

DR. ANTAL-LUNDSTRÖM ILONA*
JAMES CUSKELLY VIZIÓJA A ZENEOKTATÁSRÓL - EGY PEDAGÓGIAI
ÉRTELMEZÉSBEN

Kodály Zoltán

Dr. James Cuskelly

Dr. Antal-Lundström Ilona

Indoklás

Negyven év telt el azóta, hogy a Kodály Zoltán által elképzelt zeneoktatás helyzetéről Petrovics Emil, az Operaház igazgatója és parlamenti képviselő vitát indított a Kulturális Bizottságban (1979). Előbb a Vélemények az esztétikai oktatásról (1980) majd a „Vélemények, viták zenekultúránkról” című könyvben (1982) többen leírták gondolataikat A pedagógiai válasz az akkori tudományos eredmények beépítésével készült doktori értekezésben „Rendszerszemléletű zeneoktatás és fejlesztésének lehetőségei” címmel összegződött, (Benkéné Antal Ilona, 1987) melynek opponense zenei részről Petrovics Emil volt. Azóta sokan, sokféleképpen használták a kodályi filozófia alapján kialakult oktatási megoldásokat. A külföldi irodalomban Kodály-System, Kodály-Concept, Kodály - Pedagógia néven, itthon Kodály - módszer néven használták és terjesztették külföldön az átfogó zenei nevelési rendszerként alkotott

pedagógiát. A tolmácsolás tudományszintbeli eltérései miatt bizonyos különbségek adódtak a gyakorlatban. Ez magyarázza, hogy a kodályi elvek országoként különbözőképpen jelennek meg. A Nemzetközi Kodály Intézet elnöke most ismét egy közös gondolkodás indított el a zeneoktatás helyzetéről, s mivel ezen a területen dolgoztam, kutattam az elmúlt évtizedekben több országban, ezért jelentkezem írásommal.

A Nemzetközi Kodály Társaság (IKS) jelenlegi ausztrál elnöke, James Cuskelly érdekes gondolatokat vetett fel 2004-ben a kialakult pedagógiai változatokról Tóth Teréz fordításában és a vele 2016-ban elkészült interjúbán* áttekintette az elmúlt évek munkáját, kijelölte a változtatás irányát. Reflektálás céljából idézek a megjelent szövegekből a témák alapján:

A kodályi filozófia

„Mindez a meggyőződés, életben és a tanítás során szerzett tapasztalat hogyan illeszthető a kodályi gondolkodás rendszerébe, a kodályi filozófiába? Valamint abba a módszertani rendszerbe, szigorú, lépésről lépésre haladó metódusba, amit a SummerSchool programja követ?

Kodály hitt abban, hogy a teljes emberi fejlődéshez elengedhetetlen a zenei és művészeti oktatás. Utazásai során megfigyelte, és kialakította, hogy milyen az a pedagógia és módszertan, amelynek segítségével a zene eljuthat mindenkhez. Mindenki, minden gyerek részt vehet a zenében teljes részvétellel, a zene nem csak a kevés, kiválasztott tehetségeseké. Ennek nyomán alakult ki annak az eszméje, hogy tantervet készítsenek, illetve tanítsanak úgy, hogy a lehető legtöbb embert lehessen bevonni a zenetanulásba, a részvételbe és a zene megértésébe. Én ugyanebben hiszek. Kodály jobb oktatást szeretett volna, mert a magyar emberek szellemét akarta felemelni.”

Kodály Zoltán a zenei analfabetizmust akarta megszüntetni, hiszen ismerte ennek intellektuális vonzatát. Ezért mondja az interjút záró gondolatként Cuskelly: „Kodály a belső halláshoz kapcsolódó oktatási folyamatok értékét nemcsak az egyén jogainak megerősítésében látta, hanem végső soron a társadalom előre haladásában is.”

Zeneoktatásunk víziója (Kiemelések a 2004-ben írott cikk 9-12 oldalairól)

Ideje, hogy valamennyien elfogadjunk egy új zenepedagógiai jövőképet, egy olyant, ami befogadó és nem kirekesztő szemléletű, tanuláson alapul,

nem veleszületett tehetségen, amely a zenének lényegét tekintve belső és nem külső értéket tulajdonít.

- A zeneoktatásunk fent említett víziója szerint tehát a zenepedagógus szerepe, hogy a többség zenei részvételét lehetővé tevő tanterveket dolgozzon ki és valósítsa meg, a többséget érje el, és számukra tegye lehetővé a jelentésszerzést.

- A zenepedagógia központi magva a zenei tanulás fogalma.
- Mint minden tudásterületen, itt is elvárás, hogy a tanuló a megértés alacsonyabb szintjéről eljusson a következő szintre, amelyet a minden egyes ponton belsővé tett tudás- és képességszintek kialakítása tesz lehetővé. Az ilyen spirális vagy kontinuum fogalmi keretrendszer számol a tudásterületen elért alkalmasság különbségeivel, valamint lehetségesnek tartja azt, hogy a tanulók tanulási útjuk eltérő pontjain tartsanak.
- Nyilvánvalónak hangzik, de mégis hangsúlyozni kell a tanulás fontosságát a zenében. A zene, a zeneoktatásunk hosszú ideig szenvedett attól a széles körben elterjedt mítosztól, hogy csak a zenei tehetségnek érdemes benne részt vennie.
- Zeneoktatásunknak elődlegesen és mindenekelőtt az audiációs képességek fejlesztésére kell irányulnia - azaz olyan előre haladó és egymásra épülő képességfejlesztésre, aminek az a célja, hogy a diák hallja a zenei hangot külső inger hiányában is...
- Ahogyan azt már korábban kifejtettük, a tudásalap nélküli, pusztán zenehallgatás nem vezet el ahhoz, hogy a diák értelmes tudást konstruáljon belőle. Az audiációs képességek fejlesztésén alapuló aktív zenehallgatás során a diákok képesek a zenei hangok értelmezésére, kapcsolatot létrehozni a zene alkotóelemei között, és az adott darabra jellemző belső viszonyokat meghatározni.

A gyakorlat számára értelmező gondolatok

Kinek-Mit-Hogyan tanítsunk zenét?

James Cuskelly – elemezve a pedagógiai munka alapját jelentő szemléletet – megállapítja a változás szükségességét a zenei oktatásban. A radikális esztétika új filozófiai irányzatának hatására hangsúlyozza a minden gyermekre érvényes, „befogadó” zenei oktatást és a képességek fejlesztésének lehetőségét. A zene tanulását, a zenei nyelv (kódrendszer) megismerésének fokozatos pedagógiai elsajátítását, vagyis a zene megértését nemcsak a tehetségesek számára tekinti fontosnak. Ezek a feladatok már korábban megjelentek Kodály Zoltán pedagógiai gondolataiban a rendszer kialakítását megalapozó filozófiában: „A zene mindenkié”.

Itt határozottan a mai esztétikai irányzatot fémjelző „Radical Aesthetic”, (Armstrong, Izabell, 2000) előkészítőjeként kell megemlítenünk. (Antal-Lundström, I. Új Pedagógiai Szemle, 2009/7).

J. Cuskelly abban is megegyezik Kodály Zoltánnal, hogy fontos a zene jelentésének megértése. Ismert tény, hogy Kodály a muzsikálás közben megismert zenei nyelv megtanítását és a zenei készségek fejlesztését tűzte ki a rendszer céljaként, mert a zenei tudás alapját nélkülöző, csak érzelmi átélésre, asszociációkra hagyatkozó zenehallgatás nem fejleszti az intellektust, a zene belső értékeinek, jelentésének felfedezését. A hangversenyek élménye nem jut el minden gyermekhez és soha nem veheti át az iskolai, rendszeres oktatás-fejlesztés szerepét, csak kiegészíti azt.

Interjú-részlet:

„Kodály és a tanítványai kidolgozták a módszertant, a pedagógiát, amelynek segítségével a gyerekek kapcsolatba kerülhetnek a zenével. Ha Shakespeare-t érteni akarod, akkor ismerned kell a beszédhangokat, betűket, szavakat, mondatokat, a nyelvi készletet.

Tehát a klasszikus zenei tradíció, amely ugyan elitistának tekinthető, hordozhat mindenki számára érvényes univerzális értékeket, amelyeket ezzel a műfajú zenével kapcsolódva ismerhetünk meg? Mi kell ahhoz, hogy a zenei jelentés feltáruljon?

A Shakespeare-rel vont párhuzam megvilágíthatja ezt a kérdést. Ausztráliában a többség ír és olvas angolul, Shakespeare nyelvén. Shakespeare műveiben a technikai, nyelvi, szavakkal visszaadható jelentésen túl – ami a nyelvi tudás birtokában viszonylag könnyen megérthető – van egy mélyebb jelentés. Akárcsak a nyugati művészi zenében. Értékesnek fogadod el, ha úgy gondolod, van valami mélyebb jelentés benne, egy olyan emberi tapasztalat, ami miatt megőrizzük a shakespeare-i tradíciót. Hasonló a helyzet a népi hagyományokkal is.”

„...Sok gyerekről tudjuk, hogy nem boldogulnak az iskolában, mert a vizuális képességeik, a vizuális memóriájuk nem eléggé erős. A vizuális mellett a hallási és testi intelligencia, az ehhez kapcsolódó tanulási módok egy ideális tanulási környezetben integráltan vannak jelen. A mozgásos, kinezteziás tanulásnak a fogalmi, intellektuális gondolkodás, valamint a zenei élmény és tapasztalat (hangok és jelük) összekapcsolásában van fontos szerepe. Különben a zene testetlenné válik, nem lesz más, mint néhány absztrakt hang. Én nem hiszek az ilyen zeneoktatásban.”

J. Cuskelly ismeri a gyakorlat problémáit, az íráskultúrával nem rendelkező háttérű ausztrál gyermekek szociokulturális okai miatt kialakult hátrányaikat. Ezt a mai európai írástudatlan rétegek, népcsoportok helyzetében is tényként kell kezelnünk. Megoldás, ha egyszerűbb technikákkal segítjük fejlődésüket, mint azt mi Borsodban már évek óta elkezdtük a kommunikációs fejlesztő program alkalmazásával.

A zenei oktatás és kutatás 55 éve alatt azt tapasztaltam, hogy a legtöbb gyermek meg akarja tanulni a zenét, mint alkalmazható kódrendszert az ének-zene órákon. Ez egy természetes elvárás bennük és ezért lesznek agresszívak, ingerültek, amikor az idő telik és esetleg semmi ilyen irányú segítséget nem kapnak az órákon sok év alatt! A legnagyobb probléma az, hogy amikor mindezt belátják, akkor intellektuális jellemzőik és hallásuk fejlődésének fogékony korszaka elmúlt. Ez az általános oka annak, hogy a zenei tanulmányokat későbbben kezdők hamar feladják a nehézségek miatt és esetleg egész életükre elmulasztják a zenei kommunikáció kompetenciájának megszerzését.

Itt utalnék *A zene ajándéka* című könyvem 5. fejezetére, melyben a zenei kommunikáció kialakulását követhetjük, a jeltől a katarziséig a gyermek antropológiai/biológiai fejlődésének sajátosságaival párhuzamban. A pedagógiai értelmezésben a gyakorlatra vonatkozó elméletet és a megvalósítás módját is meg kell mutatni. Az összefoglalás egy didaktikai szemlélet, ami a zenei tantárgy funkciójának szerkezetét mutatja az alapozó, általános iskolában és cselekvéseméleti szinten alkalmazza a Kodály által javasolt zenei nevelési elveket. Egy nagyon jelentős gondolat az osztályokban végzett munkában, hogy a *zenei fogalmak elsajátítása a gyermek zenei aktivitásához kötődik*. A ének-zenei tárgy egyaránt magában foglalja a zenei ismereteket és a zenei aktivitásokat. Mindkét területet ki kell fejleszteni ahhoz, hogy a gyermek önállóan képes legyen használni a zenei kódrendszert. (Antal-Lundström, I. Uppsala 1996, Copenhagen 2001, Budapest 2011)

Az alábbiakban a könyv 5. fejezetéből idézett rendszerező oldalak következnek:

Az antropológiai fejlődés alapú zeneoktatás szemlélete:

A zenei nyelv kifejlődése

Zenei aktivitás: éneklés, hangszerjáték, mozdulat, írás-olvasás, improvizálás és hallgatás

A jeltől a katarzisig

A gyerekek 3 éves kortól előbb játékosan, majd felismerési gyakorlat formájában, és végül az önálló kottairás-olvasás szintjén jutnak el a zenélés öröméhez. A zenei írásnak megmaradt a közvetlen kapcsolata a hangzó zenével, egyszerű logikával követhető a dallamvonal, látszik a ritmus aprózottsága, a hangok fekvése a térben, stb. Ezek az egyszerű vizuális formák könnyen érthetőek a gyerekek számára is. Az akusztikus zenei történés, a hangok mozgása a kottairásban csak transzferálódott, átíródott a vizuális formai változatra.

A betűk és a számok ezzel szemben nincsenek ilyen logikus kapcsolatban a hangokkal, hanem teljesen elvont jelek, szimbólumok, amiket külön meg kell tanulni, a hanghoz való kapcsolatukat rögzíteni hosszas gyakorlással. Ez az oka annak, hogy a zenei írás-olvasást a legtöbb gyerek inkább úgy éli meg, mint egy logikus játékot, és hogy ezek a gyakorlatok a későbbiekben megkönnyítik a valódi írási-olvasási feladatokat másféle jelrendszerekben, így az elvont, szimbolikus formában is.

Ha a zenei gyakorlatokat a gyermekek fejlődési színvonalához igazítjuk, és didaktikus tudatossággal tervezünk, akkor nagyon gyorsan fejlődnek a lejegyzés megértésében, a kottaolvasásban. Legjobb, ha a kezdet az 5 és 7 éves kor között történik. Később a folyamat sokkal komplikáltabb és a fejlődés lassabban halad. Ezt a kutatások igazolták világszerte. A fenti antropológiai fejlődésen alapuló folyamatleírás megvalósítása az osztályteremben történik, a zenei oktatás-tanulás

mindennapi helyzeteiben. 1986-ban elkészült egy tanterv az általánosan képző iskolák 1-12 osztályai számára, ezzel a szemlélettel és az alábbi tantárgyszerkezeti rendszer alkalmazásával. Ez az alternatív tanterv (120 oldal) része volt a kodályi filozófia pedagógiai értelmezésével készült „*Rendszerszemléletű zeneoktatás és fejlesztésének lehetőségei*” című doktori dolgozatnak, ami eddig még nem jelenhetett meg.

Ha a korai fejlődés elmarad, általában probléma alakul ki a felső tagozaton. A tanulóknak úgy tűnik, hogy a zenei tárgy nem eléggé érdekes, nem figyelnek, nem elkötelezettek az órákon. 10-12 éves korban nem inspirálja őket az, hogy csak énekelnek, és esetleg ritmushangszeren játszanak, hiszen ez az oksági megértést és elvont gondolkodást igénylő kor, amikor érettek az absztrakcióra. Ha a zenetanár

ekkor is csak azt várja el, hogy ütögessék a hangszert anélkül, hogy a zene logikáját megértenék, vagy, hogy kottaolvasási szabályok ismerete nélkül énekeljenek, ez csaknem megalázó az önálló cselekvést, elvont műveleteket igénylő életkorban. Gondoljunk az önbecsülésükre és adjunk lehetőséget arra, hogy tudatos, értékes résztvevői legyenek a zenei kommunikációs történéseknek, a közös muzsikálásnak akár énekkarban, akár hangszeres csoportos aktivitásban.

Az audiáció - belső hallás - és a zenei jelentéstartalom kapcsolata

Összecseng J. Cuskelly és az idézett Gordon- kutatások gondolataival az audiációs képesség, a hallás-differenciálás és a kodályi „belső hallás” kialakulásának fontossága. A nyári pedagógiai kúzusokat rendező szervezete honlapját J. Cuskelly az 1953-ból idézett kodályi gondolattal vezeti be:

Kiművelt hallás, Kiművelt értelem, Kiművelt szív, Kiművelt kéz

Kodály természetesen a belső hallás fogalmát használta, Gordon audiáció fogalma helyett, de Cuskelly szerint a két fogalom lényegét tekintve felcserélhető. Kodály írásaiban visszatérő elem ennek a képességnek az értéke és a fontossága. Az írásokból az is kiderül, hogy Kodály mélyen értette a belső hallás szerepének fontosságát a zenész fejlődésében: többek között a hallás-észlelés élesítésében, az intellektuális stimulációban, a művészi gazdagodásban. Mint sok megfigyelésen, intuíción alapuló gondolatát, ezt is bizonyította a tudományos fejlődés.

Különös eredménye a legutóbbi évtized kutatásainak, hogy az agy biológiai strukturálódása, működése a hallás fejlődésének, differenciálásának és a hangokkal végzett aktív gyakorlatoknak a függvénye. Az említett *A zene ajándéka* (1996) című könyv az új agykutatásokra épülve a 3 éves korra teszi ennek a fejlesztésnek kezdetét, optimális idejét pedig a 4-6 éves kor jelenti a gyakorlatban, tehát az óvodás évek. Ezt a tényt a Látható hangok program hatásvizsgálataival elvégzett kutatások (2015-2017) is kimutatták. Itt az is beigazolódott a Gordon- elméletből, hogy a hangi-zenei jelentést főként azok a gyermekek élik- és értik meg, akiknek mozgáson, zenei aktivitásokon keresztül konkrét találkozásuk volt a hang/zás és jelének kapcsolódási folyamatával, vagyis jelentést kötnek a hanghoz és azt megőrzik agyukban hangképi emlékként. (*A zenei hallás korai fejlesztésének szerepe a beszédészlelés fejlődésében: Gévainé Janurik Márta, Antal- Lundström Ilona, Józsa Krisztián, Gyermeknevelés, 2018*)

A tudatos zenehallgatás kialakulása is korán kezdődik, a hangok, mozgási emlékképek vizuális rögzítésével. Ezt a folyamatot a Látható hangok program mutatja be és gyakorolja nagyon következetesen és rendszerbe foglalva.. Ezek a gyerekek már az óvodában- pedagógiai segítséggel „lefirkálták” a zenét és a grafikus jelek után eljutottak a ritmusírásig, ahogyan azt Kodály 1958-ban javasolta. Ennek a folyamatnak intellektuális hozama a nyelvi- és zenei téren is mérhetően pozitív. Ma már tudjuk, hogy a hallásfejlesztő zenei kommunikációs program 3 -7 éves korban hatással van az agy biológiai fejlődésére, annak kapacitására és a tanulási képességek magasabb szintjére. Az idegen nyelvek tanulásának is a korai években kialakított érzékeny, differenciált hallás az alapja. 10 éves kor után minden nyelv nehezebben sajátítható el. Ez a felnőttek nyelvtanulási kudarcának oka.

A hangok jellegének grafikus „láthatóvá tétele” szorosan kapcsolódik a zenei írás megjelenéséhez is, hiszen csak akkor lehet valaki kottaolvasó, zenét értő, aktív zenélésre is képes, ha ismeri a hangok vizuális formává történő átalakításának alapvető szabályait és azokat tudatosan használja.

Kodály azt is állította, hogy a harmonikus fejlődés feltétele a zenei megértésben az, hogy a gyermek tapasztalatokat szerezzen az aktív zenélés területén. Mint zeneszerző, hitt a zene érzelmi erejében és értékében, de ugyanakkor azt is tudta, hogy egy mélyebb zenei megértés csak a zene alaposabb ismeretén, intellektuális feldolgozásán keresztül érhető el.

Ő úgy vélte, hogy az emberi személyiség egyik oldala, a kognitív, tudományos együtt kell, hogy működjön a másikkal, a művészeti, ösztönös és intuitívval. Az idézett mondat, amiben összefoglalja ezeket a gondolatokat: „A tudományos és a

művészi nagyság gyökere egy: az igaz ember, a „vir justus” bizonyítja, hogy Kodály Zoltán egy hidat emelt az ókori görögök, a neohumanista Schiller és Goethe, valamint az új nyugati művészetfilozófia képviselői között.

A filozófus David Best, aki nagy befolyással van ennek a pedagógiai irányzatnak a fejlődésére azt állítja, hogy a művészeti alkotás hatására keletkezett érzelmeink a megértési folyamataink függvényei. Csak miután a művészet iránti megértésünk növekszik, akkor változnak meg érzelmeink is a művekkel való kapcsolatban. Ezért hiba az esztétikai oktatást csupán az érzelmi élményekre alapozni, sokkal inkább a megértésre és a tudásra, ismeretekre kellene alapozni. Így ír könyvében, melynek címe: „The Rationality of Feeling”: „Az a mítosz, amely azt mondja, hogy a racionalizmus és a megértés a tudományhoz tartozik és hogy az érzelm, a fantázia és az intuíció a művészethez, nagyon veszélyes. Nekünk különösen ébernek kellene lennünk ez iránt, hiszen ez a mítosz az egyik legmakacsabb és legveszélyesebb kifejezés a szubjektív tanok között. Ez tönkretesz minden lehetőséget a művészet számára és eltorzítja a különböző elméletek és tudományok karakterét is.” (D. Best, 1992)

Best úgy véli, hogy egy forradalomra van szükség a művészetfilozófiában és erős indokot ad arra, hogy a művészetet úgy tekintsük, mint a tanulás, a megértés és a fejlődés legjobb közvetítőjét, elősegítőjét. Ez a forradalmi irányzat a radikális esztétika megjelenését eredményezte azóta, amiről a bevezetésben tettünk említést.

A modern pedagógia vezérlő gondolata egy olyan oktatási forma, amely képes arra, hogy minden gyermek személyes képességeit kifejlessze, vagyis individuális kapacitásukat és készségeiket a lehető legmagasabb szintre emelje, hogy a fiatalok a jövőben majd emberi lényegük szerint élhessenek. Egyetérthetünk James Cuskelly elemző gondolataival: A gyermekek személyes és nyelvi-zenei kommunikációs kompetenciája csak akkor tud fejlődni, minőségileg megváltozni, ha lehetőségük lesz részt venni valódi zenei aktivitásokra, élményekre és rendszerezett ismeretszerzésre alapozott zenei nevelésben.

2019. február 15-én, Budapesten

*Antal Lundström Ilona, (Lundströmné dr. Antal Ilona, korábban Benkéné dr. Antal Ilona)
További információk: [Az alkotók - Kisgyermek személyiségfejlesztése a zene segítségével](#)

**

- Interview with Dr James Cuskelly. Tóth, Teréz: Discussing with the president of the International Kodály society, the founding director of sound thinking australia and the cuskelly college, the Director and professor of Brisbane Kodály summer school – Interjú dr. James Cuskelly-vel, a Nemzetközi Kodály Társaság elnökével, a Sound Thinking Australia és a Cuskelly College alapító igazgatójával, a brisbane-i Kodály Summer School vezetőjével és tanárával (Tóth Teréz) (Parlando 2018/5.)

http://www.parlando.hu/2018/2018-6/Toth_Terez-James_Cuskelly.pdf

- *Dr. James Cuskelly: A népi anyagok fontossága: a „kis történet” és a „nagy történet”* (Fordította: Tóth Teréz)

<http://www.parlando.hu/2018/2018-7/Cuskelly.pdf>

- The importance of folk materials: The „little story” and the „big story”. *James Cuskelly* (Head of Faculty – Creative Arts; St Aidan’s Anglican Girls’ School)

<http://www.parlando.hu/2018/2018-7/Cuskelly-eng.pdf>

- *Dr. James Cuskelly: A zenei jelentés kérdésköre az osztályteremben* (Fordította: Tóth Teréz) / *James Cuskelly: Meaning in the classroom*

<http://www.parlando.hu/2019/2019-1/Cuskelly1.pdf>