
2

no.100 2019. szeptember-október

Lázár Eszter – Szarvas Zsolt

Hagyj nyomot!
Mit keresnek a művészek az iskolában?
DemoLab: egy művészeti-pedagógiai kezdeményezés1

A kortárs művészeti és kurátori gyakorlat az elmúlt évtizedekben egyre intenzívebben
foglalkozik az oktatás intézményeivel, a hivatalos képzés és a tudásátadás különbö-
ző alternatív módjaival, ezért nem meglepő, hogy gyakran találkozunk olyan kifeje-
zésekkel, mint kritikai pedagógia, reformpedagógia, projektpedagógia, tapasztalati
tanulás, kitanulási elmélet (unlearning), illetve az ezt a tendenciát jelölő oktatási for-
dulat. A kortárs művészeti és az oktatási intézményekkel szemben megfogalmazott
kritikák sokszor azonos tőről fakadnak, a problémák (inkább csak részleges) meg-
oldására is egymástól kölcsönöznek módszereket, technikákat. A közvetítés, az in-
formáció- és a tudásátadás, valamint a részvételiség hatékonyságának növelésére
a kortárs művészet különböző alternatív pedagógiai gyakorlatokat alkalmaz, az alap-
és középfokú oktatásban pedig a kortárs művészetnek juthat fontos szerep az isko-
lai „kreativitási gyakorlatokban”.

Az utóbbinak különösen nagy szerepe lehet a hazai viszonyok között, mivel a jelen-
legi politikai és gazdasági folyamatok az oktatásban is érzékelhető változtatásokat
eredményeznek. Hogy csak néhány tényezőt említsünk: a központosítás, az iskolák
autonómiájának csökkentése, az autoritás és az elvárásként megfogalmazott telje-
sítményorientáció. Az egyéni véleményeknek, a kritikai gondolkodásnak, a kreativi-
tásnak, a kísérletezésnek és a játéknak egyre kevesebb tér jut, a művészeti oktatás
fokozatosan háttérbe szorul. Amikor egy oktatásmódszertani kezdeményezés a hiva-
talos oktatási keretek kritikájaként valósul meg, fontos szempont a módszer fenn-
tarthatósága, hogy hogyan tud hosszabb távon is beilleszkedni egy kísérleti prog-
ram az általános kerettantervbe, van-e lehetőség, és milyen módokon, a projekt-
pedagógia iskolai alkalmazására.

Az alábbiakban egy olyan programot szeretnénk bemutatni, amely kortárs képző-
művészek, középiskolai tanárok és diákok együttműködésében valósult meg.2

A DemoLab (www.demolab.hu) egy 2017-ben indult innovatív művészeti-pedagógiai
kezdeményezés, amelyben kilenc magyarországi középiskolában alakultak diákok-
ból, tanárokból és kortárs művészekből kreatív önszerveződő műhelyek, szabad
teret adva az önálló kutatásnak, az értelmes vitának és a közös alkotásnak. A diákok
egy maguk által választott témát dolgoztak fel az utópia témakörében úgy, hogy
közben megtapasztalhatták a demokratikus vitakultúra erejét és az önszerveződés
felelősségét. Lehetőségük nyílt kisebb projektek megvalósítására szakértők, kortárs
művészek bevonásával, különböző műhelylátogatásokon, inspiráló kulturális progra-
mokon vettek részt. A műhelyek munkáját többek között Csoszó Gabriella, Barna
Orsolya, Pálinkás Bence György, Illés Zsófia Szonja, Trapp Dominika, Puklus Péter,
Sarah Günther, Vékony Dorottya, Zsin Bence, Wolf Eszter, Somogyi Laura művészek,
valamint Buttinger Dániel, Styrna Katalin, Varga Krisztina, Fiedler Judit, Virágos
Erzsébet, Székely Dóra, Törley Kata és Váradi Emese tanárok mentorálták.3

A csapatok két alkalommal intenzív nyári táborban zárták az alkotófolyamatot: a cso-
portok ekkor öntötték végleges formába kutatásaik, kísérleteik eredményeit. Ez bár-
milyen rizográf technikával előállított nyomtatott produktum lehetett, mint például új-
ság, plakát, portfólió, de akár olyan videó, fotó, kiállítás, közösségi játék vagy perfor-
mansz is, amit aztán legalább három, általuk kiválasztott helyszínen be is mutattak
a tábort követő időszakban.

A projekt középtávú célja a műhelyek hálózattá alakulása és egy kreatív közösség
megteremtése. Mivel a DemoLab egyik alappillére a francia Célestin Freinet (1896-
1966) refompedagógiájából inspirálódva a szerkesztés és nyomdatechnika, egy
a diákok által önállóan működtetett rizográfos technológián alapuló kis diákkiadó is
alakult. Ennek a működéséhez szükséges infrastruktúra (nyomda) a program zárá-
sát követően is a fiatalok rendelkezésére áll majd saját publikációik és egyéb alko-
tásaik sokszorosítására, és terjesztésére. A DemoLab előzménye a 2015-2016 kö-
zött megvalósult Tanközlöny, amelyben Major Virág kurátor, a Tehnica Schweiz
művészcsoportból László Gergely képzőművész, valamint Váradi Emese tanár és
művészetpedagógus a tranzit.hu Művészek az iskolában felhívásának keretében
a Karinthy Frigyes Gimnázium diákjaival dolgoztak együtt. 2018 januárjában
a „Tanközlöny-csoport” a Demokratikus Ifjúságért Alapítvánnyal (vezetője Galambos
Rita), az ENSZ Demokrácia Alap támogatásának köszönhetően folytatta művészet-
pedagógiai programját: ez lett a DemoLab. Célkitűzése, hogy a művészet és

2 A DemoLab kiadvány nyilvános bemutatójára az Utópia Áruház-Otthon vagy az iskolában? c. záróeseményé-
nek keretében kerül sor 2019. szeptember 23-án a volt Otthon Áruházban (1081 Budapest, Rákóczi út 63.).
3 DemoLab műhelyek: Vörösmarty Gimnázium, Érd, Radnóti Miklós Kísérleti Gimnázium, Szeged, Pécsi
Művészeti Gimnázium és Szakközépiskola, Pécs, Batthyány Kázmér Gimnázium, Szigetszentmiklós, Képző-
és Iparművészeti Szakgimnázium, Budapest, Kempelen Farkas Gimnázium, Budapest, Kölcsey Ferenc
Gimnázium, Budapest, Salgótarjáni Ifjúsági Tanácsadó Iroda, Salgótarján.

1 A kétéves munka tapasztalatait a Hagyj nyomot! Mit keresnek a művészek az iskolában? c. módszertani kézi-
könyvben foglalta össze a szerkesztőpáros, Galambos Rita, a DemoLab egyik szakmai vezetője és Major Virág
független kurátor, művészeti vezető. A könyv és a projektben résztvevők gondolatai képezték a cikk megírásá-
nak alapját, valamint innen származnak az idézetek is.

3 4

a kritikai pedagógia erőforrásainak együttes alkalmazásával, a demokrácia fogalmát
és működési elveit művészetpedagógiai gyakorlatba ültesse át. A kilenc műhelyben
folyó munka nem egy mindenre érvényes, teljeskörű recept, inkább folyamatokról,
esetekről van szó, ahol különböző csoportok egyéni és közös energiáira építve, egy-
mást támogatva, jelenségeket értelmeznek és újraértelmeznek, új dolgokat fedeznek
fel vagy hoznak létre, s amelynek számos eleme a résztvevői csoportok igényeit
figyelembe véve, a legkülönbözőbb tanulási helyzetekre ültethető át.

Az utópia, mint keret
Azért lett a program tematikus kerete az utópia, mert tág értelmezési lehetőséget
nyújt, mind a személyes, mind a közösségi, mind társadalmi stratégiák kibontására.
Bár a jövőről való elmélkedés minden emberi gondolkodás sajátja, az utópia fogal-
mának értelmezése egyértelműen nemcsak a jövő tervezgetését jelentette a mű-
helyek számára, hanem a jelen és a jövő társadalmi szempontból releváns kihívá-
sainak vizsgálatát is. A keret meghatározása, ahogy a teljes kétéves munkafolyamat
állomásainak, folyamatainak, feladatainak a konkretizálása, közös döntés eredmé-
nye: az utópia témát az első Diákgyűlésen fogadták el a diákok és a mentorok.

Óvjuk a környezetet, védjük a szabadságunkat!

Az egyén szerepe és felelősségvállalása
Ezzel a fókusszal vizsgálta az utópia versus disztópia témáját három budapesti mű-
hely, a Karinthy Gimnázium, a Kempelen Farkas Gimnázium és a Kölcsey Ferenc
Gimnázium. Módszereik a kutatás, az aktivista gyakorlatok, a megvalósulás formája
a performatív-improvizációs játék és a térinstalláció.

A Karinthy Demolabrador Műhelyében az utópia / disztópia kapcsán elindult beszél-
getésen már a kezdetektől egyértelműen kirajzolódott a környezet, és a természet
radikális változása miatt érzett erős aggodalom. Ahogy a diákok megosztották egy-
mással a környezettel kapcsolatos legújabb kutatási eredményeiket, egyre nyilván-
valóbbá vált, hogy az utópia kontextusában ezzel a témával szeretnének foglalkozni.
A csoport művész vezetője, Trapp Dominika, Váradi Emese vizuális és környezet-
kultúra szakos középiskolai tanárral vezette be a diákoknak az antropocén fogalmát.
„Olyan témákkal foglalkozhattam, amik nemcsak érdekelnek, de rendkívül releván-
sak is a mai világban. A tavalyi projektünk az antropocén nem hivatalos földtörténeti
korról szólt, ami amellett hogy izgalmas volt, mindenkit egy sokkal környezetbará-
tabb életvitelre inspirált.” (Parragh Enikő, diák). A műhely a klímaváltozás kapcsán
a rendelkezésre álló egyéni lehetőségeket vizsgálta, illetve azt, hogy a kortárs mű-
vészet eszköztárát hogyan lehet felhasználni ezeknek a stratégiáknak a népszerű-
sítésére. A félév során a diákok a művészeti aktivizmus különféle formáit tanulmá-

nyozták az elméletben és a gyakorlatban (pl. bekapcsolódtak egy flashmob-ba) egy-
aránt. Munkájuk első eredményét, a 40 oldalas „AlTerre” címet viselő kiadványt, a-
mit a DemoLab hollókői táborában készítettek el. Az aktivista hangvételű funzine fel-
vezető cikkében az antropocén és a művészet kapcsolatával foglalkozó Maja és
Reuben Fowkes vetnek fel fontos kérdéseket, a diákok pedig a civil és a személyes
szerepvállalás lehetőségeit járják körül.

A következő évben a diákok egyéni és a csoportos kutatómunkában folytatták té-
májukat: azokat a közösségeket (család, iskolai, vallási közösségek, illetve a Gólya
vagy a Fridays for Future) vizsgálták, amelyek nagy hatással lehetnek az egyén
identitásának, illetve gondolkodásának alakulására. Az éves munkát összefoglaló
mű egy archaikus életút-szimbólumon, a Labirintuson keresztül mutatta be a vizs-
gált csoportokat, mint az emberi kölcsönhatások során formálódó személyiség fej-
lődésének meghatározó állomásait.

Kölcsey Ferenc Gimnázium – Korhatár Műhely

A mentorok (Törley Katalin középiskolai tanár és Csoszó Gabriella fotóművész)
a diákokkal az utópia téma nyomvonalán egy kritikai, de fantázia vezette beszélge-
tésbe kezdtek a jelenről, és ehhez segítségül hívták a kritikai pedagógia, illetve a fo-
tózás és aktivizmus eszköztárát. A műhely diákjai egy fikciós játék körvonalait fogal-
mazták meg, amely azt feszegeti, hogy a képzelt jövőből érkező kutató milyen álla-
pottal, helyzetekkel találkozik bolygónkon. A felfedezés médiuma a fotó, ezen ke-
resztül szembesítik a diákok magukat és környezetüket a jelen, és a jelenben gyö-
kerező nem is annyira futurisztikus kihívásokkal. A csoport tagjai organikusan és
közösen alakították ki a szabályokat, amelyek nemcsak az egyes munkafolyama-
tokra, hanem a csoport működésére is befolyással voltak. 2019 márciusában az
Auróra Közösségi Házban a diákok szervezésében a nagysikerű Periférikus Amorf
Rezonancia Fesztiválon mutatták be egyéves munkájuk eredményeit egy perfor-
mansszal egybekötött kiállítás keretében, amit a fotóik és szövegeik felhasználá-
sával készült nagyméretű kollázsokból állítottak össze.

Kempelen Farkas Gimnázium – bRIGHT Mirror Műhely

A diákok először egy közös játékban gondolkodtak, amit egy csoportos társas- vagy
videójáték formájában képzeltek el. A keretjáték egy disztópikus világ, egy erősen
megosztott társadalom 2148-ban, ahol a játék résztvevői kiélezett helyzetben talál-
kozhatnak a megjelenített karakterekkel. Az ebben a világban jelen lévő konfliktu-
sok, dinamikák, a játék, a játékosok interaktív nyomozati munkája során tárulnak fel.
A kiindulás egy valamiféle pusztulást követő, kialakulóban lévő új rendszer, ami
ellen lázadást terveznek. A központi kérdésük az volt, hogy mikor és hogyan lehet-
séges, szükséges, illetve jogos-e lázadni. Performatív-improvizációs játékuk, amely-
nek alapgondolata a tükröződés-metaforára épült, adta a csoport nevét is: bRIGHT
Mirror. Az alkotók a készítés ideje alatt, a résztvevők pedig a játékban reflektálhat-

5

nak olyan fogalmakra mint egyén, közösség, szabadság, rend, felelősség. A játé-
kosok dilemmák elé, valóságosnak tűnő helyzetekbe kerülnek, és csapatként kell
együtt dolgozniuk. A válaszokat a játékosok keresik, a játékmesternek pusztán kér-
déseik lehetnek. A játék célja, hogy az egyenrangú felekből spontán kialakult kö-
zösség tevőlegesen megmozduljon, aktivizálódjon, problémamegoldó képességük
fejlődjön. (Mentorok: Székely Dóra középiskolai tanár és Sarah Günter művész)

A diákok helye, szerepe az őket körülvevő
szűkebb világban, a lakóhelyük múltja és
lehetséges jövője
Salgótarján-SITI – Kísérletváros

A Kísérletváros egy lassan kibontakozó részvételi projekt volt. A Salgótarjáni Ifjúsági
Iroda bázisán a különböző iskolákból érkező diákcsapat azzal kezdett el foglalkozni,
hogy megértse, körbejárja azt a helyet, ahol él: Salgótarján városát. Kiválasztották
a város szimbolikus épületét, a Karancs Szállót, felkutatták történetét, újragondolták
az épület egyik nagyhatású belsőépítészeti alkotását, Csohány Kálmán kerámia-
falát. A szálló története, és a korabeli közösségi tér jellege azonban nem hagyta ő-
ket nyugodni, és megálmodtak egy, a szálló épületéhez kapcsolódó fényinstallációt.
Közreműködésükkel, még ha csak egy estére is, de visszakerült az épület a város
szövetébe.

„Ezért szerveztük ezt a mai rendezvényt, hogy megmutassuk hova jutottunk, és hogy
gondolkozzunk együtt! Mert mi igenis szeretjük ezt a várost, ahogy mindenki, aki el-
jött ma, és ahogy mi kevesek vagyunk a kérdés megválaszolásához, úgy bárki az, ha
egyedül van. Hogy mit is adott a mi csapatunknak ez a szálloda? Azt, amit régen is
adott a fiataloknak: barátokat, élményeket, kalandokat. Tehát a varázslat ma is mű-
ködik, a Karancs még ma is képes közösséget teremteni.” (Virágos Gergő, diák)

„Éreztük, hogy nem elég csak kutatni a Karancs Szálló történetét, hanem életre is
kellene kelteni valahogy. A gyerekekkel együtt egy koherens és organikus folyama-
ton keresztül jutottunk ide. Teljesen evidens módon következett a projekt egyik lé-
pése a másikból.” (Erdei Krisztina, képzőművész)

A Salgótarjáni Ifjúsági Tanácsadó Irodával együttműködésben a műhelyt Virágos
Erzsébet középiskolai tanár és Erdei Krisztina képzőművész vezette.

Vörösmarty Mihály Gimnázium, Érd – VMG Műhely

A műhely diákjai számára komoly problémát jelentett, hogy noha városuk Pest megye
legnagyobb települése, nincs az ott élő fiatalok számára egy kulturális, közösségi
hely jó programokkal, elmélyült beszélgetésekkel, szórakozási lehetőségekkel. A csa-
pat azt a célt tűzte ki, hogy kidolgozza a vállalkozáshoz a szükséges terveket.
A közel féléves közösségépítő időszakot a mentorok úgy alakították ki, hogy kíván-
csivá tegyék a diákokat arra, ami azon a világon kívül van, amiben ők mozognak.
Egy, az iskola falain, az oktatási „kocka-rendszeren” túlmutató perspektívát szeret-
tek volna nekik bemutatni. A fordulópont az volt, amikor Érd főépítésze előadást
tartott az iskolában: beszélt a közösségi várostervezésről, az érintettek bevonásáról,
de kitért a megvalósítás nehézségeire is. Mindezek az információk nagyon fontos
inspirációs forrást jelentettek a diákoknak. A voltaképpeni munka a diákok közvéle-
ménykutatásával kezdődött, amiből kiderült, hogy hatalmas igény van egy közössé-
gi térre Érden. A diákok egy nyilvános beszélgetést is szerveztek, amire helyi civil
szervezetek, ifjúsági területen dolgozók is eljöttek. Munkacsoportok alakultak, el-
kezdték a közös gondolkodást, de végül a saját ötletük megvalósíthatóságának ér-
dekében önállóan, külsősök bevonása nélkül folytatták a fiatalok a munkát. A 2019-
es DemoLab táborban elkészült egy portfólió-vázlat, amit kiegészítve, a tervek sze-
rint be is mutatnak majd az érdieknek ősszel. (A műhelyt Buttinger Dániel tanár, és
Puklus Péter képzőművész vezette)

Egy biztonságos közösségi tér megteremtése
Pécs Művészeti Gimnázium és Szakközépiskola

„Az egész úgy kezdődött, hogy az egyik fiú megjelent egy színes nemez szívvel,
amibe gombostűket lehetett szurkálni. A színek különböző érzelmeket jelentettek.
Ennek a fiúnak volt egy nagyon zárkózott barátja és arra gondolt, hogy kellene egy
olyan játék, ami segíti a megnyílást, mert sokan – mint ahogyan a barátja sem –
nem tudnak vagy nem mernek beszélni az érzéseikről. Mindenkinek nagyon tetszett
ez a szív. Az elején csak egy tárgy volt, amiből aztán egy közösségi játék, a „szív-
bunki" lett, ami kiegészült a Bökd már ki! társasjátékkal. Az alap egy olyan hordoz-
ható, színes textilcsíkokból készült kerek sátor, aminek a fala szellős, be lehet látni,
és kb. 8-an férnek el benne. Ide napközben bármikor be lehet ülni, lehet itt beszél-
getni, lazítani. Mindehhez fontos tudni, hogy ebben az iskolában nagyon feszültek
a fiatalok: egész nap hajtanak, a műteremben dolgoznak, sokszor este 8-ig az épü-
letben vannak. Felmerült, hogy jó lenne valami segítség a beszélgetésekhez, és
ehhez jöttek az érzéseket, hangulatokat ábrázoló fotók, majd egy egész társasjáték,
aminek minden elemét a diákok tervezték és gyártották le. Amikor kipróbálták, ka-
tartikus élmény volt. Mivel a fiatalok jórészt a digitális világban élnek, jól esett nekik
az élő kommunikáció, a puszta beszélgetés.” (Styrna Katalin vizuális nevelés tanár
és Zsin Bence képzőművész mentorok)

6

Szeged Motivációs Központ

Tekintettel a műhely tagjainak szerteágazó érdeklődésére, a műhelyvezetők úgy te-
relgették a közös munkát, hogy mindenki megvalósíthassa a maga elképzeléseit
anélkül, hogy fel kellene adnia utópisztikus álmait. Így jutottak el, az egyik diák ja-
vaslatára a Motivációs Központ ötletéhez.

Az elképzelés szerint a Központ egy alternatív önképzési, közösségi modell, ahol
a fiataloknak lehetőségük van arra, hogy megtalálják saját érdeklődésüket és mo-
tivációjukat. Kifejezetten egy iskolán kívüli dolgot képzeltek el. Szerintük az iskola
definíciója egyet jelent az érettségire felkészítő kötelező tárgyakkal. Tehát a Köz-
pont egy pályaorientációs, egy szabadidős központ és egy közösségi tér egyben,
ahol olyan dolgokat próbálhatnak ki a „használók”, amire máshol nincs lehetőségük.
Itt a diákok szervezhetnek előadásokat, foglalkozásokat tarthatnak, hívhatnak szak-
embereket. Az ötlet kidolgozásakor nagy hangsúlyt fektettek a gyakorlatiasságra és
az élményközpontúságra. A tervezgetés során a diákok kedvenc témáikról tartottak
egymásnak előadásokat, saját élményeik szolgáltak a „mesterkönyv” alapjává, majd
egy – számos interaktív elemet tartalmazó – kiadványban gyűjtötték össze a Köz-
ponttal kapcsolatos ötleteiket és elképzeléseiket. Ennek szerkesztett, kihajtogat-
ható változatát a 2019-es Demolab táborban rizográf technikával sokszorosították.
(Mentorok: Fiedler Judit vizuális nevelés tanár, Barna Orsolya és Pálinkás Bence
kortárs művészek)

Közéleti aktivitás egy játékon keresztül
Szigetszentmiklós – San Miguel del Isla Műhely

A sok zsákutcás elképzelésből és az újratervezésből fejlődött ki a vitajáték, ami egy
képzeletbeli szigeten játszódik, ahol a játékosok különböző szerepeket felvéve vi-
tatnak meg izgalmas kérdéseket. Az alaphelyzet az volt, hogy egy másik szigetről
nagy számú, más kultúrájú bevándorló érkezik, és ezzel a helyzettel kezdeni kell
valamit. A DemoLab táborban elkészült a Vitajáték 1.0-ás változata, amelyet mind
a diákok, mind a felnőttek kipróbáltak, így tesztelni lehetett a játékot, miközben kide-
rültek a még fejlesztésre váró területek is. (Mentorok: Varga Kriszta vizuális nevelés
tanár, Illés Zsófia és Vékony Dorottya képzőművészek)

Módszertani kérdések
A műhelyek diákjai és mentorai különböző háttérrel, tapasztalatokkal és érdeklődési
körrel érkeztek, nyilvánvaló, hogy a csoportdinamika számos egyéb tényező függ-
vénye is, azonban az alkotás- vagy tudásalapú műhelymunkának kirajzolódtak mód-
szertani szempontból értékes tanulságai.

Az első és legnehezebb feladat: felszabadulni a hivatalos oktatási rendszer
követelményeinek béklyói alól. Érvényes-e az az állítás, hogy nincs kreativitás
demokratikus tér nélkül?

A DemoLab projektben résztvevő pedagógusok azt tapasztalták, hogy a diákok nem
igazán tudtak mit kezdeni azzal a szabadsággal, amit elvártak tőlük. Sokszor elbi-
zonytalanodtak, mert hiányoztak a kitűzött keretek. Egy-két műhelyfoglalkozás után
az is kiderült, hogy hagyományos tanár szerepről sem beszélhetünk, mert itt most
nem a tanár szállítja a jó megoldást. A diákok feladata tehát a keretek meghatáro-
zása, és a lehetséges megoldások tesztelése.

Az új, szokatlan helyzetek és a szerepek a diákot és a pedagógust egyaránt kihívá-
sok elé állították.

„A projekt nyújtotta szabadság az elején megzavarta a diákokat, mert nemigen volt
még hasonlóban részük. Egy lehetséges útként megpróbáltunk teret adni a diákok
ötleteinek, aztán segítettünk összekapcsolni a gondolataikat, hogy összeálljon va-
lami koherenssé az amúgy szétfolyó ötlethalmaz.” (Székely Dóra, tanár)

„Fontos volt, hogy komolyan vegyük őket, és hogy emlékeztessük őket arra, hogy
nem kell mindent tökéletesen csinálni, hanem éppen a gyakorlással fejlődünk. De
lássák azt is, ha semmit sem csinálunk, akkor előrehaladás se lesz. A gyakorlással,
kísérletezéssel viszont együtt jár a hibázás, amitől pedig nem szabad félniük.”
(Sarah Günter, művész)

„Egy ilyen, látszólagosan szabadon engedett diákközösségben, amely azért érzi a
biztonságot, gyakran olyan személyes dolgok kerültek felszínre, amiket a diákok
egymás között nem feltétlenül beszélnek meg maguktól.” (Friedler Judit, tanár)

Igy volt ez az utópiához kapcsolódó, elvont társadalmi kérdések megvitatásánál is.
Nem volt eltervezve, az jött elő, ami mindenkit izgatott. Kérdés, hogy ilyenkor mi a
követendő? A projekt érdekében röviden lezárni a témát, és nem merészkedni
veszélyes vizekre: ragaszkodni inkább a pedagógus saját „mestertervéhez”, vagy
hagyni, hogy a beszélgetésből – még ha zsákutcákon keresztül is – kisüljön valami,
ami mások érdeklődését is felkelti, és ebből születhet meg a koncepció. Milyen
készségekre van szükség ehhez, egyáltalán fel lehet-e ilyen szituációra készülni?

„A demokratikus működésről a srácoknak nincs valós tapasztalatuk, azt tevékeny-
ségbe kell ágyazni, és ezt az elején a fiatalok nem értik. Visszamenőleg értik csak
meg az önszerveződő, demokratikus folyamatot. Nehezen fogadják el, hogy lehet
kísérletezni, hibázni, tévedni, és nem kell mindig a biztonságos utat választani.”
(Styrna Katalin, tanár)

7 8

© Menesi Attila / Christoph Rauch, 2006
kooperáció: Monika Wucher
kordináció: Farkas Andrea

kiadó: © koncept
nyomda: Prospektus Nyomda, Veszprém

szerkesztõség:
1124 Budapest, Sashegyi út 25.
telefon: 395 3502
e-mail: index@m14.hu

Létezik-e egyáltalán egységes recept, amely egyénekre szabott szabad alkotói fo-
lyamattal indul, a közös téma (utópia) alapján, és mindez egy közös installációban
ér össze, létrehozva ezzel egy közösséget? És mi lehet a szerepe a művésznek eb-
ben a folyamatban? Például katalizál, átsegít az akadályokon, új nézőpontokat fo-
galmaz meg, a kreativitás írányából közelít a megoldandó problémához.

Fel van-e készülve, készítve ma a tanár arra, hogy nyitott végű projektekben
fejlessze diákjai „emberi minőségi” készségeit, az ún. soft skilljeit?

A nyitott végű projektek egyik nehézsége, hogy sem a pedagógus, sem a művész
nem alkalmazhat semmilyen direkt irányítási technikát. A szakirodalom, de a ta-
pasztalat szerint is, ez a látszólagos „inaktivitás” kb. 3 hónapig tart, amíg mind a
diákoknak, mind a felnőtteknek alkalmazkodniuk kell az új helyzethez, hogy megél-
jék a meghatározott tartalom nélküli űrt, amelyet majd ők töltenek meg jelentéssel.
Ez persze számtalan kihívás elé állítja a tanárokat, hiszen nem adhatnak „jobb” öt-
letet a probléma felvetéséhez. Nem oldhatják meg a diákok helyett a konliktusokat
sem, viszont szükséges pontosan követni, és egyenrangú félként részt kell venni
a változó szituációkban.

A DemoLab fontos tapasztalata, amit a tanulók és a tanárok beszámolói egyaránt
alátámasztanak, hogy a csoportos, projektalapú műhelymunka számos területen
érzékelhető változásokat eredményezett: jobban értik a társaikat, javul a kommu-
nikációjuk, jobban figyelnek egymásra, elfogadóbbak a másikkal, a strukturált, komp-
lex társas tevékenység aránya nő, a felmerülő problémákat gördülékenyebben old-
ják meg, könnyebben túlteszik magukat a frusztrációkon, kudarcokon, felfedezik
képességeik határait (reálisabb énkép), problémamegoldó képességük, fantáziájuk,
önkifejezésük fejlődik.

Van-e esély arra, hogy a DemoLab valamiféle modellé váljék a fiatalok körében?

A mostani oktatásirányítási környezetben erre nem sok esély látszik. Ami viszont
lehetőség, hogy személyes szerepvállalás szintjén, a tanárok eldöntsék, hogy vál-
lalják-e, és ha igen, hogyan, milyen keretbe illesztve ezt a fajta, ún. projektalapú
pedagógiai munkát. A projektben egy tanár számolt be arról, hogy a DemoLab-os
működés a mindennapi rutinjára is hatott, ami a tanórákhoz való hozzáállásában is
megmutatkozott. A lényeget a projektmódszerben látja. „A programnak köszönhetően
hamar láthatóvá vált az iskolában, hogy itt működik egy közösség, ami más, mint
a többi. Indirekt módon hatottak a többi diákra, voltak, akik ezért csatlakoztak hozzá-
juk. Emellett a közösség működése a tantestületre is gyakorolt valamiféle hatást,
pusztán csak attól, hogy hallottak arról, ami a műhelyben történik.” (Varga Kriszta, tanár)

A kortárs művészeti és kurátori gyakorlatok egy jól körülhatárolható irányára vezette
be az oktatási fordulat kifejezést Irit Rogoff, aki a tanulási folyamatot olyan fordula-

tok sorozatának tekinti, amelynek során mi, a „tanulók” aktiválódunk, miközben el-
mozdulunk valamitől vagy valami felé. Ez az elmozdulás a tanulási folyamat lénye-
ges eleme.4 Mi vagyunk tehát azok, akik a fordulatot megtesszük, és nem az okta-
tás gyakorlata. A fordulat dinamikájának és a fordulat során létrejövő aktivizálódás-
nak a megragadásához Rogoff a művészeti gyakorlatokat hívja segítségül. Az isko-
lát nem egy intézménynek, hanem a reflexivitás és a fejlődés metaforájának, egy
életen át tartó tanulási folyamat modelljének tekinti, ahol az eredmények elérésére
való törekvés helyett a kísérletezés és a felfedezés, a potencialitás és az aktualizá-
lás kapja a főszerepet. Potencialitás alatt a képességek által nem korlátozott cselek-
vés lehetőségét érti, amelynek a tévedések ugyanolyan fontos elemei, mint az elért
célok. Az aktualizálás pedig a tanultaknak és a tanulásnak (módszereknek, tények-
nek, eredményeknek) a folyamatos újragondolása.

Rogoff szerint az oktatási fordulat nem csak új formák, eszközök, módszerek alkal-
mazását jelenti a kortárs művészetben. Sokkal inkább egy módot annak felismeré-
sére, hogy valami fontosat mondanak nekünk. Ez pedig nem más, mint a párbeszéd
eszméje, ami Rogoff szerint a legmarkánsabb elmozdulás a művészeti világban: a
legfontosabb hely tehát a beszéd helye (site of talking), ahol a beszéd önmagában
a művészeti gyakorlat (talking as practice).

9

4 Lázár Eszter: Oktatási fordulat a kortárs művészetben és a művészetoktatásban, doktori disszertáció, Pécsi
Tudományegyetem, Irodalomtudományi Doktori Iskola, Kultúratudományi Program, 2019. Irit Rogoff: Turning,
e-flux, November 2008. http:// www.e-flux.com/journal/turning.

