

A TÁRGY – EGY EGÉSZ VILÁG

eMeNeM
Múzeumpedagógiai módszerek

TÉMAHETEK

a 16–17. századi Magyarország történetéhez
A MAGYAR NEMZETI MÚZEUMMAL

A TÁRGY – EGY EGÉSZ VILÁG

Témahét – manapság nem ismeretlen fogalom sem az iskolákban, sem a múzeumi világban, múzeumpedagógiai munkaformaként mégsem élünk vele túl gyakran. Egy hét a múzeumban? Luxusnak tűnik, ismerve a 2000-es évek elejének tantervi szabályozását, a szoros órakereteket, a családok és az iskolák szűkös anyagi lehetőségeit. De vajon luxus-e az őszinte ifjú rácsodálkozás kulturális értékek közötti összefüggésekre, kapcsolatokra? Luxus-e, ha a tantárgyi keretek szorításán lazítva a múlttal való találkozás olyan élmény, amely nem pusztán a történelmet mutatja meg új perspektívából a diákoknak, de arra is lehetőséget ad, hogy saját magukat új kapcsolatrendszerben figyeljék meg, szokatlan kihívások közben próbálják ki? Luxus-e, ha az osztálytermi keretektől eltérő tanulási helyzeteket biztosítunk gyermekeinknek, hogy képességeik szélesebb skálájára derüljön fény, hogy személyes élményt kapjanak majdani felnőtt életük egyik fontos tudásszerzési bázishelyéről: a múzeumról? Örömmel mondhatjuk el, hogy a Magyar Nemzeti Múzeum részben múzeumi, részben iskolai témahetei után a 2011/12-es tanévben minden alkalommal számtalan részt vevő diák és tanár tette fel a kérdést: ugye jövőre is lesz ilyen? Hogy a közismert akadályok könnyebben leküzdhetőek legyenek, és mind kevesebbek számára tűnjön „luxusnak” a nemzet Múzeumának lehetőségeit kihasználó tudásszerzés, jó szívvel adjuk közre témaheteink koncepcióját, programstruktúráját, eddigi tapasztalatainkat és módszertani javaslatainkat a könyvecskében. Forgassák haszonnal, fogadják szeretettel!

A konkrét programstruktúra ismertetése előtt fontos és szükséges, hogy röviden vázoljuk azt a múzeumpedagógiai koncepciót, amely témaheteinket tartalmi és formai szempontból egyaránt meghatározza. Történelmet tanítani a tárgyi kultúrán keresztül tantárgyi szempontból alapvetően interdiszciplináris, képességfejlesztés szempontjából eleve komplex folyamat. Egy múzeumi tárgy megértése csak abban a sajátos értelmezési mátrixban lehetséges, amelyet a tárgy történelmi keletkezési korától kezdve, a tárgy készítőjének, készíttetőjének, használoinak társadalmi, gazdasági, politikai vagy családi helyzetén keresztül a tárgy funkciójáig, anyagáig, őrzési és előkerülési helyének földrajzi vagy vallási hovatartozásáig számtalan tényező meghatároz. Éppen ezért alkalmas sok múzeumi műtárgy arra, hogy mintegy prizmaként magunk elé tartva, akár egy egész történelmi korszak „színképét” kapjuk meg általa, vizsgálódásunk közben egészen természetes módon járva át a tantárgyi kereteket. Ezt a komplex megismerésre törekvő múzeumi látásmódot fejezi ki projektünk címe is, melynek keretében a témahetek programját megterveztük: A TÁRGY – egy egész VILÁG.

Abból a feltevésből kiindulva, hogy egy konkrét műtárgyon keresztül egy egész kis kulturális világot barangolhatunk be, faggatni kezdtük a *Magyarország története az államalapítástól a török kiűzéséig* című, állandó történeti kiállításunk két különlegességét: Teleki Mihály erdélyi kancellár 17. századi dísznyergét (2. kép) és a Nemzeti Múzeum világviszonylatban is ritkaságnak számító 16. századi török bőrköpenyét (1. kép).

A török bőrköpeny a három részre szakadt Magyarország földrajzi emlékeit és a végvári harcokat bemutató teremben áll. Különleges muzeális értéke többek között annak a tragikus tűzvésznek köszönhető, amelyben az isztambuli Topkapi Szeráj hasonló darabokat őrző gyűjteményrésze elpusztult, így e köpenyen kívül ma már csak a brassói Történeti Múzeumban, illetve Koburg városában látható egy-egy példány.

1. Török bőrköpeny (16. század)

Török hatásról tanúskodik ez a több részből szabott, gazdagon díszített bőrköpeny, amely derékig össze van varrva, innen lefelé különálló szárnyakkal látták el – ez mutatja, hogy a köpenyt lovas viselte. A szárnyak sarkában központi virág köré csoportosuló nagyobb, gazdag és finom művű virágdíszítést látunk. Gallérjának stilizált virágdíszzeit aranyfonallal varrták ki, ujjai rövidek. A köpenyt Almásy János özvegye, Esterházy Mária adta el a Magyar Nemzeti Múzeumnak 1969 őszén. A fennmaradt hagyomány szerint a tárgy az 1526-os mohácsi csata során került a család tulajdonába, emiatt eredetileg a köpenyt a korai 16. századra keltezték. A kutatás azonban kiderítette, hogy az Almásy család története csak a 17. századig vezethető vissza egyértelműen. (1666-ban nyert nemességet és címet Almásy János). A köpenyt díszítő motívumok között megjelennek stilizált szegfűk és tulipánok, amelyek az oszmán művészetben csak a 16. század második felében kidolgozott „négyvirágos stílus” (tulipán, szegfű, rózsza, jácint) jellemző virágai, így biztosan állítható, hogy a köpeny nem a mohácsi csata során került a család birtokába.

Teleki Mihály dísznyergét az Erdélyi Fejedelemség aranykorát bemutató teremben találjuk. Több más vagyontárggyal együtt a korabeli főúri reprezentációt és teaurálási szokásokat jeleníti meg. E dísznyereg példáján keresztül kiválóan szemléltethető, milyen logika alakítja témaheteink programstruktúráját (Ld. a mellékelt gondolattérképet is, 3. kép).

Készítésének idején a dísznyereg önmaga is számos emberi kapcsolat metszéspontjában állt. Alapanyaga aranyozott ezüstborítással, 597 drágakővel és sodronyzománcsal díszített fa és bőr, piros bársonyülését keleti ízlésű, skófiummal hímzett aranszegfű- és tulipánmotívumok borítják. Mindebből következik, hogy alapanyagainak beszerzéséhez és magának a tárgynak a megalkotásához szükséges volt ötvös és hímvarró, nyergesmester, keleti skófiuhúzó, nyugat európai szövőmester, néhány magyar vagy külhoni kereskedő. Hogy minden szál összefusson, ahhoz pedig valószínűleg egy gazdag és befolyásos magyar főúr megrendelése adott lökést.

2. Teleki Mihály erdélyi kancellár hímzett dísznyerge (17. század)

Teleki Mihály erdélyi kancellár tulajdona volt az a 17. századi dísznyereg, amelynek alapanyaga aranyozott ezüstborítással, drágakövekkel és zománcsal díszített fa és bőr. Hossza 44 cm, kápájának magassága 30 cm.

A nyereg díszítése keleti hatásokat mutat, a kápákat borító aranyozott ezüstlemez alig tűnik elő a csillogó drágakövek és színes sodronyzománcok alól. A nyereg felületén áttört filigránok, ezüst alapú, sodronyzománcos, magyaros virágok sorakoznak gazdagon. A kápa és a nyeregváz szegélyét kerek szemekből álló, kék zománcsor díszíti, amelyet a széleken magas rekeszes foglalatban rubint- és smaragdcsor szegélyez. A kápa előlapját három nagyméretű, levél alakú boglár és három rubintokkal és smaragdokkal kirakott, kisebb, kerek boglár ékesíti. A díszítés drágakövei versenyeznek a zománcok pompájával. Az ötvös a fémborítást ugyanis oly módon munkálta meg, hogy az ékkövek a sodronyzománc fölé emelkednek. Az aranyozott részeket fehér, zöld, világoskék, fekete és sárga sodronyzománcos növényi minta díszíti. Az 597 drágakövet határoló sodrony indái sötét színű levélben, bimbós, majd kinyílt szegfűben és tulipánban végződnek. Egyes szirmokon lemezekből készített ezüstmadárkák ülnek. A piros bársonyülést keleti ízlésű, skófiummal hímzett aranszegfűk és tulipánok borítják.

Teleki Mihály dísznyergét feldolgozó témahetek gondolattérképe

A dísznyereg megtekinthető a Magyar Nemzeti Múzeum

Magyarország története az államalapítástól a törökök kiűzéséig
című kiállításának 7. termében

Teleki Mihály
erdélyi kancellár
dísznyerge
17. század

Ha az első ismert tulajdonosról, Teleki Mihály grófról faggatózunk, egy történeti múzeumban joggal tesszük fel a kérdést, mikor és hol élt, milyen családi, társadalmi, gazdasági és politikai, vagyis milyen mikro- és makrokörnyezet vette körül? Milyen szerepe volt a közéletben, hogyan töltötte hétköznapijait és ünnepeit? Hol lakott, mibe öltözködött, mit evett és hogyan szórakozott? Ha harcolt, miért és hogyan tette ezt? Mit gondolt a világról, mi-ben hitt, miképpen tartott kapcsolatot családjával és a közélet szereplőivel? Mikor és mire használta ezt a dísznyerget? És nem utolsó sorban: mindez hogy van kapcsolatban a mi 21. századi életünkkel?

E kérdések komplex körbejárására egy-egy múzeumi óra során többnyire nincs mód, 60-90 perc pusztán arra ad lehetőséget, hogy az adott kor életmódtörténetének egy-egy érdekes részletét felvillantsuk, mélyebb, átfogóbb képet adni ilyen szűk időkeretben természetesen lehetetlen. A témahét műfaja viszont számtalan pedagógiai lehetőséget nyit meg.

A témahetek tervezésénél az alábbi szempontokat tartottuk a legfontosabbnak:

- ◇ olyan programot akartunk kialakítani, amely minél inkább interdiszciplináris: nem pusztán a tantárgyközi kapcsolatok erősítése miatt, hanem azért is, hogy a legkülönbözőbb érdeklődési körű diákok számára kínáljunk intellektuális vagy érzelmi kapcsolódási pontokat,
- ◇ az iskolai történelem törzsanyagát a korabeli tárgyi kultúra és életmódtörténet felől kívántuk kiegészíteni, alátámasztani, hiszen a múzeum tárgyi anyaga erre alkalmas a leginkább,
- ◇ célunk volt, hogy a program az iskolai munkarendbe tanév közben természetes módon beilleszthető legyen,

ennek feltételeként kövesse a NAT és a jelenleg érvényben levő általános iskolai illetve gimnáziumi történelem keret-tanterv alapvető irányelveit,

- ◇ „átlagos” múzeumi órák sorozatánál mozgalmasabb, életszerű, a távolinak tűnő történelmi témát a mai tizenévesek világához kötni képes programot képzeltünk el,
- ◇ olyan napokat szerettünk volna biztosítani a gyerekeknek, amelyeken a múzeumi környezet, a kontextusba helyezett páratlan értékű műtárgyak segítségével megelevenedik a magyar történelem egy korszaka, ki-ki megtalálhatja a maga személyes kapcsolatát a több száz évvel korábban élt elődeink mindennapi világával.

A fentiekből következik, hogy elsősorban nem nyári tábor vagy hosszabb tanítási szünet idejére szánjuk a témaheteket, hanem iskolaidőre. Tisztában vagyunk azzal, hogy a mai magyar közoktatási rendszerben sem gimnáziumi, sem általános iskolai osztályt nem egyszerű egy teljes hétre kivonni az éves munkarend keretei közül, lévén, hogy az egyenként 180 perces témanapokból álló témahét a délelőtti tanítási idő nagy részét igénybe veszi. A szűkös tantárgyi órakeretek ismeretében az is egyértelmű, hogy nem kívánhatunk annyi ráfordítást és óracserét egyetlen tanártól sem, hogy a 16 tanítási órának megfelelő témahetet kizárólag az átlagosan évi 60-as történelem óraszám terhére illeszse a munkarendbe. Ezért is fontos, hogy választott témánkat, a magyarországi török hódoltság korát minél több oldalról közelítsük meg, minél több tantárgy felől teremtsünk kapcsolatot a múzeumi témához. A történelem tantárgyon túl a három feldolgozott kiállító terem anyaga kiválóan alkalmas nem csak a művészettörténet, de a magyar nyelv és irodalom, az etika, a technika

és életvitel, illetve egyes pontokon a természetismeret, illetve a biológia tantárgyhoz való kapcsolódásra. A témahét iskolai napjainak programjai az ének-zene, a tánc és dráma, a rajz és vizuális kultúra illetve a technika és életvitel órákhoz kötődnek szorosan. Az interdiszciplinaritásra való törekvés azt a célt is szolgálja, hogy a diákok számára szorosabb kapcsolatokat teremtsünk az egyes tantárgyak között, melyek a mindennapi tanulásban egymástól általában élesen különválnak. Egy életmódtörténeti korszak feldolgozása során lehetőségünk nyílik megmutatni, hogy az emberi élet bármilyen jelenségének, problémájának megismerése, megértése csak a több oldalról történő megközelítés útján lehet hiteles: esetünkben egy történelmi korszakról közelítőleg teljes képet kizárólag úgy kaphatunk, ha éppúgy közel engedjük magunkhoz a korszak táncait, ételeit, kézműves technikáit, mint szépirodalmát, beszédmódját, szókészletét, szórakozási formáit, vallási elképzeléseit vagy fegyvereit, ékszereit, ruháit. Ráadásul e megismerési folyamatnak nem kell feltétlenül az éteri elmélet síkján maradnia: hiszünk abban, hogy a tapasztaláson és az aktivitáson keresztül történő tanulás tanár és diák számára egyaránt új perspektívákat, váratlan meglepetéseket, hosszan tartó egyéni és közösségi élményeket adhat.

Az alapvetés keretei között lényegesnek tartjuk, hogy pontosan körülhatároljuk a témahét mint műfaj fogalmát, és elválasszuk a köznapi szóhasználatban gyakran szinonimaként használt projektthétől. M. Nádasi Mária a mértékadó 20. századi pedagógiai szakirodalom áttekintése alapján az alábbi kritériumokat adja a több mint száz éves múltra visszatekintő projektoktatás fogalmának meghatározásához:

1. „A kiindulópont a tanulók problémafelvető kérdése legyen, a tervezés közösen történjék.
2. A projekt megoldása a tevékenységen keresztül kapcsolódjon a valóságos helyzetekhez.
3. Adjon módot individualizált munkára.
4. Adjon módot csoportmunkára.
5. Kidolgozása összefüggő, hosszabb időtartamra nyúljon el.
6. A cél az iskolán kívüli helyzet megismerésére vagy megváltoztatására vonatkozzék.
7. Interdiszciplinaritás jellemezze.
8. A pedagógusok és a tanulók egyenrangú, ám különböző kompetenciákkal rendelkező partnerekként dolgozzanak együtt.
9. A tanulók önállóan döntsenek, és legyenek felelősek saját döntéseikért.
10. A pedagógus vonuljon vissza stimuláló, szervező, tanácsadó funkcióba.
11. A tanulók közti kapcsolatok erősek, kommunikatívak legyenek.”¹

1 M. NÁDASI Mária, A projektoktatás elmélete és gyakorlata, Budapest, 2010, 11.

Mindezek alapján az alábbi definíciót ajánlja a projektoktatás fogalmára: „(...) valamely komplex téma olyan feldolgozása, amelynek során a téma meghatározása, a munkamenet megtervezése és megszervezése, a témával való foglalkozás, a munka eredményeinek létrehozása és bemutatása a gyerekek valódi (egyéni, páros, csoportos) önálló tevékenységén alapul. A pedagógus feladata a gyerekek önállóságának helyt adni, ezt az önállóságot facilitátorként, szupervizorként, tanácsadóként segíteni.”² Ennek nyomán a projektet a projektoktatás egy meghatározott formájának tekinthetjük, melynek során egy összefüggő iskolai hét áll rendelkezésünkre a projekt diákok általi megtervezéséhez, végrehajtásához és lezárásához, vagy legalábbis végrehajtásához és lezárásához.

Az általunk tervezett múzeumi témahetekre több is igaz a fent említett 11 kritérium közül:

- ◇ Nagy hangsúlyt fektetünk az interdiszciplináris programstruktúrára.
- ◇ A témahetek foglalkozásain a tevékenységközpontú módszertani megoldásokat részesítjük előnyben, a mindennapi élet helyzeteihez kapcsolódóan választjuk ki a feldolgozandó témákat. A két iskolai nap programja teljes egészében gyakorlatcentrikus.
- ◇ Sokat dolgozunk kiscsoportokban, emellett néhány ponton individualizált munkára is mód van.
- ◇ A csoportmunka hangsúlyos helyzetének köszönhetően a tanulók közti kapcsolatok erősek, szükségképpen kommunikatívak, kooperatívak.

² Uo. 12.

- ◇ A résztvevő múzeum- illetve drámapedagógusok, kézműves- vagy művésztanárok a diákokkal egyenrangú, ám különböző kompetenciákkal rendelkező partnerként, irányítói-animátori „szerepben” vesznek részt a diákokkal közös munkában.

Vannak azonban olyan pontok, amelyekben a Nemzeti Múzeum témahete eltér a projektmunka szempontjaitól:

- ◇ Az iskola és a múzeum funkciója közti különbségből, illetve a diákokkal való foglalkozás jellegének különbségből adódóan a múzeum kínálja a feldolgozandó témákat. Kiindulópontunk így tulajdonképpen nem a tanulók által felvetett kérdés, ezért nagy hangsúlyt kap a nyitó program motiváló funkciója.
- ◇ A múzeum- illetve drámapedagógusok, kézműves- vagy művésztanárok erőteljesebben vesznek részt a folyamat alakításában, irányításában, mintha pusztán szervezői, tanácsadói funkcióban lennének.
- ◇ Minden téma feldolgozásához ajánlunk megközelítési módot, így a diákok többnyire nem szabadon választják munkamódszereiket, nem minden esetben alakítják önálló döntéseik a munkafolyamatot.
- ◇ Alapkoncepciónk szerint a közös munka időtartama mindössze 4x180 perc, mely bizonyos határokon belül az iskola igényei szerint alakítható is.

Összegezve tehát azt mondhatjuk: a Magyar Nemzeti Múzeum bemutatásra kerülő oszmán-török kori témahetei projektszemlék, de a szó szoros értelmében nem projektetek. Egyes elemeit azonban bátran ajánlhatjuk kapcsolódó témájú projektetek kiegészítésére, gazdagítására is.

2010-ben a Magyar Nemzeti Múzeum múzeumpedagógiai munkacsoportjában már formálódó témahét-tervek megvalósításához a TÁMOP 3.2.11/10/1/KMR kódszámú, az Európai Unió által finanszírozott pályázati konstrukció kínált megvalósítási lehetőséget. A pályázat alapvető célként tűzte ki, hogy elősegítse a kulturális intézmények, valamint a nevelési-oktatási intézmények közötti együttműködéseket, differenciált lehetőséget nyújtva ezáltal a komplex tanulási formák elterjesztéséhez a tanórán kívüli tevékenységek során, a tehetséggondozásban és a felzárkóztatásban. A pályázat kiírója abból az alaptételből indult ki, hogy a konstrukció keretében megvalósított kulturális nevelés jelentős szerepet játszik a gyermekek személyiségfejlődésében és képességeik kibontakoztatásában: felszínre hozza a gyermekekben rejlő kreativitást, növeli önbizalmukat, kapcsolatteremtő, önkifejező, problémamegoldó és konfliktuskezelő képességüket, aktivitásukat, miközben hozzájárul az élethosszig tartó tanulás képességének fejlesztéséhez. A pályázatkirás a 2010-ben érvényben levő Nemzeti Alaptanterv szellemében igen nagy hangsúlyt helyezett a kompetenciafejlesztésre. A 2012-ben elfogadott új NAT esetében ugyan megfigyelhető e téren némi hangsúlyeltolódás, mégis fontosnak tartjuk, hogy kiemeljük azokat a pontokat, amelyekben keresztül a múzeumi témahetek támogatni tudják a kulcskompetenciák fejlesztésének alapvető oktatási-nevelési célkitűzését:

- ◊ A témahét múzeumi napjainak interaktív kiállítás-feldolgozó, illetve a drámapedagógiai eszközöket alkalmazó iskolai nap alkotó jellegű feladatai fejlesztik az anyanyelvi kommunikációt, a helyes, öntudatos, alkotó nyelvhasználatot. A múzeumban megélt helyzetek, megoldott feladatok alakítják a tanulók gondolkodási, logikai készségét, kritikai gondolkodását, komplexitáskezelő készségét.

- ◊ A számos, kooperativitást igénylő feladat és a drámajátékos feladatok fejlesztik a kezdeményezőképeséget, a rögtönzési, kommunikációs és együttműködési készséget, a csapatban való munkavégzés képességét.
- ◊ Az igényes kézműves foglalkozások, a tánc- és zeneművészettel való találkozás erősíti az esztétikai-művészeti tudatosságot, a manuális alkotókészséget és a kreativitást.
- ◊ A digitális múzeumpedagógiai segédanyag használata hozzájárul a digitális kompetencia fejlesztéséhez.
- ◊ A programban való közös részvétel fejleszti a szociális kompetenciát, elősegíti az ön- és társismeretet, a személyiségfejlődést; az iskolai helyszínen kívüli sikerek korrigálják és/vagy javítják az egyéni önértékelést.
- ◊ A hatékony, önálló tanulás támogatásaként a diákok a múzeumi és iskolai programok során megismerkednek komplex, újfajta, öntevékeny ismeretszerzésre is alkalmas tanulási módszerekkel, felébredhet vagy erősödhet felfedezési, megismerési vágyuk.³

A témahetek végén a diákok kétféleképpen értékelték az együtt töltött négy napot: leírták spontán, pozitív és negatív véleményüket, majd kitöltötték egy kérdőívet. Mindkét visszajelzési módszer azt mutatja, hogy a résztvevők értékelték az élménygazdagságot és – céljainknak megfelelően – sok új ismerettel gazdagodtak.

3 Vö. Nemzeti alaptanterv, A Nemzeti alaptanterv kiadásáról, bevezetéséről és alkalmazásáról szóló 110/2012 (VI.4.) Kormányrendelet melléklete in: Magyar Közlöny 2012/66., 10652 –10657.

A 4 TÉMAHÉT TEMATIKAI SÚLYPONTJAI

Magyarország 16–17. századi történelmét feldolgozó témahefteink különböző témák középpontba állításával teszik lehetővé a korabeli élet több szempontú feldolgozását. Különös figyelmet fordítottunk arra, hogy az egyes témaköröket minél tágabb megközelítésben vizsgáljuk, teret adva az interdiszciplináris értelmezésnek, feldolgozásnak.

A ***Királyi Magyarország és Erdély főúri kultúrája*** című témaheft során a (fő)nemesség életével, mindennapjaival, szokásaival ismerkedünk meg. A teaurálás- és viselettörténet, a fegyvertörténet, a szabadidős tevékenységek (mint a vadászat, az ostáblajáték), a magánlevezés és a török–magyar kapcsolatok kerülnek terítékre annak érdekében, hogy felidézzük és felelevenítsük azt a környezetet, amelyben a 16–17. századi előkelők éltek. A hét központi műtárgya Teleki Mihály dísznyerge.

A ***Hétköznapi élet a török hódoltságban*** című témaheft a közemberek szempontjából vizsgálja a 16–17. századi magyar történelmet. A diplomáciai levelezés, a török–magyar kulturális kölcsönhatások, az oszmán–török hitvilág tárgyi és szellemi emlékeinek megismerésével kapunk képet a korabeli ügyes-bajos dolgokról, problémákról és lehetőségekről, ismerkedünk a végvárok életével, valamint az egymás mellett élni kényszerülő két, nagyon eltérő kultúrával rendelkező nép együtt- és egymás mellett élésének folyamatával, egymásra gyakorolt hatásával. A hét központi műtárgya a 16. századi török bőrköpeny.

A ***Várháborúk, végvári élet a török hódoltság korában*** című témaheften a fegyvereké és a végeké a főszerep. A különféle vártípusok, lovas- és gyalogos katonák által használt fegyverek, a harcok szünetében űzhető békés elfoglaltságok vagy éppen a harcészültséget fenntartó vadászat és párviadatok, valamint a pénzhez és élelemhez jutás legfőbb lehetőségeként funkcionáló portya és kótyavetye megismerésével felelevenedik a végvárak élete: megidézzük a magyarok és törökök közötti határon élő katonák mindennapjait. A hét központi műtárgya a 16. századi török bőrköpeny.

A ***Városi kultúra és kézművesség a 16–17. században*** című témaheft a magyar és a török kézművességre, a két kultúra, a szokások, a forma- és motívumkincs egymásra gyakorolt hatásának megismerésére helyezi a hangsúlyt. Különböző tárgytípusokat veszünk górcső alá készítésük, használatuk, díszítésük szerint, így ismerkedünk meg a török és a magyar fegyverkovácsokkal, díszfegyverekkel, a két nép által használt, majd egymástól átvett ruhadarabok jellemzőivel, a kereskedők életével, a fémművességgel vagy akár a korabeli pénzek készítésével. A hét központi műtárgya Teleki Mihály dísznyerge.

Mindegyik témakörben a központi tárgyként választott műtárgy: Teleki Mihály dísznyerge vagy a 16. századi török bőrköpeny szolgál a kutatás kiindulópontjaként, a tárgyak által rejtett titkok felderítésével jutunk egyre újabb és újabb információkhoz a korszakról, az akkori emberekről, szokásokról, a mindennapi élet apróbb-nagyobb mozzanatairól. Ez a megközelítés komplex, erősen interdiszciplináris feldolgozást tesz lehetővé.

A témahét foglalkozásainak helyszínét, kiindulópontját és értelmezői közegét a Magyar Nemzeti Múzeum **Magyarország története az államalapítástól a török kiűzéséig** című állandó kiállítása adja. A kiállítás három termét ismerjük meg, járjuk körbe alaposan a diákokkal:

A török kor (6. terem):

A terem a mohácsi csatát követően három részre szakadt ország oszmán uralom alá került területének ránk maradt tárgyait mutatja be, közöttük számos érdekes kincsleletet is. Felidézzük a végvári harcokat, bemutatjuk a magyar mellett a török fegyverzet és az oszmán művészet jellegzetességeit is. A teremben kapott helyet a Báthory-család megbízásából a nyírbátori templomba készített, intarziákkal ékesített ülőpad (stallum) is, a magyar fafaragó-művészet kiemelkedő alkotása.

Erdély és a Királyi Magyarország (7. terem):

A terem egyik oldalán az Oszmán Birodalom vazallusaként is belső önállóságát őrző, a Habsburg-királyok hatalmát gyakran ellensúlyozó Erdélyi Fejedelemséget idézik a kiállított tárgyak. A fejedelmek portréi alatt személyükhöz kötődő tárgyakat találunk, a családi kincsek közül pedig Brandenburgi Katalin díszruhája és Apafi György késő reneszánsz szarkofágja a terem ékeségei.

A terem másik oldalán a Magyar Királyság életét idézzük meg. A tárlók az ellenreformáció sikereire, a jelentős felvidéki bányaművelésre, a hiányzó céhes iparra és a habánok kézművességére utalnak.

A török kiűzése. Főúri, városi emlékek a 17. századból (8. terem):

Magyarország török uralom alóli felszabadításának korszakát a keresztény szövetség és az oszmán-török hadak fegyverei, valamint a folyosó végén elhelyezett óriási gobelin mutatják be. A terem falán függő festmények egy 17. századi főúri ősgalériát idéznek, míg az alattuk elhelyezett tárlók a festményeken is megőrkötött főúri viseletek ékeségeit tárják elénk. A folyosó jobb oldalán az Esterházy-család kincseinek válogatott darabjai és korabeli bútorok mellett az Erdélyben és Magyarországon a 16–17. században vert pénzek és a pénzgazdálkodás emlékei tanulmányozhatóak.

A TÁRGY – EGY EGÉSZ VILÁG

A Királyi Magyarország és Erdély főúri kultúrája – témahét a Magyar Nemzeti Múzeumban, a középpontban Teleki Mihály dísznyerge

1. nap: Iskolai előkészítés	2. nap: Múzeumi nap 1	3. nap: Múzeumi nap 2	4. nap: Iskolai lezárás
<p>TELEKI-NYEREG – A MŰTÁRGY</p> <p>Beavatás A témahét játékos bevezetése. <i>Prezentáció interaktív eszközökkel. (30 perc)</i></p> <p>Teleki-nyereg – tárgy/műtárgy Játékos korrajz és forrásfeldolgozás. Együtt nyomozunk az eltűnt nyereg után, bevonva a múzeumi oktató DVD-t, az iskolai könyvtár anyagát és szakkönyveket, színész dráma-tanárok segítségével dramatikus játékot rögtönzünk, a nyomozás eredményéről pedig filmet készítünk. <i>Kontextusépítés dramatikus eszközökkel. (30 perc)</i></p> <p><i>Kiscsoportos kutatómunka. (60 perc)</i></p> <p><i>Kiscsoportos filmkészítés, bemutatók és közös reflexiók. (60 perc)</i></p>	<p>A TELEKI-NYEREG – AZ EMBER Főúri öltözetek és ékszerek* A magyaros viselet jellemzői, nyugat-európai és török hatások, ősgalériák. <i>Kiscsoportos kutatásra és bemutatásra épülő munka a kiállításban, elemzés felpróbálható ruharekonstrukciókkal. (60 perc)</i> (20 perc szünet)</p> <p>Várháborúk, fegyvermustra** A végvárak mindennapjai, huszárfegyverek, díszfegyverek. <i>Interaktív vezetés a kiállításban kutatólappal, fegyverek bemutatása műtárgymásolatok segítségével. (60 perc)</i> (20 perc szünet)</p> <p>Főúri társasélet – a vadászat** Vadászat a 17. és a 21. században. <i>Összehasonlítás alapuló, egész csoportos irányított beszélgetés, Kézműves alkotómunka: fémdomborítás korabeli vadászejelenettel. (60 perc)</i></p>	<p>A TELEKI-NYEREG – KAPCSOLATOK</p> <p>Főúri mindennapok** Társasélet és időöltés, játék és szórakozás, étkezés és higiénia. A mindennapok tárgyi környezete. <i>Kiscsoportos forrásfeldolgozás, megjelenítés dramatikus elemekkel. (60 perc)</i> (20 perc szünet)</p> <p>A magánlevelezés kialakulása* A magánlevelek forrásértéke, a korabeli írás és a levelek fizikai jellemzői. <i>Kiscsoportos munka, pecsétes levél írása. (60 perc)</i> (20 perc szünet)</p> <p>Török–magyar kapcsolatok: A kettős adózás súlya Oszmán–török tárgykultúra, a közigazgatás sajátosságai. <i>Közös kiállításfeldolgozás, szituációs játék. (60 perc)</i></p>	<p>A TELEKI-NYEREG – SZEMÉLYES ÉLMÉNYEK</p> <p>Főúri étkezési kultúra Egy erdélyi főúr konyhája: korabeli étel készítése. Allah asztalánál: az oszmán hitvilág és az étkezési előírások, török ízek kóstolása.* <i>Ételkészítés és csoportos beszélgetés kóstolóval. (90 perc)</i> (20 perc szünet)</p> <p>Az erdélyi zománc A korszak jellegzetes kézműves technikájának megismerése, alapvető technikai ismeretek elsajátítása. <i>Kézműves mester irányításával kisebb zománcozott tárgy készítése. (90 perc)</i> (20 perc szünet)</p> <p>Főúri multság A korszak zenei élete, jellemző hangszerek, korabeli táncok. <i>Régizene együttes bemutatója, tánctanítással. (45 perc)</i></p> <p>A témahét értékelése Spontán és kérdőíves értékelés. (15perc)</p>

* Óravázlattal. ** Módszertanbemutatóval.

A TÁRGY – EGY EGÉSZ VILÁG

Hétköznapi élet a török hódoltságban – témahét a Magyar Nemzeti Múzeumban, a középpontban a 16. századi török bőrköpeny

1. nap: Iskolai előkészítés	2. nap: Múzeumi nap 1	3. nap: Múzeumi nap 2	4. nap: Iskolai lezárás
<p>TÖRÖK BŐRKAFTÁN – A MŰTÁRGY</p> <p>Beavatás</p> <p>A témahét játékos bevezetése. <i>Prezentáció interaktív eszközökkel. (30 perc)</i></p> <p>Bőrköpeny – tárgy/műtárgy Játékos korrajz és forrásfeldolgozás. Együtt nyomozunk az eltűnt bőrköpeny után, bevonva a múzeumi oktató DVD-t, könyvtárhasználatot, színesz drámatanárook segítségével rögtönzött dramatikus játékot, a nyomozás eredményéről pedig filmet készítünk.</p> <p><i>Kontextusépítés dramatikus eszközökkel. (30 perc)</i></p> <p><i>Kiscsoportos kutatómunka. (60 perc)</i></p> <p><i>Kiscsoportos filmkészítés, bemutatók és közös reflexiók. (60 perc)</i></p>	<p>TÖRÖK BŐRKAFTÁN – AZ EMBER</p> <p>A török–magyar harcok mindennapjai</p> <p>Várháborúk, fegyvertörténet, harci és díszfegyverek.</p> <p><i>Interaktív vezetés a kiállításban kutatólappal, fegyverek bemutatása műtárgymásolatok segítségével. (60 perc)</i></p> <p>(20 perc szünet)</p> <p>Török és magyar viseletek*</p> <p>Az öltözékek jellemzői: anyag, szabás és jelentés. Török hatás a magyar öltözködésre.</p> <p><i>Kiscsoportos munka a kiállításban, elemzés felpróbálható ruharekonstrukciókkal. (60 perc)</i></p> <p>(20 perc szünet)</p> <p>Az oszmán–török hitvilág*</p> <p>A muszlim vallásgyakorlat elemei és tárgyai, a vallás lenyomata a mindennapi élet tárgyain.</p> <p><i>A kiállítás interaktív feldolgozása, kézműves alkotómunka: fémtálka domborítása török mintakincs-csel. (60 perc)</i></p>	<p>TÖRÖK BŐRKAFTÁN – KAPCSOLATOK</p> <p>Török–magyar kulturális kölcsönhatások*</p> <p>Jövevényszavaink eredete: tárgyi kultúra, tisztviselők, étkezés, mindennapi élet.</p> <p><i>Interaktív vezetés a kiállításban, kiscsoportos munkákkal. (60 perc)</i></p> <p>(20 perc szünet)</p> <p>Török–magyar diplomáciai levelezés*</p> <p>A levelek forrásértéke, jellemző szófordulatok, a korabeli írás és a levelek fizikai jellemzői.</p> <p><i>Kiscsoportos munka, pecsételés levél írása. (60 perc)</i></p> <p>(20 perc szünet)</p> <p>Török–magyar kapcsolatok: Kótyavetye**</p> <p>A végvári katonák élete, portyák és zsákmányok: török és magyar tárgyak, kincsek, értékek.</p> <p><i>Közös kiállításfeldolgozás, szituációs játék. (60 perc)</i></p>	<p>TÖRÖK BŐRKAFTÁN – SZEMÉLYES ÉLMÉNYEK</p> <p>Bőrmivesség</p> <p>A korszak egy jellegzetes kézműves technikájának megismerése, az alapvető technikai ismeretek elsajátítása.</p> <p><i>Kézműves mester irányításával bőrtárgy készítése múzeumi tárgyak nyomán. (90 perc)</i></p> <p>(20 perc szünet)</p> <p>Gasztronómiai kalandok a hódoltság konyháiban</p> <p>Korabeli török édesség készítése.</p> <p>Allah asztalánál: az oszmán hitvilág és az étkezési előírások.*</p> <p>Ételkészítés és csoportos beszélgetés ételkóstolással. (90 perc)</p> <p>(20 perc szünet)</p> <p>A korszak zenei élete</p> <p>Török és magyar hangszerek, históriás énekek, korabeli táncok.</p> <p><i>Régizene együttes bemutatója, tánctáncolással. (45 perc)</i></p> <p>A témahét értékelése</p> <p>Spontán és kérdőívés értékelés. (15 perc)</p>

* Óravázlattal. ** Módszerbemutatóval.

A TÉMAHETEK ELSŐ ÉS UTOLSÓ ISKOLAI NAPJAI

A témahét 4 napja közül kettőt, az elsőt és az utolsót az iskolában tartjuk meg. E helyszínválasztásnak gyakorlati és pedagógiai okai is vannak. A négy napi oda-vissza utazás az iskola és a múzeum között anyagilag és logisztikailag is nagyon megterhelő (lenne) az intézményeknek, az utazás az amúgy is sűrű programot tovább nyújtja, ez pedig a résztvevő diákok számára nem kényelmes. Pedagógiai szempontból azért van szükség az iskolai napokra, hogy a hét kezdése és zárása ismerős környezetben történhessen: az ismerkedés, a ráhangolódás a megszokott környezetben sokkal gördülékenyebben zajlik, ez lehetővé teszi az érdeklődés és a motiváció gyors felkeltését, a záráskor pedig az iskolai környezet a hét intímebb, csoportszellemet erősítő befejezését teszi lehetővé.

A bevezető nap különös hangsúllyal szerepel a négy nap során, hiszen a diákoknak ez az első találkozási alkalma a múzeumi témahét műfajával. A múzeumi kollégákon és a központi műtárgy bemutatásán keresztül ez az első lépés a múzeummal való mélyebb kapcsolatfelvételhez. Ezért elengedhetetlen a hét olyan bevezetése, amely érdekessé, vonzóvá teszi számukra az elkövetkező napokat, amely hozzájuk közel álló, és amelynek lendülete átível a témahéten, segítve a múzeumi napok közös munkáját. A személyes bevonódás minél intenzívebb megteremtése érdekében színész-drámatanárok segítségével dolgoztuk ki a rendhagyó program forgatókönyvét.

A témahét bevezetése egy rövid, a diákok aktív részvételét elindító, játékos prezentációval történik. Ennek keretében egy személyes használati tárgy sajátos muzeológiai szempontú „kapcsolati hálóját”, gondolattérképét alakítjuk ki közösen, majd ezt állítjuk

párhuzamba a témahét központi műtárgya köré vont gondolkodási struktúrával. Az érdeklődés felkeltését hangulati felütésként török édesség kóstolása erősíti, majd ráhangoló, csoportkohéziót növelő-javító játékok helyezik át fokozatosan a hangsúlyt a múzeumi környezetre, a Magyar Nemzeti Múzeum kiállítására.

A játékot két, nyomozót alakító színész-drámatanárral érkezése szakítja félbe az értesítéssel: a Magyar Nemzeti Múzeum értékes műtárgya (a témahéttől függően Teleki Mihály dísznyerge vagy a 16. századi török bőrköpeny) eltűnt az éjszaka folyamán, és a jelenlévő diákokat mint oknyomozó riportereket kéri fel arra, hogy segítsék a nyomozást. Ehhez a diákok (riporterek) három csapatot alakítanak, és a csapategységet erősítendő létrehozzák saját facebook-profiljukat.

E játékba ágyazott, dramatikus eszközöket is alkalmazó kontextusépítést követően a diákok kiscsoportos, önálló kutatómunkával, háromféle módszerrel fognak hozzá a nyomozáshoz, hogy a műtárgy történetében, anyagában, funkciójában rejlő információkat megszerezzék, s a megszerzett tudásukat kreatív megoldásokkal ötvözve rövid kisfilm elkészítésével mutassák be a „nagyközönség” számára.

Az információkat az egyik csoport a célnak megfelelően előre összeválogatott könyvekből, a másik csoport a témahét kísérőjéül szánt digitális múzeumpedagógiai segédanyagból, a harmadik csoport pedig egy, a múzeumi munkatárssal való személyes interjú révén szerzi meg. A kutatást, a fellelhető bőséges adat szűrését segítő kérdések támogatják.

A kutatás során információkat gyűjtenek magáról a műtárgyról, annak fizikai jellemzőiről (így megismerik magát a múzeumi

tárgyat), a műtárgy használójáról, készítőjéről, a tárgyhoz kapcsolódó személyekről (ezáltal a „rablás” lehetséges gyanúsítottai köréről), a tárgy egykori és mai szerepéről, jelentőségéről (hogyan megismerjük a „rablás” indítékát).

Középiskolások esetében annyiban változik a kutatás folyamata, hogy a mozaikmódszer egy válfajának alkalmazásával nem csapatonként alkalmaznak egy módszert, hanem a csapatokon belül kialakított kisebb csoportok feladata, hogy a rendelkezésre álló eszközök használatával különböző módszerekkel szerezzék meg a szükséges adatokat, majd a csapat ezeket közösen szintetizálja.

Amikor az összes információ rendelkezésre áll, a csoportok elkészítik filmjeiket: sorsolás alapján videoklipet, sztárokkal forgatott talkshow-t vagy Zsaru magazin-epizódot forgatnak a lakosság tájékoztatására. A filmkészítésnél fő feladatuk ügyelni arra, hogy a tárgyról, a lehetséges gyanúsítottakról minél több érdemi információ hangozzon el, hogy a műsor közönsége segíteni tudja a nyomozást.

Az elkészült filmeket alkotóik az egész közönségnek bemutatják, így a diákok ismét meghallgatják a legfontosabb információkat az „eltűnt” műtárgyakról és a hozzájuk kapcsolódó különböző aspektusú értelmezésekről.

A hagyományos, klasszikus, illetve a szokatlan formájú és hangvételű információgyűjtés együttes alkalmazása készíti elő, segíti és erősíti azoknak az alapismereteknek a rögzülését, amelyekre a témahét két feszített tempójú, gazdag múzeumi napja épül majd.

A két múzeumi nap során az első nap élményeiből és ismereteiből kiindulva, a Magyar Nemzeti Múzeum kiállításának és a korszakot reprezentáló műtárgyak megismerésével és feldolgo-

zásával feltérképezzük a török hódoltság korszakának egy-egy szegmensét.

Az utolsó nap egyrészt összegzése, másrészt lezárása a hét megelőző 3 napjának. Azon iskolákban, ahol lehetőség van rá (tantervükben), török ételeket készítünk. Ez történhet akár egy teljes, 17. századi főúri menü korabeli receptjeinek felhasználásával, de lehet valamilyen egyszerűbb török édesség készítése. Amennyiben nincs mód főzésre, a török gasztronómiával beszélgetés, játékos ételkóstolás (ennek részletes leírását az óravázlatok között mutatjuk be) és táblás társasjáték keretében ismerkednek meg a diákok.

A korszak kézművességének jegyében a bőrművességgel való ismerkedésre vagy zománcozott ékszerek készítésére van lehetőség a zárónapon, hogy e két, a korszak erdélyi ötvösművészetére és az oszmán-török kultúrára jellemző kézműves technikát a diákok gyakorlati úton is megtapasztalhassák, kipróbálhassák. A zománcozott tárgy készítése – a gasztronómiai programhoz hasonlóan – infrastruktúrát igényel az iskolában, hiszen az elkészített tárgyak kiegészítésére van szükség. Ha ez nem áll rendelkezésre, a bőrműves foglalkozás bármilyen (lehetőleg technika-) teremben megoldható. Az alkalmazott módszer és a motívumok a 17. századi tárgyakat idézik, a készített tárgyak viszont a diákok mindennapjaihoz kapcsolódnak.

A zárónap és a témahét utolsó programja a kor muzsikájával és táncaival való ismerkedés. A diákok megismerik a jellemző hangszereket, tipikus magyar és török dallamokat, valamint egy-két, a korszakban divatos táncot. E programban régizene együttesekkel és táncanárokkal dolgozunk együtt. A táncoktatás végén kialakuló mulatság remek zárása az együtt töltött, négy intenzív napnak.

A MÚZEUMI NAPOK BEMUTATÁSA

Az első, iskolai nap során a középpontba állított műtárgyhoz kapcsolódó fő témakörök (a műtárgy tulajdonosa, a készítés ideje és környezete, használatának módja stb.) kibontása történik a témahét múzeumi napjain. A két múzeumi nap során folyamatosan visszautalunk az első nap történéseire, információira. Az aznap alakult csoportok továbbra is együtt dolgoznak, a szerepjátékra, dramatizációra ugyanúgy építünk, mint az első nap során: ez biztosítja a folytonosságot, adja meg a keretet az első pillantásra egymástól távol állóknak tűnő témák megismeréséhez, az összefüggések felismeréséhez.

A múzeumi tárgyak, Teleki Mihály dísznyerge és a 16. századi török bőrköpeny laikus vizsgálatakor is felmerülnek a szemléelőben azok az alapvető kérdések (Mi ez? Ki, hol, mikor, mire használta? Hol, hogyan, miből készült?), amelyek körét a múzeumpedagógiai programok keretében tovább szaporítva juthatunk azokhoz a válaszokhoz, amelyek feltárhatják a korabeli emberek sajátosan jellemző világát.

A fentiekből következően a múzeumi megközelítés nem csak témájában, módszereiben is szükségszerűen sokszínű, hiszen a tárgyak, az egykor élt emberek, a múlt titkainak, eseményeinek tanú olyan megismerési lehetőségeket rejtenek magukban, amelyek sem másol, sem máshogy nem aknázhatóak ki. A tárgyak – elsősre talán lényegtelennek tűnő – részletei fontos információkat közölnek úgy, hogy a tárgyaláskor, a feldolgozáskor elszakadhatunk az elméleti síkról, és szemléletes, kézzelfogható módon közelíthetjük meg az egyes kérdéseket. Maguk a műtárgyak, az emlékek szolgálnak bizonyítékkal az iskolában tanult

elméletek és elvont ismeretek alátámasztására, majd ebből továbbindulva lehetővé teszik új vizsgálati szempontok, új kérdések felvetését, hogy segítsék egy-egy korszak több nézőpontú, széleskörű megismerését.

A témahetek során a két múzeumi napon minden tekintetben a lehető legszélesebb változatosságra törekszünk, hogy a diákok előtt minél több ismeretbővítési lehetőség nyíljon meg. Ezért komplex módszertant alkalmazunk: a kiállítás interaktív, közös feldolgozása, frontális, csoportos, egyéni munkaformák, kooperatív és prezentatív bemutatások, a tárgyi és az írott források játékos elemzése, valamint a szituációs játékok mellett szerepet kap a kézműves alkotómunka és a kézbe vehető műtárgymásolatok, a felpróbálható viseletek, a kipróbálható fegyvermásolatok, az animációk, a feladat- és kutatólapok váltakozó használata is. A négyféle témahéten a két múzeumi nap a középpontba állított műtárgyat övező témakörökhöz (ld. a két alaphét bemutatását, 12–13. o.) illeszkedően változik. Természetesen vannak átfedések az egyes megközelítések között, hiszen vannak megkerülhetetlen témák és témakörök: ilyen például a fegyvertörténet, a viselettörténet és a korabeli mindennapi élet.

A múzeumi napok megtervezésekor a célunk az volt, hogy a diákok igényeihez, lehetőségeihez igazítsuk a programokat és a témákat: figyelve fizikai és szellemi teherbírásukra, terheltségükre is. A napi három, egyenként 60 perces foglalkozást úgy osztottuk be, hogy az első legyen lehetőség szerint a legtöbb koncentrációt igénylő, a nap vége felé haladva pedig egyre nagyobb hangsúly kerüljön a játékos ismeretszerzésre. A két múze-

ÓRAVÁZLATOK ÉS MÓDSZEREK BEMUTATÁSA

umi nap során a módszerek foglalkozásonként és egy-egy foglalkozáson belül is változnak: ez segíti az érdeklődés és a motiváció fenntartását.

A témák egymásra épülnek. A nap folyamán a fontosabb információk többször előkerülnek, mindig más-más megvilágításban vizsgáljuk őket, a tárgyak-tárgycsoportok szintén a témákhoz igazodva kerülnek többször a figyelem középpontjába. Az ilyen ismétlések, visszacsatolások, új nézőpontok és értelmezési lehetőségek egyszerre biztosítják a megszerzett (látott, hallott, megtapasztalt) információk rögzülését, beépülését és a további kutatásra, kérdésfeltevésre való ösztönzést.

A múzeumi helyszíneken, a múzeumpedagógia eszköztárának bemutatott alkalmazásaival és lehetőségeivel jelentős eredményeket érhetünk el (az iskolai és múzeumi nevelés-oktatás egymásra építésével) abban, hogy diákjainkban erősödjene az az készségek és képességek, amelyek segítik őket az iskolán kívüli ismeretszerzés módjainak alkalmazásában. Így nyilvánvalóvá válik számukra, hogy tudásra nem kizárólag az iskola épületének falain belül, nem pusztán könyvekből vagy az internetről lehet szert tenni. A múlt eredeti tanúi, a (mű)tárgyak, a múzeumi kiállítások más utat kínálnak az élményszerű ismeretszerzésre, így a közvetlen tapasztalásra, az eredetiség élményére, a személyes érintettségre építve motivációs bázisként működhetnek a további ismeretszerzés során, a diákok kulturális szokásainak, közöttük a múzeumba járás szokásának alakításában.

A témahetek múzeumi foglalkozásaiból egyrészt óravázlatokat, másrészt olyan programokat mutatunk be, amelyeket az alkalmazott módszerek miatt kiemelésre érdemesnek tartunk. Az érdekesnek, múzeumpedagógiai-módszertani szempontból fontosnak tartott foglalkozások teljes vázlatát kedvcsinálóként, ötletadóként, de akár önállóan is megvalósítható program lehetőségeként is ajánljuk. A közölt múzeumi foglalkozások az eredetileg tervezett pedagógiai, ismeretátadási és fejlesztési célt a múzeumi környezetben érik el a legteljesebben, de egyes elemek akár az iskolai oktatás során is hasznosíthatóak.

A kiválasztott foglalkozásokat és módszereket a két bemutatott alaphét struktúrájának megfelelő sorrendben közöljük, így segítve az egyes napok illetve hetek gondolatmenetének megismerését. A mindkét héten szereplő programokat csak egyszer szerepeltetjük.

A KIRÁLYI MAGYARORSZÁG ÉS ERDÉLY FŐÚRI KULTÚRÁJA

FŐÚRI ÖLTÖZETEK ÉS ÉKSZEREK

Tematikus egység:

16–17. századi viselettörténet

Tantárgyi koncentráció: Történelem, művészettörténet

Helyszín: Magyar Nemzeti Múzeum, *Magyarország története az államalapítástól a török kiűzéséig* című kiállítás, 7–8. terem

Résztevő korosztály:

Általános iskola felső tagozata, középiskolások

Oktatási és nevelési cél: A diákok ismerjék meg a korszak magyar viselettörténetének főbb jellemvonásait és a ruhákhoz kapcsolódó többlet-jelentéstartalmakat. Értsék meg, hogyan gondolkodtak a török hódoltság korában élő előkelők a társas kapcsolatokról, és miért öltözködtek a választott módon.

Idő	Kiállítási tárgyak, kapcsolódási pontok	Az óra menete	Munkaformák, módszerek, eszközök
5'	A gyerekek által választott műtárgyak a kiállítás 7. termében.	A főúri kincsképzés (tezaurálás) <i>Ráhangelődés:</i> Minden tanuló odaáll egy olyan tárgyhoz a 7. teremben, amelyről úgy gondolja, hogy az főúri vagyontárgy lehetett. Csoportosítjuk a tárgyakat használati kör szerint, majd a ruhákra fókuszálunk. Miért számított a ruha vagyontárgynak?	Egyéni munka: tárgyválasztás megadott szempont alapján; frontális munka: irányított kérdés-válasz, közös megbeszélés.
10'	Főúri ősgalériákból származó, 16–17. századi festmények, Brandenburgi Katalin díszruhája és gyöngyös főkötője, Bethlen Gábor mentéje, főúri ékszerek a kiállítás 7–8. termében. Pártadisz, erdélyi zománcos rezgőtűk, gyémántokkal kirakott és csokornásfák, csüngő rubinnal és zománccal díszítve, zománcos, bogláros nyakékek, ékköves női és férfi gyűrűk, forgók, díszgombok, mentekapcsok, férfi és női díszövek, mellboglárók.	Galiba egy főúri ruhatárban A téma iránti érdeklődés szerint négy csoportra oszlanak a diákok. A csoportok képeket kapnak: rajtuk egy-egy ruha vagy ékszer, amely nem illik a korszakba. A 7. és a 8. teremben körbejárva a kapcsolódó tárgyak alapján feltérképezik a 16–17. századi főúri viseletek, ill. ékszerek jellemzőit , megállapítják, melyik az, amely nem illik a kor magyar arisztokratáinak ruhatárába vagy ékszergarnitúrájába, és miben tér el, miben különbözik ez a darab a korabeli magyar főúri díszviseletek, ékszerek jellemzőitől.	Csoportmunka: kakuktkojás keresése megadott szempont alapján; <i>színes, A4-es laminált képek.</i>

25'	Az iménti tárgyak csoportosítva: női ruházat; női ékszerek; férfi ruházat; férfi ékszerek.	<p>Főúri női és férfi ruházat, ékszerek és viselet-kiegészítők jellemzői</p> <p>A csoportok egy általuk választott tárgynál / vitrinnél bemutatták kutatómunkájuk eredményét, megnevezik a vitrinenben, ill. a képeiken látható ruhákat, ékszereket. Ismertetik jellemzőiket, majd érvelnek kakukktojás-választásuk mellett. A múzeumpedagógus a beszámolóhoz kapcsolódva kiemeli a viseletek lényeges vonásait, kiegészíti a hallottakat.</p>	Csoportmunka: kiselőadások; frontális munka: kiegészítő magyarázatok szemléltetéssel; <i>színes A4-es laminált képek.</i>
20'	Brandenburgi Katalin díszruhája és gyöngyös főkötője, pártadisz, Bethlen Gábor portréja, Bethlen Gábor mentéje.	<p>Egyes ruhadarabok és ékszerek jelentése</p> <p>Egy-egy önként vállalkozó lányt és fiút a múzeumpedagógus beöltöztet magyar női és férfi díszviseletbe. A kiállításban bemutatott ruhadarabok jellemzőit a párhuzamba állított, felpróbálható viselet-rekonstrukciókkal összehasonlítva gyűjtjük össze, kipróbáltatva a ruhákban való mozgást. Megemlítjük az egyes ruhadarabokhoz (jegyszoknya, főkötő, párta, díszkötény) kapcsolódó, házasság körüli többletjelentéseket is. Végül az osztály többi tagja is felpróbálhat – párokban egymásnak segítve és egymást fotózva – hódoltság kori ruhamásolatokat, kosztümöket.</p>	Frontális munka: magyarázat szemléltetéssel; páros munka: a viseleti darabok felpróbálása, fotózás; <i>felpróbálható ruharekonstrukciók, fényképezőgép, mobiltelefonok.</i>

A **középiskolások** esetében a **kötelező főúri reprezentáció** gondolatkeréből vezetjük le a múzeumi óra logikai ívét. Esetükben az óra fő részében öt kiscsoportban dolgozunk, a feladatok megoldásához az életkornak megfelelően nagyobb elvonatkoztatási, rendszerezési és szintetizálási készség szükséges.

Négy csoport egy kosztümös film **forgatóstábjának** jelmeztervezői, egy csoport pedig a színészek (két fő) és a kellékesek (a többiek a csoportból) szerepében van. A színészek és kellékesek egy másik teremben az összekeveredett jelmeztárral illetve a **korszak kedvelt illataival** ismerkednek, míg a többiek kérdés-

kérdések segítségével felméri a korszak magyar főúri **díszviseleteinek jellegzetességeit, a magyar és a korabeli spanyol divat különbségeit**. Eredményeiket egyénenként rendszerezik, majd közösen megbeszélik. A színészeknek és a kellékeseknek a munkacsoportok plénum előtti beszámolóit és az általuk bemutatott eredeti tárgyak segítenek abban, hogy a megfelelő kosztümöket válogassák ki a forgatáshoz a jelmeztárból. A színészeket magyarázattal kísérve beöltöztetjük, végül mindenki kedvére próbálgathat a korabeli ruhamásolatokból.

Kérdéskártyák a középiskolásoknak:

A. Női ruhák csoportja:

Figyeld meg Brandenburgi Katalin díszruháját és az ősgalériák női portréit!

Egyéni (vagy létszám függvényében páros) feladatok:

1. Hasonlítsd össze a női ruhákat, és állapítsd meg a **spanyol illetve a magyar dívat legfőbb különbségeit!**
2. A női magyar viselet **mely részeit** tudod megfigyelni a festményeken, a kiállított tárgyakon? (Amit nem, azt vajon miért nem?)
Segítségül a női magyar viselet részei: alsó ing (fehérműként viselték); ingváll; magyar vállfűző; szoknya; kötény; főköttő vagy párta; cipő, csizma vagy saru.
3. Próbáld leírni a **magyar női díszruhák jellegzetes szabásvonalait!** (Milyen alakja van az egyes ruhadaraboknak? Hol szűkeek és testhezállók, hol bővülnek?)
4. a. Mik lehettek a divatos **ruhaszínek?**
b. Milyen **mintákat** tudsz megfigyelni a ruhaanyagokon?
5. Vajon **hogyan kell/lehet mozogni** ezekben a ruhadarabokban? Milyen mozdulatokat enged meg a ruha és miket nem?

A feladatok eredményeinek közös megbeszélése után válasszátok ki azt a műtárgyat, amely előtt szemléltetéssel bemutatjátok a többieknek a 16–17. századi magyar női díszruhákat!

B. Női ékszerek csoportja:

Figyeld meg a 7–8. teremben kiállított ékszereket és az ősgalériák női portréit!

Egyéni (vagy létszám függvényében páros) feladatok:

1. A festmények segítségével állapítsd meg, hogy **melyek lehettek női ékszerek** a kiállított darabok közül! A kiállítás feliratainak segítségével **nevezd meg** a női ékszereket!
2. Figyeld meg az ősgalériák női portréin, **mely ékszerek voltak testékszerek és melyek díszítették a ruhát!**
3. **Milyen anyagból** készültek az egyes ékszerek?
4. Milyen **jellegzetes formákat, jellegzetes díszítőelemeket** fedezel fel?

A feladatok eredményeinek közös megbeszélése után válasszátok ki azt a műtárgyat, amely előtt szemléltetéssel bemutatjátok a többieknek a 16–17. századi magyar női ékszereket!

C. Férfi ruhák csoportja:

Figyeld meg az ősgalériák férfi portréit, a kiállított dolmányt illetve Bethlen Gábor mentéjét!

Egyéni (vagy létszám függvényében páros) feladatok:

1. A kiosztott képek segítségével állapítsd meg a **spanyol és a magyar férfidívat legjellegzetesebb különbségeit!**
2. A **férfi viselet darabjai** közül melyeket tudod megfigyelni a portrékon?
Segítségül a magyar férfi viselet részei: gatya; ing; dolmány (az ing fölött, a mente alatt viselt felsőkabát); mente (a hosszú felsőkabát); nadrág; süveg; csizma vagy török papucs vagy deli csizma.
3. Próbáld leírni a magyar férfi díszruhák egyes darabjainak **jellegzetes szabásvonalait!** (Melyik részük milyen hosszú / milyen rövid? Melyik ruhadarab mely része szűk vagy bő?)
4. Mi jellemző a **ruhák anyagára** (jellegzetes színek, visszatérő minták)?
5. Mely **testrészeket** takarják és melyeket hangsúlyozzák a magyar férfi díszruhák?

A feladatok eredményeinek közös megbeszélése után válasszátok ki azt a műtárgyat, amely előtt szemléltetéssel bemutatjátok a többieknek a 16–17. századi magyar férfi díszruhákat!

D. Férfi ékszerek csoportja:

Figyeld meg a 7–8. teremben kiállított ékszereket és az ősgalériák férfi portréit!

Egyéni (vagy létszám függvényében páros) feladatok:

1. A festmények segítségével állapítsd meg, hogy **melyek lehettek férfi ékszerek** a kiállított darabok közül! A kiállítás feliratainak segítségével **nevezd meg** a férfi ékszereket!
2. Figyeld meg az ősgalériák férfi portréin, **melyek voltak testékszerek és mely ékszerek díszítették a ruhát!**
3. **Milyen anyagból** készültek az egyes ékszerek?
4. Milyen **jellegzetes formákat, jellegzetes díszítőelemeket** fedezel fel?

A feladatok eredményeinek közös megbeszélése után válasszátok ki azt a műtárgyat, amely előtt szemléltetéssel bemutatjátok a többieknek a 16–17. századi magyar férfi ékszereket!

Főúri öltözetek és ékszerek

(a műtárgymásolatok szerepe a múzeumi megismerésben)

A múzeumi környezet, az eredeti tárgyak az iskolai megközelítésekkel eltérő értelmezési, felfedezési, információszerezési lehetőségeket rejtenek magukban. A tárgyak, azok „faggatása”, alapos megfigyelése és megismerése fejleszti a diákok önálló forráshasználati készségét, vizuális kultúráját, az önálló ismeretszerzést. Az ebben a környezetben használt műtárgymásolatok, ruharekonstrukciók egyrészt illusztrálják a már korábban megismerett ismereteket, másrészt konkrét tapasztalati információt nyújtanak, harmadrészt lehetőséget kínálnak olyan új ismeretek közlésére, amelyekre különben nem nyílna mód.

A ruha- és fegyverrekonstrukciók készítésekor elsődleges szempontunk volt, hogy az eredeti tárgyakhoz a lehető legnagyobb mértékben hasonlítsanak, formájuk, anyaguk, mintájuk, súlyuk, használhatóságuk az eredetivel (közel) azonos legyen.

A ruharekonstrukciók lehetővé teszik annak bemutatását, hogy miben különbözött a török és a magyar főúri viselet, hogy milyen nehézségek adódtak, ha a női ruhát fel kellett öltenie tulajdonosának. A diákok megfoghatják, érzékelhetik az egyes anyagok közötti különbséget. Kiderül, milyen súlya van egy teljes öltözetnek, vagy éppen milyen meleg egy prémes süveg vagy egy mente, és hogyan tudtak ezekben a ruhákban mozogni. A viselet-rekonstrukciók segítségével gyakorlati oldalról mutathatjuk be, hogy e ruhák miképpen befolyásolták a mozgáskultúrát, és megvilágíthatják az akkori és a mai öltözetek közötti funkcióbeli különbségeket. A ruhamásolatok többféle módon használhatóak: viselet-/szerepjelzésként szituációs játék során a dramatizációt, a beleélést, a kormegidézést segítik, használhatóak a kiállítás

témáját kiegészítő illusztrációként és a teljes viseletek felöltésével a korabeli élet egyik szegmense válik a diákok számára is megtapasztalhatóvá.

A fegyvermásolatok kézbevételekor nem csak a szablya éle vagy a rákfarkas sisak készítési módja figyelhető meg alaposan, hanem megtapasztalhatják a fegyverek súlyát és tapintását, hogy milyen nehézségekkel kellett szembenéznie a velük harcoló katonának, vagy épp miben könnyítette meg a fegyverek kialakítása a használatot.

*Brandenburgi
Katalin díszruhája
17. terem*

Várháborúk, fegyvermustra

(a kiállítás feldolgozását segítő írásos/nyomatott segédanyagok alkalmazása)

A foglalkozások során írásos feladatokat, kutatólapokat különféle célokkal alkalmazunk. Akár a teljes program alapulhat a kutatólap használatára, de szerepet kaphat pusztán egy-egy résztéma feldolgozása során.

Az első esetben a kutatólapot úgy építjük fel, hogy az egymás után következő kérdések, feladatok, megfigyelési szempontok megadják a téma feldolgozásának logikai ívét, a kisebb részművek egymásból következnek. Alkalmazásának célja, hogy a program végére (egy-egy szempontból) komplex képet kapjanak a résztvevők.

A második esetben a kutatólap egy kisebb téma alaposabb kifejtését, megismerését segíti, új-más értelmezést tesz lehetővé az adott tárgyak-tárgytipusok megtekintésekor. Ez a módszer

a témahéten például a fegyvertörténeti foglalkozáson remekül alkalmazható, mivel segítségével a diákok csoportban vagy párban megfigyeléseket tehetnek a tárgyról, majd a megbeszélést követően a kézbe vehető tárgymásolatokkal a gyakorlatban is „kipróbálhatják” tudásukat.

A feladatlapok szempontot, segítséget adnak a diákoknak ahhoz, hogy a kiállított tárgyakat hogyan érdemes szemügyre venni, mit és milyen összefüggésben célszerű megfigyelni rajtuk. Például egy csatajelenetet ábrázoló címerpajzsot vizsgálva összehasonlíthatóak a kiállított és az ábrázoláson látható fegyverek. A díszfegyverek készítéséhez, díszítéséhez használt anyagok számbavételével, nevesítésével a diákok maguk találják meg a választ

arra, hogy e dísz tárgyak miért nem voltak használatosak és használhatóak a csatákban. Az ilyen és az ehhez hasonló feladatokkal egyszerűen és biztosan fejleszthető a diákok vizuális kultúrája, értelmező- és információelemző-képessége úgy, hogy közben az önálló forráshasználati készségük is fejlődik.

Nyomatott segédanyagot a témahét foglalkozásai során nem csak a fegyvertörténeti téma feldolgozásakor, hanem a korabeli főúri öltözeteket, ékszereket tárgyaló alkalmon is használunk. Ekkor a feladatlapal kiscsoportos munkában dolgoznak a diákok, így tudnak meg információkat, érdekességeket a 17. századi viseletekről, öltözködési szokásokról.

Huszár tárcsapajzs, 16. század

Főúri társasélet: a vadászat

(egykor és ma összehasonlítása)

A történelemtanítás fontos elemének tartjuk annak érzékeltetését, hogy az emberi társadalom története során szerves része (alakítója, fel/kihasználója) természeti környezetének: tevékenysége hol szabályozó, hol beavatkozásával visszafordíthatatlan változásokat okoz. A vadászfegyverek és a vadászat témája lehetőséget ad az efféle megközelítésre: tárgyalásakor az összehasonlítás módszerével, a diákokat bevonva gyűjtjük össze a 21. század gyakorlatának és a 17. század ezen igen fontos időtöltésének jellemzőit.

A múzeumi helyszín, a múlt és a jelen gyakorlatának összehasonlítása jó terepet biztosít a témakör interdiszciplináris megközelítésének: az alapvetően történeti téma lehetőséget ad a természettudományos tantárgyi koncentrációra, a környezetvédelmi, természetismereti kapcsolódásra.

Közös megbeszélés eredményeként vesszük számba, hogy jelenleg milyen állatokra lehet vadászni Magyarországon (a Kárpát-medencében), milyen fegyverekkel és milyen célból vadásznak. Fontos kiemelni és megbeszélni a diákokkal, hogy a vadászatnak manapság nagyon fontos szerepe van a vadgazdálkodásban és az állománymegőrzésben, épp ezért igen szigorú szabályok vonatkoznak arra, hogy az év melyik időszakában milyen állatot, mely területen, hányat lehet vagy éppen kell kilőni.

*Vadászjelenet
17. századi
csontberakásos puskáról*

Amikor a jelen helyzetet feltérképezték a tanulók, az összegyűjtött információk alapján kerül sor a 17. századi szokások felvázolására. Ugyanazokat a jellemzőket gyűjtjük össze, hogy kitűnjék, miben változott meg és miben maradt hasonló, esetleg ugyanolyan a vadászat.

Az egyezések és a különbségek számbavétele után a kiállításban látható vadászfegyverek segítenek kontextusba helyezni az összegyűjtött információkat (anyag, forma, rendeltetés, igény és igényesség stb.). Az eredeti műtárgyak, azok formavilága és motívumkincse szolgáltatja az alapot a foglalkozás második felében a manuális alkotótevékenységhez: a hallott, látott, megszerzett információk birtokában korabeli vadászjelenetet domborítanak a fémlemezre a diákok.

Főúri mindennapok

(Bethlen Miklós *Önéletírása* alapján)

Tényként fogadhatjuk el, hogy bármilyen életmódtörténeti megközelítés múzeumi környezetben tárgyalható a legélményszerűbben, legszemléletesebben. A kiállított tárgyak, az adott kor emberei, esetünkben a főúri réteg használati tárgyai, emlékei az életmód szemléletes bemutatását teszik lehetővé – a könyveknél, az elbeszélésnél sokkal intenzívebben. A tárgyak által megidézett környezetben a látott, halott, felkutatott és felfedezett új információk rendszerezésére, bevésésére a helyszínen is lehetőség nyílik, erre ajánlunk egy rövid időt igénylő, de sikeres módszert. A 17. századi főúri mindennapok tárgyalása során remek alkalom nyílik az irodalmi tantárgyi koncentrációra. A korszakról részletes és rendkívül plasztikus képet kaphatunk Bethlen Miklós *Önéletírása* alapján. A szövegből kiemelt szemelvényekből a diákok nem

csak a korra jellemző viselkedésmintákkal, szórakozási és időtöltési formákkal ismerkednek meg, hanem a 17. századi szövegekkel, mondatszerkesztéssel, gondolkozással is: az autentikus forrás és nem utolsó sorban annak személyessége a biztosíték arra, hogy információk sokaságát ismerjék meg a diákok.

A téma feldolgozásához szemelvényeket választunk az *Önéletírásból* olyan kérdésekről, amelyek érdekesek lehetnek a diákok számára: étkezés, ivási szokások, tánc és mulatság, fürdés, játékok stb. A szemelvények számát a diákcsoport létszámához igazítjuk, hogy egy-egy csoportba 4-5 gyerek jusson. Fontos szem előtt tartani, hogy a szövegeket a célcsoport életkorának megfelelően válasszuk ki: szükség lehet egyszerűsítésre, szómagyarázatokra. Fontos, hogy a diákok folyószöveggént tudják olvasni, ne kelljen hosszú perceket tölteniük az értelmezéssel.

A csapatok kártyákon szerepeket húznak: Bethlen Miklós édesanyja, jó barátja, egy ferences szerzetes, volt kedvese, testvére; feladatuk az, hogy a kapott szövegrészlet alapján a szereplő nézőpontjából mutassák be Bethlen Miklóst és életét. A bemutatáshoz jelmezjelzéseket kapnak: főkötő, süveg, szerzetesi csuha, párta, kard.

A korabeli irodalmi szövegek dramatikus interpretálásának módjára egyszerre nyújt lehetőséget a csoportmunka során történő ismeretszerzésre és a szerepjáték keretében az önkifejezésre, a beleélésen alapuló tanulásra.

*Süvegforgó
17. század*

A MAGÁNLEVELEZÉS KIALAKULÁSA

Tematikus egység:

a 17. század művelődéstörténete

Tantárgyi koncentráció:

Történelem, irodalom, művészettörténet

Helyszín: Magyar Nemzeti Múzeum, *Magyarország története az államalapítástól a török kiűzéséig* című kiállítás, 8. terem

Résztevő évfolyam / korosztály:

Általános iskola felső tagozata, középiskola

Oktatási és nevelési cél:

A diplomáciai / a magánlevelezés kialakulásának, főbb kérdéseinek megismerése, a levelezés céljának, lehetőségeinek számbavétele az írott kommunikáció tárgyi emlékei alapján.

Idő	Kiállítási tárgyak, kapcsolódási pontok	Az óra menete	Munkaformák, módszerek, eszközök
10'	Gróf Nádasdy Tamás portréja, gróf Nádasdy Tamásné Kanizsai Orsolya portréja.	A múzeumi tárgyak alapján megbeszéljük az ősgaléria fogalmának jelentését, milyen információkat tudunk meg egy-egy korabeli portréről, ki a két képen szereplő ember, miért érdekes a levelezésük és milyen érdekességeket, információkat tudhatunk meg levélváltásukból.	Frontális munka: közös megbeszélés.
15'	Írószekrény, 17. század, Báthori címeres pecsétek, a bécsi béke utolsó oldala (1606).	Az írás fizikai jellemzőinek megismerése: milyen írószerszámot használtak, hogyan kell fogni a lúdtollat, mik a tintával írás jellemzői-nehézségei. Magyar nyelvű levelek, misszilis levelek jellemzőinek áttekintése, a levelekben felmerülő főbb témák számbavétele, a pecsét és a titkosítás fontosságának, hasznosságának megbeszélése. Feladat: titkosírásfejtés.	Frontális munka: irányított kérdés-válasz; csoportmunka.
5'		Milyen egy 16. századi magánlevél? Nádasdy Tamás által írt levél megtekintése és elolvasása, a levélhajtogatás módjának megvizsgálása stb.	Frontális munka: irányított kérdés-válasz; páros munka: levélhajtogatás; fotó és animáció.
30'		Levél írása lúdtollal (adott szöveg felhasználásával), a korabeli formulák gyakorlása, majd pecsételés. A választott szöveg visszaül az animáción látott Nádasdy-levél szövegére, valamint a témahét egyéb foglalkozásain szerzett ismeretekre.	Egyéni munka: közös megbeszélés; lúdtoll, papír, viasz, pecsét.

A **diplomáciai levelezés** témakörénél – a magánlevelezéssel ellentétben – nem Nádasy Tamás és Kanizsai Orsolya levélváltásából indul a téma feldolgozása, hanem a kiállításban bemutatott írószekrény kapcsán kerül sor annak megbeszélésére, hogyan írtak: milyen eszközöket, milyen papírt, tollat, tintát használtak, ezt követi a titkosítás témakörének tárgyalása.

Titkosítás:

Adjon Nxyjs ot jljxejljy Pjldjqrjsjp!

Pjldjqrji qjajqjy yzixnyfxfafq jldzyy pjldjqrjxs ajajs pjwixjy fe rn nqjyn, fe zwfzfp pnnwfyafs, nr fe tpjldjqrjp hjsezwozfp ajqrjsdjny hxpx xetafq qjnwfyafs, Pjldjqrjsjp pnpzqityzyp jejpgjs f rjqjppqjyjpgjs: jejpgtg fqpqrfeyfxxf fmmte Pjldjqrji rlfy, fe rny fe ptetsjljx otwf qjloggsfp nyjq.

Kegyelmednek oty pnafs

M. Apafi

A használt „kód”: az abc mindegyik betűje 6-tal tolódik.

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
f	g	h	i	j	k	l	m	n	o	p	q	r	s	t	u	v	w	x	y	z	a	b	c	d	e

A levélíráshoz használt szöveg:

Adjon Isten jó egészséget Kegyelmednek!

Mint megmondottuk vala, most is eszébe juttatjuk, hogy vegyen mi számunkra egy dolmányunk és egy mentének való bársonyt!

27. marcii Anno 2012.

Kegyelmednek jót kíván: (aláírás)

Az egyes eszközök megismerése csoportmunkában történik: egy csoport háromféle tintáról (**gubacs tinta, alizarin tinta, indiai tinta**), egy csoport háromféle papírról (**papirusz, pergamen, papír**), egy csoport pedig háromféle tollról (**író nád, penna, töltőtoll**) kap leírást (mindegyik kártyához tartozik kép), ez alapján döntik el, hogy melyiket használták a 17. században.

[Adjon Isten jó szerencsét Kegyelmednek!

Kegyelmed levelét tudósításával együtt kegyelmesen vevén, kérdését az mi illeti, az uraknak kiíratván, ím az őkegyelmek cenzúrájuk véleményeit csak szóval leíratván, Kegyelmednek kiküldöttük ezekben a mellékletekben: ezekből alkalmaztassa ahhoz Kegyelmed magát, az mit az közönséges jóra legjobbnak ítél.

Kegyelmednek jót kíván

M. Apafi]

HÉTKÖZNAPI ÉLET A TÖRÖK HÓDOLTSÁGBAN

AZ OSMÁN–TÖRÖK HITVILÁG

Tematikus egység:

A hódoltság kori muszlim hitvilág a tárgyi emlékeanyag tükrében

Tantárgyi koncentráció:

Történelem, művészettörténet, emberismeret és etika, technika és életvitel

Helyszín:

Magyar Nemzeti Múzeum, *Magyarország története az államalapítástól a török kiűzéséig* című kiállítás, 6. terem

Résztevő korosztály:

Általános iskola felső tagozata, középiskolások

Oktatási és nevelési cél:

A diákok ismerjék fel az iszlám török kultúra hatásának nyomait Magyarország épített örökségében és tárgykultúrájában; tudjanak összefüggéseket felismerni az iszlám vallási előírásai és a hétköznapi élet tárgyainak formái, díszítőmotívumai között. Más kultúrák megismerésén és elfogadásán keresztül fejlődjenek az egymás iránti tolerancia terén is.

Idő	Kiállítási tárgyak, kapcsolódási pontok	Az óra menete	Munkaformák, módszerek, eszközök
5'	Az egri Kethüdá dzsámi minaretje (makett), erdélyi szőnyegek a 17. századból.	Ráhangelődés: A gyerekek két csoportban összegyűjtik, amit eddigi tudásuk alapján 1. az iszlám vallásról , 2. a muszlim emberekről tudnak, és összegyűjtik, ami a kiállításból szerintük a témához kapcsolódik.	Csoportmunka: előzetes tudás összegyűjtése; <i>papír, filctollak, ülőpárnák.</i>
20'	Pécs, Kanizsa látképe (rézkarc), az egri Kethüdá dzsámi minaretje (makett), kiöntőcsöves rézkanna, erdélyi szőnyegek a 17. századból, bőrből készült hímzett papucspár.	A tanulók előzetes tudását rendszerezve felvázoljuk az iszlám legfontosabb alaptételeit , illetve a vallásgyakorlat öt pillérét, „az iszlám öt oszlopát” . A napi imát hagyjuk a végére. Megnézünk és elemzünk egy rövid riportfilmet egy mai műezzinről : szerepe, teendői, „munkahelye” 500 éve és ma. Megbeszéljük a muszlim imával kapcsolatba hozható épületek, tárgyak (minaret, dzsámi, imaszőnyeg, vizeskanna, papucs) funkcióját, elemezzük formáikat, díszítésüket.	Frontális munka: közös megbeszélés, filmnézés, magyarázat; <i>notebook, (nagyobb csoportlétszám: + projektor), hangfal, hosszabbító.</i>

35'	Török ezüstcsészék, ószláv feliratos ezüstcsészék (16. század).	<p>Tárgyak kultúrák közötti vándorlása: muszlim nisan tasziból („áprilisi tál”) keresztény vízkeresztí ivócsésze: az ezüstcsészék eredeti és megváltozott funkciója és ennek nyomán átalakult díszítése. Tárgyalkotó munka: fém tálka készítése egyénileg, domborításos technikával.</p>	Egyéni munka: tárgyalkotás; 0,5-ös alumínium lemez, fémvágó olló, sablonok, gémkapocs, ceruza, domborítófa, puha alátét, kúpos fogó.
-----	---	---	--

A felhasznált kisfilm:

http://www.youtube.com/watch?v=AmzYEph_ZtI,

utolsó letöltés: 2012. július 15.

Középiskolások esetében a múzeumi óra logikai íve az iszlám vallás és a politika kapcsolatának bemutatásától indul: hogyan szolgálják az élet rendjét szabályozó vallási parancsok a birodalmat irányító szultán és kalifa hatalmát, illetve a birodalom terjeszkedését. Az imához kötődő szabályok és tárgyak elemzésénél az életkori sajátosságokra építve kitérünk a férfiakat és a nőket érintő szabályok különbségeire, a menstruáló nőket érintő Korán előírásokra. Az elfoglalt területek keresztény épületeinek átalakításán, berendezésén keresztül felvillantjuk a férfi és a női életszféra elkülönülését, utalunk a fátyolviselés (ehhez a témakörhöz kapcsolódó) szimbolikus jelentésére.

TÖRÖK–MAGYAR KULTURÁLIS KÖLCSÖNHATÁSOK

Tematikus egység:

Török–magyar kapcsolatok, kulturális kölcsönhatások

Tantárgyi koncentráció:

Történelem, magyar nyelv és irodalom, művészettörténet

Helyszín:

Magyar Nemzeti Múzeum, *Magyarország története az államalapítástól a török kiűzéséig* című kiállítás, 6. terem

Résztevő évfolyam / korosztály:

Általános iskola felső tagozata, középiskola

Oktatási és nevelési cél:

A török–magyar kulturális kölcsönhatások megismerése a tárgyi emlékeken keresztül. A diákok rendszerező-képességének, vizuális kultúrájának és önálló forráshasználatának fejlesztése.

Idő	Kiállítási tárgyak, kapcsolódási pontok	Az óra menete	Munkaformák, módszerek, eszközök
5'	Pécs, Kanizsa látképe (rézkarc), az egri Kethüdá dzsámi minaretje (makett), erdélyi szőnyegek, Buda és Pest a török korban (rézmetszet).	A török–magyar kulturális kapcsolatok: az élet mely területén gyakorol maradandó hatást az együttélés a magyarokra (adminisztráció, tárgyak, szokások, ételek, italok): ennek összegyűjtését az irányított megbeszélés keretében a diákok teszik meg a kiállított tárgyak segítségével milyen emlékei, bizonyítékai lehetnek/vannak e hatásnak (tárgyi, szokásbeli, nyelvi).	Frontális munka: irányított kérdés-válasz, közös megbeszélés.
20'		Szókereső: a diákok szókétyákat kapnak török jövevényszavakkal, a kártyák alapján négy csoportot alakítanak: a.) Tisztviselők, b.) Intézmények, c.) Ételek, italok, d.) Használati tárgyak. A csoportok a kapott szavakkal verset írnak , <i>Azok a törökök</i> címmel, úgy, hogy a szavak jelentése kiderüljön a versből.	Csoportmunka: versírás, közös megbeszélés; <i>szókétyák</i> .
10'	Bőrből készült hímezett papucspár, kínai porcelán-csészék, izniki fajansztál, kiöntőcsöves rézkanna, 16. századi bőrköpeny.	A versek segítségével történik a kulturális kölcsönhatások feltérképezése: a múzeumi tárgyanyag teszi lehetővé az egyes szavakhoz, szócsoportokhoz tartozó újítások, átvételek tárgyalását. A megbeszélés az ételekkel kezdődik és az épületekkel, tisztviselővel ér véget.	Frontális munka: irányított kérdés-válasz, közös megbeszélés.

10'		<p>Tisztségpróba: kártyákon kiosztunk olyan köznapi problémákat, amelyekkel a hódoltság korabeli ember találkozhatott. A diákoknak az a feladata, hogy eldöntsék, melyik problémával, kérdéssel melyik török tisztségviselőhöz fordulhatnak (defterdár, kádi, mufti, müezzín, bég).</p> <p>Minden csapat (az előző feladat csapatai) kap öt táblát a tisztségek megnevezésével, fel kell mutatni azt, amelyikhez az adott problémával fordulnának.</p>	<p>Csoportmunka: közös megbeszélés; frontális munka: irányított kérdés-válasz; <i>tisztségtáblák</i>.</p>
12'	A nógrádi szandzsák összeírása (arab betűs defter).	<p>Török közigazgatás és török tisztségek megbeszélése: milyen részekre osztják a területet, kik felelősek az intézmények működéskéért, adók kivetése stb.</p>	<p>Frontális munka: közös megbeszélés.</p>

Szókártyák:

aga	basa	bég	vilajet	müezzín	pite	tepsi	mecset
díván	dohány	dzsámi	kaftán	áfium	türbe	zseb	pagácsa
harács	janicsár	kajszí	szpáhi	ibrik	joghurt	tarhonya	szandzsák
kávét	kefe	papucs	minaret	bogrács	mufti	csaus	zubzony

A Tisztségpróba játék feladatkártyái:

Nem értem a Korán egy részét. Ki segít nekem?	Mufti
A szandzsákom igazgatásával kapcsolatban szeretnék információkat kapni.	Bég
Nem tudom, mikor kell imára mennem. Ki segít ebben?	Müezzin
Vallási kérdésben problémába ütköztem, és a Koránban nem találtam rá választ.	Mufti
A szomszéd éjjel átlopózott a birtokomra, és ellopta a tehenemet, hova forduljak?	Kádi
A családommal átköltöztem egy másik szandzsák (megye) területére, szeretném megtudni, mennyi adót kell fizetnünk.	Bég, Defterdár
Az egyik falu nem fizetett elég adót. Ki intézkedik?	Defterdár
A szultán a szandzsák területére látogat. Ki fogadja?	Bég
Elhajtották a birkáimat a legelőről. Ki segít nekem?	Kádi
Este megverték hazafelé. Kihez forduljak?	Kádi

TÖRÖK–MAGYAR KAPCSOLATOK: KÓTYAVETYE

Tematikus egység:

Mindennapi élet a török hódoltság korában

Tantárgyi koncentráció:

Történelem, művészettörténet, tánc és dráma

Helyszín:

Magyar Nemzeti Múzeum, *Magyarország története az államalapítástól a török kiűzéséig* című kiállítás, 6–8. terem

Résztevő korosztály:

Általános iskola felső tagozata, középiskolások

Oktatási és nevelési cél:

A diákok képesek legyenek megszerzett ismereteik több szempontú rendszerezésére, az egyes tárgytipusok között új logikai kapcsolatok, új összefüggések kialakítására. A szituációs játék során a korabeli forráson alapuló esemény megjelenítésén keresztül jussanak közelebb a korszak gondolkodásmódjának árnyaltabb megismeréséhez.

Idő	Kiállítási tárgyak, kapcsolódási pontok	Az óra menete	Munkaformák, módszerek, eszközök
10'	Magyar végvári vitézek fegyverei: huszársisak, sodronying, szablya, hegyestőr, huszár tárcsapajzs.	Végvárok „békés” hétköznapij Ráhangelő beszélgetés: A végvárok mindennapjai: párviadalok, rabválság, portyázó végvári harcmódor, a kótyavetye , vagyis a portyát követő, rögtönzött árverés fogalma .	Frontális munka: előzetes tudásra épülő irányított kérdés-válasz; <i>ülőpárnák</i> .
20'	A diákok által választott tárgyak a kiállítás 6–8. termeiben.	A portyák zsákmánya A diákok a kiállítás 6–8. termeiben párokban keresnek olyan tárgyakat, amelyek egy-egy portyán zsákmányként a végvári katonákhoz kerülhettek, majd a választott műtárgy alapján tárgycsoportokba rendeződnek, pl. fegyverek, dísz tárgyak, öltözetek, ékszerek, hatalmi jelvények (díszbuzogány). Mi az, ami a kiállításban nem található, ám zsákmányként megjelenhetett (pl. rabok, termés, állatok)? A tárgycsoportok ívét követve haladunk a kiállításban. A hét során megszerzett ismereteket új összefüggésbe helyezzük : miért azt a tárgyat választották, miként jelenik ez meg értéként a korszakban?	Páros munka: tárgyválasztás megadott szempont alapján, majd csoportalkotás; frontális munka: közös megbeszélés.

5'	Aranyforint, ezüsttallér, garas, dénár, obulus I. Lipót magyar király korából, Apafi Mihály erdélyi fejedelem csillag- és holdalakú aranyérmei (csegelyek), pénzváltóasztal Körmöcbányáról.	<p>Mennyit ér a zsákmány? A három országgrész pénzverése. A pénzek vásárlóértéke és a pénzváltás technikája. Különleges alakú pénzek: csegelyek és funkciójuk.</p>	Frontális munka: tárlatvezetés.
25'	
	<p>Kezdődjék a kótyavetye! A diákok két csoportra oszlanak. Az egyik csoport a portyáról zsákmánnyal visszatérő vitézeket, a másik csoport a várban maradt katonákat alakítja, akik majd licitálhatnak és vásárolhatnak a zsákmányból. A múzeumpedagógus a végvár kapitányának szerepében elrendeli a kótyavetyét a vár piacán. A vitézek esküvel kötelezik magukat, hogy minden szerzett portékát előadnak, majd eladásra kínálják a zsákmányt. Két kótyavetyés vezeti az árverést. A várban maradtak kellékpénzekkel licitálhatnak. A befolyt összegből kiszakítanak egy részt a sebesültek megsegítésére, majd a maradékot egyenlően osztják el a portyázó vitézek között.</p>	Egész csoportos munka: szituációs játék; <i>mente és süveg, viseletjelzések, alumínium kellékpénzek, sodronying, huszársisak, szablya, buzogány, násfa, török tálka, kaftán, börpapucs, ló és szarvasmarha jelzés, ülőpárnák, szövegkártyák, eszközöveg.</i>

A szituációs játékhoz, a korabeli kótyavetyés eskütételhez felhasznált szakirodalom:

Tóth Hajnalka: *Török rabok Batthyány I. Ádám uradalmaiban*. Aetas 2002/1. 136–153.

Az eladásra szánt zsákmány kínálásához a diákok rendelkezésére állnak előre megírt szövegek, amelyeket akár saját szavaikkal is kiegészíthetnek. Példaként:

Násfa: E nemes ékszer drágagyöngyökkel, rubinkövekkel díszítették, bármelyik asszony szívét megdobogtatja majd!

Sablya: Kiváló szablya ez, jó damaszkuszi pengével, egyetlen suhintásra porba hull a pogány török feje!

Ló: Tüzes vérű, gyors lábú török paripát hoztam. Deli mén ez, bárki megirigyelje!

Buzogány: E rubinokkal ékes buzogányt a kutya törökök bizonyosan az Erdélyi Fejedelemségből zsákmányolták!

Kaftán: Nemes keleti selyemből szőtték e pompás köntöst, a kanizsai basának vitték kereskedők, amikor elragadtuk tőlük.

Sisak: A törökök fővitézétől zsákmányoltam ezt a jó rákfarkas sisakot, s bizony magam is szívesen megtartanám!

ALLAH ASZTALÁNÁL: AZ OSMÁN HITVILÁG ÉS AZ ÉTKEZÉSI ELŐÍRÁSOK

Tematikus egység:

Az oszmán–török kultúra és hitvilág, világvallások

Tantárgyi koncentráció:

Történelem, művészettörténet, technika és életvitel

Helyszín: Magyar Nemzeti Múzeum, *Magyarország története az államalapítástól a török kiűzéséig* című kiállítás, 6. terem. (A foglalkozásra a témahét keretében az oktatási intézményben került sor műtárgyfotókkal.)

Résztevő évfolyam / korosztály:

Általános iskola felső tagozata, középiskola

Oktatási és nevelési cél:

A muszlim kultúra és hitvilág, a török–magyar kulturális kölcsönhatások megismerése a tárgyi emlékeken keresztül. A diákok más kultúrák megismerésén és elfogadásán keresztül fejlődjenek az egymás iránti tolerancia terén is.

Idő	Kiállítási tárgyak, kapcsolódási pontok	Az óra menete	Munkaformák, módszerek, eszközök
5'		Az iszlám vallásról szerzett korábbi ismeretek, tapasztalatok, esetleges előítéletek összegyűjtése, ezek megvitatása, rendszerezése.	Frontális munka: közös megbeszélés.
5'	Erdélyi szőnyegek, 17. század.	Világvallásokhoz kapcsolódó étkezési szabályok létének tudatosítása és közös összegyűjtése. Muszlim vallási előírások étkezéshez kapcsolódó részeinek pontosítása és bemutatása Korán-idézetek közös olvasásának segítségével.	Frontális munka: irányított kérdés-válasz, közös megbeszélés; <i>Korán</i> .
10'		Képzonosító: a diákok képkártyákat kapnak török édességekkel. Feladat: az édességek alapanyagainak kiválasztása.	Páros munka: válogatás, közös megbeszélés; <i>képkártyák, alapanyagnevek</i> .
25'	Kínai porceláncsészék, izniki fajansztál, kiöntőcsöves rézkanna.	Török ételek , édességek kóstolása (halva, lokum, gránátalma, ayran) a fogyasztásukra vonatkozó muszlim előírások megismerésével, azok értelmezésével: halal (megengedett) és haram (tiltott) ételek, a muszlim étkezés 12 szabálya , a Ramadan szerepe és jelentősége, betartásának módja. (Iskolai helyszín esetén az étkezéshez kapcsolódó műtárgyak megismerése képi források alapján, felidézve a múzeumi emlékeket is.)	Frontális munka: irányított kérdés-válasz, közös megbeszélés; <i>képkártyák, ételek</i> .

A TÉMAHÉT TÉMÁINAK, PROGRAMJAINAK ADAPTÁLHATÓSÁGA 1–2–3 NAPRA

A négynapos témahét komplex, élményekben és ismeretekben gazdag időtöltést kínál a résztvevő iskolai csoportoknak, diákoknak. Amennyiben lehetőség van rá, érdemes a teljes program-csomagot kipróbálni, ugyanakkor tudjuk, hogy sok iskola számára anyagi, logisztikai, időbeli problémák miatt ez nem, vagy csak nehezen megvalósítható.

Ezekre az esetekre ajánljuk a témahét programjaiból összeállított, egyéni csomag választását. A témahetek során feldolgozott témák közül a pedagógusokkal együttműködve az osztály, a diákcsoport érdeklődésének megfelelő, az iskolai történelem-oktatáshoz kapcsolódó, illeszkedő, az infrastrukturális lehető

ségeket leginkább figyelembe vevő foglalkozásokat válogatunk össze. Van lehetőség csak iskolai vagy csak múzeumi nap tartására. Ideális lehet a program egy-egy témakör bevezetésére vagy lezárására.

Minden múzeumi program természetes és hangsúlyos része a kapcsolódó kiállításrész feldolgozása.

A választható témakörök (abc-rendben):

- ◆ A 16–17. századi kézművesség: Bőrművesség / Az erdélyi zománc,
- ◆ A magánlevelezés kialakulása,
- ◆ Allah asztalánál:
az oszmán hitvilág és az étkezési előírások,
- ◆ Az oszmán–török hitvilág,
- ◆ Díszfegyverek, ötvöstárgyak
– tezaurálás a 16–17. században,
- ◆ Főúri mindennapok,
- ◆ Főúri öltözetek és ékszerek,
- ◆ Főúri társasélet: a vadászat,
- ◆ Gasztronómiai kalandok a hódoltság konyháiban,
- ◆ Hódoltság-korabeli mesterségek,
- ◆ Török és magyar viseletek,
- ◆ Török–magyar diplomáciai levelezés,
- ◆ A török–magyar harcok mindennapjai,
- ◆ Török–magyar kapcsolatok: a kettős adózás súlya,
- ◆ Török–magyar kapcsolatok: kótyavetye,
- ◆ Török–magyar kulturális kölcsönhatások,
- ◆ Várháborúk, fegyvermustra.

Amennyiben nincs mód a teljes témahét igénybevételére, a válogatásnál a következő szempontokra célszerű figyelni: egy napra maximum 3 foglalkozás elegendő, javasolt a kiállítást feldolgozó, a manuális alkotótevékenységet és a szituációs, szerepjátékot tartalmazó foglalkozások vegyes és váltakozó alkalmazása. A rövidebb programok során ideális választás lehet egy kisebb téma több nézőpontú körüljárása, **például:**

Főnemesi életmód a 16–17. században, ajánlott foglalkozások:

Főúri mindennapok;

Főúri öltözetek és ékszerek;

Főúri társasélet: a vadászat;

Török hatások, ajánlott foglalkozások:

Török–magyar kulturális kölcsönhatások;

Az oszmán–török hitvilág;

Allah asztalánál: az oszmán hitvilág és az étkezési előírások;

Török és magyar viseletek;

A 16–17. századi kézművesség: Bőrművesség.

Katonák, harcok a török hódoltság korában, ajánlott foglalkozások:

Várháborúk, fegyvermustra;

Török–magyar diplomáciai levelezés;

Díszfegyverek, ötvöstárgyak – teaurálás a 16–17. században.

Török–magyar kapcsolatok: Kótyavetye.

A fenti témák és foglalkozások csak ajánlatok, bármilyen szempont alapján összeválogathatóak a programok, így a pedagógus és a diákcsoportok igényeihez és lehetőségeihez igazíthatóak.

A korszak, a 16–17. századi magyar történelem megismeréséhez – akár a múzeumi programtól független felhasználásra – ajánljuk digitális „foglalkoztató füzetünket”.

A *Múzeumi mátrix – A tárgy egy egész világ* című kiadvány a Magyar Nemzeti Múzeum múzeumpedagógiai munkacsoportjának digitális „foglalkoztató füzete”. A DVD-n megjelenő kiadvány a 16–17. századi erdélyi főnemesi kultúra – tehát témaheteink – témakörét dolgozza fel. A DVD felépítése, koncepciója megegyezik a témahetek feldolgozási módszerével: a középpontba állítottuk Teleki Mihály erdélyi kancellár dísznyergét, és ezt alaposan megvizsgálva, körbejárva derítjük fel e kor kincseit, fedezzük fel különlegességét, azokat a folyamatokat, amelyek meghatározták a mindennapi élet menetét. Következik ebből, hogy a kiadvány nem a történelemlékek főbb információit visszhangozza, hanem azok kiegészítéseként kultúrtörténeti és művelődéstörténeti érdekességeket sorakoztat fel a múzeumi tárgyakhoz kapcsolódóan.

A kiadvány közel 100 szócikket tartalmaz, minden szócikkhez tartozik egy kiemelt tárgy a Magyar Nemzeti Múzeum gyűjteményéből, jó minőségű műtárgyfotóval. Ez azért különösen fontos, mivel a bemutatás nem csak a kiállításban található műtárgyakra szorítkozik, hanem raktári, „rejtett” műkincsek is megjelennek. A fényképeken kívül játékos, interaktív animációk is helyet kaptak a korongon, amelyek segítségével lehetőség nyílik az olvasottak játékos összefoglalására, gyakorlására.

Ez a szempont vezet el bennünket ahhoz a kérdéshez, kinek, milyen felhasználásra szántuk a *Múzeumi mátrixot*. A kiadvány

kiválóan alkalmas a múzeumi óra előkészítésére, bevezetésére, a pedagógus által legfontosabbnak tartott szempontok kiválasztására, kiemelésére vagy épp a múzeumlátogatás lezárásaként összefoglalásra. Ugyanakkor szem előtt tartottuk azt is, hogy a feszített iskolai munkatempó során nem mindig adódik lehetőség múzeumlátogatás és múzeumi óra tanmenetbe iktatására, ezért szerettük volna, ha a DVD lehetőséget teremt a múzeumi léghő tanterembe „varázsolására”. Így a kiadvány végső soron önálló iskolai munkát is lehetővé tesz: a múzeumon kívül is segíti a diákok (mű)tárgyakhoz fűződő kapcsolatának javítását, fejleszti a vizuális kultúrát és lehetővé teszi a tárgyakból levont következtetések, ismeretek közvetítését.

A *Múzeumi mátrixot* nem csak a pedagógusoknak szántuk, érdeklődő diákok, gyerekek akár otthon is használhatják, hiszen remek lehetőséget teremt a szórakozva tanulás megvalósítására: ezt a célt nem csak a már említett animációk szolgálják, hanem a szócikkekben szereplő érdekes történetek, anekdoták is.

A DVD kedvére lesz mindazoknak, akiket érdekel a tárgyalt korszak, akik kíváncsiak az apró, de a mindennapi élet természetes részét vagy éppen különlegességét, egyediségét reprezentáló momentumokra: például hogy milyen virágokat ültettek Teleki Mihály geryeszegi kastélykertjébe, szeretett-e Bethlen Miklós ostáblán játszani, mi minden kellett a lovagláshoz, miről írt Nádasdy Tamás a feleségének, miért kapott Apafi Mihály nikotinmérgezést vagy mi a különbség a „keleti” és a „nyugati” kávé között.

A Magyarország története az államalapítástól a török kiűzéséig című kiállításához és a kiállított műtárgyakhoz kapcsolódóan a felkészüléshez a következő kiadványokat ajánljuk:

A 200 éves Magyar Nemzeti Múzeum gyűjteményei, szerk. PINTÉR János, Magyar Nemzeti Múzeum, Budapest, 2002.

A Magyar Nemzeti Múzeum, szerk. FÜLEP Ferenc, Corvina Kiadó, Budapest, 1977.

A Magyar Nemzeti Múzeum történeti kiállításának vezetője 2., szerk. H. KOLBA Judit, Helikon Kiadó, Budapest, 2011.

KOVÁCS S. Tibor, *Huszárfegyverek a 15–17. században*, Budapest, Magyar Nemzeti Múzeum, 2010.

Múzeumi mátrix – A tárgy egy egész világ, digitális múzeumpedagógiai segédanyag, DOBOZY Nóra Emőke (szerk.), Budapest, Magyar Nemzeti Múzeum, 2011.

A kiadvány a TÁMOP-3.2.11/10-1/KMR-2010-0033 pályázat keretében valósult meg.

Írták: Szlovákné Veidinger Éva, Dobozy Nóra Emőke, Gyimesiné Oswald Júlia, Polgár Mónika

Szakmai vezető: T. Kesik Gabriella

Nyomda: Globál Kft.

Felelős kiadó: dr. Csorba László

Kiadja a Magyar Nemzeti Múzeum, 2012.

ISBN 978-615-5209-04-8

Nemzeti Fejlesztési Ügynökség
www.ujszechenyiterv.gov.hu
06 40 638 638

A projekt az Európai Unió támogatásával, az Európai Szociális Alap társfinanszírozásával valósul meg.