

MAGYAR

KÖZLÖNY

A MAGYAR KÖZTÁRSASÁG HIVATALOS LAPJA

Budapest,
2006. május 5.,
péntek

53. szám
II. kötet

Ára: 4255,- Ft

TARTALOMJEGYZÉK

20/2006. (V. 5.) OM r.

Egyes közoktatási tárgyú jogszabályok módosításáról

II. rész JOGSZABÁLYOK

A Kormány tagjainak rendeletei

Az oktatási miniszter 20/2006. (V. 5.) OM rendelete

egyes közoktatási tárgyú jogszabályok módosításáról

A közoktatásról szóló – többször módosított – 1993. évi LXXIX. törvény (a továbbiakban: közoktatásról szóló törvény) 94. §-a (1) bekezdésének *a)*, *b)*, *f)*, *h)* és *k)* pontjában, továbbá a helyi önkormányzatokról szóló 1990. évi LXV. törvény 97. §-ának *b)* pontjában foglalt felhatalmazás alapján, a közoktatásról szóló törvény 8/A. §-ának, 45. §-ának (2) bekezdésében, valamint 131. §-ának (6) bekezdésében foglaltak végrehajtására – az eljárási díj tekintetében a pénzügyminiszterrel egyetértésben, a szakképzés tekintetében a munkaügyi miniszterrel, illetve a szakképesítésért felelős miniszterekkel egyetértésben – a következőket rendelem el:

1. §

A kerettantervek kiadásának és jóváhagyásának rendjéről, valamint az egyes oktatási jogszabályok módosításáról szóló 17/2004. (V. 20.) OM rendelet (a továbbiakban: R1.) 2. §-a a következő (4) bekezdéssel egészül ki:

„(4) A Magyar Waldorf Szövetség által kiadott név használati jogával rendelkező iskolák – a magyar Waldorf-iskolák kerettanterve alapján – nyolc, illetve tizenhárom évfolyammal működő egységes iskolaként ellátják az általános iskola, a gimnázium, az alapfokú művészetoktatási intézmény feladatait. A tizenharmadik évfolyamra állami normatív hozzájárulás nem igényelhető.”

2. §

Az R1. 2. számú melléklete e rendelet *mellékletével* egészül ki.

3. §

(1) A nevelési-oktatási intézmények működéséről szóló 11/1994. (VI. 8.) MKM rendelet (a továbbiakban: R2.) 4. számú melléklete „A nevelési-oktatási intézmények ügyintézésének, iratkezelésének általános szabályai és a tanügyi nyilvántartások” címen belül „A törzslap” alcím 6. *a)* pontja helyébe a következő rendelkezés lép:

„6. *a)* Az iskola és a kollégium a tanulókról – a tanévkezdést követő harminc napon belül – nyilvántartási lapot (iskolában törzslapot, kollégiumban törzskönyvet) állít ki. A nyilvántartási lapon fel kell tüntetni az iskola, illetve a kollégium nevét, címét, OM azonosítóját és a tanuló azonosító számát. A nyilvántartási lap csak a közoktatási törvény 2. számú mellékletében meghatározott adatokat tartalmazhatja. Az iskolában a törzslapon fel kell tüntetni a tanuló év végi szöveges minősítéseit, osztályzatait, továbbá a tanulók ügyeivel kapcsolatos döntéseket, határozatokat.”

(2) Az R2. 4. számú mellékletének „A nevelési-oktatási intézmények ügyintézésének, iratkezelésének általános szabályai és a tanügyi nyilvántartások” címen belül „A bizonyítvány-nyomtatványok kezelése” alcím a következő 13. ponttal egészül ki:

„13. Az iskola az elveszett (megsemmisült) üres bizonyítvány-nyomtatvány érvénytelenségéről szóló közlemény közzétételét kezdeményezi az Oktatási Minisztérium hivatalos lapjában, megjelölve az adott bizonyítvány-nyomtatvány egyedi azonosításához szükséges adatokat és az érvénytelenség időpontját.”

4. §

A 2005/2006. tanév rendjéről szóló 11/2005. (IV. 8.) OM rendelet 5. §-ának (3) bekezdése és a 2006/2007. tanév rendjéről szóló 4/2006. (II. 24.) OM rendelet 5. §-ának (3) bekezdése helyébe a következő rendelkezés lép:

„(3) Az érettségi vizsga vizsgaszabályzatának kiadásáról szóló 100/1997. (VI. 13.) Korm. rendeletben meghatározott feladatok végrehajtásának részletes szabályait, ezen belül az okmányirodák kijelöléséről és illetékességi területéről szóló kormányrendeletben meghatározott körzetközponti feladatokat ellátó települési (fővárosi, kerületi) önkormányzat jegyzőjének (a továbbiakban: körzetközponti jegyző), valamint a vizsgabizottságot működtető intézmény (a továbbiakban: vizsgaszervező iskola) megbízottjának az írásbeli érettségi vizsga lebonyolításával kapcsolatos feladatait a 4. számú melléklet tartalmazza. A körzetközponti jegyző számára meghatározott feladatokat a középiskola székhelyén történő vizsgaszervezés esetén a székhely szerint, a középiskola telephelyén történő vizsgaszervezés esetén a telephely szerint illetékes körzetközponti jegyző látja el.”

5. §

(1) Ez a rendelet a kihirdetését követő 3. napon lép hatályba.

(2) E rendelet 3. § (2) bekezdésével megállapított rendelkezéseket a rendelet hatálybalépését követően kezdeményezett intézkedések tekintetében kell alkalmazni.

Dr. Magyar Bálint s. k.,
oktatási miniszter

Melléklet
a 20/2006. (V. 5.) OM rendelethez

[2. számú melléklet
a 17/2004. (V. 20.) OM rendelethez]

„12. A kerettanterv neve: A magyar Waldorf-iskolák kerettanterve

A kerettanterv benyújtója: Magyar Waldorf Szövetség „

A magyar Waldorf-iskolák kerettanterve

A kerettanterv Waldorf-iskolák számára készült, melyek 8, illetve 13 évfolyamos egységes iskolaként ellátják az általános iskola, a gimnázium és az alapfokú művészetoktatás feladatait.

A magyar Waldorf-iskolák kerettanterve ugyanakkor szemléletében, módszereiben, eljárásaiban részben vagy egészben forrásul szolgálhat más iskola helyi tantervének készítéséhez.

Ha az iskola Waldorf, illetve Rudolf Steiner iskolaként kívánja megnevezni magát vagy helyi tantervében hivatkozásként szerepelteti e neveket, akkor – mivel e nevek szabadalmi oltalom alatt álló védjegyek – köteles a névhasználat engedélyezéséért a Magyar Waldorf Szövetséghez fordulni.

A WALDORF-PEDAGÓGIA FELADATAI ÉS CÉLKITŰZÉSEI

A Waldorf-pedagógia feladatai:

- megteremteni azokat a feltételeket, amelyek minden gyermek egészséges fejlődéséhez szükségesek,
- képessé tenni a gyermekeket arra, hogy felismerjék saját lehetőségeiket, és
- olyan képességeik kibontakozását elősegíteni, melyek a társadalomba való beilleszkedésükhöz szükségesek.

Az egészséges fejlődés elősegítése

A Waldorf-tantervnek nemcsak az a célja, hogy lépést tartson a gyermekek és a kamaszok legfontosabb fejlődési fázisaival, hanem egyben az is, hogy ösztönözze a fejlődéshez elengedhetetlen tapasztalatok megszerzését. Amikor egy tananyag bevezetésénél egy bizonyos módszert alkalmazunk, azzal új képességeket, új látásmódot, a megértés új módozatait hívhatunk elő a tanulóknál. Rudolf Steiner szándékai szerint a tanterv harmonizáló hatást fejt ki, mely kihat az egész szervezetre, a test ritmusaira és működésére is. Ebben az értelemben a Waldorf-tanterv alapvetően gyógyító hatású is, mivel megteremti a teljes személyiség egészséges fejlődésének feltételeit. Az egészség ebben az értelemben olyan dinamikus egyensúlyt je-

lent, mely harmonizálja a gyermekek belüli erőket, és kiegyensúlyozza az egyén másokhoz és a világhoz való viszonyát. A tanterv arra törekszik, hogy minden egyes gyermekben a lehető legoptimálisabb mértékben bontakoztassa ki a benne rejlő lehetőségeket.

Az emberi fejlődés archetípusa

A Waldorf-pedagógia abból indul ki, hogy létezik az emberi fejlődés menetének egy olyan archetípusa, melyet azért tekinthetünk egészségesnek, mert integrálja a fizikai, a lelki és a szellemi fejlődést. A Waldorf-tanterv erre az archetipikus fejlődésre épülő folyamat, mely a gyermeket a mindenkori érettségének megfelelő kihívások elé állítja.

A gyermeki fejlődés univerzális minta alapján való felvázolása nem egy leegyszerűsített modell, hanem egy nagyon finom és összetett folyamat leképeződése. Minden ember egyedi fejlődési utat jár be, ezt az egyén életútjának vagy sorsának nevezzük. Mindenki más-más helyen és más időben csatlakozik a közös úthoz, és máskor is tér le róla. Ezek olyan küszöbök a gyermeki fejlődésben, amelyeket néha válságok megélésével sikerül csak átlépni. Ilyen jellemző időpontok – bár ekkor sem minden esetben és mindenkinél – például a 9., a 12., vagy a 16. életévek. Azt is megfigyelhetjük, hogy minden új fejlődési fokot szükségszerűen egy konszolidációs és érési időszak követ. A Waldorf-tanterv segít abban, hogy a gyermekek a számukra fontos dolgok legjavát elsajátíthassák; inspirálja belső fejlődésüket, segíti őket képességeik fejlesztésében és a világgal való egészséges viszony kialakításában.

Az oktatásnak mind a mindenkiben közös, mind az egyéni tényezők kölcsönhatásában kell működnie.

Az emberi lény természetét – melyet élő archetípusnak nevezünk – átfogó, holisztikus megértéssel kell megközelítenünk. E nélkül ugyanis elveszítjük az egyes gyermek megértésének egészséges alapját.

Az individualitás felismerése

Ha alaposan megfigyeljük a gyermekeket, fel tudjuk ismerni azokat a tüneteket is, melyek az individualizáció folyamatára jellemzőek, mely általában nem egyenletesen és folyamatosan megy végbe, hanem gyakran különböző természetű krízisek osztják szakaszokra. A gyermekek gyakori változások sorozatán keresztül fejlődnek; ilyenkor valami, aminek kibontakozása korábban még gátolva volt, hirtelen áttör. Ezekben az időszakokban instabilitást, frusztrációt, szorongást, tanulási nehézségeket és viselkedési zavarokat is tapasztalhatunk. Azt is megfigyelhetjük, hogy a gyermekek valahogy megváltoznak egy-egy betegség vagy nyaralás után, vagy éppen egy iskolai kirándulást, egy fontos személyes tapasztalatot követően. Azt látjuk ilyenkor, hogy a gyermek fejlődésében egy új lépcsőfokot tett meg, más módon viszonyul hozzánk, mint korábban, nagyobb érettséggel gondolkodik és beszél, mozdulataiban hirtelen nagyobb szabadság fejeződik ki, vagy egyszerűen nőtt néhány centimétert.

Az egyéniség akkor mutatkozik meg a legtisztábban, ha ismerjük az archetípus vonatkozó jellegzetességeit, és a kettőt össze tudjuk vetni egymással. Ebben az értelemben az archetípus alapvetően eltér az úgynevezett statisztikai átlagtól. Az archetípus ugyanis azt mutatja meg, hogy miként integrálódik szervesen az 'Én' a fejlődés egy adott szakaszán belül, illetve egy adott életkorban az emberbe. Az archetípus az egyén számára belső modellként szolgál, amelyhez mérheti, sőt mellyel ütközve akár alakíthatja az egyéniségét.

Azt mondhatnánk, hogy az egyén számára maga az élet teremti meg a szükséges ellenállást. A testi felépítését minden gyermeknek magának kell individualizálnia, magának kell kialakítani saját szokásait és azt is, hogy miként látja és éli meg a világot. Ez a folyamat nem mindig könnyű. Az ellenállás gyakran sűrűlódásokkal, összeütközésekkel jár, olyan meghatározó minőségekkel, melyek maguk is alakítanak, formálnak, csiszolnak. Bizonyos értelemben a fejlődésnek ellenállásra van szüksége. Ennek hiányában fejlődésünk nem lehetne egyéni és irányítható, lelki értelemben passzívvá válnánk. Ha azonban az egyén ellenállásba ütközik, ez arra ösztönzi, hogy kinyilvánítsa jogait, felébredjen, tudatosá váljon – egyszerűen: fejlődjön.

A pedagógia egyik feladata ennél fogva az, hogy olyan ellenállással vagy kihívással szembesítse a tanulókat, amely az adott időszakban a legmegfelelőbb. Másik fontos feladata az, hogy olyan támogató háttérrel biztosítson, mely egyrészt biztonságot nyújt a gyermeknek, másrészt új képességek kifejlesztését teszi lehetővé számára. Ez az egyensúly teszi képessé a gyermeket arra, hogy kifejlessze – a pszichológus, Lev Vigotszkij megnevezésével élve – „következő fejlődési zónáját”. A gyermeket – képességeinek ismeretében – támogatni kell abban, hogy meg tudja közelíteni saját lehetőségeinek tartományát. Ez az életkor-nak megfelelő kis lépésekben való haladás meghatározó a Waldorf-pedagógiában.

A szociális feladat

A Waldorf-tanterv legfontosabb feladata, hogy az egyes életkorokhoz igazított ismeretanyagok közvetítésével biztosítsa az egyén egészséges fejlődését. E folyamat célja, hogy a társadalomban részt vevő és azzal együttműködő egyént neveljen. Ez elsősorban nem a tanulmányi eredményektől függ, amelyek csupán a tárgyi tudás elérését tükrözik.

Míg a tanári megközelítés homlokterében az egyéni szükségletek állnak, a tanterv korcsoportokat céloz meg. Mivel az emberi fejlődés egyik legfontosabb tényezője a szociális szerepek elsajátítása, egyetlen tanterv sem koncentrálhat csupán az egyénre. A gyermekek együtt, de egymástól is tanulnak. Annál, ha egyedül tanulnak, sokkal hasznosabb és hatékonyabb, ha megosztják tapasztalataikat olyan gyermekekkel, akik nagyjából hasonló fejlődési fokon állnak mint ők. Ennél fogva a Waldorf-pedagógia külön hangsúlyt fektet arra, hogy az osztály különböző képességű tanulói csoportokból tevődjön össze. Minden órá-

nak és tanulási folyamatnak egyensúlyban kell tartania a különböző tanulási formákat: a közvetlen tapasztalatot, a szociális interakciót – a beszélgetéseken, egymás meghallgatásán és csoportmunkán keresztül –, valamint az önálló munkát. Ezen elemek mindegyike rendkívül lényeges, megosztásuk pedig az adott helyzet függvénye.

A Waldorf-tanterv figyelembe veszi a gyermek fejlődésének kulcsfontosságú szakaszait, mint az iskolaérettség elérését, a fogváltást, a kilenc- és tizenkét éves kor átmene-ti időszakát, a pubertást és még sorolhatnánk: ezekben az időszakokban jelentős mértékben megváltoznak az oktatás fő hangsúlyai, új tanulási módszereket és tevékenységeket vezetünk be. Ezekben a keretekben belül a tanárnak számos lehetősége nyílik arra, hogy felgyorsítsa vagy visszafogja a tanulás tempóját, hogy megváltoztassa az értelmi, érzelmi és akarati tényezők egymáshoz viszonyított hangsúlyát, hogy külön egyénre szabott narratív anyagokat használjon, és differenciált feladatokat adjon.

A FEJLŐDÉS ÁLLOMÁSAI A TANTERV SZEMPONTJÁBÓL

A Waldorf-pedagógia a gyermek fejlődésében három fázist különít el: a születéstől 7 éves korig, a 7–14 és 14–21 éves korig tartó időszakokat. Pedagógiai terminusokban kifejezve ez megfelel a születéstől a 3. életévig tartó csecsemőkornak és a 3–6/7 éves korig tartó kisgyermekkor-nak, a 6/7–14/15 éves korig tartó általános iskolás kornak és a 14/15–18/19 éves korig tartó középiskolás kornak. Mindegyik fázist a maga sajátos fizikai, lelki és szellemi változásai határozzák meg. Az alábbi leírás természetéből fakadóan csak egy rövid összefoglalás kíván lenni.

Noha minden állomás az élet egy szakaszát képviseli, mely saját jogon egységes és meghatározott, idővel mindegyik átalakul a következő fázisba. Azok a folyamatok, melyek elérnek egy bizonyos tetőpontot az egyik fázisban, a rákövetkező fejlődési szakaszban képességek-ké válóznak.

7–14 éves korig

Ebben a szakaszban kezdik el a gyermekek a formális tanulást; intellektuális fejlődésüket az alapvető tanulási készségek elsajátítása és az emlékezet fejlődése mozdítja elő, méghozzá úgy, hogy erősen kötődnek a gyakorlati élethez. Ebben az időszakban mindenfajta tanulás a gyermek érzéseit igyekszik megszólítani annak érdekében, hogy a gyermek azonosulni tudjon azzal, amit tanul. A tanulás alapvetően tapasztalatokra épül, s ezeket a közvetlen tapasztalatokat olyan erős és folyamatos narratív struktúrákkal kell megerősíteni, amelyek lehetőséget teremtenek a megszemélyesítésre is. A képzelőerő és a képekben való ábrázolás játssza a legfontosabb szerepet abban, hogy a tanulás személyes belső tapasztalattá váljék. Ezenkívül még a művészetek és a zene segítségével ragadhatjuk meg a gyermek érzéseit. Ez a szakasz jól elkülöníthető alszaka-

szokat foglal magában: a 7–9 éves, a 9–12 éves és a 12–14 éves időszakot. Ezeket a szakaszokat többek között bizonyos kognitív előrelépések és a gyermek világhoz való viszonyának megváltozása jellemzik.

A hét és kilenc év közötti gyermekek egyik fő jellemvonása, hogy úgy szeretnek tanulni, hogy ne kelljen saját véleményét alkotniuk a tanultakról. Ez a szakasz többek között az emlékezet és a képzelőerő fejlesztéséből, ritmikus ismétlésekből tevődik össze. A felnőttek feltétel nélküli elfogadása erős marad, de elmozdul abból az állapotból, amely az érzelmeik irányította utánzásra épült. Most már nem a tanár személyének feltétel nélküli elfogadása jellemzi a gyermeket, hanem olyan ember szükségessége számára, aki szavain és tettein keresztül hat rá. Olyan kérdéseket fogalmaz meg önmagáról és a világról, amely meghatározza a tanár viszonyát a gyermekkel. Ezekre az alapkérdésekre kapnak választ az órákon és az órák segítségével, amelyeknek nemcsak az a feladatuk, hogy tapasztalatokat közvetítsenek a világról, hanem az is, hogy engedjék, hogy a gyermek maga tapasztalhasa meg azt. Az a tanár, aki megfelel a gyermekek ezen elvárásainak, tekintélyre tesz szert a szemükben.

Az első két-három év még megőrzi a korábbi utánzásos időszak bizonyos elemeit. A gyermekek ekkor még nem választják el önmagukat a külvilágtól, és ugyanígy nincs éles különbség számukra az élő és az élettelen világ között sem. A tanítás során ezt figyelembe kell venni, és az óráknak ennél fogva megfelelő teret kell teremteniük a közvetlen tapasztalás számára. A Waldorf-pedagógia nem tulajdonít fontosabb szerepet a kognitív képességek fejlesztésének, mint a szociális, érzelmi és akarati készségek gazdagításának. A hetedik és a kilencedik év közötti időszakra még mindig nagyon jellemző az utánzás és a helyzethez kötődő memória.

Az első elszakadási tapasztalatra a kilencedik életév körül, a harmadik osztályban kerül sor. Ebben az időszakban a gyermekek éles választóvonalat éreznek maguk és a felnőttek között. Először csak öntudatlanul, de kezdik megkérdőjelezni a tanár odáig kikezdetlennek tűnő tekintélyét. Most azonban tudni akarják, hogy mindaz, amit a tanár mond, valóban az élet és a világ alapos ismeretén alapul-e. Egészeiben véve ez a folyamat tudatalatti szinten zajlik, és ritkán verbalizálódik. A gyermekek most tisztelni akarják azt a személyt, akit korábban szerettek, de megakarnak győződni róla, hogy tiszteletük megalapozott. Éppen ezért új tanítási módszerek bevezetésére van szükség. A tanárnak figyelembe kell vennie ezt az eltávolodási folyamatot, amikor eléjük tárja a világot, ugyanakkor a gyermekeknek szükségük van még arra, hogy kísérik és a helyes irányba tereljük őket, miközben átlépnek a gyermekkor paradicsomi állapotából egy új – még ha kissé naiv módon – differenciált világ színesebb valóságába. Másképp fogalmazva, az, hogy most már a világot teljes valójában tárjuk eléjük, nem azt jelenti, hogy hirtelen száraz és az emberi szempontoktól teljesen független tudományos tényekkel kellene bombázni őket. Mivel az „elveszett pa-

radicsom” érzése egyre erősebb ebben az életkorban, minden egyes gyermekkel éreztetni kell, hogy ő maga is egy egyedi világot alkot, amely ugyanakkor kapcsolódik környezetéhez is. Kilenc és tizenkét éves kor között a ritmikus emlékezet a legmeghatározóbb, és a gyermekek rengeteget képesek tanulni, ha a tanár természetes, világ iránti érdeklődésükre épít és ritmikusán tagolja az anyagot.

A gyermekek tizedik és tizenkettedik életévük között fejlődésük új szakaszába lépnek. Tizenkét éves korukra testük a gyermekkor középső szakaszára olyannyira jellemző harmonikus arányai általában felbomlanak. A végtagok kezdenek túlsúlyba kerülni és az izomzat válik egyre fontosabbá. Lelkiállapotukra szembeötlő kritikai szemlélet jellemző, s figyelembe kell vennünk azt az új kibontakozó képességüket is, hogy kezdenek ok-okozati összefüggésekben gondolkodni. A tanárnak megfelelő irányba kell terelnie a gyermekek készülődő, helyét kereső intellektualitását. Ki kell használni a tanulók kérdező, kereső hozzáállását, és érdeklődésüket egyre inkább az élettelen természet és annak törvényei iránt kell felkelteni. Olyan törvények megismerését keresik ebben a korban, melyek az embertől függetlenül léteznek és vele szemben is megőrzik függetlenségüket. Lényeges azonban, hogy mindeközben továbbra is megmarad a világhoz való viszonyukban egy személyes és szubjektív elem, mivel a gyermekek tisztában vannak azzal, hogy a természetre irányuló kutatások és a felfedezések mögött nem csupán mérhető eredmények, hanem valós emberi küzdelmek és teljesítmények állnak. A gyermekek érzik, hogy nem csak a teret, de az időt is strukturálni kell. Mindez azt jelenti, elérkezett az ideje, hogy történelmi folyamatokról tanuljanak. A történelem tanítása során megmutatjuk, hogy az emberiség történelme nem csupán eseményekből és a hozzájuk kapcsolódó évszámokból áll, hanem nagyon is emberi lények alakították olyanná, amilyen, másrészt azonban őket is formálták a történelmi erők.

A 7–14 év közötti szakasz utolsó harmadát pubertásnak nevezzük. A látható fizikai változásokat és gyors növekedést a lelki egyensúly kizökkenése kíséri, de gyakran ennél szélsőségesebb formát is ölthet. A gyermek ebben az időszakban testi és lelki téren egyaránt elveszti azt az egyensúlyt és nyugalmat, amire a gyermekkor közepén szert tett. Mindazok a viselkedési formák, szokások és a dolgokhoz való hozzáállás, amit eddig elsajátítottak, elveszettek tünnek, de legalábbis ambivalenssé válnak. Mivel a kiskamaszok egyre inkább saját belső folyamataikra figyelnek és ‘Én’-központúakká válnak, egyre nagyobb szükségük van arra, hogy tanáraik és szüleik részéről új, az eddiginél objektívebb orientációt kapjanak. Tizenkét éves kortól kezdve egyre inkább képesek lesznek arra, hogy elvont fogalmakat alkossanak, és ok-okozati összefüggéseket értse meg. Ez az időszak a pontos megfigyelések és a mítoszokból a történelemben tartó átmenet ideje.

A pubertás első szakaszában a gyermekek erős késztést éreznek arra, hogy szembeszálljanak a körülöttük lévő

világgal, sőt hogy legyőzzék azt. Ez a lényegében agresszív gesztus azonban csiszolatlan játékosságot takar. A fizikai kihívások segítenek kirántani őket ebből az állapotból. Az osztálytanítónak arra kell törekednie, hogy elterelje figyelmüket saját magukról a természeti (és teremtett) világ működése felé; már egyre jobban érdekli őket ebben az időszakban a technika, a munka, a hivatás.

Nagyban segíthet a fiataloknak, hogy nyitottá váljanak maguk és mások megértése iránt, ha megtapasztalhatják azt, hogy saját belső küzdelmeikkel nem állnak magányosan a világban. Elég szabadságot kell azonban hagynunk nekik, ha azt akarjuk, hogy ezek a felfedezések segítségükre legyenek. Minél elszigeteltebbnek érzik magukat, annál inkább vonzódnak majd a világ holisztikus magyarázatához. Ekkorra már egyre nagyobb érdeklődést mutatnak a hagyományos tudományágak összefüggései iránt is.

A kamaszkor

A kamaszkorban fejlődik ki a független ítéletalkotásra és az igazságkeresésre való képesség. A kultúra és természet belső elveit világos, objektív és a fiatalokat inspiráló módon kell feltárni. A kamaszok egyre növekvő belső világát a figyelmükhöz méltó gondolatokkal kell megszólítani. Az alkalmazott tanítási módszerek egyre inkább fogalmivá és kognitívva válnak. Noha az önálló kutatásoknak és az önálló feldolgozást igénylő munkáknak az egész tanterv folyamán kiemelt szerepe van, ebben az időszakban még nagyobb hangsúlyt kapnak a tanulás analitikus és önmaguk által meghatározott fajtái. A tanulóknak meg kell tanulniuk a világot különböző nézőpontokból szemlélni. A felső tagozat tanterve jó alapot biztosít a tanulóknak, és előkészíti őket a magasabb szintű tanulmányokra

A MAGYAR WALDORF-ISKOLÁK 1–13. ÉVFOLYAMÁNAK TANTÁRGYI RENDSZERE ÉS JAVASOLT ÉVES ÓRASZÁMAI

Az alábbi óraszámok 180 tanítási napra (36 tanítási hétre), a 13. év óraszámai 155 tanítási napra (31 tanítási hétre) vonatkoznak.

Tantárgy/Évfolyam	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	Össze- sen:
KÖTELEZŐ TANTÁRGYAK														
Magyar nyelv és irodalom	120	120	90	136	116	106	116	95	128	128	128	126	124	1533
Számтан és matematika	120	120	90	136	126	146	106	115	128	128	128	126	124	1593
Történelem	0	0	0	0	80	70	60	60	60	60	128	126	124	768
Filozófia	0	0	0	0	0	0	0	0	0	0	0	33	0	33
Honismeret és földrajz	Integráltan		90	40	40	40	40	40	40	30	30	30	0	420
Természetrész és biológia	0	0	0	40	40	30	30	30	30	40	40	40	0	320
Fizika	0	0	0	0	0	40	40	40	30	30	30	40	0	250
Kémia	0	0	0	0	0	0	40	40	30	30	30	30	0	200
Idegen nyelvek 1.	72	72	72	72	72	72	72	70	102	102	102	99	124	1103
Idegen nyelvek 2.	72	72	72	72	72	72	72	70	102	102	102	99	0	979
Mozgás és testnevelés	72	72	72	72	72	108	108	105	102	102	102	66	0	1053
Kertművelés	0	0	0	0	0	72	72	70	34	24	0	0	0	272
Informatika	0	0	0	0	0	0	0	0	34	24	34	33	0	125
Technológia	0	0	0	0	0	0	0	0	0	20	34	33	0	87
Gyakorlatok	0	0	0	0	0	0	0	0	72	72	74	74	0	292
A főoktatás egyéb részei	45	45	45	45	45	45	45	45	0	0	0	0	0	360
„Osztályfőnöki” óra	0	0	0	0	0	0	0	0	34	34	34	33	0	135

Tantárgy/Évfolyam	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	Össze- sen:
Éves munka (max. tanulónként egy óra)	0	0	0	0	0	0	0	30	0	0	0	30	0	60
Köt. választható érettségi tárgy	0	0	0	0	0	0	0	0	0	0	0	0	124	124
Szabadon választható érettségi tárgy (tárgyanként)	0	0	0	0	0	0	0	0	0	0	0	0	124	124
Összesen:	501	501	531	613	663	801	801	810	926	926	996	1018	744	9831
MŰVÉSZETI NEVELÉS:														
Képzőművészetek:														
– festés	36	36	36	36	36	36	36	35	25	25	25	24	0	386
– rajz, formarajz, grafika	120	120	90	80	30	36	36	35	25	25	25	0	0	622
– agyagozás, szobrászat	0	0	0	A főoktatás tárgyaiba integráltan					25	25	25	24	0	99
Mesterségek:														
– kézimunka	72	72	72	72	72	72	72	70	[25	[25	[25	0	0	649
– kézművesség 1.	0	0	0	0	72	72	72	70	[52	[52	[52	[44	0	434
– kézművesség 2.	0	0	0	0	0	0	0	0	[25	[25	[25	[22	0	97
Dráma	A főoktatás tárgyaiba integráltan								27	27	27	51	0	132
Zene	36	36	72	72	72	72	72	70	68	68	34	66	0	738
Euritmia	36	36	36	36	72	72	72	70	68	68	68	66	0	700
Művészettörténet/ Esztétika	0	0	0	0	0	0	0	0	30	30	30	30	0	120
Művészeti óraszám összesen:	300	300	306	296	354	360	360	350	370	370	284	327	0	3977
Kötelező összesen:	801	801	837	909	1017	1161	1161	1160	1296	1296	1280	1345	744	13808
SZABADON VÁLASZTHATÓ TANTÁRGYAK														
Évfolyamonkénti órakeret	72	72	72	72	72	72	118	105	102	102	102	99	248	1308
<i>A tantervben szereplő választható tárgyak és ajánlott időkeretük:</i>														
<i>Szabad vallásoktatás</i>	36	36	36	36	36	36	36	35	34	34	34	33	0	
<i>Latin nyelv</i>	0	0	0	0	0	0	0	0	34	34	34	33	0	
<i>Fakultatív emelt szintű érettségi felkészítés (tantárgyanként)</i>	0	0	0	0	0	0	0	0	0	0	0	0	124	
ÖSSZES ÉVES ÓRASZÁM:	873	873	909	981	1089	1233	1279	1265	1398	1398	1382	1444	992	15116
HETI ÓRASZÁMOK:	24,2	24,2	25,2	27,2	30,2	34,2	35,5	35,1	38,8	38,8	38,3	40,1	32	
NAPI ÁTLAG:	4,8	4,8	5	5,4	6	6,8	7,1	7	7,7	7,7	7,6	8	6,4	

Megjegyzés: A helyi tantervekben szereplő hónapünnepek, drámabemutatók és más ünnepek (Mihály-nap, Márton-nap, adventi kert, farsang stb.) évente maximum 15 órában a tanórakeret terhére megszervezhetőek.

HORIZONTÁLIS TANTERV

A horizontális tantervben a tantárgyakat évfolyamokra lebontva tárgyaljuk, úgy ahogyan azokat egy azonos életkorú gyermekekből álló osztálynak egy iskolai tanév során tanítjuk. Ezt követően a vertikális tantervben mutatjuk be azt, hogy az egyes tantárgyak hogyan épülnek fel évről évre a legkisebb korosztálytól a legidősebbekig. A horizontális tantervből tűnik ki számunkra, hogy az egyes tantárgyak hogyan kapcsolódnak egymáshoz, figyelembe véve az egyes életkorok szükségleteit. Ez egyben arra is lehetőséget teremt, hogy felvázoljuk az egyes korcsoportok fejlődésbeli sajátosságait. A vertikális tanterv nyújt lehetőséget arra, hogy a tanulás spirális jellegét vázoljuk fel, melyben az új készségek a már meglévőkre épülnek, s ahol az egyes témákat új, és az egyes életkoroknak megfelelő szempontból is megvizsgálhatjuk.

A tanároknak úgy kell alkalmazniuk a tantervet, hogy az megfeleljen a gyermekek szükségleteinek. Ennél fogva fontos, hogy tisztában legyünk azzal a ténnyel, hogy az alább leírt epocha és szaktárgyi órák esetében a tanári megközelítés minőségi különbségei legalább annyit nyomnak a latban, mint maga a tananyag. Ezek a különbségek ellensúlyozzák a tantervet annak megfelelően, hogy a gyermekek szellemi, pszichológiai vagy fizikai értelemben milyen fejlettségi szinten állnak. A Waldorf-iskolában minden tanárnak feladata, hogy alakítsa a tantervet, sőt pontosabban, hogy minden helyzetben újraértékelje, vagy megújítsa.

1. évfolyam (6–7 éves kor)

Fejlesztési jellegzetességek

A Waldorf-pedagógia a betöltött hatodik életévét tartja megfelelőnek az iskolakezdésre. Az első hét év folyamán a kisgyermek otthonra talál saját fizikai testében, kialakítja térbeli tájékozódását, és elsajátítja azokat az alapvető képességeket, amit a járás, a beszéd és a gondolkodás jelent. A gyermek egész környezetének minden rezdülése tanulási alapul szolgál számára, hiszen a kisgyermek mindent és mindenkit utánoz környezetében. Az utánzás gesztusa révén derül ki, hogy mi az, amit a kisgyermek már megtanult. Az óvodában a tapasztalaton alapuló tanulás, a kreatív játék keretében tett felfedezések, valamint a gyermekekkel és az óvónővel kialakított társas kapcsolatok képezik a legfőbb pedagógiai feladatokat. Az anyanyelvet és a számolást nem didaktikusan tanítjuk, hanem játékos foglalkozásokban és csoportos tevékenységekben hívjuk fel a figyelmet.

A hetedik életév körül a fogváltás kezdetével azok az erők, melyek idáig a gyermek növekedésének szolgálatában álltak, felszabadulnak és a független, képi gondolkodás számára válnak aktívvá. Ebben az életkorban elkezdjük az írás-olvasás, a számolás és más tárgyak tanítását. „A gyermekekre ekkor még mindig jellemző a mesevilágban létezés,

ekkor még mindig könnyebben tud valamit teljesen átélni, mint figyelmét egy tanulási feladatra összpontosítani.

Célok és célkitűzések

Ebben az évben a gyermekek óriási lépést tesznek meg, amikor az óvodából bekerülnek az iskola formális tanulási keretei közé. A gyermekek a tanár irányításával szerzik meg első tapasztalataikat a formák, hangok, betűsorok és számok világában, melyben képek, ritmusok és történetek sietnek segítségükre.

A gyermekek számtalan gyakorlati tevékenység – mozgás, versek, rajzok és írás – segítségével tanulják meg felismerni és megjegyezni az újonnan tanultakat. Az osztálynak ebben az évben kell hozzászoknia ahhoz a közös iskolai élethez és munkához, mely az alapját képezi majd nemcsak az egész alsó tagozatos, hanem lényegében az azt követő, egész iskolai időszaknak. Az első és ezt követő osztályok legfontosabb morális célkitűzéseit a következőkben foglalhatjuk össze: tanítsuk a gyermekeket arra, hogy tiszteljék a természetet, óvják környezetüket, becsüljenek másokat, keltsük fel érdeklődésüket a világ iránt és építsünk bennük bizalmat a tanárok iránt. A tanároknak arra kell törekedniük, hogy egy olyan szociális kohézió jöjjön létre az osztályban, melyben a gyermekek törődnek egymással és figyelnek a másokra.

2. évfolyam (7–8 éves kor)

Fejlesztési jellegzetességek

A 8 éves gyermek továbbra is, nagyrészt egy önmaga alkotta világban él, amely abból a képességéből fakad, hogy belső világa birodalmából képes egyéni gondolatképeket alkotni. A külvilág eseményei és tapasztalatai a gyermek képzelőerején, mint egy szűrőn mennek keresztül, hogy ott a gyermek homogén világképének megfelelően újrendeződjének. A gyermekek ebben az életkorban már nagyobb éberséget tanúsítanak a körülöttük történő dolgok irányába. Az a teljességtudat, ami idáig jellemző volt a gyermekekre, most ellentétekre esik szét, amit egyrésztől egy mélyebb és tudatosabb vallási érzület felé fordulás, másrésztől a rosszaság éber kísértése jellemez.

A tanterv ebben az életkorban elsősorban arra irányul, hogy a nyelv érzéseket és érzelmeket kifejező gazdagságát és mélységét tegye érzékletessé a gyermekek számára.

Értelmi szempontból továbbra is az a fő feladat, hogy a gyermek otthon érezze magát egy olyan tanulási közegben, ahol a képekben való gondolkodás az elsődleges. Fogalmakat úgy lehet legjobban jelentéssel megtölteni, ha azok minőségüket tekintve plasztikusak és organikusak. A tanulók tovább ismerkednek az írás-olvasás és a számolás alapjaival, miközben a finom- és nagymotoros mozgás területén – ugrálás, labdadobálás, kötés, horgolás vagy fűrészlyázás – továbbfejlesztik az első osztályban felbredő készségeket és képességeket. Az intellektust úgy próbál-

juk a gyermekekben felébreszteni, hogy az átélés és a cselekvés erőit hívjuk segítségül.

A második osztályos gyermekek állandó fogazata továbbra is növekedésben van, a lateralitás és a dominancia ekkorra viszont már véglegesen kialakul. A biztonságérzet, mely áttetszik egy másodikos tanuló viselkedésén, egyértelműen az első osztályban letett alapoknak köszönhető.

Célok és célkitűzések

Az első év kezdeti tapasztalatai tovább mélyülnek és újabbakkal gyarapodnak a második osztályban. Ez az időszak alapvetően azt szolgálja, hogy az előző évben szerzett új készségeket begyakoroljuk és továbbfejlesszük. Míg az első osztályban arra fordítottuk figyelmünk nagy részét, hogy az osztályból erős szociális közösséget formáljunk, melyben a gyermekeket a teljesség megtapasztalása erősíti, a második osztályra jellemző egyfajta polarizálódás, amely például a gyermekek egymáshoz való viszonyában is megfigyelhető. A gyermekeknek segítséget tudunk nyújtani ebben az életszakaszban azzal, hogy szentek életéről szóló legendákat, végletes emberi viselkedési formákat és jellemvonásokat ábrázoló fabulákat mesélünk nekik. Ennek az osztálynak erős irányításra van szüksége, mely egyrészt a tanárok következetességéből, másrészt fantáziájuk erejéből táplálkozik.

3. évfolyam (8–9 éves kor)

Fejlődési jellegzetességek

Ebben az évben lépnek be a gyerekek a 10. életévükbe, amikor fontos fizikai, pszichológiai és kognitív változásokon mennek keresztül. Ezek azok a változások, amit a kilenc-tíz év körüli gyermekeknél „Rubikonnak” nevezünk, amelyet különböző időtartamban és intenzitással élnek meg.

A gyermek sokkal kiegyensúlyozottabb tempóban halad: a beszédhangokat egyre inkább a szájüreg közepén képzi, sokkal tisztábban artikulál, és figyelmét „középtávra” összpontosítja. A gyermekek fizikai szervezete szemmel láthatóan erősebb. A szív megnő, és nagyobb mennyiségű vér fogadására alkalmas, s véglegessé válik a belélegzés és a pulzus egymáshoz való aránya: egy belélegzés alatt négyet dobban a szív. A növekedés elsősorban a végtagokra és az anyagcserére irányul, valamint a törzsre, ami széltében kezd növekedni. Néhány gyermeknél ez a fejlődési szakasz fáradékonyságot, has- és fejfájást vagy náthát, szédülést, változékony étvágyat, asztmát, ekcémát, esetleg alvászavarokat idézhet elő. Steiner ennek kapcsán a gyermek érzelmi életében bekövetkező változásról beszél. Hétéves korban a gyermek gondolkodása alakul át. Harmadik osztályban a gyermek saját lelkében tapasztal egyfajta kettősséget a világ befogadásával kapcsolatban. Úgy alakul ki ez a folyamat, hogy a gyermek egyre növekvő

vő erővel tapasztalja meg az objektivitás érzését, de ugyanakkor egy növekvő szubjektivitást is tapasztal. A szubjektív belső tapasztalat és a világ objektív valósága ellentétben állnak a gyermek lelkében. Ennélfogva kérdések és kételyek, egyedüllét érzése és egy kezdődő kritikai hangvétel lesz jellemző a gyermek lelki állapotára.

Van, akinél kicsit korábban, másnál kicsit később, de szinte minden gyermeknél megjelenik az év folyamán ez a fejlődési fázis, mely rendkívül jelentős az öntudatra találás folyamatában. Ezt az állapotot gyakran – mind emberi, mind fizikai értelemben vett – elkülönülésként élik meg a gyerekek, illetve a külső és a belső világ szétválásaként. A világ korábbi egységének elvesztése ellentétbe kerül a világ újfajta megismerése fölötti csodálkozással, s ez az ellentét gyakran összezavarodást, bizonytalanságérzést vált ki a gyermekekből. Ezek gyakran magatartásbeli változásokban öltönek testet, melyek temperamentumtól és személyiségtől függően jelentős eltérést mutatnak.

Ebben a kereső időszakban az Ószövetség képei, törvényei és szellemi irányítása növelhetik belső biztonságérzetüket, a gazdálkodás és a házépítésepocha pedig abban lehetnek segítségükre, hogy új kapcsolatot tudjanak kialakítani környezetükkel.

Célok és célkitűzések

Ahogy a harmadik osztályos tanulók egyre inkább tisztába kerülnek önmagukkal és az őket körülvevő fizikai környezettel, kezdenek újfajta módon érdeklődni az anyagi világ iránt. Miután a második osztályban alaposan begyakorolták a számolás és az írás-olvasás alapjait, most már a mindennapi élet számtalan helyzetében tudják ezt a tudásukat kamatoztatni, például különböző mérésekben, egyszerű feladatok megoldásában vagy levélírásban.

4. évfolyam (9–10 éves kor)

Fejlődési jellegzetességek

A 4. és az 5. osztály, amikor a gyerekek 10–11 évesek lesznek, az osztálytanítói időszak közepén helyezkedik el. A kisgyermekkorból tartó átmenet már befejeződött, a pubertás felé tartó viszont még nem kezdődött el. Az osztálytanítói időszak középpontja egybeesik az élet második hétéves periódusának közepével, amit a Waldorf-pedagógiában a „gyermekkor szívének” nevezünk.

A gyermek öntevékenysége magával vonja a légzés és a vérkeringés kapcsolatának harmonizálását is.

Ebben az új állapotukban tapasztalható magabiztosság kitörő életerőben és a világ iránti kíváncsiságban jut – többek között – kifejezésre. A világgal való ismerkedést a természettudományokkal kezdjük, az állatvilág megfigyelésével, mégpedig az emberekkel való alaktani hasonlóságok és különbözőségek összevetésével. Ezt követi a közvetlen környezet alapos megismerése, ami a térképkészítésben éri el csúcspontját.

Célok és célkitűzések

Az elsődleges és legfontosabb feladat a 4. osztályban, hogy azt a hatalmas energiát, amit ezek a tízéves gyerekek az osztályterembe hoznak, pozitív irányba tereljük. A gyermekeknek kihívásokra van szükségük, és arra, hogy feladataik minden lehetséges aspektusa irányába megmozgassuk őket.

A gyermekek növekvő tudásvágya igényli, hogy minél több konkrét ismeretet tárjanak elébük, és kínáljanak fel olyan lehetőségeket, melyek önálló munkára teremtenek alkalmat. A gyermekeknek arra van szükségük, hogy új kapcsolatot alakítsanak ki feladataikkal, társaikkal és tanáraikkal. Az órák narratív részeiben olyan történetekkel találkozhatnak a gyerekek, melyekben sokszínű személyiségek játszanak szerepet a társadalom egészében (mint például az északi istenek), és elindul az a folyamat, melynek eredményeképpen különbséget kezdenek tenni a rossz és jó megítélésében. A gyermekekben kezd kialakulni annak a tudata, hogy hova is tartoznak szűkebb és tágabb környezetükben.

5. évfolyam (10–11 éves kor)

Fejlődési jellegzetességek

A gyermek ebben az életkorban, koránál fogva, mozgásában bizonyos könnyedségre és kecsességre tesz szert. A koordinált, kiegyensúlyozott és harmonikus mozgás kulcsfontosságú ebben a fejlődési fázisban. Lelki fejlődésükre jellemző, hogy tovább erősödik az én és a világ megkülönböztetése, növekedni kezd az egyéni „akarati” tényező, megerősödik az ‘Én’-tudat, szociális szinten pedig erőteljes csoportdinamika érvényesül az osztályon belül, noha saját egojuk még meglehetősen kialakulatlan. Értelmi fejlődésüket az jellemzi, hogy jobban felfogják már a kérdések, jelenségek reális, racionális vonatkozásait. A képi elem a gondolkodás folyamatában továbbra is fontos szerepet játszik a gyermekek tudatában, de kezdetét veszi az a folyamat, amikor a fogalmak alkotása és megértése már nem annyira egyénített képek és gondolatképek alkotásán alapul, hanem azon, hogy képesek tiszta, tényszerű, érzésektől mentes fogalmakat felfogni.

Azáltal, hogy növekszik az emlékezőtehetségük, kialakul időérzékük is. A memória teszi lehetővé, hogy visszatekintsenek a múltba, és megtervezzék a jövőt, s ha ezt az érzések elmélyülése is kíséri, akkor mindez a tudatosság és a felelősségérzet megerősödését eredményezi.

Intellektuális és morális értelemben a gyermek megérett új kihívásokra. Számolásban és írás-olvasásban az alapokat letették már tízéves korukig. Ebben az életkorban ragadható meg talán az egyéni felelősség érzetének kialakítása, a „jó és rossz” megkülönböztetésének racionális képessége.

Ez az év jelzi a gyermekkor és a pubertás közötti fordulópontot. Olyan szintet képesek elérni, amiről nem is ál-

modtak volna. Teljesen azonosulnak munkáikkal, időt töltenek azzal, hogy kidíszítsék, tökéletesítsék. Ötödikben gyakran büszkéek munkájukra, szemben az előző évvel, amikor inkább lekcicsinylően nyilatkoztak róla.

Az év vége felé érzékelhető a tanulók növekvő intellektuális képessége. Egy újabb leválás van kialakulóban, ami magával vonja a kritikai szellem növekedését is. A harmónia elvész, hogy majd újra megtalálhassák a felső tagozat vége felé.

Célok és célkitűzések

Ennek az évnek az a feladata, hogy átmenetet teremtsünk a mítoszról a történelembe, miközben megvizsgáljuk ennek kihatását az egyénre. A gyerekeknek tudatosabbá kell tenni az élet és a környezet kölcsönös egymásra hatását, amire a botanika tanulmányozása a legalkalmasabb. Különös hangsúllyal jelenik meg az eredeti olimpiai eszmény, melyben a csoportkülönbségek egy nagyobb egésznek rendelődnek alá, és amelyben a szépség legalább olyan fontos értéknek számít, mint a gyorsaság és a távolság. A gyermekek memóriáját például idegen szavak tanulásával kell fejleszteni, vagy földrajzi területek vizuális felidézésével, térkép segítségével.

6. évfolyam (11–12 éves kor)

Fejlődési jellegzetességek

Általánosságban véve, a gyermek növekedése csontozatának növekedésében fejeződik ki. Meghosszabbodnak a végtagok, kialakulnak a gyermeknél furcsa, szögletes mozdulatok. A 12 éves gyermek a gravitáció erejét csontjaiban érzi. A fizikai változásokat a gondolkodás területén a kauzalitás megtapasztalása kíséri, míg lelki fejlődésében a gyermek egy olyan életszakaszba lép, amelyet leginkább az állandó változás jellemez. A 12 éves gyermek valami olyasmit él át, amit a gyermekkor elmúlásaként, vagy az individuum megszületésének pillanataként írhatnánk le.

A második hétéves periódus utolsó harmadában már a kamaszkor előrevetüléséről beszélhetünk. A különböző javasolt tantervi témák – egymásra épülő, lejegyzett történelem, Európa földrajza, leíró geometria, közgazdasági matematika, fenomenológiai tudományok, kertészet, fafaragás és szervezett játékok – mind a gyermek fizikai, lelki és értelmi változásait ragadják meg.

Célok és célkitűzések

Ebben az életkorban a tanár arra törekszik, hogy a gyermekek külvilág iránti növekvő érdeklődését aknázza ki. Igyekszik a gyermekek sarjadó kritikai képességeit a természettudományos megfigyelések irányába terelni. Növekvő érdeklődésük a szociális kapcsolatok iránt jó alapot teremthet arra, hogy a gyermekek felelősséget érezzenek saját osztályközösségük iránt. A cél az, hogy új szo-

ciális kapcsolatot alakítsanak ki egymással és tanárukkal egyaránt.

Ahogy megjelennek új értelmi képességeik, arra ösztönözhetjük a gyerekeket, hogy oksági összefüggéseket működés közben értsenek meg a világban. Figyelmüket egy olyan világ felé kell irányítani, amilyenben élni és dolgozni akarnak majd, mint felnőttek. A tanulóknak kihívásokra van szükségük, hiszen nagyon színvonalas munkák létrehozására képesek.

7. évfolyam (12–13 éves kor)

Fejlődési jellegzetességek

A hetedik osztályban a tanulók a kamaszkorba lépnek. Két alapvető jellemzője van ennek az életszakasznak: az egyik egy külső aktivitásban nyilvánul meg, a másik egy forrongó, dinamikus belső lelkiállapotot jelez. A világ jelenségei iránti tudásvágy mellett megjelennek az egymás iránti figyelem és az önreflexió képességének első megnyilvánulásai. Ezekben a feltörekvő erőiben egyre határozottabb szerepet kapnak azok a fizikai változások, melyek a szexuális identitást és képességet teremtik meg. Az az általános tapasztalat, hogy a fizikai változások megelőzik a lelki fejlődést. Noha a gyerekek megérzik a függetlenség és az egyedüllét ízét és vágyakoznak utána, bizonyos szorongás, érzékenység és zavar kíséri ezt az élményt.

Általánosságban elmondhatjuk, hogy ebben a korban jelentős különbségek mutatkoznak a fiúk és a lányok között, másfajta kihívásokat jelentenek ezek az élethelyzetek számukra, és másként is reagálnak rájuk. A következő témák lehetnek alkalmasak arra, hogy bennük a világ felfedezésére irányuló vágy és a tanulók belső utazása tükröződjék: történelemben a felfedező utak, irodalomtanításban a hangulatok és a stílusok tanulmányozása, a kémiában és a fizikában az égés és a mechanika tanulmányozása, valamint a táplálkozás- és egészségtanepocha.

Célok és célkitűzések

A tanároknak új perspektívákat kell nyitniuk a kamaszok számára, s különösen arra kell ügyelniük, hogy figyelmüket a világ felé tereljék. Arra kell ösztönözni a hetedikeseket, hogy merjenek kezdeményezni, és értékeljék az absztrakt és logikus kérdésfelvetéseket. Arra is biztatni kell őket, hogy megkérdőjelezzék azokat a nézeteket és viselkedésformákat, melyeket eddig tekintélyalapon elfogadtak, és meg kell nekik mutatni, hogyan kell saját szempontjukat kialakítani, elfogadva ugyanakkor azt is, hogy mások másként láthatják a világot. A tanárnak egyre inkább szembe kell néznie a tanulók egyéni véleményével, és fokozatosan arra kell indítani őket, hogy felelősséggel viseltessenek maguk és a közösség iránt. Fontos ebben az életkorban, hogy a gyerekek saját magukat egyrészt, mint világpolgárt tapasztal-

talhassák meg, másrészt, mint egyedi individuumokat, akik szociális felelősséggel rendelkeznek.

8. évfolyam

Fejlődési jellegzetességek

A 8. osztály, minek során a tanulók átlélik a 14. életévüket, az osztálytanítói időszak végét jelzi. Eredetileg ez volt az az időszak, amikor a tanulók megváltak az iskolától, és megkezdték inas éveiket valamely ipari vagy kézműves műhelyben. Ennélfogva a 8. osztályra úgy tekintettek, mint a gyermek iskoláztatásának „lekerékítésére”. Az elmúlt 50 évben Európa-szerte kitolódott az iskoláztatás felső határa, és a Waldorf-iskolákban is létrejöttek az úgynevezett felső tagozatok, a 14 éves kor ma már nem az iskola befejezésének időpontját jelenti. A 8. osztály továbbra is valaminek a lezáródását jelzi, de ez inkább egy bizonyos világképre, és benne az ember által elfoglalt helyre vonatkozik.

A kamaszkorban, a fizikai és lelki változások többnyire már mindenkinél elkezdődnek. Általánosságban megfigyelhető, hogy a fiatalok sokkal robusztusabbnak tűnnek, valamelyest csökken az a lágyság, ami az elmúlt két évben jellemző volt rájuk. Növekedésük, nemi érések a fiúknál például a mutálásban, lányoknál a menstruáció megindulásában fejeződik ki. Ez az a kor, amikor a fogalmak világa kezd jelentéssel megtelni a kamaszok számára, és rendkívül élessé válik kritikai érzékük, mellyel elsősorban az eddigi kereteket, különösen a szabályokat veszik górcső alá. Ezt az érzelmekkel is telített kritikai hajlamot az ellensúlyozza, hogy ezzel egy időben nagyobb szerepet kap életükben a racionalitás, felülkerekedik ‘Én’-jük gondolkodó része.

Végző szakaszába lép a független érzelmi élet kialakulása, s az ezt kísérő érzelmi turbulencia nem kis kihívás elé állítja a tanárokat és a szülőket egyaránt. Tudva azt, hogy a krízis hozzátartozik a fejlődéshez, a nevelés központi kérdése, hogy miként kísérjük ezeknek az individualizált és független érzéseknek, gondolatoknak, törekvéseknek születését és emancipációs útját anélkül, hogy magukkal sodornának ezek a hatalmas érzelmi hullámok.

Míg a lányok idejük és energiájuk nagy részét arra fordítják, hogy kis, összetartó csoportokban osztják meg egymással érzéseiket, és beszélnek ki az élet minden érzelmi és szociális eseményét, addig a fiúk általában másképp reagálnak az őket ért hormonális és lelki változásokra. Ők látzólag meglehetősen lemaradnak a lányokhoz képest szociális viselkedés és érzelmi érettség terén, hiszen nem túl kommunikatívak, érzéketlennek tűnnek, és hajlamosak a nyers és mogorva viselkedésre. Függetlenül ezektől a külső megnyilvánulási formáktól, mind a fiúk, mind a lányok előtt új és ismeretlen távlatok nyílnak meg, melyeket élestedő elmével, meleg szívvel és a gravitációval küzdő vég-

tagokkal fogadnak. Év végére a tanulók már új tekintélyeket és szerepmintákat keresnek maguknak.

Célok és célkitűzések

A gyermekeket azon cél szem előtt tartásával kell vezérelnünk, hogy mindaz, amit eddig tanultak, értelemmel bíró világgá álljon össze számukra, melyben a „főszerepet” a küzdő, etikus ember játssza.

A 8. osztály fő feladata egy önálló éves munka készítése, amikor minden tanulónak választania kell egy témát, amellyel egész éven át foglalkozik.

9. évfolyam

Történelemórákon újra a 15–20. század közötti időszakot tárgyaljuk. A cél az, hogy a diákok megismerjék a korszak azon vezető eszméit, amelyek új fejlődési folyamatokat vezettek be a történelembe (francia forradalom, amerikai függetlenségi háború és az amerikai alkotmány, az oroszországi forradalom stb.). Ezek az eszmék gyakran a gonosz hatalmi eszközévé is válhatnak – mint ahogy a Harmadik Birodalom példája mutatja. Ezek a példák keresztül világossá válnak azok a problémák is, melyeket a fiatalok magukon is éreznek a kilencedik osztályban: az, hogy az ideáltól a megvalósulásig vezető úton szükség van a valóság érzékelésére; hogy a morális merevség és a fanatikus idealizmus következménye erőszak és történelmi kudarc is lehet.

A földgömről eltűnnek az utolsó „fehér foltok” is, az emberi tudat lassanként egységében kezdi el szemlélni a Földet. A történelemepocha célja, hogy felébressze a fiatalok világ iránti érdeklődését. Azokkal a történelmi erőkkel is meg kell ismerkedniük, melyek a világ jelenlegi helyzetét határozzák meg. Az új évezred kezdete egy olyan komplex világot hoz magával – gondoljunk a hidegháború végére, Ázsia és Afrika véget nem érő konfliktusaira, az elhúzódozó posztkolonialista időszak dezintegrációs erőire –, amelyben a fiataloknak orientációs pontokra van szükségük. A világgazdaság és a kommunikációs rendszerek globalizációja új korszakot hozott a világtörténelemben, mely rendkívül izgalmas a tanulók számára. A diákoknak az elektronikus média, s különösen az internet területén egyre növekvő tudását is „globális kontextusba” kell helyezniük.

A fizikaepochában az emberi kutatótevékenység és felfedezések fontos vívmányait tárgyaljuk: a gőzgépet, a gőzmozdonyt, a robbanó- és az elektromotort, a villanygót, a telefont, a számológépet, a televíziót, a lézert és a számítógépet (néhányat ezek közül már 8. osztályban). A tanulók 9. osztályban a 18–19. század racionálisan kidolgozott technikájával foglalkoznak. Számos technikai újítás ezek közül forradalmasította az emberek mobilitását és kommunikációs lehetőségeit. A téma feldolgozásakor az egyik legizgalmasabb feladat annak a kapcsolatnak a feltárása, ami az egyes gépek feltalálása, és a használatukból fakadó

tudati változások között figyelhető meg. Fontos, hogy tárgyaljuk ezeknek a felfedezéseknek a mindennapi életre gyakorolt hatását, csakúgy, mint azt is, hogy mi várható, ha még korszerűbb berendezések és rendszerek váltják majd le a régieket. A tanulók a posztindusztrializmus korszakába nőnek bele, amire fel kell őket készítenünk.

Ennél a témánál döntő, hogy a diákok megismerkedjenek azokkal az emberekkel, akiknek az eszméi és elszántasága ezekhez a felfedezésekhez vezettek. Ezek a példák keresztül a technikát, mint az emberi gondolat megvalósulását ragadhatják meg. Ezen gondolatmenetek műhelyébe, illetve a feltalálók életrajzába való betekintés morális terhelés nélkül, mégis a mai kultúrpeszimizmus ellenében lelkesítheti őket.

Matematikában az egyenletek és a valószínűség számítás áll a középpontban. Ez a formális, logikai gondolkodásnak jó gyakorlóterepe. Mindenféle másodfokú egyenleteket, valamint terület- és térfogatszámításokat végzünk.

Geometriában egyszerű, szabályos platóni testeken próbáljuk meg, hogy előbb egy belső képet alkossunk róluk, s csak azután rajzoljuk le őket. Ezt – különösen a szerkesztését tekintve – egyszerű, térben jól átlátható, ferdénzeti ábrázolási móddal, illetve függőleges párhuzamos projekcióval végezhetjük el. Hasonló módon járunk el a kúpszeletekkel is, ami újdonság a 8. osztályhoz képest. Dinamikus képzeletgyakorlatok segítségével ellipszist, parabolát és hiperbolát szerkesztünk.

Biológiában folytatjuk a 8. osztályban megkezdett embertant: az ember csont- és izomrendszerét tárgyaljuk, valamint az érzékszerveket, melyek segítségével az ember a fizikai létezését tapasztalja meg. Az előző évben elkezdett témák továbbvezetésével ezúttal lényegesen mélyebbre hatolhatunk a csontrendszer felépítésének és funkciójának tanulmányozásában. Éppen ezekkel a kérdésekkel, többek között a gravitáció leküzdésével van öntudatlanul is elfoglalva egy tizenöt éves: a felegyenesedés egész témaköre centrális helyet foglal el ebben a korban; ugyanakkor az érzékszervek teszik lehetővé, hogy a saját, sokszor túl szűknek érzett testükből kinyújtózzanak.

A földrajz felső tagozaton a Föld egészével kezd el foglalkozni. A 9. osztályban először a kőzetburokkal. A fiatalokban újonnan felébredő, de még rendezetlen személyiség erőit, és egyre növekvő véleményformáló képességüket igyekszünk a geológiai jelenségekre irányítani. Létünk fizikai alapjainak szakszerű megismerése, annak tektonikai és geomorfológiai folyamatai tájékozódási pontokat nyújthatnak, és érzékeltethetik, hogy a földfelszín szerkezete nagymértékben a felszín alatti dinamikus erők munkájának következménye. Az erózió szinte érzékelhetetlen és mégis terméketlenítő folyamatával szemben a vulkánikus tevékenység dinamikája a változások szélsőséges formáit tárja a tanulók elé. A leülepedés kiegyenlítő és újraépítő folyamata stabilizáló középutat jelent e két szélsőséges pólus között. Az erő- és időskálák szélsőségei olyan polaritások, melyek jól tükrözik azokat a végleteket, amelyekben a fiatalok a világot megtapasztalják.

Kémiában az anyagok keletkezési folyamatait tekintjük át: az égés és az izzítás termékeit, az elszenesítés eredményét, a szerves anyagok lebomlásának folyamatát egészen a humuszképződésig, a kőolaj kialakulását, a növényekben lezajló átalakulási folyamatokat. A desztilláció kapcsán a diákok átélnek az anyagok előbb illékonyra, majd újból kézzelfoghatóvá válását, a tisztulást és a tisztítást, tehát olyan folyamatokat, amelyeken maguk is átesnek.

A művészettörténet, amely a felső tagozat elején új tárgyként jelenik meg, központi jelentőségű a 9. osztály számára. A szerves-életlen természettudományos tárgyak (fizika, kémia) szigorú törvényeit és súlyát kell kiegyensúlyozni, és egy egészen más világot a diákok elé tárni, amelyben az ember szabadon teremtheti meg önmaga törvényeit. A szobrászat és a festészet remekműveivel való megismerkedés során örömet lel a művészetben, és azt tapasztalhatja, hogy a művészi tevékenység egy olyan terület az ember számára, ahol a szabadság átélhető. Az európai iskolákban a nyugati kultúrhagyományt az ókori egyiptomi művészettől kezdjük feltárni, ezt követi a görög, a római, majd a korakeresztény művészet tárgyalása egészen a középkorig, majd az itáliai reneszánsz kezdetei. Legfontosabb feladatunk, hogy érzékeltessük, hogy a művészetben az emberi tudat változásait követhetjük nyomon.

Rajzórán kizárólag a fekete-fehér polarításában dolgozunk, tehát teljesen abban a szélsőséges világban, amelyben a 9. osztályosok élnek. Az alkotó munka során, miközben ezen polarításokkal tudatosan foglalatostkodnak, a diákok saját lelki szükségleteiket élik át. Különösen fontos a sötétből a világosba való átmenet, és az élet kritikus, átmenetet képező „szürke területeinek” feltárása.

Az irodalomtanításban szintén több fő téma állhat egymás mellett. Az egyik epocha a dráma és színház kezdeteivel foglalkozhat. Szakrális eredeténél fogva mind a tragédiának, mind a komédiának megvannak a maga spirituális vonatkozásai. Ebben az életkorban különösen fontos meg tapasztalni a szakrálisról a világi felé vezető átmenetet. A drámát mind elméleti, mind történeti keretbe kell helyezni, s természetesen a gyakorlatban is meg kell tapasztalniuk dráma- és játékok segítségével. Ennek a folyamatnak az ókori dráma tárgyalása lehet a csúcspontja. Például Szophoklész hősei a legmagasabb rendű személyiségek tanulmányozására teremtenek lehetőséget. Lehetőség teremthető arra is, hogy a nyelv szellemével belső kapcsolatot alakítsanak ki, és újraépítsék a kamaszkor során meglazult, vagy esetleg teljesen elveszett kapcsolatot a szellemiséggel.

Másik téma lehet a humor. A humor távolságot teremt a dolgok és önmagunk között, ezáltal megtanítja a tanulókat arra, hogy a dolgokat különböző perspektívából lehet szemlélni. Ennek révén fontos pszichológiai felfedezésekre tehetnek szert az emberi természetre vonatkozóan. Ezenkívül a humor elvesz valamennyit a kritika éléből, és elviselhetőbbé teszi az önmagunkról alkotott képet is. A nevetés az individuális ember különleges képessége, ami

segít feldolgozni azt, ami vele történik. A különböző lelki állapotokat, így az együttérzést, a részvétet, a sírást, a nevetést, valamin vagy valakivel együtt, szintén meg lehet szociális és pszichológiai szempontból is vizsgálni. Ha ezeket a lelki minőségeket az esztétikum segítségével stimuláljuk, a kilencedikesek átélhetik a világ ellentétei közt szüntelenül fennálló feszültséget, de felcsillanhatnak számukra a feloldás lehetőségei.

Ahhoz, hogy a diákok megtalálják saját hangjukat – csakúgy, mint az íráskészség esetében – gyakorlásra van szükségük. Megkönnyíti a nyelvvel való új, tudatos kapcsolat kialakulását, ha különböző stílusokat gyakorolnak írásban és szóban, esszéket, tanulmányokat írnak, könyvbemutatókat készítenek. Az a folyamat, melynek során az egyén eltávolodik saját kulturális környezetéről, kiterjed az anyanyelvre is. Ez vezet ahhoz, hogy a fiatalok egy saját „belső” használatú nyelvet dolgoznak ki, melyben azokat a kifejezéseket alkalmazzák előszeretettel, melyek a legkevésbé magától értetődők. A meghökkenés, melyet a nyelv a felnőttekből kivált, a folyamat lényegéhez tartozik.

Az a tendencia, melynek során az egyén elidegenedik saját örökül kapott nyelvétől, előnyé válik az idegen nyelvek tanulásánál. A tanulók olyan gondolkodásmóddal és kifejezésekkel ismerkednek meg, amelyek anyanyelvükön szokatlanok, s élvezik az ebből adódó lehetőségeket. Olvasmányként olyan kutatók, mérnökök és más jelentős személyiségek életrajzát választhatjuk, akik a történelemórán tanult korszakok meghatározó személyiségei voltak. Érleli a fiatalok eszményeit és céljait, ha olyan emberek életével ismerkednek meg, akik embertársaik előtt jártak a Föld meghódításában. Más kultúrákban való elmélyülés szintén szélesíti a kamaszok látókörét. A mai időkben különös jelentőséget kap az idegennyelv-oktatásban az, hogy a tanulók megértsenek másokat, legyenek azok ‘idegenek’ vagy ‘menekültek’. Különösen jelentős a modern idegennyelv-tanítás minden kulturális vonatkozása egy olyan életkorban, amikor a fiatalok hajlamosak elmerülni saját népszellemük egyes elemeibe.

Újra áttekintjük és rendszerezük mindazt, amit nyelvtanból tanultak, s ezáltal az eddig gyakorlás által megtanult dolgok számára új megértési lehetőségek nyílnak. Az idegennyelv-tanítás mostanra már nem utánzásra és a nyelvben való megmerítkezésre épül, hanem a szövegek kívülről való megtanulásán és alkalmazásán keresztül eljutott oda, hogy a diákok most már érteni akarják a nyelvet. Ennélfogva különösen fontos a kilencedik osztályban az egész nyelvtani rendszer szisztematikus összefoglalása, mely szabályok, rendszerek tudatosításán, és idiomatikus szókapcsolatok összehasonlításán kell hogy alapuljon. Ez az az életkor, amikor a nyelvtankönyv a tanítás hasznos eszközévé válik. Korábban a tankönyveket referenciaként használhattuk, vagy azoknak a dolgoknak az ismétlésekor váltak hasznossá, amiket már tanítottunk. Most elérkezett az ideje az olyan szisztematikus tankönyvek alkalmazásának, melyek absztrakt struktúrák és táblázatok segítségével építkeznek. Csakúgy, mint az irodalomtanításnál,

a nyelvtan tanításánál is szükség van egyfelől humorra, életrajzok olvasására és köznyelvi fordulatok alkalmazására, másfelől a kifejezések használatának pontosságára. Mind az olvasott szövegek, mind a nyelvtan elsősorban annak az egyensúlynak az elérését szolgálja, aminek az eredménye lehet, hogy a tanulók jobban tudjanak idegen nyelven kommunikálni.

A zene tanítása hasonló nézőpontból indul ki. Nagy zenészek életrajzán keresztül érdeklődés ébredhet a diákokban ezek halhatatlan művei iránt. Hasznos lehet, ha „szembesítünk” egymással két jelentős művészt: a bécsi klasszikus zenében Mozartot és Beethovent, vagy a barokkban Händelt és Bachot. A barokk és a klasszika közötti különbséget a művészek műveiből vett példákön keresztül dolgozhatjuk ki. A diákokat arra kell rávezetnünk, hogy a művek vokális vagy hangszeres követése során ne csak az érzések újabb mélységeit fedezzék fel, hanem a „zenei nyelv grammatikáját” is kihallják, és képesek legyenek visszaadni a hangsorok változását, és ezáltal a barokk és a klasszika közötti stílusbeli metamorfózist is megértsék. Minden, aminek köze van a változásokhoz, befogadásra talál, és a művészet támogatásával segíteni tudja a fiatalokat abban, hogy világosabban lássanak saját „átépítési folyamatukban”. Kilencedik osztálytól kezdve a tanulók a felső tagozatos kórusban énekelhetnek, illetve a felsős zenekarban muzsikálhatnak.

Euritmiaiban a kilencedikesek számára 20. századi és kortárs verseket, zeneműveket átgondoltan és szakszerűen alakítjuk át mozgássá és formává. A tanulónak tisztában kell lenniük az euritmia formális elemeivel, meg kell tanulniuk, hogy miként kell megfelelő formát koreografálni különböző stílusú zenére vagy költeményre, nyelvi vagy nyelvtani elemekre, különböző hangnemekre. Lehetőséget kell teremteni arra is, hogy a tanulók más táncformákkal is megismerkedjenek a társastáncoktól kezdve a legkülönbélebb modern táncokig. Mindeközben a fiataloknak tisztában kell lenniük a művészi elemekkel. Mint téma és eszköz nem hiányozhat a humor sem az órákról. Ahhoz, hogy az euritmiaoktatásban igazán magával tudjuk ragadni a fiatalok érdeklődését, alkalmat kell teremteni arra, hogy rendszeresen láthassanak (a 11. és a 12. osztály előadásain kívül is) professzionális előadásokat. Ösztönzően hat rájuk, ha elmélyült művészi munka eredményeként találkozhatnak az euritmiaival.

Kertművelésre ebben az osztályban vagy egy hosszabb ideig tartó epocha (tájépítés, útépítés, lépcsőépítés, kerítésépítés), vagy egy mezőgazdasági gyakorlat keretében nyílhat mód. Egy vagy két hétig kell biztosítanunk, hogy a tanulók részt vehessenek az adott kerti és szántóföldi munkában. A fiataloknak a sok újdonság mellett alkalmuk van megtapasztalni, hogy a természet miként alakítja a hétköznapjainkat, sőt az egész emberi életet. A feladat természetesen az iskola és a helyi közösség lehetőségeitől függ. A gyakorlat során az a legfontosabb, hogy a tanulók igazi kemény fizikai munkával, szerszámok használatával, munkafolyamatok és biztonsági eljárások elsajátításával, vala-

mint az ilyen munkával együttjáró csapatmunkával ismerkedjenek meg. Maga a gazdálkodás sem kevésbé fontos téma. Leginkább az, hogy megismerkedjenek a munka értékével, a környezet gondozásának lehetőségeivel.

Fafaragásórán egyszerű illesztéseket tanulnak meg és használnak fel. A textilmunka során egyénileg kialakított szabásminták alapján dolgoznak (például szoknyát, zakót készítenek). Rézművesség (először esetleg csak a 10. osztályban) és kosárfonás órán igencsak elütő módszerekkel hasonló tárgyakat készítenek: például tálakat, serlegeket, különbözőfajta kosarakat – a belső tér ilyenkor mindig a kívülről jövő kemény munka árán alakul ki. Mindezekben a tevékenységekben az anyag természetét tapasztalják meg a tanulók. A gyakorlati munkába mindig bele kell építenünk az adott kézművesség gazdasági és ökológiai vonatkozásait is, különösen azokat, melyek a tájhoz, a nyersanyaghoz és a munkafolyamathoz kapcsolódnak. Olyan tárgyakat kell előállítani, melyek hasznosak a való világban, s nem csupán demonstrációs célokat szolgálnak.

Az előbbieket vonatkoznak az informatikára is. Minden tanulónak bele kell látnia egészen a „kézművességtől” elindulva a számítógép születésébe: miként is lehet az „áttetszetlen dobozba” zárt tárgyat, az elvontan létező kártyák-ból, alaplapokból használati eszközzé építeni.

Azon tanulók számára, akik valamilyen oknál fogva nem vesznek részt a teljes oktatási folyamatban, gyakorlati és szociális természetű egyéb órákat kínál a Waldorf-iskola. Ezeknek a tanulónak lehetőséget kell adni arra, hogy egy-egy speciális területen fejleszthessék magukat, ami az iskolán belül egyedi-egyéni felelősséget jelent a számukra: segítenek az óvodában, a konyhában, az iskola körüli munkákban vagy az iskola színháza körül. Bármilyen feladattal bízta is meg az iskola a tanulót, fontos, hogy azt tapasztalja, hogy munkáját elismerés övezi, és így egyre jobban átérzi cselekedeteinek súlyát.

Pedagógiai célkitűzések a 9. évfolyamban

Törekedni kell arra, hogy a 9. évfolyam végére a tanulók már:

- érdeklődést tanúsítsanak az őket körülvevő világ iránt; az őket érdeklődő témákban a tudást fokozatosan önálló adatgyűjtés és kutatás útján szerezzék meg,
- strukturáltan gondolkozzanak és egyszerű logikai, ok-okozati következtetéseket tudjanak hozni, elmozduljanak az érzéseken alapuló ítéletalkotástól (8. osztály) a megértésből fakadó és megfigyelésen alapuló ítéletek irányába; tudjanak analitikus folyamatokat alkalmazni, és felismerjék az ezeket alátámasztó elveket,
- tudják, hogyan juthatnak a gondolattól az eszméig, az eszmétől a gyakorlatig, a felfedezéstől (7–8. osztály) a megvalósításig és a feltalálásig, tudják akaratukat eszméik szolgálatába állítani,
- ismerjék a technikát, mint „ötödik királyságot”, a kultúra birodalmát, melyet az emberi lény hozott létre, és fedezzék fel a technikában a „földivé lett gondolatot”,

- ismerjék fel az élet különböző területein, különösen a művészetben, a szélsőségek közötti átmenetet,
- értsék, hogy a művészet és a tudomány a kulturális tudat történelmi változásaira reflektál: a művészek és tudósok világlátása műveikben jut kifejezésre,
- tanuljanak meg dolgozni, és váljanak képessé arra, hogy a munka segítségével tanuljanak; szerezzenek a tanulók annyi kézzelfogható gyakorlati tapasztalatot, amennyit csak lehetséges,
- tudjanak csoportmunkában dolgozni, és problémákat közösen megoldani.

10. évfolyam

Miben különbözik a tizedik osztály a kilencedik osztálytól? A közös munka során egyre inkább önálló személyiségek alakulnak ki. A cél az, s ilyen irányú lépéseket kell foganatosítanunk, hogy a tanulók öntevékenységük révén önmagukra találjanak. A gondolkodás tisztasága és növekvő ítélőképességük kell hogy segítsen a diákoknak abban, hogy a szimpátia-antipátia bizonytalan érzelmi világtól egyre jobban eloldják magukat. Erre szolgálhatnak azok a viták, melyeken a világ törvényszerűségeit analizálják, s ismerik meg gondolkodás révén.

A biológiával kapcsolatban Rudolf Steiner tantervi ajánlása a következőképpen hangzik: „Érthetővé kell tenni az embert, mint egyedi lényt (...) A fizikai embert a szervekkel és a szervi funkciókkal, ezek lelki és szellemi összefüggéseivel.” Kiindulópontként a morfológiai megközelítést választjuk, amelyre fokozatosan az élettani és a pszichoszomatikus szervvizsgálatot építjük. Ezenközben nyílik lehetőség arra, hogy összehasonlítsuk egymással az agyat és az idegrendszert. A szív és a keringési rendszer kapcsolatának feltárása rendkívül fontos érzelmi tapasztalat a tanulók számára. A fiatalok számára önmaguk egy olyan területe nyílik meg, ahol minden fejlődési folyamat kölcsönhatásokkal bír, s erre rendkívül fogékonyak ebben az életkorban.

A földrajzepochában a holisztikus vizsgálat a víz- és levegőburokra, a klímazónákra és további szférákra (a Föld belseje, külső burkok) is kiterjed, valamint tárgyaljuk ezek sokrétű összefüggéseit és mozgásait is. Ezzel a bioszféra és az ökológia alapjainak megértését is továbbépítjük. A cél az, hogy a Földet egy olyan élő organizmusként fogjuk fel, amely a ritmusaiba és körforgásaiba való beavatkozásokra rendkívül érzékenyen reagál.

A kertépítésben a művelés és a kultúrateremtés kerül előtérbe. Amennyiben a tizedik osztályban kertépítést is beiktatunk, akkor abban az oltás misztériumával foglalkozunk. Ahogyan a kilencedik osztályban a mezőgazdasági gyakorlat helyettesítheti a kertművelést, úgy a tizedikben kertépítés helyett erdészeti gyakorlatot iktathatunk be. Ez nem feltétlenül helyettesíti a kertépítést, lehet kiegészítése és elmélyítése a fentieknek. Fontos ebben az életkorban, hogy a tanulók közvetlen élettapasztalatokra

tegyenek szert a legkülönbözőbb foglalkozások által. Az erdészeti gyakorlatot helyettesíthetjük valamely más munkagyakorlattal is.

A történelemepocha keretében egy olyan nézőpont kerül előtérbe, amely érezhető összefüggésben áll a földrajzzal: az emberi és kulturális evolúció háttérében a föld és a földrajzi környezet változásai állnak. Lehetőség nyílik az emberi őstörténet megismerésére a *homo sapiens* megjelenésétől, és a mintegy 40 000 évvel ezelőtti paleolitikus forradalomtól kezdve. Ennek során alkalmunk van a jégkorszaki magaskultúra művészetének tanulmányozására, amit az utolsó jégkorszak végén a mezolitikus átmeneti időszak követ. A mezőgazdaság kialakulása és az első állandó települések alapítása nemcsak a prehisztórikus ember gazdaságában számít nagy előrelépésnek, hanem az emberi tudat fejlődését is alapvetően befolyásolta. Ennek köszönhető a városi civilizációk kialakulása: vallásállamaikkal, templomaikkal, az írásbeliség kialakulásával, bürokráciájukkal, törvényeikkel és hierarchikus szociális rendjükkel. Ugyanitt tárgyalhatjuk a jelentős technikai újításokat és a városiasodás egyéb következményeit, mint például azokat a betegségeket, melyek állatokról kerültek át az emberre. Ezen kultúrák tanításakor arra kell leginkább törekednünk, hogy összehasonlításokat végezzünk abból a szempontból, hogy a különböző földrajzi adottságú kultúrák hogyan birkóztak meg természeti adottságaikkal, és milyen társadalmi formációkat hoztak létre. A tanulók megtapasztalhatják az ember és a Föld kapcsolatának alakulását, miközben végigkövetik az egyéniség fokozatos kiemelkedését a csoportból, legyen az klán, törzs vagy nemzet.

A magyarepochá hasonló dolgokat közvetít, mint a történelem, amennyiben figyelmét a mítosztól az irodalom kialakulásáig vezető útra irányítja, és végigköveti azt a változást, ahogyan kiválik a kezdeti közösségi, rituális-vallási művészetből az egyén hangja. Egy másik epochában módot teremthetünk arra, hogy egyszerre foglalkozunk nyelvészettel, a költészet dikciójával és esztétikájával, melynek során feltárhatjuk az emberi nyelv eredetét és struktúráját.

Művészettörténetben ez ideig elsősorban képzőművészettel foglalkoztunk. Most a költészet, mint a nyelv művészete kerül az érdeklődés homlokterébe, s ezáltal a hangsúly a térben kifejeződő művészetről az időben kifejeződő művészetre tolódik. A költészet formai törvényeit – ritmus, hangzás, kép – epikus, lírikus és dramatikus példákon tanulmányozzuk, és saját próbálkozásokon keresztül gyakoroljuk (az úgynevezett metrikus-poétikus epocha keretében). Egy második epochában tovább tanulmányozhatjuk a festészetet az Alpoktól északra fekvő területek művészetével (Dürer, Holbein, Grünewald, van Eyck, Rembrandt). Ennek során a kompozíciós-formális nézőpontok, a felépítés elvei kerülnek előtérbe a tizedikesek megértés és megismerés iránti vágyainak megfelelően.

Festészet órán újra előkerülnek a színek, melynek során a tanulók először a színek kifejezőerejét gyakorolhatják, majd olyan motívumokat alakíthatnak ki, melyek segítség-

gével hangulatokat, lelkiállapotokat tudnak kifejezni. Hasznos lehet ebben az életkorban még a metszetkészítés: megmozgatja a tanulók gondolkodását, ugyanakkor precíz munkára készíti őket, melynek során a kép tükörképét kell először megrajzolniuk; avagy tárgyak készítésekor különböző zsalukat és lemezeket kell alkalmazniuk.

Az euritmia tanítása megfelelő példákon keresztül támogatja a poétikát és a nyelvhasználatot, melyeket a csoport (mint egy kar/kórus) közös mozgással mutat be. Ehhez a diákoknak önálló formákat is ki kell dolgozniuk.

Az idegen nyelvek tanulásában fontos szerepet játszik, nagy élvezetet jelenthet, a humor érzékelése a közvetlen megértésben (fordítás nélkül). Humoros szövegek, viccek, idiomatikus kifejezések tanulmányozása szélesítheti a tanulók szociális, lelki és kulturális horizontját. Ugyanakkor kezd kifejlődni a diákok stílusérzéke is. Ezért egyre növekvő mértékben használunk eredeti (rövidítetlen) irodalmat. A tiszta gondolkodás öröme mellé társulhat az eszközként használt nyelvtan fölötti öröm. Összehasonlító nyelvészeti vizsgálatokkal (például a magyar és egy idegen nyelv összevetésével) megmutathatjuk a tanulóknak, hogy a nyelv szelleme miként képes kifejezésre jutni a különböző népszellemek kreativitásán keresztül. A különböző nyelvek fejlődésének tanulmányozása segíthet még jobban feltárni a nyelv evolúciója mögött az emberi tudat alakulását. Az idegen nyelven lezajló vita – például egy tényállás bemutatása és ugyanennek megcáfolása – is elősegíti az ezen a nyelven történő gondolkodást.

A zeneórákon azon fáradozunk, hogy a gyermekek alapokat kapjanak a valódi zeneértéshez. Ehhez kórusműveket és kamarazenei darabokat gyakorolnak. Az összhangzattant a megtanult példákon keresztül fejlesztjük tovább.

A matematika-, a fizika-, a kémia-, az ábrázoló geometria epochák és a földmérési gyakorlat kiindulási pontja is hasonló. A fizika tantárgy tartalmában különösen tiszta formában jelennek meg a földi (fizikai) világ képződési-keletkezési elvei: sehol másutt nem ennyire áttekinthetőek a természeti törvények, levezetésük sehol nem ragadható meg olyan világosan, mint a klasszikus mechanikában. A tanulók úgy képesek a kísérlettől a megfigyelésen át a törvényszerűségig, a képletekig és a számításokig eljutni, hogy közben soha nem veszítik el tisztánlátásukat. A tiszta megfigyelést, a logikus következtetést, az ok-okozati viszonyok észlelésének mikéntjét és az analitikus gondolkodást iskolázzuk ekkor.

A tizedikes számára az egyik legfőbb célkitűzés, hogy utat találjon az élet gyakorlati oldala felé. A függőlegesnek a vízszinteshez való viszonya határozza meg a gyakorlati feladatok fogalmi keretét, legyen szó pontos megfigyelésről vagy józan ítéletalkotásról. Földméréskor, csakúgy, mint a műszaki rajznál a derékszög alkotja a keretet az elméleti számítások elvégzéséhez. Fafaragáskor, mint minden szerkesztéskor ez adja az elméleti háttérrel a pontos méréshez. Ruhavarráskor vagy szabáskor minden egyéni minta az anyag szövésének derékszögű mintájához viszonyul. Ha agyagozunk, akkor is úgy kell az agyagot elhe-

lyezni a korongon, hogy ügyelünk az edény függőleges és vízszintes síkjára. Fémmunkák készítésekor a vas kovácsolása és megformálása az állón a kalapács ritmikus ütögetésével a megmunkálás erejének pontos felmérését, valamint az anyag ismeretét követeli meg a diákoktól.

A földmérésepocha kitűnő alkalmat kínál arra, hogy a tanulók kiismerjék magukat a Földön, azáltal, hogy a Föld egy kis részét (fel)mérik, lerajzolják azt. Az egy- vagy kéthetes gyakorlat után az adott részt úgy ismeri már, mint a tenyerét. A földméréshez a mérésnek három szintjét kell elsajátítani: a becslést, a talaj mérését rudakkal, láncokkal és mérőszalaggal, és az elméleti számításokat, melyek a teodolit mérésein alapulnak. E három mérésből kapott eredményt kell integrálniuk ahhoz, hogy háromdimenziós rajzot tudjanak készíteni. Ha ezeket a műszaki képességeket földrajz tanulmányaikban használják fel, megtanulnak pontosan dolgozni és eligazodni a térben. Ezen gyakorlat-tal szoros kapcsolatban áll a trigonometria tartalma, amely az első matematikaepocha fő részét képezi, és amelyet aztán a földmérésben felhasználunk. A cosinustétel a fizikában is segít a statikai számítások elvégzésében.

A ritmikus számolási eljárások területén, a százalékszámításban és a logaritmus számításban dolgozhatunk további matematikai törvényszerűségeken. A matematikának ebben az osztályban mindenhol a gyakorlati felhasználásról kell szólnia. Az irracionális számok és az összemérhetetlenség elve, melyekből az aranymetszés törvényszerűségeit levezethetjük, már az emberre vonatkozó képzőelvek másfajta minőségére, és egyúttal már a 11. osztályban tárgyalandókra mutat előre.

Kémiában a tanulók a savak és bázisok polaritásán és a sók kristályképzésén dolgoznak. Ez az epocha közvetlen összefüggésben áll a geometriával, ahol nagyrészt a szabályos és a félszabályos testekkel, és ezek szimmetria-törvényszerűségeinek rajzos feldolgozásával foglalkoznak.

Technológiaórákon a rosttól a fonalon keresztül a textil-feldolgozásig vezető utat tárgyalják, és kezükkel kivitelezik ezt. A földméréshez és más praktikus tárgyakhoz hasonlóan a munkadarab maga fogja kijavítani a tanulót a maga kikezdetlen objektivitásával. A súlypont itt a mintadarab használati értéke lehet. Emellett a gyakorlati élet olyan egyéb technikai problémáit is megtárgyalhatjuk, mint pl. a kerékpár sebességváltója vagy a WC-öblítési mechanizmusa. A 10. osztály a legalkalmasabb arra, hogy a használt anyagok újrahasznosításáról beszéljünk, melynek során a nyersanyagtól a kész produktumig vezető körforgás újakezdődik.

A technológia egyik részterületének tekinthetjük az informatika tanítását, amely során felelősségteljesen meg kell vitatni, hogy az informatika miként befolyásolja az ember életét. Ez azt jelenti, hogy meg kell tanítanunk, mi az információ, hogyan tárolták eddig, és hogyan tároljuk ma, és meg kell tárgyalnunk a kérdés szociális vonatkozásait is. Ehhez az epochához tartozik a rögzített hang és a matematikai számítások rövid történetének felvázolása is. Ezekben az órákon kell a számítógép használatának alapjait is megtárgyalni, és

működési alapelvét megértetni. Ettől az osztálytól kínálkozik annak lehetősége is, hogy a fizikai alapokkal és a matematikai ismeretekkel összefüggésben, a gyakorlatban is kivitelezze az automatikus parancsfuttatás legegyszerűbb technikai megoldásait, és például kis számológépeket hozzanak létre, aminek segítségével könnyen megtanulható a számítógép működésének alapelve.

A tanulók gyakorlati és az életben alkalmazható dolgok iránti igényét egy elsősegély gyakorlattal elégíthetjük ki. Növeli a diákok belső biztonságérzetét, ha képessé válnak arra, hogy azt tegyék, amit egy adott helyzet adott pillanata megkíván.

Pedagógiai célkitűzések a 10. évfolyamban

Törekedni kell arra, hogy 10. évfolyam végére a tanulók már:

- tudjanak objektíven és tisztán gondolkodni, logikai, kauzális következtetéseket hozni, tudjanak józan ítéleteket és fogalmakat alkotni,
- ismerjék fel a világ természeti törvényszerűségeit analitikus gondolkodás segítségével, és gyakorlati helyzetekhez fogalmi eszközöket tudjanak hozzárendelni,
- értsek, hogy összetett folyamatok miként jönnek létre, honnan erednek, és milyen alapelveken nyugszanak,
- pontos munkát végezzenek, és tudják mindazt a gyakorlatban alkalmazni, amit elméletben tanultak,
- vállaljanak felelősséget munkájukért és viselkedésükért, képesek legyenek döntéseikben, választásaikban belső meglátásukat követni, és tudjanak önálló véleményt alkotni, s ezt meg is tudják indokolni.

11. évfolyam

Ha közelebbről megnézzük a 11. osztályos tanterv javasolt tantárgyait, láthatjuk, hogy a javasolt témák a legkülönbözőbb tárgyak esetében igyekeznek a jelenségek mögé hatolva a végletek közötti belső egyensúlyt megtalálni, törekszenek a folyamatszerűségekre és megújulásra. Míg a 9. osztályt a horizont tágítása jellemezte, a tizediket pedig a dolgok lényegének megértésére való törekvés. Ez mutatkozik meg a matematikában például az analitikus geometria, a határérték fogalmának bevezetésekor, illetve akkor, amikor a geometriát integráljuk az algebrával, az aritmetikával, vagy az euklideszi geometria törvényeit integráljuk a projektív geometriába. A „végtelenül távoli” elemekkel (pont a végtelenben, egyenes a végtelenben, sík a végtelenben) azért foglalkozunk, hogy a tanulókkal gondolatilag megértessük a végtelent. A rezgés tanulmányozásakor a 10. osztályos trigonometria anyagát hozzuk mozgásba, ezzel alapozzuk meg a hullámelmélet megértését, ami elengedhetetlen a tizenegyedik fizikaepocha anyagát képező drót nélküli adatátvitel bármelyikének vizsgálatához. A gömb trigonometriáját kiterjesztjük, és a sík trigonometriája kerül előtérbe. Mint ahogy számos egyéb tárggyal is történni fog, kezdenek összekapcsolódni

11. osztályban azok az ismeretek, amelyeket egymástól függetlenül tanultak a diákok.

Hasonló összefüggésekre bukkanhatunk a biológiánál, ahol a sejttan és a mikroszkóp tanulmányozása az anyag, csakúgy, mint az ökológiai gyakorlatban. Ez utóbbi esetben a mikroszkopikus elemek vizsgálatát mindig a makroszkopikus bioszféra tanulmányozásával együtt végezzük. A tanulóknak bizonyára már nem újdonság ez a „kifordítom-befordítom” folyamat, hiszen találkoztak már vele a projektív geometriánál.

A kémia tanításnak az a feladata, hogy átfogó képet vázoljunk fel, amelyben kidolgozhatjuk az elemek egyéni karakterét a kémiai szubsztanciákkal való reakcióik szerint. Ezzel összefüggésben tárgyalhatjuk a periódusos rendszert, amit azonban nem eleve adott rendező elvként mutatunk be, hanem mint különleges elvi modellt, aminek segítségével bizonyos törvényszerűségeket és folyamatokat tudunk leírni.

Hasonló megfigyeléseket tehetünk a fizikában is. Amennyiben a 10. osztályos fizika a megfigyelhető mechanikai erők hatásának vizsgálatára irányult, úgy a 11. osztályban az elektromágneses mezők hatásának, egészen a rádióaktivitásig terjedő sugárzások, és az anyag felépítésére vonatkozó elméletek megértése a feladat. Ha ezek bármelyikét – a logika törvényszerűségeit követve – független rendszerként szemléljük, akkor ellentmondásokba ütközünk, de ezzel ugyanakkor a valóság egy elképzelhetetlen szegmensére bukkanunk rá. Fizikát és kémiát ily módon összefüggő egységként lehet szemlélni.

Ciklusok, a haladás folyamatai és megújulás a témája történelemtanításnak is, amely ebben az évben az antikvitás örökségével, valamint a kereszténység és az iszlám terjedésében játszott szerepével foglalkozik. Az élet és a szenvedés értelmének keresését találhatják a tanulók a Parzival-eposzban és a középkor kultúratörténetében (mely szintén 11. osztályos anyag); olyan kérdéseket, melyek a tanulók lelkének legmélyéről fakadnak ebben az időben. Ennek a történelmi kornak a lényeges momentuma a bipolaritás, illetve lényegi a diákok számára a folyamatszerűség felismerése a pólusok között folyó küzdelemben. Ilyen ellentétpárokat figyelhetünk meg a pápa és császár, egyház és állam, kereszténység és iszlám, monarchia és bárói liga, úr és paraszt, falu és város konfliktusában.

Az irodalom gyakran oly módon tesz fel az egyénre és a társadalomra vonatkozó kérdéseket, hogy azok megkérdőjelezzik a fennálló társadalom szemléletmódját. A jelentős irodalom arról ismerszik meg, hogy mindig van benne valami profétikus és eredeti, ugyanakkor csak ritkán szolgál kész válaszokkal. Inkább arra ösztönzi az olvasót, hogy túllépjen önmagán. Megnyitja a lelket a különleges, nem-hétköznapi tapasztalatok befogadására. A 11. osztályos tanulónak éppen erre van szüksége.

Wolfram von Eschenbach későközépkori Parzivalja – bár csak fordításon keresztül hozzáférhető – olyan szöveg, mely olyan utazásra invitálja az olvasót, mely a tévedéstől, a fájdalomtól, súlyos sebeket és elvesztett lehetőségeket, bűnön és kirekesztésen keresztül vezet a vezeklés-

hez és megváltáshoz. Az önazonosság keresésének egy különlegesen szép története, mely nagyon közel áll ahhoz a belső úthoz, ami a kamaszok előtt áll ebben az időszakban. A benne ábrázolt lelki archetípusok csak még jobban ki-magaslanak azáltal, hogy a történet egy kulturális ismeretlen közegben játszódik.

A Parzival-mítosz motívumait nyomom követhetjük a 19–20. századi irodalomban. A romantika irodalma vetette fel azokat a kérdéseket, mint a képzelőerő forrásának keresése, a természet és a nevelés közé szorult ember problémája, a művészi és a fenséges eredete, vagy a materializmus veszélye. A romantikus művészet és irodalom megszólítja a 11. osztályos tanulókat. Vörösmarty, Kölcsey, Arany, Petőfi életrajza nagy érdeklődésre tarthat náluk számot. De ugyanígy a 20. században: „feltárulkozó” műveik olvasása által „belehatolni” Kosztolányi vagy Babits életébe szintén izgalmas feladat.

Előterbe kerülhetnek a nagy költők és drámaírók az idegennyelv-oktatásban is. Az irodalomórák témáit itt is lehet megfelelő formában folytatni, s talán az osztály el is játszhat egy darabot idegen nyelven.

A 11. osztály földrajzepocháját két szempont határozza meg: egyrészt az, hogy a tanulókat most már túlvezethetjük azon a határon, ami még imaginálható. Ezt szolgálhatja – régi hagyományt követve – a bevezetés a térképészetbe, melynek során a Föld különböző vetületeit kell kiszámolni és ábrázolniuk. (A csillagászatban is – ami külön epocha is lehet –, átlépheti a képzelet a Föld határait.) Másrészt az, hogy a 11. osztályos fiatal egyre határozottabban kezdi keresni lelki és szociális helyét, „belső otthonát”. Ennek felel meg a Föld gazdaságföldrajzi szemlélete, mert itt egy további, az ember által teremtett „burkot” lehet a tudatukba emelni. Kultúrahordozó és gazdálkodó lényként az ember elfoglalja és átalakítja a teret, ezzel egyre átfogóbb tértudatot fejleszt ki. A globális gazdasági kapcsolatok, s az ezek mögött meghúzódó elvek, csakúgy, mint a kölcsönösség, együttműködés és ökológiai éberség eszméje legyőzhetik a vak, önző és kizsákmányoló erőket.

A technológiaepocha témája: „energia és anyag”. Ennek során az energiatermelés különböző lehetőségeit (szilárd tüzelő meghajtású erőművek, atom-, vízi és szél-erőművek, napenergia-termelés) kell átgondolni egészen a technikai részletekig úgy, hogy közben tudatosítjuk a meggondolatlan energiamanipulációk következményeit is. Sehol másutt nem mutatkozik meg világosabban a világ folytonosságába vetett elidegeníthetetlen hit, mint az energiafelhasználás kérdéseinek területén. A fizikához, kémiához és az ökológiához maguktól adódnak kapcsolódási pontok. A technológia „anyag”-témakörében olyan témákat érintünk, mint a papír előállítás, feldolgozása és mindaz, ami a papíriparral kapcsolatos (egészen a sajtó-médiáig), illetve az újrahasznosítás problémája.

Az informatika tanításában abban kell előrelépni a 10. osztályhoz képest, hogy a diákok képesek legyenek megérteni felfoghatatlannak tűnő folyamatokat is. Ok és okozat közötti összefüggések helyett, amit 10. osztályban

lépésről lépésre, munkafolyamatok egymásutánjában követtek a tanulók, most olyan feladatokat kapnak, melyeket csak gondolatban lehet megérteni. De például az elektrosztatikai megfigyelések olyan területen zajlanak, melyek érzékszervvel nem észlelhetők, csak elképzelni lehet őket. Mindehhez a félvezetők és azok feldolgozási technológiái képezik a fizikai-technikai hátteret.

A művészettanításban is az összefüggések keresése kerül előtérbe. Különböző művészeti ágak hasonlóságai és különbségei vezetnek ahhoz, hogy a szobrászatot a festéssel, a zenét pedig a költéssel vessük össze. Olyan szembenálló szemléletek összevetése, mint az apollói és a dionüoszosi, vagy az impresszionista és az expresszionista stílus, alkalmasak arra, hogy bemutassák a művészetben az emberi tudat és az igazság vívódását. Ezeket a felfedezéseket interdiszciplináris úton is megközelíthetjük úgy, hogy összehasonlítjuk az irodalom, a képzőművészet és a zene vívmányait.

Szobrászatban, formázásban csakúgy, mint euritmiaiban a tanulók lelkiállapotokat, lelki minőségeket próbálnak kifejezni az emberi test gesztusain keresztül (kérést, választ, beszélgetést, örömet, bánatot, szorongást). Ezeket a gesztusokon keresztül fedezhetik fel, hogy a test a lélek tükré. A feladat az, hogy megpróbálják felismerni az objektívet a szubjektív birodalmában.

Euritmiaórán ezek a felfedezések a költészetben és a zenén keresztül az apollói és dionüoszosi hangulat közvetlen megtapasztalásával egészülnek ki, ezenkívül tárgyaljuk a különböző stílusokat, és arra biztatjuk a tanulókat, hogy önálló véleményt alkossanak.

Költészetnek és zenének egy elemében kell egyesülnie. Az egyéni mozgás magától értetődő átélése, ami elveszett a pubertásban, most magasabb szinten újjáéled, és a gesztusokban, a mozgásban a fiatalok saját identitása jut kifejezésre.

Az egész évre erőteljesen rányomja bélyegét a 11. évet lezáró szociális gyakorlat. Két-három héten keresztül kórházakban, klinikákon, fogyatékos otthonokban és iskolákban dolgoznak a diákok. Ez lehetőséget teremt arra, hogy megismerkedjenek olyanokkal, akik sokkal kiszolgáltatottabb helyzetben vannak, mint ők. Azt is megtapasztalhatják, hogy az egyén képes egy kis fénysugarat vinni egy másik ember életének szomorúságába, bár gyakran a helyzet fordított, és azok tudnak valójában többet nyújtani, akik elfogadják a segítséget. A szociális empátia egy új szintjét lehet ezáltal kifejleszteni. Az egyik legfontosabb dolog, amit egy ilyen munka során megtanulhatnak, a tolerancia, mind mások gyengesége és esendősége iránt, mind saját határaik megtapasztalásában. Ezek a tapasztalatok hosszú távú fejlődési lehetőségeket rejtenek magukban.

Pedagógiai célkitűzések a 11. évfolyamban

Törekedni kell arra, hogy 11. évfolyam végére a tanulók már:

– objektivitásra tegyenek szert érzéseikben, egyre inkább tudjanak véleményt alkotni ízlés, stílus és szociális viselkedés dolgában,

– legyen rugalmas gondolkodásuk, ami eddigre túl kell hogy lépjen a 10. osztályos gondolkodás ok-okozati összefüggésekre épülő logikáján, és egy holisztikus szemlélet jegyében képesek legyenek különböző tényezők között összefüggéseket teremteni és ezeket szintetizálni; ez azt is magában foglalja, hogy képesek a végtelenről és nem közvetlenül érzékelhető jelenségekről gondolkodni,

– rendelkeznek önmaguk által irányított szociális felelősségérzettel,

– képesek arra, hogy egy holisztikus megértés jegyében integráljanak és korreláljanak egymással kapcsolódó jelenségeket.

12. évfolyam

Egy 18–19 éves fiatal másfajta kérdéseket tesz fel, mint egy 17 éves. Azt akarja tudni, hogy ő, mint egyedi ember, milyen hatással tud lenni a világ szociális, gazdasági, technikai vagy politikai menetére. Azt akarja tudni, hogy hol az ő helye a világban.

A 12. osztály tantervében összefoglaljuk mindazt, amit a tizenkét év folyamán tanultunk. A cél az, hogy egy átfogó kép megrajzolásával integráljuk a Waldorf-pedagógia sarkkövét, mely az emberi lény természetének alakulását és a világban elfoglalt helyét tekinti vizsgálata tárgyának.

A biológiatanítás feladata az elmúlt évek során tanultak összefoglaló áttekintése. A szervetlen tudományokkal szemben a biológia ebből a szempontból különös helyet foglal el. Az utolsó tanévben általában két biologiaepocha van: egyik a magasabb növények botanikája, másik az egész állatvilágot átfogó zoológia, mely az embertanban tetőződik be. Az alsó- és középtagozatos gyerekek egy olyan utat járnak be, mely az „ismerős” embertől fokozatosan jut el a természet birodalmain keresztül az ásványtanig. A felső tagozat utolsó negyedében fordított utat járnak be a tanulók, s a legegyszerűbb életformáktól kiindulva az egész állatvilágot végigtekintve jutnak el az emberig. Ezáltal követik végig és ismerik fel az élet hajtóerejeként működő fejlődésgondolatot.

Ebben az évben a földrajz oktatásban is egy átfogó kép megrajzolására törekszünk. A diákok a felnőttkor küszöbén állnak, figyelmüket az aktuális világhelyzetre és személyes jövőjükre irányítják. Érettek már arra, hogy – az elmúlt években más tantárgyak során is felmerült – néhány jogi kérdést újragondoljanak. A tanítás középpontjában az emberiség kulturális megosztottsága állhatna, a különböző fajok, kultúrák és társadalompolitikai képződmények. Ennek tárgyalásával a 7. és 8. osztály témáját visszük tovább, most azonban azzal a céllal, hogy megértessük a Föld kulturális és szellemi arculatát alakító erők működését, a Föld „kulturális burkának” hatását.

Hasonló célból a 12. osztályban az idegen nyelv tanításában is a beszéd és gondolkodás egyéni stílusait kell bemutatnunk, hogy ezeken keresztül ismerkedjenek meg a tanulók az adott nyelv kulturális hatásával, ami különösen

eredeti irodalom olvasásán keresztül érvényesül. Ez vezet ahhoz, hogy lényegében értsék meg az egyes kultúrák közreműködését a világtörténelemben, és végső soron saját kultúrájuk és nyelvük helyét a világban.

A zenetanítás egyik képzési célja a 20. század sajátos zenei nyelvének felismerése, megértése és leírása. Ennek során a diákok tudatosulnia kell annak, hogy a jelenkor zenei kérdéseinek ő is részese. Korunk kompozíciós irányzatain keresztül az emberiség jelenlegi helyzete válik érthetővé számára, amely különféle egyéniségekben és kulturális áramlatokban jut kifejeződésre.

Magyarórákon nyílik mód arra, hogy kortárs irodalmi alkotásokkal ismerkedjenek meg, mind anyanyelvi, mind pedig fordításon keresztül elérhető világirodalmi művekkel. Fontos, hogy ennek taglalása során kitérjünk arra, hogy az irodalmi művek hogyan reflektálnak az egyéni és kulturális tudat változásaira. Olyan klasszikus világirodalmi alkotásokat vehetünk, melyek jól példázzák korunk egyetemes és személyes/kulturális tapasztalatait is.

Rudolf Steiner tantervi javaslatai között a történelemtanításra vonatkozóan megfélemléseket fedezhetünk fel a földrajzzal. A tanulók arra törekszenek, hogy a kultúrák periodikus fejlődését és belső felépítését értsék meg. Ez olyan kérdések felvetését vonja maga után, mint például: Mi jellemezte a görög-római időszakot? Miben különbözött a középkor a modern korszaktól? Hogyan lehet történelmi korszakokat meghatározni? Ugyanazokkal a fejlődési stádiumokkal találkozunk-e különböző földrajzi területeken is, például a Távol-Keleten és Európában? Fontos, hogy megmutassuk ebben az epochában, hogy a történelmi események a fejlődés belső folyamatainak külső megnyilvánulásai. Ez a tanításban az egyéni álláspont tudatos kialakításához vezet, illetve annak belátásához, hogy az egyén jó és rossz cselekedeteivel alakítja a történelmet, hat környezetére, és ez felelősséggel jár. A 12. osztályos történelemtanításban, amely társadalomismerettel egészül ki, szemléletváltás figyelhető meg: a kronológiai tagolást a tematikai összefüggések, folyamatok és keresztmetszetek szerinti építkezés váltja föl. Az álláspont megváltoztatásával a tanulók bepillantást nyerhetnek a történettudomány filozófiájába és módszertanába.

Ezek után a társadalomismeretnek úgy kell politikai képzést nyújtania, hogy az ne legyen tisztán elméleti jellegű. Mivel manapság a fiatalok között általános ellenszenv mutatkozik a politika világával szemben, fontos hangsúlyoznunk, hogy milyen fontos, hogy fel tudjuk kelteni a tanulók aktív érdeklődését politikai folyamatok iránt. Egyik kiindulási pontunk az lehet, hogy csoportosan dolgozunk fel eseteket (például legfelsőbb bírósági eljárást, kollektív szerződéssel kapcsolatos tárgyalást, aktuális törvényjavaslatot az országgyűlésen), vagy olyan kirándulásokat szervezünk, melyek során valamilyen politikai intézményt látogatunk meg, lehetőséget kapva arra, hogy politikusokkal beszélgessünk munkájukról, eszményeikről. Az anyag Európa állami, jogi és gazdasági fejlődése a francia forradalomtól a 20. századvégi modern jóléti államig. Ta-

nulmányozhatjuk többek között az emberi és polgári jogok kibontakozását vagy a kelet-nyugati vagy észak-déli konfliktus alakulását. A példák alapos vizsgálatán keresztül a tanulók átfogó képet nyernek az emberi civilizációról és kultúráról. (Ezek azonban kilencedik osztálytól az epochától függetlenül, a szakóra témáját is képezhetik.)

A kémiaepochán túllépve az anyagi kémia hagyományos, kauzális-analitikus szemléletén, amelyben a különböző kémiai modelleket vezetjük be és vitatjuk meg, a folyamatorientált kémia világába lépünk be, ahol átalakulási folyamatok állnak a középpontban, például a fehérjék különböző fajtáinak fenomenológiai és kvalitatív vizsgálata. Ily módon a tanuló, életkorának megfelelően, kvalitatív összefüggések szemléletét és megértését tanulja meg. Különösen fontos szerepet kap a biokémia, mivel lehetőséget teremt arra, hogy olyan kémiát tanítsunk, ami nem mérgezi, hanem gyógyítja a környezetet és az embert.

A technológiaepocha a kémiatanítás eredményeihez csatlakozhat súlyozott téma ebben az esetben a kémiai technológia lenne), vagy továbbviheti a 11. osztály számítógépes technológiáját. Az első esetben választhatjuk például a műanyaggyártás és -ipar területeit, vagy ennek nyomán laborban modellezhetjük a környezetkárosítás, szennyeződésmegszűntetés, újrafelhasználás problémáit. Ha van ezen az évfolyamon az iskolában ipari gyakorlat, akkor ehhez kapcsolódhatnak a munkahelyi egészségkárosodás kérdéseinek megvitatása is. Ennek kapcsán új technológiákat vizsgálhatunk meg, hogy alkalmasak-e gyakorlati problémák megoldására. Ha súlypontként a számítógépes technológiát választjuk, akkor a tanulókkal olyan programokat kell íratnunk, amelyek ipari hasznosításra alkalmasak. Ennek révén megtapasztalhatják, hogy az ember nem rabszolgája a gépnek, hanem szellemi alkotója.

A kémiához hasonlóan a fizikát is a fenomenológiai megközelítés jellemzi. Miután a tanulók 11. osztályban megismerkedtek a fizika érzékelés mögötti világával, 12. osztályban a fizika az optika területén új, gyakorlati utakra lép. A mikrokozmosz kvantumelmélete és a makrokozmosz relativitáselmélete összegződik az emberi tapasztalaton keresztül. A látásból és a tények gondolati átvilágításából kiindulva próbálunk utat találni a „fény lényegéhez”. Ezzel párhuzamosan lehet kidolgozni a művészeti oktatásban a goethei színtant festésórákon. Az alkotó kiindulási pontja válik központi kérdéssé. Ebből következik az a kérdésfelvetés, ami az ember világban elfoglalt különleges helyzetére irányul.

A művészeti oktatás ezenkívül azt a lehetőséget kínálja, hogy a festés és a formázás keretében az ember legegységibb, legkifejezőbb testrészével foglalkozunk: a fejjel. A festés, a formázás, a kő megmunkálása során a tanulók a fejnek összetéveszthetetlen koponyaformát és arckifejezést kölcsönöznek. Ezekkel a munkákkal hasonló kérdések bukkanhatnak fel: *Az emberi testben valóban kifejezésre jut-e a lélek és a szellem?*

Hasonló irányt követ az euritmiaoktatás is. Ebben egy zenei darab vagy költemény ritmusának megfelelő forma

kialakítása a feladat úgy, hogy az ábrázolás megjelenítse a műalkotás sajátosságait, belső minőségét. A tizenkettedikeseknek meg kell tudniuk mutatni az euritmia záróelőadáson, hogy személyiségüket mozgáson és gesztusokon keresztül is ki tudják fejezni.

Amennyiben 11. osztályban az út az analitikus geometriában még a szemléltetett geometriától vezetett a számolásos algebra világába, addig a 12. osztály matematika tanításában ez éppen fordítva van. Az analízisben a tanulók a „puszta” számolással kezdik, majd ezeken keresztül találnak utat az integrál- és differenciálszámításig. A differenciálkvociens fogalmának kidolgozásával a tanulóknak új dimenziót kell felfogniuk a matematikában. Ezt nemcsak alkalmazni kell tudniuk, hanem érteniük is kell, és meg kell tapasztalniuk, mint jelenséget. Csak ezután tegyünk hozzá a számolható ábrázolásaként az érzékelhető, grafikus jelet. Az egyenletből megtalálni a formát, a formából megismerni az egyenletet – így próbáljuk meg a tanulóknak a belső aktivitást felébreszteni, és ösztönözni a mennyiségi megértését a matematikában, ami végül is elkerülhetetlen, ha igazán fel akarjuk fogni az alkalmazott fizikát. Ezzel összefüggésben mutassuk be, hogy ugyanolyan típusú egyenleteket az alkalmazott fizika milyen különböző módon használ: az optika, az elektromosság, a mechanika vagy az űrhajózás területén. Az integrálszámítás alapjainak kidolgozásakor a tanulók felismerhetik, hogy a magasabb matematika világában egy matematikai folyamatnak egy azzal poláris folyamat is megfelelhet, s ezzel a világ matematikai megértésének is új dimenziója tárulhat föl előttük.

Attól függően, hogy az osztály mit tanult előző évben, egy második projektív geometriaepochát is felépíthetünk, ahol a perspektívát vagy a gömbgeometriát vehetjük tananyagként. A projektív geometria, így tanítva, azt eredményezi, hogy a tanulók megértik majd a perspektivikus rajz lényegét építészeti és művészeti tanulmányaik során. A gömbgeometria a csillagászat felé nyitja meg az utat, illetve tovább a Föld tanulmányozása felé.

Egy második matematikaepocha keretében kísérletet tehetünk arra, hogy egy nagy összképben kapcsoljuk össze a matematikát, a botanikát, a csillagászatot, az embriológiát és a geometriát, s így tanulmányozzuk a formaelvet. Ez azonban erősen függ az osztály érettségi fokától.

A 11. osztály szociális gyakorlatával szemben a tolerancia egészen más fogalma foglalkoztatja a 12. osztályos tanulókat az ipari gyakorlat során. Például egy fémfeldolgozó-ipari vállalat termelési folyamatában a szerszámok pontosságával szembeni „toleranciáról” lehet szó. A tanuló ebben a többhetes gyakorlatban (ahol a gazdasági életet „alulról” ismeri meg) tapasztalatot szerez a munkáról, a dolgozó emberekről, és így önmagáról is. A diák ennek során átélheti, mit jelent más emberekkel együtt dolgozni egy közös gazdasági cél érdekében. Megismerkedik modern, munkamegosztó társadalmunk problémáival és esélyeivel. A munkában megfigyelheti, hogy egy ponton elkövetett hiba hogyan hat ki az egész termelési folyamatra. Természetesen megtanulja azt

is, miként kell pontosan kezelni egy gépet, hogyan kell anyagot vizsgálni, és más ellenőrzéseket végrehajtani. Közvetlenül megtapasztalja, mennyi személyes energiát igényel, hogy a munka-szabadidő polaritásába egy harmadik, szellemi-alkotó elemet is tudatosan be lehessen építeni. Ez az ipari gyakorlat számos különböző pedagógiai feladat szolgálatában áll. Ezt esetleg kiválthatná az üzleti életben vagy a szolgáltató iparban végzett hasonló gyakorlat. Az a lényeges ezekben a gyakorlatokban, hogy a munka morális vetületét ismerjék meg, és megtapasztalják azt a helyzetet, amikor ok szolgálatják mások szükségleteit.

A 12. osztály dráma előadása jó példa az egyén felelősségvállalására a közösségért, valamint arra, hogy a közös célért való fáradozásból több keletkezhessen, mint amennyit az egyéni képességek egyszerű összegzése révén az osztályról képzelnénk. Egy szindarab, egy opera, egy musical vagy például egy kabaré előadásában az osztály – utoljára – tapasztalja meg önmaga együttes erejét. Szöveg, taglejtés, zene, ének (esetleg euritmia), rendezés, színpadkép, világítás, programismertető, plakát – ezt mind el kell készíteniük a néhány előadás, gyakran kettős szereposztásban való, eljátszása mellett.

Néhány Waldorf-iskolában a 12. évet egy jelentős egyéni munkával zárják le. Minden tanulónak egy gyakorlati-művészi témát és egy elméleti (szaktárgyak fölötti) témát kell kidolgoznia éves munka címén. A diákoknak egész éven át készülniük kell választott témájukra, amiben egy tutor vagy szakmai tanácsadó segíti munkájukat. A gyakorlati zárómunkákat egy kiállításon állítják ki, vagy egy délutáni/esti előadás keretében nyilvánosan mutatják be. Az elméleti munkához minden tanulónak nyilvános referátumot, ahhoz kapcsolódóan pedig vitát kell rendeznie. A 12. osztály feladatkörébe tartozik az is, hogy ennek méltó formát adjon.

A 12. osztály vezérfonalát követve (egyetemes, átfogó szempontok érvényesítése) a művészeti oktatás egyik fő témájaként jelenik meg az építészet, mint egyetemes művészet, amelyben minden művészet összehatása az összművészet ideájában csúcsosodhat ki. Fontos ezenkívül a 12. osztályban a művészetről és az esztétikáról való filozofálás. A filozófiatörténet és a világ vallásainak összehasonlító tanulmányozása pedig áttekintést adhat az ember szellemi törekvéseiről.

A 12. osztályban folyó munkának, képviselve a Waldorf-pedagógia tizenkét évét, hozzá kell járulnia az ember jobb megismeréséhez, ahhoz a célhoz, amit Rudolf Steiner 1920-ban így fogalmazott: „Az ember a világot megismerve önmagára talál, és magát megismerve feltárul számára a világ.”

Pedagógiai célkitűzések a 12. évfolyamban

Törekedjünk arra, hogy a 12. évfolyam végére a tanulók már:

– átfogó képpel rendelkezzenek az ember, az emberi társadalom és a természet jellegzetességeiről,

- tudjanak önálló véleményt formálni, és azt meg is tudják védeni az őket érintő témák széles skáláján,
- jó szociális érzékkel rendelkezzenek,
- mutassanak érdeklődést az emberi sors kérdései iránt,
- érzéki megfigyelésen alapuló minőségeket tudjanak felismerni, tudják ezeket jellemezni, és tudjanak beszámolni megfigyeléseikről,
- gyakorlati, szociális és fogalmi téren tudjanak elmozdulni a részektől az egész érzékelésének irányába,
- tanúsítsanak belső mobilitást a gondolkodásban, tudjanak előre és hátrafelé közlekedni egy adott folyamatban, bizonyítva ezáltal, hogy értik az egész folyamatot, és tudják megfogalmazni a folyamat háttérében álló eszmét.
- tudjanak már belső kapcsolatokat találni azok között a jelenségek között, melyek a világot formáló és létrehozó alapelvek kifejezői, minek során feltárul a szellem, a látható forma és az anyag összjátéka,
- értsék a különbséget az ok-okozati, analitikus és a teleologikus megfigyelések között,
- ismerjék a kapcsolatot törvény, szükségszerűség, szabadság és felelősség között,
- tudják önmagukat képviselni, meg tudják valósítani saját meglátásaikat, miközben képesek felelősséget vállalni tetteikért.

VERTIKÁLIS TANTERV

A Waldorf-iskolákban az egyes tantárgyi tantervek egyéges folyamatot képeznek az 1–12. évfolyamon. A 13. évfolyam feladata a különböző tanítási tartalmakból fakadó eltérések korrigálása, az érettségire való felkészítés, illetve a felvételi előkészítés.

MAGYAR NYELV ÉS IRODALOM

Célok és feladatok az 1–12. évfolyamig

A nyelv az emberi kapcsolatteremtés alapvető eszköze, és éppen ezért a tanítás egészét behálózza és meghatározza. A gyermeki tudat az iskoláskor kezdetén válik éretté arra, hogy a szóbeliségből továbblépjen az írásbeliségbe. Ez nem egyszerűen közügyesség és technika kérdése, mint ahogy az írás sem csupán a beszéd jelekkel történő lejegyzése. Sokkal inkább két különböző gondolkodási formáról van szó, melyeket könnyen összehasonlíthatunk, ha az emberiség kultúrtörténetében vizsgáljuk a szóbeliségből az írásbeliségbe való átmenetet.

A szóbeliségre jellemző, hogy a mögötte álló tudat mitikus jellegű, konkrét képekben gondolkodik és erősen él a helyzethez és rítushoz kapcsolódó közösségi emlékekben. Az írásbeli tudat racionális és a történelmi érzékenység jellemzi, törekszik az elvont összefüggések feltárására, alap-

ja a meghatározás és a logikus, kategóriákban történő gondolkodás. Természetesen mindkét tudatforma megjelenhet szóban és írásban is. Az eposz, a mítosz, a vers és a dráma olvasható ugyan, de elsősorban a szóbeliség hagyományából táplálkozó kifejezési formák; a tudomány, a történelem és a próza inkább az írásos hagyományhoz tartoznak.

Az iskola több évezredes intézménye elsősorban az írásos hagyományt képviseli, háttérbe szorítva a szóbeliségben megőrzött értékeket. A magyar nyelv és irodalom tantárgy tanításában arra kell törekedni, hogy a szóbeliség kultúrája megmaradjon és úgy fejlődjön, hogy erre erős írásos kultúra épülhessen.

A gyermeki fejlődés első szakaszában a járás tanulásában, a beszéd és a gondolkodás elsajátításában a nyelvnek közvetítő szerepe van. Tulajdonképpen a nyelv és a beszéd segítségével a gyermekben az elsajátított mozgás új minőségben tükröződik. A megtanult mozgások, az ügyesség így hat a gondolkodás képességére.

Kezdetben maga a beszéd alakítja a beszédhez és halláshoz használt szerveket, amelyek a szavakat és mondat szerkezeteket észlelik, rendszerezik és megértik. Ez az anyanyelv tanulása közben történik. Ezt követően a nyelv válik a gyermek lelki életének egyik közvetítőjévé. Egyfelől a nyelv lehetővé teszi, hogy a gyermek kifejezze magát és kapcsolatot hozzon létre a világgal, másfelől segít rendezni és rendszerezni a gondolkodást, hogy a gyermek tapasztalatai jelentést kapjanak. A nyelv az elsődleges megjelenítési módunk és az elsődleges közegünk, aminek segítségével a világról és különösen a benne lévő viszonyokról képet alkotunk.

A nyelv egyetemes jellege képessé teszi az embert, hogy hozzáférjen bárki által bármilyen nyelven gondolt gondolatokhoz. A nyelv elősegíti, hogy a földrajzi és kulturális környezetből, ahová a gyermek született, tovább lehessen lépni oda, ahol az egyén saját gondolatait képes kifejezni saját hangjának megtalálásával.

A szoros köteléket, amely a beszélt nyelv, valamint a kulturális és földrajzi közeg között létezik, szintén különös figyelemmel kell ápolni. A gyermekdalok és versek, kiszámoló játékok, az egész köznyelvi hagyomány fontos a gyermek számára. Ezt a beszélt elemet a helységnevek, legendák, mondák és a néphagyomány gazdag szókincse egészíti ki. A pubertással a gyermekben lezajló testi folyamatok ellensúlyozására a nyelvnek a köznyelvi szinten túl kell terjednie, egyetemesebb minőségeket kell kutatnia az eszmék világában. Ebben az időszakban veszt el a fiatal ember természetes kapcsolatát a nyelv szellemével és immár tudatos munkával kell visszaszereznie azt.

Az alábbi tanterv az 1–8. évfolyamig a 'Javasolt témakörök' cím alatt a következő alcímeket viseli: a Beszéd és figyelem, Nyelvtan, Írás és olvasás, Elbeszélő tartalom, Dráma, A tanítás során felhasználható szépirodalom (ezalatt az alcím alatt példaként szerepelnek olyan könyvek, amelyeket a gyerekek olvashatnak, és olyanok, amelyeket a tanár forrásként használhat).

1. évfolyam

BESZÉD ÉS FIGYELEM

A Waldorf-iskolákban ugyanolyan fontos a verbális nyelvi készség művelése és jelentőségének hangsúlyozása, mint az írástudás művelése.

A szóbeliség közvetlensége felébreszti a gyermek figyelmét, érdeklődését és képzeletét. Ez alakít ki fogékonyt a későbbiekben az irodalom olvasásához és értékeléséhez, ami attól függ, hogy az olvasók mennyire képesek a szöveg tartalmát saját képzeletükben folyékonyan és gátak nélkül újraalkotni. Ez a megközelítés folytatódik a további években a korosztályoknak megfelelő változtatásokkal.

NYELVTAN

Az első osztályban nyelvtant még nem tanulnak a gyerekek.

ÍRÁS ÉS OLVASÁS

Az írás fejlődése összhangban van az emberiség fejlődésével és a gyermek egyéni fejlődésével is.

A képirás kialakulásával megszületnek az első absztrakt jelek, de a kapcsolat a fogalom és az eredeti kép között megmarad. A gyerekeknél is fontos, hogy a jeleket tudják kötni a külvilághoz, legyen belső élményük róla, ne csupán az intellektus útján kelljen felfogniuk, amit tanulnak. Az írás tanításakor minden bevezetésre kerülő hanghoz egy mese, és a mesén keresztül egy kép társul. Ennek a képnek tisztának, egyértelműnek és egyszerűnek kell lennie.

A gyerekek olvasni az általuk vagy a tanár által a táblára írott szövegek olvasásával tanulnak.

Javasolt témakörök:

- a nyomtatott nagybetűk bevezetése,
- egy mese közös előadása,
- egy tanár által választott rövid szöveg leírása és illusztrálása.

Ajánlott szépirodalom:

Grimm legszebb meséi, Benedek Elek meséi, Illyés Gyula: Hetvenhét magyar népmese, Fésüs Éva: Ezüsthagedű, más népek meséi, Weöres Sándor, Károlyi Amy, Kányádi Sándor, Zelk Zoltán, Tarbay Ede, Szilágyi Domonkos versei, Török Sándor: Falatka királysága

Várható eredmények:

Beszéd és figyelem:

- A gyermekek képesek az osztály egészével ismert verseket, mondókat kórusban szavalni.
- Megtanulják követni a tanárok adott utasításait.
- Képesek egyszerű beszédgyakorlatokat és nyelvtörőket az osztály egészével együtt mondani.

– Megtanulják a tanárok által mesélt történetek számukra lényeges pontjait felidézni.

– Színdarabban kisebb szerepek eljátszására is vállalkoznak.

Írás és olvasás:

– Megtanulják a nyomtatott nagybetűk írását.

A gyakorlás során képessé válnak hosszabb összefüggő szöveg másolás utáni leírására.

2. évfolyam

BESZÉD ÉS FIGYELEM

A 2. osztályban tovább folytatódik a mondókák, körjátékok, nyelvtörök gyakorlása, amelybe bekapcsolódik a helyes ejtés tanítása is: „a hanggyakorlatokon, a kiejtés-gyakorlatokon (a magánhangzók, mássalhangzók helyes ejtésén), a hangsúlygyakorlatokon és a ritmusgyakorlatokon” (Montágh Imre: A beszéd művészete) keresztül. A különböző nyelvi nehézségekkel küzdő gyermekek esetében elkezdődik a gyógyító munka, melyre a szakirányú (pl. logopédiai) segítség mellett, az euritmia bizonyos ága (ún. gyógyeuritmia) is alkalmas.

A második osztály irodalmi meseanyaga: a szentek élete, a fabulák és a természeti mesék. Az állatmesékben az egyoldalú emberi tulajdonságok és érzések (pl. kapzsiság, ravaszság, irigység) jelennek meg, míg a legendák világa a tiszta érzéseket és emberi értékeket hordozzák (pl. Szent Erzsébet, Szent Kristóf története).

Hangsúlyos helyet kapnak a memoriterek (Weöres Sándor, Csokonai Vitéz Mihály, Petőfi Sándor, Zelk Zoltán, Kányádi Sándor versei), és a dramatikus játékok, melyek szituatív jellegüknél fogva több irányból is ápolják és fejlesztik a gyermekek nyelvi készségeit, képességeit: a nem-verbális kommunikációs eszközöket (gesztus, tekintet, szövegfonetikai, mondatfonetikai eszközök alkalmazása, testünkkel való kommunikálás lehetőségeit), a produktív és a reprodukív beszédet stb., a szókincs bővítését.

ÍRÁS ÉS OLVASÁS

Szervesen kapcsolódva az első évben már elkezdett munkához a nagy nyomtatott betűk után megismerkednek a nyomtatott kisbetűkkel. Megtanulják olvasni a nyomtatott kis- és nagybetűkkel írott rövidebb szövegeket. Megszülethet az első olvasókönyv is, amely a tanár által kiválasztott szövegek (mesék, versek, természeti történetek) gyűjteménye, s melyhez a gyermekek aktív részvételükkel erőteljesen kötődnek.

Az év második felében bevezetésre kerülhet a folyóírás, de ez a harmadik osztály elejére is tehető.

Először az általuk leírt verseket, mondókákat olvassák, a nyomtatott szöveg olvasása csak ezután következhet. Kisebbségi versek és mondókák csak akkor kerülnek a füzetbe,

ha azokat a gyermekek már ismerték és többszöri mondás után elsajátították (interiorizálták).

NYELVTAN

A hosszú magán- és mássalhangzók helyes ejtésével tudatosabb munka folyik a nyelvhasználat terén, mely lassan megalapozza a nyelvtan és helyesírás alapjait. A verseken és a ritmusokon keresztül képet kaphatnak a szó és a mondat egységéről.

Javasolt témakörök:

Beszéd és figyelem:

– önálló versmondás (erős ritmusú és sok ismétlést tartalmazó versek), természetversek

– nyelvtörök, ritmusjátékok

– a szóbeli kifejezőmódok eltérő minőségeinek megjelenése (tüzes vagy vizes módon való beszélés, cselekvést kifejező igék hangsúlyozása, a leíró elemek és nevek felfedezése)

– tanmesék, elsősorban állatokról szóló mesék: Ezeus, Heltai Gáspár, Leonardo da Vinci, La Fontaine, Lessing meséi, az amerikai indián hagyomány állatmeséi, szentek élete és legendák

Írás:

– nyomtatott kisbetűk írása vastag színes ceruzával

– a helyes ceruzatartás gyakorlása

– folyóírás

– a másolt szövegeket a tanár a táblára írja, tartalma a főoktatás témájához kapcsolódik

Olvasás:

– a tanár által adott szövegek közös és egyéni olvasása

– olvasókönyv készítése

Az íráshoz és olvasáshoz kapcsolódó gyakorlatok és játékok:

– a magas és mély magánhangzók megkülönböztetése hallás alapján, hosszú és rövid magánhangzók hallás utáni megkülönböztetése

– különféle gyakorlatok, játékok egy szó első és utolsó hangjának, a szóban szereplő magánhangzók, mássalhangzók meghatározására és megtalálására

– rímjátékok, ábécé játékok (ábécé sorrenddel együtt)

– néhány alapvető rendhagyó helyesírású szó írásának megtanulása (egy, lesz, ezt, furulya, osztály stb.)

– betűk behelyettesítése új szavak képzéséhez, szólánc, adott hangokból szavak alkotása találós kérdések

Ajánlott szépirodalom:

Fésüs Éva: Tündérvár mesetájon; Móra Ferenc meséi; Ezeus, Jacob Streit, La Fontaine, Tolsztoj, Leonardo da Vinci állatmeséi; Tersánszky Józsi Jenő: Misi mókus meséi; Felix Salten: Bambi, Perry, Legenda Aurea, A Boldogasszony papucs, Kazantzakis: Isten szegénykéje; Tarbay Ede: Gyermekek-legendárium

Várható eredmények:

Beszéd és figyelem:

– Az első osztályban elsajátított képességek további ápolása mellett az önálló versmondásban is jártasságot szereznek. (Bizonyítványversek mondása.)

– Gyakorlatot szereznek általuk ismert szövegek kórusban történő szótagolására.

– Jártasságot szereznek a találós kérdések megértésében és megfejtésében.

– Képesek egyszerű nyelvi játékokban való részvétellelre (pl. szőlánc).

– Részletekig menően képesek a tanárok által elmesélt történetek felidézésére.

Írás és olvasás:

– Megtanulják és gyakorolják a nyomtatott kisbetűk írását.

– Elsajátítják a folyóírást.

– Megtanulják a betűk ABC-sorrendjét.

– Képesek hosszabb szövegek pontos másolására.

Jártasságot szereznek néhány gyakori szó helyes betűzésében és elválasztásában.

Az írás- és olvasási nehézséggel küzdő gyermekek segítése

A 2. osztály végére az osztálytanítónak látnia kell, melyik gyermeknél jelentkezik tanulási nehézség az írás-olvasás terén.

A legaszténia megelőzésére a Waldorf-pedagógia különös gondot fordít: az olvasás- és írástanítás során a következő szempontokat tartja szem előtt:

– nem a lehető leggyorsabban,

– nem a lehető legkorábban,

– de átfogóan, a gyermek egészét – az akarati és érzésképeségeit egyaránt – megszólítva segíti az íráshoz és az olvasáshoz szükséges gondolkodási utat.

A kialakult írás- és olvasászavart elsősorban hallás- és beszédgyakorlatok útján ápoljuk. Mindezek mellett a

– mozgáskoordinációs gyakorlatok,

– egyensúlygyakorlatok (pl. testföldrajz),

– térorientációs gyakorlatok (pl. gyógygyermitia),

– szimmetriagyakorlatok (pl. formarajz)

is jelentős segítséget nyújthatnak a fejlesztésben.

Ha van gyógypedagógus, fejlesztő pedagógus az iskolában, ajánlott a 2. osztály végén minden gyermek nyelvi, motorikus, koordinációs, látási és hallási képességeit felmérni, megvizsgálni. Ha nincs, akkor az osztálytanítónak érdemes különleges figyelmet fordítania azokra a gyermekekre, akiknél a következő jelenségek közül több egyidejűleg fordul elő, és szakember segítségét kérni.

A következő lista támpontot nyújthat ehhez:

– gyenge egyensúly,

– gyenge koordináció,

– szaggatott mozgás,

– nehezen dob és kap el labdát,

– nehezen tud egyenesen ülni vagy állni,

– helytelen ceruzatartás,

– helytelen betűformálás,

– képtelen egyenesen írni előrevonalazott lapon,

– összekeveri a kis- és nagybetűket,

– felcseréli vagy megfordítja a betűket, számokat (b/d/p/q/u/n,s,2,3,5,7,9...),

– túl sok vagy kevés lábat rajzol a betűknek (n,m),

– nem tiszta beszéd,

– rossz emlékezőképesség.

3. évfolyam

BESZÉD ÉS FIGYELEM

A reggeli ritmikus részben az első két évben elkezdett munka folyik tovább. Különösen hangsúlyos helyre kerül a beszédartikuláció, a légzéstechnika, a hangsúlyozás, a beszéd ritmusának és dallamának érzékeltetése. A nyelvtörők, mondókák, versek gyakorlása, közös, csoportos és egyéni mondása kellő lehetőséget nyújt a nyelvi készségek fejlesztésére.

ÍRÁS ÉS OLVASÁS

Fő téma az Ótestamentum történetei, illetve magyar írók versei (Weöres Sándor, Csokonai Vitéz Mihály, Kányádi Sándor, Zelk Zoltán).

Az év második felétől egy kiválasztott olvasmányt is feldolgozhatnak a tanár vezetésével (pl. Móra Ferenc, Kincskereső kisködmön).

Ennek az évnek feladatai közé tartozik az olvasási készség és képesség fejlesztése.

A gyermekek a már második osztályban elkezdett módon a rövidebb szövegekről lassan áttérnek a hosszabb szövegek olvasására. Az előző évi olvasókönyv alapján a tanító vezetésével ebben az évben is közösen megformálható egy olvasókönyv, mely hűen és egyénien követi az osztály arculatát, figyelembe véve az év aktuális témáit (ószövetségi történetek, mesterségek, házépítés...). Ez a könyv is év végén kerül bekötésre, s a gyermekek munkái illusztrálják, mely megfelelő visszajelzést adhat a tanítónak, tekintetbe véve az elsődleges megértés ellenőrzését.

A mindenkori cél az olvasás fejlesztése, a megfelelő olvasási tempó kialakítása és törekvés a kifejező olvasásra.

Az írás-olvasástanítás nem különül el egymástól, de az íráskészség kialakításának érdekében bizonyos részterületek nagyobb hangsúlyt kapnak. Fontos, hogy az első, illetve a második osztályban használt ceruza alakú viaszkrétáról fokozatosan térjenek át a gyerekek a vastag színes ceruzára, illetve a töltőtollra. Meg kell tanítani őket az előtűk lévő üres papír arányos kitöltésére (a térhasználatra) és a betűk pontos nagyságának megformálására, a sorkihagyásokra, bekezdések elhelyezésére. Továbbfejlesztjük a gyermekek azon képességeit, hogy önállóan is kezdjék leírni az élményeiket, rövidebb-hosszabb olvasmányaikat. Ezáltal megteszik az első lépéseket is az írásbeli fogalmazás felé.

NYELVTAN

Meseszerűen szövődik bele az oktatásba a nyelvtan. Megismerkednek a mondatfajtákkal a tartalmuk és a hangsúlyuk szerint. A gyakorlásokból és az élethelyzetekből kinőve megfogalmazódnak a szabályok, amelyek memorizálása még nem kötelező. Fontos, hogy alkalmazás és felismerés szinten legyenek tisztában a különböző mondatfajtákkal. A szófajok közül az igével kezdődik a nyelvtan tanítása, amelyet sok cselekvéssel, játékkal a gyermekek egész testükkel megtapasztalnak. A fővekekkel folytatjuk, melyek az ótestamentumi történetek alapján kerülnek bevezetésre. Végül a mellékneveket tanítjuk, melyek érzékeltetése milyenségükből kifolyólag a rajzokon, színeken keresztül történik. A rendszerbe foglalás helyett a nyelvtan tanításának célja a 3. osztályban, hogy az eltérő minőségeken keresztül ismerjék fel a gyermekek a különböző fajtájú mondatokat és szófajokat.

Javasolt témakörök:

Beszéd és figyelem:

– leíró és humoros költemények, hosszabb versek a házépítés, kézműves munkák, mezőgazdaság témájából (elő is lehet adni ezeket),

– az Ótestamentum történetei: a világ és az ember teremtése, a Paradicsomból való kiűzetés, nagy ótestamentumi alakok,

– Móra Ferenc: Kincskereső kisködmön.

Írás:

– jól formált és elsősorban olvasható írás, helyes kéztartás,

– töltőtoll használata,

– fogalmazások írása a főoktatás témáival kapcsolatban.

Olvasás:

– rendszeres hangos olvasás,

– olvasókönyv készítése a tananyaghoz kapcsolódó témakörökből (házépítés, mesterségek, bibliai történetek).

Nyelvtan:

– a beszéd fő részeinek különleges jellemzői: az óhajtó és a felkiáltó mondat, intonáció, hangsúly, dallam,

– a három fő szófaj és eltérő tulajdonságaik: ige (cselekvő szó), főnév (megnevező szó), melléknév (leíró szó),

– az írásjelek, pontok, vesszők, nagybetűk, kisbetűk, felkiáltójelek és kérdőjelek használata elsősorban azt vizsgálva, hogy milyen beszédbeli tartalmat jelölnek az írásjelek.

Dráma:

– kis színdarabok előadása a főoktatás témáinak köréből.

Ajánlott szépirodalom:

Az 1. és 2. osztályban felsorolt magyar költők gyerekversei, Lázár Ervin regényei (Berzsián és Dideki, A hétfejű tündér, Szegény Dzsoni és Árnika, Bab Berci kalandjai, A kisfiú meg az oroslánok); Csukás István: A téli tücsök

meséi; Selma Lagerlöf: Krisztus-legendák; Jacob Streit: És lőn világhírű, 365 történet gyerekeknek a Bibliából

Várható eredmények:

Beszéd és figyelem:

– Az első és második osztályban elsajátított képességek további ápolása mellett a gyerekek képessé válnak összetettebb történetek és események pontos visszaadására.

– Az epochák témájához kapcsolódó színdarabokban önálló szerepeket is vállalnak.

Nyelvtan:

– Második osztálytól kezdve egyre nagyobb jártasságot szereznek az általuk ismert szövegeket nagyobb egységekre tagolásában.

– Ebben az évben a szövegek hallás utáni mondatra tagolásában is gyakorlatot szereznek.

– Megismerkednek a leggyakrabban előforduló írásjelek (mondatvégi írásjelek, vessző) használatával.

– Gyakorolják az ige, a főnév és a melléknév példákön keresztül történő felismerését és jellemzését.

Írás és olvasás:

– Képessé válnak saját élményük egyszerű formában történő önálló megfogalmazására és leírására.

– Jártasságot szereznek ismert szavak írásban történő elválasztására.

– Képesek lesznek az órán leírtak elolvasására, megértésére és felidézésére.

– Gyakorlatot szereznek az ismert szavakat tartalmazó szövegek hangos, önálló olvasására.

– Jártasságot szereznek ismert szöveg szótagolás utáni olvasásában is.

– Egyszerű nyelvezetű könyvek önálló és hangos olvasását egyaránt elsajátítják ebben az évben.

4. évfolyam

A 4. osztálytól kezdve egyre jobban szétválak az írás és az olvasás képességének gyakorlása. Fontos, hogy a beszélt nyelv művelése is folytatódjon szavalással, beszédgyakorlatokkal, beszámolókkal, leírásokkal, megbeszélésekkel és megfigyeléssel.

BESZÉD ÉS FIGYELEM

Ajánlatos, hogy ebben életkorban az esetleges beszédhibák kiküszöbölődjenek. Hangsúlyosnak tekinthető a beszéd-lézés, a beszédritmus tagolása, a mondatok dallamának játékos gyakoroltatása, a nem verbális kommunikáció eszközeinek mélyítése, szerep- és drámajátékok használata.

A szóbeli fogalmazás felől törekedni kell az írásbeli fogalmazás tanítása felé.

ÍRÁS ÉS OLVASÁS

Kívánatos mind az írás, mind pedig az olvasás terén a képesség szintjére jutni, hogy az önálló tanulás lehetőségét

mélyíteni tudjuk a gyermekeknél. Ennek az évnek az irodalmi anyaga a germán-kelta mitológia, illetve a magyar mondavilág a honfoglalásig. Természetesen más népek te-remtéstörténetét és mitológiáját is feldolgozhatjuk (pl. Kalevala). A feltételezhetően elkészülő olvasókönyv továbbra is az osztály arculatát követi. Anyagát a mondák és mitológiai történetek, illetve magyar költők versei, meséi alkotják.

Az írás képessége feltételezi a már tanultak alkalmazását. A hallás utáni tollbamondás fontosságát erősíteni és mélyíteni kell.

NYELVTAN

Az év témái az ige, főnév és melléknév csoportosítása és felismerése mellett ismeretek átadása a névelőről, a személyes névmásról és egyéb képszerűen megragadható szó-fajokról (pl. számnevek, igeikötők). Mindezek a 3. osztályos témakörök kibővítését jelentik.

A 4. osztály fő nyelvtani témája az igeidők. Fontos, hogy a gyermekek megéljék a három időnek – jelen, múlt, jövő – az állandóan változó minőségét, „folyó” jellegét. Ebben az életkorban hangsúlyt kap a szavak elválasztása, a magyar ábécé pontos ismerete, a szótövek felismerése.

A főnevek toldalékolhatósága, a térbeli viszonyok és elhelyezkedések szintén a 4. osztály témái.

A középpontozásban a kérdő- és felkiáltójelek használatát lehet továbbmélyíteni, és kitérni a vessző szerepére a mondatban.

A helyesírás fejlesztésében döntő szerepet játszhat a már előző években elkezdett munka: a hangos olvasás gyakorlása, a beszédművelési gyakorlatok, a figyelem koncentrációjának fejlesztése, a szóemlékezet fejlesztése, s annak az igénynek a kialakítása, mely a gyermeket ebben az életévben ösztönözheti arra, hogy írásbeli munkája igényes, pontos, szép legyen. Törekedni kell nehezebb helyesírási helyzetek gyakorlására: az emlékezetből írásra, illetve önálló gondolatok leírására, megfogalmazására. Ebben segítenek azok a versek, mondókák, találós kérdések, melyeket már a gyermekek ismernek és az emlékezetükből könnyedén előhívhatnak. Hangsúlyt kap a pontos 'j' és 'ly' gyakorlata a leggyakrabban előforduló szavakon.

Javasolt témakörök:

Beszéd és figyelem:

– az évszakhhoz kötődő természetversek, a józan észről és az emberi bölcsességről szóló versek, a főoktatás témájához kapcsolódó költemények (állatok, a helyi földrajz és történelem)

Elbeszélő tartalom és olvasmányok:

- az Edda részletei, az alliteratív költészet, a Kalevala
- az Edda, az északi istenek és hősök legendái
- a magyar mondák és mítoszok és a Kalevala részletei

Írás és olvasás:

– beszámolók írása az iskolai és napi történetekről és eseményekről

- leírások állatokról, történelmi jelenetekről, a helybeli tájakról szerzett benyomásokról, utazásokról
- hosszabb szövegek másolása
- tollbamondás különféle módon
- gyakori, de nehéz szavak helyesírása
- ismeretlen szavak kiejtésének és helyesírásának gyakorlása

– ismerkedés az értelmező kéziszótárral

Nyelvtan:

- az igeidők (a fő igeidők: múlt, jelen, jövő idő jellemzői, képzésük)
- a főnevek toldalékolhatósága, a térbeli viszonyok és elhelyezkedések
- a kérdő- és felkiáltójelek, a vessző
- a számnév meghatározása és alkalmazása, az igeikötők szerepe és helyesírásuk

Dráma:

– osztálydarab a tanult mitológiai történetekből vagy az eposzokból

Ajánlott szépirodalom:

Negyedik osztálytól egy-egy irodalmi művet a gyerekek közösen dolgoznak fel. Az alább felsorolt javaslatok közül/mellett az osztálytanító választja ki ezt a művet. A kiválasztásnál fontos szempont, hogy a mű nyelve az osztály számára könnyen befogadható legyen, a könyv egységes irodalmi alkotás legyen és témájában kapcsolódjon az év fő témáihoz (pl. állattanhoz a Fekete István regények, A dzsungel könyve stb.).

Edda; Germán-kelta regék és mondák; Kalevala, Tolkien: A Babó; Beke Margit: Északi hősök; Komjáthy: Mondák könyve; Lengyel Dénes: Régi magyar mondák; Fekete István: Vuk, Kele, Bogáncs stb.; Rudyard Kipling: A dzsungel könyve; Selma Lagerlöf: Nils Holgersson; Baum: Óz a nagy varázsló; Carroll: Alice Csodaországban, Alice Tükkörországban; Carlo Collodi: Pinokkió; Travers: A csudálatos Mary sorozat; Eric Knight: Lassie regények

Várható eredmények:

Beszéd és figyelem:

- A beszédgyakorlatokban figyelni tudnak a helyes légzésre és a szavak helyes ejtésére.
- Megtanulnak különböző ritmusú verseket kórusban szavalni.
- Az önálló versmondásban is egyre nagyobb gyakorlatot szereznek.
- Képesé válnak szóban történő közös történetalkotásra.
- Az osztálydarabban önálló szerepek eljátszására is képesek.

Írás és olvasás:

- Képesek az aktuális témához kapcsolódó történetek pontos elbeszélésére.
- Magabiztos és önálló olvasásra képesek a központosítás figyelembevételével.

– Gyakorlatot szereznek gyakori nehéz szavak helyesírásában (pl. j–ly).

Nyelvtan:

– Jártasságot szereznek megtanult szövegek emlékezetből való – elfogadható pontossággal történő – leírásában.

– Megtanulják az ige, főnév és melléknév definiálása mellett a leggyakoribb szófajok jellemzőit.

5. évfolyam

BESZÉD ÉS FIGYELEM

Az 5. osztályos diákok nyitottsága lehetővé teszi, hogy a tanárok mindenféle szöveget választhassanak a közös és egyéni versmondáshoz, beszédgyakorlatokhoz. Ezenkívül a történelemepochákon az ókori kultúrákból származó szövegrészletek mondása is lehetővé teszi a nyelvi készségek fejlesztését, mint például a Bhagavad-gítá, a Mahabharata, a sumér, akkád és egyiptomi himnuszok, imák. A távoli időkből és helyekről származó irodalom segíti a diákokat, hogy tisztelettel nézzenek és nyitottá váljanak más népek és kultúrák felé.

A gyermekek egyre objektívebb, sokoldalúbb leírásokkal próbálkoznak. Egy növény leírása vagy egy táj hangulatának a lefestése lehet egy önálló munka témája.

ELBESZÉLŐ TARTALOM

A történetek és az olvasmányanyag az ókori keleti kultúrákból származnak (Krisna és Arjuna hindu legendái, Gilgames története, egyiptomi és görög mitológia).

Ebben az osztályban az irodalom, mint önálló epocha jelenik meg. Javasolt témakör Petőfi Sándor János vitéze, a költő életrajza, kiegészítve a korosztálynak megfelelő költeményekkel (Alföld, Tisza, Szeptember végén, Pató Pál úr, Falu végén kurta kocsmá, Szülőföldemen, Anyám tyúkja...).

ÍRÁS ÉS OLVASÁS

Az 5. osztálytól a gyermekek olvasási szokásait az ajánlott olvasmányokkal erőteljesen alakíthatjuk. Nyárra a gyermekek kaphatnak egy könyvlistát, amely segíti őket olvasmányaik kiválasztásában. Az általuk kiválasztott könyvet önállóan fel is dolgozhatják: vázlatot készíthetnek, kérdéseket fogalmazhatnak meg, ajánlást írhatnak mások számára, életrajzi kutatásokat végezhetnek... Ebben az évben egyre gyakrabban írnak önálló fogalmazásokat is, amelyek szorosan kapcsolódnak a főoktatás témáihoz (földrajz, növénytan, geometria...). Elsősorban olyan témák kerülnek megfogalmazásra, amelyek világos leírást és jellemzést igényelnek.

Az osztálykirándulásokhoz hasonló események információgyűjtésre, különböző stílusú levelek megírására biztosítanak alkalmat. Ennek elsődleges célja, hogy a gyermekek megtanulják világosan kifejezni a szándékaikat és kívánságaikat.

NYELVTAN

A főoktatás során a másolást felváltja a tananyag diktálás utáni leírása. Ez nagymértékben elősegíti a helyesírás készségének fejlődését.

A nyelvtanításban a hangsúly a nyelv szóbeli és írásbeli használatán van, és elsősorban nem a szabályok megfogalmazásán: előbb a gyermekeknek fel kell fedezniük a jelenséget, mielőtt azokat megneveznék, minősítenék és definícióként megfogalmaznák.

Ebben az életkorban a gyerekeknek különbséget kell tenniük saját és mások véleménye között. Ez a különbségtételt gyakorolják írásban is az idézőjelek helyes használatával. Figyelniük kell arra, hogy pontosan megfigyeljék és megismételjék mások mondanivalóját. Eközben a gyerekek egyértelmű különbséget fedeznek fel aközött, amit saját maguk láttak vagy gondolnak, és aközött, amit mástól hallottak. Ezen a területen lehet elmélyíteni mindazt, amit a központozásról idáig elsajátítottak (a vessző, az idézőjel, a kettőspont, a pontos vessző, a kötőjel és a zárjel használatát).

Az 5. osztály nyelvtani témája még az igeidők és igemódok rendszerének átlátása és helyes használata; a névmásokat és a kötőszavakat tartalmazó mondatok minőségének megvizsgálása és a melléknévfokozás is. A névelők és a névutók helyének és szerepének meghatározása is ebben az évben történik.

Javasolt témakörök:

Beszéd és figyelem:

- versek, szövegrészletek az ókori Kelet irodalmából (Bhagavad-gítá, Mahabharata, védák, sumér, akkád és egyiptomi himnuszok és imák,
- időmértékes versek,
- Petőfi Sándor versei, részletek a János vitézből,
- szóbeli leírás, egy növény bemutatása vagy egy táj hangulatának megfogalmazása.

Elbeszélő tartalom:

- történetek és olvasmányanyag az ókori keleti kultúrákból: Krisna és Arjuna hindu legendái, Gilgames sumér legendái, egyiptomi,
- görög mitológia,
- Petőfi Sándor életrajza, a János vitéz közös feldolgozása kiegészítve ennek az életkornak megfelelő költeményekkel.

Írás és olvasás:

- a helyesírás fejlesztése diktálás utáni leírással,
- leírás és jellemzés írása a főoktatás témáiban,
- ajánlott olvasmányok olvasása és bemutatása, a szereplők jellemzése, annak megfogalmazása, hogy miért tettett a könyv, miért ajánlják olvasásra másoknak.

Nyelvtan:

- idézés, az idézőjel és a gondolatjel használata,
- névmások, kötőszavak, melléknévfokozás, a névelő és a névutó használata,

- az igeidők és igemódok rendszere és helyes használata az alany, az állítmány és a tárgy bevezetése,
- a vesszők használata, az idézőjel, a kettőspont, pontosvessző, kötőjel és zárójel a központosításban.

Dráma:

- osztálydarab a keleti vagy a görög mítoszok, vagy a görög történelem kapcsán,
- színdarab Petőfi Sándor műveiből.

Ajánlott szépirodalom:

Indiai regék; Rámájana, Mahábhárita; Védikus himnuszok; Pancsatantra; Bain: A hajnal leánya (hindu elbeszélés); Buddha élete; Egyiptomi teremtésmítoszok; Görög regék; Homérosz: Iliász, Odüsszeia (eredeti és próza is),

Fekete István: Tüskevár; Hegedűs Géza: Az írrok és a fáraó, A milétoszi hajós; Burnett: A titkos kert; Verne regények; Mark Twain regények; Ifj. Gaál Mózes: A nyár szigetén; Ransome: Fecskék és Fruskák, Galambposta, Téli szünidő, Fecskevilág; Cooper: Nagy indiánkönyv

Várható eredmények:

Beszéd és figyelem:

- A gyermekek ebben az évben is szerepelnek az osztálydarabban.
- A korábbi években tanultakat folytatva összetett koncentrációs gyakorlatokat végeznek.
- Beszédben, versmondásban tudatosan alkalmazzák a helyes légzés, helyes ejtés szabályait.
- A ritmusnak megfelelően tudnak időmértékes és ütemhangsúlyos verseket szavalni.
- Képesek választékosan kifejezni magukat szóban, a téma stílusához illő szókinccsel.
- Verseket, szövegeket mondásában különböző érzelmi állapotokat tudnak érzékeltetni.
- Megtanulják az ige, főnév és melléknév definiálása mellett a leggyakoribb szófajok jellemzőit.

Írás és olvasás:

- A gyermekek jártasságot szereznek a magán és a hivatalos levél írásában.
- Elemi fokon, szabatos kifejezésre képesek többféle írásbeli műfajban (elbeszélés, leírás, jellemzés).
- Egy-egy ismeretlen szó jelentését ki tudják találni a szövegösszefüggésből.
- Diktálás után pontosan le tudnak írni egyszerű szövegeket.
- Különböző stílusú könyveket olvasnak önállóan és tartalmukat szóban össze tudják foglalni.

Nyelvtan:

- Több rendhagyó helyesírású szót ismernek, és használnak.
- A mássalhangzó törvényeket a gyakorlatból eredően tudják alkalmazni.
- Felismerik a mondatban az alanyt, az állítmányt és a tárgyat.

6. évfolyam

BESZÉD ÉS FIGYELEM

A hatodik osztály irodalmi anyagának fókuszában Arany János költészete áll, különös tekintettel a Toldira. Egy epocha keretében foglalkozhatunk a költővel és művével, de a tanév során a gyerekek 10–15 verset is megtanulhatnak, megismerkedhetnek a balladákkal. Dramatizálhatják a Toldi első két énekét vagy a költemény más részeit. A gyermekek legyenek képesek mondanivalójuk tömörítésére, ismerjék meg a mottó fogalmát, tegyenek különbséget a költői nyelv és a próza nyelve és eszközei között. Beszélgessenek a nagyobb lélegzetű irodalmi mű szerkezeti sajátosságairól, a bonyodalom, tetőpont és a megoldás szerepéről.

Ezen felül jó, ha a gyerekek továbbra is természetéről szóló költeményeket szavalnak az évszaknak megfelelően, klasszikus és modern, XX. századi műveket egyaránt.

A nyilvánosság előtti beszédet és alapvető retorikát rövid beszámoló tartásával, lelkesítő beszédek, utasítások készítésével és tartásával (a gyerekek Rómát tanulják!) lehet tanítani. Az ókori római birodalomban játszódik Móra Ferenc Aranykoporsó című regénye, a Honfoglalástól az Árpád-házi királyokig tartó történelmi időszakról szól Hegedűs Géza Az egyetlen út és Gárdonyi Géza A láthatatlan ember, Isten rabjai című műve.

NYELVTAN

Hatodik osztályban a cél, hogy a nyelv belső mobilitása iránti erős érzék a gyerekek nyelvérzékének részévé váljon.

Ebben segít, ha a szófajok rendszerét teljessé egészítjük, azt vizsgáljuk, hogy például hogyan változik meg az ige jelentése, ha igenévvé alakítjuk, az ige tárgyias és tárgyatlan ragozásának árnyalatbeli különbségeit érzékeltetjük, vagy a szófajok hogyan alakulnak át mondatbeli szerepükben (melléknév-jelző, ragozott főnév-határozó stb.).

Ezért is foglalkoznak a 6. osztályban a gyerekek a tárgyias és tárgyatlan igékkel és az igevevekkel. Hivatkozva az igemódokra remek lehetőség kínálkozik a közvetlen erkölcsi tanításra a szükségesség, lehetőség, kötelesség és törvényesség, képesség, óhaj és kívánság kapcsán. A 6. osztályban kezdődik el a mondatelemzés tanítása, az alany, az állítmány, a tárgy, a határozók és a jelzők fogalmának és mondatbeli szerepének megismertetésével.

A magyar történelem tanítása kapcsán (honfoglalás) meg lehet beszélni a magyar nyelv szókinccsét. Lehet keresni olyan szavakat, melyek az ősi alapnyelvi készletbe tartoznak, lehet beszélni a jövevényszavak eredetéről (török, szláv, latin, német jövevényszavak), esetleg lehet beszélni a gyerekekkel arról, hogy mi is az a nyelvcsalád, s hogyan alakult ki belőle a mi nyelvünk.

ESSZÉÍRÁS

Ebben az évben folytatódik az 5. osztályban megkezdett munka. Több hangsúlyt fektetnek a kísérletek pontos leírás-

sára, a történelmi események gazdag, képszerű és drámai elbeszélésére. A gyerekek a természet tanulmányozásával és földrajzzal kapcsolatban leírásokat is készítenek és természetesen továbbra is gyakorolják a helyesírást.

Javasolt témakörök:

Beszéd és figyelem:

- Arany János költészete, a Toldi,
- 10–15 Arany János vers megtanulása,
- a mondanivaló tömörítése,
- a költői nyelv és a próza nyelve és eszközei közötti különbségek,
- az irodalmi mű szerkezeti sajátosságai,
- alapvető retorika, rövid beszámolók.

Nyelvtan:

- a szófajok rendszerének teljessé egészítése: az igenevek,
- az igemódok,
- a jelzők és határozók mondatban betöltött szerepe,
- mondatelemzés: az alany, állítmány és tárgy,
- a magyar nyelv szókinccse, az ősi alapnyelvi szavak, a jövevényszavak eredete (török, szláv, latin, német jövevényszavak),
- a nyelvcsaládok.

Fogalmazás:

- természeti jelenségek pontos leírása,
- a történelmi események gazdag képszerű és drámai elbeszélése.

Dráma:

- a Toldi első két énekének vagy a költemény más részeinek dramatizálása,
- osztálydarab a történelmi tanulmányokhoz kapcsolódva, vagy zenés színdarab, operarészlet előadása (pl. Mozart: Varázsfuvola).

Ajánlott szépirodalom:

Móra Ferenc: Aranykoporsó; Hegedűs Géza: Az egyetlen út; Gárdonyi Géza: A láthatatlan ember, Isten rabjai; Molnár Ferenc: A Pál utcai fiúk; Kodolányi János: Julianus barát; Fazekas Mihály: Lúdas Matyi; Gárdonyi Géza: Egri csillagok; Cervantes: Don Quijote

Várható eredmények:

Beszéd és figyelem:

- Képesek mondanivalójuk tömörítésére.
- Különbséget tudnak tenni a költői nyelv és a próza nyelvének eszközei között.
- Felismerik az irodalmi mű szerkezetét alkotó elemek sajátosságait.
- Rövid beszámolókat tartanak meghatározott szöveg alapján való felkészülés után.
- A memoriterek szövegűen tudják előadni a hallgatóság figyelmének felkeltésével és fenntartásával.

Írás és olvasás:

- Különböző műfajban és stílusban képesek írásbeli szövegalkotásra: tudományos kísérlet leírása, személyes napló, meghatározott hangulat bemutatása, élménybeszámoló, rövid vers.
- Önálló munkákhoz referenciakönyveket használnak.
- Használni tudják a nagyszótárt és az etimológiai szótárt.
- Rendszeresen, egyéni választás alapján olvasnak házi olvasmányokat.
- A különböző stílusú könyvek tartalmát írásban is szabatosan tudják összefoglalni.
- Felismerik, és szóban és írásban is meg tudják fogalmazni a hétköznapi helyzetek törvényszerűségeit.

Nyelvtan:

- A mondat fő részeit (alany, állítmány, tárgy, határozók, jelzők) felismerik, ábrázolják, ábrázolni is tudják.
- A helyesírás szabályait tudatosan alkalmazzák, írott szövegeik helyesírását ellenőrizni is tudják a szótár segítségével.

7. évfolyam

BESZÉD ÉS FIGYELEM

A diákok kedvenc versei megjelenhetnek az órákon, bár toríthatjuk őket ezek bemutatására. Egy epocha keretében foglalkozhatunk a nyelvtani összefüggések taglalásával, vagy akár a reneszánsz irodalom stílus eszközeinek (szonett, epigramma, óda, himnusz, dal, elégia) karakterizálásával. Szóba kerülhet Shakespeare életének és műveinek tükrében a színház belső világának taglalása, amely már előkészítheti a jövő évi színdarabot is.

ELBESZÉLŐ TARTALOM ÉS OLVASMÁNYANYAG

Olyan szövegeket érdemes választani, amelyek a diákoknak más népekhez és kultúrákhoz való kapcsolatát elmélyítik. A történelemtanítás témaköreinek adják a szövegválasztáshoz az anyagot a főoktatásban, ezek elsősorban a nagy földrajzi felfedezésekhez, a feltalálók életéhez és a reneszánszhoz kapcsolódnak. A gyermekeket ezeken a szövegeken, olvasmányokon keresztül arra ösztönözzük, hogy önállóan is olvassanak és kutassanak olyan területeken, amelyek az órai munkából merítve megérintették őket. Önálló munkáik eredményeit különböző módon ismertethetik: tanulmányt készíthetnek belőle, kiselőadást tarthatnak, írásban vagy szóban könyvismertetésüket végezhetnek.

NYELVTAN

A leíró nyelvtan keretében eljutnak az összetett mondatok elemzéséig. A gyerekeknek érezniük kell a minőségi különbséget az alárendelés és a mellérendelés között.

A nyelv vizsgálatának másik előnye, hogy alkalmas arra, hogy a metaforák és költői képek világának felfedezésére. A köl-

tészet különböző megközelítési módjainak feltárása is izgalmas terület a fiatalok számára. Itt nem az irodalmi művek esztétikai elemzéséről van szó, hanem a nyelvnek, mint jelenségnek a megtagasztalásáról.

ESSZÉÍRÁS

Az önálló fogalmazások, tanulmányok, esszék írása tovább folytatódik ebben az osztályban. A reneszánsz világa, a felfedezők és feltalálók élete, távoli országok földrajzi sajátosságai, a kémiai jelenségek, a csillagok világa számos önálló munkára buzdító témával szolgál.

A diákoknak azon kell dolgozniuk, hogy miként figyeljenek meg természeti vagy kultúrtörténeti jelenségeket, és mérlegeljék, hogy mit érdemes ezekkel kapcsolatban elmondani, úgy, hogy mondandójuk közvetlenül a tényekre vonatkozzanak. Írásban és szóban egyaránt pontos leírásokat kell adniuk folyamatokról, jelenségekről, eseményekről és más megfigyelésekről.

Javasolt témakörök:

Beszéd és figyelem:

- Arany János balladái
- modern lírai költészet
- reneszánsz költészet és drámarészletek

Elbeszélő tartalom és olvasmányanyag:

- a reneszánsz irodalom stíluseszközei (szonett, epigramma, óda, himnusz, dal, elégia)
- Shakespeare élete és művei
- a színház belső világa
- életrajzok ismertetése és beszámolók a felfedezések korából

- Arany János balladái

Nyelvtan:

- a stílus és nyelvi kifejezőeszközei szóban és írásban
- a költői képek és alakzatok
- mondatszerkezet
- a mondatfajták
- az összetett mondat, alárendelés és mellérendelés

Fogalmazás:

- a központosítás helyes alkalmazása
- a témához megfelelő műfaj és stílus kiválasztása
- a történelmi vagy társadalmi kérdések ellentétes irányokból való megközelítése
- írásban és szóban egyaránt pontos leírások készítése folyamatokról, eseményekről és más megfigyelésekről

Dráma:

- reneszánsz színdarab jeleneteinek vagy részletének előadása
- a főoktatás témájához kapcsolódó színdarab előadása

Ajánlott szépirodalom:

Marco Polo életrajza; Bodo Kühn: Gutenberg mester élete; Barabás Tibor: Máglyák Firenzében; Baktay Ervin: Kőrösi Csoma Sándor élete; Leonardo da Vinci írásai; Erdődy Sándor: Így élt Magellán; Sasoknál magasabban; Így

élt Husz János; Rónaszegi Miklós: Hínáros tenger; Karliczky Margit: Janus Pannonius; Eve Curie: Madame Curie; Hegedűs Géza: Megkondulnak a harangok, A menekülő herceg; Csingiz Ajtmatov: A fehér hajó; Gerald Durrell: Madarak, állatok és rokonok; Mikszáth Kálmán: Szent Péter esernyője, A két koldusdiák; Jókai Mór: Az utolsó budai pasa; Törökvilág Magyarországon; Lamb: Shakespeare-mesék; Irwing Stone: Michelangelo; Majtényi Zoltán: Az utolsó ítélet; Gárdonyi Géza: Egri csillagok; Aszlányi Károly: Kalandos vakáció; Tarkovszkij: Az én nagy barátom; Mark Twain: Tom Sawyer

Várható eredmények:

Beszéd és figyelem:

– Adott témában különböző nézőpontokat és véleményeket tudnak védeni és cáfolni, képesek az árnyalt érvelésre.

– Rövid beszédet tudnak tartani meghatározott témában.

– Saját jegyzeteik alapján be tudnak számolni az olvasott szövegekről, saját szavaikkal, szabadon.

Írás és olvasás:

– Az olvasott vers és próza befogadói élményét árnyaltan tudják megfogalmazni, egyéni színezettel.

– Olvasható, jó tempójú egyéni írásmóddal rendelkeznek.

– Előadás utáni beszélgetést követően önállóan tudnak összefoglaló jegyzetet készíteni.

– Olvasott szövegekből jegyzetet tudnak készíteni.

Nyelvtan:

– A gyerekek felismerik az alárendelt és mellérendelt mondatok fajtáit.

– Ismerik a költői stílus sajátosságait.

– Jellemezni tudják a lírikus, epikus és a drámai költészetet.

– Össze tudják hasonlítani a magyar nyelv és a tanult idegen nyelvek nyelvtani rendszerének bizonyos elemeit.

– A mondat fő részeit (alany, állítmány, tárgy, határozók, jelzők) ágrajzban ábrázolni is tudják.

8. évfolyam

BESZÉD ÉS FIGYELEM

A megismert versek és más irodalmi művek a többi főoktatás témáihoz kapcsolódnak, mint például: Juhász Gyula: Párizsi elégia, József Attila: A Dunánál, Levegőt, Elégia; Radnóti Miklós: Nem tudhatom; Ady Endre: Föl-földobott kő.

ELBESZÉLŐ TARTALOM ÉS OLVASMÁNY-ANYAG

Elősorban az életrajzok, a történelmi eseményekről és a modern történelemről szóló regények tartoznak ennek az évnnek a legfontosabb olvasmányai közé.

A XIX. század minőségi irodalmából érdemes meríteni: világirodalomban a világtörténelemhez kapcsolódva Dickens regényeiből, vagy nem regény jellegű munkákból, mint Jefferson Függetlenségi Nyilatkozatának nyitó sorai, Martin Luther King beszédei, Voltaire, Rousseau, Diderot felvilágosult gondolatai. A magyar történelemhez kapcsolódva Kossuth Lajos és Széchenyi István beszédeiből ismerjenek meg részleteket, Kölcsey Parainesisének részleteit, a Himnuszt, Vörösmarty Szózatát.

Ösztönözzük a gyerekeket arra, hogy fedezzék fel saját érdeklődési körüket, ez egy egész éves munkájuk lehet, amelyet egy írásbeli dolgozat elkészítésével, egy szóbeli előadás megtartásával és egy hozzákapcsolódó művészi munkával zárnak le. Az irodalomepocha kiemelkedő témája lehet a romantika, a romantikus látásmód, mely mintegy ellenpólusává válik a forradalmakban megfáradt európai polgárosodásnak. Választhatjuk például Vörösmarty életrajzát, költészetét, középpontba állítva a Csongor és Tünde című művét, Maeterlinck Kék madár című mesejátékát. Választhatunk azonban a XX. század irodalmából életrajzokat és műveket, pl. Kosztolányi Dezső vagy József Attila életrajzát.

A 8. osztály először ismerkedik meg egy jelentősebb drámai művel. Természetesen osztályként már adtak elő színdarabokat az osztálytanítói évek során. Sok előkészülettel kell az utat kikövezni, ha a cél egy teljes színházi alkotás. Ebben a korban még mindig lehetséges, hogy az osztálytanító maga írja meg vagy adaptál egy színdarabot az osztály szükségleteire és képességeire szabott részekkel és témákkal. Ami a szereposztást illeti, még mindig előnyös, ha a szerep pozitív kihívást jelent a diákok képességeinek fejlesztéséhez.

NYELVTAN

Nyolcadik osztályban összefoglalják az eddig tanult nyelvtani ismereteket, és a tanárnak törekednie kell arra, hogy a gyerekek előtt egységben jelenjen meg a magyar nyelv rendszere, a különböző nyelvi szintek (hangok, szavak, szófajok, mondatok). Új dolog a tanításban a szöveg felőli megközelítés, mind írott formában, mind az élő beszédben. Egy-egy mondat megismerése egyszerre több nyelvi szinten történhet, sőt egy-egy szépirodalmi idézet esetében a hangtani, szófajtani, mondattani megközelítés mellé hozzátehetik a stilisztikai ismérveket is.

Javasolt témakörök:

Beszéd és figyelem:

– Versek, idézetek a modern történelemhez kapcsolódva.

– Kossuth Lajos és Széchenyi István beszédeinek részletei, Kölcsey Parainesisének részletei, a Himnusz, Vörösmarty Szózata, erős életrajzi és érzelmi töltésű költemények (pl. Juhász Gyula: Párizsi elégia, József Attila: A Dunánál, Levegőt, Elégia; Radnóti Miklós: Nem tudhatom; Ady Endre: Föl-földobott kő).

– Éves munka készítése szabadon választott témából, és előadása az osztály előtt.

Elbeszélő tartalom és olvasmányanyag:

– Életrajzok, történelmi események és a modern történelemtől szóló regények – a XIX. század világirodalmából: Dickens regényei, Martin Luther King beszédei, Voltaire, Rousseau, Diderot felvilágosult gondolatai – a magyar irodalomból az irodalom epocha témája lehet a romantika, a romantikus látásmód: például Vörösmarty életrajzát, költészetét, a Csongor és Tünde, Maeterlinck Kék madár című mesejátéka.

– Életrajzok és művek a XX. század irodalmából (pl. Kosztolányi Dezső vagy József Attila életrajza).

Nyelvtan:

– A tanult nyelvtani ismeretek összefoglalása és gyakorlása.

– A nyelv egységes, egész rendszerének vizsgálata a különböző nyelvi szinteken (hangok, szavak, szófajok, mondatok).

– A szöveg tanulmányozása mind írott formában, mind az élő beszédben.

– Egy-egy mondat megismerése egyszerre több nyelvi szinten, sőt egy-egy szépirodalmi idézet esetében a hangtani, szófajtani, mondattani megközelítés mellett stilisztikai ismérvek keresése is.

Dráma:

– Egy teljes színházi előadás létrehozása: választható reneszánsz, klasszicista vagy akár romantikus darab is.

Ajánlott szépirodalom:

Jókai Mór: A köszívű ember fiai, És mégis mozog a Föld; Fekete gyémántok; Egy magyar nábob; Mikszáth Kálmán: A gavallérok; Dumas: A három testőr; Monte Christo grófja; Jules Verne regényei; Dickens: Twist Oliver, Karácsonyi ének; Harriet Beecher-Stowe: Tamás bátya kunyhója; Kertész Erzsébet: Harriet regénye; Móricz Zsigmond: Légy jó mindhalálig, Pipacsok a tengeren; életrajzi regények

Várható eredmények:

Beszéd és figyelem:

– Önálló előadást tartanak egyéni kutatás és forrásfeldolgozás után, szabadon választott témakörben.

– Tájékozódni tudnak az alapvető tömegkommunikációs műfajokban.

– A gyerekek szerepelnek egy teljes színdarabban.

Írás és olvasás:

– Esszét tudnak írni egy, az órán megbeszélte témáról a fő pontok összefoglalásával vagy egy bizonyos szempont kiemelésével.

– A gyerekek jártasakká válnak a különféle érvelő műfajokban: ismertetés, tudósítás, magyarázat.

Nyelvtan:

– Ismerik a fő költői képek és alakzatok jelentését és használatát: hasonlat, metafora, megszemélyesítés, párhuzam, ellentét, ismétlés, fokozás.

- Elemezni tudják az összetett mondatokat és szavakat.
- A szavakat tagolni tudják szóelemekre.
- Tudatosan használják a szókincs különböző rétegeit (köznyelv, szaknyelv, irodalmi nyelv).
- Biztos helyesírással rendelkeznek a közkeletű idegen szavak és tulajdonnevek írásában.

9–12. évfolyam

Célok és feladatok:

Évente általában két magyarepocha van 9–12. osztályban.

Az epochák tartalma, ahogy az alábbiakban leírjuk, nem kötelező. Annál, hogy ragaszkodnánk hagyományosan sikeres epochatartalmakhoz, fontosabb az, ha megfigyeljük az adott osztályba járó gyerekeket, és erre alapozzuk a téma választását. Az alábbiakban javasolt tartalom több éven át kipróbált és tesztelt anyag, tehát bármilyen új anyagot hasonló körülményekkel kell kezelni.

A néhány irodalmi javaslatot csak példaként kell kezelni. Szándékosan nem állítottunk össze javasolt irodalomlistát, hogy elkerüljünk minden esetleges „félre-értést” – nem lehet és nem is szabad, hogy legyen olyan irodalmi megközelítés, amihez a tanároknak igazodni kell! Egyébként is, minden irodalmi megközelítésnek olyan változatosnak kellene lennie, hogy a különféle kulturális közegeknek megfeleljen. Az alább felsorolt epochaminták több évtizedes nyugat-európai tapasztalat alapján, és részben már a Magyarországon megformálódott felső tagozatos gyakorlaton alapulnak.

A felső tagozatos magyartanterv szellemiségével és struktúrájával olyan – már alsóbb évfolyamokon megkezdett – folyamatokat kíván továbbvinni, amelyek a magyarországi „irodalmi és anyanyelvi nevelésben” is a legkorszerűbb nézetekkel egyeznek. Egy olyan országos változási folyamat katalizátora is lehet egyben, amelyet már a nagy magyar pedagógiai gondolkodó, Karácsony Sándor Az irodalmi nevelés című művében több mint hatvan éve így igenelt: az „irodalomra tanítani akarják a növendéket, nem nevelni. Ebbe a hibába csak az eshetik bele, aki azt hiszi, hogy a növendék egyéni-lelkének a tartalmává válhat az irodalom, (holott az társas lelki viszonyulás)... Irodalmi nevelés pedig csak irodalommal lehetséges, egyébbel nem.” S metodikailag is osztható Karácsony Sándor véleménye: „Az irodalomra, úgy látszik, csak rábukkanni lehet és szabad. Ezért nem lehet irodalmat akarni vagy csinálni. Poeta non fit, sed nascitur.” Ezért van az, hogy bár antropozófiai megfontolásokon alapuló megbizonyosodások tükröződnek a felső tagozatos tananyag javasolt tartalmában, mégis fenntartjuk annak a lehetőségét, hogy a szaktanár „maximális szabadsági fokokkal” kezelhesse az irodalmat és a magyar nyelvet mint anyagot.

Szeretnénk kitérni arra is, hogy mint alsóbb osztályokban, a felső tagozatokon is elképzelhetőnek tartjuk a heti rendszerességű (két-három) gyakorló órá(ka)t. Ennek

meglétét, strukturálását a helyi tantervekben szabályozandónak gondoljuk. Irányelvként azonban fontosnak tartjuk, hogy az irodalom- és nyelvtanszakorák a gyermekek megszerzett, illetve az epochák közötti „alvási időszakban szunnyadó” készségeit továbbmélyítsék. Lényeges továbbá, hogy a különböző tantárgyak által amúgy is tudatosan célzott, az adott életkorban szükséges gondolkodási irány és jelleg megmaradjon ezeken az órákon, és a művészeti, készség és főtárgyak között fennálló kongenialitást kiteljesítő, nagyrészt gyakorlati munka folyjon.

9. évfolyam

Célok és feladatok:

A tanítás egyre inkább a gondolkodás és az ítéletalkotás ébredő erőihez igazodik. Ez az intellektus fejlesztését és gondolkodás egyre tisztább használatát teszi szükségessé. A gyerekek tudatosabban élnek meg a szépség, igazság és jószág iránti bizalmatlanságukat.

Az ebből fakadó nevelési feladat, hogy erősítsük a világgal szembeni morális elvárásaikban a fiatalokat, s ugyanakkor segítsünk nekik elfogadni a valóságot. A kilencedik osztály magyarepochái olyan anyaggal, témákkal foglalkoznak, amelyek fejlesztik fiatal erőiket és egyben lehetővé teszik, hogy az őket foglalkoztató kérdésekről beszélhessenek. Az emberi világ létező és látszólag áthidalhatatlan ellentétei, melyeket feloldani tragikus és komikus módon egyaránt lehet, a szenvedő egyén előtt feladatként jelennek meg. A nyelvvel való tudatos munka, írás és olvasás útján egyaránt, eszközt ad a gyerekek számára, hogy „rendet vigyenek” impulzív érzéseikbe, és segít, hogy elvezesse őket saját világukból a külvilág objektivitásába. Az irodalmi témákkal való munka mellett a gyerekek lehetőséget kapnak, hogy nyelvkészségüket szóban és írásban egyaránt fejleszthessék.

Javasolt témakörök:

AZ ELSŐ EPOCHA

Ezt az időszakot nevezik Idealizmus-epochának is. Goethe életrajza, barátsága Schillerrel, s a Don Carlos kiváló lehetőséget adnak, hogy nemzeti és történelmi karakterében maga a korszak megszólítsa a tizenöt éves diákot. Arany János életpályája, barátsága a világszabadság legelkötelezettebb költőjével, Petőfi Sándorral, vagy akár a Toldi mint a magyar nyelvből fakadó legtisztább forrás kiváló alternatívát jelentenek. De ugyanígy, ha a dráma történetét tanulják az ókori rituálé eredetétől a modern színház kialakulásáig, nagyszerű fordításokban állnak rendelkezésünkre világirodalmi alkotások: akár a Don Carlos, de például a Rómeó és Júlia is (vagy még sok más alkotás szóba jöhet) olyan művek, melyek megszólíthatják a kamaszok „idealizmus-igényét”. Így lehet az epocha esetleges csúcspontja az Erzsébet-kori (vagy francia klasszicista) színház és színjátszás virágzása. Egy konkrét darabot

tanulmányozhatnak a diákok. Példaként több jelenettypussal ismerkedhetnek más darabból. De ha a klasszikus görög színházhoz találunk vissza Szophoklész műveiben az Antigonében, Oidipusz királyban vagy az Elektrában is az emberi lét alapvető kérdése a legtisztább formában vetődik fel. Nagy lehetőség a társadalmi és vallási aspektusok felvillantásával egybevetni a görög színház fejlődését: az Elektra-történet felbukkanásai a Kr. e. V. század Görögországában. A görög színház valóságának szembesítése a későbbi korok, illetve a jelen színjátszásával rendkívül tanulságos lehet. Általában jó egy teljes színdarabra építeni a közös munkát. Az időszakot egy modern színdarabbal is lehet zárni. Természetesen egy előadás és színházi látogatás a téma fontos kiegészítői lehetnek. S bár a dráma műfajában hordozza azt a lehetőséget, hogy a világra sokszor szelsőségesen reagáló kamaszt megszólítsa és egyszerűen észrevétlenül tükröt állítson neki, a drámaiság felé hajló vagy a drámai léthelyzeteket feldolgozó epikus művek is adhatják az időszak anyagát: Leonhard Frank: Jézus tanítványai; William Golding: A legyek ura; Tamási Áron: Ábel a rengetegben. S így összességében az „alapkérdés” is többféleképp tehető fel: Rend és szabadság; Az ember drámája – a dráma embere; ...

MÁSODIK EPOCHA

Az előző „drámaibb” Sírás-epochának a Nevetés-epocha lehet ellenpontja. A humoros munkák oldó, elengedő, távolságépítő hatással lehetnek a gyerekekre. Epikus, drámai és lírai művek is adnak lehetőséget a humor közvetlen megélésére. Akár a már előző epochában tárgyalt két nagy költőnk, Arany és Petőfi is szinte műfaji határok nélkül a humoros művek széles palettáját kínálják életművükkel. De akár ha „párhuzamos életrajzoknál” akarunk maradni, Kosztolányi és Karinthy ifjúkori barátsága és annak emlékei még novellák szintjén is kitűnő lehetőséget jelentenek a humor mibenlétének érzékeltetésére. Különösen Karinthy Frigyes életműve alkalmas arra is, hogy akár egy ember életútján belül is érezhetővé váljon az a feszültség, ami egy idealista ember sorsa és a huszadik század valósága között áll(t) fenn. S melynek feloldása nagyon sokszor csak a humor lehet. Gondosan(!) válogatva Nagy Lajos Képtelen természetrajza, Örkény István Egypercesei is hitelesen és mégis „elengedően” szólhatnak a diákokhoz. S nem zárnánk ki a szemelvényes válogatás lehetőségét sem a régi magyar irodalomtól korunkig (akár Csokonai Vitéz Mihály, akár Romhányi József; akár Tóth Béla anekdotagyűjteménye, akár Mikszáth humora). És a világirodalomból természetesen Shakespeare és talán már Molière vagy Morgenstern „sem megvetendő”. Beszélgetésre, az életnedvek (’humor’) megindítására vígjátékok, novellák, anekdoták, viccek mind-mind alkalmasak, vagy be lehet mutatni egy humorista (gyakran fájdalmas) életrajzát. A végcél (ha van ilyen) nem annyira a „komikusság esztétikai értékelése”, minthogy bemutassuk, hogy a humor élménye hogyan válhat az ember személyiségfejlesztésének újabb dimenziójává, karakterének erejévé. A humor gyakran közelít a tragikumhoz, és így a komédia és tragédia kö-

zelsége is lehet a vizsgálatunk tárgya. A szimpátia, empátia és a könnyezés lehet a nevetés ellenpólusa, lehet őket reakcióként tekinteni egy először riasztónak tűnő eseményre. A nevetéssel és sírással, komédiával és tragédiával mint „esztétikai nézőponttal” dolgozva a kilencedik osztályos diákok mindkét epochában megélik, hogy a világ jelenségei miként léteznek e két ellentétet egyesítő feszültségének a terében. Ez lehetőséget kínál számukra, hogy formálják saját néha igencsak kizáró(lagos) (élet)szemléletüket, és ez realisabbá is teszi viselkedésüket, de önmagukat is.

ESSZÉK ÉS NYELV (A lehetséges gyakorló órák is.)

Az irodalmi munkák tartalmával való munkán kívül a kilencedik osztály tanulói tovább művelik nyelvüket és fejlesztik nyelvhasználatukat. A leíró nyelvtant átismétlik, tudásukat mélyítik, ha lehetséges idegen nyelv (részben grammatikai) tanulmányozásával is kombinálva. A helyesírásukat, a központozás használatát, a szóhasználat és szintaxis által lehetővé tett különféle kifejezőmódokkal együtt erősítik. Egyformán gyakorolják a szubjektív leíró esszék, valamint az objektív jelentések, általános esszék írását (tartalomjegyzékkel, szöveg összefoglalásokkal, osztály beszélgetésekkel, beszámolókkal, képek és kísérletek leírásával, felolvasott szövegek elmesélésével, hangulatléírással). Lehet újrairniuk irodalmi részleteket. A hangsúly mindig a kreatív munkára helyezendő: stílus-készséget a csak diákok által írt szövegek által lehet fejleszteni. A világ felé irányuló intenzív érdeklődésüket egyszerre „kihasználva és kielégítve” bátran lehet közelíteni velük a huszadik század végi magyar költészethez.

A szóbeli munka meghatározott témákkal kapcsolatos beszélgetéseket, párbeszédet, az érvelést és logikus következtetést figyelembe vevő értekezéseket, és a diákok egyéni beszámolóit tartalmazza.

Számos klasszikus és humoros darab létezik, ami előadásra alkalmas, s illeszkedik a gyerekek lelkeségéhez, illetve mindkét epocha témájához.

Ajánlott szépirodalom:

Szophoklész: Oidipusz király, Antigoné, Shakespeaere: Rómeó és Júlia, A vihar, Goethe: Az ifjú Werther szenvedései és halála, Schiller: Don Carlos, Katona József: Bánk bán, Arany János: Toldi, Toldi estéje, Balladák, Őszikék (Kapcsos könyv), huszadik századi költészet: Pilinszky János, Nemes Nagy Ágnes, Nagy László költészete, Mikszáth Kálmán: Szent Péter esernyője, Jókai Mór: A tenger szemű hölgy, Egy tizenhetedik századi kalandor, Arany János és Petőfi Sándor összes verse

Várható eredmények:

- A magyar nyelv grammatikai rendszeréről legyen a diáknak áttekintése.
- Tudja átélni a hangok képzését (kapcsolódva az euritmiaórához).

– A szó és jelentés kapcsolatára tudjon „távolabbról” rátekinteni.

– Értője és alkalmazója is legyen a mondatok elemzésének.

– Olvasmányait alapvetően érzelmi úton tudja befogadni.

– Erről tudjon szóban és írásban is megnyilvánulni.

– Az epochákon szülessen meg a készség az irodalmi mű közös befogadására: ez feltételezi a szöveg értő olvasását.

– Tudjon gondolkodni a diák az irodalmi művekben szereplők jellemeinek csoportosításában: tudjon azonosulni a hősökkel, illetve az általuk képviselt különböző emberi nézeteket tudja ütköztetni önmagában, de másokkal is. Ismerjen fel folyamatokat az irodalmi alkotásokban.

– Memoriter: öt-tíz vers, drámarészlet(ek) ismerete.

10. évfolyam

Célok és feladatok:

A tizedik osztály tizenhat éves diákjai megtapasztalják a függetlenséget, de annak árát is: a magányt. A nyelv krízis állapotban van bennük: a diákok már nem és még nem képesek kifejezni belső tapasztalásaikat megfelelő módon.

Javasolt témakörök:

ELSŐ EPOCHA

A tanterv az északi mitológiát jelöli meg tananyagként. Többek között részleteket az Eddából, a Volsunga Sagából, az Izlandi Sagából, a Hildebrandslied részleteit. Ezek a fiataloknak olyan képeket nyújtanak, amik segítenek helyettesíteni saját, önmagukkal szembeni felelősségüket az ősi vérrokonsággal. A Nibelung-ének teljességében szerepel a tananyagban, részben olvasva, részben a tanár által elmesélve. Az ezzel való munka során a diákok többek között felfedezik, hogyan alakul át a mitológiai kép, kép-tudat irodalmi képekké, majd epikus költészeté. A Nibelung-ének mint sajátos „európai tudat-közvetítő” mű nem megkerülendő. Kereszténység előtti „tudatfolyamunkba” azonban talán közvetlenebbül visszavezet mind képileg, mind az ösöztönös költői nyelvhasználat által a Kalevala. S ez már mélyáramaiban összeérhet az egyik történelemepocha eredetkereső impulzusával. Mindezeket túl átfogó téma lehet – a művek tényleges tartalmán kívül – a mítoszból az irodalomba való átmenet vizsgálata. Néhány tanár ókori mitológiát tanul a diákokkal, mint a Gilgames eposz, az Ótestamentum, az Iliász, vagy az Odüsszeia, vagy Ovidius Metamorphosesa. Lehetséges olyan modern művekből is meríteni, melyekben mitológikus témák vagy formák szerepelnek.

MÁSODIK EPOCHA

A második anyanyelvi epocha foglalkozhat a modern irodalomban továbbélő Nibelung-motívumokkal. Ez kívánó lehetőség annak megfigyelésére, hogy miként alakult az európai történelemben az emberi tudat fejlődése az elmúlt

hét-nyolcszáz évben. Másrészt a diákoknak egy kicsit fenetebbről pillantva a „kérdésre” érdemes az összeurópaiságában vizsgálni ezt a tudatfejlődési vonulatot: jó lehetőség az Iliász–Odüsszeia, Iliász–Aeneis, Iliász–Nibelung-ének, illetve Nibelung-ének–Buda halála, sőt az „általános eposzforma” és Kalevala (esetleg Szigeti veszedelem) összevetéseket elvégezni. Hátránya az ennek a tárgyalásnak, hogy kereteiben a magyar költészet igen háttérbe szorul. Bár ezt a problémát nem lépjük át, de a diákok ösztönös eredetkereső vágyát esetleg elvezethetjük a magyar latin nyelvű legendák irányába (Szent László, Szent István, Szent Margit legendái). Az is nemzetünk belső szellemi-kulturális folyamatainak izgalmas vizsgálati tárgya lehet, hogy miként élt népköltészetünkben, illetve a képzőművészetünkben (már a szkíta ábrázolásoktól eredeztethetően) Szent László alakja, vagy miként hat el a Csodafiú-szarvas és Szent István közös képe Nagy László költészetéig. És az is nagyszerű lehetőségnek tűnik, hogy Ady Endre mítoszteremtő költészetéhez közelítve a maga fájdalmas magyarságát kutató költő profetikus útját valamegyest bejárhassuk. Ady költészetét Babits Mihályéval közösen tárgyalva mintegy tükröt is tarthatunk nemcsak a huszadik századi történelemnek, de önmagunknak is: hiszen újra és újra feltehető a harmincas évek Adytól származó nagy kérdése: mi a magyar (most)? Ezek a témakörök mind-mind valamilyen a történelemre, különösen az európai történelemre biztosítanak rápillantást. S ebben a rápillantási gesztusban már kifejeződik a tizedik osztályosok egy másik sajátossága: „formálódik bennük” a józan ész. Német nyelvterületen nevezik erről a jellemzőről Józanág epochának az időszakot. Mint világirodalmi alkotások is tanítási tartalomként szóba kerülhetnek Brecht Kurázi mama és Dürrenmatt Az öreg hölgy látogatása című drámák. De a huszadik század eleji magyar novellairodalom ezt józanág-kérdést hasonló módon felvetheti: akár ellenpólusosan is tárgyalható, például Móricz és Kosztolányi írásművészetében.

Alternatív időszak lehet a poétika (verstan) epocha, ami része az esztétikai tanulmányoknak (lásd a Művészettörténet / Esztétika fejezetet). Saját versek írása és az önállóbb munka a költészet különféle formáival segíti a diákokat az önkifejezésből az önmegtalálásba való átmenetben.

ESSZÉK ÉS NYELV (A lehetséges gyakorló órák is.)

A dialektikus témákkal való munkával a diákok gyakorolhatják az ellentétes vélemények megvitatását és képviselését. Ez írásban és szóban egyaránt végezhető. Bármelyik irodalmi mű szereplőiről jellemzést, jellemek, konfliktusok összevetés írni szintén kívánatos feladat már ebben az életkorban. A két magyarepochában, illetve azt kiegészítendő fontos vizsgálódási anyag a Halotti beszéd és könyörgés és az Ómagyar Mária-siralom. Mind a két mű mint szövegelemlek alapvető élményeket nyújtanak a diákoknak: saját olvasatuk készítése közben ráébrednek hét-nyolc évszázad döntő nyelvi változásaira. Eközben alkalmazhatják előző évben elmélyített hangtani ismeretei-

ket, s történeti változási folyamatokba pillanthatnak a grammatika, de a magyar írásrendszer és helyesírás formálódásának megfigyelése révén is. Az magyar irodalom területén az eredetkeresés útjaként (s így a Buda halála párhuzamaként is), de jelenünk nemzeti kérdéseire válaszként is szolgálhat a tizenkilencedik századi költészetünkkel való foglalkozás. A reformkorral és főleg az antik történelmi tanulmányokkal ideális kapcsolatban lehetnek retorikai foglalkozások a nyelvtanórákon: természetesen a tiszta gyakorlati megvalósulásuk a kívánatos.

Várható eredmények:

- A szó és jelentés viszonyát értő módon tudja feldolgozni a diák: lásson a mélyére nyelvünk történeti változásainak.
- Tudja elhelyezni anyanyelvét a világ (például az általa is tanult) nyelvei között.
- Szótárhasználat, jegyzetkészítés készségi szinten legyen meg a diáknál.
- Tudjon egybefüggő szöveget-beszédet írni, illetve azt szabatosan elő is adni.
- Jusson el a diák az egyéni olvasás kultúrájáig: saját olvasmányok kiválasztása, a kötelező olvasmányok értő feldolgozása.
- Legyen képes az irodalmi alkotások szerkezetének, cselekményének áttekintésére; a vizsgált művet összetett-ségében látni: témák, szereplők, események.
- Műnemeket, műfajokat ismerje fel.
- Memoriter: öt-tíz vers, dráma-, illetve prózarészlet(ek) ismerete.

Ajánlott szépirodalom:

Molière: A fősvény, Tartuffe, William Shakespeare: Macbeth, A velencei kalmár, E. T. A. Hoffmann: Az arany virágcserep, Kleist: A chilei földrengés, Balzac: Goriot apó, Az elveszett illúziók, A számbőr, Brecht: Kurázi mama, Vörösmarty Mihály: Csongor és Tünde, Gyergyai (Gergei) Albert: Árgyilus históriája, (nép)mese: Tündér Ilona, Petőfi Sándor: Az apostol, Utiképek, Arany János: Buda halála, Széchenyi István naplója, Németh László: Irgalom, Kertész Imre: Sorstalanság, Örkény István: Tóték, Franz Kafka: A per, Hermann Hesse: A pusztai farkas, Salinger: Zabhegyező, Mauriac: A szerelem sivataga, a felvilágosodás és a reformkor költészete: Berzsenyi, Csokonai, Kölcsey, Vörösmarty; Ady-, Babits-, Kosztolányi-kötetek, Zrínyi Miklós: Szigeti veszedelem, Homérosz: Iliász, Odüsszeia, Dante: Isteni színjáték

11. évfolyam

Célok és feladatok:

A tizenegyedik osztályos diákok elérkeznek abba a korba, amikor a társadalom átfogó valóságában keresik szerepüket.

A magyarórák azt az igényt igyekeznek kielégíteni, hogy a nyelv különféle szintjeit differenciáltabban és pontosabban érzékelhessék, és segítik, hogy a diákok egyénibb módokon közelíthessék meg. Az órák célja, hogy a diákok intenzívebben konfrontálódjanak az ember belső világával és a folyamattal, melynek során megtalálja én-tudatát. A diákok fokozatosan ráébrednek mások iránti felelősségükre.

Javasolt témakörök:

ELSŐ EPOCHA

Wolfram von Eschenbach Parzifalja az epocha központi témája. A középkori irodalom e meghatározó művével való foglalatosságunknak A tudat evolúciója címet is adhatnánk. A tizenegyedik osztályos diákot belső igénye hasonló szellemi irányokba tereli. S ehhez a Parzifalban több fontos aspektust is megtalálhat: a találkozást a középkori udvari világgal, találkozást egy olyan társadalom korlátaival (és lehetőségeivel), amelyet külső elvek, rajta kívül álló erők irányítanak; a Gawain-mellékcelemeként, ami az emberi sötét mélységeket, és a „te meg én” kapcsolattal összefüggő feladatok egész kozmoszát tárja fel; magát a Parzifal-történetet, ami a befelé fordulásra és az egyénnek a bukás, bűn, vezeklés és kegyelem állomásain áthaladó útjára összpontosul. A Parzifal-történet önmagában nevelési eszköz lehet: a történelmet az általánossal és az egyénnel kombinálja, a fejlemények sora könnyebben áttekinthető, mint egy modern novellában. S így fontos (az átléphetetlen nyelvi-esztétikai határok ellenére[, vagy talán annál inkább?]) is), hogy a középkori ember szigorúan formált és befelé forduló lényével való találkozást a történetet élőbeszédben, közvetlen képiséggel élhessék meg a gyerekek! Ha folytatjuk a nagy magyar költők életútjának és költészetének vizsgálatát, Arany János és Ady Endre után József Attila önmagukatató magányos sorsa, magasságával és mélységeivel egyedülálló lehetőség, hogy „komplementere” legyen a Parzifal-történetnek. A magyarepocha címét nem sokkal a költő halála előtt kiadott gyűjteményes kötetének mottója eleve sugallja: „Pokolra kell annak menni...”

Ez az udvari mű számos lehetőséget kínál esszéírássra, gyakorlatra a nyelv és nyelvi struktúra megalkotása terén, történelmi tanulmányok és az irodalmi formák összefüggéseinek vizsgálatára.

MÁSODIK EPOCHA

A második avagy „alternatív” epocha tárgya igen sokféle lehet. Foglalkozhat a Parzifal-motívumok megjelenésével a tizenkilenc-huszdik századi irodalomban. Számos archetipikus téma jelenik meg újra és újra az irodalomban, ahol új szempontokból kezelik őket, és más megoldásokhoz vezethetnek (az önálló személyiséggé válás folyamata, Isten keresése, a fájdalom elszívása és okozása, „te meg én”, a szeretet/szerelem minősége, a bűn és vezeklés, tetteink következményeiért való felelősség, tolerancia). A tanár választásától függ, hogy az irodalomtörténetre kon-

centrál, vagy inkább úgy tanulmányoz szisztematikusan témákat, ahogyan azok megjelennek néhány kiválasztott modern műben.

Folytatható lehetne az előző évben gyakorló órákon elkezdett „ismerkedés” a tizenkilencedik századi magyar „romantika” irodalmának költészetével (Kölcsey, Vörösmarty, Petőfi, Arany). Ez kitekintéssel járhat az európai romantikus irodalomra is: angol, német, orosz romantika. Mindez a társadalmi, politikai, művészi és filozófiai irányzatok hátterével egyetemben. Ide lehetne venni tematikus megközelítéseket is: például A képzelet szerepe a művészi szemléletben; A romantikus hős szerepe az irodalmi művekben, avagy A zsenikultusz megjelenési formái.

De elképzelhető a történelmi tanulmányok párhuzamként egy „teljes” áttekintése a magyar költészetnek Arany Jánosig. Tudatfejlődésünk követése az is, ha egy-egy (magyar feudális kori) századunk nagy költőjében kikristályosodó szellemi magatartást és „működést” figyeljük és hasonlítjuk az öt megelőzőkkel, illetve követőkkel. Például az alábbi „nyomvonalon”: Janus Pannonius – Balassi – Zrínyi – Csokonai – Kölcsey.

Szintén kézenfekvő módon kínálkozik az előző epocha ellenpólusának a tizenkilencedik századi orosz epikus irodalommal való foglalkozás. Puskitól Csehovig olyan „tükörmetszetét” vehetjük így a kelet-európaiságnak, melyben mindannyian hitelesen láthatjuk meg még jelenünket is. Az osztály lelki minőségétől függően az epocha központi tárgyává választható Puskin Anyeginje, Lermontov Korunk hőse, de talán legtanácsosabb ebben az életkorban az Iván Iljics halálával és/vagy a Bűn és bűnhődéssel foglalkozni. Gogol és Csehov novellái sem elkerülendők. Olyan alakok jelennek meg ezekben a művekben, akiknek a „megismerésével” a jelenkori emberi problémáig is – s így önmagához – a lehető legközvetlenebbül és egyszersmind legközelebb juthat az olvasó. A magyar regényirodalomban talán a Mídász-motívum tárgyalása jelenthet valamiféle párhuzamot (Jókai Mór: Az arany ember; Ambrus Zoltán: Mídász király).

ESSZÉK ÉS NYELV (Lehetséges gyakorló órák is.)

Az ez évben végzett munka a már lefektetett alapokra épül: leírások, dialektikus esszék, költészeti és egyéb szövegek elemzése, stílusgyakorlatok. Ezeket most már teljességgel a gyerekek tudatosságára építve kell kezelni. Ezen az évfolyamon már megfelelő formájában jelenhet meg az elemzés mint írásbeli gyakorlat: önállóan végzett, módszeres analízisből születhetnek meg a diákok vitalitásával és kreativitásával áthatott szintézis értékű esszék. Ez korábban nem lehetett csak távlati cél, mostanra viszont (de legkésőbb a tizenkettedik osztály első időszakára) már elvárásaként jelenhet meg, hiszen az utolsó év diplomamunkájának elkezdéséhez ennek már elengedhetetlen alapként meg kell lennie. Ugyanígy nagyon fontos az elsajátítása (felismerési és alkalmazási készség kifejlesztése) a különböző nyelvi stílusoknak: a hangsúlyt itt is gyakorlati feladatokra kell helyezni. A diákok már-már készen állnak eljövő felnőtt életük felé megtenni az első lépéseket: alap-

vető segítség számukra a kommunikációs tájékozódási módok ismerete – akár a közéleti, akár a tudományos nyelvhasználatról van szó. Az esszéírás, a történelmi tanulmányok és a magyar regényirodalom összekapcsolására a gyakorlóórák kihasználásaként kiváló lehetőség a tizenkilencedik századi nagy regényíróink műveivel való foglalatosság: Eötvös József: Magyarország 1514-ben; Kemény Zsigmond: Rajongók; Mikszáth Kálmán: Fekete város.

Várható eredmények:

- A különböző hangnemeket, stílusokat ismerje fel a diák, s tudjon megszólalni az általa választottakban.
- Szövegalkotási készségében, helyesírásában jusson el az önellenőrzésig.
- Összefüggésrendszerében teljes, tudatosan felépített szöveget tudjon írni, illetve ehhez hasonlóan élőszóbeli előadást alkotni.
- Tudjon a diák egyszerre analízálóan és szintetizálóan közelíteni irodalmi kérdésekhez.
- Az irodalmi művekben felbukkanó és emberi életünket érintő kérdéseket mérjék saját „világlátásukhoz”.
- Memoriter: öt-tíz vers, drámarészlet(ek) ismerete.

Ajánlott szépirodalom:

Puskin: Anyegin, Stendhal: Vörös és fekete, Lev Nyikolajevics Tolsztoj: Iván Iljics halála, Anna Karenina, Mihail Dosztojevszkij: Bűn és bűnhődés, Anton Pavlovics Csehov: 6-os számú kórterem; Három nővér, Platonov, Csernyeszkert, Jókai Mór: Az arany ember, Mikszáth Kálmán: Beszterce ostroma, Tót atyafiak, Jó palócok, Móricz Zsigmond: Rokonok, Úri muri, novellák, Karinthy Frigyes: Utazás a koponyám körül, novellák, Déry Tibor: Szerelem, Örkény István: Egypercesek, Sánta Ferenc: Novellák, Szabó István: Novellák, Hús óra, Fejes Endre: Rozsdatemető, Sinka István: A fekete bojtár vallomása, Szabó Dezső: Az elsodort falu, XX. századi magyar költészet, Babits Mihály, Kosztolányi Dezső, József Attila összes versei

12. évfolyam

Célok és feladatok:

A diákok tizennyolcadik életévük körül tudatosan keresik azt a társadalmat és világot, ami minden embert megillet, s aminek építésében részt kívánnak venni. Ezt a lépést meg lehet élni úgy is, mint hatalmas előrelépést, óriási lehetőséget, és úgy is, mint hatalmas egzisztenciális krízist. Mit jelent a mai világban élni? Készen állok-e erre? Mire akarom energiáimat fordítani? Számptalan kérdés merül fel a hivatással, párkapcsolattal, életvitellel és életcélokkal kapcsolatos reményeik és félelmeik kifejezéseként. Ezek mögött van egy mélyebb, esetleg rejtett kérdés: melyek az emberi tudás korlátai? Mi az ember morális cselekedeteinek alapja? Mi az gonosz? Mi az emberi élet értelme?

A magyaróráknak figyelembe kell vennie az ezekből fakadó impulzusokat. A modern problémákat a világirodalom tükrén keresztül lehet megvitatni. Irodalmi áttekintés következik.

Javasolt témakörök:

ELSŐ EPOCHA

Az eredeti német tantervben Goethe Faustjával foglalkoznak. A német irodalomban ez a mű fejezi ki legösszettebben a modern ember tudáskeresését. Számátalan téma bukkanhat fel a szöveg tanulmányozásakor. Az osztály beszélgethet a tudományos kutatások morális és etikai korlátairól, a gonoszról, a szabadságról és felelősségről, szerelemről, egoizmusról, bűnről, transzcendenciáról.

Magyarországon Madách Imre *Az ember tragédiája* című drámakölteménye immár évszázadosnak mondható tanítási tapasztalatként állítható, hogy kérdésfeltevésének minőségében, a téma tartalmi és formai keretében mindig inspirálóan hat a diákságra.

Bármelyik tematikát is választjuk, mellettük vagy őket kiváltva, érdemes a huszadik századi magyar költészetünket továbbkutatva a diákokkal ebben az évben is költői életutakat vizsgálnunk. Hiszen ha Pilinszky Jánosra vagy Weöres Sándorra gondolunk, újra olyan életprogramokkal (igazi költőkkel) találkozhatnak a diákok, amelyekben emberi életek művészlétben való maradéktalan feloldódását láthatják meg. Szinte kijelenthető, hogy mindketten a harmadik évezredre „készültek”, egy korszak lezárulását jelezték életművükkel – s így példázták: a huszadik század második felében költőnek lenni ismételtelen nem póz, nem szerep, még csak nem is tehetség, hanem sokkal inkább életminőség, „emberi minőség” kérdése.

MÁSODIK EPOCHA

Ha az egyik epocha egyetlen művel foglalkozik, a második áttekintést adhat vagy a magyar, vagy a világirodalomról. Esetleg több remekművet be is lehet mutatni: önmagukban vagy összehasonlítva egymással. Logikusnak tűnik modern alkotásokra koncentrálni, de ne feledjünk el régebbi műveket, amik megmutatnak valamit abból, „amire az embernek szüksége van az életben” (R. Steiner). Így hát egyetlen dolgot érdemes elérni a diákoknál: maradjanak nyitottak a bármilyen irodalmi irányzat iránt. Ahelyett, hogy kész véleményt adnánk költészetéről vagy irodalomról, inkább a különféle irodalmi minőségek iránti érzékenységüket erősítsük továbbra is. Engedjük őket, hogy elgondolkozzanak és a nagy művekről saját véleményt formáljanak, ehhez már megkapták a megfelelő alapokat.

ESSZÉK ÉS NYELV

A diákokat az eddig alkalmazott különféle gyakorlatokkal lehet az írott nyelv jobb értéséhez, azok feldolgozásához, általuk teremtett szövegek megírásához hozzásegíteni. Szövegelemzéseket már autonóm módon alkotnak maguk is. Elvárható teljesítmény már tőlük ekkor, hogy felis-

merjék a különböző irodalmi korok jellemzőit, műfajait. Ezekről, de a világról általában önálló véleménnyel rendelkeznek, megbeszélhetik gondolataikat, írhatnak esszét bizonyos kérdések felvetésére. Mindez azt jelenti, hogy irányukban megjelenő megnövekedett igényekkel szemben megnövekedett igényességgel kell rendelkezniük. Jól kiegészítheti ezt, s mintegy eddigi nyelvi tanulmányaik rendszerezését is adhatja, ha valamelyest textológiai ismereteket szereznek. Emellett nyelvtani tanulmányaikban is megjelenhet az irodalmiakhoz hasonlóan az áttekintő jelleg. A tematikus/szintetizáló megközelítések itt is a célszerűek: például nyelvtörténeti változások; a magyar helyesírás kialakulása; a nyelvújítás; a magyar nyelv szinkron vizsgálata. Az előző évben elkezdett módszereiből foglalkozást a regényekkel-nagyregényekkel a szakórák kereteiben tovább lehet folytatni: vannak olyan huszadik századi magyar írások, melyek közvetlenül kapcsolják irodalmunkat a – talán mondható – „világirodalom vérkeringésébe”: Krúdy Gyula, Móricz Zsigmond, Kosztolányi Dezső, Ottlik Géza prózájára gondolhatunk itt elsősorban.

Ajánlott szépirodalom:

Goethe: *Faust*, William Shakespeare: *Hamlet*, A vihar, Szent Iván éji álom, Mihail Bulgakov: *Mester és Margarita*, Samuel Beckett: *Godot-ra várva*, Franz Kafka: *Átváltozás*, *A kastély*, Thomas Mann: *Mario és a varázsló*, Tonio Kröger, *Varázshegy*, H. Hesse: *Az üveggyöngyjáték*, *A puszta farkas*, A. Huxley: *Szép új világ*, G. Orwell: *1984*, *Dürrenmatt: Fizikusok*, *Nagy Romulus*, *Az öreg hölgy látogatása*, Garcia Márquez: *Száz év magány*, Szolzsenyicin: *Iván Gyenyiszovics egy napja*, Semprun: *A nagy utazás*, Madách Imre: *Az ember tragédiája*, Ottlik Géza: *Iskola a határon*, Spiró György: *Az imposztor*, Csurka István: *Házmastersírató*, XX. századi magyar költészet, ókori és középkori költészet, Nagy László, Nemes Nagy Ágnes, Pilinszky János, Weöres Sándor összegyűjtött versei

Várható eredmények:

A 12. osztály színdarabja: A 12. osztály kiemelkedő pontja a saját maguk által választott, alaposan elemzett és művészien kivitelezett színdarab. A diákok azon túl, hogy szerepelnek az előadásban, a színpadra állítás valamennyi területén részt vesznek: plakátok, díszletek, kosztümök készítése, zene, színpadi rendezés. Nem lehet kellő mértékben hangoztatni annak jelentőségét, hogy a szereposztás mennyire fontos minden egyes diáknak saját életútja, de az osztály közösségi életének végső „lekerekítése” szempontjából is. A színdarab a beszéd/nyelv erejének átélésére ad alkalmat. A retorika kérdéseivel való foglalatosság által a diákok megtapasztalják, miként lehet emberekre hatni. Ez hasznos tapasztalatokhoz juttatja őket bármilyen művészi produkció megközelítésekor, de segít abban is, hogy felismerjék, ha esetlegesen manipulálni akarják őket.

SZÁMTAN ÉS MATEMATIKA

1–8. évfolyam

Célok és feladatok

A matematikatanítás három szakaszra tagolódik a Waldorf-iskolában. Az első három osztályt felölelő első szakaszban a számtant a gyermekek életfunkcióival közvetlenül kapcsolódó tevékenységi területről hívják elő, és a belsőtől a külső irányába haladva bővítik. A 4–8. osztályt felölelő második szakaszban a fő hangsúly teljes mértékben áttolódik a gyakorlatra. A 9. osztállyal kezdődő harmadik szakaszba való átmenetre a racionális szempontok belépése jellemző.

Első szakasz

A két fontos szempont:

1. Hogyan történjen az első matematikai fogalomalkotás?
2. Fejlődéslelektanilag mihez kapcsoljuk az első matematikai fogalomalkotást?

Az első kérdés megválaszolásához az alábbiakat fűzzük: alapos vizsgálatok kimutatták, hogy a számtani és mértani fogalmak tanítása szorosan kötődik a gyermek mozgásszerveinek érzékeléséhez és tevékenységéhez. A számolás belső mozgás, melyet külső mozgás jelenít meg. E. Schubert ezt „a matematikatanítás érzéki tartalmának” nevezi. Piaget, gyermekek intelligenciájának fejlődésére vonatkozó kutatási eredményei is ebbe az irányba mutatnak: „A konkrét cselekvési szakaszban” (a 12–13 éves korukig) a gyermekek mozgásokat végeznek, ha egy dolgot a másikhoz kell kapcsolniuk. De ezek a mozgások konkrét tárgyi érzékelésekhez is kötődnek, melyektől a gyermekek csak nehezen, vagy egyáltalán nem tudnak elszakadni.

Ez elvezet a második kérdés megválaszolásához. Ha tehát ebben a szóban forgó statikus, konkrét szakaszban a matematikai fogalomalkotás az érzékeléshez kötődik, akkor tanítási célként nem szabad hangsúlyozni „az általánosítást és az elvonatkoztatást”, hanem ezt „konkretizálásnak és az egyedi esetek vizsgálatának” kell nevezni. Ez határozza meg azokat az eszközöket, melyekkel elkerülhető, hogy a gyermekek absztrakt logikai szerkezetekkel konfrontálódjanak, és amelyek biztosítják, hogy teljes átélési képességükkel elmélyedjenek a matematikában. Itt hivatkozunk a formarajz kézmozdulataira, amelyekkel a matematikához feltétlenül szükséges tudatosság kifejleszthető és gyakorolható. Ez a mozgástapasztalat az alapja és követelménye annak, hogy a gyermekek megfelelően előkészítve lépjenek be „a formális cselekvési szakaszba” (Piaget). „A kéztől a szíven át a fejhez” szabálya (melyet az előbbiekben „a gyermekek teljes átélési képességeként” említettünk) teszi lehetővé a gyermekek számára, hogy összes képességüket bevessék a játékba.

Második szakasz

Ezzel eljutottunk a matematikatanítás megközelítéséről korábban említett második szakaszhoz. Itt már foglalkoznunk kell a számolás gyakorlati alkalmazásával.

Ha az első szakaszban kellő alapossággal gyakorolták a számolást a korábban ismertetett szempontok szerint, akkor a gyakorlati számolás is minőségi színezetet kap. A kereskedelmi számításokat, valamint a kamat- és százalékszámítást szolgáló értelmi erők nem „értéktelenek”, hanem megfontoltan vizsgálódó és értékelő színezetet kaphatnak. Így a megtalált megoldás emberi jelentősége is világossá válik. Az eddig említettek közül további általános tanítási célok vezethetők le: a belső mozgékonyosság a matematikai problémák ötletes megoldásának képességét eredményezi.

A számminőségek élményén keresztül a gyermekek bizalmat és biztonságot élnek meg: a számok, a világ és az ember összetartozik.

További biztonságot élhetnek meg a gyermekek a problémák megoldásának helyessége által. Ezzel bizonyos mértékű önállóságot szereznek maguknak. Végül megemlítünk még egy tanítási célt, ami összefügg az előzővel: a számolás nem lehetséges állandó gyakorlás nélkül, ami egyúttal az akarat iskolázásának is kitűnő eszköze.

A harmadik szakasz részletes ismertetése a 9–12. osztályban az Általános szempontok és célkitűzések című részben található, ezért itt nem tárgyaljuk.

A matematika részét képező mértan tanítása az 5–6. osztályban kezdődik önálló epocha keretében. E témában a vezérmotívumok egyike a szemléletes térlátás képességének kialakítása és fejlesztése.

A szabadkézi geometriában az irányított mozgások kontrollált biztonságát, valamint az arányok és a viszonyok felbecsülését gyakorolják, amelyet jól előkészített az első négy osztályban a formarajz.

Az alapvető készségek, ismeretek és technikák oktatása, illetve kialakítása a diákok életkori sajátosságainak megfelelően egyre komplexebben (az egyes tantárgyak átfedésével) történik.

- A diákoknak fokozatosan kell megtanulniuk a mértani törvényszerűségek felismerését, tiszta megragadását és alkalmazását, valamint a megoldás menetének gyakorlati-rajzos módszerrel történő kidolgozását.

- A mértani rajzeszközökkel végzett munkának világos és pontos szerkesztéseket kell eredményeznie.

- Türelemnek, gondosságnak, pontosságnak, valamint önálló alkotótevékenységnek kell kifejlődnie a rajzolás által keltett örömtől.

1–3. évfolyam

Célok és feladatok:

Az akaratlagos tevékenység dinamikájának bensővé kell válnia a megszámlálhatóság megtapasztalása által. A kép-

szerű ábrázolásban megnyilvánuló számminőség kell hogy motiválja a gyermekek tevékenységét. A következő kettős szempont fontos: egyrészt a testorientált értelem iskolázása a mozgási tapasztalatok, a mozgáslehetőségek (nagy és finom motorikus mozgások) átformálása, valamint a koordinációs gyakorlatok által. Másrészt a felsorolt tevékenységek bensővé tétele a lelki cselekvés (úgy mint számolás) által. Ennek eléréséhez fő eszköz a képek alkalmazása.

Eleinte fontosnak látszik a tulajdonképpeni számolás lehető legkonkrétabb, legszemléletesebb megközelítése, valamint 'az egésztől a részek felé' vezérmotívum szem előtt tartása. Ez azt jelenti, hogy ki kell alakítani az analitikus és a szintetikus gondolkodás helyes kapcsolatát.

A 3. osztály végére a diákoknak a számteret 1000-ig ismerniük kell, ami nemcsak a mennyiséget és a terjedelmet illeti, de ugyanolyan mértékben a számok minőségét is.

1. évfolyam

Javasolt témakörök:

A számolás tanításában analitikusan kell eljárni. Az 1-ből, mint egységből kiindulva kvalitatív módon (lásd a korábbi Szempontok és általános témakörök című részben) kell megalkotni a többi számot (szimbólumot) 1-től 10-ig, amelyek az egység többszörösei. A számok írása a szemléletesebb római számokkal kezdődik, amelyek az arab számoknál kevésbé absztraktak. Ezt követik az arab számok, amelyek az ABC betűihez hasonlóan, akár képek hozzárendelésével is bevezethetők.

- Számolás 1-től 100-ig.
- A szorzótábla 1–7-ig emlékezetből történő elsajátítása ritmikus gyakorlással.
- A négy alpművelet bevezetése a természetes számok körében 0–20-ig szóban és írásban (emlékeztetőül: az összeget írjuk előre, vagyis $7 = 3+4$).
- Számrejtvények.
- A fejszámolás első gyakorlatai, növekvő és csökkenő számsorok.

Várható eredmények:

- A gyermekek ismerik az 1–20 közötti számokat.
- Biztonsággal végzik a négy alpműveletet a 20-as számkörben.
- Képesek elvégezni egyszerű fejszámolásokat a 100-as számkörben.

2. évfolyam

Javasolt témakörök:

- További fejszámolási gyakorlatok.
- A számkör kibővítése és a négy alpművelet gyakorlása a 100-as számkörben.
- Több műveletet tartalmazó feladatok gyakorlása.
- Az oszthatóság kezdeti vizsgálata („királysámok” és „koldussámok” [prímszámok és összetett számok]).

- A szorzótábla 1–12-ig emlékezetből történő elsajátítása.
- A szorzótáblák grafikus megjelenítése.
- Az analitikusan és szintetikus módon gyakorolt számítási műveletek leírása.
- A számítási műveletek megfordítása, azaz az eredmény, mint a művelet következménye (pl. $3+4 = 7$).
- Szorzás, osztás, bennfoglalás értelmezése a 100-as számkörben. Részekre osztás.
- Egyszerű szöveges feladatok megoldása.

Várható eredmények:

- A gyermekek képesek elvégezni a négy alpműveletet a 100-as számkörben.
- Ismerik a több műveletet tartalmazó feladatokat.
- Emlékezetből képesek elmondani a szorzótáblát.
- Ismerik a páros és páratlan számokat.

3. évfolyam

Javasolt témakörök:

- Fejszámolás.
- Számítási műveletek az 1000-ig, illetve 1100-ig terjedő számkörben.
- Többjegyű számok összeadása és kivonása fejben.
- Számok képzése, számjegyek helyi és alaki értéke.
- A négy alpművelet írásbeli bevezetése. Összeadás, kivonás többjegyű számokkal.
- Számok kapcsolatai: osztója, többszöröse.
- Kétjegyű számok szorzása írásban.
- Osztás egyjegyű számmal írásban.
- Egyszeregy 15-ig, és a tíz többszörösei 1000-ig.
- A számok négyzetének számsorként történő elsajátítása emlékezetből.
- Mérés és mértékegységek (tömeg, hosszúság, űrtartalom, idő). Mérés alkalmilag választott és szabvány egységekkel.
- Gyakorlati mérések az egység többszöröseivel.
- Számolás egyszerű gyakorlati feladatokkal.

Várható eredmények:

- A gyermekek biztonságosan számolnak az 1000-es számkörben.
- Tudják a szorzó- és bennfoglaló táblákat.
- Ismerik a számok helyi és alaki értékét.
- A négy alpműveletet képesek elvégezni írásban.
- Ismerik a tömeg, a hosszúság, az űrtartalom és az idő mértékegységeit.

4–5. évfolyam

Célok és feladatok:

A 9. életévük elérésekor a gyermekekben döntő változások mennek végbe. A környező világ és belső világuk harmóniája „darabokra török”.

A lelkükben végbemenő ezen változásokhoz igazodik a számtan tanterve, amikor is a 4. osztályban a gyermekeket bevezetjük a törtszámok világába. Ezáltal a gyermekek olyasmivel találkoznak a tananyagban, amit már saját magukban is megtapasztaltak.

Nem arra kell törekedni, hogy a gyermekek gyorsan megtanuljanak a törtekkel számolni. Sokkal fontosabb, hogy mélyrehatóan megtapasztalják a törtek lényegét. Annak érdekében, hogy a törtek területét minden oldalról helyesen ítélhessük meg, ajánlatos a bemutatásukhoz a következő három módszer használata: az egésztől a részek felé haladva, a részekről az egész felé haladva, és az egyenértékűség elvének bevezetése. Ezután gyakorolják a törtekkel a négy alpműveletet, valamint az egyszerűsítést, bővítést és a nevezők prímtényezőkre bontásával.

Ezután következnek a tizedes törtek, mint a törtszámok használata a mindennapokban. A maradékos osztás bevezetése után a diákok az 5. osztályban fedezhetik fel a tizedes törtekkel való számolás praktikusságát. Kifejlesztjük a gyermekekben azt a képességet, hogy az egész és törtszámokkal, valamint a tizedes törtekkel biztosan számoljanak.

A 4. osztályos formarajz átvezet az elemi geometriába. Az 5. osztályos szabadkézi geometriát ismét lehet a kör és az egyenes kettősségével kezdeni. Ahhoz, hogy a diákok számára ez a két mértani alakzat a lehető legintenzívebb élménnyé váljon, ajánlatos először körző és vonalzó nélkül, szabadkézzel rajzolni.

A történelemórákon mesélt óegyiptomi történetekkel összefüggésben lehet tárgyalni Pitagorasz-zsinórját, és így a diákok először találkozhatnak Pitagorasz nevével.

4. évfolyam

Javasolt témakörök:

- Fejlesztés.
- Írásbeli szorzás osztás többjegyű számokkal.
- Bevezetés a törtekkel való számolásba: a törtnek az egész részenkénti megtapasztalása. A részekről az egész felé haladva, azonos nevezőjű törtek, különböző nevezőjű törtek. Közönséges törtek átalakítása vegyes számokká és fordítva.
- Becslés, közelítő érték megkeresése.
- A számok nagysága, közelítő számok, kerekített értékek.
- Műveletek kiterjesztése a 10 000-es számkörre. A műveletek közötti kapcsolat, műveletek sorrendje, a zárójel használata.
- Ismétlés: a négy alpművelet, és az írásbeli szorzás és osztás többjegyű számokkal.

Várható eredmények:

- Az írásbeli szorzást, osztást többjegyű számokkal megbízhatóan végzik.

– A gyermekek ismerik a prím- és összetett számokat, a prímtényező felbontást, a közös osztó és közös többszörös fogalmát.

- Képesek összehasonlítani a törteket.
- A négy alpműveletet a törtek körében képesek elvégezni.

5. évfolyam

Javasolt témakörök:

- A fejszámolás állandó gyakorlása.
- Ismétlés: a négy alpművelet végzése természetes számokkal.
- A négy alpművelet összekapcsolása.
- Két szám közös osztói, közös többszörösei.
- Számolás törtekkel: bővítés és egyszerűsítés (a nevező prímtényezőkre bontása).
- Törtek ábrázolása és összehasonlítása. Azonos és különböző nevezőjű törtek összehasonlítása.
- A tizedes törtek bevezetése.
- Számolás tizedes törtekkel. A törtszámítás begyakorlása.
- A helyiérték táblázat – ritmikusan, mozgásszerűen és minőségileg bevezetve.
- A tizedes tört és a helyi érték kapcsolata.
- Mértékegységek, mint tizedes törtek.
- A szabadkézi geometria elvezet a mértani alakzatokhoz. Kör, négyzet, háromszög, egyenlő oldalú és egyenlő szárú háromszög, a derékszögű háromszög. Színezéssel és fantáziával különféle minták érhetőek el. A gyermekek kiszínezik ezeket a – sokszor virágszerű – formákat, így szembeutó kapcsolatot létesíthetnek az ötödik osztályos növénytanepochával.

Várható eredmények:

- A különböző nevezőjű törtekkel való műveleteket biztonsággal végzik.
- Átlátják a tizedes törtek helyiérték rendszerét.
- A tizedes törtekkel mind a négy alpműveletet képesek elvégezni.
- Ismerik az egyszerűbb mértani alakzatok – kör, négy- szögek, háromszögek – sajátosságait.
- Elsajátítják az alapvető geometriai fogalmakat.

6–8. évfolyam

Célok és feladatok:

A 12. életévüket betöltött gyermekek belső logikája lehetővé teszi, hogy rendszerezni tudják a már meglévő tudásukat. Ez a lépés tetten érhető az algebrában, s ez elvezet a számolás alkalmazásától a számítási folyamatok megfigyelésén át egészen az általános érvényű összefüggések felismeréséhez.

Ahogy a gyermekek közelednek a pubertáskorhoz, érzelmi világuk felerősödik. A matematika fontos támaszt nyújt ebben az életkorban. Itt nem elsősorban saját, szubjektív véleményük, elképzelésük játszik szerepet. A matematika nemcsak a numerikus anyagra irányítja figyelmüket, hanem saját gondolkodásukra is. Ha a diákok gyakorlatot és biztonságot szereznek a matematikai törvények megismerése és a műveletek végzése során, önbizalmat is nyernek. Amint ez sikerült, a diák a matematikatanítás legfőbb céljához vezető útra lépett, azaz a gondolkodásba vett bizalom elnyeréséhez. Ebben az életkorban felbresztethetjük a diákokban a világ iránti érdeklődést, ha a gondolkodást praktikus életszükségletekre, követelményekre irányítjuk.

A számolás a gondolkodás területén végzett aktív akaratnevelés.

Az első mértanórákon csak a legalapvetőbb geometriai fogalmakkal foglalkozunk. Fontos, hogy a diákokkal megérezzük a geometria és a világban lévő törvényszerűségek összefüggéseit. Ez sokkal könnyebben sikerül, ha a bennük működő törvényszerűségek mellett megérzik a formák szépségét és a mértan szigorúan szabályozott kapcsolatait.

Amit csodálkozással tapasztaltak meg az 5. osztályos szabadkézi geometriában, azt gondolatilag körüljárják a 6–7. és a 8. osztályban. Felkutatják és formába öntik a mértani szabályokat. A diákoknak meg kell tapasztalniuk, hogy a mértani bizonyítások nyelve szorosan kötődik ehhez a tantárgyhoz. A diákok számára a saját nyelv- és kifejezésformájuk kialakításához fontos megismerni egy olyan nyelvet, ami érzelmeiktől mentes, és segíti a tiszta, logikus gondolkodást. A 8. osztályban új témaként megjelenő kúpszelet-geometriában ismét felmerül – miként már előzőleg a párhuzamosoknál – a végtelenség kérdése. A végtelent még most sem kell kifejezetten definiálni.

6. évfolyam

Javasolt témakörök:

SZÁMOLÁS

- A fejszámolás folytatása.
- Ismétlés: számolás természetes számokkal, pozitív tizedes törtekkel és törtekkel.
- Arányossági következtetések: egyenes és fordított arányossággal.
- Százalékszámítás: a százalék fogalma, alap, százalékláb, százaléérték. A százalékszámítás arányos következtetéssel.
- A százalékszámítás alkalmazása a kereskedelmi számításokban: kamat-, árengedmény-, átváltás-, nyereség- és veszteség-, ÁFA-számítás, valamint a képletek használatának általános bevezetése az egyszerű kamatszámítás segítségével.
- Negatív egész számok bevezetése.
- A négy alapművelet a negatív számokkal.

MÉRTAN

A derékszögű és egyenes vonalzó, illetve körző használatának a kezdete, amelyekkel pontosan szerkeszthetők a különböző geometria formák és alakzatok.

– A kör szerkesztéséből kiindulva a főbb mértani alakzatok felfedezése, úgymint háromszög, hexagon (hatszög), négyzet, rombusz, paralelogramma, oktagon (nyolcszög).

– A kör felosztása: 3, 4, 5, 6, 8, 10, 12, 24 egyenlő részre.

– Szakasz felezőmerőlegesének szerkesztése, szögfelező szerkesztése.

– Különböző háromszögek szerkesztése: egyenlő oldalú, egyenlő szárú, általános háromszög és derékszögű háromszög.

– A szögek fajtái: hegyesszög, tompaszög, homorú szög, egyenesszög, teljesszög.

– A pitagoraszzi-zsinór használata: vizuálisan alkalmazott, csomókkal ellátott zsinór (az egyiptomiak használták piramisaik építéséhez). Felületek parkettázása különböző mértani alakzatokkal (négyzet, szabályos háromszög, téglalap).

– Mozaikkal kirakás (padlóburkolás kölapokkal, belevonva a párhuzamos vonalak pontos szerkesztését).

– A pentagon (ötszög) és a pentagram (ötágú csillag) pontos szerkesztése.

– A háromszög belső szögeinek összege, geometriai bizonyítása, kimetszések és szögmérő használatával.

– Az előbbi bizonyítás levezetése számolással.

– Szögek pontos szerkesztése körzővel, szögfelezéssel.

– Háromszögek szerkesztése, a szerkesztés menetének leírása.

– A háromszög egybevágóságának négy alapesete.

– A háromszögek, négyszögek elemi tulajdonságai és speciális fajtái.

– Szögmásolás, szögfelezés. Külső pontból adott egyenesre merőleges szerkesztése.

– Levél-, ill. virágszirom formák háromszögekből és körből.

– Egybevágó alakzatok, hasonló háromszögek szerkesztése.

– Pótszögek, kiegészítő szögek és egyéb szögek.

– Háromszögek szerkesztése magasság, szög és oldalfelező merőleges ismeretében.

Várható eredmények:

– A gyermekek készség szinten végzik a műveleteket a nemnegatív racionális számok körében.

– Az egyenes és fordított arányosságot felismerik és alkalmazzák egyszerű, konkrét feladatokban.

– Ismerik a százalékszámítás fogalmait (alap, százalékláb, százaléérték) és ezek kiszámításának módját.

– Képesek körzővel és vonalzóval pontos szerkesztéseket elvégzésére.

– Szerkesztési feladatokban önállóan tudják alkalmazni a szakasz- és szögfelezést, szögmásolást, képesek párhuzamos és merőleges egyenesek előállítására.

– Ismerik a háromszögek és négyszögek fajtáit és tulajdonságait.

– A szögpárokat és a háromszögek és a négyszögek belső szögeinek összegét alkalmazzák egyszerű feladatokban.

7. évfolyam

Javasolt témakörök:

MATEMATIKA

– A fejszámolás folyamatos gyakorlása.
– Ismétlés: négy alpművelet a természetes és a pozitív racionális számok körében.

– 2., 3., 5. hatványai, négyzet- és köbszámok.

– Összefüggések a szorzótáblában.

– Az egyszerű könyvvitel alapfogalmai.

– Kibővítés a teljes racionális számtartományra.

– A négy alpművelet racionális számokkal, a műveletek tulajdonságai.

– Több zárójeles feladatok.

– A végtelen szakaszos tizedes törtek, a tizedes helyi értékek és számjegyértékek teljes megértése és összevetése.

– Kamatos kamatszámítás.

– Grafikus formában megadott egyszerű statisztikai adatok, és belőlük következtetések levonása.

ALGEBRA

– Elsőfokú egyenletek zárójelekkel, törtekkel és negatív számokkal. Gyakorlati alkalmazásuk feladatmegoldásra.

– Képletek felállítása és transzformálása.

– Számok hatványai, gyökei. A hatványozás műveleti tulajdonságai. Négyzetre emelés és gyökvonás teljes négyzetből.

– Arányok és aránypárok.

MÉRTAN

– A négyszögek fajtái és szimmetriájuk, származtatásuk.

– Szögpárok (egyállású-, váltó-kiegészítő szögek).

– Logaritmikus spirál és archimédeszi-spirál, levélformák szerkesztése.

– Geometriai transzformációk: tengelyes és középpontos tükrözés, pont körüli elforgatás, eltolás.

– Szimmetrikus alakzatok.

– Pitagorasz tétele, a tétel bizonyítása.

– Egyszerű alakzatok körvonala és kiterjesztése.

– A kör érintője.

– A pentagon (ötszög) továbbtranszformálása. A deca- gon (tízsög) és poligonok (sokszögek) szerkesztése.

– Egyszerű perspektívavázlatok. (Összekapcsolható az újabb kori történelem epochával.)

Várható eredmények:

– A gyermekek tudatosan alkalmazzák a mérlegetvet elsőfokú egyismeretlenes egyenletek megoldásában.

– Képesek szöveges feladatokat egyenlettel, illetve következtetéssel megoldani.

– Ismerik az egész kitevőjű hatványozás fogalmát és műveleti tulajdonságait.

– Az egybevágósági transzformációkat (tengelyes és középpontos tükrözés, elforgatás, eltolás) képesek végrehajtani.

– Felismerik a szimmetriákat és tulajdonságaikat alkalmazzák háromszögek és négyszögek vizsgálatában.

– Képesek a tanult kerület-, területképletek alkalmazására.

– Ismerik a Pitagorasz-tételt, s alkalmazzák alakzatok egyes hiányzó adatainak meghatározására.

8. évfolyam

Javasolt témakörök:

ISMÉTLÉS

– Számolás törtekkel.

– Négyzetre emelés és négyzetgyökvonás.

– Egyenletek.

– Gyakorlati feladatok.

ALGEBRA

– Az algebrában a kommutativitás (felcserélhetőség), az asszociativitás (csoportosíthatóság) és a disztributivitás (széttagolhatóság) törvénye.

– Elsőfokú, kétismeretlenes egyenletrendszerek megoldása.

– Szöveges feladatok megoldása egyenlettel, illetve egyenletrendszerrel.

– Többszörösen összetett zárójelek felbontása algebrai kifejezésekben.

– Rövid bepillantás a mérlegkészítésbe és a jelzalogba.

– Számrendszerek. Bináris aritmetika (számolás kettes alapú számrendszerben).

– Descartes-féle derékszögű koordináta rendszer, egyszerű lineáris kapcsolatok táblázata, grafikonja. Lineáris függvények.

– Elsőfokú, egyismeretlenes egyenlet grafikus megoldása. Elsőfokú kétismeretlenes egyenletrendszerek grafikus megoldása.

– Még komplikáltabb görbék ábrázolása.

MÉRTAN

– A kör és a körrel kapcsolatos fogalmak. A kör kerülete, területe, a π értékének kiszámítása.

– Mértani hely (szakasz felezőmerőleges, szögfelező).

– A háromszögek nevezetes vonalai, beírt köre, körülírt köre.

– Thalész-tétel, a kör és érintői, az érintősokszög fogalma.

- A mértani hely és a másodrendű síkgörbe geometriai definiálása (parabola, ellipszis, hiperbola).
- Hasonlósági transzformáció (nagyítás, kicsinyítés).
- 5 szabályos test (tetraéder, oktaéder, hexaéder, dodekaéder, ikozaéder), Euler-tétel.
- Testek építése, testek hálójá, téglatestek felszíne, térfogata. Gúlának, hasábnak, hengerek és kúpok térfogata.
- Egyenes vonalakkal és körívvel határolt síkidomok területének kiszámítása.
- Háromszögek magasságvonala, területe.
- Paralelogramma, trapéz, deltoid területének kiszámítása.
- A sokszögek területe, a szabályos sokszögek szögei, tulajdonságai, kerülete, területe.
- Precíz háromdimenziós perspektivikus, rajz.
- Feladatok a Pitagorasz-tétel alkalmazásával.
- Esetleg: a poligon (sokszög) belső és külső szögei.
- Hasonló idomok, főként háromszögek.

Várható eredmények:

- A gyermekek biztosan dolgoznak elsőfokú egyismeretlenes egyenletekkel, egyenletrendszerekkel.
- Ismerik a műveletek tulajdonságait (kommutativitás, asszociativitás, disztributivitás).
- Készség szinten tudnak pontot ábrázolni derékszögű koordináta-rendszerben, képesek az x az $ax+b$ függvények ábrázolására.
- Tudnak algebrai kifejezéseket összevonni, többtagú kifejezéseket szorozni és szorzattá alakítani.
- Képesek háromszögekkel és négyszögekkel kapcsolatos feladatokat elvégezni.
- Ismerik a Thalész- és Pitagorasz-tételt és képesek háromszögek és négyszögek ismeretlen adatainak kiszámítására.
- Ismerik az egybevágósági transzformációkat és tulajdonságaikat.

9–12. évfolyam

Célok és feladatok:

A matematika tanításának a középpontjában a feladatmegoldás áll. Az a lényeg, hogyan oldunk meg egy feladatot, nem pedig a kapott eredmény. A feladatmegoldások szempontjából a következő kiindulási pontok a legfontosabbak: a fantázia (indukció) az első, majd a logikai következtetés (dedukció) a matematikatanítás második szakaszában.

A legfontosabb az, hogy a diákok gondolkodási képességét a széles körből induló megközelítésektől a logikai következtetések levonásáig fejlesszük, és ezen túlmenően elérjük, hogy bennük önbizalom és saját gondolkodásuk iránt bizalom ébredjen.

További cél, hogy képessé tegyünk a diákokat a számítási módszerek alkalmazására mindennapi teendőik során, és

megfelelő alapismeretekkel lássuk el őket továbbtanuláshoz.

A feladatok kiválasztásánál a különböző heurisztikus módszerek megjelenítése fontosabb, mint a szakterületekre (algebrára, függvénytanra...) való besorolás.

A tanulók gyakorolhatják a találgatási, próbálkozási, vizsgálatvariálási és elméletfelállítási képességüket. A megoldás kulcsának megtalálása érdekében lehet egyszerűsíteni a feladatot, így segít, ha analógiákat állítunk, vagy általánosítjuk a kérdést, hogy megsejtsük, melyik ötlet kecsegtet a legjobb eredménnyel.

A kreatív problémamegoldások nagy aránya miatt a matematika óriási jelentőséggel bír a diákok fejlődésében, ebben az életszakaszukban is. Adott számukra a lehetőség, hogy saját gondolkodásmódjukra különböző nézőpontokból tekintsenek, kiindulópontokat keressenek, példákat, illetve ellenpéldákat válasszanak, szisztematikusan lefolytassanak egy kutatást és az eredményeket bizonyítsák. Megtanulnak analízni, valamint feltételeket és feltevéseket értékelni.

Fontos, hogy a diákok átélhessék az egyetemes érvényesség benső meghódítását. Akkor örülnek a legjobban az eredménynek, ha azt előbb megsejtették, kitalálták, majd azután be is tudták bizonyítani.

Mivel a gondolkodás „Énünk” tevékenységének egyik lényeges megnyilvánulása, a matematika egészen különleges lehetőségeket nyújthat a diákok belső fejlődéséhez és tanulságos lehet önismeretük kialakulásában.

A geometriában, amely akár a főoktatás matematika-epocháján belül, akár külön epochaként is megjelenhet,

- gyakorolniuk kell a gondolati átalakításokat a háromdimenziós térben,
- a diákoknak meg kell tanulniuk folyamatokban gondolkodni, át kell törniük, és fel kell oldaniuk a gondolkodási és érzékelési korlátaikat, ezáltal gondolkodásukba több mozgékonyt és nyitottságot kell vinniük,
- a térbeli valóság ábrázolási módjait, mint a párhuzamosok merőleges és ferde vetületeit, az axonometriákat és a perspektívákat gyakorolják, és vizsgálják ezek mély értelmű, a célnak megfelelő alkalmazását.

9. évfolyam

Célok és feladatok:

A diákok számukra új területeken (a kombinatorikában, esetleg a valószínűségszámítás kezdeti alapjaiban) megta-
pasztalhatják, hogy a gondolkodás a konkrétól az általánosításhoz vezet. Az egyenletek tanulmányozása, amelyet továbbfolytatunk és elmélyítünk, világos megoldási módjai által jó gyakorlóteret kínál a növekvő logikai képességeknek. Emellett a periodikus számítási eljárások minden lehetséges formája, úgymint a felület- és térfogatszámítások, a diákokat fokozott gyakorlásra készíti.

A háromszög tanulmányozása során, egyszerű bizonyítási eljárások segítségével új törvényszerűségeket lehet

felfedezni, amelyekhez a már tanultakat alkalmazzuk. A megközelítési mód analitikus, a konkrétól az általános felé, a mértani szerkesztéstől annak bizonyítása felé halad. A geometriában a kúpszeletek szerkesztése – melyet egyébként már korábban megkezdhettek, és adott esetben később még kiegészítésre kerülhet – lehetőséget biztosíthat arra, hogy a szerkesztési módok nagy száma által „koncentrált” fogalmakat találjanak, mozgékony elképzeléseket alkossanak, melyeket ugyanakkor szigorú törvényszerűség irányít. A vezérkör segítségével végzett szerkesztésekben (ellipszis, hiperbola) vagy a vezéregyenes segítségével végzett szerkesztésekben (parabola) először jelenik meg valamivel érthetőbben a végtelenség fogalma, ami a 6. osztály óta látenszen jelen van. Hasonlóképpen kell eljuttatni a diákokat gyakorlatok által a tér három dimenziójának megragadásához. Kiindulópont lehet a kocka, amely áttekinthetően képviseli a tér dimenzióit. A kockából megalkothatjuk a legkülönbözőbb testeket. Lépésenként végrehajtott változásokat tartalmazó gyakorlatokkal kell a képzelőtehetséget mozgékonyra tenni.

Ábrázolási módszerként a ferde metszést alkalmazzuk.

A diákoknak életrajzaikon keresztül az összes olyan személyiséget meg kell ismerniük, akiknek a szellemi eredményeivel foglalkoznak (pl. Pascal, Fermat).

Az irracionális és az összemérhetetlenséggel kapcsolatos periodikus számítási eljárások polaritásukban előkészítik az aritmetika és a geometria egyesítését az analitikus geometriában (a 11. osztályban).

Ebben az időszakban a matematikaórákon bevezethetjük a zsebszámológép használatát.

Az oktatási témák tárgyalása során a 9. osztály számára a „hogyan” a lényeges. Ez akkor sikeres, ha az életből vett konkrét példa kifejezőereje az általános törvényszerűséget átélhetővé tudja tenni.

Javasolt témakörök:

ELEMI ALGEBRAI ISMERETEK ÉS KÉSZSÉGEK

A következők átismétlésére kerül sor:

- A természetes számok, az egész számok és a racionális számok tartománya.
- Az oszthatóság szabályai, a legnagyobb közös osztó és a legkisebb közös többszörös.
- A prímszámok és számosságuk.
- A négy alapművelet polinomokkal (többtagú kifejezésekkel) és algebrai törtekkel.
- Négyzetre emelés és négyzetgyökvonás.
- Irracionális és valós számok.
- Egyenes és fordított arányosság alkalmazása a gyakorlati élet különböző területein (százalékszámítás, kamatszámítás, ...).

Algebra

- Két- és háromismeretlenes lineáris egyenletrendszerek.
- Az osztály képességeitől függően: másodfokú egyenletek (a 10. osztályban is tanítható).

Kombinatorika

- Permutációk.
- Kombinációk.
- Variációk.
- Esetleg: a valószínűség-számítás alapelemei, a kombinatorikai kérdésfeltevésből kiindulva.
- Számelmélet elemei (különböző alapú számrendszerek, különös tekintettel a számítógépek alapszámrendszereként szolgáló kettes számrendszerre).

– Bizonyítás teljes indukcióval.

Binomiális tétel

- A binomiális együttható.
- A Pascal háromszög.
- A négyzetre emelés és a négyzetgyökvonás számítási eljárása, a köbgyök érintése.

– A számítások egyszerűsítésének elektronikus segéd-eszközök nélküli trükkjei, a binomiális tétel alapulvételével.

Leíró statisztika

– Statisztikai adatok gyűjtése, rendszerezése, különböző ábrázolásai.

– Statisztikai mutatók (aritmetikai átlag, medián, módusz) és szóródási mutatók (terjedelem, átlagos abszolút eltérés, szórás).

Algoritmikus számítási eljárások

– Lánctörtek és használatuk törtek egyszerűsítésére.

– Közelítő törtek az arany metszéshez (lásd még az irracionálisnál).

– Esetleg: az euklideszi algoritmus a legnagyobb közös osztó és a legkisebb közös többszörös kiszámításához, gyakorlati példák bemutatva.

Összemérhetetlenség az aritmetikában és a geometriában

– A számtartomány kiterjesztése az irracionális számokra.

– A végtelen lánctörtek használata a négyzetgyökvonás közelítő eljárásaként.

– Esetleg: a 1 és 25 közelítő értékének kiszámítása lánctörtek segítségével.

- A négyzet és a 2.
- Az egyenlő oldalú háromszög és a 3.
- A szabályos ötszög és a 5.
- Az ötszög oldala képletének levezetése az ötszög átlójából.

GEOMETRIA

- Szögek és szögfajták ismétlése.
- A kerületi és a középponti szögek tétele.
- A háromszögek egybevágósága, hasonlósága, arányos felosztás.
- A háromszög nevezetes pontjai, az Euler-féle egyenes. A háromszög Feuerbach-féle köre.
- A magasság- és befogótétel.
- Területszámítások ismétlése és elmélyítése (háromszög, négyzet, téglalap, rombusz, paralelogramma, trapéz, deltoid, valamint területátalakítások).
- A körív, körcikk, a körlemez részeinek területe.

– Térfogatszámítások (kocka, téglatest, hasáb, gúla, henger, kúp, gömb).

– A másodrendű görbék tulajdonságai, érintői és egyéb görbék (pl. Cassini-féle görbék, Descartes-féle görbék). (A 10. osztályban is tanítható).

– Síklapokkal határolt különböző testek ábrázolása (általában ábrázoló geometria epocha keretében).

– Ferde metszések.

– Platóni és archimédeszi testek.

– A szimmetria megragadásának gyakorlása az egyszerű platóni testek, úgymint kocka, oktaéder, tetraéder, dodekaéder, ikozaéder esetén, és kettőzésekkel.

– A belső térlátás gyakorlása a rajzolás előtti feladatki-tűzésre szolgáló ábrázolási gyakorlatok, valamint a térbeli összefüggések és a vegytiszta szerkesztési módok egymástól világosan elválasztott leírásai által.

– Egy egyszerű szabványírás kidolgozása.

– Az aranymetszés (alkalmazása az építészetben, a természetben és az emberben) (javasolt a 10. osztályban is foglalkozni vele).

Várható eredmények:

– A diákok ismerik az oszthatóság elemi tulajdonságait, s azokat egyszerű feladatokban alkalmazzák.

– Biztonsággal számolnak a valós számok körében.

– Képesek algebrai törtekkel a négy alpművelet elvégzésére.

– Az egyenletek és egyenlőtlenségek megoldásában eljutnak a paraméteres egyenletekig.

– Tudnak megoldani elsőfokú két- és háromismeretlenes egyenletrendszereket.

– Képesek általánosítani, törvényszerűségeket felismerni.

– Tudnak megoldani feladatokat a kombinatorika körében (permutáció, variáció, kombináció).

– Ismerik a háromszögek nevezetes vonalaira és pontjaira vonatkozó tételeket bizonyításukkal együtt, s azokat alkalmazni tudják feladatok megoldásában.

– A négyszögek és a sokszögek területét ki tudják számítani.

– Ismerik a kúpszeleteket (parabola, ellipszis, hiperbola), mint mértani helyeket és képesek azokat megszerkeszteni.

10. évfolyam

Célok és feladatok:

A diákokat „az ismeretektől a felismerésig” kell elvezetni (R. Steiner). Ehhez széles gyakorlási területet kínál a trigonometria. A szögfüggvényekben a diák teljesen új kapcsolatszerkezetet, és az abból eredő gyakorlati hasznot fedezi fel. A matematikai számítások alkalmazásának gyakorlatiasnak, életszerűnek kell lennie. Ezt biztosítják a fizika által nyújtott párhuzamok is (koszinusz tétel a statikában, parabola a hajításnál), valamint a földmérési-gyakorlat). Ebben pontosságot tanulnak; nem a tanár, hanem az eredmény korrigálja a fiatalokat.

Ugyancsak megismerik a diákok az ortogonális vetületek különös jelentőségét. A képkalkotás különböző lehetőségei alkotják a vizsgálódások kiindulópontját. A perspektívára támaszkodva kerülnek rajzos formában feldolgozásra a térbeli vetítések, valamint a projektív geometria elemei.

A számítási eljárások áttekintésére kerül sor, amely a logaritmus fogalmának feldolgozásában csúcsosodik ki.

A zsebszámológép használata gyakoribbá válik.

Az egyenleteknél legkésőbb most foglalkozunk a másodfokú egyenletekkel, valamint kifejtjük a különféle megoldási módszereket és képleteket.

Javasolt témakörök:

ALGEBRA

Másodfokú egyenletek

– Másodfokú kifejezések teljes négyzetté alakítása, a másodfokú egyenlet megoldóképletének levezetése.

– A megoldóképlet alkalmazása.

– Viete formulák, a másodfokú egyenlet gyöktényezőss alakja.

– A diszkrimináns jelentősége.

– Esetleg: első- és másodfokú egyenlőtlenségek.

– A másodfokú függvények és transzformációi. A négyzetgyök függvény.

Racionális és egész szám kitevőjű hatványok, logaritmusok

– A hatványozás műveleti tulajdonságainak ismételése.

– A 2 és a 3 hatványai.

– A hatványkitevők tartományának kiterjesztése a racionális, az egész és a valós számokra.

– A négyzetgyök és műveleti tulajdonságai. Az n-edik gyök fogalma.

– A logaritmus fogalma.

– Számítás logaritmustáblázatokkal.

– A logaritmus műveleti tulajdonságai.

– Exponenciális egyenletek megoldása.

– Logaritmikus egyenletek megoldása.

– A logaritmikus és az exponenciális függvény (a függvény fogalma).

– Esetleg: logaritmus skálák a természettudományban.

– Archimédeszi spirális, logaritmikus spirál (morfológiai példák a természetből). Euler életrajza.

Számsorozatok (esetleg a 11. osztályban is)

– Első ismerkedés a számsorozatokkal, különösképpen a monotonokkal, pl. a számtani, a mértani, az exponenciális sorozattal, a Fibonacci-féle számsorozattal (rekurzív-sorozatok).

– Alkalmazási példák a kamat- és a különféle középértékek számítására.

TRIGONOMETRIA

(Alkalmazása a földmérési gyakorlat keretében)

– Párhuzamos szelők tétele. A háromszögek hasonlóságának alapesetei.

– Szögmértékrendszerek: fok, radián (ív mérték).

- Szinusz, koszinusz, tangens, kotangens fogalma.
- Alapfeladatok megoldása derékszögű háromszögben, valamint sík- és téridomokkal kapcsolatos számítások végzése.
- Szögfüggvények az egységsugarú körben.
- A szögfüggvények alkalmazása általános háromszögben, az általános háromszög két derékszögű háromszögre bontásával.
- A koszinusztétel levezetése (annak felismerése, hogy a Pitagorasz-tétel ennek a speciális esete).
- E technika alkalmazása a földmérési gyakorlatból vett feladatok megoldására.
- A szinusztétel levezetése.
- A trigonometriai területképlet levezetése.
- Szögfüggvények grafikus ábrázolása.

ÁBRÁZOLÓ GEOMETRIA

Síklapokkal határolt testek ábrázolása különböző módszerekkel

- Testek ábrázolásának folytatása.
- Testek áthatásával kapcsolatos feladatok.
- Görbék által határolt testek.
- Árnyékszerkesztések.
- Végtelenül távoli pont határese az árnyékvetésben.
- Dodekaéder transzformálása ikozaéderré; áthatásuk fázisai.
- Csavarvonal, csigavonal, spirál.
- Műszaki rajz: a diákok saját asztalosmunkáinak tervrajzai és részletrajzai.

A KÖR ÉS AZ EGYENES MÉRTANI TÁRGYALÁSA

- Az aranymetszés szerkesztésének bizonyítása.
- Az aranymetszés szerkesztése.
- Esetleg: az aranymetszés az embernél (A. Dürer, Le Corbusier). Lásd a 9. osztályban.

A PROJEKTÍV GEOMETRIA ELEMEI

- A párhuzamosság és egy egyenes végtelen távoli pontjának kérdése.
- Esetleg: a kör, mint osztógörbe; a technológia tantárgyból vett feladatok.

Várható eredmények:

- A diákok biztonsággal oldanak meg másodfokú egyenleteket, egyenletrendszereket és egyenlőtlenségeket.
- Tudják ábrázolni az abszolút érték-, a másodfokú- és a négyzetgyökfüggvényeket.
- Ismerik a függvénytranszformációkat.
- A hatványozás fogalmát kiterjeszteni az egész, a racionális és a valós kitevőjű hatványokra.
- Ismerik az n -edik gyök, a logaritmus fogalmát és műveleti tulajdonságait.
- Képesek exponenciális és logaritmikus egyenletek megoldására.
- Betekintést nyernek a számsorozatokba (számtani, mértani).

– Ismerik a párhuzamos szelők tételét, a háromszögek hasonlóságának alap esteit, a magasság- és befogótételt, s azok alkalmazását.

– Biztonsággal használják a szögfüggvényeket derékszögű háromszögben.

– Ismerik a szinusz és koszinusztételt, s azok alkalmazását földmérési feladatokban.

11. évfolyam

Célok és feladatok:

A geometria és az algebra eddig külön tárgyalt területeit most összekapcsoljuk az analitikus geometriában. Itt válik világossá a diákok számára, hogyan felelnek meg geometriai alakzatok egyenleteknek, és hogyan lehet új geometriai alakzatokat egyenletekkel kifejezni. Az egyenest egy mozgás pályájaként kezeljük, a függvény fogalmát az eddiginél érthetőbben fogalmazzuk meg. A vektor fogalmát – miután a 10. osztály fizikaepochájában már bevezettük – formálisan is megerősítjük.

A projektív geometriában továbbemelik az euklideszi geometria törvényszerűségeit egy új szintre. A „végtelenül távoli elemek” (végtelenül távoli pont, egyenes, sík) magyarázatával kell a végtelenséget gondolatilag megragadni.

A rezgésben alkalmazzák a már 10. osztályban megszerzett trigonometriai ismereteiket, és megismerik a vezeték nélküli információátvitel hullámelméleti hátterének matematikai alapját (lásd a 11. osztályos fizikában).

A gömbi (szférikus) geometriát, annak tárgyalásakor, a diákok a sík-trigonometria fokozásaként élik meg. Ez, az analitikus geometriához hasonlóan, az aritmetika és a geometria összeolvadását mutatja be. A 11. osztályban – mint annyi más terület esetében is – a diákok az addig különállónak tűnő, elkülönülteként megélt, és külön fejlesztett két munkaterületet összekapcsolják, melynek során új összefüggések tárulnak fel előttük.

A diákok a gondolkodás új szintjére jutnak a végtelen mértani sor határértékének megismerése által. A kamatoskamat-számításnál felismerik, hogyan lehet legyőzni egy új folyamat kialakulása során a nulla felé haladó lépéseket. A „felezési idővel” kapcsolatos számítások a 11. osztályos atomfizikához, és ezzel időszerű kérdésekhez kapcsolódnak.

Javasolt témakörök:

SOROZATOK ÉS SZÁMSOROK

– A számtani és mértani sorozat és számsorok bevezetése (ha nem tanították a 10. osztályban).

– A tag- és összegképletek kifejtése, alkalmazásuk természettudományos és gazdasági területeken.

– Esetleg: a magasabb rendű számtani sorozat tagképlete kifejtésének összekapcsolása a binomiális együtthatóval.

– Szemléletes határérték fogalom kialakítása.

– Példák mértani sorozatok grafikus feldolgozására.

– A kamatoskamat-számítás képletének a mértani sorozatok különleges eseteként történő kifejtése, és alkalmazása a természetből és az üzleti élet területéről vett különböző feladatokra (felezési idő, növekedési ráták stb.).

– Az „e” szám felfedezése.

FÜGGVÉNYEK (a 12. osztályban is lehetséges)

– Leibniz függvényfogalma.

– Értelmezési tartomány és értékkészlet.

– Függvények ábrázolása.

– Inverz függvények.

ALGEBRA ÉS ANALITIKUS GEOMETRIA

– Történeti áttekintés. A Descartes-féle és a poláris koordináta-rendszer bevezetése és összefüggésük.

– Pont, szakasz és egyenes az előbbi koordináta-rendszerekben.

– Az elsőfokú függvények különböző megadási módjai, és ezek grafikus ábrázolása síkbeli koordináta-rendszerben.

– Számítási ismeretek alkalmazása mértani feladatokban (két egyenes metszése, a háromszög nevezetes pontjainak kiszámítása).

– A fizikából származó vektorfogalom bevezetése a matematikába (ha nem történt meg a 10. osztályban).

– A kör egyenletének levezetése.

– Kör és egyenes egymáshoz viszonyított helyzeteinek vizsgálata (szelő, érintő, kitérő, poláris).

– Az érintési feltételek és az érintő egyenletének levezetése, és a diszkrimináns jelentőségének felismerése.

– A komplex számok, mint a másodfokú egyenletek megoldásainak megismerése.

– Esetleg: kör és egyenes metszési szöge, lineáris tényezőkre bontás, az ellipszis, a hiperbola és a parabola, különösen ezek érintői és asszimptotái képletének levezetése (a 12. osztályban is tanítható).

Minden feladatot számítással és grafikusan is meg kell oldani!

REZGÉSTAN (a 11. osztály elektromosságban epochájának matematikai alapjai)

– A szög fogalma és megadási módjai (fok, újfok, ívmérték).

– A szögfüggvények kiterjesztése és ábrázolása Descartes-féle koordináta-rendszerben.

– Mechanikai rezgések vizsgálata.

– Esetleg: ábrázolás poláris koordináta-rendszerben, fizikai mennyiségek matematikai kifejezése (úgy mint amplitúdó, frekvencia, hullámhossz, frekvencia-periódus, fáziseltolódás, frekvenciamoduláció, oszcilláció). Az addíciós tétel bevezetése, valamint a hullámok algebrai képlete. Alkalmazás: a háromfázisú váltóáram számítási és grafikus ábrázolása.

Az osztály fejlődési szintjétől függő választás szerint lehet foglalkozni a projektív geometriával vagy a gömbi (szférikus) geometriával a 11. osztályban, de adott esetben e témák tárgyalására a 12. osztályban is sor kerülhet.

PROJEKTÍV GEOMETRIA

– Végtelenül távoli elemek.

– A dualitás fogalma.

– Desargues tétele.

– Pascal tétele.

– Harmonikus alapidomok, harmonikus tükrözések.

GÖMBI (SZFÉRIKUS) GEOMETRIA

– A gömb pólusa és poláris síkja, a gömb nem euklideszi geometriai bevezetése.

– A „párhuzamossági axióma”.

– A gömb nagyköreinek és kisköreinek grafikus ábrázolása.

– Gömbkétszög.

– Gömb felszínének és térfogatának kiszámítása.

– Gömbháromszög szerkesztése három meghatározott méret segítségével (egybevágóság tételei); a gömbháromszög szögeinek összege.

– Érintők szerkesztése a gömb háromszögpontjaiba.

MATEMATIKAI FÖLDRAJZ

– Földrajzi hosszúság (szögtávolság a Greenwich-i főkörtől mérve), Földrajzi szélesség (szögtávolság az Egyenlítőtől mérve), Mellettlakó, ellenlábás és ellenlakó koordináták számítása.

– A gömbtrigonometria szinusztételének levezetése.

– Esetleg: a gömbtrigonometria koszinusztétele.

– Földrajzi eredetű matematikai mértékegységek (méter, tengeri mérföld, csomó).

– Pólusháromszög.

MATEMATIKAI CSILLAGÁSZAT

– A horizontrendszer grafikus feldolgozása, valamint egy csillag helyzetének térbeli grafikus ábrázolása.

– Az egyenlítőrendszer (rektaszenció, deklináció).

– Esetleg: szeksztáns szerkesztése; a Napút; időszámítás (helyi-, zóna- és csillagidő); naptárszámítás, a platóni év számítása, valamint a holdciklusok, napfoltciklusok számítása.

BOOLE-FÉLE ALGEBRA

– Boole-féle algebra; a „VAGY” és az „ÉS” fogalmának szokásos bevezetése a párhuzamos- és soros kapcsolás segítségével.

– Halmazelmélet.

– Matematikai logika.

– Esetleg: Boole-féle algebra bevezetés az informatikába (más osztályokban is tanítható).

Várható eredmények:

– A diákok elmélyítik tudásukat a számtani és mértani sorozatokban.

– Ismerik a tag- és összegképleteket, s azokat alkalmazni is tudják.

– Képesek a kamatos kamat kiszámítására az üzleti élet területéről vett feladatokban.

– Tudják a vektorgeometria alapjait.

– Analitikus geometriából ismerik a pontra, az egyenesre és a körre vonatkozó tételeket.

– Önállóan képesek megoldani feladatokat e témakörökben.

– A tanult függvényeket ábrázolni és elemezni is tudják.

– Értik a gömbi geometria elemeit, melyet csillagászati számításokban alkalmaznak.

– Ismerik a Boole-algebra és a halmazelmélet fogalmait és tételeit.

12. évfolyam

Célok és feladatok:

A 11. osztályhoz viszonyítva a diákok jelentős lépést tesznek meg. Míg a 11. osztályban az analitikus geometriában a szemléletes geometriaitól haladtak az algebrai számítások felé, addig a 12. osztályban ennek épp fordítottja történik. Az analízisben a diákoknak a tisztán számszerűtől kell eljutnia az élményszerűen átélt differenciál- és integrálszámításhoz. A sorozatok határértékeit egy végtelen folyamat megtestesítőjeként kell felfogniuk. A „differenciálhányados” fogalmának kidolgozásával a tanulóknak meg kell érteniük a matematika új dimenzióját, vagyis azt, hogy két, nulla felé haladó differenciálsorozat hányadosa valami teljesen újat eredményez. Ezt nem csupán alkalmazni, hanem áttekinthetően megtapasztalhatóvá és átélhetővé is kell tenni. Csak azután kapcsolható hozzá az érzékletes, grafikus forma, a matematikai bemutatásaként. Az egyenletről megtalálni a formát, a formából felismerni az egyenletet – így próbáljuk meg a diákok belső aktivitását feléleszteni, valamint ösztönözni úgy a funkcionális összefüggés, mind a matematikai minőség megértését, ami végül is elengedhetetlenül szükséges az időszzerű fizikai ismeretek valódi megértéséhez. Ebben az összefüggésben az is megmutatható, hogy azonos típusú függvények különbözőképpen használhatók fel az alkalmazott fizikában, így pl. az optikában, az elektromosságban, a mechanikában és az űrhajózásban.

Az integrálszámítás alapjainak feldolgozása során a világ matematikán keresztül történő megértésének egy újabb szintjéhez érkezhettek el ebben a korban a diákok.

A továbbiakban a 11. osztályban tanultaktól függően, adott esetben a centrális projekcióból (a perspektívából) kiindulva felépíthető a projektív geometria, vagy pedig tárgyalható a gömbi geometria. A projektív geometria oly módon dolgozható fel, hogy megértés nyíljon a madárperspektíva használatára, valamint perspektivikus ábrázolásra az erre az évre tervezett művészeti tanulmányút során. A gömbi geometria megközelíthető ennél rajzosabb, vagy „matematikaibb” szempont szerint, jobban elvezethető a csillagászat felé, vagy irányítható a föld felé (esetleg az ábrázoló geometria keretében).

Egy epocha témája lehet a természettudomány különböző ágait, a matematikát, a botanikát, az asztronómiát, az

embriológiát és a geometriát egy egységes képpé összefogni.

Javasolt témakörök:

INFINITEZIMÁLIS SZÁMÍTÁS

– A függvény fogalmának átismétlése, a számfolytonosságból felépítve.

– (A valós számok teljessége.)

– Visszapillantás a 18. század fordulójára, Newton és Leibniz tevékenységén keresztül az infinitezimális számítás fejlődéstörténetére.

– A függvény és a függvénygörbe közötti összefüggés kidolgozása az elemi függvények alapján.

DIFFERENCIÁLSZÁMÍTÁS

– A differenciahányados értelmezése.

– A differenciálhányados fogalma.

– Polinom függvények, reciprok függvények, gyökfüggvények és szögfüggvények differenciálási szabályainak kidolgozása.

– Deriváltak, mint monoton növekvő függvények, és megfelelőjük a sebesség és a gyorsulás fogalmában.

– Szorzat és hányados differenciálási szabálya, láncszabály.

– Esetleg: a deriváltak, mint inverz függvények.

– Primitívfüggvény és deriváltja közötti kapcsolat grafikus ábrázolása.

– Függvények menetének vizsgálata (a másod-, a harmad- és a negyedfokú polinom függvények és reciprok függvény).

– Függvények alkalmazása az élet és a technika különböző területein.

– Az e^x -függvény, természetes alapú logaritmus (az erre vonatkozó korábbi ismeretek elmélyítése).

– Függvényhatárok meghatározása függvényábrák tulajdonságaiból.

– Szélsőérték feladatok az iparból és az optikából vett példákon (a Fermat-elv).

INTEGRÁLSZÁMÍTÁS

– A primitívfüggvény bevezetése és képzése. Polinom függvények integrálási módszerének kifejtése.

– Integrálfüggvény, mint az alsó és felső közelítő összegek sorozatának a határértéke.

– A primitívfüggvény és a „határozatlan integrál” fogalma.

– Néhány integrálási szabály (alapintegrálok).

– A differenciál- és integrálszámítás tételei.

– Görbe vonallal határolt síkidomok területének kiszámítása, és egyéb alkalmazások.

– Esetleg: forgástestek térfogatának kiszámítása.

GEOMETRIA (lásd még a 11. osztályban)

Projektív és affin geometria, konstruktívan és analitikusan.

– Pontok és egyenesek ábrázolása.

– Kúpmetaszetek ábrázolása (analitikusan, csak a koordináta-rendszerhez viszonyítva kedvező helyzetben.

– Bevezetés az ábrázolások csoportelméleti tárgyalási módjába.

– Bepillantás a matematika fejlődésébe alkotó személyiségei nyomán (pl. Felix Klein, David Hilbert, George Boole, Moritz Cantor, ...).

– Esetleg: A matematika, a csillagászat, a botanika, az embriológia és a geometria szintézise. Komplex számok. Valószínűség-számítás és statisztika (ha nem tanították a 9. osztályban).

– Laplace- és nem Laplace-eloszlás.

– Összeadási és szorzási szabályok.

– Binomiális eloszlás.

– Hipotézis ellenőrzés.

TÉRGEOMETRIA

– Térelemek kölcsönös helyzete, távolsága, szöge.

– Síkra merőleges egyenes tételének ismerete.

– Egyszerű poliéderek.

– A terület- és kerületszámítással kapcsolatos ismeretek összefoglalása.

– A poliéderek felszíne, térfogata.

– A hengerszerű testek, a henger felszíne és térfogata.

– Kúpszerű testek, felszíne és térfogata.

– A csonkagúla, a csonkakúp felszíne és térfogata.

– A gömb felszíne és térfogata.

Várható eredmények:

– Önállóan képesek függvényvizsgálatokat elvégezni.

– Ismerik a határérték fogalmát s a legegyszerűbb számitási feladatokat.

– Bevezetést nyernek a differenciál- és integrálszámítás alapjaiba. Szélsőérték- és területszámítási feladatokat képesek megoldani a differenciál- és integrálszámítás segítségével.

– Elmélyítik tudásukat a tér elemi geometriájában.

– Ismerik az egyszerű poliéderek, a hengerszerű és kúpszerű testek felszín- és térfogatszámítását.

TÖRTÉNELEM

Célok és feladatok az 5–8. évfolyam számára

A történelemoktatás alapvető célja az, hogy segítsen megérteni a világot, amiben élünk. A történelem – mint az emberiség múltjának ismerete – az emberi tudat fejlődésének folyamatára világít rá. A múlt tanulmányozása során felfedezzük a különböző történelmi korokat és kultúrákat, hogy azokat összehasonlíthassuk saját korunkkal. A történelem tanulmányozása segít feltárni és megérteni a jelenkor összefüggéseit is. A történelem tanítása a jelenkorból, az adott helyzetből indul ki. Ez nemcsak azt jelenti, hogy a jelenkorra vonatkozó, történelemmel kapcsolatos témakörökkel és azok hátterével foglalkozunk, hanem azt is, hogy

a kiindulási pont megválasztásában a gyermekek életkorát, fejlettségét és érdeklődését is figyelembe vesszük. A történelem tanterv vezérmotívuma az emberiség tudatfejlődési folyamata, és az egyes gyermek tudatfejlődése között meglévő párhuzam. Ez a tantervi anyag kiválasztásának szempontjait is meghatározza. Az 5–8. osztályos tantervi javaslatokban az összes felsorolt témakört nyilvánvalóan lehetetlen a rendelkezésre álló idő alatt mind megtanítani.

Paul Law az angliai Michael Hall iskola történelem tanára a következő választ adta a kérdésre: „Ahhoz, hogy a történelemtanítás hatékony legyen, a tanárnak minden esetben meg kell próbálnia olyan példákat vagy képeket adni, melyek a történelmi fejlődést előidéző erőkre jellemzőek, szimptomatikusak.

A 'hatékony' ebben az értelemben a rendelkezésünkre álló idő és források használatára, másrészt pedig a többi tantárggyal való együttműködésre vonatkozik. A történelem nyilvánvalóan támaszkodik a földrajzra, az irodalomra, a természettudományokra, a művészetre, a technológiára, a matematikára, az idegen nyelvekre és a többi tárgyra. A tanításra jótékony hatással van az egyes tárgyak közötti összefüggések, a kölcsönös egymásra vonatkozások megvilágítása. A történelmi tanulmányokhoz nemcsak a múlt, hanem a jövő is szorosan hozzátartozik. A minden egyes emberben benne rejlő lehetőségek jelentik azt a forrást, melyet a tanulás során fel kell tárunk. A tanulók felismerik, hogy a különböző történelmi kultúráknak, a különböző vallásoknak, az egyes népek és nemzetek történelmi küldetésének mind megvolt a maga fontos szerepe az emberiség fejlődésében. Tisztelet ébred bennük az egymástól eltérő kultúrák, vallások, népek iránt, tisztelet és felelősségérzetet a saját kultúrájuk iránt. Felismerik, hogy az emberi faj fogalma magába foglal minden népet és az egyes népek kölcsönös függőségben, egymásra utalva élnek. Minden nemzedéknek megvan a maga felelőssége a történelem alakításában. Az emberi szabadság alapjainak lerakásához a történelem úgy járulhat hozzá, ha nem szabja meg a jövő generációjának gondolkodását és ha nem kész ideológiákat kíván átörökíteni, hanem ha segíti az önálló ítéletalkotás, gondolkodás, az erkölcsi értékek és a szociális érzékenység kialakulását. A dolog természetéből adódóan nem tudhatjuk, hogy a következő generáció miként alakítja tovább a világot. A mi felelősségünk, hogy olyan képességek kialakulását segítsük, amelyek által a felnövő fiatalok lelkesen és bátran lépnek az életbe és formálják jövőjüket.

5. évfolyam

Célok és feladatok:

Az ötödik osztályban az ősi India, Perzsia, Mezopotámia és Egyiptom kultúrájával ismerkednek meg a tanulók. Semmi sem mond ellent annak, bár ritkán fordul elő, hogy a tananyagba bekerüljön az ókori Kína vagy Közép- és Dél-Amerika kultúrája is. Ezt követően a görög mitológián keresztül, Homérosz idejétől Nagy Sándor koráig tanítjuk

a görög történelmet. A keleti népek és a görögök történelme és kultúrája alkalmas arra, hogy a gyermekeket megismertessük az első, valóságos történelmi fogalmakkal. A tanulók egyre figyelmesebbek, érdeklődőbbek a világ iránt, egyre jobban belehelyezkednek az őket körülvevő valóságba. Hasonló utat járnak be, mint az ősi kultúrák népei, melyeknek fokozatosan otthonukká vált a föld. A tanulók élményszerűen, képi úton tapasztalják meg, mennyire eltérők az ókori nagy kultúrkorszakok. Megfigyelhetik, hogy a földrajzi környezet és az akkori éghajlat mennyiben befolyásolta egy adott társadalmi kultúra kialakulását. Sok érdekes példát hallanak arról, hogyan alapozták meg a régmúlt idők a mai kultúránkat. Felébresztjük bennük azt az érzést, hogy a föld népei együtt bontják ki az emberi civilizáció virágát, melyben minden kultúrának megvan a maga sajátossága, szerepe, ugyanakkor mindegyik hozzátartozik a történelem folyamatához és szorosan kapcsolódik a jelen kultúrához is. Így a fiatalok látóköre nem zárul le saját földrajzi határaiknál, éppen ellenkezőleg, megértik az emberiség egyes kultúráinak egymással való kapcsolatát. A tanulók az egyes kulturális korszakokból származó szövegeket kórusban mondják, és a történelmi témákhoz kapcsolódó énekeket énekelnek. A görög történelem időszakában megismerkednek a görög nyelvvel és írással. Az euritmia- és a tornaórákon végzett mozgások is erősen kapcsolódnak a tananyaghoz. Az írás kezdeteinek időszakáról ékírás vagy hieroglifák írása segíti a róluk szerzett ismeret elmélyítését.

A történelmi események elbeszélése és leírása által szóbeli és írásbeli kifejezőképességük fejlődik. A témákhoz kapcsolódó rajzolás, festés, agyagból való modellezés, a színdarabok, a történelmi szituációk eljátszása a régmúlt eseményeinek, élethelyzeteinek mélyebb átélését szolgálják.

Javasolt témakörök:

Az ókori Kelet világa

– Az indiai Védák, az indiai mitológia. (Upanishad és Bhagavad-gítá.)

– A kasztrendszer kialakulása, a kasztok élete.

– Krisna gyermekora, Krisna és Arjuna.

– A hindu vallás fejlődésének bemutatásához Buddha élete. (Bár egy teljesen eltérő történelmi korszakhoz tartozik.)

Az ősi perzsa kultúra: a letelepülő közösségek fejlődése, a földművelés és az állattenyésztés kezdetei, Zarathustra élete, szövegek az Avestából.

– Mezopotámia városi kultúrái, a Gilgames-eposz, ékírás, zikkurátok, Hammurabbi törvényei.

– Az ősi egyiptomi mitológia motívumai, példák az egyiptomi kultúra nagy vívmányaira: piramisok, királysírok, öntözőrendszerek, hieroglifák, az állam kialakulása.

– A Nílus völgyének földrajza hogyan hatott az egyiptomiak életéről és halálról alkotott elképzeléseire.

Az ókori görögök életéből

– Történetek az Iliászról és az Odüsszeiából.

– A görög poliszok felemelkedése (Spárta, Athén – különbségek).

– A perzsa háborúk eseményei és hősei.

– Periklész kora, művészetek, tudományok, életképek.

– Nagy Sándor és a görög kultúra elterjedése.

További javaslatok:

– Közép- és Dél-Amerika ősi indián kultúrái;

– Az ókori Kína.

Várható eredmények:

– A gyermek kezdi megkülönböztetni a régmúltat, múltat és a jelent.

– A tanult történelmi eseményeket időrendbe tudja állítani.

– Képes megnevezni az események helyszíneit és azokat a térképen megkeresni.

– Képes társaival történelmi szituációk eljátszására, megjelenítésére.

– A történelmi anyagot tudja jegyezni a tanár elbeszélése alapján, a történelmi személyiségeket röviden jellemezni tudja.

– A megismert történelmi fogalmakat alkalmazni tudja élő beszédben.

– Rajzot, festményt, modellt tud készíteni történelmi eseményről, helyszínről, élethelyzetről.

– Tanult történelmi eseményekre jellemző vonásokat ki tud emelni képből.

– A tanultakat képes kiegészíteni a gyermek irodalomból származó információkkal.

– Tájékozódni tud a gyermekkönyvtárban.

6. évfolyam

Célok és feladatok:

Tizenkét éves korára a gyermek már képes arra, hogy a történelmi okság fogalmát megértse. A tananyag körülbelül 2000 évet fog át, a római történelmet és a középkort egészen Kr. u. 1400-ig, így világos ismérvek kellene a témaválasztáshoz. Most, amikor a gyermek kezdi megérteni az ok-okozati összefüggéseket, fontossá válik számára, hogy az egyes társadalmi csoportok, intézmények, személyek összeütközésének, a hatalomért folytatott harcnak milyen előzményei és következményei vannak. (Pl. patríciusok és plebejusok, Róma és Karthágó, rómaiak és barbárok, arabok és frankok, pogányság és kereszténység, császárság és pápaság.) Egyre inkább előtérbe kerül a letisztult, tárgyilagos gondolkodás. A gyermek látóköre kiszélesedik, személyisége egyre erősebben, karakteresebben nyilvánul meg. Ezért is érinti mélyen őt a Római Birodalom kiterjedésének megtárgyalása és a római polgár jellegzetes személye. Különösen érzékeny lesz az igazságosság és a jogosság kérdésében. Pontosan ismernie kell kötelességeit és a szabályokat. Önmagától és másoktól is elvárja ezek következetes betartását. A korai középkor tanítása

során a rómaiak világához képest egy új lehetőség nyílik meg a béke és a keresztényi szeretet átélésével. Korunkban is erős vágyat tapasztalunk az erőszakmentes világ megszületése iránt. Az ókori Róma és a középkor történetét az ellentétek szempontjából vizsgáljuk meg. Az előbb felsorolt példák teljes megértéséhez majd a felső tagozatban (9–12. osztály) jutnak el a tanulók, mikor másodszor is áttekintik a történelmet. Ennek megalapozása a hatodik osztályban történik. A történelem mindinkább a szembeállításokra épül, a vezető történelmi személyiségek az egyes társadalmi csoportok képviselőiként jelennek meg. A római kultúra tanulmányozása során a latin nyelvvel is megismerkednek a tanulók. Ezáltal a római jellem is mélyebben átélhetővé válik. A tanuló megérti, hogy a görög-latin történelemnek egészen a mai napig tartó hatása van, a modern társadalmak sokféle módon tükrözik a „római” minőséget. (Pl. a köztársaság, republika, a városi polgár, a polgári jog, a mérnöki tudományok, a közigazgatás.) Hasonló módon a középkor kulturális élete, a keresztes hadjáratok, az arab kultúrának a tudományra és a kereskedelemre gyakorolt hatásai a mai napig fellelhetőek. A tananyag tárgyalása során a történelmi személyiségek ellentéteit, jellemét szembeállítjuk egymással, a történelmi eseményeket időrendbe helyezzük. A jelen, múlt és régmúlt fogalmát világosabban különbözteti meg a tanuló, képessé válik egyszerű kronológiai számítások elvégzésére. A megadott történelmi témákhoz kapcsolódó fogalmakat képes használni előbeszédben. A szónoki beszédek és a viták megismerése során gyakorolja az érvekkel alátámasztott kulturált vita technikáját és szabályait. Az egyszerű írásos források szövegét tanári segítséggel megérti, közösen és önállóan is rendszeresen mond szövegrészleteket és verseket. Önállóan képes gyermekkönyvek, lexikonok, térképek segítségével a tananyaghoz kiegészítést fűzni. Korabeli építészeti és tárgyi emlékeket eredeti helyükön, megfigyelés után jellemezni tud. Képes nyomon követni a történelmi események helyszíneit, és a történelmi térképeken az egyes országok területi változásait.

Javasolt témakörök:

Az ókori Róma:

- Róma alapítása, Romulus és Remus, a királyság kora, patriciusok és plebejusok, a római vallás
- A Római Birodalom felemelkedése, az államszervezet, a köztársaság megszilárdulása, a római jog
- Róma és Karthágó ellentéte, hadvezérek és csaták a pun háborúk történetéből (Scipio és Hannibál)
- Julius Caesar és hadserege
- A Római Birodalom aranykora Augustus császár korában, a császárság mint új államforma, szabadok és rabszolgák, „kenyeret és cirkuszt”
- A rómaiak élete, műveltsége
- Híres szónokok és szónoklatok
- Róma, az ókori nagyváros: vízvezetékek, fürdők, utak, római villák. A Colosseum, a Forum – Amfiteátrum, bérházak, lakomák, öltözködés, a mindennapi élet

- A provinciák élete, Pannónia (Aquincum és Gorsium)
- Magyarországi római emlékek megtekintése és tanulmányozása.

A kereszténység fő tanításai és a korai középkor:

- A kereszténység elterjedése a Római Birodalomban
- Szent Pál élete, keresztényüldözések, a korai keresztény közösségek, katakombák
- A keresztény egyház kialakulása, Nagy Constantinus
- Róma hanyatlása
- A népvándorlások kora: gótok, hunok
- Nagy Károly és a frank birodalom
- A magyarok vándorlása, a honfoglalás
- Mohamed tanításai és az iszlám terjeszkedése, az arabok hódításai
- A magyarok kalandozásai, Szent István államalapítása, pogány lázadások, Szent Gellért püspök
- Szent László legendák
- A középkori egyház és az egyházi műveltség, a kolostori élet, kolostori iskolák
- A szerzetesrendek és tevékenységük
- A középkori uradalmak, falvak élete, a hűbériség
- A pápaság és császárság harca
- Marco Polo és Julianus barát keleti utazásai: Jön a tatár!
- A középkori várak építése, élet a várakban (pl.

IV. Béla idején)

- A lovagi élet, a lovagkor, a lovagrendek, a trubadúrok világa
- Katedrálisok építése, keresztes hadjáratok, a templomos rend
- Középkori városok: céhek, kereskedők, városi polgárság, nemesfém bányászat, pénzverdék (pl. Károly Róbert idején)
- Járványos betegségek
- A középkor technikai újításai: vízimalom, szélmalom, lovagi öltözet (páncél)
- A mezővárosok élete, heti vásárok, a szabad királyi városok és bányavárosok Zsigmond király idején
- Hunyadi János a törökverő, a keresztes hadak élén, a félhold árnyékában

További javaslatok:

- A vikingek hódításai.
- A közösségek önellátó mezőgazdálkodásának kialakulása: Szent Columbán tevékenysége.

Várható eredmények:

- A gyermek képes a megismert történelmi élethelyzetek, események és mai életünk közötti párhuzamok felismerésére.
- Képes a képi és szöveges információkat együttesen kezelni.
- Történelmi személyek vagy csoportok konkrét tetteit képes megindokolni.
- A Kr. e. és Kr. u., illetve az évtized, évszázad, évezred fogalmakat megérti és gyakorolja.
- Képes a különböző léptékű térképeken tájékozódni.

- A történelmi és földrajzi atlaszt össze tudja hasonlítani az egyes időszakokra és helyszínekre vonatkozóan.
- Korabeli használati tárgyak funkcióit képes felismerni.
- Egyszerűbb korabeli legendát, krónikát, emlékiratot tanári segítséggel fel tud dolgozni.
- Egyszerű mennyiségi mutatókat (lakosság, terület) össze tud hasonlítani és értelmezni.
- A képek közötti összefüggéseket felismeri, rendszerezi.
- Tárgyi és építészeti emlékeket vizsgálva kérdéseket tud megfogalmazni.
- Képes összefüggően beszélni megadott történelmi témáról a megismert fogalmak felhasználásával.
- Tanári segítséggel felismeri a történetek alapján elkülöníthető korszakok jellegzetességeit.
- Történelmi eseményeket időrendbe tud állítani.
- A történelmi térképek segítségével országok területi változásait nyomon tudja követni.
- A földrajzi elhelyezkedés és a történetekben megjelenő események összefüggéseit tanári segítséggel felismeri.

7. évfolyam

Célok és feladatok:

Ebben az életkorban a tanári tekintély új, megváltozott szerephez jut. Ennek megfelelően a tanítás módja is megváltozik, egyre inkább helyett kap a tanuló önálló véleményalkotása. A serdülőkor kezdetén állunk, amikor saját maga számára szeretné felfedezni a világot, miként az emberiség történetében a XV. századtól az új világ felfedezése elkezdődött. Ezzel a korszakkal indul a 7. osztályos történelemtanítás. A tanuló elé most a reneszánsz embere áll, aki egyre inkább saját megfigyeléseinek adott hitelt. Felfedezési vágya a tudományok, a művészetek, a gazdasági és a hétköznapi élet területein tükrözta világképének emberközpontúságát. Ez a korszak egyben a tudományok megszületésének kezdete is. A történelemórák anyagát a tanuló akkor tudja jól megérteni, ha a történelmi események tágabb összefüggéseit saját felfedezéseivel, következtetéseivel is összekötheti. Világossá válik számára, hogy a történelmi események nem véletlenszerűen következnek be, előzményeik és következményeik egyformán szerteágazóak. A tananyag a kulturális és a technikai fejlődés szemszögén át a nagy földrajzi felfedezések korától a modern kor kezdetéig tartó mintegy 300 évet öleli fel. A felfedezések, találmányok (iránytű, távcső, óra, lőpor) és a kereskedelem, illetve a vallási élet új formáinak bemutatása során szembejön a tanulóknak, hogy az új, eddig még nem létező dolog milyen forradalmi változást képes előidézni. Ebben az életkorban az életrajzokról, az életképekről szóló önálló könyvtári kutatási munkák és kiselőadások több teret kapnak. A tanulók tájékozódnak a korosztályuknak készült lexikonok, ismeretterjesztő könyvek körében. Jártasságot szereznek a csoportmunkában, a vázlatkészítésben. Szerepjátékokban és szindarabokban jelenítik meg a tanult korszak figuráit, élethelyzeteit. A történelmi eseményekről kro-

nologikus táblázatot készítenek. A különböző léptékű történelmi térképeken összehasonlító munkát végeznek.

Javasolt témakörök:

- A nagy földrajzi felfedezések előzményeinek felismeretése: a hajózás technikai fejlődése, az iránytű, a földrajzi és csillagászati ismeretek, pontosabb térképkészítés
 - Tengerész Henrik – hajóépítési és hajózási ismeretek
 - Kolumbusz utazásai, Amerika felfedezése és a spanyol hódítás
 - Magellán, Vasco de Gama
 - Az Újvilág kulturális és gazdasági hatásai, az új áruk importja Európába, a gyarmatosítás, a rabszolga kereskedelem
 - A reneszánsz, Firenze felemelkedése, a Mediciek. A humanizmus és a benne tükröződő klasszikus értékek (Leonardo, Michelangelo), paloták építése, a művészetek és a tudomány pártolása
 - Mátyás király udvarában
 - Bárók, nemesek, jobbágyok – parasztfelkelések
 - A könyvnyomtatás feltalálása (Gutenberg)
 - A tudomány fejlődése: Galilei, Kepler, Kopernikusz világképe
 - Husz János, Luther Márton – reformáció, bibliafordítások
 - A törökök terjeszkedése Közép-Európában. A várháborúk hősei. Török világ Magyarországon
 - A gazdasági és kereskedelmi élet fejlődése (manufaktúrák, kereskedő városok, bankok, Fuggerek, Hanza-városok)
 - A bányászat fejlődése és jelentősége Közép-Európában (pl. Selmezbánya)
 - Az angol reformáció
 - VIII. Henrik kora, harc a spanyolok ellen, küzdelem a tengerekért, Shakespeare világa
 - A 30 éves háború – Jeanne d'Arc
 - Élet a királyi Magyarországon és a török hódoltság területén
 - Erdély aranykora – Bethlen Gábor
 - A török kiűzése
 - Kuruc-labanc világ, a Rákóczi-szabadságharc.

Várható eredmények:

- A gyermek tájékozódn tud a korosztálynak készült történelmi tárgyú lexikonok, ismeretterjesztő könyvek körében.
- Kiselőadást, esszét képes készíteni.
- A középkor vívmányainak a mai napig érezhető hatására példákat tud felsorolni, felismeri jelentőségüket (pl. könyvnyomtatás).
- Képes vázlatot készíteni tanári segítséggel.
- Képes önállóan kérdést és választ megfogalmazni egy-egy történelmi témáról.
- Élő beszédben felhasználja a megismert történelmi fogalmakat.

- Adott korban, szituációban élt ellentétes történelmi személyiségeket röviden jellemezni tud.
- Életképeket tud megjeleníteni tanári segítséggel, előzetes kutatómunka alapján.
- Képes adott témákhoz képi információk gyűjtésére.
- Be tudja mutatni egy-egy történelmi korszak jellemző alakját egyes szám első személyben.
- Valamely kijelölt témát több szempontból képes feldolgozni csoportmunkában tanári segítséggel.
- Térségek gazdasági, politikai, társadalmi, technikai jelenségeit tanári segítséggel időben és térben képes összehasonlítani.
- Önállóan képes kronológikus táblázat készítésére.
- Képes történelmi eseményeket időben elrendezni és az események egyidejűségét megállapítani.
- Önállóan össze tudja hasonlítani országok területi változásait különböző történelmi térképeken.

8. évfolyam

Célok és feladatok:

A nyolcadik évfolyamban fontos az ipari forradalom vívmányainak és a kulturális fejlődés társadalomra gyakorolt hatásainak felismertetése. Leglényegesebb, hogy a tanulók halljanak arról, miként változtatta meg a gőzgép és a szövőgép feltalálása a világot. Az oksági összefüggések és a céltudatos emberi tevékenység kölcsönhatása jól megfigyelhető az ipari forradalomban. A gazdasági és technikai változások a társadalmi összefüggéseikkel életforma és tudati változást hoztak a XVIII. század végén (pl. a hírközlés fejlődése). A tanulókkal feltérképezzük a pozitív fejlődési folyamatokat: orvostudomány, közlekedés, kereskedelmi és szociális szervezetek fejlődése, de áttekintjük a negatív jelenségeket is, mint a munkások elszegényedése, a gyermekmunka, a gyarmatosítás és a rabszolga-kereskedelem, munkatáborok, a meg nem újuló energiaforrások intenzív kihasználása, a nagyhatalmak közötti konfliktusok. A nyolcadik osztályban a hangsúly a gyorsan változó világban élő személyiség megtapasztalásán van. A XVIII–XX. századi történelem társadalmi és politikai fő irányvonalait, a történelmi eseményeket részletesebben csak a felső tagozatban tárgyaljuk. A tanulók a történelmet a rövid, de színes egyéniségrajzokon tudják jól megragadni. A történelmi személyiségek korabeli és utólagos megítélését tanári segítséggel hasonlítják össze. Helyet kap a csoportmunka, melynek során a XIX. és XX. század történelmi eseményeiről szóló leírások, elbeszélések, korabeli tudósítások kerülnek feldolgozásra. Összefüggéseket keresnek a technikai-gazdasági fejlődés legfontosabb állomásai és a történelmi események között. A felismert összefüggéseket szóban és írásban, önállóan fogalmazzák meg. Az ökológiai problémák összetevőit, azok okait tanári segítséggel felismerik.

A tanuló önálló könyvtári munkát végez, kiselőadásokat tart, éves munkáját adott témáról írásban is rögzíti.

Családja vagy lakóhelye közelmúltját újszerű megközelítésben, pl. riport formájában is feldolgozhatja.

Javasolt témakörök:

A történelmet a jelenkorig követjük, nem a szigorú időrend és a tények mennyisége szerint, hanem inkább jelenségeken, jellemző életrajzokon, kortársi beszámolókon és irodalmi vonatkozásokon keresztül.

- Az ipari forradalom előtti időszak jellemzése
- A földrajzi felfedezések korának következményei az új energiaforrások felhasználásának szempontjából (szénbányászat és -feldolgozás, kohászat)
- Az Amerikai Egyesült Államok megalakulása, polgárháború, rabszolga-kereskedelem, az amerikai őslakosok sorsa
- A francia forradalom és a felvilágosodás kora és hatásai hazánkban
- Napóleon és Európa
- I. Péter, a felvilágosult uralkodó: Szentpétervár építése
- Az ipari forradalom kezdetei: az angol textilipar fejlődése, a gőzgép feltalálása, a vasút jelentősége, az első vasútvonalak
- A mezőgazdaság gépesítésével együtt járó átalakulások, az ipar munkaerőelszívó hatása, a gyermekmunka, összehasonlítva a középkori kézművesiparral
- A gyarmatosítás, a brit kolóniák és hatásuk a kereskedelemre, a közlekedés és a szállítás fejlődése
- A polgári átalakulás kora Magyarországon – a reformkor. Széchenyi István és Kossuth Lajos történelmi szerepe. Képek az 1848–49-es szabadságharc történetéből
- A polgárosodó magyar társadalom a XIX–XX. század fordulóján
- A folyók szabályozása, a futóhomok megkötése – ezek hatása napjainkban
- Szőlészet és borászat, a malomipar fejlődése
- Életképek az Osztrák Magyar Monarchia idejéből
- Újabb technológiák, találmányok: a távíró, a telefon, a gramofon, az elektromos áram térhódítása. Feltalálók és életük
- Városi élet a múlt század fordulóján, a motorizáció fejlődése – Henry Ford
- Az orvostudomány fejlődése (Pasteur, Semmelweis Ignác) – az orvosi ellátás szervezetsége, a társadalombiztosítás, humanitárius szervezetek
- Az első világháború, élet a fronton
- A XX. század történelmi eseményeinek kirajzolódása történelmi személyek életrajzán keresztül (Lenin és az oroszországi események, Hitler és a náciizmus uralma, Sztálin és a Szovjetunió, Rooseveltt és az USA)
- A második világháború
- Az életrajzokat kiegészítjük más történelmi személyiségek, résztvevők, áldozatok életrajzával: Gandhi, Anna Frank, Jacques Lusseyran élete
- A hidegháborús korszak és áldozatai itthon és külföldön

- Békemozgalmak, békeharcosok: Martin Luther King, Nelson Mandela, Tőkés László
- A berlini fal leomlása, az európai szocialista országok átalakulása
- Az informatikai forradalom, a környezetvédelem és a globalizáció kérdései

Várható eredmények:

- A gyermek képes korabeli írásos forrásokat összevetni megadott és saját szempontok alapján.
- Történelmi személyiségek korabeli és utólagos megítélését tanári segítséggel képes összevetni.
- A hírközlés forradalmi jelentőségét megérti és nyomon követi napjainkig.
- A XIX. és XX. századi történelmi eseményekről szóló dalokat, történeteket, mondákat társaival képes felolgozni.
- Önállóan tud vázlatot készíteni, statisztikai adatokat gyűjteni, grafikonokat összehasonlítani.
- Riportot tud készíteni megadott szempontok alapján szemtanúkkal adott témáról.
- Információkat képes szerezni napi- és hetilapokból és egyéb hírforrásokból.
- Gazdasági, társadalmi, technikai jelenségek összefüggéseinek, változásának, fejlődésének folyamatát képes tanári segítséggel felismerni és megfogalmazni.
- Adott jelenismereti témát meg tud jeleníteni társaival szerepjátékban, színdarabban.
- Adott történelmi és jelenismereti témát képes társaival megvitatni.
- A kulturált vita szabályait elemi szinten betartja.
- Az iskolai oktatásban megjelenő tudományterületek történeti szempontú elemzése során a történeti okokat tanári segítséggel képes felismerni (pl. technikai, ökológiai problémák)

Célok és feladatok a 9–12. évfolyam számára

Az eddigi történelemórák az emberiség fejlődését írták le a mitikus, prehisztórikus korszaktól egészen a materialista civilizációig, és felvázolták a fejlődéssel járó vallási, szociális, politikai és gazdasági következményeket. A gyermekek így gyakorlatilag is közelebb kerültek a jelenhez. Ez a folyamat most megismétlődik és egy újabb szintre lép, összhangban a gyermek képességeinek fejlődésével. A gyermekek már átfogó képeket tudnak alkotni és az eszméket a történelem mozgatórugóiként értelmezni. Kész képek megformálása helyett most inkább saját ítéletalkotó képességük kialakítása a cél. A tanár azt segíti, hogy a fiatal saját személyiségéből áradó erőből tudás szülessen. A történelemóráknak támogatni kell őket azon az úton, ami az átadott ítéletektől a saját maguk által kialakított ítéletig vezet. Ez tulajdonképpen személyiségük és a világ közötti új kapcsolat kiépítését jelenti.

A 9. osztályban újra felidézik a modern kortól a jelenig tartó időszakot. A 10. osztály a történelem előtti időktől, a neolitikus perióduson, a mezőgazdaság eredetén és a korai városi civilizációkon keresztül a Nagy Sándorig tartó időszak átisméltése. A 11. osztályban pedig a görög–római korszakot és a középkort tárgyalják újra. A 12. osztályban a korábbi, egyes történelmi korszakokat középpontba állító szemlélet kiszélesedik, az egész emberiségre és a világegyetemre tekintéssel. A diákok megtanulják úgy értelmezni saját magukat, mint akik az emberiség fejlődésének aktív részesei, megtanulják megérteni saját történelmi szerepüket. Egyre inkább úgy látják magukat, mint a múlt örököseit, ugyanakkor azt is érzik, hogy sorsuk a jövő fejlődésének csíráját hordozza, és saját, személyes sorsuk is összekapcsolódik az emberiség jövőjével.

A felső tagozatban a diákok új szempontokat kapnak a történelem tanulmányozásához. Szükségük van a kísérletezésre, melyet a történelmi kutatás különböző módszereivel való megismerkedés jelent. Ez elsősorban a történelemkérdő szerepének hangsúlyozásában nyilvánul meg.

9. évfolyam

Célok és feladatok:

Ennek az évnek feladata a modern történelem tanulmányozása egészen a jelenig. Ezt a korszakot már átvették az előző osztályban, de most a hangsúly a történelmi fejlődést kiváltó és irányító eszméken van.

- A XV–XVI. században az emberiség kiszélesedő horizontja és annak jellemzői a téma
- A XVII. században a régi társadalmi rend felbomlása és az új politikai struktúrák kialakulása
- A XVIII. században a felvilágosodás eszméi Európában és Amerikában
- A XIX. században a „legkülönbözőbb emberek történelmének összefonódása”

Mindezt itt kell egyesítenünk a XX. század történelmével. Az elmúlt évszázadnak magában kell foglalnia a kommunizmus, fasizmus és kapitalizmus antagonizmusát, a globális gazdaság kialakulását és az fejlett és a harmadik világ közötti feszültséget, tartalmaznia kell a csendes-óceáni térség gazdaságának megjelenését csakúgy, mint a hidegháborús időszak vége óta zajló eseményeinek következményeit.

A modern történelem elemzése elvezethet a szociális és integrációs problémák képéhez, az igazságtalanságok, az elnyomott és megsértett emberi és polgári jogok, a feltartóztatatlan és kezelhetetlen történelmi erők kórképéhez. Ez ugyanakkor csak egy része a teljes képnek. Ha a történelemórák felkeltik a diákok érdeklődését és belső aktivitásra készítik őket, akkor nemcsak az értelmezés kulcsát kell hogy megadják, hanem a helyrehozás lehetőségével is foglalkozniuk kell. A történelemnek meg kell mutatnia belső fejlődést tükröző természetét, mely az emberek

nek megadja a lehetőséget a társadalom egészségnek megteremtésére csakúgy mint annak megbetegítésére.

A korszakot felölelő kulcstémák mindegyikének van sötét és világos oldala, még akkor is, ha a történelmi események tükrében a sötét oldal a hangsúlyos. A technológia a klasszikus példa erre. Az ideológia és propaganda mindig szembeállítható a gondolatszabadság lehetőségével, az állami kontroll az egyéni kezdeményezéssel, a félelem a bátorsággal, az igazságtalanság az igazsággal, a hatalom az ellenőrzés és szabadság egyensúlyával, a pesszimizmus az optimizmussal, az utópizmus a bölcs megfontolással. Csak amikor a diákok felfedezik, hogy mindegyik egyoldalú erő a történelemben szembeállítható egy másikkal és az egyén birtokolja végső soron a szociális megújulás egyetlen forrását, akkor érthető meg a jelen a jövővel való összefüggésében. A történelemnek 9. osztályban jövőorientáltnak kell lennie!

Fontos egyensúlyt teremteni a saját országunk történelme és a szélesebb perspektívát adó egyetemes történelem között. A hazai történelem a globális folyamatok speciális példájaként is láttatható.

Javasolt témakörök:

- Folyamatban lévő eseményekkel kezdeni (pl. a reggeli újság vezércikkei), a jelen történelem fő témáinak ismertetése. Sok minden gyorsan visszavehető egészen a reneszánsz végéig, vagy még korábbra. Pl. a nemzetállamok eszméje és annak fejlődése, a hagyományon alapuló társadalom megszűnése, az iparosítás és az ezután következő nemzeti fejlődés, a birodalmak kialakulása és felbomlásuk következményei

- A XX. század alapeszméi a következők lehetnek: birodalmak összeomlása, poszt-kolonializmus, totalitárizmus, fasizmus, kommunizmus és ezek megszűnése, Amerika békéje (Pax Americana) és a hidegháború, az Európa-központú világképtől való elmozdulás, a csendes-óceáni térség felemelkedése, a fejlődő országok megjelenése a színen, röviden: a világról alkotott képünk globalizációja

- Az egész világra kiterjedő tudatosság jelentkezése nemcsak a kultúra, a kereskedelem, a technológia és a politika területén, hanem az ökológiában is. A század történelmi eseményei mind pozitív, mind negatív aspektusait tükrözik ezeknek a folyamatoknak. Fontos, hogy a diákok ne csak a negatív folyamatokról és katasztrófákról tudjanak, hanem az eszmékben működő pozitív erőkről is a társadalmi formák és a természettel való gyógyító együttélés kapcsán. A történelemórák középpontjában a XX. század áll

- Az egyéniség emancipációja a század elején, humanizmus és reneszánsz mint az egyén fejlődésének kifejeződése, találmány és felfedezés

- Az angol polgári forradalom, a szakadárak és nonkonformisták megjelenése, kvékerek, levellerek, diggerek stb.

- Az 1688-as restauráció, alkotmányos monarchia, a parlament megerősödése

- A felvilágosodás és hatásai a politikai életben (Locke, Montaigne, Rousseau)

- Az amerikai Függetlenségi Nyilatkozat és az USA megalapítása, az amerikai alkotmány szerkezete (olyan alakok mint Benjamin Franklin, Tom Paine, Thomas Jefferson), az amerikai polgárháború, tömeges kivándorlás Észak-Amerikába, a Monroe-doktrína, az USA külpolitikája az első világháborútól maig

- A francia forradalom eszméi (szabadság, egyenlőség, testvériség), a forradalom menete és a Napóleontartó események, a forradalom előtti és alatti vezéregyéniségek pl. Rousseau, La Fayette, Danton, Robespierre

- Az emberi jogok eszméje és a megvalósításukért folytatott harc napjainkig

- A modern államfejlődés, abszolútizmus, parlamentarizmus, az Egyesült Államok alkotmánya – a hatalommegosztás elve

- Nemzetállamok kialakulása a XIX. században az egymással szembenálló érdekek közötti dinamikus feszültség közepette (pl. az egyesítések és függetlenségi harcok Itáliában, Argentínában vagy Németországban): nacionalizmus és liberalizmus mint a társadalmat és az államokat építő erők

- Az iparosodás és a hozzá kapcsolódó szociális kérdések: az európai érdekelttség kiterjedése az egész földre (világkereskedelmi és kommunikációs rendszerek, világgazdaság, imperializmus)

- A szocialista eszmék megjelenése és megvalósulása, Marx és Engels, kereskedelmi szövetségek, a kommunizmus a 20. században, az orosz forradalom eredete és eredménye, Sztálin, a Szovjetunió hanyatlása

- Az első világháború, annak következményei Európában és azon kívül

- A második világháború, politikai háttere, a főbb csaták összefoglalása, lezárulása és következményei

- Az ENSZ, az EU, a NATO, eszméik és problémáik

- A posztimperialista korszak problémái: a nemzeti, etnikai, vallási konfliktusok számos régióban

- A függetlenség kérdése a török korban

- A függetlenség kérdése a XVIII. századi Magyarországon. A Pragmatica Sanctio

- A magyar felvilágosodás, a magyar jakobinus mozgalom. A magyar nyelv ügye a felvilágosodástól a nyelvtörvényig

- A reformkori országgyűlések

- Széchenyi István és Kossuth Lajos

- Életmód, kultúra és művelődés a reformkorban

- Forradalom és szabadságharc 1848/49-ben

- A kiegyezés

- A „boldog békeidők”, az Osztrák–Magyar Monarchia

- Nemzetiségi viszonyok a XIX., XX. századi Magyarországon

- Magyarország az első világháborúban

- Forradalmak Magyarországon 1918/19

– A trianoni békediktátum létrejötte, tartalma és következményei

- A harmincas évek magyar társadalma
- Magyarország és a második világháború
- Magyarország szovjetizálása
- A Rákosi-rendszer
- Az 1956-os magyar forradalom és szabadságharc
- A Kádár-rendszer
- Politikai rendszerváltás
- Életrajzok: Bocskai István, Bethlen Gábor, Zrínyi Miklós, II. Rákóczi Ferenc, Martinovics Ignác, Wesselényi Miklós, Deák Ferenc, Ferenc József, Tisza Kálmán és Tisza István, Horthy Miklós, Bethlen István, Károlyi Mihály, Bajcsy-Zsilinszky Endre, Szálasi Ferenc, Rákosi Mátyás, Nagy Imre, Kádár János

Várható eredmények:

- A diák ismeri a 20. század főbb történeti eseményeit: a két világháborút vázlatosan, a bipoláris világ, hidegháború fogalmát, kialakulását és megszűnését.
- Különbséget tud tenni diktatúrák és demokráciák között.
- Ismeri Lenin/Sztálin/Hitler pályáját, hatalomra jutások körülményeit.
- Ismeri a globalitás fogalmát.
- Tudja értelmezni a szabadság, egyenlőség, testvériség eszméit, és tud példát mondani megvalósulásukra.
- A jelenkor problémáival kapcsolatban tud érdeklődésének megfelelő kérdéseket megfogalmazni.
- Az adatok és tények ismerete mellett képes egy történelmi témát szakszerűen, összefüggő fogalmazásban kifejteni.
- Fölébred benne az érdeklődés a 20. század élő szemtanúi (híres emberek, családtagok, ismerősök) iránt.

10. évfolyam

Célok és feladatok:

A 10. osztályos diákok számára elsődleges kérdésnek számít az okság és az eredet. Hogyan lettek a dolgok olyanná amilyenek most? – ezt a kérdést teszik fel a fiatalok a világnak. A kérdésre adandó lehetséges válaszok azt igénylik, hogy mélyre menjünk a történelemben, korábbi, a miénktől radikálisan eltérő tudatállapotokba. Széles körben szükséges látni a változást, a vadászó-gyűjtögető életmódtól a magasan szervezett városi civilizációkig és reflektálni a változó emberi tudatra, mely végigkísérte ezt az átalakulást. Ahelyett, hogy egy leegyszerűsített képet adnánk a technikai és politikai fejlődés menetéről, a diákoknak meg kell tanulniuk a különböző társadalmi-gazdasági szervezeteket úgy látni, mint az egymástól eltérő mentalitások és tudatformák tükröződését. Mindezeket túl az ilyen váltás az embernek a természethez fűződő kapcsolatában is megjelenik.

Itt van az ideje annak, hogy másodszor is megnézzük az emberiség kultúrtörténetét a prehisztórikus kortól a neolitik forradalomon keresztül a magas kultúrákig, lezárva a görög városállamok hanyatlásával és a görög kultúra Nagy Sándor idejében való elterjedésével. Azok a régészeti technikák, melyeket a régi történelmi korokról való tudásgyűjtéshez használnak, mind a deduktív, mind az induktív gondolkodásra szolgáltatnak példát, csakúgy mint a tevékenységen keresztüli felfedezésre (pl. kőszközök készítése kovaköböl). Fontos, hogy a diákok saját gondolkodásukat használják, és így valódi tapasztalatokat szereznek azokról a témákról, amelyeket megértenek. A főoktatás központi témája az emberi társadalmak és a környezet közötti kapcsolat. Az eszmék és technológiák, a vallások és a társadalmi struktúrák mind a környezet, a föld, az ég, az évszakok változása, az életet adó folyó emelkedése és süllyedése, az éjszaka, a halál és a mennyei összefüggések mély emberi megtapasztalásában gyökereznek. A modern tudat számára nehéz ezt felfogni, hiszen mi már annyira elszakadtunk ezektől a realitásoktól. A tizedikes diák belső fejlődését tekintve erős összhangban él a föld erőivel, mégis rá kell ébreszteni az eszmék világára, mely képes kifejezni ezeket a kapcsolatokat. Az ember képzeletében a természet alkotó ereje nyilvánul meg ebben a korszakban. Ezek a formáló erők az emberi tudatosság által átalakítva elképesztő nagyságú város- és templomépítést eredményeztek, kiterjedt öntözőrendszert és összetett vallási életet. A korszak végén ezek az erők egyre inkább individualizáltak és belsőleg jelentkeztek. Ezek az átalakulások tükröződnek a 16–17 éves kamaszok lelkében.

Javasolt témakörök:

- A felső paleolitikum emberi forradalma: jégkorszaki társadalmak, kultúra és művészet, új technológiák, a föld benépesülése, Ausztrálázia, a csendes-óceáni szigetek, Észak- és Dél-Amerika, Szibéria, Észak-Nyugat-Európa
- A jégkorszak művészetére lehet úgy tekinteni, mint egy virágzó magas kulturális szint megnyilvánulása. A jégkorszak művészetében nemcsak a kultúra kezdeteit látjuk, hanem már a fejlődésnek egy állomását, melyben világosan megjelenik a szertartás, a vallás és a szent hely eszméje. A jégkorszak vége, a tengerszint emelkedése, ezzel összefüggésben pedig a föld számos részén a szárazföld elvesztése: mezolitikumi társadalmak, a kulturális és gazdasági élet változatossága, a művészi minőség elvesztése és ezzel együtt nagyon primitív formák visszatérése. Az új feltalálásának jelentősége, mely ehhez a korhoz tartozik
- Neolitikum: a termékeny félhold mezőgazdasági gyökerei, Catal Hüyük, Mezopotámia, Nílus, Gangesz, Sárga-folyó, Jangce, a Mekong folyóvölgyei, Közép- és Dél-Amerika
- A letelepedéstől a városig: a hatalom központosítása, az írás, a bürokrácia, a kereskedelem, az államvallás
- Párhuzamok az egyiptomi kultúra és az európai megalit kultúrák között

– Az ősi hindu kultúra és a mögötte zajló radikális változások, melyeket jól példáz a Bhagavad-gítá és a későbbi buddhizmus. A kasztrendszer eredete

– Az ősi perzsa kultúra és Zarathustra mitikus alakja
 – A kaldeus kultúra és a Gilgames-eposz
 – Az ősi héber civilizáció és átalakulása írásos kultúrává
 – Az egyiptomi Ó-, Közép- és Újbirodalom vizsgálata, a vallási és társadalmi-gazdasági rendszer kulcselemei, tartalmuk és stabilitásuk mely kaotikus és drámai változásokkal vegyül

– A bronzkori társadalmak. Hallstatt és a kelta kultúrák Európában, a toltékok és a maja kultúrák Közép- és Dél-Amerikában, az ősi Kréta

– A kínai kultúra eredete és a neolit forradalom, a Csin-dinasztia, Lao Ce, Konfuciusz. A hagyományos kínai társadalom természete

– Az ókori görög városállamok megjelenése. Példák a főbb filozófiai iskolák világnézetére

– Magyar őstörténet

– A magyarság eredete, vándorlása

– Honfoglalás

– A honfoglalás-kori társadalom, életmód

– Államalapítás

– A kereszténység fölvétele

– Ósmagyar hitvilág

Várható eredmények:

– A diák történelemszemléletében megjelenik a nagyobb távlat, az ember élettörténetét összefüggésbe tudja hozni az emberiség történelmével.

– Ismeri az őskorral és ókorral kapcsolatos általános fogalmakat.

– Kapcsolatba kerül alapvető jogi fogalmakkal: szokásjog, írott jog, alkotmány, hatalmi ágak, demokrácia és az egyeduralom gyökerei.

– Felismeri a felmerülő jogi fogalmak mai vonatkozásait.

– Meglátja táj és ember viszonyában a meghatározottságot.

– Adott és választott szempontok alapján képes összehasonlításokat végezni (pl. táj és ember viszonya Egyiptomban és Görögországban).

– Tud tájékozódni különböző ókori államformák között és példát hozni rá a jelenből.

– Fölismeri az európai kultúra ókori keleti és antik gyökereit.

11. évfolyam

Célok és feladatok:

A 11. osztályban a tanulók általában jelentős lépést tesznek belső fejlettség és érettség tekintetében. A tárgyalt események jó része az ókortól a középkor felé tartó átalakulást kíséri végig. Ezek közül a témák közül számos művészien fonódik egybe Wolfram von Eschenbach Parzifal-

jában, melyet irodalomból tanulnak, és a középkori művészettel, melyet a művészettörténet órán vesznek. A történelem során tanultak kiteljesedésüket érhetik el a többi órán.

A történelemórák ebben az osztályban megmutatják azt az utat, ahogy a középkor világa létrejött a görög-római, a germán és a zsidó-keresztény kultúra hagyatékaként. Ezt követően a középkori világ az állam és egyház, a nyugat és kelet közötti feszültséggel megtette az előkészületet a modern individualizmus irányába, a városi kultúrában.

Javasolt témakörök:

Tekintettel arra, hogy rendkívül bőséges anyagból lehet válogatni, a történelemtanárnak el kell döntenie, hogy mire helyezi a hangsúlyt.

– A görög filozófia fő témáinak áttekintése

– A kereszténység elterjedése, pl. Pál élete és utazásai

– Az iszlám megjelenése és elterjedése, hatása a nyugati kultúrára

– A Római Birodalom bukását követő népvándorlás pl. angolok, szászok, jütökök, vikingek

– Országok fejlődése, helyi politika, feudalizmus

– A kolostorok jellemzői és azok hatása a gazdasági és kulturális életre

– A világi és egyházi hatalom, császár és pápa

– Nyugat és Kelet, a keresztiesek

– A város és sajátos kapcsolata a kereskedelemhez és a mesterségekhez, a városok fejlődése, a pestis, szociális problémák

– A gótikus katedrális építése

– Középkori világkép (Augusztinus, Aquinói Szent Tamás, Eckhardt mester, cusai Nicolas). A hétköznapi ember világa is szerepel olyan munkákban, mint E. Le Roy Ladurie: Montcollou vagy Carlo Ginzburg: A sajt és a kukac.

– A középkori világkép átalakulása pl. a térképek fejlődése a Mappa Mundi-tól Toscanelli világtérképéig

– Az Árpád-házi királyok története

– Magyar lovagkor

– Szent László legendái

– Életmód, műveltség a XI–XIII. századi Magyarországon

– Az Anjou-kor

– Dinasztikus kapcsolatok a XIV–XV. századi Magyarországon

– A török hódítás és Magyarország

Várható eredmények:

– A diák képet alkot Európa fogalmáról.

– Felismeri a kereszténység jelentőségét és történelmi szerepét.

– Eligazodik a középkori társadalom függőségi viszonyai között.

– Képes önálló forráselemzésre.

– A tárgyalt témákhoz kapcsolódó érettségi tételeket ki tudja dolgozni.

- Ismeri a középkori Magyar Királyság korszakait, uralkodóit.
- Ismeri a rendiség fogalmát, a rendi állam kialakulásának körülményeit.
- Képet alkot Európa történelmi régióiról és ebben a Magyar Királyság helyéről.
- Felismeri Európa történelmi régióinak mai vonatkozásait, szerepét.
- Látja a nemzetállamok kialakulásának nyugat-európai gyökereit.

12. évfolyam

Célok és feladatok:

Három fő motívuma van a 12. osztálynak. Elsőként az a törekvés, hogy a diákok szerezzenek áttekintést a világtörténelemről. Másodszor speciális egyéni kultúrák vagy emberek példáján keresztül legyenek képesek megmutatni a 'kultúra életrajzát' (ami lehet olyan, mely eléri a csúcspontját, vagy lehanyatlak, befejezetlen, vagy megragadt egy bizonyos szinten). Harmadszor pedig el kell jutniuk annak a megértéséhez, hogy a történelmi változás folyamán az egyének egyre korábban válnak függetlenné, és későbbi fejlődésük egyre kevésbé függ külső normáktól vagy társadalmi konvencióktól, más szavakkal az egyének egyre fokozatosabban válnak szabadabbá.

Az első megközelítésben tapasztalják, hogy ők is tagjai az emberiségnek és látják a fejlődés eszméjének valóságát. A második szempont érzékelhetővé teszi számukra a saját sorsukhoz való kötődést. A harmadik aspektus pedig a saját, egyéni jövőbe vezető útjukra irányul.

Javasolt témakörök:

- A világtörténelem fő korszakainak áttekintése az őskortól a modern korig
- A jelenlegi történelem megértése, az 1945 utáni változások, és a napi események, ezekről való ítéletalkotás
- Megmutatni az evolúció nagy ciklusainak belső törvényeit (pl. Jaspers idő-tengely modellje)
- A kormányok, a gazdasági megerősödés, a törvényalkotás és a végrehajtás, az adminisztráció, a szociális és politikai problémák különböző formái
- Emberi jogok, polgárjogok, a politikai éberség fejlődése, készen állni a demokráciára
- Egy olyan éberség megteremtése, mely szerint minden egyén – saját szükségletei által meghatározott módon – a történelem részese és alakítója
- Különböző nemzetek közötti együttműködés
- Nemzetközi jog
- Jelen fejlődések, változások, a különböző nemzetek helyzete és feladatai
- Jelenlegi európai változások, békepolitika
- Jelenlegi gazdasági rend és a társadalmi szervezetek, állam vagy gazdasági helyzetek strukturálásának lehetőségei

- Időszerű események: egyesült Európa, EU, a pluralista, demokratikus társadalmi rend fejlődése
- Különböző nemzetek történelme saját fejlődési dinamikájuk szemszögéből (pl. Görögország, Kína, Japán, USA, Oroszország)
- A történelem filozófiája és a trend változása azt illetően, hogy az egyes korok mit értenek történelem alatt
- A magyar történelem áttekintése: korszakolás, korszakok jellemzői, súlypontok, sorsfordulók
- Európa történelmi régiói, Magyarország helye: Közép-, Közép-Kelet-, Kelet-Közép-Európa
- Politikai rendszerváltás az ókortól napjainkig, a magyarországi rendszerváltás

Várható eredmények:

- A diák képet tud alkotni egyes történelmi korokról.
- Képes párhuzamokat fölfedezni történelmi korok között.
- Rálát a történelem egészére.
- Ismereteit képes elmélyíteni a 20. század második felének problémáival kapcsolatban.
- Egyéni felkészülés alapján önálló referátum megtartására képes.
- Adott témában önálló kutatást tud végezni (interjú, szakkönyvtár, levéltár).
- Kiigazodik a modern politika világában.
- Ismeri a választási rendszereket, különös tekintettel a magyar alkotmányra.
- Tisztában van választópolgári szerepével és érzi ennek felelősségét.
- Van jövőképe.

FILOZÓFIA

Filozófiai kérdések tárgyalására a történelem, az irodalom, a természettudományok és a nyelvőrak is alkalmas nyújthatnak. Ezek a kérdések segítenek megtalálni a kapcsolatot az egyes részterületek között. A 12-es filozófia-epocha az alapvető filozófiai kérdések és problémák, valamint a kérdésekre és problémákra adható válaszok megvitatására helyezi a hangsúlyt, hiszen ebben az életkorban a diákok egyre intenzívebben igénylik, hogy átfogó képet kapjanak a világról és problémáikhoz való hozzáállásáról, akár személyes, akár globális problémáról legyen szó. A személyes perspektíva kitér, és az emberiség egészét próbálja megragadni. Kiindulópontul az a gondolat szolgál, hogy az emberiséget mindig eszmék mozgatják a történelem során, melyek a világgép megváltozását tükrözik.

Bár a filozófiai fogalmak és tanok gyakran rendkívül nehezek és összetettek, mégis megfelelő módon közvetítve mindenki számára elevevé válnak. Ez növelheti a diákok világ felé fordulását, probléma-megközelítésének mélységét, és az adható válaszok adekvátságának helyességét.

Az alapvető emberi kérdésekre a különböző filozófiai irányzatok eltérő válaszokat adnak. A diákok az egyes szövegek elemzése és az órai beszélgetések során megtanulják ezeket rendszerezni, értékelni és összevetni, miközben saját gondolataik és véleményük is formálódik.

Javasolt témakörök:

BEVEZETÉS

- A filozófia kezdetének kérdése, az elnevezés eredete
- A filozófia alapkérdése. (A platóni háromszög)
- A filozófia különleges helyzete, összefüggésben a természettudományokkal, művészettel, vallással
- Más tantárgyak, tudományok filozófiai problémái

AZ EMBERI LÉT PROBLEMATIKÁJA

- Önismeret, önkontroll
- Szemléletmódok
- A szeretet, boldogság kérdése
- A nemiség, kapcsolatok
- Élet és halál
- Az ember korlátai, életének tragikomikus volta
- Az egyén (individuum) fejlődése

AZ EMBERI TUDÁS PROBLEMATIKÁJA

- Alapvető filozófiai elméletek a tudásról
- Az emberi tudat fejlődése
- A megismerés, mint filozófiai probléma
- Érzéki és szellemi megismerés
- A megismerés szerkezete
- Igazságelméletek
- Tudás és felelősség

AZ ERKÖLCS PROBLEMATIKÁJA

- Az erkölcsi értékelés és fejlődése
- Az abszolút és a relatív értékek, az érték fogalma
- Az akarat szabadsága
- A jó és a rossz
- A lelkiismeret
- Az erények elemzése
- Társadalometika

AZ ESZTÉTIKA PROBLEMATIKÁJA

- Az esztétika alapproblémái, mi az érték?
- Az emberi alkotások értékessége
- Az esztétikai eszmény és norma
- Az esztétikai szép és az érzéki látványos
- A művészet
- A stílus
- A műkritika

POLITIKA ÉS GAZDASÁG

- Főbb politikai irányzatok
- Közösség és társadalom
- A hatalom és az érte vívott harc
- Az elidegenedés
- Globalizáció
- Manipuláció
- Merre tartunk?

VALLÁS

- Hit és filozófia
- Isten kérdése
- Buddhizmus
- Iszlám
- Taoizmus
- Kereszténység
- Szechták

Várható eredmények:

– A diák rendelkezzen a helyes vitatkozás, beszélgetés és eszmecsere alapvető és elkerülhetetlen módszertani (elméleti) ismereteivel, és ezt a gyakorlatba átültetve is képes legyen alkalmazni.

– Tudjon különbséget tenni önálló és önállótlan szemléletmód között, és tudja, hogy mik a kritériumai az önállóságnak.

– Legyen képes eldönteni, hogy valaki rendelkezik-e az önállóságot elősegítő, az ember autonómiáját növelő eszközrendszerrel, és mik ezek az eszközök.

– Tudjon különbséget tenni jó és rossz között és legyen tudatában, hogy mi alapján tesz különbséget a már említett értékek differenciálása során.

– Lényeges az emberi egzisztenciát alapjaiban érintő fogalmak hétköznapi szintnél mélyebb ismerete.

– Kiemelt az emberi szabadság és szeretet ismeretköre, mint az élet értelmére adható egyfajta válasz.

– A diák ismerje a főbb filozófiai irányzatokat és ezen irányzatok kiemelkedő képviselőit, képviselőinek munkásságát, és rendelkezzen a különféle irányzatok hibáinak és előrelépéseinek ismeretével, tudja ezeket értékelni és rendszerezni.

– Legyenek meg az alapvető politikai és vallási ismeretei, hogy a hétköznapijaiban és társadalmi létében felelős döntéseket hozhasson.

HONISMERET ÉS FÖLDRAJZ

Beleértve a földtudományokat, a környezetvédelmi tanulmányokat, a humán földrajzot, valamint a közgazdaságtant

„A gyermekek érdeklődnek a világ iránt, törekszenek arra, hogy kimenjenek a természetbe, hogy saját identitásuk eléréséhez kialakítsák önálló világképüket. Ez része az ember individualizálódási készségének. Minden gyermeknek egyesítenie kell világképét a testi tudatosságával, annak érdekében, hogy tudja hol a helye és ki is ő.” (D. L. Brierley) A földrajztanítást úgy kell fölépíteni, hogy fölkeltsen a diák világ iránti érdeklődését és életbátorságot közvetítsen. Ehhez tartozik a Földnek mint természeti környezetnek egyre jobb megértése, a maga életritmusával, sajátosságaival. A természeti környezet alapvetően meghatározza az ott élő emberek életét, de egyúttal az emberek gazdasági és kulturális tevékenysége meg is változtatja

azt. Az ember környezete iránti felelősségtudatát és az ökológiai tudatosságot a gyermekkorban alapozzuk meg.

Célok és feladatok az 1–8. évfolyamig

A földrajz minden aspektusában, a tanterv összességén belül integráló tárgy szerepét tölti be, s jelenti egyben a bennünket környező világ számos szemlélési lehetőségét. A földrajztanításnak is, mint minden más tantárgynak, az a feladata, hogy a tanulókat lelki és szellemi fejlődésükben vezesse és támogassa. E tantárgynak Rudolf Steiner különleges, központi helyet akart biztosítani, már csak ezért is, mert igen sok kapcsolódási pontja van más tantárgyakkal (biológia, fizika, kémia, csillagászat, matematika, történelem), így magának a tanításnak egységes világtkép teremtésével sokat használhat.

Ezenkívül Rudolf Steiner a földrajztanítás morális összetevőit is látta. Ha a gyermek megismeri az egymással szembe fordított terben, szeretetteljesebben fordul majd a „mellette lévő” ember (embertársa) felé is. Ezért Steiner Waldorf-iskolai módszertanában a földrajztanítás sarkalatos témái a következők:

- fizikai vagy természeti földrajz,
- társadalomföldrajz,
- belső vagy fejlődésföldrajz.

A fizikai vagy természeti földrajz szisztematikusan ismerteti a föld jelenségeit, felszínét, belső szerkezetét, valamint atmoszféráját. A társadalomföldrajz az ember környezetre gyakorolt hatásával, gazdasági következményeivel, valamint a földrajzi környezet sajátosságainak és az ott élő emberek társadalmi és kulturális fejlődésének viszonyával foglalkozik. A belső vagy fejlődésföldrajz azt elemzi, hogy az egyének környezetük iránti tudatossága miként tükröződik abban, ahogyan a világot látják. A tantervünk megkísérli integrálni ezt a háromféle megközelítést.

E módszer lényege az, hogy az egésztől a vele kölcsönös kapcsolatban levő részek felé, és az ismert világból indulva az ismeretlen felé halad, mielőtt visszatérne az ismertbe. Ez a felfedezés útja. „A föld régióit nem pusztán a föld felszínének részeiként kell tekinteni, hanem sokkal inkább a föld kisebb térségeit kell tanulmányozni rendkívüli tulajdonságaik miatt, amelyeket sajátos jelenségeik magyaráznak. Egymással való kölcsönhatásuk tartalommal tölti meg a kisebb térségeket... Steiner Waldorf-pedagógiája a földrajz tanításában összehasonlító módszert használ”. Ráadásul, amint Alexander von Humboldt rámutatott, a földrajz minden bizonnyal tartalmaz valami esztétikus is, amely az egymással összefüggésben levő testi és szellemi világ megérezésétől továbbhalad az egyetemesség érzete felé. „A természetről szóló leírások erősen korlátozottak és tudományos szempontból egzaktak lehetnek anélkül, hogy ennek következtében elveszítenék a képzelettel tiszta leheletét.” Ez a földrajztanítás alapvető szempontja.

A földrajztanításban a Földet mint egységes organizmust tekintjük. Ez magában foglalja mind az egészen belüli részek kölcsönhatásait, mind az egészet, mint a fejlődő lét tudatosságát. Ez rámutat az éghajlati földrajz jelentőségére, amely által könnyedén megérthetjük, hogy a részek az egész föld klimatikus rendszerének megjelenései. A különböző klimatikus zónák tipikus jelenségeit kutatva (akár tundra, akár az Egyenlítő körüli területek) felismerhető az általános és specifikus kapcsolat az aktuális körzettel. Mindkét módszer beletartozik tantervünkbe.

A körzetek közötti eltérésekhez való viszony szintén lényeges kérdés. Fontos, hogy a diákok a Föld kevéssé ismert részeinek megismerésekor – távolsági és méretbeli különbségek – maguk elé képzeljék az általuk jól ismert környezet jellegét.

Az első három osztály során a tanuló megismerkedik saját környezetével, az ott élő emberek által végzett munkákkal (kismesterségek). A 4. osztályban a lakóhelyére vonatkozó földrajzi és történelmi ismeretek a térbeli és időbeli tájékozódást fejlesztik. A 4. osztálytól kezdődően külön tantárgyként szerepel már a földrajz, illetve 5. osztálytól a történelem, de a bennünket körülvevő világ összefüggéseit, egységességét szem előtt tartva.

Ennélfogva a környezettel kapcsolatos tanulmányok a történelemoktatás részét képezik, például hogy miként befolyásolják életünket és környezetünket mind a mai napig a görög-latin kultúra, a középkor, a jelenkori történelem, valamint az ipari forradalom találmányainak utóhatásai. Hasonlóképpen a földrajzoktatás keretein belüli környezettel kapcsolatos tanulmányok láttatják, hogy a klímát és a talajt miként befolyásolja a közlekedés, az ipar, a mezőgazdaság, és a különböző társadalmak életmódja. A környezettel kapcsolatos tanulmányok összefüggnek az anyanyelv tanulásával az üzleti életéről szóló tananyagban, valamint a számtantanulással az üzleti számtanban. Steiner úgy vélte, hogy még a vallásitanítás is része a környezettel kapcsolatos tanulmányoknak. A kilenc és tizenkét év közötti gyerekekre vonatkozó általános oktatási cél a következő: ki kell elégíteni a gyermekeknek a valóság megismerésére irányuló vágyát a természet és a világ tényeinek feltárásával, hogy kifejlődhessen bennük a világ iránti szeretet. Ez egyébként a tanterven átívelő cél.

A környezettel kapcsolatos tanulmányok fontos szerepet játszanak a természettudományokban (pl. a fizikában és a kémiában) is. Steiner fontosnak tartotta a 7. és 8. osztályos diákoknak az életről szóló fizikaórákat, amelyek megértetik velük a környezetükkel való kapcsolatukat.

Ez a gyermekek tizenkét éves korától kezdődően olyan általános oktatási célok megfogalmazásához vezet, amelyek tekintettel vannak arra az irányvonalra, amiben ‘a világ és a körülöttünk folyó élet’ befolyásolja az összes tantárgy tanítását: a gyermekeknek elsődleges elképzeléseket, ismereteket és gyakorlatot kell szereznük az élet legfontosabb feladatairól. Nem elég csupán önbizalmat adni

nekik, hanem fel kell bennük ébreszteni a környezetükben történtek megismerése iránti vágyat.

Összegezve elmondhatjuk, hogy 12 éves korig a földrajz tanítás feladata, hogy közelebb hozza a Földhöz a gyermekeket, és tudatosítsa bennük a környező világot. Ezért is jelenik meg a 7. és 8. osztályos tantervben a kulturális földrajz: így a diákok a felső tagozatban majd egységes élő szervezetként tudnak rátekinteni a világra.

Néhány iskolában a 8. osztályos diákok a környezettel kapcsolatos tanulmányokkal összefüggő éves munkát készítenek, amely lehetőséget biztosít számukra az élő környezettel kapcsolatos tantárgyak anyagának elmélyítésére.

Itt kell rámutatnunk a felső tagozatos tantervben szereplő környezettel összefüggő tanulmányokra, amelyeket a különböző gyakorlati programok során végeznek, valamint a Technológia nevű tantárgyra, melyet Steiner már 1921-ben bevezetett. Néhány Waldorf-iskolában ezt a környezettel kapcsolatos egységes megközelítést egy teljesen újfajta felső tagozat kifejlesztésének alapjaként alkalmazták.

1. évfolyam

Célok és feladatok:

A gyermekek maguktól értetődőnek veszik környezetüket, vagyis más embereket, az állatokat, a növényeket, a köveket, a csillagokat, a Napot és a Holdat, valamint az évszakokat. Ha folytonosan meg tudjuk újítani a különböző területek ezen egységét, ezzel erősítjük a gyermekek bizalmát, elfogadását és magabiztosságát. A gyermekek élete első hétéves periódusának alapvető lelkiállapotát azzal az érzéssel tudjuk kifejezni, hogy 'a világ jó'.

A gyermekeket történetekkel, a természet megfigyelésével, az évszakok váltakozásának követésével, tapasztalataik lerajzolásával ösztönözzük arra, hogy elgondolkozzanak olyan dolgokon, melyek kihangsúlyozzák, hogy mi a különleges abban, amit látnak. Mi végtelenül nagy és mi parányi, mi törekeny és mi végtelenül erős a természetben. Az ilyen történetek és megfigyelések csak akkor válnak világossá a gyermekek számára, ha azokat szívvel-lélekkel mondjuk el nekik, azaz ha megszemélyesítés által, képekben gazdagon az érzelmekhez szólnak. Ezáltal felfogják, hogy semmi sem értelmetlen vagy jelentéktelen a természetben. Ezek a tapasztalatok különösen fontosak, mivel felkészítenek arra a valóságos helyzetre, amelyben manapság nap mint nap találjuk magunkat. Evvel nemcsak megalapozzák a jövőt, hanem mintát is állítanak neki.

Javasolt témakörök:

A természet birodalmait, az elemeket, az évszakokat, a csillagokat úgy kell érzékeltetni, mintha saját maguk beszélnének. Ezen nem absztrakt történeteket értünk, hanem természetes meséket, melyek a dolgok lényegéről szólnak.

Formájukat tekintve lehetnek példázatok vagy természet-ről szóló legendák.

Várható eredmények:

A gyermekben alakuljon ki egy fokozott odafigyelés a természet dolgai iránt, melynek során megérthetik, hogy a természetben minden lénynek és folyamatnak jelentősége van.

2. évfolyam

Célok és feladatok:

Az első osztályban a gyermekek megtanultak „más” szemmel tekinteni környezetükre, és elkezdték meghallani azt, amit a környezetük mond nekik. Most, a második osztályban megtapasztalják, miként kapcsolódik az emberi lény a természet birodalmához. A természet átélése, a benne való tevékenység, munkálkodás fontossá válik. Mindezt a 'világ iránti szeretetnek' nevezhetjük. Ezek az érzések a gyermekek 8. osztályos korára, a 'földi érettségre' fejlődnek ki, amikor ezt felelősséggé tapasztalják meg.

Javasolt témakörök:

Az állatmesék, mint például Ezópus meséi antropomorfisztikus formában szólnak az emberek egymáshoz és környezetükhöz fűződő viszonyáról. A szentekről szóló legendák, de elsősorban Assisi Szent Ferenc személyéről elhangzó történetek a teremtett világ iránti alázat, odaadás és szeretet érzését erősítik meg a gyermekben. Erkölcsi érzékük fejlődik, anélkül, hogy tudatos megfogalmazást nyerne a tanulóknak felkeltett érzések.

Az első két iskolaév során a környezettel kapcsolatos tanulmányok minden óra szerves részét képezik. A gyermekek elmesélik, hogy mi történik körülöttük a természetben, például mit láttak iskolába menet, vagy mit fedeztek fel egy kiránduláson. Azok a dolgok, amelyeket magukkal hoznak az iskolába (pl. madárfészkek, levelek, vadgesztenyék, gyümölcsök, kövek, agancsok, csigák) kiindulópontul szolgálhatnak a bennünket körülvevő világról szóló beszélgetéseknek. Ez nem azt jelenti, hogy szükségtelen néhány ilyen tárgyról külön főoktatási blokkot tartani, hanem egyszerűen azt, hogy az 1. és 2. osztályban nem szükséges különválasztott természetismereti tantárgyakat alkalmazni. A 'szabadtéri tantermet' minden évszakban és időjárási viszonyok között rendszeresen kell látogatni és megtapasztalni. A tanteremben berendezett 'évszakasztal' a külső természetet, az évjárás fordulópontjait, az ünnepeket reprezentálja.

Várható eredmények:

A gyermekben alakuljon ki egy ős tisztelet a természet dolgai iránt, melynek az emberi tevékenységeket is át kell hatnia, mivel mi is a természet elválaszthatatlan részei vagyunk.

3. évfolyam: Földművelés / Mesterségek / Házépítés

Célok és feladatok:

Kilencéves koruk táján a gyermekek világhoz való viszonya döntő változáson megy keresztül: a világ, amely eddig az ő részük volt, átváltozik az őket körülvevő világgá. A gyermekek képesek megérteni a hosszú ideig végzett komplex munkafolyamatokat (például a házépítés-, a mesterségek- vagy a földművelés-epochán), amely végigvezeti őket az ásástól és vetéstől a végeredményig, vagyis a kenyérsütésig tartó teljes folyamaton. A konkrét realitások iskolázzák intelligenciájukat. A legtöbbet a gyerekek a valóságos helyzetekből tanulnak. Lényeges, hogy munka közben a tárggyal való kapcsolatuk ne törjön meg, és ne forduljon át merő racionális és tárgyias absztrakcióba, hanem tevékenységeik vezessék őket saját következtetésekhez.

Javasolt témakörök:

- Az ember és a föld: a földműves és a termőföldön végzett munka, a szántás (a ló, a lószerszámok, a patkolás), a boronálás, a vetés (különböző gabonafajták), a különféle talajok (vízelvezetés a vizes szántóföldeken), a betakarítás, a cséplés, az őrlés, a kenyérsütés, a vetésforgó. A hagyományos földművelés megismerése után a gyermekek megértik, hogy milyen munkát végeznek a traktorok, a kombájnok stb.
- A bányász, és más földmunkához kötődő szakmák (tőzegkitermelő, kőfejtő, kubikos).
- A házépítés munkafolyamatainak alkalmazása: téglagyártás (szárítás, égetés), malterkészítés, falrakás, ácsolás, tetőfedés.
- „Ösi” foglalkozások, mint például pásztor, vadász, halász, favágó, faszénégető, pék, szabó, suszter, fazekas, ács, tímár, szíjgyártó, fonó, takács vagy kovács.
- A lehetőségekhez képest a gyermekeknek sajátkezü, közvetlen élményeket kell szerezniük ezekről a foglalkozásokról.

Ezek közül a témák közül az iskola földrajzi elhelyezkedése figyelembevételével kell választani.

Várható eredmények:

A gyermek legyen képes az ember természetbeni tevékenységeinek megfigyelése révén az ember természetformáló szerepét felismerni.

4. évfolyam: Honismeret

Célok és feladatok:

Steiner útmutatása, miszerint: „minden tanításnak az életről szóló ismereteket kell közvetítenie”, a környezetismeret tanításának lényeges eleme. Korábban általános szempontokra irányult a tanítás (kapcsolatok a természettel, munkafolyamatok megismerése), de mostantól a gyer-

mekek figyelmét a térre és az időre irányítja. Egy új, konkrét ismeretforrás nyílik meg, magába foglalva a teret és az időt. Az iskola, a környék, a városka vagy nagyváros közvetlen környezetét mutatjuk meg a gyermekeknek a földrajzi, vagyis térbeli, és a történelmi, vagyis időbeli fejlődésében, egészen a jelenig. Ezen tanulmányok által a gyermekeket a világgal összekötő általánosabb kapcsolat átalakítható társadalmi és térbeli hozzátartozás érzésévé.

Javasolt témakörök:

- A nap mozgásának megfigyelése, felismerve a négy fő égtájat.
- Néhány jellemző csillagkép sarkcsillag körüli felkelő és lenyugvó mozgásának, valamint a Hold mozgásának megfigyelése.
- Rajz készítése az iskoláról (vagy a gyermek lakóhelyéről) és városáról madártávlatból.
- Magas nézőpontról (hegyről, toronyból) lefelé ereszkedés közben annak a változásnak a megfigyelése, hogy különböző szintekről hogyan látható a környező táj.
- Az egyes gyerekek iskolába vezető útjának elmondása, lerajzolása.
- A gyermekek készíthetnek agyag vagy papírmásé modelleket a közvetlen környékről, valamint megformáztatják a környező tájat.
- Az első egyszerű térképek megrajzolása.
- A környék fejlődéséről szóló történelmi események és legendák elmondása.
- A táj domborzata és az ott élő emberek életének összefüggései (hegyvidék-erdőgazdálkodás, vízpart-halászat stb.).
- A helyi földművelési módok, a helyi ipar, munkahelyek és infrastruktúra vizsgálata.
- A tipikus helyi ipar és foglalkozások életteli leírása.
- A helyi vasútállomásra vagy repülőtérre tett látogatás érzékeltetheti a gyermekekkel, miként kapcsolódik lakóhelyük más városokhoz, miért utaznak más emberek a lakóhelyükre, milyen árucikkeket szállítanak városukba, illetve onnan máshová.

Várható eredmények:

- A gyermek legyen képes – otthona és iskolája környezetében – térben és időben tájékozódni.
- Tudjon egyszerűbb térképeket rajzolni.

5–12. évfolyam: Földrajz

Célok és feladatok az 5–8. osztályban:

A gyermekek szellemi-lelki változásainak megfelelően ebben az időszakban áthelyeződik a földrajztanítás súlypontja is. A „gyermekkor közepén” – 10–12 éves kor – a gyerekek mindenekelőtt a ritmikus rendszerükben – pl. ekkor állt be a légzés és szívverés 1:4-es ará-

nya –, a könnyed, szabad mozgásban, az izomrendszerükben élnek. Ezekben az életkorokban még semmiféle egoizmust nem fejlesztenek ki, ezért a Föld gazdasági hasznát és kihasználását még enélkül, – a később természetes módon meglévő egoizmus nélkül – tudja szemlélni, átélni és befogadni. Fontosak lesznek azok a témák, amelyek a közvetlen környezetünkben kiindulva bemutatja, hogy hogyan használja – gazdaságföldrajzi értelemben – az ember a különböző földrajzi és éghajlati adottságokkal rendelkező területeket. Ez természetesen képszerű, leíró módon történik. Ilyen módon, – a földművelésen, az ipari viszonyokon, a települések szerkezetén, a közlekedésen... keresztül – a gyerekek – még a 12. életévük előtt – megtanulják összekötni magukat a külvilággal úgy, ahogy az emberek összekapcsolják a gazdasági életet a természettel. A 12. életév körül bekövetkező tudati változások eredményeként a gyerekek képessé válnak a törvényszerűségek megértésére; ez a szemlélet földrajztanításban a topográfia és a morfológia tanulmányozásában tükröződik. Emellett ezt a felébredő képességet ápolja a 6. osztályos ásványtan és a 7. osztályos csillagászatepocha.

A 13–14 éves gyerekek (7–8. osztály) fizikai fejlődésében leginkább a csontrendszer változása dominál, és ezzel párhuzamosan a korábbinál sokkal erőteljesebben vannak jelen a fizikai világban. Ennek ellensúlyozásaként – talán meglepő módon – a földrajztanítás során elsősorban nem a „gazdasági-fizikai viszonyokkal” foglalkozunk, hanem a népek sajátosságait adó lelki karakterével, kulturális viszonyaival.

5. évfolyam

Célok és feladatok:

A gyermekkoruk középső periódusában lévő gyermekek számára szóló földrajztanítás megkívánja, hogy tapasztalatokon és élményeken alapuló tényekkel ismertessük meg őket. A gyermekeknek meg kell ismerniük a világ egy darabkáját, de oly módon, hogy az ismeretekhez érzések is kapcsolódjanak. Ennek során az oksági összefüggéseknek még a háttérben kell maradniuk. Hazánk vidékeiről és tájairól kell egy válogatást összeállítani. Lényeges, hogy a 4. osztályban a környezetismeret tanítása során megkezdett gazdasági és infrastrukturális ismeretanyagot más vidékekre is ki kell terjeszteni.

Javasolt témakörök:

A gyerekeket „felfedező utakra” lehet vinni közvetlen lakóhelyük közelében lévő folyók mentén.

– Élet és gazdaság a hegységben, a dombvidéken és az alföldön.

– Bányászat és más iparágak.

– A térképrajzolás folytatása, falitérképek, atlaszok használata.

– Gazdasági és földrajzi kapcsolatok hazánk és a környező országok között, kiemelve a kölcsönös egymásrautaltságot.

– Hazánk vagy nagyobb régiók (Kárpát-medence) területi és fizikai földrajza.

Várható eredmények:

– A gyermek ismerje hazánk és a Kárpát-medence főbb tájait és azok jellegzetességeit.

– Tudjon kapcsolatot teremteni a táj adottságai, az ottani mezőgazdaság, ipar és kultúra között.

– Ismerje és használja Földrajzi Atlaszát.

6. évfolyam

Célok és feladatok:

A 6. osztályban a földrajztanításban két szempont érvényesül. Az egyik, hogy hazánk milyen kapcsolatban áll a kontinenssel, amelyen belül található. A másik, hogy rövid, de szisztematikus áttekintést kell adni az összes kontinensről. A kontinenseket összehasonlítjuk egymással topográfiai és morfológiai szempontok szerint (alak, vízrajz, hegységek, légköri viszonyok, klíma, vegetáció stb.). Itt tárgyaljuk a csillagászat Földdel és évszakokkal kapcsolatos vonatkozásait. A geológia (ásványtan- és kőzetanepocha) és a növénytan (földrajzi övezetesség) szintén kapcsolódik a földrajzepochához. Az ipar és a kereskedelem bemutatásakor néhány markáns, Európán kívüli példát ismertetünk. Ezeket gondosan kell kiválasztania a tanárnak, szem előtt tartva azt, hogy az egyes földrészek tárgyalásakor milyen témákat kíván a 7. és a 8. osztályban felvetni.

Javasolt témakörök:

EURÓPA

– A földrajztanítás korábbi szakaszában a tanulók már megismertek egymástól eltérő tájakkal, életmódokkal. Most Európát a polaritás szemszögéből vizsgáljuk, például elemezzük a víznek, a levegőnek, a fénynak, a hőmérsékletnek, a hegyeknek és a talajfajtáknak az egyes régiók tájaira és gazdaságára gyakorolt különféle hatásait. Össze lehet hasonlítani egymással egy mélyföldi országot (például Hollandiát) egy hegyvidéki országgal (például Svájc), vagy egy tengerparti, hagyományos gazdaságú régiót (például Norvégiát) egy szárazföldi országgal (például Csehországgal).

A FÖLD, mint egységes egész, tágabb áttekintésével kapcsolatosan:

– A kontinensek és az óceánok formája, elhelyezkedése. Óceáni áramlatok. Az árapály és a Hold közötti összefüggés.

– Hogyan függnek a vegetációs övek a Nap állásától és a klimatikus viszonyoktól. Az évszakok kapcsolata a Föld Nap körüli keringésével.

– A sziklás altalaj, a Föld régebbi és újabb képződményei.

– Fialtal gyűrthegegyegek (pl. Alpok, Himalája, Andok) és törési formák (pl. a vörös-tengeri Jordán árok, Rhone völgye stb.).

– A nagy folyók és jellemzőik, pl. Rajna, Duna, Dnyeper.

– A trópusi esőerdő, a szavanna, Ausztrália távoli elhagyott vidékei, a sós sivatagok, mint ökoszisztémák.

– A glóbuszra, mint egészre tekintés különböző perspektívákból, vagyis nem csak úgy, hogy Európa áll a központban.

– A szűzföldek feltörése, erdőirtás, elsivatagosodás, a talajerózió kirívó példáinak megemlítése.

– Szállítási utak nyitása (pl. a transzszibériai vasútvonal, a Szeuzi- és a Panama-csatorna).

ÁSVÁNY- ÉS KÖZETTAN

A földrajztanításból fontos szempontok és fejlődési pontok adódnak a növénytan (vegetációs zónák), valamint a természetrajz új „fizikális területe” – a mineralógia – számára. Éppen a fizikális-logikai aspektus az, ahogy már említettük, amit Rudolf Steiner a 6. osztályos ásványtan tanítása esetében fontosnak tart. Az ásványoknak a megfigyelésével jutunk a természetnek az embertől legmesszebb eső területére.

– Először a földrajzzal kapcsolatosan: a legkülönfélébb hegyképző kőzetek és a jellemző hegyformák.

– Vulkanizmus, jellegzetes kőzetei, ásványai, hazai megjelenései. (A gránit és a gneisz összetétele. A földpát, kvarc és csillám külön előfordulása. A bazalt, riolit és egyéb kiömlési magmás kőzetek.)

– Az üledékes kőzetek, jellegzetes fajtái, felhasználásuk (mész és rokonai).

– A metamorf kőzetek, jellegzetes fajtái, felhasználásuk (palák).

– Drágakövek, amelyek az őskőzetben, amelyek a mészkőben, illetve a vulkanikus kőzetben fordulnak elő. A drágakövek feldolgozása.

– Ásványlelőhelyek és ipari vonatkozásaik.

– Az ásványtannal kapcsolatban főleg kirándulásokat teszünk érdekes lelőhelyekre és ha lehet, drágakőcsiszoló műhelybe.

Nyilvánvalóan lehetetlen az összes téma feldolgozása, de meg kell találni az egyensúlyt, amely a lehető legjobban bemutatja az egészet.

Várható eredmények:

– A gyermek tudja elhelyezni Magyarországot és a Kárpát-medencét Európa tájai és országai között.

– Tudja összehasonlítani Földünk kontinenseit egyszerű topográfiai és markáns morfológiai jellemzők alapján.

– Ismerje Földünk szilárd kérgének kialakulását, fejlődését.

– Tudja megkülönböztetni a magmás, üledékes és metamorf kőzeteket főbb képviselők alapján.

– Ismerje ezen kőzetek mindennapi jelentőségét.

7. évfolyam

Célok és feladatok:

A 7. és 8. osztályban történik meg a tanításban az átmenet a gazdasági ágazatoktól (mezőgazdaság, ipar, kereskedelem) a Föld különböző területeinek, kulturális viszonyainak megismertetésére. Ez az egyik olyan hangsúlyeltolódás, amelyet ebben az életkorban Steiner a gyermekek számára megfelelőnek javasolt. Következő lépésként a történelem is szerephez jut a földrajztanításban: a 7. osztályban főként a földrajzi felfedezések kora kerül szóba, beleértve a ptolemaioszítól a kopernikuszi világtérképhez való átmenetet is. Ez érzékelteti a gyermekekkel, hogy a Földről és az univerzumról kialakított mai kép fokozatos változáson ment és megy át, és egyáltalán nem örök időkre köbe vésett, megváltoztathatatlan rendszer.

Azért, hogy a világ más részein élő népek jellemző vonásai és kultúrája ne csak az elmélet mezején maradjon, Steiner javasolta, hogy a gyermekek ezekre a kultúrákra jellemző képeket fessenek, vagy ezekkel kapcsolatos más művészi, illetve gyakorlati munkákat készítsenek. Más epochák is gazdagíthatók nagy felfedezők életrajzaival, valamint a világ más részeinek leírásaival.

A felfedezések témakörével kapcsolatosan a látható égbolt csillagzatát tanulmányozzuk. Megfigyeléseket végzünk, és a fő csillagképeket ábrázoló csillagtérképeket tanulmányozunk.

Javasolt témakörök:

Mivel a 7. osztályban a történelemtanítás témája a felfedezések kora, indokolt lehet Amerikát tanulmányozni a földrajzban is. Afrika is példaként szolgálhat a fekete-afrikai és az iszlám kultúrákból adódó kétpólusos jellegéből adódóan. A hangsúly a 7. osztályban az Óvilágra, a 8. osztályban az Újvilágra helyeződik. Kiemelhetjük az európai gyarmati rendszerhez kötődő történelmi helyzeteket (a mezőgazdasági nyersanyagok – gyapot, rizs, búza, kávé, tea stb. – származása) és a gyáripár közötti kapcsolatot. Ezeket sorjában összefüggésbe hozzuk a klimatikus zónákkal: például: Délkelet-Ázsia – rizs, gumi, keményfák, észak-amerikai préri – búza, Karib-szigetek – banán, Dél-Amerika – marhahús, Ausztrália – gyapjú és bányászati stb.

A 7. osztályos csillagászatepocha során megfigyeljük az éjszakai látható égboltot és a látható csillagképeket. Leírjuk a bolygók megjelenését és útját, és megfigyeljük a Hold ciklusait.

Két javasolt téma bemutatása:

AFRIKA

Afrika fő földrajzi régióit jellemezzük a klimatikus, a topográfiai és a vegetációs zónák szempontjából:

– Észak-Afrika, Nyugat-Afrika és az egyenlítői övezetek, a Szahara és a Száhel-öv, Kelet-Afrika, valamint Dél-Afrika.

– Különböző életformák a fekete-afrikai és az iszlám-afrikai különféle vegetációs zónákban (pl. pigmeusok és esőerdei emberek, nomád pásztorok, szamburuk, maszajok, farmerek és ültetvényen dolgozók, oázislakók, bányászok).

– A különféle vallások és tradicionális afrikai társadalmak továbbélése.

– Franciaország, Anglia, Hollandia és Németország mint gyarmatosító Afrikában. Afrika a gyarmatosítás után. Világnézeti különbözőségek. Példák a fejlődő országok és a fejlett világ gazdasági kapcsolataira. Az éhínség és a polgárháború problematikája Afrikában, feszültségek a törzsi rendszer és a modern kereskedelmi érdekeltségek között Nyugat-Afrikában, multikulturális társadalmak Dél-Afrikában stb.

ÁZSIA

– A fő földrajzi régiók, úgymint a Himalája, illetve Hindukus, az Indiai szubkontinens, Tibet, illetve a Mongol fennsík, Észak- és Dél-Kína, Délkelet-Ázsia, Thaiföld, Fülöp-szigetek, Indonézia, Japán, Korea.

– Nagy tájegységek kulturális és földrajzi polaritása (a buddhizmus, hinduizmus, iszlám és kereszténység Ázsiában). A délkelet-ázsiai szigetvilág, Kelet-Ázsia óriási népessége, a csendes-óceáni partvidék gyorsan fejlődő régiója, valamint az ázsiai kistigrisek gazdasági sikerei.

– Miként változik az ázsiai emberek szerepe a mai világban? Kína és a csendes-óceáni partvidék országainak jövője a globális gazdaság viszonylatában.

– Az esőerdők kizsákmányolásával kapcsolatos viták.

Várható eredmények:

– Ismerje a gyermek az Óvilág természeti adottságait, az ott élő emberek gazdasági viszonyait és kultúráját.

8. évfolyam

Célok és feladatok:

Mivel egyre szorosabb kapcsolatba kerülnek a világgal, a 8. osztályosok magukénak érzik a világ problémáit. Ez fordítva is igaz, hiszen saját problémáikat a „világ” problémáiként élik meg. Így különösen a földrajztanításban kell ügyelni az „én és a világ” kölcsönhatására. A 8. osztályos földrajztanítás másik megközelítése az, hogy hol fordulnak elő metamorfózisok, polarítások és megerősítések a földrajzi jelenségekben. Ha a 7. osztályban elsősorban nem Amerika földrajzi-gazdasági-kulturális viszonyaival ismertettük meg a tanulókat, akkor most elvégezhetjük Észak- és Dél-Amerika összehasonlítását. A 8. osztályban

további téma az időjárás és változásainak törvényszerűségei.

Javasolt témakörök:

– Tipikus észak- és dél-amerikai tájak bemutatása, pl. elképzelt utazás közben, megnevezve az egyes helyeket a kulturális behatások bemutatására.

– A kettős kontinens szerkezete, és egymástól eltérő állat- és növényviláguk.

– Az indiánok bevándorlása, és alkalmazkodásuk a különféle földrajzi adottságú életterekhez.

– A spanyol-portugál és az angol-francia hódítások és következményeik (ásványkincs bőség, technika, a természet tönkretétele).

– A különféle társadalmi és etnikai csoportok lelki beállítottsága.

– A felhőképződmények megfigyelése és lefestése. Meteorológiai adatok leolvasása különböző eszközökről (barométer, szélzsák stb.) és táblázatba foglalása: csapadékmennyiség, páratartalom, légnyomás, szélsébség stb. Magas és alacsony légnyomás, időjárási frontok. A klíma és a nappal-éjszaka hosszának hatásai az egyes népek kultúrájára és életvitelére (sarkvidéki, északi, mediterrán, sívati stb.).

Ha a 7. osztályban Amerikát tanulmányozták, akkor most földrajzi és gazdasági szempontból össze lehet hasonlítani Afrikát és Európát vagy Európát és Ázsiát.

Várható eredmények:

A gyermek ismerje az Újvilág természeti adottságait, az ott élő emberek gazdasági viszonyait és kultúráját.

Célok és feladatok a 9–12. évfolyamon

A felső tagozatba való átmenet együtt jár a tanár tevékenységének megváltozásával. Míg az osztálytanítói időszakban a gyermek lelke igényelte a legtöbb odafigyelést, felső tagozaton a gondolkodó szellemet kell felébreszteni benne. A tanuló olyan eszmét keres ebben az időszakban, melyek saját tevékenységén keresztül az ideálok megtalálásához vezeti őt. A felső tagozatos tanuló nemcsak azt várja el tanáraitól, hogy szakember, hanem azt is, hogy hiteles személyiség legyen, akinek ideálja munkájában, sőt, saját életében gyökerezik. A nevelés központi feladata mindazonáltal, hogy megerősítse az 'Én'-t, minden egyes tanuló szellemi magját. Az oktatás során azt próbáljuk elősegíteni, hogy az 'Én' integrálódjék a test organizmusába, hogy önnön ritmusára találjon, és hogy olyan képességeket alakítson ki, melyek segítségével kifejezheti önmagát, illetve szociálisan érzékeny viszonyt alakíthat ki a világgal és a többi emberrel.

A felső tagozatban a földrajztanítás feladata, mint minden más tantárgyé is, hogy figyelemmel kísérje a tanuló fizikai, lelki és szellemi fejlődését. Ebben az időszakban

egységes egésznek tekinti a Földet. Kezdvé a kőzetek fizikai sűrűségével, valamint a Föld életfolyamataival (vegetációs zónák; a Föld belsejében, illetve víz- és levegőburkában lejátszódó ritmikus folyamatok), befejezésül az emberi beavatkozás hatása a Földre (humán földrajz). Kerülni kell a teljesen absztrakt ismeretek átadását és a fizikai-matematikai oksági láncolatok túlhangsúlyozását. Nem a körülmények, hanem a folyamatok leírása a fontos, melyek a különböző régiók népességének kulturális helyzetére vonatkoznak.

A felső tagozatban a földrajztanításnak öko-földrajzzá kell továbbfejlődnie. Példákkal kell bemutatni az emberi tevékenységnek a különböző életfeltételekre gyakorolt ökológiai hatásait (esős és száraz évszakok, sztyeppék, esőerdők, monszun, és Golf-áramlat klímahatásai stb.), valamint a különféle társadalmak nagymértékben adaptált életstílusait és ipari gyakorlatát (a gyarmatosítás és újragyarmatosítás hatásai az ökoszisztémákban, a társadalmi és kulturális rendszerekben). A felső tagozat vége felé a földrajz 'a Föld fejlődésének tanává' változik át. Ha tanulunk az őshonos lakosság képességeiből, azzal a 'partneri viszony a természettel' szemlélet első magjait vetjük el. Egy emberléptékű társadalmi rend szempontjai a jövő perspektíváját tárják a diákok elé.

9. évfolyam

Célok és feladatok:

Steiner kifejezésével élve, elérik a „Földi érettséget”, és testileg jobban hat rájuk a gravitáció. A biológiában például ebben a korokban az emberi test „legföldiesebb” részeiről, a csontvázról és az érzékszervekről tanulnak. A földrajzban ennek a „Föld vázszerkezete”, vagyis a kőzetek világa, valamint a kontinensek és kialakulásuk (a Föld szilárd kérge) felel meg. A döntő tényező itt az az elevenesség, amellyel a teleologikus erők magyarázhatók.

A kontinentális mozgásoknak, a hegyek kialakulásának, a vulkáni tevékenységnek, a vetődéseknek és földrengéseknek a makrociklusait dinamikus folyamatokként kell felfogni, nem szabad redukálni absztrakt és emiatt megfoghatatlan diagramokká, grafikonokká. A tanuló legyen képes átérezni például a vetődési árok kialakulásának háromdimenziós erőit, amit egész testükkel ragadnak meg, nem pedig pusztán értelmükkel fognak fel.

Ezt nevezzük életteli, résztvevő tanításnak, amely finomítja a természet erőiről alkotott élő és plasztikus elképzelést. Bár nélkülözhetetlen a képanyag használata, a tanulóknak először ki kell alakítani a szóban forgó folyamatról a saját belső képét.

Javasolt témakörök:

- A kontinensek és az óceánok formája, elhelyezkedése és felosztása.
- A Föld mozgásai és annak következményei.
- A gyűrthegeységek képződésének folyamata.

- A Föld „hegységkeresztjei”.
- A kontinensek mozgásai a lemeztectonika elméletének alapján.
- A kémiai elemek szerepe az ásványok keletkezésében, főbb kristálytípusok.
- A vulkanikus, üledékes, átalakult kőzetek főbb jellemzői, kőzetek körforgása.
- A vulkánok keletkezései, formakincsei, a mélységi magmás ércképződés.
- A földtörténeti korok áttekintése.
- A geológiai rétegek, mint a Föld története.
- A külső és belső erők harca a felszínformálásban.

Várható eredmények:

- A diák legyen képes megérteni a Naprendszer kialakulását, és a Föld sajátosságait a bolygók rendszerében.
- Ismerje meg a lemeztectonika alapjait, valamint a kőzetlemezek mozgásainak típusait.
- Tudja bemutatni a hegységképződés folyamatát és szerepét a Föld domborzati viszonyainak kialakításában.
- Tudja értelmezni a kőzetek körforgásának folyamatát.
- A tanuló ismerje meg vulkáni tevékenység főbb típusait és szerepét.

10. évfolyam

Célok és feladatok:

A 9. osztályos tanuló viszonylag homogénnek látja a Földet. A 10. osztályban megkezdődik ennek a széthullása, néha egymásnak ellentmondó képekké. A tanuló elveszthet valamennyit a magabiztosságából, és elkezd kételkedni dolgokban. Egyidejűleg elkezd felfedezni saját belső lelki világát, és fokozódó éleselméjűséggel közeledik a világ jelenségeihez.

A biológiában ekkor a legélettelibb szerveket (a mellkasi és a hasi szerveket) és azok működési folyamatait tanulja, melyek a lelki világra is hatnak. A földrajzepochában a Földet magát élő szervezetnek tekinti, melynek folyamatai a Föld mélyében, a szilárd kéregben, a víz- és levegőburkokban, sőt a világűrben mennek végbe, melyek közül a legritmikusabbakat érdemes tanulmányozni.

Javasolt témakörök:

- A Föld burkai.
- A Föld belső felépítése.
- A Föld mágneses erőtere és hatásai.
- A Földön található víz főbb típusai: felszíni vizek, óceánok.
- A tengervíz kémiai és fizikai tulajdonságai.
- A tengeri hullám keletkezése.
- A hajózás fejlődése a kezdetektől napjainkig.
- Az óceáni áramlások és a klíma közötti összefüggések, a felszíni és a mélytengeri áramlások: pl. a Golf-áramlat, az El Nino, La Nina stb.

- A légkör összetétele, kémiai és fizikai tulajdonságai.
- A ciklonok, anticiklonok keletkezése és hatása az időjárásra.
- A Föld szélrendszereinek éghajlatmódosító hatása.
- A klíma és a vegetáció kölcsönhatása a Föld ökoszisztémájában.

Várható eredmények:

- A diák ismerje meg a légkör összetételét és szerepét a mindennapi életünkben.
- Tudja alkalmazni az időjárási fogalmakat.
- Ismerje fel a vízburok fontosságát és hatásait a víz körforgásában.
- Rendelkezzen ismeretekkel a globális felmelegedést kiváltó okokról és annak várható következményeiről.
- Tudja bemutatni, hogyan működik a Föld mint élő organizmus.

11. évfolyam

Célok és feladatok:

A 11. osztályban a tanuló jelentős lépést tesz önmaga megtalálása felé. Saját belső gondolkodási-, érzelmi- és akaraterije iránti bizalmuk erősödik. Kezdi megérteni a finom összefüggéseket az ok és okozat szövedékében, valamint azt a gondolkodásmódot, amely a komplex jelenségek, mint pl. az ökoszisztémák megragadásához szükséges. Ez teszi lehetővé a tanuló elvezetését azon túlra, amit eddig csak elképzelni tudott.

A biológiában például a sejtek világába, az egysejtű élőlények, azaz az elképzelhetetlenül apró lények világába nyer bepillantást.

A földrajz keretében megtartható egy csillagászatepocha, lehetővé téve, hogy a tanuló belépjen a határtalan birodalmába.

Másrészt viszont a térképészet eleget tesz a tanuló új absztrakciós képességének azzal, hogy a háromdimenziós földet egy kétdimenziós lapon kell ábrázolni. (Steiner az ilyen életkorú tanuló számára javasolta a földmérésepocha folytatásaként a térképészetet).

A speciális földrajzi téma ebben az osztályban az öko-földrajz, amely a világűr, a földfelszín domborzata, a klíma, a vegetáció és az ember kölcsönhatásait vizsgálja.

A (Föld burkairól szóló) 10. osztályos földrajzepocha folytatásaként a mostani epochának több gazdasági és társadalomföldrajzot kell tartalmaznia.

Ennek nem szabad kizárólag a hanyatló tendenciákra koncentrálnia, mint pl. a szennyezések és az ökológiai tisztítás, hanem meg kell mutatnia a Föld megújításáról szóló tanulmány kezdetét. Például a növekvő biológiai eltérések pozitív hatásai az ökoszisztémákra a földművelés néhány hagyományos formájában, vagy a modern földgazdálkodási programok hatásai.

Meg kell vitatni az egész koncepciót, hogy mi számít egészségesnek egy ökoszisztémában, hogy világossá vál-

jon: nem az az egyetlen válasz, hogy a természetet magára kell hagyni, hogy elviselhető módon élhessenek emberek a Földön. Az egész éven tartó technológia tantárgy segíthet e tematika elmélyítésében.

Javasolt témakörök:

- A földrajzi övezetesség alakulása az egyenlítőtől a sarkokig.
- A függőleges övezetesség szerepe egyes térségekben.
- A Föld tájai, mint ökoszisztémák.
- Az emberiség mezőgazdasági kultúrájának fejlődése a történelem során.
- A fejlődő országok elszegényedése a kizsákmányoló gazdálkodás következtében.
- Anglia és Oroszország összehasonlítása földrajzi, történelmi és kulturális fejlődésük tükrében a XII. századtól napjainkig.
- Az Európai Unió ipari és mezőgazdasági fejlődése.
- A modern csillagászat és kozmológia szempontjai (tanítható a 12. osztályban is).

Várható eredmények:

- A diák legyen képes bemutatni a földrajzi övezetesség kialakulásának szempontjait.
- A tanuló tudja jellemezni a mezőgazdaság fejlődését a kialakulásától napjainkig.
- Tudja összehasonlítani a különböző gazdasági szinten álló országok fejlődését.
- Legyen jártas különböző ökoszisztémák felismerésében.
- Mutassa be az Európai Unió fejlődését kialakulásától napjainkig.

12. évfolyam

Célok és feladatok:

A tanulók látóhatára kitágul a 12. osztályban. Jobban látószögükbe kerül saját életfeladatuk, de a világ problémáira is nagyobb felelősségtudattal tekintenek.

Az érettség felé tett lépésükkel a tanítási módszer megváltoztatását igénylik. Áttekintést akarnak kapni, keresik a kapcsolódásokat más tantárgyakkal, és megvitatják a technikai forradalom életstílusát.

Iskolaévei végére a tanulóknak tudatosulni kell, hogy az emberiségnek partneri viszonyban kell lennie a természettel, és ebben minden egyes embernek tevékenyen ki kell vennie a részét.

Javasolt témakörök:

- A Föld: természetföldrajzi és emberföldrajzi felosztása.
- Az ember fejlődésének jelentősége a bioszféra szempontjából; technika, kultúra, nyelv, vallás, mint a különböző népek és nemzetek létrejöttének meghatározó tényezői.

– Népeségváltozások, népeségmozgások a Földön a történelmünk során.

– Ipari centrumok és a perifériák általános jellemzői és gazdasági kapcsolataik.

– A rasszizmus és a nacionalizmus mint ideológiák, földrajzi elhelyezkedésük.

– A gazdasági és pénzügyi globalizáció szerepe az országok gazdasági fejlődésében.

Várható eredmények:

– A diák tudja jellemezni a gazdasági élet legfontosabb ágait, ágazatait, mutassa be szerepük, jelentőségük változását.

– Tematikus térképek segítségével tudja bemutatni a környezetkárosító tényezők földrajzi megjelenését. Következtesen ezekből a globális veszélyek kialakulására.

– Legyen képes bemutatni a világgazdasági pólusok helyét, szerepét a világ társadalmi-gazdasági rendszerében, kapcsolatukat a fejlődő világgal.

TERMÉSZETRAJZ ÉS BIOLÓGIA

Célok és feladatok

A Waldorf-iskolák tantervének teljes felépítése mélyesen ökológiai jellegű. Az egésztől a részek felé haladó tanítási módszer maga is megerősíti ezt, és bátorítja a gyermekeket, hogy fejlődésük során megtartsák a legszélesebb rálátást a tanulmányaikban.

A különböző osztályokban biológiából felvetett témák szervesen beleillenek az egész iskolán végigvezető tantervbe, tudat alatt táplálva az egészen belüli egységérzetet.

1., 2. és 3. évfolyam

Az ezen osztályokat átható hangulat magában hordozza a biológiához tartozó összes témát. A gyermekek fejlődésének e szakaszai során kiválasztott történetek tükrözik a kisgyermek és az élővilág folyamatosan változó kapcsolatát.

Az 1. és a 2. osztályban a történetek az átváltozás témakörével foglalkoznak, a béka királyfivá változik, a nád-szálból előpattan a királykisasszony. Ezek a történetek lehetővé teszik, hogy a gyermekek megértsék az állatok nyelvét, és megismerjenek más lényeket – manókat, tündéreket –, akik titkokat őriznek és életet védenek. Az ilyen fantáziaelemek nem szeszélyes hóbort szüleményei, ezek alapozzák meg az állatok és növények közötti viszony komplexitásaival és útvesztőivel az egészséges érzületű kapcsolatot. Sőt a bioszféra rejtett tulajdonságaihoz is – amiket később, a felső tagozatban, a világos gondolkodás segítségével tanulmányoznak – közelebb visznek.

A 3. osztályban a teremtés történetei teljességében ábrázolják a Föld, a növények, az állatok és az ember eredetét.

Más történetek arról szólnak, hogy egyes személyek, valóságos emberek vagy szentek milyen különleges viszonyban vannak az állatvilággal (Szent Ferenc). A mezőgazdasági epochában a gyermekek megismerik, miként dolgozik a paraszt a természet erőivel. A szántáson, a vetésen és a betakarításon túl még rengeteg feladat van: élő sövényeket telepíteni, kerítéseket állítani, bárányokat gondozni, víztől mentesíteni földterületeket és gyomtalanítani a terményt.

Mindezek bevezetőül szolgálnak az élővilág elkövetkező évekbeli tudatosabb tanulmányozásához, valamint annak tudatalatti megerősítéséhez, hogy a Földre tekintettel levő és az azt óvó ökológia etikai alapja: az emberek erkölcsi fejlődése.

4–8. évfolyam

A gyermek fejlődésében a kilencedik életév körül határozottan érzékelhető határvonal mutatkozik: a 4. osztálytól a gyermekek nagyobb távolságot érzékelnek saját maguk és más emberek, valamint a környező világ között. A képzelőerőt még mindig nagyon megmozgatja egy-egy történet, de annak tartalma már pontosabb leírást igényel. Az élővilág megfigyelése és leírása – amely kombinálja a pontos részleteket és a növény vagy állat karakterének érzékelését, valamint a környezetet, amelyben élnek – hidat képez a 6., 7. és 8. osztályhoz. Az 5. osztályban az egyedülálló jellegzetességekkel és jellemzőkkel rendelkező növény életszerű leírása, lefestése, és a hozzá kapcsolódó versek a gyermekeket saját élményeik által vezetik el a megfigyelés pontosságához.

A 6. osztályban az ásványtan, a 7. osztályban az egészség- és táplálkozás témái, a 8. osztályban az emberi test tanulmányozása egyre inkább igénybe veszi a diákok saját megfigyeléseit. A hangsúly sokkal inkább az általuk tapasztalt jelenségen van, nem pedig a jelenkori tudomány legfrissebb elméletein. A kertépítés olyan tevékenység, amely kilép az osztályban található növények általános gondozásából: egy kis földdarabot művelnek meg, ahol virágok és zöldségnövények nevelhetők, komposzt készíthető, és a föld iránti felelősség gyakorlati úton felkelthető. Az összes biológiaepochához hetenkénti szakórák kapcsolódhatnak végig a 8. osztályig.

Felső tagozat:

A pubertás és a kamaszkor küszöbén megjelenő képességek lehetővé teszik egy új gondolkodásmód kialakulását.

A 9. és a 10. osztályban a hangsúly a biológián belül az emberi testen és annak folyamatain van, vagyis azon, ami a tudatosság, az egészség és a szaporodás fizikai alapjait biztosítja.

Ezen tanulmányokkal egyidejűleg a növényekkel és az állatokkal végzett gyakorlati munkának a terepgyakorlatokra is ki kell terjednie, ami a biológiatantervnek közvetlen környezeti és ökológiai hangsúlyt ad.

A 11. és 12. osztály folyamán a kamaszok gondolkodási képessége megerősödött és megérett az eszmék mélyebb befogadására. A biológiatanterv a növénytan és az állattan tanulmányozásával támogatja ezt, melynek során a fő szerepet az általánosan elfogadott sejtelmélet, a genetika és a darwinizmus kapja. Ez a hangsúlyozás visszaköszön a kémia- és a fizikaepochákban az atomelmélet, a fény hullám-, illetve részecsketermészetének tanulmányozása, és a csillagászat formájában. A tudományos elméletek történeti megközelítése és a technológia következtében elérhetnek a szemlélődés azon pontjára, ahol megláthatják: az egészséges tudomány fontos jellemzője, hogy új jelenségek felfedezésekor új elméletek keletkezhetnek, és ez a régiek eltűntét is hozhatja.

A Waldorf-iskolai biológiatanterv el tudja vezetni a fiatalokat a jelenkori tudományos elméletek világos megértéséhez, az emberiséggel és a környezettel kapcsolatos témák, valamint a technológiai fejlődés következményeinek értékeléséhez, ami eleven, a jövő fejleményei iránt nyitott szellemi beállítottságot kölcsönöz nekik.

4. évfolyam

Célok és feladatok:

Az epocha fókuszában az emberi lénynek az az egyedülálló tulajdonsága áll, hogy nagymértékben mentes az állatvilágra jellemző ösztönös viselkedéstől, hogy teste nem specializálódott olyan módon, ami az állatok számára lehetővé teszi, hogy olyan kifinomult módon éljenek a környezetükben. Az emberi lét öntudata részben azoknak az élettani jellemvonásoknak a harmonikus egyensúlyából fakad, amelyek az állatvilágban ettől az egyensúlytól eltérően a specializálódás alapjait képezik.

A gyermekeknek mindenekelőtt a felegyenesedésben, a kéz szabaddá válásában, a beszéd erejében és az öntudat megjelenésében kell átérezniük azt, hogy mi igazán emberi.

Javasolt témakörök:

– Az emberi fej és végtagok polarítása, a közvetítő elemként szolgáló törzs.

– Ismert és kevésbé ismert állatok kis csoportja, melyet alapként használunk a fentebb említett jellemzések kidolgozásához, a környezethez fűződő viszonyok kibontásához. Például: a tehén, az egér és az oroszán (vagy hasonló családba tartozó állatok) illusztrálják a különböző irányú tendenciákat, de ugyanezt teszi a víz alatti világ területén a nyolckarú polip, a csiga és a tengeri sünn is. Különböző állatok végtagjainak megfigyelése alátámasztja az emberi karral kapcsolatos korábbi fejtegetéseinket.

– Az emberi kéz és kar, mint az emberi szabadság jelképe – nem élettani szempontból, tehát nem az ízületek és csontok, hanem a gesztusok és a mozgások megjelenítése. Hasonlóképpen az emberi láb, a combcsont és a gerincoszlop viszonya, a felegyenesedésben játszott szerepe is elvezet az emberi lény kivételes voltához.

– Példák arra, miként ellensúlyozzák technológiai és kulturális eredmények az emberi test korlátait. Az ásó vagy a repülőgép megmutatja: az emberi találékonyosság elérte azt, amit ösztönös viselkedésükkel és specializálódott végtagjaikkal a borz, vagy a madarak elérnek.

– Állatok, amelyek alapvető lelki sajátosságokat és belső készségeket mutatnak: a sas, amely képes hatalmas távlatokat áttekinteni; a bika akarateréje; az oroszán erejének, ruganyos kecsességének és bátorságának egyensúlya.

Az állatvilág illetően jellemzése folytatódik az 5., a 6., a 7. és a 8. osztályban is. Az állatvilágból merített témákkal együtt változik a módszer is, a jellemzéstől a természetmegfigyelésig, ahogy a 8. osztályhoz közeledve a diákok egyre inkább használják az ok-okozati gondolkodást. A hangsúly továbbra is a tulajdonságokon, az állatok, illetve az állatok és az emberek közötti eltéréseken és kapcsolatokon van.

Várható eredmények:

– A gyermek képes az órán tárgyalt állatok karakteres jellemzését felidézni.

– Jellemző, az állatból sugárzó hangulatot is visszaadó festményt tud festeni.

– Jól használja az újonnan megtanult kifejezéseket.

– Képes összehasonlítást végezni a különböző állatok között, rámutatva a hasonlóságokra és a különbségekre.

– Össze tudja hasonlítani az állat és az ember testfelépítését, ki tudja emelni az emberi tulajdonságokat

5. évfolyam

Célok és feladatok:

Ekkor a pubertás viszonylag nyugalmas időszakát élik át a gyermekek az ezt követő kamaszkor viharai előtt. Ez megfelelő időszak a növények tanulmányozásához, melyek növekedése és mozgásai a formák, a megnyilvánulások és a színek nyugodt szépségét sugározzák. A tisztelet, a hála és a fontosság érzésének át kell hatnia ezt az epochát, és el kell mélyülnie a Föld, mint élő szervezet iránti fogékonyságnak is.

Mindegyik növényt a tájjal, a talajjal és a klímával összefüggésben kell vizsgálni. Egy cserépben lévő növény, vagy ami még rosszabb, egy kivágott és mikroszkóp alatt vizsgált növény az elszigeteltségről és a darabokra szakadásról árulkodik, ilyen típusú vizsgálatokat csak a felső tagozatban végzünk. Ebben az életkorban a gyermekeknek a Földet borító növényzet sokféle formáját kell tisztelettel figyelniük, az egyes növényfajok sajátosságait, a rovarokkal és a talajjal való kapcsolatukat, és a magból virággá fejlődésüket, terméshozatalukat. Amíg a növények megfigyelése, megnevezése fontos mozzanat, addig a fajok bármiféle szisztematikus meghatározása átvágja azt a meleg barátságosságot, amelyet a környékbeli fák és virágok megismerése teremtett. A növény részeinek elnevezéseit is megtaníthatjuk, ennek során azonban az 5. osz-

tály érdeklődése szempontjából hasznos a gyökér és a szár, a levél és a virág, a mag és a gyümölcs (termés) polaritására és kontrasztjára helyezni a hangsúlyt.

A növények tanulmányozása csendet, nyugalmat, pontos megfigyelést, a növekedési mozgás észleléséhez való érzéket, és az alakváltozások és a szervek átalakulásának helyes megítélését igényli. Goethe növényekről szóló tanulmányai, valamint az ugyanazt az irányt követő jelenlegi kutatások az anyagok gazdag tárházát kínálják ahhoz, hogy a gyermekeket ilyen holisztikus megközelítés felé vezessük.

Javasolt témakörök:

– Ismerős helyi tájak és az ott honos növényfajták bemutatása. Lényeges, hogy a gyermekek megtanulják a környéken fellelhető növények és fák közkeletű elnevezéseit.

– A Föld különböző régióinak kontrasztja: sivatagi, erdei és tundra növényzet. A sarkvidéktől az egyenlítő felé, illetve a trópusokon a hegy tetejétől lefelé történő haladási irány hasonlóságai.

– Néhány fontos növényfajtát (pl. gombák, zuzmók, mohák, páfrányok) a virágos növényekhez viszonyítva sokkal inkább a forma gesztusaiként vizsgálunk, semmint részletes összehasonlításokat és evolúciós megfontolásokat tennénk ezekkel kapcsolatban.

– Magok csírázásának és a növény növekedésének megfigyelése, most is nagyobb súlyt helyezve a formára és a megnyilvánulásra, mint a technikai részletekre.

– A gyökér, a szár, a levél és a virág fogalmait a különböző növényeknél fellépő polarításokon keresztül alkotjuk meg.

– A fák, mint a növények és az állatok együttélésének helye; kapcsolatuk az időjárással, a talajjal és a tájjal. Faiskola telepítése, amelyet a következő iskolaévekben is gondozni kell, és amely a facsometék megfelelő helyre történő kiültetésében csúcsosodik ki. Ez hosszú távú program lehet (1. felső tagozatos gyakorlatok).

Ami itt elkezdődik, az folytatható a 6., a 7. és a 8. osztályban, természetesen és gyakorlatiasan kapcsolódva a kertépítés tantervével. A földrajz és az ásványtan szintén tartogat lehetőségeket. A rendre visszatérő állattanepochához hasonlóan a növények kiválasztásának szempontjai és a tanítási módszer a 8. osztály közeledtével az egyre kauzálisabb gondolkodásmódhoz igazodik.

ÁLLATTAN

A 4. osztályos metodika szerint számtalan állatcsoport tanulmányozható részletesebben, megmutatva, hogy egyetlen csoporton belül is előfordulnak specializálódásként polarítások. Ezek lehetnek:

A madarak:

– Ragadozó madarak kimagaslóan jó látással és hallással, úgymint a sasok, ölyvek, sólymok, vércsék és a baglyok.

– Dögevők, úgymint keselyűk és hollófélék.

– Énekesmadarak.

– Vízimadarak: hattyúk, libák, kacsák; tengeri madarak, úgymint albatroszok, sirályok, viharmadarak, kormoránok; gázlómadarak, úgymint csigaforgató madarak, gémek; pingvinek és bukómadarak.

– Földi madarak, úgymint tyúkok, strucc, emu.

A ragadozók:

– Medvék.

– Nagymacskák; összehasonlítva az oroszánt a gepárdal – mint a nem specializáltat a specializálódottal; a trópusi őserdők nagymacskái a tigrisek, a hegyek lakói a vadmacska és a párduc.

– Farkasok és rókák.

A növényevők:

– Hegyi kecskék, kőszáli kecskék.

– Szarvasok; az agancs és a szarv összehasonlítása.

– Zsiráfok és antilopok, specializált anatómiai felépítésük és legelési szokásaik.

– Vízilovak, disznók és rinocéroszok.

Tanulmányt lehet készíteni olyan állatokról, amelyeknek kicsi méretű, fejletlen utódaik vannak, és hosszabb időt töltenek nevelésükkel, és olyanokról is, amelyeknek nagyobb, fejlettebb utódaik vannak, és rövidebb időt töltenek azok intenzív táplálásával.

Várható eredmények:

– A gyermek ismerje a környéken élő növények közkeletű elnevezéseit.

– Képes egy megfigyelt növényt karakterizálni, a növény részeit megnevezni.

– Képes mind szóban, mind rajzban a növények fejlődésének fontos szakaszait megjeleníteni.

– Ismeri a növényvilág és az éghajlat közötti összefüggéseket, az évszakok váltakozásának hatását a növényvilágra.

– Az állatok tanulmányozása során képes önállóan is feldolgozni a kijelölt témákat, finom megkülönböztetéseket tenni a hasonló állatok között.

6. évfolyam

Célok és feladatok:

Az ásványok tanulmányozása a tananyag központja ebben az osztályban, ekkor érik el a gyermekek az „okszági küszöböt”, amikor gondolkodásuk azt keresi, hogy miként eredményez egy dolog „okkét” egy másikat. A növény szerkezete, környezete és évszakonkénti életciklusai közötti összefüggést immár egyértelművé tehetjük.

A geológia mutatja a talajtípusok, a hegyvidéki flóra és fauna fizikai alapját. A földrajz minden lehetőséget megad arra, hogy egyre jobban értékelhessék a klíma, a vegetációs zónák és a növénytermesztés gazdasági szempontjainak összefüggéseit, míg a fafaragás megjelenése a különféle fafajták tulajdonságaira vonatkozó tapasztalatokat nyújt a gyermekeknek.

A 6. osztállyal kezdődően a kertművelésnek kell közvetlen és gyakorlati úton bevezetnie a gyermekeket a növényvilág rejtelmeibe. A felső tagozatig rendszeres foglalkozásokra van szükség, hogy megfelelően folytatódjon a kert művelése. A hangsúly a talajművelésen, a virágok és zöldségfélék gondozásán, illetve a termény begyűjtésén van. A lehetőségek az iskola fekvésétől és a rendelkezésre álló forrásoktól függően változhatnak, de az elsődleges szükséglet az, hogy fenntartsuk és fejlesszük a gyermekek kapcsolatát a növényvilággal. Az évek folyamán találkoznak a betakarítás, a komposztálás, a rovarirtás és a téli tárolás éves körforgásának gyakorlatával, valamint hosszú távú feladatokkal, mint például facsemeték nevelése, amikor is a magról csíráztatott és nevelt facsemetéket a felső tagozatban lehet elültetni.

ÁLLATTAN

Emlősök:

– Az elefánt – nagyon intelligens, társas állat, speciálisan fejlődött (kézként használt) ormánnyal és füllel; viszonya az emberhez.

– A delfinek és a bálnák – az óceánok intelligens társas állatai.

– A fókák – speciális vízi emlősök (nagy oxigéntelítettségű vér).

– A kenguru – erszéyes állat egyedien fejlődött lábformával.

Hüllők:

– Kígyók – a gerinc felépítésének uralkodó minősége.

– Teknősök – a megkeményedett bőrlemezek uralkodó minősége.

Halak:

– Különböző édesvízi és tengeri halfajták ismertetése.

– A lazacok és az angolnák vándorlása.

– A túlzott halászat problémája.

Puhatestűek, brachiopodák (karlábúak) és kagylófélék, csigák:

– Ehető kagylók, közönséges tengeri kagylók.

– Csigák.

– Férgesek – földigiliszta; szerepe a kertészkedésben.

Rovarak:

– A növénytani tanulmányokkal kapcsolatban – a lepke életciklusa.

– A kertészkedéssel kapcsolatban – bogarak, fatetű stb.

– A rovarok hármastagolású megközelítésben: anyagcsere típusúak – a bogarak, idegi-érzékszervi típusúak – a lepkék, ritmikus típusúak – a méhek.

– A méhek életciklusa – beleértve a méhek gondozását, a méhészetet – méz, méhviasz stb.

– A hangyák és a hangyaállam

NÖVÉNYTAN

Virágos növények:

– Egyszikű virágok – liliomok, a hagyma és a gyökertörzs.

– Keresztes virágúak.

– Fűfélék, ernyősvirágzatúak, pillangósvirágúak, kántárfélék és fészkesvirágúak.

– Ajakos virágúak és más fészkesvirágúak, a virágzatok tömörödésének példái.

– Szarkaláb-félék és rózsafélék, ezek változatai.

Ezeknek a virágos növényeknek a fejlődése követhető egész éven át. Az évszakonkénti „ébredés” és „alvás” megtárgyalható.

Várható eredmények:

– A gyermek minden témakör esetén mutasson egyre fokozódó pontosságot a megfigyelések terén, a leírások árnyaltságában.

– Tudjon összefüggéseket találni a kertben végzett tevékenységek és az élővilág általános törvényszerűségei között.

– Ismerje fel a különböző állatok helyét az ember által művelt természeti világban.

7. évfolyam

Célok és feladatok:

Ebben az életkorban, a 4. és 5. osztályban középpontba került emberi lény már tudatos hangsúlyt kap. Rudolf Steiner szerint az egészségről és a táplálkozásról szóló epocha az utolsó lehetőség arra, hogy merítsünk abból az egészséges ösztönből, amely megmondja, „mi a jó nekünk” az étel- és italok közül, illetve az érzékek táplálása terén. Mielőtt az erősebb serdülőkorai viselkedésmód magával ragadja a gyermeket, a szülői szerep és befolyás – amely a kisgyermeket irányította – most megerősítésre vár. Most még lehetőség van arra is, hogy érintsük a személyes higiénia és a szexualitás területeit.

Az érzékeken keresztüli, a tudón keresztüli és az enni-ivó általi „töltekezés” a témája ennek az epochának, ami így összeköti a diákot teljes környezetével, és az ifjú saját egészsége iránti növekvő felelősségtudatát is kibontakoztatja.

Az életkornak megfelelő módon meg kell beszélni a diákokkal az emberi felelősség, beleértve a szexuális kapcsolatokat és az anyaság, apaság kérdéseit is. Meg kell vitatni olyan témákat, mint a fogamzásgátlás vagy a szerelem. Ezt egyszerűen a menstruáció alapjának elmondásával, vagy a média és a tinédzser-magazinok témájáról folytatott vita továbbvezetésekként lehet elkezdni.

Javasolt témakörök:

– Az érzékek ápolása: gyakorlati ismeretek a látással, a hallással, az ízleléssel, a szaglással és érintéssel kapcsolatban.

– A tüdő fontossága: alapvető ismeretek a szívről és a keringésről, elég részletesen ahhoz, hogy gyakorlatias legyen (pl. a légszűrő védelme a csillósöröskkel; a levegő és a vér közötti szoros kapcsolat a tüdőhólyagocskák érzékeny

membránjain keresztül) – de itt nem cél a részletes anatómiai tanulmányozás.

– Az étkezés fontossága: alapvető ismeretek az emésztőrendszeréről, de az előbbieket szerint a hangsúly azon legyen, hogy milyen tényezőkre kell ügyelni az egészség tartós megőrzése érdekében (pl. növényi rostok szükségessége a belek stimulálására, a táplálkozási ritmus szükségessége, nehéz ételek után a testmozgás és a fürdőzés elkerülésének szükségessége). Fehérjék, szénhidrátok, zsírok, ásványi anyagok és vitaminok, de mindezeket át kell járnia annak az érzésnek, hogy az egészség több, mint ezen alkotóelemek számtani összessége. Különböző táplálkozási filozófiák (pl. vegetáriánus, makrobiotikus); organikus táplálékok, gyorsított: a „fogyókúrák” eredményei: a rendszeres mozgás szerepe.

– Az alvás szükségessége és a napi tevékenységek kiegyensúlyozása.

– A fenti témákkal kapcsolatos betegségek (pl. tüdőrák, tüdőtágulás, elhízottság, anorexia, cukorbetegség).

– Szenvedélybetegséget előidéző anyagok: alkohol, nikotin, drogok (pl. ópiumszármazékok, hallucinogének); a függőség alapvető természete (akár a koffeinhez, a csokoládéhoz, a cukorhoz, akár rossz szokásokhoz, mint a kőrömrágáshoz hasonlóan), valamint a felismerés és a változtatás lépései.

– Gyógynövények (pl. kamilla, körömvirág) és alkalmazásuk kenőcsökben és teákban.

– Személyes egészség és higiénia: izzadás, a fogak, a bőr, a hajás fejbőr ápolása (és a média manipulációi ezeken a területeken), kézmosás, az ételek érintése, és ezek kapcsolata az egészséggel (pl. baktériumok, fejtetű, orsógiliszta fertőzések).

Várható eredmények:

– A gyermek ismerje fel a mindennapi tevékenységek és az emberi test biológiai funkcióinak összefüggését.

– Tudja elemezni az olyan hétköznapi jelenségeket, mint a légzés, a táplálkozás folyamata.

– Ismeri a tápcsatorna részeit, az egyes részekben történő folyamatokról tudjon általánosságokban beszélni.

– Érti az ember légzésének folyamatát, képes összefüggések keresésére a ruházattal és a dohányzással kapcsolatban.

– Az érzékszervek jelentőségével tisztában van, ismeri ezek ápolásának módjait.

8. évfolyam

Célok és feladatok:

Ez az életkor a gyermekek belüli nagy változások időszakára, melyet egyesek a gyermekkor végének tekintenek. A nevelési feladat most ennek a fontos érési folyamatnak a kísérése, és ezúttal a külső fizikai testre összpontosítunk.

Gyakorlati-művészi úton irányítjuk rá a figyelmet az ásványokból álló csontváz „halott” mivoltára, ezzel megala-

pozzuk a fiatalok új testi élményeit. Nincs szükség a csontváz anatómiai aprólékosan korrekt részletezésére, ennél sokkal fontosabb bemutatni, miként találkoznak a csontok a gravitációval, hogyan állnak ellent neki a felgyenesedés által, vagy alakítják át azt mozgássá (pl. a lábboltozat egyedisége, a gerincoszlop görbületei, a haladó mozgás mechanikája), és miként érvényesül itt a matematika (pl. az aranymetszésben) és a fizika (pl. az emelő elvének szerepében). Az egyes csontok (pl. a combcsont) gesztusa összefüggésben lehet a csontváz teljes felépítésével, ha a megfigyelés során rajzolásal és modellezéssel eleve- nen tartjuk a művészi elemet.

A szem, illetve a fül felépítése egy másik útja annak, hogy tudatosítsuk, miként válik valami, formájában és funkciójában is átalakítva, külsőből belsővé.

Javasolt témakörök:

– A gerincoszlop formája és funkciója, viszonya a felgyenesedett testtartáshoz.

– A láb formája, a láb boltozata és viszonya a felegyenesedett testtartáshoz.

– Az aranymetszés és viszonya a csontvázhoz.

– Polarítások és kontrasztok a fej, a mellkas és a végtagok csontjainak formáiban.

– A csontok és izmok kapcsolódása a jelentősebb ízületekben, beleértve az emelő elvét is.

– Az egyes csontok formájának tanulmányozása, pl. a hátgerinc és a combcsont kontrasztja.

– Az emberi szem, illetve fül formája és funkciója.

Várható eredmények:

– A gyermek ismeri a gerincoszlop részeit, annak jelentőségét az ember testtartásában.

– Képes felismerni a fizikai törvényszerűségeket a csontváz felépítésében.

– Érti a csontok és az izomrendszer együttműködését az emberi mozgásban

– Ismeri a tanult érzékszervek felépítését, jelentőségét az ember és a külvilág közötti viszonyban.

– Képes művészi módon szemlélni a csontváz formáit, arról agyagot mintázni.

– A tanult szakkifejezéseket képes megfelelően használni.

9–12. évfolyam

Célok és feladatok:

A tanítás átöleli a biológiát, ezen belül a környezettant is, a paleontológiát azonban a földrajz tárgyalja a geológián belül. Az a kíváncsi, hogy a fiatalok számára megfelelő utakat a tanítás területeire vezessük, nemcsak a metodika, hanem a didaktika terén is megjelenik. A felső tagozatban ezen feladat jelentékeny következményei különösen a biológiában, az élet tudományában jelennek meg.

A 9. és 10. osztályban újból a humánbiológia áll előtérben. Ezután a 11. osztálytól vizsgáljuk az emberen kívüli élővilág fokozatait a legegyszerűbb élőlényekkel kezdve.

9. évfolyam

Célok és feladatok:

A középtagozat természetrajza és a felső tagozatos természettudomány közötti átfogó módszertani váltást a tanulókkal együtt kell megtenni. Ez különösen azáltal lesz markáns, hogy ezúttal a 8. osztályos tananyaggal meg egyező témákat dolgozunk fel, de immár a lehető legpontosabb morfológiai leírásokkal, majd ezt követően az élet-tani működéseket is hozzávesszük egészen a jellegzetes betegségekbe való betekintésig.

Az érzékszervek, a csontváz és a mozgás rendszere elsősorban a külvilággal, az abban uralkodó fizikai és mechanikai törvényszerűségekkel áll szoros kapcsolatban. Mind a tanár, mind a diák számára esztétikailag is megfelelő rajzok készítését ajánljuk, hiszen a szervekbe való betekintés csak ily módon lehet életteli. Bizonyos kérdéseknél az iskolaorvost is be kell vonni.

Javasolt témakörök:

– Az érzékszervek felépítése és működése, különösen a szem és a fül. A szervi és az érzéki tevékenység közötti különbségtétel mint a testi és a lelki tényező az érzékelési folyamatban

– A látás: a szem felépítése és az ezáltal érthetővé tett működése. Camera obscura, fényképezőgép. Fény-árnyék-, szín-, képlátás, akkomodáció. Lencsetörvények és szemüveglencsék a képlátásban. Az életkorral járó változások. Látóideg és látókéreg.

– A hallás. A szemmel ellentétes embriológiai fejlődés. A belső-, közép- és külsőfül ontogenetikai és filogenetikai hármas tagolódása, a Corti-szerv stb.

– Kémiai érzékek, érintés, fájdalom- és helyzetérzékelés, hő- és mozgásérzékelés.

– További érzékek említés szintjén: az agy, mint az alakérzékelés és a jelentésfelfogás érzékszerve.

– A csont- és izomrendszer anatómiája és élettana.

– A csontváz összességében és részeiben. A csigolyák felépítése, gerincoszlop, mellkas, a koponya és a végtagváz polaritása. Az alkar pronatioja és supinatioja; Leonardo Utolsó vacsora c. képe.

– A szférikus és radiális formaelvek rajzolás általi gyakorlása, a két polaritás találkozásakor a fokozódás jelensége a törzs vázában. Az összfelépítés ismétlődése a koponya és a mellkas egyes területein.

– Az arányok összehasonlítása állati csontvázakon, pl. emlős koponyákon.

– Csontképződés, csontgerendák, a használat és terhelés szerinti átépülés pl. gravitációs térben vagy az asztro-nautáknál.

– Végtagtípusok és azok mechanikája, emelől: izomtapadások, az erőkar és a teherkar viszonya.

– Az emberi fogazat hármas tagozódása, univerzális táplálkozási és a beszédet lehetővé tevő fogazat.

– Az izomzat felépítése és működése, a három izomtípus (harántcsíkolt, sima, szívizom), akaratlagos és akaratlan izmok.

– Hajlító és feszítő izmok, görcs, az egymással együttműködő izmok kinematikus működési láncolata (Bennig-hoff anatómiája).

– Az emberi gége: anatómiai felépítés, hangszalagok mozgása, a húros és fűvós hangszer-elv összekapcsoltsága. A madarak éneklő gégejével való összehasonlítás. Mutálás. Pneumatikus koponyaüregek és jelentőségük a rezonanciában. Az elefántok rendkívüli homlokürege. Zaj, hang, szó, beszéd.

Várható eredmények:

– A diák részleteiben is ismeri az emberi csont- és izomrendszert.

– Érti a gerincoszlop jelentőségét a mozgásban, a törzs tömegének viselésében és a központi idegrendszer védelmében.

– Ismeri a különböző típusú izmok jelentőségét az ember életműködéseiben.

– Részletesen ismeri a csontok közötti összeköttetések fajtáit, az itt kialakuló sérüléseket.

– Képes az emberi és az állati csontvázak összehasonlító elemzésére, az állati és az emberi jellegek árnyalt meg- ragadására.

– Részletesen ismeri a tanult érzékszervek felépítését, működését, tisztában van az érzékszervek szerepével az emberi gondolkodás kialakulásában.

10. évfolyam

Célok és feladatok:

Ebben az életkorban a fiatalok már jobban képesek arra, hogy a saját lelki tartalmaikban zajló folyamatokat, változásokat tudatosan megfigyeljék és megfogalmazzák. Így tehát fokozottan képesek arra, hogy belülről tekintsenek a saját testük és lelkük viszonyára, nem úgy mint a pubertás korábbi éveiben. Kiindulópontként továbbra is a morfológiai megközelítést választjuk, amihez fokozatosan hozzákapcsolódik a lélektani és a pszichoszomatikus szemlélet.

Az epocha központjában a testüregekben helyet foglaló belső szervek állnak. A 9. osztályban tárgyalt szervekkel szemben ezeknek magasabb szintű az élettani önállóságuk, ami többszörösen is kifejezésre jut pl. a kapuk (tüdő-, máj-, lép-, vesekapu) kialakulásában. Minden szervnél meg kell említeni a jellegzetes betegségeket. Az iskolaorvost is be kell vonni, hogy világossá tegye: meddig lehet a házipatikával gyógyítani és mikor kell feltétlenül orvoshoz fordulni. Részletesen tárgyalt elsősegélynyújtás gyakorlati módon egészíti ki a főoktatás tartalmát.

A négy éven át tartó embertan lezárásaként alkalmat kerithetünk az alkati típusok és a temperamentumok megbeszélésére.

Javasolt témakörök:

– A szív és a vérkeringés, embrionális ér- és szívképződés körvonalakban, az artériák és a vénák polaritása a felépítésben és a funkcióban. A vér részei. Az általánosan elterjedt szemlélettel szemben a vénás vér is ugyanolyan jelentőségű, mint az artériás (pl. a máj vénás kapilláris hálózata).

– Nagy- és kisvérkör, kapillárisok és anasztomózisok.

– A szív felépítése és működése, a szív nemcsak izom, érzékelő és hormonális működései is vannak; a véráramlás „pneumatikus kos”-elve. Szívátültetés és a szív pszichoszomatikája.

– Légzőszervek: embrionális fejlődés, hörgőfa, tüdőalveolusok, pulzus/légzési ritmusok. A légzőszervek szimmetriája és pszichoszomatikája.

– Az emésztőcsatorna, a máj, az epehólyag, a hasnyálmirigy, a lép. A felső hasúri szervek pszichoszomatikája (Hypochondrium).

– Húgyivari szervek: a vese felépítése és működése, a lelki folyamatok hatása, különösen a mellékvesére (adrenalin, kortikoidok), a nemi polaritás embertani elmélyítése.

– Idegrendszer: hármastagozódás az agyvelőben, gerincvelőben és a vegetatív idegrendszerben, a szív autonóm idegrendszere.

– Nagyagy: primer, szekunder, terciér kérgi mezők. Afferens és efferens mezők, morfológiai és funkcionális aszimmetriák.

– Közti-, közép- és kisagy.

– Hátgerinc, reflexív, (tér-dín-, pupilla- és izomeredetű reflexek), ezek beágyazódása a nagyagykéreg integratív funkcióiba. A légzés és a szív láncreflexei.

– A szimpatikus és paraszimpatikus rendszer antagonizmusa.

– Belső elválasztású mirigyek és kölcsönhatásaik.

– Kretschmer konstitúciós típusai és a különböző temperamentumok élettani jellegzetességei, ezen emberi tipológia pozitív, nem karikírozó bemutatása.

Várható eredmények:

– A diák részletesen ismeri a tanult zsigeri szervek anatómiai felépítését, élettani funkcióját.

– Képes saját tapasztalatai alapján általános élettani következtetéseket levonni.

– Képes összefüggések felismerésére az emberben lezajló élettani és lélektani folyamatok között.

– Ismeri az életműködésekkel kapcsolatos idegi és hormonális folyamatok természetét.

– Érti az élettani folyamatok és az ember belső egyensúlyának összefüggéseit.

– Képes az elhangzottak elemzésére, kérdések megfogalmazására.

– Érzékletes ábrákat tud készíteni az egyes szervek működésének illusztrálására.

11. évfolyam

Célok és feladatok:

A pubertás enyhülésével és a valódi serdülésbe való átmenettel a tizenhét évesek megértése érettebbé válik. Az önállóvá váló gondolkodási képesség felszabadulásához még a szociális érettség is fokozottan hozzáadódik. Az egymás közti, a szülői házhoz, az iskolához, a társadalmi és természeti környezethez fűződő viszonyok képletegyébbe és egyénibbe válnak.

Ekkor a biológiában az életjelenségek átfogó témáit tárgyaljuk. Ez a biológia általános alapkérdéseiről szól. Ebben a korban minden fiatal elfoglal az első önálló világkép felépítése. Az életjelenségek jó anyagot szolgáltatnak számára ebben a tájékozódási folyamatban. Ilyenkor lehet változtatni a tartalmi és a módszertanról szóló beszélgetéseket. Rendszerint csoportos foglalkozás keretében mikroszkopizálnak, lehetőleg sok élő vizsgálati anyag segítségével. A felfedezések történetével sok emberi vonás szóba jöhet a különböző életrajzok kapcsán.

A mikroszkóp által megnyitott dimenziók fontos kiegészítése a távcső által megnyitott dimenziók, ezért ezen az évfolyamon csillagászati epochát is jó tartani.

Javasolt témakörök:

– Szervezet és sejt: a sejt felépítése; intercelluláris anyag, a plazma és a sejtmag jól összevethető a természetben jelen lévő ásványi, növényi és állati szerveződési szinttel; az egész már a részben jelen van, ahogyan a rész az egész felépítésében részt vesz; ez elvezet a deduktív és az induktív megértéshez

– A mikroszkóp története és felépítése

– A sejt finom felépítése, a kromoszómaszám állandósága, az öröklődés kromoszóma-elmélete, mitózis a növényeknél és az állatoknál

– Egysejtűek és többsejtűek: a legfontosabb egysejtű csoportokat könnyen megfigyelhető képviselőik által mutatjuk be; kolóniaképzés

– Növény és állat, ill. az átmenet pl. az Euglenánál

– Felépítők és lebontók a mikro-tartományban, ezek ökológiai jelentősége a geológiai kőzetképződésekig, a látóköri kiszélesítése a megszokott „mezoszféráról” a „mikro- és makroszférára”

– Nemiség és halál: a Volvocalesek rendje, a sejtszervecskék polarizációja az ivarsejtképzés során; meiosis és megtermékenyítés; a haploidia és diploidia váltakozása; poliploidia és aneuploidia a természetben

– Az individualitás problémája a természetben: oszthatóság és oszthatatlanság, potenciális halhatatlanság és biológiailag meghatározott halál, a ráksejtek kiválása a szervezet egészének harmonikus működéséből

– Fertőzések és daganatok, különböző vélekedések a betegségek kiváltó tényezőiről, kórtan az elmúlt évszázadban és ma

– Alacsonyabbrendű növények: prokarióták (baktériumok, kéalgák, vírusok, AIDS); eukarióta növények: algák, gombák, zuzmószimbiózisok, máj- és lombosmohák, páfrányfélék a morfológiában és a paleontológiában (karbonkori flóra); a generációváltkozás alapjai

– A meghatározott és a változékony típus, prestabilizált és nyitott metamorfózis

– Az élet ismertető jegyei és eredete; az ősnemzés-elmélet és Arisztotelész, „Omne vivum ex vivo” (F. Redi), planetáris keletkezés (Arrhenius); a szervetlen vagy a szerves prioritása

– Az embriológia első alapjai: regulációs és mozaikfejlődés, epigenézis és/vagy preformáció, korai morfogenezis a növényeknél (Volvox-kifordulás), és állatoknál (gasztrula betüremkedés); burokképződés az embernél és a magasabb rendű állatoknál (amnióták), biogenetikai szabály: az ontogenezis és a filogenezis egymással való összefüggésében; evolúciós kérdések

Várható eredmények:

– A diák ismeri a mikroszkóp felépítését, használatának alapjait.

– Ismeri a sejtek felépítését, a sejtalkotókat.

– Érti a szervezet, szerv, szövet, sejt fogalmait, azokat képes szakszerűen használni.

– Képes felismerni a korábban tanult élettani működéseket a sejtek szintjén, összefüggéseket találni a rész és az egész között.

– Képes tanári irányítással mikroszkópos kísérletek kivitelezésére, a tapasztalatok elemzésére és pontos rögzítésére.

– Ismeri és érti a sejtosztódás jelenségeit, folyamatát, fajtáit.

– Képes a felismert, ill. megtanult biológiai törvényszerűségeket kiterjedt alkalmazására.

12. évfolyam

Most minden diák számára az lesz a feladat, hogy az eddig felépített tartalmakat és képességeket egy összefoglaló áttekintéssé formálják. A biológiának itt különösen nagy szerepe van abban, hogy a természettudományok élettelen részeivel foglalkozó területeit ellensúlyozza. Így ebben az utolsó évben a Waldorf-tantervben két biológiaepocha áll: egy növénytani epocha a magasabb rendű növényekről és egy állattani epocha az egész állatvilágról az emberre való kitekintéssel.

Ahogy az alsó és középtagozatban az életbe egyre inkább belenövekvő gyermek a jól ismert emberképtől indult el, hogy a természet különböző szintjein keresztül egészen az ásványokig megismerje a világot, úgy a felső tagozatban fordított utat találhatunk: a legegyszerűbb élet-

formáktól kiindulva az egymást követő természeti területekbe betekintést és áttekintést nyerve kutatjuk az embert, miközben az élet legfontosabb motívumának a fejlődés motívumát találjuk.

Javasolt témakörök:

NÖVÉNYTAN

– Magos növények: amennyiben a 11. osztályban még nem vették, a nyitvatermők (tülevelűek) és főképpen a zárvatermők

– Kétszikű virágos növények, tárgyalásuk során a goethei metamorfózis tanát is használjuk, fák vegetatív metamorfózisa (pl. nyárfák), generatív metamorfózisok az egygyári növényeknél

– Válogatott növényi családok fontos formspektrummal: boglárkafélék, rózsafélék, ajakosak, fészkesek stb.

– Egyszikű virágos növények; vegetatív és virág-polaritás a fűféléktől a liliomféléken át az orchideafélékig

– A hazai vegetáció az év lefutása során, más földövekkel való összehasonlítás

– Növényföldrajzi alaptörvény és ennek ökológiai jelentősége

ÁLLATTAN

– Bevezetés az állatok országának fő törzseibe: egysejtűek (11. osztály), szivacsok, csalánozók, férgek, ízeltlábúak, puhatestűek; az újszájúak, mint az összszájúak poláris átszerveződése; tüskésbőrűek, zsákállatok, gerincesek; a puszta felsorolás veszélyét azáltal kell elkerülni, hogy találó jellemzéseket adunk és biológiailag megfelelő példákat emelünk ki mintaként

– A gerincesek, mint a növekvő evolúciós internalizáció: halak (központi idegrendszer), kétéltűek (tüdőlégzés), hüllők (folyadék-homeosztázis), madarak (hőstabilizáció), emlősök (belső embriológia); ennek a motívumnak a továbbvitele vezet az emberhez: az ember, mint felszabadult, univerzális végtagorganizmus, késői agyfejlődéssel

– Az ősi emberi leletek; az emberré válás a felegyenesedéstől (Australopithecus afarensis), a kézhasználaton át (az első használati tárgyak a Homo habilisnál és a Homo erectusnál), a beszédszerveződésen keresztül (korai Homo sapiens) zajlott, és csak ezután következett a homlok függőlegessé válása az elülső agylebenyek kifejlődésével (késői Homo sapiens)

– Az ember részletes embriológiája, természetes születés, csecsemőápolás és a kisgyermeknevelés nézőpontjai

– A biológiai és orvosi határátlépések kérdései a szaporodásbiológiában, a génebérszetben és a pszichomanipulációkban

– Az ember helye a világban

Várható eredmények:

– A diák képes az eddig tanultak átfogó értelmezésére, a megfigyelések elmélyült gyakorlására.

– A tanult élőlényeket önmagukban és a környezetükkel való együttműködésükben is tudja elemezni, a gondol-

kodásmódját képes önállóan új, eddig nem ismert területekre is kiterjeszteni.

- Képes a földi élővilág különböző szempontú rendszerezésére.
- Ismeri az evolúciós elmélet alapjait.
- Tisztában van az emberré válás legfontosabb állomásaival, ennek jelentőségével.
- Képes megítélni az ember szerepét a földi élővilág jelenében és jövőjében.

BIOLÓGIAI GYAKORLATOK (11. és/vagy 12. osztály)

Célok és feladatok:

A biológiaepochák során tanultak kiegészítése és kiegészítése történik ezeken a gyakorlatokon.

Javasolt témakörök:

- A mikroszkóp gyakorlati alkalmazásának elsajátítása:
- pocsolók vizsgálata (a lebontók központi jelentősége, felépítése és életmódja),
 - akváriumok gondozása és megfigyelése az ökológiai egyensúly, az állatok viselkedése stb. szempontjából,
 - metszet készítése növényekből, a plazmaáramlás megfigyelése stb.,
 - csírázó és fejlődő növények megfigyelése (levél-metamorfózis, gyökérképzés),
 - aktuális környezeti kérdések megbeszélése,
 - segítségnyújtás környezetvédelmi intézkedések esetén,
 - tudományos laboratóriumok és intézetek meglátogatásával is kiegészíthetjük a témáról alkotott képet.

Várható eredmények:

A diák képes a tanult témakörökkel az elméleti témaköröket kiegészíteni, azokat új megközelítésbe helyezni.

FIZIKA

Célok és feladatok a középtagozatban

A tudományos ismeretek tanításának fő célja az, hogy kifejezze azt, hogy a tudomány az emberi létezés része, valamint az, hogy fantáziadúsán, az érzelmekre ható módon adja át azokat. Ez a természet valóságos jelenségeinek megfigyelésére vonatkozó képesség kifejlesztését jelenti. A tényleges tudományos ismeretek oktatása a gyermek olyan életkorában kezdődik, amikor szert tesz arra a képességre, hogy oksági összefüggéseiben szemlélje a világot, és amikor ezek az ismeretek a gondolkodási képesség fejlesztésére szolgálnak. Ennek oly módon kell történnie, hogy olyan minőségi gondolkodás fejlődjön ki, amely fo-

lyamatosan képes szemlélni az emberi lény és a való világ változó kapcsolatán.

Az alább következő elvek pedagógiai nézőpontból a legfontosabbak:

- A kísérleti úton nem vizsgálható modellek helyett valóságos érzékelésen, megfigyelésen alapuló gondolkodási módszert javasolt alkalmazni.
- Kezdetben a jelenséggel összefüggő érzelmi kapcsolatot kell kialakítani a tanulóknak. Később ezt meg kell szabadítani a szubjektív elemektől azzal a céllal, hogy a belső értékek megragadhatók legyenek a megértési tevékenység során.
- Emiatt a tudományos ismeretek tanítása a Waldorf-iskolában az érzékelés minőségéből indul ki. Ezért a tanítás módszere különösen érzékelés-orientáltak írható le. Ez fontos szerepet játszik, és higiéniai-pedagógiai jelentősége van.

6–8. évfolyam

Célok és feladatok:

A fizikaoktatás a megtapasztalt és megfigyelt jelenségekből indul ki, nem pedig elméletekből vagy modellekből. Minden kínálkozó lehetőséget ki kell használni az elmentmondások bemutatására, a tények szembeállítására érdekében. Még akkor is, amikor a tantárgy egyes szabályai kerülnek ismertetésre, nem szabad azokat elszigetelten tárgyalni, hanem az érintett egyéb tantárgyakkal való összefüggésben. Ezért önmagától értetődik, hogy adódó alkalmakkal, a tanított gyermekek életkorának megfelelő időben, be kell mutatni a művészetekhez és a technológiához való kapcsolódásokat.

A középtagozat igyekszik gazdag tapasztalatokat nyújtani a fizikai jelenségekről, amelyekre ráépülhet a felső tagozat ismeretanyaga.

6. évfolyam

Javasolt témakörök:

A jelenségek egyszerű, teljesen érthető kísérletekkel történő megtapasztalása vezeti be a tanulókat a fizika világába.

Ebből a célból a hangtannal lehet kezdeni. Különböző témakezdések kínálkoznak, ezek közül kettő:

- a) Bevezetés az alapvető hangjelenségekbe (rezgés, hangmagasság, hangerő, hangszín).
- b) Kezdetes családi hangszerekkel, ekkor a tanulóknak módjukban áll felismerni a rezgést, mint a hang fizikai megfelelőjét:
 - a hangforrás, valamint a hangerő, a hangmagasság, és a hangszín közötti kapcsolat bemutatása,
 - hangközök a monochordon,
 - hangterjedés,
 - rezonancia.

A tanulóknak mindenképpen meg kell ismerniük a gége fizikai-fiziológiai tulajdonságait (összevetés a 8. osztályos biológiával).

– A festés során szerzett tapasztalatokra építve tovább lépnek a következő témákra:

- Színelmélet.
- Egyszerű fénytán (azaz elmélet nélküli ismertetés).
- A kiindulási pont a világosság, illetve sötétség ellentéte.

– Megvilágított színes felületek figyelésének abbahagyása után a szemben utóképződik, ez vezetett a kiegészítő színek elméletéhez (Goethe „megidézett” színei).

– A színpompás és színes árnyékok szemléltetése, valamint keletkezésük feltételeinek bemutatása.

– Átlátszatlan közeg hátulról vagy oldalról történő megvilágításakor megjelenő színjelenség megmutatása.

– A színelméletben cél a sötét/világos határokon megjelenő idegen színcsíkok tanulmányozása prizmán keresztül.

– Idegen színcsíkok jelennek meg a sötét/világos határokon.

– A színeken kívül az árnyékok is tanulmányozandók.

– A mágnesesség bemutatása a természetben előforduló magnetit (mágnesvasérc) segítségével. A mágnesesség vizsgálata.

A közönséges mágnesek, és a (burkolat nélküli) iránytű bemutatása. Ez a következő témák megvitatásához vezet:

- az északi és a déli pólus fogalma,
- a mágneses vonzás és taszítás fogalma,
- a föld mágneses mezeje.

Elektrosztatikában a vonzás és a taszítás jelenségének vizsgálata.

A hőtani elméletek a következő ellentétekkel foglalkoznak:

- meleg és hideg,
- hő- és hidegforrások bemutatása, megvitatása a hűtés megvalósítási lehetőségével együtt (de még technikai részletek nélkül),
- az égés és a sűrlődés, mint hőforrás tanulmányozása.

Várható eredmények:

– A gyermekek megtanulják a kísérletek megfigyelésének folyamatát, módját.

– A látott, tapasztalt jelenségeket saját szavaikkal el tudják mondani.

– Ismerik a fizika különböző területeinek alapjelenségeit: világosság-sötétség, színek, alapvető hangjelenségek, mágneses, illetve elektrosztatikai vonzás-taszítás, meleg-hideg.

7. évfolyam

Javasolt témakörök:

Ebben az évben a MECHANIKA a tanítás középponti témája, majd utána következik a hangtan, a fénytán, a ter-

modinamika, a mágnesség és az elektromosság további részeinek ismertetése, megvitatása.

A mechanikában az emelő tanulmányozására kerül sor. Világos, hogy ennek során az elméletnek kell dominálnia. A témakörök kulcsszavakban a következők:

– Az emelők különböző fajtái, az erőkar és a teherkar.

– Kétkarú mérleg (amely decimális beosztású és érzékeny).

– Lejtő.

– Állócsiga.

– Mozgócsiga, csigasor.

– Ék, csavar, csuklók, fogaskerék áttételek.

Ezeknek az „egyszerű gépeknek” a kombinációit meg kell vitatni, és az a cél, hogy a tanulók megértsék a súlyhajtású óra működési elvét.

– Az emelő és a lejtő képleteinek levezetése.

– Összegzésként megbeszéljük a diákokkal, hogy egyszerű gépekkel munkát nem takarítunk meg, mert kisebb erőt hosszabb úton fejtünk ki.

HANGTAN

– Chladni-féle lemezek (a 6. osztályban is tanítható).

– Lyuksziréna.

– Lemezjátszó.

– A hang irányítása. Visszhang (a 8. osztályban is tanítható).

FÉNYTAN

A következők megfigyelése:

– Tükörképek és tükrözések (a rajzolással kombinálva).

– Fényvisszaverődés sík- és gömbtükörrel a gyakorlatban.

– Lencse nélküli kamera (az emberi szemmel összehasonlítva) (a 8. osztályban is tanítható).

– Camera obscura.

HŐTAN

– Hővezetés.

– Hőmérők.

MÁGNESESSÉG

– A föld mágneses mezejének deklinációja és inklinációja.

– A mágnesesség alapjelensége.

Az ELEKTROMOSSÁG új témái összesűrítve:

– Áramforrások (galvánelem, dinamó).

– Elektromos készülékek, az elektromos áram hatásai.

– Mágneses effektusok, elektromágnes.

– Műszaki alkalmazások: elektromos tűzhely, bojler, vasaló, biztosíték.

– Fel kell hívni a figyelmet az elektromos áram és a vilámlás veszélyeire.

Várható eredmények:

– A kísérletek pontos megfigyelése mellett a gyerekek önállóan meg tudják fogalmazni és leírni a látott jelenségeket.

– Képesek ok-okozati következtetések levonására, magyarázatok adására, amik közös megbeszélésre kerülnek.

- Ismerik a kétkarú mérleg, az emelők, a csigák működését, gyakorlati alkalmazását.
- Egyszerű számolási feladatokat el tudnak végezni.

8. évfolyam

Javasolt témakörök:

Elsősorban a hidrosztatika, a hidrodinamika, az aerostatika és az aerodinamika erősen gyakorlatiasan előadott új területei állnak ebben a korban a tanulók érdeklődésének középpontjában.

Részletesebben:

- Arkhimédész törvénye (vízre és levegőre).
- Hidrosztatikus felhajtóerő, a hidrosztatikai nyomás.
- Közlekedőedények (hidraulikus mérleg).
- Cartesius-féle bűvár.
- Szilárd anyagok, folyadékok és gázok fajsúlya.
- Stabilitás (pl. hajók stabilitása).
- Statikus nyomás (összehasonlítva a vízben és a levegőben).
- Szivattyúk elve (főképp a hidraulikus kos felé haladva).
- Lamináris és turbulens áramlás.
- Örvények és ellenállás (vízben és levegőben, a hozzájuk tartozó ellenállási formákkal összefüggésben).

A meteorológia területén (melyet gyakran a földrajz epochával összekapcsolva tanítanak, és melyek egy része a 10. osztályban kerül sorra, l. a földrajz tantervben) a következőket lehet tanítani:

- A levegő páratartalma és a felhőképződés (harmatpont).
- Felhőtípusok (gomolyfelhő, pelyhelyfelhő, réteges felhő, esőfelhő és ezek kombinációi).
- Magas- és alacsonynyomású területek (a frontok kialakulásának időbeli lefolyása).
- A ciklonok útvonala.
- Időjárási térképek, időjárás előrejelzés.
- A Beaufort-skála szerinti szélerejességek, különleges szelek, úgymint misztrál, fön, passzátszél, monszun és tájfun.
- Éghajlat fajták, úgymint óceáni és szárazföldi, trópusi és szubtrópusi, valamint sarkvidéki.

A hangtanban például az alábbiak kifejtésére kerülhet sor:

- A hang sebessége (a levegőn kívül más anyagokban is).
- A hang irányítása: visszaverődése (visszhang) és elnyelődése (a 7. és 9. osztályban is tanítható).
- Kundt-féle cső.
- Épületek akusztikája, különböző hangszerek akusztikája.

A termodinamikában például az alábbiak lehetnek a témakörök:

- Folyadékok, szilárd anyagok és gázok állapotváltozása, párolgás.
- A víz nevezetes pontjai és jelentőségük a természetben (a 9. osztályban is tanítható).

- Meleg- és hidegvízvezeték-rendszerek, hőközlés légáramlás útján, hősugárzás. Hővezetés és hőszigetelés különböző anyagokban (a 7. osztályban is tanítható).

Az elektromosság hatásai és törvényei:

- Az elektromos áram hőhatása és vegyi hatása.
- Különböző anyagok vezetési tulajdonságai, valamint a földelés.
- Az áram mágneses hatása és alkalmazásai: elektromotor, dinamó (lehetőleg a generátor is; mindenképpen mélyebben kell foglalkozni ezzel a témával a felsőbb osztályokban), mérések (Ohm törvénye).

Várható eredmények:

- A kísérletek megfigyelésével szerzett tapasztalatokból egyre pontosabb következtetéseket képesek levonni.
- Ismerik a hidrosztatikai alapjelenségeket és törvényszerűségeit.
- Tudják az elektromos áram hatásait és ezek gyakorlati alkalmazását.

9–12. évfolyam

Célok és feladatok a felső tagozatban:

A 6–8. osztályban a tanítás általában kísérletből indult ki. A tanulmányozás egyszerű volt, így a gyermekek a kísérletek döntő hányadát otthon meg tudták ismételni. Ahol csak lehetett, fizikai jelenségek megfigyelésére ösztönöztek a gyermekeket. A jelenségek bemutatása és a kísérletek elvégzése után a tanulók önállóan, írásban összegezték tapasztalataikat.

A felső tagozatban a tudományos ismeretek tanítása a középtagozatban szerzett tapasztalatokból származó benyomásokra alapul, melyeket gondolati úton rendszereznek, végül szabályokká, törvényekké formálnak. Ez a világról alkotott képük kialakítása során megvédi a gyermekeket attól, hogy saját tapasztalataiknál és ítéletüknél fontosabbnak értékeljék a készen kapott, sokszor csak félig érthető törvényeket. A tanításban megjelenő elméleteket az adott jelenségről szóló, minden részletre kiterjedően kidolgozott gondolatkörként kell ismertetni, így például az atomelméletet a kémia kvantitatív szabályaiból, a fényelnyelésből stb. kell levezetni.

A felső tagozatban a fizikaoktatás célkitűzései:

- A következők megismerése és megértése
- Fizikai alapjelenségek, és a folyamataik leírására irányuló próbálkozások.
- Fizikai mértékegységek és fogalmak definiálása
- különös tekintettel az emberrel kapcsolatos aspektusokra –, valamint a fő mérési szabályok ismertetése és az egyenletek levezetése; a fizikai eredmények nagyságrendjének megbecslése.
- A mindennapi élet bizonyos jelenségeinek a fizikai folyamatok segítségével való megértése.
- A műszaki berendezések fizikai működési elveinek megértése.

– A fizika fejlődéstörténetének megismerése, a fő irányvonalak bemutatása jelentős tudósok életútján keresztül.

– A fizikai modellek alapötleteinek megismerése és hatékonyságuk megbecslése.

Képességek és készségek:

– Precíz megfigyelés, és a tapasztaltak szabatos leírása.

– Egyszerű kísérletek elvégzése és eredményeinek bemutatása.

– Megfigyelésekből származó önálló levezetések felvázolása.

– Önálló kísérletek összeállítása megfigyelések végzése céljából.

– A mérési hibák felismerése, hatásuk értékelése.

– A mérési eredmények grafikus ábrázolása és kiértékelése.

– Fizikai folyamatok megértése a tanult szabályok, törvények segítségével.

– A fizika lehetőségeinek és korlátainak felismerése a valóság leírása során.

– Képesség a modellek valóságtartalmának megítélésére.

– A tanult anyagból önálló beszámoló készítése.

– Képesség a világ dolgainak teljes, holisztikus valójukban való vizsgálatára, és az emberi élethez való kapcsolatok bemutatására.

Érzékelések, értékelések és állásfoglalások:

– Kommunikációs és együttműködési készség a megfigyelésben, kutatásban és kísérletezésben.

– A kvantitatív és a kvalitatív kutatás közötti különbség és eredményeik felismerése.

– Betekintés a dinamikus és visszacsatolásos folyamatok (ok-okozati viszonyok) jelentésébe, és az ezekből eredő, az emberi gondolkodással szemben támasztott követelmények.

– A környezeti és energetikai következmények felismerése saját észleléseik alapján.

– Annak felismerése, hogy a fizikai gondolkodásmódnak folyamatosan változnia kell.

– Annak felismerése, hogy a természettudomány, és azon belül a fizika az emberi kultúra fontos része.

– Készség a tömegkommunikációs eszközök által szállított információk és ismertetések körültekintő mérlegelésére.

– A különböző tudományos kutatási módszerek rendszerezése, és ezeknek az eredmények bemutatása terén mutatkozó jelentőségének felismerése.

– A természet bölcsességének értékelése, úgy is, mint az emberi törekvések példája.

9. évfolyam

Célok és feladatok:

A tanulókat úgy kell irányítani a tapasztalatszerzésben, hogy megértsék a környező világ folyamatait, különösen

pedig a technológiában megismert folyamatokat. Emiatt gyakorolni kell a kételkedő gondolkodást és ítéletalkotást, főként a technológia birodalmában megismert gyakorlati dolgokkal kapcsolatosan. Az anyagok feldolgozására különösen a kísérletek leírásai jellemzőek. A szabályokat általában csak bizonyos példák esetén kell matematikai formulákkal is kifejezni, például olyan esetekben, amikor értelmes számítást lehet végezni, és ahol a tanulók tapasztalatot szerezhetnek a mennyiségek nagyságáról. El kell mélyíteni a fizika és módszereinek megértését, és bepillantást kell nyújtani mindennapi tárgyaink és technológiáink fizikai tartalmába.

Javasolt témakörök:

– Transzformátor.

– A feszültségkülönbség, az áram és az ellenállás bemutatása.

– Morze jelátvitel (távíró).

– Csengők, relék.

– Mosógép.

HŐTAN ÉS MECHANIKA

Ez leggyakrabban Rudolf Steiner javaslatai alapján épül fel, a gőzgép működési elvének megértése felé halad, de javasolt korszerűbb téma feldolgozása is.

– Otto von Guericke levegőnyomással kapcsolatos kutatásai.

– A gőzgép fejlődéstörténete, és annak jelentősége Európa történelmi fejlődésében.

– A gőzkazán működése.

– Különböző üzemanyagok fűtőértékének összehasonlítása (ideális égési viszonyok között).

– Az alaptörvények tekintetében el lehet jutni a termodinamika 1. és 2. törvényéig.

A technológia új területei terén a következő témákkal lehet továbbhaladni:

– Abszolút nullpont, a Kelvin-skála.

– Gőzturbina.

– Hűtőgép, és a hőszivattyú fordított működése.

– Belsőégésű motorok – 4-ütemű, 2-ütemű, dízelmotor, esetleg a Stirling-motor, Otto-motor.

– Sugár- és rakétahajtás.

– Rakétahajtás.

ELEKTROMOSSÁG ÉS HANGTAN

Ezt Rudolf Steiner javaslatára szerint minden olyan dolog bemutatásával lehet kezdeni, ami érthetővé teszi a telefon elvét.

– A feszültségkülönbség, az áram és az ellenállás fogalmának ismertetése vagy átisméltése (1. a 8. osztályos tananyagot).

– Ohm törvénye példákkal és számításokkal.

– Az elektromos munka és elektromos teljesítmény fogalmának és mértékegységeinek ismertetése.

– Az áram árának kiszámítása.

– A telefon működése hangtani és elektromossági szempontból.

- A tárcsázás technológiai megoldása.
- A különböző kommunikációs technológiák üzleti jelentősége.

- Fax.
- Fénymásoló.

A hangtani Doppler-effektus bemutatására használható Rudolf Steiner javaslata:

- A kettős csillagok relatív mozgásának ismertetése a Doppler-effektus segítségével (ez a földrajzepochában is ismertetésre kerülhet).

További oktatási témák:

- Az elektromotor működési elve.
- Különböző gépek hatásfokának összehasonlítása.
- Jelentős fizikatudósok életútjának ismertetése, vagy Watt, Guericke, Papin, Morse stb. életútjának önálló feldolgoztatása a diákokkal.
- Az energiaszükséglet vagy az energiatakarékosság lehetőségeinek fakultatív feldolgozása.
- A készen elérhető energiaforrások összehasonlítása.
- A napenergia és lehetséges jövőbeli jelentősége (esetleg ismertetésre kerülhet a 10. vagy a 11. osztályban a technológia tantárgy keretében).
- A hidrogén, mint lehetséges energiahordozó.

Várható eredmények:

- A diákok képesek eljutni a konkrét kísérletekből, jelenségekből az általános következtetéseikig, magyarázatkig.
- A fizikai mértékegységeket biztonságosan használják.
- Ismerik a hőtani alapjelenségeket (kalorimetria, halmazállapot-változások, ideális gázok állapotjelzői, Boyle–Mariotte-törvény, Gay–Lussac-törvények).
- A tanult fizikai ismeretekhez kapcsolódva tudja, hogy mely történelmi korban történtek és kiknek a nevéhez köthetők a legfontosabb találmányok, felfedezések (gőzgépek, motorok).

10. évfolyam

Célok és feladatok:

A tanulók egyre növekvő tudatossággal tapasztalják meg a környezettel való kapcsolatukat, és ennek következtében a képzeletbeli tökéletesség és a bizonytalanság egymáshoz való viszonyát. Sok tantárgyban vissza kell menni a kezdetekhez. A mechanikában világosan érthető és megalapozott fogalmakkal lehet különböző módokon megkísérelni azt, hogy az ismeretek áttekinthetőek és biztonságot sugárzóak legyenek. Ennek érdekében a fizika matematikai formulákkal ellátása példák segítségével történjen. A tanulók elégedettséggel tapasztalhatják meg a matematikai állítások, valamint a megfigyelések, mérések eredményeinek egyezőségét (pl. az eldobott tárgy parabolikus röppályája esetén).

Az elvek, az arányok és a feltételek felismerését mennyiségi összehasonlítással kell gyakorolni.

A tanulók életleti, ismeretekben gazdag képet kapnak a késő-reneszánsz nagy szellemi és tudományos fordulópontjáról, valamint a fizika születéséről a bizonyító erejű történelmi kérdések és a jelentős személyiségek (Galilei, Bruno, Kepler, Tycho Brahe) életrajzainak összevetéséből. Így megtudhatják, hogyan ragadja meg a megfigyelő, szemlélődő ember a fizikai világ tényeit és törvényeit kívülről, valamint a logika törvényszerűségeit elmélkedés által belülről. A diákok saját tudatuk fejlődéséből, valamint saját hibáik felismeréséből tanulják meg a kutatás szabályait, és a megfelelő megvilágításban látják a régi idők „nagy elméit”. Ugyancsak felismerik az összes kutatás és fejlesztés során elkövetett hibákból való tanulás fontosságát. Ezáltal átéli a diákok a tudásból eredő biztonság élményét, és megtanulják, hogy új módon kapcsolódjanak a Földhöz és annak törvényszerűségeihez.

Javasolt témakörök:

KLASSZIKUS MECHANIKA

Kinematika (egyenletes mozgás)

- Sebességmérés.
- Az átlagsebesség fogalma.
- Sebességábrázolás vektorokkal.
- Sebesség parallelogramma.
- A gyorsulás fogalma.
- A lejtőn bekövetkező állandó gyorsulás mozgástörvényeinek kidolgozása, $v=a \cdot t$, $s=a/2 \cdot t^2$.
- Szabadesés, nehézségi gyorsulás, az erő mértékegységei.
- Függőleges és vízszintes hajítás, esetleg ferde hajítás.
- A mozgás függetlenségének elve (függőleges hajításnál).

STATIKA

- Hooke törvénye, alkalmazása rugós erőmérőre.
- Az erő mérése, az erők egyensúlya.
- Az erők ábrázolása vektorokkal.
- Rugalmas és képlékeny alakváltozás, hajlítás, nyomás, húzás.
- Testek súlypontja.
- A lejtőn a testre ható erő és ellenerő.

DINAMIKA

- A tömeg és az erő fogalma.
- Newton mozgástörvényei.
- Ezen elvek történelmi fejlődésének, valamint Newton élettörténetének ismertetése.
- Az energiamegmaradás törvénye.
- A mechanika aranszabályának átisméltése.
- A mechanikai munka.
- Az energia fogalma.
- Súrlódás, tapadási és mozgási súrlódás.
- Forgómozgás.
- A Föld forgása.
- Centrifugális és centripetális erő.
- Esetleg a coriolis-erő (lásd a 10. osztályban a földrajz keretében).
- Forgatónyomatékok és nyomaték-kiegyenlítés.

- Impulzus, impulzusnyomaték, rugalmasság.
- Newton gravitációs törvénye.
- Kepler törvénye.
- Esetleg Kepler „Világharmóniá”-ja (vagy a csillagászatepocha keretében).

- Ingák.
- A Naprendszer szabályos mozgásai.
- A mechanikai hullámmozgás.
- A mechanikai rezgések és hullámok.
- Hullámok találkozásának speciális esetei (erősítő és gyengítő interferencia, ha nem a 11. osztályban oktatják).

Megfontolandó egy csillagászatepocha beiktatása (ha nem, akkor a fizika keretében kell ezt is megtartani). Rudolf Steiner nem ragaszkodik kimondottan külön epocha beiktatásához az alábbi témákban:

- a föld védőburkai,
- a heliocentrikus naprendszer,
- a 9 bolygó, aszteroidák és üstökösök,
- a nap és ritmusai,
- a Nap hatásai a Földre – egy csillag élettörténete,
- Kepler „Világharmóniája”,
- a Nap és a Hold mozgásai, valamint ezek földre gyakorolt hatása.

Esetleg:

- az aranymetszés, mint a naprendszer ritmusát meghatározó alapelv,
- távcsövek, mikroszkópok, kamerák (az emberi szem), (bővebben még a 11. osztályban).

Várható eredmények:

- A diákok jártasságot szereznek a vizsgáldás szempontjából lényeges és lényegtelen jellemzők, tényezők megkülönböztetésében a kísérletek során.
- Ismerik a kinematikai és dinamikai alapfogalmakat (út, idő, sebesség, gyorsulás, szabadesés, erő, Newton-törvények, kör és forgómozgás).
- A tanult összefüggéseket, képleteket alkalmazzák egyszerű feladatok megoldásában.
- Ismerik és használják a tanult fizikai mennyiségek mértékegységeit.
- Ismerik a mechanika történeti fejlődését, neves tudósok elgondolásait (Arisztotelész, Galilei).

11. évfolyam

Célok és feladatok:

Rudolf Steiner javaslatait követve, a fizika modern felfedezéseihez (akkoriban az alfa, béta és gamma sugarakhoz) való eléréshez végig kell haladni az elektromosság elméletén, az elektromágnesesség elméletén, és a rádióaktivitás alapjelenségén, valamint a fizikai alapfogalmak 19. és 20. századi fejlődésén. Különös gonddal vizsgálandók az elektromos és a mágneses mezők. Ennek következtében a diákok megfigyelésekkel és mérésekkel kifejlesztett intelligenciája a matematikai gondolkodást igénylő területek

felé fordul. Az alapelv, hogy a kiindulási pont mindig egy kísérlet, a korábbi osztályokban megszokottak alapján változatlan marad.

Javasolt témakörök:

ELEKTROMOSSÁG

- Az elektromosság története.
- Esetleg: az elektrosztatika (ismétlése).
- Az elektromos mező fogalma.
- Kondenzátorok.
- Van de Graaf-generátor (mint az elektrosztatika példája).
- Áram által keltett mágneses mezők.
- Faraday-motor alapelve.
- Az elektromos feszültség, töltés, áram és ellenállás fogalmainak általánosabb szinten történő átismétlése.
- A feszültség, az áramerősség, az ellenállás és a teljesítmény kapcsolata.
- Az elektromos áram hőhatása.
- Különböző anyagok áramvezetési szabályai.
- Indukció: induktív ellenállás, Lenz törvénye, a Lorenz-erő.
- Eddy örvényáramú féke.
- Szupravezetés.
- Energia, mint kalkulációs alapegység (a 10. osztályban tanult energiatörvények kiterjesztése).
- A fordítottan ható áramok induktivitása; az elektromos és mágneses mezők polaritása.
- Az áramerősség és a feszültség időbeli lefolyása kondenzátor töltése és kisütése során.
- Kondenzátorok szabályai, mértékegységei, kapacitászámítás, dielektrikumok.
- Elektromos rezgőkör.
- Áramerősség (kvantitatív).
- Csillapított elektromos rezgések feszültség- és áramerősség diagramjai.
- Elektromos rezgőkörök rezgési fázisai.
- Csillapítatlan elektromos rezgőkörök, szintetizátor.
- Rezgéshossz és frekvencia; Thomson hullámformulája.

JELGENERÁTOR, A HALLHATÓ HANGTARTOMÁNY HATÁRAI

- Adók és vevők; többek között rezonancia, triódák, elektroncsövek (katódsugárcső), emissziós színekép (folyamatos, hődrótos színekép); az elektron fogalmának fejlődése, valamint a Millikan kísérlet, tranzisztorok.
- Adódipól, dipólszabályok, elektromágneses rezgésmezők, elektromágneses hullámhosszak.
- A jelátvitel története.
- Rádiósugárzás, működő rádióvevő építése lehetséges.

ATOMFIZIKA

- Nagyfeszültségű szikrainduktorok; gázemisszió (emissziós csövek).
- Katódsugarak, röntgensugarak (az atomméret alatti mozgó pozitív és negatív töltéshordozó részecskék – ionok

és elektronok tulajdonságai), valamint ezek megfelelői az alfa-, béta- és gammasugarakban, oszcilloszkóp.

– Radioaktivitás, a radioaktivitás előfordulásai a természetben, radioaktív bomlás; atommaghasadás, atomreaktorok, mesterséges radioaktív izotópok, észlelőeszközök (Geiger–Müller csövek, ködkamrák).

– Az atombomba technológiai fejlesztésének története (veszélyek, sugárvédelem).

– Atomfúzió.

– Esetleg: félvezetők, diódák, tranzisztorok (1. információtechnológia).

Várható eredmények:

– A diákok pontosan megértik az elektrosztatikai jelenségeket (Coulomb-törvény, elektromos mező fogalma).

– Ismerik az elektromosság és a mágnesség tulajdonságait (feszültség, áramerősség, ellenállás, Ohm törvénye, áram hatásai), és a közöttük lévő kapcsolatot (Lenz törvénye).

– A történeti áttekintés során megismert eszközök működésének alapelveit megértik (Van de Graaf-generátor, leideni-palack, kondenzátor, transzformátor).

– Képesek egyszerű feladatok megoldására az ismert összefüggések segítségével. Ismerik az alapvető atomfizikai jelenségeket, a radioaktivitás előfordulását, felhasználását.

12. évfolyam

Célok és feladatok:

Mostanra a fiatalok érettek lettek arra, hogy megfelelő tudatossággal sajátítsanak el elméleteket. Most már értelmesen megtárgyalhatók tudományelméleti kérdések is, mint például az induktív és deduktív gondolkodás fizikai modelljének jelentősége. Emiatt törekedni kell arra, hogy a diákok ne higgyenek vakon a tudományban, hanem inkább saját ítélőképességükben bízzanak. Ez döntő jelentőségű segítség lehet személyiségük fejlődésében. Ez megtehető az optikában – ha még nem tették meg a 11. osztályban – vagy az atommodell tárgyalása során. Fontos alapismeretek közlése mellett áttekintést kell adni a modern tudományos ismeretekre jellemző jelenségekről és eszmékről is.

A fény és az anyag találkozásának különböző megközelítési módjai határozzák meg az oktatás útját.

Az optika tárgykörében az alábbiak gyakorolhatók:

– Kiindulás a környezetükből származó jelenségektől.

– Analitikus gondolkodás a megfigyelés komplett módjának témakörében.

– Szimptomatikus megközelítés.

– Álláspontok megvitatása – az ítélőképesség fejlesztésére.

– Hidat kell verni az optika, az ember, és a művészetek közé.

– Különösen hasznos ekkor az egyes tantárgyak tanterveinek összehangolása.

Javasolt témakörök:

OPTIKA (1. a 8. osztályos tantervben)

– A geometriai optika aspektusai.

– Az árnyék, a teljes árnyék és a félárnyék fogalma.

– A megvilágítás erőssége.

– A kontraszt fogalma és jelentősége a látásban.

– Összehasonlítás: szem – fotocella, minőségek, mennyiségek, objektivitás a kvalitatív kutatások területén is.

– Utóképek és színes árnyékok [szukcesszív (egymást követő) és szimultán (egyidejű) kontraszt] és fiziológiai alapjaik.

– Az emberi szem és műszaki megfelelői (pl. a fényképezőgép lencsái, blendéje); rövidlátás, távollátás, szemüvegek.

– A Weber–Fechner-törvény (fényvel való ingerkeltés sajátosságai, észlelőképesség, geometriai és aritmetikai sor).

– Az érzékszervi érzékelés és a tudat, érzékcsalódás.

– Goethe színelmélete (szivárványszínek); színminőségek.

– A zöld és a vörös spektrum polaritása, ezek megfelelői a növényekben és az emberben.

– Esetleg: klorofil, hemoglobin: kémiai szerkezete.

– A kromatográfia alapjelensége Goethe szerint, a goethei természettudományos módszer. A fény és a sötétség polaritása Goethe szerint, és ennek jelentősége az alkonyati színalkotásban (Rayleigh-féle fényszóródás).

– Az additív és szubtraktív színkeverés (technikai felhasználásuk) – megvilágításkülönbség.

– Spektrumszínek és testszínek.

– Síktükör.

– Domború és homorú tükrök.

– A tükrözés szabályai: képsík (műszaki alkalmazások).

– Mikroszkóp – elektronmikroszkóp (felbontóképességük).

– Fénytörés, teljes visszaverődés (törvényei) (határszög), Newton alapkísérletei prizmákkal.

– Fényelhajlás (pontoszerű fényforrás, lézer; lézerefény – napfény).

– A fény hullámhossza, spektroszkóp, spektrométer.

– Színfelbontás prizmával.

– Lencsék, fókuszpontok.

– Virtuális és valódi képek.

– Napfény fókuszálása gyűjtőlencsével vagy homorú tükörrel.

– Polarizáció – kettős fénytörés (műszaki alkalmazása a feszültségoptikában), aszimmetrikus térszerkezet – az izotrópia fogalma.

– Légköri természeti fényjelenségek és ezek keletkezésének fényelhajlási, interferenciai, fénytörési és polarizációs okai.

– A szivárvány és keletkezése; esetleges utalás az aranymetszésre a szivárványban.

– A fényelektromos hatás (és műszaki alkalmazása).

- Elektronvolt, Planck-féle állandó.
- A fény kettős természete (hullám – részecske elmélet), és hatása a 20. századi fizikai felismerésekre (a természettudományos modellek fejlődésére) vonatkozóan, a fizika határaival foglalkozó metodikát illetően; hipotézisek felállítása.

- A fény három modellje: hullám-, részecske- és sugárzási modell, valamint ezek jelentősége és a rájuk vonatkozó bizonyítékok.

- Relativitáselmélet, kvantumelmélet.

- 20. századi jelentős kutatók életrajza (pl. Einstein, Planck, Hahn, Schrödinger, Bohr, Heisenberg).

A diákok példákön keresztül ismerik meg itt a modern ismeretelméleti kérdéseket, valamint a tudomány és az etika problémáit.

- A fizika matematizálása és a kételkedés szabadsága.

- Képletszerkezetek, a tömegenergia ekvivalencia; a fény és az anyag.

Esetleg:

- Emisziós és abszorpciós színek, színekpelemzés, színekpvonalak jelentése.

- Feszültségkülönbségek mérése fotocellával, és a hullámhosszak hozzárendelése.

- Millikan kísérlete (ha nem tanították a 11. osztályban az elektronnal kapcsolatban), Rutherford szóródási kísérlete, az anyag hullám – részecske kettős természete.

Várható eredmények:

- Ismerik a geometriai optika szerkesztési eljárásait, az optikai tárgy és kép fogalmát, összefüggéseit, a leképezési törvényt, és azok feladatokban való alkalmazását.

- Ismerik a fénytörés jelenségét és törvényét, a fényvisszaverődést, prizmat.

- Tudják a természetben előforduló optikai jelenségek magyarázatát (fénytörés, déláb), ismerik az optikai eszközök működését (nagyító, távcső, szemüveg).

- Betekintést nyernek a fizikai modellalkotásról és ennek jelentőségéről konkrét példákön keresztül (fény természete, modelljei).

KÉMIA

Célok és feladatok

A Waldorf-iskolákban a kémia tanításának módszertana nagyban eltér a hagyományos megszokottól. Fontos megjegyezni, hogy a Waldorf-iskolák kémia tanítását nem a hagyományos módszerrel szembeni bizalmatlanság, az azzal egyet nem értés alakította és alakítja ki, tehát nem valaminek a tagadására alapoz. A tartalmat és a módszert a gyermek lényének (a korábbi fejezetekben részletesebben tárgyalt) fejlődéséhez igazítja, nem pedig az általánosan elterjedt szaklogikához. A kémia tanításának itt tehát nem

szakmai, hanem pedagógiai célja van. Ez természetesen nem zárja ki, hogy a tudomány ezen ága iránt érdeklődők a számukra megfelelő mélységben tájékozottak legyenek a világ kémiai oldaláról, de igyekeznek kizárni azt, hogy a kémia nevében elidegenedjenek magától a kémiától.

Annak érdekében tehát, hogy a tárgy tanítása ne öncélú legyen, hanem annak segítségével a tanulók az egész világ szemléletéhez megfelelő új szempontokat nyerjenek (melyek szervesen beépülnek gondolkodásukba), nem szabad a kémia tanítását a legmodernebb elméletek leegyszerűsített változataival kezdeni. A gyermekek által jól ismert anyagokkal és változásokkal elkezdve, ahol az újdonság a szempontokban és a vizsgálat módszereiben rejlik, biztos alapot adhatunk a későbbiekben egyre bonyolultabbá váló ismeretanyagoknak. A jelenségekből indulunk ki, nem a modellekből, ez utóbbiakat az előbbiekből vezetjük majd le, abban a korban, amikor a tanulók már pontosan meg tudják különböztetni a valóságot a valóságot leírni próbáló elmélettől. E két dolog különválasztása rendkívül fontos a modern tudományos gondolkodás kialakításában, de ehhez már megfelelően érett gondolkodás és rengeteg tapasztalat szükséges.

A kémia tanításának kezdetén nem lehet cél az atomelmélet bevezetése és a kémiai elemek rendszerezése. Ez utóbbiak nagyrészt nincsenek is jelen elemi állapotban a természetben, így tárgyalásuk – kevés kivételtől eltekintve – nem hozza közelebb a diákokat a körülötte lévő világhoz.

7. évfolyam

Célok és feladatok:

Minden metodika alapja a kémiai folyamatokba való bevezetés. Ezt minőségileg kell felfogni és oly módon a gyermekek elé tárni, hogy a természet újfajta megértése fejlődjön ki bennük. Ez azt követeli meg, hogy a kísérleteket először a hétköznapi életben rendszeresen használt természetes anyagokkal (pl. fa, papír, haj stb.) kezdjük. Nem a szenzációs kísérleteknek kell a kérdéseket „feltépnünk”, hanem hétköznapi jelenségek, mint pl. a tűz készletnek kérdések feltevésére. Ilyenkor az embert úgy éljük át, mint a természeti folyamatokban hatékonyan együttműködő lényt.

A kémia tanításának nem szabad lehatárolnia és kiragadnia, hanem kívülről befelé haladva viszonyokat kell felmutatnia. Eközben be kell vonni és komolyan kell venni a tanuló élményeit, nem szabad a mérőműszereket és az indikátorokat – a dolgokat „tudományosan objektívizálva” – mint az „egyetlen pontosat”, egyoldalúan pártfogolni.

Javasolt témakörök:

- A tűz a különböző megjelenési formáiban (a szén másképp ég, mint a szalma és a fa, a gyertya másképp, mint az alkohol és a kőolaj, a kén másképp mint a foszfor)

- Az égés maradványainak vizsgálata (hamu, szén, szén-dioxid)
- Indikátorok (vörös káposztalé)
- A levegő áramlása a tűz környezetében: az égést tápláló oxigén
- O_2 – CO_2 , vérkeringés
- A mész és a mészégetés. A savgáz és a bázis megjelenése (mészlúg). További savak (pl. sósav, foszforsav, kénessav)
- Fémek (arany, réz, ón, bronz, vas)
- Kultúrtörténeti és technikai vonatkozások
- A gyertya (M. Faraday) és gyertyakészítés
- Tűzhelyek és a kémény fejlődése
- A savak és lúgok hatása a kristályképzésre
- Néhány gondolat az arany bányászatáról és feldolgozásáról

Várható eredmények:

- A gyermek képes pontos megfigyeléseket végezni.
- Egyszerű kísérleteket biztonságosan végre tud hajtani.
- Tisztában van az égés feltételeivel.
- Megérti a mészégetés, a mészoltás és a mész megkötésének kémiai hátterét.
- Képes egyszerű következtetések levonására.
- Le tudja írni az órán látottakat, jellemző rajzokat tud a jelenségekről készíteni.
- Tisztában vannak a sav-bázis indikátorok felhasználásával.

8. évfolyam

Célok és feladatok:

A 8. osztály kémiája az önmagának táplálékot előteremtő embert helyezi a kiindulási pontba. Ezáltal köti össze magát a természettel, amely körülötte éled. A földi környezet ezen életfolyamatától soha nem tudja elválasztani magát. A természetből különböző élőlényeket választ ki, megszakítja azok élet- és szaporodási folyamatait, elválaszt, feldolgoz, tisztít, finomít. Ennek ellenére ezen kiszakított dolgok sokféle tulajdonságában még mindig tükröződik azok összefüggése az eredetükkel. Így lehet az anyagokban – elrejtve – a természeti erők hatását érzékelni. A tanításnak ezt kell lelepleznie, mert csak ezután lehet a karakterisztikus anyagi tulajdonságokat felismerni. Itt nem egy olyan analitikus leltározásról van szó, amely modellkonstrukciókhoz vezethetne, hanem egy működő elv megfejtéséről. Ezért a gyermekeket eredeti kérdések feltevésére kell bátorítanunk. (Ezt a kérdésfeltevést a tanulói kísérletek által még jobban el kell mélyítenünk.)

Javasolt témakörök:

- A magtól a lisztig – különböző gabonátípusok, az őrlés technikái (az őrlőkötőtől a vízi- és szélmalmon át a hengermalomig). Kísérletek a liszttel: a tészta, a sikér
- Keményítő előállítása lisztből, burgonyából, a keményítő jellegzetességei, jód-keményítő reakció
- A sikér, mint a liszt fehérjekomponense (elszenesítési próba)
- A fehérje: tej, tojás, hús, toll, szőr, „állati termékek”
- A cukor (a hozzá tartozó kultúrtörténettel): cukor a természetben. A keményítő cukorra való átalakítása sav segítségével (elcukrosítási reakció) / a vízhez és a tűzhöz való viszonya. Fehling-oldat
- Az erjedési folyamat
- A keményítő és fehérje összefoglalása, erjedési termék, élesztő a kenyérsütésben
- Zsírok és olajok: növényi olajforrások / A zsír, a meleghez és a tűzhöz való viszonya, vízzel szembeni viselkedése
- Száradó és nem-száradó olajok
- Szappan-előállítás (nátronlúg, zsír és hő)
- Cellulóz, papír-előállítás
- A keményítőgyártás további eljárásai
- Cukor-előállítás répából
- Cukorfogyasztás, mint civilizációs probléma / a cukortúlfogyasztás következményei a fogazatra / vércukor és cukorbetegség
- A bőr és a cserzés folyamata
- Sajtkészítés
- A fémfeldolgozás folytatása, a kohóban zajló folyamatok.

Várható eredmények:

- A tanuló képes egyszerű próbák segítségével a keményítő, a cukor, a fehérje kimutatására.
- A látott kísérletek alapján önálló kísérleteket is meg tud tervezni, képes ezek kivitelezésére.
- A tanult anyagok legfontosabb tulajdonságait képes ismertetni.
- Képes felismerni az összefüggéseket a különböző élelmiszerek összetétele és tulajdonságai között.
- A tanult ipari folyamatokat képes lépésekre tagolni és az egyes lépéseket karakterizálni is tudja.
- Ismeri a tanult savak és lúgok előállítási módját.

9–12. évfolyam

Célok és feladatok a felső tagozaton:

Az előző két tanévben a szervetlen és szerves kémiában megszerzett anyagismeretekhez való kapcsolódás és annak kibővítése által a tanulónak egyre növekvő betekintés és értés kell szereznie a szerves életfolyamatokról, fenomenológiai alapokon. E mellett meg kell ismernie az em-

ber használatában lévő szerves anyagok technikai használatát és átalakítását.

Főbb céljaink tehát a következők:

- A 7. és 8. osztályos tananyag felfogása több tudományos szempont alapján
- A kémia helye és feladata a modern világban és az élet különböző területein
- A kémiai összefüggések és az emberi tevékenység következményeinek megértése
- Az ökonómia és az ökológia kölcsönhatása
- Ismeretek közvetítése az anyagok tulajdonságairól és hatásairól
- Analitikai módszerek és eljárások megértése, ezek megjelenítése kísérletek által
- A modellelképzések megértésének fejlesztése
- A kémiai szaknyelvbe való bevezetés
- Rávezetés az anyagokkal és folyamatokkal való felelősségteljes bánásmódra

9. évfolyam

Célok és feladatok:

A fiatal embernek meg kell ismernie fontos, elsősorban szerves anyagokat és folyamatokat, továbbá ezek technikai és hétköznapi felhasználását. Az itt kimunkált törvényszerűségeket még képletek nélkül, szavakkal leírt egyenletekkel magyarázzuk. Emellett azonban elő kell segítenünk az ökológiai és társadalmi vonatkozások és problémák megértését.

Javasolt témakörök:

- Égés és oxidációs folyamat / A redukció, mint az oxidáció (égés) visszafordítása.
- A levegő: Összetétel / A légzés mint oxidáció és a fotoszintézis mint redukció / Anyagkörforgalom / Gyors és lassú oxidációk / A szén-dioxid képződése és tulajdonságai / Levegőszennyezés.
- A kémia történetéből: Az oxigén felfedezése és tulajdonságai (I. Priestley) / Oxidáció, mint oxigénfelvétel (A. Lavoisier).
- Szerves kémia: Cukor, keményítő és cellulóz tulajdonságok, előfordulások, (elsősorban az élőlényekben való jelentőségük), anyagkörforgás és ipari előállítás.
- A szénhidrátok kimutatása a növényekben (jód-keményítő próba, Fehling-reakció, ezüsttükör-próba) / A fa összetétele / Papír-előállítás / Izzítás (száraz lepárlás), / Faszén-előállítás / Elszénesedés: tőzeg, barnaszén, fekete-szén, grafit / Kőolajképződés növényből és állatból, szerves kötések.
- Erjedések: Alkoholos erjedés / Erjedés és desztilláció / Az alkoholok tulajdonságai és fajtái / Az alkohol túlfogyasztás veszélyei / Droghatás / A metanol mér-

gező hatása / Ecetsavas erjedés / Egyéb erjedések (aerob, anaerob).

- Éter: Előállítás és tulajdonságok / Az éterrel való foglalkozás veszélyei.
- Észterek és aromaanyagok: Természetes kinyerés és mesterséges előállítás.
- A zsírok, mint észterek : elszappanosít.
- A levegő.
- Tűzoltási eljárások összehasonlítása, kitekintés a klórozott szénhidrogénekre (Halon) és az ozonproblematikára.
- Az altatás története.
- Szappan-előállítás (ha a 8. osztályban nem volt).
- Életrajzi témák.

Várható eredmények:

- Ismeri az alkoholos erjedés folyamatát, annak termékeit.
- Pontosan meg tudja határozni a reakciók lezajlásának körülményeit.
- Ismeri a fotoszintézis jelentőségét a földi életben.
- Tudja használni az oxidáció és a redukció fogalmát, ismeri az ezek közötti összefüggést.
- Képes jellemezni a tanult szerves anyagokat fizikai tulajdonságaik és kémiai reakcióik alapján.
- Ismeri az észterek tulajdonságait, kinyerésük ill. ipari előállításuk módját.

10. évfolyam

Célok és feladatok:

Most már a gyerekek teljesen a Föld polgáraivá váltak, és meg kell tanulniuk ezen a számukra új területen tiszta gondolatokkal tájékozódni. Az életüket, amely a tudatuk számára most elsősorban a Földön zajlik, a gondolatok által át kell formálniuk, hogy képes legyen rendszerezni az egyes jelenségek sokaságának káoszát, de olyan érzékenynek is kell lennie, olyan „engedelmesnek”, hogy a világmindenség nemes felépítését valóban fel tudja fogni.

Javasolt témakörök:

- A só keletkezése és kinyerése : sólerakódási helyek, a sók jelentősége a kémiai iparban (nagyipar, amalgámeljárások) / Keresztkapcsolat a fizikával: elektrolízis, iontörvény az elektrolízissel összefüggésben.
- Sóképződés semlegesítés által: a sók közönséges nevei és a nemzetközi nevezéktan / Keresztkapcsolat a földrajzhoz: geológia és gazdasági földrajz, közlekedésvilágrajz / Keresztkapcsolat a történelemhez: a só történelmi jelentősége, sóutak.
- Kristályosítás és oldás: a kristálynövekedés és a növényi növekedés összehasonlítása / A krisztallográfia alapjai / Fagyáspontcsökkenés (hidegtechnika) / Forráspont-emelkedés (kísérletek a különböző sókkal).

– Diffúzió és ozmózis: Pfeffer cellája / Az ozmotikus nyomás mérése / Biológiai jelentőség (plazmolízis).

– A sók kémiai analízise: Savak, bázisok, anhidridek / Termikus sóbontás / Sav és bázis (kiszorítás) / Savak és bázisok sóból való előállítás / Elektrolitikus sóbontás.

– Savak és lúgok előállítása fém és nemfém elemekből: az előállítás nagyipari eljárásai / ennek történelmi jelentősége / A kémiai technika fejlődése / Hatásmódok / Fontos savak és bázisok megbeszélése / Indikátorok, pH-érték, vízkeménység, lágyítás, mosószerek.

– Bevezetés a reakcióegyenletek egyszerű formájába (lehetőleg még képletek nélkül).

– Sztöchiometriai mérések, számítások.

– Savak és lúgok az emberi szervezetben.

– A kristályrendszerek áttekintése.

– A Mohs-féle keménységi skála.

Várható eredmények:

– Ismeri az elektromosság és a kémia tanult összefüggéseit.

– Meg tud oldani egyszerű számolási feladatokat az oldhatóság, a semlegesítés, valamint a koncentráció témakörében.

– Ismeri az ozmózis jelenségét és természetben betöltött szerepét.

– Ismeri a sók nevezékét, a tanult sók közönséges neveit.

– Fel tud írni egyszerű, szavakkal leírt kémiai egyenleteket.

– Ismeri a vízkeménység fogalmát, a vízlágyítás módszereit.

11. évfolyam

Célok és feladatok:

A tizedik osztályban olyan átfogó polarításokat tárgyaltak, mint a bázisok és savak, a fémek és nemfémek, ezután a tanulóknak áttekintést kell kapniuk a kémia teljes területéről.

Az elemek egyéni karakterét a kémiai anyagok kölcsönhatásából kell kibontani.

– Hogyan nyilvánul meg az elem önmagában?

– Hogyan nyilvánul meg más anyagokkal való kölcsönhatásban?

A kémiai képletek bevezetése a kémia mennyiségi törvényszerűségei segítségével. A kémiai elemek rendszerének és jelentőségének bemutatása a természetben és a technikában. A periódusos rendszert nem úgy vezetjük be, mint feltétlen rendező elvet, hanem összefoglalva, mint egy lényeges felfedezést.

Kitekintés egy, az egészről kiinduló vizsgálati módra és fenomenológiai kémia: ezek a kiindulópontjai a jövő „fionomságra” törekvő és környezetbarát technológiájának.

Javasolt témakörök:

– Fogalmak: elem, kötés, keverék, analízis és szintézis, a kémiai kötések alaptörvényei:

= az anyagmegmaradás törvénye (Lavoisier)

= az állandó és sokszoros részek törvénye (Proust, Dalton)

= tömegviszonyszámok

= gázreakciók törvényszerűségei

= vízszintézis és analízis

= a gázok térfogattörvénye, moltömeg, moltérfogat

= Avogadro-tétel

– Az elemek periódusos rendszere : A felfedezés története (Döbereiner, Meyer, Mengyelejev) / Törvényszerűségek: a legfontosabb fő- és mellékcsoportok, periódusok és értékűség, bázis és savképzők, amfoterek / A periódusos rendszer értelmezései.

– A legfontosabb elemek kiválasztása a természetes előfordulásuk tekintetbevételével: kén, nitrogén, nitrogén-oxidok, ammónia, foszfor, oxigén (nászcsenz és közönséges oxigén, ózon), hidrogén, szén és szilícium (a szilícium kémiája, kémiai és ásványtani vizsgálati módszerek jelentősége az elektronikában, l. az informatika tantervet), könnyű és nehézfémekek különös tekintettel az alkálifémekre (nátrium és kálium), alkáli földfémek (magnézium és kalcium), az alumínium, vas, réz, ezüst (a fémképzésben való jelentősége).

– Képletírás és a reakcióegyenletek felállítása.

– Sztöchiometrikus számítások.

– Radioaktivitás (egyszerű formában és a fizikatanárral való konzultáció után).

– Az előzőek alternatívájaként álljon itt a Julius által javasolt megközelítési út: Az emberi szervezet, mint kulcs az elemek új rendszeréhez.

– A 12 anyag (lásd fenn) mint minden természeti terület képviselői (lásd Julius 100 p.).

– Keresztkapcsolat a fizikához: természetes és mesterséges radioaktivitás.

– Keresztkapcsolat a biológiához és környezetkutatáshoz: magfizikai, ill. magkémiai technológia és a Föld bioszférája.

– Az elemfogalom története (keresztkapcsolat a filozófiához).

– Térfogattörvény a gázreakcióknál.

– Izotópok (modellképzelés nélkül).

– Életrajzi vonatkozások.

Várható eredmények:

– A tanulónak tiszta fogalmat kell alkotnia a kémiai elemről.

– Képes a tanult elemek árnyalt jellemzésére.

– Pontos jegyzőkönyvet tud vezetni az elvégzett kísérletekről.

– Képletek segítségével reakcióegyenleteket képes értelmezni és felírni, tudja azokat rendezni.

- Meg tud oldani egyszerű sztöchiometriai feladatokat.
- Ismeri az elemek periódusos rendszerét, annak felépítési elvét.
- Érti a kovalens, az ionos és a fémes kötés kialakulásának elméletét.

12. évfolyam

Célok és feladatok:

A tanulónak az eddigi tanulmányok lekerekítését és összefoglalását kell átélnie, továbbá betekintést és megértést kell nyernie a modern kémia jelentésére az emberrel, a természettel és a környezettel kapcsolatban.

A szerves kémia történelmi fejlődéséből világítható meg a szerves kötések jelentősége a jelenkor technikájában és hétköznapijaiban. Itt tehát az epocha háttérében a biokémia áll, mint gondolati vezérfonal. Az emberi szervezetre jellemző immunreakciókból kiindulva, példák alapján követhetjük a különböző folyamatokat, a szervezethez való kapcsolódásukat és az ökológiájukat. Enzimeket, hormonokat és szabályozó köröket tárgyalhatunk, egy olyan kémiát bemutatva, amely nem mérgezően, hanem gyógyítóan hatna az emberre és környezetére.

Javasolt témakörök:

- Anyagok keletkezése és hatásai az élő szervezeten kívül és belül.
- A növényi és állati fehérje élettani jelentősége.
- Az élő test mint egész, megfelelő utak ennek az élő egésznek a felismerésére.
- Bevezetés, felhasználás és megbeszélés a kémiai modell elképzelésekről. A szerves kémia fogalma, mint a tipikus szénkötések tudománya.
- A szén és a szénkötések különlegessége:
 - = jelentősége, mint építő elem az élőlényekben,
 - = módosulatok (grafit és gyémánt),
 - = történelmi: Wöhler karbamid szintézise.
- Kőolaj: előfordulás, keletkezés és összetétel / Jelentősége, mint nyersanyag és energiahordozó / Frakcionált desztilláció / Petrolkémia / Benzin előállítása (finomítás) / Krakkolás / Oktánszám / Ökológiai hatások.
- Alkánok: a homológ sor fogalma / Kekulé és a szerves szerkezeti képletek fejlődése (összegképlet és szerkezeti képlet) / Az izoméria fogalma, térbeli modellek / Láncképződés és gyűrűképzés.
- Alkének, alkadiének, alkinok: szerkezet / Gazdasági jelentőség.

- Fontos fogalmak:
 - = alifás és aromás kötések,
 - = addíció és szubsztitúció,
 - = polimerizáció és poliaddíció,
 - = funkcionális csoportok és azok viselkedése.
- A szénhidrogének származékai: halogén-származékok (jelentősége a környezet szempontjából, a Föld ózonrétegének reagálása, keresztkapcsolat a földrajzzal) / Alkohokok: primer, szekunder és terciér alkoholok, egy és többértékű alkoholok (glikol, glicerin) és ezek jelentősége / Aldehidek, ketonok, karbonsavak / Észterképződés és elszappanosítás / Zsírképződés.
- Biokémia: szénhidrátok, zsírok, fehérjék:
 - = a műanyagkémia,
 - = poliészter és poliamid,
 - = vegyi szálak, pl. nylon,
 - = duroplaszt, thermoplaszt és elasztomerek tulajdonságai és szerkezete,
 - = a műanyagok feldolgozása, felhasználása és megsemmisítése,
 - = személgondok, újrahasznosítás,
 - = a metán tetraéderes szerkezeti modellje,
 - = a C-C kötés különlegessége,
 - = egyensúlyi reakciók a szerves kémiában,
 - = reakciósebesség,
 - = tömeghatástörvény,
 - = nukleinsavak, DNS,
 - = géntechnológia,
 - = ionok,
 - = peptid-kötés,
 - = életfontosságú aminosavak,
 - = fontos hatóanyagok (enzimek, hormonok),
 - = modern elválasztás-technológia,
 - = kromatográfia,
 - = proteinek és építőkövek.

Várható eredmények:

- A tanuló ismeri az élő szervezetben leggyakrabban előforduló elemeket.
- Tudja a biogén elemek kimutatási reakcióit.
- Ismeri a szerves anyagokban leggyakrabban előforduló kémiai kötések.
- Ismeri a tanult funkciós csoportokat.
- Tisztában van a kőolaj-feldolgozás alapvető lépéseivel és termékeivel.
- Felismeri a kőolajalapú termékek és technológiák jelentőségét a hétköznapi életben, annak környezeti hatásait.
- Ismeri az izoméria fogalmát.
- Tudja alkalmazni a tanult nevezéktani elveket.

IDEGEN NYELVEK

Célok és feladatok az 1–12. évfolyamig

A Waldorf-pedagógiában nem különül el egymástól a tanítási és nevelési cél. A nevelés-tanítás kérdésköre: hogyan segíti a tantárgy tanítása az emberré válást?

Az idegen nyelv oktatásának célja, hogy a diákok pozitívan forduljanak a más kultúrájú és nyelvű népekhez, valamint hogy segítse az emberi megértést, hogy empátiát alakítson ki mások szemlélete és világlátása iránt. Az idegen nyelvek tanulása új perspektívát kínál az egyén számára saját nyelvéhez, kultúrájához, szemléletéhez, mentalitásához, ily módon segítve a diákot, hogy a világot árnyaltabban láthassa.

Ennek megfelelően az idegen nyelv oktatásának célja összetett. Egyrésztől praktikus, hasznos célként törekszik arra, hogy a tanuló hallás és olvasás útján egy másik nyelvet megértse, és hogy folyékonyan fejezze ki magát az adott idegen nyelven szóban és írásban egyaránt. Továbbá célja bemutatni a diákoknak az adott nyelven beszélő népek karakterét, szokásait, kultúráját, földrajzát, történelmét. Az idegen nyelv tanításának harmadik, pedagógiai célja, hogy segítse a gyermek általános fejlődését a tantárgy saját eszközeivel, és hogy betekintést nyújtson a világ árnyalt szemlélési módjaiba, ezzel tágitva perspektíváját.

Az idegen nyelv verbális tanulása a diáknak azt a képességét fejleszti, hogy egy másik emberre figyeljen, hogy követni tudja a másik ember kimondott és ki nem mondott szándékait, hiszen ez ösztönzi a nyelv iránti érzékenységet. Jobb megértést, kiegyensúlyozott véleményalkotást és empátiát alakít ki. Ezek a képességek szükségesek a komplex társadalmi helyzetekben. A legalább két idegen nyelv tudása a rugalmas és mozgékony gondolkodást ösztönzi, mivel a különböző nyelvek kaput nyitnak a tapasztalás különböző birodalmaiba, és így növekszik a világ és a más emberek iránti érdeklődés is.

A nyelv alapvetően három szinten működik. Támogatja az önkifejezést, a kommunikációt, és keretet biztosít a párbeszédhez, beszédhez és megértéshez. Másodsorban a nyelv a gondolatok és koncepciók rendszerezésének és reprezentálásának eszköze, lehetővé teszi, hogy a gyermek feltérképezhesse saját tapasztalatait. A szintaktikai viszonyok egyetemes elveinek segítségével a jelentés eljut az egyik személytől a másikig. Minden nyelvet le lehet fordítani minden más nyelvre. Harmadsorban a nyelv természetét tekintve felfedő, reveláló jellegű.

Az idegen nyelvek tanításánál az anyanyelv „megtanulásának” mintáját tüzi maga elé a Waldorf-pedagógia. (Az erre vonatkozóak tekintetében lásd az anyanyelv tanítását.) A nyelv természetével folytatott munka azt eredményezi, hogy a gyermek teljes lényével belemerül a nyelvbe. Főként az első években fontos szempont, hogy igyekezzünk nem lefordítani egyik nyelvet a másikra. Ez alkalmas ad a gyerek érző-intelligenciájának nevelésére, külön-

nösképpen akkor, ha az idegen nyelvek tanítása már az első iskolaévben elkezdődik.

Az órák többnyire teljesen az idegen nyelven folynak. A költői nyelvet előtérbe helyezzük a prózával szemben. A gyermekek megismerkednek egy sor tevékenységgel, párbeszédrel (üdvözlés, mindennapi helyzetekben használt kérdések és válaszok), versekkel, mondókákkal, kiszámolós játékokkal, dalokkal, játékokkal, melyek a nyelv világába repítik őket anélkül, hogy fordításra vagy magyarázatra lenne szükség.

Az első három évben döntően együtt beszélnek a tanár és a gyerekek, az egyéni megnyilatkozások kevésbé hangsúlyosak.

A 3. osztály végére a gyermekek szókincese tartalmazza a ruházat elemeit, a mindennapi otthoni és iskolai élet tevékenységeit leíró kifejezéseket, az osztályterem és az otthon tárgyait, a színeket, a napszakokat, a hét napjait, hónapokat, évszakokat, tipikus időjárási kifejezéseket, ismerős foglalkozásokat, hogy hogyan üzik ezeket, növényeket, állatokat stb. Képes alapvető kérdéseket feltenni és megválaszolni a fent felsorolt szókinces segítségével. Füzetmunkára a szóbeliség miatt nincs szükség, de első osztálytól a gyerekeknek lehet olyan füzet, amelyben a tanult dalokat, verseket lerajzolják, harmadik osztályban esetleg néhány szót is leírhatnak az év végén.

A 4. osztálytól a gyermeknek új életszakasza kezdődik, melynek egy tudatosabb nyelvtanulás felel meg.

A kilenc–tizenharmadik évben, „a gyerekkor közepén” az írás-olvasás jelenik meg a tantervben. Az olvasás képessége ismert szöveg felolvasásától, a helyes hangsúly kialakításán át a maximális érthetőségig kell fejlődjen. Ebben a három évben az írás az ismert rövid szövegek másolásával kezdődik, majd egyszerűbb gondolatok kifejezését szolgálja. Megjelenik a kétnyelvűség, idegen nyelvű szövegek tartalmát foglalják össze az anyanyelvükön és egyszerű szövegeket alkotnak idegen nyelven. Ezen időszak végére megismerkednek a szótár használatával. A nyelvtani szabályokon tudatosá váló nyelvhelyesség élményéhez a nyelv szépségének élménye járul. Ez a hosszabb versek, prózai szövegek önálló előadásában nyilvánul meg. A mondatok helyes ritmusban való előadása, a karakterisztikus hanglegjtés ennek az esztétikai igénynek a kielégítését szolgálja. Életszerű beszédhelyzetek, információk adása a nyelvben való megnyilatkozás elemei. A nyelvtörök humora is helyet kap a tanulásban. A helyes kiejtésre is egyre nagyobb gond hárul.

Az epochafüzetek mintájára kis tankönyvet szerkesztenek a gyerekek, amibe a tanult verseket, dalokat mondókákat és gyakorlatokat is feljegyzik (felbecsülhetetlen, ha tanárváltozás van). Az olvasmány általában az 5. osztályban jelenik meg, amikor a gyerekek ismerik a betűket és ismerős mondatokat képesek olvasni. Az olvasmány lesz a szókinces növelésének középpontjában. A gyerekek ekkor kezdik felépíteni saját referencia-füzetüket rendszerezett szókinceslistákkal, amelyeket gyakran tematikusan csoport-

tosítanak, nyelvtani szabályokkal és ragozási táblázatokkal egészítenek ki. Gyakorlófüzetük is van, amiben az írott munkát gyakorolják akár az órán, akár házi feladatként. Amennyiben rendelkezésre áll jó szöveggyűjtemény, negyedik osztálytól érdemes használni az olvasás tanításához. Szótárral az 5. osztály végétől, hatodik osztály elejétől kezdenek dolgozni a tanulók.

Jól alkalmazhatóak ebben az életkorban a rejtvenyjátékok, a párbeszéd improvizatív jellege is fokozódik. Az osztály, illetve csoport előadhat együtt kisebb színdarabokat is.

A gyerekek az egész középtagozatban folytatják a szóbeli munkát, ami mindig a tanítás középpontjában marad. Ez gyakran egy-egy rövid színdarab vagy jelenet előadását jelenti. A beszédgyakorlatok tartalmaznak egyszerű társalgást az iskolai és otthoni életéről, időjárásról, kérdés-felelet játékot, ami a számok, az idő, az évszak, napszak, az osztály aktuális eseményeinek vagy az olvasott szöveg tartalmának ismeretén alapul. A tevékenységek között általában szerepel vers és beszédgyakorlat felmondása, éneklés, nyelvtani kérdések megtárgyalása vagy a történelem, földrajz és kultúra bizonyos aspektusai. Az egyes olvasmányok kiválasztásakor a nyelvtanár próbálja meg kapcsolódni a főoktatás anyagához.

A gyerek a tizenkettedik életév táján ok-okozati összefüggések meglátására képes, így az előzőleg tanultak összefoglaló áttekintésére is. A nyolcadik osztályban ismeretlen szöveg jelentését következtetik ki a gyerekek beszédhelyzet segítségével. Ennek kapcsán megismerkedhetnek az idegenvezetéssel. Foglalkozhatnak a természet- és környezetvédelem kérdéseivel, olvashatják híres írók munkáit eredeti nyelven. A prózai és költői alkotásokat megelőzik a szükséges magyarázatok, nem utólag fűzi az olvasottakhoz a tanár. A művet hallás alapján értik meg a gyerekek, ez az első találkozás azokkal, olvasásuk a velük való foglalkozás utolsó fázisában következik. Elkezdődhet a naplóírás, tudjanak a gyerekek több mondatból álló egyszerűbb szöveget leírni. E szakasz végén megjelenhet a fordítás magyarról idegen nyelvre és fordítva. A gyerekek részletesen beszélnek családjukról, önmagukról.

A pubertás elérkezte új arculatot ad a tantervnek. A 9–12. osztályban új állomáshoz érkezik a gyermeki személyiség fejlődése. Ebben az időszakban a nyelvtant olyan magas szinten kell, hogy elsajátítsák a tanulók, mely hamarosan lehetőséget adhat nekik annak egészséges elfelejtésére. Idegen nyelvet akkor beszél az ember folyamatosan, ha beszéd közben nem gondol a nyelvtanra. Ilyenkor a nyelvtan már képesség, nem tudás.

A 9–12. osztályban idegen nyelvű irodalmat tanulmányoznak a tanulók, a szövegben felmerülő nyelvtant és kifejezéseket. Ebben a szakaszban is fontos, hogy a nyelvtanár lehetőség szerint próbálja meg kapcsolódni a főoktatás anyagához.

A 9. osztályban önéletrajzokkal foglalkoznak, egyes jeleneteket dramatizálnak. A nyelvtani tudás további mélyítése mellett gyakorolják az írásbeli kifejezést, levelezhet-

nek idegen nyelven. A nyelvi kifejezéseket próbálják az idegen nyelven magyarázni. A tanulók önállóan is feldolgoznak nehezebb szövegeket szótár segítségével és erről beszámolót készítenek. A 10. osztályban a tanulók olvasmányai a XIX–XX. század művei. Cikkeket, tudósításokat olvasnak különböző témakörökben, pl. környezetvédelem, melynél feladat a lényeg leszűrése és a tartalom visszaadása. Írhatnak önéletrajzot, megfogalmazhatják véleményüket szóban és írásban különböző témákban. A 11. osztályban a drámák olvasása által még közelebb jutnak a költői kifejezésformákhoz, melyeken át a lírai és epikus költészethez vezet az út 12. osztályban. A tanulók modern verseket, humoros írásokat olvasnak, stilisztikai és tolmácsolási gyakorlatokat végeznek. A nyelvtan főként ismétlés, a helyesírás fejlesztése. A tanulók érdeklődésüknek megfelelő olvasmányokról referálnak, a tanár a nyelvtudomány különböző ágairól tarthat előadást.

Ebben az időszakban nagyon jó, ha az osztály kapcsolatot vesz fel más országbeli Waldorf-iskolák azonos korú diákjaival (levelezés, diákcserek, osztálykirándulások, közös projektek). Az élő nyelvvél való találkozás minden formája rendkívül fontos ebben a korban.

Egy vagy több nyelv elsajátítása a tapasztalás és értés különböző birodalmaiba viszi az érzést és gondolkodást, új perspektíva nyílik a saját nyelv, az anyanyelv mélyebb értése számára.

Célok és feladatok:

1. évfolyam

Az óra elsősorban az adott idegen nyelven folyik. A tanár idegen nyelven köszön, búcsúzik, idegen nyelven való kérésre (esetleg versre, dalra) történik a padok hátrahúzása, kör képzése stb.

Az első osztály témái a gyermek közvetlen környezetéből erednek: emberi test, osztályterem, iskolaudvar, egyszerű cselekvések, szokások az osztályban. A megértést aktív mozgás, aktív részvétel segíti, történeteknél pedig képek. A történetek is a gyermek környezetéről, mindennapjairól szólnak. A szókincs, amit ilyen módon elsajátít, elsősorban passzív szókincs, az osztályteremhez, a társakhoz és a tanárhoz kötött.

A dalok, mondókák, játékok segítik a ritmus, dallam- és hangzásvilág érzéki tapasztalását, artikulációs bázisának kiépítését.

2. évfolyam

Ezt az évet az 'igen/nem' és az 'én/te' világa hatja át. A gyermekekben erősebb igény van a kommunikációra, mint az első osztályban. Nagyon jók ebben az életkorban a tapasztoló-mondókák és kötél-mondókák (egy nagy kötelet pörgetünk, mely alatt-felett a gyerekek áthaladva mennek, ugrálnak, s közben mondják a verset). Dinamikus egyensúly

legyen a hangos és csöndes részvétel, a beszéd és a hallgatás között.

A témák a főoktatás témáihoz kapcsolódjanak, pl. állatok, növények, fabulák. Folytatódnak az első osztályban megkezdett tevékenységek, az órák továbbra is a szóbeli munkára épülnek.

3. évfolyam

Ebben az életkorban a gyerekeknek már sokkal nagyobb érzékük van a nyelvhez, az árnyalatokhoz mind a kiejtés, mind a jelentés terén. Hosszabb, változatosabb szövegeket igényelnek. Élvezik a humoros jelenetek előadását és a rövid darabokat, amikben önálló tanulásra és szereplésre van módjuk. Ebben az évben intenzíven kell készülni a következő évben belépő írásra. Olyan szövegeket tanulnak, amiket később majd leírnak, a nyelvtan kulcsszerkezeteit gyakorolják szóban. Beszédgyakorlatok, nyelvtörök, fejtörök és gyönyörű versek képezik a napi recitálási anyagot. Esetleg már ebben az évben megkezdődhet a füzetmunka: lerajzolhatják az ismert történeteket, dalokat.

4. évfolyam

A tizedik életévben a gyerekek az 'Én'-tudatosság egy új szintjére lépnek.

Az első három év alatt kívülről megtanult anyagot használva kezdenek a diákok írni. A gyerekek megtanulják felismerni az általuk már ismert szókinccset. Mielőtt nyomtatott olvasási anyaggal ismerkednének meg, azt olvassák el-sőnek, amit saját maguk írtak. Mind az írás, mind az olvasás sok gyakorlást igényel.

A gyerekek most már részben körben, részben pad mögött ülve dolgoznak.

Össze lehet állítani szókinccs-listákat szócsaládok alapján (kulcsszavak, amik egy-egy témakörre vonatkoznak, mint a test részei, az osztályterem, évszakok, színek, egyszerű utasítások, kérdésformák). Ahol csak lehetséges, a főneveket mondatokban tanulják a gyerekek a megfelelő igeformákkal és egyszerű jelzőkkel együtt. Miután egész mondatokat írtak le, hasznos aláhúzatni a főneveket és az igeiket más-más színnel. A szókinccs ilyen módon való leírása egy hosszú szóbeli tanulási folyamat a végén jelenik meg.

A szókinccs egyik hatékony gyakorlási módja az egyszerű történetek ismerős szavakkal való összefoglalása. A gyerekek a cselekvés fő vonalát adó két-három mondatot másolják le. A szövegnek minél több ismétlést kell tartalmaznia.

A tábláról való – fentiekhez hasonló – másoláson kívül, írott gyakorlat lehet még az egyszerű tollbamondás is.

A kézzel írott füzetek felelnek meg a tankönyvnek (szöveggyűjteménynek). Eleinte egy epochafüzet is megfelel az egyszerű írásgyakorlatoknak. Későbbi években hasznos, ha van egy külön füzet a daloknak, verseknek és egy másik a szókinccsnek és nyelvtannak.

A szóbeli munkát élénk beszédgyakorlatokkal, versekkel, mondókákkal, dalokkal, valamint kérdés-feleletekkel kell folytatni, egyre inkább bevonva a gyerekeket az egymás közötti csoportmunkákkal. Most már mindent érteniük kell, amit mondanak. Ennek elősegítésére egy fajta konzekutív fordítást lehet bevezetni, ami általában a tartalom megfogalmazását jelenti. A gyerekeket meg lehet kérni, hogy „fordítsák le”, amit más gyerek mondott. Ez nem szó szerinti fordítást, hanem az elhangzottak lényegének saját szavakkal történő megfogalmazását jelenti.

A csoportos szereplés mellett a gyerekek egyénileg is egyre többet megszólalhatnak.

A szituációs játékok, rövid darabok, találós kérdések, az éneklés, szövegfelmondás, egyszerű párbeszéd és szójátekok továbbra is az órák fontos részét képezik.

5. évfolyam

Ebben a korban (11. életév) erősen ritmikus memóriával rendelkeznek a gyerekek, így sokat képesek és sokat is kell, hogy tanuljanak. Ez az a kor, amikor a nyelv szépségét lehet megismertetni velük. Nagyon fontos, hogy a gyerekek élvezzék a nyelvet, és ahhoz, hogy erre építeni lehessen, a kreatív képzeletüket kell felébreszteni, legyen az akár a megfelelő házi feladat kitalálása. A 4. osztályban tanult egyszerű szerkezetekre építve erősödik a nyelvtan iránti érzékük. Az 5. osztályban tanulnak alapvető mondat szerkezeteket, ekkor gyakorolják a főneveket és egyszerű igeformákat. A példamondatokat a már ismerős, osztályban előforduló párbeszédéből veszik. A szókinccset itt már tudatosan tanulják és gyakorolják. További egyszerű olvasmányokat adhatunk.

A szóbeli munka kérdés-felelet párbeszédet, beszédgyakorlatokat, és számtalan verset tartalmaz, amiket kívülről kell tudni (és ismétlés útján tanulnak meg). A valódi értékén túl a versmondás a tiszta kiejtés és mondat dallam begyakorlásának kiváló eszköze, és erősíti az idioma jellegű szókinccset is. Az ilyen versek tartalmát (évszakhoz kapcsolódó, elbeszélő stb.) nem szükséges részletesen elmagyarázni.

Az egyre bővülő, változatos szókinccsel a gyerekeket arra kell ösztönözni, hogy képzeletüket használva alkalmazzák a szavakat, például rövid történetek megírásában.

Miután az új nyelvtani szerkezeteket az anyanyelven megtárgyalták, begyakorolták és megértették, a szabályt egyszerű állítás formájában írásban rögzítik egy erre a célra kezdett külön füzetbe. Így az 5. osztályban el lehet kezdeni egy saját kezűleg készített nyelvtankönyvet, amit 8. osztályig használnak. Az olvasás szeretetét ösztönözi kell.

Ebben az évben már megpróbálhatunk egy hosszabb darabot is előadni az osztállyal, illetve csoporttal.

6. évfolyam

A 6. osztály a pubertás határát jelzi. Cél, hogy feléberesszük a fiatal emberek intellektuális képességét a nyelv koncepcionális rendszerének megértéséhez, hogy

rendszerében lássák az eddig tanultakat és a még meg-tanulandókat.

Ebben a korban a diákok hasznosan tanulnak nyelvtani formákat. Más szavakkal, a rend és rendszer, az áttekinthető tervezés nagyon fontos a 6. osztályban!

A dráma és hősköltevények, valamint sok humor képezi a beszédgyakorlatok alapját. Rövid színdarab jeleneteket lehet előadni. Minél több idiómát, kifejezést és mindennapi társalgási szókincset lehet beépíteni a szóbeli munkába.

A 6., 7. és 8. osztályban a földrajz, jellegzetes epizódok, történelmi és mitikus személyiségek alkotják a fő témaköröket.

Amint megfelelő nyelvtani és szókinccsalapot sikerült kialakítani, a diákokat bátorítani kell, hogy szabadabban fejezzék ki magukat.

7. évfolyam

A 7. osztály tanterve szorosan követi a 6. osztálynál leírtakat. Erős hangsúlyt kapnak a kulturális, földrajzi, történelmi témák. A szükséges nyelvtani témák 6–8-ig átfedik egymást és bármilyen praktikus sorrendben vehetők. A gyerekek már jól használják a kétnyelvű szótárakat és rövid szövegrészekre egyszerű, összefoglaló fordításokat készítenek.

A 7. osztály is jó alkalom egy nagyobb szabású bemutatóra (pl. a reneszánsz témaköréből) vagy színdarab bemutatására, hiszen a 8. osztályban az osztály elsősorban az anyanyelven bemutatandó záró színdarabra és az egyéni munkákra koncentrálnak.

8. évfolyam

A 8. osztályban is erős hangsúlyt kapnak a kulturális, földrajzi, történelmi témák. Ezek szerepelhetnek az olvasott irodalomban és a 8. osztályban önálló projekt munkákban is (pl. életrajzok). Az órán rendszeres időt kell hagyni a társalgás gyakorlására. Ösztönözni kell a diákokat, hogy keressenek partnerosztályt angol nyelvterületen. Levelek, egyszerű leírások, naplók, történet összefoglalások alkotják az írott munka anyagát.

A nyolcadik osztályra a diákok elsajátítják a nyelvtani alapokat, s ebben az évben áttekintik a megtanult nyelvtani formákat. Ez az év egyfajta lezárása a nyelvtanulásnak a felső tagozat megkezdése előtt.

9. évfolyam

A tanítás új szakasza kezdődik a 9. osztályban, amit talán a legjobban dialektikus szakasznak lehet leírni, melyben a „mire képes a nyelv?” kérdése fogalmazódik meg.

A 9. osztályban a nyelvtan fő elemeit és aktív szókinccsüket szisztematikusan újra kell tanulni. A felső tagozatban általánosan kimondható cél, hogy a nyelvtani értés egy magasabb, tudatosabb szintre helyeződjön. Itt a nyelvtankönyvek először lehetnek nagy segítségükre azzal, hogy

elvont összefoglalásokat nyújtanak, ragozási táblázatokat és listákat közölnek, ami vonzza a diákok gondolkodásának intellektuálisabb jellegét. Sok diák örömmel írja ki ismét a főbb szabályokat és listákat másol, ami segíti az emlékezetét.

Másfelől figyelmük rövid, erőteljes szövegek befogadására teszi őket képessé, rövid drámai vagy humoros jeleneteket, párbeszédet. Ez ismét jó alkalom lehet egy színdarab előadására a gyerekeknek a kiválasztásba, próbák szervezésébe és a rendezésbe való minél nagyobb bevonásával. Ha egy egész darab túl hosszú, rövid jelenetek elegendőek. Az olvasandó szövegek között szerepeljenek újságcikkek, tudósítások közeli, őket is foglalkoztató eseményekről.

A társalgás legyen az órák fontos eleme. Ettől az évtől az egész felső tagozat időszakában minden alkalmat meg kell ragadni a külföldre látogatásokra, csereprogramokra, más osztályokkal való találkozásra stb. Ugyanígy, aktuális témákat érdemes választani megtárgyalásra. A humor rendkívül fontos marad végig a 9. osztályban azzal az éréssel együtt, hogy most tanulunk meg tanulni.

10. évfolyam

Ebben az osztályban a nyelv maga a végigvonuló fő téma, a nyelv eredete, elemei, működése. Ebbe beletartozik a nyelv története és fejlődése, etimológiája, összehasonlítása más európai nyelvekkel. A különböző korszakok irodalmából lehet rövid példákat keresni ehhez. Ugyanígy megvizsgálhatjuk a költészetet. Mindkét esetben, vagyis a nyelv irodalmának és történelmének tanuláskor a gyerekeket arra kell ösztönözni, hogy a nyelv minőségét maguk próbálják megfogalmazni. Egy kevés nyelvészeti elméletre is szükség lehet, hogy teoretikus dimenziót is kapjon az elemzés.

A beszélgetések során a diákok gyakran megnyílnak, ha egy olyan téma jó és rossz oldalait beszéljük meg, amivel kapcsolatban erősek az érzelmeik. A házi feladat a téma megvitatásához szükséges szókinccs kikeresése. A vita szabályai között legyen az is, hogy mindegyik oldalnak legyen újra ideje összeszedni érveit (és a szókinccset hozzá), vagy kérhessen stilisztikai tanácsot a tanártól, aki fontos pártatlan tanácsadó. A témákat egy-egy diák előkészítheti önálló projektként, és előadhatja az egész osztálynak.

A 10. osztály előadhat egy egész színdarabot a tanult idegen nyelven.

11. évfolyam

Itt a nyelv szépsége és legnagyobb képviselői kerülnek az előtérbe. Különböző korszakok nagy költőit tanulhatják és adhatják elő önállóan és kórusban egyaránt. A diákok esztétikai véleményalkotási képességét kell mélységeiben gyakorolni klasszikus és modern irodalmi munkák elemzésével. Ezt legjobb tematikusan megközelíteni, semmint csak a tartalom alapján.

A diákok is tarthatnak már órákat, órarészleteket meghatározott témákban. Megpróbálhatjuk a tanult nyelven való jegyzetelést.

A beszélt nyelv ereje és finomságai legyen a gyakorlás fő szempontja, elsősorban a három elemen keresztül: a grammatikai – helyes beszéd, a retorikai – a szép beszéd, és a dialektikus – azaz meggyőzően erőteljes beszéd segítségével. A diákok egyénileg választhatnak témát vagy költőt és dolgozhatnak több művön, aminek egy bemutatás és előadás az eredménye. A 11. osztály egy nagyobb színdarabot is előadhat.

Aktuális témákat és szövegeket is meg lehet vitatni.

A jó képességű tanulók egy része ebben az évben – külön szaktanári segítséggel – megpróbálhatja a középfokú nyelvvizsgát.

12. évfolyam

A modern irodalomba való átmenet történhet akár több irodalmi mű részleteivel vagy egy egész művel. A választék nagy és a tanár tudásától, valamint a diákok érdeklődési körétől függ.

A nyelvi egység három belső jellemzője, a kreativitás szabadsága, a kommunikációs formák egyenlősége és testvériség a másik egyén lényével való találkozáskor. Hasznosak lehetnek az összehasonlító nyelvészeti, beszédelméleti tanulmányok.

Mind a 11. és a 12. osztályban hangsúly helyeződik a nyelv szellemére és a néplélekre. Ezt a nyelven és irodalmon keresztül lehet megközelíteni.

A 'Célok és feladatok', az egyes tanéveknél megadott 'Célok és feladatok'. A 'Várható eredmények' megegyeznek az angol nyelvénél leírtakkal.

ANGOL

1. évfolyam

Javasolt témakörök:

- Köszönés
- Dalok
- Mozgással összekötött mondókák és dalok
- Ujj-játékok
- Egyszerű utasítások alapján való cselekvés (Stand up! Sit down!)
- Számolás 20-ig
- Testrészek megnevezése
- Színek
- Bemutatkozás, egyszerű társalgási kifejezések, (pl. What's your name? – My name is...)
- Dialógusok meghallgatása és megtanulása

Várható eredmények:

Az 1. osztály végére a gyerekek a következő témakörökben tanulják meg az leggyakoribb szavakat, kifejezéseket:

- főbb színek,
- a test részei,
- a számok 20-ig,
- az évszakok, a hónapok és a hét napjai,
- tárgyak az osztályteremben.

Ezenkívül tudnak egyszerű kérdésekre válaszolni, és néhány egyértelmű utasítás végrehajtására is képesek.

2. évfolyam

Javasolt témakörök:

- Az 1. osztály tevékenységeinek folytatása és bővítése
- Számok 100-ig
- Állatok, növények (pl. egy piaci történetben)
- Ruházati cikkek
- Egyszerű történetek meghallgatása, eljátszása stb.

Várható eredmények:

A 2. osztály végére a gyerekek aktív szókincse a következő témakörök szavaival, kifejezéseivel bővül:

- állatok, növények, ruhák nevei,
- tőszámnevek 100-ig.

Emellett válaszolnak az önmagukra vonatkozó egyszerű kérdésekre, figyelemmel követnek egyszerű elmesélt történetet, dalokat, verseket, mondókákat szavalnak és kórusban énekelnek.

3. évfolyam

Javasolt témakörök:

- Társalgási munka folytatása
- A témák a következőket tartalmazzák: számok, színek, helyek (város, falu, vidék), ruházatkodás, élelmiszerek, mondások, egyszerű történetek
- Család
- Mesterségek
- Igeformák (Present Simple and Continuous)
- Nyelvtani szerkezeteket gyakorló mondókák
- Köszönet és arra reagálás
- Érdeklődés hogylét iránt és válasz, bocsánatkérés, gratulációk, jókívánságok
- A mindennapok cselekvései
- A kérdőszavak használatának megtanulása
- Találós kérdések
- Nyelvtörők

Várható eredmények:

– A gyerekek megismerik a családtagok neveit, az alapvető élelmiszereket, ruhanemüket, bútorokat

– Felismerik a főbb irányokat, a napszakokat (reggel, este stb.)

– Gyakorolják megmutatni és megnevezni a környezetükben lévő különféle tárgyakat

– Felismerik a leggyakoribb kérdőszavakat

Megismerkednek az abc-vel (szóban, „versszerűen”).

4. évfolyam*Javasolt témakörök:*

- A gyerekek a korábbi években megtanult mondókat, verseket és dalokat írják le és olvassák
- Rövid tollbamondásokat gyakorolnak ismert szöveg alapján
- A nyelvtan bevezetése a mondat egészéből indul ki (mondat-szerkezet)
- Present Simple and Continuous
- A személyes és mutató névmások
- Kérdőszavak folytatása
- Egyes és többes szám szóban és írásban
- „I have got...”
- „There is / There are...”
- Saját magunkról való beszélgetés (pl. születésnap, kor, család)
- Állatokat, időjárást, otthoni eszközöket, étkezéssel kapcsolatos leíró szöveg írása
- Napi cselekvések (evés, mosdás, öltözködés)
- Nem értés, visszakérdezés
- A gyerekek továbbra is az évszakot és természetet leíró verseket tanulnak
- Sorszámnevek 10-ig
- Nyelvtörők

Ajánlott irodalom:

- The Gingerbread Boy, U. Taylor–Weaver, Pädagogische Forschungsstelle Stuttgart)
- Hazy Mountain, the Story of an Indian Boy and a Horse
- Silly Simon – an English Folk Tale
- The Pancake and Other Stories

Várható eredmények:

- Az év végére a gyerekek a következő témákban szereznek jártasságot:
- a nevük és néhány gyakori szó pontos betűzése,
 - a már ismert szavak leírása,
 - a gyakorolt szavak és mondatok helyes olvasása,
 - egyszerű mondatok önálló alkotása,
 - képek egyszerű szóbeli bemutatása,
 - sorszámnevek 1–10-ig,
 - személyes és mutató névmások,
 - egy napjuknak néhány mondatban történő önálló elmesélése.

5. évfolyam*Javasolt témakörök:*

- Dalok, versek, színdarabok, történetek
- Olvasás gyakorlása olvasókönyv használatával
- Történetre vonatkozó egyszerű kérdések szóban és írásban
- Nyelvtan:
 - = Rendhagyó igealakok (Irregular verbs)
 - = Rendhagyó többes számok

- = Past Simple and Continuous
- = Kérdések
- = Prepozíciók
- = Határozott és határozatlan névelők 1.
- = I like..., I hate...alakok
- Országok és nemzetek
- Kérés, kínálás, meghívás (Could you..., Would you..., Would you like...)
- Óra, idő kifejezése, dátumozás
- Olvasmány alapú és tematikus szókinccs rendszerezett fejlesztése
 - Tudáspróbák, rendszeres tollbamondások, kezdő helyesírási gyakorlatok
 - Szójátékok
 - Egy dramatizált történet önálló részeinek megtanulása és előadása

Ajánlott irodalom:

- The Hungry Caterpillar
- Walnut farm
- Ghost at the Castle

Várható eredmények:

- Az év végére a gyerekek a következő szóbeli, írásbeli és nyelvtani témákban szereznek ismereteket:
- egy történet egyes részeinek önálló szóbeli felidézése,
 - az óra és a különböző időpontok elmondása,
 - a tanult nyelvtani témák alkalmazása,
 - egyszerű szöveg tollbamondás utáni leírása a környező országok, égtájak megnevezése.

6. évfolyam*Javasolt témakörök:*

- Dalok, versek (dráma jellegű)
- Drámai vagy humoros természetű párbeszédnek betanulása vagy improvizálása
 - Történetek olvasása (Az olvasásnak mindig jót tesz, ha az osztály egy meghatározott feladatokat kap vele kapcsolatban, valami felfedezendő a szövegben, vagy hogy megfigyeljék, hogy egy-egy szó hogyan jelenik meg a szövegben)
 - Kérdés/felelet társalgási szinten és szöveghez kapcsolva
- Nyelvtan:
 - = Határozott és határozatlan névelők 2.
 - = A jelen és múlt tovább gyakorlása
 - = Prepozíciók
 - = Melléknév fokozása
 - = Felszólító mód
 - = Must, have to, can, need, may
 - = Always, never, sometimes, often
 - = How many, how much – megszámlálható és nem megszámlálható főnevek – some, any
 - = A jövő idő bevezetése (going to)
 - Iskola, tantárgyak, órarend témája, napirend, utazás, közlekedési eszközök, sport, játékok

– Szókincsbővítés. Ház, étkezés, foglalkozások, vásárlás, tájékozódás

– Nyelvtankönyv rendszeres vezetése Szótár vezetése, a többes szám és igék esetén a rendhagyó alakok feltüntetésével

Ajánlott irodalom:

- Double-decker holiday
- Robin Hood
- The Three Billy Goats
- The Long Nose
- Dick Wittington: A story for England
- The Flying Enterprise
- L. I. Wilders: „The Little House in the big Woods”
- O. Spencer: „Kidnapped by Indians”
- U. Taylor–Weaver: „The Farmer and the Goblin”

Várható eredmények:

Az év végére a gyerekek a következő szóbeli, írásbeli és nyelvtani témákban szereznek ismereteket:

- szabadabban beszélnek önmagukról és a környezetükről,
- felismerik (pl. egy szövegből) az eddig tanult nyelvtani anyagok és további példákat találnak az adott témához,
- megértik a használt nyelvtani terminológiát,
- használják a kibővült szókincsüket.

7. évfolyam

Javasolt témakörök:

- Életrajzok (főoktatáshoz kapcsolódóan: tudósok, fedezők stb.)
- Irodalmi munkákból részletek
- Nyelvtan:
 - = Központozás
 - = Rendhagyó igék
 - = Jövő idő
 - = Feltételes mód bevezetése (1. és 2. alak)
 - = Perfect Tenses (Present and Past)
 - = Prepozíciók
 - = Segédigék (could, should, would, must)
 - = Phrasal verbs
- Nagy-Britannia földrajza
- Anglia, London, a királyi család
- Vendégek, vendéglátás, idegenvezetés
- Betegség, közérzet
- Shakespeare és reneszánsz angol művek (dalok, szonettek, próza)

Ajánlott irodalom:

- Shakespeare szonettek
- Angol romantikusok versei
- Captain Cook (Waldorf reader)
- The Pied Piper of Hameline
- Little House in the Big Woods
- Little House on the Prairie

– King Arthur

– Oscar Wilde mesék és novellák (The Selfish Giant)

Várható eredmények:

Az év végére a gyerekek a következő szóbeli, írásbeli és nyelvtani témákban szereznek ismereteket:

- a tanult nyelvtan elsajátítása és alkalmazása,
- rövid írásos munkák önálló megfogalmazása elfogadható pontossággal,
- a mindennapi helyzetekben világos, egyszerű mondatokban való önálló kifejezés gyakorlása (vásárlás, társasági megnyilvánulások, útbaigazítás stb.),
- ismeretekkel rendelkeznek az adott idegen nyelv nyelvtérületének földrajzi és kulturális viszonyairól.

8. évfolyam

Javasolt témakörök:

- Történelmi és kulturális témák, modern élet stb.
- Életrajzok folytatása (főoktatáshoz kapcsolódóan: pl. Abraham Lincoln)
- Irodalmi munkákból részletek, főként modern irodalom, krimik
- Szókincs munka, idiómák, beszélt nyelv, udvarias és udvariatlan formák, szleng, szavak különféle jelentésekkel
- Nyelvtan:
 - = Függőbeszéd
 - = Módbeli segédigék folytatása
 - = A feltételes mód (3. alak)
 - = Passzív szerkezetek
 - = Phrasal verbs 3
 - = A nyelvtan összefoglaló áttekintése és rögzítése
- Földrajz: más földrészek leírása
- Mozi, színház, szabadidős tevékenységek
- Levélírás, üzleti és magánlevél

Ajánlott irodalom:

- Modern költők versei (pl. T.S. Eliot)
- Krimik (pl. Daphne du Maurier: Don't Look Now, Penguin Reader)
- Oscar Wilde: The Canterville Ghost
- Roald Dahl: Mrs. Bixby and the Colonel's Coat
- Saki: The Outsider
- Richard Bach: Jonathan Livingstone Seagull
- Shakespeare: Midsummer Night's Dream
- Living and Working in the Days of Charles Dickens (Waldorf Reader)
- A Christmas Carol (Waldorf Reader)

Várható eredmények:

- A nyolcadik év végére a diákok elsajátítják az adott idegen nyelv nyelvtani és helyesírási alapjait, megtanulják, hogyan kell bemutatkozni, egyszerűbb témákban társalogni, és alapismereteket szereznek az adott nyelvtérület országainak földrajzáról, szokásairól.
- A diákok – képességeik szerint – legalább alapfokon elsajátítják a nyelvet az első nyolc év végére.

A gyengébb képességű gyerekek esetében – akiknek komoly nehézséget jelent e szint elérése a 8. osztály végére mindkét idegen nyelvből, felmerülhet, hogy a felső tagozatban az egyik nyelv tanulása alól felmentést nyerjenek.

9. évfolyam

Javasolt témakörök:

- Nyelvtan:
 - = Ismétlés és áttekintés: mire emlékszünk?
 - = Phrasal verbs 4.
 - = Proverbs
- Olvasmányok közös és egyéni feldolgozása, összefoglalók írása
 - Társalgás aktuális közéleti témákban
 - Rövid történet, párbeszéd írása és előadása
 - Színdarab vagy jelenetek osztály-, ill. csoportszintű előadása

Ajánlott irodalom:

- Famous Inventors: Arkwright, Wedgewood, Edison, Marconi (Waldorf Reader)
- Man and Man (Waldorf Reader)
- Michael Faraday – a Scientist in his time (Waldorf Reader)
- Orwell: Animal farm
- Yeats, Blake versek
- Stevenson: Dr. Jekyll and Mr. Hyde
- Poe: The Black Cat
- Popzenei szövegek
- Újsákcikkek, interjúk napilapokból

Várható eredmények:

- A diákok új megértéssel és figyelemmel forduljanak a nyelvtani kérdések felé
- Gyakorlatot szereznek az általuk olvasott szövegek (pl. újságcikkek) rövid szóbeli és írásbeli összefoglalásában
- Tudásszintjük szerint aktívan részt vesznek egy idegen nyelvi előadásban

10. évfolyam

Javasolt témakörök:

- Előadások nyelvészeti témákban
- Társalgás
- Viták csoportok és egyének között
- Irodalom közös feldolgozása, memoriterek (főként versek)

Ajánlott irodalom:

- Salinger: The catcher in the Rye
- Ernest Hemingway: A Day's Wait
- Jack London: To Build a Fire
- Thornton Wilder: The Long Christmas
- Dinner and other One Act Plays
- Priestly: An Inspector Calls

- Filmrészletek, forgatókönyvek (pl. The Remains of the Day, Jesus Christ Superstar)
- Beatles, Simon and Garfunkel dalszövegek
- Waldorf Readers:
 - Man of Everest. The autobiography of Tensing Norgay
 - The Old Demon / Father Andrea by Pearl S. Buck
 - Nelson Mandela: Long Walk to Freedom Mahatma Gandhi: The Man and His Message, by Donn Byrne
 - The Canterbury Tales by Geoffrey Chaucer

Várható eredmények:

- A diákok társalgási szintje, szóbeli kifejezőkészsége továbbfejlődik
- Új ismereteket szereznek az adott idegen nyelvről nyelvészeti szempontból

11. évfolyam

Javasolt témakörök:

- Shakespeare és kora, a Globe, a reneszánsz dráma
- Stilisztika, nyelvi kifejezőeszközök
- Színjátás, Shakespeare monológok
- Egyéni olvasmány-feldolgozás
- A diákok bevonása az óra vezetésébe

Ajánlott irodalom:

- Shakespeare by Ralph Waldo Emerson (Waldorf Reader)
- Shakespeare drámák (pl. Hamlet, Romeo and Juliet, Macbeth etc.)
- Milne: The Man in the Bowler Hat
- Douglas Adams: The Hitchhiker Guide to the Galaxy
- H.G. Wells: The Valley of the Blind
- John Updike: A&P
- Kim Thorson: Alien Bodies
- Salinger: A perfect Day for Bannanfish

Várható eredmények:

- A diákok szókinccsének és beszédkészségének további bővítése és a társalgási szint elmélyítése

12. évfolyam

Javasolt témakörök:

- Visszatekintés a 12 év nyelvtanítására
- Egy éven keresztül egy adott irodalmi művön keresztül a nyelv további elmélyítése
- Nyelvi és stilisztikai áttekintés
- Egy hosszabb önálló írásbeli munka megalkotása
- Összehasonlító nyelvi tanulmányok
- Angol irodalmi és történelmi áttekintés

Ajánlott irodalom:

- Tom Stoppard: Rosencrantz and Guildenstern are dead Arcadia
- Arthur Miller: Death of a Salesman
- Beckett: Waiting for Godot

- Aldous Huxley: Brave New World
- Sylvia Plath: The Bell Year
- Thornton Wilder: The Bridge of San Luis Rey
- Hemingway: Cat in the Rain, Hills Like White Elephants, A Clean Well Lighted Place
- D.H. Lawrence: The Shadow in the Rose Garden
- James Joyce művek

Várható eredmények:

– A tizenkettedik osztály végére a diákok – képességeik szerint – középfokú szinten írnak és beszélnek az adott idegen nyelven

– Ismeretekkel rendelkeznek az adott nyelvről nyelvészeti szempontból, megismerik a nyelvterületen élők kultúráját, szokásait, alapvető irodalmi és történelmi ismeretekkel rendelkeznek, verseket, versrészleteket tudnak az adott idegen nyelven

A Waldorf-pedagógia arra törekszik, hogy minden tanuló *saját képességeihez mérten* legjobb tudása és akarata szerinti szintet érjen el Waldorf-tanulmányai befejezésére.

NÉMET

1. évfolyam

Javasolt témakörök:

- Köszönés
- Elbeszélő dalok (pl. Dornröschen/Hänschen klein)
- Mozgással összekötött mondókák és dalok (pl. Zeigt her eure Füße)
- Ujj-játékok
- Egyszerű utasítások alapján való cselekvés (Steh auf!, Komm mal her!)
- Számlás (tőszámnevek)
- Testrészek megnevezése,
- Színek
- Gyümölcsök
- Irányok
- Bemutatkozás, egyszerű társalgási kifejezések (pl. Wie heisst du? – Ich heiße..., Wo wohnst du? Ich wohne in...)
- Játékok, amik önálló szerkezeteket vagy szókinccset ismételnek (pl. Hast du...? /Ist es...?)
- Történetek meghallgatása és megtanulása

2. évfolyam

Javasolt témakörök:

- Az 1. osztály tevékenységeinek folytatása és bővítése (pl. versek, népdalok, osztályterem tárgyai, utasítások stb.)
- Tő és sorszámnevek recitálása 100-ig
- A hét napjai, hónapok, évszakok, és a gyerekek születésnapjának időpontjai
- A természet szókinccse (hegy, folyó, fa, virág, Hold stb.)
- Állatok, növények
- A tanterem fő tárgyai

- Ruhák nevei (pl. Hampelmann-Lied)
- Önmagára vonatkozó egyszerű kérdések megválaszolása (pl. Wie alt bist du? Wo wohnst du? Wie heisst dein Bruder / deine Schwester / deine Mutter / dein Vater?)
- Egyszerű történetek követése, eljátszása

3. évfolyam

Javasolt témakörök:

- Társalgási munka folytatása
- A témák a következőket tartalmazzák: számok, színek, helyek (város, falu, vidék), ruházkodás, élelmiszerek
- Mondások, egyszerű történetek (Teremtés története)
- Kép „tollbamondás”
- Család
- Mesterségek
- Igeformák (pl. Der Bauer mäht das Korn, die Maurer bauen ein Haus, du bäckst uns Brot)
- Nyelvtani szerkezeteket gyakorló mondókák
- Köszönet és arra reagálás
- Napszakokat (reggel, este stb.) ismerete
- A környezetükben lévő különféle tárgyak megmutatása és megnevezése
- A különféle nemekkel kapcsolatos ismeret
- A mindennapok cselekvései (pl. Ich ziehe mich an/wasche mich)
- A leggyakoribb kérdőszavak használatának megtanulása
- Találós kérdések
- Nyelvtörők

4. évfolyam

Javasolt témakörök:

- A gyerekek a korábbi években megtanult mondókákat, verseket és dalokat írják le és olvassák
- A német ábécét, helyesírást és rövid tollbamondásokat gyakorolnak
- A nyelvtan bevezetése a következőket tartalmazza: beszédrészek, főnevek névelőkkel, gyakori jelzők
- A személyes névmások megtanulása szövegkörnyezetben, majd ezek felismerése (ich, du, er...)
- Kérdőszavak, ezekkel egyszerű kérdőmondatok
- Beszélgetés saját magukról [pl. születésnap, kor, család (pl. Ich habe einen Bruder stb.)]
- A „sein” és „haben” formái mondatokban (pl. „Ich bin der König, Du bist die Königin, er ist der Prinz” stb.)
- Állatokat, időjárást, otthoni eszközöket, étkezéssel kapcsolatos dolgokat leíró szöveg írása
- Napi cselekvések (evés, mosdás, öltözködés)
- A gyerekek továbbra is az évszakot és természetet leíró verseket tanulnak
- Sorszámnevek
- Nyelvtörők

- A nevük és néhány gyakori szó betűzése
- Begyakorolt szavak és mondatok pontos olvasása
- Gyakori szavak nemének ismerete
- Egyszerű mondatok önálló alkotása

5. évfolyam

Javasolt témakörök:

- Dalok, versek, színdarabok, történetek
- Olvasás gyakorlása olvasókönyv használatával
- Történetre vonatkozó egyszerű kérdések szóban és írásban
- Nyelvtan: gyakori igék jelen idejű ragozása személyes névmásokkal (más igeidőket lehet olvasni szövegkörnyezetben), Sein ige ragozása, egyes számú és többes számú főnevek használata egyes és többes számú igeveződésekkel (Das Kind singt ein Lied, Die Kinder singen schöne Lieder), a kérdőszavak használatának megtanulása, melléknevek fokozása, egyszerű tagadó szerkezetek, erős igék gyakorlása, határozatlan névelők
 - Óra, idő kifejezése, dátumozás
 - Nem értés kifejezése, visszakérdezés
 - Egy szövegre vonatkozó egyszerű kérdések megválaszolása
 - Egyszerű szerkezetek alkalmazása (pl. Ist es...?/ Hast du...?/ Ich möchte...)
 - Olvasmány alapú és tematikus szókinccs rendszerezett fejlesztése
 - Szókinccs tesztek, rendszeres tollbamondások, kezdő helyesírási gyakorlatok
 - Szójátékok
 - Egy dramatizált történet önálló részeinek megtanulása és előadása

6. évfolyam

Javasolt témakörök:

- Dalok, versek (dráma jellegű)
- Drámai vagy humoros természetű párbeszéd megvalósítása vagy improvizálása
- Iskola, tantárgyak, órarend témája, napirend, utazás, közlekedési eszközök, sport, játékok
- Történetek olvasása (Az olvasásnak mindig jót tesz, ha az osztály egy meghatározott feladatot kap vele kapcsolatban, valami felfedezendő a szövegben, vagy hogy figyeljék meg, hogy egy-egy szó hogyan jelenik meg a szövegben)
 - Önmagukról és a környezetükről történő szabadabb beszéd
 - Kérdés/felelet társalgási szinten és szöveghez kapcsolatosan
 - Nyelvtan: mondat szerkezet – egyenes szórend a főmondatokban és összetett mondatokban, a főnevek nemére vonatkozó szabályok, haben és sein használata, esetek (tárgy és részes), személyes névmások esetei, alapvető határozószók, idő-, hely-, és módhatározók, prepozíciók (in,

an, aus, auf, über, unter, vor, hinter, zwischen), melléknévfokozás

- Összetettebb utasítások, felszólító mód (Imperativ)
- Nyelvtankönyv rendszeres vezetése referencia céljából, az eddig tanult nyelvtan áttekintése
- Szótár vezetése a nem és többes szám feltüntetésével

7. évfolyam

Javasolt témakörök:

- Életrajzok (főoktatáshoz kapcsolódóan: tudósok, fedezők stb.)
 - Részletek irodalmi munkákból
 - A központosítás, különösen a vesszők használata
 - Földrajz: Németország, Svájc vagy Ausztria földrajzát a 7. osztályban lehet feldolgozni (pl. egy képzeletbeli utazás keretében), a különböző régiók alapvető földrajzi jellemzőinek leírásával (pl. Alpok, Fekete-erdő, Bajorország, a Rajna völgye, Észak-német Alföld, Északi-tenger stb.), gazdaságuk, városaik, helyi tradíciók, dialektus, folklór, kultúra, receptek stb.
 - Mozi, színház, szabadidős tevékenységek
 - Híres német ajkú emberek műveiből részletek olvasása (Goethe, Schiller)
 - Nyelvtan: Igeidőket ismerni (Präsens, Präteritum, Perfekt, Futur I.), érteni az esetek használatát (határozott, határozatlan névmások, személyes névmások esetében), prepozíciók, használata, vonzata, összetett mondatok, fontosabb mellé- és alárendelő kötőszók, módbeli segédigék egyszerű használata

8. évfolyam

Javasolt témakörök:

- Történelmi és kulturális témák, modern élet stb.
- Szókinccs munka, idiómák, beszélt nyelv, udvarias és udvariatlan formák, szleng, szavak különféle jelentésekkel, pl. da, denn, doch, irgend, ja, noch, schon, wie
 - Vendégek, vendéglátás, idegenvezetés
 - Betegség, közérzet
 - Nyelvtan: A német mondat szerkezet megbízható ismerete, Névmások, birtokos névmások, visszaható névmások kölcsönös névmások, mutató névmások

9. évfolyam

Javasolt témakörök:

- Nyelvtan:
 - = Vorgangspassiv
 - = Zustandspassiv
 - = Plusquamperfekt
 - = Relativsatz

Ajánlott irodalom:

- Luther bibliája
- Altes Testament
- Neues Testament
- Das Nibelungenlied

- Schiller: Der Verbrecher aus verlorener Ehre
- Goethe: Die Leiden des jungen Werthers/Die Wahlverwandtschaften
- Zweig: Ungeduld des Herzens
- Morgenstern versek
- Életrajzok
- Krimik

10. évfolyam

Javasolt témakörök:

- Nyelvtan:
 - = Konjuktív I–II.
 - = Futur II.
 - = Főnévi igeneves szerkezetek (zu+Infinitív)

Ajánlott irodalom:

- E. T. A. Hoffmann: Der goldene Topf
- Schiller: Don Carlos
- Kleist: Die Erdbeben in Chili
- Brecht: Mutter Courage
- Kafka: Der Prozess
- Hesse: Der Steppenwolf (csak részletek)
- Goethe élete
- Rilke

11. évfolyam

Javasolt témakörök:

- Nyelvtan:
 - = Kötőszavak
 - = Kötőszópárok
 - = Határozók
 - = Határozói mellékmondatok

12. évfolyam

Javasolt témakörök:

- Nyelvtan: Indirekte Rede

Ajánlott irodalom a 11–12. évfolyamban:

- Goethe: Faust
- Kafka: Die Verwandlung, Erzählungen
- Thomas Mann: Mario und der Zauberer, Tonio Kröger, Der Zauberberg
- Dürenmatt: Physiker, Romulus der Grosse, Der Besuch der alte Dame
- Böll: Die verlorene Ehre der Katherine Blum
- Borchert: Die Hundelblume
- Feuchtwanger: Jud Süß
- Frisch: Stiller
- Fontane: Effi Briest
- Grass: Die Blechtrommel
- Handke: Die Lehre der Sainte Victoire
- Hesse: Das Glassperlenspiel
- Jean Paul: Der Titan
- Lenz: Verlassene Zimmer
- Rilke: Die Aufzeichnungen des Malte

- Laurids Brigge
- Strauss: Die Widmung
- Walser: Ein fliehendes Pferd
- Wolf: Christa, Kindheitsmuster

FRANCIA

1–4. évfolyamig

Ugyanaz az alpmódszer és tartalom használatos, mint a németnél. A 3–4. osztályban a francia ábécé, írás és olvasás tanulása kezdődik, csakúgy, mint a németnél. A 4. osztályban az első szindarabot elő lehet adni önálló szerepekkel.

1. évfolyam

Javasolt témakörök:

- Elbeszélő dalok (pl. Il était un petit homme, J'aime la galette, Pirouette cacahuete)
- Mozgással kísért mondókák és dalok (pl. Savez-vous planter les choux, Pomme de rainette, toc-hoc-hoc, Monsieur Pouce es-tu la? Sur le pont d'Avignon)
- Ujj-játékok (Voici ma main...)
- Utasítások (Leve-toi, Ouvre la porte, Viens ici...)
- Társalgási mondatok (Comment t'appelles-tu? Je m'appelle – Quel age as-tu? – J'ai ... ans, Ou habites-tu?)
- Játékok kérdésekkel (pl. Qu'est-ce que c'est? C'est ..., Qui a ...? J'ai ..., Est-ce que c'est toi?)
- Tevékenységek: egyszerű mindennapi tevékenységek utánzása, számolás, találós kérdések
- Színek, testrészek, családtagok, állatok, természet, a hét napjai, évszakok

2. évfolyam

Javasolt témakörök:

- Tevékenységek folytatása:
 - Egyszerű történetek sok ismétléssel, számolás, találós kérdések, kép tollbamondás
 - Jól eljátszható versek (pl. L'histoire de la galette, Le chat et les souris)
 - Kérdések (pl. Ou habites-tu? Comment s'appelle ta maman, ton papa? stb. Est-ce que tu as des freres et soeurs? Comment s'appelle ton frere, ta soeur?)
 - Egyszerű tagadó szerkezetek (pl. Est-ce que c'est ça? Non, ce n'est pas ça. Est-ce que c'est toi? Non, ce n'est pas moi.)
 - Dalok (pl. Promenons-nous dans les bois, Jean petit qui danse, Derriere chez moi)
 - Mesék megtanulása és előadása

3. évfolyam

Javasolt témakörök:

- A társalgás vonatkozhat időre, időjárásra, dátumra.
 - Quel temps fait-il? Il fait beau...stb. Quel jour sommes-nous aujourd'hui?

- Piaci jelenetek eljátszása az eladók kiáltásaival
- Igeformák: az *etre* és *avoir* igék mondatban -je suis un garçon, une fille... j'ai un chat, il a un poisson rouge, etc.
- Észrevenni szavakat „le”, illetve „la”-val
- Felismerni és használni a kérdőszavakat (pl. *ou, quand, quel, qui, combien, est-ce que, qu'est-ce que*)
- Elöljárószók mondatban (pl. *Il est devant la table, nous sommes a coté de...*)
- Személyes névmások (je, tu, ...)
- Birtokos névmások (mon, ma, mes, ton, ta, tes stb.)

4. évfolyam

Javasolt témakörök:

- Az írás és olvasás megkezdése a már tanult, kívülről ismert anyagra alapozottan. Egyszerű központosítás tanulása. Főnevek és névelők, jelzők és határozók, valamint egész igeszervezetek meghatározása
- Mondókák és versek szavalása
- Dalok
- Társalgási témák, mint az 1., 2., 3. osztályban, nagyobb hangsúlyt fektetve az állatok, az időjárás és környezet leírására
- A mindennapi helyzetek szókincsének gyakorlása
- Rövid mondókák és ismerős szövegek leírása
- A franciára jellemző fonetikus elemek felismerésének és kiejtésének gyakorlása
- Jelen idejű igeformák kívülről való megtanulása és leírása
- Tanult szövegek és igeformák rövid tollbamondása
- Kezdő helyesírási gyakorlatok
- Névelők használata, ismert szavak nemének és többes számának gyakorlása
- Állatok, időjárás stb. egyszerű szóbeli, később írásbeli jellemzése
- Szójátékok (pl. *le loto, magie noire*)

5. évfolyam

Javasolt témakörök:

- A diákok közvetlen környezetével összhangban lévő történetek és párbeszéd
- Történetek, iskola, otthon, család, test, ruházat, étkezés, a nap és év szakjai, az óra, dátum, irányok megmondása
- Bevezetés Franciaországba
- Dalok, mondókák, könnyű versek
- Első levelek írása levelezőpartnerekhez
- Attól függően, hogy az osztály milyen szintet ért el, a nyelvtan a következők gyakorlását és anyanyelven történő magyarázatát, végül leírását fedi:
 - Határozott és határozatlan névelők
 - Alany és állítmány egyeztetése
 - Az aposztróf
 - az „*aller, venir, faire, prendre, mettre, avoir/etre*” igék jelen és jövő idejű ragozása
 - az „*er*” és „*ir*” végződésű igék (pl. *finir*)

- „*Est-ce que*” kérdések, kérdőszavak (*qui, que, quand, comment, ou, pourquoi*)
- Tagadás: „*ne... pas*”
- Főneveket leíró jelzők és egyeztetésük a főnevekkel, pl. a jelzők „*e*”-re végződő nőnemű alakja
- Elöljárószavak, de csak szövegkörnyezetben
- Névmások alanyesetben
- Modális igék: *vouloir, pouvoir, devoir*, (jelen idő 5-ben, jövő idő 6-ban)
- Jelzők fokozása (*plus – le plus, moins – le moins*)

Javasolt olvasmányanyag:

- D. Fink: *La Claire Fontaine*, I. és II. kötet, Pädagogische Forschungsstelle
- A. Denjean: *La Tarasque a Tarascon*, Pädagogische Forschungsstelle

6. évfolyam

Javasolt témakörök:

- Leírások vagy párbeszédok olvasása például a következő témákban:
 - Élet a városban és vidéken, vakáció, háztartás
 - Vásárlás, évszakok és ünnepek, időjárás, betegségek, sport és játékok
 - Versek, dalok, anekdoták, történetek, tündérmesék (pl. *Les Contes de Perrault* vagy *Contes basque*)
 - Franciaország földrajza, régiók, kultúrák, szokások, ételek és borok összehasonlítása
- Nyelvtan:
 - Múlt idő: *passé composé, passé simple, imparfait*
 - Rendhagyó igék: *savoir, voir, dormir* stb. és a 4. és 5. osztályban tanult igék gyakorlása
 - Tagadás: „*ne ... rien*”, „*ne ... personne*”
 - „*x*”-re és nem „*s*”-re végződő többes számú főnevek és jelzők
 - Jelzők szabályos fokozása
 - Mutató névmások és passzív névmások
 - „*Tout*”, „*tous*”, „*toutes*”
 - Vonatkozó mellékmondatok „*Qui*”-vel és „*que*”-vel
 - *Parceque, puisque, comme* (társalgási), *quand, pendant que* (időre vonatkozó), *avant que, apres que, pour que, bien que* kezdetű mellékmondatok

Ajánlott olvasmányok:

- D. Fink: *La Claire Fontaine*, I. és II. kötet, A. Denjean: *A travers la France par le légendaire de ses provinces*. Továbbá egy könnyebb könyv olvasása
- *Poésies, textes et chansons pour les langues moyennes des écoles Waldorf*, Pädagogische Forschungsstelle, Stuttgart, 1986

7. évfolyam

Javasolt témakörök:

- Szabadidős tevékenységek, a francia történelmi események és legendák, Párizs története a jelenkorig

- Franciaország vidéke és lakossága, versek és dalok
- Drámajelenetek
- Lehetőleg egy hosszabb, izgalmas történet, pl. Daudet: Lettres de mon moulin, Tartarin de Tarascon, Lamorisse: Crin Blanc, vagy Le voyage en ballon, vagy Le ballon rouge, Denjean: Jacquelin
- Nyelvtanból a következőket gyakorolják:
 - Névmások: le, la, les, en, lui, leur, y/en
 - A partitív: pas de, beaucoup de stb.
 - Plusperfect
 - A jelzők rendhagyó fokozása
 - További rendhagyó igék
 - Független beszéd jelen időben

8. évfolyam

Javasolt témakörök:

- A franciaországi élet színes leírásai:
- Szakmai élet, történelem, úti beszámolók
 - Drámajelenetek, versek, dalok
 - Egy hosszabb történet vagy egy egyfelvonásos darab vagy jelenetek egy hosszabb darabból (Moliere vígjátékok, Malot: sans Famille, Daudet: Le petit chose, Dumas: válogatások: Les trois mousquetaires vagy Fabliaux du moyen-age, Hugo: Fantine, vagy Gavroche, Verne: Le tour du monde en 80 jours)
 - Nyelvtan:
 - „Subjonctif”
 - Rendhagyó „subjonctif”, pouvoir, faire, aller, vouloir stb.
 - Független beszéd múlt időben
 - Melléknévi igenév egyeztetése az „avoir” és az „etre” igékkel
 - A „conditionnel” használata
 - Visszaható igék, beleértve a felszólító és tagadó alakokat
 - Személytelen kifejezések és passzív szerkezetek
 - A passzív mód

Ajánlott irodalom:

- Malot: Sans famille

9. évfolyam

Javasolt témakörök:

- A társalgási és olvasási témák kibővülnek, és híres személyiségek életét fedik (felfedezők, feltalálók, társadalmi reformerek)
- Történetek, drámajelenetek
 - Versek, dalok
 - Újramesélés, beszédgyakorlatok, történetek kitalálása képek alapján
 - Társalgás mindennapi helyzetekben
 - Életrajzok, pl. Henri Dunant (a Vörös Kereszt megalkotója); Napoléon, Robespierre, Jeanne d’Arc, Albert Schweitzer
 - Joffo: Le sac de billes

- Romans policier (krimik), pl. Simenon: L’Affaire Saint-Fiacre, vagy Le témoignage de l’enfant de chœur
- Felfedezők, pl. Champollion, Marie Curie
- Versmondás (balladák és versek) pl.:
 - Hugo: La retraite de Russie, Ceux qui vivent, Paris, O soldats de l’An Deux, Le mendiant, Entrevue an crépuscule
 - Verlaine: Chanson d’automne, Il pleure
 - Claudel után: Jeanne au bucher
 - Baudelaire: L’Albatros stb.
- Franciaország és történelme:
 - Bretagne, Provence, Paris, Alsace
 - A francia forradalom, pl. Mnouchkine színházi leírása vagy részletek korabeli szövegekből
 - A zsidók Franciaországban (1940)
- Szövegértés:
 - Olvasott anyagok (levelek, rövid párbeszéd) szóbeli és írásos elbeszélése
 - Események sorának elmondása
 - Szótárhasználat
 - Szókincs és intonáció gyakorlása folytatódik

Nyelvtan:

- A „conditionnel” és a „gérondif” gyakorlása, visszaható igék
 - Gyakorlatok a „passé simple”, „passé composé” és az „imparfait” igeidőkkel
 - „participe passé”
 - Gyakorlatok a partitívval
 - A „pour que” és a „pour” formák
 - Mellékmondatok főnévi igenevekkel
 - Vonatkozó mellékmondatok: „qui”, „que” és „lequel” stb.
 - Névmások, „passé composé”-val tagadásban
 - Tagadás különféle mellékmondatokban (ne – ni – ni, ne – pas – ni)
 - Időre vonatkozó kifejezések
 - Képzett határozók és használatuk
 - Jelentésbeli különbség jelzők és képzett határozók között
- Gyakorlatok / írásos munka:
 - Szövegértés – szóbeli és írott
 - Olvasott anyag elmondása, írott összefoglalók
 - Egy szöveg tartalmára vonatkozó kérdések megválaszolása
 - Szabad esszé írása olvasott anyagról

Ajánlott irodalom:

- Malot: Sans famille (8. osztályban is)
- Hugo: Gavroche vagy Cosette

10. évfolyam

Javasolt témakörök:

- A francia irodalom rendszeres áttekintésének kezdete: népszerű dalok, chansonok, újságok, képeslapok. A diákok rövid beszámolókat készíthetnek hasonló témákról.
- Versmondás:
 - Ronsard: Mignonne allons voir

- Baudelaire: L'Étranger, Initiation au voyage
 - Saint-Exupéry: Le petit prince, részletek
 - Prévert: Jour de fete, Déjeuner du matin
 - Éluard: La bonne justice
- Franciaország és történelme:
- Franciaország a középkorban
 - A francia nyelv eredete
 - Kanada, Tunézia, Marokkó
- Gyakorlatok:
- Újramesélés különböző szempontok alapján
 - Egyetértés és véleménykülönbség megfogalmazása
 - Rövid előadások
 - Szövegértési feladatok
 - Levelek
- Nyelvtan:
- Függő beszéd a múltban
 - Igeidő egyeztetés
 - A „subjonctif” és a „conditionnel” gyakorlása
 - Minden alárendelt mondat típus
 - Hogyan viszonyul a francia a latinhoz és az anyanyelvhez?

– Hangsúly egyes mondatrészekben: ce n'est pas moi qui

- Gyakorlatok / írásos munka:
- Szóbeli és írott feladatok szókinccsel és szövegek tartalmával kapcsolatban esszék, beszámolók és összefoglalások formájában
 - Beszámolók életrajzról vagy egy országról

Ajánlott irodalom:

- Novellák, elbeszélések pl.:
- Rochefort: Les petits enfants du siècle
 - Daudet: Les comperes battus, La force du Cuvier, Les lettres de mon moulin
 - Saint-Exupéry: Le petit prince, Gargantua
 - Corneille: Le Cid
 - Hugo: Les Misérables
 - Mérimée: Carmen
 - Branche: Mort et élévation
 - Írók és költők életrajzai: Ronsard, Daudet, Baudelaire, Saint-Exupéry, Prévert beszélgetések formájában

11. évfolyam

Javasolt témakörök:

- Franciaország és történelme:
- A Felvilágosodás
 - III. Napóleon és a Commune
 - Kisebbségek Franciaországban, a bretonok, baszkok, az Occitanean kultúrák, Algéria
- Versmondás:
- Vian: Chant pour la vie
 - Rimbaud: Le dormeur du val
 - Molière válogatás
 - Hugo: Sur une barricade stb.

A nyelv gyakorlása:
Esszék, rövid előadások a következő vagy hasonló témákban:

- „Mohamedánok Franciaországban” vagy „Élet a Banlieue-kben”
 - Beszélgetések az osztályban, míg a diákok különböző véleményeket képviselnek
 - Versírási kísérletek
 - Stilisztikai árnyalatok
- Nyelvértési gyakorlatok:
- A köznapi és irodalmi nyelv összehasonlítása
- Nyelvtan (beleértve az ismétlést):
- A feltételes mód egyéb kifejezési formái
 - A jelző és fokozása
 - A „soi” szabad névmás használata
 - Névmások formái és használatuk
 - A „passif” ismétlése
 - A „future antérieur” formái és használata

Gyakorlatok / írásos munka:
– A diákok önállóan írnak esszét, beszámolót, összefoglalót és leveleket

Ajánlott irodalom:

- Molière: L'Avare, Le médecin malgré lui, Le bourgeois gentilhomme
- Maeterlinck: Les aveugles
- Camus: L'Étranger, Le malentendu, L'Hôte, Les justes
- Voltaire és Rousseau
- Bosco: L'Enfant et la rivière
- Taine: Voyage en Italie, Les origines de la France contemporaine
- Balzac: Un Épisode sous la terreur stb.

12. évfolyam

Javasolt témakörök:

- XX. századi emberek
- Kortárs irodalom
- Franciaország jelentős világirodalmi és történelmi hozzájárulásai

Versmondás:

- Apollinaire: Le pont Mirabeau
- Aragon: Rien n'est jamais acquis
- Sartre: Les Mouches, részletek
- Queneau: Il pleut
- Éluard: Un compte à régler stb.
- Yves: Bonnefoy

Franciaország és történelme:

Tematikus és kulturális kérdések a francia nyelvterületről:

- Politikai intézmények
- Kisebbségek
- Korzika
- Új-Kaledónia
- La „francophonie”
- Oktatás, média, emberek és környezetük
- Fiatalság, a holnap világa, hirdetések
- Városi élet, művészet, vallás, kábítószerek, sport

A nyelv gyakorlása:

- A diákok vélekedése témákról, emberekről, helyzetekről
- Vitatkozás
- Fordítás összehasonlító nyelvészeti szempontból
- A nyelv „génuszának” felismerése
- Nyelvértési feladatok
- Az írott és beszélt nyelv különbségei
- Intonáció és szókincs
- Gyakorlatok / írásos munka:
- Kötetlen esszék és viták
- Dolgozatok és levelek

Ajánlott irodalom:

- Társadalmi helyzeteket ábrázoló irodalmi szövegek (Balzac, Zola vagy hasonlók)
- Sartre: Les mouches, La putain respectueuse
 - Beckett: En attendant Godot
 - Ionesco: Les chaises, la cantatrice chauve, La leçon, Le Rhinocéros, Le piéton de l’air
 - Camus: La peste
 - Mauriac: Gide, Lusseyran: Et la lumière fut, La pollution du Moi

OLASZ

1. évfolyam

Javasolt témakörök:

- Köszönés
- Dalok
- Mozgással összekötött mondókák és dalok
- Ujj-játékok
- Egyszerű utasítások alapján való cselekvés (Alzati! Siediti!)
- Számlás 20-ig
- Testrészek megnevezése
- Színek
- Bemutatkozás, egyszerű társalgási kifejezések, (pl. Come ti chiami? – Mi chiamo ...)
- Dialógusok meghallgatása és megtanulása

Ajánlott irodalom:

- Marcondirondello – Libri per cantare (1994, Giunti, Firenze)
- A. Malossini: I giochi dei bambini italiani (2000, A. Vallardi, Milano)
- Il grande libro delle filastrocche (1999, Giunti, Firenze)

2. évfolyam

Javasolt témakörök:

- Az 1. osztály tevékenységeinek folytatása és bővítése
- Számok 100-ig
- Állatok, növények (pl. egy piaci történetben)
- Ruházati cikkek
- Egyszerű történetek meghallgatása, eljátszása stb.

Ajánlott irodalom:

- Marcondirondello – Libri per cantare (1994, Giunti, Firenze)
- A. Malossini: I giochi dei bambini italiani (2000, A. Vallardi, Milano)
- Il grande libro delle filastrocche (1999, Giunti, Firenze)
- A. Lavatelli: Zoorime (1996, SEI, Torino); E. Nardini: Buon Natale (1999, Giunti, Firenze)
- Grande libro di filastrocche e cornicette (1996, Demetra, Colognola di Colli)

3. évfolyam

Javasolt témakörök:

- Társalgási munka folytatása
- A témák a következőket tartalmazzák: számok, színek, helyek (város, falu, vidék), ruházkodás, élelmiszerek, mondások, egyszerű történetek
- Család
- Mesterségek
- Igeformák (Indicativo presente, Imperativo)
- Nyelvtani szerkezeteket gyakorló mondókák
- Köszönet és arra reagálás
- A mindennapok cselekvései
- A kérdőszavak használatának megtanulása
- Találós kérdések
- Nyelvtörők

Ajánlott irodalom:

- Marcondirondello – Libri per cantare (1994, Giunti, Firenze)
- A. Malossini: I giochi dei bambini italiani (2000, A. Vallardi, Milano)
- Il grande libro delle filastrocche (1999, Giunti, Firenze)
- A. Lavatelli: Zoorime (1996, SEI, Torino); E. Nardini: Buon Natale (1999, Giunti, Firenze)
- Grande libro di filastrocche e cornicette (1996, Demetra, Colognola di Colli); Sempre Felici; 1001 indovinelli (1996, Demetra, Colognola di Colli)

4. évfolyam

Javasolt témakörök:

- A gyerekek a korábbi években megtanult mondókákat, verseket és dalokat írják le és olvassák
- Rövid tollbamondásokat gyakorolnak ismert szöveg alapján
- A nyelvtan bevezetése a mondat egészéből indul ki (mondatszerkezet)
- Indicativo presente, Imperativo
- Módbeli segédigék (dovere, volere, potere, sapere)
- A személyes és mutató névmások
- Kérdőszavak folytatása
- Egyes és többes szám szóban és írásban
- „Io ho un ...”
- „Questo é...”

- Saját magunkról való beszélgetés (pl. születésnap, kor, család)
- Állatokat, időjárást, otthoni eszközöket, étkezéssel kapcsolatos leíró szöveg írása
- Napi cselekvések (evés, mosdás, öltözködés)
- A gyerekek továbbra is az évszakot és természetet leíró verseket tanulnak
- Sorszámnevek 10-ig
- Nyelvtörők

Ajánlott irodalom:

- Marcondirondello – Libri per cantare (1994, Giunti, Firenze)
- A. Malossini: I giochi dei bambini italiani (2000, A. Vallardi, Milano)
- Il grande libro delle filastrocche (1999, Giunti, Firenze)
- A. Lavatelli: Zoorime (1996, SEI, Torino); E. Nardini: Buon Natale (1999, Giunti, Firenze)
- Grande libro di filastrocche e cornicette (1996, Demetra, Colognola di Colli); Sempre Felici
- A. Pila–T. Tonni: Evviva! Il mio libro italiano 1 (1995, ELI, Recanati)
- Gianni Rodari történetek (lehetséges első olvasókönyv még mi lehet)

5. évfolyam

Javasolt témakörök:

- Dalok, versek, színdarabok, történetek
- Olvasás gyakorlása olvasókönyv használatával
- Történetre vonatkozó egyszerű kérdések szóban és írásban
- Nyelvtan:
 - Rendhagyó igealakok (Verbi irregolari)
 - Rendhagyó többes számok
 - Passato prossimo, Imperfetto
 - Kérdések
 - Prepozíciók
 - Mi piace, Mi dispiace...alakok
 - Országok és nemzetiségek
 - Érdeklődés hogylét iránt és válasz, bocsánatkérés, gratulációk, jókívánságok
 - Kérés, kínálás, meghívás (Voglio ..., Vorrei ..., Posso ..., Potrei ...)
 - Óra, idő kifejezése, dátumozás
 - Nem értés, visszakérdezés
 - Olvasmány alapú és tematikus szókinccs rendszerezett fejlesztése
 - Szókinccs tesztek, rendszeres tollbamondások, kezdő helyesírási gyakorlatok
 - Szójátékok
 - Egy dramatizált történet önálló részeinek megtanulása és előadása

Ajánlott irodalom:

- Malossini: I giochi dei bambini italiani (2000, A. Vallardi, Milano)

- A. Lavatelli: Zoorime (1996, SEI, Torino); Sempre Felici
- Il nuovo libro delle filastrocche, conti e girotondi d'Italia (2000, Demetra, Colognola di Colli); L'italiano? Sì, grazie (1987, ELI, Recanati)
- Ungheria, Guida divertente per bambini (FORMA-ART, Budapest)
- A. Pila–T. Tonni: Evviva! Il mio libro italiano 2 (1995, ELI, Recanati)
- G. De Girolamo: Alla scoperta del mondo (1995, LITO-RAMA, Napoli) – lehetséges olvasókönyv

6. évfolyam

Javasolt témakörök:

- Dalok, versek (dráma jellegű)
- Drámai vagy humoros természetű párbeszédetek betanulása vagy improvizálása
- Történetek olvasása (Az olvasásnak mindig jót tesz, ha az osztály egy meghatározott feladatot kap vele kapcsolatban, valami felfedezendő a szövegben, vagy hogy megfigyeljék, hogy egy-egy szó hogyan jelenik meg a szövegben)
- Kérdés/felelet társalgási szinten és szöveghez kapcsolatosan
- Iskola, tantárgyak, órarend témája, napirend, utazás, közlekedési eszközök, sport, játékok
- Olaszország, Róma, Vatikán
- Szókinccsbővítés. Ház, étkezés, foglalkozások, vásárlás, tájékozódás
- Nyelvtan:
 - A jelen és múlt továbbgyakorlása
 - Trapassoto prossimo
 - A jövő idő (futuro semplice, futuro anteriore)
 - Prepozíciók
 - Melléknév fokozása
 - Sempre, mai, spesso, raramente időhatározók
 - Quanto é – megszámlálható és nem megszámlálható főnevek – molto, poco, tanto
 - Nyelvtankönyv rendszeres vezetése
 - Szótár vezetése, a többes szám és igék esetén a rendhagyó alakok feltüntetésével

Ajánlott irodalom:

- Malossini: I giochi dei bambini italiani (2000, A. Vallardi, Milano); L'italiano? Sì, grazie (1987, ELI, Recanati)
- A. Zanoncelli: Filastrocche e cornicette per tutto l'anno (2001, Demetra, Colognola di Colli)
- A. Pila–T. Tonni: Evviva! Il mio libro italiano 3 (1995, ELI, Recanati)
- Lehetséges olvasókönyv:
 - G. De Girolamo: Alla scoperta del mondo (1995, LITO-RAMA, Napoli)
 - Il libro della giungla
 - Pinocchio

7. évfolyam*Javasolt témakörök:*

- Életrajzok (főoktatáshoz kapcsolódóan: tudósok, felfedezők stb.)
- Irodalmi munkákból részletek
- Olaszország földrajza
- Vendégek, vendéglátás, idegenvezetés
- Betegség, közérzet
- Petrarca és reneszánsz olasz művek (dalok, szonettek, próza)
- Nyelvtan:
 - Határozott és határozatlan névelők
 - Központozás
 - Rendhagyó igék
 - Feltételes mód bevezetése (condizionale semplice, condizionale composto)
 - Remoto – a régmúlt igeidő
 - Prepozíciók
 - Folyamatos – függő beszéd
 - Rövid alakok
 - Concordanza dei tempi

Ajánlott irodalom:

- Petrarca szonettek
- Olasz romantikusok versei
- A. Malossini: I giochi dei bambini italiani (2000, A. Vallardi, Milano);
- L'italiano? Sì, grazie (1987, ELI, Recanati);
- A. Zanoncelli: Filastrocche e cornicette per tutto l'anno (2001, Demetra, Colognola di Colli)
 - Lehetséges olvasókönyv:
 - = G. De Girolamo: Alla scoperta del mondo (1995, LITO-RAMA, Napoli)
 - = Come, dove, quando, perché (1996, Opportunity Books, Santarcangelo di Romagna)
 - = Il libro della giungla; Pinocchio

8. évfolyam*Javasolt témakörök:*

- Történelmi és kulturális témák, modern élet stb.
- Életrajzok folytatása (főoktatáshoz kapcsolódóan: pl. Giuseppe Garibaldi.)
- Irodalmi munkákból részletek, főként modern irodalom, krimik
- Szókincs munka, idiómák, beszélt nyelv, udvarias és udvariatlan formák, szleng, szavak különféle jelentésekkel
- Földrajz: más földrészek leírása
- Mozi, színház, szabadidős tevékenységek
- Levélírás, üzleti és magánlevél
- Nyelvtan:
 - Congiuntivo
 - Periodo ipotetico
 - A nyelvtan összefoglaló áttekintése és rögzítése

Ajánlott irodalom:

- Modern költők versei
- Krimik

- Alberto Moravia és Leonarda Sciascia művei
- G. De Girolamo: Alla scoperta del mondo (1995, LITO-RAMA, Napoli)
- Come, dove, quando, perché (1996, Opportunity Books, Santarcangelo di Romagna)

9. évfolyam*Az órák javasolt tartalma:*

- Olvasmányok közös és egyéni feldolgozása, összefoglalók írása
- Társalgás aktuális közéleti témákban
- Rövid történetek, párbeszéd írása és előadása
- Színdarab vagy jelenetek osztály-, ill. csoportszintű előadása
- Nyelvtan:
 - Ismétlés és áttekintés: mire emlékszünk?

Ajánlott irodalom:

- Italo Calvino: Marcovaldo
- Carlo Goldoni és Alberto Moravia művei
- Popzenei szövegek
- Újsákcikkek, interjúk napilapokból

10. évfolyam*Javasolt témakörök:*

- Előadások nyelvészeti témákban
- Társalgás
- Viták csoportok és egyének között
- Irodalom közös feldolgozása, memoriterek (főként versek)

Ajánlott irodalom:

- Luigi Pirandello és Giacomo Leopardi művei
- Dalszövegek

11. évfolyam*Javasolt témakörök:*

- Commedia dell'arte Goldoni
- Stilisztika, nyelvi kifejezőeszközök
- Színjátszás, monológok
- Egyéni olvasmány-feldolgozás
- A diákok bevonása az óra vezetésébe

Ajánlott irodalom:

- Giovanni Boccaccio novellák
- Francesco Petrarca szonettek

12. évfolyam*Javasolt témakörök:*

- Visszatekintés a 12 év nyelvtanítására
- Egy éven keresztül egy adott irodalmi művön keresztül a nyelv további elmélyítése
- Nyelvi és stilisztikai áttekintés

- Egy hosszabb önálló írásbeli munka megalkotása
- Összehasonlító nyelvi tanulmányok
- Olaszországi dialektusok
- Olasz irodalmi és történelmi áttekintés

Ajánlott irodalom:

- Giuseppe Tomasi di Lampedusa: Gattopardo

SPANYOL

1. évfolyam

Javasolt témakörök:

- Elbeszélő dalok (pl. „Mambrú se fue a la guerra”)
- Mozgással összekötött mondókák és dalok (pl. „Soy la reina de los mares”)
- Ujj-játékok
- Utasítások („Abre la puerta, levántate, ven aquí”)
- Társalgási mondatok („¿cómo te llamas?, ¿dónde vives?”)
- Számolás (tőszámnevek)
- Testrészek megnevezése, napi cselekvések (evés, mosdás, öltözködés) színek, a hét napjai és évszakok
- Történetek meghallgatása és megtanulása

Ajánlott irodalom:

- „Senderos” Elena Forner, Claudio Salusso, Enid Silvestry
- „Cuentos de hadas”
- División de Andrómeda Oxford Limited
- „En el palacio del rey del océano” Singer, Marlyn
- „Antología de la literatura infantil española” Bravo Villasante

2. évfolyam

Javasolt témakörök:

- Az 1. osztály tevékenységeinek folytatása és bővítése (pl. versek, népdalok, osztályterem tárgyai, utasítások stb.)
- Tő- és sorszámnevek recitálása
- Az év hónapjai és a gyerekek születésnapjának időpontjai
- A természet szókincese (hegy, folyó, fa, virág, hold stb.)
- A mindennapok cselekvései (pl. me levanto, me peino)
- Egyszerű történetek meghallgatása, eljátszása
- Saját magunkról való beszélgetés (pl. születésnap, kor, család)
- Ruházati cikkek

Ajánlott irodalom:

- „Fábulas del Caribe”: Elizagaray, Alga María
- „La Leyenda de San Jorge”: Vinyes, Jordi
- „Fábula del león y el ratón”: EDEBE Lecturas
- „Una Dola Tela Catola. El libro de folklore infantil.” Villasante, Carmen

3. évfolyam

Javasolt témakörök

- Társalgási munka folytatása
- A témák a következőket tartalmazzák: számok, színek, helyek (város, falu) közlekedési módok, ruházatkodás, idő (az óra), összetettebb utasítások, élelmiszerek, mondatok, egyszerű történetek
- Egy dramatizált történet önálló részeinek megtanulása, és előadása
- Kép „tollbamondás”
- Igeformák: a „ser” és „Tener” igék mondatban („yo soy un niño, tú eres una niña”)
- Előljárószók mondatban („Él está delante de...”)
- Birtokos névmások („mi, tu, su” stb.)
- A kérdőszavak használatának megtanulása („qué, quién, cómo”)
- A személyes névmások megtanulása szövegkörnyezetben

Ajánlott irodalom:

- „Mateo y los Reyes Magos”: Alonso, Fernando
- „Yací y su muñeca.” Zendera, C.
- „Poesía infantil”. Bornemann Elsa I.
- „El camión de Amelia” Atman, Linda
- „Cancionero infantil popular español” Montoya de, Juan Hidalgo

4. évfolyam

Javasolt témakörök:

- Az írás és olvasás megkezdése, a már tanult kívülről ismert agyagra alapozottan. Egyszerű központozás tanulása. Főnevek és névelők, jelzők, és határozók, valamint egész ígyszerkezetek meghatározása
- Mondókák és versek szavalása
- Dalok
- Az ábécé, a helyesírás és rövid tollbamondás gyakorlása
- A mindennapi helyzetek szókincsének gyakorlása
- A jelen idejű igeformák kívülről való megtanulása és leírása (az *-ar* végződésű igék, és a rendhagyó igék: ser, estar, tener)
- Névelők használata, ismert szavak nemének és többes számának gyakorlása
- Állatok, időjárás stb. egyszerű szóbeli, írásbeli jellemzése
- Kérdőszavak folytatása

Ajánlott irodalom:

- „Viva la lectura”. Grau, María
- „Lecturas y Comentarios de 1,2,3,4” EDEBE Lecturas
- „El gallo de bodas”. Delacré Lulú
- „Libro de lectura 10, 11, 12, años” El Libro de los Recortes
- „Juegos populares infantiles” Medina, Arturo

5. évfolyam

Javasolt témakörök:

- Dalok, versek, színdarabok, történetek
- Olvasás gyakorlása olvasókönyv használatával
- Történetre vonatkozó egyszerű kérdések szóban és írásban

Attól függően hogy az osztály milyen szintet ért el, a nyelvtan a következők gyakorlását és anyanyelven történő magyarázatát, végül leírását fedi:

- Határozott és határozatlan névelők
- A főnevek nemére és többes számára vonatkozó szabályok, a főnevek jelentésének nemek szerinti változása
- A jelzők egyeztetése a főnévvel és a névelővel, nemben és számban
- Birtokos jelzők
- Számnevek
- Melléknevek rövidülése („gran, grande”)
- Melléknévi jelzők
- Személyes névmások
- Visszaható névmások
- Az *-ar -er -ir* végződésű jelen idejű igeformák és a rendhagyó igék jelen ideje (*ser, tener, estar, jugar*)
- Kötőszók (*y, ni, pero, porque, o, pues*) helyhatározók, időhatározók
- Előljárószók (*en, entre, de, a, con, para, sin, por, desde, hasta, durante*)
- Határozószók (helyhatározók: *aquí, allí, ahí, allá*; időhatározók: *ayer, ahora, hoy, mañana, después, siempre nunca*)
- Kérdőszavak (*qué, cómo*)
- Indulatszók
- Olvasmány alapú és tematikus szókinccs rendszerezett fejlesztése, szókinccs tesztek, rendszeres tollbamondások

Ajánlott irodalom:

- „El gran copoquero: un cuento de la selva amazónica.” Cherry, Lynne
- „Flecha al sol” McDermott, Gerald
- „Hércules y las manzanas de oro.”
- Vazquez, Zoraida
- „Ya sé leer.” Sword Bishop, Dorothy

6. évfolyam

Javasolt témakörök:

- Leírások vagy párbeszédok olvasása például a következő témákban: élet a városban és vidéken, vakáció, háztartás; vásárlás, időjárás, betegségek, sport és játékok
- Versek, dalok, anekdoták, történetek
- Spanyolország földrajza, régiók, kultúrák, szokások, ételek stb.

Nyelvtan:

- Al/del formák
- Mutató névmások
- Igék – folyamatos múlt és befejezett múlt kijelentő módban

- Rendhagyó igék (*poder, querer, ir, hacer, decir*)
- Felszólító mód
- Főnévi igenév
- Bizonyosságot kifejező szavak
- Tagadó és tiltószavak

Ajánlott irodalom:

- „Realidad y fantasía”. Boy, Emily & Noguez, Susan
- „La gran aventura de Alejandro”. Kanter, Abby
- „Espanol, lengua viva.” Libro de Lectura 3, 4, 5, 6.”
- López, Morales; Rodriguez, Fonseca; Vazquez, Asencio y de Jesús, Arvelo
- „Mi primer libro de teatro”. De Ajo, Julia

7. évfolyam

Javasolt témakörök:

- Szabadidős tevékenységek
- Betegségek, közérzet
- Történetek az európai felfedezőkről és hódítókról
- A spanyolul beszélő kultúrák történelmi eseményei és legendái
- Az amerikai kontinens ősi kultúráinak megismerése (Aztecas, Mayas, Incas)
- Latin-Amerika földrajza
- Nyelvtan:
 - Jelzők fokozása
 - Névmások tárgy esetében
 - Igék: rendhagyó igék egyszerű alakjainak múlt ideje, visszaható igék a folyamatos múltban
 - Főnévi igenevek előljáró szókkal: („para, a, por”)
 - A feltételes mód jelen ideje – módhatározók
 - Kötőszók, „que” használata

Ajánlott irodalom:

- „Fábulas y legendas Americanas”. Alegría, Ciro
- „Antología de la literatura infantil Española 1 y 2.” Bravo-Villasante, Carmen
- „Incas, pueblos del pasado.” Burland, C.A.
- „La ciudad de los dioses” Carrero Pérez, Luis María
- „Los cazadores invisibles” Romher, Harriet, et al
- „Junípero Serra” Gletier, Jan and Thompson, Katheleen
- „Simón Bolívar” Gletier, Jan and Thompson, Katheleen

8. évfolyam

Javasolt témakörök:

- Történelmi és kulturális témák, modern élet stb.
- Életrajzok (tudósok, felfedezők stb.)
- Irodalmi munkákból részletek
- Szókinccs munka, idiómák, beszélt nyelv, udvarias és udvariatlan formák, szleng, szavak különféle jelentésekkel
- Nyelvtan:
 - Elvont és konkrét főnevek

- Névmások részeshatározó esetben, és előljárós esetben
- Igék: jelen idő, befejezett múlt és a folyamatos múlt használatának összehasonlítása
- Egyszerű jövő idő, és az „ír a + főnévi igenév” formák
- Kötőmód jelenidőben
- Kijelentő mód összetett alakjai (közel múlt)
- Az ige „estar” + határozói igenév
- Az ige „estar” + melléknévi igenév
- Szenvédő szerkezetek
- A megkezdett földrajzi témák folytatása a meg nem tanult területekről
- Levélírás, üzleti és magánlevél

Ajánlott irodalom:

- „La deforestación tropical, nuestro mundo en peligro.” Bright, M.
- „El Secreto de la Llama.” Troll Associates, USA
- „Retratos de Hispanoamerica”. Florit, Eugenio
- „Dioses aztecas.” Gibbons, Jaime; Sumpter, Magdalena
- „Los Incas, así es mi mundo.” Mc.Kissack, Patricia
- „Cómo vinimos al quinto mundo.” Romher, Harriet y Anchondo, Mary
- „César Chávez y la causa” Roberts, Naurice
- „70 canciones de aquí y de allá” Garinza, Violeta
- „Poesía española para jóvenes”. Selección de Ana Pelegrín

9. évfolyam

Javasolt témakörök:

Nyelvgyakorlás:

- Szóban és írásban újra elmesélni valamit, amit olvastak vagy láttak (novellák, kisregények, esemény)
 - Hogyan használjuk a szótárt? (A szótár használatát fontos megtanulni. Ám figyelembe kell venni, hogy ha sokat használjuk az megnehezíti a nyelvtanulást, csökkenti a motivációt. Erre ügyeljünk! Lehetőleg ne használjunk szótárt, amikor valamilyen novellát vagy színdarabot olvassunk. Fontos rávezetni a diákokat a szótárnélküli következtető olvasásra, szöveghallgatásra.)
 - A hangsúly gyakorlása
- Nyelvtan:
- Egyszerű múlt, összetett múlt
 - Összetett jelen
 - Feltételes mód
 - A subjuntivo alkalmazása
 - Igevonzatok
 - Rendhagyó igék tudatosítása
 - Estar és ser közötti különbség
 - A főnevek neme és többes száma, rendhagyó főnevek
- Gyakorlatok / írásos munka:
- Szabad fogalmazás
 - Szövegértés olvasott/hallgatott
 - Kérdésekre felelés egy szöveg alapján

Ajánlott irodalom:

- „Rimas y leyendas” Gustavo Adolfo Becquer
- „Los amantes de Teruel” Juan Eugenio Harzenbusch
- „Don Alvaro o la Fuerza del sino” El Duque de Rivas

10. évfolyam

Javasolt témakörök:

Nyelvtan:

- A subjuntivo megerősítése
 - A rendhagyó igék ismeretének megerősítése
 - A múlt relativitása (rég múlt, közel múlt stb. sorrendje)
 - A latinnal és angollal való rokonság, ill. hasonlóság feldolgozása
 - A jövő
 - Melléknévek
 - Előljárósók
- Gyakorlatok / írásos munka:
- Szóbeli és írásos gyakorlatok a szókincsről és a szövegek tartalmáról
 - Fogalmazások
 - Beszélgetések életrajzokról és spanyol nyelvű országokról

Ajánlott irodalom:

- „El criticón” Baltasar Gracián
- „El Alcalde de Zalamea” Calderon de la Barca
- „El bulrador de Sevilla y convidado de piedra” Tirso de Molina
- „La gatomaquia” Lope de Vega
- „Fuenteovejuna” Lope de Vega
- „El mejor alcalde el Rey” Lope de Vega
- „La historia del buscón don Pablos” Quevedo
- Federico Garcia Lorca színdarabok

11. évfolyam

Javasolt témakörök:

Nyelvgyakorlás:

- Beszélgetések különböző témákról: pl. arabok Spanyolországban, spanyolok Dél-Amerikában
 - Versírással való próbálkozás
 - Stilisztikai árnyalatok kidolgozása egy-egy szituációs játékban
 - Szövegértés:
 - Irodalmi szöveg összehasonlítása hétköznapi beszéddel
- Nyelvtan:
- Subjuntivo ismétlése és gyakorlása
 - A problematikus nyelvtani részek ismétlése, ser és estar, subjuntivo, előljárósók, a főnevek neme stb.

Ajánlott irodalom:

- Cervantes, Federico Garcia Lorca. Lope de Vega, Calderón, Nicolás Guillén stb.
- „El estudiante de Salamanca” José de Espronceda

- „La canción del pirata” José de Espronceda
- „La regenta” Leopoldo alás Clarín
- „Fortunata y Jacinta” Baníto Perez Galdos

12. évfolyam

Javasolt témakörök:

Nyelvgyakorlás:

- Vita
- A nyelv géniuszának megemlézése, tipikus spanyolos fordulatok, amik nincsenek a magyarban (nyelvtanban, szófordulatokban, párbeszédben)
- Szövegértési gyakorlatok (esetleg médiákon keresztül) vagy spanyol anyanyelvűekkel való találkozásokon
- Szókincs és hangsúlygyakorlás
- Az összehasonlító nyelvtudomány szempontjai alapján való fordítás

Gyakorlatok / írott anyagok:

- Szabad fogalmazások vagy hosszabb esszék
- Levelek, riportok

Ajánlott irodalom:

- „Cien anos de soledad” Garcia Marquez
- „El coronel no tiene quien le escriba” Garcia Marquez

OROSZ NYELV

1. évfolyam

Javasolt témakörök:

- Köszönés
- Bemutatkozás
- Család
- Testrészek
- Színek
- Számok 20-ig
- Növények
- Állatok
- Mozgással összekötött mondókák
- Egyszerű történetek, mesék, ezek eljátszása
- Dalok

2. évfolyam

Javasolt témakörök:

- Az első osztály anyagának bővítése (versek, dalok, mesék)
- A hét napjai
- Hónapok
- Évszakok
- Időjárás
- Irányok
- Testrészek
- Állatok
- Tárgyak az osztályban
- A gyerekekre vonatkozó kérdések és válaszok (pl. lakhely, életkor, testvérek)

- Egyszerű történetek, mesék
- Mondókák, nyelvtörők

3. évfolyam

Javasolt témakörök:

- Az eddig tanultak bővítése
- Foglalkozások, szerszámok
- Tárgyak az iskolában
- A ház részei, tárgyai
- A mindennapi élet cselekvései
- Ruházat
- Mesék, történetek
- Igenlés, tagadás

4. évfolyam

Javasolt témakörök:

- Círill betűk tanulása nyomtatott és írott formában
- Az eddig tanultakat az írás-olvasás révén ismételjük, bővítjük, a nyelvi anyagot mesék, történetek, nyelvtörők, találós kérdések adják

5. évfolyam

Javasolt témakörök:

- Az írás-olvasás készségi szintre emelése másolás, látó-halló tollbamondás segítségével, tanult és együtt megfogalmazott szövegek leírásával. 3-4 mondatos szövegeket önállóan alkotnak meg a gyerekek: képleírást készítenek, kis történeteket mondanak el
 - Az első olvasmány feldolgozása, általa szókincsbővítés, nyelvtani jelenségek felismerése, tartalmi összefoglalás készítése (anyanyelven is lehet)
 - Iskola
 - Otthon
 - Család
 - Ruházkodás
 - Étkezés
 - Vásárlás
 - Dátum
 - Az orosz nevek és a családi viszonyok kifejezése
- Nyelvtan:
- Az ige, ragozása jelen és múlt időben
 - A birtokos névmás
 - A főnév neme
 - A főnév és melléknév egyeztetése
 - Az egyes és többes szám
 - A sorszámnevek

6. évfolyam

Javasolt témakörök:

- Olvasmányok segítségével dolgozzuk fel a napirend, háztartás, lakóhely, város, falu, külföld, utazás, közlekedés, ünnepek, szabadidő, sport, játék témáit
- Verseket – pl. D. Harmsz, meséket – L. Tolsztoj, anekdoták, történetek képezik a nyelvi anyagot

Nyelvtan:

- A főnév és a melléknév ragozása (teljes paradigma)
- A melléknév fokozása
- A visszaható igék
- A mozgást jelentő igék
- A számnév-főnév szerkezetek

7. évfolyam

Javasolt témakörök:

- A tanult lexikai és nyelvtani anyag változatos gyakorlása, alkalmazása, felidézése és bővítése történik
- A kétnyelvű szótár használata
- Országismeret, az orosz történelem néhány fontos eseménye, orosz tájak, az orosz élet; színház, mozi, vendégség, egészség, betegség, levelezés; versek, dalok, történetek, humoros elbeszélések

Nyelvtan:

- Az ige szemlélet alakjai
- A feltételes mód
- A melléknév rövid alakja
- A lehet, kell, tilos jelentésű kifejezések
- A vonatkozó névmás
- A személyes és kérdő névmások ragozása

8. évfolyam

Javasolt témakörök:

- Az orosz történelem néhány jelentős eseménye
- Oroszország földrajza, nagyobb városok
- Híres orosz emberek életrajza
- Természet és környezet
- Idegenvezetés
- Versek, dalok, történetek

Nyelvtan:

- Tagadás, a tagadó szerkezetek
- Feltételes mondatok
- A határozatlan és tagadó névmások
- Az elöljárószók rendszere
- A tőszámnevek ragozása
- Rendhagyó esetek az orosz nyelvben

9. évfolyam

Javasolt témakörök:

- Országismeret, történelem, földrajz, a kultúra története:

- Puskin, Lermontov, Tyutsev, Fet versei

Olvasmány:

- Puskin, Turgenyev, Tolsztoj elbeszélései

- Orosz dalok, újság- és könyvszövegek mindennapi témákról

- Rövid dráma vagy drámarészlet bemutatása

Gyakorlatok, írásbeli munkák:

- Házi fogalmazások, beszámolók, kivonatok, véleményismertetések, újramesélések, fordítások készítése, a felső tagozat éveiben folyamatosan

10. évfolyam

Javasolt témakörök:

- Fet, Jeszenyin versei
- Gogol, Csehov, Dosztojevszkij, Bunyin elbeszélései (kivonatosan vagy részletek alapján)
- Országismeret: Oroszország történelme az októberi forradalomig, az orosz képzési rendszer, iskolai lét, a mindennapok, szociális élet
- Újság- vagy könyvszöveg mindennapi témákról
- Dráma vagy drámarészlet előadása

11. évfolyam

Javasolt témakörök:

- Blok, Brjusov, Ahmatova, Paszternak, Mandelstam versei
- A fölösleges ember témája Puskin, Lermontov, Goncsarov műveiben: részletek az Anyeginből, a Korunk hősből, az Oblomovból
- Dráma a XIX. és a XX. század irodalmából: Osztrovszkij, Csehov, Gogol műveinek részletei
- A szabad beszéd, az árnyalt kifejezőmód gyakorlása, az irodalmi fordítással való megismerkedés
- Országismeret:
 - Földrajz, újságolvasás, politika; az orosz festészet, Oroszország történelme 1917 után

12. évfolyam

Javasolt témakörök:

- A szabad beszéd, az önálló fogalmazás gyakorlása a fő feladat, különböző témákban és műfajokban, valamint irodalmi fordítások készítése
- XX. századi költők versei: Majakovszkij, Brodskij stb.
- Elbeszélések, regényrészletek a XX. század irodalmából: a szovjet korszak irodalma – Gorkij, Bulgakov, Pausztovszkij, Raszputyin, Ajtmatov művei
- A Szovjetunióban és az emigrációban élő költők, írók Olvasmányok:
 - Dosztojevszkij: Bűn és bűnhődés, A Karamazov-testvérek, A félkegyelmű – részletek
- Országismeret:
 - Oroszország napjainkban, az orosz festészet – az avantgarde

LATIN

9. évfolyam

A latin nyelv és kultúra megismerésére irányuló módszer eltér az élő idegen nyelvekétől. Tanulmányozása során mégis „gyakorlati” nyelvi készségeket sajátít el a tanuló, melyek nagy mértékben segítséget képesek nyújtani az élő idegen nyelvek tanulásához is. Az intellektualitást is magában foglaló gondolkodás a pubertás idején összefü-

gések meglátására teszi képessé a tanulót a dialektikus gondolkodás szintjén. Örömmel foglalkozik egy újonnan tanulható nyelv alapjaival, és a tanár segítségével az addig már elsajátított nyelvekkel is megpróbálja megteremteni az összefüggéseket. A latin nyelvtan tanulmányozása fejleszti a tudatosságot, hiszen az indo-európai nyelvek alapját képezi. A nyelvtani szerkezet jelentősen eltér a magyar nyelvtól: 'fлектáló' (hajlító), azaz mondatbeli viszonyait a főalak változásával fejezi ki. A tanulóval észrevétetjük, hogy a nemzetközi jövevényszavak által a latin hatással volt a magyar nyelv fejlődésére.

Latinból a tanulóknak kevésbé a beszédkészségre, inkább a megértésre, a fordítási készség megszerzésére van szükségük. Ebben az életkorban a diákok szívesen forgatják az elvontabb összefoglalásokat, ragozási táblázatokat. Figyelmük rövid olvasmányok befogadására teszi képessé őket.

Javasolt témakörök:

- Kiejtési szabályok. Restituált és humanista kiejtés
- Alaktani ismeretek: a szavak szótári alakja, felhasználási lehetőségeik
- Névszó- és aktív igeragozás
- A melléknevek és egyeztetésük
- Adverbium-képzés
- Mondattan: mondatrészek, szórend, egyeztetés

Ajánlott irodalom:

- Dr. Kerényi Károlyné: Latin olvasókönyv
- Bánó–Nagy–Waczulik: Latin nyelvkönyv

10. évfolyam

Ebben az osztályban nagy hangsúlyt kap egy-egy tanulmány, lecke szisztematikus feldolgozása. Először az olvasmányban előforduló új nyelvtani jelenségekkel foglalkozunk, majd a szöveg feldolgozásának mentén megismertetjük az új szavakat, kifejezéseket.

A következő lépés az új nyelvi jelenségek előzetes gyakorlása, majd ezek tudatos új összefüggésekbe helyezése.

A feldolgozás végén a szöveget a tanulókkal újból elolvassuk, ami addigra teljesen érthető és áttekinthető kell, hogy legyen számukra.

Ellenőrző feladatokkal folyamatos gyakorlás, ismétlés.

Javasolt témakörök:

- Közmondások, szólások, versek tanulása
- Olvasmányok a római életről, szokásokról, mitológiáról, történelemlről
- A névszók és az aktív igeragozás területéről mindaz, ami az előző tanévből kimaradt. IV., V. declinatio
- Melléknév-fokozás
- Névmások
- Coniunctivus
- Szenvedő szerkezet
- Álszenvedő igék
- Az imperativus
- Tőszámnevek, sorszámnevek, participiumok

Ajánlott irodalom:

- Dr. Kerényi Károlyné: Latin olvasókönyv
- Orbis Latinus I.
- Latin nyelvkönyv és kultúrtörténet gimnazisták számára
- Bánó–Nagy–Waczulik: Latin nyelvkönyv

11. évfolyam

Ettől a tanévtől kezdve a könyv valamennyi szövege hitteles, latin szerzőktől ránk maradt írásművekből származik. A szerzők egész sorát ismerik meg a tanulók. Vers, próza, történelem, mese váltogatja egymást: tovább ismerkedünk a római történelemmel és irodalommal, a mindennapok kultúrájával, a görög–római mitológiával. Sorra kerülhet a magyarországi és a későbbi európai latin nyelvű irodalom egy-egy részletének bemutatása. Miközben a tanuló egyre önállóbb öntudatra ébred, lehetővé válik számára, hogy tőle idegen gondolkodásmóddal találkozzék. Ez egy szociális készség kialakulására is lehetőséget nyújt: az idegen mondat szerkezetet nem utasítják el, hanem megtanulnak abban is gondolkodni. A tanuló sok mindent megtud a római emberről, aki az őt körülvevő közösségből eljut ön maga megéléséhez, miközben erősen kötődik a tradícióhoz. Nem akar a szó teljes értelmében egyéni lenni, hanem egy 'vir vere Romanus' – igazi római férfiú. A tanulók az idegenszerűt, ami a rómaiak arculatában életszerűen jelenik meg, csodálkozva veszik tudomásul. Szabadon kell hagynunk őket abban, hogy a modern tudattal összehasonlítva a rómaiét érzékelné tudják.

Javasolt témakörök:

- Az időmértékes verselés alapelemei és elemi szabályai
- Melléknévi igenév, folyamatos és befejezett
- A jelzői mellékmondat
- Esettan
- Igevonzatok

Ajánlott irodalom:

- N. Horváth Margit–Dr. Nagy Ferenc: Latin nyelvkönyv II.
- Bánó–Nagy–Waczulik: Latin nyelvkönyv

12. évfolyam

A témakörök elsősorban az antik Róma történetéből és irodalomtörténetéből adódnak. Kitekintés történik az antik görögség és a középkori Európa világára. Kultúrtörténetből sorra kerül a rómaiak életmódja, az időszámítás, az állam szerkezete, a gazdálkodás, pénzhatal. Beszélhetünk még a családról, ünnepekről, hadviselésről, építészetről, szórakozóhelyekről, étkezési és öltözködési szokásokról.

Történeti forrásokból klasszikus latin szövegeket és egyszerűbb nyelvtani szerkezetű lírai, drámai és epikai részleteket olvasnak a tanulók.

A nyelvi, gondolkodási folyamatok tudatosítása érdekében próbáljuk meg a nyelvszerkezet alapján a gondolkodást elválasztani a tartalomtól. Találunk-e olyan fogalmakat és gondolatokat, melyek az ókort jellemzik? Milyen volt az érzékelés, a gondolkodás, az akarat, az 'öntudat' fejlődése?

Javasolt témakörök:

- Alaktan: passzív és körülírt igeragozás, állítmányi jelző és értelmező használata
- Esettan: az esetek szövegbeli előfordulásainak elemzése és leírása
- Mondattan: műveltetés, alárendelő összetett mondatok, igeidők egyeztetése, függőbeszéd
- A kötőszók pontos jelentésbeli és használati köre
- Általában a nyelvtan állandó ismétlése a kezdeti lépéskéntől
- Stilisztika: az egyéni nyelvhasználat és egyes műfajok stilisztikai jellemzői. Stílusesszék elemzése és felismerése a tanár által válogatott szövegek alapján

Ajánlott irodalom:

- N. Horváth Margit–Dr. Nagy Ferenc: Latin nyelvkönyv II. III. szövegeiből
- Bánó–Nagy–Waczulik: Latin nyelvkönyv
- Rövid szövegrészletek: Vergilius Aeneis, Caesar: De Bello Gallico, Catullus: Odi et amo, Ovidius: Metamorphoses, Horatius: Carmina, Epistolae; Cicero: In Catilinam prima; Livius: Ab urbe condita

MOZGÁS ÉS TESTNEVELÉS

JÁTÉKOK, GIMNASZTIKA, SPORT

Célok és feladatok

A mozgástanterv általános célkitűzése annak az alapvető folyamatnak támogatása, melynek során a gyermek lelki-szellemi lényé a mozgáson keresztül összekapcsolódik testi organizmusával.

Így a tanmenet hozzájárul a mozgásérzék, a térbeli tudatosság, az egyensúlyérzék, a belső kiegyensúlyozottság, valamint a testi jólét érzésének fejlődéséhez a finom és nagymotoros mozgások által.

A mozgástanterv célja, hogy segítse a gyermeket mozgásrendszere fölötti kontrolljának és tudatosságának formálásában és differenciálásában, hogy energiáit a megfelelő helyen és időben mozgósíthassa, és értelmesen irányíthassa.

A tanterv igyekszik a gyermek segítségére lenni mozgásrendszere átalakításában, hogy belső mozgékonyt hozhasson gondolkodásába, érzésébe és akaratába, ezáltal is lehetővé téve az egyéni szándék teljesebb kifejeződését.

A tanterv a gyermek fejlődési útját korának megfelelő módon támogatja.

A gyermek fejlődő mozgásrendszerének támogatása során kialakul a közösségi élet alapja, és azon keresztül, hogy a gyermek ráébred az önmaga és az őt körülvevők között fennálló kapcsolatra, valós szociális rátermettség fejlődhet ki.

A mozgás tanterve igyekszik támogatni és kiegészíteni az átfogó tanterv egészét.

A mozgás tanterve azzal a középpontban álló fejlődési folyamattal foglalkozik, melynek minden ember részese: a fizikai testbe való megérkezés, a test irányítása és a test által történő önkifejezés. A mozgáson keresztül az individuum fizikailag lép a világba, ennek pedig elsődleges eszköze a fizikai test.

A mozgásfejlődés, mint folyamat

A mozgástanterv az ember mozgásrendszerével dolgozik, és segít az ahhoz vezető egyéni út megformálásában. Így az individuum megtalálhatja azt a biztonságos középpontot, ahonnan el tud indulni a világ felé.

Ezt a folyamatot támogatja a következő három tényező:

- a gyermekfejlődés archetipikus természetének bensőséges ismerete,
- magának a mozgás természetének bensőséges ismerete,
- a külső körülmények, erőforrások és lehetőségek.

A mozgásnevelés képeken keresztül történik, és emellett mind nagyobbá válik a feladatok jelentősége is, ami azt jelenti, hogy a játékoknak egyre szűkebb kerete és határozottabb iránya lesz. Ha a játékszabályok keretein belül maradván vezetjük a gyermekeket, az is a feladatra összpontosít.

1–12. évfolyam

Célkitűzésünk az első évek során a játékokban lehetőséget nyújtani a gyermeknek, hogy a csoport biztonságát fokozatosan elhagyhassa, hogy kergethessék, és elválaszthassa magát a többiektől. Az izgalom és a megnyugvás ritmusa szintén fontos elem. A játékszabályok elegendő támasztékot nyújtanak ahhoz, hogy kereteiken belül a gyermekek annyit kockáztassanak, amennyire készen állnak és vállalkoznak. A tanár a kereteket szükség szerint tágíthatja vagy szűkítheti.

Az első és második osztályos testnevelés egy másik fontos eleme a ritmus, amely sokféleképpen áthatja egy osztály életét. Különösen fontosak: a szökdeléses játékok, az ugrókötel használata, amely egy rajtunk kívül álló erőt képvisel, amelynek ritmusát követni és érezni kell, a tapsjátékok, melyek a kéz koordinációját és a sorrendiséget iskolázzák, valamint a babzsákgyakorlatok, melyekben a gyermekek adogatják, dobják, elkapják a babzsákokat.

Ha dalok, versek és mondókák is kísérik az efféle gyakorlatokat, akkor a mozgás könnyed marad és a légzés rit-

musával együtt halad. Az ilyen tevékenységek által a koordináció, a mozgékonyág, a térbeli orientáció, a ritmus, az utasítások követésének képessége és a növekvő magabiztosság gyakorlódik ki.

A következőkben a tanterv elemei és kulcsfontosságú gyakorlatai körvonalazódnak. A példaként említett gyakorlatok, játékok és azok variációinak részletes leírása megtalálható az ajánlott irodalomban. Ahol külön nem említjük, az általános szempontokat és célokat kifejtő részben az idézőjelek között szereplő szövegrészek, és a tartalomra vonatkozó részben szereplő játékok Kim Payne: *Gyermekeink játéka* c. könyvében található meg. A Bothmer-gimnasztikai gyakorlatok Gróf Fritz von Bothmer, az első Waldorf-iskola testnevelője által kidolgozott gyakorlatokra utalnak. Ezeket Bothmer *Gymnastische Erziehung* című könyvében írja le.

3. évfolyam

Célok és feladatok:

A harmadik osztályban a mozgás tanítása kötöttebb formát kap. Az átmenetből adódóan a tanítás szemléletmódja is megváltozik, mely változások az elkövetkezendő évek metodikáját alapozzák meg. Ezek közé tartoznak a következők:

A mozgás fokozatosan elválik a beszédétől és az énekléstől. A gyermekeket arra ösztönözzük, hogy koncentráljanak a mozgásra, ami annyit jelent, hogy ne beszéljenek sem a tanárral egy időben, sem más társukkal, míg a feladatot végzik.

A külső környezet is megváltozik: a tornaterem több teret és új eszközöket biztosít. A gyerekek először barátkozzanak meg az új hellyel, majd meg kell ismerkedniük a speciális eszközökkel, a biztonsági szempontokkal, a viselkedés közösségi szabályaival, valamint a megfelelő öltözéssel és higiéniával.

Fontos lépés, hogy a gyermekek megtanuljanak a tágas térben is egységes csoportként dolgozni, összegyűlni a tanár köré a feladatok meghallgatására, bemutatására, majd azok elvégzése után újra visszatérni oda. Ez a ritmus a tanterv megvalósításához elengedhetetlen, és a közösségnevelés szempontjából is áldásos.

A mozgástanítás morális oldalát a játékokban való részvétel teremti meg. Az egyes gyermekek elválása a csoporttól és a különálló, néha rivális csapatok létrehozása felveti a kérdést: hogyan találkozhat az egész csoport és benne az egyes emberek újból? Az elválás, a kölcsönös egymásra hatás és az újbóli találkozás fontossá teszik a kapcsolatot és azok morális alapját. Ezt a tevékenységek szabályozása, a játékszabályok teszik lehetővé. Bizonyos szempontból a szabályok jelentik magát a játékot.

Sokféle közösségi és morális képességet hívnak életre, például:

– ösztönözést (Mefogtak vagy nem? Átléptem a vonalon vagy nem?),

– elkötelezettséget (Támogatom a csapatomat, minden tőlem telhetőt megteszek a cél eléréséért),

– tapintatot (Milyen erősen foghatom meg egy társamat? Milyen eszközökkel játszhatok, anélkül, hogy sérülést okoznék valakinek? Mikor van vége a játéknak?),

– a megfelelő autoritás felismerését (Más játékosok, bíró/tanár ítéletének elfogadása),

– tisztességességet, együttműködést és így tovább.

A gyermek fokozatos leválása a csoporttól és az önálló vagy a másokkal történő együttműködés képességének fejlesztése a tanterv elsődleges céljai közé tartozik, és különböző szakaszokon megy keresztül. Harmadik osztályban a hangsúly a „mi” megtapasztalásán van, ami annyit jelent, hogy érezzenek rá a gyerekek: egységes csoportként lépnek a világba és így feleljenek meg a feléjük érkező kihívásoknak.

Olyan feladatokat választunk, melyek a gyermek hőrendszerét mozgósítják, melyek erős szimpátiát ébresztenek a gyermekben. A tanár gyermekekhez való viszonya legyen melegsívű, bátorító és nagyvonalú.

Javasolt tartalmak:

– Bothmer első körjátéka. A gyerekek körben futnak, és a mondóka szerint galoppoznak, dobognak, ritmusra lépnek és egyhelyben állnak. Különböző tevékenységeket utánzó, imitáló mozdulatokat végeznek.

– A tanár köré gyűlni a feladat meghallgatására, bemutatására, majd annak elvégzése után újra egybegyűlni.

– Fogók, ahol egy gyermek áll szemben a csoporttal, pl. *Sárkányfogócska, Cápák és polipok, Madárijesztők*.

– „Dzsungel”-jellegű játékok, amelyekben a gyerekek keresztülvágnak a dzsungelen, felkapaszkodnak a vár falán, vagy viharos tengeren hajóznak stb... Átküzdik magukat a tornaeszközökből épített akadályokon, melyek olyan feladatok elé állítják őket, amilyenekkel ma már általában nem találkoznak (legrás magasból, átlendülés, gurulás, szűk helyeken való kúszás, egyensúlyozás).

– Ugrókötélt használata: átfutások, ugrások, egyéni és páros gyakorlatok.

– Állatok mozgását utánzó járások, szökdelések, mászások.

– Fonaljátékok.

Várható eredmények:

– A gyermekek egyre inkább képesek csak a mozgásra koncentrálni.

– Elsajátítják a tornatermi viselkedés szabályait.

– Megtanulnak csoportként dolgozni, összegyűlni a tanár köré a feladatok meghallgatására, majd azok elvégzése után újra visszatérni oda.

– A tornaeszközökön biztonságosan mozognak.

– Képesek szabályok szerint együtt játszani.

– A játékokban örömmel vesznek részt.

4. évfolyam

Célok és feladatok:

A „mi”-ről az „én”-re helyeződik át a hangsúly: *Itt vagyok én, ott vagytok ti.* Ezen belül a gyerekek olyan polaritásokat tapasztalnak meg, mint álm és ébrenlét, gyengeség és erő, biztonság és veszély, vagy alkotás és rombolás. Megerősödik a különválás elve az olyan játékokban, ahol egy ember áll az egész csoporttal szemben. Egyre több feszültség és izgalom jelenik meg azokban a játékokban, ahol a gyerekeknek fel kell ébredniük a képekből, melyekbe a tanár a játékot ágyazta, és azokat, akik még mindig álmodoznak, elkapják.

Ekkor nagyon fontossá válnak a tanuláshoz és a szabályok tiszteletben tartásának közösségi és morális szempontjai. A legtöbb játékban nyerni és veszíteni egyaránt lehet, de ebben az életkorban különösen fontos megtanulni mindkét szerep elfogadását.

A gyermek egyre tudatosabbá válik az őt körülvevő tér tekintetében, melyre a tanterv azzal válaszol, hogy elkezdődik a térirányok különböző minőségei (fent és lent, bal és jobb, elől és hátul) iránti érzék iskolázása, és ezek integrálása a gyermek saját tevékenysége révén.

Javasolt tartalmak:

– Bothmer második körjátéka, az *Egyenesen állok, sétálok, futok...* kezdetű gyakorlat, mely inkább játékos, semmint formális módon mutatja be a mozgás különböző síkjait és fűzi őket össze a térérzék alapvető elemeinek megtapasztalásával. A rövid-hosszú jambus erős ritmust kölcsönöz a gyakorlatnak, míg az erős lendülő mozdulatok egy másik ritmuselemet hangsúlyoznak.

– A gimnasztikában a gyermekek formáltabb elemekkel találkoznak. A tanár bemutatja a gyakorlatot, például az előre és hátra bukfcet, melyet (le)utánoznak, de részleteit a gyakorlás során továbbra is képeken keresztül írja le.

– A ritmus, alliteráció, lélegzés különböző gyakorlatokban jelenik meg, a végtagok függetlensége nagyobb szerepet kap.

– Fogók, amelyekben a szerepek gyorsan cserélődnek, pl. fogóból kergetett lesz, valamint olyan játékok, amelyekben a gyermekeknek egy pontosan meghatározott cél elérésére kell koncentrálniuk. *Tűz és jég; Madárijesztők; Vadászok és nyulak.*

– Olyan játékok, amelyekben valamilyen negatív erővel kell szembeszállni, például *Folyami banditák* és *Cápa-száj*.

– Figyelemre és figyelmes hallgatásra épülő játékok, mint például az *Iromba*, mely egyéni bátorságot, kiállást, csoport előtti végrehajtást igényel.

– Egyszerű, elkapásra és dobásra épülő játékok egyre bonyolultabb helyzetekben, pl. padon egyensúlyozva.

– Tevékenységek, melyek a softballra és alapelveire felkészítő játékok felé vezetnek, pl. *Óra; Vasútvonal; Kisiklatós.*

– Játsszóterei játékokkal is megismertethetjük a gyermekeket, ha nem ismernék azokat, például a faltenisszel, tengóval, ugróiskolával, a golyózással és különféle reflex játékokkal, például *Öklözös; Krokodilszáj; Jancsika; Amőba; Bakugrás.*

– Bonyolultabb dzsungel játékok (akadálypályák).

Várható eredmények:

– A gyermekek képesek egyéni feladatokat végrehajtani, akár a csoporttal szemben állva is.

– Egyaránt megtanulják elfogadni a vesztes és a győztes szerepét.

– Egyre inkább képesek végtagjaikat egymástól függetlenül használni.

– Egyre nagyobb biztonsággal mozognak a tornaszereken.

– A gyors szerepcseréket követelő játékokban szívesen vesznek részt.

– Egyre több játsszóterei játékkal ismerkednek meg.

– A tanult játékokban és tornamozgásokban aktívan vesznek részt.

5. évfolyam

Célok és feladatok:

Ez a fizikai serdülést megelőző utolsó év; a gyermekkor szíve. A gyermek erőteljesen él a vér folyamataiban, a szívdobogás és a lélegzés üteme közti dinamikában. Szeretnek zabolátlanul szaladgálni, ám ugyanakkor keresik a ritmikus mozgás kimért fegyelmét is. Vágynak a kihívásra. Ebben az életkorban nagyra értékelik a bátorságot és az óvatosságot is, a kockázatot és a körültekintést. Ilyenkor különösen fontos a mozgásban a ritmus. Legyen egyensúly a könnyűség és a nehézkedés, a képzelet és az intellektus, valamint az egyéni és csapat kihívások között. A gyermek öntevékenysége erősödik azzal, hogy a ritmusok gyors váltakozása közepette is képes a középpontot megtartani. Ez egy fontos átmeneti lépcsőfok a csapatjátékok bevezetése előtt.

Az ötödik évfolyam vezérmotívuma az ókori görög olimpiai ideál. Az igazság, szépség és jóság ideálja kell, hogy áthassa a tevékenységeket, míg az öt klasszikus gyakorlat (futás, ugrás, birkózás, diszkosz és gerelyhajítás) az ősi, belső mozdulatokat tükrözi, melyek a morális nevelés alapját adják.

Javasolt tartalmak:

– Bothmer-gimnasztika: a *Könnyű ritmus* gyakorlata, melyben a könnyűség és nehézség ritmikusan váltakoznak egymással.

– Testnevelés: haladás az egyéni gyakorlatok felé; bakugrás; szekrényugrás dobbantóval; nagymacska; előre- és hátrafordulás a korláton; cigánykerék; egyensúlyozás, hirtázás és ugrás egyre nagyobb kihívásokkal (pl. csukott szemmel). Az öt klasszikus görög gyakorlat.

– Olimpia: a tanév végén rendezik a magyarországi Waldorf-iskolák „ókori görög olimpiáját”. A versenyszámokban való küzdelmeket a nyitó és záró ceremónia, illetve a lakoma foglalja keretbe. A gyerekek városállamokba osztva versengenek és a több napos esemény végén, eredményeik elismerésüül, mindannyian medált kapnak.

– Játékok: Ez az életkor átmenet a játék és a sportok között. *Macska-egér ház; Hajók, cápák, part; Színek háborúja; Várostrom.*

– Úszás: Sok iskolában kezdődik rendszeres úszásoktatás ebben az életkorban.

Várható eredmények:

– A gyermekek a ritmusok gyors váltakozása közepette is képesek a középpontot megtartani.

– Arra törekszenek, hogy mozgásuk tükrözze az ókori görög olimpia igazság-szépség-jóság ideálját.

– Ismerik az öt klasszikus görög gyakorlatot, és részt vesznek az Olimpián.

– A korosztályuknak megfelelő Bothmer-gimnasztika gyakorlatokban alapvető jártasságot szereznek.

– Képesek a tanult tornamozgások végrehajtására.

– Aktívan bekapcsolódnak a tanult játékokba.

6. évfolyam

Célok és feladatok:

Míg az előző év az ógörög kultúrához, a 6. osztály kultúrtörténetileg a római korhoz és annak értékeihez kapcsolódik. Jellemző fogalmai: a rend, a forma, a pontosság. A gyermekek ebben az életkorban lelkükben azt az egyensúlyt tapasztalják meg, amelynek fizikai képe a folyékony és a szilárd közti egyensúlyt megtartó izomrendszer.

Az egyenesség fontos minőség ilyenkor, és ez megkívánja a belső erők egyensúlyát.

A gyakorlatok végzésekor a játékoság mellett egyre nagyobb hangsúlyt kap a pontosság és a formák tisztasága, a rendre való törekvés.

Méréseken és a játékok pontozásán keresztül, valamint a tanár bíróként, vezetőként való elfogadásával a tárgyilagosság alapelve kerül előtérbe.

A gyakorlatok végzésekor a tanulók magasság szerint állnak sorba, a legmagasabb leghátul.

Javasolt tartalmak:

– Bothmer-gimnasztika: *Háromszögek*; Fő elemük a vízszinteségből való kizuhanás és az éber egyenességbe való átváltozás. A botgyakorlatok az egyenesség élményét erősítik: felfelé nyújtózás közben is biztosan meg kell állniuk a földön.

– Testnevelés: Jól meghatározható fokozatok a gyakorlatok felépítésében: kézenállás, kézenállásból átfordulás, egyszerűbb elemek (statikus és dinamikus) a korlátokon és a gyűrűn, az egészségre és a biztonságra mind több figyelmet fordítva.

– Akrobatika. Atlétika. Zsonglörködés: diaboló, zsonglörlabda, buzogány stb.

– Játékok: Átmenet a csapatjátékok felé. Ez a következő előkészítést igényli: pontozás, vannak győztesek és vesztesek, az ellenfelet ki lehet cselezni, előfordulhat fizikai kontaktus. A kidobós játékok jó felkészülést jelentenek, pl. amikor a labdát egyenesen egymásra dobják. Jellemző játékok: *Fallabda, Ütős (méta jellegű) labdajátékok; Röplabda-jellegű, háló fölött játszott labdajátékok, Kidobósok.* Légiós játékok, rendgyakorlatok, „alakizás”.

Várható eredmények:

– A gyermekek az órai munka során a pontosságra, a formák tisztaságára és a rendre törekszenek.

– Ismerik a korosztályuknak megfelelő Bothmer-gimnasztika gyakorlatokat, és azok pontos végrehajtására törekszenek.

– A tanult akrobatikai, atlétikai és tornagyakorlatokat biztonságosan, összerendezetten végzik.

– A tanult csapatjátékok technikai alapelemeit ismerik, szabályaikat alkalmazzák.

7. évfolyam

Célok és feladatok:

A diákokban most már megvan az a fajta erő és finom mozgékonyosság, amely képessé teszi őket az egyik tevékenységből a másikba való gyors áttérésre. Ez a mobilitás annak kifejeződése, hogy a gyermekek izomrendszere szépen fejlődik, ám a csontváz statikus tulajdonságai még nem kötik meg őket. A gyermekek mozgásfejlődésüket ebben az életkorban az ínszalagokon és az inakon keresztül fejezik ki.

Képesek önmagukat a csoporttól elválasztani, és egyenként is elég erősek ahhoz, hogy megállják helyüket a versenysportok kihívásaival szemben. Egyéni álláspontot tudnak formálni, amely nemcsak azt teszi lehetővé, hogy képesek legyenek helyezkedni, és helyüket megtartani a játék ideje alatt, hanem lassan az egész játszma és taktikájának átlátása is lehetővé válik.

Ahhoz, hogy a csapatjátékokban valóban részt tudjanak venni, a tanulónak világos képet kell alkotniuk saját helyükről a környezetükkel szemben, és tisztában kell lenniük a pálya dimenzióival és határaival. Ez az érzékszervek jó összehangoltságát igényli.

Javasolt tartalmak:

– Bothmer-gimnasztika: A különböző lendülő mozgások a középpont és a periféria megtapasztalásához vezetik a tanulókat. Megtalálják saját ritmusukat és felfedezik a mozgásra készítő impulzus pillanatát. A *Ritmus* gyakorlat kiegészíti a *Zuhanás* gyakorlatát, amely kimondottan arra hivatott, hogy megragadja a serdülőkori térbeli tapasztalatokat. Bothmer eredetileg azt javasolta, hogy az

Ugrás a középpontba előzze meg a *Zuhanás* gyakorlatot. Ennek mérlegelése és a döntés az érintett tanárok feladata.

– Testnevelés: Szaltó, zuhanás szekrényről matracokra. A lendülő és inga gyakorlatokon keresztül megtanulják, hogyan lehet a súlyt, a súlyosságot élvezni, pl. a korlátról lógva a lendület segítségével tapasztalják meg a gravitáció új középpontját (új, a serdüléssel járó nyúlás, növekedés miatt). Szekrényugrások. Kézenállás, kézenátfordulás. A birkózás különböző fajtái: *Görög; Római; Indián; Pingvinharc; Csoportos*. (I. K. Payne 175. o.)

– Játékok és sportok: A játékokat a sportok bemelegítőiként használjuk. Az óra fele edzéssel telik, az új technika megtanulásával és begyakorlásával. A különböző képességekre egyenként is figyelmet fordítunk. A főbb sportágak között található a kosárlabda, a hoki, a softball vagy a tenisz. Az atlétikában szerepel az ugrás és a futás, beleértve a terepfutást is, sokszor a tájékozódási futáshoz kapcsolódva, térképhasználattal és előre jelölt utakkal. A tanulók elkezdhetnek bajnokságokon versenyezni.

Várható eredmények:

– A gyermekek képesek a tevékenységek közötti gyors váltásokra.

– Újabb, életkoruknak megfelelő Bothmer-gimnasztika gyakorlatokat sajátítanak el.

– Képesek a tanult atlétikai és tornamozgások megközelítően helyes technikai végrehajtására.

– Megismerik néhány sportág alapvető mozgásanyagát és szabályait.

– A játékokban, sportokban képesek helyezkedni, és pozíciójukat megtartani; képesek az egyszerű taktikai elemek alkalmazására.

8. évfolyam

Célok és feladatok:

Ebben az életkorban a tanulók szembetalálják magukat fizikai testük teljes súlyával. Mozgásérzékük a csontváz szerkezetéig hatol. Testük új súlya lefelé húzza őket, ám fel is töltődnek ettől az új fizikai erőtől. Sok olyan lehetőségre van szükségük, ahol kipróbálhatják, és tapasztalatot szerezhetnek a súly és az erő ezen új kombinációjáról, vagyis több hangsúlyt kell, hogy fektessünk a nagymotoros tevékenységekre, mint a finom technikai fogásokra.

Sokfajta szabadtéri tevékenységet vezethetünk be ilyenkor, többek között a sziklamászást, kenuzást és kajakozást, túrázást, hegymászást, sielést stb. Az itt példaként említett tevékenységek mindegyikének megvan a saját nehézsége, alkalmazásuk az iskola helyi lehetőségeitől függ.

A nemek közti különbséget különösen tisztelnünk kell. A fizikai erőben és méretekben megjelenő különbségeket tudomásul kell venni a kontaktust igénylő sportokban, mint ahogyan a két nem egészen különböző energiaforrásait is. Legyenek az együttes és a külön választott tevékenységek egyensúlyban.

Javasolt tartalmak:

– Bothmer-gimnasztika: Az *Ugrás a középpontba* gyakorlat.

– Testnevelés: A hetedik osztály folytatása, bár a gyakorlatok más minőséget kapnak a tanulók fejlődéséből adódóan. Folytatódnak a szekrényugrások, a kézenátfordulás, a szaltó. A legfőbb különbség a nyolcadik osztályban az, hogy a diákok sokszor húzódozóbbak, és tudatosabban kell, hogy összegyűjtsék erőiket a szekrényhez futás előtt. Kerülő utakon helyes és életkoruknak megfelelő módszereket taníthatunk nekik. Hangsúlyossá válik az állóképesség és az erőnlét fejlesztése, például fekvőtámaszokon keresztül.

– Játékok és sportok: A hetedikben játszott játékok folytatódnak, bevezetjük a röplabdát, ha lehet a rögbi. Egyre többet használjuk a medicinlabdát (súlylökéshez, dobáshoz). A versenyzést mértéktartóan fokozzuk, és ezt fontos pedagógiai eszközként kezeljük. A versenyzés olyan, a tanár által használt és felügyelt elem, amellyel nevelheti a csapatmunkát, ösztönözheti a részvételt, egyes embereket teljesítményük újabb fokaira segíthet és előhívhatja legjobb tulajdonságaikat a bennük rejlő lehetőségekhez intézett kihívással. A pontozás egészséges marad mindaddig, míg alapvetően biztonságos, megbízható légkörben zajlik.

Várható eredmények:

– A gyermekek képesek erőnlétük és állóképességük önmagukhoz mért folyamatos fejlesztésére.

– Képesek erejüket tudatosan a feladatok elvégzésére fordítani.

– A szabadtéri tevékenységeken keresztül felismerik, hogy a sport sohasem vezethet a környezet rongálásához, beszennyezéséhez.

– Újabb Bothmer-gimnasztika gyakorlatokat tanulnak, a már ismerteket gyakorolják.

– Az eddig tanult atlétikai, torna és sportági mozgásanyagot képesek használni, és ezekben továbbfejlődni.

– Pontosítják a tanult sportágak technikai alapelemeit, alkalmazkodnak a különböző játékhelyzetekhez.

9. évfolyam

Célok és feladatok:

Ebben a korban a tanulónak meg kell tanulniuk felelősséget vállalni tetteik következményeiért. Tapasztalatot kell, hogy szerezzenek akaratauk megnyilvánulásáról, amely az elülső, frontális térben történik, és valóságosan szembe kell találkozniuk a világgal. Ehhez bátornak kell lenniük és a tudatosságnak egy új szintjére kell, hogy lépjenek.

A felső tagozatban több lehetőséget kell biztosítanunk a testedzésre, mozgásra, mint azt az órarend egyébként lehetővé teszi. Megtehetjük ezt délutáni szakkörök keretében, ahol a tanulónak egyszerűen több idejük van képességeik

fejlesztésére. Ilyenkor a különleges adottságokkal rendelkezőknek is lehetőségük nyílt adottságaik fejlesztésére, ami az egész osztály jelenlétében nem mindig lehetséges, mivel olyankor a közösség összetartására irányuló törekvés elsőbbséget élvez. Végeredményben azzal, hogy értelmesebb tevékenységeket teszünk lehetővé a számukra, választási lehetőséget kínálunk fel más, kevésbé hasznos tevékenységekkel szemben, amelyek egyébként vonzanák a fiatalságot. Fontos, hogy más iskolákkal rendszeresen szerveződjenek meccsek és versenyek.

Javasolt tartalmak:

– Bothmer-gimnasztika: A *Plunge* gyakorlat (angol, ejtsd: plándzs). Maga a gyakorlat és neve is, mely belevetődést, alámerülést, teljes megmártózást jelent, igen jól kifejezi mindazt, amit egy 9. osztályos tanulónak meg kell tapasztalnia a világgal való szembenézést, a vetődést vagy ugrást az előtte lévő térbe, a zuhanást a gravitációba, és az áttörést, amely egy határozott, tudatos lépésen keresztül vezet a jelenbe/jövőbe. Ezen kívül megjelenhet még a *Két Összefűződő Kör Ritmusa (Séta az elülső térben)* gyakorlata.

– Testnevelés: A hangsúlyt az akadályok bátorsággal és belső összpontosítással történő leküzdésére fektetjük. Folytatódják az előre és a hátra szaltó, legyenek nehezebb szekrényugrások, dolgozhatnak talajgyakorlatokkal, a felsemáskorlással és kézenátfordulásokkal.

– Sport: A már ismert sportok új hangsúlyokkal, az időméréssel és a tudatosabb játékkal, folytatódnak. A röplabda egyre fontosabb szerepet tölt be a felső tagozatban. Az atlétikában gyakorolhatjuk a súlylökést, valamint a diszkoszvetést és a gerelyhajítást. Szerepelhet még az íjászat és a vívás.

Várható eredmények:

– A diákok képesek az eléjük állított akadályok bátorsággal és belső összpontosítással történő leküzdésére.

– Vállalják a küzdelmeket, képességeiket a csapat érdekében tudják mozgósítani.

– A korosztályuknak megfelelő Bothmer-gimnasztika gyakorlatokban alapvető jártasságot szereznek.

– Kondicionális képességeik szintje javul.

– Az ismert sportokban növekvő tudatossággal vesznek részt.

10. évfolyam

Célok és feladatok:

Ebben az életkorban a diákok újfajta tudatosságot kell, hogy kialakítsanak környezetükkel szemben. A diszkoszvetés tevékenysége sok olyan minőséget testesít meg, amelyet a 10. osztályos diákoknak önmagukban ki kell fejleszteniük: például a találkozást, ismerkedést egy tárggyal; a beszélgetésbe elegyedést a világgal; azt, hogy a magunkba fordulás szükséges, ám aztán újra kifelé kell tekintenünk és töretlen belső egyensúllyal haladnunk a kö-

zépontból a periféria felé; adni valamit a világnak és a kapcsolatot megtartva figyelni a következményekre. A legfőbb kérdés, hogyan beszélgethetünk a világgal. A diszkoszvetés egész tevékenysége arról is szól, hogy kitűzünk magunk elé egy célt, majd azzal összekötjük magunkat.

Tizedik osztálytól fölfelé a tanterv tulajdonképpen arra épül, amit eddig megalapozott. Gyakoroljuk és továbbfejlesztjük a technikai tudást, előrelépünk a kompetencia területén.

Javasolt tartalmak:

– Bothmer-gimnasztika: A *Diszkosz* gyakorlat és a *Séta köröző karokkal (Vízszintes séta)*. Ezek a gyakorlatok szoros kapcsolatban a vízszintes síkról való tudatossághoz és a középpont megtartásának képességéhez.

– Testnevelés: A korábbiak folytatódnak azzal az új hangsúllyal, hogy a diákoknak meg kell találniuk a mozgás áramában a ritmust, valamint megtapasztalni saját felegyenesedtségüket. Fontos lehet ebben az életkorban az esztétikai elem, és hogy a mozgásokat egyre inkább összefüggőknek, egymásra épülőnek legyenek képesek látni.

– Sport: Az eddig bevezetett játékok folytatódnak, a hangsúly a közösségi játékokra kerül.

Várható eredmények:

– A diákok törekszenek a mozgás áramában a ritmus átélésére.

– Képesek felfedezni a mozgás szépségét, a mozdulatok egymásra épülését, összefüggését.

– Újabb, életkoruknak megfelelő, Bothmer-gimnasztika gyakorlatokat tanulnak.

– Törekszenek az önzetlen csapatjátékokra.

– Gyakorolják és továbbfejlesztik az eddig megalapozott atlétikai, torna- és sportmozgásokat.

11. évfolyam

Célok és feladatok:

Tizenhét éves korukban a fiataloknak célokat és ideálokat kell maguk elé állítaniuk, amelyek felé törekedni lehet. Ez a választani tudás és a döntéshozatal képességeit feltételezi. A gerelyhajítás gesztusa jól kifejezi ezt. A szimmetria, a jobb és baloldal egyensúlyban tartásának gyakorlása alapvető ebben az életkorban. Sok sportág kínál lehetőséget olyan képességek fejlesztésére, amelyek erős szimmetria érzéket kívánnak; például méta-jellegű játékokban az egyoldalúságot biztosan kell fenntartani az általános egyensúllyal együtt. Igaz ez többféle ütőt használó játékokra is, mint például a teniszre és a tollaslabdára is. Az alaposágot és a pontosságot tudatosan gyakorolhatjuk. Gyors reflexek, éleslátás, helyzetfelismerés, taktikai érzék és általános jelenlét – ezek a minőségek alapvető képességekként kell, hogy megjelenjenek a legtöbb sportágban. Ebben az életkorban a diákok elég érettek ahhoz, hogy mind-

ezeket figyelembe vegyék, és hogy egyre nagyobb felelősséget vállaljanak az üzött sportokban, például a szabályok alapos ismerete és az egészséges és biztonságos játék által. Mostanra igazán fontos, hogy meg tudják ragadni egy játék lényegét.

Javasolt tartalmak:

- Bothmer-gimnasztika: A *Gerelygyakorlat*, valamint az *Eltűzött magasság (Sas)* és a *Szimmetrikus séta*.
- Sport: Az eddig megismert játékok folytatódnak, a hangsúly a taktikai képességre kerül.

Várható eredmények:

- A diákok egyre inkább képesek saját mozgásuk megfigyelésére, pontosítására.
- Gyorsaságuk, szimmetria érzékük, reflexeik kifinomítására törekcszenek az atlétikai mozgásokban és a torna-gyakorlatokban.
- Fejlődik éleslátásuk, helyzetfelismerésük, taktikai érzékük.
- Megragadják egy-egy játék lényegét.
- Egyre nagyobb felelősséget vállalnak az üzött sportágakban, szabályaikat alaposan ismerik.
- Újabb Bothmer-gimnasztika gyakorlatokat sajátítanak el.

12. évfolyam

Célok és feladatok:

Ebben az életkorban egy fiatal ember el kell, hogy érjen egy bizonyos fokú szabadságot a tér különböző síkjában, és ezen keresztül össze kell tudni hangolnia gondolkodását, érzéseit és akarátát. Ismernie kell a tevékenységek egész sorát, melyek a térben való tájékozódását és éberségét segítik.

Javasolt tartalmak:

- Bothmer-gimnasztika: Az emberi forma hármast térbeli minőségéről szerzett tapasztalatok a *Kereszt* gyakorlatban érik el csúcspontjukat.
- Testnevelés és sport: Az eddig megismert tevékenységekben és sportokban, a gyakorlások során, a magas szintű képességek kifejlesztéséig kell, hogy eljussanak a diákok. Különösen érdekes lehet a fiatalok számára, ha végigvezetjük őket iskolai pályafutásuk testnevelés tantervén egészen az alsó tagozattól kezdődően. Újra játszhatjuk a játékokat és elvégezhetjük a gyakorlatok teljes sorozatát. Mindez lehetőséget ad a fejlődési folyamat egyes állomásainak alaposabb megfigyelésére és azok egymáshoz való viszonyainak feltárására.

Várható eredmények:

- A diákok a tevékenységek egész sorát ismerik, amelyek a térben való tájékozódásukat és éberségüket segítik.

- Alapvető ismereteket szereznek a tanulmányaik során megismert tevékenységek (játékok, torna- és Bothmer-gimnasztika gyakorlatok, atlétikai és sportmozgások) egymáshoz való viszonyáról, a gyermek, ill. fiatal ember fejlődéséhez való kapcsolatáról.

- Megszerzett ismereteiket fiatalabb társaiknak különböző módokon adják át.

- Képesek a Bothmer-gimnasztika gyakorlatok egyéni és csoportos bemutatására.

KERTMŰVELÉS

Célok és feladatok

A Waldorf-pedagógia elsődleges feladata, hogy minden gyermek egészséges fejlődéséhez megteremtse a szükséges feltételeket. Az iskolakert, mint szabad tér az iskola szerves része. A heti rendszerességgel végzett munka során az évjárás nagy ritmusait élhetjük át. Az ilyen munka feladatot, kihívást és örömet jelent a gyermekek számára.

Ahhoz, hogy a gyermekek képessé váljanak saját lehetőségeik felismerésére, a kertészet tantárgy bevezetésére és művelésére van szükség. Az élővel (az élő környezettel) való munka elengedhetetlenül fontos a felelősségre nevelés szempontjából.

Az esetenként nehéz fizikai munkák során a gyermekek elsajátítják az alapvető kerti munkákat, megtanulnak bal- és jobbkezesen bánni a szerszámokkal. Megtanulják és tapasztalják, hogy a komposztálással hogyan növelhető a talaj termékenysége – ez a környezetvédelem alapja. Megismerik a kert élővilágát, miközben saját maguk termelnek zöldséget, gyümölcsöt, virágot.

Mindezek olyan képességek kibontakozását kell elősegíteni, amelyek az ember által kialakított természeti világhoz való kapcsolódásukban szükségesek.

Természetesen fontosak az előzmények, amikre építhetünk. Mire a 6. osztályban a kertművelés tantárgy bevezetésre kerül, a gyerekek túl vannak a gabona epochán és lehetőségük volt valamely közeli állatot tartó gazdához, vagy akár egy lovardába ellátogatni, ahol az állatokkal (ló, szarvasmarha, juh, kecske, szamár...) való találkozás, az állatápolás személyes élményét megtapasztalhatták. Erre az óvodáskor és az 5. osztály között kellett sort keríteni.

A kertészet nem csupán egy különálló tantárgy a többi között, hanem sok szállal kapcsolódik a történelemből, földrajzból, irodalomból tanultakhoz. Az igényes kertterv-nél felhasználhatók a geometriában tanultak. Az ásványtani ismeretek jó alapot szolgáltatnak a talajvizsgálathoz, biológiából a szaporodás, növekedés, fejlődés fázisai, valamint az elfogyasztható növények táplálkozásélettani szerepe játszik fontos szerepet.

Ez a fajta „egybeszötségség” segít a gyerekeknek kapcsolódási pontokat találni, illetve egyre nagyobb tájékoztatást nyújt a kertben végzett tevékenység sokrétű összefüggéseivel.

A kertművelés oktatásának súlypontja elsősorban a gyakorlati munka, ezen keresztül válik érthetővé a gyerekek

számára, hogy mit is kell és lehet tennünk a növények jó és kiegyensúlyozott fejlődéséért.

- A növények egészséges fejlődésének feltételei.
- Mi a különbség az élettelen közet és a termőtalaj között?
- A komposztálás, a talajmunka, és a talajélet mit ad a növények számára?
- A komposzt hatékonyságának fokozása a biodinamikus preparátumok segítségével.
- A növényzaporítás módjai.
- Mi a különbség a természetes táj és a kultúrtáj között?
- A kultúrtáj életének támogatása a biodinamikus preparátumokkal.
- Hogyan alkothat életközösséget a növény, az állat és az ember?
- Az egészséges táplálkozás kérdése.

6. évfolyam

Célok és feladatok:

A 11–12. életévben a kintartást igénylő munka a nevelési cél.

Javasolt témakörök:

- a talajművelés alapjai
- az ágyások megtervezése és kialakítása
- vetés, növényápolás (öntözés, gyomlálás, kártevők elleni védekezés) bio módszerekkel
- egyéves zöldségfélék és dísnövények termesztése
- Téli hónapokra:
 - szerszámok, kerti eszközök karbantartása
 - az ősi folyómenti kultúrák felidézése, különös tekintettel gazdálkodásukra, az ehhez kapcsolódó hiedelemvilágukra, matematikai, csillagászati tudásukra, naptárjaikra, valamint az ókori görög és római kor birodalmat megalapozó gazdálkodására
 - talajminták vizsgálata
 - a téli természet megfigyelése: Magyarország főbb erdőalkotói fái (tölgy, gyertyán, bükk), a fák felismerése, habitusuk, kérgük és rügyeik alapján
 - az adventi időszakra: a kertészethez kapcsolódó kézműves foglalkozások természetes anyagok felhasználásával.

Várható eredmények:

- A tanulók a kert talajának főbb tulajdonságait ismerik.
- Tudnak helyes testtartásban ásni, kapálni és gereblyézni, a szerszámokkal balesetmentesen dolgoznak.
- Ismerik a vetés, palántázás alapvető szabályait.

7. évfolyam

Célok és feladatok:

A pubertás elérkeztevel a gyerekek érdeklődővé válnak önmaguk változásaival szemben és nyitottá a külvilág

íránt. Ebben az életkorban motiválja őket, ha a kapott feladatok „erőpróba-jellegűek” és végrehajtásuk kintartást igényel.

Javasolt témakörök:

Minden alapvető fogás átisméltésre kerül, és innen léphetünk tovább:

- kétéves zöldségnövények termesztése
- málna, ribizli, szőlő művelésének megismerése
- szaporítás dugványozással
- növénytársítások
- talajvédelmi eljárások (teraszozás, mulcsozás stb.)
- komposztálás, komposzt oltása biodinamikus preparátumokkal és a komposzt felhasználása
 - trágyázás szerves trágyával: fontos, hogy egy, az iskola körzetében található állattartó telepre a tanulók ellátogassanak és lehetőség szerint dolgozhassanak is
 - a szüretelt termények tárolása
 - új eszközök szakszerű és balesetmentes használata (metszőolló, vasvilla, ásóvilla, talicska, aprítógép)

Téli hónapokra:

- az eszközök karbantartása
- a középkori Európa jellegzetes gazdálkodási formái
- a nagy földrajzi felfedezések miként változtatták meg a kontinensünkön és hazánkban termesztett növénykultúrákat, ennek milyen társadalmi következményei lettek
 - erdészeti alapfogalmak: honos növények, adventív fajok. A különböző társulások (erdők, rétek stb., szerepe a tájban)
 - az adventi időszakra: a kertészethez kapcsolódó kézműves foglalkozások, természetes anyagok felhasználásával.

Várható eredmények:

A gyermekek balesetmentesen és szakszerűen használják a metszőollót, a vasvillát, az ásóvillát. Ismerik a komposztálás folyamatát, jártasak a trágya és növényi komposzt készítésében. Alapszintűen elsajátítják a fásszárúak gondozását, ápolását.

8. évfolyam

Célok és feladatok:

A 8. osztályban fontossá válik, hogy kinek milyen egyéni képességei vannak, de ugyanilyen hangsúlyos az is, hogy csoportmunkában ki mit tud elérni. A kertészetben mindkét aspektust tisztán elkülönülve ki tudják próbálni a diákok, mert sok egyéni feladatot ad a kert, ugyanakkor a munkamegosztással hatékonyabban elvégezhető feladatok száma is nagy.

Javasolt témakörök:

- gyógy- és fűszernövények ismerete, gondozása
- gyümölcsfák ápolása, metszése

– növényvédő bio-levek készítése, permetezőpreparátumok használata

– dombágyás készítése (csoportnak)
– terménytárolás, feldolgozás (pl. aszalás), gyógyteák készítése

Téli hónapokra:

– az ipari mezőgazdaság hatása a talaj termékenységére és az élelmiszer minőségére

– a növénynevelés alapelvei, a géntechnológia veszélyei

– a közép – kelet európai kultúrtáj kialakulása

– a mezőgazdálkodás szerepe a környezetkialakítás szempontjából

– az adventi időszakra: a kertészethez kapcsolódó kézműves foglalkozások, természetes anyagok felhasználásával

Várható eredmények:

A gyermekek felismerik a legfontosabb gyógy- és fűszernövényeket, megtanulják gondozásuk főbb tudnivalóit. A metszést elsajátítják. Ismerik a terménytárolás módszereit és eszközeit.

9. évfolyam

Célok és feladatok:

Általában egy hosszabb kertépítés-epochát építenek be ezen az évfolyamon a tantervbe. Ennek során a tájkialakítással, útépítéssel, teraszépítéssel, kerítésemeléssel ismerkednek meg.

Javasolt témakörök:

– a növények szaporítási eljárásának tanulmányozása és elsajátítása

– dísznövények gondozása, kertben való elhelyezésüknek tudatosítása

Várható eredmények:

– A diákok rátekintést nyernek a kertépítés tervezési folyamatára és gyakorlati fázisaira.

– Megismerik és jártasságot szereznek a növények szaporításának eljárásaiban.

– Jártasak a dísznövények ültetésében és ápolásában.

10. évfolyam

Célok és feladatok:

Rudolf Steiner tantervjavaslatára alapján a diákok az oltás, a szemzés és a megporzás „misztériumával” foglalkoznak. Következésképpen ez a téma kíséri végig az egész tanévüket.

Javasolt témakörök:

– a felső tagozaton a környezetvédelmi és ökológiai tanulmányok összefonása a kertműveléssel

– önálló éves munka készítése természeti és művészeti szempontok figyelembevételével

Várható eredmények:

– a diákok megismerkednek az oltással és a szemzéssel
– környezetvédelmi és ökológiai tanulmányaikat képesek felhasználni a gyakorlati munkában.

INFORMATIKA

Célok és feladatok

Az informatikai oktatás fő célja megismertetni a gyermeket a világtendenciával, ami az élet szinte minden területén egyre radikálisabban mutatja meg magát: a világ jelenségeinek kategorizálása, ezeknek információs kategóriákba való besorolása és az azokkal való manipuláció (elterjedtebb nevén: információs technika).

Mielőtt a tantárgy tartalmait részleteiben taglalnánk, alapvető fontosságúnak tartjuk az informatikának azokat a legfontosabb jellemvonásait kiemelni, amelyeket a tanárnak mindenképpen szem előtt kell tartania akkor, amikor osztályában eldönti hogy mit, mikor és hogyan tesz a tananyag részévé. Ezek a sajátosságok a következők:

1. *Információ:* E világ jelenségeinek formába, struktúrába foglalt leképezése. A sokszínű, szerteágazó, gazdag és élő jelenségek leegyszerűsített, egyfajta nézőpontból szemlélt, összefüggéseiből kiragadott, minden individuális teremtő érzékelést nélkülöző képe. Olyan információ-egység, amely természetéből adódóan elsősorban a következő kritériumoknak kell megfeleljen:

- kategorizálható
- matematikai-technikai eszközökkel leírható
- mérhető
- állandó (nem változó)
- használható, felhasználható
- technikai módszerekkel egyszerűen feldolgozható.

2. *Intelligencia:* Az ember, a szellemi lény olyan módon érti meg a világ jelenségeit, hogy önmagát (figyelmét) behelyezi az általa érzékelt jelenségbe, és intuitív módon az individualitásában meglévő fogalmisággal összeköti az észlelt jelenséget. Ez a megismerés, az értés csakis az emberi szellemben jön létre: a számítógép nem képes értésre.

3. *Élet – teremtés:* Az iskolában oktatott tantárgyak közül az informatika az egyetlen, amely kizárólag ember által alkotott struktúrákkal és alkotóelemekkel dolgozik. Ha az ember gépekkel dolgozik, pontos tükörképét fogja kapni rendszerteremtő, strukturáló, formáló képességének. Ez a teremtés nem az absztrakt világban, hanem az eleven gondolati erőben találja meg forrását. A terméke, a teremtett eszköz azonban már nem tartalmazza magában ezt az elevenséget, életet, csak annak merev lenyomata. Érdekes és fontos tapasztalat: egy hordozóanyag nélküli szellemi teremtés, a legspirituálisabb, leganyagtalánabb folyamat

egy anyagban tükröződik vissza! Ahhoz, hogy a megteremtett technikai eszköz forrását valóban az eleven életből merítse és eredménye vissza is térhessen abba, mindig szem előtt kell tartanunk néhány alapvető kérdést:

- Igény: Milyen igény merül fel az emberben, milyen szükségletét kívánja kielégíteni?
- Megvalósulás: Milyen technikai eszközökkel tudja ezt megvalósítani?
- Hatás: milyen következményei vannak ennek az ember életére?

4. *Jelentés – jelek:* A világ értése a jelek által lehetséges: az emberi lény nem a jeleket érti, hanem azt a jelentést, amelyekre a jelek mutatnak. A számítógép csakis jelekkel képes dolgozni, soha nem a lényeggel, a jelentéssel. A számítógép szédületes gyorsaságú és mennyiségű adatmanipulációja azt a benyomást kelti az emberben, hogy a gép „érti” azt amit tesz – jóllehet erről természetesen szó sincs. A felhasználó sokszor partnernek tekinti a gépet, látva azt, hogy bizonyos tekintetben (gyorsaság, tévedhetetlenség) messze túlszárnyalja az ember képességeit; de partner csak az lehet, aki maga is szellemi lény, amellyel eleven találkozás lehetséges.

5. *Struktúrák:* Az információfeldolgozás folyamata csakis úgy lehetséges, ha az emberi intelligencia megteremti azokat a struktúrákat, amelyekkel az adatok feldolgozhatók. A rendszerszervezés, a programalkotás folyamatai kreatív, teremtő, eleven folyamatok. Azok megvalósulása már megformált, ezáltal halott, merev: korlátok közé szorítja a felhasználót.

6. *Nyelvek:* A beszélt emberi nyelvek egy teljes világ tükröi. A kisgyermek és az archaikus világ szavai szerteágazó jelentéssel bírnak; olyan jelentésrétegekkel, amelyek a hétköznapi tudat számára csak erőfeszítéssel érthetők, közelíthetők meg. A számítógépek által használt „nyelv”-ek egy gyakorlatias, leegyszerűsödött, szegényes, általában egy nagyon speciális célra (pl. adatfeldolgozás, matematikai számolások) létrehozott utasítások, parancsok – ezek a parancsok teljesen hasonlatosak a katonai érintkezés ellentmondást nem tűrő, árnyalatlan nyelvéhez. Nélkülözik az emberi nyelvnek szinte minden lehetőségét és gazdagságát. Teljes mértékben híján vannak az emberi individualitás kifejezhetőségének, amely az élő nyelveken való kommunikáció legfontosabb sajátja.

7. *A gondolkodásban rejlő akarat:* A számítógép története akkor kezdődik, amikor az ember tudati tevékenységének eredmény-formáit számítógéppel próbálták helyettesíteni. A számítógép mai formájában eredendően, lényegi működési módjából eredően primer módon helyettesíti a gondolkodásban levő akaratot. Mégis kihat a külső cselekvésekre, melyeket különféle gépek hajtanak számunkra végre.

8. *Világhoz való viszony:* Az ember világhoz való viszonya morális és individuális; mindezen jellemzők teljesen számítógép-idegenek. Helyes lehet, hogy a technika bizonyos folyamatokat és mozzanatokat átvesz, de ezek-

nek a szellemi értelem által a világba való beágyazása az ember egyre fontosabb feladata.

9. *Problémamegoldás:* A számítógéppel dolgozók rövid idő alatt tapasztalni fogják, hogy még logikus, értelmes lépések is sokszor érthetetlen következményekkel járnak („elszáll”, „lefagy” a gép). Ennek legfőbb oka, hogy a szoftverek alkotói nem képesek hibátlan folyamatokat alkotni. A felhasználó viszonylag hamar felismeri, hogy ez a probléma ügyeskedéssel, bizonyos (legtöbbször nem logikusan értelmezhető) feltételek betartásával kiküszöbölhető. Amennyiben ez a gyakorlat hosszú időn keresztül (éveken át) megerősödik benne, a világhoz felmerülő problémákkal kapcsolatban több téveszméje alakulhat ki:

- minden probléma megoldható, csak próbálgatni kell
- a problémák általában apróságból állnak és nem logikusak
- egy apróság megoldása egy csapásra megold mindent, minden tökéletesen működik újra.

Ezek a félreértések oda vezethetnek, hogy az emberi életben alapvetően, eszenciálisan fontos küzdés, hosszú évekig tartó kitarató próbálkozások elhalhatnak, a fárasztó, mélyre ható problémák elkendőződhetnek.

10. *Tudati tér (cyber space):* Az ember individualitása által érzékelt tér tudati tér. Hova visz minket a gép, milyen teret lakunk be a számítógép által tükrözött világban?

11. *Felszín:* A számítógép egész működése csak a perifériákon, az interface-eken keresztül értelmezhető a felhasználók számára. Ez oda vezet, hogy az ember „kikerül” a belső (felső) világából, egy praktikus, gyakorlati, felületes szintre, és ebben él folyamatosan. („...fecseg a felszín, hallgat a mély.” József Attila)

12. *Ritmus:* A számítógép válaszideje messzemenően meghatározza a felhasználó életritmusát. További problémát okozhat, hogy amennyiben a gép meghibásodik, a felhasználó általában nem képes a hibának nyomára bukkanni: ez kiszolgáltatottság-érzetét, frusztrációját fokozhatja.

13. *Elektromosság:* A szilíciumkristályok technológiája lehetővé teszi, hogy a számítógép emberileg már szinte nem is elképzelhető méretűre zsugorodott. A folyamatok egy nagyon összesűrített területen játszódnak le, a környezettől való nagyfokú elszigeteltségben: szinte lényegtelen, hogy körülötte mi történik, a számítógép „végzi a dolgát”. A természeti erők egészen másfajta jelenségeket mutatnak, mint a szilíciumkristályban lejátszódó folyamatok: a természeti erők kitarulkoznak, megmutatkoznak, a térben megjelennek és megmutatják magukat. A szilíciumban lejátszódó folyamatok az embertől teljesen idegenek. A térbeli összepréselődéshez hozzáadódik az időbeli is. Vilámszerű gyorsasággal képes (szinte késleltetés nélkül) az elektromosság eljutni a tér másik pontjára: ellentéte ez annak a szerves, lassú fejlődésnek, ami a természetben megmutatkozik.

A felső tagozatos osztályokban a számítógép segít megérinteni az egyoldalúságot. Rengeteg olyan dolog van (absztrakció, gyorsaság, térbeli összenyomottság) ami a

természetben máshol nem lelhető fel. De ahhoz, hogy a gyermek egyénisége szabadon fejlődhessen és teljességében megerősödjön, egyrészt a többi tantárggyal harmóniában kell oktatni az informatikát, másrészt az informatikai oktatáson belül olyan módon kell a kiválasztott tartalmakat oktatni, hogy az (amennyire lehetséges) megtapasztalható legyen, úgy, hogy a világ másik (nem technikai, hanem természeti, szellemi) oldala se vesszen el.

Az oktatásban nagyon fontos, hogy a következő kérdések vezéreljék gyermekekkel együtt végzett kutatómunkánkat: Milyen emberi igény, vágy vezetett az informatika kifejlődéséhez? Mennyire sikerült ezt a vágyat kielégíteni? Milyen problémákkal, előnyökkel jár a mai helyzet? Milyen fizikai (technológiai) lépcsőfokok vezettek a különféle történelmi korokban idáig? Mennyire járt az igény és megvalósulása együtt az egyes korokban? Mi a mai kor vágya? Mennyiben tudja ennek a megvalósulását az informatika elősegíteni?

Nem azt kell kérdezni: mire van szüksége a mai kornak ahhoz, hogy így tudjon tovább működni, hanem azt kell kérdeznünk: mire van szüksége az emberi lénynek, hogy emberi mivoltát kibontakoztathassa? Ezt kell szem előtt tartanunk a gyermekek nevelésénél az informatika-oktatás területén is.

9–12. évfolyam

Az osztály tanmenetétől, az iskola felszereltségétől függetlenül az informatika tantárgy többfajta megközelítése is elképzelhető:

– gyakorlati, technológiai megközelítés: ebben az esetben az elektromosság és a gyártástechnológia megismerésén, gyakorlati összeszerelő, „barkács”-feladatokon keresztül juthatunk el a logikai absztrakciókon át a mai számítógépekig

– elméleti, logikai megközelítés: a matematikai logika, az adatok strukturálása irányából: a Bool-algebra, a matematika modellek, a folyamatábrák – és ebből kiindulva eljutni a számítógép alkalmazásáig, majd ebből annak felépítéséig, fizikai megjelenéséig

Az informatika tantárgy szorosan kapcsolódik a matematika, fizika, fémművesség tantárgyak tartalmaihoz.

A számítógéppel való munka semmiképpen sem kezdhető el az alsóbb osztályokban, az 5. osztálytól részterületek oktatása elképzelhető, de az informatikai tartalmak tanítását igazán csak a gimnázium 10. osztályától javasoljuk.

Célok és feladatok:

Az informatika-oktatást a technológia részterületének kell tekinteni. Annak a követelménynek, amit ez a terület ma az ember elé állít, felelősen eleget kell tenni.

Az emberközpontú pedagógia értelmében az informatika-oktatás elsősorban a számítógép alapelemeinek a megértését közvetíti, és áttekinthetővé teszi a gépműködési

alapelveit. Ezért kevésbé kell használatorientáltan dolgozni a mikroelektronikai technológiával; sokkal inkább jelenségeinek szellemi átvilágítását és megértését, besorolását, valamint keletkezését kell célba venni, amelyből adódni fog az ítéliképesség, mellyel a technológia felhasználási területeit és annak határait is képes lesz a gyerek felismerni.

A formalizált szabályszerűségnek és intellektuális eredményeinek ismerete élesíti a gyermek felismerőképességét, hogy az ezeken a szabályszerűségeken túlmutató alkotó emberi értelem területeit megismerhesse. Ezt a „tevékeny értelmet” kell fejleszteni és ápolni – ez a Waldorf-nevelés célja. A vitákban, melyek a számítógép-technika megítéléséről folynak, a nevelésben meghatározó szerepe van.

Az ifjút nem kell sem pozitív, sem negatív ítéletekkel beoltani, ami az új, világuraló technológiát illeti, hanem a cél az, hogy éppen ennek megértésével a saját egyéniségét és ezzel való autonóm kapcsolatát értelemmel megélje és így megtanulja megismerni azt a forrást, amelyből egyedül fakadhat a társadalmilag felelősségteljes cselekvés.

9. évfolyam

Célok és feladatok:

A 9. osztályban az alapozás folyik (más tárgyak által is: matematikában például megjelenik a valószínűségszámítás), valamint a praktikus, gyakorlati elemek: minden tanulónak el kell sajátítania a szövegszerkesztés alapjait (billentyűzetkezelés, érintéses gépirás, fájlmentés, fájlkezelés, táblázatkezelés, grafikonok és egyszerű adatbázisok használata), és ezt alkalmazni önálló munkája elkészítésekor. Megtanítható a számítógép használata információszerezés és kommunikálás céljára (e-mail, Internet). Különös figyelmet kell fordítani a használat társadalmi és kulturális aspektusaira is.

Javasolt témakörök:

- A számítógép felépítése, tárolóeszközök, be- és kiviteli eszközök, perifériák
- Adatátvitel, kommunikáció
- Kódok: írások, titkosírások, számolás, Morze, ASCII
- A távközlés története
- Operációs rendszerek típusai, alkalmazás területe, alap felhasználói programok ismerete, file-kezelés, szövegszerkesztés, táblázatkezelés alapjai, bemutató készítése
- Vírusok, kémprogramok stb. ezek elleni hatékony védekezés
- Internet és e-mail, adatgyűjtés, felhasználás
- A gépirás technikája
- Felhasználói szokások, az ideális számítógép, szerzői jogok, védelem

Várható eredmények:

A számítástechnikai eszközök, ezek használhatóságának (mit, hol, miért) megismerése, az informatika mindennapi életben elfoglalt helyének meghatározása, megértése.

A számítógép kezelésének és a mindennapi gyakorlatban leginkább megjelenő programok alapszintű felhasználói ismeretének elsajátítása.

Az internet, az elektronikus kommunikáció felhasználói szintű megismerése.

10. évfolyam

Célok és feladatok:

A fizikai alapokkal és matematikai ismeretekkel összefüggésben lehetséges egy automatizált folyamatvezérlés legegyszerűbb alkotóelemeit megismerni.

Ha más tantárgyknál nem foglalkoztak részletesen vele, körvonalaiiban be kell mutatni a történelmi hátterét és fejlődését az első relé computerig.

A matematikai alapok, a bináris- oktális- hexadecimális számrendszerek, Boole-féle algebra – amennyiben a matematikában már bevezették – átisméltésre kerülnek és a gyakorlatból származó példákön felhasználják.

Átisméltik az elektromos alapokat (lásd „fizika” tanterv, 9. iskolai év). Soros- és szériakapcsolás – saját maguk által készített relé alapkövekkel – kiszámolhatóak, bemérhetőek és forraszthatóak. Ezzel bemutathatóak – gondolatban végigvezetve – a mai számítástechnikai rendszerek alapjai. A tantárgy súlypontja az elektronikus részek gyakorlati kidolgozására és kézműves felépítésére esik. Az írásos anyagokat dokumentációként, ill. a túlnyomóan gyakorlati alapjául gondoljuk.

Javasolt témakörök:

Történelmi alapok:

– Héron automatái, a hidraulika és mechanika akkori ismereteinek felhasználásával

– A matematika és a golyós számológép (Abakusz) fejlődése, mint az ember segítője abban, hogy „automatizáltan” számoljon

– Algebra – golyós számológép

– A mechanikaművészet fejlődése Európában a matematikai és asztronómiai tudományos munkával összefüggésben

– Schickard, Leibniz, Pascal első mechanikus számológépei

– Az első lyukkártyákkal vezérelt gépek (szövszék)

– Hollerith első számológépei

– Zuse első computere

Matematikai alapok:

– A számrendszerek matematikai átisméltése: kettes, oktális, hexadecimális rendszerek

– Boole-féle algebra

– A kijelentések formalizálása

– Kijelentés logika

– Kapcsoló-algebra

Elektromos alapok:

– Elektromos soros- és szériakapcsolás

– Ohm törvénye

– A relé működési elve (lásd „fizika” tanterv, 9. iskolai év)

– Hasonlóság

– Szériakapcsolás – ÉS

– Soros kapcsolás – VAGY / – NEM kapcsolás

Elméleti és gyakorlati felhasználás:

– ÉS, VAGY, NEM kapcsolások építése

– Taktusadó (FLIP/FLOP)

– Ki- és beadó regiszter

– Fél és teljes összeadó

– Átmenet a számológépekhez

– Félvezető technika (esetleg a 12. osztályban)

– A forrasztócín és forrasztópáka kézi használata, helyes huzalkiválasztás

– Forrasztás és ÉS, VAGY, NEM, XOR kapcsolások diódákban – vagy TT logika

– Esetleg „bemutató-számológép”

Várható eredmények:

– A diákok megtanulják az elektronikus alkotóelemek gyakorlati (kézműves) alkalmazását.

– Egyszerű folyamatok logikai végiggondolása és gyakorlati megvalósításának képessége.

– A számrendszerek és a Boole-algebra felhasználásának képessége gyakorlati példákön.

11. évfolyam

Célok és feladatok:

Az oktatási lépés a 10-ből a 11. osztályba abban áll, hogy a gyerek az érzékszervileg már nem követhető folyamatokat megértse. Az ok és okozat közötti viszony, amely még a 10. osztályban lépésről lépésre követhető a munkafolyamatokban, most már csak gondolatilag sajátítható el. Az elektrosztatika vizsgálatát nem megtapasztalható területekre csakis elképzelésként lehet átvinni.

Esetleg kiindulva a csövekből – de mindenképpen a félvezetőkön keresztül – az IC-technikához a mikrotechnika lehetőségei bemutathatóak. A félvezetők és feldolgozási technológiájuk adja a fizikai – technikai hátteret.

Javasolt témakörök:

– Az inverterkapcsolás kivitelezése tranzisztorral

– A ki- és bemenő feszültség mérése

– A bemenetek szétkapcsolása diódákkal (párhuzamos, antiparallel)

– A ki- és bemenő áram mérése

– Értéktáblázat felállítása méréssel

– Ki- és bemenetek sorrend- felcserélésének vizsgálata

– Eccles- Jordan-kapcsolás (Flip-Flop)

– Mérések oszcilloszkóppal

– Szilícium: előfordulás, felhasználása, történelem (obszidián, agyag, üveg, cement)

- Dotáció, a 3. 4. 5. elemcsalád félvezetőcsoportjai, monokristályosodás, tisztaság
- Elképzelések a diódák és tranzisztorok feltöltődési folyamataihoz
- Vezetőlemez-technikák, a nyomó-eljárások technológia transzfere
- Integrált kapcsolások: fejlődés, előállítás, cleanroom
- A tranzisztor feltalálásának történelmi háttere
- Az IC mikroszkópiája

Várható eredmények:

- Absztrakt folyamatok logikai követésének elsajátítása, immáron már gyakorlati megvalósítás nélkül is.
- Kialakul a mikroszkópikus méretek és a nagy frekvenciájú, hihetetlenül gyors folyamatok megértésének és alkalmazásának képessége.

12. évfolyam

Célok és feladatok:

A súlypont az elméleti, először átgondolt problémák gyakorlati kidolgozására esik – az írott adatok csak dokumentáció jellegűek, illetve munkasegédesszközök a gépen történő értelmes munka számára. A kontroll egy helyesen belépő, előbb kigondolt eredmény, a tévedés minden útját előbb megtárgyalják és a megfelelő intézkedéssel, kikapcsolják. „Az ember mint a technika ura.”

A számítógép-rendszerek értelmes felhasználását kell bemutatni és gyakorolni.

Továbbá példák alapján – könyvnyomtatás, újság-előállítás, szerszámkészítés, autógyártás – kell bemutatni, hogyan változtak meg az egyes mesterségek az új technológiák hatására.

Javasolt témakörök:

- A számítógép alapsémája: tároló, ALU, vezérlőmű, adat-, cím-, vezérlővezetékek
- Cím- és vezérlővezetékek feszültségmintáinak dekódolása
- Alapvető programgyakorlatok a gépi nyelvben
- Rekurzív
- Egyszerű vezérlési feladatok
- A képernyő funkciója és összefüggése a számítógéppel
- Touch-screen
- Rajz- és pixelgrafika
- Tömeges tárolás, párhuzamos és széria-adatfeldolgozás
- Intel és Motorola processzorok
- Programozás egy példaként kiválasztott magasabb „nyelven” (Forth, Pascal, Basic)
- Operációs rendszerek, MS-DOS, Windows
- Egy szöveg – és grafikus program példája
- Soundsampling és multimédia
- Cyberspace, számítógépes játékok
- Hálók

Várható eredmények:

– A diákok képesek teljes folyamatok következetes végiggondolására, folyamatokban, döntésekben, elágazásokban való gondolkodásra, minden tévedési lehetőség és hiba végiggondolásával.

– Kialakul az elméletileg elgondolt folyamatok gyakorlatban történő megvalósításának képessége, a megfelelő eszközök kiválasztásával (rendszerek felépítése alkotóelemekből, programozás, létező szoftverek kiválasztása és alkalmazása).

– A diákok megértik a mesterségek változását, ismerve a technikai fejlődés mozgatórugóit és annak hatásmechanizmusát; kialakul a társadalmi folyamatok mély értése a technikai változásokon keresztül: a technika és a társadalom kölcsönhatásainak beható ismerete.

TECHNOLÓGIA

10–12. évfolyam

Célok és feladatok:

A technológiát olyan folyamatnak tekintjük, amely nem választható el az őt létrehozó és kezelő embertől. Azt a szemléletmódot, amely a tárgyak, a környezet megteremtése miatt a technikát gyakran elszigetelten kezeli, elutasítjuk, mivel a technika jelenségei több dimenziót és ezáltal több megismerés-perspektívát érintenek. Ezért tölt be fontos szerepet a tantervben:

– a természeti dimenzió, a hozzá tartozó természettudományos, műszaki tudományos és ökológiai megismerés-perspektívákkal,

– a humán dimenzió, a hozzá tartozó antropológiai, fiziológiai, pszichológiai, esztétikai stb. megismerés-perspektívákkal,

– a társadalmi dimenzió, a hozzá tartozó gazdasági, szociológiai, politikai, kultúrtörténeti, jogi, etikai stb. megismerés-perspektívákkal.

Az üzemi tapasztalatok lehetőséget biztosítanak az ipari és mezőgazdasági folyamatok működés közbeni megfigyelésére. A technológiai tanulmányok egyik témája lehet egy közeli üzem tanulmányozása, beleértve az üzem profiljának felderítését, a gyártási folyamat leírását az előmunkálatokkal (az alkatrész- és anyagbeszerzéssel) kezdve egészen az utómunkálatokkal (reklámozással, értékesítéssel, marketinggel stb.) bezárólag. A szociális és ipari munkatapasztalataikon keresztül a diákok különösen közvetlen élményeket szereznek a munka és eredményének társadalmi aspektusairól. A tanítás történhet részben erőműbe, hulladékhasznosítóba, víztározóba, bányába stb. tett tanulmányutak keretében. A látogatások előtt előkészítő beszélgetés, utánuk részletes megbeszélés következik. A modern médiák, úgymint filmek és videók lejátszása különösen a csúcstechnológia területén hasznos. Sok

iparág kitűnő információs anyagokat kínál technológiája megismertetésére.

10. évfolyam

Célok és feladatok:

A technológiatanításnak elsősorban nem konkrét tudásanyagot kell átadnia, hanem élettapasztalatot. A kézimunka és kézműves (pl. fafaragás) foglalkozásokon tanultak, valamint a fizika és a matematika teoretikus fogalmainak áttekintése segíti a diákok holisztikus fejlődését. A technológia, valamint az emberiség története szintén segíti ezt a fejlődést, ezért ezeket is tárgyalni kell.

Javasolt témakörök:

- Gyapjú-, len- és pamutfonás.
- Szövés különféle szövéségeken.
- A textilipar.
- Műszálgyártás.
- Szappangyártás.

Várható eredmények:

- A diák képes tapasztalatait jól megfogalmazni, a láttakat pontosan rögzíteni.
- Ismeri a tanult technológiák egyes lépéseit, érti azok jelentőségét, sorrendjét.
- Érti az ember gondolkodásának fejlődése és a technikai civilizáció közötti összefüggést.
- A megismert eljárásokat képes szabatosan megfogalmazni, azokkal kapcsolatban jól áttekinthető ábrákat készíteni.

11. évfolyam

Célok és feladatok:

A technológiatanítás középpontjának két legfontosabb területe: egyik az erő és energia (pl. villamosenergia-ipar), másik a nyersanyagok és anyagok (pl. papírgyártás). A 10. osztályos technológiatanítás az elmúlt idők tradicionális technológiáival indul, a 11. osztályos viszont elvezet bennünket a jelen technológiáihoz.

Javasolt témakörök:

- Vízikerekek és vízszivattyúk.
- Turbinák: magas-, közép- és alacsonynyomású turbinák.
- A csavarvonal és alkalmazásai.
- Villamos erőművek és az energiaipar (víz-, szél-, kalorikus- és atomerőművek).
- Energiagazdálkodás, fogyasztás – pazarlás.
- Gépjármű mechanika.
- A víz, mint élethordozó alakító erő.

- A víztisztítás technológiái.
- Élelmiszerteknológia.
- Papírgyártás.
- Könyvnyomtatás.
- Könyvkötészet és a kartonpapír használata (lásd még a 11. osztályos kézművességben).
- Sokszorosító médiák (mindenekelőtt a nyomtatott médiák).
- Információtechnológia.

Várható eredmények:

- A diák képes a tanult folyamatok értő elemzésére.
- Képes összefüggések megmutatására hétköznapi élet és a technikai fejlődés között.
- Fel tudja ismerni a modern társadalom szokásai és az energiafelhasználás közötti összefüggéseket.
- Ismeri a különböző energiaforrásokat.

12. évfolyam

Célok és feladatok:

A Waldorf-pedagógia megköveteli, hogy történelmi jelentőségű technológiák is szerepeljenek a tananyagban, hogy az anyagfeldolgozás, az energiatechnika, az információtechnológia és a kémiai technológiák műszaki fejlődésének állomásai világosan láthatóak legyenek. Ezekon kívül a mindenkor legújabb technológiai fejlesztéseket is ismertetni kell. Mivel ezek változása oly nagymértékű, nem lehet az egészet ismertetni, de egy-egy jellemző példát ki kell ragadni. A diákoknak a fejlesztésekről, az elvekről és a problémákról alapvető megértést kell szerezniük, nem pedig részletes ismereteket az összes új technológiáról.

Javasolt témakörök:

- Kémiai technológia:
 - Természetes anyagok.
 - Természetes anyagokból készített műanyagok (celluloid, műgyanták stb.).
 - Fél szintetikus termékek (klasszikus gyanták).
 - Teljesen szintetikus termékek (polimerek, plasztikok), pl. természetes gumiból szintetikus gumi.
 - Környezetvédelmi és újrahasznosítási problémák: minőségi ellenőrzések (talajminőség-, vízminőség- és levegőminőség-ellenőrzés).

Várható eredmények:

- A diák képes elemezni a természetes anyagok és a szintetikus anyagok alkalmazási lehetőségeit.
- Képes megalapozott döntéseket hozni a nyersanyagok felhasználása, a hulladékok kezelése kapcsán.
- Átlátja és képes továbbgondolni a megismert technológiákat, azok jövőjét és korlátait.

GYAKORLATOK

9–12. évfolyam

A Waldorf-iskolák gyakorlata azt mutatja, hogy a diákok világ iránti érdeklődését nem lehet pusztán az iskola-padban kielégíteni. Az elmúlt évtizedekben ugyanakkor olyan jelentős életmódbeli változások álltak be a társadalomban, amelyek fokozatosan elszigetelik a fiatalokat az élet olyan fontos területeitől, mint pl. az élelmiszerek előállítás, az idősek, betegek ápolása, a használati tárgyak készítése. Nagyon fontos tehát, hogy ezeken a területeken ne elméleti, hanem gyakorlati módon legyenek jelen a diákok.

A felső tagozatban végzett gyakorlatoknak emellett fontos jellemzője, hogy nem szakmai jellegű képzést adnak, erre a rendelkezésre álló idő nem is lenne elegendő. A gyakorlatok megtartását tehát elsősorban a pedagógiai célok indokolják. Az itt következő gyakorlatok a megfelelő években egymás mellett is elvégezhetőek, de ki is válthatják egymást. Összességében tanácsos lenne minden tanévben 4–5 hét gyakorlatot tartani, ezek elosztása függ az iskola helyi lehetőségeitől.

Mezőgazdasági gyakorlat – 9. évfolyam

Célok és feladatok:

Egyre inkább szükségessé válik, hogy a fiatalok még iskolás éveik alatt lehetőséget kapjanak arra, hogy gyakorlati feladatok elvégzésére vállalkozhassanak, és kipróbálhassák magukat a valóságos munka világában. Különösen a pubertás után van szükségük mind a fiúknak, mind a lányoknak tapasztalatok és élmények szerzésére a mai munkakörülmények konkrét feltételeiről.

A diákok 9. osztályos korával összhangban áll az intenzív elmélyedés egy parasztgazdaság mindennapi életében. Erre a korokra már elkezdnek felmerülni bennük az élettel kapcsolatos általános kérdések: Mi a kapcsolat az ember, valamint a föld, a növényvilág és az állatvilág között? Milyen problémák merülnek fel a technika és a modern szociális viszonyok következtében? Az összes életkérdés átfogalmazódik bennük, és minden eddigénél többet foglalkoznak tudatuk erejével. Ebben a korokban a fiatalok elementáris készletet éreznek fizikai erejük használatára, és ezzel kapcsolatban akarataik kipróbálására, valamint energiát, körültekintést, bátorságot és lélekjelenlétet igénylő feladatok elvégzésére. Ehhez jön még egy egészséges, természetes vágy, kimenni a természetbe, ami viszont ipari övezeteinkben gyakran kielégítetlenül marad. Az ilyen tevékenységeknek vonzónak kell lenniük értelmük, energiájuk és idealizmusuk számára.

Javasolt témakörök:

A mezőgazdasági gyakorlat során egyénileg vagy csoportosan dolgoznak egy parasztgazdaságban, ahol általá-

ban életükben először nyernek bepillantást ezen ősi foglalkozás tevékenységébe és kenyérkereső munkájába. Hasznos, ha a gazdaság vezetője rábírható arra, hogy a gazdasági realitásáról is beszéljen, úgymint a termelési árakról és költségekről, új berendezések (pl. traktor) beszerzésének tőkeigényességéről, EU-támogatásról stb.

Szerezhető tapasztalatok:

A cél a veteményezéssel, a gyomtalanítással, a trágyázással, a betakarítással és a raktározással kapcsolatos összes tevékenység megismerése, az állattartással és állatgondozással, valamint a tejfeldolgozással kapcsolatos alapismeretek megszerzése, a parasztgazdaság teljes egészének mint gazdasági szervezetnek a megismerése a szociális vonatkozásaival együtt. Közös munkavégzés emberekkel és gépekkel. A gyakorlat lefolytatására a legalkalmasabbak olyan parasztgazdaságok, amelyek bio, biodinamikus vagy ökológiai módszer szerint dolgoznak, és nyíltak a fiatalokkal szemben. „Ellenpéldaként” hagyományos módszerekkel dolgozó parasztgazdaság is számításba jöhet.

A gyakorlat során a gazdaságról, annak földrajzi, gazdasági és szociális adottságairól, valamint a napi munkamenetről naplót kell vezetetni a diákokkal, amely elősegíti a saját tapasztalatok, élmények tudatos feldolgozását. Hasznos a gyakorlatot követő általános megbeszélés az osztállyal, melynek során a diákok kicserélhetik nézeteiket, és elmondhatják, mit tanultak.

Egyéb lehetséges munkatapasztalatok:

A mezőgazdasági gyakorlat helyett alternatív lehetőség a 9. osztályban az, hogy a diákok házépítési vagy ökológiai gyakorlaton vehetnek részt (pl. élővizek, tavak tisztítása, sövénykarbantartás, köfalrakás, járdalrakás, természeti környezet védelme stb.). A hangsúlynak a gyakorlat-szerzésen, a fizikai munkavégzésen, a feladat társadalmi szükségességén és hasznosságán, a csapatmunkán és a számonkérhetőségen kell lennie.

Földmérési gyakorlat – 10. évfolyam

Célok és feladatok

A diákoknak a gyakorlat kapcsán meg kell tapasztalniuk, hogy a matematika nemcsak az összefüggések megértéséről szól, hanem arról is, hogyan tud valaki pontos számításokat végezni, és azt megbízhatóan ellenőrizni. A hozzá tartozó matematikai tartalom a logaritmuszámítás, a szinusz- és koszinusztétel, valamint az ezeken alapuló számítási eljárások.

A 16 évesek, akiket nemcsak az összefüggések megértése érdekel, hanem konkrét tapasztalatokat akarnak szerezni, szakmailag megalapozott önállósághoz jutnak, amely próbára teszi úgy értelmi képességeiket, mint fizikai akarataik latba vetését.

Javasolt témakörök:

A gyakorlat felüli a térképkészítés alapvető lépéseit a földméréstől egészen a térkép megrajzolásáig. A diákok benyomást szerezhettek arról, hogyan hozzák létre a mindennapos használati tárgyat, vagyis a térképet, és megismerik az építési munkákhoz szükséges tervezés alapját képező földmérés jelentőségét. A mérések rábírják a diákokat, hogy alávéssék magukat a munka céljából, az alkalmazott mérési módszerből és a mérőberendezésből adódó objektív követelményeknek. Gondosságuk, türelmük és önbecsülésük szükséges ehhez a munkához. Megismerik a lehetséges hibaforrásokat, és gyakorlati fogalmat alkothatnak a pontos munkavégzésről.

- A legtöbb mérés csoportmunka eredménye.
- Meg kell állapodni a munkamegosztásról, és azt be kell tartani.
- Sok mérési folyamatban az idő is és a hely is szerepet játszik.
- Az egyes diákoknak figyelemmel kell kísérniük a teljes folyamatot, nehogy elmulasszák azt a pillanatot, amikor a rájuk eső munkát el kell végezniük.
- A térkép megrajzolása gondosságot és pontosságot követel.
- Képzőerejük és absztrakciós képességük erősödik.
- A pontosság fogalma kitágul, mivel a mérést is és a rajzolást is pontosan kell végezni.
- Meg kell beszélni, és tisztázni kell a hibákat, azok okait és kijavításuk lehetséges módjait.

Különbőle ezzel kapcsolatos témákat is érinteni kell, és pedig az országos földmérési alaphálózatot, a térképészetet és a földgömb ábrázolását sík lapon, a földrajzot és a csillagászatot.

Szerezhető tapasztalatok:

A diákok megismerik a pontos térképek előállításának módját. Azok a diákok, akiknek a komplikált összefüggések megértése nehézséget okoz, új módon közelíthetik meg a matematikát ezen a gyakorlati aspektuson keresztül, ami inkább a biztonságra és a bizonyosságra helyezi a hangsúlyt.

A gyakorlat függ egyrészt a tervezéstől, másrészt attól, hogy milyen súlyt fektetnek rá, illetve az iskola helyétől és lehetőségeitől. Időtartama 1–2 hét közötti. Ha csak 1 hét áll rendelkezésre, akkor a gyakorlatot a megelőző órákon elő kell készíteni, és a térképet nem a helyszínen, hanem a gyakorlatot követő szakórákon kell az iskolaév során megrajzolni.

Erdészeti gyakorlat – 10. évfolyam*Célok és feladatok:*

Ez a gyakorlat megtartható a 9. vagy a 11. osztályban is, a téma súlyozásától függően. Minősége alapján az erdészeti gyakorlat a földmérés és a szociális gyakorlat között következik. A földmérés a geomorfológia mérés technikai

felfogását közvetíti, a szociális gyakorlat embertársaink szükségletei kielégítésének önzetlen támogatását igényli, az erdészeti gyakorlat pedig átvezet egyiktől a másikhoz.

A terep ökológia és az erdészeti munkamódszerek segítik az erdei ökológiai rendszer vizsgálatát, a szükségletei feltárását, és ezzel a szükséges erdészeti intézkedések megtételét. Ebből a következő kerettanterv alapulvételével lehet az erdészeti gyakorlathoz a helyi viszonyoknak megfelelően súlyozott tantervet összeállítani.

Javasolt témakörök:

Gyakorlati munka az erdőben:

A szóban forgó erdőterület fontosság szerint meghatározott erdészeti-ökológiai munkáit a diákok és az erdészeti dolgozók közreműködésével össze kell foglalni egy programba, amiből az intézkedési terv készül. Ehhez néhány javaslat:

- Újbóli erdősítés (pl. viharkár után).
- Új telepítés.
- Fakitermelés.
- Tavacsok, vízfolyások, kiszáradt rétek, vagy egyéb kiválasztott mikro-élethelyek revitalizálása.
- Erdészeti berendezések felállítása (etetőhelyek, magaslesek, vadkerítések stb.).

Tudományos – ökológiai kiegészítő munkák:

- Klimatikus mérések.
- Mikroklima: az alábbi összehasonlító mérések különböző kiemelt helyeken (az erdő közepén, az erdő szélén, mezőn):
 - = levegő- és talajhőmérséklet (hőmérsékletváltozások a nap folyamán),
 - = levegő páratartalom (higrométerrel) és kipárolgás (evaporiméterrel),
 - = talajnedvesség,
 - = szélirány és szélsébség,
 - = csapadék.
- A makroklima egyidejű megfigyelése.
- A földmérési gyakorlaton szerzett ismeretek gyakorlati alkalmazása: klimatikus mérőhelyek, valamint botanikai és zoológiai ellenőrző területek kimérése.
 - Botanikai vizsgálódások.
 - Zoológiai vizsgálódások (madárhangok, madárfészkek stb.), kismérsők, nagyvadak (lábnyomok, vadcsapások, állati ürülékek stb.).
 - Talajvizsgálatok: talajmetszetek ásása.
- A témákat átfogó ökológiai összefüggések csoportos megbeszélése és munkafüzetbe rögzítése (ökológiai rendszerek, élethelyek, tápláléklánc, táplálékpíramis stb.).

Általános javaslatok:

A diákok kisebb csoportokban dolgoznak. Minden nap munkamegbeszéléssel kezdődik és a napi beszámoló tapasztalatainak kicserélésével végződik. Mindegyik csoport pontos jegyzeteket készít a végzett munkájáról és a megfigyeléseiről. Az összes ilyen beszámoló összefogla-

lásaként záróbeszámolót készítenek. Ha az erdészeti gyakorlatot minden évben ugyanakkor és ugyanazon a helyen tartják, akkor az évenkénti változások megfigyelése is lehetséges. Minden osztály munkájához az előző évek beszámolóit szolgálnak alapul.

Szerezhető tapasztalatok:

A fiataloknak ki kell bővíteni a növények és állatok életmódjára és szükségleteire vonatkozó ismereteiket, annak érdekében, hogy ezzel kiterjesszék az erdőre, mint ökológiai rendszerre vonatkozó elképzelésüket. Ezen túlmenően az erdőben végzett gyakorlati munka által közeli élményként tapasztalják meg az erdő szükségleteit.

Munkahelyi tapasztalatok – 10. évfolyam

Célok és feladatok:

A diákok kora kedvező ahhoz, hogy önállóan válasszanak egy munkahelyet, ahol három hétig dolgoznak, és munkatapasztalatokat gyűjtenek. Sokféle munkahely jöhet számításba. A lényeg az, hogy a diákok látogatása, munkavégzése jól elő legyen készítve, és időleges munkaadóik alkalmas programot dolgozzanak ki számukra. A háromhetes időszak végén álljon a diákok rendelkezésére egy 2–3 napos időszak, amikor megoszthatják egymással tapasztalataikat, élményeiket. A munkával, a különböző foglalkozásokkal, és a munkahelyi emberi és kollegiális viszonyokkal kapcsolatos észrevételeik nagyon hasznosak lehetnek a többiek számára. Naponta munkanaplót kell vezetni. Igen hasznos, ha a szervezésért felelős tanár legalább egyszer meglátogat minden egyes diákot a munkavégzés közben.

Elsősegélynyújtás – 9. vagy 10. évfolyam

Célok és feladatok:

A biológiaórákon az ember anatómiájáról és fiziológiájáról szerzett ismereteket használják fel baleseti helyzetekben életmentés, illetve segítségnyújtás szemszögéből, valamint a hatékony elsősegélynyújtási teendők elvi alapjainak kidolgozásához. Nagy fontosságot kell tulajdonítani a balesetmegelőzésnek is. A gyakorlat legalább annyira fontos, mint az elméleti ismeretek. Az újraélesztést egy bábn, a kötözéseket és a sérültek mozgását pedig egymáson gyakorolhatják a diákok. Így felismerhetik az elméleti ismereteken és a gyakorlásokon keresztül, hogy embertársaink számára milyen fontos a hatékony elsősegélynyújtás.

Javasolt témakörök:

- A segítségnyújtás szükségessége és kötelezettsége.
- Az elsősegélynyújtó feladatai.
- Mentési láncolat.

– Veszélyzóna: sérülések felmérése, biztonságba helyezés, segítségnyújtás.

– Életmentő azonnali beavatkozások, ha a sérült eszméletlen, nem lélegzik, nincs keringése, erősen vérzik vagy sokkos állapotban van.

– Sebesülések és kezelésük, kötözések.

– Állatharapások, marások, vegyi sérülések, égési sérülések, fagyások, hypothermia (lehűlés), zúzódások.

– Ízületi sérülések, csonttörések, mellkasi sérülések, hasi sérülések.

– Mérgezések.

Az elsősegélynyújtás elméleti és gyakorlati oktatását a Vöröskereszt képzési irányelvei szerint kell végezni.

Ipari gyakorlatok – 10. vagy 11. évfolyam

Célok és feladatok:

A legújabb technológiák tanulmányozása, a velük végzett munka, valamint ezeknek a földre és az emberekre gyakorolt hatása által a diákok megtanulják értékelni azt a kort, amelyben élnek, és amelyért felelősséget akarnak vállalni. Ez az ipari gyakorlat bepillantást enged számukra az emberek nagy csoportjai által végzett olyan léptékű munkába, amelyet egyedülálló emberek soha nem tudnak elérni. Másrészt viszont megtapasztalják, hogy a koordináció segítségével az egyes emberek hogyan működnek közre az ilyen nagyléptékű eredmények elérésében, amelyek nélkül a mai emberek szinte nem tudnának létezni. Ugyanakkor láthatják az egyes emberek önmegevalósítási gondolataiból ébredő szociális problémákat. Ezeket a tényeket, valamint az ezen problémák megoldására irányuló kísérleteket egyszerre tapasztalják meg a diákok. Az ipari gyakorlatot követő utómegbeszéléseken kell kidolgozni, hogy az egyének kulturális és szellemi törekvéseinek csak rájuk tartozóknak kell lenniük (szabadság), hogy a jogi szabályozásnak mindenkire egyformán kell érvényesnek lennie (egyenlőség), és hogy felebarátaink fizikai és szellemi szükségleteire vonatkozó gazdasági gondjainak testvéri alapokon kell állnia (testvériség). Ez az emberi élet hármasszámúja, amelyet a diákok az iskoláskoruk alatt újra és újra átélnek, és amelyeknek a társadalom iránti megértéshez és a munka motivációjának kialakulásához kell vezetniük.

Sok iskola, főként Svájcban, kidolgozott a 10–12. osztályosoknak felső tagozatos programot, amelyben pl. heti két napot – gyakorlatszerzés céljából – munkahelyen töltenek. Ezáltal az iskolai órarend némileg rövidebb, ugyanakkor viszont hosszú munkával töltött időt nyernek. A munka világával így kialakított érintkező felület által keltett motiváció igen hasznosnak bizonyult. Más iskolákban, főként Németországban, javasolt a hosszabb ideig tartó tanonckodás a gyakorlati tárgyakból az iskola keretein belül, pl. gyermekgondozás, élelmezés, fafaragás, fémmunkák

vagy textilmunkák. Ezek a programok az iskolai órarend keretében zajlanak.

Egyes országokban, például Nagy-Britanniában, az állami vizsgarendszer által támasztott követelmények teljesítése teszi ki az órarend csaknem felét, ezzel csökkentve a gyakorlati munkatapasztalatokra jutó időt. Pedig az ilyen tapasztalatok iránti igény egyre sürgetőbben növekszik.

Lehetséges, hogy nagy ipari üzemek nem elérhetőek, vagy nehezen megközelíthetőek a diákok számára. Ekkor a gyakorlat lefolytatható kisebb, lehetőleg termelő vállalkozásoknál is. Szolgáltatóipari (üzleti, éttermi, klubbeli) munkatapasztalatok is sorra kerülhetnek. Sok diák már ismeri ezt a munkaterületet részidős, kiegészítő pénzkereseti forrásként.

Az ipari gyakorlat során a diákok az illetékes, őértük felelős munkahelyi vezető, valamint az iskolai szaktanár speciális felügyelete alatt végzik munkájukat. A gyakorlat ideje alatt a diákok a munkahelyi munkaidő-beosztásnak megfelelően dolgoznak.

Javasolt témakörök:

A következő tapasztalatokból tanulnak:

- ipari termelés,
- a foglalkoztatottak szociális helyzete,
- az egyoldalú munkavégzésből (por, zaj, hőmérséklet stb.) eredő megterhelés,
- bepillantás a nagyobb összefüggésekbe,
- üzemvezetési és gazdálkodási kérdések,
- segítség a személyes orientálódásban.

Szociális gyakorlat – 11. vagy 12. évfolyam

Célok és feladatok:

A szociális területen a beleélési képesség, a felelősségtudat és a gyors helyzetmegoldó készség próbájára és gyakorlására kerül sor, és szokatlan szituációkkal kell megbirkózni.

A munkához való hozzáállás megkívánja azt a képességet, illetve erőfeszítést, hogy az emberek figyelmen kívül hagyják saját érdekeiket, hogy teljesen új szociális helyzetbe kerüljenek, és magukat embertársai gondviselésére és segítésére szenteljék.

A szociális tapasztalatszerzési gyakorlat új tudatosság kibontakozásának lehetőségéhez segíti a diákokat. Ezáltal részt vesznek az ember szociális életének kialakításában, és érzékelik minden egyes ember jelentőségét embertársai életére és fejlődésére.

A gyakorlat ideje alatt a diákok idő- és munkabeosztását az intézet felügyeletükkel megbízott dolgozója készíti el, és ő irányítja munkavégzésüket.

A diákok előkészítését, valamint irányítását és felügyeletét egy tanár, vagy az iskola egy dolgozója látja el. A gyakorlat ideje alatt a diákok egy hétvégét bent töltönek az

intézetben a tapasztalataik közös feldolgozásával, valamint az intézet elhagyására vonatkozó előkészülettel.

Javasolt témakörök:

- Szociális peremcsoportokkal végzett munkából származó tapasztalatok észlelése.
- Speciális gondozást igénylő, illetve szociálisan hátrányos helyzetben lévő emberek életrajzainak megismerése.
- A napi rutinfeladatok megtapasztalása a szociális intézményekben.
- Speciális gondozást igénylő vagy rokkant emberek gondozási munkái.
- Felelősségérzet mások iránt.
- Pánikmentes, a helyzetnek megfelelő ténykedés.
- Az ápoló- és oktatószemélyzet szakmai problémáinak megismerése.
- Különféle szociális felelősségmodellek és beilleszkedés megtapasztalása.

Javasolt munka- és tapasztalatszerzési területek:

- Az intézet napi munkafolyamatának átélése és végzése.
- Egyszerű gondozási és ápolási feladatok elvégzése, mint pl. mosdatás, kötözés, etetés, öltöztetés, sétáltatás, játszás.
- Az intézmény történetének megismerése.
- Az intézmény szervezeti felépítésének és más intézettekkel való kapcsolatainak megismerése.

Szóba jöhető intézmények:

Kórházak, gondozóintézetek, öregek otthonai, intézetek speciális gondozást igénylő embereknek, pl. iskolák, műhelyek, otthonok, óvodák, gyermekotthonok stb.

Színház – 12. évfolyam

Célok és feladatok:

A 12. osztály tanulmányainak lezárására egy nyilvános előadással készül. Egy egész estét betöltő színdarabot (operát, musicalt vagy kabarét) „készítenek közösen”.

Javasolt témakörök:

- A diákoknak a lehető legönállóbban kell megszervezniük az előadást, nemcsak saját szerepüket kell megtanulniuk, hanem kisebb csoportokban a teljes előadást meg kell szervezniük, és ezért a felelősséget is magukra kell vállalniuk.
- A cél az, hogy legkésőbb a bemutató estéjére olyan szintre jussanak, hogy az osztály önállóan működő zenekarhoz hasonlóan, karmester nélkül turnéra indulhasson.
- Előkészítő és kíséző csoportok, eseti tanári felügyelet mellett a sikeres előadás minden részletét kidolgozzák, és felelősségteljesen kivitelezik (pl. világítás, díszletek, dekorációk, kellékek, kosztümök, álarcok, zene, hangeffektusok, reklámozás, grafikák, plakátok, fényképek, prog-

ramtervezés, dramaturgia, rendezés, időtervezés, lebonyolítás-szervezés, pénztár, ügyelet, csoportirányítás, sűgás, színek átrendezése stb.).

– Ezt az osztályszíndarabot a Waldorf-iskolában az anyanyelv tanítás csúcspontjának tekintjük. A diákokban nemcsak a szöveg elméleti megértése alakul ki, hanem azt gesztikulálással, mimikával és beszéddel, hanglegjtésekkel is ki kell fejezniük.

– Az anyanyelvi tanítás során a megelőző évek összes gyakorlása hasznukra válik a diákoknak e feladat teljesítésükor:

– A beszédgyakorlatok iskolázták az artikuláció érthetőségét, erejét.

– A naponkénti ritmikus rész (és az euritmia órákon a beszéd hangjainak megfelelő mozdulatok megtanulása) iskolázták a diákok beszédhangjának lelki kifejezőeszköz-kénti érzékelését.

– A játékos gyakorlatok fejlesztették a térbeli tudatoságérzetüket, mozgásuk gördülékenységét és erejét.

– A próbák során továbbdolgoztak a nyelvi minőség átélésén.

– A mondat íve feszültséget keltő vagy megnyugtató lehet.

– A felkiáltások, költői kérdések stb. mint drámai csúcspontok.

– A drámai szünet, és sok egyéb.

– A diákoknak a beszédminőséget transzformálniuk kell egyéni mozgásokká, gesztikulálássá, mimikává oly módon, hogy teljesítményük elősegítse az előadás művészi összkonceptiójának megvalósítását. El kell kerülniük úgy a szerep túljátszását, mint laikus klisék használatát. Cél az, hogy a diákok saját interpretálásukban játsszák szerepüket, mindent megtegyenek a darab megvalósításáért, és élvezettel tegyék ezt. Ennek abból kell fakadnia, ahogyan diáktársai látják őket (úgy személyiségüket, mint az eljátszandó szerepet), a rendezői utasításokból (az összkonceptió megértéséből), valamint az egyéni szerepekből (a szerepen magán végzett munkából, és ahogyan az beleillik a darabba, mint egységes egészbe).

Szerezhető tapasztalatok:

Az ilyen projekt teljes nevelő hatását az előadás előtt, alatt és után a színpadon, valamint a színpad mögött elvégzett feladatok komplex skálája által éri el. A cél az, hogy létrehozzanak egy komplett művészeti alkotást, amely nemcsak a darab sikeres eljátszásából áll, hanem a teljes előkészítő és kísérő feladatok ellátásából is. A diákok felfogó készsége és akaraterije mérettetik meg a szociális arénában, ahol nem az egyes tehetséges személyek felfedezése a cél, hanem az, hogy az összes résztvevő – minden erősségével és gyengeségével – létrehozasson egy „szociális művészeti alkotást”. A diákokat a lehető legnagyobb mértékben be kell vonni a darab kreatív kidolgozásába. Pedagógiaiilag nem sokat ér, ha a diákok pusztán

„színészek”, és csupán eszközei a rendező művészi akaratának és saját, önálló elképzelésének.

Művészeti tanulmányút – 12. évfolyam

Célok és feladatok:

„Az ember csak azt látja, amit már ismer”: ez az általános „igazság” a művészeti tanulmányokra is érvényes. Éppen az olyan szerteágazó, állandóan változó területre, mint a művészet, érvényes az, hogy szükséges hozzá az ítéloképesség. Ez nemcsak a szimpátia és az antipátia közötti keskeny mezsgye művelésének kérdése, hanem sokkal inkább e két szélsőség pillanatnyi és előzetes természetén kell úrrá lenni, mielőtt az érzékelési és a felfedezési folyamat valóban megkezdődhet.

Mindazt, amit a diákok a felső tagozatban a 12. osztályig a művészeti oktatás keretében tanultak, és amely esztétikai döntésképeségük kialakulásához vezette őket, a nagykorúvá vált művészetszemlélőnek „in situ” kell átélnie, éreznie és felismernie. Természetesen egy művészeti kirándulás során sok alkotást múzeumokban vagy képtárakban találunk meg, ami azt az eredeti összefüggéséből már így is kiragadja, de mégis más, ha nem Budapesten a Szépművészeti Múzeumban, hanem Amszterdamban a Rijksmuseum-ban szemlélek, esetleg skiccelek egy Rembrandt képet. Fontos követendő irányvonal az, hogy lássuk, miként folytatódott, változott vagy szűnt meg máig egy művészeti irányzat, keletkezésének országában vagy városában.

Javasolt témakörök:

A múzeum-, ill. koncertlátogatásnál fontosabb az építészeti alkotások tanulmányozása, valamint élő művészek műterméinek meglátogatása. Ezután néhány hasonló, a diákokban felmerülő kérdés megbeszélésre kerülhet:

– Mit árul el nekem egy épület az arányai, méretei, történelmi korszaka, nemzeti, etnikai vagy földrajzi vonatkozásai által?

– Mi a társadalmi, személyi-biográfiai, nemzeti, etnikai háttere egy mai művész munkásságának?

Szerezhető tapasztalatok:

A fentiek következtében a művészeti kirándulásnak nemcsak az osztályközösséget erősítő hatása jelentkezik (mint minden osztálykirándulásnak), hanem ezen túlmenően egy, általánosságban a társadalomra vonatkozó szociális hatása is, egy nép, egy korszak, egy művész vagy művészcsoport kulturális alkotómunkája megértéséhez vezető megfelelő módszerek fellelése által. A művészeti kirándulás során a fiatalok egyrészt még egyszer, talán utoljára érezhetik magukat a csoport által védett és támogatott diákoknak, másrészt viszont már szabad és individuális személyiségként fordulnak szembe a saját ál-

laspontjuk és véleményük kialakítására vonatkozó kihívással.

Éves munka – 12. évfolyam

Célok és feladatok:

A diákoknak témát kell választaniuk, amely lehet egy tantárgyból merített, vagy több tantárgyat átfogó is. Ebből a tanultak, illetve önálló kutatás során szerzett új ismeretek felhasználásával össze kell állítaniuk egy írásos beszámolót, melyet nyilvánosan elő kell adniuk. Az éves munka, záró munkaként egy írásbeli, egy szóbeli és egy gyakorlati-művészeti részből állhat, és össze kell kapcsolnia a szellemi, a művészi és a gyakorlati munkákat.

A téma kiválasztása egyéni, de a felső tagozatos tanári konferencia egyetértésével történik. Amennyiben a választott terület speciális ismereteket kíván, úgy a diáknak külső kísértőt is kell találnia, aki szakmailag vezeti a témát. Egzakt megfigyelések és észlelések, véleménykikérések, kísérletek, megbeszélések stb. formájában végzett önálló kutatómunka képezi az éves munka alapját, amelyet irodalomkutatás és más információforrások felkutatása és használata egészít ki. A diákoknak fontossági sorrendben össze kell foglalniuk a szakmai tartalmat, fel kell ismerniük az okokat, a következményeket és az összefüggéseket, valamint meg kell válaszolniuk a beszámolójuk, illetve előadásuk által a hallgatóságban ébresztett kérdéseket. Formai követelmény, hogy szakirodalmi hivatkozásokat (idézetek, forrásadatok stb.) is kell tartalmaznia. Metodikailag a hangsúlyt a saját tapasztalatokra, valamint a téma feldolgozása során feltárt anyagok, tények önálló értékelésére kell helyezni.

Szerezhető tapasztalatok:

Általános pedagógiai cél, hogy a diákok saját munkabírást megtapasztalják, valamint terjedelmes, hosszú ideig tartó, személyre szóló munkájuk megtervezését és megszervezését elvégezzék és átéljék.

Az iskolás évek lezárásaként a saját, egyéni érdeklődésük és képességeik megtapasztalása érleli önbecsülésüket és önismeretüket, formálja személyiségüket, és az első tekintést nyújtja az előttük álló életútra.

A feldolgozott anyag előadása közben a tanárok értékeléseiből, valamint a hallgatóság reakcióiból, kérdéseiből objektív képet kapnak választott témájuk feldolgozásának sikerességéről.

Az éves munkát értékelnie kell a diáknak saját magának, a szakmai kísértőnek, esetleg a többi tanárnak, vagy az iskolához nem tartozó személyeknek. Ezt az írásos értékelést, valamint magát az éves munkát el kell fogadnia az iskolának, és részét kell képeznie a diákról szóló dokumentációnak, a bizonyítványnak.

A FŐOKTATÁS EGYÉB RÉSZEI

1–8. évfolyam

A főoktatás egyéb részeit az adott korszak témájához kapcsolódó mozgások, verseket, énekeket, körjátékokat tartalmazó tevékenység alkotja.

Ebben a tanítási részben követjük az év ritmusát, tartalmával kapcsolódik az évszakokhoz és az ünnepekhez is. A főoktatás ezen időszaka lehetőséget teremt a különböző szituációs- és drámajátékok gyakorlására.

OSZTÁLYFŐNÖKI ÓRA

9–12. évfolyam

Az osztályfőnöki órákon az éppen aktuális ünnepek vagy feladatok szellemi és gyakorlati előkészítésén túl a közösséget érintő szociális, illetve etikai témákat beszéljük meg. Ezeken az órákon történik az egyes tanévekre jellemző gyakorlati munkák – földmérés, szociális- és ipari gyakorlat – előkészítése és a hozzájuk kapcsolódó visszatekintés is.

SZABAD VALLÁSOKTATÁS

A Waldorf-iskolában a szülő dönthet afelől, hogy kívánja-e gyermekét vallásoktatásban részesíteni. Amennyiben igen, a tanulók abban a vallásoktatásban vesznek részt, amelyet szüleik választanak. Ha az iskola helyet tud adni és időt tud biztosítani saját épületében és órarendjében, akkor a tanítás az iskola épületében történik. Ha erre nincs mód, a tanulók az iskolaépületen kívül részesülnek vallásoktatásban a különböző felekezetek által felajánlott helyen és időpontokban.

A Waldorf-iskola elsősorban a felekezeti vallásoktatásban nem részesülő gyermekek számára un. szabad vallásoktatást tart. A részvétel fakultatív. E tantárgy megjelenésének az az oka, hogy a Waldorf-iskola fontosnak tartja, hogy a tanuló valamiféle vallásoktatásban részt vegyen. A tanítás a Waldorf-iskola módszerei és embertani megfontolásai alapján történik, természetesen életkori sajátságokhoz alkalmazkodva, a horizontális és vertikális tantervbe szerves részeként. Ugyanúgy, ahogy az emberiség fejlődésének kezdetekor tudomány, művészet és vallás együtt jelent meg a történelem színpadán – ma sem jut érvényre az ember továbbhaladásának lehetősége vallásos érzések és az ehhez fűződő akarat nélkül.

Ilyen vallásos érzés-akarat az áhítat és csodálkozás, a tisztelet és odaadottság, melyek az iskoláskor előtti időszakban már erőteljesen kifejlődhetnek egy egészséges

lelkületű családi és óvodai környezetben, mely pedagógiai tudatossággal teremt légkört a gyermek számára. Ezekre a magukkal hozott, legtöbbször spontán módon is a gyermekben élő „erényekre” építjük fel a vallásoktatás kezdeit, felekezeti színezet nélkül, egyformán minden résztvevőre vonatkozóan.

1–4. évfolyam

– Az isteni, emberi és természeti világ szentsége iránti érzékenység és a világ minden jelensége iránti tisztelet továbbápolása, illetve ébresztése meséken és a keresztény hitvilág legendáin át.

– Az Ótestamentum történetei, a kereszténység történetének előkészítése a héber nép sorsában.

5–8. évfolyam

– Az emberi sors iránti érzékenység ápolása a világirodalom és történelem nagy példáin keresztül. Család, barátság, emberi kapcsolatok. Lovagkori erények. Jézus Krisztus élete, példázatok.

– Nagy felfedezések, feltalálások háttere, nagyjaink küzdelmei az emberiség továbbhaladásáért. Apostolok cselekedetei vagy egy evangélium ismertetése. Etikai kérdések a jelenkorra vonatkozóan.

9–12. évfolyam

– Lelkiismeret. Az egyes ember felelőssége a család, nagyobb közösségek, a világ fejlődése irányában; életrajzok, beszélgetések alapján. Világvallások, elsősorban buddhizmus.

– Életpálya-választás előkészítése. Egy-egy nagyobb filozófus életművével való foglalkozás. Pl. Szent Ágoston.

– Egy evangélium részletes feldolgozása, lehetőleg a János evangélium.

A 13. ÉVFOLYAM

Útmutatások:

A 13. év az érettségire való felkészítést szolgálja. A Waldorf-tanterv jellegéből adódóan ugyanis vannak olyan témakörök, amelyek tárgyalására csak ezen az évfolyamon kerülhet sor. Az érettségire való felkészítés a tantárgyi tételsorok alapján a Gimnáziumi Érettségi

Vizsgaszabályzatban foglaltaknak megfelelően történik. A vizsgázást is gyakorolják a diákok: ez a tanév során három alkalommal szintén része az érettségire készülésnek.

Az évfolyamra lépés feltételei:

A 13. évfolyamra az léphet, aki Waldorf-iskolai tanulmányai sikeres befejezését tanúsítja: ez a 12. évfolyam végén a választott éves munka bemutatását és sikeres megvédését, valamint a záróbizonyítvány megszerzését jelenti.

A 13. évfolyamon legalább annyi tárgyat kell tanulniuk a tanulóknak, amennyiből érettségi vizsgára jelentkeznek. Ebből következően az osztály nem rendelkezik egységes órarenddel. A választott tantárgyakról minden tanulónak egyénileg a 12. osztályban júniusig kell döntenie, így tud az iskola egyénre szabott órarendet készíteni.

Egyénre szabott órakeretek:

A 13. évfolyam kötelező tantárgyai megegyeznek az érettségi vizsga kötelező tárgyaival: magyar nyelv és irodalom, matematika, történelem, idegen nyelv és a szabadon választott érettségi tantárgy(ak).

A tanév alatti vizsgák:

A diákok három vizsga keretében adnak számot tudásukról. Ezek az őszi, a karácsonyi és a húsvéti szünet után zajlanak. A tanárok a vizsgák módját (írásbeli és/vagy szóbeli, gyakorlati) a mindenkori érettségi vizsgakövetelményeket követve szervezik meg. Az évközi vizsgákat a kötelező és az osztály diákjai által szabadon választott tantárgyakból tartják. A tanárok a tételsorok összeállításában is a Gimnáziumi Érettségi Vizsgaszabályzat rendelkezéseit tartják szem előtt. Az iskola pedagógiai célkitűzése az, hogy ezek a vizsgák komoly és egyben arányos feladatot jelentsenek a diákoknak. A javításban és az értékelésben is ez az elv érvényesül. A sikertelen vizsgákat kétszer lehet megismételni. A harmadik alkalommal is sikertelen vizsga azt jelenti, hogy a jelöltnek minden tárgyból meg kell ismételnie a 13. évet.

Felkészítés a továbbtanulásra:

A 13. évben természetesen mód nyílik az emelt szintű érettségi vizsgára való készülésre is. Az ezzel kapcsolatos teendőket a diákok a felkészítő tanárral egyeztetik. Ha a felvételi vizsgatárgy nem szerepel az érettségi vizsgatárgyak között, akkor is van a tanulónak lehetősége arra, hogy a felvételi tárgyat fölvegye az érettségi vizsgatárgyak közé, és így az év közben vizsgát is tessen.

**A WALDORF-ISKOLÁK MŰVÉSZETI
NEVELÉSÉNEK KERETTANTERVE
AZ 1–12. ÉVFOLYAMOKON**

A Waldorf-iskolákban a tanulók felkészítése az alábbi művészeti ágakban történik [a 27/1998. (VI. 10.) MKM rendeletben foglalt szakági besorolás szerint]:

– Zeneművészeti ág – klasszikus zene – furulya tanszak: a Waldorf-kerettantervben Zene tantárgyként jelölve, valamint a tanulók által szabadon választható egyéb hangszer szakon

– Táncművészeti ág – kortárs tánc tanszak: a Waldorf-kerettantervben Euritmia tantárgyként jelölve (Marie Steiner által kidolgozott modern mozgásművészet)

– Képző- és iparművészeti ág – grafika, festészet, szobrászat tanszak – fatárgykészítő (vagy fémműves/bőrműves/bábkészítő) és textilműves tanszak: a Waldorf-kerettantervben Képzőművészetek és Mesterségek tantárgyként jelölve

– Színművészeti-bábművészeti ág – színjáték tanszak vagy bábjáték tanszak: a Waldorf-kerettantervben Dráma tantárgyként jelölve (valamint a Magyar nyelv és irodalom tantárgyban, a Gyakorlatok ‘Színház’ részében), illetve Bábkészítés tantárgyként jelölve

– Elméleti tárgy: a Waldorf-kerettantervben Művészet-történet/Esztétika tárgyként jelölve, valamint a Gyakorlatok tantárgy ‘Művészeti tanulmányút’ részében

A fenti tanszakok mindegyike szerepel a Waldorf-iskolák művészeti nevelésének 12 éves programjában, minden tanuló számára kötelező tantárgyként (a keret- és a helyi tanterv felkínálta kötelező választási lehetőségekkel) a kerettantervben megjelölt évfolyamokon és kidolgozott tartalmakkal.

A Waldorf-iskolák művészeti nevelésének szakaszai és vizsgálói:

– Alapfokú képzés és művészeti alapvizsga:

A művészeti képzés alapfokú szakasza az 1–8. évfolyamokat foglalja magában, ezt a szakaszt zárja a művészeti alapvizsga. A nyolcadik tanév során a tanulók ‘éves munkát’ végeznek, mely egy szabadon választott témának elméleti, művészeti és gyakorlati összetevőket tartalmazó feldolgozása. Része egy „mestermunka”, mely egy tárgy művészi kivitelezésű megvalósítása, illetve előadóművészeti tárgy választása esetén élőben bemutatott zenei vagy színi alkotás.

A vizsga menete és értékelése:

Az alapfokú művészeti vizsga a gyerekek 8. osztályos éves munkájának része. Az alapfokú művészeti vizsga, az éves munka szóbeli előadása elsősorban az osztály és a szülők (esetleg más meghívott tanárok és diákok) előtt viszonylag szűk, zárt körben zajlik. A szóbeli előadás keretében a gyerekek szabadon mesélnek az általuk végzett munkáról, a személyes élményeiről és benyomásairól. Fontos szempont, hogy a gyakorlati-művészeti munkájuk álljon az előadásuk középpontjában is, és lehetőleg kerüljék az általuk át nem élt vagy nem tapasztalt „tudományos” magyarázatokat. Az előadást követően a hallgatóság kér-

déseket tehet fel az előadónak, aki ezáltal is bizonyíthatja az adott témában való jártasságát.

A korábban leadott írásbeli munkát, a gyerekek által maguk készített gyakorlati-művészeti munkát és a szóbeli előadást egyaránt az osztálytanító értékeli. Az osztálytanító írásos értékelése az évvégi szöveges értékelés, az évvégi bizonyítvány része.

– Továbbképző szakasz és művészeti záróvizsga:

A továbbképző szakasz a 9–12. évfolyamokat foglalja magában, mely a művészeti záróvizsgával fejeződik be. Ez a vizsga a 12. évfolyam éves munkájának művészeti részét képezi, hasonlóan az előbbieken leírt alapvizsgálathoz.

A vizsga menete és értékelése:

A művészeti záróvizsga a gyerekek 12. osztályos éves munkájának része. Az éves munka elméleti (tudományos) és gyakorlati (művészeti) részből áll, amelyben a gyakorlati-művészeti munkának nagyobb hangsúlyt kell kapnia. A művészeti záróvizsgát, a művészeti alapvizsgát követően a diákok különböző előadóművészeti ágakkal is ki egészíthetik, például: zeneművészet, táncművészet, euritmia, képzőművészet. A művészeti záróvizsgájuk egy szóbeli előadással zárul, amelyben bemutatják a kutatási területüket vagy a választott témájukból egy karakterisztikus példát kiemelve, azon keresztül mutatják be az egész munkájukat. Az előadást követően a hallgatóság kérdéseket tehet fel az előadónak, aki válaszaival és hozzáértésével bizonyíthatja a választott témában való jártasságát.

Mind az írásbeli, mind pedig a gyakorlati-művészeti munkájukat a tanári kollégium egy tagja figyelemmel kíséri, ő az ún. belső témavezető vagy konzulens. A választott témától függően a diákoknak lehetőségük van felkérni egy külső – iskolán kívüli – szakembert is, aki külső konzulensként kíséri a munkát.

A határidőre leadott írásbeli dolgozatot és a szóbeli előadást egyaránt a belső témavezetőn kívül a tanári kollégiumhoz tartozó opponens is véleményezi. Az írásos értékelések hivatalos másolatát az iskola dokumentumként megőrzi. Az írásbeli munkák másodpéldánya pedig az iskola könyvtárába kerül, amelyek az iskola diákjai, tanárai és más érdeklődők számára szabadon hozzáférhető.

KÉPZŐMŰVÉSZETEK

**(Festés, Rajzolás / Formarajz / Grafika,
Agyagozás / Szobrászat)**

FESTÉS

1–12. évfolyam

Célok és feladatok az 1–8. évfolyamig

Az első nyolc osztályban a festés a főoktatás része, vagyis az osztálytanító birodalmába tartozik. Megkülönböz-

tetjük a szemléltetés gyanánt, viasz- vagy zsírkrétákkal, később színes ceruzákkal a füzetekbe végzett festést és rajzolást a vízfestékekkel történő festéstől. Az előbbi végigkíséri az összes tantárgyat, része a rendszeres órai munkának, segíti az órák témájának feldolgozását.

A következő általános irányelvek segítségével szolgálhatnak:

1. A festésórát minden szinten hasssa át egyfajta művészi hozzáállás. A vízfestékekkel festés módszereit, a nedves-nedvesentől a rétegesen felvitt, veil-painting-ig (ún. fátyolfestés) alaposan be kell gyakorolni, az egészen magas szintű képességéig.

2. Magával a festékekkel történő művészi munkától ne vonja el a figyelmet az az elvárás, hogy a gyermekeknek valamilyen bizonyos dolog „képét” kellene megalkotniuk. Az absztrakt festéshez igen hasonló módon kezdünk el a gyermekekkel festeni. Az effajta „színből kiinduló festésnek” a gyermekek számára lélektanilag egyértelmű, konkrét módon kell történnie. A kitűzött feladat meghatározott lelki minőségekhez kell, hogy kapcsolja a színek érzelmi minőségeit, például leírható hangulatokhoz, mint csendes és visszahúzó, erős és vakmerő, hideg és kemény, meleg és szétterülő. A külső forma belső élményt juttat kifejezésre. Ezeket az élményeket a tanár „festés-történetek” elmondásával készíti elő, amelyek életre keltik a színeket, mielőtt még használatukra sor kerülne.

Amikor a gyermekek ilyen módon hathatósan és megfelelően hosszú ideig tapasztalhatták meg és fedezhették fel a színeket, továbbléphetünk afelé, hogy formákat találjunk a színekben: ásványok (hegységek, kövek) és az atmoszféra (felhők, naplementék, az égbolt hangulatainak) formáit, a növények és állatok alakjait. Ezáltal a színek elsődleges minőségeit érzékelni képes tudat egyre erősödik. A külső formának a színérzékelés belső élményéből kell kiemelkednie.

A 7. és 8. osztályban a nedves-nedvesen módszer kiegészül egy egészen más elemmel, a rétegesen felvitt, ún. lazúr technikával. (Az eredeti angol veil-painting szósz szerint fátyol-festést jelent).

A főoktatás füzeteibe készített illusztrációk, a természetmegfigyeléshez vagy később a földrajzhoz kapcsolódó képek, és a pontos, esztétikailag is kielégítő, fizikai és kémiai kísérleteket bemutató rajzok mind folyamatos gyakorlást és a rajzolás technikáinak továbbfejlesztését kívánják meg; csak így teljesíthetők a tantárgy által támasztott igények.

1. évfolyam

Célok és feladatok:

Az első osztályos festő órák az érzékek iskolázásához a gyermek lelkét melengető, éltető módon járulnak hozzá. Színészleléskor egy, az érzékektől független elem is munkálkodik, vagyis a színek észlelése túlmutat az érzékek határain és a tárgyilagos, erkölcsi minőségek világába vezet. Az első osztályban az a cél, hogy megismerjük és jellemezzük a

színek által felébresztett „lélek-mozdulatokat.” A gyermekek a festésen keresztül ismerik meg ezeket a lélek-mozdulatokat; jellemezni pedig akkor tanulják meg őket, amikor egy festőnap elteltével megbeszéljük a képeket.

Az úgynevezett „színtörténetek” bevezetik a feladatokat és megszemélyesítik a színeket, valamint egymásra való hatásait. (A szín-képeket, az életkornak megfelelő módon, az egész alsó tagozatban használhatjuk fantáziadús, ám mégis tárgyilagos hozzáállásként.)

Miután egy sor különböző színgyakorlattal bevezettük a színeket és a festés módszereit, elkezdhetünk az óra elbeszélő anyagához (a mesékhez, legendákhoz, fabulákhoz és mítoszokhoz) kapcsolódó képeket festeni. Ez érvényes minden osztályra elsőtől fölfelé. Kezdetben inkább arról van szó, hogy visszaadjuk egy-egy történet hangulatát, az erdő sűrű sötétjét, a tündér arany hajának, vagy a királyfi palástjának színét, később azonban fokozatosan megjelenhetnek a formák: növények és állatok, majd később az emberi formák is. Mindig arra törekedjünk, hogy az alakok magukból a színekből emelkedjenek ki, semmint hogy szemléletes körvonalak legyenek. Nem erőltetjük a perspektíva semmilyen formájának megjelenését egészen negyedik, ötödik osztályig, kivéve a legelemibb megnyilvánulásokat, ám a gyermekek szabadon kell, hogy megjelenítsék a képeket érzéseik szerint. Ez a folyamat jelen van az első négy osztály mindegyikében; a soron következő leírásokban nem ismételjük őket újra.

Javasolt témakörök:

- Kezdjük a sárga/kék polaritással és ismerjük meg azokat a színtónusokat, amelyek nagy/kis feszültséget hordoznak (sárga/zöld).
- Fessünk a primér színekkel: sárgával, pirossal, kézzel.
- A színfelületeket a gyermekek szabadon választják ki azután, hogy a tanár elmesélte a „színtörténetet”.
- Tágítsuk a palettát a három kevert szín hozzáadásával.
- Alapozzuk meg jól a nedves-nedvesen festés technikáját, a szükséges előkészületekkel együtt (a papír benedvesítése és táblára erősítése).
- Fessünk színes papírra, vagy először fessünk egy halvány réteget valamelyik színből és miután a papír teljesen beszívta, festhetünk egy második színnel.
- Dolgozzunk a mesék hangulataival.

Várható eredmények:

- A gyerekek elsajátítják a festés alapjait, megtanulják a helyes ecsethasználatot.
- A színmesék segítségével elmerülnek a három alapszín világában.
- A három alapszín használatával eljutnak a kevert színekhez.

2. évfolyam

Célok és feladatok:

Harmóniában a második osztály témájával, a gyermekek gyakorolhatják a hiány kiegyensúlyozását, a szimmet-

ria és a dualitás megteremtését. A cél az, hogy tevékenyvé tegyünk a gyermekek lelkét ebben az irányban. Ez az egyetlen módja annak, hogy a gyermekek megtanuljanak a színharmóniák életében részt venni.

Javasolt témakörök:

- Olyan gyakorlatok, amelyek által a gyermekek a következő színharmóniákat tapasztalhatják meg:
 - = karakteresek (piros és sárga, sárga és kék, kék és piros, narancssárga és zöld, zöld és lila, lila és narancssárga),
 - = egymást kiegészítő, komplementer (piros és zöld, sárga és lila, narancssárga és kék),
 - = karakter nélküliek (sárga és narancssárga, narancssárga és piros, piros és lila, lila és kék, sárga és zöld, kék és zöld).
- Végezhetünk „felcserélős gyakorlatokat”: például a középső színt az öt kiegészítő színre cseréljük, míg a körülötte lévő színek változatlanok maradnak. Aztán a körben lévő színeket cseréljük fel és a középső marad változatlan. Ezt a gyakorlatot a gyermekek megfestett képeivel végezzük, vagyis a saját festmény a gyakorlat tárgya. Ezt egymás után következő gyakorlatokkal tehetjük meg.

Várható eredmények:

- A festésen keresztül megtapasztalják a különböző színharmóniákat (karakteresek, egymást kiegészítők, karakter nélküliek).

3. évfolyam

Célok és feladatok:

Harmadik osztályban a hangsúly a „világteremtés hatalmas tette” (A teremtés könyvére) és a kisebb méretű világ megformálására kerül (gazdasági munkán és házépítésen keresztül). A gyermekek nemcsak a színekből történő képalkotást vizsgálják, hanem azt is, hogyan születnek maguk a kevert színek.

Javasolt témakörök:

- Hogyan születnek a primér piros, sárga és kék színek a fényből és a sötétségből.
- A színek pozitív és negatív oldalainak megerősítése.
- A kevert színek: zöld, narancssárga és lila születése.
- A teremtés hét napja színesfestési gyakorlatként. A fény megteremtéséből kiindulva a fény és a sötétség polaritása, a fent és a lent, a föld és a vizek megteremtése, a növények és az állatok, és végül az emberi forma, amely egységes egészként emelkedhet ki a színekből, majd válhat kettővé.

Várható eredmények:

- A komplementer színek különböző árnyalatainak a papíron történő megalkotását és használatát gyakorolják a gyerekek.

- Gyakorolják a fény és a sötétség megjelenítését a képeiken.

– Az ószövetségi történetek nyomán a teremtés hét napját megfestik, kifejezve az adott nap számukra megragadható színhangulatát.

4. évfolyam

Célok és feladatok:

A negyedik osztály kezdetéig a gyermekek vízfestékekkel festettek, s így szabadon teremtettek színharmóniákat és „színtörténeteket.” Most, összefüggésben az állattannal vagy a főoktatás témájával (pl. az északi mitológiával), a feladatokat úgy vezetjük be, hogy a színek a téma lényegét figurális módon megragadó formákat ölthessenek. A „színfoltkban” való festés nagy figyelmet igényel a gyermekektől.

Javasolt témakörök:

- Engedjük, hogy állatformák bújjanak elő a színekből.
- Végezhetünk a természetismerethez, fákhoz, egyszerű tájképekhez (dombok, hegyek, ég), a mező mintázataihoz a barna, a zöld és a sárga árnyalataiban, és az egyszerű, általánosított épületformákhoz (mint például: vár, hatalmas templom, tanya, istálló) kapcsolódó festést.
- Figurális témák a főoktatás történeteivel kapcsolódva (északi mitológia), pl. Nifelheim, A Világ Hamu Fa, Hel sötét birodalma, Ragnarok, Viking hajók vitorlákkal stb.
- A színes papírra festés új és szélesebb lehetőségeket biztosít a színharmóniák és -hangulatok megalkotására.

Várható eredmények:

- A különböző epochák témáihoz kapcsolódva megismerkednek az egyszerűen megragadható formák (fák, házak, állatok) festésével.
- A színes lapokra festés során újabb szempontokhoz jutnak a színharmóniák és színhangulatok megalkotásában.

5. évfolyam

Célok és feladatok:

A festésórák visszatükrözik a főoktatás különböző témáit. Ily módon a festés órák lehetővé teszik a minőségi elmélyülést a főoktatás adta témákban. Ugyanakkor a növénytan témái arra teremtenek lehetőséget, hogy mindazt, amit a tanulók az órán láttak és hallottak, áthozzák festésórára is.

Javasolt témakörök:

- Növény-hangulatok teremtése zöldből és sárgából.
- Állítsuk szembe a ‘rózsapirosat’ és a ‘liliomfehéret’ a vivililium rózsaszínes fehérjével. Találjuk meg a minőségi különbséget a ‘mohazöld’ és a ‘nyírzöld’ között.
- Mostantól fogva a gyermekek elkezdhetnek dolgozni a színek finomabb megkülönböztetésével és árnyalataival.

– Ahelyett, hogy az óra eredményeinek megfigyelésekor és megbeszélésekor egy vízfestéssel készített kép csodálatos véletleneit vennénk szemügyre, most inkább azt figyeljük, hogyan akartak a gyermekek tudatosan felfedezni és megalkotni különböző színekülönbségeket.

– Festhetünk térképeket, megmutatva a minőségi különbségeket partvonal és óceán, a folyó formái valamint a hegységek és a síkságok között.

– Mitológiai képekkel is dolgozhatunk.

Várható eredmények:

– Egyre tudatosabban ragadják meg a gyerekek a különböző színminőségeket.

– A térkép- és növényfestés során egyre árnyaltabb, tagoltabb és finomabb képi világot teremtenek.

6. évfolyam

Célok és feladatok:

Ahogy más tantárgyak, a festés is figyelembe kell, hogy vegye a gyermekek tizenkettedik életévét és a velejáró jellemző lélektani változásokat. Ebben az életkorban lehetőséget kell teremteni az árny és fény játékának és az árnyék tanulmányozásának megközelítésére. Ehhez különböző utakon is eljuthatunk:

1. Az egyik lehetőség, hogy elhagyjuk a színeket és kizárólag szénrel vagy krétával dolgozunk. Ez azt jelenti, hogy a 6. osztálytól kezdve a festést felváltja a rajzolás (lásd 'Rajzolás a hatodik osztályban' című részt).

2. Egy másik lehetőség, hogy folytatjuk a festést, és a felmerülő kérdéseket festő gyakorlatokkal igyekszünk megválaszolni.

Javasolt témakörök (festéshez):

– Jussunk el a szürkéhez és a feketéhez a három primér színen és a kevert színeken keresztül. Ez hosszú festési folyamat, amelyet fokozatosan kell felépítenünk.

– A színek használatával nyert szürkét és feketét kipróbálhatjuk növénytani témákban (fák) vagy a közzetban. Ha az árnyék tanulmányozása fák megfigyelésével történt, most átváltoztathatjuk őket színes képekké.

– Festhetünk a főoktatások, pl. geológia vagy történelem témáiból is.

Várható eredmények:

– Főoktatás epocháihoz kapcsolódva (pl. ásványtan) elsősorban a fekete, a szürke és a barna színekkel festenek a gyerekek.

– A fák és különféle tárgyak megfigyelésével az árnyékok tanulmányozását és azok képi megformálást gyakorolják.

7. évfolyam

Célok és feladatok:

Az új technika, a lazúrozás, türelmet és kitartást igényel a tanulóktól. A színek, szintúgy nem hatnak és elégitenek ki a korai évek szakaszának elementáris erejével, mivel

nagyon finoman és halványan kell felvinnünk őket. Ez a technika sok új lehetőséget nyújt a színek differenciálására és mélységeik tapasztalására. A rajzolás 'perspektíva' témáját így vesszük fel a festésen keresztül.

A festést kiszélesíthetjük egy másik módon is, a földrajzzal kapcsolatosan. Ha hetedikben Ázsia a témánk, a tanulók gyakorolhatják a tintával festést. A kínai ecsettechnika olyan komoly összpontosítást igényel, hogy terápiás hatásúnak tekinthető nemcsak egyes gyermekek esetében, hanem a serdülő évekre jellemző általános lazaságra, hanyagságra nézve is. Az önfegyelmet illetően jó utódja lehet a lazúrnak.

Javasolt témakörök:

– Lazúrozás vízfestéssel. Kezdetben egyetlen színnel gyakoroljunk.

– A perspektíva tudatos megteremtése a színekkel.

– Figyeljük meg, mit követel meg egy szín egy festői kompozícióban.

– Rajzolás és festés tintával a földrajzórákhoz kapcsolódva.

– Dolgozzunk tintával, ecsettel és tollal.

– A papír megfelelő előkészítése.

– A festő belső felkészülése ecsettel festés előtt.

Várható eredmények:

– Új technikákat (pl. lazúrozás) próbálnak ki és gyakorolnak a gyerekek.

– Megtanulják a perspektivikus ábrázolás alapjait.

8. évfolyam

Célok és feladatok:

Folytatódik a lazúrozás és technikájának tökéletesítése. A gyermekek megpróbálhatják ugyanazt a feladatot a nedves-nedvesen módszerrel, majd lazúrozással elvégezni. Az ilyen gyakorlatoknak az a célja, hogy a tanulók döntésképességét fejlesszük, valamint hogy elmélyítsük a festésről, mint művészetről alkotott fogalmaikat. Mit jelent a színekkel együttműködni egy bizonyos technikán és témán belül, és mit jelent ellenükben, és így a téma ellenében is dolgozni? Ilyen módon a szükségszerűséget, a szembenállást és a szabadságot művészi eszközökkel gyakorolhatják.

Ezeket a gyakorlatokat, melyek kéz a kézben haladnak a tanulók önkeresésével, még tovább erősíthetjük. Az ehhez hasonló gyakorlatok felfedhetik a festésben rejlő lehetőségeket és a munka megfelelő módszereit.

Javasolt témakörök:

– Folytassuk a lazúrozást. A természetmegfigyelések teljes egészében a színekből emelkednek ki, különböző technikák használatával.

– Metamorfózis gyakorlatok a nedves-nedvesenből a lazúr technikába és fordítva.

– Az árny és fény játékának vagy fekete-fehér kompozícióknak színes képekbe való átváltoztatása, pl. Dürer

Melancoliája vagy a St. Jeromos dolgozószobájában (a 9. osztályban is, ha vannak festés órák).

– Hasonló feladatokat végezhetünk Franz Marc ceruza rajzait és színes, állat tanulmányait változtatva.

Várható eredmények:

– A különböző technikák használatával a metamorfózis gyakorlatokat végeznek. (Pl. Kísérleteket tesznek az árnyék és fény játékának színes képekbe való átváltoztatására konkrét művek alapján.)

Célok és feladatok a 9–12. évfolyamban

A fiatalok ebben az életkorban azon vannak, hogy előbújjanak elszigeteltségükből. Barátságokat keresnek és szeretnének az emberekkel kapcsolatba lépni.

Az élő, változó színekkel való munka nemcsak megfelelő, hanem szükséges is abban a lélektani helyzetben, amelyben a kamaszokban lévő fiatalok találják magukat.

A színek variációinak kimeríthetetlen gazdagsága felszabadítóan hat és segít a léleknek irányt találni. Az efféle, festés közben tett felfedezések által meglelt útirány segít a fiatal ember akaratát felébreszteni.

A rajzoláson keresztül tapasztalatot szerezhetnek többek között arról, milyen „valaminek a végére érni”, hogy különböző szenvedélyes hangulatok és úgynevezett „death-process” (a halál folyamata) is létezik az alkotásban.

A művészeti órák, és közülük különösen a festésórák, olyan alapvetően közösségi összetevővel bírnak, amelyek egzisztenciális jelentőségük az individuum számára a társadalomban.

Jelen fejezetben a következő tárgy/évfolyam csoportosításokat vettük alapul:

9. évfolyam:	–	Rajz	–
10. évfolyam:	Festés	Rajz	Agyagozás/szobrászat
11. évfolyam:	Festés	Rajz	Agyagozás/szobrászat
12. évfolyam:	Festés	–	Agyagozás/szobrászat

Célok és feladatok a 10–12. évfolyamban

Elérkezett az idő, hogy megtapasztaljuk a vízzel és olajjal festés közti különbséget a színalkotás és -keverés lehetőségeit és a különböző ecset technikákat.

A tanulóknak meg kell tanulniuk ezeket a technikákat aszerint értékelni, hogy azok használhatók-e az adott feladat elvégzésére.

Az alsóbb osztályokban szerzett festési élményeket feléleveníjük. A színeket tudatosabban használjuk, hiszen természetüket és kifejezési lehetőségeiket a tanulók mostanra megértették. Meg kell, hogy tanulják, hogyan keressék egy-egy élményük legtalálhatóbb kifejeződését színen és formán keresztül. Rá kell, hogy érezzenek a színek kifejező tartalmára. A tanult technikák tárgyilagos megértésének alapján, fokozatosan mindenki felfedezheti saját stílusát.

A visszatekintés leginkább a művészeti órákon történik, míg a diákok munkáit festés órán beszéljük meg. A cél az, hogy segítsük a tartalom és a forma közti kapcsolatot, a használt eszközök hatásának, egy kijelentés „olvashatóságának” és üzenete erejének felismerését.

Javasolt témakörök a 10–12. évfolyamban

Egyre inkább a diákok választhatják meg a témát, amin dolgozni akarnak, valamint a használandó eszközöket is. A választott munka, lehetőség szerint, fokozza az összpontosítást és az elmélyülés képességét, semmint, hogy felszínes elfoglaltság legyen mindenféle részfeladatokkal.

– Alapgyakorlatok az egyes színek természetének megragadására.

– Állítsunk szembe színharmoniókat (meleg/hideg, dúr/moll stb.), valamint dolgozzunk a három színből álló akkordokkal.

– Használjuk változatos, Goethe színelméletére alapozott gyakorlatokat. Ültessük gyakorlatba Goethe harmónia és diszharmonia teóriáját.

– Dolgozzunk teljes egészében szín élményekből merített, szembenálló témákkal.

– Természet- és táj-hangulatok; fekete-fehér képek (karcolatok, pl. Dürer, Rembrandt, Munch) átváltoztatása színesekké.

– Alkossunk színimagináció motívumokat a szabad festői képzelet kibontakozásának megalapozására.

– Fa és virág tanulmányok (pl. fák napfényben, viharban, esőben stb.).

– Bizonyos hangulatok színre és formára való lefordítása: öröm/bánat, adagio/allegro.

– Az emberi fej és arc különböző formákban.

– Történelmi művészeti iskolák szabad imitációja, pl. impresszionisták, expresszionisták, modernisták, kubisták, szürrealisták stb.

Várható eredmények a 9–12. évfolyamban

– A diákok számára a festés a világgal és az emberrel kapcsolatban tapasztalt árnyalt érzések kifejezőeszközévé válik.

– Felfedezik, hogy a festés segítségünkre lehet egy árnyalt és változó világgép megteremtésében.

– Kutatják a művészet célját és értelmét a festésen keresztül.

– Előhívják és ápolják a kép-teremtő erőiket, hogy rendelkezésünkre álljanak „életszerű képzeletbeli képek” és „jövő felé irányuló, konkrét képzetek” alkotásakor.

Anyagok és technikák:

– Olaj festékek és ecsetek előkészített papíron vagy vásznon

– Az ecset technikák és az olaj festésből adódó szerkezetek megfigyelése

- Szabad festés a lazúr technikával vagy más folyékony festékekkel
- Festés vízfestékekkel
- Más megfelelő festék anyaggal való kísérletezés

FORMARAJZ, RAJZ ÉS GRAFIKA

1–11. évfolyam

Célok és feladatok 1–8. évfolyamig

A rajzórák sok mindenben különböznek a festésóráktól. A rajzórák elsősorban a folyamatra, a képességre és a tevékenység ideje alatt születő érzésekre helyezik a hangsúlyt.

Kezdetben a gyermekektől nem azt várjuk, hogy valamilyen külső tárgyat rajzoljanak le, hanem egy mozgásműködést kell, hogy megtapasztaljanak. Ezt a fajta rajzolás – amely az 5. osztályban a szabadkézi geometriához vezet – a Waldorf-iskolákban formarajznak hívják.

Az iskola korai éveiben a gyermekek egyszerű formákat rajzolnak és átalakításokat végeznek, miközben megtapasztalják ezek minőségeit is. Ez segítséget jelent számukra a formák megragadásához szükséges élő, belső képességek kialakításában. A gyermekek egyre erőteljesebben kezdik megérteni a természet- és emberalkotta környezetben fellelhető formagesztusokat.

Tehát kezdetben a formarajz célja az, hogy felébressze a gyermekek formaérzékét. Ezt használják majd a későbbiekben, amikor írni és olvasni tanulnak. A formarajz tehát olyan képességeket készít elő, amelyekre mindennapi életünk során szükségünk van.

A formarajz szolgálhat a diszlexiás gyermekeknél esetleg felmerülő térérzékelési problémák enyhítésére. A gyermekek orientálódásában nyújtanak segítséget a különböző osztályteremben és papíron végzett mozgások. Az ilyen gyermekeknek nagy segítséget nyújtanak a formarajzban rejlő terapeutikus lehetőségek.

A formarajznak azt az ágát, amelyet különleges szükségletekkel élő gyermekek számára fejlesztettek ki dinamikus rajznak hívják. Ez az ág is arra törekszik, hogy egészséget teremtő erőket szabadítson fel, hasznosítva azt az élnélítő, ébresztő elemet, mely az ősi formák és formagesztusok kutatásában rejlik.

Amikor 5. osztályban elkezdődik a geometria, a formarajz beleolvad a geometrikus ábrázolásba. Hatodik osztályra a gyermekek elérnek az „okozatiság korába,” amely igazi pontosságot követel rajzaiktól. Ezzel egy időben a művészi rajz újabb válfajával kezdenek ismerkedni, nevezetesen a szénnel való rajzolásal. Ez kezdetben több hasonlóságot mutat a festéssel, és tartalma főleg a fény és árnyék játékában fellelhető kontrasztokból áll. Ez a fajta rajz elvezet majd a vetület és az árnyékok tanulmányozásához. Mielőtt ezeket a gyermekek felsőbb osztályokban geometriailag megszerkesztenék, az „árnyékok érzékelését” és az „árnyékkeresést” teljességgel művészi eszközökkel köze-

lítjük meg. Miután 7. osztályban a tanulók tapasztalatot szereztek a perspektivikus rajzolásról, nyolcadikban a rajzórák a fény és árnyék perspektívával kapcsolatos tanulmányozásával érnek véget. Ezen tanulmányok során rajzolhatnak csendéletté rendezett geometriai téridomokat vagy, módszereiket fejlesztendő, másolhatják olyan régi mesterek faintarziáit és karcolatait, akik szintén foglalkoztak az említett témákkal. Az ehhez hasonló gyakorlatok és ösztönzések vezetnek a felső tagozatos órákhoz.

1. évfolyam

Célok és feladatok:

A rajzolás kiindulópontja az egyenes és a görbe vonal. A gyermekek szerezzenek tapasztalatot az egyenes vonalak és a görbék közti jellemző különbségről rajzolásban keresztül is, miután előzőleg már felfedezték jellemzőiket úgy, hogy egész testükkel mozogtak a térben. Az egyenes vonal egyértelmű iránya összpontosítást követel és azt, hogy az akarattal a gondolkodás mutasson utat. A dinamikus, vándorló görbe vonal, melynek pontos céliránya nincs, helyet ad az egyéni variációknak; az akarattal az érzés irányítja. Miután a gyermekek biztonságra tettek szert a vonalrajzolásban, az első osztály fő elemei a szimmetrikus forma és a formakiegészítés lesznek. A formarajz előkészíti az írás bevezetését.

Javasolt témakörök:

Az írás bevezetését gyakran egy formarajz epocha előzi meg. Felváltva gyakoroljuk az egyenes és görbe vonalakat, különböző méretekben és formákban. Ezáltal kifejlődhetnek az első osztályban szükséges alapvető formák.

- Függőleges, vízszintes és átlós vonalak gyakorlása tompa- és hegyesszögekkel, csillagformával, négyszögekkel és más szabályos oldalú alakzatokkal.
- Homorú és domború görbék, hullámok, körök, ellipszisek, spirálok és lemniszkáták gyakorlása.
- Folyamatos minták és sorozatok a folyó írás előkészítéséhez.

Várható eredmények:

- A gyermekek elsajátítják a zsírkréta használatát.
- Biztonságot szereznek az egyenes és a görbe vonalak megrajzolásában.
- A megrajzolt formákat meg tudják nevezni.
- Eligazodnak a térben, azt követően átlátják a írásbeli munkában számukra adott kereteket.
- Az írásbeli munkában formák méreténél és elhelyezésénél képesek a megfelelő arányokkal dolgozni.

2. évfolyam

Célok és feladatok:

A formarajznak az a célja, hogy oly módon ösztönözze a belső észlelést, hogy általa a gondolkodás az intellektuális

formákba való visszalépés nélkül fejlődhessen. Ezt a következőképpen lehet még gyakorolni: a gyermekeknek odaadjuk egy szimmetrikus forma egyik felét majd hagyjuk, hogy maguktól találják meg és egészítsék ki a másik felét. Tehát a cél a kiegészítés, hogy tökéletessé tegyenek egy formát a képzeletükben (és természetesen papíron is), ami egyelőre még befejezetlen és nem tökéletes.

Javasolt témakörök:

- Függőleges tengely körüli gyakorlatok, amely tengelyt lehet, hogy csak elképzelik. Egyenes és görbe vonalak tükrözése; szimmetria és tükröződések.
- Ezt követően hasonló gyakorlat a vízszintes tengellyel; Készítsenek átalakításokat: egyenes vonalú formákat alakítsanak görbe vonalúvá és visszafelé, valamint változtassanak át olyan formákat is, amelyekben görbe és egyenes vonalak egyaránt találhatóak.
- Átlós tengely körüli gyakorlatok; később két egymást metsző tengelyt is használva (vagy függőleges/vízszintes vagy két átlós tengely).
- Keret rajzolása írott munka vagy illusztráció köré.
- Folyamatos vagy ritmusosan ismétlődő formák.

Várható eredmények:

- Szimmetrikus nagy mozgásokon keresztül átélik a különböző szimmetrikus formákat.

3. évfolyam

Célok és feladatok:

Miután a gyermekek gyakorolták a tengelyes szimmetriákat, most már elkezdhetnek szabad 'aszimmetrikus' szimmetriákkal dolgozni. Ez segíti stílusérzékük fejlődését, mivel most szabadon kell felfedezniük a megfelelően illeszkedő formákat. Ezek a feladatok alkalmasak egy belső, térérzékelés ápolására, valamint minőségileg előkészítik a geometriai ábrázolást. A formaérzék bonyolultabb szimmetriák és kereszteződő minták segítségével fejlesztjük. Ezek az elemek alapvető fontosságúak a tervezésben, és jól szolgálják az alakzatok kiegyensúlyozására és megértésére, valamint a formák szembeállítására képes érzéket. A tanult mintákat felhasználhatjuk illusztrációkhoz (pl. címlapokhoz) vagy a kézimunkában (pl. hímzésben.)

Javasolt témakörök:

- Bonyolultabb folyamatos és ritmikusan ismétlődő minták.
- Egymással összefonódó, tekeredő és átfedésben lévő spirálok és formák.
- Tükröképek és tükrözött formák függőleges és vízszintes elrendezésben.
- Háromszögre, négyszögre, ötszögre stb. épülő formák.
- Négyes szimmetriák, vagyis a függőlegest, a vízszintest és az átlós szimmetriákat ötvöző formák.

- Találjunk megfelelő külső formát a belsőhöz és fordítva, pl. ha a belső forma szögletes, találj rá 'görbe választ', és fordítva.
- Gyakoroljuk a megkülönböztetéseket ilyen módon a körön belül, méghozzá úgy, hogy a kör alakja is bennfoglalassék a feladatban.
- 'Egyensúlyban lévő' formák gyakorlása.

4. évfolyam

Célok és feladatok:

Folytatódik a térbeli képzelőerő gyakorlása és egy lépéssel tovább is mehetünk: az eddig gyakoroltaknál magasabb szinten foglaljuk össze a tanultakat. Több tudatosság szükségeltetik akkor, amikor a vonalak különböző szögekben metszik egymást, valamint fejlődik az összpontosítás képessége is.

Javasolt témakörök:

A negyedik osztály történeti anyaga (északi mitológia) szolgáltat témát a formarajzhoz, egymásba fonódó díszítő motívumok formájában, pl. bevésések brossokon és karperceken, díszítések fegyvereken, sisakokon és hajóorronkon, kelta, Karoling és longobárd összefonódó, szegély és csomózásos motívumok. Új vonás, hogy a kereszteződéseknél megmutatjuk, hol mennek a szálak egymás alatt és fölött. Ezzel kapcsolatosan gyakorolhatjuk tengerészcsomók kötését majd rajzolását.

5. évfolyam

Célok és feladatok:

Az ötödik osztályban a formarajz szabadkézi geometriai ábrázoláshoz vezet. Itt is lehet kiinduló pont az egyenes és a görbe vonal közti polaritás. Azért, hogy a tanulók intenzív tapasztalatokat szerezhessenek erről, kívánatos lehet szabadkézzel rajzolni, körző és vonalzó nélkül.

Javasolt témakörök:

Lásd az ötödik osztály szabadkézi geometria tanításához kapcsolódó javaslatait a 'Számтан és matematika' fejezetben.

6. évfolyam

Célok és feladatok:

Miután a gyermekek elérték 12. életévüket a gyerekek belevethetik magukat a fény és sötétség ellentétének konfliktusába, a feloldás és sűrűsítés, a magasság és a mélység, a könnyűség és a nehézség ellentétéibe. A kontrasztok eme világa egzisztenciálisabb tapasztalat, mint az egyenes formáké. A gyermekek fényvel és sötétséggel kapcsolatos munkája azonban nem elvont, a vetület (projekció) és árnyékok tanulmányozásakor kapcsolódik valamely tudományos tantárgyhoz, például a fizikához. A tanulóknak

pontosan meg kell érteniük, hogyan viszonyulnak egy test megvilágított oldalai az árnyékához.

Javasolt témakörök:

– Szabad rajz gyakorlatok szénnel, különböző technikák segítségével formáljuk a felületet fényből és sötétségből

– Térbeli tömör tárgyként rajzolunk gömböt, hengert, tölcser és kockát. Különböző fényforrásokkal dolgozunk, figyelembe véve, hogyan változnak hatásukra az árnyékok. Rajzolunk falra, padlóra és szöveget bezáró felületre vetülő árnyékokat. Különböző tömör testek árnyékaikkal (árnyék csendélet), amikor is az árnyékok rávetődhetnek a más testekre.

7. évfolyam

Célok és feladatok:

A hetedik osztályban folytatódnak a fény és árnyék gyakorlatok, melyeket a perspektivikus rajzolás eredményeképpen most már pontosabban fel lehet építeni. Lelkiükben a tanulónak ebben az életkorban olyan gyakorlatokra van szükségük, amelyekben a perspektívával és az eltűnő ponttal dolgozhatnak. A rajzórák bevezetik a grafikai, térbeli rendezés törvényeit is.

Javasolt témakörök:

– Vetületi és árnyék tanulmányok: tömör testek egymásba nyomulása (hengeres vagy éllel rendelkező rúd gömbbe szűrődik, tölcser szűrődik kockába, kocka nyomódik gömbbe stb.) Külön figyelmet fordítunk a találkozási felületekre és a változó hátterekre vetett árnyékokra (sík, szöveget bezáró, konkáv és konvex felületek.)

– Perspektívával kapcsolatosan: központi perspektíva; a madár (függőleges) vagy a béka (vízszintes) perspektívája. A fény és árnyék eloszlását mindig meg kell figyelniük.

– Valóságos tárgyak tanulmányozása, például egy épületé vagy egy belső téré.

8. évfolyam

Célok és feladatok:

A nyolcadik osztályban a rajzórák második szakasza éri el csúcspontját, és a geometriában, a projektív tanulmányokban és a perspektívában összegződik minden eddigi: A rajzban is fontos a grafika törvényeit helyesen alkalmazni; nemcsak szabad kompozíciókban, hanem a régi mesterek, mint Dürer vagy Leonardo tanulmányozásában is. Ezek a témák folytatódnak a felső tagozatban, amikor is a technikák tökéletesítésére törekszünk, pl. karcolatokon keresztül.

Javasolt témakörök:

– Végezhetünk Dürer Melancholia c. művének másolására előkészítő gyakorlatokat. Dolgozhatunk szabadon a

kép részleteivel, mint például a gömbbel, a poliéderrel, a szerszámokkal és eszközökkel. Fordítsunk figyelmet a ruházatokra és tanulmányozzuk a természetet (nappalt, éjszakát, szárazföldet, tengert, égboltot és földet), valamint az építészetet és az állatokat is.

– Elkezdődhet az arányviszonyok törvényeinek tanulmányozása: az aranymetszés, mint a kompozíció titka. Végül lemásoljuk Dürer karcolatát.

– A természet-megfigyelésekkel összefüggésben Rembrandt fa és tájkép karcolatait tanulmányozzuk és másoljuk le.

Célok és feladatok 9–11. évfolyamig

A felső tagozatban a festés és a rajzolás órarendi órákat kapnak, általában epochális rendszerben, más művészetekkel és a kézimunkákkal párhuzamosan.

A felső tagozatos diákoknak rá kell ébredniük a művészetek és a kézművesség kiegészítő szerepére. Fontos, hogy megértsék, hogy az esztétikai értékek finomítása lehetőséget teremt a belső érzések kifejezésére, valamint fontos, hogy megértsék, hogy csak a különböző alapanyagok átváltoztatásával készülhetnek a világban valós és gyakorlati kívánalmaknak megfelelő kézművestárgyak. Ezen két szempont összefűzése fontos, mivel a művészet alapanyagok és technikák gyakorlati, mesteri elsajátításán alapul; az esztétikai összetevőt figyelmen kívül hagyó kézművestárgy csupán a funkcionalizmus terméke. Ezen összehangolás harmadik eleme a pontos megfigyelés iskolázása. Ez különösen fontos a kiegyensúlyozott ítélelhozatalhoz.

Példaként szolgálhat a fent említett három elem összefűzésére a fekete-fehér árnyékolt rajzolás: ez a fajta munka függ a pontos megfigyeléstől, valamint a fényt és árnyékot igazgató törvények megértésétől. Az elsajátítandó technikákban erősen jelen van egyfajta, kézművesmesterei jártassággal jellemezhető elem, míg maguk a használandó anyagok kifejezésre juttatják a fény és a sötétség lelki minőségeit és az azokban rejlő számtalan átmenetet.

Egy másik példa a posztertervezés és -festés. Itt a diákok a kifejezési lehetőségek különböző válfajaival kísérletezhetnek, míg szín- és formaválasztásaikat egy bizonyos gyakorlati szükség szolgálatába állítják. Azt az érzéküket iskolázzák, mellyel ráérezhetnek kép és szöveg megfelelő együttműködésére, valamint bizonyossággal kiválasztják a legtakarékosabb és leghatásosabb eszközöket. Megtervezik és elkészítik az iskola életében fontos események posztereit, pl. színdarabokhoz, ünnepekre, bazároknak. Sokfajta technikát megtanulhatnak és alkalmazhatnak, így például kollázsokat, a sablonnal való nyomtatást, a monótipiát és a színes linómetszést, az ofszet litográfiát és a selyemből készült szűrőket, fényellenzőket stb. A számító-

gépés grafikáknak szintén juthat szerep, bár először érdemes bejárni a kézügyességet igénylő technikákat.

Amennyiben a diákok kilencedik és tizedik osztályban megismerhették a különböző technikákat, azokat az egész felső tagozat ideje alatt jól használhatják felmerülő munkáikhoz.

A fekete-fehér árnyékolt rajzolás – 9. vagy 10. évfolyam

Célok és feladatok:

A legfőbb cél egyrészt a művészi és természetes formák észlelésének iskolázása úgy, hogy akarati tevékenységet viszünk az érzékeken keresztül észlelés folyamatába, másrészt a fény és sötétség művészi lehetőségeinek felfogására képes érzék fejlesztése.

A diákok legyenek képesek arra, hogy a technikákat és saját művészi tapasztalataikat, művészi folyamataikban egyedül is tudják alkalmazni. Képeseknek kell lenniük arra, hogy az elővázlat, vázlat és elkészített rajz folyamatát saját maguk végigvigyék.

Javasolt témakörök:

– Legyenek különféle, absztrakt alapgyakorlatok a fény és sötétség kifejezőképességeinek tanulmányozására.

– A diákok alkossanak kiegyensúlyozott felületet minden gyakorlatban.

– Dolgozzanak mozgásirányokkal (pl. emelkedés/zuhanás), a mozgással és ellenmozgással (pl. kifelé sugárzás/befelé nyomulás).

– Vizsgálják meg, hová essen a hangsúly az alkotóelemek eloszlásában a felszínen.

– Alkossanak különféle felszíneket: folyamatos, finom átmenetet a fényből a sötét szürkébe, vagy világos, tiszta határvonalakat éleken keresztül (körvonalak nélkül). Az eredmény a fény gazdag spektruma legyen, ezüst szürkéből sok lépésen át a sötét szürkébe. Dolgozzanak vonalkázással, ferde árnyékolással stb.

– A diákoknak fel kell tudniuk ismerni a különböző mesterek (mint például Dürer, Rembrandt és Blake) árnyékolási technikáit grafikai munkáikban, hogy később ők maguk is használhassák azokat.

– A diákok szerezenek alapvető tapasztalatokat térbeli viszonyokról, amelyeket legyenek képesek láthatóvá tenni háromdimenziós vázlatokban és modellekben.

Feladatok, melyek a fenti gyakorlatokból következhetnek:

– Az alapformák (gömb, kocka, piramis, henger, poliéder, pentagon, tizenkétlap stb.) tanulmányozását szolgáló gyakorlatok.

– Lapos és görbe felületek elemeit tanulmányozzuk és rajzoljuk meg világosban-sötétben.

– Tömör elemek árnyékainak megrajzolása.

– Szabadon alkossunk kompozíciókat tömör elemekből.

– Organikus és kocka alakú formák, valamint különféle fényhatások megjelenítése tájkép hangulatokban.

– Természetből rajzolás kirándulások alkalmával. Használják fel a vázlatokat kompozíciók készítésére.

– Egyszerű belső tér megjelenítése egyetlen fényforrással és annak árnyékaival, vagy az emberi koponya megrajzolása.

– Építsünk fel egy rajzot kisebb elemekből olyan árnyékolási technikát alkalmazva, amely lehetővé teszi egy lassú fejlődési folyamat megfigyelését. Majd egymásra vetített felületekből épüljön fel a rajz; használjuk a kréta szélesebbik oldalát. Használjunk fekete krétát vagy szenet.

– Tervezzenek a diákok poszttereket.

Metszetek a 9. vagy 10. évfolyamban (általában a tizedikben)

Célok és feladatok:

– Különböző alapanyagokon keresztül mutassuk be a papírra vagy anyagra való nyom(tat)ást, pl. linómetszetek, fametszetek, karcolatok, rézmetszetek.

– Ismerjék meg az erőteljes feszültséget, ami a metszet feketéje és fehérje közt él.

– Szerezenek tapasztalatot a technikából adódó érzelmikifejezési lehetőségekről.

– Ébredjenek rá a felhasználás lehetőségeinek hatáira (pl. illusztrációk).

Javasolt témakörök:

– Gyakorlatok linómetszésben: a tervezett kép és a használt eszközök kapcsolata (anyagok és nem materiális eszközök, mint például a ritmus, kontraszt és arányok).

– A kézzel készített rajz szerepe, pl. elővázlatként, vázlatként, tanulmánynak vagy a művészi kifejezés független eszközeként.

– Különböző stílusirányzatok és azok főbb mestereinek megismerése; példák különböző periódusokból.

– A grafikus nyomtatás eredete és fejlődése mint a reprodukció eszköze és mint művészi eszköz.

– Az éppen gyakorlandó kifejezési mód szerszámainak, technikáinak és alapanyagainak megismerése és használata.

– Karcolatok gyakorlása: vázlatból kész tájkép metszetté; kezdjük először valamilyen hangulattal és haladjunk az alakokat is megjelenítő táj felé.

– Rézkarcolatok a karcoltú és karcnyomó használatával.

– A karcnyomó festék használata.

– Használjunk számítógépes grafikát színdarabok, színházak programjainak ismertetésére, diák újságok vagy éves munkák tervezeteinek készítésére.

– Posztterek tervezése.

AGYAGOZÁS / SZOBRÁSZAT**4–12. évfolyam****Célok és feladatok a 4–8. évfolyamban**

Az első három osztályban, amikor az osztálytanító azt megfelelőnek látja, engedi, hogy a gyermekek agyagból, viaszból vagy gipszből formázzanak. A kilencedik életévüktől kezdődően a formarajz függetlenül is létező kiegészítőjévé válhat a formázás. A kiindulópont lehet a gömb és a piramis alaptapasztalata. A formázás a kezek közti játékból fejlődik ki, melyek együtt egy belső teret alkotnak. Nyomás és ellennyomás alakítják a felszín formáit. A formázás mélységet adhat a formarajznak és más, főoktatás-béli tantárgynak, melyektől inspirációt kölcsönöz.

Formázáskor a fejlődő gyermek természetében aktív formáló-erőkkel dolgozunk. A formázás folyamatában a forma-, mozgás- és a tapintóérzék válik különösen tevékenyvé. A munkára való ránézéskor, történjen ez akár annak folyamatában, akár a feladat befejezésekor, a gyermek „látó-képességei” aktiválódnak különösen erőteljes módon.

A gyermekek megtanulják megérteni a forma szókincsét és hogy azt hogyan kell olvasni. Ez szóbeli kifejező-képességet is feltételez, amellyel le lehet írni egy-egy formát, és ennek fejlesztése szintén része a feladatnak.

A megformált dolog tárgyilagos leírása szintén fontos része az órának. A gyermekeknek el kell távolodniuk saját munkájuktól, talán még a következő óráig is várniuk kell. A formát megítélni képes érzéküket nagy gonddal kell iskoláznunk pontos megfigyelések és leírások által, melyek arra bátorítják őket, hogy „belebújjanak” a formába és leírják, mi „történik.” Beszélgetéseket folytathatunk a gyermekekkel már a formázás órák kezdeti szakaszában is, az életkoruknak megfelelő terminológiát használva, mikor a gyermekek elegendő tapasztalatot szereztek már a forma fő elemeiről. Különösen fontos, hogy tudatában legyenek a formák és környezetük kapcsolatának, valamint annak, hogy különféle formák hogyan felelnek meg egymásnak.

4. évfolyam*Javasolt témakörök:*

- Egyszerű tömör elemek, mint a gömb, piramis és kocka tenyérral formázva.
- Az állattan epocha támogatásaként készítsünk állat-formákat gömbből kiindulva. Pl. alvó macskát, pihenő szarvast, fekvő tehenet stb.

Várható eredmények:

- A gyermekek megismerkednek az agyag használatával.
- Elsajátítják a tenyérral formázás technikáját és megismerkednek az alapformák (gömb, piramis, kocka) kialakításával.
- Az állattanórákhoz kapcsolódóan állatformákat készítenek gömbből kialakítva.
- Közösén áttekintik a készült munkákat és rápillantást nyernek a formakialakítás sokféleségére.

- Megtanulják megfogalmazni tapasztalataikat és egymást meghallgatni.

5. évfolyam*Javasolt témakörök:*

- A növénytan epochában, gömb- vagy tojásformából kiindulva, készítsünk rügyeket, gyümölcsöket és más növényformákat. Ezek nem kell, hogy naturalisztikus formát öltsenek, a fontos az, hogy a gyermekek megérezzék a növekvő mozgást, amely alakítja a formátlan anyagot.
- Készíthetünk emberi formákat, először álló, majd ülő alakokat. Az olyan formák, melyek az alakkal mint egységgel dolgoznak, a lábakat és karokat kidolgozatlanul hagyva (pl. köpönyegbe csavarva, bölcsoében fekve), könnyebbek a gyermekeknek mielőtt elkezdenének a lábak statikus problémáival foglalkozni. A későbbiekben a karok elmozdulhatnak a testtől, és a lábak is felvehetnek egy bizonyos pózt.

Várható eredmények:

- A gyermekek a növénytanórákhoz kapcsolódóan gömbből vagy tojásalakból kiindulva növényformákat formáznak, ezáltal tapasztalatot szereznek a növekvő mozgás kialakításáról.
- Megtanulják az emberi alak formázását (az alakkal még egységként dolgozva).

6. évfolyam*Javasolt témakörök:*

- A földrajz epochához kapcsolódva formáljuk meg különböző fajta hegységek alakjait: gránitot, homokkővet és éles határvonalakkal bíró formákat, melyek a kristályokra emlékeztetnek. Formázhatunk barlangot is és víz-esést sziklával.
- Az alakokkal való munka továbbmehet a csoportok felé: anya és gyermek, gazda és ló, birkózók stb. Az arcok, kezek, lábak és a ruházat részleteit a lehető legkevésbé dolgozzuk ki.

Várható eredmények:

- A gyermekek a földrajz tantárgyhoz kapcsolódóan kövek, hegységek formálását sajátítják el.
- Továbbmélyítve az emberi alak megformálásában szerzett ismereteiket csoportokat, alakok közötti kapcsolatokat formáznak meg.

7. évfolyam*Javasolt témakörök:*

- A kivetítéshez (projekció), az árnyék tanulmányozásához, vagy a geometriához kapcsolódva készíthetünk tömör formákat, pl. tölcsért, kockát vagy nyolc- és tizenkét oldalú formát. Az utóbbit úgy kaphatjuk, ha gömbből kiindulva a tenyerekkel dolgozunk.
- A gömbből vagy más geometriai formából forma-változások folyamatát jeleníthetjük meg.

– Az alakokkal dolgozva járjuk be a gesztus és a mozgás világát: kezdjük forduló, el- vagy lehajoló, mutató vagy valamiért nyúló alakokkal. Az arckifejezéseket hagyjuk kidolgozatlanul.

Várható eredmények:

- A gyermekek megtanulnak gömbből geometriai formákat (kocka, nyolc-, tizenkét oldalú forma) tenyérrel kialakítani.
- Gömbből vagy geometriai formából mozgás-átalakításokat végeznek.
- Az alakok megformálásában a gesztus érzékeltetését meg tudják formázni.

8. évfolyam

Javasolt témakörök:

Elkezdhetjük a temperamentumokat tanulmányozni.

- Tanulmányok a földi szárazságról (melankólikus), tüzes lángokról (kolerikus), vizes selymességről (flegmatikus), és légies elpárolgásról (szangvinikus). A munkák készülhetnek absztrakt és figuratív formában is.
- Dramatikus gesztusok tanulmányozása: gyermeket védő felnőtt, táncoló, alvó ember, szerelmesek ölelkezve, és más, egész testben kifejeződő gesztusok, melyeket meg kell jeleníteniük mielőtt megformáznák őket.

Várható eredmények:

- A gyermekek tanulmányozzák a temperamentumokat és absztrakt és figuratív formák kialakításában megjelenítik tapasztalataikat.
- Tanulmányozva az emberi drasztikus gesztusokat, azokat először megjelenítik majd munkatárgyon megformázzák.

Célok és feladatok a 9–12. évfolyamig

Megint csak a legfontosabb az, hogy a kéz ügyességét fejlesszük, amelyre szükség van a különböző alapanyagok megmunkálásakor. Előtérbe kerül a meghatározott „cél” nélküli művészi munkában való elmerülés. A fiatalok tudatosan élnek át az alkotás folyamatát. Olyan birodalom lehetőségét ajánljuk fel nekik, amelyben lépésről-lépésre megtapasztalhatják a művészetben honos törvényeket és ezzel egy időben önkifejezésük szabadságát. A formázás órák segíthetnek a diákok érzelmi életének alakításában és differenciálásában, ugyanakkor arra is ösztönözhetik őket, hogy örömeiket leljék az alkotásban.

A formázás a fa- és kőfaragáson keresztül jut el a tulajdonképpeni szobrászathoz.

9. és 10. évfolyam

Célok és feladatok:

A diákok tapasztalják meg újra a formázás alapelemeit, úgy mint: tömeg, felszín, a síkok közti átmenet, vonal vagy él és pont. A fő célkitűzések a következők:

- Ismerjék fel és írják le a formázott alakok különböző minőségeit.
- Figyeljék meg és fedezzék fel a felszínek mozgását.
- Legyenek képesek a formákat megtapasztalni kívülről és belülről is. Ez új tapasztalati terület a diákok számára. Meg kell tanulniuk megkülönböztetni organikus és nem-organikus formákat.
- Tegyenek szert egyfajta szaktudásra a használandó kézügyességet és technikákat illetően.

Javasolt témakörök:

Kísérletezzünk a formázás alapelemeivel agyagot használva; készítsünk domborműveket, például:

- Síma felületből kiemelkedő kompozíciót.
- Konkáv és konkáv felszínekből alakuló kompozíciókat.
- Magukba visszaforduló felszínekből kialakuló kompozíciókat.
- Próbáljanak egy meghatározott formanyelven belül holisztikus kompozíciókat alkotni.

A diákok megtanulják a körülöttük lévő tér valóságosságát átélni. El lehet készíteni például egy dombormű negatívját párizsi gipszből, majd ezután készítsünk új pozitív domborművet ebből a negatívból.

- Készítsünk maszkokat agyag alappal, egy háromdimenziós alak domborműve alapján.
- A gömb. (A forma, mely önmagában pihen.)
- Formázzunk meg egy egész alakot, amely nemcsak, hogy minden szögéből kielégítőnek látszik, hanem plasztikus egészként is megállja a helyét. Ugyanúgy mint a domborműnél, a kiindulópont mindig egy alap geometriai forma. Ezeket az alapformákat alakíthatjuk tovább állatformákká. Esetleg a művészettörténet epocháiból is választhatunk megfelelő motívumokat.

Technikák:

- Agyaggal való munka: vagy egy egész darabban dolgozunk vagy a kerámiában is használatos egymásra építő-technikával.
- A párizsi gipsz felrakásának módja.
- Öntvénykészítés párizsi gipszből.
- Öntvénykészítés ólommal, szilikonnal vagy más szintetikus gyantával.
- Fafaragás. Agyagból készült mintát követve megismételjük a formát fából. A domborművek megfelelő kiindulópontnak látszanak. Lehetséges geometriai és organikus formákkal is dolgozni.
- Bevezethetjük a kőfaragást is, valamilyen puha követ használva, pl. homokkövet vagy tufát.

Várható eredmények:

- A diákok begyakorolják a formázás alapelemeit.
- Kézműves technikákban jártasságot szereznek és újakat ismernek meg (egymásra építő technika, gipszkészítés, faforma kialakítása...).
- Felismerik és meg tudják fogalmazni a formázott alakok különböző minőségeit.

- Képesé válnak megtapasztalni a formákat kívül és belül (puha kő faragásában).
- Tapasztalatokat szereznek a kőfaragásban.

11. évfolyam

Célok és feladatok:

Miután a formázás alapelemeit begyakoroltuk 10. osztályban, a 11. osztály továbbmehet egyrészt a forma mozgásának tanulmányozása felé, másrészt pszichológiai kifejezőereje felé. A kő- és fadaragás elvezet a monumentális szobrászathoz.

Javasolt témakörök:

A megalkotott forma a mozgás kifejeződéseként:

- A mozgást az adott agyaghalom elmozdításával formázzuk meg.
 - Átmenet a mozdulatlan geometriai formákból a dinamikus mozgás felé.
 - Az önmagába forduló felszín a mozgás kifejeződéseként.
 - A mozgás egy-egy lépcsőfokát bemutató formák sorozata, pl. egy hulló csepp vagy egy növekvő forma stb.
 - Alakváltozások: variáció/metamorfózis (12. osztályban is lehetséges.)
 - Egy organikus mozdulat átváltoztatása művészi formába.
- A megalkotott forma a lélek kifejeződéseként:
- Megformált kifejeződések keresünk, melyek megfelelnek a lélek különböző gesztusainak.
 - Egymásnak ellentétes érzéseket jelenítünk meg, pl. öröm/bánat.
 - Párbeszéd két forma közt.
 - Néhány absztrakt formát továbbfejleszthetünk, hogy konkréttá és figurálissá váljanak.
 - Formázzuk meg az emberi fejét három dimenzióban, pl. üreges forma belsejéből dolgozva, belülről alakítva a formát.

Tanulmányozhatjuk az emberi alak kifejezőképességét. Idevágó gondolatokkal, ötletekkel a művészettörténet epocha szolgálhat (középkori szobrászat, pl. a Chartres-i katedrális kapufigurái; expresszionista szobrászat, pl. Barlach és Kollwitz; vagy absztrakt szobrászat, pl. Arp, Bill és Moore). Lehetséges gyakorlatok:

- Az arc arányai az arckifejezés hordozóiként.
- Bizonyos vonások túlzott egyoldalúsága, pl. a grimaszban, a karikatúrában és az állatra emlékeztető arcokban.
- Karakter tanulmányok a fejből kiindulva.
- A testi felépítés az emberi hangulatok tükröként.
- Önarcképek.
- Állítsunk szembe ellentétes tulajdonságokkal bíró fejeket, pl. nő/férfi, öreg/fiatal; gyönyörű/csúnya; síró/nevető stb.

Technikák:

- Az első terveken általában vázlatokban dolgozunk, azután pedig legtöbbször agyagból készítjük el őket. Később más alapanyagokkal is dolgozunk.
- A Párizsi gipsz technikái.

- Fadaragás.
- Más anyagokkal való munka (az iskola lehetőségeitől függően).

Várható eredmények:

- A diákok tanulmányozzák a forma és az alak mozgását és a mozgást az agyag elmozdításával képesek megformázni.
- Tanulmányozzák az emberi alak kifejezőképességét és szobraikban hangsúlyt fektetnek ennek kidolgozására

12. évfolyam

Célok és feladatok:

A diákok munkái bizonyos fokú érettséget és függetlenséget tanúsítanak. Továbbfejlesztik képességeiket, melyek segítségével szabadon tudnak dolgozni a saját maguk által felfedezett formákkal.

- Naturalisztikus formák átváltoztatása művészi egyszekké. Egyszerűsítés és stilizálás.
- Különálló formaelemek társítása, pl. rezes és fát, üveget és fát vagy fémeket, követ és fémeket használva (ékszerekben és brosstükben).
- Igyekeznek minden eddigi tapasztalatukból meríteni. Megszülehetnek az első próbálkozások, hogy szobrásztechnikákat használjanak egy nagyobb lélegzetű mű megalkotására.
- Egyéni kifejezőmódok kutatása.

Javasolt témakörök:

A szobrászat és a formázás a szellemi intenció kifejeződéseként:

Az év témája lehet a szobrászat a szellemi szándék kifejeződéseként. A fontos ebben az lenne, hogy a diákok olyan témát vagy motívumot válasszanak, mely tükrözi saját művészi törekvéseiket. El kellene végezniük egy saját maguk által kiválasztott, nagyszabású, éves művészi munkát, végig küzdve magukat a vázlatokon és tanulmányokon a viaszból vagy agyagból készített modelleken át egészen egy bizonyos alapanyagból (vagy anyagokból) készült, befejezett és kiállított műig. Egy ilyen mű mellé kellene még készíteniük egy, a témáról, a folyamatról és az eredményre való visszapillantás tanulságairól szóló leírást is.

Technikák:

- Agyagozás.
 - Fadaragás.
 - Kőszobrászat.
- Esetleg, az iskola lehetőségeitől függően, más szobrászati technikákat is használhatunk, pl. bronzöntést.

Várható eredmények:

- A diákok ismerik az szobrászati technikákat és szabadon képesek dolgozni a maguk által felfedezett formákkal.
- Különálló formaelemeket társítani tudják.
- Egyéni kifejezőmódokat képesek alkalmazni munkájukban.
- Eddigi tudásuk felhasználásával egy nagyobb művet alkotnak.

MESTERSÉGEK

Bevezető a gyakorlati tantervbe

A tevékenységeken és tárgyak készítésén keresztül történő tanulás; a neveléshez való alapvető hozzáállás olyan irányelve, amely a Waldorf-tantervet teljes egészében át kell hogy hassa. Tevékenységből és mozgásból emelkedik ki a gondolkodás és az értés; az élő gondolkodás valójában belsővé tett mozgás.

A manuális munka olyan alkotói folyamat, melynek során elmélyülnek az ideákban és a matériákban a gyerekek, és így fejlődnek képességeik. Az a tudás és értés, amelyet tevékenységeken keresztül szereznek meg a gyerekek, lehetővé teszi az eredményesség egy olyanfajta érzésének kialakulását, mely egész életén át biztosítja a kézzel készített tárgyak iránti érdeklődést.

Az órarend összeállításánál figyelembe kell venni az életkornak megfelelően kiválasztott használati tárgyak készítésének időigényét, melyek valós szükségleteket jelentenek a világban. Ez azt jelenti, hogy a játékból haladunk a munka felé, a képből az idea felé, valamint az ős-gesztusból a kézművességen keresztül a technológia irányába.

A tanulók szociális érzékenységét finomítja, ha a magasabb évfolyamok segítőként részt vehetnek a kisebbek tevékenységeiben. Az ősi, egyetemes kézműves technikák (szövés, kötés, hurkolás, fonás, csomózás ...) már az első évfolyamon megjelennek a kézimunka órákon, melyek spirális rendszerben egy-egy osztályfokon tovább bonyolódnak.

A különböző népek kultúráiból – mint egészéből – merítünk, miközben tudatosan keressük és mutatjuk meg a diákoknak az egyezéseket és különbségeket saját néphagyományunk gyökereivel.

KÉZIMUNKA

(kézimunka, fonás, ruhakészítés, batikolás, szövés, kosárfonás, kartonlemez munká, könyvkötés)

A KÉZIMUNKÁTÓL A TECHNOLÓGIÁIG

1–11. évfolyam

Célok és feladatok 1–8. évfolyamig

A kézimunka órák többre hivatottak, mint hogy kizárólag a kéz mozgékonyágát és ügyességét elősegítő eszközökként gondoljunk rájuk. Míg a gyermekek életkoruknak megfelelő feladatokon dolgoznak, a ritmikusan ismétlődő mozdulatok és gyakorlatok által a kezek, elősegítik mind az akarat, mind a logikus gondolkodásra való képesség megerősödését.

Mindennapi életünk nyelve még mindig használ fizikai kifejezéseket mentális tevékenységek leírására, pl. 'megragadni valamit', 'felvenni a fonalat', 'összekuszálni valakinek a gondolatait'.

A munka alapját a kézimunkában minden életkorban a fent és a lent, a könnyű és a súlyos, a világos és a sötét valamint a kívül és a belül formáló minőségei alkotják. Minden feladatot elvégeznek a fiúk és a lányok is, mégpedig nem a feladat elvégzésének öncéljából, hanem, hogy különböző képességeket fejleszthessenek ki magukban. A feladatoknak mindig legyen gyakorlati célja; és igyekezzünk úgy alakítani a tevékenységeket, hogy azok felébreszthessék a gyermekekben a mások munkája iránti szociális érzékenységet.

A környezetért és a forrásokért érzett egyéni felelősség felé az első lépés az anyag forrásának tisztelete, valamint az el- és felhasznált tárgyakkal való végső bánásmód.

Az alapanyagokat – ha tehetjük – saját, természetes környezetünkből, a gyerekekkel együtt gyűjtjük!

Az alsó tagozatban megismerkednek a gyapjú felhasználási lehetőségeivel, és a juhtartásról hallanak. A középső tagozatban a növényi alapú festékekkel kísérleteznek. A történelem és földrajz órákon a gyapjúipar gazdasági tényezőiről tanulnak. Mire szöni kezdenek a felső tagozatban és elkezdődik a különböző textil technológiákkal való ismerkedés, már széles körű tapasztalataik vannak a gyapjú minőségeiről és felhasználási lehetőségeiről. Ezt a példát kiterjeszthetjük textíliákra, növényi anyagokra, agyagra, és más természetes anyagokra is.

Sok alkalmat kell biztosítanunk az alsó tagozatban arra, hogy a különböző órákon a kezüket használva dolgozhasanak, az éppen adott anyagokkal, pl. fával, növényi rostokkal, fonállal, levelekkel, kéreggel, agyaggal, vízzel, textíliákkal, papírral stb.

Kiemelendők:

– Az anyagokat először az állatvilágból, majd a növények világából és legutoljára az ásványok világából vesszük.

– A dolgok egymásutániségát meg kell tapasztalniuk a diákoknak, vagyis haladjunk a természetes módon létező tárgyak és anyagok világából a feldolgozottak felé (pl. gyapjú és papír).

– A kézzel végzett munkák után, a kéziszerszámok használata majd a géphasználat folyamata legyen a sorrend.

– Minden tevékenységnél elsődleges a tanulók életkori sajátosságainak szem előtt tartása.

1. évfolyam

Célok és feladatok:

Az első osztályban a játékból a munkába való átmenet mesehangulaton keresztül történjék. Az év elején fontos, hogy minden órán készüljön egy konkrét munka, amely a következő feladatok megalapozását szolgálja (pl. kötözés, csomózás, fonás, gombolyítás stb.).

A fő téma a kötés, mely fejleszti mindkét kéz mozgékonyágát és a róluk való tudatosságot, másrészt felébreszti és serkenti a gyermekek mentális erőit. Ajánlott, hogy az

év rendjében ez egybeessék a betűtanulás időszakával. Ahhoz, hogy a tanulás belső tapasztalattá váljék, az egész éves tevékenység során fontos a tapintás érzékének állandó fejlesztése, különféle anyagminőségek és technikák megismerése nyomán.

Cél, hogy a gyermekek a gyakorlati életben hasznosítható tudás felé induljanak el. Ebben az időszakban a tevékenységek érzéseiket igyekeznek megszólítani, az akarat fejlesztése pedig szociális és érzelmi téren válik meghatározóvá fejlődésükben.

Javasolt tevékenységek:

- A gyapjú – mint alapvető alapanyag – előkészítése, megtapasztalása különböző módon (gyapjú tisztítása, festése növényi festékekkel, sodrás, nemezelés, fonás...)
- Gyapjúfonállal ujj-játékok (körmönfonás)
- Kötőtű készítése
- A szemek felszedése. Kötés sima szemmel: törpécskék, labdák, furulyatokok
- Egyszerű öltéstechnikákkal uzsonnakendő varrása (pl. formarajzminta előöltéssel)
- Kiegészítő munka: selyempapírtépés átlátszó díszek készítésére, papírlampionok, egyszerű papírsárkány, évszakokhoz, ünnepekhez és főoktatáshoz kapcsolódóan. Rongybabák, gyapjúbabák és állatok vágás és varrás nélkül kötözéssel, fonás füvekből és puha természetes anyagokból.

Várható eredmények:

- Legyen képes a gyermek a kötés elkezdésekor segítséggel a szemek felszedésére két kötőtűvel.
- Biztonsággal tudjon sima szemekkel kötni.
- Ismerje és alkalmazza önállóan az egyszerűbb fonási technikákat (sodrás, háromágú fonás).

2. évfolyam

Célok és feladatok:

A 2. osztályban a hangsúly a képzelőerő fejlesztésére és a ritmikus ismétlődésekre helyeződik. Még mindig nagyon jellemző az utánzási készlet, a tanár személyén keresztül történő szituációs tanulás. Miután mindkét kéz begyakorolta a sima szemek kötésének technikáját, most a domináns oldalon és kézen dolgozunk a horgolás segítségével. A sima és ráhajtott szemek váltakozása kiegyensúlyozó hatással lehet a gyermek temperamentumára. A horgolás, mint technika a motorikus idegrendszer fejlesztését célozza meg.

Javasolt tevékenységek:

- Kötés: fordított szem
- Horgolás lánc és egyráhajtásos pálca segítségével labdahálók és kisebb táskák készítése. Kerek tintatörölő (kapcsolódva a folyóírás megjelenéséhez) horgolása
- Fonalak fonása övek, karkötők, táskafülek készítésére
- Babakészítés egyszerű öltésekkel

- Köthetünk babaruhákat
- Szegélyek öltése előöltéssel és befejező letisztázással, pelenkaöltés
- Kiegészítő munka: mint első osztályban és a készülő folyóírásos papírtekercshez tok varrása

Várható eredmények:

- Önállóan tudjon szemeket felszedni két kötőtűre, bővítsé a kötésben való jártasságát a fordított szemek kötésének megtanulásával.
- Horgolótűvel tudjon láncsort készíteni, illetve ismerje meg az egyráhajtásos pálca horgolását.

3. évfolyam

Célok és feladatok:

A 9. életévtől kezdődően minden egyes gyermekkel éreztetni kell, hogy egyedi világot alkot, amely ugyanakkor kapcsolódik környezetéhez is. A ritmikus memória ilyenkor meghatározó, ennek fejlesztése történik kötéssel vagy horgolással. A védelem érzetének növelésére befedjük a fejet, ennek tudatosabbá tételéhez fontos a fejformát fizikailag is megtapasztalni. Ebben az életkorban erőteljesen megjelenő formaerők segítik közelebb a gyerekeket testrészeik megtapasztalásához.

Fő téma: kötött vagy horgolt sapka készítése.

Javasolt tevékenységek:

- Sapkák, sálak kötése, horgolása
- Karmantyúbáb készítés
- Egy-egy tárgy formájának kiemelésére vagy használatának visszatükrözésére egyszerű száröltés vagy láncöltés használata
- Nemezelés (képek nemezelése), nemezelt labda, ennek díszítése hímzéssel, lánc vagy száröltéssel

Várható eredmények:

- Tanulják meg a gyermekek a kötésben vagy a horgolásban a „szaporítást” és a „fogyasztást”.
- Ezt alkalmazzák a sapka elkészítése során.

4. évfolyam

Célok és feladatok:

Negyedik osztályban folytatódik az a folyamat, amely 3. osztályban veszi kezdetét. A keresztzemes hímzés és a szövés különösen hasznos a gyermek fejlődésének ebben a szakaszában. Ennek a hímzésfajtának és technikának a szimmetriája, mely a színekben és a formában is megjelenik, segíti a gyermekeket abban, hogy magabiztosabbá váljanak. Ebben a korban fedezik fel azt, hogy a minta és a funkció hogyan kerülhet harmóniába az elkészítendő használati tárgyon.

Javasolt tevékenységek:

- A hímzés és a varrás eszközeinek használata
- Keresztszemes hímzés és ehhez kapcsolódóan kiegészítő tevékenységként kézzel varrás és zsinór készítés
- Saját tervezés szerint táskák és párnák
- Szövés szövőkereten – táskák, párnahuzatok, könyvborító, babaszőnyeg

Várható eredmények:

- Tanulja meg a gyermek a keresztszemes öltés technikáját, tudjon cénát tübe fűzni, a céna végére csomót kötni.
- Tudja helyesen elkezdni és befejezni a hímzést.
- Legyen képes asztali kéziváltós szövőkereten egy szövött munkadarab elkészítésére.

5. évfolyam*Célok és feladatok:*

A gyermekek a tizedik és tizenkettedik életév között szükség ébred harmonia iránt, nyugalomban vannak önmagukkal. Ehhez kapcsolódik a kör, mint az újból megjelenő egység jelképe, melynek nyomán az 5 tüvel való körtést vezetjük be. A fej után a kezekre és a lábakra a sor, hogy öltözetet kapjanak. Így ebben az évben zoknit vagy egy-, illetve ötujjas kesztyűt kötünk, esetleg nemezelnünk. Az olimpiához kapcsolódva, – az eddig megszerzett varrási ismereteket felhasználva – görög ruhákat készítenek, melyeket a történelmi kornak megfelelő mintákkal díszítünk textilfestéssel vagy hímzéssel.

A tanév második felében a csontozaton megerősödő izomzat leképezéseként gyapjúval tömött állatokat is készíthetnek a gyerekek.

Javasolt tevékenységek:

- Kötés öt tüvel: zoknik, egyujjas és ötujjas kesztyűk
- Használjunk nemezelés-technikákat ruhadarabok készítésére
- Az öltések képességének megszilárdítása, a görög ruha készítésekor gépöltés, textilfestés
- Filcállatok szabásminta alapján, tömással

Várható eredmények:

- Ismerje meg a gyermek az öt tüvel való körtést, tudjon zoknit vagy kesztyűt készíteni saját számára.
- Pelenkaöltéssel készítsen filcállatot gyapjútöméssel.
- Sajátítsa el a gépöltés és szegőöltés technikáját a tanár segítségével.

6. évfolyam*Célok és feladatok:*

A serdülés felé vezető úton az emberi és állati formából kiindulva háromdimenziós tárgyakat készítenek, saját tervezés és minta szerint. Fontos mozzanat a kifordítás folyamata a kitömés és formálás tevékenységein keresztül.

Javasolt tevékenységek:

- Emberi vagy állati alakok mintaterve, melyeknek részeit összevarrják
- Csomózási technikák (makramé, hálókötés...)
- Batikolás (csomózótechnika)
- Babaruha készítése
- Gyöngyszövés

Várható eredmények:

- Az eddig tanult öltéstechnikák, a horgolás és a kötés tudásának elmélyítése, biztos alkalmazása egy baba elkészítése.

7. évfolyam*Célok és feladatok:*

A pubertás korban a fizikai érettség felé vezető úton a testi formákról való tudatosságot a ruházatkódásba önthetjük. A diákok önállóan tervezik ruhadarabjaikat, és kézi-varrással állítják össze ezeket. Az alapanyagokról, öltésfajtaokról szerzett tudást tovább bővítjük és le is jegyezzük már ezeket az ismereteket. Mivel mind méretben, mind súlyban gyarapodnak a diákok; figyelmük lábakra irányul. Most készíthetünk velük otthoni lábbeliket is a színt és a funkciót megfelelően kiválasztva.

Javasolt tevékenységek:

- Börmunkák, övek, erszények
- Papucsok, mokaszinok készítése a cipő formájának és mintájának megtervezésével
- Dolgozhatunk különböző módszerekkel a textíliák, bőr és fonott szálak használatakor
- Ha lehetséges, megkereshetünk egy cipőkészítőt, segítségét kérve, esetleg látogatást is tehetünk egy műhelyben
- Varrunk kézzel egyszerű öltözékeket: ingeket, melényeket, táskákat, hátizsákokat, parasztingeket, blúzokat.

Várható eredmények:

- Ismerje meg a gyermek saját testének arányait, és ennek alapján tudjon magának szabásmintát készíteni cipőjéhez, papucsához vagy egyéb egyszerűbb ruhadarabjához.
- A szabást és összeállítást tanára segítségével, míg a varrást önállóan kivitelezi.

8. évfolyam*Célok és feladatok:*

A serdüléssel a diákok saját belső tapasztalataik által jutnak az ok és okozat összefüggésének megértéséhez, valamint szükségét érzik annak is, hogy megértsék a mechanikus dolgok működését. Ekkor ismerkednek meg a lábbal hajtható varrógép használatával, szerkezetével és ehhez kapcsolódóan funkciójával. Használata remek lehetőséget nyújt a láb-ritmus (akarat), a kézügyesség (érzés) és a fi-

gyelem (gondolkodás) összehangolására. A textíliákról szerzett tudást elmélyítjük és rendezett jegyzeteket is készítünk (munkafüzetben, munkanaplóban). Hangsúlyt fektetünk az eltérő anyagok minőségeire és ezeknek megfelelően a kiválasztásukra, ezen keresztül is alkalmat adva a differenciálási képesség fejlődésének. Az anyagok kezelési útmutatóinak megismerése szintén fontos mozzanat, pl. a mosás, vasalás, vegytisztítás és a természetes, valamint a szintetikus anyagok közti különbség. Megtapasztaltathatjuk a színek minőségét, jelentését. Beszélgethetünk az ott-honi és ünnepi öltözködésről, a különböző korok ruháiról, és népviseletekről. A színpadi kosztümök speciális jellegzetességeit is megvitathatjuk, tervezhetünk közösen jelmezeket. Készítsenek szabásmintát, saját ruhadarabot.

Javasolt tevékenységek:

– A varrógép használata egyenes öltésekhez, szegélyek készítéséhez

– Géppel varrott, kötények, hétköznapi ruhadarabok

– Kosztümök színdarabokhoz

– Díszletelemek tervezése, megvalósítása kartonból, textiltől, háttér festéssel, varrással, batikolással

Kiegészítő munkák:

– Indián sátor varrása vászonból – harmatfüggönnyel – (eredeti minták felkutatása, díszítésként festésük)

– Merített papír készítése, egyszerű füzetek, noteszek, fotóalbumok összeállítása fűzéssel.

Várható eredmények:

– Ismerjék meg a gyerekek a mechanikus varrógép használatát, és ennek segítségével varrjanak össze egy egyszerűbb ruhadarabot, melyet önállóan terveznek meg és készítenek róla egyéni szabásmintát.

– Varrógépen tudjon egyenes varrással dolgozni, illetve cikk-cakk öltéssel tisztázni.

Célok és feladatok 9–11. évfolyamig

A felső tagozat kézimunkaóráinak legfőbb szempontja a tanulók életkori sajátosságainak figyelembevétele, miközben arra a kezűgyességre építünk, melyet az első évtől kezdve a különböző anyagokkal és technikákkal való találkozás révén alakítottunk, az akarattal és az egyéni művészi látásmóddal egyetemben.

Az órák mutassanak rá a használt anyagok tulajdonságaira és a megfelelő munkafolyamatokra, valamint engedjenek betekintést az ember, a gép, a gyártás, a kereskedelem és az ipar továbbá a környezet összefüggéseibe.

A különböző anyagokkal végzett gyakorlati és elméleti munka segíti a fiatalokat gondolkodási képességeik csiszolásában, és abban, hogyan legyenek még inkább tudatában a természetben fellelhető életfolyamatoknak. Ez segíteni fogja őket a különböző használati tárgyak ötletes megtervezésében és ezáltal kritikus magatartást fognak képviselni fogyasztóként. Az ilyesfajta munka szerepet játszik

személyiségük fejlődésében is, technikai tanulmányaikban, valamint későbbi döntésükben arról, milyen munka vagy szakma felé törekedjenek a későbbiekben.

A tanulókat három területen fejlesztjük:

– a technikák szemléletes és pontos bemutatásával,

– a használati tárgyak tervezésénél fantáziájuk és egyéni ízlésük megjelenítésével,

– végül a gyakorlati munka után a kész tárgyak használhatóságának vizsgálatával, az elképzelés és megvalósítás összehasonlításával ébren tartva a gondolati mozgékonytárgyat.

A tevékenységen keresztül történő és a véghezvitt tette visszanező tanulás alapvetően morális folyamat, abból a szempontból, hogy igényességre ösztönöz.

Fontos az az út, melynek során hangsúlyos a tervezés és a feladat pontos áttekintése, a forma és a funkció összehangjára való törekvés, igényes, egyedi kivitelezés.

Minden évfolyamon kiemelendő szempontok:

– A tárgyak formaterve szolgálja a használati célt és növelje az esztétikai érzékenységet.

– A kivitelezésben törekedjünk gazdaságosságra, természetes anyagok újrahasznosítására, megfelelő minőségű alapanyagok felhasználására.

9. évfolyam

Célok és feladatok:

A különböző anyagokkal végzett gyakorlati és elméleti munka segíti a fiatalokat a különböző használati tárgyak ötletes megtervezésében és ezáltal megfelelő kritikus magatartást fognak képviselni.

A kosárfonás és textilmunka saját formaerőik megerősítését szolgálják, miközben a ügyelniük kell a pontosságra, aközben a munkafolyamatok akaratukat is fejlesztik. A fűzfavesszővel való tevékenység és a szabászat is erős kereteket biztosít, melyek során csak fegyelmezett és következetes munkavégzéssel érhető el optimális eredmény.

Összhangban a fiatalok fejlődési szakaszával, most belső határozottságra van szükségük (egyenes tartásra és folyamatosságra).

Javasolt tevékenységek:

Ismerkedjünk meg a használandó anyagok eredetével és előkészítésével, valamint a szerszámok használatával.

Gyékény és vesszőkosarak készítése:

– A kosárfenek, az oldalrészek és a szegély megfonása, követve a tanár pontos utasításait

– Szabad kosárkészítés, melyben a fonás technikáját a fiatalok választják meg a használati célnak és az esztétikai tervnek megfelelően

Szabászat:

– Méretvétel egy ruhához (ismerjék meg saját méretviszonyaikat)

– Szabásminta rajzolása és változtatása

– Az anyag kiválasztása: minőség, szövet, szerkezet

- Szabás, bejelölés, tűzés, próba és varrás
- Befejezés: gombok, cipzárok, szegélyek, felhajtások, nyakkivágások
- Az elektromos varrógép használatának megismerése
- Gomblyukkészítés kézzel vagy a géppel

Várható eredmények:

Szabászat:

- Legyen képes a diák kész ruhadarabról szabásminta levételére, illetve saját méretei alapján annak nagyítására vagy kicsinyítésére.
- A záródásokat is varrógéppel tudja megoldani, mint pl. gomblyuk, cipzár.
- Az elektromos varrógép megismerése és használata segítse munkájában.

Kosárfonás:

- Ismerje a különböző kosárvesszőket, s ezek fonásra való előkészítését.
- Az alapvető fonási technikákat sajátítsa el és alkalmazza egy saját fonott munkadarab megkötésében.

10. évfolyam

Célok és feladatok:

A 10. évben a különböző természetes alapanyagú textíliákkal való foglalatosság mentén szereznek új tapasztalatokat, kézműves technikák (szövés, fonás, batikolás) nyomán. Azok ma is felhasználható praktikumával fejlesztjük ízlés-, szín- és anyagvilágukat. Egyféle technika különböző lehetőségeinek alapos körüljárásával, pontos, világos tervezési munkával biztonságot kapnak, akarukat erősítik a kitartó munkálkodás nyomán, ugyanakkor egyéni megvalósítások révén, végtelen variációk lehetőségével alkotó tevékenységük is rugalmas és szabad teret élvezhet. A felső tagozatban a rokkával történő fonás legfontosabb eleme a kéz és láb koordinációja. A batikolás és más textilmintázási technikák során a szabad művészi munka mindig pontosan átgondolt tervezés alapján történjék. Minta, szín, forma és technika ennek megfelelően választható.

Javasolt tevékenységek:

- Az anyagok tanulmányozása, előkészítése
- Egyéni tervek és minták készítése
- Színek kiválasztása
- Különböző technikák bemutatása
- Fonás rokkával vagy orsóval:
 - = a rokka előkészítése
 - = szál előkészítése szövéshez
 - = a különböző gyapjúk és selymek tulajdonságainak megismerése
 - = a szál vastagságáról dönteni az adott feladatnak megfelelően
- Ismerkedjünk meg a fonás és szövés technológiai fejlődésével. Tehetünk múzeum- vagy gyárlátogatásokat is.
 - Sálak, párnák, asztalterítők, függönyök stb. készítése különféle batikolási, textilmintázási technikával.

A szövés elemei:

- = Hogyan működnek együtt a láncfonal és felvetőszál
- = A szövés alaptechnikái
- = Különböző szövőkeretekkel való ismerkedés
- = Egy szőtt darab terve
- Számítások:
 - = a láncfonal hossza
 - = a szálak mennyisége
 - = a szükséges fonalmennyiség
- A szövőkeretnél való munka:
 - = a keretek felállítása
 - = a láncfonal befűzése, előkészítése
 - = vetelő(k) használata
- Különböző mintázási és befejezési technikák elsajátítása
- Lehetséges még: látogatás egy kéziszövőházban

Várható eredmények:

Szövés-fonás:

- A diákok ismerjék meg és próbálják ki a rokkán való fonást.
- Álló szövőkereten a láncfonalakat tudják felvetni, a vetülékfonalakat előkészíteni. Ismerjenek meg különböző szövési technikákat.
- Egy nagyobb méretű szőtt darabot készítsenek el önállóan vagy kalákában.

Batik-textil:

- Tudjanak batikolni egyszerű, csomózási technikával, illetve viaszolással.
 - Sajátítsák el a selyemfestés alapfogásait.
 - Tanulják meg a textilmintázás lehetőségét pecsételéssel vagy egyéb kézműves technikával.
- (Attól függően, hogy mely technikát választja a tanár az epocha tartalmául.)

11. évfolyam

Célok és feladatok:

A diákok a 11. és 12. osztályban megismerkednek a könyvkötés technikájával. (A tizedik osztályban gyakran bevezetjük a nyomdászatot, kézzel mártott papír használatával.) Az új anyagok megismerése és tulajdonságaik (pl. a tónus, szín, struktúra, illat, hajlékonyság és szilárdság) felismerése figyelmes érzékeket és biztos ítélőképességet kíván. A könyvkötés pontos technikája szigorúan meghatározott lépéseivel, iskolázza a fegyelmezett gondolkozást és tevékenységet.

Javasolt tevékenységek:

Munka kartonnal:

- Az anyagok kezelése: papír, karton, textilek, bőr (borítóként) és ragasztók.
- A különböző feladatok elvégzésekor a diákok megismerhetik a használandó szerszámokat, segédeszközöket és gépeket, valamint használatukat (nyomók, vágók).

– Részben másolással, részben saját terveikre támaszkodva, a diákok képereteket, mappákat, naplót, kis dobozokat és fényképalbumot készítenek

Könyvkötés:

- Korrektúraívek vagy írásra való papír hajtása
- Papírkötéshez varrás
- Kemény fedelű kötés
- Bőr- vagy pergamenkötés

A könyv tartalma határozza meg milyen borítást, anyagokat és borító mintát használjunk. Tanulmányozzuk a különböző anyagokat.

Lakberendezés:

- Különféle térrendezési módok megismertetése
- Színek, formák és otthonosság
- Saját szobájuk térelemeinek átgondolása (felülnézetből készített rajz alapján)
- Egyedi kiegészítők szabad művészi megvalósítása az eddig tanult anyagok és technikák ötvözésével

Kiegészítő munkák:

dróttechnikák, gyöngyözés, rafia- és gyékényszövés, papír- és textiltechnikák, bőrmunkák felhasználása segítségként.

Várható eredmények:

- A kartonozási és könyvkötészeti technikák alapjainak elsajátítása és az ehhez alkalmazandó anyagok és eszközök ismeretével bővüljön a diákok tudása.
- Legyen képes a diák a különféle tanult technikák és anyagok alkalmazására egy záró munkadarabban a lakberendezés témakörében.

KÉZMŰVESSÉG

FA-, ASZTALOS- ÉS ÁCSMUNKÁK

Célok és feladatok:

Elsőtől a harmadik osztályig a gyermekek természetben talált gallyakkal és faágakkal dolgoznak. Ezeket felhasználva egyszerű, kreatív játékokat, bababútorokat, törpeházikokat készíthetünk vagy díszíthetjük az évszakasztalt. Megismertetjük a gyermekeket a koruknak megfelelő alapvető szerszámokkal, mint pl. a fafaragáshoz használatos késsel, fűrészszel, (kézi)fűrővel és fűrőfejekkel, kalapáccsal és reszelővel stb.

5. évfolyam

Javasolt tevékenységek:

- Használjunk (formájában kifejező) kérget és gallyakat különböző alakzatok, varázslatos állatok, törpék, juh és pásztor készítésére, valamint kéregcsónak építésre.
- Készítsünk egyszerű evőeszközöket: keverőkanalat, habverőt, kiskanalat, papírvágó kést stb.
- Építhetünk egyszerű szerkezeteket fa gerendákból, pl. mászókat, virágágyás szegélyét, támfalat

5. évfolyamtól:

- Kezdjük el a különböző fák és faanyagok tanulmányozását, vizsgálatát
- Fejsze használata pl. sátorcövek készítésekor
- Ácsbárd használata faanyag megmunkálásához és fa-törzsből kivájt csónak készítéséhez
- Fahasítás és -darabolás tűzifa és gyújtós előkészítésekor
- Készítsünk nagyobb rönkfákból vájt madáretetőket

Várható eredmények:

- A gyermekek megismerkednek a felhasznált fafajták tulajdonságaival és különbségeivel.
- A gyermekek megismerik a fafaragáshoz használatos alapvető eszközöket.
- Megismerik a fejsze használatát és használati tárgyakat (pl. fakanál, papírvágó kés stb.) készítenek vele.

6. évfolyam

Célok és feladatok:

A mesterségek tanításában a mesterségbéli munkák most visszautalnak az iskoláskor legelső óráira, amikor a gyermekek egyenes és görbe vonalakat rajzoltak. Mindkét forma ott van a készített kézműves tárgyak háttérében. Például egy fakanálnak a fogó része egyenes, öblös része pedig kerekített (homorú/domború). A reszelés és a vésés mindig azt jelenti, hogy befelé kell dolgoznunk, a forma felé. A hosszú mozdulatok (pl. gyalulás, fűrészelés, vágás) az egyenes vonalhoz kapcsolódnak, a rövidek (csiszolás vagy kézzel faragás) pedig a görbéhez.

Javasolt tevékenységek:

- Hasznos tárgyakat és játékokat készítenek.
- Mindennapi életben használatos tárgyakat, pl. keverő- és főzőkanalat, paletta-kaparót, liszteslapátot, stoppolófát, bunkót, fakalapácsot, ültetőfát stb.
- Játékokat: ugráló nyuszit, totyogó kacsát, kopácsoló madarat vagy mérleghintázó medvét stb. A játékkészítésnél tisztában kell lenni a jellemző mozgással, valamint meg kell érteni annak mechanikai oldalát is, melyet aztán ügyességgel kivitelezhetünk. Ez egészen egyszerű dolgokkal is kezdődhet, pl. mérleghinta vagy körhagyó tárcsa készítésével. A 7. osztályban az ehhez hasonló hatásokat tökéletesíthetjük, többek közt a gyermekek képzelőerejének szabadon engedésével.
- A szerszámok biztonságos használata és az anyagok megfelelő megmunkálása a cél (pl. a helyes vágásmódok megtalálása).

Várható eredmények:

- A gyermekek a megismert a különböző famegmunkálási technikák alkalmazásában (pl. reszelés, vésés, gyalulás, fűrészeléssel, vágás, csiszolás, kézzel faragás) jártasságot szereznek és ezek felhasználásával tárgyakat készítenek.

- A készülő munkadaraboknál a szép, igényes kidolgozottság mellett fokozottan figyelnek a használhatóságra.
- Egyszerű használati tárgyakat készítenek puha fából.
- Mozgatható játékokat készítenek.
- Megismerik az egyenes és görbe (homorú és domború) formák kimunkálási módjának különbségeit.
- A szerszámokat biztonságosan használják és ismerik az anyagok megfelelő megmunkálási módját. (Pl. helyes vágásmód megtalálása stb.)

7. évfolyam

Célok és feladatok:

A hetedik osztályban a fizika először ismerteti meg a gyermekeket a mechanikával. Szeretnék a gyakorlatban is kipróbálni, amit tanultak. Például az ingát, a csuklókart, a mérleghintát és az emelőrudat, amelyekkel a mozgó játékok készítésekor találkoztunk, most daruk, malmok, propellerek készítésére használjuk fel. Az állatjátékoknál ezúttal több gondot fordítunk arra, hogy az állatok valóságos módon mozogjanak. Az ácsmunkába, pl. a hornyoló véső és a lombfűrész használatán keresztül vezethetjük be a diákokat. Az olyan használati tárgyak készítése, amelyekben űr van (pl. a tál), igen fontos szempont ebben az életkorban. Azon túl, hogy biztonsággal képesek a szerszámokat használni, a fiatalok megtanulják a külső és a belső formákat is megfelelő módon kidolgozni.

Javasolt tevékenységek:

- Az osztály befoghat egy nagyobb lélegzetű munkába is az óvoda vagy esetleg az iskolai bazár számára, pl. készíthetnek egy gazdaságot állatokkal, istállókkal vagy egy falut házakkal, tornyokkal és kúttal
- Tálak faragása
- A játékok sokkal tetszetősebbnek tűnnek, ha szépen be is festik őket
- Diótörők, fedeles ládikák, dobozok, ceruzatartók stb. jöhetnek ezután
- Nyersfa munkák

Várható eredmények:

- A gyermekek a fizikából szerzett mechanikai ismereteiket a használati tárgyak készítésében alkalmazni tudják.
- Mechanikából szerzett ismereteiket használati tárgyak készítésében felhasználják.
- Mozgatható játékkészítést készítenek ügyelve a mozgás valóságának kimunkálására.
- A gyermekek pl. hornyoló véső, lombfűrész használatának elsajátításával megismerkednek az ácsmunkával.
- Megtanulják a külső és belső formákat megfelelő módon kidolgozni.
- Megszerzett ismereteiket felhasználva tálakat, használati tárgyakat készítenek.
- Biztonsággal képesek használni a szerszámokat.

8. évfolyam

Célok és feladatok:

A diákok megtanulják az egy tárgy készítésekor elvégzendő munkaszakaszok legoptimálisabb sorrendjét.

Javasolt tevékenységek:

- Vesszőseprű készítése
- Képkeret készítése
- Kerti kiegészítők készítése, pl. szerszámok nyelének elkészítése és felerősítése
- Többet várhatunk el a diákoktól a kezűgyesség és a tervezés területén is.
- A jó terv összehangolása a pontos munkával
- Az ácsmunka előkészítése, pl. a gyalulás, elkezdődhet a felső tagozatos technikai tárgyak előtt.
- Egyszerű munkák, pl. polcok és tároló ládák készítése
- Nagyobb közös munkákra is vállalkozhatnak:
- Mérleghinta-készítés, gördeszka rámpák készítése
- További lehetőség:
- Madarak fészkelődobozainak vagy etetőtálcáinak készítése
- Engedjük, hogy a diákok választhassanak:
- A fa fémmel való társítása (pl. fa alapzat réz tálhoz)

Várható eredmények:

- A gyermekek megtanulják egy fatárgy, famunka elkészítésének lépéseit és képesek azok önálló és pontos megtervezésére.
- A munkatervet a gyakorlati munkába következetesen át tudják ültetni.
- A munkák elkészítése során nagy hangsúlyt fektetnek a precizításra és a pontos tervezésre.
- Megtanulják a fát előkészíteni (pl. gyalulás).
- Biztonságosan és szakszerűen használják a szerszámokat.
- Szabadon választott munkát önállóan megtervezve elkészítenek.

Célok és feladatok a 9–11. évfolyamban

A felső tagozatos mesterségbéli órák legfontosabb eleme a famegmunkálás. A fa most már elsősorban nem a képzelőerőt ösztönzi, hanem mint anyag állítja a megmunkálóját kihívások elé. A fa eleveisége számos technikai problémát vethet fel. A diákok gyakran találják magukat saját, az elkészítendő darabról alkotott kívánságaik és az előttük heverő faanyag tulajdonságai és határai közötti átidalhatatlan szakadékban. Ezen két dolog összehangolását segítik elő az ácsmesterség hagyományos módszerei. A jó terveken és a pontos munkán keresztül a diákok megtanulják, hogyan „működik” a fa és milyen módszerekkel lehet vele dolgozni.

9. évfolyam

Célok és feladatok:

Polcok, fedeles dobozok, lépcső-sámlik és szerszámok ládák készítésén keresztül a diákok gyakorolják a pontos mérést igénylő munkát. Ők maguk ellenőrzik munkájuk minőségét. A teljes munkafolyamat lezárása (beleértve a faforgács eltakarítását is) fontos nevelő tapasztalat. Bizonyos tevékenységek (pl. a gyalulás vagy fűrészelés) ismétlődő gyakorlása erősíti az akaratot.

Javasolt tevékenységek:

- A szerszámok tanulmányozása és a róluk való gondoskodás
- A különböző faanyagok tulajdonságainak és felhasználási területeinek ismerete
- Magabiztosság az egyszerűbb illesztésekhez szükséges fűrészelésben, gyalulásban, vésésben
- Fontos a végső befejezés és a felszín kezelésének pontossága
- Ezen képességek használata hasznos feladatokban
- Erdésmunka
- Rusztikus kerti bútorok készítése
- A fafeldolgozás környezeti hatásainak megvitatása
- A technikákról és anyagokról kapott információk lejegyzése

Várható eredmények:

- A diákok megtanulják jó és pontos tervek készítését.
- Pontos mérésen, szerkesztésen és tervezésen alapuló munkát végeznek.
- Tanulmányozzák a szerszámokat és megtanulják megfelelően karbantartani és ápolni azokat.
- Ismerik a különböző faanyagok tulajdonságait és felhasználási területeiket.
- Magabiztosak az illesztéshez szükséges gyalulásban, vésésben.
- Pontosan ismerik a felszínkezelés módját.
- Tapasztalataikat és az elsajátított ismereteiket jegyzetekbe rendezik.

10. és 11. évfolyam

Célok és feladatok:

- A tanult technikák kiszélesítése és elmélyítése nagyobb pontosságot kíván, melyet megszerezhetnek egyrészt a gyakorlásokon keresztül és azáltal, hogy igyekeznek a legmegfelelőbb utakat megtalálni a feladatok megoldásához
- A fa pontos előkészítése
- Nyelv, horony, „fecskefarkillesztés” stb., melyek pontos munkát igényelnek. Elektromos kézi szerszámok bevezetése, megfelelő használatuk elsajátítása

– Az egyszerű bútordarabok készítése művészi képességeket és konstruktív ötleteket is életre hív. Az utóbbit különálló lépésekre kell bontanunk, melyek együttese alkotja a kész tárgyat.

- Külön megépített részek összeszerelése, pl. ajtó keretbe való helyezése
- Nyomdai tömbök faragása
- Technikai rajz a famunkákhoz kapcsolódóan
- A tanult képességek és technikák lejegyzése

Várható eredmények:

- A diákok képesek a munkafolyamat pontos áttekintésére és a munkafázisok egymásraépítésére.
- Önállóan képesek kiválasztani a famegmunkálás legmegfelelőbb módjait.
- Elsajátítják az elektromos kézi szerszámok használatát.
- Önálló művészeti ötleteikkel gazdagítják az elkészítendő tárgyat.
- Megtanulnak technikai rajzot készíteni.
- Megismerik és pontosan alkalmazzák az összeillesztési módokat (pl. nyelv, horony, fecskefarkillesztés).
- A technikákról és anyagokról szerzett ismereteiket, a munkában szerzett tapasztalataikat jegyzetbe rendezik.

12. évfolyam

Célok és feladatok:

Amennyiben arra lehetőség van, javasolható, hogy az asztalosmunkák a 12. osztályban is folytatódjanak, ekkor a diákok tervezhetnek saját bútort, melyhez technikai rajzokat és a részletekről szóló vázlatokat készítenek. A művészi tervezés, a forma, és a funkció találkoznak, a statikai kívánalmak pedig esztétikailag kielégítő módon valósulhatnak meg. A diákok készíthetnek pontos terveket a kiadásokról is.

A tanár elképzeléseitől függően természetesen más feladatok is megjelenhetnek a felső tagozatos famunkák során, pl. készíthetünk csónakot vagy hangszert is.

Várható eredmények:

- A diákok ismerik a fafajták eltérő tulajdonságait, megmunkálásuk eszközeit, módját.
- Biztonságosan és szakszerűen használják az eszközöket, szerszámokat.
- Képesek megtalálni a fa tulajdonságaiból adódó legjobb megmunkálási módot.
- Megszerzett ismereteiket önálló bútortárgy készítésében alkalmazzák. A munkafázisokat önállóan megtervezik (technikai rajzot, költségtervet készítenek), a faanyagot előkészítik és feldolgozzák, a megmunkálást saját ötleteikkel díszítve végzik.

FÉMMUNKÁK

9–12. évfolyamig

Célok és feladatok:

A formálás, hevítés, olvasztás, öntés és kovácsolás tevékenységein keresztül a fiatalok eddig még nem tapasztalt folyamatokat élnek át. A megmunkálható réz saját formáló erőiket kelti életre, amelyeket más művészeti órák már tevékenyvé tettek. A vas felébreszti és megerősíti a bátorságot és az éberséget, valamint a lehetőségek gyors és biztos megragadásának képességét. A ritmusos kalapálás már önmagában gyógyító tevékenység.

Várható eredmények:

- A diákok megismerik a fémek fajtáit és megismerkednek megmunkálásuk módjának különbségeivel.
- Megismerik a formálás, a hevítés, az olvasztás, az önbeöntés és a kovácsolás technikákat.
- Megismerkednek a kovácsolással, kovácsoltvas tárgyat készítenek.
- A szerszámokat, munkaeszközöket szakszerűen és biztonságosan használni tudják.

RÉZMŰVESSÉG

9. évfolyam

Célok és feladatok:

A fémmunkákkal foglalkozó első időszak megismerteti a diákokat a természetes eredettel és a réz alapvető tulajdonságaival, például vágthatóságával és hajlékonyságával. A diákok tapasztalhatják, miközben a rezet formálják, hogy mennyire keményre teszi az állandó kalapácsolás, míg a hevítéstől puhább és formálhatóbb lesz. A legtöbb feladat ritmikus, amely kitartást és összpontosítást igényel. (A ritmus lép az erő helyébe.)

A tanult technikák a következők: kijelölés, vágás, üregecsítés, egyengetés, szegecseles, forrasztás mind puha, mind kemény anyaggal; az elkészítendő tárgyak: karperecek, tálak, dobozok, gyertyatartók, könyvtámaszok, olajlámpások stb.

Várható eredmények:

- A diákok megismerik a réz eredetét és alapvető tulajdonságait.
- Megismerkednek a megmunkálásának módjával, a kalapálás és a hevítés hatásaival.
- Technikai jártasságot szereznek a kijelölésben, a vágásban, az üregecsítésben, egyengetésben, szegecselesben, forrasztásban.
- A tanultak felhasználásával használati tárgyakat készítenek (pl. gyertyatartót, olajmécsest).

– A szerszámokat, munkaeszközöket szakszerűen és biztonságosan használni tudják.

10. évfolyam

Célok és feladatok:

A későbbi időszak továbbfejleszti az eddigi technikákat; hozzáadódik még a réz hengeres és kifelé szélesedő formába való alakítása. Így lehetővé válik serlegek, vázák, kancsók, öntözőkannák, sütőedények, csengők stb. készítése. Ez a technika nagy koncentrációképességet és pontos kalapálást igényel. A diákok hamarosan szeretnék megvalósítani saját terveiket is. Ehhez meg kell tanulniuk a kiiztítást, a kemény forrasztást, a forma körüli hajlítást és formázást, valamint a cinkelést.

Kiszélesíti a fémekekről szerzett tapasztalatokat és a készíthető tárgyak körét, ha megtanulják, hogyan kell a sárgarézzel, az önötívözetekkel, esetleg még az alumíniumokkal is bánni. A diákok megtanulhatják azt is, hogyan kell a vízvezeték szerelésénél használatos rézcsövekkel dolgozni (és csinálhatnak rézrudakat az euritmiaórákra is).

Várható eredmények:

- A diákok további jártasságot szereznek a rézmegmunkálás technikáiban. (Megtanulják pl. a hengeres és kifelé szélesedő formák alakítását).
- Kiszélesítik a fémekekről szerzett ismereteiket és tapasztalataikat. (Megismerik az alumínium, a sárgarézzel, az önötívözetek használatát.)
- Megismerkednek a réz hasznosíthatóságával (pl. vízvezeték szerelésnél, euritmiaot készítésnél stb.).
- Használati tárgyakat készítenek a tanult technikák, eljárásmodok alkalmazásával.

VAS (KOVÁCSOLTVAS)

9–11. évfolyam

Célok és feladatok:

A diákok azonnal ráéreznek a hideg és a forró vas megmunkálásának különbségeire. Megtapasztalják, hogyan viselkedik az izzó vas a kalapács ütése alatt.

Az üllő előtt biztos lábbal állni, a különböző kalapácsokat és fogókat megfelelően kezelni, a pontosan célzott bátor ütés, az éberség és a gyors reakció, melyekre az üllő és a tűz mellett szükség van, ezek mind mélyreható tapasztalatok és fontos pedagógiai eszközök. Az alapvető technikákat (pl. élezés, nyújtás, hasítás, hajlítás és összepréselés) sok gyakorlás után használhatjuk szögek, csípővas, nyárs, gyertyatartó, piszkavas, díszítő kampók és egy sor szerszám (pl. kések, vésők) készítésére.

Vannak olyan folyamatok, amelyekhez két pár kéz szükséges. Ez az együttműködés elemét hozza a munkába.

Nagyobb a felelősség és nagyobb figyelemmel is kell dolgozni, mert a párban való munka veszélyesebb.

Javíthatunk és felújíthatunk régi szerszámokat is; készíthetünk új nyeleket vagy szerszámkészleteket mások számára. A diákok hallanak még ezen kívül a bányászatról és a kohászatról, valamint az acél, az acélszarmazékok és a rozsdamentes acélipari termeléséről.

Várható eredmények:

- A diákok megismerik a vas tulajdonságait és feldolgozásának, megmunkálásának módját.
- Megismerik a forró és hideg vas megmunkálásának különbségeit.
- Megtanulnak biztonságosan állni az üllő előtt, a különböző kalapácsokat, fogókat helyesen kezelni, pontos, erős ütésekkel végezni.
- Alapvető technikai ismeretekre tesznek szert (pl. élezés, nyújtás, hasítás, összepréselés).
- Szerszámokat (pl. szög, nyárs, kampó), eszközöket (pl. kés, véső) készítenek.
- Együttműködően és felelősen végzik a munkafázisokat.
- Tanulmányozzák a vas ipari felhasználását.

FÉMÖNTÉS

10–11. évfolyam

Célok és feladatok:

Az öntést, mely gyönyörű és fontos tapasztalatokat biztosít, némelyik iskola fel tudja venni a tanmenetébe. Mélységéig ható tapasztalat a fiatalok számára, amikor látják, hogyan olvad meg a fém az olvasztótégelyben, majd nyer egy teljesen új formát általuk, amikor a formába öntik. Az öntőforma gondos kialakítása nagyon fontos a sikeres folyamathoz. Az elkövetett hibák, melyek elkerülhetetlenek, több pedagógiai értékkel bírnak, mint bármi, amit a tanár mondhatna.

Legelőször könnyen olvadó fémeket (ólom, cink, ón) olvasztunk és öntünk formákba. A formák lehetnek bonyolultabbak, a kétrészes homoköntő formákban is. Maradék viasz öntése lehet a legsikeresebb tapasztalat. Aztán sárgaréz és bronzot olvasztunk a kemencében. Medálokat, kisebb alakokat, és mindenféle hasznos tárgyat, még csengettyűt is készíthetünk. Később használhatunk ezüstöt és aranyat ékszerkészítéshez.

Mindezen tevékenységek által gyakorlatilag tapasztalják meg a diákok a technológia (esetleges látogatás egy öntődébe) és a művészettörténet (bronz szobrok) kapcsolatát.

Várható eredmények:

- A diákok megismerkednek a fémöntéssel.
- Megismerkednek a fémek olvasztásával és a formába öntéssel.

- Megtanulják az öntőformák gondos kialakítását.
- Használati tárgyakat készítenek (pl. medálokat, kisebb alakokat).
- Az eszközöket, szerszámokat biztonságosan és szakszerűen használják.

BŐRMŰVESSÉG

9. évfolyam

Javasolt tevékenységek:

- Börműves eszközök használata
- Szabás snitzerrel
- Varrás két tűvel (szücsvarrás)
- Ragasztók (bör cement, Palmatex)
- Domborítás
- Zsonglőrlabda, tolltartó, apróáru készítése

Várható eredmények:

- A diákok megismerik a börművesség szabályait.
- Megismerkednek a börműves eszközök és anyagok szakszerű használatával.
- Megismerkednek a szabással, varrással, ragasztással, domborítással.
- Megismerik a ragasztók fajtáit és használatukat.
- Tárgyakat készítenek.

10. évfolyam

Javasolt tevékenységek:

- Magyar népi fonások elsajátítása
- 4-es, 6-os, 8-as lapos és gömbölyű fonások
- Esetleg szíronyozás
- Saru szabásmintájának szerkesztése
- Tárgyak tervezése, kivitelezése

Fontos a praktikusság és az esztétikum összhangja. A szépség nem nyerhet tért a használhatóság rovására. A szíronyozás és a fonások felhasználásával a magyar népművészetben gyökerező, de modern, mai tárgyakat készítenek (pl. karkötő, táska stb.). A célunk nem egy meglévő tárgy reprodukálása, hanem újak létrehozása, mindig szem előtt tartva a börművesség szabályait.

Várható eredmények:

- A diákok elmélyítik tudásukat a börműmegmunkálás folyamataiban, anyagismeretük és technikai jártasságuk bővül.
- Megismerkednek a magyar népi fonásokkal.
- Megtanulnak szabásmintát készíteni.
- Önállóan terveznek és kiviteleznek egy munkát.

MASZK KÉSZÍTÉS

Célok és feladatok:

A különböző alapanyagokkal dolgozó maszok készítése számos lehetőséget biztosít a serdülők számára az emberi

lélek megismerésére, irodalmi és drámai tanulmányaikat kiegészítve.

9. évfolyam

Javasolt tevékenységek:

- ArcleNyomat készítése agyag és gipsz használatával
- Különbözö arckifejezések átváltoztatása kor és lelki alkat szerint. A 9. osztályban ez lehet még csupán kísérletező jellegű.

Várható eredmények:

- A diákok megismerkednek a különböző alapanyagokkal és azok közös felhasználhatóságával.
- Elsajátítják a különböző maszkkészítési technikákat. (pl. agyag és gipszmaszkkészítés)
- Megtanulják különböző gesztusok kifejezését és érzékeltetését.

10. évfolyam

Javasolt tevékenységek:

- Tárgyilagosabb maszk készítése, bizonyos karaktereket megjelenítve, színházi kellék gyanánt
- Fémek és öntőformák használata
- Fa és bőr használata

Várható eredmények:

- A diákok ismeretei tovább bővülnek az anyag- és eszközfelhasználásban (pl. megismerkednek a fa és a bőr, a fémek alkalmazásával a maszkkészítésben).
- Színházi kellékeket készítenek.

11. és 12. évfolyam

Javasolt tevékenységek:

- Az eddig tanult technikákat továbbvisszük, és tanulmányozzuk a maszkok használatát más kultúrákban is.

Várható eredmények:

- A diákok továbbfejlesztik technikai ismereteiket és azok alkalmazását a maszkkészítésben.
- Különbözö kultúrák maszkkészítési technikájával és azok használatával ismerkednek meg.

BÁBKÉSZÍTÉS

9–12. évfolyam

Célok és feladatok:

A bábkészítés művészi mesterség. Az első feladat a báb megalkotása. A kesztyűbábok a legegyszerűbbek; csak egy megfelelően elkészített fejre és ruhára van szükségük. Az árnybábok, a marionettek és a botos bábok mindenféle

technikai problémát vetnek fel, amelyek megoldásához mechanikai és optikai törvények ismeretére van szükség.

Tehát ezeknek az óráknak az egyik célja az, hogy művészi felhasználást nyerjen mindaz, amit mechanikából, optikából és a technológiák vizsgálatakor a diákok megtanultak.

Néha arra is lehetőség nyílik, hogy utazzanak, turnézzanak a játszóké egy bábszínházi előadással. Ezzel a diákoknak lehetőségük adódik megajándékozni a különböző otthonokat, kiegészítő iskolákat vagy kórházakat, amelyekben a gyakorlati szociális munkájuk idején dolgoztak. Közöségi elkötelezettségük így új dimenzióval bővül.

9. évfolyam – A marionett

Célok és feladatok:

A marionett mozgatása, minden más báb mozgatásánál jobban, igazi művészi képességeket igényel. A diákok arra a tapasztalatra jutnak, hogy a folyamatos gyakorlás jutalmaként képesek életet lehelni a halott anyagba.

Javasolt témakörök, tevékenységek:

- A marionett mechanikai törvényeinek ismerete és mozgásának analízise
- A különböző kapcsolódási pontok elkészítése
- A fej, a kezek és a lábak megformázása
- A keresztartó megépítése
- A marionett felöltöztetése
- A marionett mozgatása
- A háttérdíszlet elkészítése és a szövegen való munka
- A nyelv, a világítás, a zene és a marionett mozgásának együttes hatása

Várható eredmények:

- A diákok megismerik a marionett mechanikai törvényeit.
- Megtanulják elemeinek (karok, lábak, fej, keresztartó stb.) és a kapcsolódási pontoknak a kimunkálását.
- Megtanulják a marionett mozgatásának, öltöztetésének módját, megtanulják a ruha készítését.
- Megtanulják a technikának megfelelő díszlet kialakítását.
- Gyakorolják a szöveggel való munkát.

10. évfolyam – Árnybábok

Célok és feladatok:

A bábok és a díszletek építését mechanikai és optikai törvények irányítják. Az árnykép olyan tiszta, éles és pontos kell legyen, amennyire csak lehetséges. A bábok mozgatásának képességén kívül fontos szempont még a különböző elemek összeállítása a szín „árnyképének” megteremtésére.

Javasolt témakörök, tevékenységek:

- Megfelelő szöveg keresése és annak adoptálása
- Az árnyékkép megtervezése festéssel és rajzolással
- Színes és egyszerű árnyékokkal való kísérletezés
- Az árnyábok megépítése papír vagy bőr felhasználásával
- A díszlet megtervezése és a szövegen való munka
- A nyelv, a világitás, a zene és a bábok mozgásának együttes hatása

Várható eredmények:

- A diákok megismerkednek az árnykép tervezésével és különböző technikáival (festés, rajzolás).
- Kísérleteznek a színes és egyszerű árnyékokkal.
- Árnyábokat készítenek (papír és bőr felhasználásával).
- Megtanulják a technikának megfelelő színpadkép kialakítását.
- Gyakorolják a szöveggel való munkát.

11. évfolyam – Kesztyűbábok*Célok és feladatok:*

A kesztyűbákkal játszóknak lemennek bábjaik alá. A kesztyűbábok különösen kifejezők lehetnek amiatt, hogy belülről mozgatják őket. A bábozók lelkesek, fegyelmezettek és jó humorúak kell, hogy legyenek, ha azt akarjuk, hogy a mozdulatok művészivé és ne csupán groteszkké váljanak.

Javasolt témakörök, tevékenységek:

- A bábozás története
- A kesztyűbáb a művészi bábozás őstípusaként
- Fejek és kezek faragása vagy formázása agyagból vagy gipszből
- Improvizációs gyakorlatok
- A bábok kezelése
- A díszlet elkészítése és a szövegen való munka
- A nyelv, a világitás, a zene és a bábok mozgásának együttes hatása

Várható eredmények:

- A diákok megismerik a kesztyűbábozás történetét.
- Megismerik a kesztyűbáb használatát.
- Elsajátítják a kesztyűbábkészítés technikai ismereteit.
- Ismereteiket alkalmazni tudják a színpadkép kialakításában.
- Gyakorolják a szöveggel való munkát.
- Improvizációs képességük fejlődik.

12. évfolyam*Célok és feladatok:*

A báb-kurzust különböző módokon fejzhetjük be:

- A nyert tapasztalatok alapot teremthetnek egy előadás készítéséhez (mese, novella, színdarab, opera).

- Ha az előadandó darabban különböző tapasztalati szintek is megjelennek (evilági és másvilági; nappali és éjszakai tudat; őstípusok és elemi lények stb.), akkor használhatunk különböző típusú bábokat is.

- Készíthetünk különleges bábokat különleges esetekre (pl. szenzoros fogyatékossgal élő emberek számára készített darabokhoz).

Javasolt témakörök, tevékenységek:

A fenti lehetőségekből alakul majd ki, hogy mit is fogunk elvégezni. A tanult dolgok elmélyíthetők vagy összefűzhetők az éppen kívánatos módon. Ha van elég idő, készíthetünk nagyobb előadásokra is. (pl. Mozart: Varázsfuvola, Dickens: Karácsonyi ének, M. Ende: Momo stb.)

Várható eredmények:

- A diákok ismerik a bábkészítéshez szükséges mechanikai és optikai törvényeket.
- Ismerik a különböző bábkészítési technikákat, azok történetét és elkészítési módját.
- Eddigi ismereteiket elmélyítik.
- A megismert technikákat összefűzve és összegezve egy közös előadást készítenek.

DRÁMA**1–8. évfolyam**

A dráma az első nyolc osztályban a tanítás szerves részeként beépül a főoktatásba. A dramatizált szövegek előadása már alsóbb osztályokban teljesen általános. Osztályjátékokat, jeleneteket mutatnak be, és a nyolcadik évfolyam táján már önálló színdarab előadására is vállalkozhatnak.

9–12. évfolyam*Célok és feladatok:*

A drámaórák egyik feladata a kontinuitás fenntartása: egy meglévő, az éneklődésre tudatosan hatni akaró, pozitív „drámai tevékenység” megőrzése. A színművészet eszközeit a kamaszkori én-keresés szolgálatába kívánja állítani, ezáltal is alapozni a diákok fizikai-lelki-szellemi egyensúlyát. Hangsúlyozandó viszont, hogy tisztán pedagógiai feladatai vannak a Waldorf-iskolában: nem színészmesterséget tanítunk. Sok-sok az egyénre és (ezáltal is) a közösségi együttműködés fejlesztésére irányuló szerepe lehet. Ezek közül néhány feladata a tantárgynak:

- A figyelem iskolázása.
- A beleérzőképesség, a kreativitás, valamint a világ és a saját magunk felé irányuló érzékenység fokozása.
- A szép a világhoz, az élethez való művészi hozzáállással.

– Elmerülni a világirodalom remekeiben, egy-egy kiemelkedő művész életében.

– A színpadi tér, a benne lévők és a kívülállók viszonyának, dinamikájának megtapasztalása.

– A beszéd és a harmonikus mozgás kialakítása, a verbális és fizikai kifejezőképesség árnyalása.

– De: a színészet iránt kimondottan érdeklődő vagy abban tehetséges diákok felismerése és további művészi útjuk egyengetése is.

Az egyik legáltalánosabban alkalmazható eszköz, ami különböző osztályfokon természetesen más és más szerepet bír: a fizikai és lelki rugalmasságot építő improvizációk, helyzetgyakorlatok. A beszédgyakorlatok, valamint különböző művek monológjainak megtanulása, jeleneteinek feldolgozása mind-mind általánosan alkalmazottak. Az elmélyülésre nagy lehetőséget adnak a Bothmer-gimnasztika gyakorlatai. S természetesen a legkülönfélébb csoportjátékok és egyéb humoros feladatok is mindig részei a gyakorlatoknak.

Általános követelményként minden egyes diáktól elvárható a gyakorlatokban való részvétel, a folyamatok tiszteltben tartása és követése. A 12. osztály záródarabjának az egyik legnagyobb feladata és lehetősége is, hogy annak előkészítésében minden diák vegyen részt: akár a „színpadon”, akár a „színpalak mögött”.

9. évfolyam

Célok és feladatok:

A kilencedik év drámafoglalkozásai során a diákok belső ideáljaik felé fordulnak, keresik az igazat és igazságot, bár nem találják a megfelelő szavakat és gesztusokat a megszólaláshoz. Éppen ezért rendkívül érzékenyen reagálnak a környezetük minden apró, valós vagy képzelt bántalmára.

Az ebből fakadó nevelési feladat, hogy erősítsük a világgal szemben a fiatalokat, s ugyanakkor segítsük felfedezni önmaguk benső értékeit.

A magyarórák egyik témájának (a komikum és tragikum) tudatos „használatát” a drámaórákon, az emberi világ látszólag áthidalhatatlan ellentéteinek feloldásában sokat segíthet. Teret és időt kell engedni a már fiatal-embereknek (!), hogy megtehessek első lépéseiket az individuális önkifejezés területén. Teret és időt kell adni azoknak, akik zártabbak a többiekénél a figyelem, a másokat is észlelő figyelem iskolázása komoly feladat ezen az évfolyamon.

– Külső és belső tereink megtapasztalása, azok határainak és lehetőségeinek bejárása. Tárnyak a térben.

– A térérzékenység (ki)fejlesztése, finomítása és az ebből fakadó jelenléttel való munka.

– Mozgás bármely térben, a mozdulat és a gesztus közti különbség átélése. Munka semleges maszkkal.

– Megismerkedni a görög tragédiák bármelyikével, esetleg többel is, melyek archetipikusan a jelentéssel telt

forma mintái. (pl. Euripidész: A trójai nők; Szophoklész: Antigoné; Szophoklész: Elektra.)

– A görög tragédia ellenpontjaként a modern világában született komikummal Örkény és Karinthy Frigyes írásai-
val való ismerkedés.

– Közösen olvasni és tanulni a gyakorlatokban használt szövegrészeket.

– Egymásnak, esetleg kisebb (baráti) közönségnek bemutatni a tanultakat: részletek, kiemelések komplex kidolgozása.

Javasolt témakörök:

– A színház kezdetei.

– A tér. A tér és az ember. Isten-ember és ember-ember viszonyok ókori görög műveken keresztül.

– A tragédia és a komédia atmoszféráinak jellemzői.

– A teret alapul vevő, azzal játszó helyzetgyakorlatok

– Mozgásra épülő csoportos és egyéni improvizációk (Mozgás: híd a térben)

– Beszédgyakorlatok a tragédia és a komédia szellemében (Hang: híd a térben)

– Bothmer-gimnasztikai gyakorlatok.

Várható eredmények:

– A diákoknál előrelépést kell elérni az egymás felé forduló figyelemben. Így a koncentrációs gyakorlatokban a teljes végrehajthatóság kell elérni.

– Fontos a magabiztosabb mozgás, a jelenlét elérése a közös gyakorlatokban.

10. évfolyam

Célok és feladatok:

A drámatanár helyzete megkönnyebbedik a tizedik évfolyamon. Szívesebben fejtik ki véleményüket, „közelebb” léptek már jövőendő önmagukhoz – a megnyilvánulásaikra a kapott válaszreakciók a függetlenség érzetét keltik bennük. A tizedik évfolyam egyik legnagyobb kihívása az, hogy honnan lehet meríteni az erőt a (diákok számára is láthatóan!) fontos célok eléréséhez. Éppen ezért feladat lehet (!) egy osztály- vagy csoportelőadás megvalósítása. Ezt az adott osztály „állapota” dönti el.

Fontos figyelmet külön fordítani fiúk és a lányok közötti különbségre: ez most már nem a felszínen zajló ellentétekben fejeződik ki (mint esetleg a középtagozaton), hanem a mélyben, az egymást kereső, csak finoman érzékelhető „mozdulatokban”. Gesztusokat, a társadalomban hasznos gesztusokat kell találnunk hozzá a drámaórákon.

Ha sikerült kilencedik osztályban valamiféle belső figyelmet és (egyben fegyelmet) is elérnünk, most a közös együttműködés felé kell megtenni az első komolyabb lépéseket. A legtöbb amit elérhetünk, hogy a diákok megérik a közös munkálkodás előrelendítő erejét. Talán mindegy, hogy ezt az egész osztály mozgósító előadással vagy játékokkal érjük el.

- A kilencedikben meglelt, megteremtett jelenlétet koronázza meg a szó.
- Mozgásban a szó: a beszélgetés születésének megtapasztalása.
- Jelenetek megtanulása, esetleg az egész osztályt felölelő darab előadása.
- A dráma. Különböző stílusjegyek feltérképezése.
- Ezek megjelenítése a színpadon: a kellékes, a jelmez- és díszlettervező munkájával való ismerkedés.
- A bemutatandó darabban minden diák vegyen részt.
- A gyakorlatokhoz (és az előadáshoz) elengedhetetlen a szövegtudás.

Javasolt témakörök:

- A költészet, a magány erejének megjelenítése.
Emberi szó a térben.
Improvizációk, melyek a szereplők közti párbeszédre épülnek.
Mozgás- és beszédgyakorlatok az előadandó jelenetekre vagy darabra épülve.
Költői írásgyakorlatok: kreatív írás.

Felhasználható irodalom:

- Mihail Csehov drámagyakorlatai.
- Raymond Queneau: Stílusgyakorlatok.
- Shakespeare egy tragédiája és egy komédiája: (Hamlet és a Szentivánéji álom; Lear király és a Makrancos hölgy.)

Várható eredmények:

- A belső utak járásának eredményeként jelenjen meg a diákok nagy részében a megszólalni tudás.
- Jussan el többségük a színpadi magabiztosságig: vállalják a helyzetgyakorlatok „kifelé” történő bemutatását is.
- Beszédükben is egyre vállalhatóbb legyen szereplésük is.

11. évfolyam

Célok és feladatok:

A tizenegyedik osztályos diákok összetetten, az emberi lelki folyamatoktól áthatottan, mégis növekvő objektivitással szemlélik a világot. Növekszik szociális érzékenységük: s ennek fejlesztése a drámaórák elsődrendű feladata is. El kell jutniuk erre az időszakra a már „elfeledett”, s újra megélt mélyebb közösségi élményekig. Most is összefüggésben áll mindez a magyarórák és történelemórák európai „énkereső” kérdésselvetésével, vagy az euritmiaórák éves munkafeladataival és a Bothmer-gimnasztika egyénre összpontosító gyakorlataival. Mind-mind a szociális felelősségről és annak vállalásáról szól.

- Előadni valamit nyilvánosan.
- (Meg)keresni a társművészetekkel való együttműködés formáját.

- Egy, a színházzal, színjátszással kapcsolatban levő művész életrajza (szóban, írásban és valamilyen művészi eszközzel megközelítve).

– Színházi szakemberekkel és munkájukkal való ismerkedés

Javasolt témakörök:

- Egyedül a színen: vallomások.
- Társművészetekkel való együttműködés.
- Az egyén megalkotása az adott (szín)térben.
- Koncentrált alkotó folyamatok kisebb csoportokban dolgozva.
- Írásban tehetséges diákok műveinek felhasználása.
- A színészmesterségben való elmélyülés, továbbpróbálgatás, az igényes szerepformálás felé haladva.
- Monológok vagy egyfelvonásosok színrevitele, esetleg különböző társművészetekkel (zene, festészet, tánc stb.) ún. performance-ok szervezése.
- A „bohócsággal” való ismerkedés.
- A négy alap gesztus (magához húz, eltol magától, ledob, felemel), képzelt központok és testrészek: Csehov gyakorlatai.
- Keserű, savanyú és édes mint szerepformáló eszközök.

Felhasználható irodalom:

- Modern drámaírók művei: Thornton Wilder: Egyfelvonásosok / Henrik Ibsen: Babaház / Balázs Béla: Egyfelvonásosok.
- A monológokat a diákoktól függően kell választani, őket is bevonva a megfelelő kihívással kecsegtető szerep megtalálásába.

Várható eredmények:

- Várható a diákok többségétől a felelős „megszólalás” készsége: versmondás, kisebb-nagyobb jelenetek megvalósítása.
- Az együttműködő közösség, az egymást inspiráló közös munka alapvető kívánalmi az évfolyamnak.
- Lépní lehet a dráma felépítésének és megvalósításának megértése felé is.
- Éves munka lehet egy zenés előadás megalkotása.

12. évfolyam

Célok és feladatok:

Ahogy több más tantárgynál is a 12. év részben a visszatekintés, összegzés, rendszerezés éve. S amint minden hol másutt is, itt is meg kell találni az előrevivő utakat. Ennek szellemében kell folytatni már beavatottként az ismert drámagyakorlatokat mint az egyén egyensúlyba hozásának eszközeit: ezáltal is mintegy bemelegítve az előttünk álló feladatokra. Ennek szellemében kell az egész osztálynak megkeresni a tizenkettedikes záródarabhoz a közös(!) utat. S ez utóbbi az, aminek a szolgálatába állnak az éves drámaórák.

- Az Egészre való tekintet.
- Lehetőség szerint, a darabtól függően, legyen több előadás. A megfelelő helyszínek felkutatása, az előadás megszervezése legyen a diákok feladata.
- A szerepek művészi megformálása a világirodalom bármely remekművének előadásakor.
- Az egész osztály dolgozzon együtt az utolsó színpadi produkció sikeréért.
- Az Együttes munka.

Javasolt témakörök:

- Zárás-nyitás.
- Az osztálydarab.
- A színház helye a világban: Gondolatok a színjátásról.
- Szeptembertől májusig van idő a darabral való ismerkedésre, az elmélyülésre és a színrevitelre, valamint az előadások megszervezésére

Felhasználható irodalom:

- Csehov gyakorlatai az együttes játéknak fejlesztésére.

Várható eredmények:

- Az osztály éves előadása legjobb fokmérője az eddig elvégzett közös munkának: a legkívánatosabb, hogy mindenki fellép az előadáson, kiállítását, képességeit evvel is igazolva.
- Az előadással járó többi munkából is mindenki képességei és lehetőségei szerint vegyen részt: rendezés, jelmezek, díszletezés, szervezés.

ZENE

Célok és feladatok 1–8. évfolyamig

A zene elválaszthatatlan kapcsolatban van az ember lényével és annak fejlődésével. Egyszerre fakad az ember legmélyebb belső világából (csak azon keresztül tud hallhatóvá válni), és egyben mint egy külső szellemi erő felépíti, gazdagítja és harmonizálja azt.

A zene, azon túl, hogy (mint minden művészet) az emberből születik meg, még „emberszabású” is. Felépítménye alapvető hármasságában (dallam, harmónia, ritmus) az ember három lelki tevékenysége (gondolkodás, érzés, akarat) tükröződik.

A zene fejlődése a különböző korszakokon át az emberiség tudatváltozásait képezi le, de egyben szoros kapcsolatban áll az egyes ember fejlődési útjával is. A gyermek nevelésében tehát alapvető eszközünk lehet a zene.

Kb. 9 éves koráig a gyermek, mint „érzékszerv” nyitott lényként él a világban. Még kevéssé alakult ki a saját belső élete, eggyé válik az őt körülvevő világ folyamataival, kívülről érkező impulzusok irányítják. A zene is egyfajta atmoszférát teremt körük, amely hat rájuk, amelyben ben-

ne élnek, s amely – mint a szobrász keze – segít megformálni azt a belső középpontot, amire a későbbiekben a zene műveléséhez és értő hallgatásához is szükségük lesz. Ebben az első időszakban a zene természetét igazítjuk a gyerek természetéhez. A „kvinthangulat” a gyermek kitárulkozó lelki állapotához alkalmazkodik. Ebben a „kvint-hangulatban” (ahogy Rudolf Steiner ezt az életkori szakaszt egy szóval jellemezte) a dallam, a harmónia és a ritmus jelenségei, a tiszta dallamminőségben találkozva, egy egységes szövetet alkotnak. Harmóniai akkordok még nincsenek jelen, az egyszólamúságban maradunk, mint ahogy alaphang és egyenletes lüktetésbe, illetve ütemekbe kényszerített ritmus sincsenek. Ahogy a pentaton dallamot sem köti meg az alaphang, úgy a szabadon áramló, beszédszerű ritmus is inkább a ki- és belégzés nagyobb ívéhez igazodik.

Kilencéves koruk után a gyerekek egyfajta törést élnek át. A világgal való teljes egység érzését az elválasztottság érzése váltja fel.

A zenei nevelésben áttevődik a hangsúly a belső zeneiség kialakítására. Innentől kezdve a gyerekek kell megtanulnia igazodni a zene törvényeihez, mégpedig úgy, hogy saját lényébe felveszi azokat. Vezető szerepet kap a zenei minőségek közül a harmónia, azaz elkezdődik a többszólamúság felépítése az éneklésben és a hangszeres játékban is. A szabadon áradó „mérhetetlen”, lélegzésszerű ritmusba beleszól az egyenletes lüktetés (szívdobogás), és mérhetővé válik (mérő), majd később a nehézkedés, a súly is belehallatszik a zenébe és ez a ritmust ütemekre bontja.

A közös hangszereket (pl. pentaton furulya, gyermekhárfa, fa és fém ütősök) felváltja – ha lehet minden gyereknél – az egyéni szóló hangszer, amelyet már a bontakozó individualitást is figyelembe véve segítünk a gyerekeknek kiválasztani. Később ezek a sajátos, egyéni utak újra találkozhatnak az osztályzenekarban. Az 1–8. osztály a lehető legsokrétűbb zenei élményszerzés időszaka. A zene elméleti oldala csak annyiban jelenik meg, amennyiben ez a közös, illetve az egyéni zenélésből természetesen fakad. Így a kilenc éves váltáshoz kötődik a „halott” kotta újraélesztésének a képessége, mely a többszólamúság megjelenésével és az egyéni hangszer tanulásával is összefügg. A kottatírás és -olvasás tanítása ekkor életkorilag helyes, lehetséges és fontos is.

A „kvinthangulatból” fokozatosan a „terchangulatba” lépnek át a gyerekek, vagyis megjelennek a modális hangsorok, és utána a dúr és moll (kis- és nagyterc) kettőssége, az érzésvilág polarításának (vidám-szomorú, sötét-világos stb.) zenei megszólalása, s vele együtt az alaphang, amelytől a zene „földre érkezik”. Következő lépésként pedig a terchangulatban megjelenő szubjektív lelki kifejezés a tudás felé fordul, mikor 6–7. osztálytól kezdve hangsúlyt kap az oktáv minősége.

Fontos szerepe van az egész iskolai időszak alatt a szabad, improvizatív zenei játékoknak, gyakorlatoknak, amely során alkalma nyílik a tanárnak arra, hogy „belehallgasson” egy-egy életkor, illetve egy-egy alakuló indi-

viduum saját zenei világába, s a zenei tevékenységeket ehhez tudja hangolni.

A zenehallgatás valódi képessége a zenei aktivitásból születik meg azáltal, hogy ez a külső aktivitás az évek során belső lelki mozgékonyssággá alakul át. Ez a sorrend aztán a 9 éves kortól fogva fokozatosan megfordul, s innen-től az intenzív belső aktivitásból kell, hogy a füllel is hallható zenei tevékenység megszülessen.

1. évfolyam

Célok és feladatok:

Az iskola első éveit, az óvodához hasonlóan, a „kvinthangulat” hatja át. Mégis változás az, hogy az iskolában már elvárásaként jelenik meg a gyerekek felé, hogy a zenei tevékenységekbe mindnyájan bekapcsolódjanak, tehát éberebb jelenlétre van szükségük.

Az odaillő mesék, történetek megteremtik a hangulatot a zene hallgatásához és átéléséhez, illetve segítik egy-egy hangszer bemutatását és az irántuk való tisztelet felébresztését.

A „kvinthangulat” egyik legfontosabb jellemzője a lélegzés minősége. Annak, hogy a gyerekek váltakozva hol maguk zenélnek, hol hallgatókká válnak ébresztő, harmonizáló hatása van a lelkükre.

Éneklés és mozgás még együtt járnak ebben az életkorban. A gyerekek csak a külső mozgás segítségével képesek egyfajta belső csendet, nyugalmat átélni, amire a zene befogadásához és műveléséhez is szükségük van.

Az első osztályokban a legfontosabb hangszer az emberi hang. Az éneklés mellett olyan egyszerű technikájú hangszereket ismertetünk meg a gyerekekkel, melyek sokféleségükben is egy egész (az ember egész lénye) érzetét próbálják táplálni a tanulóknak. Ezeket a hangszereket minden gyerek használja, néha egy időben, néha kisebb csoportokban, illetve egyenként is. A hangszerekről az alábbiakban még konkrétan is írunk.

Javasolt témakörök:

ÉNEKLÉS, HANGSZERJÁTÉK

– szabadon áramló kvinthangulatú dallamok a D E G A H D, „E” „hangtérben” (nem igazán hangsorként használjuk), melyekkel hallás után ismerkednek meg a gyerekek

– egyszólamúság

– a ritmus, amely még össze van kötve a dallammal, nem kötődik sem a mérőhöz, sem az ütemhez, hanem a beszéd szabad, lélegző ritmusát követi

– zene és mozgás teljes egysége (körjátékok, táncok, geometrikus formák lejárása különböző hangszerekkel)

– az éneklés mellett minden gyerek tanul hallás után játszani a gyermekhárfa (hét húrú D-pentaton hangszer), és az ugyanúgy hangolt pentaton furulyán

– a hangszereken a tanár által előjátszott, improvizált dallamokat, vagy már ismert dalokat játszanak a gyerekek

– egyéb hangolt és nem hangolt hangszerekkel minél sokszínűbb hangélményt nyújthatunk a tanulóknak (pl. metallofon, fűcskák, kavicsok, csengők, csörgő, háromszög stb.)

– az irányhallás és a térhallás fejlesztése különböző mozgásos-zenei játékok segítségével (pl. csukott szemű játékok)

Várható eredmények:

– Az első év második felére a gyermekek képessé válnak az egyszólamú együtt éneklésre.

– Dalokat ismernek meg hallás után, melyek az év járását követik.

– Megtanulják helyesen használni a pentaton furulyát és a gyermekhárfa, melyeken a tanár által előjátszott dallamokat és a már tanult énekeket játsszák.

– Találkoznak még sok más, különböző hangulatú, „mozdulatú”, hangszerrel is.

– Differenciálódik a zenei hallásuk, és nagyobb biztonságot szereznek a körülöttük levő tér érzékelésében.

2. évfolyam

Célok és feladatok:

Az első osztályban megkezdett folyamat folytatódik, intenzívebbé válik. A 2. osztályban van az egyszólamúság kiteljesedése. Több figyelmet fordítunk a ritmikus munkára, de a ritmus még mindig nem kapcsolódik a mérőhöz, továbbra is a dallam egy elemeként van jelen.

A dalok hangulatának kiteljesítésére és önálló zenei hangulatok felépítésére is használhatjuk a különböző hangszereket, melyeknek köre ebben az évben kibővülhet. A hangszerjáték minőségére, a megszólaltatás mozdulatának lélegzésére, szépségére is fontos odafigyelni és azt javítani is kell, bár a tanulásban még mindig a személyes példa a legfontosabb.

Javasolt témakörök:

ÉNEKLÉS, HANGSZERJÁTÉK

– új dalokat ismertetünk meg a gyerekekkel, többek közt a különböző napszakokhoz kapcsolódóan, melyek továbbra is a kvinthangulatban maradnak (D, E, G, A, H, D, „E” hangtér, szabad ritmus, egyszólamúság)

– a hangok első élménye (világos-sötét) továbbfejlődik és térélménnyé alakul (magas-mély)

– szabad játék, beszélgetés a hangszerekkel

– a dalokat és a hangszerjátékot kísérő geometrikus mozgások, illetve a hallást és a térbeli tájékozódást fejlesztő mozgásos-zenei játékok bonyolultabbá válnak

– az utánzáson keresztül a ritmus és a dallam fokozatosan tudatosabbá válik (pl. a gyerekek csukott szemmel mutatják a dallam ívét a kezükkel)

– a hallás fejlődését szolgálja, ha a gyerekek váltakozva énekelnek, zenélnek és hallgatják egymást

Várható eredmények:

- A gyermekek dalkincse további „kvinthangulatú” dalokkal bővül (pl. állatokról, szentekről, napszakokról).
- Kialakul a magas, illetve mély hangok érzése.
- A furulya és a gyermekhárfa játékban nagyobb biztosságra tesznek szert, már a tanár énekhanga vagy kézjelei után is képesek játszani.
- Tudatosabbá válik a ritmus és a dallam különbözősége.
- Fejlődik az egymásra figyelés képessége is azáltal, hogy hol maguk zenélnek a gyermekek, hol hallgatókká válnak.

3. évfolyam*Célok és feladatok:*

A gyerekek szellemi-lelki fejlődése lehetővé, sőt szükségessé teszi a zenei kihívások változását, így pl. a kottaírás és -olvasás bevezetését. Egyre hallhatóbbá kell válnia az alaphangnak, és beleszól a dalokba az egyenletes mérő. Ekkor érkezik el az ideje az egyéni, személyiségre szabott hangszer gondos kiválasztásának is. A legnagyobb feladatunk a belső zenei közép pont kialakítása és megerősítése. Ennek a zenei centrumnak a megszületése az egyes gyerekekben feltétele annak is, hogy az első egyszerű lépéseket megtehessek az osztállyal a többszólamúság felépítésében.

Fontos megjegyezni, hogy ez az egész fent leírt zenei folyamat, az osztály szellemi-lelki érettségétől, igényétől függően eltolódhat akár egy egész vagy egy fél évvel későbbre is. Ebben az esetben továbbra is belemerülhetnek a „kvinthangulatba”, amely minden később kibomló zeneiség ősforrása, és emellett gyógyító, tápláló közeg minden gyerek számára, így ennek elhagyását nem szabad, nem érdemes siettetni.

*Javasolt témakörök:***ÉNEKLÉS ÉS HANGSZERJÁTÉK**

- kilépve a gyerekekkel a „kvinthangulatból”, az első lépés a modális hangsorok felé vezet (pl. D, G, vagy E alaphanggal, vagyis dór-, mixolid- és fríg-hangsorok)
- az év nagy részében még mindig az egyszólamúság uralkodik, de az év vége felé elkezdhetjük bevezetni a többszólamúság legegyszerűbb formáit (kérdés-felelet, tartott hang, osztinató szólam, kánon, kvodlibet)
- bevezethetjük a C-szoprán furulyát (inkább a második félévben)
- a gyermekhárfáról áttérhetünk a gyermeklírira használatára, amely már alkalmas a hétfokúság és a többszólamúság megtapasztalására, és amelynek a hangja is erősebb (van rezonátor teste)
- különböző szóló hangszerek bemutatása, amely az egyéni hangszerválasztást készíti elő

- jó gyakorlási lehetőséget nyújthatnak mind az éneklésben, mind a furulyázásban, illetve lírázásban a magyar népdalok és más népek dalai is

- tudatos módon kiemelhetjük a dalok ritmusát (ritmuselvonás), és a többszólamúság bevezetésével egyidejűleg megjelenhet a zenében a mérő, az egyenletes lüktetés is

ZENEI TANULMÁNYOK

- ha az osztály nagy része átlépett a „Rubicon”-időszakba, akkor az év második felében elkezdődhet a zenei írás-olvasás tanítása: az ötvonalas kotta, a violinkulcs, a hangmagasság lejegyzése, de még ritmusértékek nélkül
- a hangjegyírást legkönnyebben a furulyázáshoz köthetjük.

Várható eredmények:

- Kitágul a gyermekek hangzásvilága, megismerkednek egyes modális hangsorokkal.
- Ebben az évben fokozatosan képessé válnak az egyszerű többszólamúság átélésére, kipróbálására (kánon, kvodlibet, osztinató kíséret, orgonapont), mind az éneklésben mind a hangszeres játékban.
- Második félévben megismerkednek a C-szoprán furulyával és a gyermeklírával (7 fokú).
- Képessé válnak a gyermekek a ritmus és a mérő „kihallására” a dalokból.
- Dalkincsük magyar népdalokkal és más népek dalaival bővülhet.
- Megkezdik az ismerkedést a szolmizációs hangokkal, az ötvonalas kottával (öt fokú dallamírás-olvasás).

4. évfolyam*Célok és feladatok:*

Az adott osztály átlagéletkora és fejlődési ívéből következően a kottaírás és -olvasás, az egyéni hangszerválasztás, a többszólamúság kezdeti lépései mind átcsúszhatnak erre az iskolaévre (l. bővebben a 3. osztállyal). A törtek tanuláshoz kapcsolódóan, mely a főoktatás egyik kulcsfontosságú korszaka, a hangok időbeli értékével kiemelten foglalkozunk, egyenlőre a megtapasztalás és tudatosítás szintjén. (A hangértékek lejegyzése inkább az ötödik osztály témája.)

Ebben az életkorban a zenei tevékenységek között hangsúlyosabb lesz a ritmikus munka mint eddig, bár még a harmónia a legfontosabb. Főleg az egyenletes mérő sokrétű gyakorlása kerülhet előtérbe. A gyerekek zenei érzésének „le kell érkeznie a földre”, vagyis biztos alapot kell találgatni a hétfokúságban. Az alaphang most már teljes súllyal jelen van. A „kvinthangulat” és a klasszikus zene dúr-moll kettőssége között fontos átvezető minőség lehet ebben az életkorban a modális zene sokrétűbb világa (régizene, magyar és más népek zenéje), amelyben még bármely hang alaphanggá válhat. A negyedik osztályban fontos, hogy minden gyerek tanuljon egyszerű dallamokat lapról olvasni.

*Javasolt témakörök:***ÉNEKLÉS ÉS HANGSZERJÁTÉK**

- továbbra is a modális hangsorok sokszínű világában maradunk (népdalok, vándordalok, trubadúr énekek stb.)
 - kánonok, kvodlibetek, egyszerű kétszólamú énekek (furulyán is)
 - megerősödik a ritmikus munka a gyerekekkel: pl. különböző ritmusok körbeadása lábbal, tapssal, irányváltások a körben, ritmuskánonok, két különböző ritmus egyszerűen, ritmuskíséret dalokhoz
 - sokféle módon gyakorolhatjuk a mérő, a ritmus és a dallam kapcsolatát
 - újféle ütőhangszereket vihetünk az osztályba (pl. dobálófákat, térdfákat, xilofont, metalofont, kisebb dobokat stb.)
 - a gyerekek lehetőséget kaphatnak, hogy a többieket egyszerű, játékos formában vezényeljék (hangerő, tempó, ritmus jelzése egyéni kézmozdulatokkal)
 - elkezdődhet az ismerkedés a néptánc bizonyos elemeivel (kör-, illetve lánc-forma)
- ZENEI TANULMÁNYOK**
- folytatódik és hangsúlyosabb lesz a szolmizálás és a kottairás és -olvasás tanulása (dallam diktálás, egyszerű dallamok lapról olvasása hangszerrel és énekelve is)

Várható eredmények:

- További modális dallamokat (pl. népdalokat, vándordalokat, trubadúr énekeket) tanulnak meg énekelni és hangszeren játszani.
- Most már bonyolultabb kánonokat, egyszerű kétszólamú darabokat képesek énekelni.
- Az ebben az évben előtérbe kerülő ritmusgyakorlatok következményeként sokat fejlődik a ritmusérzékük.
- A dalokat képesek más ritmussal kíséreni, s a különböző ütőhangszerek segítségével sokféle ritmussal ismerkednek meg.
- Ismerik a szolmizációs hangok és a hangnevek használatát.
- A kottairás-olvasás terén is előrelépnek (egyszerű dallamok olvasása lapról énekelve és hangszerrel is).
- A gyermekek elkezdik tanulmányaikat egyéni szóló hangszereiken.

5. évfolyam*Célok és feladatok:*

Ötödik osztályban feltétlenül időszerű, hogy most már a gyerekek kezdjenek el alkalmazkodni a zene törvényeihez és ne fordítva.

A gyerekeknek újfajta igénye ébred belemerülni a harmónia minőségébe (modális harmóniák, illetve átmenet a dúr-moll világába), és ez lehetővé teszi, hogy olyan többszólamú darabokat énekeljünk velük, melyek felbecsülhe-

tetlen értékű alapot szolgáltatnak a későbbi zenei tevékenységeikhez. Ebben az életkorban már jó, ha a gyerekek leérkeznek a „C” hangra, amely ettől kezdve viszonyítási alap lesz számukra, és megnyitja az utat a modális zenéből a dúr és a moll világa felé. A többszólamúságban a valódi kétszólamú polifóniához érkezhünk el. Fontos, hogy ebben a kétszólamúságban addig maradjunk, amíg biztosan nem képes az osztály (vagy legalább a többség) a zenei tevékenység közben a másik szólamra is figyelni. Csak ekkor érdemes a szólamok számát növelni, illetve bonyolultabb darabokat választani.

Esetenként már a gyerekek egyéni hangszereit is be lehet vonni a közös zenélésekbe.

Bár a kotta szerepe évről évre nő az osztályban, a gyerekek továbbra is tanulnak komoly darabokat hallás után.

*Javasolt témakörök:***ÉNEKLÉS ÉS HANGSZERJÁTÉK**

- fokozatos áttérés a dúr és moll hangrendszerekre
- népballadák, nehezebb, díszesebb népdalok
- valódi két- esetleg háromszólamúság (a harmadik szólam lehet a tanár vagy egy hangszer)
- ritmusdiktálás
- első találkozások az ütemmel (4/4, 3/4), ütem és ritmus kapcsolatának érzékeltetése
- nagyobb koncentrációt igénylő „szociális” hangszerekkel ismertethetjük meg a gyerekeket (pl. vasrudak, hangolt gongok stb.)
- egy-egy ügyesebb gyerek már behozhatja saját szóló hangszerét, melyen játszhat az osztálynak, és bevonhatjuk a közös zenélésbe is (ezzel gyakran a hangszertanuláshoz is új lendületet adunk)

ZENEI TANULMÁNYOK

- a hangértékek bevezetése (negyed, nyolcad, fél és egész)
- a dúr és a moll hangsorok megismerése
- az alaphang felismerése fokozatos ismerkedés a zenei szakkifejezésekkel, mint pl. ötvonalas kotta, G kulcs, oktáv, allegro, felütés, da capo stb.
- megismerkednek az ütemjelzésekkel is

Várható eredmények:

- A gyermekek fokozatosan megismerkednek a dúr-moll hangzással, illetve hangsorral.
- Népballadákat, nehezebb, díszesebb népdalokat tanulnak.
- Biztonságot szereznek a kétszólamú éneklésben, mely mellé esetenként harmadik szólam is társulhat (pl. tanár, hangszer).
- Bevezetjük a hangértékeket. Diktálás után képesek ritmusokat leírni.
- Megismerkednek az egyszerű ütemekkel és ütemjelzésekkel (4/4, 3/4).
- Alapvető zenei szakkifejezéseket tanulnak meg.

6. évfolyam

Célok és feladatok:

Az óráknak egyre fontosabb szempontja az esztétikai élvezet, komolyan lehet, sőt kell is dolgozni a zenei megszólalások minőségén.

Először jelenik meg a zene és a dráma kapcsolata pl. az opera műfajában (Mozart: Varázsfűvola).

A gyerekeknek új élményt adhat más osztályokkal együtt, formális énekkarban is énekelni. Az akusztika tanulmányozása során (fizika főoktatás) a gyerekek találkozhatnak a zene tudományos vonatkozásaival, pl. rezgő Chladni-lemezek (a zenei hangok különböző térbeli formáit jeleníti meg), illetve elkezdődhet a különböző anyagok hangszíneinek felfedezése.

Feltétlenül jó, ha az egyéni hangszerek ebben az évben visszatérnek az osztályba és helyet kapnak a zenei munkában.

A háromszólamúság mind az éneklésben, mind a hangszeres játékban biztosan megcélozható.

Javasolt témakörök:

ÉNEKLÉS ÉS HANGSZERJÁTÉK

- népi táncdalok, népballadák
 - európai népdalok (földrajz epochához)
 - klasszikus három- és négyszólamú darabok (reneszánsz, barokk, klasszikus)
 - középtagozott kórus
 - improvizatív ének gyakorlatok (pl. megírt ritmushoz dallamot találni, kérdés-felelek játék, hanggal vezetés egy, illetve két csoportban, visszhangéneklés stb.)
 - saját hangszerekkel kamarazenélés, esetleg osztályzenekar
 - hangszeres zene: egyszerűbb barokk, és reneszánsz táncok, a tanár átíratái a meglévő hangszerekre és képességekre
 - improvizációs gyakorlatok (hangbeszélgetések egyénilig vagy csoportban, vezénylések, csoportos improvizációk megadott témára, illetve előre megbeszéltek instrukciók szerint: pl. dinamika, sűrű-ritka, tempó stb.)
 - az improvizációhoz kötődve elkezdődhet a zenei ítélet és ízlés fejlesztése (pl. hogyan indult, hogyan ért véget, figyeltek-e a zenélők egymásra)
 - nagyobb méretű (afrikai) dobok bevezetése, melyek tenyérrrel szólaltathatók meg (fontos a folyamatos kézváltás tanítása)
 - a zene találkozása a mozgással a néptáncban
- #### ZENEI TANULMÁNYOK
- a kottaolvasás és -írás gyakorlása, az előjegyzések helyes olvasása
 - hangnemek megismerése és felismerése (modális, dúr és moll)
 - párhuzamos hangnemekkel való munka
 - találkozás a kvintkörrel
 - hangközök hallgatása, megismerése

– dallamalkotás improvizációval és annak helyes lejegyzése

Várható eredmények:

- Klasszikus három-, esetleg négyszólamú darabokat képesek a gyermekek énekelni.
- Saját hangszereikkel be tudnak kapcsolódni a közös zenélésbe (dalok kísérete, kamarazene, szóló hangszerbemutató, osztályzenekar).
- Az improvizációs gyakorlatok közben fejlődik a zenei ítélőképességük és ízlésük.
- A kottairás-olvasásban megtanulják az előjegyzések helyes olvasását.
- Képesekké válnak a dúr és a moll hangnemek megkülönböztetésére, illetve bizonyos hangközök felismerésére.
- Megismerkednek a kvintkör fogalmával.

7. évfolyam

Célok és feladatok:

Ébredjen fel a minőségi zenei hangzás igénye és vágya a gyerekekben, és célként törekedjenek annak elérésére. Segíthetünk első ítéleteiket megalkotni a zenéről. Megtanulják megkülönböztetni az egyes művek karakterét, pl. egy Haydn művet egy Beethoven darabtól. Javasolt a diákok zenei műveltségének szélesítése koncertlátogatások segítségével is.

A ritmus egyre inkább a mérőhöz kötődik, és most már határozottan belép a zenébe a súly, azaz megformálódik az ütem. A különböző ütemek pontos belső átélése fontos feladata a 7–9. osztályoknak. A főoktatásban az év központi témája a reneszánsz korszak, illetve a reneszánsz életérzés, ami kiemelt helyet kaphat a zeneórákon is (reneszánsz tánc, az egyházi és a világi zene ellentéte, a tökéletes szépség keresése, a féktelen életöröm és szabadságérzés). Ehhez az időszakhoz kapcsolódóan, elkezdhetünk foglalkozni a zeneszerzők életrajzával.

Fontossá válik ebben az életkorban a hangképzés, hiszen mind a fiúk mind a lányok (ha kisebb mértékben is) ekkor esnek át a hangváltáson.

Javasolt témakörök:

ÉNEKLÉS ÉS HANGSZERJÁTÉK

- különböző kultúrák dalai (a világtörténelemhez kapcsolódva)
 - reneszánsz világi és egyházi zene (reneszánsz epocha)
 - első ismerkedés az opera műfajával, áriák közös éneklése (pl. Monteverdi: Orfeusz és Mozart: Varázsfűvola c. operáiból)
 - egyszerű műdalok, duók kísérettel, szintén közösen énekelve (pl. Monteverdi, Carissimi, Purcell, Mozart, Haydn stb.)
 - hangképzés
 - hangszeres csoportok, osztályzenekar, esetleg közepetagozott zenekar

– hangszeres zene: még főleg barokk zeneirodalom, preklasszikusok és klasszikusok

– új hangszerek (pl. gongok, vas- és bronzrudak, tam-tam, líra, zengőhárfa, vonós pszaltérium) és klasszikus hangszerek közös improvizációja

– az afrikai dobokkal tovább folyik a munka

– ritmikus improvizációk, darabok beszédhangokra

– a gitár megismerése (az egész osztály), kadenciák, akkordok

ZENEI TANULMÁNYOK:

– zenei életrajzok (főként reneszánsz és barokk zeneszerzők pl. Palestrina, Monteverdi, Bach)

– a basszuskulcs bemutatása

– a hangközők tanulmányozásának folytatása

Várható eredmények:

– A világtörténelem epochához kapcsolódva különböző kultúrák dalait tanulják meg.

– Elmélyednek a reneszánsz kor énekes és hangszeres zenéjében.

– Találkoznak az opera műfajával, áriákat tanulnak meg.

– Egyszerű műdalokat énekel az osztály együtt, kísérettel.

– Saját hangszereiket egyre több formációban használják, improvizatív módon is.

– Megismerkednek különböző fontos zenei életrajzokkal.

– A kottairás-olvasás terén a basszuskulcs megismerése a feladatuk.

– További hangközőket képesek felismerni.

8. évfolyam

Célok és feladatok:

Folytatjuk a zenei élvezet, mint cél megerősítését, és az ítéloképesség kiművelését. Most már megvitatathatjuk a zenei stílus és karakter kérdéseit is. A gyerekekben feltörő erős igazságérzet, magányosság és az önálló egyéniséggé válás igénye tükröződhet a romantikus szóló dalokban. Ebben az évben folytathatjuk az ismerkedést a kiemelkedő jelentőségű zeneszerzők életútjával, egészen a romantikus korszakig. Felerősödik az oktáv élmény, mint a saját szellemi út keresése, mint önmagam központjának felfedezése (pl. tritónusz problematika). Tovább erősödhet, bővíülhet a ritmikus munka a gyerekekkel (pl. dobolás), folytatódhat az egyes ütemek (2/4,4/4,3/4,6/8) megismerése, átélése. Ez az év lehet a valódi négyzólamúság (igazi tenorral és basszussal) megszületésének ideje az osztályban, amely a közös éneklés új dimenzióit nyitja meg a gyerekek számára. E mellett még további figyelmet igényel a fiúk változó hangja.

Javasolt témakörök:

ÉNEKLÉS ÉS HANGSZERJÁTÉK:

– Mozart: Varázsfuvola, folytatás

– balladák, műdalok, spirituálék kísérettel

– kettő-négyzólamú dalok a capella és kísérettel (saját hangszerek)

– többszólamú énekes és hangszeres improvizáció

– dūr és moll kontrasztja

– az évváró drámaelőadás zenéjének megalkotása

– hangszeres zene: romantikus átiratok

ZENEI TANULMÁNYOK

– ritmus- és dallamdiktálás

– improvizált zárlatok

– folytatódhat a hangnemekkel való ismerkedés (gitár)

– életrajzok folytatása (klasszikusok és romantikusok, pl. Mozart, Beethoven, Schubert, Liszt, Erkel)

Várható eredmények:

– Újabb opera áriákat, műdalokat és balladákat, illetve spirituálékat tanulnak kísérettel.

– Négyzólamú dalokat énekelnek a capella ill. kísérettel.

– A gyermekek képesek többszólamban improvizálni hanggal és hangszerrel egyaránt.

– A hangnemeket most már biztosabban ismerik fel, különböztetik meg egymástól.

– További életrajzokkal ismerkednek meg (klasszikusok, romantikusok).

Általános szempontok és célok 9–12. évfolyamig

A zenetanításban elérkezünk oda, hogy a zene „öntudatlan” művelése már nem kielégítő táplálék a fiatalok számára. Mindarra, amit megtapasztaltak az első nyolc iskolaév alatt, most rá kell nézni tudatosan, észre kell venni azt a formai vázat, amely a zenében benne rejlik.

Az egyes fiatal emberek útja azonban az emberiség történetében és kultúrtörténetében is tükröződik, így a zene korszakaiban is nyomon követhető. Kezdődik a barokk zenével (önmagára irányuló, egytémájú), folytatódik a klasszikus stílussal (dualista, dialektikus) és a romantikus stílussal (modulációk, a térbeli gondolkodás kezdete, a szociális érzékenység felébredése) és elérkezik a huszadik-huszonegyedik századig (saját korunk égető kérdései, nyugtalan keresgélése).

Fontos eleme tehát a zeneoktatásnak a zeneelmélet, és ezen belül is kiemelt szerepet kap a formatan. A zenei forma a tudatos „én” jelenléte a zenében.

Ebben a folyamatban a zenetörténetnek is fontos szerepe van. A zene különböző korszakairól tanult foszlányokat 11. osztályban fűzhetjük egybe, a zene-, illetve kultúrtörténeti epochában.

A kilencedik osztály leginkább a barokk kor bélyegét viseli magán. Az énközpontú gondolkodás, magányosság és mégis belesimulás a tömegbe (szóló-tutti). Tizedik osztályban a diákoknak lehetőségük van intenzíven belemerülni a klasszikus zenei stílus formanyelvébe és követni annak fejlődését Haydntól Mozarttól át Beethoven késői műveinek megjelenéséig. A 11. osztályban a „materialista” képektől (pl. Smetana: Moldva) a nagy impresszionis-

ták (pl. Debussy: A tenger) imaginatívan inspirált művei felé haladunk. Ez az út lehetőséget ad annak az érzésnek a gyakorlására, melyet Rudolf Steiner „oktávérzésnek” nevez. A diákok azt élik át, hogy a szubjektív érzéseik (melyek beleragadtak a tonalitásba) engedni, lazulni kezdenek, és így a tudat fényébe lehet azokat vezetni. A kompozíciós és improvizációs gyakorlatokban a romantika fontosabb stíluselemeit próbáljuk használni. A különleges modulációk által új, eddig nem is sejtett terek nyílnak meg. Tizenkettedik osztályban a diákok a valóban újat, a jövőbe mutatót, az ismeretlent, a sosem hallottat keresik a zenében is. Így a tizenkettedik osztályban elkezdődhet az átke-resés az atonális zene irányába. A klasszikus összhangzat-tan itt már nem ad valódi biztonságot.

9. évfolyam

Célok és feladatok:

Ez az életkor az intenzív keresés ideje. Az individualitás és a szabadság kérdései foglalkoztatják leginkább a fiatalokat, miközben érzésviláguk még a szimpátia és antipátia szélsőségei között mozog. Ez az állapot a zenében a dúr és moll hangnemek kettősségében tükröződik, amibe a diákok szívesen belefeledkeznek. Egyszerre válik fontossá a drámaiság (pl. balladák, egyes Schubert dalok) és a humor. Továbbléphetünk a ritmikus munkában is, még hozzá a nehezebb ütemek (pl. 5/4, 7/4) és a poliritmusok irányába. A diákok megtanulnak megérteni és előadni különböző stílusú, egyszerű vokális és hangszeres műveket. Egyes darabok szerkezetét is tanulmányozzák, és elkezdnek rátekin-teni a zenetörténet bizonyos korszakaira. Elsősorban a ba-rokk kor zenéjét (ezen belül a fűga formát) és híres zene-szerzőit ismerik meg közelebbről. Sok iskolának van fel-sőtágozatos kórusa – melyben minden tanuló részt vesz – és zenekara azoknak a részvételével, akik játszanak vala-milyen hangszeren.

Javasolt témakörök:

ÉNEKLÉS, KÓRUS

- hangképzés
- felsőtágozatos kórus (9–12. osztály), mellyel az ün-nepekre és komoly előadásokra készülnek
- műballadák (Carl Loewe, Schubert: Der Tod und das Mädchen), dramatikusan dalok, népdalok, politikai dalok, könnyűzenei példák stb., a capella és kísérettel, egy szó-lamban és több szólamban
- dalok azokon az idegen nyelveken, amelyeket a diá-kok tanulnak

HANGSZERES ZENE

- az iskolazenekarban vagy kamara együttesekben gyakorolják a diákok az együtt zenélés művészetét, illetve előadásokra készülnek
- improvizáció pl. a klasszikus kadenciák alapján (pop-zeneszerű), vagy az iskola ütőshangszer gyűjteményének felhasználásával

- ismerkedés a „blues” jellemző akkordjaival (domi-náns szeptim, 6/4)

- dobolás epocha (poliritmusok, 5/4, 7/4 stb.)

ZENEI TANULMÁNYOK

- általános tanulmányok folynak mind a korális, mind a hangszeres munkában, az improvizációs és a kompozíciós feladatokban egyaránt (pl. hangsorok, kvintkör, hangkö-zök, hármas- és négyeshangzatok, illetve fordításai, zenei írás és olvasás)

- műveket leírni, jellemezni, összehasonlítani és írásban feldolgozni

- kapcsolatokat keresnek a történelemmel és más mű-vészetekkel

- zenei életrajzok összehasonlítása: pl. Mozart/Beetho-ven, Bach/Händel

- a kortárs zene jelenségeinek első megtapasztalása, különböző komponálási technikák megismerése és kipró-bálása

ZENEELMÉLET

- zenei formátan: elsősorban a barokk szerkesztési mód tanulmányozása, a fűga forma, kánon, kantáta, orató-rium, concerto grosso bevezetés az ellenpont szerkesztési módjába

- különbségek a homofón/polifón szerkesztési módok között

- különböző hangszerek tanulmányozása

KONCERTLÁTOGATÁS

- klasszikus művek, előkészítéssel és utólagos írásbeli feldolgozással

Várható eredmények:

- A felsőtágozatos kórusal nagyobb lélegzetű darabo-kat tanulnak meg.

- Ebben az évben a diákok a műballadával foglalkoz-nak.

- Tanulnak dalokat azokon az idegen nyelveken is, amelyeken tanulnak.

- Saját hangszereikkel az iskolazenekarban sajátíthat-ják el az együtt zenélés képességét.

- Dobolás epocha alatt a nehezebb ütemekkel és azok együtthangzásával ismerkedhetnek meg.

- Megismerik a „blues” zene jellemző akkordjait.

- Tovább fejlődik az improvizációs készségük (pl. klasszikus kadenciák alapján vagy ütőshangszereken).

- Zeneelméleti ismereteket szereznek.

- Elsősorban a barokk szerkesztési módot ismerik meg (fűga forma).

- Különböző hangszereket tanulmányoznak.

- Képesek megtalálni az összefüggéseket a különböző történelmi korok és zenéjük, illetve a zene és más művé-szetek között.

- Találkoznak a mai zenei élettel; megismernek és ki-próbálnak különböző, a kortárs zenében használatos, kom-ponálási technikákat.

- Különböző műveket, zenei életrajzokat tudnak össze-hasonlítani, írásban feldolgozni, elemezni.

– Koncerteket látogatnak, melyekre felkészülnek, s melyet utólagosan feldolgoznak.

10. évfolyam

Célok és feladatok:

A szonáta, a fűga stb. formai szerkezetének tanulmányozása. A diákok tanulnak a szonátaforma jelentőségéről a klasszikus zenében, és arról, hogy ez a zenei forma hogyan viszonyul az emberhez magához. Ebben az évben megismerkedhetnek a tanulók az ellenpontozás technikájának egyszerűbb elemeivel is. Érdekes lehet egy áttekintés a zenepszichológiáról, azaz a zene hatásairól az ember életében. Nagyobb szerepet vállalhatnak a fiatalok a koncerteken előadókként és szervezőkként egyaránt (hirdetés, programfüzet, utcai muzsikálás, mint kedvesináló stb.). Aktívabb részvétel a helyi közösség életében.

Javasolt témakörök:

ÉNEKLÉS, KÓRUS

- hangképzés
- a dalkincs bővítése
- népdalok, műdalok, operaáriák, dalok musicalekből, szononok a capella és kísérettel
- felső tagozatos kórus: klasszikus kórusművek négy vagy több szólamban, dzsessz jellegű dalok feldolgozásai, spirituálék, gospelek

HANGSZERES ZENE

- iskolazenekarban, kamara együttesekben vagy osztályzenekarban (speciális hangszerelés, amelyben mindenki képessége szerint részt vehet) dolgoznak a diákok
 - az improvizációs formák bővíthetnek
- ##### ZENEI TANULMÁNYOK
- alapvető harmóniai tanulmányok, adott dallam harmonizálása
 - kompozíciós tanulmányok, klasszikus ellenpont gyakorlatok
 - a diákok jól ismert zeneszerzők vagy zenészek (köztük akár neves dzsessz- és popzenészek) életrajzát dolgozzák fel önállóan
 - áttekintés a zenepszichológiáról, a zene hatásai (pl. film, reklám, háttérzene, walkman, a zene szerepe a vallásban, a politikában)

ZENEELMÉLET

- zenei formában: a klasszikus stílus zenei formái, a szonáta forma, a szimfónia, a versenymű, opera

KONCERTLÁTOGATÁS

- klasszikus művek, előkészítéssel és utólagos írásbeli feldolgozással

Várható eredmények:

- Tovább bővül a dalkincsük népdalokkal, műdalokkal, áriákkal, szononokkal.
- Nagyobb tapasztalatra tesznek szert a kórusban való munkában.

– A felső tagozatos kórusokkal a klasszikus négy- vagy több szólamú kórusművek mellett dzsessz jellegű dalokat, spirituálékat, gospeleket is énekelnek.

– Az iskolazenekarban a zenekari munkával ismerkednek.

– Bepillantanak a diákok a harmóniatanba (pl. adott dallam harmonizálása).

– A klasszikus ellenpont szabályai szerint komponálnak.

– A zenei formában most a klasszikus stílus zenei formáit ismerik meg mélyebben, elemzik és próbálják ki (szonáta forma, szimfónia, versenymű).

– Jól ismert zeneszerzők vagy zenészek életrajzát dolgozzák fel önállóan.

– Koncerteket látogatnak, melyekre felkészülnek, s melyet utólagosan feldolgoznak.

11. évfolyam

Célok és feladatok:

Ebben az évben van a legtöbb iskolában a zenetörténet-epocha, amely az eddig megismert zenedarabokat, impulzusokat, stílusokat és szerzőket elhelyezik az időben. Az epocha kezdődhet akár az emberiség korábbi kultúrkorzakaival (óindiai, óperzsa, óegyiptomi, görög-római), és a huszadik század zenei forradalmáig (pl. Schönberg, Bartók) vezet el a diákokat. Tovább fejleszthetjük, pl. ezen a zenetörténeti epochán keresztül is, a zenei ítéletet és a zenei ízlést. Kiemelt eleme a zenei munkának a klasszikus, illetve romantikus műdalok szóló éneklése.

Javasolt témakörök:

ÉNEKLÉS, KÓRUS

- hangképzés
- szóló éneklés (pl. Schubert: Winterreise, más romantikus műdalok)
- a dalkincs bővítése: romantikus műdalok, kórusművek, népdalok, kamarakórus (duók, triók, kvartettek is) a capella, vagy kísérettel
- tiltakozó dalok (társadalomkritika)
- felső tagozatos kórus: 1. tizedik osztály

HANGSZERES ZENE

- iskolazenekarban, kamara együttesekben vagy osztályzenekarban (speciális hangszerelés, amelyben mindenki képessége szerint részt vehet) dolgoznak a diákok
 - az improvizációs formák bővíthetnek
- ##### ZENEI TANULMÁNYOK
- zenetörténet epocha a főoktatásban (1. még: művészettörténet a tizenegyedik osztályban)
 - fejlődési korszakok a zenetörténetben, a kezdetektől a huszadik századig

- jelentős művek a különböző korszakokból, hangsúlyosan a romantikus korból
- különféle zenedarabok leírása, összehasonlítása, osztályozása

– apollói/dionüszoszi: a zenei alkotás kifejezőmódjai, formái

- a programzene
- a kromatikus hangsor
- különböző rockzenei irányzatok tanulmányozása, a dalszövegek vizsgálata (rap, heavy metal, techno, house stb.)

– írásos munkák nagy romantikus zeneszerzők életéről: pl. Schumann, Chopin, Liszt, Wagner

ZENEELMÉLET

– a szonáta főtételének formája, a romantika zenei formái (pl. szimfónikus költemény, rapszódia stb.)

KONCERTLÁTOGATÁS

– klasszikus művek, előkészítéssel és utólagos írásbeli feldolgozással

Várható eredmények:

– Ebben az évben a diákok kipróbálják a szóló éneklést (pl. klasszikus vagy romantikus dalok).

– A dalkincs tovább bővül pl. romantikus műdalokkal, forradalmi, tiltakozó dalokkal.

– A felső tagozatos kórus mellett kamarakórusokat alakítanak a diákok, melyekben maguk választotta dalokat énekelnek.

– Hangszereikkel az iskolazenekar mellett kamaraegyüttesekben és az osztály saját zenekarában is játszhatnak.

– Tovább bővül az improvizációs lehetőségek tárháza is.

– Ebben az évben mélyednek el a zenetörténetben egészen az ókor zenéjétől napjainkig.

– A különböző korszakok jelentős műveit képesek felismerni és összehasonlítani.

– Ebben az évben hangsúlyosan a romantikus zenével és zeneszerzőkkel ismerkednek meg.

– Új zenei formákkal találkoznak (szimfónikus költemény, rapszódia).

– A zeneszerzők életrajzát önállóan dolgozzák fel.

– Tanulmányozzák a kromatikus hangsort.

– Koncerteket látogatnak, melyekre felkészülnek, s melyet utólagosan feldolgoznak.

12. évfolyam

Célok és feladatok:

Röviden újra át lehet tekinteni a zenetörténetet, de ebben az évben a hangsúly a huszadik századi és a kortárs zenén van. A diákok képessé válhatnak arra, hogy a modern zene jellegzetes jelenségeit felismerjék és leírják. A zenetörténet fő áramlatainak megértése segít a diákoknak abban, hogy tudatosan forduljanak a ma kérdései és problémái felé. Ekkorra kialakulhat egyfajta érzék a fiatalokban, hogy a különböző zeneszerzők stílusát első hallásra meg tudják különböztetni egymástól (pl. Mozart, Haydn, Beethoven stb.). Fontos esemény lehet egy olyan közös

művészeti alkotás létrehozása, amelyben több művészet is összekapcsolódik.

Javasolt témakörök:

ÉNEKLÉS ÉS KÓRUS

- hangképzés
- dalkincs bővítése: kórusművek, népdalok, huszadik századi műdalok és kamara darabok, a capella vagy kísérettel

– szóló éneklés

– felső tagozatos kórus: érdemes nehéz darabokkal is megküzdeni (pl. Bartók és Kodály egyes kórusművei, Palesztrina, Monteverdi, Tallis, Byrd polifón egyházi művei), a kórust kísérheti az iskola zenekara

HANGSZERES ZENE

– iskolazenekarban, kamara együttesekben vagy osztályzenekarban (speciális hangszerelés, amelyben mindeki képessége szerint részt vehet) dolgoznak a diákok

– az improvizációs formák bővíthetnek

– közös műalkotás létrehozása különböző művészetek bevonásával (pl. zene, költészet, dráma, szobrászat)

– tehetséges diákok szóló munkája

– búcsúkoncert

ZENEI TANULMÁNYOK

– zenetörténeti áttekintés, melyben a hangsúly a modern zenén van (Debussytól)

– a zene fejlődése a második világháború után

– fontos huszadik századi művek és zeneszerzők (pl. Schönberg, Berg, Sztravinszkij, Bartók, Kodály, Hindemith, Messiaen) ismertetése, jellemzése, összehasonlítása és csoportosítása

– egy modern zeneszerző életrajza (írásos munka)

– rátekintés a kortárs zenére (Ligeti, Kurtág, Pärt, Gubajdulina stb.)

– a zene és a technológia (elektronikus, szintetizált, számítógépes zene)

ZENEELMÉLET

– harmóniatan

– a tizenkétfokúság

KONCERTLÁTOGATÁS

– klasszikus és modern művek, előkészítéssel és utólagos írásbeli feldolgozással.

Várható eredmények:

– A dalkincs tovább bővül pl. huszadik századi műdalokkal, kamaradarabokkal.

– A diákok biztosabbá válnak a szóló éneklésben.

– A felső tagozatos kórusban vagy kamarakórusban nehezebb műveket is elénekelnek a diákok (pl. Bartók, Kodály, illetve reneszánsz nagypolifónia).

– A kórus és az iskola zenekara együtt is felléphetnek.

– A diákok saját műalkotást hoznak létre több különböző művészet bevonásával.

– Egyes diákok szóló előadáson dolgoznak.

– A zenetörténetben újra elmélyednek, de a hangsúly most már a huszadik századi és a kortárs zenén van.

– Fontos huszadik századi műveket és zeneszerzőket ismernek meg, hasonlítanak össze sok önálló munkával (pl. egy modern zeneszerző életrajza).

- Rátéknének a zene és az elektronika kérdésére.
- Elmélyülnek a harmóniában, megismerik a tizenkétfokúságot.
- Koncerteket látogatnak, melyekre felkészülnek, s melyet utólagosan feldolgoznak.

EURITMIA

Az euritmia egy látható nyelv, mimika nélkül. Lelkesült mozgásokkal ragadja meg a testet és összeköti a lelki-szellemivel. Ellentétben a tornával, melynek más funkciója van a test megértésében és erősítésében, az euritmiának a lelki részvétel a célja, amelyet mozgással fejeződik ki. Az euritmia mozgásalapját objektív törvényszerűségek alkotják.

Az euritmiában a nyelv elemei, a nyelvtan, retorika is kifejeződésre kerülnek.

Az emberi test zenei törvények és viszonyok szerint épül fel (pl. a csontváz vagy a testarányok). Ezeknek a zenei alkotóelemeknek mozgásait látható élménnyé teszi a zenei euritmia.

A csoportos munkákban az egyéni mozgásra való figyelem mindig kötődik a többiek mozgásába való szociális beleérzéssel.

Az euritmianitás 1–12. osztályig szorosan egymásra épül.

Az euritmianár szorosan együttműködik az osztálytanítóval, és az euritmiaóra anyagával kapcsolódik a főoktáshoz.

Az euritmia tantárgy fontos segédeszköze a nevelésnek, művészi értéke mellett fontos pedagógiai-didaktikai értéke van:

- harmonizálja a testi-lelki-szellemet a gyermekben
- beszéd és zenei euritmia tanulása folyamán mély, élő kapcsolatba kerül a gyermek a költészettel, a zenével
- a művészi munka folyamán bővülnek a kifejezési eszközeik, szépség, harmónia hatja át mozdulataikat
- a különböző geometriai formák tanulása közben téri tájékozódásuk folyamatosan fejlődik
- a közös, csoportos munkákban, egymásra való figyelemük, szociális érzékük fejlődik

1. évfolyam

Célok és feladatok:

A tanítást a mesehangulat hatja át. A mesék képeivel belső átélésből jelennek meg a térbeli formák. A mozdulatok teljesen az utánzásra épülnek. A zene csak kíséri a mozgást, hangulati aláfestést biztosít. Fontos, hogy minél több térbeli formát gyakoroljanak a gyerekek a zene segítségével.

Javasolt témakörök:

- a nagy ős térformák (kör, nyolcas, egyenes, szögek stb.) közös átélése
- egyenes és íves mozgások (kör, spirál, lemniszkáta)
- magán- és mássalhangzók utánzása (kevés, nagy hangzók)
- lépés, szökkenés, dobogás, galoppugrás
- finommozgások fejlesztése, ügyességi gyakorlatok
- térirányok (jobb, bal, fent, lent, elöl, hátul)
- pentaton dallamok, kvint hangköz mozdulata, mint a mese alkotóeleme

Várható eredmények:

- A különböző mesékre való utánzáson alapuló lelkesült mozgások által mélyebb kapcsolat jön létre a nyelvi és zenei elemekkel, a nyelv és a zene kifejező erejével.
- Ez segít megalapozni a gyermek érzelmi biztonságát.
- Elősegíti tanulási képességeit.
- Az egész osztállyal tud különböző térformákban együtt mozdulni.
- Megtanulja a főbb térirányokat megkülönböztetni, a különböző lépés, szökkenés fajtákat örömmel és biztonsággal váltogatni.

2. évfolyam

Célok és feladatok:

A feladatok kapcsolódnak a főoktatás anyagához. A szentek történeteinek és rövid állatmeséknek keresztül gyakorolható a lépésformák, a különböző karakterek. Még mindig utánzáson alapulnak a mozdulatok, de már kisebb egyéni feladatok is megjelennek.

Meseszerűen, de megjelenik a zenében a 3/4-es ütem lépésgyakorlása, illetve rövid és hosszú hangok megkülönböztetése.

Javasolt témakörök:

- az első osztály anyagának elmélyítése
- hullámok, szögek a kör vonalán
- két körben való csoportos munka
- pedagógiai gyakorlatok: „én és te” és „mi”; „keressük egymást”(wir suchen uns)
- egyensúlyteremtő gyakorlatok: csukódás, nyílás – lélegzés a térben
- alapritmusok bevezetése: jambus, trocheus, anapestus
- tükrözések a térben
- 3/4-es ütem; rövid, hosszú hang a zenében; dallamív

Várható eredmények:

- A mesehangulatban a mozgások egyre karakteresebbé válnak a különböző lények, állatok megjelenítésével. Ez segíti a világra való ráébredés folyamatában, annak harmonikus lefolyásában.

- A gyermekek egyre bonyolultabb térformák lejárásának és átlátásának képességét szerzik meg.
- A nyelvi érzékük fejlődik.
- A zene alapelemeit (ritmus, taktus, hosszú és rövid hangok) átéli és megkülönbözteti.
- A szociális érzékei, az erre irányuló fejlesztő gyakorlatok („én és te”, „keressük egymást”) által finomodik.

3. évfolyam

Célok és feladatok:

A gyermek lelki fejlődéséből kiindulva – a 9. évtől jobban megéli a környezetétől való elválást – alkotjuk meg az eurytmia formáit és mozgásait. A gyermekeknek önállóban kell orientálódnuk a térben. A magánhangzókat felismerik és a mozgásukban önállóan használni tudják. Differenciáltabb a munka a zenei eurytmiában is.

A főoktatáshoz kapcsolódva ritmikus mozgásokon, verseken, térbeli formákon keresztül ismerkednek meg a különböző mesterségekkel.

A teremtéstörténet mélyebb átéléséhez nagy segítséget nyújt ebben az évben az eurytmia.

Javasolt témakörök:

- a négy elem – föld, víz, levegő, tűz – megjelenítése
- magánhangzók bevezetése, gyakorlása
- a függőleges középvonal feloldását segítő gyakorlatok (keresztvezések)
- mértani formák (háromszög, négyszög) játékos megjelenítése a térben
- szociális gyakorlatok: kérdés-felelet, keressük egymást
- lemniszkáta keresztvezéssel
- ügyességi és koncentrációs gyakorlatok
- kis és nagy terc átélése
- kánon

Várható eredmények:

- A gyermek fokozódó környezettől való elválásában a szellemi-lelki biztonságát növeli, azaz segíti a világra való újfajta ránézésre, abban más módon való részvétellel.
- Megtanulja az eurytmia mozdulatai közül a magánhangzókat.
- Átéli a kis és a nagy tercet a zenében.
- Geometriai formákat tanul meg a térben lejárni.
- A különböző szociális gyakorlatok továbbra is folyamatosan ápolják és fejlesztik a társas kapcsolatokban való kiegyensúlyozott részvételét.

4. évfolyam

Célok és feladatok:

A gyermekkor középső szakaszának átlépésekor a fantázia és a képzelet új erőit, valamint a moralitást kell a gyer-

mekben kifejleszteni és ápolni. Jobban tagolódnak az egységes beszédélmény a nyelvi elemek által. Az eurytmia segítségével a gyermek a nyelvtani elemeket nem csak értelmi erőivel érti meg, hanem érzelmi és akarati erőivel is. A középpontra irányuló kör a mozgás során mindig feloszlik, a térbeli formák frontálisan, előre irányulva valósulnak meg. Ügyességi gyakorlatok kísérik az önállóság felé tartó fejlődést. Ekkor kezdődik tulajdonképpen a zenei eurytmia.

Javasolt témakörök:

- Mássalhangzók bevezetése, az ABC gyakorlása
- nyelvtani elemek térformában való átélése (főnév, ige, melléknév)
- tükörképek formái, gyorsasági és ügyességi gyakorlatok
- koncentrációs gyakorlatok
- alliterációk
- zenei hangok, C-dúr skála
- alsó, felső szólam megkülönböztetése
- egész, fél, negyed, nyolcad hangok megkülönböztetése, csoportos megjelenítése
- polonéz forma
- pedagógiai gyakorlat („wir wollen suchen”)

Várható eredmények:

- A világban való éberebb, egyre inkább határozott formát igénylő és kereső, tagoltabb részvételnek alapvető feltétele és előkészítője a nyelv mássalhangzóinak mozgásban való tudatos átélése és a nyelvi elemek térformái.
- A zenei eurytmia elemei kigyakorlásával a mozgása differenciáltabb lesz.
- A gyermekek megtanulnak frontálisan mozogni a térben.
- A speciális, szociális érzék fejlesztését elősegítő gyakorlatok elsősorban a lelki-akarati és a morális készségeket nevelik.

5. évfolyam

Célok és feladatok:

A nyelvtani elemek elmélyítése mellett különös hangsúlyt kap a hang- és szómozdulat megalkotása. A nyelv szépségének, ritmusának és formájának átélését és megértését külön is gyakorolják. Újdonságként felfedezik a saját alakjuk geometriáját: az ötágú csillagot. Ezt a formát térben is átélik, mozgással bemutatják. A történelemmel összefüggésben a régi kultúrkorszakok hangulatát idézik fel. Ősi templomi táncok elemeivel ismerkednek. Ebben az évben már idegen nyelvű versekkel is foglalkoznak. A zenei eurytmiában kétszólamú művekkel foglalkoznak. A munka alapvetően frontálisan folyik.

Javasolt témakörök:

- Nyelvtani formák elmélyítése
- mértani formák, nehéz formagyakorlatok: ötöscsillag, lemniszkáták, harmónikus-nyolcas

- egyszerű geometriai formák eltolása
- egyenes geometriai formák körbe való foglalása
- régi kultúrákból való szövegek feldolgozása (indiai, perzsa, egyiptomi, görög)
- „EVOE, HALLELUIA, energia- és béketánc”
- idegen nyelvű versek kidolgozása
- különböző dūr hangzások
- kétszólamú dallamok, kánonok
- ritmusgyakorlatok rúddal

Várható eredmények:

- A gyermekek a mozgás által megtanulják átélni a régi kultúrákat, a régi kultúrák mozgáskultúráját.
- A nyelvi formák és az idegen nyelvű versek kidolgozása mélyítik ismereteiket a nyelvi szabályszerűségeken.
- Egyre biztosabban használják az euritmia alapjait adó nyelvi és zenei mozdulatokat.

6. évfolyam

Célok és feladatok:

Párhuzamosan az első geometria tanítással gyakorolják a mértani alakváltozásokat és eltolásokat a térben (háromszög, négyszög). Ezek a feladatok egészen elemi módon segítik a növekvő tájékozódási és elvonatkoztató képességet. Ebben a korban kezd a gyermekek eddig magától értetődő mozgásharmóniája gyengülni. Különösen koordináló hatású lehet a zenei hangok tanulása, gyakorlása, illetve a hangközökön belül az oktáv átélése. Minden gyakorlatot át kell járnia a mozgás folyamatosságának és pontosságának. Nagy hangsúlyt kap ebben az évben a rúdgyakorlatok nehezebb térformákkal való kidolgozása.

Javasolt témakörök:

- rúdgyakorlatok
- bonyolult tükörformák
- mértani alakváltozások, eltolások
- oktáv, a hozzátartozó térformával
- dūr és moll megkülönböztetése
- hallásgyakorlatok
- rímformák
- a tiszta gondolkodást elősegítő gyakorlat: „TIAOAIT”
- középkori latin szöveg feldolgozása
- magánhangzók térformái

Várható eredmények:

- A gyermekek különböző tér, illetve geometriai formákban való mozgáskészsége elősegíti a geometria jobb megértését.
- A rúdgyakorlatok segítenek mozgásharmóniájuk koordinálásában.

- A hallásgyakorlatok, illetve a zeneuritmia elemei gyakorlásával tovább fejlődik zenei értésük.
- A pedagógiai gyakorlatok segítik gondolkodásuk helyes alakulását.

7. évfolyam

Célok és feladatok:

Az anyanyelvi oktatással összefüggésben a nyelv differenciáltsága, plasztikussága élhető át a mozdulatokban és mozgásokban. (Lelki hangulatok kifejezése, mint öröm, komolyság, vidámság stb.)

A bonyolult geometriai térformák tiszta, világos rendszert, biztonságot adnak a gondolkodásban.

A helyes tartást megcélzó gyakorlatokat tudatosabban kell bevezetni és a 12. osztályig változó formában folytatni.

A zenei euritmiában szintén sokkal differenciáltabbnak kell lennie a munkának. Gyakorolni kell a kicsi, gyors hangok a forte, piano megjelenítését. A dūr és moll akkordok csoportos megjelenítésének, átélésének komoly akarat erősítő szerepe lehet.

Fontos, hogy többféle hangszerkíséretet is kipróbáljanak a gyerekek, a hangzás különbségét érezzék a mozgás-kifejezésben is.

Ebben az évben a helyes lépés gyakorlása is tudatosan elkezdődhet.

Javasolt témakörök:

- nyelvtani formaelemek kibővítése dramatikus mozdulatokkal (lelki tartások, fej, lábtartások).
- humoreszkek
- öt, hat, hét, nyolcszög eltolások bonyolult formában
- önálló munkák
- agresszivitást kezelő gyakorlatok: „Streiten heftig miteinander”
- dūr és moll hangnemek
- akkordok
- hangközök felismerése
- rímformák elmélyítése
- reneszánszkori versek feldolgozása
- bonyolult rúd és koncentrációs gyakorlatok
- idegen nyelvű szövegek feldolgozása

Várható eredmények:

– Megtanulják a lelki kifejezőeszközöket az euritmiában.

– Euritmiai mozdulatokkal a zene és a nyelv lelki megjelenítését is adó elemeket (zene: forte, piano, dūr és moll akkordok, nyelv: különböző műfajok és korok verseinek stílusjegyei).

– A szociális gyakorlatok az agresszivitást kezelik, ápolják a kamaszkori lelki állapotokat.

8. évfolyam

Célok és feladatok:

Minden lelki és térbeli kifejezési lehetőséget nagyobb drámai költeményekben foglalunk össze. A gyermek életkorának a balladák és humoreszkek igen jól megfelelnek, melyek erős lelki polarításokat tartalmaznak.

A zenei euritmiaiban nagyobb csoportformákat lehet kidolgozni, melyekkel a szociális együttlét fejleszhető. A dūr és moll feszültséggel teli váltakozása, ennek átélése, jó hatással van erre a korosztályra.

A nyolc év alatt tanult mozgások, mozgásformák, törvényszerőségek átismétlése segítőleg hat a felső tagozatos munkában.

Javasolt témakörök:

- dramatikus prózai művek feldolgozása
- balladák
- humoreszkek
- intenzív munka dūr és moll hangnemben
- dramatikus zenedarabok
- ütemgyakorlatok
- nagy, bonyolult térformák (harmonikus nyolcas több irányból)
 - különböző nyelvek összehasonlítása a mozgáson keresztül
 - pedagógiai formák: „Schau in dich” előkészítése

Várható eredmények:

- Különböző műfajok mozgásban való kifejezőeszközzeit elsajátítják.
- Az előző években tanult euritmiai eszközöket egyre inkább önállóan és tudatosan tudják felhasználni.
- Képességeik már lehetővé tesznek nagy és bonyolult térformák megjelenítését és áttekintését.
- Egyre önállóbban és biztonságosabban kezelik a beszéd és a zene euritmiai elemeit.

9–12. évfolyam

Célok és feladatok:

A felső tagozat kezdetén az euritmia tanítás módszerében egy határozott változásnak kell végbemennie. Az eddig gyakoroltakat egyre tudatosabban élik át és formálják újra.

Ebben a korban lényeges elem a mozgás kifejezőerejének iskolázása.

Az euritmiát, mint kifejező művészetet gyakorolják a tanulók: a pedagógiai gyakorlatok dinamikus mozgásokba mennek át, a térbeli formák a szigorúan mértaniból átalakulnak művészien megalkotott formákba.

A tanár irányítása a háttérbe szorul, ezáltal utat nyit a tanulók belső hozzáállásához és önálló alkotóképességéhez.

Fokozatosan meg kell tanulniuk önállóan és éberrel bánni az elemekkel.

9. évfolyam

Célok és feladatok:

A felső tagozat kezdetén, elszakadva az osztálytanítótól, egy önállósodás kezdődik a tanulóknál. Ezt sok egyéni feladattal, kisebb csoportos munkával jól lehet segíteni. A fiatalokban az élet minden területe felé érdeklődést, szeretetet, az értékek keresése utáni vágyat kell felkeltenünk, erősítenünk. A humor erőteljesen jelen van a munkában.

Javasolt témakörök:

- dinamika a nyelvben, zenében és térbeli mozgásban: ellentétek megismerése
 - saját test geometriájának és felépítésének tudomásul vétele és uralma
 - mozgások egyéni kialakítása és átalakítása
 - új elemekért a harmóniák megalkotása
 - szép, folytonos lépés intenzív kidolgozása
 - ritmusok pontos gyakorlása
 - világos, sötét, forte, piano tudatos átélése, gyakorlása
 - akkordok
 - erős dallammozgások
 - többszólamúság
 - ütem, ritmus, hangmagasság gyakorlása
 - nagy, bonyolult térformák egyéni, csoportos kidolgozása
 - alliterációk
 - pedagógiai formák: harmonikus nyolcas, bolygótánc, én és te, kérdés-felelet, „schau in dich”
 - ún. Dionüszoszi formák bevezetése (én és te).

Várható eredmények:

A nyolc év során elsajátított euritmiai eszközöket önállóan, az elemeket dinamikusan újra értelmezve tudják használni.

A részelemeket egyre tudatosabban finomítják, pontosítják, kifejezőeszközük tára ezzel gyarapodik.

10. évfolyam

Célok és feladatok:

A főoktatás anyagához tematikusan kapcsolódik az euritmia (pl. költészetten-epochához vagy a történelemhez). A dinamikát a mozgásban ki kell egészíteni a „gondolkodás, érzés, akarat” megfelelő kifejezéseivel. A lelki élményeket, a mozgások által egyre differenciáltabban kell bemutatni. A saját test feletti uralmat virtuóz rúdgyakorlatokkal lehet iskolázni.

Javasolt témakörök:

- Ellentétesség gyakorlása
- háromrészes lépés
- drámai mozzanatok
- versformák, rímformák, ezek megjelenítése a térben
- új témák alapformáit rendszerezni, gyakorolni
- ősi kultúrák szövegeinek feldolgozása
- a pedagógiai formák tudatosítása, átélése: „Wolken-durchleutcher”, TIAOAIT, EVOE, Halleluja
- hosszabb zenei művek kidolgozása
- klasszikus zenei formák (rondo)
- különböző hangszerek együttes megjelenítése a zenében.

Várható eredmények:

- Önállóan és tudatosan a gyakorlatok, a zene és költészet segítségével a „gondolkodás, érzés és akarat” minőségeit és kapcsolatait kezdik el fölfedezni, vizsgálni.
- További zenei és költői művek által fejlődik művészi kifejezőeszközeik minősége.
- Saját testüket egyre jobban tudják uralni.

11. évfolyam*Célok és feladatok:*

Új elemként megjelenik a hátsó tér tudatos megélése. A főoktatáshoz kapcsolódva megjelennek a színek mozzanatai, a szín átélése. Az epikában, lírában komoly stilisztikai munka kezdődhet a mozzanatok kifejezésében, térformákban.

Javasolt témakörök:

- Hátsó tér kialakítása
- formavezetés
- bolygó mozgások
- színek
- néma közös formák
- plasztikus mozzanatok
- szólómunkák
- hangközök minőségének átélése, gyakorlása
- TAD, „Ich denke die Rede” meditáció
- Szonettforma

Várható eredmények:

- Megtanulják a hátsó teret érzékelni.
- Új euritmiai elemeket ismernek meg (formavezetés, színek, bolygó mozgások, hangközmozzanatok), új térformákat.
- Megtanulják a két fő euritmiai meditációt (TAO, „Ich denke die Rede”).
- Tapasztalatot szereznek önálló szólómunka elkészítéséről, a munka folyamatáról.

12. évfolyam*Célok és feladatok:*

Az összes kifejezési eszköz áttekintése történik meg ebben az évben. Fontos, hogy vezérfonalként megjelenjen: „a test, mint a lélek hangszere” gondolat.

Ennek megfelelően a diákoknak önállóan és differenciáltan kell tudni mozzanatot, tartást, mozgást vezetni, a mondanivalót kifejezni.

Új elemként a kosztümök színeinek összeállítását, illetve a színpadi világítást tanulják meg a tanulók.

Javasolt témakörök:

- Minden stílusfajta gyakorlása
- példák a modern költészetből, zenéből
- az euritmia modern művészetként való felfogása
- az euritmia, mint az ember és világ viszonyának kifejezése
- művek önálló kidolgozása világítással, kosztümmel
- az állatövi jegyek megismerése; térben, mozgásban, a hozzátartozó mozzanattal való megjelenítése

Várható eredmények:

- Megjelenik „a test, mint a lélek hangszere” gondolat, ami az euritmia valódi lényegét is megmutatja számukra.
- Megismerik az euritmiát, mint színpadi művészetet, ami közelebb hozza hozzájuk és mélyíti a színházművészeti és színpadtechnikai ismereteiket.

MŰVÉSZETTÖRTÉNET / ESZTÉTIKA**9–12. évfolyam****Célok és feladatok**

A tantárgy célja, hogy felébressze a diák művészetek iránti érdeklődését és segítse azok megértését. A művészettel való munka elősegíti bizonyos lelki készségek kifejlődését, mélyülését, beleértve az érzékelés és ítéletalkotás erőteljesebbé válását. Három alapvető szempont érvényes a felső tagozat négy osztályára egyaránt:

- Az érzékszervi érzékelés finomítása, a tudatosabb hallás és látás képességének intenzív iskolázása a vizuális művészetek tanulmányozásának segítségével. Ennek érdekében be kell vonni az érzékszervi tapasztalás teljes skáláját, ami az élő gondolkodás művelésének alapja.
- Azt a képességet kell ápolni, amivel a művészetek esztétikai minőségét mind időben, mind térben értékelhetik. A finom minőségbeli különbségek felismerésének iskolázása. Az elméleti szókincs és a művészeti terminológia kialakítása, hogy művészeti minőségeket lehessen megvitatni, mint forma, tömeg, tónus, szín és mozgás stb.
- A művészettel, művészettörténettel kapcsolatos tudás megszerzése az emberi tudat fejlődésének tükrében.

A művészeti tanulmányok új, különálló tantárgyként a felső tagozat elején jelenik meg válaszként azokra a fizikai és lelki változásokra, amelyeken a fiatal emberek keresztül mennek, és azokra a kérdésekre és szükségletekre, amelyekre e változások eredményeznek. Ahogyan a tudományos tantárgyak új hangsúlyt kapnak, úgy a művészeti tanulmányok tantárgy egyfajta egyensúlyt hivatott létrehozni.

ni: a megváltoztathatatlan természeti törvények uralta világgal ellentétben a művészet egy olyan birodalom, ahol az emberi szabadság megnyílnak.

A nagy művészeti alkotások választ adhatnak a tökéletességre törekvő vágyaikra. Legalább képeken keresztül kielégíthetik az eszményi iránti vágyukat, és felmerülhet az a gondolat, hogy a képi megjelenés szellemi realitást takar. A művészetek világából vett témák a négy osztály során a fiatalok belső igényeiből, szükségleteiből adódnak, de a tananyag kiválasztása, a hangsúlyok megválasztása teljes mértékben a tanártól függ.

9. évfolyam

Célok és feladatok:

A vizuális művészeteken (a „térbeni művészetek”), a festésen és szobrászaton van a fő hangsúly. A nagy művészeti alkotások tanulmányozásának célja, hogy felébressze a művészetben rejlő szépség és nagyság iránti lelkesedést, élvezetet. Az érzések kifinomultabbak, árnyaltabbak lesznek, a megfigyelés élénkebbé válik, ahogy a fiatalok megtanulnak látni. Kezdetben a kompozíció és forma kérdésre csak utalások történnek. Az őskori ember- és állatábrázolások, barlangfestmények lehetőséget nyújtanak a „szép” fogalmának megértéséhez. Az esztétikai érzék kialakulását eleinte a nagy műalkotások megismerésén, tapasztalásán keresztül iskolázzák. Egy további szempont a kiválasztott három nagy történelmi időszak jellemzőivel való foglalkozás. Mit találtak az ókori egyiptomiak szépségnek? Hogyan tapasztalták meg a görögök a szépséget? Mi volt a szépség elmélete, ideálja a reneszánsz idején? A művészet fejlődésének láttán valami megérthető abból, ahogyan az emberiség fejlődött. Az egyiptomi-görög-reneszánsz művészeti stádiumok a nyugati tudat fejlődésének lépcsőit fedhetik fel.

Ajánlott témakörök:

AZ ŐSKOR MŰVÉSZETE

A művészettörténet az ősművészettel kezdődik. A 9. osztályban azt vizsgáljuk a barlangrajzokon és az emberábrázolásokon keresztül, hogy milyen a kor embere, milyen a „nő-ideálja” – Willendorfi Vénusz –, milyen a kor térábrázolása. Az őstársadalmak művészetéhez néhány, a civilizációtól elzárt népcsoport életmódján keresztül juthatunk közelebb.

ÓKORI EGYIPTOM

Az ország különleges földrajzi adottságainak leírása (a Nílus völgye, a sivatag) szolgálhat alapul az egyiptomi kultúra megértéséhez. Mindenek előtt a halál kultusza (bár az élet vitalitásának érzésével töltve) és az egyiptomi művészet szorosan kapcsolódik ehhez. A szobrok (álló, ülő, térdeplő, guggoló alakok) az embert az állandóság világához tartozónak mutatják be. A reliefek és festmények csak a szükségeset láttatják. Az építészetet (masztaba, piramis, templom) csak érintőlegesen érdemes bemutatni, mint a

nagy keretet, amiben szobrok és festmények helyet kapnak. Fontos felhívni a figyelmet arra, hogy a hieroglifák szent írása koncepcionális alapot és kánont jelent az építészet, festészet és szobrászat számára. Az ilyen művészetet „olvasni” is kell, és fontos kulturális lépést jelent az írott kultúra és az írásos műveltség kialakulása felé.

ÓKORI GÖRÖGÖK

Megint a táj és annak megélése lehet a jó kiindulópont (a szigetek sokasága, az egymástól hegyekkel és tengerrel elszigetelt völgyek és öblök, a templom képe a tájban, az istenek természetéhez közeli imádata). A görög szobrászattal a különféle stílusbeli szakaszokon keresztüli fejlődésén keresztül tanulmányozzák: archaikus, klasszikus (kemény stílus, „lány” stílus), hellenisztikus. A fejlődést, mint folyamatot kell bemutatni (ellentétben az egyiptomi időtlenséggel): a sarjadás, az archaikus idők koncentrált ígérete, a kibomlás, a virágzás, a megérés a klasszikus időkben, melyben ott van mind a túlzott kimunkálás, mind pedig az elhervadás és elmúlás a későbbi időkben. Az építészett a görögök esetében is mint egyesítő háttér, nem pedig külön téma szerepel.

RENEZSÁNSZ

Bevezetésként a korai keresztény művészetet lehet bemutatni (a katakombák, a ravennai mozaikok). A tipikus középkori művészeti formák érzékeltetésére, mint az arany háttér, fafaragások, katedrális szobrok, kódex illusztrációk bemutatásával lehet felkészíteni a diákokat a kései középkor újításaira. A kései középkorból a kora reneszánszba Giotto, Ghiberti, Brunelleschi, Masaccio, Donatello, Uccello és Piero della Francesca említhető, mint a világ iránti újfajta érdeklődésnek (a lineáris perspektíva felfedezése stb.) a legfőbb képviselői, majd Leonardo, Michelangelo és Raffaello élete és munkái jelentik a korszak csúcspontját.

A javasolt témakörök összefoglalása:

- Az őstársadalmak és a természeti népek művészete
- Egyiptom
- Mezopotámia művészete
- Kréta művészete (ajánlott)
- bikakultusz
- minoszi mondák
- görög művészet
- római művészet
- etruszk művészet (ajánlott)
- királyság kora
- ókeresztény művészet
- reneszánsz művészet
- Michelangelo, Leonardo életrajza

Várható eredmények:

- A diák fel tudja ismerni a különböző korok emberábrázolását.
- A mitológiák, mondák, életképek alapján tud következtetni az emberek gondolkodására, életmódjára.
- Megtanulja látni a komponáltságot, kompozíciót.

- A másolatok, rajzok készítése közben átéli, megtapasztalja a tér- és emberábrázolását.
- Esztétikai- és szépérzése fejlődik.
- Ismertetni tudja a tanuló a festmények, szobrok készítésének technológiáját, pl. bronzöntés.

10. évfolyam

Célok és feladatok:

A KÖLTÉSZET ÉS NYELV MŰVÉSZETE (KÖLTÉSZETTAN)

Ez a korszak a nyelv eredetének és szerepének – mint lényegi kommunikációs eszköz, szimbolikus kifejezési mód és a világ minőségeinek megnyilatkozása – vizsgálatával kezdődhet. A költészet tanulmányozása felfedezi, hogyan válik a költészet és a nyelv művészeti formává. Az idő a művészi képzésben szerepet játszó dimenzióként jelenik meg. A „térbeli” és „időbeli” művészetek polaritásának vizsgálata itt történik először. Itt a forma és stílus kerülnek előtérbe. A fiatalok megtanulják, hogy az érzések alakot és formát kaphatnak a költészetten keresztül. A fő téma a költészet mesterségének tanulmányozása, a különböző versmértékek és rímképletek. Az irodalomból vett költői formákat, mint epikus, óda, szonett, ballada, líra stb. példáit tanulmányozzák, valamint a diákok különféle költői stílusban saját költeményeket hoznak létre. Fontos, hogy minden stílust objektíven értékeljenek az általa kiváltott hangulat fényében, legyen az heroikus vagy komikus, mélyen bensőséges vagy felszínes. Az asszonáns, az alliteráció, a hangutánzás stb. a költői stílusra gyakorolt hatásai szintén képezhetik a vizsgálat tárgyát. Ugyanígy foglalkozhatnak a különféle etimológiai eredetű szavak tanulmányozásával. E témához kapcsolódik a szleng, a zsargon és a klisé, valamint a reklámban, politikában és általában a médiában használt szavak erejének tanulmányozása is. Ez a főoktatás intenzív kreativitásra sarkallja a diákokat a nyelv birodalmában.

FESTÉSZET ÉS GRAFIKA

Ez a főoktatás a grafikus művészet és festészet technikáinak és kifejezőerejének széles körét mutatja be. Itt is a forma, technika, kompozíció és a stílus kerül az előtérbe. A diákok tudásvágyának megfelelően a hangsúly a megismerésről a felismerésre, a látásról (vagy hallásról) az értésre tevődik át.

Javasolt témakörök:

Az egyik fő motívum az északi és déli reneszánsz és barokk művészet kontrasztja lehet. A hangsúly a XVI. és XVII. századi északi művészet nagymesterein van: Dürer, Grünewald, Holbein, Rembrandt. Egy másik fontos téma az új technikák, amiket e mesterek közül sokan alkalmaztak a grafika terén (fametszet, rézmetszet, rézkarc), amit ezeknek a gyakorlati kipróbálásával is össze lehet kötni: az önállóan létrehozott, de lemásolt alkotások felfedik az ere-

deti képek struktúráját. Egy motívum változatainak tanulmányozása Rembrandt egy képsorozatában (például önarckép metszetek) sokat fedhet fel a művész előtt nyitott hangulati és formai kifejezőmódokból. Tanulmányozni lehet a műalkotások reprodukálásának társadalmi és kulturális jelentőségét, valamint a művészet és a könyvek kapcsolatát, ami elvezet a reprodukálás modern módszereinek és a művészet társadalomban betöltött szerepének kérdéseihez.

- Dürer, Rembrandt, (Holbein) Északi festők életrajza
- Grünewald
- Dürer: Önarckép
- Rembrandt: Önarckép (sorozat)

Várható eredmények:

- A diák megismeri a grafikai eljárásokat, néhányat ki is próbál.
- Biztonsággal használja a grafika kifejezéseit, pl. tömeg, vonal, tónus stb.
- Meg tud jeleníteni hangulatot, kort, groteszk arckifejezést a látott önarcképek alapján.
- Következtetni tud egy adott grafika, festmény alapján a „modell” társadalmi helyzetére.
- Ceruzával, rajzszénnel, esetleg más eljárással reprodukálni tud egy-egy műalkotást.

11. évfolyam

Célok és feladatok:

Amint a fiatal emberek mind jobban befelé fordulnak ebben a korban, a zenén keresztül finoman kapcsolódhatnak változó szellemi-lelki világukhoz. Külön epochaként is lehet tanítani vagy kombinálva a festészettel vagy irodalommal. Az utóbbi esetben az általánosabb elméletek nagyobb hangsúlyt kapnak és a diákok előtt szélesebb látóhatár tárul fel. Megvizsgálják a művészetben levő hasonlóságokat és polarításokat. Például fő motívum lehet a festészet és szobrászat a beszédétől és a zenétől való eltérése.

Javasolt témakörök:

ZENE

Ha egy külön epochát szentelnek a zenének (amit általában a zenetanár tart), példákön keresztül be lehet mutatni a zene történelmi fejlődését, így a diákok megtanulhatják a forma és stílus zenehallgatáson keresztül való érzékelését. Meg lehet nekik mutatni, hogy a zene egyedülálló a művészetek között abban, ahogyan „formát ölt az időben”. A diákok áttekintést kapnak a zene történetéről, az ősi kultúráktól napjainkig, beleértve a görög hangnemeket, a középkori egyházi zenét, az egyszólamú énekektől a polifóniáig, a trubadúr és minnesänger énekeket, az opera születését, a barokk zenét – Bach, Handel –, a tonalitás fejlődését – Haydn, Mozart, a zene patronálását, a romantika forradalmát, a művész, mint önálló alkotó megszületését – Beethoven, a romantikát a zenében, a szimfónia, a concer-

to és a nagyopera kialakulását stb., a nagy XIX. századi zeneszerzők életét, a tonalitás összeomlását a XX. században, a 12 fokú hangsort, példákat XX. századi zeneszerzők műveiből. Nietzsche elméletét az apollói és dionüszoszi minőségek ellentétéről is alkalmazni lehet a zenére. (Néhány példa e polarításra: pentaton/kromatikus, hang/dallam, Handel/Bach, Debussy/Wagner).

FESTÉSZET

Ez az epocha a romantikusokkal kezdődik: Caspar David Friedrich, Constable, Turner, Blake, majd a neoklasszicizmus következik, végül a modern festészet. Az első hangsúlyos téma az impresszionizmus és az expresszionizmus. Az út a nagy újítókkal folytatódik (Cézanne, Gauguin, Munch, van Gogh, Monet) a „Blauer Reiter” iskoláig, a modern festészet klasszikusaiig. A művészek és festményeik tanulmányozását mindig egy szélesebb kulturális környezetben érdemes végezni. Ahogyan az impresszionizmus és expresszionizmus ellentétpárja kapcsolódik a zenében fellelhető apollói-dionüszoszi polaritáshoz, úgy lehet más, általánosabb esztétikai ellenpontokat szemléletükben tanulmányozni, például: klasszikus-romantikus, szobrászat-zene, zene-festészet, szem-fül, tér-idő stb.

Ha a zenét és a festészetet egységes epochában tárgyaljuk, a művészek által a XIX. és XX. században felfedezett szoros kapcsolat zene és festészet között gyümölcsöző megközelítési módot eredményezhet (Gauguin, Debussy, Szkrjabin, Klee, Kandinszkij és mások).

A javasolt témakörök összefoglalása:

- Az „apollói-dionüszoszi” jelenségek
- David
- Ingres, Delacroix életrajza (ellentétes művészete)
- Ajánlott: Cézanne, Gauguin, Van Gogh, Munch, Monet, Klee, Kandinszkij.

Várható eredmények:

- A diák felfedezi – egy műalkotáson belül is – az apollói-dionüszoszi vonulatokat.
- Átlátja a történelmi, földrajzi, irodalmi összefüggéseket.
- Biztonsággal kezeli a színeket, színkontrasztokat.
- Jártas a különböző festészeti technikákban, fel is ismeri azokat.

12. évfolyam

Célok és feladatok:

Az év azon követelményének megfelelően, miszerint a tananyagot egyetemes szempontból kell megközelíteni, a téma a művészetek egészének áttekintése lehet. Ugyanakkor az építészet jelenik meg a 12. osztályban a lehangsúlyosabban. Az építészet, mint egyetemes művészet jelenik meg, magába foglalva az összes többi művészetet. Ez egy teljes vagy mindent magába foglaló műalkotás elméletéhez vezethet. Ezzel összefüggésben külön témaként meg-

jelenhet „a művészet filozófiájának”, az esztétikának a bevezetése is.

Javasolt témakörök:

Az építészetet, mint a művészetek között különleges helyet elfoglaló ágat mutatjuk be. Fejlődését három szempont figyelembevételével lehet vizsgálni: művészi forma és alak, technikai felépítés és társadalmi funkció. A fejlődés fő lépcsőit példák bemutatásával ismertetjük. Különböző utak mentén lehet e szempontokat megközelíteni, pl. a belső terek megjelenése és fejlődése, tér és épület, a tér minőségei (pl. hosszirányú vagy centrálisan orientált terek), egy tér jellege a vallási szemlélet kifejeződéseként, és így tovább. Az építészet fejlődése tükrözi az emberi tudat fejlődésének kulturális és történelmi lépcsőit. Természetesen az építészet tanulmányozása egészen napjainkig vezet.

Mind mélyebbre lehet hatolni a művészet értelmét és lényegét tekintve, ehhez Schiller: Levél az ember esztétikai műveléséről című műve megfelelő tájékoztató pontot jelenthet. Ez továbbvezethet századunk művészetéről való gondolkodásig, pl. Paul Klee, Joseph Beuys vagy John Berger és a modern művészet esztétikai problémáig.

Egy hosszabb művészeti út nagyon sokat adhat a 12. osztályban. Ez az út a négy év művészeti tanulmányainak csúcspontját jelentheti. Európában Olaszország a legnépszerűbb úticél, de van számos egyéb lehetőség is.

- Építészet
- XX. századi művészet
- Kortárs művészet ajánlott

Várható eredmények:

- A tanulók áttekintik, összegzik a szobrászatról, festészetéről tanultakat, építészeti háttérrel.
- Egyeztetni tudja a földrajzi helyet a történelmi eseményeket, a vallási háttérrel a művészettörténeti, építészeti korokkal.
- Megtanulja látni és értelmezni a modern műalkotásokat.

A MINŐSÉG GONDOZÁSA A WALDORF-ISKOLÁKBAN

„Egy dolog minőségét az határozza meg, hogy az mennyire egyezik meg az illető dolog lényegével.”
(Arisztotelész)

BEVEZETŐ: VERSENY?

Igen, verseny van az oktatási intézmények táján is. Mégis, ebben a versenyszerű közegben célunk a nem versenyzés. A jelenlegi állapotunknál jobbra, többre törekvés belső indíttatásból fakad, nem abból az igényből, hogy jobbakk legyünk másoknál, sőt esetleg le is győzzük riválisainkat.

A Waldorf-iskolák bizonyos szempontból szerencsés helyzetben vannak, hiszen a fenntartó alapítvány vagy egyesület többnyire azzal a céllal jött létre, hogy megalapítsa és fenntartsa az iskoláját. Tehát nem egy sokadrangú, hanem első számú feladata az oktatási intézményéről gondoskodni. Ezért nemhogy a takarékoság áldozatául nem esnek ezek az intézmények, hanem éppen fordítva, néha erőn felüli áldozatokat hoznak fenntartóink annak érdekében, hogy intézményeiket működtetni tudják.

Hogy miért ez a nagy áldozat? Talán azért, mert azok a szülők (mondhatnám úgy is: direkt megrendelők), akik életre hívták a Waldorf-iskolákat, alapvető céljuknak tekintették a Waldorf-pedagógia sajátos értékeinek meghonosítását és megerősítését lakókörnyezetükben. A Waldorf-iskolákat választó szülők is a Waldorf-pedagógiáért választják ezt a fajta iskolát, nem pusztán azért, mert jobban működne, vagy jobb eredményei volnának, mint a többi iskolának a városban.

Természetesen csak egy jól működő Waldorf-iskolában tud érvényre jutni a Waldorf-pedagógia, ezért kell törekednünk mindig a fejlődésre (és ehhez meg kell ismerni, hogy alkalmazni tudjuk a máshol eredményes, jól bevált fejlesztő folyamatokat is). Esetünkben a jól működés meghatározásához mégsem a mutatókat és mérőszámokat kell vizsgálni, vagy összehasonlítani, hanem azt, hogy megvalósítja-e az adott iskola a Waldorf-pedagógiát, ahogy azt a helyi pedagógiai programjában megfogalmazta.

Annak vizsgálata pedig, hogy egy iskola a Helyi Pedagógiai Programjában valóban a Waldorf-pedagógiával megegyező célokat fogalmazott-e meg, a Szövetségnek azon feladatai közé tartozik, mely a 'Waldorf' név védelmére irányul.

A versenyhelyezeten kívül azonban van egy másik aspektusa is a „megmértetésnek”. Nevezetesen az, amikor az iskolák eredményeinek az összehasonlításában országos szinten is megjelenhetnek a Waldorf-pedagógia eredményei – amint már ez megtörtént néhány észak- és nyugat-európai országban. Ehhez azonban meg kell találni azon teljesítménymutatókat, melyek nem torz vagy egyoldalú kép alkotását eredményezik. (Gondoljunk itt a sikeres továbbtanulási arányszámok mellett arra, hogy pl. Milyen a betegségek aránya a Waldorf-iskolások körében a hasonló korúakkal összehasonlítva? Milyen arányban élnek kiegyensúlyozott családi életet az iskolából kikerülő ifjak, mekkora a válások aránya? Milyen arányban találták meg számításaikat munkájuk, életpályájuk során? Mekkora közöttük a munkanélküliek aránya? Hogyan állják meg helyüket a foglalkozási váltások során? stb.)

Bár az ilyen célú összehasonlítás eredménye csak évek hosszú sora után tud megmutatkozni, mégis már most kell gondolnunk rá, annak ellenére, hogy fiatal iskoláinkból még szinte elenyésző számban kerültek ki tanulók. Talán éppen ezért, szerencsésnek is mondható a helyzet, mert lehetőség nyílik a kezdetektől figyelemmel kísérni tanulóink életének további alakulását.

1. A MINŐSÉGGONDOZÁS ALAPVETÉSEI A WALDORF-ISKOLÁKBAN

1.1. A Waldorf-pedagógia minőség iránti elkötelezettségéről

A Waldorf-iskolák legfontosabb erőssége maga a Waldorf-pedagógia, s így az iskolák pedagógiai programja. Hiszen céljaink és munkamódszereink által eleve törekszünk a minőségi munka végzésére. Sok olyan elem működik iskoláinkban a Waldorf-pedagógiából adódóan, ami mások számára csak elérendő célokként fogalmazhatóak meg. Gondolunk itt:

- A Waldorf-pedagógusok egyéni, tudatfejlesztő tevékenységére, mely egyéni szinten a folyamatos önértékelésen alapuló minőségfejlesztő tevékenységnek tekinthető.

- A heti rendszerességgel működő Tanári Konferenciákra, mely a szakmai továbbfejlődés elengedhetetlen színtere. Mint később láthatjuk, ide érkeznek a partneri igények, s az ezek révén felmerülő szakmai célok is itt kerülnek meghatározásra.

- Az öngazgatásból adódó közösségi, szervezeti együttműködésre.

- Az iskolák egymástól való tanulásának és együttműködésének színtereként jelen lévő Magyar Waldorf Szövetségre, az általa évente megrendezésre kerülő Országos Waldorf Konferenciára,

- Valamint – nem utolsósorban – arra a tényre, hogy egy nemzetközi hálózaton, a nemzetközi Waldorf-mozgalmon belül tevékenykedünk, melynek nemzetközi szervezetei is különös figyelmet fordítanak az iskolák minőségi működésére.

1.2. Az öngazgatás jelentősége a fejlesztésben

A Waldorf-iskolákban egyértelmű, hogy a fejlesztést nem külön-külön az egyes pedagógusoknak, hanem szervezetenként közösen kell végezni. Ezt a közös felelősségvállalást szolgálja iskoláink sajátos, öngazgató rendszere. Bizonyos kérdésekben közösen döntünk, kisebb feladatok elvégzésére és az ezzel együtt járó döntésekre pedig egyes kollégáknak vagy kollégák egy csoportjának mandátumokat adunk. A döntési folyamatokban tehát, ahol mindig a konszenzusos megoldásokra törekszünk, mindenki részt vesz:

- a pedagógiai helyzetekben egyénenként nap mint nap,

- mandátumviselőként a rábízott feladatban a megbízás mértékének megfelelően,

- a tanári kollégium tagjaként az egész iskolát érintő kérdésekben (pl. mandátumok odaítélésében).

A konferenciákon folyó munkáról elmondhatók mindazok a tulajdonságok, melyeket a szakirodalom a „team munka” előnyeiként felsorol. Nem szabad azonban elfelejtkeznünk arról, hogy személyiségünk gyengeségeit mindannyian magunkkal hordjuk, s ez gyakran nehezíti az együttműködést.

Éppen ezért a minőség gondozása nálunk elsősorban szociális feladat. Hiszen a Waldorf-pedagógia minőségét

az iskolában dolgozó, szabadon, kreatívan és felelősen alkotni tudó emberek tevékenysége határozza meg. A fő kérdés tehát az, hogy: Hogyan tud munkája során egy iskolai közösség olyan légkört teremteni, ami egy szabad pedagógia kifejlődésére alkalmas? A Waldorf-iskolák csak akkor tudják feladatukat teljesíteni, ha az önálló és kreatívan tevékenykedő pedagógusok képesek egymással szorosan együttműködni. Az együttműködésnek közös célokon és értékeken, valamint önismereten és alapvető szociális készségeken kell alapulnia. Ezért az önismeret és a szociális készségek fejlesztése a Waldorf-pedagógusok körében kiemelt fontosságú.

1.3. Mi kell ahhoz, hogy egy ilyen folyamat elindulhasson és végigvihető legyen?

Az iskola megérjen a feladatra, azaz elég erős legyen a fejlődés iránti vágy.

Minden kezdet magában hordozza a kiteljesedést. Ezért nagyon körültekintően kell eljárunk, ha sikerrel akarjuk véghezvinni a minőségrendező eljárást. A fent leírt öngazgató iskolaszervezetből adódóan az ún. vezetői elkötelezettség nem elegendő a Waldorf-iskolákban a folyamat elindításához. Hiszen, ha nem elég erős a fejlődés iránti vágy a szervezet egészében, akkor a folyamat előbb-utóbb leáll. Ezért az egész iskolának kell rá megélnie. Ezt az „érést” segítheti az iskolákhoz a Szövetségtől érkező korrekt tájékoztatás, de meg kell várni, amíg az iskolák megteszik a kezdő lépéseket a tudatos fejlesztés irányába. Első lépésként kialakulnak a minőségrendezővel kapcsolatos, azt kezdeményező vélemények. Második lépés a folyamat elindításának iskolaszintű elhatárolása.

A rejtett személyi ellentétek megoldásra kerüljenek.

Amennyiben súlyos, rejtett konfliktusok működnek a háttérben, akkor egy ilyen folyamat végigvihető. Ezért nagy hangsúlyt kell fektetni ezen személyes konfliktusok feltárására, kezelésére. Konfliktuskezelés is szükségessé válhat. (A konfliktuskezelési eljárások közül a – még ugyan kevésbé elterjedt, de nagyon jól bevált – mediáció alkalmazását javasoljuk).

Szabadság.

Mindezen folyamatok megoldásának módszerében nagy szabadságot kell biztosítani az egyes iskoláknak. Mivel az intézmények helyzete és „előélete” nagyon különböző, ezért ezen folyamatok szakszerű végigviteléhez az iskolák maguk döntenek el, hogy milyen modellt alkalmaznak, milyen tanácsadói megközelítésnek engednek teret, beleértve mind a Waldorf-mozgalomban, mind az állami oktatásban alkalmazott modelleket. Nagyon fontos, hogy a minőségrendezést ne külső kényszerként, hanem segítségként éljék meg az iskolák. Ismerjék fel benne azt az eszközt, mely a mindennapi munkájuk javítását teszi lehetővé. Így elkerülhető, hogy öncélúvá váljon, és mindenki által hárított adminisztratív feladattá süllyedjen.

1.4. Mi történik, ha egy intézmény belekezd a minőségfejlesztésbe?

1.4.1. Javul az intézményen belüli kommunikáció. Az élményalapú beszélgetések helyébe az objektív rátekintés

képességének gyakorlása lép. Ez egy nagyon nehéz feladat, mert nem lehet mindent objektív eszközökkel megoldani (bár tagadhatatlan, hogy sokat segíthetnek ezek az eszközök, s ezért ismerni és használni kell őket a maguk helyén).

1.4.2. Fontosnak érezzük megemlíteni azt a folyamatot, mely az egyéni belüli objektivitáshoz vezet. Ezt segítik a tudati gyakorlatok is, melyek a Waldorf-pedagógusok munkájához elengedhetetlenek.

Más kérdés az, hogy élményalapú beszélgetésekre is szükség van egy közösség életében, igaz, nem annyira a probléma megoldások során. Vagyis az élményalapú beszélgetések nem károsak, csak az idejét és helyét kell jól megtalálni.

1.4.3. A nyitottság és az őszinteség képessége megerősödik. Hiszen, ha tudatosan törekszünk arra, hogy a közösség életében részt vevők őszintén megnyilatkozhassanak, akkor a visszahúzó emberek is el merik mondani a véleményüket, mert érzik, hogy valóban kíváncsiak rá a többiek.

Célunk, hogy a bizalom megerősítésével olyan légkört teremtsünk az iskolában, ahol őszintén kimondhatóak, elmondhatóak a dolgok.

1.4.4. Megjelennek az átlátható irányítási elvek. Tisztázódik a feladat- és felelősségmegosztás, valamint a döntéshozatal rendje.

1.4.5. Az előző folyamatoknak köszönhetően javul az iskolában a hangulat, tisztul a rendszer, átlátható kép alakul ki, kikristályosodik a helyi minőségfogalom.

2. A MINŐSÉGGONDOZÁS CÉLJA A WALDORF-ISKOLÁKBAN

2.1. A helyi minőségfogalom meghatározása

A Waldorf-pedagógián belül is minden intézmény saját környezetének, saját küldetésének és adottságainak megfelelő egyedi minőségfogalommal rendelkezik. A minőségrendezés első célja, hogy ez az egyedi minőségfogalom konkrétan megfogalmazásra kerüljön. A saját minőségfogalom meghatározására azért van szükség, hogy a későbbiekben útmutatást nyújthasson a döntések során, valamint azért, hogy az iskolába újonnan érkezők (akár szülők, akár kollégák) korrekt tájékoztatásban részesülhessenek.

2.2. Annak a képességnek az elsajátítása, hogy fel tudjuk ismerni, ha valami nem jól működik, és képesek legyünk azt ki is javítani

A Waldorf-pedagógia ismerői és művelői úgy gondoljuk, egyetértenek abban, hogy a Waldorf-pedagógia egésze egy nagyon jól kidolgozott rendszer. S még a hátránya is előnyre válik, nevezetesen az, hogy olyan nagy áldozatokat kíván a pedagógustól, hogy csak nagyon elhivatottak tudják ezt a feladatot felvállalni.

Tehát minden Waldorf-iskolában van egy jól kidolgozott teljes pedagógiai rendszer minőség irányú elkötelezettséggel, és vannak nagyon elkötelezett pedagógusok. Mégis elő-elő fordul, hogy valami nem olyan, mint amilyennek

lennie kellene. A hibák kiköszörülésére való a minőség-gondozás. Vagyis, hogy tudatosan rátekintsünk problémáinkra, felismerjük és kijavítsuk azokat.

Hogyan tudjuk ezt megtenni?

A célmeghatározás, helyzetmeghatározás, feladat-meghatározás és a feladat-végrehajtás ellenőrzésének logikai folyamatával.

2.3. *A folyamatos és tudatos fejlesztés képességének kialakítása*

A minőség gondozásának folyamata nem fejeződik be azal, hogy már képesek vagyunk hibáinkat kijavítani és egy optimális szinten működtetni az intézményt. Ami persze hosszú évek tudatos és kitartó munkája után is csak ritkán mondható el. De, ha feltételezzük, hogy elérjük ezt az optimális állapotot, akkor sem tekinthetjük a helyzetet megoldottnak vagy befejezettnek, hiszen az élet újabb és újabb kihívások elé állít minket. Vegyük például azon drasztikus változásokat (pl. a részképesség- és viselkedési zavarokkal küzdő gyermekek egyre nagyobb aránya), melyek mind azal fordulnak az iskoláink felé, hogy milyen saját válaszokat tud adni ezekre a kérdésekre a Waldorf- pedagógia?

Ezért iskoláinknak arra kell törekedniük, hogy nyitott és tanulni kész szervezetként képesek legyenek hatékonyan reagálni az újabbnál újabb kihívásokra.

3. A MINŐSÉGGONDOZÁS RENDSZERE, MÓDSZEREI ÉS ESZKÖZEI

3.1. *A minőségfogalom meghatározása*

3.1.1. Hogyan határozzuk meg a minőséget a Waldorf-iskolákban?

- Az iskola közösségéhez tartozók elvárásai alapján.
- Önállóan az egyes Waldorf-iskolák szervezetére vonatkoztatva.
- A Waldorf-pedagógia elkötelezett munkatársak általi megvalósítására értelmezve.
- A folyamatos újraértelmezés és javítás követelményét szem előtt tartva.

A pedagógiai munka vizsgálata után következtetünk arra, hogy mit kell tennünk a javítás érdekében.

3.1.2. Ki mondja meg, hogy mi a minőség?

A Waldorf-iskolák nevelési-oktatási munkájával

- közvetlenül kapcsolatban állók:
 - = a gyermekek,
 - = pedagógusok és egyéb munkatársak,
 - = szülők,
 - = fenntartók,
 - = óvodák és a felsőoktatás,
 - = az iskolából kilépők következő élet-helyszínei (pl. munkahelyek, iskolák),
 - = A Magyar Waldorf Szövetség.
- közvetetten kapcsolatban állók:
 - = helyi és megyei önkormányzatok, hatóságok,
 - = Országgyűlés, minisztériumok,
 - = szakmai szervezetek,
 - = civil szervezetek.

3.1.3. Mit várnak el az iskolától?

A gyermekek: Jó közérzetet, érdekes és értelmes feladatokat.

A gyermekek igénye azon kívül, hogy alapvetően értük jött létre az iskola, további két szempontból is fontos:

- A szülő akkor lesz elégedett az iskolával, ha látja, hogy a gyermeke jól érzi magát, jó helyen van.
- A Waldorf-iskolát végzett tanulók iskolai múltjukról alkotott személyes tapasztalatai és ezek alapján formált véleményeik meghatározóak lesznek a Waldorf-pedagógia társadalmi megítélését illetően.

A szülők: A gyermeke jól érezze magát az iskolában, valamint, hogy a Helyi Pedagógiai Program megvalósításra kerüljön. Van egy kiemelkedő fontosságú szülői csoport a Waldorf-iskolák életében, akik „direkt megrendelők”, nevezetesen, akik létrehozzák az iskolát. Az ő esetükben a szülői szerep fenntartói szereppé változik.

A fenntartók: Jogilag és gazdaságilag törvényesen, valamint az alapítói céloknak megfelelően működjön az intézmény.

A pedagógusok és egyéb munkatársak: Aktív szereplői lehessenek az iskola életének, a döntési folyamatoknak, valamint visszajelzést adhassanak és kaphassanak a pedagógiai munkáról. Különösen fontos elvárásuk a Waldorf-pedagógusoknak, hogy munkájukat teljes szabadságban tudják kibontakoztatni.

Az iskolából kilépők következő élethelyszínei: A Waldorf-iskolák számára igazán az fontos, hogy tanítványai hogyan állják meg helyüket életük következő lépéseiben. (Hogyan tanulnak tovább? Megtalálják-e a helyüket? Mennyire képesek alakítani a környezetüket? Milyen emberi kapcsolatokat tudnak kialakítani? Elégedettek-e életükkel? Egészséges családban élnek-e? stb.) Vagyis az életben való „beválás” fontos számunkra.

A Magyar Waldorf Szövetség: Felelős együttműködést.

A fenti igények összehangolásakor kiinduló pontunk a steineri Waldorf-pedagógia. Ehhez mérjük és ehhez viszonyítjuk a felmerülő igényeket, mikor azok kielégítéséről gondolkodunk.

3.1.4. Milyen módon, és milyen eszközökkel „mérjük” a fennálló igényeket?

A *gyerekek* jóérzése pedagógiai felelősség. A gyermekek igényeit folyamatosan figyelemmel kell kísérni, mégpedig elsősorban indirekt módon. A Waldorf-iskolákban, a hetente tartott tanári konferenciákon, a gyermekmegbeszélések során erre rendszeresen sor kerül.

Eszköz:

Gyermek- és osztálymegbeszélések. Ezek tartalmát a tanári konferencia jegyzőkönyvében, egyes iskolákban külön gyermek-megbeszélési naplóban (mely az előzőnél bizalmasabban kezelendő) rögzítik.

A *szülők* vélemény-nyilvánítására a szülők részvételét az iskola életében biztosító (iskolaszék vagy egyéb) szervezeten keresztül, valamint a pedagógusokkal való személyes találkozások során van lehetőség. A fent említett szervezeten élő organizációnak kell lennie, hiszen ez a pedagógia nem tud működni a szülők támogató figyelme és együttműködése nélkül.

Eszköz:

– A pedagógussal folytatott személyes beszélgetések a fogadóórákon, szülői esteken, családlátogatások alkalmával.

– Szülőtárssal, osztályképviselővel folytatott személyes beszélgetések, melyek tapasztalatai a szülői szervezeten keresztül jutnak el a konferenciához, ahol választ, megoldást keresnek rá.

– Egyes iskolákban van ún. „konfliktus-szabályzat”, mely arra ad útmutatást, hogy mi a teendő, ha valakinek problémája támad. (Pl. Kihez lehet a kéréssel, kérdéssel fordulni, ha az gazdasági, vagy ha pedagógiai jellegű?)

– A személyes vagy bizalmas problémák orvoslására a nagyobb iskolák egyfajta ombudsman-szervet hoznak létre, melynek tagjai olyan bizalmi emberek, akik mind a szülők, mind a pedagógusok körében elismertek. Az ombudsman-szervhez fordulások, valamint a „konfliktus-szabályzat” használatának száma és a problémák tartalma jól megmutatja a szülői igényeket.

– Egy átfogó igényfelmérés esetén: kérdőívek, interjúk.

A *fenntartó* elvárásait az intézmény alapító okiratában rögzítette.

Eszköz:

– Ellenőrzések.

– Beszámolók, előterjesztések elfogadásának arányszáma.

– Egy átfogó igényfelmérés esetén: kérdőívek, interjúk.

A *pedagógusok* igényei, mint az iskola pedagógiai életét érintő összes kérdés a heti konferencián kerülnek megbeszélésre.

Eszköz:

– Önértékelés.

– Intervízió, azaz minden pedagógus személyes beszélgetést folytat egy általa kiválasztott személlyel önmagáról (évente 2×1,5 óra), amikor is 4 témát érintenek:

1. Hogy van?
2. Van olyan érzése, hogy ebben az iskolában fejlődik?
3. Mi a véleménye a tényleges pedagógiai munkájáról? Jól megy?
4. Mit tegyünk, ha az első három pont valamelyike megkívánja?

Az intervízióról rövid jegyzőkönyv készül.

– Mentori rendszer: az új kollégák segítésére.

Az *óvodából* és az *iskolából kilépők* következő élethelyszínei felől érkező visszajelzésekkel szintén a heti konferencia foglalkozik. Bizonyos esetekben az óvodapedagógusok is részt vesznek a konferencián, vannak olyan iskolák, ahol az óvónők is tagjai a tanári kollégiumnak, így a konferencián való részvételük állandó. Az iskolákból kilépő fiatalok életük követése fontos tapasztalatokkal szolgálhat az iskola pedagógiai munkájának belső értékeléséhez. Ezzel foglalkozni, pedagógiai következményei lévén, szintén a konferencia dolga.

Eszköz:

Nyomon-követéses vizsgálatok, felmérések, mélyinterjúk.

A *Szövetség* elvárásai elsősorban a Waldorf-pedagógia magyarországi megvalósulásának értékvédelméből fakadnak. Ez egyrészt jelenti a folyamatos jelzést a magyar isko-

lák felé a minőségi működés szempontjainak érvényesítése érdekében, másrészt annak a felelősségnek az érzékelését és érzékeltetését, hogy az egyes Waldorf-iskolák munkája szervesen illeszkedik a Waldorf-iskolák nemzetközi családjának tevékenységébe, eredményei és kudarcai hatással vannak a többi iskolára, amiként azok eredményei és kudarcai visszahatnak rá. A Szövetség szoros kapcsolatot ápol az egyes iskolák képviselőivel, akik az iskolák elvárásait továbbítják a Szövetség felé, másrészt gondoskodnak a közös feladatok sorsáról az iskola megfelelő szervezeteiben (tanári kollégiumok, szülői és fenntartói szervezetek).

Eszköz:

Tantervi kutatómunka gondozása, útmutatások, irányelvek kidolgozása az iskolák működésének minőségi megoldásaihoz, élő kapcsolatok kialakítása és gondozása a nemzetközi szervezetekkel és a mozgalom külföldi intézményeivel, szakirodalom és szakmai tanácsadás biztosítása, szakmai találkozók szervezése, képzési és továbbképzési lehetőségek megteremtése.

Mint látható az iskolával szemben támasztott igények előbb vagy utóbb, de mindenképpen a tanári konferenciára érkeznek. Ott kell rájuk választ, megoldást találni.

4. A MINŐSÉGGONDOZÁS JÖVŐKÉPE

4.1. Intézményi szinten

A saját minőségfogalom meghatározása után s ahhoz mérten az intézmények képesek lesznek (rendszeres önértékeléssel, esetleg külső értékeléssel, valamint elégedettség-vizsgálatok eredményeinek figyelembevételével) megtalálni a javítandó, fejlesztendő területeiket. S tudatosan meghatározzák a javítás szándékából adódó feladataikat (a PDCA-SDCA logika szerint). Az önértékelések ciklikusságát és formáját az intézmények maguk határozzák meg (mindaddig, amíg az iskola közös döntésén alapulva létre nem jön egy egységes Waldorf-minőség-gondozási rendszer.)

4.2. A Magyar Waldorf Szövetség szerepe

4.2.1. Az iskolák képviselői fóruma

A Magyar Waldorf Szövetség 1997-ben alakult azzal a céllal, hogy a magyarországi Waldorf-mozgalom országos hatáskörű értékvédelmi és érdekképviseleti szervezete legyen, továbbá hogy fórumot biztosítson az intézmények közötti együttműködéshez. A Szövetség egyesületi formában jött létre, tagjai óvodák és iskolák, azokat fenntartó alapítványok és egyesületek, Waldorf-tanárképzések és magánszemélyek voltak. Az intézmények és szervezetek képviselőik útján vesznek részt a munkában.

A Szövetség 1998-tól közhasznú szervezet, döntéshozó szerve a közgyűlés, mely évente háromszor ül össze. Képviselőtét és irányítását egy háromtagú képviselőtestület látja el, mely megbízását a közgyűléstől kapja, s feladatait társadalmi munkában végzi. Ez a testület gondoskodik a Szövetség jogi képviseletéről, a közgyűlések összehívásáról, a döntések előkészítéséről, a tagok tájékoztatásáról és a két közgyűlés közötti időben az ügyek viteléről.

A Szövetségen belül, az alapszabály értelmében, a közös munkálkodás fórumaiként tagozatok, azokon belül pedig munkacsoportok jönnek létre.

Minőségbiztosítási munkacsoport, a közoktatási törvény módosításából adódó minőségbiztosítási feladatok végzésére.

4.2.2. Tanterv

A közoktatásról szóló 1993. évi LXXIX törvény 1999. évi LXVIII. törvény általi módosítása, rendelkezik a kerettantervek 2001. szeptember 1-jei bevezetéséről. A kerettantervek kiadásáról, bevezetéséről és alkalmazásáról a 28/2000. (IX. 21.) OM rendelet gondoskodik. Az államilag kiadott kerettantervektől eltérő tanterveket e rendelet 4. számú mellékletében szabályozott engedélyeztetési eljárás lefolytatása után lehet alkalmazni.

Mivel a Waldorf-pedagógia tanterve a minőségügyi folyamat egyik alapidokumentuma, fontos, hogy szerkesztése ne sérüljön, valóban az iskolák pedagógiai munkájának alapvető segédeszköze lehessen. A Magyar Waldorf Szövetség, a kerettantervi rendelet megismerése után még intenzívebben folytatta tárgyalásait az Oktatási Minisztériummal a Waldorf-tanterv engedélyezése érdekében. 2001. augusztus 6-án megszületett az a határozat, amely engedélyezi, hogy a Waldorf-iskolák alapításánál és működtetésénél a Waldorf-pedagógia sajátos követelményeit figyelembe vegyék.

Ennek a határozatnak értelmében készítette el a Waldorf Szövetség „A magyar Waldorf-iskolák kerettantervét”, mely rögzíti a pedagógia nemzetközi gyakorlatát, de gyökereket ereszt a magyar kultúra talajába. A tanterv valamennyi Waldorf-iskola aktív közreműködésével és elfogadásával jött létre.

4.2.3. Tanácsadói rendszer működtetése

A Szövetségen belül működik egy Tanácsadói kör, mely az induló és kiépülés alatt álló iskolákat segítő tanácsadó tanárok munkáját fogja össze.

A pedagógiai munkát segítő tanácsadók túl szükséges egy olyan tanácsadói, szakértői háttér kiépítése is, mely a minőségügyi feladatokat segítheti a Waldorf-iskolákban. Ehhez olyan szakemberekre van szükség, akik mind a Waldorf-pedagógiában, mind a minőségbiztosítás területén járatosak. Ezen szakemberek az iskolák kérésére segítik majd a helyi minőségügyi rendszerek kiépítését.

4.2.4. Képzések, tréningek szervezése iskolák, közösségek és tanárok részére

Amikor elkezdődik az iskolákon belül a minőségügyi munka, tapasztalni fogjuk, hogy bizony néha a tudásunk és gyakran a képességeink hiányoznak ahhoz, hogy ezzel a feladattal megbirkózzunk. Például kevés az ismeretünk az intézményeink sajátos vezetési, strukturálódási módjáról. Képességbeli hiányosságokat pedig a szociális együttműködés területén fogunk – nagy valószínűséggel – tapasztalni.

Ezért előbb-utóbb szükségessé válik képzések, tréningek szervezése, ahol e képességeket és ismereteket lehet megszerezni a következő két témakörben:

1. Csoportfejlődés, csoportépítés, avagy szociális készségek fejlesztése.
2. Az iskola szerkezeti felépítése és vezetése, döntéshozatal a közösségben.

4.2.5. A névvédelemmel kapcsolatos feladatok

A minőségügy egy folyamatszabályozási rendszer, a névvédelem pedig egy kritérium-rendszer. Ennek a kritériumrendszernek a kidolgozása a Magyar Waldorf Szövetség keretein belül történik, a Waldorf-iskolák konszenzuson nyugvó közös alapvetéseit rögzítve. Ennek alapján érvényesíthető a „Waldorf” név – mint pedagógiai védjegy – jogi úton történő védelme.

4.2.6. A minőségügygel kapcsolatos nemzetközi feladatok

A minőségügy igénye a Waldorf-iskolák körében nemcsak kor szellemének egy kívülről érkező kihívása, hanem belülről megteremtődő szükséglet is volt. Már az elmúlt évtizedekben megkezdődött az egyes országok nemzeti szövetségeiben a Waldorf-pedagógia minőségügyi feladatainak, szempontrendszerének, modelljeinek és eszközszerének kidolgozása. Ezen munkák tapasztalatainak összevetésére jött létre két nemzetközi konferencia, 1999-ben Rotterdamban és 2001-ben Zürichben. Az itt közreadott modellek és gyakorlati tapasztalatok rendelkezésre állnak a hazai minőségügyi rendszer további kidolgozásához is. A Szövetség feladata a kétirányú kapcsolatok gondozása a hazai és a nemzetközi fejlesztő csoportok munkája között. Mivel ez a tevékenység nem lezárható, mindig megújulást és megújítást kíván, ezért a továbbiakban is rendszeres egyeztető konferenciák sora várható a nemzetközi együttműködésben, melyeken már a hazai tapasztalatok is ismertethetőek lesznek.

5. VÁRHATÓ EREDMÉNYEK

Ahol egy iskola elkezd a minőségügy kérdéseivel foglalkozni, és kiépíti a saját minőségügyi rendszerét, ott várhatóan:

- Élni fog a fejlődés igénye a intézményen belül, s ez lesz a fejlődés igazi biztosítéka.
- Sok figyelem fog fordulni a iskola-közösségen belüli szociális viszonyokra. Ugyanis csak akkor várható, hogy a munka eredményes lesz, ha nem húzódnak a mélyben személyes ellentétek, rejtett konfliktusok.

Mivel a Waldorf-pedagógia egyik fontos célja a szociális megújulás elősegítése, ezért nagyon fontos, hogy a Waldorf-pedagógia az élet minden területén, így a minőségügyben is megtalálja azt az utat, mely egy új szociális hozzáállást tud megvalósítani.

Ahhoz, hogy ezt elérjük, nagyon sokat kell tanulnunk egyéni és csoport szinten egyaránt. El kell sajátítsunk egy sor olyan szociális képességet, melyek nélkülözhetetlenek ahhoz, hogy egy szabad egyénekből álló közösség egy ön-maga által választott cél elérése érdekében jól tudjon működni, és ezen keresztül minőségi munkát tudjon végezni.

Ha ezt a célt sikerül elérni az intézményeinken belül, akkor jó példaként állíthatjuk őket azon emberek elé, akik az új utakat keresnek az emberi viszonyok, szociális kapcsolatok alakításában.

**A WALDORF-ISKOLÁK NEVELŐ MUNKÁJÁHOZ SZÜKSÉGES HELYISÉGEK,
BERENDEZÉSEK ÉS ESZKÖZÖK JEGYZÉKE**

I. HELYISÉGEK

Eszközök, felszerelések	Mennyiségi mutató	Megjegyzés
tanterem	osztályonként 1	
szakterem	a helyi tantervben foglaltaknak megfelelően	a szaktermet igénylő tárgy belépésének évfolyamától
egyéni fejlesztő szoba	iskolánként 1	
tornaterem	iskolánként 1	a 3. évfolyamtól, kiváltható szerződés alapján igénybe vett sportlétesítménnyel
tornaszoba	iskolánként 1	ha az iskolának nincs saját tornaterme
sportudvar	iskolánként 1	helyettesíthető a célra alkalmas szabad területtel, szabadterei létesítménnyel; kiváltható szerződés alapján igénybe vett sportlétesítménnyel
ügyviteli helyiség	iskolánként 1	
nevelőtestületi szoba	iskolánként 1	a három és az ennél kevesebb évfolyammal alapított iskolában az ügyviteli helyiséggel közösen is kialakítható, ha a helyiség alapterülete ezt lehetővé teszi
könyvtár	iskolánként 1	kivéve, ha a feladatot nyilvános könyvtár látja el
könyvtárszoba	iskolánként 1	ha az iskolában nincs könyvtár vagy a székhelyen, telephelyen nem működik könyvtár; amennyiben nem működik az iskolában legalább négy osztály, a könyvtárszoba tanteremben is kialakítható
orvosi szoba	iskolánként 1	
<i>Kiszolgálóhelyiségek:</i>		
sportszertár	iskolánként 1	
aula (előtér, közösségi tér)	iskolánként 1	attól az évfolyamtól kezdve, melyben a tanulók létszáma eléri a 120 főt
ebédlő	iskolánként 1	kivéve, ha az étkeztetést iskolán kívül oldják meg
főzőkonyha	iskolánként 1	ha helyben főznek
melegítőkonyha	iskolánként (székhelyen és telephelyen) 1	ha helyben étkeznek
tálaló-mosogató, ezen belül felnőttétkező	iskolánként (székhelyen és telephelyen) 1	ha helyben étkeznek
öltöző	iskolánként és nemenként 1	
hideg-meleg vizes zuhanyzó	iskolánként és nemenként 1	
személyzeti WC	épületenként, nemenként 1	
tanulói WC	épületenként, szintenként, nemenként 1	
mosléktároló	iskolánként 1	ha helyben étkeznek
éléskamra	iskolánként 1	ha helyben főznek
szárazáru raktár	iskolánként 1	ha helyben főznek
földesáru raktár	iskolánként 1	ha helyben főznek
egyéb raktár	iskolánként 1	
szertár	épületenként 1	

II. A HELYSÉGEK BÚTORZATA ÉS EGYÉB BERENDEZÉSI TÁRGYAI

Eszközök, felszerelések	Mennyiségi mutató	Megjegyzés
<i>1. Tanterem</i>		
tanulói asztalok, székek	tanulók létszámának figyelembevételével	életkornak megfelelő méretben; mozgáskorlátozottak, középsúlyos értelmi fogyatékosok és gyengénlátók esetén állítható magasságú, dönthető lapú, peremes, egyszemélyes asztalok; gyengénlátóknál – szükség szerint – egyéni megvilágítási lehetőséggel; mozgáskorlátozottak székei állítható magasságú ülőkével, lábtartóval
nevelői asztal, szék	tantermenként 1	
eszköztároló szekrény	tantermenként 1	
tábla	tantermenként 1	
ruhatároló (fogas)	tanulók létszámának figyelembevételével	
szeméttároló	helyiségenként 1	
sötétítő függöny	ablakonként	az ablak lefedésére alkalmas méretben, csak a funkciót igénylő termekben
<i>2. Szaktantermek (a tantermi alapfelszereléseken felüli igények)</i>		
<i>a) számítástechnikai terem</i>		
tábla vagy flipchart	1	
számítógépasztal	kettő tanulónként 1	
számítógépek és tartozékai	kettő tanulónként 1 felszerelés	
nyomtató	1	
programok	szükség szerint	a pedagógiai program előírásai szerint
lemeztároló doboz	2	
<i>b) idegen nyelvi szaktanterem</i>		
nyelvi labor berendezés	tíz-tizenöt tanuló egyidejű foglalkoztatására	számítógépes nyelvi oktatással kiváltható
magnetofon	1	
írásvetítő	1	
<i>c) természettudományi szaktanterem</i>		
vegyszerálló asztal	1	a tanári demonstrációs kísérletekhez
elszívóberendezés	1	a tanári demonstrációs kísérletekhez
vegyszerálló mosogató	1	
fali mosogató	1	
poroltó	1	
mentőláda	1	
eszköz- és vegyszerszekrény	2	
méregszekrény (zárható)	1	
eszközszállító tolokocsi	1	

Eszközök, felszerelések	Mennyiségi mutató	Megjegyzés
d) művészeti nevelés szaktanterem		nem kötelező, a foglalkozások az osztályterekben szervezhetők
rajzasztal (rajzpad, rajzbak)	tanulók létszámának figyelembevételével 1 hely	
tárgyasztal (állítható)	tantermenként 1	
mobil lámpa	2	
vízcsap (falikút)	1	
pianínó	iskolánként 1	
tábla	tantermenként 1	
CD- vagy lemezjátszó, magnetofon	tantermenként 1	
tárolópolicok	tantermenként 1	
e) mesterségek szaktanterem	csoportbontásos foglalkoztatásra	berendezése a helyi tantervben szabályozottak szerint, a tantárgy megjelenésének évfolyamától szükséges
3. Egyéni fejlesztő szoba (berendezése a pedagógiai program szerint)		
4. Tornaszoba		
kislabda	5	
labda	5	
tornaszőnyeg	2	
tornapad	2	
zsámoly	2	
bordásfal	2	
mászókötél	2	
gumikötél	5	
ugrókötél	5	
medicinlabda	5	
stopper	1	
kiegészítő tornakészlet	1	
egyéni fejlesztést szolgáló speciális tornafelszerelések		a pedagógiai programban foglaltak szerint
5. Tornaterem (mindazok a felszerelések, amelyek a tornaszobában, továbbá)		
kosárlabda palánk	2	
gyűrű	1	
mászórúd	2	
6. Sportudvar		
szabadtéri labdajáték felszerelése	1	bármelyik játék kiválasztható
magasugró állvány, lécz	1	
távol-, magasugró gödör	1	homokkal vagy szivaccsal
futópálya	1	lehetőség szerint kialakítva
egyéni fejlesztést szolgáló speciális tornafelszerelések	egy iskolai osztály egyidejű foglalkoztatásához szükséges mennyiségben	fogyatékos tanulókat oktató iskolában; pedagógiai programban foglaltak szerint

Eszközök, felszerelések	Mennyiségi mutató	Megjegyzés
<i>7. Nevelőtestületi szoba</i>		
asztal	pedagóguslétszám szerint 1	
szék	pedagóguslétszám szerint 1	
napló- és folyóirattartó	1	
könyvszekrény	1	
ruhásszekrény vagy fogasok	pedagóguslétszám figyelembevételével	
<i>8. Ügyviteli helyiség</i>		
asztal	felnőtt létszám figyelembe- vételével	
szék	felnőtt létszám figyelembe- vételével	
iratszekrény	1	
lemezszekrény	1	
számítógép	1	
telefon	1	közös vonallal is működtethető
fax	1	
<i>9. Könyvtár</i>		
tanulói asztal, szék	egy iskolai osztály egyidejű foglalkoztatásához szüksé- ges mennyiségben	életkornak megfelelő méretben; mozgáskorlátozottak és gyengénlátók esetén állítható magasságú, dönthető lapú, peremes, egyszemélyes asztalok; mozgáskorlátozottak székei állítható magasságú ülőkével, lábtartóval
egyedi világítás	olvasóhelyenként 1	
könyvtárosi asztal, szék	1-1	asztal egyedi világítással
szekrény (tároló)	háromezer könyvtári doku- mentum elhelyezésére	
tárolók, polcok, szabad- polcok	2	
létra (polcokhoz)	1	
telefon	1	közös vonallal is működtethető
fénymásoló	1	
számítógép, nyomtató	1-1	
video (lejátszó, felvevő) televízióval	1	
CD- vagy lemezjátszó	1	
írásvetítő	1	
<i>10. Könyvtárszoba</i>		
asztal	3	legalább hat tanuló egyidejű foglalkoztatásának feltételei- ről, illetve az iskolai könyvek, tankönyvek, segédköny- vek elhelyezéséről gondoskodni kell
szék	6	
könyvtári dokumentum (ta- nári, tanulói felkészüléshez)	ötszáz	
könyvespolc vagy szekrény	ötszáz könyvtári dokumen- tum elhelyezésére	

III. A NEVELŐMUNKÁT SEGÍTŐ ESZKÖZÖK

Általánosan szükséges alapfelszerelések:

- fehér és színes táblakréták,
- sima, nagyalakú füzetek
- méhviasz kréták
- méhviasz gyurma
- akvarellfesték, akvarellpapír, vastag ecset
- filc, gyapjú, fonalak
- színes papírok (selyem, transzparens stb.), olló
- vastag és vékony színes ceruzák, grafit, vonalzó
- agyag (edények a használatához)
- babzsák
- furulyák
- ütőhangszerek
- gyertyák, csengők
- rajzgyűjtő dossziék.

Technikai eszközök:

- diavetítő
- magnetofon
- CD-lejátszó
- televízió
- videomagnó
- személyi számítógép (konfiguráció).

1. MAGYAR NYELV ÉS IRODALOM

- méhviasz kréták (tégla és ceruza formájú)
- méhviasz gyurma, agyag
- fonalak
- színes selyempapír, olló
- lúdtoll, tollszem, tollszár, tinta, nádtoll, itatóspapír, töltőtoll
- golyóstoll
- vékony színes ceruzák, grafitceruzák,
- vonalas füzetek,
- osztálykönyvtár, szakkönyvtár
- saját készítésű szemléltető eszközök
- akvarellfesték, ecset
- akvarellpapír
- rajztábla
- filc, gyapjú
- színes selyempapír.

2. SZÁMTAN ÉS MATEMATIKA

- szemléltető eszközök (termények, termések, kövek, hétköznapi tárgyak stb.)
- méterrúd, térfogatméréshez eszközök, mérleg + súlyok
- táblai vonalzó, körzők, szögmérő
- négyzethálós füzetek
- saját készítésű szemléltető eszközök

- fonalak, kartonpapír, műszaki rajzlap
- abacus, zsebszámológép
- függvénytablázat, feladatgyűjtemények.

3. TÖRTÉNELEM

- falitérképek, atlaszok
- saját készítésű és speciális szemléltető eszközök
- jelmezek, tárgyi kiegészítők.

4. HONISMERET ÉS FÖLDRAJZ

- a tervezett ház építéséhez szükséges építő és kötőanyagok
- a választott mesterségek alapanyagai és szerszámai
- a földműveléshez szükséges vetőmagok és kézi szerszámok
- iránytű, létra, homok, agyag, papír
- atlaszok, térképek, földgömb, éggömb, távcső
- saját készítésű és speciális szemléltető eszközök
- tárgyi kiegészítők
- földmérő eszközök (kölsönzéssel is megoldható)
- ásványok, kőzetek.

5. TERMÉSZETRAJZ ÉS BIOLÓGIA

- ásványok, kőzetek
- saját készítésű és speciális szemléltető eszközök, tárgyi kiegészítők
- koponya, csontváz
- anatómiai atlaszok
- mikroszkóp
- bonceszközök.

6. FIZIKA

- a fizikai kísérletekhez szükséges szemléltető- és mérőeszközök, anyagok
- saját készítésű és speciális szemléltető eszközök, tárgyi kiegészítők.

7. KÉMIA

- a kémiai kísérletekhez szükséges szemléltető- és mérőeszközök, laboratóriumi felszerelések, alapanyagok
- védőfelszerelések.

8. IDEGEN NYELVEK

- bábok és speciális szemléltető eszközök
- szótárak, hangzó- és képanyagok.

9. MOZGÁS ÉS TESTNEVELÉS

- zsonglőr és akrobatikai eszközök
- szalagok, fonalak, kötelek, botok, kislabdák, frizbik, nagyméretű szivacsabdák

- saját készítésű és speciális eszközök, tárgyi kiegészítők
- gerelyek, diszkoszok, súlyzók
- sportági felszerelések, labdák.

10. KERTMŰVELÉS

- kerti (kézi)szerszámok
- vetőmagok, hagymák
- kertészeti felszerelések.

11. INFORMATIKA

- számítógépek és azok perifériái
- internet kapcsolódások
- kapcsolások alkatrészei (diódák, vezetékek, tranzisztorok, kapcsolók stb.)
- szoftverek.

12. TECHNOLÓGIA

- saját készítésű és speciális szemléltető eszközök, tárgyi kiegészítők.

13. MŰVÉSZETI NEVELÉS

Kézimunka: filc, gyapjú, kötőtűk (faanyag az elkészítésükhöz és kész tűk), fonalak, papír, ragasztó, cérna, olló, tű, vastag fonal, kongré, hímzőfonal, nagylyukú hímzőtű, gyöngyök, textíliák, szövőkeret, varrógép és minden olyan (segéd)eszköz, amely a tantervben megadott oktatási témákhoz kapcsolódik.

Kézművesség: a különböző mesterségek – a fa-, a fém-, a bőrmegmunkálás – eszközei, speciális kézi-, (amennyiben az iskola kiépített műhellyel rendelkezik) gépi szerzőszámai, a plasztikához és a szobrászathoz szükséges anyagok és kéziszerszámok.

Művészettörténet: diavetítő (vagy más szemléltető eszközök), diák, művészeti albumok, reprodukciók, filmek.

Rajz-festés, formarajz: rajz- és festő papírok, különböző festékek és kréták, ecsetek, tinta, rajzszen, különböző minőségű ceruzák, saját készítésű és speciális szemléltető eszközök, művészeti albumok.

Dráma: saját készítésű jelmezek, textíliák, tárgyi kellékek (többnyire szintén saját készítésű munkák).

Ének-zene: pentatonfurulya, C-szoprán furulya, különböző ütőhangszerek (apró dobok, triangulum, csörgődob, csengettyúk, apró cintányérok...), kottafüzet, kották.

Euritmia: rézrudak, fagolyók, színes anyagok, zongora, egyéb hangszerek.

14. EGYÉNI FEJLESZTÉST SZOLGÁLÓ SPECIÁLIS TANESZKÖZÖK

- az egyéni terápiának megfelelően a fejlesztő pedagógus által meghatározott eszközök.

A WALDORF-ISKOLÁKBAN A PEDAGÓGUS-MUNKAKÖRÖK BETÖLTÉSÉHEZ SZÜKSÉGES VÉGZETTSÉGEK

A Waldorf-iskolában

1. az 1–8. évfolyamon osztálytanító munkakörben foglalkoztatható az, aki

a) főiskolai vagy egyetemi szintű tanítói, konduktori vagy tanári végzettség mellett akkreditált pedagógus-továbbképzésen szerzett Waldorf-osztálytanítói képesítéssel, vagy

b) magyarországi, illetve külföldi nappali Waldorf-tanár alapképzésen szerzett Waldorf-tanári képesítéssel,

c) vagy felsőoktatásban szerzett nem pedagógus végzettség mellett Waldorf-tanárképzésen szerzett pedagógus diplomával rendelkezik,

d) a jelenleg pedagógus-munkakört betöltő azon tanárok, akik a fenti végzettségekkel nem rendelkeznek, azt 2010. szeptember 1-jéig, illetve új foglalkoztatás esetén a munkába lépéstől számítva öt éven belül szerezzék meg;

2. az osztálytanító az 1–8. évfolyamokon taníthatja a kötelező és szabadon választható tantárgyakat, valamint az alapfokú művészetoktatás tárgyait, kivéve az idegen nyelveket, a zenét, a kézművességet és a speciális Waldorf-tantárgyakat. Ezek oktatására akkor jogosult, ha rendelkezik a szak oktatásához szükséges, Waldorf-képzésen vagy állami felsőoktatásban megszerezhető szakirányú végzettséggel, illetve a speciális tantárgyak esetében előírt végzettséggel. Új alapítású Waldorf-iskolák osztálytanítói az első három évben a Magyar Waldorf Szövetség Tanácsadó Körével egyeztetve mentességet kaphatnak a fenti esetekben meghatározott szakos végzettségek alól, kivéve a speciális tantárgyat;

3. az 1–8. évfolyamon szaktanár lehet az, akinek a tantárgynak megfelelő szakos főiskolai vagy egyetemi szintű tanítói vagy tanári végzettsége van, vagy rendelkezik az 1. b) pontban meghatározott, tanított tantárgynak megfelelő Waldorf-tanári képesítéssel;

4. a 9–13. évfolyamon tanító tanár lehet az, aki a tantárgynak megfelelő szakos egyetemi szintű tanári, a művészetek, a testnevelés tantárgyak esetén a tantárgynak megfelelő tanári végzettséggel rendelkezik;

5. a technikai-gyakorlati ismeretek oktatására pedagógus szakképzettséggel nem rendelkező szakember is alkalmazható;

6. a Waldorf-kerettanterv alapján bevezetett speciális tantárgyak (euritmia, mozgás és testnevelés, kertművelés, szabad vallásoktatás) oktatását azok a tanárok láthatják el, akik a Magyar Waldorf Szövetség által meghatározott végzettséggel rendelkeznek;

7. pedagógusképző felsőoktatási intézmény hallgatójának iskolai gyakorlati képzés vezetésére vagy pedagógusok továbbképzésére vezető tanári (gyakorlatvezető tanítói), továbbá szaktanácsadói megbízást az kaphat, akinek Waldorf-pedagógus munkakör betöltéséhez szükséges felsőfokú iskolai végzettsége és szak-képzettsége, valamint Waldorf-iskolai nevelő-oktató munkában eltöltött legalább öt éves szakmai gyakorlata van.

A WALDORF-ISKOLÁK SZERVEZETE, ÖNIGAZGATÓ RENDSZERE

1. A Waldorf-iskolák egységes iskolaként ellátják az általános iskola, a gimnázium és az alapfokú művészet-oktatás feladatait. Az egységes iskola legalább nyolc és legfeljebb tizenhárom évfolyammal működhet.

2. A Waldorf-iskolák öngazgató intézmények, melyek szervezeti életük kialakítása során a Rudolf Steiner által megfogalmazott szociális elvek megvalósítására töreksznek. Egyszemélyi felelős vezetőként meghatározott jogkörrű iskolaképviselőt neveznek meg.

A Waldorf-iskola két elkülöníthető elemre épül. Az egyik a tanterv és hozzá kapcsolódóan a fejlődő ember kutatása. A másik elem azokra az alapelvekre épül, melyeket Rudolf Steiner a szociális élet hármasságáról fogalmazott meg. A Waldorf-pedagógia legfontosabb célja a szociális megújulás.

A hármasság tagozódás a szociális élet fő területei, a gazdasági szféra, a jogi-politikai, valamint a kulturális-szellemi szféra közötti alapvető interakció és dinamika megértésének egy módja. Steiner úgy látta, hogy ez a három elsődleges terület kölcsönös egymásrataltságra létezik együtt. Minden területnek megvan a maga működési elve. A kulturális vagy szellemi életben a vezérelv a szabadság; a jog és politika világában az egyenlőség és az igazság; a gazdasági életben pedig a testvériség elvének kell meghatározónak lennie. Ha ezen elvek mindegyike érvényesítésre kerül a megfelelő szférában, akkor jöhet létre egészséges szociális fejlődés. Ha ezek alkalmazása helytelenül történik, akkor ezek az elvek szociális egyenlőtlenséghez és konfliktusokhoz vezetnek. A korlátlan szabadság alkalmazása a gazdasági szférában kizsákmányolást és környezeti pusztítást eredményez. A szellemi vagy kulturális életre kényszerített egyenlőség az individualitás tagadásához, uniformitáshoz, a kulturális életben pedig érdektelenséghez vezet. Ahol a politikai vagy intézményi

szférából hiányzik vagy meggyengül az igazság és egyenlőség elve, az emberi jogok tiszteletének hiánya a legkülönbözőbb elnyomásfajtákhoz vezethet.

A hármasság tagozódás elvei tükröződnek a Waldorf-iskola szervezeti felépítésében, melyek még mindig meghatározzák – számos helyi változat létezése mellett – minden Waldorf-iskola vezetésének szerkezetét.

Minden iskola a feladatok delegálásának elvén működik, amely során egyének és csoportok vállalnak felelősséget a vezetés és döntéshozatal bizonyos területein a közösen meghatározott célok figyelembevételével.

Minden Waldorf-iskola állampolgári kezdeményezésre jött létre, és nonprofit közhasznú alapítvány vagy egyesület formájában működik. Az iskola fenntartója az oktatást érintő napi kérdések intézését a tanári kollégiumra ruházza, amely rotációs alapon, rövid hivatali időre konferenciavezetőt jelöl ki tagjai közül. A tanári kollégium képviseli az iskola pedagógiai ethosát, és együttesen vagy delegált képviselői által minden olyan területen felelősséggel tartozik, amely normál esetben az igazgató hatásköre volna.

Az iskola egészét érintő kérdésekben, pedagógiai, jogi, gazdasági téren, valamint a minőség ellenőrzésében a tanári kollégium szorosan együttműködik a fenntartóval. Az iskoláért, mint közintézményért a fenntartó vállal mindennemű felelősséget. Legfontosabb feladata, hogy megteremtse az oktatáshoz szükséges feltételeket. Ezek közé tartoznak a gazdasági és jogi ügyek rendezése, az épületek, a karbantartás, az adminisztráció, a dologi feltételek, az egészség és biztonság, a biztosítás stb. kérdései. Ugyanakkor elsősorban a tanári kollégium vállal felelősséget a tanításért, az oktatás területén végzett kutatási munkákért, a tanterv fejlesztéséért, a tanárok felvételéért és azok képzéséért, a gyermekek felvételéért, a tutori rendszer kiépítéséért, az órarend kialakításáért, az ünnepek megtartásáért és az iskola egész szellemi életéért. Az iskolát az önkormányzattal, a helyi és az országos oktatásirányítással való kapcsolatban megbízott egyszemélyi felelős vezető képviseli.

A Waldorf-iskolákban rendkívül fontos a szülők és tanárok szoros együttműködése. A szülők különböző szinteken vesznek részt az iskola munkájában. Néhány szülő fenntartói szerepet is vállal, mások az iskolán belüli önkéntes képviselői csoportokhoz csatlakozhatnak, amelyek bizonyos területekért vállalnak felelősséget. Sok iskolában működik iskolaszék vagy ennek megfelelő szervezet.

3. Az egyes Waldorf-iskolák szervezeti és működési szabályzatukban rögzítik intézményük szervezetének felépítését, melynek elkészítéséhez a Magyar Waldorf Szövetség ad iránymutatást.

**ÚTMUTATÁSOK
A WALDORF-ISKOLÁK
HELYI TANTERVÉNEK
ELKÉSZÍTÉSÉHEZ**

A Magyar Waldorf Szövetség ajánlása szerint az egyes iskolák a magyar Waldorf-kerettanterv adaptálása során a helyi tantervük kidolgozásánál a következőket vehetik figyelembe:

1. A TANTERV EGÉSZÉRE VONATKOZÓ ÁLTALÁNOS SZEMPONTOK

- Lehetséges a különböző tantárgyak integrációja és egymás közötti átcsoportosítása.
- Módosíthatják a tantárgyak megnevezését (a helyi tantervben lévő indoklás alapján).
- Lehetséges az egyes tantárgyakhoz javasolt időkeretek tanéven belüli, illetve tanévek közötti átcsoportosítása.
- A helyi tantervben a kerettantervtől eltérően lehetséges a kötelezően és a szabadon választható órák meghatározása (a kerettantervben megfogalmazottak a jelenlegi gyakorlaton alapulnak, mely szerint néhány tantárgy, pl. a szabad vallásoktatás a szülők igényei alapján szabadon választható tárgynak számít, a felső tagozatos gyakorlati-művészeti nevelésben pedig választható tevékenységek találhatók).
- A szabadon választható éves órakeretek a tanévek között átcsoportosíthatók.
- A szabadon választott órakeret terhére bármely kötelező tantárgy óraszámát megnövelhető (pl. 'Gyakorlatok'), illetve a tantárgyhoz szervesen hozzá kapcsolódó tevékenységgel kiegészíthető (pl. a 'Magyar nyelv és irodalom' tantárgy mellett már középtagozatban is megjelenhetnek a dráma-foglalkozások).
- Az iskolák a szabadon választható órakeret terhére a helyi tantervükben meghatározott tantárgyakat vezethetnek be (pl. ökológia, néptánc stb.). Ide értendő az iskolában folyó alapfokú művészetoktatás Waldorf-kerettantervben nem nevesített szakágain folyó oktatás (pl. hangszeroktatás) is.
- Kis tanulólétszámú iskolák esetében összevont évfolyamos oktatás is szervezhető. Az ilyen helyi tantervek kidolgozásánál figyelembe kell venni a külföldi és hazai tapasztalatokat, és a helyi tantervet szakértővel véleményezni kell.

2. AZ EGYES SZAKTÁRGYAKRA VONATKOZÓAN

Nyelvoktatás

– Az idegen nyelvek tantárgyban kidolgozott nyelvi tantervek mintaként szolgálnak más nyelvi tantervek kidolgozásához. Az iskolákban bármely más idegen nyelv oktatása lehetséges.

– Helyi döntés alapján a 9. osztálytól kezdődően a két tanított idegen nyelv között súlyozás lehetséges, mely az óraszámoknak a két nyelv közötti átcsoportosításában is megmutatkozhat.

– A 'Latin nyelv' (mely a kerettanterv szabadon választható tárgyai között szerepel) a klasszikus nyelvek megismerését szolgálja, helyettesíthető pl. a görög nyelv oktatásával is.

Művészetoktatás

– A 2. számú mellékletben , , [csillaggal jelzett három modulcsoport tantárgyainak óraszámait iránymutatóak. Minden iskola a helyi tantervében határozza meg, hogy az adott tanévben az egyes modulcsoportokon belül mely tárgyakat, milyen arányban szerepeltet.

– A 'Mesterségek' tantárgy keretében a 9–12. évfolyamon két tevékenység választása kötelező. (A kilencedik évfolyamon a 'Fém munkák' különösen ajánlottak.)

– A felső tagozatban a 'Mesterségek' tantárgy konkrét tevékenységei (a különböző anyag típusokkal való foglalkozás szempontjainak figyelembevételével) az iskola adottságainak, a helyi viszonyoknak megfelelően változtathatók. Egyes kézműves munkák oktatása projektszerűen, külső helyszínen (pl. helyi műhelyekben, helyi mesterek bevonásával) is megszervezhetőek. A külföldi gyakorlatban a nyomdai tevékenységek (pl. betűszedés), az üvegfűvés, a pékmesterség (pl. az iskola saját sütődjében) stb. is megtalálható a tantárgyi tevékenységek között.

– A 'Bőrművesség' tárgy a 'Kézimunka' tárgyba beépíthető.

Kertművelés

– A 'Kertművelés' tantárgy az iskola lehetőségeinek függvényében projektszerűen is megszervezhető, óraszámait az évfolyamok között átcsoportosíthatóak.

Gyakorlatok

– A felső tagozatban végzett mezőgazdasági, ipari és szociális gyakorlatok a helyi adottságok figyelembevételével alakíthatók.

TARTALOMJEGYZÉK

A Waldorf-pedagógia feladatai és célkitűzései

A fejlődés állomásai a tanterv szempontjából

A magyar Waldorf-iskolák 1–13. évfolyamának tantárgyi rendszere és javasolt éves óraszámai

Horizontális tanterv

Vertikális tanterv

Magyar nyelv és irodalom

Számtan és matematika

Történelem

Filozófia

Honismeret és földrajz

Természetrajz és biológia

Fizika

Kémia

Idegen nyelvek

Mozgás és testnevelés

Kertművelés

Informatika

Technológia

Gyakorlatok

A főoktatás egyéb részei

Osztályfőnöki óra

Szabad vallásoktatás

A 13. évfolyam

A Waldorf-iskolák művészeti nevelésének kerettanterve az 1–12. évfolyamokon

Képzőművészetek

Festés

Formarajz, rajz és grafika

Agyagozás / szobrászat

Mesterségek

Kézimunka

Kézművesség

Dráma

Zene

Euritmia

Művészettörténet / esztétika

A minőség gondozása a Waldorf-iskolákban

A Waldorf-iskolák nevelő munkájához szükséges helyiségek, berendezések és eszközök jegyzéke

A Waldorf-iskolákban a pedagógus-munkakörök betöltéséhez szükséges végzettségek

A Waldorf-iskolák szervezete, öngazgató rendszere

Útmutatások a Waldorf-iskolák helyi tantervének elkészítéséhez

ELŐFIZETÉSI FELHÍVÁS

Kormányrendelet felhatalmazása alapján jelenteti meg a Miniszterelnöki Hivatal a Magyar Közlöny mellékleteként a **HIVATALOS ÉRTEŚÍTŐT**. A lap hetente, szerdánként, tematikus főrészekben hitelesen közli a legfőbb állami, önkormányzati, társadalmi, gazdasági szervek, illetve szervezetek személyi, szervezeti, igazgatási és képzési, valamint a hírközlési tevékenység (frekvenciagazdálkodás, távközlés, postaügy, informatika) közleményeit, továbbá az üzleti élet híreit. Térítési díj ellenében közzé tesszük a Kincstári Vagyoni Igazgatóság vagyonértékesítési pályázatait, az állami, társadalmi, gazdasági szervezetek, parlamenti pártok, kamarák, helyi önkormányzatok, egyházak, különböző képviseletek közleményeit. Fizetett hirdetésként – akár színes oldalakon is – helyet kaphatnak az Értesítőben a gazdálkodó szervezetek, egyetemek, alapítványok, de magánszemélyek közérdeklődésre számot tartó közlései is.

Őszintén reméljük, hogy a hírek, információk, közlemények egy lapban történő pontos és rendszerezett formában való közreadásával sikerül hatékonyabbá és eredményesebbé tenni előfizetőink tájékozódását a hivatali és üzleti életben. Az érdeklődők számára egyéb hasznos információkat is nyújt a lap.

Az Európai Unió Hivatalos Lapja 2004. május 1-jétől az Európai Unió hivatalos nyelveként magyarul is megjelenik. A hivatalos lap L és C sorozatból áll.

Az L (Legislation) sorozatban kerülnek kiadásra az Európai Unió hatályos jogszabályai, az ún. elsődleges jogforrások (alapító szerződések, csatlakozási szerződések, társulási szerződések), továbbá az alábbi jogforrások: *rendeletek, irányelvek, határozatok*.

Az EU Hivatalos Lapjában történő közzétételt követően az évfolyam és a kötet számára, valamint a megjelenés dátumára hivatkozással, cím szerint, 2004. május 1-jétől folyamatosan tájékoztatást adunk a hivatalos lap L kiadásaiban megjelenő jogi aktusokról a Magyar Közlöny mellékleteként megjelenő **Hivatalos Értesítőben**.

A lap előfizetésben megrendelhető a Magyar Hivatalos Közlönykiadó 1085 Budapest, Somogyi Béla u. 6. címén, levélcím: 1394 Budapest 62., Pf. 357; faxszám: 318-6668.

2006. évi éves előfizetési díja: 13 356 Ft áfával.

A **HIVATALOS ÉRTEŚÍTŐ** egyes számai megvásárolhatók a kiadó közlőnyboltjában (1085 Budapest, Somogyi Béla u. 6. telefon/fax: 267-2780) vagy a Közlöny Centrumban (1072 Budapest, Rákóczi út 30., bejárat a Dohány u. és Nyár u. sarkán, telefon: 321-5971, fax: 321-5275).

M E G R E N D E L Ő L A P

Megrendelem a **HIVATALOS ÉRTEŚÍTŐ** című lapot példányban, és kérem a következő címre kézbesíteni:

Megrendelő neve:

címe (város/község, irányítószám):

utca, házszám:

Ügyintéző (telefonszám):

2006. évi előfizetési díj fél évre 6678 Ft áfával

egy évre 13 356 Ft áfával

Számlát kérek a befizetéshez.

Kérjük, a négyzetbe történő X bejelöléssel jelezze az előfizetés időtartamát.

Kelt.:

.....
cégszerű aláírás

ELŐFIZETÉSI FELHÍVÁS

A jogalkotásról szóló 1987. évi XI. törvény rendelkezik – többek között – a Magyar Köztársaság Kormánya hivatalos lapjának, a **Határozatok Tárá**nak megjelenetéséről.

A Határozatok Tárát szerkeszti a Miniszterelnöki Hivatal a Szerkesztőbizottság közreműködésével, évente mintegy 60 alkalommal jelenik meg.

A Határozatok Tára a Kormánynak azokat a határozatait (kétezes) közli, amelyeknek közzétételét a Kormány elrendelte, továbbá tartalmazza a miniszterelnök határozatait, a Miniszterelnöki Hivatalt vezető miniszter határozatait, valamint a minisztériumok, az országos hatáskörű szervek, az önkormányzatok közleményeit, hirdetményeit, különféle tájékoztatóit, továbbá azokat a közleményeket stb., amelyeket a Miniszterelnöki Hivatalt vezető miniszter engedélyez.

A Határozatok Tára megrendelhető a Magyar Hivatalos Közlönykiadó címén (Budapest VIII., Somogyi Béla u. 6.; postacím: 1394 Budapest 62, Pf. 357) vagy a 318-6668 faxszámán.

Éves előfizetési díja 2006. évre: 20 664 Ft áfával.

Példányonként megvásárolható a kiadó közlönyboltjában (1085 Budapest, Somogyi Béla u. 6., tel./fax: 267-2780) vagy a Közlöny Centrumban (1072 Budapest, Rákóczi út 30., bejárat a Dohány u. és Nyár u. sarkán, tel.: 321-5971, fax: 321-5275).

MEGRENDELŐLAP

Megrendelem a

HATÁROZATOK TÁRA

című lapot példányban.

A megrendelő (cég) neve:

Címe (város, irányítószám):

Utca, házszám:

Az ügyintéző neve, telefonszáma:

A megrendelő (cég) bankszámlaszáma:

2006. évi előfizetési díj egy évre: 20 664 Ft áfával.

fél évre: 10 332 Ft áfával.

Csekket kérek a befizetéshez

Kérjük, a négyzetbe történő X bejelöléssel jelezze az előfizetés időtartamát!

A megrendelt példányok ellenértékét a postaköltséggel együtt, a szállítást követő számla kézhezvétele után, 8 napon belül a Magyar Hivatalos Közlönykiadónak a számlán feltüntetett pénzforgalmi jelzőszámára átutaljuk.

Keltezés:

.....
cégszerű aláírás

ELŐFIZETÉSI FELHÍVÁS

A Miniszterelnöki Hivatal és a Belügyminisztérium közös szerkesztésében havonta megjelenő

ÖNKORMÁNYZATOK KÖZLÖNYE

az önkormányzatok számára működésük során hasznos és nélkülözhetetlen tájékoztatói forrás.
A kiadvány első három része az önkormányzatokat érintő, újonnan kihirdetett jogszabályokat (törvények, rendeletek – ideértve az önkormányzati rendeleteket is –, alkotmánybírósági és egyéb határozatok) közli. Negyedik főrésze közleményeket, pályázati felhívásokat és tájékoztatásokat (szakértők közleményei, az Állami Számvevőszék ajánlásai, az önkormányzatok által elnyerhető támogatások pályázati feltételei, az önkormányzatok éves pénzügyi beszámolóit, alapító okiratok stb.) tartalmaz.

Az **Önkormányzatok Közlönye** előfizetésben megrendelhető a Magyar Hivatalos Közlönykiadó (1085 Budapest, Somogyi Béla u. 6.) címén (postacím: 1394 Budapest 62. Pf. 357) vagy a 318-6668 faxszámán.

2006. évi éves előfizetés díja: 5040 Ft áfával; féléves előfizetés: 2520 Ft áfával.

Példányonként megvásárolható a kiadó közlönypoltjában (1085 Budapest, Somogyi Béla u. 6., tel./fax: 267-2780) vagy a Közlöny Centrumban (1072 Budapest, Rákóczi út 30., bejárat a Dohány u. és Nyár u. sarkán, tel.: 321-5971, fax: 321-5275).

MEGRENDELŐLAP

Megrendeljük az **Önkormányzatok Közlönye** című lapot példányban.

A megrendelő (cég) neve:

Címe (város, irányítószám):

Utca, házszám:

Az ügyintéző neve, telefonszáma:

A megrendelő (cég) bankszámlaszáma:

A megrendelt példányok ellenértékét a postaköltséggel együtt, a szállítást követő számla kézhezvétele után, 8 napon belül a Magyar Hivatalos Közlönykiadónak a számlán feltüntetett pénzforgalmi jelzőszámára átutaljuk.

Keltezés:

.....
cégszerű aláírás

Jogszabályok hiteles forrásból
A Magyar Közlöny hivatalos kiadója jogszabályi felhatalmazás alapján, a Miniszterelnöki Hivatal felügyeletével készíti.

Vadonatúj kommentárok
A jogszabály-szolgáltatást a megszokott adatbázison és a folyamatosan bővített iratmintáron kívül már a legfontosabb törvények új magyarázatai is kiegészítik.

Megújult program
Átláthatóbb kezelő-felületek, újabb funkciók, gyorsabb és egyszerűbb keresési módok segítik a felhasználót.

Kedvezőbb árak
Tartalom és ár arányát tekintve, az átlagos felhasználói igényeket alapul véve a hazai elektronikus jogszabálygyűjtemények között ma a legkedvezőbb választás.

Ez így kerek!

próbálja ki ▶

Ha közelebbről szeretné megismerni a megújult Hivatalos Jogszabálytár CD kezelését, tartalmát, látogasson el a Magyar Hivatalos Közlönykiadó jogi szolgáltató központjába, a Közlöny Centrumba, ahol az ingyenes használat mellett szakértő segítséget kaphat.

MAGYAR HIVATALOS KÖZLÖNYKIADÓ KÖZLÖNY CENTRUM

1072 Budapest, Rákóczi út 30. (bejárat a Dohány u. és Nyár u. sarkán)
telefon: 321-5971, fax: 321-5275, e-mail: kozlonycentrum@mhk.hu

Szerkeszti a Miniszterelnöki Hivatal, a Szerkesztőbizottság közreműködésével.
A Szerkesztőbizottság elnöke: dr. Pulay Gyula. A szerkesztésért felelős: dr. Müller György. Budapest V., Kossuth tér 1–3.
Kiadja a Magyar Hivatalos Közlönykiadó. Felelős kiadó: dr. Kodela László elnök-vezérigazgató.
Budapest VIII., Somogyi Béla u. 6. Telefon: 266-9290.

Előfizetésben megrendelhető a Magyar Hivatalos Közlönykiadónál
Budapest VIII., Somogyi Béla u. 6., 1394 Budapest 62. Pf. 357, vagy faxon 318-6668.
Előfizetésben terjeszti a Magyar Hivatalos Közlönykiadó a FÁMA Rt. közreműködésével. Telefon/fax: 266-6567.
Információ: tel.: 317-9999, 266-9290/245, 357 mellék.
Példányonként megvásárolható a kiadó Budapest VIII., Somogyi B. u. 6. (tel./fax: 267-2780) szám alatti közlönyboltjában vagy a Budapest VII., Rákóczi út 30. (bejárat a Dohány u. és Nyár u. sarkán) szám alatti Közlöny Centrumban (tel.: 321-5971, fax: 321-5275), illetve megrendelhető a www.mhk.hu/kozlonybolt internetcímen.
2006. évi éves előfizetési díj: 90 216 Ft. Egy példány ára: 207 Ft 16 oldal terjedelemeig, utána +8 oldalanként +184 Ft.
A kiadó az előfizetési díj évközbéli emelésének jogát fenntartja.

HU ISSN 0076—2407

06.1339 – Nyomja a Magyar Hivatalos Közlönykiadó Lajosmizsei Nyomdája. Felelős vezető: Burján Norbert vezérigazgató-helyettes.

