

SZAKDOLGOZAT

Bozsik Andrea

2021

Eötvös Loránd Tudományegyetem
Tanító- és Óvóképző Kar

**Az animációs filmek zenei hatása óvodáskorú
gyermekekre**

Készítette:

Bozsik Andrea

Óvodapedagógus szakos hallgató

Konzulens:

Hegedűsné Tóth Zsuzsanna

mestertanár

Budapest

2021

Tartalom

<i>I. Bevezetés</i>	2
<i>II. Szakirodalmi áttekintés</i>	4
1. A zene jelentősége a gyermek fejlődésében	4
1.1 A korai zenei nevelés	4
1.2 Szülők szerepe a gyermekek zenei fejlődésében:	5
1.3 Zenei nevelés hatása.....	6
1.4 A média megjelenése a zenei kultúránkban	9
2. Az animációs film és a média hatása kisgyermekkorban	11
2.1. A mese szerepe a kisgyermekkorban	12
2.2. Belső kép és külső kép	13
2.3. A média és a mese.....	14
2.4. Rajzfilmek mint világalakító tényezők	15
2.5. A szülő szerepe	19
<i>III. A Kutatás bemutatása</i>	22
1. A kutatás körülményei	22
1.1. A kutatásom célja.....	22
1.2. Kutatásom módszere és eszköze	22
1.3. Kutatási stratégia.....	23
1.4. Problémafelvetések, hipotézisek.....	23
2. Kutatás eredményeinek elemző bemutatása	24
2.1. A minta bemutatása.....	24
2.2. A kutatás eredményei.....	31
2.3. A kutatás konklúziói	55
<i>IV. Összegzés</i>	57
<i>V. Irodalmi jegyzék</i>	58
<i>VI. Melléklet</i>	62
<i>Köszönetnyilvánítás</i>	72
<i>Eredetiségnyilatkozat</i>	73

I. BEVEZETÉS

A szakdolgozatom témája az animációs filmek zenei hatása óvodáskorú gyermekekre. Azért tartom fontosnak ezt a témát, mert egyre inkább megfigyelhető, hogy a digitális eszközök elterjedésével, ebben a „felgyorsult világban” egyre több kisgyermek találkozik idejekorán mobil eszközökkel, és egyre többször vannak lekötve televízión vagy okostelefonon nézett animációs filmekkel. Több, főleg nyugdíj közelében járó óvónő tapasztalatát meghallgatva, úgy látom, hogy jelentős változás megy végbe az úgynevezett, Y generáció, azaz a digitális bennszülöttek első generációja és a Z, azaz a digitális bennszülöttek, és a napjainkban születő alfa generáció gyermekei között. Az óvónők elmondása alapján egyre nehezebben lehet motiválni mesehallgatással vagy dalos játékokkal a mai gyerekeket, hiszen azoknak, akik napi szinten órákat töltenek mesenézéssel, nincs elég türelmük végig hallgatni egy hosszabb mesét vagy nem elég kitartóak egy zenei tevékenység során. Ez a későbbiekben egyre több problémát vethet fel a gyermekek fejlődésében, ezen belül is a zenei formálódásukban. Ezért is nagy a felelőssége a gyermeket körülvevő környezetnek, ahol felnő. Szakdolgozatomban ki fogok térni a zenei nevelés jelentőségére, az animációs filmek és a média hatására a kisgyermekekre, ezen felül pedig a szülők szerepére, hiszen a gyermek elsődleges szocializációs színtere a család. A zenei nevelésben is elsősorban nekik van meghatározó szerepük, ahogy abban is, hogy a gyermeket milyen mértékben éri először a digitális világ az animációs filmekben keresztül. A rajz- és animációs filmek azok, melyek a kisebb korosztályt megszólítják. A XX. század második felétől már a televízióban is megjelentek a gyerekműsorok. A rajzfilmek, nemcsak a vizuális ingerek miatt vonzóak a gyermekek számára, hanem az azzal együtt járó hanghatásokkal, dalokkal is. Gyakorlataim során azt tapasztaltam, hogy az animációs mesék szorosan összefüggnek a zenével, a különféle hanghatásokkal és –effektekkal, amelyeket a gyerekek sokszor elsajátítanak és játékaikba is belevisznek.

A dolgozatomban arra keresem a választ, hogy a mai generáció 3-7 éves korú gyermekeire hogyan hatnak a televízióban, illetve az okos eszközökön (tableten vagy okostelefonon) nézett mesék. Ehhez szeretném megtudni kutatásomban, hogy a szülők mennyire szabályozzák kellően a digitális eszközök használatát és a mesenézést, illetve mi alapján válogatják az animációs filmeket.

A dolgozatomat az előbbieken megfogalmazott céloknak megfelelően két fő részre tagoltam. Első fő rész, első fejezetében bemutatom a zene hatását, jelentőségét a kisgyermekkorban, amely tartalmazza a korai zenei nevelés témáját, illetve a szülők és pedagógusok szerepvállalását a gyermekek zenei fejlődésében. Ennek a fő résznek a második fejezetében pedig a mese szerepéről, jellemzőiről, a média és a rajzfilmek hatásáról írok, illetve arról, hogy a szülők milyen szerepet töltenek be a gyermekük otthoni eszközhasználatában. A második fő részben ismertetem a szakdolgozat témájához kapcsolódó kérdőíves kutatásom eredményeit, melyben a szülőket kérdeztem meg az óvodásgyermekük otthoni digitális eszközhasználatával és a mesenézési szokásaival kapcsolatban. A kutatás hipotéziseinek elemzését követik a szakdolgozat összegző gondolatai, az irodalomjegyzék és mellékletként a kérdőív kérdései.

II. SZAKIRODALMI ÁTTEKINTÉS

1. A zene jelentősége a gyermek fejlődésében

A zenei nevelés fontos szerepet tölt be a gyermek személyiségének kiegyensúlyozott fejlődésében. „Mi ez a gyönyörű” (Kodály) – zenehallgatóvá nevelés – konferenciakötetében (2011.), Hegedűsné Tóth Zsuzsanna Zenével/zenélve a kisgyermekek között című részben ír arról, hogy nemzetközi kutatások is azt igazolják, a mindennapos zenei nevelés hatással van a gyermek problémamegoldó képességére, illetve az emocionális érzékenységük is nagyobb lesz. Ezek alapján elmondható, hogy a zene formálja az ízlésvilágukat, az értékrendjüket, és fogékonyá teszi őket a szép befogadására, ezáltal formálva a személyiségüket egyfajta belső egyensúlyt megteremtve. (Hegedűsné, in.: Döbrössy, 2011. 15.o.)

1.1 A korai zenei nevelés

Hegedűsné Tóth Zsuzsanna, az említett konferenciakötetben említést tesz Hámori József (magyar agykutatóról), aki elkezdte vizsgálni az emberi agy és a zene kapcsolatát. Ezek a kutatások azt mutatják, hogy a korai zenei fejlesztés, hatást gyakorol a gyermek személyiség fejlődésére. Állítása szerint a zenei fogékonyság hatással van az agyi struktúrákra, ami által az egyén más tevékenységekben is jobb eredményt ér el. (Hegedűsné in.: Döbrössy, 2011. 15.o.) Míg a bal agyfélteke a beszédtanulásért, addig a jobb agyfélteke a zenei képességek nagy részéért felelős (pl. hangmagasság, hangszín). Azonban a zenei tevékenységek nem köthetők egyetlen területhez, mégcsak egyik agyféltekéhez sem, hiszen több agyi terület vesz részt benne, tehát az egész agy érintett. (Turmezeyné - Balogh, 2009. 89-90.o.) Egyes kutatások azt is megállapították, hogy a genetikai hatások mellett az ingergazdag környezetnek is jelentős szerepe van az agy fejlődésében, ahogy kialakul egy gazdag érzelmi kapcsolat is a gyermek és a számára fontos felnőtt között is. Mindez hat az agyban zajló folyamatokra, vagyis az értelmi fejlődésre. (Hegedűsné in.: Döbrössy, 2011. 16.o.)

A korai zenei nevelés, a zenei tapasztalatszerzés már a méhen belüli időszakban elkezdődik. A magzat, a megfogantatás után az 5-6. hónapban elkezd reagálni hangingerekre és a magzati fejlődése alatt hallása folyamatosan javul. A magzat megtapasztalja belső hangokat, jelenségeket az anyaméhben és ezekre támaszkodik születéskor, valamint korai életéveiben. (Cole - Cole 2003. 112.o.).

Ebből következtetve a hallási tapasztalatok befolyással vannak a magzat viselkedésére. Vas Bence Zenepszichológia tankönyvében ír arról, hogy „a túl erős hangok stresszt okoznak neki (a magzatnak), amit a hevessé váló mozgás és szívverés jelez. Különböző zenékre eltérően reagál.” A magzat már ebben az időszakban képes elraktározni zenei emlékeket, ezáltal tanulásra képes. Kísérletek igazolták, hogy az újszülöttek felismerik édesanyjuk hangját és jobban kedvelik anyanyelvük hangzását is. Érdekes az is, hogy azokat a zeneműveket, amelyeket gyakran hallottak magzati fejlődésük alatt, születésük után is felismerik. (Vas, 2015. 101.o.) Ebből is arra következtethetünk, hogy a méhen belüli zenehallgatás hatással van a hosszú távú memória fejlődésére. „Mi ez a gyönyörű” konferenciakötetben (2011) Hegedűsné elmondása alapján azok a babák, akiket már magzati létük során több akusztikus (zenei) inger ér, előbbre tartanak a beszédfejlődésben. Ezek az akusztikus ingerek pozitívan befolyásolják az érzelmi fejlődést, a kötődési képességet, illetve elősegíti a hallórendszer fejlődését és az ezzel kapcsolatos tanulási folyamatokat is. (Hegedűsné, in.: Döbrössy, 2011. 16.o.)

1.2 Szülők szerepe a gyermekek zenei fejlődésében

Köztudott, hogy a gyermek elsődleges szocializációs színtere a családi környezet, amelyben különösen fontos a szülő szerepe. Emellett a későbbiekben még megjelennek, és egyre fontos szerepet töltenek be a kortársi kapcsolatok, az intézményes nevelés és a média hatása is, ugyanis mindezek közvetítik a társadalomra, kultúrára jellemző hiedelmeket, illetve értékeket és normákat. (Turmezeyné - Balogh, 2009. 57.o.) Kodály Zoltán elmondása alapján, a zenei nevelést már „kilenc hónappal születése előtt” (1964. meg kell kezdeni. Vass Bence Zenepedagógia tankönyvében megemlíti Edwin Gordont (1990), az amerikai zeneoktatás kiemelkedő alakját, aki Kodályhoz hasonlóan is kulcsfontosságúnak tartja a zenei képességek minél korábbi fejlesztését. Ezt pedig a család, elsősorban pedig az anya nyújthatja. (Vass, 2015. 133.o.) A szakirodalomban említést tesz Kelley és Sutton-Smith (1987) kutatásáról is, miszerint újszülött kortól 18 hónapon keresztül, három azonos szocioökonómiai státuszú, de különböző zenei beállítottságú szülőpár lánygyermekének zenei fejlődését követték nyomon. A kutatás lényegében bebizonyította, hogy nem a szülők zenei képzettségén van a hangsúly, hanem a zenei tevékenységgel kapcsolatos szerepük a meghatározó, hiszen az a gyermek, akinek a szülei megteremtették a zenei feltételeket, már fél éves korában elkezdett énekelni, míg az a gyermek, akiknél a szülők erre nem fordítottak nagy figyelmet, csak másfél éves korában próbálkozott az énekléssel. (Vas, 2015. 133-134.o.) Sok lehetőségük van a szülőknek, hogy fejlesszék

gyermekek zenei képességeit, viszont szükség van ehhez a külső ingerekre is, aminek fontos feltétele, hogy a gyermek 0-6 éves kor között kapjon meg. (Turmezeyné & Balogh, 2009. 67.o.) A közös zenei programok, mint például az együtt éneklés, koncertek látogatása, zenéről való beszélgetések, mind elősegítik a gyermekek zenére való fogékonyságát és képességeinek fejlődését.

Manny Brand (1986) amerikai kutató létrehozott egy HOMES (Home Musical Environment Scales) nevezetű skálát, amelyet az otthoni zenei környezeti hatás összetevőit elemezve dolgozott ki. Ennek a skálának a segítségével tudta értékelni és összehasonlítani a szülői ház hatását. Egyrészt a résztvevő családok zenével kapcsolatos tevékenységeit, szokásait tárta fel, másrészt megvizsgálta a gyerekek képességeit. Faktoranalízissel állapította meg, hogy a családi légkör hogyan hat a gyermekek zenei teljesítményeire, és e szerint rangsorolta a legfontosabbakat:

1. A szülők együtt éneklése gyermekükkel, 2. dalok tanítása, 3. gyermeklemez hallgatása, játékhangszerek használata, 4. közös hangversenylátogatás, illetve az 5. a gyermek önállóan kezelheti a magnót/lemezjátszót. (Turmezeyné - Balogh, 2009. 67-68.o.)

Tehát Brand kutatása is azt bizonyítja, hogy a szülőknek, az ő személyes jelenlétükkel együtt meghatározó szerepük van a gyermek zenei fejlődésében.

Azonban az utóbbi évtizedekben általános jelenség, hogy csökken a család szocializációs szerepe, ugyanis a többgenerációs családok egyre inkább visszaszorulnak és általánossá váltak az egyszülős családok, illetve a nők munkába állása. Ez természetesen hatással van így a zenei szocializációra is. Ezen felül fontos változást hozott a média megjelenése, amelyen keresztül ma már folyamatosan elérhető a zene, ami a családi életből így kiszorítja a (korábban általános) együtt éneklés-zenélés szokásait. (Turmezeyné - Balogh, 2009. 68-69.o.)

1.3 Zenei nevelés hatása

“A zene lelki táplálék és semmi mással nem pótolható” /Kodály Zoltán, 1944/

Kodály Zoltán idézete rámutat arra, hogy a zene hatása emberformáló erő, amely a léleknek szükséges, ezáltal pedig kihat a gyermek egész személyiségére. A zenei nevelés, az művészeti nevelés, hiszen felkeltheti a gyermek zenei érdeklődését, formálja zenei ízlését és esztétikai fogékonyságát. Ezen felül erősen befolyásolja a gyermek általános fejlődését, mert különböző képességekben mutatkozik meg „általános hatása”. (Forrai, 2016. 13-14.o.)

A nevelői munkában a zene közvetlenül vált ki érzelmeket. A hangmagasság, ritmus és mozgás, a fizikai ingerek lelki jelenséggé, pozitív viszonyulássá, örömmé válnak, ahogy ezt Forrai Katalin is írja az Ének az óvodában című tankönyvben. A dalok éneklése vagy meghallgatása fejleszti a gyermek érzékenységét, fogékonyságát. Amikor zenét hallgat, ha nem is érti pontosan a szövegét, de átérzi annak hangulatát: a szomorúságát, a humorát és a feszültségoldást. (Forrai, 2016. 13.o.)

Szarka Júlia Zenei elkötelezettségünk (2007) című közleményében így ír: „Az érzelmi biztonság, otthonosság, derűs, szereteteli légkör, (...) az óvodapedagógus-gyermek, gyermek-gyermek kapcsolatot jellemző pozitív töltés, (...) a közös élményekre épülő közös tevékenységek gyakorlása területén a zenei foglalkozások esetében arra kell törekednünk, hogy a gyermeknek a lehető legtöbb érzelmi élményben legyen része.” (Szarka, 2007. 55.o.) Tehát az élmények azok, amelyek egy életen át elkísérik őt. Egyrészt ez nélkülözhetetlen a képzelettársítás szempontjából, ami a gyermek zenei alkotókedvének egyik alapja, más részről az énekesjátékokon keresztül az élmények kihatnak a társas kapcsolatokra is. (Forrai, 2016.13-15.o.)

A zene által kiváltott érzelmek szorosan összefüggnek a mozgással is, ugyanis a hangok mozgásokat indukálnak és ezek oldják a meglévő feszültséget, ami által a zene mélyebbre jut, szabadutat nyitva az önkifejezésnek. (Döbrössy, 2011. 19.o.) Gyöngy Kinga által szerkesztett Első lépések a művészetek felé II. kötetében, Hegedűsné Tóth Zsuzsanna így ír: „A zene egyrészt adekvált hiteles képét nyújtja az érzelmeknek, másrészt alkotói elemek útján érzelmi és motorikus hatást kelt. Kapcsolat a zene és a gyermek között kétirányú. A hallott zene (ének) hatással van a gyermek érzelmeire (felvidul vagy elkomorul), ugyanakkor mozgásra is készíteti (ugrál, táncol, tapsol, vagy épp ellenkezőleg, tevékenységét megszakítja és a zenére figyel). Ez a kapcsolat fordítottan is fennáll. Játéka, tevékenysége során keletkezett érzelmi (öröm, feszültség), mozgásnak ritmikussága zenét váltanak ki belőle. Egy jól sikerült rajz vagy építmény fölötti öröm vidám éneklésbe, dúdolásba torkolhat, de a hintázás lendülete, a homokozás aktív munkája is éneklése serkenti az „alkotót”.” (Hegedűsné in.: Gyöngy, 2015. 31-32.o.)

Forrai Katalin egy érdekes vizsgálatot végzett (1993) csecsemők és kisgyermekek között. Megfigyelte, hogy azok a gyerekek, akik több zenei kezdeményezésben részesülnek, több hangot adnak ki, több énekelt szöveg jelenik meg a kontroll csoport gyermekeihez képest. A mozgás és hangadás kapcsolatát vizsgálva az körvonalazódott elemzéseiben, hogy mindkét csoportban főként az egész testmozgás jelent meg az énekes tevékenység alatt. A vizsgálati során tendenciaszerűen az is megmutatkozott, hogy az „énekes csoport” nyitottabb a társas

kapcsolatokra. Ám Forrai kikövetkeztette, hogy a nyugodt, örömteli tevékenykedés általánosan is (a kontroll csoportnál is) ösztönzi a gyermekeket a zenei önkifejezésre. (Döbrössy, 2011. 18.o.). Forrai csecsemők között is elvégzett egy vizsgálatot, melyben arra a problémafelvetésre kereste a választ, hogy a mozgás kíséri-e a hangadást vagy a hangadás a mozgást. Tapasztalatai alapján úgy feltételezi, hogy ez egy folyamat, ahol vannak bizonyos fejlődési stádiumok a gyermek fejlődése során, mint „a mozgásfejlődés domináns szakaszában, a tárgyakkal való tevékenykedés, beszédfejlődés, önkifejezés meghatározó szakaszában, énekközeli tevékenységek ösztönözhetik mozgásra, s amikor már tud beszélni, gondolatait ki tudja fejezni, akkor a mozdulat már úgy kíséri hangadásait, hogy azáltal megerősödik a mondanivaló, a tartalom, az érzelmi töltet.” (Hegedűsné in.: Döbrössy, 2011. 18.o.) Ebből következtetve, megvannak azok az életszakaszok a gyermek fejlődésében, amikor intenzív odafigyeléssel fordul a zene felé és ezeket spontán hangadással, mozgásokkal kíséri. A nevelőnek felelőssége, hogy ezekben az időszakokban minél több zenei élmény, zenei ingerek ériék a kisgyermeket.

Ebből adódóan nagyon fontos az élő zene, hiszen a gyermek az előadó által ekkor tapasztalja meg igazán, hogyan jön létre a hang, milyen érzelmi töltetet hordoz alkalmazkodva dinamikában, hangerőben, hangszínen, játékosságban éppen abban a megteremtett hangulatban. Hegedűsné elmondása alapján is „az előadó megszólítható, játékba hívható, ismétlésre kapható, képes felvenni a gyermek egyedi tempóját, hangulatát, dinamizmusát, kielégíti játékigényét, mozgásigényét. Az ilyen kommunikáció élményét nem pótolhatja semmilyen gépzene!” (Hegedűsné in.: Döbrössy 2011. 19.o.) A zenehallgatáshoz hozzátartozik az elmélyülés, türelem, figyelem, és a gyermek érzi, megéli azt a feszült, a belekezdés előtti pillanatot, mikor az előadó koncentrált produkciója előtt. (Döbrössy 2011. 20.o.)

Az óvodapedagógus egyfajta mintát ad zenei megnyilvánulásaiban a gyermek számára. Ugyanis a gyerekekre minden hatással van. Manapság egyre inkább érik negatív hatások, amelyekről nehéz megóvni őket. A mai gyerekek többet találkoznak gépi közvetítéssel, mint közvetlen tapasztalással. A gépi zene, ezen belül is a modern gyerekzene akár az animációs filmekben keresztül is, nem feltétlenül van jó hatással zenei fejlődésükre. A gépzene nem tudja pótolni azt a személyes kapcsolódást, amely az élőzenében megvan. Nem garantálja a nyugodt játékot sem. Gyöngy Kinga könyvében Hegedűsné leírja, hogy a gyerekekre nem tud megnyugtató hatással lenni egy dinamikus, gyakran élénk, stílustalanul dübörgő basszushangokkal kísért zene, melyben természetellenes hangszínnel, hangerővel, hangmagassággal énekelnek. A gyermek nyugtalanságot érezhet emiatt, de neki még nincs olyan verbális kommunikációs képessége, hogy közölni tudja nem tetszését. Ugyanakkor nem is tudja megtenni azt, hogy kikapcsolja a hangforrást, így marad a belsőfeszültség, ingerültség.

(Hegedűsné, in.: Gyöngy, 2015. 35.o.) A gyerekek manapság már sok időt töltenek televízió, videó előtt, hiszen otthoni környezetben is elfoglaltak a szülők. A technika, a digitális eszközök újdonságot, izgalmas, érdekes információkat adhatnak, de igazi katartikus élményt csak nagyon ritkán.

Ahogy azt Forrai is leírja az *Ének az óvodában* című könyvében, az óvodáskor nagyon érzékeny és fogékony, ezért ebben a korszakban szerzett „elvarázsolt” pillanatok életre szólók, és a szép emlékek azok, melyek színesítik a felnőttkort. (Forrai, 2016. 27.o.) Az óvodapedagógus pozitív élményekkel, tapasztalatokkal tudja ellensúlyozni a negatív hatásokat. Különös figyelmet tud fordítani a gyermeket érő ingerekre, élményekre, az éneklés örömeire, a környezet szépségének meglátására, és ezek által sok közös élménye lesz a gyermeknek az óvodákban. Az óvónő ízlése, véleménye, mint ahogy a szeretetteljes, türelmes viselkedés is alakítja a gyermek esztétikai érzékét. A zenei nevelés terén is válogatni kell, mert csak a művészi értékű, ízléses zenével lehet nevelni igazán.

Összegezve, a zene legfontosabb hatása az, hogy az érzelmi életet gazdagítja. Kodály Zoltán szavaival élve, zene nélkül nincs igazi emberi személyiség, hiszen az egy olyan lelki táplálék, ami mással nem pótolható. A zenének ugyanis olyan kifejező ereje van, amely mozgósítja az érzelmeket a gyermekben. Fontos, hogy megadjuk a gyermek számára az önkifejezés lehetőségét, hiszen ezáltal kevesebb feszültség gyülemlik fel benne és sokkal inkább nagyobb élményben lesz része, melyet a zene nyújt számára.

1.4 A média megjelenése a zenei kultúránkban

A média megjelenésével kultúránk is jelentősen megkezdte átalakulását. Ebből adódóan a tömegmédia hatására a zenéhez való viszonyunk is megváltozott. A zene mindenki számára, minden pillanatban elérhetővé vált. Turmezeyné Heller Erika és Balogh László *Zenei tehetséggondozás és képességfejlesztés* című könyvének (2009) egyik fejezete arról szól, hogy a média, a zenei fejlődés több területére is hatással van. A nyugati kultúra zenei nyelve, amely „célzott válogatás nélkül kizárólag a könnyűzenét hozta magával”, más kultúrákban kiszorította a helyi hagyományokat. A könyvben így fogalmaz a két szerző: „A zene a médián keresztül mindenki számára elérhető, és hatása alól egyikünk sem vonhatja ki sem magát, sem gyermekét. Hatása pozitívnak tűnik olyan esetekben, amikor a szülő maga nem teremt inspiráló zenei környezetet gyermeke számára. Eltekintve most attól, hogy a médiának is szerepe van a környezet zenei elkényelmesedésében, a média nemigen kínál célzottan a gyermekek zenei

fejlődését szolgáló lehetőségeket.” Tehát a média, a gyerekek által kedvelt rajzfilmeket keresztül is, a zenei ízlés kialakulását nagyban befolyásolja, és lássuk be, hogy a könnyűzene ma már túlsúlyba került a klasszikus és népzenevel szemben. Ezért az óvoda és az iskola feladatává és felelősségévé vált eme zenék világába való bejárat megmutatása. (Turmezeyné& Balogh, 2009. 70-72.o.)

2. Az animációs film és a média hatása kisgyermekkorban

Az animációs film fogalmát Varga Zoltán doktori disszertációjából (2011.) kiindulva jártam körül. Ami az elnevezését illeti, „maga az ‘animáció’ kifejezés a latin ‘anima’ és az ‘animare’ szavakból eredeztethető: az előbbi a lelket jelenti, az utóbbi a lélekkel való fölruházást és az életre keltést.” (Varga, 2011. 29.o.) Azonban az animációs film definíciója nem teljesen problémamentes. A szerző Nichola Dobson (2010.) szavaira hivatkozik, akinek elmondása alapján „még az animáció kutatói sem mind egyeztek meg egy letisztult meghatározásban”. (Dobson in.: Varga, 2011. 27.o.) Maureen Furniss (1998.) szerint is nehéz meghatározni az animáció pontos definícióját és „valószínűleg az a legbiztosabb, ha azt mondjuk, hogy a legtöbben az animációra általános értelemben tekintenek és olyan különböző technikákkal azonosítják, mint a rajzanimáció, a gyurma- és bábanimáció és így tovább.” (Furniss in.: Varga, 2011. 28.o.) Azonban a meghatározás problémája mérsékelhető, ha az animációs film fogalmát két szempont szerint közelítjük meg: egy részről, mint egy szigorú értelemben vett technikai eljárást, más részről pedig az erre épülő sajátos filmformák összességét. (Varga, 2011. 29.o.) Fontos még megemlíteni M. Tóth Éva Aniráma Animációs mozgóképtörténet című könyvét (2010), amelyben úgy határozza meg az animációs filmet, mint a „kockánként rögzített állóképek sokaságából születő mozgókép, amely azon a vizuális illúzió alapul, hogy a vetítés során az egymást követő fázisokat a szem folyamatos mozgásként érzékeli.” (M. Tóth, 2010. 89.o.) Varga Zoltán is hasonlóképpen tekint az animációs filmre, „mint a kockánként történő fényképezés vagy rögzítés technikájával létrehozható mozgóképre”, de ugyanakkor azt is megemlíti, hogy ez a fajta megközelítés önmagában nem ad magyarázatot arra, hogy hányféle típusa és megjelenési módja létezik az animációs filmeknek. (Varga, 2011. 31.o.) A szerző, disszertációjában úgy határozza meg a *mese* fogalmát, mint az animáció fantasy-alműfaját, amely teljességében kibontakozva túlmutat az élőszereplős mesefilm változatain. Ha animációs filmről van szó, - amely a mesefilm „legadekvátabb mozgóképes megjelenése” - mindenképp meg kell említeni Walt Disney munkásságát. Ugyanis „a Disney-mesefilmek mintegy sűrítve példázzák azt, hogy a mesékben megfogalmazódó, a fizikai realitásoktól teljesen eloldott világ a maga adekvát mozgóképes megfelelőjét az animációs filmben találhatja meg, itt válnak természetessé a beszélő állatok és sellők, a tárgyá váló alkalmazottak és a csodalámpákból előcsalt dzsinnek” (Varga, 2011.121-122.o.)

A média, melynek szerepe és hatása a zenére már említésre került a dolgozatomban, a XX. század második felétől a televízióban megjelent gyermekműsorokat egyfajta nyereségorientált iparágá tette. A tévén, és a világhálón elérhető animációs filmek elsősorban a gyerekeket szólítják meg. A média már olyan mértékben jelen van a gyerekek életében, hogy a szocializáció szempontjából vitathatatlan a hatása. Molnár Péter adjunktus, a Szegedi Tudományos Egyetem Pedagógusképző Karáról, egy tanulmányában ír arról, hogy a média is nevelési szerepet tölt be, melynek „küldetése hasonló az iskoláéhoz: ismereteket közvetít, magatartási mintát nyújt, szocializál, alakítja, formálja értékbecsítő képességünket, személyiségünk egészét.” (Molnár, 2010. 56.o.) Tehát a gyermekek különösen ki vannak szolgáltatva a média és ezen belül is a televízió és az internet káros hatásainak. A digitálisan fejlődő társadalmunkban az okoseszközök is folyamatosan jelen vannak a fiatal generáció életében, és sokkal könnyebben hozzájutnak médiatartalmakhoz. Ezt erősíti meg Pécsi Rita neveléskutató és pedagógus-pszichológus, aki a Brunszvik Teréz szakmai napok keretében szervezett III. Nemzetközi Kisgyermeknevelési Konferencián (2019) beszélt arról, hogy a rohamosan fejlődő technika folyamatosan újabb és újabb eszközöket kínál fel „a kíváncsi és újdonságkereső embernek”, ahogy a felnövekvő mai generációnak is. (Pécsi, in.: Megyeriné - Fehér, 2019. 16.o.) A pszichológus kihangsúlyozza, hogy a szülőknek és a nevelőknek van nagy felelősségük abban, hogy utat mutassanak az eszközhasználatban gyermekeik számára. Ez ugyanúgy vonatkozik a mesénzésre is, hiszen a szülőknek kell mérlegelnie, hogy a gyermekük kiegyensúlyozott fejlődésének megfelelően mennyit és milyen minőségben nézzék az animációs tartalmakat.

2.1. A mese szerepe a kisgyermekkorban

A XX. század végén Bettelheim, amerikai gyermekpszichológus csalódottságának adott hangot A mese bűvölete és a bontakozó gyermeki lélek című könyvében (2011.), miszerint a gyermekek „leginkább csak olyan egyszerűsített és megszelídített változatokkal találkozhatnak, melyek a mesékből kilúgoznak minden mélyebb értelmet és jelentést,- ilyenek például a felszínes szórakoztatást szolgáló filmes és televíziós adaptációk.” (Bettelheim, 2011. 28.o.)

Az író szerint, mint minden művészeti ág, a mese is egyszerre tanít és szórakoztat; különleges értéke pedig az, hogy olyan nyelven teszi mindezt, amely közvetlenül a gyermekhez szól. „A „való” világról szóló „igaz” történetek sok érdekes és hasznos ismeretanyagot tartalmazhatnak. De az ilyen történetek belső szerkezete éppoly idegen a kisgyermek

gondolkodása számára, mint a mese természetfölötti eseményei az érett felnőtt ember világfelfogása számára.” (Bettelheim, 2011. 56.o.) Tehát ugyanannyira hangsúlyos a „hogyan?”, mint a „mit?”, ha mesélésről van szó. „Ha egy történetről el akarjuk dönteni, hogy mese-e vagy sem, próbáljuk ki, mondhatjuk-e rá, Lewis Carroll szavaival élve, hogy szívből jövő „ajándék” a gyermek számára.” (Bettelheim, 1985. 30.o.)

Visszatérve a gyermekpszichológus általam említett legelső gondolatához, mire is utalhat „a felszínes szórakoztatást szolgáló filmes és televíziós adaptációk” említése. Vajon ma helytálló lehet ilyen szavakkal illetni az animációs filmeket vagy a TV-s gyermektartalmakat? Valóban kevesebbet kap a kisgyermek egy mesefilmtől, mint egy szülő által elmondott estimesétől? Olyan színes világba pillanthat bele egy-egy rajzfilm láttán, amit elképzelni talán nem is tud – mondhatnánk. Éppen itt gyökerezik a probléma, amire már utalt Bettelheim. Hisz elképzelni csak olyat tud, amit később fel is képes dolgozni.

2.2. Belső kép és külső kép

Mérei Ferenc és V. Binét Ágnes Gyermeklélektan című könyvében arról írnak, hogy a mesék, az első „külön világ”, ami egy fantáziavilág megteremtését szolgálják a gyermek életében. 4-5 éves korban alakul ki a mesét hallgató viselkedésmód, amikor a gyerek teljesen átéli a hallottakat, a mesélő viselkedését – a hanghordozásával, mimikájával, gesztusaival együtt kifejezve a mesevilág különlegességét – ezzel érzékelve, maguk is átlépnek a rendkívüli dolgok birodalmába. Ahogy a szerzők fogalmazzák, a „szimultán kettős tudattal” fogadják be a mesét: egyrészt tisztában vannak azzal, hogy csak a mesében léteznek bizonyos dolgok, de a valóságban nem, másrészt nagy izgalommal tölti el őket, hogy a varázslatok sikeresek lesznek-e. (Mérei -V. Binét, 1997, 333-335.o.) Ezért a meséknek van egy visszatérő motívuma, ami az átváltozás. Az írott meséknél a hallgató fantáziájára van bízva, hogyan képzelel el, a rajzfilmekben viszont ezt megteszik a gyerekek helyett. Az animációs filmekben a fejlett vágástechnikáknak köszönhetően egyik pillanatról a másikra varázslatos átalakulások történnek meg, de ez ugyanakkor ijedséget is okozhat „hirtelenségükkel.” A (írott) mesék abban segítenek, hogy átéljék a veszélyt és a megszabadulás érzetét, amit a valóságban nem tehetnek meg, azonban azonosulva a mesehősökkel megtehetik a mesevilágban, vagyis a „vágyak teljesülésének világában.” (Kiss, 2019)

Fontos megemlítenem Kádár Annamária Mesepszichológia könyvét (2003), amelyben a *belső képalkotásról* ír, ami hozzájárul az önbizalmunk, az énazonosságérzetünk növeléséhez és

segít a feszültségek feldolgozásában is. Ez meghatározó és létfontosságú egy kisgyermek számára, hiszen „a belső képalkotás lehet egy játék, amit fantáziálásnak (fantasy) nevezünk, és lehet az imagináció (imagination) tudatos használata is.” (Kádár, 2013. 48-49.o.) Ahogy az előzőekben szó volt a kettős tudatról, Vekerdy Tamás is ír Szávai Ilona Tévé előtt – védtelenül? című könyvében (2010) a belső kép készítés képességének elsajátításáról. Ha egy mesét vagy egy történetet mondunk el a gyermeknek, akkor egyrészt ránk figyel, hiszen szemkontaktussal fenntartjuk a kapcsolatot, másrészt eközben a saját fantáziája is dolgozik, beleéli magát a történetbe, elképzeli azt. A képernyő előtt is hasonlóan viselkedik a gyermek. A pszichológus szavaival élve „a kisgyerekek nagyon nagy a kép-éhsége, mert nagyon sok feldolgoznivalója van.” (Vekerdy in.: Szávai, 2010. 15.o) Azonban a kisgyerekek még nem tart ott fejlődésében, hogy különbséget tudjon tenni külső és belső kép között. Először csak figyel, aztán egyre fokozottabb izgalmi állapotba kerül, sőt egyre feszültebb lesz. Ez az előre elkészített külső kép nem segíti a látottak feldolgozását, egyszerű információfolyam marad. A látott indulatok, érzelmi impulzusok pedig feldolgozatlanul maradnak, amelyek agresszióban is kitörhetnek a gyermekből. (Szávai, 2010. 14-15.o.)

A képek gyors váltakozása, erőteljes egymás utáni áradata nehezen vagy alig érthető, még akár egy felnőttnek is. Elmarad a képek „én azonossá” tétele, így egyre dekoncentráltabb állapotba kerül a képernyő előtt ülő gyermek, aminek hosszú távon kedvezőtlen következményei lehetnek fejlődése terén. A képernyőre meredve a szemünk nem fókuszál, ami alapvetően a mesehallgatás közben is előfordulhat, hiszen a gyermek a képzelete által kivetített képet „nézi”, nem feltétlenül a mesélőt. Animációs filmet, vagy bármilyen videót nézve a szemünk folyamatosan mozgásban van, hogy az egész képernyőt, az összes részletet befogadhassa. Ez fárasztó a szemnek és az agynak is. Ezek megoldásaként kell határokat szabni és keretet adni a képernyő előtt eltöltött időnek, különösen a gyermekek esetében. Ha pedig velük együtt nézzük az adott animációs filmet, akkor lehetőség nyílik a történetek megbeszélésére, akár a film közben felmerülő kérdések megválaszolására, ezzel segítve a megértést, a feldolgozást. (Szávai, 2010. 14-20.o.)

2.3. A média és a mese

Az Új Köznevelés folyóiratban jelent meg egy cikk, melyben Boldizsár Ildikó meseterapeutával készített interjú olvasható. A média és a mese kapcsolatával tett fel kérdéseket Szekeres Nikolett, a cikk írója. A két terület teljesen más nyelvezetet használ, ebből adódnak

problémák. „A meseterápiára hozott gyerek, ha sokat néz tévét, vagy folyamatosan internetet használ, nagyon nehezen mozdítható ki, mert már egy olyan nyelv birtokában van, ami szinte kizárja azt, hogy értse ezt a másik nyelvet.” (Boldizsár in.: Szekeres, 2014) Az interjúalany kitér arra is, hogy mennyire ártalmas a gyermekre nézve, a médián keresztül kész képekkel találkozni, hisz ez gátolja abban, hogy belső képeket készítsen arról, amiket hall. Ennek a jelenségnek káros hatása sajnos több szintéren is megjelenik a fejlődés későbbi szakaszaiban. „Az egy dolog, hogy nem érti magát a mesét, mert mondjuk unalmasnak tartja, de minden későbbi tanulás alapja az, hogy el tudja-e képzelni azt, amit lát. Kudarc éri az irodalomórán, de egy fizikai kísérletnél is.” (Boldizsár in.: Szekeres, 2014)

Fontos megemlíteni, hogy a meseterapeuta sem azt tartja megoldásnak, hogy a szülők betiltják az animációs filmeket és minden képernyőhöz kötött tevékenységet, hiszen ez ma már kivitelezhetetlen, és ezzel kiszorítanák a gyermeket a társadalomból, egy kis túlzással. Boldizsár Ildikó is azt állítja, hogy a szülő jelenléte rendkívül fontos, szelektálnia kell, időben behatárolni az ilyen fajta tevékenységeket, és ami a legfontosabb, jobb alternatívát ajánlani, az örökös tévézés helyett. „A 3-4 éveseknek egyáltalán nem kellene tévét nézniük, ha „muszáj”, akkor nézzenek magyar népmeséket úgy öt éves kortól. (...) A fantáziájukat kell edzeni, erősíteni a belső képeiket, és megtanítani őket saját testükben létezni.” A népmesék lassabb képi vágásai, a géppel animált filmek gyors képkockáival ellentétben jobban feldolgozhatóak egy kisgyermek számára. (Boldizsár in.: Szekeres, 2014)

2.4. Rajzfilmek mint világgép alakító tényezők

A Pécsi Tudományi Egyetemen, Béres István és Korpics Márta a Média – kultúra – gyermekek című tananyagában (2011) összefoglalja a rajzfilmek szerepét és hatásait, mint világalakító tényezőit a kisgyermekkorban. A tananyagban főként Kapitány Ágnes és Kapitány Gábor A tömegkommunikáció szimbolikus üzenetei című könyvére hivatkoznak, hiszen a könyv egyik fejezete a rajzfilmekre fókuszál, azokat elemzi speciális szempontból, megvizsgálva a filmek világgépét, értékközvetítését.

A könyv szerzői a rajzfilmeket négy nagyobb korszakba sorolják. Az első a *Disney-rajzfilmek* korszaka, melyre jellemző, hogy a mesében könnyű beazonosítani szereplőket, mert egyértelműen léteznek jók és rosszak. A hősöket jónak, kedvesnek, szépnek tüntetik fel. Általában vannak segítők, támogatóik, akik jóakaratók és tréfások (pl. állatok, törpék), az ellenfelek pedig gonoszak, félelmetesek. A filmek képi és zenei világa is a Jó és Rossz

szembenállását segítik. Az ábrázolt világban meghatározó a szolidaritást képviselő *közösség*, a hősök számára biztonságot adó *otthon*, majd a *család*, amely legtöbbször a hiányán keresztül jelenik meg ezekben a rajzfilmekben, mint áhított cél, és végül a *csoda*, amely nem feltétlenül kívülről avatkozik a történetekben, hanem inkább a szereplők alakulnak át, változnak meg. (pl. Dumbo, Pinocchio története). A második nagy korszak a *társadalmi körülmények változására* reagál, ahol a hősöket a fogyasztás köti egymáshoz és nem a harc. A teljes családnak és az otthon ábrázolásának van fontos szerepe, mert az otthon az állandóságnak, a teljességnek a jelképe. A család azonban nemcsak a hiány, mint erős érzés tűnik el a filmekből, de jellemző a korszak rajzfilmjeire a családi viszonyok felületessége, a közösség is többnyire eltűnik a pillérek közül, egy-két barát az, aki megmarad. „A rajzfilmek legfontosabb üzenete: mindenki ott van jó helyen, ahol van a világban. Eltűnik-e filmekből a valódi, meseszerű csoda is.” (Kapitány-Kapitány, 2011. 107.o.) A harmadik korszak a szerzők által úgynevezett „*Nyalókaország*”, amit a japán, amerikai és spanyol rajzfilmsorozatok jellemeznek. A hősök gyerekek, vagy állatok, akikkel könnyű azonosulni (pl. Az én kicsi Pónim, Hupikék Törpikék, Gumimacik). Felnőttes képességeik vannak: bátrak, talpraesettek, kitartóak, varázserővel felszereltek és a csoda egy adott életfeltételként van jelen. Ahogy korábbi filmes korszakokban az otthon megtalálása volt fontos, itt a világképre jellemző, hogy a gyerekek világát idealizálja és elkülöníti a felnőttek világától. A hősök már maguk is legyőznek minden akadályt és veszélyt, nincs már szükség a hazatérésre, mert „újra útra indulnak, vissza az ő igazi világukba, az önmagában is teljes gyerekvilágba”. (Kapitány – Kapitány, 2011.108.o.) Mindezt a zárt világot a korszaknak olyan jellegzetessége is mutatja, amikor a játékok köré bonyolódnak a történetek, a rajzfilm és a játék-kereskedelem összefonódik. A rajzfilmek összekapcsolódnak a gyermek fogyasztót megcélzó „ipari és kereskedelmi birodalmakkal” és gyakran játékok köré építenek rajzfilm sorozatokat, azért, hogy a játékok minél több variációját lehessen eladni. (filmekből játékok – játékokból filmek). (Kapitány in.: Béres – Korpics, 2011) Végül a negyedik típus, az úgynevezett „*csendes-óceáni*” *filmiskola* (japán-amerikai rajzfilmtípusok), amelyet már „tömény formában” jellemzi az erős agresszivitás. Harci technikák, fegyverek és a különféle innovatív járművek állnak a középpontban. A hősök elpusztíthatatlanok és ez nem a személyiségükből vagy a körülöttük levő segítségből, kívülről érkező csodákból származik, hanem azokból a harci erényekből, melyek sokkal hatékonyabbak az ellenégnél. Ráadásul a szereplők nagy része nem ember, hanem félember vagy mutáns, akikben a technika és az állati erő ötvöződik. A történet elmesélése itt már nem lényeges, hanem inkább a látvány az akciók megjelenése, ami főszerepet kap, és fő cél a pusztítás. A szereplők nyelvezete leegyszerűsített, mindössze néhány ismételt kliséből áll, sok technikai kifejezéssel. Zene helyett pedig

kellemetlenül megszólaló gépi háttérzaj van, és a látványvilág is inkább a számítógépes játékok képi világával fonódik össze.

Béres és Korpics a tananyagban leírja a szakirodalomban elmondottakat, hogy „a világképváltozások ugyanazokban az elemekben ragadhatók meg, mint amelyek segítségével a szerzők az egyes művek vagy műfajok világképét is elemezték:

1. A hősök karaktere: A jó és rossz képviselői.
2. A hősök környezeteként megjelenő emberi világ képe: viszonyok, kapcsolatok, tárgyi környezet, természeti és technikai-civilizációs elemek aránya és jelentősége.
3. A cselekmények tartalma és célja.
4. A konfliktusok természete.
5. A megoldásmódok: dramaturgia, alkalmazott képi megoldások.
6. A zene és zöreij szerepe.
7. A hangulat és az uralkodó értékek rendszere.” (Béres – Korpics, 2011)

A szakirodalom négy szempontból közelítve fogalmaz meg kritikát a különböző tévécsatornákon (2006 körül) látható rajzfilmekkel kapcsolatban. Ez a négy szempont: az agresszió növekedése, a szexualitással kapcsolatos korai találkozások, a gyerekek önálló fantáziavilágának visszaszorulása és az iskolai figyelemzavar. (Béres – Korpics, 2011.) A gyerekeknek szóló műsorokban is az tapasztalható, hogy rendkívül sok agresszió jelenik meg a képernyőn. Természetesen a megjelenő erőszak mértékével kapcsolatban eltérő vélemények fogalmazódnak meg társadalmunkban. Szilády Szilvia Erőszak és brutalitás a magyar televíziós műsorkínálatban című folyóiratában (1999) felhossa példaként Tom és Jerry történetét, melyben az erőszakos cselekedetek megmutatkoznak az egér és a macska folytonos harcában. Azonban kutatások megállapították, hogy ebben az esetben az erőszak mellé nagymértékű humor társul, ami oldja a feszültséget. (Szilády, 1999. 55.o.) Felmerülhet a kérdés, hogy akkor, ami viccesen van előadva, az már nem is erőszakos? A szakirodalom szerint a gyerekek a felnőttekkel ellentétben komikusnak ítélik meg ezeket a jeleneteket, így a rajzfilm feszültségoldással nem vált ki bennük agressziót a későbbiekben. „Lényeges szempont, hogy minél kevésbé reális a mesében ábrázolt világ, annál kevésbé tűnik valósszerűnek az erőszak, vagyis nem jelenik meg követendő példaként a valós helyzetekben. Ehhez viszont szükséges az az érettség, amely lehetővé teszi a valóság és a fikció elkülönítését, és szükséges egy létező értékrend is, hogy a humor ne váljék kétélű fegyverré, vagyis ne tegye elfogadhatóvá például a kárörömet, ami a Tom és Jerry mesék visszatérő eleme.” (Szilády, 1999.; Kiss, 2004) A kutatók felhívják a figyelmet arra, hogy ilyen esetben is nagy szerepe van a szülővel való, filmnézést követő beszélgetésnek, hogy tisztázódhassanak a felmerülő kérdések.

David Buckingham A gyermekkor halála után - felnőni az elektronikus média világában című könyvében (2002) az animációs filmekben megjelenő intimitással kapcsolatban is sorol aggályokat, ugyanis nem minden esetben elegendő a látottakról való beszélgetés. Buckingham, Elkind (1981) gyermekpszichológus elmondására hivatkozik, aki szerint nem mindegy, a gyermek mikor és hogyan találkozik ilyen szituációkkal, milyen reakciókat lát, hiszen még a szóbeli magyarázat sem teljesen érthető számára egy bizonyos kor alatt. Elkind a fő problémát abban látja, hogy a gyerekek előbb élik át a látottakat, minthogy „emocionálisan készen állnának” azok feldolgozására. A szeméremérzet kialakulása pedig egy olyan pszichoszexuális folyamat, amely rendkívül soktényezős. (Elkind, in.: Buckingham, 2002.46-47.o.)

Az említett szakirodalomban Buckingham még ír a mesehallgatás, valamint később pedig az olvasás során megjelenő linearitásról, és a szimbolikus képekről. Ezek egyértelműen fejlesztik az elvonatkoztatási képességet és a logikus gondolkodást. A készen kapott képek azonban „lustává” teszik a gyerekeket, hiszen mindent készen kapnak. (Buckingham 2002.53-54.o.; Béres – Korpics, 2011)

A negyedig szempont pedig az iskolai figyelemzavar, melyet számos kutató az animációs filmek hatásai közé sorol. A probléma a filmek technikai sajátosságaiból ered. Egy képi vágás hossza nagyjából 2-3 másodperc, így folyamatos figyelemfenntartást igényel. Még az egyszerű, hétköznapi beszélgetésben zajló interakciók sem ilyen gyorsak, az iskolai, tanórai kommunikáció pedig végképp nem. Ha egy gyerek túl sokat ül képernyő előtt, legyen az televízió, számítógép vagy telefon, hozzászokik az ilyen ritmusú információáramláshoz, így számára a normál sebességű kommunikáció befogadása komoly problémákat okozhat. (Béres – Korpics, 2011) Ez sajnos a mai, plakátokkal, videókkal teli, zajos, felgyorsult világban mindenkire igaz lehet.

George Gerbner (2002), magyar médiakutató szerint a mai gyerekek olyan családokban nőnek fel, ahol a család legkisebb tagjai életének egy részét a tömegméretekben előállított történetek uralják és ezek a történetek nem állnak kapcsolatban a gyermekek mindennapi életével. (Gerbner, in.: Béres – Korpics, 2011) Ezen felül is, szomorú tény, hogy a kereskedelmi csatornák, filmstúdiók, producer-cégek célja a legtöbb esetben, a saját bevételeik növelése, illetve az, hogy a jövő nemzedéke a későbbi felnőtt tartalmak megértője és használója legyen. (Béres – Korpics, 2011)

A kereskedelem egyes szektoraiban, mint például az élelmiszeriparban is megfigyelhető, hogy a cégek előszeretettel célozzák meg a 2-8 év közötti gyerekeket. A táplálkozási marketing befolyással van a gyerekek étkezési szokásaikra. Lumeng 2011-es kutatásában azt vizsgálta, hogy mennyiben függ össze a gyermekek evési szokásai a csomagolásokon ábrázolt népszerű

rajzfilm karakterekkel. Három termék közül, a gyerekek azt részesítették előnyben, és az is ízlett nekik jobban, amelyik csomagolásán szerepelt általuk kedvelt animációs film figura. (Bartis, 2017. 14.o.) Az élelmiszeripar mellett számos más ágazat is használja ezeket a marketing fogásokat. Elég bemenni egy papír-írószerbe, és máris láthatunk Frozen-es tolltartókat, Vaianás hátizsákokat vagy éppen Ninjago-s mappákat.

Fontos azonban az animációs filmek pozitív oldalát is szemügyre venni, hiszen ki ne szeretne volna gyermekkorra meghatározó rajzfilmjeit. Szórakozási és valamilyen szinten kikapcsolódási lehetőség a gyermekek számára, sőt oktatási és nevelési aspektussal is rendelkeznek ezek az alkotások. Egy 2017-es kutatás konklúzióként a korai médiatanulmányok bevezetését támogatja, arra hivatkozva, hogy a „médiaműveltség” a mai világban nagy kincs. Sokszor még a kisiskolás korosztály sem érti meg a televízió egyes aspektusait, például, hogy a felmutatott információk egy része valós, viszont meg kell tanulnunk kiszűrni a fals tartalmakat. Ezért a kutatók az óvodai nevelés színterén elkezdnek a gyermekek ezzel kapcsolatos terelgetését. (Diergarten, Möckel, Nieding& Ohler, 2017)

A pozitívumok sorát folytatja például Deniz Özer (2015) kutatása, amely a rajzfilmeket, mint oktatási eszközök és a kulturális különbségek bemutatásán keresztül vizsgálja. Megbizonyosodik, hogy a médiának, azon belül is a televízióban megjelenő animációs filmeknek nagy szerepük lehet a gyermekek tanulási készségeinek fejlesztésében. (A kutatás két mesén keresztül – Peppa malac és Calliou - vizsgálja meg mindezt.) A konklúzió, hogy ezek a mesék interperszonális témákról tanítják a gyerekeket, megjelennek a családi kapcsolatok, a barátság, a kommunikáció és a játék, így kulturális és társadalmi elemeket, attitűdöket sajátíthatnak el. Rengeteg új gondolatot is bemutatnak a gyermekeknek, melyek által fejleszthetik a szókincsüket, új játékokat tanulhatnak meg. (Özer, 2015., Bartis, 2017. 13.o.).

2.5. A szülő szerepe

A család közvetlen hatást gyakorol a gyerekek életére, ezért a szülők, a nevelők felelőssége sokszorosán nagyobb, hiszen ők adják a mintát, nekik kell utat mutatniuk, és ha szükséges, józan korlátokat állítaniuk az eszközhasználatban. (Megyeriné - Fehér,2019. 16.o.) A Kormány által 1536/2016. (X. 13.) kormányi határozattal elfogadott Magyarország Digitális Oktatási Stratégiájának állítása szerint a „3–7 éves korosztály veszélyeztetettsége a családon belül egyre nagyobb, a gyermekek kezébe kerülő digitális eszközök és az azokon keresztül elérhető ellenőrizetlen tartalmak miatt. Az otthonról, családon belül megszerzett minta komoly

hatással van a gyermekek fejlődésére, tudatosságára, a 3–7 éves korosztály közvetlen oktatása kevésbé hatékony, helyette a szülőknél, pedagógusokon keresztüli minta alapú viselkedésformálás vezethet eredményre. (MDOS, 2016. 141.o.). Ezt támasztja alá Konok Veronika tanulmánya (2018), amely rámutat a digitális nevelési stílusokra, hogy a szülők iskolai végzettsége, viselkedési mintája, a digitális nevelési stílusuk, az érintőképernyős eszközök használatával kapcsolatos szokásaik és vélekedéseik nagymértékben befolyásolják, hogy gyermekük mennyi időt tölt ezekkel az eszközökkel. Tehát a szülők ezen a téren is minták a gyermekük számára. Fontos felhívni a figyelmet erre a tényre, így a szülők tudatosan változtathatnának saját digitális eszközhasználati szokásaikon, ezzel formálva gyerekeik eszközhasználatát. (Konok, in.: Hódi és mtsai, 2019)

Kiss Judit A televízió hatása a kisiskolás korú gyermekekre című tanulmányában (2019) arról ír, hogy nem feltétlenül a televízió vagy a többi digitális eszköz okolható minden „rosszért” a gyermek számára. A család, a szűkebb-tágabb környezetnek kell tudatosan odafigyelni arra, hogy a kisiskolások, de ugyanúgy az óvodások is, hogyan élik meg ezeket az ingereket, mennyiben kapnak választ kérdéseikre és az ezekre kapott válaszokat mennyire tudják pozitívan hasznosítani. Vagyis „azokban a családokban, ahol a gyermekek aktív pihenése nem pusztán a villanypásztor nevelésére szorítkozik, hanem egyéb hasznosságokra (olvasás, beszélgetések, mesélés vagy akár a sport, kirándulások és még rengeteg program, ahol a társas kapcsolat, a család együttléte a lényeg), ott a televízió nem olyan romboló hatású, mint azoknál a családoknál, ahol hiányzik a kontroll, hiányoznak az értékek, így a gyerekek kénytelenek a televízióból vett példaképekkel felnőtté válni.” (Kiss, 2019)

Athlete Huston és John Wright (1996) tanulmányai igazolják, hogyha a szülő együtt nézi a tévét a gyerekével és megbeszéli a látottakat, akkor a gyermek jobban képes befogadni azt, amit lát. A felnőttek el tudják magyarázni, hogy mi történik pontosan a játékfilmben, mik a terveik a szereplőknek, esetleg olyan szavakat tudnak megmagyarázni, amelyek ismeretlenek a gyermek számára. A közös televízió-nézésnek lehetnek pozitív hatásai, azonban egyre inkább tapasztalható, hogy a szülők kevés időt töltenek azzal, hogy a gyerekeikkel együtt tévézzenek és a látottakról beszéljenek. Sőt az is előfordul, hogy többször a szülő által kedvelt műsorok mennek a tévében, vagyis úgy tűnik, hogy a felnőtt szórakozása, mintsem a gyermek tanítása áll a közös tévézés háttérében. (Van, E., in.: Cole & Cole, 2003. 453.o.)

Kósa Éva elmondja a „Párbeszéd a médiáról” konferencia-sorozatában (2007), melynek témája A kiskorúak védelme a médiaszolgáltatásokban, hogy a média hatását nagyban meghatározza, hogy az egyén hogyan értelmezi azt, amit használ, lát és fogyaszt a médiatartalmakból. „Azt szoktam mondani, amit ezelőtt jó negyven évvel Jean Piaget, a jól

ismert fejlődépszichológus, hogy a gyermek minden őt ért hatást megemész, de az ő saját „értelmi kémiájának” megfelelően.” (Kósa, 2007. 8.o.) Ezért fontos az, amelyet Molnár Péter A média szerepe a gyermekek életében című tanulmányában (2016) elmond, hogy a gyermeknek a film nyelvezetét el kell sajátítania, mivel a médiának egy sajátos kommunikációs csatornája van, melyet meg kell ismernie. A rajzfilmek kivitelezési formája nem segíti a játékfilmek megértését, hiszen a nagy közvetítési sebesség mellett, az egyes jelenetek „a négy (három téri és az idői) dimenzióban” játszódnak le és ennek megértésében segítségre szorul a gyermek. Ezért indokolt az, hogy a gyermek, a közvetítési formát, a várható tartalmat ismerő nagyobb testvér vagy felnőtt jelenlétében nézze a játékfilmet. A szerző azt is kihangsúlyozza, ahol egyirányú kommunikáció van, ott a gyermek beszédkézsége sem tud fejlődni, a műsornézés pedig pont az az egyirányú közvetítés, ahol a fiatal néző általában hallgatásra van ítélve. (Molnár, 2010. 58.o.)

III. A KUTATÁS BEMUTATÁSA

1. A kutatás körülményei

1.1. A kutatásom célja

A szakdolgozatom egyik legfőbb célkitűzése megvizsgálni, hogy a mai óvodáskorú gyermekek mesenézését mely fő tényezők befolyásolják és ebben mennyire tudatos a szülők szerepe. Emellett azt is szeretném megtudni, hogy a gyermekek által nézett kedvelt meséken keresztül milyen zenék, hangélmények érik a gyerekeket.

1.2. Kutatásom módszere és eszköze

A kutatásomhoz kvantitatív kutatási módszert alkalmaztam, amely tartalmaz kvalitatív módszert is.

A kérdőívet olyan szülők számára készítettem el, akiknek van legalább egy óvodáskorú (2,5-7 éves) gyermeke, így a szülő szemszögéből térképeztem fel a gyermekük mesenézési szokásait. Azért választottam a kérdőíves kikérdezés módszert, mert minél több kisgyermekes szülőhöz szerettem volna eljuttatni a kérdőívet, ezáltal pedig nagyobb adatmennyiségből kiszűrni az eredményeket.

A kérdőívem 4 egységből áll, amely összesen 27 kérdést tartalmaz és ebből 23 kérdés zártvégű, négy pedig nyílt végű. Az első két rész demográfiai adatokról (pl. szülő neme, életkora, iskolai végzettsége; óvodásgyermekének neme, életkora, testvérek száma), az otthoni digitális eszközök fajtáiról, számáról, gyermek eszközhasználatáról, és mesenézési szokásairól (kivel, mikor és mennyit néz mesét) gyűjt információkat. A harmadik egységben a gyermek és a szülő kedvenc meséire, illetve a szülőnek a gyermekkel együtt való mesenézésben betöltött szerepére kérdeztem rá. Egy nyitott kérdésben lehetőséget adtam arra, hogy a szülő ki tudja fejteni gondolatait arról, hogy egy családi program keretében a közös filmnézés alkalmával, hogyan oldják meg azt a "problémát", amikor a család tagjai filmet, az óvodás korú gyermek pedig mesét szeretne nézni. A negyedik egységben ötfokú Likert-skálát alkalmaztam, amely gyakoriságuk szerint a gyermek meseválasztásának befolyását, viselkedésére való hatását és az

otthoni meseszabályozását feltáró kérdések szerepelnek. A kérdőív legvégén pedig megadtam a lehetőséget az egyéb megjegyzésre, amit a témával kapcsolatban fontosnak gondol a szülő.

1.3. Kutatási stratégia

A kérdőívet online felületen tölthették ki az alanyok, akiknek kiválasztása hólabda módszerrel, közösségi hálózat segítségével történt megosztásokkal. Az ismeretségi körömben sok kisgyermekes szülő van, akik megosztották a kérdőívet különféle baba-mama csoportokban, melyet 2021. február 15-én tettem közzé és öt napig volt elérhető. A kérdőív kitöltése hozzávetőlegesen 10-15 percet vett igénybe, a válaszadás önkéntes volt.

1.4. Problémafelvetések, hipotézisek

A kutatás előkészítéséhez, valamint a szakdolgozat elméleti részének megírásához tanulmányoztam az animációs filmek zenei hatását az óvodáskorú gyermekekre témájához kapcsolódó szakirodalmakat, ezen belül is a szülők szerepét a gyermekük zenei nevelésében, illetve a mesenézési szokásaikban. Ezenkívül még igénybe vettem a Kormány által 1536/2016. (X. 13.) kormányi határozattal elfogadott Magyarország Digitális Oktatási Stratégiáját (2016), amely állítása szerint a 3–7 éves korosztályra egyre nagyobb veszélyt jelent a digitális eszközök és az azon keresztül elérhető tartalmak. (MDOS, 2016). Cole & Cole Fejlődéslélektan című könyvében Van Evra pszichológus (1998) azt állítja, hogy a szülők egyre kevesebb időt töltenek a televíziót néző gyermekkel, ezáltal pedig kevesebbet is beszélnek a látott tartalmakról. (Cole-Cole, 2003.453.o.) Hódi Ágnes és társainak 2019-es kutatást folytattak az Óvodások IKT-használata otthon – szülői minta és szerepvállalásáról, amelyben arra a következtetésre jutottak, hogy a szülők leggyakrabban azért adják gyermekük kezébe valamelyik okoseszközt, hogy szórakozásként lefoglalja magát, a szülő pedig más tevékenységet tud folytatni. (Hódi és mtsai, 2019)

A szakirodalmakban olvasottak alapján a következő kutatási hipotéziseket állítottam fel:

Hipotézis 1.: Nincs kellően leszabályozva a gyermek számára a családban a digitális eszközök használata, és ezáltal a mesenézés sem.

Hipotézis 2.: Feltételezésem szerint a szülők nincsenek tisztában az egyes rajzfilmek fejlődésbeli káros hatásaival.

Hipotézis 3.: A gyermekek által kedvelt mesék zenéi és hangzásvilága befolyásolja a gyermek meseválasztását és hatást gyakorol viselkedésére.

2. Kutatás eredményeinek elemző bemutatása

2.1. A minta bemutatása

A 27 kérdésből álló kérdőívem kitöltésében 152 kisgyermekes szülő vett részt, ebből 98%-a nő. Az életkor szerinti eloszlást tekintve 54%-ban vannak 26-35 év közöttiek, 37%-ban 36-45 éves, 5%-ban 18-25 éves és 4%-ban 46-55 éves szülők.

a) A kitöltők végzettségét tekintve összesítve arányos az eloszlás a középiskola/gimnázium/szakközépiskola (34%), az egyetemi alapképzés/főiskola (31%), illetve az egyetemi mester/doktori végzettség között (33%) Összevetve a szülők életkorát végzettségükkel (1. ábra) az látható, hogy a 26-35 évesek korcsoportjában 82 főből 31-en rendelkeznek érettségivel és 50 főnek van felsőfokú végzettsége. A 36-45 éveseknél 57 főből 42-en rendelkeznek diplomával és 14-en érettségivel, azonban 25 főnek van mester vagy doktori végzettsége. A 46-55 és a 18-25 évesek elenyésző arányban vannak. Az utóbbi korosztály többségében érettségivel rendelkezik, míg a legidősebb korosztálynak egy fő kivételével felsőfokú végzettsége van.

1. ábra: Az iskolai végzettség életkor szerinti eloszlása

b) A családi állapotnál (2. ábra) megfigyelhető, hogy többségben vannak a házasságban és az élettársi kapcsolatban élők száma (152 főből 123-an házasok, 18-an élettársi kapcsolatban vannak). A 26 és 45 éves korosztályon belül a házasok vannak túlnyomó többségben, azaz 113-an. Egyedülálló, minden korosztályból egy-egy fő, elváltak pedig a 26-35 éves korosztályban fordul elő leginkább.

2. ábra: Családi állapot életkor szerinti eloszlása

c) A településtípusnál négy kategóriát adtam meg, mint választási lehetőséget. A falu/község (32%), a vidéki kisváros (18%), a vidéki nagyváros (30%) és a főváros (19%) között, viszonylag arányos az eloszlás. A kitöltők által jelölt településtípusokat összevetve a (3. ábra) azt az eredményt kaptam, hogy a 152 kitöltőből 49-en falu/községben élnek, ebből 24-en végeztek középiskolában/gimnáziumban vagy szakközépiskolában, és legmagasabb iskolai végzettséggel 23-an rendelkeznek, ebből 15-en egyetemi alapképzéssel. Az a két fő is ide tartozik, akik általános iskolát végeztek. 46-an élnek vidéki nagyvárosban, amiből 33-an diplomával és 13-an érettségivel rendelkeznek. A fővárosban élők közül 22-nek van felsőfokú végzettsége, ebből pedig 15-en mester vagy doktori diplomával rendelkeznek. 28 fő él vidéki kisvárosban, ahol 20-an diplomáztak és 8-an vannak, akik érettségiztek.

3. ábra: Településtípusok iskolai végzettség szerinti eloszlás alapján

d) Szerettem volna megtudni, hogy az általam megkérdezett szülők életkora hogyan viszonyul a vállalt gyermekek számához (4. ábra). 152-ből 55-en vannak egy gyerekesek, 68-an két gyerekesek és 29-en nagycsaládosok, azaz 3 gyermek feletti családok. A kutatásomban leginkább az egy és kettő gyerekes családok jellemzőek a 26 és 45 éves szülők körében.

4. ábra: A szülők életkora és a vállalt gyermekek száma szerinti eloszlás

e) Az is érdekelt, hogy a szülők iskolai végzettsége milyen arányban van a vállalt gyermekek száma szerinti eloszlás tekintetében (**5. ábra**). Megfigyelve az adatokat, 55 egy gyermekes család van, és ebből 23-an középiskolát/gimnáziumot vagy szakközépiskolát végeztek, 15-en egyetemi alapképzéssel/főiskolai diplomával, 17-en pedig egyetemi mester/doktori diplomával rendelkeznek. A két gyermekes családok 68-an vannak és minden típusú iskolai végzettségnél eloszlik az arányuk. A nagycsaládos szülőknél 17 főből 9-en érettségivel, 7-en felsőfokú végzettséggel rendelkeznek. Az általános iskolát végzők száma pedig elenyésző.

5. ábra: Iskolai végzettség és vállalt gyermekek száma szerinti eloszlás

f) A gyermekek nemét tekintve (**6. ábra**) közel azonos arányban vannak a fiú és a lány óvodáskorú gyermekek (52%-ban lányok, 48%-ban fiúk). A 2,5-3 éves korú gyermekes szülők 53-an, 4 évesek 37-en, 5 évesek 36-an, illetve a 6-7 évesek 25-en töltötték ki a kérdőívet. A gyermekek életkorának eloszlása szerint is az látható, hogy közel azonosan vannak a fiúk és a lányok. Leginkább a legkisebb korosztálynál tűnik fel a fiúk, illetve a 4-től 7 éves korig a lányok nagyobb aránya.

6. ábra: Gyermekek életkorának eloszlása nemek szerint

g) A kérdőív 8. kérdésében rákérdeztem az óvodás korú gyermek testvéreinek számára (7. ábra), aminél a 9. kérdésben szerettem volna megtudni, hogy van-e közülük legalább egy három évnél fiatalabb vagy legalább egy három évnél idősebb testvér. A diagram alapján a 152 kitöltő közül 57-en jelölték be, hogy nincsen egy három évnél idősebb, se fiatalabb testvére az óvodáskorú gyermekének. Egy testvérnél 35-nek van legalább egy három évnél fiatalabb, 14-nek legalább egy három évnél idősebb testvére. A két testvéres gyermekeknél 10-en vannak azok, akiknek van legalább egy három évnél fiatalabb, és 7-en vannak, akiknek van legalább egy három évnél idősebb testvére. Három testvérnél pedig 6-an vannak azok, akiknek van legalább egy három évnél idősebb és 3-an, akiknek van legalább egy három évnél fiatalabb testvére.

7. ábra: Idősebb vagy fiatalabb testvérek száma szerinti eloszlás

h) Végül a **8. ábra** diagramján azt vizsgáltam meg, hogy a gyermekek korosztályán belül van-e legalább egy három évnél fiatalabb vagy egy három évnél idősebb testvér. A 3-4-5 éveseknél megegyezően mindegyiknél 12-en, 6-7 éveseknél pedig 13-an vannak három évnél fiatalabb testvérek, vagyis csecsemő, bölcsődés vagy kiscsoportos óvodáskorú gyermekek. A 3-4 éveseknél 7-en, az 5 éveseknél 8-an, és a 6-7 éveseknél pedig 5-en vannak három évnél idősebb, vagyis kisiskolás korú vagy annál idősebb testvér.

8. ábra: Óvodáskorú gyermek életkora és a testvérek életkor szerinti eloszlása

2.2. A kutatás eredményei

2.2.1. Hipotézis₁: Nincs kellően leszabályozva a gyermek számára a családban a digitális eszközök használata, és ezáltal a mesenézés sem.

a) Az első számú hipotézisemet különböző demográfiai adatokkal összeegyeztetve vizsgáltam meg. Életkor szerinti eloszlásnál két korcsoportot vettem külön, hogy megnézzem, megjelenik-e különbség a gyermekük mesenézési szokásaikban. A **18-25 éves**, illetve a **36-55 éves szülők** között eltérések jelentek meg abban, hogy a gyermekük kivel néz mesét. Az előző fejezetben bemutatott 4. ábrára visszautalva, a fiatalabb korosztályú szülőknél vannak túlnyomó többségében az egy és két gyerekes családok. Ennek alapján látható a **9. ábrán**, hogy a gyermekek kevesebben, azaz 10%-ban néznek egyedül is mesét, amíg a legidősebb kitöltőknél kétszer többen. A 36-55 éveseknél kiderül az is, hogy 16%-kal többen nézik testvérrel együtt. Ennek oka az is - a testvérek számát vizsgálva a két korosztály családjainál - , hogy a fiatalabb szülőknek legfeljebb kettő gyermekük van, míg az idősebb korosztálynál többen vannak nagycsaládosok is. Összességében, ha azt figyeljük, hogy a gyermek felnőttel - vagyis szülővel vagy nagyszülővel nézi a mesét-, akkor a legfiatalabb korcsoportnál ez **60%-ban**, míg az idősebb korosztálynál **54%-os** arányban valósul meg.

9. ábra: Kivel néz mesét a gyermek - szülő életkorának eloszlása alapján

b) Amellett, hogy a gyermek általában kivel nézi mesét, fontosnak tartom azt is megtudni, hogy a szülő milyen gyakran nézi a mesét gyermekével és beszélget-e vele a látottakról. A kapott válaszok alapján, ahogyan azt a **10. ábra** is mutatja, a **26-35 évesek** körében 78-ból 52-en (66%) válaszolták azt, hogy gyakran nézi a mesét, míg a **18-25 éveseknél** ez kevésbé jellemző. Azonban a **10. és a 11. ábrát** összehasonlítva azt látjuk, hogy a legfiatalabb korosztály ugyan nem minden esetben nézi a mesét gyermekével, de ugyanakkor beszélgetnek a látottakról. Tehát a 7 főből hárman válaszolták (43%-a), hogy néha nézi a mesét, de 6-an gyakran beszélgetnek róla (több mint 85%-a). A 26-35 és a legidősebb korosztályoknál is az látszik, hogy inkább többet beszélgetnek a meséről, mint hogy közösen nézzék azt. Ugyan a legidősebb korosztálynál megadtak olyan választ is, hogy nem nézik a mesét a gyermekkel, de ezek száma elenyésző.

10. ábra

11. ábra

c) Kíváncsi voltam arra, hogyan viszonyul az előző adatokhoz annak az eredménye, hogy a szülő, ha más tevékenységet is folytat, de egy légtérben tartózkodik a mesét néző gyermekkel. Az erre kapott válaszaim alapján a **18-25-ös korosztálynál** 7-ből 5 szülőnél (70%-a) gyakran előfordul, és úgyszintén 5-nél a gyermek gyakran kéri is, hogy együtt nézze vele valaki a mesét (**12. ábra**), habár a 10. ábra szerint csak három szülő válaszolta azt, hogy gyakran együtt is nézi vele. A **26-35 éves** korosztályt nézve pedig 84 főből 62 szülő (75%-a) van együtt a mesét néző gyerekekkel és 51-en választották, hogy a gyerekek gyakran kéri a közös mesenézést, 52 szülő pedig valóban gyakran meg is teszi ezt (**10. ábra**).

12. ábra

d) A kérdőív 10. kérdésében feltettem azt a kérdést, hogy milyen digitális eszközök vannak a háztartásban és ezekből melyeket használja a gyermek mesenézésre. A kapott válaszok alapján a családok technológiailag jól felszereltek, mert több digitális eszközzel is rendelkeznek. Ugyanakkor az is látszik, hogy a háztartások leginkább okostelefonnal (98%-a), televízióval (88%-a) és lappal (88%-a) vannak ellátva. Azonban a kapott adatok szerint a gyermekek mesenézése **82%-ban televízión** történik. Összevetve a szülők életkorát az egy háztartásban levő televíziók számával az tapasztalható, hogy az idősebb szülők gyermekei 58%-ban nézik a mesét televízión és 44%-ban hordozható eszközökön is (laptop, tablet, okostelefon). A 18-25 éves szülők gyermekei fele-fele arányban nézik televízión és hordozható eszközön a mesét, tehát arányát tekintve a gyermekek főleg tévéhez vannak kötve. Az, hogy a szülő egy légtérben van-e a tévét néző gyermekkel, mind a két korosztálynál megegyező eredményt

mutat. Mind a 18-25, mind a 35-55 éves szülőknél a válaszadók 70%-a azt írta, hogy gyakran vagy mindig együtt van a mesét néző gyermekkel.

A felmérésben szereplő 152 szülő alapján fény derült, hogy 84 gyerek (55%-a) hordozható eszközön is néz mesét, ebből 32-en olykor egyedül is nézik, de csak hármójuknak engedélyezték, hogy felügyelet nélkül teljesen egyedül folytassák ezt a tevékenységet. 132 háztartásban van legalább egy televízió. Ebből 81 családnak van egy, 46-nak kettő és 7-nek van három televíziója különféle helyiségekben. Kíváncsi voltam arra, ahol több televízió van, ott milyen mértékben nézi egyedül a gyermek a mesét. A **13. ábra** szerint, ahol egy tévé van, ott a 81-ből 29 gyermek (35%-a) nézi csak egyedül vagy egyedül is, és 30-an (38%-a), akik csak szülővel. Azonban, ahol 2 televízió van a háztartásban, ott 46-ból 22-en (48%-a) nézik csak egyedül vagy egyedül is és 9-en (20%-a) csak szülővel. Ahol pedig 3 televízió van, szinte fele-fele arányban nézi egyedül is vagy csak szülővel.

13. ábra: Egy háztartásban levő televíziók száma szerinti eloszlás

A háztartásban lévő televíziók számát összevetve a gyermek mesenézésének időtartamával felveti bennem a kérdést, ahol több televízió van a családban, ott több időt is tölt annak nézésével? A **14. ábra** azt mutatja be, hogy ahol *két televízió* van, ott magasabb óraszámokban nézi a mesét a gyermek. Ugyanis 30%-a 7-9 órát, 15%-a 10-12 óra között és 9%-a 13 óra felett néz mesét átlagosan egy héten (**7 óra feletti nézettség 54%-ban**), míg akinek *egy televíziója* van, ott a magas nézettségi időtartam kevésbé jellemző (**7 óra feletti nézettség 31%-ban**), és inkább 0-6 óra között jellemző a mesenézés ideje.

14. ábra: Mesenézés ideje szerinti eloszlás

e) Két településtípus, azaz a faluközség, illetve a nagyobb városok között az életvitel eltérő. Szerettem volna megtudni, hogy mutatkozik-e különbség a két településen élők között abban, hogy a nap mely időszakában jellemző leginkább a mesenézés. A **15. ábrán** látva összességében nincs szignifikáns eltérés, azonban tendencia mutatkozik abban, hogy mindkét településtípusnál a **16-18 óra között** nézik a mesét. Ugyanakkor összehasonlítva a nagy városiakat és a faluban/községben élőket, elmondhatjuk, hogy utóbbiak nagyobb arányban választották a 19-21 óra közötti időt.

15. ábra: Mesenézés napi időintervallum szerinti meloszlása falu/község, illetve főváros és vidéki nagyváros között

f) Azt is megvizsgáltam, hogy a családban levő gyermekek száma mennyire befolyásolja a mesenézési időt átlagosan hetente. A **16. ábra** jól mutatja, hogy az *egy gyerekes* családoknál 55-ből 38-an (70%), 67 *két gyerekes* családból 49-en (73%), és a *nagycsaládosoknál* 29-ből 22-en (76%) nézik **16-21 óra között**. Az tapasztalható, hogy nincs nagy befolyással a mesenézési időre az, hogy hány gyermek van a családban, ugyanakkor észrevehető növekedés abban, hogy minél több gyermek van a családban, annál későbbre tolódik a mesenézés időpontja.

16. ábra: Családban levő gyermekek száma és a mesenézés ideje szerinti eloszlás

g) A következő diagramon a családban levő gyermekek számát összevettem a mesenézési idővel. A **17. ábrán** látható, hogy tendencia mutatkozik abban, ahol több gyermek van, ott több időt is töltenek el mesenézéssel a gyerekek. A *nagycsaládosoknál* inkább előfordul, hogy hetente akár 10-13 órát is mesét néznek, míg az *egy vagy két gyerekes* családoknál ez kevésbé jellemzőbb. Abban is megmutatkozik ez, hogy az egygyerekes családban a gyermek leggyakrabban 0-3 órát tölt mesenézéssel átlagosan egy héten.

17. ábra: A mesenézési idő eloszlása a családban levő gyermekek száma alapján

h) Az otthoni mesenézési szabályozást befolyásoló tényezőket megvizsgálva a szülők legmagasabb iskolai végzettsége alapján, szerettem volna megtudni, hogy van-e eltérés a korlátokról való elképzelésükben. Két csoportot alkottam az általam megadott hat iskolai végzettség alapján. Vannak az *érettségivel rendelkezők* (középiskola/ gimnázium/ szakközépiskola), illetve azok, akiknek van valamilyen *felsőfokú képesítésük* (főiskola/ egyetemi alap-/ mester-/ doktori képzés). A kérdőív 27. kérdésénél kapott eredményekből átlagot számítottam annak alapján, hogy a kitöltőknek be kellett jelölniük az ötfokú Likert-skálán gyakorisága szerint a számukra leginkább jellemző állítást. A **18. és 19. ábrán** összesítettem a kapott eredményeket. Az *érettségivel rendelkező szülők* prioritása (**18. ábra**) a más tevékenységek felajánlása gyermekük számára, mint például közös játék vagy játszótérezés. Ezt követően fontosnak tartják azt is, hogy a szülő egy légtérben legyen a mesét néző gyermekkel. Ehhez kapcsolódóan visszautalnék a 11. ábrán lévő diagram, amely jól mutatja, hogy a kitöltő szülők valóban odafigyelnek erre, hiszen többségében azt jelölték meg, hogy gyakran vannak együtt a mesét néző gyermekükkel. A harmadik leggyakoribb jellemző ebben a csoportban az, hogy előre meghatározott időintervallumot vagy megnézhető meseszámot határoznak meg. Ezt követően már ritkább a mese megtagadása a szófogadatlanságra, vagy a jutalmazás alkalmazása, amennyiben a gyermek teljesíti a szülő kérését. A **19. ábrán** az látható, hogy a *diplomával rendelkezőknél* eltérés van a prioritásokat illetően. Náluk az elsődleges az, hogy tudatosság legyen a mesenézésben, azaz legyen meghatározva, hogy mennyi mesét és milyen időintervallumban nézhet a gyermek. Ezzel együtt fontos számukra, hogy a szülő egy légtérben legyen a mesét néző gyermekkel. Kevésbé jellemző, hogy más tevékenységeket ajánlanak fel a mesenézés helyett. Ahogy az előző csoportnál is jellemző volt, a mese tiltása és jutalmazása még ritkábban fordul elő.

18. ábra

19. ábra

h) A kérdőívem 23. kérdésében szerepelt az a nyitott kérdés, amely alapján szerettem volna feltárni a szülő gondolatait arról, hogy egy családi program keretében a közös filmnézés alkalmával, hogyan oldják meg azt, amikor a család tagjai filmet, az óvodás korú gyermek pedig mesét szeretne nézni. Kíváncsi voltam arra, hogy a különböző iskolai végzettségű szülők milyen megoldást találnak egy ilyen helyzetben. Átolvasva a válaszokat, öt kategóriába soroltam azokat annak alapján, hogy kinek az érdeke érvényesül. A *szülőé*, a *gyermeké* vagy *mindenki saját akarata szerint cselekszik*, esetleg találnak *egy köztes megoldást*. Az ötödik kategória az, amit 'egyéb'-nek tettem be, mert nem kaptam egyértelmű választ az adott kérdésekre, vagy kitértek előle. A **20. ábrán**, két kördiagram alapján hasonlítottam össze az eltérő végzettségű szülők válaszait. Mind a két csoportnál kisebb eltéréssel a gyermek érdekeit tartják fontosabbnak (Érettségivel rendelkezőknél 40%, diplomázottaknál 34%). Általánosságban elmondható, hogy ennél a kategóriánál a válaszokban az szerepelt, hogy a család is mesét néz, amikor közös filmezésről van szó. Példa a szülők válaszai közül: „*Mesét nézünk. Nem nézünk a gyerek mellett neki nem illő filmet!*”; „*Csak olyan műsor megy, amit a kisfiam is nézhet. Felnőttek lemondtak a saját műsoraikról a gyerek érdekében.*”; „*Általában a kisebb gyermek által választott mese van.*” Érdekesnek találtam olyan válaszokat is, amik úgy tűnhetnek, hogy a gyermek érdekeit szolgálják, de ugyanakkor felveti azt a kérdést, hogy az a szülő által választott film vagy mese mennyire felel meg a gyermek életkori sajátosságainak. Például: „*Együtt olyat nézünk, ami mindenkit érdekel. Lehet mese vagy film.*”; „*Vagy családi filmet vagy felnőttest is szórakoztató animációs filmet választunk.*” Úgy gondolom, hogy ezeknél a szülő akarat is dominál, hiszen végső soron ő dönti el, hogy az adott film megfelelő-e. Ugyan a két ábrát összehasonlítva nem mutat szignifikáns eltérést az a kategória, ahol elsősorban a szülői akarat érvényesül valamilyen formában, azonban voltak olyan válaszok, amelyek érdekesnek bizonyultak. Például: „*Mindennek megvan a maga ideje. Van filmezős idő a felnőtteknek és van mesenézős idő a gyerekeknek. Általában a napi program része.*”; „*Nem családi program nálunk a tv nézés. A gyerek csak akkor ül előtte, ha a felnőtteknek halaszthatatlan dolga van (pl. főzés, takarítás, kisebb testvér ellátása).*”; „*Kicsit nézünk mesét, aztán kicsit filmezünk.*” A következő kategóriába azokat a válaszokat tettem be, ahol azt írtak, hogy közös megoldást keresnek vagy kompromisszumot kötnek, ami egyes esetekben nem feltétlenül a gyermeknek kedvez. Például: „*Kompromisszumokkal. Szépen elmagyarázzuk, hogy most eddig azt néztük, amit ő kért, de most azt nézzük, amit mi (felnőttek) szeretnénk. Általában megérti, de van azért hiszti is.*” De volt olyan válasz is, ami a közös érdekeket szolgálja. Például: „*Nem könnyű, de megoldható. Felírtuk kis cetlikre, ki mit szeretne, és abból húzunk.*” A két csoport között különbség mutatkozik abban, ahol mind a szülő, mind a gyermek

akarata teljesül, vagyis két eszközön oldják meg a mese vagy a filmnézést. Például: „*Másik eszközzel vagy 2 Tv-vel oldjuk meg*”; „*A kislányom megkapja a régi telefonomat és youtubozhat rajta addig.*” Ez a megoldás az érettségivel rendelkezők csoportjában 17%-ban van jelen, a másik csoportban elenyésző ezek száma. A felsőfokú végzettséggel rendelkezők 43%-a az 'egyéb' (ötödik) kategóriába sorolt válaszokat adta meg. Többségében azt írták, hogy csak akkor néznek filmet a szülők, amikor a gyermek már alszik. Például: „*Mi csak este nézünk tv-t, amikor már alszanak a gyerekek.*” Voltak olyan válaszok is, hogy nem szokott ilyen probléma előfordulni, mert nem néznek TV-t, sőt a gyermek se néz mesét. Például: „*Mi nem nézünk Tv-t / filmet, úgyhogy nincs ilyen probléma.*”; „*Sosincs ebből probléma, egyszerűen nem nézünk előtte filmet, ő pedig soha nem is kéri, hogy mesét nézhessen.*”

20. ábra

Elemzés1: A kutatásom jelentős része arról szól, hogy a szülők mennyire tudatosak a gyermekük digitális eszközhasználatában, illetve a mesenézésükben. Az első hipotézisemről a kapott adatok alapján összességében elmondható, hogy a megkérdezett szülők jelentős része odafigyel arra, hogy a gyermekük otthoni mesenézése szabályozva legyen. Többségében a gyermekek felnőttel néznek mesét, akik számára fontos, hogy legyen valaki a mesét néző gyermekkel, habár a kapott eredmények alapján a fiatalabb korosztályú szülők inkább tudatosabbak ebben, mint az idősebbek. A szülők jelentős aránya, még ha nem is tud minden esetben együtt lenni gyermekével, de gyakran beszélget a látottakról, nyitottnak tűnnek a

tudatosításra, a párbeszédre, és ha a gyermek igényt tart arra, hogy nézze vele valaki a mesét, akkor a szülő általában ezt megteszi. Athlete Huston és John Wright tanulmányaikban már 1996-ban igazolták, hogy a gyermek jobban képes megérteni és befogadni a látottakat, hogyha a szülő együtt nézi vele és beszélget is gyermekével azokról. (Cole - Cole, 2003. 453.o.) Tehát mindenképp pozitív, hogy erre nagy hangsúlyt fektetnek a kutatásomban résztvevő szülők. Jónak tartom azt is, hogy a gyermekek többsége televízió nézi a mesét, ezzel is jobban kontrollálva a mesenézést, illetve ellenőrizve a fogyasztott tartalmakat a felnőtt által. Azonban, azoknál a családoknál, ahol több televízió van, ott a gyermekek több időt töltenek a képernyő előtt. A kitöltők egy harmadának van több mint egy televíziója otthon. A több tévés családok kitöltőinek válaszait olvasva annál a kérdésnél, hogy a közös filmnézést hogyan oldják meg, amikor a gyermeke mesét, a felnőtt pedig filmet szeretne nézni, több válaszadó is a két televízió való nézést tartotta megoldásnak. Ebből adódhat az is, hogy ezeknél a családoknál kevésbé felügyelik a mesenézést, illetve többször fordul elő, hogy a gyermek egyedül van közben. Az adataim azt is megmutatták, hogy a mesenézés szabályozása kapcsolatot mutat a szülő iskolai végzettségével. A középiskolát/gimnáziumot/szakközépiskolát végzett szülőkre kevésbé jellemző, mint a magasabb végzettségű szülőkre, hogy megszabják a mesenézés időkeretét. Viszont mindkét csoportnak fontos a szülői jelenlét és a más közösen végzett tevékenységek előtérbe helyezése is, az pedig mindenképpen pozitív, hogy ritkábban alkalmazzák a mesenézést jutalmazásra vagy büntetésre. Ez alapján is elmondható, hogy a közös családi tevékenységek előtérbehelyezése, illetve ahol az „aktív pihenés nem pusztán villanypásztor nevelésre szorítkozik” (Kiss, 2019), ott nem olyan romboló hatású a televízió nézése, mint azoknál a családoknál, ahol hiányzik a kontroll.

Az iskolai végzettséghez kapcsolódóan van szignifikáns eltérés az érettségivel és a magasabb végzettségű szülők között a közös családi filmnézés terén, ugyanis minél iskolázottabb a szülő, annál ritkábban alkalmazza azt a megoldást, hogy külön digitális eszközön nézi a felnőtt és a gyermek is a kívánt filmet. A kutatásom során szignifikáns kapcsolatot találtam a családban levő gyermekek száma és a mesenézési idő/időintervallum között. Az tapasztalható, hogy minél több gyermekes a család, annál inkább kitolódik a mesenézés időpontja, illetve annál több időt tölt mesenézéssel a gyermek. Elképzeléseim szerint egy többgyermekes családban több a háztartásbeli munka és elfoglaltabbak a szülők. Ebből valószínűsíthető az, hogy egyszerűbb megoldás mesenézéssel lekötni a gyermekeket; míg egy gyermeknél sokkal könnyebb a mesenézésen felül más közös tevékenységet folytatni, hiszen ott csak egy gyermekre kell odafigyelni.

2.2.2. Hipotézis₂: Feltételezésem szerint a szülők nincsenek tisztában az egyes rajzfilmek fejlődésbeli káros hatásaival.

A második hipotézisemet az animációs filmek szempontjából vizsgáltam meg, hogy melyek a legnézettebb, legkedveltebb mesék a mai óvodáskorú gyermekek körében. Ezáltal azt szerettem volna megtudni, hogy mik azok a tényezők, amelyek befolyásolják a meseválasztást, illetve a szülő tudatos-e abban, hogy azok a rajzfilmek megfelelnek-e a gyermeke életkori sajátosságainak.

a) A kapott adataim alapján, ahogy az a **21. ábrán** is látható, összességében elmondható, hogy a *mese tartalma* az, ami leginkább meghatározza a meseválasztást, illetve az is gyakori, hogy a *szülői ajánlás alapján* döntenek el a gyermekek, hogy melyik mesét nézik. A **22. ábra** is azt igazolja, hogy 54%-ban gyakran vagy mindig a szülő választja meg a mesét. A *mese zenéje* is egy fontos szempontnak bizonyul. Ami kevésbé jellemző a választást illetően, az a mese szereplőinek hangja, az óvodatársak vagy az idősebb testvér hatása, és a legritkábban fordul elő az, hogy a reklámok befolyásolnák a meseválasztást.

21. ábra

22. ábra

b) A következő ábrán (**23. ábra**) a gyermek viselkedésére vonatkozóan vizsgáltam meg az egyes állításokat, melyeket a szülő tapasztal a mesék hatására. A leggyakrabban az fordul elő, hogy a gyermek megkérdezi az általa nem ismert szavakat, amelyeket hall a mesékben. A **10. ábra**, ahol a szülők életkora alapján néztem meg, milyen gyakorisággal beszélgetnek gyermekükkel a látottakról, megerősíti azt, hogy a szülők többsége valóban gyakran teszi. A kitöltő szülők azt is gyakran tapasztalják, hogy a gyermekük *beszél a kedvenc mesekarakterekről, a mese történetéről, felidézi a benne hallott dalokat*, akár a főcímdalt is, illetve gyakran előfordul, hogy *átemelnek bizonyos szavakat*, amelyeket a mesében hallottak. Elenyésző arányban jellemző, hogy a szereplők hangszínét utánoznák a gyermekek vagy lerajzolnák a mesebeli karaktereket.

23. ábra: Az adott kérdésekre kapott válaszok átlagainak ábrázolása

c) Fontosnak tartottam a kutatásomban feltenni azt a kérdést, hogy a gyerekek mely közösségi média platformom nézik a mesét leginkább. Amint a diagramból kitűnik a gyermekek a nyilvános videómegosztó webhelyeken, illetve valamelyik közszolgálati televíziós csatornán követik figyelemmel ezeket a meséket. (**24. ábra**)

24. ábra

d) A kérdőívben szerepel az a kérdés, hogy melyek a gyermek legkedveltebb, legnézettebb meséi. 152 válaszból a szülők által említett rajzfilmek kapcsán a minta eloszlása nagyon nagy, sokféle kedvenc mesét említettek meg, de volt egy mese, ami kimagasló volt ezek közül. A legkedveltebb mese a válaszadók gyermekei körében a **Mancs őrjárat** lett (40%-os arányban), a második helyen **Peppa malac** végzett, a harmadik legnépszerűbb mesének pedig a Bogyó és Babóca bizonyult. Az utánuk következő mesék népszerűsége nagyon hasonló arányban oszlik meg, ahogy az a 24. ábrán is látható.

25. ábra

e) A Mancs őrjárat című mesét vettem górcső alá és arra kerestem a választ, hogy a válaszadó szülők gyermekei mi alapján preferálták ilyen kiemelkedően éppen ezt a mesét. A fent említett rajzfilmet kedvelő gyermekek nemi eloszlása a következő: 54%-ban fiúk és 46%-ban lányok nézik előszeretettel ezt a mesét. Életkoruk alapján elmondható (**26. ábra**), hogy a Mancs őrjáratot nézők 33%-a 2,5-3 évesek, 38%-a 4 évesek, 29%-a pedig az 5 évesek korosztályából kerül ki. A 6-7 éves korosztálynál a nézettségi szám elenyésző. Tehát a kapott adatok szerint a legkisebb korosztály az, aki leginkább kedveli ezt a mesét. Azok a gyermekek, akik nézik ezt a rajzfilmet, 78%-a gyakran beszél is a benne látottakról szüleikkel.

26. ábra: Mancs őrjárat nézettsége a gyermek életkora szerinti eloszlása alapján

Mivel nem ismertem korábban ezt a mesét, a kutatásom szempontjából is fontosnak tartottam, hogy megértssem, miért lehet ennyire népszerű az óvodáskorú gyermekek körében. A Mancs őrjárat egy számítógépes animációs, akció-kaland sorozat, amelynek főszereplője hat hősies kutya, akiket egy 10 éves Ryder nevű kisfiú vezet. A történet ugyanazon a sémán alapszik. Mindig van egy eset, valami baj, melyet a kutyák különleges problémamegoldó képességeikkel, különféle járműveikkel felvértezve kísérlelnek megoldani ott, ahol baj van. Minden egyes rész a mese főcímdalával kezdődik, amelynek üzenete az, hogy nincs semmi gond, nincs olyan, hogy lehetetlen, a segítség mindig megérkezik. A mese főszereplői, azaz a kutyusok mind egyedi személyiségek, akik különféle képességekkel vannak ellátva, mint például Marshall a tűzoltó kutya vagy Chase a rendőrkutya. A csapatmunka és a közösségért való tenni akarás, ami leginkább jellemzik a főszereplőket. A cselekmények akciódúsak, leegyszerűsített történésekkel, problémákkal. Nyelvezete egyszerű, érthető, ugyanakkor sok slanges kifejezés van benne. Vannak visszatérő mondatok, szófordulatok, mint pl. „Chase segít,

ahol tud!”, „Nincs túl nagy falat vagy túl kicsi kutya.” A mese grafikája 3D-s hatású, élénk színekkel, erős vizuális hatásokkal. A hangeffektek és hanghatások szinte folyamatosan jelen vannak a mese alatt, illetve a főcímdal zenéje is újra megszólal, miközben a kutyák átváltoznak és készülnek a küldetésre. A kutyák, mint állatok, közel állnak a gyermeki világhoz és a karakterek segítőkészsége, az egymásközötti barátság még inkább vonzóvá teszi a mesét ennek a korosztálynak. Megvalósul benne az átváltozás pillanata is, amikor a valóságból a fantázia világba mennek át a szereplők. A mese mindig azzal indul, hogy a kutyák együtt játszanak, majd elérkezik az a pont, amikor bevetésre készülve átváltoznak egyszerű kutyákból mentő kutyákká. A mesében szereplő lift is egy másik dimenzióba való átlépést jelképez. A küldetés végén pedig mindenki visszatér a valóságába, a kisfiú megköszöni a sikeres akciót a kutyusoknak, jutalmazza őket és mindannyian boldogok, hogy sikerült teljesíteni az adott feladatot.

f) A kapott adataim szerint a második legnépszerűbb mesefilm a Peppa malac, melynek nézettségi száma ugyan nem bizonyul kiemelkedően magasnak, de összehasonlítást végeztem a Mancs őrjárat mesével (**27.,28. ábra**), mert kíváncsi voltam, hogy van-e különbség a két mese nézettségét befolyásoló tényezőket illetően. Erről a meséről is elmondható, hogy a legkisebbek körében népszerű (19-ből 10-en nézik). A felmérésben résztvevő szülők esetében a 6-7 éves korú gyermekek körében már egyáltalán nem bírt nagy népszerűséggel a Peppa malac.

A Peppa malac című mese egy népszerű angol televíziós animációs sorozat, ami egy malaccsalád életébe nyújt betekintést. A főszereplő egy öt éves malac lány, Peppa, aki szüleivel és kisöccsével él, vagyis egy igazi családi dinamikát ábrázol a mese. Minden részben a szereplők részesévé válnak valamiféle kalandnak, amely foglalkoztatja a gyermekek fantáziáját, mert őket ugyanazok a dolgok érdeklik, mint a főszereplő malac lányt is. Peppa megtanul közösségben élni, barátokat szerezni és a kis testvérével osztozkodni. Tehát elmondhatjuk, hogy egy óvodás mindennapjairól, örömeiről, szorongásairól szólnak ezek az öt perces kis epizódok, amelyekben megvan az oktató szándék is, mint például a számolás, az évszakok. A nyelvezete leegyszerűsített, de gazdag szókinccsel rendelkezik egy óvodás számára. A mese grafikája kétdimenziós, egyszerű vonalvezetésű, kevés ingerhatással. A mese dallama is egyszerű harmóniákból épül fel, fűvós hangszerekkel aláfestve.

Ahogy a két ábra is mutatja, mindkét mese esetében a nézettséget befolyásoló tényezők szinte azonosak. A fent említett meséknél a szülők a *tartalom* alapján engedélyezik gyermeküknek a mesenézést. A gyerekek gyakran beszélnek a látott karakterekről, szereplőkről, átvesznek hallott szófordulatokat, amelyeknek a pontos jelentését megkérdezik a szüleiktől, amennyiben azok számukra nem ismertek.

27. ábra

28. ábra

Elemzés2: A kutatásom ezen része a gyerekek által kedvelt animációs filmekre összpontosult. A kapott adataim alapján az állapítható meg, hogy a szülők elsősorban a mese tartalmát, mondanivalóját tartják fontosnak, ami a meseválasztást illeti. Mivel a szülők 54%-a szinte mindig maga ajánlja a meséket, elmondható, hogy tudatosak a gyermekük mesenézési szokásaival kapcsolatban. A mesék hatása a gyermekek viselkedésére leginkább abban mutatkozik meg, hogy érdeklődnek, kérdeznek a mesékben látottakról, beszélnek róla. Mindenképp biztató az, ahogy az kutatásom eredménye is kimutatta, hogy a szülők jelentős része nyitott a gyermekükkel való párbeszédre, fontosnak tartják azt. Azon felül, hogy milyen meséket néznek a gyerekek, arra is kíváncsi voltam, hogy általában mely közösségi média platformokon teszik ezt. Többségük a nyilvános videómegosztó webhelyeken, illetve valamelyik közszolgálati televíziós csatornán találkozik az általuk preferált mesével. A nyilvános videómegosztó webhely, mint például a YouTube, olyan szempontból előnytelen, hogy kevésbé lehet ellenőrizni a gyermek mesenézését, ugyanis rengeteg felnőtt tartalmat is felhoz egy-egy epizód megtekintése során, ami rossz hatással lehet a gyermek pszichés és lelki fejlődésére. Sok függ a szülői tudatosságtól, hogy megteszi-e azokat a lépéseket, amelyek valóban szabályozzák a mesenézést. Beállítja-e, hogy ne menjenek megállás nélkül egymás után a műsortartalmak, vagy van-e gyerek cezúra a weboldalon, illetve a szülő együtt nézi-e a mesét a gyermekkel, felügyelve a nézett tartalmakat. A televíziós gyerekcsatornák tárháza is sokféle. Rengeteg mese csatorna van, amelyek nagyon különböznek az igényes tartalmak terén és fontos, hogy a felnőttek ezt is szűrjék.

Mivel a szülők nagyon sokféle mesét említettek meg a kutatásom során, ennek következtében nagy lett a mesék közötti szórás, így kiszűrtem a tíz legtöbbet említett mesét, és

ebből is az első kettőt vettem górcső alá. Mint óvodapedagógus hallgató, gyakorlataim során magam is tapasztaltam, hogy nagy népszerűségnek örvend a Mancs őrjárat és a Peppa malac is. Egy rövid utólagos kutatást is végeztem egyes szülők kikérdezése szempontjából, akiknek a gyermekei szeretik a Mancs őrjáratot vagy a Peppa malacot. Szerettem volna megtudni, hogy ők mit tartanak jónak vagy rossznak ebben a két mesefilmben. Elemezve a két mesét, illetve a szülői vélemények figyelembevételét után, pozitív és negatív hatásokat is feljegyeztem.

Hivatkozva Kapitány Ágnes és Kapitány Gábor A tömegkommunikáció (2011) című könyvében említett rajzfilmek korszakára, elmondhatom, hogy a Mancs őrjárat című amerikai rajzfilmsorozat a szerzők által úgynevezett „Nyalókaország” korszakába sorolható, melyre jellemző a gyerekek világának idealizálása, amely elkülönül a felnőttek világától. A főhősök főként állatok, kivéve a Ryder nevű kiskutyát. A gyerekek könnyen tudnak azonosulni ezekkel a hősökkel, akiket a talpraesettség, bátorság, a tenni akarás jellemez. (Kapitány – Kapitány, 2011. 108.o.) Amit pozitívumként kiemelnék a mese kapcsán, hogy erőszakmentes, kevés ármánykodás, gonoszkodás van benne, illetve jól bemutatja a problémamegoldást. A mese mondanivalója is az, hogy ne féljünk, hanem segítsünk annak, aki bajba jutott. A Mancs őrjárat olyan világot ábrázol, ahol a barátok soha nem hagyják cserben egymást, illetve semmilyen módon nem bántanak senkit. Megfigyeléseim alapján, azonban azt gondolom, hogy a mese kivitelezése a megjelenési forma szempontjából nem teljesen megfelelő egy óvodáskorú gyermek életkori sajátosságainak, leginkább nem a 3-4-5 éves korosztály számára, akik az általam végzett kutatásban a legnagyobb nézettséget alkotják. A mesében rendkívül gyorsan váltakoznak az események. Grafikailag a 3D hatás miatt túlvizualizált, élénk és tele van effektekkel, hangos gépzenevel, ami jellemző a mese főcímdalára is. Vekerdy Tamás pszichológus pontosan arra hívja fel a figyelmet, hogy az animációs filmekben a fejlett vágástechnikáknak köszönhetően egyik pillanatról a másikra váltakoznak a képek és a történések, amelyet egy kisgyermek nem képes teljes mértékben úgy feldolgozni, mint egy hallott mesét. Több anyuka elmondása alapján, ők is azt tapasztalták, hogy a gyermeküket felpörgeti ez a mese, ezért nem szokták este nézni. A pszichológus azzal magyarázza ezt, hogy „a kisgyerekeknek nagyon nagy a kép-éhsége, mert nagyon sok feldolgozni valója van.” (Vekerdy, in.: Szávai, 2010. 14-15.o.) Ez pedig pont olyan reakciókat vált ki a gyermekből, amelyeket a szülő is sokszor tapasztal a mesénézés után.

Ezzel ellenben a Peppa malacnak sokkal egyszerűbb az ábrázolásmódja a kétdimenziós grafikájával, illetve a mese rövid terjedelme, lassabb tempója miatt is könnyebben befogadható a kisebb korosztály számára. Ezen felül elmondható róla, hogy érzelmdúsabb, családcentrikusabb, valamilyen szempontból oktatójellegű is. Amit negatívumként

megemlítenék a mesével kapcsolatban, azok a hanghatások, hanghordozások, melyek megmutatkoznak a malacok rőfögésében, folyamatos vihogásukban. Azt gondolom, hogy ezek elterelik a figyelmet a mese valódi értékéről. Észrevettem azt is, hogy egyes jelenetekben hiányzik az empátia. Például, amikor a malac apuka elront valamit vagy kudarcot vall, előfordul, hogy a gyerekek kinevetik őt. Peppa olyan kommentárokat is megenged magának az édesapjával szemben, mint például „buta papa”. Volt olyan szülő, aki azt tapasztalta, hogy a gyermeke utánozza ezt a lekezelő stílust, illetve szavakat is, amelyek egyes esetekben megjelennek ebben a mesében. Érdekes észrevétel számomra, hogy Deniz Özer által végzett kutatásban (2015) dicséri a Peppa malac mesét, ugyanis állítása szerint interperszonális témákról tanít, illetve társadalmi attitűdöket sajátíthatnak el a gyerekek. (Özer, 2015)

Összegezve, a két meséről elmondható, hogy tartalmilag és mondanivalójukban pozitív kicsengésűek, azonban nem minden szempontból felelnek meg egy kisgyermek életkori sajátosságának, vagy a kivitelezés, vagy az igényesség terén, amely a nyelvi stílust illeti. Fontosnak tartom azt, melyet Boldizsár Ildikó is kihangsúlyozott az Új Köznevelés című folyóiratban (2014), hogy a gyerekeknek elsősorban „a fantáziájukat kell edzeni, erősíteni a belső képeiket, és megtanítani őket saját testükben létezni.” Tehát olyan meséket érdemes nézetni a gyermekekkel, amelyek lassabb képi vágással készültek és jobban feldolgozhatók a gyermek számára, mint például a magyar népmesék vagy a Mazsola és Tádé. (Boldizsár, in.: Szekeres 2014)

2.2.3. Hipotézis: A gyermekek által kedvelt mesék zenei és hangzásvilága befolyásolja a gyermek meseválasztását és hatást gyakorol viselkedésére.

a) A harmadik számú hipotézisemben végeztem azt kutatást, hogy milyen mértékben vannak befolyással a gyerekek meseválasztására az általuk nézett mesékben levő zenék, dalok. Első sorban a gyermekek neme szerinti eloszlást tekintve szerettem volna megvizsgálni, hogy mennyire jellemző a gyermekekre a mesékben szereplő dalok felidézése, illetve utánozzák-e a rajzfilmekben előforduló hangokat, szereplők hangszínét. A **29. ábrán** látható diagram kimutatja, hogy a lányoknál nagyobb arányban fordul elő az, hogy éneklük a mesék dalait. Maga a zene a meseválasztást illetően szinte ugyanolyan mértékben van jelen a fiúknál és lányoknál egyaránt, és nem mutat szignifikáns különbséget a kettő között az sem, hogy utánozzák-e valamelyik mese karakter hangszínét.

29. ábra: A mese zenéjének hatása, mint befolyásoló tényező a meseválasztásban a gyermekek neme szerinti eloszlás alapján

b) A **30. ábrán** szereplő adataim alapján a gyermekek életkorát tekintve elmondható, hogy a 2,5-5 éveseknél nagyobb a jelentősége a mesezenének, és a 4-5 évesek azok, akikre leginkább hatással vannak a dalok felidézése. Az idősebb korosztályra viszont ezek kevésbé jellemzők.

30. ábra: A mese zenéjének hatása, mint befolyásoló tényező a meseválasztásban a gyermek életkora szerinti eloszlás alapján

c) A gyerekek által nézett meséket megfigyelve, a Mancs őrjárat mellett a harmadik legnézettebb mesét választottam ki, melynek betétdala is népszerű, és megvizsgáltam ezeket háromféle szempontból. (31. ábra). A Bogyó és Babóca című mese nézettsége, ahogy a Mancs őrjáraté is, a 2,5-4 évesek korosztályában a legnagyobb. A két mesét összehasonlítva elmondható, hogy mind a kettőnél meghatározó a *főcímdal*, a gyerekek jól ismerik, szeretik. Visszaulva a 21. ábrára, a kapott adataim alapján összességében is elmondható, hogy a zene, a mese tartalma és a szülők ajánlása után a harmadik legfontosabb szempont, ami a gyermekek meseválasztását illeti. A két mese zenei világáról elmondható, hogy teljesen eltérő. Míg a Mancs őrjárat betétdala hangos, erőteljes gépzene, addig a Bogyó és Babóca zenéjének hangzásvilága kellemes, egyszerű harmóniákból felépített gitárdallam.

31. ábra: A mese zenéjének hatása, mint befolyásoló tényező a meseválasztásban a két mese összehasonlításával

Elemzés: A harmadik hipotézisemben vizsgáltak alapján elmondható, hogy a meseválasztást befolyásoló tényezők között nagy szerepe van a zenének. Ez nem véletlen, hiszen a hallott zene hatást gyakorol a gyermekek érzelmeire. Amikor meghallja, odafigyel rá, örömet vált ki belőle, cselekvésre ösztönzi, vagyis mozgásra készíti. Más szempontból pedig a zenei ízlését is formálja. (Hegedűsné, in.: Döbrössy, 2011) Tehát a zenei nevelés szempontjából elmondható, hogy nagy a felelőssége a rajzfilmek készítőinek abban, hogy milyen zenék szólalnak meg a gyermekek által kedvelt mesékben, ugyanis nagy hatással vannak érzelmi fejlődésükre. Ahogy a vizuális ingerek is befolyásolják a gyermekek viselkedését, ugyanúgy az auditív ingerek is hatást gyakorolnak rájuk. Hegedűsné Tóth Zsuzsanna elmondása alapján is az erőteljes gépzene, amely ordító és természetellenes hanghordozásban szólal meg, nincs jó hatással a gyermek érzelmi világára, egy idő után pedig feszültséget válthat ki belőlük. (Hegedűsné, in.: Gyöngy, 2015). Az általam kutatót mesék zenéjét hallgatva és elemezve, úgy gondolom, hogy a Mancs őrjárat zenei szempontból nem teljesen megfelelő egy 2,5-4 éves gyermeknek. A mese főcímdala egy rock stílusban, tele zörejekkel telve megszólaló elektronikus zene. A gyermekeknek ez új élményt nyújthat, hiszen teljesen más hangzásvilágú, mint amit megszokhattak a gyermekdalok után, és ezért vonzó lehet számukra ez az új hanghatás. Ugyanakkora, ahogy a folytonos túlvizualizált ingerek is nehezen befogadhatók egy kisgyermek számára, a hangos, élénk, dübörgő zene sincs jó hatással a gyermek érzelmifejlődésére, ha folyton ezek az auditív ingerek érik. Mivel a gyerekek által legnézettebb mesék (pl. Mancs őrjárat, Lego city, Szuperverdák) sorozat formátumúak, minden egyes résznek az elején, de akár a mese közben is megszólalnak ezek az elektronikus hanghatások, zörejek, ezért nagyon fontosnak tartom, hogy eme élénk zenei hatások mellett érjék őket olyan zenei élmények is, ahol énekelhetnek szüleikkel, óvodapedagógussal, zenei előadókkal együtt, vagy ahol hallhatják az akusztikus hangszerekkel megszólaltatott zenéket. Ebből a szempontból a Bogyó és Babóca vagy a Peppa malac főcímdalai, inkább megfelelőbbek, mint a Mancs őrjáraté vagy az ehhez hasonló meséké. Általánosságban elmondható, hogy ezeket a sorozatmeséket tematikus dallam jellemez, amelyek fülbemászóak, könnyebben tud azonosulni vele a gyermek, mert folyamatosan ismétlődnek. Mikor meghallják, már tudják, hogy melyik mese következik. A kérdés csak az, hogy egyes mesék zenéi mennyire tesznek jót a gyermek zenei fejlődésének. A kutatásomban legfiatalabb korosztályra ez nagyobb hatással lehet, míg a 6-7 éveseknél már kevésbé. Ezzel magyarázható az is, hogy a mintámban szereplő 2,5-3-4 éveseknél a mese főcímdala fontos tényező a meseválasztásban.

2.3. A kutatás konklúziói

A kérdőív részletes áttekintése és kielemezése alapján most megvizsgálom, hogy a kezdetben felállított hipotézisek teljesülnek-e.

1. Hipotézis: *Nincs kellően leszabályozva a gyermek számára a családban a digitális eszközök használata, és ezáltal a mesenézés sem.*

Számos kérdésben érintettem a szülők szerepét gyermekük mesenézési szokásaiban. A kutatásomban résztvevő szülőkről elmondható, hogy fontosnak tartják az otthoni mesenézés szabályozását. Ez megmutatkozik abban, hogy többségük életkortól függetlenül fontosnak tartja, hogy a gyermekük felnőtt jelenlétében nézze a mesét, vagy ilyenkor a szülő legalább egy légtérben tartózkodjon vele. A szülők 60-80%-a gyakran beszélget gyermekével a mesékről, illetve ha a gyermek igényli, hogy nézze vele valaki, akkor erre odafigyelnek. A gyermekek 80%-a televízión nézi a mesét, amely olyan szempontból előnyösebb, hogy jobban kontrollálva van a mesenézés ideje, illetve ebben az esetben a digitális eszköz használata is, habár ahol több televízió található a háztartásban ott a gyermek is többször van egyedül, illetve több időt tölt el a képernyő előtt. Közös filmnézések alkalmával inkább a gyermek érdekeit helyezik előtérbe és a felnőtt tartalmú filmeket igyekeznek nem a gyermek jelenlétében nézni. Ezek alapján ezen a mintán, ebben a kutatásban a hipotézisem nem igazolódott be, mert a szülők többsége tudatosan odafigyel a gyermekük mesenézésére.

2. Hipotézis: *Feltételezésem szerint a szülők nincsenek tisztában az egyes rajzfilmek fejlődésbeli káros hatásaival.*

A kutatásom során a gyerekek által két legnézettebb, legkedveltebb mese alapján tudtam megvizsgálni a második hipotézisemet. A szülők a mese tartalmát tartják elsődleges szempontnak, ami a meseválasztást befolyásoló tényezőket illeti. Megfigyelve a Mancs őrjárat és a Peppa malac meséket, azt a következtetést vontam le, hogy mindkét mese pozitív üzenetet hordoz, nincs bennük agresszió és könnyen érthető egy kisgyermek számára. Azonban a Mancs őrjárat meséjét kivitelezésében és a túlzott ingerhatások miatt nem tartom a kisgyermek életkori sajátosságainak megfelelőnek. Eme hipotézisem részben beigazolódott, ugyanis a szülő ugyan odafigyel, hogy a mese tartalmilag megfelelő legyen az óvodáskorú gyermeke számára, ugyanakkor egyes népszerű rajzfilmek esetlegesen káros hatású megjelenítési formáinak nem minden esetben tulajdonítanak nagy jelentőséget.

3. Hipotézis: *A gyermekek által kedvelt mesék zenei és hangzásvilága befolyásolja a gyermek meseválasztását és hatást gyakorol viselkedésére.*

A meseválasztást befolyásoló tényezők között ugyan nem elsődleges a zenei tartalom, azonban a gyermekek gyakran felidéznek és hallgatják az általuk kedvelt mesék főcímdalát, habár a mesekarakterek hangjait már kevésbé utánozzák. Ezek alapján a hipotézisem alátámasztott, hiszen hatással vannak a mesékben hallott dalok a gyermek meseválasztására és viselkedésére is.

Összességében a kutatásomra vonatkozóan azt a következtetést vontam le, hogy a választott módszerem, mint egy nagyobb kutatásnak előzetes feltárásaként volt megfelelő. A kérdőívem az óvodáskorú gyermekek rajz- és animációs filmnézési szokásaival, illetve az animációs filmek zenei hatásaival kapcsolatban gyűjtött információkat, amelynek segítségével nagy mennyiségű adathoz tudtam hozzáférni (152 kitöltőtől) mindössze öt nap alatt. Ebből is látszott, hogy a téma érdekes volt a szülők számára és rövid idő alatt sokan töltötték ki. Azonban érzékelhető volt, hogy csak egy adott csoporthoz jutott el a kérdőívem, ugyanis a kitöltők 98%-a édesanyákból állt. Ez annak is betudható, hogy a kérdőív a közösségi hálózaton keresztül hólabdamódszerrel lett megosztva főként baba-mama csoportokban, ebből adódóan a válaszadási hajlandóság az édesanyák körében volt a legnagyobb. Emellett a kutatás mellett egy kompenzációs elképzelés lehetne egy hasonló kérdőív elkészítése, kifejezetten édesapák számára. Amit másképpen csinálnék a kérdőívemben az az, hogy a kedvenc mesék megadásánál csak egy válaszlehetőséget kérnék a szülőktől. Sajnos a mesék terén a minta eloszlása nagy volt és egy animációs mesén kívül a többi mese száma elenyésző volt. A kérdőíves kutatásom módszere mellé még kvalitatív kutatást is készítenék interjúk formájában, hogy nagyobb betekintést nyerjek, ami a kisgyermekes családok mesénézési, illetve zenehallgatási szokásait illeti. További kutatást folytatnék azon a téren, hogy a rajzfilmekben hallott zenéken kívül még milyen zenei hatások jelennek meg a családokban. Milyen zenéket hallgatnak a szülők, illetve miket hallgatnak a gyermekükkel, szoktak-e gyerekkoncertekre ellátogatni, esetleg valamilyen zenei foglalkozáson részt venni.

IV. ÖSSZEGZÉS

Szakedolgozatom tartalmára leginkább két tényező volt hatással. Az első alapvetően meghatározó forrás a zenei neveléssel, illetve az animációs filmek és a média hatása a kisgyermekkorban kapcsolatos szakmai tartalmak, könyvek és internetes kutatásaim voltak. Másodikként említeném meg a kérdőívet, amelyben az engem foglalkoztató témákat tudtam belefoglalni. Az előzetes tanulmányozások során, különféle szakirodalmakból sokat tanultam, elmélyedtem abban, hogy a zenei nevelésnek mennyire fontos szerepe van már a magzati kortól kezdve, és milyen nagy hatással van a kisgyermekkorban, abban az életszakaszban, amikor még mindenre fogékony a gyermek. Érdekes volt számomra azt is megtudni, hogy egyes pszichológusok, szakértők hogyan vélekednek a korlátlan mesenézésről, illetve arról, hogy milyen káros hatással lehetnek a gyerekekre a képernyőn keresztül látott egyes mesetartalmak, illetve a vizuális és auditív ingerek. A mostani generáció gyermekei már nem kerülhetik el, hogy ne lásson képernyőn keresztül közvetített digitális tartalmakat, hisz óhatatlanul is, akár testvérek által is korán hozzáférnek ezekhez. Azonban nem a tiltás a megoldás, hanem a szülők tudatossága. Kutatásom során reménnyel töltött el, hogy vannak olyan szülők, akik számára fontos, hogy a gyermekük pszichés és lelki fejlődésük érdekében szabályozzák a mesenézést és a digitális eszközök használatát.

Leendő óvodapedagógusként nagy motivációt érzek arra, hogy a kisgyermekek akusztikus zenei élményét gazdagítsam. Azonban, ebben a felgyorsult világban nem egyszerű a pedagógus feladata e téren, hiszen a gyermekek a sok inger hatására több élményre vágynak. Azonban tapasztaltam, ha egy óvódás korosztály hangszerekkel megszólaltatott dallamokat hallgat, nagy érdeklődéssel, elmélyülten figyelnek. Ezért hiszem azt, hogy minden kisgyermek fogékony az akusztikus zenére, hangzásokra, ezáltal a szép befogadására is.

V. IRODALMI JEGYZÉK

1536/2016. (X. 13.) kormányi határozattal elfogadott Magyarország Digitális Oktatási Stratégiája (2016.06.30). Forrás:

<https://digitalisjoletprogram.hu/files/55/8c/558c2bb47626ccb966050debb69f600e.pdf>

(Letöltés: 2021.03.20)

Bartis, T. (2017). *A rajzfilmkarakterek hatása a gyermekek táplálkozással, és testsúllyal kapcsolatos sztereotípiáinak alakulásában*. XX. reál- és humántudományi Erdélyi Tudományos Diákköri Konferencia (ETDK), Kolozsvár. pp.13-14. Forrás:

<http://www.etdk.adatbank.ro/pdf/bartistimea.pdf> (Letöltés: 2021.02.13)

Bettelheim, B. (2011). *A mese bűvölete és a bontakozó gyermeki lélek*. Corvina Kiadó, Budapest, pp. 28-56.

Béres, I., Korpics, M. (2011). *Média – kultúra – gyermekek. A rajzfilmek mint világkép alakító tényezők a kisgyermekkorban*. Pécsi Tudományegyetem Bölcsészettudományi Kar tananyaga. Forrás:

http://janus.ttk.pte.hu/tamop/tananyagok/media_kultura_gyermekek/4_a_rajzfilmek_mint_vilagkep_alakt_tnyezok_a_kisgyermekkorban.html (Letöltés: 2021. 02.07)

Buckingham, D. (2002). *A gyermekkor halála után. Felnőni az elektronikus média világában*. Helikon kiadó, Budapest. pp. 46-57.

Cole, M. & Cole, S. R. (2003). *Fejlesztéslélektan*. Osiris Kiadó, Budapest. pp. 112; 453.

Diergarten, A. K., Möckel, T., Nieding, G., Ohler, P. (2017). *The impact of media literacy on children's learning from films and hypermedia*. Journal of Applied Developmental Psychology, 48. Forrás: [The impact of media literacy on children's learning from films and hypermedia - ScienceDirect](#) (Letöltés: 2021.02.13)

Döbrössy, J. (2011). „*Mi ez a gyönyörű*” (Kodály) – zenehallgatóvá nevelés – konferenciakötet. Az Eötvös Loránd Tudományegyetem Tanító- És Óvóképző Kar Tudományos Bizottsága. pp. 15-20. Forrás: https://www.tok.elte.hu/dstore/document/936/Mi_ez_a_gyonyoru_2011.pdf (Letöltés: 2021.04.02)

Fehér, Á., Megyeriné, R. A. (2019). *A digitális világ hatása a gyermekekre*. Brunszvik Teréz szakmai napok keretében szervezett III. Nemzetközi Kisgyermeknevelési Konferencia. Apor Vilmos Katolikus Főiskola, Vác. pp. 16. Forrás: <http://real.mtak.hu/92172/1/A%20digit%C3%A1lis%20vil%C3%A1g%20hat%C3%A1sa%20a%20gyermekre.pdf> (Letöltés: 2021.03.29)

Forrai, K. (2016). *Ének az óvodában*. Móra Kiadó Zrt., Budapest. pp.13-16.

Forrai, K. (1993). *A zene hatása a hároméves gyermekek fejlődésére*. In: M. Dietrich Helga (szerk.): Szöveggyűjtemény az ének-zene és módszertana tantárgyhoz, Budapesti Tanítóképző Főiskola, Budapest. pp. 46–69.

Gyöngy, K. (2015). *Első lépések a művészetek felé II.: Az ének-zenei nevelés lehetőségei kisgyermekkorban*. Dialóg Campus, Budapest. pp.31-35.

Hódi, Á., Tóth, E., B. Németh, M. & Fáyiné, D.A. (2019). *Óvodások IKT-használata otthon – szülői minta és szerepvállalás*. Online tudományos folyóirat. 7 (2-3). pp. 22-41. Forrás: http://real.mtak.hu/95034/1/nevelestudomany_2019_2_22-41.pdf (Letöltés: 2021.04.18)

Kapitány, Á., Kapitány, G. (2006). *A tömegkommunikáció szimbolikus üzenetei*. Sajtóház kiadó, Budapest. pp. 101-112.

Kádár, A. (2013). *Mesepszichológia*. Kulcslyuk kiadó, Budapest. pp. 48-49.

Kiss, J. (2004). *A televízió hatása a kisiskolás gyerekekre*. Új pedagógiai szemle. 9. szám Forrás: <https://folyoiratok.oh.gov.hu/uj-pedagogiai-szemle/a-televizio-hatas-a-kisiskolas-gyerekekre> (Letöltés: 2021.02.05)

Kodály, Z. (1964). *Visszatekintés I.* /Bónis F. (szerk.)/ Zeneműkiadó, Budapest. pp. 246.

Kodály, Z. (idézet): https://kodaly.hu/kodaly_kodaly/kodaly-zoltan-zenepedagogiai-koncepcioja-117202 (Letöltés: 2021.01.29)

Kósa, É. (2007). *A kiskorúak védelme a médiaszolgáltatásokban.* „Párbeszéd a médiáról” konferencia-sorozat. Műegyetemi Kiadó, Budapest. pp. 8. Forrás: http://digitalisvilag.hu/download/tudastar_szakmai_rendezyenyek_kiskoru_vedelem.pdf (Letöltés: 2021.04.18)

M. Tóth, É. (2010). *Aniráma. Animációs mozgóképtörténet.* Kortárs Könyvkiadó, Budapest pp. 89.

M. Tóth, É., Kiss, M. (2014). *Animációs mozgóképtörténet I.* Budapesti Kommunikációs és Üzleti Főiskola. Typotex kiadó, Budapest. [Animációs mozgóképtörténet I. | Digitális Tankönyvtár \(tankonyvtar.hu\)](#) (Letöltés: 2021.02.13)

Manny, B. (1986.07.01). *Relationship Between Home Musical Environment and Selected Musical Attributes of Second-Grade Children*
Forrás: <https://journals.sagepub.com/doi/10.2307/3344739> (Letöltés: 2021.01.26)

Mérei, F., V. Binét, Á. (2016). *Gyermeklélektan.* Libri Kiadó, Budapest. pp.333-335.

Molnár, P. (2010). *A média szerepe a gyermekek életében.* Módszertani közlemények, (50) 2. pp. 56-62. Forrás: http://acta.bibl.u-szeged.hu/29001/1/modszertani_050_002_056-062.pdf (Letöltés: 2021.02.05)

Özer, D. (2015.06.02). *Cartoons as Educational Tools and the Presentation of Cultural Differences Via Cartoons.* Procedia - Social and Behavioral Sciences, pp. 418-423. [Cartoons as Educational Tools and the Presentation of Cultural Differences Via Cartoons - ScienceDirect](#) (Letöltés:2021.02.13)

Szarka, J. (2007). *Zenei elkötelezettségeink a zenei óvodában*. Studia caroliensa, 2007. 2. szám. pp. 55. Forrás:

<http://www.kre.hu/portal/doc/studia/Cikkek/2007.2.szam/6.Szarka.Julia.pdf> (Letöltés: 2021.02.06)

Szávai, I. (2010). *Tévé előtt-védtelesenül? Tanulmányok a média hatásáról*. Pont Kiadó, Budapest, pp. 14-20.

Szekeres, N. (2014). *A mese élni tanít - Képzelet- és fantázia-tréning*. Új Köznevelés folyóirat, 70 (1-2). Forrás: <https://folyoiratok.oh.gov.hu/uj-kozneveles/a-mese-elni-tanit> (Letöltés: 2021.02.13)

Szilády, Sz. (1999). *Erőszak és brutalitás a magyar televíziós műsorkínálatban*. Jel-kép.3. szám, pp.55. Forrás: http://real-j.mtak.hu/5618/3/JelKep_1999_3.pdf (Letöltés: 2021.04.18)

Turmezeyné, H. E., Balogh, L. (2009). *Zenei tehetséggondozás és képességfejlesztés*. Kocka Kör Tehetséggondozó Kulturális Egyesület és a Faculty of Central European Studies Constantine the Philosopher University in Nitra, Debrecen. pp. 57-90. Forrás: http://www.mateh.hu/tehetsegkonyvtar/Konyvek/A_zenei_tehetseg.pdf (Letöltés: 2021.02.06)

Varga, Z. (2011). *Műfajiság kérdése az animációs filmben*. Doktori disszertáció. Eötvös Loránd Tudomány Egyetem Bölcsészettudományi, Budapest. pp. 27-31.;121-122. Forrás: <http://doktori.btk.elte.hu/phil/vargazoltan/diss.pdf> (Letöltés: 2021.03.29)

Vas, B. (2015). *Zenepszichológia tankönyv*. PTE Művészeti Kar Zeneművészeti Intézet, Pécs. pp.101;133-1334. Forrás:

https://www.art.pte.hu/sites/www.art.pte.hu/files/files/menuk/dokument/tudomany/innovacio/zmi/zenepszichologia_vegleges_20151006.pdf (Letöltés: 2021.02.06)

VI. MELLÉKLET

Az óvodáskorú gyermekek mesenézési szokásai

Kedves Kitöltő!

Bozsik Andrea vagyok, az ELTE Tanító- és Óvóképző Kar végzős hallgatója. Szakdolgozati témám a "Az animációs filmek zenei hatása óvodáskorú gyermekekre", melyhez kutatást végzek az óvodáskorú gyermekek rajz- és animációs filmnézési szokásaival kapcsolatban. Amennyiben van óvodáskorú gyermeke (2,5-7 éves), kérem, segítse munkámat a kérdőív kitöltésével. (Hogyha több óvodáskorú gyermeket nevel, akkor csak az egyik gyermekre vonatkozóan töltsse ki a kérdőívet. Amennyiben szívesen kitöltené másik óvodáskorú gyermekére vonatkozóan is, van lehetőség újabb kérdőívet kitölteni.)

A kérdőív kitöltése kb. 10 percet vesz igénybe.

Tájékoztató és Beleegyező Nyilatkozat (online kérdőíves vizsgálat)

https://docs.google.com/document/d/1EqluuCa_Mth_fxuPI6YhZHGFihXfH0rcG0yEe6L5Ork/edit?usp=sharing

Hozzájárulás adatkezeléshez

https://docs.google.com/document/d/1ApWlr9E_FOXJAbzh9RQwjzu6q0Blz2N0m76VGaEtpAA/edit?usp=sharing

Hozzájárulás adatkezeléshez (melléklet)

<https://docs.google.com/document/d/1cwmxkzIL0FRkmwn-RDabZVUQx101A5iz-Z00m8KxndI/edit?usp=sharing>

*Kötelező

Cím nélküli szakasz

Kijelentem, hogy a kutatásban való részvételem körülményeiről részletes tájékoztatást kaptam, a feltételekkel egyetértek, a részvételhez hozzájárulok. *

Soronként csak egy oválist jelöljön be.

Igen

Nem

1. Az Ön neme *

Soronként csak egy oválist jelöljön be.

- Nő
 Férfi

2. Az Ön életkora *

Soronként csak egy oválist jelöljön be.

- 18-25
 26-35
 36-45
 46-55
 56-65
 66 év fölött

3. Az Ön családi állapota *

Soronként csak egy oválist jelöljön be.

- Egyedülálló
 Élettársi kapcsolatban él
 Házas
 Özvegy
 Elvált
 Egyéb: _____

4. Településtípus, ahol él *

Soronként csak egy oválist jelöljön be.

- Főváros
 Vidéki nagyváros
 Vidéki kisváros
 Falu/Község
 Egyéb: _____

5. Legmagasabb iskolai végzettsége *

Soronként csak egy oválist jelöljön be.

- Általános iskola
 Középiskola/Gimnázium
 Szakközépiskola
 Egyetemi alapképzés
 Egyetemi mesterképzés
 Egyetemi doktori képzés
 Egyéb: _____

6. Óvodáskorú gyermekének neme *

Soronként csak egy oválist jelöljön be.

- fiú
 lány

7. Óvodáskorú gyermekének életkora *

Soronként csak egy oválist jelöljön be.

- 2,5
- 3
- 4
- 5
- 6
- 7

8. Óvodáskorú gyermeke testvéreinek száma

Soronként csak egy oválist jelöljön be.

- 1
- 2
- 3
- 4 fölött
- nincs testvére

9. Van-e az óvodáskorú gyermekétől legalább 3 évnél fiatalabb vagy idősebb testvér? *

Válassza ki az összeset, amely érvényes.

- Igen, van tőle legalább egy 3 évnél fiatalabb testvére
- Igen, van tőle legalább egy 3 évnél idősebb testvére
- Nincsen

10. Mely digitális eszközök találhatóak az Ön háztartásában? *

Válassza ki az összeset, amely érvényes.

- Televízió
- Asztali számítógép
- Laptop
- Tablet
- Okostelefon

Egyéb: _____

11. Amennyiben van televízió a háztartásban, mely helyiségben/helyiségekben található? *

Válassza ki az összeset, amely érvényes.

- Nappali
- Étkező
- Hálószoba
- Gyerekszoba
- Nincs televízió a háztartásban

12. Óvodáskorú gyermeke általában mely digitális eszközökön néz mesét? *

Válassza ki az összeset, amely érvényes.

- Televízió
- Asztali számítógép
- Laptop
- Tablet
- Okostelefon

Egyéb: _____

13. Ön szerint gyermeke mennyire rutinos az okos eszköz használatában?

Soronként csak egy oválist jelöljön be.

- Egyedül képes használni
- Igényel segítséget
- Egyáltalán nem rutinos, mert csak a felnőtt kezelheti az okos eszközt
- Egyéb: _____

14. Gyermeke általában kivel néz mesét? *

Válassza ki az összeset, amely érvényes.

- Egyedül
- Szülővel
- Nagyszülővel
- Nagyobb testvérrel
- Kisebb testvérrel
- Gyerekvigyázóval

Egyéb: _____

15. Gyermeke általában mikor néz mesét? *

Soronként csak egy oválist jelöljön be.

- Csak hétköznap
- Csak hétvégén
- Hétköznap és hétvégén is előfordul
- Semmikor
- Minden nap

16. Melyik időintervallumban jellemző, hogy a gyermeke mesét néz ezeken a napokon? *

Soronként csak egy oválist jelöljön be.

- 6-8 óra
- 8-11 óra
- 12-15 óra
- 16-18 óra
- 19-21 óra
- 21 óra után

17. Gyermeke hetente átlagosan hány órát tölt mesenézéssel? *

Soronként csak egy oválist jelöljön be.

- 0-3 óra
- 4-6 óra
- 7-9 óra
- 10-12 óra
- 13 óra felett

18. Gyermeke leggyakrabban mely közösségi média platformon néz animációs filmeket? *

Soronként csak egy oválist jelöljön be.

- Nyilvános videómegosztó webhelyen pl. Youtube
- Előfizetési médiaszolgáltatásokon keresztül pl. Netflix
- Közszolgálati televíziós csatornákon keresztül pl. Minimax
- Egyéb: _____

19. Kérem, adja meg a gyermeke által a 3 legkedveltebb, legnézettebb animációs filmnek a címét! (Csak három címet írjon le!) *

20. Kérem, írja le az Ön által legkedveltebb 3 animációs filmnek a címét! (Csak három címet írjon le!) *

21. Ön együtt szokott nézni mesét a gyermekével? *

Soronként csak egy oválist jelöljön be.

- gyakran
 néha
 nem
 Egyéb: _____

22. Ön szokott-e beszélgetni a mesékben látottakról gyermekével? *

Soronként csak egy oválist jelöljön be.

- gyakran
 néha
 nem
 Egyéb: _____

23. Kérem, pár mondatban írja le, hogy egy családi program keretében a közös filmnézés alkalmával, hogyan oldják meg azt a "problémát", amikor a család tagjai filmet, az óvodás korú gyermek pedig mesét szeretne nézni? *

24. Kérem pár mondatban írja le, ha a testvérek szeretnék egyszerre mesét nézni, hogyan egyeznek meg a meseválasztásban? *

25. Kérem, jelölje gyakorisága szerint, hogy meglátása szerint befolyásolják-e a gyermeke meseválasztását a következő okok: *

Soronként csak egy oválist jelöljön be.

	1-Soha	2-Nagyon ritkán	3-Néha	4-Gyakran	5-Mindig
1. A mese zenéje	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
2. A mese szereplőinek hangja	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3. A mese tartalma	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4. A szülő ajánlása	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
5. Az idősebb testvér hatása	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
6. Az óvodatársak hatása	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
7. A reklámok hatása	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

26. Kérem, jelölje, hogy milyen gyakorisággal tapasztalja gyermeke viselkedésében az alábbi állításokban leírtakat! *

Soronként csak egy oválist jelöljön be.

	1 - Soha	2 - Nagyon ritkán	3 - Néha	4 - Gyakran	5 - Mindig
1. Gyermeke szokott beszélni az általa nézett rajzfilmek történetéről, szereplőiről.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
2. Ha mesenézés közben valamit nem ért meg, azt megkérdezi Öntől. (pl. egy szó jelentését/a történésekkel kapcsolatban)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3. Átvesz bizonyos szófordulatokat, viselkedésmódokat kedvelt rajzfilm karakterektől.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4. Előfordul, hogy rajzaiban megjelennek kedvenc mesehősei.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
5. Fel szokott idézni dallamokat, főcímdalt rajzfilmekből, szereti azokat hallgatni.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
6. Rajzfilmekben előforduló hangokat, szereplők hangszínét utánozza.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
7. Kéri, hogy nézze vele valaki a filmet.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

27. Kérem, jelölje, hogy milyen gyakorisággal jellemző az otthoni mesenézési szabályozásokra a következők: *

Soronként csak egy oválist jelöljön be.

	1-Soha	2-Nagyon ritkán	3-Néha	4-Gyakran	5-Mindig
1. Előre meghatározott időintervallum/megnézhető mesék száma.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
2. Más tevékenység előtérbe helyezése pl. közös játék, mese olvasás, játszótérezés.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3. Szülői kérés teljesítésének jutalmazása a mesenézés.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4. Szülői kérés nem teljesítésének a mesenézés megvonása.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
5. A szülő egy légtérben tartózkodik a tévét néző gyermekével. (A szülő közben más tevékenységet folytat, mint például házi munkát végez/ home officban dolgozik)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

:ím nélküli szakasz

Végezetül, van-e egyéb megjegyzése a témához kapcsolódóan?

KÖSZÖNETNYILVÁNÍTÁS

Szeretnék köszönetet mondani témavezető tanáromnak, Hegedűsné Tóth Zsuzsannának, aki szakmai iránymutatásaival segített a szakdolgozati témám kidolgozásában, felmerülő kérdéseimre mindig készségesen válaszolt, tanácsaival, bátorításával továbblendített a munka során.

Nagy köszönetet szeretnék mondani mindazoknak a szülőknek is, akik idejüket rászánták, és kitöltötték a nekik szánt kérdőívet.

EREDETISÉGNYILATKOZAT

EREDETISÉGNYILATKOZAT

Alulírott

név: BOZSIK ANDREA

születési hely, idő: EGER, 1993. 09. 18

szak: ÓVODAPEDAGÓGIA

NEPTUN-kód: SS1SON

büntetőjogi és fegyelmi felelősségem tudatában nyilatkozom és aláírással igazolom, hogy a(z)

AZ ANIMÁCIÓS FILMEK ZENEI HATÁSA

ÓVODÁS KORÚ GYERMEKEKRE

című szakdolgozat **saját, önálló szellemi munkám eredménye.**

Kijelentem, hogy megismertem az ELTE HKR hatályos szabályzatának „A hallgatók által végzett munka jogtisztasága” c. fejezetét (74/A, 74/B, 74/C §), ezek ismeretében a dolgozat elkészítése során betartottam az idegen szerzői mű felhasználására és a felhasználás jelölésére vonatkozó követelményeket.

Tudomásul veszem, hogy szakdolgozat/diplomamunka esetén plágiumnak számít:

- a szó szerinti idézet közlése idézőjel és hivatkozás megjelölése nélkül;
- a tartalmi idézet hivatkozás megjelölése nélkül;
- más publikált gondolatainak saját gondolatként való feltüntetése.

Tudomásul veszem, hogy ha szakdolgozatom nem felel meg az idézésre és a forrás megjelölésére vonatkozó, fentebb említett előírásoknak, akkor a vonatkozó fegyelmi és/vagy büntetőjogi jogkövetkezményekkel kell számolnom, a dolgozatot pedig az ELTE szabályzata szerint értékelhetetlennek kell tekinteni.

Budapest, 20.21. 04. 17

BozsiK Andrea

hallgató aláírása