

TANÍTÓI KÉZIKÖNYV

NT-98710 – A HANGOK JÁTÉKA. ÉNEK-ZENE 1-2.

A kézikönyv a Széchenyi 2020 Fejlesztési program Emberi Erőforrás Fejlesztési Operatív Programjának EFOP-3.2.2-VEKOP-15-2016-00001 számú, A köznevelés tartalmi szabályozóinak megfelelő tankönyvek, taneszközök fejlesztése és digitális tartalomfejlesztés című projektje keretében készült. A projekt az Európai Unió támogatásával, az Európai Szociális Alap társfinanszírozásával valósult meg.

Szerző

Antal-Lundström Ilona

Szerkesztő

Fenyődi Andrea

Olvasószerkesztő

György Gábor

Sorozatterv, tipográfia

Takács Brigitta

Tördelés

Cseh Krisztina

© 1. kiadás, 2019

© Eszterházy Károly Egyetem – Oktatókutatató és Fejlesztő Intézet, 2019

Raktári szám: NT-98710/K

Eszterházy Károly Egyetem – Oktatókutatató és Fejlesztő Intézet

1074 Budapest, Rákóczi út 70-72.

www.ofi.hu

Felelős kiadó

dr. Liptai Kálmán rektor

TARTALOMJEGYZÉK

BEVEZETÉS	5
A HALLÁS FEJLESZTÉSÉNEK ELMÉLETI ALAPJA	6
Néhány adat a hallásról és a hangokról	6
A nyelv hangtulajdonságai	7
Az akusztikus-zenei kommunikáció fejlődése	8
Hogyan lesznek a hangok „láthatóak”?	10
A hangjáték megelőzheti az írási-olvasási problémák kialakulását.....	11
A HANGOK JÁTÉKA 1–2. TANKÖNYV ALAPOZÓ PEDAGÓGIAI PROGRAMJÁNAK BEMUTATÁSA	13
A program hangképeinek, hanganyagának bemutatása, alkalmazása.....	14
A hangképek tartalmi leírása.....	15
A TANKÖNYV BEMUTATÁSA	20
Tartalom	20
Módszerek.....	20
Felépítés	21
KERETTANTERVI FEJLESZTÉSI CÉLOK A TANKÖNYVBEN	23
A zenei befogadás stratégiája.....	23
A tankönyv dalainak bemutatása	27
Dalok témakörök szerint	28
GYAKORLATI ÚTMUTATÓ A HANGOK JÁTÉKA CÍMŰ TANKÖNYV HASZNÁLATÁHOZ	30
A hangközpontú esztétikai munka kezdeti feladatairól.....	30
Hogyan építsünk fel egy fejlesztő ének-zene órát?.....	30
Néhány didaktikai tanács a munkához.....	31
A gyermekcsoportok komplex esztétikai aktivitásával történő fejlesztés feltételei	32
Bevezetés a zenehallgatásba	33
A dalok használatáról	33
Az új dalok megtanításáról.....	34
Az új akusztikai elem tanításáról	34
A fejlődés követése, a munka értékelése	35
MÓDSZERTANI JAVASLATOK A HALLÁSFEJLESZTŐ ÓRÁK LEVEZETÉSÉHEZ ÉS A MUNKALAPOK HASZNÁLATÁHOZ	36
1. fejezet: A hallható világ	36
2. fejezet: A látható dallam	54
3. fejezet: Az elrejtett zene.....	56
AZ 1–2. OSZTÁLYOS ÉNEK-ZENE TANKÖNYV ÉS A KERETTANTERV MEGFELELTETÉSE	60

A tematikai egység nevelési-fejlesztési céljai és a tanterv szerinti megfeleltetés a taneszközben	60
A zenei reprodukció (zenélés = hangszerjáték és éneklés) fejlesztésének tematikai egysége	60
A fejlesztés területei.....	61
A zenei alapú logikus gondolkodás, szimbólumképzés fontossága és módja	62
A fejlesztés várható eredményei	63
MELLÉKLET	67
A munkatankönyv hangfájljai	67
A munkalapok hangfájljai	68

BEVEZETÉS

Gyermekeink már születésüktől kezdve természetes kapcsolatban állnak a hangokkal. Minden édesanya dúdol, énekel, ritmikusan mozgatja kicsinyét, amikor játszik vele. A mozgás és a hang természetesen összekapcsolódik a fejlődés folyamán, és a gyerekek első kommunikációs kapcsolatai is ezekre a zenei elemekre épülnek.

Később, amikor a gyerekek különböző gyermekintézményekbe kerülnek, akkor a környezetükben a gondozónők, óvónők és tanítók veszik át ezt a szerepet. Legtöbbször a véletlenül múlik, hogy a gyermek zenei/esztétikai fejlődése hogyan alakul. Azon múlik, hogy milyen érdeklődése, kultúrája és pedagógiai tudatossága van a családnak, az óvodában dolgozó személyzetnek, milyen zenetanár dolgozik az iskolában, és hogy az osztály tanító nénije hogyan szövi be az esztétikai kifejezésformák lehetőségeit az oktatás egészébe.

Ezek a körülmények nagy jelentőségűek a gyermek későbbi fejlődésének alakulásában, nemcsak a zenélésben, hanem a személyiség minőségének alakulásában is. A legutóbbi kutatások világszerte azt mutatják, hogy egy korán indított komplex zenei-esztétikai aktivitás és a hallás fejlesztése serkenti a gyermek kommunikációs és tanulási képességét.

Ezért fontos, hogy mindazok, akik a kicsinyekkel dolgoznak, gondoljanak a gyermeket körülvevő akusztikus körülményekre, a hangzó világra. Rengeteg hang található mindenütt, egy hangdsungelben élünk, amelyben nehéz eligazodni, nem csoda, ha bizonytalanságban érzik magukat a hangyi környezetben. Hogyan segíthetünk az eligazodásban?

A legegyszerűbbnek az tűnik, hogy irányítjuk őket a tájékozódásban, vagyis abban, hogy rendszerezni tudják, és ezáltal jobban megértsék a hangok változatainak gazdagságát. Ellenkező esetben természetes védekezőként kialakítanak egy kizáró mechanizmust, az úgynevezett „süketfül”-et, vagyis nem figyelnek a hangok sokféleségére, csak bizonyos speciális és nagyon erős hatásokra. Emiatt is nagyon sok hallássérült fiatal él a tömegkommunikációs társadalomban. Ezzel a „süketfül” technikával sok fontos információt elveszíthetnek, különösen a finomabb hangyi árnyalatokat, amelyek pedig az emberi érzelmek és kapcsolatok megértésének legfontosabb eszközei.

A gyerekeknek van egy veleszületett technikája a hangok elemzésére, képesek megérteni, elraktározni mindazokat a hangyi információkat, amelyek fontosak számukra a világgal való megismerkedés folyamán, ami születéskor a hallással kezdődik. Ezért fontos tudatában lenni annak, hogy a környezet befolyásolhatja azt, mely hangyi emlékek lesznek fontosak, ismertek a gyermek számára, melyeket szeretnénk megismertetni, felerősíteni a gyakorlások folyamán. Ez dönti el azt is, hogy milyen eligazítást tudunk adni az őket körülvevő zenei kultúra sokféleségében. A hallási tájékozódás sokban befolyásolja biztonságérzetüket.

Természetesen nem lehet minden helyzetben érvényes választ adni, de szeretnénk felhívni a figyelmet arra, ami az eredményesség szempontjából is fontosnak bizonyul:

- Első körben olyan zenei anyagot ajánlatos közvetíteni a gyerekeknek, amely segít beilleszkedni természetes kulturális környezetükbe, és amelynek fennmaradása a bizonyíték értékállóságára, vagyis az európai kultúra anyagát.
- Ezen kívül a mai élet sokrétűségét, kulturális változatosságát is érzékeltetni kell a zenei-esztétikai kifejezésformák sokféleségének gyakorlásával, az azokban történő eligazodás miatt.

Mindez természetesen a gyermekek életkori fejlettségi színvonalán történik, a gondolkodási, kommunikációs és a mindezt meghatározó fiziológiai lehetőségek alapján.

A HALLÁS FEJLESZTÉSÉNEK ELMÉLETI ALAPJA

Néhány adat a hallásról és a hangokról

A környezetünkben sokféle különböző hanghatással találkozunk. A hallható világot hallásunkon keresztül ismerjük meg, és így ismerjük fel a már megismert jelenségeket. Fülünk különbséget tud tenni a hangok ereje, magassága és színe között, valamint információt ad a hangforrás irányáról és tőlünk való távolságáról is.

Mindenkinek sajátos, egyéni hallási szintje van. Azt mondhatjuk, hogy a hallás egy összetett tulajdonság, ami a született adottságokon kívül a kialakított készségek szintjétől is függ. Ezeken keresztül vagyunk képesek megjegyezni, analizálni és osztályozni a környezet különböző hangingereit. A zenei hallás a hangok kapcsolatai közötti különbségek érzékelésének speciálisan kifinomult képessége. Az ún. *abszolút hallás* a különböző hangok abszolút magasságának érzékelését és reprodukálásának képességét jelenti. A *relatív hallás* a különböző hangok egymáshoz való viszonyát képes felismerni.

A zenei hallás kifejlesztése a modern zenepedagógiai munka egyik fontos feladata. A relatív hallás gyakorlás útján jól fejleszthető. A veleszületett adottságoknak itt nincs olyan meghatározó szerepe, mint az abszolút hallás esetében. Gyakran előfordul, hogy valakinek jó zenei hallása van, de a hangvisszaadási képessége nem fejlődött ki, ezért nehézséget jelent számára a tiszta éneklés. Ez sok esetben a hallás és a hangadó szervek izomzatának, fiziológiai rendszerének összekapcsolási képességén múlik. Egy ilyen problémát tudatos gyakorlással felnőttkorban is aránylag rövid idő alatt meg lehet szüntetni.

A hangok fizikai tulajdonságai jól ismertek: hangmagasság, hangterjedelem, hangerő és hangszín. Biológiai szempontból megkülönböztetjük az *egyszerű* és az *összetett hanghatásokat*.

Egyszerű hanghatások:

1. A hangok *magassága*, amelyet frekvenciában mérnek. A hangok egymásutánja dallamot alkot, amely hangközökkel is leírható (a hangok közötti távolság nevével megnevezve).
2. A *dinamika*, vagyis változás a hang erejében, amit decibelben mérnek. Mindenkinek sajátosan kialakult, egyéni küszöbérzékenysége van a hangerő érzékelésének területén.
3. *Hangszín*, amelyet a felhangok határoznak meg, és azt jelenti, hogy egy bizonyos hang különböző színűnek hallatszik a hangforrás fizikai tulajdonságainak intenzitása, összetétele stb. következtében.

Összetett hanghatások:

1. A *ritmus*, amelyet a hangok időbeli hosszúsága és egymáshoz való aránya határoz meg.
2. A *tempó*, amelyet a ritmuselemek, az egymás után következő motívumok folyamatának gyorsasága, vagyis a zene folyamata határoz meg.
3. A *harmónia*, amely a hangok összhangjának, együtthangzásának révén keletkezik a zenében.

A *beszélt nyelv*, a *beszédhang* a legösszetettebb hanghatásnak számító hangjelenség, mert egyidejűleg sokféle különböző és komplikált hanghatás együttműködésének eredménye. Ez a

komplexitás hatással van a beszédmegértési folyamatra, ami a nyelvi kommunikáció alapja. A nyelvoktatásnak egy nagyon fontos része a hangok tulajdonságainak megértése és érzékelési képessége. Egy tudatosan vezetett játékos hallási és hangképzési gyakorlás segítségével ki lehet fejleszteni ezeket a fontos képességeket óvodáskorban. Ily módon lehetséges lenne javítani a hangmegértés és az írás-olvasás szintjét az alsó tagozatos osztályokban.

A zenepszichológiai kutatások bebizonyították, hogy már a gyerekek 2–5 éves korában ki lehet fejleszteni a hangmagasság iránti tudatosság érzékét. Ezután csak a gyakorlási lehetőségeken múlik, hogy milyen tempóban tud tökéletesedni a hang érzékelésének és a hang reprodukálásának készsége.

Ha a gyermek környezetében hiányoznak az ismeretek az akusztikai érzékelés képességének jelentőségéről, elmarad a megfelelő gyakorlás, ami „hallási bénultsághoz” vezethet egyes gyermekek esetében. Ez a hangok árnyaltságának érzékelési hiányában, egy pszichológiai érzéketlenségben is megnyilvánulhat. Ezeknél a gyerekeknél hiányzik a differenciált hallás képessége, amely egyaránt fontos a nyelvi- és a zenei kommunikációban. Egy ilyen hiány az egyén teljes iskolai munkájára, életpályájának, karrierjének kialakulására is hatással lehet.

A nyelv hangtulajdonságai

Mindenki számára nyilvánvaló, hogy a nyelv nemcsak szavakból áll, hanem akusztikai szempontból vizsgálva egy bonyolult hang-összekapcsolódási jelenség, amelybe az emberi hang minden tulajdonsága beletartozik. A beszédben, a beszélt emberi nyelvben megtalálhatóak a magas, a mély, a világos és a sötét hangok. Ezeket rövid és hosszú hangjelenségek szövik át néha erős, néha gyenge hanghatásokkal a hangszín legkomplikáltabb keveredéseiben és árnyalataiban.

Ez a gazdag változatosság, amely az emberi hang sajátossága, nehézzé teheti ugyanannak a szövegnek a megértését, ha azt egy másik nyelvjárásban, más hangszínnel, más tempóban halljuk. Ezt a jelenséget a nyelvvizsgák megértési gyakorlatainál mindenki észlelte. Bizonyos nyelveken speciálisan nehéz a bevándorlók beszédének megértése. Egy nyelvtanilag tökéletesen formált szövegben egy idegen kiejtés, egy „törés” a megszokott nyelv dallamában, ritmusában azt eredményezheti, hogy a hallgató nem érti, amit az idegen mond. Annak ellenére, hogy csak a nyelv dallama vagy/és ritmusa másféle, mégis érthetetlen. Az is érdekes, hogy a zeneileg gyakorlott fülű embereknek nem jelent olyan nagy problémát egy eltérés a megszokott kiejtéstől.

A nyelv dallama 10 éves kor előtt rögzül minden embernél. A nyelv zenéje a beszélt nyelv komponensei közül a legkorábban és szilárdan kialakult rész, és csaknem lehetetlen megváltoztatni a későbbi években. A nyelvtanulás optimális ideje erősen kötött a korai gyermekévekhez. Ez az anyanyelv sajátos erejének magyarázata. 10 év után minden nyelv csak „tanult” nyelv marad, nem bennszülött színvonalú. Mivel a hang és a jel kapcsolódásának folyamata is 3 és 7 éves kor között alakul ki, ezért sok esetben kimutatható, hogy a diszlexia ide vezethető vissza. A gyerek nem volt eléggé tudatos a hang tulajdonságainak megértésében, és így nem alakulhatott ki a kapcsolat a hang és annak vizuális jele között az optimális életkori szakaszban. Ezért fontos, hogy a gyermek praktikus gyakorlatokon keresztül biztatást, támaszt kapjon a tudatos hangmegértéshez.

Mindez azt bizonyítja, hogy az akusztikus érzékelés, a hangészlelés, amely alapvető mind a zenei, mind a beszélt kommunikációban, gyakorlással fejleszthető a korai gyermekévekben.

A zeneoktatás gyakorlatából ismert tény, hogy a jó hallás kifejlődéséhez nem elég az öröklött képesség. Ha valaki nem használja zenei képességeit, tehetségét mindennapos gyakorlás során, akkor meggyengül vagy teljesen el is tűnhet a hangok finom árnyalatainak észlelési képessége. Hasonlóképpen egy izom elsatnyulásához, ha nem használjuk rendszeresen, gyengül az ereje, elsovadhat a zenei hallás képessége is.

Ezért fontos az akusztikus hallási képesség gyakorlása különböző helyzetekben, változatokkal. Ily módon finomul a gyerekek nyelvi megértési képessége, valamint biztonságosabb lesz a környezeti hangingerek közötti tájékozódásuk is.

A modern technológiai eszközök révén mindannyian az elektronikus hangforrások, közvetítő eszközök kiszolgáltatottjai vagyunk. Kapcsolataink, információszerzési és feldolgozási technikánk erre a hangi és az annak megfelelő akusztikus jelhasználatra épül. Hogy uralni tudjuk ezt a technikát, szükséges egy magas nivóra kifejlesztett készség az akusztikus befogadási technikában, valamint egy kódolási/átfordító képesség a különböző kommunikációs kódrendszerekben.

Fontos, hogy a felnőttek belássák: a zenei aktivitások nemcsak érzelmi élményeket adnak a gyerekeknek, hanem ugyanakkor az alapvető kommunikációs készségek hatékony gyakorlását is szolgálják. A zenei kódrendszer gyakorlása közben kialakul egy alapvető strukturáló készség más kódrendszerek megértésére is. A hallás kifejlesztése 2 és 7 éves kor között a legeredményesebb.

Az akusztikus-zenei kommunikáció fejlődése

Bizonyos előfeltételek nélkülözhetetlenek ahhoz, hogy egy gyermek képes legyen befogadni olyan akusztikus jeleket és hanghatásokat, amelyek a zenén keresztül jutnak el hozzá. Ugyanezek a feltételek szükségesek a sokkal komplikáltabb hangi kombinációkból épült beszélt nyelv akusztikus megértéséhez is.

- A gyermek hallószervén keresztül tud befogadni hanghatásokat egy bizonyos érzékelési technika segítségével. Ehhez szükséges egy kiépült, tudatos kapcsolat a hangot érzékelő szerv és az agy megfelelő központja között, mely a hanghatásokat, azok változásait regisztrálni tudja. Ez a gyakorlatban egy tudatos hangészleléshez és hangmegértéshez vezető folyamat. Ha ez a kapcsolat a hangfelfogó szerv és az agyi központ között nem kellően aktív vagy kialakulatlan, az akusztikus hatások feldolgozása sem lehetséges megfelelő szinten. Nyugodtan kijelenthetjük, hogy a hangérzékelési és a nyelvi megértési folyamat sérül, ha ez a kapcsolat nem működik kellően. Az akusztikus kommunikációs képességünk nagyrészt azon múlik, hogy a hangmegértés kifejlődése a helyes időben megtörténik-e, vagy sem.
- A jól működő kommunikáció másik fontos láncszeme az a követelmény, hogy a hallott hangot képesek legyünk átalakítani egy vizuális formává, vagyis le tudjuk írni a hallott hangot. Az ember nem tud mindent az emlékezetében tárolni. A közeli emlékezet kapacitása növelhető gyakorlással, mégsem lesz képes minden ismeret befogadására. Ezért szükséges a hang látható jele, megjelenítése, a hangoknak megfelelő elvontabb vizuális forma úgy a nyelvben,

mint a zenében, amely segít abban, hogy fontos ismereteket írott formában rögzítsünk. Ezért a hallható hangot egy látható formává kell átalakítanunk. Vizuális jelek és szimbólumok segítségével kapcsolatot tudunk teremteni, kommunikálni vagyunk képesek közvetlen hangig kapcsolat nélkül is. Ekkor az időbeli és térbeli határok is eltűnnek. Az írott szöveg és a lekottázott zene segítségével közvetett módon juthatnak el üzeneteink más emberekhez.

- A harmadik nélkülözhetetlen láncszem az akusztikus kommunikációs folyamatban a hang produkálásának, reprodukálásának technikája, azaz a hangkeltési és a hangújraalkotási képesség. Ez azt jelenti, hogy a gyermeknek képesnek kell lennie arra, hogy újraalkossa az emlékezetében megőrzött hangokat. Amikor egy hangot hall, akkor egy tudatos formációként kell felfognia, hogy észlelni tudja, és emlékezni tudjon rá. Ezután már lehetséges az emlékezetben megőrzött hang újraalkotása a hangadási szervek révén. Ha valami kis hiány van ebben a láncolatban, akkor például a gyerekek nehézséget jelent választ adni a hozzá intézett kérdésre. Ez bizonyos hiányokra utal vagy a gyermek hangemlékezetében, vagy hallási észlelésének fejlődésében, ami abban mutatkozik, hogy a különböző hangig jelentésárnyalatokat nem tudja vagy nehezen tudja megkülönböztetni. A következmény általában a kommunikációs folyamat elégtelensége. A gyermeknek meg kell tartania a hangot az emlékezetében ahhoz, hogy később utánozni tudja azt. Ugyanakkor a hallási kontrollnak is működni kell ahhoz, hogy a kiadott hang teljesen azonos lehessen azzal, amit hallott és utánozni akar.
- Az olvasás folyamatában ezen túl azt a betűt is fel kell ismernie, amely a hangot vizuálisan megjeleníti, és ezután felidézni azt a hangot, amit a hangjel, betű képvisel. Itt merülhet fel a gyermek kommunikációs fejlődésének egyik legnagyobb problémája: megtanulni a hang átalakítását egy konkrét jelentésű vizuális formává, és ezt a jelentést hordozó vizuális formát, a leírt hangot ismét hallható hanggá visszaalakítani. Egy olyan hanggá, amelynek pontosan ugyanaz a jelentése, mint a küldött üzenetnek volt. Ez az írás-olvasás dilemmája az iskolában.

- A hang és a jel közötti kapcsolat az írási-olvasási folyamat alappillére. Az utóbbi időben kezdjük megérteni, hogy ez a folyamat szoros kapcsolatban áll a zenei tanulással. Ebben a

taneszközcsomagban, amely a zenei kommunikáció fejlesztését célozza, egy természetes egységben kapcsolódik össze a három legfontosabb részfolyamat gyakorlása.

- Az első lépésben a hang tulajdonságait ismertetjük meg a gyerekekkel. Ugyanekkor az akusztikus befogadási és megőrzési képességük is gyakorlási lehetőséget kap. A későbbiekben egyszerű módon, grafikus formában ábrázolják a hangok különböző tulajdonságait, és megértik a hangok és jelek közötti összekapcsolódás kiépítésének alapvető technikáját. Ezzel az integrált, játékos munkafolyamattal már az óvodában megkezdhetjük a hang és a jel kapcsolatának, az írástechnika alapjának kialakítását.

Hogyan lesznek a hangok „láthatóak”?

Bizonyos hangtulajdonságokat a gyerekek világosan, könnyen meg tudnak különböztetni. Többszöri felismertetés után a hangtulajdonságok megnevezése, megértése sem probléma. Minden, amit tudatosan hallgatnak, alkalmas arra, hogy rajzolt vonalakkal illusztrálják, például a hang irányát, hosszúságát, a magasságát vagy a színét, erejét. A hangmegértés és a megfigyelés tudatosságát segíthetjük, ha a kezükkel mutatják, hogyan viselkednek, „mit csinálnak” a hangok: ugrálnak, sétálnak vagy egy helyben állnak. Azt is le lehet rajzolni, hogyan néznek ki a hangok: kövérek, soványak, sötétek vagy világosak?

- Ha következetesen törekszünk arra, hogy a különböző érzékszervek kapcsolatba lépjenek egymással a tanulási folyamat alatt, és ugyanakkor az agy megfelelő központját is aktivizáljuk, akkor sokat segíthetünk a gyerekeknek abban, hogy a hallható és a látható világ jelenségeinek összefüggéseit felfedezzék. Ezek alatt a gyakorlatok alatt épülhet ki a hangok és a jelek közötti természetes kapcsolat.
- Még egy okot említhetünk, amiért a vizuális jeleket, a gyermekek által kiegészíthető rajzolt illusztrációkat alkalmazzuk, amikor a hallás, a zenei-akusztikus hallás fejlesztését akarjuk serkenteni. Sokan vannak a gyerekek között olyanok is, akiknek vizuális beállítottsága, hajlama (intelligenciája) erősebb, mint az akusztikus. Ez azt jelenti, hogy könnyebben emlékeznek a látott, mint a hallott jelenségekre. A tanulásban könnyebben megjegyzik és idézik fel az akusztikus emlékképeket, ha azokat vizuális élményekkel, emlékképekkel párhuzamosan raktározták el. A két emlékkép felerősíti egymást, és könnyebben hívható elő. Ily módon lehetőséget kapnak a vizuális intelligenciában erősebb gyerekek a hangok osztályozására, emlékezetben tartására és tudatos felidézésére egy számukra könnyebben alkalmazható módon. A vizuális jelek alkalmazása fejlesztő hatású lehet az agyi tevékenységre is.
- A hang és a jel kapcsolódása az írásos kultúra alapja. Mai társadalmi fejlettségünk színvonalán elkerülhetetlen a hangok jellé formálásának automatizálása. Enélkül nem tudunk létezni a modern technika világában sem. Amikor a gyerekek zenei hangmegértését segítjük a hangok jellé alakításának folyamatával, tulajdonképpen az írási-olvasási készségeket formáljuk zenei anyagon. A zene grafikus lejegyzése és a valódi kottairás is az egyszerű képi áttételen, „leképezésen”, az azonosan végbemenő vagy hasonlósági kapcsolatokon nyugszik, vagyis a

hangok valóságos mozgása megegyezik az azokat ábrázoló vizuális, ikonikus formákkal. Néhány példa az ilyesfajta „leképezésekre”:

- Nehéz behatárolni, hol zárul az akusztikus érzékelés, és hol, mikor lép be a hang intellektuális feldolgozása, a hangmegértés, mikor kezdődik a hang-jel kapcsolat alakulása. Amikor a hang mozgását halljuk, ami tulajdonképpen maga a zene, akkor magunkban sokszor „látjuk” is a hangzási folyamatot egy spontán egységbe szerveződve. A gyerek számára a zenei anyag kezdetben csak egy hangzó masszát jelent, hangok kavalkádját. Ha azonban a gyerek felfogási képességéhez mérten fokozatosan behatároljuk a megfigyelésre szánt hangokat, azok mennyiségét, körét, elkezdődik a gyerekek tudatosabb tájékozódása a hangok világában.

A hangjáték megelőzheti az írási-olvasási problémák kialakulását

A nyelv hangzó elemeire tulajdonképpen ugyanazok a tulajdonságok jellemzőek, mint a zenei hangelemekre, ezért lehetséges egyidejű gyakorlásuk. Egy nagy előnyt jelent a zenei hangjátékban, hogy egy sajátos légkört lehet kialakítani a gyakorlások alatt. A gyerekek pozitív élményei elmélyítik a tanulást, növelik a gyakorlás eredményességét.

Ezek a gondolatok vezettek ahhoz, hogy a gyerekek számára egy fokozatokra épített, szekvenciálisan mindig magasabbra vezető gyakorlási programot adjunk, amelyben vidám játékdalok és a dalok tartalmához kapcsolódó hanghatások képezik a tartalmat. A hangzó példákhoz kapcsolódó, vizuális gyakorlatok, a hangtulajdonságokat leképező rajzos feladatok és a zenei illusztrációk nemcsak a hangok fizikai tulajdonságai alapján, hanem tematikusan is összetartoznak. Az összeállított anyag nemcsak a hangok, hanem a zene megértéséhez is elvezet. Ily módon egyesíteni lehet a hasznosat a kellemessel.

Az anyag a különböző állathangokkal, a természet, az otthon, a gépek, a közlekedési eszközök stb. hangjaival változatos megfigyelési alapot ad. Ezek részben a gyerekek tájékozódását segítik a hangzó környezetben, részben alapgyakorlatokként használhatóak a hangtulajdonságok tudatos

megfigyelésére a mindennapok valóságában. A cél az, hogy a gyerekek hallása kifinomuljon, „füle kinyíljon”, képessé váljanak a világ hangzó jelenségeinek kifinomult észlelésére és tudatos osztályozására. Mindannyian tudjuk, hogy ez egy alapvető szükséglet a különböző munkaterületeken, de különösen az emberi kapcsolatokat fenntartó kommunikációs kultúrában.

Nem mindenki számára ismert tény, hogy részben a szociális környezet hatásaként nagyon sok gyerek esik a redukált hallási képesség veszélyzónájába. Egy gimnáziumi tanulók körében végzett svéd diszlexiakutatásban bebizonyosodott, hogy azok a gyerekek, akik óvodáskorban nem vettek részt akusztikus észlelési gyakorlatokban, később a gimnáziumban nem tudták felfedezni a hangok forrását, nem érezték a különbséget a beszéd különböző magánhangzói között, mert hallásuk érzéketlen és kifejetlen volt. Egy ilyen hangészlelési elégtelenséget nehéz kijavítani az idősebb tanulóknál, mert a hallás kifejlődésének biológiailag optimális ideje a korai évekre esik, s azon ők már túljutottak.

A HANGOK JÁTÉKA 1–2. TANKÖNYV ALAPOZÓ PEDAGÓGIAI PROGRAMJÁNAK BEMUTATÁSA

A *hangok játéka* című tankönyv és az ELTE-n 2006-ban kiadott, kommunikációt fejlesztő *Látható hangok* program alapja egy korábbi elméleti munka, amely Svédországban, Dániában és Magyarországon is megjelent *A zene ajándéka* címmel. A könyv a kodályi pedagógiai elvek jelentőségét és gyakorlati megvalósításának didaktikai elemzését mutatja be az óvodai zenei-esztétikai neveléstől a gimnáziumig.

A *látható hangok* pedagógiai program a hallásnevelést és a szimbolikus gondolkodást, a hang és a jel kapcsolatára épülő írási-olvasási alapkészségek fejlesztését célozza egy komplex zenei-esztétikai aktivitással. Mivel ezek az egész életpályát meghatározó alapképességek a korai években, 7 éves korig fejleszthetők leghatásosabban, ezért a gyakorlatokat óvodáskorban kell elkezdni. A *látható hangok* programja az óvodai tantervben meghatározott alapelvekhez igazodva szándékozik gazdagítani a pedagógiai gyakorlatot. A gyakorlatban kipróbált program anyagát az iskolai munkához igazítva építettük be az első osztályos könyvbe, mert itt még van esély a hallás fejlesztésére, ha ez addig elmaradt a gyermekeknél.

Központi eszköze a neutrális hanghatásokat, vagyis szövegi és nyelvi tartalmat nem hordozó hangképet, hangokat, zenét tartalmazó anyag. Főleg az állatok titkos és kifejező nyelvét, a fülünkkel sokszor alig észlelhető hang kifejezéseit, a természet hangjait, a mindennapi élet környezeti hangjait és az ezekre néha ironikusan hasonlító hangszeres hanghatásokat alkalmazó zenei szemelvényeket gyűjtöttük össze elemzésre. Ezekkel illusztráljuk a hangok különböző tulajdonságait és azok árnyalatait, amelyeknek érzékelési biztonsága és tudatosítása a program egyik célja.

A hangképekkel bemutatott állatok viselkedése, életkörülményei és az azokhoz kapcsolódó hagyományos foglalkozások a legtöbb országban a népi énekes játékok fontos témájaként szolgáltak. Ezek a dalok még őrzik az európai életforma egységét, arról tanúskodnak, hogy mennyire meghatározta sorsunkat a természettel való szoros kapcsolat. Visszavezetnek bennünket egy közös gyermekkorba, hagyományainkba és a természetbe, amit szeretnénk megőrizni, és annak varázsát, értékeit továbbadni az utánunk következő generációknak, gyermekeinknek is. Rájuk gondoltunk, amikor ezzel az újszerű dalos-zenés könyvvel dolgoztunk.

Az európai népi játékos gyermekdalok magyar szövegű változatában megjelenik ez a még élő európai gyermekkultúra, a játékok témáját is az állatok, az érdekes régi foglalkozások, az évszakok és a hagyományos népi ünnepek adják. A dalok éneklésével a zenei írásjelekből hang effektusok reprodukálását és az árnyalt szövegmondást, a nyelvi hangok intonációját, valamint a hangerőt tudatosan használó beszédtechnikát szándékoztunk fejleszteni, érzelmi hatásokkal erősítve.

Amikor a legtermészetesebb utat kerestük a hangok birodalmában való eligazodás, a zenei neveléshez vezető megoldások terén, akkor beigazolódott, hogy ez az út az általános nyelvi kommunikációs kultúrának is az alapját képezi. A sajátos pedagógiai fejlesztő program a továbbiakban közölt anyagra épül, és különlegesen alakítja a hang-jel kapcsolatot, vagyis az akusztikus és a vizuális reprezentáció átváltoztatását, transzponálását. Ez a program járható utat épít az írás-olvasás bonyolult folyamatához.

A program hangképeinek, hanganyagának bemutatása, alkalmazása

A *Látható hangok* programja a hangmegértés gyakorlására szolgál, és arra a hanganyagra épül, amelyet tudományos alapokon álló gyűjtés előzött meg. A magyar óvodákban 10 éve kezdődött ennek a szemléletnek a bevezetése, önkéntes alapon, továbbképzéssel terjedt a fejlődni vágyó pedagógusok körében. Az akusztikus percepciót és a hallási kultúrát fejlesztő komplex anyag alkalmazásában szükséges a pedagógiai tudatosság. Ezt a területet ilyen részletességgel az iskolákban még nem fejlesztették, ezért adunk további segítséget az eredményes gyakorláshoz a munkafolyamat konkrét leírásával.

Mialatt a gyerekek aktívan hallgatják az akusztikus információt közlő hangképeket, az állatbeszédet, a természeti és zenei hangokat, hallgatási tudatosságuk, valamint a hangok tulajdonságainak megértése fokozatosan alakul. Ez azt eredményezi, hogy az őket körülvevő hangvilágot egyre jobban megértik, könnyebben tájékozódnak benne. A munkalapok feladatai ezeket a hangtulajdonságokat egy fokozatosan felépülő rendszerben dolgozzák fel a gyermekek életkori sajátosságaihoz alkalmazkodva, a vizualizálás segítségével. A program szerinti rendszeres feldolgozást a feladatlap kitöltésével hagyjuk az iskolakezdésre, amikor a vizualizálás igénye megjelenik, és a gyerekek tudatosan leképezik, szimbolizálják, vagyis „írják” a hangok tulajdonságait. Ha a gyerekek rendszeresen figyelnek a környezet hangjaira, és a bejátszott hangképeket hallgatják, akkor addigra kialakul a hang tulajdonságait, minőségét elemző, feldolgozó tudatosságuk is, ami a munkalap eredményes használatának feltétele.

Amikor a hangképeket kezdjük használni, akkor a fokozatosan tervezett hallási gyakorlatot mindig egy új tulajdonság megfigyelése vezeti be egy globális élethelyzetben. A figyelem irányításával a tanulók felfedezik a hangforrást, ráismeréssel konkretizálják azt (állat, közlekedési, háztartási eszköz, szerszám stb.). Később mindig hangfelismerési differenciálás következik. A diákok ugyanazt a hangtulajdonságot új helyzetben, változataiban és árnyalataiban gyakorolják néhány leckén keresztül, majd ismét egy globális egységben már új jelenségek között figyelik meg, és a folyamat végén vizuálisan ábrázolják.

Ez a fokozatos megkülönböztetési gyakorlat megismétlődik minden hangtulajdonságnál, majd a zene formai elemei, hangzásának teljessége és karaktere ad bonyolultabb feladatot a gyerekeknek. A következő konkrét tartalom – a hangképek eredetével, a zenedarabok szerzőivel és címével – ezeket a fokozatokat mutatja be.

A hangképek tartalmi leírása

A hangelemzés szempontjai	1–16. A természet, az állatok hangja és azok tulajdonságai
A hangok színe, helye Világos/sötét, magas/mély	
	1. Természeti kép: békák, gólyák, madarak, tücskök/szöcskék. a) A teljes hangkép hallgatása. b) Az egyes állatok felismerése. <i>1. Hangok a természetből</i> <i>2. Kraut: Ländler</i> <i>3. Ljubin: Chorea</i>
	2. Hanghatások és jelük: indián, macska, bárány, tehén. a) Hangutánzás és a hangzás jele. b) „Rajzolunk” a hanggal. <i>Saint-Saëns: Az állatok farsangja. A szamár</i>
	3. Hangkép: macska, kutyaszóló és kutyák „beszélgetése”. a) Sötét és világos hangok. b) A hang érzelmi kifejezőmódja. <i>1. Egy világos kiskutyahang – „szóló”</i> <i>2. Egy mérges cica nyávogása</i> <i>3. Egy kutyatalálkozó/-gyűlés – különböző korú és hangszínű kutyák beszélgetése</i>
	4. Hangkép: a kutyák tanácskozása és fúvószenekar. a) Hangszín a kutyacsoportban. b) A fúvós hangszerek hangja. <i>1. Különböző kutyák találkozója</i> <i>2. Speer: Musikalisch-Türkischer Eulenspiegel Nr. 6.</i> <i>3. Hangszerek bemutatkozása: trombita, harsona és tuba</i> <i>4. Kraut: Induló és Ländler</i>
A hangok időtartama Rövid/hosszú	
	5. Hangkép: baromfiudvar. a) Az állatok felismerése. b) A hangok megkülönböztetése. <i>A baromfiudvar hangjai, az állatok beszélgetése, nyelve és kifejezési módjai</i>
	6. Hangkép: liba, bárány, ló, disznó, csirkék és kakas hangja. a) Az állatok beszéde, hangja. b) A rövid és a hosszú hangok
	7. Hangkép: tehén, macska, kecske, tyúkok és kiséger. a) Az állatokat utánozzuk.

	b) A rövid és hosszú hangok jelölése.
	8. Hangkép: hasonlóság az állathangok és hangszerek között. a) A tehén kürt, a ló zongora és a csirkék ütősök lettek. b) Miért? 1. <i>A parasztudvar/baromfiudvar hangjai</i> 2. <i>Mozart: Kürtduó</i> 3. <i>Zempléni: Ütőhangszerek</i> 4. <i>Schumann: A vad lovas</i>
	9. Hangkép: szomorú és vidám gyerekek. a) A gyors és a lassú zene hangjai. b) Miért lesz a zene másféle? 1. <i>Svéd népi tánc, „polszka”</i> 2. <i>Schumann: részlet a Gyermekszoba ciklusból (Bánat)</i> 3. <i>Nielsen: Pörgettyű (Snurretoppen)</i>
Hangerő/fokozatok Erős/gyenge, hangos/halk	
	10. Hangkép: madarak éneke, szóló és vonószeneke hangjai. a) Madarak egyedül, csoportban. b) Hegedűszóló és zenekar. 1. <i>Madárdal az erdőben</i> 2. <i>Vivaldi: Tavasz (részlet az Évszakokból)</i> 3. <i>Mozart: Gyermekszimfónia (részlet)</i>
	11. Hangkép: visszhangok a természetben és a zenében. a) Erdei hangok visszhangja. b) Hangszerek visszhangjátéka. 1. <i>Visszhangok a természetben</i> 2. <i>Telemann: Bourrée az I. szvitből</i>
	12. Hangkép: az erős és a gyenge hangok hangszeres formái. a) Különböző erősségű hangok játéka. b) Hogyan rajzoljuk őket? 1. <i>Hanghatások, hangerősség a különböző hangszereken</i> 2. <i>Lázár: Tánc</i> 3. <i>Smetana: részlet a Moldva című szimfonikus költeményből (Esküvői tánc)</i>
	13. Hangkép: hangszerek játszanak erősebben és halkabban. a) Írj erősebb/gyengébb hangjeleket! b) Játsszuk el, amit írtunk!
Hangmozgás/irányváltás Lépés/ugrás, felfelé/lefelé	
	14. Hangkép: kakukk és gyöngybagoly az erdőben. a) A sajátos hangok mozgása. b) Hogyan lehet jelölni az irányt?

	<p>1. <i>A kakukk és a gyöngybagoly hangja</i></p> <p>2. <i>Daquin: Kakukk</i></p> <p>3. <i>Kakukk-keringő (svéd népi dallam fúvószenekarral)</i></p>
	<p>15. Hangkép: rénszarvas, róka, farkas, medve hangjai.</p> <p>a) A sajátos hangok megfigyelése.</p> <p>b) Jellemezzük a hangjukat!</p> <p>1. <i>Vadállatok hangja</i></p> <p>2. <i>Bach: részlet a Csellószonátából – olyan hangok, melyek hasonlítanak a jávorszarvas bögéséhez</i></p> <p>3. <i>Mozart: részlet a Kürtversenyből</i></p> <p>4. <i>Prokofjev: részlet a Péter és a farkas című műből</i></p>
	<p>17–23. A környezet hangjai és a jelek közötti kapcsolat</p>
<p>A mozgás és a ritmus Egyenletes/változó azonos/különböző</p>	
	<p>17. Hangkép: sün, hód, mezei nyúl.</p> <p>a) Az állati hang tempója, ritmusa.</p> <p>b) Az állati nyomok jellege.</p> <p>1. <i>Hangok a természetben: sün, borz, nyuszi</i></p> <p>2. <i>Bartók: C-dúr rondó</i></p> <p>3. <i>Egressy: Klapka-induló (fúvósokkal)</i></p>
	<p>18. Hangkép: kovácműhely, építkezés, cipész és gépek hangja.</p> <p>a) Egyenletes és változó ritmus hangjai.</p> <p>b) Két hang egy időben.</p> <p>1. <i>Különböző gépek hangjai</i></p> <p>2. <i>Pink Floyd: Welcome to the Machine</i></p>
	<p>19. Hangkép: vihar, eső, szél a természetben és a zenében.</p> <p>a) Figyeljük a vihar hangjait!</p> <p>b) Le lehet rajzolni a vihart?</p> <p>1. <i>Beethoven: A 6. szimfónia viharjelenete</i></p> <p>2. <i>A vihar erős hangjai a természetből: viharos szél, eső, dörgés, zivatar</i></p> <p>3. <i>Beethoven zenéje folytatódik: a napfény kibukkanása a vihar lecsendesedése után</i></p>
	<p>20. Hangkép: versenyautó, gőzmozdony, vízcsobogás és teke.</p> <p>a) Az egyenletes és változó mozgás hangjai.</p> <p>b) A hang és jele.</p> <p><i>Különböző hanghatások a kirándulás alatt: autóverseny, bowling, fürdés, vonat hangjai</i></p>
	<p>21. Hangkép: a gyerekek éneklése a „hanganyag”</p> <p>a) A dalok hangjai is különbözőek.</p> <p>b) Ritmusország bemutatása.</p>

	<p>22. Hangkép: a gyermekdalok ritmusa énekelve, hangszeren.</p> <p>a) Ismert dalok ritmusmotívumai.</p> <p>b) Dalfelismerés ritmusképről.</p>
	<p>23. Hangkép: néhány korábban ismert dal ritmusa és „tárgyai”.</p> <p>a) A tárgyak dalokat jelképeznek.</p> <p>b) Hangot helyettesítő képek.</p>
	<p>45–66. A hangok történéseket, hangulatokat ábrázolnak</p>
A hangok tartalma, képei	
	<p><i>Javaslatok a hangképek és dalok téma szerinti csoportosítására</i></p>
Kifejezés/képzelet	<p>45. Hangkép: Az énekelt dalok rövid és hosszú hangjainak tapsolása, írása.</p> <p><i>Kodály: részletek a Hány-szvitből</i> (Induló, Bécsi harangjáték)</p>
	<p>49. Hangkép: a gőzmozdony és a madár ellentétes hangjai.</p> <p>a) A hangok egyidejűsége.</p> <p>b) Erősödő, halkuló és azonos hang.</p> <p>1. <i>Gőzmozdony</i></p> <p>2. <i>Madár- és vonathang egyidejűleg hangzik</i></p> <p>3. <i>Honegger: Pacific 231 (az első expresszvonat zenei megfelelője)</i></p>
	<p>53. Hangkép: farsangi karnevál és vendégei, az állatok.</p> <p>a) A hattyú, az elefánt és a szamár zenei képe.</p> <p>b) Táncos befejezés.</p> <p><i>Saint-Saëns: részletek Az állatok farsangjából</i> (A tyúkok és a kakas, A szamár, Az elefánt, A hattyú)</p>
	<p>54. Hangkép: játszótér és boszorkányok kunyhója, vad tánca.</p> <p>a) Miről mesélnek a hangok?</p> <p>b) A hasonló hangzás jelölése.</p> <p><i>Muszorgszkij: részletek az Egy kiállítás képeiből</i> (Tuileriák kertje, Baba-Jaga kunyhója)</p>
	<p>54. Hangkép: a boszorkányok táncát halljuk és „látjuk”.</p> <p>a) A tánc és ritmus hallgatása.</p> <p>b) Mi helyettesíti a tánc hangjait?</p> <p><i>Muszorgszkij: részlet az Egy kiállítás képeiből</i> (Baba-Jaga kunyhója)</p>
	<p>55. Hangkép: téli séta a zenében, vonószekerekkel, szólóval.</p> <p>a) A téli séta egyenletes lépései.</p> <p>b) A dallam másféle ritmusa.</p> <p>1. <i>Vivaldi: A négy évszak (részlet a Télből)</i></p> <p>2. <i>Svéd népi zene: Fryksdall-tánc</i></p>
	<p>56. Hangkép: napfényes táj és ijesztő vihar a zenében.</p>

	<p>a) Ellentétes hangulatok hangjai. b) Mitől lett viharos/nyugodt? 1. <i>Smetana: Moldva (részlet)</i> 2. <i>Liszt: Les Preludes (szimfonikusművelet-részlet: Vihar)</i></p>
	<p>60. Hangkép: katonák büszkén és megverten. Bohókás bohóc. a) Miről mesélnek a hangok? b) Milyen mozgást érzünk? Miért? 1. <i>Kodály: részletek a Hány-szvitből (Napóleon katonái útban a csatamező felé, A megvert katonák visszatérése)</i> 2. <i>Kabalevszkij: Clown/Bohóc (zongoradarab)</i></p>
	<p>61. Hangkép: az otthon reggeli történései és hangjai. a) A hangok történési sorrendje. b) Egy hang vagy több hang? <i>A reggel hangjai az otthon mindennapi zajaival</i></p>
	<p>62. Hangkép: erdélyi népi tánczene és a tündérek tánca hárfán. a) A hangok és hangszerek jellege. b) Miért táncolunk másként? 1. <i>Néptánc Erdélyből</i> 2. <i>Beethoven: G-dúr menüett (hárfazenekarral)</i></p>
	<p>63. Hangkép: szimfonikus, fúvós- és popzenekari hangzások. a) Mindenkinek más a „szép” hangzás. b) Melyik miért tetszik? 1. <i>Egressy: Klapka-induló (fúvószenekarral)</i> 2. <i>Csajkovszkij: Virágkeringő a Diótörőből (részlet szimfonikus zenekarral)</i> 3. <i>Van Haalen: Where Have All the Good Times Gone (rockzenei együttes)</i></p>
	<p>64. Hangkép: cirkuszi zsonglőr, trapéztáncos és be-/kivonulás. a) Jellemezzük a hangzásokat! b) Kiket látsz, ha hallgatod őket? 1. <i>La Porte: La danseuse</i> 2. <i>Fucik: Entrée des gladiateurs</i></p>
	<p>65. Hangkép: királyi bevonulás, séta a múzeumban, játszótér. a) A hangok „leírják”, hol vagyunk. b) Hogyan találjuk ki? 1. <i>Händel: Tűzijátékzene</i> 2. <i>Chopin: Mazurka, g-moll</i> 3. <i>Muszorgszkij: részlet az Egy kiállítás képeiből (Játszótér)</i></p>
	<p>66. Hangkép: most a kép változik hanggá, improvizálással. a) Milyen hangokat hallasz, ha a képekre nézel? b) Próbáld ki! (Korábban is lehetőség volt a hangszerek használatára, de konkrét történést, feladatot csak most adunk improvizálással.)</p>

A TANKÖNYV BEMUTATÁSA

Tartalom

Az iskolai ének-zene óra célja elsősorban a pozitív zenei élmények és gyakorlati tapasztalatok megszerzése. Különösen alsó tagozaton egységben jelenik meg a zenei befogadás, a reprodukció (éneklés, ritmizálás) és a mozgásos-játékos, valamint a kreatív tevékenységek. Ezáltal együttes szellemi-agyi fejlesztés történik, amely motiváló, pozitív érzelmeket társító hatásával más (testi, anyanyelvi) alapképességekre is hatással van.

A tankönyv tartalmában arányosan jelenik meg a zenei reprodukció (éneklés, ritmizálás, szolmizálás, kottaolvasás) és a zenei befogadás (zenehallgatás és hallásfejlesztés). Ezek nem elkülönülten, hanem komplex gyakorlatokban fejlesztenek. A tanult dalokat újra és újra – akár más téma bemutatására is alkalmazva – ismételjük, énekeljük. A hang- és ritmusos elemekhez a felismerés és gyakorlás után szabad mozgások, asszociációk, improvizációk kapcsolódnak. Ez magát a művészeti alkotást vezeti be a tanulók számára. Sok gyermekdalhoz ajánlunk játékokat, amelyek a szabálytudatot is erősítik, és mozgásfejlesztésre adnak lehetőséget.

A tankönyvi fejlesztés bázisát a gyermekdalok, népi játékdalok és egyszerűbb hangterjedelmű népdalok jelentik. Az óvodai zenei fejlesztés dalkincsére alapozva folytatjuk a gyermekdalok tanulását, élményszerű éneklését, ezzel előkészítve a hangterjedelem tudatos bővítését. A zenei kódrendszer tudatos megismeréséhez elsősorban az egyszerűbb hang- és ritmuskészletű (l-s-m-r-d) magyar népdalokat, játékdalokat kínáljuk.

A tankönyv kiegészítő anyaga az online elérhető hanganyag. A gazdag hanganyag tartalmazza a természet hangjaitól kezdve az ember alkotta világ zörejein át a dalok dallamait, valamint műzenerészleteket. Segítségükkel a hangok tulajdonságait figyeltetjük meg, majd a jellé alakítást gyakoroltatjuk. A zeneművek választásának szempontjai: karakteres, a gyermek képzeletét könnyen megragadó részletek, amelyekhez a korosztálynak megfelelő tevékenység – mozgás, rajz, belső képek megalkotása – kapcsolható. A sokféle feladat közvetve ember és zene kapcsolatáról, a zene szerepéről is tanítja a tanulókat. (Kézikönyvünk végén beillesztjük a felvételek listáját szám és név szerint.)

Módszerek

A tankönyv változatos módszertárat alkalmaz. A tantárgy alapjának tekinthető daltanuláson, közös éneklésen túl ritmusírás, tapsolás, ritmuskíséret alkotása szerepel a leggyakrabban, ezeket a rendelkezésre álló hangszerekkel is végezhetik a tanulók. A dallamfelismerést szolmizációs jelek vagy kézjelek segíthetik.

A rajzolt jellé alakítás mellett a szabad képi alkotást is kötjük a zenei befogadáshoz. A gondosan felépített hang- és zenei anyag meghallgatása a figyelmet fejleszti, emellett a zenei élményre történő reagálásnak is teret ad.

A tanulók a tankönyvben és a munkalapokon is rajzolhatnak, színezhetnek. Javasoljuk, hogy

a tanító hívja fel a figyelmet a képekre, bátorítsa a tanulókat a kiegészítésre, a dalok témája vagy az általuk keltett hangulat megjelenítésére. A kotta megismerésére karikázhatnak, keretezhetnek elemeket.

A színek a szolmizációs hangok megismerésében, rögzítésében is segítenek. A tankönyvben bemutatott színskála állandó az első három évfolyamon, később hagyjuk el. A színeket segítségképpen hangszerekre is felvihetjük az alapozó szakaszban.

A sokféle megjelenítés – zenei, szöveges, táncos, játékos, rajzos, kulturális – szintén lehetőséget nyújt arra, hogy az osztálynak legmegfelelőbb módon kínálja a zenei élményt. Bátorítjuk az egyéni zenei alkotást, improvizációt hangszerrel vagy testmozgással.

A szintetizáló jellegű leckék komplex tevékenységre készítetnek, tantárgyi koncentráció megvalósítására adnak lehetőséget.

Felépítés

A tankönyv két évfolyamra szól, 3 fejezetet, ezen belül 66 leckét tartalmaz. Kiegészítik a munkalapok (43 darab), melyek közül három kártyákká vágható szét. Ezeket a tanító szabadon használhatja ritmus- vagy hanggyakorlatokhoz. (A hanggyakorlatos kártyák 180 fokkal elfordítva is értelmezhetőek, így változatosabb lehet a gyakorlat. A kártyák sarkában látható vonalak, pöttyök az eligazodást szolgálják.) Az ötvonalas munkalapon (40. sz.) nagy méretű kotta kirakása lehetséges (korongokkal). Általánosságban arra biztatjuk a tanítót, hogy a tankönyvben és a munkalapokon bemutatott módszertani elemeket rendszeresen alkalmazza a szabad órakeretben is, gyakorlásként is.

A kerettantervben megadott óraszám heti 1,5 tanórát ajánl a tantárgy számára. Iskolánként változó lehet, hogyan valósítják ezt meg (A–B hetekkel, félévenkénti vagy évenkénti óraszámváltással, ez utóbbi esetben első évre javasoljuk a nagyobb óraszámot a program alapozó-fejlesztő jellege miatt). Ezért a tankönyvön belül *nem különítjük el a két évfolyamot*, a tanító rugalmasan kezelheti, a csoportnak megfelelő tempóban haladhat. Három kötött tematikus lecke van (téli ünnepek), ezeket az év során akkor taníthatja, amikor időszerű. (Értelemszerűen a tananyagot az előzményekhez kell igazítani.)

- A tankönyv elején köszöntő, jelmagyarázat és a tartalomjegyzék található.
- A leckék címe általában a dalok témájából (*A játszótéren*) vagy a zenei fókuszról (*Rövid vagy hosszú?*), néhol mindkettőből (*Föl és le*) ered. A zenei fókusz – a tanító számára – a címsávban jelöljük. Minden leckéhez ajánlunk kezdő dalokat bemelegítés, ismétlés vagy az új elem bemutatása céljából.
- Az **1. fejezet** – *A hallható világ* – egyoldalas leckéket tartalmaz, és mindegyikhez kapcsolódik munkalap, hanganyag. Ez a rész a szerző, Antal-Lundström Ilona által kidolgozott és kipróbált komplex zenei fejlesztőprogram adaptálása. Dalanyaga könnyen tanulható, mégis izgalmas dallammal és szöveggel rendelkező európai gyermekdalokból tevődik össze. Az újonnan tanuló dal itt szöveggel és illusztrációval együtt jelenik meg, és hallás utáni daltanítást ajánlunk. A fejezetben játékosan alapozzuk meg a zenei kódrendszer megismerését, a hallásfejlesztést és a zenei reprodukciót, az utolsó három leckében a ritmuselemek

ismertetésével tudatosabb szintre lépünk. A munkalapokkal egységben haladunk, ahol a tanulók zenei élményeiket, hangmegértési képességüket vizuálisan leképezik. Az óra elején a hallásfejlesztés újszerű, játékos megoldásait alkalmazzuk a bemutatott elmélet alapján, ezután az egyoldalas tankönyvi lecke további feladatai szerint folytatjuk a munkát. Sok a rajzos, hangutánzásos, énekléses feladat mozgással kiegészítve. Ebben a fejezetben a játékos megoldások, a spontaneitás és az élmény a munka vezérlőelve.

- A **2. fejezet** kétoldalas leckéből áll, ezekhez nem tartozik munkalap. (A kártyák egy része már használható itt.) Címe – *A látható dallam* – jelzi, hogy a hangok lejegyzése kerül középpontba. Bevezetjük a szolmizálást, a kottaelemek felismerését, a kézjeleket. Az énekelt hangok láthatóvá tétele, azaz írása több fokozaton át jut el az ötvonalas kottairás alapvető rendszeréhez. A zenei elemek tudatosításánál már több írásbeli anyagot használunk a kódrendszer elemeivel. A korábban tanult új dalok ismét megjelennek, kottán is, és a magyar gyermek- és népdalkincs dalaival bővítjük a daltanulást. Folytatjuk a zene jellegzetességeinek megfigyelését is (ritmus, tempó, dallamvonal stb.). Minden mozzanat a megszokott rendben folyik, az új hangok tanítása, a ritmuselemek sorrendje nem tér el a kialakult hagyománytól. A feladatokban vannak újítások, az illusztrációkban is változatosságra törekedtek a könyv munkatársai. A játékoság és mozgás mindvégig uralkodó elem.
- A **3. fejezet** – *Az elrejtett zene* – kétoldalas leckéből és munkalapokból áll. A leckékben folytatódik a zenei építkezés új szolmizációs hangok, ritmuselemek megismerésével vagy ismétlésével. Megkezdődik a kotta írása, elsősorban azonban még a megfigyelést, fókuszálást gyakoroltatjuk. A munkalapok itt főként a zenei élményhez, zenei befogadáshoz kötődnek. A könyvben rugalmasan használható a gyakorlatanyag, a témák az osztály képességei szerint szekvenciálisan kerülnek elő, néha vissza is lapozunk, és más szempontból dolgozzuk fel ugyanazt a dalt. Így a munkatankönyv egész évben a központi taneszköz, ezt egészítik ki a munkalapok és a gyakorlóanyagok, a kártyák, a mozgó táblák, a hanglépcső és a hangszerek. Mindezek beszerzése is fontos az eredményes pedagógiai munka folyamatához.
- A 2. és 3. fejezet záróleckéi ismétlést és szintetizálást kínálnak: zenés előadást, dramatikus játékot alapozhatnak meg.
- A könyv végén a *játékleírásokat*, illetve a *dalok jegyzékét* találja a tanító, mely segíti eligazodni a dalanyagban. Az utolsó oldalra egy teljes színes *hanglépcsőt* helyeztünk el a két év során megtanult hangokkal.

KERETTANTERVI FEJLESZTÉSI CÉLOK A TANKÖNYVBEN

A zenei befogadás stratégiája

Az auditív figyelem kialakításának legjobb módja a gyermekdalok hallás utáni tanulása, játékos éneklése az irányított hallgatás közben és az említett közös zenei-nyelvi hangtulajdonságok felfedezése. A gyerekek fokozatosan megismerik a hallható világot, annak minden szépségét és sokszínűségét. Ebben a *Munkatankönyv* napi feladatai és a *Munkalapok* adnak segítséget. Az aktivitást a gyermekjátékdalok, népi játékok hallás utáni tanulása biztosítja, sok mozgással, tánccal, dramatizálással, szóló és csoport váltakozó éneklésével, ritmusjátékokkal. Ily módon előkészítjük a zenei reprodukció/újraalkotás feladatait is, mert az alapvető ismerethez megfelelő dalokat már a játékban énekelték elmélyítették a gyerekek. Ezeket később fel tudjuk használni egy másik szinten, vagyis a zenei elemek tudatosításánál, ritmusjátékokkal színezve a dalok éneklését, a ritmushangszerek megismerése és használata segítségével.

1. fejezet: A hallható világ

A két év alatt fokozatos hallásfejlesztés folyik, amelynek első, indító szakasza a munkalapok segítségével történik, a dalok játéka ad kiegészítést. Később, a második szakasz során csak ritkábban van ilyen foglalkozás, de a harmadikban ismét fontos szerepet tölt be, a zene építkezésének formai, szerkezeti megfigyelésének céljából, valamint a hangszerek, zenekarok megismerése miatt. A zene kifejezőerejét is így értik meg.

1. A hangforrás megtalálása, a hang irányának, hangzásának felismerése. Különböző hangok felismerése a teljes hangélményben.
2. A hang kifejezésének tudatos megfigyelése. A megfigyelt hangok vizuális, grafikus ábrázolása.
3. Sötét és világos hangok, fent és lent, akusztikus és vizuális térorientáció.
4. A hangszín különböző árnyalatai és a hangmagasság különbségei a kutyák ugatásában és a fúvós hangszerek hangjában.
- 5-7. A hangok hosszúságának megfigyelése a háziállatok hangjában és az emberi beszédben. A hangok tartama. A rövid és hosszú hangok lehetséges grafikus ábrázolása.
8. A hosszú és a rövid hangok közötti különbség megértése, utánzása. A természeti hangok és a hangszerek hangja közötti hasonlóság felfedezése.
9. A hanghatások érzelmi ereje, kifejezőképessége. A ritmus jelentősége érzelmeink megváltoztatásában. Mitől lesz a zene vidám vagy szomorú?
10. A hangszerek anyaga, játékmódja és hangja közötti összefüggés megértése. A magas frekvenciájú hangok megfigyeltetése.
11. Magas és mély hangok, fent és lent, közel és távol, akusztikus és vizuális térorientáció.
12. Az erős és a gyenge (hangos és halk) hangok közötti különbségek megfigyelése. A hangerő megváltozásának követése és vizuális ábrázolása.

13. A tudatosság kialakítása a hanghatások erős és gyenge, valamint változó formái iránt. Gyakorlatok a gyerekek saját hangjának kezeléséhez és könnyű hangszerjátékhoz. Hangkeltés és vizuális ábrázolás a megadott hangerő fokán.

14. A magas és mély hangok, valamint a hangok irányának megfigyelése és vizuális ábrázolása. A hangok vándorlása a hanglépcsőn felfelé, lefelé.

15. A különböző hangtulajdonságok összetettebb formái, azok lerajzolása. Hang és testalkat, mozgás összefüggése az állatoknál.

16. A gyerekek hangmegértési készségének ellenőrzése. A grafikus hanglejegyzési, az írási-olvasási készség játékos gyakorlása.

17. Mozgások és az általuk keltett hangok összefüggése, az egyenletes és a változó mozgás hangjai. A rendszeresen ismétlődő hangok ábrázolása, tempóváltozás.

18. A foglalkozások hangjainak megfigyeltetése. A gépek és hangjuk összefüggése. Az egyszólamú és a többszólamú hangok a munkahelyen.

19. A természet egyéb hangjainak tudatos megfigyelése, meghallgatása: vihar, szél, eső, mennydörgés. A hangok utánzása és bejegyzése egy „időjárás-partitúrába”.

20. A környezet hangjainak felfedezése, tájékozódás a hanghatások között. A gyerekek előkészítése a zenei írás logikájára és technikájára. A jelek és szimbólumok ugyanúgy helyettesítik a hangokat, mint a foglalkozásokat, a szavakat.

21-22. Az egyszerű ritmuselemek hangzásának és jelének megismertetése. A ritmikai jelek leírása és megszólaltatása a tudatos zenei aktivitások kezdete. A dalok szövegritmusának összehasonlítása, azonosítása a leírt ritmikai motívumokkal. A hallható és a látható hangok közötti összefüggés erősítése.

23. A tudatosság szintjének emelése az ismert dalok hangjai és a ritmikai, zenei jel összefüggése terén. A folyamatos ritmusírás, -olvasás technikája hangzó zenével. Ettől kezdve használják a tanulók a ritmusírás szabályait, és gyakorlatokat oldanak meg a zenei elemek megismerése közben.

A fenti témákat a jelenségeket bemutató hangképekkel és nagyon hasonló zenékkal, zenehallgatással, a témákhoz tartozó dalok éneklésével tesszük élményszerűvé. A gyerekek utánozzák az állatok mozgását, a gépek sebességét, a vonat füttyét, az eső hangját ütőhangszerekkel. Idetartoznak az állatokról szóló dalok, a játékokkal kiegészítve, a mozgási-éneklési aktivitások kapcsolásával, a dalok szövegének dramatizálásával pedig a szövegek megértését segítjük, hiszen eljátsszák a történéseket, leképezik a mozgást, amiről énekelnek (pl.: „Jobbra, aztán balra nézel, gyorsan fordulj meg a talpadon!”).

2. fejezet: A látható dallam

A könyv 29. oldalától *a zenei elemek tudatosítása* következik az Ádám Jenő által felépített elméleti rendszer sorrendjében, mindig a megfelelő tempóban, a gyermekek képességeihez igazítva a felhasznált dalok, gyakorlatok nehézségi fokát. A bevezető, fejlesztő szakasz zenei anyaga a további tudatosító munka alapját képezi, mint egy motívumbank, amit szekvenciálisan, mindig magasabb megértési szinten idézünk vissza és dolgozunk fel. Minden fontosabb fogalmat tisztázva, lépésenként

épül fel a gyerekekben a zenei jelek rendszere, megértik, miért és hogyan használjuk a kottaképet, s a dallamok felépítését követve a zenei szerkezet is láthatóvá válik. A kétoldalas leckék a zenei lejegyzés első, tájékoztató lehetőségeiben is bátorítást adnak, a szemléltető hanglépcső segít a hangok térbeli elhelyezésében, az éneklésben. A cél az első osztály végére a pentatónia hallás utáni gyakorlása, térbeli elhelyezése és a ritmuselemek felismerése, használati, kottaolvasási szinten.

A leckék témája és zenei fókusz a tanterv szerinti sorrendben:

22. Ritmusország lakói	Tá és ti-ti írása
23. Ritmusnyelv	Azonos ritmus
24. A hangok neve	A szó és mi hangok
25. A hangok jele	A kézjelek
26. A hangok háza	A kotta
27. Taps és szünet	A negyed szünet
28. Süss fel, nap!	A lá hang
29. Gyertek, lányok!	Lá-mi-szó
30. Tízet üt az óra	A dó hang
31. Kóstold meg!	A kettes ütem
32. Hajló fák	A ré hang
33. Az éhes vendégek	A fél értékű hang
34. Várjuk a Mikulást!	Ismétlődés
35. Itt az ünnep!	Történet a dalban
36. Fuss és röppenj!	Lá-szó-mi-ré-dó
37. Ázunk-fázunk	Azonosság a zenében
38. Állatok a ház körül	A dallamvonal
39. Szúnyog és elefánt	A hangterjedelem bővítése
40. Gyorsulva és egyenletesen	A négyes ütem
41. Föl és le	Az ugrás
42. Mulatság	Szóló és csoport
43. Tánc és játék	Zene és játék
44. Énekeljük újra!	Ismétlés

3. fejezet: Az elrejtett zene

A továbbiakban a hangsúly a zene nyelvének megértésére tevődik át, a kódrendszer-elsajátítás fejleszti a szimbolikus gondolkodást is. Ha az óvodában is foglalkoztak a hangok rajzos megjelenítésével, akkor könnyebben megy a zenei írás megértése, de a második osztályban már mindenképpen ki kell alakítanunk az egyszerűbb technikai megoldásokat, a feladatok elvégzéséhez szükséges zenei írási képességeket. A ritmuselemek írása és tudatosítása után a dallami elemekkel is aktív formában foglalkozunk, az együttes muzsikálás felé vezető úton fontos a zenei jelölő rendszer, a kódrendszer elemeinek elsajátítása, és ez csak gyakorlás közben lehetséges. A már ismert hangokat egyeztetik a jelekkel, figyelik, követik a hangok és a jelek együttmozgását, azonosítják a hangzó és látható formát. Így fejlődik a kottaolvasási szintjük, ami később aktív használattá alakul a közös

muzsikálásban. A munkalapok hallásfejlesztő feladatai itt az óra végén jelennek meg, a témához kapcsolódó zenehallgatás formájában. Feldolgozásuk a komplexitásra ad lehetőséget az írásos, rajzos feladatokkal. A piktogramok segítenek a feladatok megtalálásában.

A zenei elemek nehézségi foka szerint választjuk a dalokat, hogy az éneklés és a gondolkodás fejlődése is a megjelölt szintre kerülhessen. Ehhez alkalmakat kell biztosítanunk időnként gyakorlóórákkal és komplex feladatokkal, újszerű megoldásokkal. Csak a tudatosan feldolgozott fogalmak válnak sajátjukká, és azok alkalmazása a gyakorlatban lehetőséget ad a képességek készsége, később kompetenciává fejlődéséhez. Az érzékeny és lassabban fejlődő gyermekeknél ez több időt igényel, ezért mindig ellenőriznünk kell az egyéni zenei fejlettséget, és a tanulási képességek szintjét is, hogy megfelelő tartalmakat és módszert válasszunk a további munkához.

Külön feladatot jelent a hangszeres muzsikálás, mert az nagyon erős hatással van a legtöbb gyermekre. Ha lehet, vezessük be az órákon a hangszerek megismertetését, használatát, és segítsük elő a gyerekek bátor közreműködését. Ez sokat segít a fejlődésükben, és élvezetesebbé teszi az órákat. Különösen a kész hangokat alkalmazó xilofon, metallofon, melodika alkalmas az egyszerű dallamok megszólaltatására, de a billentyűsöket is be lehet vezetni a kis csoportokban.

A leckék témája és zenei fókusz a tanterv szerinti sorrendben:

45. Bécsi kaland	Lá-szó-mi-dó
46. Őszi hangulat	A fél értékű hang
47. A játszótéren	Lá-szó-mi-ré-dó
48. Lakoma	Dó-lá-szó
49. Jókedvű társaság	Mi-szó-ré
50. A kanász és barátai	Alsó lá és alsó szó
51. Az eltűnt kecske	Alsó lá-lá
52. Séta a mezőn	Ti-tá-ti
53. Az állatok mozgása	A tempó
54. Erdei séta	Kétszólamúság
55. Rejtőző állatok	A dó-szó pentachord
56. Hegyen-völgyön	A dallamvonal
57. Mi történt veled?	Hasonlóság a zenében
58. Itt a karácsony!	Történet a zenében
59. Színes mesterségek	Kérdés és felelet
60. Hol jártál?	A felső dó
61. Otthon a legjobb	Alsó lá-mi
62. Vendégségben	A negyed szünet
63. Fut a kocsi	A négyes ütem
64. Jobb-bal, jobb-bal	Ritmusértékek
65. Énekeljünk együtt!	Ismétlés
66. Mesél a dal	Történet a zenében

A tankönyv dalainak bemutatása

A fejlesztési cél lehetőséget adott a dalanyag szakmai rendszerezésére és kor szerinti kiválasztására. A zenei fejlesztés céljával válogatott dalok a gyermek éneklési, hallási fejlődését segítik elő, az Ádám Jenő által ajánlott nehézségi sorrendben, fokozatosan építik a hangterjedelmet, a hangtávolságok nehézségi fokát. Kodály Zoltán fontosnak tartotta már a korai években is a ritmikai fejlesztést. A legutóbbi kutatások igazolják, hogy a ritmus hatással van az agyi működés fejlesztésére. Ezért a dalok ritmikai sokszínűségében és a hallásgyakorlatokban tágítottuk az eddigi határokat, ezt segítette a szövegek életkorhoz alkalmazkodó tartalma is. Forrai Katalin három nagy csoportra osztotta a gyermekeknek szánt dalanyagot, ezt a felosztást követtük mi is az 1–2. osztály dalaiban.

1. Gyermekdalok, melyek a gyermekek spontán alkotásai, életük részeként, ahhoz kapcsolódva jöttek létre. Kétütemes motívumok ismétlése, egyszerű ritmus és kis hangterjedelem jellemzi őket. E dalcsoport bemutatásához Kodály Zoltán és Lajtha László szavait használjuk: „A regősenek a gyermekdallal együtt egy sokkal nagyobb emberi közösség sajátja. [...] Az ütempárok, vagy általában rövid motívumok vég nélküli ismétlése mint jellemző forma ott van minden primitívebb nép zenéjében, sőt fejlettebb népek megmaradt ősi hagyományaiban is. A gyermek, mint egész fejlődésében, dalában is újra átéli az ember őskorát. Ezért kezdi zenei életét a primitív ismétlődő formával.”¹ „A népzene e formája is intő, oktató példa arra, hogy melyik az a muzsika, amely ellenállhatatlan erővel szökik ki a lélekből, mint földből a gejzír, és a különböző népek kapcsolatai tanítanak meg arra, hogy mi, Európa népei sokkal mélyebben vagyunk egymás testvérei, mint ahogy azt tudnánk és hirdetnénk.”²

Roar Bjørkvold norvég professzor legújabb kutatásaiban végigkísérte a gyermekdal születésének útját és jellemzőit több földrészen. Az eredmény azt mutatja, hogy a gyerekek mindenütt nagyjából ugyanazokat a motívumokat és hangterjedelmet használják, hasonló témákról énekelve. Az európai országokban lehetnek nagyon kis eltérések, de a sok hasonlóság alapján mondhatjuk, hogy nincs ilyen vagy olyan gyermekdal, csak „gyermekdal” van. **Motívumai: s s m m s m / s l s m d / m m r r d r / s l s f m r d / s s s l s m / s f m r d d.** A gyermekdalnak nincs sorszerkezete és hangsora sem, csak kétütemes motívumsorozat, variációkkal és váltakozó szöveggel. Ezzel szemben a népdalnak a felnőtt élethez tartozó témái, szerkezete, hangsora, stílusjegyei vannak, kevés alkalmas 10 év alatti gyerekeknek.

Jelölésük: gyd.

2. Népi játékdalok, melyek a hagyomány szerinti formában, szabályokkal használatosak a csoportos játékban. A Magyar Népzene Tára így jellemzi őket: „A magyar gyermekdalok metrikus lüktetése mindig páros, a ritmus majdnem kizárólagosan negyedekből és nyolcadpárokból alakul. Alkalmanként a szöveg miatt tizenhatodpárok aprózzák a nyolcadokat, esetleg a három szótagos egység egyenlő értékekre osztja a negyedet (triola). Egy ütempár szótagszáma háromtól kilencig terjedhet. [...] A tipikus gyermekjáték dalok ilyenné alakulását elsősorban az határozza meg, hogy nem önálló, független művészkedés, hanem mozdulathoz, játékhoz van kötve. Az aránylag szűkre

¹ Kodály Zoltán (1951): *A magyar népzene*. EMB, Budapest.

² Lajtha László (1962): előadás, Oslo.

szabott hangterjedelemnek (a legkisebbek saját énekhangjának fejletlensége mellett) oka, hogy a gyermekek figyelme csak részben irányul a zenére, nagyobb részét a játék cselekménye köti le: ezenfelül maga a mozgás erőt von el, és nem engedi, hogy a légzőszerv munkája teljes egészében az éneklést szolgálja. Ugyancsak a játék, a cselekmény le nem zárt s alkalom szerint bővülő menete nyomán alakul ki az éneklés alakja, a láncszemként egymásba kapcsolódó szerkezet.”³

Korcsoport szerint, a mozgás és tartalom függvényében jelennek meg a könyvekben, fokozatos nehézségi sorrendet követve. E játékok leírását is megadjuk a könyv végén.

Jelölésük: *njd*.

3. Dalok, melyeket felnőttek, általában zeneszerzők, költők írtak gyerekeknek. Itt a szerző és a szövegíró általában nem azonos, a dal témája kapcsolódik a gyerekek életéhez, de nem természetesen, mivel felnőttek szerzeménye, műalkotás. Kodály Zoltán pentaton énekes gyakorlatai a *Kis emberek dalai* című füzetben jelentek meg különböző, általa kiválasztott szövegírók verseinek alkalmazásával, és a tankönyvekbe is átvették őket. Céljuk a hiányzó gyermekdalok pótlása volt. Ez a jelenség más országokban is megfigyelhető, a sikeresebb dalok fennmaradnak, gyermekdallá válnak az oktatási intézményekben. Könyvünkben is van néhány ilyen népszerű szerzemény (karácsonyi dalok, történeteket elmesélő dalok stb.).

Jelölésük: *d*.

Dalok témakörök szerint

1. Séta a természetben – énekelt mondókák, gyermekdalok az állatokról

Itt az évszakok közül az ősz kap nagyobb szerepet, a gyümölcsök, a betakarítás és a séták alatt felfedezett állatok, növények. Az évszakok változása zenében is követhető.

2. Téli ünnepi dalok – a téli táj, a karácsonyi hangulat dalai más országokból is

A már ismert dalok mellett az európai karácsonyi dallamokból is kapunk ízelítőt a lengyel, skandináv gyerekdalokkal.

3. Tánc, mulatság, játék – új táncos dalok a témakörhöz

A tél elmúltával a vidámság és a tavasz dallamai következnek. Sok a játékba hívogató és mozgásra, táncra alkalmas európai gyerekdal, amely kapcsolódik a magyar gyermekdalok anyagához, kiegészíti azok hangulatát, zenei világát. Ezeknek a daloknak az a sajátossága, hogy mindegyik játékkal, mozgással párosul, és az első órától kezdve használjuk őket. A bemutatkozás, egymás nevének megtanulása is könnyebben megy, ha kérdés-felelet játékkal párosítjuk.

Például:

A tanító énekelve kérdezi:

– *Anna-Liza, Anna-Liza, hol bujkálsz?* (m s s s m s s s l d' s)

Egy gyermek válaszol:

– *Itt vagyok, itt vagyok!* (d' s s d' s s)

³ Kerényi György (szerk.) (1951): *Magyar Népzene Tára. I. Gyermekjátékok*. XXIII. 1.

Mire a teljes csoport énekelve:

– *De jó, hogy hozzánk jársz!* (f m m r r d)

Így egymás nevét és az ismétlődő dallamfordulatokat is gyakorolják a gyerekek.

A dramatizálás is természetesen alakul, ha a szomorú pásztorlánykát kérdik, miért sír, és ő válaszol, hogy elveszett a legkedvesebb báránykája. Ekkor a csoport hívja, nézze meg náluk is, hátha megtalálja, és együtt örülnek, amikor előkerült a kedvenc barika. Mindezt zenében is kifejezi a spanyol gyermekdal, amit nagyon szeretnek énekelni, játszani a gyerekek.

A témakörökhöz zenehallgatás is kapcsolódik, ha lehet, a megismerni szánt dallamot is bemutatjuk zenei feldolgozásban, és néha együtt is énekelhetnek a gyerekek a zenei alappal. Bizonyos dallamok nagyon alkalmasak mozgásos gyakorlatokhoz, meneteléshez, tánchoz, a különböző ütemformák, zenei hangsúlyok gyakorlására (3/4, 6/8, 4/4), ami a nyelvtanulásban is előny. Mindig van egy vidám, befejező zenei anyag, amit magukkal vihetnek a „fülkében”, hangi emlékként, dúdolva az óráról.

GYAKORLATI ÚTMUTATÓ A HANGOK JÁTÉKA CÍMŰ TANKÖNYV HASZNÁLATÁHOZ

A hangközpontú esztétikai munka kezdeti feladatairól

Amikor az újszülött megérkezik a földre, mindenről, ami környezetében található, az érzékszerveken keresztül kap jelzéseket. A hang már az első perctől egy konkrét kapcsolatteremtő eszköze a külvilággal. A kisgyermek első életévében megszakítás nélkül gyakorolja érzékszerveinek működtetését. A legfontosabb kompetenciák, melyek nélkülözhetetlenek az életben, ezeken az érzékszervi gyakorlatokon alapszanak.

Hogy a gyerek magával hozott, veleszületett adottságai a változatos intelligenciák területén egy optimális szintre kifejlődhessenek, a meghatározó korai években a felnőttek segítségére van szüksége. Egy jól begyakorolt hallás, kifejlesztett hangmegértés biztos alapot ad a későbbiekben – úgy a zenei, mint a nyelvi kommunikációhoz. Ebben a folyamatban segít e könyv első fejezete. Az anyag a hallás differenciálására és a hang-jel kapcsolatra, vagyis a zenei írás-olvasás oktatására összpontosít. Tankönyvünk egy komplex esztétikai aktivitás keretén belül a gyermeki személyiség harmonikus fejlesztésének ösztönzésével tud segíteni az esetleg perceptuális vagy differenciálási problémával küzdő gyerekek kompetenciafejlesztésében is. Később megjelenik a zenei írás és a kottaolvasás, a tantervi követelményeknek megfelelően, sok gyakorlati példával és dallal.

Néhány tapasztalatot szeretnénk átadni az anyag sokéves alkalmazása során gyűjtött megfigyelésekből és didaktikai reflexiókból.

Hogyan építsünk fel egy fejlesztő ének-zene órát?

1. A komplex esztétikai ének-zene óra beszélgetéssel kezdődhet a megadott téma kapcsán. Ebből kiindulva kezdjük a tervezett hangki képet előkészíteni, ami továbbvezet a hallgatás megfelelő hangulati megalapozásához. A hangkép meghallgatása után különböző fokon dolgozzuk fel az akusztikus élményt. A kicsiknél csak utánzással, amit rövid beszélgetés követ arról, ami történt. Ezután dalokat éneklünk, amelyek a hangokhoz kapcsolódnak, tartalmilag összefüggnek a mesével vagy mondókéval. Rövid dramatizálást is beiktathatunk, ha például ujjbábokkal utánozzuk a madarak csiripelését, párbeszédét. A kezdetben segítenek a bábok, eszközök, képek.
2. A tervezett „zenélő foglalkozás” természetes része a napi folyamatnak. Érdeklődésük, kedvük felkeltésével motiváljuk őket a részvételre. Az első hetekben a legfontosabb cél az, hogy együtt akarjanak működni az énekes-játékos gyakorlatokban, a hangképek hallgatásában. Amikor már érzik az együttes felelősséget a játék sikeréért, akkor átéljük a közösségi szellemet a zenélésben is.
3. Később, ha a gyerekek már kialakították a csoportos részvétel hagyományát, már követelményeket is lehet állítani. Elmagyarázhatjuk, miért szebb, ha mindenki egyszerre lép vagy énekel, tartja a ritmust, vagy különösen figyel és csendben van, ha valamit együtt hallgatunk. Így kialakul az egységes hangzás, a ritmikus éneklés, tapsolás.

4. A közös muzsikálás a mozgás, a játékdalok éneklése és a táncolás komplexitásában alakul ki. Előbb együtt énekelnek, de lassacskán már néhányan szerepet is kaphatnak a dalos játékokban. Ezt soha nem szabad erőltetni, csak akkor kezdjük szólószerepeket adni, ha erre a gyerekek érettek. Addig várunk, míg ők akarják a „pásztorlány” vagy róka, medve, hegedűs stb. szerepét a dramatizált játékban. Az új gyermekdalok sok lehetőséget adnak ilyen szerepjátékos éneklésre.

5. Nagyon lényeges hogy a dalok hangneme megfeleljen a gyerekek hangi adottságainak, egy kicsit fejlesztve, de ne túl nehéz feladattal vonjuk be őket az éneklésbe. Olyan magasságban énekeljünk velük, ami kényelmes a hangjuknak, ne túl mélyen vagy magasan! Kezdetnek megfelel a beszédhangmagasság, egy oktávon belül kb. c-d' magasságban, c alatt ritkán adjuk meg a legmélyebb hangot! A dalok hangfelvételein ezek a hangmagasságok segítenek az éneklési kedv kialakításában. A túl erős, kiabáló éneklés nem tanácsos. Néha lehet a kifejezés miatt hangosabban énekelni, de csak ha indokolt (visszhanghatásnál). Az árnyalt, tiszta dallam fejleszti az agyi központot is. A szöveg megtanulása és értelmes kiejtése mindig fontos szempont a játékdalok alkalmazásában.

Néhány didaktikai tanács a munkához

A fejlesztő anyagot a különböző képességű csoportokban/osztályokban szekvenciálisan, a gyerekek szintjének megfelelően lehet használni. Kezdetben szívesen énekelnek az állatokról, a legkedvesebb barátaikról, a test különböző részeiről, a virágokról és a természetről. Az állatok hangját, beszédét és a természet hangjait mint a témák hangzó illusztrációit hallgatjuk meg. Ekkor még csak a hangjelenség megfigyeltetése a cél, minden különösebb tudatosítás nélkül. Itt csak a hangzás fizikai változatossága, a hangforrás helye, a zenei történések általában kerülnek bemutatásra. Például, amikor a tervezett téma szerint a baromfiudvarban vagyunk, egy utazásra készülünk az öreg gőzmozdonnyal, vagy ha boltos játékot játszunk, akkor éneklünk néhány alkalmas dalt, és a megfelelő hangképeket idézzük fel a zenehallgatási anyagból.

A következő fokozaton már érdekes a dalok kombinálása a mozgással, történést kifejező képekkel. Itt már a hangok tulajdonságaival is játszhatunk, mozgással kísérhetjük a hangok aktivitását. Kézzel mutathatjuk, hogy mennek a hangok felfelé vagy lefelé, vagy éppen miként ugrálnak. A dalok ritmusát, tempóját táncokkal vagy az indulókét meneteléssel lehet illusztrálni, dramatizálva utánozhatjuk az állatok hangját és mozgását, „rajzolhatunk a hangunkkal” és kezünkkel párhuzamosan. A gyerekek tapsolni tudják a dalok szövegének ritmusát, lépni tudnak a dal éneklése közben. Ily módon egy dallami és ritmikai motívumtárat, zenei bankot gyűjtenek össze a kicsik a kialakított hangélményekből. Ezt a következő időszakban mint a „hangok kincsesládáját” használhatjuk az újabb feladatokhoz.

Ahhoz, hogy a kitűzött célt el tudjuk érni a különböző képességű csoportokkal, a zenehallgatásnál fontos követelmény az, hogy egy tudatos megfigyelésnek, aktív hallgatásnak kell kialakulnia. A koncentrációs képesség a kor függvénye. Egy kisgyerek eleinte nem képes néhány percnél tovább figyelni valamire kitartóan. Ez egy állat hangjának megfigyelésére vagy egy rövidebb táncos dallam meghallgatására elég idő, de akkor is utánzó mozgással, táncokkal párosítva. A nagyobbaknál lehetséges a zenehallgatás, de ott is csak rövidebb, érdeklődésre számot tartó

hangélmény esetén. Az egyéni fejlettség szintje legyen a meghatározó a feladatoknál!

A hallásfejlesztő munka a következőképpen épül fel:

1. A természet hangjaival, hangképekkel illusztráljuk a különböző élethelyzeteket.
2. Az érdekes hatásokra figyelve kiemeljük a hangzás alapelemeit, hogy később ráismerjenek, például a magas-mély, világos-sötét, hosszú-rövid, hangos-halk hangokat.
3. Az állatok, a „vendégeink” sajátosan beszélnek, mi hallgatjuk őket, titkos nyelvüket, éneklünk róluk és más jelenségekről, melyeknek hangzását megfigyeljük.
4. Az állatok hangját és mozgását utánózva elképzeljük helyzetüket, jellemüket. Eljátsszuk, az egész test részvételével illusztráljuk, hogyan beszélnek a békák, medvék, kutyusok, macskák, bárányok. A kezükkel ritmikusan mozoghatnak a hangzásnak megfelelő irányban, tempóban.
5. Ily módon kialakul egy figyelmes hallgatási technika, amelyet a megértés kíváncsisága és a koncentráció jellemez. Ez a pozitív érzelmi beállítottság fontos, mert elmélyíti a benyomásokat, és segíti a gyerekeket a játékos hangkeltésben, a hangadó szervek kifejezési gyakorlataiban. A játékoság minden gátló hatást csökkent (pl. az autisztikus gyerekeknél).
6. A következő lépés a munkában az, hogy a gyerekek mozgásos és vizuális jelet alakítsanak ki a hanghatásokból, amit meghallgattak vagy kitaláltak. Ily módon megértik, hogy a hangjukkal tudnak „rajzolni”, majd el tudják olvasni, amit lejegyeztek, vagyis „leírtak”.
7. Ezzel a módszerrel fokozatosan kialakul tájékozódásuk a zenei alapelemek akusztikus és vizuális rendszerében. Ez megkönnyíti az éneklést, és a hangtalálásuk is biztosabb lesz a magas-mély, rövid-hosszú, erős-gyenge hangok, a különböző tulajdonságú hangzások differenciálásával, összehasonlításával és azok tudatosulásával.

A gyermekcsoportok komplex esztétikai aktivitásával történő fejlesztés feltételei

A gyerekek életkorából adódóan a kommunikációs készségek akkor fejlődnek optimálisan, ha hetente legalább kétszer gyakorolhatnak, legkevesebb 30-35 percig. A kísérleti munka azt bizonyította, hogy a heti egyszeri hosszabb foglalkozás nem járt ugyanazzal a fejlesztő eredménnyel. A gyerekek csaknem teljesen elfelejtették egy hét alatt a korábbi élményeket, az ismétlés és felidézés nagyon sok időt vett igénybe az új alkalmakon. Az lenne a legjobb, ha a játékdalokat mozgással kísérve egy természetes egységben mindennap énekelnék, ezzel a többi élmény is visszatérne időnként. Ez esetben a hangtudatosítási gyakorlatok hamarabb kezdődhetnek és vidámabbak is lesznek. A témák köré épített történetek keretbe foglalják a sokféle zenei aktivitást, és emlékezetesebbé teszik azokat a gyerekeknek. A zenei foglalkozások központjában a hallásfejlesztő és a hang-jel kapcsolatot építő gyakorlatok állnak énekléssel, muzsikálással, de az általános esztétikai aktivitásoknak is jelentős szerepük van a gyermekek teljes személyiségfejlődésében.

Bevezetés a zenehallgatásba

Amikor a hangyi anyagot, zenei illusztrációt használjuk, a csoportban alapvető követelmény az, hogy mindenkinek csendben kell lennie. A gyerekeknek meg kell érteniük, hogy a zene „eltűnik”, ha más hangok zavarják a csendet. A pedagógus találékonyságán múlik, hogy a gyerekeket változatosan, de következetesen elő tudja készíteni a tudatos hallgatásra. Ez történhet egy kis játékkal, amely érdeklődést, figyelmet ébreszt a csoportban. Lehetséges például néhány dalt énekelni azokról az állatokról, akik a vendégeink vagy barátaink lesznek a foglalkozáson. Ezután elmondhatjuk, hogy a teremben vannak ám láthatatlan vendégek, akiket csak a hangjukról lehet felismerni. Nem látszanak, de hallhatók, de csak akkor, ha csendben lesznek a gyerekek. Ha valaki elkezd beszélni, akkor a kis vendégek megijednek, és nem halljuk őket tovább. Nem szoktak hozzá, hogy gyerekek között legyenek. Ha csend van, akkor sokkal több állatot fel tudunk fedezni a teremben.

Az első hallgatás után csak általános hangkép alakul ki a gyerekekben, megkülönböztetés és tudatosság nélkül, bizonytalan különbségekkel. Ha többször újrhallgatjuk ugyanazt a hangyi példát, akkor már szempontokat kell adnunk, amikre figyelni tudnak. Ha nagyobb gyerekek vannak a csoportban, akkor a menet ugyanaz, de gyorsabban haladhatunk a fejlesztésben. Mindig a csoport kora, érdeklődése és érettsége a haladási tempó meghatározója.

Az 1. osztályban a teljes anyagot lehet használni a munkafüzeti feladatokkal és a hangokat ábrázoló vizuális gyakorlatokkal kiegészítve. A korábban kialakított akusztikus emlékképek felfedezésével, rendszerezésével, ábrázolásával formálódik a zenei fogalomépítés technikája is. Ily módon a gyerekek segítséget kapnak a hangok sokszínű világában való tájékozódáshoz. Ezekben a csoportokban lehetséges az egységes haladás a gyerekekkel az anyag minden részében. A hangmegértés, az elemzési készség, a zenei kommunikáció készségei határozottabb formát öltenek, fejlődésük napról napra érezhető, ha követjük a fejlesztés egymásra épülő szekvenciáit.

A dalok használatáról

Mivel a könyv néhány Európán kívüli gyermekdalt is bemutat, természetes, hogy néhány újfajta ritmikái és dallami motívumanyagot is tartalmaz. Ezért nem árt a tanítás előtt felkészülni a dalok meghallgatásával. Az ajánlott tempó, hangulat az előre feljátszott hangszeres feldolgozásban, kíséretként vagy táncra, menetelésre, dramatizálásra is alkalmazható. A modern szintetizátor zenei technikai lehetőséget ad a hangszínek változtatására, amit a dal etnikai eredete vagy hangulati sajátossága, szövege határozott meg. Reméljük, hogy a változatosság frissítőleg hat a zenei motívumaikban hagyományos népi dallamok között.

A kisgyermek éneklésében a *s-m* hangokkal kezdve a *s-m-l* hangterjedelmű hangkörhöz érve a *s-m-d* motívum jelenik meg, amely a pentaton dallami fordulatokkal fejlődik, új magassághoz vezet az éneklő gyerekeket. A pentachord motívuma (*s-f-m-r-d*) nagyon természetes a magyar népi dallamokban is, ami a szekvenciális formaépítkezéssel, lefelé, illetve felfelé lépegető motívumváltozatokkal könnyen megtanulható. Ez sok más országban is követhető fejlődés (angol, svéd, német, spanyol, olasz, osztrák stb.), amit a teljes *dúr hangsor* építkezése követ a német nyelvterületen, ugyanakkor a szomorkás skandináv és görög *moll dallamok* nagyon jó alapot adnak

a zenei változatosságra. A dalok hangterjedelme nem haladja meg az oktávot. A játékoság gyakran a ritmikai izgalmassággal párosul: szinkópa, éles és nyújtott ritmus, felütés is megjelenik (például afrikai dalokban). A szövegek fordítása nagyon kis változtatással követi az eredetét. A játékleírások részben hagyományosak, részben a csoportos oktatásban legkedveltebb, jól használható formát közvetítik.

Az új dalok megtanításáról

A könyvben szereplő addig ismeretlen dalokat zenei alapként hangszeres/szintetizátoros változatban közöljük minden esetben. Minden dallam legalább kétszer hangzik el, ha több versszaka van, akkor a versszakok száma szerint. Ezt akkor is meghallgathatják, amikor már ismerik, de régebben énekelték a dalt. Ily módon a gyerekek a zenei jellemzőket hamarabb megtanulják hallás után, és amikor a pedagógus bemutatja szöveggel, akkor már ismerik a dallamot. Sok ezek közül alkalmas mozgásra, táncra, menetelésre, tehát lehet őket alkalmazni más órákon is, még a dalszöveg memorizálása előtt. Nagyon fontos, hogy az új dalok megtanulása vidám hangulatban történjen. Ebben segíthet a következő lépések betartása és az esztétikai kifejezőeszközök sokfélesége:

- Egy mesét, történetet mondunk el vagy dramatizálunk, ami bevezeti a dallam és szövegének hangulatát.
- Elénekeljük a dalt, a szöveget képekkel, mozgással „életre keltjük”.
- A gyerekek belső énekléssel figyelve a pedagógus éneklésére kézmozgással követik a dallam vonalát.
- A gyerekek a motívumokat lálával ismétlik, a kézmozgás segíthet a dallaméneklés biztonságában, tudatosságában.
- A szöveges éneklés előtt minden nehezebb kifejezést megbeszélünk, majd többször elénekeljük a dalt szöveggel (képeket, eszközöket használhatunk a versek sorrendjéhez).
- Ha van játékleírás, akkor elpróbálhatjuk egyszer, a motiválás kedvéért. Meg kell beszélni a diákokkal, hogy csak akkor tudják majd valóban önfeledten, szerepek szerint eljátszani a dalt, ha már kívülről éneklük a szöveget. Ezért a gyakorlást több alkalomra oszthatjuk fel, s a játékot mindig a már szövegileg biztos dalokkal végezzük!

Bizonyos daloknál, amelyeknek szokatlan vagy nehezebb zenei anyaga van, érdemes sort keríteni az érdekesebb zenei motívumok kiemelésére és megfigyelésére, előzetes gyakorlására a dal szöveges tanulása előtt. Például az afrikai dal alapritmusát mint bevezető osztinátót elkezdhetjük a dobon játszani, amit a gyerekek szívesen utánoznak tapssal, ezután hozzá dúdoljuk, lálázzuk a dallamot, és csak ezután énekeljük szöveggel. A nehezebb elemeket így többször hallják, gyakorolják, ami megkönnyíti a dal tanulást. A hosszabb dalokat érdemes a témánál feldolgozni más órákon is.

Az új akusztikai elem tanításáról

Amikor a célunk az, hogy új zenei elemet tudatosítsunk, akkor ismét hasznos lehet a bevált módszertan alkalmazása, a következő öt fontos lépés betartásával.

1. A gyerekek már teljességében, komplex helyzetben hallották a dalt, eljátszották.
2. Elkezdjük elemezni a dalt, kiemelve a számunkra fontos részletet, vagyis egy tudatosítandó zenei

elemre összpontosítunk a megfigyeléssel, ami lehet:

- dallam, a hang/zene vízszintes eleme,
- ritmus, a hangok időbeli aránya,
- harmónia, a hang/zene függőleges eleme,
- hangszín, a hang/zene színváltozati eleme,
- hangerő, a hang/zenei kifejezés intenzitása,
- forma, a zene/hang szerkezeti felépítése.

3. A gyerekek többször megfigyelik, leírják szavakkal az új elem sajátosságát, funkcióját, és nevet adnak neki. Fontos, hogy a fogalom az élményen és megértésen át rögzüljön a tudatukban, mert akkor később könnyebb felismerniük és alkalmazniuk azt egy másféle zenei/akusztikai környezetben, összefüggésben.

4. Az új elem egy vizuális formát, szimbólumot, fogalomnevet kap, és a gyerekek gyakorolják alkalmazását új helyzetben is (pl. egy másik dalban vagy zenehallgatási anyagban).

5. A gyerekek tudatosan, önállóan is tudják alkalmazni az új fogalmat az improvizációban, közös zenélésben és hangképek komponálásában.

A fejlődés követése, a munka értékelése

Hogy segítséget tudjunk adni a lassabban haladó gyerekeknek és tovább fejleszteni a többiekét, szükséges az egyéni teljesítményük időnkénti ellenőrzése. Ez egy feljegyzési technikát igényel megadott szempontok szerint a csoport/osztály minden tagjáról. Ehhez egy táblázat adhat segítséget, amely megkönnyíti saját pedagógiai munkánk eredményességének dokumentálását is. Az egyéni fejlődés követése fontos a gyermeki személyiség harmonikus alakulásának folyamatában.

A táblázatba kérdéseket írunk be, és a fejlődés folyamán megfelelő szinteket jelölünk:

1. Képes-e a gyermek a hangok reprodukálására a megfelelő magasságban, kifejezéssel?
2. Figyelmes, koncentrált-e a közös hallási gyakorlat alatt?
3. Milyen a ritmusérzéke, mozgáskultúrája?
4. Megérti-e azokat a vizuális-akusztikus szimbólumokat, amelyeket alkalmazunk?
5. Szeret-e szabadon játszani a hangokkal, vagyis improvizálni?
6. Milyen az auditív/hangi-zenei emlékezete?
7. Részt vesz-e a közös énekes-mozgásos alkalmakon, lelkesedéssel vagy csak kellenlenül?
8. Használja-e a különböző esztétikai kifejezéseket, amikor spontán játékra van lehetőség? Mely formákat részesíti előnyben?

Ha a pedagógus ilyen szempontok szerint is figyeli a gyerekeket, nyomon követheti a zenéhez vagy az egyéb esztétikai kifejezési formákhoz való viszony alakulását, és azokat a területeket, ahol egy gyerek gyengébb vagy épp kiemelkedő a csoport átlagához viszonyítva. Ennek megfelelően lehet az egyéni fejlesztésre lehetőséget keresni. Nem kell beszélni a megfigyelt teljesítményről a gyerekekkel, csak serkenteni és megdicsérni őket a megfelelő időben. Fontos, hogy érezzék a pedagógus figyelmét, törődését a csoporton belüli megnyilvánulásokban is. Hogy a gyakorlati alkalmazást megkönnyítsük, óravázlatszerű javaslatot készítettünk a hangképekhez illő dalok és esztétikai aktivitások használatához. A gyermekcsoport fejlettségi szintje határozza meg, hogy a pedagógus milyen nehézségi fokon választja a dalt, a gyakorlatok összetételét.

MÓDSZERTANI JAVASLATOK A HALLÁSFEJLESZTŐ ÓRÁK LEVEZETÉSÉHEZ ÉS A MUNKALAPOK HASZNÁLATÁHOZ

1. fejezet: A hallható világ

Most az első fejezetben található leckék munkalapfeladatainak feldolgozására vonatkozó javaslatok következnek. Ezek a gyakorlatok alapot adhatnak a gyerekeknek a zene megértéséhez, és továbbvezethetnek a tudatosabb muzsikálás útján. A leckék minden esetben a munkalapok feladataival kezdődnek, ezután a tankönyv dalait és feladatait említjük az aktuális témák szerint.

1. lecke: Az állatok titkos nyelve

1. munkalap

Hallgatási anyag: 1. Hangok a természetből. 2. Kraut: *Ländler*. 3. Ljubin: *Chorea*.

Cél: Kialakítani a gyermekek hallási kultúráját, aminek első lépése az, hogy a gyermekek megtanulnak kiválasztani egy hangot a többi hang közül, azonosítani a hang forrását, irányát és hangzását.

Javaslat a foglalkozás levezetéséhez:

1. Az első gyakorlat egy teljes hangélményből indul ki. Mindenki hallgatja a láthatatlan vendégeket, akiket csak hangjuk, hangzásuk után lehet felismerni, mert elrejtöztek a természetben. A gyerekek az első találgatások után megkapják az első munkalapot, ahol az állatok képe is látható.
2. Ezután egy előkészítés következik. Néhány kérdéssel segíthetünk, hogy a gyerekek tájékozódjanak a hangok forrásáról és a képekre összpontosítsanak. (Honnan jön a hang? Ki/mi az, ami hallatszik?) Kezdetben segíthetünk azzal, hogy felhívjuk a figyelmüket arra, ami következik. (Most jönnek a békák, most halljuk a szöcskéket.) Ezután a gyerekek egyedül dolgoznak, és kiszínezik azokat az állatokat, amelyeknek a hangját már felismerték. Talán énekelni is tudnak az állatokról.
3. A gyerekek most már tudják az állatok hangzásáról, melyik állat „beszél”. Egy különös nyelven meg lehet őket érteni, és ők is megértik egymást. (Hallgassátok csak őket figyelmesen! Mit mondanak? Meg tudjátok érteni?)
4. Amikor minden állatot kiszínezték, akkor a csoporttal megpróbáljuk utánozni a különböző állathangokat, úgy beszélni, mint a képen látható állatok. Ez a hangok reprodukálásának gyakorlását szolgálja. Bábokkal, újra húzható kis állatfigurákkal még játékosabbá tehetjük a gyakorlást. Két béka, tücsök vagy madarak beszélgethetnek, veszekedhetnek vagy vigasztalhatják egymást. A hangok kifejezése és a gyerekek kontrollja a saját hangjuk tudatos kifejezésében a reprodukálás fontos eleme. Az akusztikus, hang kommunikáció ellenőrzése hallási fejlődést eredményez. Ugyanígy lehet hangokat utánozni a különböző hangszereken, például a gólya hangját egy kasztanyettával.
5. A végén minden állatot meghívunk az ünnepségre, ahol táncolunk arra a két zenére, ami a hallgatási anyagban található. Ezek segítségével a különböző ütemek erősebb és gyengébb

ritmuselemeit is megérik a gyerekek. Kraut: 3 negyedes, Ljubin: 3 és 4 negyedes ütemben váltakozva.

6. A meghallgatott zenék ütemsúlyait, ritmusát táncosan megéreztek a gyerekek, újrhallgatáskor a zenekar játékát kísérhetik egyszerű ritmushangszerekkel, taktust ütögetve, ők is „játszanak” az ünnepségen.

2. lecke: Látható és láthatatlan hangok

2. munkalap

Hallgatási anyag: Saint-Saëns: Az állatok farsangja. Hosszúfülűek.

Cél: A hangok kifejezésének tudatos megfigyelése. A megfigyelt hangok vizuális, grafikus ábrázolása.

Javaslat a foglalkozás levezetéséhez:

1. Néhány tárgyat előre elrejtünk a teremben (üveg, dob, kis hangszerek), amelyeket jól eltakarva megszólaltatunk, és a gyerekeknek ki kell találniuk, mi volt az, amin játszottunk. Amikor felismerik, láthatóvá válnak a hangforrások.
2. Behunyjuk a szemünket, a csoportban levő gyerekek hangját behunyt szemmel hallgatjuk. (Ki beszél világosabb, ki beszél sötétebb hangon? Milyen színű a dob, és milyen az üveg hangja? Világos, sötét vagy közepes?)
3. Egy sötétebb színű krétával rajzolunk egy vastagabb vonalat, amely megfelel a sötétebb színnek, és egy világosabb színűt, amely a világosabb hangárnyalatot szimbolizálja. Ezután csoportosítjuk az állatok hangját, hogyan hangzanak. Ugyanakkor utánozzuk is a különböző ismertebb állathangokat, most már színek szerint. A sötétebb/mélyebb hangok és a világosabb/magasabb hangok helyzetét a gyerekek a térben elfoglalt helyük szerint is utánozhatják kézmozgással vagy a testhelyzet megváltoztatásával. Ha szükséges, segíthetünk a tehén hangjának mutatásával lent és hosszan, a madarak éneklésénél fönt és könnyedén „szállva” a levegőben.
4. Ezután indiánokká változunk, és indián kiáltásokkal utánozzuk őket. A játék után lerajzoljuk, hogyan hangzik a kiáltás ó-ja, folytatva a munkafüzeti feladat rajzát. A tehén vastag, sötét hangját is lerajzoljuk. Később a madarak énekével, a szamár kiáltásával folytatva a táblára „rajzolunk a hangokkal”. A grafikai jelek kialakítása a tanár és a gyerekek közötti megegyezésen alapul, nincs semmi kötelező minta, a gyerekek fantáziája és a hang tulajdonsága az, ami meghatározó egy logikus értelmezés alapján. A gyerekek kijönnek a táblához, és felrajzolják javaslatukat az általuk értelmezett hang ábrázolására. Azután lehet vitatkozni, melyik (mely) megoldás(ok) a kifejezőbb(ek), használhatóbb(ak)?
5. Befejezésképpen meghallgatjuk, hogyan festette, „rajzolta” meg a szamár hangját egy zeneszerző a hangszerek világos/magas és sötét/mély hangjaival (Saint-Saëns zenéje). A csoport énekelhet a különböző állatokról, és utánozhatja azok magas, mély hangját.

3. lecke: Barátaink mesélnek

3. munkalap

Hallgatási anyag: 1. Egy világos kiskutyahang – „szóló”. 2. Egy mérges cica nyávogása. 3. Egy kutyatalálkozó/-gyűlés – különböző korú és hangszínű kutyák beszélgetése.

Cél: A hang szavak nélküli kifejezőereje. A hang változásainak követése. A sötét és világos hangok megkülönböztetése. Fent és lent, akusztikus és vizuális térorientáció, melynek során a gyerekek megfigyelik a hangok árnyalatainak, hangszínének különbségeit.

Javaslat a foglalkozás levezetéséhez:

1. Bevezetésként néhány dalt éneklünk a cicákról, kutyákról. Barátaink ma történeteket mesélnek, beszélgetnek, de mi nem értjük az ő nyelvüket. Nem használnak emberi beszédet, szavakat, mégis megértik egymást. Most megpróbáljuk megérteni, miről beszélnek a sajátos állatnyelven, ugatással, nyávogással. Ha nagyon figyelünk, akkor meg tudjuk érteni, hogy miről beszélnek, mi történik. A gyerekek hallgatják a hanganyagot.
2. Az állati hanghatásokra, az érzelmi kifejezésre koncentrálunk. (Egy kiskutya, egy cica és sok kutyus hallható az első hallgatásnál. Meg tudtuk érteni őket?)
3. Másodszori hallgatásnál a tartalmi kifejezésre, a hangok „üzenetére” koncentrálunk. A kis kutyus szomorú, síró hangja, a cica mérges nyávogása és a különböző ugatási hangok valamiről szólnak. A legöregebb, legmélyebb hang lehet a papakutyusé, a közép mély a mama hangja, míg a háttérben egy kutyakölyök magasabb hangja hallatszik.
4. A gyerekek megpróbálják elképzelni, hogyan tudnák „leírni”, lerajzolni a hangokat, milyen színeket szeretnének használni a rajzokhoz. Ezután kiosztjuk a feladatlapot, és megnézzük a képeket, majd a gyerekek kiszínezik a szereplőket, a kis kutyust, a cicát és a többi kutyát.
5. A következő hallgatásnál azt figyelik, hogyan mozog a hang, majd lerajzolják a hangot a kijelölt hangbuborékokba.
6. Rendezhetünk egy kutyadrámát, egy kis előadást, amikor a gyerekek kutyahangon mesélnek egy történetet, vagy egy „énekversenyt” kutyáknak, ahol ugatással mesélhetik el történetüket. A teljes gyakorlás alatt a hangok színére, a sötét és világos hangok különbségeire és a hang kifejezési lehetőségeire koncentrálunk. Sok gyermek már kiskorában kialakít egy érzékenységet részben a hangvariációk megértésére, részben ezek produkálására. Ezeknek a képességeknek a megfigyelése és további fejlesztése fontos feladat a csoportmunka szempontjából is.

4. lecke: Elvarázsolt kutyák

4. munkalap

Hallgatási anyag: 1. Különböző kutyák találkozója. 2. Speer: Musikalisch-Türkischer Eulenspiegel Nr. 6. 3. Hangszerek bemutatkozása: trombita, harsona és tuba.

Cél: A hangszín különböző árnyalatai és a hangmagasság különbségei a kutyák ugatásában és a fúvós hangszerek hangjában.

Javaslat a foglalkozás levezetéséhez:

1. Az előző foglalkozás vendégei ismét jelentkeznek, a magas/világos és a mély/sötét hangú kutyák. Ráismerünk a beszédükre. De nemsokára egy varázslat történik, a kutyák hangszerekké válnak. Ez a folyamat egy új hallási gyakorlatot vezet be, vagyis a hangszerek hangjában is követhetjük a világosabb-sötétebb hangok irányát. A három hangszer hangja megfelel a kutyacsalád hangszíneinek a fúvós hangszerek családjában. A trombita a világos, a harsona a közepes, míg a tuba a mély hangszín képviselője.
2. A gyerekeknek felmutatjuk a munkalapot, ahol a három hangszer és a háromféle kutya képe látható. A hangszereket bemutatjuk név szerint, aztán meghallgatjuk a hangjukat, miközben rámutatunk az éppen hallható hangszer képére.
3. A hangszerek bemutatkozása után beszélhetünk róluk, hogyan működnek, esetleg valamelyik gyerek családjában valaki játszik rajtuk, stb. Ezután még egyszer meghallgatjuk a hangszerek hangját, és utánozzuk a játék módját, ahogyan a zenészek megszólaltatják a trombitát, a harsonát és a tubát.
4. Most következik a gyerekek saját, önálló feladata: összekötni egy vonallal azt a kutyát és azt a hangszert, amelynek hasonló hangszíne, mélysége van. Ha nehezen értik meg, segíthetünk a legnagyobb kutya és a tuba hasonlóságának elmagyarázásával. Ezután könnyebben megy a kis kutyus és a trombita hasonlóságának követése.
5. Amikor minden kutyus megtalálta hangszeres megfelelőjét, a feladatlap elkészült, akkor egy egész fúvószenekar köszönti az ügyes gyerekeket. Több hangszer is játszik, a sötét és világos hangszínekből egy egész zenekart állítottak össze. Egy olyan darabot játszanak, ahol mindegyik bemutatott hangszernek szerepe van. Itt lehetőségünk van a korábban analizált hangszíneket és hangfekvéseket egy globális egységben hallani. Ez az új hallási percepciós gyakorlat fejleszti a gyerekek hangmegértését és hangérzékelését. Amikor egy speciális hanghatásra koncentrálnak egy teljes hangzási egységben, akkor a szimultán hallás bonyolult folyamatát gyakorolják játékosan.
6. A befejező részben a gyerekek táncolhatnak a két hangulatos zenekari darab alatt: egy 4 negyedes indulóra menetelhetnek, majd egy 3 negyedes tánc ad lehetőséget a jó hangulatú órázárásra. A hangsúlyok változatosságát nem elemezzük itt, azok jelentőségét egy későbbi időpontban tudatosítjuk.

5. lecke: A parasztudvar hangjai

5. munkalap

Hallgatási anyag:

- a) A baromfiudvar hangjai, az állatok beszélgetése, nyelve és kifejezési módjai.
- b) A különböző állatok hangjának megfigyelése, grafikus lejegyzése.
- c) A hangok hosszának vizuális megkülönböztetése, gyakorlása és utánzása.

Cél: Egy összefüggő gyakorlási anyag, azonos téma különböző elmélyítési, megfigyelést differenciáló gyakorlatokkal. A gyerekek összpontosítanak a hangok tartamára, vagyis hosszára a háziállatok

hangjában. A hosszú és a rövid hangok közötti különbség megértése, utánzása, lejegyzése.

Javaslat a foglalkozások (5–7. lecke) levezetésére:

1. Hallgatjuk beszélgető barátainkat, és megkérdezzük a gyerekeket, milyen állatokat ismernek fel, hol járunk, hol lehet ilyen hangokat hallani. (A válasz: a baromfiudvarban.)
2. Talán nem minden állat hangja ismerős, ezért pontosabban, figyelmesebben is hallgatjuk őket. Segítségként a gyerekek kapnak egy képet (munkalap 5) a baromfiudvar lakóival.
3. Első lépésként kiszínezhetik azokat az állatokat, amelyeknek a hangját már felismerték. Lassan minden állat hangja megjelenik, és a kép alapján könnyebben felismerik őket. Ezután fokozottabban figyelünk a különböző állatok hangjának érdekességére: *Néhányan hosszabb, mások rövidebb hangokat használnak, amikor beszélgetnek. Figyeljétek, hallgassátok csak őket!*
4. Mialatt színeznek, utánozhatják is a hallott hangokat, később dalokat lehet az állatokról énekelni. Fontos, hogy minden gyerek részt vegyen a hangok hosszának megfigyelésében és előkészüljön azok vizuális ábrázolására.
5. Ez után az első ismerkedés után lehet folytatni azonnal, vagy későbbi időpontban elmélyíteni a hangok hosszának percepcióját, megfigyeltetését.

6. lecke: Rövid vagy hosszú?

6. munkalap

1. Most minden állat hangja egyenként jelenik meg, bemutatkoznak, és egy kis beszédet tartanak. Hallgassátok, mit és hogyan beszélnek! Némelyek hosszú, némelyek rövid hangokat használnak. Elkezdjük utánozni őket, és a kezünkkel is mutatjuk, melyek a hosszabbak. Azokat ki kell húzni a térben, a rövideket pedig csak egy kis mozdulattal jelölve utánozzuk. *Ha lehetséges, a tempóra is figyelünk: gyorsan vagy lassabban halljuk a hangok egymásutánját?* Most már a magasabb-mélyebb fekvésre, hangszínre is emlékeztetünk, hiszen megértik, ha a kezünkkel is mutatjuk a hangok helyzetét a térben. Mindig hasznos, ha ugyanakkor hanggal is utánozzuk a különböző hangok már ismert tulajdonságait.
2. Amikor a gyerekek minden állathangot felismertek, akkor elkezdhetjük színessel kitölteni a beszéd- vagy hangbuborékokat. Grafikusán ábrázolják, színekkel kifejezőbbé teszik az állatok beszédét, és magukat az állatokat is kiszínezik. Az „írási gyakorlat” alatt mindig hallgatjuk a hangokat, hogy a gyerekek maguk döntsék el a különbségeket a hosszú és a rövid hangok között, valamint hogy meg tudják találni a számukra kifejező grafikai jelzést az egyes állathanghoz.

7. lecke: Hangok és jelük

7. munkalap

1. Az előző órai munka folytatása
Mindig van lehetőség a percepció és a megfigyelés finomítására. Bizonyos állatok hangja hasonló, mégis vannak köztük különbségek. Ezt formával, színnel ki tudják a gyerekek

fejezni. Ugyanakkor emlékezetben kell tartaniuk az előző, hasonló hanghatást is, ha egy ilyen összehasonlítást akarnak elvégezni. Sok gyerek ösztönösen végez ilyen komplikált hangmegfigyelést és lejegyzést. Például: a báránka és a kecske hangja hasonló, mégis van különbség, ugyanúgy a kacska és a disznó hangja között is. A ló hangja egyértelműbb. Lefelé haladó párhuzamos vonallal lehet rajzolni. Könnyű ábrázolni és utánozni is hanggal, kézzel.

2. A 7. munkafüzeti lapon van olyan feladat, amely összehasonlítást biztosít a rövid és a hosszú, ugyanakkor a világos és a sötét hangok között is. A hatéveseknek ez nem jelent nehéz feladatot. E feladatsor egyúttal a gyerekek hangmegértésének (fogalmi fejlettségének és hallásának) és vizualizálási szintjének is ellenőrzésére szolgálhat.

Eddig hallásgyakorlatokat végeztünk grafikus lejegyzéssel. Az volt a szándékunk, hogy a gyerekekben kialakítsuk a hangok és a jelek kapcsolatának, összefüggésének tudatosságát. Mindez egy természetes előkészítés azokra a sokkal összetettebb, komplikáltabb feladatokra, melyek a betűk írását jelentik. Az írási folyamat alapelemei egyszerűbben, megosztott feladatokkal is gyakorolhatók, és ezáltal könnyebb lesz a gyerekeknek megoldani az olyan bonyolult műveleteket, mint az írás, a betűk leírása, összekapcsolása. Ily módon lehetőséget kapnak arra, hogy hosszabb idő alatt és részletekre is kiterjedő, felosztott gyakorlási szakaszokon közeledjenek az írásfolyamat legfontosabb összetevőinek kialakulásához.

8. lecke: Mi történt az állatokkal?

8. munkalap

Hallgatási anyag: 1. A parasztudvar/baromfiudvar hangjai. 2. W. A. Mozart: *Kürtduó*. 3. J. Zempléni: *Ütőhangszerek*. 4. R. Schumann: *A vad lovas*

Cél: A hosszú és a rövid hangok közötti különbség megértése, utánzása. A természeti hangok és a hangszerek hangjai közötti hasonlóság megfigyeltetése, felfedezése.

Javaslat a foglalkozás levezetésére:

1. *Ismét régi barátaink között vagyunk, a baromfiudvarban. Halljátok, hogyan üdvözlnek bennünket? De most a varázsló is velünk van, ő is megérkezett.*
2. *Először a tehén hangját halljuk, amit elvarázsol hangszerré. Azután a tyúkok változnak át, végül a lovacskát is elvarázsolja. Hallgatjuk őket, és figyeljük, milyen hangszerré alakulnak át.*
3. *Az első meglepetések után jön az analizáló beszélgetés a hangok megértéséről. Hasonlítanak az állatok hangjai és a zenei hangok egymáshoz? Hogyan tudnánk elmondani? Mutatjuk a tehén és a kürt bőgő hangjának hosszát, mélységét, intenzitását, vagyis hangjának hasonlóságát. Ezután a tyúkok rövid csevetelését, kotkodálását és az ütős hangszerek hasonlóan rövid, kerek hangjait, hanggyöngyszemeit figyeljük meg alaposabban. Az ütős hangszerek némelyike sötétebb, mint a tyúkoké, másoké világosabb, mint a kiscsibéké. Néha egy disznó vagy egy kacska mélyebb hangja is hallatszik a zenekarban, ha jobban figyelünk.*
4. *A lovacska hangja talán nem olyan érdekes a zeneszerzőnek, de a trappolása izgalmasabb volt, ezt utánozza a zenében. Hallgassátok és üssétek a ritmust a kezetekkel a térdeteken! Ugyanebben a ritmusban galoppozik a lovacska a zongorára, majd hirtelen elfut a vadló a*

messzeségben. Mi folytathatjuk galoppját a kezünkkel.

5. Most megmutatjuk a gyerekeknek a 8. munkalapot, ahol felismerhetik a hallott hangszereket, és láthatják, hogyan néznek ki. Valószínűleg van olyan gyerek, aki ismeri a zongorát. Az ütős hangszerek egyszerűbb formái az óvodában is megtalálhatóak. A kürt eredetileg a tehén szarvából készült, elnevezése sok országban még ma is őrzi ezen eredetét (pl. a *horn* svéd szó az állatok szarvát és a hangszer nevét is jelenti), és hangja hasonló a tehén bőgéséhez.
6. A gyerekek önálló feladata az lesz, hogy összekössék az állatokat az őket utánozó hangszerekkel. Egy vonalat húznak közöttük, amit megmutathatunk egy képen. Ily módon megértik, hogy a hangszer az állatok hangját helyettesítheti, mint egy jel vagy szimbólum a hang helyett. Az egyszerű szimbolikus gondolkodás és nyelv kialakulóban van, és idővel egy szimbolikus kóddá formálódik, amit a csoportban mindenki megért. Ily módon előkészítjük a hangjelek, szimbólumok használatát.
7. Hangszerek képeit osztjuk ki a gyerekeknek. Amikor zenét hallgatunk, felmutatják az éppen szóló, hangzó hangszer képét. Ez a folyamat az ikonikus leképezés előkészítése, amely fontos alkotóeleme a fogalomképzésnek, és elvezet annak vizuális rögzítéséhez. Még a gyengébb képességű gyerekek is meg tudják oldani ezeket az egyszerű feladatokat, hiszen kíváncsiak a hangokkal és a hangok szimbólumaival (képeivel) történő játékos megoldásokra, amelyek ugyanakkor a szimbolikus, elvont gondolkodás kialakulásában fontos gyakorlatok.
8. Végül elővesszük a ritmushangszereket, és a gyerekek improvizálhatnak, kitalálhatnak egy, a baromfiudvar hangjaira emlékeztető zenét. Rövid és hosszú hangokat játszhatnak a különböző hangszereken. Végül együtt eljátszhatjuk egy ismert dal ritmusát, és megfigyeljük a rövid-hosszú hangokat a dalban (pl. *Csigabiga, told ki szarvadat*). Megfigyeljük a hosszú és rövid szótagokat a dal szövegében és ritmusában. Ezeket a megoldásokat az előző órákon is lehet alkalmazni a baromfiudvar témájában.

9. lecke: Szomorú és vidám hangok

9. munkalap

Hallgatási anyag: 1. Svéd népi tánc, „polszka”. 2. R. Schumann: részlet a *Gyermekszoba* ciklusból (*Bánat*). 3. C. Nielsen: *Pörgettyű (Snurretoppen)*

Cél: Megérezni a hangok érzelmi hatását, kifejezőerejét. A gyerekek megfigyelik a ritmus jelentőségét az érzelmeink megváltoztatásában. Mitől lesz a zene vidám vagy szomorú?

Javaslat a foglalkozás levezetésére:

1. A napi foglalkozások mindig mutatják az óvodában érezhető hangulatot. Néha mindenki vidám, olyankor vidám dalokat éneklünk, ami kifejezi örömünket. De vannak napok, amikor nehéz vidámnak lenni. Mindenki előfordul, hogy valami miatt szomorkodik. Olyankor jó vigasztaló dallamokat hallani. A zene segíthet abban, hogy megvigasztalja a szomorkodó gyereket, felnőtten. Ha például meghallgatjuk Schumann kis darabját egy szomorú történetről, a gyerekek elmesélhetik saját szomorú emléküket, ami hangulatában illik a meghallgatott zenéhez.
2. A zenehallgatás után megkérdezhetjük a gyerekeket: *Miért éreztük, hogy a zene szomorú volt?*

Hogy a különbséget jobban megértsék, feltesszük a másik zenedarabot, a vidám polszkát (az első zenei szemelvényt). Minden gyerek érzi a különbséget a zene hangulatában, és megpróbáljuk megérteni, leírni, mitől lett olyan vidám a zene. A gyerekek megjegyzik a nyilvánvaló eltérést a tempóban és a hangok mozgásában. A szomorú dallam lassú volt, a vidám gyorsabb, sokkal mozgalmasabb, élénkebb.

3. Most jöhet a feladatlap képes segítsége. A két kép a két különböző zenei hangulatot ábrázolja. A gyerekek színezik azt a képet, aminek a zenéjét először hallják, aztán a másikat, miközben hallgatják a zenét. A saját gondolataikkal kiegészíthetik a rajzokat. Rajzolhatnak újabb képeket arról, amikor vidámak, vagy amikor szomorúak voltak. Képekkel is kifejezhetjük érzelmeinket, nem csak zenével.
4. A zenéhez kifejező mozgást is lehet alkalmazni. Mindenki szabadon mozog a gyors, örömteli zenére, de kimutathatja bánatát is a másik, szomorkásabb zene alatt. *Gondoltál már arra, hogy hogyan mozog az ember, ha boldog, s hogyan, amikor szomorkás? Utánozzátok a vidám, egészséges, és aztán a beteg, szomorú emberek mozgását!*
5. Miután megbeszéltük a hangok mozgásának szerepét, a sétáló, ugráló, lágy mozgású, gyorsan táncoló hangokat egy zenei darabban is megfigyeljük. Egy játékszert hallhatunk, a pörgettyűt, de nem látjuk. Vajon ki tudjuk találni, mi történik vele? Csak a hangok mozgása és a tempó segít a megértésben. (Előbb egy gyors, körben járó mozgásra következtethetünk, később ez egyre lassabb lesz, és végül a pörgettyű leesik a földre, eldől, lehuppan.)
6. Most még egyszer meghallgatjuk a kis zongoradarabot a pörgettyűről, Carl Nielsen szerzeményét, és a gyerekek szabadon mozoghatnak a zenére. A végén mindenki a földre huppan, leül. De akkorra már minden gyerek kapott egy mélyebb értelmezést a hangok mozgásának, tempójának és az általuk elmesélt történeteknek az összefüggéséről. Az egész személyiség, az érzékszervek, a test mozgása és izmai, a hallás, a látás, a mozgáskoordináció és az egyensúlyérzék is részt vett a *vidám és szomorú* fogalmának tanulásában.

A két fogalom, *a szomorú és a vidám* egy konkrét jelentést nyert a csoport résztvevői szemében. Ugyanakkor a gyerekek egy gyakorlatot végeztek a hangok különböző tempója, azok változásai kapcsán is. Mindezeket az élményeket majd később, a kommunikációs helyzetek más formáiban ismerhetik fel, és másként is ki tudják fejezni (mozgás, kép, tánc).

Ha ezeket az elemeket egy mese előadásában alkalmazzuk és mélyítjük el, a gyerekek megfigyelhetik a beszélő hangjának tempóváltozásait a nyugodt, elbeszélő helyzetben és a drámai történet izgalmas részében, akkor megérzik a nyelvi kifejezés különbségeit is. Egy kemény, erős hang gyorsabb tempóban izgalmat, feszültséget kelthet, amíg egy simogató, lágy hang lassabb tempóban megnyugtató hatású lehet a mindennapi kommunikációban, a beszédben is.

10. lecke: Az elvarázsolt madarak

10. munkalap

Hallgatási anyag: 1. Madárdal az erdőben. 2. A. Vivaldi: *Tavaszi* (részlet az *Évszakokból*).

3. L. Mozart: *Gyermekszimfónia* (részlet)

Cél: A hangszerek anyaga, játékmódja és hangja közötti összefüggés megértése. A gyerekek percepciójában a magas frekvenciájú hangok észlelésének kialakítása, gyakorlása.

Javaslat a foglalkozás levezetésére:

Most kint vagyunk a tavaszi erdőben, a madarak énekelnek és beszélgetnek egymással. Néha sokan hallatszanak egyszerre, akár egy kórus éneklése vagy egy zenekar játéka, néha valamelyik madár csak egyedül mond valamit, ami olyan, mint egy „szóló” az énekkarban vagy zenekarban.

1. Az első hallgatási gyakorlat egy erdei környezet hanghatása, madarak éneke. Hamarosan egy varázslat következtében a madarak hangszerekké változnak át.
2. *Milyen hangon énekelnek a madarak? Halljátok a magas, világos hangokat, amikor énekelnek? Milyen hangszereknek van hasonló, világos, magas hangjuk?* Például a hegedűk és a fuvola is magas hangú hangszer. Még egyszer meghallgatjuk az „elvarázstolt madarakat”, és megpróbálunk emlékezni arra is, *hogyan játszanak: egyedül vagy egyszerre, mindannyian?*
3. Most megbeszéljük, hogy nemcsak a madarak tudnak együtt énekelni, de a hangszerek is. Ha sok hangszer játszik együtt, akkor zenekarnak hívjuk őket. A hangszerek néha hangosan, erősebben, néha halkabban, gyengébben játszanak. Most megkapják a gyerekek a munkalapot, amelyen a hegedű és a vonószekerek képei vannak a madarakkal. A gyerekek nézik a képet és hallgatják a zenét. *Milyen más hangszer van a zenekarban a magas hangú hegedűkön kívül?*
4. Most egy hangszer egyedül játszik. *Emlékeztek arra, hogyan is nevezzük, amikor egy hangszer egyedül játszik?* Igen, szólót játszik. Aztán megint a teljes zenekar hallatszik. Olyan, mintha beszélgetnének egymással. A szólista és a zenekar váltakozva játszik. *Ki játszik szebben?* Mi csak hallgatjuk a szép zenét és a szólóhangszer magasan, világosan csengő hangját, amely a madarak gyors hangjait utánozza.
5. *A madarak hangját speciális hangszerekkel még jobban lehet utánozni. Most egy olyan zenét hallgatunk meg, amiben valóban madárhangokat komponált a zeneszerző. A gyerekek hallgatják a gyermekszimfóniát, majd az ismétlődő részeknél táncolhatnak a zenére.*

11. lecke: Közel és távol

11. munkalap

Hallgatási anyag: 1. Visszhangok a természetben. 2. Telemann: *Bourrée* az I. szvitből.

Cél: A hangos és halk, az erős és gyenge hangok közötti különbségek megfigyeltetése. A hangerő változásainak követése és vizuális ábrázolása.

Javaslat a foglalkozás levezetéséhez:

1. Már többször jártunk az erdőben, sokféle hangot hallottunk ott, de most a sétánkon egy olyat hallgatunk, amire eddig nem figyeltünk oda. Amikor az erdőben állunk egy helyben, sokféle hangot hallunk egyszerre. Azok az állatok, amelyek közelebb vannak, erősebben hallatszanak, jobban is látjuk őket, mint azokat, amelyek messzebb vannak tőlünk. *Hallgassátok csak a visszhangokat az erdő völgyéből!*

2. Először egy „visszhangjátékot” játszunk. Két csoportra osztjuk a gyerekeket, az egyik közelebb áll és hangosabban, erősebben énekel, a másik messzebb áll és halkabban, gyengébben „válaszol”. Ezután megkapják a gyerekek a munkalapot, és a képre nézve látják, hogy az erősebb hang jele hiányzik a képen a madár énekének vizuális leírásánál. Most beírják az erős hang nagyobb hanghullámaina a madárka „beszédbuborékjába”. Utánoszthatjuk a békák vagy más állatok hangját és azok visszhangját, énekelhetünk több dalt ismétlődő részekkel, amelyek halkabban ismétlődnek meg.
3. A hang és a jelének tudatos kapcsolása a vizuális jel nagyságával segíthet a gyerekeknek a hangerő különbségeinek megértésében. Ezután újabb gyakorlatok következnek, amikor a gyerekek szabadon használhatják a hangok váltakozó erejét: *Hogyan érezzük a hangos hangot, mikor használjuk, miért „kiabálunk”? Hogyan érzünk, ha gyengébben, halkabban beszélünk, éneklünk?* Néhány ismert gyerekdalt énekelhetünk az erős és halk hangok gyakorlására, a szövegnek megfelelően vagy dramatizálva. Az ismétlődő szövegek alkalmasak a halkabb „visszhanghatás” kiemelésére, például: *János bácsi, keljen fel!, Kakukk, kakukk, szól a liget* stb.
4. Most visszhangokat hallgatunk a zenében. Az egész zenekar hangosan játszik, majd néhány hangszer, a visszhang, halkabban szól. Egy szép és változatos hangjáték következik a gyenge és erős hangokkal (Telemann zenéje). A gyerekek hallgathatják, hogy a hangok hogyan beszélgetnek, néha hangosabban, néha halkabban.
5. Ezután a dobon játszhatnak visszhangjátékot. A csoport vezetője játszik egy motívumot, a csoport visszatapsolja, pontosan úgy, ahogy először hallatszott. Jó, ha hangszereket, kis dobot, fapálcákat (tikfa) használunk, hogy a hangos-halk hanghatást tudatosan alkalmazzák, izomzattal is érezzék a gyerekek. Ez a ritmusdialógus vagy „visszhangjáték” később is jól alkalmazható a koncentráció fejlesztésére és új ritmuselemek gyakorlására minden korosztály számára. A használt ritmuselemek a legismertebb gyermekdalok motívumai, és nehézségi fokuk emelhető a gyerekek képességeinek megfelelően.
6. Most ismét egy hallgatási gyakorlat következik az előző zenékből, amelyek visszhanghatásokat tartalmaznak. Csak a hangok párbeszédére, mozgására, dallamára figyelünk, az erős és a halk hangok játékára. Ha behunyjuk a szemünket, „láthatjuk” magunk előtt, hogyan szaladnak, futkároznak a hangok egy izgalmas bújócskázásban kergetőzve. Az utolsó percek zenéje egy teljes zenei élmény lehetőségét biztosíthatja.

12. lecke: Erős és gyenge hangok

12. munkalap

Hallgatási anyag: 1. Hanghatások, hangerősség a különböző hangszereken. 2. A. Lázár: *Tánc*. 3. Smetana: részlet a *Moldva* című szimfonikus költeményből (*Esküvői tánc*).

Javaslat a foglalkozás levezetéséhez:

1. Az előző foglalkozáson a hangok különböző erősségével játszottunk, és az erős hangokat nagy, a gyengébbeket kicsi grafikus jelekkel ábráztuk. Most különböző hangszereket hallunk,

amelyek játékában a hang erőssége az érdekes. *Hallgassátok csak a zongora és a dob hangját! Mit vettetek észre?* A gyerekek meghallgatják a felvételt a hangszerek hangjával, és megkapják a „kottaképet”, a hangerőt ábrázoló jelzéseket tartalmazó 12. feladatlapot. Ha a feladatlapok nézése közben hallgatják a hangszerek játékát, akkor felfedezik az összefüggést a hangos hangok és a nagy gömbök azonosságában. A cél az, hogy megértsék: a játszott hangeffektusok ereje megfelel az őket megjelenítő gömbök nagyságának, vagyis hogy felfedezzék a gömbök nagysága és a hangerő közötti összefüggést.

2. Ha már minden gyerek megértette ezt az összefüggést, akkor jöhet egy tudatos zenélési gyakorlat. A gyakorlás folyamán lehetséges minden hozzáférhető hangszer alkalmazása, de a legkönnyebben a dobon lehet mindenkivel gyakoroltatni a hangerőlabdák/gömbök játszásának technikáját. Ez esetben csak az ütési erő mérséklése a feladat. Nem kell gondolni a megszólaltatás másféle komplikációira.
3. A vezető pedagógus megmutatja, hogyan lehet lefordítani a gömböket hanggá, egy sort eljátszik, miközben a gyerekek nézik a hangok képét, a „kottaképet”, és ellenőrzik, hogy a vezető jól játszotta-e a hangokat és szüneteket jelző kottát. *Ezután egy gyerekre kerül a sor, aki megkapja a dobot, és megmondja, melyik sort akarja eljátszani a többieknek. A többi gyerek ellenőrzi, hogy helyesen játszotta-e el a zenét, minden hangerő és minden szünet megfelelt-e a képen látható hangjelzésnek. Az szólt, ami le volt írva?* Így folytatjuk a csoportban, amíg minden gyerekre rákerül a sor, és mindenki eljátszik egy sor kottaképet a dobon. Ily módon kiépül egy tudatos kapcsolat a gyerekekben a hangzó hang és annak képe/jele között, ugyanakkor a finomabb motorikus mozgást is gyakorolják. A mindennapi kommunikációban is fontos a kifejezés érdekében a hangerő alkalmazásának tudatossága és a különböző fokozatok tudatos beépítése a hang használatának technikájába.
4. Befejezésképpen meghallgatjuk az esküvői táncot Smetana szvitjéből, ahol a gyerekek a zenekar játékának hangjaiban is figyelemmel kísérik a hangos-halk visszhangszerű változásait.

13. lecke. Halk és hangos

13. munkalap

1. A folyamat következő lépése az, hogy a gyerekek komponálhatnak, kitalálhatnak egy zenei hanghatást, amit ezekkel a hangos-halk, halkuló-erősödő jelekkel le is írhatnak. Az üresen álló sorokba leírják saját példáikat, majd ezeket a kis zenei darabokat el is játszhatják a csoportnak. Ezzel a munkamódszerrel elérhető egy nagy fokú aktivitás, a belső hallás megalapozása, az olvasás és az írás alapvető pszichológiai elemeinek kiépítése. A belső hallás alapja az, hogy a gyermek el tud képzelni egy hangot magában anélkül, hogy azt előbb megszólaltatta volna a valóságban (mintha játszana, énekelne). Ezután össze kell kapcsolnia a hangnevet, a hangzásformát egy tudatos írási folyamatban egy vizuális jellel, amit később a hallásával ellenőriznie kell, amikor az megszólal, vagyis a zene játék alatti hangzásával.
2. Ha ezeket az írásos, zenei játékos feladatokat elvégezték a gyerekek, akkor megkísérelhetjük néhány egyszerűbb, két-három ütemnyi hosszúságú, hangerő és szünet kombinációjú feladat együttes játékát. Ezeket a feladatokat külön, felnagyított formában mutatjuk fel a csoportnak

a táblán. A legegyszerűbb a különböző ütemformák hangsúlyainak gyakorlása, anélkül hogy megmondanánk vagy elemeznénk, milyen ütemről van szó. Esetleg megmondhatjuk a 4/4-nél, hogy most menetelünk, vagy a 3/4-nél, hogy most keringőt táncolunk. Később a gyerekek már nehezebb feladatokat is le tudnak játszani. Nagyon izgalmasak a változó ütemek hangsúlygyakorlatai ezzel a technikával (pl. 7/8, 9/8, 5/8 stb.).

Példák:

a) háromnegyedre: ●●● ●●● ●●●;

b) négynegyedre: ●●●● ●●●● ●●●●;

c) aszimmetrikus ütemre: ●● ●● ●●● vagy ●●● ●● ●● és ●● ●●● ●● ●●.

3. A gyakorlás játékkal fejeződik be. A foglalkozáshoz tartozó zenei felvételeket meghallgatjuk, amelyekre a gyerekek előbb táncolnak, aztán a bennük található visszhanghatásokat figyelik meg. Később a kis zenedarabokban hallható visszhangokat ők is eljátszhatják a ritmushangszereken a nagy zenekarral együtt a megfelelő hangerővel. Ez jó ütemhangsúly- és ritmusgyakorlat, egyúttal a hanghatást is tudatosító játék.

14. lecke: A hangok tornaórája

14. munkalap

Hallgatási anyag: 1. A kakukk és a gyöngybagoly hangja. 2. Daquin: *Kakukk*. 3. *Kakukk-keringő* (svéd népi dallam fúvószenekarral).

Cél: A magas és a mély hangok jellege, valamint a hangok irányának megfigyelése és vizuális ábrázolása. A hangok mozgása, vándorlása a hanglépcsőn felfelé és lefelé.

Javaslat a foglalkozás levezetésére:

1. Egy képet mutatunk a kakukkról. Nem sokan ismerik a képét, de a hangját annál többen emlegetik és ismerik. *Hallgassuk meg, hogyan szól a kakukk hangja az erdőben!* Hallgatás után dalokat énekelhetünk a kakukkról, amelyekben ugyanaz a hangtávolság hallható, mint a madár „kakukkjában”! *Hogyan halljátok? Csak egy helyben áll a hangja, vagy ugrál le és fel?* Amíg a gyerekek gondolkodnak, használhatják kezüket, hogy utánozzák a hangok mozgását. Egy kis ugrás lesz felülről lefelé, és mindig ugyanolyan nagyságú lépésben, ezért ismerjük fel olyan könnyen a madár hangját. A kakukk soha nem énekel másként. Még egyszer meghallgatjuk a hangokat, és a gyerekek utánozzák a mozgást hanggal, kézzel, egyszerre a madárral.
2. *Most egy másik vendéget hallgatunk meg, de neki egészen furcsa hangja van: a neve gyöngybagoly, és a hangja olyan, mintha kis hanggyöngyszemek potyognának vagy ugrálnának egy lépcsőn. A kezünkkel meg is tudjuk mutatni, melyik irányban haladnak a „hanggyöngyök”. Mi történik velük? Olyan gyorsan futnak egy kicsit felfelé, mintha versenyeznének egymással.* Majdnem egy kis hangláncot formálnak, amit le is lehet rajzolni. A gyerekek berajzolják a mozgó hangok jeleit, gyöngyszemeit a képbe, és a kakukk lefelé

ugráló hangait is jelölik a feladatlapon.

3. Most zenehallgatás következik. Egy speciális hangszert hallgatunk, amit csemlalónak hívnak. Figyeljük meg, ahogyan a kakukk hangját utánozza! Egymás után többször játssza ugyanazt a két hangot, amit nemrég a madár énekelt. Daquin zenéje kézmozgással illusztrálható, amikor a hangok ugrálnak, mint a kakukk hangja. Az egész csoport arra figyel, hogyan mozognak, tornáznak a hangok a zenében, és ezt kézmozgással utánozzák.
4. Azok a hangok, amelyeket a feladatlagra rajzoltak, egy dallamot is mutatnak, amit a gyerekek a hangjukkal is utánozhatnak, nem csak kézzel. Előbb a kakukk, aztán a gyöngybagoly hangja szól, és a teljes test részt vesz az utánpásban. A tanulók néhány ismert kakukkdalt is elénekelhetnek, amelyek a dalfüzetben találhatóak (*Kakukk, kakukk, szól a liget...* és „kakukk-kánon”: *Ha kinn az erdőn sétálsz...*).
5. Most mindkét madár hangja hallatszik egy zenekari darabban. Először hallgatják a zenét a gyerekek, és mutatják a hangok irányát: mikor mozognak lefelé, mint a kakukk éneke, és mikor ugrálnak a kis hanggyöngyszemek, mint a bagoly hangja. Ezután elmondhatják, milyen hangszereket hallottak, esetleg ismertek fel a zenekarban (valószínűleg a klarinét és a harmonika ismerős lesz többeknek). A zene ütemét mutathatják a kezükkel, és táncolhatnak szabadon.
6. Mindannyian megpróbálják a keringő alaplépéseit, párban vagy körben, egymás kezét fogva, a zene hangsúlyaira mozogva. A madarak hangja egy szép dallammá alakult ebben a zenében, ahol felismerhetjük a kakukk énekét, ezért nevezik „kakukk-keringőnek.”

15. lecke: A vadállatok beszélgetnek

15. munkalap

Hallgatási anyag: 1. Vadállatok hangja. 2. Bach: részlet a *Csellószonátából* – olyan hangok, melyek hasonlítanak a jávorszarvas bőgéséhez. 3. W. A. Mozart: részlet a Kürtversenyből. 4. Prokofjev: részlet a *Péter és a farkas* című műből.

Cél: A hangok tulajdonságai, azok összetettebb formáinak megfigyelése, lerajzolása, vagyis grafikus ábrázolása. Hang és mozgás összefüggése az állatoknál.

Javaslat a foglalkozás levezetéséhez:

1. *Utolsó erdei sétánkon a vadállatokkal, a legveszélyesebb állatokkal ismerkedünk meg. Szerencse, hogy csak a hangjuk van jelen, nem ők maguk a valóságban. Hallgassátok csak meg, hogyan hangzanak az erdőben! Ne ijedjete meg, csak a hangjuk hallatszik, és a képüket a munkalapon láthatjátok.* Ha a tanulók felismerték az állatokat, beszélgethetnek róluk.
2. Ezután két olyan rövid zenei részletet hallgatunk meg, amelyekben a hangszerek hangjai hasonlítanak a vadállatok hangjához. *Bevezetésként megkérdezhetjük, hol laknak ezek az állatok: fenn, magasan a fákon, mint a madarak, vagy pedig lenn a földön?* Természetesen lenn, a talaj közelében, és a hangjuk is sokkal mélyebb, sötétebb. Az a zene, amit meghallgatunk (Bach), hasonlóan mély hangokat használ, mint a nagy erdei állatok egyike, a jávorszarvas. *Ki ismerte fel a hangszert? Ezt valóban csellónak hívják, és magunk előtt kell*

letenni a földre, ha játszani akarunk rajta. A másik zenedarab egy kürtön szólal meg (Mozart), a farkas hangjának, ordításának hangja hasonlít a mélyebb kürtökéhez. De a kürt szebben szól, attól nem kell félnünk. Hallgassuk meg még egyszer, mialatt berajzoljátok az állatok hangját a beszéd-buborékba!

3. A gyerekek berajzolják a különböző állathangokat a megfelelő helyre. Ha szükséges, segíthetünk a magasabb fekvésű hangszerek megtalálásában, de a képek is segítenek. Megpróbáljuk utánózni, hogyan szól a négy vadállat hangja. A gyerekeknek arra is gondolniuk kell, hogy rövid vagy hosszú hangokat használjanak. *Emlékeztek a kis róka érdekes hangjára? Magas, majdnem nevető hangja volt, a jávorszarvas mélyebben bóg, majdnem, mint a cselló, a farkas hosszan ordított, és elég magasan, szinte énekelve/vonítva, a medvének pedig nagyon mély hang jött ki a torkából.*
4. Most egy történet következik, amelyben a szereplőket a hangszerek személyesítik meg. A mese Péterről és a farkasról szól, de szerepel benne egy nagypapa, sok állat és a vadászok is. Itt csak egy rövid bemutatkozás következik (a madár, a kacska, a cica, nagypapa, a farkas és Péter hangja, valamint a vadászok lövései hallatszanak), a teljes történetet meghallgathatják egy lemezről.

16. lecke: A titkos üzenet megfejtése

16. munkalap

Hallgatási anyag: 1. Különböző állatok hangjai. 2. Telemann: Bourrée az I. szvitből – részlet. 3. Händel: *Tűzijátékzene* (részlet).

Cél: A hang jellé alakításának bonyolult folyamata egy fokozatos fejlődés következménye, melynek első ellenőrzési pontjához érkeztünk. A foglalkozás feladata a gyerekek hangmegértési és a különböző hangtulajdonságok megkülönböztetési készségének ellenőrzése. A grafikus hanglejegyzési, azaz írási-olvasási készség játékos gyakorlása folytatódik.

Javaslat a foglalkozás levezetéséhez:

1. Visszhangjátékkal indítunk, hogy a gyerekek ritmikus mozgásának és emlékezetének szintjét ellenőrizzük. Megfigyelhető, hogy hány ütemes motívumot tudnak visszatapsolni a hangok hosszára összpontosítva. Mindig egyszerűbb ritmusmotívummal indulunk, és fokozatosan, figyelve a gyerekek reagálását, növeljük a motívumok hosszát és nehézségi fokát. A sikeres koncentrációs gyakorlat után újabb hangtulajdonságok felismerését ellenőrizzük.
2. A baromfiudvar korábban megismert lakóinak hangjait hallgatjuk meg, s dalokat éneklünk róluk. Ezután munkafüzeti lapot kapnak a gyerekek, amelyre berajzolják az állathangok grafikus jelét a kialakított jelrendszerrel. Különböző színeket használhatnak a világos, magas és a mélyebb, sötét hangok rajzolásánál. Rövid és hosszú hangokat rajzolhatnak, s azok irányát is jelölhetik a munkalapon. Az egyéni megértés színvonala abból látszik, hogy milyen mértékben ismerik fel és ábrázolják a különböző hangtulajdonságokat és azok kombinációit. Addig dolgozhatnak, amíg ők maguk elégedettek nem lesznek az eredménnyel. A munkalapon látszik, hogy a gyerekek milyen mértékben értették meg az alapvető akusztikus

fogalmakat.

3. Következő lépésben azt ellenőrizzük, hogyan értették meg a rajzolt hangmintákat, hogyan tudják értelmezni a rajzolt jeleket hangzó formában. Felmutatunk néhány gyakorlatot a „rajzolunk a hangunkkal” sorozat grafikus ábráiból. A gyerekek megszólaltatják a felmutatott ábrákat, rajzolva a hangjukkal – ebből láthatjuk, hogy valóban megértették-e a grafikus jelek hangleíró, az akusztikus térben a hang helyét meghatározó ábráit. Hallható, ha a hangjuk felfelé, lefelé mozog vagy azonos magasságban marad.
4. Egy sokkal komplikáltabb feladat következik. Hangszeren kell illusztrálniuk a hangerő különböző fokát a már megismert gömbkották (nagy és kicsi hanggyöngyök, labdák) leolvasásával. Először a csoporttal végzünk el néhány olvasási feladatot, tapsolással végrehajtva. Ezután kis kártyákon egyéni feladatot kapnak, amit le kell játszaniuk a dobon, reprodukálni a labdák kottaképét. Ennek során egy egyszerű technika segít a fontos elemek gyakorlásában. A gyerekek koncentrálnak a feladatra, a hangok erejének visszaadására, mialatt mi meg tudjuk figyelni tudatosságuk fokát.
5. Most improvizációs gyakorlat következik, amely során ritmikus üzenetet lehet küldeni a dobon a többieknek. Mindig a soron következő gyerek ismétli meg a küldött üzenetet, ez mutatja, hogy megértette-e azt, ugyanakkor ki kell találnia egy új üzenetet, amit ő küld a szomszédjának. A dobnyelven küldött üzenet körbejár. Minden gyerek készség szintjét ellenőrizzük ily módon, részben a ritmikai készséget, részben a memória kapacitását. Itt a hangok hosszúsága, a szünetek és esetleg a hangerő is alkalmazható. Mindezek az elemek fontos részei az akusztikus kommunikációnak.
6. Végül egy nagy zenekar hangjai üdvözlik a gyerekeket, mert olyan ügyesek voltak. Most már tudják követni a hangok játékát, ugrálását, és sok hangszert felismernek a zenekarban a hangzása alapján. A gyerekek figyelnek a zenekar szép muzsikálására. Néha mindegyik hangszer játszik, néha csak néhány, vagy éppen egy egyedül, amikor szólót hallunk. Magas és mély hangok, rövidek és hosszúak, néha erősebben, néha gyengébben szólnak, ahogyan éppen szükséges, hogy valamit elmeséljenek nekünk a hangok titkos nyelvén. Most éppen egy örömteli, vidám zenét játszanak mindannyiunknak.

17. lecke: A kisállatok hangja

17. munkalap

Hallgatási anyag: 1. Hangok a természetben: sündisznó, hód, nyuszi. 2. Bartók: *C-dúr rondó*.

3. Egressy: *Klapka-induló* (fúvósokkal)

Cél: Megértetni a gyerekekkel, hogy ami mozog, az hallatszik is. A hangok segítenek a tájékozódásunkban, abban hogy megértsük mi történik, hol vagyunk? A mozgások és a hangok összefüggése, az egyenletes és a változó mozgás hangjai. A rendszeresen ismétlődő hangok ábrázolása, a tempóváltozás érzékeltetése.

Javaslat a foglalkozás végrehajtásához:

1. Minden, amit csinálunk, hangot ad. Hunyjátok be a szemeteket, és hallgassatok csendben!

Mi történik most a teremben? Mi történik kint az udvaron/utcán? A hangokból ki tudjuk találni, ami éppen most történik. Most találkozunk néhány élőlényel. Valamit csinálnak a bokrok mögött, nem láthatjuk, de halljuk. Találjátok, mit csinálnak? Először egy kis sündisznó mesél valamiről. Aztán egy borz, amelyik eszik, rágcsál valamit, utána pedig egy ijedt nyuszi hangja hallatszik. Valamitől fél?

2. A 17. munkalapon jól látszik, hogy néznek ki az említett és hallható állatok. Az is látszik a képen, hogy a sündisznó egyenletesen lépegetett, és a hangja is egyenletesen szól. *Rajzoljátok be hangját a beszédbuborékba! A borz rágcsáló hangja és csámcsogása is egyenletesen hallatszik. Mutassátok csak meg, hogyan mozgatja a száját! Azt is halljuk, amikor hirtelen beugrik a vízbe. „Szasztk!” –mondja, és hirtelen eltűnik. Azután jön a képen a nyuszi ugrása. De valami hiányzik a nyomából. Látjátok? Pótoltjátok, ami eltűnt! A gyerekek berajzolják, aztán a hangja ritmusát is. Tudtok úgy ugrani, mint egy kis nyuszi? Rajta, ugorjatok! Mialatt a gyerekek egyenletes, nagy ugrásokkal haladnak a teremben, hallgatják is a mozgásból fakadó egyenletes hangokat. Körülbelül így hallatszik: O O O O O*
3. Leülve meghallgatjuk, hogy a hangok hogyan mennek vagy ugrálnak a zenében. Előbb Bartók rondózenéjének különböző tempóit figyeljük, és összehasonlítjuk az eltérő részeket. *Hogyan is volt? Ugyanaz a tempó, vagy másféle? Tudnátok egyformán, egyenletesen mozogni, ugrani a zene alatt? Próbáljátok ki! Mindenki érzi, hogy a zene nem egyenletesen mozgott, néha lassabban, néha gyorsabban. Beszélhetünk arról, hogy a tempó másféle volt a különböző részekben, nem úgy, mint az állatok ugrásában. Ott egyformán, egyenletesen ugrottak, ami látszott a nyomukon is.*
4. Most a gyerekek táncolva vagy ugrálva még egyszer követik a zene tempóját, ahogyan a hangok mozognak. A feladat az, hogy minden gyerek megérezze a ritmikai változásokat, a tempót. Lehetőség van arra, hogy az egyéni reagálás különbségeit is észrevegyük. Előfordul, hogy egyes gyerekeknek nehezebben megy a tempó változásainak követése, saját mozgásuk irányítása. *Mi nem mindig mozoghatunk együtt a zenével nagy mozdulatokkal, ugrásokkal, az egész testünkkel. Sokszor csak belül érezzük, ahogyan a hangok ugranak, de mindig egy kicsit együtt mozgunk a zenével. Ez nem mindig látszik, de nagyon jó érzést ad. Kipróbálhatjuk. Még egyszer meghallgatjuk a zenét, miközben csak gondolunk a hangok mozgására, de nem ugrunk fel a helyünkről. Csak belül érezzük a mozgást. Ha sokan ülünk egy teremben, belül mozgunk. Nehéz volt?*
5. *Most olyan zene jön, amiben taktusra mozoghattok (Klapka-induló). Hallgassátok meg először, hogy a hangok egyforma hosszúak-e, vagy sem! Hallottuk, hogy nem, különbözőek, de a taktus egyforma. Ezt ti is érzitek, ha a zenére meneteltek. A teremben menetelve halad a csoport egyenletes lépésekkel.*
6. Később néhány dalt éneklünk, amelyek kedveltek és egyenletes ritmusúak, lehet rájuk menetelni. Fontos az éneklés és a menetelő mozgás összekapcsolása. Egy különbség lehet a szöveg és a taktus ritmusa között, ami jó gyakorlat a mozgáskoordinációra. Hangszereket is adhatunk a gyerekek kezébe, hogy még jobban érezzék a dal ritmusát és a tempót. Hangszert ütnek egyenletes tempóban (ta), de a dal ritmusában énekelnek.
7. A következő nehézségi fok az, amikor a gyerekek egyenletesen mennek, a dal ritmusát pedig

a kezükben levő hangszeren játsszák. Ez egy komplikált, agyműködési aktivitást fejlesztő gyakorlat, amely még a felnőtteknek is nehéz lehet, de a gyerekek meg tudják oldani hatéves kor felett.

18. lecke: Ki mit dolgozik?

18. munkalap

Hallgatási anyag: 1. Különböző gépek hangjai. 2. Pink Floyd: *Welcome to the Machine*.

Cél: A mindennapi környezet, a munkahely és a gépek hangjainak megfigyeltetése. A gépek és a jellegzetes munkavégzési hangok összefüggései. Az egyszólamú és a többszólamú hangok megkülönböztetése.

Javaslat a foglalkozás levezetéséhez:

1. Egy izgalmas körutazást teszünk a munkahelyeken, ahol édesapa vagy barátai dolgoznak. Ha figyelmesen hallgattok, különböző munkahelyeket fedezhettek fel az ott végzett munka hangjai alapján. Találjátok ki, ki vagy kik dolgoznak itt, hol vagyunk most! Az első munkahely egy építkezés, ahol egy asztaloscsapat dolgozik. A következő munkahelyen egy kovács kalapácsának hangja hallatszik. Talán éppen egy lovat akar megpatkolni. Azután egy cipész műhelyébe érkezünk el. Az ő munkájának sokkal lágyabb, halkabb hangja van. Nagyon kell figyelni, hogy meghalljuk. Végül egy gépterembe érkezünk, ahol sokféle, hangos géppel dolgoznak az emberek. Ezért hallatszik olyan sokféle hang egyszerre. Hirtelen valami furcsa történt – egy varázslat? Mi történt a gépek hangjával? Bizony, hangszerekké változtak. A munkahely hangjai zenévé váltak a rockzenekar muzsikájában.
2. Ismét meghallgatjuk a munkahelyek hangjait, de most a munkavégzés mozgását is utánozzuk. A gyerekek különböző foglalkozások mozdulatait utánozzák, és esetleg valamiféle hanghatást is kiemelhetnek, amikor bemutatják a foglalkozást. A többi gyerekeknek ki kell találnia, melyik munkáról van szó, mire gondolt(ak) a bemutatást végző gyerek(ek). Ezután dalokat éneklünk, amelyek munkáról szólnak, foglalkozásokat mutatnak be.
3. Sokszor több hang is hallatszik, amikor dolgozunk. Izgalmas felfedezni, milyen hangokat hallunk, a sok gép közül melyik szól gyakran, melyik csak néha, hogyan lehetne leírni őket? Mit gondoltok, hogy mutatjuk, ha egyszerre szólnak, de nem ugyanúgy? Le lehet írni több hangot? Magasabban, gyorsabban, a másik mélyebben és ritkábban hangzik.
4. Bizonyos hangok teljesen rendszertelenül, nem egyenletesen szólnak. A gyerekek kitöltik a munkalap gépek hangját leíró beszéd-buborékjait, hogy a hallgatás eredményét vizuálisan is rögzítsék. Ezt a munkafázist gondosan kell előkészíteni.
5. Most már elővehetjük a ritmushangszereket, és eljátszhatjuk azokat a hangokat, amiket a gyerekek a foglalkozásokhoz beírtak. Megpróbálunk hasonló hanghatást elérni, mint a szerszámok, gépek hangjai. Ráismertünk a hangról a foglalkozásra? Ez egy újabb gyakorlat, amely a hangok és a vizuális megfelelőik közötti jelek, grafikus rajzok összefüggéseit igazolja. Ha szerencsénk van, a gyerekek géputánzó zenéje emlékeztet a Pink Floyd együttes hangjaira.
6. A foglalkozás befejezéseként egy munkahelyet mutathatnak be a gyerekek dramatizálva,

hangszerek és hangok, mozgások használatával, de beszéd nélkül. Csak az éneklés megengedett. Itt alkalmazható a foglalkozásokról szóló dalanyag (a dalfüzet 2. fejezete).

19. lecke: Vihar után napsütés

19. munkalap

Hallgatási anyag: 1. Beethoven: a 6. szimfónia viharjelenete. 2. A vihar erős hangjai a természetből: viharos szél, eső, dörgés, zivatar. 3. Beethoven zenéje folytatódik: a napfény kibukkanása a vihar lecsendesedése után.

Cél: A természet különleges hangjainak tudatos megfigyelése: vihar, eső, szél, mennydörgés. A hangok megfigyelése és „bejegyzése” egy időjárás „partitúrába”.

Javaslatok a foglalkozás levezetéséhez:

1. Bevezetéként az időjárásról beszélünk, a váratlan és erős természeti hangokról egy vihar idején. A hangszerek is tudnak vihart idézni, olyankor olyan, mintha viharban lennének. *Hallgassátok csak a zenét!* (Az első rész a vihar zenéje.) Ami a zenében történt, az sokszor előfordul a természetben is. Vihar a Balatonon. *Megpróbáljuk elemezni, mi történt? Milyen hangokat utánoztak a hangszerek? Három dolog van a viharban, aminek hangja van: a szél jön előbb, aztán a dörgés, vagy az eső?* Mindegyik hangos egyedül is, de együtt nagyon ijesztően hangzanak. Ismét eljátsszuk Beethoven viharát, figyelve a vihart utánozó hangokra.
2. A gyerekek megértik, hogy néha több hang szól egyszerre, hiszen fúj, esik, dörög. *A villámlást nem halljuk, de mindig a dörgés előtt van. Van, ami mindig hallatszik, van, ami csak néha, az egyik hang előbb kezdődik, mint a másik. Hogyan tudjuk lerajzolni, jelölni őket? A hangoknak időrend szerint a papír négyszögeiben megvan a helyük – ezt nevezik „partitúrának”. Most beírjuk a hangokat együtt a saját partitúráképünkbe. A gyerekek írják a sajátjukat, ahogy ők hallják.*
3. A leírt időbeli rend egy valódi partitúra, amiből lehet játszani is. Ha jól írtuk le, akkor egy viharzenét kapunk a megszólaltatáskor. A hangok majdnem úgy szólnak, mint a zene. A megszólaltatásánál szelet idézhetünk szájból kifújott levegővel, az esőt a padot ujjunkkal ütögetve idézzük fel, a mennydörgést pedig egy nagydobbal lehet utánozni. *Micsoda vihart csináltak! Szerencsére nem lettünk vizesek, hiszen ez csak játék vihar volt. Az emberek félnek az igazi nagy vihartól, mert sok kárt okoz. A nagy szél fákat csavar ki, az eső jéggel is jöhet, ami mindent elver, a villám is kárt okozhat. Gondoljatok csak arra, mi történne, ha hirtelen egy nagy viharba kerülnétek! Nagyon boldogok vagyunk, amikor vége van.*
4. Hirtelen csend lesz, eltűnnek a felhők, eláll a szél, és lassan a nap is kisüt. Minden nyugodt és békés lesz. Ugyanez történik a zenében is. *Hallgassátok csak, milyen a zenében, amikor a napocska kibújik! Hallgassátok, mi történik, hogyan „szól a napfény”! Látjuk is, érezzük is, nem csak halljuk. Ugye érdekes a zenei vihar és derült ég?* (Beethoven viharzenéjének folytatása.)

2. fejezet: A látható dallam

Amikor a tanulók a hangok tulajdonságait megismerték, megfigyelték a hangok tartamát és mozgását is, eljutottunk a zenei hangok tudatos megismertetéséig. A második fejezetben a ritmus és a dallam hangjainak fokozatos megtanítása a feladatunk.

Az énekelt hangok ugyanúgy lerajzolhatók, írhatók, mint az állatok, járművek hangjai. A kakukk köszönése olyan, mint egy énekelt hangköz, a szó és a mi. Le is rajzoljuk őket a hangbuborékba, ami egy léggömbben ábrázolható, és felrepül a drótokat jelképező vonalakra. Így jutunk el a hangbuborékok zenei tartalmához, a szolmizációs hangnévhez. Ezt a megoldást használjuk az új hangok bemutatásánál, helyének meghatározásánál a teljes 7 hangú rendszerben (24. lecke).

Az első évben a tanulók 5 hangot ismernek meg fokozatosan, a hang nevét, helyét a többi hanghoz viszonyítva és kézjelét is megtanítjuk. A térbeli elhelyezés megértését segíti a hanglépcső is, amin fel-le mozoghatnak a hangok egy kis hurkapálcára tűzött hangjeggyel (koronggal). Ezt a gyerekek is tudják mozgatni a munkalapon elhelyezett lépcsőn, de az osztályban is állhat a falon egy „aranylépcső” a hangok számára, amelyen egyre több hangot ismernek meg, és egyszerre énekelhetik a tanító vagy valamelyik gyerek által mutatott dallamot. A hangok nevének, helyzetének gyakorlására használjuk az *élő zongorát* is később, amikor a gyerekek lesznek a hangok, és felmutatják a megszólaló hangot az énekelt dallamban. Így sokféle gyakorlási lehetőséget kapnak.

A legismertebb óvodásdalokat idézzük fel a hangok megismertetéséhez, amelyeket évekig énekeltek korábban. Néhány új dallal is megismerkedünk, amelyekben más megközelítésben jelennek meg a szolmizációs hangközök, hogy egy kis újdonság is legyen a zenei anyagban. Fontos, hogy a hallásukat is használják a hangok megismerésénél, valamint az, hogy az énekelt és a látott forma mindig kapcsolódjon az órákon. Ezt leginkább a dallamvonal kiemelése és a kézjelezés segíti. Minden hangot és dalrészletet éneklés, megbeszélés után írunk le a könyvbe. Fontos, hogy a gyerekek tudatosan használják a zenei jeleket, és azok a korábbi tapasztalataikhoz kapcsolódjanak.

Most néhány lecke részletesebb leírását adjuk meg javaslatként az órák tervezéséhez.

30. lecke: Tízet üt az óra (A dó hang)

Az órát a tanító a saját bevált szokása szerint kezdheti, a *köszöntés és egy kis beéneklés* után jó „ébresztő” a *ritmusvisszhangjáték*. Két ütemet tapsol a tanító, az osztály válaszol, visszatapsolja, majd új, nehezebb motívum következhet. 4-5 motívum visszatapsolásával elérjük, hogy az osztály valóban „jelen legyen”, mert figyelnie kell, és hallani, ami történik. Ezen összpontosított figyelem kialakításában segít a ritmusvisszhangjáték.

A javasolt *bevezető dalokat* énekelve (*Te szomorú pásztor és János bácsi*) hangolódnak a gyerekek a dallamhangok meghallására is, ha van játék, a mozgás is üdítően hat az óra elején. Azt is lehet, hogy a bevezető dalt csak elénekeljük az óra elején, és az óra végén, lezárásként játsszák el a gyerekek. Ugyanígy a kánondaloknál: az óra elején csak felidézzük a dallamot, elénekeljük egy szólamban, de kánonban mindig az óra végén énekeljük.

Most elérkeztünk az óra legfontosabb részéhez, a gyerekek felkészültek, de még nem fáradtak. Ez fontos, hogy valóban tudjanak új anyagot befogadni.

Az új hang tudatosítása:

A hinta lengésével éneklük a *Hinta-palinta* dalt szöveggel, aztán lalázva, és a végén leugranak a legmélyebb hangra, amit most nevezünk meg: ez a dó. A dó hang megjelenik a vonalakon, mellette a kézjele, amit azonnal mutatnak is. A teljes dalt énekelhetik kézjellel, hiszen ismerik a hangokat, ez csak utószolmizálás.

Miután látható a három hang a vonalakon, megnézzük a hangszeren is, hol helyezkedik el az új hang. Minden hangnak saját színe is van, ez jól látszik a billentyűkön, ami segít néhány gyereknek a megkülönböztetésben. Ezután egy másik ismerős dalt éneklünk, de a már megismert hangok nevével.

Aki nem lép egyszerre: az első sort kézjellel mutatja a tanító és a gyerekek is, a folytatást is éneklük, de ott nincsenek színek. A gyerekek feladata, hogy halkan énekeljék a hangokat szolmizálva, és kiszínezzék a hangokat tartalmazó buborékokat a megadott színekkel. Ha kész a feladat, el is játszhatják a menetelős dalt és a "*lámpaoltó*" dalt is, aminek a végén tízig számolnak az óra ütését utánozva – így lesz vége a napnak és az órának is.

Az óra folyamán öt dalt énekeltek, mozogtak a ritmusra, kézjelezésnél is ritmikusan mutatták a hangokat, tehát elég sokféle zenei aktivitásban vettek részt.

36. lecke: Fuss és röppenj! (lá-szó-mi-ré-dó)

A szokásos bevezető köszöntés és ritmusvisszhangjáték után eléneklük a *Katalinka, szállj el* és a *Konkoly levél, tiszta búza* című dalt, amelyekben a *l s m r d* hangok már szerepelnek, ugyanis időközben megismerték a ré hangot is. Még csak a felismerés szintjén, közös gyakorlással fordul elő, de már beépíthetik a dallamhangok sorába és jobban látják a hangok egymáshoz való viszonyát, ha többet látják és használják a kézjeleket is. A mai lecke célja éppen a kézjelek gyakorlása ezekkel a hangokkal.

A korábban megismert ré hang gyakorlási fázisában vagyunk, a *Fecskét látok* című dal alkalmas erre. Éneklés után korongokkal rakják ki a dal hangjait a *Munkalapok* utolsó oldalán található ötvonalas lapon, a pálcára erősített *repülő kottával* könnyen és gyorsan mozgathatóak a hangok. A 2. feladatban a színek használatát is gyakorolják a gyerekek a megadott kézjellel „leírt” dallamon, amit fel kell ismerniük a kézjeles éneklés után (*Hajlik a meggyfa*).

A 3. feladatban a kottarendszerben gyakorolják a hangok helyét, előbb magasabban, azután mélyebben. A relatív szolmizáció elve szerint, ha szolmizálva gondolkodunk, a dallam ugyanolyan, bármelyik dó helyel írjuk le, a hangok közötti távolságok változatlanok.

A 4. feladat dala ismerős a tanulóknak, de kottában még nem énekeltek a *Kicsi fürge pónik* dalt. Most éneklés közben látják a kottáját, figyelik, hogyan követik a kottafejek az énekelt hangok magasságát. Minden hang ismerős, így a kottaolvasást utószolmizálással gyakorolják, ami könnyű és újszerű. Mivel egész órán a *l s m r d* hangokkal énekeltek, most zárásként is egy ilyen kórusművet hallgatnak meg – a témát ismerik, azzal kezdődött az óra.

Zenehallgatás: Kodály Zoltán: *Katalinka, szállj el* – a kórusmű gyermekhangokkal szólal meg, azaz gyermekkórusral.

Ezen az órán is öt dalt énekeltek a gyerekek, kézjelezés, ötvonalas kottaolvasás változó dóhellyel volt a gyakorlás anyaga, és hallás utáni dallamfelismerés.

37. lecke: **Ázunk-fázunk (Azonosság a zenében)**

A bevezető dalokkal (*Esik az eső, hajlik a vessző és a Fehér liliomszál*), amelyek a vízre és a folyóra utalnak, megadjuk az óra hangulatát és tartalmát: az esős idő és annak következményei.

Zeneileg a hasonlóság a téma, annak változataival. Szelet, esőt mutatnak a gyerekek mozdulatokkal és hanggal is felidézhetik a vihart, ahogyan azt az 1. fejezetben tették. Ezután a szolmizációs nevekkkel, betűkottával leírt dallamot kell felismerniük.

A szolmizálás után dúdolják a Kodály-dallamot, majd eléneklik a Weöres Sándor-szöveggel: *Jön a kocsi*, amit valószínűleg énekeltek az óvodában. Meg kell nézni, vannak-e benne hasonló részek, hol és mi hasonlít: a ritmus, a dallam? A ritmus végig azonos, de a dallam megváltozik a második részben.

A 2. feladatban a dal első sora megjelenik a *kottaképen is, amit csak ki kell színezniük* a gyerekeknek. Ez a zenei írás legegyszerűbb bevezető foka, a megadott hangok azonosítása és megerősítése a kottában. Ha közben dúdolják is a dallamot, a hang és a hely rögzítése megtörténik.

A 3. feladatban egy spanyol játékdalt hallgatnak meg *A beteg baba* címmel, dúdolják a dallamát kétszer, azután eléneklik szöveggel is. Megkeresik az azonos részeket: megnézik a kottaképet, a ritmust eltapsolják soronként. Megbeszéljük, hogy azért könnyű megtanulni, mert sok a hasonló rész a dalban.

Ha észrevették, hogy a ritmus 4 ütemenként ugyanolyan, akkor a dallamot is ellenőrzik. A pontos kottaírás segít abban, hogy lássák az azonos részeket a kottában, és a dallamok eltérő végződését is. Ez is kottaolvasás, hiszen ellenőrzés közben kénytelenek szolmizálva gondolkodni, dúdolni, hogy hallják a különbségeket (ha vannak), közben olvassák a szöveget, és elő is adják a jelenetet énekelve, szereplőkkel. Ezzel a zenei és nyelvi memóriát is fejlesztjük.

A 4. feladatban *kétszólamú ritmust* ajánlunk az osztálynak, ami több időt igényel. Ismerős motívumok, nagy nehézséget nem jelent a sorok ritmusának olvasása, egy szólamban való megszólaltatása. Először így gyakoroljuk. Ha már jól megy, akkor lehet továbbmenni.

A két szólam egymás alatt azt mutatja, hogy egyszerre kell játszani két szólamban, amit már próbáltak, most ismét gyakorolhatják. Fontos, hogy két különböző hangszínű ritmushangszer szóljon, csak akkor hallhatjuk a különbséget és az együtthangzást. Ha nincs annyi hangszer, akkor az egyik csoport tapsol, a másik a padon ütheti a saját szólamának ritmusát.

Az óra végén ismét az esőre figyelünk, és az *Ess, eső, ess...* mondókát egyre erősebben, zivataros hangerővel mondják el, illetve tapsolják. Ezt lehet a ritmusgyakorlat előtt is mondani, tapsolni, bevezetésként a kétszólamúsághoz.

3. fejezet: *Az elrejtett zene*

A fejezet célja az eddig megismert zenei jelek, a vizuálisan ábrázolt zene felismerése, tartalmának kitalálása, kódolása hangzó formává, illetve a hangzó zene vizuális, rajzos megjelenítése. Mindig a felfedezés örömeivel kell ráismertetni a gyerekeket az elrejtett zenei hangokra, mint ahogyan korábban az állatok, járművek hangját is felidéztük a jeleikből. Az alábbiakban ezekre a tényekre mutatunk rá az órák folyamatában.

49. lecke: Jókedvű társaság (mi-szó-ré)

Vidám dallamokkal indul az óra: *Az én nevem a hegedűs...* és a *Gyertek, lányok, ligetre* című dalokkal. Mai témánk a vidám társaság, de ehhez a különbözőképpen elrejtett dallamokkal folytatjuk az órát.

Az első feladatban *betűkottában* rejtettük el a dallamot, azt kell megtalálniuk a tanulóknak, ezután lalázva csak a felfedezett érdekes dallam szól, majd a szöveget illesztik a dallamhoz. Végül eléneklik és eljátsszák a dalt (*Csömödéri falu végén*). Ha elfáradtak, kitöltik a megadott *kottaképen* a hangbuborékok színeivel a kottafejeket – ez a második feladat.

A harmadik feladatban is van egy ismeretlen dallam, amit a *kottakép alapján* kell megtalálniuk (*Széles az én kedvem ma*). Nézik a hangok helyét, irányát, követik dúdolással a mozgásukat. Ezután szolmizálással pontosítják a dallamhangokat, és kézjel is segíthet a pontosabb éneklésben. Közben megfigyelték, vannak-e hasonló részek, eltérések, és eléneklik a teljes dallamot a pedagógus segítségével. Mindig irányítással és közösen dolgoznak, de fontos, hogy bekapcsolódjanak a felfedező játékba.

A mulatós dalhoz egy jó ritmuszenekari kotta is megszólaltatásra vár az órán. Előbb a szólamokat tapsolják, értelmezik az alsó szólam visszatérő ütemének ritmusát, elpróbálják mindannyian, aztán hangszereket választanak hozzá. Az egyszerre történő gyakorlásnál már voltak előzmények, ez egy könnyű feladat; két szólamra osztva eljátsszák, majd csere a hangszerekkel és a szólamokkal. Minden gyakorlatnál van választási lehetőség a nehézségi fokban a differenciálás miatt.

Ha a gyerekek ügyesek, jöhet a háromszólamú muzsikálás. Két csoport hangszereken adja elő a ritmuszenekari részt, egy csoport pedig énekel. Ha az új dalok még nehezek, szövegük nem megy kívülről, akkor más, régebbi vidám dalt is énekelhetnek hozzá, például *Méz, méz, méz; A part alatt* stb.

53. lecke: Az állatok mozgás (A tempó)

Ezen az órán a zene és a beszéd sajátos tulajdonságát, a tempót fedezzük fel a gyerekekkel. Már korábban is hallgattunk, énekelünk lassan, gyorsan, lassabban és gyorsabban, de ma a két bevezető dal állatszereplőinek dalaival ezekre a lényeges jellemzőkre figyelünk. Hogyan énekeltek, mozogtak a békadalban, és hogyan az elefántosban? Miért?

Minden zene célja valamit bemutatni, elmesélni, és a ritmus gyorsasága, változása fontos része a zenei tartalomnak, vagyis a zenének. Ezt nevezzük tempónak, amit jól lehet érzékelni, ha figyelünk a zenére. Ez határozza meg a zene hangulatát is. A lassú általában komolyabb, nyugodtabb, néha szomorú zenében hallható, a gyors a vidámabb, könnyedebb dallamokban jellemző.

A *kisegér mozgása* és a róla szóló dal is ezt igazolja. A tanulók éneklük a dalt, megfigyelik a kottát és a különálló, kicsit ugráló hangokat, amelyek jól illenek az egérkéhez. A nyusziról szóló dalban *az egészséges és a sérült nyuszi* mozgásával lehet a különbséget ábrázolni, utánózzák a mozgásokat és éneklük a dalt.

A könyvben ajánlott feladatok segítenek a gyakorlásban, és a munkafüzet feladata is kapcsolódik a hallható zenei idézetekhez. Az állatokat az *Állatok farsangja* című zeneműből képeken is lehet látni. Kiegészíthetjük a zenei tempófeladatokat a versekben, mondókákban található tempóváltozásokkal, játékos előadással, és így a nyelvi kifejezések tempójának jellegét, szerepét is jobban megértik. Ez határozza meg a hangok érzelmi tartalmának lényegét, amiben a hangerőnek is nagy része van. Ezeket viszont nem lehet kottafejekkel, ritmusjelekkel leírni, csak kifejezésekkel.

Kiegészítő kérdések: Hogyan vitatkoznak, veszekszenek az emberek? Utánozzátok szavak nélkül, csak hangokkal! Hogyan vigasztalják, nyugtatják egymást? Milyen az altatók tempója? Ezek minden nyelvben azonos tempóban hangzanak. Próbáljátok meg megfigyelni az emberek hangjának tempóját, amikor beszélnek! Mondjatok zenéket, amik gyorsak vagy lassúak!

56. lecke: Hegyen-völgyön (A dallamvonal)

A dallam formája, vonala is a zene fontos része, de ennek megvannak a kottában is meglátható jellemző vonásai. A szép, nagy ívű dallamot vagy a szaggatott, kis, töredezett zenei részeket mindenki láthatja, ha belenéz a kottába, illetve érzékeli, ha hallgatja a zenét. Ezeket a tempóban is jelzik, de a dallam vonala jól látható a mi dalainkban is.

A lecke második oldalán három formát láthatunk a könyvben. Olyan, mintha tájképet látnánk, dombos, lankás vagy hegyes-völgyes vidéket. Ezeknek megfelelően szerepelnek dalok a leckéhez. A bevezető dal csak segít abban, hogy a *tájkép vonalára* figyeljünk. Ezeket a dalok harmadik sorában rejtettük el. Ma meg lehet keresni őket.

A kacsamama dalát énekelve vagy hangszeren bemutatva is látható-hallható a felfelé, majd lefelé lépegető hangok vonulata. Egy vonallal összekötve szép ívet alkot. Ez a középső vonallal egyezik meg. Az *Erre jön egy...* kezdetű finn dal esetében a kapott vonal szintén jól érzékelteti a felfelé és lefelé haladó hangok vonulatát. Ezt sem nehéz megtalálni a vonalak között (harmadik kép). A harmadik dallam vonalát a gyerekek talán a harmadik képpel azonosítanák, de ha jobban megnézik, akkor rájönnek, hogy ez is a második képnek a vonalát követi a harmadik sorában.

Sétánk alatt az időjárás megváltozhat, erről szól a zenehallgatási feladat, amiben a hangok előbb a nyugodt és békés tájat, azután a vihart mutatják be a zene eszközeivel. Ebben is a tempó és a hangerő ad segítséget a zeneszerzőnek és a hallgatónak. Csak dallammal nem lehetne kifejezni a vihart és a napsütötte tájat. A zene kifejezőeszközeihez tartoznak a használt írásjelek és ritmusok. Az 56. munkalapon kiegészíthetitek a rajzot a hangulatotok szerint.

60. lecke: Hol jártál? (A felső dó)

A nyitódalok tematikus (*Hová mégy te, kis nyulacska?* – kérdés-felelet) és zenei fókusz (Pókmama és Imsze – felső dó) vezetnek be. Az új dal is ezzel a hanggal kezdődik.

A 2. feladatban a tanulók énekeljék és figyeljék meg az új hangot: a helyét a vonalrendszeren, a kézjelét, ami ugyanolyan, mint az alsó dóé, de magasan mutatjuk, mert ott énekeljük. Ezt a betűkottában egy kis vonallal jelezzük a hang felett.

A 3. feladatban elrejtettünk egy ismerős dallamot (*Anna-Liza, hol bujkálsz?*), amelyben már énekelték az új hangot, most a kottaképében is meg kell figyelniük. A színezés segít a hangokat megkülönböztetni: mind a nevüket, mind a magasságukat, mind az egymáshoz viszonyított helyüket.

A szolmizálás és dallamfelismerés után elénekelhetik a dalt, majd hasonlítsák össze a 4. feladat kottaképével. A figyelmesebb tanulók észrevehetik, hogy a hangok máshol vannak a 3. és a 4. feladat kottáiban.

A dal szintén kérdés-feleletre épül, a gyerekek felváltva énekelhetik két csoportban vagy csoport-szólóban. Innen tematikus átvezetéssel a közös játékra térhetünk át, az ilyen dalok közül az Egész nap játszunk vagy a Hopp, Juliska kezdetű dalokba is van felső dó. Végül tetszés szerinti mozgásos-dalos játékot választhatnak a gyerekek eljátszásra.

A leckéhez tartozó munkalapon zenehallgatással a vidám-szomorú hangulatú zenék dallama,

tempója figyelhető meg, amelyhez történetet, mozgást alkothatnak a tanulók. (Például: A katonák vidáman vonultak el, de nagyon szomorúan jönnek vissza. Miért? Mit gondoltok, mi történt a csatában, ahová készültek? Mi változott a két zenei részletben? Hasonlítsátok össze őket! A harmadik zenedarab egy bohócról szól. Hogyan lehet erre mozogni? Mivel fejezi ki a zeneszerző, amit el akart mesélni a bohócról? Hasonlítsátok össze a tempókat a zenékben! Színezzétek ki a munkalapon a feladatot, és közben hallgassátok a zenéket!)

AZ 1–2. OSZTÁLYOS ÉNEK-ZENE TANKÖNYV ÉS A KERETTANTERV MEGFELELTETÉSE

A kiadvány az általános iskolák 1. és 2. évfolyamán tanuló, speciális nevelési igényű, enyhén értelmi fogyatékos, 6–9 éves diákok számára készült. Igazodik a rendeletben meghatározott bírálati szempontokhoz. Megfelel az általános etikai követelményeknek, a NAT 2012 és az 51/2012. (XII. 21.) EMMI-rendelet 11. melléklet 11.1.1.05 Ének-zene tantárgy megnevezésű kerettanterv előírásainak. A kerettanterv általános zenei nevelési céljait a *Munkatankönyv* és a hozzá tartozó *Munkalapok* valósítják meg. Ezeknek a kerettantervhez viszonyított megfeleltetését elemezzük az alábbiakban. Jelölésük: Mtk (a leckék számával) és ML (száma) a szövegben.

A tematikai egység nevelési-fejlesztési céljai és a tanterv szerinti megfeleltetés a taneszközben

A hang forrásának megfigyeltetésétől a hangok különböző tulajdonságainak tudatos megkülönböztetéséig jutunk el az 1–2. ML-ok és a következő feladatok segítségével.

Az auditív figyelem fejlesztése, a hangszínek és fogalmak összekapcsolása a 3. ML-pal kezdődik, és folyamatosan alkalmazzuk az alábbiak szerint:

Alapvető ismeretek a hangok jellemző tulajdonságairól, és azok vizuális ábrázolása a ML-on:

- A magas és mély, sötét és világos hangszín: a 3–4., 8., 11., 12. ML rajzos feladatai.
- A hangok tartama, rövid-hosszú: 5–6., 20., 21., 22., 26., 28. ML.
- Az erős és gyenge, halk és hangos megfigyelése: 9–10., 11., 12., 17., 25., 36. ML.
- A gyors és lassú hangok különbsége: 7., 12., 14., 15., 30., 34. ML.
- A mozgás és a hang összefüggése – a tempó: 10., 12., 13., 33., 34., 36., 38. ML.

A zenei befogadás (zeneértő és zeneérző képesség) fejlesztésének konkrét helyei és módja:

- A zenei hallás differenciálása, fejlesztése – az irányított figyelem alkalmazásának gyakorlása, többszólamúság az életben, a zenében: 15., 16., 17., 18., 19., 25., 29., 30., 35. ML.
- Az emocionális érzékenység fejlesztése, differenciálás a hangszeres és énekhangok kifejezőerejében: 6., 7., 8., 19., 25. ML.
- A zenei memória, a zenei fantázia, a zenei történéseket megértő/meghalló képességek alakítása: 24., 25., 28., 34., 38., 39., 40. ML.
- Az énekelt és hangszeres dallamhallás képességének erősítése: 29., 30., 32., 35., 39. ML.
- A ritmushallás fejlesztése, gyakorlása: 5., 6., 7., 14., 19., 20., 21., 24., 26., 27., 28., 29. ML.

A befogadásra nevelés témakörének célja az, hogy a hangzás és zenei kifejezés teljességének, a „zene titkos nyelvének” megértése felé vezessük a gyerekeket.

A zenei reprodukció (zenélés = hangszerjáték és éneklés) fejlesztésének tematikai egysége

A zenei nyelv elsajátítása, a sajátos akusztikus kifejezés hangzó formáinak (dallam, ritmus, zenei motívumok, hangzatok) megismerése, jelölése és tájékozódó jellegű alkalmazása jelenti a zenei

reprodukció folyamatának alapját. Az ismeretek átadásának szintjét az óvodában kialakított képességekre lehet építeni. Ez a hang és jel közötti kapcsolat korábbi gyakorlatára épül, tehát ha a gyerekeknek az óvodában voltak ilyen foglalkozásaik, akkor könnyebb a munkát megkezdeni. Ugyanez a hangfelfogás, a hallás területére is igaz. A meglévő képességeket könnyebb továbbfejleszteni. A hallás és a gondolkodás fejlődése párhuzamosan alakul az aktivitások folyamán, rendszeres gyakorlás nélkül egyik sem fejlődik. Fontos, hogy a ritmus és dallam hallás utáni felismerése a napi rutin része legyen.

A fejlesztés területei

1. Az éneklés, a hangterjedelem szintje (óvodásdalok, gyermekdalok, népi játékok, kánonok)

Két- és háromhangos dalokkal, énekelt mondókákkal indítunk, az óvodai dalokat felhasználva vezetjük be a gyerekeket az énekelt hangok birodalmába. Hangképekkel illusztráljuk a dalokban szereplő állatokat, helyszíneket. A gyermekdalok kétütemes ismétlődő motívumaival segítik a szövegek életre keltését, ritmikus éneklését. A mozgás is kapcsolódik a szövegekhez alkalmazkodva, azokat játékosan kiegészítve. A dalok kottaképei a könyvben megtalálhatóak, az új dalokhoz zenei alapot adunk a dallamok, hangulati jellemzők megismeréséhez, minden előfordulásnál megadva a hangsáv helyét a rendszerben. Ezek később más helyzetekben is használhatóak. A mozgás és játék leírását is közöljük a dalokhoz. Minden leckéhez tartozik egy új és néhány ismétlődő dal (4-5 dal egy órán).

2. A ritmuselemek ismerete, ritmushangszerek használata

A ML-ok használata segít a hangok tartamának megismertetésében, a firkálástól eljutva a ritmusírásig. A színezőjátékos technikát alkalmazva vezetjük be a ritmusírást, a kottaszerű zenei lejegyzés logikáját (1–23. ML), és később a hangok kottázását is (ezt a 21–33. Mtk-leckékben lehet követni). A ritmuselemek megismerésével párhuzamosan kezdjük a ritmushangszerek használatát, előbb rövid gyakorlatokkal, majd nyolcütemes és kétszólamú zenekari előadásra alkalmas gyakorlatokkal (21., 22., 23. ML; 21., 22., 23., 26., 31., 33., 35., 37., 38., 42., 43., 45., 48., 50., 53., 62., 63., 64. Mtk).

3. A formai elemek, motívumok, hasonlóság/azonosság felismerése, osztályozás (29., 32., 33., 34., 37., 44., 53., 54., 57., 59., 64. Mtk)

4. Dallamhangszerek használata: csengettyűk, metalofon/xilofon, sípok/furulya, melodika (28., 30., 33., 36., 47., 58., 59., 65. Mtk; 32. ML)

5. Mozgás és tánclépések az énekelt dalokhoz

Az első daloktól kezdve követhető a mozgások jelenléte, a dal szövege szerinti leírás alapján vagy a játékos hagyomány szerint. Például 1. ML: a békánép csak énekel és ugrabugrál itt – és mutatják a békák testrészeit saját magukon (fül, orr stb.), utánozzák a különböző állatok mozgását (5., 16. ML; 40., 41. Mtk). Ez a lassú-gyors tempó gyakorlására és megértésére is jó alkalom (42. Mtk). A vonat és a többi jármű hangja, mozgása, a gyorsuló és az egyenletes ritmus itt jelenik meg (45., 63., 64. Mtk). A táncok lépéseit egyes leckék alapján tudják gyakorolni a dalokhoz (43., 54., 62., 65. Mtk).

6. Játékok és dramatizálás

A gyermekdalokban mindig együtt jár a dallam, a szöveg és a mozgás, ezekre néhány példa: 9., 10., 12., 13., 15., 17., 18., 19. ML; 32., 33., 34., 35., 37., 38., 42., 49., 47., 55., 58., 60., 66. Mtk. A könyvben szereplő játékokat bemutatjuk a könyv végén, és a kézikönyvben kiegészítjük a lehetőségeket.

7. A felismerő kottaolvasás (a zenei kódrendszer) alkotóelemei

A ritmusértékek (ütem, ismétlőjel, záróvonal, a ritmusértékek és a szünet jele) és azok használata a gyakorlatokban, kétszólamú ritmus megfigyelése (20–23., 24., 26., 28., 29. ML; 41., 43., 26., 31., 32., 33., 35., 37., 38., 39., 41., 42., 47., 56., 57., 62. Mtk).

8. Szolmizációs hangnevek és kézjelek

A Mtk-ben a pentaton hangok tudatosítása történik megfelelő sorrendben (24–36. Mtk), majd az alsó lá és szó következik (50. Mtk), végül a felső dó a korábban tanult, jól ismert dalok példáján keresztül (60. Mtk). A megjelölt változatok közül néhány csak átmeneti segítségként jelenik meg a könyvben, hosszabb ideig és később nem használatosak, ha ez szakmai szempontok miatt nem indokolt (háromvonalas kotta, színes kotta, hanglépcső). Eljutni a kottaolvasás elemi szintjére – akár felismerő jelleggel is – csak a fenti zenei alkotóelemek ismeretében lehetséges, tehát azok tanítása a zenei kultúra alapját adja meg.

9. Betűkotta, hanglépcső

Minden új hang tudatosításánál megjelenik az új hang neve a hanglépcsőn a többi hanghoz viszonyított helye szerint, a hang helyének többirányú bemutatása, megértetése miatt. A kézjel és a hang vonalon lévő helye is ekkor látható, egy leckében. Ha a különböző érzékelési területek felől a hangzással egyszerre kap a gyerek információt (hang, mozgás, képi és térbeli orientáció, színek szerinti bemutatás), akkor ezek erősíthetik egymást, így mélyebb lesz a tapasztalati nyom, az agyban történő változás lehetősége, vagyis eredményesebb a tanulás folyamata a gyermekben (24., 25. Mtk: szó-mi; 28., 29. Mtk: lá; 30. Mtk: dó; 32. Mtk: ré; 36. Mtk: dó-ré-mi-szó-lá; 50. Mtk: lá, szó; 60. Mtk: dó'). A dalok közül mindig van olyan, amelyben az új hang megtalálható, tehát énekléssel és szöveges relációban is elhelyezzük a hangot, nem marad csak „leckehang”, szolmizáció, hanem a dalok szerves részeként jelenik meg. Minden dal a dó hexachord terjedelemben marad, ha nem is mindig pentaton, de azokat, amikben ismeretlen hang van, csak szöveggel énekeljük. Más dallamokat nem hozunk be az első két évben, egy oktávon belül is csak keveset, felfelé ugró dóval, a fejlesztés, hangterjedelem miatt viszont néhányra szükség van. A gyermekdalokban ez nagyon természetesen fordul elő, a mozgással összefüggésben. A hanglépcső segít a hangszeren történő tájékozódásban, a térben való mozgásban, a föl és le irányok megtalálásában és gyakorlásában. Amikor az énekelt hangok helyét és irányát a lépcsőn mutatják, egyúttal a ritmust is gyakorolják, így minden érzékszerv részt vesz a fejlődésben.

A zenei alapú logikus gondolkodás, szimbólumképzés fontossága és módja

Az ismert dalok kottaképe előbb egy állandó dóhellyel, majd váltakozva, vonalon és vonalközben is megjelenik, hogy a relatív szolmizáció gondolkodásmódját, általános szimbólumképző szerepét és lehetőségét is megteremtsük. A dó helyének váltakozása segíti a gyermeket a relációk, a hangok

közötti viszonyok megértésében, vagyis az elvont gondolkodást fejleszti. Emiatt nem szabad ugyanazt a dőhelyet használni, másrészt a dalok hangterjedelme is indokolja a különböző magasságban (hangnemben) történő éneklést. A kottaolvasást megkönnyíti a nagyobb kottakép, amit az új hangoknál bevezetésként használunk, valamint a színek használata a kisgyermekeknél.

Ma is vannak országok, ahol az abszolút szolmizációt használják a hangszeresek miatt, holott az inkább nehezíti, mintsem segíti a kottaolvasást. A szolmizáció relatív változata a kóruséneklés segítője, az egyén zenei eligazodásának is alapja. A hangszeresek is használhatják, de nekik más a gondolkodásmódjuk és szükségletük a kottaolvasásnál.

A dallamvonal és a hangsor ismerete fontos része a kottaolvasásnak, a teljes dallam áttekintésében segít, meghatározza a levegővételt, a motívumok megértésének és a zene tagolódásának módját is a későbbi osztályokban. Már a kezdettől figyelünk erre, a könyvben sok utalás van az összetartozó motívumok, a dallamvonal megfigyelésére. A ML-on már a kezdettől figyeltük a hangok mozgását, kézzel rajzoltuk és a hangunkkal is utánoztuk az állatok hangját, a dallamok irányát stb. Később tudatosan gyakoroljuk a dallamvonal rajzának megfigyelését (pl.: 37., 51., 56., 59., 61. Mtk).

A fejlesztés várható eredményei

A befejező részben egy összegző elemzést adunk azoknak a tevékenységeknek a személyiségfejlesztő hatásáról, amelyeket a könyvben rendszeresen használunk. Hogy a kapcsolat az esztétikai-zenei nevelési komplexitás és a tanulási képességek között világosabbá váljon, az iskolai kommunikációs tevékenységek szempontjából elemezzük a zenei fejlesztés konkrét eredményeit. A kísérleti csoportokban végzett elemzések szerint az iskolai tanulási készségek kialakításának, serkentésének lehetőségei az esztétikai aktivitásokon keresztül a következő területeken mutatnak jelentősen pozitív eredményt:

1. *Az akusztikai percepció*, vagyis a hang kommunikáció bemeneti pontja a zene meghallgatása, megfigyelése alatt, valamint a kis dallami és ritmikai motívumok visszhangszerű megisméltésekor fejlődik. A megfigyelés pontosabbá, gyorsabbá és fokozatosan differenciáltabbá válik a gyakorlatok alatt. Az utánzással történő tanulásnál a halláson kívül a hangapparátus reprodukálóképessége is differenciálódik. A hang felfogása és megértése fokozatosan finomul, minőségileg javul, mivel a gyakorlatok nehézségi foka emelkedik. Mindig újabb, bonyolultabb hang tulajdonságokat figyeltetünk meg, ami növeli a tudatos auditív/akusztikai észlelés és megértés képességét.

2. *A beszéd folyamatosága, a levegővétel, az intonáció* a hang kommunikáció másik fontos pillére. Ez a dalok éneklésén, a játékdalok szövegén és dramatizálásán keresztül fejlődik. Ezek mindennapos gyakorlásának eredményeként a beszéd tisztább, kifejezőbb lesz, mivel kapcsolatban áll a dalos játékban szereplő érzelmi tartalommal. Egy biztosabb, jobban kontrollált lélegzetvétel az egységesen énekelt dalokban tartott alapritmus hatására stabilizálódik. A játékos, közvetlen hangulatban a gyerekek elfeledkeznek a korábban kialakult, gátlások következtében fellépő rossz beszédbeli levegővétel kontrolljáról. Sokszor a dadogó gyerekek éneklés közben elfelejtenek dadogni!

A mondókák, ritmikus kiszámolószövegek és gyerekdalok ideális gyakorlási anyagot biztosítanak a jó

prozódia kialakítására, mert egy természetes beszédritmust követnek. Az egyszerű szövegek énekelt formában jó lehetőséget adnak a nyelv dallami és ritmikai sajátosságának kialakítására. Amikor a gyerekek ismétlik a dal szövegéhez tartozó mozgást, akkor a szövegértést egy helyzeti összefüggésbe helyezve, azt funkciójában is megértik. (Például: „Jobbra, aztán balra nézel, fordulj gyorsan meg a sarkadon!” vagy „Nézd, így billeg a kalapja, billeg a fején.”) A dalok konkrét szövegtartalmának éneklése segíthet a nyelvek tanulásában is. Ezt a sajátosságot az angol nyelv gyakorlásánál sok tanár használja. Ugyanígy érvényes az anyanyelvben is. A játék hevében nem lesz unalmas sokszor tíz-tizenöt-ször énekelni ugyanazt a beszédmintát, kifejezésformát. Mindig új gyerek kerül a központba, nem a szöveg nehézsége, hanem a játék lendülete, mozgása, egysége a fontos. Ennél jobb nyelvi gyakorlást nehéz találni.

3. *A beszéd, a hang felfogása és a hanghatások azonnali értelmezése egy összefüggésben az a láncszem, ami bennünket a konkrét helyzethez kapcsol.* A környezeti hanghatások komplexitásában való tájékozódási képesség nagyon fontos ahhoz, hogy reagálni tudjunk adott helyzetben a beszéd árnyalt kifejezésével. Egész nap egy akusztikus kommunikációs hatásnak vagyunk kitéve, ezért fontos, hogy a technikánk eléggé kifinomult legyen a hanghatások összehasonlítására, osztályozására, ami az éneklés és zenehallgatás során csak javulhat. A gyerekek nem veszik észre, hogy alapvető kommunikációs gyakorlatokon vesznek részt, amikor énekelnek vagy zeneszórá vidáman táncolnak.

4. *A mozgás koordinálása, szinkronizált mozgási képesség.* A gyerekek mozgása előbb laza lépésgyakorlatokkal alapozható meg a dalokkal összhangban, később a dalos menetelésben megadott ritmusra egységes lépés a feladat. A táncoló gyermek figyel az ütemre, a térbeli elhelyezkedésre, így az önkontroll és koncentráció együtt alakul. Amikor énekelve körben jár és egy másik ritmust tapsol egyidejűleg, akkor egy nagyon bonyolult szinkronizált mozgást gyakorol, ami egész életünkben fontos. Sok felnőtt nem tudja ezt a gyakorlatot elvégezni, ellenben a gyerekek többsége ötéves kor után minden nehézség nélkül képes erre.

5. *Precíz kézmozgás, pontosított finommozgás és iránytartás az írásban egy alapvető készségkomponens.* Az írás mozgásának kialakulásához szükséges technika a ritmusgyakorlatokon és a hangszerjátékon keresztül javítható. A dal magasságát követő laza mozdulatok az írásvonal vezetését is előkészítik. A munkalapok grafikai jelei, a saját maguk által kitalált vizuális ábrázolási változatok egy laza, követelmények nélküli kapcsolatot építenek a hang és jele között, így segítenek az írás technikájának kialakításában. Előbb nagy vonalakkal, majd egyre finomodó jelekkel szabadon „írnak” a gyerekek, míg eljutnak a ritmusírás konkrét követelményeknek is megfelelő formájához.

6. *Az íráskészség megalapozása a hang és jele tudatos összekapcsolásával.* Az elsős anyag középpontjában hang-jel kapcsolódás áll. A játékos kapcsolatteremtés a hang és jele között a hanggal való rajzolással, a hang mozgásának jelzésével kezdődik. Amikor „rajzolunk a hanggal”, akkor a hang és a kéz egyszerre mozog, egy irányban – felfelé vagy lefelé, röviden vagy hosszan, magasan vagy mélyen, erősen és hangosan vagy halkán és gyengén –, de tudatosan reagálva az akusztikus történésekre. A következő lépésben a folyamatot vizuálisan is rögzítjük, ábrázoljuk. Például a hang magasságát a táblai rajzon a hangunk magassága szabja meg, az irányítja. Így előbb az állatok hangját rajzolják le, vagyis a kis hangbuborékokba „leírják” az állatok hangjának jellegzetességét, amit

„mondanak”, később észreveszik a jelek és a hangok között kialakított kapcsolat egyéb lehetőségeit is. Felfedezik, hogy a lerajzolt jelet hanggá lehet alakítani. Az első ilyen összefüggés-megértési élmény mindig nagyon érdekes a gyerekeknek. Ily módon az írás folyamata egy felfedező, alkotó tevékenységgé válhat számukra.

7. Az olvasási készség feltételeinek gyakorlását segíti a jel visszaalakítása hanggá. Amikor a gyerekek lerajzolták a hangokat, vonalakat, hosszabb-rövidebb jeleket, kisebb vagy nagyobb köröket írva, tulajdonképpen átalakították a hangokat megfelelő vizuális reprezentációkká. Ez az írási technika visszafordítva olvasássá formálódik, vagyis a közösen lerajzolt jelet átalakítjuk hangzó megfelelőjévé. Például a jelből egy lefelé hajló hangot, egy hosszú és egy rövid hangot vagy egy hangos és egy halkabb hangot kapunk eredményül. A gyerekek „írtak” valamit, amit a többiek le tudtak játszani, el tudtak tapsolni. Így megértették az írás gyakorlati jelentőségét. Ugyanakkor közelebb kerültek a szimbolikus gondolkodás logikájához is.

Az írásbeliség egyik legizgalmasabb kérdése az, hogy hogyan lehet az írott jeleket megfejteni, megérteni a bennük rejlő szimbolikus világot. A szavak dupla kódolású jelentések, van egy konkrét, forma szerinti tolmácsolásuk, de van egy szimbolikus, tartalmi jelentésük is. Van úgy, hogy egy szóképeknek sokféle és eltérő tartalmi jelentése is van ugyanabban a nyelvben is. Ha az idegen nyelvekben meglévő azonos szóképek eltérő jelentésére gondolunk, még jobban látszik ez a viszonylagosság. Ugyanaz a szóképek egészen eltérő jelentést hordozhat. A zenei írás ezzel szemben sokkal egyszerűbb, a jelentéssel, tartalommal „egy az egy”-hez viszonyuló, logikus kapcsolatban áll. A magas hang mindig magasabban íródik a kottába, a hang hosszúságának időbeli aránya kifejeződik annak grafikai formájával. Ezenkívül a zenének egy teljesen azonos jelrendszere van minden kultúrában, vagyis nemzetközileg is egyértelmű. Ezért könnyű megérteni a gyerekeknek is. A zenei kódrendszer jelei egyszerűbbek, mint a betűk, számok, ami azt jelenti, hogy írásukkal egy járható utat, technikai alapot lehet kiépíteni a későbbi nyelvi írás bonyolultabb feltételeinek használatához. Egy kolléga szerint ily módon „autópálya” épül a nyelvhez, amin bármi futhat.

8. A szimbolikus gondolkodás kialakítása az alfabetikus írás intellektuális feltétele. Minden esztétikai kód a szimbolikus képességre épül, a dolgok, tárgyak helyett valami más, jelentésben sokrétűbb, átszellemültebb kifejezés áll: egy kép, egy dallam, egy költemény, egy mozdulat. A zenei kód egyszerű jelei egy összefüggésben mély gondolatokat tudnak kifejezni. Használatának több nivója van a hétköznapi szórakoztatás megannyi formájától kezdve egészen a legelvontabb érzelmi, gondolati és esztétikai tartalomig. A gyerekek hallgatják az elvontabb formát, és aktivitásaikban a kódrendszer elemeit gyakorolják egyre magasabb használati szinten. Az egyszerű jelekből szimbolikus zenei motívumok, összefüggő mondatok épülnek.

9. Az absztrakt és elvont, sémaszerű gondolkodás a szavak nélküli esztétikai aktivitások révén alakul. Amikor gondolataink és érzelmeink kifejezésére képeket, színt, formát, hanghatásokat, dallamokat és mozdulatokat használunk, sokszor integrált formában, akkor az absztrakt, sémaszerű, általánosabb érvényű gondolkodás területén járunk. Ha a gyerekeknek lehetőségük van az érzelmeik szavak nélküli kifejezésére, akkor sokkal árnyaltabban gondolkodnak, mintha szavakkal kellene kifejezniük magukat. Ez az árnyaltabb gondolkodási és érzelmi szint beépül személyiségükbe, így jobban megértik mások gondolatainak, érzelmeinek tartalmát is. A kifejezéshez használt komplex

esztétikai formák segítik az esztétikai megértés és befogadás fejlődését. Mindezek a kifejezési változatok megjelennek a nyelvi kommunikációban is, a hangszín, az intenzitás, a szavak árnyaltságának sokszínűségében. Ily módon a zenei gyakorlatok a nyelvi kommunikáció és az eszköztudás fejlődését serkentik.

10. A demokratikus részvétel a közösségben. A korábban említett zenei gyakorlatok, a közös éneklés, mozgás, viselkedési minták és szerepjátékok mind azt a célt szolgálják, hogy a gyerekek megismerjék képességeiket, a számukra legmegfelelőbb módon és eredményesen tudjanak részt venni a közös aktivitásban. Fontos, hogy mindenkinek egyforma lehetősége legyen a csoport közös zenélésében, és ezáltal felelőssé váljon az együttes eredményért. A zenében minden hallatszik, ezért nagyon jól alakítja a koncentrációs, alkalmazkodási képességet még a legegyszerűbb játékdal éneklése vagy az első együttes, sikeresen elvégzett ritmusgyakorlat is. Az egymás figyelése, segítése, bátorítása így közös érdek, mert a legkisebb hiba is hallatszik. Az együttes produkcióért érzett felelősség szociális nevelőerő.

Az elemzett képességek az esztétikai gyakorlással játékosan és közvetett módon alakulnak ki, mint a fejlesztő zenei gyakorlatok „ajándéka” a gyermekek számára. Hatásuk azonban hosszú távú. A teljes felnőtt életre kihat az így serkentett kompetenciák, a szociális, a kommunikatív és a kognitív kompetencia cselekvésben megnyilvánuló szintje. A kialakított képességek transzferálódnak, és biztos alapot adnak a későbbi tanulmányi és szakmai sikerekhez.

Egyetérthetünk ezek után azokkal, akik azt állítják, hogy a fejlesztő zenei pedagógia hatásai túlnőnek a művészeti tevékenységek praktikus gyakorlásán, elsajátításán. Katalizátorként működhethetnek a tanulási képességek fejlesztésében, lehetővé tesznek egy humánus, esztétikus megnyilvánulást a mindennapi élet tág területén. A jövő állampolgárai, a mai fiatalok mindenütt a világban belső lelki nyugalomra, harmóniára vágnak. Az életöröm és a jövő reményteli lehetőségei miatt is szükséges, hogy értelmes aktivitásokkal foglalkozva egyensúlyt találjanak önmagukban. Ezen az alapon a rejtett tartalékok is felszínre kerülhetnek, és személyiségük kiteljesedhet. Ez a tankönyvsorozat célja.

MELLÉKLET

A munkatankönyv hangfájljai

Hangsáv száma – cím – (lecke száma)

1. A békanép (1., 39.)
2. Tánc – Kraut: Ländler – részlet (1.)
3. Tánc – Ljubin: Chorea – részlet (1.)
4. *Köves udvar, piros ház* (2., 44.)
5. *Erre jön egy...* (3., 56.)
6. Hangszerbemutató – trombita, harsona, tuba (4.)
7. *Most van a nagy ünnep* (4., 65.)
8. Tánc – Kraut: Induló és Ländler – részletek (4.)
9. *Jól vigyázz, te kisegér* (5., 41.)
10. *Az éhes állatok* (6., 33.)
11. *Hol laksz, te kisegerke* (7., 53.)
12. *Kicsi, fürge pónik* (8., 36., 44.)
13. *Te szomorú pásztor* (9., 57.)
14. *Az én nevem a hegedűs* (10., 42.)
15. Vivaldi: A négy évszak. Tavasz – részlet (10.)
16. L. Mozart: Gyermekszimfónia – részlet (27.)
17. *János bácsi* (11., 65.)
18. *Tinge-linge-láter* (12., 40., 64.)
19. *Anna-Liza* (13., 60.)
20. *Ha kinn az erdőn* (14., 54.)
21. Daquin: Kakukk – részlet (14.)
22. Kakukk-keringő (14.)
23. *Alszik ez az álmos medve* (15., 27., 55.)
24. Prokofjev: Péter és a farkas – részlet (15.)
25. *Egy elefánt* (16., 39., 64.)
26. *Erdő szélén egy kis ház* (17., 53.)
27. Bartók: C-dúr rondó – részlet (17., 34.)
28. Egressy: Klapka-induló – részlet (17., 40.)
29. *Zöld, zöld, zöld* (18., 59.)
30. *Pókmama és lmsze* (19., 44.)
31. Vihar utáni napsütés – Beethoven: VI. szimfónia – részlet (19., 52.)
32. *Az állomáson* (20., 40.)
33. Kodály: Hány János szvit. Bécsi harangjáték – részlet (22.)
34. *A kis szarka* (25., 27.)
35. *Tízet ütött már az óra* (30.)

36. *Kedves öreg Mikulás* (34., 44.)
37. *Harangok zúgják* (35.)
38. *Betlehemben történt* (35.)
39. *A beteg baba* (37., 44.)
40. *Egy kismalac* (38., 42.)
41. *Kacsamama úszik* (38., 56.)
42. *Volt nekem egy kecském* (38., 51.)
43. *A palota főterén* (40.)
44. *Egész nap játszunk* (43., 64.)
45. Muszorgszkij: Egy kiállítás képei. A Tuileriák kertje – részlet (43.)
46. Vihar – Beethoven: VI. szimfónia – részlet (52.)
47. *A kis róka* (56.)
48. *Most jön a nagy szünet* (58.)
49. *A manók karácsonya* (58.)
50. *Aludj csendben* (61.)
51. *Az erdő mélyén* (66.)

A munkalapok hangfájljai

Hangsáv száma – cím – (lecke száma)

1. Természeti kép – békák, gólyák, madarak, tücskök hangja (1.)
2. Szamár hangja – Saint-Saëns: Az állatok farsangja. A szamár – részlet (2.)
3. A kutyák bemutatkoznak (3.)
4. Kiskutya „szóló” (3.)
5. Mérges cica (3.)
6. Kutyák beszélgetnek (4.)
7. Kutyák hangszerekké válnak – Speer: Musikalisch Türkischer Eulenspiegel – részlet (4.)
8. Hangszerbemutató – trombita, harsona, tuba (4.)
9. A baromfiudvar hangjai – disznó, tehén, ló, baromfiak (5.)
10. Az állatok bemutatkoznak – tyúk, csibe, disznó, ló, bárány, kakas (6.)
11. Állatok hangjai – tehén, macska, egér, kecske, kutya, tyúk (7.)
12. Állatok a tanyán – tehén, ló, baromfiak (8.)
13. A tehén hangszerré válik – W. A. Mozart: Kürtduó – részlet (8.)
14. A tyúkok hangszerekké válnak – Zempléni J.: Ütőhangszerek – részlet (8.)
15. A ló hangszerré válik – Schumann: A vad lovas – részlet (8.)
16. Schumann: Gyermekszoba-ciklus – részlet; Svéd népi tánc „polszka” (9.)
17. Nielsen: Pörgettyű – részlet (9.)
18. A madarak hangszerekké változnak – Vivaldi: A négy évszak. Tavasz – részlet (10.)
19. L. Mozart: Gyermekszimfónia – részlet (10.)
20. Visszhang az erdőben (11.)
21. Visszhang a zenében – Telemann: Bourrée az I. szvitből – részlet (11.)

22. Erős és gyenge hangok dobon és zongorán (12.)
23. Hangos és halk zene – Apor Lázár tánca – részlet (12.)
24. Hangsúlyok a zenében – Smetana: Moldva – részlet (13.)
25. A kakukk hangja (14.)
26. A gyöngybagoly hangja (14.)
27. Vadállatok az erdőben – szarvas, farkas, róka, medve (15.)
28. Cselló és kürt hangjai – Bach: Csellószonáta – részlet; W. A. Mozart: Kürtverseny – részlet (15.)
29. A baromfiudvar hangjai (16.)
30. A hangok tulajdonságai – Telemann: Bourrée az I. szvitből – részlet (16.)
31. Händel: Tűzijátékzene – részlet (16.)
32. Kis állatok hangjai: sün, hód, nyúl (17.)
33. Zörejek – Az építkezésen (18.)
34. Zörejek – A kovácműhelyben (18.)
35. Zörejek – A cipésznél (18.)
36. Zörejek – A gyárban – Pink Floyd: Welcome to the Machine – részlet (18.)
37. Erős szél hangja (19.)
38. Zápor hangja (19.)
39. Vihar, eső és jégverés hangja (19.)
40. Kiránduláson – autóverseny, tekepálya, vízparton, vasútállomás (20.)
41. Induló – Kodály: Hány János szvit. Bécsi harangjáték – részlet (45.)
42. Madár és vonat hangja (49.)
43. Nevető és zenélő vonat; Honegger: Pacific 231 – részlet (49.)
44. Saint-Saëns: Az állatok farsangja (szamárral, elefánt, hattyú, baromfiak) – részletek (53.)
45. Saint-Saëns: Az állatok farsangja (Finálé) – részlet (53.)
46. Muszorgszkij: Egy kiállítás képei. Baba-Jaga kunyhója – részlet (54.)
47. Boszorkánytánc – Muszorgszkij: Egy kiállítás képei – részlet (54.)
48. A boszorkánytánc ritmusa (54.)
49. Vivaldi: A négy évszak. Tél – részlet (55.)
50. Dallamkiemelés – Vivaldi: A négy évszak. Tél – részlet (55.)
51. Békés táj – Smetana: Moldva – részlet (56.)
52. Viharzene – Liszt: Les préludes – részlet (56.)
53. Smetana: Moldva – részlet (56.)
54. Prokofjev: Péter és a farkas – részlet (59.)
55. Kodály: Hány János szvit. Napóleon csatája – részlet; Kabalevszkij: A bohóc – részlet (60.)
56. Reggeli hangok (61.)
57. Néptánc Erdélyből (62.)
58. Körtánc – Beethoven: G-dúr menüett – részlet (62.)
59. Fúvószenekar – Egressy: Klapka-induló – részlet (63.)
60. Szimfonikus zenekar – Csajkovszkij: Diótörő. Virágkeringő – részlet (63.)
61. Rockzenekar (63.)

62. Zsonglőr – La Porte: A cirkuszban – részlet (64.)
63. Artista – La Porte: A táncosnő – részlet (64.)
64. Bevonulás – Fucik: Gladiátorok bevonulása – részlet (64.)
65. A király bevonulása – Händel: Tűzijátékzene – részlet (65.)
66. Bál – Chopin: G-moll mazurka – részlet (65.)
67. Játsszótér – Muszorgszkij: Egy kiállítás képei. A Tuileriák kertje – részlet (65.)