

12. Fotóriport – Művészeti oktatás Székelyudvarhelyen

2010.

5.
SZÁM

MAGYAR KÖZOKTATÁS

ROMÁNIAI MAGYAR OKTATÁSI FIGYELŐ

2010. MÁJUS • 5. SZÁM

Gondolatok a rajztanításról

6.

Az érettségi előtti stressz kezelése

14.

Fotó • IFJ. HAÁZ SÁNDOR

ISSN 2065-9725

9 772065 972004

ÁRA 3,5 LEI

BARABÁS, MUNKÁCSY, SZINYEI és kortársaik

Remekművek a 19. század magyar festészetéből

Csiki Székely Múzeum

2010 május 1–július 25.

BARABÁS MIKLÓS • ID. NIKOLICS SÁNDORNÉ ARCKÉPE, 1858., MAGYAR NEMZETI GALÉRIA

A 19. századi magyar festészet remekeit bemutató kiállításunk előzmény nélküli Erdélyben. Az elmúlt három év vendégkönyvi bejegyzései alapján úgy gondoljuk, hogy idei projektünk jelentős ürt pótol a romániai magyarság művelődéstörténetében, tovább erősíti a minőségi kultúra-fogyasztást, a múzeumlátogatás szokását.

Tudatosan választottuk a klasszicizmus, a romantika, a realizmus, az impresszionizmus által meghatározott *hosszú 19. század* festészetét, ugyanis ekkor bontakozik ki a maga teljességében, és válik az európai művészet szerves részévé nemzeti festészetünk.

Hagyományosan jó szakmai kapcsolatunk okán, a kiállítási anyag java részét a Magyar Nemzeti Galéria nagyszerű gyűjteményéből válogattuk: ötven műtárgy képezi tárlatunk törzsanyagát. A reprezentatív válogatást tovább gazdagítja a Budapesti Történeti Múzeumtól kölcsönzött tizenkét festmény.

Törekedtünk arra, hogy a 19. század magyar festészetét meghatározó művészek reprezentatív alkotásaiból rendezzünk kiállítást. Műveiket kronológiai és tematikus egységekbe állítva, Székelyföldre hozzuk a magyar történelmi, táj- és portréfestészet remekműveit.

Tizenkilenc neves festőtől hatvenkét alkotását mutatjuk be, megcsodálható lesz többek közt Munkácsy Mihály, Szinyei Merse Pál, Paál László, Mednyánszky László, Barabás Miklós, Székely Bertalan, Benczúr Gyula művészete.

A kiállítás rendezői: Dr. Bakó Zsuzsa főosztályvezető, festészeti osztály (MNG), Dr. Basics Beatrix főigazgató-helyettes, művészettörténész (BTM).

A kiállításához kapcsolódóan múzeumpedagógiai foglalkozásokat, illetve a már hagyományossá vált Erdély-szintű diákvetélkedőt szervezünk.

Gyarmati Zsolt múzeumigazgató

LÁTOGATÁSI INFORMÁCIÓK

Nyitva tartás

kedd–vasárnap: 9–18 óra

Rendkívüli nyitva tartás:

Csíkсомlyói búcsú időszaka (május 21–24.): 9–20 óra

Múzeumok Éjszakája (június 19.): 9–24 óra

Ezer Székely Leány Napja (július 3.): 9–20 óra

Utolsó belépés zárás előtt 30 perccel.

Csoportok érkezését, a tárlatvezetési igényt kérjük előzetesen jelezni!

Csoportos látogatás esetén a 14 év alatti gyerekek számára ajánljuk a tárlatvezetés helyett a múzeumpedagógiai foglalkozást.

DÍJSZABÁSOK:

Teljes árú belépő: 10 lej

Kedvezményes árú belépő: 5 lej

diákok, nyugdíjasok (igazolvánnyal)

csoportok (15–25 személy) / fő

Családi belépő: 22 lej

2 felnőtt + legalább 1 személy 18 év alatt

Ingyenes belépő:

7 éven aluli gyermekek

csoportokat kísérő pedagógusok (max. 2 személy)

újságírók

múzeológusok

Tárlatvezetés: 30 lej

magyar és román nyelven

Alapításának 330. évfordulóját ünnepelte a kézdíváshelyi Nagy Mózes Gimnázium

Tisztelgés – nem csak a szavak szintjén

„Valaki egyszer a fényre gondolt, valaki egyszer álmot” – a kézdíváshelyi Nagy Mózes Gimnázium himnuszának kezdőmondata több ezer Felső-Háromszékről származó volt kantai diák szívét dobogtatja meg. A dal ismét felcsendült május közepén, amikor az intézmény négynapos, nagyszabású rendezvénysorozattal ünnepelte alapításának 330. évfordulóját.

Az életre kelt műalkotás

A gimnázium nagyszabású ünnepségét többek között olyan háromszéki személyiségek is megtisztelték jelenlétükkel, mint Tamás Sándor Kovászna megyei tanácselnök (aki az iskola diákja volt), Keresztély Irma főtanfelügyelő és Bokor Tibor szenátor, az intézmény volt vezetője. A jubileumi rendezvénysorozatra meghívást kaptak a nyugdíjas tanárok és a tanintézmény hírneves volt növendékei is. Egyébként Románia miniszterelnök-helyettese, az RMDSZ elnöke, Markó Béla is a kantai iskolában tanult. A gimnázium vezetősége, Bejan András igazgató, Mocsáry G. Beáta aligazgató az ünnepségre készülve elérkezettnek érezte az időt, hogy ne csak a szavak szintjén tiszteljen Nagy Mózes iskolaalapító munkássága előtt, ezért felkérték Vetró András szobrászművészt, az iskola rajztagozatának vezetőjét, hogy készítse el a „magából építkező ember” szobrát. „Nagy Mózes alakjával már nagyon régen foglalkozom, három nagyobb méretű domborművet készítettem róla. Ezek a féltő embert ábrázolják.

A SZERZŐ FELVÉTELE

• **A kantai Alma Mater.** Az iskola épülete több mint száz éves

A történelem során a gimnázium nem egyszer került válsághelyzetbe, és úgy érzem, az iskolaalapító mintegy féltő kézmozdulattal órkodott az intézmény felett, megmentette a líceumot a süllyedéstől. A most felavatott szobor története is nagyon érdekes, mert azt hiszem, hogy akkor kelt igazából életre, amikor elfoglalta helyét a talapzaton: előre nem látott helyzetbe került az intézmény udvarán, a főépület felé int, így nemcsak tettének az igazolását keresi az Úrnál, hanem az általa alapított iskolára is mutat” – mesélte a szobrászművész, aki szerint csodálatos élmény, amikor a szobor elkezd élni saját életét, és függetlenedik az alkotótól.

A megszelídítés művészete

A sokszínűség jegyében a gimnázium a jubileum alkalmából nemcsak szobrot állított, hanem teret adott a diákoknak, akik megcsillogtathatták többek közt színészi, előadói képességeiket. Május 13-án a Vigadó Művelődési Házban az általános iskolások Antoine de Saint-Exupéry művét, *A kis herceget* vitték színre Tamás Annamária és Józsa Irén magyartanárral rendezésében. „Szívügyem a francia irodalom, és mivel ősz-től nyugdíjba vonulok, kötelességemnek érztem, hogy Nagy Mózeshez hasonlóan én is megvalósítsam egy régi álmom. Azt csodálom *A kis herceg* lírai kisregényben, hogy mindenkire szól, de mást jelent a gyerek és mást a felnőtt számára. A munkához Csáki Csilla rendező segítségét kértem, akitől én is sokat tanultam. Például azt, hogy milyen módon lehet a gyerekeket szembeállítani a saját szerepükkel, hogyan azonosuljanak azzal a figurával, akinek a bőrébe bújnak” – vallotta be Józsa Irén, aki úgy gondolja: a felkészülési folyamat során a diákok megszelídítették őt, és talán ő is a gyerekeket. „Ez a

Ennél jobban nem is járhattam volna

Az az igazság, hogy nekem nem voltak iskoláim. Csak: Iskolám. Ahogy mondani szokás, nincsen összehasonlítási alapom, ugyanis elsőosztályos koromtól érettségig ugyanoda jártam, a ma Nagy Mózes nevével viselő gimnáziumba. (...) Nekem ez az Alma Mater adatott. Sejttem, hogy ennél jobban nem is járhattam volna, de ezt nem empirikus tapasztalatból mondom, hanem belső meggyőződésből. Nem a gesztenyefák vagy a falak, termek, padok iránti nosztalgiaival gondolok vissza egyetlen Iskolámra, hanem azzal a felismeréssel, hogy tizenkét éven át micsoda védettségben élhettem, egy rossz korban micsoda felhajtó erőt jelentett a székely kisváros – azelőtt is, akkor is, azután is: iskolaváros – mindent túlélő szelleme. (...) Azt tanultam tanáraimtól, hogy nincsen minden képesség híján való gyerek, ha lelkes pedagógusok kezére kerül. Márpedig én ilyen iskolában, ilyen tanárok között nevelkedtem. Utólag tudom, sokfélék voltak ők is, de valahogy egybekovácsolta őket a háromszázharminc – akkor még csak kétszáznyolcvanvalahány – esztendő szelleme. Gyermekre, egyéniségre, tehetségre szabott újabb esztendőket kívánok egyedülálló – most már mindhalálig egyetlen – Iskolámnak.

Markó Béla

szerep sokat jelentett számomra, mert valami fontos világosodott meg előttem” – fogalmazott meglepő érettséggel Molnár Balázs, aki a darab címszerepét játszotta. Az ötödikes nebuló a bemutató után látványosan meghatódott a szünni nem akaró tapsvihár hallatán, most pedig úgy érzi, ez a pillanat soha nem fog kitörlni az emlékezetéből.

Szellemidézés a színpadon

„A *valaki egyszer álmódott* gondolat már jó pár éve, egy végzős osztályom ballagása alkalmából fogalmazódott meg bennem – az akkor írt dal vált az iskola mai himnuszává. Már egy éve készültem a darab megírására, sokat foglalkoztatott az iskolaalapítás művészi ábrázolásának módozata. A dalokba belefoglaltam a letűnt korok gyötrelmeit, de a mai diákság kettős arculatáról is szólni kívántam: a kiváló, de mégis örökké csintalan, felhőtlen diákkorról, az ellenzéki magatartásról” – magyarázza Nagy-Babos Tamás, a líceum magyartanára, aki feleségével, Nagy-Babos Edittel karöltve írta és rendezte meg a *Valaki egyszer álmódott* című színpadi produkciót, melyet 9–12. osztályosok adtak elő a jubileumi ünnepség gálaestjén. A versekből, dalokból építkező előadás Nagy Mózes életét, munkásságát jelenítette meg a színpadon, megelevenítve az iskolaalapítás pillanatát, illetve a gimnázium 330 évre terjedő történetét egészen napjainkig.

Gáll Orsolya végzős hallgató is a szereplők közt volt, akik verssel és énekszóval köszöntötték iskolájuk születésnapját. „Istennek adok hálát, hogy átélhettem ezt a hatalmas élményt. Az ünnep varázsa teljesen áthatott, ez jelentette számomra a visszaemlékezést a kisdíák éveimre, az elmúlás érzetét, a legszebb pillanatok, élmények visszaforgatását, és a búcsúzást a szoros szívemhez nőtt iskolától. A műsor láttán-hallatán érezhető volt az a szellem és érték, amit ennek az intézménynek a tanárai, diákjai képviselnek” – nyilatkozta a végzős gimnazista.

Az „oskola” a második otthon

Az emlékek felidézésére vállalkozott dr. Szócs Géza is, a gimnázium volt fizikatanára, aki *A lélek hangja* és *A szülőföld hangja* című, Kézdivásárhely múltjáról szóló kötetei után megjelentette a trilógia harmadik részét is, *Az oskola*

Negyven éve működő képzőművészeti tagozat

Az iskola második emeletének egyik szögletében van egy különleges terem, a rajzterem, ahol közel negyven éve működik a képzőművészeti tagozat, amelyet a Kosztándi művész házaspár alapított. Vetró András szobrász a katedrafőnök, Vetró Bodoni Zsuzsa grafikát, Koszta Ervin festészetet tanít, Németh Katalin általános vizuális neveléssel foglalkozik. A rajzteremben évtizedek óta lázas munka folyik, rajzolnak, festenek, mintáznak, tanulmányoznak, komponálnak a kis alkotók. A témakörök évről évre gazdagodnak, többek között az állatvilág, a tárgyi világ, az ember, a növények, a történelem, a versek, mesék világa, a képzelet világa ölt formát agyagban, tusrajzban, akvarellben, olajfestményben vagy kollázsban, metszetben és egyéb technikákban.

„Ne félj, nem bántalak, mivel tanítani csak szépen akarlak”

A hírneves felső-háromszéki intézmény, a Nagy Mózes Gimnázium legelső növendékei 1680-ban tanulhattak retorikát és grammatikát az Esztelnek templomától keletre fekvő szerény iskolaépületben. Nagy Mózes, az iskolaalapító plébános világosan látta, hogy egy tanítézet szellemi erőt, biztonságot és megmaradást jelent. A jezsuiták támogatták az elgondolását, így 1692-ben, a székely népre zúduló török–tatar pusztítás után következő nehéz időszak ellenére az iskolát új otthonába költöztették, az akkor még Alsó-Fehér vármegyéhez tartozó Kantába, Kézdivásárhely közvetlen szomszédságába. „Ne félj, nem bántalak, mivel tanítani csak szépen akarlak” – olvashatjuk Nagy Mózes tollából, aki tevékeny és dolgozó életével olyan példát állít elénk három évszázad távlatából, amelyhez csak a legkiválóbb egyéniségek között akad hasonló.

hangja címmel. „A kantai alma mater számomra elsősorban a szülőház. Édesapám ott volt iskolaigazgató, ott laktunk. Szó szerint ott születtem, egészen középiskolás koromig ott szívtam magamba azokat a gondolatokat, amelyeket mindmáig hasznosítok írásaiban. Mint az iskola valamikori diákja és évtizedekig tanára kötelességemnek éreztem, hogy megírjam a könyvet” – fejtette ki a szerző, aki a kantai tanárok irodalmi és közéleti tevékenységét dolgozta fel szociográfiai kötetben.

Dr. Száva Iringó Marosvásárhelyről tért haza, ahol gyermekgyógyász rezidensként dolgozik. „A második otthonként tekintek most is az örök biztonságot jelentő iskolámra, ahol megerősödést nyert bennem a hit, hogy ha valamit el szeretnék érni, a mindenség is összefog és mellém áll” – tárta fel emlékeit a volt növendék, aki 2002-ben került fel a gimnázium éltanulóit felsorakoztató márványtáblára.

Az osztályterem mint különböző korszakok

Az iskolaalapító előtti tisztelgésen kívül a Nagy Mózes Napokon tantárgyversenyeket, számítástechnikai és tudományos vetélkedőket rendeztek, de az iskola diákszövetsége megannyi színes, szórakoztató programmal megrendezte a II. Mennyei diáknapiakat is. A gimnázium vezetősége iskolatörténeti bemutatót is szervezett, így egy órára az osztályterem ajtóit különböző korszakok kapuivá váltak. Az érdeklődők betekintést nyerhettek a kétszáz évvel ezelőtt tanított jezsuita szerzetesek tanóráiba, latin nyelvleckét hallgathattak, megízlelhették a kommunista idők énekóráinak hangulatát, de különböző modern oktatási módszereket is szemügyre vehettek. A Nagy Mózes Gimnázium kiadott egy évkönyvet is az ünnep alkalmából – a színes, fotókkal gazdagon illusztrált kötetben volt és jelenlegi pedagógusok írásai olvashatók, de megjelentették az elmúlt öt év legfontosabb iskolai eredményeit is.

SZÓCS CSONGOR ERNŐ
a kézdívásárhelyi
Nagy Mózes Gimnázium
12. osztályos diákja

Neveléstudományi Konferencia Kolozsváron

Alternatívakeresés és párbeszéd

A Babeş–Bolyai Tudományegyetem Tanárképző Intézetének szervezésében április 30. és május 2. között került megrendezésre az első erdélyi Neveléstudományi Konferencia, *Új utak és módok az oktatásban* címmel. A rendezvénynek a kolozsvári Protesztáns Teológiai Intézet épülete adott otthont, ennek a patinás intézménynek a dísztermében és előadótermében zajlottak a megbeszélések. Az előadók személyében több egyetem és főiskola (a Babeş–Bolyai Tudományegyetem, a marosvásárhelyi Művészeti Egyetem, a Sapientia–Erdélyi Magyar Tudományegyetem, az Eötvös Lóránd Tudományegyetem, a Miskolci Egyetem, a pécsi Római Katolikus Hittudományi Főiskola és a kárpátaljai II. Rákóczi Ferenc Főiskola), valamint számos középiskola és általános iskola képviseltette magát. A rendezvényre 120 szakember regisztrált, az érdeklődők hat külön szekcióban összesen 58 tudományos előadást hallgathattak meg.

A konferencia keretei között a hazai tanár- és tanítóképzők oktatói mellett gyakorló pedagógusok és különböző egyetemek, szakmai intézetek munkatársai osztották meg az oktatás-nevelés mai helyzetére, sajátosságaira, lehetőségeire vonatkozó tapasztalataikat, kutatási eredményeiket egymással, illetve a nagyszámú érdeklődővel: diákokkal, tanárokkal. A megbeszélések közös jellemzője – az elmélet és gyakorlat összekapcsolásának szándékával – az alternatívák keresése és

• **A tanár- és tanítóképzők oktatói, gyakorló pedagógusok és különböző egyetemek, szakmai intézetek munkatársai vettek részt a konferencián**

az interdiszciplináris közelítésmód volt.

A tudományos munka plenáris előadások és szekcióülések keretében zajlott, tematikája átfogta az oktatásszervezés kérdéseitől a vallásos nevelés problematikáján keresztül a nyelv és irodalom, a környezettudomány vagy a matematika tanításának módszertani megújításának kérdésköreit. Az alternatív oktatás korszerű formái, az oktatásszervezés megreformálása, az információközpontú és informatizált társadalom kihívásai, a demokráciára való nevelés fontossága és a kompetenciaközpontú tanítás – hogy csak egy-két kiemelt kérdéskört említsünk abból a tág horizontból, amely – az útkeresés és a párbeszéd közös nevezőjéről indulva – a különböző munkacsoportokban megvitatásra került.

Szemléltetésképpen – a teljesség igénye nélkül – néhány előadascím az elhangzottak közül: *A reform- és alternatív pedagógiai módszerek adaptációjának lehetőségei a közoktatásban* (Kopp Erika: Eötvös Lóránd Tudományegyetem, Budapest); *A világháló és oktatás* (Knausz Imre: Miskolci Egyetem, Miskolc); *Az iskolai oktatás minőségkritériumai*

(Fodor László: Sapientia–Erdélyi Magyar Tudományegyetem, Marosvásárhely); *Óvodapedagógiai törekvések a mai Kárpátalján* (Reho Anna: II. Rákóczi Ferenc Főiskola, Kárpátalja); *Alsó tagozatos olvasókönyvek hatása az erkölcsi tudat fejlődésére* (Karlovitz János Tibor: Miskolci Egyetem, Miskolc);

A jelenlévők pozitív visszajelzései alapján bátran kijelenthetjük, hogy egy építő, gondolatébresztő, további vitákra, kutatásra ösztönző szakmai tudományos rendezvényen vehettünk részt, mely reményeink szerint a jövőben is megszervezésre kerül. Az előadások szerkesztett változata még ebben az évben közös kötetben válik hozzáférhetővé a tágabb szakmai közönség számára. A kolozsvári Neveléstudományi Konferencia a Bolyai Társaság és a Szülőföld Alap támogatásával valósulhatott meg.

SZILVESZTER LÁSZLÓ SZILÁRD
a BBTE Pszichológia és Neveléstudományok Kara marosvásárhelyi kihelyezett tagozatának tanára

- A tudományos munka plenáris előadások és szekcióülések keretében zajlott, tematikája átfogta az oktatásszervezés kérdéseitől a vallásos nevelés problematikáján keresztül a nyelv és irodalom, a környezettudomány vagy a matematika tanításának módszertani megújításának kérdésköreit.

1 x V, avagy a vakkantások csapdája

Létezik vajon olyan telefonüzengető (értsd: sms-ező), aki ma már ne értené a jó! beírást? Bevallom, hogy amikor egy-két éve először kaptam ilyet, azonnal valamiféle számmisztikai kombinatorikába kezdtem, de nem jutottam ötről hatra. (Nyolcról... hányra is?) Másnap szóba hoztam a diákjaim előtt és azonnal kórusban válaszoltak: jó éjt! Merthogy angolul a nyolc az eight, és egyetlen számjegy leírásával „megtakarítanak” pár többletjelet. Nem örültem ugyan ennek a túlzott takarékoságnak, de elfogadtam. És buzgón irtottam tovább az írott szövegekben az egyszer helyett következetesen megjelenő 1x-t, és újra meg újra eldörögtem nekik, hogy ne tévesszék össze a magyar dolgozatot a matekkel. Illedelmesen meghallgattak, aztán maradt minden úgy, mint azelőtt. (A gondos megfogalmazás szintén gondos leírása az csak 1 x V! Mert valóban, a voltot sem érdemes kiírni, ha a fizikában már közel kétszáz éve csak V!)

Kihalófélben a „beszéd”

Próbáltam magyarázgatni magamnak az ifjak „igazát”, mentegtettem őket, és végeredményben talán bele is nyugszom ebbe az új betűszám-habarcsba, ha évek óta nem szembesülnék ennek a jelenségnek sokkal súlyosabb formájával: szóban is beharapják a mondat egy részét, annyira, hogy a közlendőjük értelmetlen vakkantás lesz. Nem tudom pontosan időzíteni, mikor is kezdődött, mert az első két-három évben valamiféle egyedien rossz tanítói módszerre gyanakodtam. De visszagondolva: mondhatni tíz éve gondot okoz a folyamatos beszéd képessége, illetve annak hiánya. Igen, a folyamatos beszéd. Nem véletlenül használom így és nem divatszóval: kommunikáció. Általában semmiféle divathóbortnak nem vagyok és soha nem is voltam a híve, de az különösképpen zavar, hogy lassan kihál a beszéd szavunk. „Csak” kommunikálunk. Mert ha makogva is, de azt aztán nagyon tesszük. Kommunikálunk nyakra-főre, lehetőleg minél több idegen szóval megtömve, kódolva és dekódolva, korridorokon száguldozva fel és alá... közben pedig elfelejtünk beszélni. A vakkantás nem emberi beszéd.

A befejezetlen mondat

Kilencedikben, az első „vérfürdőnél” szembesülök a folyamatosan beszélni nem tudással. (Vérfürdőnek nevezte el a diákokfölkör még a 90-es évek legelején a szóbeli számonkérést: egy-egy anyagrészt végén előre bejelentett felelés, tételhúzással. Amit senki nem úszhat meg, viszont senkinek sincs az az érzése, hogy egyikkel vagy másikkal kivételeznék, illetve egyikre-másikra a feltett kérdéssel pikkelnék. Az első vérfürdőtől rettegnék, de kilencedik végére már megszokják.) Kezükben a tétel, elkezdnek egy mondatot – látszik, hogy készültek, tudják, miről kellene beszélniük – csak épp befejezni képtelenek a frázist. Ott marad a levegőben, alácsüngve, a csonka mondat. Fejezd be – biztatom őket, de mivel nem érzik a kerek gondolatmegformálás szükségét, nem értik, mit nem értek. Aztán gyorsan kiderül, hogy az előző nyolc esztendőben alig-alig beszéltették őket, nemcsak magyarból, de semmilyen olyan tantárgyból nem, amelyben összefüggő mondatokkal kellene a kérdésre felelni. Matekból-fizikából-kémiából felírja a táblára az 1x...-t, s ha nem beszél sokat mellé, annál jobb. Ilyenkor teszem fel a következő kérdést: mi módon adatok számot a tudásotokról? Házit írtunk, fogalmazást.

Az ördögi kör

Aki nem mozog eléggé otthonosan a házi feladatok világában, mondhatná, hogy a fogalmazásokban is kerek mondatok szükségeltetnek. Hát hogyan, csak otthon megírja esetleg egy nagymama-nagypapa az aktuális tavaszi-nyári-őszi-téli benyomásait, a hajdani kirándulások-sátorozások emlékeit, aztán másnap óra előtt gyorsan lemásolja az egész osztály. Jó sok rövidítéssel, mert a szünet is rövid. Majd megkapják rá a jegyüket. Akár fel sem tűnik, hogy mennyire egyformák, hiszen az évszakok is majdnem hasonló hatást gyakorolnak az emberekre. A szalonnasütéses kirándulás is egyformán vidám. Arról nem is beszélve, hogy legtöbbször nem igazán szeret javítani, van olyan, aki csak ránéz a diák nevére és máris írja rá a jegyet... Szóval eljut a gyerekek a középiskolába, anélkül,

hogy három összefüggő mondatot önállóan, fennhangon elmondott volna. És mindehhez ráadásul még halmozódik a nem olvasás, az otthon használt szegényes szókinccs, mert a szülőnek sincs sok kedve este beszélgetni, arra ott az iskola. Ördögi kör! S akkor már csak a vérfürdő hiányzik! Na de azt én tudom, milyen nehéz a meghatottságot titkolni, amikor a második-harmadik felelésnél látom az igyekezetet a szabatos beszédre, és az örömet, hogy igenis, sikerült: egyedül mondtak el egy-két-három, sőt több mondatot is. Az első igazi nagy sikerélmény aztán a szóbeli érettségi vizsgán éri őket, amikor úgy érzik, hogy már akár székfoglaló beszédet is tudnának tartani, illetve az első egyetemi vizsgák után, amikor büszkén újságolják, milyen könnyen beszéltek és milyen jól is jönnek most a rettegett vérfürdők.

Ki nem mondott aggodalmak

Egyetem után pedig következik az álláskeresés, első lépésként az interjúval. Ha nem sikerül „megdumálni” a főnököt... No comment. Ezeket mindig elmondom, az aktuális első vérfürdő előtt állók félelmét enyhítendő. És hozzáteszem még azt is, hogy aki csak vakkant, az majd a saját gyerekeit is csak vakkantásra fogja tudni megtanítani. Mik-mak – a következő generáció pedig már ugrik is vissza a fára. Ha ez a „sötét távlat” nem hat eléggé, még az esti mese példázatát is elmondom. Hogy a gyerekek emberei szóra is szüksége lesz, nem biztos, hogy beéri a tévébeli rajzfilmekkel. De arról mélyen hallgatok – félek az ördögöt a falra festeni –, hogy vajon akkor lesz-e még meséskönyv? És úgy kezdődik-e majd, hogy egyszer volt, vagy inkább az 1 x V „egyezményes jellel”? Szóval ebbéli aggodalmamról nem beszélek a diákoknak. Ez nem nekik gond, hanem nekem. És – sajnos – ide sem tartozik, mert ez már egy egészen más történet.

MOLNÁR JUDIT
a nagyváradi Mihai
Eminescu
Főgimnázium tanára

Fény nevű gyermeklapok ünnepe

„Fény nevű gyermeklapokat ünneplünk, a *Napsugárt* és a *Szivárványt*” – mondta Zsigmond Emese, a gyermekfolyóiratok főszerkesztője a magyar színház termében a kolozsvári találkozón, amely csak egyik állomása volt a Szivárvány 30. születésnapja alkalmából szervezett nagyszabású rendezvénysorozatnak. A *Szivárvány* szerkesztői a lap olvasóival találkoztak Erdély-szerte május elején, a lelkes gyermekközönség Nagyváradon, Szatmárnémetiben, Kolozsváron, Marosvásárhelyen, Kézdivásárhelyen, Székelyudvarhelyen, Gyergyószentmiklóson és Csíkszeredában ünnepelte a születésnapot. A gyereksereg és a pedagógusok nemcsak a lap szerkesztőivel, munkatársaival, valamint a Fodor Sándor népszerű könyvből ismert Csipike és Kukucs „igazi” figurájával találkozhattak, de Gryllus Vilmos magyarországi dalszerzővel, előadóval is – akinek dalait kívülről fújta a lelkes óvodás és kisiskolás-közönség a találkozó állomásain. „A szivárvány az Úr fizikai kísérleteként fényt, gazdagságot, sokszínűséget sugároz. Mi is ezt az üzenetet szeretnénk közvetíteni lapunkban azon alkotók – írók, költők, grafikusok: Erdély legjobb művészgárdája – segítségével, akik ma is szellemi erejük legjavát adják nekünk” – mondta Zsigmond Emese az immár több mint 50 éves *Napsugárt* és a 30 éves *Szivárványt* ünneplő rendezvényen, amelyet „nagy találkozónak” nevezett. Mint kifejtette, a „találkozó” szó fejezi ki leginkább a gyermeklap szándékát: „találkozó, mert azt várjuk, hogy a gyerekek is visszajelezzenek, tesszik-e nekik a *Szivárványban* közvetített írói, költői, grafikai üzenet.” A főszerkesztő, aki

Fotók • BIRÓ ISTVÁN

• Tiszteletbeli „Szivárványos”.

Gryllus Vilmos magyarországi dalszerzővel is találkozhatott a közönség

bemutatta a gyermeklapok szerkesztésében, adminisztrációjában és terjesztésében segédkező maroknyi csapatot (Müller Kati képszerkesztőt, Imecs Veronka főkönyvelőt, Pauer Ildikó terjesztési megbízottat, Tulogdy György és Salamon Károly területi terjesztési megbízottat), megköszönte a pedagógusok, óvónők, tanítónők segítségét is. A találkozón a *Szivárvány* alkotógárdáját is ünnepelték, többek közt a gyermeklapokhoz több évtizede hú Kányádi Sándort, Fodor Sándort, valamint Soó Zöld Margit és Unipan Helga grafikusát. Az alkotógárda fiatalabb generációját is köszöntötték az ünnepen, amelynek keretében tiszteletbeli „Szivárványossá” avatták Gryllus Vilmost. A népszerű előadó úgy nyilatkozott, azt szeretné, ha 200 év múlva is szeretnék a dalait, az se baj, ha a nevét már nem fogják tudni.

KISS JUDIT

• Zsigmond Emese, a gyermeklapok főszerkesztője

• Több mint közönség. A népviseletbe öltözött széki kisdíjak is felléptek a kolozsvári színházban a *Szivárvány*-ünnepen

Gondolatok a rajztanítás jelenéről és jövőjéről

Honnan tudom, hogy milyen ismeretekkel rendelkeznek Szatmár megye általános iskolát végzett diákjai a képzőművészeti nevelés területén? Többek között onnan, hogy jelenleg is hat kilencedik osztályt tanítok a Kölcsey Ferenc Főgimnáziumban, és a tevékenységek minden alkalommal azzal kezdődnek, hogy elbeszélgetünk a diákokkal, megnézzük az előző években készített munkáikat, összefoglaló feladatok segítségével felmérjük az elméleti és a gyakorlati ismereteiket. Több mint tíz éve oktatom román és magyar tannyelvű intézményekben az óvó- és tanítóképzős főiskolai hallgatókat a rajztanítás és kézművesség módszertanára, így jó ideje lehetőségem nyílt arra is, hogy betekintést nyerjek a megyénk elméleti líceumaiban zajló képzőművészeti nevelés kulisszatitkaiba. Az összkép elszomorító. Nagy valószínűséggel a rendkívül kis óraszám miatt sok iskolában (főleg falun, kisvárosokban) nem szaktanárok tartják a rajzórákat, így ezeken az órákon ki-ki a saját tantárgyát (biológiát, matematikát, román nyelvet, történelmet stb.) tanítja – és ez a jobbik eset. Van, ahol könyvből másoltnak, és vannak olyan iskolák is, ahol rajzórán mindenki azt festhet, rajzolhat, amit akar. Ennél már csak az a rosszabb, ha rajzolni sem kell, hanem ki-ki tetszés szerint készíthet házi feladatot, ehét, olvashat azzal a kitételrel, hogy cserében az engedményekért csendben marad.

Ami nincs, az nem értékelhető

Ha egy tantárgy keretében látszattervékenység zajlik, akkor az ismeretek felmérése sem lehet más jellegű, hiszen ami nincs, az nem értékelhető. Ilyenkor általában vagy mindenki kitűnő osztályzatot kap, vagy a diákok magaviseletét, jelenlétét értékelik. Miért jelenthet ez veszélyt a tanügyi rendszer egészére? Mert a rossz példa is ragadós, és két-három hasonló jellegű tevékenység elég ahhoz, hogy osztályközösségeket, iskolákat romboljon, züllesszen szét, és a tantárgy esélyeit alapjaiban ássa alá. A veszteség természetesen itt is hosszú távon hat. Még gondolni is rossz arra, hogy milyen élményeket, tapasztalatokat adhat át a gyerekeknek az a szülő, pedagógus, akit ilyen körülmények között tanítottak. Ezek után érdemes-e még arról szólni, hogy az egyre erőtejesebben

vizuálissá váló világunkban mennyire felértékelődhet a képzőművészeti nevelés szerepe, milyen gazdasági előnyökhöz juthat egy olyan ország, amelyben a látás kultúrájának kialakítása nem a tanügy mostohagyereke, amelyben az illetékesek megteremtik a kívánt tárgyi és személyi feltételeket ahhoz, hogy ez a tevékenység is a megfelelő keretek között és színvonalon működjön.

Azt, hogy napjainkban mi minden lenne szükséges ehhez, egyelőre nincs kinek elmondanom, erről sok felesleges próbálkozás, erőfeszítés után győzöttem meg az évek során. Annyit a mihez-tartás végett mégis megemlítenék, hogy nyolcvan–száz éve melyek voltak ennek a tantárgynak a prioritásai, és milyen előnyöket élveznek ma azok az államok, amelyek komolyan vették a szakemberek jelzéseit, és áldoztak is arra, hogy tanügyi rendszerüket – beleértve az esztétikai nevelést is – tartós, pragmatikus alapokra építsék.

Nem közönséges osztályterem

Holló Károly, kolozsvári rajztanár *Öt világrész rajzoktatása* (Budapest, 1929) című könyvében beszámol az 1928-ban szervezett prágai kongresszusról, amelyen 32 nemzet küldötte több mint 100 előadáson vitatta meg a rajztanítás jelenét és jövőjét. Már akkor nyilvánvaló

- A rendkívül kis óraszám miatt sok iskolában nem szak-
- tanárok tartják a rajzórákat,
- így ezeken az órákon ki-ki
- a saját tantárgyát tanítja – és
- ez a jobbik eset.

volt, hogy egy speciális eszközöket, felszereléseket igénylő tevékenységet nem lehet közönséges osztálytermekben eredményesen művelni, hanem erre a célra kialakított rajztermekre van szükség. A termekben feltétlenül kellene a fényt szabályozó függönyök, megfelelő világítás és jól, korszerűen felszerelt szertárak gipszmintákkal, szemléltető anyagokkal, reprodukciókkal stb. Szó esett itt a tantárgy iparra, gazdasági életre gyakorolt meghatározó szerepéről, a tanárok képzésének fontosságáról, interdiszciplinaritásról, óraszámról is.

A könyvből megtudjuk, hogy a legtöbb országban már a 20. század elején az általános iskolákban heti két órában tanítottak rajzot, de fontos volt a gimnáziumi rajzoktatás is. Számos európai iskolában, többek között a szatmári Kölcsey Ferenc Főgimnázium két világháború közötti elődjében is a diákok legalább 70 százaléka görög-pótló rajzoktatásban részesült, az épületben rajzterem és jól felszerelt szertár volt, és az iskolában kitűnően képzett művész-tanárok dolgoztak. Többek között apai nagybátyám, Mohy Sándor is (akkor még a Muhi Sándor nevet viselte) volt itt a rajztanár 1929–1937 között.

A vizuális kultúra nivója

Mi történik ma, 2010-ben ezen a területen? Az 1–7. osztályosok heti egy órában, a 8–10. osztályosok pedig heti fél órában részesülnek képzőművészeti nevelésben. A rajztermeket, szertárakat felszámolták. Olyan tanárt, aki magyar nyelven is taníthatja, irányíthatja a diákokat, és aki hajlandó általános iskolában vagy elméleti líceumban tanítani, alig lehet találni Szatmárnémetiben, hiszen gyakran még a nagy gyereklétszámmal dolgozó líceumokban sincs heti 18 rajzóra. Tankönyvfélék megjelentek ugyan, de ezek a gyakorlatban használhatatlanok, és gyakran előfordul, hogy csak másoltnak belőlük. Ilyen körülmények között a diákok a legtöbb esetben csak olyan szemléltető anyagokra támaszkodhatnak a munkájukban, amelyeket a tanár megvásárol, megszerez, kinyomtat és bevisz órákra. Érdemes-e komolyan dolgozni, hiszen ilyen feltételek mellett aligha számíthatunk jelentős eredményekre? Még így is elérhetőek kiemelkedő teljesítmények, hiszen tehetséges, rajzolni szerető, szorgalmas gyerekek bárhol akadnak a világon, és megfelelő irányítás mellett a várt siker sem marad el. Az utóbbi években az 5–8. osztályos kölcseys diákok képzőművészeti alkotásait megyei és országos versenyeken díjazták, számos kiállításon mutattuk be ezeket a munkákat, tucatszám jelentek meg a tanulók rajzai, festményei, reprodukciói a helyi lapokban, több könyvet illusztráltak, tehát egyértelműen sikeresek voltak. Figyelemre méltó eredményeket értek el az elmúlt években a líceumi diákok is, akik Király (Lakatos) Gabriella

tanárnő irányításával több vetélkedőn vettek részt, kiállításokat szerveztek. A gyakorlat azt bizonyítja, hogy részeredményeket, olykor jelentős sikereket is viszonylag könnyebb elérni, mint ilyen előzményekkel, lehetőségekkel az osztályok vizuális kultúráját a kívánt szintre emelni és az élet minél több területét megismerni, birtokba venni a rajzolás, festés, formázás, művészettörténeti ismeretek segítségével.

Az alkotókészség fejlesztése

A napi hat–hét órában jórészt passzív tevékenységekre ítélt diákoknak óriási igénye lenne olyan tanulási, tevékenységi formákra, amelyben játékos, aktív, egyéni módon nyílik lehetőségük arra, hogy felfedezzék, megismerjék az őket körülvevő világot. A hangsúly ugyanis ezúttal sem a rajztudáson, az örökölt tehetségen van, hanem a mindennapokban, a leendő szakmában is felhasználható, interdiszciplinárisan is gyümölcsöztethető ismeretanyag megszerzésén. A mai körülmények között fontos szempont az is, hogy a feladatok bárhol, egy átlagos osztályteremben is elvégezhetőek legyenek. Ösztönzőleg hathat, ha a legsikerültebb munkák minden osztályteremben kiállításra kerülnek. Mi például az év elején úgy döntöttünk tanítványainkkal, hogy nem elégszünk meg azzal, hogy a feladatok végeztével a táblán állítjuk ki a munkákat, hanem valamennyi osztályteremben állandó jelleggel tárlatokat rendezünk, hogy a többi kolléga és az iskolatársak is megismerhessék az eredményeinket. A legjobb alkotások kiválogatása sem okozott különösebb gondot, hiszen minden esetben az osztály döntött szavazással arról, hogy mi kerüljön a pannókra. Fontos, hogy a rajzokat minden téma végeztével cseréljük, tehát a továbbiakban is van, amiért küzdeni azoknak is, akik az első válogatáson lemaradtak. Alkotókészséget, kezdeményezőkétséget csak úgy lehet fejleszteni, ha valamennyi tanítványunk ugyanazt a feladatot más és más módon oldja meg, ha valamennyien lehetőséget kapnak arra, hogy munkájukba a saját, iskolán kívül szerzett, sokoldalúan felhasználható tapasztalataikat, ismereteiket is beépítsék. Meg kell tehát találni azokat a területeket, amelyek segítségével nem csupán a képzőművészet alapelemeinek sokoldalú megismerése, a művészettörténeti ismeretek elmélyítése valósítható meg, hanem amelyek

többféleképpen felhasználhatóak a mindennapi életben és segítségükkel leköthető tanítványaink figyelme. Ez a mai világban nem kis feladat, hiszen a világháló, a tévé, a legkülönfélébb reklámok képanyaga naponta hatalmas mennyiségben, válogatás, irányítás nélkül alakítják tanítványaink képi világát. Ha egy nevelő nem mozog otthonosan ezeken a területeken, az más nyelvet beszél, mint a tanítványai, és emiatt a kezéből eleve kicsúszik az irányítás.

- Mi érdekli a mai fiatalokat? Többek között a divat,
- az ipari formatervezés, a graffitik, az ékszerek, a testfestés világa, belső építészet, alkalmazott grafika, és még nagyon sok minden, ami kimozdítja őket a szürke hétköznapok, a hagyományos tanítási módszerek, az iskolai robot világból.

Csak az interdiszciplináris tantárgy életképes

Mi érdekli a mai fiatalokat? Többek között a divat, az ipari formatervezés, a graffitik, az ékszerek, a testfestés világa, az építészet, belső építészet, alkalmazott grafika, versenyek, vetélkedők stb., és még nagyon sok minden, ami kimozdítja őket a szürke hétköznapok, a hagyományos tanítási módszerek, az iskolai robot világból. Sok minden megtanítható a fenti témák által, hiszen a konkrét feladatok mellett, és azokon túl is, szó eshet még a feladatok kivitelezése közben a környezeti esztétikáról, művészettörténetről, helytörténeti értékekről stb. Közben, ha jól irányítjuk ezt a tevékenységet, szinte észrevétlenül, magától értetődően eljuthatunk néhány hónap alatt oda, hogy a tanítványaink ne csak megszeressék ezt a tantárgyat, hanem szükségét is érezzék ezeknek a kreativitást, fantáziát igénylő játékos tevékenységeknek.

Köztudott, hogy nem életképes az a tantárgy, amely nem interdiszciplináris jellegű, és amely nem kapcsolódik szorosan a mindennapokhoz, a diák közvetlen környezetéhez, életteréhez. Fontos tehát, hogy minden egyes téma, feladat ne csak egyszerűen lehetőséget nyújtson minderre, hanem állandó

utalásokkal és megfelelően kiválasztott képanyaggal ösztönözze a kapcsolatok, a széles körű felhasználhatóságok keresését. Amikor a kísérleteimről beszélek, gyakran hallok a kollégáktól, hogy könnyű nekünk, mert olyan a tantárgyunk, amelynél mindez lehetséges, amelyből nem kell felmérőt írni, nem kell vizsgáznni, és amelyet szeretnek a diákok. Ami a szeretetet illeti, ez korántsem olyan jelenség, amely magától értetődően a tantárgy jellegéből fakad. Egyes iskolákban a diákok egyenesen utálják a rajzórákat. Vannak olyan iskolák is, ahol kézműves tevékenység ürügyén vagy folyamatosan tollba mondanak, vagy egészen mással foglalkoznak. Az élet azt igazolja, hogy minden javítható, és minden tönkre is tehető. Azt, hogy milyen irányt vesz egy tevékenység, minden esetben a tanáron múlik. Körülbelül két éve a szatmárnémeti tanítóképző főiskolán projektet kezdeményeztünk, melyben azok a nap-pali tagozatos, kiegészítő éves, illetve távoktatásos egyetem hallgatók is részt vesznek, akik gyakorlati óvó- és tanítónők is. A projekt keretében nemcsak a képzőművészeti nevelés és a kézművészet tanításához gyűjtünk anyagokat, hanem olyan illusztrációkat is beszerzünk, amelyek elősegíthetik az írás, olvasás, környezetismeret, román és idegen nyelvek, matematika, zene, testnevelés stb. tanítását. Ezzel párhuzamosan helytörténeti anyagokat is gyűjtünk a megye különböző településeiről, amelyek hozzájárulhatnak a tanultak aktualizálásához, helyhez, közvetlen környezethez kötéséhez is. Már eddig is jelentős mennyiségű anyag gyűlt össze, s ez folyamatosan bővül. Ezeket az anyagokat több tucat kolléga használja mindennapi munkájában. Miért e projekt? Mert abban reménykedünk, hogy ezzel is divatot teremthetünk, akárcsak az általános iskolások által illusztrált könyvekkel, az osztálytermekben szervezett kiállításokkal vagy a képzőművészeti nevelésből, kézművészből írt államvizsga- és fokozati dolgozatok tucatjaival. Olyan divatot, mely által idővel egy kis, egyelőre elszigetelt csoport magánügyéből közügy válhat.

MUHI SÁNDOR
a BBTE Pszichológia és
Neveléstudományok
Kara szatmárnémeti
tagozatának tanára,
képzőművész

Beszélgetés Haáz Sándor szentegyházi zenetanárral

A közös éneklés ereje és a Gyermekfilharmónia

– Haáz Sándor neve sokak számára ismert, de kevesen ismerik a nap mint nap ismétlődő munkáját: „civilben” egyszerű zenetanár, aki Székelyudvarhelyről jár Szentegyházára minden nap, hogy a Mártonffi János Általános Iskolában zeneórákat tartson. Beszélj egy kicsit a kezdetekről. Hogyan, mikor kerültél Szentegyházára? Mi fogadott itt? Honnan származott a Gyermekfilharmónia ötlete?

FOTÓ: IFJ. HAÁZ SÁNDOR

• **„Fő célom a zene, a közös éneklés megszerettetése. Ha ezt nézem, akkor elértem célomat.”**

– 1978-ban, a Zenetanárképző Főiskola elvégzése után helyeztek ki Szentegyházásfaluba, mostani iskolámhoz. Jó hagyományokra bukkantam: a helység két kántortanítójának és ambíciós zenetanár-elődeimnek köszönhetően az iskolában kiváló kórus működött, pár gyermek hegedülni tanult. Kádár Levente akkori iskolaigazgatóm, akire mindig nagy szeretettel gondolok, rám bízta egy iskolai fúvószenekar létrehozását. Először ehhez nekem is meg kellett tanulnom játszani a fúvós hangszereken. Szerencsémre a marosvásárhelyi diákéveim során iskolatársaimtól ellestem a fúvósfortélyokat, aminek ez alkalommal nagy hasznát vettem. A kistúvós zenekar mellett iskolai vonós együttessel is próbálkoztam délutánonként. Zengett az iskola, mint egy művészeti... 1982 májusában, az évfárra készülve, kíváncsiságból összepróbáltam a kórust és a két zenekart. Az a zenei hatás, amit ez az előadás kiváltott, lenyűgöző volt, óriási sikert arattunk. Ekkor neveztük el az új keletű együttést Gyermekfilharmóniának. Talán az *Örömóda* volt az első dal, amivel nyitottunk. A Filharmónia névvel már akkor kacérkodtam, amikor levelezői tagozaton végeztem a Konzervatóriumot, s olvastam a keresztúri Filharmóniáról. A kezdeti együttes mai napig is létezik Gyermekfilharmónia néven, közismert néven a Fili. Száz kórus- és negyven zenekari tag alkotja, több mint 700 hangversenyt tartottunk Erdély és külföld – főleg Magyarország – színpadjain. Műsorunk tartalma változatos: klasszikus feldolgozások, népdalcsokrok és más népek dalai alkotják, ezek javarészt az én hangszereléseim, az együttes pillanatnyi felkészültségének megfelelően.

Ugyanis nálunk nincs zeneiskola, a vonós- és fúvósrészt legtagjai a hangszerkezelést a Tanulók Háza zenekörein tanulják meg, ahol 1982 óta katedrakiegészítésként dolgozom.

– *Hogyan fogadták a kezdet kezdetén a szülők, tanárkollegák ezt az ötletet?*

– Amint már mondtam, voltak hagyományai a faluban a hangszeroktatásnak. A szülők szívesen áldoztak, megvásárolták a hangszert, én magam is több hegedűt vásároltam, ajándékoztam vagy jutalomként adtam a gyerekeknek. Mindenki büszke volt a Filire, már 1989 előtt szerepeltünk a román tévében, minden *Megéneklünk, Románia* fesztiválon díjat kaptunk. Kiszállásainkra a szülők csapatostól kísérték el, mindenütt nagy siker volt, ők is részesei akartak lenni ennek a varázslanak. Segítséget kaptam mindenkitől.

– *Az iskolai oktatásban nem ritka, ha zeneórán kívül a gyerekek kórusra is járnak. De viszonylag ritkának mondható, hogy többféle hangszere is oktatná a gyerekeket. Hogyan lehet több tucat falusi gyermeknek egyszerre hangszert adni a kezébe, s megtanítani őket azokon játszani? Mi alapján dől el, hogy valakiből dobos lesz, fuvolás, klarinétos?*

– Valóban ritkaság az ennyi hangszerezen játszó gyermek. Meghatározó lehet az is, hogy a családban milyen hangszert pihen a szekrény tetején, mennyire tehetséges és ambíciós a tanonc. Első lépésként énekelnie kell az iskolakórusban. Itt ismeri meg a Fili belső rendjét, szabályait. Ezután következhet a hangszertanulás. Nem ritka, hogy valaki éveig hegedűs volt, s aztán átnyergel s fuvolát is tanul. Elég sokan járnak hegedű- és fúvósórákra, mindig van tartalék muzsikus, aki próbákon inaskodik a nagyobbak mellett. Minden év október elején versenyvizsgát tartunk, az alkalmasok végleges tagságot nyernek.

– *Több nemzedék kikerült már a Filharmóniából. A kilencven után született generációkra szokás panaszkodni, hogy nem olvasnak, fegyelmezetlenek stb. Hogyan viszonyul a mai generáció a zenéhez? Látsz-e különbséget a mostani és régebbi, rendszerváltás előtti generáció között?*

Haáz Sándor zenetanár 1955-ben született Székelyudvarhelyen. 1974-ben a marosvásárhelyi Művészeti Líceum zeneszakos diákjaként érettségizett, majd a Zenetanárképző Főiskola elvégzése után 1978-ban Szentegyházára helyezték ki az 1. számú Mártonffi János Általános iskolába. Közben levelezői tagozaton elvégezte a Gh. Dima Konzervatóriumot is. 1982-ben alapította a Szentegyházi Gyermekfilharmóniát, amely május első hetében lett 28 éves. Munkáját számos díjjal jutalmazták, többek között a Romániai Magyar Pedagógusszövetség Ezüst Gyopár díjával, a Magyar Örökség Díjjal és az EMKE Díjjal.

– Igen, óriási a különbség. A mai gyerekek nyitottabbak, fogékonyabbak, teherbíróbbak. Húsz évvel ezelőtt egy számot két hétig gyakoroltunk, amíg összpórára kerülhetett, ma ez az idő lényegesen lerövidült. Gyorsabban tanulnak, jobb a koncentráció képességük, fejlettebb a figyelmük.

– Minden év legnagyobb eseményét a koncertkörutak jelentik. Ha az eddigi koncertkörutakat be kellene a térképen térben jelölni, akkor Kelet-Közép-Európa mellett Ázsia is felkerülne a listára. 150 gyermek utaztatása, egybefogása óriási feladat. Hogyan oldod ezt meg?

– Az itthoni alkalmi fellépések mellett a nyári és téli turnék élményét várják legjobban a gyerekek. Három autóbusszal indulunk, 140 gyermek, hét pedagógus és három buszsofőr a megszokott létszámunk. Útvonalunk, koncertjeink helyszínei elsősorban a Kárpát-medence jeles történelmi emlékhelyei, de jártunk Törökországban is. A turnék legérdekesebb jellemzője, hogy a gyermekek kötelesek útinaplót vezetni. Pedagógiai munkám nagy sikerei a hangversenykörutakon szervezett esti táncházak, az autóbuszokon zajló éneklések, mesemondások, „illemtanórák”.

– A Filharmónia ma már alapítványi háttérrel is rendelkezik, amely nemcsak kimondottan a zenei műveltség terjesztésével foglalkozik. Gondolok a cserekapcsolatok megoldására, a gazdasági tevékenység jogi alapjainak megteremtésére. Nagyon röviden: miben áll ez a tevékenység?

– Az Alapítvány egyik célja a hagyományőrzés. Ennek érdekében szervezzük évi rendszerességgel a Homoródméti népdalvetélkedőt, bútorfestő tábor. Működtetjük az 1991-ben létrehozott Múzeum-Szállót – ez 29 fős vendégház, folyosóján falumúzeummal. A népdalvetélkedők anyagát a „hatkötetes” *Törpedaloskönyv* tartalmazza. Megalakulásunk évfordulóját minden év májusában a Filharmónia Napokkal ünnepeljük. Ez nemzetközi zenei találkozó, ahol 300–400 meghívott fiatal (kórusok, zenekarok) szerepel. Utcabál, fáklyásmenet, vetélkedők, főzőverseny teszi teljessé az ünnepet. Minden év szeptemberében tánctábor is tartunk, Prímásképző-táncbáztábor címen. Volt havilapunk is, amit most már nagy sikerrel helyettesít a www.fili.ro, ugyanakkor megjelent három gyakorlófüzetünk (*Hegedűiskola kezdőknek*), kiadtunk három CD-t. És még sok, városunkban zajló kulturális eseménynek vagyunk társszervezői.

– Nyilván adódik a kérdés, ha több generációnyi gyereket tanítottál meg zenélni: hányan folytatták ezt a szakmát. Kerültek-e ki híres zenészek a Filiből?

– Fő célom a zene, a közös éneklés megszerettetése. Ha ezt nézem, akkor elértem célomat. Vannak egy páran, akik zenei pályát választottak, több mint harmincan, ez se kevés. Lakodalmi zenészek is kerülnek ki, olyanok is, akik táncházakban tudnak muzsikálni. De a legnagyobb eredmény az, hogy sokszor anya együtt énekel a gyerekekével, együtt gyakorolnak hangszerrel, emellett rendszeresen teltházás koncertjeink vannak, és mindenki ismeri a közös éneklés erejét.

– Aki ismeri Haáz Sándort, az tudja, hogy számára a Gyermekfilharmónia nem szakma, hanem ez az élete, hogy neve egyet jelent a Gyermekfilharmóniával. Az évek során sikerült-e kinevelni olyan utódot, aki majd ezt a hagyományt tovább tudná folytatni? Hogyan látod a Filii jövőjét?

• **Összeforrott közösség.** „A gyerekeknek gyökerük, szárnyuk van a Filiben.”

– A dalokat megtanítani, összeénekelteni lehet, hogy kerülne valaki. De a vezénylés – az nagyon nehéz. Azért, mert minden próba, minden koncert más és más, mindig új problémák jönnek, váratlan helyzetek, amiket azonnal meg kell oldani, gyors döntéseket kell hozni. Ehhez óriási tapasztalat, gyakorlat szükséges, ezt nem tanítják sehol. Ha majd én nem leszek, akkor is lesz Fili – talán valamilyen más formában. Az alapítvány hagyományőrző, hagyományápoló, tehetséggondozó munkája minden bizonnyal ugyanebben a formában tovább folytatódik.

– Mi a Filii igazi titka, amit a közönség nem láthat?

– A legnagyobb, amit a leginkább értékelek, az a belső fegyelem. Mai iskolarendszerünkben, amikor nagyon sok helyen fegyelmi problémákkal küzdenek, én magam is meglepődöm, milyen fegyelmet jelent az egész közösség számára az, hogy filis. Van egyenruhánk, jelvényünk, zászlóink, belső íratlan rendszabályaink, s ez nagyon összeforrott közösséget eredményez. Nekem a legfontosabb a gyermek, nemcsak mint zenész vagy mint kórustag. Figyelek gondjaira, számon tartom családját, hiszen ismerem apját, anyját, ezt pedig a gyermek értékeli. Bizalommal köszöni meg, s ez a közös munkánk alapja. Gyökerük, szárnyuk van itt a filiben.

– Pályafutásod során munkádat számtalan díjjal jutalmazták Romániában és Magyarországon is. Melyik díjra vagy a legbüszkébb?

– Minden díjat a közösségünk számára veszek át, mindenik nagyon értékes. A 2003-ban kapott Magyar Örökség Díj és a 2009-es EMKE Díj talán a legrangosabb. De díjazottnak érzem magam egy-egy sikeres turnénapló olvasásakor, tanítványaim ragaszkodását látva is.

DEMETER IBOLYA
a szentegyházi Tanulók Háza
nyugalmozott igazgatónöje

A BBTE szociális munkás szakos mesterképzőseinek gyergyói konferenciája

Oktatási intézmények mentálhigiénéje

Oktatási intézmények mentálhigiénés állapotát vette górcső alá, illetve a fellelt problémákra próbált megoldást találni a Babeş–Bolyai Tudományegyetem Társadalomtudományok kara Gyergyószentmiklósról kihelyezett szociális munkás mesterképző tagozatának egy csoportja. A mesterképzős előadók, Becze Zsuzsanna, Dániel Botond, Gáll (Korpos) Erzsébet, Gál (Korpos) Katalin, Nagy-Elek (Brok) Kinga és Pfemeter Mária egy-egy oktatási intézményben tevékenykednek, többnyire nevelési tanácsadóként, illetve pedagógusként. Amint a Gyergyószentmiklóson első ízben szervezett *Mentálhigiénés konferencián* bemutatott mesteri dolgozataik expozéjában a szerzők kihangsúlyozták, az oktatási intézményekben észlelt mentálhigiénés problémák nem minden esetben függenek össze a tanintézményekkel, a gond sokkal inkább az egyes tanulók személyiségfejlődését befolyásoló társadalmi-, illetve pszichés hatások következménye.

„A személyiségfejlődés nem hasonlítható a testi fejlődéshez, mert utóbbi előre látható fejlődés, míg a személyiségfejlődés nyitott rendszer, amely kölcsönhatásban áll a környezettel: családdal, iskolával, kortárs csoportokkal” – fejtegette Pfemeter Mária, hozzáfűzve, hogy az iskolás csoportok mentálhigiénés problémái nem minden esetben függenek össze a tanintézménnyel, azonban ezek felismerése és kezelése összefügghet az iskolával.

- Az oktatási intézményekben észlelt mentálhigiénés problémák nem minden esetben függenek össze a tanintézményekkel, a gond sokkal inkább az egyes tanulók személyiségfejlődését befolyásoló társadalmi-, illetve pszichés hatások következménye.

FOTÓ: BIRÓ ISTVÁN

- **Körvonalazódó problémák.** Az oktatási intézményekben észlelt mentálhigiénés gondok nem minden esetben függenek össze a tanintézményekkel

Vagyis az iskola tehet annak érdekében, hogy a felismert mentálhigiénés problémákat megfelelően kezelje.

Az iskolás korosztály mentálhigiénés problémáit három korcsoportban vizsgálták meg a mesterképzős szociális munkások: kiskorúak, kiskamaszok és középiskolások esetében. Kiskorúaknál a problémák leggyakrabban a szülővel való kapcsolat lazulásával, az önállósodással, a kortárs csoportba való beilleszkedéssel hozhatók összefüggésbe, a problémákat rendszerint gátlások, szorongások kísérik. A kiskamaszok már a felnőtté válás problémáival szembesülnek, ekkor alakulnak ki a nemi szerepek, körvonalazódik az identitás, és meg kell tanulniuk a felnőtt szerepeket; az ebben az életkorban kialakuló problémák tünetei lehetnek a depresszió, az öngyilkosságra való hajlam, a szorongás és a teljesítménykényszer. A középiskolásoknál a felnőtté válás már másik fázisba ér, az önérzet, az önazonosság-tudat körül alakulnak ki feszültségek, de számolni kell a referenciacsoportok és a deviáns kortárs csoportok hatásaival is.

Az iskola mint akciós tér

„Az oktatási intézmény az egyik legfontosabb akciós tér a mentálhigiénés munka során” – szögezte le Pfemeter Mária, kifejtve, hogy többek közt előnyt jelent, hogy a gyerekeket korcsoportonként különválasztják, vagyis az azonos korosztályhoz tartozó, hasonló pszichikai fejlettséggel rendelkező diákokkal egyszerre lehet foglalkozni. Ezenkívül az iskola a diákok és pedagógusok közvetlen kommunikációs terének számít, ugyanakkor formális és informális csoportok kialakuló helye. „Az iskolában a célzatos tudásátadás mellett rejtett módon is tanulnak a gyerekek, ezt nem szabad figyelmen kívül hagyni a mentálhigiénés beavatkozás során” – magyarázta Pfemeter Mária, kifejtve, hogy mind ebben a pedagógusoknak kulcsfontosságú szerepük van.

Ideális iskola

„Ideális esetben az iskolai tevékenység során nő a gyerekek önértékelése” – szögezte le Pfemeter Mária. Ebben az esetben csökken a teljesítményhez kapcsolódó stressz. Ha a gyerekek

képesek elsajátítani a tudást, az önhatékonysági érzetet kelt bennük, és az osztályközösség elismeri őket. Ha megtanulnak tanulni, ezzel együtt megtanulnak egyfajta önszervezést is, amelyet a későbbiek során is hasznosítani tudnak, mert ezáltal kontrollt gyakorolhatnak a saját dolgaik fölött. És nem elhanyagolandó szempont, hogy az iskola sikerélmények forrása is lehet.

Az iskola mint életszintér szoros összefüggésben van a családdal és a közösséggel, emiatt nem lehet külön kezelni, a kommunikációs és szociális viselkedési normákat, az életkornak megfelelő szerepeket, életszabályokat, nemi szerepeket innen sajátítják el a gyerekek. De az iskola mint szervezet is fontos, mert itt tanulják meg kezelni a tekintélyt, ami felkészíti őket egy későbbi munkahelyi szervezetbe való beilleszkedésre. „Ez utóbbit mintegy rejtett tantervként adják át a pedagógusok a diákoknak” – magyarázta Pfmeter, kiemelve, hogy sajnos a valóság egészen más képet mutat.

Valós iskola

„A valóságban az iskola igyekszik megfelelni a gyorsan változó világ igényeinek” – fejtegette Pfmeter Mária: ez belső feszültségeket eredményezhet. Változott az iskola egységes képe, emiatt sem a pedagógusok, sem a diákok, sem a szülők nem tudják, mihez tartás magukat, ugyanakkor nagyon sok kritika éri az iskolát, ami szintén belső feszültséget okoz. Idő és erőforrás hiányában a pedagógusoknak hatalmas tudásanyagot kell átadniuk a diákoknak, emiatt egyre kevesebb idejük marad a nevelésre. Hatalmasak az iskolával szemben támasztott társadalmi igények, ugyanis a cél a „társadalom ideális polgárának a kinevelése” lenne. Ugyanakkor elvárják az iskolától, hogy ellensúlyozza az egyre lazuló családi kötelékek okozta űrt, illetve a deviáns kortárs csoportok negatív hatásait. A pedagógusokkal szemben új nevelési igények léptek fel, egyszerűen várják el tőlük, hogy terapeuták, gyógypedagógusok, kommunikátorok, egészségnevelők, csoportdinamikai szakértők és mediátorok legyenek. „Mindezt nem lehet elvárni a pedagógusoktól, mert erre nem kaptak képzést, illetve egy ideális iskolában nem ez lenne a feladatuk” – szögezte le Pfmeter. Ennek ellenére a tapasztalat azt mutatja, hogy számos

pedagógus továbbképzőkön igyekszik megszerezni a mentálhigiénés vonatkozású tudást, hogy megfelelhessen az igen magas mércének.

Van lehetőség a változtatásra

„Mindezen természetesen elsősorban lehet változtatni a pszichokultúra elterjesztésével, vagyis azzal, ha szülők és gyerekek is megértik: adott problémára segítséget kérni nem szégyen” – magyarázta Pfmeter. Ugyanezt a célt szolgálják a különféle fejlesztő iskolák, mint a Rogers és a Waldorf. De sokat segíthetnek a pedagógusok is a viselkedésmintáikkal, a kommunikációjukkal, a példamutatással, illetve segítő szakemberek bevonásával és a mentálhigiénés módszerek alkalmazásával. Ennek során többek közt jó eredményeket lehet elérni a mentálhigiénés prevenciók tevékenységével, a

csökkentése terén. Mint mondotta, a tizenhat alkalommal tartott egy-egy órás foglalkozás után a gyerekek kapcsolatteremtési és önkifejező képessége jelentősen javult és megnövekedett az önértékelésük. Dániel Botond, a gyergyószentmiklósi Híd Képzési Központ szociológus trénera középiskolások tanulási képességeinek fejlesztését tűzte ki célul különféle tréningmódszerekkel. A Salamon Ernő Gimnázium kilencedikes diákjainak körében végzett munkája során sikerült megismertetnie a gyerekekkel a különféle tanulási technikákat – a diákok így sikerélményhez jutottak. Pfmeter Mária nevelőnő a csíkszeredai csángó bentlakásban végzett közösségfejlesztési munkája során elérte, hogy meglehetősen heterogén közösség – különböző korcsoportú, különféle

A SZERZŐ FELVÉTELE

• A résztvevők az oktatási intézmények mentálhigiénés problémáira kerestek és találtak megoldást

különféle korrektív programokkal, az önértékelés fejlesztésével, az önsegítés és kortárssegítés fejlesztésével, illetve a szülő-gyerek közti kapcsolatok pozitív befolyásolásával.

Hatékony segítség: a mentálhigiénés szakember

A mesterképzős szociális munkások beszámoltak eddigi kutatásaikról, illetve a munkájuk során elért eredményekről. Becze Zsuzsanna, a csíkszeredai Nagy Imre Általános Iskola fejlesztő pedagógusa például szép eredményeket tudhat magának a tanulási zavarral küzdő serdülők önértékelésének fejlesztése és

iskolákba járó, különböző falvakról származó gyerekek – kezdtek egymást segítő közösséggé formálódni. A mesterképzős szociális munkások kutatásokat végeztek még *A kiegészítés, a szakmai szociális támasz és a lelki egészség kapcsolata óvodapedagógusoknál*, *Az iskolai stressz kezelése személyes és szociális kompetenciák fejlesztésével kisserdülőknél*, illetve *Együttműködés nevelés és feszültségoldás az iskolában témakörökben*.

JÁNOSSY ALÍZ

A művészetek iskolája: a székeludvarhelyi Palló Imre Művészeti Szakközépiskola

• A kotta és az ötödikesek. Szolmizálás, csoportosan

• Húron, billentyűn. Ötödikes diák gitárórán

• A zeneelmélet elkerülhetetlen az alapok megtanulásához

• Tükör. Önarcképet rajzolnak a tizenegyedik osztályosok

• Zongora, nagy mesterek. Negyedikes diák gyakorol

FOTÓK: JFI, HAAZ, SÁNDOR

• **Nagyszünet a sulis udvarán.**

Elsősötől tizenkettedikesekig mindenik korosztály képviselteti magát a székeljudvarhelyi művészeti iskolában

• **Birkózás az agyaggal.** Szobrászkodás a nyolcadik osztályban

• **Nagybögő, feszült figyelem.** Zenei szakoktatás a negyedikben

A székeljudvarhelyi Palló Imre Művészeti Szakközépiskola 1970 szeptemberében alakult. Mivel az iskolának nem volt saját épülete, működési helye időnként változott: az első négy évben az elméleti oktatás a mai Tompa László Általános Iskolában, a szakoktatás a Művelődési Házban zajlott. 1977-től az iskola megkapta a Kossuth Lajos utca 41. szám alatti épületet, ahol azóta is működik. 1992-től, 22 éves tevékenysége eredményeinek elismeréseként az iskola líceumi rangra emelkedett, s ugyanabban az évben megkapta a Petőfi Sándor utcai Tomcsa Sándor Általános Iskola épületét is. Azóta az oktatás 1–12. osztályra terjedt ki. A zenei szakoktatás a Kossuth Lajos utcai

A. épületben folyik, itt 24 gyakorlóterem és egy 130 férőhelyes hangversenyterem áll a diákok rendelkezésére. Az A. épületben 100 férőhelyes pincegaléria ad helyet audícióknak, kiállításoknak, kisebb együttesek koncertjeinek. A B. épület az elméleti és a képzőművészeti szakoktatásnak ad helyet, 14 tanteremben, 5 szakteremben, egy tornateremben, valamint 9 műteremben. A műtermeket elektromos kerámiaégető kemencével, mélynyomópréssel, rajzállványokkal és más, a szaktermeknek megfelelő felszereléssel látták el. Ebben az épületben működik az iskola könyvtára is, közel 20 000 kötettel és egy olvasóteremmel. A C. épület 6 tantermében tanulnak az 1–3-os diákok.

Vizsgadrukkcsökkentő képzés Szatmárnémetiben

Az érettségi előtti stressz kezelése

Vizsgadrukkcsökkentő képzéssel enyhíthető az érettségi során fellépő stressz, így a diákok jobb jegyeket kaphatnak – vallják a szatmárnémeti Caritas Szervezet Drogprevenciós és Tanácsadó Irodájának munkatársai. A szervezet immár három éve szervez vizsgadrukkcsökkentő képzést a végzős hallgatók számára.

A SZERZŐ FELVÉTELE

• Borsi Zsuzsa pszichológus

A szatmárnémeti Caritas szervezet keretében működő Drogprevenciós és Tanácsadó Iroda legfőbb célcsoportját a fiatalok, ezen belül a középiskolások alkotják – mondta el lapunknak Oláh Katalin projektfelelős, az iroda vezetője. Az iroda felmérte, hogy évfolyamonként milyen témák érdeklik leginkább a diákokat. Így esett a választásuk a stresszmenedzsment képzésre, amely a közelgő vizsgák miatt különösen fontos szerepet kap. „A végzős osztályokban már minden az érettségi körül forog” – magyarázta Borsi Zsuzsa pszichológus, az iroda munkatársa.

A stresszmenedzsmenttől a teljesítményig

A képzés bevezetésénél fontos szempont volt, hogy a diákok érezzék: ez nem iskolán kívüli tevékenység. Az

iroda munkatársai azt kérték a szatmárnémeti középiskolák igazgatóitól, hogy biztosítsanak egy iskolai napot a számukra, így a képzést beillesztették az iskolai programba.

„Hiába léteznek uniós előírások arra vonatkozóan, hogy a „formális” oktatást ötvözni kell a „nem-formálissal”, ha akár az igazgató véleményével ellentétben az osztályfőnök gyakran sajnál minden, nem konkrét tantárgytanulással eltöltött időt, és nem fordít gondot arra, hogy a diák az iskolában sajátítsa el az egészséges stresszmenedzsmentet” – fejtette ki Oláh Katalin projektfelelős. Mint kifejtette, évente fejlesztik a képzést, próbálják úgy igazítani, hogy helye lehessen az iskolai oktatásban. „Az osztályfőnököknek is bemutatjuk, hogy miről szól a vizsgadrukk, mert rájöttünk, ha ők nem érzik át ennek a problémának a súlyát, a mi munkánk részleges marad” – tette hozzá a szakember.

A képzés célja a vizsgateljesítmény optimalizálása. A szakemberek a képzés elején kihangsúlyozzák a diákoknak és a tanároknak egyaránt, hogy az, amit a foglalkozáson keresztül átadnak, a vizsgateljesítmény negyven százalékát teszi ki – ez azonban feltételezi a hatvanszázaléknyi tudásanyagot, amit a diáknak saját magának kell megszereznie. A képzés négy modulból áll, a diákok leginkább az utolsó, kommunikációs modult szeretik, amikor élő vizsgaszituációba helyezik őket. Ez abból áll, hogy húznak egy közmondást, és arról kötelező módon két percet kell beszélniük a résztvevők előtt. Az illető, aki úgymond vizsgázott, visszajelzést kér: három erősséget és három fejlesztendő területet kell megnevezniük a „vizsgázatóknak” – így az érettségire készülők gyakorolhatják azt is, hogyan fogadják majd a visszajelzéseket.

Időbeosztás, stratégia, felelősség

„A hagyományos oktatási rendszer a hiányra épít – mi az, amit még meg kell tanulni – , mi azt próbáljuk erősíteni, ami megvan. Így egyfajta

stabilitást nyer a diák, és így nyitott lesz arra, hogy a „gyengébb” oldalán is gondolkodjon – fejtette ki a szakember. A kommunikációs modul előtt azonban még három területet mutatnak be a diákoknak: az első magáról a stresszről szól – a diákok kifejtetik, hogy számukra mi is okoz stresszt. A következő az időmenedzsment modul: sokan időhiányban szenvednek, ezért szükség van arra, hogy megtanulják, hogyan lehet az időt hasznosan felhasználni. Ennek a gyakorlatnak a lényege, hogy a diák miként tudja beosztani a vizsgáig hátralevő időt, hogy megkapja azt a jegyet, amire számít. A harmadik részben a tanulási stratégiákat mutatják be – a diákok ezt gyakorlatban is alkalmazhatják. „Nem konkrét recepteket adunk, hanem megmutatjuk, hogy a bejáratott tanulási stratégiáját hogyan tudná még hatékonyabbá tenni gyerek” – tudtuk meg Borsi Zsuzsától. Mielőtt a képzés elkezdődne, a diákok megfogalmazzák elvárásaikat, valamint azt is, hogy mit akarnak tanulni. „A végzősnek saját felelősségévé kell válnia, hogy hogyan menedzseli a saját tanulását. Sokan hajlamosak a szüleik miatt tanulni, hogy jó jegyeket vigyenek haza. Azáltal, hogy a diák megfogalmazza, mit akar elérni, már növeli is a célba jutás elérésének esélyét, mert felelősséggel, önállóan viszi végig. Ezt próbáljuk meg elősegíteni” – magyarázta a projektfelelős. A pszichológus azt is elmondta, először meglepetés a diákok számára, ki kell fejteniük a véleményüket, és nem csak az előadót kell végighallgatniuk. „A képzés során azonban egyre inkább feloldódnak, kommunikálnak egymással és vállalják a véleményüket. A végén eljutunk oda, hogy van véleménye a diáknak, és megtudjuk, hogy valóra vált-e az elképzelése, ez pedig sikerélményt jelent a képző számára is” – tette hozzá Borsi Zsuzsa.

GOZNER GERTRUD

Cochleáris implantáció: a hallássérült gyermekek integrált oktatásának lehetősége

A hallás az egyik legfontosabb érzékelési forma, amellyel a körülöttünk lévő világgal kapcsolatot teremtünk – hiánya kihat a természetes emberi kommunikációra, a beszédmegértést, az egyén kommunikációs kultúráját, személyiségét is befolyásolja. Minőségbeli különbségek jelentkezhetnek az önkifejező-képességben, mások megértésében, a viselkedésben, a megszerezhető tudásban. A korai halláskárosodás diagnosztizálása és a korai hallásfejlesztés óriási segítséget jelenthet a hallássérült gyermekeknek a minőségbeli különbségek árnyaltabbá tételében és, esetenként, eltüntetésében.

A fül-orr-gégészet

legmagasabb szintű hallásjavító műtéte

Vannak súlyosan hallássérült gyermekek és felnőttek, akiknél a technika által kifejlesztett legerősebb hallókészülék nagyon keveset vagy semmit sem segít. Esetükben a fül-orr-gégészet jelenleg legmagasabb szintű hallásjavító műtéte, a cochleáris implantáció jelentheti a megoldást. Ezzel az eljárással a belső fül csigájába (cochlea) elektródákat ültetnek, hogy az ott található elhalt szőrsejteket pótolják. Ezzel a hanginger a hallóidegen keresztül akadálymentesen jut az agy megfelelő részébe. A műtétet követő hallásfejlesztési terápia sikerességét a hallássérülés etiológiája, a gyermek életkora (beszédelsajátítás szempontjából melyik szakaszban van), a hallássérülés időtartama befolyásolja. A hallás pozitív fejlődése szempontjából elengedhetetlen feltétel, hogy a cochleáris implanttal rendelkező gyermeket auditív környezet vegye körül, mind a műtétet megelőző időszakban, mind pedig azt követően.

Összehangolt csoportmunkára van szükség

Romániában már tíz éve végeznek ilyen műtétet, öt klinikán. Folyamatos a cochleáris implanttal rendelkező magyar gyermekek feltérképezése. Az utóbbi évben számos, többségi iskolában tanuló gyermek járt/jár be a kolozsvári Hallássérültek 2-es Számú Intézetébe szurdologopédiai fejlesztésre. Olyan esetet is említhetek, ahol döntő módon nem auditív környezet vette körül a gyermeket, és a műtétet követően sem változott ez. Így a kapott új csatornát nem hasznosította a gyermek, hiszen a már jól bejártott egyéb kommunikációs lehetőségek könnyebbnek bizonyultak számára. A gyermek ma már nem is használja a cochleáris implantot, így ebben az esetben egy sikertelen beavatkozásról van szó. Szerencsére nem ez a jellemző állapot. Sikertörténetként könyvelhető el, az előbbi példával ellentétben, annak a gyermeknek az esete, aki perilingvális (kialakulóban lévő beszédű) hallássérültnek számított az implantációkor. A család pozitív hozzáállásával, az auditív környezet biztosításával és a hallásfejlesztési terápia kihasználásával a műtétet követő harmadik évre nála sikerült visszaállítani azt, ami épp kialakulóban volt: a hanghallást, a beszédet, így ma érthetően kommunikál. A fentiek alapján látható, hogy az implantáció

folyamatában nem csak az orvosnak van jelentős szerepe. Összehangolt csoportmunkára van szükség mind orvosi, mind gyógypedagógiai, pszichológiai, technikai szempontból. A (gyógy)pedagógiai szempontot emelném ki, hiszen jó esetben a műtétet megelőző korai fejlesztésben, de a műtétet követően, az óvónőnek, tanítónak, illetve a lo-

- Az óvónőnek, tanítónak nyitottnak kell lennie
- esetükben: elfogadni és elfogadtatni őket. A
- meglévő statisztikákat figyelembe véve, a ro-
- mániai magyar cochleáris implanttal rendel-
- kező gyermekek száma a kezdeti időszakhoz
- képest nőtt az utóbbi öt évben.

gopédusnak mindenképp jelentős szerepe van a gyermek hallásfejlődésében. Az irányított hallásfejlesztés mellett nagy jelentőséggel bír a természetes, mindennapi társalgás. Nem hagyható figyelmen kívül az, hogy a gyermek tulajdonképpen már hall, csak épp meg kell őt tanítani hallani. Ha nem egy szegregált intézmény a megfelelő hely az implantos gyermekek számára, akkor természetesen a normál oktatási rendszer lesz az: integrált oktatásban részesülnek.

Felhívni a pedagógusok figyelmét

Az óvónőnek, tanítónak nyitottnak kell lennie esetükben: elfogadni és elfogadtatni őket. A meglévő statisztikákat figyelembe véve, a romániai magyar cochleáris implanttal rendelkező gyermekek száma a kezdeti időszakhoz képest nőtt az utóbbi öt évben. Egyébként az elkövetkezendőkben is számíthatunk ilyen beavatkozásokra. Egyre több gyermeket implantálnak, ennél fogva, a normál oktatási rendszerbe kerülve, ezek a gyermekek fokozott figyelmet követelnek. Fontosnak tartom a kérdés megismertetését a normál oktatásban dolgozó pedagógusokkal, hiszen elsősorban ők azok, akik ezekkel a gyermekekkel találkozhatnak. A fejlesztő pedagógusok, logopédusok szakirányú továbbképzéseinek témáját képezhetnék az integrált hallássérült gyermekekkel és a cochleáris implantáltakkal kapcsolatos módszertani problémák. Ugyanakkor felhívást is intézek azokhoz az óvónőkhöz, tanítókhöz, szülőkhöz, akik ismernek ilyen gyermekeket: jelezzék ezt, hogy létrejöhhessen egy közös szakmai fórum.

NAGY SZILÁRD
gyógypedagógus, iskolai audiológus
Hallássérültek 2-es Számú Intézeté
Kolozsvár

Kérdőíves szociológiai felmérés Kolozs megyében

Végzős óvodások szüleinek véleménye

Az előző lapszámokban ismertettük a Kolozs Megyei Tanfelügyelőség és a Kolozsvári Magyar Egyetemi Intézet (KMEI) Oktatáskutató Munkacsoportja által végzett nagyszabású felmérés azon eredményeit, amelyek a Kolozs megyei végzős 8. és 4. osztályos tanulók szülei körében zajlott le, a továbbtanulás és iskolaválasztás kérdésében.

• 1. ábra

Ebben a lapszamban a végzős óvodások szüleinek válaszait, véleményeit vizsgáljuk meg és mutatjuk be röviden a kérdőíves felmérés eredményei alapján.

A munkacsoport által kidolgozott kérdőívet 564, 5 és 7 év közötti óvodás gyermek szüleivel sikerült kitölteni, akik jövőre iskolába szeretnék adni gyermekeiket. A válaszok

alapján a gyermekek 16,7 százaléka most 5 éves, 76,6 százalékuk 6 éves, a többi 6,7 százalék nagy része 7 éves.

A kutatás eredményeit áttekintve első lépésben megvizsgáltuk a végzős óvodások szocio-demográfiai jellemzőit, óvodák szerinti eloszlását az állandó lakhely típusa szerint, majd az iskolaválasztás szempontjait, motivációit, valamint a választott iskolában az oktatás nyelvét elemezzük.

A szocio-demográfiai jellemzők szerint megfigyelhetjük, hogy 52 százalékuk városi (a 8. osztályosoknál még a városiak 55 százalékot képeztek), 48 százalékuk pedig falusi lakhelyű. A városi gyerekek megoszlása a következő: közel 41 százalék kolozsvári, 11 százalékuk pedig más városban él (lásd 1. ábra). Ha megnézzük, hogy a megye össznépessége hogyan oszlik el városok, illetve falvak szerint, akkor megfigyelhetjük, hogy 66 százaléka városi, 34 százalék pedig falusi, a magyarok esetében még ennél is valamivel többen élnek városon. Tehát a 6 éves körüli óvodás gyermekek több mint 12 százalékos arányban származnak faluról, mint az össznépesség, viszont nagyon szétszóródnak a megye nagyszámú magyarlakta településein. A magasabb gyermekszám oka, hogy falun magasabb a gyermekvállalási kedv. Nemenként a tanulók mintegy 52 százaléka fiú és 48 százaléka lány.

Óvodák szerint Kolozsváron három óvodában van több mint 10 végzős gyerek (a *Hőfőherke*, a *Méhecske/Albinuța* és az *Albini utcai* óvodában), a többi 21 óvodában tíznél

• 2. ábra. Jövőtől milyen nyelvű osztályban szeretné tovább taníttatni a gyermekét? Válaszok településtípus szerint

A munkacsoport tagjai: dr. Veres Valér szociológus, e. docens, BBTE / KMEI (kutatásvezető), Szabó Júlia szociológus kutató, KMEI, Péter Tünde főtanfelügyelő-helyettes, KMT (koordinátor), Önböli Irma szakfelügyelő, KMT, Szabó Gábor

szakfelügyelő, KMT, Ráduly-Zörgő Éva iskolapszichológus, Báthory I. E. L., Kerekes Andrea iskolapszichológus, Báthory I. E. L., Keresztesi Polixénia iskolapszichológus, Brassai S. E. L., Bulbuk Emese iskolapszichológus, Brassai S. E. L.

• 3. ábra. Ha végül román nyelvű osztály mellett döntenek, annak mi a fő oka?

kevesebb gyerek tanul. A többi városokban is hasonló a helyzet, a bánffyhungyadi *Prichindeii veseli* óvoda kivételével mindenütt tíz, legtöbb esetben öt alatt van a jövőre iskolába adható gyermekek száma.

Arra a kérdésre, hogy milyen iskolába szeretné írni a jövőre a gyermekét első-, másod- és harmadsorban, a legtöbb választást a kolozsvári belvárosi elméleti középiskolák kapták, sorrendben a Báthory, Apáczai, az Unitárius és Református Kollégiumok; ezt követték a vidéki városok középiskolái, a tordai Jósika Miklós és a szamosújvári Petru Maior Elméleti Líceum. Kisebb számban minden létező, magyar tagozattal rendelkező iskolát megjelöltek. A falvakban, kevés kivétellel, a helyi általános iskolába íratnák be a szülők a gyermekeiket.

Vizsgáltuk azt is, hogy milyen nyelvű osztályt választanának a szülők a gyermekeik számára. A válaszok azt mutatják, hogy a szülők több mint 92 százaléka magyar nyelvű osztályba íratná (ez a nyolcadikos szülőknél 86 százalék volt), 5,4 százalékuk a román nyelvű tagozatra, iskolába íratná be, és további 2,7 százalék azt válaszolta, hogy „még nem döntötték el”. Településtípus szerint eltéréseket figyelhetünk meg, Kolozsváron az átlagnál többen, közel 94 százalékuk magyar osztályba íratná, a falvakban ez 92, a kisebb városokban pedig 85,5 százalék – itt a legkevesebb, mert valószínűleg a magyarok alacsony aránya miatt egyes városokban kevesebb a választási lehetőség magyar tagozaton, a román tagozathoz képest (lásd 2. ábra).

Azokat, akik nem magyar nyelvű osztályt választottak gyermekeiknek, megkérdeztük, hogy ha végül román nyelvű osztály mellett döntenek, annak mi lenne a fő oka. A válaszokat településtípusonként külön-külön elemeztük. Kolozsváron a válaszadók közül a legtöbben azt választották,

hogy az egyik szülő nemzetisége román (35%), jelenlegi iskolában nem lehet továbbtanulni (32 válasz), ezt követte 25 százalékkal, hogy „románul jobban lehet érvényesülni”, a többi válaszokat kevesebben említették. A többi városokban a „jobban fog érvényesülni” választ adta az érintettek egyharmada, másik egyharmad az egyik szülő román nemzetiségét jelölte meg. Falvakban a szülő román nemzetiségét (36,7 százalék) a román óvoda lakáshoz való közelsége követi, egyéb válaszokat kevesen adtak (lásd 3. ábra).

Azt is megvizsgáltuk, hogy miért választották azt az iskolát, amelybe beíratnák a gyermekeket ösztől. A gyakoribb válaszok sorrendben: mert így magyar iskolába járhat (26,9%), ez van a legközelebb (14,4%), hogy nagyobb esélye legyen továbbtanulni (11,52%), továbbtanulhat abban az iskolában az elemi után is (9,6%), a tanítónő miatt (5,1%). A többi válasz ennél kisebb százalékban volt említve, 12,5 százalékuk pedig nem válaszolt a kérdésre.

Összességében megállapítható, hogy a szülők azon törekvése, hogy gyermekeik magyarul tanuljanak, meglehetősen erős, másik tendencia pedig, hogy nagy arányban a belvárosi iskolákat választják, amelyeknek vagy saját óvodájuk is van, vagy pedig régi, nagy tradíciójú középiskolákban működnek.

PÉTER TÜNDE
főtanfelügyelő-helyettes

VERES VALÉR
szociológus,
egyetemi docens

Értékelés, motiváció, iskolai teljesítmény

Az értékelés sarkalatos pontja a mindenkori iskolai életnek. Ha a saját iskolai éveinkre gondolunk, emlékeink között mindenképpen fontos helyet foglalnak el az értékeléssel kapcsolatos pozitív vagy negatív élményeink. A szülők érdeklődésének, a gyermekkel szembeni elvárásainak középpontjában is elsősorban – néha kizárólag – a gyermek iskolai megítélése, értékelésének módja, minősítése áll. A szülő a diákot az iskolába a „Tanulj jól! Szerezz sok jó minősítést (jegyet)!” intellemmel engedi el, a jó bizonyítvány érdekében különféle jutalmakat ígér, amelyek szinte mindig a jó osztályzatok számához vagy valamilyen tanulmányi átlaghoz kötődnek. Iskolarendszerünk jellegzetességeit tekintve ez egyáltalán nem véletlen. A továbbtanulás sikere, egy-egy kiválasztott középiskolába való bejutás sokszor egy osztályzaton múlik. Jelenlegi továbbtanulási rendszerünkben egy gyermek teljesítményének szinte az egyetlen és elsődleges fokmérője az osztályzat. Nem túlzás tehát azt állítani, hogy egy tantárgy rossz félévi vagy év végi osztályzata a gyermek sorsát döntheti el.

Milyen tényezők járulnak hozzá az iskolai teljesítmény alakulásához?

A tanulmányi előmenetel bármely más teljesítményhez hasonlóan, a külső és a belső tényezők kölcsönhatásának az eredménye. Az iskolai motiváció, a képességek, személyiségvonások képezik – az életkor, fizikai fejlettség, egészségi állapot mellett – az iskolai teljesítmény legfontosabb belső feltételeit. A külső tényezők közül jelentősebbek – a pedagógus felkészültsége és személyisége, a családi légkör, a szülők foglalkozása mellett – az oktatás szervezési formái, a tanítási módszerek, az oktatási-nevelési követelményrendszer.

Az intellektuális és a nem intellektuális tényezők (pl. motiváció, érdeklődés, attitűd, kitartás) egyaránt meghatározzák az iskolai teljesítményt. Ezt állandóan szem előtt kell tartani, mert egyrészt az intelligencia, helyesebben a képességek, a személyiség érzelmi-aktivizáló tényezőinek a függvényében

- Míg az 1. osztályos diák központi motívuma
- az iskolai feladatok teljesítésének a vágya,
- 3. és 4. osztályban már megfigyelhető az
- iskolai tevékenység tartalma iránti érdeklődés. Ezzel egyidőben növekszik az osztályzat
- mozgósító hatása is.

működnek. Másrészt az adott tevékenység iránti érdeklődés, magatartás, beállítódás függ az illető tevékenységben közrejáró képességek fejlettségi szintjétől is.

A hátrányos helyzetű diák iskolai előmenetelét gátolja a külső tényezők közül a nevelés szempontjából kedvezőtlen családi mikrokörnyezet is (a szülők alacsony iskolázottsága, a kultúra megbecsülésének hiánya, helytelen nevelési módszerek, rendezetlen életmód stb.). Egyes szülők lebecsülik az iskolát, a tanulást, és nem mutatnak kellő érdeklődést

a gyermek iskoláztatása iránt. Érthető tehát, hogy az oktatás minőségének, hatékonyságának fokozása révén főleg az iskola enyhítheti a családi eredetű esélyegyenlőtlenséget. De az indulási különbségek fölszámolásában – az óvoda mellett – továbbra is a családra hárul a döntő szerep.

A félelem (negatív emóció), a szorongás (az úgynevezett debilizáló szorongás, mely mögött csökkent önértékelés húzódik meg), az iskolafóbia (mely során az iskolával szembeni idegenkedés pánikszerű rettegéssé fokozódik a gyermekben) csökkenti a teljesítőképességet.

Segíteni kizárólag a pedagógus és a pszichológus összefogásával, a szülő-gyermek viszony változtatásával lehet. A pedagógus feladata elsősorban az, hogy sikerekhez juttassa a szorongó diákot, hogy annak csökkent önbizalma némileg helyreálljon.

A motiváció, vagyis az aktivált, működésbe hozott motívum (indíték) tevékenységre készítő belső feszültség. Ha külső ösztönző vagy belső történés aktiválja a motívumot, motivációról beszélünk. A motívum, illetve a motiváció szó minden belső, cselekvésre készítő tényezőt (mint például az szükséglet, érdeklődés, vágy, célképzet, szándék, készletetés, törekvés, igény szint, érzelem, meggyőződés) magába foglal.

Motiváció az iskolában

De hogyan alakulnak ki az iskolai tevékenység belső motívumai, mely tényezők fejlesztik legjobban a belső indítékokat? Az iskolai motiváció kifejlesztéséhez elsősorban a játék motívumai szolgálnak alapul, vagyis a kisgyermek kompetenciaigénye, kíváncsisága, aktivitásvágya a kiindulópont. Míg az 1. osztályos diák központi motívuma az iskolai feladatok teljesítésének a vágya, 3. és 4. osztályban már megfigyelhető az iskolai tevékenység tartalma iránti érdeklődés. Ezzel egyidőben növekszik az osztályzat mozgósító hatása is. Vajon miért örvend egy diák és miért szomorítja el osztálytársát ugyanaz az osztályzat ugyanabból a tantárgyból? A válasz kézenfekvő: valószínűleg azért, mert az első diákra – a másikkal viszonyítva – alacsonyabb igény szint jellemző.

Igéyszinten rendszerint az egyénnek azt a becslését értjük, amelyet egy feladat végrehajtása előtt a saját leendő teljesítményére vonatkozóan tesz. A sikerélmény nem más, mint az igény szint és a teljesítmény szint egybeesése, illetve az előbbinek az utóbbi általi túlszárnyalása, míg kudarcélmény rendszerint akkor jön létre, amikor a teljesítmény szint elmarad az igény szint mögött. A kezdeti balsiker eredeti okától függetlenül a kudarcot kudarcra halmozó diák elveszti önbizalmát, pedig az elengedhetetlen az iskolai követelményekkel szembeni helytálláshoz.

Az ember nemcsak tevékenysége jelentőségének tudatosítására képes, hanem a kitűzött célok megvalósítása érdekében akarati erőfeszítésekre is. Az iskolai tanulás is akaratlagos, szándékos cselekvés, amely megköveteli a diáktól értelmi tevékenységének irányítását, önszabályozását, amit röviden akaraterőnek is nevezhetünk. Iskoláskorban az akarat fejlődése összetett és hosszú ideig tartó folyamat, amely – sajnos – nem minden diák esetében jár egyforma sikerrel. A fegyelmezett, kitartó, határozott, önuralommal

rendelkező diákok mellett néha lusta, szeszélyes, makacs, fegyelmetlen diákokat is találunk. Olyan eset is adódhat azonban, amikor a viszonylag intelligens diák még akarata ellenére sem képes a tanulás által megkívánt rendszeres és folyamatos erőfeszítésre. Ez a jelenség figyelhető meg például a pszichikailag labilis, az érzelmileg ingatag, kiegyensúlyozatlan gyermeknél.

Érzelmek és stabilitás

Az érzelmi labilitás és a normális stabilitás között lényegében fokozatbeli a különbség. A lelkileg kiegyensúlyozott diákkal szemben az emocionálisan kiegyensúlyozatlan alkalmazkodási képessége kisebb; mégpedig annál csökkentebb, minél hangsúlyozottabb az érzelmi labilitás. Ennek fő tünete a figyelem szétszórtsága, melynek okát a túlérzékeny, a fokozottan ingerlékeny központi idegrendszer és a helytelen nevelői magatartás kölcsönhatásában kell keresni. E kiegyensúlyozatlan idegtevékenységű gyermek könnyen válhat instabil diákká. De nyugodt nevelői légkörben, egyéniesített iskolai bánásmód közepette az instabil diák személyisége stabilabbá, kiegyensúlyozottabbá, szervezettebbé válik. Ez pedig fontos belső feltétele a sikeres iskolai teljesítménynek.

Az értékelés szerepe

Az értékelés a pedagógiai folyamat szerves, meghatározó része. Hogy milyen lesz a diák teljesítménye, nevelési szándékainknak megfelelően milyen módon alakul magatartása, személyisége, mindez alapvetően a tanítás-tanulás folyamatától függ: hogy mi lesz az értékelés eredménye, a teljesítmény mellett függ az értékelés feltételeitől, körülményeitől, alkalmazott módjától; az értékelés különböző megoldásmódjai pedig visszahatnak a pedagógiai folyamatra.

Az ellenőrzés természetes velejárója minden céltudatos tevékenységnek. A nevelés is céltudatos és tervszerű tevékenység. Az ellenőrzés arra irányul, hogy növendékeink valóban olyanok-e, mint elképzeltük, valóban képesek-e azokat a feladatokat megoldani, amelyeknek megoldására képesnek tartjuk őket. Az ellenőrzés tapasztalatai befolyásolják a további tevékenységet. Az ellenőrzés minden esetben magában hordozza az értékelés egyes elemeit is.

Az értékelés szóban is benne rejlik, hogy az ellenőrzés során feltárt tények, tartalmak értékeit emeljük ki, amelyhez természetesen e tartalmak gondos elemzése szükséges. Amikor az értékelés kifejezést használjuk, akkor ez minden esetben magában foglalja az értékelést megelőző ellenőrzést. Amikor az ellenőrzés szót mondjuk ki, írjuk le, akkor tudnunk kell, hogy az valamiféle értékelést is jelent.

A pedagógiai értékelés támpontjai általában: a tanórakon való részvétel, illetve aktivitás, szóbeli feleletek, írásbeli dolgozatok és gyakorlati munka, valamint a szorgalom, a kreativitás és az együttműködési készség.

A teljesítmény megállapítása (felmérése) önmagában nem jelzi a diákok fejlettségi – és tudásuk minőségi – szintjét. Az értékelés módszereivel nyert adatok csak akkor kapnak értelmet, ha bizonyos kritériumokhoz viszonyítva értékeljük őket. Több szerző az iskolai eredmények értékelését három kritériumhoz köti:

1) a tantervhez, illetőleg a pedagógiai célkitűzésekhez való viszonyításhoz, ami lehetővé teszi az eredményhez vezető tevékenység minőségének a megállapítását;

2) az elért diák-eredményeknek az osztály szintjéhez való viszonyítása, amelyen a tevékenység hatékonysága mérhető le;

3) az eredményeknek a diák képességeihez és korábbi fejlettségi szintjéhez való viszonyítása, amiből a fejlődés értékelhető.

Ezen kritériumok közül rendszerint egyiket sem alkalmazunk kizáró jelleggel, mindegyik összefonódik és kiegészül a másikkal, kihatással vannak egymásra.

Az iskolai gyakorlatban az iskolai eredmények felméré-

- Az ellenőrzés arra irányul, hogy növendékeink valóban olyanok-e, mint elképzeltük,
- valóban képesek-e azokat a feladatokat megoldani, amelyeknek megoldására képesnek tartjuk őket. Az ellenőrzés, amelynek tapasztalatai befolyásolják a további tevékenységet, minden esetben magában hordozza az értékelés egyes elemeit is.

se során különböző értékelő rendszereket alkalmazunk, az eredményeket dicsérettel vagy kritikai megjegyzésekkel minősítjük, illetve különböző jelekkel (számokkal, betűkkel, minősítéssel, színekkel stb.) osztályozzuk. Bármelyik is lenne az alkalmazott osztályozási rendszer, mindegyik konvencionálisan és szimbólumok segítségével fejezi ki a vizsgált eredmények értékét.

Kinek üzen?

A pedagógiai folyamatban a diákok értékelése a legátgöbbs tanulással a pedagógusnak kell szolgálgjon, mert az ő számára nyújt visszajelzéseket tevékenysége eredményéről és kudarcairól, az ő további tevékenységét befolyásolhatja, módosíthatja. De ez nem jelenti azt, hogy az értékelés nem szól a diákokhoz. Sőt nagyon is lényeges, hogy számukra minél kézzelfoghatóbb, minél pontosabb visszajelzést adjon arról, hogy miben, milyen vonatkozásban elégedettek velük az iskolában, és miben, milyen vonatkozásban várnak el tőlük fejlődést. Ugyanakkor a szülőknek is eligazítást ad a gyermekük iskolában nyújtott teljesítményéről. Természetesen elengedhetetlen a minősítésekkel, jegyekkel való értékelés, de talán még fontosabb az, hogy megragadjunk minden olyan alkalmat, amikor a diákokat szóban vagy írásban személyre szóló értékeléssel illetjük, és kihasználjunk minden olyan lehetőséget, amikor sikerélményhez juttathatjuk a diákokat és bátoríthatjuk őket a további munkára. Hiszen ne feledkezzünk meg arról, hogy az egyén személyre szabott, tudatos fejlesztése elengedhetetlen feladataink közé tartozik, melyet csak a segítő szándékú, a fejlődés módjára javaslatokat tartalmazó értékeléssel lehet megvalósítani.

KOVÁCS ANNA-MÁRIA,
a nagyváradi
Nicolae Bălcescu iskola
tanítónője

„Úgy látszik, szerencsés vagyok...”

A májusi záróvizsgáról kérdeztük a nagyváradi George Coșbuc Általános Iskola 8. C. osztályos diákjait.

Számomra a matek volt a legnehezebb, főleg, amikor le kellett vezetni a bizonyításokat. A románánál és a magyarnál ismeretlen szövegekkel kellett dolgoznunk, az nem volt nehéz.

Daróczy Petra

Nekem is a matematikafeladatok tűntek a legnehezebbnek, a mértani feladvány, ahol bizonyos alakzatokból egy korcsolyapályát kellett fejben összerakni. A legkönnyebben a magyarteszt ment, nem kérdeztek rá megtanult ismeretekre.

Hegedűs Nikolett

A legkönnyebb vizsga a magyar volt, előre tudtuk, hogy ismeretlen szöveggel kell majd dolgoznunk. A mértan elég nehéznek tűnt.

Mezei Anett

Nekem a magyar nyelv és a matematikai is elég könnyűnek tűnt. A románra sokat kellett tanulni, különböző elemzéseket, művészi eszközöket kellett tudni, de végül egyáltalán nem volt olyan nehéz, mint gondoltam.

Parti Nancy

A román- és a matektestt nehéznek tűnt. A románánál fel kellett ismernünk egy versben az összes művészi eszközt, ezeket meg kellett tanulni előtte, de már a prózai szövegnél sokkal jobban ment, hogy csak meg kellett érteni, miről szól.

Hangyál György

A legnehezebbnek a románt gondoltam, arra sokat kellett készülni, de a vizsgán meglepődtem, mert egyáltalán nem olyan feladatokat kaptunk, mint amire számítottunk. A másik kettő könnyű volt.

Antal Fórizs Máté

A románatesztre készültem a legtöbbet, itt a legnehezebb a fogalmazás volt, meg kellett magyarázni, hogy egy versnek miért az a címe, ami, és még azt is megadták, hogy hány sor legyen. Utána a fotózásról kellett fogalmazást írni.

Rác Ervin

Nekem a matekre kellett a legtöbbet tanulnom, minden képletet tudni kellett. Az algebra, ahol számolni kell, már sokkal könnyebben ment. A magyar nagyon könnyű volt, románánál inkább az elemzés volt egyszerű, a fogalmazás egy nem

anyanyelvűnek elég nagy feladat.

Rác Krisztián

A legkönnyebb a magyar volt, de igazából a román sem volt nagyon nehéz, még jó, hogy ott a fogalmazás nem számított be nagy százalékban a végső jegybe. A mateknél nem szerettem, hogy nagyon aprólékosan le kellett írni minden apró számítást, még azt is, amit én inkább fejben végeztem el

Mátyás Gergő

A román fogalmazási feladat tűnt nekem a legnehezebbnek, amikor a verscímet kellett megmagyarázni. Legjobban a matematikától félttem, de szerencsére az is elég jól sikerült, a magyar meg közepesen.

Bodea Claudia

Sajnos a román nyelvet nem beszélem túl jól, így a fogalmazás nagyon nehéz volt nekem. Ebben a tesztben olyan feladatok voltak, amik a román diákok számára sem lehettek könnyűek.

Makai Dimény Viola

Sajnos a matek nagyon rosszul sikerült, pedig nem volt annyira nehéz. Románból nekem egyáltalán nem tűnt bonyolultnak a fogalmazás, a magyar feladatok pedig kifejezetten könnyűek voltak.

Tóth Zsófia

A mateket egyáltalán nem szeretem, örültem volna egy ötösnek is, végül 6,60-ra sikerült.

Koppányi Róbert

A matematikától félttem a legjobban. Erre nem nagyon lehet tanulni, de gyakorolni igen, az órán is sok feladatot oldottunk meg, olyanokat, amiket a teszten is kaptunk. Főleg a mértan miatt izgultam.

Maczkó Márk

Mivel kedvenc tantárgyam a torna, egyik tesztre sem tanultam valami sokat. A romántól félttem a legjobban, azt sosem szerettem, de végül sikerült mindenből átmenőt szereznem, úgy látszik, szerencsés vagyok.

Erdei Márk

Elég nehezen beszélek románul, ezért ott a fogalmazás volt a legnagyobb feladat. Sokkal egyszerűbb lett volna, ha csak kérdésekre kell válaszolni, és nem szabadon megfogalmazni egy szöveget.

Pék Norbert

SZÖVEG ÉS FOTÓK • NAGY ORSOLYA

A romániai gyerekek fele egy órát tölt naponta a szüleivel

Visszajelzés nélkül

A romániai gyerekek fele egy órát tölt csupán a szüleivel naponta – derült ki a Romtelecom telefonszolgáltató által megrendelt felmérés eredményeiből. Az egy egész generáció jövőjét befolyásoló jelenségről szóló statisztikát április utolsó napjaiban tették közzé. A felmérést a Gallup közvéleménykutató intézet végezte 1–8. osztályos diákok körében. A szülők és gyermekek számára egyaránt figyelemfelhívó adatok rávilágítottak arra is, hogy négy romániai gyerekből csak egy tölt több mint öt órát a szüleivel egy hétféle napon. A kisgyerekek szüleinek 38 százaléka csak ritkán vagy soha nem játszik a kicsikkel. Az eredményekből az is kiderült, hogy a gyerekek a következő témákban szeretnék megbeszélni problémáikat a szüleikkel: iskolai gondok (27 százalék), jövőbeni tervek (10 százalék), lelki dolgok és vágyak (9 százalék). Ugyanakkor a kisiskolások ritkán vagy soha nem beszélgetnek el a szülőikkel a problémáikról: alig beszél szüleivel a kicsik 31 százaléka a jövőbeni tervekről, 26 százaléka az érzelmeikről, 16 százaléka az őket foglalkoztató gondokról. A Romtelecom által tíz éve működtetett Gyerekhívás Egyesület elnevezésű nonprofit szervezet és annak honlapja, a www.copilul.ro támogatást nyújt a gyerekeknek a szülőikkel való kommunikáció hiányából fakadó gondok megoldásában, illetve tájékoztat, tanácsot ad jogaik védelmére illetően.

Támaszkeresés, megannyi minta

„A felmérést azért kezdeményeztük, mert az egyesülethez érkezett hívások száma 2009-ben jelentős mértékben megnövekedett: egyre több olyan gyerek telefonált, akinek szüksége volt valakire, akivel megosztja a gondjait. Fel szeretnénk hívni a szülők figyelmét egy egész generáció jövőjét befolyásoló jelenségre, és elő szeretnénk segíteni a gyerekek és szülei közötti »élő« kapcsolat kialakulását és javítását” – fejtette ki Cristina Popescu, a Romtelecom közönségkapcsolatokért felelős igazgatója. Mint kifejtette, a szülő-gyerek kommunikáció annál inkább lényegbevágó, hogy a kicsik

megannyi minta követésének lehetőségével szembesülnek, és a felmérés eredményei szerint a szülők által nyújtott modell a legkevésbé követendő a gyerekek szemében. A tanulmány arra is rávilágított, hogy számottevő különbség mutatkozik aközött, hogy mit várnak el a gyerekek az együtt töltött időtől, illetve mi történik valójában: legtöbb esetben a házi feladatok megoldásában, a versenyekre való felkészítésben, illetve a közös játékokban igényelnék szülei segítségét. Az április 28-ától június 15-éig tartó figyelemfelhívó kampány, video- és audiofelvételek, illetve egy honlap segítségével nyújt segítséget a gyerekeknek. (www.timpimpreuna.ro és www.copilul.ro). Az egyesület ingyenesen hívható telefonszáma 116 111, amelyen a gyerekek segítséget és tanácsot kérhetnek aktuális problémáik megoldásához.

A gyermek, aki megpróbálja kitölteni az űrt

„Épp a napokban gyermekpszichodráma foglalkozáson szembesültem a jelenséggel: arra kértem a gyerekeket, készítsenek rajzot egy régi élményükkel kapcsolatban. Az egyik negyedikes szívet rajzolt, majd elmondta: nagyon nagyon régi élménye, hogy utoljára az édesanyja játszott vele. Akkor rajzoltak együtt szívet” – mondta el lapunk kérdésére Román Mónika kolozsvári pszichológus. A szakember a gyermek-szülő kommunikáció fontosságáról szólva kifejtette, az együtt töltött idő rövidege miatt meglazul a kapcsolat. A gyermek ily módon megpróbálja kitölteni az űrt, szülei helyett más embereknél keresi az érzelmi támaszt, hiszen szüksége van valakire, akivel kibeszélheti magát, aki támogatja céljai elérésében. „A támaszt általában a kortársaiban találja meg – de ezek a gyerekek sokszor az otthon tapasztaltakkal ellentétes értékrendet képviselnek. Azáltal, hogy a gyermek ezt választja, tulajdonképpen tiltakozik az érzelmi megvonás ellen, és szembeszáll mindazzal, amit a szülők képviselnek” – figyelmeztetett Román Mónika.

A képernyő előtt töltött idő passzívvá teszi a gyereket

A szakember szerint több veszélye is van annak, ha a szülők és gyerekek kevés időt töltenek együtt. „Az elhanyagoló nevelési stílus a gyermek értékelésének csökkenéséhez vezet. Ha nem foglalkoznak vele eleget, ez azt az üzenetet közvetíti számára, hogy ő nem elég jó, és nem kell a szüleinek. És ha nem kapja meg a visszajelzést arra vonatkozóan, hogy mi az értékelendő a viselkedésében, elbizonytalanodik, nem alakul ki helyes énképe, és csökken az önbizalma is” – fejtette ki a pszichológus. Román Mónika szerint ha a gyermek szociális készségei nem eléggé fejlettek, akkor nem a kortársai csoportjában keres támaszt, hanem sokat tévезik, számítógépezik. Ha pedig egyre több időt tölt képernyő előtt, akkor azokról a tevékenységekről marad le, amik létfontosságúak a jövője szempontjából: a mozgását, társas kapcsolatait, egyéb képességeit fejlesztő foglalkozásokról. „A képernyő előtt töltött idő passzívvá teszi a gyereket, aki így ráadásul irreális világba kerül, ez pedig eluralkodik a gondolkodásán, és függőséget okoz” – mondta a szakember. A pszichológus azt is veszélyesnek tartja, hogy a szülő az együtt töltött idő hiányát anyagiakkal vagy túl engedékeny neveléssel próbálja kompenzálni: a gyerekek ilyenkor megnőnek az egocentrikus vágyai, gyenge lesz az önkontrollja, túlértékeli önmagát. „Ha a családtagok több időt töltenek együtt, akkor egyre jobban megismerik egymást, van idő meghallgatni a gondokat, azt, hogy mik a gyerekeknek a világról alkotott elképzelései. Ugyanakkor a szülő az, aki befolyásolhatja, hogy a gyermek minél erettebben és reálisabban ítélje meg önmagát és a környezetét. Hiszen a szeretetteljes, erős felnőtt mintáját akarja követni a gyermek” – mondta a pszichológus.

KISS JUDIT

Ovimizéria

Azt mondják, hogy hiába minden, már elkéstem. Mert – mondják – nem úgy van az mostanság, hogy egy féléves gyerek még nincs beírva az óvodába! Mondják, hogy ha nincs, akkor már nem is lesz. Mert – mondják ezt is – manapság illik még magzati korban ovit keresni a gyerekeknek, természetesen, ha az ember igazán gondos szülő. Ugyanis, ha nem eléggé gondos szülő, akkor, kérem szépen, már hiába várakozik a csemete féléves korában: a listák beteltek, a vonal alatt van esetleg még hely, de olyan kevés annak az esélye, hogy valaki visszalépjen, hiszen köztudott: nincsenek helyek az óvodákban. És – azt is mondják (igaz, ezt már csak halkán) –, hogy a nehezen megszerzett, megóvott helyet nem adják olyan könnyen fel a szülők. Még akkor sem, ha gyerek minden nap gyomorfájással jön haza az oviból, és zokogva marad ott, mert, mint szép lassan kiderül, az egyik pedagógus elhivatottsága szerint inkább börtönőr lenne, és így napi rendszerességgel álldogálnak az aznapi „rosszak” mezeten lábball a folyosón, vagy zárják be őket okulásképpen egy sötét kamrába. Vagy csak egyszerűen nem kapnak inni a kicsik, ki tudja, miért? Ilyenkor a szülők dühösekszen ugyan, de mivel ez a bizonyos óvodai hely legalább három évet várt a csemetére, nem indulnak el új helyet keresni. És, sajnos, nem jelentik semmilyen fórumon az óvó néni viselkedését.

Hát akkor elkéstem. Nagyon és visszacsínálhatatlanul. És szándékosan. Mert a gyerek már féléves és én még mindig csak tanulgatom őt. Próbálok megérteni, megsejteni a valamikori lényét, azt, hogy milyen lesz, hogy sokat fog-e majd beszélni, hogy lehet-e majd szerepeltetni, hogy hangoskodó lesz-e

- Néha elmorfondírozgatok
- azon, hogy ha a gondos
- szülők nem várandósan
- keresnének ovit még meg
- sem született gyerekeknek,
- talán nem alakult volna ki
- ez az „ovimizéria”.

Grafika • CSIKI CSABA

- „Mondják, nem úgy van az mostanság, hogy egy féléves gyerek még nincs beírva az óvodába! Mondják, hogy ha nincs, akkor már nem is lesz.”

vagy ellenkezőleg, csendes, pirulós, kevés és halk szavú. Mert mindez nem mindegy, amikor óvodát választok neki. Mert vannak ilyen és amolyan ovik is, és én azt szeretném, hogy a gyerekem olyan oviba járjon, ahol jól érzi magát, hiszen napjának nagy része ott telik majd el. Ugyanis, a közhiedelemmel ellentétben én úgy gondolom, hogy az oktatás az óvodákban kezdődik. Az óvodai pedagógusok pedig nem csak azért vannak, hogy hat órában felügyeljék a gyereket, hanem az ő munkájuk alapozza meg a majdani iskolai oktatást, amiről viszont már mindenki elismeri, hogy mennyire fontos a gyerek valamikori érvényesülésében.

Szóval nem kerestünk ovit, és még egyelőre nem is fogunk. Majd meglátjuk a gyerek hároméves korában, milyen esélyeink lesznek. Néha elmorfondírozgatok azon, hogy ha a gondos szülők nem várandósan keresnének ovit még meg sem született gyerekeknek, talán nem alakult volna ki ez az „ovimizéria”. Talán akkor úgy zajlana minden, ahogyan az természetes lenne: a gyerek hároméves kora körül

megnéznénk, melyik ovi van elég közel a lakásunkhoz, melyik óvó néni tudná a gyerekünktől nagyon szeretni, s ide íratnánk a gyereket. Talán észrevennénk, hogy nem a nagyon kevés helyért kellene verekednünk, hanem ellenkezőleg, a minőségi oktatásért és azért, hogy annyi hely legyen az ovikban, ahány gyerek. Igaz, akkor nem vennénk részt ebben a folyamatos fejlődési hajszában, s nem éreznénk úgy, hogy ha nem lépünk időben, elveszünk a gyerekünktől a majdani érvényesülés lehetőségét.

Hát akkor, most ez az én apró lázadásom ez ellen a hajszá ellen, miközben bízom abban, hogy lesz óvó néni, akit levesz a lábáról majdan is gyönyörűen mosolygó lányom. És akkor hiába minden lista vonallal és vonal nélkül, mi is bekerülünk majd az áhított oviba. Hiszen az óvoda része a közoktatásnak, amely közoktatásnak mindenki számára hozzáférhetőnek kell lennie. Vagy nem?

KETESDY BEÁTA

Azok a földrajzórák...

Akkor még cigarettázott. Illetve egészen pontosan: füstölt. A félcentis kárpáciból még egy utolsót szippantott, a csikket a tanári mellett álló hamutartóban elnyomta, és mosolyogva terelte be a társaságot a földszinti, parányi osztályterembe. S akkor valamelyikünk megkérdezte, hogy tanár úr, látta a tegnapi estét? S akkor ő, hogy természetesen igen, de a normandiai partraszállásról nemcsak azt kell tudni, hogy az Amerikaiak egyet lőttek, s tíz német esett el, hanem ott és akkor még egyebek is történtek; amiről az amerikai filmipar nem szokott dicsekedni. És álló órán át mesélt nekünk a második világháború egyik legfontosabb hadműveletéért számon tartott eseményről. A katedrán ülve, és lábait lógatva. És mesélt, és mesélt, és mi, zöldfülű tizenéves sihederek csüngtünk a szavain. Persze, ekkor már tudtuk, hogy ha a társaságnak nincs kedve felelni, ziccet írni, új leckét felvenni és emiatt jegyzetelni, akkor az óra legelején mindig fel- vagy be kell dobni egy-egy témát. Mint például a leghosszabb napról szóló filmet. De olyan is volt, hogy valaki a vasárnapi focimeccset dobta be: Tanár úr, mit szól ahhoz, hogy tegnap megvertük Galacot? Tekintve, hogy akkor Sepsiszentgyörgynek B-osztályos futballcsapata volt, nem is akármilyen. Amúgy a labdarúgás nem volt a kenyerre, de azért elmesélte nekünk, álló órán át, hogy a háromszéki, ezen belül sepsiszentgyörgyi sportélet mikor és hogyan indult. Hogy nagyjából abban az időben, amikor a Sebes Guszti bácsi edzette Aranycsapat, azaz Puskásék végigverték az egész világot – de a berni döntőt a nyugat-németekkel szemben mégis elbukták – Sepsiszentgyörgynek is igen remek csapata volt, fel is jutottak az első ligába, de ott valami óvásos galiba miatt nem volt maradásuk, s az együtttest visszaminősítették. És mesélt, és mesélt, a katedrán ülve, és lábait lógatva, és mi zöldfülű tizenéves sihederek csüngtünk a szavain. De ezekre a mi provokációinkra ő szolgáltatott táptalajt. Mert amikor a legeslegesítő óránkon, a legeslegesítő találkozásunkor a földszinti kis terembe bejött, azzal kezdte az ismerkedést, hogy kinyitotta az osztálynaplót, s olvasta: Ambrus Piroška. S akkor Piroška felállt, ő pedig, hogy hová való tetszik lenni. Mert ő így beszélt velünk. S hogy középajtai. Csakugyan? Volt ott valamikor egy fűvészkert... hogy is hívják azt a domboldalt... S Piroška rávágta, hogy a Szőlőskert. Az, az! Csakugyan – „eszmélt rá” ő a dúló nevére. S akkor jöttem én, mármint az ábécé sorrendjében rögzített naplónévsor alapján. S akkor ő, hogy: Uraságod is középajtai? Édesapám, mondtam, édesapám. Édesanyám baróti. Igen? Élt ott Középajtán egy református pap, hogy is hívták... valami fűvészkerttel kísérletezett... Benkő József, mondtam én. És ő megint eszmélt, hogy: Csakugyan, most már emlékszem, valóban, de állítólag egyébbel is foglalkozott... Történetíró volt, mondtam én megint, mert apáméktól így tudtam. Az bizony, mondta ő, és így ment tovább és tovább a névsoron. A mikóújfalusiaktól például azt „tudta meg”, hogy az Olt mentének azon a szakaszán vörös és szürke andezitet fejtenek a bányászok, a baconiaktól, hogy Nagybaconi Nagy Vilmos sógora az ot-tani református pap vala – nem vicc, tényleg szóba jött, pedig a hetvenes évek vége felé jártunk! –, a bibarcfalviaktól, hogy a borvizet a székelyek szekereken már nagyon rég

hordják a Kárpátokon túlra, hogy a híres Budai Domokos almát a bodosi születésű Budai József oltotta és nevezte el nagyapjáról, és így tovább, tovább. Na persze, földrajzórák voltak ezek, úgyhogy ahányan voltunk, annyian „tájékoztattuk őt” arról, hogy a városunk vagy falunk határában milyen patak folyik, s körös-körül hogy hívják a legismertebb hegyeket. Egyszer kinézett az ablakon, s mivelhogy valami áprilisi bolondos szél éppen elfújta a Kárpát-kanyart eltakaró fellegeket és párát, a tisztelt társaság – mert tényleg így beszélt velünk – tudtára adta, hogy most akkor szépen kimegyünk az udvarra. A szentgyörgyi réten akkor még a mi iskolánk volt az utolsó épület, a Horgász utcán túl csak végtelen rét volt és néhány cigányputri. És ő mesélt, és mesélt, és mi csüngtünk az ő szaván, mert a Kárpát-kanyar pedig minden hófedte sziklájával és pazar látványával kitárulkozva szolgáltatva Kónya Ádám számára az eleven szemléltető eszközt.

BENKŐ LEVENTE

Az oszi

állandóan szoknyát hord és rajzol.
Afrikát, Ázsiát, hegyet, folyót, tavat.
És felpofoz, mert szemtelen vagyok.
Nadrágban járok vagy almát eszem,
az óra végén, az orra alatt.

Az oszi szemüveges, kicsit süket is.
Szünet volt már, nem óra vége volt.
Nadrág témában anyu szólt neki,
amikor előadta, azt hazudtam:
harisnyám csak egy van.

Mondta anyu: valóban anyyi van.
De csak dohog, hogy szégyelljem
magam. Biztosan azt hiszi:
anyu is hazudik.

Az oszi nem mosolyog, csak kacag.
Szerintem akárhányan élnek nála otthon,
tulajdonképpen egyedül lakik.

LÁSZLÓ NOÉMI

Földrajz, történelem magyar nyelven

Többszöri halasztás után a képviselőház plénuma 111 igen, 45 nem szavazattal, tíz tartózkodással fogadta el május 19-én a tanügyi törvény 37. cikkelyét, amely kimondja, hogy a közoktatásban a nemzeti kisebbségek anyanyelvükön tanulják a történelmet és a földrajzot. Az oktatási törvény 37. cikkelyét az ellenzéki képviselők nacionalista kirohanásai közepette fogadta el a képviselőház. A cikkely a kormány által támogatott formában ment át a szavazáson, noha az alsóház oktatási

szakbizottsága heves viták után korábban elutasításra javasolta az előírást. A vitatott cikkely szerint a nemzeti kisebbségek csak a román nyelvet és irodalmat tanulják románul az iskolában.

Egyéves a www.magyaroktatas.ro

A www.magyaroktatas.ro honlap egyéves születésnapja alkalmából a szerkesztők díjazni szerették volna az aktív felhasználókat, vagyis azokat, akik nem csak regisztráltak a didaktikai adatbázisba, hanem a 2009. április 30. és 2010. május 10. közötti időszakban hasznos didaktikai anyagokat

töltöttek fel a honlap didaktikai adatbázisába. Május 15-én kisorsoltuk Benő Attila Román–magyar oktatás-terminológiai szótárának egy-egy példányát. A szótár egyike a Szabó T. Attila Nyelvi Intézet azon kiadványainak, melyek a nyelvi bizonytalanság megszüntetése által kívánják szolgálni a romániai magyar nyelvhasználatot. A szerencsés nyertesek: Pap Mária (Szilágykraszna) és Barabási Enikő (Vajdaszentivány). A sorsolás eredményéről a szerkesztők a honlapon, illetve e-mailben is tájékoztatták a felhasználókat.

• Pályáz(z)atok •

A NYILAS MISI TEHETSÉGTÁMOGATÓ EGYESÜLET 2010–2011-ES PÁLYÁZATI KIÍRÁSA

Pályáztató: Csík Terület Ifjúsági Tanácsa (CSTIT)
Határidő: 2010. július 30.

Kik pályázhatnak?

Pályázhatnak olyan szülők/gyámok, akiknek igazolhatóan kiváló képességű gyermeke a 2009–2010-es iskolai évben magyar nyelven tanult 7, 8, 9. vagy 10. osztályban, és/vagy ilyen magyar tannyelvű osztályba fog iratkozni a következő tanévtől, és akik teljesítik az alábbi feltételeket:

1. Falusi vagy szórványkörnyezetben élnek. Rendkívül tehetséges és ugyanakkor halmozottan hátrányos helyzetű tanuló szülei/gyámjai a lakóhelyi környezettől függetlenül is pályázhatnak.
2. A család anyagi helyzete nem teszi lehetővé a gyermek továbbtanulását; az egy főre eső reális jövedelem nem haladja meg a nettó 400 RON-t.
3. A szülő vállalja, hogy támogatás esetén legalább érettségig tőle telhetően biztosítja gyermeke továbbtanulását magyar nyelven.
4. Csak olyan tanulók szülei pályázhatnak, akiknek gyermeke legalább 8,50-es általánost ért el az előző tanévben. Kérjük, ne pályázzanak olyanok, akik rendezett, jó körülmények között élnek, mert ezzel visszaélnék a támogatók szándékával, és az igazán rászorulókat foszthatják meg a támogatástól.

A pályázat leírása

Az elmúlt évtizedben jelentős mértékben csökkent a középiskolában továbbtanuló falusi gyermekek száma, a kedvezőtlen környezetben élő és anyagi gondokkal küszködő családok gyermekei hovatovább kiszorulnak az oktatásból, esély és támogatás híján tehetségek kallódnak el nagy számban. A jelképesen *Fogadj örökbe* címet viselő, a világ magyarságához intézett felhívás támogatókat keresett és talált tehetséges erdélyi magyar falusi gyermekek oktatási támogatására. Amennyiben a támogatók részéről

a program számára felajánlott adomány folyamatossága lehetővé teszi, egy gyermek havonta maximum 9000 forintnyi támogatást kaphat, rendszerint két magánszemélytől, akik személyesen is figyelemmel követhetik majd a támogatott tanuló előmenetelét. A cél az, hogy a legtehetségebbek ilyen hátrányos helyzetből is eljuthassanak középiskolába, majd egyetemre. Ezért a pályázati úton elérhető támogatás 8., 9., 10. vagy 11. osztályban kezdődik, és amennyiben a támogatás feltételei adottak, érettségig tart. A pályázatot a kolozsvári székhelyű Nyilas Misi Tehetségtámogató Egyesület hirdeti meg. A nyertes pályázókat az Egyesület levélben értesíti. Az ösztöndíj folyósítása a szerződéskötés után, szeptember hónaptól kezdődik, és egy évre szól. Az Egyesület törekszik folyamatosan biztosítani a havi 9000 Ft támogatást, de a személyhez kötött támogatási rendszer bizonytalanságai miatt az évi ösztöndíj teljes összegéért (9000 Ft.x12 hónap) nem tud garanciát vállalni.

A pályázat benyújtásának módja:

A pályázat kizárólag a 2010–2011-es támogatási évre szóló pályázati adatlapon nyújtható be, amelyhez mellékelni kell az adatlap végén tizenkét pontban felsorolt dokumentumokat!

A pályázati csomag letölthető a www.nyilasmisi.ro honlapról, kérhető e-mailen: nyilas_misi@yahoo.com címen, illetve megtalálható az Egyesület irodájában.

A pályázatot a Nyilas Misi Tehetségtámogató Egyesület címére, postai úton vagy személyesen lehet benyújtani. Az Egyesület székhelyének címe:

Asociația de Protejare a Celor Talentati „Nyilas Misi”
400604 Cluj-Napoca, B-dul 21 Decembrie 1989 nr. 116, jud. Cluj

A hiányos pályázatokat és a pontatlanul kitöltött adatlapokat az ösztöndíjbizottság nem veszi figyelembe!

Ügyfélfogadás: munkanapokon 10 és 16 óra között.
Telefon: 0264-531153, Fax: 0264-591582
E-mail: nyilas_misi@yahoo.com

TEMATIKAI BEVEZETŐ

A BARABÁS, MUNKÁCSY, SZINYEI ÉS KORTÁRSAIK KIÁLLÍTÁSHOZ

A 19. század Magyarországon – a történelem és a művészet szempontjából – a heroikus küzdelmek, a nagy tettek korszaka volt. Nemzeti művészetünk kialakulását tekintve a 19. század első felét hőskornak nevezhetjük, amelyben a legfőbb feladat egy újfajta gondolkodásmód elfogadása volt. Ebben a 18. század végén már jelentkező új irányzat, a klasszicizmus segített. A meglehetősen nehéz időszak igazi hősokeket teremtett, ilyen volt BARABÁS MIKLÓS, aki a műfaji rangsor változása következtében a nagy lehetőséget a portrétól kapta meg, de a másik igen népszerű műfaj, a népi életkép hazai megjelenése is neki köszönhető. A külföldi iskolákon tanult magyarok közül sokan választották a könnyebb megélhetést, és nem tértek haza, hanem idegenben maradtak és ott szereztek maguknak hírnevet. Közülük a legjelentősebb ID. MARKÓ KÁROLY, a klasszicista magyar tájfestészet kimagasló alakja.

A későbbiek során már többek életművében erőteljesebben érvényesül a romantika, mely igazi kiteljesedését a történelmi festészetben találta meg. MADARÁSZ VIKTOR elsősorban magyar történelmi képeket festett, SZÉKELY BERTALAN főleg a '48-as eszmék ébrentartásának

szellemében alkotta műveit. A historizmus és az akadémizmus korszakában a történelmi téma mellett a portré műfaja nem sokat veszített korábbi népszerűségéből. A történelmi festészet kimagasló mesterei, mint BENCZÜR GYULA, SZÉKELY BERTALAN, MADARÁSZ VIKTOR, THAN MÓR, de még a tájképfestő SZINYEI MERSE PÁL életművében is szép számmal szerepelnek a fentebbi műfajba tartozó munkák. Tájképfestészetünk megújítói közé tartozik LIGETI ANTAL és TELEPY KÁROLY, akik már a tájmotívumra jellemző, hangulatteremtő tájfestészetet gyakorolták. Hasonló megoldásokat találunk MOLNÁR JÓZSEF és BRODSZKY SÁNDOR egyes tájképein is. A népi életképet a tájképpel összekapcsoló műfaj különleges képviselője volt LOTZ KÁROLY. Virágzik a polgári életkép is, mely a század második felében különösen SZÉKELY BERTALAN életművében jelentkezik. A korszak tehetséges portré- és életképfestője volt GYÁRFÁS JENŐ.

Az európai festészet történetében 1870-től új korszak kezdődik. Képviselői a franciaországi barbizoni művésztelep mesterei voltak, akiknél a műfajok rangsorában első helyre a tájkép kerül. Az új természet-szemlélet legfontosabb festészeti vetületei,

a realizmus, a plein-air, az impresszionizmus és a naturalizmus, megjelennek a magyar tájfestészetben is, bár – a hazai viszonyokhoz alkalmazkodva – eltérő vonásokat mutatnak a mintául szolgáló francia impresszionizmussal szemben. A legnagyobb és legerőteljesebb irányzat a realizmus volt. Magyarországon PAÁL LÁSZLÓ, MUNKÁCSY MIHÁLY és GYÁRFÁS JENŐ művészete sorolható ebbe az irányzatba. A realizmussal párhuzamosan egy másik nagyhatású stílusáramlat is megérintette festőinket. Ez a plein-air-nek nevezett – az atmoszferikus viszonyokat érzékeltető – stílus, valamint a belőle kialakuló impresszionizmus, illetve a hozzá közel álló irányzatok. A modern festői törekvések közül az impresszionizmusnak nevezett irányzat a legradikálisabb, amelynek legnagyobb hazai képviselője SZINYEI MERSE PÁL. Képeinek nagy részét ragyogó fényvel telített, erőteljes színvilág jellemzi. A század utolsó évtizedeiben a magyar festők egy része az új természet-szemlélet követőjévé vált, és az akadémiaikkal szembe forduló kisebb iskolák, majd szabadiskolák köré csoportosult, mint a nagybányai, szolnoki, alföldi művésztelepek.

Dr. Bakó Zsuzsanna, a kiállítás kurátora

Kedves pedagógusok, jövődöbéli szerzők!

A Communitas Alapítvány által kiadott *Magyar Közoktatást* együtt szerkesztjük az olvasókkal, sok figyelemfelkeltő, gondolatébresztő írást kapunk pedagógusoktól, szülőktől egyaránt. Továbbra is helyet szeretnénk adni a lap hasábjain a pedagógusok, oktatási szakemberek, szülők és diákok konstruktív véleményének, az oktatást érintő problémák felvázolásának és természetesen a megoldáskeresésnek.

Kérjük, írjanak véleményanyagot a következő témákban: Tantárgyam és diákjaim — sikerélmények és buktatók az oktatásban, Az információtudástól a kreativitásra nevelésig, Várjuk írásait az mko@communitas.ro e-mailcímrre. Eredményes munkát és kitartást kívánunk:

A Magyar Közoktatás szerkesztősége

Kiskereskedelmi ár (50 példány alatt): 3,5 lej/szám, 35 lej 2010 március–decemberére
Nagykereskedelmi ár (50 példány fölött): 3 lej/szám, 30 lej 2010 március–decemberére

Megrendeléseiket az mko@communitas.ro e-mailcímen, a 0264-44-14-01-es telefonszámon vagy postán fogadjuk.

Címünk: Redacția *Magyar Közoktatás*, Fundația Communitas, Str. Republicii, nr. 60., 400489 Cluj-Napoca, Jud. Cluj.
Nr. cont.: RO61RNCB0106026613610006 deschis la Banca Comercială Română Cluj-Napoca
Adóazonosító (Cod fiscal): 10411135

A havilapot postai úton vagy a megyei tanfelügyelőségeken keresztül juttatjuk el Önhöz. A lap ellenértékét postai utalvánnyal vagy banki átutalással kérjük az alábbi bankszámlaszámra utalni. A megrendelés bármelyik formája (szelvény, telefon, e-mail) csak az átutalási bizonylat számával együtt érvényes. (Az átutalási bizonylaton szerepeljen a megrendelő neve és a kifizetés jogcíme.)

Kiadja a Communitas Alapítvány • Főszerkesztő: Kiss Judit
Kiadói titkár és műszaki szerkesztő: Fülöp Zoltán • Tipográfia: Könczey Elemér
Olvasószerkesztés és korrektúra: Demeter Zsuzsa

Felelős kiadó: Lakatos András
Telefon: 0040-264-44-14-01
e-mail: mko@communitas.ro

Redacția *Magyar Közoktatás*, Fundația Communitas, Str. Republicii, nr. 60. 400489
Cluj-Napoca, Jud. Cluj

3

Láthatár

Alternatívakeresés és párbeszéd

– Szilveszter László Szilárdnak, a BBTE marosvásárhelyi kihelyezett tagozata tanárának írása a kolozsvári Neveléstudományi Konferenciáról

1

5

4

Tanárszemmel

1 x V, avagy a vakkantások csapdája – Molnár Juditnak, a nagyváradi Mihai Eminescu Főgimnázium tanárának írása

Iskola és kultúra

Tisztelgés – nem csak a szavak szintjén – Szócs Csongor Ernő írása a kézdivásárhelyi Nagy Mózes Gimnázium alapításának 330. évfordulójáról

Iskola és kultúra

Fény nevű gyermeklapok ünnepe – Kiss Judit írása a Szivárvány gyermeklap 30. születésnapjáról

15

Láthatár

A hallássérült gyermekek integrált oktatásának lehetősége – Nagy Szilárd gyógypedagógus írása

8

10

18

Tanterem

Értékelés, motiváció, iskolai teljesítmény – Kovács Anna-Máriának, a nagyváradi Nicolae Bălcescu iskola tanítónőjének írása

Portré

A közös éneklés ereje és a Gyermekfilharmónia – Demeter Ibolya beszélgetése Haáz Sándor szentegyházi zenetanárral

Láthatár

Oktatási intézmények mentálhigiénéje – Jánossy Alíz írása a BBTE szociális munkás szakos mesterképzőseinek gyergyói konferenciájáról

20

Diákszemmel

„Úgy látszik, szerencsés vagyok...” – A nagyváradi George Coșbuc Általános Iskola 8. C. osztályos diákjainak véleménye a májusi záróvizsgáról

16

22

21

Lélekjelenlét

Visszajelzés nélkül – Kiss Judit írása

Térkép

Szociológiai felmérés végzős óvodások szülei körében – Péter Tünde főtanfelügyelő-helyettes és Veres Valér szociológus, egyetemi docens írása

Szülői szemmel

Ovimizéria – Ketesdy Beáta írása

23

Magánterület

Azok a földrajzórák... – Benkő Levente írása
Az oszi – László Noémi verse