

The cover features a decorative border of embroidered elements on a teal fabric background. At the top, there are green fern-like leaves and two orange flowers with dark centers. On the right side, a vertical stem with green leaves and small dark berries runs down, ending in a red and orange bell-shaped flower. At the bottom, there is a row of light blue and white flowers with dark centers. On the left side, a red and white spotted caterpillar is visible near the bottom.

Metamorphoses meseterápia az oktatásban és nevelésben

**A Metamorphoses
Meseterápiás
Egyesület
2019 évi
konferenciáján
elhangzott előadások
és műhelyek
írásos anyaga**

KÖSZÖNTŐ

Hat évvel ezelőtt azzal a céllal kezdeményeztem a Metamorphoses Meseterápiás Egyesület létrejöttét, hogy legyen egy szakmai fórum, ahol a metamorphoses-meseterápia módszerét alkalmazó szakemberek találkozhatnak, kicserélhetik a módszer használata során szerzett tapasztalataikat és megbeszélhetik felmerülő kérdéseiket, kétségeiket. Már akkoriban is világosan látszódott, hogy a módszeren belül három markáns irány kezd kibontakozni: az alkotó-fejlesztő meseterápia és klinikai meseterápia *segítő szakmákban* való megjelenése mellett egyre nagyobb igény mutatkozott a mesék *nevelésben és oktatásban* való szerepének növelésére, s ezzel együtt az egyéni és csoportos meseterápiás foglalkozások szervezésére és vezetésére az *élet minden területére* kiterjedően.

Felemelő érzés visszatekinteni az elmúlt hat évre. Tíz ember alapította meg az Egyesületet, s mára közel kétszázan vagyunk. A tagsággal párhuzamosan nőtt céljaink, feladataink, kötelességeink és „egymástól kapott ajándékaink” köre is. A kis létszámú szakmai találkozók, mese- és metaműhelyek lassan formálódtak sokakat érdeklő, nagy rendezvényvé. Egyre többen jöttek az ismeretterjesztő és szakmai előadásokra, amelyekből 2018-ban megszerveződött az első konferenciánk; virágozni kezdett a közösségi mesemondás hagyománya, és egyre szélesebb körben vált ismertté a metamorphoses-meseterápia. Köszönettel tartozom ezért minden Tanítványomnak!

Az utóbbi két évben – a képzés súlypontjának áthelyezése miatt – megnőtt azon pedagógusok száma, akik a közoktatásban használják eredményesen az alkotó-fejlesztő meseterápiát. Nem kellett sokat gondolkodni azon, hogy az első nagy sikerű konferenciánk után milyen tematika mentén lássunk neki a második konferenciánknak, mint ahogy a harmadik, két naposra tervezett és a sajnálatos körülmények miatt elhalasztódott harmadik szakmai konferencia fókuszai is hamar körvonalazódtak. Alapító okiratunkban részletesen megjelöltük az Egyesület céljait, s már akkor megfogalmaztuk egyik feladatként a következőt: *Iskolai, oktatási, személyiségfejlesztő és ismeretterjesztő foglalkozások szervezése és nyújtása annak érdekében, hogy a meseterápia mint módszer széles körben elterjedjen, és bekerüljön a szociális és oktatási intézményrendszerek módszertanába.*

2019-es konferenciánk meggyőzően bizonyította, hogy jó úton járunk e feladat teljesítésében. Szerettük volna a konferenciakötet anyagát az idei találkozónkon közkinccsé tenni, de mivel ez nem sikerült, most mintegy „vigasztként” is nyújtjuk át tagjainknak az ott elhangzott előadások írott, szerkesztett változatát. Az előadókon kívül rengeteg ember munkája van abban, hogy ez a kötet elkészült, hála és köszönet a felajánlott segítségért, együttműködésért mindannyiuknak!

Kívánom, hogy a kötetben szereplő tanulmányok, esetbemutatók tovább gazdagítsák a metamorphoses-meseterapeuta tudását és eszköztárát, s inspirálóak legyenek újabb és újabb „mesemunkák” létrejöttéhez!

Dr. Boldizsár Ildikó
az Egyesület elnöke

ELŐADÁSOK

A mese a modern pszichológiai elméletek tükrében

Holcsik Erzsébet

klinikai- és mentálhigiénés gyermek és ifjúsági szakpszichológus, metamorphoses-meseterapeuta, BMPSZ Pécsi Tagintézménye, Gombolyító Terápiás Műhely, Pécs

Mottó: Az emberiség azóta mesél, mióta beszélni tud.¹

Absztrakt

Jelen tanulmány célja, hogy a modern pszichológia két átfogó paradigmája a narratív pszichológia és az evolúciós pszichológia nézőpontjából világítsa meg az emberi psziché alapvető működése és a mesélés kapcsolatát. Kérdésfeltevésünk főbb pontjai a következők: miért mondunk történeteket, mitől vagyunk képesek rá, milyen kapcsolatban áll egymással a gondolkodás és a történetmondás, milyen evolúciós előnnyel vagy hátránnyal jár a történetmondás, mi köze a tanulási képességeknek a történehallgatáshoz, és végül mióta mesélnek az emberek?

Kulcsszavak: mesehallgatás, történetmondás, narratív pszichológia, evolúciós pszichológia

Bevezetés

Mi a mese? Egy tanulmány sarokköve a vizsgált jelenség pontos definíciója. A mese esetében azonban ez a definíció rendkívül szerteágazó, attól függően, mely tudományterület oldaláról közelítjük meg. Ez a sokszínűség tükröződik a meseterápiában is: „A meseterápia interdiszciplináris módszer, elméletéhez hozzátartoznak a folklorisztika, a filozófia, a vallástudomány, a pszichológia, a történelem, az esztétika és az irodalomelmélet tárgyköréből vett ismeretek.” írja Boldizsár Ildikó (Boldizsár, 2010, p. 19.) Voigt Vilmos (1999) a magyar „mese” szó finnugor eredetét vizsgálva arra a következtetésre jut, hogy a mese jelentése „élőszóban elmondott kerek *történet*”. (Voigt, 1999, p. 9.) Ehhez kapcsolódóan valljuk, hogy a közös alapot a különböző értelmezések és tudományterületi megközelítések esetében a mese *elbeszélő, történeti* jellege adja. Mindegy, hogy a mese folklorisztikai, antropológiai, pszichológiai, fenomenológiai vagy irodalmi megközelítését tekintjük (Boldizsár, 2010), minden esetben egy sajátos *történetről/narratívumról* beszélünk.

¹ A Gombolyító Terápiás Műhely felnőtt mese-estjeinek jelmondata, saját forrás

² kiemelés tőlem (a szerz.)

Az emberiség azóta *mesél*, mióta beszélni tud - avagy a történetalkotási képesség pszichológiája

A mese pszichológiai funkciójának vizsgálata elsőként a mélylélektan területén bontakozott ki. A freudi pszichoanalitikus megközelítés a gyermeklélektan felől érkezett (Bettelheim, 1985). Eszerint a magyarázat szerint a mese közvetlenül hat a tudattalanra, nyelve a tudattalan nyelve, ennek szimbólumaival dolgozik. A mesék világa mintha a gyermeki lelket képezné le, annak rejtett vágyaival, konfliktusaival, ösztönkésztetéseivel, ezzel pedig lehetőséget ad azok szimbolikus kifejezésére, átdolgozására. A jungi mélylélektan követői (Jung, 1993; Von Franz, 1998,1998; Pinkola Estés, 2016) a meséket, a mítoszokat és művészetet egyaránt olyan alkotásoknak tekintik, melyek lehetőséget adnak a kollektív tudattalan megjelenítésére a különböző archetípusokon, szimbólumokon keresztül. Az emberiség ősi tapasztalatai a kollektív tudattalanban sűrűsödnek össze, hordozói az archetípusok, melyek az emberi élet alaphelyzeteit és alapvető viszonyulásait sűrítik magukba. A mese a kollektív tudattalan tájain játszódik, és benne egyetemes archetípusok öltenek alakot. Az ősképek használatával képessé válunk megküzdeni a nehézségekkel, és kritikus élethelyzetekben segítenek megtalálni a megoldást.

Láthatjuk, hogy a pszichoanalitikus gondolkodásban a mese, mint jelenség elsősorban a psziché rejtett tartalmainak hordozójaként (szimbólumok, tudattalan tartalmak) és a lélek öngyógyításban betöltött szerepe mentén bontakozik ki. A továbbiakban azonban más nézőpontból tekintünk a mesére, mégpedig olyan nézőpontból, ami a mese *elbeszélő jellegét* hangsúlyozza. Anélkül, hogy cáfolnánk a pszichoanalitikus nézőpontot, feltesszük a kérdést: *Miért mesélünk, egyáltalán miért mondunk történeteket?* „Tudatunk születésünk óta nyitott a történetekbe kódolt tudás megértésére és használatára, a képekben való gondolkodásra és a „képes beszédre” –vallja a mesekutató (Boldizsár I. 2016, p.). Történetekbe pedig léptenyomon belebotlunk. „Az elbeszélés ott van a mítoszban, a legendában, a fabulában, a mesében, a novellában, az eposzban, a történetben, a tragédiában, a drámában, a komédiában, a pantomimban, a táblaképen, ... az üveglapokon, a filmben, a képregényben, az apróhirdetésben, a mindennapi kommunikációban. Sőt, ezekkel a felsorolhatatlan formákkal a történet jelen van minden időben, minden helyen, minden társadalomban.” (Barthes, 1977, p. 79., Id.: László, 2001, p. 7.) Az elbeszélés jelentőségét az emberi psziché működése szempontjából legmarkánsabban Bruner (1986/2005) elmélete képviseli, mely az elbeszélést

nem csupán kommunikációs műfajnak tekinti, hanem az emberi gondolkodás sajátos formájaként határozza meg. Eszerint megkülönbözteti a *logikus, vagy paradigmaticus gondolkodásmódot* és a *narratív (elbeszélő) gondolkodásmódot*. Előbbi elvont fogalmakkal dolgozik, az igazságot formális logikai eljárásokkal és tapasztalati bizonyítékokkal közelíti meg, miközben oksági viszonyokból igyekszik egyetemes következtetéseket levonni. Ezzel szemben a narratív gondolkodásmód emberi szándékokat és tetteket, az ezekkel kapcsolatos történeteket és következményeket vizsgálja. Az életszerűség és nem az igazság vezérli, élethűség kialakítására törekszik. Alapvető formája tehát gondolkodásunknak az elbeszélés, ez a felismerés pedig olyan súllyal jelent meg a pszichológiai magyarázó elvek között, hogy a narratív megközelítés egyfajta pszichológiai metaelméletté nőtte ki magát. A *narratív pszichológia* egy olyan pszichológiai nézőpont, amely az emberi magatartás elbeszélő jellegére vonatkozik, arra, hogy az emberek hogyan dolgozzák fel és kommunikálják élményeiket történetek alkotásán, és mások történeteinek hallgatásán keresztül. A narratív pszichológia újdonsága abban áll, hogy a „*pszichikus szerveződés szempontjából tekinti alapvetőnek a narratívumot*” (Kaposi, 2002). Az elbeszélés, mint átfogó magyarázó elv, egyszerre jelenik meg a gondolkodás, az érzelmek, az emlékezet narratív szerveződése, a narratív személyiségfejlődési- és identitás, vagy a szociális jelentésalkotás narratív elméletei között. (László, 2001) Hardy (1968/2009) szerint a narratívumok szerepe mindenre kiterjed; *az ember narratívumokban álmodik, úgy emlékezik, remél, hisz, esik kétségbe, tervez, kritizál, alkot, tanul, gyűlöl, és szeret*, tehát minden cselekedet narratívában működik.³

Az elbeszélő psziché működésének elméletei közül talán az egyik legfontosabb az identitás kialakulása és megélése. Eszerint önazonosságunk nem más, mint saját élettörténeti elbeszélésünk (McAdams, 2001; László, 2005). Önmagunkat történetekbe ágyazva értjük és jelenítjük meg, az az élmény tartozik hozzánk, melynek mi magunk vagyunk a főszereplői. McAdams (2001) szerint az, hogy egy történet mennyire komplex, mennyire sok a szereplő van benne, milyen a történet vonala, mennyi elemet és megkülönböztetést tartalmaz, az egyén érettségét tükrözi. A narratíváknak tehát rendkívül erős szervező, rendteremtő hatásuk van az ember pszichéjére nézve. Pennebaker (2001) kutatásai kimutatták a történetmesélés gyógyító hatását, mely nyelvtől, kultúrától, nemtől, kortól, társadalmi rétegtől függetlenül hat. Más vizsgálatok (Michele, 2000) azt igazolták, hogy a traumatikus élmények, vagy súlyos

³ *kiemelés tőlem (a szerz.)*

betegségek esetén a narratívák arra szolgálnak, hogy újratereptsék a személy önidentitáshoz, és a saját jelentéseihez fűződő kapcsolatát.⁴

Ezen a ponton pedig találkozunk a meseterápia és a narratív pszichológia, a mélylélektan jelenlétében. Megállapítható, hogy személyes élettörténet és tapasztalatok elbeszélése, újrakonstruálása, önmagában korrekatív, rendeződést segítő folyamat, a meseterápiában pedig ehhez a lélektani rendeződéshez egy speciális történeti formát, a meséket hívjuk segítségül. „A mese lerövidíti a tudattalanhoz vezető kapcsolódási utat, és keretet ad neki. A mese adja azt a rendezőelvet és vezérfonalat, amire az öngyógyító folyamatot felfűzzük. Univerzális kódjaival egyrészt az ősihez, a mély (kollektív) tudattalan elvekhez kapcsol, miközben megnyitja a személyes tudattalant és az élettörténeti narratívákat.” (Boldizsár, 2018, p.50.)

Az emberiség azóta mesél, mióta beszélni tud - avagy a történetmondás evolúciós gyökerei

„Az archaikus ember megoldásokat keresett az őt szorongató helyzetekre, és történetekbe zárta mindazt a tapasztalatait, melyekre „válságkezelés” közben szert tett. Így születtek a mesék, amelyek tértől és időtől függetlenül képesek útmutatásra...” (Boldizsár, 2016, p. 15.) *Mi tehát a mese?* Nem csupán egy kerek történet, hanem olyan, speciális narratívum, mely képekre fordítva tartalmazza a világ működéséről, az ember életfeladatairól és a krízishelyzeteket kísérő lelki folyamatokról szóló sűrített és egyetemes tapasztalatokat, méghozzá azok megoldásaival egyetemben. (Boldizsár, 2016)

Tanulmányunkban eljutottunk ahhoz a ponthoz, ahol a történetmondási képesség pszichológiai jelentőségét már áttekintettük, és kijelenthetjük, hogy az emberi psziché alapvető szervezőelve a narratív gondolkodás, valamint azt is, hogy a történetek segítenek a lelki rendeződésben és gyógyulásban. További kérdésként azonban felmerül, hogy *miért éppen történetekben* határozzuk meg önmagunkat, működtetjük egyéni és kollektív emlékezetünket, éljük meg érzelmeinket, szervezzük és értjük meg szociális viszonyainkat? *Honnan erednek a történetek és velük a mesék, mióta használja őket az emberiség?* Mesélőként hívogató lenne erre a kérdésre mitikus választ adni, mesélni a mesék eredetéről⁵, most azonban a logosz birodalmában maradván keressük tovább a válaszokat, méghozzá az evolúciós pszichológia segítségével. Utána eredünk hát az archaikus embernek, aki történetekbe zárta tapasztalatait. *Az evolúciós*

⁴ Minderről természetesen mesék is szólnak, lásd például A tojásból teremtett lány vagy A kicsi dió c. magyar népmeséket

⁵ Lásd pl.: *A mesemondó szikla c. irokéz, Mese a meséről c. lett mese*

pszichológia a [pszichológiának](#) és a [viselkedéstudományoknak](#) az emberi viselkedés [evolúciós](#) gyökereivel foglalkozó területe. Arra keresi a választ, hogy az evolúció során kialakult kognitív folyamatok milyen mértékben hatják át a mai ember lelki működését, és ez mennyiben meghatározó a szociális kapcsolatok különböző területein. Az alapján próbálja megérteni az emberi jellemvonásokat, hogy azok milyen [szelekciós](#) előnyt jelenthettek [az ember evolúciója](#) során. Interdiszciplináris gondolkodási keret, forrása a kognitív pszichológia, genetika, etiológia, antropológia, és a szociobiológia (Berezkei, 2008).

„Az evolúciós pszichológia alapelvei a modern evolúcióelmélet legáltalánosabb téziseiből erednek. Kiindulási tétele az, hogy a természetes szelekció azokat a viselkedési mintákat - tanulási szabályokat, attitűdöket és preferenciákat, cselekvési algoritmusokat - részesítette előnyben, amelyek hozzájárultak őseink túlélési és szaporodási sikeréhez.” (Berezkei, 2002, p. 8.) Az evolúciós gondolkodást követve helyezzük magunkat egy olyan időbe, a paleolit korba, amikor az emberek jellemzően 50-100 fős közösségekben éltek, magánélet, egyedüllet nélkül, az élelemszerzés nehéz és időigényes volt, az életet vadállatok és betegségek fenyegették, csak saját készítésű eszközök álltak rendelkezésre, emellett a gyaloglás volt a helyváltoztatás egyetlen módja. A történetek nem ehetőek, nem melegítenek, nem védnek meg a fizikai veszélyektől. Emellett előállításuk időt és energiát igényel, ráadásul igen bonyolult kognitív kapacitás szükséges működtetésükhöz. A narratívák kognitív alapzatához tartozik a nyelvhasználat, ok-okozati összefüggések megértése, az átélt események időbeli szervezésének képessége, az elmeolvasás képessége, valamint a fikció megértése és kezelésének képessége (felfogni, hogy valami nem általánosan, hanem feltételesen igaz) (Holcsik, 2007, Szabó, 2016).

*Miért éri meg történeteket alkotni? Milyen evolúciós előnyt jelentett őseink számára a történetmondás és a mesélés? A válasz megadásához először fontos megértenünk a *neurokognitív adaptáció* fogalmát, az emberi elme működését, épp úgy, mint fizikai felépítésünket a természetes szelekció folyamatai formálták. Az emberi kultúra az adaptált elme terméke. A *történetmondási képesség az adaptált elme produktuma*, mely univerzális, minden kultúrában jelen van (épp úgy, mint az alapérzelmek kommunikációja és felismerése). (Carroll, 2004, 2005, In: Szabó, 2016) A történetmondási képesség azért alakult ki és maradt fenn, mert az ember túlélése szempontjából számos *evolúciós előnyt* biztosított, és ezek az előnyök jelentősen meghaladták a történetalkotással járó költségeket (pl.: a bonyolult kognitív működések kialakítását). Az egyik legfontosabb előny a közös figyelem képessége, mely segíti*

a társas kohéziót, kreativitást és együttműködést. (Boyd 2005, In: Szabó, 2016). A narratívum időben tartós (generációkon átívelő), rugalmas, fizikailag kis költséggel előállítható, kis kockázatú információ átadó eszköz (Sugiyama, 2012, In: Szabó, 2016). A történeti forma igen erőteljes rendteremtő hatással rendelkezik, segít rendszerezni az információt fizikai síkon (pl.: hol a vízforrás, melyik állat ehető), szociális síkon (pl.: hogyan ismerjük fel a csalókat, hogyan segítsük az együttműködést és a kölcsönösséget), valamint pszichológiai rendet teremt (segít megérteni a saját és mások érzelmeit, szándékait, szervezni és bejósolni a viselkedést) (Szabó, 2016). A narratívum tehát *speciális reprezentációs* (információt tároló és leképező) forma, amely azért maradt fenn, mert az elménk felismeri, hogy az ilyen formába csomagolt reprezentációk *erőteljes rendszerező hatással vannak a neurokognitív adaptációra*. Ami történetbe szerveződik, azt rendkívül hatékonyan dolgozza fel az elme. A tanulmány szerzőjének meggyőződése, hogy az élősóban elmondott történet (különösen a mesék szimbólumokkal és belső képekkel sűrített szövegének) hallgatása közben jelentkező *történethallgatási transz* ennek a speciális rendszerező hatásnak a megnyilvánulása.

A neurokognitív adaptációk kétféle képpen működnek (Tooby, Cosmides 2001/2014, In: Szabó, 2016), egyrészt funkcionális üzemmódban (amikor az elme a kialakult funkciót működteti), másrészt organizációs/szervezési üzemmódban (felépítik az adaptációt és jobb szervezettséget biztosítanak feladata ellátásához). Utóbbihoz tartozik a játék, tanulás, álmodás és a művészetek (ezen belül a fikciók megalkotása). Vagyis a tanulás, mint funkció azonos neurokognitív alapon nyugszik a játékkal és a fikcióval, mely a reprezentációkat egy speciális formába rendezi-ez a narratívum. Mindebből következik, hogy a tanulás szempontjából a játéknak és a történetekben átadott tudásanyagának rendkívüli jelentősége és hatása van, *leghatékonyabban a történeti formába rendezett információt tudjuk befogadni és tárolni*. Ezért zárt történetekbe az archaikus ember az életről szóló legfontosabb tapasztalatait (Boldizsár, 2016).

A tanulmány befejezéséhez közeledve végül arra a kérdésre igyekszünk választ adni, hogy valójában mióta is részei a narratívumok az emberi életnek. *Mióta mesélnek az emberek történeteket?* Bár a kérdésre szinte lehetetlen pontos választ adni, három tényező figyelembe vételével meghatározható egy hozzávetőleges időszak. Az első, amit figyelembe kell vennünk, hogy a történetmondás univerzális, vagyis a képesség eredetét még Afrika elhagyása előtt kell

keresünk. (Miller 2006, In: Szabó 2016) A második a nyelvhasználat kialakulása, egyes kutatók előfeltételként határozzák meg, míg mások szerint azzal egyidőben alakult ki a történetmondás (Dunbar, 1996; Pinker, 1999/2002; Cassirer, 1994, In: Szabó 2016). Végül a gondolkodás szimbólumalkotó képessége és a művészet, melynek eredetére tárgyi emlékek, rajzok utalnak. „Mindezekre alapozva a narratívák kialakulását (a vadászó-gyűjtögető múltunk részeként) 30-100 ezer évvel ezelőtre tehetjük (Sugiyama, 2001a, b, In: Szabó, 2016, p. 333.).

Történetek kísérnek tehát bennünket emberré válásunk kezdete óta. Azt is láthattuk milyen alapvető, elválaszthatatlan részei a történetek pszichológiai működésünknek, érintettük a történetek, közülük kiemelve a mesék lélekrendező, gyógyító szerepét is. Reményeink szerint tanulmányunk képes volt néhány friss szemponttal hozzájárulni ahhoz, ahogy mi, 21. századi emberek a mesékhez viszonyulunk, ahogy a mesékről gondolkodunk. Zárszóként pedig hadd álljon itt egy mai történet ősi tanulsága:

„Mi egyesíti az embereket? A hadsereg? Az arany? A zászlók? ... A történetek. Nincs erősebb a világon egy jó történetnél. Nem lehet megállítani. Senki nem győzheti le.”- (Thyrion Lannister, Trónok Harca, befejező rész)

Felhasznált irodalom

Berezkei T. (2002): *Evolúciós pszichológia: új szemlélet a viselkedéstudományokban Magyar Tudomány, Evolúciós Pszichológia* (1) 8-19

Berezkei T. (2008): *Evolúciós pszichológia*, Osiris Kiadó, Budapest

Bettelheim, B. (1985): *A mese bűvölete és a bontakozó gyermeki lélek*, Gondolat, Budapest

Bruner, J. (1986/2005): *Valóságos elmék, lehetséges világok*, Új Mandátum Könyvkiadó, Budapest

Boldizsár I. (2010): *Meseterápia*, Magvető Kiadó, Budapest

Boldizsár I. (2016): *Életválságok meséi, Mesekalauz útkeresőknek*, Magvető Kiadó, Budapest

Boldizsár I. (2018): *Hamupipőke Facebook-profilja, Meseterápiás esetek*, Jelenkor Kiadó, Budapest

Hardy, B. (1968). Towards a poetics of fiction: An approach through narrative. *Novel*, 2, 5-14.
In: László J., (2009). *Narratív Pszichológia* In : Bagdy, E., Demetrovics, Zs., Pilling J., (szerk)
Polihistória Köszöntők és tanulmányok Buda Béla 70. születésnapja alkalmából (141-148)
Akadémia Kiadó, Budapest

Holcsik E. (2007): A mentalizáció és a narratív kompetencia fejlődésének kapcsolata
gyermekkorban, In.. Mund K., Kampis Gy. (szerk): *Tudat és elme*, Typotex Kiadó, Budapest

Jung, C. G. (1993): *Az ember és szimbólumai*, Göncöl Kiadó, Budapest

Kaposi D. (2002): László J., Thomka B. (szerk.) *Narratívák 5., Narratív pszichológia*, Irodalmi
szemle, BUKSZ -14. 3. (p. 269-274)

László J. (2001): *Narratív pszichológia: új megközelítés a pszichológiában* In: László J.,
Thomka B. (szerk.) *Narratív pszichológia, Narratívák 5, (7-13)* Kijárat Kiadó, Budapest

László J. (2005): *A történetek tudománya, Bevezetés a narratív pszichológiába*, Pszichológiai
Horizont 3, Új Mandátum Könyvkiadó, Budapest

McAdams, D. P (2001). A történet jelentése az irodalomban és az életben, In. László J., Thomka
B. (szerk.) *Narratív pszichológia, Narratívák 5 (157-174)* Kijárat Kiadó, Budapest

Michele L. C. (2000). Narrative Psychology, Trauma and the Study of Self/Identity. *Theory
Psychology* 10 ,(4) 527-546

Pennebaker, J.W. (2001): A stressz szavakba öntése. egészségi, nyelvészeti és terápiás
implikációk, In. László J., Thomka B. (szerk.) *Narratív pszichológia, Narratívák 5 (189-205)*
Kijárat Kiadó, Budapest

Pinkola Estés, C. (2016): *Farkasokkal futó asszonyok*, Édesvíz Kiadó, Budapest

Szabó E. (2016): *Narratívák evolúciós megközelítése*, In: Gyuris P., Meskó N. (szerk.):
Evolúciós pszichológia mesterfokon, Pro Pannónia Kiadó, Pécs

Voigt V. (1999): A mese neve *Fordulópont-Mint a mesében? I. (4) 5-11*

Von Franz, M-L. (1998): *Az árnyék és a gonosz a mesében*, Európa Könyvkiadó, Budapest

Von Franz, M-L. (1998): *Archetipusos minták a mesében*, Édesvíz Kiadó, Budapest

A meseterápia hatása a személyiség fejlődésére

Suhajda Éva Virág, PhD

tréner, metamorphoses-meseterapeuta, személyközpontú tanácsadó

Rogers Személyközpontú Oktatásért Alapítvány

Absztrakt

A Metamorphoses alkotó-fejlesztő meseterápia, sőt az egyéni meseterápia során is komplex beavatkozással támogatjuk a gyermekek (felnőttek) személyiségének fejlődését, és bontakozását, sőt nagyon hatásos eszközként szolgálhat a traumák és személyiségfejlődési problémák feldolgozására is. Jelen cikk a pszichodinamikus és interszubjektív pszichológiai szelf-fejlődési elméletek segítségével próbálja körüljárni, miként is történik ez. Hol lép be a tükrözés, az átmeneti tér, a testtudati munka és a kapcsolati munka szerepe, amelyek a Boldizsár Ildikó által kidolgozott meseterápiás módszer fontos részét képezik.

Kulcsszavak: szelf-fejlődés, tükrözés, átmeneti tér, meseterápia, testtudat, pszichodinamikus, interszubjektív

„Egy csodaszép gyermeket hozott a világra...”

Bár a Boldizsár Ildikó által kifejlesztett (Boldizsár, 2010) Metamorphoses alkotó-fejlesztő meseterápia felnőttekkel is alkalmazható módszer, a konferencián elsődlegesen azt vizsgáltuk, hogy a gyerekekkel való munkába hogyan illeszthető be. Miért és milyen módokon lehetséges a gyermekek komplex fejlődését segíteni a mesékkel? Milyen eszközökkel történik ez a fejlesztés?

Jelen cikkben mindezek közül a témák közül arra kívánok fókuszálni, hogy a Metamorphoses meseterápia, mesei témától függetlenül miért nagyon értékes a gyermekek fejlődésének támogatásában, és ehhez a gyermeki személyiség kialakulásáig nyúlok vissza. Ami ott kezdődik, ahol nagyon sok mese is kezdődik: egy csodaszép gyermek jön a világra.

Amikor a gyermek a világra születik, bár sok mindenben már „készen áll” az életre, sok emlős kölyökkel ellentétben végtelenül kiszolgáltatott a környezetének. Ez a kiszolgáltatottsága az újszülöttnak egyben a legnagyobb evolúciós előnyünk is: hatalmas rugalmassággal bír abban, hogy miként és merre fejlődik; arra, amerre a környezete teret nyújt neki.

Ám a kiszolgáltatott csecsemő sem teljesen tehetetlen. Még nem tudja, hogy van ő, és van a világ, de már hangot tud adni annak, ha nem érzi magát jól. Ideális esetben egy olyan gondozó

– többnyire az anya – foglalkozik vele, aki ezzel a csecsemői fájdalommal tud mit kezdeni. Felveszi, megnyugtatja, megeteti. Később mesét is mond neki. Sajnos, nem mindig ez az ideális eset áll fenn, ilyenkor alakulnak ki a későbbi neurotikus vagy patológiás viselkedés alapjai.

„Tükröm, tükröm...”

De mindezeknél is fontosabb, hogy az anya visszanéz a babára... A pszichodinamikus elméletek pszichológusai szerint, ez a visszanézés maga a „tükör”, amelyben a baba megpillanthatja önmagát (Winnicott, 1999). Az anya arcáról leolvashatja önmaga – modulált – érzéseit, amelyek során a saját érzéseit is tudatosíthatja, szabályozhatja. Az anyával való kapcsolat maga az érzelemszabályozás módja – a gyermek lassan sajátítja el az érzelmeinek szabályozását, és ezt mindig egy másik ember „tükreben” teszi (Winnicott, 1999, Fónagy és Target, 1998, Gergely és Watson, 1996).

Miként is zajlik ez a folyamat? A másik ember, a gondozó, visszatükrözi a gyermek érzéseit, de nem teljes egészében. Általában „jelölten”, jelölve, hogy az általa mutatott érzés nem igazi. Egyben enyhítve is, és vigaszt csöpögtetve: „Fáj a kicsi pocsi? Mindjárt megsimogatja Anya”. A kisbaba ilyenkor „veszi az adást”, hogy ez az érzés nem az anyáé, tehát róla lekapcsolja, és saját magának tulajdonítja, de egyben egy enyhébb érzetként. Ettől nyugodtabb lesz. Az anya (apa, gondozó) szabályozza, és egyben tartalmazza a gyermek érzéseit. Átv teszi, de nem roppan bele.

Vagy ha az anya nem jól tükröz, felerősít, vagy éppen semmilyen módon nem reagál, akkor általában sokkal-sokkal nyugtalanabbá válik a gyermek. Ezért olyan egyértelmű a gyermekpszichológusok számára, hogy a gyermek maga is egy tükör – ha nála problémák vannak, az – ha nem születési rendellenességről, vagy szerzett betegségről beszélünk – szinte mindig szülői problémákat rejt a háttérben.

Ez a folyamat a teljes gyermekkor alatt zajlik, sőt, valamilyen - bár sokkal enyhébb - szinten felnőttként is használjuk a társak tükrét ahhoz, hogy a saját érzéseinket szabályozzuk. Amikor a másik értő figyelemmel, empátiával meghallgat minket, ha bajunk van, de nem omlik össze a mi bajunktól, ugyanez a folyamat zajlik. Ahogy József Attila is írta: *„Hiába fűrösztöd önmagadban, Csak másban moshatod meg arcodat.”*

Hol kapcsolódik ez a mesékhez? A jól kiválasztott mese is egy tükör. A mese maga is felveti, visszatükrözi a gyermek érzéseit (vagy éppen a felnőttét), de nem ragad bennük. Jelzi, hogy érti a problémát, érzést, de nem felerősíti, hanem szabályozza és utat mutat benne.

A mesék nem időznek hosszan-hosszan a problémánál, érzésnél. Megértik, átérzik, de utána továbblépést mutatnak és adnak. A szorgos lány Holle anyó meséjében nem üldögél örökkön a kút szélén sírdogálva.

A tükör a mesékben is fontos varázstárgyként jelenik meg. Sokszor csak a tükrön keresztül lehet meglátni a valóságot (például a királylány szépségét a Kristálygömb c. mesében), vagy épp a tükörből próbál valamelyik szereplő választ kapni. Jól teszi. A tükör, a személyek közötti tükör valóban válaszokat ad – magunkra vonatkozóan.

Lázár Ervin Hétfejű tündérében a tündér szeme mutatja meg tükörként a hős valódi szép arcát, éppúgy, ahogy jó esetben édesanyánk szeme is tükörként mutatta számunkra, hogy értékesek vagyunk.

... és épp ezért Hófehérke gonosz mostohája hatalmasat téved, amikor a tükör válaszát – Hófehérke százszor szebb – úgy értelmezi, hogy riválisa támadt. A gyermek százszor szebbsége az anyai tükör sikerét mutatja. Az anyának nem féltékenynek kellett volna lennie, hanem elégedettnek.

„Az Óperenciás tengeren is túl...”

A mesék világa nem a valóság. Hasonlít rá, de nem az. A meseterápia folyamán a mesei világba lépünk, amit „fizikailag” is megteszünk a beléptetéskor, amitől a világ kicsit kinti, kicsi benti (bennünk zajló) világgá válik. A mesék színterei belső színterek, de amikor a meseterápiával foglalkozunk velük, egy kicsit külsővé is válnak.

Ez az a tér, az átmeneti tér, a „mintha tér”, máshol liminális tér az, amit a meseterápiában megteremtünk. A mintha világ, az átmeneti világ a gyermeki fejlődés kiemelten fontos világa (Winnicott, 1999). Egyszerre van a gyermek szubjektív belső világában, de egyszerre van valamilyen külső megnyilvánulása. Nagyon fontos ez a mintha világ a személyiség integrációjának folyamatában. A kisbaba, kisgyermek pár éves korig a különböző érzékeléseit képes úgy megélni, mint amelyek teljesen külön világokban játszódnak (az az anya, aki leteremti, a „rossz anya”, teljesen más, mint az őt ölelő anya, a „jó anya”), képes a rossz dolgokat „lehasítani” (Gergely és Watson, 1996). Tudja, hogy a homokszüti nem igazi, de akkor és ott igazi. Tudja, hogy egy anyja van, de akkor is ott csak egyféleképpen tud vele kapcsolatosan érezni. (Saját történetem, amikor egyszer 3 évesen a kislányom azt mondta, hogy utál, visszatükröztem neki, hogy „Azért mondod, hogy utálsz, mert haragszol rám, mert nem csinálhattad tovább, amit szeretted”. Erre ő: „Igen Anya, de én tényleg utállak”.)

A mintha tér teret nyújt annak, hogy ezeket a lehasított, ellentétes érzéseket, a megélt problémákat kiélje, kijátssza, módosítsa magában a gyermek. És ennek a módosításnak a folyamán jöhet létre maga az integráció, amelyben a jó és a rossz megfér egymás mellett. Ez az integráció jó esetben 4-5 évesen, a varázsmesék idején tud létrejönni, és a varázsmesék ebben nagyon nagy segítséget is adhatnak. (Emellett a szabad játék is egy ilyen lehetőség, lásd Suhajda, 2018)

Az átmeneti tér, a belső világ és a valóság között helyezkedik el. Az üveghegyen is túl, amin átlátva láthatjuk a valóságot, ha visszanezünk, de mégis egy másik világban járunk. Ami itt lezajlik, az van is, nincs is. Nincs „úgy” tétje, mint a valós világban, ezért lehetőségeket kínál arra, hogy kipróbáljuk, mi lenne, ha... A meseterápia által nyújtott átmeneti térben is ilyen védett közegben van a gyermek, ahol szabadon dolgozhat önmagával (és minden személyiségfejlesztő csoport, tréning, terápia is pont ugyanezt kívánja megteremteni), úgy, hogy a segítő és a mese által mégis tartalmazva vannak az érzései.

„... az orsó után ugrott”

A mesei térbe belépve mindannyian kicsit az orsó után ugunk, mint Holle anyó meséjéből a szorgos lány. Saját magunkkal, a saját szelfünkkel fogunk dolgozni. De nem helyből a mese segítségével.

A meseterápia több lépésen keresztül vezeti a résztvevőket, amelyek intuitíven egybeesnek a pszichodinamikus iskola által használt, Daniel Stern pszichológus által kidolgozott szelf-fejlődési fázisokon, amelyeket a következőkben áttekintek (Stern, 2002).

Szelfmag és testtudat

Stern, aki babakutatóként is dolgozott, a megfigyelései, és más kutatók megfigyelései alapján azt fogalmazta meg, hogy amikor a kisbaba megszületik, még nincs éntudata, nincs szelfje. Ami legelőször megjelenik, az egy „bontakozó szelférzet”, az újszülött életének első heteiben még csak ez jellemzi. Bár régebbi pszichológiai iskolák meg voltak arról győződve, hogy az újszülöttben csak belső folyamatok zajlanak ebben az időben, a valódi, élő babákkal dolgozó kutatók rájöttek, hogy ez egyáltalán nem így van. A kisbaba születésétől fogva a környező világhoz próbál kapcsolódni, ösztönszerűen. Már képes különböző érzeteket összekötni (például a tapintást és a látást. Felismeri, milyen formájú cumit szopogat éppen). De saját testét még nem tudja különválasztani a körülötte levő tértől. Kalimpál, néha valamibe beleütközik, ekkor testérzetei keletkeznek. Lassan-lassan, az első pár hónapban alakul ki a testtudata, és

néhány hónaposan már tudja, hogy meddig tart ő, és honnan kezdődik a másik és a környezete. Kapcsolatot teremt a körülötte levő emberekkel, képes rájuk hangolódni (2-8 hónapos kor), és egy szelfmagérzet alakul ki, ami a későbbi tudatos szelf alapja.

A meseterápiában a ráhangolódás testtudati munkával épp ezt a szelfmagérzetet erősíti. A ráhangolódási gyakorlatok – például mozgásos mondókák – során a gyermek testtudatát erősítjük, „megérkeztetjük” a testébe, a saját szelfmagjához.

Ez kiemelten fontos. A szelfmagunk a szelfünk középpontja. A mai kognitív tudomány és pszichológia már teljesen egyetért abban, hogy nem létezik külön test és elme, a kettő teljesen egymásra hangolódva működik. Ehhez képest a mai oktatásban (és később a munkában) az „agyat” akarjuk élesíteni, és úgy teszünk, mintha a test csak az elme hordozórakétája volna. Ezért a gyerekek (és felnőttek is) túlságosan „fejben” vannak, márpedig a mesék hatása nem elsősorban a fej, hanem a komplex, teljes személyiség szintjén hat. A testtudati ráhangolásban – amelynek gyerek-jóga gyakorlatok, mondókák, „varázsjátékok” (Göbel, 2014) mind részei lehetnek – a gyermeket (felnőttet) megérkeztetjük a saját testébe. Kapcsoljuk saját szelfmagjához, hiszen így lesz képes valódi mély változáshoz elvezettetni a mese. A testtudati hangolásban emellett egymáshoz is hangoljuk a gyerekeket (pl. egyszerre mondott mondókák); a személyközi hangolódási képesség pedig szintén a szelfmag egyik fontos tulajdonsága.

Szubjektum, szimbólum, narratíva

Stern szerint a csecsemő, körülbelül 8 hónaposan továbblép a szelfmagérzet szintjén. Eddigre képes megkülönböztetni magát a másiktól, képes a másikhöz hangolódni, ahogy a ráhangolás fázisa után már a gyerekek is a meseterápia során.

A kisgyermek ekkor (8-15 hónapos kor között) elkezdni önmagát, mint a másiktól független szubjektumot érteni, és azt is, hogy a másik ember is tőle független. Tőle független céljai, szándéka, mozgása van. Már például követi az édesanya tekintetét (vagyis tudja, hogy valamit mutatni akar a tekintetével), megérti, ha a sajátján kívüli érzések is megjelennek. Ez a szubjektív szelférzet kialakulása. A mesék nagyban támogatják ezt a szubjektív szelférzetet azáltal, hogy a mesemondó és a mesehallgató egy azon mintha térben van, de egyértelmű, hogy két külön személy. A mese hallgatása mentén egyben a másik gondolatának követése is megtörténik.

A mese értése maga a következő szelf-fejlődési fázishoz kötődik: a szimbolikus / verbális szelférzet kialakulásához. A 15 hónaposnál idősebb kisgyerekek már rendelkeznek éntudattal, és elsősorban képekben gondolkodik, amit lassan lefordít a nyelv világára. A mesemondás során

ez a folyamat pont fordítva történik: a nyelvben elhangzó szimbólumok jelennek meg a mesehallgató képzeletében.

Eközben – szelf-fejlődéstől függetlenül – a történehallgatási transz is megteszi a maga hatását. Egyrészt oldja a gyermekekben lévő stresszt, egyben aktiválódik a paraszimpatikus idegrendszer, ami a szervezet táplálásáért, helyreállításáért felelős (stressz idején a szervezet a harcra / menekülésre készül fel), így pihentet is. Másrészt egy olyan kontrollált módosult tudatállapotot hoz létre, amelyben lehetőség van a mélyebb személyiségrétegek megérintésére, az azokkal való saját munkára is.

A mesék feldolgozása, a személyes sík bekapcsolása során már a gyerekekben 3 éves kortól megjelenő narratív szelférzettel dolgozunk, ami a szelférzetünk legkülső héja. A narratív szelfünk az, ami tud magáról mesélni – valójában az éntudatunk a saját magunkról való történetek folytonosságának fenntartását végzi. Magunkat a saját történeteink / narratíváink mentén definiáljuk – én vagyok, akinek sok a barátja, aki jó a munkájában, aki jól főz, akivel ez és ez történt meg), és épp ezért a narratív szelf alakításának fontos része, hogy ezekkel a történetekkel dolgozzunk.

Amikor a mesékkal dolgozunk a saját sík bekapcsolásakor, akkor már egyértelműen a saját életünkről „mesélünk”. Felnőtteknél ez teljesen nyilvánvalóan látszik, amikor a mese szókincsével mesélnek magukról, de gyerekeknél is egyértelmű – például elmesélték nekem hogy hova repülnének, ha madárrá válhatnának, és ezek nagy része teljesen konkrét fizikai helyszín volt (a Balaton, a nagymama...). A saját magunkról alkotott narratívák átdolgozása az önismereti és gyógyítási munka nagyon fontos része.

„Háromszor veri ezt kenden...”

Befejezésül szeretném hangsúlyozni, hogy amennyiben a szelf-fejlődés valamely időszakában a gyermek sérül – például elhanyagolják, a szülők nem tudnak ráhangolódni, nem képesek tükrözni – akkor ezek a sérülések ugyanezen állapotok felidézése mentén korrigálhatók. Aki preverbális, nagyon kisgyermekkorban sérült, azt önmagában „beszélgetéssel” gyógyítani nem lehet, ez több terápiás megközelítés felismerése már. A meseterápia egy ilyen eszköz lehet.

Három fő téren nyújthat kiemelt segítséget a meseterápia: 1) a szelfmag, a saját hatóerő és kontrollérzet (szelf-ágencia) növelésére a testtudati munka, illetve a mesével való munka során, 2) lehetőséget ad egy korrekatív emocionális élmény megélésére: az eredeti trauma „javított”

újrajátszására, és gyógyítására, 3) valamint lehetőséget ad a konkrét mesei témák mentén az egyes kapcsolati problémákkal való dolgozásra, amelyre itt külön nem térünk ki.

A meseterápia végén, a kiléptetéskor többnyire visznek valamit magukkal a résztvevők. Egy kis fonalat, egy kiszínezett képet, pár leírt sort magukról. Ezek is nagyon fontosak – jelölőtárgyak. Képesek arra, hogy „visszaröpítsék” a gyermeket a mesei világba, ahol gyógyulni tud.

Ha pedig jól végezzük munkánkat meseterapeutaként, reménykedhetünk, hogy végül „boldogan élnek, míg meg nem halnak”.

Felhasznált irodalom

Boldizsár I. (2010): *Meseterápia*, Magvető, Budapest

Fónagy P.Target M. (1998): *A kötődés és a reflektív funkció szerepe a szelffejlődésben*. Thalassa, 1. 5-43.

Gergely Gy., Watson J. (1996): *A szülői érzelmi tükrözés szociális biofeedback modellje*. Thalassa 9: 56-106.

Göbel O. (2012): *Csupa szépeket tudok varázsolni - ... avagy, hogyan játszunk a Varázsjátékokat?* L'Harmattan Kiadó, Budapest

Stern D.(2002): *A csecsemő személyközi világa*. Animula, Budapest

Suhajda É. V. (2018): The Internal, Neural Dynamics of Play, Learning and the Agency of the Child in: *The Strength of European Diversity for Building Children's Resilience through Play and Drama*, University of Gloucestershire, Gloucester Letölthető: <http://artpadproject.eu/wp-content/uploads/2018/08/ARTPAD-A-Collection-of-Articles-Final-28-08-18.pdf> (Utolsó letöltés: 2019.09.23)

Winnicott D. (1999): *Játás és valóság*. Animula, Budapest

**„Régi-új” utakon,
Alkotó-fejlesztő Metamorphoses Meseterápia a közoktatásban
Tarnóczy Krisztina**

tanító, mentortanár, alkotó-fejlesztő metamorphoses-meseterapeuta

Absztrakt

Hétszer hét esztendősem lettem József napján, négyszer hét éve élek házasságban Világvándora Szerencsés JánosKánnal. Két fiú gyermekünk van, „elszülöttünk” az „Óperenciás-tengeren” is túlra szerencsét próbálni indult felnőtt huszonhét esztendősem felnőtt fiatalember, „kisebbik királyfink” tizennyolc éves érettségi előtt álló „feltarisznyázott”, a felnőttkor előtt álló fiatalember. Közel három évtizede tanító vagyok, jelenleg is egy művészeti profilú alsó tagozatos osztályom van. 2015 óta a heti öt testnevelés órából a mentálhigiénés gondozás szolgálatában egy alkotó-fejlesztő meseterápia órát és egy relaxált, imaginatív mesehallgatással záruló jóga órát vezetek tanítványaimnak. A mesék útmutatásai mindig is végig kísérték, végig kísérik a mai napig egész életutamat. A valódi VÁLTOZÁS azonban 2015-ben következett, amikor is Boldizsár Ildikó tanítványa lettem. Életem legjobb VÁLASZTÁSA volt, hogy a tiszta, őszinte, holisztikus szemlélettel a világra rácsodálkozó korosztály tanítója lettem és Boldizsár Ildikó tanítványaként kulcsokat, kódokat kaptam a mesékben rejlő erőforrások felismeréséhez, melyek által tanítványaim és önnönmagam segítőjévé lehettem.

Kulcsszavak: közoktatás, pedagógia, tanulás, mese

Pedagógusként és alkotó-fejlesztő metamorphoses-meseterapeutaként arra szeretnék vállalkozni, hogy fényt derítsek, „fényt gyűjtsak” 30 éves tanítói és egy évtizedes mentortanári tapasztalatom tükrében a neveléstudományi diszciplínák – pszichológia, pedagógia – empirikus kutatási eredményeihez igazodva, hogyan találhatunk kapcsolódást és „régi-új” utakat a mesék, a Metamorphoses meseterápiás módszer segítségével a XXI. századi tanítványainkhoz.

Kedves pedagógustársaim! Hívlak benneteket! Üljünk az ősi tűz köré, mint a régi mesemondók!
Ennek az ősi tűznek a fényéből vigyetek magatokkal világító lángot!

Nyitásként „lesújtó-súlyos terhekkal megpakolt” tanítványaink képének víziója sejlik fel szemünk előtt. Kim John Payne, neves amerikai pszichológus „átlagos” családok gyermekeinek gondozása során ugyanazon poszt-traumás stressz szindróma tüneteit tapasztalta, mint a háborús övezetből menekült táborokban élő gyermeknél. A szellemi, érzelmi, testi (pszichoszomatikus) egyensúly felbomlásának, az ellenálló-képesség romlásának oka az életükből hiányzó nyugalom, biztonság, kiszámíthatóság. Túl sok, bőség-kosárból ömlő tárgy veszi őket körül, túl gyorsan, túl nagy sebességgel és tempóban áramlik feléjük, szinte agyonnyomva őket a túl sok információ, a túl sok választási lehetőség, túl hamar, korosztályos képességeiket meghaladó feladatok elé állítva őket.

Az általam idealizált „ISKOLÁ”-t, mely olyan, mint Lázár Ervin meséjében a négyszögletű (négy világtáj) kerek erdő (holisztikus és teljes), ahol mindenkinek helye van, mindenki egy kicsit másmilyen, mindenki valamiben segítségre szorul, ugyanakkor valamiben különleges, így segítségünkre lehet. Akár a való életben. Ugye? Tanítványaink is „mások és mások”. Van, aki ülve, van, aki állva, van, aki fekvve, van, aki énekelve vagy éppen táncolva szeret és tud tanulni. Van, aki a zenében, van, aki a sportban, van, aki festészetben... kiváló és tehetséges. Hiszen mindenki önálló, egyedi és megismételhetetlen. Vannak erősségei és gyengeségei, amely „mióta világ a világ és egy nap” közösségi, szocializációs térben formálódik, alakul, fejlődik – egy egész emberöltőn át!

Nos, kedves pedagógustársaim! A munkaértekezleteken, a szakmai pedagógus továbbképzéseken, a tanárképző egyetemek katedráiról, és „a csapból is folyván” a pedagógiai-pszichológiai neveléstudományi kutatási eredmények tükrében megfogalmazva, mint „szent szózat” zengenek a XXI. századi pedagógiai „varázs” szakszavak, melyek közül előadásomban három, a mai közoktatásban szakmailag fontos pedagógiai fogalom értelmezése mentén hívjuk segítségül a meséket.

A XXI. századi iskola célja:

- **használható tudás**
- **kompetencia-fejlesztés**
- **személyiségfejlesztés**

Vagyis, sürgető célként, feladatként fogalmazza meg a közoktatás is, hogy „tétje” van ennek a hosszú pad-koptatásnak: a „tét” pedig nem más, minthogy mit teszünk a tarisznyájába útravalóként, hogyan tudjuk felvértetni és útra bocsájtani tanítványainkat...(!)

Nézzük hát a pedagógusok által ismerős, neves, komoly neveléstudományi kutatóink által szakmailag, a pedagógia-pszichológia nyelvén megfogalmazott „varázs” szakszavak tartalmi értelmezését! Nevezzük nevén a dolgokat. Előadásom célja az, hogy fényt derítsek, illetve fényt gyűjtsak a felismeréshez, hogy a mesék már évezredek óta megőrizték és tanítják, hirdetik az emberi lét fennmaradásához szükséges viselkedés alapmodelljeit és mintáit generációról generációra örökítve!

Mily érdekes XXI. századi felismerés! A kognitív pszichológia-pedagógia empirikus kutatásai kimutatták, hogy a piciny újszülött is rendelkezik már naiv elmélettel, azaz tudással (Rapos és mtsai, 2011). Jung ezt az archaikus, a kollektív tudattalanban megőrzött archetípusoknak, ősképeknek nevezi, amelyben megőrződtek, tárolódtak az emberiség egész történelme során megtapasztalt ismeretek, mert minden ember mindig magában hordja teljes históriáját - élettörténetét és az emberiség történelmét is (Jung, 2019). Nos, mesehallgatáskor, a képi gondolkodás révén, a népmesék kódjai által ez, a generációkon keresztül tovább hagyományozott archaikus tudás hívódik elő (Boldizsár I. 2010).

Mily csodálatos a magyar nyelv! Mit is jelent, hogy képes valamire – képes képekben gondolkodni? Kép szótóból képzett szavaink: képes, képtelen, képzelet. A mesékben feltárulkozó szimbólum, jelkép pedig számunkra jelent, jelez, vagyis jelentése van.

Az idegtudomány vizsgálatai, kutatási eredményei (Atkinson & Hilgard, 2005) ma már kimutatta, hogy ugyanazon agyi terület a felelős, és ugyanolyan idegrendszeri folyamat zajlik a gondolkodási folyamatot elindító, bármely érzékszerv általi, tudásunk kialakulásának első mozzanata, az észlelés és a képzelet alkotta belsőképek létrehozása által.

A tanulás és a tudás fogalmának értelmezését új dimenzióba helyezi a XXI. sz.-i kognitív pszichológia. Ugyanis a téma neves kutatói (hazánkban Nahalka István, 1977, 2002) kimondják, hogy előző ismereteinkre (archaikus tudás) építkezve az új tapasztalatok és ismeretek konstruálódnak tudásrendszeré. Mindez egyéni és közösségi szinten végbemenő

élethosszig tartó konstruálási folyamat. A meseterápia fejlesztési lehetősége és törekvése (Boldizsár, 2013, 2016), hogy a mesehallgató tanítványaink (egyéni fejlesztésben a kliens) a képi gondolkodás révén a mesékbe merülve új tapasztalási mezőt, új szemlélet- és látásmódot sajátítsanak el, felismerve saját önnön magukban rejlő belső erőforrásaikat, képesek legyenek gondolkodásuk áthangolása által a változtatásra, a változásra.

A közoktatás dominánsan a bal agyféltekét trenírozó, a kognitív gondolkodást fejlesztő „hagyományával” szakítva a XXI. században felfedezte és szorgalmazza, hogy mily fontos a képi gondolkodást, a kreativitást, a holisztikus szemléletet... irányító bal agyfélteke, „az érzelmi agy” (Bagdy, 2017) fejlesztése. De jó! Mesemondóink és hallgatóik, az emberiség közösségei ezt már évezredek óta tudja és alkalmazza (nem nyomtatásos könyvekből, nem jegyzetelve, ... hanem a képi gondolkodás által elraktározva és apáról fiúra áthagyományozva!)

Sokan és sokféleképpen értelmezik, sőt „divatos” lett szakmai kompetenciáink fitogtatására a kompetencia „varázs-szakszó” túlzott használata. No, de mit is jelent, mi a fogalom tartalmi értelmezése, meghatározása? Hazánkban a téma neves kutatója, Nagy József (2001) kompetencia fogalmának értelmező ábráját hívjuk segítségül. Nos, a kompetencia valójában képesség valamely komplex feladat adott kontextusban – élethelyzetben, életkori szakasz fordulójának feladatában, vagy éppen életválságban – történő sikeres megoldásához. A kompetencia a döntés és kivitelezés (mesésen szólva: az útnak indulás és cselekvő megoldáskeresés) megvalósulását szolgáló motívum és képességrendszer. Képességrendszer! Nagy József kompetencia modellje egyértelműen kifejezi, hogy a kognitív kompetenciák – a gondolkodás – áthangolását, fejlődését együttesen, csakis együttesen az egyéni és közösségi, illetve a perszonális-személyes és közösségi-szociális kompetenciánk „ölelése” közben vagyunk képesek fejlődésre sarkallni, így fejlesztve az egész személyiséget.

A közoktatás következő „varázs” szakszava: személyiségfejlesztés. Nos, mit, mikor tanítsunk, fejlesszünk? A személyiség fejlődése egy egész életen át tartó folyamat: változások, életfordulónkénti váltások, válságok sorozata, amelynek próbáit kiállva léphetünk a következő életszakaszba. Így a mit és mikor tanítsunk tudatos választás kell, hogy legyen számunkra. Erikson szociálpszichológiai személyiségfejlődési modellje (Erikson, 2002) irányadó ebben a tudatos választásban, így az élethelyzethez, korosztályhoz igazodó meseválasztásban is. Mi sem jelképezi szemléletesen eme személyiségfejlődést, mint a magyar népmesék égiszében élő életfája. Egyenesen tör az ég felé, a gyökértől a törzsön és terebélyes oldalágai a születéstől a halálig jelképezi a személyiség fejlődését. Az oldalágak levélről-levéltre való bejárása – egyes életszakaszok bejárása – után léphetünk csak egy szinttel feljebb, egy magasabb fejlettségi szintre.

Miután sorra vettük és nyilvánvalóvá vált számunkra a XXI. századi szaktudományok kutatási eredményeihez igazított elvárások, feltehetjük a kérdést: jó-jó, tudjuk MIT, de HOGYAN? A válasz évezredek óta működött az emberiség közösségeiben: NÉPMESÉK-kel.

Nyissuk ki hát mesehallgató fülünket!

Boldizsár Ildikó (2010) népmese fogalmának értelmezése megadja a választ!

A népmesék az egységes és egylényegű világkép részeként az egyetemes szellemi tanítások áthagyományozásának, megőrzésének egyik eszköze, a rend elvesztésének és megtalálásának dokumentuma, mint az emberiség tudás-gyűjteménye sűrített, kristálytiszt, esszenciális formában tárolja az emberiség létfontosságú, alapvető archaikus, ősi, tradicionális, kollektív

élettapasztalatát, ősi életbölcsséget a világról, a világ működéséről, és az ember életfeladatairól.

A népmesék MINTÁ-t adnak: rendre törekvési, rendezettségi, magatartási, önismereti, önreflektálási, társas viszonyulási, kapcsolódási zavarok (belső és külső) feloldására, konfliktus kezelésére, cselekvési, megküzdési... minták révén a mesék hallgatói, így tanítványaink is kognitív **tudása**, egyéni és közösségi **kompetenciái**, valójában egész **személyiségük fejlődik**.

A tudatos meseválasztással tanítványaink élethelyzetéhez, adott korosztályos életfordulóinak krízis feladataihoz segít új szemléletet és látásmódot elsajátítani, illetve segít az egész személyiség összerendezésében, mentálhigiénés, egyensúlyi állapotának helyreállításában.

Tanítványaink élethelyzetéhez, adott korosztályos életfordulóinak krízis feladataihoz igazított tudatos meseválasztás, a mindennapi élőlészavas mesélés a jobb agyfélteke mozgósítása, a képi gondolkodás mobilizálása által teremti meg, illetve segíti tanítványainkat belső erőforrásaik érzékelése-megélése által, hogy az élethelyzetükhöz, adott korosztályos életfordulók krízis feladataihoz új szemléletet és látásmódot fedezzenek föl, és tanuljanak meg, illetve segít az egész személyiség összerendezésében, mentálhigiénés, egyensúlyi állapotának helyreállításában.

Határozottan és egyértelműen kimondható, hogy a mindennapi mesélésnek, a Metamorphoses meseterápia módszernek létjogosultsága van a mai, XXI. századi közoktatásban, hiszen céljaik és feladataik összecsengenek, sőt a mesemondás-mesehallgatás évezredek óta, - ha úgy tetszik – közösségi, szociális tudásmegosztó/áthagyományozó „közoktatási” rendszerként működött az ősi tűz körül is. Vigyünk hát belőle lángot! Világítsuk meg tanítványaink számára az előttük álló „mesés” utat!

Így az élőlészavas mesemondást és hozzákapcsolódó érzékszervi mobilitást, érzelmi intelligenciát, egyéni és társas kompetenciát fejlesztő mesefoglalkozást az iskolai gyakorlatban ültetve és alkalmazva kísérhetjük, segíthetjük, fejleszthetjük tanítványainkat napról-napra, évszokról-évszakra az élepszakaszokról-élepszakaszokra való átlépés során. Segítségül útravaló mesemorzsákkal tölthetjük meg tarisznyájukat, melyek az egész emberöltőn, élethosszon át tartó „úton-levés”-hez, tanuláshoz szolgálhatnak munícióként. Hiszen nincs olyan korosztály,

nincs olyan élethelyzet-mintázat, amelynek a világ népmese kincstárában nem lenne mesei párja!

Felhasznált irodalom

Atkinson, R. C., Hildegard E. (2005) *Pszichológia*. Osiris Kiadó, Budapest.

Bagdy E. (2017) *Pszichofitness gyermekeknek, szülőknek és nevelőknek*. Kulcslyuk Kiadó Kft., Budapest.

Boldizsár I. (2010) *Meseterápia – Mesék a gyógyításban és a mindennapokban*. Magvető Kiadó, Budapest.

Boldizsár I. (2013) *Meseterápia – Mesekalauz úton levőknek – Életfordulók meséi*. Magvető Kiadó, Budapest.

Boldizsár I. (2016) *Életválságok meséi – Mesekalauz útkeresőknek*. Magvető Kiadó, Budapest.

Erikson, E. (2002) *Az emberi fejlődés nyolc szakasza*. Osiris Kiadó, Budapest.

Jung, C. G. (2019). *Az archetípusok és a kollektív tudattalan*. Scolar Kiadó, Budapest.

Nagy József (2001): A személyiség alaprendszere. *Iskolakultúra*, 9. sz. 22-38.

Nahalka, I. (1997). Konstruktív pedagógia – egy új paradigma a láthatáron (III.). In: *Iskolakultúra*, 7(4), 3-20.

Nahalka, I. (2002) *Hogyan alakul ki a tudás a gyerekekben – Konstruktivizmus és pedagógia*. Nemzeti Tankönyvkiadó, Budapest.

Rapos N, Gaskó K, Kálmán O, Mészáros G (2011) *Az adaptív iskola koncepciója*. OFI, Budapest

A népmese, a népi játék és a népzene ötvözésének módszertani lehetőségei óvodában és alsó tagozatban

Dr. Deák-Zsótér Boglárka – Kormos Rebeka

Dr. Deák-Zsótér Boglárka

közgazdász, néptáncpedagógus, alkotó-fejlesztő meseterapeuta

Kormos Rebeka

mesemondó, meseterapeuta

Absztrakt

Tanulmányunk célja egy olyan módszertan bemutatása, amelynek középpontjában a népmese, népi játék, népzene, és a néphagyomány egyéb elemeinek ötvözése áll. A módszertant először óvodás és kisiskolás gyermekek körében alkalmaztuk hosszú éveken át, majd 2018-ban akkreditált pedagógustovábbképzés formájában is elérhető. Az egységes és egylényegű kultúránk egyes elemeit összesodorva egy olyan erős kötelet kapunk, amely a mese mondanivalóját megerősíti, valamint segíti a történethez való kapcsolódás a magas ingerküszöbű gyerekek számára is. Lényeges, hogy megértsük, miről szól a mese, mi a mondanivalója, mit üzen a hallgatóságnak. Ennek fényében tudjuk jól megválasztani a hozzá kapcsolható játékokat, mondókákat, dalokat, tárgyalkotó tevékenységet. Fontos szempont, hogy a népmesei motívumok, a népi játékok és népdalok szövege, mondanivalója egymást erősítsék

Kulcsszavak: *népmese, népi játék, népzene, módszertan, néphagyomány*

Bevezetés

Örök vitatéma, hogy a népmeséknek mi is az elsődleges funkciója. Alkalmasak-e a nevelésre, oktatásra? Tanulmányunk első részében azt kívánjuk megmutatni, hogy már a folkloristák – akikre hivatkoznak azok, akik a szórakoztatásban látják az elsődleges funkciót – is azt vallották, hogy a népmese igenis alkalmas arra, hogy gyermekeinknek példát mutasson az élet minden területén. A népmese és a népi játék is olyan eszközök egy mai pedagógus kezében, amelyeket sokféle módon alkalmazhat tanító-nevelő munkája során. Egyik módszer lehet, hogy a népmeséket összesodorjuk a hagyomány más elemeivel is, a népi játékokkal, a népzennel, népdalokkal, tárgyalkotással. Ily módon megvalósulhat az egységes és egylényegű kultúránk

megerősítése is. A mai gyermekek főleg széttagoltan találkoznak ezekkel az elemekkel, ezért is fontos törekvés számunkra, hogy egy-egy népmese mentén miként villanthatjuk fel sokszínű folklórkincsünk egyéb elemeit is. A tanulmány második felében a közel hét éve folyamatosan alakuló, fejlődő – Pompás Napok névre keresztelt - módszertanunk irányelveit és hozzá kapcsolódó gyakorlati példákat mutatunk be. A módszertan 2018 év eleje óta pedagógustovábbképzés keretein belül is elérhető, így röviden ennek tapasztalatairól is számot adunk.

Lehet-e oktatni és nevelni a népmesékkal?

A népmese alkalmas „a valóság lényegének megragadására” (Nagy Olga, 1974). Mint ilyen, pedig alkalmas arra, hogy rámutasson az élet színére és fonákjára. Legyen szó a legegyszerűbb hétköznapi eseményről vagy az élet egészét érintő kérdésről - e kettő néha fed is egymást - a népmesék megoldási utakat mutatnak számunkra. Népmeséink rétegesen rejtik magukba üzeneteiket. Jelképességüket az évszázadok múlása, a világ nagy gondolkodási folyamatai erősen befolyásolták, mondhatni elfedték. A mesékkal foglalkozók egységesen egyetértenek abban, hogy az élő szóbeliség az, amelyben a mesei üzenet hat és alakul, a mesemondó és hallgatósága közös tudata, tudása szerint. Időről időre meg kell azonban erősíteni a ma emberét abban, hogy a népmesékkal érdemes foglalkozni, és a népmesék által őrzött kincset a pedagógia munkába bevonni. Hisz él a köznyelvben az a legyintő érzéssel társuló mondásunk, hogy "mese beszéd" vagy "ne mesélj már nekem" szófordulatunk és még sorolhatnánk a pejoratív értelem szerinti szóhasználatokat. Arról nem is beszélve, hogy a mesemondás egyik legfőbb vonulata ma a szórakoztatást helyezi a középpontba. A tudományos eredmények azonban egyértelműen alátámasztják, hogy a mesék ennél szélesebb eszköztárat biztosíthatnak számunkra. Hitünk és mai tudásunk szerint sok generáción átszűrt lényeges tudást hordoznak, Sándor Ildikó néprajzkutató szerint "a mesék olyan eseményekről, válságokról mesélnek, amelyek társadalmi berendezkedéstől függetlenül kapcsolódnak az emberi léthez" (Baka, 2018).

Kovács Ágnes (2014), egyik legkiemelkedőbb népmesekutatónk, akinek nevéhez fűződik a Népmesekatalógus létrehozása is, így ír: "az első világháború előtt a mesemondók voltak a szellemi autarkiaiban élő falu legfőbb szóvivői, nevelői... a hősmeséket és a varázsmeséket meglelt korú férfitársaságban adta elő a köztisztelőben álló mesemondó, leányfonók mesemondója legtöbbször idősebb asszony volt, aki érzékeny tündérmesékkal, szerelmes novellákkal, nevelő tárgyú példázatokkal szórakoztatta, oktatta hallgatóit. Az asszonyfonók,

legénybandák, dohánycsomózók erős humorérzékű mulattatói pedig trufákkal, vaskos realiztikus tréfa mesékkal keltettek harsogó nevetést." Szó esik még ebben a kötetben a lakodalmak, katonaság, virrasztás, munkaalkalmakkal mondott mesékről is. Külön fejezet szól a mondóka mesékről, amelyek "állandó velejárói voltak a gyermekek életének a járni, beszélni tanulástól az írás-olvasáson át az irodalomba való bevezetéséig". Nagy Olga (1974) más szavakkal, de ezt a gondolatmenetet erősíti meg: "Egyetlen műfaj sincs, amely az életet így együtt, egyben, egyetlen bámulatos egységben fogná fel a maga tragikus és ugyanakkor optimista kincességében, mint a mese. Egyszerre tartalmaz gyönyört és fájdalmat, félelmet és szánalmat, démonit és eszményit, élet és halál egyszerre ellentétes és egymásba mégis átcsapó élményét." A Néprajzi Lexikon népmese szójegyzékében pedig többek között ezt olvashatjuk: „A népmese ugyanis nemcsak az egyhangú munkákat megkönnyítő szórakozás, hanem bizonyos magatartásformákat mutat, problematikus helyzetekben megoldást kínál” (Ortutay, 1977).

Az nem kérdés, hogy a pszichológia, pedagógia vallja, hogy a népmesék alkalmasak a gyermekek oktatására, nevelésére. Boldizsár Ildikó (2010) Meseterápia című könyvében részletez számos tévhitet a mesékkal kapcsolatban, majd hangsúlyozza, hogy a gyógyítás mellett a mesék az oktatásban és a mindennapokban is fontos szerepet tölthetnek be. A teljesség igénye nélkül emeltünk ki néhány kutatót, akik mind a folklorisztika területén tevékenykedtek, és láthatjuk, hogy ebben a tudományágban is elismerték a népmese oktató-nevelő funkcióját a szórakoztató funkció mellett. A 21. században fontos feladatunk hát ezt a kincset úgy beépíteni a pedagógiai munkába, hogy valóban oktasson, neveljen és segítsen minket a hagyomány éltetésében is.

Lehet-e oktatni és nevelni a népi játékokkal?

A népmese után érdemes néhány gondolat erejéig kitérni arra, mit mondanak a népi játék területén kiemelkedő munkát végző kutatók. Vajon ezek a játékok csupán a szórakozást szolgálták, vagy alkalmasak voltak arra, hogy ismeretet adjanak át, segítsék a gyermekek társadalomba való beilleszkedését, netán fejlesztették őket bizonyos területeken? Lázár Katalin (1997) szerint „a hagyományos népi játékok segítenek abban, hogy a gyerekek ne legyenek se félénkek, se ellenkezőleg, agresszívak, együttműködésre képtelenek”. A játékok számos olyan helyzetet teremtenek, amelyekben a gyerekek a hétköznapi tevékenységeket gyakorolhatják, a felnőtteket utánozhatják, döntési helyzeteket gyakorolhatnak (például az Angyal-ördög

nevetető játékban a „Kihez mész? Aranyalmához vagy aranykörtéhez?” kérdés megválaszolásával). Újra és újra hasonló szituációkban találhatják magukat a gyerekek és megtapasztalhatják, hogy képesek a játékban felállított feladatokat, helyzeteket megoldani, ahogyan Lázár Katalin (1997) is megfogalmazza: „A játékok olyan feladatokat állítottak a gyerekek elé, amelyeket ők meg is tudtak oldani, s ennek segítségével kialakult önértékelésük”.

A népi gyermekjátékok elsődleges funkciója a saját test megismerése, majd a külvilág megismerése és a közösség, a társadalom megismerése. Továbbá a felszabadultság, a sikerélmény megélése. Mindezek a funkciók más csoportosítás szerint is megfogalmazhatók, tovább részletezhetők. A művészeti-, a pszichológiai-, és a pedagógiai funkcióban jelennek meg. De más, például terápiás célokat szolgáló funkcióról is igen széles irodalom jelent meg az elmúlt pár évben (Kecskés, 2012). A játék a gyermekek természetes életformája. A kisgyerekkorban a játékot és a direkt pedagógiai célokat szem előtt tartó tanulást szét sem lehet választani (Tölgyessy, 2019).

A népmese, népi játék és népzene ötvözésének alapelvei gyakorlati példákkal

Módszertanunk célja, hogy az egységes és egylényegű kultúránk elemeit sodorjuk össze erős kötéllel. Alapvető elvünk, hogy a mesefoglalkozás központi eleme maga a népmese, tehát ebből indulunk ki, ehhez válogatjuk a népi játékokat, népdalokat, és nem fordítva. Lényeges, hogy megértsük, miről szól a mese, mi a mondanivalója, mit üzen a hallgatóságnak. Ennek fényében tudjuk jól megválasztani a hozzá kapcsolható játékokat, mondókákat, dalokat, tárgyalkotó tevékenységet. Fontos szempont, hogy a népmesei motívumok, a népi játékok és népdalok szövege, mondanivalója egymást erősítsék. Érzékletes példa lehet A só című mesében az a mesei rész, amikor a királylányt elkergeti az édesapja és az erdőben eltöltött hosszú idő után a királyfi rátalál, majd feleségül veszi. Ennél a résznél, bár egymásra talál a két fiatal, nem énekelhetünk és játszhatunk párválasztó jellegű játékot, hiszen egyikőjük sem párt találni ment az erdőbe. Egyiküket elkergették, a másik vadászni indult. Szintén jó példa lehet az Aranyszőrű bárány című mese esetében, hogy a Kinn a bárány, benn a farkas kezdetű népi játék a bárány miatt ugyan első olvasatra jó választásnak tűnhet, ugyanakkor a játékban megjelenített félelem nem releváns a meséhez. Az Aranyszőrű bárány történetéhez sokkal inkább illik a „Cserebere fogadom, többet vissza nem adom” mondóka vagy egy rejtő-kereső játék. A formai egyezés a mese motívuma és a hozzá kapcsolt népdal, népi játék, mondóka vagy találós kérdés között nem elegendő, minden esetben a megjelenített eseményt, érzést kell alátámasztani.

A meseválasztás szempontjai sokfélék lehetnek, az adott csoport igényei szerint kiindulhatunk egy-egy jeles naptól és az ahhoz kapcsolódó szokásokból (pl. Márton nap, Luca nap), de választhatunk mesét pedagógiai cél szerint is (pl. szorongáscsökkentés, bátorságnövelés), vagy akár egy-egy téma mentén, amely kapcsán az adott gyermekcsoport tudását szeretnénk bővíteni (pl. időjárás).

A népmese, népi játék és népzene ötvözésének egyik legnagyobb hozadéka a többoldalú megerősítés. A gyermekek többféle módon tanulnak: van, akinek a vizuális ingerek segítenek a figyelem megtartásában, van, akit az auditív ingerek, de ugyanígy van létjogosultsága a mozgásnak és a tapintásnak is. Az élő szóban elmondott mese kiegészítéseként alkalmazott játékok, dalok, tárgyalkotás mind-mind más és más területeket érintenek, ezáltal minden gyermek képes lesz kapcsolódni a meséhez. Akik inkább mozgással tudnak kapcsolódni, azok kedvéért a mozgásos játékok (pl. párválasztó körjátékok, bújós-vonulós játékok) vagy a mozgással kísért mondókák kerülnek beépítésre. Akiknek fontos a szaglás, tapintás, ott érdemes mesemondás előtt vagy közben körbe adni a mese történetéhez kapcsolódó dolgot: a Macskacica mesében például virágokat, gyógynövényeket, amikor az ifjú királyfi kincset kell hozniuk a mátkájuktól; a Fehér ló fia mesénél például szárított kenyéret a kőmorzsolás érzékeltetésére. Kiemelnénk, hogy a mese és a történet megtartó ereje fontos, ezért nem szabad túlzásba vinni a játékok, mondókák és dalok alkalmazását, nehogy „szétessen” a foglalkozás.

Első mesefoglalkozásaink legfőbb célja az élményszerűség volt, amely azóta is minden alkalom velejárója, ugyanakkor további célok is kapcsolódnak hozzá: tudásátadás, az előbb említett többoldalú megerősítés, társas kapcsolatok erősítése, részképességek fejlesztése. Az élményszerűséget azért tartjuk fontosnak, mert a mai magas ingerküszöbű gyermekek vagy a mesemondáshoz kevésbé szokott gyermekek ezáltal jobban tudnak kapcsolódni a meséhez. Az élményszerűség és az élménnyel egybekötött tudásátadás a pozitív pszichológia iskolaképében is az egyik legmarkánsabb elemként jelenik meg, a pedagógustovábbképzések fejlesztésére vonatkozó törekvésekben is megjelenik (Oláh, 2015).

A kiválasztott népmese kereteit megtartva, a mesefoglalkozások során remek eszköznek bizonyul az aktualizálás, amely azt jelenti, hogy az adott környezet (ahol a mesemondás zajlik) elemeit beemeljük a mesemondásba: patakot, dombot, hegyet, rétet, de nemcsak a helyszíneket, hanem akár személyeket, vagy az éppen felcsendülő harang szavát: „Éppen itt a Benta-patak partján történt...” vagy „A gyulai várban élt az a király, aki egy szép napon úgy döntött, ideje

tanácsadót választania maga mellé” vagy „Pont olyan hangosan kiáltott, amilyen hangosan most a harang megszólalt...”.

Módszertanunk háromféle mesemondást különböztet meg: 1) helyben ülő mesemondás, 2) mesemondás interaktív részekkel, 3) interaktív mesemondás. A helyben ülő mesemondás a legegyszerűbb forma, amikor semmilyen más elemet nem illesztünk a mese mondásba, hanem élő szóban elmeséljük a történetet. Ebben az esetben is szoktunk a mesemondás előtt ráhangoló, a mesemondás után pedig megerősítő játékokat játszani. A mesemondás interaktív részekkel egy olyan módszertani megoldás, amely során a mesehallgató gyermekek a helyükön ülve meghallgatják a történetet, de a mesemondó már egy-egy találós kérdést, mondókát, népdalt beépít a mesébe, amellyel bizonyos mesei részeket hangsúlyoz, de a gyerekeket nem mozgatja. A harmadik típus, az interaktív mesemondás közben a gyermekek többféle módon vonódnak be a mesei történetbe:

- kikérdezzük, amelyre ők válaszolnak,
- körbe adunk megnézésre/tapintásra/szagolásra egy-egy tárgyat, növényt stb,
- jelzésértékű jelmezt adunk egy-egy szereplőt megelevenítő gyerekekre,
- közös táncolásba kezdünk.

A népi játékok, népdalok és egyéb folklorisztikai elemek beillesztése a foglalkozások menetébe háromféleképpen történhet: 1) mesemondás előtt, 2) mesemondás közben, 3) mesemondás után. A mesemondás előtt megjelenített népi játékok és népdalok a ráhangolódást és a képzelet nyitogatását segítik. A mesemondás közben elénekelt dalok, bemutatott játékok az adott mesei motívum megerősítését szolgálják. Kevés esetben fordul elő, hogy mesélés közben nagymozgásokat is beépítünk, hosszú szabályjátékokat, vagy párválasztó játékot pedig egyáltalán nem szoktunk. Ha a mesemondás előtt megjelent egy énekes népi játék, amely utalt a népmese valamely motívumára, azt a történet megfelelő pontján mozgás nélkül érdemes újra elénekelni. Mesemondás után kap helyet a mesei történethez kapcsolódó tárgyalkotás, a lakodalmat szimbolizáló tánc is.

A népi játékok, mondókák, népdalok stb beillesztése során mindig szem előtt kell tartani azt, hogy amennyiben az adott népmese új a csoport számára, akkor ismert játékokkal, mondókákkal ötvözzük azt. Amennyiben a népmese ismert, alkalmas lehet arra, hogy a történet

mentén új játékokat tanuljanak a gyerekek, új ismereteket adjunk át számukra a mesében megjelenő motívumokkal (régí kifejezések, foglalkozások, tárgyak magyarázata) kapcsolatban.

A Pompás Napok címmel pedagógusnak tartott továbbképzések tapasztalatai

A népmese, népi játék és népzene ötvözésének módszertani lehetőségei óvodában és alsó tagozatban egy olyan téma, amely a pedagógusok körében nagy érdeklődésre tart számot. 5 és 30 órás akkreditált képzések keretében eddigi munkánk során közel 700 pedagógussal találkoztunk, ilyen formán négy év tapasztalatairól tudunk beszámolni.

A továbbképzések folyamán nagy hangsúlyt fektetünk a saját élményre, azaz arra, hogy a résztvevők megtapasztalhassák, miként működik a módszer. Miután részt vettek két-három olyan foglalkozáson, amelyek a népmesék különböző szintű feldolgozását (helyben ülő mesemondás, mesemondás interaktív részekkel, interaktív mesemondás) mutatják be, már könnyebben elképzelik egy-egy népmese feldolgozását, a mögötte meghúzódó elméleti megfontolásokat is gyorsabban megértik. Miután „saját bőrükön” tapasztalják a módszer hatását, a kapcsolódás szintjeit, mindenki a saját osztálya/csoportja sajátosságainak ismeretében tudja alakítani a kapott tudást. Az elméleti anyag főként a népmesék és népi játékok típusait, a korosztályi ajánlásokat tartalmazza, amelyek bár a főiskolai és egyetemi anyagban is részben helyet kapnak, tapasztalataink szerint ismétlésre mindenképpen szükség van.

A képzéseken résztvevő pedagógusok legnagyobb félelme két dologban nyilvánul meg: az egyik az élőszavas mesemondás, hiszen leginkább felolvassák a mesét vagy egy – néha ismeretlen forrásból származó, rontott – meseszöveget szóról szóra megtanulnak; a másik pedig az interaktivitás gyakorlati megjelenése. Utóbbi esetben a félelem alapja az, hogy minél inkább interaktívvá teszik a mesét, annál nagyobb esélyt éreznek arra, hogy „szétesik” a foglalkozás, hiszen a gyerekek elvesztik figyelmüket. Az élőszavas mesemondás gyakorlására a mesetérkép rajzolását szoktuk javasolni, amely vizuálisan megjeleníti a helyszíneket, egy-egy szimbólummal a történéseket, így azt nézve könnyedebben mondhatnak mesét, természetesen a rögzült mesei elemeket megtartva (megtanulva). Azon félelmüket, hogy az interaktív mesélés esetleges fennforgást okoz az adott csoportban, saját tapasztalatunkra hivatkozva tudjuk megcáfolni, illetve azt érdemes szem előtt tartani, hogy a magas ingerküszöbű gyermekeknek éppen jó is lehet a népmesébe ágyazott egyéb eszközök és folklorisztikai elemek megjelenítése (Tölgyessy, 2019). Az interaktív mesemondáshoz azonban teljes mértékben elengedhetetlen az

élőszavas mesemondás, amikor is a pedagógus képes figyelni a gyermekek jelzéseire, reakcióira.

A képzéseinken végzett 700 pedagógus az osztályába/csoportjába visszatérve néhány hónap után pozitív tapasztalatokról számol be a módszer alkalmazásával kapcsolatban. Ezekből emelünk ki néhányat, amelyek mutatják a mese személyiségfejlesztő hatását is:

- „A legszótlanabb kisfiú elkezdett beszélni és mesélés közben nem dadog.” (óvodapedagógus, Nádudvar)
- „Néhány hónap után a gyerekek maguktól kezdték el odahozni a mesekosarat és kezdenek el mesei történeteket játszani.” (óvodapedagógus, Érd)
- „Egyszer csak azt veszem észre, az udvaron is mesét játszanak.” (általános iskolai tanító, Budapest)

Összegzés

A népmese oktató-nevelő funkcióját hangsúlyozva ötvözzük néphagyományunk elemeit, és sodorjuk egy erős kötélle a különböző szálakat. Ezáltal a mesét hallgató gyermek és felnőtt is a saját személyiségéhez megfelelően tud kapcsolódni a történethez. Az intézményi nevelésben egyre fontosabb szerepet kapnak a népmesék, és egyre inkább mutatkozik az igény a különböző területeken megismert, megtanult elemek ötvözésére. A jelenleg sporadikusan meglévő tudást (népi játékok, népmese, néptánc, népzene, népdalok) átgondolt módszertani elvek mentén integráljuk, ezáltal új kapukat nyitunk mind a gyermekek, mind a pedagógusok számára.

Felhasznált irodalom

Baka Ildikó (2018). *Tisztességtelen feleség és más személyiségek a népmesékben – Interjú dr. Sándor Ildikó néprajzkutatóval*. Letöltve innen: <https://kepmas.hu/tisztességtelen-feleseg-es-mas-szemelyisegek-a-nepmesekben-interju-dr-sandor-ildiko-neprajzkutatoval> Letöltés ideje: 2019. május 6.

Boldizsár Ildikó (2010). *Meseterápia. Mesék a gyógyításban és a mindennapokban*. Magvető Kiadó, Budapest

Kecskés Miklósné (2012). A pedagógiai szempontú népi játék kutatás. *Képzés és gyakorlat*, 10. évfolyam 3-4. szám, 207-214. oldal

Kovács Ágnes (2014). *Népmese és közművelődés*. Művelődés Kiadó, Kolozsvár

Lázár Katalin (1997). *Népi játékok*. Planétás Kiadó, Budapest

Nagy Olga (1974). *Hősök, csalókák, ördögök*. Kriterion Könyvkiadó, Bukarest

Oláh Attila (2015). A pozitív pszichológia javaslatai az iskolának. In: Kispálné Horváth Mária (szerk.): *Tanulmányok a pedagógusképzés 21. századi fejlesztéséhez. Konferenciakötet*. ISBN 978-963-359-049-2

Ortutay Gyula (szerk.) (1977). *Magyar Néprajzi Lexikon*. Akadémiai Kiadó, Budapest

Tölgyessy Zsuzsanna (2019). *Az interaktív népmese-foglalkozás*. Letöltve innen: https://ovonok.hu/2019/04/az-interaktiv-nepmese-foglalkozas/?fbclid=IwAR0R4Cw8vTZsIIWJL724ciC_UssTWg0b-Dt6sitNIL4xuOHqd53uWPFrqQ0 Letöltés ideje: 2019. július 30.

Tanítás – élmény - történetek – mesék

Komárik Anna

középiskolai tanár és metamorphoses-meseterapeuta

Absztrakt

Írásomban azt szeretném elmondani, hogy a mesékkel való foglalkozás, és mindaz, amit ennek kapcsán az emberi segítség, támogatás, gyógyítás terén tanultam, hogyan hatott tanári munkámra. Hivatásomnak az embernevelést tartom – a művészet, a műalkotások segítségével, a Magyar nyelv és irodalom tantárgy keretei között. Az évek során sokat alakult, változott tanárságomhoz való viszonyom, pedagógiai szemléletem. Hamvas Béla, Baktay Ervin, a Bhagavad Gíta, Clarissa Pinkola Estés és Boldizsár Ildikó voltak ennek az útnak legfontosabb kísérői. A Metamorphoses Meseterápiás Módszer nemcsak egy csodálatos eszközt adott a kezembe, de mindennapi munkámat, diákok felé fordulásomat járja át, alakítja, gazdagítja. A történetmondás nevelő erejéről, az élőszavas mesélés, versmondás varázsáról fogok beszélni. Az élményről, amit a tizenkettő és tizennyolcadik életévük között járó fiatalokkal eltöltött idő ad; és a lehetőségről, ami ezen keretek között megadatik számunkra a világ jobbá tételére, vagy legalább egy picit építésére, gazdagítására.

Kulcsszavak: *tanítás, pedagógia, élőszavas mesélés*

A tanítás: ajándékozás, odafordulás. A másokra szegezett tekintet, figyelem. Zárak, ajtók megnyitása. Kincseskamrák megtöltése. Önmagamot adom, a tudásomat, érzékelő jelenléteimet, kincseimet. Sokszor történeteket. Itt most erről lesz szó.

A középiskolában, ahol dolgozom, tizenkettőtől tizennyolc éves korukig, a legtisztább rácsodálkozások idején viselem gondját a rám bízottaknak. És minden nehezedő külső körülmény ellenére ma is úgy érzem, csodálatos hivatást kaptam a sorstól. Az elmúlt két és fél évtized alatt fokozatosan alakult ki bennem az a tanári magatartás, amit ma vallok magaménak, és ami elsősorban önismeretre nevel, és a külső, lexikális tudást mindig igyekszik belső tartalmakká alakítani.

A cél: befelé fordítani a tekintetet. A tudás: belső útról. A magyar nyelv és irodalom tantárgy keretei között, műalkotásokon, élményeken, történeteken keresztül **nevelni**.

Ehhez mindig magát a szöveget állítjuk a középpontba. Homéroszt úgy tanítom, hogy felolvasom, hiszen valaha szóbeli műfaj volt az eposz, sőt, improvizatív. Néhány ének után már ők is élvezettel olvashatják. Ha vers: mindig hangozzék el, mielőtt foglalkoznánk vele.

A hangzó szöveg, a pillanatban megélt közös élmény adja az óra magját, és ehhez kapcsolódik az egyik legfontosabb hozadéka meseterápiás tanulmányaimnak: az **élőszavas történetmondás**, illetve versmondás. Miután hallgatóként megtapasztaltam azt a bizonyos történehallgatási transz állapotot, tudatosan kezdtem el arra törekedni, hogy a szinte kívülről tudott verseket az órára készülve egy kicsit átnézzem, ahol kell, memorizáljam, hogy tényleg könyv nélkül tudjam diákjaimnak elmondani.

Magam sem hittem volna, milyen gyökeresen mást élnek így át, mennyivel mélyebbre jut az élmény a tekintet-kontaktus, az egész lényünkkel megélt folyamat hatására.

Hagy meséljek el ehhez egy gyönyörű példát.

A Biblia tanításakor, ahol szintén a történetek végigmondásán van a hangsúly, mindig előkerül a *Tékozló fiú története* (Biblia, Újszövetség, Lukács evangéliuma 15.11-32). Amikor két évvel ezelőtt diákjaimmal ide jutottunk az óra során, nem volt kéznél a szöveg, amitől ekkor már nem jöttem zavarba, a szokásos módon megteremttem a történehallgatáshoz szükséges békét: dőlj hátra, tedd le a tollat, figyelj.

- És elmeséltem a Tékozló fiú történetét a saját szavaimmal.

Ugyanakkor azonban néhány kulcsmondatot, ami a gyerekkorom óta ismert történetet tagolja, szó szerint fel tudtam idézni:

„magába szállt, és így gondolkodott: Atyám házában az utolsó szolgának is jobb sora van, mint itt nekem. Hazamegyek”.

„Az apa már messziről látta, hogy közeledik, és elébe ment...”.

„ Atyám, vétkeztem az ég ellen és te ellened...”.

„Fiam, te mindig velem vagy, és mindenem a tied.”

„ a fiam meghalt és föltámadott, elveszett és megtaláltatott...”

A hatás felemelő volt. Mert egészen másként reagáltak diákjaim, mint a korábbi években, amikor felolvastam. Akkor az első gondolatuk mindig az volt, hogy: „szegény idősebb testvér”, vagy: „igazságtalan az apa” -, most csillogó szemmel mondták: „de szép!”, és azonnal a megbocsájtásról, a bűnbánatról és az alázatról, az újrakezdés lehetőségéről kezdtek beszélni. Alig hittem a fülemnek.

Óvatosan azért megkérdeztem, mit gondolnak az idősebb testvérről.

„Szegény nem érti” vagy „Ő nem tud megbocsájtani”, „Igazságot akar, nem irgalmasságot” - ilyeneket mondtak.

Mi történt? Az előszóval elmondott, egész lényemmel átélt történet másról szólt, mint a felolvasott. Mélyebbre jutott.

Azt gondolom, hogy a történehallgatási transz, az előszavas közlés hatásának egyik titka ebben a „**teljes lényünkkel**” átélt jelenlétben van.

Három évvel ezelőtt részt vettem egy testtudati önismereti 100 órás tanfolyamon, ahol az 50 órás sajátélmény-gyakorlatok során megtapasztalhattuk a test-elme-lélek szoros kapcsolatát, a testen keresztül megnyilvánuló lélek-rezdüléseket, a szavakkal ki nem fejezhető tartalmak átadását, megélését. Ennek hozadékát azóta is érzem tanári munkámban. Tudom, hogy amikor engem hallgatnak, fizikai minőségemben is képviselem szavaimat. Hatok rájuk, a tekinteten kívül hangszínnel, hanghordozással, beszédtempóval, mimikával, egész lényemmel.

Ami talán még fontosabb: én pedig őket figyelem, hagyom, hogy hasson rám jelen lelki- és fizikai állapotuk. Mindig belőlük indulok ki. Hogy mit jelent ez? Bemenni a terembe, végignézni harmincegynéhány diákon, tekintetüket, testtartásukat megfigyelni. Netán verbalizálni: hogy vagytok? Ez határozza meg az óra „hogyanját”, de néha azt is, hogy miről lesz szó.

Néhány nagyon erős élményemen keresztül szeretném megvilágítani, mit is jelent ez.

Egy alkalommal, az első tavaszi napon reggel beléptem a tizenegyedikeskéhez dupla magyar órára készülve, de azonnal éreztem a diszharmóniát a levegőben, aztán az arcokon, fáradt, lemondó tekinteteken. Az érdektelenségről, menekülési vágyról tanúskodó görnyedt hátakon. Az órakezdés csöndjében, tán köszönés nélkül kérdeztem. "Mi a baj?"

Őszintén megmondom, nem emlékszem a válaszra, a szó szerinti tartalomra. Nyilván fásultság, stressz, elmúlt vagy várható kemény számonkérés nyomása; lelki, emberi, kapcsolati problémák, bármi lehetett, ami szinte az egész közösség hangulatát uralta. Nem gondolkoztam megoldáson. Csak annyit mondtam, kimegyünk, sétálunk egy kicsit. A levegőben érezhető volt a fellélegzés, a legördülő súly nyomása alól való felszabadulás. A pillanatnyi kilépés öröme. Hálás tekintetek, szavak. Aztán egyre könnyebbé váló léptek, beszélgetés, oldódó görcs. A második órát egy kicserélt osztállyal tudtam elkezdni. Érdeklődő, figyelni tudó, befogadásra képes diákokkal. Nagyon fontos tanulság: abban az egy órában elvégeztük, elolvastuk, megbeszéltük mindazt, amit eredetileg a két órára szántam.

Évekkel ezelőtt történt, egy tizedikes osztályban. A felvilágosodás kicsit önelégült, kicsit naív szemléletéről beszélgettünk források alapján. Voltaire gúnyos hangja, *Rousseau* értekezései, az Enciklopédia. Fontos gondolkodástörténeti pillanata az emberiségnek, hagyom, hogy vitázzanak rajta, mérlegre tegyék érveiket, de nyilván érzékelik rajtam a távolságtartást, a kritikus viszonyulást. Egyszer csak jelentkezik az egyik kislány, hogy kaphatna-e az óra végén néhány percet, hogy felolvasson a Kishercegből. Ez egészen új, ilyet még nem kértek tőlem pályám során. A gyerekeknek tetszett az ötlet, én pedig nem győztem kifejezni hálámat, hogy ilyen egyszerű nyíltsággal vezetett vissza minket a művészethez. Gyorsan lezártuk a racionalizmus-empirizmus- deizmus kérdést, és hagytuk, hogy hasson ránk Exupery világa, és végre mi is a szívünkkel lássunk.

A mesékben és szépirodalmi, akár lírai művekben is gyakran előforduló "hegy" valós és szimbolikus jelentései egy alkalommal nagyon izgalmas "mélyfúrást" indított el diákjaim körében. Mi dolgunk, illetve milyen lehetőségeink vannak egy előttünk tornyosuló hegygel? A válaszok nagyon sokfélék voltak. Először is megmászni, megkerülni, esetleg alagutat fúrni, hogy az utánunk jövőknek könnyebb legyen. És bejártuk. Elképzeltük, hogy mit látunk az úton, hányféle ösvény vezet fölfelé, mikor melyiket választjuk, milyen fönt a hegy csúcsán. És: milyen élmény lehet megkerülni? Milyen veszteségekkel jár? És végül: mit rejt az alagút?

Csak néhány gyönyörű gondolat:

A kanyargós, lankás ösvény jobb, nem olyan fárasztó, és tudsz figyelni az útszéli virágra is.

Ha a tetejére feljutottam, onnan messzire látni, de utána le is kell jönni...

Ha lent maradok, megismerem a hegy lábát, érzékelem kiterjedését, területét, hatalmasságát, kapcsolatát a síksággal. Ez lehet lankás, fokozatos, lehet szakadékos, vagy csak meredek.

A metaforizálódás magától végbement, később leírtak ebből néhány személyes vonatkozást, hogy ki hol tart, mi mit jelent számára.

Egyetlen aspektust emelnék ki azokból, amikre együtt is kitértünk a hegymászás, alagútfúrás kapcsán. A hegymászás azt jelenti, hogy távolra látni, körbetekintetni, áttekinteni a távot, mint jövőt. Kiismerni, tehát tervezni tudni. Az alagútfúrás a mélységre látást jelenti. A hegy anyagát, minőségét, összetételét látni. Érzékelni, tapintani a kő, a szikla keménységét, a föld talajának lágyágát a jelenben, és látni a földtani rétegeket, ráakódásokat, élőlények lenyomatát: a múltat.

Ezen élmények nyomán fordult át bennem végképp a „tanítás” fogalma egészen új jelentésbe. Tanítani: átadni. Odafordulni szeretettel, empátiával teljes elfogadással. Adni. Figyelmet először, aztán segítséget ahhoz, hogy rátaláljon saját belső útjára, igazi énjére. Ehhez eszköz a szépirodalom, a mítoszok, a bibliai történetek és a mesék.

Átkerültek a súlypontok pedagógiai munkámban. A tantárgyi tudás átadása közben, a történetek, élmények átélésének segítségével beavatást nyernek a gyerekek saját belső világukhoz. Hiszem, vallom, hogy ma ez a legfontosabb feladat, mert bármit is szeretnénk elérni, csak a lélek nyelve, a szeretet nyelve segít kaotikus, pusztuló civilizációnkban a rendet magunkban megteremtteni. Ehhez nagy segítséget nyújtanak a mesék.

A középiskolások is nagyon szeretik a tündérmesét, aminek fókuszában mindig a kibillent világ helyreállítása, a lélek egyensúlyba hozása – a rend, a középpont megtalálása áll. Beléptek a mesék iskolai munkába.

Néhány példán szeretném megmutatni eddigi tapasztalataimat.

A hetedikesként hozzánk érkező tanítványaimnak szívesen mesélem *Derék Jankó* (Boldizsár 2015, p.94.) történetét. Szembenézni azzal, amit otthonról hozunk, és megküzdni vele, majd pedig vállalni és végigcsinálni az új feladatokat. „*Ha felkötöm a harangot, hát húznom is kell...*”

A nyolcadik, nálunk második évfolyamon fontos témája az irodalomóráknak a **beavatás** fogalma, mint megismerés, valami új tudás birtokába jutás, mint a változás fontos mozzanata. Markáns szépirodalmi példája ennek Szabó Lőrinc Tücsökzene ciklusának „*Egy volt a világ*” - *Széthullott világ*” verspárja.

Ehhez kapcsoltam *A kristálygömb* című mesét (Boldizsár 2015, p.198.), ami szintén a rend magasabb szinten való megteremtéséről szól, és továbblép, a teljesség felmutatásával. A mesefoglalkozás során a magány, a „nincs semmi vesztenivalóm” élményétől a küzdelmen, önmagunk visszaszerzésén át a belső kincsig, a gyönyörű, mindent magába foglaló kristálygömb birtoklásáig jutunk el.

A fiú három tudománya címűt (Boldizsár 2015, p.212.) tavaly és idén is meséltem végzős, érettségi előtt álló 18 éveseimnek. Gyönyörű útját jártuk itt be a józan, tiszta döntéseknek, teljességre törekvésnek, és a kibontakozó felelősségérzetnek, a hivatás megszületésének.

A törött korsót (Boldizsár 2014, p.11.) már minden osztályomban elmeséltem. Volt, ahol karácsonykor, volt hogy csak vigasztalásként, volt hogy beszélgettünk róla utána, volt, hogy nem. Volt, hogy lerajzolták.

A madárlány (Boldizsár 2016, *Életválságok meséi*, p.242.) címűt is nagyon szeretem mesélni. Serdülőkorú diákjaim gyakran kerülnek hullámvölgybe, mélypontra, ilyenkor katartikus élmény még látni is, ahogy átmennek a ”másik hegyre”, és csodálatos, ahogy a mese végigviszi őket a kivezető út minden fázisán.

A kedvencem mostanában *A lány sah* (Boldizsár 2016, *Esti mesék lányoknak* p.62.) című. Több rétege is van ennek a gyönyörű avar népmesének. Azon kívül, hogy rámutat a felszínesség, felületesség, figyelmetlenség zsákutcájára, arról is szól, hogy csak a tiszta szívű előtt nyílik meg az igaz út és a segítő szó, de talán a legfontosabb vagy legkülönlegesebb, legeggyedülállóbb mozzanata az, amikor a legkisebb fiú megtanulja, hogy a célhoz éréshez ismerni kell a dolgok természetét, hogy a vasat vassal nyitjuk, a fűre fűvel lépünk, a gyümölcsöt bottal szedjük, azaz a fát fával érintjük. Így lehet legyőzni az akadályokat, meggyógyítani a beteg édesapát, és ráadásként elnyerni a lány sah kezét. Nagyon sokat tud adni ez a mese minden általam tanított korosztálynak. Példát állít, mintát ad, rendet teremt.

A tanítás: megajándékozottság. Ha munkánkban a szeretetteli odafordulás, a másik megérteni, megismerni akarása áll a középpontban; ha mindig van a tarsolyunkban egy történet, ami erőt ad, továbblendít, rávilágít - mikor mire van szükség -, de a pillanatot mindenképp megszenteli: kiemel, megnyugtat vagy mosolyt fakaszt, akkor jó úton járunk.

Ha ezt a fajta emberi magatartást nevezzük “tanításnak”, és győzzük erővel: van remény. És akkor mi is a megajándékozottság kegyelmét élhetjük át.

Felhasznált irodalom

Biblia, Újszövetség, Lukács evangéliuma 15.11-32

Boldizsár Ildikó (2014): *Mesék boldog öregekről*. Magvető Könyvkiadó, Budapest

Boldizsár Ildikó (2015): *Életfordulók meséi*. Magvető Könyvkiadó, Budapest

Boldizsár Ildikó (2016): *Életválságok meséi*. Magvető Könyvkiadó, Budapest

Boldizsár Ildikó (2016): *Esti mesék lányoknak*. Móra Ferenc Könyvkiadó, Budapest

„... csak talán akkor, ha behunyod a szemed”

Népmese és műmese párbeszéde az egyetemi meseterápia órán

Hernádi Mária

tanár, drámapedagógus, alkotó-fejlesztő metamorphoses-meseterapeuta

Pázmány Péter Katolikus Egyetem Óvó- és Tanítóképző Tanszék

Absztrakt

Tanulmányom fókuszában az a kérdés áll, hogy hogyan segítheti a modern műmese a népmese értelmezését. Konkrétan: hogyan közelítik meg Lázár Ervin meséi a (Grimm-testvérek által összegyűjtött) német népmesékben ábrázolt időtlen és örökérvényű kérdéseket, hogyan ismétlik meg, vagy éppen hogyan fordítják ki és hogyan írják tovább ezeket a kérdéseket, a rájuk adott válaszok pedig milyen viszonyban vannak a népmesei válaszokkal. Vagyis: miképpen lép párbeszédbe egy huszadik századi meseírói életmű a népmesék világával, s milyen viszonyrendszert épít ki ezzel a világgal. Az egyetemi tematikáimban szereplő Lázár Ervin meséket népmese-átiratoknak tekintem, de nem a parafrázis, hanem az önálló, szuverén alkotás értelmében: mivel nem megismétlik, hanem újraértelmezik, továbbgondolják illetve „kinagyítják” a régi történeteket. Ezzel az újraértelmezéssel azonban a népmese eredeti üzenete nem csorbul, nem torzul, hanem inkább megújul, megvilágosodik, maga a mesei történet pedig – a heideggeri értelemben – újra „fénybe kerül.” Éppen ezért a népmese és a műmese párbeszéde a népmese mélyebb és érdemibb megértéshez vezető út lehet a fiatalok, illetve a meseolvasó felnőttek és gyerekek számára – meseíró kortársunk, Lázár Ervin pedig kivételesen bölcs vezetőjévé és hathatós segítőjévé válhat mindenkori mesei útjainknak. Tanulmányomban a „közösség” és a „rossz döntés” témájához rendelt két mesepár értelmezési- és meseterápiás lehetőségeit tekintem át.

Kulcsszavak: *Lázár Ervin, Grimm testvérek, népmese és műmese, közösség, énközpontúság*

Meseelemzéssel és értelmezéssel foglalkozó órákat 2007 óta tartok a felsőoktatás keretei közt, óvó-, tanító- és tanár szakos hallgatók számára. Az élethelyzetekre, életút-állomásokra utaló tematikus óracímekhez egy-egy mesepár vizsgálata tartozik. A mesepárok kialakításában az volt a célom, hogy ugyanahhoz a témakörhöz egy régi és egy új mesét rendeljek: egy népmesét illetve egy huszadik századi műmesét. A Grimm-gyűjtésből közismert német népmesék Lázár

Ervin meséivel kerültek párba: ilyen módon tanúi lehettünk annak, hogy hogyan értelmez egy modern, kortárs szerző egy-egy archaikus és időtlenül érvényes népmesei témát.

Az évek során fokozatosan kibővülő és átalakuló, többnyire tizenkét-tizennégy tematikus órablokkból álló egyetemi kurzustematikába később egyre több népmesepár épült be. A Lázár Ervin és Grimm meséket összehasonlító, nép- és műmesével dolgozó „vegyes” órák a félév elejére kerültek, egyre inkább bevezető és ráhangoló szerepet töltve be. Mielőtt magunk fogtunk volna hozzá a népmesék meseterápiás szempontú értelmezéséhez, kortársunk, Lázár Ervin példáját hívtuk ehhez segítségül, aki különleges, mélyen a népköltészetben gyökerező meseírói életművében a népmesék ősi történeteit egy-egy új, saját mesével értelmezte.

Öt olyan tematikus órablokkhoz rendelt mesepárral dolgoztam, amelyek a – 2012-től már „Meseterápia” címmel szereplő – egyetemi kurzus első harmadában a népmesék értelmezéséhez tudtak kulcsot adni, s olyan szempontokat, amelyek a meseterápia sajátos nézőpontjához vezették el a hallgatókat. Az öt tematikus órablokk címei a következők: *Elfogadás és közösség; Férfinak lenni; Nőnek lenni; Útvesztő; Várakozás.* Ezek közül ebben a tanulmányban az első a negyedik mesepár értelmezési- és meseterápiás lehetőségeit szeretném bemutatni.

Az „Elfogadás és közösség” témánál *A brémai muzsikusok* (Grimm, 1955, p. 76–79.) című Grimm-mese Lázár Ervin *Bemutakozunk* (Lázár, 2002, p. 5–21.) című meséjével került párba, amely a *Négyszögletű Kerek Erdő* (Lázár, 2002.) kötet bevezető meséje. Mindkét mese a közösség kialakulásával, az elfogadás kapcsolat- és közösségteremtő erejével foglalkozik. A „Négyszögletű Kerek Erdő” és „Bréma” egyaránt tekinthető „deviánsok gyűjtőhelyének”, hiszen a két mese szereplőiben az a közös, hogy az eredeti környezetük nem fogadta el őket: a *Brémai muzsikusok* négy állatát öregségük miatt, a *Négyszögletű Kerek Erdő* „menekültjeit” pedig olyan másságaik miatt, amelyek nemcsak hogy a személyiségükhöz tartoztak, hanem a személyiségük lényegi pontjai. Sztereotípiák, elnagyolt ítéletek alapján rekesztik ki, sőt, ítélik halálra a két mese szereplőit. Amikor egymással összetalálkoznak – a Grimm-mesében a szamar, a Lázár Ervin mesében pedig Mikkamakka közvetítésével – egy fontos döntést hoznak arról, hogy mégis élni akarnak tovább, tehát nem vetik alá magukat az eredeti közösség ítéletének.

A két mese első olvasásra is szembetűnő, közös tanulsága, hogy a szereplők csak úgy tudnak megmaradni és új életet kezdeni, ha megtalálják a helyüket az új közösségben. Ennek legelső, lehetőségi feltétele természetesen az elfogadás, az, hogy ez a közösség feltétel nélkül el- és befogadja őket. Ezt – az adott helyzetben életmentő – viszonyulást a két említett közvetítő figura képviseli emblemátikusan. A közösségben való helytalálást a *Brémai muzsikuskokban* az állatok térbeli elhelyezkedése szimbolizálja. Először az erdőben, a fán illetve a fa alatt, másodsor a rablótanya ablakán való bezúdulás kulcsjelenetében, harmadszor pedig az elfoglalt házban figyelhető meg ez, akkor, amikor a „megfigyelő” betyár visszatér a helyszínre. Az erdőben és a házban az állatok éjszakai pihenésre és örökösre rendezkednek be, és saját állati természetüknek megfelelően foglalják el helyüket a fa és a ház adott pontjain. Nincs vita arról, ki hová fekszik, ami mutatja, hogy mindenki tudja a saját helyét a közösségben. Ugyanígy nincs vita, viszont sokkal tudatosabb együttműködésre van szükség akkor, amikor az állatok a rablókat akarják elűzni. Itt egészen szokatlan formációt vesznek fel, amikor egymás hátra állnak. Méret és súly szerint helyezkednek el, máshogy nem is lenne kivitelezhető és fenntartható ez a pozíció, tehát megint csak azt láthatjuk, hogy mindenki tudja és elfogadja a saját helyét és szerepét. Amikor egymás hátán állva mind a négyen a saját állati hangjukon kezdenek „muzsikálni”, majd magas toronyként az ablakon bezúdulni, a mesei átváltozás és láthatatlanná válás csodájának (v.ö. Boldizsár, 2010, p. 184–188.) lehetünk a tanúi. Saját háziállati mivoltukban láthatatlanná válnak – hiszen ebben a minőségükben esélyük sem lenne ellenfelükkel, az emberrel szemben, akitől a mese elején elmenekültek, de akivel újra szembekerültek, s akit most le kell győzniük. A rablók nem négy háziállatot, hanem egy azonosíthatatlan szörnyeteget látnak az ablakban, amely ugyancsak azonosíthatatlan hangorkán kíséretében rájuk támad. Így, saját mivoltukban láthatatlanná válva, egymás testét és hangját „összeadva” az állatok egy más minőséget hoznak létre, ez pedig maga a közösség. Ez a közösség képes arra, amire az állatok külön-külön nem, hogy szembeszálljanak az életüket fenyegető ellenféllel, s azt legyőzve új életet és új otthont találjanak maguknak. Ugyanez ismétlődik meg a következő éjszaka, amikor a megfigyelőnek kiküldött rabló a házból kimenekülve a rablóvezérnek boszorkányról, késes-botos emberekről és a tetőről rákiáltó bíróról számol be, miközben csak a négy háziállat tartózkodott a házban. Ők azonban megint csak láthatatlanná válva, a saját helyükről, s egyben a legjobb stratégiai pontokról indítják meg azt a támadást, ami aztán az ellenfelet végérvényes menekülésre készíti.

Lázár Ervin *Bemutakozunk* című meséje modern enumeráció: a szereplők „eredettörténeteinek” listája. Mikkamakka ezekkel a történetekkel mutatja be a Négyszögletű kerek erdő lakóit az elbeszélőnek, miközben őt is éppen oda menekíti saját ellenfele, a sötét felhőként közelgő szomorúság elöl. Az eredetmesékből megtudjuk, hogy ki miért került bajba ott, ahol kezdetben élt. A mese a Négyszögletű kerek erdőbe Mikkamakka oldalán megérkező elbeszélő szeretetteljes befogadásával zárul: az ellenfél elöl való elmenekülés útja tehát itt is az, hogy egy új közösség fogadja be a szereplőket. A közös történet azonban nem ezzel az idillien szép, eufórikus jelenettel végződik, hiszen – ahogy a *Brémai muzsikások* című népmeséből ez már tudható – az ellenféllel egyszer szembe is kell nézni. Ez az ellenfél azonban már mindannyiuké, az egész közösségé. A kötet *Gyere haza, Mikkamakka* című záró meséjében (Lázár, 2002, p. 124–167.) megjelenő Kisfejú Nagyfejú Zordonbordon éppen a közösség egységét próbálja rafinált módon kikezdeni. A szereplőknek a közösségben betöltött helyét, szerepét kérdőjelezi meg azzal, hogy hatalmi viszálykodást szít az előzetesen már egymás ellen fordított erdőlakók körében. A beszélő nevű Kisfejú Nagyfejú Zordonbordonnak nemcsak azért lehet köze a kötet első meséjében az elbeszélő ellenfeleként megjelenő szomorúsághoz, mert jelenlétében sem nevetni, sem mosolyogni nem szabad, hanem azért is, mert pontosan az élet irányával fordul szembe, az élet áramlását akasztja meg félelmet keltő hazugságaival és gonosz szándékaival. Ilyen módon a zárómese egy megkísértés története, amely a szereplők összetartozását, egymáshoz való hűségét, végső soron a szeretetük valóságát teszi próbára. Az ellenfél azért tudja egymásnak ugrasztani Dömdödöm és Szörnyeteg Lajos kivételével a Négyszögletű kerek erdő összes jelenlévő lakóját, mert, ahogy kiderül, ők mégsem tudják a helyüket ebben a közösségben. Ezáltal egy ellenminta képviselőivé, népmesei fogalommal élve álhősökké válnak, amivel a teljes összeomlás előtti utolsó pillanatban hazaérkező Mikkamakka szembesíti őket. Ha a közösséget egy személynek, a szereplőket pedig személyiségrészeknek tekintjük, Mikkamakka hiánya a mesei történet nagyrésze során azt jelenti, hogy a Négyszögletű kerek erdőnek „elment az esze”, ami aztán az utolsó pillanatban mégis visszatér, és szembesít nemcsak a veszéllyel, hanem a közösségben már kárt tevő rombolással is. Ahogy Mikkamakka a bölcsesség és az értékek rangsorát világosan látó józanság képviselője, úgy jelképezheti Szörnyeteg Lajos a közösség szívét, amely senkinek a bántalmazását, semmilyen fájdalom okozását nem tűri el, viszont tevékenyen próbál segíteni, és nem hajlandó a barátai ellen fordulni még akkor sem, ha Zordonbordon hazugságai őt is megtevesztették. Ha ezt az értelmezést folytatjuk, Dömdödöm lehetne a közösség állhatatos és mindig tisztán látó lelke

vagy mély-énje (v.ö. Jung, 1993, p. 155–221.), aki a személyiség legmélyebb pontját, magát képviseli. Dömdödöm mindvégig tudja, és a maga sajátos nyelvén jelzi is az igazságot, Zordonbordon éppen ezért tőle fél a legjobban, hiszen felismeri, hogy Dömdödöm átlát rajta, így bármikor leleplezheti őt. A közösség állhatatos és megtéveszthetetlen lelkét végül a saját barátai fogják el, és kötözik ki egy fához. Ez már a bűnbeesés pillanata a mesében: a lélek végképp elnémul, tehetetlenné válik és áldozata lesz az elhatalmasodó rossznak, „sötétségnek”. Amikor Mikkamakka hazaér, a közösséget igen nagy romlásban találja: tagjait megtévesztették és egymás ellen fordították, a szíve szenved és vergődve próbál segíteni, a lelke pedig, megkötözve és elnémítva, már csak hallgat tehetetlenül. S bár a probléma megoldódik, s a közösség mégsem hullik szét, a műmese zárlata – Bruckner Szigfrid újraéledő hősködésével – nem megnyugtató. Arra figyelmeztet inkább, hogy bár a veszély pillanatnyilag elhárult, bármikor újratámadhat, hiszen amíg a szereplők nem tanulnak a történetekből, addig az ellenfél mindig új és új esélyt kaphat.

A két mese a megfelelő gyermek korosztályok számára (a *Brémai muzsikuskok* már óvodás kortól) alkalmazható a kiközösítés, csúfolódás, megbélyegzés és kirekesztés eseteire, akár a megelőzés, akár a problémamegoldás eszközeként.

A bevezető órák közül talán a legizgalmasabb a rossz döntéseinkről, eltévedéseinkről szóló „Útvesztő” témája, amelyhez két mese tartozik: a *Piroska és a farkas* (Grimm, 1955, p. 71–75.), és *A kislány, aki mindenkit szeretett* című Lázár Ervin mese, ami *A Hétfjú Tündér* (Lázár, 1999) című kötetben szerepel. A választott mesepár tagjai közt talán itt a legszorosabb a kapcsolat: mindkét történet egy-egy olyan női utat mutat, amely a naivitás, illetve az abból észrevétlenül kisarjadó hiúság egoisztikus állapotából a másokért felelősséget vállaló, igazi, érett szeretet felismeréséig vezet el. Az egyszerre gyermeki és egyszerre női természetű egoisztikus állapot lényegét a műmese hősnője ki is mondja: mivel engem mindenki szeret, és én is mindenkit szeretek, semmi bajom nem eshet. A szépen hangzó, s éppen ezért megtévesztő tételmondat erőteljes érzelmvezéreltségre utal, s arra, hogy az a szeretet, amire itt a kislány gondol, valójában nem több egy kellemes érzelmnél, amit a hőst körülvevő közösség és hagyomány szentesít és azonnali elismeréssel jutalmaz. A kötődésre és pozitív érzelmekre utal a két hősnő attribútumaként megjelenő piros szín: Piroska sapkája és Brunella hajszalagja. A szépség és hiúság képzelete is hozzákapcsolódik a két „kiegészítőhöz”: Piroskának igen jól áll a

nagymamájától kapott sapka, ezért mindig hordja, Brunella pedig azzal a céllal indul el, hogy az erdei lényeknek megmutassa a szép fekete haját, benne persze a piros szalaggal.

A két hősnő szerető és biztonságos családi közegből indul az erdőbe, vagyis első saját útjára, amely már elkerülhetetlenül kockázatot és veszélyt hordoz. Erről vall a műmese első mondata: „Egyszer mindenki eltéved”. Piroska anyai kérésre indul útnak, és anyai tanácsok védik, Brunellának viszont saját ötlete az útrakelés, és nem védi más, mint saját, megrendíthetetlennek tűnő önbizalma. Ez a kislány zsenge kora ellenére pontosan tisztában van vele, hogy szépsége és kedvessége milyen hatással van a körülötte élőkre: nőisége „teljes fegyverzetében” jelenik meg, s ezt a fegyverzetet elég magabiztosan használja is. Piroska segíteni indul, ételt-italt visz a beteg nagymamának, Brunella viszont kimondatlanul, de egyértelműen kapcsolatokat és kalandot keres az erdőben. Céljaik tehát mások, ami azonban összeköti őket, az – a mesék kezdetén még háborítatlan – naivitásuk. Ez az oka annak, hogy egyik kislánynak sincs veszélyérzete, ennek megfelelően nem is óvatosak, pedig mindkettőjüket próbálják védeni és óvatosságra inteni: Piroskát az édesanyja, Brunellát pedig az útja első állomásán megjelenő patak.

Útjuk során mindketten árulást követnek el: Piroska naivitásból „kiadja” a nagymamája lakóhelyét egy erdei ragadozónak, Brunella pedig egy vadásznak árulja el az előzetesen megismert és barátaivá fogadott vadállatok lakóhelyét. Az utóbbi hősnő azért teszi ezt, hogy saját sértett hiúságát orvosolja – mivel a vadász nem akar neki hinni neki – bebizonyítsa, hogy tényleg találkozott ezekkel az állatokkal. Szándéka tehát nem egészen tiszta: nem akar ugyan ártani az állatoknak, de azt sem bírja ki, hogy ne bizonygassa a saját igazát és a saját kompetenciáját, vagyis nem tűri el, hogy bármi árnyék essen a tökéletesnek gondolt énképére.

Lázár Ervin meséjében egy zseniális csavar, ahogy a népmeséhez képest kifordítva, inverz módon használja a vadállatok és a vadász hagyományos szerepköreit. A farkas Piroska meséjében ellenfél, károkozó, aki Bruno Bettelheim freudi alapú értelmezése szerint a fiatal lányt elcsábító és megrontó idősebb férfit, a kisgyermek esetében pedig az ödipális érzelmek következtében szeretőként megjelenő apaképzetet jelképezi a mesében (Bettelheim, 1985, p. 176–177.) Brunella meséjében a három vadállat, a Tigris, a Medve és a Rettenetes Háromkerekű Pakuk madár ugyanúgy a férfit, pontosabban három különböző férfitípust képviselnek, de ők nem csábítók, sokkal inkább tekinthetők elcsábítottak, a mese végére pedig áldozatává válnak az „ártatlanul csábító” Brunella naivitásának és önigazolásának. Az ellenfelet

tehát (az önhitt magabiztossággal és öngazoló hiúsággal keveredő naivitást) a hősnő magában hordozza, ezzel a ténnyel szembesül majd a mese katartikus zárójelenetében. A vadász Piroska történetében segítő szerepkörben van, s egyben pozitív (védelmező, bölcs és cselekvő) apafigurát jelképez (Bettelheim, 1985, p. 181–182.), aki megmentő beavatkozásával új lehetőséget nyit arra, hogy a hősnő meghaladja korábbi naivitását. A gyermekeknek szóló mesegyűjtemények nagyobb részéből sajnálatos módon elhagyott, ezért kevésbé ismert mesezárlatban ugyanis Piroska újra nekivág az erdőnek a nagymamához készülve, s az erdőbe érve egy másik farkassal találkozik, aki azonban most már nem tudja rávenni, hogy letérjen az útról. Ez a farkas is megpróbál bejutni a nagymama házába, de ő is otthagyja a fogát: Piroska a nagymamával együtt túljár az eszén, s mohóságát kihasználva hurkalébe fullasztja. Ez a mese valódi megoldása, ahol a hősnő már érett fejjel találkozik az ellenféllel, akit ezúttal ő maga fog legyőzni. Ehhez azonban elengedhetetlen volt, hogy előzőleg találkozzon segítőjével, a vadással. A Brunella történetének végén feltűnő vadász – aki a kislány naiv útmutatása nyomán megkeresi és lelövi a három vadállatot – bár kárt okoz, mégsem ellenfél. Ez a vadász egyszerűen az „igazság pillanatának” cselekvő megtestesítője, egy végrehajtó, aki nyilvánvalóvá teszi Brunella naivitásának, öngazoló hiúságának és énközpontú „szeretetének” valóságos következményeit.

A kislány kétszer, útjának elején és végén találkozik a patakka, így a vele való párbeszéd mesei keretet alkot a történet körül. A patak a szülői ház kertjének végében húzódik, odáig szabad a kislánynak egyedül elmennie, tehát a határ szerepét tölti be a gyermeki védettség és a felnőtt, saját út, illetve a kislány és a nő létmódjai között. Ezt a határt lépi majd át Brunella, amikor elindul az erdőbe. Másrészt a patak a szembesülést is jelképezi: a kislány a történet elején fészülködés közben magát nézegeti a patak tükreben, s így elegyedik beszédbe vele. A szembesülés a mese kezdetén egy lehetőség, amivel a kislány nem él, a mese végén azonban ugyanez a szembesülés már elkerülhetetlen, ezáltal kényszerítő erejű. Ami a patakka való első találkozáskor már gyanússá teheti a kis hősnőt, az az énközpontúsága. A patakka tükörnek használva saját külsejét bámulja, s dicsérgeti, a „tükör” szépségét azonban észre sem veszi, mivel nem tud kilépni saját bűvköréből. Egy ártalmatlannak tűnő mondata különös kegyetlenséget hordoz, mivel azt a képzetet kelti, hogy az ő tekintete nélkül a csörgedező patak talán nem is létezik: „Ha behunyom a szemem, nem látlak.” (Lázár, 1999, p. 78.) Ez a kijelentés nemhogy nem veszi figyelembe, de egyenesen megsemmisíti a másikat. Az őt óvatosságra intő

patakkal szemben a kislány bizonyítani akarja, hogy mivel ő mindenkivel szeretetben él, neki semmi baja nem eshet. Ez a bizonyításvágy, öngazolási kényszer hajtja őt erdei útján, s onnan visszatérve, a három állat kényeztető hódolatától megrészegülve alig várja, hogy elmondhassa a pataknak: lám, igaza volt, őt mindenki szereti, és senki nem bántotta. Amikor aztán eldördül a három puskalövés, a kislány a parton térdre esve zokogni kezd, könnyeitől zavaros lesz a víz. Ekkor hangzik el a patak utolsó mondata, ami egyben a mese zárómondata is: „Most már sohasem láthatod magad bennem, csak talán akkor, ha behunyod a szemed.” (Lázár, 1999, p. 86.)

Annak ellenére, hogy a kis Brunella útja álhős-útnak bizonyult, s a mese, szemben Piroska történetével, nem ad neki még egy esélyt, a sírás jelenete és ez a mondat mégis magában hordozza nemcsak a katarzist és a feloldozást, de az új kezdet reménységét is. Ez a végpont ugyanis egy belső megfordulást tükröz, egy olyan új út kezdetét, amely már befelé visz, s a valódi önismeret és talán a valódi szeretet megszületése felé: erre utal a behunyt szem motívuma. A megbánás könnyeitől zavarossá vált vízben széttöredezik és megsemmisül az egoisztikus gyermeki énkép, és csak az a másik arc marad látható, ami már az igazi, ami belül van, de ami még éppen csak most keletkezik a régi helyén. Ez a sírás a felnőtté válás, a nővé érés pillanataként is értelmezhető. Ez a nő azonban már nem egy búbajosságával másokat veszélyeztető, értük felelősséget nem vállaló csábító, hanem egy olyan ember, aki – bár tanulásának nagy ára volt – megtanult szeretni, illetve megtanulta, hogy mit jelent valójában a „szeretni” szó, amit korábban olyan magabiztosan hangoztatott.

Az első elolvasás után a mese nagy megrendülést szokott okozni egyetemistákból álló csoportjaimban, különösen a lányok körében. A kis Brunella ugyanis nemcsak a három erdei vadállatot bűvöli el, hanem huszonéves olvasóit is, akik ezt szokták mondani: „Nem igazságos ez a történet! Miért kell ilyen keményen bűnhődnie ennek a kislánynak, aki olyan aranyos, és igazán semmi rosszat nem akart?” Vonzónak tartják a kislányt, a magabiztosságát is, és bizony gyakran támad az az érzésük, hogy milyen jó is lenne fenntartani ezt az egyszerűségében bájosnak tűnő gyermeki énképet és világképet. A mese és az órai beszélgetés azonban éppen azt szeretné megmutatni, hogy bármilyen fájdalmas, ki kell lépni ebből az éretlen énképből. A tetteinknek ugyanis következményei vannak, s vannak olyan következmények is, mint itt a mesében, amiket nem lehet többé jóvá tenni. A mese abban segíti értő olvasóját, hogy megtanulja felismerni valódi érzéseit, megtanuljon a hangzatos szavak mögé nézni, s

megtanuljon átlátni azokon a szándékain, amelyek jónak tűnhetnek, kiderülhet azonban róluk, hogy valójában mégsem tiszták. A történet nemcsak hősnőjét, hanem olvasóit is szembesíti önmagukkal, éppen ezért remek önismereti mese, különösen a lányok számára. Kamaszkorban Brunella története a felnőtt tudatosság szintjére emelheti mindazt a tudást és bölcsességet, amit egy óvodás vagy kisiskolás kislány még teljesen öntudatlanul sajátít el Piroska esetéből a farkassal.

Felhasznált irodalom

Bettelheim, Bruno (1985): *A mese bűvölete és a bontakozó gyermeki lélek*. (Ford. Kúnos László), Corvina Kiadó, Budapest

Boldizsár Ildikó (2010): *Meseterápia. Mesék a gyógyításban és a mindennapokban*. Magvető Kiadó, Budapest

Grimm legszebb meséi (1955). (Ford. Rónay György), Móra Ferenc Könyvkiadó, Budapest

Jung, Carl Gustav (1993): *Aion. Adalékok a mély-én jelképiségéhez*. (Ford. Viola József), Akadémiai Kiadó, Budapest

Lázár Ervin (1999): *A Hétfejű Tündér*. Osiris Kiadó, Budapest

Lázár Ervin (2002): *A Négyszögletű Kerek Erdő*. Osiris Kiadó, Budapest

A hangtalanok hangja

Pechan Eszter

gyógypedagógus; alkotó-fejlesztő metamorphoses-meseterapeuta

Eötvös Loránd Tudományegyetem Neveléstudományi Doktori Iskola Gyógypedagógia Program

Budapest III. Kerületi Csalogány Óvoda, Általános Iskola, Készségfejlesztő Iskola, EGYMI, Kollégium, Gyermekotthon

Absztrakt

Gayatri Chakravorty Spivak 1996-ban publikált „*Vajon szóra bírható-e az alárendelt?*” (Can the subaltern speak?) címmel. Ez a kérdés foglalkoztat engem is és nem hagy nyugodni, hogy hogyan is találhatunk rá választ. Fontos, hogy megszólaljanak, elmondják az életüket, mert semmit nem tudhatunk nélkülük, róluk⁶. A mérsékelt intellektuális képességzavarral élő személyek a mai napig a társadalom egyik leginkább rejtett és elnyomott rétege. A népmesékben nem ők a hősök, a segítők, az ellenfelek, az adományozók, a királykisasszonyok, az útnak indítók, de még csak az álhősök sem. A mesék segítségével mégis olyan ősi lenyomatokat találhatunk meg, melyekkel láthatóvá válnak azok is, akik történetét eddig nem ismertük igazán.

Kulcsszavak: *mesé, stigma, mérsékelt intellektuális képességzavar*

Készségfejlesztő iskola

A készségfejlesztő iskola a 2011. évi CXC. törvény 2015. évi módosítása értelmében a középsúlyos fokban érintett intellektuális képességzavarral élő fiatalok, valamint „*a szakképzésben részt venni nem tudó enyhe értelmi fogyatékos tanulók*” (2011. CXC. Tv. 2015. évi módosítása) képzésére létesített intézménytípus.

A jog tanulóinkat középsúlyos, vagy enyhe értelmi fogyatékos személyként definiálja. Az érintett csoport megnevezése több okból kifolyólag is bonyolult és mindenképpen kompromisszum igényes, ennek kifejtésére jelen tanulmány nem vállalkozik. A tanulmányban a hazai gyógypedagógiában aktuálisan alkalmazott definíciót használom, mely szerint „*az intellektuális képességzavar az értelmi fogyatékos fogalmat felváltó, új megjelölés. Azokra a személyekre alkalmazható, akik az intellektuális-kognitív működések, valamint a kortárs*

⁶ „Semmit rólunk, nélkülünk” elv (Charlton, 2000)

csoporthoz viszonyított adaptív magatartás jelentős akadályozottságával jellemezhetők. E képességzavar különböző súlyosságú megnyilvánulása nem befolyásolja a közös emberi szükségletek birtoklását, és nem kérdőjelezi meg az érintettek személylétét. Az intellektuális képességzavarral élő emberek az emberi létezés egy lehetséges változatát képviselik. Fejlődésre, tanulásra, társadalmi integrációra minden életkorban képesek, ehhez társadalmi segítséget igényelnek az esélyegyenlőség biztosítása érdekében. Az állapot háttérben lévő okok felderítése segíti speciális szükségleteik kielégítését a gyógypedagógiai oktatás, fejlesztés, pedagógiai kísérés, a pszichológiai segítő beavatkozások és a különböző terápiás eljárások tervezésekor. Állapotuk megismerése nem csupán akadályozottságaik számbavételét, hanem erősségeik felderítését is jelenti az egyén és környezete interakciójának kontextusában.”
(Lányiné, 2012,13)

Alkotó-fejlesztő meseterápiás foglalkozásaimat a Budapest III. Kerületi Csalogány Óvoda, Általános Iskola, Készségfejlesztő Iskola, EGYMI, Kollégium és Gyermekotthon intézményének e tagozatán tartom a 2017/18-as tanév elején kezdtük el kísérleti jelleggel a készségfejlesztő iskola osztályaiban.

A tagozaton tanuló intellektuális képességzavarral élő személyek közt gyakori a társuló fogyatékoságok jelenléte, úgymint autizmus spektrumzavar, mozgássérülés, érzékszervi sérülések, illetve pszichoszociális fogyatékoság.

Csoportjainkra jellemző a heterogén összetétel, nem csak a társuló fogyatékoságok miatt, hanem azért is, mert a törvény lehetőséget ad a 11. és 12. évfolyamok ismétlésére, így indokolt esetben akár 27 éves korig is ellátunk fiatal felnőtteket intézményünkben, akik gyakran osztálytársai az éppen nagykorúvá vált tanulóknak.

Megnövekedett beilleszkedési, magatartási problémák tapasztalhatók a tagozaton, melynek oka a fentiekben keresendő, illetve abban, hogy ez az időszak a felnőtt lét kapuja, mégis gyakran gyermeki szerepben élnek, melyet erősít az iskolai rendszerű életforma is.

Meseterápiás foglalkozásainkon a 2018/19-es tanévben 9+1 csoport vett részt, melyből kilenc csoport a készségfejlesztő iskola 10-12. évfolyamát fedte le. A plusz egy csoport a 2017/18-as tanévben általános iskolát kezdő osztály, akikkel hosszú távú nyomon követés során azt mérjük fel, hogy milyen hatással van a szociális és emocionális készségeikre a heti egy-egy alkalommal

biztosított Metamorphoses meseterápia, valamint az állatasszisztált (kutyás) terápia az intézményben töltött 12 évük során.

A készségfejlesztő iskolai tagozaton is heti egy órában részesülnek meseterápiás foglalkozásban az osztályok, a fejlesztés fókuszában a szociális kompetencia fejlesztése áll annak érdekében, hogy a tagozatot elhagyva társadalmi beilleszkedésük sikeresebbé váljon.

„Vajon szóra bírható-e az alárendelt?” (Spivak, 1996)

„Semmit rólunk, nélkülünk!” (Charlon, 2000) elve azt jelenti, hogy az érintett csoportok saját hangjukat hallassák az őket érintő kérdésekben, ők maguk mondassák el véleményüket, érzéseiket, tapasztalataikat. Ezen elv szerint a fogyatékoságtudományi kutatások új eszközzel, az inkluzív kutatással - participatív, vagy emancipatív kutatás - dolgoznak, melyekben résztvevői aktív szereplőként vannak jelen. Az inkluzív kutatás a kvalitatív módszertan részeként alakult ki, arra törekedve, hogy a kutató és a kutatás alanyai közötti hagyományos hierarchikus felépítést felszámolja, a kutatómódszertan fejlődésére fókuszálva (French&Swain, 2004). Az inkluzív kutatás napjainkban már igen fontos szerepet kap, ugyanakkor látható, hogy vannak csoportok, akik bevonása jóval több nehézségbe ütközik a kutatások során, ilyen csoport a mérsékelt intellektuális képességzavarral élő személyek csoportja is. Doktori kutatásomban a Metamorphoses meseterápián alapuló, szociális kompetenciára irányuló intervenció lehetőségeit kutatom mérsékelt intellektuális képességzavarral élő felnőttek körében. Kutatásom része, hogy minél jobban hallhatóvá váljon az érintett csoport saját hangja, melyhez a meséket hívtam segítségül.

Spivak kérdésére válaszolva azt, hogy mit mondanak a mesék az intellektuális képességzavarral élő személyeknek, hol látják magukat benne, csakis az ő iránymutatásukkal és vezetésükkel tudhatjuk meg. A feladat nem könnyű, de megkerülhetetlen, ha a Metamorphoses meseterápia módszerével e csoport szociális kompetenciájának fejlesztése a cél. Emiatt foglalkozásainkon és a doktori kutatás során is a résztvevők visszajelzései, a velük való közös gondolkodás a leginkább meghatározó.

Fogyatékoság a népmesékben

Mind a fogyatékoság, mind a mesék léte egyidős az emberiséggel, mégis jellemzően bizonyos fogyatékoságtípusok szerepelnek a népmesékben, másokat pedig nem találni. A legrégebbi korokban a sérült újszülöttek, vagy a későbbi életükben fogyatékosá lett emberek nem éltek

hosszan (Kálmán&Könczei, 2002). Ahhoz azonban, hogy a népmesékben megjelenő nyílt, vagy rejtett fogyatékossgal kapcsolatos üzeneteket megértsük, elengedhetetlen, hogy ismerjük az adott kor és az adott kultúra fogyatékossgához való viszonyulását is.

Nagyon kevés forrás található arra vonatkozóan, hogy az őskori és ókori kultúrákban miként viszonyult a társadalom a fogyatékossgal élő személyekhez. A szűkös irodalomból kiderülhet, hogy fogyatékossg gyűjtőfogalomként nem létezett, az egyes fogyatékossgtípusok különböző megítélés alá estek, de ezek eltérőek lehettek kultúránkén is (Magyar, 2014). Európában a középkor idején már árnyalódik a kép, valamivel egységesebbé válik, az ún. „kirekesztéssel szembeforduló karitatív modell” jellemző a középkori ember fogyatékossgához való hozzáállására, a késő középkor, a reneszánsz és a reformáció korára pedig a „fokozódó stigmatizálás és kirekesztés modellje” lesz meghatározó (Magyar, 2014).

Általános vélekedés, hogy a veleszületett vagy szerzett fogyatékossg oka egyfajta isteni büntetés (Kálmán&Könczei, 2002). Ez a gondolat még napjainkban is tetten érhető és forrása lehet a fogyatékossgal élő személyek stigmatizáltságának.

A népmesékben található motívumok is azokat a hiedelmeket erősítik, mely szerint a fogyatékossg valamiképpen gonosz, ördögi, vagy bűnből fakadó állapotból ered. A népmesék gyakorta az ún. *alácsempészett, vagy váltott gyermekek* születésével magyarázzák a fogyatékos csecsemők születését.

A VIII. században találkozhatunk az alácsempészett, vagy váltott gyermekek (untergeschobene Kinder, changling children) hiedelemvilágával, azokkal az újszülöttekkel, akik egészségesen születettek, de az anya és/vagy a bába figyelmetlensége miatt a szülés körüli időszakban egy gonosz, általában túlvilági lény elrabol és helyükre fogyatékossgal élő csecsemőt csempész (Kálmán&Könczei, 2002).

„Hol volt, hol nem volt, hetedhét-országon is túl, volt egyszer egy király és egy királyné. Egyetlen fiuk volt, de ebben sem volt semmi örömük, mert ez a gyermek sem jární, sem olvasnı, sem beszélni nem tudott. De még ülni sem, ha nem támogatták. Búsult a király és a királyné, majd felvetette a búbánat. Ahány csudadoktor volt a világon, mind elhívták, de egy sem tudta meggyógyítani a gyermeket. Már tizenkét esztendő volt a fiú, s nem tudott talpra állani, mert olyan nagy volt a feje, hogy elhúzta. Egyszer fölmege a királyhoz egy obsitos katona, s mondja:

- *Felséges királyom, valamit mondanék, ha meg nem bánthanám.*
- *Mondjad, fiam, mondjad!*

Az a gyermek, aki miatt annyit búsul felséges királyom, nem a felségedé. Az igazi fiát még első éjjel elvitték a boszorkányok, s ezt hozták helyébe.” olvasható A váltott gyermek című népmesében (Benedek, 2010), melyben először egy jól körülírt állapotról olvashatunk és ennek magyarázatául a kornak megfelelő hiedelmeket kapjuk.

Gonosz erők csempészik tehát a „torzokat” az embergyerek helyébe, tehát az odacsempészett lény nem ember, ebből következően törvényes keretek közt elpusztítható (Kálmán&Könczei, 2002).

Az alácsempészett, vagy váltott gyermekek mellett megjelennek a boszorkányfattyak is, akikkel kapcsolatban még szélesebb körű bünt feltételeznek. A boszorkányfattyak ugyanis már nem az édesanya vagy a bába figyelmetlensége miatt kerülhetnek az embergyerek helyére, hanem az anya és az ördög nászából származnak, így elpusztításuk sem kizárólag a gyermekre vonatkozik (Kálmán&Könczei, 2002). A boszorkányfattyú ördögi eredetét bizonyíthatják egyes veleszületett rendellenességek is, melyek magyar nyelvű, ma is használatos elnevezései részben ezekből a babonákból is eredhetnek, mint például: farkastorok, lúdláb, nyúlszáj, tyúkmell (Kálmán&Könczei, 2002).

A népmesékben természetesen számos más alakban is megjelennek a különböző fogyatékoságtípusok: a falu bolondjai, tökfilkók, félkegyelműek, ügyefogyottak, szörnyek, sánták, törpék, udvari bolondok és még folytathatnánk a sort, de az már egy másik tanulmány témája lehet. Az azonban elmondható, hogy e korokban a velük kapcsolatos, gyakran súlyosan negatív előítéletek egy része abból ered, hogy a társadalom a fogyatékoság állapotát nem valós megismerés alapján, hanem szájhagyomány útján terjedő hiedelmek szerint értelmezte (Kálmán&Könczei, 2002)

A Metamorphoses meseterápia alaptétele, hogy minden élethelyzetnek megvan a népmesebeli párja (Boldizsár, 2010). Ez alapján feltételezhető, hogy a népmesék segítenek minket abban, hogy a régi korok fogyatékosággal élő emberei és a hozzájuk való társadalmi viszonyulás jobban feltérképezhetővé váljon. Semmiképpen sem tisztünk ezen korok társadalmát megítélni, azonban minél pontosabb képet kapunk a múlttól, annál többet tudunk tenni a jelenben.

A korszakok ismeretében feltételezhető, hogy a fogyatékosággal – különösképpen az intellektuális képességzavarral és/vagy pszichoszociális fogyatékosággal- élő személyek

inkább mellékszereplők a népmesékben, akik sok esetben valamiféle negatív, vagy esetleg szerethető tulajdonságokkal rendelkeznek.

A mese az egészen keresztül mutatja be a rendet, melyben „*nincsenek ellentmondások a tapasztalás, a tudás és a gyakorlati megvalósítás között*” (Boldizsár, 2013, 15) Ebből a gondolatból és a „Semmit rólunk, nélkülünk” elvből kiindulva az a feltételezésem, hogy a meseterápiás foglalkozásokon a résztvevők megnyilvánulásai mutathatják meg a mesékben rejtettebben előforduló, fogyatékosággal kapcsolatos tartalmakat. A kezdetektől háromféleképpen dokumentálom a foglalkozásokat: a hivatalos adminisztráció szerint, egyéni haladás szerint és a terápiás naplóban. Ez utóbbi saját feljegyzéseket, gondolatokat tartalmaz, azokat az eseményeket, vagy mondatokat írom le benne, amiket fontosnak tartok, ily módon rendkívül szubjektív szűrőként funkcionál. Szubjektivitása ellenére, vagy amellet mégis rendszeresen találok benne olyan mondatokat, melyek közelebb vihetnek az objektív megismeréshez és a kutatás kvalitatív módszertanához igazodnak.

A teljes anonimitás megőrzése érdekében a terápiás naplóból csak a mondatokat idézem, sem időpontot, sem a személyre utaló bármilyen kódot nem alkalmazok, mely azt a vélekedésemet is erősíti, hogy az alábbi mondatok tipikusnak mondható megnyilvánulásokat tartalmaznak. Minden mondat után jelölöm viszont azt a mesét, amihez kapcsolódóan elhangzottak.

„Jó lenne, ha meg tudnátok mondani, hogy hogyan szabaduljak ki!” (Békakirály és Vashenrik)

„Azt hiszik, hogy minden jó, csak mert jónak kell lenni. Honnan tudjam, hogy mi jó? Megmondják azt is. ...” (Holle anyó)

„A meseterápián mindig elmegyünk, ahová csak akarunk és azok leszünk, akik csak akarunk. Képzeld, végül mindig önmagam akarok lenni!”

„Vajon szóra bírható-e az alárendelt?” (Spivak, 1996)

A tanulmányom végére érve is nyitott marad a kérdés, de hiszek, hinnünk kell abban, hogy a válasz igen. Ha nem is azonnal, ha sok próbatétel árán is, de eljuthatunk odáig, hogy a mérsékelt intellektuális képességzavarral élő személyek hangja is éppen olyan meghatározó lehet, mint bárki másé. A kérdésre választ ugyan még nem találtunk, de arra, hogy mi segíthet benne, hogy mi módon rendeződhet három hiteles forrásból kaphatunk segítséget.

Az érintett csoport egy tagjának szavaival:

„Maradjon titokban, amit mondtunk! Mondd el úgy, hogy titokban maradjon! Ha már nem titok, mondd tovább!”

A tudomány szavaival:

„...az az intellektus, aki felszámolja a bizonyítékokat és általánosságokat, az aki, a jelen tehetetlenségein és korlátain belül megtalálja és megjelöli a gyenge pontokat, a nyílásokat, az erővonalakat, aki folyamatosan mozgásban van, nem tudja pontosan melyik az ő iránya, vagy mit fog gondolni holnap, mert túlságosan a jelenre figyel, aki bármerre is megy, hozzájárul ahhoz, hogy feltárja a kérdést, hogy a forradalom megéri-e a fáradságot és milyen (úgy értem, milyen forradalom és milyen fáradság), érthető, hogy a kérdést csak azok válaszolhatják meg, akik vállalják az életük kockáztatását érte.” (Foucault, 1984)

A mese szavaival:

„Soha többé nem mentem vissza Rácpáceszre, ott maradtam a tündért vigyázni.

Őrzöm őt ma is, lándzsával, karddal, baloskával, péklapáttal, szablyával, vassal, vérrel, vencesellővel.

Ne is próbáljatok rossz szándékkal közeledni hozzá! Nem engedhetem bántani.

Mert egy bolond levágta hat fejét, csak egy maradt neki. Erre az egyre vigyázzunk hát mindannyian. Lándzsával, karddal, baloskával, péklapáttal, szablyával, vassal, vérrel, vencesellővel. És szeretettel.” (Lázár, 1981)

Felhasznált irodalom

2011. évi törvény a köznevelésről

Benedek E. (2010): *Magyar mese- és mondavilág II. kötet*, Elektra Kiadó, Budapest

Boldizsár I. (2010) *Meseterápia*, Magvető Kiadó, Budapest

Boldizsár I. (2013) *Meseterápia a gyakorlatban*, Magvető Kiadó, Budapest

Charlton, J. (2000) *Nothing about Us without Us: Disability, Oppression and Empowerment*, University of California Press, Berkeley

Foucault, M. (1980) *Power/Knowledge: Selected Interviews and Other Writings* (1977-1984)
Ed. Colin Gordon, Brighton, Harvester Press

French, S, Swain, J. (1997): Changing disability research: Participating and emancipatory research with disabled people, In: *Physiotherapy*, 83 (1), 26-32.

Kálmán Zs, Könczei Gy. (2002) *A Taigetosztól az esélyegyenlőségig*, Osiris Kiadó, Budapest

Lányiné E. Á. (2012) *Intellektuális képességzavar és pszichés fejlődés*, Medicina Kiadó, Budapest

Lázár E. (1981) *A hétfejű tündér*, Móra Ferenc Könyvkiadó, Budapest

Magyar A. (2014): *Fejezetek az értelmi fogyatékosok-kép történetéből*, Gondolat Kiadó, Budapest

Spivak, G. (1996) *The Spivak Reader*, Routledge, New York

Nehéz sorsok, ragyogó szemek

Alkotó-fejlesztő meseterápiás foglalkozások nevelőszülőknél (és nevelőotthonban) nevelkedő gyermekeknek

Nezvál Eszter

metamorphoses-meseterapeuta, mediátor

Absztrakt

Tanultam pszichológiát, pedagógiát, megoldásfókuszú mediációt, Kutatom, tanulom a magyar őshagyományt, mások természettel és önmagukkal való harmóniáját, a mesékkal való kapcsolatukat. Öt éve dolgozom mesékkal és azok velem. Vittem őket óvodába-iskolába, játszóházba, anyaothtonba, családsegítőbe, könyvtárba, mesenapra, meseösvényre, táborba – megannyi helyre: babákhoz, kisebb-nagyobb gyermekekhez, idősekhez, férfiakhoz, nőkhez. A meseterápia rengeteg szépséget, felismerést, tudást ajándékozott. Munkám fontos része az odaadó figyelem, rugalmasság, kreativitás, amit önismereti csoportokban, táborokban is kamatoztatok. A mesék útján, a közös térben könnyebb rálátni az élethelyzetekre: új kapuk nyílnak meg előttünk. A mese varázserejű. Világító fáklyája nem hagy eltévelyedni. Ha életünk bármely pontján megbomlik a rend, a mese megtart. Az igaz hittel, elszántsággal, alázattal járóknak megmutatja a helyes utat. Ezért mesélek. Ha egy vándornak is sikerül rátalálnia a választás lehetőségére, eligazodnia az útelágazásban, érdemes volt.

Kulcsszavak: *gyermekvédelem, nevelőszülő, nevelőotthon, élőszavas mesélés*

Gyermekek a gyermekvédelemben

A gyermekvédelmi szakellátásban, javítóintézetekben elhelyezettek önálló életkezdési feltételeinek javítására létrehozott EFOP-1.2.7-16. pályázatnak már a kiírása is megfogalmazza, hogy a szakellátásban nevelkedőknek az önálló életvitel eléréséhez szükséges motivációjuk, autonómiájuk, az érett személyiség kialakulásához és a társadalmi integrációhoz való esélyük sérült, ami súlyos, egyéni életvezetési problémákhoz vezethet. A gyermekvédelmi rendszer mindezt csak hiányosan vagy egyáltalán nem tudja megfelelően kezelni, sőt a sikeres társadalmi integráció esélyei egyre csökkennek.⁷ Az intézményrendszerből való kilépés előtt egymásra

⁷ 2017-ben ugyan 500 millió Ft-ot fordítottak a nevelőszülők ingyenes képzésére, számuk mégis egyre csökken, különösen a különleges nevelőszülőké (23%-kal az előző évhez képest!). Pedig ekkor mintegy 21 ezer gyerek és fiatal élt a gyermekvédelmi szakellátásban, kb. 2/3-uk nevelőszülőknél, a többiek pedig nevelőotthonokban. A Híntalovon Gyermekjogi Alapítvány 2017. évi Gyermekjogi jelentése azt is hangsúlyozza, „az állami gondoskodásban élő gyerekek esetében gyakran felmerül, hogy »másodrendű« állampolgárként kezelik őket a rendszer. Hátrányt szenvednek az oktatásban, a tehetséggondozásban, az életkezdési lehetőségekben – és általában ezek a problémák »láthatatlanok« a társadalom többi tagja számára. Balázs, Gyurkó, Németh, Sánta

épülő, komplex fejlesztési, képzési folyamatokra van szükség, amelyek az egyéni képességekhez, szükségletekhez igazodva segítik az önálló életvitelre, a családi életre való alkalmasság kialakítását, fejlesztését.

Jász-Nagykun-Szolnok megye⁸ hátrányos helyzetű településeiről, egzisztenciálisan a perifériára sodródott családokból érkeztek a szakellátásba azok a gyermekek, akiknek az önálló életkezdési feltételeit hivatott javítani a pályázat, amelyben alkotó-fejlesztő meseterápiás foglalkozásokkal részt vettem.

Az elhelyezettek jó részének korábbi családjai alapvető funkcióikat sem tudták betölteni.⁹ A gyermeknevelő funkció sérülésének következménye a különböző szocializációs zavarok kialakulása, negatív normarendszer elsajátítása, devianciák kialakulása (iskolakerülés, csavargás, bűncselekmények elkövetése, tiltott szerek használata). A szülők tehetetlenek, hiszen többnyire maguk is diszfunkcionális családban nőttek fel, nem rendelkeznek megfelelő gyermeknevelési ismeretekkel, azaz ők is segítségre szorulnak.

Sokuk nem tartja fontosnak a tanulást, így nem is támogatta elvárható módon gyermeke tankötelezettségének teljesítését, ezért a neveltek a túlkorosság, a jelentős tudásbeli elmaradás és a fejletlen kulcskompetenciák problémái miatt nehezen motiválhatók. Gyakorta már a szakellátásba kerüléskor olyan lemaradásokkal terheltek, ami iskoláztatási konfliktusok sorát indítja el, hiszen az ilyen tanulók oktatásához az intézmények nem rendelkeznek megfelelő erőforrásokkal.

A családok érzelmi funkciójának zavara, a szülők érzelmileg veszélyeztetett mivolta miatt a gyerekek nem kapják meg az érzelmi biztonságot, szeretetet, támogatást, ami pszichés problémákhoz, személyiségfejlődési zavarokhoz vezethet. A pszichés megsegítés azonban a súlyos szakemberhiány következtében nem elégíthető ki. Több gyermek anamnézisében

2018. pp. 21., 4. Bár a gyermekvédelmi gondoskodásban élő gyerekek száma évek óta nagyjából állandó, de a csökkenő születésszámok miatt ez relatíve mégis nő. Herzog 2013. p. 2.

⁸ Az első magyar gyermekvédelmi törvény megszületése (1901) után majdnem 100 év telt el, mire 1998-ban „minden megyében legalább egy, az adott megyében illetékes területi gyermekvédelmi szakszolgálat által működtetett nevelőszülői hálózat kezdte meg a működését”. Tokaji 2012. p. 5.

⁹ A család nélkül felnövő gyermekek és a gyermekvédelem rendszeréből kikerülők helyzetét, családdal kapcsolatos tapasztalatait, oktatási részvételét, társadalmi integrációs esélyeit kvalitatív és kvantitatív kutatási eredményeikkel részletesen bemutatja a Rubeus Egyesület gyermek- és ifjúságvédelem témakörben indított tanulmányorozatának 1. száma: Rácz (szerk.) 2012. A családok modern értelemben vett funkcióihoz, illetve a „biológiai” család és befogadó család viszonyrendszeréhez lásd az idézet tanulmánygyűjteményben: Szombathelyi, 2012. A meghatározó családi kapcsolatokhoz való meseterápiás viszonyhoz l. Boldizsár (2011) „Családok a mesékben □ Mesék a családokban”, illetve „Anyák és apák a mesékben” c. alfejezeteket: pp. 230□245., továbbá Boldizsár (2016) „Zavarok a családi rendszerben c. fejezetet: pp. 115□152.

szerepel ráadásul a családon belül elszenvedett erőszak, így az áldozattá válás már ebben a közegben jelentkezik a „gyivis”, „kóteres”, „zacis”¹⁰ gyermekek körében.

A problémás családi szocializáció a szabadidő hasznos, értékes eltöltésének igényét sem alakítja ki a gyermekekben. Pedig a céltalansággal, a csellengéssel szemben a **társadalmi integrációs esélyeket** a közösségi érzés tapasztalata, a pozitív élmények és újszerű ismeretek megszerzése növelheti. Ezért is öröndetes, „*hogy utóbbi években a gyermekvédelemben dolgozó szakemberek egyre inkább felismerik a szabadidő eltöltésének jelentőségét a gyermek optimális fejlődésében.*” (Kátainé Lusztig I. 2017. p.)

A lakásotthonokban, speciális gyermekotthonban élőknek a szakmai programok biztosíthatják a rekreációs lehetőségeket,¹¹ de a nevelőszülői családokban nevelkedők számára is fontosak a közös programok. A közös élmények, tevékenységek segítik a pozitív személyiségfejlődést.¹² A pályázat készítői szerint a 14 év alatti gyermekek számára a meseterápia eszközeivel is meg lehet valósítani a segítségnyújtást - sőt, a csoportszámot tekintve épp a meseterápia kapta a legnagyobb hangsúlyt,¹³ Tanulmányom alapvető célja ezért, hogy bemutassa, miként valósult meg e keretek között a mesékkel való segítség¹⁴ a gyermekvédelmi szakellátásban részesülő gyermekek számára.

Mesefoglalkozások a gyermekvédelemben

A mesék

„*Volt egyszer egy öreg-öreg ember. Ennek az öreg-öreg embernek volt egy öreg-öreg könyve. Ebbe az öreg-öreg könyvbe az volt beleírva, hogy: »Volt egyszer egy öreg-öreg ember. Ennek*

¹⁰ A gyermekvédelmi szakellátás érintettjeinek saját argó megnevezései. Varga 2006. p. 13.

¹¹ Viszont a hazai és nemzetközi kutatások szerint is „félő, hogy a gyermekvédelmi rendszert elhagyó fiatalok többsége nem képes segítség nélkül megbirkózni a felnőtt szerepekkel, nem tudja lezárni traumatizált múltját, nagy arányban szorul a jóléti ellátórendszer állandó támogatására.” Rácz 2012. p. 30. Sőt, „a szakellátásba utalt gyerekek életkörülményei, életkilátásai sajnálatosan nem sokban különböznek az otthon élő, súlyosan veszélyeztetett, de valamiért a családból ki nem emelt gyerekekétől, és iskolai eredményeik, továbbtanulási esélyeik is hasonlóak.” Herzog 2013. p. 2.

¹² Annál is inkább szükség van erre, hiszen a számos, a nevelésbe vételt megelőző időszakból származó lelki sérülést (I.) a nevelésbe vétel traumája (II.), illetve a nevelőotthoni életből fakadó problémák (III.) és/vagy a nevelőszülői elhelyezés nehézségei (IV.) követik. Kálmánchey 2012. p. 45.

¹³ Kooperációs, kommunikációs képesség fejlesztése (5 csoport) internetes zaklatás, megfélemlítés, áldozattá válás megelőzése (5) szenvedélybetegségek prevenciója (6) pénzkezelési és gazdálkodási ismeretek (9) a jövőkép kialakítását célzó programsorozat (7) szexuális felvilágosítás (11) a családon belüli kapcsolatok támogatása (12) mese- vagy mozgásterápiás foglalkozás (26 csoport).

¹⁴ A Metamorphoses Meseterápiás Módszer lényege is ez: „az archaikus mesék segítségével elvezetni az embert odáig, hogy felismerje és megvalósítsa mindazt, amire vágyik, amit kívánatosnak tart, és működővé tegye maga körül azt, ami nem működik, de szeretné működőképessé tenni.” Boldizsár, 2011. p. 16.

az öreg-öreg embernek volt egy öreg-öreg könyve...«” Erre a mondókára már régen ráleltem, mesekezdő formulává vált a munkám során. Háromszor szoktam egymás után elmesélni, és a befejezése mindig változik. Mikor mit hív elő a közösség, közönség. Olykor kút lesz benne vagy tó, néha hatalmas hegy, égis érő fa. Sok-sok verzió született már, és hívta be a térbe a meséket. A tanulmány előzményeként zajló konferencián¹⁵ így hangzott a folytatás: „...*Ebbe a könyvbe az volt beleírva, hogy: »Volt egyszer egy öreg-öreg ember. Ennek az öreg-öreg embernek volt egy öreg-öreg kertje. Ebben az öreg-öreg kertben volt egy hatalmas, égis érő fa. Ennek az égis érő fának a hetvenhetedik ágán élt egy kismadár. Ez a kismadár a nap minden órájában egy csodálatos dalt énekelt. S mikor ezt a dalt énekelte, a fa gyökerei között megnyílt egy kis kapu. Aki ezen a kapun belépett, egy forrásnál találta magát. Ennek a forrásnak a vize patakká, majd folyóvá olvadt össze. Aki ezen a folyón lehajózott, egy kis szigeten találta magát. Ezen a szigeten volt egy kis ládika. A ládikában volt egy hatalmas lépcső, ami egy terembe vezetett. Ez a terem telis-tele volt polcokkal, s ezeken a polcokon volt a világ összes meséje... Onnan hoztam nektek ezt a történetet.«*”

A szinte végtelennek tetsző történetkezdés nemcsak a terápiás funkcióját töltötte be,¹⁶ de némileg a program egészét is szimbolizálta. A pályázat készítője 2017 májusában keresett meg telefonon, júliusban fogadták el az árajánlatomat, decemberben kapott a program támogatást, és ettől kezdve 2018 augusztusáig nyúltak az előkészületek. A pályázati program alkotó-fejlesztő meseterápiás részének 100 foglalkozása pedig 2018 szeptemberétől 2019 áprilisáig tartott. Itt tehát nem 3 nap volt 1 esztendő, hanem 2 év 1 pályázat.

A 25 csoport 168 (két korosztályra bontott) 5-14 év közötti gyermeke 9 településen él (Kunszentmárton, Szolnok, Kisújszállás, Tiszaszentimre, Karcag, Tiszaföldvár, Jászberény, Jászfényszaru, Tiszafüred). Bemutatom, hogyan zajlott az előkészület, miként született meg a tematika, hogy épültek fel a foglalkozások. Szó esik a körülményekről, nehézségekről, szépségekről. A bennem lévő hitről és kétségekről. És a csodáról.

Rögtön azzal kellett szembesülni, hogy az eredetileg tervezett létszám megváltozott, mert a) a gyerekek egy része visszakerült a családjához, vagy b) más településen élő nevelőszülőkhöz

¹⁵ „Mesék az oktatásban és nevelésben.” A Metamorphoses Meseterápiás Egyesület II. szakmai konferenciája, Budaörs, 2019. V. 17.

¹⁶ A vertikális és horizontális síkok gyors váltakozása a két agyfélteke működésének manipulálásával jól előkészíti a mesemondásra a hallgatóságot. A bevezető rítussal, a beléptetéssel továbbá „egyfajta határt vonunk a mindennapi élet és a terápiás tér között. Megállítjuk az egyént egy pillanatra, hogy megtisztítsuk előtte a mesébe vezető utat. ... Tesszük mindezt azért, hogy minél erősebb kapcsolat alakuljon ki a mese kínálta lehetőségekkel. Hosszú és kanyargós ösvény vezet a mesék mélyére, az efféle beléptetés azonban megkönnyíti az első lépéseket, és lerövidíti az utat.” Boldizsár, 2018. p. 17.

helyezték őket, illetve c) többeket az állami gondozásból egyházi és nem állami szervezetek által működtetett rendszerbe vittek át, hiszen ott több támogatást biztosítanak. Mindezek miatt egyes településeken nehézségbe ütközött az adott korosztályból megszervezni a csoportokat. Volt, ahol a 3 helyett csak 2 tudott megvalósulni, de olyan is, ahol messzebbi településről szervezték oda a gyermekeket, hogy meglegyen a szükséges létszámkeret. Így viszont gyakran nem lehetett tartani a korosztályi bontást, mivel egy-egy nevelőszülőnél több, jelentősen eltérő korú gyermek nevelkedik, akik az utazás miatt csak azonos időpontban tudtak jelen lenni.

A foglalkozások gerincét adó meséket a mintázat-módszer alapján választottam ki. „A munka során a mesék mintázatait vizsgáljuk meg, s kötjük össze az emberi mintázatokkal. Ezt az eljárást *mintázat-módszernek* nevezzük, és kétféleképpen használjuk: egyrészt az egyes mesék kódjai alapján térképezzük fel az adott probléma mintázatát (...), másrészt egy élethelyzet emberi mintázataihoz keressük meg a megfelelő mesét.” (Boldizsár, 2014. p. 19.)

A mintázatot a következőképpen határoztam meg: a) félelem b) gyász (vérszerinti kapcsolatoktól való elszakadás, nevelőszülő-váltás) c) elhagyatottság, szomorúság d) szégyen, megalázottság, kirekesztettség (szülő börtönben, szegénység, bántalmazás, megbélyegzettség) e) önbizalomhiány, negatív önértékelés - bizonytalanság f) viselkedési zavarok, figyelemzavar, kommunikációs nehézség g) élni akarás, túlélési stratégia: érzelmek elfojtása - agresszió, düh, harag, gyűlölet, vádaskodás, büntudat (a gyermek önmaga okolása, elválás, kapcsolattartási nehézségek) h) vágy (figyelemre, érintésre, elfogadásra, értékesnek érezni magát, szeretetre, kötődésre) i) vér szerinti kötődés fontossága, remény.

Minden csoportnak 4 foglalkozást tartottam, ezekhez 4 különböző mesét rendeltem a fenti mintázat alapján.¹⁷ Fontos volt, hogy a 4 egymást követő foglalkozásnak legyen íve, egymásra épüljenek: valahonnan valahová tudjak a gyermekekkel eljutni.

A mesék kiválasztásához nagy segítségemre volt Boldizsár Ildikó *Hamupipőke Facebook-profilja* c. könyve. A *Kavicsok potyognak az égből* c. bolgár láncmese megfelelő a szorongás oldására. Rálátást ad a félelemre a mese révén: nevének nevezi, és megmutatja a működését, azt, mi zajlik bennük, de mintát is nyújt a félelem kezelésére. Megmutatja, hogyan lehet

¹⁷ „Az alkotó-fejlesztő foglalkozások tervezésénél alapvető követelmény, hogy a foglalkozásvezető legyen tökéletesen tisztában azzal, miért az adott mesét választotta. A csoport igényeihez és aktuális állapotához kell megterveznie az időt, a célt, a meséhez kapcsolódó rítusokat, szövegeket »világkép-elemeket«, a mesébe való be- és kiléptetés módját, a mesemondást követő verbális és nonverbális feldolgozás lépéseit, valamint a szükséges eszközöket.” Boldizsár 2014. p. 20.

megkapaszkodni, erőt meríteni egy korábbi élethelyzetből, amelyben még tudtunk bátor lenni, másokat is megvédeni. És azt, hogyan lehet megállítani a kontroll nélkül áramló energiákat, megtanulni visszafordítani, irányítani azokat (Boldizsár, 2018. pp. 238-240.).

A rettenetes vaskecske c. máltai mese bemutatja az otthon elvesztésének lehetőségét is a félelemmel való találkozás mellett, sőt az agresszióval való szembesülést, amihez a mese meghatározott keretei inkubációs helyzetet biztosítanak. Megtapasztaltatja az én-erőt és az én-védelmet, növeli a bátorságot, segít a védekezési stratégiák kidolgozásában és a félelem legyőzésében (Boldizsár, 2018. pp. 133-135.).

Az aranytojás c. litván mese a testvéri kötelék és a szülői szerepvállalás bemutatását szolgálta: a szétesett családi rendszert és a pénzért való küzdelmet, ahol méltatlanul bánnak az egymást különösen szerető állatokkal (tkp. a gyermekekkel). Körvonalazódik a sokproblémás gyerekek mellett a tettelegesség éppúgy, mint az áldozathozatal, a kompenzálás. A gyermekek elkülönítésére az egyik válasz a befelé fordulás, a periféria, a másik az erőn felüli megfelelés. A bátor szembenézést, a helyzet tudatosítását, felvállalását követi megoldás: az átrendeződés, az újrakezdés. Az egyensúlyt a világban való helyünk megtalálása alakítja ki (Boldizsár, 2018. pp. 244-245.).

A kristálygolyó c. Grimm-mese a belső erőforrás megtalálására, az élet fölötti hatalomra világít rá. Az elátkozott, elvarázsolt személyiség súlyos terhét a felnőtté válás során önmaga legjobb részének, életcéljának megtalálása oldja fel: hogyan lesz úrrá saját teste, lelke, szelleme, élete, (az arany nap kastélya) fölött. Az elszántság legyőzi a félelmet, nem riad vissza a veszedelemtől (Boldizsár, 2018. pp. 208-211.).

A foglalkozások

A foglalkozások mindig beléptetéssel kezdődnek és kiléptetéssel fejeződnek be. Ez keretet is ad, valamint fontos, hogy a gyermekek érzékeljék, valami elkezdődött, és addig tart, amíg közösen le nem zárjuk (Boldizsár, 2018. pp 17-18. és 264-265.).

Az élősavas mesélést mindig saját mesekezdő formulámmal kezdtem, aminek most is más és más volt a befejezése. Első alkalommal ez figyelemfelkeltő, feszültségoldó, közösségformáló hatással bírt. A második alkalomtól pedig, amint meghallották a gyerekek, az ismétlődő részt velem együtt mantrázták, és kíváncsian várták a folytatást. Azonnal tudták, hogy eztán a mese következik, és készen álltak a történet útjainak bejárására.

A meséhez majdnem hasonló fontosságú a foglalkozás mozgásos eleme. Általában ezzel kezdtünk, hogy mindazt, amit a gyermekek magukkal hoztak, ami bennük feszült, ki tudják adni, le tudják tenni, képesek legyenek a csoporttal való koncentrált együttműködésre és a mese befogadására.

Minden gyakorlat valamilyen módon a választott mesékhez kapcsolódott: a mese útját képezte le, fizikai síkra hozta. A mesében szereplő állatok bőrébe bújtatott, egyensúlyt fejlesztett, saját megoldásokra készítetett, segített a gondolatok, érzelmek, vágyak megfogalmazásában, önmaguk megismerésében, illetve a mese által felismert belső világ kifejezésében, megmutatásában. (A foglalkozások részletes tematikáját a mellékletben közlöm.)

A gyermekek érdeklődve, nyitottan fogadtak, legtöbbjük lelkes résztvevője volt a programnak. Az első foglalkozáson mindig elmondtam, miért vagyok ott, mit fogunk csinálni, hányszor és pontosan mikor találkozunk. Megbeszéltük a szabályokat: meghallgatjuk egymást, elfogadjuk a másik gondolatait, érzéseit, és a titoktartás is fontos – ami itt elhangzik, nem tartozik másokra, a falakon kívülre. Az eszközökhöz tartozó szabályok megszabták, melyiket hogyan és miért úgy használjuk.

A tapasztalatok

A szabályok különösen fontosak és hasznosak. A nagyobbak számára azért, mert partnerként tekintettem rájuk, tudták a kereteket, és ha nem is sikerült mindig betartani, lehetett mihez visszanyúlni. Minden alkalommal megbeszéltük, ez hányadik alkalom, és még hányszor találkozunk, ami pedig leginkább a kisebbek kötődése miatt volt fontos. Olykor nehéz volt az elválás: megértetni, hogy nem tudjuk, találkozunk-e még valaha.

A kisebbek jobban örültek a meséknek. A nagyobbak közül néhányan idegenkedtek a mesehallgatástól, de már az első alkalommal is fel tudtak oldódni, és szívesen vettek részt, második alkalommal pedig megkérdezték: „Ugye, ma is lesz mese?”

Azt tudtam, hogy a mesék mellett a mozgásos gyakorlatok szerepe különösen fontos, de megtapasztaltam, hogy másnak is kiemelkedő szerep jut ebben a környezetben a figyelemnek és az érintésnek. A kisebbek hatalmas éhséggel várták az érintést, az ölelést, a simogatást: találkozáskor, mesehallgatás közben, búcsúzáskor. A nehezen figyelő, hiperaktív gyermekeknél is áldásos gyógyírnak bizonyult, hogy jól tudjanak a csoporttal együttműködni. Márpedig az aktív figyelem mind a kicsiknél, mind a nagyoknál rendkívüli fontossággal bírt.

Ez leginkább a beszélgetésekben nyilvánult meg, hatására könnyebben megnyíltak, beszéltek a félelmeikről, sérelmeikről, vágyaikról. A tizenévesek így a témához nem kapcsolódó kérdéseket is feltettek, amelyek nagyon foglalkoztatta őket (szexualitás, online tartalmak, horrorfilmek stb.).

Különleges tapasztalat, hogy bár a varázsjátékokban az idősebbek közül többen kételkedve vettek részt, felülírva a gyermeki fantáziavilágot, a csodákba vetett hitet, de, látva, hogy komolyan veszem, velük együtt használom a varázseszközöket, és őszintén elmondom, amit gondolok, érzek, mindez nem csupán megváltozott, hanem olyan megrendítő pillanatokkal ajándékozott meg, amilyenekre kevésbé számítottam.

Az is nyilvánvalóvá vált, milyen hihetetlenül erős a vérségi kötelék, és hogy mit kapunk, mit hozunk otthonról útravalónak.¹⁸ Egy kisfiú a tükörbe nézve a börtönben látta magát felnőttként (az édesapja is ott van) - egy nagylány a **Dixit kártyák** segítségével tudta megfogalmazni, hogy nap mint nap várja, helyezték szabad lábra az édesapját, hogy újra együtt lehessenek; egy kislány édesanyja épp gyermekbántalmazásért ült börtönben, ő mégis arra vágyott, hogy vele legyen. Megannyi csillogó szempár tudatta, hogy a varázskalap segítségével is haza kíváncsoznak, a szülői házba.

Az **asszociációs gyakorlatok** (képek különböző utakról, Dixit kártya, sztorikocka) szintén nagyban segítettek megfogalmazni, kimondani mindazt, amiről nehéz beszélni, és nehéz érezni is.

Csodálatos volt látni, hogy kicsik és nagyok egyaránt milyen élvezettel bújnak a mese szereplőinek bőrébe, és játsszák el a szerepeket. Minden bennük feszülő fájdalom, düh, harag ellenére meglehetősen lágyan jelenítik meg a „félelmetes vaskecskét”, és mennyire fontos átélniük a „kismadár” jelenetét.

¹⁸ Ugyan Bettelheim is hangsúlyozta, „a mai gyermekek már nem a nagy család vagy a jól integrált közösség biztonságos közegében nőnek fel. Ezért ma még fontosabb, mint a mesék keletkezésének idején, hogy a modern kor gyermeke megismerjen olyan hősokeket, akik egyedül vágnak neki a világnak, és bár induláskor még nem tudják végső céljukat, bíznak magukban, és a helyes utat követve, meg is találják biztos helyüket a világban.” De hozzá teszi, hogy „mint lelkileg súlyosan sérült gyermekek nevelője és terapeutája, legfontosabb feladatomban azt tekintetem, hogy újra értelmet adjak betegeim életének. Ez a munka tette számomra nyilvánvalóvá, hogy a gyermekeknek soha nem volna szükségük semmiféle különleges segítségre, ha úgy nevelnénk őket, hogy értelmét lássák életüknek. Elsősorban arra a kérdésre kellett választ keresnem, hogy az élet mely tapasztalatai fejlesztik ki a gyermekben a képességet, hogy megtalálja élete értelmét, és általában több értelmet lásson az életben. Ebből a szempontból a szülők és egyéb gondviselők hatása a legjelentősebb; fontosságban ezután következik a gyermeknek megfelelő módon átadott kulturális örökség. A kicsiny gyermekhez ezt a tudást az irodalom közvetíti a legjobban.” (Kiemelés tőlem.) Bettelheim, 2011. pp. 16-17. és 10.

A résztvevők nagyobb része roma származású gyermek volt, ám ez a tény nem kapott hangsúlyt, és a foglalkozások alatt nem bírt jelentőséggel. Nem éreztem, hogy megfogalmaztak volna bármiféle hátrányos megkülönböztetést, sem közösségileg, sem egyénileg a beszélgetések alatt nem került elő az életükben jelen lévő nehézségként ez a körülmény.

A program sokkal többet tartogatott számomra, mint valaha gondoltam volna. Megerősítette, mennyi rugalmasság, könnyed és gyors reagálás szükséges bizonyos helyzetekben. Láttatta, milyen fontos a jelenlét. Bizonyította, hogy minden nehézség, váratlan külső körülmény ellenére a mese megtart, és mutatja az utat.

Korábbi tapasztalataim és tanulmányaim ellenére¹⁹ voltak pillanatok, amik a nehéz sorsú gyermekek között óhatatlanul elbizonytalanítottak. Kétkeltem, hogy van-e, és mennyi értelme annak, amit csinálok. Azzal nyugtattam magam, hogy ha már 4x1 óra időt ezekkel a gyerekekkel töltöttem, meséssel, nevetéssel, öleléssel, talán az is számít. Aztán egyik alkalommal megpillantottam két kislányt, akik ismerősnek tündek. A nevük is eszembe jutott, testvérek voltak. Kiderült, hogy új nevelőszülőknél vannak, és egy másik helyszínen újra bekerültek a pályázati programba. Ők is megismertek. „Ez lesz a meseterápia?” – kérdezték. Tökéletesen emlékeztek a játékokra, a mesékre. „Most is az öreg-öreg emberrel kezd!” – kérték. „Nekem megvan még a papír, amit adtál” – mondta az idősebb. „Milyen papír?” – kérdeztem. „Az a tekercs. Amin a mese van” – felelte... Hirtelen minden kétség elmúlt belőlem. A két kislány fél év elteltével is pontosan emlékezett a mesékre, és két költözés, nevelőszülő- és iskolaváltás után is őrizte a mesetekercset. Hiszem, hogy nem hiába.

Mesefoglalkozások a gyermekvédelmen kívül

A foglalkozásokat ugyan kifejezetten a gyermekvédelemben részesülők számára állítottam össze, a tapasztalatok nagy része azonban sokkal általánosabb²⁰ hasznosításra is alkalmas, így a program utóéletéről is beszámolhatok.

¹⁹ „A tündérmesék mindent tudnak az emberről. A családi szerepekről, belső konfliktusokról is többet elmondanak, mint akármilyen korszerű pszichológiai könyv. Igaz, mindenről a maguk képi nyelvén, történetekkel, reális (virtuális) helyzetekről beszélnek, szinte észrevétlenül, hiszen a középpontban sosem ez áll, hanem a hős (hősnő) beavatódása, belépése a felnőtt világba. Ehhez képest látszólag mellékesen, látszólag véletlenszerűen variálódva jelennek meg a bennünket most érdeklődő konfliktusok. De minél inkább a háttérbe húzódnak, annál mélyebben rögzülnek a mesehallgató (gyermek) emlékezetében. Mégpedig nem is annyira értelmi, mint inkább érzelmi emlékezetében, hogy azután (akár öntudatlanul is) meghatározzák későbbi viselkedését, magatartását, szerepválasztásait” - írja például Bárdos 2015. p. 86.

²⁰ Igaza van Bárdos Józsefnek: „A mese táplálék, gyógyszer menedék és támasz, útmutató mindenkinek, aki vándorútján egy sűrű erdő közepén találja magát, és meg akarja találni a kivezető utat. Felnőtt és gyermek számára ugyanúgy, mint azoknak, akik éppen belépni készülnek a felnőtt létbe. Sok egyéb mellett útmutató a családi élethez, a családi szerepek elsajátításához, az e szerepekben rejlő csapdák megismeréséhez, felismeréséhez és esetleges elkerüléséhez. De persze irodalom, azaz olyan útmutató, amely egyúttal szórakoztat, pihentet,

A 4 foglalkozás részletes gyakorlati, illetve sajátélményű bemutatása pedagógusok számára is jól felhasználható, hiszen ezek az alkotó-fejlesztő foglalkozások és mesefeldolgozások iskolai keretek között is működnek. A félelem- és szorongásoldás, az agresszió kezelése, az én-erő megtapasztaltatása, a belső erőforrások megtalálása stb. által a pedagógusok egy jól hasznosítható, továbbgondolható mesterkulcsot kapnak a diákok sokszor nehezen nyitható iskolai zárjaihoz. Ezzel az elgondolással hirdetem meg a meseterápiás szakmai napokat pedagógusoknak. A 3 nyári csoportban 15, 16, 11 fő vett részt, az elégedettségi felmérések szerint közmegelegedésre. Ahogy az egyik résztvevő fogalmazott, kettős célt ért el számukra a szakmai nap: „Nagyon hasznos tudást kaptam, a játékok folyamán gyermek lehettem, sőt talán egész nap egy olyan részemmel voltam jelen, aki a mindennapokban eléggé a háttérben van. Tudtam, hogy a szavaknak erejük van, de most meg is tudtam tapasztalni. Egynapos belső utazás volt ez segítőkkel és útitársakkal, szerintem csodálatos élmény.”

Nem „csak” 168 gyermek, hanem több mint 40 pedagógus is megtapasztalhatta így azt a csodát, „válságkezelő programot”, „iránytűt” (Boldizsár 2016. pp. 15-19.), amit a mesefoglalkozások révén magam is átéltem már. Ahogy a mesék megfogalmazzák: Jótett helyébe jót várj!

Melléklet

Tematika/1.

- Beléptetés – mesés tátika
- Ismerkedés – becenevek, mondatok befejezése
- Játékok – fonal-szakadék, bizalom-séta
- Útkeresés – asszociációs feladat
- Mesélés – Kavicsok potyognak az égből (bolgár láncmese)
- Beszélgetés a mese alapján
- Kiléptetés – ősi ír áldás

Tematika/2.

- Beléptetés – aranykapu
- Játékok - Milyen állat lennél? - félelmeim és vágyaim
- Asszociációs feladat – Dixit-kártya
- Mesélés – A rettenetes vaskecske (máltai mese)
- Beszélgetés a mese alapján
- A mese eljátszása

gyönyörködtet, segít megismerni és otthonosabbá tenni a bennünket körülvevő világot.” Bárdos 2015. p. 137. (Kiemelés tőlem.)

- Kiléptetés – útra bocsátás

Tematika/3.

- Beléptetés – palló (billenődeszka)
- Játékok (lebegőülés, mocsárjárás, szőnyegfordítás)
- Asszociációs feladat – sztorikocka
- Mesélés – Az aranytojás (litván mese)
- Közös rajz
- Kiléptetés – palló

Tematika/4.

- Beléptetés – mondóka
- Játékok (madárrá változás, beszélgetés)
- Mesélés – A kristálygolyó (Grimm-mese)
- Játékok (tükör, varázskalap, kristálygolyó)
- Meseszöveg – Dixit-kártya
- Kiléptetés – mesetekercs

Felhasznált irodalom

Balázs R., Gyurkó Sz., Németh B. és Sánta N. (2018). *Gyermekjogi jelentés 2017*. Hintalovon Gyermekjogi Alapítvány, Budapest.

<https://docs.google.com/document/d/1cxNO4LpVTJJIMly7dh4Fce2eyyrIXtaTpdWtCv9We0U>

Bárdos J. (2015). *Család a tündérmesékben*. Pontfix-Pont, Sepsiszentgyörgy-Budapest.

Bettelheim, B. (2011). *A mese bűvölete és a bontakozó gyermeki lélek*. Corvina, Budapest (8. kiad.)

Boldizsár I. (2011). *Meseterápia. Mesék a gyógyításban és a mindennapokban*. Magvető, Budapest.

Boldizsár I. szerk. (2014). *Meseterápia a gyakorlatban. A Metamorphoses Meseterápia alkalmazása*. Magvető, Budapest.

Boldizsár I. szerk. (2016). *Életválságok meséi. Mesekalauz útkeresőknek*. Magvető, Budapest.

Boldizsár I. (2018). *Hamupipőke Facebook-profilja. Mesetrápiás esetek*. Jelenkor, Budapest.

Herczog M. (2013). *Szakellátásban élő gyerekek és a korai iskolaelhagyás*. Budapest.
<https://mail.google.com/mail/u/0/?tab=rm&ogbl#inbox/FMfcgxwDqnpZnfvDFIzjSBKjbKjqsBjr?projector=1&messagePartId=0.1>

Kálmánchey M. (2012). Nevelőszülőnél élő gyerekeknél előforduló pszichés problémák. *Család, Gyermek, Ifjúság*, 2001/2. 45–53.

Kátainé Lusztig I. (2017). Gyermekvédelem és szabadidő-pedagógia. *Nevelőcsaládokban élő gyermekek szabadidős tevékenységei Bács-Kiskun megyében 2011–2014 között*. Doktori PhD-értekezés, Pécs.

<https://docs.google.com/document/d/1t3JWcWkfJrnAeL7ssVK8gwI8Vl6mMwdbZNwWmG Wp5m8>

Rácz A. szerk. (2012). *Gyermekvédelemben nevelkedettek társadalmi integrációs esélyei*. Gyermek- és ifjúságvédelmi Tanulmányok/1. Rubeus Egyesület, Budapest.
https://docs.google.com/document/d/1s_YyCMIFCk4RjbV_2_wCy7pDmfXZLW8TKqzkYg Xz5OE

Rácz A. (2012) *Gyermekvédelemben nevelkedettek helyzete a kutatások türében*. In Rácz A. szerk. 13–34.

Szombathelyi Sz. (2012). *Gondolatok a család modern értelmezéshez*. In Rácz A. szerk. 5–12.

Tokaji K. (2012). *Az állami gondoskodástól a mai gyermekvédelemig*. Központi Statisztikai Hivatal, Budapest.

<https://docs.google.com/document/d/1nIXupot8nXwobnHonpqpSIHQG5uDitJT2DRhoEy50ok>

Varga A. (2006). Gyermekvédelmi gondoskodásban élők az iskolában. *Család, Gyermek, Ifjúság*, 2006/6. 13–20.

Prevenációs előadások lehetőségei mesékkel a halál és gyász témájában az óvodában és iskolában

Révész Renáta Liliána

pszichológus, gyásztanácsadó

Absztrakt

A hagyományos kultúrákban a nevelés fontos része volt, hogy a gyerekeket is bevezessék a közösség kultúrájába. megismertessék a világgépet, a közösség rítusait szokásait is. A mindennapi élet szokásaihoz bizony hozzátartoztak az élet-betegség, egészség-halál kérdései is. Ma a halállal előkészület nélkül, viszonyulási minta nélkül szembesülnek a gyerekek. Egy-egy konkrét haláleset pontosan az elhallgatások, az ember és a halál viszonyáról való gondolkodás hiánya miatt éri váratlanul, felkészületlenül a gyerekek legtöbbszörét.

Az óvodában és az iskolában kevés szó esik ezen, tabunak számító kérdésekről, pedig a megismerés az ismerkedés prevenációs funkciót is betöltene. Ezekben a krízishelyzetekben a felkészítés során hallottak segíthetnének megtanulni a természetes emberi viszonyulást, kapaszkodót nyújtanának a szeretett személyek elvesztésének megéléséhez, gyászban történő feldolgozásához. Előadásomban ezen foglalkozások, órák témájáról, módszertanáról beszélek és meséket is segítségül hívom!

Kulcsszavak: *halál, haláltudat, gyász, prevenáció*

A haláltudat: az egyéni lét végességéről szerzett tudomás. Ez mind a felnőtteknek, mind a gyerekeknek egy feladat, ezt a törvényszerűséget megérteni és elfogadni. Felnőttként sokan szenvednek attól, hogy már gyermekkorától kezdve képtelenek voltak feldolgozni és elfogadni a halál tényét. Sokszor a pánikbetegség depresszió szorongások alapja a halálfélelem.

Halál tabu: A mai kor embere eltávolítja magától a halál tényét, ma a betegség és a halál helyszíne is inkább valamelyik egészségügyi intézmény lett. Tabutémává vált a halál vagy a haldoklás, különösen ott, ahol kisgyermek is jelen vannak. A szülők, ismerősök sokszor a legjobb indulattal így óvják a kisgyermekeket. A tabusítás viszont óhatatlanul félelmet, háritást hoz magával. Úgy teszünk, mintha messzi időben történne, minket ez nem érint. A tabu miatt a gyász hagyományai, a rítusok nem ismertek, a kultúrából a régi módjai kikoptak, újak pedig nem ismertek széles körben. Az emberek tanácstalanok és keveset kérdeznek és beszélnek a gyász hogyanjáról.

Nagy Mária Ilona: A gyermek felfogása a halálról

- **animista** (3-5 év), a halált, mint irreverzibilitást tényként nem fogadja el, átmeneti állapot
- **perszifikáló** (5-9 év), megszemélyesítés, a halál, élő, gondolkodó személy
- **reális felfogás** (késői gyermekkor), testi folyamat, ambivalencia

A kisgyermek halálképének jellemzői

- Álom analógia, csukott szem+mozdulatlanság
- A halál fokozatossága
- A halál időlegessége (visszajön)
- A halál esetleges (én nem halok meg, vagy csak talán)
- A nemszeretem személyek halálának kívánása
- Mágikus gondolkodás: halálkívánás = halál
- Kíváncsiság, kérdezősködés

Állatok és a halál, gyász

Az állatok gyászának megismerése egyértelműsíti, mik azok az evolúciósan is meglévő alapvetések, melyek hasonlóak az emberek viselkedésével, így már a gyerekek viselkedésével is párhuzamosak lehetnek. Másrészt a gyerekeknek el is mesélhetjük ezeket esetleg videón is megmutathatjuk ezzel az állatvilág gyásszal kapcsolatos megfigyelhető viselkedését. színesítve a téma feldolgozását

Az állatok gyásza két motívumból áll: élettelenység érzékelése és a veszteség fájdalma

Érzékelik, ha egyik társuk többé már nem lélegzik, nem mozog, hogy ez valami végérvényes. A társuk hiánya fájdalmas, a fajoknak különböző gyászviselkedésük, hagyományaik vannak.

Az elefántok: ébresztgetik, szagolgatják társukat és egy ideig őrzik a testet, virrasztanak

A madarak között vannak monogám fajok itt különösen erős a kötelék.

Például a hattyúk: „Az észak-német Stralsundban lezárták azt a vasúti pályaszakaszt, ahol egy hattyú gyászolta elhunyt párját, s nem akart semmiképpen sem eltávozni a sínekről, ahol hattyúpárja feküdt.”

Kutyák: 1996-ban az ASPCA (American Society for the Prevention of Cruelty to Animals) állatvédő egyesület a Társállatok Gyászprojektje néven indította egy felmérést. Az eredmények szerint a kutyák 36%-a kevesebbet evett miután elveszítette egy kutyatársát, 11%-uk pedig egyáltalán nem evett. 63%-uk szokatlanul csendes vagy hangos lett, és több mint 50%-uk még ragaszkodóbban viselkedett a gazdájával. (Magyarországon, Vizslavígasz néven indult gyászcsoporthoz gazdáknak, akik a kutyájukat veszítették el.)

Gorillaanyák halott bábijüket napokon át cipelik, a test helyének kitüntetett szerepe lesz (Gorillák a ködben)

„A nyugat-afrikai nemzeti parkban egy csimpánz meghalt, ekkor az egész csapat odagyűlt köréje, utolsó búcsúra, s amikor a nemzeti park dolgozói elszállították a helyszínről, **mindegyikük némán**, hallgatagon állt, szemlélte a „távozót”, s csapat tagjai **egymás karját összefonva szomorkodtak**” (Jane Godall: Az ember árnyékában)

„Amikor Kat, a gondozó jelnyelven elmagyarázta a **csimpánznak** hogy elvesztette magzatát, **Washoe a bánat és a sírás jeleit mutatta neki, végighúzva ujját Kat arcán, ahogy lefolynak a könnyek**, miközben jelenlegi tudásunk szerint a csimpánzok nem is tudnak sírni.”

Mesék, amik segítik a beszélgetést:

- **Hogyan keletkezett az éjszaka** (hindu mese) (Davis-Simms-Korbai, 2010)

„az idő múlásával Yami bánata csillapodni kezdett... bár sosem felejtette el kedves testvérét a vissza-visszatérő gyász veszett erejéből... könnyei felszáradtak...”

Bármely életkor számára mesélhető, a gyász fontos érzelmeiről beszél valamint vigasztaló a gyász csillapodásának motívuma.

- **Kő és bambusz** (brazil mese) (Boldizsár, 2009)

„A gyermekeimben élek tovább”

Bármely életkor számára mesélhető, inkább prevencióban jó, a halál elkerülhetetlenségéről, de elfogadhatóságáról is. A szülőktől kapott mintákra, az örökségre hívja fel a figyelmet.

- **A föld visszaveszi, ami az övé** (grúz mese) (Boldizsár, 2009)

„Mit jelent az, hogy meghalt? Hogy többé nem tér vissza hozzánk? — Ő többé nem tér vissza, de mi mind elmegyünk oda, ahol ő van — mondta az anyja. — Senki sem kerülheti el a halált....

— Ismersz-e olyan helyet, ahol nem halnak meg?

— Nem — felelt a holló —

-ha örökké nem élhettek, meghalni ott is tudok, ahonnan jöttem.

(...) Eltemettette őt a falu.”

Kiskamaszoknak és tiniknek mesélhető; a halál elfogadásának nehézsége, tagadása és a temetés fontos közösségi szerepéről is található motívum a mesében.

Preventív foglalkozás aktuális krízis nélkül óvodásoknak

A foglalkozások célja a gyerekek bevezetése az élet halál törvényszerűségeinek megismerésébe. A halállal, mint egyetemes és univerzális jelenséggel fontos ismerkedni, segíteni kell kialakítani egy attitűdöt, egy belső gondolatot. A tabusítás, a felesleges távoltage nem segíti a gyerekeket, inkább csak növeli az ismeretlenséget és így a félelmet. Ez egy paradoxon, ugyanis minél inkább foglalkozunk vele intellektuálisan és érzelmileg annál kevésbé lesz félelmetes. Ezért preventív, mert a későbbi esetleges veszteségek esetén már lesz kapaszkodó, a már kialakult attitűd segít a gyász folyamatban.

Téma felvetése: Élet- halál összefüggése, körforgás, megújuló természet: egy virág, egy fa elültetése üzenetet a gyerekek felé: az életnek van egy körforgása.

- Énekek: életről, természetről
- Mondókák
- Buborékfújás
- Pillangó rajzolás

Könyvek: Az Élet olyan, mint a szél. Pöttyös Panni sorozat Harkány anyó, Bartos Erika: Elmúlás (lásd a cikk végén könyvajánlót)

Preventív foglalkozás aktuális krízis nélkül iskolásoknak

Téma felvetése: Élet-halál összefüggése, megújuló természet: egy virág, egy fa elültetése évszakok körforgása

A gyerekek által ismert állatok meddig élnek

Mese: Az ember életideje, Möndölőcskék, Szegény halász sárfala.

Film: Coco

Könyvek: Halálkönyv, Sammy az égen, Élet és halál titkai, Akkor is szeretnél? (lásd a cikk végén könyvajánlót)

Felsőöknék már lehet mesélni a különböző kultúrák világképéről: görögök, rómaiak, egyiptomiak, magyarság ősi sámánisztikus kultúrája. Ezen kultúrák temetkezési szokásairól, túlvilág hitéről is érdemes beszélni.

Könyv: Esznek-e a halottak epertortát, A halál felfogása a különböző kultúrákban (cikk)

Preventív előadás aktuális krízis nélkül gimnazistáknak

A beszélgetések témái:

- Vallások különböző kultúrák világképe a halálról
- Halálozási típusok: betegség, baleset,
- Halálfélelem tapasztalatok
- Kit hogyan érintett eddig, volt-e haláleset a környezetében?

Mese: A föld visszaveszi, ami az övé, Férfi, aki 1000 évig akart élni

Filmek: Adeline varázslatos világa, Szólít a szörny, Csillagainkban a hiba, Hegylakó,

Könyvek: A gyógyító halál, Esznek-e a halottak epertortát? A halál, mint ragyogó kezdet. Élet az élet után (lásd a cikk végén könyvajánlót)

Gyászfeldolgozás

Segíteni a gyermekek gyászában minden életkorban szükséges – akkor is, ha elzárkózást tapasztalunk. Nyitottnak kell maradnunk a gyermekek felől érkező kérdésekre akár indulatokkal együtt feltoluló, vagy éppen nehezen megszülető érzésekre és felismerésekre. Semmilyen titkolózás, félreértelmezett kímélet nem teszi elviselhetőbbé a számunkra is nehezen elfogadható tényt.

Vegyük sorra, mi segíthet a gyerekeknek a gyászfolyamatban. A gyász mindig kisebb vagy nagyobb sokkot vált ki belőlünk. Még ha tudjuk is, hogy be fog következni – mert ismert a betegség vagy egyéb állapot, ezért elővételezett gyászt is élünk meg –, akkor is sokszerű a tényleges szembesülés az élet megszűnésével. A gyerekek életkoruktól függően reagálnak a halálhírré. Sokszor eleinte nem is értik pontosan mit is jelent ez. Felnőttek számára is nehéz azonnal felfogni, hisz másnap vagy egy hét múlva is várjuk, hogy „ugye felhív?”, „ez nem történt meg, ugye?”, „találkozunk még vele?” stb. Sokszor heteknek, akár 1-2 hónapnak is el kell telnie, hogy valóban felfogjuk, szerettünk nem jön vissza a kórházból vagy utazásból...

Ezért a gyász elején nem mindig jelentkeznek a tipikus gyászreakciók, ez azonban nem jelenti, hogy a gyász megtörtént. Inkább azt jelenti, később indul a valódi folyamat, a veszteséggel szembesülés.

A gyászfolyamat egyik fontos lépése a halál belátása, elfogadása. A felnőttek a legtöbbször tanácstalanok abban a tekintetben, hogy mit és hogyan mondjanak a gyermeknek. Ebben ma már sok gyermekkönyv siet a segítségükre. Innes Shona–Agócs Írisz *Az élet olyan, mint a szél* című könyve az élet felől közelít a halál megértéséhez és a gyászhoz. Már óvodásoknak is érthetően, versesen, szép képekkel, állatfigurákkal mondja el milyen elképzelések vannak a halál utánról. A többféle elképzelés utat nyithat arra is, hogy megértse már egy gyerek is, nem feltétlenül ugyanazt gondolja mindenki erről. Tehát neki is van joga egy saját elképzeléshez. Ha eddig a halál utáni életről nem volt szó, akkor érdemes arról beszélni, hogy miket szoktak erről gondolni az emberek. Ha angyalokról meg mennyországról nem volt szó eddig, akkor ez most sem fogja segíteni a gyereket. A „felhők közé ment”, mint magyarázat is kiterjedtebb történetet igényel, hogy magyarázó elv lehessen.

A könyv arról is beszél, hogy a gyász során többen többféleképp reagálunk. Van, aki egyedül szeret lenni, van aki emlékezni szeret, van, aki aktívan a többi ember felé fordul. Ezek mind

akár tanácsként is felfoghatók. Igen, lehet sírni, ez gyász során helyénvaló. Ha valaki hiányzik nekünk, érthető, ha sírunk. Ha egy gyerek sír, az is érthető, ezt nem tudjuk és nem is lehet elkerülni. Az emlékezés bármilyen formája segíti a gyászfolyamatot, a fényképek nézegetése is jó lehet, de bármi olyan tevékenység, ami a kedves, elhunyt szeretettünkre emlékeztet, lehet az a kedvenc süteménye, vagy kedvenc étele, amit együtt elkészítünk és ezáltal rá emlékezünk. Esetleg elmegyünk arra sétálni, ahol vele voltunk. Minél többféleképpen építjük bele életünkbe az emlékezést, annál kevésbé lesz fájó, így az életünk része maradhat az elveszített személy – egy ilyen újfajta módon. A gyászfolyamat célja, hogy emlékezve megtartsuk őt, megtanuljunk azzal együtt élni, hogy ő (csak) ilyen módon lesz ezentúl velünk.

A gyászfeldolgozás segítségének célja:

- **Tünetek csökkentése:** magas stressz, depresszió, szorongás, alvás/álom problémák, fájdalom testi /lelki, bánat
- **Halál/ múlandóság elfogadása:** értelem/ érzelem
- **Negatív érzések oldása:** büntudat önvád, düh harag,
- **Gyászritusok szerepe, kialakítása**

A gyermekek gyászának általános sajátosságai

- A gyász jelei kevésbé egyértelműek
- Érzelmeket nehezebben tudják kimutatni
- Érzelmi hullámváz – rövid periódusok
- Egyéb veszteségek összegződése
- Regresszív tünetek
- Alvási és táplálkozási zavarok
- Önvádak, szorongás, düh, agresszió
- Évekre elnyúló, újra megélt gyász
- Tagadás

- Zavarodottság/megdöbbenés
- Koncentrációs zavarok
- Rémálmok
- A halottat élőnek tudni

Komplikált gyászt valószínűsítő tényezők gyerekeknél

Az alábbi esetekben különösen érdemes segíteni a gyászfolyamatot és figyelni a gyermek aktuális pszichés terherbírását, állapotát. Amennyiben szükséges érdemes pszichológus, pszichiáter segítségét kérni, hozzájuk továbbirányítani a családot a gyerekekkel.

- Szülő (különösen az anya) elvesztése
- Halmazott veszteségek (halál, válás,
- Osztályváltás, barátok elvesztése
- Csonka család
- Erőszakos, hirtelen halál, öngyilkosság
- Az elhunyttal való kapcsolati konfliktusok
- Kommunikációs zavarok a családban
- A szülő elfojtott, letagadott gyásza
- Baráti kapcsolatok teljes hiánya
- Meglévő depresszió, pánikbetegség)

A temetésen való részvétel

A halál után a test már csak emléke annak a valakinek, azt már elhagyta, mint egy pillangó a bábót, vagy akár mint egy kígyó a levedlett testét, már nincs benne a testben az a személy. Ezt a testet (holttestet) tesszük a sírhelybe, akár sírban vagy akár urnás sírba. Az urna pedig azért olyan kicsi, mert ezt a testet „lekicsinyítette” a hamvasztás, ahogy egy papírt elégetve csak egy kis tenyérnyi hamut kapunk.

Az alábbiakban dr. Simkó Csaba 2009-ben közzétett javaslatait idézem. Ezeket a szempontokat a hozzánk forduló családnak szülőknek is érdemes elmondani. Iskoláskortól az osztálytársak is elmehetnek a temetésre, ha erre a gyászoló család módot ad. A temetés egy fontos emlékrítus, ahol elbúcsúzunk szerettinktől, és elkísérjük az utolsó útján.

Röviden mondjuk el a temetés célját, a **búcsú** jelentőségét, a barátok ismerősök **tiszteletadásának** fontosságát.

- Magyarázzuk el a majd látható, hallható, tapasztalható eseményeket! (Különösen a **földbetételt, elhantolást**, jelezve a kisebbeknek azt, hogy ez már nem okoz fájdalmat.)
- Készítsük fel a gyermekeket a résztvevők, különösen a szűk családtagok várható érzelmi megnyilvánulásaira, reakcióira!
- Keressük a lehetőséget a temetés lezajlása után a beszélgetésre!
- Engedjük meg, hogy a gyermek a saját módján gyászoljon!
- Ne botránkozzunk meg, ha viselkedése eltér az általunk elvárttól!
- **A kisebb gyermeknek legyen felvigyázója**

A pedagógiai foglalkozások, beszélgetések célja

- **Prevenció** (elszigetelődés, túlzott befelé fordulás, érzelmek kifejezésének hiánya és képtelenségének megakadályozása)
- **Ártalomcsökkentés** (szorongás, megnövekedett halálfélelem csökkentése)
- **Méltó megemlékezés** fontossága, a kegyelet, mintanyújtás a megemlékezés formáira
- **Gyász, veszteség témájának csoportos feldolgozása**
- **Röviden és nyíltan összefoglalni mi történt** (a fájdalmas, technika részletek említése nélkül)

Sok felnőtt a hír hallatán sírni kezd, a családjára, gyerekeire gondol! Ez természetes, a megrendülés az együttérzés, az empátia fontos!

Kérdés: Hallottatok-e a hírről, mit gondoltatok, mit éreztetek?

- **Baleset, váratlan halál estén mi magunk is megijedünk**

„Velünk vagy szeretteinkkel is történhetett volna.” (érthető gondolat)

Szorongás, félelem alakul ki bennünk. ez egy idő után csillapodik! A balesetek többsége megakadályozható odafigyeléssel, óvatossággal, de a nagy tragédiák sajnos nem ilyenek! Szerencsére ilyenek ritkábban történnek, ezért a mindennapi óvatossággal, körültekintéssel érdemes élnünk az életünket, de a rettegés nem old meg semmit!

Kérdés: Kisebb balesetek biztosan veletek is történtek mit tapasztaltatok? Hogyan állt hozzá a környezet? Utána mi volt nehéz? Mi segített?

- **A halálesetek során látjuk igazán milyen kincs az élet!**

Kérdés: Valamilyen veszteséggel biztos te is találkoztál már! Milyen érzések gondolatok voltak benned, mit tapasztaltál?

Kérdés: Hogyan becsülöd meg az életedet? (egészség, élmények, kapcsolatok, barátság)

Évszázadokon közösségben történt meg és zajlott le a gyász is. Az emberek természetesnek vették, hogy el kell búcsúzniuk az élettől, nem tiltakoztak, nem harcoltak ellene, elfogadták ezt aényt. Mivel a halál, a gyász, a gyással való megküzdés, az újbóli talpra állás szükséges részei életünknek, **nyíltan kell beszélni róla.**

Foglalkozás a gyászról aktuális krízis esetén óvodásoknak

Élet- halál összefüggése, körforgás, megújuló természet: itt is lehet a természettel való párhuzam: egy virág, egy fa elültetésével üzenetet a gyerekek felé: az életnek van egy körforgása. Ugyan így a lehulló falevelek élettelen szépségét és hasznosságát is megbeszélgetjük. Készíthetünk a levelekből montázst kapcsolódó témákban.

- Mondókák, éneklés az életről, természetről, bánatról:pl bánat utca
- Gyertyagyújtás rítusa, mint példa

- Buborékfújás,(az elillanó élet szimbóluma)
- Pillangó rajzolás: az átváltozás a lélek hallhatatlanságát szimbolizálja
- A gyász hatásainak megismertetése: Szomorúság harag, fájdalom, testi érzések, gondolatok, büntudat oldása,
- Empátia kifejezése csoportban
- A gyerekek maguk is készíthetnek emlékjándékokat, kis koszorút, rajzot, gesztenye figurákat, bármit, ami ezt a köteléket, a szeretetet kifejezi! Ez maga egy gyászritus, mikor halott szeretteinkre gondolva csinálunk valamit!

Könyvek: A Nagypapa szigete (Móra, 2016). A brit Benji Davies története a 3-tól 6 éveseknek szól, az utazás szimbolikával dolgozik a szerző. A szimbólumokat a gyerekek jobban értik, mint a felnőttek. Képzeljük el a világ legcukibb nagypapáját (fehér szakáll, kalap és papucs) és a világ legcukibb kisfiúját (fitos orr, rövidnadrág, meztelen tappancsok), amint hajóútra indulnak. Nagypapa padlásán ugyanis van egy ajtó, amely egy hajó fedélzetére nyílik. A sziget, ahová érkeznek, paradicsomi – nem csoda, hogy Nagypapa nem akar hazatérni. Peti ettől szomorú lesz, de – amikor Nagypapa megnyugtatja, hogy nem lesz egyedül, elindul, és maga kormányozza haza a hajót – megbirkózik a gyással; **Az élet, olyan mint a szél**

Relaxációs módszerek gyerekeknél

A gyász tüneteinek oldására, a fájdalom, a félelem, a bánat a gyással járó stressz enyhítésre, a különböző relaxációs technikák hasznosak! Egy-egy gyakorlatot a foglalkozásokban is beépíthetünk!

Gyermek relaxáció (iskolákban is) Gyermekjoga Varázsjátékok, Fantázia játékok (Klaus W. Volper Göbel Orsolya) óvodákban is. (lásd a cikk végén könyvajánlót)

Fantáziajátékok gyerekeknél

Göbel Orsolya: Varázsjátékos könyvek

Fantáziajátékok hatása:

- Fantázia segítségül hívása, teret enged a fantáziaműködésnek
- Barátságban lenni a testükkel; testünk elfogadása,

- Önbizalom növelése
- Feszültségek feldolgozása
- Figyeln funkció összpontosítás javulása

Foglalkozás a gyászról aktuális krízis esetén iskolásoknak

- A gyász hatásainak megismertetése
- Szomorúság harag, fájdalom, testi érzések, gondolatok, büntudat oldása,
- Empátia kifejezése csoportban
- Saját gyászélmény megosztása
- Gyászrítusok ötletek

Könyvek: A láthatatlan fonal, Varázsfelhő (lásd a cikk végén könyvajánlót)

Foglalkozás a gyászról aktuális krízis esetén gimnazistáknak

Veszteségtípusok: Sokféle veszteséget elszenvedünk. Hiszen emlékezhetünk még az első tanító néninkre, akitől írni olvasni tanultuk, vagy más fontos tanárunkra, aki először adott olyan biztatást nekünk. Vagy gondolhatunk olyan iskolára, munkahelyre, szomszédra, baráttra, aki egykor oly' fontos volt - de a változás, a fejlődés, az életünk előrehaladása miatt elhagytuk ezeket, és sajnáltuk, talán gyászoltuk is egy darabig.

Elveszthettünk már eszméket, szerelmeket, barátságokat - olyan kapcsolatokat, amelyekben egy közös van: nélkülük nem lennénk olyanok, mint amilyenek vagyunk. Minden, ami fontos, amit és akit szeretünk: nyomot hagy rajtunk. Amíg együtt halad velük az életünk, azonosulunk velük valamennyire, kiteljesülünk általuk, fejlődünk, alakulunk, sokszor anélkül, hogy ezt észrevennénk, vagy tudatosítanánk.

Kérdés: Valamilyen veszteséggel biztos te is találkoztál már! Milyen érzések gondolatok voltak benned, mit tapasztaltál?

Alvás fontossága: alvászavar lehetőségére is érdemes felhívni a figyelmet lásd elalvást segítő jóga,

Kérdés: Kinek mi segít elaludni, ha valamiért nyugtalan?

Álmok is lehetnek, ezek az érzelmeinket fejezik ki, nem jósolnak, nem jeleznek előre! Réválnokot elmondhatják a pedagógusnak vagy iskolapszichológusnak

-Emberi kapcsolatok áttekintése: „Gondold végig kik segítenek ha szomorú vagy kivel tudod megbeszélni a bánatodat? Hozzájuk most is biztosan fordulhatsz!”

- A rítusok segíthetnek az erőteljes érzelmek átélésében.

Pl: Jelölj ki magadnak egy órát a nap folyamán, mely az "emlékezés órája" lesz, amikor ég egy gyertya, és csak rá gondolsz. Zenét is hallgathatsz, ami rá emlékeztet.

- Nehéz feladat, de érdemes megpróbálni összeírni, hogy mit jelent számunkra, hogy Ő meghalt.

- Ki kell adni a haragot, dühöt, le kell vezetni a fájdalmat! pl sport, természetben kiabálás

Lehetséges problémák (harag, bűntudat, szégyen, önértékelési zavarok, betegségek, társas kapcsolatok változása.

A megrendültség és a gyász természetes folyamatába sok zavaros érzés is belefér. Fontos, hogy a gyerekek/ fiatalok érezhessék, hogy ezek kifejezése a közösség vagy a felnőtt beszélgetőpartner előtt teljesen oké. Ilyen esetben reális veszély lehet a kaotikus érzésekkel való egyedül maradás, vagy több gyerek szigetszerű izolálódása.

Ha úgy tűnik, egyes gyerekek számára tartósan nehéz a felszínre kerülő érzelmekkel mit kezdeni, ha a következő hetekben megváltozik a viselkedése, zárkózottabbnak vagy érzelmileg instabillnak tűnik, illetve ha egy-egy kisebb közösséget nagyon behúz a halállal való foglalkozás, akkor mindenképpen érdemes az iskolapszichológus helyi segítségét, vagy rajta keresztül hatékony szaksegítségét szerezni a számukra.

Remélem sikerült támpontokat nyújtani a pedagógus kollegáknak, hogy lehet és kell ilyen foglalkozásokat tartani és abban is hogyan lehet. Sok erőt és bátorságot kívánok, hogy ebben a nem könnyű, de nagyon fontos témában is nyújtsanak segítséget a gyerekeknek!

Ajánlott könyvek

Barbara Walsh (2012): *Sammy az égen*. Pongrác Kiadó

Bartos Erika (2018): *Elmulás*. Móra Kiadó, Budapest,

Martin Baltscheit (2018): *Csak egy nap*. Móra Kiadó

Benji Davies (2016): *Nagypapa szigete*. Móra Kiadó

Elisabeth Kübler-Ross (2011): *A halál, mint ragyogó kezdet*. Bioenergetic Kiadó, Budapest,

Florence Jenner-Metz (2009): *Neked írok, Apu!* Csimota Kiadó. Budapest,

Gilles Diederichs (2015): *Játékos relaxáció*. Bookline Könyvek

Göbel Orsoly (2009): *Varázsjátékok IV. – A szív érintése*. L'Harmattan Kiadó, Budapest

Göbel Orsolya (2009): *Varázsjátékok V. – Önmagunkban elmélyülten*. L'Harmattan Kiadó, Budapest

Kőrössi P. József (szerk.) (2000): *A gyógyító halál*. Palatinus Kiadó, Budapest,

Catherine Leblanc Eve Tharlet (2019) *Akkor is szeretnél?* Manó könyvek

Lorena V. Pajalunga (2018): *Jó reggelt jóga - Játékos pózok a jóga világából, hogy könnyen induljon a reggel*. Studium Plusz Kiadó

Lori Lite (2011): *Buborékreplés- Relaxációs mesekönyv*. Kulcslyuk Kiadó, Budapest

Lori Lite (2014): *Vidra öböl - Relaxációs mesekönyv*. Kulcslyuk Kiadó, Budapest

Mariam Gates (2016): *Jó éjt jóga - Elalvást segítő esti mese pózról pózra*. Kulcslyuk Kiadó, Budapest

Patrice Karst (2015): *A láthatatlan fonal*. Kulcslyuk Kiadó, Budapest

Pernilla Stalfelt (2006): *Halálkönyv*. Vivandra Kiadó

Polcz Elaine (2001): *Élet és halál titkai*. Pont Kiadó Budapest

Raymond Avery Moody (1991): *Élet az élet után*. Ecclesia Kiadó, Budapest

Rosemarie Eichinger (2018): *Esznek-e a halottak epertortát?* Kolibri Kiadó, Budapest

Shona Innes (2014): *Az élet olyan, mint a szél*. Kolibri Kiadó, Budapest,

Tihanyi Edit (2016): *Varázsfelhő - Spirituális gyerekkönyv - Felnőtt gyermekeknek is.* Magánkiadás

Todd Burpo- Lynn Vincent (2011): *Igazából mennyország.* XXI. Század Kiadó, Budapest,

Ujpál Zsófia (2019): *A halál felfogása a különböző kultúrákban.*
<http://www.kamaszpanasz.hu/hirek/lelek/7033/halal-felfogasa-kulurankent> letöltés:
2019.04.09

Felhasznált irodalom

Békés Vera. (2003): *A halál iránti attitűd az életkor, a nem és a vallásosság függvényében.* Kharón Thanatológiai Szemle 2003. 7 (1-2)

Boldizsár Ildikó (szerk.) (2009) : *Mesék életről, halálról és újjászületésről.* Magvető Kiadó Budapest,

Nancy Davis- Laura Simms-Korbai Hajnal (2010) : *Az aranytök Terápiás történetek és mesék traumát átélt gyerekeknek.* L'Harmattan / Mosoly Alapítvány, Budapest

Dian Fossey (1990): *Gorillák a ködben.* Park Kiadó, Budapest,

Fodor-Szlovencsák, K. (2000): *A gyermekek halálképének fejlődése.* Kharón Thanatológiai Szemle, 2000/3.

Jane Godall (1980): *Az ember árnyékában.* Gondolat, Budapest,

Nagy Mária Ilona (1936): *A gyermek és a halál.* Bethlen Gábor Irodalmi és Nyomdai Rt.(Utánnymás: Pont Kiadó, Budapest, 1997)

Polcz Alaine (1979): *A gyermekek haláltudata.* Valóság, 3: 31-70

Ralph L. Klicker (2001): *Gyász az iskolában.* Fordulópont 13. III. évfolyam 2001/3

Simkó Csaba (2009): *Hogyan segítsünk gyermekünknek elfogadni az elfogadhatatlant?* Kharón Thanatológiai Szemle, 2009/4.

Tóth Anna Ágnes (2016): *Óvodás korú gyermekek halálfogalmának fejlődése és sajátosságai a szülői magyarázatok és halálattitűdök tükrében.* Doktori értekezés. Pécs

Zana Ágnes – Hegedűs Katalin – Szabó Gábor. (2006): *A Neimeyer és Moore féle Multidimenzionális halálfélelem skála validálása magyar populáción.* Mentálhigiéné és Pszichoszomatika 2006. 7 (3): 257-265.

Átváltozás a zenében, átváltozás a mesében

Farnadi Tamara

ének-zene tanár, karnagy, Kokas-tanító, Kokas-oktató

Richter János Zeneművészeti Szakgimnázium Bartók Béla Ének-zenei Általános Iskolája Győr

Absztrakt

Kokas Klára tanítványaként az ének-zene tanári munkám során hosszú évek óta kitüntetett szerepet kap a kreatív, mozgásos dalosjáték, illetve az aktív zenebefogadás, amelyekhez szervesen kapcsolódik a gyermekek történetmesélése is. A Metamorphoses Meseterápiás Módszerrel megismerkedve egyre nagyobb figyelemmel fordulok ezekhez a spontán megszülető, gyermeki „énmesékhez”, amelyek hol dalokból, mozgással átélt zeneművekből, hol mesékből és ezek összekapcsolódásából bontakoznak ki.

Munkám során Kokas Klára mozgásalapú kreatív zenepedagógiájának és Boldizsár Ildikó meseterápiás módszerének olyan közös gyökereire bukkantam, mint pl. az átváltozás, a fantázia, a teremtő képzelet és a belső képek aktivizálása. És habár a Kokas-pedagógia legfőképpen a „szavakon túli” közlés eszközeire épít, mégis megjelenik benne a képi-rajzos megjelenítés és az abból születő ún. „képmondás”, illetve a gyermeki élő mesélés. Vagyis: a gyermek a szabadmozgásos zenehallgatás révén egy olyan mesehőssé válik, aki éppen teljes figyelemmel a jelenét éli, cselekszik, úton van: saját történetébe csöppen bele.

A zene és mese összefonódását, „egymásba alakulását”, a gyermeki énmesék, egyéni történetek születését szeretném a hallgatósággal megosztani. 2016 óta tagja vagyok az MTA és a Liszt Ferenc Zeneművészeti Egyetem Aktív Zenetanulás Kutatócsoportjának, ahol egy új zenepedagógiai modell, a dinamikus énekzene-tanulás kidolgozásán fáradozunk. Kutatási munkám során sok videójegyzet készül, amelyekben betekintést kaphatunk a gyerekek improvizációs mozgásáról és az azok alatt megszületett saját történeteikről. Mind egy-egy mesehős, ki éppen az útját járja és a kalandjairól mesél.

Kulcsszavak: kodályi teljes, művészi embernevelés, Kokas-pedagógia, dinamikus énekzene-tanulás modell, átváltozás, saját történetek, kapcsolódás, boldog élet

Behangoló – Bevezetés

Énekkal, zenével, mesével élek és tanítok. *Élmény, öröm, teremtő képzelet, fantázia, mozdulat:* ezek zenetanításom kulcsszavai. Spontán megszülető énmeséim már akkor az óráim része voltak, mikor még nem tudtam róluk semmit. Foglalkozásaimban hosszú évek óta kitüntetett szerepet kap a kreatív, mozgásos dalosjáték, illetve a zene aktív befogadása, amelyekhez szervesen kapcsolódik a gyermekek történetmesélése is. Életem és hivatásom két legnagyobb segítője: Kokas Klára és Boldizsár Ildikó mutatták meg a titkokat e magasságok és mélységek felé. A középpont pedig: maga a ZENE.

A *Kodály-koncepció* egy olyan nyitott, befogadó rendszer, mely céljának a teljes ember nevelését és személyiségének fejlesztését tűzte ki. E kiváló nevelési filozófia, sajnos még napjainkban is új utakat keres magának. Hogyan lehetséges ez? A *Kodály-módszer*, melyet Ádám Jenő vezetésével a Kodály tanítványok dolgoztak ki, ennek a filozófiának csak egy kis szelete, mely a zenei képességfejlesztés méltán világhírű, zseniális gyakorlata lett. Magában foglalja a zenei írás-olvasás, a belső hallás fejlesztését, illetve a tiszta éneklés és a szép együtt hangzás fokozatos formálását. Ám ennél sokkal többről lenne szó! Ugyanis a *Kodály-koncepció* magában foglalja még a mindennapos éneklés igényét, a népdal, a népi hagyomány, a népművészet szeretetét éppen úgy, ahogyan az értékes irodalom, a költészet ismeretét, az anyanyelv ápolását és más művészeti ágakkal való kapcsolódást is. Így Kodály szerint a művészetekben való növekedés lenne az, ami az ember belső figyelmét és ezáltal önmaga tökéletesítésének igényét segítené egy egész élen át. Ez tehát a kodályi teljes, művészi embernevelés igazi célja. És ez az, ami fokozatosan háttérbe szorult napjainkra.

Ehhez a nemes, egyetemes célhoz az egyik lehetséges út a *Kokas-pedagógia* felől vezet, mely a kodályi zenei nevelést sajátos személyiségközpontú megközelítéssel vezette be a magyar és nemzetközi gyakorlatba. Kokas Klára, az egykori Kodály tanítvány gyermekközpontúvá tette a zene tanítását, fokozatosan hátrahagyva a tananyagközpontú reprodukzív módszereket. A kodályi elveket élményközpontúvá varázsolta és egy kreatív, színes világba helyezte. (Farnadi, 2014)

Kokas Klára által megvalósított komplex művészeti nevelés a zenére épül, de a mozgásban talál rá az önkifejezési eszközökre. A zenepedagógiai újítása tehát a szabad mozgás, mely improvizatív táncok inspirálását jelenti dalokra, illetve zenetörténetünk legértékesebb műveire. A mozgáskreációk bekapcsolása a zenei képességfejlesztésbe olyan ihletett produktum

létrehozását is segíti, mint a képzőművészeti megjelenítés: így az ábrázolás is egyfajta mozdulatsorrá válik, tánccá, amely belső vagy külső ritmusra történik különféle anyagokkal (festék, plasztika, természetes anyagok), illetve az emberi testtel. Ezeken a pontokon jelenik meg spontán, szívből jövően az élmények, érzetek szóbeli kifejezésének vágya: a saját történet elmesélése. (Deszpot, 2009)

2016 óta tagja vagyok az MTA és a Liszt Ferenc Zeneművészeti Egyetem Aktív Zenetanulási Kutatócsoportjának, ahol egy új zenepedagógiai modell, a dinamikus énekzene-tanulási módszereit dolgozzuk ki. Kutatásunk a „Kreatív zenebefogadás szabad mozgással. A Kokas-módszer adaptációja a megújuló ének-zenetanításban” címmel indult. Modellünk egyrészt adaptálja a Kokas-módszert a köznevelési rendszerbe, annak ének-zene tantárgyába, másrészt összekapcsolja a „hagyományos”, az eddig szokásos énekes-alapú zenetanítást a személyközpontú, kreatív kokasi zenepedagógiával. Nem is sejtettem, hogy a munkánk során született kis filmrészletek apró gyöngyszemei lesznek ennek a különleges zenetanulásnak.

Beléptetés-Metamorphoses

„A mozdulatokból szőtt mesét **átváltásnak** nevezzük”

(Kokas Klára)

Lássuk, mi is történik ezeken az órákon! Miközben többször, akár hatszor, nyolcszor egymás után szól a képzelethez ugyanaz az egy-két perces zenei részlet, a gyermek ösztönösen megszülető mozdulatai közben a zene befogadási és alkotási folyamatai észrevétlenül váltakoznak egymással.

Ezek az ismétlődő zene által megszületett cselekvéssorok, mozdulat-költemények egyre tudatosabbá, figyelmesebbé válnak. A táncoló percről-percre, fokozatosan maga felé irányítja figyelmét. Így a mozdulatai, az arckifejezései a gesztusai fontos, szavak nélküli üzenetkékké válnak saját magukról, belső világukról, ám az őket körülvevő környezetről is. Itt nem elsősorban a reprodukció a legfontosabb: hanem az alkotó, teremtő folyamat megélése, maga a *történet*.

A történet megszületése sem cél: mégis, spontán megtörténik. Az aktív zenebefogadás a személyiség olyan mély rétegeit érinti, mely értelmi-érzelmi-akarati képességeket hoz felszínre és működtet: a gyermekek egy cselekvéssort, mini-drámát élnek meg. A megjelenő belső

képeket a mozdulataikban viszik tovább. Ez a folyamat az évek múlásával, ahogyan nőnek a gyermekek egyre nagyobb érzelmi sűrítettséggel jár. A később ismertetett három példánk is ezt igazolja. Legjobb esetben a teljes figyelem állapotát eredményezik, mely nem csak a zene totális befogadásához, hanem már a gyermekkorban megélt mély katarzishoz vezet! (Kokas, 2012.)

Az eddigi gondolatok a mesékkal foglalkozó szakembereknek egyáltalán nem ismeretlenek. Kivilágosodnak azok a közös gyökerek és közös célok, mely a Metamorphoses Meseterápiás Módszert és Kokas-pedagógiát összekötik. A gyermekközpontúság, a kreativitás, a fantázia, a teremtő képzelet és a belső képek aktivizálása mellett a legfontosabb közös törvényük a foglalkozás közben megjelenő változás, az **átváltás** maga, a *metamorphoses*. Boldizsár Ildikó pedig a meseterápia legfontosabb céljának a változásokhoz szükséges lelki, szellemi és testi feltételek megteremtését tartja. (Boldizsár, 2010) A *mesehallgatási transz* pedig egyen értékű az itt létrejövő *zenebefogadási transszal*, melyet a zenehallgatás során totális, teljes zenebefogadásnak nevezünk, mely maga a flow élmény. Mindkét esetben a két agyfélteke harmonizálódik, közöttük egyensúly teremődik, beindul az intellektuális, érzelmi, képzelőerő funkció.

Az zenebefogadás által megszülető mesék pedig egyedi, megismételhetetlen, a világ gyermekirodalmában páratlan kincsek: improvizált, szabad tánckompozíciók és zenék ihlette jelenetek szavakba formálva. (Kokas, 1998.) Pedig témákat nem javaslok, ötleteket nem adok, csak a képzeletmezőt tartom fenn, inspirálok, úgy ahogyan a meseterápia során is történik. Segítek, hogy a képzelet és lélek szabadon szárnyalhasson a muzsika által. Ezek a képzeletmezők ebben az esetben is sok gyermeknél szabadok, ám másoknál csak segítséggel nyílnak meg: és Boldizsár Ildikó módszere nyitott kaput erre is. (Boldizsár, 2010)

A két módszerben a foglalkozás felépítései szinte ugyanazok. Úgy látom, a mélyen segítő folyamatok, terápiák áramlása, bármik is az eszközeink, hasonló mederben kell, hogy fussanak. Úgy, mint egy *ősi törvény*. E két mesternek, mintha a kollektív tudattalanból sejlettek volna fel ezek lépései, módszerei és így a folyamatot szinte ugyanúgy, együttesen viszik végig.

A **népmesés** foglalkozás szerint is (*dőlt betűvel a Kokas-foglalkozás lépéseit jelöltem*):

1. Beléptetés a mesei-*zenei* térbe: ismétlődő rítusok, hangolódás
2. Bevezetés a mesébe-*zenébe*: testtudatosítás, kreatív dalosjátékok, mondókák

3. Mesemondás-mozgásos zenebefogadás
4. Játékok, személyre szabott próbák, tevékenységek - *egyéni, páros mozgásos szólók bemutatása – és rajzolás, festés, anyagba öntés*
5. „Hol látod magad a mesédben?” - *történetmondás – egyéni, csoportos saját történetek szavakba öntése*
6. Elkészítés (kivezetés a meséből-zenéből)

A **műmesés** foglalkozás szerint is:

1. Beléptetés a mesei-zenei térbe: kezdés finom jelzése, hangolódás
2. Bevezetés a mesébe-zenébe: testtudatosítás, majd *lecsendesítés (nagyon fontos kokasi törvény)*, a test összerendezése, relaxáció
3. Mesemondás-mozgásos zenebefogadás
4. A mese-zene feldolgozása (érzés, gondolat, képzelet, mozgás- a személyes sík bekapcsolása)
5. Személyes sík kiemelése-*egyéni, páros mozgásos szólók bemutatása – és rajzolás, festés, anyagba öntés*
6. Beszélgetés, kérdések-válaszok-*történetmondás, egyéni, csoportos saját történetek szavakba öntése*
7. Elkészítés (kivezetés a meséből-zenéből)

A zene befogadása és megismerése is az egészről a részek felé halad úgy, ahogy a mese megismerésekor is történik: egy kezdeti ismeretlenségből a zene többszöri meghallgatása közben fokozatosan halad a nagy zenei blokkokból a kisebb zenei egységek felé. Egyre tisztul a kép, kivilágosodik tudat alatt a forma, a rend és elindul a változás, megszületik egy belső elhatározás az induláshoz, az átváltozáshoz, a megoldáshoz. A zenéből születő történetek pedig, úgy, ahogy a meséknél is, igazodnak az életkori sajátosságokhoz, gyermeki nyelven fogalmazódnak meg és tükröződik bennük a saját magukkal és a világgal való jelenlegi kapcsolatuk.

Lássunk ezekre filmen is megörökített példákat!

Hol látod magad a mesében? - Gyermeki történetek

Az első ábrán látható mesének a **Csillagringató** címet adtam. A 8 éves kislány hatalmas tereket táncol át forogva, szökkenve, kezei repülnek, tekintete átszellemült, teljes lényével figyel, minden mozdulata a zenét követi.

Lili: Kergettem a Göncölszekeret.

Tanár: Aztán elkaptad-e?

L.: (Bólint).

T: És aztán mit csináltál vele?

L.: Játszottam vele.

T.: Hogyan?

L.: Bújócskáztunk.

T.: Bújócskáztatok? Megtalált téged? Vagy te kerested őt?

L.: Először ő keresett engem, aztán én őt.

1. ábra. Csillagringató – 8 éves kislány tánca (Bartók: Román népi táncok 3. Topogó)

Ez a történet példa arra a gyermeki boldog érzésre, hogy a világ csodálatos, rendben van, és jó benne létezni, játszani a Világmindenséggel. Látjuk, hogy egy egységélmény született, mely szavakkal nehezen kifejezhető: a játék, a bújócska boldogságával írható csak le a kislány számára.

A 2. ábrán található történet címe a **Különös erdő**.

Mira: Szóval, egy olyan erdőben, ahol...ahol olyan fura növények voltak, amit én sem láttam. És nagyon megijedtem, hogy jutok haza és hogy milyen ez a hely... mert a normális erdő a mi világunkban nem volt olyan.

T.: Mert ez mitől volt más erdő?

M.: Más színű volt a fű.

T.: Milyen színű volt ez a fű?

M.: Kék.

T.: Hú! És a fák?

M.: Sárgalombúak voltak.

T.: Sárgalombúak? És különösek voltak az állatok is?

M.: Igen.

T.: Hogyan jutottál te innen ki?

2. ábra Különös erdő – 9 éves kislány tánca (Bartók: Román népi táncok 3. Topogó)

Ugyanarra a bartóki zenére, egy évvel idősebb kislány tétova mozdulatait látjuk, amit a kívülálló szem nem nevezne táncnak. Ő sokat sír az iskolában, nem találja a helyét, kérdéseinkre olyankor nehezen válaszol, szavai nincsenek. Most is arca ijedt, kezeit a mellkasa előtt keresztbe fonja, lépeget előre, hátra bizonytalanul, néha a zene hatására megáll és megretten. Oly annyira átszellemül, hogy az osztályt, a társait, az őt nézőket elfelejtve teljesen átadja magát a félelem érzésének.

Ez már nem játék, mint az előző történetünk. Belecsöppenünk egy érzelmi túlfűtöttségbe, ahol a gyermek kiutat keres a félelemből. Saját szavaival végre le is írja azt a belső képi világot, mely megjeleníti benne ezt a nehéz érzést: kék a fű, sárgák a fák lombjai, minden nagyon különös. Nagy dolog ez, láthatjuk végre mi is, azt, amit oly nehéz megfogalmazni: milyen világ veszi körül ilyenkor! Ám, a folyamat itt a megoldás útjára lép: megtalálja azt a fényes kaput is, mely kiviszi innen. A bartóki zene többszöri meghallgatásakor a felborult rendből, a káoszából, a félelemből megtalálja a kiutat, elindul és át is lép rajta: mert OTTHONRA talál, haza érkezik. A Rend helyreáll.

A **Bánatmalom** című mese Maráról és Zsófiról szól. Mara fél éve vesztette el édesapját. Hosszú betegség előzte meg a tragédiát. Zsófi az egész időszakot végig kísérte, mint barát, mint társ, mint támogató. Táncukban is láthatjuk, ahogyan Zsófi alázatosan kíséri, segíti Mara mozdulatait, tekintetével követi lépéseit, kezével támogatja, felsegíti, vigasztalja. Marát dobálják a zene hullámai, ám látjuk, ahogy küzd az elemekkel, ahogy erővel tolja el magától és küldi szét azt a hatalmas erőt, mely fogva tartaná. És a küzdelem végén a két lány együtt építi fel magából és mutatja meg azt a csodamalmot, azt a szerkezetet, mely a gyászt átváltoztatja, átdolgozza nyugodt, tiszta vízzé, mely a végtelen tengerbe torkollik és szivárvánnyá változtatja a sötét, viharos égboltot.

Mara: Igazából úgy kezdődött, hogy egy hatalmas nagy vihar volt, nagyon nagy hullámokkal és mindent elemésztett.

Zsófi: És ezért, nem voltunk boldogok. És elvittük a bánatunkat ebbe a malomba és kisütött a Nap.

M.: És utána jó vége lett. Leccsillapodtunk és mentünk tovább a tengerre boldogan.

T.: Boldogan a tenger felé?

M.+Zs.: Igen.

T.: Elvitte a víz az egész szomorúságot?

M.: Igen. Tehát, először nagyon mérgesek voltunk, odamentünk a malomhoz, letettük a bánatot és mentünk tovább boldogan.

3 ábra. Bánatmalom – 10 éves lányok páros tánc (Saint-Saens: Az állatok farsangja 7. Akvárium)

Íme a történet:

A lányok negyedik éve vesznek részt a Kokasos ének óráimon. A zene teljes figyelme, a mozdulataik szabadsága természetes eleme a zenehallgatásnak már. Bele nőttek ezekbe az áramló folyamatokba, amit a muzsika tesz a sejtekkel, a vérárammal, a légzéssel. Már engedik, hogy kifejtse a legmélyebb hatásait: rejtett zugokba, titkokba járjon, eltemetett, ki nem mondott érzelmeket indítson el. Söpörjön, tisztítson, emeljen. Nagy, elementáris mozdulatokkal támad a veszteség, a hiány. De a tánc végén megjelenik a *bánatmalom*, ami átalakítja, transzformálja és megszelídíti ezt az érzést, és kisimulnak az arcok, a remény nyugalma árasztja el a szíveket.

Ezután a gyermekek a zenét, a táncot rajzolással, festéssel „anyagba önthetik”. Így a kész művön láthatjuk majd, hogy hogyan dolgozik, örül, puhít ez a csodamalom a tánc után is, és mi

történhet egy ilyen mélyről jövő fájdalommal, ha bekerül a kerekéi közé. A táncukban ez ilyen pontosan még nem mutatkozott meg. Láthatjuk azt is, hogy a történet a foglalkozás alatt folyamatosan alakul, ahogy az érzelmek változnak, a káosz rendeződik, úgy a történet is pontosodik.

Íme a „**rajzmese**”. Ülnek egymás mellett a padban, a rajzaikat felém fordítva beszélgetünk,

M.: (Ujjával mutatja a rajzán) Tehát, itt először úgy kezdődik, hogy viharos minden, tombol a tenger és...

Zs.: Mert ide rakják be a bánatot. (Mutatja a sötét tengert.)

M.: És végül nekiütközik a malomnak. (Gyönyörű vízimalmot látok.) Ahol hirtelen a szomorúság...

Zs.: A bánatból boldogság lesz. (Zsófi kiegészíti a nehéz szavakat.)

T.: Mert eddig még szomorú, igaz? (Mutatom nekik a sötét vizet.)

-Igen. (Együtt válaszolnak.)

T.: Itt már eltűnt, kimosódott. (Látom, ahogy a fekete szín, világos kékre vált hirtelen.) Nálad hogyan is van ez? (Fordulok Marához.)

4. ábra. Rajzmese

magyarázzák a színes, lendületes műveiket (4. ábra).

Látható, hogy a rajzban tovább „íródott” a történet, kiszínesedett közben, alakot öltött, formálódott. A lányok közös munkája (5. és 6. ábra) pedig különböző elemek harcává vált, ahol a *csodamalmok* a saját érzelmi kapcsolódásukat példázzák ebben a gyönyörű történetben.

5. ábra. Saint-Saens: Bánatból boldogság-Zsófi rajza (Saját fotó)

6. ábra. Saint-Saens: Bánatból öröm-Mara rajza (Saját fotó)

Kivezetés-Konklúzió

A gyermekek mindenkori vágya, hogy igazi lényüket megmutathassák, felszínre hozhassák a lelkük mondanivalóját. Tapasztalataim szerint a legtisztább, legmagasabb rendű, örök Zenék előhívják a megnyilatkozásnak e szenvedélyét. Ezek a tiszta Zenék a transzcendens világból érkeznek rezgések, hullámok formájában és az emberi alkotóképességek, érzékszervek útján jutnak el hozzánk. Belső utakat járnak, zsigereinkig hatolnak, megtöltenek, elindítanak, átváltoztatnak.

Kokas Klára ezt így fogalmazza meg: „A zenefigyelem: áldás, kegyelem a magasból. A magasba kell feljutni érte.” (Kokas, 1992)

Ehhez kapcsolódik Boldizsár Ildikó, aki szerint a mesék segítségével a mélységből kell felszínre hoznunk az archaikus tudást, (mely a világról, az eredetünkről szóló komplex tudás) és a kollektív tudattalant, (melyek olyan ősi emberi tapasztalatok, amik a művészi alkotásainkban, mítoszokban derengenek fel,) hogy aztán működésbe hozzuk és összehangolhassuk őket. (Boldizsár, 2010) A zene az a kapocs, mely a magasságoktól a mélységekig mindent átjár. Belekapaszkodva, mint a táltosparipánkba, gyorsabban szállhatunk, mint a gondolat és messzebbre juthatunk el, mint, amit elképzelni is tudnánk.

Így e két mester (Kokas Klára és Boldizsár Ildikó) messze túl mutat tehát az iskolák falain: közös céljuk a tudatos életre nevelés megerősödve ezáltal testben és lélekben. Tovább gondolva ezt az irányt: a saját természetünk megtapasztalásával, kíváncsian felfedezve a környezetet és a világot, mely minket körbevesz: visszavezethet minket abba az elfeledett paradicsomi állapotba, mely a tökéletes LÉT-et, vagyis a boldog élet reményét jelenti.

Köszönöm nekik, hogy én is ezt az utat kereshetem.

Köszönöm, hogy felfedezéseimet lehetőségem van megosztani másokkal is.

Felhasznált irodalom

Boldizsár Ildikó (2010): *Meseterápia. Mesék a gyógyításban és a mindennapokban*. Budapest: Magvető Kiadó

Deszpot Gabriella (2009): *Zenei átváltozás. Kokas Klára komplex művészeti programja mint pedagógia és terápia*. Parlando 51/6.

Farnadi Tamara (2014): *Hagyomány és megújulás az alsó tagozatos énektanításban*. Parlando 56.

Kokas Klára (1992): *A zene felemeli a kezeimet*. Budapest: Akadémiai Kiadó

Kokas Klára (1998): *Öröm, bűvös égi szikra*. Budapest: Akkord.

Kokas Klára (2012): *Megfészültem a felhőket*. Kokas Klára Agape Zene-Életöröm Alapítvány

Kincsesládika - A rendszeres mesélésben és az egyszeri meseterápiás foglalkozásban rejlő lehetőségek

Bartyik Gitta

pedagógiai szakpszichológus, gyógypedagógus, metamorphoses-meseterapeuta

Békés Megyei Pedagógiai Szakszolgálat

bartyikgitta@gmail.com

Absztrakt

A tanulmány első részében a rendszeres mesehallgatás - szakirodalmi bűvárkodás alapján összegyűjtött- pozitív hatásainak csokrát, valamint saját, a mesehallgatási szokások és kognitív készségek, valamint optimizmus kapcsolatára irányuló kutatásom eredményeit mutatom be. A második részben azt szeretném közvetíteni, hogy egy-egy, nem rendszeres mesés alkalommal, előzetesen nem ismert közösségekben is sokat adhatunk a résztvevőknek: varázslatot, öröm-, és sikerélményt, könnyedséget, elmélyülés lehetőségét, énhatékonyság érzését, önbizalmat, kapcsolódásokat. Végül két olyan mesés alkalmat ismertetek, ahol egy konkrét, osztályt érintő krízis illetve probléma oldásában segített a mese.

Kulcsszavak: *mese, képességek, személyiség, fejlődés*

A mesék varázslatos világa megérint, valamikor, valamennyire mindenkit (Stiblar, 2006). Én kisgyermekkorom óta állok szoros kapcsolatban a mesékkal. Óvodáskorban hallgattam, kisiskolásként és kamaszlányként olvastam őket, főiskolán tanultam róluk, egyetemen kutattam hatásukat, jelenleg mesÉLEM őket. Célom minél több szülő és pedagógus felé közvetíteni azokat az áldásos hatásokat, amelyeket a rendszeres mesélés biztosít a gyermekek számára.

Mesélés alatt kizárólag az élőszóban elmondott, vagy könyvből felolvasott meséket értem. A mese lényege a mesélés, a mese szó etimológiai értelemben is a legtöbb európai nyelvben a „mondani” „elmondani” igével hozható összefüggésbe. Például az angol: tale, a német märchen, az orosz szkazka és bajka, latin eredetű fabula szavak (Nyitrai, 2009a). Ebből (is) következtethető, hogy a mesélés egy aktív folyamatot jelent, amely gondolkodási és érzelmi kapcsolatokat működtet, intenzív képzeleti és fantáziaműködést indukál. A különböző képhordozókon látott mesék sokkal inkább passzív tevékenységként írhatóak le, teljesen más,

többségében negatív hatásokkal járnak, erre jelen tanulmány nem tér ki. Rendszeresnek - a hivatkozott kutatások többségében- a mindennapos mesélést tekintjük.

A mesék fejlesztő hatásainak gyűjteménye „kincsesládikája”

Szakirodalmi hivatkozásokkal, empirikus tanulmányokkal alátámasztott adatok alapján: a rendszeres mesélés fejleszti a képzeletet, a fantáziát (Büki, 2009). A képzelet működése a tanulás egyik alappillére, és éppúgy, mint a fantázia az intelligencia része, így közvetve a rendszeres mesehallgatás támogatja az intelligenciát. Emellett a képzelet és a fantázia működése felszabadító erővel, örömelemmennyel jár együtt, az agy jutalmazó központját aktiválva a mentális jóllét megóvásában, helyreállításában is van szerepe. A kisgyermekkor és óvodáskorú rendszeres mesehallgatás az alapja az olvasóvá nevelésnek. Kutatások szerint azok a középiskolás tanulók, akik szüleiktől rendszeresen hallhattak meséket, a tankönyveiken kívül más könyveket is forgatnak, míg, akik nem hallgattak meséket, azoknak többsége nem olvas a tananyagán kívül (Tóthné, 2011). Tény, hogy aki olvas, többet fog tudni a világról, tehát a mesélés az általános műveltség fejlődésére is hat. Több kutatás igazolja (Nagy, 1980, Nyitrai, 2009, Károlyi és Polonyi, 2015), hogy a rendszeres mesélés hatására az iskolát kezdő gyerekek jelentős előnnyel rendelkeznek az anyanyelvi készség területén a mesét nem hallgató társaikhoz viszonyítva. Számottevően bővebb a szókincsük is. Egy napjainkban publikált tanulmány szerint 1, 5 milliós szószakadék keletkezhet a mesét szüleiktől rendszeresen hallgató és soha nem hallgató gyermekek között, öt éves korukra (Logan, 2019). Ez az adat napi öt könyv elolvasására vonatkozik, de ha ezt egy könyvre, egy mesére csökkentjük, akkor is jelentős, 300000 szó a különbség. Ha már hallotta a gyermek az adott szót, akkor az olvasás elsajátítása is könnyebben fog sikerülni, így a mesélés szókincsbővítő hatása közvetve az olvasástechnika fejlődésére is hat. A sok mesét hallgató gyermek jó olvasóvá, az olvasást élvező személlyé válik (Vekerdy, 1996). A rendszeres mesélés és jobb szövegértés között is találunk korrelációt. A rendszeres mesehallgató gyerekek szövegértése szignifikánsan jobb a mesét nem hallgató társakhoz képest (Józsa-Zentai 2007). A jó szövegértés a tanulás alapja, a műveltségre, intelligenciára való pozitív hatás újra megfogalmazható.

A mesékben tartalomba ágyazottan szerepelnek leíró és rendszerező gondolkodási műveletek, melyeket a mesélés aktivál a hallgatóban, így a rendszeres mesélés elősegíti a rendszerező képességet, a gondolkodási műveletek fejlődését, hozzájárul az értelmező gondolkodás fejlődésének előkészítéséhez is (Nyitrai, 2009).

A mesehallgatás a kognitív készségek mellett az érzelmi kapcsolatokban is pozitív hatásokat idéz elő: a mesélés minőségi idő, egy olyan közös képzeleti térben való érzelmi biztonságban megélt kaland, ami a szülő-gyermek kapcsolat, kötődés erősítője. Az esti meserituálé mindamelllett, hogy megnyugtat, ellazít, alapot a későbbi bizalmas beszélgetéseknek (Bimbóné, 2003, Vekerdy, 2011, Kádár, 2012). A mesék üzenete és tartalma az érzelmekkel átfűtött belső képeken keresztül közvetítődik a befogadó felé. A gyermek a mesékben ismerkedhet meg a másokért való aggodalom, az örvendező együttérzés érzelmeivel, a bátorság és hűség fogalmával, emóciók sokaságával találkozik általuk: jósággal, rosszasággal, szelídséggel, vadsággal stb. A mesélési helyzet és a mesékben kínált ősi tudás együttesen hat tehát az érzelmi intelligenciára, erősíti azt (Pompor, 2011). Mesehallgatás alatt egyfajta történehallgatási transz állapot idéződik elő: a gyermek szemei kikerekednek, szája tátva marad, van, hogy a nyála is elcseppen, oly mértékben bevonódva hallgatja a mesét. Ilyenkor a gyermek egy aktív, koncentrált, figyelmi fókusz állapotban van. Az elmélyülés készségének fejlődése mellett, ebben a történehallgatási transz állapotban a belső középpontban levést élheti meg, amely egy szorongásmentes, felszabadult állapotot jelent (Boldizsár, 2010). A mese, belső képteremtő tevékenységre ösztönzése révén is hozzásegíti a hallgatókat a szorongások feldolgozásához. A mesék ismétlése énerősítő hatású: az ismert mesében a gyermek otthonosan mozog, élvezi, hogy ura a helyzetnek, tudja mi fog következni (Vekerdy, 1996).

A szocializációra is van hatása a meséknek. Az írásbeliség megjelenése előtt a felnőtté váláshoz szükséges ismeretek, tapasztalatok átadásának szinte egyetlen eszköze volt a mese és a mítosz. A szocializációs kompetencia fejlődéséhez a mesélő és a hallgató közötti kapcsolat és a mese tartalma együttesen járul hozzá. A mesék az erkölcs, esztétikai érzék fejlődésének is meghatározó elemei (Boldizsár, 2010).

Egy magyar orvosnő 2006-os kutatása szerint a rendszeresen mesét hallgató gyermekek immunrendszere is erősebb, a mesét nem hallgató társakhoz viszonyítva (Kiss, 2006).

Mesélés kapcsolata részképességekkel, optimizmussal

Saját, a mesélés hatásait kutató empirikus munkámban 117 második osztályos gyermek vett részt. A feldolgozott adatok szerint napi rendszerességgel mesehallgató gyermek iskoláskor előtt a minta 49 százaléka, iskoláskorban jelentős a csökkenés, már csak a minta 19 százaléka sorolható rendszeres mesehallgatóvá. A gyermekek kérdőíves kikérdezése alapján a mesélés

iránti igény és a meseszeretet az iskoláskor küszöbét átlépve bennük pedig nem változik. A családok mindennapi teendői azonban igen.

Vizsgálatom során összehasonlítottam az iskolát megelőző években rendszeresen mesét hallgató gyermekek egyes részképességeit a mesét nem rendszeresen hallgató gyermekekével. A részképesség adatokat a DIFER szűrőeljárás adataiból nyertem. Ez a szűrő eljárás az iskolába lépéshez szükséges kritikus alapkészségek hét területét méri fel: írásmozgás koordináció, beszédhanghallás, relációs szókincs, elemi számolás, tapasztalati következtetés, tapasztalati összefüggés megértés, szocialitás (Nagy, Józsa, Vidákovich és Fazekasné, 2004). A statisztikai elemzés alapján a mintában szignifikánsan jobb eredményt mutattak a rendszeresen mesét hallgató gyermekek a szocialitás, a relációs szókincs, a tapasztalati következtetés és tapasztalati összefüggés megértés területeken. Vagyis ők jobban eligazodnak a világban, könnyebben alkalmazkodnak új helyzetekhez, és környezetükhöz, sikeresebbek a tapasztalataikból levont következtetések, összefüggések megértésében, biztosabb alapot adva ezzel a konkrét ismeretek elsajátításához is.

Amit még korábban nem vizsgáltak, de én kíváncsi voltam rá, hogy találunk-e kapcsolatot a mesehallgatás és az optimizmus között. Abból kiindulva, hogy a népmesék mindegyike, és a műmesék nagyobb része is „happy end” végződésű, azt feltételeztem, hogy a rendszeres mesehallgató gyerekek optimistábbak, mint a nem rendszeres mesehallgató társaik. A gyermekek optimizmusát a Martin Seligman nevéhez kapcsolódó Attribúciós Stílus kérdőív (Seligman, 2012) segítségével mértem fel. A statisztikai elemzések eredményei alapján a rendszeresen mesét hallgató fiúk optimistábbak, a rendszeresen mesét hallgató lányok pedig hajlamosabbak megváltoztatható állapotokban gondolkodni, kudarcok esetén újra és újra próbálkozni és bizakodóbbak is a rendszeresen mesét nem hallgató társaikhoz viszonyítva. Vagyis pontosan az jellemző rájuk, mint a mesehősökre: nehézségekbe ütköznek, különböző próbákat állnak ki és újra és újra nekiveselkednek, akár a legkilátástalanabb helyzeteknek is. Tehát a rendszeres mesehallgatás hozzájárul az optimistább szemléletmód kialakulásához is. Azt gondolom, hogy a rendszeres mesemondással, mesefelolvasással kicsit minden szülő ösztönös meseterapeutává válik, hiszen a meséléssel sokoldalúan fejleszti gyermeke készségeit, személyiségét, a mesélési rituáléval hozzájárul gyermeke lelki és testi egészségének megóvásához is.

Egyszeri alkotó-fejlesztő meseterápiás foglalkozásokban rejlő lehetőségek

Sokszor és sok helyen olvashatunk a meseterápia hatékonyságáról, csodás eredményeiről, a mesék iránymutatásáról, támogatásáról. A következőekben azokat a tényezőket gyűjtöttem össze, amelyek már egyetlen egy alkotó-fejlesztő mesefoglalkozással is támogatóan hathatnak a résztvevők számára.

A foglalkozások megvalósulása mindig a tervezéssel, a mese kiválasztásával kezdődik. Ebben az alábbi szempontokat követem: aktualitás érvényesítése, kérdéshez igazodás, saját állapotomhoz, korcsoportomhoz igazodás, helyszínhez igazodás. A foglalkozás vázát a módszertani képzésen tanult lépések adják:

- I. *Bevezető rész:* beléptetés, képzeleti játékok, testtudatosítás, érzékszerv élesítés
- II. *Fő rész:* Mesélés gyertyával, gombolyaggal

Belépés a mesébe: hangok, színek, helyszínek hozása; mondat befejezések; beszélgetés, kérdések megválaszolása
- III. *Befejező rész:* alkotó tevékenység (lehetőség szerint természeti anyagokkal) kiléptetés

A beléptetés próbatételében való biztos megfelelés sikerélményt nyújt, a próba kiállása a bátorságot, az önbizalmat növeli. A képzeleti játékokkal a könnyedséget, varázslatot élik meg a gyerekek, megtapasztalnak egy másfajta „csodás” működésmódot. A képzelet működtetése önmagában örömmel jár. A mesehallgatás alatt a gyerekek az elvárások terhe alól teljes mértékben felszabadulhatnak, a történet hallgatási transz állapotában aktív figyelni koncentráció, szorongásmentes állapot idézhető elő. A közös mesei térben való kalandozás a közösséghez tartozás, egymáshoz kapcsolódás élményét biztosítja minden egyes résztvevő számára. A mesék tartalma információt ad át a világ működéséről, arról, hogy a kibillent egyensúly mindig helyreállítható, arról, hogy a meseszereplők nem tervezgetnek, hanem cselekszenek, elindulnak, s a rend a mesék végére mindig helyreáll. A képzeleti tevékenységek és a meseszereplőkkel való azonosulás, a mesei helyszínek bejárása a tudatalattiból indul ki, így információt kaphatunk a résztvevők aktuális lelki állapotáról, örömeiről, nehézségeiről, félelmeiről. Az alkotó tevékenységekhez használt anyagok (pl: levelek, ágak, termések, zöldségek, gyümölcsök) a természet megismerését, az ahhoz való kapcsolódás lehetőségét, az

alkotómunka öröme, a kreativitás kibontakoztatását támogatják, énhatékonyság érzését erősítik.

Gyakorlati megvalósíthatóság

1. Mesefoglalkozás vázlata csúfolódás esetén

Mese: *A dúcos fiú*. Helyszín: iskolai tanterem. Korcsoport: kisiskolás.

I. Bevezető rész:

Beléptetés: osztályterem ajtajának varázslata, milyen varázsigével nyitod ki az ajtót? Beszélgetés a mesékről: kedvencek, elutasított mesék, kinek mesélnek, ki olvas meséket. Találós kérdések, kendő varázslat: meseerdő (fa, bokor, fű, gomba, virág) és mesés lakóinak (mókus, róka, madarak, őz, vadmalac) „megjelenítése”. Az erdő részeinek (tisztás, patak part, bozótos, sűrű sötét erdő) képzeleti bejárása. Mit látunk magunk körül? Miért jó/rossz itt lenni? Milyen az időjárás itt? *Testtudatosítás*, közös figyelmi fókusz létrehozása: Szigori-móri mondókával.

II. Fő rész:

Mesemondás gombolyaggal, gyertyával. Belépés a mesébe: Ki lennél a mesében? Melyik mesei helyszínen látod magad? Mi a baj a mesében? Mi a megoldás a mesében?

III. Befejező rész:

„Púpjainktól” való megszabadulás. Van-e olyan érzés, gondolat, csúfolódás, amitől szeretnél megszabadulni? A gyerekek leírják gondolataikat, majd a kendőből varázsolt tűzbe dobják, és a mesében megjelenő közös tánccal körbe táncoljuk a mesebeli tüzet. *Kiléptetés:* A varázsigével kinyitott terem ajtón, egyesével a mit viszel magaddal? kérdést megválaszolva.

Az ismertetett vázlatot három osztályban valósítottam meg. Minden osztályban másként kelt életre a mese. A csúfolódás azonban - a tanítói visszajelzések alapján- mindenütt csökkenő tendenciát kezdett követni.

2. Mesefoglalkozás vázlata krízis esetén

Az alábbi mesefoglalkozás egy alkalommal került megvalósításra, egy osztályt érintő krízis esetén. Az egyik osztályba járó kisgyermek testvére súlyos, életet veszélyeztető betegsége az

osztály minden tagját mélyen érintette. Az osztályfőnök kérte a mesék segítségét a feldolgozáshoz, megértéshez, az érzelmek kifejezhetőségéhez, támogatáshoz. Mese:

José Morán: Menni vagy maradni? A kalandvagyó jegesmedve című meséjének adaptációja.

Helyszín: iskolai tanterem. Korcsoport: kisiskolás.

I. Bevezető rész:

Beléptetés: Mesegombolyag legombolyítása, mondj egy állatot, aki szívesen lennél. Akinek a tudását/képességét/erejét szívesen használnád. Képzleti játékok: Hoztam néhány állatos találós kérdést! Kitaláljátok? Mi az ő ereje/tudása/képessége? *Testtudatosítás*, közös figyelmi fókusz létrehozása: párban, mozdulattal, érintéssel: Sűrű erdő, kopasz mező.

II. Fő rész:

Mesemondás gombolyaggal, gyertyával. Belépés a mesébe: Lép be a mesébe, és hozz egy színt a meséből, hozz egy hangot, hozz egy helyszínt! Varázsoljuk ide a szereplőket! (kendők). Beszélgetés az érzelmekről macikártyák segítségével. Mit érezhetett Brúnó a mesében? Melyik kártya mutatja azt az érzelmet? Előfordult-e már veled, hogy egy családtagod, vagy ismerősöd nagyon beteg lett? Ki segített meggyógyulni neki? Mit érezhetett Zénó? Melyik kártya mutatja azt az érzelmet? Mit érezhettek Zénó barátai? Melyik kártya mutatja azt az érzelmeket? Ki segített kinek? Segítettek-e a barátok? Hogyan?

III. Befejező rész:

Hoztam egy nagy fehér követ, ami olyan, mint a jeges sarkvidék, ahol Zénó él. Rajzolj, vagy írd rá egy jókívánságot, amit elküldenél Brúnónak, hogy gyógyuljon meg!

Kilépés: Zárjuk vissza a mesekört, gombolyítsd vissza a mesefonalat, és mondj egy dolgot, amit magaddal viszel a meséből.

Záró gondolat

A mesék segítenek rendszeresen és egyszeri alkalommal is: élni, olvasni a gyermekek lelkében, változni, fejlődni, tovább menni, jobb emberré válni. Meséljünk!

„Ajándék a mese, égiektől való,
avagy, ha ember adománya,
oltárt is érdemel ily kincsosztogató!
Lelkes hálánk hirdesse, áldja
istenien bölcs nagynak azt,
ki e földön mesevirágot fakaszt.”

(La Fontaine)

Felhasznált irodalom

Bimbó Zoltánné (2003): *Tükröződő Holdmesék*. Ignác Kiadó, Eger.

Boldizsár Ildikó (2010): *Meseterápia*. Magvető Kiadó, Budapest.

Büki P. (2009): A népmese és a gyermek. In: Szávai I. (szerk.): *Mint a mesében?* Pont Kiadó, Budapest.

Józsa K., Zentai G. (2007): Óvodások kritériumorientált fejlesztése DIFER Programcsomaggal. In: Nagy József (szerk.): *Kompetenciaalapú kritériumorientált pedagógia*. Mozaik Kiadó, Szeged. 299-311.

Kádár A. (2012): *Mesepszichológia*. Kulcslyuk Kiadó, Budapest.

Károlyi G., Polonyi T. (2015): A mesékben rejlő lehetőségek. In: Kondé Z. (szerk.): *Tanulmányok az Általános Pszichológia Tanszék fennállásának 30. évfordulójára*. Debreceni Egyetemi Kiadó, Debrecen. 89-108.

Kiss A. (2006): Meséljünk a gyerekeknek! *Óvodai nevelés*, 19, (6). 204-205.

Lúzsi M. (szerk) (2012): *Mesélj nekem! Törpékről és manókról*. Manó Könyvek Kiadó Kft, Budapest.

Morán J.,: *Menni vagy maradni? A kalandvagyó jegesmedve*. Napraforgó Könyvkiadó, Budapest.

Nagy J. (1980): *5-6 éves gyermekeink iskolakészültsége*. Akadémia Kiadó, Budapest.

Nagy J., Józsa K., Vidákovich T., Fazekasné F.M. (2004): *Az elemi alapkészségek fejlődése 4-8 éves életkorban*. Mozaik Kiadó, Szeged.

Nyitrai Á (2009): A mese, a mesélés fejlesztő hatása. In: Nagy J.(szerk.): *Fejlesztés mesékkel*. Mozaik Kiadó, Szeged.9-31.

Pompor Z. (2011): A szívhez szóló mese. In: Gombos P., Lipóczi S., Pompor Z.(szerk.): *Gyermekkönyvek vonzásában*. Pont Kiadó, Budapest.

Seligman M. (2012): *Az optimista gyermek*. Akadémia Kiadó, Budapest.

Stiblar E. (2006): Miért a népmese?-egy pszichológus érvei. *Könyv és Nevelés*, 8.(2). 71-74.

Tóthné, Sz.É. (2011): Nyíregyházi középiskolások olvasási szokásai. *Anyanyelv-pedagógia*, 4, (3).

Vekerdy T. (1996): *Kicsikről-nagyoknak I.II*. Park Könyvkiadó, Budapest.

Vekerdy T. (2011): *Érzelmi biztonság*. Kulcslyuk Kiadó, Budapest.

Online hivatkozás: <http://8200.hu/index.php/hirek/szines/item/4347-masfelmillios-szoszakadek-keletkezik-a-meset-hallgato-es-nem-hallgato-gyerekek-kozott> Letöltve: 2019. május 3.

Felnőttek az általános iskolai meseterápiás munkában

Horváth Adél

könyvtáros, metamorphoses-meseterapeuta, biblioterapeuta, mentálhigiénés szakember

Absztrakt

Előadásomban az általános iskolai oktatás rendszerszintű szükségleteiből és lehetőségeiből indulok ki. Az közoktatásban égetően szükség lenne a résztvevők: szülők, pedagógusok és gyerekek - egymást támogató munkájára és magatartására.

Az iskolai meseterápiás munkában megkerülhetetlenek a felnőttek. A gyerekekkel való munkában az egyszerűbb foglalkozások, újítások sem képzelhetők el magánakcióként. Ismernünk kell a kereteket, nehogy a magányos meseterapeuta munkája hosszú évekig tartó, csekély eredményt hozó küzdelem legyen, amelyből a gyerekeknek jut a legkevesebb.

Az iskolavezetőséget és a pedagógusokat több oldalról is érintheti a meseterápiás munka: segíthetnek a gyerekeknek szóló foglalkozások tervezésében-szervezésében és saját munkájukban láthatják és felhasználhatják ennek eredményeit. Nagyon fontos ráadásként pedig segítséget kaphatnak saját érzelmi intelligenciájuk és önreflexiójuk fejlesztéséhez. A tanárokkal és más iskolai segítőkkel való közös munka segítheti a tantestület közösségi munkáját is. A pedagógusok mentálhigiénés állapota nagyon komoly támogatásra és segítségre szorul.

Foglalkozom továbbá a szülők részéről várható támogatással és bevonásuk mértékével. Ez igen gyakran terület- és intézményfüggő, de vannak olyan sarokpontok, amelyekre a legtöbb esetben megbízhatóan számíthatunk.

Kulcsszavak: *közoktatás, általános iskola, oktatás szereplői, együttműködés, munkahelyi mentálhigiéné*

Iskolámban évek óta fáradozom azért, hogy életre kelthessem a meséket. Sok mindent kipróbáltam, meggyőződhettem róla, hogy a mesék varázsa egyformán hat gyerekekre-felnőttekre – ha hajlandók meghallgatni őket. A hajlandóságot azonban elő kell hívni, bátorítani és támogatni, mert – sajnos – a mese önmagában nem varázsszó.

Az iskola háromszereplős társasjáték: természetesen a gyerekekkel kezdődik minden, hiszen értük van, róluk szól, az ő tanításuk és nevelésük az intézmény célfeladata; de nem szabad figyelmen kívül hagyni a rendszer felnőtt szereplőit, a szülőket és a pedagógusokat sem.

A szülők, bár közelről érintettek, mégis inkább „vendégek” az iskolában. Gyermekük révén kapcsolódnak mindenféle iskolai üggyhöz, ők maguk ritkán válnak célcsoporttá. A pedagógusok viszont nemcsak az iskola életének kereteit szabják, de számukra ez a munkahely, az életpálya, az önmegvalósítás és –értékesítés területe. Közvetítők és célcsoport is lehetnek.

A pedagógusok feladata

Amikor az iskolába kerültem, tökéletes naivitással úgy gondoltam, hogy a mese- és biblioterápia élménye, haszna, csodája rövid magyarázat után mindenki számára egyértelmű lesz. Vagy az osztályfőnöki munkában, vagy a művészettel nevelés programjában meg fogom találni azt a teret, amelyben tevékenykedhetek. Hát – nem így lett.

Mivel történetesen nem pedagógus vagy iskolapszichológus vagyok, aki saját feladatkörén belül viszonylagos önállóságot élvez, hanem könyvtáros, aki mögött még stabil, rendszeres könyvtári órakeret vagy könyvtárpedagógiai munka sincs, a meseterápiás munka bonyolításához meg kellett nyernem az iskolavezetést és a kollégákat. A könyvtárban csak rendszertelenül és kiszámíthatatlanul találkozom a gyerekekkel: ahhoz, hogy őket el tudjam érni, az osztályfőnök vagy szaktanár segítségére volt szükségem: engedélyhez, alkalomhoz, időhöz és helyszínhez csak rajtuk keresztül juthattam.

A pedagógusok sem találkoznak többet a mesékkel, mint az „átlagos” felnőtt ember. Az irodalmat tanítók tananyagként tekintenek rá, a többi tanár pedig leginkább sehogy. A történeteket nem önmagukért, hanem mindenféle céloknak alárendelve olvassák-olvasztatják, pl. kötelező irodalom már alsóban, szövegértés, tanulságok. A sokféle szempontnak mind megvan a létjogosultsága, hiszen a mesék és történetek több szinten értelmezhetők, csak közben a fürdővízzel együtt kiöntjük a gyereket: elvész minden szép és jó, amely a történehallgatásban és olvasásban rejlik. Mi még a népmese napjára is vetélkedőt rendezünk, amely hiába játékos és vidám, mégiscsak tanulnivalóként kezeli a mesét.

Messzire vezetne a téma, de a kötelező irodalom és olvasmánylisták kapcsán évek óta dúl a vita, hogyan lehetne javítani az ifjúság és az olvasás viszonyát, közelíteni, népszerűsíteni, megszerettetni. A szépirodalmat visszahelyezni az őt megillető helyre, hogy nevelhessen és gyönyörködtessen. A tanárok és oktatási szakemberek maguk sem tudják eldönteni, mi a fontosabb: az olvasás élménye vagy az olvasmányok által megszerezhető műveltség? (Hansági, Hermann és mtsai, 2017; Fenyő D., 2018) Nehezen érvényesül az a nézet, hogy az olvasás élménye nélkül nincs műveltség sem, mert aki utál olvasni, arról lepattan minden tartalom. Az önmagában élményt jelentő mesehallgatás, a háttérfeladat nélküli belefeledkezés jó alapokat

teremthetne ahhoz, hogy a történeteket és szépirodalmat örömforrásnak és kikapcsolódásnak tekintse a könyvtől-betűtől elidegenedett ifjúság.

A mese ringat, tanít, gazdagít. Ha nem teszünk mást, csak hallgatjuk, akkor is találkozunk hősökkel, ellenfelekkel, segítőkkel, elvarázsolt emberekkel és állatokkal, bonyolult kapcsolatokkal, titokzatos helyekkel, váratlan kérdésekkel és kemény feladatokkal. Egy mesefoglalkozáson alkalmunk nyílik ezt a sokféle részletet magunkban elrendezni, tudatosítani; a mesék rendezett világából, biztos keretei közül van módunk ránézni érzéseinkre és gondolatainkra, munkánkra, a kapcsolatainkra: önmagunkra.

Szükség van-e mindegyre egy iskolában? Melyik tantárgyba illeszthető ez a nehezen megfogható szövedék?

Legkönnyebben a magyar vagy etikaórák témáihoz kapcsolhatjuk, mégis inkább olyan tantárgyakon kívüli képességeket érintenek, amelyek nem tartoznak közvetlenül a tananyag elsajátításához. Minden valódi pedagógus számára világos, hogy ezek milyen fontos szerepet játszanak a gyerekek személyiségfejlődésében, iskolai szociális létezésében és a hatékony, eredményes tanulásban. (Donauer, 2019)

Mesemondás és csoportfoglalkozások

Amikor észrevettem, hogy mennyi idegenkedés kíséri a „mese” és „terápia” fogalmakat, egyszerűbb és érthetőbb magyarázattal próbálkoztam: elkezdtem mesélni. Kerestem az alkalmakat, és amikor éppen lehetett, pl. ha helyettesíttem egy osztályban vagy felügyelni küldtek valahová, sőt alkalomadtán informatikaórán is, meséssel töltöttük ki az időt.

A gyerekek nem számítottak élősavas mesemondásra, de boldogan fogadták. Még a felsős osztályokban is hamar leküzdhető volt a „dedős” műorszám iránti ellenérzés. Ők is csodálkoztak, de én nem kevésbé, amikor tapasztaltam, hogy elsőtől nyolcadikig a legmegátalkodottabb társaság is percek alatt, csöndben és figyelmesen adja át magát a mesének. Nem volt szükség fegyelmezésre: ha sikerült annyi csendet teremteni, hogy a háttérzajban meghallják a hangomat, a mese megtette a többi. Ez az élmény megerősített abban, hogy jó úton járok, van fogadókészség; csak találgam meg az utat-módot a meseterápia teljesebb alkalmazásához.

A második lépés, „igazi” mesefoglalkozások szervezése már keményebb dió volt. Alkalmilag találtam néhány érdeklődő kollégát, akinek belefért az idejébe és tanmenetébe.

Minden alkalommal a pedagógus vagy iskolapszichológus útmutatása, ötletei alapján terveztem a foglalkozást, utána pedig megbeszéltük és értékeltük. A fogadtatás az osztályfőnökök részéről

pozitív volt, mint egy érdekes újdonság kipróbálása, de semmilyen szinten nem követte megosztás, az ismertség terjedése, sőt folytatás sem. A továbbiakban egyszerűen „elfelejtették”, többé nem esett róla szó.

Az osztályfőnök a mesefoglalkozáson támogató és hátráltató tényező is lehet. A gyerekek máshogy nyilvánulnak meg a jelenlétében, mint nélküle, viszont pl. egy 29-es osztályban jól jön egy segítő felnőtt... Ha jelen van, olyan dolgokat tudhat meg az osztályáról, amiket a szokott kapcsolati formában talán évek alatt sem.

Mi történik, ha frontális rendszerhez szokott csoportokat körbe ültetünk? Milyen hatással vannak a laza keretek és a véleménynyilvánítás szabadsága a gyerekek közötti viszonyokra? Hogyan mutatkoznak meg a csoportot rendező érzelmek? Mennyire képesek és hajlandók fegyelmezni magukat és egymást a közös, amúgy vonzó cél érdekében? Mennyire tudják és merik használni a fantáziájukat, mennyire tudnak elszakadni a kötött, iskolai sémáktól? Mennyire tudnak vagy akarnak önálló véleményt alkotni és azt kifejezni? Mennyi szabadságot és örömet jelent a kötetlenebb, elfogadóbb kapcsolat a pedagógussal (bár itt nagyon nem mindegy, hogy az osztályban tanító vagy kívülálló figuráról van szó).

Az alsós osztályfőnökök ugyan sokat vannak együtt a gyerekekkel és sokat tudnak (tudhatnak) róluk, de ez a forma más. Felső tagozaton a kevesebb találkozással nagyobb kihívások jutnak, és az oldottabb keretek itt még többet segíthetnek az osztály belső életének felfedezésében. Jó esetben azért nem sosem látott-hallott újdonságokról van szó, hanem a mélyebb és pontosabb megismerés lehetőségéről, hogy a tanárok személyesebb, közvetlenebb, bizalmasabb kapcsolatot építhessenek ki a gyerekekkel.

Mindenkinek jó, ha a bizalom légkörében tud tevékenykedni. A pedagógusoknak jó, ha információs szinten sokat tudnak egy-egy gyerekről, de még jobb, ha ezeket az információkat érzelmi és közösségi kontextusba tudják helyezni. A szülőknek megnyugtatóbb a „szemük fényét” egy elfogadó, melegebb környezetet biztosító iskolára bízni. A gyerekek sokszor teljes felnőtt munkanapot töltenek intézményes keretek között: az iskola akár büszkén, akár kényszerből vállalja a tanító és *nevelő* szerepet, *intézményi szinten* nem tud nevelni, ahhoz emberek és kapcsolatok kellene. Tanítók és tanárok, akik elérhetőek, szerethetőek, beszélgetésre és játékokra alkalmasak, miközben felügyeletet és törődést biztosítanak a gyerekeknek. Egy jó kapcsolatban könnyebben mennek a közös feladatok is: tanárnak a tanítás, gyerekeknek a tanulás.

A lanyha érdeklődés után befulladtak a mesés kísérletek. Nem volt – nincs - olyan kolléga vagy vezető, aki érdeklődésével további bizonyítási lehetőséghez segítette volna a mesefoglalkozásokat.

Egyéni foglalkozások

Tartósabb sikert hoztak, mégis hasonló sorsra jutottak az egyéni foglalkozások. Ezeket a fejlesztőpedagógussal közösen találtuk ki, bizonyos szintig összehangoltuk a munkánkat, az eredmények pedig szerepeltek a pedagógiai szakszolgálathoz küldött papírokbán, ahol azokat örömmel fogadták. A fejlesztő, az osztályfőnök és a szülők közötti közelebbi kapcsolat eredményeképpen a gyerekek valóban személyre szóló segítséget kaphattak. Olyan plusz figyelem jutott a résztvevő gyerekek problémáira, amelyre másképpen senkinek nem volt kapacitása. 2 évig tudtuk működtetni ezt a lehetőséget; sajnos, minden pozitívum ellenére, a fejlesztőpedagóguson kívül senkinek nem jutott eszébe, hogy más gyerekek vagy egy egész osztály is hasznát vehetné.

Mesék az iskolában

Nemcsak a meseterápiáról szól az új próbálkozásokhoz való viszonyulás. Egy igazán „általános” iskolában, amilyen az enyém is, a módszerek, a szemlélet és a működési keretek elválaszthatatlanul összefonódnak, és nem mindig lehet kideríteni, hogy a tankerület, a kolléga, az intézményvezetés, a pénzhiány és munkaterhelés vagy bármi más felelős az elhaló kezdeményezések sorsáért. A kollégák számára nehéz lehet kilépni megszokott keretektől (Rapos-Lénárd, 2008, 2017, 2018) a „komfortzónából” – amiről tudjuk, hogy az ismerős rossz kulturált elnevezése; sokszor nehezebb annál, hogy részt vállaljanak bármi öncélú kísérletezésben. Néha könnyebb látatlanban elutasítani a bizonytalan újdonságot, mint saját szemmel meggyőződni a hasznáról és örömről.

Az egész iskolarendszer gyenge pontja a jó szervezeti szemlélet hiánya, és most nem a nagy állami szövedékre (vagy gubancra?) gondolok, hanem a helyi szinten, adott iskolában működtetett modellekre. Kulcsfontosságú lenne a megfelelő információáramlás és olyan vezetői hozzáállás, amely figyelembe veszi, bátorítja és értékeli az egyéni ötleteket, próbálkozásokat, de a kollégák által kezdeményezett önálló szakmai együttműködést is. Ha hiányzik az együttműködést segítő gyakorlat vagy motiváció, mind a tanárok, mind az egyes munkaközösségek jól elvannak saját tantárgyi buborékjukban. Az elszigetelt munka csak ideig-

óraig nyújthatja az önállóság illúzióját, s ha minden apró újítást vagy színesebb programot magányosan kell végigverekedni, még a legelhivatottabb kolléga lelkesedése is fel fog őrülni. Alapvetően az iskola vezetésének feladata lenne az együttműködés fontosságának felismerése, buzdítása és terjesztése. A szervezettség, egymás munkájának meg- és elismerése javíthatná a tantestület hangulatát és hatékonyságát. Az egymást érintő, esetenként összefonódó feladat- és felelősség-köröket nem könnyű összehangolni, de nagyon megéri, mert kezdeményező kedvű, érdeklődő pedagógusok csapata többre és jobbra képes, mint leterhelt, elszigetelt, magukra hagyott munkatársak halmaza (Szeszler, 2016).

A gyerekekkel folytatott mesés munkám a vezetés és a kollégák érdektelenségén bukott el, bár remélem, nem véglegesen. Tényleges hatáskör és mozgástér nélkül, éppen csak megtúrt tevékenységként nem tudtam újra meg újra megkeresni a fogékonyabb pedagógusokat és ajánlgatni „magamat”, illetve a mesét. Lehet ezt kudarcnak nevezni; az idáig vezető úton azonban megtapasztaltam, mire képes és mennyi előnye, pozitívuma van minden meséssel végzett tevékenységnek.

Csoportfoglalkozások tanároknak

A gyerekfoglalkozások tervezése és értékelése magával hozta egy új szemléletű, barátságos kapcsolati háló szövögetését. Az oktatás résztvevői olyan közegben találkozhattak, amely mindenki számára lehetővé tette a korábbi, nem feltétlenül jól működő kapcsolattartási formából való kilépést, ha csak rövid időre is. Kezdetől fogva fontosnak éreztem, hogy ebbe valahogy bevonjam a tanárokat is, de féltem, hogy őket elérni és összehozni még sokkal nehezebb lesz, mint egy osztályt becserkészni. Egy kedves segítő mesetárs tanácsára azonban belevágtam: hátha könnyebb meggyőzni a pedagógusokat a mese és meseterápia élményéről, ha ők maguk is ismerik, részesültek benne.

Ezen meggyőződéstől vezérelve kezdtem mesélni a tantestületnek. A foglalkozások témáját igyekeztem önismereti és pedagógusokat érintő témákból válogatni, illetve kértem az ő véleményüket, ötleteiket is. (Ez utóbbi visszajelzés nélkül maradt.) Egyetlen foglalkozás sem valósulhatott volna meg, ha többszöri hirdetés után nem szólítom meg személyesen is az előzetes érdeklődést jelző kollégákat.

A tanárokkal bonyolított mesefoglalkozások egyik legerősebb eleme a meglepetés volt. Ahogy a gyerekeknek, nekik is új élmény volt, hogy semminek nem kell megfelelni, nem lehet elrontani, nincs helyes-helytelen következtetés vagy megoldás; valóban csak az érzéseik és gondolataik számítanak. Meglepetésként érték őket a játékosnak tűnő találós és asszociációs

kérdések, a mesék mélysége és a személyes „találatok”. A ráhangolódás, bevezető kérdés valamilyen csodaváró kíváncsiságot ébresztett, és ez a hangulat nem változott később sem. Az oldott, érdeklődő részvételt teljes mértékben ígéretes és pozitív visszajelzések követték. A foglalkozások után még jó félórát beszélgettünk a mese és a meseterápia további iskolai lehetőségeiről. A kollégák a foglalkozások során őszintebben, nyíltabban beszéltek és mutatkoztak meg, mint ismeretségünk során bármikor, a tantestületi kirándulásokat is beleszámítva. Többet és jobbat remélni sem mertem volna.

Ezeken a foglalkozások másfél tanéven keresztül tartottak ki.

Szükségük van egyáltalán a tanároknak mesére?

Pedagógus mentálhigiéné

Ha nem is kifejezetten segítő szakma, a pedagógus is személyiségből dolgozik, jól-léte erősen meghatározza a munkához és a munka „tárgyához”, azaz a gyerekekhez való viszonyt. Érdeklődésén, nyitottságán és lelki teherbírásán múlik a munkavégzés minősége és eredményessége, amelyet azért is kell nagyon komolyan venni, mert „kliensei” nem szabad választásból és saját döntésük következtében kerülnek vele kapcsolatba. Mindenkinek vannak történetei az életét +/- irányban befolyásoló vagy meghatározó tanárokról-pedagógusokról, nem lehet tehát eléggé becsülni a jó hozzáállást és magas szakmai színvonalat.

A kötelező pedagógus-továbbképzés keretében erre nem jut sem idő, sem pénz, sem figyelem. Szakmai képzésekre nyilvánvalóan szükség van: a legtöbben erre használják a kötelező keretet és ezek iránt érdeklődnek a leginkább (Fókuszcsoportos felmérés, 2019). A továbbképzések választásában nagy szerepet játszanak az anyagiak is: egyszerűen elérhető, ingyenes képzéseket a Pedagógiai Oktatási Központok szinte kizárólag tantárgyi-módszertani-pedagógiai témában szerveznek (Internetes kutatás, 2019).

A pedagógusképzések rendszerében alig akad olyan tréning, program vagy egyéb eszköz, amely támogatná a pedagógusokat, hogy egyenesben tarthassák magukat, lelki egészségükkel törődjenek, személyes mentálhigiéné problémáikra elérhető segítséget találjanak.

Nincs az a jól felkészült, modern felfogású, elhivatott tanár, akin ne hagyna nyomot az évek múlása, a többszörös intézményi (fenntartói) átszervezés, a gyereknyüzsgés, a sokféle igazodás kényszere, a vitatott pénzügyi keretek és az emberi elismerés hiánya.

Hatalmas szükség lenne rá, hogy a pedagógusok fejlődésre és aktivitásra kész lelkiállapotban dolgozhassanak, alkalmazkodni tudjanak a nevelődő generációk szükségleteihez, és összességében jól érezzék magukat a munkahelyükön és a pályájukon. Mégsem törődnek ezzel

sokszor maguk az érintettek sem, akik a fáradtság és más figyelmeztető jelek ellenére sem szánnak elég időt a rend-tartásra. A mentálhigiénés törődés segíthetné a józanabb önértékelést is, amely számukra a portfólióírás egyik legnehezebb része: többé-kevésbé reálisan értékelni saját felkészültségüket és hiányosságait (Facebook beszélgetés, 2019).

Nagyon jó lenne, ha tudnák, megtanulnák és önmagukra is alkalmaznák, hogy a személyiség fejleszthető, az önismeret tanulható, de az önmaguk és a rájukbízottak iránti felelősség semmi módon nem átruházható. Senki nem kiegészve, kiüresedve akar dolgozni, de nyugdíjba menni sem, és az erre szánt idő sokszorososan megtérül. Törődni kell magukkal, hivatásukkal, tudásukkal, kapcsolataikkal, keresni kell rá időt és módot. Meg kell tanulniuk kapni, ha adni akarnak.

Igen, a pedagógusoknak szükségük van a mesékre.

Az egyéni kondíció mellett a tantestület közösségi szelleméért is sokat tehet a mesefoglalkozások élménye, hangulata. Munkahelyi környezetben, a szakmai közösség és egymásrautaltság, esetleges érdekellentétek, rokon- és ellenszenvok szövevényében nem könnyű megtalálni a távolság-közelség egyensúlyát. A személyesebb, közelebbi megismerés másfajta, informális kapcsolatok alapját képezheti, csökkentheti a feszültséget és javíthatja az összmunkát (Goleman, 2002).

Az érzelmi intelligencia a felnőttek viszonyrendszerében is meghatározó elem. Hogyan akarunk nevelni, milyen példát mutatunk, ha saját közegünkben nem tudjuk teljesíteni azokat a szociális követelményeket, amelyeket a gyerekektől elvárunk? (Goleman, 1995) Mert sajnos ilyesmi is előfordul. Dolgozni kell magunkon.

Egyéni és közösségi szinten is elengedhetetlen, hogy a már több évtizede közrebocsátott szervezeti és közösségi ismereteket a munkahelyünk is magáévá tegye, használja – éppen a sokat hangoztatott, érzelemdús hivatkozás, a jövő generációk érdekében. A tudatosan alakított munkahelyi-közösségi mentálhigiénében a meseterápia is egy lépés lehet efelé cél felé.

Szülők

Egy rövid bekezdés erejéig ne feledkezzünk meg az iskola szereplőinek harmadik csoportjáról, a szülőkről sem. Noha nem kizárt, hogy erős, gyakorlott és jól működő szülői közösséggel rendelkező iskolában az ő számukra is lehetne foglalkozásokat szervezni, nem igazán jelentenek célcsoportot.

A fejlesztésben tartott egyéni foglalkozásokba, amelyekhez külön engedélyüket kértük, a szülőket és az osztályfőnököt bevonva sikerült olyan közvetítő kapcsolatot létrehozni, amely

segített régi félreértések tisztázásában, egymás álláspontjának megismerésében és közelítésében.

A mi iskolánk szülői háttere elég kiegyensúlyozott és aktív (és, tegyük hozzá, jómódú) ahhoz, hogy érdeklődjön és részt vegyen az iskola életének alakításában. Elsődleges motivációjuk természetesen az idejára gyerekek: örülnek, ha gyermekük az iskolában a megszokottnál több figyelmet és élményt kap. Több területen is számíthatunk rájuk; beleegyezésüket vagy érdeklődésüket nem nehéz megnyerni, amíg a tanítási idő keretén belül maradunk. Véleményük, támogatásuk igen értékes segítséget jelent az egész intézmény számára.

Összegzés

Mesés munkám során rendszeresen ütköztem az iskola felnőtt szereplőivel. Megkerülhetetlenül fontosnak látom jóindulatukat, érdeklődésüket és együttműködési készségüket a megvalósítás sikerében vagy kudarcában. Ezért is érzem fejlesztendő területnek a pedagógusokat célzó meseterápiát, akár mint közvetítőkre, akár mint célcsoportra tekintek rájuk.

Az előadás szerkesztése közben alkalmam nyílt átgondolni kezdeti ügyetlenkedésemet és az eddigi eseményeket: hibákat és hiányosságokat találtam, de egyúttal újabb kitörési pontokat is. A szervezési problémák kiküszöbölése mellett nem szabad megfeledkezni eredeti célomról: visszaadni a mesehallgatás örömét a gyerekeknek és megmutatni a mesék mélységét és bölcsességét a felnőtteknek. Hiszen „a meséket nem azért kell elmondani, hogy elaltassuk vele a gyerekeket, hanem hogy felébresszük a felnőtteket” (Vallaey, 1999, *Hace tiempo que nunca CD*).

Felhasznált irodalom

Donauer N. (2019). *A többség határeset* - Magyar Narancs, 31.(23)

Fenyő D. Gy. (2018). *A tantervi szabályozás dilemmái és lehetőségei az irodalomtanításban* - Iskolakultúra, 2018/7, 13-27.

Fókuszcsoportos felmérés a Farkasréti Általános Iskolában, 2019. Kiadatlan.

Goleman, D. (1995). *Érzelmi intelligencia*. Budapest, Háttér Kiadó

Goleman, D. (2002). *Érzelmi intelligencia a munkahelyen*. Budapest: SHL Hungary Kft.

Internetes kutatás (Budapesti Pedagógiai Oktatási Központ, Oktatókutatató és Fejlesztő Intézet Akkreditált képzései, ELTE Savaria Regionális Pedagógiai Szolgáltató és Kutató Központ

Pedagógus továbbképzési kínálata, Neteducatio, Független Pedagógiai Intézet). Utolsó megtekintés 2019. augusztus 25.

Hansági Á., Hermann Z., Mészáros M., Szekeres N. (2017). *Mesebeszéd. A gyerek- és ifjúsági irodalom kézikönyve* – Fiatal Írók Szövetsége

Rapos N., Lénárd S. (2008). *Adaptív oktatás.* - Educatio Társadalmi Szolgáltató Nonprofit Kft.

Rapos N., Lénárd S. (2017, 2018) által tartott szakmai tréningek a Farkasréti Általános Iskolában

Szeszler A. (2016) Riport a SE Mentálhigiéné Intézetben írt záródolgozatomhoz. Kiadatlan.

Tabuk nélkül – pedagógusoknak (2019). Zárt Facebook-csoport beszélgetés a minősítésről és az önértékelésről - Utolsó megtekintés 2019. aug. 14.

Vallaey, F. (1999). *Hace tiempo que nunca.* CD. Peru

A hivatásszemélyiség fejlesztése a felsőoktatásban és azon túl

Dr. Tandari-Kovács Mariann

pszichológus, meseterapeuta

Absztrakt

A segítő hivatást gyakorlók körében számottevő a kiégés veszélye. A kiégés prevenciós tevékenységet már a képzés ideje alatt érdemes megkezdeni és érdemes támogatni az egészséges pályamotiváció kiépítését, valamint a reális célkitűzések megfogalmazását. Előadásomban bemutatom, hogy a különböző segítő hivatásra felkészítő képzésekbe hogyan emelhetők be a mesék és az alkotó-fejlesztő meseterápia. Kitérek arra is, hogy a hallgatók hogyan fogadják e módszert, miben és hogyan segíti őket egy-egy történetben való megmerítkezés. Majd kitértek a felsőoktatás világából és röviden vázolólok, hogy miért hiszem, hogy a mesék hatékony segítséget jelentenek a kiégés megelőzésében és kezelésében. 2018-ban indítottam útjára a „*Mesékkal a segítőkért*” foglalkozássorozatot, ennek első tapasztalatait szeretném megosztani.

Kulcsszavak: *hivatás, prevenció, egészség, jóllét, kiégés*

Egészség és egészségdimenziók – a bio-pszicho-szocio-spirituális modell

Az egészség fogalmának meghatározása nagy múltra tekint vissza. Napjainkban ismét népszerű a holisztikus egészség fogalma, mely szerint az ember egységes egész, egyszerre testi, lelki és szellemi lény, és ezen szegmensek kölcsönhatásban állnak egymással. A holisztikus megközelítés szerint az egészség: az egyéni belüli, az emberek közötti és az ember és a környezet közötti egyensúly állapota (Pálmai, 2017). A megközelítés hangsúlyozza, hogy az egészség különböző elemeit együttesen kell figyelembe venni, hiszen bármely területen lehet kapcsolódási zavara az egyénnek. Többnyire öt területet neveznek meg (pl. Hawks, 2004): fizikai -, mentális / intellektuális -, érzelmi -, társas – és spirituális egészség, amit néhányan kiegészítenek egy hatodikkal is a társadalmi egészség elemével (Pálmai, 2017). Napjainkban az egészséget időben változó jelenségnek tekintik, bármely dimenzió változása befolyásolhatja egy másik dimenzió állapotát.

A holisztikus egészség fogalmának újra felfedezéséhez nagymértékben hozzájárultak az orvoslás alapmodelljeit érintő változások, a rendszerszemlélet (cikruláris okság) megjelenése és elfogadása, valamint a genetika, az epigenetika és a metagenomika területén elért

eredmények. Az előbbi kapcsán megemlíthető, hogy a biomedikális modellt először a bio-pszicho-szociális (BPS) modell váltotta fel. A betegségek megértésének és kezelésének elfogadott modellje 1977-ben Engel által leírt bio-pszicho-szociális modell, melynek újszerűsége éppen abban rejlett, hogy több tényező – a biológiai, a pszichológiai és a szociális – kölcsönös egymásra hatását, valamint a zavarok kialakulásában játszott szerepét emelte ki (Andrejkovics, Gasparik, Bokor és Frecska, 2013). Engel kritikával illette a biomedikális modell dualista, redukcionista természetét, valamint hangsúlyozta, hogy a megfigyelő mindig hatást gyakorol a megfigyelt jelenségre, nem létezik tiszta objektivitás (Borell-Carió, Suchmen, Epstein, 2004.)

A kilencvenes években megjelent a törekvés arra vonatkozóan, hogy a spiritualitás helyet kapjon a betegségekről való gondolkodás alapszemléletében, bár Andrejkovics és munkatársai (2013) megjegyzik, hogy a hivatalos szemléletváltástól még messze vagyunk. A bio-pszicho-szocio-spirituális (BPSS) modell egy olyan szemléletet jelöl, mely szerint „*bizonyos betegségek esetében nem elegendő, ha a terápia csak a biológiai, pszichés vagy akár szociális szinteket célozza meg, hanem a metaszintű, spirituális identifikációt és a transzperszonális szelf fejlődését is segíteni kell*” (Andrejkovics és mtsai, 2013, 96.o.). A vallás és a spiritualitás meghatározza azt, ahogyan az ember értelmet tulajdonít az emberi létezésnek és jelentést ad a betegségének vagy az elváltozásoknak. A modell lehetőséget nyújt arra, hogy a biológiai-, pszichológiai-, szociális- és spirituális kockázati- és védőfaktorokat beazonosítsuk, azok relatív fontosságát az egyes esetekben meghatározzuk elkerülve így egyetlen tényező túlhangsúlyozását. A segítségre szoruló hitrendszerének, világnézetének, és életfilozófiájának áttekintése hozzásegítheti az egyént ahhoz, hogy olyan erőforrásokat tárjon fel, melyek a BPS szemlélet alkalmazásával elmaradnának.

A bio-pszicho-szocio-spirituális (BPSS) modell segítségével megközelíthetjük az egészség és a jóllét kérdését. Ebben az esetben a testi egészség és jóllét azt jelenti, hogy testileg egészséges és fitt vagyok, valamint gazdaságilag sikeres. Mentális egészség és jóllét alatt azt értjük, hogy a személy képes az öröme, a boldogságra, a növekedésre, a fejlődésre, valamint képes tanulásra. A társas egészség és jóllét arra utal, hogy az egyén képes szeretni, elköteleződni, barátkozni. Végül a spirituális egészség és jóllét azt írja le, hogy az egyén az életét értelmesnek, jelentősnek érzi, hogy képes egy nagyobb közösség részeként észlelni önmagát, önmagán

túlmutató dolgokkal, kérdésekkel foglalkozik, azzal, hogy hogyan járulhat hozzá a világ jobbát tételéhez (Kovács, Tandari-Kovács és Kozák, 2019).

Egészséges segítő, avagy a hivatásszemélyiség gondozása

A segítő hivatást választók legfőbb munkaeszköze a személyiségük, a segítő kapcsolat sarokköve szintén a személyiség. Az, ahogyan a segítő egy módszert alkalmaz, abban benne van a személyisége. A személyiséget fontos felkészíteni erre a hivatásra, e felkészítés – pályaszocializáció, hivatásszemélyiség fejlesztés – rendszerint helyet kap a felsőoktatásban a képzésekben.

Hivatásról beszélek, mert többnyire valóban hivatásként tekintenek a másokon való segítségért fáradozók a munkájukra. A hivatás arról szól, hogy valami hív engem erre a területre, a belső rejtett szükségleteink, a hajtóerőink és a külső ingerek dinamikus egységet alkotnak, hiszen a hajlam meghatározza az érdeklődésünket (Bagdy, 2011). Abban a pillanatban, amikor találkozik a rejtett szükséglet a területtel, ami megszólít, megjelenik az otthonosság érzése, a „helyemen vagyok” állapota és küldetéssé válik az, amit csinálok.

A hivatásszemélyiség fogalmát Allport után hazánkban Bagdy Emőke honosította meg az 1990-es években, amikor a debreceni Kossuth Lajos Tudományegyetemen a pedagógus- és pszichológusképzésben kidolgozta kollégáival a hivatásra való felkészítés módszertanát (Bagdy, 1996). *„A hivatásszemélyiség olyan belső elköteleződés egy szakma, egy mesterség iránt, amely az adott foglalkozás végzését örömmé teszi a művelője számára. Az embert egyfajta otthonosságérzet járja át, miközben az általa preferált tevékenységet végzi. Úgy érzi, otthon van, jól van, biztonságban van.”* (Ranschburg, 2015) A hivatás mellett beszélhetünk foglalkozásról – mivel tölti a segítő az idejét, ennek a viszonyulásnak nincs különösen mélyebb tartalma -, szakmáról és mesterségről (Bagdy, 1996). A szakma kifejezés arra utal, hogy az egyén, a segítő kap egy szakmai jogosítványt arra, hogy másokat képes professzionálisan segíteni, vagyis az illető számonkérhető e jogosítvány mentén (Bagdy, 2011). A mesterség kifejezés azt is magába foglalja, hogy nemcsak ismeret elsajátítása történik, hanem átszellemült ismeret, vagyis tudás elsajátítása; a mester és tanítvány kapcsolatban ez úgy valósul meg, hogy a mestert is magamba veszem, a csinálás és az alkalmazás hogyanját is átadja a mester; a mesterből „felszívok egy darabot” és ebből dolgozom ki a saját szakmai személyiséget. Számtalan identifikációból alakul ki az adott egyén szakmai személyisége (Bagdy, 2011).

A segítők hivatásszemélyiségének legfontosabb jellemzőit Carl Rogers írta le az empátia, a hitelesség és a pozitív feltétel nélküli elfogadás mentén. Rogers rámutatott arra, hogy a hatékony segítségben nem a módszer, hanem a személyiség a kulcstényező. A segítő személyisége szerint érett illetve éretlen, diszfunkcionális segítség kiépítésére lehet képes. Az érett, elmélyült segítői kapcsolatra az jellemző, hogy a segítő elégedetten, kiegyensúlyozottan vesz részt a konfliktusok, kritikus élethelyzetek megbeszélésében (Tomcsányi & Fodor, é.n.). A segítség örömteli, a segítség légkörét türelem, hitelesség, őszinteség, bizalom jellemzi. A segítő a másik személyiségének kiteljesedésében segít, realisan látja önmagát, tud bánni szorongásaival, félelmeivel, dühével és elfogadja korlátait és gyengeségeit (Tomcsányi & Fodor, é.n.). A hivatásszemélyiség fejlesztése során arra kell törekedni, hogy képessé tegyük a képződő segítő-t érett segítő kapcsolatok kialakítására.

A segítők egészségét veszélyeztető kiégés jelensége

Az előző fejezetben utaltam rá, hogy a segítő az egész személyiséggel dolgozik, a segítők egészségét leginkább veszélyeztető kiégéses tünetcsoport szintén az egész személyiséget érinti (Kovács, 2006). Maslach szerint a kiégés az érzelmi kimerülés, a személytelen bánásmód, valamint a személyes hatékonyság csökkenése mentén leírható tünetcsoport (Czeglédi & Tandari-Kovács, 2019). Az utóbbi évtizedben a pozitív pszichológia térnyerésének köszönhetően fordulat állt be a kiégésről való gondolkodásban: napjainkban a kiégést inkább a munka iránti elkötelezettség eróziójaként emlegetik (Schaufeli, Leiter és Maslach, 2009), ráirányítva ezzel a figyelmet a humán erőforrás menedzselésének, valamint a hivatásszemélyiség fejlesztésének fontosságára, amely a prevenció és az intervenció szempontjából egyaránt új hangsúlyokat jelent (Czeglédi & Tandari-Kovács, 2019).

Kiégés prevenció és intervenció dilemmái – hazai és nemzetközi gyakorlatok

A kiégés prevenciója és kezelése kapcsán első lépés annak feltárása, hogy mely tényezők felelősek elsősorban a tünetcsoport kialakulásáért az adott foglalkozási csoportban. A nemzetközi és hazai kutatások az elmúlt 40 évben számos ismeretet halmoztak fel mind a személyiségben rejlő hajlamosító tényezőkről, mind a szervezet, illetve az intézmények szintjén megragadható, a kiégéssel kapcsolatba hozható tényezőkről (áttekintésként ld. Schaufeli, Leiter és Maslach, 2009; Fekete, 1991; Kovács, 2006). Ezen bizonyítékok egyszerre segítik, ugyanakkor a sokrétűségük mentén talán kissé nehezítik a kiégés megelőzését és kezelését célzó átfogó stratégia kidolgozását.

A fentebb említett szemléletváltás a kiégés kezelésében is változást hozott, nevezetesen a gyengeségek korrekciója helyett a kompetenciák kialakítása, a készségfejlesztés, és a teamek facilitálása mentén próbálják fejleszteni a segítők egészségét. Bár számtalan kísérlet van mind hazánkban, mind nemzetközi szinten a kiégés megelőzésére, kezelésére (ld. részletesen Szényei, Ádám, Györffy és Túry 2015; Czeglédi & Tandari-Kovács, 2019; Kumar, 2016), ugyanakkor a jelen pillanatban nincs konszenzus arra vonatkozóan, hogy hogyan kezeljük a kiégést. Az egészségügyi dolgozók kiégésének kezelését Kovács és munkatársai (2019) az egészségügyi tervezés szempontjából közelíti meg, hangsúlyozva a megosztott felelősségvállalást az érintettek részéről. Tanulmányukban bemutatják, hogyan kapcsolódnak és hatnak kölcsönösen egymásra az egyéni, szervezeti és politikai szintek, és ajánlásokat fogalmaznak meg a monitoring, a képzés, valamint az intervenciók alkalmazására vonatkozóan. Czeglédi és Tandari-Kovács (2019) tanulmányukban áttekintik az ápolók kiégésével kapcsolatban az egyéni, szakmai és környezeti/szervezeti szinteket, ahol hatékonyan léphet be a (tanácsadó) pszichológus és bemutatják, hogy hogyan segíthetik a kiégési szindróma prevencióját.

A meseterápia mint lehetőség a segítők segítésére

A mese a rend elvesztésének és megtalálásának dokumentuma, praxisa, összerendezi azt, ami szétesett (Boldizsár, 2011). A népmesék útmutatásokat adtak a legjelentősebb sorsfordulókhoz, megváltozott élethelyzetekhez és segítséget nyújtottak az új feladatokhoz való alkalmazkodásban, felkészítették az embert az előttük álló kihívásokra (Pressing, 2009). A meseterápia interdiszciplináris módszer, merít a folklóriztikából, a filozófiából, a vallástudományból, a pszichológiából, a történelemből, az esztétikából és az irodalomelméletből (Boldizsár, 2010). A meseterápia jól beilleszthető a fentebb bemutatott bio-pszicho-szocio-spirituális szemléleti keretbe és kapcsolatba hozható a holisztikus egészség koncepciójával. Boldizsár (2010) leírja, hogy a mentális problémákat – tapasztalatai szerint – nagymértékben az egyéni belüli, illetve az egyén és a környezete között fennálló kapcsolódási zavar okozza. A mesék a kapcsolódási zavarok oldásában hatékony segítséget nyújthatnak, a fantázia aktivizálása „lehetővé teszi az állandó diskurzust a mindenséggel” (Boldizsár, 2010., 18.o.). A segítők egészségét veszélyeztető kiégésről gondolkodhatunk úgy, hogy az egészség egy vagy több dimenziójában előforduló kapcsolódási zavarral állunk szemben, melynek megjelenését különböző tünetek jelezhetik. Amennyiben feltárjuk, hogy az egészség mely

dimenzióját érinti leginkább az egyensúlyvesztés, akkor a meseterapeuta olyan mesét választ, mely az adott szinten rendezzi a kapcsolódási zavart.

A történetek értésére kódolva vagyunk, hiszen az ember történeti lény (Holcsik, 2019). Egy történet tudatformáló és tudásközvetítő ereje azért olyan erős, mert a képek a jobb agyféltekét szólítják meg és a jobb agyfélteke az érzelmi agyon keresztül viszi be az üzeneteket, az elménk hatékonyan bánik a történetekkel, képes rendszerezni az információt fizikai, pszichológiai és szociális síkon. Ezt a rendszerzést segíti a történetek felépítése, formája – van eleje, közepe és vége –, segít megérteni és megjegyezni dolgokat (Davis, Simms, Korbai, 2010.). „*Az érzelmi történéssel bíró történetek tartalma segít abban, hogy önmagunkba mélyedjünk*” (Davis, Simms, Korbai, 2010., 20.o.) Egy történet akkor érdekes a tudattalan számára, ha az illető személyes valóságát meséli el, ezért fontos, hogy a meseterapeuta mind a mese, mind a kliens rejtett mintázatát jól ismerje és a két mintázat fedje egymást.

A hivatásszemélyiséget minden nap csiszolni kell, a mesék arról szólnak, hogy hogyan hozhatja magát az ember egyre fényesebb állapotba, így a mesék hatékony kísérői lehetnek e folyamatnak. E gondolat mentén indultam el azon az úton, hogy a felsőoktatási gyakorlatomba beemeljem a mesék alkalmazását.

Mesék és meseterápia alkalmazása a felsőoktatási gyakorlatban

Elsőként röviden bemutatom, hogy a felsőoktatásban milyen utakat, lehetőségeket látok a mesékkal való munkára. Használhatjuk a meséket kurzusokhoz kapcsolódóan a képzésben, a szakmai napokon illetve konferenciákon lehetőséget teremthetünk az alkotó-fejlesztő meseterápia módszerével való ismerkedésre, beemelhetők a mesék és a meseterápia a kutatásba, kiválóan alkalmazhatók a felsőoktatáshoz kapcsolódó szolgáltatások keretén belül – pl. kortárs segítő képzés részeként.

Érdeemes megfogalmaznunk, hogy milyen célunk van a mesék alkalmazásával. A munkám során többféle célkitűzéssel dolgoztam a mesékkal:

- (1) előadás témájához kapcsolódóan – témafelvetésként, érdeklődés felkeltéseként (pl.: *Kákánbuki* – kommunikáció a családban, párkapcsolatban);
- (2) az önismeret növelése, a szakmai személyiségfejlesztés, a pályaszocializáció megsegítéseként (pl.: *A fehér daru*);

(3) ismeretátadás céljából (pl.: *Az okos orvos*);

(4) a meseterápia módszerének bemutatásaként (pl.: *Mese a dohányról – szenvedélybetegségek kezelése*);

(5) lélekfrissítésként, kikapcsolódásként (pl.: *Boldogasszony bohóca, Derék Jankó meg a kemény kenyér, A róka és a menyhal*).

Ezek közül most csupán egyet mutatok be részletesebben – a **hivatásszemélyiség fejlesztését**. Ez a célkitűzés a Mentálhigiéné kurzusba építve valósult meg az egészségfejlesztő mentálhigiéné szakirányú továbbképzési szakon tanuló hallgatók bevonásával. A segítő hivatásra való felkészítés sarokkövének tartom azt, hogy a hallgató ráébredjen arra, hogy miért választotta a segítő hivatást, mik azok a rejtett szükségletek, amik őt e területre hívták. Ismerje azokat a személyiségjegyeket, melyek kijelölnek egy hajlamot a segítő foglalkozások választására (Fekete, 1991; Tomcsányi & Fodor, é.n.). Tisztában legyen azzal, ha érinti őt a segítő szindróma (Fekete, 1991), legyen képes a jövőben egészséges, érett segítő kapcsolatok kialakítására, személyes határai meghúzására, önérvényesítésre és nem-et mondásra. E célkitűzéshez a *Fehér daru* című japán népmesét rendeltem, hiszen a mesében szereplő Odaadó Komacsi segítő szindrómával éli az életét. A Fehér daru egy rosszul végződő novellamese, mely nem vezet el a rendeződéshez, hiszen Odaadó Komacsi nem képes megváltoztatni a viszonyulását a világhoz, nem képes áthangolni a gondolkodásmódját. „Amikor egy mese egy sikertelen próbálkozás után nem indít újabb menetet, hanem a katasztrófa kellős közepén megszakítja a történetet, óriási szolgálatot tesz nekünk. Az efféle sztorik ugyanis a boldog és kiteljesedett élet útjában álló tudati akadályokat mutatják meg. Azt, hogy mi az oka a gyakori egyensúlyvesztésnek, életuntságnak, a fizikai, a lelki és szellemi válságoknak.” (Boldizsár, 2016, 86.o.)

Az alkotó-fejlesztő meseterápia során a hallgatók megfogalmazhatták maguknak képek segítségével, hogy hogyan érzik magukat segítőként. A képválasztás több esetben diagnosztikus értékű volt – pontosan megmutatta, hogy hol van a gyenge pontja az illetőnek, mi az, ami túlműködik és mi az, ami alul, ezzel segítve, hogy az egyensúlykialakításának irányába mozduljon az illető. A mesehallgatás azonnal közösséget teremtett, közös lett a gond, a bánat a probléma, majd a remény is (Boldizsár, 2011). Azt tapasztaltam, hogy a mesehallgatókat megrázta a választott mese. Sikerült a személyes valóságukat leíró történetet

választani, ami nem meglepő, hiszen Odaadó Komacsi magán hordozza a segítő hivatásválasztás háttérében álló legtöbb személyiségjegyet: a sebzettséget, a saját testi határok figyelmen kívül hagyását, a munka túlhajszolását, a hihetetlen munkabírást, az erőn felüli jótékonykodást, a túlzott altruizmust, az örömtelen életet élő segítő jellemzőit, a túlzottan erős felettes én működését. A csoportot dühössé tette a mese, ellenállás, távolítás jelent meg a mesét követő beszélgetések során. Haragudtak Csutarora és az anyósra – a mérték, a határok, a túlzott megfelelés másoknak, a túlvállalás, az önmagunkért való kiállás hiánya központi fogalmak voltak a feldolgozás során. Ezt követően a meséhez kapcsolódó próba, feladat rendszerszemléletű munkával történt, melynek során a hallgatóknak alkalmuk nyílt áttekinteni a segítség történetét a családjukban, feltérképezhették az önfeláldozás és a túlvállalás mintázatait, felkutathatták a saját testi határaikat nem tisztelő ősöket.

Végül álljon itt néhány gondolat azzal kapcsolatban, hogy mit vittek magukkal a hallgatók erről az alkalomról:

„Ez a mese olyan volt számomra, mintha engem akart volna megszólítani. Megmutatta, hogy a másokon való segítség nem azonos az önfeláldozással.”

„Ez a meseterápiás alkalom részemről rámutatott arra, hogy a segítő szakember figyeljen önmagára. Magunkat védve tudunk másokat támogatni, hiszen nem halhatunk meg egy-egy eset kapcsán. Csak egy egészséges (testi, lelki) állapotban lévő ember tud segíteni másokon. Mindig legyen rá mód, hogy munkán kívül feltöltődjünk, és ne cipeljük teherként ezeket az eseteket, azokat meg kell tanulnunk letenni.”

„Nem akarok megfelelni másoknak csak azért, hogy jobb benyomást keltsék, ha az nekem kellemetlen érzést okoz.”

„... napok múlva is a hatása alatt voltam. A mai napig mesélem, hogy milyen meghatározó, és mennyire szemet-felnyitó élmény volt a mese utáni „feladatok”. Addig is tudtam, hogy szeretem én irányítani a dolgokat. Jobban figyelek azóta, hogy engedjek.”

„Nagyon jó önismeretre, nagyon sokat tanultam belőle, és a csoporttársaimat is jobban megismertem.”

„Bátrabban kiállok olyan helyzetekben önmagamért, amikor olyan dolgokat várnak el tőlem, ami kimerítő, túlterhelő lenne számomra.”

„A hozzáállásomban változtatott. Nem kell önmagamot teljesen feláldozni másokért.”

Mesék a felnőttképzésben – „Mesékkel a segítőkért” foglalkozássorozat

Kiegészítő kutató szakemberként és pszichológusként egyre inkább az foglalkoztat, hogy hatékony segítséget nyújthassak azoknak, akik embertársaik segítségét választják hivatásként. Hogyan támogathatjuk azt, hogy a professzionális segítők egészségesek maradjanak? Hogyan segíthetünk meseterápiával? Ezzel kapcsolatban felmerül néhány kérdés, dilemma: a kiegészítő történeteknek van egy egyéni, személyes jellege és nagy a variabilitás abban, hogy kinek mi a vezető tünete, az egészség mely aspektusában van kapcsolódási zavar. Ugyanakkor szakma specifikus tényezők pl. az egészségügyi terület, az adott iskola, intézmény jellege befolyásolhatja a kiegészítő háttérében álló okokat. Azonban vannak alapmintázatok, a személyiségben rejlő tipikus rejtett szükségletek, így lehetőségünk van az alapmintázatra válaszolni, illetve feltérképezhetjük a helyi sajátosságokat (főbb stressztényezők), a szakma specifikus tényezőket.

A meseterápiás tanulmányaim, a rendszerszemlélet, a bio-pszicho-szocio-spirituális szemlélet adták azt a forrást, ami mentén kidolgoztam 2018-ban a „*Mesékkel a segítőkért*” öt alkalmas foglalkozássorozatot a holisztikus egészség jegyében. Az öt alkalom az egészség különböző dimenzióit emeli fókuszba, amellett, hogy a mese az egészség valamennyi dimenziójára együttesen gyakorol hatást, mégis lehet meseválasztásnál arra törekedni, hogy egy-egy történet kapcsán kiemelten foglalkozzunk az egészség egy-egy dimenziójával, s abban a dimenzióban egyensúlyt teremtsünk. A foglalkozássorozat egészével pedig rendezzük az egyes dimenziók közötti kapcsolatot, egymáshoz való viszonyulásukat, harmonikusabbá tegyük az egész működését. Az első alkalommal a testi egészség kerül a középpontba a túlvállalásból fakadó testi panaszokra majd a saját testről való gondoskodásra irányítva a figyelmet. A második alkalommal az empátiás kapacitás kimerülése, a kimerülés mérséklésének lehetséges útjai kapnak teret. Ezt követően az intellektuális egészség a gondolatok szintjén tapintható nehézségek valamint a gondolkodás áthangolása következik. A szociális dimenzió a kapcsolatokban jelentkező potenciális zavarok azonosításáról, valamint a kapcsolataink jobbításáról szól. Végül a spirituális dimenzió a hivatás értelmének körüljárását, az élet szolgálatát, élet szeretetét emeli ki.

Felhasznált irodalom

Andrejkovics M., Gasparik É., Bokor P. és Frecska E. (2013). Az orvoslás és a pszichoterápia új paradigmája: A bio-pszicho-szocio-spirituális (BPSS) modell. *Pszichoterápia*, 22.(2), 93-99.

Bagdy E. (2011). *Hivatásszemélyiség és kiegész*

<https://www.youtube.com/watch?v=nx09am2mK04> (Letöltés ideje: 2019. augusztus 19.)

Bagdy Emőke (szerk) (1996). *A pedagógus hivatásszemélyisége*. KLTE Pszichológiai Intézet, Debrecen.

Boldizsár I. (2010). *Meseterápia. Mesék a a gyógyításban és a mindennapokban*. Magvető Kiadó, Budapest

Boldizsár I. (2011). Egyén – család – közösség – mindenség. A mese közösségformáló és megtartó ereje. *Családterápiás Hírmondó*, 1-2., 67-72.

Boldizsár I. (2016). *Életválságok meséi. Mesekalauz útkeresőknek*. Magvető Kiadó, Budapest

Borell-Carió F., Suchmen A.L., Epstein R.M. (2004). The Biopsychosocial Model 25 Years Later: Principles, Practice, and Scientific Inquiry. *Annals of Family Medicine*, 2.(6): 576-582.

Czeglédi E. és Tandari-Kovács M. (2019). A kiegész előfordulása és megelőzési lehetőségei ápolók körében. *Orvosi Hetilap*, 160.(1), 13-20.

Davis N., Simms L. és Korbai H. (2010). *Aranytők, terápiás történetek és mesék traumán átélt gyerekeknek*. L'Harmattan Kiadó, Budapest,

Fekete S. (1991). Segítő foglalkozások kockázatai – helper szindróma és burnout jelenség. *Psychiatria Hungarica*, 6.(1), 17–29.

Holcsik E. (2019). A mese a modern pszichológiai elméletek tükrében. Előadás elhangzott Mesék az oktatásban és nevelésben, A Metamorphoses Meseterápiás Egyesület II. szakmai konferenciáján 2019. május 17., Budaörs

Kovács E., Tandari-Kovács M. és Kozák A. (2019). Challenges in Health Workforce Planning: Caring for a Healthy Health Workforce. In: *Innovations in Global Mental Health*, Sam Okpaku (Ed.) 1-28. DOI: [10.1007/978-3-319-70134-9_78-1](https://doi.org/10.1007/978-3-319-70134-9_78-1)

Kovács M. (2006). A kiégés jelensége a kutatási eredmények tükrében, *Lege Artis Medicinae*, 16.(11), 981-987.

Kumar S. (2016). Burnout and doctors: Prevalence, prevention and intervention. *Healthcare*, 4(3), E37.

Pálmai J. (2017). A holisztikus egészség fogalom felé. In: Lippai L. (szerk.) *Testmozgásfókuszú egészségnevelés kortárs csoportban. Holisztikus egészség, egészségmagatartás és egészségfejlesztés.*

http://eta.bibl.u-szeged.hu/437/1/testmozgas_001.pdf (Letöltés ideje: 2019. augusztus 15.)

Pressing L. (2009). *Az égig érő fa*. Pilis-Print Kiadó, Nyíregyháza

Ranschburg Z. Kiből lehet jó pszichológus? Beszélgetés Dr. Bagdy Emőkével. *Mindennapi Pszichológia* <http://mipszi.hu/cikk/090924-kibol-lehet-jo-pszichologus> (Letöltve: 2019.08.15.)

Schaufeli WB., Leiter MP. és Maslach C. (2009). Burnout: 35 years of research and practice. *Career Development International*, 14(3), 204–220.

Szényei G., Ádám Sz., Györffy Zs. és Túry F. (2015). A kiégési szindróma megelőzése — A hagyományoktól a modern információs technológiákig. *Magyar Pszichológiai Szemle*. 70(4), 847–862.

Tomcsányi T. és Fodor L. Segítő kapcsolat, segítő szindróma, segítő identitás. https://nfsz.munka.hu/Lapok/archivum_programok/full_tamop_222/afsz_tamop222_szakanyag/content/afsz_tamop222_szakanyag_online_tomcsanyi.pdf (Letöltve: 2019.08.05.)

WORKSHOP ÖSSZEFOGLALÓK

Mesenyomozás - óvodában, iskolában, közösségben

Soós Dóra

kommunikációs szakember, gyermekpszichodramatista, metamorphoses-meseterapeuta

Piros kakaó (terápiás csoportok, kreatív, komplex eszköztárú programok és folyamatosan megújuló ötletek összessége)

Absztrakt

Az általunk tartott komplex folyamatokban a célunk, hogy a résztvevők minden érzékszerve megmozduljon, képességeik feladatot kapjanak, kapcsolódjanak egymáshoz, a történethez és a környezethez, a szülők pedig visszajelzést kapjanak minderről. A mesékben lévő felboruló, majd rendeződő egyensúly közösségi szinten ad mintát egy ilyen folyamatban. A mesék képei közös nyelvvé alakulnak és harmonizálják a csapatot. Fontos szempont, hogy mindenki megtalálja első körben a saját egyensúlyát, majd hogy érezze helyét a csapatban, így derüljön ki számára, hogy mit tesz hozzá egyénileg a közös célhoz, hogy érezze meg a közösségbe tartozás erejét.

Kulcsszavak: *egyén, közösség, óvoda, iskola, csapat, csapatépítés*

Legyen közös a történetünk, keressük meg közös mesénkben, saját szerepünk!

2019-ben, szerencsés, aki természetes módon szerveződő közösség tagjának mondhatja magát. A társadalmunkat irányító elvek, mint az elidegenítés, a bizonytalan és váltakozó keretrendszer, az egyenlőtlenül kiosztott esélyek, a versengés, a természettől való eltávolodás nem teremtenek biztonságos alapot a közösségek létrejöttének.

A közösségi média, a csapatban játszható virtuális játékok és az internetes közösségekhez való csatlakozás már kisgyerekkortól jelen vannak a családban, egy iskolai vagy akár óvodai közösségben, melyek szintén nem segítik a spontán alakuló közösségek létrejöttét.

Így a Metamorphoses meseterápiás és más terápiás csoportok alapvető feladatává válik, hogy az individuális célokon túl, egy egészséges, személyes részvételen alapuló és működő csoportra adjunk a valóságban átélhető mintát, ahol nem a sportteljesítmény, versengés, a tanulmányi eredmény, a klikkekhez való tartozás a fő motívum. A közösséghez tartozás megtartó ereje, az átélt elfogadás, a helyem van az egészben érzete, a közösen elért célok azok, amik ma leginkább hiányoznak világunkból. Mindennapjainkban a személyes kapcsolatokon alapuló csoportélmény felértékelődik.

Állami és alternatív iskolák és óvodák részére is tartunk csapatépítő foglalkozásokat. A célok sok félék lehetnek, összességében mégis kimondható, hogy a közösségben lévő széthúzó erő a fő oka, amiért hívunk bennünket.

A mesékben lévő felboruló, majd rendeződő egyensúly közösségi szinten ad mintát egy ilyen folyamatban. A mesék képei közös nyelvvé alakulnak és harmonizálják a csapatot. A folyamatban eredmény csak úgy érhető el, ha külső szemként visszajelzünk a tanároknak, óvónőknek, csoportvezetőknek és a szülőknek is, hiszen ők együtt alkotják a közösség nagy egészét. Ennek a hármass viszonyának a rendezése ad biztos alapot, hogy egyre nagyobb egységekben, a Földön és az Univerzumban is megtaláljuk a helyünk és a kérdésre a választ, hogy mi az erőforrásunk egyedül és mire vagyunk képesek együtt. A workshopon a Metamorphoses meseterápia módszere adta az alapot a mesenyomozás és a gyerekpszichodráma eszközei is megjelentek a folyamatban.

A workshopon bemutatott folyamat gyerekekkel 5 napos mesekönyvkészítő tábor formájában is megvalósult.

Egy olyan mesét választottam alapul, melyben a közösség megtartó ereje, a beavatás hagyománya és a közösségi szokások is megjelennek.

Az indián mese címe: *A fiatal kutyák tánca*

I. BEMUTATKOZÁS, ki honnan érkezett, mivel foglalkozik.

Megbeszéltük, hogy ki milyen közösség része.

Kéz feltevéssel jeleztük, hogy a közösségek, melyeknek tagjai vagyunk formális vagy informális közösségek, jeleztük azt is, hogy kb. hány fős közösségekről van szó.

II. BEMELEGÍTŐ játékok, vagyis **PRÓBATÉTELEK** a meséig

1. **KERESÉS PRÓBATÉTELE**: színeket, anyagokat, formákat kellett keresni a térben.
2. **DÖNTÉS PRÓBATÉTELE**: szociometria, vagyis a térben a feltett kérdés szerint kellett rendeződni. Pl.: fusson erre az oldalra, aki egy közösség központjában szeret lenni, fusson erre az oldalra, aki megfigyelő.

Igyekeztem a témával kapcsolatos kérdéseket behozni.

3. FANTÁZIA PRÓBATÉTELE: egy tollról ki kell találni, hogy még mi lehet. Ez nem egy toll, hanem egy szarv, bajusz, varázspálca...

Mikor hozzámért azt mondtam, hogy egy fejdísz és a mese meg is érkezett.

III. MESE

Milyen szín? Illat? Tapintható érzet van bennem a meséből?

Szeretnétek ti magatok is utána járni?

IV. ÉS UTÁNA JÁRTAK

Az idő rövidege miatt és mivel felnőttek vettek részt a folyamatban egy segítő táblázatot kapott mindenki. Melyet a folyamat részek után kitöltöttek. A táblázatos papír félbe volt hajtva. Csak a bal oldalát látták a résztvevők.

1.

Induljatok el a térben...

Változzatok föld, tűz, víz, levegő, vihar, mocsár, kiszáradt talaj, szikes talaj, óceán, patak, tavaszi szél... Érezd meg, melyik érintett meg és fejedszd ki a mozgását, érezd meg a lényegét...

Majd leírták a papírra és írtak hozzá egy jelzőt.

2.

Kitettem mindenféle tárgyat a talajra, voltak köztük: tükör, lakat, rózsaszirm, üvegcsé, gyapjú, gombolyag, madártoll, pipa, hangszer...

Mindenki választott egyet és leírta miért választotta, mi jut róla eszébe.

3.

Mindenki megérezte hol érzi legjobban magát a térben, majd útra kelve, 4 helyszín hangzott el, ahol át kellett változni akár tárggyá vagy lényé, állattá.

A 4 helyszín a mese helyszínei.

HEGYTETŐ

VEREM

TÓ PART

VÍZ ALATT

Majd a helyszínnel együtt leírták, hogy kik voltak ott és mit csináltak ott.

4.

Segítő állat keresés.

Képzletben, közösen, kézmozdulatokkal lekövetve az utat a segítő állataink felé igyekeztünk. Úgy kell elképzelni, hogy mindenféle tájhoz egy bizonyos kézmozdulat tartozik. Pl.: taps, dobogás. A tempó elég gyors és ebben a felgyorsult állapotban jön hirtelen az instrukció, hogy csukják be a szemüket és képzeljék el, hogy megérkeztek, nézzenek körül és keressék meg a segítő állatukat. (Ahogy a táltos lovat szoktuk keresni Boldizsár Ildikóval.)

- Közel enged magához?

- Hány éves?

- Fiú? Lány?

- Mit csinál éppen?

- Ha elképzeld, hol lakik a testedben? Melyik testrészedben érzed?

Majd mindenki lejegyzeteli.

V. ÖSSZESÍTÉS

A félbehajtott papír kinyílik. Az integráló folyamat következik.

1. rész az időjárás jelenség és a jelző kiad egy indián nevet. Pl.: Lány Forgótűz, Sójajtó Dörgő felhő.
2. rész, vagyis a tárgy választás, a hős foglalkozását, tevékenységét. Pl.: a tárgy egy gyapjú köteg volt és fonó lett, vagy a tárgy egy lakat volt és szerelem nyitogató lett valaki.
3. rész, vagyis a helyszínek és az ottani tevékenységekben felfedezhető általában egy közös mintázat, ami az elakadásainkat adja ki, azt a területet, amin dolgozni kell, amivel

szembe kell néznünk. Próbatétel és ellenség formájában is megfogalmazható. Van arra is lehetőség, hogy csak egy helyszínből induljon ki a kép.

4. rész a segítő állat, a saját belső erőnk. A testünkben a helye, ahol szükségünk van a segítségre vagy pont ott van, ahol erősek vagyunk.

Az integráló folyamat végére tulajdonképpen megszületik saját mesénk alap mintázata.

VI. SAJÁT TÖRTÉNETEK

Az indián hősök bemutatkoznak és elmesélik történeteiket, ahogy egy mesében nagy jelentősége van az egyéni történeteknek.

VII. KÖZÖS TÖRTÉNETÜNK

Láncmese formájában elmeséljük a törzs legendáját, mindenki hozzátesz az egészhez egy kis részt a saját hőse történetét belefűzve.

További lehetőségek:

Törzsnév adás

Csatakiáltás

Totemoszlop készítés

Mindenféle jelek kialakítása

Törzs szabályai, keretei, értékei

A folyamat alatt megérezhető, hogy mindenkire szükség van, hogy mindenkinek helye van a csoportban és fontos szerepe. A mese útját járva megtalálják saját történetüket és el is mesélik, így tudatalatti szinten is közelednek egymáshoz és szorosabbra fűzik a szálakat. Egymás történeteit mélyebben megértik és innen jöhet a következő lépés, hogy az egyedi történetek a közös történetben is helyet találjanak.

Melléklet – A foglalkozáshoz segédlap

JELENSÉG/ ELEM: NÉV

IGE/JELZŐ:

TÁRGY: TÖRZSBEN SZEREP/FOGLALKOZÁS

MIRE JÓ/MI JUT ESZEDBE RÓLA:

HELYSZÍN AKADÁLY/ELLENSÉG MINTÁZATA

SZEREP/TÁRGY:

HELYSZÍN

SZEREP/TÁRGY

HELYSZÍN

SZEREP/TÁRGY

HELYSZÍN

SZEREP/TÁRGY

ÁLLAT:

SEGÍTŐ ÁLLATOD EREJE:

TESTBEN HOL VOLT?

SEGÍTSÉG HELYE:

MIT CSINÁLT?

MIT AD?

www.piroskakao.hu

Erő ura, gyere elő! - Testtudatosítás és érzelmi intelligencia fejlesztése óvodában

Boros Luca

pedagógus, alkotó-fejlesztő metamorphoses-meseterapeuta, kundalini jógaoktató

Absztrakt

Az óvodáskori képzeletfejlesztés mellett a testtudatosítás, mozgás- és érzelmi intelligenciafejlesztése a kitűzött cél, egyetlen mese bevonásával. A mesefoglalkozás tartalmaz testrészekkel, arányokkal való játékot. A gyerekek megélhetik vicces énjüket, esetleg ijesztő mivoltukat majd újra önmaguk lehetnek. Képzeletjáték, drámajáték, varázsmondóka, érzékszerv élesítés mind szerepel a palettán, sőt egy izgalmas testen belüli kereső játék is a foglalkozás része, mely segíti a gyerekeket az elengedés képességének felidézésében. Érdekes és új információkhoz juthatnak testükkel és csontjaikkal kapcsolatosan. Bebarangolhatják az érzelmek sűrű erdejét, és megismerkedhetnek egy hatékony móddal, mely az érzelmek felismerésében segít. A játék során megkereshetik gyenge pontjukat és az erősségüket is. Izgalmas versenyt kínál a program, melyben megküzdehetnek önmagukkal vagy akár társaikkal – ki hogyan szeretné. Az alkotás örömeiben pedig a bátorság-nyakláncukat készíthetik el a résztvevők, melyet garantáltan a fiúk is viselni fognak.

Kulcsszavak: *testtudat, érzelmi intelligencia, fejlesztés, mese, képzelet*

Felhasznált mese: Az árva Kagzagzuk (inuit mese)

Korosztály: 6 év

Beléptetés a mesei térbe

A gyerekek egy emberi test képét látják. Mindenki választ egy testrészt a képről, ami tetszik neki. Ezt követően megérintik a választott testrészt önmagukon és rámosolyognak arra. Pl.: fej – fej megérintése, mosoly.

Variáció

Egy csontvázat kivágunk kartonból és puzzle-ként, részekre vágjuk. Ezeket egy kendő alá eldugva - anélkül, hogy megnéznék - a gyerekek húznak egy csontot. Itt arra kérhetjük őket,

hogy keressék meg és érintsék meg azt a testrészt, ahol a találomra húzott csont található, miközben vesznek egy nagy levegőt. A megszerzett csontokból pedig megpróbálhatják kirakni a teljes képet. A képkirakó remek lehetőség a testrészek tudatosítására.

Képzeletjáték

A játék megkezdése előtt üljenek le a gyerekek, csendesedjenek el, vegyenek néhány mély lélegzetet. Szemüket csukják be. Majd képzeljék el, hogy a korábban kiválasztott testrészük elkezd nőni, nő és nő, egyre nagyobb és nagyobb lesz. Óriásira nő. Nézzenek rá erre a képre egy pillanatra. Képzeljék el, hogy így sétálnak, játszanak, esznek. Majd ezután lássák, ahogy zsugorodni kezd ez a testrész, egyre kisebb lesz, míg végül eléri az eredeti állapotát.

A pedagógus segítségével beszéljék meg a tapasztalataikat, érzéseiket. Segítő kérdések:

- Kinek, melyik testrésze nőtt meg?
- Milyen volt látni, hogy megnőtt az a testrészed?
- Milyen érzés volt egy hatalmasra nőtt testrésszel mozogni?

Drámajáték

Kérjük meg a gyerekeket, hogy járjanak lassan a térben, úgy, hogy minden figyelmükkel koncentráljanak a csontjaikra. Mintha csak a csontokat érzékelnék és látnák saját testükben.

Segítő kérdések:

- Hol hajlik a tested?
- Melyik irányba hajlik?
- Tudod-e emelni?
- Meddig tudod emelni?
- Hány csontodat mozgatod meg, ha belerúgsz a fociabdába? Számold meg!

Egy előre egyeztetett hangjelzésre megállnak. A legközelebb álló társukat köszöntik egy tenyérbe csapással. Egy újabb hangjelzés után járjanak úgy, mint a medvék (medvejárás). Hangjelzésre megállás. A legközelebb álló társukat köszöntik egy talp érintéssel. Egy újabb

hangjelzés után járjanak úgy, mint a fókák (fókajárás). A legközelebb álló társukat köszöntik egy váll érintéssel. A játék végén keressék meg azokat a gyerekeket, akikkel találkoztak a játék során (akit tenyérbe-csapással / talp érintéssel / vállérintéssel köszöntöttek).

Testtudatosító mondóka:

Két kéz
fél kéz,
három ujj,
elől taps,
hátral taps,
ötig levernü,
földes,
fejes,
forgásos,
átalvetős.
Jobb láb,
bal láb,
tízíg levernü.

A pedagógust utánozva a mondókát mondják és eljátszák a gyerekek.

Csont kereső játék

Az óvó nénin bemutatva, később akár párban is játszhatják a gyerekek. Érdemes megbeszélni újra a gyerekekkel, hogy a csontok kívülről ugyan nem láthatóak, de tudjuk, hogy az izmok alatt ott rejtőznek és kitapinthatóak. Az óvó néni lefekszik a szőnyegre. A gyerekeket megkérjük, hogy kis kezeikkel tapintsák ki, vajon van-e csont az óvó néni lábujjaiban/bokájában/lábszárában/térdében/karjában, kezujjaiban... stb. Arra kell figyelni, hogy az intim területeket ne érintsék. A bordakosarat, a bordákat a háton is ki lehet tapogatni. A lágy masszázs, amit a csontkereséssel hoznak létre lazító, relaxáló hatású.

Beszélgetés, kérdések

- Miért van csontunk?
- Mire jó a csont?
- Ha azt mondom védelem, milyen csontot ismersz, ami védi egyes szerveinket?
- Ha nem lennének csontjaink, mit nem tudnánk csinálni?
- Ismertek olyan állatokat, amiknek nincs csontjuk? Hogy mozognak azok?

Izgalmas verseny csoportban vagy másodmagukkal

Egymásnak háttal üljenek le a párok (maximum három pár, a többiek mindannyian a zsűri tagjai), kulcsolják össze a könyöküket. Húzzák fel a lábukat, a talpak a talajon stabilak. Egy megbeszélte jelzésre mindenki próbáljon meg felállni olyan gyorsan, amennyire tud. Az a páros nyer, aki leghamarabb feláll. Minden körben lesz egy győztes, a csoportlétszámtól függ, hány kört játszanak.

Ha valaki nem akar versenyezni másokkal, az másodmagával tud úgy játszani, hogy egy párt alkotva ők is megpróbálnak felállni, s a körben ülő zsűri – ebben az esetben - hangosan számol közben. Kiderül, hogy hány számolásra állnak fel. Utána tesznek még egy próbát, s meggyőződhetnek arról, hogy gyorsabbak vagy lassabbak voltak másodsorra.

Mesélés – sansula használatával bevezetésként.

Mesefeldolgozás kérdésekkel segítve

Mi volt Kagzagzuk ereje?

Fontos megbeszélni, hogy nemcsak a fizikai ereje volt nagy, de az önuralma, a jószívűsége is, hogy nem bántotta zaklatóit, s nem volt bosszúálló.

Érzelmek felismerése Macikártyákkal (egyéb érzelmeket kifejező kártyákkal)

Mindenki húz egy lapot, amit nem mutat meg másoknak. A húzott kártyáját be kell mutatnia saját testével, azáltal, hogy megmutatja, mit csinál a maci a kártyán. Ezt követően a többiek leutánozzák őt, s megmutathatja a lapot is. A mozdulathoz segítő kérdéseket teszünk fel:

Vajon mit mond ez a maci?

Hogy érzi magát?

Melyik szereplőnek voltak ilyen érzései?

Láttál-e már a környezetben valakit, aki pont így viselkedett?

Mindenki sorra kerül, és bemutatja lapját. Mivel a legtöbb kártya által bemutatott érzést Kagzagzuk is érezte, ezért érdemes megbeszélni, hogy milyen sok érzést képes egy ember érezni, és azt is, hogy a mesében láttuk, hogy az érzelmeket tudjuk befolyásolni.

Alkotás

Az óvó néni kartonból előre kivágott kar- vagy lábsontokat és koponyákat mutat be. Minden gyermek választhat magának egy számára tetsző csontot. Ebből közösen elkészítik a bátorság-nyakláncot. A karton csontokat egy megfelelő hosszúságú zsinórra ragasztják, a csontokat akár ki is színezhetik, nevüket vagy jelüket ráírhatják.

Dühkezelés – jegesmedve módra

A végén mindenki megfogalmazhatja, ha meg tudja – milyen gyengesége, csalódása, haragja van, amitől szeretne megszabadulni.

Ehhez háromszor meg kell pördülnie önmaga körül, majd a földhöz kell „nyekkentenie” a jegesmedvét (plüss maci). Ezt követően a nyakába akasztják a bátorság-csont-nyakláncot, amit készítettek:

Kiegészítő játék, ha szükséges

Tudáspróba: Igaz vagy hamis?

Ha igennel válaszolsz, emeld fel a karod!

Ha nemmel válaszolsz, kulcsold össze a karjaid!

Nőnek-e a csontok? (igen, az első hónapokban nőnek a leggyorsabban)

Vajon nagycsoportos korunkig nőnek-e a csontjaink? -20éves korunkig

Sok cukor és csoki evéssel tápláljuk a csontokat.

Ha túl korán abbahagynák a csontok a növést, törpék maradnánk.

A krokodil egész életében nő. (igen)

A csontok soha nem törnek el.

A gerinc nagyon hajlékony, ezért tudunk bukfencezni.

A fejünket teljesen hátra tudjuk fordítani.

A csontokra tapadnak az izmok, azok nyúlása és összehúzódása teszi lehetővé a mozgást.

Vannak olyan élőlények, amiknek egyáltalán nincs csontjuk.

Felhasznált irodalom

Kaposi László (2013). *Játékkönyv. II. Kerületi Kulturális Közhasznú Nonprofit Kft., Budapest*

Bajzáth Mária (2015). *Mesefoglalkozások gyűjteménye 1. Kolibri Kiadó, Budapest*

<http://childplayyoga.com/>

JÓ SZÖVEGÜNK VAN! - Új típusú foglalkozások a tehetséggondozó és a hátránykompenzáló pedagógiai eszköztárban

Jókainé Molnár Katalin

pedagógus, irodalomterapeuta

Absztrakt

Oktatási intézet munkatársaként **tehetséggondozó és hátránykompenzáló** köznevelési programokban dolgozom pedagógiai fejlesztőként. Az oktatás különböző színterein pedagógusként és közgazdászként nyert több évtizedes gyakorlati tapasztalattal és a Pécsi Tudományegyetem biblioterapeuta szakirányú továbbképzésében megszerzett elméleti tudással **önismeret és személyiségfejlesztő irodalmi élményfoglalkozásokat** vezetek diákcsoportoknak. Pedagógusok számára továbbképzést szervezek az irodalomterápia eszköztárával a módszer megtapasztalása és élményfoglalkozásokon való feltöltődés céljából. A „Jó szövegünk van!” című workshop beszélgetői három **mesével** és az **irodalomterápia** segítségével keresték a tételképeket a szövegekben és saját emlékeik között. Mi van a vándor tarisznyájában? A középiskolásokkal is így hangolódunk a mesére és a beszélgetésre, egymás történeteiben is azonosítva a környezethez kapcsolt várakozást és az ismeretlentől való szorongást, miközben közös környezetbe kerülnek az egyéni motivációk. Vándorútra kelünk, feladatokat azonosítunk, segítőket és szuperképességeket gyűjtünk. Közösen keressük a választ a kérdésre, hogyan segíthet egy tollas szörnyeteg szenvedélytől való megszabadulásban? Vajon készített-e környezettanulmányt a királylány, amikor saját életútján mérföldkőhöz érkezett? A **résztevők jó szövegének ígérete** az irodalmi élmény és a saját emlékek nyomán kerekedő beszélgetésben rejlik.

Kulcsszavak: tehetséggondozó és hátránykompenzáló köznevelési programok, önismeret és személyiségfejlesztő irodalmi élményfoglalkozások, mese, irodalomterápia, jó szöveg

A Metamorphoses Meseterápiás Egyesület II. Szakmai Konferenciáján workshop keretében mutattam meg, pedagógusként és biblioterapeutaként hogyan tervezek irodalomterápiás foglalkozás-íveket speciális tanulói célcsoportok – tehetséges, hátrányos szociokulturális helyzetű, beilleszkedési zavarokkal küzdő, pályaválasztás előtt álló vagy más speciális élethelyzetben lévő középiskolás, kollégiumban élő diákok – számára. A foglalkozásokon

irodalmi műveket használunk javítókulcsként a saját élethelyzetből adódó nehézségek leküzdésére. A témák között szerepelnek a megfelelni vágyás, identitáserősítés, megmutatkozás, közösségépítés, konfliktuskezelés, környezet- és egészségtudatosság, célok-életfeladatok meghatározása is, mindig a célcsoport szükségletéhez igazodva. A foglalkozások célja a diákok önismereti munkájának élményszerűvé tétele és emellett a pedagógus kollégák segítő attitűdjének erősítése az oktató, nevelő és személyiségfejlesztő munka eszköztárának bővítésével.

A biblioterápia – a Magyar Irodalomterápiás Társaság²¹ ajánlása szerint –művészetterápiás módszer, amely a személyiségfejlődést támogatja szövegek élményszintű felhasználásával. A biblioterápia alkalmazása egyéni vagy csoportos formában valósulhat meg, segítő szakember vezetésével. A *biblioterápia* elnevezés a görög eredetű *biblion* (könyv) és *therapeia* (gyógyítás, segítés, kísérés) szavak kapcsolatából született és a fogalom leírására használatos az *irodalomterápia* kifejezés is. A szokatlanul és furcsán hangzó szó helyett foglalkozásaimnak az *irodalmi élményszövegek* nevet adtam a tartalom és a célok megtartása mellett. A csoportfoglalkozások célja a résztvevők ösztönzése irodalmi szövegek és szereplők példáin keresztül saját képességük, tehetségük, személyiségük kibontakoztatására. A személyes készségek fejlesztése támogatja az önbecsülés mellett az önbizalom növekedését, a reális önismeret kialakulását, az érzelmek és a társas kapcsolatok megfelelő kezelését.

A Nemzeti alaptanterv kerettantervében, valamint a kollégiumi tevékenység- és foglalkozásrendszerben leírtakkal összhangban, fejlesztő foglalkozásokra nyílik lehetőség értékrend, szociális kompetenciák, környezettudatosság, hatékony konfliktuskezelés, intellektuális képességek témákban.²² A kollégiumi program²³ az önértékelő képesség megszerzésére és mások megismeréséhez szükséges képességek kialakítására helyezi a hangsúlyt. A diákok egyéni fejlesztése kiterjed a tanulmányi kompetenciákra, a tanulási motivációra, multikulturális tartalmak közvetítésére és a mentálhigiénére is.

A novellák, versek, mesék vagy akár blogbejegyzések a történeten és a szereplőkön keresztül mintákat és megoldási javaslatokat nyújtanak a diákok számára, akik most vannak abban az élethelyzetben, amikor napi események mellett a felnőtté válás nehézségeivel is meg kell küzdeniük. A szöveg segít felismerni az érzelmeket, segít beszélni azokról és így válik

²¹ <http://www.irodalomterapia.hu/> [2019.08.27.]

²² 51/2012. (XII.21.) EMMI rendelet 7.2. melléklete: „Kerettanterv az Arany János Tehetséggondozó Programja 9. évfolyamának tárgyai és a 9-12. évfolyam önismeret és tanulásmódszertan/kommunikáció tantárgyak tanításához” http://kerettanterv.ofi.hu/07_melleklet_miniszter/7.2_AJTP/index_AJTP.html [2019.08.27.]

²³ Arany János Kollégiumi Program kerettantervei: http://kerettanterv.ofi.hu/07_melleklet_miniszter/7.3_AJKP/index_AJKP.html [2019.08.28]

személyessé az olvasók számára. A foglalkozásokon a diákok felismerik a csoport erejének megtartó hatását és azt, hogy nem kell egyedül érezniük magukat akkor sem, ha kevésbé szimpatikus dolgokat mondanak el magukról. A csoporttagok tükröt tartanak egymásnak, fejlesztik egyéni és szociális képességeiket.

Néhány téma, ami a viselkedés mintázatokat befolyásolhatja: én elfogadás, rossz szokás megtörése, emberek közötti különbségek elfogadása, kritika kezelése, barátok megtartása, későn érők megerősítése, másság és külső jegyek elfogadása, annak belátása, hogy legyünk kedvesek, annak belátása, hogy különlegesek vagyunk, felmérni és méltányolni az egyéni különbségeket, konfliktuskezelés fontossága és megoldásai, új gyerek szindróma, testvérharcok, cukkolások. Az irodalmi élményfoglalkozások sorozata különös színtere lehet a *másképp átélt irodalomnak*. Azoknak a diákoknak lehet az olvasáson keresztül támogatást nyújtani, akik szeretik az irodalmat és ezúton is olvasásélményt szeretnének. Doll & Doll (2011) fiatalokról szóló könyvükben²⁴ írnak a biblioterápia legegyszerűbb formájáról, ami azt a személyes jellegű felismerést jelenti, amit a fiatal egy könyvből vagy egy filmből nyerhet. Azért is alkalmas számomra ez a megközelítés, mert magam is arra törekszem, hogy az irodalmi csoportok valóban élményt jelentsenek a diákok számára.

Az önismeret és személyiségfejlesztő csoportfoglalkozások tevékenység- és hatásrendszere

Az irodalmi élményfoglalkozásokról szóló pedagógiai innováció céljait, feladatait és hatásait a „Személyiségfejlesztő irodalmi foglalkozások középiskolásoknak az Arany János Tehetséggondozó Program keretében”²⁵ című tanulmányban mutattam be a csoportok és a szövegek nézőpontjaiból. A foglalkozások célja az intenzíven kommunikáló kamaszok segítése azon az úton, amikor a külső kontroll hatástól megérkezhetnek az önkontroll-viselkedésig. Ez a személyiségfejlődési folyamat átível a teljes kamaszkoron. Az utat óriásléptekkel kell bejárni és mégis lassan, türelmesen haladva. Eközben az apró sikerekből építkezünk, foglalkozásról-foglalkozásra felidézve a közösen átélt történeteket.

A foglalkozásra hangolódás után megismerjük a szöveget, ezután megfejtjük a szereplők viselkedésének hátterét és az események láncolatát. A szöveg megértését változatos tevékenységek segítik, közkedveltek a kis csoportokban, akár verseny keretében kínált játékok, kreatív szöveg vadászó vagy ábra kirakó feladatok. A csoporttagok –megosztva egymással a

²⁴ DOLL, Beth – DOLL, Carol: *Fiatalok biblioterápiája*. TÁMOP-3.2.4-08/2-2009-0002 Könyvtári Intézet, 2011., p. 16.

http://www.ki.oszk.hu/sites/default/files/dokumentumtar/biblioterapia_gyermekeknek_es_serduloknek.pdf
[2019.08.28.]

²⁵ Jókainé Molnár Katalin. 2017. *Könyv és Nevelés XIX. évfolyam 2017/2.* <http://folyoiratok.ofi.hu/konyv-es-nevelés/szemelyisegfejlesztő-irodalmi-elményfoglalkozások-az-arany-jános-programok> [2019.08.27.]

szöveg segítségével felidézett saját emlékeiket – átéli azt, hogy gondjaikkal nincsenek egyedül, mások is vannak hasonló élethelyzetben. Fontos tapasztalat ez számukra, hiszen a kamaszklikkhez, a saját társadalmi csoporthoz tartozás jelentősége óriási ebben az életkorban. A szöveg és az irányított beszélgetés mintául szolgál személyes scénáriók elkészítéséhez. Siker, ha az olvasmány- és beszélgetésmény hatására fejlődnek azok a készségek, amelyek a legnagyobb hatást gyakorolják a fiatalok jövőjére. Az önbizalom és az önbecsülés komfortos szintjének megtalálása szintén komoly lelki munka. Siker továbbá, ha növekszik az érzelmek felismerésének és kezelésének képessége. A hatékony kommunikáció pedig a valós és kielégítő társas kapcsolatok kialakításában és fenntartásában, valamint a konfliktusok mérséklésében és elsimításában is nélkülözhetetlen.

Az irodalmi élményfoglalkozások eszköztárával növelhető a tanulás eredményessége, ami minden oktatási szakember számára stratégiai feladat. Az eredményes tanulás, a végzettség nélküli és korai iskolaelhagyás mérséklése hatékony motiváló munkát kíván, ezt is segítheti az újfajta, tantestületeknek és nevelőtestületeknek ajánlott, 30 órás, „Irodalomterápia speciális célcsoportok számára” című akkreditált pedagógus továbbképzés. A képzés céljai között szerepel a tehetség- és személyiségjegyek azonosítása, motiváció ösztönzése, csoportdinamikai folyamatok feltárása, közösségépítési lehetőségek azonosítása, identitás erősítése, konfliktuskezelés, vitarendezés. A továbbképzési program témaegységein a pedagógusok megismerkednek a biblioterápia elméleti alapismereteivel, a diákok foglalkozásainak módszertanával, a szöveg és a verbális reflexiók jelentőségével, a terápiás célok és témák illeszkedésével, a meseterápia alapjaival. Az elméleti ismeretek mellett tíz órában személyes élmény biblioterápiás csoportfoglalkozáson rekreálnak a továbbképzés résztvevői, megtapasztalva a személyes kérdésekre adható alternatív megoldások, a felszabadult beszélgetések, a stressztől való szabadulás lelkesítő hatását. A motivációt kreatív tevékenységek – kreatív írás, kézműves apróságok és kollázsok – fokozhatják.

Mesés lehetőségek az irodalomterápiás csoportfoglalkozásokon

Amikor olyan, többszörösen összetett feladatot próbálunk megoldani, mint a csoportélmény és személyes élmény átélése, a meglévő kompetenciák és új tudás azonosítása, az ízlés, kétkedések, elakadások, fejlődés, átváltozás megélése és megértése, akkor fordulhatunk a meseterápiához. Melyik mesékben találunk kódokat, amik segítenek a kérdéseket megoldási javaslatokká változtatni? Melyek segítségével azonosíthatjuk életünk szereplőit, segítőinket és hátramoszdítóinkat, vitáinkat, megoldási lehetőségeinket, rendelkezésre álló, beszerezhető, vagy

lecserélhető eszközeinket és hogyan tervezhetjük a folytatást? A meseterápia eszköztárával megfejthető a történet, amiről Boldizsár (2014) írt könyvében²⁶. A mesemátrix segítségével azonosítjuk a mese hősét, szereplőt és helyszínt választunk, leírjuk a mese konfliktusát, ellenfeleket, segítőt, jellegzetes tárgyakat találunk. A világtér módszer segít a teljességérzés átélésében és kódokat ad a saját problémák definiálásához. A mesék és az emberi életutak mintázatai közötti kapcsolat megkeresésében a mintázat-módszer segít. Természetes tudás kerül birtokunkba fizikai és lelki teendőinkről, a szövegben meglelt javítókulccsal a mesehőshöz és a történethez mérhetjük-hasonlíthatjuk saját gondolatainkat és megoldásainkat.

Első mese: Lázár Ervin: Az élet titka²⁷

A szerző gyermekkori saját élményként meséli el az emberi tulajdonságokról és képességekről, útnak indulásról, feladattudatról, elszántságról és a csapatban létezés meghatározó élményéről szóló történetet. A szerző narratívájában hétköznapi sztorivá alakuló mese valós cselekvésre aktiválhatja a foglalkozás résztvevőit. A történetben rejlő kérdésekre logikus magyarázatokat találunk, emellett egyértelmű tanítások fogalmazódnak meg mindenki számára. „Most már, idők múltjával, azt is tudom, hogy arról szólt a mese, hogy a világban mindenkire rá van bízva valami. Valami nagyon fontos...”²⁸ A mese megismerése után megértést segítő gyakorlatokkal bontjuk ki a szöveg mondanivalóját, a szereplők motivációját, a cselekmény által javasolt megoldásokat és kiemeljük a következményeket. Ha megtaláljuk a mű szereplői és a beszélgető csoporttagok közötti hasonlóságokat, a szöveg modellként működve megoldási javaslatokat sugallhat saját feladatok és egyedi képességek megértéséhez, az egymás közötti kommunikáció és a társas interakciók hatékonyságának fokozásához, valamint a tanulási esély növeléséhez. A szöveg és a kapcsolódó beszélgetés fejlesztő hatása a tanulók sokféleségének és egyediségének felismerésében, az események lehetséges láncolatának és következményeinek feltárásában, ezután pedig alternatív megoldások a megtervezésében rejlik.

²⁶ Boldizsár Ildikó szerkesztésében: *Meseterápia a gyakorlatban. A mesemorphoses alkalmazása.* 2014. Budapest. Magvető

²⁷ <https://docplayer.hu/15513505-Lazar-ervin-az-elet-titka.html> [2019.08.27.]

²⁸ Részlet a szöveg végéről.

Második mese: Mese a dohányról. (Benedek Elek feldolgozásában)²⁹

Összetett választ váró kérdés, hogy a népmese hogyan szolgál javítókulcsként az irodalomterápiás foglalkozáson. Hiszen a szöveget azért hívjuk segítségül, hogy távolítson el a problémától és az élethelyzettől, tartson tükröt, legyen modell és segítsen a változtatásban. A népmesékben pedig csodák történnek, nem evilági szereplők aktivitásai fonják a cselekményt, emellett ősi világgéppel szembesülnek a nagyon is evilági csoporttagok, gyakran a történehallgatási transz átélésével. A népmese kapcsán nem lesz kérdés és nem lesz logikus magyarázat sem. Viszont támaszkodhatunk az érzékszervi csatornákra, amelyek segítségével belső képeket hívhatunk elő és ráismerhetünk az elénk tárt élethelyzetekre. Ehhez Boldizsár Ildikó nyújtott számomra segítséget az Alkotó-fejlesztő meseterápia című akkreditált továbbképzésen, ahol megismertük a tételmondatok jelentőségét és azt a technikát, hogy megjelölve azokat, szépen kiadják a fókuszba helyezett élethelyzetet. A dohányról szóló mesében rossz szokások és káros hatások megelőzésének lehetőségéről szóló tételmondatokat keresünk. Az ördögös mese szövege és a köré szőtt beszélgetés alkalmas a szenvedélybetegségek azonosítására, prevenciójára, kedvezőtlen következmények felismerésére és mérséklésére, és ha kell, beavatkozás tervezésére is.

Harmadik mese: A rózsát nevető királykisasszony (Benedek Elek feldolgozásában)³⁰

A népmesékkel való önismereti munka igazi élménypedagógiai megoldásokkal támogatja a tanítási-tanulási folyamatot. Számos, a meséhez kapcsolt feladattal alapozhatjuk meg a foglalkozások kedvező csoportdinamikáját és az önálló lelki munkát a beléptető feladatoktól kezdve, a lelkesítő kérdéssorokon és kreatív feladatokon keresztül a feszültségoldó, lezáró tevékenységekig. A szöveghez kapcsolódó beszélgetésben a megismert szereplőkkel, cselekménnyel, érzelmekkel, értékekkel, viselkedésekkel kapcsolatos saját emlékeiket és élményeiket elevenítik fel és osztják meg egymással a csoporttagok. A reflexiókból adódik össze a csoport közös tudása, ami a tagok és az összes megoldási változatát és a cselekvések következményeit tartalmazza. Ebből a gyűjteményből választhatnak alternatív megoldást saját problémáikra a csoporttagok. Ki is próbálhatják, következő csoportfoglalkozásra vissza is hozhatják és elmesélhetik az új tapasztalatokat. A mese cselekményének mérföldköveihez

²⁹ <https://egyszervolt.hu/estimese/mese-a-dohanyrol-benedek-elek-20111013.html> [2019.08.27.]

³⁰ Benedek Elek: *Világszép Nádszál Kisasszony*. Móra. 1965.

illeszkedve útnak indulásról, saját feladatok meghatározásáról, segítők és hátramosztítók felismeréséről, az elakadások háttérének megismeréséről, új dolgok megtanulásáról, talpra állásról és a célokért való küzdelemről szöhetünk beszélgetést. A mese konfliktusainak feltárásával a csoporttagok saját problémájukat is könnyebben azonosíthatják és leküzdhetik saját céljaik elérése érdekében.

Az irodalmi élményfoglalkozásokon résztvevők jó szövegének ígérete

A jó szöveg illeszkedik a csoportfoglalkozás témájához, a karakterek és a cselekmény saját emléket idéz fel, az adott témában személyes forgatókönyv minta lehet, ezek mellett irodalmi élményt nyújt és szórakoztat is. A beszélgetések témáit a pedagógusokkal egyeztetve készítem elő a kamaszok érdeklődésének és élethelyzeteik sajátosságainak figyelembe vételével. Visszatérő témák: felmérni és méltányolni az egyéni különbségeket, kérni és elfogadni a segítséget, segítséget nyújtani, megérteni és enyhíteni a szociális gondokat, megtalálni az alkalmas kommunikációs megoldásokat. Témák továbbá: a kritika kezelése, énefogadás, barátok megtalálása, későn érők megerősítése, önbecsülés, önbizalom, valamint annak belátása, hogy kedvesek legyünk, annak belátása, hogy különlegesek vagyunk.

A személyiségfejlesztő irodalmi élményfoglalkozás akkor éri el célját, ha a tagok önismerete mélyül, és fejlődnek szociális kompetenciáik. Ha az irodalmi szöveg, film, közös alkotás, művészeti tevékenység érzelmeket generál és fogva tart, akkor hatása további gondolkodásra is készet.

Felhasznált irodalom

Arany János Kollégiumi Program kerettantervei

http://kerettanterv.ofi.hu/07_melleklet_miniszter/7.3_AJKP/index_AJKP.html (letöltés: 2019.08.28.)

Arany János Tehetséggondozó Program kerettantervei 51/2012. (XII.21.) EMMI rendelet 7.2. melléklete: „Kerettanterv az Arany János Tehetséggondozó Programja 9. évfolyamának tárgyai és a 9-12. évfolyam önismeret és tanulásmódszertan/kommunikáció tantárgyak tanításához

http://kerettanterv.ofi.hu/07_melleklet_miniszter/7.2_AJTP/index_AJTP.html (letöltés: 2019.08.27.)

Benedek Elek: *Mese a dohányról*. <https://egyszervolt.hu/estimese/mese-a-dohanyrol-benedek-elek-20111013.html> [2019.08.27.]

Benedek E. (1998). *Világszép Nádszál Kisasszony*. Móra Könyvkiadó, Budapest.

Boldizsár I. (2014). *Meseterápia a gyakorlatban. A mesemorphoses alkalmazása*. Magvető Könyvkiadó, Budapest.

DOLL, Beth – DOLL, Carol. (2011). *Fiatalok biblioterápiája*. TÁMOP-3.2.4-08/2-2009-0002 Könyvtári Intézet. p. 16.

http://www.ki.oszk.hu/sites/default/files/dokumentumtar/biblioterapia_gyermekeknek_es_serduloknek.pdf (letöltés: 2019.08.28.)

Jókainé Molnár K. (2017). *Személyiségfejlesztő irodalmi foglalkozások középiskolásoknak az Arany János Tehetség gondozó Program keretében*. Könyv és Nevelés XIX. évfolyam 2017/2.

<http://folyoiratok.ofi.hu/konyv-es-neveles/szemelyisegfejleszto-irodalmi-elmenyfoglalkozasok-az-arany-janos-programok> (letöltés: 2019.08.27.)

Lázár Ervin. *Az élet titka*. <https://docplayer.hu/15513505-Lazar-ervin-az-elet-titka.html> (letöltés: 2019.08.27.)

Magyar Irodalomterápiás Társaság honlapja <http://www.irodalomterapia.hu/> (letöltés: 2019.08.27.)

Szárnyas lovon három huszár - Mesés kapcsolódás egy nemzeti ünnephez

Alkotó fejlesztő meseterápia az óvodában

Ujhelyi Edit

óvodapedagógus, alkotó-fejlesztő metamorphoses-meseterapeuta

Absztrakt

„A meséhez mennyi bizalom kell, hogy kavics-mód sok legyen a kincs, és a mondott rózsa illatozzék, és nyisson az álmodott kilincs.” (Weöres Sándor: A mese)

Frissen végzett alkotó-fejlesztő metamorphoses-meseterapeuta vagyok. Boldognak érzem magam, hogy óvodapedagógusként egy nagyon elfogadó, szerető és bizalommal teli közegben mesélhetek. Hiszek a mesék gyógyító erejében. Úgy vélem, hogy az utóbbi években sok és nagy változás zajlik a világban, a családok életében, a gyermekek lelkében. Most talán az egyik leghangsúlyosabb feladatunk az érzékenyítés, gyermekeink érzelmi intelligenciájának fejlesztése. Ennek „királyi-útja” a mesékkal történő gazdagítás folyamata. Az alkotó-fejlesztő meseterápia módszerével a népmesékben rejlő lehetőségeket jobban, tudatosabban alkalmazhatjuk óvodapedagógusi munkánkban. A mesére, mint prevenciós eszközre és összerendező erőre nagy szükségünk van nekünk is, mert óvodánkban vegyes életkorú csoportokban, 3-7 éves korú gyermekek körében folyik a munka, és integráló óvodaként autizmus spektrumzavarral élő gyermekeket fogadunk.

Kulcsszavak: *óvoda, ünnep,*

Szárnyas lovon három huszár elnevezésű műhelyemen azt szerettem volna megmutatni, hogy vegyes életkorú óvodás csoportban hogyan kapcsolódtunk mesékkal a március 15-ei nemzeti ünnephez és hogyan dolgozott bennünk az élmény még napokkal később is.

„Az óvoda a gyermek nyitottságára épít, és ahhoz segíti a gyermeket, hogy megismerje szűkebb és tágabb környezetét, amely a nemzeti identitástudat, a keresztény kulturális értékek, a hazaszeretet, a szülőföldhöz és családhoz való kötődés alapja, hogy rá tudjon csodálkozni a természetben, az emberi környezetben megmutatkozó jóra és szépre, mindazok megbecsülésére.”

(ONOAP. „Az érzelmi, az erkölcsi és a közösségi nevelés” című bekezdés 3-as pontja).

Hogyan lett a huszárnak lova c. magyar népmesére épülő foglalkozás bemutatása

Korcsoport: 3-6 éves gyermekek.

A foglalkozás célja:

A mesével közel kerülni a március 15-ei nemzeti ünnephez a gyermekek szintjén.

Pozitív érzelmi viszony kialakítása az ünneppel. Szókincsbővítés. Néphagyomány éltetés.

A foglalkozás tervezett ideje: 30 perc

Az óvodai mesefoglalkozást megelőzte:

- Óvodai helyi programunk részét képezik a heti rendszerességgel megtartott élőzenés néptáncfoglalkozások. A március eleji néptáncfoglalkozásra már napokkal előtte készültünk papírkardok, papírpárták, papírcsákók, mézeskalács huszárok készítésével.
- A mesefoglalkozást megelőző napon vonós zenekarral kísért toborzó játékon vettünk részt a gyermekekkel. Az itt elhangzott, huszárokról szóló mondókák, dalok, népi játékok is „megágyaztak” a mesénknek.

Szükséges eszközök: meseszőnyeg, mesét jelző csengettyű, leddel világító hold, papírból kivágott lovacskákkal teli kosár, huszáros feladatlapok, a feladatlapon szereplő huszár ruházatából hiányozó részek kivágva (kantárszár, tarsoly, sarkantyú, csákódísz), ragasztó, zabfalatkák egy tányéron.

Miért ezt a mesét választottam?

A mese rövidege segítette a kisebb gyermekeket a mesecsoporton.

Az ünnep egyik legjellegzetesebb jelképe a huszár, a gyermekek szívesen azonosultak vele.

Vonzó volt számukra a huszár ruházata, a huszár lova, a huszár tulajdonságai.

A mese tartalma kapcsolódott a néptáncfoglalkozás témájához.

Beléptetés a mesei térbe:

Az előtérből közösen léptek be a gyermekek a csoportszobában kialakított mesei térbe. Az eltérő életkori sajátosságokat figyelembe véve először a 3 és 4 évesekkel indultunk el az alábbi mondóka ütemére:

**Hóc, hóc, katona,
ketten ülünk egy lóra,
hárman meg a csikóra!**

A nagyobb gyermekeknek belépés előtt egy közös találós kérdést tettem fel:

Kinek van hat lába, mégis négyen jár? (Lovas a lován)

Miután megfejtették a talányt, ők is elindultak a meseszőnyeghez. (Nagycsoportos korú gyermekeink nagyon szeretik az elvont gondolkodást segítő találós kérdéseket. Szívesen büszkélkednek a már megtanult találós kérdések feladásával).

Bevezetés a mesébe, a test összerendezése, lecsendesítés, relaxáció, légzés:

Mikor mindenki megérkezett és megtalálta a helyét, megkértem őket, hogy mondják el velem a testtudatosító mondókánkat:

Ezzel látok, ezzel is, (Egyik, majd a másik szemünket mutatjuk)

Ezzel hallok, ezzel is. (Egyik, majd a másik fülünket mutatjuk)

Ezzel érzek illatot, (Orrunkra mutatunk)

Ezzel mindent bekapok, és mindent el is mondhatok. (Szájunkra mutatunk)

Ezzel fogok, (Kezünkkel úgy teszünk, mintha megfognánk valamit)

Ezzel járok, (Lábunkkal toporgunk)

Boldoggá csak ezzel válok. (Szívünkre mutatunk)

Ezután a meseszőnyeg közepére helyeztem a leddel működő holdacskánkat és bekapcsoltam rajta a világitást, majd a mesét jelző csengővel jeleztem a mese kezdetét.

Mesemondás: Hogyan lett a huszárnak lova? (*Magyar népmese*)

A mese feldolgozása - a meséhez kapcsolódó gyakorlatok:

Beszélggettünk a mesében szereplő huszárról, érzelmeiről, tulajdonságairól (szomorú, leleményes, szorgalmas, kitartó, stb.).

Elképzeltük, hogy milyen lehetett a huszár ruházata, de előtte még elmondtam az alábbi verset (Simai Mihály: Szárnyas lovon három huszár):

Szárnyas lovon három huszár

minden reggel világra száll.

Felhőt kaszál, erdőt kuszál,

vihart habar három huszár.

Szárnyas lovuk csudaráró.

Csákójuk is csudacsákó.

Mentjük a naplemente,

hegynyereg a lovuk nyerge.

Holdvilág a kapitányuk,

ezüstkarddal előszáguld.

Szárnyas lovon mögötte száll

esténként a három huszár.

A versbéli ruhadarabokkal felöltöztettük a huszárunkat. Lett neki csákója, mentéje, kardja, lova, nyerge. Megbeszéltük, hogy mire lenne még szüksége, hogy igazi huszár lehessen (kantár, sarkantyú, forgó a csákó elejére, csizma, tarsoly).

Kiléptetés a mesei térből:

Mindenki magával vihetett a meserétről egy papírlovacskát.

Átmentünk a meseszőnyeg mellől ahhoz az asztalhoz, ahol a zabfalatkák voltak egy tányéron és mindenki ehetett belőle.

Mese utáni tevékenység, alkotás:

A falatozás után a kicsik szétszéledtek játszani.

A nagyok közül mindenki a rajzasztalnál színezett, rajzolt, ragasztott.

Készültek a csodaszép paripák, huszárok.

Egy kis idő után a kisebbek közül is csatlakoztak a színezéshez.

Felhasznált irodalom

Óvodai nevelés országos alapprogramja, „Az érzelmi, az erkölcsi és a közösségi nevelés” című bekezdés 3-as pontja.

<https://www.3szek.ro/load/cikk/111355/hogyan lett a huszarnak lova magyar nepmese>

Simai Mihály: *Tündérrakárcsony*. Bába és Társai Kft. 1999. 34-35. o.

Weöres Sándor: *A meséről*. in: *Egybegyűjtött írások. Versek, kisebb prózai írások 3*.

Argumentum Kiadó – Weöres Sándor örököse, 2003. 400-401. o.

Meseszövő műhely – Önismereti mesecsoport felnőtteknek

Kreil Melinda

coach, Hellinger-terapeuta, meseterapeuta

Absztrakt

„A mesemondás igazi közösségi műfaj. Alkot a mesemondó és alkot a mesehallgató is, mikor belsővé teszi a mese üzenetét.” Ez a Luzsi Margótól hallott gondolat motoszkált bennem, mikor először szerveztem mesecsoportot felnőtteknek abból a célból, hogy töltsünk el együtt mesélve és beszélgetve néhány órát. Ennek már négy éve és azóta minden alkalommal erősebb a bizonyosság, mekkora szükségünk van erre: szólni egymáshoz, figyelni, kapcsolódni egy történet segítségével egymáshoz, önmagunkhoz és a világhoz. A meséről való beszélgetésbe saját történetünk szálait is beleszőjük, hiszen a mese ajtaján belépve lelkünk tájain találjuk magunkat. Együtt lenni egy mesében kötelék: akik együtt hallgatnak meg egy történetet, nem idegenek többé. A tanulmányban szeretném bemutatni a mese közösségépítő erejét, a témaválasztás lehetséges szempontjait, a mese feldolgozásába bevonható eszközöket, a felnőttekkel való alkotómunka, a testtudati és az imaginációs gyakorlatok felszabadító, összerendező erejét. Mindezt három mese közös végigjárásával.

Kulcsszavak: *felnőtt közösség, meseszövő műhely, mesélés, mesehallgatás, önismeret*

A mese súlya

A Meseszövő Műhely elsődleges célja a felnőtt közösségekben újrateremteni a mesélés, a meséken keresztül a világhoz, a másik emberhez és önmagunkhoz való kapcsolódás hagyományát. A meseműhely mottója is erre utal:

„Akik együtt hallgatnak meg egy mesét, nem idegenek többé.”

2015-ben indítottam az első Meseszövő Műhelyt, amiből mára egy közösség alakult, egy közösség, ami a mesék mentén jött létre, és abból az igényből táplálkozik azóta is, hogy az embernek szüksége van másik emberre. A másik figyelmére, a másik visszajelzéseire, hallgatására, jelenlétére. Ezt mesemondás és a mese önismereti célú feldolgozása elősegíti.

A műhelyek a Metamorphoses alkotó-fejlesztő meseterápia módszertana szerint épülnek fel.

A meseműhelyek témaválasztását mindig az határozza meg, hogy milyen témát szeretnénk körüljárni. Így a négy év alatt a **Körforgás, Tükör, Ördög és Átváltozások témaköréhez** választottam és dolgoztam fel meséket. A konferencián tartott műhelymunkát ennek a négy évnek a tapasztalatai alapján állítottam össze. A mese kapcsolatteremtő szerepét mutattam be, meséken és a meseterápiás feldolgozásokon keresztül.

A Meseszövő Műhely létrehozásakor a megfogalmaztam néhány célt. Elsődlegesen a mesélés és mesehallgatás felnőtt körben való lehetőségét szerettem volna megteremteni. További céljaim:

- A mese közösségteremtő erejének megtapasztalása
- Meséken keresztüli tudásátadás
- A világ megismerése a meséken keresztül
- Meséken keresztül felismerésekhez jutni
- Belső összefüggésekre, lelki útmutatóra lelteni
- A világot és a másik embert új szemszögekből meglátni
- A meséhez kapcsolódás sokszínűségét megtapasztalni
- A mesehallgatási tranz relaxált állapotát előhívni, megtapasztalni felnőttként is
- Az értelmi és érzelmi megértés együttes jelenlétének megtapasztalása
- Jelenben levés a mesehallgatás segítségével
- Kapcsolatot teremteni, a mese megnyílást, kommunikációt, egymásra figyelést elősegítő hatásának megélése

A műhelyen a saját történeteink fontosságából indultam ki. A mesék alapja az ember történetisége, a világ történeteken keresztüli megértése.

A meseválasztás folyamata

Ez mindig egy intuitív út. Ami nem irracionális, hanem a racionalitáson túli. Vagyis nagyon is hasznos és szükséges számomra a sok elvetett ötlet és a megírt lista. Ezeken túl nyílik meg az intuíció kapuja, nem ezek helyett. A meseválasztási folyamat nálam általában a következőképpen alakul:

- Meseolvasás (általában és nem célratorően)
- A választott téma ismerete és végigjárása, a téma mintázata

- Cél a mesével, mit szeretnék megmutatni, hova akarok eljutni
- Céltudatos meseolvasás, mesék mintázata
- *Békén hagyás*– azaz ezt a sok információt és tervet egy időre elengedem, hagyom, hogy eltávolodjon
- Intuitív választás: ennek köszönhetően visszaúszik egyetlen fontos momentum, egy érzés, kép (legtöbbször), vagy egy gondolat, ami megszervezi az egészet, teljesen máshogy, mint ahogy eredetileg gondoltam – ennek nyomán indulok el.

A konferencián tartott műhelyen a meséken keresztüli kapcsolódás megtapasztalása már a bemutatkozással elkezdődött. Egy olyan közös útra hívtam a résztvevőket, ahol azt jártuk körül, mit jelentenek számunkra a mesék, hogyan alakíthatják az éltünket és a munkánkat. Ezért a nevünkön kívül megosztottuk egymással azt is, hogy mi a kapcsolatunk a mesékkal, az életünkben, a munkánkban, általában. A nálam lévő gombolyagot dobva adtuk tovább a szót egymásnak, de aki tovább dobta a gombolyagot, annak a szálát a kezében kellett tartania.

Így létrejött köztünk a színes fonálból egy alakzat. Ránéztünk erre a formára, amit létrehoztunk, megbeszéltük, kinek mi jut eszébe róla: háló, hálózat, minták, formák, alakzatok, kapcsolat, kötelék, energia, együttlét, csatorna, közvetítő közeg, szövet, szőttes. Ezután megmozgattuk az ujjainkat, mintha üzeneteket továbbítanánk egymásnak, majd megmozdultunk, mindenki akképp, amilyen mozdulat fakadt belőle. Mindannyian érzékeltük, ha a másik megmozdul, megfeszül a bennünket összekötő vékony szál. Láthatóvá tettük, mi minden köt össze bennünket láthatatlanul. Ahogy visszabontottuk a gombolyagot, egymástól egymásig sétáltunk: utakat találtunk egymáshoz.

A mese tűként halad át az emberi kapcsolatok szövetén, vezetve azt a láthatatlanul vékony és eltéphetetlenül erős szálát, ami öntudatlanul összekapcsol mindannyiunkat.

A mese és az idő

A foglalkozáson három mesét meséltem el, mindegyik más szemszögből mutatta meg a mese emberi kapcsolatokra gyakorolt hatását.

Az első egy indiai mese volt, amin keresztül a mesélő és mesemondó egymáshoz, valamint az időhöz való viszonya és a történehallgatási transz állapota jelenik meg nagyon érzékletesen. A

történet röviden: Egy király látogatást tesz birodalma egy távoli szegletébe. Fárasztja a hosszú út, kéri az alattvalóit, hogy találjanak egy rövidebb utat, ám mindannyian tudják, hogy ez nem lehetséges, egyet kivéve. Egy alattvaló elmondja, hogy ő le tudja rövidíteni az utat, be is számol róla, honnét van ez az ismerete. Majd egy szövevényes és érdekesítő történetbe kezd, és ezalatt észrevétlenül megérkeznek úti céljukhoz, a király legnagyobb csodálkozására, hisz úgy érezte, alig telt el idő, és a történet sem ért még a végére.

A történet nyomán végig gondoltuk, miféle utakat rövidíthet le a mese: időben, egymáshoz, a saját érzéseinkhez, a kifejezés útjait, a megértés útját, az egymással való értő kommunikáció útját, segít egy nyelvet beszélni, megfogalmazni érzéseket, segít átkeretezni egy helyzetet, ezáltal az elfogadás útját is lerövidíti. És hogy milyen módon? Időérzékelésünk megváltozik, más síkokon nyílunk meg, a képzeletünkön keresztül kapcsolódunk, belépünk a történetbe, egész figyelmünk oda helyeződik, nincs hely a gondolatainkban a múltnak és a jövőnek, a jelenben vagyunk. Egy gyakorlattal ki is próbáltunk hogyan és hányféleképpen rövidíti le az utat, ha történetet mondunk és történetet hallgatunk. „Story card” képkártyákat raktam ki, kértem, hogy mindenki válasszon egy képet a kártyák közül, ami megszólítja, amiről úgy érzi, hogy elindít benne valamit.

Ezután mindenki ráhangolódott a képre és akiben először indult el egy történet, az letette a kártyáját a kör közepére, amiben ültünk és elkezdett mesélni a kép nyomán: „Egyszer volt, hol nem volt...” és aki tudott hozzá kapcsolódni, az mellé tette a kártyáját és folytatta. A gyakorlat végén megbeszéltük, mit csináltunk: megosztottunk egymással érzéseket, gondolatokat, emlékeket, fantáziákat, kapcsolatot teremtettünk, flow-ba kerültünk, elmélyültünk, egymásra figyeltünk, lerövidítettük az utat befelé és egymás felé is.

A mese a jelenbe hoz és a jelenben tart.

A mese és a beleérző-képesség

A feldolgozó, vagy megnyitó gyakorlatokkal mindig azt szeretném elérni, hogy élővé váljon a mese. Praktikusán, szó szerint. Szeretem láttatni a mese egy-egy elemét, akár egy tárgy, vagy kép formájában is, megfoghatóvá, valóságossá tenni. Ez tapasztalatom szerint segít fókuszálni, másrészt az élővé tételt úgy is értem, hogy az élő sejtjeinkben megtapasztalni. A mesének általában azokat az elemeit szoktam így kiemelni, ami a célhoz kapcsolódik, vagy ami erősen hat rám, és ez a kettő legtöbbször egybe esik. A látás után a testi érzékelés, a testtudat

gyakorlatok, végül a belső képek, imaginációk mélyítik a mese által hozzáférhetővé tett tapasztalatot, így haladunk kívülről befelé (és felülről lefelé is...).

Ahogy alkottuk ezt a közös mesét a kártya képeiből, egymásra is figyeltünk, hisz az úton nem csak mi járunk. A második történet, egy kazah mese, a mese beleérző képesség – fejlesztő lehetőségét segített érzékeltetni.

A történet szerint a híres kópé, Aldar-Kose a fagyos téli sztyeppén lovagolt foltos-lyukas bundájában, fázva, fogvacogva. Reményvesztett, és a fagyhaláltól retteg, mikor észreveszi, hogy egy módos ember lovagol vele szemben prémes bundában. Átvillan a fején egy gondolat, kigombolkozik, törölgetni kezdi a homlokát, mintha verítékezne. A gazdag ember nem állja meg, hogy rákérdezzen, csak nincs melege ebben a farkasordító hidegben? Aldar-Kose rábólint és elmondja, hogy csodálatos bundájának köszönheti, amit még az apja hagyott rá. A hitetlenkedésre megerősíti, hogy bizony, az a sok lyuk arra szolgál, hogy a bemenő hidegnek legyen hol kijönne, így nem fázik, aki a bundát viseli. A gazdag ember rögtön megvinné a bundát, a kópé még szabódik, végül a lóért meg a prémes bundáért cserébe odaadja. Aztán amerre jár, meséli a történetet, hogy tette lóvá a gazdag embert. Mikor a közönsége kimulatja magát a huncutságon, mindig hozzá teszi:

„Hogy hosszú-e az út, vagy rövid, csak az tudja, aki végigmegy rajta. És csak az tudja megkülönböztetni a keserű eledelt az édestől, aki egyiket is, másikat is megkóstolja.”

Mitől olyan csodálatos Aldar-Kose bundája? A hetvenhét lyuk és a kilencvenkilenc folt teszi vajon azzá? A bunda attól csodálatos, ahogy használja, amivel felruházza, amire elcseréli.

Ezt is egy gyakorlattal tettük saját tapasztalattá: színes kendőket terítettem ki a kör közepére. Elmondtam, hogy ezek a kendők most valójában bundák. Mindenféle bundák, azaz mindenféle olyan dolgok, amikbe burkolózunk: emlékek, örökségek, szerepek, minták. Mindenki kiválasztott egyet, amiről úgy gondolta, hogy hozzá tartozik, beleburkolózott és útnak indult benne. Ahogy járkáltunk a teremben, megfigyeltük, milyen érzés ebben a bundában lenni: fagyos, hideg, vagy épp komfortos, biztonságos, nehéz, könnyű, ellenséges, védelmező. Egy idő után megkondítottam egy tibeti csengőt, a hangra mindenki megállt, ahol épp volt, és akivel összetalálkozott, azzal bundát cserélt. Mindenki továbbment és figyelt: mit vettetek fel? Hogyan változott a járás ritmusa, az útirányotok a másik bundától? És az érzeteitek, érzéseitek?

Egy kis séta után mindenki levette a kendőt és megbeszéltük a tapasztalatokat. Mindenki pontosan tudta, milyen volt az egyik és a másik bunda, miben volt más, melyiket volt jó és melyiket volt idegen érzés viselni. Pontosan érezte mindenki, milyen bundát visel az a másik, akivel cserélt, milyen érzésekben van épp, és hogy viseli őket.

A mese segít nézőpontot váltani, megérteni saját és mások érzéseit.

A mese súlya

A harmadik mese Goran Petrovic szerb író meséje a meséről, mindarról, ahogy a mese frissíteni képes a lelket, és enyhíteni a belső feszültséget. A mese terápiás hatását írja le a történet, mégpedig azt a mérhetőn és bizonyíthatóan túli hatást, amit csak akkor ismerünk meg, ha mesét hallgatunk, és ha mesélünk.

“Sokan úgy vélik, de legalábbis azt mesélik, hogy élt valaha régen-régen egy fejedelem, aki soha nem mozdult ki a palotájából, és minden idejét azzal múlatta, hogy papírra vetette miből mennyi található a kamrákban, mennyi a pajtákban, meddig terjed az uradalma és mekkora a gazdagságának híre...” Így kezdődik a történet, és folytatódik annak részletes felsorolásával, mi mindent és milyen módon leltároz fel a király a birodalmában. Mígnem eljön a nap, mikor nem marad mérnivaló, de a tétlenségtől csüggedt király kiötli, hogy még egyvalamit nem mért meg: a mesét. Különböző sikertelen praktikák után azt véli megoldásnak, ha talál egy szakasztott olyan embert, súlyra, magasságra, mint ő, azzal majd ráülnek egy mérleghintára, elkezdi neki elmesélni mérhetetlen gazdagságát, mire az majd, ahogy hallgatja a mesét, egyre nehezedik a történetek súlyától. Találnak is egy nincstelen vándort a feladatra, azonban a kísérlet kudarcba fullad. A vándor el is mondja, miért:

“Azért nem billenünk ki egyensúlyi állapotunkból, mert amit nekem elmond, azzal könnyebbé válik felséged, és én is annak meghallgatása után ugyanannyival leszek könnyebb. Emiatt, igaz nagy dolgokról mesélt, közöttünk mégsem jöhet létre elmozdulás, hacsak nem annyi, hogy egy mesével mindketten könnyebbek lettünk. És ez nem kevés.

Ezek után mindketten elkezdtek egyszerre leszállni a szerkezetről, majd a fejedelem és a csavargó lassan, apró lépésekkel elindult a palota felé. Most az utóbbi, kinek nem volt határtalan birtoka, halkán mesélni kezdett az előbbinek, minden biztonnal arról, amit a világban jártában-

keltében tapasztalt. Ismét mindketten, egyformán megkönnyebbültek, mint ahogyan az már lenni szokott, amikor valaki valakinek mesét mond, legyen annak bármi is a tartalma.”

Ha elmesélünk egy történetet, megkönnyebbedik a szívünk. Annak is aki mondja, annak is, aki hallgatja. Számomra ez a mesék legnagyobb jelentősége: a mese, mielőtt még mintát ad és cselekvésre készítet, először is önmagunkhoz vezet és mesélésre ösztönöz minket. Egy történet, tekintet nélkül annak tartalmára, pusztán azért, mert mondódik - kötelék, jelenlét és horizonttágítás, megnyitja bennünk is a mesélőt.

A mese súlya mindig változik. Attól függően, ki meséli, ki hallgatja, mikor mesélik és miért. Kik hallgatják együtt és milyen érzések ébrednek bennük, éjszaka van-e vagy nappal, szárnyaló hangon, vagy elstutogva mondják, vigaszul szánják, bátorításnak, vidítani vagy csak hogy jól teljen az idő. A mese súlya néha mázsás kő, néha forró könnycsepp, messzire repülő nyílvesző, szálló tollpihe, három aranyhajsza vagy épp egyetlen magocska.

A mese súlya annyi, amennyit a szívünk könnyebbedik, ha hallgatjuk, ha elmondjuk. Mindenkinek van egy története, ami várja, hogy elmeséljük.

És amíg van mit mesélni, mindig lesz, aki meghallgatja

Felhasznált irodalom

Lerövidíteni az utat – indiai mese, <https://myshortfables.wordpress.com/> – Birbal shortens the journey

Szépek szépe (1983). *A csodálatos bunda* – kazah mese. Szépek szépe, Móra Könyvkiadó

Mese a meséről. Goran Petrovic: Mindaz, amit az időről tudok
http://epa.oszk.hu/01000/01014/00144/pdf/EPA01014_hid_2017_03_036-053.pdf

Vándorlásaink – Alkotó-fejlesztő meseterápia egy közösségi térben Erős Nikoletta - Szirtes-Szabó Kata

Erős Nikoletta

klinikai szakpszichológus, meseterapeuta, gyermekpszichodráma vezető,
individuálpszichológus

Szirtes-Szabó Kata

gyógypedagógus, szociális munkás, metamorphoses-meseterapeuta, gyermekpszichodráma vezető, dinamikus szenzoros integrációs terapeuta

Absztrakt

A workshop során szeretnénk bemutatni az 5. kerületi Belvárosi Közösségi Térben végzett prevenciós és terápiás munkánk folyamatát. Bepillantást nyújtunk az intézményben működő több korosztály számára kialakított különböző módszertanú csoportok tematikájába, melyek már a legkorábbi években elérhetőek a családok számára. A résztvevők saját élményén keresztül részletesen bemutatjuk, hogyan épül fel egy alkotó fejlesztő-meseterápiás csoportfoglalkozás nálunk. Példákat mutatunk a mesébe belépő-, kilépő technikákra, különböző fókuszú mondókákra, rítusokra, mozgásos játékokra és arra is, hogyan összegződnek az élmények egy alkotásban.

Kulcsszavak: *prevenció, több korosztály számára, egymásra épülő többlépcsős program, alkotó-fejlesztő meseterápiás csoport, rítus a csoportban*

„Az ember ne legyen önző! Ha mesét hall, ne tartogassa a maga számára, hanem ossza meg mindig mással. Így a mese hadd járjon szájról, szájra, és hadd teljék öröme benne minél több embernek.” (A mesetarisznya – koreai népmese)

A konferencián tartott workshopunkon a Bevárosi Közösségi Térben kialakított komplex, többlépcsős programunkban szereplő csoportjainkról tartottunk módszertani bemutatót. Megmutattuk, hogyan építjük fel csoportjainkat a különböző korosztályok igényeinek,

szükségeinek megfelelően. A saját élményű tapasztalat mellett ismertettük az egyes csoportok tematikáját, működését, meséltünk a tapasztalatainkról, és a nehézségekről is.

A mesék olyan létfontosságú tapasztalathoz juttatják a gyerekeket, fiatalokat, amelyek megkönnyítik a külső és belső világban való eligazodást. (Boldizsár, 2010.) A mese prevenciós eszközként való alkalmazása fontos lenne mind gyermekek, mind felnőttek esetében. A mesék nagy előnye, hogy észrevétlenül tanítanak, akadálytalanul juttatják az információkat a megfelelő helyekre. (Boldizsár, 2010.) Bruno Bettelheim szerint a mese varázstükör, melyben a gyermek, a fiatal saját belső világának valamely összetevőjét ismerheti fel, s megtalálhatja az utat, melyet a felnőtté érett személyiséggé válásához be kell járnia. (Bocsák, Benkő, Hölgyesi, 1995.)

Csoportjaink helyszíne, a **Belvárosi Közösségi Tér** egy olyan egyedülálló hely Budapest belvárosában, amely céljának tekinti, hogy minél több korosztály számára elérhetővé tegye az élőszavas mesehallgatást, segítse a gyerekeket és a felnőtteket abban, hogy megtapasztalják a mese rendező, gyógyító erejét. Boldizsár Ildikó szerint az alkotó-fejlesztő meseterápia célja, a mesék segítségével minél több ponton kapcsolódásokat létrehozni az egyén és környezete, az egyén és önmaga között. (Boldizsár, 2014.) Hiszünk abban, hogy a mese közösségteremtő ereje képes hidat építeni a mai kor emberei között is, s ezáltal szakmai programunk gerincét jelenti a Metamorphoses Alkotó-Fejlesztő Meseterápia.

A Belvárosi Közösségi Tér 2015. februárjában indította el első csoportjait az Aranytíz Kultúrházban, 2017. novemberében pedig megnyitotta saját közösségi terét, ahol 2019. szeptemberében már több mint harminc foglalkozás várja ingyenesen az V. kerületi lakosokat. A Belvárosi Közösségi Tér szakmai vezetője Huszár Anikó klinikai gyermek-szakpszichológus és metamorphoses-meseterapeuta, az intézmény szakmai stábjában rajta kívül három meseterapeuta dolgozik (Szirtes-Szabó Kata gyógypedagógus, Erős Nikoletta klinikai gyermek-szakpszichológus és Szentesi Annamária klinikai gyermek-szakpszichológus).

Komplex, többlépcsős programunkban nagy hangsúlyt helyezünk azokra a foglalkozásokra (Ringató, Baba-mama csoport), ahol a 3 év alatti gyerekek és szüleik együtt mondókáznak és énekelnek, hiszen a mondókák, az ölbéli játékok a mese kistestvérei, s megalapozzák a későbbi nyitottságot a mesehallgatásra, a szülők részéről a mesemondásra.

A 3-5 éves korosztály számára kidolgoztunk egy tízalkalmas szülő-gyerek mesecsoportot, amely átmenetet képez a baba-mama foglalkozások és a későbbi mesecsoportok között. A **KisMaszat** csoport tematikájában nagymértékben támaszkodik a már megismert mondókákra, ölbéli játékokra, amelyek kapcsolódnak a választott rövid mesékhez. A mesét egyszerű játékok s olyan kézműves feldolgozás követi, amelynél fókuszban van a szenzoros inger, a taktilitás – amely a korcsoport számára kiemelten fontos –, a szülő és a gyermek együttműködése, az együttes élmény megtapasztalása.

A Kismaszat csoportot az 5-6 éveseknek szánt **Túl az Óperencián** csoport követi, amely az Integrált Kifejezés- és Táncterápia módszerét ötvözi az Alkotó-fejlesztő Meseterápiával. Ennél a korosztálynál a fizikai megélés, az élmények egész testtel történő megtapasztalása volt lényeges a módszer megválasztásánál, a tematika kialakításánál. A Túl az Óperencián csoportban hangsúlyozottan foglalkozunk az érzelmek megélésével, kifejezésével, megnevezésével majd életkornak megfelelő kontrollálásával. Sokat dolgozunk állatmesékkel, természeti elemekkel, a világ működésével, rendjével. A foglalkozás alkotó, kézműves részét még mindig erősen jellemzi a taktilis megélés, és a teremtés katarzisa.

A következő lépcsőfok a 6-7 éves, iskolába készülő gyerekek **Belvárosi Meseműhely** csoportja, ahol az állatmesék mellett megjelennek a varázsmesék, és a fókuszba leggyakrabban az önállósodás, elindulás, önbizalom építés, az erőforrások megtalálása, mozgósítása kerül. Itt már a mozgásos játékok mellett nagyobb szerepet kap a verbalitás és az alkotásban a finommotorika, a kivitelezés is lényegesebbé válik.

Az idei tanévtől indul a kisiskolásoknak szánt **Varázsecset** csoport, melynek célja a gyerekeket egyre inkább terhelő stressz csökkentése, az érzelmek, szorongások, indulatok feldolgozása meséken, képzeletjátékokon és alkotáson keresztül. Itt már bonyolultabb kézműves technikákkal dolgozva kapcsolódunk a mesékhez.

Csoportjaink (a Kismaszat csoporton kívül) egész tanévesek, szeptembertől júniusig tartanak, hetente egy órában zárt csoportként maximum 6 gyermekkel működnek. A csoportfolyamatot rendszeres (évente minimum 3) szülőkonzultációval kísérjük, ahol a szülőkkel együtt dolgozunk azon, hogy az általuk kitűzött célokat elérjük.

A Belvárosi Közösségi Tér elindulása óta nyaranta **mesetáborokat** is tartunk. 2019-ben alkotó-fejlesztő mesetábor indult 5-6 éveseknek (Csodálatos Állatok Mesetábor), az alkotó-fejlesztő

meseterápia és a gyermekpszichodráma módszerére épülve pedig két táborot tartottunk 6-7 éveseknek (Belvárosi Tűzmadár Mesetábor) és 7-9 éveseknek (Égig érő fa Mesetábor).

Workshopunkon azt mutattuk be, hogyan használjuk a rítusokat, mondókákat, milyen szempontok szerint választunk mesét, milyen mozgásos feldolgozási formákat és kézműves tevékenységeket alkalmazunk a különböző korosztályoknak szánt mesecsoportokon.

Felépítését hasonlóan terveztük meg, mint ahogyan a gyermekek számára állítunk össze egy foglalkozást. Az alkotó-fejlesztő meseterápiás csoportjaink során kiemelt szerepet kapnak az általunk kialakított rítusok, ismétlődő keretek. Mert a mese – mivel a hagyomány által meghatározott s őrzött egységes és egylényegű világképhez tartozik – mindig valami „egészet” tükröz. (...) Épp egységessége és egylényegűsége révén kelti azt az érzést, hogy létezik a világ megtapasztalásának és megélésének egy olyan módja, amelyben minden a helyén van. (...) E teljességérzés átélése miatt használjuk az alkotó-fejlesztő meseterápiában a világkép többi elemét is: a rítusokat, mondókákat, népdalokat, népi játékokat, találós kérdéseket és szólásokat. (Boldizsár, 2014.)

A workshop menete

I. Beléptetés: „Hosszú a virágfüzér” vers

II. Nyitókör: az alma még egy kört tesz – Név, bemutatkozás

III. Intézmény bemutatása

IV. Csoport szimuláció:

- Nyitókör: „Én meghallgatlak Titeket..” mondóka
- Testintegritást segítő mondókák
- Vándorút, képzeletbeli helyszínre érkezés, tűzrakás
- Mese: Lupaki Béka
- Mozgásos játék
- Kreatív rész

V. Visszajelzés, zárás

Beléptetés

A kezdéshez, beléptetesként egy Weöres Sándor verset használtunk, melyet közösen mondtunk el, miközben kézzől-kézre járt egy piros alma.

Weöres Sándor: Áthallások – Vonzás

„Hosszú a virágfüzér,
kéztől kézig ér,
valamennyi kézen át,
kezdettől végig ér.
Átléptünk a hegyen,
fogjátok a fűzért
mindkét hegyoldalon.
Lejtünk a tengeren,
fogjátok a fűzért
mindkét partoldalon.
Szálltunk az égen át,
a csillagok között,
hosszú a virágfüzér
kéztől-kézig ér,
valamennyi kézen át
kezdettől végig ér.” (Weöres, 1976)

A beléptetés mind csoportos, mind egyéni foglalkozás során fontos, hiszen ezáltal érkezünk meg a térbe. A használt vers szimbolikája is segíti, hogy a közös térben mindenki megtalálja helyét és fókuszálja a figyelmet egy közösségi történésre, elmélyülésre. A vers mondását, ritmusát az alma körbeadása kíséri, melyet mindenki figyel a tekintetével, s ez szintén erősíti és előrevetíti a jövőbeli közös tevékenységet. Még a felnőttekben is (hát még a gyerekekben!) pozitív feszültség, izgatottság jelenik meg, amikor látja, hogy mindjárt az ő kezébe kerül az alma.

Nyitókör, az intézmény bemutatása

Ezt követően az alma még egy kört tett a résztvevők között, mindenki bemutatkozott röviden és elmondta honnan érkezett, milyen kapcsolata van a mesékkel. A versnek köszönhetően

ekkorra mindenki sokkal oldottabbnak, nyitottabbnak bizonyult, megérkezett a térbe. Mi szintén bemutatkoztunk és az intézményünk felépítését is megismertettük.

Csoport szimuláció

Ezt követően egy gyermekcsoportot szimuláltunk a résztvevőkkel. Ebben az esetben is egy nyitó mondókával kezdtük a foglalkozást, mert tapasztalataink szerint segít a megérkezésben, ellazulásban, ha nem egy verbális élménymegosztó körrel léptetjük be a gyerekeket a csoportba. A mondóka a következőképpen hangzik: „Én meghallgatlak titeket, ti figyeltek rám, mi vigyázunk egymásra!”

A mondóka sorai remekül integrálják a csoport során a gyerekekkel közösen kialakított szabályokat és értékrendet. Foglalkozásainkon minden alkalmat ugyanazzal a **mondókával** kezdünk, ez kiszámíthatóvá teszi az alkalmak indítását a gyerekek számára és biztonságot nyújt nekik. A mondóka ritmusa szintén a biztonságérzetet mélyíti el. A mondóka minden sorát egy-egy mozdulattal kísérjük, ami segíti a testintegritást és összehangolja a modalitásokat. A záró sornál megfogjuk egymás kezét (miközben körben ülünk), amit a gyerekek nagyon szeretnek, hiszen ez a csoport összetartozását erősíti.

Ezt követően megismertettük a résztvevőkkel még néhányat az általunk rendszeresen használt mondókák közül. Ezek közös célja a testintegritás, a saját testbe érkezés elérése. Itt is fontos a ritmus és verbalitás mozgással kísérése, valamint, hogy mindezt egyszerre, közösen mondjuk, csináljuk. Foglalkozásaink során a mondókákat oly módon válogatjuk össze, hogy tartalmilag illeszkedjenek a meséhez, a foglalkozás témájához. A workshop bemutató foglalkozásának egyik fontos eleme a víz volt, ezért ujjSOROLÓként az „Ez beleesett a tóba” kezdetű mondókát használtuk.

A mondókázást követően a gyerekekkel **vándorútra** megyünk. Ez egy fontos rituálé, beléptetés a mesék világába. Közösen felkészülünk a mesebeli utazásra: felvesszük a vándorcizmát, vándorkalapot, sálat és tarisznyát. Mindez a „mintha” fantázia világban zajlik már, itt még erőteljesebben szükség van a jobb agyfélteke aktivizálásra. Az eddig elmondott mondókák csak megágyaznak ennek a folyamatnak, de a képzelet itt jelenik meg először. A felszerelkezés után mindenki elmondja, hogy mit vinne magával szívesen a vándorútra: ez bármilyen fantáziatárgy lehet, amit úgy érez az illető, hogy szüksége lehet rá. Ezeket a tárgyakat képzelőerőnk segítségével a vándortarisznyánkba rakjuk és elindulunk a vándorútra. Megfogjuk egymás

kezét és mindig ugyanazt a dalt énekelve tekergünk körbe: „Csett pápára, ló hátára, bugyrot kötök a hátára, csett, csett.” Ezt a dalt általában kétszer énekeljük el, addig füzérszerűen bejárjuk a teret, míg egy idő után elkiáltja magát az egyik csoportvezető, hogy megérkeztünk. Az érkezés helyét a csoportvezetők határozzák meg (tengerpart, erdő, mező stb.), de a teret a gyerekek töltik meg képekkel, hangokkal, szagokkal, érzetekkel.

A workshop meséjéhez kapcsolódóan aznap egy folyópartra érkeztünk. Ez a képzeletjáték szintén egy jobb agyféltekés fantáziabeindító technika, előkészíti a mesehallgatást. Megkérdezzük, ki mit lát, hall, érez, szagol, közösen képzeljük el, milyen a folyó partja és a környezete. Ennél a résznél szintén megjeleníthető a csoportvezetők által egy olyan állat vagy történet, mely utal a mesére.

Miután megtapasztaltuk a helyet, ahová megérkeztünk, közösen **tüzet rakunk**. Ez szintén egy ismétlődő, biztonságot adó technika. Minden gyermek tudja egy idő után, hogy a tűzrakás rituáléja után hangzik majd el a mese. A tűzrakás úgy történik, hogy körben állunk és mondunk egy mondókát, mely segít a közös tüzet meggyújtani, s közben mozgással is kísérjük. „Ácsorogjunk, bácsorogjunk, tetőfából tüzet rakjunk! Sej meg is melegedjünk! Sej meg is melegedjünk!” Ezt követően leülünk a képzeletbeli tűz köré, megmelegítjük a kezünket és kinyitjuk a szívünket a mesének a következő varázsmondattal: „Gingalló szent ajtó, nyílj fel magadtól!” Ezután a szívünkre tesszük a kezünket, majd kényelmesen elhelyezkedünk a térben, a tűz körül és elhangzik a mese.

A mese kiválasztását mindig az adott gyermekcsoporthoz, a csoportösszetételhez igazítjuk. Az egyes csoportokhoz összeállítottunk egy egész tanéves tervezetet, összeválogattuk a korcsoportnak, csoportcélnak megfelelő „mesebázist”, de ezt rugalmasan kezeljük. Például más a cél egy iskola előkészítő csoportnál, mint egy ötéveseknek szánt csoportnál. Ugyanakkor az is csoportfüggő, hogy meddig jutunk el a tervezetben. Csoportjainkat szülőkonzultáció előzi meg, ezért van egy előzetes elképzelésünk a hozzánk érkező gyerekekről. A szülőktől a kezdő konzultáció során mindig megkérdezzük, ők mit szeretnének elérni a csoportfolyamat végére, közösen velük meghatározzuk a terápiás célt, így mire a foglalkozások elindulnak, mi magunk is határozunk meg csoportcélokat. Ilyen célok lehetnek: figyelem-, érzelmi intelligencia fejlesztés, testintegritás, életkori szorongások oldása, kortárskapcsolódás segítése, élet és halál kérdéseivel való szembenézés, erkölcsi értékrend kialakítása stb. Miután a csoportcélokat

meghatároztuk – s ezek a tanév során természetesen bővíhetnek, változhatnak –, ezeknek megfelelően keresünk további meséket, vagy válogatunk a már meglévőkből.

Egy-egy mese természetesen több csoportnál is előfordul, ilyen a workshopon mesélt Lupaki Béka is, amelyet az elmúlt tanévben használtunk a KisMaszat és a Túl az Óperencián csoportban is, különböző módokon, más-más fókusszal. Erre a mesére azért esett a választásunk, mert a csoportformálódás kezdetén megfelelő választás lehet a világ kezdete előttről szóló mese, ahol olyan alapelem jelenik meg, mint a víz, mely az egész mesét áthatja. A mesében szétfolyó víz jelképezheti többek között a csoportfolyamat elején megjelenő formálódást, határtalanságot és bizonytalanságot. Fontos rész a mesében a Lupaki Béka kipukkadása, mely feloldja a feszültséget. De a kipukkadás szimbolizálhatja azt a folyamatot is, amikor egy gyermeket elöntenek saját belső feszültségei, negatív gondolatai.

Ha nem beszélünk a gyerekek a rosszról, attól ő még tud róla. A mese azt közli, hogy van rossz, de legyőzhető. A gyermek gyakran szorong, mert amit nem ért, az szorongást kelt, és még sok mindent nem ért. A mese visszaigazolja az eleve meglévő szorongást. Mintha azt mondaná, tudjuk, hogy szorongsz, a világban sok szorongató van, de a hős megküzd mindezekkel, minden legyőzhető, esélyt ad. Így a sok indulat, mely tombol benne, nem torkollik büntudatba, a mese feloldást nyújt. Azt mondja, sok indulat van a világban, nemcsak te vagy ilyen szörnyeteg, de van feloldás. A mese elaborációra tanít, a pszichikus feszültség képi feldolgozására. (Vekerdy, 2006.)

Honti János mesekutató úgy véli, a mese világa a feloldás költészete, a szilárd határok lebontása. Lazítja a mese hallgatója lelkében lappangó elégedetlenséget, igazságtalanság érzéseket, érvényesülési vágyakat. A hallgató morális érzékét nyugtatja meg. Azzal segíti a gyermeket, hogy a világ nehézségein és nyomorúsága ellenére, optimista hangulatot fest elé. (Honti, 1975.)

A mese után mindig egy **mozgásos résszel** folytatjuk a folyamatot, amely illik a történethez. Sokszor érezni is a gyerekeken, hogy szeretnék a képzeletük által megtapasztaltakat átvinni a testükbe, mozgásos folyamatban megélni azokat. Fontosnak tartjuk, hogy nem dramatizáljuk (játsszuk el) a mesét, hanem elemeket jelenítünk meg belőle. Leginkább az integrált kifejezés- és táncterápiás (IKT) módszertanát hívjuk segítségül kollégáinkkal. A workshopon kendőkkel zenére mozogni kezdtünk a térben a résztvevőkkel, akik elképzelték, hogy vízzé válnak, s a

különböző minőségű, megjelenésű vizet mozgásuk változtatásával jelenítették meg, így jutottak el apró esőcseppektől patakon, folyón át a tengerig. A gyermekcsoportokban a tagok aktuális állapotához mérten igazítjuk ezt a folyamatot is. Ha szükséges eljártsszuk a vihart a tengeren és lassan csillapodunk le szél alakjában.

Az alkotó-fejlesztő meseterápiás csoportoknál központi rész maga az **alkotás** folyamata. A foglalkozás során megtapasztalt élmények sűrítetten manifesztálódnak egy tárgyban, melyet mindenki saját maga készít el. A workshop során szóban volt lehetőségünk erre egy-egy példát mondani. A Lupaki Béka meséhez illene az alkotó technika, mely során vizes papírra festékekkel megfestik a gyerekek a mesében szereplő általuk elképzelt vizet. Egy másik technika alapján a történetben megjelenő kipukkadás részre helyeznénk a hangsúlyt: lufira rajzolnák a gyerekek magát a Lupaki Békát, ki ahogyan elképzelte és ezt követően kipukkasztanánk a lufit.

Visszajelzés, zárás

A csoportfolyamatban fontos a zárás rituáléja, mely keretbe foglalja és összegzi a történéseket. Gyermekcsoportnál gyakran ennek egyik része egy verbális kör, mely során a gyerekek elmondhatják mi volt számukra a foglalkozás során a csúcs- és mélypont (legjobb és legrosszabb rész). Kisebb gyerekeknél gyakran egy-egy mozdulattal búcsúznak egymástól. A workshop lezárására középre egy kék színű kendőt tettünk, mely a vizet, folyót szimbolizálta. A vízbe köveket tettünk, melyek közül a résztvevők választhattak egyet. Amikor kivették a vízből elmondták, hogy mit visznek magukkal a workshopról, hogyan érezték magukat.

„És minden víz, ami benne volt, és ami csak a világon volt kifolyt úgy, hogy eleinte azt sem tudták, hova folyjanak, negyven napig, mert negyven napig a legmagasabb fákat is eltakarta a víz, és további negyven napig tartott, amíg minden folyó megtalálta a maga medrét, és minden tó a maga fenekét. Így lett ismét a föld – föld és a tenger – tenger.” (A Lupaki Béka – polinéz népmese)

Felhasznált irodalom

Bocsák Veronika, Benkő Zsuzsanna, Hölgyesi György. (1995) *Olvass nekem! - Kalauz szülőknek, óvónőknek, tanítóknak a gyermekkönyvek útvesztőjében*. Trezor Kiadó, Budapest.

Boldizsár Ildikó (2010) *Meseterápia – Mesék a gyógyításban és a mindennapokban*. Magvető Kiadó, Budapest.

Boldizsár Ildikó (szerk.) (2014) *Meseterápia a gyakorlatban*. Magvető Kiadó, Budapest

Honti János (1975) *A mese világa*. Magvető Könyvkiadó Budapest.

A Lupaki béka (polinéz népmese) In. Bodrogi Tibor, Karig Sára (1968) – *A bőbeszédű teknősbéka*. Móra Kiadó, Budapest

A mesetarisznya (koreai népmese) In. Voigt Vilmos (1966) - *A három özvegy miniszter*. Európa könyvkiadó, Budapest

Vekerdy Tamás (2006) *Az óvoda és az első iskolai évek*. Saxum Bt., Kaposvár.

Weöres Sándor (1976) *Áthallások*. Szépirodalmi Könyvkiadó.

Mesékben élve tanítani

Geráné Onódy Tünde

tanító, hagyományismeret-oktató, meseterapeuta

Absztrakt

Kicsi koromtól fogva a mesék és történetek világa vett körül. Szüleim kisgyermek koromban nagy hangsúlyt fektettek arra, hogy meséljenek nekem. A lelkünk összeért, amikor a meséken keresztül közvetítették az örök emberi értékek rendjét, s ebben a mesei rendteremtődésben éltem életemet. Sokszor ösztönösen a mesehősök példázatát követve viselkedtem. Teljes természetességgel simult bele ebbe a világba tanítói szakdolgozatom, melyben Andersen meséit nyitogattam. 42 éve vagyok tanítónő, **munkám során minden tantárgyat mesékkel ölelek körül**. Mesét mondunk, olvasunk, alkotunk, elkezdünk és befejezünk, előadjuk és lerajzoljuk. Boldizsár Ildikó tanfolyamán elsajátított Alkotó-fejlesztő meseterápiás foglalkozások módszertana csodálatosan új mese-megközelítési módot mutatott meg számomra, s tantermi munkámban azóta is ezt alkalmazom tanítványaim legnagyobb örömére. **Boldizsár Ildikó tanítása** után – miszerint „**A mesékben minden benne van: minden, ami volt, van és lehetne.**” (Boldizsár I. 2017. *Meseterápia*, Magvető, Budapest), és „**bármilyen történet az illetővel, biztos lehet benne, hogy az egyszer már megérett, és megvan valahol bezárva egy mesébe.**” (Boldizsár I. *Rálelni a sajátunkra, meghallgatni másét*, A Szív/ Jezsuita Magazin 2018. december-2019. január) – tudatosan, tematikusan, problémára orientáltan olvasom a meséket és mesélem tovább tanítványaimnak. A mesék világán keresztül közvetítem, hogy mindenki hőse a maga életének, időnként próbatételek elé érkezünk, megvívunk a sárkányainkkal, vigyázunk, nehogy kővé változzunk, s hogy élőben és élettelenben is vegyük észre a lélek meglétét. **Az Etika tantárgy témakörei** – barátság, család, közösség, önismeret, tanulás, függőség hazánk stb. – felfűzhetők a magyar és más népek meséinek egész sorára, melyek segítségével cselekvési és döntési helyzetek, ellenfelek, segítők és csodatételek mintázatát hasonlíthatják a tanulók a maguk életéhez.

Az osztálytanítók feladataiban a személyiségfejlesztés mellett a **közösség megteremtése, alakítása, tökéletesítése** a legfontosabb tevékenység. *A kő meg a kocsisok* c. örmény népmese (Boldizsár I. 2013. *Mesekalauz úton lévőknek* Magvető, Budapest) szemléletesen mutatja meg, **hogyan működhet egy közösség**, kinek mit kell tennie, hogy értékes tagja lehessen annak. Tapasztaljuk mindennapi pedagógusi munkánkban, hogy **a technokrata világ elszigetelő**

hatása miatt sokkal nehezebb összetartó közösséget teremteni, mint régen. Ez a mese **rávilágít a problémamegoldás módjára, az összefogásban rejlő erőre.**

A „**halál**” szó hallatán a félelem, a borzalom, a véglegesség érzése lesz úrrá rajtunk. **A régi ember nem félt úgy a haláltól, mint a mai.** Jól tudta, hogy aki született, annak meg is kell halnia. **Hitte, hogy a halál az élet folytatása, átváltozás.** Nevelési feladataink részét kell, hogy képezze annak a **preventív feladatnak** a közvetítése, hogy a **megfelelő mesék** kiválasztásával, **népi játékok** játszásával, **mondókákkal, énekekkel bátrabban beszélhetünk a halálról, s ez része az életre való felkészítésnek.**

Bújós, kanyargós, kifordulós, átváltozós népi játékaink, szép Mennyország, csúnya Pokol szavaink, **a természet körforgása, az évszakok változása** dalainkban, meséinkben a témához kapcsolódva hirdetik az **élet győzelmét a halál felett.** A halál és élet egységéhez kapcsolódó egyik legszebb magyar népmese a *Halhatatlanságra vágyó királyfi* (Boldizsár I. 2009. *Mesék életről, halálról és újjászületésről*, Magvető, Budapest) a varázsmesék csodatévő erejével, mégis természetes egyszerűséggel **hozza közel a gyermekekhez is a halál tényét.**

E két témakört középpontba állítva mutatom be az Alkotó-fejlesztő meseterápia módszertanára épülő két foglalkozásomat.

Kulcsszavak: *mese, problémamegoldás, általános iskola, halál, halhatatlanság, prevenció*

A kő meg a kocsisok c. mesére épülő foglalkozás bemutatása

Miért ezt a mesét választottam? A mese rávilágít a problémamegoldás módjára, az összefogásban rejlő erőre. Tovább gondolva a mesét: a jó közösség életben tartásához is szakadékba kell vetni az akadályozó köveket, hogy a jókból sima, szép, járható utat építhessünk.

Célcsoport: 9-10 éves gyermekek

Szükséges eszközök: utak képe, képek összedarabolva, papírcsíkok, ragasztó, kövek, íróeszközök

A foglalkozás ideje: 45 perc

1. Beléptetés a mesei térbe:

Hol jártok erre, ahol a madár se jár? Kerestek valamit vagy dolog elől futtok?

Ahhoz, hogy a mesekapu megnyíljon előttetek, ki kell találnotok a varázsszót. A varázsszó egy találós kérdés megfejtése.

Kanyargok, tekergek,
elhozlak, elviszlek,
kapudig vezetlek. Mi az? (út)

Ez itt egy mesekapu. Aki itt belép, ősi tudás világába lép.

2. Ráhangolódás a mesére

a; *Utak képeit látjátok magatok előtt, válasszatok egyet belőlük!*

Hová mennétek ezen az úton? (mindenki elmondja, így érkezünk meg igazán a mesei térbe)

b; *Érzékszervek kiélesítése, testrészek megmozgatása:*

Én ezt a kártyát választottam (erdei út), gyertek velem! Mondjuk és csináljuk együtt!

Erdőt járunk, árkot lépünk,
fűzfa lábunk, venyige térdünk.
Szél se tudja, merre térünk,
jegénye-sugaras utakon élünk. (Weöres Sándor)

Másszunk föl a hegytetőre, és nézzünk szét! Mit látunk? Milyen illatot hoz felénk a szél? Milyen hangokat hallunk? Kiáltunk egy „Hahó”-t a visszhangnak!

Föltámadt a szél, vihar közeledik. Játsszuk el, amit látunk!

Fújja a szél a fákat, letöri az ágat, reccs! (mondóka)

Siessünk le a hegyről, már szitál az eső (ujjunkkal, körmünkkel utánozzuk az esőt), esik (két mutatóujj felváltva), jégeső (kézfőnk csontos részével), szélvihar (két karunkat fejünk fölött lóbálva), mennydörög és lecsap (öklünkkel csapunk a földre), kisüt a nap (nyitott tenyér, mozgó ujjak)

De jó, hogy megérkeztünk! Eszembe jutott egy mese. Vegyétek elő meselátó szemeteket, mesehalló fületeket, és készüljünk fel a mese befogadására! Mondjuk el közösen!

Ezzel látok, ezzel is,
ezzel hallok, ezzel is,
ezzel érzek illatot,
ezzel mindent bekapok,
sok szót ki is mondhatok.
Ezzel fogok, ezzel járok,
boldoggá csak ezzel válok.

Meggyűjtöm a mesegyertyát és megcsendítem a mesecsengőt a régi mesemondók tiszteletére.

3. Mesemondás: A kő meg a kocsisok

4. Meséhez kapcsolódó kérdések

Mit látott a meselátó szemetek?

Te milyen követ görgetnél arrébb, ami akadályt okoz az életedben?

Kinek a segítségét kérnéd hozzá?

5. A mesét követő próbatételek

a, Köveket látunk az úton heverni. Válogassuk ki belőlük azokat, amelyek eltorlaszolhatják utunkat!

(Kő formájú, laminált lapok a következő feliratokkal: csúfolódás, cukkolás, kinevetés, kiközösítés, veszekedés, verekedés, bosszúállás, haragtartás, sugdolózás, levegőnek nézés,

jóság, együttérzés, barátság, segítőkészség, odafigyelés, megértés, humor, igazmondás, jóindulat, elfogadás, befogadás, önzőség, felvállalás, lenézés)

Dobjuk le ezeket a szakadékba! (Egy fekete zsák a szakadék) Mondjunk hozzá varázsmondókat!

Ön, dön, desz,
desszendaré, desz,
itapita ritaszita,
dobjuk le most ezt!

A jó kövekből hozzuk rendbe a megrongált utat! Illesszék a megfelelő darabokat egymás mellé!

b, Alkossatok négy fős csoportokat! Vegyetek el egy borítékot! A benne található képdarabokból rakjátok össze a képet! (A különböző képek egy-egy eseményt idéznek fel az osztály életéből, amit közösen éltünk meg – kirándulás, farsang, kertrendezés, mézeskalácssütés, szereplés, projektmunka).

Milyen érzésekkel gondoltok vissza ezekre az eseményekre? Mi volt jó bennük?

c, Válasszatok egy papírcsíkot! Írjatok rá egy olyan tevékenységet, amit szívesen végeznének az osztályközösségünkben. Fűzzük össze láncná!

6. Közös játék – A postakocsi és utasai

7. Kivezetés a meséből

Ebben a kosárban varázskövek vannak. Mindenki vehet belőle egy olyan kincset, ami neki nincs, vagy kevés van belőle!

(kövek felirattal: szépség, jóság, együttérzés, barát, testvér, testvér, ügyesség, okosság, segítőkészség, képzelet, gazdagság, törődés, ölelés, vigasztalás, beszélgetés biztatás, megértés, gondoskodás, érdeklődés, odafigyelés, öröm, nevetés, béke, energia, életerő, játék, élmény)

Ez a mesekapu bezárul mögöttetek és az osztályterembe érkeztek.

„A régi emberhittel tudta, hogy a halál az élet folytatása, átváltozás” (Molnár V. József)

2. foglalkozás: A Halhatatlanság országának keresése

Bizonyára sokan megtapasztaltuk, hogy a szülő a tanácsunkat kéri, mit mondjon az elhunyt hozzátartozóról, elvigye-e a gyermeket a temetésre. Többnyire tabuként kezeljük ezt a mindannyiunk számára elkerülhetetlen tényt, hogy egyszer mindenkivel megtörténik, hogy elindul a „túlön túlra”. A régi ember nem félt úgy a haláltól, mint a mai. Jól tudta, hogy aki született, annak meg is kell halnia. Hitte, hogy a halál az élet folytatása, átváltozás. Ennek motívumait őrzik kifordulós, átváltozós, bújós-kanyargós játékaink, „szép Mennycsúnya Pokol, angyal, ördög” szavaink. A természet körforgása, az évszakok változása, a növények növekedése, magból szárba, szárból virágba, virágból kalászba szökkenése mind az élet győzelmét mutatják a halál felett. A „Bújj, bújj, zöldág” aranykapuján lépünk be a világba, a „szita, szita péntek, szerelem csütörtök” varázsszavak visszafelé mondása erősíti a varázslatot, „dob szerdán” dobban a szív.

Isten a világba rendet teremtett, s ez a rend ma is működik, bár fönntartani nem mindig könnyű, mert a gonosz lélek körülöttünk ólálkodik.

A foglalkozás célja nem a gyász feldolgozása, hanem annak a preventív feladatnak a közvetítése, hogy a megfelelő mesék kiválasztásával, népi játékok játszásával bátrabban beszélhetünk a halálról, s ez a nevelési feladat része legyen az életre való felkészítésnek.

A halhatatlanságra vágyó királyfi c. mesére (Boldizsár I. 2009. *Mesék életről, halálról és újjászületésről*, Magvető, Budapest 301. o.) épülő foglalkozás bemutatása

Miért ezt a mesét választottam? Csak rajtunk múlik, úgy járjuk-e földi utunkat, hogy a végén megtaláljuk és bejutunk az örök élet országába. A mese a varázsmesék csodatévő erejével, mégis természetes egyszerűséggel hozza közel a gyermekhez is a halál tényét.

Célcsoport: 10 éves gyermekek

Szükséges eszközök: akáclevelek, fehér papír, búzamazogok

A foglalkozás ideje: 45 perc

1. Beléptetés a mesébe

Hol jártok erre, ahol a madár se jár? A Halhatatlanság országának kapuja előtt álltok. Csak akkor léphettek be rajta, ha megmondjátok, mit szerettek legjobban az életben? (egyenként lépnek be)

A kapu kinyílt. Aki belép, az ősi tudás és a halhatatlanság birodalmába lép.

2. Ráhangolódás a mesére

a, Vegyetek föl földről egy akácfa ágacskát! Álljunk körbe! Mondjuk együtt, közben tépjünk le egy-egy levelet:

Élek-e, halok-e?

Élek, halok, ha meghalok,

Szántok-e, vetek-e?

Esztenőre feltámadok.

Koporsóba tesznek-e?

Élek!

(dobjátok magasba a letépett leveleket)

b, Ezzel kiszámolóval kiválasztjuk a következő játék kaputartóit

Csiteri, csütöri csütörtök,

dinnyét lopott az ördög,

bugyogójába dugta,

nem fért be a pokolba.

Öreg pásztor megfogta,

Móresre tanította.

c, Játsszuk el a Bújj, bújj, zöld ág c. játékot!

A játék végén a Szép Mennysországba kerülők ellátják az ördög baját, mondják hozzá:

„Fenem, fenem a kaszát, vágom az ördög nyakát.”

3. Érzékszervek élesítése a mese befogadására

a, *Játsszuk párban a varázsmondókát!*

Áspis kerek,

útifüves leveles.

Bíbola, bíbola, pacs, pacs, pacs.

b, *Mondjuk el közösen, mutassuk is!*

Egyetlen ismeret van,

a többi csak toldás:

Alattad a föld,

Fölötted az ég,

benned a létra. (Weöres Sándor)

Most meggyűjtöm a mesegyertyát és megcsendítem a mesecsengőt.

4. Mesemondás: A halhatatlanságra vágyó királyfi

5. Mesemondás utáni beszélgetés

Milyen mesei képeket láttál a meselátó szemeddel?

Éreztél-e illatot? Hallottál-e hangot? Szomorú voltál vagy vidám?

6. Kézműves tevékenység

Készítsük el az átváltozni képes királyfit! (Papírcsík meghajtása, a királyfi, a tulipán és a paprika rárajzolása, kiszínezése)

7. A mondóka megtanulása, szövegének végig kísérése az elkészített produktumon

Egyszer volt egy tulipán.

Tulipánból paprika,

paprikából Jancsika,

Jancsikából kiskirály,

kiskirályból tulipán.

8. Népi játék játszása: Kering az orsó

9. Kiléptetés a mesei térből

Sajnos tovább nem tartózkodhatunk a Halhatatlanság országában, mert nincs nálunk az Élet vize. De vigyetek magatokkal egy kis csomag búzát. Ültessétek el, gondozzátok, s a megérett búzanövény búzaszemeit ismét ültessétek el.

A kapu megnyílik, ha mindenki elmondja a zacskón lévő varázsigét:

„Addig élek, amíg élek,
amíg bennem zeng az ének.”

Kiléptetek a kapun, újra a földi világban vagytok. Járjatok szerencsével!

Felhasznált irodalom

1.

Boldizsár Ildikó (2013): *Mesekalauz úton lévőknek - Életfordulók meséi*. Magvető Kiadó, Budapest

Devecsery László (2009): *Ünnepelő - Szokások, hagyományok. Versek, mesék, dalok*. Ciceró Könyvstúdió Kft.

Kovács Ágnes (szerk.) (1976): *Bújj, bújj, zöld ág... – Népi gyermekjátékok*. Móra Ferenc Könyvkiadó

Varga Ferencné (2016): *Szó, fon, nem takács. Mi az? – Találós kérdések gyerekeknek*. Móra Ferenc Könyvkiadó, Budapest

Weöres Sándor (2015): *A teljesség felé*. Helikon Kiadó, Budapest

2.

Boldizsár Ildikó (2018): *Mesék életről, halálról és újjászületésről*. Magvető Kiadó, Budapest

Chárán Eszter (2005): *Világnak virága - Magyar műveltségünk napról napra kicsiknek és nagyoknak*. Magánkiadás

Forrai Katalin (2012): *Daloló abc*. Editio Musica, Budapest

Kovács Ágnes (szerk.) (1976): *Bújj, bújj, zöld ág... – Népi gyermekjátékok*. Móra Ferenc Könyvkiadó

Lázár Katalin (2005): *Népi játékok*. Mezőgazda Kiadó

Tátrai Zsuzsanna - Karácsony Molnár Erika (1997): *Jeles napok, ünnepi szokások*. Mezőgazda Kiadó

Weöres Sándor (2015): *A teljesség felé*. Helikon Kiadó, Budapest

Az ollótól a trágyáig - Mesefoglalkozás az óvodásoktól a felnőttekig Bata Sarolta és Rapavi Dóra

bölcsész, tanár, alkotó-fejlesztő meseterapeuta, képződő mentálhigiénés szakemberek

Absztrakt

A tanulmány egy meseterápiás workshopot mutat be, amely két meseterapeuta munkájaként jött létre. A bevezető betekintést nyújt a Metamorphoses Meseterápiás Módszer elméletébe a különböző életkorok jellegzetességein és az ezekhez kapcsolódó mesei segítség révén. A módszer gyakorlati alkalmazását a mesefoglalkozáson keresztül mutatja be: részletezi a felkészülési folyamatot, a meseterapeuták közötti együttműködést, különös tekintettel a meseválasztás szempontjaira és a mese előzetes feldolgozására. Az elsősorban óvodapedagógusoknak és óvodásokkal foglalkozó szakembereknek szánt workshopon sajátélményen keresztül ismerhették meg a résztvevők az alkotó-fejlesztő meseterápiás foglalkozás elemeit, és ezen túl a módszer hatását, önismereti jellegét.

Kulcsszavak: *alkotó-fejlesztő meseterápia, óvoda, sajátélmény, foglalkozásterv, együttműködés*

Az alkotó-fejlesztő meseterápia

A Boldizsár Ildikó által kidolgozott Metamorphoses Meseterápiás Módszer alapját a népmesék mögött álló egységes és egylényegű világkép adja (Boldizsár 2010). A mese a világ megismerésének egyik módja lehet, hiszen „a meséken keresztül érvényes tudás birtokába lehet jutni azzal kapcsolatban, hogy miként működik a világ, és milyen életfeladatai vannak az embernek. Hogyan lehet szert tenni segítőkre, mi dolgunk a bennünket veszélyeztető gonosz és ellenséges erőkkel, és hogyan lehet elgondolni, sőt megtenni valamit, amiről mindenki azt állítja: lehetetlen” (Boldizsár 2016: 18). A világ hét meserégiójának rendkívül gazdag népmesekincse minden életkorban segítséget nyújt, tudást ad gyerekeknek és felnőtteknek egyaránt: önmagáról, a világról, az emberi kapcsolatokról.

A különböző életszakaszokhoz különböző életfeladatok tartoznak, amelyek elvégzéséhez a mesei világkép, a megfelelő népmesék segítséget nyújtanak (Boldizsár 2013). A kisgyerekeket támogatja a testtudatosításban, a világ jelenségeinek megismerésében. A nagyobb gyerekek számára elsősorban a varázsmesék nyújtanak kimeríthetetlen tárházat a problémáik megoldásához, életkori kríziseik átvészeléséhez: önmegismerés, önértékelés, szorongás,

teljesítménykényszer, barátság, közösség, stb. Később a kamaszkorba, ifjúkorba lépve többek között az otthonról hozott örökséggel, önmaguk és az életcéljuk megtalálásával, a kitartással, a magánnyal, az értékes emberi kapcsolatok felismerésével küzdenek (vö. Boldizsár, 2017a). Ezen nagy kérdések megválaszolása már átvezet a felnőttkorba, ahol az eddigi feladatok mellé bekapcsolódhat életfeladatként a szülőség is. Öregkorban fontos feladat lesz a múlt elfogadása, az élet folyamatának, történeteinek megértése, a megbocsátás (vö. Horváth-Szabó 2016, 145-152).

Az alkotó-fejlesztő meseterápia az élősavas mesehallgatás élményével, az életkori jellegzetességek, normatív krízisek figyelembevételével egy komplex, a gyakorlatban kiérlelt módszert ad a pszichológusoknak és a pedagógusoknak ahhoz, hogy munkájukat még hatékonyabban, empátikusabban, személyközpontú szemlélettel végezhessék.

A tervezési folyamat

A foglalkozásainkat minden esetben ketten vezetjük. Együtt képződtünk: együtt lettük pedagógusok, majd meseterapeuták, eközben felismertük, hogy együtt vagyunk igazán hatékonyak: nemcsak a tanulásban és a foglalkozások megtervezésében, de azok megvalósításában is. Az egyikünk fél gondolatát a másikunk teszi egészé. Ezért alapítottuk meg Mesekút meseműhelyünket (www.mesekut.hu). Célunk, hogy elvigyük az óvodákba, iskolákba az alkotó-fejlesztő meseterápiát, hiszen nincsen olyan közösség, amely ne küzdene konfliktusokkal, együttműködési nehézségekkel, és nincs olyan gyerek, aki ne szorongana, vagy ne lenne szüksége énerősítésre, önbizalom növelésre. Emellett legfőbb szándékunk, hogy minél több gyereknek legyen része ebben az örömteli, nagyszerű élményben. Nagy öröm látni, ahogy a háromévesektől a felnőttekig mindenkinek sokat tudnak nyújtani a mesék: megnyugvást, mintákat, utakat, belső képeket, felfrissülést, új tudást önmagunkról és másokról. Mesefoglalkozásokat viszünk óvodákba, általános iskolákba, gimnáziumokba, és meseműhelyeket tartunk felnőtteknek különböző helyszíneken. Eközben folyamatosan alakul, fejlődik a munkamódszerünk is.

A tervezési folyamat lelke a meseválasztás. Minden esetben figyelembe kell vennünk a csoport számos tulajdonságát: pedagógusként tisztában kell lennünk minden gyerekcsoport életkori sajátosságaival, és azokkal a normatív krízisekkel, nehézségekkel, amelyekkel az adott korosztálynak szembe kell néznie. A mesének tartalmában, motívumaiban, hosszában is meg kell felelnie az adott korcsoport adottságainak. Felnőtteknek gyakran tartunk általános emberi

kérdésekkel szembenező műhelyeket (pl. ki vagyok, hol tartok, honnan van az erőm), de egy-egy csoport speciális problémáira is szívesen keresünk együtt választ (pl. kiégés prevenció a szociális szférában dolgozóknak).

Ezután többhetes munka következik, amelynek során alaposan feldolgozzuk a mesét, körüljárjuk Boldizsár Ildikó szempontjai szerint (mesemátrix, külső és belső térkép, mesekalauz módszer – vö. Boldizsár 2016, 2018). Ebben a munkafolyamatban nagyon fontos rálátni a saját megérintődéseinkre, elakadásainkra, hogy később ezek ne akadályozzák a csoportmunkát. Ebben a szakaszban gyakran történik meg az, hogy a kiválasztott mesét mégsem találjuk a célunknak megfelelőnek, ilyenkor újratekintjük a mesekeresést.

A következő szakaszban ráhangoló feladatokat keresünk a meséhez, valamint meghatározzuk azt az irányt, amerre haladni szeretnénk a mese feldolgozásával a mesehallgatás után.

Természetesen mindeközben a történetet belső képekké alakítjuk, megtanuljuk, hiszen a népmesét minden esetben mondjuk, és nem olvassuk (vö. Boldizsár 2010).

Minden részfolyamatot közösen végzünk, munkamegbeszélések során alakítjuk ki a foglalkozásaink végső verzióját.

A workshop

Tervezés

A Böhön, a vadász című burját népmesét választottuk a Mesék az oktatásban és nevelésben c. konferenciára vitt workshopunk alapjául. Az eredetileg óvodásoknak szánt foglalkozásunkban elmélyedve azt találtuk, hogy ez a mese nemcsak az óvodásoknak, hanem a felnőtteknek is sokat tud adni, minden korosztály számára tartogat útravalót magában. Workshopunkon az alkotó-fejlesztő meseterápia mint módszer megismertetése mellett az volt a cél, hogy a résztvevők elsajátítsák a mese visszatérő mottójaként visszatérő „Bármilyen legyen, gazdagít!” gondolathoz kapcsolódó életstratégiát. Ennek a hozzáállásnak nemcsak a jelenben, hanem elraktározásával későbbi élethelyzetekben is segítő szerepe lehet. A mese motívumai közül kiemeltük még a „félelmetes mangathájjal” való megküzdést, azaz dolgoztunk a bennünk lévő félelmekkel, szorongásokkal.

A tervezés, felkészülés során folyamatosan tudatosítanunk kellett magunkban, hogy a célunk egy óvodásoknak szánt foglalkozás élményszerű megmutatása felnőtteknek. Sokszor kellett megállnunk, és reflektálnunk egy-egy részletre, hogy megállja-e a helyét a felnőttek körében

is. Ilyenkor nagyon hasznosnak bizonyult, hogy nem egyedül kellett döntenünk, hanem minden részletet meg tudtunk vitatni.

A workshop résztvevői

A meseterápiás foglalkozásunkra elsősorban óvodapedagógusokat és óvodásokkal foglalkozó egyéb szakembereket vártunk. Egy óvodásoknak szánt foglalkozás bemutatását választottuk, de célunk nemcsak az volt, hogy bemutassunk egy foglalkozást és ötleteket adjunk, hanem szeretnénk volna, ha megtapasztalják, hogy milyen a részese lenni az élménynek, ezért sajátélmény-foglalkozásra hívtuk meg őket. Tudatos döntés volt, hogy a foglalkozást nem szakítjuk meg magyarázatokkal, mert számunkra a módszer legjobb közvetítése a belemerülés, a saját élmény megélése. Tehát a beléptetéstől kezdve a kiléptetésig szinte minden úgy zajlott, ahogyan ez egy óvodai csoportban zajlik. Szerettük volna, ha a felnőttek azt is átélhetik, hogyan válik a mese tükörré, ezért beépítettünk egy kifejezetten nekik szóló részt is. Az élmény megtapasztalása után pedig lehetőség nyílt arra, hogy megbeszéljük, mely elemek nem kerülhetnek az óvodás korosztálynak szánt foglalkozásba.

Foglalkozástervünk eredeti célcsoportja tehát az óvodás korosztály volt. A következőkben bemutatjuk, hogy mi jellemző erre a korcsoportra, és hogy ezeket a jellemzőket hogyan használjuk fel a nekik szóló foglalkozás tervezésében.

Az óvodás korosztály és a népmesék

Frenkl és Rajnik (2011) segítő szakemberek számára írt fejlődéslélektani összefoglalója az óvodás korosztályról írva kiemeli, hogy náluk még nem válik el élesen a valóság és a fantáziavilág. Gondolkodásuk sok mágikus elemet tartalmaz, azt gondolják, hogy a gondolataik mások számára is láthatóak, és sokszor félnek ezek megvalósulásától. A világ értelmezésében segítségükre van az animizmus (állatokat, tárgyakat emberi tulajdonságokkal lát el), az artificializmus (az a hit, amely szerint a természet jelenségei emberi tevékenység eredményeként jönnek létre) és a finalizmus (a jelenségeknek nem okuk, hanem céljuk van). Ezek a lélektani jellegzetességek teszik számukra különösen vonzóvá a meséket, amelyek gondolkodásmódja egybecseng a saját tapasztalataikkal, hiedelmeikkel. Emellett a gyerekek „valami olyasmit tanulhatnak meg rajtuk keresztül, amit máshogyan nem. A mese ugyanis sűrített formában tükrözi a világot, s a világnak azt az arcát mutatja, amely az ember számára nehezen megérthető és átélhető” (Boldizsár 2010: 323).

Az óvodás kor egyik legfontosabb mesetípusa a láncmese, amely a formulamesék közé tartozik: a cselekmény soha véget nem érő érzetet kelt, mindig újabb és újabb feltételnek kell megfelelni ahhoz, hogy egy cselekvés teljesüljön, míg az elviselhetőség határán a folyamat egyszer csak visszafordul. Ezekben a mesékben fontos szerepe van a szinte ritmizált ismétlődésnek, „a gyerek számára örömet jelent az ismerősben felfedezni a váratlant, az újdonságban az ismerőst, a láncszemekből építkező struktúra révén anticipálja az eseménysort” (Zóka 2007: 48). Az állatmeséknek is kiemelkedő jelentősége van ebben a korszakban. A kettős tudat kialakulásával pedig a gyerekeket a varázsmesék ragadják meg leginkább.

A gyerekek alapvetően a mozgáson, játékon keresztül kapcsolódnak a világhoz, a nekik szánt foglalkozásokból nem maradhatnak ki a nagymozgásos és (főleg nagycsoportban) a finommotorikus elemek. Göbel a vonatkozó szakirodalom alapján beszámol arról, hogy a mozgás, a megismerés és a fantázia egységben működik, és hatnak egymásra (Göbel 2014). Nagy szerepe van ebben az életkorban a különböző érzékszervek használatának, élesítésének is. A fantázia mozgásban tartása hozzájárul ahhoz, hogy a mesehallgatás minél teljesebb, belső képekre építő legyen.

Az alkotó-fejlesztő meseterápiás foglalkozás felépítése

Az alkotó-fejlesztő meseterápiás foglalkozásoknak kötött a felépítése, Boldizsár Ildikó módszere alapján a teljes foglalkozás középpontjában az élőszavas mesemondás áll. Erre készíti fel a csoportot a beléptetés és a ráhangolódás, amelyeknek köszönhetően a résztvevők a mese befogadására alkalmas állapotba kerülnek. A mesehallgatás után a meséhez kapcsolódó feladatok, beszélgetések következnek, mindig az adott korosztálynak megfelelően. A következőkben azt mutatjuk meg, hogy ezek az egységek hogyan jelentek meg a workshopunkon.

Beléptetés és ráhangolódás

Az alkotó-fejlesztő meseterápiában nagy jelentősége van a beléptetésnek. Ez az akció választja le a résztvevőt a külvilágtól, vezeti be a mesei térbe, jelen esetben a Mesei Erdőbe. A „felnőtt óvodásokat” egyenként léptettük be a mesei térbe, ezzel személyes kapcsolatot kezdeményezve. Mindannyian személyesen megszólítva, az egyéniségükkel vannak jelen, nem felismerhetetlen, közös „masszaként”. Az óvodásoknál előfordul, hogy csoportosan léptetjük be őket, ez annak a függvénye, hogy mekkora a létszám, ismerjük-e már őket korábbról, illetve

mennyire türelmesek. A köszöntés után megkértük őket, hogy mondjanak egy erdei állatot, majd válasszanak egy kincset, amit valamire fel tudnának használni. Az asztalra kitett kincses ládából lehetett választani.

A ráhangoló szakaszban vadászokká változtunk. Az óvodások lételeme a mozgás, a nekik szánt foglalkozásokba mindenképpen kerül nagymozgásos és finommotorikai feladat is. Valójában nekünk felnőtteknek is lételemként kellene gondolnunk a mozgásra, ezért bátran benne hagytuk a következő feladatokat a foglalkozástervben. A vadászok körbe-körbe jártak a Mesebeli Erdőben. Járásukat a vadász hangulata, sikeressége befolyásolta: lehetünk izgatottak és várakozók, éhesek és fáradtak, mint akik nem ejtettek el semmit, és járhattunk büszkén és boldogan. A gyerekek itt érzelmeket azonosíthattak, és az annak megfelelő gesztusokat, mimikát, mozgástempót kellett megtalálniuk, és ez a feladat a felnőttek számára is hasznos tudatosító gyakorlat az érzelmek megéléséhez. Ezután mindenki megkereste a helyét, és egy asszociációs játék következett. A ráhangoló játékoknak fontos céljuk, hogy az eseményeket leválasszuk a „kinti” dolgokról. Mindig van bennük valami meghökkentő, hogy a hétköznapi, talán éppen félbehagyott teendőkről más síkra érkezzünk. Különösen fontos már a foglalkozás elején annak nyomatékositása, hogy ebben a térben nincs rossz válasz, és nincs elvárt válasz. Ennek a biztonságnak a megérzése különösen fontos a már iskolai reflexekkel rendelkező korosztálynál, és a „gyanakvó” felnőtteknél. Az asszociációs játék után mindenki elmesélte, hogy mire tudná használni az általa választott kincset. A résztvevők örömmel engedték bele magukat a feladatba, izgalmas felhasználási terveknek lehetünk tanúi. A fantáziajáték, a képzelet megmozgatása fontos része minden korosztály meseterápiás alkalmainak. A képzelőerő használata, fejlesztése elengedhetetlen ahhoz, hogy a mesehallgatás során a belső képek létrejöhessenek.

A ráhangoló szakaszt mondókákkal, versekkel fejeztük be. A témához kapcsolódó vadászos verset kerestünk közösen, majd rátértünk a mesehallgatást közvetlenül megelőző mondókánkra. A gyerekeknek nagyon fontosak az ismétlődő rítusok: a mesehallgatás előtt mindig ugyanazzal a mondókával nyitjuk ki meselátó szemünket és mesehalló fülünket.

A mesehallgatás

A Böhön höbűn című mesét szívesen hallgatja gyermek és felnőtt egyaránt. Luzsi Margó mesemondó változata található Boldizsár Ildikó Életválságok meséi című kötetében, mi is ezt

meséljük, „mert az élőszavas mesemondás minden gyönyörűsége megfigyelhető és átélhető még olvasás közben is” (Boldizsár 2016: 376).

Ha jól végeztük a meseterápia ráhangoló szakaszát és jól választottunk mesét, kivétel nélkül létrejön az ún. történehallgatási transz, amely felismerhető a hallgatóságon: „Az ilyen intenzív fókuszált figyelmi állapotban lévő emberek nyugodtak, éberek, fizikailag mozdulatlanok, ugyanakkor mentálisan aktívak, erősen koncentrálnak, a légzésük nyugodt, a szemük nagy és fényes, ráncaik elsimulnak, arcuk ragyog” (Boldizsár 2010: 319). A mesehallgatás közben létrejövő transzállapot a mesemondó nagy lehetősége és felelőssége egyaránt (Papp 2018), a meseterapeutának folyamatosan tudatában kell ennek lennie, és reflektálnia a hallgatóság jelzéseire.

A mese feldolgozása

A mesehallgatás után kicsit csendben maradva mindenki behunyt szemmel próbálhat hozni egy illatot a meséből. A különböző mesei helyszínekről változatos illatok érkeznek: erdőről-mezőről, a mangatháj háza tájáról kapunk illatokat a képzeletbeli üvegünkbe. Azon sem lepődünk meg, ha beszívárog a külvilág, és benzinszagot hoz egy-egy gyerek...

Óvodások esetében a mese feldolgozása minden esetben tevékeny cselekedet. Jelen esetben először végiggondoltuk, hogy miket is talált Bóhön az útja során, semmihez „nem restelt lehajolni.” Az óvodások egy nagy papírházban elrendezhetik a békát, kígyót, ollót, trágyát stb. Közben fejlődik memóriájuk, szókincsük, helymeghatározó képességük.

A mangatháj félelmetes lényé megtestesítheti a gyermek szorongását, rejtett félelmeit. Ennél a résznél a gyerekek megalkothatják saját elképzelt mangathájukat. Meg kell mozgatniuk a képzeletüket, mert a lényről nincs leírás, hiszen a burjátok sem tudják, hogy néz ki, „mert aki találkozott egy mangathájjal, azt a mangatháj megette.” Egy-egy rajzlapra zsírkrétával megszülethetnek a mangathájok: szétszaggatott újságpapírral és ragasztóval tehetjük igazán félelmetessé és csúffá. Annak, akinek nehezen megy a munka, segítő kérdéseket teszünk fel. Milyen lehet? Magas vagy alacsony? Szőrös vagy pikkelyes? Mekkora lehetnek a fogai? stb. (Az is lehetséges, hogy egy hatalmas közös mangatháj készül.) Az elkészült mangathájokat aztán ledobáljuk a földre, és az óvodásoknak lehetősége nyílik arra, hogy kiéljék elfojtott érzelmeiket, esetleg agressziójukat. Mindenki jól megtapossa, széttepheti a mangathájt.

Egy óvodásfoglalkozás időkeretei meghatározottak: egy nagycsoportost akár 35–40 percre is lehet kötni, de egy kiscsoportos és középsős figyelme fél óránál többet nem nagyon bír el.

A felnőttek számára másfél órás foglalkozást terveztünk, az óvodások tervezetét kibővítve egy csak nekik szánt résszel, amely megmutatta, hogyan válhat izgalmas önismereti munkává a meseterápiás foglalkozás. Hiszen attól függően, hogy ki hol látja magát a mesében, a mesei helyszín belső helyszínné alakítható: lehet intraperszonális és interperszonális jelentése. A mese tükörré válhat: megláthatjuk elakadásainkat, de segít abban is, hogy megláthassuk, merre kell továbbindulni, és hol van számunkra a külső-belső segítség. Bőhön történetéből kiderül, hogy egy-egy dolog kincssé válhat, amiről első pillantásra nem tudhatjuk, mire is lesz jó számára. A mi életünkben is lehetnek ilyen dolgok: ami először csak rozsdás ollónak tűnik vagy még inkább trágyának, arról – sokszor csak később – kiderülhet, hogy milyen kincset rejtegetett. Kendők segítségével próbáltunk utánajárni, hogy mik lehetnek a mi életünk rejtett kincsei.

A kiléptetés

A kiléptetés adja meg a foglalkozás keretét, egyben lezáró funkciója is van. Amikor véget ér a közös munka „kiléptetünk a mesei térből, és visszaléptetünk a mindennapokba. Azon a vékony határon, ami a kettő között feszül, mindig kerül valami apróság a »mesevándor tarisznyájába«: egy apró tárgy, amulett vagy talizmán, amely emlékezteti őt mindarra, amit a mesével való munkában átélt.” (Boldizsár 2017b: 264) Mi egy kis, kivágott színes papírházikót adtunk a foglalkozás résztvevőinek, amelyre útravalóul emlékeztetőt írtak önmaguknak arról, amire ráláttak a workshop során.

Összegzés

Az alkotó-fejlesztő meseterápia teljes embert alakító, formáló módszerként alkalmas arra, hogy a legkisebektől a felnőttekig mindenki számára lélekfrissítést, mintát, cselekvő erőt adjon. Az óvodásoknak szánt foglalkozás átalakítása, és átélése során rácsodálkozhattunk, hogy mennyire szükségünk van arra felnőttként is, ami sztereotipikusan a gyerekek kiváltsága: a játékra, a mozgásra, a képzelőerő szabadon engedésére. A Metamorphoses Meseterápiás Módszer terjedésével szerencsére egyre többen tapasztalhatják meg azt, hogy a mese és a mesével való foglalkozás mindig épít, hiszen a burját történet „refrénjével” szólva „bármilyen legyen, gazdagít!”

Felhasznált irodalom

Boldizsár I. (2010). *Meseterápia*. Magvető, Budapest

Boldizsár I. (2013). *Mesekalauz útonlévőknek*. Magvető, Budapest

- Boldizsár I. (2016). *Életválságok meséi*. Magvető, Budapest
- Boldizsár I. (2017a). *Mesék a felnőtté válásról*. Jelenkor, Budapest
- Boldizsár I. (2017b). *Hamupipőke Facebook-profilja*. Jelenkor, Budapest
- Frenkl S. – Rajnik M. (2011). *Életesemények a fejlődéslélektan tükrében*. Párbeszéd (Dialogus) Alapítvány, Budapest
- Göbel O. (2014). *A szív érintése*. L'Harmattan – Könyvpont Kiadó, Budapest
- Horváth–Szabó K. (2016). *A házasság és a család belső világa*. Párbeszéd (Dialogus) Alapítvány, Budapest
- Papp M. (2018). *Az osztenzív stimulusok szerepe a mesék átadásában és megértésében*. Anyanyelv-pedagógia 2018/4 <http://www.anyanyelv-pedagogia.hu/cikkek.php?id=756>
- Zóka K. (2007). *A meseválasztás kérdései az óvodában*. Könyv és Nevelés, IX. évfolyam 2007/2, 43-52.

„Játssz velünk!” – Interaktív foglalkozások a meseterápia, a kutyás terápia és a társasjáték ötvözésével

Plecskó Judit

fejlesztő pedagógus, alkotó-fejlesztő meseterapeuta

Absztrakt

A tanulmányban egy olyan társasjátékról írok, amelyet a játék-, társasjáték-pedagógia, az alkotó-fejlesztő meseterápia és a kutyás terápia módszerének ötvözésével készítettem el. Célom a játékkal, hogy jól használható legyen a fejlesztésben – prevencióként vagy korrekcióként –, valamint szabadidős programban. Tervezésénél elsődleges szempontom volt, hogy a társasjáték-pedagógia filozófiájához hűen a játékelmény legyen a legerősebb hatás. A motivációra építettem, amiben kulcsfontosságú a mese és a kutya szerepe, mert a mese és a kutya elvarázsolja a lelket. A gyerekek kíváncsiságára alapoztam, és azért játszottunk, mert játszani jó. Társasjátékozás közben a gyermekek észrevétlenül kalandozhatnak a mese világában, közösen tehetik meg az utat a főhőssel, a kutyával, együtt találják meg a legjobb barátot: a kutya az embert, az ember a kutyát. A játék közben indirekt módon fejlődnek az iskolai beváláshoz szükséges pszichikus funkciók: az észlelés, a figyelem, az emlékezet, a kreativitás és a gondolkodás.

Kulcsszavak: *alkotó-fejlesztő meseterápia, társasjáték-pedagógia, kutyás terápia, pszichikus funkciók fejlesztése, szabadidős program*

Bemutakozás

2006 őszétől dolgozom fejlesztő- és játékpedagógusként Dunaföldváron egyéni vállalkozásban. Iskola-előkészítő-, szabadidős-, és mozgásfejlesztő foglalkozásokat vezetek játszóházas kertek között középsős-, nagycsoportos óvodás, valamint kisiskolás korú gyermekeknek. A nevelési- és tanév alatt heti rendszerességgel, 1-3 alkalommal vesznek részt ezeken. Nyáron egész napos, tematikusan felépített foglalkozásokon játszunk együtt. Azok a tanítványaim, akik óvodás korukban hozzám jártak iskola-előkészítő foglalkozásokra, nyaranta szintén visszatérnek. Ötödik, hatodik osztályos tanulóként is szívesen jönnek a nyári programokra. Minden évben egy-egy mese- vagy ifjúsági regény köré készítünk a történethez kapcsolódó játékokat, feladatokat. A tervek kidolgozásában és lebonyolításában lányom segédkezik, aki ma már végzett tanító.

2010-től kutya bevonásával igyekszem színesíteni a fejlesztés folyamatát, hogy a gyermekek izgalmas kalandként éljék meg. 2015-ben ismerkedtem meg Boldizsár Ildikóval, 2018 őszére pedig befejeztem a pedagógusok részére meghirdetett 120 órás alkotó-fejlesztő Metamorphoses meseterápiás módszer tanfolyamát.

Dolgozatomban olyan interaktív társasjátékot szeretnék bemutatni, amely a kutyás terápia és a meseterápia módszerének ötvözésével valósul meg a játékpedagógia felhasználásával. A módszerek egyesítésével olyan társasjáték hozható létre, amely jól igazodik az óvodás és kisiskolás korú gyermekek életkori sajátosságaihoz, figyelembe veszi az egyéni szükségleteiket, észrevétlenül fejleszti a pszichikus funkciókat. Örömmel, élményként élik meg a fejlesztést, miközben indirekt módon fejlődnek az érzelmi-, szociális- és értelmi kompetenciák.

Elméleti háttér - Játék és játékpedagógia

„A játék régebbi, mint a kultúra.” (Huizinga)

Sokan és sokféleképpen definiálták a játék fogalmát. A játék olyan tevékenység, melyben motiváltan veszünk részt önkéntes alapon. A játék végigkíséri az ember egész életét, az emberiség létét. A játék varázsa minden korosztályt magával ragad. Örömforrás.

Aczél Zoltán szerint a játékosság kulcskompetencia: „A játéknak nem szándéka olyan értéket előállítani, ami a játékon kívül hasznos. Akkor sem, ha közben létrejön ilyen érték, például jutalom, nyereség, tapasztalat és tanulni lehet belőle. A játéknak saját belső értelme van, és addig játék a játék, amíg ez a cél semminek sincs alárendelve, ami a játékon kívül áll. A játéknak mindig van egy ilyen belső célja” (Aczél, 2015a).

A játékosság azért fontos életünkben, mert a játékos ember keresi a kihívásokat, melyek próbára teszik személyiségének fejlődési lehetőségeit. Örömmel küzd meg az akadályokkal olyan tevékenységekben is, amelyekben az eredményesség nem motiválja. Nem érdektelen számára a siker, de motiváltabb a küzdelemre. Főleg, ha a kihívás egyúttal fejleszti képességeit is. A nem játékos helyzetekben is képes játékosan tevékenykedni (Aczél, 2015a). A társasjátékpedagógia egy pedagógiai módszer, mely a személyiséget a társasjátékok tanításával támogatja a fejlődés érdekében. De csak akkor használható fejlesztésre, ha minden hatásnál erősebb marad a játékelmény intenzitása és minősége. A játék során keletkezett pozitív élmények erősítik a játékosok kompetenciáit, valamint a pszichikus funkciókat, a próbatételek edzik a személyiség már meglévő tudását (Aczél, 2015b).

A játék-pedagógiai szempontból elengedhetetlen feltétel a motiváció, hogy kíváncsiságból történjen a játék. Azért játszunk, mert az jó, és nem azért, hogy tanuljunk valamit. A tanulási folyamat, a fejlődés csak rejtetten, indirekt módon jelenhet meg (Jesztl - Lencse, 2018, p. 16.). A társasjáték-pedagógia, mint módszer a szabad és az irányított játék között helyezkedik el. Nem a pedagógus, hanem a játékszabály, a mechanizmus, vagyis maga a játék irányít. Közege elsősorban nem a tanóra, hanem a szabadidős vagy délutáni foglalkozás, esetleg az iskolán kívüli programok szabadabb légköre (Jesztl - Lencse, 2018, p. 29.).

A játékok jó részében – mint a szerep-, sport-, szimulációs játékok – fizikai valókkal és annak összes kockázatával vagyunk jelen. A társasjátékban egy bábu vagy a jelölők összessége képvisel bennünket. Ha nem győzünk, hibás lépést teszünk, akkor könnyebb a távolítás, nem mi vagyunk rossz helyzetben, hanem a bábu (Jesztl - Lencse, 2018, p.15.).

A társasjátékok, a társasjátékozás együttes élményt ad, miközben segíti az új stratégiák megtanulását és kipróbálását. Megengedett benne a kudarc, ami lehetőséget teremt az addigi taktikák megvizsgálására, változtatására, a másképp próbálkozásra. Sajnos a társadalmi kultúránk kiskortól arra nevel, hogy a kudarc rossz, nem elfogadható következmény. Társasozás közben azonban a kudarc elkerülhetetlen, hiszen senki sem győzhet folyamatosan. Ez lehetőséget teremt a kitartás, az alkalmazkodás képességének fejlődéséhez. A biztonságos környezetben zajló együttjátszások lehetőséget adnak az új képességek elsajátításához, szórakoztató formában. A társasozás remek felfedezésre való alkalom (Kincses - Lencse, 2013). A társasjáték nem ismeretlen a pedagógia módszertanában, ma még azonban nem tipikus eszköz. Felhasználása szűk keretek között van, szinte csak kiegészítő szerepet tölt be. Talán itt az ideje, hogy a pedagógusok megkeressék azokat a játékokat, amelyek a kompetenciaterületek fejlesztésében a különböző tanórák tananyagainak feldolgozásában segíthetnek (Kincses - Lencse, 2013).

Alkotó-fejlesztő meseterápia

„A mesékben minden benne van: mindaz, ami volt, és mindaz, ami még lehet.” (Boldizsár Ildikó)

A népmesék és a műmesék számos lehetőséget rejtenek magukban a személyiségfejlesztésben. Az alkotó-fejlesztő meseterápia ezeket a lehetőségeket ragadja meg. Boldizsár Ildikó mesekutató-meseterapeuta tanítása szerint a mesék észrevétlenül tanítanak, akadálytalanul

juttatják el az információkat, ezzel a prevenció fontos eszközévé válnak (Boldizsár, 2010, p. 318.). Figyelembe veszi az életkori sajátosságokat – óvodás, kisiskolás, felsős, középiskolás kor –, az élethelyzeteket – halál, válás, betegségek. Segíti a képességek kibontakozását. A mese évszázadokon át a felnőtteknek szóló tudásközvetítő szerepe miatt – olyan üzeneteket hordoz, amelyeket a hallgatók saját életükre vonatkoztathatnak. Olyan egyetemes szellemi tanításokat hagyományoznak át, amelyek létfontosságú információkat közölnek a világ működéséről, az ember életfeladatairól. A mese egy egységes és egylényegű világgép, fiziológiás, pszichés és szellemi folyamatokat indít el a hallgatóban, ezzel teremtve meg a test-lélek-szellem egységét.³¹ Kutatások bizonyítják, hogy az ember „történetéhséggel” születik, genetikailag programozott, hogy történeteket halljunk és dolgozzunk fel. A hallgató a mese alatt „történethallgatási transz” (Boldizsár, 2010, p. 319.) állapotába kerül. Aktiválódik a jobb agyfélteke, beindul a képi (archaikus) gondolkodás, vagyis a belső kép, és ennek életre keltése történik meg. Egy fókuszált figyelmi állapot ez, nyugodt, éber és koncentrált. Mozgásba jön a képzelet és a fantázia. Mesehallgatás közben kódok – olyan természetes tudások, amik bennünk vannak – nyílnak meg, amelyeknek kulcsa maga a mese.³²

A mese a képzelethez szóló történet, miközben hallgatjuk képek kelnek életre, ezek a képek pedig a lélekhez szólnak. A lélek képei felkavarják érzelmeinket, ezzel nemcsak vizuális képzeletünk lép működésbe, létrejön egy tér, melyben hallunk, szagolunk, mozgásokat érzékelünk (Boldizsár, 2010, p. 44.).

A tudásközvetítő szerep mellett kiaknázzuk az alkotó-fejlesztő meseterápiában a mese lélektani hatásában rejlő lehetőségeket is: A népmese hallgatása előtt az utánzó mondókák, énekek, a képzeletjátékok, és a testtudatosító mondókák, dalok segítik a ráhangolódást, a középpontba rendeződést, az érzékszervek tisztulását. A mesemondás népmesék esetén mindig fejből történik, csak így érhetjük el a történethallgatási transz állapotának kialakulását. A mesemondás után olyan játékokat játszunk a gyermekekkel, olyan próbák elé állítjuk őket, amik segítik az azonosulást, érzéki tapasztalást.

A kutyás terápia

„A kutya már nem állat, még nem ember.” (Csányi Vilmos)

³¹ Boldizsár Ildikó: *Alkotó-fejlesztő meseterápia – 30 órás továbbképzés pedagógusoknak c. továbbképzésen készített saját jegyzet alapján.*

³² Boldizsár Ildikó: *Alkotó-fejlesztő meseterápia – 30 órás továbbképzés pedagógusoknak c. továbbképzésen készített saját jegyzet alapján.*

A kutya az ember legjobb barátja – tartja a mondás. B. M. Levinson amerikai pszichiáter vette észre az 1960-as években, egy nem beszélő kisgyermek esetén, hogy a kutyán keresztül egyszerűbb és gyorsabb a kapcsolat kiépítése terapeuta és kliense között (Levinson, 1962).

Kutatások bizonyítják, hogy az állatsimogatás jótékony hatással van testi és lelki egészségünkre, boldogsághormonok termelődését indítja el. A testi érintés és törődés oldja a stresszt, csökkenti a vérnyomást (Friedmann, Katcher, Lynch és Thomas, 1980).

Szoros ember-kutya kapcsolat alakítható ki vele, mivel igénye van a „valakihez tartozáshoz”, jól alkalmazkodik a szociális szabályokhoz. Könnyen tanítható, várja a vele való foglalkozást. Jó a nem-verbális kommunikációja, megtanulja az emberi testbeszédet, képes felvenni a szemkontaktust.³³

A kutyával háromféleképpen dolgozhatunk együtt:

Az állat-asszisztált aktivitás (AAA) alkalmával nincs konkrétan kitűzött cél, az életminőség növelése érdekében általános célok kijelölésére kerül sor, segít a hangulat javításában, a feszültség csökkentésében (Juharos - Papp, 2016). Időotthonokban, kórházakban, börtönökben, nevelési-oktatási intézményekben valósítható meg.

Az állat-asszisztált terápiában (AAT) konkrét célok szerint folyik a fejlesztés, rehabilitáció. Ezeket a foglalkozásokat képzett szakemberek vezethetik. Jól alkalmazható a nevelési-oktatási intézményekben logopédiai megsegítés és mozgásfejlesztés céljából. Kórházakban a gyorsabb és eredményesebb gyógyulás érdekében alkalmazzák. Az állat-asszisztált terápia esetén nemcsak a kitűzött célok alapján tervezik meg az egyes foglalkozásokat, hanem az egyes célok fejlődését is nyomon követik (Illés, 2006, p. 15-16.).

Az állat-asszisztált pedagógia (AAE) alkalmazásakor a nevelés, az oktatás területén, mint motivációs bázis jelenik meg a kutya. Óvodákban az élményszerű ismeretátadásban és elsajátításban, az iskolákban a tananyag játékosított feldolgozásában segítenek. A kutyák azért motiválnak rendkívül jól, mert oldják a teljesítménykényszer okozta negatív hatásokat. Motiváló erejük abban rejlik, hogy a gyermekek többsége vonzódik az állatokhoz, általában van előzetes tudásuk a kutyáról. Képzett szakemberek alkalmazhatják ezt a módszert.³⁴

A társasjáték tervezésénél figyelembe vett szempontok

³³ *Kutyával Egy Mosolyért Alapítvány: A kutya, mint segédtanár – 30 órás továbbképzés pedagógusoknak c. továbbképzésen készített saját jegyzet alapján.*

³⁴ *Kutyával Egy Mosolyért Alapítvány: A kutya, mint segédtanár – 30 órás továbbképzés pedagógusoknak c. továbbképzésen készített saját jegyzet alapján*

A társasjátékot 2-6 fő számára terveztem. Elsősorban 5-7 éves korú gyermekeknek, de kisiskolás tanulók is játszhatják. A játékosok célja megegyezik a népmese – melynek címét a társasjáték kölcsönzi – főhősének, a kutyának a céljával: megkeresni a legbátrabb, legerősebb barátot. Elindul hát az erdőben, több barátot szerez, mire valóban rálel a legbátrabb, legerősebb barátira, az emberre. Ez a társas nem a versengésről és taktikázásról szól, hanem a közös játék élményéről.

A társasjáték készítésekor arra is figyeltem, hogy iskola-előkészítő-, vagy mozgásfejlesztő, de akár játszóházas, kötetlen foglalkozáson is játszhassuk. A *Hogyan keresett társat a kutya?* című burját népmese története adja a keretet a játékhoz.

A társasjáték bemutatása

A játék első rítusa a mesei térbe való beléptetés: a gyermekeket a csukott meseszoba ajtójánál várom, letekert, színátmenetes gombolyaggal. Ez a gombolyag a már jól megszokott mesegombolyagunk. A meseajtó megnyílásához mindenki, egyesével teker vissza a legombolyított fonalból, miközben a következő népi gyermekdalt énekeljük: *Fecskét látok, szeplőt hányok, selymet gombolyítok*. A szobában színes rongyszőnyegek vannak körben leterítve. A kör közepén különböző kutyafejeket ábrázoló kavicsok, valamint a terápiás kutya várja a gyermekeket.

Bevezetésként mindenki választhat a kavicsokból egyet. Majd ráhangolásként, egyesével, mindenkihez eljut a már feltekert mesegombolyag és bemutathatja a saját kutyusát. Elmondhatják mi a neve, milyen a fajtája, fiatal vagy öreg, játékos vagy harapós, ugató, és mit lehet vele játszani. Felidézzük, milyen kutyás mondókákat ismerünk, majd elmondjuk és eljátsszuk ezeket mozgással. A közös játék után, még mindig ráhangolásként meggyűjtjük a mesegyertyánkat.

Ezután következik a *Hogyan keresett társat a kutya?* című burját népmese elmondása élőszóval, fejből. A mesemondást követően kezdődik a mese feldolgozása, melyet a társasjáték lépéseivel, a kártyák kijátszásával valósítunk meg: a körben ülő gyerekek elé teszem a társasjáték tábláját, hogy könnyedén hozzáférjenek. Röviden ismertetem a játékunk szabályát: *egyesével dobtok a dobókockával, a játéktábla kövein lelépitek a dobott számot, majd a kártyáról felolvasott feladatot teljesítitek, és a kockát átadjátok a következő játékosnak. A feladat, próba teljesítése után egy csont alakú jutalomfalatot kaptok, amiből minél többet kell összegyűjtenetek. Ha nem kőre léptek a dobás után, hanem állatos mezőre, akkor Picike kutyával kell kiállnotok a próbát.*

A meseterápia módszertanának megfelelően készítettem el a kártyákat. Ezekkel kapcsolódunk a meséhez – segítjük az azonosulásokat, élesítjük az érzékszerveket, erősítjük az érzékelési tapasztalatokat:

1. Találós kérdések (kutya, farkas, medve, oroszlán, ember, puska, kunyhó, fa, fenyőfa, falevél);
2. Csukd be a szemed! Képzeld el! – Hozz egy hangot vagy egy illatot vagy egy képet a meséből, az erdőből, a barlangból, a kunyhóból!
3. Csukd be a szemed! Mi van a zsákban? (toboz, faág, fenyőág, falevél, madártoll, kutya, medve, oroszlán, emberfigura)
4. Kakukk-tojás: Melyik kép vagy szó nem illik a sorba? (a mesében szereplő állatok közé kevert, nem szereplő állat megtalálása; erdőben található dolgok között nem erdőhöz köthető dolgok megtalálása)
5. Mutasd meg! Milyen a kutya, farkas, medve, oroszlán, ember, vadász mozgása, viselkedése, hangja?
6. Keresd az illat párját! (kinder tojás figuratartójába helyezett illatanyagok: fenyőtű, fű, szárított gomba, föld)
7. Keresd a hang párját! (kinder tojás figuratartójába helyezett kisebb, nagyobb, illetve több, kevesebb kövek, kavicsok, homok, föld)

Kutyás feladatok, próbák: a kutya segítségével járunk mocsárban (téglákon lépkedés), kúszunk alagútban (a kockával dobó gyermek halad a kutyával, a többiek képezik az alagutat terpeszállással, négykézláb állással, szőnyeget érintő hajolással). Haladunk hegyen-völgyön át (a kockával dobó játékos segít a kutyának, a többiek a hegyek, völgyek ülésével, guggolással, állással, és a hegyeket, völgyeket kell megkerülni, átugrani, átlépni). Hangerdőben keressük az elveszett kutyánkat (a dobó szemét bekötjük, a játékos társak elszórtan felállnak, ők lesznek az erdő fái, a kutya leül a fák közé, a bekötött szemű gyermeknek a kutya ugatása alapján kell tájékozódnia, a fák susogással segítik a keresőt, míg meg nem találja a kutyát). Menekülünk a vadász elől (minden játékos kap egy farkincát a nadrágja gumiházába, futással menekül a kutya elől, akinek a farkincáját kihúzza a nadrágból, az visszaül a helyére). Ezt a játékot akkor játszunk, ha valaki a vadászt ábrázoló mezőre lép, az a játékos kap csontot, aki utolsónak tudja megtartani a farkincáját.

Játékmesterként veszek részt a játékban, hogy biztosítsam a folyamatos, zökkenőmentes haladást az úton, lehetővé téve, hogy minden gyermek minden típusú feladatban részt vehessen.

A kártyák nem véletlenszerűen kerülnek kijátszásra, hanem személyre szabottan kapják a játékosok.

Miután megtaláljuk a legbátrabb és legerősebb barátunkat és mindenki beér a célba, megszámloljuk kinek hány csontot sikerült összegyűjtenie. Jutalomként bújócskát játszunk a kutyával, hogy megélhessék az egymásra találás örömét. A legtöbb csontot megszerző gyermek bújhat el legelőször Picike elől, majd sorban követik egymást a gyermekek a megszerzett csontok száma alapján.

A meséből történő kivezetés körben ülve zajlik, közepén a letekert fonalgombolyag várja őket. Mindenki elmondhatja élményeit, miközben felfele tekeri a kezében lévő gombolyagot. Aki végez, átadja a gombolyítást a mellette ülő társának. Több kört is megtehetünk. Még a körben ülve, fülünket megfogva 10-től visszaszámolunk, jelezve, hogy elfogyott az időnk, majd kézfogással elbúcsúzunk. Kilépésként a közös élmény emlékére mindenki hazaviheti azt a kavicsot, amellyel társasozott.

Összegzés

Változó élethelyzetünk új kihívások elé állítja a pedagógusokat, ez nagyfokú rugalmasságot és tudatosságot kíván részükről. Át kell gondolni a kompetenciák fejlesztésének eddigi gyakorlatát. Fel kell kutatni az ismeretátadás új lehetőségeit. Ilyen lehetőség lehet az élményalapú nevelés-oktatás, amiben jól alkalmazható az alkotó-fejlesztő meseterápia, a társasjáték-pedagógia, a kutyás terápia módszertanának megismerése és gyakorlati alkalmazása külön-külön, de akár a módszerek ötvözése is. Ennek remek eszköze a társasjáték. A társasjáték nem ismeretlen a pedagógia módszertanában, de ma még kiegészítő szerepet tölt be a tanulási folyamatban. Új feladat, hogy ne csak megkeressük a különböző kompetencia területek fejlődését elősegítő játékokat, hanem az adott céloknak megfelelő társasjátékokat tudjunk tervezni.

A saját tervezésű és készítésű társasjáték, valamint a társasjátékozás fontos szempontja a kíváncsiság felkeltése, a felszabadult, örömteli játékelmény biztosítása, és a játékosság. A játszásakor olyan interakciók alakulnak ki, amik segítik a szociális képességek, készségek erősödését: a kivárási, az együttműködés, a kitartás, az alkalmazkodás területén. Az értelmi, érzelmi kompetencia területei az érzékszerv-élesítő gyakorlatoknak köszönhetően aktiválódnak, mivel figyelmet, koncentrációt igényelnek. Működésbe lép a képzelet a belső

képek előhívásával, a cselekmény aktív, cselekvő átélésével, miközben nő a memória kapacitása, valamint oldja a feszültséget.

Az eddig lejátszott partik alkalmával a gyermekek játék alatti viselkedése, és az elmondott élmények azt mutatják, hogy a társasjáték jól alkalmazható a fejlesztésben az érzelmi-, szociális és életviteli, az értelmi kompetenciák területén.

Felhasznált irodalom

Nyomtatott források:

Boldizsár I. (2010). *Meseterápia – Mesék a gyógyításban és a mindennapokban*. Magvető, Budapest.

Friedmann, E., Katcher, A. H., Lynch, J. J., Thomas, S. A. (1980). *Animal Companions and One Year Survival of Patients after Discharge from a Coronary Care Unit*. Public Health Report, 95.(4), 307–312.

Juharos Á. és Papp M. (2016). *Kutyával nem csak egy mosolyért: történetek a kutyás terápiáról*. Kutyával Egy Mosolyért Alapítvány, Kecskemét.

Levinson, B. M. (1962). *The dog as a "co-therapist."* In: Mental Hygiene, 46, 59-65.

Elektronikus források:

Illés A. (2016). *AI módszer a kutyás terápiában*. <http://mek.oszk.hu/03800/03851/>, (2018.12.29.)

Jesztl J. és Lencse M. (2018). *Társasjáték-pedagógia*. Demokratikus Ifjúságért Alapítvány, Budapest. http://www.tani-tani.info/konyvek/tarsasjatek_pedagogia_issuu, (2019.03.30.)

Internetes források:

Aczél Z. (2015a). A játékosság mint kulcskompetencia. In: Taní-tani Online – A szabad pedagógiai gondolkodás fóruma, http://www.tanitani.info/a_jatekossag_mint_kulcskompetencia, (2019.03.30.)

Aczél Z. (2015b). A társasjáték-pedagógia filozófiája. In: Taní-tani Online – A szabad pedagógiai gondolkodás fóruma, http://www.tanitani.info/a_tarsasjatek_pedagogia_filozofiaja, (2019.03.30.)

Kincses E. és Lencse M. (2013). Társasjáték-pedagógia. In: *Taní-tani Online – A szabad pedagógiai gondolkodás fóruma*, http://www.tani-tani.info/tarsasjatek_pedagogia, (2018. 12. 29.)

Saját jegyzetek:

Boldizsár I. (2015). *Alkotó-fejlesztő meseterápia – 30 órás továbbképzés pedagógusoknak*, saját jegyzet, Budapest.

Kutyával Egy Mosolyért Alapítvány (2018). *A kutya, mint segédtanár – 30 órás továbbképzés pedagógusoknak*, saját jegyzet, Kecskemét.

Meseút, a mesék tanösvénye, 24 168 lépés a mesék felé

Tátrai Vanda

metamorphoses-meseterapeuta

Farkaskő Művésztelep Egyesület, Noszvaj

Absztrakt

Műhelyünkben áttekintjük a magyarországi szabadtéren megrendezett mesés programokat, különös tekintettel a mesékhez, meseolvasáshoz való visszavezetés lehetőségeire, majd betekintést nyerünk az ország első meseterápiás tanösvénye, a Meseút működésébe, mely egyedülálló civil összefogás eredményeképpen jött létre és működik immár hét éve. Ez alatt az idő alatt több ezer meseolvasó család, és sok-sok mesekedvelő osztály járta végig a tanösvényt, de a program igazi különlegessége, hogy a meseút olyan gyerekszobákba is utat talál a meséknek, ahol addig egyáltalán nem volt helyük.

Kulcsszavak: *meseterápia, tanösvény, mesékhez visszavezetés, meseút, meseösvény*

Mesés szabadtéri programok

Ma már, mesei fordulattal élve se szeri, se száma a mesés programoknak országunkban, ezért szükséges, hogy mielőtt elindulnánk a *meseúton*, derítsük fel a szabadtéri mesés programokat, különös tekintettel a mesékhez kapcsolásban, a meseolvasáshoz való visszavezetésben játszott szerepükre.

Országsszerte végigjárhatunk olyan mesés tanösvényeket, *meseösvényeket*, melyek fókuszja az ismeretterjesztés, a környezetvédelem, a helyi természeti értékek bemutatása. Ezek a többnyire erdei tanösvények, melyeket egy - egy műmese tesz a családok számára vonzóbbá, vagy egy történet ad keretet az útvonal végigjárásához. Ilyenek a mesét eszközként használó programok a *Jakab-hegyi meseösvény*, a zalakarosi *Égerösvény meseösvény*, a *Gyadai meseösvény*, a *Sas-hegyi meseösvény*, a *Záporkert* *meseösvény* is.

A mesék világához való visszavezetéshez már közelebb esnek a kifejezetten mesei tematikával bíró programok, mint a helyi legendákkal való interaktív találkozásnak teret adó soproni *Boszorkány meseösvény*, vagy az alkalomszerűen megrendezett *esztergomi Meseösvény* ahol mesehősök, mesekönyvek által inspirált feladatokkal birkózhatnak meg a gyerekek. A természethez való mélyebb kapcsolódást mesékkel segíti a *vácrátóti botanikus kerti Meseséta*,

hiszen az itt pompázó növények mellé, a hozzájuk kapcsolódó mondákat, mítoszokat, anekdotákat mutatja be a világ minden tájáról.

Érdeemes rátekintenünk még azokra a tematikus *Meseterekre* is, amik Kő Boldizsár grafikusművész és csapata keze alól kerülnek ki. A kiválasztott mese elemei képzőművészeti alkotások, a terek egyben térbeli mesekönyvek is. Színes, játszható, életre kelthető játékok formájában várják a családokat a mesei események, a szereplők, a szimbólumok. Végigjátszhatjuk a *Tündér Ilona Játsszóteret*, a *Zöld Péter játszóteret*, a több magyar népmesét megelevenítő *Szentendrei Mesekert Játsszóteret*. Talán legizgalmasabb kezdeményezés, a Bibliai történetet feldolgozó *Tékozló fiú felnőtt játszóter*, mely Fiatalok Drogterápiás Otthona számára készült.

Egy-egy népmesével való mélyebb kapcsolódás színterei azok az interaktív mesebejáró programok, melyek különböző természeti helyszíneken, népmeséket elevenítenek meg, oly módon, hogy a történetbe jelmezes segítők vonják be a résztvevőket, s ott mesei próbatételeket, feladatokat teljesíthetnek a gyerekek. Ilyen alkalmi programok a noszvaji gyereknapi *MeseErdő* valamint a Bailavidrum csapata által az országban elsőként szervezett *Meseösvény*, és a kirándulással egybekötött élőszavas mesemondó program a *Mesetekergés*. A környezeti nevelési feladatokat célzó, népmesei alapokon nyugvó *Ócsai Meseösvény* a Pompás Napok csapatának szakmai irányítása mellett valósul meg.

A *noszvaji Meseút* működését tekintve ezektől markánsan különböző program. Nem alkalomhoz kötött, hiszen az év minden napján elérhető. Hét kilométeres, 24 168 lépéssel önállóan végigjárható sétaút, mely tíz kézzel festett mesházikóval a népszerű kirándulófaló legizgalmasabb pontjait köti össze. A ládákat kinyitva meseterápiás gondossággal válogatott meséket, a meséhez kapcsolt elmélyítő játékokat, feladatokat, beszélgetés indító kérdéseket találunk, amik nem csak szórakoztatóak, hanem alkalmat adnak egymás jobb megismerésére is.

A Meseút

Amiért egy meseterápiás konferencián bemutatásra fontosnak találtam ezt az általam kidolgozott programot, az a családok népmesékhez, a meseolvasáshoz, a mesemondáshoz való visszavezetésben játszott különleges szerepében rejlik.

Mesemondó alkalmak, mesecsoportok, előadások jellegéből adódóan válogatott és túlnyomórészt érdeklődőkből álló közönségével szemben, a Meseút kipróbálói nagy számban olyan családok, akik nem járatosak a mesék világában. A látogatók hozzávetőlegesen nyolcvan százaléka csupán a környékre érkező turista, akik gyanútlanul belevágnak. Meseutazóink beszámolóit szerint sokan úgy érkeznek, hogy előtte 6-7 éves gyerekeiknek már évek óta nem meséltek, a népmeséket ezen felül is idejétmúlt, túl régies, túlságosan valótlan történeteknek tartják, amelyek a mai gyerekek számára érdektelen és haszontalan információkat közvetítenek. Nos, ők a legizgalmasabb réteget adják a meseutasoknak. Igazi partizán munka a „mesétlen” családok szemét, szívét rányitni a mesékben rejlő élményekre, a mesemondás okozta öröme. Műhelymunkánk ennek a mikéntjét mutatta be, egy képzeletbeli bejárás alatt.

A mesék, a mesemondás népszerűsítéséért Noszvaji Idegenforgalmi Egyesület támogatásával jött létre az országban elsőként, 2012-ben a Meseút. „Családepítő” programunk az eltelt nyolc év alatt sok változáson ment át, hiszen változtak a mesék, a helyszínek, változott a struktúra, változott a közönség is. Elsőként a *Palóc meseúttal* a helyi értékek felkutatása, bemutatása volt a cél, megismertetni olyan palóc mesehősöket, mint a Pipakupak gyerek, Iborkabeborított Borbála, Zöldlevél királyfi vagy Árva Juliska. Kisebbeknek született meg az *Állatos meseút*, majd egy őszi szünetre a *Boszorkányok meseútja*. Felnőtteket szólítunk meg minden évben egyszer a *Pajzán meseút* szerelmes történeteivel, advent, karácsony idején pedig a *Szeretet meseútját* járhatjuk végig. Legutóbbi fejlesztés eredményeként a *Varázslények meseútja* várja az év minden napján a családokat immár papírintésen, az ökológiai lábnyomunkat minimálisra csökkentő rendszerben.

A meseházikókat egy-egy palóc történet által inspirálva, apukák és anyukák különös gonddal, aprólékos munkával festették, faragták meg, hogy meséink méltó otthonra találjanak. Ez az igényesség a Meseút minden elemére érvényes és az egyik vonzereje lett a programnak. A gyönyörű házikók meséi, feladatai is, meseterápiás elvek és módszerek szerint, gondos válogatás után egy témára felfűzött gyűjteményt alkotnak.

Végigjárva e tanösvényt, az érzékszervek, a fantázia aktivizálódik, egy belső utat is végigjárhatunk önmagunk és egymás felé.

A szórakoztatás szempontjait is figyelembe véve, hogy bevonzzuk a kicsiket, nagyokat a meseolvasás világába, 2018-ban új tematikát alkottunk. A varázslatos állatok, különös lények,

nagy népszerűségnek örvendenek a gyerekek, fiatalok körében és úgy gondoltam, ezt az érdeklődést meglovagolva, a varázslények által még több mesét csempészhetünk a gyerekszobákba. Nagy öröm nekem, hogy a meseutas házikókon keresztül megmutathatom, nem csak a népszerű filmek, hanem a mesék is bővelkednek különleges, varázslatos és félelmetes lényekben. A varázslények képesek rá, hogy felkeltsék a mai gyerekek érdeklődését, rányissák a fiatalok szemét a meseolvasásban rejlő kalandokra. Ezekben a mesékben, Szárnyas és a Vasfejű farkassal, Tengeri tündérekkel, Ragacshajú Óriással, Zöld nyelvű Boszorkánnyal, Táltosokkal, Sárkányokkal, különleges állatokkal találkozhatnak a családok.

„*Nem is gondoltam, hogy ilyen menő dolgok is vannak a mesékben!*” - kiáltott fel egy kiskamasz meseutazó, ötleteket kérve, hogy milyen mesekönyvekben keresgéljen.

A bevonódást, a lelkesedés fenntartását még több dolog is segíti. A letölthető meseútlevél, a kalandos térkép, ami alapján megkereshetőek az állomások, a kulccsal nyíló titkokat őrző házikók, a varázslényeket rejtő vers, a hét próbatétel, ami fenntartja a figyelmet és a szintválasztók, amivel a feladatok mélyíthetők el. Változatosságként, négy rendhagyó interaktív állomás is született, az újrahasznosítás jegyében működő mesekönyv cserélő, az ajándék csere-bere állomás, a kívánságok tengere, valamint egy Bánya törpe otthonába is bekukkanthatunk. A komplex program után, aki derekasan kiállta a próbákat elismerésül oklevelet vehet át. A szülőket pedig minden helyszínen QR kóddal könnyen elérhető weboldallal is segítjük, ahol elolvasható az aktuális mese, praktikus információk a közeli látnivalókról és a helyszín gyalogos és biciklis térképe is letölthető.

A Meseút családbarát kialakításával évente legkevesebb 500 családot vezet a mesék felé, évente legkevesebb 2-3 ezer felnőtt és gyerek járja végig önállóan, emellett óvodás és iskolás csoportok, felnőtt baráti társaságok, táborozók veszik igénybe a legkülönbözőbb összetételű társaságokkal. A csoportosan érkezőket alkotó-fejlesztő meseterápiás foglalkozásokkal is várjuk egyesületünk barlanglakásaiban, vagy szabadtéri erdőterápiás és természetművészeti akciókkal tesszük gazdagabbá a meseélményt. Minden csoport számára más és más így a Meseút, hiszen minden mesemondást, foglalkozást az érkezőkhöz igazítunk.

A családok önállóan végigjárt útja csapat-, vagy *családepítő* mesés kaland, a vezetett csoportoknak viszont életkoruk, szociális helyzetük, tematikájuk szerint más-más nézetét mutatjuk meg meséinknek. Gyerekcsoportokkal leggyakrabban a félelem leküzdése, a bátorság,

az önbizalom fejlesztése mentén haladunk, pedagógusoknál a mesékbe vezetés módszereiről, a mesék hasznosságáról beszélgetünk, leányanyákkal az anyaságról meséltünk, környezetvédőknek a teremtett világ kincseinek megőrzése volt a téma, amit a meseház történeteiből kiemeltünk

Zárásként hadd álljon itt egy élménybeszámoló egy átlagos iskolai csoporttól (Meseút elektronikus vendégkönyv, 2019): „*Vegyes összetételű - különböző életkorú iskolás csoporttal jártuk végig a Meseutat. Semmilyen más programhoz nem hasonlítható, felejthetetlen élmény volt. A mozdulatlan, rekkenő melegben szárnyaszegett gyerekek az első Meseházikónál felélénkültek. Az úthoz tartozó térkép olvasása rögtön összekovácsolta a csapatot, beindult náluk a kereső funkció - merre van a következő házikó, és melyiket ki nyitja ki, a szerintük unalmasnak ígérkező séta egyből izgalmas felfedező kirándulás lett. Óriási élmény volt a könyv-és apróság csere pont - mit rejt a házikó, ki mit hozott. Jó volt látni a kíváncsiságot, a gyerekek örömet, csereberéltek egymás között, számoltak, ugyanannyi dolgot hozzanak el, mint amennyit kivettek. Csodálatosak voltak a mesék, a "jaj, ne már mesét...!" mondat az első háznál eltűnt. Rögtön kiderült, hogy a mese nem a habos-babos rózsaszín csoda, amit a TV-ben látnak, hanem utat mutató, kérdéseket, félelmeket közlelő vizsgáló, önmagunk mélyére hatoló csoda-világ. Pont, ami őket foglalkoztatja... A mesék mondanivalóját támasztotta alá a hozzájuk kapcsolódó játék; ugyan sok mindent észrevettek és megtapasztaltak magukban, ami addig is ott volt, de most felszínre tudták hozni, tudtak róla beszélgetni, vagy nevetni rajta. Fantasztikus volt látni őket, ahogy a legmozgékonyabb kisgyerekek is csendben, csukott szemmel ült, és kereste, figyelte saját belső táltosát. Rengeteg tudást vittek haza a "tarisznyájukban" a Meseútról. Lelkes és eltökélt környezetvédőként örömmel láttam, hogy a mesék tényleg a házikókban laknak, nem papíron...*

Nagy szeretettel ajánlom majd a Meseutat mindenkinek, aki kíváncsi rá, hol lakik a táltos, hogy mehet össze maréknyira egy mindenkit rettegésben tartó óriás, milyen eszköz a leghatékonyabb, ha erővel nem lehet megoldani valamit, vagy fél valamitől... Persze még rengeteg, mélységeket és magasságokat bejáró kérdésre kapunk választ. A hazafelé úton bőven volt miről beszélgetni, kérdezni, és otthon, este, a családban is."

Képek

Tartalomjegyzék

KÖSZÖNTŐ.....	1
ELŐADÁSOK	2
A mese a modern pszichológiai elméletek tükrében Holcsik Erzsébet	3
A meseterápia hatása a személyiség fejlődésére Suhajda Éva Virág, PhD	11
„Régi-új” utakon, Alkotó-fejlesztő Metamorphoses Meseterápia a közoktatásban Tarnóczy Krisztina	18
A népmese, a népi játék és a népzene ötvözésének módszertani lehetőségei óvodában és alsó tagozatban Dr. Deák-Zsótér Boglárka – Kormos Rebeka.....	25
Tanítás – élmény - történetek – mesék Komárik Anna	34
„... csak talán akkor, ha behunyod a szemed” Népmese és műmese párbeszéde az egyetemi meseterápia órán Hernádi Mária.....	41
A hangtalanok hangja Pechan Eszter	50
Nehéz sorsok, ragyogó szemek Alkotó-fejlesztő meseterápiás foglalkozások nevelőszülőknél (és nevelőotthonban) nevelkedő gyermekeknek Nezvál Eszter.....	58
Prevenációs előadások lehetőségei mesékkel a halál és gyász témájában az óvodában és iskolában Révész Renáta Liliána.....	70
Átváltozás a zenében, átváltozás a mesében Farnadi Tamara	86
Kincsesládika - A rendszeres mesélésben és az egyszeri meseterápiás foglalkozásban rejlő lehetőségek Bartyik Gitta	98
Felnőttek az általános iskolai meseterápiás munkában Horváth Adél.....	107
A hivatásszemélyiség fejlesztése a felsőoktatásban és azon túl Dr. Tandari-Kovács Mariann... ..	117
WORKSHOP ÖSSZEFOGLALÓK	128
Mesenyomozás - óvodában, iskolában, közösségben Soós Dóra	129
Erő ura, gyere elő! - Testtudatosítás és érzelmi intelligencia fejlesztése óvodában Boros Luca.....	135
JÓ SZÖVEGÜNK VAN! - Új típusú foglalkozások a tehetséggondozó és a hátránykompenzáló pedagógiai eszköztárban Jókainé Molnár Katalin	141
Szárnyas lovon három huszár - Mesés kapcsolódás egy nemzeti ünnephez Alkotó fejlesztő meseterápia az óvodában Ujhelyi Edit	149

Meseszövő műhely – Önismereti mesecsoport felnőtteknek Kreil Melinda.....	154
Vándorlásaink – Alkotó-fejlesztő meseterápia egy közösségi térben Erős Nikoletta - Szirtes-Szabó Kata.....	161
Mesékben élve tanítani Geráné Onódy Tünde.....	171
Az ollótól a trágyáig - Mesefoglalkozás az óvodásoktól a felnőttekig Bata Sarolta és Rapavi Dóra.....	181
„Játsz velünk!” – Interaktív foglalkozások a meseterápia, a kutyás terápia és a társasjáték ötvözésével Plecskó Judit.....	190
Meseút, a mesék tanösvénye, 24 168 lépés a mesék felé Tátrai Vanda.....	200
Képek.....	205
Tartalomjegyzék.....	207
Impresszum.....	209

Impresszum

MESÉK AZ OKTATÁSBAN ÉS NEVELÉSBEN

A Metamorphoses Meseterápiás Egyesület II. szakmai konferenciáján elhangzott előadások és műhelyek írásos anyaga.

Időpont: 2019. május 17.

Helyszín: Jókai Mór Művelődési Központ, Budaörs, Szabadság út 26.

A kötet szerkesztési munkáit Mohácsi Andrea, Kreil Melinda, Seregy Stella és Veres Károly végezte

Grafika:

A borítót Tátrai Vanda készítette Richter Sára Textilművész munkája alapján

A logót és a konferenciaanyag grafikai munkáit Csukás Csaba készítette

A dokumentum kizárólag az egyesület tagjainak, belső használatra készült.

A Metamorphoses Meseterápiás Egyesület minden jogot fenntart.

© Metamorphoses Meseterápiás Egyesület 2019-2020

<https://www.metamorphoses.hu>