

Apor Vilmos Katolikus Főiskola
Pedagógiai, pszichológiai és testnevelési tanszék
2600 Vác, Konstantin tér 1-5.

ZENEI NEVELÉS ÉS TEHETSÉGGONDOZÁS AZ ÓVODÁBAN VEZETŐI SZEMMEL

Konzulens: Csillag Ferenc
óraadó oktató

Készítette: Baraczka Gergely
Vezető óvodapedagógus
szakterületen pedagógus
szakvizsgára felkészítő
szakirányú továbbképzési szak,
levelező tagozat

Vác, 2018.

Tartalom

Bevezető	4
1. A művészeti nevelés és a zene fontossága a gyermek fejlődésében.....	6
1.1. Művészeti nevelés, művészettel nevelés.....	6
1.2. Az ének-zene szerepe az egészséges fejlődésben	8
1.3. Pszichológiai kutatási eredmények	9
1.4. A népzene szerepe a gyermek fejlődésében	11
1.5. A zenei nevelés egészségfejlesztő hatása	12
1.6. Hangszeres játék az óvodában	13
2. Tehetség, zenei tehetség	15
2.1. A tehetség fogalma, tehetségmodellek	15
2.1.1. Előzmények	15
2.1.2. Joseph Renzulli „háromkörös” tehetségkonceptiója.....	16
2.1.3. Abraham Tannenbaum csillag-modellje.....	17
2.1.4. Franz Mönks többtényezős tehetségmodellje.....	18
2.1.5. Czeizel Endre 2x4+1 faktoros modellje	19
2.1.6. Jane Piirto piramis-modellje.....	20
2.1.7. Robert Sternberg WICS-modellje	21
2.1.8. A tehetség kibontakozása – a Gangé-féle modell.....	23
2.2. A tehetséges gyermek általános jellemzői	26
2.2.1. Kognitív jellemzők	27
2.2.2. Affektív jellemzők.....	28
2.3. A zenei tehetség jellemzői	29
2.3.1. Általános jellemzők	29
2.3.2. A zenei képességek beazonosítása	31
2.3.3. A fejlődést befolyásoló tényezők – öröklődés vagy tanulás?.....	35

2.3.4.	A zenei tehetség fejlődése	37
2.4.	A környezet szerepe a zenei tehetség fejlődésében	38
2.4.1.	A család szerepe	38
2.4.2.	A kortársak hatása	41
2.4.3.	A média hatása.....	42
2.5.	Tehetségfejlesztés az óvodában	43
3.	Az óvodavezető szerepe a zenei nevelésben és a tehetséggondozásban	48
3.1.	Vezetői felelősség, vezetői stílus	48
3.2.	A vezetés kulcsa – a motiváció	50
3.2.1.	Emberközpontú irányzatok a vezetéselméletben.....	51
3.2.2.	„Tündöklés”.....	53
3.3.	Az óvodavezető egyéb feladatai	59
3.3.1.	Tervezési feladatok.....	59
3.3.2.	Szervezési feladatok	61
3.3.3.	Ellenőrzési feladatok	62
3.4.	Zenei tehetséggondozás a gödi Kuckó Óvodában	63
3.4.1.	A Kuckó Óvodáról röviden	63
3.4.2.	A zenei nevelés és tehetséggondozás	63
	Összefoglalás.....	67
	Mellékletek	72
	Felhasznált irodalom	73

Bevezető

„A zene lelki táplálék és semmi mással nem pótolható. Aki nem él vele: lelki vérszegénységben él és hal.”

Kodály Zoltán

Az Óvodai Nevelés Országos Alapprogramja az óvodai nevelés általános feladatait az alábbi három fő pontban határozza meg:

- az egészséges életmód alakítása,
- az érzelmi, erkölcsi és a közösségi nevelés,
- az anyanyelvi-, értelmi fejlesztés és nevelés megvalósítása.¹

Dolgozatomban rámutatok majd, hogy az esztétikai nevelés és ezen belül a zenei nevelés mindhárom fő feladat megvalósításában kulcsszerepet játszik. Az anyanyelvi- értelmi fejlesztésben és nevelésben magától értetődően alapvető fontosságú, de az érzelmi, erkölcsi és közösségi nevelésben, valamint a mentális egészség megőrzésében is elengedhetetlen. Nem véletlen, hogy az Alapprogramban felsorolt tevékenységi formák közel fele közvetlenül az esztétikai nevelés eszközei köré épül, de a transzferhatások révén a művészeti tevékenységek valamennyi területen megjelennek.

Az Alapprogramban szereplő csoportosítás:

- játék,
- verselés, mesélés,
- ének-zene, énekes játék, gyermektánc,
- rajzolás, festés, mintázás, kézi munka,
- mozgás,
- a külső világ tevékeny megismerése,
- munka jellegű tevékenységek,
- a tevékenységekben megvalósuló tanulás.²

Amellett, hogy a művészeti nevelés és ezen belül a zenei nevelés fontossága nem megkérdőjelezhető az óvodai életben, személyes indíttatásból is választottam ezt a területet. Az óvodapedagógus hivatás mellett gyakorló zenészként is dolgozom, így szinte magától értetődik, hogy leendő óvodavezetőként is a zenei nevelésre szeretném helyezni a

¹ 363/2012. (XII. 17.) Korm. rendelet az Óvodai nevelés országos alapprogramjáról, 1. melléklet, III.: Az óvodai nevelés feladatai

² 363/2012. (XII. 17.) Korm. rendelet az Óvodai nevelés országos alapprogramjáról, 1. melléklet, V.: Az óvodai élet tevékenységi formái és az óvodapedagógus feladatai

fő hangsúlyt. Ez annál is inkább indokolt, mert tapasztalataim szerint a gyermekek fejlődése szempontjából rendkívül jól működik, ha az óvodapedagógus saját hobbiját, „vesszőparipáját” is beépíti a mindennapi életbe. A gyerekekre ugyanis átragad az őszinte lelkesedés, és ők maguk is szárnyakat kapnak – a kiemelt területen kívül is, hiszen egy óvodában minden tevékenység összefügg. Ez igaz lehet bármilyen hobbi esetén. Az óvodapedagógus élhet a zenének, de imádkozhat túrázni is, esetleg kézműveskedhet, sportolhat... a lényeg, hogy őszinte odaadással végezze az adott tevékenységet. (Ezért is választottam magam mellé olyan óvodapedagógusokat, akik szintén magas szinten művelnek valamilyen egyéb, óvodán kívüli tevékenységet is.)

„Vesszőparipám” történetesen a zene, így ezen a területen tudom a gyerekeknek átadni azt a bizonyos pluszt. Ugyanakkor nem szeretném, ha a zenei nevelés indokolatlanul nagy hangsúlyt kapna óvodámban. Hol van hát az arany középút? A magas szintű zenei nevelés mellett mit tehet az óvoda a zenei tehetségekért? Mennyi időt vehetünk el a szabad játéktól? És mire fordítsuk ezt az időt? Hogyan valósulhat meg a tehetséggondozás óvodás korban? Vezetői szempontból pedig mit tehetek annak érdekében, hogy a zene szeretetét maximálisan átadjam úgy a kollégáimnak, mint az óvodában nevelkedő gyerekeknek? Hogyan biztosíthatom a megfelelő feltételeket a tehetséggondozáshoz? Dolgozatomban ilyen és ehhez hasonló kérdésekre keresem a választ.

A szakdolgozat első részében a művészeti és ezen belül a zenei nevelés fontosságát mutatom be. Kitérek a zenei nevelés szerepére az egészséges fejlődésben, bemutatom, hogyan hat a zene az egyéb fejlődési területekre, milyen jótékony hatással bír a személyiség fejlődésére.

A második részben a tehetség és a tehetséggondozás fogalmkörét veszem górcső alá. A szakirodalmat segítségül hívva meghatározom a tehetség fogalmát, bemutatom a legfontosabb tehetségmodelleket, a tehetséges gyerek általános jellemzőit, majd a zenei tehetséget és a fejlődést befolyásoló tényezőket. Kitérek a család és az intézmények szerepére, illetve az óvodai környezetre és a korai tehetséggondozás kérdésére is.

A harmadik részben vezetői szempontból vizsgálom meg a témát. Bemutatom a jó vezető legfontosabb jellemzőit, valamint a hatékony motiváció és delegálás módját. Ismertetem azokat a lépéseket is, amelyeket saját óvodámban tettem, illetve megvalósítani tervezek a zenei tehetség ápolásának érdekében.

1. A művészeti nevelés és a zene fontossága a gyermek fejlődésében

„Ha mint nevelők és tanítók a helyes módon akarunk a gyermek mellett állni, tudnunk kell, hogy ebben az életkorban az egész tananyagot művészién kell a gyermekhez közelíteni.”

Rudolf Steiner

1.1. Művészeti nevelés, művészettel nevelés

A művészet nevelő hatását már az ókori görögök is ismerték. Sőt, Platón egyenesen azt állította, hogy a művészetet kell minden megismerés alapjává tenni.³ Platón gondolatait követve Herbert Read 1942-ben írt, „Education Through Art” című művében részletesen kifejti a művészeti nevelés fontosságának gondolatát. Meglátása szerint a művészetben fejeződik ki a legbelső emberi lényeg. Érzékennyé tesz minket, harmóniát alakít ki bennünk, és egyfajta „belső iránytűként” terel a helyes útra.

A nagy elődök gondolatait sokan átvették és aktualizálták. A jelenleg is hatályos Nemzeti Alaptanterv például így fogalmaz: *„Az egyes művészetek formakincsének, kifejezőmódjának játékos elsajátítása a készségfejlesztés leginkább örömteli módja. Ugyanakkor a művészeti nevelés széles teret biztosít a művészettel nevelésnek is, így az alkotóképesség és az együttműködési képesség és készség fejlesztésének, az erkölcsi értékek tudatosításának.”*⁴

A művészeti nevelés erkölcsformáló szerepe tehát egyértelmű. A modern irányzatok azonban rámutatnak, hogy a művészetek jóval többet is tehetnek a gyermekek fejlődéséért. Kiss Virág *„Művészeti nevelés, művészettel nevelés, művészetterápia”* című publikációjában⁵ például a művészetekben rejlő személyiségformáló potenciálra hívja fel a figyelmet. A művészettel nevelés segítséget nyújthat olyan témák feldolgozásában, amelyekről nehéz beszélni, és általa olyan diákok elérése is lehetővé válik, akik verbálisan nehezen nyilvánulnak meg. Ugyanezt a technikát alkalmazhatják felnőttek önismereti tréningjein, sőt pszichiátriai betegek kezelésében is.

³ Herbert Read: Education Through Art, Faber and Faber Ltd., London, 1942.

⁴ 110/2012. (VI. 4.) Korm. rendelet, II.3.7. Művészetek

⁵ Kiss Virág: Művészeti nevelés, művészettel nevelés, művészetterápia, Iskolakultúra, 10. szeparátum, 18-31., 2010.

Fontos gondolat fogalmazódik meg Hans-Georg Gadamer „Igazság és módszer” című könyvében.⁶ A szerző az önismereti élmény mellett kiemeli az irodalmi élményben rejlő, tét nélküli tapasztalatszerzés lehetőségét. Egy történetet olvasva képzeletben élhetjük át a kalandokat, amely által számtalan tapasztalatot szerezhethetünk anélkül, hogy a valóságban cselekednénk. Ezáltal egy olvasott ember sokkal nagyobb élettapasztalattal rendelkezhet, mint az, aki csak saját személyes élményeire támaszkodik. Bár Gadamer alapvetően a verbális művészeti élmény hasznosságáról ír, nem nehéz belátnunk, hogy ugyanez a hatásmechanizmus működhet bármely más művészeti ág esetében is.

Rudolf Steiner, a Waldorf pedagógia és az antropozófia megalapítója még ezeken a gondolatokon is túllép eggyel. Véleménye szerint a művészi gondolkodás szinte azonos a gyermeki rácsodálkozással, így bizonyos tekintetben minden gyermek művész is egyben. Ha mi, pedagógusok hatékonyan szeretnénk részt vállalni a nevelésükben, nekünk magunknak is művésszé kell válnunk. *„A gyermek a fogváltás és a nem érés között művész, ha gyermeki módon is, mint ahogyan a legelső életszakasza során a fogváltásig természetes módon Homo religiosus, vallásos teremtmény. (...) Művésztől kell lejátsozódnia az oktató és nevelő, és a fejlődő ember között a fogváltás és a nemi érés között”*⁷

Összefoglalva, a művészeti nevelés elengedhetetlenül fontos a gyermekek erkölcsi és lelki fejlődésében, utat nyit olyan problémák feldolgozására, amelyekről nehéz beszélni, és számtalan olyan élettapasztalathoz juttat minket, amelyet személyesen nem tudunk vagy nem szeretnénk átélni. Ráadásul a gyermeki lélek nagyon közel áll a művészi gondolkodáshoz, ezért sokkal könnyebben utat találunk tanítványainkhoz, ha egy kicsit mi magunk is művésszé válunk.

Óvodás korban rendkívül fontos beszélnünk a művészi nevelés transzfer hatásairól is. Miközben a gyermek lerajzolja legkedvesebb élményét, fejlődnek finommotorikus képességei. Tánc közben összerendeződik a mozgása, fejlődik ritmusérzéke. A mesét hallgatva gazdagodik szókincse. Éneklés közben megérzi a mondatok ívét, a szótagok ritmusát. Ahogyan a bevezetőben említettem: óvodás korban minden tevékenység mindennel összefügg. A zenei nevelés transzfer hatásait részletesen is kifejtem a következő alfejezetben.

⁶ Hans-Georg Gadamer: Igazság és módszer, Osiris Kiadó Kft., Budapest, 2004.

⁷ Rudolf Steiner, Nevelőművészet, Magánkiadás, Budapest, 1995., p. 40.

1.2. Az ének-zene szerepe az egészséges fejlődésben

A zene az ősidőktől fogva átfonja az ember életét, a születéstől kezdve egészen halálunkig. Az erre való utalások megtalálhatók korai történelmi emlékeinkben. A görög mitológiában például Hermész története mutatja be a legszemléletesebben őseink hozzáállását a zenéhez. Amikor Hermész megszületett, édesanyja, Maia bepólyázta, majd fáradtan az ágyába dőlt. Nem úgy a csintalan újszülött! A kisdéd Hermész csendben kipólyálta magát, majd a bokáján nőtt szárnyak segítségével Thesszáliába repült, és elcsente Apollón tehéncsordáját. Útközben talált egy teknőst, amelyet megölt, és a páncéljából, valamint az egyik tehén belsősegeiből hangszert készített. Így született meg a líra. Amikor Apollón felfedezte a lopást, égtelen haragra gerjedt. Azonban Hermész játéka a lírán olyannyira ellágyította a szívét, hogy az egész csordát odaadta a hangszerért cserébe, sőt, a huncut újszülöttnak ajándékozta varázserejű aranypalcáját is.⁸

Hermész története gyönyörű szimbólumokon keresztül mutatja be kapcsolatunkat a zenével. Az újszülöttel együtt megszülető új hangszer, a zene által feloldott konfliktusok gondolata a mai napig hűen mutatják a zene csodálatos erejét.

Első kapcsolatunk a világgal hangok útján történik. A magzat már születése előtt érzékeli édesanyja dúdolását, édesapja mormogását és a külvilágból érkező egyéb zajokat. Ez jelent számára kapaszkodót, amikor a születés után kikerül ebbe a számára teljesen idegen, hideg világba. A hangok és a zene tehát a kezdetektől végig kíséri minket, és kulcsfontosságú fejlődésünk szempontjából.

A zene, mint művészeti tevékenység alapvetően jótékony, fejlesztő hatását talán mélyebb pszichológiai ismeretek nélkül is beláthatjuk. A zene fejleszti az esztétikai érzéket, a tiszta éneklési készséget, a hallást, a ritmusérzéket, a formaérzéket, az alkotóképességet és persze átfogóan a világra, a művészetre való nyitottságot. A zene már a kezdetektől kulcsszerepet játszik mentális egészségünk ápolásában is. Az édesanya szívhangja, lágy dúdolása, éneklése megnyugtatja a kisgyermeket, biztonságérzetet, kapaszkodót nyújt neki ebben az ismeretlen világban. A zene egészségmegőrző hatását a fejezet későbbi részében részletesebben is kifejtem majd.

Azonban, mint azt korábban is említettem már, a művészeti tevékenységek és a zene szerepe jóval túlmutat az alapfunkciókon. Az óvodás korú gyermek, nem „tantárgyakra” vagy „fejlesztési területekre” bontva szemléli a világot. Ha meglát egy madarat a fán, rácsodálkozik szép tollazatára, megfigyeli, hogy mit eszik, meghallgatja, milyen szépen

⁸ <https://hu.wikipedia.org/wiki/Hermész>

dalol, megszámlolja, hány petty van a tollán, stb. Miközben azt az egy kis madárkát nézegeti, észrevétlenül ragadnak rá az ismeretek, gyakorlatilag valamennyi fejlesztési területéről. Ugyanígy működik ez az ének-zene esetében is. A közös éneklés, az önfeledt énekes játék során a különböző fejlesztési területek integráltan és észrevétlenül fejlődnek a zenei készségek-képességek mellett.

A zene és az anyanyelv kapcsolata szinte kézenfekvően belátható. A gyermek a zenével együtt jobban átérzi a szavak ritmusát, a hosszú-rövid szótagok közti különbséget, a mondatok hullámzását, így könnyebben elsajátítja a beszélt nyelv zeneiségét is.

A zene és a mozgás is természetes összhangban kapcsolódik egymáshoz, hiszen a kísérő mozdulatok, a körjátékok, versengések a gyermekdalok elválaszthatatlan tartozékai. A gyermek megtanul kiegyensúlyozottan, ritmusosan mozogni, éneklés közben elsajátítja az egyenletes lélegzetvétel alapjait, fejlődik egyensúlyérzéke, térérzékelése, testsémája. És viszont, a sok mozgás segíti a gyermek ritmusérzékét, formaérzékét, stb. Az ének-zene és a testnevelés, akárcsak az ének-zene és az irodalom, kölcsönösen jótékony hatással vannak egymásra.

Az ének-zene számtalan egyéb területre is kihat. A dalszövegek, dallamok, játékszabályok megjegyzése fejleszti a memóriát. A szabályok betartása-betartatása önfegyelemre nevel. A több-kevesebb, kisebb-nagyobb stb. fogalompárok gyakorlásával a matematikai képességek is erősödnek. A dalok szövegeit énekelve a gyermekek új ismeretet szereznek a természetről, növényekről, állatokról, érzelmekről, szokásokról, stb.

1.3. Pszichológiai kutatási eredmények

Az ének-zene összetett hatását a fejlődésre számos kutatási munka is alátámasztja.

Laczó Zoltán zenepedagógus, zenepszichológus „*A zenei megismerés útjai*” című írásában⁹ a zenei észlelés és emlékezés útján kialakuló, majd újra és újra átrendeződő sémák működését ismerteti. A gyermek a dalok, hangsorok hallgatásával, elsajátításával új ismereteket gyűjt, azokat rendszerezi, majd ezekre emlékezve fogadja be az újonnan hallottakat. Az új tapasztalatokat beilleszti kialakult sémái közé vagy újraértékeli azokat, majd a körforgás folytatódik. A sémák kialakítása és rendszerbe foglalása minden területen kulcsfontosságú a fejlődésben, és a zenében nyert tapasztalatok más területekre is kihatnak. (Pl. a hangképző szervek magasabb szintű használata, a szókincs bővülése, a ritmus és a

⁹ Zenepszichológia Tankönyv, szerkesztő: dr. habil. Vas Bence, Pécsi Tudományegyetem Művészeti Kar Zeneművészeti Intézet, Pécs, 2015., p. 45-68.

mozgás összekapcsolása, a periodicitás észlelése, megértése, az egymással rokon fogalmak logikai összekapcsolása.)

A szolmizációs hangok alkalmazása és a zenei írás újabb szintre emeli a zene szerepét. A gyermek képessé válik a hangmagasságot beazonosítani és egy, a dalszövegtől független elnevezéshez kötni (pl. dó). A szolmizációs hangot a kezével mutatja, később pedig vizuálisan ábrázolni tudja, illetve a vizuális megjelenítés alapján képes reprodukálni a zenei művet. A szolmizáció és a zenei írás oktatása iskolás korban kezdődik, azonban már az óvodában is végzünk játékos rávezető feladatokat. (Pl. mutasd a kezeddal a magas-mély hangokat, ültessük a madárkákát a „villanydróra”, stb.)

A hangszeres játék újabb fejlődési lehetőségeket hordoz magában. Meg kell tanulnia egy speciális, összetett, finom mozgássorozatot annak érdekében, hogy hangszerét megszólaltassa, majd képessé kell válnia arra, hogy belső hallása és a kotta alapján, művészien megszólaltasson egy adott zeneművet. Óvodás korban hangszeres játék tekintetében is az alapokra koncentrálunk. (Néhány kivételtől eltekintve.) A hangszerekkel való ismerkedés, a ritmushangszerek és egyszerű dallamhangszerek használata azonban így is fontos szerepet játszik az óvodában. Ezt a későbbiekben bővebben is kifejtem.

Dr. Hámori József agykutató 1985-ös "*Nem tudja a jobb kéz, mit csinál a bal*"¹⁰ című művében a jobb és a bal agyfélteke működését vizsgálja. Megállapítja, hogy az egészséges működéshez a két oldal kiegyensúlyozott működése szükséges. Azonban a hagyományos oktatási rendszer - és modern világunk általában - leginkább a tények, a verbalitás, a számok világaért felelős bal agyféltekét erősíti, míg a kreativitásért, térérzékelésért felelős jobb agyfélteke háttérbe szorul. Hámori megállapítása szerint az ének zene segíthet abban, hogy az egyensúly helyreálljon. Éneklés közben ugyanis a két agyfélteke együtt dolgozik, hiszen a dallamért a jobb, a szövegért pedig a baloldal felel. Így az ének-zene kiemelten fontos az agy egészséges fejlődése szempontjából.

Vekerdy Tamás pszichológus szintén a bal agyfélteke dominanciájának veszélyeire hívja fel a figyelmet. Az érzelmi intelligenciáért ugyanis a jobb agyfélteke felelős, így kizárólag művészeti neveléssel fejleszthető.

A zenei nevelés egyéb területekre gyakorolt hatásainak vizsgálatában *Kokas Klára* és *Dr. Barkóczy Ilona* jártak kiemelkedő eredménnyel. *Kokas Klára* 1972-ben írt tanulmányában¹¹ bemutatta, hogy az ének-zenét tanulók nagyobb hatékonysággal teljesítenek helyesírási és matematikai feladatokban is. Ennek okát abban látta, hogy a zenei tagozatos gyerekek

¹⁰ Dr. Hámori József: *Nem tudja a jobb kéz, mit csinál a bal*, Kozmosz kiadó, 1985.

¹¹ Kokas Klára: *Képességfejlesztés zenei neveléssel*, Zeneműkiadó, Budapest, 1972.

gyorsabban, hatékonyabban dolgoznak, munkájukat pedig intenzívebb figyelem és jobb megoldási stratégiák jellemzik. Dr. Barkóczy Ilona 2003-as kutatásában¹² Kodály nevelési módszerét pszichológiai szempontok alapján vizsgálta egy budapesti iskolában. Kutatásai alátámasztották, hogy a zenei nevelés fejleszti az erkölcsi érzéket, a kreativitást, valamint az emocionális érzékenységet. Kutatásaival rámutatott, hogy a zenei neveléssel kompenzálhatók a társadalmi különbségek, így segíthetjük a hátrányos helyzetű gyermekek felzárkózását.

Janurik Márta 2008-ban megjelent cikkében¹³ a zene és az olvasási készségek elsajátításának összefüggéseit boncolgatta. A tanulmány egyértelműen rávilágít arra, hogy a fonológiai tudatosság egyértelműen összefügg a zenei képességekkel, illetve, hogy a jó hangmagasság-felismerő képesség segíti a későbbi olvasás-tanulást. Azaz, az óvodáskori éneklés, zenehallgatás egyértelműen jó hatással van a kezdeti olvasástanulásra. A zene és a gyakorló olvasás összefüggéseit még vizsgálják.

A zenével összekötött ritmikus mozgás és az idegrendszer egészséges fejlődése közötti kapcsolatra világít rá *Porkolábné Balogh Katalin Székácsné Vida Máriával* közösen végzett kutatása, amelyben kiemelten fontos a ritmusos népi játékok szerepe.

1.4. A népzene szerepe a gyermek fejlődésében

Ha zenei nevelésről beszélünk, mindenképpen fontos megemlítenünk a népköltészet és a népdalok fontosságát. Ezek szerepe ugyanis jóval túlmutat a pszichológiai kutatási eredményeken.

Népdalaink anyanyelvünkkel együtt fejlődtek, ezért szorosan összefonódnak. Zenei anyanyelvünk épp olyan sajátos, egyedi, mint a magyar nyelv úgy általában, ezért a kettő együtt sokkal könnyebben elsajátítható. A magyar népdalok tökéletesen követik a szavak ritmusát, dallamuk összhangban van a magyar mondatok kiejtésével, hanglejtésével. A gyermek így könnyebben tanulja meg a magyar nyelv jellegzetességeit, sajátosságait.

Mindemellett nem elhanyagolható a magyar népzene kulturális értéke. Népzeneink, népköltészetünk épp olyan egyedi és környezetétől elütő, mint a magyar nyelv. Kötelességünk hát, hogy ápoljuk, és átadjuk a minket követő generációknak. Hiszen

¹² Barkóczy Ilona-Pléh Csaba: *Kodály zenei nevelési módszerének pszichológiai hatásvizsgálata*, Kodály Intézet, Kecskemét, 1977.

¹³ Janurik Márta: *A zenei képességek szerepe az olvasás elsajátításában*, Magyar Pedagógia, 108. évf. 4. szám, 2008., p. 289–317.

„kultúrát nem lehet örökölni. Az elődök kultúrája egy-kettőre elpárolog, ha minden nemzedék újra meg újra meg nem szerzi magának.” (Kodály Zoltán)

1.5. A zenei nevelés egészségfejlesztő hatása

A nevelési intézmények pedagógiai programjában egyre nagyobb szerepet kap az egészségvédelem, azonban a lelki egészség kérdésköre talán kissé háttérbe szorul a fizikai egészségvédelemmel szemben. Katona Gáborné *„Zene és egészség”*¹⁴ című írásában a zene szerepére hívja fel a figyelmet a mentális egészség megőrzésében. Véleménye szerint, bár a zene közismerten a gyógyítás egyik legősibb eszköze, modern világunkban mégis alulértékelik a jelentőségét. Pedig a sokat emlegetett Kodály idézet – *„A zenei nevelést az anya születése előtt kilenc hónappal kell elkezdeni”*¹⁵ – immár tudományosan is bizonyítást nyert. A méhen belüli mozgás ritmikussága az egészséges fejlődés és a későbbi testi-lelki egészség alapja, és a zenei melódia, a hangmagasság, a szünetek érzékelése, valamint ezzel együtt a beszélt nyelv tulajdonságainak felismerése is mind-mind a magzati korban gyökerezik.

A hangok egészségmegőrző szerepe csecsemőkorban is folytatódik. A mellre tett gyermeket nyugalommal tölti el édesanyja szívhangja, hiszen ezt a hangot jól ismeri magzat korából. A megfigyelések szerint a koraszülött babák is jobban fejlődnek az inkubátorban, ha bejártsszák nekik édesanyjuk szívhangját. A zene stimuláló hatása segíti az idegsejtek közötti kapcsolatok gyorsabb kifejlődését: a baba a feje forgatásával igyekszik megtalálni a hangok forrását.

Az ének-zene óvodás korban is segít a gyermekek mentális egészségének megőrzésében. Az óvodába kerülő gyermekeket megnyugtatják az ölbeli játékok, mondókák, amelyek alkalmat nyújtanak a testközelség élményére, miközben a gyermek megismeri az óvónéni nyugodt személyiségét, kellemes énekhangját. Az énekes játékok, mondókák ismétlődése biztonságérzetet ad, és megismerteti a közös játék örömét. Ez elősegíti az érzelmi stabilitás kialakulását.

Az óvodás korú gyermekek életében szinte állandóan jelen van a zeneiség. A játék közbeni ritmikus mozgás, éneklés, dúdolgatás harmonikus pszichés állapotot jelez, az óvónő számára információt nyújt a gyermek érzelmi állapotáról, esetleges szorongásairól. A

¹⁴ Katona Gáborné: *Zene és egészség, Ének-zene-nevelés*, Trezor Kiadó, Budapest, 2004., p. 35-44.

¹⁵ Kodály Zoltán: *Visszatekintés. Összegyűjtött írások, beszédek, nyilatkozatok; közreadja Bónis Ferenc. Zeneműkiadó Vállalat, Budapest, 1964., p. 304.*

„kiéneklés” a szabad játékhoz hasonlóan lehetőséget nyújt arra, hogy a gyermek olyan gondolatokat is közöljön, amiket szavakban nem tud kifejezni.

Katona Gáborné ugyanakkor felhívja a figyelmet a nem megfelelően megválasztott zenei környezet romboló hatására is. A kisgyermek számára a nem neki való daloktól, a zene indokolatlan háttérzajként való alkalmazásától nyugtalanná, nyűgössé válik. A hangos zene mellett mindenki hangosabban beszél, kialakul egymás túlkiabálása, ami fárasztó, és túlzottan igénybe veszi a hangszalagokat. Összefüggés van a zajos környezet és az agresszivitás között is. Zajos környezetben hamarabb elfáradunk, ingerlékennyé válunk, mert a sok inger túlterheli az idegrendszert. Fontos tehát, hogy a gyermekek számára megfelelő, nyugodt körülményeket teremtsünk a nekik való zene befogadásához, mert ellenkező esetben károsíthatjuk egész testi, lelki és idegi szervrendszerüket.

1.6. Hangszeres játék az óvodában

Az éneklés, ritmikus mozgás mellett a hangszerek szerepe már óvodás korban is rendkívül hatékony lehet a zenei fejlődés szempontjából. A gyermekek a hangszereken vizuálisan is megfigyelhetik a magas-mély hangok közötti eltérést, a gyors-lassú tempó közötti különbséget vagy a halk és hangos játék eltérését. Hangszeres játék közben fejlődik alkotóképességük, emlékezőképességük, formaérzékük, belső hallásuk, finommotoros mozgásuk.

A hangszeres játék legfontosabb előnyei:

- a hangforrás látható,
- a hangképzést a hangszeren maga a gyermek idézi elő,
- a melodikus hangszerek hangolása pontos, így segítik a dallamalkotó képesség fejlődését, lehetőséget nyújtanak a zeneileg kevésbé fejlett gyermekeknek is a zenélésre.

Carl Orff, osztrák zeneszerző „Schulwerk” című pedagógiai munkájában felhívja figyelmünket a gyermekhangszerek tudatos használatának fontosságára. Orff zenepedagógiájának lényege:

- a ritmika uralkodó jellege,
- a rögtönzés módjainak változatos alkalmazása,
- a hangszerek változatos hangszíngazdagsága.

Orff a zenei nevelés kezdeti szakaszában ütőhangszerek használatát ajánlja, dallamjáték tekintetében pedig – Kodályhoz hasonlóan – a pentatóniát javasolja.¹⁶

A gyermekhangszerek két csoportra oszthatók: ritmushangszerekre és melodikus (dallamjátékos) hangszerekre.

A ritmushangszerek csoportjába tartozik például a tikfa, a csörgő, a rumbatök, a kézidob, a tamburin, a triangulum, a különféle cintányérok, stb. A ritmushangszereket az egyenletes lüktetés érzékeltetésére, a dal ritmusának kiemelésére, illetve ismétlődő ritmuskíséret alkotására is használhatjuk, sőt, nagycsoportos korban alkalmat teremthetünk ezek többszólamú, kombinált alkalmazására is. Ügyelnünk kell azonban arra, hogy a ritmushangszerek használatakor mindig az éneké a főszerep, a ritmuskíséret csak aláfestő szerepet játszik. Ezért gondosan át kell gondolnunk, hogy milyen mennyiségű és hangszínű ritmushangszert választunk, mert a játék könnyen átfordulhat öncélú zajkeltésbe.

A melodikus hangszerek körébe tartozik a fadob, a csengő, a gomba, a timpánok, a metallofon, a xilofon és a furulya. Alkalmazásuk sokrétű, dallamjátékokra, dallamkíséretre vagy harmonikus kíséretre is használhatjuk őket.

A ritmuskíséretet először a testen történő dobolással, tapssal tanítjuk. Így gyakoroljuk be az egyenletes lüktetést, a ritmuskíséretet és az ostinatot. A többszólamú ritmuskíséretet először külön-külön, csoportokra osztva gyakoroljuk az énekdallammal. Végül a dalhoz egyesével csatlakozva állnak össze a szólamok.

A melodikus hangszerekkel való ismerkedést a dallamtól függetlenül kezdjük. Megkeressük, hogyan tudunk a környezetünkben megtalálható zörejekhez hasonló hangot előállítani a hangszerünkön (csipog a madárka, csepeg az eső, stb.) Ezután megfigyeljük, hogyan emelkedik-ereszkedik a dallam, ha az egymás fölött-alatt elhelyezkedő hangokat szólaltatjuk meg. Következő lépésként az alaphangot megszólaltatva, egy hanggal kísérjük az énekdallamot. Ezt követheti a két hang megszólaltatása egymás után (melodikus kíséret) vagy egyszerre (harmonikus kíséret). Orff óvodás korban nem javasolja a dallamjáték tanítását, tapasztalataim szerint azonban időről időre felbukkannak olyan gyerekek óvodánkban, akik nagycsoportos korban viszonylag kevés gyakorlás után könnyen eljátszanak egyszerű, néhány hangból álló dallamokat xilofonon.

¹⁶ Balogh Mária és Czikóné B. Gabriella: Gyermekhangszerek az óvodában, *Órszavak* Magyarságismereti Tanításmódszertani Folyóirat, Nyugat-európai Országos Magyar Szervezetek Szövetsége, Svédország, 2012. szeptemberi szám

2. Tehetség, zenei tehetség

2.1. A tehetség fogalma, tehetségmodellek

A tehetség fogalmát, összetevőit, a fejlődés gyökereit régóta próbálják feltárni a kutatók, a gyakorlatban jól használható modelleket azonban csak az elmúlt négy évtizedben sikerült kifejleszteni. A következő oldalakon ezen modellek közül szeretném ismertetni azokat, amelyek a legnagyobb hatással bírnak korunk szakmai munkájára.

2.1.1. Előzmények

Az intelligencia- és tehetségkutatás története a 19. századra nyúlik vissza. A kutatók már ekkor megpróbálkoztak az emberi agy egyes funkcióinak elkülönítésével annak érdekében, hogy a tehetség egyénenként változó szintű jelenlétét megértsék. Charles Darwin unokaöccse, Francis Galton kézenfekvő megoldásként a koponya méretét próbálta összefüggésbe hozni a szellemi képességekkel. Francia kortársa, Paul Borca hasonló irányból közelítette meg a kérdést: ő az agy súlyát és körméretét próbálta összefüggésbe hozni az intelligencia szintjével.

Galton és Borca elméleteit Alfred Binet és Theodore Simon úttörő munkájának köszönhetően kezdték megkérdőjelezni, és inkább pszichológiai alapokra helyezni. Binet és Simon a francia Közoktatási Minisztérium felkérésére átfogó vizsgálatot vezetett le a 3-11 éves gyermekek körében. A 30 teszten alapuló skálán meghatározták, hogy milyen teljesítményre képes egy átlagos gyerek, korcsoportra lebontva.

Ezzel egyidőben egy német kutató, William Stern még hatékonyabb megoldással állt elő. Stern matematikai formulájában a gyermek mentális korát elosztotta biológiai korával, majd az eredményt százzal szorozta. Ez a formula vezetett a ma is használt intelligencia-kvócienshez (IQ).

Az intelligencia-kutatások fejlődésével lehetővé vált, hogy kialakuljanak a tehetség értelmezésének olyan, többtényezős modelljei, amelyek túlmutatnak az intelligencia egyszerű mérésén.¹⁷

¹⁷ Turmezeyné Heller Erika – Balogh László: Zenei tehetséggondozás és képességfejlesztés, Kocka Kör, Debrecen, 2009., p. 14-15.

2.1.2. Joseph Renzulli „háromkörös” tehetségkonceptiója

A modern tehetségkutatás egyik legjelentősebb áttörését Joseph Renzulli 1977-ben kifejlesztett modellje hozta meg. Renzulli háromkörös elméletében rámutatott arra, hogy a tehetség fogalmát nem lehet egyetlen tényező alapján vizsgálni. Három komponenst határozott meg, és hangsúlyozta, hogy csak ezek együttes jelenléte esetén beszélhetünk valódi tehetségről.

A három összetevő a következő:

- átlagon felüli képességek,
- a feladat iránti elkötelezettség,
- kreativitás.

Az átlagon felüli képességek magukban foglalják mind az általános, mind pedig a specifikus, az adott témára vonatkozó képességeket. A feladat iránti elkötelezettség a motivációhoz hasonló fogalom, azonban annál szűkebben értendő. A kreativitás átfogóan értendő, máshol „zseni-faktorként” is emlegetik.

Mivel e három összetevő közül önmagában egyik sem elegendő, az elméletből tisztán látható, hogy az intelligencia is csak egy feltétel, önmagában nem garantálja a tehetség jelenlétét.

1. ábra: a Renzulli-féle „háromkörös” tehetségmodell ¹⁸

¹⁸ Turmezeyné Heller Erika – Balogh László: Zenei tehetséggondozás és képességfejlesztés, Kocka Kör, Debrecen, 2009., p. 16-17.

2.1.3. Abraham Tannenbaum csillag-modellje

Tannenbaum elméletében arra világít rá, hogy a tehetséget a belső (személyes) és külső (környezeti) tényezők együttesen formálják, alakítják. E tényezőket egy csillag-diagramban ábrázolja, ahol a tehetséget a csillag öt ágának metszete jelöli.

Nézetei szerint a tehetség fejlődésében az alábbi öt elem hat egymásra.

- Általános képességek: ez az IQ-tesztekkel mérhető általános intelligencia megfelelője.
- Speciális alkalmasság: olyan különleges képesség, amellyel az adott személy rendelkezik, és amiért környezete nagyra értékeli.
- Nem értelmi tényezők: olyan személyes képességek, amik nem az intelligenciához köthetők, inkább a személy karakterét, egyéni jellemvonásait jellemzik. Pl. önkép, motiváció, feladat-orientáció, stb.
- Környezeti támogatás: a család, barátok, iskola, óvoda támogatására gyakran óriási szükség van ahhoz, hogy a tehetség kibontakozhasson. Itt kiemelten fontos a pedagógus szerepe!
- Véletlen: erről a faktorról hajlamosak vagyunk megfeledkezni, pedig egy-egy váratlan fordulat hatalmas változást okozhat a tehetség kibontakozásában.

2. ábra: Abraham Tannenbaum csillag-modellje¹⁹

¹⁹ Turmezeyné Heller Erika – Balogh László: Zenei tehetséggondozás és képességfejlesztés, Kocka Kör, Debrecen, 2009., p. 17.

2.1.4. Franz Mönks többtényezős tehetségmodellje

A tehetséghez szükséges faktorok interakciójának vizsgálata egyre inkább a tudományos érdeklődés középpontjába került. Franz Mönks ezen eredmények alapján fejlesztette tovább Renzulli „háromkörös” elméletét. Mönks a kivételes képességek, a motiváció és a kreativitás összetevőikön felül a társadalmi pilléreket is bevonja: hangsúlyozza az iskola, a család és a társak szerepét a tehetség alakulásában.

Mönks a különleges képességek esetében rámutat arra is, hogy nem csak nagyon intelligens embereknél beszélhetünk tehetségről: a motorikus, társadalmi, illetve művészi képességek fejlettsége is vezethet kiemelkedő teljesítményhez. (Pl. egy festőművész vagy egy focista esetében.) Azonban ezek a kivételes képességek nem elegendőek ahhoz, hogy a tehetség kibontakozzon. Szükséges a motiváció (vagy más szóval, akaraterő, kitartás) és a megfelelő szintű kreativitás is, ami azt jelenti, hogy képesek vagyunk eredeti, újszerű módon megoldani egy problémát.

A társadalmi pillérek közül a család játssza a legfontosabb szerepet. Nyugodt, kiegyensúlyozott, támogató háttérrel a gyermek könnyebben kibontakozik, és fordítva: ha a család nem ismeri fel, nem támogatja a kibontakozó tehetséget, az rendkívüli módon visszavetheti a gyereket. Az intézmények szerepe is egyre inkább előtérbe kerül a tehetséggondozásban. A pedagógus és az intézményvezető támogató légkört, jól megválasztott szakmai támogatást nyújthat a gyermeknek. Mönks harmadik pillérként a társakat jelöli meg. Kiemelten fontosnak tartja, hogy a tehetséges gyermek hozzá hasonló fejlettségi szinten álló gyermekekkel is találkozzon, mert a nem azonos szinten álló osztálytársak könnyen kiközösíthetők, beképzeltnek, strébernek tarthatják, ami a személyiség torzulásához is vezethet.

3. ábra: Mönks-Renzulli komplex tehetség-modellje ²⁰

2.1.5. Czeizel Endre 2x4+1 faktoros modellje

A hazai kutatók közül Czeizel Endre modelljét tartják a leginkább figyelemre méltónak. Czeizel Renzulli és Mönks munkásságából indul ki, jónéhány szempontból továbbfejlesztve azokat.

A szerző a Renzulli-modellben szereplő átlagon felüli képességeket két részre osztja: általános intellektuális képességeket és speciális mentális képességeket különböztet meg. Ezek mellett természetesen ő is fontosnak tartja a megfelelő motivációt és kreativitást.

Mönks környezeti tényezőit szintén kiegészíti: a család, az iskola és a kortárs csoportok mellett hangsúlyozza a társadalom általános szerepét is (elvárások, lehetőségek, értékrend, stb.) Modelljében kilencedik faktorként megjelenik a sors, amely az élet-egészség összetevőt jelenti. A tehetség kibontakozásához megfelelő egészségi állapotra és bizonyos élettartamra is szükség van.

²⁰ Turmezeyné Heller Erika – Balogh László: Zenei tehetséggondozás és képességfejlesztés, Kocka Kör, Debrecen, 2009., p. 19-20.

4. ábra: Czeizel Endre $2x4+1$ faktoros modellje ²¹

2.1.6. Jane Piirto piramis-modellje

Jane Piirto piramis-modelljén jól szemügyre vehetők a tehetség egymásra rakódó aspektusai. A piramis alapját a genetikai adottságok alkotják. Erre rakódik rá az emocionális aspektus, amely a sikeres emberek általános személyiségjegyeit összegzi, a legjelesebb tehetség-kutatók vizsgálatai alapján. A kognitív aspektusban a minimális intellektuális kompetencia jelenik meg, amely alapul szolgál a tehetség aspektusához. A szerző itt megjelöli azokat a speciális területeket, amelyekben a gyermek tehetsége kibontakozhat.

A környezeti aspektust szemléletesen a piramis fölött világító napocsák jelképezik. Piirto három fő napként az otthont, az iskolát, valamint a közösséget és a kultúrát jelöli meg. Kisebb napocsákban szerepel a gyermek neme és a véletlen adta lehetőségek.

²¹ Turmezeyné Heller Erika – Balogh László: Zenei tehetséggondozás és képességfejlesztés, Kocka Kör, Debrecen, 2009., p. 20-21.

5. ábra: Piirto tehetséggondozási piramisa²²

2.1.7. Robert Sternberg WICS-modellje

Sternberg 2004-ben kidolgozott modellje teljesen új megvilágításba helyezte a tehetség fogalmát, és közös alapot teremthet a tehetséges gyermekek könnyebb beazonosítására.

A WICS-modell elnevezése egy mozaikszóból ered, amely a következő szavak kezdőbetűiből áll össze:

1. bölcsesség (Wisdom – W),
2. Intelligencia (Intelligence – I),
3. Kreativitás (Creativity – C),
4. Szintetizálás (Synthesized – S)

²² Turmezeyné Heller Erika – Balogh László: Zenei tehetséggondozás és képességfejlesztés, Kocka Kör, Debrecen, 2009., p. 22.

A **bölcsesség** Sternberg nézetei szerint talán a legfontosabb tulajdonság, amelyet egy tehetséges emberben keresnünk kell. Bölcsességről alkotott egyensúly elmélete szerint a bölcsesség úgy definiálható, mint az intelligencia és a kreativitás alkalmazása a közös jó érdekében, az egyéni és közös érdekek összehangolásával. Azaz, egy ember lehet kreatív vagy intelligens, ám ha ezeket a képességeket pusztán önös érdekeinek érvényesítésére használja, semmiképp nem nevezhető bölcsnek. Ez természetesen nem jelenti azt, hogy a bölcs ember nem veszi figyelembe saját érdekeit. Inkább olyan megoldásra törekszik, ami az ő saját érdekein felül a közösség érdekeit is szolgálja.

Az **intelligenciát** általában úgy definiálják, mint az egyén képességét a környezethez való alkalmazkodásra és a tapasztalatokból való tanulásra. Sternberg VICS elméletében ennél kicsit összetettebb definíciót használ.

Nézetei szerint „*az intelligencia*

- 1. az ember életcéljainak elérése az adott szocio-kulturális kontextusban,*
- 2. az erősségek kamatoztatásával és a gyengeségek javításával vagy kompenzálásával,*
- 3. a környezetekhez való alkalmazkodás, azok formálása és kiválasztása céljából,*
- 4. az analitikus, kreatív és gyakorlati képességek kombinációján keresztül.”²³*

Sternberg teljesen új megvilágításba helyezi a **kreativitás** fogalmát is. Nézetei szerint a kreativitás nem a kiválasztottak kizárólagos tulajdonsága, hanem egy olyan eszköz, amelyet valamennyi ember képes használni. Kreativitás befektetés-elméletében rávilágít arra, hogy a kreativitás nagymértékben döntéshozatal. A kreatív gondolkodók, akárcsak a jó befektetők, alacsony áron vesznek és magas áron adnak el. A különbség mindössze annyi, hogy nem ingatlanokat, alulértékelt értékpapírokat vásárolnak, hanem olyan, újszerű ötleteket vetnek fel, amelyeket a nagyközönség furcsaságuk miatt alapvetően elutasít. Az ilyen típusú gondolkodókra környezetük gyanakvással, sőt, sok esetben megvetéssel tekint.

Szintetizáláson Steinberg azt érti, hogy a tehetséges egyén képes a benne rejlő bölcsességet, intelligenciát és kreativitást összehangoltan, hatékonyan működtetni.

Steinberg nem állítja, hogy a tehetség kibontakoztatásában csak ez a négy tulajdonság számít. A korábban bemutatott modellekkel összhangban hangsúlyozza például a motiváció és az energia fontosságát is.

²³ Turmezeyné Heller Erika – Balogh László: Zenei tehetséggondozás és képességfejlesztés, Kocka Kör, Debrecen, 2009., p. 24.

2.1.8. A tehetség kibontakozása – a Gangé-féle modell

A korábbi modelleken ismertetett tehetség-összetevőket nem készen kapjuk. A gyermek hosszú, összetett fejlődési folyamaton megy keresztül, míg végül tehetsége kibontakozhat. Ezt a fejlődési folyamatot, és a fejlődésben szerepet játszó legfontosabb tényezőket foglalja össze az 1985-ben készült Gangé-féle modell.

6. ábra: a Gangé-féle fejlődési modell²⁴

Az ábrából világosan látszik, hogy a tehetség kibontakoztatásában az iskolának, pedagógusnak kiemelt szerep jut.

Figyelemre méltó a világhírű kreativitáskutató és pszichoterapeuta, Erika Landau modellje is, aki a tehetséget, mint interaktív rendszert fogja fel. Az ő megközelítésében a tehetség a gyermek belső világának és a környezetnek egymást kölcsönösen befolyásoló rendszere. A környezet pozitív hatásának következtében a gyermek már meglévő képességei (intelligencia, kreativitás, speciális képességek) előtérbe kerülnek. Ennek hatására a gyermek énje és motivációja megerősödik, szívesebben vállal kockázatot, és elkötelezettebben dolgozik a sikerért.

²⁴ Turmezeyné Heller Erika – Balogh László: Zenei tehetséggondozás és képességfejlesztés, Kocka Kör, Debrecen, 2009., p. 26.

7. ábra: Erika Landau interaktív tehetség-rendszere ²⁵

Az ábrából jól látható, hogy ideális esetben a környezet mind intellektuális, mind pedig emocionális irányból támogatást nyújt a gyermeknek. A szülő, pedagógus biztonságérzetet és szabadságot ad, ezáltal megerősödik az önbizalom (én-erő). Más irányból, a szellemi kihívások, az érdekes, elgondolkodtató feladatok a motivációt erősítik, még jobb teljesítményre sarkallják a tehetséges gyereket. Erika Landau hangsúlyozza, hogy egyik oldal sem élhet a másik nélkül. Az értelmi fejlesztés önmagában látványos eredménnyel járhat, a gyermek személyisége azonban fejletlen marad, ha csak az értelemmel foglalkozunk. Az érzelmi fejlesztés kognitív stimuláció nélkül viszont intellektuális frusztrációhoz vezethet.

De vajon milyen életkorban érdemes elkezdenünk a fejlesztő munkát? Ez a kényes kérdés régóta foglalkoztatja a szakembereket, hiszen a túl korai fejlesztés akár romboló hatású is lehet, de fennállhat annak veszélye is, hogy elszalasztjuk a szenzitív korszakot. A kérdésre nehéz pontos választ adni, hiszen az érési folyamat egyénenként is eltérő lehet, és nagyban függ attól is, hogy a gyerek milyen területen mutat kiemelkedő teljesítményt. A zenei, matematikai és bizonyos mozgásbeli tehetség például már óvodás korban is megmutatkozik, ezért ezek fejlesztése már ekkor is fontos. Ám az óvoda inkább „alapozó” szerepet játszik a tehetséggondozásban. A hangsúlyt ebben a korban leginkább az érzelmi fejlődésre helyezzük azáltal, hogy nyugodt, szeretetteljes környezetet biztosítunk a játékhoz. A tehetségesnek látszó gyermekeket ebben a korban még nem szabad

²⁵ Erika Landau: *Bátorság a tehetséghez*, Calibra Kiadó, Budapest, 1997., p. 25.

elkülöníteni, mert ez sok probléma forrása lehet. Ez annál is inkább igaz, mert az óvodás gyermek fejlődése nem egyenletes. Ha érdeklődése éppen egy bizonyos terület felé irányul, ott ugrásszerű fejlődést mutat, majd, amikor éppen más irányban érdeklődik, behozza az elmaradást az egyéb területeken. Nem feltétlenül mutat tehetséget például az, ha egy óvodás gyerek korához képest kiemelkedően jól rajzol. Ez lehet amiatt is, hogy az elmúlt időszakban ez a tevékenység érdekelte leginkább, sokat rajzolt, így gyorsabban fejlődött. Az óvodapedagógus feladata ez esetben nem az, hogy a rajz területén állítsa újabb feladatok elé, hiszen ezt magától is megteszi. Inkább arra érdemes koncentrálni, hogy az egyéb területek iránt is felkeltsük a gyermek érdeklődését.

Az alapozó munka kisiskolás korban is folytatódik, ám egy kicsit másképpen. Szabad játékokra itt már kevesebb lehetőség nyílik, a pedagógus feladata pedig az, hogy a tehetség általános képességeihez tartozó elemeit erősítse, felkeltse az érdeklődést az iskolában tanított ismeretanyag iránt. Speciális osztályok indítása ebben a korban sem indokolt még, ám érdemes a felbukkanó tehetségeket egyéni programokkal fejleszteni.

A tehetséggondozás első komolyabb színtere a felső tagozat, hiszen a kutatások és tapasztalatok szerint 12-13 éves kor körül már megjelenik a speciális tehetség. A speciális képzés, fakultációk, tagozatok a középiskolában teljessé válnak ki, majd a felsőoktatási intézmények teszik fel az „i-re a pontot”. De bármilyen életkorban jár a gyermek, sohasem szabad megfélemlíteni a tehetség általános képességeihez tartozó elemek fejlesztéséről sem. Nem szabad a képzést túlzottan speciális irányba terelni.

A tehetség fejlődése nem ér véget az iskolapadban. Felnőtt korban is fontos a támogató, inspiratív munkakörnyezet kiválasztása és a folyamatos önképzés.

Erika Landau a „Bátorság a tehetséghez”²⁶ című könyvében a tehetséggondozás szükséges területeit attól teszi függővé, hogy a gyermek érdeklődési iránya éppen milyen fejlődési szakaszban van. Az **első szakaszban** (körülbelül 7 éves korig) a gyermek **utánzás, játék és a környezettel való közvetlen érintkezés** útján tanul. A szülők és pedagógusok feladata tehát elsősorban az, hogy jó példával járjanak elől, illetve, hogy minél több tevékenységbe vonják be a gyermeket. Körülbelül 7-8 éves korban kezdődik a **második szakasz**, ahol az érdeklődés az **ismeretek megszerzésére, a képességek és munkamódszerek elsajátítására** irányul. A szülőknek és pedagógusoknak ekkor minél több érdekes információt kell nyújtani a világról, különféle érdekes technikákkal kell megismertetni a gyereket, stb. A szülők szerepe itt is nagyon fontos, hiszen az iskola nem

²⁶ Erika Landau: *Bátorság a tehetséghez*, Calibra Kiadó, Budapest, 1997., p. 61-64.

feltétlenül alkalmas arra, hogy minden speciális érdeklődési kört kielégítsen. Érdemes ezért külön foglalkozásokat is keresni a tehetséges gyerekeknek. Landau óva int attól, hogy ebben a korban túlzottan speciális irányba tereljük az érdeklődést, hiszen a kreatív gondolkodás nehezen képzelhető el széleskörű ismeretek nélkül. Végezetül, az ismeretek halmozása mellett nagy hangsúlyt kell fektetni a kortársakkal való szocializációra is.

A **harmadik fázis** 12 éves kor körül (de néha sokkal előbb) érkezik el. Ez a **törvényszerűségek, általánosítások megfogalmazásának, a modellképzésnek és következtetések levonásának** korszaka. A gyermek által felállított kategóriák gyakran eltúlzottak, túlzottan sarkosak, mégis szüksége van rájuk, mert biztonságérzetet nyújtanak számára a serdülőkor közeledtével. A szülő és a pedagógus fő feladata ebben az időszakban a megértő meghallgatás és a biztos háttér hangsúlyozása. A pozitív példa itt ismét előtérbe kerül, és a gyakori dicséretnek is fontos szerepe van. A tehetséges gyerekek az általuk művelt szakterületen ebben az életkorban már gyakran túlnőnek szüleiken. Szükségük van egy jól képzett mentorra, akire felnézhetnek, és aki tovább tudja fejleszteni a tehetségüket.

A **negyedik fázis** 17-18 éves kor körül érkezik el. A csaknem felnőtt, tehetséges gyermek **készségei ekkorra már kialakultak**, és képes azokat új területeken is alkalmazni. A szülő feladata, hogy szabadon engedje gyermekét, ugyanakkor tudatosítsa, hogy bármikor ott áll a háttérben, ha szükség lenne rá.

2.2. A tehetséges gyermek általános jellemzői

A szakemberek régóta törekszenek arra, hogy megtalálják a tehetséges gyermekekre jellemző sajátosságokat, így segítve a tehetség korai felismerését. Ez nem könnyű feladat, hiszen minden ember más és más. A vizsgálatok mégis kimutattak egy csokor olyan jellemzőt, amely a tehetséges gyermekek túlnyomó részében jelen van.

A tehetséges gyermekek tulajdonságainak felsorolásakor leggyakrabban a VanTassel-Baska-féle jellemzést²⁷ veszik alapul. Az itt felsorolt tulajdonságok két csoportra oszthatók: a kognitív és affektív jellemzők csoportjára.

²⁷ Turmezeyné Heller Erika – Balogh László: Zenei tehetséggondozás és képességfejlesztés, Kocka Kör, Debrecen, 2009., p. 30-33.

2.2.1. Kognitív jellemzők

A tapasztalatok szerint a tehetséges gyermekek már a fejlődés egészen korai szakaszában is eltérést mutatnak társaiktól kognitív jellemzőik terén. A leggyakrabban előforduló jellegzetességek a következők.

- *Szimbólumok és szimbólumrendszerek használata*

A tehetséges gyerekek könnyebben elsajátítanak bizonyos szimbólumrendszereket, így például kiválóan bánnak a számokkal és a betűkkel, bonyolultabb matematikai problémákat is átlátanak, gyakran tesznek összegző megjegyzéseket. Ugyanebbe a kategóriába sorolható például a kirakók vagy figuratív analógiák magas szintű kezelése.

- *Koncentrációs kapacitás*

A tehetséges gyerek jól terhelhető, sokáig tud egy bizonyos problémával foglalkozni. Emellett egyszerre több dologgal is tud foglalkozni, ami néha a szétszórtság benyomását keltheti.

- *Szokatlanul jó memória*

A jó memória az ismeretszerzés egyik alapfeltétele. A tehetséges gyermekek az ismereteket jól, részletesen megjegyzik, és sokáig fejben tudják tartani.

- *Fejlődési előnyök*

A tehetséges gyermekek általában pszichológiai szempontból fejlettebbek társaiknál. Ezt a fejlődést azonban nem követi fizikai fejlettségük, így a nevelésnél a pedagógusnak nem a biológiai életkort kell figyelembe venni.

- *Korai érdeklődés a beszéd iránt, korai nyelvfejlődés*

A tehetséges gyermek nyelvfejlődése messze túlszárnyalja kortársait. Szókincse jóval nagyobb, beszéde választékos, bonyolult szavakat is használ. Az olvasás iránt is korábban érdeklődik. VanTassel-Baska megállapítása szerint a tehetségesnek mutatózó gyermekek 80%-a 5 éves korában már tud olvasni.

- *Kíváncsiság, tanulásvágy*

A tehetséges gyermek szüntelenül arra törekszik, hogy minél jobban megértse a világot. Mindent megvizsgál, gyakran kérdez. Ezért szülőként és pedagógusként is tiszteletben kell tartanunk az állandó miért-kérdéseket, és kielégítő válaszokat kell adnunk rájuk.

- *Önálló tanulásra való hajlam*

A tehetséges gyermekek szeretnek egyedül dolgozni. Ennek oka nem az antiszociális viselkedésben keresendő, hanem abban, hogy szeretnek saját sémák,

gondolatmenetek alapján haladni. Az egyéni fejlesztés esetükben azért is lehet célszerűbb, mert így elkerülhetők a hagyományos oktatásban számukra gyakran előforduló unalmas időszakok.

- *Sokrétű érdeklődés*

Mivel a tehetséges gyermekek nyitottak a világra, érdeklődésük sok irányba ágazik. Ez a jó memóriával ötvözve azt jelenti, hogy viszonylag sok területen rendelkeznek mély ismeretekkel.

- *Kreativitás*

A kreativitás a tehetség egyik fő összetevője. A tehetséges gyerekek egy specifikus vagy több különböző területen is képesek lehetnek egyéni ötletek, gondolatok kialakítására.

2.2.2. Affektív jellemzők

Akárcsak kognitív tulajdonságaikban, a tehetséges gyermekek érzelmi jellemzők terén is eltérnek társaiktól. A legfontosabb érzelmi sajátosságaik a következők.

- *Igazságérzet*

Igazságérzetük rendkívül fejlett, ami sok probléma forrása lehet, ha a szülő, nevelő nem képes a felállított szabályokat betartani, betartatni.

- *Humorérzék*

A tehetséges gyermek a társainál jobban átlátja a mindennapokban rejlő mókás ellentmondásokat, ami sok humor forrása lehet. Ezért gyakran képesek arra is, hogy könnyedebben kezeljék a világ dolgait.

- *Érzelmi intenzitás*

A tehetséges gyermekek gyakran élnek meg mély érzelmeket, ami miatt túl érzékennyé válhatnak. Erre azért is fontos odafigyelnünk, mert ezek a gyermekek eltérő viselkedésük miatt sokszor válnak kortársaik céltáblájává, ami mély érzelmi válságba sodorhatja őket.

- *Az élet és halál értelmének felfogása*

Az élet és a halál értelmével már egészen korán (kb. 4 évesen) elkezdnek foglalkozni. Érzelmileg azonban nincsenek még azon a szinten, hogy ezt a bonyolult kérdést feldolgozzák. Ezért hosszasan kell velük beszélgetni az élet körforgásáról.

- *Maximalizmus*

Sok tehetséges gyermek rengeteg energiát fektet abba, hogy mindent tökéletesen végezzen, és megzavarodik, ha hibát talál magában vagy környezetében. Pedagógusként és szülőként fontos feladat megértetni velük, hogy a világ nem tökéletes, hibázni nem bűn.

- *Sok energia*

Előfordulhat, hogy a pedagógus hibásan hiperaktivitásként értékeli a tehetséges gyermek túlbuzgó energiáját. Pedig ez a „túlmozgás” mindössze abból ered, hogy ők több feladatot tudnak kevesebb idő alatt elvégezni, mint társaik. Érdemes ezért plusz, pozitív feladatokkal lekötöni az energiájukat, így biztosíthatjuk egészséges érzelmi fejlődésüket, és elkerülhetjük az unalom romboló erejét.

- *Kötődés*

A tehetséges gyermekek nem csak emberekhez, de szakmai tevékenységekhez (pl. egy hangszerhez) is erősen kötődhetnek. Emberi kapcsolataikban gyakran csak egy vagy két személyhez kötődnek mélyen, akik gyakran pár évvel idősebbek, esetleg felnőttek.

Végezetül fontos megjegyezni, hogy ez a felsorolás inkább csak tendenciákat mutat. Nem feltétlenül jelenti a tehetség hiányát, ha a fenti tulajdonságok közül egyik-másik nincs jelen, és fordítva: a jellemzők jelenléte még nem garantálja a tehetséget, inkább csak jelzésértékű a pedagógus számára.

2.3. A zenei tehetség jellemzői

2.3.1. Általános jellemzők

Közismert, hogy a zenei tehetség egyike azon tehetségterületeknek, amelyek már az egészen korai gyermekkorban megmutatkoznak. Számos példát találhatunk erre híres zenészek, zeneszerzők, előadók életrajzaiban. Bár a zenészek, zeneitanárok egyhangúan állítják, hogy a zeneileg tehetséges gyermek azonnal felismerhető, a zenei tehetség pontos meghatározása és mérése mégis problémákba ütközik, mert különböző szinteken különböző zenei érzéket érthetünk. A hallgató, a zenész és a zeneszerző más és más érzékekkel, képességekkel rendelkezik.

A zenészek tehetségét a kiemelkedő percepciós, kognitív és motoros képességek együttese alkotja. A percepció szempontjából elsősorban **zenei hallás** a meghatározó, de a kinesztetikus észlelés és a kottaolvasás szempontjából a **vizuális percepció** is rendkívül fontos. Egy hangszer művészi megszólaltatásához ezen felül kiemelkedő **motoros képességek** szükségesek. Az ujjak finommozgása, a megfelelő mozgásrendezés elengedhetetlen. A zenei tehetségek **jó memóriával** is rendelkeznek. Kiválóan képesek a dallamok rövid- és hosszútávú fejben tartására. Főleg a dalok struktúráját jegyzi meg, ez segíti őket a rendszerezésben.

A zenei tehetségek kiválóan felismerik a hangokat, akkordokat, ám az abszolút hallás nem feltétlenül jellemző rájuk. Szakmai körökben nem eldöntött, hogy az abszolút hallás velünk született vagy tanult képesség, az mindenesetre tény, hogy szinte mindenkinek, aki négyéves kora előtt tanult zenélni, abszolút hallása van. Az abszolút hallást a laikus közeg hajlamos túlmisztifikálni, azonban a gyakorlat azt mutatja, hogy sok esetben gátat jelenthet a zenész számára. Abban az esetben például, ha a hangszerek hangolása nem teljesen tiszta vagy nem a megszokott hangszínen, hangmagasságban szól, az abszolút hallású zenész megzavarodhat, így nem tud tökéletesen koncentrálni az előadásra.

A zene előadása és komponálása egymástól jól elkülöníthető képességeket igényel. A zenei képességekben további fokozatokat jelent a **más hangnembe történő átírás képessége, az improvizációs képesség és a komponálás képessége.**

A zenei tehetség megítélésében további nehézségeket jelent, hogy a zenei érzék önmagában nem jelent művészi képességeket. Ahogyan azt az általános tehetségmodelleknél végig követhettük, ez esetben is szükség van egyéb jellemzők, például a **kreativitás** és a megfelelő **motiváció** jelenlétére.

A kiemelkedő zenei tehetségek személyiségjegyeiben már egészen kora gyermekkorban megjelenik a **felettes én** és a **belső kontroll** erőssége, az **önfegyelem**, valamint a nagy **koncentrációs képesség** és az **óriási energia**. Ez segíti őket a rendszeres gyakorlásban, önmaguk fejlesztésében. A tehetséges gyermekek gyakran kemény munkatervet dolgoznak ki saját maguknak. (Pl.: addig nem fekszem le aludni, amíg nem tudom tökéletesen az adott darabot.) Ahogyan a tehetséges gyermekek általában, a zenei tehetségek is hajlamosak a **szorongásra**, amire a szülőknek, pedagógusoknak nagy figyelmet kell fordítaniuk.

A kiemelkedő zenei képességek nem feltétlenül járnak együtt magas általános intelligenciával, mégis, a legtöbb vizsgált zenész esetében átlagon felüli intelligenciát állapítottak meg. A szakemberek általános véleménye szerint egy szükséges minimális (90-

es) intelligenciaszint felett az egyéb képességek jelentősége nagyobb a zenei tehetség kibontakozásában.

A képzőművészeti tehetségekkel szemben a zenei tehetségek esetében a kutatók nem találtak domináns különbséget a jobb és bal agyféltekék működésében. A zenészek között nem nagyobb a balkezesek aránya, jellemző viszont a **kevert preferencia vagy a kétkezesség**. Ennek oka valószínűleg abban rejlik, hogy a hangszerek megszólaltatásában mindkét kéz finom, összehangolt mozgására szükség van. Mivel a zenészek kicsi koruktól mindkét kezüket tréningezik, köreikben gyakrabban alakul ki a kétkezesség.

Gyarmathy Éva a következőképpen foglalja össze a zeneileg tehetséges gyermekek leggyakoribb sajátosságait:

- „Már kétéves kora előtt tud dallamokat énekelni.
- Családjában van zenész vagy zenerajongó.
- Különösen érzékeny a hangokra.
- Jó hallása van, könnyen azonosít hangokat, akkordokat.
- Jó ritmusérzéke van.
- A hangerősséget hatásosan tudja változtatni (érzi a zene érzelmi hatását).
- Könnyen emlékszik dallamokra.
- Énekel vagy hangszeren játszik rendszeresen.
- Kitartóan és nagy koncentrációval foglalkozik a zenével.
- Szeret zenét hallgatni.
- Saját dallamokat talál ki.
- Könnyen átalakít egy dallamot, variációkat talál ki.”²⁸

Akárcsak a tehetséges gyermekek jellemzőinek felsorolása, ez az összefoglaló sem tekinthető kötelező jellegűnek. Egyes elemek nem feltétlenül találhatók meg valamennyi zenei tehetségnél, míg néhány jellemző megtalálható lehet bármely, muzikálisabb gyermekben.

2.3.2. A zenei képességek beazonosítása

A szakemberek számos tesztet dolgoztak ki a zenei adottságok mérésére, ezek azonban többnyire csak nyolcéves kortól alkalmazhatók, korai szűrésre nem alkalmasak. Egyéni vizsgálatokat már ötéves kortól is végeznek, ehhez azonban szükség van arra, hogy a

²⁸ Gyarmathy Éva: A zenei tehetség, Új Pedagógiai Szemle, 2002. július-augusztus

gyermek környezetében felfigyeljenek a tehetségre. Ebből a szempontból hátrányos helyzetben vannak azok a gyermekek, akik nem zenész családból származnak.

A tesztek további problematikája, hogy elsősorban a zenei azonosságok-különbözőségek hallás utáni megkülönböztetésének képességét mérik (hangmagasságbeli eltérések, hangok hossza, ritmus, hangerő, stb.). A zene által hordozott jelentés megértését, a zene iránti fogékonyságot, a motivációt és az alkotóképességet azonban figyelmen kívül hagyják. Így mindössze arra alkalmasak, hogy a zenei tehetség kibontakoztatásához szükséges legalapvetőbb képességek jelenlétét kimutassák. *„Miként az intelligenciateszt verbális altesztjét sem a költők azonosítására találták ki, ugyanúgy a zenei tesztek sem képesek a különleges kreatív vagy reprodukív zenei teljesítmény prognosztizálására.”* – írja Motte-Haber „Handbuch der Musikpsychologie” című művében.²⁹

A zenei teszteken belül megkülönböztetünk zenei adottságteszteket és zenei teljesítményteszteket. Előbbiek célja, hogy a velünk született, tanulástól független képességeket mérje, míg a teljesítménytesztek az oktatás során elsajátított képességeket vizsgálják. A zenei adottságok mérése azonban erősen problematikus, hiszen a velünk született és a tanult képességek erősen összefonódnak, és az életkor előrehaladtával gyakorlatilag szétválaszthatatlanok egymástól.

Az angolszász országokban és különösen az USA-ban széles körben elterjedt a tesztek használata. A zenei adottságtesztek közül Edwin Gordon Audie tesztjeit alkalmazzák. Az Audie teszt nagy előnye, hogy már 3 éves kortól használható. Ebben az életkorban fogalmak helyett képeket (sematikus arcokat, szimbólumokat) használ, és rövidege is figyelembe veszi az óvodások életkori sajátosságait. A teszt egy-egy, 10-10 itemes dallami és egy ritmikai altesztből áll, amelyekben dallam- illetve ritmuspárokról kell eldönteni, hogy a második megegyezik vagy különbözik az előzőtől. Az 5-8 évesek számára kidolgozott teszt (Primary Measures of Music Audiation, PMMA) szintén ábrákat használ, a különbség mindössze annyi, hogy itt már 40 itemes tesztekkel dolgoznak. A következő szint az Intermediate Measures of Music Audiation (IMMA) szintén megegyezik az előzővel, ám nehezebb feladatok elé állítja a gyerekeket. A 6-9 éves korosztályon belül azoknak készült, akiknek az előző szint már túl könnyűnek bizonyult – azaz, a kiemelkedő zenei képességek azonosítására szolgál.

²⁹ Turmezeyné Heller Erika – Balogh László: Zenei tehetséggondozás és képességfejlesztés, Kocka Kör, Debrecen, 2009., p. 54.

1. kép: a PMMA-teszt használata a gyakorlatban³⁰

A legmagasabb szinten a Musical Aptitude Profile (MAP) és az Advanced Measures of Music Audiation (AMMA) tesztsorozat áll. Ezeket már a 9-18 éves korosztály, illetve a főiskolások számára állították össze. A tesztek három, egyenként 50 perces részből állnak. Felépítésük azonos, ám a második több szempontból is nehezebb feladatokból áll, mivel ezt a zenei felsőoktatás felvételi vizsgájaként használják. A képességeket a hangelképzelés, a ritmuselképzelés és a zenei érzékenység csoportjain belül mérik, szintén feleletválasztós módszerrel. Pl.: egy zenei kérdés-felelet párról kell eldönteni, hogy a felelet a kérdés egy variációja vagy teljesen új dallam, el kell dönteni, hogy két dallam tempója azonos-e, kétféle zárlatból kell kiválasztani, hogy melyik illik jobban a dalhoz.

Mivel a velünk született és tanult képességeket gyakorlatilag lehetetlen szétválasztani egymástól, a zenei teljesítménytesztekben is megjelennek a zenei adottságokat vizsgáló feladatok (hangmagasság megkülönböztetése, dallami és ritmikai azonosságok, különbözőségek, zenei emlékezet). Emellett számon kérnek bizonyos zenei ismereteket is, ezért a mérési eredmények nagyban függenek az adott ország oktatási rendszerétől. Az egyes országokban tapasztalható eltérő ismereti prioritások, az ismeretek eltérő időbeli átadása miatt gyakorlatilag lehetetlen olyan sztenderd tesztet kidolgozni, amely

³⁰ <https://giamusicassessment.com/>

valamennyi országban alkalmazható. Az USA-ban a legelterjedtebb a Colwell által készített Music Achievement Test (MAT), amely kidolgozottságával, széles hatókörével és úgynevezett „jósági mutatóival” (objektivitás, megbízhatóság, érvényesség) kiemelkedik a többi közül. A teszt alsó tagozatosok számára készített „elementary” változata viszonylag kevésbé függ az adott oktatási rendszertől, így hazánkban is használható.

A magyar zenei teljesítménytesztek közül Erős Istvánné 1993-as vizsgálata iránymutató. A szerző az általa kifejlesztett zenei tesztben a zenei észlelést, a notációval kapcsolatos képességeket és az éneklési képességet vizsgálja a magyar oktatási környezetben. Erdős Istvánné az általa mért képességek alapján kétdimenziós modellt alkotott: a zenei tartalmat a zenei tevékenységen keresztül vizsgálja. A modell sokat vitatott eleme, hogy a szerző a zenei tevékenységet kommunikációs folyamatként értelmezi. Ez alapján a közlést a zenei elemek hangzása és a kottakép között közvetítő szerepet játszó szolmizációs és ritmusnevek használatával azonosítja. Amellett, hogy ez a fogalomhasználat nem túl szerencsés (hiszen a közlés szó eredeti jelentésében szóbeli és írásbeli is lehet), az Erősné által használt „közlés” kategória olyan tevékenységeket is összemos, amelyek különböző képességeket igényelnek. Ilyen például a betűkotta utáni éneklés és a kottakép alapján a hangok nevének megállapítása. A kommunikáció és a zene közötti párhuzam miatt az énekes tevékenység sem jelenik meg önálló kategóriaként, hanem a „hallás” és „közlés” oszlopokban keveredik más típusú tevékenységekkel.

8. ábra: A zenei képességek kétdimenziós modellje (Erősné)³¹

		ZENEI TEVÉKENYSÉGEK			
		Hallás	Közlés	Olvasás	Írás
ZENEI TARTALMAK	Dallam	Dallam-hallás	Dallam-közlés	Dallam-olvasás	Dallam-írás
	Harmónia	Hangzat-hallás	Hangzat-közlés	Hangzat-olvasás	Hangzat-írás
	Ritmus	Ritmus-hallás	Ritmus-közlés	Ritmus-olvasás	Ritmus-írás
	Hangszín	Hangszín-hallás			
	Dinamika	Dinamika-hallás			

Megjegyzés: A hangszín és dinamika értelemszerűen csak a hallás dimenziójában képzelhető el.

³¹ Turmezeyné Heller Erika – Balogh László: Zenei tehetséggondozás és képességfejlesztés, Kocka Kör, Debrecen, 2009., p. 53.

A kritikus felhangok ellenére Erősné vizsgálata mégis jelentős, mert az általánosságban elterjedt zenei tesztekkel szemben énekes és írással-olvasással kapcsolatos feladatokat is tartalmaz.

Végezetül fontos megjegyezni a zenetanárok, zenészek szerepét a zenei tehetség megállapításában. Általánosan ismert és elfogadott tény, hogy a zenetanárok szinte azonnal felismerik a zenei tehetséget. A tehetséges gyermek könnyedén, magabiztosan játszik, gyorsan tanul, és képes saját maga kijavítani a hibáit. A tesztek eredményeit ezért mindig össze kell vetni a zenetanárok, pedagógusok véleményével, mert a mérések csak alátámasztani tudják a már kialakult szakmai véleményt.

2.3.3. A fejlődést befolyásoló tényezők – öröklődés vagy tanulás?

Öröközöld, és napjainkig megválaszolatlan kérdés, hogy adottságaink velünk születnek, vagy a tanulási, szocializációs folyamat részeként sajátítjuk-e el őket. Ez a kérdés számos kutatót foglalkoztatott a zenei tehetség kérdéskörében is. Ahogyan más területeken, itt is találhatunk olyan gondolkodókat, akik teljes egészében az öröklött tulajdonságok mellett teszik le voksukat, mások a tanulás és a szocializáció szerepét hangsúlyozzák mindenkifelett – és természetesen szép számmal akadnak olyanok is, akik a köztes álláspontot képviselik.

A biológiai adottságokat teljes mértékben meghatározónak tartotta például Lomroso, 19. századi elmegyógyász. Legismertebb elmélete szerint a bűnözőket nem lehet felelősségre vonni tetteikért, mert a rosszra való hajlam velük született. Elméletében a zenei tehetséggel is foglalkozott. A zenei zsenialitás okát a kellemes időjárásban látta, a nagyszámú itáliai zeneszerzőre hivatkozva. Szerencsére Lombroso elmélete nem talált túl sok követőre, mert ellenkező esetben nekünk, pedagógusoknak új megélhetés után kellene néznünk. A másik szélsőséget azok képviselik, akik szerint minden tanulható. Közismert képviselőjük például a világhírű Polgár lányok édesapja. Zenei területen az úgynevezett „szakértelem” (expertise) modell hívei kérdőjelezzik meg a zenei adottságok szerepét.

A zenei tehetség örökletes voltát családfakutatásokkal is próbálták igazolni. A híres zeneszerzők felmenőinek elemzésekor valóban nagy számban találtak zenész ősokeket. Czeizel Endre egy tanulmányában például kimutatta, hogy a Bach család tagjai között 11 generációban több mint 60 hivatásos muzsikus volt.³² Ez a szám valóban nagyon impozáns és nehezen magyarázható a véletlennel, azonban nem bizonyítja feltétlenül az öröklődést.

³² Turmezeyné Heller Erika – Balogh László: Zenei tehetséggondozás és képességfejlesztés, Kocka Kör, Debrecen, 2009., p. 59.

Közismert tény például, hogy a régmúlt korokban a mesterségek apáról fiúra szálltak, így magától értetődött, hogy egy zenész dinasztiában a legidősebb fiú apja nyomdokaiba lépett. A zenész családokban megjelenő muzikális gyermekek nagy aránya a szocializációval is magyarázható. A gyermek újszülött korától zenebarát környezetben nőtt fel, átvette szüleitől a zene szeretetét, a hangszerek és a szakértelem elérhető közelségben voltak számára.

Az utóbbi évek géntechnológiai forradalma talán hamarosan közelebb visz minket a kérdés megválaszolásához. Az újfajta eljárással Plomin és Thompson 1993-ban kimutatta, hogy az intelligencia-hányados 75%-ban genetikailag meghatározott.³³ A zenei tehetséggel kapcsolatban még nem születtek hasonló eredmények, de remélhetően hamarosan ezen a területen is történik majd előrelépés.

Az örökletesség és a tanult képességek kérdésköre érthető módon a zenepedagógusokat is foglalkoztatta – és nem meglepő módon itt is gyökeresen eltérő álláspontokat találhatunk.

A velünk született képességek meghatározó szerepében hitt például Varró Margit zongorapedagógus, valamint Edwin Gordon, amerikai zenepszichológus. Varró Margit nézetei szerint élesen elválnak egymástól a szorgalmasan gyakorló átlagos tanítványok és az igazán tehetséges (természetesen szintén szorgalmas) tanítványok játéka. Véleménye szerint csak a velünk született adottságok tehetnek minket alkalmassá arra, hogy a játékunkban megjelenjen a kiemelkedő művészi teljesítmény. Edwin Gordon hasonlóan gondolkodik. Szerinte a velünk született képességek határozzák meg azt a plafont, amit művészileg képesek vagyunk elérni. Mindketten egyetértenek azonban abban, hogy a velünk született képességeket csak megfelelő, korán elkezdett fejlesztéssel lehet kibontakoztatni. Gordon nézetei szerint a korai fejlesztésnek 9 éves korig meg kell történnie, mert az ekkorra elért szint stabilizálódik, nem fejlődik tovább.³⁴

Egészen másképp vélekedett a témáról Kodály Zoltán. Itt azonban meg kell jegyezni, hogy ő nem a tehetséggondozást tűzte ki fő célul, hanem éppen ellenkezőleg: az általános zenei képzést szerette volna minél magasabb szintre emelni. Ezt fejezi ki közismert jelmondata is: „*Legyen a zene mindenkié!*”

³³ Turmezeyné Heller Erika – Balogh László: Zenei tehetséggondozás és képességfejlesztés, Kocka Kör, Debrecen, 2009., p. 61.

³⁴ Turmezeyné Heller Erika – Balogh László: Zenei tehetséggondozás és képességfejlesztés, Kocka Kör, Debrecen, 2009., p. 61.

Akár az öröklött, akár a tanult képességek fontosságát hangsúlyozzák is, abban néhány extrém példától eltekintve valamennyi szakember egyetért, hogy a tanulás és a szocializáció szerepe elengedhetetlen a zenei tehetség kibontakoztatásában.

2.3.4. A zenei tehetség fejlődése

Ahogy az korábban már többször megállapítottuk, a muzikalitás az egyik legkorábban megjelenő tehetségfajta. Révész Géza szerint ennek oka abban keresendő, hogy a zene a többi művészethez képest kevésbé függ az általános szellemi fejlődéstől.³⁵

A zenei tehetség legelső jele a zene iránti érdeklődés és a fokozott érzékenység a hangokra. Ez az érzékenység általában újabb tanulási, fejlődési folyamatot indít el. Az anyuka észreveszi, hogy gyermeke érdeklődéssel, örömmel fogadja dúdolását, énekét, ezért még több zenével kényezteti őt. Ezt a folyamatot szaknyelven megidéző (evokatív) interakciónak nevezzük.

A zenei tehetségek gyakran előbb tanulnak meg énekelni, mint beszélni. A spontán éneklés, dúdolgatás általában is jellemző a kisgyermekre, ez a jelenség egybeesik a prekonvencionális rajzolás időszakával, azonban egy átlagos gyermeknél ez a tevékenység öt éves kor körül elhal. Ekkor ugyanis észreveszik saját hibáikat, és inkább a kész dalok felé fordulnak. Másképp történik azonban ez a folyamat a zenei tehetségek esetében. Ők megőrzik improvizációs képességüket, és a kész dalok mellett továbbra is szívesen gyártanak saját dallamokat, illetve egyre nagyobb érdeklődéssel fordulnak a hangszerek felé.

A zenei tehetségek fokozott érdeklődést mutatnak az óvodai éneklési foglalkozásokon, „magukba szívják” az újabb és újabb zenei élményeket. Így egy általános közegben is magasabb fejlődést érnek el zeneileg, mint átlagos társaik. Ezt a jelenséget a szakirodalom visszaható (reaktív) interakciónak nevezi.

De a zeneileg tehetséges gyerek többet is tesz ennél: keresi a lehetőséget, hogy minél többször találkozzon a zenével, lehetőségeihez mérten olyan döntéseket hoz, ami a zene irányába viszi. (Már óvodás korában is eldöntheti például, hogy várat épít inkább, vagy zenét hallgat, esetleg pötyög a xilofonon.) Ezt nevezzük előreható (proaktív) interakciónak. A továbbfejlődésben egyértelműen meghatározó szerepe van a zenei tehetséget körülvevő személyeknek, a családnak, a pedagógusoknak és a kortársaknak. Erről bővebben a következő fejezetben írok majd.

³⁵ Gyarmathy Éva: A zenei tehetség, Új Pedagógiai Szemle, 2002. július-augusztus

A zenészeket is fenyegeti a tizenéves krízis. A gyermek ebben az életkorban teszi fel magának a kérdést, hogy vajon csak a szülei álmát követi, vagy tényleg ez az, amire vágyik. Ekkor dől el, hogy a zenei tehetség megtalálja-e saját hangját, képes-e az addig elsajátított technikákkal igazán mély érzelmeket kifejezni. Isaac Stern szerint azokból válik igazi muzsikussá, akik tizenéves korukban meg tudják szeretni a zenét. *„Tíz-tizennégy éves kor körül történik hirtelen az egész, egyszerre a gyerek érzi, hogy szereti a zenét, és elkezd dolgozni, kivirágzik.”* – írja.³⁶ Ezt az átmenetet mindenképpen át kell élni, mert ellenkező esetben csak a megírt darabok lélektelen reprodukciója marad, művészeti értékről nem beszélhetünk.

2.4. A környezet szerepe a zenei tehetség fejlődésében

2.4.1. A család szerepe

A zenei nevelés fontossága már születésünk előtt jelentkezik. Ezt „A zenei nevelés egészségfejlesztő hatása” című fejezetben már részletesen kifejtettem. A magzat hangok útján érintkezik először a külvilággal, ezért édesanyja szívhangja, dúdolása újszülött korban is megnyugtató biztonságérzettel tölti el. A zene jelenti az első kommunikációt édesanyjával, ez jelenti a későbbi beszédfejlődés alapját. Az édesanya is érzi ezt, és mindenfajta előképzettség nélkül beépíti az éneklést, dúdolást, ölbéli játékokat a mindennapokba. A csecsemőfejlődést régóta kutató Papoušek így írt erről a jelenségről: *„Úgy tűnik, a gyerekek biológiailag előre elrendelt módon birtokolják a zenei képességeket, és ezek fejlődését az ösztönös szülői gondoskodás táplálja. Érdekes módon senki sem gondol az efféle zenei fejlesztésnél arra, hogy a gyermek zenei tehetségét vizsgálja, senki nem érzi annak kényszerét, hogy a zenei fejlesztést rögtön a születés után elkezdje: a gondozók normális körülmények között a fejlesztést ösztönösen végzik. Így minden kisgyermek megkapja a zenei nevelés alapjait, de csak addig a korig, ameddig a gyerek elkezd beszélni. Ekkor a kulturális tényezők egyre inkább átveszik a vezetést, és a biológiai determináltságot bizonyos mértékben elfedik.”*³⁷

A szülők hatását a zenei fejlődésre több kutatás is vizsgálta már. Az eredmények nagyban eltérnek egymástól és néha ellentmondásosak, az azonban egyértelműen látszik, hogy a család szerepe kulcsfontosságú.

³⁶ Gyarmathy Éva: A zenei tehetség, Új Pedagógiai Szemle, 2002. július-augusztus

³⁷ Turmezeyné Heller Erika – Balogh László: Zenei tehetséggondozás és képességfejlesztés, Kocka Kör, Debrecen, 2009., p. 64.

Kelley és Sutton-Smith 1987-es kutatásából kiderült, hogy a zeneileg támogató környezetben a gyermekek már fél éves korukban próbálkoztak az énekléssel, míg a zenét nem különösebben fontosnak tartó szülők gyermekei csak másfél éves korukra jutottak el ugyanerre a szintre. Figyelemre méltó Kucenski 1977-es vizsgálata is, amely kimutatta, hogy azokban a családokban, ahol a zenei környezetet célirányosan gazdagították például a dalok hangszeres megszólaltatásával is, a gyermekek nem csak zeneileg fejlődtek jobban, de a környezet a beszédfejlődésükre is kedvező hatással volt.³⁸

Általánosan ismert tény, hogy a zenész családokból gyakrabban kerül ki újabb zenei tehetség, ez azonban nem minden esetben igaz. A kutatások kimutatták, hogy a szülők hangszeres tudása nem feltétlenül szükséges a kiemelkedő zenei képességek kialakulásához, a legtöbb esetben a támogató, zeneszerető közeg is elegendő. Sőt, viszonylag kis számban ugyan, de arra is találunk példákat, hogy egy zeneileg abszolút semleges közegből kerül ki briliáns zenei tehetség.

A kutatók véleménye eltérő lehet abból a szempontból, hogy a család pontosan milyen szerepet játszik a fejlődésben, abban viszont valamennyien egyetértenek, hogy az otthoni közeg szerepe kulcsfontosságú. Ez azért is nagyon fontos, mert a zenei fejlődés alapfeltétele, hogy a fejlődéshez szükséges környezeti ingerek 0-6 éves kor között megérkezzenek. A zenei érzék ugyanis legkésőbb 9 éves korig fixálódik, a későbbi gyakorlás már nem változtat rajta. De pontosan mit tehetnek a szülők gyermekük fejlődése érdekében?

Brand 1986-os kutatásának köszönhetően erre a kérdésre is választ kaphatunk. Brand a családok zenével kapcsolatos szokásait és tevékenységeit, valamint a gyerekek képességeit vizsgálva kidolgozott egy skálát, amellyel értékelhető a szülői ház hatása. (Home Musical Environment Scales – HOMES) Az eredmények alapján faktoranalízissel a következőképpen rangsorolta a legfontosabb családi körülményeket:

1. a szülők együtt énekelnek a gyerekekkel,
2. dalokat tanítanak,
3. gyermeklemezeket és játékhangszereket kapnak a gyerekek,
4. közös hangversenylátogatás,
5. a gyermek önállóan kezelheti a magnót/lemezjátszót.³⁹

³⁸ Turmezeyné Heller Erika – Balogh László: Zenei tehetséggondozás és képességfejlesztés, Kocka Kör, Debrecen, 2009., p. 66.

³⁹ Turmezeyné Heller Erika – Balogh László: Zenei tehetséggondozás és képességfejlesztés, Kocka Kör, Debrecen, 2009., p. 68.

Badur 1999-es kutatása hasonló eredményekkel járt. Az ő megállapítása szerint is a szülők és gyermekek közös éneklése a legfontosabb, illetve hasznosnak bizonyult a közös koncertlátogatás és a zenéről való beszélgetés is.

A zenei képességek neuropszichológiai hátterével foglalkozó Dr. Wilfried Gruhn 2003-ban megjelent, *„Kinder brauchen Musik. Musikalität bei kleinen Kindern entfalten und fördern.”* című munkájában a következő javaslatokat fogalmazza meg annak érdekében, hogy a család biztosítsa a kisgyermek számára pótolhatatlan zenei impulzusokat.

1. *„Támogassuk a gyerek bármilyen zenei megnyilvánulását, az éneklést, a zenére mozgást! Emellett azonban szükség van csendre és nyugalomra is.*
2. *Minél többet énekeljünk neki dalokat, de szövegtelen dallamokat is! Az éneklés minél változatosabb legyen ütemformájában, hangsorában, azaz ne szorítkozzunk csak a gyerekdalok zenei világára! A gyerek által kedvelt dalokat variáljuk, énekeljük néha másféle tempóval, hangerővel!*
3. *Játsszunk vele énekes-mozgásos játékokat!*
4. *Az iskoláskorba lépve adjunk neki lehetőséget a hangszer tanulásra!”*⁴⁰

A család serkentő hatása később sem csökken. A szülők szerepe jelentős a tehetség korai felismerésében, ők biztosítják a megfelelő képzést gyermekük számára, dicsérettel, esetleg óvatos presszióval motiválják a fiatal tehetséget a rendszeres gyakorlásra. Itt fontos megjegyezni, hogy a nyomásgyakorlás fontos lehet egy-egy hullámvölgyben, azonban nagyon óvatosan kell vele bánni. A túlzott erőszak ugyanis ellenkező hatást is kiválthat: elveheti a gyermek kedvét a zenéléstől.

És úgy általában, a nyugodt, kiegyensúlyozott, támogató háttér mindennél fontosabb egy olyan személyiség számára, aki adottságaiból fakadóan mélyen éli meg az érzelmeket, konfliktusokat – ahogyan azt a művészi érzékkel megáldott gyermekek teszik.

Erika Landau *„Bátorság a tehetséghez”*⁴¹ című könyvében átfogóan foglalkozik a család felelősségének kérdésével a tehetséges gyermek fejlődésében. A kreativitás, akárcsak a zeneileg támogató környezet, életünk kezdetétől át kell, hogy fonja életünket. A túlzott rendrakás, pedantéria, a túl kemény szabályok, az ingerszegény környezet mind-mind a kreativitás ellen hatnak. A biztonságérzet szintén kiemelten fontos a kreatív gondolkodás és a tehetség kibontakozása szempontjából. Landau meglátása szerint egy kreatív, újszerű lépés mindig kockázatot jelent a megszokott, konvencionális módszerekkel szemben. Erős

⁴⁰ Turmezeyné Heller Erika – Balogh László: Zenei tehetséggondozás és képességfejlesztés, Kocka Kör, Debrecen, 2009., p. 68.

⁴¹ Erika Landau: *Bátorság a tehetséghez*, Calibra Kiadó, Budapest, 1997., p. 56-64.

önbizalomra és támogató, nyugodt háttérre van szükség ahhoz, hogy legyen bátorságunk elindulni a járatlan úton. Gyakori probléma lehet az is, hogy a szülő úgy gondolja, az iskola teljes egészében át tudja venni tőle a gyermek intellektuális nevelésének feladatkörét. Azonban még egy speciálisan tehetséggondozásra szakosodott intézmény sem képes maradéktalanul kielégíteni egy tehetséges gyermek igényét a speciális tudásra. Landau rámutat arra is, hogy gyakran okoz gondot a tehetséges gyermek érzelmi éretlensége. Nem találják a hangot kortársaikkal, kerülnek azokat a helyzeteket, ahol fennáll a vereség kockázata, vagy éppen bohóckodásba fektetik a bennük felgyülemlett óriási energiát. A szülő feladata, hogy türelemmel, odafigyeléssel, esetleg szakember segítségét kérve segítse gyermeke érzelmi, szociális fejlődését.

Nem elhanyagolható a család anyagi helyzete sem. Bár a zenei oktatás Magyarországon intézményesen hozzáférhető, a folyamatos képzés, a hangszerek vásárlása, az esetleges utazások, koncertlátogatások jelentős anyagi ráfordítást igényelnek.

Sajnos az utóbbi évtizedekben általános jelenség, hogy a család szociális szerepe csökken. A többgenerációs családok visszaszorultak, a gyakori válások miatt általánossá vált, hogy egy szülő neveli a gyerekeket, a nők munkába álltak... számos tényező hat abba az irányba, hogy a gyermek kevés időt töltsön a családjával. Ez az oka annak, hogy az oktatási intézmények szerepe nagyban felértékelődött a zenei nevelésben és úgy általában, a szocializációs folyamatokban. Ezt a témakört a későbbiek során részletesebben is kifejtem.

2.4.2. A kortársak hatása

A kisgyermeki közösség saját zenei világgal rendelkezik. A felnőtt dalok az ő fülüknek túlságosan bonyolultak, ezért merőben eltérő az a zenei kultúra, ami számukra befogadható. Mindazonáltal, akárcsak a felnőttek világában, az ő közösségeikben is vannak „menő” és „ciki” dalok, ezt az ízlésrendszert saját hangadóik alakítják ki.

Óvodáskorban megfigyelhető a zene közösségformáló hatása is. A gyerekek a dalok, énekes játékok közben meghatározott szabályok szerint viselkednek, mintegy lemodellezve a közösségükben kialakult szociális hierarchiát: a szerepekben megtalálhatók a vezetők, társak, külső szemlélők, rossz esetben a kirekesztettek is.

A kortársak szerepe a zenei ízlés formálódásában serdülőkortól válik igazán meghatározóvá.

Az azonos korú közösség hatása a motivációban is jelentős lehet. Közismert tény, hogy a gyermekek főleg óvodás és kisiskolás korban gyanakvással nézik azokat, akik valamilyen

szempontból „kilógnak a sorból”. Ha a pedagógus nem tesz megfelelő lépéseket, ezek a gyerekek könnyen perifériára szorulhatnak, gyakran válnak a többiek gonoszkodásának céltáblájává. A kirekesztett szempontjából érthető reakció, hogy megpróbál „normálisan viselkedni”, beolvadni a tömegbe. Nincs ez másképp a zenei tehetségek esetében sem. Előfordulhat, hogy a gyermek inkább elfolytja magában a zene iránti vágyat, és megpróbál olyan tevékenységekben részt venni, amelyeknek köszönhetően be tud illeszkedni a közösségbe. A pedagógus szerepe itt ismét jelentős. Egyrészt, a közösséggel el kell fogadtatnia a „másságot”, sőt, el kell érnie, hogy felnézzenek a gyermek különleges képességeire. Ugyanakkor meg kell tanítania a tehetséges gyermeknek az arany középutat a zeneiség és a közösségbe való beilleszkedés között.

2.4.3. A média hatása

A tömegmédia alapvetően megváltoztatta hozzáállásunkat a zenéhez. A változás leginkább abban jelentkezett, hogy a zene napjainkban bárki számára bármikor elérhető. A korábbi évszázadokban a rendszeres zenehallgatás főúri kiváltságnak számított, a köznép számára maradtak a templomok, illetve az otthoni, közös éneklés, zenélés.

A zenerögzítésnek, illetve a rögzítő- és lejátszóeszközök egyre könnyebb elérhetőségének köszönhetően gyökeres változás következett be. A zene tömegcikké vált, külön iparággá nőtte ki magát. Ezzel együtt jár, hogy a tömegesen létrehozott slágerek sematikussá váltak, megírásukra jóval kevesebb időt, energiát szánunk, mint a régi nagy zeneszerzők. A könnyen elérhető tömegáru presztízse csökkent: a zenét a közönség csak használja, de nem becsüli sokra. Összességében tehát elmondható, hogy jóval több zenét hallgatunk, mint korábban, ám sokkal kevesebb figyelmet fordítunk rá.

A média hatása a gyermekekre nagyban függ attól, hogy milyen mennyiségben találkozunk vele. Itt ismét előtérbe kerül a család felelőssége, hiszen bizonyos életkorig meg tudjuk határozni, hogy mit és milyen mennyiségben hallgathat gyermekünk.

A média a zenei képességek változására is kihat. Általánosságban elmondható, hogy a mai gyermekek szinte kizárólag könnyűzenével találkoznak, amelynek jellemzője az erős ritmika és a viszonylag egyszerű harmóniavilág. Ennek köszönhetően a ritmikai képességek fejlődése felgyorsult, a dallamvilág, és a harmóniamenetek megítélése azonban visszafejlődött. Komoly változást eredményezett a nyugati zenei stílusok túlsúlya is, aminek eredményeképpen a helyi zenei kultúrák háttérbe szorultak. (Vagy szintén tömegcikké váltak, mint például a latin disco vagy a lakodalmos rock esetében.)

A modernkori változásoknak természetesen pozitív hatása is van. Azok a gyermekek is találkozhatnak például zenei impulzusokkal, akiknél otthon, a családban nem jellemző a zeneiség. A zenei felvevő eszközök és a hangszerek árának drasztikus csökkenésével pedig szinte bárki előtt nyitva áll az út, hogy zenéljen, dalokat készítsen. A számítógépes technika és az internet a zeneszerzésben olyan hangzásvilágok felé nyit lehetőségeket, amelyek akár 20-30 évvel ezelőtt is elképzelhetetlenek voltak.

Mindemellett óriási a családok és pedagógusok felelőssége abban, hogy megpróbálják ellensúlyozni a média által sugárzott dalok elsöprő fölényét, és megismertessék a gyermekeket a népzene, illetve a komolyzene szépségével.

2.5. Tehetségfejlesztés az óvodában

A korábbi fejezetekből láthattuk, milyen fontos szerepet játszik az óvoda a gyermek korai fejlesztésében. Nézzük most röviden végig azokat a területeket, amelyeket érintettünk!

Az óvodai ének-zene foglalkozásoknak köszönhetően a gyermekek célirányosan összeválogatott, koruknak megfelelő hang- és ritmuskészlettel rendelkező dalokkal ismerkednek meg, majd fokozatosan jutnak el az egyre összetettebb dalokig. Az ének-zene foglalkozások és a már megismert dalok énekelgetése gyakorlatilag valamennyi egyéb területre is kihat, hiszen az óvodában minden tevékenység mindennel összefügg. (Mozgásfejlődés, anyanyelvi fejlődés, jobb és bal agyfélteke kommunikációja, egészségvédelem, szociális és érzelmi fejlődés, stb.) A tehetséges gyerek már az általános foglalkozásoktól is jobban fejlődik, hiszen az ott elhangzott dalanyag mélyebben rögzül, nagyobb hatást vált ki nála, mint átlagos társainál.

Bemutattam a legismertebb tehetségmodelleket, amelyek kapcsán kiderült, hogy a tehetség nem pusztán átlagon felüli képességet jelent egy adott területen, hanem összetett személyiségjegyeket, amelyek közül valamennyit fejleszteni kell. Ebből a szempontból rengeteget segíthet az óvoda. Nyugodt, bátorító környezetet, kreatív szabadságot biztosíthat ahhoz, hogy a gyermek merjen új ötletekkel előállni. Segíti a szociális beilleszkedést, egymás kölcsönös elfogadását. Újabb és újabb szellemi kihívásokkal erősítheti a motivációt. Segíthet abban, hogy a tehetséges gyermekben felgyülemelő hihetetlen mennyiségű energia jó irányban csapódjon le, és ne belső frusztráció, bohóckodás, antiszociális viselkedés vagy túlzott konformizmus formájában jelentkezzen.

Korai gyermekkorban a család szerepe elsődleges fontosságú a gyermek egészséges fejlődésében. Modern világunkban azonban egyre inkább háttérbe szorul a család, és

szerepeinek egy részét az intézmények veszik át. Ezt a felelősséget valamennyi pedagógusnak viselnie kell. Ez hatványozottan igaz a tehetséges gyermekek esetében, hiszen tehetségük gondozása és az esetleges elmaradások pótlása is sokkal több odafigyelést igényel. Ilyen elmaradásokra szinte minden esetben számítanunk kell, hiszen, mint ismeretes: „Minél nagyobb a gyertya lángja, annál nagyobb az árnyéka is.” Kitértem a média szerepére is. A rádióból, televízióból, youtube-ról tömegcikként áradó zene sematikussá teszi a zenei ízlést, és háttérbe szorítja a helyi zenei sajátosságokat. Az óvoda feladata, hogy lehetőségeihez mérten ellensúlyozza ezt a hatást, és megismertesse a gyerekeket a népzene és a komolyzene változatosságával, szépségével.

Emellett természetesen speciális foglalkozásokat, feladatokat is szervezhetünk az óvodánkban nevelkedő zenei tehetségeknek. Hangszeres játékokra taníthatjuk őket, szabad játék közben spontán kezdeményezhetjük ezek gyakorlását. Óvodán túli programok keretében összeismertethetjük őket más óvodák tehetséges zenészeivel, illetve olyan, zeneileg egyre képzetesebb gyermekekkel, akik annak idején ugyanabba az oviba jártak.

Erika Landau praktikus tanácsokkal lát el minket arra vonatkozóan is, hogy hogyan tudjuk a tehetséges gyermekeket a kortárs csoporton belül hatékonyan fejleszteni. Az ő véleménye szerint a legfontosabb, hogy az újabb és újabb ismeretek átadása helyett inkább arra koncentráljunk, hogy bővítsük a tehetséges gyermek tudását egy adott területen belül, azaz ismertessük meg vele ugyanazt a problémát több nézőpontból is. Így elkerülhető, hogy a gyermek túlságosan eltávolodjon kortársaitól, ugyanakkor mégis fejlődik ismeretanyaga, kreativitása. Landau a matematikát említette példaként. Miközben a gyerekek többsége azon a szinten áll, hogy mennyi $2+2$, a tehetséges gyermeket úgy érdemes lekötöni, hogy keressen olyan megoldásokat, amelyek eredménye szintén 4. ($5-1$, $8/2$, stb.) Amikor pedig a többi gyerek elkészült a saját feladatával, a tehetséges gyereket érdemes bevonni a hibajavításba. Így szellemi szintjének megfelelő feladatokat kap, de elérjük azt, hogy a közösség része maradjon, ráadásul megtanulja, hogyan állhat több irányból is ugyanahhoz a problémához.

9. ábra: A tudásszint bővítése⁴²

Nem jelent különösebben nehéz feladatot, hogy az itt felvázolt modellt átültessük a zenei tehetséggondozás területére. Miközben a gyerekek egy adott dalkörrel ismerkednek, a tehetséges gyerek megtanulhatja xilofonon lepötyögni a dalokat, dallamvariációkat találhat ki, ritmuskísérettel gazdagíthatja a többiek éneklését, stb.

Landau véleménye szerint egyáltalán nem okozhat problémát a tehetséggondozás akkor sem, ha a csoport vagy később az osztály többi része átlagos képességű gyerekekből áll. Ha a pedagógus hozzáállása kreatív, minden esetben megtalálhatja a módot arra, hogy az adott kérdéskörön belül a gyermekek egyéni képességeihez mérten válaszoljon, így kielégítse kíváncsiságukat. A kreatív nevelésfilozófia mibenlétét az alábbi főbb pontokban látja.⁴³

Individualitás a konformizmus helyett. Minden gyermeket egyéni képességei szerint vizsgálunk. Azt vesszük figyelembe, amit tud, és nem azt, amit tudnia *kell*.

Az ismerttől az ismeretlen felé haladás. A tanulási folyamatnak a gyermek jelenlegi ismeretanyagából kell kiindulnia. Ez ad elég biztonságérzetet ahhoz, hogy az ismeretlen felé közelítsen.

Öröm a folyamatban és nem csak a teljesítményben. A feladatokat a pedagógus állítja fel, a megoldáshoz azonban a csoport közös, kreatív tevékenysége vezet. Ha a gyermekek megérik a közös erőfeszítésben rejlő örömforrást és nem csak a siker rövid élményét hajszolják, motivációjuk sokkal erősebbé válik.

Kérdés feleletek vagy tények tanulása helyett. A kérdésfeltevés mindig aktív folyamat, és nem csak az egzakt tudásra épül, hanem mozgósítja a gyermeki fantáziát is. Ha a tények halmozása helyett megtanítjuk a gyermekeket aktívan, érdeklődve kérdezni,

⁴² Erika Landau: Bátorság a tehetséghez, Calibra Kiadó, Budapest, 1997., p. 41.

⁴³ Erika Landau: Bátorság a tehetséghez, Calibra Kiadó, Budapest, 1997., p. 35-37.

felkészítjük őket arra is, hogy az idővel elavuló lexikális tudást könnyen, rugalmasan gazdagítsák.

Interdiszciplináris és nem szűk körben való gondolkodás. Alig létezik olyan kérdés, amely csak és kizárólag egy szakterületre irányul. A gyermekeknek meg kell ismerniük a világ összetettségét, alkalmassá kell válniuk arra, hogy a különböző irányokból megszerzett tudást kreatívan integrálják.

Jövőorientáció a múltba fordulás helyett. Ehhez a hozzáálláshoz nem szükséges a jelenlegi tanmenet gyökeres felforgatása, mindössze néhány kérdést kell hozzáfűznünk az ismeretekhez. „Hová vezethet ez?” „Mi az, ami még javításra szorul?” „Min szeretnél változtatni felnőtt korodban?” A gyermekek ezzel a mentalitással átlátják a világ fejlődésének folyamatát, és passzív tudásukat aktívan képesek használni – ahogyan az a jövő felnőtteitől elvárható.

Tanulás játékon keresztül. Landau hangsúlyozza, hogy a játékos tanulás az óvodás évek elmúltával is rendkívül fontos. Ha nem vesszük magunkat túl komolyan, szabadon játszunk a megszerzett ismeretekkel, rendkívül eredeti megoldásokra juthatunk. Ezt számos tudós, feltaláló vagy éppen zeneszerző bizonyította már.

Szociális és nem csak individuális gondolkodás. A gyermekekben – és különösen a tehetséges tanulóknál – tudatosítani kell, hogy léteznek az egyéni sikernél magasabb szintű értékek. Érdeemes a tudásukat a társadalomból vett példákkal gazdagítani, illetve a mindennapok során is előtérbe helyezni a közösségi értékek fontosságát.

Végezetül szeretnék néhány példát bemutatni arra, hogy a Magyarországon működő óvodák milyen egyéb, az alaptevékenységen túlmutató programokkal dolgoznak a zenei tehetséggondozásért. Ehhez forrásként a MATEHETSZ (Magyar Tehetségsegítő Szervezetek Szövetsége) gondozásában működő óvodai tehetségpontok programjait használtam fel.⁴⁴

A **Pápai Városi óvodák Tókerti Tagóvodája** a mozgás és a zenei nevelés összekapcsolásával indította el tehetséggondozó tevékenységét. Az intézményben két óvónő vezetésével évtizedek óta folytak már tartásjavító mozgásos foglalkozások, amelyeket megfelelően megválasztott zenés darabokkal, illetve mondókázással egészítettek ki. Mocorgó-muzsikáló műhelyükben 12-16 fős csoportokban dolgoznak, főként nagycsoportos korú, iskolába készülő gyerekekkel.

⁴⁴ <http://tehetseg.hu/tehetsegpontok>

A **Kunmadarasi Összevont Óvodában** nevelkedő gyermekek között nagy létszámban található hátrányos helyzetűek, ezért sokáig a fejlesztésekre, hátránykompenzációra helyezték a fő hangsúlyt. Azonban áldozatos munkájuknak köszönhetően ebben a közegben is egyre nagyobb számban bukkantak fel a tehetségek, így újabb és újabb tehetséggondozó műhelyek ötletével álltak elő. „Lépegető- Sakk-matt” névre hallgató sakk-klubjuk és „Ügyes Kezek- Ügyeskedek” fantázianévű varró műhelyük évek óta nagy sikerrel működik, ezért 2018-tól beindítják néptánc-műhelyüket is.

Az **Ajka Városi Hétszínvilág Óvoda** több éves múltra tekint vissza a tehetséggondozás területén. Kollégáik rendszeresen részt vesznek ezirányú továbbképzéseken, amelyek alapján saját szempontrendszer alapján válogatják ki a zenei tehetségeket. Programjukban Kodály módszertani repertoárját kiegészítették Carl Orff elméletével is. A minden területre kiterjedő zenei képzéshez a gyermektáncot is hozzákapcsolták. Tevékenységüket, módszertanukat széles körben ismertté teszik: rendszeresen szerepelnek a helyi médiában, hangversenyeken, nyári táborokat szerveznek, stb.

A pécsi **Kék Elefánt Evangélikus Óvoda** 2016-tól rendszeres tehetségműhelyeket indított a délelőtti órákban. Ezzel összhangban óvodai programjukat úgy alakították át, hogy az óvodai tematikában, ünnepeken stb. lehetőséget nyújtottak a tehetségműhelyek megnyilvánulására. Kiemelt területeik: zenei nevelés, mozgásos, táncos tevékenység, barkácsoló, alkotó tevékenység.

A **Pápai Városi Óvodák Nátuskerti Tagóvodája** a drámapedagógián keresztül valósítja meg a tehetséggondozást. A drámapedagógiát a mindennapok során is alkalmazzák, ám 2016 októberétől létrehozták a „Boróka Kuckó” tehetséggondozó műhelyt is, kiemelten tehetséges, nagycsoportos korú gyermekek részére. Nézeteik szerint a zene, a tánc, a dráma és a báb kiegészítői egymásnak, komplex, játékos alkalmazásukkal színes lehetőségek kínálóknak a fantázia és a kreativitás fejlesztésére, az „én” erősítésére.

3. Az óvodavezető szerepe a zenei nevelésben és a tehetséggondozásban

„A vezetői eredményesség kulcsa, hogy a hatalom gyakorlása nélkül tudjuk befolyásolni az embereket.”

Thomas Gordon

3.1. Vezetői felelősség, vezetői stílus

„Fejétől bűzlik a hal” – ez a réges-régi közmondás napjainkban épp úgy aktuális, mint évszázadokkal ezelőtt. A vezető személyisége, stílusa alapvetően meghatározza a szervezeti kultúrát, hiszen végső soron mindenki a felettese felé tartozik elszámolással. Egy fantáziátlan, bürokratikus vezető keze alatt az alkalmazottak az írásbeliségre, a „kötelező körök” precíz elvégzésére koncentrálnak. Ha a vezető határozatlan, a szervezetben eluralkodik a káosz, az egyénieskedés és a bizonytalanság. Ha azonban egy bátor, kreatív, határozott ember áll az élen világosan megfogalmazott célokkal, a beosztottak örömmel végzik a munkájukat, „lubickolnak” a rájuk bízott feladatokban. Nincs ez másképp az óvodákban sem. Egy-egy tehetséges, lelkes óvónő kiemelkedő teljesítményt nyújthat a saját csoportjában, az egységesen kialakult, iránymutató szervezeti kultúrához azonban elengedhetetlen a megfelelő kvalitásokkal rendelkező vezető jelenléte. Dolgozatom tárgykörére vetítve: csak egy arra alkalmas vezető érheti el, hogy a jó zenei adottságokkal rendelkező, jó hangú óvónők és gyerekek elszigetelt csoportjaiból egységes zenei nevelési és tehetséggondozási stratégiával rendelkező intézmény alakuljon ki.

Akárcsak az üzleti világban, az oktatási intézmények irányításánál sem állhatunk meg a szervezet folyamatos, zavartalan működésének egyszerű biztosításánál. Az alapvető funkciókon túllépve menedzseri szemlélettel kell irányítanunk intézményünket. A szakirodalom a vezető és menedzser tevékenysége közötti különbséget a következőképpen definiálja.

„Vezető: az a személy, aki problémamegoldó szellemi tevékenységet végez, ez a tevékenység folyamat jellegű, társadalmi relációban értelmezhető, egy meghatározott cél érdekében másokat aktivizál, és ehhez szervezetileg is megteremti a legkedvezőbb feltételeket.

Menedzser:** az a személy, aki egy meghatározott embercsoport **céljainak kitűzéséért, a célok megvalósításának elősegítéséért, munkájának irányításáért, vezetéséért, végrehajtásáért, s az emberek képzéséért felelős.”⁴⁵

A különbség jól látható. Míg a vezető mindent a kitűzött célnak rendel alá, a menedzser a cél mellett a beosztottak elégedettségét, alkotókedvének fenntartását is szem előtt tartja. Emellett folyamatosan törekszik a technikai és gazdasági feltételek állandó fejlesztésére is. A menedzseri szemlélet azért is nagyon fontos, mert egy oktatási intézményben kiemelt az emberi erőforrás szerepe. Mi nem termékeket gyártunk, hanem a jövő nemzedékét formáljuk, alakítjuk. Ha egy pedagógus nem ért egyet a szervezet céljaival, nem érzi jól magát a munkahelyén, akkor nem képes a pozitív, alkotó légkör kialakítására a csoportban. A negatív attitűd hamar átragad a gyerekekre, így elvész az a biztonságos, nyugodt közeg, ahol szellemileg, érzelmileg optimálisan fejlődhetnek. És fordítva: egy pozitív hozzáállású, lelkes óvónő csoportjában szárnyakat kapnak a gyerekek, alkotókedvük, szociális kapcsolataik kivirágoznak.

A megfelelő munkahelyi légkör kialakulásában szintén kulcsfontosságú a vezető által képviselt vezetői stílus. A klasszikus magatartástudományi megközelítések három alapvető vezetői stílust különböztetnek meg:

- autokratikus,
- demokratikus,
- „Laissez-faire”.⁴⁶

Az **autokratikus vezető** tekintélyalapon, erő alkalmazásával vezeti csapatát. Minden hatalom az ő kezében összpontosul, így a döntéseket is egy személyben hozza, beosztottjait pedig gyakran, szigorúan ellenőrzi. Ez a vezetői stílus egy óvodában egyáltalán nem célravezető, bár néhány esetben szükség van arra, hogy a vezető egyedül hozzon meg népszerűtlen döntéseket. A túlzott erőszakosság és a szigor azonban ekkor sem célravezető, az óvónők szenzitív személyisége miatt. Az adminisztrációs kötelezettségek számonkérése jó példa lehet a népszerűtlen feladatok kezelésére. Az óvónők személyiségétől általában idegen a számok, táblázatok, írásbeli értékelések világa, ezért elbizonytalanodnak, sőt gyakran megijednek a rájuk rótt adminisztrációs terhektől. A vezető feladata ebben az esetben az, hogy kedvesen, de határozottan értésükre adja az

⁴⁵ Benedek István: Óvodavezetés másképpen?! OKKER Oktatási Iroda, Budapest, 1997., p. 10.

⁴⁶ Báthory Zoltán: Tanulók, iskolák, különbségek, OKKER Oktatási Iroda, Budapest, 2000., p. 50.

adminisztráció szükségességét, és gyakran ellenőrizze munkájukat, még mielőtt az elmaradások miatt komolyabb retorzióra lenne szükség.

A másik végletet a „**Laissez-faire**” **vezetési stílus** képviseli. Az ilyen típusú vezető alapvetése, hogy a célok különösebb vezetői beavatkozás nélkül is megvalósulnak. Nem tévesztendő össze a „Laissez-faire” stílus a vezetés hiányával. A vezető ez esetben is beavatkozik a folyamatokba, de csak akkor, ha az feltétlenül szükséges. A „Laissez-faire” vezetői hozzáállás jól működhet kutatócsoportok, kreatív alkotóműhelyek esetében, egy óvoda vezetésénél viszont csak látszateredményt hozhat. Rövidtávon látványos lehet ugyanis, ha az óvónők mindenfajta kontroll és megkötés nélkül, teljesen szabadon, kreatívan dolgozhatnak a csoportban, ennek hosszú távú következménye azonban az egységes munkahelyi kultúra szigetekké hullása és a kevésbé népszerű feladatok háttérbe szorulása lehet (adminisztráció, iskolai előkészítés, higiénés feladatok, olyan területek, ahol az óvónő esetleg gyengébb). Itt fontos kiemelni a tehetséggondozás és a felzárkóztatás területét, ahol egységes, csoportokon átívelő programra van szükség, ami „Laissez-faire” vezetési stílussal nem kivitelezhető.

Az arany középutat a **demokratikus vezetői stílus** jelenti. A vezető ez esetben tudatosan épít munkatársaira, bevonja őket a döntéshozatalba, kikéri véleményüket, a végső döntést azonban ő hozza meg. Ebben az esetben elérhető az, hogy a szervezet egységes egészként működjön, hiszen a célok mindenki számára tiszták és világosak, ugyanakkor a munkatársak magukénak érzik a feladatot, hiszen ők maguk is részt vettek a döntési folyamatban. A demokratikus vezetési stílus nehézségekbe ütközhet a nagy létszámú, több tagintézménnyel rendelkező óvodákban, hiszen itt nagyon nehezen megoldható, hogy a vezető minden munkatárssal személyes kapcsolatot ápoljon, és a döntésekbe is lehetetlen ennyi szereplőt bevonni. Az érdekütközések is nagyobb eséllyel fordulhatnak elő, hiszen minden alkalmazott más és más, így a dolgozók számával az egyéni preferenciák mennyisége is megnő. A vezető feladata ekkor, hogy a tagintézményvezetőkkel alakítson ki jó viszonyt, és gondoskodjon arról, hogy a középvezetők átvegyék az általa képviselt vezetői stílust és szervezeti kultúrát.

3.2. A vezetés kulcsa – a motiváció

Már az előző fejezetből is kitűnik, hogy az emberi tényező szerepe egy óvodában kiemelkedő fontossággal bír. A megfelelően motivált, elégedett, lelkes, jó hangulatban

dolgozó óvónó személyisége az egész csoportra kihat – és így meghatározza a gyermekek személyiségének fejlődését.

A motiváció szerepe még ennél is inkább előtérbe kerül akkor, ha óvodánkban az általános működésen felül speciális működési területeket is megjelölünk. Attól ugyanis, hogy egy óvónó nagyon elkötelezett munkája iránt, még nem feltétlenül tud azonosulni a vezető által képviselt iránnyal. Ezért a motiváció kérdéskörére szeretnék kicsit részletesebben is kitérni.

3.2.1. Emberközpontú irányzatok a vezetéselméletben

Az emberi tényező fontosságának tudatos vizsgálata és kezelése már az 1920-as évektől foglalkoztatja a szakembereket. A kutatók munkájának köszönhetően egyre több bizonyíték mutatott arra, hogy az emberek nem feltétlenül és nem kizárólag csak a pénzért dolgoznak, az elismerés, a munkakörnyezet és a munkában megélt öröm legalább ekkora szerepet játszik az eredményességben.

Elton Mayo híres Hawthorn-i kísérleteinek során például egészen váratlan megfigyelést tett. Mayo munkatársaival egy chicagói elektronikai gyárban eredetileg azt vizsgálta, hogy milyen változást hoz az eredményességben a munkakörülmények változása. A kísérlet részeként az összeszerelő műhelyben javítottak a terem megvilágításán, ami egyértelműen növelte a munka hatékonyságát. Azonban a kutatók meglepve tapasztalták, hogy az ott dolgozók lelkesebben dolgoztak akkor is, amikor a világítás szintjét csökkentették. Mayo véleménye szerint ez a jelenség csak egyetlen módon magyarázható: a munkatársak érezték a figyelmet és a törődést, és ez, a körülményektől szinte függetlenül önmagában nagyobb teljesítményre sarkallta őket. Ez alapján fogalmazta meg abban a korban úttörőnek számító elméletét: *„A munkateljesítmény növelését nemcsak a mennyiségileg jól mérhető tényezők (ösztönző fizetési rendszer, a munkanap hossza, a pihenési időszakok, a munkakörülmények stb.) határozzák meg, hanem a munkacsoportok társas viselkedése, az emberek egymás közötti kapcsolata és a hatékony vezetés.”*⁴⁷ Mayo kísérletei nyomán ezt a jelenséget a mai napig **Hawthorn-effektusnak** nevezzük.

Az ilyen típusú kutatások óriási hatással voltak a szervezet- és vezetéselméletre. A korábbi, mechanikus szervezeti modellek (Taylor, Fayol, Weber, Ford) ellenpontjaként a vezetés szociológiai és lélektani szempontjait hozták előtérbe, és felhívták a figyelmet arra, hogy a

⁴⁷ Csapó Judit: Szervezetelmélet és szervezeti kultúra, Digitális Tankönyvtár, <http://www.tankonyvtar.hu/>, 2011.

munkának a gazdasági és társadalmi érdekeken túl személyes szükségleteket is ki kell elégítenie.

A 30-as évek gazdasági világválsága és a II. világháború visszavetette az ezirányú kutatásokat, azonban a háború után a humanista szemléletmód újabb követőkre talált. Abraham Maslow, Chris Argys, Frederick Herzberg és Douglas McGregor több más jeles kutatóval együtt arra a kérdésre keresték a választ, hogy hogyan lehet a munkavállalót érdekeltté és elégedetté tenni a munkában. Állításuk szerint az embereket rájuk szabott feladatokkal, autonómia, felelősség biztosításával és demokratikus vezetői hozzáállással eddig soha nem látott teljesítményre lehet sarkallni. Elméleteik hamar népszerűvé váltak, hiszen az ezirányú motiváció elenyésző költségekkel jár, és valóban hatékonyan működik. **Abraham Maslow hétlépcsős szükséglet-piramist** állított fel. Közismert elmélete szerint az emberi szükségletek szigorú hierarchiát alkotnak.

10. ábra: Maslow szükséglet-piramisa ⁴⁸

Maslow piramis-modelljét az idők során számos bírálat érte, mindenesetre nagyon jó kiindulási alap lehet az emberi motivációk megértéséhez, még ha nem is szabad minden esetben ennyire szigorúan értelmezni.

Douglas McGregor Maslow szükségletpiramisára alapozva dolgozta ki híres **X és Y elméletét**.⁴⁹ McGregor szerint minden vezető tevékenysége, döntései mögött fellelhető,

⁴⁸ Dr. Roóz József, Dr. Heidrich Balázs: Vállalati gazdaságtan és menedzsment alapjai, Digitális Tankönyvtár, <http://www.tankonyvtar.hu/>, 2013.

hogy a klasszikus iskolát vagy az emberközpontú megközelítést alapul véve áll beosztottjaihoz.

Az X-beállítottságú vezető szerint:

- az átlagember idegenkedik a munkától,
- a legtöbb embert kényszeríteni, ellenőrizni, büntetni kell annak érdekében, hogy megfelelő minőségben végezze feladatát, a vezetői engedékenység, jószándék nem megengedhető,
- az átlagember nem szeret felelősséget vállalni, elvárja, hogy irányítsák.

Az Y-beállítottságú vezető szerint:

- az átlagember alapvetően nem idegenkedik a munkától, sőt, szereti az ezzel járó testi, szellemi kihívásokat,
- ha az alkalmazott azonosul a vállalati célokkal, külső erőszak és ellenőrzés nélkül is képes magát irányítani és ellenőrizni,
- a szervezeti elkötelezettség azon is múlik, hogy az adott szervezet milyen jutalmat kínál,
- megfelelő feltételek esetén az átlagember vállalja, sőt, keresi a felelősséget,
- az alkotóképesség, a kreativitás, a lelemény, a legtöbb ember vele született képessége,
- a hagyományos szemléletmódú vezetés mellett az átlagember vele született képességeinek csak egy részét használja ki.

McGregor szerint az X-beállítottság számos gyakorlati tapasztalattal egybees, ezért is maradhatott fenn. A beosztottak negatív hozzáállását azonban legtöbbször éppen a vezető magatartása váltja ki.

3.2.2. „Tündöklés”

A motiváció témakörében számos nagy sikerű könyv született már. Ezek közül szeretném kiemelni Edward M. Halowell „Tündöklés” című munkáját.⁵⁰ A könyv nagy hatással volt rám, mert amellett, hogy számos találó, gyakorlatias példával illusztrálja mondandóját, számomra egészen új megvilágításba helyezte és rendszerbe foglalta a motiváció folyamatát.

A könyv címe egy, a szerző által használt kulcsfogalomra utal. Halowell megfogalmazása szerint arra kell törekednünk, hogy alkalmazottjaink „tündökljenek” munkájuk elvégzése

⁴⁹ Dr. Fejes Miklós: Menedzsment alapok (tansegédlet), Kézirat, Budapest, 2010.

⁵⁰ Edward M. Halowell: Tündöklés, Akadémia Kiadó, Budapest, 2012.

során. Ez az állapot több tényezőbből áll össze, mégis első látásra felismerhető. Az alkalmazott „büszkén lubickol a feladatban”, mert szereti a munkáját, jól érzi magát munkatársai között, és rendszeresen elismerik teljesítményét. A szerző hangsúlyozza azt is, hogy a „tündöklés” állapota nem azt jelenti, hogy egy adott pillanatban a lehető legjobb teljesítményt érjük el. A cél az, hogy „*időben egyenletes, kiváló teljesítményt és fejlődést mutassunk egy adott feladattal vagy feladatkörrel kapcsolatban.*”⁵¹

A „tündöklés” állapotát Hallowell nézetei szerint 5 lépésen keresztül érhetjük el, amelyet ő a „Kiválóság Körének” nevez. Ez az 5 lépés a következő:

1. lépés: választás,
2. lépés: kapcsolat,
3. lépés: játék,
4. lépés: gyürközés és növekedés,
5. lépés: tündöklés.

A kört a **választás** lépése hozza mozgásba. Meg kell bizonyosodnunk arról, hogy alkalmazottjaink mindegyike olyan pozícióban van-e,

- amiben jó az illető,
- amit szeret csinálni
- és ami értéket hoz a project, illetve a vállalat számára.

Az ember csak akkor képes csúcsteljesítményre, ha ezen feltételek mindegyike teljesül.

A megfelelő választás fontossága triviálisnak tűnik, a gyakorlatban azonban nagyon sokszor mégsem valósul meg. Az emberek a vágyaik helyett gyakran olyan állást választanak, ami magas presztízssű, magas fizetést ígér, esetleg környezetük azt várja el tőlük. Hasonlóan rossz választáshoz vezet a „Kövess az álmod!” közhely korlátok nélküli alkalmazása is. Ha túl nagyot álmodunk, könnyen előfordulhat, hogy a vágyunk sosem teljesül, és életünket kudarcként éljük meg. Ha viszont bölcsen válasszuk meg az álmunkat, az életünk folyamatos játék lehet. A munkánkban örömet lelhetünk, és eljuthatunk a tündöklés állapotába.

A rossz illeszkedést könnyű felismerni: az az ember, aki nem a megfelelő pozícióban van, gyakran unatkozik, gyakran panaszkodik, nem lelkesedik a feladatokért. A megfelelő munkakörben tevékenykedő munkatárs viszont átszellemülten dolgozik akkor is, amikor

⁵¹ Edward M. Hallowell: Tündöklés, Akadémia Kiadó, Budapest, 2012., p. 33.

kemény feladatot kell elvégeznie – akárcsak egy zenekar fellépés közben, vagy egy focicsapat a meccsen.

A zenei nevelést és tehetséggondozást kiemelten kezelő óvoda esetében ez a lépcső azt jelenti, hogy a munkatársak felvételekor a következő szempontokat kell kiemelten kezelni.

- Az óvónő szeresse a gyerekeket, érezze jól magát a társaságukban, kellő játékosággal és meleg szívvel álljon hozzájuk. (Ez az alapfeltétel szinte magától értetődő, ennek ellenére sajnos sok esetben mégsem teljesül.)
- Ugyanakkor legyen kellőképpen határozott fellépésű ahhoz, hogy a szabályokat képes legyen betartatni. Ha ez a feltétel nem teljesül, az óvónő a legjobb szándéka ellenére sem lesz képes arra, hogy a csoport nyugodt életét biztosítsa.
- Szeresse a zenét, és legyen képes átadni ezt a szeretetet! Énekhangja legyen kellemes, tiszta! A hangszeres tudás előny lehet, de ebben az életkorban nem feltétlenül szükséges a zenei neveléshez, tehetséggondozáshoz.
- Legyen kellően nyitott, rugalmas, kreatív gondolkodású ahhoz, hogy a tehetséges gyermekek figyelmét differenciált feladatokkal le tudja kötni!
- Rendelkezzen magas érzelmi intelligenciával: legyen képes arra, hogy egy tehetséges gyermek érzelmi problémáit megértse és segítséget nyújtson.

A **kapcsolat** a kör üzemanyaga, ugyanakkor szoros kapcsolatban áll a feladat vagy pozíció helyes kiválasztásával. Ha valaki testhezálló munkát végez, alapvetően jól érzi magát a bőrében, és könnyebben létesít kapcsolatot. Mindemellett tudatosan törekedni kell a személyes kapcsolatok ápolására, pozitív érzelmi környezet nélkül ugyanis nem képzelhető el a várt teljesítmény.

Ha egy vállalat alkalmazottai nem bíznak egymásban és főleg vezetőjükben, akkor eluralkodik rajtuk a bizonytalanság és a félelem. A félelem mibenléte változó lehet: félhetnek az elutasítástól, a sikertelenségtől, attól, hogy ostobának fognak tűnni, félhetnek állásuk, pozíciójuk elvesztésétől... Egy biztos: a túlzott félelem a legtöbb esetben csökkenti a teljesítményt. A félelem hathat fordítva is. Vezethet az alkalmazottak görcsös bizonyítani akarásához, ami hosszú távon megint csak gyengíti a kívánt eredményt.

Van azonban a feszültségnek egy olyan szintje, ami kimondottan jótékony hatással van a teljesítményre. A viselkedéstudományokból ismert teljesítmény-szorongás görbe kimutatja, hogy a szorongás egy szintig növeli a teljesítményt, majd egy pont után a görbe meredeken zuhanni kezd. A vezető feladata, hogy ne engedje a szorongást az egészséges szint fölé.

Érdemes ezért az időnként óhatatlanul bekövetkező negatív fejleményeket is úgy tálalni a dolgozók felé, hogy az események pozitív vetületét is megvilágítjuk.

Sok vezető előszeretettel alkalmazza a megfélemlítés eszközét. Ez a legújabb kutatások eredményei szerint csak rövidtávon lehet eredményes, hosszú távon kifejezetten káros. A félelem halmozódásával ugyanis az agy mélyebb rétegei aktiválódnak. Felszínre törnek azok a primitív reflexek, amelyek annak idején a túlélésünkért voltak felelősek. („Üss vagy fuss” állapot) Ebben az állapotban az agy képtelen kreatívan, konstruktívan gondolkodni, így csúcsteljesítményre sem képes.

A hasznos és a mérgező félelem közötti különbség röviden így jellemezhető: a hasznos félelem ötletre sarkall, a mérgező félelem azonban lebénít és birtokba vesz.

A „kapcsolat” lépcsőfok az óvodában a következő tevékenységekben jelenhet meg.

- Természetes, hogy egy óvodában minden a gyerekekről szól, fontos azonban odafigyelni a felnőttek közötti szociális kapcsolatokra is. Az óvodavezető szakítson időt arra, hogy a munkatársakkal beszélgessen, és teremtsen alkalmat a kollégák egymás közötti kommunikációjára, lehetőség szerint a csoportszobán kívül is.
- Minden esetben kerülje a megfélemlítés eszközét, hiszen ez a stílus óvodai környezetben még inkább romboló lehet.
- A vezető legyen nyitott arra, hogy a kollégákkal munkaidőn kívül is találkozzon. Ezt nem minden munkatárs igényli, de mindenkinek jól esik, ha nyitva áll előtte a lehetőség a személyes, kötetlen kommunikációra.
- A vezető figyeljen aktívan munkatársaira. Jegyezze meg például a kollégák magánéletével kapcsolatos fontos (és publikus) eseményeket is. (Névnap, születésnap, gyermeke hány éves, esetleges magánéleti nehézségek, stb.) Éreztesse a munkatársakkal, hogy a nem szorosan munkához kapcsolódó kérdésekben is számíthatnak rá.

Játék alatt minden olyan tevékenységet értünk, amelyben szerepet játszik a képzelet. A játék szerepét sok vezető alulértékeli, pedig ez a létező legmagasabb szintű agyi tevékenység, amit az ember produkálhat. Ha az alkalmazottak rendszeresen lehetőséget kapnak arra, hogy agyukat játékosan, kreatívan megmozgassák, kizökkennek az egykedvűségből, és jóval hatékonyabban fognak dolgozni.

A játék teszi élővé a munkát is. Ha munka közben nem tudunk játszani, elveszítjük annak képességét, hogy teljes egészében átadjuk magunkat a feladatnak. Az agykutatás segítségével kimutatták, hogy a játék jótékony hatással van az agy prefrontális kérgére,

amely a végrehajtó funkciókat szabályozza. A végrehajtó funkciók közé tartozik a tervezés, a prioritások beállítása, az időbeosztás, az előrelátás, a feladatok elosztása, a döntéshozatal, az elemzés – röviden a legtöbb olyan képesség, ami egy jó vezető számára elengedhetetlen.

Hallowell felhívja a figyelmet arra, hogy a munka nem csak játékból áll. Sokszor kőkemény, olykor kellemetlen feladatokat is el kell végeznünk a siker érdekében. Mindez azonban sokkal könnyebbé válik, ha a képzeletünket használva bevonódunk a feladatba. Ahogy Hallowell fogalmaz: „*A játék tompítja a fájdalmat.*”⁵²

A játékosság jelenléte egy óvodában szinte magától értetődő, hiszen ebben az életkorban a játék a gyermekek elsődleges tevékenysége. Mégis előfordulhat, hogy az óvónők munkáján eluralkodik a mindennapi rutin. Ezért, véleményem szerint, a következő területekre érdemes odafigyelni.

- Az éves munkaterv összeállítása előtt tartsunk brain stormingot! Ennek alapján dobjuk fel az évet rendszeresen szokatlan programokkal!
- A mindennapi tevékenységek során biztassuk és jutalmazzuk az újszerű, spontán kezdeményezéseket! Egy új dalocska, egy rögtönzött zenei játék vagy egy hirtelen előkerülő, érdekes hangszer például óriási hatással lehet a gyerekek fejlődésére – és az óvónők kedélyállapotára is.
- Támogassuk a jókedvet és a humort az intézményben! A kötetlen, jó kedvű munkakörnyezet szinte mindig jó ötleteket szül.
- Járjunk elől jó példával játékosságban, kreativitásban! (Szerintem például egyáltalán nem kínos, ha egy zenei nevelést és tehetséggondozást kiemelten kezelő óvoda vezetője magában énekelget a folyosón...) Ugyanakkor ne erőltessük rá mindenáron saját ötleteinket kollégáinkra!

A **gyürkőzés és növekedés** az előző három lépés után szinte természetesen adja magát. A megfelelő munkakörben, jó hangulatban, kreatív ötletek között dolgozó emberek önmaguktól éreznek igényt arra, hogy munkájukat teljes erőbedobással végezzék – hiszen alapvetően mindenki vágyik a sikerre. Úgy is fogalmazhatunk, hogy a dolgozók mesterfokra lépnek: belevetik magukat egy olyan feladatba, ami fontos nekik és kihívást jelent. A vezető dolga ettől kezdve már „csak” az, hogy ezt az állapotot fenntartsa, azaz újabb és újabb izgalmas kihívások elé állítsa munkatársait.

⁵² Edward M. Hallowell: Tündöklés, Akadémia Kiadó, Budapest, 2012., p. 99.

A gyürkőzés és növekedés fázisa rendkívül fárasztó, de ha az első három lépés (kiválasztás, kapcsolat, játék) megvalósul, a beosztottak hajlandóak lesznek az erőfeszítésre. Ráadásul, mint minden más agyi tevékenység, a koncentrált munkavégzés és gondolkodás képessége is fejleszthető. Ha sokat gyakoroljuk, egyre könnyebben megy majd. Ezt a jelenséget szinaptikus plaszticitásnak nevezzük. Eric Kandel két másik tudóssal együttműködve fedezte fel – és 2000-ben Nobel-díjat kapott érte.

Röviden, a gyürkőzés és növekedés fázisa ritkán kellemes, de pozitív attitűddel és játékos szemlélettel elviselhető, ráadásul a gyakorlásnak köszönhetően a feladat egyre könnyebben elvégezhető.

A gyürkőzés és növekedés fázisa egy óvodában sem jelent mást, mint az üzleti szférában. Az óvodavezető „elengedi az óvónő kezét”, és hagyja, hogy kiteljesedjen abban a munkában, amit a legjobban szeret. Persze, azért ott marad a háttérben, és szükség esetén tanácsokkal vagy újabb inspiráló feladatokkal segíti át alkalmazottját az esetleges hullámvölgyeken.

A **tündöklés** akkor következik be, amikor a mesterfokra lépő emberek azt tapasztalják, hogy munkájuk eredményes, és sikerüket mások is elismerik. A tudat, hogy értékesek vagyunk, az egyik legjobb érzés, amit ember átélhet.

Az elismerés sokféle lehet: érkezhét fizetésemelés formájában, de lehet egy egyszerű vállveregetés vagy összekacsintás is. Lehet tervezett vagy spontán, lehet hosszú vagy egészen rövidke. A lényeg, hogy őszinte legyen, mert az őszintétlen elismerés éppen ellenkező hatást válthat ki. Az elismerés a legjobb motivátor, míg az elismerés hiánya rombolhatja a morált és a lojalitást.

Ez az egyszerű és könnyen belátható igazság azonban a gyakorlatban sokkal bonyolultabb, mint gondolnánk. Egyáltalán nem mindegy, hogy kit hogyan dicsérünk, hiszen mindenki másképp vágyik az elismerésre. Nem véletlen, hogy az elismerés az üzleti szakirodalom egyik legbővebben tárgyalt témája.

Az elismerés azért nagyon fontos, mert az embernek azt az alapvető igényét elégíti ki, hogy fontosnak érezze magát. Ennek ellenére számos vállalati kultúrában éppen a hibák elemzése áll előtérben, a dolgozók rendszeresen kapnak „konstruktív kritikát”. „Tanuljunk a hibáinkból” – tartja az általános vélekedés. Ezzel szemben a legfrissebb kutatások kimutatták, hogy a negatív kritika inkább visszaveti a teljesítményt, míg a dicséret és a pozitívumok kiemelése szárnyakat ad. Természetesen a kudarctürés is személyenként

változó, az azonban bizonyos, hogy a pozitívumok kiemelésével sokkal nagyobb az esélyünk a fejlődésre.

Minden vállalatnál vannak látványosabb és kevésbé látványos munkakörök. Fontos figyelni arra, hogy az elismerésből mindenkinek jusson, hiszen azokra a kollégákra is óriási szükség van, akik a háttérből segítik a munkát.

Az óvodavezető a „tündöklés” fázisát a következő módokon segítheti elő.

- Figyelemmel kíséri kollégái munkáját, és a részeredményeket is dicséri. Sőt, dicséret járhat magáért az erőfeszítésért is, hiszen a kiváló teljesítmény sokszor nem jár konkrétan mérhető eredménnyel.
- A kollégák által kevésbé szeretett feladatokon fokozottan rajta tartja a szemét, és időben figyelmeztet az elmaradásra, még mielőtt a probléma olyan mértéket öltene, hogy az elmarasztalás elkerülhetetlen legyen. Abban az esetben pedig természetesen óriási dicséret jár, ha a kolléga a népszerűtlen feladatot is korrektül elvégzi.
- Olyan légkört alakít ki, ahol a dicséret nem kellemetlen, hanem természetesen jön, a kollégák részéről is.
- Egy-egy kiváló teljesítményt példaként emel ki, a többi kolléga előtt. Ugyanakkor vigyáz rá, hogy a kevésbé látványos munkakörben dolgozók épp úgy részesüljenek az elismerésből, mint az előtérben állók.

3.3. Az óvodavezető egyéb feladatai

A vezető legfontosabb feladatát abban látom, hogy hozzáállásával, személyiségével, vezetői stílusával irányt mutasson az intézménynek, és kollégáit megfelelő módszerekkel motiválja annak érdekében, hogy az óvoda a közösen kitűzött célok irányába haladjon. Természetesen a vezetői tevékenység ennél jóval szerteágazóbb. Ebben a fejezetben a klasszikus, hármas osztás szerint ismertetem a zenei neveléssel és tehetséggondozással kapcsolatos legfontosabb vezetői feladatokat. (Tervezés, szervezés, ellenőrzés.)

3.3.1. Tervezési feladatok

Mint már említettem, egy-egy kimagasló teljesítmény a beosztottak részéről kevés ahhoz, hogy az intézmény egységes, átfogó stratégiával rendelkezzen. Ehhez átgondolt tervezésre van szükség, amely minden szinten megjelenik.

A zenei nevelést és tehetséggondozást kiemelten kezelő intézményben ez a szellemiség ideális esetben már a **helyi nevelési programban** is megjelenik. A saját nevelési program kidolgozása viszonylag időigényes és sok adminisztrációs feladattal jár, ám érdemes végig járni az utat, hiszen itt fektetjük le a működéshez szükséges alapokat.

A zenei neveléssel és a tehetséggondozással kapcsolatos programok kiemelten meg kell, hogy jelenjenek az **éves munkatervben**, illetve a **gyerekcsoportok fejlesztésének tervében**, majd ezekre alapozva a **csoportnaplóban**, a **tevékenységi formák tartalmi elemeinek tervezésében** és a **foglalkozástervezetekben**. A vezető a munkatervet az óvónőkkel közösen dolgozza ki. Rendkívül fontos, hogy már ebben a fázisban számon kérje a kreatív, újszerű megoldásokat és a differenciálás lehetőségét. Egy jól átgondolt éves terv nagyban hozzájárul ahhoz, hogy az év minden szakában történjen valami izgalmas, soha ne legyenek „üresjáratok”. Itt fontos megjegyezni, hogy a jó vezető kellőképpen rugalmasan áll a tervezett feladatokhoz. Mindig érdemes helyet hagyni a spontán ötleteknek, változásoknak. Szintén hasznos lehet, ha a programok, foglalkozások tervezésekor több ötletet írunk össze, mint ahány végül megvalósul. Így az ötletek széles tárháza áll rendelkezésünkre, amelyek közül nyugodtan válogathatunk, az adott helyzettől függően. Ezt a módszert a kreatív alkotási folyamatokban (pl. forgatókönyvírásban) gyakran használják. Ahogy egy volt tanárom mondta egyszer: *„A sokból mindig könnyebb visszavenni, mint a semmihez hozzáadni.”*

Miközben az éves munkaterv, a gyerekcsoportok fejlesztésének terve, a csoportnapló és a foglalkozástervezetek a csoport egészének szóló programok tervezésére szolgál, a **tehetséggondozási tervben** az egyéni foglalkozások és a tehetséggondozó műhelyek kapnak helyet. Itt fontos megjegyezni, hogy az egyéni foglalkozások lehetősége mindenki előtt nyitva kell, hogy álljon. Ha például külön xilofonfoglalkozást kezdeményezünk egy tehetséges gyermek számára, és más, kevésbé tehetséges gyerek is érdeklődik a hangszer iránt, neki is meg kell teremtenünk a lehetőséget arra, hogy kipróbálja a hangszert, gyakoroljon, és képességeinek megfelelően fejlessze tudását.

Akárcsak az egyéb területeken, a zenei nevelés és tehetséggondozás esetében is rendkívül fontos, hogy az alkalmazottak folyamatosan képezzék magukat, mindig naprakész információkkal rendelkezzenek a témával kapcsolatban. Egy jó vezető ezért folyamatosan keresi a továbbképzés lehetőségét, alkalmazottait is a tanulás irányában motiválja, ezirányú tevékenységét pedig a **továbbképzési tervben** rögzíti.

Külön figyelmet érdemel a **kollégák érzékenyítésének** feladatköre. Személyes beszélgetések, esetleg tréningek, továbbképzések keretében tudatosítani kell a

munkatársakban, hogy egy tehetséges gyermek épp úgy elszigetelődhet társaitól, mint az, aki valamilyen területen hátránnyal küzd. Ezért a megértő, empátiás hozzáállás, az érzelmi támogatás, fejlesztés, valamint a csoport többi tagjának elfogadásra nevelése ez esetben is kiemelten fontos.

3.3.2. Szervezési feladatok

A jó vezető nem csak elvárja, hogy alkalmazottai az általa fontosnak tartott célok szem előtt tartásával végezzék munkájukat, de minden szükséges feltételt is megteremt ahhoz, hogy a munka zavartalanul folyjon.

Emberi erőforrások tekintetében igyekszik olyan munkatársakat választani, akik a megfelelő szakmai tudás mellett emberileg és értékrendben is illeszkednek az óvoda szellemiségéhez. (Esetünkben: elkötelezettek a zenei nevelés és a tehetséggondozás iránt.)

A munkatársakat igyekszik úgy csoportosítani, hogy a lehető legjobban tudjanak együtt dolgozni. (Az egymást váltó óvónők emberileg is jól jöjjenek ki egymással, a fiatal kollégáknak legyen lehetőségük arra, hogy tanuljanak az idősebbektől, stb.) A munkatársakat folyamatosan képezi, és a képzések ideje alatt gondoskodik a helyettesítésekről. Gondoskodik arról is, hogy a kollégák motivációja megfelelő szinten maradjon. Nem fukarkodik a dicsérrettel, segítséget nyújt, újabb és újabb izgalmas kihívások elé állítja munkatársait, igyekszik megoldani az esetleges konfliktushelyzeteket.

Tárgyi eszközök tekintetében folyamatosan gondoskodik arról, hogy a programok, foglalkozások megvalósításához minden rendelkezésre álljon. Anyagi keretet biztosít a fejlesztésekhez, pl. új hangszerek, vizuális eszközök vásárlásához. Az informatikai háttér óvodai alkalmazásával kapcsolatban nincs még egységesen kialakult szakmai álláspont. Én úgy gondolom, hogy a számítógép ésszerű használata az óvodában is indokolt lehet. Nagyságrendekkel több gyerekdalból válogathatunk például, ha nem csak a meglévő CD-eket használjuk, hanem az interneten is keresünk dalanyagot, egy-egy jól elhelyezett youtube-videóval pedig vizuálisan is alátámaszthatjuk az éppen tanított anyagot. (Tavaszi erdő, különböző népek zenéi, komolyzenei koncertek, stb.) Ezért mindenképpen indokolt az óvodák informatikai fejlesztése is.

Pénzügyi források tekintetében biztosítja, hogy a tervezett programok megvalósításához megfelelő összeg álljon rendelkezésre. (Koncertlátogatás, külső előadók, busz, stb.) A kollégák erőfeszítéseit lehetőség szerint anyagilag is honorálja.

A kapcsolatok ápolása is az óvodavezető feladata. Fontos szerepet játszik például a szülőkkel való kapcsolattartásban. Itt azonban figyelni kell arra, hogy a gyermekkel

kapcsolatos konkrét kérdéseket mindig az óvónő válaszolja meg, illetve legyen jelen az ilyen témájú beszélgetéseken. A tehetséggondozás témaköre, illetve a fejlesztéssel kapcsolatos teendők átbeszélése viszont már egyértelműen az óvodavezető hatáskörébe tartozik.

Az óvodavezető jó viszonyt ápol az önkormányzattal. A segítőkész hozzáállás nem csak (sőt, elsősorban nem) anyagi támogatás formájában jelenhet meg. Az önkormányzat termet, eszközöket, ingyenes közterület-használatot biztosíthat... számos területen segítheti működésünket. Az iskolákkal, bölcsődékkal, zenei intézményekkel ápoltt jó viszony ugyancsak rendkívül fontos és hasznos lehet, de érdemes a többi óvodával is kapcsolatot tartani, mert a közös fellépés bizonyos kérdésekben, illetve egy esetlegesen közösen kialakított, intézményeken átívelő tehetséggondozási stratégia mindenki számára hasznos lehet.

Mivel az óvoda a zenei tehetségfejlesztésben alapozó feladatot lát el, a zenei tehetségközponttal való kapcsolattartás nem, vagy csak nagyon kivételes esetekben indokolt. Annál inkább érdemes a Magyar Tehetségsegítő Szervezetek Szövetségével (MATEHETSZ) felvenni a kapcsolatot. A MATEHETSZ rendkívül segítőkész szervezet. Továbbképzések, szakmai anyagok széles tárházával állnak rendelkezésre, felkészült szakembereik pedig bármikor szívesen adnak tanácsot. Nagyobb óvodák esetében megfontolandó a tehetségpont létrehozása is, ami további előnyökkel jár. (Ingyenes képzések, anyagi támogatás, stb.)

3.3.3. Ellenőrzési feladatok

Úgy gondolom, hogy a zenei nevelés és tehetséggondozás területén az ellenőrzés legfontosabb és leghatékonyabb módja a **személyes jelenlét**. A csoport spontán viselkedése, az éneklés színvonala az énekfoglalkozásokon, óvodás műsorokon mindennél többet elárul a pedagógiai munkáról. Ezért érdemes minél gyakrabban – de nem tolakodóan – megjelenni a mindennapok során a csoportokban, és elbeszélgetni az óvónőkkel, gyermekekkel, mert így kaphatunk igazán árnyalt képet az óvodában folyó munkáról.

Mindazonáltal **számos tanügyi dokumentum** szolgál annak ellenőrzésére, hogy az zenei nevelés és tehetséggondozás folyamata a lehető legteljesebb mértékben megvalósuljon:

- csoportnapló
 - o feljegyzések a csoport életéről,

- tevékenységi formák tartalmi elemeinek értékelése,
- fejlesztési feladatok értékelése,
- tehetséggondozási feladatok értékelése,
- éves anyaggyűjtés,
- gyermekek fejlődésének nyomon követése,
- óvodai szakvélemény.

3.4. Zenei tehetséggondozás a gödi Kuckó Óvodában

3.4.1. A Kuckó Oviról röviden

A gödi Kuckó Óvodát édesanyám alapította 1997-ben. A kisméretű, összesen egy vegyes csoporttal működő magánovit saját családi házában alakította ki. Az óvoda szemléletmódjában megalakulása óta a nagycsaládi mintát veszi alapul. A vegyes csoport, az óvoda berendezési tárgyai, a vállalkozás családi jellege és természetesen a családias hangulatú foglalkozások mind-mind ezt a szellemiséget sugallják. A 2000-res évek elején kezdtünk el komolyabban foglalkozni a gondolattal, hogy az óvodát én veszem majd át. Elhatározásunktól kezdve folyamatosan egyre nagyobb részt vállalom a munkában. Mivel, mint már említettem, gyakorló zenészként „vesszőparipám” a zene, a zenei nevelés az én színre lépésemmel egyre inkább előtérbe került. Kezdetben zenetáborokat szerveztem a júliusi zárva tartások időszakában. (l. *Összefoglaló videó a 2014. évi Kuckó Zenetáborról.*⁵³) Később már rendszeresen tartottam gitáros énekfoglalkozásokat év közben is. (l. 2. sz. melléklet: *Gitáros zenefoglalkozás a Kuckó Oviban.*⁵⁴) Az elmúlt két évben egyre nagyobb részt vállalom a vezetői feladatokból is, hivatalosan pedig diplomám megszerzése után, a 2018-2019-es tanévtől veszem át az óvodát.

3.4.2. A zenei nevelés és tehetséggondozás

Említettem már, hogy a zene egyre nagyobb szerepet játszik óvodánk életében. Évek óta rendszeresen tartok **gitáros énekfoglalkozásokat**, és az ovis műsorokat is én szoktam kísélni, néhány zenész barátommal kiegészülve.

Újdonság ebben az évben, hogy a kínálatunkban eddig választható foglalkozásként szereplő **néptánc foglalkozásokat** programunk állandó részévé tettük, így minden,

⁵³ 1_sz_mell_Kucko_Zenetabor.mp4

⁵⁴ 2_sz_mell_Gitaros_zenefoglalkozas.mp4

óvodánkban nevelkedő gyermek heti rendszerességgel részt vesz az énekes-táncos foglalkozásokon. Ez ugyan csak formai változás, mert eddig is szinte mindenki járt néptáncra, ám mégis nagyon fontos lépés az egységes zenei koncepció kialakítása szempontjából. A néptánc fontosságát talán nem is kell bővebben ecsetelnem, hiszen a zene és a mozgás jótékony egymásra hatásáról részletesen írtam már a korábbi fejezetekben.

Sajnálatos változás volt óvodánk életében, hogy közös megegyezéssel meg kellett válnunk egy kolléganőtől. Azonban, ahogy mondani szokás, minden rosszban van valami jó. Az új óvónő rengeteg lendületet, ötletet hozott a mindennapokba, ráadásul az óvodapedagógus hivatás mellett **képzett néptáncos és népdalénekes**, így tökéletesen beleillik abba az irányba, ahová óvodánk tart, és elhivatott hozzáállása már most látványos fejlődést hozott a csoport zenei képességeinek színvonalában.

További újítként **kishangversenyt** szerveztünk óvodánkban olyan gyermekek részvételével, akik korábban hozzánk jártak, és azóta magas szinten játszanak valamilyen hangszeren.

Óvodánk **hangszerek tekintetében igen jól felszerelt**. A különféle ütőhangszerek, csengettyűk, furulyák mellett 15 új xilofont is készítettem, amit a gyerekek örömmel használnak. A szabad játék ideje alatt az új kolléganővel közösen xilofonos játékokat kezdeményezünk, amire a gyerekek igen fogékonyak. Különösen egy autisztikus tüneteket produkáló kisfiú, aki a xilofonnak köszönhetően erőteljes fejlődésnek indult minden más területen is, zeneileg pedig ott tart már, hogy hallás után gyakorlatilag bármilyen gyerekdalt képes lepötyögni. *(l. 3. sz. melléklet: Egy 6 éves kisfiú xilofonos játéka.⁵⁵)*

A **hangszerkészítés** is rendszeresen megjelenik mindennapjaink során. A gyerekekkel közösen kis dobokat, dió-kasztanyettákat, sípokot, „zúgattyúkat” (a kazoo-hoz hasonló hangszer) készítünk, majd kidekoráljuk őket. A gyerekek szívesen vesznek részt a munkában, és örömmel használják saját hangszereiket.

⁵⁵ 3_sz_mell_Xilofonos_jatek.mp3

2. kép: sípkészítés a Kuckó Óviban⁵⁶

A fejlődési folyamat azonban nem ért még véget. Újabb és újabb izgalmas programmal igyekszem színesíteni óvodánk zenei világát.

Első lépésként, a tanultakat felhasználva, igyekszem minél inkább „szélesíteni” az átadott zenei anyagot a foglalkozásokon. A tehetséges gyerekek ritmust dobolhatnak, megtanulhatják a tanult dalokat xilofonon, dallamvariációkat rögtönözhetnek, stb.

A jövő évtől szeretném felvenni a kapcsolatot a **MATEHETSZ** munkatársaival is. Biztos vagyok benne, hogy sokat tudnak majd segíteni a munkánkban, képzésekkel, valamint hasznos, gyakorlatias tanácsokkal egyaránt. Óvodánk kis mérete miatt sajnos tehetségpontot nem tudunk létrehozni, de szintén terveim között szerepel a kapcsolatfelvétel a legközelebbi tehetségponttal.

Nagyon jónak tartom a Pápai Városi Óvodák Nátuskerti Tagóvodájának módszerét. A **drámapedagógia kombinálása a zenei neveléssel** új távlatokat nyithat a zenei tehetséggondozásban. Ezért én is tervezem egy hasonló tehetségműhely kialakítását a délutáni órákban.

Természetesen nem feledkezünk meg a tehetséges gyermekek **szociális területeken történő fejlesztéséről** sem, ez azonban egy ilyen kicsi, családi hangulatú közösségben szinte magától értetődő.

⁵⁶ Zenetábor, Kuckó Óvoda, Göd, 2017. július

Óvodánk pillanatnyilag átvett **helyi nevelési programmal** rendelkezik. Terveim között szerepel, hogy ezt is átalakítom, a kitűzött céloknak megfelelően.

Összefoglalás

„Mindenütt találni tehetségeket. A kérdés az, miként adjunk lehetőséget ennek kifejezésére és kibontakoztatására.”

Garri Kaszparov

Mekkora jelentőséggel bír egy óvodában a magas szintű zenei nevelés? Mit tehetünk egy kiemelkedő zenei tehetségért ebben az életkorban? Vezetőként mekkora a szerepünk abban, hogy intézményünkben egységes, mindenki által elfogadott stratégia alakuljon ki a zenei tehetséggondozásért? Dolgozatomban erre a három fő kérdésre kerestem a választ.

Az első részben a **művészeti és ezen belül a zenei nevelés fontosságát** mutattam be különböző aspektusokból. A művészeti és zenei nevelés kulcsfontosságú a gyermek erkölcsi és lelki fejlődésében, de transzferhatásainak köszönhetően gyakorlatilag valamennyi fejlődési területre kihat – hiszen óvodás korban minden tevékenység mindennel összefügg. A zenei nevelésnek köszönhetően magától értetődően fejlődnek a zenei képességek, de a zene szorosan összefügg a beszéd és ezzel együtt az íráskészség fejlődésével. Az éneklés és a mozgás is természetes összhangban fejlődik egymással, de a zene hatással van a matematikai képességek és a környezetről szerzett tapasztalatok fejlődésében is. A pszichológiai kutatási eredmények kimutatták, hogy az éneklés a sémák kialakításában és rugalmas átszervezésében is fontos szereppel bír, elősegíti a jobb- és bal agyfélteke kiegyensúlyozott működését, valamint az idegrendszer egészséges fejlődését. A jól megválasztott zenei anyag kulcsszerepet játszik a gyermekek mentálhigiénés fejlődésében, a nyugodt, biztonságos környezet kialakításában. Fontos kiemelni a népzene szerepét is, amely tökéletes összhangban fejlődött anyanyelvünkkel, így segítségével a gyermekek könnyebben elsajátíthatják a beszélt nyelv dallamát, ritmusát és egyéb sajátosságait – nem beszélve a magyar népzene páratlan kulturális értékéről. A hangszeres játék az óvodában további előnyökkel bír, hiszen a hangforrás látható, így vizuálisan is megjelennek a hang jellemzői (magasabb-mélyebb, hosszabb, rövidebb, stb.), ráadásul a pontos hangolásnak köszönhetően a zeneileg kevésbé fejlett gyermekek is lehetőséget kapnak a zenélésre. A művészeti és zenei nevelés tárgykörében rendkívül fontos Rudolf Steiner megállapítása: mivel a gyermeki lélek nagyon közel áll a művészi látásmódhoz, a legkönnyebben úgy találhatjuk meg hozzá az utat, ha **egy kicsit mi magunk is művészé válunk.**

A második fejezetben a **tehetség és a zenei tehetség jellemzőit** vizsgáltam meg. Bemutattam a legfontosabb tehetségmodelleket. A modellek legfontosabb tanulsága, hogy a tehetség nem jellemezhető kizárólag egyetlen területen jelentkező kimagasló teljesítménnyel. Több személyiségjegyet összetett, egymásra ható rendszeréről van szó, amelyek közül még a legegyszerűbb modell is hármat említ (átlagon felüli képesség, kreativitás, feladat iránti elkötelezettség). Az alapmodell az évek során újabb és újabb jellemzőkkel egészült ki. (Átlagon felüli általános intelligencia, külső tényezők, Sorsfaktor, bölcsesség, stb.) A modellek ismerete azért rendkívül fontos, mert – főleg óvodás korban – sok esetben nem a kiemelkedő terület további és egyedüli fejlesztésére van szükség, hanem éppen azokon a területeken kell segítséget nyújtanunk, ahol a tehetséges gyermek hátrányokkal küzd. (Pl. érzelmi és szociális fejlettség, esetleg motiváció, kudarctűrés, stb.)

A modellek ismertetése után számba vettem a tehetséges gyermekek általános jellemzőit és a zeneileg tehetséges gyermekek tulajdonságait. Akárcsak a tehetséges gyermekek általános jellemzésekor, a zenei tehetségek esetében is előtérbe kerültek olyan tulajdonságok, amelyek nem kizárólag az adott, speciális területhez kapcsolódnak (jó memória, szorongásra való hajlam, kreativitás, motiváció, önfegyelem, óriási energia, stb.). A zenei képességek beazonosításával kapcsolatban három tesztet ismertettem. (Zenei adottságteszt: Edwin Gordon Audie tesztjei; zenei teljesítményteszt: Colwell Music Achievement Tesztje; Erősné Kétdimenziós Zenei Képességmodellje). Fontos azonban megjegyezni, hogy a zenei tehetség felismerésére továbbra is a zenetanárok, pedagógusok személyes véleménye a legalkalmasabb. A különféle tesztek csak alátámasztani tudják a már kialakult szakmai véleményt.

Nem alakult ki egységes szakmai álláspont azzal kapcsolatban, hogy a zenei tehetségben mekkora az öröklött és a tanult elemek szerepe. Abban azonban valamennyi szakember egyetért, hogy a megfelelő fejlesztés elengedhetetlen, főleg kisgyermekkorban. Az agyi idegpályák ugyanis 8 éves korra fixálódnak, így az alapvető képességek, mint például a muzikalitás későbbi életkorban már nem fejleszthetők. A gyermek fejlődésében ezért kiemelten fontos a család, és a család szerepét az utóbbi években átvevő oktatási intézmények tevékenysége. A zenei fejlődés szempontjából drámai változást hozott a tömegmédiá. A zene tömegcikké vált, presztízse, változatossága csökkent. A család és a pedagógusok felelőssége, hogy megismertesse a gyermekeket a komolyzene és a népzene szépségével, így ellensúlyozva a média uniformizáló hatását.

Az óvodai tehetségfejlesztésben az alapozás a főszerep. A speciális képességek helyett inkább az egyéb tehetségvonások fejlesztésére kell a fő hangsúlyt fektetnünk. A gyermek harmonikus viszonya a közösség tagjaival, a megfelelő motiváció, a fejlődés az egyéb területeken esetükben épp annyira fontos, mint a megfelelő zenei környezet. Nagyon hasznosnak tartom Erika Landau meglátását, aki szerint a tehetséges gyermekek tudásának fejlesztését a kortárs csoportban inkább kibővíteni érdemes, mint mélyíteni. (Zenei területen: ne több dalt tanítsunk a tehetséges gyerekeknek, inkább ugyanazokkal a dalokkal foglalkozzunk mélyebben: ritmusjátékok, a dallam eljátszása xilofonon, dallamvariációk, stb.) Szintén Erika Landau világít rá arra, hogy a mai világban a lexikális tudás halmozása helyett érdemes inkább a kritikus szemléletmódra, a dinamikus, jövőszemléletű gondolkodásra nevelni a gyerekeket. Ezt bizonyos szinten már óvodáskorban is el lehet kezdeni.

A fejezet záró részében néhány hazai óvodai tehetségpont tevékenységét mutattam be. Ezek közül kiemelném a Pápai Városi Óvodák Nátuskerti Tagóvodáját, ahol a zenei tehetséggondozást a drámapedagógia módszereivel ötvözik, nagy sikerrel.

A harmadik fejezetben azt vizsgáltam meg, hogy **mit tehet az óvodavezető az óvoda egységes látásmódjának kialakításában**. A válasz röviden: minden a vezetőn múlik, hiszen ő az, aki az egyéni magas szintű teljesítményeket összefésülheti egy közös cél érdekében.

Rámutattam arra, hogy egy modern intézmény vezetéséhez menedzser szemlélet szükséges. A célok pusztán elérésének biztosítása nem elég. Mindezt a beosztottak igényeinek szem előtt tartásával, elégedettségük, alkotókedvük folyamatos fenntartásával kell elérni.

Vezetői hozzáállás szempontjából a demokratikus stílus a célravezető, bár néhány esetben szükséges, hogy az intézményvezető egy személyben hozzon meg bizonyos népszerűtlen döntéseket. (Autokratikus stílus.) Azonban még ezeket a lépéseket is úgy kell megtennie, hogy szem előtt tartja az óvónők szenzitív személyiségét. A „Laissez-faire” vezetési stílus látszólag működőképes lehet, ám alkalmatlan arra, hogy az intézmény egységes egészként működjön, főleg a tehetséggondozás és a felzárkóztatás területén, ahol csoportokon átívelő programra van szükség.

Mivel egy óvodában nem termékekkel foglalkozunk, hanem a jövő generációját neveljük, kiemelten fontos a motiváció szerepe. Egy motiválatlan óvónő negatív hangulata átragad a csoportra, és visszaveti a gyerekeket a fejlődésben. Ugyanez fordítva is igaz: egy lelkes,

motivált óvónő vezetése alatt szárnyakat kapnak a gyerekek. A motiváció szerepe a közös célok megvalósítása szempontjából is nagyon fontos, egy alapvetően lelkes óvónő ugyanis megfelelő vezetői kommunikáció hiányában nem feltétlenül viszi a megfelelő irányba a csoportot.

A motiváció témakörében Edward M. Hallowell „Tündöklés” című könyvét ismertetem részletesen. Hallowell szerint a vezető célja, hogy beosztottjait a „tündöklés” állapotába hozza, ami annyit tesz, hogy a munkatárs „büszkén lubickol” a feladatokban, mert szereti a munkáját és sikereit a környezete is elismeri. A „tündöklés” állapotát öt lépcsőben érhetjük el, amit a szerző „a Kiválóság Körének” nevez.

1. lépés: választás – ügyeljünk arra, hogy minden kolléga olyan munkakörben legyen, amit szeret, és ami hasznos a közösség számára,
2. lépés: kapcsolat – ügyeljünk arra, hogy a munkahelyen pozitív, nyílt, bizalmi kapcsolatok alakuljanak ki,
3. lépés: játék – ne engedjük, hogy a munkából kivesszen a játékosság, buzdítsuk játékra munkatársainkat,
4. lépés: gyürkőzés és növekedés – a megfelelően motivált, bizalmi viszonyt élvező kolléga magától is hatalmas erőfeszítéseket tesz. Támogassuk ebben!
5. lépés: tündöklés – ismerjük el rendszeresen beosztottjaink munkáját!

Az óvodavezető egyéb teendőit a klasszikus hármas osztás alapján ismertetem (tervezés, szervezés, ellenőrzés). Itt fontos megjegyezni, hogy egy egységes stratégia csak akkor érvényesülhet tökéletesen, ha a vezető valamennyi feladatkörbe tudatosan beépíti az ide vonatkozó tevékenységeket, és különösen, ha gondoskodik arról, hogy a terület fontosságát kollégái is ugyanolyan fontosnak tartásák, mint ő maga.

Végezetül röviden bemutattam, hogy a gödi Kuckó Óvodában milyen lépéseket tettünk és milyen lépéseket tervezünk a zenei nevelés és tehetséggondozás területén.

Úgy gondolom, hogy dolgozatomban mindhárom feltett kérdésre megkaptam a választ. A zenei nevelés fontosságát nem lehet eléggé hangsúlyozni, hiszen ebben az életkorban a művészeti nevelés lehet a kulcs a gyermekekkel való kommunikációban, ráadásul ez a tevékenység transzferhatásainak köszönhetően valamennyi fejlődési területre kihat. Itt fontos megjegyezni, hogy a zenei nevelést csak akkor érdemes fókuszba helyezni, ha az intézményben dolgozók is épp úgy szívükön viselik a témát, mint a vezető. A gyerekek ugyanis csak az őszinte, szívből jövő lelkesedést fogják átvenni.

A korai tehetséggondozás rendkívül fontos, óvodás korban azonban a célzott fejlesztés helyett inkább az általános alapozásra érdemes helyezni a fő hangsúlyt. Itt hangsúlyoznám az érzelmi, szociális fejlesztés kiemelt szerepét. Azt a területet, ahol a gyermek kiemelkedő teljesítményt nyújt, az ismeretanyag szélesítésével érdemes fejleszteni.

Az óvodai zenei nevelés és tehetséggondozás vezetői szempontból azt jelenti, hogy a tervezési, szervezési és ellenőrzési feladatkörök mindegyikében átgondoltan, következetesen végigvisszük stratégiánkat, elhivatottságunkat kollégáinkra is „átragasztjuk” és folyamatosan biztosítjuk „tündöklésüket”.

A dolgozat összeállítása nagy segítséget nyújt későbbi munkámhoz, és remélem, óvodámban példa értékűen alkalmazhatom majd a tanultakat.

Mellékletek

1. sz. melléklet: Összefoglaló videó a 2014. évi Kuckó Zenetáborról
(1_sz_mell_Kucko_Zenetabor_2014.mp4)

2. sz. melléklet: Gitáros zenefoglalkozás a Kuckó Oviban
(2_sz_mell_Gitaros_zenefoglalkozas.mp4)

3. sz. melléklet: Egy 6 éves kislány xilofonos játéka
(3_sz_mell_Xilofonos_jatek.mp3)

Felhasznált irodalom

1. **Balogh** Mária és **Czikóné** B. Gabriella: Gyermekhangszerek az óvodában, Őrszavak Magyarágismereti Tanításmódszertani Folyóirat, Nyugat-európai Országos Magyar Szervezetek Szövetsége, Svédország, 2012. szeptemberi szám
2. **Barkóczy** Ilona – **Pléh** Csaba: Kodály zenei nevelési módszerének pszichológiai hatásvizsgálata, Kodály Intézet, Kecskemét, 1977.
3. **Báthory** Zoltán: Tanulók, iskolák, különbségek, OKKER Oktatási Iroda, Budapest, 2000.
4. **Benedek** István: Óvodavezetés másképpen?! OKKER Oktatási Iroda, Budapest, 1997.
5. **Csapó** Judit: Szervezetelmélet és szervezeti kultúra, Digitális Tankönyvtár, <http://www.tankonyvtar.hu/>, 2011.
6. **Dr. Fejes** Miklós: Menedzsment alapok (tansegédlet), Kézirat, Budapest, 2010.
7. **Gadamer**, Hans-Georg: Igazság és módszer, Osiris Kiadó Kft., Budapest, 2004.
8. **Gyarmathy** Éva: A zenei tehetség, Új Pedagógiai Szemle, 2002. július-augusztus
9. **Hallowell**, Edward M.: Tündöklés, Akadémia Kiadó, Budapest, 2012.
10. **Dr. Hámori** József: Nem tudja a jobb kéz, mit csinál a bal, Kozmosz kiadó, 1985.
11. **Janurik** Márta: A zenei képességek szerepe az olvasás elsajátításában, Magyar Pedagógia, 108. évf. 4. szám, 2008.
12. **Katona** Gáborné: Zene és egészség, Ének-zene-nevelés, Trezor Kiadó, Budapest, 2004.
13. **Kiss** Virág: Művészeti nevelés, művészettel nevelés, művészetterápia, Iskolakultúra, 10. szeparátum, 18-31., 2010.
14. **Kodály** Zoltán: Visszatekintés. Összegyűjtött írások, beszédek, nyilatkozatok; közreadja Bónis Ferenc. Zeneműkiadó Vállalat, Budapest, 1964.
15. **Kokas** Klára: Képességfejlesztés zenei neveléssel, Zeneműkiadó, Budapest, 1972.
16. **Landau**, Erika: Bátorság a tehetséghez, Calibra Kiadó, Budapest, 1997.
17. **Read**, Herbert: Education Through Art, Faber and Faber Ltd., London, 1942.
18. **Dr. Roóz** József, **Dr. Heidrich** Balázs: Vállalati gazdaságtan és menedzsment alapjai, Digitális Tankönyvtár, <http://www.tankonyvtar.hu/>, 2013.
19. **Steiner**, Rudolf: Nevelőművészet, Magánkiadás, Budapest, 1995.

20. **Turmezeyné Heller Erika** – **Balogh László**: Zenei tehetséggondozás és képességfejlesztés, Kocka Kör, Debrecen, 2009.
21. **dr. habil. Vas Bence**: Zenepszichológia Tankönyv, Pécsi Tudományegyetem Művészeti Kar Zeneművészeti Intézet, Pécs, 2015.
22. 110/2012. (VI. 4.) Korm. rendelet, II.3.7. Művészetek
23. 363/2012. (XII. 17.) Korm. rendelet az Óvodai nevelés országos alapprogramjáról
24. <http://tehetseg.hu/tehetsegpontok>
25. <https://giamusicassessment.com/>
26. <https://hu.wikipedia.org/wiki/Hermész>