

MŰVÉSZETEK
8 évfolyamos gimnázium
és
4 évfolyamos gimnázium
humán orientáció
11–12. évfolyamai

A szabályozás szerint a gimnázium **11–12. évfolyamon a művészetek műveltségterület tantárgyai közül** (ének-zene, dráma és tánc, vizuális kultúra, mozgóképkultúra és médiaismeret) **az iskola döntheti el, hogy az adott órakeretből mely tantárgyakat és milyen arányban fogja tanítani.** 11–12. évfolyamon a művészetek műveltségterület kötelező összes óraszámkerete heti 2 óra/évfolyam. Ennek megfelelően az iskola 11–12. évfolyamon a számára megfelelő jellemzőkkel ruházhatja fel a művészeti oktatását a megfelelő művészeti tantárgyak kiválasztásával, vagy akár komplex művészeti oktatásban gondolkodva alakíthatja ki a művészeti tantárgyak struktúráját a helyi tantervében. **Ebből következik, hogy minden művészeti tantárgy, így a vizuális kultúra, az ének-zene és a mozgóképkultúra és médiaismeret is heti 2 óra/évfolyamra készítette el a kerettantervét, ám annak felhasználása az iskola igényeinek, kialakult hagyományainak függvényében rugalmasan értelmezendő: kreatív képzőművészeti irányvonalról a kronologikus művészettörténeti feldolgozáson át a kortárs intermedialis szemléletig alakítható a helyi tanterv.**

Iskolánkban a nyolc évfolyamos gimnáziumi képzésben, valamint a négy évfolyamos gimnázium humán orientációs képzésében – a képzés karakteréből adódóan – kiemelt szerepű a művészeti tárgyak oktatása. Ezért, a 11. és 12. évfolyamokon a Művészetek műveltségterület keretében vizuális kultúra, ének-zene és mozgóképkultúra- és médiaismeret tantárgyak oktatása párhuzamosan valósul meg. A tanulóközösségek ebből adódó csoportbontása lehetővé teszi a differenciálást, az egyéni foglalkozást, ami e tárgyak esetében nagyon fontos. A három csoportot közelítőleg egyforma létszámmal kell kialakítani.

MŰVÉSZETEK – VIZUÁLIS KULTÚRA

A vizuális kultúra tantárgy feladata a vizuális műveltség tudatos rendszerbe foglalása; a kritikai megismerő képesség fejlesztése, s annak feltárása, hogy a keresztény művészet tartalmi és formai elemeinek, jel- és jelképrendszerének ismerete miként segíti a tanulók esztétikai-erkölcsi-etikai ítéletalkotó képességét, eligazodását a kortárs vizuális művészeti jelenségek között.

A legfőbb célja, hogy hozzásegítse a tanulókat a látható világ jelenségeinek, a vizuális művészeti alkotásoknak árnyaltabb értelmezéséhez és megítéléséhez, környezetünk értő alakításához. A tantárgy így nemcsak a képző- és iparművészet területeinek a feldolgozásával foglalkozik tehát, hanem tartalmi közé emeli a vizuális jelenségek, közlések olyan köznapi formáinak vizsgálatát is, mint a tömegkommunikáció vizuális megjelenései, a legújabb elektronikus médiumokhoz kapcsolódó jelenségek és az épített, alakított környezet. A képzőművészet, vizuális kommunikáció, tárgy- és környezetkultúra a vizuális kultúra tantárgynak olyan részterületei, amelyeknek a tartalmi végigkísérik a közoktatásban a vizuális nevelést, ám a különböző iskolaszakaszokban különböző módon kapnak hangsúlyt. Ezek a részterületek azonban a legfontosabb tartalmakat biztosítják csupán a fejlesztéshez, de hatékony fejlesztés csakis komplex feladatokban, egymással összefüggő feladatsorokban értelmezhető. A tantárgy oktatása tevékenység-, illetve gyakorlatközpontú, ahol alapvető fontosságú a játékos-kreatív szemlélet, illetve hogy a tantárgy tartalmainak feldolgozása komplex, folyamat-orientált megközelítésben történjen, így a projekt módszer eszközét is felhasználja a tanítás-tanulás folyamatában.

A NAT fejlesztési feladatainak alapján a vizuális kultúra tantárgy gyakorlati tevékenységeinek fontos célja az érzéki tapasztalás, a környezettel való közvetlen kapcsolat fenntartása, erősítése, ezáltal a közvetlen tapasztalatszerzés, az anyagokkal való érintkezés, az érzékelés érzékenységének fokozása. További cél tudatosítani az érzékelés különböző formáinak (például látás, hallás, kinetikus érzékelés) kapcsolatát, amely a számítógépes környezet bevonásával képes egy újabb, „más minőségű” intermediális szemléletet is kialakítani. A fejlesztés átfogó célja segíteni a tanulókat abban, hogy képesek legyenek az őket érő hatalmas mennyiségű vizuális és térbeli információt, számtalan spontán vizuális hatást minél magasabb szinten, kritikusan feldolgozni, a megfelelő szelekciót elvégezni, értelmezni, továbbá ezzel kapcsolatos önálló véleményt megfogalmazni. Illetve segíteni a művészi és köznapi vizuális közlések pontos értelmezését, továbbá fokozni az alkotómunka során a vizuális közlés és kifejezés árnyalt megjelenítését. Meghatározó szerepe miatt fontos a vizuális környezet alapját képező épített környezet iránti tudatosság fejlesztése a tapasztalás, értelmezés, alkotás folyamatán keresztül. A vizuális nevelés kiemelt fontosságú feladata a kreativitás működtetése, illetve fejlesztése, a kreatív képességek kibontakoztatása. Nagy hangsúlyt kap a kreatív problémamegoldás folyamatának és módszereinek tudatosítása, mélyítése. A fejlesztés célja az örömteli, élményt nyújtó, a személyes megnyilvánulásnak legnagyobb teret engedő alkotótevékenység megszerettetése, ezáltal a motiváció fokozása, egy szélesebb értelemben vett alkotó magatartás kialakítása. Cél továbbá a problémamegoldó képesség erősítése, hisz a feladatok önálló megoldása bizonyos rutinok, készségek kialakításával kezdődik, majd az egyre önállóbban végzett tevékenységeken keresztül jut el a projektfeladatok önálló megoldásáig. A tanulók önismeretének, önkritikájának, önértékelésének fejlesztése kritikai szemléletmód kialakításával a gyakorlati tevékenységeken keresztül valósul meg, amelyek mindegyike – eredeti céljától függetlenül is – személyiségfejlesztő hatású. Motiváló hatásuk mellett segítik az érzelmi gazdagodást, az empátia, az intuíció fejlesztését, az önálló ízlés, a belső igényesség kialakulását, az önértékelés és önismeret kialakulása révén pedig a céltudatos önszabályozást.

Mindezekről függetlenül a vizuális kultúra tanításának fontos alapelve, hogy a művészeti nevelés valójában művészettel nevelésként értelmezendő, hisz a közoktatásban a művészet nem célja, csupán eszköze a nevelésnek: egy közismereti tárgy közvetlen feladata nem lehet a „művészképzés”.

A fenti célok és szemlélet megvalósítását segíti a kerettanterv, amely konkrét fejlesztési követelmények részletezésével teszi konkrétabbá az elvárható fejlesztés irányát. A kerettanterv – némileg eltérően a NAT kompetenciafejlesztő kiindulópontjától – a vizuális kultúra részterületei szerint („Kifejezés, képzőművészet”, „Vizuális kommunikáció”, „Tárgy- és környezetkultúra”) szervezi a fejlesztés követelményeit. Az említett részterületeket további tematikai egységekre bontja, és ezeken belül fogalmazza meg a fejlesztés követelményeit, amelyekhez két évfolyamra ajánlott óraszámokat is feltüntet. Természetesen sem a tematikai egységek, sem a tematikai egységekbe foglalt tantervi követelmények sorrendje nem jelez semmiféle időrendi sorrendet vagy logikai kapcsolatot, illetve egy-egy fejlesztési követelmény nem azonos egy-egy tanóra tananyagával. Az optimális tartalomtervezés a különböző tematikai egységek követelményeit összekapcsolja a tanórán, azaz a helyi tantervkészítés, még inkább a tanmenet-összeállítás folyamán a tematikai egységeket rugalmasan kell kezelni, a tanulásszervezés felépítésének logikáját követve felhasználni, az adott évfolyamra ajánlott óraszám figyelembevételével. Egy-egy tematikai egységen belül megjelenő fejlesztési követelmények nézőpontja a célzott tanulói tevékenység, amelynek megfogalmazása folyamatcentrikus. Ezen belül a sok esetben megjelenő konkrét példák segítik az adott követelmény pontosabb értelmezését, így támogatva a kerettantervet felhasználó szaktanárokat a tanmenet megtervezésében, illetve konkrét ötleteket adnak fejlesztő feladatok megalkotásához. A példák tehát természetesen nem kötelezőek, csupán a további tervezést segítik.

11–12. évfolyam

E szakaszban a vizuális kultúra tantárgy a művészettörténeti ismeretek rendszerezésén, szintézisen, illetve a kronologikus megközelítésen túl egy kritikai szempontú művészetközvetítés kap hangsúlyos szerepet. Ebben kiemelt fontosságú a keresztény művészet releváns (az európai kultúra számára időállóan érvényes) közös műveltségi tartalmainak, jelképrendszerének műalkotásokon keresztül történő elsajátítása, illetve felidézése. Nagyobb hangsúlyt kap a „művészetek” korábbi esztétikai kompetenciáinak hangsúlyozása mellett a kreatív és problémamegoldó gondolkodás, illetve a szociális érzékenység fejlesztése. Értékközvetítő, értékteremtő, egyben személyiségformáló szerepet kell betöltenie, így képes befogadni és formálni az egyetemes kultúra – benne a keresztény európai kultúra és más kultúrák – vizuális művészeti megnyilvánulásait, értékeit

Vizuális kultúrából az **alkotótevékenység gyakorlása ebben a szakaszban is fontos szerepet kap**, amely egyrészt komplex, esetleges kutatómunkát igénylő feladatok megoldásával lehet hatékony, másrészt az önálló tanulói utak bejárásával a hatékony és önálló tanulás támogatásának is megteremti a lehetőségét. Továbbra is nagy hangsúlyt kap a kritikai gondolkodás, az önálló problémamegoldó gondolkodás, illetve a szociális érzékenység fejlesztése, amely a felnőtté válás folyamatában jó előkészítése a hiteles társadalmi beilleszkedésnek.

A 11-12. évfolyam fejlesztési szakaszában a vizuális kultúra részterületei közül ismét a „Kifejezés, Képzőművészet” fejlesztési feladatai kerülnek előtérbe, míg a „Vizuális kommunikáció” és a „Tárgy- és környezetkultúra” fejlesztési követelményeinek aránya a korábbihoz képest némileg csökken. **A tantárgy kultúráközvetítő szerepe továbbra is jelentős, ráadásul a sikeres érettségi vizsga fontos kritériuma az összegző, felhasználó**

jellegű tudás bizonyítása, így a művészettörténeti és művészetelméleti problémák, ismeretek összegző jellegű rendszerezése kiemelt cél.

A gimnázium 11–12. évfolyamán a tanuló felismeri, hogy a különböző vizuális művészetek érzelmi, gondolati, erkölcsi, esztétikai élmények, a tapasztalatszerzés forrásai. Tudatosul benne a helyi, a nemzeti, az európai és az egyetemes kulturális örökség jelentősége. Megérti az európai országok, nemzetek és a kisebbségek kulturális sokféleségét, valamint az esztétikum mindennapokban betöltött szerepét. Nyitott műalkotások befogadására, képes a vizuális események önálló feldolgozására, életkorának megfelelő szintű értelmezésére, ennek során a művekben megjelenített témák, élethelyzetek, motívumok, formai megoldások közötti kapcsolódási pontokat azonosítani, többféle értelmezési kontextusban elhelyezni. A tanuló képes állóképi, plasztikai, mozgóképi és intermediális karakterű megjelenítésre. Képes makettek, modellek konstruálására, belső terek különböző funkciókra történő önálló átrendezésére. Hajlandó kísérletezni új technikákkal, módszerekkel és anyagokkal. Képes a média által alkalmazott álló- és mozgóképi kifejezőeszközöket értelmezni, médiatartalmakat használni, megfelelő kommunikációs stratégiával rendelkezik a nem kívánatos tartalmak elhárítására. Képes továbbá az épített és természeti környezet értékelésére, kritikai megítélésére. Nyitott és motivált az IKT nyújtotta lehetőségek kihasználásában. Képes arra, hogy saját munkáját tárgyilagosan értékelje, és szükség esetén tanácsot, információt, támogatást kérjen. Együttműködik társaival, igényli és képes a feladatmegoldást segítő információk megosztására. Problémamegoldó tevékenységét nagymértékben a függetlenség, a kreativitás és az innováció jellemzi.

11. évfolyam

Óraszám: 72 óra/év
2 óra/hét

Ajánlás az éves óraszám felosztására

Témakör	Témakör	Óraterv
1.	<u>Kifejezés, képzőművészet</u>	28
	Érzelmeik, hangulatok kifejezése	4
	Ábrázolás és stílus	6
	A művészi közlés, mű és jelentése	6
	Korszakok, stílusirányzatok	12
2.	<u>Vizuális kommunikáció</u>	16
	A fotografikus kép nyelve	5
	Mozgóképi kifejezés	5
	Tömegkommunikáció	2
	Az újabb médiumokkal való kísérletezés	4
3.	<u>Tárgy- és környezetkultúra</u>	22
	Tervezett, alakított környezet	8
	Tervezés és fogyasztói szokások	2
	Tárgy és hagyomány	4
	Az épített, alakított környezet változásai	8
4.	<u>Témazáró, összefoglaló órák</u>	6

Tematikai egység/ Fejlesztési cél	Kifejezés, képzőművészet Érzelmek, hangulatok kifejezése	Órakeret 4 óra
Előzetes tudás	Az alkotó tevékenységekben a síkbeli, térbeli kifejezőeszközök, a térábrázolási konvenciók, a színtani ismeretek megfelelő és önálló alkalmazása.	
A tematikai egység nevelési-fejlesztési céljai	Személyes gondolatok, érzelmek vizuális megjelenítése a vizuális kifejezés alapvető eszközeinek segítségével, saját kifejezési szándék érdekében is.	
Ismeretek/fejlesztési követelmények		Kapcsolódási pontok
<ul style="list-style-type: none"> – Látvány megjelenítése egyénileg választott kifejezési szándék (pl. feszültség, figyelemfelhívás, nyugalom) érdekében, a vizuális kifejezés eszközeinek tudatos alkalmazásával (pl. nézőpont, kompozíció, színhasználat, felületkialakítás). – Szöveges és képi elemek képi kompozícióba rendezése (pl. egymás erősítésével) adott vagy tudatosan választott kifejezési szándék érdekében képzőművészeti példák (pl. dadaizmus, kortárs alkotók) alapján. – Mű és környezetének elemző vizsgálata több szempont szerint, konkrét művészeti példák alapján (pl. oltárkép, köztéri szobor, installáció, land-art, street art munka). 		<p><i>Magyar nyelv és irodalom:</i> szöveg és kép illusztratív, narratív kapcsolata.</p> <p><i>Ének-zene:</i> zenei élmény.</p> <p><i>Dráma és tánc:</i> jelenetek, táncmozgások, összetett hatások.</p> <p><i>Informatika:</i> számítógép felhasználószintű alkalmazása.</p>
Kulcsfogalmak/ fogalmak	Nonfiguratív megjelenítés, vizuális átírás, redukció, absztrakció, kiemelés, kontraszt, kompozíció, parafrázis, komplementer,	

Tematikai egység/ Fejlesztési cél	Kifejezés, képzőművészet Ábrázolás és stílus	Órakeret 6 óra
Előzetes tudás	Megfigyelt téri helyzetek, forma, arány, fény és színviszonyok ábrázolása.	
A tematikai egység nevelési-fejlesztési céljai	Megfigyelt téri helyzetek, fény- és színviszonyok adott vagy választott célnak megfelelő ábrázolása.	
Ismeretek/fejlesztési követelmények		Kapcsolódási pontok

<ul style="list-style-type: none"> – Az önárnyék és a vetett árnyék művészi kifejező elemként történő alkalmazása (pl. megvilágítás megváltoztatásával létrehozott változások megjelenítése grafikai, fotós eszközökkel). – Ábrázolási konvenciók megfigyelése és értelmezése a művészet történetében, illetve az adott vagy választott megjelenítési cél érdekében reprodukálása az alkotó munkában. 	<p><i>Matematika:</i> Modellezés, összefüggések megjelenítése. Transzformációk, adott tárgy más nézőpontból való elképzelése.</p>
<p>Kulcsfogalmak/ fogalmak</p>	<p>Téri helyzet, ábrázolási konvenció vagy ábrázolási rendszer, nézőpont, horizontvonal, iránypont, rövidülés, vetületi ábrázolás, képsík, nézet, axonometria, egy- és két iránypontos perspektíva, önárnyék, vetett árnyék.</p>

Tematikai egység/ Fejlesztési cél	Kifejezés, képzőművészet A művészi közlés, mű és jelentése	Órakeret 6 óra
Előzetes tudás	A művészet stíluskorszakait reprezentáló legfontosabb művészeti alkotások, alkotók felismerése, jelentőségének megértése. A vizuális kifejezés eszközeinek felismerése és használata műelemzés során. A megfigyelés segítségével műelemző módszerek alkalmazása.	
A tematikai egység nevelési-fejlesztési céljai	Esztétikai minőségek megalapozott értékelése. Vizuális esztétikai jellegű értékítéletek megfogalmazása elemzésekben, illetve érvényre juttatása az alkotó feladatokban. Elemzési szempontok megfelelő érvényesítése.	
Ismeretek/fejlesztési követelmények		Kapcsolódási pontok
<ul style="list-style-type: none"> – Vizuális művészeti élmények közvetlen, személyes megtapasztalása (pl. múzeum-, kiállítás-látogatás), az élmények, tapasztalatok szöveges megfogalmazása. – Saját munkákból adott szempontok szerint válogatott anyag (portfólió) összeállítása, a válogatás szempontjainak értelmezése és érvelés a választás mellett. 		<p><i>Történelem, társadalmi és állampolgári ismeretek:</i> globális társadalmi és gazdasági problémák.</p> <p><i>Magyar nyelv és irodalom:</i> Műelemző esszé írása. Könyvtárhasználat. Számítógépes formázás, illusztrálás digitális képfeldolgozó eszközökkel.</p> <p><i>Informatika:</i> Internetes (művészeti) portálok használata. Digitális prezentációk.</p>
Kulcsfogalmak/ fogalmak	Portfólió, múzeum, állandó és időszakos kiállítás.	

Tematikai egység/ Fejlesztési cél	Kifejezés, képzőművészet Korszakok, stílusirányzatok	Órakeret 12 óra
Előzetes tudás	A művészet stíluskorszakait reprezentáló legfontosabb művészeti alkotások, alkotók felismerése, és elhelyezése a megfelelő korban. A vizuális kifejezés eszközeinek felismerése és használata műelemzés során. A művészettörténet főbb korszakainak összegző, lényegkiemelő jellemzése.	

A tematikai egység nevelési-fejlesztési céljai	A vizuális kifejezés eszközeinek pontos értelmezése különböző korokban. A legjelentősebb művészettörténeti stíluskorszakok és irányzatok témák, illetve problémakörök rendszerezése és összegző ismerete. Esztétikai jellemzők megalapozott értékelése. Vizuális esztétikai jellegű értékítéletek megfogalmazása elemzésekben, illetve érvényre juttatása az alkotó feladatokban. Elemzési szempontok megfelelő érvényesítése.
Ismeretek/fejlesztési követelmények	Kapcsolódási pontok
<ul style="list-style-type: none"> – Művészettörténeti korszakok (pl. ókor, korakeresztény, romanika és gótika, reneszánsz és barokk, klasszicizmus és romantika) műfajokra lebontott részletes összegzése, a legfontosabb stílust meghatározó jegyek pontos megkülönböztetésével. – A századforduló irányzatainak (pl. szecesszió, posztimpresszionizmus, impresszionizmus) és a 20. század legfontosabb avantgard irányzatainak (pl. kubizmus, expresszionizmus, dadaizmus, fauvizmus, futurizmus, szürrealizmus) részletes összegzése, a legfontosabb stílust meghatározó jegyek pontos megkülönböztetésével. – A művészetben használt legfontosabb alkotói technikák (pl. egyedi és sokszorosított grafika, olaj vagy vizes alapú festmény) felismerése, a művészi kifejezésben betöltött szerepének elemzése. 	<p><i>Történelem, társadalmi és állampolgári ismeretek:</i> korstílusok, irányzatok társadalmi és kulturális háttere.</p> <p><i>Magyar nyelv és irodalom:</i> korstílusok, stílusirányzatok megnevezései, megkülönböztető jegyei, művészettörténeti párhuzamok. Könyvtárhasználat.</p> <p><i>Ének-zene:</i> Művészet-és zenetörténeti összefüggések (korszakok, stílusok kiemelkedő alkotók, műfajok). Zenei befogadói tapasztalatok.</p>
Kulcsfogalmak/ fogalmak	Korszak, korstílus, stílusirányzat, képzőművészeti műfaj, műtípus, magasnyomás, mélynyomás, síknyomás, egyéni stílus, avantgard,

Tematikai egység/ Fejlesztési cél	Vizuális kommunikáció A fotografikus kép nyelve	Órakeret 5 óra
Előzetes tudás	A vizuális kifejezés eszközeinek felismerése és használata műelemzés során. A fényképezés képalkotó lehetőségeinek ismerete és megértése.	
A tematikai egység nevelési-fejlesztési céljai	A vizuális kifejezés eszközeinek pontos értelmezése kortárs művészeti alkotások elemző feldolgozása során. Vizuális esztétikai jellegű értékítéletek megfogalmazása elemzésekben, illetve érvényre juttatása az alkotó feladatokban. A fotográfia műtípusainak, műfajainak ismerete és elemzése.	

Ismeretek/fejlesztési követelmények		Kapcsolódási pontok
<p>– Technikai kép és szöveg kiegészítő alkalmazása komplex feladat kapcsán (pl. fekete-fehér és/vagy színes fotográfika készítése saját felvételek átalakításával – manuális vagy digitális technikával –, majd a kép felhasználása saját névjegykártya vagy fejléces levélpapír, boríték tervezése során), elsősorban az alkalmazott fotográfia gyakorlati szerepének felismerése céljából.</p>		<p><i>Mozgóképkultúra és médiaismeret:</i> A fotografikus technikával rögzített kép. Valóságábrázolás és hitelesség. Tömegtájékoztatás és demokrácia.</p> <p><i>Magyar nyelv és irodalom:</i> A vizuális közlés verbális és nem verbális elemei. A nyelv mint jelrendszer. Irodalmi emlékhelyek, alkotói életművek fotódokumentumai.</p>
Kulcsfogalmak/ fogalmak	Fotográfia kettős természete: műfaj/műtípus/stílus a fotóművészetben, arculatterv, tipográfia, (fotográfika).	

Tematikai egység/ Fejlesztési cél	Vizuális kommunikáció Mozgóképi kifejezés	Órakeret 5 óra
Előzetes tudás	A technikai képalkotás lehetőségeinek ismerete és megértése. Mozgóképi kifejezőeszközök vizuális értelmezése.	
A tematikai egység nevelési-fejlesztési céljai	A mozgókép műtípusainak, a mozgóképi kifejezés eszközeinek megértése és felhasználása.	
Ismeretek/fejlesztési követelmények		Kapcsolódási pontok
<p>– A mozgóképi kifejezés fontos állomásainak megismerése, lényeges összefüggések megértése (pl. a film létrejöttének tanár által segített, tanulói feldolgozása, adatgyűjtés, illetve referátum összeállítása) a sajátos, mozgóképi nyelv megértése érdekében.</p>		<p><i>Mozgóképkultúra és médiaismeret:</i> Kultúra és tömegkultúra. A média funkciói.</p> <p><i>Dráma és tánc:</i> Mozgásos kommunikáció. Jellemábrázolás.</p> <p><i>Informatika:</i> az internetes közléstípusok tartalmi megbízhatósága és</p>

	vizuális megjelenése.
Kulcsfogalmak/ fogalmak	Technikai képfajta; fénykép, mozi/film, videó, fénymásolás, hologram, pillanatkép/fáziskép, vetítés, a mozgókép sajátos (alap)eszközei, animáció, „kockázás”, tárgymozgatás, pixilláció, stoptrükk, történet, cselekmény, elbeszélés,

Tematikai egység/ Fejlesztési cél	Vizuális kommunikáció Tömegkommunikáció	Órakeret 2 óra
Előzetes tudás	A reklám hatásmechanizmusának elemzése.	
A tematikai egység nevelési-fejlesztési céljai	A tömegkommunikáció eszközeinek és formáinak ismerete és értelmezése. Reklámok összetett elemzése.	
Ismeretek/fejlesztési követelmények		Kapcsolódási pontok
<ul style="list-style-type: none"> - A médiaipar működésének, a reklám hatásmechanizmusának feltárása kreatív gyakorlatokkal; (Pl. fiktív reklámkampány tervezése és kivitelezése). 		<p><i>Mozgóképkultúra és médiaismeret:</i> A médiaipar működése. A reklám hatásmechanizmusa. Sztereotípa, tömegkultúra.</p> <p><i>Magyar nyelv és irodalom:</i> médiaszövegek kommunikációs és műfaji jellemzői.</p> <p><i>Informatika:</i> az információk közlési célnak megfelelő alakítása, a manipuláció felismerése.</p>
Kulcsfogalmak/ fogalmak	Reklám, attribútum, öltözet/megjelenés, reklámtárgy, plakát, szlogen	

Tematikai egység/ Fejlesztési cél	Vizuális kommunikáció Az újabb médiumokkal való kísérletezés	Órakeret 4 óra
Előzetes tudás	Nem vizuális természetű információk érzékletes, képi megfogalmazása. Bonyolultabb vizuális kommunikációt szolgáló megjelenések tervezése. Idő- és térbeli változások megjelenítése. A technikai képalkotás lehetőségeinek ismerete és megértése.	
A tematikai egység nevelési-fejlesztési céljai	Kortárs művészeti alkotások elemző feldolgozása.	

Ismeretek/fejlesztési követelmények		Kapcsolódási pontok
<p>– Az egyik médiumból a másikba való átkódolás egyszerűbb lehetőségeinek kipróbálása kreatív gyakorlatok segítségével (pl. „vizuális zene” létrehozása kotta „átformálásával” képpé, választott színes technikával) a mediális szemlélet kiterjesztése, a különböző médiumok közötti tartalmi, üzenetbeli összefüggések feltárása céljából.</p>		<p><i>Mozgóképkultúra és médiaismeret:</i> Nem lineáris szövegformák. Internetes szövegépítkezés, internetes tartalmak, online életforma.</p> <p><i>Ének-zene:</i> a zenei mondanivaló más művészeti ág kifejezési eszközeibe való átkódolása.</p>
Kulcsfogalmak/ fogalmak	Intermédia, interaktivitás, multimédia/hipermédia, új média és művészet, (vizuális zene)	

Tematikai egység/ Fejlesztési cél	Tárgy- és környezetkultúra Tervezett, alakított környezet	Órakeret 8 óra
Előzetes tudás	A vizuális környezetben megfigyelhető jellemzők pontos és árnyalt értelmezése és szöveges megfogalmazása. Megfigyelések alapján a vizuális közlések érdekében különböző rajzi technikák alkalmazása. Tárgyakkal, épületekkel, jelenségekkel kapcsolatos információk gyűjtése. Tárgykészítő, kézműves technikák önálló alkalmazása. Gyakorlati feladatok önálló előkészítése.	
A tematikai egység nevelési-fejlesztési céljai	Jelenségek, látványok vizuális megfigyelése és értelmezése során célirányos szempontok kiválasztása. A tervezési folyamat értelmezhető dokumentálása. A vizuális közlések érdekében különböző rajzi technikák alkalmazása. Az adott tárgynak megfelelő tárgykészítő technikák alkalmazása. Problémamegoldás a tervezés során. Építészeti és térélmények átértelmezése. A térélményt befolyásoló tényezők összegzése.	
Ismeretek/fejlesztési követelmények		Kapcsolódási pontok
<p>– Egyszerű használati tárgy (pl. egyedi övtáska) és belső tér (pl. élet minimál térben) tervezése az alapvető ergonómiai szempontok felmérésével és figyelembevételével, a tervezői folyamat jól értelmezhető rajzos és szöveges dokumentációja az ötletek, tervvázlatok, megvalósulási terv elkészítéséig.</p> <p>– A közvetlen környezet (pl. település, iskola) kihasználatlan tereinek felmérése, megismerése, valós újrahasznosítási lehetőségeinek megtervezése és az ötletek pontos dokumentálása vizuális eszközökkel és szöveggel.</p>		<p><i>Matematika:</i> Méretezés. Gondolatmenet követése. Absztrahálás, konkretizálás.</p> <p><i>Technika, életvitel és gyakorlat:</i> Szükségletek és igények elemzése,</p>

Kulcsfogalmak/ fogalmak	Tervezési folyamat, felmérés, tételrendezés, műszaki jellegű ábrázolás, ergonómia, környezettudatos magatartás, környezetvédelem.

Tematikai egység/ Fejlesztési cél	Tárgy- és környezetkultúra Tervezés és fogyasztói szokások	Órakeret 2 óra
Előzetes tudás	A vizuális környezetben megfigyelhető jellemzők pontos és árnyalt értelmezése és szöveges megfogalmazása. A látott jelenségek elemzéséhez, értelmezéséhez szükséges szempontok megértése. Önálló kérdések megfogalmazása.	
A tematikai egység nevelési-fejlesztési céljai	Vizuálisan is értelmezhető jelenségek, folyamatok társadalmi és gazdasági ok-okozati összefüggéseinek megértése. Különböző korú és típusú tárgyak, és a tárgyakhoz kapcsolódó társadalmi jelenségek értelmezése. A következtetések célirányos megfogalmazása.	
Ismeretek/fejlesztési követelmények		Kapcsolódási pontok
<p>– A hagyományos és a modern társadalmak tárgykészítésének, tárgytervezésének összehasonlítása a fogyasztóra gyakorolt hatások alapján, a fogyasztói szokások megkülönböztetésével és magyarázatával.</p>		<p><i>Történelem, társadalmi és állampolgári ismeretek:</i> Társadalmi jelenségek értékelése. Társadalmi normák. Technológiai fejlődés. Fogyasztói társadalom.</p> <p><i>Földrajz:</i> globális társadalmi-gazdasági problémák: fogyasztói szokások, életmód.</p> <p><i>Mozgóképkultúra és médiaismeret:</i> Kultúra és tömegkultúra. A reklám hatásmechanizmusa.</p>
Kulcsfogalmak/ fogalmak	Hagyományos és modern társadalom, fogyasztói szokás, divat, életmód, újrahasznosítás.	

Tematikai egység/ Fejlesztési cél	Tárgy- és környezetkultúra Tárgy és hagyomány	Órakeret 4 óra
Előzetes tudás	Tárgyakkal, épületekkel, jelenségekkel kapcsolatos információk gyűjtés. A látott jelenségek elemzéséhez, értelmezéséhez szükséges szempontok	

	önálló kiválasztása. Önálló kérdések megfogalmazása.	
A tematikai egység nevelési-fejlesztési céljai	Különböző korú és típusú tárgyak, épületek megkülönböztetése, elhelyezése a megfelelő korban vagy kultúrában. A következtetések célirányos megfogalmazása. Néprajzi tájegységek tárgyi környezetének, kulturális jellemzőinek megismerése. A múlt tárgyi emlékeinek értékelése, jelentőségük megértése.	
	Ismeretek/fejlesztési követelmények	Kapcsolódási pontok
	– Két – a Kárpát-medence táji tagolódása szerint tetszőlegesen választott – táji csoport, néprajzi csoport (pl. Nyírség, Sárrét, Őrség, Palócföld, Nagykunság, Kalotaszeg, Mezőség) legfontosabb jegyeinek (pl. építkezés, viselet, eszközök, szokások) összegyűjtése, az eredmények képes és szöveges feldolgozása.	<p><i>Magyar nyelv és irodalom:</i> Esztétikai minőségek. Toposz, archetípus. Könyvtárhasználat.</p> <p><i>Történelem, társadalmi és állampolgári ismeretek:</i> Társadalmi jelenségek értékelése. Társadalmi normák. Hagyomány. Hagyományos népi kultúra.</p> <p><i>Földrajz:</i> Magyarország és a Kárpát-medence, világörökségi helyszínek, építészeti együttesek, kulturális tevékenységek (pl. táncház, busójárás).</p> <p><i>Ének-zene:</i> Népek zenéje, néphagyomány.</p>
Kulcsfogalmak/fogalmak	Táji csoport, néprajzi csoport, tájegység, népi kultúra, hagyomány, hagyományörzés, világörökség.	

Tematikai egység/Fejlesztési cél	Tárgy- és környezetkultúra Az épített, alakított környezet változásai	Órakeret 8 óra
Előzetes tudás	Tárgyakkal, épületekkel, jelenségekkel kapcsolatos információk gyűjtése. A látott jelenségek elemzéséhez, értelmezéséhez szükséges szempontok önálló kiválasztása. Önálló kérdések megfogalmazása.	
A tematikai egység nevelési-fejlesztési	Vizuálisan is értelmezhető jelenségek, folyamatok társadalmi és gazdasági ok-okozati összefüggéseinek megértése. Különböző korú és	

céljai	típusú tárgyak, és a tárgyakhoz kapcsolódó társadalmi jelenségek értelmezése. A kortárs építészet és a kortárs téralakítás megjelenéseinek értelmezése. A következtetések célirányos megfogalmazása.
---------------	--

Ismeretek/fejlesztési követelmények	Kapcsolódási pontok
<ul style="list-style-type: none"> – Az építészettörténet fontosabb korszakainak (pl. ókor, romantika, gótika, reneszánsz, barokk, klasszicizmus, eklektika, szecesszió) elemzése és összehasonlítása – különös tekintettel a formai, szerkezeti kapcsolódásokra és különbségekre –, illetve összehasonlítva a 20. század (modern, posztmodern) és kortárs építészeti stílusjegyek és térrendezés sajátos vonásaival, nemzetközi és magyar példák alapján. – A divat és hagyomány kapcsolatának vizuális értelmezése (pl. hagyományos ruhadarab áttervezése, átalakítása, hagyományos díszítmény felhasználásával póló mintatervezés). – A kulturális értékmegőrzés (pl. környezet- és műemlékvédelem) lehetőségének vizsgálata, az eredmények képes és szöveges feldolgozása, összegzése különös tekintettel annak felhívó jellegére. 	<p><i>Magyar nyelv és irodalom:</i> Esztétikai minőségek. Toposzok, archetípusok állandó és változó jelentésköre. Könyvtárhasználat.</p> <p><i>Történelem, társadalmi és állampolgári ismeretek:</i> Társadalmi jelenségek értékelése. Társadalmi normák. Technológiai fejlődés. Fogyasztói társadalom.</p> <p><i>Földrajz:</i> Környezet fogalmának értelmezése. Helyi természet- és környezetvédelmi problémák felismerése. Környezettudatos magatartás, Környezet és természetvédelem.</p>
Kulcsfogalmak/ fogalmak	Modern, posztmodern, konstruktív-dekonstruktív térrendezés, organikus építészeti, Bauhaus, funkcionalizmus, divat, értékmegőrzés.

Ajánlott műtípusok, művek, alkotók

Amennyiben a különböző korok és kultúrák feldolgozását kronologikus megközelítésben végezzük, a részletes érettségi vizsgakövetelmény műlistája az irányadó a műtípusok, művek, alkotók szemléltetésére. E listában kronológiai sorrendben található a feldolgozásra ajánlott művek az őskortól napjainkig. A listában a képzőművészeti alkotásokon kívül jelentősebb, stílustermelő tárgyak, tárgytípusok, fotók, népművészeti és Európán kívüli kultúrák műtárgyai és tárgyi emlékei is megtalálhatók. E listában szereplő tárgyakon és műtárgyakon kívül a szemléltetés anyagát tematikus módon is válogathatjuk. (Pl. **A keresztény művészet liturgikus évhez kötődő témáinak, műtípusainak elemző megismerése**)

A válogatás fontos szempontja, hogy a bemutatott művek az egyetemes művészettörténet legjelentősebb és tipikus műveivel szemléltessék a témát, illetve hangsúlyt kapjanak a magyar művészet- és építészettörténetben megtalálható leglényegesebb példák is. A részletes érettségi vizsgakövetelmény műlistájában ajánlott műveken és alkotókon kívül adott témák szemléltetésére további műtípusok és művek is felhasználhatók.

12. évfolyam

Óraszám: 60 óra/év

2 óra/hét

Ajánlás az éves óraszám felosztására

Témakör	Témakör	Óraterv
1.	<u>Kifejezés, képzőművészet</u>	20
	Érzelmek, hangulatok kifejezése	6
	Ábrázolás és stílus	2
	A művészi közlés, mű és jelentése	6
	Korszakok, stílusirányzatok	6
2.	<u>Vizuális kommunikáció</u>	24
	A fotografikus kép nyelve	7
	Mozgóképi kifejezés	7
	Tömegkommunikáció	2
	Az újabb médiumokkal való kísérletezés	8
3.	<u>Tárgy- és környezetkultúra</u>	11
	Tervezett, alakított környezet	4
	Tervezés és fogyasztói szokások	2
	Tárgy és hagyomány	1
	Az épített, alakított környezet változásai	4
4.	<u>Témazáró, összefoglaló órák</u>	5

Tematikai egység/ Fejlesztési cél	Kifejezés, képzőművészet Érzelmek, hangulatok kifejezése	Órakeret 6 óra
Előzetes tudás	Érzelmek, hangulatok megfogalmazása egyéni szín- és formavilágban.	
A tematikai egység nevelési-fejlesztési céljai	Személyes gondolatok, érzelmek vizuális megjelenítése a vizuális kifejezés alapvető eszközeinek segítségével, saját kifejezési szándék érdekében is. Egyéni asszociációkra támaszkodó átírás, fokozás. Hagyományos és korszerű vizuális technikák alkalmazása. Önálló vélemény megfogalmazása saját és mások munkáiról.	
Ismeretek/fejlesztési követelmények		Kapcsolódási pontok
<ul style="list-style-type: none"> – Művészeti alkotások kifejező, sajátos átdolgozása, átírása, parafrázis készítése (pl. sík alkotás térbelivé alakítása, kép kiegészítése sajátos elemekkel vagy részletekkel, stílus- és műfajváltás, idő és karaktercserék). – Fogalmak, jelenségek (pl. repülés, víz, kapcsolatok, utánpótlás) komplex vizuális feldolgozása nem a megszokott eszközökkel (pl. talált tárgyakból, szokatlan anyagokból, fényvel). – Mű és környezetének elemző vizsgálata több szempont szerint, konkrét művészeti példák alapján (pl. oltárkép, köztéri szobor, installáció, land-art, street art munka). 		<p><i>Magyar nyelv és irodalom:</i> szöveg és kép illusztratív, narratív kapcsolata.</p> <p><i>Ének-zene:</i> zenei élmény.</p> <p><i>Dráma és tánc:</i> összetett hatások.</p> <p><i>Informatika:</i></p>

	számítógép felhasználószintű alkalmazása.
Kulcsfogalmak/ fogalmak	Nonfiguratív megjelenítés, vizuális átírás, redukció, absztrakció, kiemelés, kontraszt, kompozíció, parafrázis, komplementer, vizuális narratív hatás, illusztratív hatás, installáció, enviroment/környezetművészet, fényművészet.

Tematikai egység/ Fejlesztési cél	Kifejezés, képzőművészet Ábrázolás és stílus	Órakeret 2 óra
Előzetes tudás	Megfigyelt téri helyzetek, forma, arány, fény és színviszonyok ábrázolása.	
A tematikai egység nevelési-fejlesztési céljai	Megfigyelt téri helyzetek, fény- és színviszonyok adott vagy választott célnak megfelelő ábrázolása.	
Ismeretek/fejlesztési követelmények		Kapcsolódási pontok
– Téri helyzetek megjelenítése különböző ábrázolási rendszerek használatával és transzformálásával (pl. látvány reprodukálása vetületi ábrázolásból perspektivikus vagy axonometrikus megjelenítéssel).		<i>Matematika:</i> Transzformációk, adott tárgy más nézőpontból való elképzelése.
Kulcsfogalmak/ fogalmak	Téri helyzet, ábrázolási konvenció vagy ábrázolási rendszer, nézőpont, horizontvonal, iránypont, rövidülés, vetületi ábrázolás, képsík, nézet, axonometria, egy- és két iránypontos perspektíva, önárnyék, vetett árnyék.	

Tematikai egység/ Fejlesztési cél	Kifejezés, képzőművészet A művészi közlés, mű és jelentése	Órakeret 6 óra
Előzetes tudás	A művészet stíluskorszakait reprezentáló legfontosabb művészeti alkotások, alkotók felismerése, jelentőségének megértése. A vizuális kifejezés eszközeinek felismerése és használata műelemzés során. A megfigyelés segítségével műelemző módszerek alkalmazása.	
A tematikai egység nevelési-fejlesztési céljai	Esztétikai minőségek megalapozott értékelése. Vizuális esztétikai jellegű értékítéletek megfogalmazása elemzésekben, illetve érvényre juttatása az alkotó feladatokban. Eltérő kultúrák legfontosabb vizuális jellemzőinek összehasonlítása. A technikai képalkotás – fotográfia, mozgókép – műtípusainak, kifejezőeszközeinek ismerete, elemzése és képzőművészeti kapcsolódásainak megértése. Elemzési szempontok megfelelő érvényesítése.	
Ismeretek/fejlesztési követelmények		Kapcsolódási pontok

<ul style="list-style-type: none"> – Kortárs társadalmi problémákat bemutató tematikus ábrázolások elemzése a művészetben (pl. elidegenedés, szegénység, erőszak) konkrét példákon keresztül. – A mozgóképi kifejezés eszközeinek (montázs, kameramozgás, képkivágás, nézőpont, világítás, hang és kép kapcsolata) elemzése képzőművészeti példák (pl. video-installáció) alapján. 	<p><i>Történelem, társadalmi és állampolgári ismeretek:</i> globális társadalmi és gazdasági problémák.</p> <p><i>Mozgóképkultúra és médiaismeret:</i> a mozgókép alapvető kifejezőeszközei.</p> <p><i>Magyar nyelv és irodalom:</i> Műelemző esszé írása. Könyvtárhasználat. Számítógépes formázás, illusztrálás digitális képfeldolgozó eszközökkel.</p> <p><i>Informatika:</i> Internetes (művészeti) portálok használata. Digitális prezentációk.</p>
Kulcsfogalmak/ fogalmak	Portfólió, mozgóképi kifejezőeszköz, video-installáció, múzeum, állandó és időszaki kiállítás.

Tematikai egység/ Fejlesztési cél	Kifejezés, képzőművészet Korszakok, stílusirányzatok	Órakeret 6 óra
Előzetes tudás	A művészet stíluskorszakait reprezentáló legfontosabb művészeti alkotások, alkotók felismerése, és elhelyezése a megfelelő korban. A vizuális kifejezés eszközeinek felismerése és használata műelemzés során. A művészettörténet főbb korszakainak összegző, lényegkiemelő jellemzése.	
A tematikai egység nevelési-fejlesztési céljai	A vizuális kifejezés eszközeinek pontos értelmezése különböző korokban. A legjelentősebb művészettörténeti stíluskorszakok és irányzatok témák, illetve problémakörök rendszerezése és összegző ismerete. Esztétikai jellemzők megalapozott értékelése. Vizuális esztétikai jellegű értékítéletek megfogalmazása elemzésekben, illetve érvényre juttatása az alkotó feladatokban. A technikai képkalkotás lehetőségeinek elemzése és képzőművészeti kapcsolódásainak megértése. Elemzési szempontok megfelelő érvényesítése.	

Ismeretek/fejlesztési követelmények		Kapcsolódási pontok
<ul style="list-style-type: none"> – Vizuális művészeti műfajok összehasonlítása több szempontból (pl. műtípusok szerint: életkép a festészetben és a fotóművészetben, portré a szobrászatban és festészetben). – A századforduló irányzatainak (pl. szecesszió, posztimpreszionizmus, impresszionizmus) és a 20. század legfontosabb avantgard irányzatainak (pl. kubizmus, expresszionizmus, dadaizmus, fauvizmus, futurizmus, szürrealizmus) részletes összegzése, a legfontosabb stílust meghatározó jegyek pontos megkülönböztetésével. – A 20. század második fele vizuális művészeti irányzatainak konstruktív, expresszív és konceptuális példáinak elemző vizsgálata. – Új-mediális művészeti jelenségek konkrét elemző vizsgálata. 		<p><i>Történelem, társadalmi és állampolgári ismeretek:</i> korstílusok, irányzatok társadalmi és kulturális háttere.</p> <p><i>Magyar nyelv és irodalom:</i> korstílusok, stílusirányzatok megnevezései, megkülönböztető jegyei, művészettörténeti párhuzamok. Könyvtárhasználat.</p> <p><i>Ének-zene:</i> Művészet- és zenetörténeti összefüggések (korszakok, stílusok kiemelkedő alkotók, műfajok). Zenei befogadói tapasztalatok.</p>
Kulcsfogalmak/ fogalmak	Neoavantgard, posztmodern, kortárs képzőművészet, új-média, intermedialis műfaj, eseményművészet, interaktív művészet, hálózati művészet.	

Tematikai egység/ Fejlesztési cél	Vizuális kommunikáció A fotografikus kép nyelve	Órakeret 7 óra
Előzetes tudás	A vizuális kifejezés eszközeinek felismerése és használata műelemzés során. A fényképezés képalkotó lehetőségeinek ismerete és megértése.	
A tematikai egység nevelési-fejlesztési céljai	A vizuális kifejezés eszközeinek pontos értelmezése kortárs művészeti alkotások elemző feldolgozása során. Vizuális esztétikai jellegű értékítéletek megfogalmazása elemzésekben, illetve érvényre juttatása az alkotó feladatokban. A fotográfia műtípusainak, műfajainak ismerete és elemzése.	
Ismeretek/fejlesztési követelmények		Kapcsolódási pontok
<ul style="list-style-type: none"> – A fotó mint a technikai képalkotás alpmédia főbb sajátosságainak megismerése, megértése – (pl. „feltáró” beszélgetések, elemzések Henri Cartier-Bresson, Robert Capa, André Kertész műveiről megadott szempontok alapján). 		<p><i>Mozgóképkultúra és médiaismeret:</i> A fotografikus technikával rögzített kép. Valóságbrázolás</p>

<ul style="list-style-type: none"> - A fotografikus látásmód, a médium sajátosságainak alkalmazása kreatív gyakorlatok során (pl. fekete-fehér és/vagy színes fotósorozat készítése digitális technikával megadott téma alapján, mint „Egy nap az életemből”, vagy „A lépcső”). - Technikai kép és szöveg kiegészítő alkalmazása komplex feladat kapcsán (pl. fekete-fehér és/vagy színes fotográfia készítése saját felvételek átalakításával – manuális vagy digitális technikával –, majd a kép felhasználása saját névjegykártya vagy fejléces levélpapír, boríték tervezése során), elsősorban az alkalmazott fotográfia gyakorlati szerepének felismerése céljából. 	<p>és hitelesség. Tömegtájékoztatás és demokrácia.</p> <p><i>Magyar nyelv és irodalom:</i> A vizuális közlés verbális és nem verbális elemei. A nyelv mint jelrendszer. Irodalmi emlékhelyek, alkotói életművek fotódokumentumai.</p> <p><i>Informatika:</i> az internetes közléstípusok tartalmi megbízhatósága és vizuális megjelenése.</p>
<p>Kulcsfogalmak/fogalmak</p>	<p>Fotográfia kettős természete: reprodukció és manipuláció/"ábrázolat", reprezentáció, fotogenitás, fotószerűség, „fotós látásmód”, műfaj/műtípus/stílus a fotóművészetben, arcualterv, tipográfia, (fotográfika).</p>

Tematikai egység/ Fejlesztési cél	Vizuális kommunikáció Mozgóképi kifejezés	Órakeret 7 óra
Előzetes tudás	A technikai képalkotás lehetőségeinek ismerete és megértése. Mozgóképi kifejezőeszközök vizuális értelmezése.	
A tematikai egység nevelési-fejlesztési céljai	A mozgóképi műtípusainak, a mozgóképi kifejezés eszközeinek megértése és felhasználása. Mozgóképi közlés tervezése, megvalósítása irányítással.	
Ismeretek/fejlesztési követelmények		Kapcsolódási pontok
<ul style="list-style-type: none"> - A film audiovizuális kifejezési módszereinek megismerése kreatív, kísérleti szemléletű gyakorlatokkal (pl. a „mozdulatlan kép megmozdul”- fényjáték megvalósítása egyszerű megoldások, eszközök, technika alkalmazásával, mint „szendvicsdia”, diavetítők, lencsék, üvegdarabok, színezett fóliák többszöri módosításokhoz, videokamera-, projektor- és számítógéphasználattal, illetve hang hozzárendelésével a mozgóképhez). A figyelemirányítás, a hangulatteremtés és az audiovizuális értelmezés legfontosabb eszközeinek tudatosítása. - A kockánként beállított és felvett mozgóképi alapsajátosságainak megismerése kreatív gyakorlatok során (pl. tárgymozgatásos és/vagy pixillációs technikával) pár perces film készítése megadott témából, műből kiindulva – egy fotográfia, fényképsorozat, vers, novella, zene, hangmontázs, egy hangulatos köztér, vagy írásban megadott téma, cím alapján – hang, zene hozzárendelésével, illetve készítésével a mozgóképhez) az animációs technika néhány fontos 		<p><i>Mozgóképkultúra és médiaismeret:</i> Kultúra és tömegkultúra. A média funkciói. Nézettség-növelő stratégiák. Sztárok. A figyelemirányítás, a hangulatteremtés és az értelmezés legfontosabb eszközei.</p> <p><i>Ének-zene:</i> a zene szerepe a médiában és a filmművészetben.</p> <p><i>Dráma és tánc:</i></p>

lehetőségének feltárása érdekében.		Mozgásos kommunikáció. Metaforikus kifejezőeszközök. Jellemábrázolás. <i>Informatika:</i> az internetes közléstípusok tartalmi megbízhatósága és vizuális megjelenése.
Kulcsfogalmak/ fogalmak	Technikai képfajta; fénykép, mozi/film, videó, fénymásolás, hologram, pillanatkép/fáziskép, vetítés, a mozgókép sajátos (alap)eszközei, experimentális művészet, akció, Bauhaus, absztrakt film, VJ-kultúra, animáció, „kockázás”, tárgymozgatás, pixilláció, stoptrükk, történet, cselekmény, elbeszélés, kísérleti film, etűd, videoklip, (fényjáték), („szendvicordia”).	

Tematikai egység/ Fejlesztési cél	Vizuális kommunikáció Tömegkommunikáció	Órakeret 2 óra
Előzetes tudás	A reklám hatásmechanizmusának elemzése.	
A tematikai egység nevelési-fejlesztési céljai	A tömegkommunikáció eszközeinek és formáinak ismerete és értelmezése. Reklámok összetett elemzése.	
Ismeretek/fejlesztési követelmények		Kapcsolódási pontok
<ul style="list-style-type: none"> A médiaipar működésének, a reklám hatásmechanizmusának feltárása kreatív gyakorlatokkal (pl. szerepjátékkal pop- vagy filmsztár karrierjének „felépítése” a tömegmédiában; fiktív reklámkampány tervezése és kivitelezése). 		<p><i>Mozgóképkultúra és médiaismeret:</i> Sztárok és szenzációk. Nemi szerepek reprezentációja. Virtuális valóság. Sztereotípiák, tömegkultúra.</p> <p><i>Dráma és tánc:</i> díszlet, jelmez, kellék, fény- és hanghatások, jellemábrázolás.</p> <p><i>Ének-zene:</i> populáris zenei stílusok.</p> <p><i>Magyar nyelv és irodalom:</i> médiaszövegek kommunikációs és műfaji jellemzői.</p> <p><i>Informatika:</i> az információk</p>

	közlési célnak megfelelő alakítása, a manipuláció felismerése.
Kulcsfogalmak/ fogalmak	Reklám, sztár/jelenség, attribútum, öltözet/megjelenés, reklámtárgy, plakát, szlogen, banner, spot, klip, weblap.

Tematikai egység/ Fejlesztési cél	Vizuális kommunikáció Az újabb médiumokkal való kísérletezés	Órakeret 8 óra
Előzetes tudás	Nem vizuális természetű információk érzékletes, képi megfogalmazása. Bonyolultabb vizuális kommunikációt szolgáló megjelenések tervezése. Idő- és térbeli változások megjelenítése. A technikai képalkotás lehetőségeinek ismerete és megértése.	
A tematikai egység nevelési-fejlesztési céljai	A technikai médiumok (képalkotó) módszereinek megismerése. Komplex audiovizuális közlés tervezése. Kortárs művészeti alkotások elemző feldolgozása.	
Ismeretek/fejlesztési követelmények		Kapcsolódási pontok
<ul style="list-style-type: none"> – A technikai képalkotás újabb, kísérleti megoldásainak felismerése, alkalmazása alkotó gyakorlatok során (pl. fotoelektrográfia készítése fénymásoló vagy szkennelő használatával, mozgó tárgyak, illetve testrészek másolásával és további elektronikus/digitális módosításával) a kortárs szemlélet erősítése érdekében. – A nem lineáris alapú média-szövegformák néhány formájának megismerése, alkalmazása kreatív felhasználás révén (pl. hipertextre épülő vagy hipermédia szemléletű művek tervezése a világhálóra), a kevésbé bejáratott, asszociatív alapú gondolkodásmódok gyakorlása és tudatosítása céljából. – Az interaktivitás alapműködésének megismerése, feltárása a mozgóképi szövegben tervezési feladattal (pl. interaktívan, többféle módon bejárható videofilm szinopszisának és storyboard-jának elkészítése), a kevésbé ismert, új mediális-művészeti technikák megfigyelése, alkalmazása érdekében. 		<p><i>Mozgóképkultúra és médiaismeret:</i> Nem lineáris szövegformák. Internetes szövegépítkezés, hálózati kommunikáció,</p> <p><i>Ének-zene:</i> a zenei mondanivaló más művészeti ág kifejezési eszközeibe való átkódolása.</p> <p><i>Magyar nyelv és irodalom:</i> hipertext.</p> <p><i>Informatika:</i> Multimédiás dokumentumok. Viselkedési kultúra az online világban, a hagyományostól különböző médiumok megjelenési formái. A globális információs társadalom.</p>
Kulcsfogalmak/ fogalmak	Intermédia, kísérleti művészet, non-linearitás, hipertext, hipermédia, www, hálózati kommunikáció és művészet, interaktivitás, multimédia/hipermédia, új média és művészet, hibrid média, (posztmédia), (vizuális zene),	

(elektrográfia), („copy-motion” technika).
--

Tematikai egység/ Fejlesztési cél	Tárgy- és környezetkultúra Tervezett, alakított környezet	Órakeret 4 óra
Előzetes tudás	A vizuális környezetben megfigyelhető jellemzők pontos és árnyalt értelmezése és szöveges megfogalmazása. Megfigyelések alapján a vizuális közlések érdekében különböző rajzi technikák alkalmazása. Tárgyakkal, épületekkel, jelenségekkel kapcsolatos információk gyűjtése. Tárgykészítő, kézműves technikák önálló alkalmazása. Gyakorlati feladatok önálló előkészítése.	
A tematikai egység nevelési-fejlesztési céljai	Jelenségek, látványok vizuális megfigyelése és értelmezése során célirányos szempontok kiválasztása. A tervezési folyamat értelmezhető dokumentálása. A vizuális közlések érdekében különböző rajzi technikák alkalmazása. Az adott tárgynak megfelelő tárgykészítő technikák alkalmazása. Problémamegoldás a tervezés során. Építészeti és térélmények átértelmezése. A térélményt befolyásoló tényezők összegzése.	
Ismeretek/fejlesztési követelmények		Kapcsolódási pontok
<ul style="list-style-type: none"> – Egyszerű használati tárgy (pl. egyedi övtáska) és belső tér (pl. élet minimál térben) tervezése az alapvető ergonómiai szempontok felmérésével és figyelembevételével, a tervezői folyamat jól értelmezhető rajzos és szöveges dokumentációja az ötletek, tervvázlatok, megvalósulási terv elkészítéséig. – Belső terek, tárgyak átalakítása egyszerű, de szokatlan eszközökkel (pl. fénnyel, becsomagolással) elsősorban a kifejezés, a hangulati hatások erősítése érdekében. – A közvetlen környezet (pl. település, iskola) kihasználatlan tereinek felmérése, megismerése, valós újrahasznosítási lehetőségeinek megtervezése és az ötletek pontos dokumentálása vizuális eszközökkel és szöveggel. – A lakberendezés funkciótól független lehetőségeinek (pl. színhatás és térérzet, anyagválasztás és hatáskeltés) elemző vizsgálata és összehasonlítása konkrét példákon keresztül. 		<p><i>Matematika:</i> Méretezés. Gondolatmenet követése. Absztrahálás, konkretizálás.</p> <p><i>Technika, életvitel és gyakorlat:</i> Szükségletek és igények elemzése, tevékenységhez szükséges információk kiválasztása, tervezés szerepe, jelentősége, eszközhasználat. Lakókörnyezet – életmód.</p> <p><i>Dráma és tánc:</i> Produkciós munka. A színházművészet összművészeti sajátosságai.</p>
Kulcsfogalmak/ fogalmak	Tervezési folyamat, felmérés, térelrendezés, műszaki jellegű ábrázolás, ergonómia, környezettudatos magatartás, környezetvédelem.	

Tematikai egység/ Fejlesztési cél	Tárgy- és környezetkultúra Tervezés és fogyasztói szokások	Órakeret 2 óra
Előzetes tudás	A vizuális környezetben megfigyelhető jellemzők pontos és árnyalt értelmezése és szöveges megfogalmazása. A látott jelenségek elemzéséhez, értelmezéséhez szükséges szempontok megértése. Önálló kérdések megfogalmazása.	
A tematikai egység nevelési-fejlesztési céljai	Vizuálisan is értelmezhető jelenségek, folyamatok társadalmi és gazdasági ok-okozati összefüggéseinek megértése. Különböző korú és típusú tárgyak, és a tárgyakhoz kapcsolódó társadalmi jelenségek értelmezése. A következtetések célirányos megfogalmazása.	
Ismeretek/fejlesztési követelmények		Kapcsolódási pontok
<p>– A média által közvetített fogyasztói szokások és a valós szükségletek, illetve az újrahasznosítás lehetőségeinek elemző vizsgálata a közvetlen környezetben, a tapasztalatok és következtetések vizuális szemléltetésével.</p>		<p><i>Történelem, társadalmi és állampolgári ismeretek:</i> Társadalmi jelenségek értékelése. Társadalmi normák. Technológiai fejlődés. Fogyasztói társadalom.</p> <p><i>Földrajz:</i> globális társadalmi-gazdasági problémák: fogyasztói szokások, életmód.</p> <p><i>Mozgókép-kultúra és médiaismeret:</i> Kultúra és tömegkultúra. A reklám hatásmechanizmusa.</p> <p><i>Informatika:</i> az információk közzéadási céljának megfelelő alakítása, a manipuláció felismerése. Digitális prezentációk.</p>
Kulcsfogalmak/ fogalmak	Hagyományos és modern társadalom, fogyasztói szokás, divat, életmód, újrahasznosítás.	

Tematikai egység/ Fejlesztési cél	Tárgy- és környezetkultúra Tárgy és hagyomány	Órakeret 1 óra
Előzetes tudás	Tárgyakkal, épületekkel, jelenségekkel kapcsolatos információk gyűjtés. A látott jelenségek elemzéséhez, értelmezéséhez szükséges szempontok önálló kiválasztása. Önálló kérdések megfogalmazása.	

A tematikai egység nevelési-fejlesztési céljai	Különböző korú és típusú tárgyak, épületek megkülönböztetése, elhelyezése a megfelelő korban vagy kultúrában. A következtetések célirányos megfogalmazása. Néprajzi tájegységek tárgyi környezetének, kulturális jellemzőinek megismerése. A múlt tárgyi emlékeinek értékelése, jelentőségük megértése.
Ismeretek/fejlesztési követelmények	Kapcsolódási pontok
<p>– Különböző történeti korok és kultúrák (pl. Európán kívüli is) sajátos, jellemző tárgyainak (pl. totem, amulett), épületeinek, (pl. hagyományos japán lakóház) és díszítőmotívumainak (pl. azték, maja, kalocsai motívumok) elemző vizsgálata a kulturális jegyek pontos megkülönböztetésével, illetve a közös jegyek megkeresésével.</p>	<p><i>Magyar nyelv és irodalom:</i> Esztétikai minőségek. Toposz, archetípus. Könyvtárhasználat.</p> <p><i>Történelem, társadalmi és állampolgári ismeretek:</i> Társadalmi jelenségek értékelése. Társadalmi normák. Hagyomány. Hagyományos népi kultúra.</p> <p><i>Földrajz:</i> Magyarország és a Kárpát-medence, világörökségi helyszínek, építészeti együttesek, kulturális tevékenységek (pl. táncház, busójárás).</p> <p><i>Ének-zene:</i> Népek zenéje, néphagyomány.</p>
Kulcsfogalmak/fogalmak	Táji csoport, néprajzi csoport, tájegység, népi kultúra, hagyomány, hagyományörzés, világörökség.

Tematikai egység/ Fejlesztési cél	Tárgy- és környezetkultúra Az épített, alakított környezet változásai	Órakeret 4 óra
Előzetes tudás	Tárgyakkal, épületekkel, jelenségekkel kapcsolatos információk gyűjtése. A látott jelenségek elemzéséhez, értelmezéséhez szükséges szempontok önálló kiválasztása. Önálló kérdések megfogalmazása.	
A tematikai egység nevelési-fejlesztési céljai	Vizuálisan is értelmezhető jelenségek, folyamatok társadalmi és gazdasági ok-okozati összefüggéseinek megértése. Különböző korú és típusú tárgyak, és a tárgyakhoz kapcsolódó társadalmi jelenségek értelmezése. A kortárs építészet és a kortárs téralakítás megjelenéseinek	

értelmezése. A következtetések célirányos megfogalmazása.	
Ismeretek/fejlesztési követelmények	Kapcsolódási pontok
<ul style="list-style-type: none"> – Kortárs környezetalakítás és térrendezés elemző vizsgálata a közvetlen környezetben. – Művészi, azaz a térrendezés kifejező szándékú felhasználásának rendszerező elemzése és kipróbálása (pl. land art, street art). – A divat szélesen értelmezett fogalmának (pl. öltözködés, életforma, lakberendezés) elemző vizsgálata és értelmezése, reflektálva annak társadalmi összefüggéseire is. 	<p><i>Magyar nyelv és irodalom:</i> Eszétikai minőségek. Toposzok, archetípusok állandó és változó jelentésköre. Könyvtárhasználat.</p> <p><i>Történelem, társadalmi és állampolgári ismeretek:</i> Társadalmi jelenségek értékelése. Társadalmi normák. Technológiai fejlődés. Fogyasztói társadalom.</p> <p><i>Földrajz:</i> Környezet fogalmának értelmezése. Helyi természet- és környezetvédelmi problémák felismerése. Környezettudatos magatartás, fenntarthatóság. Globális társadalmi- gazdasági problémák - fogyasztói szokások, életmód. Fenntarthatóság. Környezet és természetvédelem.</p>

Kulcsfogalmak/ fogal- mak	Modern, posztmodern, konstruktív-dekonstruktív térrendezés, organikus építészet, Bauhaus, funkcionalizmus, divat, társadalmi norma, szubkultúra, értékmegőrzés.
--	---

Ajánlott műtípusok, művek, alkotók

Amennyiben a különböző korok és kultúrák feldolgozását kronologikus megközelítésben végezzük, a részletes érettségi vizsgakövetelmény műlistája az irányadó a műtípusok, művek, alkotók szemléltetésére. E listában kronológiai sorrendben található a feldolgozásra ajánlott művek az őskortól napjainkig. A listában a képzőművészeti alkotásokon kívül jelentősebb, stílussteremtő tárgyak, tárgytypusok, fotók, népművészeti és Európán kívüli kultúrák műtárgyai és tárgyi emlékei is megtalálhatók. E listában szereplő tárgyakon és műtárgyakon kívül a szemléltetés anyagát tematikus módon is válogathatjuk. (Pl. **A keresztény művészet liturgikus évhez kötődő témáinak, műtípusainak elemző megismerése**)

A válogatás fontos szempontja, hogy a bemutatott művek az egyetemes művészettörténet legjelentősebb és tipikus műveivel szemléltessék a témát, illetve hangsúlyt kapjanak a magyar művészet- és építészettörténetben megtalálható leglényegesebb példák is. A részletes érettségi vizsgakövetelmény műlistájában ajánlott műveken és alkotókon kívül adott témák szemléltetésére további műtípusok és művek is felhasználhatók. A tananyag tematikus szempontú megközelítése esetében a válogatás fontos szempontja, hogy az adott téma függvényében ne csak művészettörténeti, hanem nyitottabban értelmezett kultúrtörténeti, építészet- és tárgytörténeti példák is bemutatásra kerüljenek, továbbá hogy adott esetben a magas művészet példáin kívül populárisabb irányzatok egyformán szemléltessék az adott tartalmat, illetve hogy tértől (pl. Európán kívüli kultúrákból származó művek) és időtől (pl. akár kortárs művek) független példák is szemléltessék a tananyagot. Fontos továbbá, hogy a vizuális kommunikáció, valamint a tárgy- és környezetkultúra részterületek szemléltetéséhez a kortárs kultúrából, a történelmi korokból, illetve a közelmúltból származó példákat is felhasználhatjuk.

A fejlesztés várt eredményei a két évfolyamos ciklus végén	<ul style="list-style-type: none"> – Célirányos vizuális megfigyelési szempontok önálló kiválasztása. – A vizuális közlés, kifejezés eszközeinek önálló, célnak megfelelő használata az alkotó- és befogadótevékenység során. – Szакrális tartalmak, kifejezési formák felismerése, kontextusban történő vizsgálata – Bonyolultabb kompozíciós alapelvek tudatos használata különböző célok érdekében. – Térbeli és időbeli változások vizuális megjelenítésének szándéknak megfelelő pontos értelmezése, egyszerű mozgóképi közlések elkészítése. – A médiatudatos gondolkodás magasabb szintjének elérése tömegkommunikációs eszközök és formák összetettebb, rendszerező ismerete alapján. – Tanult technikák célnak megfelelő, tudatos és önálló alkalmazása az alkotótevékenységekben. – A tervezett, alakított környezet komplex értelmezése, reflektálva a társadalmi, környezeti problémákra is.
---	---

Padányi Helyi Tanterv
8 évfolyamos gimnázium és
4 évfolyamos gimnázium – humán orientáció
MŰVÉSZETEK – 11-12. évf.
28/60. oldal

- | | |
|--|---|
| | <ul style="list-style-type: none">– Társművészeti kapcsolatok árnyalt értelmezése.– Legfontosabb kultúrák, művészettörténeti korok, stílusirányzatok rendszerező ismerete és a meghatározó alkotók műveinek felismerése.– Az építészet legfontosabb elrendezési és szerkezeti alapelveinek, illetve stílust meghatározó vonásainak rendszerező ismerete.– Vizuális jelenségek, tárgyak, műalkotások elemzése, összehasonlítása során a műelemző módszerek összetett, komplex alkalmazása az ítéletalkotás érdekében.– Adott vizuális problémákkal kapcsolatban önálló kérdések megfogalmazása.– A kreatív problémamegoldás lépéseinek alkalmazása.– Önálló vélemény megfogalmazása saját és mások munkájáról. |
|--|---|

MŰVÉSZETEK – ÉNEK-ZENE

A változat

„A zene az élet szépségét, s ami benne érték, azt mind meghatványozza.”

Kodály Zoltán

Az ének-zene tantárgy tanításának legfőbb céljai megismertetni a gyermekeket az éneklés és a zenélés örömeivel, valamint kulcsokat adni számukra a zene élményt nyújtó megismeréséhez, megértéséhez és élvezetéhez. Ezeknek a céloknak az elérését segíti a kiválasztott repertoár.

Az iskolai ének-zene tanulás várt eredménye: a zenei gyakorlat és a zenehallgatás során a tanulók széles körű élményeket szereznek, amely segíti őket eligazodni a körülöttük lévő sokszínű zenei világban.

Az iskolai zenepedagógiai munka Kodály Zoltán alapelveire épül, az aktív éneklést és zenélést szorgalmazza, tradicionális népzene és igényes műzene alapul. A zenei hallásfejlesztés a relatív szolmizáció segítségével történik. A klasszikus remekművek értő befogadása fejleszti az érzelmi intelligenciát.

A kerettantervben feltüntetett anyagon keresztül a tanulók megismerik népzene és más népek zenéje, nemzeti zenei kultúránk és a klasszikus zene, a jazz, valamint a populáris műfajok igényes szemelvényeit. A zenepedagógiai munka a tanulók részben az iskolában, részben az iskolán kívül szerzett zenei tapasztalataira, zenei élményeire, illetve adott esetben zenei gyakorlatára épül, s ezáltal ösztönzi őket énekkarokban és házi zenélésben való aktív részvételre.

Az iskolai ének-zene óra elsősorban nem ismeretszerzésre való, hanem a pozitív zenei élmények és gyakorlati tapasztalatok megszerzésére.

Az ének-zene tanítása során a fejlesztési célok nem válnak szét élesen órakeretre, tananyagegységekre. A megjelölt órakeretek a tevékenységek egymáshoz viszonyított arányát jelölik. Minden órán sor kerül éneklésre, folyik a növendékek zenei generatív készségének fejlesztése, zenét hallgatnak. Ezt segíti a minden órán megjelenő felismerő kottaolvasás és a befogadói kompetenciák fejlesztése. A fejlesztési célok a tanítás során mindig az előző ismeretanyagra, elért fejlesztésre építve, komplex módon jelennek meg.

Az imádság egyik legkifejezőbb módja az éneklés. A katolikus iskolákban kiemelkedően fontos szerepe van az énekes imádságoknak. A gyermekeknek meg kell ismerniük, meg kell tanulniuk az iskolai liturgiák és a misék énekes anyagát ahhoz, hogy a liturgikus cselekményeknek ne szemlélői, hanem szereplői, átélői legyenek

A tantárgy fejlesztési céljai a következők:

Zenei reprodukció

Éneklés

- Az iskolai ének-zenei nevelés elsődleges élményforrása a közös éneklés és az elmélyült zenehallgatás. Az ének-zene órán tanult zenei anyag egy részét énekléssel és kreatív zenei gyakorlatokkal készítik elő, illetve sajátítják el.
- Az énekórai műhelymunkát kórus egészíti ki, amely közösségformáló erőt képvisel. Cél, hogy a kóruséneklés örömét a tanulók a hétköznapi számos területén megoszthassák másokkal. (Pl. közös éneklés a kirándulásokon, baráti összejöveteleken, közösségi alkalmakon, saját koncertek szervezése hozzátartozóknak, ismerősöknek.)
- Az énekes anyag egy része mindvégig a magyar népdal marad, a 3. osztálytól kezdve a klasszikus zenei szemelvények száma növekszik, s a 7. osztálytól kezdve kiegészül a jazz és az igényes populáris zene válogatott szemelvényeivel – elsősorban a befogadói hozzáállás különbségeinek érzékeltetése és a zenei minőség iránti érzékenység fejlesztése céljából, amely műfaji határoktól függetlenül értelmezhető.
- A katolikus iskolákban az énekes anyag havi egy egyházi énekkel, népénekkal, könnyen énekelhető gregorián dallammal kell, hogy bővüljön. Ezek elosztása követi az egyházi év ünnepeit. Mivel a liturgikus alkalmakkor (iskolamiséken, osztálymiséken, paraliturgikus cselekményeken) állandóan használatban is vannak, így a magasabb osztályokba lépve ez a repertoár egyre bővül, miközben ismétlődik is.

Generatív és kreatív készségek fejlesztése

- A generatív – létrehozó, alkotó – készségek és képességek fejlesztésének célja, hogy a tanulók a megszerzett zenei tapasztalatokat alkalmazni tudják és azokkal képesek legyenek újat alkotni. A generatív tevékenységek, amelyek a kreativitás fejlesztése szempontjából nélkülözhetetlenek, fejlesztik a tanulók zenei érzékét, zeneértését és összpontosító képességét. Segítik őket a zene elemeinek önálló és magabiztos használatában, fejlesztik a tanulók önkifejező képességét, ötletgazdagságát, kreativitását és zenei fantáziáját.
- A generatív zenei tevékenységek a tanítás legkülönbözőbb témáihoz és fázisaihoz kapcsolódhatnak, s bennük a játékos alkotói munka öröme érvényesül. A generatív tevékenységet mindenkor megelőzi a zenei alkotóelemek (pl. ritmus, dallam, polifónia, harmónia, forma) vagy egy adott zenei stílushoz kapcsolódó zenei jelenségek (pl. a klasszika formaérzéke) megismerése az aktív zenélésen keresztül.

Felismerő kottaolvasás

- A kottaolvasás a zene értésének eszköze, általa olyan kódrendszer kulcsát kaphatják meg a tanulók, amely segíti őket abban, hogy eligazodjanak a zenei tartalmakban. A zenével való ismerkedés kezdeti szakaszában a felismerő kottaolvasás képessége a zeneértés alapozza meg. Az önálló zenélésben nélkülözhetetlen eszközzé válik.
- Az ötvonalas kottaképet a gyerekek látják már akkor is, mikor a jelrendszereket még nem tudják megfejteni. A tanulók a felismerő kottaolvasás segítségével egyre több zenei jelenséget képesek jelrendszerről felismerni. A kottaolvasás nem cél, hanem eszköz az iskolai zenetanulás folyamatában.

- A felismerő kottaolvasáshoz kapcsolódó zenei ismeretek tanítása soha nem elvontan, hanem az énekes és hangzó zenei anyaghoz kapcsolódóan történik. A népdalokból vett zenei fordulatokat felhasználják a ritmikai, metrikai és dallami elemek tudatosítására, formájuk megismerése pedig segít a formaérzék fejlesztésében. Az elemző megközelítés helyett válasszák a műfaji meghatározást, találják meg az élethelyzet, az érzelmi kifejezés, az esztétikai szépség személyes kapcsolódási pontjait. A népdalok szövegének értelmezése rávilágít a népdalok gazdag szimbolikájára, megvilágítja a magyar szókincs gazdagságát. A népdalok nem a felismerő kottaolvasás gyakorló példái. Csak akkor kell szolmizáltatni, ha az a szebb, tisztább megszólaltatást segíti.

Zenei befogadás

Befogadói kompetenciák fejlesztése

- A befogadói kompetenciák fejlesztése a zenehallgatás anyagának mélyreható megismerését segíti elő. A befogadói kompetenciák fejlesztése során az érzelmi és intellektuális befogadás egyensúlyának kell érvényesülnie. A befogadói kompetenciák fejlesztésével megalapozható a tanulók zenehallgatási magatartása, akik a zenehallgatás során olyan élményeket – minél többféle és valóságos zenei tapasztalatokat – szereznek a hallgatott zenéről, amelyek hatására egyre inkább különbséget tudnak tenni az elmélyült zenehallgatás (vagyis a zene befogadása) és a háttérzene fogyasztása között.
- Csend és teljes figyelem nélkül nem jön létre élményt adó zenei befogadás. A művészi értékű zene befogadójává csak az a tanuló válik, aki teljes figyelmét képes a hallott zene felé irányítani. A befogadói kompetencia fejlesztése éppen ezért részben a figyelem készségének kialakítása és folyamatos erősítése felé irányul. Az alsó tagozatban a gyermek a játékos tevékenység során képes leginkább az elmélyült figyelemre. Az alsóbb osztályokban a mozgás és az éneklés szorosan összekapcsolódik. A mozgás és a zenei élmény kapcsolata lehetőséget ad a zenei jelenségek megérettetésére és megértésére, a zenei készségek elmélyítésére is.
- Rendszeres zenehallgatás. A zeneművek zenei és zenén kívüli tartalmának, üzenetének megértéséhez szükség van a zenei élmények rendszeres biztosítására: minden órán legyen zenehallgatás, amely az élmény (örömszerző) funkción túl alapját adja a generatív készségek formálódásának, hiszen a generativitás a sokrétű zenei élményből fejlődik ki.
- Adekvát befogadói attitűd. A zenehallgatási anyag értő befogadását segíti az adekvát befogadói attitűd kialakítása, azaz fontos, hogy a tanulók kellő nyitottsággal forduljanak a hallgatott zene felé. A nyitott befogadói attitűd támogatja a zenei hatás megfelelő megélését, így segíti a zene különböző megnyilvánulásainak, például funkciójának, stílusának és műfajának pontos értelmezését, elfogadását és pozitív értékelését.
- A befogadói kompetencia fejlesztését segíti elő elsősorban a zenében rejlő gesztusok, karakterek, érzelmek, hangulatok érzékelésének és átérzésének képessége, másodsorban pedig a biztos és differenciált hallási képesség (ritmus-, dallam- és hangszínérzék) és a zenei memória. Ezeket rendszeres és nagy

mennyiségű énekléssel és a generatív készségek más fejlesztő gyakorlataival lehet kialakítani.

- A zeneelméleti és zenetörténeti alapismeretek minden esetben a zenei befogadást segítik, az elméleti és a lexikális adatok közül elsősorban a kiválasztott művel kapcsolódókkal kell foglalkozni. A lényegláttatásnak és az életszerűségnek minden esetben kulcsszerepet kell kapnia, ezért teljes mértékben mellőzendő az öncélú adatközlés és a nagy mennyiségű szöveges memorizálás. Egy szerzői életrajz ismertetésében például nem az önmagukban semmitmondó dátumok és a tartózkodási helyek felsorolása és visszakérdezése, hanem a szerző személyiségének bemutatása, művészi és emberi élethelyzeteinek, a környezetével való kölcsönhatásának, problémáinak, sorsfordulatainak átéreztetése, és mindennek művészetére gyakorolt hatása az elsődleges feladat. Ezt helyenként megtámogathatják a jól megválasztott tényadatok (dátumok, helyszínek), mindenkor kisegítő, tájékozódást könnyítő jelleggel. Ugyanez érvényes az elméleti ismeretekre: a formatan, az összhangzattan vagy a szolmizáció alapinformációi csak akkor válnak hasznossá, ha zenei érzetekhez kapcsolódnak, ha eszköztárunk felhasználása segít a gyerekeknek átérezni a zenei jelenségeket.

Zenehallgatás

- A rendszeres és figyelmes zenehallgatás a tanulók zene iránti fogékonyságát és zenei ízlését formálja.
- A zenehallgatási anyag kiválasztásakor a zenei teljességre kell törekedni. Lehetőleg teljes műveket hallgassanak meg, hiszen a tanulók befogadói kompetenciáját, s elsősorban zenei formaérzékét a teljes kompozíciók bemutatása fejleszti. A műalkotás egészéről kell benyomást szereznük, mielőtt a részletekre irányítják a figyelmüket. Miközben a figyelem irányítása bizonyos jelentéstartalmak megvilágítása érdekében fontos, fokozottan kell figyelni arra, hogy a szempontok ne tereljék el a tanulók figyelmét a mű egészének élményszerű befogadásáról.
- Az első hat osztályban nem kronológiai rendbe szervezve ismertetjük meg a tanulókat a zeneművekkkel, hanem az életkori sajátosságok gondos figyelembevételével a kétéves ciklusok mindegyikében a zeneirodalom, a zenei stílusok és műfajok teljes spektrumából válogatunk. Az általános iskola utolsó két osztályában sor kerülhet kronologikus rendszerezésre, de csak az ismeretközlés szintjén. A 6 és 8 osztályos gimnáziumban a zenei stíluskorszakok tudatosítása csak a 9–10. osztály tantervének feladata.
- Zenehallgatásnál – figyelve a ma felnövő generációk vizuális igényére – törekedjünk DVD-n elérhető koncertfelvételek bemutatására is.
- Az iskolai zenehallgatás célja nem lehet minden remekmű s az összes zenei műfaj megismertetése, sokkal fontosabb a befogadói kompetenciák fejlesztése és a zenehallgatás igényének kialakítása, amely biztosítja az egész életen át tartó zenei érdeklődést. Bízniuk kell abban, hogy a meg nem ismert műveket a tanulók

életük folyamán megismerik, amennyiben kialakították bennük az igényt az értékes művek hallgatására.

- Az iskolai zenehallgatás mellett keresni kell a lehetőséget az élő zenehallgatásra, a rendszeres hangverseny-látogatásra, és ösztönözni a tanulókat a zenei információk gyűjtésére. Fontos szempont, hogy a hangversenyek kifejezetten az adott korcsoporthoz szóljanak. Rendkívül fontos, hogy a hangverseny legyen előkészített, az órákon a tanulók ismerjenek meg néhány zenei témát, a művek kontextusát, majd az azt követő alkalommal beszélgetéssel segítsük az élmények feldolgozását.

–

Tárgyi feltételek

- Szaktanterem pianínóval vagy zongorával
- Megfelelő nagyságú tér a mozgáshoz, énekes játékokhoz
- Megfelelő terem a kórusmunkához
- Ötvonalas tábla
- Mágneses tábla
- Ritmushangszerek
- Jó minőségű CD- és DVD-lejátszó, erősítő, hangszórók
- Számítógép internetkapcsolattal
- Hangtár, hozzáférhető hanganyag

11-12. évfolyam

Az ének-zene tantárgy a 11–12. évfolyamon a NAT alábbi fejlesztési területeit képviseli hatékonyan: erkölcsi nevelés, nemzeti öntudat, hazafias nevelés, felelősségvállalás másokért, önkéntesség, médiatudatosságra nevelés, az önismeret és a társas kultúra fejlesztése, a testi és lelki egészségre nevelés. A kulcskompetenciák közül támogatja az esztétikai-művészeti tudatosság és kifejezőképesség, anyanyelvi kommunikáció, idegen nyelvi kommunikáció, digitális kompetencia, kezdeményezőképesség, vállalkozói kompetencia, hatékony, önálló tanulás fejlesztését.

Ebben az életkorban a zenei stílusnak megfelelő előadásmód, a kommunikatív muzikalitás továbbfejlesztése áll a középpontban. Érdemes kisebb alkalmi együtténeklő csoportoknak is rendszeres funkcionális énekes feladatot adni (pl.: énekes néphagyomány felelevenítése, projektnapok zenei elemei, bensőséges közösségi-egyházi ünnepeken való aktív részvétel, osztályéneklési verseny, iskolai vetélkedők stb.).

Az elsajátított népzenei anyag néptánc élményekhez kapcsolódik. A táncmuzikális felkínálása, esetleg rendszeres, projektszerű vagy tömbösített órák formájában történő megvalósítása nagymértékben segíti a dalanyag funkcióba kerülését. Az énekes anyagban a klasszikus és populáris zenei műfajok szemelvényei mellett nagy jelentősége van a zenehallgatás anyagainak dúdoló, kísérő, csak a követés és a minél közelebbi megismerés és nem a teljesítményszerű reprodukció igényével történő éneklésének is. A tanulók az énekelt dalok meghatározott zenei elemeit megfigyelik, tanári rávezetéssel tudatosítják, s felismerik kottaképről, esetleg tanári segítséggel reprodukálják, a zenei elemeket improvizációs és kreatív játékos feladatokkal gyakorolják.

A zenehallgatásra ajánlott zeneirodalmi műalkotások többsége nagy lélegzetű, a kerettantervben ajánlott művek közül inkább kevesebbet tanítunk, de a választott műveket alaposan és sokféle részletre kiterjedően ismertetjük. A zenehallgatási anyag előkészítése és tanítása során törekszünk az infokommunikációs társadalomban elérhető gazdag médiatartalmak felhasználására (pl. letölthető multimédiás tartalmak, különböző interpretációk összehasonlítása).

Az ének-zene tantárgy keretében korábban megszerzett tapasztalatokat és zenei ismereteket új szempontok szerint árnyaljuk (társzművészetek, zenei műfajok kronologikus fejlődése, zenei stílusirányzatok, történelmi és irodalmi párhuzamok stb.).

Építünk a tanulók informatikai tudására és az internetkorszak hatásaira. A tanítás folyamatában az interaktivitás középpontba kerül, a tanítás-tanulás folyamatába javasoljuk a nagyobb zenei tapasztalatokkal rendelkező diákok bevonását (kiselőadások, élő zenei bemutató, aktuális zenei jelenségekhez, történésekhez, eseményekhez kapcsolódó vitafórum). Nem szabad lemondani az osztályszintű éneklésről és a kóruséneklésről.

Az első 10 évfolyamon meghatározott 5 fejlesztési cél közül a 11. és 12. évfolyamon az éneklés és a zenehallgatás a releváns. A 11–12. évfolyam órakerethez viszonyított gazdag tárházat kínál, melynek mélységét, a más művészeti területekkel való kapcsolatrendszerét, valamint komplexitásának összetettségét is a helyi tanterv határozza meg.

11. évfolyam

Óraszám: 72/év
1/hét

Az éves óraszám felosztása

Témakör sorszáma	Témakör	Óraszám
1.	Zenei reprodukció I. Éneklés	34 óra
2.	Zenei befogadás II. Zenehallgatás	38 óra

Tematikai egység/ Fejlesztési cél	Zenei reprodukció Éneklés	Órakeret 34óra
Előzetes tudás	Korábbi években megszerzett kompetenciák, ismeretek, zenei élmények.	
A tematikai egység nevelési-fejlesztési céljai	A tanult dalanyag ébren tartása, használatával az éneklési készség fejlesztése. További dalkincs bővítés, a motivált és örömteli éneklés kialakítása, helyes énektechnikával és hangképzéssel. Stílusos, kifejező, élményt adó éneklés.	
Ismeretek/fejlesztési követelmények		Kapcsolódási pontok
<p>Zeneirodalmi szemelvények éneklése tiszta intonációval és helyes hangképzéssel az életkori sajátosságokat figyelembe véve (szükség esetén egyénre szabott kezdőhangról), a zenehallgatási anyaghoz kapcsolódóan (vokális és hangszeres művek – tanévenként 15 szemelvény).</p> <p>Az aktuális tevékenységhez kapcsolódó zenei anyag:</p> <ul style="list-style-type: none"> – táncházt, – koncert, – névnapi köszöntő, – iskolai ünnepélyek, 		<p><i>Magyar nyelv és irodalom:</i> szövegelemzés, költői képek, népdal szimbólumok.</p> <p><i>Idegen nyelvek:</i> énekes anyag eredeti nyelven.</p>

Padányi Helyi Tanterv
8 évfolyamos gimnázium és
4 évfolyamos gimnázium – humán orientáció
MŰVÉSZETEK – 11-12. évf.
36/60. oldal

<ul style="list-style-type: none"> – egyházi ünnepek, liturgikus és paraliturgikus események – évfordulók <p>Szemelvények a többszólamú énekléshez:</p> <ul style="list-style-type: none"> – kánonok, – reneszánsz kórusművek, – népdalfeldolgozások, – más népek zenéjének többszólamú feldolgozása. <p>Néhány populáris zenei szemelvény a zenehallgatás anyagából válogatva.</p>	<p><i>Etika:</i> dalanyag tartalmának üzenete.</p> <p><i>Liturgia:</i> aktív részvétel a szentmisén és paraliturgikus alkalmakon</p> <p><i>Hittan:</i> egyházi ünnepek</p>
Kulcsfogalmak/ fogalmak	A választott dalanyaghoz kapcsolódó, a műfajra és a zenei stílusra jellemző fogalmak.

Tematikai egység/ Fejlesztési cél	Zenei befogadás Zenehallgatás	Órakeret 38 óra
Előzetes tudás	A zenemű gondolati tartalmát közvetítő kifejezőeszközök átélésének és értelmezésének képessége. A korábban tanult jellegzetes zeneművek részleteinek felismerése.	
A tematikai egység nevelési-fejlesztési céljai	A befogadói kompetencia erősítése, az ismeretek műfaji, funkcionális rendszerezésével. Zenében való tájékozottság, értékalkotás. Elemzés, szintetizálás véleményalkotás folyamán. Érvelés és vitakultúra fejlesztése.	
Ismeretek/fejlesztési követelmények		Kapcsolódási pontok
<p>Az alábbi szempontok alapján válogatott és meghallgatott zenei részletek felismerése.</p> <p>A zenehallgatási anyag feldolgozásának módja:</p> <ul style="list-style-type: none"> – a kiválasztott zenei példa meghallgatása, – a legfontosabb zenei jellemzők kiemelése és egy részének reprodukciója (ritmus, dallam, harmónia), – a felvétel helye és ideje, az előadó(k), más kapcsolódó zenei példák, stílus meghatározása. <p>Javasolt témakörök, melyek a rendelkezésre álló időkeret és tematika alapján választhatóak:</p> <p>1. Zene és színház</p> <ul style="list-style-type: none"> a) Az opera története Monteverditől Wagnerig b) Singspiel/daljáték (ajánlott: Mozart, Kodály) 		<p><i>Művészetek; mozgóképkultúra és médiaismeret:</i> tantárgyak közötti szintézis (a kortárs zenei élet jelenségei, a média szerepe a zenei tevékenységek megjelenítésében, az alkalmazott zeneszerzés és zeneművészet és a kortárs művészetek kölcsönhatása).</p> <p><i>Hittan:</i> Egyházi ünnepek, a</p>

<p>c) Operett (ajánlott: Offenbach, J. Strauss, Lehár, Kálmán) d) Musical (ajánlott: Hegedűs a háztetőn, Az Operaház fantomja) e) Rockopera (ajánlott: István a király) f) Balett (ajánlott: Stravinsky egy-egy műve) g) Jazztörténeti szemelvények</p> <p>2. Zene és irodalom: – költészet (ajánlott: Kodály és magyar költők versei, francia versek francia zeneszerzők megzenésítésében, Schubert – Goethe), – dráma (ajánlott Szentivánéji álom – Mendelssohn, Beaumarchais – Mozart, Balázs Béla – Bartók Béla A kékszakállú herceg vára), – regény, elbeszélés (Dumas – Verdi, Thomas Mann – Vajda János), – mese (Hoffmann – Csajkovszkij).</p> <p>3. Hitünk és a zene Az egyházzene szemelvényeiből válogatva az egyes hitigazságok és imádságok megfogalmazásának megfigyelése a különböző zenetörténeti korszakokban</p> <p>A zenehallgatási anyag feldolgozásának szempontjai: – történelmi háttér, adott stíluskorszak jellemzői, – a zeneszerző jelentősége az adott műfaj fejlődéstörténetében, – a kiválasztott mű zenei jellemzői, – a librettó, szereplők és ábrázolásuk, – a kifejezés zenei eszközeinek megfigyelése, – különböző rendezői interpretációk.</p> <p>A művek megismerésén, elemzésén keresztül a kultúrabefogadás szándékának erősítése (pl. hangverseny-látogatás motivációs szerepének felhasználásával).</p>	<p>zeneművekhez kapcsolódó bibliai témák, személyek, történetek. Világvallások. Vallási szimbólumok A média és a vallás</p>
<p>Kulcsfogalmak/ fogalmak</p>	<p>A választott modulhoz kapcsolódó fogalmak.</p>

12. évfolyam

Óraszám: 60/év
2/hét

Az éves óraszám felosztása

Témakör sorszama	Témakör	Óraszám
------------------	---------	---------

Padányi Helyi Tanterv
 8 évfolyamos gimnázium és
 4 évfolyamos gimnázium – humán orientáció
 MŰVÉSZETEK – 11-12. évf.
 38/60. oldal

1.	Zenei reprodukció I. Éneklés	24 óra
2.	Zenei befogadás II. Zenehallgatás	36 óra

Tematikai egység/ Fejlesztési cél	Zenei reprodukció Éneklés	Órakeret 24 óra
Előzetes tudás	Korábbi években megszerzett kompetenciák, ismeretek, zenei élmények.	
A tematikai egység nevelési-fejlesztési céljai	A tanult dalanyag ébren tartása, használatával az éneklési készség fejlesztése. További dalkincs bővítés a világi és az egyházi zene köréből, a motivált és örömteli éneklés kialakítása, helyes énektechnikával és hangképzéssel. Stílusos, kifejező, élményt adó éneklés.	
Ismeretek/fejlesztési követelmények		Kapcsolódási pontok
<p>Zeneirodalmi szemelvények éneklése tiszta intonációval és helyes hangképzéssel az életkori sajátosságokat figyelembe véve (szükség esetén egyénre szabott kezdőhangról), a zenehallgatási anyaghoz kapcsolódóan (vokális és hangszeres művek – 15 szemelvény). Az aktuális tevékenységhez kapcsolódó zenei anyag:</p> <ul style="list-style-type: none"> – ballagás, szerenád, – táncház, – koncert, – névnap kiadványok, – iskolai ünnepélyek, – egyházi ünnepek, liturgikus és paraliturgikus események – évfordulók <p>Szemelvények a többszólamú énekléshez:</p> <ul style="list-style-type: none"> – kánonok, – reneszánsz kórusművek, – népdalfeldolgozások, – más népek zenéjének többszólamú feldolgozása – ortodox dallamok – Taizé-i énekek <p>Néhány populáris zenei szemelvény a zenehallgatás anyagából válogatva, esetleg néhány populáris egyházi ének zenei eszközeinek megfigyelése</p>		<p><i>Magyar nyelv és irodalom:</i> szövegelemzés, költői képek, népdal szimbólumok.</p> <p><i>Idegen nyelvek:</i> énekes anyag eredeti nyelven.</p> <p><i>Etika:</i> dalanyag tartalmának üzenete.</p> <p><i>Liturgia:</i> aktív részvétel a szentmisén és paraliturgikus alkalmakon</p> <p><i>Hittan:</i> egyházi ünnepek, a hitélet az ünnepekre készülve és ünnepek után. Felnőtt hitélet – szentségek, életforma, vallási szokások az életfordulókon.</p>

Padányi Helyi Tanterv
 8 évfolyamos gimnázium és
 4 évfolyamos gimnázium – humán orientáció
 MŰVÉSZETEK – 11-12. évf.
 39/60. oldal

Kulcsfogalmak/ fogalmak	A választott dalanyaghoz kapcsolódó, a műfajra és a zenei stílusra jellemző fogalmak.
------------------------------------	---

Tematikai egység/ Fejlesztési cél	Zenei befogadás Zenehallgatás	Órakeret 36 óra
Előzetes tudás	A zenemű gondolati tartalmát közvetítő kifejezőeszközök átélésének és értelmezésének képessége. A korábban tanult jellegzetes zeneművek részleteinek felismerése.	
A tematikai egység nevelési-fejlesztési céljai	A befogadói kompetencia erősítése, az ismeretek műfaji rendszerezésével. Zenében való tájékozottság, értékalkotás. Szintetizálás a véleményalkotás folyamán. Érvelés és vitakultúra fejlesztése.	
Ismeretek/fejlesztési követelmények		Kapcsolódási pontok
<p>Az alábbi szempontok alapján válogatott és meghallgatott zenei részletek felismerése.</p> <p>A zenehallgatási anyag feldolgozásának módja:</p> <ul style="list-style-type: none"> – a kiválasztott zenei példa meghallgatása, – a legfontosabb zenei jellemzők kiemelése és egy részének reprodukciója (ritmus, dallam, harmónia), – a felvétel helye és ideje, az előadó(k), más kapcsolódó zenei példák, stílus meghatározása. <p>Javasolt témakörök, melyek a rendelkezésre álló időkeret és tematika alapján választhatóak:</p> <p>A zenehallgatási anyag feldolgozásának szempontjai:</p> <ul style="list-style-type: none"> – történelmi háttér, adott stíluskorszak jellemzői, – a zeneszerző jelentősége az adott műfaj fejlődéstörténetében, – a kiválasztott mű zenei jellemzői, – a librettó, szereplők és ábrázolásuk, – a drámai kifejezés zenei eszközeinek megfigyelése, – különböző rendezői interpretációk. <p>1. Zene és történelem:</p> <ul style="list-style-type: none"> - görög és római mitológiai történetek a zenében, – magyar történelmi események korszakokként, – világtörténelmi események korszakokként, – történelmi portrék. <p>2. Zene és előadóművészet:</p> <ul style="list-style-type: none"> – alkotás, előadóművészet és befogadás kapcsolata, – egy-egy zeneszerző alkotó személyisége és életpályája (ajánlott: J. S. Bach a Tamás templomban, Haydn és az Esterházy család 		<p><i>Művészetek;</i> <i>mozgóképkultúra és</i> <i>médiaismeret:</i> tantárgyak közötti szintézis (a kortárs zenei élet jelenségei, a média szerepe a zenei tevékenységek megjelenítésében, az alkalmazott zeneszerzés és zeneművészet és a kortárs művészetek kölcsönhatása).</p> <p>Hittan: populáris eszközök helye a hitéletben</p>

Padányi Helyi Tanterv
8 évfolyamos gimnázium és
4 évfolyamos gimnázium – humán orientáció
MŰVÉSZETEK – 11-12. évf.
40/60. oldal

<p>kapcsolata),</p> <ul style="list-style-type: none">- a zeneszerzés és előadóművészet kapcsolata (ajánlott: Chopin, Liszt),- előadó-művészi életpályák régen és ma (ajánlott: Maria Callas, Glenn Gould, mai világhírű előadó-művészeink).- A populáris zene világa- Népzene és világzene <p>3. A zene hatásmechanizmusa és a személyiségünk formálódása – funkciózenék (munkadal, altatódal, siratóénekek, stb.) alkalmazott zene, zeneterápia, szórakoztató zene, relaxációs zene, kultikus zene, a zene, mint kommunikáció és önkifejezés.</p> <p>4. Művészi érték és giccs</p> <p>A művek rendszerezésén, befogadásán, hatásmechanizmusuk megfigyelésén keresztül a kultúrabefogadás szándékának erősítése (pl. hangverseny-látogatás motivációs szerepének felhasználásával).</p>	
---	--

Padányi Helyi Tanterv
 8 évfolyamos gimnázium és
 4 évfolyamos gimnázium – humán orientáció
 MŰVÉSZETEK – 11-12. évf.
 41/60. oldal

Kulcsfogalmak/ fogalmak	A választott modulhoz kapcsolódó fogalmak.
------------------------------------	--

A fejlesztés várt eredményei a két évfolyamos ciklus végén	<p>A tanulók az énekes anyagból 20 dalt és műrészletet részben kottából, részben emlékezetből kifejezően énekelnek, csoportosan.</p> <p>Képesek néhány dallamból (népdal, műdal, zenei téma) álló csokor felidézésére egy-egy témán, műfajon, stíluskörön belül is.</p> <p>Egyszerűbb két- és háromszólamú kórusművek vagy azok részletei, kánonok éneklése csoportosan.</p> <p>A 11–12. évfolyam végére a tanulók alapvető ismeretekkel rendelkeznek a zenetörténet (kronológia), a társművészetek és az ének-zene kapcsolódásáról.</p> <p>Zenei befogadóképességük fejlődik, a befogadás pályái szélesednek a személyes – esztétikai, intellektuális, gyakorlati – zenei élmények szerzése, irányított és önálló feldolgozása által.</p> <p>A cselekedtető zenei tevékenység mellett (éneklés) erőteljesebb hangsúlyt kap a zenében való tájékozottság, az értékalkotás, az elemzés, a szintetizálás és vitakultúra.</p> <p>A tanulók értékazonosítási képessége fejlődik.</p> <p>A zenei tevékenységük hatással van társas kapcsolatukra (osztályközösségek, iskolai közösségek).</p>
---	--

Ajánlott zenehallgatási anyag

Klasszikus zenei anyag

Az alábbi felsorolás ajánlásokat tartalmaz. A zeneművek megadott listája a tanár egyéni választása szerint módosítható, a megadott művek azonos stílusú és műfajú művekkel kiválthatók. A megadott művek egy része olyan terjedelmű, hogy az ének-zene óra keretei között csak részletek meghallgatására van mód (pl. szimfóniatétel, daljáték, opera). A megfelelő részletek kiválasztásához a fejlesztési céloknál meghatározott tartalmak adnak iránymutatást.

A középiskola záró szakasza az érettségire való felkészülés ideje. A zenehallgatás célja elsősorban a tájékozódás az összefüggések, a zenei fejlődés láttatása, az önálló gyűjtőmunkára és véleményalkotásra készítés. A zenehallgatási anyag módját és mértékét is ez határozza meg.

Népdal, hangszeres népzene, nemzetiségek zenéje, népies műdal, cigányzene, verbunkos zene

XIX. századi szerzők nemzeti táncai (Chopin, Brahms, Dvořák)

Claudio Monteverdi: Orfeo – opera

Johann Sebastian Bach: h-moll mise – részletek, BWV 232

Johann Sebastian Bach: C-dúr toccata adagio és fuga, BWV 582

Georg Friedrich Händel: Concerto grosso-k, Op. 6

Joseph Haydn: B-dúr vonósnégyes, Op. 6. No. 4. Hob. III:78, „A hajnal”

Joseph Haydn: d-moll, „Nelson” mise, Glória tétel, Hob. XXII:11

Wolfgang Amadeus Mozart: Requiem, K 626

Ludwig van Beethoven: G-dúr zongoraverseny I. tétel, Op. 58.

Franz Schubert: A szép molnárlány (Die Schöne Müllerin), D. 795

Felix Mendelssohn-Bartholdy: e-moll hegedűverseny, Op. 64

Erkel Ferenc: Hunyadi László – részletek

Robert Schumann: Karnevál, Op. 9

Liszt Ferenc: Rigoletto parafrázis (Rigoletto Paraphrase de Concert), S.434

Liszt Ferenc: Magyar történelmi arcképek (Historische ungarische Bildnisse), S. 205

Giuseppe Verdi: Aida – opera, részletek

Richard Wagner: A nürnbergi mesterdalnokok (Die Meistersinger von Nürnberg) – nyitány

Hector Berlioz: Fantasztikus szimfónia (Symphonie fantastique), Op. 15

Johannes Brahms: Akadémiai ünnepi nyitány, c-moll, Op. 80

Nyikolaj Rimszkij-Korszakov: Spanyol capriccio

Pjotr Iljics Csajkovszkij: Olasz capriccio

Giacomo Puccini: Bohémélet (La Bohème) – opera, részletek

Szergej Rachmaninov: Nocturne

Claude Debussy: A tenger

Arnold Schönberg: Egy varsói menekült (ein Überlebender aus Warschau), Op. 46

Maurice Ravel: La Valse

Igor Stravinsky: Tűzmadár

Bartók Béla: III. zongoraverseny, BB 127.

Kodály Zoltán: Galántai táncok

Padányi Helyi Tanterv
 8 évfolyamos gimnázium és
 4 évfolyamos gimnázium – humán orientáció
 MŰVÉSZETEK – 11-12. évf.
 43/60. oldal

Lajtha László: Op. 63. VII. szimfónia („Forradalom”, 1957). Eredeti címe „Mártírok siratója”
 Anton Webern: Fünf Stücke (Öt darab) zenekarra, Op. 10
 Kurtág György: Négy dal Pilinszky János verseire (1975)
 Pierre Boulez: Notations I–IV.
 Eötvös Péter: Három nővér – opera
 Carl Orff: Carmina Burana
 Bartók Béla: Divertimento, BB 118 1. tétel
 Bartók Béla: Gyermekeknek – részletek
 Kodály Zoltán: Psalmus Hungaricus
 Kodály Zoltán: Gyermek és nőikarok, Vegyeskarok – szemelvények
 Kurtág György: József Attila-törredékek
 Szokolay Sándor: Magyar karácsonyi énekek
 Arnold Schönberg: Pierrot Lunaire, Op. 21
 John Cage: In a living room.
 Arvo Pärt: Magnificat
 Steve Reich: Zene 18 zenészre (Music for 18 Musicians).
 Eötvös Péter: Mese (1968), Tücsökzene (1970)

Magyar populáris zenei szemelvények

A középiskolában az énekes és a zenehallgatási anyagban megjelennek a klasszikus értelemben vett kompozícióktól és az autentikus népzene-től különböző műfajok, stílusirányzatok is. A tanárok munkáját ezen a területen segíti Gonda János: A populáris zene antológiája c. munkája és további írásai.

A magyar anyagot éneklésre is, míg a külföldi anyagot elsősorban zenehallgatásra javasoljuk. Az alábbi válogatás a rendkívül gazdag magyar anyagnak csak egy kis részlete. A felhasználható dalok köre bővíthető, alakítható. A dalokat a tanár vagy a növendékek kísérhetik gitárral és/vagy zongorán.

CÍM	SZERZŐ	ELŐADÓ
A hetedik	Póka – József Attila	Hobo Blues Band
Apám hitte	Presser, Zorán – Dusán, Presser	Zorán
Az utcán	Szörényi – Bródy	Illés együttes
Azért vannak a jó barátok	Máté Péter – S. Nagy István	Máté Péter
Budapest	Cseh Tamás – Másik János – Bereményi Géza	Cseh Tamás
Európa	Varga Miklós – Varga Mihály	Varga Miklós
Felkelt a napunk...	Szörényi – Bródy	Illés együttes
Gyöngyhajú lány	Presser – Adamis	Omega
Ha én rózsá volnék	Szörényi – Bródy	Koncz Zuzsa
Ha itt lennél velem	Republic együttes	Republic
Ilyenek voltunk	Kovács Ákos	Ákos

Iskolatáska	Hajdú – Demjén	Bergendy együttes
-------------	----------------	-------------------

Padányi Helyi Tanterv
 8 évfolyamos gimnázium és
 4 évfolyamos gimnázium – humán orientáció
 MŰVÉSZETEK – 11-12. évf.
 44/60. oldal

Könnyű álmot hozzon az éj	Várkonyi – Miklós	Charlie
Levél a távolból	Szörényi – Bródy	Fonográf
Mama kérlek	Bródy János	Koncz Zsuzsa
Miénk itt a tér	Presser – Adamis	LGT
Miért hagytuk, hogy így legyen?	Szörényi – Bródy	Illés együttes
Mondd, hogy nem haragszol	Szörényi – Bródy	Fonográf
Most múlik pontosan	Kiss Tibor	Quimby
Ne várd a májust	Bródy János	Zorán
Nemzeti dal	Tolcsvai László – Petőfi Sándor	Tolcsvai László
Nézz az ég felé	Lerch István – Horváth Attila	Charlie
Szállj fel magasra	Gallai Péter – Köves Miklós	Piramis
Szólj rám, ha hangosan énekelek	Presser Gábor	LGT
Te majd kézen fogsz és hazavezetsz	Presser Gábor	Presser Gábor
Ugye mi jó barátok vagyunk	Presser – Dusán	LGT, Zorán, Demjén
Valaki mondja meg	Presser – Adamis	Presser Gábor
Várj, míg felkel majd a nap	Lerch – Demjén	V'Moto-Rock
Zene nélkül mit érek én	Máté Péter	Máté Péter

MŰVÉSZETEK – MOZGÓKÉPKULTÚRA ÉS MÉDIAISMERET

A szabályozás szerint a gimnázium 9–10. évfolyamán kötelezően választható tantárgy a mozgóképkultúra és médiaismeret, míg 11–12. évfolyamon a művészetek műveltségterület tantárgyai közül (éneke-zene, dráma és tánc, vizuális kultúra, mozgóképkultúra és médiaismeret) az iskola döntheti el, hogy az adott órakeretből mely tantárgyakat és milyen arányban fogja tanítani. 11–12. évfolyamon a művészetek műveltségterület kötelező összes óraszámkerete heti 2 óra/évfolyam. Ennek megfelelően az iskola 11–12. évfolyamon a számára megfelelő jellemzőkkel ruházhatja fel a művészeti oktatását azáltal, hogy a számára megfelelő művészeti tantárgyak kiválasztásával vagy akár komplex művészeti oktatásban gondolkodva alakítja ki a művészeti tantárgyak struktúráját a helyi tantervében. Ebből következik, hogy minden művészeti tantárgy, így a mozgóképkultúra és médiaismeret is heti 2 óra/évfolyamra készítette el a kerettantervét, ám annak felhasználása az iskola igényeinek függvényében értelmezendő.

A mozgóképkultúra és médiaismeret elsősorban a médiaszövegek szövegértési képességének fejlesztését és az audiovizuális média társadalmi szerepének, működési módjának tisztázását szolgálja, hiszen a média rendkívüli hatással van korunk emberének tájékozottságára, személyiségére. Tömegek napirendjét osztja be a televízió, sugalmazza, hogyan gondolkodjunk a világ dolgairól, étkezési, vásárlási divatokat indít, hősöket, eszményeket, életcélokat teremt. Az internet virtuális közege nagyon sok fiatal második otthonként funkcionál, ahol több időt töltenek el, mint bárhol másutt. Mivel a média képes arra, hogy átformálja a nyelvet, az értékrendet, a ritmusérzékét, az ízlést, a vágyakat, a hősöket, a tabukat, a művészetet és a műélvezetet, az alkotást és a befogadást egyaránt, a médianevelés a személyiségfejlesztés alapvető eszköze.

A médiaműveltség fejlesztése szoros kölcsönhatásban van a résztvevő és aktív állampolgári szerep elsajátításával, valamint a kritikai és kreatív képességek fejlesztésével. Ily módon hozzájárul a Nemzeti alaptantervben megjelenő kulcskompetenciák fejlesztése közül az *anyanyelvi kommunikációs készség, a digitális, a szociális és állampolgári kompetenciák, valamint az esztétikai-művészeti tudatosság és kifejezőkészség* fejlesztéséhez.

A sikeres mozgóképkultúra-médiaismeret oktatás kiemelten fejleszti a kommunikációs és együttműködési készséget, támogatja az alkotásra való beállítódást, fejleszti a problémamegoldó képességet, a megfigyelés, a tájékozódás, a rendszerezés képességét. Elemzéssel és az alkotói szerepek gyakoroltatásával fejleszti a reális énkép kialakítását. A művészi alkotásokban feltároló konfliktusok értelmezésével, a valós emberi sorsok átélhető megjelenítésével segíti a toleráns, másokkal szemben empatikus személyiség kialakítását, az életvezetés és az érvényesülés során adódó krízishelyzetek humánus kezelését. Ily módon hozzájárul a kiemelt fejlesztési követelmények közül az *erkölcsi neveléshez, a demokráciára neveléshez, az önismeret és társas kultúra fejlesztéséhez, a testi és lelki egészségre neveléshez* és természetesen mindenekelőtt *a médiatudatosságra neveléshez*. A tantárgy oktatásának elsődleges célja, hogy a tanulók életkoruknak megfelelő felkészültséget szerezzenek a különböző médiaszövegekkel kapcsolatban az önálló és kritikus attitűd kialakítására, és nyitott szemlélettel használják a hagyományos és az új médiumokat – vagyis a mozgóképi

írás-olvasástudás és a kritikai médiatudatosság fejlesztése. Ehhez az alsóbb iskolafokokon más tantárgyakban modulárisan megjelenített és elsajátított alapszintű mozgóképanyelvi és művelődéstörténeti tájékozottság áttekintésére, összekapcsolására, alkalmazására és továbbfejlesztésére, valamint a naiv fogyasztói szemlélet átértékelésére van szükség.

A mozgóképkultúra és médiaismeret oktatása során tudatosítani kell, hogy a technikai képreprodukcióknak miféle viszonya van a valósághoz, a mozgóképi vagy internetes tartalmak mennyiben alkalmasak a tapasztalati világ reprodukálására, egyúttal a személyes közlésre. Tudatosítani kell, hogy a mediatizálódó kommunikációt miért és miképpen láttatják oly sokan a minőségi kultúra és egyúttal a személyiség autonómiája veszélyeztetőjének (pl. információfüggőség, kényszerfogyasztás) –, de azt is, hogy a technikai képreprodukció és a hálózati kommunikáció egyidejűleg miféle esélyt hordoz a kulturális örökség védelmére, a kreatív önkifejezésre, a civil társadalom erősítésére, a választás képességének fejlesztésére.

Az audiovizuális szövegek szövegértési képességének fejlesztése során arra is törekedni kell, hogy a tanulók ismerjék fel a médiaszövegekben megjelenő kulturális mintákat. Az értelmezés egyik rétege tehát az ábrázolásban megmutatkozó szerzői vagy műfaji dominancia (személyesség, stílus, konvenció) és a befogadásban megmutatkozó nézői szerep (elvárás, azonosulás) felismerése, míg a másik meghatározó réteg a médiaszövegek befolyásoló, gyakran rejtett érték- és érdekrendszerének felismerését jelenti.

Ezért a tárgy oktatása során a tanulóknak lehetőséget kell kapniuk a tömegkommunikációs eszközök kritikus és szuverén használatára, történelmi, társadalmi és kulturális összefüggések felismerésére, arra, hogy a megfelelő szövegek, mozgóképi alkotások tanulmányozása útján jobban megismerhessék saját személyiségüket.

A mozgóképkultúra és médiaismeret óráin a diákoknak lehetőséget kell biztosítani arra is, hogy alkalmas kreatív gyakorlatokkal fejlesszék kifejező képességüket és kifejezőkedvüket. A digitális technológiák térnyerése megkerülhetlenné teszi, hogy a tanulók aktív résztvevői, ne csupán passzív befogadói legyenek a mediális kommunikációnak.

A gimnáziumi tanulmányok elején, a tematika súlypontjainak áttekintését, ismétlését követően (9. évfolyam) a cél az ismeretek alkalmazásának fejlesztése, valamint a személyes tapasztalat megszerzése a médiaszövegek útján történő kommunikációban, a médiajelenségek megfigyelésében, leírásában és elemzésében (10. évfolyam). A szövegalkotás és -elemzés során kiemelt szempont a technikai képreprodukció és a valóság problematikus viszonyának megragadása, a szerzői és a műfaji beszédmódok különbségeinek megtapasztalása, az új médiumok sajátos szövegformáinak tanulmányozása saját munkák elkészítésének segítségével. A médiahasználat kutatása a közönség(ek)et jellemző paraméterek feltérképezésére, az ismeretekhez, adatokhoz jutás alapvető módszereinek áttekintésére, a tervezés, szervezés, az adatfelvétel és a kiértékelés gyakorlati megtapasztalására épül.

A 10. évfolyam mozgóképkultúra és médiaismeret óráin kiemelt szerepbe kerül az egyéni és kiscsoportos formában megszervezett projektmunka, melynek feltétele a megszerzett ismeretanyag és az életkori sajátosságokból következően már elvárható tanulás- és munkakultúra.

A mozgóképkultúra és médiaismeret egyes tartalmai az 5–8. évfolyamokon az anyanyelv, a történelem, a vizuális kultúra és az informatika óráin jelennek meg, míg a 9–12. évfolyamokon a helyi tantervtől, az iskolák döntésétől függően más- és más évfolyamokon, illetve időkeretben tanítják a tárgyat. Ezért is alapvető a teljes fejlesztési időszakra vonatkozóan átgondolt tematikai-módszertani tervezés, melynek a 9. (és 10.) évfolyamon az alapozás, az addigiakban részlegesen, foltszerűen érintett ismeretek összekapcsolása és a gyakorlati képességek fejlesztése, míg a 11. és 12. évfolyamokon a médiajelenségekkel

kapcsolatos elvontabb társadalomtudományi gondolkodás fejlesztése és a konvenciókon túlmutató művészi alkotások, az új média-nyelvhasználat értő befogadása a célja.

11–12. évfolyam

A mozgóképkultúra és médiaismeret tantárgy célrendszerében 11–12. osztályban is kiemelt helyet foglal el a kommunikációs készségek és a digitális kompetencia fejlesztése. Az anyanyelvi és idegen nyelvi kommunikáció kulcskompetenciái ebben az életkorban már feltételezik a nyomtatott és elektronikus szövegek értelmezésének és értékelésének, valamint az információ megszerzésének és megfelelő szövegtípusokban való átadásának képességét. A tantárgy e kompetenciák fejlesztésén túl specifikus célként tekint a nem verbális információk adekvát verbális leírásának gyakoroltatására is. Az életkornak megfelelő kreatív feladatok során a tantárgy hozzásegíti a tanulót, hogy élni tudjon az elektronikus kommunikáció és az információ-megosztás nyújtotta lehetőségekkel, felismerje a benne rejlő esetleges veszélyeket, s elkerülhesse azokat. A felnőttkor küszöbén különleges hangsúly esik az egyéni felelősségtudat elmélyítésére; a tantárgy fontos célja, hogy a tanuló a hálózati közösségek együttműködő, az etikai elveket ismerő és betartó tagjává válhasson. A *szociális és állampolgári kompetencia* fejlesztéséhez a tantárgy azáltal járul hozzá, hogy a változatos médiaszövegek, alkotói és befogadói nézőpontok azonosítása révén segíti a kulturális sokszínűség jelenségének megértését és elfogadását. Az *esztétikai tudatosság és kifejezőképesség* szintén a mozgóképkultúra és médiaismeret tárgy legfontosabb fejlesztési területei között van. Az audiovizuális szövegek értelmezése, megfelelő kontextusba helyezése és végül adekvát megalkotása egyaránt kiemelt feladatként jelenik meg ezekben az években. A tanulók esztétikai-művészeti tudatosságát és kifejezőképességét fejleszti a kreatív verbális és mozgóképi szövegalkotási gyakorlatok sora. Fontos azonban megjegyezni, hogy a tantárgy nem „művészpallást” kinevelését tűzi ki célul, hanem a művészetet befogadni képes és alapszinten audiovizuális eszközökkel kommunikálni tudó ifjú embereket. A tantárgy a 11–12. évfolyamon elsősorban a médiatudatosság fejlesztési területén fejti ki hatását, de komplex eszközrendszerével hozzájárul a diákok tanulás-módszertani fejlesztéséhez, erkölcsi neveléséhez, valamint állampolgárságra, demokráciára és környezettudatosságra nevelésükhöz. A tantárgy tanításának célja az alapvető médiaműveltség megszerzése, a mozgóképi szövegértés fejlesztése, a média társadalmi szerepének és működésmódjának megismertetése. Célja továbbá, hogy a tanulók magabiztosan tudjanak tájékozódni és választani a hagyományos és az új médiumok világában, hogy értő, kritikus, egyenrangú résztvevői lehessenek az új társadalmi színtereken zajló érintkezésnek. 11–12. évfolyamon ennek keretében a hangsúly a tudatos médiatartalom-választásra, azok adekvát használatára és a nem kívánatos tartalmak kritikus elutasítására esik. Ennek szolgálatában áll többek között a mozgóképi szövegek kifejezőeszközeinek pontosabb felismerése és árnyaltabb értelmezése is. A szóbeli, írásbeli és képi kifejezés különböző formáinak gyakorlása mellett a tanuló ebben az életkorban egyre magasabb szinten válik képessé az információ feldolgozására és rendszerezésére is. A mozgóképkultúra és médiaismeret tárgy elősegíti a tudásmegosztó és tudásépítő platformok használatát is. A tantárgy rendszeres véleményformálás gyakoroltatása révén önismeretre nevel, de hozzájárul a felelősségvállalás elmélyítéséhez is. A napi aktualitású médiaszövegek értelmezése során körvonalazódik a normák mibenléte, azok elfogadásának vagy elvetésének társadalmi kontextusa; a tanuló egyre inkább átlátja a normaszegések következményeit, képessé válik értékkonfliktusok felismerésére, és

Padányi Helyi Tanterv
 8 évfolyamos gimnázium és
 4 évfolyamos gimnázium – humán orientáció
 MŰVÉSZETEK – 11-12. évf.
 48/60. oldal

kezelésükben is némi gyakorlatot szerez. A társadalmi szerepek mibenlétének és médiareprezentációjának megértése hozzásegíti a diákot a sztereotípiák működésének pontosabb megértéséhez, az előítéletes magatartás felismeréséhez és átalakításához. A tantárgy lényeges fejlesztési célja képessé tenni a tanulót a valódi és virtuális kapcsolatok természetének közötti különbségtételre. A technológiai fejlődés társadalmi hatásainak pontosabb megértése révén, amely szintén fontos feladata a tárgynak, a fiatalok fokozatosan megértik majd a globális problémák és lokális cselekvések, sőt az egyéni életvitel közötti összefüggéseket. E két képesség hozzásegíti majd őket, hogy bekapcsolódhassanak különböző kisközösségekbe, és a civil társadalmi aktivitás értékét átlátva állampolgári jogait és kötelességeiket a helyi közösségekkel együttműködve hatékonyan gyakorolhassák.

Az előbbieken megfogalmazott célrendszer aktualitása indokolttá teszi, hogy a 11. és 12. osztályban művészeti oktatásra fordítandó heti két órát a mozgóképkultúra és médiaismeret tantárgyra szánják az intézmények. Korunk kulturális környezete miatt alapvetően fontos az audiovizuális szövegértés készségének fejlesztése, napjaink infokommunikációs kihívásai pedig feltétlen szükségessé teszik, hogy az iskola a médianyilvánosságra vonatkozó korszerű ismeretekkel lássa el tanulóit. Az adott órakeretet tekintetbe véve ennek ellenére célszerűnek tűnik egy olyan ajánlás megfogalmazása is, amely segítséget nyújt azoknak az intézményeknek, ahol meg kívánják osztani a rendelkezésre álló időkeretet a művészet műveltségterület különböző részterületei között. Tantárgyunk két nagy tematikai egységet, s egyszersmind két fő fejlesztési területet ölel fel. Egyrészt előmozdítja a média kifejezőeszközeinek felismerését, értő befogadását és adekvát használatát, azaz fejleszti az audiovizuális szövegértést és szövegalkotást. Másrészt ismereteket közvetít a média társadalmi szerepével kapcsolatosan, ezáltal elősegítve a saját befogadói tapasztalatok megfelelő kulturális és elméleti kontextusban való helyes értelmezését, valamint a tudatos és szelektív médiahasználat képességének elmélyítését.

Bár a következő táblázatok ebben a logikai sorrendben haladnak, azokat mégsem ajánlott mechanikusan mintegy fél évekre bontani, s azokból egyeseket megtartani, másokról pedig lemondani, hanem inkább az alábbi, tematikus elveket követő felosztást érdemes alkalmazni:

Félév	Óraszám	Téma	Ismeretek/fejlesztési követelmények
1.	32	Mozgóképi közlésmód kifejezőeszközei; szövegépítkezés a hagyományos és az új médiában.	1/1, 1/2, 1/3, 1/4 5/1, 5/2, 5/3, 5/6, 5/7.
2.	32	Narráció; nyilvánosság; médiaipar.	2/1, 2/2, 2/3, 2/4, 2/6 4/1, 4/3, 4/4 6/1, 6/2, 6/3, 6/4.
3.	34	Szerepjáték; tömegkultúra és szerzői kultúra; reprezentáció; normák és konfliktusok.	2/5 3/1, 3/2, 3/3, 3/4, 3/5, 3/6, 3/7 7/1, 7/2, 7/3 8/4, 8/5, 8/6.

Padányi Helyi Tanterv
 8 évfolyamos gimnázium és
 4 évfolyamos gimnázium – humán orientáció
 MŰVÉSZETEK – 11-12. évf.
 49/60. oldal

4.	32	Tömegkommunikációs modellek; infokommunikáció és identitás; befogadáselméletek; dokumentarizmus; médiatetika, médiaszabályozás.	4/2 5/4, 5/5 6/5, 6/6 7/4, 7/5 8/1, 8/2, 8/3, 8/7.
----	----	---	--

Ha egy intézmény egyetlen féléven át kívánja a mozgóképkultúra és médiaismeret tantárgyat oktatni, a rendelkezésre álló 32 kerettantervi órában e javaslat szerint a szövegépítkezéssel és a mozgóképi közlésmód alapvető kifejezőeszközeivel érdemes foglalkoznia. A tanulók így a következő ismereteket sajátítják el, illetve fejlesztési követelményeknek tesznek eleget: 1/1, 1/2, 1/3, 1/4, 5/1, 5/2, 5/3, 5/6, 5/7 – ahol az egyes számok a kerettanterv ismeretegységeinek számát jelölik. Ha két félév áll rendelkezésre, ez az anyag kiegészül a fenti táblázat második sorában felsoroltakkal, három félév esetén pedig a harmadik sorral stb.

Mint látható, ez a felosztás mind a médiaszövegek megértésének és megalkotásának képességét, mind pedig a média társadalmi szerepéről és működéséről nyújtott ismereteket több szintre bontja, így biztosítva, hogy az egyes félévek egymásra épülhessenek, ám mégis – az ajánlott sorrendet betartva – önállóan is értelmezhetőek és taníthatóak legyenek. Eközben az ajánlott struktúra a tananyagot úgy rendezzi el, hogy az a konkrét és inkább gyakorlatközpontú elemektől a magasabb absztrakciós készséget igénylő, elméletibb elemek felé mozduljon el.

11-12. évfolyam

Tematikus összesített óraterv

	Témakör	Óraszám
I.	A média kifejezőeszközei A figyelemirányítás, hangulatteremtés és értelmezés fő eszközei	18 óra +1 óra
II.	A média kifejezőeszközei A mozgóképi elbeszélés	12 óra +1 óra
III.	A média kifejezőeszközei Szerzői kultúra és tömegkultúra, mint eltérő beszédmódok	18 óra +1 óra
IV.	A média társadalmi szerepe, használata Tömegkommunikáció, nyilvánosság, hálózati kommunikáció	18 óra
V.	A média társadalmi szerepe, használata Az új média formái és szövegépítkezési sajátosságai	20 óra +1 óra
VI.	A média társadalmi szerepe, használata Médiaipar, médiafogyasztás és -befogadás	16 óra +1 óra
VII.	A média társadalmi szerepe, használata Médiaprezentáció, valóság és hitelesség	16 óra +1 óra
VIII.	A média társadalmi szerepe, használata Médiatetika, médiaszabályozás	12 óra
	Összesen	130+6=136 óra

Padányi Helyi Tanterv
 8 évfolyamos gimnázium és
 4 évfolyamos gimnázium – humán orientáció
 MŰVÉSZETEK – 11-12. évf.
 50/60. oldal

Tematikai egység/ Fejlesztési cél	A média kifejezőeszközei A figyelemirányítás, hangulatteremtés és értelmezés fő eszközei	Órakeret 18 óra +1 óra
Előzetes tudás	Vizuális kultúra: képkivágás, gépállás, gépmozgás, beállítás, jelenet.	
A tematikai egység nevelési-fejlesztési céljai	Sajátos mozgóképi szövegalkotó kódok felismerése és alkalmazása. Az intertextualitás jelenségének felismerése és értelmezése.	
– Ismeretek/fejlesztési követelmények		Kapcsolódási pontok
<p>1/1. A mozgóképi látványszervezés (pl. kompozíció, megvilágítás, kameramozgás, szemszög, színkezelés) megfigyelése változatos művek (pl. reklám, filmrészlet, televíziós műsor részlete) példáján.</p> <p>1/2. Az egyes mozgóképi szövegszervező eszközök (pl. fényviszonyok, képkivágás, kameraállás) megváltoztatása rövid és célirányos szövegalkotási gyakorlatok során. Az ily módon elért hatás (pl. a kép hangulatának vagy a látványhoz rendelt értelmező elemek megváltozása) tudatosítása elemző megállapítások révén.</p> <p><i>Egyszerű álló- és mozgóképes szövegalkotás a megismert eszközök alkotó alkalmazásával (1/1. és 1/2.)</i></p> <p>1/3. Mozgóképi idézet elemzése (pl. filmalkotás vagy -jelenet összevetése annak remakejével), különös tekintettel a mozgóképi kifejezőeszközök eltérő alkalmazására, valamint e transzformáció jelentésalakító hatására.</p> <p>1/4. Rövid mozgóképi szöveg (pl. ismert reklám) újrafogalmazása megadott kritériumok (pl. parodisztikus hatás elérése) alapján; részletes munkaterv összeállítása, majd annak megvalósítása egyszerű eszközökkel (pl. mobiltelefon).</p>		<p><i>Vizuális kultúra:</i> mozgóképi közlés, a mozgóképi nyelv alapjai.</p> <p><i>Magyar nyelv és irodalom:</i> Intertextualitás jelensége, utalás, vendégszöveg. Stílusimitáció, paródia, intertextualitás.</p>
– Kulcsfogal- mak/ fogalmak	Nézőpont, távolság, fényviszony, mozgás, mozgóképi idézet.	

Tematikai egység/ Fejlesztési cél	A média kifejezőeszközei A mozgóképi elbeszélés	Órakeret 12 óra
--------------------------------------	--	--------------------

Padányi Helyi Tanterv
 8 évfolyamos gimnázium és
 4 évfolyamos gimnázium – humán orientáció
 MŰVÉSZETEK – 11-12. évf.
 51/60. oldal

		+1 óra
Előzetes tudás	Tér- és időszervezés, utalás, verbális tartalmak audiovizuális adaptációja.	
A tematikai egység nevelési-fejlesztési céljai	A filmelbeszélés eszközrendszerének tudatosítása. Összetettebb (időben és térben elkülönülő) cselekmények megjelenítése, tagolása.	
– Követelmények – Ismeretek/fejlesztési követelmények	Kapcsolódási pontok	
<p>2/1. A montázs idő- és téralakító hatásának, a kép és a hang montázsviszonyának, valamint az intellektuális montázs szerepének megfigyelése filmes példák (pl. szovjet avantgárd) alapján. Következtetések megfogalmazása szóban vagy írásban.</p> <p>2/2. <i>Egyszerű történet mozgóképes megfogalmazása a montázstípusok alkalmazásával.</i></p> <p>2/3. Az irodalomból már ismert problémaközpontú szerkesztésmód (expozíció – bonyodalom – kibontakozás – tetőpont – megoldás) elemeinek felismerése egyszerűbb (pl. rövidfilm, reklám) és összetettebb (pl. játékfilm vagy filmsorozat) mozgóképi példák segítségével.</p> <p>2/4. Összetett cselekményű (több szálon futó, nem lineárisan előrehaladó időkezelésű, bonyolult térszerkezetű) szövegformák tagolása, értelmezése.</p> <p>2/5. Szövegelemzési gyakorlat: az elbeszélő mibenléte a mozgóképi szövegekben.</p> <p>2/6. A szerepjáték elemeinek (fotogenitás, a viselkedés jelrendszere) azonosítása játékfilmes példákon. A gesztusok és a mimika jellem- és hangulatábrázoló erejének sajátélményű kipróbálása rövid dramatikus szituációkban. A státuszviszonyok és azok módosulásának felismerése.</p> <p>2/7. Valós vagy fiktív esemény mozgóképi (pl. kisfilm) szöveggel történő megjelenítésének megtervezése story-board készítésével, majd kivitelezése egyszerű eszközökkel (pl. mobiltelefonnal).</p>	<p><i>Magyar nyelv és irodalom:</i> Verbális és nonverbális jelek a közlésfolyamatban. Cselekményes műnemekhez tartozó alkotások szerkezetének problémaközpontú megközelítése; jellemrendszer, a jellemzés eszközei; adaptáció.</p> <p><i>Dráma és tánc:</i> stílus, karakter, státusz metakommunikációs ábrázolása; érzelmkifejezés és jellemzés metakommunikációs eszközökkel; a dráma és a színház formanyelve.</p> <p><i>Vizuális kultúra:</i> tér-idő kifejezése; látvány-hang-mozgás összekapcsolása.</p>	
– Kulcsfogalmak/ fogalmak	Montázs, elbeszélő, szerepjáték, státusz.	

Padányi Helyi Tanterv
 8 évfolyamos gimnázium és
 4 évfolyamos gimnázium – humán orientáció
 MŰVÉSZETEK – 11-12. évf.
 52/60. oldal

Tematikai egység/ Fejlesztési cél	A média kifejezőeszközei Szerzői kultúra és tömegkultúra, mint eltérő beszédmódok	Órakeret 18 óra
Előzetes tudás	Tömegkultúra, archetípusok (a mítoszokban és az irodalomban), a történetiség és műfajiság megközelítési módjai (az irodalomban).	
A tematikai egység nevelési-fejlesztési céljai	A szerzői nézőpont, a szemléleti és műfaji keretek felismerése, az ezeket szolgáló audiovizuális kifejezőeszközök azonosítása.	

– Ismeretek/fejlesztési követelmények	Kapcsolódási pontok
<p>3/1. A mozgóképi szövegek archetípusokon alapuló működésének megfigyelése. Egyes archetípusok (pl. „a szépség és a szörnyeteg” különböző előfordulásai) jelentésmezejének értelmezése klasszikus filmes példák alapján. A jelentéskör állandó és változó elemeinek meghatározása.</p> <p>3/2. Műfaji jegyek felismerése rövid filmrészletek alapján, néhány klasszikus filmműfaj (pl. western, melodráma, sci-fi) tipikus eszköztárának feltérképezése.</p> <p>3/3. Saját médiafogyasztói élmények alapján rokon műfajok rendszerének felvázolása, az egyes filmműfajokhoz jellegzetes példák gyűjtése (pl. interneten fellelhető tralierrek letöltése révén), a hozott szövegrészletek önálló elemző bemutatása (pl. rövid prezentáció keretében).</p> <p>3/4. Önállóan gyűjtött mozgóképi példák bemutatása annak érzékeltetésére, hogyan keverednek a műfaji jegyek egyes posztmodern filmalkotásokban, illetve kortárs magyar filmekben.</p> <p>3/5. A sztárfogalom kialakulása és módosulása. Sztárjelenség a filmen és a médiában: ismert filmszereplő és médiaszemélyiség image-ának elemzése, a háttérben fellelhető archetípusok meghatározása.</p> <p>3/6. Filmalkotások, esetleg szemelvények megtekintése a szerzői film történetéből. A legfontosabb korstílusok (német expresszionizmus, francia avantgárd, szovjet avantgárd, olasz neorealizmus, francia és cseh új hullám, német új film) jellegzetes példái alapján a szerzői film sajátosságainak felismerése, elemző és értékelő megfigyelések megfogalmazása (pl. vita keretében).</p> <p>3/7. Önálló anyaggyűjtés a film stílustörténetének témájából,</p>	<p><i>Magyar nyelv és irodalom:</i> műfajok rendszere; archetípus, stílusirányzatok története; nézőpont, elbeszélői pozíció; az irodalom határterületei: a szórakoztató irodalom műfajai (krimi, kalandregény, szerelmesregény stb.)</p> <p><i>Történelem, társadalmi és állampolgári ismeretek:</i> a globalizálódó világ és Magyarország – a tömegkultúra.</p>

Padányi Helyi Tanterv
8 évfolyamos gimnázium és
4 évfolyamos gimnázium – humán orientáció
MŰVÉSZETEK – 11-12. évf.
53/60. oldal

<p>irányzatok, filmalkotói életművek, fontos alkotások értelmező bemutatása pl. kiselőadás formájában. A magyar filmművészet értékeinek megismerését elősegítendő feldolgozásra javasolhatók például a következő jelenségek, csoportok és szerzők:</p> <ul style="list-style-type: none"> – parabola a magyar filmművészetben, a cenzúra filmjei, magyar dokumentumfilmek; – Budapesti Iskola, a magyar új hullám; – Makk Károly, Fábri Zoltán, Huszárik Zoltán, Szabó István, Jancsó Miklós, Bódy Gábor, Jeles András, Tarr Béla. 	
<p>– Kulcsfogalmak/ fogalmak</p>	<p>Kultúra és tömegkultúra, műfajfilm, műfajkeveredés, posztmodern, szerzői film, kézjegy, archetípus, sztár, hős.</p>

Tematikai egység/ Fejlesztési cél	A média társadalmi szerepe, használata Tömegkommunikáció, nyilvánosság, hálózati kommunikáció	Órakeret 18 óra
Előzetes tudás	A kommunikáció általános modellje; nyomtatott és online újságok, sajtóműfajok, a kommunikáció történetének alapfordulatai (írás, nyomtatás, távközlés, képrögzítés, hálózati és mobilkommunikáció).	
A tematikai egység nevelési-fejlesztési céljai	A tömegkommunikációt és a mediatisztált nyilvánosságot jellemző tények, modellek megismerése. A nyilvánosság átalakulása: a folyamat főbb jellemzőinek végigkövetése, saját környezetben azok felismerése. A hálózati kommunikáció hatása a nyilvánosságra: fogyasztói tapasztalatok általánosítása a média közösség-szervező funkcióval kapcsolatosan.	
– Ismeretek/fejlesztési követelmények	Kapcsolódási pontok	
<p>4/1. Bevezetés azokba a kultúraelméleti kérdésekbe (pl. elemző tanulmányok közös olvasása és értelmezése útján), amelyeket az audiovizuális távközlési rendszerek rohamos térhódítása és a társadalmi nyilvánosságra gyakorolt átalakító hatásuk vet fel (pl. kommunikációs terek, intézmények, időbeosztás, életmód, tudás, értékrend megváltozása).</p> <p>4/2. A fontos tömegkommunikációs modellek (transzmissziós, rituális, propaganda-reklám, befogadási modell) működésének szemléltetése önállóan gyűjtött médiapéldák alapján (pl. rövid szóbeli vagy írásbeli beszámoló, esettanulmány formájában).</p> <p>4/3. Saját tapasztalatok alapján (pl. kortársak médiahasználati</p>	<p><i>Magyar nyelv és irodalom:</i> tömegkommunikáció, sajtóműfajok.</p> <p><i>Történelem, társadalmi és állampolgári ismeretek:</i> a polgári nyilvánosság megszületése.</p> <p><i>Informatika:</i> hálózatok, web 2, közösségi</p>	

Padányi Helyi Tanterv
8 évfolyamos gimnázium és
4 évfolyamos gimnázium – humán orientáció
MŰVÉSZETEK – 11-12. évf.
54/60. oldal

<p>szokásainak felmérése révén, különös tekintettel a közösségi oldalak használatára) kérdésfeltevés és válaszlehetőségek találása azzal kapcsolatosan, hogy miképp változik az egyén és a közösségek viszonya az információs társadalomban, hogyan hat az online életforma a személyiség fejlődésére és a társas kapcsolatokra, a civil társadalom önszerveződésére, a tanulásra, a munkavégzésre, valamint a szabadidő eltöltésére.</p> <p>4/4. Önállóan gyűjtött példák alapján reflektálás a magánélet és a közélet határainak változására (pl. lokális, országos és globális hatókörű online fórumokon megfigyelve egy adott téma megjelenését, a felhasználók reakciójának összevetésével).</p>	<p>oldalak használata, e-szolgáltatások biztonságos igénybe vétele.</p> <p><i>Etika:</i> korunk kihívásai – a felelősség új dimenziói a globalizáció korában.</p>
<p>– Kulcsfogalmak/ fogalmak</p>	<p>Kommunikáció; közvetett/közvetlen, egyirányú/kétirányú, nonverbális/verbális/képi. Tömegkommunikációs modell; lokális/globális nyilvánosság.</p>

Tematikai egység/ Fejlesztési cél	A média társadalmi szerepe, használata Az új média formái és szövegépítkezési sajátosságai	Órakeret 20 óra +1 óra
Előzetes tudás	Szövegtípusok az új médiában, valós és virtuális tér, interaktivitás, online önreprezentáció, a hálózati kommunikáció hatása az életmódra, biztonságos internethasználat.	
A tematikai egység nevelési-fejlesztési céljai	Az internetes szövegépítkezés sajátosságainak megismerése, blogok, közösségi oldalak stb. tartalmának elemzése, online médiaszövegek készítése. Részvétel a lokális nyilvánosságban.	
– Ismeretek/fejlesztési követelmények	Kapcsolódási pontok	
<p>5/1. A mindennapi kommunikáció formái (chat, SMS, e-mail, fórum) és nyelvi sajátosságaik (pl. szókinccs, szavak alakváltozatai, mondatszerkesztés, az érzelemkifejezés eszközei) tudatosítása saját szövegalkotási gyakorlat révén (pl. adott téma megjelenítése több formában).</p> <p>5/2. Nem lineárisan felépülő szövegek elemzése, saját hypertext létrehozása (pl. rövid novella átalakítása többszintű, sokféleképp bejárható, linkekkel működő szöveggé).</p> <p>5/3. Az interaktivitás különböző változatainak (navigációs, működési, alkalmazkodó interaktivitás) meg tapasztalása. Eltérő interaktivitási stratégiával létrehozott médiaszövegek összevetése (pl. különféle MyYahoo! kezdőlapok kialakítása).</p>	<p><i>Magyar nyelv és irodalom:</i> a szövegek jelentésbeli és nyelvtani kapcsolóelemei, a szövegszerkesztés lépései.</p> <p><i>Informatika:</i> digitális tartalmak létrehozása, online publikációja; szerzői jogok, adatvédelem, adatkezelés.</p>	

Padányi Helyi Tanterv
 8 évfolyamos gimnázium és
 4 évfolyamos gimnázium – humán orientáció
 MŰVÉSZETEK – 11-12. évf.
 55/60. oldal

<p>5/4. Identitások megjelenítése a virtuális térben: saját önreprezentáció eszköztárának (pl. Facebook-adatlapok információinak) elemzése.</p> <p>5/5. Önálló image-alkotás (pl. filmszereplő adatlapjának elkészítése révén), az etikus magatartási normák figyelembevételével, a magánszféra védelmének, az információs önrendelkezés jogának tudatosításával.</p> <p>5/6. Aktuális témáról online publikálható szöveg (cikk, blogbejegyzés, fórumhozzászólás stb.) megalkotása az iskolai (vagy egyéb lokális közösségi) honlap számára. A befogadók reakcióinak követése, értelmezése (pl. rövid beszámolóban vagy statisztika segítségével).</p> <p>5/7. Választott számítógépes játék elemző bemutatása (pl. prezentáció keretében) az eddig elsajátított szempontok szerint: cselekményvezetés, szereplők rendszere és a felkínált identitások, megformáltság (képi világ, hangeffektusok), az interaktivitás lehetőségei.</p> <p>5/8. <i>Egyéni érdeklődési körnek megfelelő alkotómunka a fentiek (5/1-5/7.) tapasztalatait összegezve.</i></p>	<p><i>Történelem, társadalmi és állampolgári ismeretek:</i> Az ipari forradalom hatásai; a polgári nyilvánosság. A tudományos-technológiai fejlődés hatásai a gazdaságra, társadalomra és kultúrára; a tudás fogalmának átalakulása az információs társadalomban.</p> <p><i>Földrajz:</i> az egyén társadalmi szerepvállalása; helyi szerveződések, regionális és nemzetközi összefogás a fenntarthatóság eléréséért; környezet-tudatosság; a közösségi média szerepe a környezetvédelemben.</p> <p><i>Etika:</i> korunk kihívásai – a felelősség új dimenziói a globalizáció korában.</p>
<p>– Kulcsfogalmak/ fogalmak</p>	<p>Multimédia, hypertext, interaktivitás, virtuális identitás.</p>

Tematikai egység/ Fejlesztési cél	A média társadalmi szerepe, használata Médiaipar, médiafogyasztás és -befogadás	Órakeret 16 óra +1 óra
Előzetes tudás	Kereskedelmi, közszolgálati és nonprofit média, alkotói szándék, célcsoport, közönség, mint vevő és áru, médiafogyasztási szokások, médiafüggőség.	
A tematikai egység	A médiaipar működésének megismerése, médiajelenségekről szóló	

Padányi Helyi Tanterv
8 évfolyamos gimnázium és
4 évfolyamos gimnázium – humán orientáció
MŰVÉSZETEK – 11-12. évf.
56/60. oldal

nevelési-fejlesztési céljai	elemzés értelmezése, önálló kérdések és vélemény megfogalmazása a tárgyalt témával kapcsolatban. A kritikai gondolkodás fejlesztése.	
– Ismeretek/fejlesztési követelmények	Kapcsolódási pontok	
<p>6/1. Tulajdonviszonyok a médiában: a közszolgálatosság problémájának megértése szakirodalmi szövegek feldolgozása (olvasás, lényegkiemelés, tartalmi kivonat készítése) révén.</p> <p>6/2. A nézettség- és fogyasztásnövelő stratégiák (pl. a műsoridő elosztása, sorozatelv) megfigyelése egy kereskedelmi tévécsatorna műsorrendjének segítségével. A műsorrend által közvetített kulturális mintázatok körülírása, következtetés azok társadalmi hatásaira a csatorna kínálatának (pl. az egyes műsортípusok gyakorisága) elemzése révén.</p> <p>6/3. A reklám hatásmechanizmusának elemzése változatos példák segítségével, kitalált termék reklámjának tervezése és elkészítése különböző médiumok (pl. újság, óriásplakát, televízió, rádió) számára.</p> <p>6/4. Az infotainment (a tájékoztató és szórakoztató funkciót párhuzamosan megvalósító műsортípus) jelenségének tudatosítása rövid, aktuális médiaszövegek narratív szerkezetének (központi probléma és a felvezetés lépései) és eszköztárának (mozgóképi formanyelv, kommentárok, zene) leírásával.</p> <p>6/5. Néhány választott befogadás elmélet (pl. lövedékelmélet, kétlépcsős hatás elmélete, szelektív észlelés elmélete, kultivációs elmélet, napirendelmélet, használat és kielégülés modellje) feldolgozása szakirodalmi részletek közös olvasásával. Reflektálás a kérdéskör időbeli fejlődésére és a megközelítések egymáshoz való viszonyára.</p> <p>6/6. A közönségkutatás főbb szempontjainak tudatosítása: a közönség, mint állampolgár, fogyasztó, társadalmi nem képviselője, globális és lokális közösségek tagja stb.</p> <p>6/7. Önálló esettanulmány készítése a médiahasználat és -hatás tárgykörében. Érvek gyűjtése a feltevések mellett és ellen. A szerzett ismereteken alapuló, érvekkel és önállóan gyűjtött példákkal alátámasztott vita a média társadalmi szerepéről, a médiabefolyásolásról, médiahasználattal kapcsolatos függőségekről vagy a hatalom és a média viszonyáról.</p> <p>6/8. A 6/7. feladat megjelenítése egy tetszőlegesen kiválasztott médiafelület jellemzőit figyelembe véve.</p>	<p><i>Történelem, társadalmi és állampolgári ismeretek:</i> A modern tömegkommunikáció kialakulása és társadalmi hatásai. Helyi társadalom, civil társadalom, önkéntesség.</p> <p><i>Magyar nyelv és irodalom:</i> tömegkommunikáció, reklám; a befogadó szerepe a jelentésteremtésben, befogadói stratégiák.</p> <p><i>Földrajz:</i> globális kihívások, tudatos fogyasztói magatartás; környezettudatosság; a társadalmi célú reklámok.</p> <p><i>Matematika:</i> megismerés, gondolkodás; adatgyűjtés, adatok rendezése, adatábrázolás, adatok értelmezése; statisztikai gondolkodás, alapvető statisztikai fogalmak.</p>	

Padányi Helyi Tanterv
8 évfolyamos gimnázium és
4 évfolyamos gimnázium – humán orientáció
MŰVÉSZETEK – 11-12. évf.
57/60. oldal

– Kulcsfogalmak/ fogalmak	Kereskedelmi/közszolgálati/nonprofit média; közönség: vevő és áru; műsoridő, műsorrend, sorozatelv, infotainment.
----------------------------------	---

Tematikai egység/ Fejlesztési cél	A média társadalmi szerepe, használata Médiareprezentáció, valóságábrázolás, hitelesség	Órakeret 16 óra +1 óra
Előzetes tudás	Médiaszövegek fikciós illetve dokumentumjellege, sztereotípiák, reprezentáció, tematizáció, valóságábrázolás, hitelesség, hír.	
A tematikai egység nevelési-fejlesztési céljai	A hitelesség igényével fellépő mediaszövegek megalkotottságának tudatosítása. Azonos események eltérő médiareprezentációinak összevetése, eltérésük értelmezése. Sztereotípiák és konvenciók azonosítása a mediaszövegekben, saját értékelő viszony kialakítása ezekkel kapcsolatban.	
– Ismeretek/fejlesztési követelmények		Kapcsolódási pontok
<p>7/1. Társadalmi csoportok (pl. bizonyos foglalkozást űzők, nők/férfiak, korcsoportok, kisebbségi csoportok) és közéleti események megjelenítése a médiában. A reprezentációs stratégia sajátosságainak narratív és formanyelvi elemzés révén történő leírása, a felismert sztereotípiák kiemelése, értelmezése.</p> <p>7/2. A hír megalkotottságának tudatosítása változatos mediaszövegek elemzése révén: az információ hírértékének kiemelése, a hírek formai sajátosságainak leírása (pl. montázshatások, kommentár, tabloidizáció) és a belőlük adódó értelmezési lehetőségek összevetése rövid szóbeli beszámoló keretében. Információforrások szűrési szempontjainak elsajátítása, gyakorlása.</p> <p>7/3. Fiktív információ hírként való megformálásának kreatív gyakorlata: tartalomtervezés, értéktulajdonítás, az értékelést hordozó formai elemek kiemelése, az adott tartalomnak megfelelő szabad hozzáférésű képek és videók keresése a világhálón, kommentár megírása és a hangfelvétel elkészítése, a kép és a hang összeillesztése.</p> <p>7/4. Esettanulmány készítése arról, hogyan kerül egy aktuális esemény napirendre, majd néhány héten át tartó folyamatos előfordulás-követés révén annak megfigyelése, milyen eszközökkel és formákban tartja a média napirenden az adott eseményt.</p>	<p><i>Magyar nyelv és irodalom:</i> sajtóműfajok (hír, kommentár, tudósítás, riport); a szóbeli történetmesélés (anekdota, adoma) szerkezete, értékelő elemei.</p> <p><i>Történelem, társadalmi és állampolgári ismeretek:</i> források hitelessége, forráselemzés, információgyűjtés és -rendezés.</p> <p><i>Vizuális kultúra:</i> a tapasztalati és a reprezentált valóság viszonya.</p>	

Padányi Helyi Tanterv
 8 évfolyamos gimnázium és
 4 évfolyamos gimnázium – humán orientáció
 MŰVÉSZETEK – 11-12. évf.
 58/60. oldal

<p>7/5. A dokumentarizmus jelensége: a dokumentumfilmezés klasszikus példáin bemutatni a reprodukciós és ábrázoló törekvések együttes jelenlétét. Egy áldokumentumfilm megtekintése, a megtévesztő jegyek (pl. részletgazdagság, verbális és vizuális forrásokra való hivatkozás) és az áruló jegyek (pl. irónia, túlzás) kiemelése közös szóbeli elemzés keretében. A környezettudatosságra nevelés érdekében ajánlottak környezeti kérdésekkel foglalkozó valódi (pl. Kellemetlen igazság) vagy áldokumentumfilmek (pl. A hülyeség kora, Olajfalók) elemzése. Érvelő kisesszé írása a valóság-televízió sikerének lehetséges társadalmi hátteréről. <i>Dokumentumfilm készítése aktuális helyi problémához kapcsolódva (társadalmi, környezetvédelmi) projekt munkában.</i></p>	
<p>– Kulcsfogalmak/ fogalmak</p>	<p>Reprezentáció, hírérték, tabloidizáció, dokumentarizmus, valóságtelevízió, áldokumentumfilm.</p>

Tematikai egység/ Fejlesztési cél	A média társadalmi szerepe, használata Médiaetika, médiaszabályozás	Órakeret 12 óra +1 óra
Előzetes tudás	Norma/normaszegés a médiában, médiaetika, alkotók és felhasználók felelőssége, egyének és közösségek jogai.	
A tematikai egység nevelési-fejlesztési céljai	A nyilvános megszólalás szabadságának és felelősségének tudatosítása. Állásfoglalás a médiában fellelhető normákkal és esetleges normasértésekkel kapcsolatban. A média etikai környezetének és jogi szabályozásának megértése.	
– Ismeretek/fejlesztési követelmények	Kapcsolódási pontok	
<p>8/1. Vélemények megismerése (pl. elemzések, reflexiók olvasása, a háttérükben megjelenő normarendszer tudatosítása) és saját viszonyulás kialakítása az újságírói etika, a hiteles médiaszemélyiség és az intézményi etika kérdéskörében. <i>A médiafelületeken aktuálisan megjelenő hír ellentétes bemutatása, a szerző felelősségének, a megjelenés pozitív/negatív hatásának bemutatásával, különös tekintettel a véleményformálásra gyakorolt hatásuk, a lehetséges manipulációs eszközök kiemelésével.</i></p> <p>8/2. A tartalomszabályozás a médiatörvényben: a törvény főbb tartalomszabályozó törekvéseinek kiemelése szakirodalmi szövegek kivonatos összefoglalása segítségével. A korosztályos ajánlások</p>	<p><i>Történelem, társadalmi és állampolgári ismeretek:</i> polgári szabadságjogok; cenúra; globalizáció; az európai polgárok alapvető jogai, állampolgári jogok és kötelességek.</p> <p><i>Etika:</i> az erkölcsi szabályok természete,</p>	

Padányi Helyi Tanterv
 8 évfolyamos gimnázium és
 4 évfolyamos gimnázium – humán orientáció
 MŰVÉSZETEK – 11-12. évf.
 59/60. oldal

<p>rendszerének megértése, az egyes korosztályoknak ajánlható filmek és televíziós műsorok tartalmi és formai jellemzőinek összegyűjtése.</p> <p>8/3. Annak a kérdésnek disputa formában való megvitatása, hogy miért van kiemelt jelentősége egy adott ország médiatörvényének a nyilvánosság- és demokrácia-felfogás szempontjából. (Kitérve olyan kulcskérdésekre, mint pl.: szerzői jogok, nemzetközi és nemzeti jog hatálya, gyermekvédelem, szankcionálás, értéktámogatás, tulajdonkoncentráció.)</p> <p>8/4. Véleményformálás a normaszegések (pl. rasszizmus, öncélú szexualitás, erőszak) reprezentációjáról változatos médiaszövegek elemzésének útján.</p> <p>8/5. A művekben, műsorokban megjelenő konfliktusok és megoldási módok kritikai elemzésén alapuló szövegalkotási gyakorlatok.</p> <p>8/6. Érvekkel és példákkal alátámasztott vita az erkölcsi és jogi normák alkalmazásáról a médiában, a saját tartalmak közzétételének etikai hátteréről, a médiára vonatkozó szabályozás elveinek és gyakorlatának főbb kérdéseiről, különös tekintettel a hálózati kommunikáció szabályozási problémáira.</p> <p>8/7. Az e-szolgáltatások (pl.: e-kereskedelem, e-bankolás, e-igazgatás) igénybevétele a szerzői és személyiségi jogi normák ismeretében.</p>	<p>párbeszéd, vita, kétely, értékkonfliktus; egyén és közösség – a szabad véleménynyilvánítás joga; visszaélés a szólásszabadsággal.</p> <p><i>Informatika:</i> információs szabadság, szerzői jogok, adatvédelem, adatkezelés.</p>
<p>– Kulcsfogalmak/ fogalmak</p>	<p>Újságírói/intézményi etika, hitelesség, tartalomszabályozás, médiatörvény, normaszegés, médiaerőszak.</p>

<p>A fejlesztés várt eredményei a két évfolyamos ciklus végén</p>	<p>A tanuló</p> <ul style="list-style-type: none"> – képes mozgóképi szövegek értő befogadására; ismeri a mozgókép formanyelvének alapvető eszköztárát, érzékeli ezek hatását az értelmezés folyamatára, valamint képes ezeknek az eszközöknek alapszintű alkalmazására saját szövegalkotásában is. – rövid mozgóképi szövegek tervezése és kivitelezése révén szert tesz a mozgóképi szövegalkotás elemi tapasztalataira, érti a különféle mozgóképi szövegtípusok eltérő működési elvét, s tud azok széles spektrumával kreatív befogadói viszonyt létrehozni. – ismereteket szerez a filmkultúra területéről: érti a szerzői kultúra és a tömegkultúra eltérő működésmódját; felismeri az elterjedtebb filmműfajok jegyeit; különbséget tud tenni a különböző stílusirányzatokhoz tartozó alkotások között. – ismeri a modern tömegkommunikáció fő működési elveit, jellemző
--	---

Padányi Helyi Tanterv
8 évfolyamos gimnázium és
4 évfolyamos gimnázium – humán orientáció
MŰVÉSZETEK – 11-12. évf.
60/60. oldal

	<p>vonásait, érti, milyen társadalmi és kulturális következményekkel járnak a kommunikációs rendszerben bekövetkező változások, ezek hatásait saját környezetében is észreveszi.</p> <ul style="list-style-type: none">– értelmezni tudja a valóság és a média által a valóságról kialakított kép viszonyát, ismeri a reprezentáció fogalmát, és rendelkezik a médiatudatosság képességével (azaz képes tudatos választásra és kritikai megközelítésre).– érti a hálózati kommunikáció működésmódját, képes abban felelősen részt venni, ismeri és megfelelően használja annak alapvető szövegtípusait.– ismeretekkel rendelkezik a médiaetika és a médiaszabályozás főbb kérdéseit illetően, saját álláspontot tud megfogalmazni azokkal kapcsolatban.
--	---