GYERMEKRAJZ FEJLŐDÉS

Rudolf Arnheim: A vizuális élmény. Az alkotó látás pszichológiája. Gondolat kiadó, Budapest, 1979.

Arnold Gesell gyermekpszichológus:
„ a szem fogékonyabb, mint a kéz”

„ A természet különleges elsőbbséget adott a látóérzéknek.

Születés előtt hat hónappal a magzat szeme már bizonytalanul és egymástól függetlenül mozog zárt szemhéja alatt.

Egy idő múltán a szemek egy ütemben mozdulnak, úgyhogy a csecsemő már részben egyetlen szervvé összekapcsolt szempárral jön a világra…

A csecsemő előbb ragadja meg a világot a szemével, mint a kezével –ami rendkívül jelentőségteljes tény.

Életének első nyolc hetében a keze többnyire ökölbe van szorítva, míg a szeme és agya nézelődéssel, bámészkodással, fürkészéssel, s ha kezdetlegesen is, de a megértéssel foglalatoskodik.”

T. G. R. Bower kísérletekkel valószínűsítette:

A csecsemők a fizikai testek tömörségét és kézzelfoghatóságát látószervi–látás révén ismerik meg, s nem elsődlegesen tapintással.

A 3. ÉLETÉV VÉGÉIG A GYERMEKRAJZOK KIZÁRÓLAG

 FIRKÁBÓL ÉS FIRKAELEMEKBŐL ÁLLNAK.

3 ÉVES KOR ALATT A GYEREKEK TETSZÉSNEK, VAGY NEM TETSZÉSNEK NEM ADNAK KIFEJEZÉST, ÖTLETSZERŰEN MUTATNAK RÁ EGYES KÉPEKRE.

Victor Löwenfeld rajzfejlődési szakaszai (Löwenfeld,1970.)
	Élet-
kor
	 Korszak
	 Jellemzők
	Pedagógiai elvek

	 1 - 3
	Firkakorszak

(„Scribbling stage”)
	- a nyomhagyás élményétől a kommunikáció öröméig

- gazdag formai repertoár

– a komponálás kezdetei

- a forma az elsődleges, a szín a másodlagos

- ösztönös színpreferenciák
	- szabad alkotási lehetőségek biztosítása

- sokféle eszköz és anyag

- kevés, kontrasztos szín

	 4 - 6
	Presematikus korszak

(„ Preschematic stage „)
	- változó tartalmú sémák,

- variálható, kombinálható saját alapjelek

- médiumtól függő színhasználat

- sajátos szimbolikus térábrázolás
	- érzéki élmények kifejezése

- ábrázolás és játék összekapcsolása

- fantasztikus témák

	 7-12
	Sematikus korszak

A forma fogalmának elérése

(„Schematic stage”)

The achieveme of form concept”)
	- stabil tartalmú geometrikus

sémák

- differenciált részletformák

	- saját sémakészlet sokoldalú használatát segítő mozgalmas témák, sorozatok

- sok plasztika, tervezés, építés, tárgyalkotás

- sztereotípiák megtörése:kombinálás

	12-13
	A realizmus hajnala –a banda korszak

(„The drawing of realism –the gange age „)
	- a kortársaktól tanul a legtöbbet

- naturalizmus:az emberrajz kifejezi a kort, a nemet, a hangulatot

- a kulturális környezet befolyásolja a típusokat

- tér ás színábrázolási konvenciók elsajátítása, kísérletezés

- gyakran merev, túldíszített
	- érzelem gazdag témák

- nemi szerepek, társadalmi akciók ábrázolása

- csoportmunka

- a mindennapi életből vett tervező, tárgyalkotó, díszítő, feladatok

	13-14
	Az értelmezés kora

- a pszeudonaturalista korszak

(„The age of resoning – The pseudo – naturalist age)
	- önkritikus, elégedetlen

- az ábrázolás mint érzelem levezető szerep

- erős törekvés valósághűségre

- háromdimenziós térábrázolás

- árnyalatokban gazdag színkezelés

- plasztikai és design képességek virágkora

a rajzolás háttérbe szorul
	- életszerű, praktikus ismeretekkel motiválni

- külön program kell a lányoknak és fiúknak, a,tehetségeseknek és átlagos képességüknek

- humor, geg, paródia fontos

	14-17
	A döntések kora

(„ The period of Decision”)
	- ügyességet nagyra értékeli

technikai érdeklődés

- sokféle vizuális nyelvet akar megismerni

- közvetlen önkifejezés helyett szimbólumok

- vissza a gyermekkori vizuális nyelvhez – firka , grafiti

- hullámzó teljesítmény, tehetségesek mélypontja

- tervezés, önmaga „megalkotása”)
	- modern stílusok formanyelvének megtanítása

- sokoldalú képességfejlesztés (alkotói, befogadói egyenrangúan)

- társművészetek bekapcsolása az alkotásba,

- interdiszciplináris befogadói élmények

RHODA KELLOGG szakaszolása

I. Firkakorszak (2-4 év)
1. Alapfirkák (1 év körül)

2. Motívumszakasz (2 év körül)

3. Formaszakasz (2-3 év körül)

4.. Kompozíciós szakasz (4 év körül)

II. Képalkotó szakasz (3,5-5 év körül)

I. FIRKAKORSZAK (1-4 év)
1. Alapfirkák (1,5-2 év)

Firka – mozgásnyom

Funkció- öröm

· „a papír megmunkálása” - tépi, ceruzával szurkálja a papírt, átlyukasztja, csak véletlenül húz vonalat

· véletlen nyomok ismételgetése - pontok, egyenes és görbe vonalak húzogatása rendszertelenül, a papírt forgatva

· lengővonalas firkálás Vonalgombolyag és körfirka

· Az alapformák megjelenése - az ábrázolásba való átmenet Kör, majd szögletes idomokra emlékeztető formák Elemi forma és vonalkészlet jön létre

2. Motívumszakasz (2 év körül)
· alapfirkák begyakorlása- „egyéni stílus”

· a firka megelőzi az írásos-képrajzoló és a beszéd idejét is, ezért a

· gyermekrajz a személyiség első lenyomatának tekinthető

3. FORMASZAKASZ (2-3 év körül)

· Alapfirkák kombinálásának kezdete –szimmetrikus, nem túl bonyolult ábrák Diagramok – kettő összekapcsolása
Kombinátumok- három, majd több alapforma összekapcsolása

· Számos ősi jel felbukkan ezekben: pl. mandala

Ekkor még nem hordoz a gyermek számára jelentést, de később ebből alakul ki a jelentést hordozó ábrák sora

Mandala-forma megjelenése jelentős, mivel később a 4-5 éves ebből fejleszti ki a Nap- ábrát, s később az emberábrázolást is.

A körformát – őskört - továbbfejlesztik:

- több kört kapcsolnak egybe összetett alakzattá

- kör sugarait kiemelve napot és embert alkotnak belőle

(ebből alakul ki a csillagszerű, radiális Nap is)

· A kör az első emberfigurákon egyszerre jelenti a fejet és a törzset, a végtagokat a törzshöz illesztik.

Kör lehet: tojás formájúra nyújtott – az ellipszis felső részébe jelzik a szemet, orrt, szájat vonallal a fejhez többé-kevésbé párhuzamos vonalak csatlakoznak – a törzs körvonalai de egyben a végtagok is.

4. KOMPOZÍCIÓS SZAKASZ (4 éves kor körül)

· Már nem alapfirkákból, hanem diagramokból és kombinátumokból alakítja ki a gyermek bonyolultabb formáit, melyeket Kellogg aggregátumoknak nevez. (aggregátum: félig képek, félig firkák – némelyik kész kép, dekoratív alkotás, majdnem kép)
(Aggregátum:egymással érintkező, de szerves kapcsolatban nem lévő elemek halmaza)

A vizuális ábrázolás személyi stílussá ebben a szakaszban válik.

A gyermekrajzok ekkor válnak felismerhetővé és megkülönböztethetővé.

II.. KÉPALKOTÓ SZAKASZ (3,5 - 5 éves kor)
 A valóság dolgaihoz hasonló, leképező szándékú ábrák létrehozása az aggregátumokból.
A CERUZAFOGÁS FEJLŐDÉSE

I. 7- 8 hónapos csecsemő

· Megmarkolja a ceruzát, krétát, mint bármi más keze ügyébe eső tárgyat,

· Hadonászik vele, szájba veszi, dobálja

· Nem érti a papírral való összefüggést

· Firkát még nem produkál
II. 8 - 20 hónapos csecsemő

· Változatlanul marokra fogja az íróeszközt

· Hegyét ferde szögben erősen rányomja a papírra

· Funkcióöröm –papír tépdesése, szurkálása-ismerkedés az anyaggal

· Eleinte a ceruza alatt hirtelen elhúzza a papírt, vagy keze és karja hirtelen megindul a felületen s határozottan kezdődő, majd elvesző nyomot hagy (réveteg vonalkás firka, határozatlan vonalas firka)

· Később teljes vállöve ritmusos mozgatásával rendszerint nagy amplitúdójú lengővonalat, vagy körkörös gomolyafirkát rajzol, amelyet gyakran nem képes megállítani a lap szélén

· Ettől kezdve már különböző nyomatékkal rajzol, gyengén, közepesen, vagy erősen nyomja rá az eszközt a papírra –szocializálódott a rajzeszközre
III. 20 -24 hónapos csecsemő

· Változatlanul marokra fogja a ceruzát, de az irányítás nagy részét átveszi a mutatóujj

· Marokra fogás – a mozgás változatlanul igénybe veszi az egész vállövet

· A mutatóujj irányítása lehetőséget ad a szóródó-,cikcakk-, a zegzugos-, és a spirálfirka létrehozására, amely lényeges lépés: primitív szinten képessé válik a rajzpapír által határolt felület uralására

IV. 24 -26 hó

· Az íróeszközt a három radiális ujjal – hüvely-, középső- és mutatóujjal merőlegesen tartja a papírra

· Ez jelentős változás a rajzoló mozgás terén, ezért új firkatípus ekkor ritkán jelenik meg

· Többféle ceruzafogást is kipróbálnak, de a helyes ekkor még kényelmetlen számukra
V. 26 -54 hó

· Az íróeszközt fokozatosan a hüvelyk- és mutatóujj kezdi vezetni

· Biztonságosabbnak érzi, ha a ceruzát közelebb fogja a hegyéhez

· Ebben az időszakban jelenik meg a tömb-, a vegyes- és a zártfirka, valamint az írást utánzó firka is, ahol az eszközzel tűmozgást végez

· Ekkor a teljes, jól begyakorolt firkarepertoár rendelkezésre áll

· Képesé válik jól felismerhető alakok rajzolására
VI. 5 -7 év

· 7. életévre az íróeszköz használatának begyakorlása, készségszintű elsajátítása

· Az íróeszközt legmegfelelőbb helyen fogja

· Mozgásvezérlés fókusza fokozatosan a mutatóujjra tevődik

· Ez a ceruzafogás lehetővé teszi:

· precíz, szem vezérelte és változatos, bonyolult vonalformák kialakítását

· nyomáserősség akaratlagos és differenciált irányítását

PLASZTIKAI ÁBRÁZOLÓKÉPESSÉG FEJLŐDÉSE

Párhuzamos a 2 - 6 évesek rajzfejlődési modellel

A fejlődés - amint a rajzokon is – a plasztikai ábrázolásnál sem lineáris

A rajzban megjelenő jelek felfedezhetők a plasztikákon is

1. Ábrázolás előtti (prereprezentációs) szakasz (firkakorszak): 1,5 - 2,5 év

2. Első emberfigurák megjelenésének szakasza : 2,5 – 3 év

3. Fej-láb emberke ábrázolásának szakasza: 3 - 4 év

4. Teljes emberfigura kialakulásának és differenciálódásának szakasza: 4-6 év
 (Golomb, Claire 1974)
1. Ábrázolás előtti (prereprezentációs) szakasz (firkakorszak): 1,5 - 2,5 év

· ismerkedés az anyaggal

· a plasztikai játékok célja maga az alakítás és nem a forma létrehozása „funkcióöröm”
· kísérletezés a megmunkálás egyszerű, manuális módjaival, nyomhagyó eszközök „feltalálása”
· felismerése a szoboralkotás lehetőségeinek

· tapintás fejlesztése ebben az életkori szakaszban lényeges

· gyakorta laza szöveggel kíséri a kis alkotó munkáját, de a szöveg- mese - nincs kapcsolatban a „művel”

(4 éves kortól ez a mese átváltozik a művet kiegészítővé, továbbépítővé- verbális deszignáció)

2. Első emberfigurák megjelenésének szakasza : 2,5 – 3 év

 „teremtésélmény” kiscsoportba lépők élik át először, amikor az agyagkupacból kialakul az első ember

· az emberfigura típusok spontán jelennek meg

 alapmodellek, amelyek jól továbbfejleszthetők

· oszlopember: síkból térbe való kimozdulás –– a hengeres forma fejre és törzsre tagolódik – mint egy báb

· lepényember

· golyóember

· mozaikember – a testrészek külön készülnek – s lepényformát kap

s a részeket lazán illeszti egymáshoz

3. „Fej-láb emberke” ábrázolásának szakasza: 3 - 4 év

A differenciálódás folyamata

A tagolatlan fej-törzs alapformából először két hosszú láb, majd két hosszú kar nyúlik ki, végül a fejséma tovább tagolódik

Típusai:

· golyó emberke: gömbtest, majd ebből kinövő csápszerű lábak

· mozaik-emberke: geometrikus részletformák laza összeillesztéséből áll

· síkban kiterített emberalak: mozaikember egyik változata - a testrészek kapcsolódnak, de síkban kiterített az egész forma

· „fej-láb emberke” – kísérlet a háromdimenziós „oszlopembert” jellemző álló forma és a többi köztes alakzatban lévő tagoltság egyesítésére

· rajzolt szobor – síkban tartott plasztika – részlet gazdag

4. Teljes emberfigura kialakulásának és differenciálódásának szakasza: 4 - 6 év

Az emberről alkotott fogalmak differenciálása nem jelentkezik mindig a plasztikai kifejezésben

 a) „pókember” – nagy has, vékony kezek, lábak
 b) „érzelmi arányokat tükröző ember”- lényeges részek mérettel kiemelve

Mindkettő szimmetrikus

A teljes emberfigura kialakulásának fázisai:

1. törzs tagolódása fejre és végtagokra

2. végtagok tagolódása: kéz-és lábujjak, tenyér, boka, térd

3. arc tagolódása: arcvonások, haj, frizura, fejkendő

4. mozgásábrázolás kezdetei: behajlított láb, kéz, lobogó haj aprólékosabb ábrázolás, díszítés

5. környezet elemeinek, kísérő tárgyaknak megjelenés

6. plasztikai csoportkompozíció kialakulása

Mind a rajzi, mid a plasztikai megjelenítésnél először „globális emberfigura” alakul ki, majd ez tagolódik. Először a fej, majd a végtagkezdemények bontakoznak ki.

Az arc vonásai jelennek meg legkésőbb: először a szem, majd a száj, végül az orr vonala,

A teljes emberfigura kialakulása az iskoláskor első éveiben fejeződik be.A spontán plasztikai fejlődés a rajzfejlődés „ösztönös” korszakánál előbb, 8 éves kor körül befejeződik.

Pedagógiai feladatok

A tudatos fejlesztés kisgyermekkortól rendkívül fontos

Eszköze:

· a helyes instrukció - az ösztönzés lényegesebb a direkt irányítással szemben

· a jól megválasztott feladat - téma

A plasztikai formaalakító képesség fejlesztése során tanítása

· az anyagok tulajdonságainak

· a megfigyelés módszereinek

· az eszközök kezelésének

A plasztikai formaalakító képesség fejlesztése szempontjából lényeges szerepe van:
· a rendelkezésre adott anyagnak

· a témának - amely a jól megválasztott feladatban realizálódik

 kisebb jelentőséggel bír
· a műveletek megtanítása

ÖSSZEGZÉS

A rajzban már jól elsajátított vizuális nyelvi elemek kiindulást jelentenek a plasztikai alakításhoz

· döntő módon befolyásolja a plasztikai ábrázolás fejlődését a rajzi minták átvétele
· kezdetben ez segíti, gazdagítja a plasztikai fejlődést

· később már gátolja az önálló plasztikai nyelv kialakulását, ha nem megfelelő gyakorisággal foglalkoznak térbeli alakítással a gyermekek

Az erősen rajzorientált képzés negatív hatással van a plasztikai nyelv kialakulására, mivel a rajzi minták áttétele más anyagra, más technikával a síkábrázolás továbbvitelét jelenti.

Leragadás a síkban kiterített emberalaknál

· a térbeli formálásban jók nem mindig érnek el azonos szintet rajzaikban, s ennek fordítottja is igaz

· a rajzi és plasztikai alakítás fejlődésének szintjét és tempóját a kultúra és az életmód hatása befolyásolja

Pedagógiai javaslatok.

· plasztikai ábrázolóképesség fejlesztésének megfelelő egyenrangúsítása

· megfelelő anyag és téma választása

· élményadás

· nem mintaadás, hanem segítés

PAGE
1

