látni (elképzelni), amit hall, s ha ideje engedi akár le is írja; és viszont: hallja, amit
lát (vagyis belső hallásában fel tud idézni akár egész partitúrát is). A zeneszerzők esetében ez a belső hal-
lásban, esetleg a hangszeres improvizációban megszülető zene lejegyzésének képességét jelenti. E kivéte-
les adottsághoz és felkészültséghez képest szerényebb igények, elvárás esetében is komoly tréningre van
szükség. Azonban akár a hivatásos, akár a műkedvelő zenei gyakorlatot nézzük, nyilvánvaló, hogy a kotta-
olvasás használata elsőbbséget élvez. Ebből a szempontból az angol szóhasználat jobban kifejezi a napi gya-
korlat szempontjából a fontossági sorrendet: musical reading and writing. Meggondolandó tehát, hogy leg-
alább alternatív kifejezésként, legalábbis amikor a szövegösszefüggés úgy kívánja, a magyarban is ebben a
sorrendben kapcsoljuk össze a szavakat: zenei olvasás-írás. (A beszélt s írott nyelv esetében is felmerülhet ez
a probléma: általában többet olvasunk, mint írunk. Az írás elsősorban az arra hivatottak feladata.)

 Néhány elvi kérdés
A zenei írás-olvasás/olvasás-írás a tanítási folyamatban mint az oktatás egyik célja jelentkezik, de va-

lójában „csak” egy alapvető eszköz megtanításáról, megtanulásáról van szó. Ez a cél/eszköz kettősség ter-
mészetesen a tanítási-tanulási gyakorlatban minden más területen is jelen van. A részcélok kényszerében
vagy bűvöletében a végső célt sohasem szabad szem elől tévesztenünk, ha nem is hangsúlyozhatjuk lép-
ten-nyomon. Kodály Zoltán a korszerű zenei műveltségnek, a zenei tevékenységnek – legyen az bár csak
alapfokú – nélkülözhetetlen részeként, sőt feltételként jelölte meg a zenei írás-olvasást. (Lásd Százéves
terv c. programadó írását, 1947.) Különösen fontosnak tartotta ennek hangsúlyozását, amikor az 1961-es
tantervben bevezették a zenehallgatást és erre a célra hanglemezek készültek:

„Megnyitni a füleket az élmény befogadására csak az írás-olvasás útján lehet. (...) az írás-olvasás
alapos elsajátítása nélkül a zene továbbra is meg foghatatlan, misztikus valami marad. A ’zenei
valóság’ csak biztos írás-olvasás révén lehet tudatos.” (Megjegyzések az új tantervhez. Vt. I. 330.)

Ugyanakkor óva int attól, hogy az írás-olvasást az elméleti ismeretek túl korai bevezetésére használ-
juk. Célszerűbb, ha a tanár csak fokozatosan figyelmessé teszi a tanulókat a zenei jelenségekre, az elméle-
ti összegezésre elegendő, ha a 13-14 évesekkel vállalkozunk. Az esztétikai-érzelmi hatásnak meg kell előz-
nie az értelmi megközelítést. (Utam a zenéhez. Vt. III. 547. és Zenei nevelés, embernevelés. Vt. III. 206.)

A fokozatosság elvének – egyszerűtől a bonyolultig, kevés elemtől a sokig, ismerttől az ismeretlenig
(a sajátunktól az idegenekhez) – igen nagy szerepe van a zenei elemek megtanításában.

Kodály–Kerényi Iskolai énekg yűjteménye a fokozatosság elvének figyelembe vételével ad mintát a jó
tananyag összeállításra.

Megjegyzendő: a zene megtapasztalása (éneklés!) nélkül a dallami jelrendszer (kottaírás) megtaní-
tása értelmetlen „papírmunka”, vagy – ami épp úgy rossz – csak a kottaképen rögzített hangok nevének
valódi zenei tartalom nélküli prózai recitálása/biflázása lenne.

A relatív szolmizáció
Kodályt az Angliában tapasztaltak alapján a kottaolvasó műkedvelő kórus ideálja inspirálta arra az

1930-as évek második felétől, hogy a zenei írás-olvasás tanításának kérdésével egyre behatóbban foglal-
kozzék. A Nagy-Britanniában már közel évszázados múltra visszatekintő „mozgó dó” (movable Do/To-
nic-Sol-Fa) módszerben ismerte fel a népzenei anyagú és énekes alapú magyar zenepedagógia számára a
legalkalmasabb eszközt a zenei olvasás-írás tanításához. Megerősítést jelentett, hogy a Fritz Jöde vezette
német „nyitott énekóra” (Offene Singstunde) programban is eredményesen alkalmazták.

144

Első ízben 1937-ben a Bicinia Hungarica utószavában mutatott rá e módszer jelentőségére és több-
szörös hasznára. Szükségtelennek tartotta a Curwen betűkottás írásmód ritmusjeleinek (vonal, ket-
tőspont, pont, vessző kombinációi) átvételét. Vagyis a betűjeleket rögtön a hagyományos ritmusjelekhez
kapcsolhatjuk. Megadta „az iskolai hangterjedelem (g-g2) betűjegyeit” négy dó-helyzetben: c, f, g, b, ki-
egészítve a módosított hangok szolmizációs (szómizációs) neveivel. Az egyes hangok kettős elnevezését
(adott ábécés-név = dó) a családnév–keresztnév kettősségéhez hasonlította: a kettő együtt ad pontos meg-
határozást egy személy/hang mibenlétéről. Eszerint előnye, hogy

„(...) a hang nevének kiejtésével meghatároztuk szerepét a tonalitásban. (...) A szolmizálás magában
foglalja, majd pótolja a hangfokok számokkal való megnevezését.” (Vt. I. 65., 69.)

(Megjegyzendő, a tonalitáson belüli szerep általánosan értendő, nem kizárólag, nem feltétlenül a
klasszikus három funkció (T, S, D) vonatkozásában, hiszen pentaton és modális zenében is érvényesek.
A hangfok-számokra utalás itt a francia Galin-Chevé féle számjelzéses relatív rendszerre vonatkozhat.)

A modulációk követésére is alkalmas a dó-váltás alkalmazásával a relatív szolmizáció. A tipikus dal-
lamfordulatok, harmónia-kapcsolatok minden hangnemben ugyanazt a szolmizációs hangnév-kapcso-
latot kapják. A dó-váltással tehát meghatározzuk az új (helyi) hangnemet, s ezzel mintegy elemezzük is
a modulációt. (Zenei nevelésünk reformjáról. Vt. I. 289.; A konzervatóriumi igazgatók koppenhágai ta-
nácskozásán. Vt. III. 115.) (Természetesen kivétel, amikor egy dó-pozíción belül történik hangnemváltás,
pl. dúr hangnemből a párhuzamos mollba.) Már a Bicinia Hungarica I. füzetéhez írott kommentárjában is
jelzi, hogy leendő szakemberek, zenetanárok személyes készségeinek fejlesztésében is hasznos, mert a kü-
lönböző kulcsok olvasása és a transzponálás is könnyebbé válik általa. (Vt. I. 68. és Dartmouth kerekasz-
talánál. Vt. III. 147.)

Minden előnye, sőt nélkülözhetetlensége ellenére, a relatív szolmizációban Kodály eszközt látott,
melyet a fejlettség egy magasabb fokán akár el is lehet hagyni (Megjegyzések a „szó-mi” népiskolai ének
tankönyv bírálóinak viszontválaszára. Vt. I. 148.)

A lapról éneklésről
Új dallamokkal kezdetben csakis hallás után ismerkednek meg a tanulók, de később is megvan a je-

lentősége ennek, s nemcsak zenei, hanem didaktikai szempontból is, hiszen az így elsajátított dallamokból
vonhatjuk el a tudatosítandó zenei elemeket. Ahogy előre halad a tanulási folyamat, egyre nagyobb sze-
rep jut a kottaképről való tanulásnak, s ennek első fázisa mindig a lapról éneklés. De a lapról olvasás, dal-
lamok, művek első látásra (prima vista) való leéneklése, lehet a gyakorlás egyik formája is, amikor az adott
dallamokat nem akarjuk bevésetni az emlékezetbe. Kodály nagyon fontosnak ítélte e készség kifejlesz-
tését, mert a gyorsabb tanulásnak, akár az egyéni, akár a kollektív zeneművelésnek fontos alapját jelenti.
Nem véletlen, hogy 333 kis egyszólamú „darabját” olvasóg yakorlat műfaj megjelöléssel adata közre. Rész-
ben e célra állította össze az Ötfokú zene füzeteit, de a két- és háromszólamú énekes zenei gyakorlatok is
ezt a célt szolgálják, fel a legfelső fokig.

Néhány fontos megállapítását érdemes elraktározni tanítói munkánkhoz útmutatásul.
Már a 333 olvasóg yakorlathoz írott alapvetésében tisztázza, mit is ért zenei értelemben olvasásnak:

„Aki a főbb hangközöket jól-rosszul eltalálja, még nem olvas: az még csak silabizál.
Globálisan kell olvasni: egész szót majd többet, egész mondatot átfogni eg y pillantással; az

egészből indulni a részletek felé. Szokjunk rá: a dallamot ne hangonként szedjük össze, hanem ele-
jétől végig g yorsan áttekintve, mint eg y térképet. Egészében, eg y darabban érezzük meg, mielőtt
hozzákezdünk hangos énekléséhez. Íg y biztosabban sikerül.” (A „333 olvasógyakorlat”-hoz.
Vt. I. 127.)

Ezt az ideális szintet, kiérlelt készséget hosszas gyakorlással lehet csak elérni. A kezdetben szüksé-
ges előkészítő lépésekre is javaslatot tesz ugyanott. (Ezek ismertetése meghaladja témakörünket.) Fontos
megfigyelése, illetve hiba-elkerülési javaslata:

„(...) a rossz olvasás fő oka a ritmusbeli üg yetlenség, tétovázás. A ritmus tehát mindig elől járjon.”
(Vt. I. 128.)

VI. A zenei nevelés magyar
módszere

Kodály Zoltán zenei
nevelési elvei, tanításai

145

Érthető módon nemcsak a szöveges népdal-anyaggal, hanem az olvasógyakorlatokkal is a magyar
zenei gondolkodásnak a köztudatba való beültetését akarta elősegíteni. Ezt a célt szolgálják az Ötfokú zene
füzetei. Az első füzethez írottakban fejti ki, de általános érvényű megállapítása:

„Mihelyt eg yfajta zenét már tűrhetően olvasunk, friss anyagot kell elővennünk, ismert stílus már
nem fejleszt tovább. Mennél kevésbé tudjuk kitalálni az első hangokból a folytatást, annál fejlesz-
tőbb a g yakorlat.” (Vt. I. 169.)

Ám egy stíluson belül is „figyelemfeszítő hatásúak” a kis különbségek, a kisebb-nagyobb eltérések
a megszokottól. Az olvasási feladathoz a tanulók mindenkori tudásánál kicsit könnyebb gyakorlatot, sze-
melvényt adjunk, hogy sikerélményhez vezessen, ne küszködés legyen a feladat végrehajtása.

(A „333 olvasógyakorlat”-hoz. Vt. I. 127-128.)

A kétszólamúság szerepéről
Az ének-alapú zenetanításban, nevelésben magától értetődő, hogy a két- és többszólamú éneklés a

készségfejlesztés nélkülözhetetlen eszközeként és a karéneklésben művészi célként is fontos szerepet kap. Sa-
játos magyar szempontot is megfogalmazott már első kétszólamú gyűjteményéhez fűzött ismertetőjében:

„A mag yarnak, mint eg yszólamban gondolkodó keleti népnek, fő nehézsége nem a ritmus, a dal-
lam, hanem a többszólamúság.” (Bicinia Hungarica I. Vt. I. 65.)

E két szempontnak megfelelően nagy súllyal szerepel Kodály Zoltán zenepedagógiai programjá-
ban, különösen – amint a gyakorlatok száma is jelzi – a kétszólamúság. Természetesen itt is a fokozatosság
elvének szigorú érvényre juttatásával kell haladni.

Kezdetnek, az egyszólamúság és többszólamúság közötti átmenetnek, egyes zenei elemek gyakor-
lására két csoport egymást váltó ritmus-játékát vagy énekét alkalmazhatjuk. (Bicinia Hungarica I. Vt. I.
65.) A kétszólamúságot előbb tehát ritmusokkal, majd mielőbb énekelve is gyakoroltassuk, akár már a
valódi hangjegyismeret előtt – kézjelről vagy szolmizációs betűjelekről. (Énekeljünk tisztán! Vt. I. 84.)

„Eg yszerű kánonokkal, például, vag y eg y kitartott hanghoz énekelt dallammal.”

A kétfelé, az éneklő saját szólamára és a partnerére való egyidejű figyelés alapfeltétele a helyes in-
tonációnak és a sikeres együtt muzsikálásnak. Hasznos gyakorlási mód a szerepek (szólamok) cseréje.
(Utam a zenéhez. Vt. III. 560.) Természetesen a hangszerkíséret nélküli kétszólamú (lapról) éneklésről van
szó, mely – Kodály meggyőződése szerint – „a legbiztosabb módja a g yors haladásnak, ritmikai és intoná-
ciós biztonság megszerzésének.” (77 kétszólamú énekgyakorlat. Vt. III. 224.) Ez a gyakorlási mód egyúttal a
többszólamú zene – kiváltképp a polifóniában a mellérendelt szólamok – felfogásának is alapozó iskolája.
(A következő lépés. Vt. I. 218.)

Kodály Zoltán énekgyakorlatai – összefoglaló áttekintés
„A művészet legmagasabb csúcsait mindig is kevesen érhetik csak el , miként a Himaláját sem
mászhatja meg az átlagos turista. Schumann szerint a zsenit csak a zseni érti meg teljesen. De
mit jelent megértés? Nem elég-e annyi, ha az átlagembert, amikor messziről a Himalájára tekint,
a tisztelet és áhítat homályos érzése fog ja el?

Ahhoz azonban, hog y az emberek tekintetét a magas heg yekre irányítsuk, először megkö-
zelíthető dombokat kell mutatnunk nekik.”

Ilyen „dombok” Kodály énekgyakorlatai, amelyeknek az a feladata és célja, hogy „a műkedvelők és
a hivatásosak zenélése között az éles határvonalat eltüntessék” . (A komoly zene népszerűsítése. New York,
1947 – Vt. I. 199.)

Kodály énekgyakorlatainak a teljes képzésen végigvonuló használata nélkül nem beszélhetünk a
koncepció következetes és teljes alkalmazásáról a gyakorlati munkában. Ezt azért kell hangsúlyoznunk,
mert manapság – elsősorban a szolfézstanításban, a leendő zenetanárok és hivatásos muzsikusok készség-
fejlesztésében – sok tanár lemond erről a zenei anyagról. Kivéve talán a kezdeti 333 olvasóg yakorlatot és
a Bicinia Hungarica egyes füzeteit, ám ezek is többnyire szemelvényesen kerülnek a tankönyvekbe. Ter-
mészetesen Kodály maga sem gondolta, hogy a zenei képzés során mindenkinek minden darabot meg

146

kell ismernie, gyakorolnia kell (bár ez sem lenne haszontalan!), de minden szinten szükségesnek tartot-
ta az oda illő nehézségű, változatos zenei feladatot kínáló gyakorlatok tananyagba illesztését. A mellőzés-
nek több oka lehet. Az egyik egy nyilvánvaló félreértés, ti., hogy egyesek azt gondolják: Kodály a külön-
böző zenetörténeti stílusok megközelítését e gyakorlatokon keresztül akarta elérni az eredeti zeneművek
(vagy részleteik) helyett. Már pedig ha ezek a klasszikus, stb. stílusú darabok, ill. részleteik használhatók a
készségfejlesztés céljaira, akkor – úgy vélik – nem kell a „mesterséges” „etűdözés”. Kétségtelen, hogy a kü-
lönböző stílusok megközelítésének pedagógiai szándéka munkált a zeneszerzőben, de nem stílusgyakor-
latokat írt, hanem bizonyos dallami, ritmikai, szerkesztésbeli vagy éppen harmóniai sajátságokat érvényre
juttatott a gyakorlatok világában. A mintakövetésről több írásában szól. A Bicinia Hungarica mintájául
egy 16. századi német szerző, Georg Rhau (1488-1548) Bicinia Gallica, Latina et Germanica c. gyűjtemé-
nye szolgált (megjelent Wittenbergben 1545-ben). A Bicinia Hungarica tehát az egyszólamú magyar nép-
dalból bontja ki, alapozza meg a többszólamúságot a kétszólamúságon keresztül. Erre a kezdetektől szük-
ség van a tanításban.

A magyar népdalokban, e füzet esetében „szándékos egyoldalúsággal” és hangsúlyozottan a pen-
taton dalokban fogant kétszólamúság tehát kettős célt szolgál: zenei magyarságtudatunk és zenei euró-
paiságunk egyidejű megalapozását. A Tizenöt kétszólamú énekg yakorlat előszavában is e pozitív tartalmú
kettősség szándékáról tájékoztat. Ott Angelo Michele Bertalotti (1666-1747) bolognai mester zeneked-
velők képzését is szolgáló solfeggioi-ra (énekgyakorlataira) hivatkozik, mint két korszak határán álló – re-
neszánsz és barokk sajátságokat is magában hordozó – darabokra. A Bicinia Hungarica (akkor még csak
egy füzet jelent meg!) után készen állhat a magyar gyermek is a Bertalotti-darabok megismerésére, de a
még meglévő nehézségbeli különbségek miatt segítségre van szüksége. A Bertalotti gyakorlatok „tartal-
mi megközelítésére szolgál” a tizenöt Kodály gyakorlat.

„Az a néhány lépés, melyet stílusban tesz Bertalotti felé, talán elegendő, hog y rövidesen otthon
érezze magát benne a mag yar tanuló, aki ezzel (ti. a Kodály-füzettel és a Bertalottiéval) zenei
anyanyelvéből átlép eg y idegen zenei nyelv területére.(...) csak akkor fog junk hozzá, mikor már az
anyanyelvben megerősödtünk.” (Vt. I. 88.)

A magasabb osztályoknak szánt gyűjteményekben is találunk pl. barokkos témaformálást, sőt egy-
egy kölcsönzött témát is. Azonban zeneszerzői szempontból a gyakorlatok döntő többsége Kodály saját
dallami invenciójából fakad, soha nem mechanikus ének- vagy zenetechnikai gyakorlatok, hanem élő, na-
gyon sok esetben költői tartalmú zenék, még akár a szöveg nélküliek is, melyek egy-egy zenei probléma
megoldására koncentrálnak. Tehát az énekgyakorlatok sorozata egyszerre „mikrokozmosza” Kodály sa-
ját zeneszerzői világának és átvezetés az európai és világirodalomba. Hű tükrei a zeneszerző azon alapve-
tő művészi törekvésének, hogy a keleti és a nyugati hagyományt sajátos ötvözetben egyesítse. Megírásu-
kat nemcsak pedagógiai, hanem zeneszerzői feladatnak, az eredményt művészi minőségűnek is tartotta:

„Úg y vélem, ezek a g yakorlatok is kompozíciók. Remélem azt is, hog y különbek, mint azok a szá-
raz g yakorlatok, melyeket azelőtt főként tanárok írtak, iskolai használatra.” (Iskolai énekokta-
tással az egyetemes zenekultúráért. Vt. III.163.)

A gyakorlatok nagy száma nem teszi lehetővé, hogy részletes elemzést adjunk minden egyes füzet-
ről, minden egyes gyakorlat típusról. Táblázatunk azonban a leglényegesebb szempontok alapján áttekin-
tést ad a gyakorlatokról. Valódi megértést, sokszínű zenei világuk és pedagógiai rendeltetésük, gazdag le-
hetőségeik megismerését természetesen csak magukból a gyakorlatokból – éneklésükből, elemzésükből
– remélhetünk.

VI. A zenei nevelés magyar
módszere

Kodály Zoltán zenei
nevelési elvei, tanításai

147

A FÜZET CÍME, alcíme
Az első kiadás ÉVE

Szerzői elő- vagy utószó
(a Visszatekintés I. és III. kötete szerint)

A ZENEI ANYAG
eredete és jellemzői

Tanítási SZINT
ZENEI és PEDAGÓGIAI

CÉL

333 OLVASÓGYAKORLAT
Bevezetés a mag yar népzenébe

1943 (©1941]
A „333 olvasógyakorlat”-hoz. Utószó

Utószó az új kiadáshoz (1962)

Kodály gyermek- és népdal-
mintákat

követő saját egyszólamú
dallamai a dó-ré kéthangúságtól
a teljes félhang nélküli pentató-
niáig. Műzenei példákat követő
sajátságok is (pl. periódus-szer-

kezet).

Alapfok
A zenei olvasás-írás megalapozá-
sa. Jellegzetes ritmikai képletek
és dallamfordulatok gyakorlása,

memorizálás; lapról olvasás
betűkottáról és hangjegyekről.

ÖTFOKÚ ZENE, I.
100 mag yar népdal

1945
Utószó az I. füzethez

Tisztán pentaton magyar népi
dallamok. Egyes dallamok a

pentaton főhangokra redukálva,
a pienhangok „korrekciójával”.

Alapfok
Szómizációs betűkotta olva-
sása; átváltása ábécés nevekre

énekelve és írásban különböző
hangnemekben Memorizálás,

dallamdiktálás, stb.

ÖTFOKÚ ZENE, II.
100 kis induló

1947
Utószó a II. füzethez

Kodály eredeti pentaton dalla-
mai változatos induló-ritmusok-

kal, négysoros népdalszerke-
zettel és egyszerű műzenei

formákkal.

Alapfok, haladók
Betűkotta lapról olvasása,

áttétele ábécés névre; előadása
nemcsak énekelve, hanem facim-

balmon (xilofon) – esetleg más
dallam hangszeren – (óvodai)

jártatónak.

ÖTFOKÚ ZENE, III.
100 mari népdal

1947

A magyar népzene régi rétegével
rokon mari (cseremisz) népi

dallamok nyomtatott gyűjtemé-
nyekből válogatva.

Kezdők, haladók
Betűkotta lapról olvasása, átté-
tele ábécés névre; a magyartól s

európaitól eltérő ritmusképletek
gyakorlása, más készségfejleszté-

si technikák.

ÖTFOKÚ ZENE, IV.
140 csuvas dallam

1947
Utószó a IV. füzethez

Mi közünk a csuvas zenéhez?

A magyartól s európaitól eltérő
jellegű csuvas pentaton népi

dallam nyomtatott gyűjtemé-
nyekből válogatva.

Középfok
Mint az előbbieknél.

Egy lépés a „világzene” felé

BICNIA HUNGARICA, I.
Bevezető a kétszólamú éneklésbe

1937
Ajánlás

Utószó az I. füzethez;
Néhány meg jegyzés

az I. füzet második kiadásához.

Magyar népdalok, a zeneszerző
saját, népdalmintákat és európai

műzenei elemeket követő
dallamai.

Szövegtelen és szöveges
darabok.

Többségében kezdőknek,
néhány darab haladóknak

Bevezetés a kétszólamúságba
olvasás kottaképről G-kulcsban,
relatív szómizációval; egyszerű

modulációk (dó-váltás) gya-
korlása.

Éneklés szöveggel: a cappella
kórus- vagy kamara-duettek.

Változatos szerkezetek:
polifónia, imitáció, a vezérdallam
formaegységeinek cseréje a két

szólam között.

BICINIA HUNGARICA, II.
Bevezető a kétszólamú éneklésbe

1941

Mint az előzőben. (Egy finn
dallam.)

Kezdők és alsó középfok
Mint előbb. (Egy darab három-

szólamú változatban is.)

BICINIA HUNGARICA III.
Bevezető a kétszólamú éneklésbe

1941

Magyar népdalok; 16-17. sz.-i
egyházi (Genfi zsoltárok, Cantus

catholici) és történeti énekek

Haladó, középfok
Mint előbb. (Egy darab három-

szólamú változatban is.)

BICINIA HUNGARICA, IV.
Bevezető a kétszólamú éneklésbe

1942
Juliánusz nyomában.
Előszó a IV. füzethez

Néhány finn runo dallam,
szövegek a Kalevalából. A

magyar népdalok régi, pentaton
kvintváltó rétegével rokon,

egy- vagy kétrendszerű mari
(cseremisz) dalok.

Középfok
Mint előbb.

148

Énekeljünk tisztán!
1941

Kétszólamú karének-gyakorlatok
Előszó

Kodály saját anyaga a pentatónia
keretein belül; néhány gyakorlat

a félhanglépések gyakorlására.
Mind ritmusképletek nélkül.

Alap- és középfok
Rövid (kezdetben csak néhány

hangból álló gyakorlatok
az együtthangzás alapvető

hangközeinek gyakorlására, a
hangszer nélküli akusztikusan
tiszta intonáció kiművelésére.
A kézjelekről énekeltetés igen

célszerű.

TIZENÖT KÉTSZÓLAMÚ
ÉNEKGYAKORLAT

1941
Előszó

Utószó az új kiadáshoz (1962)
Előszó az angol kiadáshoz (Vt. III.)

Egy-egy kölcsönzött csuvas nép-
dal és Vivaldi-téma kivételével

Kodály saját témáira. Reneszánsz
modalitás, barokk funkciós

háttér.

Könnyűtől a középfokig
Átmenet a pentaton népzenei
elemektől a reneszánszon át a
barokk (Bertalotti solfeggiok)
felé. Polifónia, többféle imitá-
ciós szerkesztés. Moduláció

(dó-váltások)

77 KÉTSZÓLAMÚ ÉNEKGYA-
KORLAT

1967
Előszó (Vt. III.)

Néhány magyar népdal, népdal-
szerű tematika; nagyobbrészt
ainu (Észak-Japán, Hokkiado)

dallamok alapján. Európai
harmónia háttér.

Kezdő foktól a felső
középfokig

Lapról olvasás két szólamban;
imitáció, ellenpont, fuga-szerke-
zet; harmónia- és hangnemérzék

fejlesztése. Nem-európai dal-
lamelemek, szokatlan ritmusok-

66 KÉTSZÓLAMÚ ÉNEKGYA-
KORLAT

1963

Magyar népdalszerű dallamok
és európai tématípusok. Főleg

barokkos ellenpont és imitációs
technika. Modalitás és funkciós

Harmóniai háttér.

Alapfoktól a haladó
középfokig

Kétszólamú lapról éneklés
különböző imitációs szerkesz-

tésben; kánon (hallás utáni
követésre is). Hangkészlet a
pentatóniától a diatónián át
az alterációkig; moduláció

(dó-váltás) gyakorlása.

55 KÉTSZTÓLAMÚ ÉNEKGYA-
KORLAT

1954
Ötvenöt kétszólamú énekgyakorlat.

Előszó

Néhány magyar népi dallam,
népdalszerű tematika; modalitás,
európai (reneszánsz, barokk) té-

matípusok, néhány kölcsöntéma.
Funkciós harmóniai háttér,

modulációk.

Középfok
Kíséret nélküli kamraéneklés

szólamkottákból. G- és C-kulcs
gyakorlása. Tájékozódás ütem-

vonalak nélküli szólamban.

44 KÉTSZÓLAMÚ ÉNEKGYA-
KORLAT

1954

Népdal-jellegű és főleg
európai zenetörténeti (barokk)

tématípusok;
romantikus stílusjegyek

Közép- és felsőfok
Kíséret nélküli kamraéneklés

szólamkottákból. G- és
C-kulcs gyakorlása. Alterációk,

kromatika, romantikus harmóni-
ai beágyazottság, nehezebb

hangnem-váltások. Változatos
polifónia.

33 KÉTSZÓLAMÚ ÉNEKGYA-
KORLAT

1954

Barokk és romantikus stílusele-
mek, nagy ritmikai változatosság.

Felsőfok
Alterációk, kromatika, tág
és módosított hangközök

gyakorlása; modulációk terc-
rokon hangnemekbe. Imitáció,
ellenpontos szerkesztés. G- és
C- kulcsok (férfihangoknak)

basszuskulcs.

22 KÉTSZÓLAMÚ ÉNEKGYA-
KORLAT

1965

Barokk és romantikus stíluse-
lemek dallamban, ritmusban

és harmóniai háttérben. Kevés
népdalemlék a témákban.

Felsőfok
Alterációk, kromatika;

komplikáltabb és hosszabb
polifonikus szerkesztés. Mo-
dulációk, hangnemi kitérések

távoli hangnemekbe. Kulcsváltó
kottaolvasás gyakorlása.

VI. A zenei nevelés magyar
módszere

Kodály Zoltán zenei
nevelési elvei, tanításai

149

TRICINIA
1954

Bevezető a 28 háromszólamú énekgya-
korlathoz (Vt.III.)

Barokk és romantikus elemek;
neomodalitás, 19-20. század

fordulója (impresszionizmus);
néhány darab hagyományos, ill.

keleties tematikával.
A 29 számra bővült füzet

darabajaihoz Kistétényi Melinda
írt szöveget.

Közép- és főleg felsőfok
Igényes intonációs feladatok.

Alterációk; romantikus-modern
harmóniavilág és modulációk.
Homofon és polifon szerkesz-

tésmód. Különböző kulcsok
gyakorlása.

EPIGRAMMÁK
1954

Két előszó
(1954, 1965) (Vt. III.)

Részben népzenei ihletésű mel-
odika – magyar klasszicizmus.

„Kodályos” harmóniavilág; neo-
romantikus és impresszionista

elemek. Zongorakíséret, egy és
kétszólamú változat. Kistétényi

Melinda zenére írt szövegeivel is.

Felsőfok
9 „olvasógyakorlat”, lehetőleg

saját zongorakísérettel.
Az ének szólam(ok) előadha-

tó(k) hangszeren is.

FÜGGELÉK 1

KIS EMBEREK DALAI
1962

Előszó

A dallamokat nagyobbrészt
a 333 olvasógyakorlatból

válogatta a szerző, s jeles költőket
(Weöres S., Károlyi A., Gazdag
E., Csukás I.) kért fel a szövegek

megírására. Szűkjárású, 2-5
hangú pentatonikus dallamok

motivikus vagy sorszerkezettel,
periódus-formával.

Óvodásoknak, kisiskolá-
soknak

Hallás utáni daltanításra,
kottaolvasásra, zenehallgatásra,

játékra valók.

VÁLOGATOTT BICINIUMOK
1967

(Az 1950-es évek végén megjelent Kis bicinia
két füzetének bővített, átszerkesztett változata.)

Előszó

A válogatás mintegy szűk
keresztmetszete a Bicinia

Hungarica füzeteinek, néhány
könnyű, más gyűjteményben
nem, vagy variánssal szereplő

darabbal.

Kezdő és haladó
Elsősorban általános iskolai

használatra.
Kottaolvasás gyakorlása két szó-
lamban, kezdetben betűkottáról.

150

FÜGGELÉK 2

TIZENKÉT KIS ZONGORADA-
RAB

Először egy munkacsoport (Fantóné-Herná-
diné-Komjáthyné-Máthéné-V. Inselt) által
szerkesztett Zongoraiskola részére (1966)

Önálló kötetben először: EMB 1973

24 KIS KÁNON A FEKETE BIL-
LENTYŰKÖN

1946
Előszó

A 333-ból választott különböző
hangkészletű prepentaton és
pentaton dallamok adaptá-

ciója egyszerű, de változatos
kísérettel, többségében a fekete

billentyűkre.

Ötfokú darabok népzenei és
műzenei dallamformálással.

Játékos karakterek nagy
változatossága.

Kezdő fok
Az énekléssel már megismert

dallamok harmonikus környe-
zetben. Éneklés és hangszeres

játék összekapcsolása.

Kezdő- és haladó fok
Hangszerjáték részben énekkel
kombinálható megalapozása.

Betűkottás darabok kezdőknek,
kánon-játék egy írott szólamból.

Nagyobb hangterjedelmű és
mozgalmasabb darabok csak

zongorás megszólaltatásra.

GYERMEKTÁNCOK
1947 (London), 1953 (Budapest)

(Komponálás éve1945)

Kodály csak a fekete billentyű-
ket (a pentatóniát) használó saját

zenei anyaggal. (Néhány darab
magyar és cseremisz népdal, ill.

verbunkos mintákat követ.)

Kezdő és haladó
Kézfejlesztés, a pentaton

gondolkodás (zenei anyanyelv,
de világnyelv is) elsajátítása.

Nem hagyományos harmóniák
(pentatonikus hangcsoportok)
megismerése. Az előjegyzések

nélkül lejegyzett darabok
előadása fél hanggal lejjebb vagy

följebb.

VI. A zenei nevelés magyar
módszere

Kodály Zoltán zenei
nevelési elvei, tanításai

151

FÜGGELÉK 3

ISKOLAI ÉNEKGYŰJ-
TEMÉNY, I-II.

Kerényi György közreműkö-
désével

1943, 1944
Magyar népi gyermek játékda-
lok, szűkjárású finn runo-dalla-

mok, magyar népszokások dalai
és magyar népdalok – növekvő
hangkészlet és hangterjedelem
szerint, ritmikában egyszerűtől

az összetettebbig.
A függelékekben katolikus és

protestáns vallásos énekek, tör-
téneti énekek, népies műdalok,

rokon népek és szomszédnépek
dalai, könnyű kánonok.

A jegyzetekben a dalok forrásai:
gyűjtési adatai, kiadványok, stb.

Zenehallgatási javaslatok
(népdalfeldolgozások)

Előszó az I. kötethez
Utószó a II. kötethez

I. kötet – pentatónia, majd
diatónia kiépítése, növekvő

hangterjedelem.
A zenei anyanyelv megalapozása.

Első osztály
Két hang – d-r / s-l / s-m

(1-5. sz.)
Három hang – l-s-m / s-m-d /

m-r-d / d-l,-s, (6 -20.)
Négy hang – l-s-m-d / s-m-r-d /

m-r-d-l, / r-d-l,-s, (22-34. sz.)
Öt hang – l-s-m-r-d / m-r-d-l,-s,

(35-52.)
Félhanglépés lefelé menet –

s-f-m-r-d (53)
Hat hang – l-s-f-m-r-d (54-65)

Második osztály
Félhang felfelé is – l-d (d-l)(dúr]

hexachord (66-95) / Alsó t,
(96-107)

m-l, pentachord (100-106)
m-s, (107) / f-l, (108-109) /

s-t, (110)
Hét hang (111-121)

Nyolc hang terjedelem
d’-d (t nélkül)(122-133) / t-vel

(134)

Harmadik osztály
Hat hang (135-138)
Hét hang (139-143)

Nyolc hang terjedelem (t nélkül)
(144)

Nyolc hang
d’-d (145-150) / s-s, (151-161)
l-l, (162-166) / r’-r (167-175)

m’-m (176)
Pontozott neg yed (177-190)

Kilenc hang terjedelem
(191-203)

Negyedik osztály
Nehezebb hat-, hét és nyolchan-

gúak (204-222)
Kilenc hang (223-229)

Dór (230-234) / Eol (235-238)
Mixolíd (239-244) / Frig

(245-254)
Tíz hang terjedelem (255-269)

Egyházi énekek (270-294)
Könnyű kánonok (295-300)

II. kötet
Ötödik osztály

Katonadalok
Nyolc hang (301-302)
Kilenc hang (303-306)

Tíz hang (307-308)
Tizenegy hang (309-310)

Hajlítás (Melizma) (311-313)
3/4 ütem –

öttől tíz hang terjedelemig (314-322)
Pünkösdölő (323-327)

3 /4 + 2/4 (328-336)
8/8 = 3 +3+2 (337-338)

Természetes moll (339-344)
Hatodik osztály
Módosított hangok

Kereszt – fá – fi (345-349)
Kereszt és feloldójel (350-351

szó–szi (352-357) / dó–di (358-359)
fi / szi (360-361) / szi / di (362)
re–ri (363) / szi / fi / ri / di (364)

Bé (leszállított hang)
ti–ta (365-366) / ta / ma (357-370)

Éles (hegyes) és nyújtott ritmus – tudatosan
(371-375)

Szinkópa – tudatosan (376-380)
4/4+2/4 és 2/4+ 3/4 (381-383)
Parlando és Rubato (384-392)

Táncdalok (393-394)
Hetedik osztály

Különféle módosított hangok
(395-402)

Egy Mi-végű hangsor (404-404)
Egy # előjegyzés (d mixolíd, G-dúr, é=lá

pentaton; dó = G) (405-409)
Egy b előjegyzés (c-mixolíd, F-dúr, d=lá penta-

ton; dó = F) (410-413)
Ötfokúság (414-422) / Dór (423- 428)

Rubato (429-434) / Játékdal (435)
Balladák (436-439)

Katonadalok (440-441)
Rabi énekek (442-443)

Mi-végű hangsor. A fríg hangsor változata
(444-445)

Nyolcadik osztály
Két # előjegyzés (D-dúr, h-moll, e-dór)

(446-448)
Két b előjegyzés (B-dúr, g-moll)

(449-450)
Ötfokúság (451-463)

Mixolíd (464-467) // Fríg (468-472)
Fríges végződés (473- 474)

Nehezebb ritmusok (475-477)
Különösebb dallamok (kereszt és feloldójel)

(478-479)
Ékítések (480-483)

12 hangnyi terjedelem (484)
Balladák (485-489)

3/8 és 6/8 (490-491)
Betlehemes ének (492)

Búcsúzó (493)
Függelékben:

rokon népi dallamok,
szomszédaink dalai,

népies műdalok,
egyházi énekek, kánonok

152

SZÓ-MI
Énekeskönyvek az általános

iskola
1-8. osztályai számára

Szerkesztették:
Kodály Zoltán és Ádám Jenő

Magyar Kórus, 1945

Anyaga főként az Iskolai
énekgyűjteményből.

Zenei anyanyelv megalapozása,
a zenei írás-olvasás elemi készségének kiala-

kítása.
Módszertani útmutatója:

Ádám Jenő: Módszeres énektanítás
a relatív szolmizáció alapján (1944)

Továbbfejlesztett változata:
ÉNEKESKÖNYV
az általános iskola

1-8. osztályai számára
Ádám Jenő és Kodály Zoltán

munkája
Kiadja a Vallás- és Közokta-

tásügyi Miniszter
1948

Megjegyzés:
Az 1948. évi első kiadás reprint kiadása:

Nemzeti Tankönyvkiadó
Budapest, 1993.

Szabó Helga:
Útmutató Kodály Zoltán–Ádám Jenő
általános iskolai tankönyvsorozatához.

1. kiadás: 1994.

Szabó Helga: Tanári kézikönyv
a Kodály-Ádám Énekes könyvek tanításához

1-4. osztály.
1. kiadás: 1996

Gyakorlati módszertani tanácsok

A „Kodály módszer” szóhasználat ellen gyakran érvelnek azzal – egyébként jogosan –, hogy Kodály
Zoltán nem írt módszertankönyvet. Már az eddigiekből is kiderülhetett, hogy mégis – személyes tapasz-
talatai, iskolákban szerzett megfigyelései, vagy az anyagismeret és saját pedagógia megfontolásai alapján –
számos esetben adott nagyon is gyakorlatias tanácsokat az éneket-zenét tanítóknak. Ezek közül idézünk
fel néhány jellemző és fontos példát.

Ilyenekkel találkozhatunk már Kodály első, közvetlenül pedagógiai célú füzetében.
A szolmizáció gyakorlásának, ill. a szolmizálva tanulásnak többféle módját ajánlja. Például hallás

után tanult dallam utószolmizációja, ritmushoz szolmizációs betűjelek beírása egyvonalban, majd a kot-
taírás előkészítésére, a magasságbeli különbségeket jelző „kétdimenziós” írásmódban.

Ugyanakkor a relatív szolmizáció használatának bizonyos veszélyeire is rámutatott, figyelmeztetve
a kottakép és a megszólaló hang megfeleltetésének fontosságára:

„Komoly szükség (pl. hangterjedelmi problémák) nélkül ne transzponáljunk. (...) a folytonos cél-
talan (nem tudatosított hangzó) transzponálás, mikor a g yermek majdnem sohasem énekli azt a
hangot (ábécés hangmagasságot), amelynek jelét látja és nevét (bár éppen relatív szolmizációval!)
mondja” , a hangmagasság-tudat fejlődését (a meglévő vagy esetleg kialakuló ’abszolút hallást’)
megzavarja. (Vt. I. 67-68.)

Az Énekeljünk tisztán! előszava, mint utaltunk már rá, a ritmuskészség fejlesztését két szólamban ja-
vasolja és a kétszólamú éneklés kézjelekről vagy betűkottáról szolmizálással való korai gyakorlására hívja
fel a figyelmet. Természetesen a füzet gyakorlatainál tanácsos módszertani lépéseket összefoglalja, kiegé-
szítve a dúr és moll hármashangzat alapvető gyakorlási formájával. A félhanglépések kétszólamúságban
való bevezetésének módjára is ad számos példát betűkottával.

Fontos megállapítás a hangközök tanításáról:
„minden ugrást magában kell beidegezni” , (...) „nem pedig skálalépésekből összerakni.”
(Vt. I. 3-87.)

Ez utóbbi gyakorlási mód célszerűségére mutat rá az Ötfokú zene II. füzetében. (Vt. I. 168.)
A 333 olvasóg yakorlat a tanítás-tanuláshoz egész didaktikai menetet ad öt fokozatban a ritmus kü-

lönféle hangoztatásától a szolmizálásig és a kottaképpel való találkozásig. (Vt. I. 127.)

VI. A zenei nevelés magyar
módszere

Kodály Zoltán zenei
nevelési elvei, tanításai

153

1955-ben az (ének-]zenei általános iskolai oktatás két úttörője, Nemesszeghy Lajosné és Bors Irma
által összeállított 3. osztályos könyv kéziratához fűzött Kodály bírálati megjegyzéseket. Ezekből idézünk
néhány megszívlelendő pontot.

„Ne ’ építsük fel ’ a skálát. (...) a skála is absztrakt melódia. Sokszor íg y kívánkozik inkább: mi-
végű, szó-végű. (…,) A skálákat énekeltetni kell lefelé is. A dó megkeresése minden esetben fonto-
sabb, mint a skálaépítés.
’Váltakozó ütemek’ stb. miért kell főcím? Énekeljék, s majd észreveszik, hog y miről van szó.
Étékeket jobb eg yenes vonallal jelölni, mint körökkel, mert a kör az időképzetet nem támogatja,
míg az eg yenesben időképzetileg is rövidül az osztásnál, lépéssel is szemléltethető, s papírcsíkban
hajtogathatják a g yerekek.
Hangképzés: Van-e ötfokú közötte? Kell. (...) Nag yobb frázisokat is kellene venni, nem mindig
ilyen ostoba eg yhangúakat. (...) Pár hangból álló fríg, mixolid stb. frázis is kellene. Du-ba, zö-
zi stb. helyett valami értelmes mag yar szöveget is lehetne találni. (…)” (KONTRA–BALÁS
39-41.)

Néhány zenén túli szempont: a zenei nevelés áttételes hatásai;
a nevelés egyéb területei: testnevelés és nyelvművelés

Kodály Zoltán – amint már említettük – a zenei nevelésért vívott harca során évrendszerébe beépí-
tette saját megfigyelései és a pedagógusok tapasztalatai alapján az intenzívebb, magasabb óraszámban és
szakszerűen tanított ének-zene több területen megmutatkozó jótékony hatását.

Az ún. transzferhatást aztán tudományos kutatások is igazolták.
„Az ének előnye, hog y nem homogén erőket foglalkoztat, hanem más ’ lelki izmokat’ , és azalatt a
többi pihen. Ez eg yenletesebben fejleszti az egész embert, mint a többféle nyelv tanulása, ami azo-
nos erőket foglalkoztat. Amellett a zenetanulás pozitíve megkönnyíti a számtant a ritmussal, a
folyékony olvasást a dallammal, a szép- és helyesírást. A kottaírás nag yobb pontosságra szoktat,
grafikai érzéket fejleszt, az éneklés a szótagok élesebb meg fig yelésére, pontosabb kiejtésére, helye-
sebb artikulációra tanít; jó légzés, bátrabb fellépés, fejlettebb hallás, fokozatosabb testi egészség (ha
jól szellőzik a tanterem), jó közérzet, derűs hangulat. Megannyi munkakedvet fokozó mellékes já-
rulék, ami a rendes iskolákban mind hiányzik. (...) Az egész tantervben még mindig túlsúlyban
van az értelmi fejlesztés az érzelmi rovására. Számológépeket nevelünk, akiket fölöslegessé tesz az
elektronikus számológép. Szűkkeblű embereket, akik semmi nag y és szép iránt nem tudnak lelke-
sedni. A technika és természettudomány eg yoldalú, utilitarisztikus művelése az érzelmi élet és a
művészi érzék sorvadásához vezet.”

„Az irodalom és a művészet nem szórakozás! Az a ’teljes emberré válás’ nélkülözhetetlen
feltétele, alapja, tápláléka. Ezt kellene ’elérni’ – az általános iskolában a zene terén is.” (Egy kis
számadás, 1962. Vt. III. 108-110.)

Az utóbbi gondolat bővebb kifejtése, nemes és nemtelen zene szembesítésével, 1944-ből:
„A zene rendeltetése: belső világunk jobb megismerése, felvirágzása és kiteljesedése. A népek legen-
dái isteni eredetűnek tartják. s ahol az emberi megismerés határait érjük, ott a zene még túlmutat
rajtuk, olyan világba, melyet megismerni nem, csak sejteni lehet.

Nem minden zene ilyen. Sőt többsége annak, amit naponta szerte a világban hallunk: a
mindennapok, hétköznapok, emberi g yarlóságok zenélje – nem is érdemli a zene nevet. A zenei
önképzésnek és eg ymásképzésnek nem lehet más célja, mint keresni az utat a jobbnál jobb zene
felé, s ezzel szolgálni az egész nemzet lelki emelkedését.” (Mire való a zenei önképzőkör? Vt.
I. 156-157.)

Kodály Zoltán személyes életvitele mutatja, hogy – a lélek elsőbbségével – a testi és szellemi egész-
séget mennyire fontosnak tartotta, kiegyensúlyozott egységben gondolta el. Már 1929-es cikkében szót

154

emelt a testnevelésért is, de ellene szólt a sportteljesítmények túlértékelésének. (Gyermekkarok. Vt. I. 40.)
Mint tapasztalt turista, hegymászó kiemelte a természetjárás, a szabadlevegőn töltött idő, séta fontossá-
gát, a hangszeres muzsikusok számára is fontos „kondicionáló” tornát – a szellem ilyen módon való felfris-
sítését. (Többek között Schumann nyomán: Ki a jó zenész? Vt. I. 273-274.) A testnevelésben, pontosabban
mozdulat-nevelésben is kiemelte a nemzeti jelleg idejekorán való elsajátítását. Ennek legjobb eszközét a
néptáncban ismerte fel, s az iskolai testnevelés részeként ajánlotta. (Magyar testnevelés, 1943. Vt. III. 57-58.)

Az már magától értetődő, hogy Kodály a tanult nyelvész, a tapasztalt népzenekutató, nem melles-
leg vokális művek szerzője, az anyanyelv kérdését, a nyelvművelést, azon belül is a helyes kiejtés gondozá-
sát rendkívül fontosnak tartotta. (Ld. nyelvművelő cikkeit a Vt. II. és III. kötetében.) A nyelvtanításról-ta-
nulásról vallott nézeteiben is érvényesült a hungarocentrikus nevelés elve. A cserkészek számára készült
első népdalgyűjteményhez, Bárdos Lajos összeállításához írott előszóban zenét s nyelvet egybekapcsolva
adott útmutatást:

„Énekelje a mag yar fiú idegen népek dalait, énekelje a maguk nyelvén. Íg y ismeri meg belőlük a
népeket, íg y tanulja meg jobban a nyelvüket, amire elég gé nem ig yekezhet.

De előbb magunkat ismerjük meg, hog y el ne tévedjünk a világ rengetegében.” (Százegy
magyar népdal. Vt. I. 47.)

Mai, globalizálódó világunkban, a korai nyelvtanulás igényének bűvöletében anakronisztikusnak
tűnik Kodály bírálata az idegen nyelv túl korán kezdett tanulásáról. Pedig nemcsak a zenei, hanem a be-
szélt anyanyelv szempontjából is megszívlelendő szempontot vet fel.

„A lélek alaprétegét nem lehet kétféle anyagból lerakni. Anyanyelve csak eg y lehet az embernek,
zeneileg is. Akit kettőben nevelnek, eg yiket sem tudja. Aki tíz éven alul idegen nyelvet tanul, csak
összezavarja a nyelvek különböző szerkezetét képalkotását.” (Zene az ovodában. VT. I. 96.)

A „Kodály módszer” a nagyvilágban

„Zenei és eg yéb tevékenységemet teljes egészében hazámnak szenteltem. Nem várt öröm és elégté-
tel számomra, hog y munkám annyi barátra lelt külföldön, különösen angol nyelvterületen.” – írta
Kodály a róla szóló, 1964-ben megjelent angol könyv levélformában fogalmazott előszavá-
ban. (Percy M. Young könyvéhez. Vt. III. 535.)

Már az 1950-es évek elején keltett némi nemzetközi érdeklődést, visszhangot Békéstarhos, majd az
évtized végétől sok neves külföldi muzsikus-vendégnek mutatta meg Kodály, milyen eredményes munka
folyik a budapesti Lórántffy utcai ének-zenei iskolában, majd a Kecskemétre és máshova is érkeztek a kí-
váncsi látogatók. Az áttörést azonban – mint már említettük a bevezetőben – az 1964-es budapesti ISME
konferencia hozta meg. Az nyilvánvaló lehetett minden érdeklődő, a „Kodály módszert” követni szán-
dékozók számára, hogy egy országos méretű iskolarendszert átfogó zenepedagógiai elgondolást minden
elemében, vagy legalábbis szervezetében nem lehetne rögtön hiánytalanul átvenni más oktatási hagyomá-
nyú országban. A tanítási gyakorlat szempontjából több helyen a megfelelő népzenei anyag – gyermekjá-
ték dalok, népdalok – hiánya jelentette a kezdeti problémát. Az ország társadalmi-kulturális összetétele
és persze a népzenei gyűjtemények hiánya nehezítette meg a tananyag összeállítását. Gyakori kérdés volt,
hogy mit tegyenek, hogyan kövessék a magyar példát olyan országban, ahol nincsenek (már) pentaton da-
lok? Kodály válasza erre ez volt:

„Adaptációkkal, amennyire lehet: vag yis előbb meg kell keresni hozzá saját g yermekdalaikat.”
(Zenei nevelés, embernevelés. Nyilatkozat. 1966. Vt. III. 208.)

Néhány példa:
•	 Ausztrália: a valóban sokeredetű társadalomban, kultúrában az 1970-es évek elején a kezdeti ma-

gyar dalanyagot angolra fordított vagy hozzáadott szövegekkel vették át a tankönyvekbe. Ké-
sőbb aztán bővült természetesen a felhasznált dalanyag.

•	 Amerikai Eg yesült Államok: Kodály tanácsát követték: leginkább angol, kisebb részben af-
ro-amerikai, de mindenképp az élő zenei gyakorlatból gyűjteményekbe került dalanyagot ál-

VI. A zenei nevelés magyar
módszere

Kodály Zoltán zenei
nevelési elvei, tanításai

155

lítottak össze, nagyjából a nálunk jellemző és bevált hangkészlet-bővülést követve. Ebben elő-
ször magyar vendégtanárok is közreműködtek (Erdei Péter-Komlós Katalin: 150 American folk
sonsgs to sing, read and play, 1972).

•	 Japánban a kezdetet a nálunk nagyon ismerős nagyszekund-kisterc prepentaton melodikus elem
jelenti, azonban nem lá-szó-mi, hanem re-dó-lá, értelmezéssel, mert a hangkészlet bővülése nem
lefelé (lá-szó-mi-ré-dó), hanem jellemzően felfelé történik a dalkincsben: lá,-dó-ré-mi-szó.

•	 Franciaország (az abszolút szolmizáció egyik fellegvára): egy 500 dallamot tartalmazó gyűjte-
mény jelent meg, mely az ottani zenei anyaghoz igazodik a zenei elemek fokozatos bevezetésé-
ben. Nem a lelépő kisterc, hanem a felugró tiszta kvart az első dallami elem, s természetesen a fel-
ütés, a páratlan lüktetés és a 6/8 korán megjelenik, mint a franciában jellemző ritmikai elemek.
(Jacquotte Ribiére-Raverlat: Un chemin pedagogique en passant par les chansons: 500 chansons
folklorique de langue francaise (...) pour servir de base à une adaptation francaises de la méthode
Kodály, 1974-1981. Tankönyvekkel és módszertani útmutatóval.)

•	 Észtország: Heino Kaljuste már hamarosan a budapesti ISME konferencia után JO-LE-MI (dó-
re-mi) névvel illetve, majd Riho Päts közreműködésével tankönyvsorozatot jelentettek meg a tíz
osztályos iskoláknak. Az ő tankönyveik, mint nagyon sok más adaptációs munka, a módszerta-
ni segédletnek tekinthető illusztrációkat a Kodály-Ádám könyvek mintáját követő magyar tan-
könyvek nyomán rajzoltatták meg.

Ha a szervezeti-intézményi kereteket vizsgáljuk, meg kell állapítanunk: a legtöbb országban szű-
kebb körben, egy vagy néhány intézményben, de több helyen az ország több pontján, egy-egy lokális köz-
pont körül alakultak ki hosszabb-rövidebb ideig működő műhelyek, önállóan vagy egyetemekhez, kon-
zervatóriumokhoz kapcsolódóan Kodály intézetek, Kodály képzési programok.

Ha a zenei nevelés területeit vizsgáljuk, azt láthatjuk, hogy a legtöbb helyen csak az óvodások, illet-
ve a kisiskolás korosztály tanításában gyökeresedik meg, s természetesen az e korosztállyal foglalkozó pe-
dagógusok képzésében, tovább- vagy átképzésében. Ennek elsősorban az iskolarendszerekben kell az okát
keresnünk.

Egyes tanárok vagy munkacsoportok iskolai munkája mellett a tanárképzés és továbbképzés ad fó-
rumot a magyar módszerrel ismerkedni akaróknak, egyetemi tanszékek által kiállított diplomával vagy
Kodály társaságok minősítő igazolványával. A tanfolyamok vezetésében mindmáig számítanak a magyar
szakemberek közreműködésére, és sokfelől érkeznek tanulni vágyó, jobbára fiatal zenetanárok, tanárje-
löltek Magyarországra is, elsősorban a Kecskemétre, a Liszt Ferenc Zeneművészeti Egyetem Kodály In-
tézetébe.

Ma már az európai országok (Nagy-Britannia, Írország, Dánia, Portugália, Lengyelország, Gö-
rögország, Olaszország, stb.), Észak-Amerika (USA, Kanada) és Dél-Amerika egyes országai (Argenti-
na, Chile, Kolumbia, stb.), Ausztrália mellett a távol keleti országok (Japán, Kína, Dél-Korea, Szingapúr,
Malajzia, Fülöp szigetek) zenepedagógusai közül kerülnek ki a Kodály koncepciót követő szakemberek.

A budapesti székhelyű Nemzetközi Kodály Társaság (IKS) munkája, benne a kétévente más-más
országban megszervezett szimpóziumok és folyóiratuk (Bulletin of the International Kodály Society) is
segíti Kodály zenei nevelési eszméinek, s általában életművének megismertetését, ápolását.

Összefoglalás: A zenei nevelés kodályi alapelvei. Nevelés és hivatás

Áttekintésünk végén visszatérünk a kiinduló kérdéshez: melyik elnevezéssel – módszer, szisztéma,
koncepció, filozófia – tudjuk legpontosabban meghatározni Kodály Zoltán zenei neveléssel kapcsolatos
gondolatait? A bemutatott részletek nyomán válaszunk most sem lehet más, mint előzetesen: mindegyik
igaz, de egyik sem fedi le a teljes gondolat- és feladatsort.

De lássuk sorban:
•	 Módszer — a zenei anyag kiválasztásával, a zenei elemek tanításának eszközeivel, didaktikai fogá-

saival valóban egy gyakorlati módszer áll előttünk.

156

•	 Szisztéma — a zeneoktatási módszer alkalmazásához belső rend, rendszerezettség és intézmény-
rendszer kell.

•	 Koncepció — a módszernek és szisztémának magasabb szinten való egybefogása mellett kijelöli a
zene helyét és szerepét a nevelés-oktatás egész rendszerében.

•	 Filozófia — a zenének az egyén és a társadalom életében betöltendő szerepét – egyéb művésze-
tekkel egyenrangúnak tekintve, lélektani szempontból még eléjük is helyezve – magas esztétikai
igénnyel, értékelvű szemlélettel határozza meg a zenei művelődés átfogó eszméjét.

Visszafelé haladva e legmagasabb célok felől mindig közelebb jutunk a cél elérését segítő eszközökhöz.

A zenepedagógiára, zenei nevelésre vonatkozó tételek szűkebb köre:
1.	 Kisg yermekkortól mindenki számára lehetővé kell tenni a zenei élmény és műveltség megszerzését;

ez alapvető feladata kell, hogy legyen az iskolának.
2.	 Csak a g yakorlati zenei tevékenység alapozhatja meg a zeneértést; ennek alapja az ének , különösen

a karéneklés; fontosabb, mint az elmélet és a passzív zenehallgatás.
3.	 „Csakis művészi érték való a g yermeknek.” A kiindulópont a népzene (zenei anyanyelv), ahonnan

egyenes út vezethet a magasrendű műzenéhez, a zenei világirodalomhoz.
4.	 A zenei olvasás-írás készsége nélkülözhetetlen; legjobb eszköze a relatív szómizáció.
5.	 Az eredményes zenei nevelés kulcsszereplője a jól képzett és elhivatott pedagógus.
6.	 A hatékonyság fontos feltétele a kellő mennyiségű idő – ideálisan a mindennapos énekóra .

A követelmény, amit Kodály bár muzsikusok és zenei nevelők számára fogalmazott meg, valójában
általános érvényű, és egyszerre szakmai és erkölcsi kötelezettséget ró ránk, programot ad egy életre:

„Akiben van tehetség, köteles azt kiművelni a leg felsőbb fokig, hog y embertársainak mennél na-
g yobb hasznára lehessen. Mert minden ember annyit ér, amennyit embertársainak használni,
hazájának szolgálni tud. Az igazi művészet az emberiség emelkedésének eg yik leghatalmasabb
eszköze, s aki azt minél több embernek hozzáférhetővé teszi, az emberiség jótevője.” (Ki a jó ze-
nész? Vt. I. 284.)

VI. A zenei nevelés magyar
módszere

Kodály Zoltán zenei
nevelési elvei, tanításai

157

Bibliográfia

•	 Vt. I-II-III. – Kodály Zoltán: Visszatekintés. Összegyűjtött írások, beszédek, nyilatkozatok.
•	 Sajtó alá rendezte és bibliográfiai jegyzetekkel ellátta Bónis Ferenc.

Első kiadás: Budapest: Zeneműkiadó. I-II. –1964., III. 1989.
Új, a III. kötetben bővített kiadás: Budapest: Argumentum, 2007

•	 KODÁLY (1989) – Kodály Zoltán: Közélet, vallomások, zeneélet. – hátrahagyott írásai (I.) Válo-
gatta,
szerkesztette, sajtó alá rendezte Vargyas Lajos. Budapest: Szépirodalmi Kiadó

•	 KODÁLY (1993) – Kodály Zoltán: Magyar zene, magyar nyelv, magyar vers. – hátrahagyott írá-
sai (II.)
Válogatta, szerkesztette Vargyas Lajos. Budapest: Szépirodalmi Kiadó,

•	 Kodály Zoltán (1943, 1944): Iskolai énekgyűjtemény, I-II. Nemzetnevelők könyvtára. A szerkesz-
tésben közreműködött: Kerényi György. Budapest: Vallás- és közoktatásügyi Minisztérium

•	 BÓNIS (1994) – Bónis Ferenc (szerk.): Így láttuk Kodályt. Nyolcvan emlékezés. Budapest: Püski,
Zenepedagógiai vonatkozásban különösen Ádám Jenő, Agócsy László, Bors Irma, Serényi
Emma, Szőnyi Erzsébet, Lukin László, M. Katanics Mária, Forrai Katalin, Gulyás György,
Antal György, Fasang Árpád, Rajeczky Benjamin emlékezései ajánlhatók.

•	 BREUER (1982) – Breuer János (szerk.): Kodály-mérleg, 1982. Budapest: Gondolat
•	 Dobszay László (2009): Kodály után. Tűnődések a zenepedagógiáról. Kecskemét: LFZE Kodály

Intézete
•	 Dobszay László (1984): A magyar dal könyve. (Az I. Gyermekjátékok fejezet Borsai Ilona munká-

ja.) Budapest: Zeneműkiadó
•	 Eősze László (2000. 157-164.: Kodály zenepedagógiai koncepciójának kialakulása és jövője. In: Eö.

L.: Örökségünk Kodály. Budapest: Osiris,
•	 Erdeiné Szeles Ida (szerk.) (1982): Kodály szemináriumok. Válogatás a nyári tanfolyamokon el-

hangzott előadásokból – Kecskemét 1970-1980. Budapest: Tankönyvkiadó
•	 Gábor Lilla (1986. 28-38.): Kodály pedagógiájának nyomában – Kerényi György és Bors Irma vis�-

szaemlékezései.
•	 A Kodály Intézet évkönyve III. (Szerk.: Ittzés Mihály) (1999): Kodály Intézet Ittzés Mihály: 22 ze-

nei írás. Kecskemét: Kodály Intézet
•	 Joób Árpád (1996): A magyar népzene rendszere és szelleme Kodály Zoltán 333 olvasógyakorla-

tában. Kecskemét: Kodály Intézet
•	 Kocsárné Herboly Ildikó (1976): Többszólamúság, harmónia és forma tanítása az általános iskolá-

ban. Budapest: Zeneműkiadó
•	 KONTRA–BALÁS – Kontra István–Balás Endre (2005): A zenei köznevelés történetéből. Do-

kumentumok és pedagógusportrék a XX. század második feléből. Kecskemét: Kodály In-
tézet

•	 Legányné Hegyi Erzsébet (1982-1988): Stílusismeret Kodály pedagógiai művei alapján, I-III. Bu-
dapest: Zeneműkiadó

•	 MÁTYÁS (1996) – Mátyás János: „Hány színe van az életnek?” Beszélgetések Bárdos Lajossal.
Dokumentumok. Budapest: Ikon Kiadó

•	 PERÉNYI (1957) – Perényi László: Az énektanítás pedagógiája. Hogyan neveljük zenére gyerme-
keinket. Budapest: Tankönyvkiadó

•	 Sinor, Jean (1998): Ki a jó zenetanár? Parlando, Bp. 12.
•	 SZABÓ (1989) – Szabó Helga: A magyar énektanítás kálváriája. Magánkiadás. Nyomda: MTA

Soksorosító, Budapest,
•	 Szabó Helga (1984): Éneklő Ifjúság 1925-1944. Kóta-füzetek 1.- Budapest: Múzsák Közművelő-

dési Kiadó
•	 Szabó Helga: Énekes improvizáció az általános iskolában, I-IV. Budapest: Zeneműkiadó
•	 SZÉKELY (2000) – Székely Miklós: Ádám Jenő élete és munkássága. Budapest: Püski

158

•	 Szögi Ágnes (1994): „Ez az iskola valaha Kecskemétnek dicsősége lesz”. A kecskeméti ének-zenei
iskola első évtizedei, 1950-1973 – összefüggésben a korszak művelődéspolitikai és zenepeda-
gógiai törekvéseivel. Kecskemét: Kodály Intézet

•	 Szögi Ágnes (szerk.) (2003): „Iskolaügyekben harcolni kell, nem szerénykedni.” Nemesszeghyné
Szentkirályi Márta naplójából. Kecskemét: Kodály Intézet

•	 Szőnyi Erzsébet (1988): Zenei nevelési irányzatok a XX. században. Budapest: Tankönyvkiadó.
•	 Szőnyi Erzsébet (szerk.) (1999): Kodály Zoltán nevelési eszméi a harmadik évezred küszöbén. A

Nemzetközi Kodály Konferencia Zenepedagógiai szekciójának anyaga (1997). Kecskemét:
Kodály Intézet

159

Kertész Attila

VII. Zenetanári és hangszeres
tanári mesterség

VII. Zenetanári
és hangszeres tanári

mesterség

161

Művészetpedagógia és zenepedagógia, kapcsolódások a
neveléstudomány területeihez, a zenepedagógia specifikus
irányultságai

A pedagógia tudományának a globalista világban egészen új kihívásoknak kell megfelelnie. Meg
kell találnia helyét a csúcstechnika, a technikai civilizáció hihetetlenül gyors fejlődése, a felhalmozott óri-
ási tömegű információ közepette. Olyan pedagógiai eszmevilágra van szükségünk, amely eligazít ben-
nünket az információáradatban, képessé tesz a válogatásra, szelektálásra, a szintetizálásra, és fel tud mutat-
ni olyan lehetőségeket, amelyek segítenek eligazodni a globalizmus útvesztőiben.

A világ megváltozott körülöttünk, újabb és újabb kihívások várnak ránk. A szociális és a perszoná-
lis nevelés válság-korszakát éljük, a hagyományos pedagógia ebben már nem tud segíteni.Pluralizálódik a
társadalom, a társadalmi kohézió szétesőben, az értékek devalválódnak.

A pedagógiának igazi paradigmaváltásra, lényeges megújulásra van szüksége. Nagy József értelme-
zésében sem működik már a spontán pozitív szocializáció és a perszonalizáció. Szándékos szocializációra
és perszonalizációra van szükség, ami viszont még nem működik jól, még nem tudja igazán betölteni azt a
szerepét, hogy jelentősen hozzájáruljon a szociális és perszonális kompetencia fejlődéséhez. (Nagy 2002)

A pedagógia a felszaporodó kihívásokra lassan reagál és ezen az sem segített, hogy tudománnyá fej-
lődésének útján a 20. században elkezdődött széttagolódása, a segédtudományok, az interdiszciplinák,
multidiszciplinák, transzdiszciplinák megjelenésével. Ugyanakkor ezek az interdiszciplinák, multidisz-
ciplinák gyors fejlődési utat jártak és járnak be jelentős tudományos kutatási eredményeket felmutatva.
Így a példaként említhető interdiszciplinák – mint a pedagógiai pszichológia, pedagógiai szociálpszi-
chológia, pedagógiai szociológia, pedagógiai antropológia – mellett említhetjük a művészetpedagógiát,
művészetpszichológiát, művészetszociológiát, művészetesztétikát. A művészetpedagógia része a zene-
pedagógia, mint ahogy a művészetpszichológiának a zenepszichológia, a művészetszociológiának a zene-
szociológia, a művészetesztétikának a zeneesztétika.

A 19. század végén és a századfordulón az életfelfogásnak, az életfilozófiának olyan képviselői, mint
Nietzsche, Bergson, Don Bosco, Langbehn – hogy a legjelentősebbeket említsük – elveikkel meghatáro-
zó hatást fejtettek ki az életreform mozgalmakra, a századforduló után elindult pedagógiai reformmoz-
galmakra, reform és alternatív művészetpedagógiákra. (Megj.: Az életreform és az alternatív zenepeda-
gógia kapcsolatát, fejlődéstörténetét Gönczy László részletesen fejti ki a IV. fejezetben.)

Az említett reformpedagógiai és alternatív pedagógiai irányzatok minden pozitív törekvésük, erő-
feszítésük ellenére nem tudtak igazán áttörést hozni a pedagógiában, a perifériára szorultak. Ennek elle-
nére az elvek és módszerek nagy része időtállónak bizonyult, ma is érvényes lehet. Ez különösen igaz a ze-
nepedagógia vonatkozásában. Reméljük, hogy a 21. század iskolája már a paradigmaváltások korát éli és új
pedagógiai kultúra van kialakulóban.

Ebben a pedagógiai kultúrában jelentős szerep juthat a művészetpedagógiának, melynek fontos
szegmense a zenepedagógia. Nagy József kifejti, hogy a pedagógiának a szinguláris diszciplina státusá-
ból hierarchikus diszciplinává kell válnia. Ebben a tendenciában kiemelt szerep jut az interdiszciplinák-
nak. (Nagy 2002)

A zenepedagógia jól szolgálhatja a konstruktivista pedagógiai szemléletet gyakorlati és módszer-
tani megoldásaival. A konstruktivizmus az a pedagógiai szemlélet, mely a jövő perspektívájában igazi ér-
téknek mondható, aktuális, életigenlő, preferálható életfilozófia. Bábosik szerint ez a szociálisan értékes,
egyénileg eredményes, tehát közösségfejlesztő és egyben önfejlesztő, az egyén fejlődését elősegítő érték-
rend, egy konstruktív magatartás és tevékenység-repertoár kiépítését igényli. (Bábosik 2004) Az adapti-
vitással igyekszik megtalálni az összefüggést a differenciálás és az egységesség elve között, az egységes-
ség keretei között biztosítva a személyiség harmonikus fejlődését. A fenti elvek és az adaptív, nyílt oktatás
megvalósíthatóságára jó példákat találhatunk az alternatív pedagógiai irányzatok, így a zenepedagógiai
irányzatok praxisában is. Amíg ezek az elvek eddig nem igazán tudtak tért nyerni, a közoktatás gyakorla-
tában eredményeket felmutatni, addig a hangszertanulás, a magánének tanulás, a kiscsoportos szolfézsok-
tatás, kamaramuzsikálás, sőt a közoktatásban a Kodály koncepció alapján működő emelt szintű ének-ze-

162

ne oktatás területén már régen tért nyertek és jól, vagy rosszul, de működnek. Kihasználják a tanár-diák,
az egy tanár-egy diák személyes tanórai interakció minden lehetőségét, a közösségi együttlétek, a kama-
razenei, zenekari, énekkari próbák, fellépések, koncertek, személyiségfejlesztő, közösségfejlesztő pedagó-
giai szituációit és mindezt a zene aktív befogadásán keresztül. (Megj:: részletesen a IV., V. fejezetekben.)

A reform és alternatív művészet- és zenepedagógia több évtizedes pozitív tapasztalata alapján az
adaptív, nyílt oktatás egyre több adaptálható elemét kellene bevinni a közoktatás zárt rendszerébe ott,
ahol megfelelő az infrastruktúra, ott, ahol létrehozható a speciális pedagógiai környezet, ahol lehetősé-
get biztosít az iskola pedagógiai programja, rugalmasan kezelhető a tanterv és biztosított az iskolavezetés
támogatása. De itt most elsősorban arra van lehetőségünk, hogy a következő fejezetekben a hangszer és
magánének tanítás mesterségbeli lehetőségeit, a zeneiskolai hangszer és énekoktatás tanulási-tanítási fo-
lyamatának elemeit, a tanári mesterség összetevőit tárgyaljuk.

Személyiségfejlesztés a zenepedagógiában az elképzelt ideális
diákmodell tükrében

Az elmúlt évtizedekben közoktatásunk ének-zenei képzése komoly pozíciókat vesztett, minimálisra
csökkent a heti óraszám, tömegesen szűntek meg iskolai énekkarok és az emelt szintű ének-zene oktatást
(régi nevén: ének-zene tagozat) képviselő iskolák száma egyötödére csökkent. Ebben a helyzetben különös
felelősség hárul a zeneiskolai hangszeres, énekes képzésre – legyen az állami, magán, alapítványi, egyházi,
alapfokú művészeti –, ha az előző fejezetben említett problémák megoldásában segítséget kíván nyújtani.

A kilábalásban, előrelépésben alapot ad az intenzív személyiségfejlesztés, a szociális, személyes, kog-
nitív speciális kompetenciák kialakítása.

A szakma egyöntetűen egyetért abban, hogy a művészeti oktatásnak, azon belül a zenei nevelés-
nek, oktatásnak a személyiség fejlesztésben nagy szerepe van és ezt a lehetőséget jobban ki kell használni.
A művészeti nevelésben a speciális kompetenciák kialakítása is kiemelt szerepet játszik. Sajnos a többségi
társadalom nincs vele tisztában, nem ismeri kellőképpen, nem ismeri el a klasszikus zeneoktatás rendkí-
vüli pozitív hatását, presztizsét. Ez a megítélés mintha javult volna az utóbbi két évtizedben a zeneiskolai
oktatás bővülésével, a több, mint 500 intézmény működésével, ahol zeneművészeti oktatás folyik. A pe-
dagógus társadalom egy része nehezen válik meg a tradicionális „konzervatív” oktatástól. Fontosabbá kell
tenni az élménypedagógiát, a gyerekek kreativitásának, játékos hajlamainak jobb kihasználását. A tanterv
rugalmas alkalmazásával – ami a tanulás nehézségi fokát és tempóját illeti – a „személyre szabottság” el-
vét szem előtt tartva kell munkálkodni. Erre kiváló lehetőséget ad a hangszeres oktatás személyes, „egy ta-
nár-egy diák” jellege.

A következőkben megkíséreljük egy olyan elképzelt ideális diákmodell felvázolását, amely alapjá-
ul az alapfokú művészeti oktatás folyamatában részt vett és az azt befejező diák attitűdjei, kialakult vi-
lágképe, zenei aktivitása, szociális érzékenysége szolgál alapul. Mindezt a személyiségfejlesztés tükrében
tesszük. Fontos szem előtt tartani, hogy a zeneiskolai stúdiumok befejezése után a végzettek túlnyomó
többségéből nem lesz szakzenész, nem lesz hivatásos muzsikus. Annál inkább arra kell fókuszálni, hogy a
végzettek a koncertek, a médiából és az elektroakusztikus eszközök által közvetített értékes zene hallgatói
rétegét, bázisát adják. Ők lesznek azok, akik a későbbiekben is részt vesznek az amatőr együttesek mun-
kájában, a házi, a családi muzsikálásban. Majd családfenntartóként gyermekeik, unokáik felé sugározzák
tovább a zene iránti elkötelezettségüket. Emellett még figyelembe kell venni az alapfokú zeneoktatásban
résztvevők felső korhatárának megnövelését, vagy vele szemben a zeneóvodai státus egyre nagyobb jelen-
tőségét. A falusi, községi zeneoktatás jelentős felerősödésével együtt jár, hogy a hátrányos helyzetű, sajátos
nevelési igényű gyerekek egyre nagyobb százalékban „menekülnek” – az élmény és az egyéni törődés re-
ményében – ebbe az oktatási formába, mely színvonalától függően terápiai, preventív funkciót is képes be-
tölteni. Teljes biztonsággal kimondhatjuk, hogy a zene a személyiségfejlesztő módszerek repertoárjának
egyik legfontosabb eleme, amely a társművészetek támogatásával még nagyobb hatás kifejtésére képes.

VII. Zenetanári
és hangszeres tanári

mesterség

163

A zenei nevelés, a zeneoktatás képes arra, hogy jelentős részt vállaljon a magasabb cél elérésében, a
szó legnemesebb értelmében vett állampolgár, a testben, lélekben, szellemben egészséges személyiség ki-
alakításában. „Az igaz művészet az emberiség emelkedésének egyik leghatalmasabb eszköze, s aki azt mi-
nél több embernek hozzáférhetővé teszi, az az emberiség jótevője.” (Kodály 2007. 284) Ebben a folyamat-
ban nagy szerep jut a már tudományosan is igazolt zenei transzferhatásnak.

A kitűzött nemes célok megvalósításának útján első helyre tehetjük a zene aktív befogadását, mely-
re képessé kell tennünk tanítványainkat mind az általuk játszott zene, mind a mások által előadott, hallga-
tott zene esetében. A befogadás esztétikai viszony egy szubjektív viszonyátélés a hallott vagy játszott zene
és a befogadó között.

Hogy minél eredményesebben érjük el céljainkat, az értéket jelentő zene kiválasztásánál figyelembe
kell vennünk a gyermek érdeklődését, kívánságát. Lehetőleg sokszínű, változatos zene legyen, amely meg-
mozgatja a gyermeki fantáziát, „rákényszeríti” hogy intenzíven átélje a zene üzeneteit.

„A zene képes arra, hogy elbeszélje a múltat, szóljon a jelenről és hogy látnoki útmutatással vetítse
elénk a jövőt. (…) Minden zenének megvannak a rétegei és a fény árnyék jellege. Ez az élet a zenében. Az
életet is az ellentétek, a kontrasztok adják meg. A különféleségek feszültségei. A mai világban éppen eze-
ket akarják eltűntetni és az egyénből médiumot csinálni, amely úgy gondolkodik, úgy él, ahogyan azt a
televízióból diktálják. Sajnos, ez már a mi életünk része, nehéz visszatalálni a forráshoz, oda, ahol ezek a
speciális, individuális feszültségek vannak.” (Lőwenberg 2012. 172, 178) A befogadás általi megismeré-
si folyamat lehetővé teszi a diák önmagára ismerését, a személyiség fontos aspektusának, az ÉN-nek, a
én-képnek, az én-reprezentációnak létrejöttét. Fontos, hogy a diák önértékelő személyiséggé váljon, folya-
matosan erősödjenek önreflektív képességei. Ezáltal nő a tanítvány önfegyelme, határozottsága, döntési
képessége, céltudatossága, felelősségérzete, kötelességtudata. Minél erősebb az önismerete, annál inkább
tudja humorral szemlélni a körülötte zajló eseményeket.

A gyerekek kisiskolás koruktól fordulnak egyre inkább az intellektuális feladatok és a teljesítmény
felé, ezért fontos, hogy jó tapasztalatokat szerezzenek a zenetanulás folyamán is. Ezek a tapasztalatok
megalapozzák az akaratot, a kitartást, a pontosságot, a munkaszeretetet, a pozitív önértékelést. Segítenek
a kudarcok feldolgozásában, hogy az ne okozzon kisebbrendűségi érzést, mert a kudarcok a zenei pálya-
futás természetes velejárói.

A befogadás funkciói közé tartozik az aktivizálás, azaz akkor sikeres ez a folyamat, ha érzelmi állás-
foglalásra készteti a diákot. Ha ez megtörténik, akkor tapasztalni fogja, hogy a zene érzelmeket közvetít,
érzelmeket kelt, segíti az érzelmi megértést, az érzelmi kifejeződés felismerését. A zenei befogadás felszín-
re hozhatja a diák igazi temperamentumának felismerését, ráébredését emocionalitására, impulzivitására.
Kezdetben a gyermek főleg külső okokból következtet az érzelmekre, később egyre értelmesebben a bel-
ső okokat is felismeri. Ebben a folyamatban segít a zenei befogadás.

A zenei befogadás hatását fokozza az élmény, a közösen (tanárral, családdal, diáktárssal, csoportos
együttessel) átélt élmény. Ha ezek az élmények rendszeressé válnak, kialakul az éneklés, a hangszerjáték
iránti igény, kialakulnak a zenehallgatási szokások. A szükségletek kielégítése kapcsán létrejövő pozitív
érzelmek fokozzák a figyelmet, az összpontosítást – intenzitásban, időtartamban –, segítik a könnyed, ru-
galmas gondolkodást, távoli, izgalmas asszociációk kialakulását, a játékosságot, a kreativitást. Szélesítik a
cselekvések körét, az improvizációs hajlamot, erősítik a fizikai állapotot, a hangszerjátékhoz és éneklés-
hez szükséges technikai készségeket. Tehát a kognitív, a személyes kompetenciák mellett érintőlegesen
a zenével és a művészetekkel kapcsolatos speciális kompetenciákat is fejleszti. De nem feledkezhetünk
meg a szociális kompetenciákról sem, mert a pozitív érzelmek erősítik a társas erőforrásokat. Gondoljunk
az együttmuzsikálás különböző formáira, a zenei játékokra, a kiscsoportos zenehallgatástól a zsúfolásig
megtelt koncerttermek zene általi közösségteremtő hatására, a nagy tömegben való együtténeklés lelke-
sítő erejére. Az átélt, aktív befogadást össze tudják kapcsolni a közösségi élménnyel.

Diákjaink tegyenek is azért, hogy a házi muzsikálás, kisközösségi zenélés, éneklés feltételei létrejö-
hessenek. A zene általi társas együttlétek erősítik az egymásra figyelést, a másik megbecsülését, az empát-
iát, a toleranciát, az együttgondolkodást, az érzések szinkronját. A mindenkori együttmuzsikálás legyen
örömforrás valamennyi résztvevő számára – érzékelve a közös értékeket, az értékazonosságot – és a zene

164

eszközeinek megismerésével szocializálódjanak az értékek elfogadására. A közösségi érzés kialakulásá-
nak energiáját tudják átvinni más közösségek kohéziós állapotának erősítésére (család, baráti kör, iskolai
osztály, sportcsapat). Az esztétikai élményszükséglet kielégítése kapcsán olyan attitűdök, szokások jöhet-
nek létre, melyek az igényes, értéket képviselő zenei esztétikai élmények állandó keresésére késztetik a diá-
kot. A zenét tanuló személy legyen képes a szépség élvezésére és váljon a „szépség alkotójává”. Segíteni kell
az intenzív felismerést, az élet-élmény átélését, mely alkotóvá teheti a növendéket az interpretáció közben
is. Így egymásra találhat a befogadó és az esztétikum, mely „megtermékenyíti” a szubjektumot, melynek
csúcspontja a katarzis létrejötte. Ez az intenzív átélés, ez az ihletett állapot az a ritka pillanat, amiért érde-
mes élni. Nagyon fontos továbbá a befogadás adekvációja, melyet a nevelésben, oktatásban a tanár-
nak meg kell valósítania. „Ha én nem hiszek a zenében, a g yerek meg fog ja érezni rajtam.” (Dolinszky 2004.
8) A tanárnak – az értékorientáltság jegyében – ennek megfelelően kell darabot, zenei részletet választa-
nia. Sikeressé teszi az adekvációt a diák korábbi élményanyagának feltárása, a struktúra-azonosság, a kivá-
lasztott mű és a befogadó személyiség értelmi, érzelmi, felfogásbeli rétegei, „lelki rokonsága” a hallgatott
vagy tanult művel. Továbbá szükséges, hogy a növendék rendelkezzék megfelelő formaismerettel és érté-
kelő képességgel, ízléssel. Ennek elősegítése alapvető tanári feladat, de az ízlés kialakításában fontos sze-
rep jut a szülői háznak, a kulturális környezetnek is. Lehetővé kell tenni, hogy a zenét tanuló megismer-
kedjen a társművészetekkel. Kapjon lehetőséget arra, hogy valamelyik művészeti ág (mozgás, tánc,
képzőművészet, irodalom) segítséget nyújtson neki a befogadás adekvációjában. Az említettek megva-
lósulása örömforrássá válik, a pozitív érzelmek gyakorisága boldogságtudatot hoz létre. Ezek a megélt
nagyszerű pillanatok elégedettséget keltenek, segítik az önelfogadást, minimálisra csökkentik a negatív
érzelmek (szorongás, depresszió) megjelenésének lehetőségét, mert képessé válnak érzéseik szabályozá-
sára, kezelésére – úton az érzelmi intelligencia kiteljesedése felé. A zene általi örömszerzés újra és újra való
átélése biztosítja azt az energiát, amellyel a növendékek felszabadultan, feszültség, szorongás és gátlás nél-
kül énekelhetnek, játszhatnak hangszerükön, felszínre hozva speciális kompetenciáikat is. Ha ezt a tevé-
kenységet a spontaneitás jellemzi, nem valamiféle kötelességtudat vagy másoknak való megfelelés mo-
tiválja, akkor felszabadít, old, szórakoztat, kikapcsolódást nyújt. A zenei aktivitás az egyik legfontosabb
elérendő pedagógiai cél és többek között a koncertlátogató közönség utánpótlásának biztosítása érdeké-
ben történik.

A média erőteljes hatása, a különböző zenék könnyű, kényelmes elérhetősége oda vezetett, hogy
egyre jobban szűkül az élőzenei koncerteket rendszeresen látogató publikum létszáma. Ennek megoldása
tehát zeneoktatásunk egyik legégetőbb problémája.

A zenepedagógiában sokszor hajlamosak vagyunk megfeledkezni a személyes és szociális kompe-
tenciákat összefogó, irányító – rájuk intenzív hatással bíró – kognitív kompetenciák jelentőségéről,
azok tudatos fejlesztéséről.

A már említett magasabb cél a testben, lélekben, szellemben egészséges személyiség, aki megfelelő
értékrenddel, identitással, világképpel rendelkezik, erre késztet bennünket.

Diákjaink zenetanulási folyamatában a kognitív kompetenciák segítségével tehetjük tudatos-
sá, hogy a hangszeres interpretáció vagy gyakorlás közben érzékeljék a zenei történéseket. Tudjanak ze-
nei gesztusokat megjeleníteni, tudjanak különbséget tenni a zenei tartalmak, műformák világában, ér-
tékrendjében és keressék az összefüggéseket. A fenti gondolatok megerősítéseként álljon itt egy idézet
Végh Sándortól, a világhírű hegedűművész-karmestertől, aki reális képet formál a zeneoktatásunkat fe-
szítő problémákról:

„A zene kijózanító racionalizálására törekvő ig yekezet, amelytől azt várjuk, hog y felfedje a zene
lényegi magvát, a zenepedagógiára is rányomja bélyegét. A diákok nem kutatják a zene belső for-
rásait, hanem csak a technika érdekli őket. A mai nevelés nemigen ad támpontot a fantázia szá-
mára; a mesevilág száműzve lett, az nem létezik, mondják már a g yerekek is. Manapság az em-
ber ig yekszik az úg ynevezett valóságot megragadni, de nem a mögöttes tartalmat, ami ennek a
látható valóságnak az alapját adja.” (Lőwenberg 2012. 179)

VII. Zenetanári
és hangszeres tanári

mesterség

165

A csoportos közösségi zenei tevékenységek hatásmechanizmusai, a
csoportdinamikai hatások érvényesülése, azok vezetői érvényesítése

Zeneoktatásunkban nagy jelentősége van a közösségi zenei tevékenységeknek, így elsősorban a ka-
marazenélésnek és a nagyobb csoportokat foglalkoztató zenekari és kórus munkának. Mint már az előző
fejezetekben is utaltunk rá, az együttmuzsikálás rendkívüli szakmai értékei mellett nem elhanyagolható
a szociális kompetenciát, de az egész személyiséget fejlesztő ereje. A kisebb vagy nagyobb muzsikáló cso-
portok megszervezése, életben tartása, jó működőképességének elősegítése megköveteli a résztvevőktől
(vezető, csoporttag) a csoportdinamika ismeretét, törvényszerűségeinek hatásmechanizmusát.

A csoportdinamika tulajdonképpen két síkon működik. Az egyik a csoport tagjainak egymás-
sal szembeni és a csoport vezetőjével szembeni viselkedéséből fakadó dinamikai jelenség, az egymással
való kapcsolatrendszer funkcionálása, működése. Ez a dinamikai hatás közvetlenül érzékelhető és éppen
ezért fontos, hogy a csoportokban minél előbb kialakuljon ennek észlelési képessége.

A második síkon azok a belső, kimondatlan elvárások, remények, félelmek, bizonytalanságok, kéte-
lyek jelennek meg, melyek tudattalanul határozzák meg a csoporttagok viselkedését. Ez az intrapszichi-
kus, tudattalan motivációkból származó második sík a személyiség fejlődési és szocializációs folyamatai
minőségétől függ. Minden személyiség egy pszichoszociális előstruktúrával rendelkezik az átélt szemé-
lyes tapasztalatok, élmények alapján, amelyek számukra fontos személyekhez kötődnek. Különösen erős
az elsődleges csoport – általában a család –, azon belül is az anya-gyermek kapcsolat hatása a második di-
namikai síkra. Ez a primer csoportkapcsolat mindig modellt képez a későbbi pszichoszociális kapcsolatok
számára. A felszínen persze megjelennek az említett gondolatokból, érzésekből származó, konfliktusokat
okozó megnyilvánulások. A csoporttagok rögtön próbára teszik a kialakult egymáshoz fűződő kapcsola-
taikat, megpróbálják érdekeiket érvényesíteni. Megpróbálnak rangot, jó pozíciót, státust kivívni maguk-
nak a csoporton belül.

A dinamikai mozgásokat meghatározza az egymástól való függőség és a mindenkiben dolgozó
függetlenedési vágy „harca”, egészen addig, amíg a csoport tagjai eljutnak arra a szintre, amikor elfogadják
az egymástól való kölcsönös függés lehetőségét, annak pozitív dinamikai kisugárzását.

A cél a „mi”-tudat, a csoportidentitás kialakulása, a csoporthoz tartozás belső meggyőződéssé vá-
lása. Az egymástól való kölcsönös függés nem jelentheti az egyén önállóságának, autonómiájának csor-
bulását, nem segítheti egy esetleges csoportkonformizmus kialakulását. A folyamat integrálásban jelen-
tős szerep jut a csoportvezetőnek. A vezető, de a csoporttagok is identitáskrízist élnek át egészen addig,
amíg a csoportcél megvalósulása érdekében meg nem találja mindenki a csoporton belüli helyét, feladva
az addig érvényes kapcsolati mintákat. Egy-egy tag lemaradása az egész csoport integrációs folyamatának
megvalósulását hátráltathatja. Az ő hiányosságaiknak és az ebből fakadó kudarcaiknak is lehetnek tapasz-
talati élményei, amelyek újra mobilizálódhatnak – szorongást, gátlást, félelmeket okozva. A csoport veze-
tőjének tisztában kell lennie azzal, hogy ezek előzetes, bevésődött emlékekből származó érzelmek, me-
lyek áttevődhetnek a csoport tagjaira, vagy éppen vezetőjére. Ebben a helyzetben – a megoldás érdekében
– különösen fontosak a vezető reflexiói, érzelmi reagálásai. A csoportban folyó történések iránt intenzív
érzékenységet kell mutatnia, hogy mélységében is átlássa a folyamatok irányát. Közben pedig a saját sze-
mélyisége is pozitív irányban alakulhat.

A csoportdinamika kutatása, módszereinek kialakítása, gyakorlati megvalósítása hosszú fejlődési
utat járt már be főleg a nyugati országokban és Amerikában. Korunk globalizációs világában az emberi-
ség nagy része egyre inkább szocializációs elszigeteltségben, személytelen környezetben él. A technikai-
lag fejlett, ún. civilizált társadalom annyira frusztrálja az ember-ember közötti kapcsolatokat, hogy foko-
zódik a szociális zavar, a káosz., az emberek kilátástalanág, elveszettség érzése, mely azután sokszor káros
szenvedélyekhez, tiltott szerek fogyasztásához vezet.

A csoportlélektani, antropológiai és etológiai kutatások eredményei Nagy József szerint is lehetővé
teszik a társadalom szerveződésével kapcsolatos problémák jobb felismerését, megoldásuk lehetőségeit.
Egyre értelmezhetőbbé válik a globalizálódás specifikus értékrendeket, kohéziókat fellazító, katasztrofá-

166

lis hatása. Bízva egy szilárd planetáris értékrend és ethosz létrejöttében a csoportlét, a szervezeti és társa-
dalmi lét átalakulásával, a planetáris társadalomhoz való alkalmazkodó megújulással a többszörös negatív
hatás kivédhető. (Nagy 2002.)

Az ember egyre jobban rá van szorulva embertársai segítségére, a pozitív emberi kapcsolatokra. Eb-
ben a helyzetben nagyon fontos lenne, hogy a csoportlét társadalmon belüli helyzete megerősödjön, kitel-
jesedjen, valamint jelentős szerephez jusson a csoportdinamika szisztematikus alkalmazása. A csoportos
együttlétek létrehoznak egy feszültség-energiát, mely megváltoztatja a csoporttagok viselkedését, mel�-
lyel hatást gyakorolnak egymásra. Fontos a preverbális és verbális kommunikáció, melynek diagnosztikai
jelentősége lehet és biztosíthatja a konstruktív együttműködést. A csoportdinamikai módszerek az ön-
tudatra hatnak, ráébresztik az egyént arra, hogy értéket képvisel. Erősítik öntudatát, önérzetét, csoporton
belüli méltóságát. Az én tudat, a tudatos én képes a személyiségen belüli egyensúly megteremtésére, az
autonómiaérzés és a szabadságtudat átélésére . Fő cél egy önmagát is elvezetni képes csoport kialakulása.

Egy-két általános fogalom tisztázása után elérkeztünk a csoportos zeneoktatás világába. Igaz,
hogy ez a terület oktató-nevelő munkánk egy kis szeletét érinti, mégis nagy a jelentősége – a kognitív, sze-
mélyes, speciális kompetenciák fejlesztése mellett – a szociális kompetencia fejlődésére való rendkívüli
hatásával. A csoportlét zene általi fejlesztése, kiteljesítése – még ha szűk sávról is van szó – példaértékű ha-
tást gyakorolhat a Nagy József által kifejtett társadalmi lét megváltozásához, a planetáris értékrend, az et-
hosz remélt létrejöttéhez. Az etológia különbséget tesz csoport és csoportosulás között. Ennek alapján
a csoportos együttmuzsikálásban résztvevő különböző együttesek a „csoportosulás” kategóriába tartoz-
nak. Egyrészt azért, mert „célkövetők”, meghatározott jellegű, stílusú (pl. barokk szonáta, klasszikus vo-
nósnégyes, romantikus dal, aleatórikus kórusmű) zeneművek megszólaltatására „csoportosultak”. Indi-
vidualizáltak, mert egyéni tulajdonságok, képességek (született, szerzett, tanult) alapján (pl. férfikar, női
kamarakórus, zongorista, brácsás, hárfás) jöttek létre. (Csoportosulás helyett a következőkben az együt-
tes vagy csoport kifejezést használom.) Működik a versengő érdekérvényesítés elve is, mert a hangszeren
játszó vagy éneklő egyének szeretnének az együttesekbe bekerülni. Akkor nemes a verseny, ha azonos az
esélyesség lehetősége, él a lojalitás, és a vezető a proszociális versengés híve. Az antiszociális versengés nem
elfogadható. Az azonos esélyek utáni vezetői és közösségi döntés szakmailag és emberileg is hasznot hoz
a zenei csoport életében. Az azonos esélyeket döntően meghatározza a jelentkezők ismeretszintje, tudása,
képessége, készsége és emberi kvalitásai. Ez utóbbiak (az emberi tényezők) hatással vannak a csoportkép-
ző hajlam, a szociális vonzódás, a hovatartozási érzés intenzitásának fokára. Ez a zenei együttesek szerve-
ződésénél is fontos szempont – a szigorúan szakmai érvek mellett. Tehát a legfőbb kohéziós erő a közös
szakmai érdek és a szociális vonzódás.

A kamarazenélés területén egy különleges „mini csoport” is van, melyet nem nevezhetünk „elemi
csoportnak” sem, ugyanis az elemi csoport három főből áll, a két főből álló egység pedig páros kapcso-
lat. A kialakult zenei műfajok (pl.: hegedű-zongora-szonáta, hegedű-duók, zongorakíséretes dal, zongo-
ra négykezes és sorolhatnánk) teremtették meg ennek a páros együttmuzsikálásnak a lehetőségét. Eddig
csak érintőlegesen beszéltünk a vezető (szólista, primárius hangszerjátékos, szólamvezető, koncertmes-
ter, karnagy, karmester, korrepetitor, felkészítő tanár) szerepéről. A nem teljes felsorolás is érzékelteti a
közös muzsikálásban játszott vezetői szerep rendkívüli változatosságát, gazdag lehetőségét. Természete-
sen amikor egy zenei együttes esetében a csoportképző hajlamról, a csoportszerveződésről, rangsor kép-
ző hajlamról, az ismeretek, tudás, képességek, készségek észleléséről, értékeléséről, a proszociális emberi
hatásrendszerről, az együttműködésről, együttérzésről, együttes élményről, csoport-identifikációról be-
szélünk, akkor abba mindig beleértjük a mindenkori vezetőt a maga csoportdinamikai hatásrendszerével.

A zenei csoportvezető csoportdinamikai hatásrendszere vezetői tulajdonságain ke-
resztül érvényesül. A legfontosabbnak vélt tulajdonságok által egy ideális vezetői kép tárulhat föl, mely
csak vezérfonal, mert a tökéletesség elérése szinte lehetetlen, de megközelítése – kitűzött célként – sokat
jelenthet. A megszerzett zenei műveltség, zenei tudás, a „naprakész állapot” az alapja a vezetői tekintély
megteremtésének. A jó értelemben vett tekintély megalapozásában jelentős szerepet játszhatnak még a
jól működő készségek, a magas szintű technikai felkészültség az éneklésben, a hangszerjátékban, a vezény-

VII. Zenetanári
és hangszeres tanári

mesterség

167

lésben, valamint a jártasság, a tapasztalat a gyakorlati megvalósítás területén. Növeli a tekintélyt, ha az
együttesek tagjai látják vezetőjük permanens tanulási igényét, azt, hogy nyitott az újra, folyamatosan to-
vábbképzi magát. Ez ambiciózusságra, erős akaratra utal.

Az akaraterő jelentős erőforrása lehet a zenei gyakorlatnak, a próbák irányításának, a szereplések si-
kerének. Fogékonynak kell lenni az emberi kapcsolatok iránt. Az elfogadott vezető jellemzője a jó érte-
lemben vett kíváncsiság, a nyitottság. Szerencsés alkat, aki szakmai felkészültsége mellett – szimpátiája,
kommunikációs készsége, nem utolsó sorban humora segítségével – szinte spontán, akarata ellenére lesz
egy zenei együttes elfogadott vezetője. Az említett tulajdonságok egy-egy szituációban, a feszített mun-
kafolyamatok között szinte „közönséggé” változtatják az együttest és a „főszereplő”, a vezető oldani, lazí-
tani tudja a próbák menetét. Ezt definiáljuk vezetői rátermettségnek, mely öröklött és szerzett tulajdon-
ságokból áll. A szakmai elfogadottság mellett elvárható, hogy az együttes élén példamutató, szilárd jellem
álljon. Olyan személyiség, aki határozott szakmai szemlélettel, értékrenddel, erkölcsi tartással, etikai meg-
bízhatósággal rendelkezik. Mindezek alapja: önismerete, biztos én-tudata, folyamatos önreflexiói, önkri-
tikai érzéke, saját személyiségével való bánni tudás. Egy-egy sikertelen próba vagy szereplés után a veze-
tő mindig önmagából induljon ki, először önmagában keresse a hibát. Ennek az együttesek előtti őszinte
feltárása elősegíti és felgyorsítja a hibák kijavítását, motiválja a tagokat a vezető szakmai és emberi támo-
gatására is. Ha az együttes vezetője szembe tud nézni önmagával, tisztában van szakmai–emberi értékei-
vel, hiányosságaival és zenei erényeit, hibáit reálisan tudja értékelni, akkor ezt csoportjától is elvárhatja. A
jó példa szinte észrevétlenül erősíti a tagok önismeretét, önkritikai érzékét, önreflexióinak működését is.

Az önkritika és a nem eltitkolt kritika pozitívan hat a kohéziós erőre. A vezetői tolerancia biztosít-
ja a zenészek személyiségének tiszteletben tartását jó és kevésbé jó adottságaikkal, képességeikkel, kész-
ségeikkel együtt. Főleg az erényeket, a pozitívumokat kell kiemelnie és azt az együttesek javára fordíta-
ni. Tudatosítani kell, hogy a kompozíciók megszólaltatása valójában alkotás, újra-alkotás, együtt-alkotás,
melynek elfogadtatása jelentős motiváló erő lehet. Egy jó előadás alatt mindenkit megérint a zene vará-
zsa, ezért beleadja legjobb tudását, érzéseit és ettől a zenedarab újjászülethet, megismételhetetlenné vál-
hat. Az újraalkotás, az együttalkotás adja az együttmuzsikálás legjelentősebb élményét, melynek tapasz-
talatai a zenepedagógia más területein is jól alkalmazhatók. A vezető legyen határozott zenei elképzelései,
zenei értékrendje tekintetében. Legyen határozott az együttes munkamoráljának, etikájának kialakítá-
sában. Az ő felelőssége, hogy lássa az „alagút végét”, tudja, hogy egy-egy zenemű megtanulása mennyi-
re munka- és időigényes, tehát legyen határozott a munkarend, a munkatempó kialakításában is. Megva-
lósíthatósága körültekintést, megfontoltságot igényel. Tisztában kell lennie a csapat összetartó erejével, a
nehéz helyzetekben, pillanatokban érzékelhető szakítószilárdság mértékével, melyet befolyásol az együt-
tes összetétele (kor, nem), iskolázottsága (zenei, közoktatásbeli), a közös zenei múlt (együtt töltött tanu-
lóévek, közös tanárok, hasonló hangképzés, énektechnika, zenei felfogás, esztétikai értékrend). Ha a fel-
sorolt tényezők nem mindig alakulnak úgy, hogy egyértelműen a csoport működését szolgálják, akkor
méginkább megnő a vezető felelőssége, előtérbe kerül megfontoltsága, rugalmassága, türelme, empátiája,
tapintata, őszinte megértése. Ekkor még jobban figyelembe kell vennie a dinamikai erővonalakat, a tagok
visszajelzéseit. A zenetanulási folyamatok mindig összeszövődnek az énekesek, hangszerjátékosok közöt-
ti emocionális kapcsolatokkal. Így a csoportban működő affektív szálak sikeres kibogozása érzékeny mű-
szer a vezető kezében, mely segíti a megfontolt rugalmasság gyakorlásában, a gyors reagálásban, változtató
képességben. ¨Ha szükséges, rugalmasan kell változtatni a műsorpolitikán és azt az együttes kvalitá-
sához illeszteni.

A befolyásoló szakmai tényezők alapján, a tagok jelzéseinek figyelembevétele után rugalmasan kell
alakítani a tanulási folyamatot, a munkarendet, a beiktatott szereplések mennyiségi és minősé-
gi alkalmait is. A vezető részéről szintén rugalmasságot igényel – a közösen elfogadott zenei értékrend
mentén – a klasszikus zene, a jazz és a könnyűzene arányainak kialakítása. Bár az előadók és a közönség
egymásra vannak utalva, a műsorok összeállításánál nem szabad a nagyobb ellenállás, különösen a tömeg-
kultúra irányából ható ellenállás felé elhajolni. Max Reinhardt humorosan így fogalmaz : „Aki mindig a
közönség után fut, az csak a hátsó felét láthatja.” (Devich 1985. 83)

168

Egy koncert műsora lehet hagyományos, zenetörténeti korszakokat átívelő. Tiszteleghet az
együttes névadója előtt, külön figyelemben részesíthet zeneszerzőket jubileumok alkalmával vagy a szer-
zők által felkért ősbemutatókkal. Lehet sikerorientált, változatos előadás a különböző műfajok egymás
mellé állításával. Lehet az előadás helyszínéhez alkalmazkodó (hangversenyterem, klubterem, szabad
tér, templom), de lehet különleges, rendhagyó, formabontó (hang-, mozgás-, fényeffektusokkal, prózá-
val kombinált) előadás.

A teljesség igénye nélkül felsorolt koncertműsor-típusok közötti válogatás is már számtalan lehe-
tőséget nyújt a tagok igényeinek differenciált kielégítésére. Ebben mindig legyen partner az együttes ve-
zetője. A műfaji változatosság, az alternatív koncert-lehetőségek viszont nem jelenhetik a zenei előadások
alapértékeinek csorbulását. Ilyen alapérték az egységes zenei felfogás, az egységes hangzáskép kialakítá-
sa (mintha egy hangszer játszaná, mintha egy szólóénekes énekelné). Biztos formálás, hangszíngazdagság,
autentikusság, belülről fakadó, világos zenei értelmezés, szuggesztív meggyőző erő, katarzist létrehozó,
magával ragadó, átélt előadás.

Az ideálisan felvázolt koncertteljesítmény eléréséhez szükséges az „ember-faktor” maximális figye-
lembe vétele, a csoportdinamikai erők maximális kihasználása. Minél kisebb egy együttes – egészen a két
fős együttmuzsikálásig –, annál jelentősebb az „ember-faktor” szerepe. Persze a zenei műfaj, az azt meg-
szólaltatható hangszerek vagy énekesek hangfajai alapvetően befolyásolják a kamarazenei vagy zenekari,
énekkari együttesek összetételét. Egyik műfaj esetében sem kerülhető ki a számszerű és hangszer specifi-
kus meghatározottság.

Következő lépés az adott hangszeresek, énekesek közül kiválasztani a zeneileg, technikailag legjob-
bakat. A kiválasztást végezheti a karmester, a karnagy, vagy azok asszisztensei, korrepetitorai, a felkészítő ta-
nár, a koncertmester, a szólamvezető, illetve az egy-egy kamaraegyüttest alapító muzsikus vagy énekes. A
válogatásnál a kiemelt szakemberek mellett segíthetnek a vezetőségi tagok is, kisebb együtteseknél pedig
a már valamennyi kiválasztott tag. Így a kiválasztottakból lesznek a kiválasztók. A felnőtt együttesek eseté-
ben egyértelmű, hogy a csoporton belüli dinamikai törvények erősen meghatározók a személyek elfogadá-
sában, kinevezésében. Az ifjúsági és gyermek zenei csoportok esetében inkább az adminisztratív kinevezési
elv érvényesül, főleg a közoktatási rendszer keretein belül. Minél kisebb egy együttes, annál erősebb befolyá-
soló tényező az emberi kapcsolatok milyensége, intenzitása. Az együttesek megalakulásakor sok esetben a
már kialakult barátság dönt, néha fölülírva a szakmai rangsorban elfoglalt helyzetet. Ezek a barátságok sokáig
fennmaradhatnak, az együttmuzsikálás föloldhatja a kialakult feszültséget – legyen az szakmai vagy emberi.
Ha nem, akkor még mindig segíthet a szakmai elhivatottság, ügyszeretet, a közösen kitűzött cél motivációja.

Őszinte kommunikáció után így is megmaradhat egy intelligenciára épülő, méltányos, alkalmazko-
dó kapcsolat. Ha ez sem segít, akkor bekövetkezhet a törés, egyes tagok kiválása a csoportból.

A már említett szakmai vagy emberi okok miatti csoportelhagyás kényes feladatát a vezetőnek kell
megoldania nagy körültekintéssel, empátiával, tiszteletben tartva mások érzékenységét. Egyes tagok a
többiekhez viszonyított szakmai elégtelensége sokszor (a csoportba kerülésük után) csak jóval később de-
rül ki. Ez főleg azokra az esetekre jellemző, amikor a szakmai, zenei felkészültség vizsgálata nélkül, isme-
retség, barátság vagy rokoni kötődés alapján kerül be valaki egy együttesbe. Egyszerűbb a várományosnak
az elején nemet mondani, mint egy hosszabb idő eltelte után távozásra bírni. Erre talán a legjobb mód-
szer a hangszerjáték vagy énekelés „négyszemközti” meghallgatása. Ebben a szituációban, a finoman meg-
fogalmazott szakmai érvek segítségével belátásra bírhatjuk a szakmai előrehaladásunkat önkéntelenül is
hátráltató csoporttagunkat. Egyszerűbb, amikor már a meghallgatás bejelentése is elég ahhoz, hogy az
illető önként elhagyja az együttest. Ha emberi problémák miatt szeretnénk valakitől megválni, abban a
vezetőségi tagok, de az egész csoport a maga csoportdinamikai hatásrendszerével sokat segíthet a veze-
tőnek. Olyan emberi problémákra gondolunk, mint a fegyelmezetlenség, az alkalmazkodási képesség hi-
ánya. Az illető nem tudja hangszerjátékát, éneklését – a zene iránti megfelelő alázattal – beilleszteni az
együttes közös produkciójába vagy feltűnik egyénieskedésével.

Egy etikailag fejlett együttes a csoporton belüli konfliktusokat belülről oldja meg, nem viszi ki az
együttesen kívülre. Nem enged beleszólni kívülről, nem avat be másokat még akkor sem, ha azok közeli
barátok vagy rokonok. A korrektség, a diszkréció, a vezetői etika gyakorlása különösen érvényes a karmes-
terre, a karnagyra, a koncertmesterre, a szólamvezetőre, a primariusra.

VI. A zenei nevelés magyar
módszere

Kodály Zoltán zenei
nevelési elvei, tanításai

169

A csoporton belüli sikeres konfliktus megoldásból megerősödve kerülhet ki a csoport, hogy azu-
tán még jobb észlelési készséggel tudjon az eltávozottak helyére utódokat találni. Az új tagok friss levegőt
hozhatnak, lendületet a munkafolyamatban, sőt szakmai kihívást is a többiek számára. A pozitív értelem-
ben vett „rangsorképző verseny” újra indul, valamiféle újrakezdést létrehozva, annak felszabaduló energiá-
ját kihasználva. „Boldog, ki mindig újra kezd” – mondja Ady. Az eddigiekből is kiderül, hogy a csoportos
muzsikálás színvonalasan csak demokratikus vezetéssel működik a zenészek demokratizmusa és a „zenei
demokrácia” alapján. Ez azt jelenti, hogy a közösségi muzsikálással nem homályosul el a zenei és emberi
egyéniség, hanem éppen kibontakozik, hogy a zenei együttmuzsikálást még inkább az egyetemes zene
szolgálatába állítsa.

A közösségi zenélés az egyén részéről megköveteli a zene iránti alázatot, tehát nem tűri az egyéni-
eskedést, a magamutogatást, de ugyanakkor a mások mögé való visszahúzódást sem, a jellegtelen játék és
éneklési módot sem. A jól működő zenei együtteseknek leírt, de leginkább íratlan törvényeik vannak, me-
lyeket betartanak. Az igazi művészi tevékenység igényli a rendet, nem tűri a káoszt, az anarchiát. Aki az
együttes törvényeit megszegi, azt a közösség általában kiveti magából. Erre a szituációra is fel kell készül-
nie a mindenkori vezetőnek.

Devich Sándor a már említett könyvében írja, hogy a világhírű hegedűművész, Joachim József a mi
„négytagú köztársaságunknak” nevezte a vonósnégyest, mely kifejezés alatt egy emberi és zenei demok-
ratizmuson alapuló formát értett. (Devich 1985) Ezek az elvek nemcsak a vonósnégyesre érvényesek, ha-
nem a különböző típusú és létszámú, jól működő zenei csoportokra is.

Olyan közösséggé kell formálódniuk, amely a csoport tagjainak egyenlőségén alapszik és szilárd er-
kölcsi és etikai normák szerint működik. Igényli a zenei partnerek iránti teljes figyelmet, a zenei és emberi
odafordulást. Kodály a karéneklés pozitívumait taglalva így ír a közösségi muzsikálásról:

„Van-e jobb szemléltető eszköze a társadalmi szolidaritásnak., mint a kar? Sokan eg yesülnek va-
laminek a megvalósítására, amit eg yes ember, ha még oly tehetséges, eg ymaga nem tud
megvalósítani. Ahol mindenkinek a munkája eg yaránt fontos, ahol eg yetlen ember hibája min-
dent elronthat. Nem akarom azt állítani, hog y az angol társadalom példátlan szolidaritását, az
angol eg yén feg yelmezettségét az énekkarok teremtették meg. De valami összefüg gés lesz közte és
a hatszáz éves karkultúra közt.” (Kodály 2007)

Zenetanári kompetenciák a tanulói személyiségfejlesztés hathatós
támogatásában, zenetanári szerep

Ebben a részben értelmezzük a tanári mesterség, a tanári szerepek fogalmát, azok zenetanári spe-
cifikumait. A tanári mesterség kifejezést hallva vagy olvasva először a tanári gyakorlat, a tanár gyakorlati
tudása jut a hallgató vagy az olvasó eszébe. A témával kapcsolatban általában a következő kérdések me-
rülhetnek föl:

•	 Pedagógusnak tényleg születni kell?
•	 A pályaalkalmassághoz egyáltalán fontosak a pedagógiai, pszichológiai tudományos ismeretek?
•	 Elég- e a színvonalas tanításhoz a gyakorlati pedagógia tapasztalati módszere?
•	 A gyakorlati pedagógia tapasztalatrendszeréből létrejöhet-e az elméleti pedagógia?
•	 Van e olyan tudásalap, mely a gyakorlati tanítás szempontjából releváns?
•	 A tanárképzésben részvevő hallgató teljesítménye és a később végzett pedagógiai munkájának

sikeressége között van e szoros korreláció?

Tudományos kutatók, csoportok, elméleti szakemberek sokszor heves vitákban keresik igazukat,
melyekbe gyakran az egyetemi hallgatók – elsősorban a tanárjelöltek – is bekapcsolódnak. Falus Tamás
összegzésében elemzi a különböző érveket, elképzeléseket, elméleteket és a „pedagógiai élet sűrűjét” kép-
viselő közvélemény (tanár-szülő-diák) elveit is figyelembe véve. (Falus 2006)

170

Sokszor a főiskolai és egyetemi hallgatók is úgy nyilatkoznak, hogy a képzési programok elméle-
ti részét céltalannak, feleslegesnek gondolják. Falus Tamás külön kiemeli a híres német kutató D. Schon
elveit, aki talán a leghatározottabb ellenzője az elméleti ismeretek aránytalan túlsúlyának. Szerinte a gya-
korlati szakemberek mesterségbeli tudása, gyakorlata a fontosabb, ezt csak kis részben segíti az elméleti
tudomány. Két – Falus által is preferált – idézet megerősíti az előbbi gondolatokat: „A mesterségbeli tudás
az a tudás, amelyet a tanárok saját g yakorlatukból sajátítanak el , s amely lehetővé teszi számukra a stratégi-
ák, taktikák, rutinok alkalmazását.” (Shulman1986. 4-14)

„Amikor elfogadjuk azt, hog y a tapasztalt tanártól lehet tanulni, eg yben azt is elismerjük, hog y a
tanárok az idő múlásával saját tapasztalatukból olyan lényeges g yakorlati tudásra tesznek szert,
amelyik nem a formális képzésükből származik. (…) A tanítás legalább olyan, ha nem nag yobb
mértékben mesterség, mint a tudományra épített technológia, amely íg y mások tapasztalatának
elleséséből, majd később a saját g yakorlat elemzéséből sajátítható el.” (Brown 2013)

A fent említett elvek, elképzelések komoly igazságtartalommal bírnak még akkor is, ha vélemé-
nyünk szerint az elméleti tudományos ismeretek szükségesek a jó mesterségbeli tudás eléréséhez. Ha van
a pedagógiának olyan területe, ahol a gyakorlati, tapasztalati, mesterségbeli tudás kiemelt szerepet játszik,
az éppen a művészetpedagógia, a zenepedagógia.

Mivel a hangszeres oktatás és a magánének oktatás is személyes, a legtöbb esetben páros kapcsolatra
épül (egy diák-egy tanár, egy diák-két tanár), különös szerepe van az „ember-faktornak”. Ha a tanár úgy for-
dul diákja felé, mint egyedi, megismételhetetlen személyiség felé, akkor az egyénre szabott, a gyakorlati ta-
pasztalatokból kialakult didaktikai és szakmódszertani eszközök lehetnek csak eredményesek. Nem vé-
letlenül nevezik ennek az oktatási formának a tantárgyait készségtárgyaknak, mert a készségek kialakítása,
fejlesztése dominál, melyben jelentős szerepe van az öröklött komponenseknek is. Tehát ebben a formában
folyamatos az interakció mester és tanítvány között szakmai vonalon, de interperszonális, emberi vonatko-
zásban is. Ez utóbbinak felértékelődik a jelentősége a speciális zenetanulási formákban. (E formákról, a zene-
tanulásról, a zenetanulási folyamat korunkra jellemző alapelveiről a fejezet hatodik részében lesz majd szó.)

A felmerült kérdésekre nehéz a konkrét válaszadás, sok nyitott kérdés marad.
A helyes arányokat meg kell találni a tudományos elmélet és a gyakorlati, tapasztalati pedagógia kö-

zött. A tudományos elméletet, a tudományos kutatásokat lehet úgy alakítani, hogy egyre több hasznot
hozzanak a gyakorlati pedagógiai tevékenység számára, hogy szemléletükben kövessék az ifjúság gyors
„arculatváltását”, generációváltását. Ennek megvalósítása lehet egyik alapvető célja az osztatlan tanárkép-
zésnek. A másik cél, hogy megfelelően előkészítse a tanárjelöltek munkába állását, zökkenőmentes beil-
leszkedését az iskolai életbe. Ennek előfeltétele az iskolai gyakorlat mennyiségi és minőségi megreformá-
lása. Reform alatt a gyakorlati időkeret bővítését, a mentorképzés elindítását, a mentor-rendszer tudatos
kiépítését, a hosszan tartó iskolai gyakorlat feltételeinek megteremtését értjük. A kutatások azt mutatják,
mintha a pedagógia több figyelmet szentelt volna az utóbbi évtizedekben a tanári cselekvésrepertoárnak,
a tanári szerepeknek és kevesebbet a tanári nézeteknek, filozófiának, gondolkodásnak. Tehát eljött az ide-
je a szintetizálásnak, a megfelelő arányok kialakításának a kognició, az affekció és az aktívan működni ké-
pes tapasztalati, gyakorlati tevékenység között.

A tanári mesterséggel kapcsolatos, vázlatosan felvetett kérdések, gondolatok után érintsük a tanár
szerep korunkbeli változásait is.

A tanári szerep változásait elsősorban a reformpedagógiák és az alternatív zenepedagógiák
„kényszerítették ki”.

A szerepváltás legfontosabb elemei:
•	 a gyermek-, diákközpontúság
•	 a teljes odafordulás a gyermek felé
•	 facilitátor szerep
•	 tanácsadó szerep
•	 az egyénhez, a kiscsoporthoz igazodó tanár szerep (a zeneoktatásban évszázadok óta működik)
•	 a tanári közvetlenség szerepe a tanár-diák kapcsolatban

VII. Zenetanári
és hangszeres tanári

mesterség

171

Korunk társadalmi, gazdasági kihívásai, az egyre jobban terjedő és erősödő globalizáció, a gyorsu-
ló generációváltás, a családi kohézió széttöredezése, a csonka családok hihetetlen felszaporodása, a sajátos
nevelési igényű fiatalok tömegei, a média romboló hatása mind-mind megköveteli a 21. század tanárától
a gyors szerepváltásokat. Ennyi – egy időben ható – negatív tényezőhöz nehéz alkalmazkodni, de megje-
gyezzük, a zeneoktatás még mindig szerencsés helyzetben van. Legfőbb oka a nem kötelező jelleg, a sza-
bad választás, sőt a szakmai választás (hangszerek, műfajok) lehetősége is igen nagy és változatos.

A mester és tanítványa közti személyes kapcsolat növeli a tanár felelősségét. Az a tanár, aki hisz
a zene testet-lelket építő, a testi-lelki egészséget elősegítő, preventív, fenntartó és gyógyító hatásában, az a
tanár még nagyobb felelősséggel és odaadással végzi munkáját. Nemcsak a tehetségekre kell figyelnie, ha-
nem minél több növendéket kell elkötelezetté tennie a zene iránt. Ez az elkötelezettség később megmu-
tatkozik a civil életben, abban, hogy rendszeresen hallgatnak zenét, eligazodnak a zenei értékrendek kö-
zött, szívesen játszanak, énekelnek amatőr együttesekben. Látogatják a koncerteket, operaelőadásokat,
esetleg családi, házi muzsikálást szerveznek. Megismerkednek a dzsesszel, élnek az improvizáció lehetősé-
gével, értékén kezelik a könnyűzenét. A legnagyobb eredmény az lenne, ha a zenével való szoros kapcsola-
tuk egy életen át megmaradna. Ennek előkészítése és a zenei pályára készülő tanítványok elindítása szug-
gesztív, reflektív, karizmatikus tanári egyéniséget feltételez, aki a szakmai felkészítés mellett a tehetséges
növendékek menedzselését is fel tudja vállalni. Az említett kiemelkedő tanári szerepek alapja a szakmai
felkészültség mellett az én-erő, az önelfogadás, az önbizalom, az önreflexió, a döntéshozatali készség. Egy-
re nagyobb teret kap annak hangsúlyozása, hogy a pedagógusi pálya a folyamatos döntések sorozata, mely
nemcsak a tervezési szakaszban érvényesül, hanem végig a tanár-diák interakciója kapcsán. Az interakció
folyamán a legnehezebb döntéseket hozni, de a kiemelkedő tanáregyéniségeket az intenzív, gyors döntés-
hozatal képessége is jellemzi. Ehhez sok felhalmozott információra, konkrét cél és stratégiai elképzelések-
re, gazdag didaktikai és módszertani repertoárra van szükség.

Külön figyelmet érdemel a tanári szerepek sorában a művésztanári szerep. Ezzel a lehetőséggel
úgy kell élnie az illetőnek, hogy szerepkonfliktust ne okozzon. A koncertezés kiteljesíti a tanári pályát, re-
álissá teszi a tanári elvárásokat, példát nyújt a növendéknek és a „tanárság” biztonságot, folyamatos „ifjúsá-
gi kontrollt” jelent a művésznek. Ekkor a konfliktus nem jön létre, a két szerep egymást erősítve kölcsönös-
sé válik. A szerepkonfliktus kezelés megvalósítása – a tanári gyakorlat miatt – nagy figyelmet érdemel. A
művészek gyakran koncerteznek, sőt hosszabb – rövidebb turnékon vesznek részt. Ezért átgondolt tanári
döntésekre van szükség, hogy ezek a momentumok ne okozzanak törést a tanulási-tanítási folyamatban.

Természetes, hogy másként reagálnak tanáraik művészi tevékenységére a kisgyermekek, másként
a serdülők és megint másként a főiskolások, egyetemisták. A művész- és tanárképzésben még hasznos le-
het, hogy egy-egy ideig önállóan dolgozhat a hallgató – kipróbálva magát egy ilyen szituációban is. A ta-
nár ideiglenes távolmaradása egy kezdő hangszerjátékosnál ellenben már komoly problémát okozhat, el-
bizonytalanodást jelenthet, esetleg az általa észre nem vett hibák berögzülését. A hosszabb távollétnek
– a serdülői attitűdből következően – lehet pozitív és negatív hozadéka is. A serdülő fiatal önállósulási tö-
rekvéseivel szinkronban erősödhet szakmai önállósága, mely sikerélményhez juttathatja. Másrészt a hos�-
szabb függetlenség meg is bonthatja kapcsolatukat. Megszűnik a folyamatos tanári kontroll, ami esetleg
a diák tanulmányainak megszakításához vezethet. A legfontosabb, hogy egyik korosztályt se érje váratla-
nul az óra vagy az órák elmaradása. A tanár tudatosan készítse elő ezeknek az időszakoknak a tanulási ter-
veit a diák korosztályának, szakmai felkészültségének és egyéniségének függvényében. Az újratalálkozás
alkalmával tapasztalt eredményeket pedig milyenségüktől is függetlenül a legnagyobb természetességgel,
empátiával, a szokásosnál is nagyobb toleranciával fogadja. Művészeti tevékenységének élményeit mindig
ossza meg növendékével. Hívja meg koncertjeire és biztosítson lehetőséget a növendékével való együtt-
muzsikálásra akár iskolán belül, akár otthoni környezetben.

A megfelelő elhivatottság, elkötelezettség birtokában az egyén művészként és tanárként is meg-
állhatja a helyét úgy, hogy a két szerep pozitívan hasson egymásra és a nevelő-oktató munka se sérüljön.

172

Korunk, a 21. század már említett kihívásai azonban még további szerepeket is elvárnak a ta-
nártól. A kihívások között talán a legsúlyosabb a családi szerkezet folyamatos szétbomlása. Már Apáczai
is intette a tanítókat, hogy tanítványaikat „atyjokként” szeressék, ez az ajánlás vagy intés mára valóban
aktuálissá vált. A szétzilált családi környezetből sokszor zenetanárához menekül a diák, „apapótlékot”,
„anyapótlékot” keres benne. Többek között ezért is nagy a jelentősége zeneórákon, vagy azon kívül a fe-
lelősségteljes személyes kapcsolat kialakításának. A diák is tudja, hogy ez a zenetanítási forma intimitá-
sánál fogva lehetőséget ad számára az őszinte megnyilatkozáshoz. Ezt a legtöbbször burkoltan „kinyi-
latkoztatott” szándékot érzékelnie kell a tanárnak és megfelelő empátiával, diszkrécióval kell kezelnie.
Felemelő, de egyben nagyon kényes szerep ez, visszaélni vele nem szabad! Ugyanígy igényelheti a mai
diák a tanácsadó barát szerepét. Úgy érzi, hogy az önállóságát nem sérti, egyenrangúságot, partnerséget
biztosít számára. Ezenkívül a tanárnak még számtalan szerepet kell betöltenie a családban, az iskolájá-
ban, a társadalmi életben.

Melyek azok az alapvető tanári kompetenciák, melyeket a pedagógusi tudás, a tanítás, a tanu-
lás, a tanári szerep és a zenei nevelés elvei alapján megjelölhetünk?

Így említhetjük a szakmai, pedagógiai, didaktikai, pszichológiai tudatosságot, a pedagógiai folya-
matok tervezésének (döntés, kivitelezés, visszacsatolás, projektálás) képességét. Továbbá az interaktív
tanulási folyamat módszertani repertoárjának, az alternatív pedagógiai lehetőségeknek és a reflexivitás-
nak, a tanári önreflexiónak, a támogató, biztonságos, otthonos, derűs tanulási környezet kialakításának
készségét. Most nézzük meg az említett tanári kompetenciákon belül a szakmai, pedagógiai, didakti-
kai, pszichológiai tudatosság érvényesülését a zenetanári praxisban, az ott elvárható legfontosabb kom-
petenciák kiemelésével. A zenetanári kompetenciákat Vas Bence vezette pécsi kutatócsoport eredmé-
nyei alapján összegezzük.

A kutatott terület a hangszeres és magánének tanári szaktudás, attitűdök, nézetek, képességek el-
várható kompetencia vetülete. Alapvető elvárás a tanított hangszer és a hangszerként felfogott, énekhan-
got létrehozó hangképző szervek ismerete. Ezen belül tisztában kell lenni a hangszer felépítésével, törté-
neti múltjával egészen a mai formájának, fölépítésének kialakulásáig. Ez a magánének tanári szakmában
a hangképző szervek anatómiai felépítésének és fiziológiai funkciójának teljes ismeretét jelenti. Termé-
szetesen az anatómiai és élettani ismeretek fontossága nem elhanyagolható a hangszeres oktatásban sem.

Mit jelent a technikai szaktudás kompetenciája?
A tanár legyen tisztában azokkal a technikai elemekkel, amelyeket meggyőződéssel ajánlhat tanít-

ványának, amelyek nélkülözhetetlenek a hangszerjátékhoz, énekléshez. Megbízható anatómiai és fizioló-
giai ismeretei birtokában úgy kell összeállítania a technikai elemeket, hogy azok a gyakorlás folyamatában
ne veszélyeztessék tanítványa egészségi állapotát.

Ez motiválja az új elemek felkutatásában és azok adaptálhatóságában. Nagyon fontos, hogy készít-
se elő az ajánlott technika elfogadtatásának kognitív és affektív hátterét, hogy a diák magáénak érezze a
tanulási folyamatban.

Ugyanakkor folyamatosan érzékeltesse növendékével, hogy a helyes technika nem cél, hanem csak
eszköz. Ennek értelmében gondosan állítsa össze a technikai gyakorlatoknak szánt repertoárt (skálák,
etűdök, zenemű-részletek), hogy az ne monoton, vissza-visszatérő száraz, nyűgnek érzett kötelesség le-
gyen, hanem az elképzelt előadási repertoár kihagyhatatlan előkészítő szakasza.

Az előadási repertoárnak is legyenek olyan darabjai, amelyek a fontos technikai elemeket tartalma-
zó készségek kialakítását teszik lehetővé. Elvárható a technikai gyakorlatok és az előadási darabok meg-
felelő arányának kialakítása mind a tanóra szerkezetén belül, mind a növendék otthoni gyakorlásának fo-
lyamatában. Az ajánlott technikai elemek mellett sorakoztasson fel alternatív lehetőségeket is egy-egy
hangszeres vagy énekes iskola stílusának, eredményeinek megismertetésével.

A tanár ne elégedjen meg a témával kapcsolatos addigi tapasztalataival, hanem legyen nyitott és be-
fogadó a friss tudományos kutatási eredmények iránt. Használja az információs eszközök nyújtotta széles,
bőséges lehetőségeket és inspirálja tanítványait is. Érezzen késztetést az aktív részvételre a hangszertech-
nikai, énektechnikai kérdésekkel foglalkozó tudományos vitákban, kutatásokban.

VII. Zenetanári
és hangszeres tanári

mesterség

173

A hangszer- és énektechnikával kapcsolatos kompetenciák után a stílusismereti és előadás-
módbeli ismeretek szaktudásával foglalkozunk. A tanárnak ismernie kell a különböző korszakok
zenei stílusának jellegzetes zenei elemeit, azokat verbálisan pontosan meghatározni és a gyakorlatban is
bemutatni. Érzékeltetni kell, hogy ezek csak eszközök az igazi cél elérésében, nevezetesen egy meghatáro-
zott stílusban fogant zenedarab autentikus megszólaltatása érdekében. Tartsa fontosnak – az általa helyes-
nek vélt zenei kifejezések tanítása mellett – megmutatni az alternatívákat is. Lényeges, hogy a diák alapos
megismerése után alkatának, habitusának megfelelő módon adja át a zenei elem elsajátításához és helyes
alkalmazásához szükséges információkat, továbbá ismertesse meg növendékeivel a zenei kifejezések stílus
korszakonkénti használatának különbözőségeit. Az zenei elemek rögzítése szempontjából sokat jelent,
ha a diák a gyakorlatban is példát kap ezek helyes és helytelen használatáról.

A diák személyiségéhez alkalmazott tanulási folyamatban legyen fokozatos a zenei elemek tudato-
sítása, begyakorlása. Tudjon a tanár a begyakorláshoz és megerősítéshez megfelelő repertoárt összeállíta-
ni, de olyan előadási repertoárt is, mely a jellegzetes zenei elemeket, kifejezéseket tartalmazó készségeket
fejleszti.

Talán az a legfontosabb, hogy a diák eljusson arra a szintre, amikor egy-egy zenei elem változatos
megszólaltatását egy adott korhoz, stílushoz, sőt egy-egy zeneszerzőhöz, egy-egy előadóhoz tudja kötni.

Elengedhetetlen a hangszerirodalmi, énekirodalmi, valamint a didaktikai repertoáris-
meret szaktudása, mellyel értelemszerűen a kezdő tanárok alig rendelkeznek. Több évnek kell eltelnie
a tanári pályán is, hogy a tantervek által javasolt szakirodalom kikristályosodjon a pedagógusban és teljes
biztonsággal tudja alkalmazni.

Olyan didaktikai repertoárról van szó, mely didaktikus hasznossága mellett abszolút figyelemmel
van az oktatási szintek, „lépcsőfokok” iránt. Egyénre szabottan – tudás, képesség, készség, jártasság alap-
ján – a technikai és zenei elemek, valamint a kifejezésbeli, formatani, tartalmi elemek szint szerinti tuda-
tos csoportosításával jön létre. A tudatosan kiválasztott repertoárt viszont tudja elhelyezni az egyetemes
zeneirodalom palettáján, tudjon megfelelőségeket és párhuzamokat is vonni. Tanári feladat elemezni a
repertoár darabjait (zeneelméleti és formatani szempontból) és elhelyezni őket az adott zeneszerző mű-
veinek sorában. Próbálja meg rávenni növendékeit is erre az elemző tevékenységre, a számukra könnyen
befogadható módon. Ismerje a hangszercsalád más hangszereit és a rokonhangszereket is mutassa be ta-
nítványainak. Megkönnyíti a tudatosítást pl. a hangszerek kialakulásával kapcsolatos érdekes történet el-
mondása, vagy egy kiemelkedő előadó alakjának felvillantása. Ugyanígy érdemes egy-egy énekes darab
kapcsán tudatosítani a különböző hangfajtákat (a különlegeseket is: fiú-szoprán, fiú-alt, kontra tenor), va-
lamint megismertetni a különböző korszakok nagy énekes sztárjait.

Végül alapvető az a kompetencia, mellyel a tanár különböző szempontok alapján tudja csoportosí-
tani a repertoárt (képesség, készség, korcsoport, családi, iskolai háttér, saját hangszer lehetősége, korrepeti-
tor időkerete) és egy megfelelő megtanulási „hierarchikus” sorrendet is ki tud alakítani a repertoáron belül.

A következő felsorolásra váró zenetanári kompetenciák a didaktikai-metodikai szaktudás mellett
talán még jobban igénylik a neveléstani, pszichológiai vagy éppen a csoportdinamikai törvényszerűségek
szakértelmét. A tanárnak legalább egy tanévre vonatkozóan látnia kell az „alagút” végét. Tudnia kell, hogy
meddig juttathatja el tanítványát a fejlődésben. Ebből a perspektivikus tanári látásmódból kiindulva kell
lebontania a feltételezett teljesítményt létrehozó munkafolyamatot hónapokra, hetekre, órákra. Képes-
nek kell lennie egyéni fejlesztési tervet kidolgozni minden diákja számára, mely a megtanulandó művek-
re, a technikai gyakorlatokra és a zenei előmenetelre vonatkozik. Ismernie kell a megtartandó órák típu-
sait, a megoldandó részfeladatokat, a különböző zenei és technikai elemek megtanításának folyamatát, az
órák dinamizmusát fokozó eszközöket. Ismerje föl az órai munkát akadályozó problémák okait – legye-
nek azok emberi vagy technikai jellegűek. Tudjon rájuk megfelelő pedagógiai, didaktikai vagy módszer-
tani válaszokat adni. Legyen képes rugalmasan eltérni az előre eltervezett, tanítandó zenei anyagtól, ha a
növendék fizikai vagy mentális állapota ezt megköveteli. Tisztában kell lennie a motiváció jelentőségével,
hogy azzal élni tudjon valamennyi óráján, illetve a növendék szereplései alkalmával. A motivációval, a ze-
nei élmény létrehozásával el kell érni, hogy a növendékek oldottan, felszabadultan, feszültség mentesen
tudjanak énekelni, vagy hangszerükön játszani.

174

Különösen érvényes ez egy-egy szereplés esetén. A tanárnak ismernie kell a szereplésekkel járó
feszültségek (drukk, stressz) formáit, azok kísérő jelenségeit és leküzdési mechanizmusait. Tudatosítsa
tanítványaiban, hogy a zene erősen befolyásolja az érzelmeket, felkelti, vagy csillapítja azokat, ezáltal hat
a testi-lelki folyamatokra, esetleg preventív vagy gyógyító hatást is kifejt. A zenetanulási folyamat során
konzekvensen segítse az olyan személyiségjegyek megerősödését, kiteljesedését, mint az akaraterő, a kon-
centrációs készség, az önfegyelem, önreflexió, önuralom, az én-erő. Higgyen az együttmuzsikálás pozitív
társaslélektani hatásában és motiválja azt az egyszerű társas formától (szonátázás, négykezes, duett) a ka-
marazenélés bármelyik szakmai, de akárcsak pedagógiai, emberi értéket adó formájáig, illetve a nagyobb
együttesekig (zenekar, kórus). Lényeges, hogy a tanár is társként vegyen részt az együttmuzsikálásban,
melynek talán a legnagyobb értékű megjelenési formája a házi muzsikálás.

A diák „felszabadításának különleges formája az improvizálás, leginkább a tanárral való közös
rögtönzés. A pedagógus menjen bele a játékba, mely esetleg egy jól megtanult zenemű módosításából, va-
riálásából, szólamok, témák kihagyásából, tempók, karakterek megváltoztatásából, zenei túlzásokból áll.
A tanár mutassa meg az improvizáció jelentőségét, funkcióját a klasszikus zenében is. Tudatosítsa növen-
dékében, hogy az improvizáció területén csak akkor van lehetősége szakmai fejlődésre, ha funkcionális
zenei alapjai biztosak.

A zenepedagógia területén nagy a jelentősége annak a kompetenciának, képességnek, mely létre
tudja hozni a támogató, biztonságos, otthonos tanulási környezetet. Az a tanár, aki ezzel a ké-
pességgel rendelkezik, egészen biztosan megtalálja a kulcsot a tanítványával való bizalmas, baráti, partne-
ri kapcsolat kialakításához. Ő biztosan késztetést érez a tanítvány felé fordulás teljessége iránt, törekszik
minél alaposabb megismerésére, felméri szociális helyzetét, családi életét, azt a környezetet, amiben él.
Óráin olyan befogadó, felszabadító és inspiráló miliőt teremt, melyben tanítványa kinyilváníthatja gon-
dolatait, érzéseit, leteheti napi iskolai gondjait. Az így elinduló „lelki megtisztulási” , érzelmi folyamatban
nagy segítség az egyénre szabott zenetanulási folyamat gyakorlata. A tanárnak teljes figyelmével kell az
„egyedi megismételhetetlen” személyiség, a növendék felé fordulnia, olyan szakmai programot kínálva,
mely egyértelműen hozzájárul személyiségfejlődéséhez, erősíti erkölcsi-etikai biztonságát és olyan szemé-
lyiségjegyekkel gazdagítja, melyek a művelt értelmiségi lét meghatározói. Be kell látnia a szülői segítség
fontosságát és élni kell vele partnerként kezelve a szülőket. Ki kell használni azt a lehetőséget, amikor a
kisgyermeket még minden zeneórára elkísérik. Ezek jó alkalmak a kapcsolat kiépítésére, a nyílt oktatás
erősítésére, a szülő órára való behívására. Ha a tanár empatikusan, megfelelő tiszteletadással sikeresen old-
ja meg a kapcsolatteremtést, akkor ez évek múltán – amikor a diák már önállóan jár az órákra – is érvénye-
sülhet. Ez a kapcsolat pozitívan befolyásolhatja az otthoni gyakorlás milyenségét, rendszeres házi muzsi-
káláshoz és közös koncertlátogatásokhoz vezethet.

A közoktatási rendszer sokszor rideg iskolai-tantermi világából a hangszeres órára érkező tanítvá-
nyoknak sokat jelent az az otthonos, derűs környezet, melyet tanára saját ízlésére formált hangulatossá,
barátságossá. Ha a derűs környezetet humorral is tudja fűszerezni, akkor rögtön oldani tudja tanítványa
magával hozott feszültségét. Ebben az oldott légkörben válik hatékonnyá a zenetanulás – fejlesztve a kog-
nitív szférát és az érzelmi vonásokat is.

A tanítvány iránti teljes figyelem lehetővé teszi az egyénre szabott munkarend, a szükségleteknek meg-
felelő tanterv és szakmódszer kialakítását, mely alkalmazkodik a növendék szellemi, testi, lelki kondícióihoz.

Az így előkészített zenetanulási folyamat erősíti a koncentrációs készséget, a figyelmet, a gyors re-
agáló készséget. Könnyebbé, lazábbá teszi a technikai nehézségek megoldását, érzékennyé teszi a növen-
déket a zenei folyamatok mélységeinek átélésére és létrejöhet az élmény, a flow-hatás. A tanár legyen el-
kötelezettje az élménypedagógiának. Ebben segíti határozott én-tudata, önkritikája, önreflexióinak
gyakorlata, és az az erős késztetés, mely teljes empátiával a növendék felé fordítja. Így felismeri növendéke
egyéni sajátosságait, tehetségének speciális vonásait és ennek tudatában fejleszti azokat. Legyen érzékeny
a hátrányos társadalmi helyzetből adódó problémák iránt.

VII. Zenetanári
és hangszeres tanári

mesterség

175

A következőkben a tanár, a zenetanár szerepét vizsgáljuk meg a személyes kompetencia tükré-
ben. A személyes kompetencia – mint ahogy arról már szó volt – a személyiség nagyon fontos kom-
ponensrendszere. Nem működhet a kognitív kompetencia nélkül és szorosan kapcsolódik a szociális és
speciális kompetenciához. Sokszor csak funkcióbeli különbségeik választják el egymástól. A személyes
kompetencia komponensrendszere is tartalmaz öröklött és tanult elemeket. Működését, aktivitását egy
motívumrendszer befolyásolja, szervezi. Ennek hatására mutatkoznak meg a hajlamok, az attitűdök, a
képességek, a kialakult minták, szokások, magatartásbeli és viselkedési formák, tevékenységek. Termé-
szetesen a motívumrendszer dinamikájában, dominanciájában személyenként változik. A fent említett
komponensek alapján vizsgáljuk a tanár személyiségét, szerepét a tanári mesterség kialakulásának
feltételeit, a zenetanárság specifikumait. Témánk kapcsán kötelességünk idézni nagy klasszikusun-
kat Apáczai Csere Jánost és látni fogjuk, hogy pedagógiai elvei a 21. században sem avultak el. A Magyar
Enciklopédia X. részében összegzi, hogy mit vár el az általa ideálisnak vélt tanítótól. A tanító éljen „illen-
dő”, tisztességes életet, mellyel jó példát mutat tanítványainak. Megfelelő tudással rendelkezzen és azt kö-
teles átadni – „jó lelkiismerettel” – diákjának. Tanítványait apaként szeresse, erkölcsüket és nyelvüket újít-
sa és szerettesse meg magát velük, de ne fogadjon el ajándékokat tőlük. Az erkölcsteleneket feddje meg,
de módjával. Előzze meg a fegyelmezetlenségeket.

Érdemes felsorakoztatni ma is érvényes didaktikai, módszertani elveit, melyeket a tanárnak ajánl: –
világosan és röviden tanítson,

•	 csak azt tanítsa, ami szükséges,
•	 egy időben csak egy dolgot tanítson,
•	 amit tanított, kérdezze vissza,
•	 úgy tanítson, hogy ne unatkozzanak a diákok,
•	 közös beszélgetésekben vitáztassa őket,
•	 adjon időt a pihenésre,
•	 figyelmeztesse őket az egész életen át tartó tanulásra.
•	 Érdekességként nézzük, melyek azok a tanári tulajdonságok, melyet a 20-21. századi diákok el-

várnak a pedagógustól. Középiskolások körében több évtizeden át végzett felméréseim alapján a
diákok leginkább a következő tulajdonságokat igénylik az őket tanítóktól:

•	 szakmai biztonság, általános műveltség,
•	 vidámság, humor, derű,
•	 barátságosság, türelem, megértés,
•	 együttműködési hajlam, elfogulatlanság,
•	 igazságos osztályozás,
•	 kedves segítőkészség,
•	 határozottság, következetesség,
•	 hivatástudat, igényesség,
•	 példamutatás,
•	 jó pedagógiai érzék,
•	 magas szintű erkölcsiség,
•	 jó megjelenés, divatos öltözködés.
•	 A tanulók nagyszerű meglátásai után folytassuk a sort alapvető tanári személyiségvonásokkal,

képességekkel, készségekkel. Fontos a jó beleérző képesség, a diákok érzelmeinek megértése,
az empatikusság. Többször említettük már a pozitív odafordulás, a feltétel nélküli elfogadás pe-
dagógiai elvét, mely a személyiségnek szól, nem a viselkedésnek. Emellett lényeges, hogy a ta-
nár higgyen önmagában, értékrendjében, tapasztalataiban, érzéseiben. Legyen hiteles és ezáltal
a viselkedése is természetes lesz. Fejlessze tudatosságát, mely fontos tényezője hitelességének.
Mellőzze a személyiségétől idegen „szereppaneleket”, legyen nyitott önmaga és diákja felé is. A
személyes kompetencia bizonyos motívumainak (önállósulási vágy, önbizalom, önismeret, önre-
flexió) jó szerveződése, aránya, dominanciája vezethet a reflektív tanári attitűdhöz. Legyen tisz-

176

tában saját értékrendjével és nagy felelősségtudattal tárja föl, határolja be a problémákat. Figyel-
jen környezetére. A rutin munkák esetében is érvényesítése a reflexivitást.

A személyes kompetencia tanári képesség-repertoárból emeljük ki:
•	 a jó kommunikációs képességét (pontosan tudja kifejezni gondolatait, érzéseit, befogadóként és

tanítványai felé „üzenőként” is legyen hatékony),
•	 a gyors helyzetfelismerő, reagáló képességét, a konstruktív helyzetmegoldó, átalakító és a gyors

és jó döntések meghozatalának képességét,
•	 kreatív, erőszakmentes konfliktusmegoldó képességét,
•	 szülőkkel, tanár kollégákkal, diákokkal szembeni kompromisszum készségét,
•	 rugalmasságon alapuló gazdag viselkedési repertoárját.
A személyes kompetenciát tápláló kognitív kompetenciához tartozik az a tudásalap, mellyel a ta-

nárnak rendelkeznie kell. Eszerint szakmai tartalmi ismeretekkel, a tantárgy ismeretével, nevelési, straté-
giai célokkal, általános műveltséggel, a pedagógiai tartalom és a diákprofil ismeretével, a megtanult és a ta-
pasztalati tudás viszonyával.

A gyakorlati készségek közül emeljük ki:
•	 jó óravezetési készség,
•	 megfelelő, helyes kérdéskultúra,
•	 érthető magyarázat,
•	 folyamatos tanári-tanulói interakció, kommunikáció,
•	 differenciálási készség,
•	 megbízható értékelési készség,
•	 a megosztott figyelem intenzív alkalmazása.

A tanárjelölt, a kezdő pedagógus „zenepedagógiai státusának”
megvalósíthatósága a gyakorlat területén, mentori szerep

A tanárrá válás folyamata annyiban különleges, hogy a tanárképzésbe belépő diákok már komoly is-
kolai múlttal rendelkeznek. Legalább tizenkét évet töltöttek el eddig a közoktatásban, de a zenei nevelés-
nek is legalább tíz éve részesei. Így egyetemistaként már nagyon sok tapasztalatot szereztek iskoláról, ta-
nárokról, tanításról, közismereti és zenei tanulásról, önmaguk és társaik eddigi diák-státusáról. Sok szép
és kevésbé szép emléket őriznek eddigi diákéveikről, tele érzelmi töltéssel. Ezek az élmények a tanulóé-
vek során, a felnőtté válás útján nézetekké, ha nem is a szó szoros értelmében, de a választott szakmájukkal
kapcsolatos előzetes tudássá kristályosodtak ki. Tehát a tanárjelölt már sok mindent tud (vagy úgy gon-
dolja!), sok mindent hisz a tanári hivatásról.

Ezek a nézetek, hitek meghatározóak az egyetemi évek alatt. Sokszor direkt módon, máskor rejtet-
ten fejtik ki hatásukat, többször semlegesítve a tudományos elméleti képzést. Gyakran mondják a hall-
gatók, hogy az elméleti oktatás nem hasznosítható a gyakorlati pedagógiában. Ez a meghatározó jellegű
belső reprezentáció, nézetrendszer döntően befolyásolja a hallgatók tanulási folyamatait. Az előzetes né-
zetrendszer az egyetemi évek alatt kapott elméleti tudás szűrőrendszereként működik. Ezért is fontos az
összefüggő egyéni szakmai gyakorlat, melynek remélhetőleg egyre nagyobb szerepe lesz a megreformált
osztatlan tanárképzésben. Így a gyakorlat során szerzett friss tapasztalatokat rögtön szembesíteni lehet a
tudományos elmélettel.

A tanítási gyakorlat kezdetén a hallgatók talán legnehezebb feladata a tanár szerepébe való hirte-
len átlépés. Ekkor még a valamikori kisdiák vagy középiskolás diák szemüvegén át nézik az iskola világát,
a tanár-diák kapcsolatot. A diák szerepből a tanári szerepbe való átlépés igen jelentős szerepváltás. Ezu-
tán megváltoznak a pályáról kialakított nézetek is és attitűd-váltásnak is be kell következnie, mert az ele-
jén általában mindenki úgy tanít, ahogy korábban a leginkább kedvelt és tisztelt tanárai tanították. Ha az

VII. Zenetanári
és hangszeres tanári

mesterség

177

ideális szerepváltás megtörténik, akkor indul csak el és gyorsul föl a „tanári fejlődés”. A tanárjelölt az első
órákon elsősorban csak magával tud törődni, önmagát figyeli, kevesebb figyelem jut a tanításra, még ke-
vesebb a tanulók megismerésére.

A tanárjelöltekben olyan kép él a tanárról, a tanári tevékenységről, a tanári szerepről, melynek leg-
főbb alapja a személyes tulajdonságok optimális érvényesülése, összhangja és a hivatástudat, azaz a „tanár-
nak születni kell”– elv érvényesülése. A tanárjelöltek körében végzett felmérésekből is ez derül ki. (A diá-
kok által legfontosabbnak vélt tanári tulajdonságokat az előző részben tárgyaltuk.)

Az említettek csak nagyon marginálisan érintkeznek az egyetemi képzés struktúrájával, tartalmával, a
kialakított kompetencia-elméletekkel. Az érintkezésnek sokkal közvetlenebbnek, intenzívebbnek kell lenni.

Az egyetemi tudományos képzésnek tudatosabban kell építeni az iskolában szerzett gyakorla-
ti tudásra és akkor könnyebb lesz az elméleti ismereteket beépíteni és kipróbálni a gyakorlatban. A feje-
zet második részében tárgyalt – a pécsi elképzelések szerinti – zeneiskolai diákprofil elérésének legfőbb
meghatározó eleme az összefüggő egyéni tanítási gyakorlat. A kutatócsoport megállapításai szerint en-
nek legfőbb szereplője a pedagógiailag, pszichológiailag, zeneileg kiválóan felkészült gyakorlatvezető
mentor, aki nem minden esetben azonos a gyakorlatvezető tanárral. Nagyon fontos ennek a pedagógusi
körnek – ezen belül is a zenetanári mentori körnek – a szakszerű képzése, létszámuk bővítése.

A mentor lehet egy olyan kiváló, tapasztalt szakember is, aki nem abban az iskolában dolgozik
ahol a tanárjelölt a gyakorlatát végzi. Így is lehet a tanári felkészítés legfőbb irányítója, aki a zeneiskolai di-
ákprofillal kapcsolatos elképzeléseit megpróbálja a gyakorlat folyamán a jelölttel elsajátíttatni. Ennek a
kapcsolatnak az önreflexió és a jelölt, valamint a mentor közötti folyamatos kommunikáció, párbeszéd
az alapja. Tehát ez egy önreflexión, reflexión alapuló reflektív gyakorlat, folyamatos interakció szóban és
írásban. Az interakció folyamán az elméleti ismeretek segítik a tanítás folyamán létrejövő egyéni szituáci-
ók megoldását, azok minél komplexebb értelmezését. A mentor alapvető feladata a nevelési-oktatási fo-
lyamat szervezeti részének és magának az oktatási funkciónak a megvilágítása, a jelöltnek az iskola szerve-
zeti életébe és oktatási rendszerébe való bevezetése. Mindehhez az is szükséges, hogy a mentor ismerje a
közoktatási intézményrendszert, abban a zenével, a hangszeres oktatással foglalkozó intézmények helyét.

Ismerje a tanári, életpálya-modellt, a tanári, zenetanári munkaköröket, azok követelményeit, a velük
kapcsolatos törvényi rendelkezéseket. Ismerje az adott intézmény nevelési-pedagógiai programját, ezen
belül a művészeti és zenei neveléssel foglalkozó dokumentumokat, azok speciális területeit (sajátos ne-
velési igényű – benne a tehetségek! – gyermekek nevelése, inkluzív nevelés, gyermekvédelem, egészség-
védelem). Legyen tisztában az iskola városban, községben betöltött szerepével, kapcsolatrendszerével, ki-
sugárzásával. Ismereteit érzékeltesse a tanárjelölttel, teremtsen alkalmat számára az ezen a területen való
közvetlen tapasztalatszerzésre. Különösen ajánlja figyelmébe a nevelési – oktatási iskolai program áttanul-
mányozását és a vele kapcsolatos reflexió leírását, valamint átbeszélését mentorával. A mentor kamatoz-
tassa pedagógiai, pszichológiai, zenepedagógiai, zenepszichológiai, zeneszociológiai tudását a zenei szak-
képzés, a szakmódszertan területén. Ez irányú felkészültsége segítse a hallgatói korosztályokkal kiépített
kapcsolatrendszerének funkcionáltatásában, a mentori tanácsadásban, a mentálhigiénés ismeretek, a ta-
nári kompetenciák ismeretének átadásában, a tanárjelölt adaptív pedagógiába való bevezetésében.

A mentor továbbá vegyen részt az új tanárképzési program kidolgozásában, a zenei tananyagok fej-
lesztésében, szakmai projektek indításában. Tudja jól megtervezni, megszervezni, végigkísérni, végül ér-
tékelni a hallgatók szakmai gyakorlatát. Jó érzékkel, empátiával mérje föl a tanárjelölt tanári pályával kap-
csolatos előzetes tudását, segítse, irányítsa a pályakezdést, a jelölt beilleszkedését az iskolai környezetbe, a
tantestületbe, segítse a szerepváltás nehézségeinek áthidalását. Tudjon magas szintű, mintaértékű órákat
és foglalkozásokat tartani. Ha van rá lehetősége, művészként is bizonyítson a jelölt előtt. Tudatosítsa a mű-
vész-tanári státus pozitívumait, de nehézségeit is. Legyen folyamatos kommunikációja a tanári identitásról,
tanári hitvallásról, elkötelezettségről, a szükséges zenetanári kompetenciákról, az egész életen át tartó per-
manens tanulás fontosságáról. Az ilyen beszélgetések oldott, baráti légkörben teljenek, a mentor legyen nyi-
tott a tanárjelölt elvei, elképzelései, ötletei iránt. Az oldott, baráti légkörben olyan témák is előkerülhetnek,
melyeket tankönyvekből nem lehet megismerni. Ezek a mentortanár pedagógiai praxisából felidézett szi-
tuatív képek, sokszor metaforák, aforizmák formájában, melyeket racionális lejegyzéssel nem lehet közvetí-

178

teni. A sok évtizedes tanári tapasztalat azt mutatja, hogy a hallgatók ezekre a – tanáraik által átélt és felidé-
zett – pedagógiai szituációkra a legfogékonyabbak. A tanár-diák kapcsolatban kialakult konfliktusoknak a
megoldásai mélyen bennük maradnak és többnyire megpróbálják hasznosítani a tanítás során.

A mentor az őszinteségével, szakmai és pedagógiai érveivel, türelmével, rugalmasságával érje el,
hogy a jelölt is higgyen az elképzelt zeneiskolai diákprofil megvalósíthatóságában, mert ez az iskolai gya-
korlat ideje alatt sok nehézségen átsegíti őt. Összefoglalva: ha elindul a színvonalas zenetanár-mentor kép-
zés és egyre többen vesznek részt ebben a munkában, ugrásszerűen eredményesebbé válik a megújuló ze-
netanárképzés.

Nézzük meg a tanárjelöltek feladatait is az összefüggő egyéni tanítási gyakorlat folyamán.
Legfőbb szakmai feladat a hospitálás a mentor, a gyakorlatvezető és más tanárok óráin. Az órákon tapasz-
taltak lehetőség szerinti megbeszélése, hospitálási napló készítése esszé és vázlatok formájában úgy, hogy
azokat a portfolió vagy a szakdolgozat elkészítésekor is jól lehessen használni. A tanított diákok jobb meg-
ismerése érdekében a jelöltek (művészeti szakközépiskola esetén) hospitáljanak egy-két közismereti órán
is. Osztályfőnöki órán mindenképpen.

A többirányú képzést folytató művészeti szakközépiskolában érdeklődjenek a társművészetek ok-
tatása iránt is, szintén személyes tapasztalatok gyűjtésével.

A reform kapcsán megnyúló tanítási gyakorlati idő lehetővé teszi, hogy a tanárjelölt végigkísérje
egy-egy érdeklődését felkeltő tanuló egész éves tevékenységét és többirányú tapasztalatot gyűjtsön róla.
Ha a tapasztalatokat megfelelő módon dokumentálja és szociológiai értelemben „ellenszereplőkkel” (osz-
tályfőnök, közismereti tanár, szülő, barát, együttes vezető) is sikerül interjúkat készíteni, akkor ebből jó
esettanulmány is kikerekedhet. A másik alapfeladat természetesen az órákra való lelkiismeretes felkészü-
lés. A felkészülésben, az óratervezet, óravázlat elkészítésében segít a mentortanár. Előre látja, hogy egy-
egy hangszeres, magánénekes tanítvánnyal, vagy egy szolfézs csoporttal hová kellene eljutni a tanév so-
rán és az adott óra hol helyezkedik el a tervezett hosszú folyamatban. A tanárjelölt tanításba való belépése
komoly bizonytalansági tényező, ezért megnő a közös felelősség, nehogy megtörjön a tanítvány elterve-
zett szakmai pályaíve. A tanítvánnyal minél gyorsabban kiépített jó, emberi kapcsolat és a folyamatos kon-
zultáció a mentorral megoldja ezt a nem könnyű helyzetet. Itt kell megemlítenünk azt a kiforrott etikán
alapuló mentortanári attitűdöt, mely nem engedi meg a tanárjelölt mögötti „összekacsintást” a növendé-
kekkel. Fontos, hogy a diák érezze a mentortanár tanárjelölt iránti teljes bizalmát. A bizalmat erősítik a je-
lölt önreflexiói, önelemzései, önértékelései, problémáinak őszinte feltárása. Fontos lenne, hogy a hallgató
megismerje az iskolai élet keresztmetszetének valamennyi momentumát. Próbáljon azokba is bepillanta-
ni, (pl.: szaktárgyakkal kapcsolatos tanórán kívüli tevékenységek, tanszaki, iskolai, iskolán kívüli hangver-
senyek, szereplések, versenyek), majd aktívan közreműködni mint felkészítő, szervező, esetleg hangszeres,
énekes közreműködő vagy egy kamaracsoport, együttes betanítója, vezetője. Kezdeményezzen az isko-
la profiljába illő zenepedagógiai vagy zeneszociológiai vizsgálatot, felmérést, értékelést. Ha színvonalasan
oldja meg, akkor az iskola és a maga számára is hasznot hoz (szakdolgozat, tanári portfolió). Felmérésének
tárgya lehet a sajátos nevelési igényű és a hátrányos helyzetű tanulók iskolai helyzetének felmérése és an-
nak kutatása, hogy a zenével való napi találkozás milyen pozitív hatást fejt ki életükben. Egy ilyen iskolá-
ban központi téma a tehetséggondozás, melyet szintén érdemes vizsgálni, sőt a gyakorlat folyamán abban
részt venni. A tanári pálya kezdetén meghatározó lehet az a tapasztalat, amit a jelölt osztályfőnöki órán,
szülői értekezleten, tantestületi és tanszaki értekezleten szerez. Megismerkedhet negatív jelenségekkel
(pl. szeszfogyasztás, drogfogyasztás, dohányzás), ezek prevenciójának lehetőségeivel, az iskolai agresszió
és általában a konfliktusok kezelésével.

A hallgatóktól, tanárjelöltektől talán a legmesszebb a tanítás szervezeti funkciója áll, mert az erőtel-
jesen adminisztratív jellegű. A mentorálási folyamatnak azonban lényeges része és jobb ezzel minél koráb-
ban és minél részletesebben megismerkedni. Ilyen:

•	 az iskola szervezeti felépítése,
•	 szervezeti, működési rendje,

VII. Zenetanári
és hangszeres tanári

mesterség

179

•	 nevelési-pedagógiai programja,
•	 az iskolai innovációs projektek,
•	 pályázati lehetőségek,
•	 az intézmény minőségbiztosítási rendszere,
•	 az éves programterv, az állandó rendezvények,
•	 az iskola országos, megyei, körzeti kapcsolatrendszere (szülői munkaközösség, civil szervezetek,

zenei, kórus és zenekari szövetségek, zeneiskolák szövetsége, regionális szakmai szervezetek),
•	 a fenntartás dokumentumai, törvényi, rendeleti háttere.
Az eddig megfogalmazott gondolatok, érvek alapján is egyértelmű, hogy a csokorba szedett legfon-

tosabb tanárjelölti feladatok csak a komplex szakmai, pedagógiai tudással rendelkező mentor segítségével
oldhatók meg, aki érti és elfogadja a segítő-támogató kapcsolat kialakításának jelentőségét, aki elkötele-
zett a zenetanári szakma iránt, elkötelezett az iskolai gyakorlat, a zenei nevelési program innovációja mel-
lett és segítséget nyújt a tanárjelöltek iskolai tapasztalatainak értelmezéséhez.

A zenetanulás, a zenetanulási folyamat alapelvei századunkban

Dolinszky Miklós 2003-ban készített interjút a kiváló művésztanárral, Bartai Ariadnéval, ami az
Időrengés c. kötetben jelent meg. A tanárnő elmeséli egyik találkozását a híres zenepedagógussal, zongo-
ratanárnővel, Czövek Ernával. A beszélgetésben elhangzott az, melyet témánk vezérfonalaként is megfo-
galmazhatunk: „Van a zene, van a hangszer, van a g yerek meg vag yok én és ezt meg kell oldani.” (Dolinszky
2004. 7) „Meg kell oldani”, mert nem akármilyenek azok a gyerekek, akik ma zeneiskolába járnak és azok,
akik most kezdik el tanulmányaikat előképzősként. Már említettük, hogy mennyire fölgyorsult a gene-
rációváltás, az ifjúság arculatváltása. Őket, akik most kamaszként zeneiskolába járnak, a Z-generációhoz
soroljuk és már valószínűleg beiratkoztak az Alfa-generáció képviselői is. A hihetetlenül felgyorsuló tech-
nológiai fejlődés magával hozta az ifjúság személyiségének gyors változását. A Z-generáció tagjait nevezik
digitális bennszülötteknek, net-generációnak. Ők már gyermekkoruk óta az interneten szocializálódnak.
Tapasztalják a valódi világ és a virtuális világ egymás mellettiségét és ez bennük sokszor keveredik. Nem
lehet tudni, hogy a virtuális világban való „bennélésük” milyen hatással lesz rájuk a későbbiekben. A taná-
rok, az odafigyelő szülők egyenlőre csak azt érzékelik, hogy bizonyos esetekben nagyon éretten, bizonyos
esetekben pedig nagyon gyerekesen viselkednek A kognitív és az affektív szférájuk nincs egyensúlyban és
nem igazán harmonikus.

A látszat ellenére is nagy szükségük van a szeretetre, a megértésre, a felnőttek empatikus figyelmére,
melyeknek szinte kötelező jelleggel meg kell jelennie a hangszeres és énekes oktatás páros kapcsolatában.
Többek között ezért is különleges a zeneoktatásnak ez a területe. Érvényesek rá az osztály-csoport okta-
tás gyakorlatában kikristályosodott didaktikai elvek, de a rendszeres személyes kapcsolat a didaktikai ele-
mek specifikumait is megköveteli.

Értekeztünk már az ideálisnak gondolt zeneiskolai diákprofilról, a zenepedagógiában elvárható ta-
nári attitűdről, a mentorálás jelentőségéről (a tanárképzésben) és a tanárjelöltek gyakorlati képzéséről. Az
említett zene-hangszer-diák relációjában elevenítsünk föl egy nagyon jellegzetes képet a magyar hangsze-
res oktatás kiemelkedően híres régmúltjából, nevezetesen a Liszt-Thomán-Bartók tanár-diák kapcsolat
zenei „vérvonaláról”.

Bartók többek között így nyilatkozott tanáráról, a Liszt-tanítvány Thomán Istvánról:
„…mert ő azok közé a ritka pedagógusok közé tartozik, akik sohasem nyomják el növendékeik
eg yéniségét. Nem akarta sohasem tanítványait önmaga képére faragni. Nem erőszakolt rá gondo-
latokat a tanítványra, hanem helyes gondolatokat keltett a tanítványban. Thomán valóban pél-
dátlan türelemmel mindig és mindent eljátszott tanítványainak. Az önállóbb tehetség pedig meg-
termékenyíthette fantáziáját a mester művészetén anélkül, hog y eg yéniségén csorba esett volna.
(…) hog y pedagógiai tevékenysége a tanári szoba falain kívül sem szűnt meg. Könyveket adott köl-
csön nekünk, főként nag y zeneszerzők életrajzait, hog y műveikkel eg yütt egész emberi lényük is

180

intenzíven éljen a növendék lelkében. De eg yébként is, az élet számos más vonatkozásában is ott
állott a növendékei mellett, mint pártfogó, atyai jó barát. (...) A pedagógia hivatásának ilyen nag y
stílű, nag yarányú és széleskörű betöltése eg y egész önfeláldozó emberéletet jelent, tele türelemmel,
fáradtság gal, szakadatlan munkával. De az ilyen munkához nem elég csak türelem és fáradság;
a nag y körültekintés, a finom tapintat, mély emberszeretet és nag y szaktudás harmonikus eg yüt-
tese kell ahhoz, hog y valaki olyan eredményt érjen el neg yven esztendő leforgása alatt, mint Tho-
mán István.”(15) (Bartók 1926)

A bartóki gondolathoz nem kell kommentár, ma is érvényes.

Kiemelkedő tanáraink szellemiségének megidézése után térjünk vissza korunk legfontosabb kérdé-
seihez. Az egy tanár, egy diák, mester és tanítvány kapcsolat évszázadok óta érvényben van és a mai hang-
szeres és magánénekes oktatás alapját is ez adja. A már említett korosztályi problémák kiemelt felelőssé-
get rónak a zenetanárokra. Ezt a tanári felelősséget nagyszerű tömörséggel Varró Margit fogalmazta meg:

„Magam részéről hiszek abban, hog y a zene, illetve a művészetek tanítása meglehetősen intim
– lélektől-lélekig – kapcsolat. Az eg yénileg tanító zenetanár közelebb lehet tanítványához, mint
bármely más oktató. Közegük a zene és a zenében a közvetlen érzelmi reakciók sokkal nyilvánva-
lóbbak, mint eg yéb tanítási szituációban. Íg y kevés olyan dolog van, amit tanár és növendék el tud
rejteni eg ymás előtt.” (Ábrahám szerk. 1991.153)

Kezdjük a bevezetőben idézett mondatnak azzal a részével, „hogy van a zene és vagyok én”, azaz a ze-
netanár. A legfontosabb, hogy a diák folyamatosan érezze – a szakmai tudás biztonsága mellett – a tanár
zene iránti elkötelezettségét, hitét a zenetanulás mindenhatóságában. Ezt minden növendék hamar meg-
érzi, hitelessé válnak számára a tanári elvárások, könnyebben tud velük azonosulni.

A munkafolyamatban a tanulandó repertoár elfogadása az első. A tanár diákja „feltérképezé-
se” után tud teljes biztonsággal értéket képviselő repertoárt felajánlani. A tanulandó anyag csakis személy-
re szóló lehet, melynek kialakításában fontos a növendék véleményét figyelembe venni. A diák által kivá-
lasztott, hozott anyag megtanulásától sem zárkózhat el a tanár, mert nagyon jó mérőeszközül szolgál arra,
hogy megtudja, tanulójának önismereti, ízlésbeli fejlődése milyen fázisban tart.

Az a tanár sem ítélhető el, aki jó kommunikációs készségénél fogva úgy fogadtatja el a maga által
ajánlott zenedarabot, mintha a diák talált volna rá.

A tantervek gazdag lehetőséget kínálnak, mégis a személyre szóló tananyag kiválasztásánál lénye-
ges tényező a mindenkori iskolavezetés és tanári kar flexibilitása. A jó értelemben vett tanári szabadság
elvének a zeneoktatás, főleg az egyéni képzés területén, szinte kötelező jelleggel kell működnie. Ezzel az
elvvel természetesen csak a szakmailag (zeneileg, didaktikailag, módszertanilag) felkészült, diákját jól is-
merő, felé teljes empátiával közeledő tanár élhet. A rugalmasan alkalmazott tanári szabadság még na-
gyobb felelősséggel jár. Egy-egy zenei szak repertoárismerete megkívánja a szakember folyamatos in-
novatív, kutató munkáját. Ezen a területen a tanárjelöltek és a kezdő tanárok helyzete különösen nehéz,
jelentős feladat vár a mentortanárra és az évek óta tanító rutinos kollégákra, akik sokat segíthetnek. Ko-
dály is kifejti, hogy az értéket jelentő, jó zenének általános embernevelő hatása van, mert sugárzik belőle a
felelősségérzet, az erkölcsi komolyság. Az értékes zene etikai tartalma segíti a befogadó lelki egyensúlyá-
nak, harmóniájának és jó közérzetének a kialakulását. A schumanni elvek, hogy a tanulásnak soha nincs
vége, valamint az uniós elvárás, a „life-long learning” érvényes a mai zenetanári társadalomra is. Elvárható a
hagyományok, a jól bevált gyakorlat megtartása mellett a zenetanári munka megújítása, állandó újraértel-
mezése. Ennek tehát igen jelentős a szerepe a tanulás-tanítási folyamat taralmi részének kialakításában, de
a zeneoktatás más területein is. A tanári etika megkívánja, hogy a tanár ismerje meg jól azt a darabot (par-
titúrából vagy lemezről), amit tanítani akar és tudja eljátszani növendékének. A pedagógiailag már bevált
értékes műveknek az ismerete sem menti föl a tanárt a pozitív változtatás megvalósításától, az új keresésé-
től. „Szeretnénk, ha tanítványaink érzékenyek lennének és rá tudnának csodálkozni a műalkotásokban rejlő

VII. Zenetanári
és hangszeres tanári

mesterség

181

titkokra. Szeretnénk, ha részt vennének a titkok meg fejtésében. Szeretnénk közreműködni a titkok meg fejtésé-
ben. Szeretnénk, ha a növendékeink ezt a meg fejtett titkot üzenetként élnék át. Szeretnénk, hog y ez az üzenet
élő jelentéssel bírjon számukra.” (Laczó 2002/3)

A mottónk szerinti értelmezés következő eleme a hangszer. A hangszer kiválasztásának folyama-
ta többszereplős. Beleszólhat a szülő, a tanár, a barát, az iskolatárs és természetesen az érintett diák. Meg-
határozhatja a családi tradíció, vagy a kínálkozó lehetőség, hogy egy adott hangszer megvan a tanuló ott-
honában és nem kell külön megvennie.

Motiváló hatású lehet egy hangszeren játszó barát vagy egy zenekarba való bekerülés lehetősége.
A legideálisabb alkalom egy hangszerbörze, amikor a tanulni vágyó gyermek vagy fiatal spontán érdek-
lődéssel fordulhat a hangszerek felé. A közvetlen találkozás élménye (kézbe veheti, végig simíthatja, meg-
szólaltathatja és az már esetleg elsőre sikerül) a legbiztosabb vonzerő a megfelelő hangszer kiválasztására.

Az ilyen típusú hangszerbemutatók – akár iskolai szinten – Nyugat Európában már több évtizede jól
működnek, de vannak már sikeres hazai példák is. Elfogadottabb a szakszerűen irányított hangszerválasz-
tási forma, melyet a hangszeres tanárok irányítanak. Ez a tevékenység megalapozott anatómiai, fiziológiai
ismeretket feltételez a részükről. Jó érzékkel kell észrevenni a gyermek alkatát, mozgáskészségét, kézügyes-
ségét, szájformáját. A szerzett tapasztalatok alapján megfelelő kommunikációs és beleérző készséggel meg
lehet győzni a diákot és a szülőt is az alkalmasnak látszó hangszertanulás elfogadásának helyességéről.

Befolyásolhatja még a választást a hangszer több funkciós jellege (pl: a klarinét alkalmas klasszikus
zenéhez, népzenéhez, jazz-hez) és az iskolai zenekar összetétele. Negatív tényezők is változtathatnak az
eredeti elképzelésen, pl. ha nincs szakképzett tanár, nincs kölcsönözhető hangszer. Végül nem árt meg-
emlékeznünk egy közismert szellemes mondásról, melynek – valljuk be – van igazságtartalma: Minden
hangszeren könnyű játszani, amíg a tanár nem nehezíti meg, mert mindenki szeret hangszeren játszani,
amíg a szülő vagy a tanár el nem veszi a kedvét.

Vezérfonalunk értelmezéséből a legfontosabb maradt a végére: „ ... van a gyerek, meg vagyok én (a
tanár) és ezt meg kell oldani”. Hogyan? Nagy türelemmel, a tanítványhoz, a körülményekhez való alkal-
mazkodással, szívós következetességgel és a már sokszor emlegetett empátiával. A mindig magasabb cé-
lok kitűzésében és azok megvalósításában a tanár legyen igazi partnere, facilitátora diákjának. Tudato-
suljon benne, hogy a zenepedagógia magas szintű alkotómunka. Alkotásra, öntevékenységre ösztönözze
növendékeit is, akiknek jutalma majd az elért eredményeik alapján kiteljesedett jó érzés, megelégedettség
lesz. Varró Margit mondja: „ Az a boldog felfedezés, hog y az ember ma már képes valamire, amit nem tudott
eg y héttel , eg y hónappal vag y eg y évvel ezelőtt megtenni, minden növendéket rádöbbent a haladás eredményé-
re és ez hatalmas hajtóerőnek bizonyul.” (Ábrahám szerk. 1991.181)

Az öntevékenységre neveléssel együtt a növendék önnevelésének és önreflexiójának kialakítása is
jelentős feladat. Ehhez ismerni kell a tanuló beállítottságát, irányultságát, jövőbeli elképzeléseit. Ne be-
folyásolja a tanárt egy-egy növendéke tehetségének szintje sem, mert a kevésbé tehetségesek esetében is
fontos az önnevelés, az önreflexió kiépítése. A növendék már a zenélés közben is állandóan korlátozza ön-
magát, tehát tudattalanul és tudatosan is önmagát neveli. Érzékeli, hogy a hangszeres tanulásban minden
mozdulatnak jelentősége van, melyeket szabályoznia kell. Tudatosan arra is rájön, hogy a mozgásokat több
izomcsoport összehangolt működése hozza létre. Az intenzív öntevékenység majd hallgatóként is elveze-
ti őket a koncerttermekbe, amatőr művészeti együttesekbe. Kodály ezt írta: „…most is azt a hibát látjuk,
hog y zenészeket neveltünk és elfelejtettünk publikumról gondoskodni.” (Kodály 2007. 291) Éppen ezért min-
den tanítványban meg kell próbálni felébreszteni a művészeti ösztönt, aktivizálni a zene iránti affinitását
és úgy fejleszteni igényszintjét, hogy állandó motiváló tényezőként hasson, motorja legyen öntevékeny-
ségének.

Úgy kell fejleszteni hallását, hogy befogadóként saját elképzeléseivel tudja megközelíteni, átélni a
mű által közölt zenei gondolatokat. Ebben a folyamatban ismét segít az egyéni foglalkozás felmérhetetlen
pedagógiai hatása, a kommunikációs készség fejlesztésének rendkívüli lehetősége. Rendkívüli, mert az
órák nemcsak tanár és diák közti verbális együttlétek, hanem főleg „zenei beszélgetések”, a zenei kreativi-
tás fejlesztésének nagyszerű pillanatai.

182

A zene is beszél – mondja a világhírű hegedűművész, karmester Végh Sándor:
„A zene képes arra, hog y elbeszélje a múltat, szóljon a jelenről és hog y látnoki útmutatással vetít-
se elénk a jövőt.” (Lövensberg 2012. 172) Úgy kell irányítani, hogy a tanítvány maga induljon a
felfedező útra és magából, belülről fakadjon a zenemű értelmezése.

„A zene elsődlegesen a viszonyítások felől tudja megközelíteni az egész világot. Mivel ezek a viszonyítá-
sok nem az embertől füg getlen tárg yi viszonyok, hanem művészetről lévén szó, az ember által és az emberi vi-
szonylatok által meghatározottak, eg yúttal érzelmileg telített viszonyok.” (Ujfalussy 1967) Az érzelmi aspek-
tus mellett a zene lelkünk része is, melyet úgy kell megközelítenünk, úgy kell megszerettetnünk, hogy
tanítványaink a legtöbbet meríthessék belőle. Legyünk türelmesek, várjuk meg, amíg „a lélek megérke-
zik”, mondta egy kiváló kollégám. Aki a lelkével nem tud részt venni a zene befogadásában vagy interpre-
tációjában, az nem is tudja élvezni. A zene akkor válik örömforrássá, ha az egyén bele tudja élni magát az
alkotásba, az újra alkotásba. Varró Margit is keményen fogalmaz, amikor arról ír, hogy nem nevezné ta-
nárnak azokat, akik csak az ujjakra koncentrálnak és nem látják mögöttük az embert, az egyéniséget. Eb-
ben a témában nyilatkozik Kodály is:

„Tehát egész zenei tanulásunk átállítása röviden abban állna, hog y az ujjak uralma helyett a lé-
lek veg ye át az uralmat. Ne utólag veg ye tudomásul a fül és azon keresztül a lélek az ujjak mun-
káját és kísérje több-kevesebb elégedetlenség gel, hanem fejben, a lélekben, a fülben éljen előbb a
zene, onnan menjen az ujjakba és úg y valósítsuk meg” (Kodály 2007. 191) Kodály tovább megy
és utal a technikai fejlesztés aránytalan túlsúlyára a zeneoktatásban. Ez akkor is, de ma is felve-
tődő kérdés, mert a külsőségek, a csillogás, brillírozás – ami az előadót vagy éppen a hangszert
is érinti – ma még jobban jellemzi a szerepléseket. „Zenetanításunk eg y régi sarkalatos hibáját
kell kiküszöbölnünk. Mozgékony ujjakat tenyésztünk, de a szellem többnyire ólomlábakon ballag
a repülő ujjak nyomában. Holott a szellemnek kell elől járni.” (Kodály 2007. 192)

Kodály és maga Czövek Erna is – aki kifejezetten zongorázást tanulók számára írt technikai gya-
korlatokat – kezdték hangsúlyozni először, hogy át kell alakítani az addigi szemléletet, melyben a techni-
kát a művész egyéniségétől, személyiségétől független készségnek tekintették. Már az óra eleji hangszeres
vagy énekes bemelegítések alkalmával tudatossá kell tenni a skálázást, a vokális gyakorlatokat, az etűdö-
zést. Ne váljanak mechanikussá, szolgálják a hangnemek közötti biztonságos eligazodást, a tempóbeli és
dinamikai váltásokat, a hangszínek tudatos „kikeverését”.

Ezek a bemelegítések a ritmusképzésnek is jó gyakorlóterületei, melyeket még a szövegritmusok
gyakorlásával is – főleg kisgyerekek esetén – össze lehet kötni. Így már komplexé is válhat a logikusan fel-
épített bemelegítő gyakorlatsor.

Ezt követheti a hangszeres darabok témáinak eléneklése, amit Végh Sándor is megerősít:
„Minden zeneiség alapja az éneklés, vag yis az emberi hang és a légzés. (...) A hegedűsnek is na-
g yon fontos, hog y a zenei elképzelései az éneklésből fakadjanak – amit én nem tudok elénekelni,
azt nem tudom eljátszani sem.” (Löwenberger 2012. 169)

Akit előbb énekre tanítunk, csak aztán hangszerre, mondja Kodály, hamarabb
megfogja a meloszát minden szépségnek. „Bülow mondására kell emlékeztetnem a zongo-
ristákat: Az énekkel olvasókészséget szerez a növendék, ettől könnyebben hozzáfér a nag y szelle-
mek alkotásaihoz, rövidebb idő alatt több művet ismerhet meg, mintha fáradságosan silabizál.”
(Kodály 2007. 192)

Ha ezekkel az elvekkel egyetértünk, márpedig egyetérthetünk, akkor ez a felfogás felveti a szolfé-
zsoktatás, a szolfézs és a hangszeres stúdiumok kapcsolatának újragondolását, újraértelmezését. Dolinsz-
ky Miklós Bartai Ariadnéval való beszélgetéséből idézek, melyet reálisnak, meggondolandónak tartok.

„Dolinszky: Általános tapasztalat, hog y a szolfézsoktatásban a zenei jelenség mozaikszerű ma-
rad. Ami összeáll , ha összeáll , az a főtárg y órán áll össze.

Bartai: A szolfélzs oktatás feladata a hallás fejlesztése; ha ezt teszi, jó úton jár. Ha mégsem
hatékony, annak feltehetően az az oka, hog y csoportban oktatják, miközben minden g yerek más.
Más állapotú az idegrendszere. Máshol kell belenyúlni. Ez az, amire nincs idő. Nyilván a jobbak

VII. Zenetanári
és hangszeres tanári

mesterség

183

viszik a dolgot. A többi lemarad, és utána jön a nem tudott dolgok eg ymásra rakódása. Ez ellen a
g yerek jog gal védekezik, azzal, hog y feladja. Emiatt az eg yéni elméleti oktatás, a játszott zenén
keresztül, nag yon egészséges lenne.” (Dolinszky 2004. 13)

A növendék érdeke megkívánja a legszorosabb együttműködést szolfézs és hangszeres tanár közt,
ám ez a legjobb szándék mellett is nehezen oldható meg, éppen a két oktatási forma különbözősége (egyé-
ni, csoportos) miatt. Egy-egy tehetséges tanítvány esetében azért megvalósítható, de természetesen felté-
telezi a tanári etikán alapuló jó kollegális kapcsolatot. A hangszeres tanárok nagy része él a lehetőséggel,
szakít időt az éneklésre, a zeneelméleti ismeretek fölelevenítésére vagy a hiányosságok pótlására. A zene-
elméleti áttekintés nem szakadhat el a tanított zenedarabtól, így lesz tartós, életszerű a hangszer melletti
vagy a hangszerrel való elméleti oktatás.

A kezdők tanítása rendkívüli felelősségteljes feladat, nagy odafigyelést igényel. Minden gyer-
mek más és más személyiség, egyszeri és megismételhetetlen. Mint ahogy Kokas Klára mondja, nem
„fél-figyelemre”, hanem teljes figyelemre, teljes odafordulásra van szükség. „Hajoljunk le” a kisgyermek-
hez, érzékeltetve, hogy partnerek vagyunk. A zeneoktatás megalapozása egy egész életre kihathat, akár
pozitívan, akár negatívan befolyásolva az egyén zenéhez fűződő viszonyát. Jó, ha a hangszeres képzést
megelőzi az előképző sok élményt nyújtó pedagógiai tevékenysége. Sok énekléssel, ritmikai játékokkal,
mondókákkal, mozgással, vidám dramatikai játékokkal fel lehet szabadítani a gyerekeket. Lehet növelni
az önbizalmukat és oldani a gátlásaikat. Az előképzős foglalkozásokon a többi gyerekkel való együttlét –
mint a tanulás közösségi formája – segít hozzászokni az iskolai környezethez, a pedagógusokhoz, társaik-
hoz és egyszerűbb lesz a hangszeres oktatás elkezdése.

Mire támaszkodhat a tanár? Fogékonyságukra, kíváncsiságukra, hogy a zene birodalmában min-
den felfedezés örömet okoz nekik. Nagy képzelőerővel rendelkeznek, érzékenyek mindenre, általában jó
a memóriájuk. Önkontrolljuk azonban kevésbé működik, önfegyelmük nem kiegyensúlyozott, figyelem
és koncentrációs idejük is jóval rövidebb, mint az idősebb korosztályé. A kisgyermek elsősorban ösztöne-
ivel, érzékszerveivel tájékozódik az őt körülvevő világban. Ezért is felesleges a sok szó, a magyarázat, „ze-
nei beszélgetésre”, muzsikálásra, a tanárral való együtténeklésre van szüksége. Hagyni kell, hogy mindent
önerejéből, maga fedezzen föl. A tanár akkor vegye át az irányítást, ha veszélyben látja didaktikai elképze-
léseinek megvalósulását. Meg kell nyerni a gyermek szeretetét, bizalmát, ezután felkelteni érdeklődését és
folyamatosan ébren tartani azt. Ezzel megalapozhatja diákja permanens öntevékenységét. Szívós követ-
kezetességgel egy szokásrendet is ki kell alakítania; beosztani a növendék napi programját – tiszteletben
tartva a sport, a hobby, és egyéb kikapcsolódást jelentő tevékenységeit.

A gyermek zenén kívüli érdeklődésére már a kezdetekkor érdemes odafigyelni. A tanár ve-
gye számba diákja kedvenc tevékenységeit, kérdezősködjön róluk, esetleg vegyen részt egy-egy alkalmon
(tánc, dramatikus játék, sport) és értékelje a látottakat. Arra viszont figyelni kell, hogy olyan sportot válas�-
szon, mely sérülések lehetőségével nem veszélyezteti hangszeres játékát, sőt, kimondottam segíti a hang-
szerjátékot és az éneklést. A különböző hobbyk tanári értékelését különösen a serdülő korosztály veszi jó
néven, s ez pozitívan hat a tanár-diák kapcsolatra. A tanár saját napi programjának kialakításával mutasson
példát. A program kialakítása különösen fontos egy-egy szereplés, verseny, koncert, vagy előjátszás és vizs-
ga előtt. Ilyenkor meg kell határozni a módszeres gyakorlási szisztémát, kialakítani annak időbeosz-
tását. Fontos a helyszínnel való előzetes megismerkedés (színpad, nézőtér, világítás, mikrofon), a hangszer
kipróbálása, a szereplés pontos helyének kijelölése az akusztika megvizsgálásával. Továbbá fontos a pihe-
nések, a pihentető mozgások beiktatása, sőt a napi étkezésről is érdemes beszélni a szereplővel. Gyakorol-
ni kell a kottatartó, a játszószék elhelyezését, gondot kell fordítani a meghajlásra és az öltözködésre is. Egy
jól tervezett, szervezett napirend már fél siker, önbizalmat, magabiztosságot kölcsönöz. A nem kötelező
szerepléseket jól kell kiválasztani, a diák is érezze értelmét, lehetőleg ne csak egy alkalom, hanem ünnepi

184

pillanat legyen. Olyan kihívásokra van szükség, melyeknek érzi a fontosságát és lehetőséget ad kreativitá-
sa, tehetsége megmutatására. A sok-sok befektetett munkának, gyakorlásnak a szereplések adnak új, to-
vábblendítő erőt.

A jól kialakított szokások nagyon fontosak a gyerekek életében. Erről már egy jól működő
családi közösségben, egy óvodai vagy osztálycsoportban pozitív tapasztalatokat gyűjthettek. Negatív ta-
pasztalatok esetén még jobban vágynak stabilitást biztosító szokásrend kialakítására.

A zenepedagógia legnehezebb feladatai közé tartozik a permanens gyakorlás, a növendék gya-
korlási szisztémájának kialakítása. Mindezt azzal a felelősséggel kell kialakítani, hogy zenei pályafutása
végéig – következő iskoláitól, tanáraitól, a szülői ház hozzáállásától függetlenül – önállóan működjön. A
gyakorlás mikéntjét is tanítani kell. A tanárral való együttgyakorlás, a módszerek többszöri bemutatása
után a növendék reflexévé válhat a gyakorlási szisztéma. A munkafegyelem, a jó tanulási szokások kialakí-
tása is tanári, valamint szülői segítséget igényel.

A tanári példaadás a leghatásosabb. Meg kell mutatni az intenzív munkatempót, példát kell
adni a fellépésekből, versenyezésekből. Tudatosítani kell, hogy a technikai autonomizmusok kialakítása is
szívós, következetes munkát, kigyakorlást igényel. A technikai készségek kialakulása után lehet már iga-
zán a zenére koncentrálni.

A gyakorlás – minőségtől függetlenül – további kontrollálást feltételez a tanár részéről. A folya-
matos értékelés alapján a diák érzékeli a gyakorlás minősége és a teljesítménye közötti szoros összefüg-
gést. Következésképpen a teljesítmény javítása érdekében fog változtatni gyakorlási módszerein. A felfe-
dezhető hibák nem mindig a gyakorlás hiányosságaiból fakadnak. Észre kell venni a gyermek közismereti
oktatásból magával hozott problémáit, kudarcélményeit, családi konfliktusait és ennek következtében
létrejövő dekoncentráltságát, mint hibázásainak forrását. Rögtön segíteni kell pl. pihentető, lazító gyakor-
latokkal, barátságos megértéssel, humorral. Ez utóbbi minden alkalommal fontos lenne!

A zeneoktatásba, mely egy nyílt oktatási forma, bekapcsolható a szülő is. A diák zenei fejlődésének,
előrehaladásának záloga a tanár-növendék-szülő kapcsolat kiegyensúlyozott légköre. Ebben a kapcsolat-
ban meghatározó a diák szerepe, mivel a hangszer vagy énektanulás nem kötelező iskolai stúdium. A ze-
neoktatási formában jellegénél fogva annyival könnyebb a zenetanár helyzete, hogy a szabad szak és hang-
szer választás miatt már a kezdetek kezdetén jól motiváltak a gyerekek.

Azzal viszont nehezebb, hogy a személyes kapcsolattal megnőtt mind szakmai, mind emberi fele-
lőssége, mert meg akarja tartani növendékeit, akik a legkisebb nehézség esetén is könnyen kiléphetnek eb-
ből az iskolarendszerből.

A növendék megtartása érdekében nagyon fontos egy korrekt, megbízható kapcsolat kiépí-
tése a szülővel. Rögtön akkor kell kezdeni, amikor a szülő az első órára hozza el kisgyermekét. Ez a le-
hetőség a későbbiekben is biztosíthatja a folyamatos kommunikációt. A nyílt oktatásnak része az is, hogy a
tanár – a pedagógiai szituáció megteremtése után – néhány alkalommal behívja a szülőt gyermeke órájára.
A hosszantartó jó kapcsolat megvalósítása nagy körültekintést, jó diplomáciai érzéket kíván az oktatótól.
Ebben az esetben együttműködésről, segítség adásról van szó és nem arról, hogy a szülő átvegye a hang-
szeres oktatás irányítását. A szülő jó szándéka nincs mindig egyenes arányban képzettségével, ezért bese-
gítését finoman, de korlátozni kell. A szülőnek éreznie kell, hogy a tanár következetesen képviseli gyerme-
ke érdekeit, szereti, családtagjait tiszteli, a család dolgaiba nem szól bele, a tanítványa által mondottakat
teljes diszkrécióval kezeli. Ugyanakkor a tanári etika elveit betartva, a tanítványán keresztül, közvetve „ze-
nei nevelésben” részesíti a szülőket is. A háttérből (indirekt módon) történő, szinte észrevétlen hatásgya-
korlás képessége a legkiválóbb tanári erények közé sorolható.

A jó értelemben vett tanári tekintély elérését sem a diáktól, sem a szülőtől nem lehet kierőszakol-
ni. Egy hosszú, tartós, tartalmas kapcsolat után lehet kiérdemelni. Minden helyzetben embernek kell mu-
tatkozni, alázattal a tanári pálya iránt, nem titkolva a hibákat, tévedéseket. A tanítvány és a szülő iránti bi-
zalom nem alakulhat át bizalmaskodássá, mert az előbb vagy utóbb tiszteletlenséghez, a tanári tekintély
elvesztéséhez vezet. Ugyanígy a tartalmas kapcsolattól való elzárkózás is. Fontos az együttmunkálkodás
szabályainak megalkotása diákkal, szülővel egyaránt és azok következetes betartása, betartatása. Az órák

VII. Zenetanári
és hangszeres tanári

mesterség

185

légköre legyen barátságos. A tanár szeretetteljes határozottságát mindig elfogadják a diákok. A páros kap-
csolatban „szem előtt” van a tanár is, a diák pedig észreveszi, megfigyeli minden rezdülését, arckifejezését,
hangtónusát, mozdulatait.

A diákok elvárják a tanártól „a zene prófétájának” attitűdjét, fel akarnak nézni rá. A tanár nem mu-
tathat fáradtságot, szórakozottságot, fontos, hogy lelkileg kiegyensúlyozott legyen. A lelki kiegyensúlyo-
zottság egyik jele a humor, a tréfálkozás. Viccelődéssel érdemes többször lazítani a fárasztó, feszített mun-
katempót, de a kis kizökkenés után rögtön vissza kell tudni állni az eredeti kerékvágásba. Óvakodni kell
a túlzott elvárásoktól és erre finoman a szülőket is figyelmeztetni kell. Nem szabad érdemtelenül tehetsé-
gesnek kikiáltani a növendéket, ha annak nincs realitása, mert később, egy másik közegbe kerülve, másik
tanárnál kudarcok érik. Különösen érvényes ez a serdülőkre, akik – testi és lelki változásaik miatt – tele
vannak belső feszültséggel, hullámzó a kedélyállapotuk, közérzetük. Rendkívül türelmetlenek magukkal
és másokkal szemben, zavarja őket ügyetlenségük. Nagy az iskolai leterheltségük, gyakran fáradtak, még-
is erős a vágy bennük a bizonyításra. Ebben az időszakban érdemes kevesebb technikai feladatot végeztet-
ni velük, és inkább az intellektusukkal foglalkozni. Érzékeltetni kell, hogy tanár és diák egymás tudását
fejlesztik. A tanár szavainak, különösen a mögöttes tartománynak (érzelmi töltés, hangtónus, gesztusok,
testbeszéd, mozdulatok) van hatása kettejük kommunikációjára. Beszéljenek mindenféle zenéről, amit a
diák szeret. Érdemes elemezni is azokat. A könnyűzene felé „kacsingatást” nem szabad mereven elutasíta-
ni, inkább az értékes könnyűzene felismerése felé terelgetni.

Az empatikus növendék nagyon jól ráérez tanára szakmai és egyéni tulajdonságaira, melyek tudat-
talanul is erőforrást jelentenek számára sokszor a tényleges kapcsolat megszakadása után is.

Gyakran tanára személyisége miatt választ hangszert, miatta gyakorol és a tanári példaadás – a zene
iránti teljes elkötelezettség – ad neki energiát, segíti át a nehézségeken. Ennek a „függőségnek” az évek fo-
lyamán át kell alakulnia „zenei függőséggé”, amikor már a zene szeretete a fő motiváló tényező.

„…tökéletesen, mindenben helytálló igazság a pedagógiában nincs, s eg yike a legnag yobb veszé-
lyeknek – ha ug yan nem a legnag yobb – ha valamiről azt hisszük, s aszerint cselekszünk, hog y
általános érvényű” (Czövek 1975. 42) Egyetértve a Czövek Erna által is idézett Martienssen
megállapítással mégis megfogalmazható néhány alapvető tanári elvárás, melyek szokássá for-
málása megkönnyíti a zenetanulás közös munkáját:

A tanítvány
•	 pontosan járjon órára, legyen pontos feladatainak elvégzésében,
•	 problémáit – legyen az szakmai vagy egyéni életét érintő – időben, korrekt módon jelezze
•	 betegség miatti hiányzásáról és a gyógyulás várható időpontjáról ő vagy a szülő azonnal értesít-

se a tanárt,
•	 váratlan akadály miatti hiányzását, késését telefonon közölje rövid időn belül,
•	 hiánytalan felszereléssel, a hangszerjátékhoz alkalmas, ápolt kezekkel érkezzen órára,
•	 folyamatosan figyeljen hangszere állapotára, védelmére,
•	 üzenő füzete és az órai beszélgetések alapján vegye figyelembe tanára javaslatait és eszerint gya-

koroljon, készüljön vizsgára, szereplésre,
•	 bátran forduljon tanárához tanácsért, segítségért,
•	 alakítson ki kapcsolatot a tanárához járó többi diáktársával,
•	 kövesse társai szakmai fejlődését, figyeljen játékukra, éneklésükre, tanuljon tőlük,
•	 ragadjon meg minden alkalmat, hogy mások előtt (otthon, baráti kör, közismereti iskolája) be-

mutathassa hangszerjátékát, énekesi tudását,
•	 játékával, énekével segítse osztálya, iskolája kulturális rendezvényeit, vegyen részt az iskolai zene-

kar vagy kórus munkájában, iskolai könnyűzenei együttesben.

186

A fejezet elején megidéztük nagyjaink (Liszt, Thomán, Bartók) szellemiségét, zenepedagógiai filo-
zófiáját, zárjuk gondolatainkat egy ma is munkálkodó, kiváló angol zenetanár, Peter Renshaw szavaival,
melyek az Európai Zenei Tanács egyik közgyűlésén hangzottak el:

„A művészeti tevékenység eg yik legnag yobb hatása, hog y fejleszti a személyiséget, eg yéb, nem mű-
vészi képességeinket, az emberek életének értelmét adhatja. A művészetekkel való foglalkozás erő-
síti identitástudatunkat, segíti megtalálni eg yéni hangunkat. Új utakat nyit, személyiségünk
határait szélesíti, képessé tesz arra, hog y hag yományainkat új módon lássuk, megadja annak a
lehetőségét, hog y meghatározzuk, hol a helyünk széttöredezett világunkban.
A művészetek, a zene az élet alkotó energiáit adják.” (Ember 2004/6)

A zenei nevelés és oktatás célrendszere

A nevelési, oktatási célt legrövidebben mint a diák személyiségfejlődéséhez tervezett pozitív válto-
zást fogalmazhatjuk meg. A változás a zenetanulási, zenetanítási folyamat eredménye lesz. A szakiroda-
lom megkülönböztet deklarált, explicit és implicit célokat. Ez utóbbiak nem válnak igazán tudatossá, de
látens módon kifejtik hatásukat. A kétféle céltételezés irányítja a tanár-diák tanítási-tanulási folyamatát.
A cél tudatos meghatározója elsősorban a tanár, az eredmények pedig a növendék tevékenységén keresz-
tül tükröződnek. A tanítványban sok esetben csak látens módon él és hat a kialakuló céltudat. Kettőjük
munkája akkor lesz egyre eredményesebb, minél inkább tudatossá válnak a célok és minél nagyobb felü-
leten érintkeznek egymással.

A célok meghatározásakor – a tanárban munkáló szakmai sikerorientáció mellett – a legfontosabb
a tanítvány megismerése. A közös beszélgetések és felmérések segítségével fel kell deríteni a diák előze-
tes ismereteit, képességszintjét, elképzeléseit, szükségleteit. A diákkal folytatott többszöri kommuniká-
ció után a következő lépés – a kognitív és affektív motiváció segítségével – meggyőzni és elfogadtatni az
elképzelt célokat. A céltételezés említett formáiról írja Kotschy Beáta, hogy azok ritkán valósulnak meg
a gyakorlatban. A tanulói célok tudatos figyelembevétele szemléletváltást igényel a pedagógusok egy ré-
szétől. A hangszeres és énekes oktatásban e téren feltétlenül jobban állunk a feltételezettnél. A zenei kép-
zés specialitása, a személyes jellegű együttműködés a tanár számára szinte kötelezővé teszi a célok közös
elfogadtatását. A zeneoktatás érzelmi oldalának kiemelt jelentősége miatt közös célmeghatározás nélkül
elképzelhetetlen eredményt elérni. Fontos, hogy a pedagógus ne csak szaktanár legyen, hanem a zene-
művek befogadásának folyamatában használja ki azok nevelő hatását és a személyes kapcsolat teremtette
minden nevelő erejű lehetőséget. A nevelési-oktatási célok meghatározását nehezíti az eredménycentri-
kus, teljesítményközpontú szemlélet is. Ez a szemlélet befolyásolja a zeneoktatás tartalmi részéhez tartozó
zenemű kiválasztást már a kisgyermekek esetében is. Hamis cél a hatásosság, a versenygyőzelem. Ennek
a felfogásnak az eluralkodása megöli a zenepedagógia lényegét. Nagyon találó Csillag Ferenc cikkének
címe: „Mérhető-e a mérhetetlen?” A pedagógiának talán ez az a területe, ahol legkevésbé valósítható meg
a reális tudásszint mérés.

A teljesítményközpontú társadalmi elvárásokkal szemben egyre bonyolultabb a zenetanár feladata.
Megrendíthetetlen hivatástudatra van szüksége, hogy tanítványa egész személyiségfejlődését tartsa szem
előtt, figyelve az egyén szükségleteire, egyéni képességeire. A kognitív szféra fejlesztése mellett egyenran-
gú célként kell meghatározni az érzelmi intelligencia fejlesztését, az erkölcsi értékrend kialakítását, a moz-
gáskultúra, a foglalkozási egészségmegőrzés ápolását is.

A személyiségfejlődésben elképzelt változás általános célja egy igazi emberi minőség megvalósulá-
sa lehet. Jövőképpel rendelkező, pozitív gondolkodású, a test, a lélek harmóniájának megteremtésére tö-
rekvő, sokoldalú, az új befogadására képes emberé. Aki képes az egyetemes, az európai kultúra, benne a
zenekultúra befogadására, a nemzeti hagyományok, benne a népzene ápolására, értékeinek megőrzésére.
Jellemzi a művészetek, a zeneművészet iránti fogékonyság, nyitottság, igényesség, esztétikai érzékenység.

VII. Zenetanári
és hangszeres tanári

mesterség

187

A zeneoktatással kapcsolatos konkrét alapvető cél a zene megszerettetése, az élményekből fakadó
aktív zenélési kedv felkeltése, a hangszeres és éneklési kultúra kialakítása, továbbfejlesztése. Továbbá a ze-
netanítás, zenetanulás folyamatán belül valamennyi pszichikai folyamtara való pozitív hatás, kiemelten a
diák érzelmi életének gazdagítása.

Célunk még a gondolkodás fejlesztése a zene és a zenei anyanyelv összetevőinek megismertetésével,
a zene belső logikájának felfedezésével, a zeneelméleti anyag elsajátításával. A zenei emlékezet, képzelet,
alkotó képzelet fejlesztése, a zenei élmények elmélyítése a zenei írás-olvasás és reprodukciós képesség fej-
lesztésével. Ide tartozik még az önmegismerésre, empátiára és érzelmi kifejezésre való nevelés a zeneértő,
zeneérző képesség fejlesztésével. A történelmi időszemlélet képességének kialakítása a zenetörténeti és
stíluskorszakok összefüggéseinek megismertetésével. Végül nagyon fontos cél a hangszeres és énektech-
nikai készségek, zenei képességek intenzív fejlesztése a tehetséges növendékek szakirányú továbbtanulá-
sa érdekében. (A zenei nevelés-oktatás konkrét céljait és azok eléréséhez szükséges feladatokat a 2. és a 4.
részben érintettük.)

A zenei nevelés és oktatás tartalmi jegyei, a tantervek szerepe a
zeneiskolai oktatásban

A zenei nevelés-oktatás jól megválasztott céljainak kell irányítania az egész zenepedagógiai tevé-
kenységet. A kitűzött cél határozza meg a zenei nevelés-oktatás tartalmát, stratégiáját, módszereit, a tanu-
lástervezés milyenségét, a zeneoktatás szervezeti kereteit, formáit, tárgyi feltételeit, taneszközeit, pedagó-
giai értékelését. Így jutunk el a zeneoktatás tartalmi részének tárgyalásához.

A fogalom korunkra egyre összetettebbé vált. Ez az összetettség, bővülés egyenes következménye
az oktatási célok 20. századtól kezdődő folyamatos gazdagodásának. A bővülés legfontosabb elemei: a
készségek, képességek, attitűdök megjelenítése, a gyakorlatiasság, a hasznossági elv érvényesítése. Tehát a
célok már nemcsak ismereteket jelölnek meg, hanem egész személyiséget fejlesztő komplex struktúrákat.
A változások természetesen érintik a tanterveket is. Már az említett kategóriák (készségek, képességek,
attitűdök, tanulói tevékenység) alapján dolgoztuk ki a feltételezett ideális diákprofil megvalósításához
szükséges zeneoktatás tartalmi összetevőit. Mindig felvetődő alapkérdés, hogy a tanár által, zeneművek
által közvetített tartalom megegyezik e a diák által elsajátított tartalommal. Nem, mert a zeneoktatásban
is működik a „rejtett tanterv”, az előre nem tervezett tartalmi összetevők, bizonyos akadályozó tényezők
automatikusan működő hatása. Az oktatás tartalmának kijelölésében általában szerepet játszik a tanár,
az iskola, a tantervíró, a tankönyvíró, az ideológus, az oktatáspolitikus. A zeneoktatás ilyen szempontból
is mindig jobb helyzetben volt, nagyobb szabadságot kapott – egy-egy politikailag „nehéznek” mondha-
tó korszakot leszámítva. Így most a tanterv, a helyi nevelési terv és a tanár – a diákkal való folyamatos in-
terakció alapján – vált meghatározó tényezővé. A társadalomnak is megvan a maga befolyásoló hatása,
mennyire tartja fontosnak életében a zene, a zeneoktatás szerepét. A tudomány és az oktatás kapcsolatá-
ban gyakran előfordult, hogy a tudomány „ránőtt” egy-egy tantárgyra, nem vette tudomásul az életkori
sajátosságok fontos szerepét. A művészetoktatásra – benne a zeneoktatásra – szerencsére ez sem jellem-
ző. Ellenkezőleg, a gyakorlatban szerzett tapasztalati tudás egyre jobban hat az elméleti pedagógiai tudo-
mányokra annak ellenére, hogy Magyarországon még mindig nehezen oldódik a tudományközpontúság
szemlélete.

A zenei nevelés-oktatás tartalmi részének kiválasztását alapvetően befolyásolják az életkori sajátos-
ságok, melyekkel adekvátnak kell lennie a tartalmi összetevőknek.

Szerencsére a mi szakmánkban bőven vannak kivételek, az életkorukat messze meghaladó érettség-
gel rendelkező, kiemelkedő tehetségek, akik különleges bánásmódot igényelnek.

A zeneoktatásban résztvevők jelentős része ellenben nem igényli a szakmai továbbtanulás lehetősé-
gét. Belőlük állandó koncertlátogató közönséget, az amatőr zenei élet rendszeres résztvevőit, a házi mu-

188

zsikálás megszervezőit kívánjuk nevelni. Az említett két réteg differenciált oktatását szervezetileg jól old-
ja meg az „A” és „B” tagozatos zeneiskolai rendszer, de a tartalmi rész fejlesztésének folyamatosnak kell
lennie a már többször említett felgyorsult generációváltás miatt is. A differenciálás a „személyre szóló”
hangszeres és énekes oktatásban különösen fontos. A zenében lévő alternatív tartalmak bősége nagy le-
hetőség a választásra a felkészült tanár és diákja számára. A tartalmi részek tudatos, logikus egymásra épí-
tése és a növendék bevonása ebbe a folyamatba a tanár mindenkori feladata. Ezt segíti a gyakorlatban való
folyamatos közös tapasztalatszerzésük, a zenetanárt motiváló alapszempont: a gyermek-centrikusság és
az élményadás. A zeneoktatás előnyére vált, hogy a már említett társadalmi változások, a politikai környe-
zet nem is befolyásolhatta igazán a zeneoktatás tartalmának alapvető összetevőit. Igazolásul soroljuk föl
ezeket a tényezőket:

hallásképzés sokoldalú tevékenysége,
•	 a ritmuselemekkel való konzekvens foglalkozás,
•	 a dallami elemek tanítása – összekapcsolva a hangközök tudatosításával,
•	 a relatív és abszolút elnevezések logikus, kiegyensúlyozott használata,
•	 a harmóniai elemek tanítása folyamatos szemléltetéssel,
•	 a tempó, dinamika, hangszín változásainak gyakorlatban való bemutatása, azok jelentőségének

tudatosítása,
•	 a zenei írás-olvasás egységes tevékenységként való kezelése; a diák tudja leírni, amit hall és hallja,

amit a kottában lát,
•	 tudatos hangszer- és énektechnikai fejlesztés – mint eszköz és nem mint öncélú tevékenység,
•	 a hangszeres és szolfézs tanítás tartalmi jegyeinek összehangolása,
•	 az éneklés felhasználása a hangszeres oktatásban,
•	 a hallás fejlesztése, a zenei stílusokban való eligazodás, a zenei kifejezések sokrétű megfigyelése,

zenei formák érzékelése a hallott és játszott hangszeres és énekelt zeneművek elemzése folytán.
A tartalmi jegyek szorosan kapcsolódnak az őket megjelenítő tantervekhez. A tantervek szerepe

pozitívan változott, egyre inkább az iskolai tanítási-tanulási gyakorlatból indul ki, vezérelve az egy életen
át tartó tanulás megvalósítása. A zenetanításnak a tanítási-tanulási gyakorlatból való kiindulása, valamint
az individualizált oktatás mindig is alapelve volt. Az egy életen át tartó tanulás fogalma – a zene nyelvére
lefordítva – a permanens koncertlátogatást, az amatőr zenei életben egyénileg, vagy együttesekben való
zenélést, illetve a különböző csatornák által közvetített zenehallgatást jelenti. A tantervek pozitív válto-
zásának mutatója az egyre inkább erősödő elv, a perszonalizálódás érvényesülése. Ennek még inkább
kell hatnia a zeneoktatás területén, ahol az egyedi és megismételhetetlen személyiség fejlesztése megkí-
vánja az egyénre szabott tantervi szabadság lehetőségét . Ennek érvényesülése jól látszik a zeneirodalmi al-
kotások bőséges kínálatán. A bőséges kínálat igen jó lehetőség a tanár és diák számára, hogy a diák egyé-
niségének, céljainak, szakmai fejlődésének leginkább megfelelő zenedarabokat kiválaszthassa gyakorlás
és bemutatás céljára.

A zeneoktatásra is érvényes a kétpólusú tartalmi szabályozás, melynek alapdokumentuma a
Nemzeti Alaptanterv (core-curriculum) és az erre épülő helyi tantervek.

A két pólus közötti átmenet lehetőségét biztosíthatják a kerettantervek, melyek jól adaptálha-
tók az iskolák nevelési-oktatási programjára, a kialakított oktatási modulokra, a követelmény-
rendszer megfogalmazására.

A zeneművészeti, majd a többi művészeti ág tartalmi szabályozását biztosító tantervek létrejöttét
az 1993. évi és az azt követő 1996. évi közoktatási törvény alapozta meg. Az alapfokú művészeti, zenemű-
vészeti oktatás törvényi hátterének megteremtése lehetővé tette a tartalmi szabályozás megújítását, kor-
szerűsítését. Az új tanterveket kialakító bizottságok – a szakmai demokrácia elveit betartva – többszörös,
többirányú konzultáció után alakították ki elveiket, elképzeléseiket és azokat az Európai Unió kompe-
tencia-követelményeihez igazították – 2009. év végéig. Így a zeneművészeti ág négy kulcskompeten-
ciát fogalmazott meg: szakmai, személyes, társadalmi és módszertani kompetenciát. Ahhoz, hogy va-
laki megfelelő módon részt tudjon venni a zenetanulás folyamatában, bizonyos alapkompetenciára

VII. Zenetanári
és hangszeres tanári

mesterség

189

is szüksége van. Rendelkeznie kell legalább olyan minimális zenei adottsággal, készséggel, képességgel,
mellyel be tud kapcsolódni a zene világába. A kinyilvánított kulcskompetenciák tartalmi összetevőit pél-
dákkal illusztráljuk a teljesség igénye nélkül.

A szakmai kompetencia felöleli a már közölt zeneoktatás tartalmi összetevőinek elsajátítását,
az előadói, a manuális készség fejlesztését, a zenei karakterek iránti érzékenységet, improvizációs hajlamot.
Olyan választási készség kialakítását, mellyel – a tanítvány személyiségének megismerése után – teljes biz-
tonsággal tud zenedarabokat kijelölni növendékének az ajánlott zeneirodalom bőséges repertoárjából.

A személyes kompetencia kategóriájában olyan személyiségjegyeket említhetünk meg, mint
az elhivatottság, művészi kifejezőkészség, érzelmi intelligencia, kreativitás, alkotókészség, önismeret, ön-
bizalom, önreflexió, önfegyelem, empátia.

A szociális, társadalmi kompetenciáknál elsődleges az együttműködési képesség, az alkal-
mazkodó készség, irányíthatóság a tanár-gyermek-szülő háromszög vonatkozásában. Olyan viselkedési
normák, etikusság, kommunikációs készség, tolerancia, melyek lehetővé teszik a társas együttmuzsikálás
zavartalan élményt nyújtó megvalósítását.

A módszertani kompetencia rendkívül összetett struktúra. Olyan módszertani kultúrát fel-
tételez, mellyel eredményesen lehet megtanítani tanulni, elsajátítani a zenei ismereteket, megszerezni egy
általános zenei műveltséget, kialakítani az értékre orientált zenei ízlést, felismertetni a zene logikájának
lényegét, a műfajok, a stílusok sajátosságait. Továbbá felfedezni a zenei tehetségeket és továbbtanulásra
késztetni őket.

A tanterv-előkészítő bizottságok további célul tűzték ki a tanulói esélyegyenlőség megvalósítását,
az egységes zeneoktatási rendszer kialakítását, a hangszeres zeneoktatás mellett az általános zenei mű-
veltség megszerzésének lehetőségét, az egységes tehetséggondozást valamennyi tanszakon és műfajban,
valamint az új, bevezetésre kerülő tantárgyak tantervi kidolgozását. A Magyar Zenei Tanács 2009-ben
kiadott tanulmánykötetének (Zeneoktatásunk) egyik szerzője – Homor Istvánné művészetoktatási
szakértő – így összegzi a művészetoktatás megújítása terén végzett munka eredményeit:

„Az alapfokú művészetoktatás zenei ágában ebben a struktúrában reményeink szerint olyan cél és
tantervi követelményszintet hoztunk létre, amely tovább erősíti a mag yar művészetoktatás nem-
zetközi hírét és hozzájárul ahhoz, hog y ne csak kiemelkedő tehetségeket képezzünk, hanem a mű-
vészeteket értő közönséget adó jövő generációját is. A művészetoktatás hosszú távon az élet min-
den területén pozitív hatást fejt ki.
Segít az eg yén fejlődésében, a közösség formálásban, a sérült g yerekek társadalmi beilleszkedé-
sében, a tehetségek kiművelésében. A jövő záloga, hog y a művészetoktatás sajátos eszközeivel ho-
g yan alapozza meg a g yerekek tudását.” (Péter 2010/3)

A zenetanulás stratégiai csomópontjai

Az oktatási stratégia fogalmának tisztázásaként idézem Falus Iván tömör és igen találó megfogal-
mazását: „…a tanítás hog yanjának a cél által meghatározott változatai.” (Falus 2003. 246) Tovább menve
a stratégiát olyan komplex rendszerként foghatjuk föl, mely egyben a meghatározott cél – a diák szemé-
lyiségfejlődésében a zenetanulás által tervezett pozitív változás – elérését szolgáló módszerek, eljárások,
eszközök, szervezési módok együttese. A szakirodalom megkülönböztet célközpontú és szabályozás el-
méleti stratégiákat. (Falus, 2003) A zenei nevelés-oktatás stratégiájának meghatározó eleme a zenemű. A
zenemű optimális befogadása, adekvációja lehet a stratégiai cél, mely meghatározza a módszereket, eljá-
rási módokat, szervezeti felépítést, az eszközök használatát. A zeneművekkel kapcsolatos információk ta-
nítása tanári magyarázattal, szemléltetéssel, a diákkal végzett közös gyűjtő munkával intenzíven segítik
a befogadást. A megbeszélések tartalmazzák a mű elhelyezését a zenetörténeti- és stíluskorszakokban, a
mű születésének körülményeit, zeneszerzőjének életszerű megjelenítését, egy jeles művésztől meghall-
gatott autentikus előadást, illetve tanári bemutatást. Fontos még a zenemű kapcsán felmerülő zeneisme-

190

reti, zeneelméleti fogalmak magyarázata, illusztrációja, mely általában tanár-dominanciájú tevékenység.
Ebben a folyamatban erősen befolyásoló tényező a tanítvány meglévő, addig kialakult zenei műveltségi ál-
lapota és korábbi élményanyaga.

A stratégiai cél meghatározó eleme a készségtanítás – különös tekintettel a hangszertechnikai és
énektechnikai készség kialakítására. A befogadás újraalkotási fázisának alapja a technikailag könnyen
megoldott interpretáció. A technikai készségek stabilizálása nagy mértékben hozzájárul az otthoni gya-
korlás és a vizsga, vagy egyéb szereplések sikeréhez.

A szociális tanulás stratégiájának – mint azt a fejezet 3. pontjában részletesen kifejtettük – nagy je-
lentősége van a zeneoktatásban. Itt elsősorban a kiscsoportos, hangszeres és énekes kamaramuzsikálásra,
szolfézsoktatásra és a nagycsoportos zenekari és énekkari tevékenységre kell gondolnunk. A zenei közös-
ségi tevékenységek csoportdinamikájának eredményes működéséhez feltétlenül szükséges a szociális ta-
nulás különböző fázisainak folyamatos alkalmazása. A kognitív kompetenciák kialakítása is „a zenemű
köré épített” felfedezéses tanulási szisztémával történhet leghatásosabban – természetesen a tanár vis�-
szafogottabb irányításával. A tevékenység eredményességéhez hozzájárul a tanár kiérlelt kérdéskultúrá-
ja, a hasznos vitát, a kutatást, esetleg egy zenei projekt elindítását indikáló képessége. A szakirodalom ál-
tal említett (Falus, 2003) szabályozás-elméleti stratégiák sorából kettőt emelnék ki: a nyílt oktatást és az
adaptatív oktatást.

A zenei nevelés területén a nyílt oktatás a tanár-diák-szülő „háromszög” konstruktív működé-
sén alapul. (Az együttműködés intenzivitásának elérése több tényezős, ezzel a témával részletesen a 6.
pontban foglalkoztunk.) A nyílt oktatás érvényesül továbbá a tanár-tanár kapcsolatokban (hangszeres ta-
nár, szolfézs-elmélet tanár, tanári koncertek) és a diák-diák közti (egymás óráinak, előjátszásainak, kon-
cert szerepléseinek meghallgatása) kapcsolatokban is. Az adaptív stratégia az oktatás számos terüle-
tén nehezen megvalósítható, nem hatásos. Ezzel szemben a zeneoktatásnak lételeme, nélküle nem tud jól
működni. Hajlamaik, adottságaik, képességeik, készségeik különbözősége miatt szinte minden növen-
dék számára más-más tanulási környezetet kell biztosítani. Erre a jól szervezett zeneoktatás képes a maga
eszközeivel (hangszerpark, otthonias gyakorlótermek, házi koncertterem, a fizikai állapot javítását elő-
segítő eszközök). De főként módszereinek sajátos eljárási formáinak változatosságával, sokszínűségével.

A módszertani kultúra alapvető stratégiai csomópont, a zenei nevelési-oktatási folyamat nagyon
fontos alkotóeleme. Ebben az esetben a „kultúra” kifejezés a rendkívüli módszertani változatosságra utal,
melyet a zenét tanulók egyedi különbözőségei, sokszínűsége megkövetel ettől a stratégiai összetevőtől. A
zenetanítás módszertanában vannak azonosságok, de még inkább különbözőségek, ha a hangszerfajták
vagy a különböző zenei stílusokban, műfajokban munkálkodó egyének, speciális zenei csoportok jelentős
számára gondolunk. Így valamennyi hangszercsoport, hangszer, zeneirodalom, elmélet, szolfézs, kama-
razene, zenekari és énekkari gyakorlat tanításának megvan a metodikája, a tanárok munkáját módszerta-
ni füzetek, stúdiumok segítik.

(A módszertan alapstruktúráival az általános didaktika foglalkozik részletesen, általános zenepeda-
gógiai módszertant az előző fejezet több részében részletesen tárgyaltuk.)

A tanári magyarázat a zenei óráknak is nélkülözhetetlen eleme. Legtöbb esetben összekapcsoló-
dik a szemléltető módszerrel. A tanár magyarázatát mindig alátámasztja zenei illusztrációkkal, elő-előadás-
sal vagy audiovizuális eszközök segítségével. A nagyobb hatást a tanár hangszerjátéka, éneklése váltja ki. Ez
a módszer különösen bevált a fiatalabb korosztály esetében, akiknek korán kialakul a jó utánzó képessége.

A zeneoktatásnak is lépést kell tartania a gyors technikai, technológiai fejlődéssel és bővíteni kell
szemléltetési repertoárját, mert ezt a net-generáció feltétlenül elvárja

A munkáltató módszer – a növendék aktív hangszerjátékával és éneklésével – az órák teljessé-
gében vagy nagyobb részében működik. A sikeres órai munkáltatás megalapozhatja az általános didakti-
ka által házi feladatnak aposztrofált módszertani elemet, mely egyenlő az otthoni gyakorlással. A házi fel-

VII. Zenetanári
és hangszeres tanári

mesterség

191

adatot az általános pedagógia vitatott mozzanatként említi, a zenetanulásnak viszont nélkülözhetetlen
eleme. Hiányában a tanítási-tanulási folyamat nem jöhet létre. Eredményességét nagyban segíti a pozitív
szülői szerepvállalás.

A „tanulási szerződés” tanár és tanítvány között szinte kötelező jelleggel megköttetik. A szer-
ződést – speciális oktatási forma – megerősítheti a kialakuló személyes emberi kapcsolat milyensége. Je-
lentőségénél fogva ez az emberi faktor ellenben negatívan is hathat, amikor már gátolja a szakmai és sze-
mélyiségbeli fejlődést, majd a képletes szerződés megszűnéséhez vezet. Ekkor indokolt a tanárcsere,, mert
különben a diák hajlamos tanulmányinak befejezésére. A tanárcsere mindkét fél részéről kényes feladat,
de a kialakult helyzetet mindenképpen meg kell oldani. A lelki sérüléstől mentes megoldás nagyfokú in-
telligenciát, empátiát, egymás elveinek kölcsönös tiszteletben tartását igényli.

A kooperatív oktatási stratégia jó működése a kiscsoportos (zeneelmélet, szolfézs, kama-
razene), de a nagyobb zenei közösségi megnyilvánulásokat (zenekar, kórus) is érinti.

Főbb alapelvek: az egymásrautaltság elfogadása, egymás kölcsönös tisztelete, támogatása, segítése,
egymás egyéni kvalitásainak elismerése, baráti interakció, a kollektív és egyéni felelősség gyakorlása (részle-
tesen a 3. pontban). A növendékek érdeklődését, kíváncsiságát kiaknázó diák-diák, diák-tanár, előre meg-
tervezett közös, komplex tevékenységét projekt módszernek nevezzük. A zeneoktatásban is gyakran
alkalmazott módszer. A közös elképzelés, a végső eredmény sikere sokáig ható közösségi erővel bír.

Példa-projektként képzeljünk el egy ún. barokk projektet „Barokk táncok” címmel. Nagyszerű fel-
adat a diákok számára!

Tervezet:
•	 g yűjtőmunka (minél többféle barokk táncdarab)
•	 eredeti barokk hangszerek megszerzése
•	 meg felelő hangszerjátékosok kiválasztása
•	 barokk öltözetek kölcsönzése vag y jobb esetben eg yéni elkészítése
•	 táncosok kiválasztása
•	 táncosok öltözetének megválasztása
•	 koreográfia elkészítése, betanítása
•	 a zenei eg yüttes vezetőjének kiválasztása
•	 színpadkép, díszlet megalkotása
•	 az előadás helyszínének, időpontjának kiválasztása
•	 marketing tevékenység tervezése és megszervezése
Ez az egy példa – a teljesség igénye nélkül – is ötletet adhat sokféle, más elképzeléshez. Óriási hasz-

na, hogy sok növendéknek ad érdekes, komoly munkával járó, hosszabb időt igénybe vevő feladatot, me-
lyet a magáénak érezhet. A tanár szinte észrevétlen háttérmunkája természetesen nélkülözhetetlen, erősí-
ti a tanár-diák kapcsolatot. Egy előadásra, vagy előadásokra „kihegyezett” projekt sikere nagyon jó hatással
lesz a tanítványok zenei tanulmányaira és esetleg rávilágít többirányú tehetségükre is. Egy ilyen projekt-
ben benne van a szimuláció vagy a szerepjáték és egyáltalán a játék lehetősége. Ez utóbbinak kiváló gyakor-
ló területei a kiscsoportos foglalkozások, pl. a szolfézs órák.

Minden korosztályban benne van a játékösztön, leginkább a kicsik mutatják ki és élnek vele. A ta-
nároknak tudatosan kell kihasználniuk ezt a lehetőséget a cselekedtetésre, az „észrevétlen” munkáltatás-
ra. A fent említett projekttel, ha a tanár jól irányít a háttérből, a serdülőket is önfeledt szerepjátékra, játékra
lehet inspirálni. Még a tanárjelöltek is újra igazi középiskolássá válnak egy-egy jól szervezett mikro-ta-
nítás alkalmával.

A stratégiai módszerek közül a végére maradt az egyik legfontosabb elem; a tanulmányi kirán-
dulás, a zenei tábor, egyáltalán a közös kirándulás megszervezése, módszertani jelentősége. A köz-
oktatásban viszonylag adott a formája az osztályszerkezet miatt, de kirándulhatnak művészeti csoportok
is, köztük a zenei együttesek. A zeneiskolai oktatásban pedig a tanárnak kell megszerveznie a csoporto-
kat (művészeti együttesek, szolfézs osztályok), akiket kirándulni vihet. Működőképesek az egy hangsze-

192

res vagy énekes tanárhoz járó növendékekből alakult csoportok, akikből egy idő után életképes kis közös-
ség formálódhat. A tanár nagyon intenzív, empatikus, indirekt tevékenysége kell ahhoz, hogy a képernyők
előtt ülő, okos-telefonokat működtető diákjait kicsalogassa a természetbe, elvigye egy falumúzeumba,
vagy koncertre. Az első alkalmak megvalósítása embert próbáló feladat, de a konzekvens próbálkozás
előbb-utóbb meghozza a sikert.

Zeneoktatásunk területén – a tanulmányi kirándulás címen is felfogható – zenei tábor a legértéke-
sebb nevelési forma. Itt együtt lehet a magas szintű szakmai munka és mellette a kikapcsolódás, szórako-
zás, mindez természeti környezetben, tábori körülmények között. Az együttlét közösségteremtő ereje
ebben a helyzetben megsokszorozódik.

A diák kirándulás közben veszi észre, hogy nem is olyan rossz a virtuális világból 1-1 órára vagy nap-
ra kiszakadni, de a tanár számára is nagyszerű lehetőség diákját jobban megismerni, esetleg olyan szemé-
lyiségjegyeket felfedezni, melyek az oktatási folyamatban nem biztos, hogy kiderültek volna. Fontos a ki-
rándulás megtervezése, céljainak kitűzése, pontos szervezése, de a program ne nélkülözze a spontaneitást
és a pedagógiai improvizáció elemeit sem. Ez utóbbiakkal a serdülő korosztályra is könnyebb hatni. Végül
történjen meg a tapasztalatok összegzése, az egész együttlét értékelése.

A zeneoktatás szervezeti keretei, szervezési módjai

A rendszerváltáskor még érvényben volt az 1985. évi oktatási törvény, de módosításai már intézked-
tek arról, hogy a zeneiskolák mellett más alapfokú művészetoktatási intézmények is alapíthatóak legye-
nek. Jelentős változás 1993-ban történt, amikor az 1993. évi LXXIX. törvény már közoktatásról szól és
az alapfokú művészeti oktatást besorolja a közoktatás rendszerébe. Speciális a szerepe, mert nem kötele-
ző oktatási forma, életkori meghatározottsága 6 éves kortól 22 éves korig terjed. A Kt. a 10.§ 3. bekezdé-
sében a tanulók jogait így határozza meg:

„…képességeinek, érdeklődésének, adottságainak megfelelő nevelésben és oktatásban részesüljön,
képességeihez mérten tovább tanuljon, illetve alapfokú művészetoktatásban vegyen részt tehetségének
felismerése és fejlesztése érdekében.”1

A zeneoktatást az alapfokú művészetoktatás fogalma váltotta föl. 1994-től már a zene mellett a töb-
bi művészeti ág alapfokú intézményeinek alapítása is lehetővé vált. Ahogy Ember Csaba a Magyar Zeneis-
kolák és Művészeti Iskolák Szövetségének elnöke mondta, a kialakított jogi kerettel Európa élvonalában
vagyunk, példát jelentünk. Az európai országok nagy része célul tűzte ki a zeneiskolai oktatás beépítését
az állami közoktatási rendszerbe. A nemzeti köznevelésről szóló 2011. évi CXC. törvény megerősíti az
alapfokú és a középfokú művészetoktatás helyét és szerepét a magyar nevelés-oktatás rendszerében. Az is-
kolák fenntartója az állam, de van rá lehetőség, hogy az önkormányzatok visszaigényelhessék intézménye-
iket. Itt most a zeneoktatás struktúra-változásait csak jelzésszerűen érintjük.

Az egységes zeneoktatási rendszerben változott a „hosszú” és „rövid” tanszakok aránya, így a fúvós
hangszerek beléptek a „hosszú” tanszakok sorába: (/2/ + 6 + 4) A 4. osztállyal bezárólag tart az alapozó sza-
kasz, mely folytatódik a fejlesztő szakasszal és a továbbképzős évfolyamokkal ér véget. Ezek tehát a 12 év-
folyamos képzések. (A zárójelbe tett 2 év az előképző időszaka.)

A brácsa, nagybőgő, csembaló, orgona oktatás (1) + 4 + 4 és a magánének oktatás (1) + 6 évfolyamos
szerkezete a „rövid” tanszakokra példa. Megkülönböztethetünk főtárgyat, kötelező és szabadon választ-
ható tárgyakat. 2011-től új tárgyak az egyházzene, zeneismeret (komplex tárgy), a népzenei tanszakon be-
lül a népi harmonika, népi hangszerek, a jazz területén a jazz-fuvola és a jazz-hegedű tantárgyakat.

Az összes órák száma minimum négy, maximum hat lehet egy héten. A fejlesztő szakaszban a nö-
vendék a főtárgy mellé még 2-2 szabadon választható elméleti vagy gyakorlati órát választhat.

Az utolsó alapfokú évfolyamot végző diáknak művészeti alapvizsgát kell tennie. Ha folytatja tanul-
mányait, akkor az utolsó továbbképzős év után – nem kötelező jelleggel – művészeti záróvizsgát tehet.

(Az alapfokú és középfokú zeneoktatás 1956-tól napjainkig tartó történetéről, struktúra változása-
iról a 3. fejezetben írtunk részletesen.)

1	 1993. évi LXXIX. törvény a közoktatásról 10.§ 3.

VII. Zenetanári
és hangszeres tanári

mesterség

193

Pedagógiai értékelés, az értékelés specifikumai a zeneiskolai
oktatásban

A pedagógiai értékelés egy összetett, komplex rendszer, melybe beletartozik a diákok, kiscsopor-
tok, osztályok, iskolák, tanszakok, iskolavezetés, tantestületek helyi, megyei, regionális, országos vagy akár
nemzetközi szintű rendszerszabályozó értékelése. Alapvető funkciója a visszajelentés, a visszacsatolás. A
visszacsatolásnak vannak spontán speciális jelenségei is. Így például a szülők, diákok iskolaválasztása vagy
zenészek esetén egy koncerten való szereplés.

Korunk globalista szemlélete, kemény gazdasági-társadalmi kihívásai, a minőség fejlesztése, a ha-
tékonyságra, eredményességre ösztönzi az oktatási rendszert is. Az értékelésnél előtérbe kerültek a tudo-
mányos vizsgálatok, mérések, a tudásszint mérés. A visszajelentési körökben benne van a diák, benne van
a célrendszer (a közbülső célrendszer, iskolafenntartók, szülők) a nevelési-oktatási folyamat. Az értékelés
metodológiai alapjait az adatgyűjtés, a megítélés, becslés, mérés adják. A metodológiai alapkövetelmé-
nyek az objektivitás, a validitás, a reliabilitás. (Az érvényességnek és a megbízhatóságnak különböző szint-
jei vannak. Ezekről a témákról az általános didaktika tárgyalása során kaptunk részletes információkat.)

Egyetérthetünk Hegedűs T. András megállapításával, miszerint a diákok, így a zenét tanulók meg-
mérettetése kulturális jelenség, különösen fontos a kultúra megőrzése, hatékonyságának fejlesztése és ter-
jesztése szempontjából. (Golnhofer 2003)

A hetvenes évektől kezdődően már Magyarországon is folynak standardizált tesztekkel való tudás-
szint mérések, majd monitor vizsgáltok elsősorban szövegértésből, helyesírásból, matematikából, számítás-
technikából. Vannak azonban olyan területek is, ahol az ilyen típusú értékelések sem az objektivitás, sem
az érvényesség, sem a megbízhatóság kritériumainak nem felelnek meg. Bizonyos zeneirodalmi, zeneelmé-
leti ismereteket – melyek mögött a kognitív szféra van – lehet mérni. Természetesen a szolfézs-zeneelmé-
letnek is vannak olyan részterületei, melyek teljesítményét – ritmus, dallam, harmónia diktálás – írásbeli
feladattal (nevezhetjük tesztnek is) lehet mérni, sőt kell mérni, de a zeneoktatás jelentős területén mindez
nem működik. Gondoljunk az általános és középiskolai ének-zene oktatásra, ahol a tevékenység nagy ré-
szét az éneklésnek kell adnia. (Sajnos ez az esetek nagy százalékában, főleg a középiskolai oktatásban már
nem valósul meg.) Ugyanúgy felhozhatjuk példának a zeneiskolai hangszeres és énekes képzést is. Ezeken
a nevelési-oktatási területeken meghatározóak az egyén-egyén közti rendkívül differenciált különbségek
és az affektív szféra döntő hatása. Általában az affektív szférához szorosan kapcsolódó (attitűd, esztétikai
érzék, átéltség, zenei „mélység”, szuggesztivitás) megjelenési formákat, állapotokat, személyiségjegyeket a
fent említett módszerekkel nem lehet tárgyilagosan, megnyugtatóan mérni. Ha a standardizált teszt-mé-
rések nem is alkalmazhatók zenei tudásszint mérésre, a vizsgáknak fontos szerepük van az eredményesség
mérésében. (Hangszeres, énekes vizsgákra vagy a szakközépiskolai zenei érettségire gondolunk.) A tanít-
ványok eleve egy minősítő jellegű értékelés, szelektáló jellegű vizsga (felvételi) után kerülhetnek be a ze-
neoktatás rendszerébe. További ilyen megmérettetés után kezdik vagy folytatják hangszeres-énekes tanul-
mányaikat az „A” vagy „B” tagozaton. Korábban már említettük a zeneiskolai művészeti alapvizsgát és a
művészeti (nem kötelező) záróvizsgát. Emellett a növendékek minden tanév végén vizsgáznak és az iskolák
nagy része – mintegy az év végi vizsga főpróbájaként – félévkor is tart előjátszást, meghallgatást.

A vizsgák értékelését szakmai testület (a tanszak tanárai, az egész tantestület) végzi. A versenyek
rangsorolása egy kiváló szakemberekből álló zsűri feladata. Mindkét esetben nagyon sok a szubjektív
elem, mely nehezíti a döntést, a reális értékelést. A vizsga eredményébe általában beszámítják az egész évi
teljesítmény minőségét is, a versenyeken csak az adott produkciót értékelik. Az, amit viszonylag objek-
tíven meg lehet állapítani, az az előadott anyag, zenemű nehézségi foka, az írott partitúra – a zeneszerző
utasításainak betartásával – pontos, tiszta megszólaltatása. Ami a hangjegyek mögött van, az az újraalko-
tás milyensége, az átéltség foka, a szuggesztivitás értékelése már tanáronként, zsűri tagonként – különbö-
ző egyéniségükből fakadóan – más és más lehet. Megközelítően reális értékelés akkor születhet meg, ha

194

mindenek felett tiszteletben tartják a vizsgázó, versenyző személyiségét, szem előtt tartják továbbfejlődé-
sének lehetőségét, érdekeit. Ők maguk pedig – a demokrácia elveit betartva – egymás érveinek tisztelet-
ben tartásával, egymás és a diák iránti empátiával alakítják ki értékelő döntésüket.

A zeneoktatásban is alkalmazzák a belső értékelést, amikor az iskolai helyi tanterv kitűzött céljai-
nak megvalósulását értékelik az iskola vezetői, tanárai. A külső értékelés is működik egy „magasabb” fó-
rum irányításával – országos vagy nemzetközi elvárások alapján – külsős szakemberek segítségével. Ha a
két értékelési rendszer – belső (önértékelés) és külső (szakértői, szakfelügyelői) – viszonyítási alapja közel
megegyező, jól lefedik egymást, akkor kicsi a konfliktus lehetősége és jól működhetnek egymás mellett.

A zenei nevelés-oktatás folyamatában a zeneórákon mindhárom alapértékelési formával találkoz-
hatunk. Ezek a diagnosztikus, a formatív és a szummatív értékelési formák.

A szummatív, lezáró, minősítő értékelésnek – mint már az előzőkben (zeneoktatási vizs-
garendszer, zenei versenyek) tárgyaltuk – a zeneoktatásban is kiemelt szerepe van és a magyar oktatási
rendszerben is uralkodó forma.

A diagnosztikus értékelésnek nagyon jó gyakorló területe a zeneiskolai előképző. Itt alapo-
sabban meg lehet ismerni a gyerekeket; mennyire tudnak megfelelni az elvárásoknak, mennyire alkalma-
sak a zeneoktatási rendszerben való továbblépésre. A diagnosztizálás után lehet besorolási („A”, „B” ta-
gozat, évfolyam) döntéseket is meghozni. Aki később lép be a rendszerbe – a felvételi vizsga után –, az
órákon kell számára a diagnosztikai feladatot elvégezni. A hangszeres, énekes oktatás specialitása lehető-
vé teszi, hogy a formatív értékelés a legalapvetőbb értékelési móddá váljon. Természetes, hogy az osz-
tályrendszerű oktatásban nehéz megvalósítani, így sajnos nagyon háttérbe szorult.

Az egy tanár-egy diák kapcsolaton alapuló zeneoktatásban szinte törvényszerű a folyamat- érté-
kelés. A tanár a közösen megállapított cél és az órákon szerzett tapasztalatok alapján folyamatosan érté-
kel, visszacsatol, megerősít, javít. Mindezt verbálisan, a metakommunikáció eszközeivel, szemléltető zenei
bemutatásokkal teszi. Az azonnali reflektálás (konkrét, részletes, differenciált) és a diák kialakuló önre-
flexiója fontos eleme a zenei formatív értékelésnek. A kialakuló önreflexió, önértékelés biztosíthatja az
otthoni gyakorlás sikerét, melyet az órai konzekvens visszacsatolások megerősítenek, tovább motiválnak.

A formatív értékelés lehetővé teszi, hogy a tanár a növendék teljes személyiségének tükrében, a
célok érdekében átlássa a zenei nevelési-oktatási folyamat valamennyi, fejlesztést elősegítő elemét, azok
megvalósulását irányítsa, segítse és ha szükséges, módosítson a célokon és a folyamat menetén. Ezzel az ér-
tékelési formával lehet a legjobban befolyásolni a személyiségfejlődést, kialakítani a diák reális önismere-
tét, önértékelő képességét.

A személyiségjegyek feltárása után fontos a differenciált személyiségfejlesztés megvalósítása. Lé-
nyeges, hogy a sikeres verbális, metakommunikációs vagy az üzenő füzetbe leírt formatív értékeléssel
szinkronban legyen a tanulási folyamat egy-egy szakaszát lezáró, jegyekben kifejezett értékelés.

Az osztályozás az a „szükséges rossz”, melyet nagyon sok bírálat ér, de tartja magát, mert sokkal
jobb formát még nem találtak ennél. A legnagyobb veszélyt, az osztályzat fetisizálását el kell kerülni. Az
osztályzat nem lehet a tanulás célja, csak egy eszköz a teljesítmény szintjének jelzésére. Ezek a jelzések elő-
segítik a tanítvány reális önértékelési képességének kialakulását és mások megítélésének helyességét. A
zeneoktatás területén javasolt az osztályozás differenciálásának olyan módja, amikor a tanár tizedekkel
fejezi ki a teljesítmények közötti minimális, de meglévő különbségeket. Ez főleg akkor hasznos, amikor
több tehetséges diák dolgozik a tanár keze alatt. Még fontosabb, hogy egy jegyen belül (pl.: jó(4) – 3,51-
4,50-ig) is lehet érzékeltetni a fejlődést vagy a visszaesést. A tizedekkel történő osztályozást akkor is érde-
mes házon belül alkalmazni, ha a bizonyítványba csak egész jegy kerülhet be, mert pedagógiai értéke je-
lentős. Néhány tanács az osztályozáshoz:

•	 tükrözze az egyén összteljesítményét,
•	 ki kell szűrni a szubjektív elemeket,
•	 ne befolyásolja a tanár-diák kapcsolat intenzitásának hullámzása,
•	 ne okozzon szorongást, gátlást, félelmet,

VII. Zenetanári
és hangszeres tanári

mesterség

195

•	 nem lehet a fegyelmezés eszköze,
•	 nem lehet a tanári hatalommal való visszaélés eszköze,
•	 az osztályzat ne legyen fetisizálva,
•	 az elfogadható hibahatárokon belül mozogjon,
•	 ne legyen személyfüggő,
•	 ne legyen környezetfüggő,
•	 a tanár előre közölje értékelési szisztémáját diákkal, szülővel, tanár kollégával,
•	 a tanár többször értékeljen szóban, de az érdemjegyet ne dokumentálja írásban,
•	 fejlessze a diák önértékelését azzal is, hogy mindig megkérdezi teljesítményének saját értékelé-

séről.
Az osztályozás kapcsolódhat mindhárom értékelési alapfunkcióhoz (diagnosztikus, formatív,

szummatív)
Az osztályozás nélküli szöveges értékelésnek (szóban vagy írásban) sok pozitívuma van, de nem

könnyű műfaj. Akkor tölti be igazán a szerepét, ha világosan fogalmaz, a diák és a szülő számára is érthető,
ragaszkodik a tényszerűséghez és nem utolsó sorban érződik belőle a segítőkészség. A szóbeli értékelés a
zeneoktatásban napi gyakorlat, viszont csak a diák kontrolljának van kitéve. Ez a szituáció éppen ezért sem
jogosíthatja föl a tanárt a figyelmetlenségre, az improvizatív, bonyolult kérdésekkel és pongyola, pontatlan
megfogalmazásokkal irányított kommunikációra, értékelésre.

Izgalmas kérdés a viszonyítás problematikája. Kérdés, hogy a „zeneoktatási háromszögön” belül
mihez viszonyít a tanár, mihez viszonyít a diák, a szülő. Ezek a különböző viszonyítási alapok sokszor el-
térnek egymástól. A tanárnak külső elvárásoknak is meg kell felelnie (tantervek, vizsgakövetelmények), a
tantervi követelményeket rugalmasan, személyre szabottan kell alkalmaznia tanítványai, sőt külön-külön
valamennyi tanítványa esetében is. A szülők gyakran régi önmagukhoz mérik gyermekeik teljesítményét,
de leginkább gyermekeik elképzelt jövője motiválja őket elvárásaik megfogalmazásában. Ennek alapján
hajlamosak a tanár munkájába is beleszólni.

A diákokat még több impulzus éri nemcsak a felnőttek, hanem kortársaik, barátaik, osztálytársaik
részéről is. Éppen ezért a sokféle viszonyítás miatt mindenki számára egyértelművé kell tenni az értékelés
kritériumait Legyen alapvető szempont ennek megállapításánál a tanítvány személyiségének tiszteletben
tartása, szakmai fejlődésének biztosítása, a diák jövőjében való gondolkodás.

A különleges, egyéni bánásmódot igénylő gyermekek helye az alapfokú
zeneoktatásban

A már többször említett célt, az egyedi, megismételhetetlen különleges gyermek személyiségének
fejlesztését, nevelési-oktatási szükségleteinek kielégítését az alapfokú zeneoktatás eddig is felvállalta és ez-
után is ezt fogja tenni. Gyermek és gyermek között igen nagy különbség lehet.

Tapasztalat alapján említem, mint szélsőséges eseteket a Down.-szindrómás, autista gyermek él-
ményt adó zongoraóráját, a másik póluson az ígéretes jövő előtt álló kis „csodagyerek” órai és koncert tel-
jesítményét.

Az első eset a speciális nevelési igényű gyerekek csoportjához sorolható, a másik a kivételes képes-
ségű növendékek, a tehetségek csoportjához.

Ezen kívül említenünk kell a tanulási nehézségekkel küzdő és a magatartás zavaros tanulókat is. Ők
valamennyien különleges bánásmódot igényelnek. E témában részletesen tájékozódhatunk Petriné Feyér
Judit: A különleges bánásmódot igénylő gyermek c. értekezéséből. (Petriné 2003)

A speciális nevelési igényű gyermekeknél természetesen elsődleges az orvosi, a szakszerű ápo-
lói, a gyógypedagógiai tevékenység, de ha szakszerűen alkalmazzák, a zene is segítő kezet nyújthat. A ta-
nulási problémákkal küzdő vagy magatartás zavaros tanulók közül sokan vesznek részt alapfokú művé-

196

szeti oktatásban, így zeneiskolába is sokan járnak. Több iskolában az erre elhivatott tanárok, szakemberek,
pszichológusok javaslatai alapján igénylik is ezeknek a diákoknak a tanítását és ezt eredményesen végzik.
Idézem Lindenbergerné Kardos Erzsébet tömör megfogalmazását a témával kapcsolatban:

„Napjainkban szinte valamennyi g yermek és felnőtt, fiatal és idős mentális betegségben szenved.
Valószínű, hog y korunk globális járványa a teljes életet élő, művelt ember hiányából fakad. Elfe-
lejtődött a test, a lélek és a szellem elválaszthatatlan eg ységének ereje, mert az önmegvalósítás be-
teges hulláma háttérbe szorította az érzelmi intelligenciát, azt a kohéziós erőt, amely az élet va-
lamennyi területén, valamennyi korosztály számára nélkülözhetetlen. Az érzelmi intelligencia
azonban csak szépség gel, katartikus művészi élménnyel, eg yetemes és autentikus értékek közve-
títésével , valamint olyan önmegvalósító életfelfogással őrizhető meg, amely közösségépítő jelleg gel
funkcionál. Sőt mindennapi táplálékként – öng yóg yító hatást kifejtve – elősegítheti és helyreállít-
hatja a természetes és harmonikus testi-lelki-szellemi eg yensúlyt. Ezen belül megvéd az eg yoldalú
érzelmi terhelés által fellépő fásultságtól és a lelki elhasználódástól. Minden művészi élmény, íg y
a zenei élmény is fokozza az önértékelést, az önkifejeződést, a kommunikációt, az empátiát, az
önuralmat, a memóriát, a szellemi fejlődést, a rendezettség érzetét, támaszt nyújt, feszültséget old ,
fájdalmat csillapít, megvigasztal, lelkileg megtisztít, de konf liktusoldó, reszocializáló, energizáló,
hangulatjavító, inspiráló, stresszt oldó, relaxáló, nyugtató, aktivizáló, emóciós, fantáziát fejlesztő,
esztétikai ízlést alakító hatása is bizonyított.” (Lindenbergerné szerk. 2005. 7-8)

A zenetanár szakmai felkészültségétől és emberi kvalitásaitól függ, hogy hogyan tud segíteni a csa-
ládi, szociális, nyelvi hátrányokkal, figyelemzavarral, beszédhibával küzdő, sok esetben teljesen motiválat-
lan tanítványainak. Gyakran szembe kell néznie a nehezebb esetekkel is, így a depresszió tüneteivel, a ma-
gányossággal, esetleg az agresszióval.

Az említett példaesetek megkívánják a tanárjelöltek ilyen irányú szakmai képzésének egyetemi
szintű megoldását. Egyetemi akkreditált zeneterapeuta képzés formájában erre már Magyarországon is
van jó példa. A zenetanár képzés ez irányú oktatásában jelentős szerep jut a zenepszichológiának. Hiány-
zik még eg y stúdium, mely a különleges bánásmódot igénylő g yermekek zenei oktatásával foglalkozó speciál-
kollégium lehetne.

Leghitelesebben egy igazán elkötelezett fiatal zenetanárnő, Almássy Margit – útmutatónak szánt val-
lomása – szól a gyakorlatról, aki már a két póluson lévő gyerekek zenei nevelésével is sikeresen próbálkozott.

„Nem árulok el nag y titkot: nag yon szeretem a munkámat. Ez ad energiát a tanításhoz, hog y jó
lelkiismerettel belenézhessek abba a tükörbe, amelyet a tanítványaim tartanak felém.

Nag yon sok magasan képzett zenész esik abba a hibába, hog y csak legvégső útként választ-
ja a tanítást. Ez nag y hiba, mert a mai értelemben vett zenetanárnak nag yon fontos missziója,
küldetése van. Nemcsak a zene közvetítése, értelmezése s az adott hangszer technikai eszközei-
vel megvalósítható maximális hangzás visszaadása a cél , hanem ennél sokkal fontosabb felada-
ta van, ami a pszichológiai oldalról nézve még fontosabbá válik a 21.. században. Mire gondo-
lok itt elsősorban?

Mai világunkban teljesen uralkodóvá váltak a teljesítmény orientált társadalmi elvárások,
a követelményrendszer eg yre szigorodik, s eg yre nag yobb elvárások kínozzák a g yerekeket már ki-
siskoláskortól. Ebbe a folyamatba nem csatlakozhat be a zongoraoktatás is.

Nyilván van eg y alap követelményi rendszer a zeneiskolákban, amit teljesíteni kell , de a
mai sikeres zongoraoktatásnak más a kulcsa, mint az állandó versenyeredmények hajszolása, s ez
nem más, mint hog y a g yereknek élmény leg yen minden óra. Szinte a „béke és felüdülés szigete”
leg yen, a kölcsönös összhang jellemezze, ahová feltöltődni, kikapcsolódni jár a g yerek, ahol játsz-
va tanul s ahol megkapja azt a szellemi táplálékot, amire nem marad idő a családokban, az isko-
lában, s ahonnan újult erővel, gazdagon felvértezve távozik, hog y folytassa mindennapjait. Ho-

VII. Zenetanári
és hangszeres tanári

mesterség

197

g yan lehet ezt elérni? A tanár maga kell , hog y felkeltse a diák érdeklődését. Volt olyan szülő, aki
azt mondta, hog y ha japán nyelvet tanítanék, akkor is hozzám szeretné járatni a g yermekét. S
mivel érhetjük ezt el?

Mindig örömmel fogadom a növendéket, órakezdés előtt beszélgetünk, hog y mi történt vele
mostanában. Milyen öröm, bánat, bosszúság érte, s ezt viszonozva én is elmondom, hog y mosta-
nában mi foglalkoztat, vag y milyen fontos dolog történt velem. Mindenkinek jól esik, ha önma-
gáról kérdezik, s úg y érezheti, hog y most ő van középpontban, s fontos, amit közöl. Ez a pár gon-
dolat máris közelebb hozza eg ymáshoz a feleket s létre jön eg y harmonikus lelki összhang, ami
elengedhetetlen a közös munkához. A leg fontosabb, hog y az a félóra vag y eg y óra csak a növen-
dékről szóljon, a személyre szabottság lehetőségét kihasználva. A zeneiskola is csak eg y „szolgál-
tatás” amit a szülő igénybe vesz a g yermeke számára, s mint minden jó szolgáltatás eredménye a
pozitív végkifejlet. Ez a szakmai előrelépés mellett a sikerélmény, melynek érzésével felszabadul-
tan indul haza a növendék.

El kell érnünk, hog y a növendék a tanár kedvéért hajlandó leg yen megcsinálni a kért zenei,
technikai instrukciókat, s azt otthon is g yakorolja. Hog yan érhetjük ezt el? Minden általam kért
és sikeresen megvalósított folyamatot jutalmazok s a legkisebb fejlődést is dicsérettel érzékeltetem.

Hihetetlen, de ennek még mindig nag y ereje van, sőt eg yre nag yobb a szerepe, hiszen az is-
kolában és talán otthon is eg yre kevesebb dicséretet kap a g yerek, s az apró fejlődést már sokszor
nem is érzékelik , csak ha valami kiugró teljesítményt nyújt.

Nem minden g yerek képes kiugró teljesítményre, de önmagához képest előre tud lépni, tud fejlőd-
ni. Ezt kell nekünk, pedagógusoknak felnag yítanunk, s a g yerek a pozitív megerősítés hatására
újra és újra meg fog ja próbálni kivívni elismerésünket s ezzel fokozatosan az elvárásunkat is nö-
velhetjük. A lehető legnag yobb hiba azzal kezdeni vag y befejezni eg y órát, hog y: „ezt még mindig
nem tanultad meg rendesen, még mindig rossz” , mert ha az elején történik, akkor elrontja az óra
alaphangulatát, ha a végén történik a növendék nem pozitív, hanem nag yon erős negatív élmén�-
nyel távozik. Rossz emlékek vésődnek be a zongoraórával kapcsolatban, s azért sem fog g yakorol-
ni a következő alkalomra.

A leg fontosabb „feg yverem”: a szeretet. Hiszem, hog y a növendék, a felé kifejezett szerete-
temre szintén szeretettel fog reagálni. Mindig barátságosan fordulok felé, a mosolyra mosollyal fog
válaszolni, ha dicsérem, legközelebb ő is törekedni fog rá. Ha közel engedem magamhoz, ő is kö-
zel fog engedni, ha barátjaként viselkedem vele, ő is az én barátommá válik, ha észreveszem, hog y
rosszul esik neki valami, ő is meg fog ja látni rajtam. Ha érzi, hog y ő és amit csinál fontos nekem,
ő is érezni fog ja, ami számomra fontos. Eg yszóval, ha közel tudunk férkőzni a g yermek lelkéhez,
bármit el lehet érni, s ez az alapigazság átültethető bármilyen szakterületre, de mégis nekünk ze-
netanároknak adatik meg a zene mint eszköz és a lehetőség, hog y eg yénileg foglalkozhatunk g ye-
rekekkel, s talán felbecsülhetetlen ez az érték, amit a zene segítségével közvetítünk. Úg y gondo-
lom, hog y óriási eredményeket lehet elérni olyan g yerekeknél is, akikből sohasem lesz igazi zenész,
s manapság ez az a réteg, akik többségben vannak a zeneiskolai oktatásban és ehhez kell nekünk
is igazodnunk.

Gyakran érezzük, hog y a média hatására az ingerek széles spektrumában kulturális ér-
tékeink a külsőségekkel szemben háttérbe szorulnak. Eg yre inkább növekvő méretű elektronikus
szmogban élünk. Zenetanárként a mi felelősségünk is, hog y az eg yébként védtelen diákjainkat
megtanítsuk eligazodni, tájékozódni ebben a zenei áradatban. A zene a lélekre hat, a jó zene gaz-
dagítja a lelket, de akár romboló hatású is lehet, ha nem igazi értéket képvisel. Nemcsak diákjaink
iránt, de a hag yományosan klasszikus és újítóan modern zenével szemben is eg yformán vannak
szakmai kötelezettségeink. Sok zaj között, de ma is szólnak tiszta forrásból fakadó örök értékű
dallamok. A jazz és a g yerekek között népszerű populáris zene dallamvilágában is meg kell talál-

198

nunk azokat az értékeket, amelyekkel folyamatosan bővítenünk kell pedagógiai repertoárunkat,
és amelyekre ráhangolódva a modern mellett a klasszikus zeneirodalom kincseihez is értő füllel
tudnak majd viszonyulni a zene szeretetére és tiszteletére nevelendő tanítványaink.

Szakmailag folyamatosan megújulva, élethosszig tanulva kell tanítanunk.
El kell tudnunk fogadni és használnunk kell azokat az új eszközöket, amelyeknek világá-

ban a fiatalok g yakran könnyebben mozognak, mint az eg yébként tapasztaltabb idősebb generá-
ciók tag jai. Mindennapi munkánkban is eg yre több segítséget kaphatunk például az akár már
telefonon is elérhető számítógépes alkalmazásoktól: kottatárak, ismertetők, szerkesztő programok,
hang- és videó felvételek folyamatosan bővülő tömege teheti eg yre hatékonyabbá a tanulás és ta-
nítást.

Az „új utat” a tanárnak is be kell járnia, annak a magasabb rendű célnak az érdekében,
hog y jó idegenvezetőként sikeresen tudja vezetni, irányítani a növendékeinket. Szerintem ez le-
het a kulcs” .

A különleges bánásmódot igénylő tanulók negyedik csoportját a kivételes képes-
ségű tanulók, a tehetséges gyerekek alkotják. „A tehetség velünk született, adottságokra épü-
lő, g yakorlás, céltudatos fejlesztés által kibontakoztatott képesség, amely az emberi tevékenység
eg y bizonyos vag y több területén az átlagosat messze túlhaladó teljesítményt hoz létre.” (Petri-
né 2003)

A tehetség önmagában nem létezik. Könnyen felismerhetők megnyilvánulási formái, de lényegé-
nek és elemei összességének meghatározása csak valamihez, az előbb idézett átlaghoz vagy elvárásokhoz
viszonyítva kísérelhető meg. Egy kiváló kollégám, Körtesi András így fogalmazta meg tanári ars poetiká-
ját a tehetséggel kapcsolatban:

„A tehetség lehetőséget jelent számomra. Felismerése olyan feladat, amely meghatározza pedagó-
gusi hivatásomat és az oktatáson, betanításon, ismeretek átadásán túl is értelmet ad a mindenna-
pi tanári munkámnak.”

A tehetség leírásainak gazdag tárházában az áttekinthető egyszerűbbektől a követhetetlenül bo-
nyolultakig sokféle kísérletet találunk. Mindegyik meggyőzően körülírja a lényeget, de a meghatározá-
sok majdnem mindegyik elemére találhatunk ellenpéldát is. A Renzulli-modell szerint az átlagon felüli
képességek, a feladat iránti elkötelezettség és a kreativitás a legfontosabb. Felmerülhet az a kérdés, hogy
az előadó-művészet reproduktív jellege milyen mértékben igényli és tolerálja a kreativitást. (Czeizel 2004)

Mönks szerint az előbbi háromkörös modellt és ezen belül a tehetséget a család-iskola-társak há-
romszög hatásai is befolyásolják. Czeizel (2004) a háromkörös Renzulli-modellt négykörösre bővíti, ál-
talános értelmességet és speciális mentális adottságokat is említ, a Mönks-féle befolyásoló tényezőket
kibővítve a társadalom szerepét is kiemeli, valamint összességében mindent meghatározónak tartja a
sorsfaktort. Ez az elemzés nemcsak meggyőző és – talán túlságosan is – részletes, és elég bonyolult is ah-
hoz, hogy némi kételkedéssel felmerüljön bennünk: hova helyezhetjük ebben a rendszerben a különleges
tehetségeket, az úgynevezett csodagyerekeket, akikkel ugyan a hétköznapi gyakorlatunkban ritkán ta-
lálkozhatunk, de az elemzéseknek – Czeizel esetében is – kedvenc témája. Az ő esetükben nehezen ér-
telmezhető, hogy milyen mértékben beszélhetünk kiemelkedő értelmi adottságokról, az iskola, vagy a
társadalom kiemelkedő szerepéről. (Czeizel 2004)

Varró Margit a muzikális rátermettség, veleszületett hajlam elemeként említi – kitűnő zenei
hallás mellett – a zenei emlékezőképességet, az auditív fantáziát, a motorikus kifejezésre való
készséget, az ösztönös zene-érzést. Öröklődésről, a környezet hatásairól és a tanárok szerepé-
ről így ír: „…a bontakozó tehetségnél – különösen a reproduktív fajtájúnál – nag y jelentőségű: a
jó tanár, aki nem eg yes elszigetelt képességeket treníroz, hanem emberileg és zeneileg eg yaránt fej-
leszti növendékét annak sajátos tehetsége irányában, nag yon megrövidítheti fejlődése útjait, míg
az eg yoldalú, vag y a növendék tehetségének sajátosságait fig yelembe nem vevő vezető, különösen,

VII. Zenetanári
és hangszeres tanári

mesterség

199

ha szug gesztív eg yéniség, hamis irányba, vag y zsákutcába terelheti, s ezzel meg gátolhatja fejlődé-
sét. Mégsem hiszem, hog y akár az öröklődésnek, akár a környezetnek vag y a tanításnak sorsdön-
tő hatása lenne a tehetség fejlődésére.

Mert bár igaz, hog y az öröklött tehetség a leg g yorsabban fejlődik kedvező miliőben, kitűnő
vezetés mellett (ld . Mozart vag y Liszt példáját), mégis akad példa arra is, hog y kedvezőtlen kör-
nyezetből, vezetés híján vag y rossz vezetés dacára kiugrik eg y tehetség és jelentékeny műveket al-
kot (pl. Berlioz, Schumann, Goldmark, Hugo Wolf)” (Varró 2002/2)

Amennyire kifejező, tartalmas és divatos kifejezés a tehetséggondozás, annyira kényes mindkét ös�-
szetevőjének: a tehetségnek és a gondozásnak is a meghatározása. Néhány évtizede még inkább jól rajzo-
ló, ügyesen sportoló és szép hangon éneklő diákokról beszéltünk, ma a teljesítmény elismerése mellett
nagy hangsúlyt kap az előrevetített sikerek lehetősége és motiváló reménye. A zenei tehetség általában
korán nyilvánul meg, kisgyermekként márérdeklődnek a zene iránt. Édesanyjuk énekére abbahagyják a
sírást, hangzó gépzenére nem játszanak tovább, leülve, átélten hallgatják. Minden hangra még a zajokra
is fokozottan érzékenyek. Sokszor korábban énekelnek, mint beszélnek és hangszerek közelébe kerülve
rögtön kipróbálják azokat. A pszichológiai vizsgálatok kimutatták, hogy a zenei fejlődés kevésbé függ az
általános kognitív fejlődéstől, így a legkorábban megnyilvánuló tehetség a zenei tehetség. Bőven van el-
lenpélda is, mert sorolhatnánk azokat a kiemelkedő zenészeket is, akik kisgyermekkorukban még nem
mutatták jelét tehetségüknek. A meglévő és fejleszthető adottságok felismerése nemcsak a zenei fejlő-
dés szempontjából fontos, hanem a zene transzferhatásának köszönhetően a gyerekek általános fejlődé-
sét is befolyásolhatja. Kodály egyik, TV-interjúban is megfogalmazott gondolata, hogy a ritmusokkal és
hangmagasságokkal, zenével intenzíven foglalkozó tanulók matematikából, olvasásából, írásból is jobb
eredményekre lehetnek képesek. Meghatározóak a szülőktől a legfogékonyabb kisgyermekkorban ka-
pott zenei élmények, mennyiség és minőség vonatkozásában egyaránt, ezért is fontos Kodálynak az a so-
kat idézett gondolata, mely szerint a zenei nevelést már a gyermek születése előtt kilenc hónappal kell el-
kezdeni. Az óvodás, majd iskolás kor kezdetével a szülők szerepe és felelőssége nem ér véget, a megfelelő
háttér biztosítása mellett támogatásuk, elismerésük meghatározó szerepet játszik a gyerekek tehetségé-
nek kibontakozásában.

Szemléletesen ír erről Dr. Szőke Anna: „Fogadjuk el alapvető tételként, hog y minden g yermek
zenei képessége fejleszthető. A vele született fokozott érdeklődés, fogékonyság, „tehetség” különböző
lehet az átlag normális, egészséges g yermeknél azonban elsősorban a zenei benyomások mennyisé-
gétől és helyességétől füg g, hog yan fejlődik majd daloló kedve, ritmikus mozgásösztöne. Ha a mag
nem kap vizet és napfényt, nem fejlődik, sőt még csírázni sem kezd. A jó zenei mag is ilyen, mert
minden g yermekben megvan, ha meg felelő serkentést kap – jó kedvvel éneklő nag ymamákat, szü-
lőket – fejlődésnek indul, s ha szárba szökken, jöhet az óvoda vag y az iskola tudatos nevelőmun-
kája. De addig a családi élet ezer mozzanata befolyásolja a g yermeket: a szülők éneke, beszéde,
viselkedése, érdeklődési köre, a rádió és a televízió hatása is. Tőlünk füg g tehát, időben indul-e el
g yermekünk zenei nevelése.” (Szőke 2013/4)

Dr. Gyarmathy Éva szerint: „A szülők serkentő hatásának számos tere van a zenei te-
hetségek fejlődésében. Jelentős szerepük van a g yerek képességeinek korai felismerésében, biztosítják
a szükséges eszközöket, és menedzselik a g yerek meg felelő képzését. A család hajtja előre a g yere-
ket.” (Gyarmati 2012/2)

A tehetségek felkutatásában annak is van jelentősége, ha a zenetanárok ismerik a több generáci-
ós zenész családokat és így jobban odafigyelnek gyermekeikre, unokáikra. Különös figyelmet érdemel
a serdülő korú tanítvány segítő támogatása. Ez veszélyes korszak, mert elkallódhatnak a tehetségek. Kü-
lönösen az érzelmileg átélt krízisre a tehetséges gyerekek is rosszul reagálhatnak, gyakran abba is akarják
hagyni zenei tanulmányaikat. Erőteljes önállósági törekvéseik ellenére is nagyon igénylik a felnőttek sze-
retetteljes, „diszkrét” odafigyelését, ”észrevétlen” támogatását. Ha ezt megkapják, akkor kinyílnak, tuda-
tosabbá válik a zene iránti elkötelezettségük, többet gyakorolnak, szívesen lépnek a nyilvánosság elé.

Zeneiskolában és a zeneoktatásban általában a – többé-kevésbé tehetséges – tanulókat zenére, a ze-
nén keresztül neveljük. Felvételi meghallgatáson a hallást és a ritmusérzéket ellenőrizzük, olyan alapvető

200

képességeket, amelyek fejleszthetők, de bizonyos szintű meglétük szükséges az iskolarendszerű tanítás
megkezdéséhez. A zenei képességek, zenei hallás tesztelése mellett fontos szerepe lehet a zenei memória,
zeneértő-érző képesség, a fogékonyság, fantázia, asszociációs képesség felismerésének.

Egyet kell érteni Dr. Gyarmathy Évával, amikor a zenei tehetség felismerésének nehézségei-
ről ír : „Problémát jelent annak eldöntése, hog y a zenei tehetséget a természetes muzikalitás mér-
tékével vag y a zenével való kapcsolat által létrejött zenei képességekkel azonosítsuk. A muzikalitás
meg jelenéséhez szükség van a zenére, de a zene, a kultúra által erősen meghatározott, íg y jelen-
tősen befolyásolja a zenei képességeket.” Eredményes zenetanuláshoz kétségtelenül fontos a spe-
ciális értelmi adottság megléte. Más adottságok, másfajta tehetség szükséges egy gyors trilla,
vagy egyenletes terc-skála megszólaltatásához, és másfajta tehetség szükséges igényes zene-
tudományos előadás megtartásához. Lehet, ha szükséges vitát indítani egy Beethoven szon-
áta elemzéséről, de magát a zenét leginkább zenével lehet megmagyarázni. A muzsikát kiegé-
szítheti, de nem helyettesítheti a szó. Gyarmathy szerint: „A kiemelkedő zenei képességek nem
szükségszerűen járnak magas általános intelligenciával. A korrelációs vizsgálatok pozitív, de ala-
csony kapcsolatot mutatnak.” A tehetség felismerésében a zenetanulás korai szakaszában ele-
nyésző szokott lenni a szerepük, a későbbi fejlődés lehetőségét mégis lényegesen befolyásol-
ják egyéb tényezők is: érdeklődés, motiváció, kitartás, családi háttér. Hangszerválasztáshoz és
eredményes hangszertanuláshoz nem elhanyagolható a testi adottságok, motorikus készsé-
gek mellett a körülmények és gyakorlási lehetőségek felmérése. Ismét Gyarmathyt idézve: „a
mindennapi iskolai oktatás kevéssé alkalmas a zenei tehetségek fejlesztésére, azonosítására is alig
vállalkozik. A zeneiskoláknak a tehetségazonosításban jelentős szerepük van, ug yanakkor a kép-
zés az átlagos képességű g yerekeknek sokkal nag yobb esélyt jelent a zenetanulásra, mint a tehetsé-
geknek.” (Gyarmati 2012/2)

Az iskolai tehetséggondozás legfontosabb eszköze a tanulókat olyan feladatok elé állítani, amelye-
ket sikeresen tudnak elvégezni, ezáltal sikerélményhez juttatva és motiválva őket. Miközben erősödnek a
már meglévő adottságaik, fejlődnek a gyengébb területeik is. Megerősítő támogatással és megfelelő körül-
mények biztosításával kreativitásuk kialakulását és képességeik kibontakozását segíthetjük. Ebből a szem-
pontból is fontos a didaktikai követelményeknek is megfelelő, de egyénre szabott darabválasztás, megfele-
lően előkészített hangverseny-produkciók, sikerélményeket biztosító szereplések vizsgákon és versenyeken.

A tanárok felelőssége és feladata, hogy a felkészülés segítése után ilyenkor megfelelő motiváló han-
gulatú környezetet teremtsenek és szigorú ítéletek helyett reális, de támogató, serkentő visszajelzéseket
adjanak tehetséges diákjaiknak. A tehetség lehetőség, gondozása és kibontása feladat és felelősség, amely-
ben az alapfokú művészetoktatásnak – nevéből is adódóan – nagyon fontos, de korlátozott szerepe van. A
különösen tehetséges (jó adottságokkal rendelkező, motivált, kitartóan szorgalmas, jó produkciókra ké-
pes) tanulók tehetséggondozásának sajátos lehetősége a zeneiskolai „B” tagozat. Az emelt óraszám nem-
csak a kiemelt teljesítmény nagyon fontos elismerése és megbecsülése, de az intenzív oktatás lehetőségé-
hez magasabb szintű feladatok és követelmények is társulnak (bővebb és igényesebb elvégzendő anyag,
szigorúbb vizsgakövetelmények, verseny-eredmények elvárása).

A különösen tehetséges gyerekekkel való foglalkozás kiemelt felelősséget és lehetőséget jelent a ta-
nár és az iskola számára is és átvezet az alapfokú művészetoktatás területéről a szakirányú továbbképzés
felé. A zenei tehetségről, a tehetségnevelésről – zenetanárok gyakorlati tapasztalata alapján – csak jelzés
értékű gondolatokat kívántam megosztani. A megadott bőséges irodalom áttanulmányozása után tárul
elénk igazán ennek a nagyon izgalmas, bonyolult, még sok nyitott kérdést tartalmazó témának a teljessé-
ge, részletkérdései.

VII. Zenetanári
és hangszeres tanári

mesterség

201

Bibliográfia

•	 AÁRY Tamás Lajos-Joshua Aronson szerk. (2010): Iskolai veszélyek, Komplex Kiadó, Bp.
•	 ARTÓK Zsuzsanna (2010/1): Zenetanári hitvallás, Parlando, Bp.
•	 ASZTALOS Andrea (2015/1): A jó pedagógussá és zenei nevelővé válás útja, Parlando, Bp.
•	 ÁBRAHÁM Mariann szerk. (1991): Két világrész tanára Varró Margit, Bp.
•	 ÁBRAHÁM Mariann (2003/5): A XXI. század nevelője; Varró Margit, Parlando, Bp.
•	 ÁBRAHÁM Mariann (2008/4): Jövő-kép; Beszélgetés Zsoldos Attilával, Parlando, Bp.
•	 ÁBRAHÁM Mariann (2008/4): Új kezdeményezések szellemében (Jövőkép, 6. rész): beszélge-

tés a Pécs, Városközponti Iskola Liszt Ferenc Zeneiskolája igazgatójával, Zsoldos Attilával,
Parlando, Bp.

•	 ÁBRAHÁM Mariann (2009/2): Élményt adni, Parlando, Bp.
•	 BALÁZS Mária (2014/1): A zeneoktatás szerepe kisgyermek és kisiskolás korban, Parlando, Bp.
•	 BALÁZSNÉ SZATMÁRI Éva (2007/2): Múlt, jelen és jövő a zeneoktatásban, Parlando, Bp.
•	 BARTÓK Béla (1926/XI): „Thomán Istvánról”. In: Zenei Szemle.
•	 BÁBOSIK István (2004): Nevelés-elmélet, Bp., Osiris
•	 BÁBOSIK István szerk. (2011): Pedagógia az iskolában,ELTE Eötvös Kiadó, Bp.
•	 BÁTHORY Zoltán (1992): Tanulók, iskolák – különbségek, Bp., NTK
•	 BOKOR Gabriella (2010/3): A zene és az azon túli világ: interjú Madarász Istvánnal, Parlando, Bp.
•	 BOKOR Gabriella (2011./4): Mindenkihez egyénileg kell megtalálni az utat: beszélgetés Szabó

Péter gordonkaművésszel. Parlando, Bp.
•	 BÓNIS Ferenc (2011): Élet-pálya; Kodály Zoltán, Bp.
•	 BROWN, S. – Mc Intyre, D. (1993): Making Sense of Teaching. Open Universty Press, Buck-

hingham
•	 BUZÁS Zsuzsa (2012/5): Információs és kommunikációs technológia alkalmazása a zeneokta-

tásban a hagyományostól a modern módszerekig, Parlando, Bp.
•	 CSÉPE Valéria (2014/6): A hangok hatalma, a kognitív fejlődés és az újrahangolt agy. Parlando,

Bp.
•	 CSILLAG Ferenc (2007/2): Mérhető-e a mérhetetlen? Parlando, Bp.
•	 CSILLAG Ferenc (2011/4): A pedagógus felelőssége, Parlando, Bp.
•	 CZEIZEL Endre (1984): Az érték bennünk van, Gondolat Kiadó, Bp.
•	 CZEIZEL Endre (2004): Sors és tehetség, Urbis Kiadó, Bp.
•	 CZEIZEL Endre (szerk.) – BATTA András (szerk.) (1992): A zenei tehetség gyökerei, Arktisz

Kiadó, Bp.
•	 CZÖVEK Erna (1975): Emberközpontú zenetanítás, Zeneműkiadó, Bp.
•	 DEVICH Sándor (1985): Mi a vonósnégyes? – Zeneműkiadó, Bp.
•	 DOLINSZKY Miklós (2004): Időrengés, Osiris Kiadó, Bp.
•	 EMBER Csaba (2004/6): A művészeti iskolák helye, szerepe a hazai közoktatásban. Parlando, Bp.
•	 ENTREITERNÉ BÁNYAI Zsuzsa (2007/4-5): Játszunk zenét!: Az élményszerű zenetanításról

II/1.; II/2. Parlando, Bp.
•	 ERDŐS Ákos dr. (2015/1): Gondolatok az iskolai és kórushangképzés „időszerű” kérdéseiről, Par-

lando, Bp.
•	 ERDŐSI-BODA Katinka (2014/3): Zene és kommunikáció, Parlando, Bp.
•	 FABÉNYI Réka (2013/2): A gyógyító zene, Parlando, Bp.
•	 FALUS Iván (2006): A tanári tevékenység és a pedagógusképzés új útjai, Gondolat, Bp.
•	 FALUS Iván szerk. (2003): Didaktika, NTK, Bp.
•	 FALUS Iván szerk. (2007): A tanárrá válás folyamata, Gondolat, Bp.
•	 Felnőttek zenei nevelése Európában: A zene integratív funkciója, Parlando, Bp., 2013/4.
•	 FEHÉR Anikó dr. (2012/4): „Szerelemmel kell szeretni a zenét, de akit tanítunk, tán még jobban”:

interjú Bartalus Ilonával. Parlando,Bp.
•	 FITTLER Katalin (2011/6): Népszerűsítő tehetséggondozás, Parlando, Bp.

202

•	 FÜLEP Márk (2014/3): Eredményesség és öröm a zenetanulásban, Parlando, Bp.
•	 GORDON Thomas (1990): A tanári hatékonyság fejlesztése, Gondolat, Bp.
•	 GÁLLNÉ GRÓH Ilona (2008/3): Zenei nevelés az óvodáskor előtt, Parlando, Bp.
•	 GOLNHOFER Erzsébet (2003): A pedagógiai értékelés. In: Didaktika; NTK, Bp.
•	 GORDON, Thomas – BURCH Noel (2010): Emberi kapcsolatok, Gordon Könyvek, Bp.
•	 GÖNCZY László (2010/6): Zeneelmélet a művészetoktatásban – művészetoktatás a normák

nélküli társadalomban, Parlando, Bp.
•	 GRUKU, Wilfried dr. (2004/6): Neurodidaktika – egy új tudományos trend a zenei nevelésben,

Parlando, Bp.
•	 GYIMESI László dr. (2012/1): Az új Köznevelési Törvényről a jogvédő szervezetekig, Parlando, Bp.
•	 GYARMATI Eszter (2004/4): Érték és értékőrzés a művészeti nevelésben. Parlando, Bp.
•	 GYARMATHY Éva dr. (2012/2): A zenei tehetség, Parlando, Bp.
•	 GYARMATHY Éva dr. (2012/4): Tehetség és tanulási zavarokkal küzdő kiemelkedő képességű

gyerekek, Parlando, Bp.
•	 GYARMATHY Éva dr. (2013/3): Kreatív tehetség és tanulási zavarok, Parlando, Bp.
•	 GYARMATHY Éva dr. (2013/6): Tehetség és tehetséggondozás a XXI. század elején Magyaror-

szágon, Parlando, Bp.
•	 A hangszertanulás szándékának vizsgálata. Parlando, Bp., 2000/3-4.
•	 Hang és lélek, Magyar Zenei Tanács, Bp., 2002.
•	 HARMAT László-TARDY József (2013): A gyógyító zene, Új Ember Kiadó, Bp.
•	 HEGEDÜS GÖNCZY Katalin dr. (2010/6): A dalkísérés művészete, Parlando, Bp.
•	 HEIMANN Ilona (2011/6): Kérdések és válaszok a tehetséggondozásról, a tehetségvédelemről,

Parlando, Bp.
•	 HERCEG Attila (2013/6): Az információfeldolgozási stratégiák szerepe a zenetanulásban, Par-

lando, Bp.
•	 HERCEG Attila (2014/4): Zeneiskola vagy zeneterápia, Parlando, Bp.
•	 HERCEG Attila (2015/1): A motiváció szerepe a versenyfelkészülésben illetve felkészítésben, Par-

lando, Bp.
•	 HESZKE Béla szerk. (2011): Pedagógiai jegyzet és szöveggyűjtemény, NTK, Bp.
•	 HOFFMANN Rózsa (2005): Vezetés pedagógusszemmel, NTK, Bp.
•	 HODGEC, Julia (2009/1): recenzió Varró Margit: Az élő zongoratanítás módszere és pedagógiá-

ja c. munkájáról, Parlando, Bp.
•	 HOLLERUNG Gábor (2014/5): Kulcsot kell adni a fiatalok kezébe: Az iskolai énektanításról, ze-

neoktatásról és az élményadásról, Parlando, Bp.
•	 HOVÁNSZKI Jánosné (2013/1): A pedagógusképző intézmények felelőssége az énekes pedagó-

gus-modell kinevelésében, Parlando, Bp.
•	 HUNYADI Zsuzsanna (2012/1): A zeneértés alapjai, Zongoraiskola I-II. Parlando, Bp.
•	 HUNYADI Zsuzsanna (2014/3): Kreativitás a zenetanításban, Parlando, Bp.
•	 JANURIK Márta (2014/6): A zenei képességek szerepe az olvasás elsajátításában, Parlando, Bp.
•	 KÁDÁR György dr (2014/5): A jövő iskolájának zenei neveléséről, Parlando, Bp.
•	 KENESEI Éva dr. (2009/1): Adaptivitás a zenei nevelésben: Varró Margit üzenete., Parlando, Bp.
•	 KENESEI Éva dr. (2012/4): A kisgyermekek zenei nevelésének módszerei, Parlando, Bp.
•	 KODÁLY Zoltán (2007): Visszatekintés I., Argumentum, Bp.
•	 KOVÁCS Ilona dr. (2009/3): Zene-nevelés-pedagógia: A népdal a zenei nevelés alappillére, Par-

lando, Bp.
•	 KOZMA Tamás (2001): Bevezetés a nevelésszociológiába, NTK, Bp.
•	 KOZMA Tamás (2004): Kié az egyetem? ÚMK, Bp.
•	 KÖRTESI András (2012): Folyamatosság a változások tükrében, PTE BTK, Pécs
•	 KRON, Friedrich W. (1997): Pedagógia, Osiris, Bp.
•	 K. UDVARI Katalin (2002): „Psalmus Humanus”, Püski, Bp.

VII. Zenetanári
és hangszeres tanári

mesterség

203

•	 LACZÓ Zoltán (1997/3-4): Megkésett jegyzetek Gordon professzor kurzusának margójára, Par-
lando, Bp.

•	 LACZÓ Zoltán (2002/3): Lélektan, zenepedagógia és társadalom, Parlando, Bp.
•	 LÁSZLÓ Ferenc (2009/4-5): Eszményi kisközösség modellje, Parlando, Bp.
•	 LINDENBERGERNÉ KARDOS Erzsébet-Szabó Julianna (2002/3): Lélekgyógyítás zenével,

Parlando, Bp.
•	 LINDENBERGERNÉ KARDOS Erzsébet szerk. (2005): Zeneterápia szöveggyűjtemény,

Kulcs A Muzsikához Kiadó, Pécs
•	 LÖVENBERG Dániel (2012): Végh Sándor, Rózsavölgyi és Társa, Bp.
•	 MALINA János (2013/1): Zenével a zavarok ellen, Parlando, Bp.
•	 MARTON Árpád (2012/3): „Az embert a művészet teszi emberré”: szegedi beszélgetés a Párizs-

ban élő világhírű Rév Lívia zongoraművész-tanárral, Parlando, Bp.
•	 MASOPUST Katalin (2007/2): A művészeti nevelés értékközvetítő szerepe, Parlando, Bp.
•	 MASOPUST Katalin dr. (2012/3): Motiváció és értékelés a művészeti oktatásban, Parlando, Bp.
•	 MÉREY Ferenc (2006): Közösségek rejtett hálózata, Osiris, Bp.
•	 MICHEL, Paul (1978): A zenei nevelés, Zeneműkiadó, Bp.
•	 MOHAYMiklós (v): „Minden akkor és ott dől el, amikor bemegyünk a tanterembe”, Parlando, Bp.
•	 Művészeti nevelés (2009): Mester és Tanítvány, Folyóirat 24.szám. nov.
•	 NAGY Ferenc (1976): A tanárok kérdéskultúrája, Akadémiai Kiadó, Bp.
•	 NAGY József (2002): XXI. század és nevelés, Osiris, Bp.
•	 NAGY József (1996): Nevelési kézikönyv, Mozaik, Szeged
•	 NGUYEN LUU, Lan Anh (szerk.) – FÜLÖP Márta (szerk) (2006): Kultúra és pszichológia,
•	 Osiris, Bp.
•	 N. KOLLÁR Katalin (szerk.) – SZABÓ Éva (szerk.) (2004): Pszichológia pedagógusoknak, Osi-

ris, Bp.
•	 OROSZNÉ TORNYAI Lilla (2010/6): „Tartsd a tempót!” : Zenei játékokkal ritmuskészség, fo-

lyamatérzékelés és figyelemfejlesztés az iskolában és otthon, Parlando, Bp.
•	 PAJOR Éva (2004/6): Legyen a zene… de kié?: Interjú Szőnyi Erzsébettel, Parlando, Bp.
•	 PAPP József (2014/2): Gondolatok a zeneiskolai korrepetícióról, Parlando, Bp.
•	 PAPP Klára (1977): Zenei interpretáció és a lámpaláz, LFZ, Pécs
•	 PETRINÉ Feyér Judit (2003): A különleges bánásmódot igénylő gyermek. In: Didaktika., szerk.:

Falus Iván
•	 PÉTER Miklós (2010/3): Változó tantervek, változó struktúrál, Parlando, Bp.,.
•	 SHULMAN, L. S. (1986) Those who understand: knowledge groth in teaching. Reducational

Researcher, 15.
•	 SOLTÉSZ Elekné dr. (2006/5): Zeneterápia, Parlando, Bp.
•	 S. SZABÓ Márta (2010/5): „A zenetanítás – a gyerekekért, a növendékekért történik”, Parlando,

Bp.
•	 SZABADI Magdolna (2012/4): Zenei tesztek alkalmazhatósága a zeneterápiában, Parlando, Bp.
•	 SZENCZI Árpád (2000): Neveléstani alapkérdések, Eötvös, Bp.
•	 SZŐKE Anna dr. (2013/4): A tehetség felismerésének színterei az óvodás korban, Parlando, Bp.
•	 TARI Annamária (2011): Z generáció, Tericum Kiadó, Bp.
•	 TÉNYI Tamás (2013): Pszichiátria és művészet, PTE, Pécs
•	 T. KISS Tamás (2008): Civilizációk-kultúrák-közösségek, SZEK, Szeged
•	 TÓTHPÁL József dr. (2012/3): A művészetpedagógia éthosza, a pedagógusok felelőssége művé-

szeti hagyományaink megőrzése és a művészetoktatás terén, Parlando, Bp.
•	 TÖRÖK Mihályné BÁLINT Nóra (2014/6): A tanulók attitűdje a zeneiskolában folyó szolfé-

zsoktatás Irányába, Parlando, Bp.
•	 TURMEZEYNÉ HELLER Erika – BALOGH László (2009): Zenei tehetséggondozás és ké-

pességfejlesztés, Kockakör, Debrecen

204

•	 TURMEZEYNÉ HELLER Erika dr. (2010/5): A zenei tehetséggondozás kritikus pontjai, Par-
lando, Bp.

•	 TURMEZEYNÉ HELLER Erika dr. (2012/2): A zenei tehetség azonosításának rendszere,
módszerei. Parlando, Bp.

•	 TURMEZEYNÉ HELLER Erika dr. (2012/3): A tehetséggondozás és a kooperatív tanulás kap-
csolata, Parlando, Bp.

•	 TURMEZEYNÉ HELLER Erika dr. (2012/6): Hogyan gazdagítjuk újabb tartalmakkal a tehet-
ségígéreteket, hogy a kodályi alapelveket ne sértsük meg? Parlando, Bp.

•	 TURMEZEYNÉ HELLER Erika dr. (2014/6): A kooperatív tanulás alkalmazásának lehetősé-
gei az ének-zene órákon, Parlando, Bp.

•	 UJFALUSSY József (1967): A zeneművészet esztétikai alapkérdései. In: Magyar Filozófiai Szemle, Bp.
•	 VARRÓ Margit (2000/2): A zenei tehetségről (Sajtó alá rendezte Laczó Zoltán) Parlando, Bp.
•	 VAS Bence dr. (2012/1): A zenetanári mentorképzés pécsi modellje, Parlando, Bp.
•	 VAS Bence dr. (2014/4): Az osztatlan tanárképzés. Parlando, Bp.
•	 VÍGH Andrea dr. (2014/3): A Kodály-módszernél ma sem találni jobbat: a megújult tanárképzés-

ről, a mindennapi éneklésről, a XXI. századi módszerekről. Parlando, Bp.
•	 ZALAY Szabolcs (2010): A megértés élménye, PTE, Pécs
•	 ZUPÁN Damjana (2014/4): Milyen tanári szókincs teszi a növendéket eredményessé? Parlando, Bp.
•	 A zene és mozgás relációja a 3-7 éves korosztály személyiségfejlődésében, Parlando, Bp. 2014/5.
•	 A zenélésből meríteni: Beszélgetés dr.Vigh Andreával, Parlando, Bp., 2014/2.

205

Gönczy László

VIII. A zene befogadása –
zeneértés – zeneközvetítés

VIII. A zene
befogadása – zeneértés

– zeneközvetítés

207

Jelen témánk feltérképezéséhez, megértéséhez elengedhetetlen a megadott irodalom feldolgozása,
ezen belül legalább Körmendy és Stachó felsorolt tanulmányainak alapos ismerete. A téma ugyanis olyan
szerteágazó, a zenepszichológia, neveléstudomány, zenetörténet, zeneszociológia, zeneelmélet olyan
sokrétű kapcsolatrendszerét jeleníti meg, hogy részletes kifejtése önmagában könyvnyi terjedelmet igé-
nyelne. A következő évtizedek zenepedagógusai számára mégis megkerülhetetlen, nélkülözhetetlen, ha
értelmes és hatékony munkát kívánnak végezni a maguk területén. Itt csupán vázlatos összefoglalás kö-
vetkezhet, amelynek funkciója (a következő Populáris zene és iskola , valamint két korábbi fejezet – A zene
jelentősége az archaikus kultúráktól a 19. századig; Életreform és alternatív zenepedagógia – téziseivel össze-
kapcsolva) a pályára valóban alkalmas zenetanár élethosszig tartó gondolkodását, útkeresését ösztönözni.

Miért és hog yan vált problémává a zeneértés, miért szükséges a zenét „közvetíteni”?

Tudjuk, hogy Bach vagy Mozart korának közönsége semmiféle eligazítást nem kapott az új művek
elhangzásakor, mégis működött a kölcsönös megértés közege a mindenkori szerző és a hallgatóság között
(Harnoncourt 1998). Méghozzá nem valamiféle tompult esztétizálás attitűdjével, hanem a zene egyes
mozzanataira adott azonnali, spontán reakció élénkségével, valahogy úgy, ahogyan egy mai jazz-koncert
stílusban járatos közönsége reagál a hallottakra. Az, ahogyan ebből a nagyjából a francia forradalomig sta-
bil állapotból a jelenkori viszonyokig eljutottunk, négy egymással lazán összefüggő tendencia együttes
hatásaként írható le (Körmendy 2011, 2013; Csányi 2006; Harnoncourt 1998; Lebrecht 2000).

1.	 Az autonóm zeneművészet konstrukciójának kialakulása , az ember és zenéje elidegenedési fo-
lyamatának egyik legfontosabb mozzanata. A zene mindennapi élettől független, önálló intéz-
ményrendszere (a „koncert-üzem”) domináns jelentőséget nyer. Ez a zene árucikké válásának
első és legfontosabb lépése, egyben a társadalmi lét zenétlenedésének indikátora.

2.	 A zene integráló erejének g yengülése, sorvadása , azaz a fent és lent egymásra vonatkoztatásának, a
zenekultúra közös nevezőjének eltűnése, a zenei köznyelv válsága, az örök érték státuszára pályá-
zó individuális műalkotás ideálja, a zsenikultusz. Mindezek a zene kettéhasadásával jártak, létre-
jött a „zenei magaskultúra” és a szórakoztató zene abszurd kettőssége, a szűk rajongótáborok, az
értetlenség, illetve az igénytelen, tompult, mindenféle szellemi erőfeszítéstől elzárkózó fogyasz-
tói attitűd végletei között, természetesen számtalan átmenettel.

3.	 A zenei horizont mérhetetlen kitágulása. A kortárs zene mellett a hangversenytermekben felbuk-
kant a korábbi korok zenéje, fokozatosan bővítve az elérhető, megismerhető stílusok körét; majd
a 19-20. század fordulójától a zenei tér földrajzi értelemben is mindinkább kitágult; mindeze-
ken túl a hangrögzítés és információ-áramlás új lehetőségei radikálisan átalakították az egyén
és zene találkozásának körülményeit, kereteit. Napjainkban az elvben korlátlan hozzáférés té-
nye paradigmaváltás kényszerével szembesíti a 19. században kialakult hagyományos zenei intéz-
ményrendszert.

4.	 Tömegoktatás és tömegkultúra . Demagógia lenne a mai tömegtársadalmakban élőket kárhoztat-
ni pótcselekvésekben és „álkultúrában” elposványosodott, felelősségteljes gondolkodásra, szelle-
mi igényességre képtelen életvitelükért. A jelenkori helyzet a modern tömegtársadalom „haté-
kony” működésének olyan szükségszerű feltétele, amely az emberi természetből fakadó alapvető
igények semmibevételével, az egyén biológiai és szellemi megnyomorításával jár (Csányi 2006,
213-219. és 239-248. o.). Ebben a tömegoktatás és a tömegkultúra egymást hatékonyan támoga-
tó eszközök. Képtelenség egyszerre mindenkihez és mindenről igényesen, a világ személyes fel-
tárásának és megértésének esélyét kínálva szólni. A múlt század kezdetétől napjainkig ismétlődő
iskolakritikai fejtegetések rendre felróják a közoktatásnak, hogy elnyomja a gyermek természe-
tes explorációs igényét, lerombolja szerves világképét, hogy olyan „ismereteket” tölthessen a fe-
jébe, amelyek nem interiorizálódnak, alig hozhatók kapcsolatba valós élettapasztalataival, élmé-
nyeivel. Ez, valamint az életkori sajátságokat jobbára semmibe vevő oktatásszervezés idejekorán
ráneveli a gyermeket arra, hogy ne értelmet, örömet keressen a tanulásban, inkább igyekezzen
„megúszni” az iskolát azzal, hogy belső késztetéseit, kíváncsiságát legyűrve eleget tesz a tanárok
diktátumainak. Mindezek az autonóm, felelősségteljes gondolkodás sorvadásával járnak, a kül-
ső, a „felsőbb” elvárásokhoz alkalmazkodás kényszerével szembesítik a gyermeket, fokozatosan

208

szoktatva őt a megapopuláció normáihoz, alkalmassá téve a stabil kötődéseket nagyrészt nélkü-
löző, látszatokon és felszínes ismereteken alapuló, a manipulatív szándékoknak kiszolgáltatott
felnőtt életre. E létmód pontos tükörképe, egyben kelléke a fogyasztási kényszerekre épített, pi-
acvezérelt tömegkultúra (Lányi 1988). A tömegkultúra az egyéni választások látszatával, a tren-
dekhez, divatokhoz, kulturális közösségekhez tartozás kellemes, bár igencsak álságos érzésével
tölti el a fogyasztót. Az erőfeszítéstől és kreativitástól mentes, passzív kulturális fogyasztói atti-
tűd a nagy egész iránti felelősségtől megfosztott, egy-egy apró részfeladatra szorított munkavál-
laló frusztráló munka-élményének kiegészítője. Gondolatmenetünket mindez annyiban érinti,
hogy az aktivitást, fél percen túli figyelmet, olykor önfegyelmet és szellemi erőfeszítést igény-
lő zene-befogadás felkínált lehetőségét egy a fogyasztói passzivitásra felépített piaci versenyben
kellene vonzóvá tennünk. Hogy a zene megismerésébe fektetett energia olyan többlet-élmé-
nyekhez vezet, melyek új dimenziókat adhatnak az egyén életének, melyek segítségével kitör-
het a tömegtársadalom által diktált szellemi nyomorúságból, azt csak azok tudhatják meg, akik
hajlandóak legalább elindulni ezen az úton. Ehhez azonban megfelelő mentorokra van szükség,
olyanokra, akik hitelesen képviselik és hatékonyan közvetítik a művészi zene értékvilágát. Ebben
ragadhatjuk meg a zenepedagógia általános feladatát, és ehhez kapcsolódik sajátos feltételek, kö-
rülmények között a koncertpedagógia, a zeneközvetítés is.

Hog yan fogadjuk be a zenét? Mi a zeneértés?
Stachó (2005) zenei, zenepszichológia és nyelvészeti ismereteket ötvözve ad betekintést a modern

tudomány hipotéziseinek, kutatási módszereinek, eredményeinek, elmélet-alkotásának területére, ami-
kor felvázolja a zene befogadásának kurrens modelljét. A következőkben folyamatosan az ő gondolatme-
nete alapján tájékozódunk e rendkívül fontos kérdéskörben. Stachó a kutatási előzmények széles bázisá-
ra támaszkodva, de leginkább finn kutató, Erkkilä elméletét kiegészítve, tovább építve a zeneértés négy
szintjét tételezi. Ezek:

1.	 Vitálisaffektus-szint: a már születésünkkor meglévő zeneészlelési képesség révén, a korai cse-
csemőkorban automatikusan működő észleletek, és az ezekből épülő élményvilág, amelyhez a
csecsemő főként mozgási képzeteket társít. Ezekhez az élményekhez nagy valószínűséggel ér-
zelmek is társulnak, így például a ritmus generatív örömszerző hatását is feltételezhetjük. Bár bi-
zonyos működés- és hatás-béli részletkérdések további vizsgálatokat igényelnek, abban biztosak
lehetünk, hogy a zene befogadásának ez a kezdeti szintje automatikus és egyetemes, nem függ
kulturális hatásoktól.

2.	 Pszichodinamikus szint: a személyes, egyedi képzettársításokon alapuló jelentések szintje. Kora
gyermekkortól elraktározódó akaratlan és nem tudatos asszociációk, képzetek, amelyek egy-
egy zenével való találkozás körülményeihez, kellemes vagy kellemetlen érzéseihez kapcsolód-
nak. Ezek igen erős élmények, melyek akár felül is írhatják a vitálisaffektus-szint élménytársítása-
it. Az egyén személyes életéhez kapcsolódnak, eredetük általában nem hozzáférhető, bár egyes
esetekben az egyén képes felidézni az adott zenéhez kapcsolódó életeseményeit.

3.	 Kulturális szint: a kultúra művelése, átörökítése során rögzült, elsajátított jelentések, értelmezé-
sek, értelmezési stratégiák köre. A kulturális jelentések egy részét (közvetlen érzelemkifejezés,
különféle hangrendszerek megszólalásának hatása) a nyugati műzene általános sémáiban ismer-
jük fel és tapasztaljuk meg, de nagy számban ismerünk olyanokat is, amelyek egyes stíluskor-
szakok zenei köznyelvéhez kötődnek. A madrigalisták óta formálódik, épül az a sajátos zenei
„hangzásbeszéd” (Harnoncourt kifejezése), amely bizonyos zenei formulákhoz bizonyos affek-
tusokat kapcsol. A tudományos vizsgálódás valóságos édenkertje lenne ezek fiziológiai, pszichés
eredetének, hatásainak boncolgatása, annak aprólékos tisztázása, hogy például miért jeleníti meg
a fájdalom, szenvedés, lemondás képzeteit egy barokk ereszkedő kromatikus basszusmenet vagy
dallamfordulat; hogy miként hathat sajátos új, itt most nem kifejthető jelentéssel Schubert zené-
jének kontextusában a mag giore, a dúr átszíneződés, és így tovább.

4.	 Kognitív szint: a zene logikus, szerkezet-föltáró tanulással megragadható tulajdonságainak fel-
ismerése, mely zenetanulás vagy -hallgatás közben lassan fejlődik. Az egymásra épülő gondo-

VIII. A zene
befogadása – zeneértés

– zeneközvetítés

209

lati sémák rendkívül fontos szerepet töltenek be a nyugati zene világában, ezek teszik ugyanis
lehetővé, hogy segítségükkel ún. posztkognitív jelenségként maguk a zenei folyamatok is külön-
féle érzelmeket hívjanak elő a hallgatóban. Zenehallgatás közben az adott zenei stílusra jellem-
ző mintázatok, szabályszerűségek ismeretében folyvást elvárásokat alakítunk ki magunkban, és
ezek beteljesülése vagy épp beteljesületlenül maradása vált ki érzelmi reakciókat belőlünk. Csak
értelmesnek és jelentéstelinek tartott zenékkel kapcsolatban vagyunk képesek ezekre a reakci-
ókra. Ha nem birtokoljuk az elvárási szabályrendszert, a zenehallgatás érdektelenségbe vagy in-
gerültségbe fullad. Ezen a kognitív/posztkognitív szinten ragadhatjuk meg a zenében való jár-
tasság fontosságát a zenei élmény létrejöttének folyamatában. E zenei jártasság egyértelműen
feltételezi hangzásképzeteink bizonyos fejlettségét, azaz előfeltétele a hallás olyan mérvű fejlett-
sége, melyre elvont zenei gondolkodás épülhet.

A nyelvi analógiára támaszkodva lehetőséget kapunk ennek a feltétel- és működés-rendszernek ala-
pos megértéséhez. Mindenki tapasztalja, hogy a kommunikáció nem kétosztatú skálával jellemezhető,
egy gondolat, gondolatmenet befogadása, megértése nagyon különböző szinteken, mélységekben tör-
ténhet. Még valamely számunkra teljesen ismeretlen nyelv kommunikációs rendszerében, hanghordozá-
sában is érzékelünk érzelmeket, indulatokat (például haragot, fenyegetést, vagy kedvességet, barátságos-
ságot). Ez azonban nem jelenti az adott nyelv értő használatát. Ez utóbbi ugyanis bizonyos mennyiségű
nyelvi séma és valamilyen legalább elemi szókincs meglétét feltételezi. Az ismert szókincs és sémák hal-
maza megfelelő környezet és késztetések esetén az élet során sokszorosára bővülhet, más esetekben meg-
rekedhet egy a mindennapi életben való eligazodást éppen-hogy lehetővé tevő szinten. Hasonlóképpen
tételezhető a zene befogadásának adott kulturális környezetre támaszkodó, az ott gyűjtött egyedi tapasz-
talatokat, élményeket tükröző, megszámlálhatatlanul sokféle minősége. Aki a zene jól-rosszul követett
ritmusára lelkesen imbolyog/vonaglik, sőt, talán arról is beszámol, hogy benne ez vagy az a zene milyen
érzéseket, asszociációkat keltett, még nem föltétlenül zeneértő. A zeneértéshez zenei nyelvismeret szük-
séges, azoknak a sémáknak felismerési képessége, amelyek a zene „működésében” meghatározó szerepet
játszanak. Természetesen a zeneművekben előtűnnek a „zene mint nyelv” kommunikációs szinten túl-
mutató kulturális analógiák, logikai sémák is. Ahogyan az olvasott, nagy tapasztalatú irodalom-kedvelő
akár évezredes távlatú gondolati kapcsolatokat ismer fel olvasmányai láncolatában, ahogy különféle stí-
lus-kontextusokban újra és újra előkerülhetnek bizonyos toposzok, témák, mintázatok, úgy a zene is gon-
dolatok és utalások többé vagy kevésbé tudatos, roppant gazdag hálózatát jeleníti meg egymást magyará-
zó, egymás értelmezését megkönnyítő, egyben elmélyítő kifejezésmódokkal. Ezen kapcsolatok észlelése
már a mindennapi nyelvhasználat fölötti kulturális szintet reprezentál, mely csak rengeteg zenei élmény
értő befogadása révén alakulhat ki – lásd erről Grabócz (2003) narratológiai alapképzésnek beillő tanul-
mánykötetét.

A zeneközvetítés, de tágabban az egész zenepedagógia tárgya a befogadó kulturális és kognitív jel-
lemzőinek függvényében alakítható zenebefogadási minőség. A zene befogadása sokféle módon és szin-
ten történhet: a csupán homályos összbenyomást, ködös asszociációkat hagyó lenyomattól a dolgot hang-
versenykalauzok útmutatásai szerint különféle témák felbukkanásában megragadni próbáló figyelmen át
egészen a zeneszerzői és interpretációs zsenialitás ezer apróbb-nagyobb jelenségére, fordulatára, egyedi
megoldására reagáló, a szerkezet különlegességét, világosságát érzékelő zenerajongó katartikus hatású él-
ményéig. Az eszlelés bizonyos minimuma alatt a rengeteg zenei esemény csak hosszadalmas, érthetetlen
zagyvalék a néhány fütyülhető, dúdolható dallam körül; ez olyasféle viszony a művészi zenével, mint a fil-
meket kizárólag történetekként, akció-tartalmukban felfogni képes néző viszonya a képi ábrázolás, han-
gulatteremtés, színészi játék értékeivel.

Aktív zenélés közben (jó pedagógiát feltételezve) a zene érzékelésének és értelmezésének minősé-
ge egy szüntelen tanulási folyamatban csiszolódik, fejlődik. A zeneközvetítés, a koncertpedagógia viszont
abból a feltevésből indul ki, hogy ezen aktív tanulás tapasztalatai nélkül is javíthatunk a zenebefogadás (és
ezáltal az élet) minőségén, hogy ki lehet és ki is kell ragadni a potenciális zenehallgatókat a passzív befoga-
dói attitűdből akkor is, ha maguk nem zenélnek. Erről a hipotézisről jelen kulturális viszonyaink között
még akkor sem mondhatunk le, ha egyébként (az aktív és passzív szókincs analógiájával élve) belátjuk,

210

hogy a passzív befogadás szoros kapcsolatban áll az aktív zenei tevékenységben, vagy legalább a zene agyi
aktivitással végzett, tudatos feltárásában leszűrődött személyes tapasztalatokkal. A pidgin nyelvi kultúra
nem illeszthető össze a kifinomult irodalmi művek élvezetével. A generatív kreativitás helyzeteiben meg-
mutatkozó zenei világ határait jelentősen nem léphetjük túl befogadóként sem.

A tisztesség okán még egy metakognitív szempontnak is helyet kell kapnia a zeneértés feltérképezé-
sekor: minden a pályára készülő tanár-jelölt tartozik önmagának és szakmájának legalább egy – de jó eset-
ben a teljes tanári pálya során folyamatos – őszinte szembenézéssel e területen. Vajon ő maga a Stachó-féle
négyes modell mely szintjein milyen mértékben járatos? Mennyire érti és érzi a zene kulturális implikáci-
óit, a stílusok mibenlétét? Azonosítja-e a jelentőket, jelentéseket, fel tudja-e idézni a máshol megismert ha-
sonló tartalmakat hordozó eszközöket az adott darab jobb értelmezését segítendő? Képes-e tisztán audi-
tív befogadással átlátni egy szimfóniatétel nagyszerkezetét? Képes-e a kottát nézve felfogni egy akár csak
néhány soros zenemű motivikus összefüggésrendszerét, az azonosságok, analógiák, motívumfejlesztések
hálózatát? Érzékeli-e a harmóniaváltások jelentőségét, hangsúlyait, dramaturgiáját? Vagy mindezek he-
lyett számára ennyi a penzum: „szép hangon” játszani (ez eleve rosszul definiált, relatív fogalom!), lehető-
leg tisztán intonálni, lehetőleg „pontos” ritmusokkal?

Az alsó két szint a pedagógia által nem befolyásolható, tevékenységünket csak a harmadik és negye-
dik szinten mozogva fejthetjük ki. Az ebbéli járatosságot a képzésben való részvétel önmagában nem ga-
rantálja. Kamarazene-vizsgák, zenetörténet- és zeneelmélet-szigorlatok sokasodó tapasztalata, hogy so-
kan felsőfokú tanulmányaik közben sem látnak túl a soron következő hangon, a primer hangképzési és
technikai problémákon, sőt elemi hallás- és gondolkodásbeli problémákkal is küzdenek. Permanens rend-
szerhibaként pályára kerülnek olyan zenetanárok, akik a vér látványától elájuló sebészorvosokhoz, vagy a
tériszonyos repülőgép-kapitányokhoz lennének hasonlíthatók, ha azokon a területeken is hasonló rend-
szerhibákat engedne meg a képzés. A tanár, aki maga sem tájékozódik biztosan a zene rendszereiben, min-
tázataiban, milyen elvi alapon kíván mások kalauza lenni ugyanott? Tanulni, fejlődni soha nem késő, de
tanulás helyett egy életen át megvetést tanúsítani az értő, gondolkodó zenélés iránt, s önnön zenészi in-
kompetenciánkat leplezendő diákjainkba is ezt az ellenszenvet oltani már egyértelmű pedagógiai bűn-
tény annak ellenére, hogy a büntetés a rendszer hibájából egész biztosan el fog maradni.

Hog yan reagálhatnak a zeneélet ágensei a zene iránti fogékonyság hanyatlására?
Miként az Életreform és alternatív zenepedagógia fejezetben olvasható, a zene és közönség kapcso-

latrendszerének súlyos problémái már a 20. század első felében tudatosultak számos vezető zenészben, ze-
nepedagógusban. A nyugati zenekultúra szereplői a viharosan változó társadalmi környezetben kivált a
20. század utolsó negyedében szembesültek a zeneértő közönségréteg riasztó vékonyodásával, a koncert-
termi praxis már-már anakronisztikus zárvánnyá válásával. Felnőtt egy generáció, amely már nem muta-
tott különösebb fogékonyságot a koncertterem, mint a nag y zene, az emberi kultúra szentélye megközelítés
iránt. Úgy is mondhatjuk: a művészi zene, mint az élet szerves része immár rég nem evidencia, ugyanak-
kor a zenei magaskultúra ama 19. század óta töretlen igyekezete, hogy puszta tekintélyelven deklarálja
önnön felsőbbrendűségét, látványos bukásra ítéltetett. A közönséggel közvetlen kapcsolatban lévő zenei
intézmények (így a szimfonikus zenekarok, koncertirodák, hangversenytermek, stb.) helyzetükből adó-
dóan hamarabb észlelték, komolyabban vették ezt a trendet, mint az iskolák és a zeneművészeti képző in-
tézmények. Utóbbiak konzervatív világában könnyebb elzárkózni a valóságtól, mint a zeneélet valós pia-
cának terepén. Lassan azonban a pedagógiában is konszenzusossá válhat a felismerés, hogy ha továbbra is
fenn akarjuk tartani az európai zenei hagyomány számunkra igen becses értékeit, akkor új módszereket
és eszközöket kell találnunk.

Logikus lehetőségként merül fel, hogy az iskola, a közoktatás lehetőségeire kellene építenünk a
megoldást, hiszen ez az egyetlen olyan ágens, amely mindenkit elér élete során. Azonban – mint azt töb-
bek között a kodályi eszmék hazai sorsában tetten érhettük, – az iskola egyrészt egymással ütköző peda-
gógiai, társadalmi és fenntartói igények, tudáskoncepciók metszéspontjában működik, másrészt a peda-

VIII. A zene
befogadása – zeneértés

– zeneközvetítés

211

gógus-réteg innovációs hajlandósága olykor elmarad az ideálistól, ráadásul az oktatásirányítás és a tanárok
együttműködése is nehézkes. Így az iskola általában képtelen a körülmények gyors változásai követelte
tempóban és hatékonysággal alkalmazkodni.

Kézenfekvő tehát, hogy a zeneélet szereplői maguk igyekezzenek kézbe venni a megújulási folya-
matok irányítását. Körmendy (2010, 2011, 2013) világos képet ad e kibontakozó folyamatról, annak kü-
lönböző (olykor mégis összemosódó) elvi alapjairól, módszereiről, és példákat is szolgáltat e törekvések
számos már működő projektjéről a nyugati világban.

Körmendy példáit (ld. a vonatkozó cikkekben!) tanulmányozva kirajzolódik néhány alapvonásuk:
•	 Egy-egy projekt központjaként általában olyan modern hangversenyterem vagy kulturális

komplexum szolgál, amely képes megfelelni a legmagasabb akusztikai igényeknek, a multimé-
diás programok technikai feltételeinek, emellett sokfunkciós tereivel alkalmas különféle közön-
ségrétegek, különféle program-típusok rendszeres befogadására, gyerekek, fiatalok, családok
vonzó környezetben való tartalmas időtöltésének biztosítására. (Hazánkban jelenleg e kritériu-
mokat két létesítmény: a budapesti Művészetek Palotája és a pécsi Kodály Központ teljesíti.)

•	 Gyakori a koncertterem mint intézmény, és a rezidens zenekar közös erőfeszítése, amelyben
a szükséges szakmai kompetenciák jobbára a zenekarhoz kötődnek. Az Egyesült Államok
nagy szimfonikus zenekarai az utóbbi negyven évben hatalmas összegeket költhettek a közön-
ség-utánpótlás nevelésére, ennek keretében igen komoly potenciált építettek ki és foglalkoz-
tatnak muzikológusokból, közönségkapcsolati szakértőkből, akiknek e projektekben kulcs�-
szerepük van. Ez az apparátus a fejlett világ nagyjából minden jelentős zenekaránál működik.
Mindemellett a zenekari zenészek maguk is komoly többletmunkát és időt fektetnek a közön-
ség-utánpótlást célzó produkciókba házon belül és kívül, saját jól felfogott érdekükben.

•	 Az egy helyszínhez, mint centrumhoz kötöttség nagyfokú mozgékonysággal párosul. A szerve-
zők, a szakemberek, a zenészek nem várják ölbe tett kézzel, hogy a vágyott rétegek helybe jöjje-
nek. Túl a mindenkor szokványos intenzív PR-tevékenységen jelentős energiát, időt fordítanak a
régióban ésszerű határokon belül elérhető iskolákkal való kapcsolatépítésre. Ennek Körmendy
többféle elvi lehetőségét felsorolja az iskolákba kivitt koncertektől – ez hazánkban is gyakorlat –
a tanároknak zeneközvetítési továbbképzés formájában nyújtott segédleten át az iskolákkal kö-
tött hosszú távú megállapodásokig, amelyek keretében az adott iskola diákjai és tanárai rendsze-
resen a piaci ár alatt jutnak minőségi zenéhez.

•	 A projektek messzemenően hasznosítják a modern pedagógia módszertani repertoárját a gye-
rekek zenébe vonása érdekében. Ezek közül legfontosabbnak tekinthetjük a konstruktivista pe-
dagógiai elemek folyamatos jelenlétét, ehhez kapcsolódóan a generativitást, az élménypedagógiai
vonásokat, az áramlatélmény (flow) megteremtésének igényét; itt természetes a kompetencia-ala-
púság, és adott a nem-formális tanulási közeg is. Mindezek együtt merőben más befogadói esé-
lyeket teremtenek, mint a hagyományos iskolai énekórák ismeret- és számonkérés-centrikus vi-
lágában megszokott (jóllehet, elvben ott is érvényesíthetőek – az utolsó kivételével – mindezek
a törekvések). A koncerttermi környezet kihasználandó természetes előnye, hogy itt a zeneélet
műhelymunkájába, belső világába is bepillantást nyerhetnek a résztvevők.

•	 A programok általában széles korosztályi spektrumot céloznak, de soha nem egyszerre és álta-
lánosságban, hanem tudatosan egy-egy célcsoport sajátságaihoz, világképéhez, igényéhez igazí-
tott programokkal. A csecsemőktől(!) felfelé bármely gyermek- illetve ifjúsági korosztály belép-
tethető. Önálló kategóriát jelentenek a családi programok, melyek a zenébe vonódás hatásaival
élve a társadalom kötéseinek szilárdítását is szolgálják. Különös figyelem illeti a kamasz és egye-
temista korosztályokat, minthogy ezek tudvalévőleg a legnehezebben megszólítható, bevonha-
tó diák-rétegek.

Körmendy nemzetközi konferencia-tapasztalatai alapján a projektek irányítói, finanszírozói indí-
tékaik, szemléletük szerint nagyjából két kategóriába sorolhatók. E kategóriák nem állnak egymással an-
tagonisztikus viszonyban, azonban egy-egy projekt lehetőségeit, távlatait nagyban befolyásolja, hogy a fi-
nanszírozók milyen elvi alapon, milyen gyakorlati elvárásokkal indítják azt útjára. Az első, szerencsésebb
esetben a jövőbeli közönség biztosítása a legfőbb cél, tehát hosszú távú építkezésről, közönségnevelésről

212

van szó, ennek szolgálatába állított módszertani repertoárral. Ezekben a programokban általában távla-
tos társadalmi, szociokulturális megfontolások kapnak domináns szerepet, a zenei nevelés az életminő-
ség-javítás eszközeként (is) definiálható. (Bár egyéb vonásaiban jócskán eltér az itt tárgyaltaktól, ez utóbbi
tekintetben említendő a venezuelai El Sistema , amely kifejezetten szociális indíttatású, zenével életminő-
séget javító országos program.) A második esetben a közönség verbuválása, azonnali növelése a valódi cél,
mondhatnánk, a komolyzene-ipar fizetőképes keresletének, ezáltal a status quo, ezen belül egy konkrét
intézmény, szervezet túlélésének, piaci alapon való fenntarthatóságának biztosítása. A gyors eredmények
igénye nem kedvez a hosszú távú pedagógiai megfontolásoknak, inkább a piaci manipuláció, a fogyasz-
tás-ösztönzés eszközei kerülnek a középpontba, ami távlatilag végzetes lehet. „Nag y a kísértés erre a piaci
versenyben, de amint az érték- és kultúraközvetítés szándéka feloldódik a versenyben, behódol szabályainak,
amint azonosul riválisainak normáival, egzisztenciálisan végveszélybe kerül. Éppen azért, mert azt a fajta ze-
nét, amelyről beszélünk, nem elég csak fog yasztani, az befogadás útján válhat valódi élménnyé.” (Körmendy
2010, 10. oldal).

A Körmendy (2010) által ismertetett külföldi projektek olyan támogatói hátteret igényelnek, amely
nehezen képzelhető el a jelen magyar viszonyai közepette. A mindenkori hatalom a modern tömegtársa-
dalmakban általában is alábecsüli a munkaerő újratermelésének fontosságát; hazánkban pedig az oktatás,
egészségügy, kultúra ágazatai rendre komoly forráskivonást szenvedtek el az utóbbi évtizedekben. Amíg
ez a trend nem fordul meg, nálunk kivételes esetnek tekinthető egy-egy koncertpedagógiai nagyprojekt
megvalósulása. Ennek ellenére, sőt talán épp ezért mellőzhetetlen a zeneközvetítés alapvető összefüggé-
seinek ismerete. A zeneközvetítés a zene megértésére és szeretetére nevelés eszközrendszerének egyik
meghatározó eleme, kiterjesztett értelemben minden zenepedagógiai tevékenység nélkülözhetetlen ré-
sze. Aki a zenetanítást pusztán hangszertechnikai és kottaolvasási problémák megoldási színtereként fog-
ja fel, tehát nem kínál értelmezési kereteket, élményeket a zenét tanulóknak, saját beszűkült igényeiben is
kudarcra ítéltetett. Kerüljön bárhová is a hazai oktatási rendszerben, a zenetanár mindenképp küldetést
kell hogy teljesítsen a zeneértés és zeneszeretet örömét felmutatva, ha legalább saját túlélését biztosíta-
ni akarja a pályán. Egy magyar közép- vagy kisváros viszonyai a zeneiskolát – legyen az formálisan bármi-
lyen intézményrendszer része – a zenekultúra közvetítésének, életben tartásának kulcsszereplőjévé teszik.
Nagyvárosi vagy fővárosi környezetben sem korlátozódhat a tanári tevékenység az órák korrekt megtar-
tására: a családtagok bevonása, a különféle pályázati projektek eredményessége a tanárok zeneközvetítő
hatékonyságán is múlik. Megszólítható közönség, gyerekek, szülők, testvérek közössége, koncert-szituá-
ció mindenütt van, és ha az IKT egyetlen projektorra vagy interaktív táblára korlátozódik, akkor is számos
lehetőség adódik a gyerekek zenéhez közelítésére, illetve az attól való elrettentésre. Felkészültség kérdése,
hogy adott esetben melyik valósul meg.

Verbalizáció vag y élmények megosztása?
A Kodály-koncepció alkalmazási problémáiról megjelent szakirodalom koncertpedagógiai tanul-

sága, hogy a nevelési célok folyamatos (újra)értelmezése, a célokhoz rendelhető eszközök és metódusok
gondos kiválasztása, hatékonyságuk (és eredményeik) monitorozása a definiált célokkal összevetve, ennek
nyomán a szükséges módszertani fejlesztés nélkül bármely program irányt téveszthet, formálissá válhat,
csődöt mondhat. A zenepedagógia (ezen belül a koncertpedagógia) csakis értékközpontú mivoltában
nyerhet értelmet, tehát nem követhet szüntelen irányváltásokkal múló divatokat, gyorsan változó külső
igényeket, nem mondhat le a zeneművészet csúcsteljesítményeinek kultuszáról, illetve e kultusz átörökí-
téséről a jövő nemzedékei számára. E küldetését azonban csak akkor teljesítheti, ha értékei szilárd képvi-
seletét nem téveszti össze a valós viszonyok semmibe vételével, a társadalmi folyamatok iránti érzéketlen-
séggel, a vágyvezérelt gondolkodással, a hatályukat vesztő eszközökhöz való görcsös ragaszkodással. A
miről kérdésében mutatott eltökéltség független kellene hogy legyen a hog yanra adott konkrét válaszok-
tól, ez utóbbiak változatlansága a kiüresedett, eredeti értelmüket, szimbolikájukat vesztett rituálékkal ál-
lítható párhuzamba.

A modern tömegoktatás művészeti nevelésen kívülről jött általános torzulása, hogy a világ gyer-
meki felfedezése során szerzett tapasztalatok integrálása és interiorizálása helyett az ismeretek , még pő-
rébben fogalmazva: adatok kultuszát építette föl. Az utóbbi évtized kulcsfogalma, a kompetencia-alapú

VIII. A zene
befogadása – zeneértés

– zeneközvetítés

213

oktatás a zenetanári körökben nehezen talál elfogadottságra. Pedig a szókapcsolat hallatán indulat-kitö-
réseket produkálók jól tennék, ha végiggondolnák: ez a fogalom éppen az egész közoktatást hiteltelenítő
ismeret-központú pedagógia alternatívájaként bukkant fel. A zenei nevelés épp ebben mindig is előbbre
tartott a közoktatás egészénél: belső logikája szerint eleve csak kompetencia-alapon működhet. Hogy a
legújabb kori praxis más utat is létezőnek fogad el, önmagában súlyos torzulás, a feladat értelmének sem-
mibe vétele. Kodály, csakúgy mint reformpedagógus elődei és kortársai, evidenciaként kezelte, hogy a
zene közvetlen megtapasztalása semmilyen verbális módon nem váltható ki, hogy mások zenéhez fűző-
dő gondolatainak ismerete nem zeneismeret. Korunk másodlagos kultúrájában az iskola mint fogalom
oly mértékben korrumpálódott, hogy már nem is csodálkozunk a kísérletek nélküli kémia- és fizika-taní-
táson, azon, hogy a gyerekek a kötelező olvasmányokat nem olvassák el, illetve ezek „fölösleges” végigol-
vasását elkerülendő, pár oldalas tartalmi kivonatokkal tudhatják le a feladatot. A teljesítmény-orientált-
ság és nyomában a mérhetőség, ellenőrizhetőség bármi áron középpontba állítása egyenesen vezet a „jó
válaszok” mechanikus megtanítását-megtanulását igénylő alacsony kockázatú számonkérési sémákhoz.
Ebben a keretben kellene reálisan értékelnünk az osztályfőnöki vagy más, „hasznosabb” célra fordított
énekórákat, a bármiféle énekes megnyilvánulásra képtelen generációk felnövekedését, a „ma mit akartok
hallgatni, gyerekek?” kérdéssel induló órákat. És azt, hogy ha az órák tartalma tényleges zenei tevékenység,
elsődlegesen az sem zenei kompetenciák, azaz zenélési jártasság fejlesztése, inkább lexikális adatok körül
forog, olyan művek és szerzők kapcsán, amelyekhez a gyerekeket aligha fűzik maradandó, katartikus em-
lékek. Harnoncourt még valós zenei élményekhez fűződő magatartásformát kritizál a tompult esztétizálás
fogalmával, az iskolai verbalizálás azonban ennél sokkal rosszabb: adatok tanulása ismeretlenségben mara-
dó jelenségek, tárgyak, témák kapcsán.

A zenéhez kapcsolódó verbális közlések ettől persze még minden írásbeli kultúra velejárói voltak
és maradnak, ezeket rosszul értelmezett purista felfogás nevében egységesen haszontalannak bélyegez-
ni ostobaság. Az ókortól máig minden időben fontosnak ítéltetett a zenével kapcsolatos ismeretek, vé-
lemények, meggyőződések rögzítése. Ennek köszönhetjük például a keleti kultúrák zene-felfogásának
dokumentumait, Platón azóta tudományosan alátámasztott tézisét a zene személyiségre gyakorolt hatá-
sáról, a későreneszánsz/korabarokk paradigma-váltás Monteverdihez kötődő izgalmas vitáit, a 18. századi
előadói praxis megismeréséhez ma is nélkülözhetetlen hangszeriskolákat, a korai romantika eszmevilága
és a zene közti kapcsolatot feltáró irodalmat, Wagner önfeltáró zenei írásait, valamint a 20. század és a kor-
társ zene olykor egyetlen fogódzót jelentő szerzői elemzéseit. Ezek között persze sok finom megkülön-
böztetést tehetünk aszerint, hogy melyek szolgálják pusztán a kánon továbbörökítését, melyek jelentik a
legszűkebb szakma belügyét, melyek a zenei nevelés szolgálatát, amatőrök vagy hivatásosak eligazítását, és
melyek irányulnak közvetlenül a nagyközönség tájékoztatására, befolyásolására. Döntő jellemzőjük azon-
ban az, hogy minden esetben magának a vonatkozó zenei anyagnak, gyakorlatnak a tényleges ismeretét
feltételezik, szolgálják, segítik elő, soha nem szakadnak el attól a feltételtől, hogy értelmüket csakis a zene
játszásában, értő befogadásában találhatják meg.

A közönség általános zeneértelmezési kompetenciájának több hullámban, régóta tartó hanyatlá-
sával párhuzamosan körvonalazódnak, kiépülnek a lehetőségek, melyek e kompetencia javítását hivatot-
tak szolgálni. E tárgykörben szét- és visszatekintve médiumok, formák, célok és módszerek igen széles
skálájával találkozhatunk – zenei klubok baráti beszélgetéseitől hangversenyek egyes műsorszámai előtt
a műsorközlő által felolvasott néhány mondaton, vagy zenében elmélyülni vágyók számára sugárzott rá-
dió-adások világán át egyes tévécsatornák prominens művészek által sikerre vitt, országok tucatjaiban su-
gárzott zeneközvetítő, zeneértelmező sorozataiig. Ezek egymással alig összehasonlítható kategóriákat
képeznek, és éppen sokféleségükben jelenthetnek inspirációt a koncertpedagógia számára, hiszen utób-
bi elsődleges jellemzője (később kifejtendő módon) a rendkívül gazdag eszközrepertoár, a minden ismert
módszer iránti fogékonyság.

Ha hozzáférhetőek lennének, minden magyar zeneközvetítésben érintett szakértőnek kötelező
lenne megismerni és részleteiben elemezni a Magyar Rádió 1970-es években lezajlott két műsor-folya-
mát. Az egyikben felnőtt zenerajongók élő adásokban adtak számot arról, miként képesek eligazodni
Beethoven művészetében, a másikban középiskolák kis csapatai Bartók életművének ismeretéről adtak

214

számot vetélkedő-sorozatban. A zene-felismerési rutin, a feladatok igényszintje, a versenyzők és a szak-
ma kiválóságait felvonultató zsűri közötti kommunikáció minősége egyfelől pontosan bemérhetővé te-
szi, hogy milyen feltevésekkel tekinthetett a jövőbe a szakma a zenei közművelődést illetően, másfelől,
hogy a tájékozódás biztonsága, az alapos zenei nyelvismeret milyen élményekhez juttathatja a zene iránt
fogékonnyá tett/vált amatőröket.

Elérhető viszont egy sokkal szélesebb közönségnek szánt, hatalmas publicitást kapott sorozat, a
Young People’s Concerts, egy egészen az 1920-as évekig(!) visszavezethető koncepció és projekt, melyet
aztán 1958 és 1972 között a New York-i Filharmonikusok világhírű vezető karnagya, Leonard Bernstein
emelt egyfajta etalonná. A CBS jóvoltából rögzített felvételek – túl az utóbb 40 tévécsatorna, köztük a
Magyar Televízió által sugárzott adásokon – részben 2004-ben, részben 2013-ban 53 részes dvd-sorozat-
ként is megjelentek.

A zenéhez kapcsolódó verbális tevékenységek sokféleségében való eligazodást megkönnyíti a szak-
irodalomban felbukkanó kifejezések ismerete; ezek döntően a zene, a verbális tevékenység és a közönség
viszonyrendszere alapján jelölnek ki jellegzetes kategóriákat.

•	 Zenei ismeretterjesztés: a zene befogadásának, megértésének minőségét javítani szándékozó is-
meret-átadás. Több-kevesebb előzetes zenei tudást mindenképpen felételez, erre építve – mű-
fajtörténeti, stílustörténeti, zeneelméleti, történelmi, társművészeti összefüggések, analógiák
megvilágításával, a zeneszerző alkotásmódját, személyiségét érintő fejtegetésekkel – lehet el-
mélyíteni a megértést. Nélkülözhetetlen, hogy a közölt ismeretek egyfajta jellegzetes szemlélet-
be, zenei világképbe ágyazódva nyerjék el magasabb értelmüket. A zenei felsőoktatásban lénye-
gében ez a tárgyalásmód jellemzi a jó zenetörténet-órákat. A múlt század végéig a jelenleginél
gyakrabban bukkant fel e modell rádióműsorokban, nyilvános zenei tárgyú előadásokban is. Az
igényes zenei ismeretterjesztés nem nélkülözheti a hangzó illusztrációkat (sőt azok átgondolt
megválasztása igen fontos a hallgatóság gondolkodtatásában), azonban az illusztrálás ez esetben
az elmondottak alátámasztását, jobb megértését, megtapasztalását, érzékelés általi megerősíté-
sét szolgálja. Az ismeretterjesztés nehézsége, hogy egy óhatatlanul heterogén kulturális közös-
ség megszólításakor a jelenlévők egyéni fogalmi hálóinak olykor radikális különbségei akadá-
lyozzák a hatékony kommunikációt. Egy rádió-előadás vagy a Mindentudás Eg yeteme közege
valamelyest mentesíti az előadót e probléma terhétől, hiszen feltételezhető, hogy azok követik
a fejtegetést, akik megfelelő előzetes tudásuk révén képesek is kapcsolódni hozzá. Ugyanez egy
egyetemi kurzuson már megkerülhetetlen probléma, amit a jelenlévők közötti interaktivitás
eszközeivel, a fogalmi háló tudatos építésével, a sokak számára homályos vagy ismeretlen tudáse-
lemek akár spontán átbeszélésével lehet enyhíteni.

•	 Zeneismertetés: az előbbivel ellentétben itt mindig egy soron következő zenemű áll a középpont-
ban, az előadó annak befogadását készíti elő az adott közönség felkészültségéhez igazodó im-
pulzusokkal, hallásirányítással. Eszközei széles skálán mozoghatnak: a jelenlévők számára befo-
gadhatónak ítélt analízis, egyes zeneszerzői mesterfogások kiemelése és bemutatása, az emóciók
verbális leírása (egyfajta programzenei megközelítés), az auditív befogadáskor fogódzót kíná-
ló pontok, feltűnő elemek, események iránti figyelem felkeltése – mindezek a megszólaló zene
iránti fogékonyságot, az arra való rezonálás képességét, az iránta meglévő előzetes érdeklődést
hivatottak növelni. A zeneismertetés élményszerű verbális stílust, színes és spontán előadásmó-
dot kíván annak ellenére, hogy az előadó személye elvileg másodlagos a mű érvényesülésének
szolgálatában. Megfelelő arány- és stílusérzék híján kínos élményekkel szolgálhat egy-egy zeneis-
mertetés. Az egyik véglet, amikor az előadó túlterjeszkedik szerepkörén: szövege terjedelmessé,
csapongóvá válik, esetleg népszerűség-hajhászó sztorizásba menekül a valós feladat elől. A másik
végletet a jellegtelen, érzelmi impulzusok nélküli beszédmodor jelenti, mely hallatán a közönség
nem érezheti azt, hogy rövidesen különleges élményben lesz része, amit maga az előadó is már
alig vár. Mégoly koncentrált és igényes ismertető-szöveg is kudarcos fogadtatásúvá válhat, ha pa-
pírról olvassák. A papír, az előre gyártott szöveg óhatatlanul hitelességi deficitet okoz, megfoszt-
ja a személyes közlés varázsától a közönséget.

VIII. A zene
befogadása – zeneértés

– zeneközvetítés

215

•	 Zeneközvetítés (Musikvermittlung): a német nyelvterületen honos megjelölésre lényegében a
koncertpedagógia szinonimájaként tekinthetünk. A zeneközvetítő személye itt kulcsszerepet
tölt be: mentorként, mediátorként az előadók és a közönség között közvetítve segíti a zenével
való találkozás élményszerűségét. A zeneismertető személyiségével, kommunikációs stílusával
kapcsolatos követelmények itt fokozottan érvényesek, minthogy a zeneközvetítő szabadon, ön-
álló döntéseket hozva tölti ki a rendelkezésére álló időt, és ehhez az előbbieknél szélesebb esz-
közrepertoárt mozgósíthat a zene megértését segítendő. A zeneközvetítő a zenei ismeretterjesz-
tés és a zeneismertetés repertoárjából válogatott eszközökkel egyaránt élhet, annak személyes
felelősségével, hogy a jelenlévők érdekesnek, figyelemre méltónak találják fejtegetéseit. Bevet-
het multimédiás eszközöket (hang és képi bejátszásokat, filmrészleteket, kottakép kivetítéseket,
bármilyen egyedi grafikus szemléltetést). Szabadon kommunikálhat az előadókkal, sőt jelenlé-
tük lehetővé teszi azt is, hogy tetszőleges módon kiemeljen, megmutasson, elmagyarázzon bi-
zonyos részleteket a műből, például a szimfonikus zenekar, a kamaraegyüttes egyes szólamait,
néhány szólam játékát, és így tovább. Maga is zenélhet szemléltetés céljából, szólóban vagy a hiva-
tásos előadók valamelyikével közösen. Előzetesen gondos időmérleget kell készítenie a megmu-
tatni kívánt tartalmak összességére és a közönség feltételezett figyelmi kapacitására tervezve. A
program során folyamatosan észlelnie kell a jelenlévők figyelmének esetleges változását, azonnal
reagálni az e téren változó helyzetekre, egy konstans ideális befogadói éberségi szint fenntartását
célozva. A zeneközvetítői tevékenység tehát a készségek, képességek és rutinok meglehetősen
fejlett és szerteágazó rendszerére épül, ezt magas szinten művelni csak komoly tanulás, szellemi
energia-befektetés révén lehet. (Nyugat-Európában, mindenek előtt német területen több he-
lyütt felsőfokú képesítést lehet e tevékenységhez szerezni.)

Angol nyelvterületen használatos további két fogalom a koncertpedagógia területeihez kapcsolód-
va, mindkettő tágabb, kevésbé konkrét és nem csupán verbalizáció-súlypontú tevékenységekre utal. A kö-
zönség-utánpótlás, közönségnevelés (eredetiben: audience development) gyűjtőfogalma a mindenkori (meg-
lévő és potenciális) közönségrétegek igényeinek kielégítésére, a velük való kapcsolatépítés, kapcsolattartás
szerteágazó formáira utal, ide értve a marketing-tevékenységek bármely formáját, a programszervezést,
de a közönségnevelés színtereinek, eseményeinek fenntartását is. Az ELP (Education, Learning and Par-
ticipation) mozaikszó (=nevelés, tanulás, részvétel) arra a szemléletre és törekvésre, az ehhez tartozó tevé-
kenységek összetettségére utal, amely a hagyományos előadásformák mellett növekvő fontosságot biz-
tosít a személyes részvételt, közösségi élményeket adó befogadási alkalmaknak, a közönségbázis ezekkel
való szélesítésének.

Hibaforrások a zeneközvetítésben
•	 Ahogy azt már érintettük, érdemes tág értelemben használnunk a koncertpedagógia fo-

galmát. A következőkben sem csak koncerttermi nagyprojektekre vonatkoztatjuk, ha-
nem számos lokális jelentőségű programot is ide tartozónak tekintünk: mindazon alkal-
makat, ahol valamilyen hallgatóság előtt verbális és más eszközökkel igyekszik megértetni,
megszerettetni, befogadhatóvá tenni az aktuálisan elhangzó zenét az előadó. Amikor e te-
vékenység hibalehetőségeit járjuk körül, némileg csökken annak jelentősége, hogy a ze-
neközvetítés vagy inkább a zeneismertetés fogalma illene rá egy-egy konkrét esetben. A fel-
merülő problémák, melyekkel már a felkészülés fázisában számot kell vetni, nagyrészt
kategória-függetlenek.

Közönség-összetétel. Egy program siker-esélyeit meghatározza, hogy szervezői átgondolták vagy sem
a célcsoport mibenlétét, és gondoskodtak-e arról, hogy valóban a célcsoportba tartozók jelenjenek meg
a helyszínen. Erre a zeneközvetítőnek általában nincs ráhatása, legtöbbször kész helyzettel szembesül,
amely viszont teljes mértékben meghatározza szakmai mozgásterét. A legtöbb hazai rendezvény a csalá-
di program kategóriába sorolható: szülők és gyerekek együttes megjelenésére számít. A pécsi Kodály Köz-
pontban a Pannon Filharmonikusok által szervezett „Segítség, komolyzene!” sorozat „9-99 évesek” rendez-

216

vényeként határozza meg önmagát. A gyakorlatban ez legtöbbször alsó tagozatos (sőt, a kormeghatározás
ellenére olykor még csak óvodás) gyerekek szülőkkel-nagyszülőkkel való megjelenését jelenti, de kisebb
számban 13-18 évesek is feltűnnek a széksorokban (ők persze inkább önállóan, illetve baráti csoportok-
ban), sőt egy 2012-es profilbővítési törekvéshez kapcsolódóan elvétve egyetemisták is látogatták, egy-egy
közreműködő személyéhez kötötten ma is látogatják a sorozat rendezvényeit. Nyilvánvaló, hogy egy ilyen
vegyes, általában 5-600 fős közönség permanensen szembesít az összetételéből fakadó problémák leg-
többjével. A felvonuló korosztályok előzetes tudás, fogalmi háló, világkép, kognitív jellemzők, kommuni-
kációs igények terén meglévő radikális különbségei áthidalhatatlanok, így a konkrét esetben a döntéseket
a domináns közönségréteg, az alsó tagozatosok (statisztikai értelemben a módusz) jellemzői határozzák
meg. A szülők-nagyszülők valójában kísérőként, legtöbbször régi koncertlátogatóként vannak jelen, és
azért hozzák gyerekeiket-unokáikat, hogy idővel remélhetőleg belőlük is zeneszerető, koncertjáró polgár
váljon. Ebben az értelemben ez a sorozat mégsem családi típusú rendezvény, mert a felnőtt jelenlévők fog-
lalkoztatására nem történik kísérlet, ez a rendezvény idő-kereteiben, helyszínén nem megoldható (45 per-
ces „zeneközvetítő” műsorrész, majd szünet után fél-terjedelmű zenekari műsor, mindkettő a nagy hang-
versenyteremben). A felhalmozott tapasztalatok alapján kimondható, hogy hatékony koncertpedagógia
3-4 éves korkülönbségen belül maradó korosztályi csoportok bevonásával művelhető, figyelemmel a fej-
lődéslélektanból jól ismert életszakasz-határokra. Mindez főként akkor tartandó szem előtt, ha a helyszín
jellegéből adódóan nagy létszámú, lényegében ismeretlen közönség bevonása a cél. Minden pályán lévő
kitapasztalhatja, hogy minél kisebb teremben, minél intimebb, informálisabb közegben kerül sor vala-
mely koncertpedagógiai aktusra, annál megengedőbb, toleránsabb a közönség az egyes rétegei befogadó-
képességét rövid időre figyelmen kívül hagyó közlések iránt, emellett annál jobb esély nyílik az e téren tá-
madt problémák közvetlen, interaktív keretben való megoldására.

Fogalmi háló és szakszerűség. Hivatásos zenészként, zenéről beszélve állandó figyelmet és önfegyel-
met igényel annak szem előtt tartása, hogy a számunkra evidens fogalmak a hallgatóság egy része vagy
egésze számára talán értelmezhetetlenek. Neveléstudományi kutatások feltárták a korábban homályo-
san érzékelt tényt: számos használatban lévő iskolai tankönyv lépten-nyomon megsérti a fogalmi háló
fokozatos építésének legalapvetőbb normáit is, azaz a gyerekeket minduntalan számukra értelmezhe-
tetlen, definiálatlan fogalmakkal szembesíti. Ha ezeket a hibákat a tankönyvírás hosszú folyamatába épí-
tett ellenőrző mechanizmusok nem szűrik ki, elképzelhető, hogy spontán, közönség előtti fejtegetésbe,
a zene szépségét feltáró, lelkesítő szándék hevében milyen könnyen becsúszhatnak. A koncertpedagó-
gia mégsem süllyedhet a közoktatás immoralitásába, már csak azért sem, mert vele ellentétben itt nem
a normatartás kényszerítő erejével, hanem a hallgatóságot folyamatosan motiválva kell eredményeket el-
érni. Konkrét helyzetekben a jelenlévő közönség előzetes tudását illetően csak sejtéseink lehetnek. Ha
egy zeneiskola tanára áll ki a helyi diákokból álló néhány tucat fős közönség elé, egyrészt viszonylag pon-
tosan kalkulálhat a jelenlévők vélelmezhető ismereteivel, másrészt módja van beszéd közben folyamato-
san figyelni a reakciókat, és a szükséges kitérőkkel, magyarázatokkal élni, ha úgy látja, bizonytalanul értel-
mezik közléseit. Ugyanez egy nagy hangversenyterem sok száz fős közönsége előtt már nem működhet.
Ilyen esetekben a felkészülés egyik fontos mozzanata a terminológia azon köreinek meghatározása, me-
lyek szerepet kapnak az adott zenemű bemutatásában. Először el kell dönteni, vannak-e, és ha igen, me-
lyek azok a szakkifejezések, amelyek megkerülhetetlenek a lényegi közlésekben, majd számot kell vetni
azzal, hogy ezek közül melyeket van alapunk ismertnek tekinteni (tudva és megengedve természetesen,
hogy a szabályozott iskolai követelmények teljesülésében óriási szórás mutatkozik). Nem kutathatjuk fel
a közönség legszerényebb előzetes tudással rendelkező tagját, de ha megtehetnénk, sem lenne érdemes
hozzá igazítani tevékenységünket, mert ezzel csak a jelenlévők nagy részének növekvő unalmát garan-
tálhatnánk. Újólag hangsúlyozandó, hogy a koncertpedagógia jelentősen különbözik a zenei ismeretter-
jesztéstől, itt a cél kizárólag a zenehallgatás élményszerűségének fokozása, a zene hatásainak elmélyítése,
a megértés esélyének javítása, tehát csak az e cél érdekében szükséges fogalom-magyarázatokkal terhel-
jük a hallgatóságot. Ugyanakkor soha nem hagyhatunk magyarázatlanul olyan kifejezéseket, amelyek-
kel a program során feltehetően ismeretlenként szembesül a látogató (már az elhangzó zenemű címében
is felbukkanhatnak ilyenek). A fogalom-magyarázatok akkor megfelelőek, ha világosan értelmezhetők,

VIII. A zene
befogadása – zeneértés

– zeneközvetítés

217

megnyugtatóan tisztázzák a felmerült bizonytalanságot, és nem keletkeztetnek újabb fogalmi problémá-
kat. Durva hiba egy fogalom-magyarázatba újabb definiálatlan fogalmat szőni annak ellenére, hogy a fo-
galmi háló lényegi vonása éppen a kapcsolódások, az egymást értelmező kategóriák gazdag szövevénye.
Az önmagában értelmezhető, zárt, lekerekített magyarázat olykor kompromisszum eredménye, mégis
kerülni kell azokat a helyzeteket, amikor a közönség a zene mint gazdag és hatalmas nyelvi rendszer va-
lós terminológiai bonyolultságával szembesülne. És bár evidencia, le kell szögezni, hogy a zeneközvetítés,
a zeneismertetés nem tűri azokat a pongyolaságokat, amelyek a szakma mindennapjaiban megszokot-
tak. A mai közbeszéd (főként politikusokra és egyes újságíró-rétegekre jellemző) bevett praxisa, hogy sze-
replői definiálatlanul, rosszul definiáltan, hibásan, pontatlanul, rossz kontextusban, értelmetlenül, olykor
szándékosan félrevezető módon használnak számos kifejezést. Korunk nyelvi igénytelensége természetes
tükörképe a gondolkodás-béli igénytelenségnek, faragatlanságnak, az egyenes, tiszta, ellenőrizhető kom-
munikáció kerülésének. Ettől sajnos a zenész-szakma sem mentes: a képzésben újratermelődő zavarosság,
a fogalmi gondolkodást ab ovo fölöslegesként kezelő betanított munkás attitűd óhatatlanul lecsapódik a
gyakorlatban. Zeneismertetési, zeneközvetítési feladatokat feltehetően az átlagnál igényesebb, gondolko-
dó kollégák vállalnak. Számukra is fontos azonban annak az elvnek előzetes rögzítése, hogy a hallgatóság
előtt kerüljenek minden olyan szót, kifejezést, amelynek (szükség esetén) nem volnának képesek világo-
san meghatározni saját értelmezésük szerinti jelentéstartalmát.

Kommunikációs stílus. Már volt szó az előadásmód színességének, elevenségének fontosságáról. Ele-
ve reménytelen a helyzete annak az előadónak, aki a mindennapi szituációkban is alig képes összeszedett,
célirányos érvelésre, aki eredeti szándékától rendre elkanyarodva, terjengősen vagy akadozva, esetleg is-
merősök közt is félszeg, visszahúzódó modorban kommunikál. A jó előadó meglehetősen sokrétű képes-
ségrendszert működtet éles szituációkban. Ennek főbb összetevői: a.) a gondolkodás rendezettségére, ös�-
szeszedettségére való képesség; b.) a gondolatok átadásának képessége, amely találékony, a helyzethez és a
konkrét hallgatósághoz igazodó, adekvát szóhasználattal, a tárgyhoz illő mondatszerkezetek alkalmazá-
sával érvényesül; c.) a folyamatos figyelemmegosztás képessége, mely révén alkalmazkodni tud az idő köz-
ben beállt változásokhoz, hasznosítja a közönség reakcióiból leszűrhető információkat; d.) az időérzék és
kiváló időbeosztás képessége, amely lehetővé teszi számára, hogy a rendelkezésére álló időkeretben min-
den lényegesnek vélt közlését megtegye, hogy az időarányok segítségével is súlypontozza mondandóját, és
ne kényszerítse a jelenlévőket udvariatlan módon az általa generált időzavar kellemetlen következményei-
nek elviselésére; e.) a megfelelő hanghordozás, beszédmodor és metakommunikáció képessége, amely ré-
vén a tiszta artikulációval, a beszédtempó gyakori finom változtatásával, változó hosszúságú és szerkezetű
mondatok használatával, tetőpontok és mélypontok képzésével, a hatásszünetek jó alkalmazásával, beszé-
det kísérő gesztusaival, testmozgásával képes fenntartani a figyelmet.

Nehezen definiálható, mégis döntő a személyiség, a kisugárzás milyensége, amely végső soron az
előadó hitelességének kérdését is érinti. Léteznek előadók, akik már-már elviselhetetlen vontatottsággal,
folyvást nyögve, fölösleges szünetek tömkelegét beiktatva fejtik ki gondolataikat, bizonyos közönségréte-
gek számára mégis élményt jelenthet gondolatmeneteik befogadása. Ugyanakkor egy a fentiek értelmé-
ben tökéletesnek mondható szónok fejtegetései hallatán is keletkezhet hitelességi deficit, érezhetjük úgy,
hogy nem elég tartalmas, nem személyes átéltségű, nem kellően meggyőző, amit mond. A zeneközvetí-
tés esetében alapfeltétel, hogy a mediátornak alaposan ismernie kell tárgyát: a zenét általában, a stílust, a
szerzőt és a konkrét művet, utóbbiakhoz intenzív érzelmi kötődése kell hogy legyen, még ha nem föltét-
lenül, nem minden esetben egyformán pozitív is az. Némi leegyszerűsítéssel mondhatjuk, hogy csak im-
pulzív, tapasztalt, széles látókörű zenészből válhat eredményes koncertpedagógus. A zeneközvetítés kü-
lönleges formája, amikor egy az adott stílus, szerző, műfaj világában elmélyült zeneművész maga beszél a
játszandó zenéről; ez indulásként olyan hitelességi többletet generál, amit már nehéz elveszteni az esetle-
ges későbbi balfogásokkal.

Értelemszerű, hogy a kommunikációs stílusnak nagy mértékben alkalmazkodnia kell a jelenlévő
közönség igényeihez, kapacitásához. Általában nem vezet jóra a fennköltség, a kinyilatkoztatás-szerű be-
szédmód, a prédikáció, a győzködés bármilyen igazság kapcsán, a tekintélyelvű magatartás; más oldalról
viszont káros az olcsó népszerűség-hajhászás, az ok nélküli „jópofizás“, az inadekvát sztorizás, a gügyögés,

218

a közönséget (vagy magát a mentort) lealacsonyító gesztusok. Nagyon fontos, hogy még egy nagy terem
népes közönsége se késztesse arra az előadót, hogy valamiféle álarcot öltsön, valamilyen felvett modor fe-
dezékébe meneküljön, tehát hogy ne akarjon más benyomást kelteni, mint ami ő maga a valóságban. Jó
előadó ezer ember előtt is képes úgy beszélni, hogy a jelenlévők mindegyike közvetlen kommunikáció-
nak érezze, amiben része van. Ehhez eredendő természetességre, spontaneitásra, és persze némi humorér-
zékre mindenképp szükség van.

Illusztrálás. Ehelyütt mindazon eszközökről és lehetőségekről szó van, amelyekkel a mediátor a ze-
néről való verbalizáción túl élhet. Közülük legfontosabb a zenei szemelvények bemutatása. Ezek kiválasz-
tásában, terjedelmének meghatározásában két fő szempont játszik szerepet: a.) hogy a közönség világosan
értse, miért történik, mit kíván megmutatni egy-egy zene-részlet, és hogy b.) ezt az előzetes demonstrá-
ciós szándékot valódi ráismerés kövesse, azaz a részlet valóban és érzékelhetően példázza is a bemutatni
kívánt jelenséget. A zenétlen és zenés szakaszok időaránya nem mutathat szélsőségeket: a pódiumon ülő
szimfonikus zenekar fél órán át tartó némasága éppúgy nem szolgálja az ügyet, mint a zenei illusztráci-
ók tömegébe menekülés, amely szükségképpen háttérbe szorítja az értelmezés, a hallás-irányítás lehető-
ségeit. Ha technikailag kivitelezhető, igen hasznos lehet az eredeti textúra felbontása, egyes rész-elemek
környezetüktől független megszólaltatása (például a hangszerelés finomságainak érzékeltetése a faktúra
fokozatos, a paritúra-sorokat egyenként hozzáadó felépítésével, vagy a hangszercsoportok külön-külön
meghallgattatásával).

A mai technika a zenei illusztráción kívül – vagy akár azzal együtt – számos további lehetőséget kí-
nál, nyilván a helyszín adottságaitól függő mértékben: power point, slideshow, eg yes illusztrációs diák hos�-
szabb ideig fennhag yása, szövegbuborékkal ellátott diák , interjú-bejátszás hanganyagként, videobejátszás,
szöveg vag y kottarészlet vetítése, ug yanezek preparált (kiemelésekkel ellátott) változatai. Ezek használatakor
néhány szempont mérlegelése okvetlenül szükséges a kudarcos mozzanatok elkerüléséhez. Így mindenek
előtt annak felmérése, hogy adott technikai eszköz használata valóban beljebb visz-e a zenemű megköze-
lítésének útján, azaz, hogy a modern technika használata nem válik-e öncéllá, vagy akár a lényegről való
figyelem-eltereléssé? Hogy a használni kívánt illusztráció pontosan mit tesz hozzá az élményhez, a meg-
értéshez, és ezt a folyamat mely pontján teheti a leghatékonyabban? És legfontosabbként: hogy rendelke-
zünk-e azzal a rutinnal, segédlettel, műszaki háttérrel, amely megóv a technikai bakiktól, a kínos szünetek-
től, elcsúszásoktól? Ahogyan egy jó hangszeres vagy énekes képes felmérni technikai lehetőségei aktuális
határait, úgy a koncertpedagógia mentora is képes kell hogy legyen annak megállapítására: ő és háttérap-
parátusa milyen szinten képes még professzionális módon alkalmazni az illusztrációs lehetőségeket.

A fig yelem fókuszálása és fenntartása, interaktivitás. Sarkalatos pont, melyet illetően nehéz általá-
nos érvényű szabályszerűségekről számot adni. E téren a siker vagy kudarc egyfelől a korábban vázolt
előadói-kommunikációs nívó, másfelől az adott közönség életkori, kognitív, kulturális jellemzőinek függ-
vénye. E két komponensrendszer megfelelő illeszkedése, valamint a jó időbeosztás (tevékenység-módok
váltakozása, megfelelően adagolt illusztrációk) együtt szükséges ahhoz, hogy a figyelem esetleges kisebb
hullámzásaival együtt is élő maradjon a kommunikációs közeg. Általános vélekedés szerint minél maga-
sabb a közönség életkori medián értéke, annál tartósabban terhelhető a figyelme, annál tovább tartható
meg ugyanabban a tevékenységi módban. Számos gyakorlati tapasztalat azonban ellentmond ennek az
elvnek: míg az óvodás korúak ma is feszült figyelemmel, lelkesen képesek hosszú meséket végigkövetni,
ha azok alaphelyzetükkel megfogják őket, lekötik figyelmüket, addig napjaink középiskolásai általában
már olyan multitask környezetben és tevékenységi módokban élnek, amelyek igencsak megnehezítik a
figyelem fókuszálását. Gyakorlatilag számolnunk kell azzal, hogy számos serdülő egyszerűen nem isme-
ri az elmélyedés, a kitartó figyelem élményét, ami sajnos komoly esélyt ad rá, hogy akár egész életüket az
örömszerzés, a belső kontrollos személyiségjegyek építése terén nélkülözhetetlen f low hiányában éljék le.
A zene éppen ennek az élménynek az elérésére kínál reális esélyt, azonban kétséges, hogy 16-17 éves ka-
maszok több száz fős tömegében az ehhez szükséges fordulat bekövetkeztére van-e számottevő esély. Egy
középiskolai tornateremben/aulában, valamennyi tanuló jelenlétében zajló koncert során számítani lehet
a tömeges érzelmi inkontinenciában szenvedő fiatalok folyamatos figyelem-megosztására, amelyben (jó

VIII. A zene
befogadása – zeneértés

– zeneközvetítés

219

esetben) csekélyke figyelem talán a zenei eseményre is jut. Ennek a korosztálynak a befolyásolására nagy
tömeg egy helyben üldögélésével járó rendezvények kevéssé alkalmasak, őket kisebb csoportokban, cse-
lekedtető módon, konstruktív pedagógiai eszközökkel könnyebb elérni. Vannak tehát olyan szélsőséges
helyzetek, amelyekben a legfelkészültebb mentor sem érezheti eredményesnek magát – az ilyen helyzete-
ket átgondolt programtervezéssel illene eleve elkerülni.

A figyelem-hiánytól való félelem erős késztetést jelent az interaktív programelemek beillesztésére.
Csakhogy az interaktivitás éppúgy nem csodaszer, ahogyan a modern technika bevetése sem az. Vetél-
kedő-elemek, mozgásos játékok, különféle spontán színpadi tevékenységek, beszélgetés a mentor és a kö-
zönség egyes tagjai között, hangszerek (hangkeltő céleszközök) bevetése valóban életteli többletet vihet
a zeneközvetítés folyamatába, teret engedhet a gyerekek mozgás-igényének, egyben felszabadító lehet a
generatív kreativitás érvényre juttatásában – márpedig ez utóbbi a koncertpedagógia egyik legfontosabb
törekvése. Azonban minden esetben érdemes előzetesen megfontolni, hogy a helyszín térelrendezése mi-
lyen mozgásokat támogat és akadályoz: így például egy fix széksorokkal berendezet nagy méretű kon-
certterem, benne egymástól csaknem elérhetetlen távolságra lévő közönség-szegmensekkel egészen más
lehetőséget kínál, mint egy kötetlen berendezésű (próba- vagy torna-) terem, ahol a gyerekek akár bab-
zsákokon is ülhetnek, szabadon mozoghatnak, és az előadógárda is sokféle módon elhelyezhető a térben.
Kérdés az is, hogy valamely interaktív tevékenység kezdeményezése nem vezet-e a közönség „lefagyásá-
ra”, a feladat tömeges, görcsös hárítására, s ha igen, mit tehetünk majd a helyzet feloldása érdekében, hogy
a jelenlévők közül lehetőleg senki ne távozzon kínos emlékekkel? Fontos felmérni a tervezett tevékeny-
ség valós időszükségletét, valamint azt, hogy kézben tarthatók maradhatnak-e a folyamatok? Hogy nem
emelkedik-e egy kiegészítő játék a program főeseményének rangjára, háttérbe szorítva a zenét, amelynek
élményszerű befogadásáért összegyűlt a közönség? És talán fölösleges is leírni, hogy ezekben az esetek-
ben még a szokásosnál is fontosabb az életkornak, képzettségnek, képességeknek, kulturális jellemzők-
nek megfelelő feladat-adás.

Kitekintés: írásbeliség és írástalanság
Bár a koncertpedagógia gyakorlatában csak ritkán, különleges helyzetekben kerülhet terítékre a

zenei notáció problematikája, fontos tisztázni, hogy az írásbeliség szerepének megítélésében milyen vál-
tozások történtek az utóbbi évtizedekben, és ezek hogy néznek szembe az európai zene hagyományával
és értékeivel.

Amikor Magyarországon – lényegében az 1990-es évek során – nyilvánvalóvá vált, hogy a korábbi ze-
nei nevelési elképzeléseket sem az oktatáspolitika irányítói, sem a működő iskolarendszer adottságai nem tá-
mogatják, amikor már egyértelműen látszott, hogy egyre csak nyílik az olló a hangzatos, tantervi keretekbe
foglalt pedagógiai célok és a valós eredmények között, felerősödött a disputa a zenei köznevelés újrapozício-
nálása, a vállalások, lehetőségek és módszerek újbóli értékelése kapcsán (az erre vonatkozó irodalmat lásd a
korábbi fejezetekben!). Ebben a relációban merült fel és merül fel időről időre azóta is két kérdés: 1.) hogy re-
ális cél lehet-e napjainkban a kottaolvasás készségeinek kialakítása? – illetve hogy 2.) mennyiben tekinthető
a zeneértés feltételének a kottaolvasási készségek valamilyen szintű birtoklása? A „pragmatikus” pedagógiai
gondolkodástól – melyet az elvek, a rövid-, közép- és hosszú távú célok és az előbbiek érvényesüléséhez/eléré-
séhez szükséges eszközök/módszerek alapos összehangolási igényének tagadásaként írhatunk le, – nem vár-
hatjuk a felelős válaszadáshoz szükséges körültekintő mérlegelést, sőt még a döntésekhez releváns támpon-
tokat adó történeti és elméleti vonatkozások tekintetbe vételét sem. A deklarált, de soha el nem ért célok és a
gyakorlat közötti diszkrepancia a magyar életvitel, politika és kultúra olyannyira mélyen beépült és általáno-
san megszokott jellemzője, hogy egy efféle (politikai és társadalmi megítélésben egyaránt) partikulárisnak
tekintett terület napi gyakorlatában, mint a zenei nevelés, igazán nem okozhat zavart, nem késztethet korrek-
cióra a még csak néhány évtizede növekvő belső ellentmondás-halmaz.

A zeneközvetítés metodikai repertoárja és vázolt céljai mégis kiprovokálják a zenei írásbeliség prob-
lematikájával való szembenézést. Ha belátjuk, hogy a koncertpedagógia létezésének legfőbb motívumát
az a deficit jelenti, amely a modern ipari/posztindusztriális társadalmak és a zene kapcsolatrendszerében
felhalmozódott, és amelyet a zenei nevelés iskolai keretek között képtelennek bizonyult felszámolni, ak-
kor természetesnek fogadjuk el, hogy a koncertpedagógia tényként, adottságként tekint az egyes korosztá-

220

lyokat jellemző zenei attitűdre, készségszintre, a zene reprezentációs modalitásaiban való járatlanságra. A
maga keretei között nem is tehet egyebet, mint hogy ezeket elfogadva, a belőlük fakadó akadályok leküz-
dési nehézségeit minél inkább kiiktatva igyekszik elérni a zene befogadását (e szót itt az elutasítás ellentéte-
ként kell értelmeznünk), ezzel a zenehallgatást jó élménnyé, lehetőleg az újbóli találkozás igényét is meg-
teremtő élménnyé változtatni. E fontos törekvések kapcsán ugyanakkor mégis tanulságos végiggondolni,
hogy mi a zenei notáció jelentősége, milyen funkciókat tölt be a művészi zenében. Ehhez analógiák, zene-
történeti szempontok és a zenepedagógia felhalmozott tapasztalatai adnak releváns értelmezési keretet.

Analógiák. Érdemes átgondolni, hogy általában mikor merül fel a szerkezet rögzítésének igénye,
azaz meddig terjed a rögzítetlenségben is átlátható, megérthető és kezelhető dolgok köre, és mikor válik
nélkülözhetetlenné a dolgok valamilyen lejegyzésben elérhető reprezentációja.

Egy hagyományos falu bármely lakója leéli életét bármiféle térkép segédlete nélkül: az utcák háló-
zata (ha egyáltalán van), a házak elhelyezkedése, a fontos objektumok már gyermekkorban stabilan el-
raktározódnak, élete során még a falu lakóihoz, az egyes házakhoz és családokhoz kötődő információk
is hálózatba szerveződnek. A nagyvárosi ember azonban így megismert territóriuma határait gyakorta
kénytelen átlépni, amihez már segédletre van szüksége, hiszen évtizedek tapasztalata is kevés lehet min-
den városrész, minden cím és objektum hagyományos megismerésére. Egy városba turistaként érkezve
pedig egyáltalán nincs idő erre a fokozatos feltárási folyamatra, ezért ilyenkor a legkisebb települések kivé-
telével mindenütt térképeket, GPS-t használunk.

Az archaikus társadalmak eszközhasználata, technológiája nem igényelte az eszközök szerkeze-
tének reprezentációját. Egy bizonyos pontig a házépítéshez, vagy valamilyen szerszám megjavításához is
bőven elegendő a felhalmozott tapasztalat, amely alapján ránézésre is elkerülhetők vagy korrigálhatók a
hibák. Jól meghatározható az a szint, amely fölött nélkülözhetetlenek a tervrajzok, kapcsolási rajzok, di-
agnosztikai eljárások.

Az irodalom, az emberi kultúra tudtommal még napjainkban is fontosnak tekintett része már a ze-
néhez közeli analógiát kínál, amennyiben jól tagolható azokra a műfajokra, produktumokra, melyek meg-
ismerése, tovább örökítése auditív befogadás, memória segédletével, szájhagyományozással megoldható,
és azokra, melyek már az írásbeliség segédletét igénylik. Archaikus kultúrákban olykor hatalmas monda-
anyag, szövevényes mitológiai hagyaték tárolható a kollektív emlékezetben, ennek formálódása, variáló-
dása nem érinti a lényeget; amíg a mögöttes kulturális hagyomány eleven, amíg az értékőrzés normaként
hatja át a közösséget, a továbbörökítés nem kerül veszélybe. Léteznek azonban olyan műalkotások is, me-
lyek – különféle okokból – elválaszthatatlanok az írásbeliség reprezentációs formáitól, amelyek tipikus
megismerési, befogadási és értelmezési módja az olvasás.

A zenetörténet tanulságai. Nem igényel hosszas fejtegetést az a tény, hogy az európai zenei gondol-
kodás az ókortól máig igen szorosan összefüggött a notáció alakulásával, gyakorlatilag a teljes stílustör-
ténet feltárható notáció-történeti megközelítésből. A gregorián nagy fordulata a hangmagasság-rögzítés
olyan rendszerének kifejlesztése, amely a korábbi végtelen biflázást felváltva egyszerre kínálta egy sor ana-
litikus lehetőség új világosságát, valamint az átörökítés felszabadulását az egyéni memória kapacitás-kor-
látai alól. A tényeket nem ismerők vagy szándékosan demagógok érvét, miszerint mindez csak a legszű-
kebb szakma belügye volt, a kutatások nem támasztják alá: a középkori iskolában az írásbeliség és nyelvi
jártasság semmivel nem volt fontosabb, mint a zenei írás-olvasás, tehát aki egyáltalán iskolázott volt, az ru-
tinos kottaolvasóvá, lejegyzővé is vált. Ugyancsak hatalmas stílusfordulatot jelentett a ritmus első rögzíté-
si rendszere (Notre-Dame), majd az ars nova zenei gondolkodást hatalmas mértékben kitágító menzurális
notációja. A reneszánsz kifinomultan bonyolult miseciklusai, menzúra-kánonjai egyenesen realizálhatat-
lanok lettek volna kottás rögzítés nélkül, azokat ma sem lehetséges kottás segítség nélkül átlátni és megér-
teni. A 17-18. századi zenei aranykor kottázása vázlatos, az alkotótársként tündöklő előadó számára helyet
hagyó, ugyanakkor ortografikusan pontos: kódolt utasításokat hordoz a zene értelmezését, affektus-tart-
lamait, adott helyeken szükséges előadói magatartásformáit illetően. Egy másik fejlődésvonalat kiemel-
ve: a műkedvelő zenélés ügye ismét csak a notáció lehetőségein állt vagy bukott. A házi zenélés első jelen-
tős hulláma egyértelműen a tabulatúrás lejegyzés új lehetőségeihez kötődik a későreneszánszban, majd a
korabarokkban. És tovább: Haydn korának szerző-közönség kapcsolatában kulcsszerepet játszott a Lieb-
haberek igénye hangszeres játszanivaló iránt, és ezt az igényt a szerzői notáció különféle rétegei hallatlan

VIII. A zene
befogadása – zeneértés

– zeneközvetítés

221

érzékenységgel szolgálták ki. A 18. század végén az egész zeneiskola-rendszer ennek az igénynek alapja-
in bontakozott ki, és bélyegezzük bármennyire anakronisztikusnak, a zenetanulás amatőr szinten is ezt
a hagyományvonalat követi. Érdekesen alakult volna Richard Wagner recepciója, ha a zeneértéshez állí-
tólag szükségtelen kottaolvasási készség híján követői nem lettek volna képesek a vezérmotívumok háló-
zatát, logikai kapcsolatrendszerét a divatos kottás motívum-táblázatok révén magukévá tenni. És a mába
kanyarodva tanulságos személyes élményem volt prominens rock-zenész barátom szájából hallani (szá-
mos ironikus, önironikus gondolat csokrában), hogy zenekara tagjai között képzett, kottaolvasó zenész is
van, akiben így meg lehet bízni, akinek hangzásképzetei túllépnek az auditív módon elcsípett morzsákon,
a legegyszerűbb sémákon. Intelligens rock-zenészek általában pontosan tudják, hogy a zenei iskolázott-
ság milyen előnyökkel jár a fantázia, a kifejezőkészség terén. Az 1990-es évek előtti koncertéletben okkal
volt mindennapos jelenség a magával kispartitúrát hozó, azt a Zeneakadémia erre alkalmas fényviszonyai
között zenehallgatás közben figyelmesen követő zenerajongó. Igaz, ez még ama sorsforduló-szerű King’s
Singers koncert előtt volt, műsorán Kodály közismert Esti dalával, melynek utolsó előtti akkordját követő
kis szünetébe a közönség lelkesen beletapsolt, nem érezvén a feloldás/befejezés szükségességét.

A zenepedagógia koncepciói. Az iménti példa – használható poszt-kognitív szint hiányában a nem
is bonyolult mű „labirintusában” szánalmasan eltévedő zenehallgatókkal – mégiscsak elgondolkodtat a
zene szerkezeti jellemzőinek lehetséges legkönnyebb megközelítés-módjairól. Ha képesek volnánk is-
merni az emberiség eddigi teljes zenei produktumát, nagy valószínűséggel kiderülne, hogy annak elsöp-
rő többsége nem igényel írásbeliséget. Például azért, mert hangkészlete és ebből fakadó dallami lehetősé-
gei igen korlátozottak, vagy jól elsajátítható zárt sémák generatív használatára épül, vagy mert minimális
elemszámú készlet vég nélküli ismételgetéséből áll, vagy éppen mert igen hosszú és igényes tanulási fo-
lyamatban elsajátítandó improvizációs tudást feltételez, amely nélkül csak felsülni lehet az adott kultúr-
körben, vagy (igen gyakran) egy zárt közösség kulturális közkincseként folyamatos intenzív használatban
van. Történetesen éppen az a zenekultúra, amelynek kedvéért koncerttermek épültek és épülnek, nem
ilyen. Történetesen a zeneközvetítés tárgya az a zeneművészet, amely – hogy okkal, vagy hibás időbeli ki-
terjesztéssel, most ne feszegessük! – a romantika műalkotás-fogalmát állította a középpontba. Ezekben a
koncerttermekben olyan zenét (is) játszanak, amelynek szerzője tíz perces darabjához két oldalas elemzést
csatolt, benne matematikai képletekkel, netán sakkjátszma lépéseinek kódolási rendszerével, vagy akár
különféle bonyolultan egymásra rétegzett és együtt játszó véletlen-eljárások ismertetésével. És igen, ennél
többször játszanak itt olyan zenét, amelynek szerzője nem mellékelt ugyan bonyolult fejtegetéseket mű-
véhez, mégis a kulturális és logikai sémák hálózatába lépett be vele, azt építette-gazdagította tovább, eköz-
ben szimbólumokat rejtett el a kottaszövegben, egyúttal azt a közlésrendszert is fejlesztve ezzel, melyet
ismerni szükséges, hogy az említett Kodály-esethez hasonló félreértéseket elkerülve értsük, sőt posztkog-
nitív feltevéseink, elvárásaink révén meg is éljük a zene szépségét.

Talán ezért sem meglepő az Életreform és alternatív zenepedagógia fejezetben ismertetett zene- és/
vagy reformpedagógiai rendszerek újbóli áttekintésének eredménye: tízből nyolc a zenei nevelés szerves,
nélkülözhetetlen részének tekinti és módszertani segédlettel támogatja a zenei írás-olvasás tanítását (ket-
tő külön nem reflektál a kérdésre). Csak egy teljesen kívülálló és ellenséges attitűd mondathatja valakivel,
hogy a kotta, a térkép, az írott szöveg túl bonyolult, és olvasása felesleges. A közlés világosságát, a tájéko-
zódás biztonságát, otthonosságát fokozó reprezentációk nem tekinthetők haszontalannak, ha szeretnénk
továbbra is egy a piktogram-szintnél valamivel árnyaltabb kommunikációs világban élni. A koncertpe-
dagógia elméleti rendszeréből hiányzik annak elmés bizonyítása, hogy Johann Sebastian Bach szimboli-
kus kereszt-motívumának megértésében a hangjegyes reprezentáció csak fölösleges bonyodalmat okoz.

222

Bibliográfia
•	 Csányi Vilmos (2006): Az emberi viselkedés. Sanoma Budapest. 213-248; 277-311.
•	 Grabócz Márta (2003): Zene és narrativitás. Írások 18-19. századi és kortárs zeneművekről. Jelenkor

Kiadó, Pécs.
•	 Harnoncourt, Nicolaus (1988): A beszédszerű zene. Utak eg y új zeneértés felé. Editio Musica, Bu-

dapest
•	 Körmendy Zsolt (2010): „A közönségnevelés tudománya” – Gondolatok egy nemzetközi szimpó-

zium ürügyén. Iskolakultúra 20. 9. Szeparátum 3-13.
•	 Körmendy Zsolt (2011): Koncertpedagógia, a befogadói kompetenciák fejlesztésének alternatív útja.

In: Döbrössy János (szerk.): „Mi ez a g yönyörű” (Kodály) – Zenehallgatóvá nevelés – konfe-
renciakötet. ELTE Tanító- és Óvóképző Kar Budapest, 31-36.

•	 Körmendy Zsolt (2013): Koncertpedagógia és közoktatás. Neveléstudomány 1. 3 sz. http://ne-
velestudomany.elte.hu/downloads/2013/nevelestudomany_2013_4_84-94.pdf (letöltés:
2014. december 27.)

•	 Lányi András (1988): Az írástudók áru(vá vá)lása. Magvető Kiadó, Budapest. 7-28.
•	 Lebrecht, Norman (2000): Művészek és menedzserek avag y rekviem a komolyzenéért. Európa

Könyvkiadó, Budapest
•	 Stachó László (2005): Hányféleképpen értjük és szeretjük a zenét? A zeneértés velünk született,mélylé-

lektani, kulturális és kognitív útirányjelzői. In: Lindenbergerné Kardos Erzsébet (szerk.): Ze-
neterápia. Kulcs a Muzsikához Kiadó, Pécs. 235-250.

223

Gönczy László

IX. Populáris zene és iskola

IX. Populáris zene
és iskola

225

Nagyjából az 1980-as évek óta hordja terhét a magyar zenepedagógia annak, hogy összességében
képtelen az indulatok szintjéről elmozdítani a populáris zenével kapcsolatos különböző érvek, nézetek,
hitek, dogmák összecsapását. Miként a magyar közbeszéd és közgondolkodás szinte minden területén,
itt is elégtelen a sajáttól eltérő vélemények esetleges igazságtartalmának mérlegelési hajlandósága, ezáltal
valós, eredménnyel kecsegtető viták nem alakulnak ki az ügyben. Az így elvesztegetett évtizedek mérhe-
tetlen károkat okoztak és okoznak ma is a zenei nevelés egészének, rombolják a zeneoktatás társadalmi
presztízsét. A károkozás, a probléma bővített újratermelése döntően kétféle tanári attitűdhöz köthető,
jobb híján nevezzük őket ultrakonzervatívnak, illetve ultraliberálisnak. Az első: a hermetikus bezárkózás
az úgynevezett „komolyzene” világába, mindazon zenei jelenségeknek reflektálatlan, differenciáltatlan el-
utasítása, ami e képzeletbeli világ vélt határain kívül esik. A második: a gyerekek és szülők igényeire hivat-
kozva mindig a legkisebb ellenállás irányába mozduló választások antipedagógiája, annak a téveszmének
a szolgálata, hogy az iskola csupán szolgáltat, nem feladata igények formálása, illetve generálása. Nem ne-
héz a két káros attitűd hátterében megbúvó szakmai gyengeségek definiálása. Az ultrakonzervatívok né-
zetrendszere a zene szociológiai aspektusai, különféle társadalmi funkciói iránti érzéketlenséget tükröz,
sajátosan torz zenetörténeti képre épül, mely a XIX. század zenemű-felfogásának anakronisztikus és ön-
kényes kiterjesztésével él (Harnoncourt 1988; Dolinszky 1993). Az ultraliberális felfogás viszont igény-
telenségről, a megapopuláció kulturális torzulásainak (Csányi 2006) kritikátlan elfogadásáról, értékvá-
lasztásra való képtelenségről és/vagy az értékek képviseletére, a mellettük érvelésre, meggyőzésre való
alkalmatlanságról árulkodik, tehát lényegében a tanári autonómia és hatékonyság minimumát sem telje-
sítő szánalmas és lealacsonyító ténykedéshez igyekszik ideológiai hátteret építeni. Végső soron mindkét
téveszme-rendszer zeneismereti felkészületlenséget leplez, így elkerülésük kulcsa a zene történeti, elmé-
leti, analitikus, szociológiai aspektusaiban való minél alaposabb jártasság, amit persze senki nem jelen fe-
jezet olvasásával szerez meg. Ennek ellenére tarthatatlan, hogy a képzésből kikerülő fiatal tanárok ne kap-
janak semmilyen gondolkodási segédletet a vázolt probléma-halmazzal való szembenézéshez, minthogy
abban magukra hagyva előbb-utóbb jó eséllyel besorolnak egyik vagy másik (manapság többnyire az ult-
raliberális) szélsőség körülöttük lévő képviselői mögé.

A zene jelentősége az archaikus kultúráktól a 19. századig fejezetben esett már szó a zene integratív
erejének hanyatlásáról, az autonóm zene megjelenéséről, ennek nyomán a zene korábbi társadalmi funk-
cióinak két elkülönült szegmensben való kényszerű továbbéléséről. Ahogy elvész a zenekultúrában a fent
és lent egymásra vonatkoztatási képessége, úgy szűnik meg a kulturális hierarchia evidenciaként kezelése
a modern tömegtársadalmakban élők (a potenciális befogadók) értékrendjében. A kultúra piacosodása
óhatatlanul érték-relativizmushoz (a spirituális értékek piaci forgalmi értékekre cseréléséhez) vezet (Lá-
nyi 1988). Az újsütetű zenei magaskultúra a piaci rendszerben aligha találja meg azt a támogatást, amit a
korábban még egységes kultúra legigényesebb produktumai spirituális funkcióik betöltésével vagy a ha-
talmi reprezentáció részeként birtokoltak. A hiányérzet kompenzálására teremtett „komolyzene”-foga-
lom arra az illúzióra épül, hogy a letűnt múltra, a nagy elődökre való puszta hivatkozással felépíthető egy
olyan új tekintélyelvű kulturális rendszer, amelyet a modern tömegtársadalom lényegében méltányolni
fog. Azonban a zene kettészakadása révén a zenei magaskultúra hitelességi válságba sodródott: arisztok-
ratikusan elhatárolódva ama zenei rétegektől, amelyek immár magukban töltik be a zene egyes nélkü-
lözhetetlen társadalmi funkcióit, mindjárt el is vesztette befolyását fölöttük. A XIX. század újdonsága,
a nyárspolgári ízlésen való lamentálás jól mutatja e változás megtörténtét. Azok a színterek, amelyeken
a társadalom nagy többsége zenével találkozik, már nem állnak szerves kapcsolatban a magasabb zenei
régiókkal, tehát már nem vezetnek jól járható utak lentről felfelé. Annak ismétlődő kinyilvánítása, hogy
„fent” mással nem pótolható értékek találhatók, még nem jelent motivációt a zene mindennapi színtere-
in mozgók számára, hogy akárcsak elinduljanak a felfelé vezető úton. Mindez a XX. században csak újabb
és újabb problémákkal terhelődött. A század megrázó társadalmi tapasztalatai, a különféle demokráciá-
nak vagy diktatúrának beállított rendszerei egytől egyig hozzájárultak a kulturális erózióhoz; nem lehet
eldönteni, hogy a teljes érték-relativizmusra épített előbbiek vagy a polgárok szellemi kisajátítására törek-
vő utóbbiak rombolják-e erősebben egy jól funkcionáló kulturális erőtér fenntartásának esélyeit. E háttér
realitásának ismeretében kellene megpróbálnunk alakítani az anómia tüneteit folyamatosan produkáló

226

zeneéletet a magunk eszközeivel. Megszívlelendő, ahogy a XX. századi zenei magaskultúra egyik legje-
lentősebb értékteremtője és vélemény-formálója, Nicolaus Harnoncourt (1988) reflektál a problémára:
„érdemes lenne végig gondolni, vajon miért van olyan kortárs szórakoztató zenénk, amely mindenképpen szük-
séges szerepet játszik a kulturális életben, és miért nincs olyan kortárs komoly zenénk, amely ug yanilyen [értsd:
ugyanúgy szükséges] szerepet játszhatna:”

Az életreform-mozgalmak alakítói érzékelték a művészet és az élet egymástól elszakadásának té-
nyét, és alapvető feladatuknak tartották a kapcsolat, az integráció helyreállítását (ld. Életreform és alterna-
tív zenepedagógia fejezet!). Az új zenei nevelési elgondolások két irányból igyekeztek javítani a helyzeten:
egyrészt az egyén és a zene bensőséges, fizikai érzetekig menően szoros kapcsolatát célozták, másrészt egy
olyan társadalmi modell ideáját fogalmazták meg, amelyben a zeneművészet gyökerei mélyen a közösségi
létbe, közösségi életbe nyúlnak – ennek jegyében tartották oly fontosnak a népzene felfedeztetését, a kö-
zös zenélés kereteinek, alkalmainak és permanens igényének megteremtését. Magukat a Kodály-koncep-
ció letéteményeseinek tartó zenepedagógusok olykor mintha megfeledkeznének arról, hogy miközben
Kodály valóban éles határt húzott a nagy művek és az általa meglehetősen reflektálatlanul egy kalap alá
vett különféle szórakoztató zenei műfajok közé (Gönczy 1992), azt azért pontosan tudta, hogy a nagy mű-
vek megközelítése nem lehetséges a mindennapok realitásaival számolni képes zenepedagógia segédlete
nélkül. Az ő kulturális tapasztalatai alapján ezt a funkciót betölteni rendelte a népzenét (Bartók parasztz-
ene-kategóriáját). Csakhogy már Kodály életében, a két világháború közötti viszonyoktól az 1960-as éve-
kig eljutva olyan radikális társadalmi-kulturális változások mutatkoztak, amelyeket, bár aggodalommal
és némi ingerültséggel regisztrált, tendencia-voltukban értékelni nem maradt ideje. Az azóta eltelt évtize-
dek azonban a korábbiaknál lényegesen gyorsabb és mélyrehatóbb változásokat hoztak. Ha mégis Kodály
1950 körüli elvárás-rendszerével tekintünk a körülöttünk lévő jelenségekre, ha véget ér a tudományunk a
csodálkozásnál a világ romlottságáról, a kultúra lezülléséről szóló eszmefuttatásoknál, ne lepődjünk meg
azon, hogy a való élet kirekesztettjeivé, afféle marslakókká válunk, akiket gyerekek és szüleik együtt mo-
solyognak meg vagy minősítenek félnótásnak.

Hogy ez ne következzen be, elkerülhetetlen, hogy fogalmunk legyen a kortárs kulturális viszonyok-
ról, ezen belül mindenek előtt arról a kulturális közegről, amely a gyerekeket körbeveszi, befogadja, magá-
val ragadja, beleértve mindenek előtt annak zenei aspektusait. A pedagógia képmutatása olykor emlékez-
tet a politikai hatalomtól megszokottra: aki megütközik azon, hogy a gyerekek a felnőttek által konstruált,
a felnőttek piaci machinációira épülő társadalmi viszonyrendszerben, élettérben, annak minden tekintetben
kiszolgáltatva éppen úgy élnek, úgy viselkednek és gondolkodnak, ahogyan ebből a hatásrendszerből kö-
vetkezik, finoman szólva kevés pedagógiai bölcsességről tesz tanúbizonyságot. Aki a gyerekekből már-
már megalázó szituációkat teremtve igyekszik kiirtani zenei kötődéseik, szokásrendjük számára elfo-
gadhatatlan elemeit (ekképp súlyos konfliktust generálva a gyerekek magukkal hozott, otthoni és/vagy
kortárs-csoportbeli kötődései és az iskola kulturális világa között), az a pszichopatológia körébe utalható
pedagógiai cselekményt követ el, miként tették azok a tanítók, tanárok még az 1960-as években is, akik a
templom-járáson kapott gyerekeket szégyenítették meg vallásosságukért a többiek előtt. Van okunk re-
mélni, hogy e tanári attitűd előbb-utóbb már csupán az ilyen helyzeteket valaha átélt öregdiákok rossz
emléke lesz. Csakhogy mindazoknak a tanároknak a jelenléte, akik napi gyakorlatában – bármiféle minő-
ségérzéket kiiktatva – a kommersz legalját jelentő zenék egy szintre kerülnek a legnagyobbakkal, új vesz-
teségeket okoz a zenei nevelés egészében. Amióta egyre több zeneiskola karácsonyi hangversenyén talál-
kozni a Jingle Bells és társaik mélyen átélt előadásaival, van okunk megkérdezni, hogy a zeneiskolák vezetői
és egyes tanárai milyen mélységig gondolják végig az ízlésnevelés és ízlésrombolás felelősségét gyakorlati
döntéseik alkalmával. A tehetségtelenségből fakadó olcsó népszerűség-hajhászás, mely tanárok százait in-
dítja a szleng-nyelvezetben gag yiként emlegetett talmi zenék programba vételére, nem kevésbé ártalmas,
mint a merev, kategorikus elutasításból fakadó veszteségek. Az egészséges gyermek a megrázkódtatások
egy bizonyos mennyisége után a személyes világát megvető iskolai közeget szerencsére megtanulja sem-
mibe venni, de a Bachot és a Jingle Bells-t egymás mellé helyező praxis életre szólóan rombolja a gazdag
belső értékvilág kialakulásának esélyét, fokozza az egész életen át tartó szellemi igénytelenség kockázatát;

IX. Populáris zene
és iskola

227

ezzel a művészi zene személyiség-építő lehetőségeinek végleges elszalasztását, a piacvezérelt kulturális fo-
gyasztói attitűd állandósulását segíti elő. Katasztrofális, egyben a pedagógiai kompetenciák sokat mondó
indikátora, hogy mikor az iskola feladja elzárkózását a populáris zenei hatásoktól, nem karakteres prog-
resszív/alternatív/műfajközi/szubkulturális rétegek felé nyit, hanem egyenest a jellegtelen kommersz ze-
nei termékeket fogadja be!

A zenetanári igényesség alapja a mindenre kiterjedő minőségérzék. Ez utóbbinak viszont alapfel-
tétele, hogy a tanár képes legyen olyan analitikus műveletekre, melyek révén konkrétumokban ragadhat-
ja meg egy zenei teljesítmény jellemzőit, legyen szó akár kompozíciós, akár előadói ismérvekről. Ebben a
tekintetben semmi különbség nincs az úgynevezett komolyzene és az úgynevezett könnyűzene között.
Mindkettőben elemezhető a nyelvezet gazdagsága (szegénysége) annak ritmikai, melodikus és harmóni-
ai összetevőivel, mindkettőben megfigyelhető a felépítés, a folyamatok minősége, a forma koherenciája
(vagy széteső volta), az eredetiség/kreativitás faktora, a szöveg és zene kapcsolatrendszerének kimunkált-
sága vagy kimunkálatlansága; ugyanígy az előadás professzionalizmusának számos paramétere (intoná-
ciós tisztaság és sokszínűség, eleven ritmika, kifejezésbeli és technikai eszköztár, virtuozitás, szuggeszti-
vitás). Érdemes alaposan elgondolkodni Vidovszky tézisén a komoly- és könnyűzene kategóriája kapcsán
(Vidovszky és Wéber 1997). Bírálva az akkoriban már gyakran hangot kapó nézetet, mely szerint nincs
könnyű- és komolyzene, csak jó és rossz zene, kifejti, hogy a kétféle kategória ugyanaz az utca, de ellenke-
ző irányú forgalommal: a komolyzene a zenei nyelvi alapelemekből kiindulva új és egyedi megoldásokhoz
szándékozik eljutni, míg a könnyűzene célja éppen a már mindenki által ismerősként üdvözölt sztereotí-
piák, sémák újabb és újabb felmutatása. E magvas gondolat a XIX. század előtti zenére persze aligha alkal-
mazható (tekintettel a zenei köznyelv akkori használatára, a kölcsönös megértés közegének jellemzőire);
Vidovszky tézisét nyilvánvalóan arra a korra vonatkoztatja, amelyben ezek a kategóriák egyáltalán létez-
nek. De az e tekintetben releváns korszakok zenéjében is találunk további árnyalásra késztető mozzana-
tokat, jelenségeket: a populáris műfajok kiemelkedő teljesítményeiben ugyanúgy megtalálható az egyé-
nítés, a kreativitás mozzanata, ahogy a legújabb kori zenei „magaskultúra” produktumaiban olykor tetten
érhető a valós alkotóerőt sémákkal helyettesítő epigonizmus, legyenek bármilyen körmönfontak, kul-
túr-sznoboknak kedvesek is ezek a sémák. Ha az oly fontos tanári minőségérzék alapján sikerül követke-
zetesen és megbízhatóan megítélni a bármikor, bárhol felhangzó zenéket, abban ez a szempont is fontos
szerepet játszhat. Konkretizálva: a zene, amit éppen befogadunk, hozzátesz-e bármit is világképünkhöz,
és/vagy képes-e megragadó módon felmutatni az érzések, az emberi viszonylatok rendszerének bármely
elemét, és/vagy megadja-e az élet intenzitásának élményét, képes-e összekapcsolni társakkal, közösség-
gel, múlttal, jelennel, netán szembesít-e belső világunk valamely fontos vonásával, vagy sem? Ez az elvá-
rás-rendszer a zene kategóriái fölött áll. Persze akinek az úgynevezett komolyzenében sincsenek ilyen el-
várásai, aligha tudja számon kérni a populáris zene produktumaiban.

A zenészképző intézmények rezervátumaiban otthonosak számára különösen ajánlott némi kalan-
dozás a zene mindennapi világában (Guld és Havasréti 2012). A szerteágazó zeneszociológiai kutatások
gazdag spektrumában a különféle témák és megközelítések rengeteget segíthetnek a jelen megértésében,
különös tekintettel a színterek és hálózatok, a zenei szubkultúrák sajátságaira, vagy a kritikai potenciált
nélkülöző zenefogyasztás bemutatására. Ezek tárgyilagos, lényeget láttató feltárása a tanulmánygyűjte-
mény nagy erőssége. Bár nem lélekemelő élmény, nem árt szembesülni azzal sem, hogy a kötetben pub-
likált elemző megközelítések milyen távol esnek a mi területünkön honos analízistől (időnként igencsak
leegyszerűsítőnek, kvantitatívnak tűnnek a mi széles spektrumú, kvalitatív analíziseinkhez, narratológiai
szemléletünkhöz viszonyítva).

Nemrég még a gyerekek magukkal hozott kulturális élményeivel szembeni kategorikus elzárkózás
leggyakrabban felhozott indoklása volt, hogy a tanárok „ugyan honnan is ismerhetnék ezeket a fura zené-
ket?” Tényleg, nézzük csak, honnan is? – a rádió és tévé évtizedek óta szüntelen dömpingjéből? – nyaraló-
helyek kikerülhetetlen szabadtéri hangkulisszáiból? – esetleg Gonda János kifejezetten számukra, e cél-
ból írt könyvéből (Gonda 1992)? Ma már, túl azon, hogy a tanár-szakos zenészek szinte mindegyike eleve

228

napi kapcsolatban áll a populáris zene egyes rétegeivel, hatalmas internetes forrásanyag áll rendelkezésre
az átfogó megismeréshez. Így a feladat csupán annyi, hogy az ad hoc megismert, egyéni ízlés szerint sze-
lektált rétegeknél nem megállva szisztematikusan ki kell építeni a jártasságot, mely lehetővé teszi, hogy a
zenetanár hiteles véleményformálóként tölthesse be küldetését tanítványai körében. Ehhez csupán inter-
net-hozzáférés és némi idő szükséges: a világhálón párhuzamosan érhetők el az elméleti információk és a
töméntelen mennyiségű hangzó példa. A megismerés szinte bárhonnan, találomra elkezdhető, a kereső-
be elsőnek beírt három-négy műfaji kategória nyomában egyre több és több link bukkan fel, míg végül a
már-már áttekinthetelennek tűnő (és ilyen szélességben talán egyetlen „fogyasztó” által sem ismert) mű-
faji labirintusban mégiscsak kirajzolódik a lényeg. Íme az induláshoz némi segítségként egy szerény „cím-
kefelhő” bármiféle logikus csoportosítás nélkül (ez a címkefelhők tulajdonsága):

rock ‚n’ roll , alternative rock, indie pop, post-punk, punk rock, hardcore punk, industrial rock, got-
hic, chill-out, goa, hip hop, disco, dance, house, acid house, ambient, trance, techno, reg gae, dub,
dubstep, folk rock, country rock, country, soul, funk, R & B, heavy metal, thrash metal, grunge,
rap, new wave, fusion, jazz-rock.

A meghallgatott zenék előbb-utóbb egymást kezdik értelmezni és minősíteni. Némileg szemé-
lyiség-függő módon, vonzalmak és ellenszenvek esetleges szubjektív elemeivel tűzdelve (épp úgy, ahogy
a komolyzenében), de mégiscsak kirajzolódik egy a kimagaslóktól a borzalmasan gyengékig terjedő
spektrum, amit átlátva immár kézenfekvő érveket lehet felhozni a zenei minőség mellett (Gönczy 1992).
Talán soha nem kerül sor erre órai keretben; talán csupán néhány mellesleg, alkalmanként elejtett meg-
jegyzés formájában. De lehet, hogy egy diákcsoportban generált vitával, amelyben toleránsan, a jelenlévők
kulturális identitását elfogadva, ugyanakkor határozott és következetes zenei igényeket képviselve vesz
részt a tanár, rövid idő alatt olyan hitelességi többletet tud keletkeztetni, amely évekre fedezetet ad számá-
ra ahhoz, hogy bízzanak benne és odafigyeljenek értékítéleteire.

A kérdést, hogy foglalkozzon-e az iskola a populáris zenével vagy sem, nem nekünk kell eldönte-
nünk, azt a társadalom valós folyamatai már rég eldöntötték helyettünk. Tapasztalva, hogy a közgondol-
kodásban teret hódító demagógia sodrában immár nyilvánosan megvitatott, szakértők megszólalását
kikényszerítő témává válhatott a komolyzene lecserélése populáris zenére az iskolai „tananyagban” (Garam-
völgyi 2005), ideje tudomásul venni, hogy az élet átlép az iskolán, ha az elszigetelődik az élettől. A nem-tu-
dás, a félműveltség és faragatlanság piacán senki nem fogadja el az általunk képviselt tudás és tapasztalat
fontosságát, ha azt képtelenek vagyunk meggyőzően közvetíteni, átadni. Az iskolának az ultra-liberális
nézetekkel ellentétben nem feladata a közízlés kritikátlan kiszolgálása, annál inkább rendeltetett kultu-
rális, szellemi és kommunikációs igényeket generálni, melyek által jobbá teheti a társadalom működését
és egyes tagjai életminőségét. Ehhez azonban az iskolába lépő diákok valós megismerésére, a velük való
tényleges kommunikációra van szükség. Ha az iskola értékvilága szándékosan vagy akaratlanul elszakad,
elszigetelődik a gyerekek belső világától, az iskola által kínált élmények és tudás interiorizálódásának alig
marad esélye. Az iskola hitelessége minden egyes tanár minden órájának minden pillanatában megméret-
tetik: ennek a hitelességnek stabil és következetesen képviselt minőségérzék az alapja. E nélkül nem ma-
rad más, mint a minden új kihívástól elzárkózó, végső soron magát a jelent elutasító, megkövesedett kon-
zervativizmus, mely a legolcsóbb demagógia érvtechnikájával is bármikor lesöpörhető a színről.

IX. Populáris zene
és iskola

229

Bibliográfia

•	 Csányi Vilmos (2006): Az emberi viselkedés. Sanoma Budapest. 239-248.
•	 Dolinszky Miklós (1993): Iskola és középszer. Muzsika 36. 2. 4-9.
•	 Garamvölgyi Zsolt (2005. 09. 13.): Rockzenét az iskolákba! Népszabadság, 50. 15.
•	 Gonda János (1992): A populáris zene antológiája. Tanári segédkönyv az iskolai ének és a zeneiskolai

oktatáshoz. Fővárosi Pedagógiai Intézet, Budapest.
•	 Gönczy László (1992): Kodály zenepedagógiai öröksége a 90-es években. Muzsika 35. 3. 6-9.
•	 Guld Ádám és Havasréti József (szerk.) (2012): Zenei szubkultúrák médiareprezentációja,

stílusok, színterek, identitáspolitikák. Gondolat Kiadó, PTE Kommunikáció- és Médiatudo-
mányi Tanszék, Budapest – Pécs.

•	 Harnoncourt, Nicolaus (1988): A beszédszerű zene. Utak eg y új zeneértés felé. Editio Musica,
Budapest.

•	 Lányi András (1988): Az írástudók áru(vá vá)lása. Magvető Kiadó, Budapest. 7-28.
•	 Vidovszky László – Weber Kristóf (1997): Beszélgetések a zenéről. Jelenkor Kiadó, Pécs. 59-66.

230

231

Körtesi András

X. Kitekintés – Gondolatok
az iskolai zeneoktatás és

zeneiskolai oktatás néhány
külhoni vonatkozásáról

X. Kitekintés
– Gondolatok az iskolai

zeneoktatás és zeneiskolai
oktatás néhány külhoni

vonatkozásáról

233

„Keresni, ami összeköt – megérteni, ami elválaszt” (Carl Orff)

Európa országainak zeneoktatását, zenepedagógiai törekvéseit vizsgálva a rendszerek és módsze-
rek színes kavalkádját figyelhetjük meg. Sikerorientáltság, teljesítményközpontúság, széleskörű amatőr,
vagy szűkebb szakképzés: mindezekben egyaránt találunk hasonló, közös törekvéseket és ellentétes meg-
oldásokat. Ezeket a mennyiség és minőség igénye mentén több szempont szerint lehet összehasonlítani
(egyéni és állami szerepvállalás mértéke, szabályozottság, nyitottság és rugalmasság, intézményi keretek,
bemeneti feltételek és kimeneti elvárások, helyi jellegzetességek és alternatív megoldások), és le lehet egy-
szerűsíteni arra a feltételezésre, hogy a különböző megközelítések, szólamok és hangzatok végső soron a
közös harmónia megteremtését szolgálják.

A következő bekezdések korosztály, iskolatípus, szervezési forma és finanszírozás szerint hasonlít-
ják össze Európa különböző országainak zene és hangszeroktatási rendszereit.

Óvodáskorúak és felnőttek

Legnagyobb mértékben a legkisebb gyerekek vannak aktív kapcsolatban a zenével. Az óvodai ne-
velésnek szerves része a zene, ebben a korban a gyerekek naponta énekelnek, táncolnak, sok zenét hallgat-
nak. Későbbi zenei fejlődésük megalapozásában zenepedagógiai szempontból meghatározó szerep há-
rulna a zeneóvodai foglalkozásokra, ezek azonban általában az intézményes kereteken kívül maradnak.

Az EMU statisztikai adatai szerint az óvodákkal való kapcsolattartás (a magyar mellett) leginkább
a német, norvég, osztrák, szlovén és szerb zeneiskolákban valósul meg (Riediger, Eicker, Koops; EMU
2010). Grunenberg (1995. 143) szerint az óvodáskorú gyerekek zenetanítása a korosztály sajátosságai mi-
att és a jellemzően kisebb csoportokban történő oktatásuk miatt különleges felkészülést és speciális pe-
dagógus kompetenciákat igényel. Mivel a zeneóvodák az iskolarendszer által ellátandó alapfeladatokon
kívüli rétegigényt szolgálnak, a felmerülő többletköltségek többnyire a szülőkre hárulnak. Az esélyegyen-
lőség biztosításához minden gyerek számára saját képességeinek, érdeklődésének és fejlődési szintjének
megfelelő zenei képzés lehetőségét kellene biztosítani (uo. 128). A költségek kérdése mellett Grunen-
berg alapvetően fontosnak tartja a szülőkkel való megfelelő kapcsolat kialakítását, mert tőlük függ az,
hogy később az iskolában a gyerekek kihasználják-e a zenetanulásban rejlő lehetőségeket. Énekre, moz-
gásra és játékra épített módszerekkel különösen eredményesen lehet befolyásolni és fejleszteni a 4-6 éves
gyerekek tudásvágyát, tanulási készségét és zenei képességeit. Óvodáskorúak esetében fokozott a gyors
sikerélmény motivációs szerepe, viszont zavaró hatásúak lehetnek és ezért módszertanilag óvatosan kerü-
lendőek a magyarázatok, elméleti részletek és írott kották (uo. 130). Az ausztriai zeneiskolák már 4 éves
kortól fogadnak (óvodáskorú) gyerekeket a zeneiskolák előképző programjaira (Musikalische Früherzie-
hung), de kínálnak közös szülő-gyerek zenés foglalkozásokat (Eltern-Kind-Gruppen) kisebbek számára
is (KOMU – Elementare Musikpädagogik 2007-12). Az óvodáskorúak tanítása különleges módszereket
igényel, de ugyanígy sajátos metodikai feladatot jelent a felnőttek és időskorúak oktatása is: ebben a kor-
osztályban csökken a bemutató példáknak és az utánzásnak a hatása, megnő a feladatok megértésének
igénye, fokozódik a környezet és az oldott hangulat, a folyamatos pozitív visszacsatolás szerepe (Diethard
Wucher: Erwachsene an der Musikschule, EMU 1995; 152-160). Az élethosszig tartó tanulás alapelvét
követik Belgium vallon részén, és hasonló szándék érvényesül Dániában is (Tchernoff; 2007).

Ahogy az óvodáskorúak és felnőttek kívül esnek a hagyományos iskolai oktatás keretein, ugyanúgy
speciális képzést igényel és átvezet a zeneterápia területére a sérültekkel, és fogyatékosokkal való zenés
foglalkozás (Werner Probst: Musik mit behinderten an Musikschulen, EMU 1995; 160-168). A szigo-
rú keretszámokkal működő elitista szemlélettel szemben a „zenét mindenkinek” gondolatát kiterjesztve
Svédországban, Spanyolországban és Norvégiában különös figyelmet fordítanak a zeneiskoláknak a sé-
rültek integrálásában betöltött szerepére (Riediger, Eicker, Koops; EMU 2010). Az ausztriai zeneiskolák-
ban részletesen kidolgozott tantervek mutatják, hogy mekkora figyelmet és törődést fordítanak a korai
zenei előképzésben résztvevők, a felnőttkorúak és a sérültek oktatására, illetve zeneterápiás módszerek-

234

kel való fejlesztésére („Früherziehung”, „Elementarer Musikunterricht für Erwachsene bis zum Seniore-
nalter”, és „Elementarer Musikunterricht für Menschen mit Behinderung”: KOMU – Lehrplan Elemen-
tare Musikpädagogik 2007-12).

Iskoláskorúak

A 6-18 évesek esetében korosztályonként különböző, de egyaránt érdekes kapcsolat figyelhető meg
az iskolai zenetanítás és a zeneiskolai oktatás vonatkozásában. Az iskolai zenetanítás minden országban
szerves része az alapfokú oktatásnak. Az European Association for Music in Schools (EAS) adatai alapján:

•	 14 éves korig a zene kötelező tárgy, utána választható része az általános oktatásnak az EAS szö-
vetség tagállamai közül Ausztriában, Horvátországban, Spanyolországban, Portugáliában, Cip-
ruson és az Egyesült Királyságban,

•	 15 éves korig kötelező, utána választható tárgy Belgiumban, Finnországban, Hollandiában és
Lengyelországban,

•	 16 éves korig kötelező Németországban, Litvániában, valamint Norvégiában és Olaszország-
ban,

•	 18 éves korig kötelező Észtországban.
A felmérés szerint az Európában általános heti egy óránál több zeneóra csak alsó tagozaton van Cip-

ruson, Észtországban, Olaszországban és Litvániában. A zeneórák számáról saját hatáskörben dönthet az
iskola Belgiumban és Finnországban (akár heti 4, illetve 6 óra). Svédországban az óraszám változó, helyi
döntés és egyéni óraháló alapján.

A rendszerszemlélet, rugalmasság és nyitottság mértékét tükrözi a zeneoktatás önállósága, vagy
társművészetekkel közös működtetése. Hollandiában és a Cseh Köztársaságban „művészetek és kultú-
ra” néven, Szlovákiában „művészetek” tárgyként a zenét a társművészetekkel együtt, integráltan oktatják
(forrás: European Association for Music in Schools http://www.eas-music.org/countries/). A társmű-
vészetek integrálása mellett Hollandiában holisztikus szemlélet érvényesül az oktatás és gyakorlat össze-
kapcsolására épülő „Kunstconnectie” kulturális mozgalomban, amelyben diákok és felnőttek, iskolák és
kulturális intézmények vesznek részt. Hasonló megközelítést figyelhetünk meg a svéd, cseh és szlovák is-
kolákban, ahol a zenét, táncot, képzőművészetet és drámát integráltan tanulják a diákok (Riediger – Eic-
ker – Koops, EMU 2010).

Zeneiskolák

Az iskolai zenetanítás révén általános szinten minden tanuló kapcsolatba kerül a zenével. Mélyebb,
az egyéni érdeklődésüknek és adottságaiknak megfelelő elméleti és gyakorlati képzést elemi és középis-
kolai szinten egyaránt a zeneiskolai oktatás nyújt.

Az európai zeneiskolák jellemző célközönsége az iskoláskorúak – országonként némileg eltérő
– általában 6-18 éves korosztálya, de vannak ettől eltérő példák is. Az Európai Zeneiskolák Szövetsége
(EMU) „Music Schools in Europe” című könyve szerint Szlovákiában 4 éves kortól lehet zeneiskolába fel-
vételizni, Észtországban viszont már 4 éves kortól hangszert is tanulhatnak a zeneiskolás gyerekek. Szlo-
véniában és a Cseh Köztársaság alapfokú művészeti iskoláiban 5 év az alsó korhatár (Riediger – Eicker
– Koops, EMU 2010). Eleonoor Tchernoff „Music Schools in Europe” című tanulmánya szerint a hang-
szertanulást zongora és vonósok esetében általában 6-8 éves korban kezdik, de például Norvégia (3-5),
Finnország, Írország (4-6), Spanyolország (4-6) esetében korábban is van rá lehetőség. Izlandon és Svédor-
szágban viszont csak 8 éves kor után tanulnak hangszert (Tchernoff; 2007).

Kelet-Európában általában korábban kezdődik a szakosodás, a nyugati államokban viszont inkább
jellemző a zeneoktatás nyitottsága az iskolás kor előttiek, felnőttek és idősek korosztálya felé. Az EMU
„Statistical information about the European Music School Union” című 2010-es statisztikai kiadványa
szerint a zeneiskolások alsó korhatára az egyéni zeneoktatás elfogadottságára, az általános közoktatási

X. Kitekintés
– Gondolatok az iskolai

zeneoktatás és zeneiskolai
oktatás néhány külhoni

vonatkozásáról

235

rendszerben betöltött szerepére utal (Maffli – Eicker; 16). Walter Rehorska az ausztriai Stájermark tar-
tomány zeneiskoláinak adatait feldolgozó „Musikschulen/Bericht 2006 – 2008” című kiadványa szerint
a vizsgált időszakban 48 zeneiskolában összesen 22329-en tanultak, ebből 20112 (mintegy 90%) volt isko-
láskorú. A többiek 5 év alattiak és 19 év felettiek voltak. Ez a szám arányaiban ugyan nem jelentős, szerepé-
ben viszont annál inkább: sok esetben a szülők gyerekeikkel együtt muzsikálnak az iskolák együtteseiben.
A rendszer azt is megengedi, hogy akár a nagyszülők is elkezdhetik a zenetanulást unokáikkal együtt. A
korhatár mindkét irányba való kiterjesztése erősödő igényként és törekvésként fogalmazódik meg (Reh-
orska; 31).

Egyéni és csoportos oktatás

Az iskolai zenetanításban könnyen érvényesülnek a projekt és a kooperatív tanulási módszerek ked-
vező hatásai. Ebből a szempontból feltűnőek a különbségek a kísérletezésre és újításokra nyitottabb, a vál-
tozásokhoz könnyebben alkalmazkodó nyugati és északi államok, valamint a merevebb, hagyományőr-
zőbb keleti államok oktatása között. A módszerek mellett a tananyagban is tükröződik az újításokhoz
való viszonyulás. Az idegen elemeket könnyen és szívesen asszimiláló angol oktatásban a tanulók külön-
böző társadalmi és etnikai hátterének és érdeklődésének figyelembevételével a tanított anyagnak csupán
60%-a klasszikus zene, a többi jazz, pop és világzene (Riediger, Eicker, Koop; 23). Ezzel szemben a szerbiai
zeneiskolákban nincs jelen az elektronikus hangszerek, a rock és pop oktatása (uo. 69). Az EMU statiszti-
kai adatait összehasonlítva szembetűnő, hogy a nagyobb létszámú együttesek (kórusok, zenekarok és fú-
vósegyüttesek) arányához képest sok a kisebb kamarazenei csoport, pop-rock, jazz és rézfúvós együttes
(brass band, big band). A társas zenélés és a tanított hangszerek táblázatának számsoraiból az a következ-
tetés vonható le, hogy a népszerű „modern” együttesek magas aránya nem feltétlen jár együtt a nemzeti
hagyományokat ápoló népi együttesek számának csökkenésével. Az összehasonlított adatok inkább jel-
zik (különösen Anglia esetében) a csoportos muzsikálás motiváltságát és a rugalmasan választható széles
hangszerkínálatot (Maffli-Eicker; 27-31). Az együttmuzsikálás a módszertani feladatok kihívása mellett
olyan motivációs lehetőségeket jelent, amelyeknek haszna a pontos ritmusjáték, változatos dinamika, ar-
tikuláció, dallamvezetés, intonáció terén visszahat az egyéni hangszeres tanulmányok eredményességére
(Ulrich Wüster: Ensemblespiel. EMU 1995; 168-176).

Finanszírozás

A csoportos és egyéni hangszeres zeneiskolai oktatás szembeállítása a módszertani szempontokon
kívül felveti a finanszírozás kérdését. A zeneoktatás a foglalkozások jellege miatt nagyon költséges. A te-
herviselés mértékében és arányában országonként lényeges különbségek figyelhetőek meg. A költségvi-
selés aránya nemcsak döntési jogokat, de kultúrpolitikai szemléletet is kifejez. Az EMU adatai szerint az
egyik véglet Lengyelország, ahol az állam 100%-ban finanszírozza a zeneoktatást, valamint Szerbia, ahol
a központi költségvállalás 95%-ot fedez, a családok helyi források és további engedmények igénybevételé-
vel jelképes összegért taníthatják zenére a gyerekeiket. A központi finanszírozás törvényi szabályozással
és folyamatos ellenőrzéssel jár együtt. A korlátozott létszámkeretek, a felvételi képességvizsgálatok, és az
előírt tananyagot követő, egymásra épülő vizsgák az oktatás magas színvonalát hivatottak biztosítani. A
tehetség elvárás, az eredmény kötelező. Az EMU statisztikai adatai alapján ebben a két országban van az
összlakossághoz mérve a legkevesebb zeneiskolás. Érdekes módon hasonló a helyzet Írországban, ahol az
előbbiekkel ellentétben az állam egyáltalán nem vesz részt a gyerekek zeneiskolai oktatásának finanszíro-
zásában, nincs felvételi, zeneiskolai törvény és központilag előírt tananyag sem. A családokat terhelő költ-
ségek miatt a zenetanulás kiváltságnak számít.

A statisztikai adatokból érdekesen kirajzolódik, hogy az összlakosság arányaihoz viszonyítva a kö-
zép-európai és skandináv országokban van a legtöbb zeneiskolás. A 2010-es adatok szerint: Svédország-
ban 3.9%; Svájcban 3.59%; Ausztriában 2.34%; Belgiumban 2.27%; Norvégiában 2.22%; Hollandiában

236

2,13%; Dániában 1.94%. A sor másik végén Franciaország 0.97%; Észtország 0.95%; Spanyolország 0.6%;
Horvátország 0.47%; majd Szerbia, Lengyelország és Írország alig 0.2% (forrás: Maffli-Eicker; 14-28). A
különböző számok mögött nagyobb mértékben látható a zenetanítás hivatalos és társadalmi elfogadott-
sága, mint a zenetanulás iránti érdeklődés esetleges hiánya. A zene és hangszeroktatásra szánt anyagi és
emberi erőforrások országonkénti eltérése mutatja azt a meghatározó szemléletbeli különbséget és a vele
járó felelősségvállalást, hogy a zene legyen-e mindenkié, vagy csak a tehetősek és/vagy tehetségesek ki-
váltsága. Magyarország a 2010-es statisztikában 1.10%-al még viszonylag jó helyen található a mezőnyben.
Ez egyrészt megnyugtató, másrészt jelzi az oktatásszervezés és zenepedagógusaink eddigi munkájának
eredményeit és további feladatait.

Zeneoktatási modellek

A továbbiakban két távolabbi és két szomszédos ország zeneoktatási rendszerét foglaljuk össze. A
két egymástól markánsan működő modell, az orosz iskola és az angolszász modell jelentőségét az adja,
hogy nagy hatással volt és van a környezetében és a távolabb lévő zeneoktatási rendszerekre. A két kö-
zelebbi modell (kelet-európai és közép-európai) ismertetését az indokolja, hogy olyan elemeket találha-
tunk bennük, amelyek áttételesen, vagy közvetlenül felismerhetőek a magyar zeneoktatási rendszerben is.

A szovjet-orosz iskola

Európa keleti felében az ötvenes évek elejétől a négy évtizeden keresztül arra az általános elvre épült
a zeneoktatás, hogy az állam gondoskodása jóvoltából mindenkinek egyforma joga van hozzá. A gondo-
lat ideológiai gyökerei Leninig vezethetők vissza. A korlátozás nélküli, mindenki számára elérhető okta-
tási rendszert 1917 után tűzte zászlójára a bolsevik mozgalom. A zeneoktatásban a gyermekhangszerek
és zenehallgatás mellett fontos szerep jutott a kórusoknak (Hegyi; 181). Merev szabályok jelölték ki a ze-
netanítás helyét és szerepét, tervszerű kereteken belül és következetes ellenőrzés mellett. Kiszámítható
központi támogatás biztosította a működését. Elvont tartalma miatt a zene viszonylag nagyobb szabad-
ságnak örvendett, mint a társművészetek, de nem maradt mentes az ideológiai terhektől. A zeneoktatás
a szerkezetében és módszereiben eltérő hagyományok ellenére is viszonylag egységes képet mutatott a
Szovjetunióban és a befolyása alatt álló országokban. Hasonló elvárások és támogatás mellett közel azo-
nos szemléletű és felépítésű iskolák alakultak, feladatuk az irányított tömegkultúra kialakítása és ápolása
volt. Az erős centralizáció elnyomta a regionális és nemzeti törekvéseket, amelyek csak a politikai változá-
sok után, a kilencvenes években váltak ismét meghatározóvá. A korábbi szovjet irányítás szigorúsága után
1992-ben az orosz állam teljesen háttérbe vonult a zeneoktatásban is. Fellazultak a keretek és a követel-
mények, eltűntek az ideológiai és politikai tartalmak, az intézmények és tanárok szabadon választhatták
meg a tananyagot. A szabadsággal együtt járt a források csökkenése, a tanári fizetések elértéktelenedése,
a tandíjak bevezetése. A kiemelkedő tehetségek fejlesztése mellett megnőtt az amatőrképzés és az álta-
lánosabb, kreativitást fejlesztő módszerek iránti igény. Felerősödött az alternatív és kísérleti megoldások
iránti érdeklődés, megjelentek korábban nem használt módszerek, az amerikai mintára szervezett kiscso-
portos hangszeres oktatás kisgyerekek és felnőttek részére, gyengénlátóknak szervezett programokat, ze-
neterápiás foglalkozásokat indítottak. Integrált zene- és képzőművészeti, tánc és dráma programú iskolák
alakultak, ahol nagy érdeklődés mellett zenés színházi képzést kínálnak: hangszeres zenét, éneket, színját-
szást, zeneszerzést, díszlet- és jelmeztervezést is oktatnak. Az állam kivonult a kotta- és lemezkiadás terü-
letéről, a központi teherviselést piaci viszonyok váltották fel a tandíjak terén is. A felsőoktatásban maga-
sabb díjat várnak a külföldi diákoktól, mint a hazaiaktól (Larimer; 64-68). A korábban elfojtott külföldi
hatások felerősödése mellett igen jelentős azoknak a jól képzett tanároknak és kitűnő előadóművészek-
nek a tevékenysége, akik a változások után tömegesen hagyták el az országot, és ma már a világ minden
részén jelen vannak és gazdagítják az ottani zeneoktatást, terjesztik az orosz előadó művészet hagyomá-
nyait. A Nemzetközi Zenei Nevelési Társaságban (ISME – International Society for Music Education)

X. Kitekintés
– Gondolatok az iskolai

zeneoktatás és zeneiskolai
oktatás néhány külhoni

vonatkozásáról

237

2004-től a RussMe (Zenei Nevelés Orosz Szövetségi Társasága) képviseli aktívan a mai Oroszország 32
zenepedagógiai intézetét és a volt szovjet tagköztársaságokat, emellett számos oroszul tudó külföldön
élő tagja is van Görögországtól az Egyesült Államokig. A RussMe honlapján érdekes színfolt az az ol-
dal, amely szemléletesen tükrözi a múlt és jelen összekapcsolódását, és amelyen ingyen letölthető kották
és hanganyagok, nem rendszeresen frissített, de nagyrészt használható linkgyűjteményét ajánlják (http://
russ.isme.org/english/links).

Kelet-európai modell/Románia

Az orosz modell után érdemes megfigyelni közvetlen környezetünkben a romániai zeneoktatás
alakulásának jellegzetességeit. Románia a két világháború közötti időszakban erőteljesen törekedett a
centralizálásra és egységesítésre, ennek ellenére a történelmi hagyományokat követve – az 1918-ig a Mo-
narchiához tartozó Erdélyben – hangsúlyosan érezhető volt az osztrák-magyar hatás. A második világhá-
ború után az 1948-as tanügyi törvény, majd az 1952-es alkotmány alapvető politikai változást indított el az
oktatásban is. Az ötvenes években a szovjet befolyás alatt álló keleti tömb többi országához hasonló ok-
tatási rendszert vezettek be és szilárdítottak meg. Elfojtották az addig markánsan jelenlévő területi jelleg-
zetességeket, a proletár internacionalizmus jelszavával bizonyos mértékig a nemzeti vonásokat is háttérbe
szorították egy időre. Az új, szocialista rendszer mindenki számára deklaráltan elérhetővé tette a zeneok-
tatást, a valóságban viszont a munkás-paraszt rétegek gyerekeit előnyben részesítették, másokat hosszabb
időre háttérbe szorítottak és kizártak a továbbtanulásból. Mint a keleti blokk országaiban máshol is, a tár-
sművészetek közül a zene mozgásterülete viszonylag kevésbé volt korlátozott Romániában, de a művészi
kifejezéseknek összhangban kellett lenniük az új, szocialista embertípus eszméjével. (Bute; 164). Idővel az
internacionalizmus mellett fokozatosan előtérbe került a nacionalizmus: zeneiskolai tananyagban, vizsgá-
kon és versenyeken egyre nagyobb hangsúlyt kaptak a kortárs román zeneszerzők ideológiai szempontból
megfelelőnek tartott művei. A túlkapások ellenére és a szovjet hatás gyengülésével a hatvanas évekre jól
szervezett és felépített oktatási rendszer alakult ki. Kisebb városokban is volt önálló zeneiskola, nagyobb
városokban akár zeneóvodától érettségiig ugyanabban az intézményben tanulhattak a gyerekek. A terü-
leti sajátosságok és hagyományok, ha korlátozva is, de megmaradtak az alkalmazott módszerekben és a
felhasznált tananyagban. Bukarest mellett Erdélyben Kolozsváron, Moldvában Iasiban működött zenei
felsőoktatási képzés. A hatvanas években új pártvezetés vette át az ország irányítását, és egy időre látvá-
nyos nyitás következett be az oktatásban is. Fejlesztették az iskolákat és a felsőoktatást, zenei fesztiválokat
rendeztek, új műveket adtak elő. Az 1972/73-as tanévben bevezetett új tanügyi törvény fordulópontot je-
lentett: erősítették a nacionalista nemzeti jelleget, a centralizált irányítást és elindult a zeneoktatás vissza-
fejlesztése. Az általános zeneoktatást teljesen megszűntették a középiskolákban. A zeneiskolák, népi mű-
vészeti iskolák és művészeti szakközépiskolák számát fokozatosan csökkentették, több iskolát bezártak.
A bukaresti Zeneakadémián (Conservatorul Ciprian Porumbescu) 1968-ban még 1383 hallgatót oktat-
tak, 1982-ben összesen csak 134-en tanultak elméleti és hangszeres szakokon. A zeneiskolai és zeneaka-
démiai férőhelyek csökkentésével párhuzamosan erőltették a tömegmozgalmakat, mint amilyen a kínai
és koreai mintákat követő és a személyi kultuszt szolgáló „Megéneklünk Románia” fesztivál. Ezt először
1976-ban rendezték meg, és első évben 2,5 millió előadó, 120 ezer együttes vett részt benne énekes, hang-
szeres, néptánc és egyéb produkciókkal (Bute; 166). Az 1989-es rendszerváltáskor a hirtelen és gyökere-
sen megváltozott viszonyok, valamint a korábban elfojtott feszültségek felszabadulása káoszt eredménye-
zett a társadalomban és az oktatásban is. Érvényüket veszítették a régi szabályok és megszorítások, sorra
alakultak újra a megszüntetett iskolák, új intézmények születtek: a művészeti oktatásban korábban isme-
retlen egyházi, magán és alapítványi közoktatási és felsőfokú intézmények jöttek létre. Erdélyben jelen-
leg Kolozsvár mellett Nagyváradon, Temesváron, Brassóban és Marosvásárhelyen is van egyetemi szin-
tű zenei képzés.

1995-ben dolgozták ki a Nemzeti Alaptantervet, amelyben ének-zenei vonatkozásban elmozdu-
lás figyelhető meg a korábbi mozgalmi jellegtől a fiatal korosztályhoz közelebb álló tartalom irányába.
Továbbra is érzékelhető a konzervatív beállítottság: a populáris zene ismertetése a tantervben nem ter-

238

jed tovább a Beatles és ABBA együtteseknél. 2000-től alacsony óraszámban, de két évtized után az álta-
lános zeneoktatás újra kötelező lett minden humán tagozatú gimnáziumi évfolyamon, a reáltagozatokon
a X. évfolyamig (Bute; 235). Az alaptanterv kiterjed a zeneiskolai képzésre is. Konkrétumok helyett javas-
latokat fogalmaz meg, nagy teret enged a tanári szabadságnak, a korábbi gyakorlatias készségfejlesztést az
esztétikai és előadói érzékenység felé tereli. A zeneelméleti képzés a hangszeres képzéssel egyszerre indul,
nincs előképző évfolyam. Nincs a mienkhez hasonló „A” és „B” tagozat, a hangszeres órák egységesen heti
kétszer 50 percesek. A zenész tanulók szakmai versenyeken mérhetik össze tudásukat. Pedagógiai szem-
pontból a használt eszközök és módszerek vonatkozásában inkább a magas szakmai szintű hagyományőr-
zés jellemző, mint a kísérletező újítások keresése.

A zeneiskolai oktatás jelenleg is államilag finanszírozott, emiatt továbbra is korlátozottak a keret-
számok, felvételiken és vizsgákon mérik a tanulók képességeit és haladását. Az iskolai oktatás mellett ál-
talánosan elfogadott a magánórák, különórák és felkészítők rendszere, de intézményes szinten csak el-
vétve és a nagyobb városokban jelentek meg a magán zeneiskolák. A zeneiskolai tantervek és a Nemzeti
Alaptanterv kiegészítéseként az Oktatási-Kutatási-Innovációs Minisztérium által 2009-ben jóváhagyott
művészeti szakközépiskolai programok általános zenei kompetenciákhoz rendelt tartalmi elemeket,
módszertani és repertoár javaslatokat fogalmaznak meg, egy-egy oldal terjedelemben, ajánlás szintjén.
Részletes kidolgozásukat és alkalmazásukat a tanárok szakmai felelősségének hatáskörébe sorolják.

A 2011-es nemzeti oktatási törvény sem szakított mindenben a korábbi évtizedekből örökölt szem-
lélettel és ugyanabban a fejezetben tárgyalja a művészeti oktatást és a sportot. Visszatérő gondot jelent a fi-
nanszírozás, a megfelelő hangszerek, és körülmények biztosítása, valamint a gyakran egyházi tulajdonban
lévő, vagy rendezetlen tulajdonú iskolaépületek kérdése (Munteanu; 2005). Összefoglalva elmondható,
hogy az ötvenes években szovjet mintára kialakított román zeneoktatás a hetvenes években elvesztette
tömegoktatás jellegét, majd a kilencvenes években lényegében visszatért a centralizált, központilag finan-
szírozott modellhez, megőrizve annak szakmai értékeit, és gondjait, bizonyos mértékig fellazítva korábbi
merevségét. Már nem zárt és elszigetelt, fokozatosan közeledik, de rendszerszinten még nem kapcsolódik
adottságaihoz mérhető arányban a nemzetközi és európai szakmai közösségekhez.

Közép-európai modell/Ausztria

Az előbbiekben tárgyalt példákkal ellentétben az osztrák zeneoktatást egyrészt a folyamatosság és
szervezettség, másrészt a rugalmas nyitottság jellemzi. Nyugati szomszédainknál az európai zenekultúra
mélyen gyökerezik a társadalomban. Az évszázados hagyományokat szisztematikusan szervezett, korsze-
rű zeneiskolai hálózatban ápolják. A zeneoktatás megbecsültségét bizonyítja, hogy a 25 év alattiak mint-
egy 8%-a, a teljes lakosság több, mint 2%-a tanul valamilyen formában zenét (Riediger, Eicker, Koops; 6-7).
Hegyi szerint 1966-ban még csak 215 zeneiskola működött, és mivel különböző fenntartókhoz tartoz-
tak, a pedagógiai elveik és módszereik is eltértek egymástól (Hegyi; 46). Mára ez a helyzet megváltozott:
minden tartomány és a főváros is saját zeneiskolai hálózattal (Musikschulwerk) rendelkezik, de a 405 is-
kola szakmai munkáját a KOMU (Konferenz der Österreichischen Musikschulwerke) foglalja összefüg-
gő rendszerbe (Maffli, Eicker;15). Az oktatásban, vizsgákon és iskolaszervezésben is érvényesülő szabvá-
nyokat az 1994-ben bevezetett, és 2007-ben átdolgozott Nemzeti Kerettanterv szabályozza. A gyerekek
alapfokon négy éves kortól tanulhatnak zenét, és bár nincs felső korhatár, 19 éves korukra általában befe-
jezik zenei tanulmányaikat. Az osztrák zeneiskolák tevékenységének egyik jellegzetes eleme a felnőttek
bevonása különböző együttesekbe, közös muzsikálásba, a közösségek zenei életében való aktív részvé-
telre. Zenei felsőfokú oktatásra – az előkészítő évfolyamoktól eltekintve – 18 éves kortól lehet jelentkez-
ni. Országos megmérettetés lehetőségét biztosítja a „Prima la musica” zeneiskolai verseny, amelyet nem
az elitképzés céljával szerveznek, hanem a koncentrálási készség, az állóképesség, a csapatmunka és az
együttműködő készség fejlesztésére. A versenyek mellett a tehetséges tanulók számára mesterkurzuso-
kat, fesztiválokat és nemzetközi találkozókat szerveznek (Riedieger, Eicker, Koops; 6-9).

Az EMU honlapjának aktuális statisztikai adatai szerint az osztrák zeneiskolákban a közel 200 ezer
diákot több mint 7 ezer tanár oktatja zenére. Ez az arány azt is jelzi, hogy többek között a páros és csopor-

X. Kitekintés
– Gondolatok az iskolai

zeneoktatás és zeneiskolai
oktatás néhány külhoni

vonatkozásáról

239

tos hangszeres oktatás elterjedése miatt a nálunk megszokotthoz képest jóval magasabb az egy tanárra
jutó diáklétszám. A jelentkezést nem kötik felvételihez, de az előírt szintek teljesítéséhez vizsgák tartoz-
nak, és tanulmányaik végén a tanulók záróvizsgát tehetnek. Az iskolákban tanított legnépszerűbb hang-
szerek a fafúvósok, zongora, pengetősök, rezesek és vonósok. Az iskolákat a szövetségi és helyi költség-
vetés mellett tandíjból finanszírozzák. A tanulói hozzájárulás mértékét befolyásolja, hogy a diák egyéni,
társas, vagy csoportos foglalkozásra jelentkezik. A tartományonként változó feltételekben egyik közös
elem az, hogy egyéni és társas hangszeres óra vonatkozásában választható rövidebb, vagy hosszabb idő-
tartamú foglalkozás. A tartományi iskolai iskolahálózat (Schulwerk) hatásköre az óraháló, a hangszerspe-
cifikus követelmények, és a központi alaptanterv helyi alkalmazása a KOMU szakmai irányítása és fel-
ügyelete mellett. A hagyományos hangszertanítás megszokott formái mellett elterjedt az Orff és Suzuki
módszerek alkalmazása. A mai ausztriai zeneoktatás szervesen integrálja az új, kísérleti, kreativitást fej-
lesztő módszereket és eszközöket, a tanulást segítő számítógépes szoftvereket és a digitális hangszereket.
A klasszikus tananyag mellett kortárs zenét, könnyűzenét, népszerű darabokat, jazz és pop repertoárt is
tanítanak. A hangszeres oktatás nem korlátozódik a zeneiskolákra, az iskolai zeneoktatásban jelen vannak
a különböző hangszeres csoportok is. A KOMU egyik fő célkitűzése a közoktatási intézmények és ze-
neiskolák közötti fokozottabb együttműködés (Riedieger, Eicker, Koops; 8-9).

A németországi zeneiskolai oktatás sokban hasonlít az osztrákhoz. A zeneiskolai szövetség (Ver-
band deutscher Musikschulen – VdM) 930 iskolájában 35000 zenetanár tanít 1 millió diákot. Az okta-
tás finanszírozása közel egyenlő arányban oszlik meg a családok és tartományi költségvetésen keresztül a
fenntartó hivatalos szervek között, és általában az önkormányzatok feladata az iskolák adminisztratív ki-
adásainak fedezése. A VdM alapgondolata, hogy a zenetanulás nem privilégium, hanem jog. Zeneisko-
lái szorosan együttműködnek a közoktatási intézményekkel, programjaikkal kiegészítik az általános ze-
neoktatást (Maffli, Eicker;15-41).

Angolszász modell

Az angliai (és általában a brit) zenetanítás alapgondolatát egy rövid szlogen foglalja össze: „Music
for All” („Zene mindenkinek”). Az oktatás tartalma és módszerei tükrözik a brit társadalom hagyomá-
nyait (cathedral schools), kísérletező nyitottságát (elektronikus hangszerek, számítógépes zenei produkci-
ók), toleranciáját és sokszínűségét (jazz, afrikai hangszerek és ritmusok, indonéz gamelán zene, stb). A brit
zenei nevelés fontos jellemzője, hogy a pop, jazz és a világzene nagy figyelmet kap a tananyagban, a klasszi-
kus zene mintegy 60%-os aránya mellett. A brit kormány törekvése, hogy minden tanuló térítésmentesen
megtanuljon valamilyen hangszeren játszani. A tervek komolyságát mutatja, hogy 1999 és 2011 között
összesen 870 millió fontot, majd 2015-ig újabb 202 millió fontot költöttek a zenei nevelésre (az iskoláktól
közvetlenül kapott támogatás fölött). Az EMU adatai szerint Angliában 2005-ben több mint 400 ezer
gyerek és fiatal tanult hangszert, ez a szám 2011-re 1,15 millióra nőtt. Az Oktatási Minisztérium országo-
san kötelező érvényű kerettanterveket ad ki és biztosítja a finanszírozás oroszlánrészét, a „zenei szolgálta-
tókra” hárítva a feladatok teljesítését. A központi támogatást kiegészítik a megyék és a szülők hozzájáru-
lásai. (Riediger, Eicker, Koops; 22-24).

A Brit Nemzeti Alaptanterv meghatározása alapján a zene a kultúra szerves része, amely egyesíti az
értelmet és érzelmet, segíti az egyén önkifejezését, reflexióját és érzelmi fejlődését. Az alaptanterv három
fő elvárást jelöl meg:

fejleszteni a tanulóknak azt a képességét, hogy változatos zenéket legyenek képesek befogadni és
meg tudják ítélni a zenei minőségüket.

•	 támogatni az amatőr egyéni és közösségi zenélést, fejleszteni a csoporthoz tartozás érzését és a
közösségi szellemet.

•	 fejleszteni az önfegyelmet és kreativitást, a művészi érzékenységet.
(forrás: http://www.eas-music.org/countries/united-kingdom-uk/music-education/)

240

A zenei tanterv értékelési keretet nyújt (kimeneti szabályozás) és nem ír elő konkrét tartalmat. A
zeneoktatás célja, hogy a tanulók megtapasztalják a zeneszerzés, – előadás és zenehallgatás élményét, ké-
pessé váljanak arra, hogy magabiztosan felismerjék és kreatívan, kifejezően kezeljék az elsajátított zenei
elemeket. A tanterv szintleírásokat tartalmaz, amelyek két éves szakaszokban határozzák meg az elvárá-
sokat. A zenei tartalomnak a klasszikus zene mellett tükröznie kell az Egyesült Királyság kulturális kör-
képét. A tanulást kontextusba kell helyezni és törekedni kell a tantárgyköziség megvalósítására. A tanár
szerepe rugalmas: rendező, oktató, facilitátor, zenésztárs, kritikus, menedzser, mentor (forrás: EAS –
European Association for Music in Scools).

Az iskolai zeneórákat az egyszerű hangszeres termekhez viszonyítva gazdagon felszerelt zeneter-
mekben, esetenként iskolai zenestúdiókban tartják, hagyományos és korszerű iskolai hangszereket, szá-
mítógépeket, különböző zeneszerkesztő és oktató programokat használnak. Az ismeretanyagot több
összefüggő egységre bontva sajátítják el, a tervezett programokat akár más tárgyakkal is összefüggő
projektek köré csoportosítva valósítják meg. Az egyéni hangszeres oktatás többnyire tehetséggondo-
zás szintjén egészíti ki az általános zeneoktatást. A hangszeres tanárok úgynevezett „zenei szolgáltatók”,
többségük a Music Mark elnevezésű szakmai szervezetbe tömörül. A szervezet mintegy 13000 tanárral
működik, többnyire saját épület nélkül. Az iskolák igényelhetik a szolgáltatásaikat, megjelölve a kívánt
zenei képzést. Következésképpen a tanároknak nincs állandó munkahelyük és bár nyugdíjbiztosításban
részesülnek, nem jogosultak sem egészségbiztosításra, sem állami egészségügyi ellátásra. A Music Mark
tanárai egyéni vagy csoportos hangszeres óráikat a közoktatási intézmények erre a célra kialakított ter-
meiben tartják, rendszerint tanítási idő alatt. A 30 perces foglalkozások után a gyerekek visszatérnek a
közismereti óráikra, az általánosan elterjedt kooperatív oktatásban az ilyen rövid megszakítás nem okoz
komoly zavart. Minden iskola számára fontos a minisztériumi kerettantervre épülő helyi tanterv megva-
lósítása és bemutatása. Ezért rendszeresen hangversenyeket és előadásokat tartanak, ahol a tanulók közös
és egyéni produkciókat is előadnak a szülőknek. Míg a Music Mark zenei szolgáltató a helyszínre (jellem-
zően iskolákba) viszi a zeneoktatást, a Music Hubs elnevezésű zenei központok a közösségi muzsikálás
színterei. Itt az érdeklődők hangszeres képzést kaphatnak, részt vehetnek különböző együttesek munká-
jában, és fellépési lehetőségekhez juthatnak.

A zenetanítás magasabb szintjét képviselik a kiemelt zenei programokat kínáló iskolák. Ide tartoz-
nak a már említett egyházi vagy állami fenntartású, évszázados hagyományokat ápoló kórusiskolák – cat-
hedral schools (például Westminster Cathedral Choir School, St. Paul’s Cathedral School, Bristol Cat-
hedral School, Oxford – Christ Church Cathedral School, York – The Minstrel School). Kiemelt zenei
programot kínálnak a Centres of Excellence (kiválóságok központjai) és Specialist Music School típusú
iskolák, továbbá a különleges tehetségeket toborzó iskolák, mint a Yehudi Menuhin School, a Chetham’s
School of Music, vagy a Purcell School. Ezekben az intézményekben a szigorú felvételi követelmények
alapján kiválasztott jelentkezőknek különleges körülményeket és intenzív képzést biztosítanak, tanítvá-
nyaik közül a legkiválóbb muzsikusok kerülnek ki a nemzetközi zeneéletbe.

Az angol rendszer érdekessége ABRSM (Association Board of the Royal Schools of Music)
által működtetett vizsgarendszer, amely lehetővé teszi a hangszeres tanulás során elért eredmények
mérését, oktatási intézménytől függetlenül. A különböző szintek részletes elvárásai mellett javasolt
tanmenetet és az egyes szinteknek megfelelő kottagyűjteményt is nyújtanak. A nemzetközi nyelv-
vizsgákhoz hasonló ABRSM vizsgarendszer főleg angol nyelvterületen ismert, de Magyarországon
is elérhető. Ehhez hasonlót működtet a Trinity College London is, teljes tanmenetekkel, szintleírá-
sokkal és saját kottakiadványokkal.

Összegezve, a brit zeneoktatási rendszer jellemzői a nyitottság, a széles bázison alapuló tömegokta-
tás, amely sokaknak nyújt keveset, és amelyet kiegészít a kiemelkedő szintű elitoktatás, valamint az, hogy
párhuzamosan egymás mellet és egymást kiegészítve léteznek a legmodernebb és leghagyományosabb
módszerek és eszközök.

X. Kitekintés
– Gondolatok az iskolai

zeneoktatás és zeneiskolai
oktatás néhány külhoni

vonatkozásáról

241

Az amerikai modell

Az Egyesült Államok zeneoktatásának jellegzetessége a sokszínűség. Az iskolák tükrözik a multi-
kulturális társadalmat, a közösségek hagyományait, igényeit, anyagi lehetőségeit, ellentéteit és ellentmon-
dásait. Az oktatási intézményeket legnagyobbrészt közvetlenül a helyi adókból és adományokból működ-
tetik. Az iskolák programját a teherviselés arányában, és az európai kereteknél sokkal nagyobb mértékben
határozzák meg a fenntartó helyi iskolaszékek döntései. A tanulók fejlődését mérő tesztek (standardized
tests) nem terjednek ki a zenére. Az iskolák népszerűségének és sikerességének gyakran fokmérője az álta-
luk kínált zenei program gazdagsága. A zenetanárok munkáját irányító és segítő egyik legfontosabb szer-
vezet a National Association for Music Education (NAf ME, korábban Music Educators National Con-
ference – MENC). A szervezet 2011-ben elfogadott stratégiai tervében és jövőképében megfogalmazott
céljának tekinti az átfogó és folyamatos zenei nevelést, amely révén minden diák kapcsolatba kerülne, –
és életre szólókapcsolatban maradna – a zenével, aktív muzsikálás szintjén is (National Association for
Music Education Strategic Plan, 2011). A jövőképben megfogalmazott célok gyakorlati megvalósításá-
hoz segítséget nyújtanak az 1994-ben kidolgozott, 2014-ben kiegészített nemzeti zenetanítási alapköve-
telmények (National Core Music Standards; 1994, 2014). Az évfolyamokra lebontva megfogalmazott
követelmények általánosak: ahhoz, hogy sikeres zenésszé, és sikeres 21. századi polgárokká válhassanak, a
tanulóknak tapasztatot kell szerezniük a zene

alkotásának folyamatában,
•	 előadásában (énekesként, hangszeresként),
•	 megértésében (zene, kultúra, közösség).
(forrás: National Coalition for Core Arts Standards)

Az alapelvek általánosan elfogadottak, a gyakorlati megvalósítás, a zenetanítás mértéke és mélysé-
ge, az eszközök és módszerek minden esetben a helyi közösség, az iskolaszék lehetőségeit és prioritása-
it tükrözi. Minden iskolában működnek kórusok és zenekarok. Az aktív zenetanítás jellemző vonása az
együtténeklés mellett a csoportos hangszeres játék. A tanulók közösen fedezik fel és próbálják ki a hang-
szereket. A hangszertanulás nem egyéni szintről indul, hanem a zenével való tömeges ismerkedéstől vezet
a komolyabb szakmai érdeklődés felé. Az általános esélyteremtés jelszavával az ismeretterjesztés irányá-
ból tereli az érdeklődőket és arra alkalmasakat a szakmai igényesség felé. A közös felfedezés, kísérlete-
zés és sikerélmény motiváló hatása projekt és kooperatív módszereken keresztül valósul meg. Ismerik és
alkalmazzák a Kodály, Suzuki, Orff, Dalcroze módszereket, de egyiket sem kizárólagosan. Az amerikai
közoktatási intézményekre jellemző, hogy minden évben bemutatnak egy közös produkciót, ami több-
nyire egy-egy népszerű musical, vagy annak átdolgozása. A hosszú felkészülés és az előadás egyaránt fon-
tos eszköze az oktatásnak, a személyiségfejlesztésnek és a közösségteremtésnek. Felsőbb évfolyamokban
népszerűek a big band és jazz-együttesek. A fúvószenekarok és menetzenekarok az iskolai sportesemé-
nyeknek is fontos szereplői.

A csoportos hangszeres tanulás egyik jellegzetes amerikai formája a „group piano” (csoportos zon-
goratanítás). A group piano a billentyűs hangszerekkel való ismerkedés funkcióját tölti be iskolai keretek
között, a szakirányú felsőoktatásban pedig főleg elméleti tárgyak gyakorlati kiegészítője, segíti a zeneel-
méleti és összhangzattani ismeretek elmélyítését és alkalmazását. Az Európában kevésbé ismert mód-
szerhez jól felszerelt stúdió, digitális zongorák, szoftverek szükségesek. A strukturált tananyag megfelelő
alkalmazása hatékonyabbá teheti a zeneoktatás megfelelő szintjeit (Fisher, 2010).

Az iskolai általános zeneoktatás kiegészítéseként léteznek közösségi zeneiskolák (community mu-
sic schools), amelyek a mi zeneiskoláinkhoz hasonló egyéni hangszeres képzéseket nyújtanak. Ezek főleg
egy-egy egyetem vagy főiskola zenei karának irányításával működnek, és fenntartóik egyetemek, alapít-
ványok és/vagy szponzorok. Az oktatást szerződéses óraadó tanárok, gyakran felsőbb évfolyamú ze-
nészhallgatók látják el. A tandíjas képzések résztvevői az iskoláskorúak mellett minden korosztályt kép-

242

viselnek, általában magas az időskorúak aktivitása és hangszertanulási igénye is. Az egyetemi felügyelet
egyrészt szakmai rangot jelent, másrészt fontos kapcsolatot teremt a közösség és a felsőoktatás között, így
kölcsönös előnyökkel jár.

Hivatalosan szervezett zeneiskolai hálózat hiányában magas az iskolán kívüli, egyéni hangszertanu-
lás igénye, amelyre egy egész iparág épül (Music Education Industry a zeneoktatás iparága. Ez a fogalom
a mi fülünknek talán furcsa, de csak addig, amíg eszünkbe nem jutnak a kilencvenes évek kedvező körül-
ményei között Magyarországon sorozatban alapított magán zeneiskolák). A meglévő igények és lehetősé-
gek különböző vállalkozásokat hívtak életre. Ilyen például a Virginiában és Marylandben működő Jordan
Kitt’s Music – ahol egyéni és csoportos hangszeres órák mellett árulnak hangszereket, kottákat, kiegészí-
tőket, és hangversenyeket is szerveznek. „Az oktatás jó befektetés” jelszavával „B2R – Bach to Rock” né-
ven 2007-ben zeneoktatási hálózat alakult franchise rendszerben (!), amelynek mára már – Kaliforniától
New Yorkig – több államban működnek iskolái azonos megjelenéssel és programmal.

Az amerikai hangszeres oktatás legelterjedtebb formája az egyéni vállalkozás, a magas fokú rugal-
masságot igénylő független magánpraxis. Az egyéni hangszeres órákat saját lakásban, vagy erre a célra
bérelt helyiségekben tartják (private studio), illetve gyakran utazó tanárként, a tanulók otthonában. Az
oktatás módszereit, minőségét és lehetőségeit érzékenyen befolyásolják a piaci viszonyok, a kereslet-kíná-
lat aránya, és a szervezett keretek között kevésbé nyilvánvaló megrendelői-szolgáltatói viszony (Camilli,
2014). A magántanárok sok esetben a hangszertanulás népszerűsítése mellett a tehetséggondozást is el-
látják és ők készítik fel a hangszeres tanulókat azokra a minősítő találkozókra és versenyekre, amelyeket a
főiskolák és egyetemek zenei intézetei szerveznek rendszeresen. A közoktatás és a felsőoktatás rugalmas-
ságát, valamint nyitottságát jelzi, hogy a legtehetségesebb diákok általában bekapcsolódhatnak az egyete-
mek előkészítő programjaiba, részt vehetnek közös projektekben, mesterkurzusokon.

Az Egyesült Államok zeneoktatását nehéz röviden összefoglalni, mivel egységes rendszer és kere-
tek hiányában a megoldások és megközelítések sokszínűsége a legfőbb jellemzője. Egyszerre van jelen
egy-egy középiskolai musical-előadás magabiztos nyitottsága és őszinte lelkesedése, a private studio válto-
zó színvonalú hangszeroktatása és a közösségi zeneoktatást is felvállaló egyetemek zenei intézeteinek ma-
gas fokú szakmai elkötelezettsége.

Az El Sistema-tól a szentegyházi Gyermekfilharmóniáig

Az utóbbi években világhírnevet szerzett az El Sistema néven ismert program, amelyet José An-
tonio Aubreu alapított 1975-ben Venezuelában. Nehéz sorsú családok gyerekeit gyűjtötte össze azzal az
alapgondolattal, hogy az intenzív klasszikus zeneoktatás, a napi rendszerességű közös muzsikálás segítsé-
get nyújthat fejlődésükhöz és társadalmi környezetükből való kiemelkedésükhöz. A program több, mint
egyszerű zenetanítási módszer: nagy hatékonyságú társadalmi projekt, a zene pedig eszköz a különösen
hátrányos helyzetű közösségek életének megváltoztatására (Henley; 21). Aubreu 1975-ben 11 gyerekkel
kezdett foglalkozni, első nemzetközi sikerüket 1976-ban érték el Skóciában, az Ifjúsági Zenekarok Nem-
zetközi Fesztiválján. Az El Sistema a zenekar teljes nevére utal: Fundación del Estado para el Sistema Na-
cional de las Orquestas Juveniles e Infantiles de Venezuela, mai nevükön Simon Bolivar Orchestra. A
program és a zenekar talán leghíresebb tanítványa Gustavo Dudamel fiatal karmester, jelenleg a Bolivar
zenekar mellett a Los Angeles Philharmonic és a Göteborg Symphony Orchestra karmestere. A Funda-
ción Musical Simón Bolívar módszerével ma már sok százezer gyerek tanul a világ számos országában. Az
Egyesült Államokban Los Angeles szegénynegyedeiből szervezték meg a YOLA (Youth Orchestra Los
Angeles) ifjúsági zenekart. Angliában In Harmony néven kezdtek kísérletezni a programmal (Liverpool-
ban, Newcastle, Norwich). 2010-ben és 2012-ben kiemelten foglalkozott a programmal az ISME (Inter-
national Society for Music Education). Magyarországon a Symphonia alapítvány támogatásával 2012-től
működik a Szimfóna társadalmi integrációs program, amelynek elemei és mozgatói a tudásvágy, önbe-

X. Kitekintés
– Gondolatok az iskolai

zeneoktatás és zeneiskolai
oktatás néhány külhoni

vonatkozásáról

243

csülés, közösség, produkció és sikerélmény. A közhasznú szervezet alapítója Oravecz György zongoramű-
vész, a kuratórium elnöke Dr. Kupper András. Honlapjukon nem véletlen a „Kodály 2.0” hivatkozás, saját
megfogalmazásukban:

„A Szimfónia program a Symphonia Alapítvány programja az El Sistema ihletésével, a Kodály
módszer és egyéb hazai, valamint határainkon túli zenepedagógiai programok tapasztalata-
inak felhasználásával (…) a zene és a sport értékein keresztül kínál kapaszkodót a társadalom
perifériájára szorult gyerekeknek”
http://symphonia.hu/alapitvanyrol-bovebben

A fenti idézetben is említett határainkon kívüli példa többek között az erdélyi Szentegyházán (Vla-
hica) 1982 óta működő Gyermekfilharmóniára vonatkozik. A „Fili”, Haáz Sándor zenetanár mára már le-
gendás együttese, a népdaléneklési és hangszeres (vonós és fúvós) hagyományokat élteti tovább (Uzsaly
2013. 21-27). Szentegyházán nem működik zeneiskola, a hangszeresek oktatását néhány volt tanítványá-
val együtt az alapító zenetanár látja el. Hangversenyeiken hagyományosan székely ruhában szerepelnek,
CD-k mellett saját daloskönyvet és hegedűiskolát is kiadtak. Azt, hogy egy Budapesttől 700 km-re lévő,
közel száz éve elszakított közösség életében milyen ereje van, milyen közösségmegtartó és –fejlesztő sze-
repet képes betölteni az embereket egymásra hangoló zene, azt a budapesti, bécsi, brüsszeli sikereiken túl
a számok erejével és a szavak mögül kiolvasható gondolatok súlyával is bizonyítják a Fili honlapjáról idé-
zett sorok:

„2012. májusában színes programokkal ünnepelte a Gyermekfilharmónia 30. születésnapját.
A 30 év alatt a város 1200 gyereke vett részt a Filharmóniában. Minden olyan kapun, ahol va-
laha filis tag lakott, kis zászlókat tűztek ki. A jubileumi rendezvénysorozatig a filisek és család-
tagjaik többsége letehette az állampolgársági esküt a csíkszeredai konzulátus segítségével.”
http://www.fili.hu/hu?start=64

A venezuelai és szentegyházi példában közös elem a hátrányos helyzet, a sajátos körülmények, a
zenével való intenzív foglalkozás, az azon keresztül megnyilvánuló közösségformálás és transzferhatás.
Ezekhez a példákhoz hozzá kell tennünk még egy, a fentiekhez sokban hasonló hazai kísérletet: a Gu-
lyás György kezdeményezésére Békés-Tarhoson létrehozott és 1946-54 között működött Magyar Állami
Énekiskolát (Király, 2012). A tarhosi iskola és az előbbi két példa közös jellemzői a hátrányokat kompen-
zálni akaró, társadalomformáló szándék, a tehetségek korai kiválasztása és különleges védő-fejlesztő kör-
nyezet biztosítása, valamint az, hogy a kezdeményezés és a megvalósítás erősen egy egyéniséghez kötődik.
A tarhosi iskola a második világháború után a zene erejével emelt ki a tehetséges hátrányos helyzetű fiata-
lokat, akik közül többen még ma is meghatározó személyiségei a magyar zeneéletnek. Tanulságos beleg-
ondolnunk: mi lett volna, ha néhány rövid év után „irigység és rosszakarat” (Szathmári, 2007) nem szün-
tette volna a meg tarhosi kísérletet, hol tarthatna zeneoktatásunk, ha állandó újrakezdések helyett, például
az évszázados hagyományokat követő angliai kórusiskolák mintájára, még ma is folyamatosan működhet-
ne? Vajon ma már tudunk-e saját múltunk hibáiból, mások példáiból építkezni, egymásra figyelve össz-
hangban törekedni arra, hogy a különböző megközelítések, szólamok és hangzatok végső soron a közös
harmónia megteremtését szolgálják?

„Mindenik embernek a lelkében dal van
és a saját lelkét hallja minden dalban.

És akinek szép a lelkében az ének,
az hallja a mások énekét is szépnek.”

Babits Mihály: A második ének.
Nyugat Kiadó és Irodalmi R.T. 1942. 85.oldal

244

1. függelék

Néhány gondolat a Zenei Nevelés Nemzetközi Társaságáról

Az 1953-ban az UNESCO védnökségével alapított International Society for Music Education
(ISME – Zenei Nevelés Nemzetközi Társasága) olyan fórum, amelynek jelentőségét érdemes ismétel-
ten megemlíteni. Az 1958-ban Bécsben megrendezett III. ISME Zenei Nevelési Konferencián ismerték
meg nagy nemzetközi nyilvánosság előtt a Kodály módszert. Az 1964-ben Budapesten megrendezett
VI. Konferencia, amelyen Kodályt az ISME tiszteletbeli elnökévé is választották, egyrészt zenepedagó-
giánk sikereinek nemzetközi elismertségét bizonyította, másrészt lehetőséget nyújtott arra, hogy a külföl-
di szakemberek előadásokon, hangversenyeken, bemutató tanításokon és egyéb programokon közvetlen
benyomásokat szerezzenek oktatásunk eredményességéről. Fél évszázad után is érdemes figyelmesen el-
olvasni a Parlando beszámolóját, amely szerint a konferencia kaput nyitott távoli országok zenéje felé, kö-
zelebb vitt a modern zenéhez, kiemelte az improvizáció fontosságát. A záróülésen elfogadott Határozati
Javaslatok közül talán a legelső volt a legfontosabb:

„Az ISME jún. 26. és júl. 3-a között Budapesten ülésező 6. konferenciája javasolja:
I. általános iskolák létesítését és fejlesztését intenzívebb zeneoktatással a mag yar példa nyomán,
amelyekben a zene a fő tárg yak közé tartozik heti hat órával, és amelyekben a didaktika és meto-
dika, a múlt és jelen zenéjének kieg yensúlyozott arányán alapszik”1

Fél évszázad után felmerülhet a kérdés, hogy vajon mennyire sikerült a külföldnek felajánlott ma-
gyar példát hazai viszonyaink között megvalósítani és megtartani?

A Konferencia záróülésén speciális javaslatokat is megfogalmaztak „zene az iskolában” , „zene a ta-
nárképzésben” , „technikai eszközök a zenei nevelésben” témakörökben. Ma is érdemes figyelemmel végigol-
vasni és megfontolni több akkor ajánlott további gondolatot:

„IV. A „Hivatásos zenészképzés”-re vonatkozóan javasolja:
a.	 a zenetanítás és zeneelmélet-oktatás felfrissítését,
b.	 a hallásképzés módszertanának átalakítását,
c.	 a ritmus-nevelés fokozását,
d.	 a zeneszerzés-tanítás átalakítását és az előadó művészképzés kiterjesztését az új és a legújabb
zene problematikája irányában.” 2

Az 1964-es konferencia alapján különösen érdekesnek tűnhet, hogy az ISME jelenleg kiemelt fi-
gyelmet fordít a Venezuelából 1975-ben indult, az elmúlt években világsikereket elért El Sistema támo-
gatására és népszerűsítésére.

2. függelék

Hol a Do?
{ H ≡ B ≡ Si ≡ Ti } ⇔ { C ≡ Do }
A fenti képlet nem lépi át a ‚Kitekintés’ címben vállalt téma határait, csupán két oldal szembeállítá-

sával és megfeleltetésével a szűkebb európai környezetünkben is használt zenei nyelvezetek viszonyát áb-
rázolja: ha a H ugyanaz, mint a B, mint a Si és mint a Ti, akkor a C a Do. Egyszerű, mégis eltévedhetünk az
útvesztőjében, mert átlépi a zenei nyelvi „határokat”. Határátlépéskor meghatározó élmény, hogy hirtelen
minden megváltozik körülöttünk: más feliratok vesznek körül, mindenki más nyelven beszél, a lényeges
dolgok megértéséhez a szokásosnál jobban szükséges figyelnünk. Ma már talán nem okoz nagy meglepe-
tést, hogy alig két órás repülőúttal – vagy a virtuális világ segítségével akár azonnal – olyan környezetbe

1	 Parlando 1964/7.-8., 1.-16. p. http://www.parlando.hu/1964/1964_07_08/1964-07-08-06-ISME.htm
2	 Parlando 1964/7.-8., 1.-16. p. http://www.parlando.hu/1964/1964_07_08/1964-07-08-06-ISME.htm

X. Kitekintés
– Gondolatok az iskolai

zeneoktatás és zeneiskolai
oktatás néhány külhoni

vonatkozásáról

245

kerülhetünk, ahol látszólag a feje tetején áll a világ, a bal és jobb oldal is felcserélődik – legyen az helyeslő
vízszintes fejmozgás Bulgáriában, vagy az út „rossz oldalán” közlekedő autók Londonban, Máltán, vagy
Cipruson. Szokatlan, idegen környezetbe kerülve alkalmazkodnunk és akklimatizálódnunk kell.

Globalizálódó világunkban a „kézzel-lábbal” kommunikáció mellett egyre univerzálisabb szerep-
hez jut az angol nyelv legalább felületes ismerete és használata. Zenében ez kissé összetettebb: meglepő-
dünk, ha francia vagy orosz vendégkarmesterünk egy c-moll tétel előadását csiszolgatva el is énekli a dal-
lamot, ám „do-mi”-t mond, miközben azt halljuk, hogy „la-do”-t énekel. Rossz lenne a hallása, nem tudna
szolmizálni? Nehezen fogadjuk el, ha amerikai kollégánk b-t mond, miközben h-t játszik, természetes-
nek nevezi az É-dúrban feloldott gisz-t, bukaresti társunk pedig az előbbit „szi”-nek, utóbbit „szol bekár-
nak” nevezi. Valóban nagy kár lenne, ha nem értenénk meg őket, mert bizonyára mi sem okozunk kisebb
meglepetést, amikor a c-moll tercét és az É-dúr alaphangját is „do”-nak nevezzük, mert közben hangne-
met („do”-t) váltottunk.

Ez a (talán részben fiktív) helyzet örvendetes módon akár itthon, akár külföldön bármikor, egyre
gyakrabban előfordulhat velünk, és még akkor is zavaró lehet, ha egyébként valóban jól tudunk együtt
muzsikálni.

Magyarországon abban a viszonylag szerencsés helyzetben vagyunk, hogy zeneileg kétnyelvűek le-
hetünk. A szolmizációt Kodály és az ötvenes évek zeneoktatási reformja óta kötelező módon elsajátítot-
tuk és használjuk, miközben a német hagyományokat is folytatva – főleg hangszeres játékban – ottho-
nosan mozgunk az abécés elnevezések világában is. Tudatosítanunk kellene azonban magunkban, hogy
létezik relatív és abszolút szolmizáció, és több dialektussal találkozhatunk az abécés hangok egységesnek
tűnő világában is.

Az általunk használt relatív szolmizációs nyelv – a Kodály módszer becsvágyunkhoz képest kevés-
bé látványos terjedése és ismertsége mellett – a nemzetközi zenei életben csak egy a zenei nyelvi dialek-
tusok sorában. Sokban hasonlít ugyan hozzá, de nem teljesen azonos vele az angol nyelvi környezetben
használt, (Arrezzo-i Guido nyomán) Sarah Ann Glover (1785-1867) és John Curwen (1816-1880) nevéhez
fűződő „movable doh” vagy „tonic sol-fa” szolmizációs rendszer.3

Relatív szolmizáció helyett abszolút szolmizációt (angolul „fixed do”) használnak igen széles körben
a latin nyelvű, valamint a legtöbb szláv nyelvű országban (Spanyolország, Portugália, Olaszország, Belgi-
um, Románia, Latin- és Dél-Amerika, Quebec, illetve Oroszország, Ukrajna, Bulgária, Makedónia, Bosz-
nia, továbbá például Görögország, Ciprus, Törökország). Ebben a rendszerben a hangok neve nem a hang-
nem alaphangjához, hanem – az ábécés elnevezésekhez hasonlóan – abszolút hangmagassághoz kötött:

„Do – Re – Mi – Fa – Sol – La – Si”, felfele/lefele módosítás franciául „dièse/bémol”, olaszul „diesis/
bemolle”, spanyolul „sostenido/bemol”. Szolmizálás közben módosított hangokat többnyire csak elem-
zéskor szoktak pontosan megnevezni, egyébként a jobb énekelhetőség miatt általában csak egy szótagot
használnak. Az abszolút hangmasságból (és a kottaképből) a hangnemet és annak függvényében a meg-
felelő hangközöket is értik és felismerik, a módosított hangok nyomatékos megnevezése nélkül is (ezt tet-
te korábbi fiktív példánkban a karmester, a hangszeresek képzett hallására és elméleti tudására számítva).

Közép-, Észak- és Nyugat-Európában, az Egyesült Államokban és Kanadában, tehát általában a
germán nyelveket beszélő, vagy zenei értelemben német és angolszász befolyáshoz tartozó és hagyomá-
nyokat követő országokban az abszolút szolmizációs rendszerhez hasonló, de abécés elnevezéseket hasz-
nálnak. Szerb, horvát, szlovén, szlovák, cseh, lengyel kollégáinkhoz hasonlóan ezt a hagyományt követi a
legtöbb magyar hangszeres muzsikus is. Apró különbség, hogy a német (és magyar) „h” angolul „B”, ami
nekünk dúr és moll (illetve relatív szolmizációs rendszerünkben „Do”-sor, vagy „La”-sor), ugyanaz angolul
major és minor. További különbség például az angol és amerikai írásban módosított hang esetén az előb-

3	 Curwen hand signs, pl: http://cmed.faculty.ku.edu/acdapres/curwendiatonic.html

246

biben kiírt, utóbbiban csak jelzett alteráció: F sharp/F# (fisz), G flat/Gb (gesz), B natural/B♮ (feloldott
h). Ezekkel az írásjelekkel, és a hozzájuk kapcsolódó akkordjelzésekkel lépten-nyomon találkozhatunk az
újabb kiadványokban, és például jazz-kottákban.

A relatív szolmizáció tonalítás-központúságához képest az abszolút szolmizáció inkább hang-
köz-alapú gondolkodásra épít. Jellegzetes hangköznek tekintik például a dúr negyedik fokára épülő bőví-
tett kvartot, vagy hetedik fokára épülő szűkített kvintet, ahogy ugyanezt a mi relatív szolmizációs rend-
szerünk „fa – ti”-ként, illetve „ti – fa”-ként tartja számon. Az előbbi rendszerben a hangsor dúr jellegét az
alaphangra épülő nagy terc határozza meg, a mollt az első fokra épülő kis terc, ahogy nekünk ugyanazt je-
lenti a „do – mi”, illetve „la – do”. A zenei elemek és funkciók ugyanazok, csak a megnevezéseik különböz-
nek egymástól.

Gyakorló muzsikusként, tudatos zenepedagógusként egyaránt fontos értenünk és ismernünk kö-
zös zenei nyelvünk különböző rendszereit és dialektusait. Ha tehát azt szeretnénk, hogy ne keveredjen
majd felesleges disszonancia a közös muzsikálás harmóniájába, akkor először egyezzünk meg a hangnem-
ben, jelöljük meg a „do”-t.

{H ≡ B ≡ Si ≡ Ti ≡ } ⇔ {C ≡ Do ≡ }
A hangrendszerekről lásd még például:
Mikola Péter: Kabóca zenefüzetek.
http://mek.oszk.hu/00200/00208/html/dalla1.htm#betu
http://www.terrasoft.hu/kultura/kaboca/zf1/dalla1.htm
Hangnevekről és szolmizációról:
http://www.library.yale.edu/cataloging/music/keylang.htm
Hölzer Tamás: Zenei enciklopédia.
http://www.zenci.hu/szocikk/hangnevek
http://www.zenci.hu/szocikk/szolmizacio
http://www.zenci.hu/szocikk/relativ-szolmizacio
http://www.zenci.hu/szocikk/abszolut-szolmizacio

Magyar Német Angol Amerikai Francia Olasz Spanyol

dúr Dur major major majeur maggiore mayor

moll Moll minor minor mineur minore menor

-isz -is sharp # dièse diesis sostenido

-esz -es flat b bémol bemolle bemol

cesz ces C flat Cb do bémol do bemolle do bemol

C C C C do do do

cisz cis C sharp C# do dièse do diesis do sostenido

desz des D flat Db re bémol re bemolle re bemol

D D D D re re re

disz dis D sharp D# re dièse re diesis re sostenido

esz es E flat Eb mi bémol mi bemolle mi bemol

E E E E mi mi mi

eisz eis E sharp E# mi dièse mi diesis mi sostenido

fesz fes F flat Fb fa bémol fa bemolle fa bemol

X. Kitekintés
– Gondolatok az iskolai

zeneoktatás és zeneiskolai
oktatás néhány külhoni

vonatkozásáról

247

F F F F fa fa fa

fisz fis F sharp F# fa dièse fa diesis fa sostenido

gesz ges G flat Gb sol bémol sol bemolle sol bemol

G G G G sol sol sol

gisz gis G sharp G# sol dièse sol diesis sol sostenido

asz as A flat A b la bémol la bemolle la bemol

A A A A la la la

aisz ais A sharp A# la dièse la diesis la sostenido

B B B flat Bb si bémol si bemolle si bemol

H H B B si si si

hisz his B sharp B# si dièse si diesis si sostenido

(A korábbi linken jelzett Yale Music Library táblázatának kiegészítése)

forrás:
http://www.classicsforkids.com/teachers/images/handsigns.gif
http://www.australian-music-ed.info/Curwen/img(all)/hand-signs.jpg
http://www.ectorcountyisd.org/cms/lib/tx01000975/centricity/Domain/2926/HandSigns.jpg

248

Bibliográfia

•	 Bute, Daniela (2010): The develepment of music education in Romania since 1989. The Edwin Mel-
ler Press. Lewiston, NY..

•	 B2R Bach to Rock America’s Music School – A Different Kind of Music Education Franchise
http://bachtorockfranchise.com/

•	 Camilli Chardos, Theresa (2014): Korai zenei nevelés az Eg yesült Államokban.In: PTE Művészeti
szemle. http://www.old.art.pte.hu/index.php?mid=356

•	 Henley, Darren (2011): Music Education in England . DCMS Department for Education. London,
•	 Grunenberg, Manfred (1995. 128-134): Musikalische Früherziehung und musikalische Grundaus-

bildung. In: Handbook of the European Union of Music Schools. Szerk: Dr. Ulrich Wüster.
Schott Musik International, Mainz.

•	 Hegyi István (1996): Világunk zeneoktatási öröksége. JPTE, Pécs
•	 EAS European Association for Music in Schools http://www.eas-music.org/countries/
•	 Elementare Musikpädagogik. (2007) In: Lehrplan für Musikschulen Fachspezifischer Teil.

KOMU, Wien
•	 Fisher, Christopher (2010): Teaching Piano in Groups. Oxford University Press, New York
•	 ISME International Society for Music Education http://www.isme.org/
•	 Jordan Kitt’s Music http://jordankitts.com/
•	 Jorgensen, Estelle R. (2003): Transforming Music Education. Indiana University Press, Blooming-

ton
•	 Jorgensen, Estelle R. (2008): The Art of Teaching Music. Indiana University Press, Bloomington
•	 KOMU Musikschulen in Österreich. Konferenz der österreichischen Musikschulwerke. www.

komu.at
•	 Király Zsuzsanna (2012/5): A Kodály-módszer históriája. In: Parlando, Budapest http://www.par-

lando.hu/2012/2012-5/2012-5-07-Kiraly.htm
•	 Dr. Kupper András (2012/5): A zenélő közösségek esélyt adnak a boldog felnőttkorra. In: Palando,

Budapest http://www.parlando.hu/2012/2012-5/2012-5-01-Kupper.htm
•	 Maffli, Helena; Eicker, Gerd (2011): EMU 2010. Statistical information about the European Music

SchoolUnion. EMU. Utrecht
•	 Munteanu, Raluca (2005.XII): Necazuri in invatamintul muzical din Romania . In: Observator

Cultural Nr.298. Bukarest
•	 NAf ME National Association for Music Education. http://www.nafme.org/
•	 Probst Werner (1995. 160-168): Musik mit behinderten an Musikschulen. In: Handbook of the

European Union of Music Schools. Szerk: Dr. Ulrich Wüster. Schott Musik International,
Mainz.

•	 RussMe International Society for Music Education in Russian Federation http://russ.isme.org/eng-
lish/index.html

•	 Rehorska, Walter (2008): Die Musikschulen in der Steiermark. KOMU, Graz
•	 Riediger, Michael; Dr.Eicker, Dr. Gerd; Koops, Gerrie (2010): Music Schools in Europe. EMU. Ut-

recht
•	 Szathmári István (2007/2): Kodály és anyanyelvünk . In: Parlando, Budapest
•	 Szentegyházi Gyermekfilharmónia. http://www.fili.hu/ http://fili.ro/
•	 Harmincéves a Szentegyházi Gyermekfilharmónia. Fidelio. 2012. május 13. http://fidelio.hu/

edu_art/hirek/harminceves_a_szentegyhazi_gyermekfilharmonia
•	 Symphonia Alapítvány. http://symphonia.hu
•	 Fidelio. 2012. június 23. http://fidelio.hu/edu_art/magazin/lesz_e_magyar_el_sistema
•	 Fidelio. 2014. szept.11. http://fidelio.hu/bobita/interju/a_hangszer_eszkoz_a_zene_varazslat
•	 Tarhosi énekiskola. http://tarhos.hu/tarhosi-enekiskola
•	 Tchernoff, Eleonor (2007): Music Schools in Europe. Polifonia – AEC, Brussels

http://www.eas-music.org/countries/

X. Kitekintés
– Gondolatok az iskolai

zeneoktatás és zeneiskolai
oktatás néhány külhoni

vonatkozásáról

249

•	 Uzsaly Bence András (2013): Az ifjúsági zenekari nevelés nég y mag yar példája. Szakdolgozat.
LFZE, Budapest. In: Parlando. Budapest, 2015/2.http://www.parlando.hu/2015/2015-2/
UzsalyBence_Szakdolgozat.pdf

•	 Wucher, Diethard (1995. 152-160): Erwachsene an der Musikschule. In: Handbook of the Europe-
an Union of Music Schools. 128-134. Szerk: Dr. Ulrich Wüster. Schott Musik International,
Mainz.

•	 Wüster, Ulrich (1995. 168-176): Ensemblespiel. In: Handbook of the European Union of Music
Schools. 128-134. Szerk: Dr. Ulrich Wüster. Schott Musik International, Mainz.

Európai Szociális
Alap

	Szerzők:
	A szerkesztő előszava
	I. Az általános pedagógia összefoglalása
(Bredács Alice, Gocsál Ákos)
	Nevelés és művelődéstörténet
	A neveléstörténet helye a tudományok között, neveléstörténet módszerei
	Az európai művelődés történetének főbb csomópontjai
	A nevelés és oktatás története
	A pedagógusszakma története
	Bibliográfia
	Nevelés és iskola
	Neveléselmélet

	Bibliográfia
	Iskolaszociológia
	Bibliográfia
	Ifjúságvédelem – inkluzív pedagógia
	Bibliográfia
	A tehetségfejlesztés pedagógiája
	Bibliográfia
	Tanulás és tanítás
	A tanulás és tanítás mint a pedagógia egyik dinamikusan fejlődő részterülete

	Bibliográfia
	Tantervi kitekintés (tantervelmélet)
	A pedagógusok egyéni tervei, ezek funkciói és rendszere
	Bibliográfia

	II. A zene jelentősége az archaikus kultúráktól a 19. századig
(Gönczy László)
	Bibliográfia

	III. A magyarországi zeneoktatás, hangszeres képzés és énekoktatás vázlatos története
(Kertész Attila)
	Az alsó-és középfokú zenei oktatás története
	A zenei nevelés szerepe az ókori társadalmakban
	A középkori Európa és Magyarország
	A reformkor felé haladó ország zenei nevelése
	Az állami zeneoktatás megszilárdulása (20. század első fele)
	Zeneoktatás a politikai változások időszakában (1945-1956)
	Alapfokú és középfokú zeneoktatás 1956-tól napjainkig

	A zenei felsőoktatás és a Zeneakadémia rövid története
	Liszt és Erkel Zeneakadémiája
	A Mihalovich – korszak (1887-1919)
	A Zeneművészeti Főiskola működése 1919 és 1956 között
	1957-től napjainkig

	Ének-zenei nevelés a reformkortól napjainkig
	Ének-zene oktatás 19. a századi Magyarországon
	Az ének-zenei nevelés helyzete a 20. század első felében
	A különböző iskolatípusokban folyó ének-zenei oktatás a fordulat évétől (1948) napjainkig

	Bibliográfia

	IV. Életreform és alternatív zenepedagógia
(Gönczy László)
	Helyzetkép a 19. és a 20. század fordulóján
	A 20. század: a „válság” állandósulása
	Mit tehet az iskola az életminőség javításáért?
	Életreform, reform-pedagógia, alternatív pedagógia
	Miért kapott a zene kiemelt jelentőséget az alternatív pedagógiában?
	Bibliográfia

	V. Alternatív zenepedagógiai törekvések Magyarországon az 1980-as évektől napjainkig
(Kertész Attila)
	Kokas Klára zenepedagógiai filozófiája, gyakorlata
	Integratív, komplex művészeti nevelés
	Gonda János jazz-pedagógiája
	Sáry – módszer
	Yehudi Menuhin Musique-Europe programja
	A zenei munkaképesség-gondozás pedagógiája, a „Kovács-módszer”
	Bibliográfia

	VI. A zenei nevelés magyar módszere Kodály Zoltán zenei nevelési elvei, tanításai
(Ittzés Mihály)
	Bevezetés
	Kodály és a zenei nevelés-oktatás
	Kodály személyes tanári tevékenysége – tények és vélemények
	Kodály zenei nevelési koncepciójának történeti kialakulása és gyakorlati bevezetése – a gyermekkaroktól az óvodáig és a felsőfokig

	Művészetfilozófiai, esztétikai, etikai, szociális, kulturális és pedagógiai alapvetés
	Célok, feladatok
	Időbeli feltételek
	Köznevelés, szakképzés, zenei művelődés
	Személyi feltételek – pedagógusképzés

	Zenei tartalom, eszközök
	Az éneklés kitüntetett szerepe
	Az ének-zene tanítás anyagáról
	A zenei írás-olvasás mint cél és eszköz. A relatív szolmizáció
	A kétszólamúság szerepéről
	Kodály Zoltán énekgyakorlatai – összefoglaló áttekintés

	Gyakorlati módszertani tanácsok
	Néhány zenén túli szempont: a zenei nevelés áttételes hatásai;
a nevelés egyéb területei: testnevelés és nyelvművelés
	A „Kodály módszer” a nagyvilágban
	Összefoglalás: A zenei nevelés kodályi alapelvei. Nevelés és hivatás
	Bibliográfia

	VII. Zenetanári és hangszeres tanári mesterség
(Kertész Attila)
	Művészetpedagógia és zenepedagógia, kapcsolódások a neveléstudomány területeihez, a zenepedagógia specifikus irányultságai
	Személyiségfejlesztés a zenepedagógiában az elképzelt ideális diákmodell tükrében
	A csoportos közösségi zenei tevékenységek hatásmechanizmusai, a csoportdinamikai hatások érvényesülése, azok vezetői érvényesítése
	Zenetanári kompetenciák a tanulói személyiségfejlesztés hathatós támogatásában, zenetanári szerep
	A tanárjelölt, a kezdő pedagógus „zenepedagógiai státusának” megvalósíthatósága a gyakorlat területén, mentori szerep
	A zenetanulás, a zenetanulási folyamat alapelvei századunkban
	A zenei nevelés és oktatás célrendszere
	A zenei nevelés és oktatás tartalmi jegyei, a tantervek szerepe a zeneiskolai oktatásban
	A zenetanulás stratégiai csomópontjai
	A zeneoktatás szervezeti keretei, szervezési módjai
	Pedagógiai értékelés, az értékelés specifikumai a zeneiskolai oktatásban
	A különleges, egyéni bánásmódot igénylő gyermekek helye az alapfokú zeneoktatásban
	Bibliográfia

	VIII. A zene befogadása – zeneértés – zeneközvetítés
(Gönczy László)
	IX. Populáris zene és iskola
(Gönczy László)
	Bibliográfia

	X. Kitekintés – Gondolatok az iskolai zeneoktatás és zeneiskolai oktatás néhány külhoni vonatkozásáról
(Körtesi András)
	Óvodáskorúak és felnőttek
	Iskoláskorúak
	Zeneiskolák
	Egyéni és csoportos oktatás
	Finanszírozás
	Zeneoktatási modellek
	A szovjet-orosz iskola
	Kelet-európai modell/Románia
	Közép-európai modell/Ausztria
	Angolszász modell
	Az amerikai modell
	Az El Sistema-tól a szentegyházi Gyermekfilharmóniáig
	1. függelék
	2. függelék
	Bibliográfia

