
Dióhéj
A Weöres Sándor Oktatási Ku lturá l is és Szabadidős

Egyesület k iadványa

 Megje lenik 120 pé ldányban

Honlap: www.waldorf-godol lo.hu
Facebook: Gödöl lő i Waldorf Hí rek

Nyomda: Fafni r Nyomdai, Kereskedelmi és
Szolgál tató Kft . , Gödöl lő

Főszerkesztő : Fábián Zsuzsa

Szerkesztők: Forgács Erzsébet, Fü löp Hajnalka,
Kecskés Judit , Kuntz Orsolya, Skarka Cecí l ia és

Skoda Mercédesz
Törde lő : Paplogó Erzsébet
Képek: Skoda Mercédesz

Lektor : Petr icsák Judit

2
0

1
4

. A
d

v
e

n
t

 2014. Advent 2014. Advent

TARTALOM

Forgács Erzsébet:
Beköszöntő ·

Visszatekintések
Mártontól Mihályig

Mincsik István,
Bódis Emese,

Skarka Cecília,
Dévényi Péter,
Novák Dóra,

Fábián Zsuzsa írásai ·
 Forgács Erzsébet:

Karácsonyra várva ·
 Tóth Piroska írása ·

Aratás után
Tari Henriette írása ·

Györgypál Ildikó so-
rozata az 5. osztályos
történelemtanításról –

2. rész: Perzsia ·
Óóó Afrika….

 Planicska-Altdorfer
Eszter írása a

7. osztályos földrajz
epocháról ·

Balog Lehel gondolatai:
Geometria és szellem ·

Képriport a
8. osztály színdarab-

bemutatójáról

Beszélgetés
Monostori Judittal ·

Sorskövetés -
összeállítás a

2008-ban érettségizett
osztályról

·
Iskolai élet:

Nyolcadikosok
 Keszegen -

Ruszkay Andrea,
Látogatás a Civil

Házban
Kolinger Margó,
Küszöbélmények

Baukó Ágnes és
Somodi Marianna
élménybeszámolója ·

Esős napok üzenete
Vollárné Farkas

Tünde írása
 ·
 ·

Kulturális programok-
ra vissza- és előrete-

kintés – Mesélő
Muzsika, euritmia-

ajánló, 4. osztályosok
kiállítása

·
Egy rózsafa
 gyermeke

Hruska Ilka meséje

Vizy Miklós írása a
Tér-Erő Napról ·

Élménybeszámoló a
Magonc táboráról ·
Waldorfoci Fodor

Miklóstól ·
Táplálkozás-

művészeti Műhely ·
Mirus Katrin német

rejtvénye ·
Kézműveskedés
Csepi Szilvával ·
Adventi konyha

Kuntz Orsolya
összeállítása ·

Henning Köhler:
Titkos intelligencia

Kuntz Orsolya
fordítása ·

Waldorf szülők a XXI.
században Skarka

Cecília írása ·
Turba Attila bemutat-

ja a „Szederfát”
·

Adventi dal

 Keresztszemes életfa-minta

1
2014. Advent

Advent a várakozás ideje. Várakozás a Mihály-naptól egyre erősebben érzékelhető,
mélypontja felé tartó, sötétségben felragyogó fényre. A fényre, amely az egész világ
világossága, és az emberi szívek és lelkek melengetője. Várakozás a tettekben
megfogant akarati impulzusokra, mely teremtő erőként indítja útjára a
megszületendőt. Mert az akarat a sötétségben nyugszik, de a jövő felé irányul!
Ám, hogy merre is tartson pontosan, ehhez valakinek, valaminek világítania kell
odakint és idebent…
Rudolf Steiner Alapkő-meditációja így segít fohászkodnunk:

Idők fordulóján
A világ szellemi fénye
Belépett a földi létbe;
Az éjszakai sötétség
Uralma megszűnt,

Nappali fény sugárzott
Az emberi lélekben:

Fény,
Mely melegíti

A szegény pásztorok szívét;
Fény,

Mely megvilágosítja
A bölcs királyok fejét.

Isteni fény,
Krisztus-Nap,

Melegítsd
Szívünket,

Világosítsd meg
Elménket;

Hogy jó legyen,
Amit

Szívünkből alapítva,
Értelmünkkel

Céltudatosan tenni akarunk.

Kívánom, hogy találj rá a Fényre, Kedves Olvasó, hogy az Advent valódi
beteljesülést hozzon Karácsonyodban!

 Forgács Erzsébet

BEKÖSZÖNTë

2
2014. Advent

RABINDRANATH TAGORE
A NÖVEKVŐ HOLD

A gyermek világa

Szeretnék egy zugot gyermekem szívének tündérvilágában.
Tudom, hogy a csillagokkal beszélget, és az ég lehajol hozzá, hogy megsimogassa:

szelíd felhők és szivárványok szórakoztatják.
Ők, akik szótlannak és mozdulatlannak tettetik magukat,

millió mesével odalopóznak az ablakához, és ezüsttálcákon ragyogó játékokat
hoznak.

Szeretnék a gyermekem lelkének országútján menni, ahol

nincsenek határok.
Ahol a történelemben ismeretlen királyoknak apródok visznek

 céltalan üzeneteket;
Ahol az Ész a törvényekből papírsárkányt csinál, a szél a hátára

veszi és felrepül vele, s az Igazság megszabadítja minden
bilincsétől a Tényeket.

A borítón Roland Tiller: A fény születése című munkája látható.

A beköszöntő háttérében Birgit Tiller: Sternstunde című festménye,
Tagore versének hátterében pedig Roland Tiller: Születés című képe

látszik.
Birgit Tiller a Rudolf Steiner Schule művésztanára Siegenben, Roland Tiller

pedig a közös stúdiójuk vezetője. Az elmúlt 14 évben számos
kiállításuk volt Európa különböző országaiban. Műveikben a hangsúly a

színeken, az ember, a föld és a kozmosz kapcsolatán van.
Munkásságukról bővebb információ itt található:

http://www.studio-tiller.com/

3
2014. Advent

A Dióhéj szerkesztőcsapata felkért, hogy
írjak néhány szót az idei városi Mihály-
napról. Elvállaltam, de akkor még nem
tudtam, hogy amikor leülök a gép elé,
akkor elém áll a dilemma, hogy milyen
szempontból is írjam meg az élményei-
met. Hiszen idén az ünnep szervezésé-
ben mint a hatodikos szülői csapat egyik
tagja, és a sárkányos játék egyik szereplő-
jeként mint

Végül úgy döntöttem, minden szempon-
tot figyelembe veszek, hiszen személyes
tapasztalatokra építhetek.
Az elmúlt két év sikeres – akkor még
Csiribiri – rendezvényei megerősítettek
bennünket abban, hogy közösségünk
életében ez az ünnep az, amelyet oly mó-
don tudunk kivinni a városba, hogy vél-
hetőleg sokakat meg tudunk vele örven-
deztetni, és amelyben leginkább meg
tudjuk mutatni az értékeinket.
Nagyban segített bennünket idén is eb-

V ISSZATEKINTÉS

MIHÁLYTÓL MÁRTONIG

„...bár megváltozott értelemben, de újra
szükség van az ünnepek megtartására.
Régen az ember közvetlenül megkapta
ezeken az ünnepeken az égi hatalmak
adományait. A jövőben az adomány ün-
nepei emlékünnepek lesznek az ünnepi
gondolat változása révén. Meg kell érte-
nünk, hogy az ünnepeknek fenn kell
maradniuk, még ha az ember meg is
változik, és ezért az ünnepeknek is vál-
tozniuk kell.” (Rudolf Steiner)

Az egyre hidegebb és sötétebb novembe-
ri, decemberi napokon, amikor olvassá-
tok ezeket a sorokat, jóleső érzés vissza-
emlékezni a Mihály-naptól Márton-

napig tartó időszakra, az ebben az évben
is szépen megélt ünnepekre a gödöllői és
a szadai óvodában, az iskolában, a regio-
nális gimnáziumban.

Az iskolai ünnepet idén megelőzte idő-
ben a városi Mihály-nap. Az út, melyen
addig jutottunk, hogy egy ilyen, a város
által ismert és elismert rendezvényt tud-
junk évről évre szervezni, nem volt zök-
kenőmentes, sok belső és külső kihívást
kellett leküzdenünk. Idén is igazi Szent
Mihály-i próba volt közösségünk számá-
ra a szeptember 27-i városi családünne-
pünk, de bátran állíthatjuk: ezúttal is
kiálltuk a próbát!

Városi Mihály-nap – most is jól sikerült… Sőt!

4 2014. Advent

ben a csodálatos időjárás és a nagyszerű
helyszín. Ez a két kedvező körülmény
elősegítette az elképzeléseink kibontako-
zását, a minden szempontból sikeres
lebonyolítást.
Már a kezdés magában hordozott egyfaj-
ta jó érzést. Ahogy a "kipakoló" osztály
és az árusok érkeztek és munkához lát-
tak, a színpad építése, a kézműves hely-
színek kialakítása, a gyermekek játszóhe-
lyeinek rendezése olyan kedélyesen, csa-
ládias hangulatban történt nélkülözve
minden feszültséget – mely többnyire
jellemzi egy ilyen rendezvény elindulását
–, hogy már az első percektől jókedvű,
bensőséges érzés hatott át.
A jó megközelíthetőségnek köszönhető-
en a megpakolt utánfutóval megálltam a
füves térség mellett, és szorgos gyerekke-
zek pillanatok alatt lepakolták a padokat,
székeket és behurcolták a megfelelő he-
lyekre. A színpad, a kézműves foglalko-
zások sátrai, a büfé is már állt ekkor, és
miután a mese kellékeit leraktuk, szem-

lélődni indultam. Az árusok utcája (is)
nagyon jól volt megszervezve. A szülők
mindenféle finomsággal rukkoltak elő és
már üzemelt is a büfé, míg a kézművesek
is kipakolták a portékáikat. Jó minőségű,
igazán elbűvölő termékeket láthattunk:
fantasztikus nemezbabákat, táskákat ve-
hettünk kézbe, kalapokat próbálhattunk
fel. Természetesen ezt is „szüleink” ké-
szítették!
Lenyűgöző volt az vendég keramikus is,
aki mesebeli stílusát mint egy kézműves
manó mutatta be poharaiban, tálkáiban,
sószóróiban.
Csodás üvegvirágok nyíltak mellette egy
vázában, úgyhogy komoly töprengés és
válogatás után mi vettünk is egy kisebb
csokorra valót…
Kissé odébb különleges mézek illatoztak,
s a kóstolás után nehéz volt dönteni. A
kézműves szappanok mint sütemények
sorakoztak fahéjasan, csokoládésan, tej-
színesen; legszívesebben beleharaptam
volna…

5 2014. Advent

A nézelődésemet az idő előre haladása
akasztotta meg, hiszen Vizy Miklós és
polgármesterünk, Dr. Gémesi György
megnyitóbeszéde, majd diákjaink erőtel-
jes Mihály-napi dalai után elérkezett a
Sárkányjáték ideje. Gyorsan a színpad
mellé menetem, felvettem a jelmezt –
idén a megtisztelő Lovag szerepét alakít-
hattam – és már kezdődött is a kicsik
bátorságát erősítő történet és próba.
Sikeresen legyőztük idén is a sárkányt –
aminek örömét az sem felhősítette el,
hogy lelkes kardforgatásom közepette
sikeresen fejbe vágtam magam, s így idén
majdnem a Sárkány győzött –, majd egy
tánccal ünnepeltük meg a diadalt. Eztán
újra kezdetét vette a forgatag. Ekkora
már a saját közösségünk tagjain kívül
érkezetek más vendégek is, és láthatóan
kíváncsian fedezték fel a különféle hely-
színek kínálta lehetőségeket. A kovács-
műhely hangja tökéletes tájékozódási
pont volt, s mikor odaértem, elégedetten
láttam, hogy Mihály kardja nagyszerűen
alakul egy kb. 6 éves kovácslegény csapá-

sai alatt… Számtalan kisgyermek tapasz-
talhatta meg a gabonaőrlés és a sárkány-
kenyér-sütés örömét, a sokféle sárkány-
készítés – zokni-, gesztenye- és papírsár-
kány – is sikeres volt, csak úgy repkedtek,
forogtak a levegőben, a szikrázó napsü-
tésben.
A fák között kifeszített köteleken pedig
ügyes és bátor ifjak serege mászkált el-
szántan, vett részt az ügyességi játékok-
ban. A legkisebbek is örömüket lelhették
a Waldorf játszóházban, ahol óvodape-
dagógusaink bábszínháza is elvarázsolta
őket.
Nemsokára kezdődött az egyik fő műsor,
ahol Bognár Szilvi énekelt a kicsiknek, a
kicsikkel. Mire a pódium elé értem, már
játszottak a zenészek, és a gyönyörű,
tiszta énekhang ott kanyarogott az apró-
ságok között, játszott, incselkedett velük,
és ők kacagva, egész lényükkel örülve
szaladtak, táncoltak, mulattak…
Sok rég nem látott arc is felém villant,
voltak „öreg” diákok, régi szülőtársak,
más iskolából kollégák. Megálltam be-

6 2014. Advent

szélgetni itt is, ott is, és élveztem, hogy
mindenki, aki itt van, jól érzi magát.
„Véletlenül” újra a büfésorra vetődtem, és
hagytam magam elcsábítani valamiféle,
számomra ugyan ismeretlen, de különle-
gesen finom süteménytől – már
ötödjére…
Ezt leöblítendő, végigkóstoltam a ször-
pöket, különleges gyümölcsös italokat.
Ezután tovább beszélgettem, s eközben
vettem észre, hogy az aranyló délutáni
fényekbe lassan mélyülő színek is keve-
redtek. Jókedvű, kisebb-nagyobb csopor-
tok távoztak, s lassanként hozzákezdtünk
az elpakoláshoz.
A munka közben újra elfogott a jó érzés,
ami a kezdetkor. Sokan vagyunk, néha
élcelődünk, s közben percek alatt bon-
tódnak a sátrak, kerülnek összehajtogatva
a ponyvák egy kisteherautó platójára, a
padok reménytelennek tűnő tömege
szinte felrepül a helyére, majd egy profi
költöztetőt is megszégyenítő manővere-
zéssel átkerül az egész a Zeneiskola rak-
tára elé, ahol élőláncon keresztül máris a
helyén van.
Még néhány perc, majd a kocsimba ül-
tem, és a maximumra pakolt utánfutóval
elégedetten indultam a már teljesen be-
sötétedett úton. Az iskolába érve ugyan-
ez a gyors és lendületes elpakolás folyt, a
gyerekek velünk együtt – még az aprób-
bak is – székekkel, padokkal, zsákokkal
cihelődtek mindenfelé, majd záródtak az
ajtók, s lassan elcsendesült minden.
Párommal és a kisfiammal együtt indul-
tunk hazafelé...

Nos, ez most is jól sikerült… Sőt!

Mincsik István

Az iskolában mindig arra törekszünk,
hogy az ünnepeinket jólesően, egyszerű-
en, letisztultan éljük meg, együtt. Biz-
tonságot, ritmust adnak az ünnepek,
ugyanakkor évről évre bennük van a
megújulás lehetősége is. A „mihályi”
sohasem a készben rejlik, hanem újra és
újra meg kell találni és megtanulni érez-
ni. Küzdeni kell érte, szembenézni a ne-
hézségekkel. A Mihály-nap szervezési
folyamata is lehetőséget ad ezt évről évre
megélni a mindenkori harmadik osztá-
lyoknak…

„Mikor a Szent Mihály megsuhintja kard-
ját,
Elé kell állani vagy jóra vagy rosszra.
Mikor a Szent Mihály megküzd a sárkány-
nyal,

Sok apró kockának kell összeállnia, sok-
sok ember munkájára van szükség ahhoz,
hogy egy-egy iskolai ünnep jól sikerül-
jön. Harmadik osztályra már valameny-
nyire kialakul egy-egy szülői közösség,
de még nem mindig erős és összetartó.
Mihály-nap a lelki bátorság, az erő és az
aktivitás megújulásának ideje. A Mihály-
ünnep megszervezése és lebonyolítása
egy olyan feladat, ami rengeteg lehetősé-
get kínál az osztály szülői közösségében
mindenki számára arra, hogy bekapcso-
lódjon a közös tevékenykedésbe, lehető-
séget ad egymás jobb megismerésére, a
közösség épülésére, erősödésére.

Idén is, mint minden évben, már hetek-
kel Mihály-nap előtt elkezdődött a lelkes

7 2014. Advent

szervezés, készülődés. Bár mindig meg-
kapjuk az előző szervező osztályok ta-
pasztalatait, tanácsait, azért az adott kö-
zösség mindig kicsit alakítja, formálja az
ünnepet. A harmadikos szülők és a nyol-
cadikos diákok mellett az idén a hatodik
osztály is bekapcsolódott az előkészüle-
tekbe, akik vállalták, hogy előadják a
sárkánymesét. Hetekig próbáltak, megja-
vították a sárkányt, és nagy izgalommal
várták a nagy napot – hiszen nem is
olyan régen még ők nézték kisdiákként
lenyűgözve a mesét, és próbálták meg-
szerezni a sárkány farkának egy darabját,
most pedig már „nagyokként” ők adják
elő a kisebbeknek.

Hiába minden gondos előkészítés, né-
hány nem várt nehézség mindig felmerül
az ünnep napján is, és ez idén sem volt
másképp – a hajnali kulcskeresés, a terí-
tők „elbújása”, az időbeli csúszások, a
játékok során felmerült váratlan helyze-
tek megoldása utólag csak emeli az ün-
nep fényét…

A napfelkelte-nézés, a hajnali készülődés
a reggelihez, a közös izgalom, a játékok
végigkísérése, a gyerekek felszabadult
öröme csupa olyan emlék, ami még soká-
ig erőt ad mindenkinek, aki megélhette,
és nehezebb pillanatokban, konfliktus-
helyzetekben is előhívható lesz valahon-
nan mélyről majd.

A gödöllői óvodában Mihály-napon, míg
a szadai óvodában néhány héttel később,
a Mihály-időszak vége felé tartották az
ünnepet.
A szadai óvodások a Székely-kertbe
mentek sárkányt eregetni. Ezúttal nem-

csak a szél, hanem a víz erejét is megta-
pasztalhatták a gyerekek, mert szakadó
esőben próbálták magasra röpíteni és
féken tartani sárkányaikat, majd vissza-
hozni a földre.

Talán ez is azt mutatta, amit érzésként a
szeptember-októberi hetekben sokan
megfogalmaztak, hogy idén mintha a
„szokásosnál” is küzdelmesebb lett volna
ez a Mihály-időszak.

A Regionális Gimnáziumban idén a Mi-
hály-ünnepnek egy konyhaavató is része
volt:

Konyhaavató ünnepség a
Regionális Gimnáziumban

A Gödölye Szociális Szövetkezet egy
egykori Waldorf iskolaalapító szü-
lő kezdeményezése alapján született 2010
-ben. Egyik fő törekvése kezdetektől az
volt, hogy az iskolai étkezési rendszert
hozzáalakítsa a Waldorf szellemiség igé-
nyeihez.
Idén egy TÁMOP-os sikeres pályázat
jóvoltából beköltöztünk a Göllner Mária
Re

Egy szerdai napot céloztunk meg, de
azon a héten annyi program volt a
Reggimiben, hogy az iskolai program-
szervezők áttették az ünnepséget a Mi-
hály-napi ünnepség keretei közé. A
konyhaavató nagy attrakciója a főzőver-
seny volt. A szervezésben segítségünkre

8 2014. Advent

volt Gyarmati Judit tanárnő és Thurnay
Balázs tanár úr.
Aznap nem volt külön menza a diákok-
nak; a konyhaavatón diákcsapatok főz-
tek, kipróbálhatták a konyhánkat, min-
den hozzávalót mi szolgáltattunk nekik,
a szakácsaink, segítőink a rendelkezésük-
re álltak. Ők főzték az aznapi iskolai
ebédet.

A csapatok verbuválása már két héttel az
esemény előtt megkezdődött. Időre hét
csapat jelezte részvételét, de aznapra már
tizenegy csapat gyűlt össze, változatos
menükkel. Szerencsére a hozzávalók is
megvoltak a Gödölye kamrájában. Nagy

örömünkre egy tanári csapat is indult
Béldi Melinda, Hanczár Angéla és Jász
Réka tanárnők közreműködésével.
Az összes csapatot Békési Fanni tanárnő
koordinálta (akit diáknak néztem). A
csapattagok ügyesen összedolgoztak,
tettek-vettek, sütöttek-főztek, és nagyjá-
ból időre kész voltak. Kint az iskola di-
ákjai gyülekeztek az ajtóban, de Gyarma-
ti tanárnő kiváló teremőrnek bizonyult,
megakadályozta a csapatok alkotásának
méltatlan elfogyasztását.
A farkaséhes reggimis diákok csodaszép
előadásukkal emelték ünnepélyesebbé ezt
a jeles napot, Thurnay Balázs szervezésé-
ben. Beszédet mondtak: Jörg Rudolf, az
Újpesti Regionális Waldorf Egyesület
elnöke; Nagy Gábor, a Gödölye ügyve-
zető elnöke és Zámbó Gábor, a kony-
hánk séfje.
A konyhaavatás pillanata is elérkezett,
Vekerdy Dániel iskolaigazgató vágta át a
szalagot.
Zsűrink is volt: Harangi Anna (12. o.),
Kovács Katalin (szakács) és Diószegi
András (szakács, volt gödöllői Waldorfos
diák) és Jörg Rudolf.

Nagyon nagy sikere volt az elkészített
ételeknek! Volt ott hortobágyi húsos
palacsinta, gombás csirke, brownie, tész-
ta saláta, chilis bab csapatival, lasagne,
gyros, Cézár saláta, körtés csirke, csirkés,
kukoricás, tejszínes penne, Thai csirke.

Az ACsapat lett a nyerő a körtés csirké-
vel, második helyezett a Koponyányi
Monyok Raceing lett a tejszínes
pennével, a harmadik díjat a Csapati
csapata nyerte a chilis babbal. Nyeremé-
nyük: ők állíthatják össze a menüt 3, 2

9 2014. Advent

illetve 1 napra, továbbá könyvjutalom és
a csapatok egy-egy fakanalat is kaptak
emlékbe. A nyeremény átadásával vár-
tunk még három napot, hisz mire meg-
szavaztuk, összeszámoltuk, szétosztottuk
a pontszámokat, addig az iskola diákjai
jóllakottan szétszéledtek.
Ez volt, talán igaz sem volt…

Bódis Emese

A konyhánk megnyitó ünnepségén én is
részt vettem a főzőverseny egyik verseny-
zőjeként.
A rendezvény egy "rövid" megnyitó
beszéddel kezdődött, majd mi és a többi
csapat elkezdtünk főzni, mások pedig
feladatokat oldottak meg és legyőzték a
gonosz sárkányt (tanárok).
Én nagyon jól éreztem magam: a csapa-
tunk második lett a versenyen, úgyhogy
nagyon jó kis megnyitó volt ez.

 Timár Enikő

Lámpásünneptől
Szent Márton-napig

„Azt mondtuk, hogy akinek szellemi szeme
megnyílt, az belelát a szellemi világba.
Ettől azonban nem szabad arra következ-
tetni, hogy csak az ítélheti meg helyesen a
beavatottak közléseit, akinek magának is
szellemi látása van. Ez csak a kutatáshoz
szükséges. Ha azután a kutatás eredményeit
közlik, ezt mindenki értelmével és elfogulat-
lan igazságérzetével megértheti. S az ilyen
ember a mindennapi életben is felhasznál-
hatja ezeket az eredményeket, és megnyug-
vást találhat bennük…”
Jegyzet Rudolf Steiner: A kereszténység
mint misztikus tény című művéből

Steiner misztériumokról szóló gondolatai
pontosan ragadják meg az óvodai ünne-
pek, köztük pedig a karácsony és a hús-
vét mellett leginkább Szent Márton ün-
nepének jelentőségét. A szentek élete,
vagy csak a róluk fennmaradt legendák
ugyanis nem mások, mint a „kutatás
eredményei”, amelyek a mindennapi
ember számára egyszerűen, emészthető
formában mutatják be a szellemi világ
üzenetét, gyermekeink pedig inkább ren-
delkeznek azzal a megértéshez szükséges
elfogulatlan igazságérzettel, mint bárme-
lyikünk.
Szent Márton napjának kettőssége, a
lámpásünnep inkább evilági, talán po-
gány mondandója és Márton tettének
lélekformáló felelevenítése az óvodában
egy ritka pillanatképet adhat gyermeke-
ink érzelmi, értelmi növekedéséről, gaz-
dagodásáról. Míg az óvodai életét éppen
megkezdő gyermek számára a lámpásün-
nep áll a fókuszban, a fény és a meleg

10 2014. Advent

körbehordozása lámpás formájában a
hideg, ködös éjszakában illetve az őszi
dalok formájában a bensőnkben, addig az
óvodát elhagyni készülő gyermek már
Szent Márton és a koldus felé fordul,
gondolatai, kérdései Márton tettéhez,
annak megértéséhez kapcsolódnak, az
énekek közül is korábban nem tapasztalt
érdeklődéssel figyeli azokat, amelyek róla
szólnak.
A fejlődés tetten érhető a tűz körül is,
ahogy mint a manók összeülnek mele-
gedni és figyelik, a nagyobbak éneklik és
karjaikkal is mutatják-követik Zsuzsa
néni előadását Szent Mártonról, hallgat-
ják a szülők kórusának furulyázását. És
ez jelenik meg a pogácsaosztáskor is,
ahol a kisebbek először csak a család, a
nagyobbak már a barátok, végül pedig a
csak ritkán látott, vagy akár idegen szü-
lők, vendégek felé is nyújtják, kínálják a
pogácsát. Kinyílik a világuk és másoknak
is mernek adni, nem félve, hogy ettől
nekik kevesebb lesz.
Az idei Szent Márton-nap több szem-
pontból is fontos, jelentős esemény volt
az oviban. Egyrészről a korábbi évek
hagyományaitól eltérően idén Szent Mi-
hály napja belső ünnep volt, így a szülők-
nek, különösen az új szülőknek ez volt az
első alkalom, hogy találkozhattak, együtt
ünnepelhettek mint közösség. Ez az első
találkozás minden bizonnyal más volt,
mint a korábbi években, hiszen míg
Szent Mihály kora őszi, meleg, napos,
nyüzsgő és még a nyár zizegését vissz-
hangozó ünnep, addig Szent Márton
télbe hajló, lassú, de mégis meleget hozó
ünnepe a nyugalomról, a(z oda)
figyelésről szól.
Másrészről pedig kihívás is volt, hiszen

az óvodának, az óvónőknek és a szülők-
nek betegségek, nehézségek mellett kel-
lett megszervezni, megvalósítani az ün-
nepet, helytállni úgy, hogy ezek a nehéz-
ségek ne legyenek tetten érhetőek magán
az ünnepen. Ez pedig rámutat arra, hogy
habár a legendában a koldus valós sze-
mély, valójában egy közösség is lehet az,
akinek a külvilág és a közöny hidegével
szemben meleg, óvó takaróra van szüksé-
ge, és valakire, aki azt ráteríti.

Dévényi Péter

Márton-napi libaburger
sült libamájjal

„Kell találni pár alkalmat az évben, ami-
kor okunk van kissé gourmet dolgokat
pakolni még egy hamburgerbe is. A
Márton-nap az egyik ilyen alkalom…” –
olvasom a címben szereplő ínyencség
receptjénél az interneten. Igen, sokaknak
ez is csak egy újabb alkalom arra, hogy
ínyenc, ünnepi ételt egyenek, fesztivált,
vásárt tartsanak, vagy épp ilyen rendez-
vényt látogassanak.
Pár éve még különlegesnek számított a
Waldorf óvodák, iskolák Márton-napi
lámpásünnepe, míg ma már a legtöbb
iskola tart „lámpás felvonulást”, feleleve-
nítik az ehhez a naphoz kötődő népszo-
kásokat, hagyományokat. És bár a ma-
guk nemében ezek lehetnek tartalmasak,
akár egy „szaftos libahusival, libamájjal,
cideres fügeszósszal és savanyított ördög-
szekér gombával” töltött ünnepi burger, a
mi Márton-napunk továbbra is különle-
ges. Mégpedig attól, hogy a Waldorf
iskola igyekszik megragadni az ünnep
belső tartalmát, szellemi üzenetét, és

11 2014. Advent

Itt be is fejezhetném ezt a cikket, mert
azt gondolom, hogy mindannyiunknak
van ilyen élménye, elég, ha ezt felidéz-
zük, és máris derűsebben folytatódik a
napunk. De vajon így van�e? Vajon
tényleg mindenkinek sikerül ezt évről
évre megélni, vagy van, aki csak egy kel-
lemesen eltöltött este emlékével tér haza?
Vagy még azzal se? Nem tudhatom. És
mivel ennek az ünnepnek egyik üzenete,
hogy osszuk meg, amink van, én most az

idei Márton-napi élményemet szeretném
megosztani. Amely attól különleges az
eddigiekhez képest, hogy ismét a szerve-
ző 2. osztály szülői között találtuk ma-
gunkat. Ezúttal azonban a feladat na-
gyobbnak bizonyult, mint két évvel ez-
előtt: akkor ugyanis a szervezési felada-
tok megoszlottak a 9. osztállyal, akik az
élőképeket jelenítették meg, míg az idén
ez is ránk hárult. Ahogy a tennivalók
listáját sorra vettük, az az érzésünk tá-
madt, hogy egy százfős osztályra lettek
szabva a feladatok. Elismeréssel adóz-
tunk Piroska osztályának szülői köre
előtt, akik elsőként birkóztak meg ezzel a
feladattal, méghozzá igen színvonalasan.
Ahogy valaki az ünnep után, a már csak
parázsló máglya mellett megjegyezte,
ezeknek az ünnepeknek az a tanulsága,
hogy először minden lehetetlennek tű-
nik, de valahogy mégis mindig sikerül.
Valóban így volt. Sokan hihetetlen akti-
vitással vetették bele magukat az előké-
születekbe, az egész szülői közösség
megmozdult. Lassan gazdára találtak a
feladatok, kezdett minden a helyére ke-
rülni. Pár lelkes szülő gondolt egy na-
gyot: mi lenne, ha az idén elrugaszkod-
nánk a hagyományos élőképektől, és
kicsit változatosabbá, eredetibbé tennénk
őket? Így alakult, hogy a „felolvasós”
élőképek mellé színfoltként egy zenés,
egy árnyjátékos és egy „interaktív’ jelenet
is került.
Márton napján aztán számomra varázsla-
tos módon állt össze a sok kis apró rész-
letből a nagy egész. Minden

Kecskés Kornél, 4. osztály

12 2014. Advent

Gyönyörű Márton-napokat éltem meg
ebben az iskolában úgy, hogy csak része-
se voltam az ünnepnek: melegedtem a
tűz mellett a jóleső forró teával a kezem-
ben, énekeltem és megosztottam a pogá-
csámat olyanokkal, akiket nem ismertem
(és persze mérgelődtem azon, hogy miért
nem énekel mindenki, és miért csak a
családtagokkal, ismerősökkel osztják meg
a pogácsáikat mások).
Ám ez most más volt. Amit egyikünk
sem gondolt, hogy sokkal többet fogunk
kapni ettől az ünneptől, mint ami időt,
energiát belefektettünk. Megéreztük,
hogy míg a fényünk önmagában talán
alig-alig pislákol, együtt sok embernek
tudunk utat mutatni. Átéltük, hogy
együttes erővel mi mindenre vagyunk
képesek.
És nem utolsó sorban magunkról mint
közösségről is sokat tanultunk: megtud-

tuk, hogy ki az, akire egy komplex ese-
mény szervezését rá lehet bízni, ki az,
akitől a kreatív ötleteket várhatjuk, ki az,
akitől a finom pogácsát, teát, ki az, aki
kisebbnek tűnő dolgot vállal, de azt lelki-
ismeretesen elvégzi, és ki az, aki nem
vállal semmit, de amikor kell, ott van,
ahol a legnagyobb szükség van rá.
A mécsesekkel kirakott út és az imbolygó
lámpások kígyózó menetének látványa,
Bognár Szilvi dala, az utolsó pogácsa-
morzsájukat is megosztani vágyó gyere-
kek, a máglya melege és legfőképp ez a
közösségi élmény lelkünkben még sokáig
velünk marad, és erőt ad. És így már
nem is hiányzik az a libaburger…

Skarka Cecília

Amikor megtudtam, hogy ismét vissza
lehet menni a régi iskolákba a kicsikhez

13 2014. Advent

Márton-napon, nagyon örültem és alig
vártam már, hogy eljöjjön az a nap, ami-
kor ismét lámpácskákat készíthetünk
együtt.
Eszembe jutott, amikor még én is oda
jártam és az ünnep előtt nagyban készü-
lődtünk, énekeltük a dalokat és mindenki
készítgette a saját kis lámpását. Majd
amikor eljött az a nap és besötétedett,
akármilyen hideg volt is (mert én mindig
majd megfagytam ilyenkor), elkezdtek az
osztályok vonulni az állóképekhez, ame-
lyeket természetesen mindig más osztály
adott elő. Majd a hatalmas tűz, a forró
tea és a pogácsa, amely mind elmaradha-
tatlan kelléke egy Márton-napnak.
Mikor a többiekkel beszélgettünk, hogy
ki, mikor megy reggel a kicsikhez, kita-
láltuk, hogy találkozunk a portánál és
közösen megyünk fel a suliba. Majd fel-
felé egész végig a „régi szép idők”-ről
beszélgettünk, felidéztünk sok-sok szép
és nagyon vicces emléket és jókat nevet-
tünk az akkori énünkön.
Amikor felértünk, nekem nagyon furcsa
volt, mivel nagyon rég nem voltam már a
régi iskolámban: rengeteg új arc és talán
még több ismerős, akik örömmel fogad-
tak minket.
Volt némi változás is, de én örültem an-
nak, hogy nem láttam olyan túl nagy
változásokat, mert így pont olyan volt,
mintha haza mentem volna: ugyanaz az
illat és ugyanaz a környezet, amelyet
annyira nagyon szerettem, és amely
örökre megváltoztatta egy régen állami
iskolába járó kislány életét.
Amikor a 2. osztály meglátta szerény kis
csoportunkat, természetesen rögtön sug-
dolózni is kezdtek, hogy vajon kik lehe-
tünk, és mit akarhatunk ott, de persze
amikor megtudták, nagyon örültek ne-

künk, majd ők bementek és elkezdték a
napot, mi pedig ismét nosztalgiázásba
kezdtünk.
Amikor bementünk, a gyerekek 3-4 fős
csoportjához egy-egy ember jutott segí-
tőül. És elkezdődött a lámpáskészítés,
majd amikor mindenkié elkészült, hátra
mentünk és játszottunk kicsit, és mivel
az idő hamar elszaladt, ezért nekünk
menni is kellett a suliba tanulni…
Majd amikor kedden este visszamentünk
suli után fáradtan a hidegbe és a sötétbe,
a hosszú elindulás előtti várakozás után
fura volt látni, hogy már nem az osztá-
lyok csinálják a képeket, hanem a szülők,
bár ők is jól megoldották ezt a feladatot.
A szép mozgó és álló képek megnézése
és a történet meghallgatása után elértünk
a hatalmas tűzhöz, amelynek a melegét
szerencsére már méterekről érezni lehe-
tett. Itt már kezdetét vette a teaosztás és
a pogácsafelezés is. Majd szépen lassan
elindultunk hazafelé a hosszú nap után,
mert sajnos, mint sok minden, ez sem
tarthat örökké, és még rengeteg ember-
nek át kell élnie ezeket a szép élménye-
ket, mert waldorfosnak lenni nagyon jó!

Novák Dóra, 12. osztály

Összeállításunkból látható, hogy ugyan-
azt mennyire sokszínűen, mégis nagyon
hasonlóan lehet megünnepelni, megélni.
Visszatekintésünkkel szeretnénk kicsit
megőrizni azt az ebben az időszakban
külsőből belsővé változó fényt és meleg-
séget, amely majd a legmélyebb sötétség-
ben, a legkeményebb hidegben is ragyo-
góvá tud válni karácsonyra mind-
annyiunkban.

Az összeállítást készítette:
Fábián Zsuzsa

14 2014. Advent

Tegnap reggel óta havazik. A város körvonalai
alig látszanak a sűrű hófüggönyön át. Lovam mozgásán
érzem, hogy fárad, minden lépésnél remeg alattam a teste.
Csak akkor vettem észre azt az embert, amikor elhaladtam
mellette. Addig azt hittem, egy kupac föld az út mellett,
amit belepett a hó. Megmozdult.

Gyerekkoromban láttam utoljára ilyen havat,
Pannóniában. Apám a hátán vitt haza, különben elsüllyedtem
volna a hóban. Már csak ruhájának faggyúszagára emlékszem,
és a válla fölött a messzi dombsorok szürke vonalára.

Az ember megmozdult, kinyújtotta a kezét.
Fagytól szederszínű bőrén csorgott a megolvadt hó.
Megpróbált szólni hozzám, de csak nyöszörögni tudott,
keze megdermedt a mozdulatban. Mint egy csupasz faág,
ahogy kimeredt a hóból a karja. Leugrottam a lóról,
köpenyemet ráterítettem, és dörzsölni kezdtem dermedt
testét a köpenyen át. Rám nézett, szólni akkor sem tudott,
láttam a szemében az arcomat, az arcomat és a hólepte
vidéket körülöttünk. Fiatal férfi volt, olyan sovány, hogy a
köpeny alatt szinte elveszett a teste. Magam elé ültettem
a lóra, úgy haladtunk át a városkapun.

A centurio utánam szólt, hogy miért nem hagytam
inkább odakint, a falon túl, mindenkinek jobb, ha az ilyen
nyomorult koldusok elpusztulnak télen, mint a legyengült
őzek, már így is sok van belőlük. Ha tudnád, mit beszélsz,
belepusztulnál a szégyenbe, mondtam neki, s ahogy
továbblovagoltam, hallottam még harsány röhögésüket.

Amikor aznap éjszaka, a legénységi szálláson álmomban
megjelent az Úr, megismertem rajta a köpenyem, amelyet
ráborítottam arra az emberre, aki ott feküdt a hóban, nem
messze a városkaputól. Nem láttam tisztán az arcát, olyan
erős fényt árasztott, de tudtam, hogy Ő az. Beszélt hozzám.

Győrffy Ákos:
Havazás Amiens-ben

Szent Márton-apokrif

15 2014. Advent

A köpenyed nekem adtad, a köpenyedet rám terítetted. A fény
az én ruhám, öltözz fel az én ruhámba, terítsd magadra
palástomat, melyre Atyám nevét hímezték az angyalok.
Reggelre elállt a havazás, méteres hó borította
a város utcáit.

Álltam a hideg, téli napsütésben az ablaknál.
Olyan ürességet éreztem, mintha nem lenne testem.
Mintha nem is én nézném a halványkék eget a
sikátorok fölött, mintha csak tekintet lennék, test
nélkül, de mintha ez a tekintet sem az enyém lenne.
Mintha eltűntem volna magamból. Mint ez az üres
mosdókancsó mellettem, az asztalon, ahogy üvegfalán
ragyog a fény. És mintha valaki idegen hangját hallanám,
úgy hallottam saját szavaimat, ahogy az ablakpárkányra
dőlve suttogom: Nem az enyém volt, amit adtam, Uram.
Nem vagyok a magamé.

Az a koldus vagyok, senkié, a falakon kívül, kitaszítva,
mint te voltál közöttünk. Nem vagyok sehol, csak arcod
fényében. Nem mozdulok el a fényből, Uram. Ruhádba
öltözöm, fényes palástodba öltözve kelek át a végtelen
havazáson, ami az e világ.

(Győrffy Ákos 1976-ban született Vácon. József Attila-díjas költő,
egy hajlétalanszállón dolgozik és ír. Versei 1996 óta jelennek meg
különböző folyóiratokban. Havazás Amiens-ben című kötete 2010
-ben jelent meg.)

Fóris Dorina, 7. osztály

16 2014. Advent

Advent van. De mit is jelent az advent
mint kifejezés, és mit őriz szellemi-lelki
tartalmában?

A Katolikus Lexikon szerint az advent
szó jelentése „eljövetel”. A latin
„adventus Domini”-ből származtatható,
amely annyit tesz: „az Úr eljövetele”. A
karácsonyt megelőző várakozás az eljöve-
telben éri el jutalmát. Ma az adventi idő-
szak négy hétből áll. Kezdetét a Szent
András apostol napjához (nov. 30.) leg-
közelebb eső vasárnap jelöli ki, de régen
Szent Márton adta az advent küszöbét.

Ezen a napon még a liba-lakomák az
újbor kíséretében egy utolsó közös
együttlétet engedélyeztek a hagyományt
tisztelő embereknek, hogy aztán – mint

Húsvét előtt – negyvennapos szigorú
böjttel készüljenek a karácsonyra. A testi
-lelki megtisztulást a hajnali szentmisék,
a roráték tették teljessé. Ezeket mindig
napfelkelte előtt tartották, és aranymisé-
nek is nevezték. A külső sötétségben,
lényünk belső magvában így születhet
csak meg a bennünk megszemélyesült
fény!

KARÁCSONYRA VÁRVA

„Magasztos hírnökként szüntelen
Szállnak, lebegve odafenn
Az égiek, ha az Úr üzen
Roppant szándékáról a mennynek;
Csoda-e, ha olykor-olykor
Jövő-remény a szárnyaikról
Piheként lehull a földre,
Szívünkbe előérzetet csenve.”
 (Jean Ingelow)

PEDAGÓGIA ÉS MìVÉSZET

17 2014. Advent

Akkor, amikor még nem úszott mester-
séges fényáradatban a világ folyamatosan,
másként vált megélhetővé az őszi-téli
szürkületben derengő fény. Akkor valós
tapasztalat volt, hogy október 31-én
aludni mennek a fák. Halottak napjára
avarszőnyeg borítja az aljukat, és szürkén
-feketén meredező ágaik az elmúlást, a
múlandóságot idézik. Ez alól csak két fa
jelent kivételt: a nyírfa, Szent János apos-
tol fája, és a fűzfa, amely Máriáé. Ezek
csak szenderegnek, ahogy színük is mu-
tatja: a nyírfa megtartja az élet színét,
vöröses marad. A fűzfa pedig aranyos
zöld, mely a legfénnyeltelibb zöld
(viridián). Életerejüket az is mutatja,
hogy tavasszal elsőnek ébrednek.

Ahogy a külső természet egyre inkább
beledermed a fagyos szürkeségbe, úgy
vágyakozunk mind erősebben a Fényre, a
teremtő és megtartó életre, mely a Nap-
ban testesült meg. A Nap az emberiség
mindennapi megélhetését jelentette,
ezért alapvetően szerepel már az ősi mi-
tológiákban is. Már a perzsák is megün-
nepelték december 25-én Mithrásznak, a
világosság istenének születését. Mivel a
világosság és a Nap szorosan összetarto-
zik, Mithrászt napistenként is imádták,
és azt tartották róla, hogy az ember testi-
lelki gyötrelmeit jött enyhíteni, túlvilági
életet ígérve nekik erényes életmódjukért
cserébe. Ez a kultusz gyorsan elterjedt
Kis-Ázsiában, majd a Római Birodalom-
ban is, így hazánk területére is eljutott.

A római naptárban a „Sol invictus” – a
„Legyőzhetetlen Nap” ünnepeként is
helyet kapott. A kereszténység elterjedé-
sével a tiszta szeretet és a békesség igé-
nyével érkező kis Jézus születésnapja lett,

és „Sol Salutis”, vagyis az „Üdvösség
Napja” névvel jelölték.

Hat héttel ez előtt a győzedelmes szüle-
tés előtt, Márton napjától a világ és a
benne élő ember törekedni kezd egyfajta
szűzi tisztaságra. Ez a szűzi tisztaság a
fehér színnel rokon, ezért a népi hagyo-
mány úgy tartja, hogy ilyenkor esik le az
első hó (szűz hó). Imádkoztak is a régi-
ek, hogy „a Jóisten Szent Márton fehér
gyócsát ráterítse a határban didergő Jé-
zusra”. (Molnár V. József) Vagyis, hogy
hótakaró alatt vészelje át a téli fagyokat
az ősszel elvetett búza. A búza, amely
magán viseli Jézus képét, s ahogy gyer-
mekeink mondókája tartja: „mag, mag,
búzamag, benne aluszik a Nap.”

A Szent Márton alakjához kötődő másik
szimbólum, a liba is régtől fogva használt
jelkép, amely ősidők óta közvetít az égi
és a földi világ között. Ezt a madarat –
amely a történetekben lúd és hattyú for-
májában is szerepel – többnyire a nőiség-
hez, a háziassághoz kapcsolják mint
hasznos, óvatos és figyelmes állatot, az
éberség megtestesítőjeként. A görög mi-
tológiában Aphrodité madara volt.

A régi germánok hálaadó ünnepe a jó
termésért szintén november 11-én volt,
akik ebből az alkalomból madár-, több-
nyire libaáldozatot mutattak be az

A rómaiak ekkor ünnepelték a tél kezde-
tét, és Mars isten szent madarát, a libát
fogyasztották. Rómában a liba neve „avis
Martis”, azaz Mars madara. Ezt értel-

18 2014. Advent

mezték később úgy, hogy Márton mada-
ra. Ez a nap Aesculapius ünnepe, akit az
orvostudomány és a megújuló élet istene-
ként tiszteltek, ezért „áldoztak” neki ez-
zel az értékes állattal. A liba tisztelete
fokozódott, mióta a Capitolium lúdjai

A szent ludak alakja Márton püspökké
választásánál is feltűnik. Amikor ő sze-
rénységből, alázatosságból bebújt a libák
óljába, a ludak gágogása árulta el a rej-
tekhelyét.

A magyar vidékeken ekkor kezdődött a
tollfosztás. Az asszonyok vidám szóval,
lármásan kezdték el a fehér libákat a tol-
luktól megfosztani, de egyre csöndesebbé
váltak advent csöndjéhez közeledve.
Mert a toll az isteni erő megjelenítési
formája, tündérek és angyalok világát
idézi a maga könnyűségével, légmozgás
keltette súlytalan röptével, tértől és időtől
elszakadó lebegésével.

A Márton-napi rétesnyújtás szokása is
erre rímelt. A hártyavékonyra lebegtetett
rétestészta az anyag meghazudtolása!
Nemcsak a szűzséget idézi, de föltekerve
a spirált foglalja magába, mely a kozmi-
kus energia képi megjelenítése. Benne
van az élet körforgása, a lélek átalakulása,
az örök újrakezdés. Sokszor magát az
anyaméhet szimbolizálja. Ezért (is) olyan
fontos az adventi spirál-járás a gyerekek-
nek! Mert az ősképek isteni eredetűek, és
így életre keltve beleszületik a tartalom.

Maga az adventi koszorú is a Boldogasz-
szony ölelése, Mária öle, melynek legsö-

tétebb mélyén születik meg az „isteni
fény, Krisztus Nap”.

Molnár V. Józseftől azt is tudjuk, hogy a
teremtett világ alapformája, lelkünk alap-
rendje ez a koszorú. Tehát a koszorút
magunknak kell készíteni, hogy ez a ren-
dezőelv működni tudjon. Mégpedig
meghatározott módon, mert minden
szín, forma, hangsúly mágikus erővel hat!
Régen nyolc fűzfavesszőből készült, és
akkora volt, mint egy ölelés. De a kör
önmagában még csak kérés. Az óhajtás
nem telik be a puszta körben, csak ha
belekerül a kereszt.

A körkereszt középpontjában lép be Is-
ten a világba. Ezt csipkebogyó jelölte,
amely a legnagyobb fagyban is szép piros
marad. (Mózesnek is az égő csipkebo-
korban jelent meg az „én vagyok az én
vagyok”.) A koszorút körben fenyőággal
díszítik, nyitottsággal a Nap járása felé.

A keresztpontok végére kerülnek a méh-
viasz gyertyák („mert azt Isten bogárkája
adta”) kék szalaggal átkötve. A kék min-
dig Mária palástjának a színe.

A gyertyák meggyújtásának is szent sor-
rendisége volt. Elsőnek a kelet felé állót,
majd a délit és nyugatit, és legvégül az
északit kellett meggyújtani. Így válhat
nyilvánvalóvá az Ő jelenléte: „Begyütt
Jézus a házamba, házam közepében
megállt.”

A teremtett világban testet öltött maga a
teremtő Isten. De éppen azzal, hogy
Isten beleszületett az időbe, módunkban
áll kiemelkedni az időből.

19 2014. Advent

Pilinszky János így ír az adventről:

„...advent a várakozás megszentelése.
Rokona annak a gondolatnak, hogy meg
kell tanulnunk vágyakozni az után, ami a
miénk.

Gyermekkorunkban éltünk így. Vágya-
koztunk arra, ami biztosan megjött. Té-
len az első hóesésre. És várakozásunk
ettől semmivel sem volt kisebb, erőtle-
nebb. Ellenkezőleg, nincs nagyobb ka-
land, mint hazaérkezni, hazatalálni, be-
teljesíteni és fölfedezni azt, ami a miénk.
És nincs gyengébb és „jogosabb” birtok-
lás se, mint szeretnünk azt, ami a miénk,
akit szeretünk, és aki szeret minket. Csak
a szeretetben, az ismerősben születhet
valódi „meglepetés”, lehetséges végeérhe-
tetlenül várakoznunk és megérkeznünk,
szakadatlanul utaznunk és szakadatlanul
hazatalálnunk.

Minden egyéb kaland, minden egyéb
megismerés és minden egyéb várakozás
véges és kérdéses. Így értem azt, hogy a
karácsony a szeretet, és advent a várako-
zás megszentelése.

Az a gyerek, aki az első hóesésre vár, jól
várakozik, s már várakozása is felér egy
hosszú-hosszú hóeséssel. Az, aki szeretni
tudja azt, ami az övé – szabad és mentes
a birtoklás minden görcsétől, kielégíthe-
tetlen éhétől-szomjától.

Aki pedig jól várakozik, az időből épp
azt váltja meg, ami a leggépiesebb és
elviselhetetlenebb: a hetek, órák, percek
kattogó, szenvtelen vonulását.

Aki valóban tud várni, abban megszüle-
tik az a mélységes türelem, amely szépsé-
gében és jelentőségében semmivel sem
kevesebb annál, amire vár.

Az adventi várakozás hasonlít a megem-
lékezéshez, de valójában mindennél tá-
volabb áll tőle. Valódi várakozás. Ponto-
san úgy, ahogy a szeretet mindennél va-
lóságosabban vágyakozik az után, akit
magához ölel, és örök újszülöttként a
karjai között tart.”

„Legyen ma templom minden ember szíve,
Melyben a lélek szárnyat bontogat!
Karácsony édes ünnepén
Legyen imádság minden gondolat!”

(Móra László: Karácsony édes ünnepén)

20 2014. Advent

A harmadikos gyerek fontos változáson
megy át, az erőteljes fizikai növekedés,
erősödés mellett érik a gondolkodása,
más szemmel tekint a világra és önmagá-
ra. Ezt az állapotot a külső és belső világ
szétválásaként, egyfajta elkülönülésként

élik meg. A Rubikonként is emlegetett
időszakban gyakran bizonytalanságér-
zést, összezavarodást élnek meg.

Biztonságérzetüket növeli, a világban
való eligazodásukat segíti, ha megtapasz-
talják, hogy az ember képes munkájával
értéket teremteni. Már képesek megérte-
ni a hosszabb folyamatokat, s mivel leg-
többet a valóságos helyzetekből tanulják,
a tananyagba beépül az ősi mesterségek-
kel való ismerkedés, köztük a földműves
munkája. Maguk is megtapasztalják a
földdel való munkát.

Az elmúlt időszakban az iskolakert kis
részét birtokba vette az osztály. Első na-
pon botokkal, kézzel próbáltuk a gyo-
moktól, gyökerektől megtisztítani a föl-
det. Második naptól már szerszámokkal,
ásóval, kapával - és hatalmas lelkesedés-
sel dolgoztunk. Napról napra egyre ügye-
sebben bántak a szerszámokkal, a földet
nagy gonddal készítettük elő a vetésre.

Az eke is előkerült az utolsó fázisban,
kitartóan húzták, közös erővel, és megta-
pasztalhatták, hogy ez milyen nehéz, és
ha összefognak, ők milyen erősek.

Elérkezett a vetés napja.
Vetés előtt régi szokás szerint áldást
mondtunk.

ISTENÁLDOTTA BÚZA

Miért ültetünk búzát harmadik osztályban?

Tóth Piroska írása

21 2014. Advent

A búzaszentelő ének:

Aki gondolsz a madárra,

Köntöst adsz a kis virágra,
Kegyes szemed legyen rajtunk,
Te benned van bizodalmunk.
Téli fagyban, hóban, jégben,

Te vagy minden reménységem
Jön a tavasz az új élet,

Abban minden újra éled.
Te ki hinted igéd magvát

Kemény szívünk alakítsd át,
Verd el benne szent Igédet,

Abból fakad örök élet.
Jön a tavasz, fák rügyeznek,
Áldd meg a mi vetésünket.
Búzánk, árpánk aratásra,

Hadd szökjön fel dús kalászba.

Kik bajukkal hozzád futnak,
Segítségért folyamodnak,

Nem szenvednek ők szükséget,
Mindig érzik segítséged.

Édes Jézus, kérünk szépen:
Áldd meg munkánk egész évben!

Már kikelt a búzánk: ha kimegyünk
megnézni a „földünket” elmondjuk –
ezzel is áldjuk – egyik kedvenc versikén-
ket.

Mag, mag búzamag,
Nőjél, nőjél hamarabb.
Esőt, felhőt hoz a szél,
Szomjas soha ne legyél.
Meleget a napfény ad,
Aranyat a nyári nap.
Mag, mag búzamag,

Nőjél, nőjél hamarabb.

Cél, hogy lássák a folyamatot, hogy a
magból hogyan lesz kenyér. Az első kis
lépést megtettük, hogy legyen kenye-
rünk, de még sok minden kell, hogy ke-
nyér legyen a kezünkben.
Bencze József mintha a harmadikos gye-
rekeknek írta volna a következő versét:

Vetőbúza éneke

Ez a jó föld –
ide vessetek,

Langyos esők, majd
ide essetek,

szelek, majd itt szeressetek,
sugarak, barnára fessetek,
kaszák ropogva szeljetek,
szekerek, zsákok vigyetek,
malomkerékbe vessetek,

pékek, kenyérré gyúrjatok,
eső, föld, napfény: itt vagyok!

22 2014. Advent

Úgy volt az, hogy mikor az Úristen a világot teremtette, leküldte az angyalokat, néz-
zenek körül idelent, van-e még valami híja a világnak.
- Van ám, Urunk-teremtőnk – jelentették az angyalok -, mert búzát elfelejtettél te-
remteni.
- Ejnye, ejnye – csóválta meg az Úristen a fejét -, hát akkor miből sütik odalent az
emberek a kalács-kenyeret?
- Bizony csak zuzmóból törik, fakéregből őrlik – panaszolták az angyalok.
- No, ez nem jól van így – tűnődött el az Úristen -, de hát mit lehetne itt most már
tenni?
Szerencsére az Úristennek nem jutott eszébe ankétot összehívni, se népjóléti minisz-
térium nem volt még akkor teremtve, mert ha lett volna, akkor még ma se volna búza.
E helyett kiadta az Úristen a parancsot az angyaloknak:
- Nosza hamar, rázzátok ki az abroszomat az ablakon!
- Egykettőre fölkapták az angyalok az aranyabroszt az Úristen diófa asztaláról, vitték
a csillagablakhoz, s ami morzsa volt rajta, azt mind kirázták a földre: abból hajtott ki
idelent a búza.
Az ám, csakhogy akkoriban még nem volt istenáldotta búza a búza. Olyan volt az
csak, mint az árokparton növő vadbúza, amivel a gyerekek szoktak játszani. Alacsony
a szára, tarackos a gyökere, ritkás a kalásza, apró a szeme.
- Ejnye, de hitvány gizgaz lepte el a földet – mondogatták az emberek, és ügyet se
vetettek a búzára, hanem azután is zuzmóból meg fakéregből őrölték a kenyeret.
Mert mindig olyanok voltak az emberek, hogy a jó se kellett nekik, ha rájuk nem pa-
rancsolták, ugyan néha még akkor se kellett.

Mindössze két testvér akadt, aki azt mondta, hogy nem szabad az Isten ajándékát
megvetni, hanem legalábbis próbát kell vele csinálni. Az egyik is fogott magának egy
darab búzaföldet, a másik is.
- Isten nevében vessünk – mondta a fiatalabb, akinek annyi volt a fia, lánya, ahány
ujja.
- Isten nevében arassunk – mondta az öregebb testvér, aki olyan magányosan élt a
világban, mint valami öreg fűzfa a pusztában.
Hát hiszen vetni könnyű volt, mert abban a szél is segített. Vitte az apró magot, mint
a pelyvát, s hol szemenként hullajtotta el, hol csomósan ágyazta bele a földbe.
- Adtál Uram segítséget, de nincs benne köszönet – sóhajtották a testvérek, akik az
első szántóvetők voltak a világon.
Bezzeg nem fújt a szél aratáskor. Sütött a nap, mint a fűtött kemence, hullott a verej-
ték, mint az eső, szédelgett a két testvér, mint a beteg. Külön kellett leszakajtani min-

Végül szeretném megosztani veletek Móra Ferenc meséjét az Istenáldotta búzáról.

Móra Ferenc: Istenáldotta búza

23 2014. Advent

den szál búzácskát, kézzel kipergetni minden kalászát, s utoljára se lett több az egész
termés egy-egy zsák búzánál.

Szép holdvilágos este volt, mikor a fiatalabb testvér bekötötte a zsákját a tarlón. De ki
is nyitotta mindjárt, felét kiöntötte a szérűre és csak a másik felét hagyta a zsákban.
- Hát azzal mit akarsz? – kérdezte a felesége.
- Ezt átviszem a bátyám szérűjére, kiöntöm az övéhez. Nézd, nekünk van fiúnk, lá-
nyunk, aki segítsen kenyeret keresni. Neki nincs se kicsi, se nagy, aki segítségére le-
gyen.
- Isten segítsen meg jó szándékodban! – igazította az asszony a vállára a zsákot.
Az ember azzal nekivágott az éjszakának. Hát ahogy a földje szélére ér, és át akar
bújni az eleven sövényen, összeütődik valakivel, annak is zsák van a vállán, mint neki,
az is hátrahökken, mint ő.
- Te vagy az, öcsém?
- Én ám, bátyám. Hát te hova igyekszel éjszakának idején? – kérdezte a fiatalabb test-
vér, lecsúsztatván válláról a nagy zsákot meglepetésében.
- Én bizony tehozzád indultam – tette le az öregember is a zsákját. – Azt gondoltam,
hogy jó lenne megfeleznem veled, amit az Isten adott. Magános ember vagyok én,
kicsivel beérem; ti meg sokan vagytok, sok éhes szájat kell megelégítened.
Abban a percben nagyot villant a fejük fölött az ég, hirtelen meleg szellő kerekedett,
fölkapta a zsákokat, s ami búza volt bennük, azt mind szerteszét szóra a világon.
- Legyen megáldva, amit a testvéri szeretet megszentelt – mosolyodott le az Isten az
égből.
S azóta olyan bokros növésű, dús kalászú, kövér szemű, istenáldotta növény a búza.
De mikor gyűlölködés hatalmasodik el az embertestvérek között, akkor alacsony a
szára, tarackos a gyökere, ritkás a kalásza, apró a szeme…

A Dióhéj előző számában olvashattuk
Dévényi Péter írását Az aratás öröme
címmel. Ahhoz kapcsolódva, illetve azt
folytatva mesélném el, mi lett a tavalyi
harmadikosok által gondosan előkészített
földbe elvetett, majd jó fél év múlva le-
aratott búza sorsa.
A nyári szünetet a kévék a „csűrben”
töltötték, ott pihenték ki a növekedésük,
fejlődésük fáradalmait. Átaludták a nya-
rat, közben arról álmodtak a búzasze-

mek, hogy kipirult arcú gyerekek nagy
lelkesedéssel kicsépelik őket a kalászból,
megőrlik, megdagasztják kenyértésztá-
nak, megsütik és jóízűen megeszik. Ez
békével és megelégedettséggel töltötte el
őket, hiszen így a természet rendjét szol-
gálják.
A mosolygós búzaszemek ilyen álomsze-
rű állapotban várták az őszt, amely gyer-
mekzsivajjal köszöntötte és ébresztette
őket. Az immár negyedikes lányok és

Aratás után
Kenyérsütés a negyedik osztá lyban

24 2014. Advent

fiúk Ákos bácsi vezetésével nagy lelkese-
déssel hozzáfogtak a csépeléshez, mely-
hez nagy segítséget nyújtottak ritmus-
hangszereik, a tikfák. A búzaszemek
énekelve, táncolva perdültek egy régi,
patinás korsóba. Így teltek a napok, míg
végül megtelt a korsó és elérkezett a vár-
va várt nap. Úgy tűnt, beteljesedik a bú-
zaszemek álma.
A gyerekek két órán át megállás nélkül
forgatták a kézi malom őrlőköveit. A
megőrölt búzát fateknőbe szitálták. Orsi
néni felfuttatta az élesztőt, kis cukorral,
sóval, vízzel, olajjal együtt a liszthez ön-
tötte. Szorgos kis meleg kezek kezdtek
dolgozni a tésztával. Azokban, akik Wal-
dorf óvodába jártak, ismerős emlékeket
ébresztett ez a tevékenység, hiszen ott
hetente részük lehetett abban a csodá-

ban, ahogy kezeik által a búzából illatos,
finom kenyér születik. Akik korábban
még sosem élték át ezt, azoknak lesz
ezentúl mire emlékezniük!
A megdolgozott tészta megérdemelt
dagadó-pihenőidejét töltötte kellemesen
langyos környezetben.
Közben az udvaron a gyerekek Ákos
bácsi irányításával a készülő lakomához a
nedűt készítették: a megmosott szőlőfür-
töket leszemezték, a szőlőszemeket leda-
rálták, majd a szőlőprésbe tették, amit
körbe tekerve csepegett, csurdogált az
édes must.
A megdagadt tésztából a gyerekek meg-
formázták saját kis cipóikat, amelyek a
sütőbe kerültek.
Míg illatukat kiárasztva sültek a cipók,
néhányan az osztálytermüket készítették

25 2014. Advent

elő. Rövidesen minden készen állott az
ünnepi lakomához. Ákos bácsit bekötött
szemmel vezették a számára kialakított
legfőbb helyre. Gyönyörű látvány tárult
mindannyiuk szeme elé: a padlón kiala-
kított hatalmas „asztalon” az őszi termé-
szetet idéző falevelek, termések, gyümöl-
csök mellett ott sorakoztak a kisült ci-
pók, kancsókban a must.

A gyerekek Ákos bácsival körbeállták az
ünnepi asztalt, majd felcsendült:
„Föld, Te adtad ezt nekünk,
Nap, Te érlelted nekünk.
Föld, Te kedves, Nap, Te kedves
A szívünknek mindig kedves.
Jó étvágyat kívánunk!”

Ez az asztali áldás, amelyet annyiszor
elmondtak már, most egész másképp
csengett... Magasabb húrokat pengettek
ezek a szavak. Megteltek élettel!
Azoknak, akik ettek ezekből a cipókból,
ittak ebből a mustból, nem csupán a
gyomruk kapott éltető táplálékot…

Tari Henriette
4. osztály, szülő

Aki aznap az iskola felé járt a kora délutáni
órákban, meg is kóstolhatta a negyedikesek
által készített finomságokat, mert a gyerekek
(az utánzás ereje…) kitalálták, hogy
“biopiacot” rendeznek be az udvaron, és
terveiket meg is valósították...

26

Történelemtaní tás az 5. osztá lyban

2. rész– Perzsia

„Oh, Ember!
Ki a Fény és a Sötétség
között állsz,
Hozd a Napot a földre!
Légy a Fény harcosa!
Alakítsd át a földet,
a növényeket,
az állatokat
és önmagadat
ragyogó drágakővé!”
(Zend Aveszta)

Az előző kor emberei, az indiaiak még
visszavágytak az isteni világba, emlékez-
tek arra a világra és mindent megtettek,
hogy újra megtalálják az Egységet.
A perzsák már körülnéztek a földön és
tetszett nekik ez a világ, megpróbáltak
kapcsolatba kerülni ezzel a világgal. Ők

voltak az első állatszelídítők és földmű-
vesek.
Nem fordultak el a teremtett világtól,
hiszen tudták, hogy feladatuk van a föl-
dön. Becsülték azt, amit az ember a földi
erők által meg tudott szerezni. Növénye-
ket nemesítettek, földet műveltek, pász-
torkodtak. Az istenektől kapott tudással
kezdték átalakítani a természetet.
Mítoszaik is a természetben tapasztalt
örökös harc köré épültek. A szárazság és
az eső, a mennydörgés és a Nap heve a
régi perzsák szemében egy kozmikus
méretű harc megnyilvánulásai voltak.
A jó és rossz, a fény és sötétség örökös
harcáé. A két ellentétes erő: Ahura Maz-
da (a fény birodalmának ura) és
Ahrimán (a sötétség fejedelme) állandó
kozmikus harcát ASA-nak nevezi, ami

2014. Advent

27
2014. Advent

kozmikus rendet jelent. Itt a sakk ősi
szellemi forrását találjuk. 64 kockából
álló mezőn áll szemben egymással a két,
16 harcosból álló csoport. A figurákat
nem bástyának, lónak, futónak, hanem
békének, erőnek, szeretetnek hívják. De
az ASA-ban harcba száll a munka, a
bölcsesség, az örök élet, a teremtő és a
megtartó is a sötétség erőivel: a halállal, a
tudatlansággal, a tétlenséggel.

Ahura Mazda legfőbb segítői az embe-
rek, kik jó gondolataikkal, szavaikkal,
cselekedeteikkel segíthetik a fényerőket
vagy gyengíthetik őket.
A dualitás eme világába születik meg
Zarathusztra, kinek neve aranycsillagot
jelent, kit Ahura Mazda nagyon szeret.
A fény papjaként és tanítójaként felada-
tul kapja a föld lakóinak tanítását a jó
gondolatok, a jó szavak és a jó tettek
törvényére. Tanításait a Zend Aveszta
foglalja össze.
Mikor megvénül, így szól a tanítványai-
hoz: „mindaz, amit tettem életem során,
csupán készülődés volt arra a nagyszerű
dologra, ami 3000 év múlva fog megtör-
ténni. Akkor születik majd e földre az
emberiség igaz Megváltója. Az én nevem
Aranycsillag. Amikor a világ megváltója
megszületik majd, egy aranycsillag jele-
nik meg az égen. Ennek a csillagnak a
fényénél vezeti majd el szellemem a kor
bölcseit oda, hol az áldott gyermek meg-
születik.”
3000 évvel később, mikor az idő betelje-
sedett és megszületett a Jézus-gyermek
Betlehemben, egy ragyogó aranycsillag
tündökölt az égen…

Györgypál Ildikó

Sík Sándor: A napkeleti bölcsek

Ama csillag után.
A holdsugaras hideg éjszakában,
Mint egy fehérlő, csendes álom,

Úgy vonult el a komoly karaván.
És elől ment a három.

A sziklás föld mogorván és kopáron

Feküdt el lábaik alatt.
Méltóságos sora a száz tevének

A harmaton halkan haladt.
És mintha fehér árnyak lengenének,

Úgy vonult végig a fehér sereg
A völgyön, ahol nem nőttek virágok,

S a városon, ahol az emberek
Nem virrasztottak és nem énekeltek.

S ahol nem látta őket senkisem.
És így suhant el csendesen

Életre éledt vágya Napkeletnek
Az ezredéves éjszakán.

Ama csillag után.

Horváth Zsófia, 5. osztály

28 2014. Advent

Sikerült megszelídíteni egy négylábút

Ketten álltunk. Négyszemközt. Zöld
szeme ijesztő volt. Semmi sem moccant.
Az egész úgy kezdődött, hogy elhatároz-
tam valamit. Azt, hogy egy TIGRIS lesz
a háziállatom. Az emberek kinevettek, de
én nem adtam fel. Leöltem egy szarvast,
és a húsát apró darabokra vágtam. A
hússal együtt elindultam az erdőbe, a
tigris barlanghoz. Ott ledobtam egy húst,
majd egy másikat, örvényt képezve egy fa
folyosóhoz. Felmásztam egy fára. 2 óra
múlva láttam meg. Épp alattam ette a
szarvas fejét. Nem teketóriáztam. Elen-
gedtem a kötelet és leesett a ketrec, rá a
tigrisre. (A ketrecet még tegnap csinál-
tam.) Így néztünk szembe. Majd ketre-
cestül a faluba rángattam. Az emberek
csak nézték. Pár hét alatt hozzám szo-
kott. Olyannyira, hogy kiengedtem. Hat
nap múlva megszületett a kistigris. De ő
nem evett húst, csak tejet. Ő a macska
nevet kapta.

Balogh Botond, 5. osztály

Untam a sulit és kiköltöztem a dzsungel-
be. Tigrisek, kígyók és pókok, szóval jó
egy hely. Épp tűzifáért mentem, amikor
egyszer csak hátborzongató üvöltés hal-
latszott a közelből. Kirázott a hideg, ha
belegondoltam abba, hogy a félelmetes
Szumátrai Tigris vadászterületén járok.
Belevágtam a baltámat egy száraz fába,
amikor vészteljes morgás hallatszott mö-
gülem. Hátrafordultam. Ebben a pilla-
natban egy Szumátrai Tigris rámvetette
magát. Ha nem fordulok hátra, végem.
Így viszont volt időm levetni magam a
földre. A tigris fogsora a torkom helyett
a levegőben csattant össze, majd a mö-

göttem álló fába vágódott. Tántorgott
egy kicsit, és elterült. Halálos csapásra
készülődtem, amikor fejembe szökött
egy gondolat, hogy nem lenne-e jobb,
hogyha megszelídíteném? Mindenesetre
megkötöztem a tigrist, és hazavittem.
Nap mint nap etettem, míg olyan nyu-
godt nem lett, mint a ma született bárány
(bár azt inkább széttépte volna). Úgy
gondoltam, teszek vele egy próbát. Fog-
tam egy kihegyezett botot, és kienged-
tem. Nagy meglepetésemre, ahelyett,
hogy a torkomnak ugrott volna, dorom-
bolva hozzám dörgölőzött. Így lettünk
barátok.

Gesztelyi-Nagy Boldizsár, 5. osztály

Sikerült megszelídíteni egy állatot!

Ős ember vagyok, barlangban lakok.
A sok hús ragad, a csont meg marad.

Kicsit később Farkast hallok,
este van már és elalszok!

Reggel aztán látod, látod,
a sok csontot nem találom.
A farkas volt az a fürge,
kéne nekem házőrzőnek!

Keresem, keresem, de sehol
semerre nem lelem.

Másodszor már megtalálom,
megharapta a nadrágom!

Harmadszor is megtalálom
simogatom barátkozok.
Megetetem-megitatom,
simogatom jutalmazom.
Össze barátkoztam vele,

meg nem harapna egyszerse!
Ma már nyájat terel velem,

a farkast meg elűzetem.
Barátom lett mindörökre,
Kutya-lett a barát neve!

Zsók Viktória, 5. osztály

29 2014. Advent

A 7. évfolyamban a földrajz epocha két
nagy témája Afrika és Ázsia. Nevezetes
területek, éghajlat, az ott élő emberek
kultúrája a régi időkben és ma, a XXI.
században. Hogyan és miből élnek most,
és hogyan találkozik az európai ember az
onnan származó tudással, eszközökkel,
vagy akár ételekkel.
A hetedikesekkel Afrikában kezdtük a
barangolást. Elsőként a Szaharát jártuk
be képzeletben, s láthattuk, hogy annak
ellenére, hogy erről a névről mindenki-
nek a végtelen homoksivatag és dűnék
jutnak eszébe, találunk itt repedezett
sziklás-köves területeket, sík vidékeken
és völgyekben egyaránt.

Találkoztunk különféle állatokkal, akik-
nek megvan az adottsága ahhoz, hogy
kietlen szárazságban életben tudjanak
maradni, mint pl. a ködivó bogár. Meg-
ismerkedtünk az itt élő emberek csoport-
jaival. Hogyan alkalmazkodtak az éghaj-
lathoz, hogyan tudják ellátni magukat és
családjukat.
Megismerkedtünk az Afrikában a mai
napig fennmaradt, sőt, a mai napig hasz-
nált barlangrajzokkal, különböző jelek-
kel, amelyeket ruhára is festenek, hogy
ezzel gazdagságot, szerencsét, boldogsá-
got kívánjanak ill. „viseljenek” magukon.
Ezeket felhasználva vászontáskákat fes-
tettünk és batikoltunk. Nagy élvezettel

ÓÓÓ, AFRIKA.. .

Beszámoló egy 7. osztá lyos fö ldra jz epocháról

30 2014. Advent

keresgélték a fiatalok a hozzájuk legköze-
lebb álló jeleket és jelentésüket, amelye-
ket viasszal rajzoltunk elő a festéshez.
Hasonló lelkesedést váltott ki az arcfes-
tés. Ehhez jóval nagyobb bátorságra volt
szükség, hiszen azt, hogy az arcunkon
viseljünk valamit mint egy maszkot, ezt
el kell vállalni. Előkészítésképpen beszél-
gettünk arról, mire és hogyan használják
Afrikában hagyományosan a test- és arc-
festést. Ünnepekre, máshol harcba vagy
vadászatba indulván, néhol állandó vise-
let gyanánt. Egymást festették a fiatalok,
igyekeztek mindenkihez hozzá illő színe-
ket és mintákat választani.
Tanultunk afrikai dalokat, és improvizál-
tunk is: igyekeztünk felidézni azt az ősi
erőt, amellyel az őslakosok máig élni
tudnak. Ehhez dobok, csörgő s még a

népszerű kalimba is segítségünkre volt
saját adottságainkon és kezünkön, lábun-
kon, torkunkon kívül.
Afrika vidékeit, az ott élő állatokat, em-
bereket számtalan kiselőadásból ismer-
hettük meg egyre mélyebben és részlete-
sebben. Szinte mindenki egynél több
előadást vállalt el, voltak, akik párban is
dolgoztak. Bátran, magabiztosan álltak
ki beszélni az osztály elé a fiatalok, rész-
letesen és sokan nagyon élvezetesen szá-
moltak be az általuk választott témáról.
Az osztály többi tagja eközben szorgal-
masan jegyzetelt, hogy az otthon írandó
összefoglalókhoz minél több információ-
ja legyen.
Afrika után Ázsiában töltöttük időnket,
amelyről szintén izgalmas, emlékezetes
előadásokat hallgathattunk. Megismer-

31 2014. Advent

tük a Himalája vidékét, ahol Földünk
legmagasabb pontja is található, és csupa
jég és hó; itt másképp kell az élőlények-
nek alkalmazkodni, mint a nem sokkal
távolabb fekvő India forró vidékein. Le-
merültünk ugyanakkor a világ legmé-
lyebb pontjára, ahol elképzelhetetlenül
nagy nyomás és sötétség uralkodik. S
jókat nevettünk a Mariana-árok mélyén
élő különösebbnél különösebb állatok
alakján, szokásain, de emellett ámultunk
is különleges képességeiken.
Mindezen kívül fontos világkereskedelmi
szempontok is előkerültek; gyáróriások,
amelyekből néhány naponta újabb épül,

Belehelyezkedtünk egy-egy kínai kisis-
kolás életébe, átélhettük, milyen fáradha-
tatlan összpontosítás szükségek a kínai
írásjelek, a kandzsik másolására, hát még

az elsajátítására! Jó volt megtapasztalni,
hogy ha akar, mindenki rendelkezik kellő
türelemmel és kitartással.

Végül volt szerencsénk találkozni három
olyan fiatallal, akik Afrika különböző
országaiból jöttek a gödöllői egyetemre
tanulni, s megajándékoztak minket azzal,
hogy ellátogattak hozzánk és meséltek
otthonukról. Mindazon kívül, amit el-
mondtak nekünk, varázslatos élmény volt
csak látni és hallgatni, figyelni gesztusai-
kat, beszédüket. Odaadással ültek a gye-
rekek és minden részletet igyekeztek
alaposan megfigyelni és magukba szívni.

Maradandó élmény volt mindenki szá-
mára, és méltó zárása egy ilyen tartalmas,
szép témának.

Planicska-Altdorfer Eszter

32 2014. Advent

Sok-sok ország,
Népek és törzsek,
Kietlen sivatagok,
Zöldellő rétek,
Csillogó vízesések,
Magasodó hegységek.

Ez mind itt van körülötted,
De te ezt észre sem vetted,
Mert oly nagy a világ,
S bárcsak berepülhetném, mint egy madár!
És mi még mindig csak ámulunk
Ezen a sok természeti csodán!

Szabó Adrienn, 7. osztály

Hosszú az országút,
Szinte végtelen.
Alig van víz vagy kút,
Mégis kedves énnekem.
Kevés ember mondhatja:
"Átmentem a Szaharán!"
Kevés élő a lakója,
Kívül pár fűszálon és fán.
Én mégis nekivágok
Szilárd elhatározással.
Futnak utánam a szolgák és hajcsárok,
Mégis egyedül vagyok a sivataggal.

Bekő Anna, 7. osztály

A Földön élek, emberek között,
De mégis, csak átsuhanok a hétköznapok fölött.
Mert bennem egy fontosabb, szebb világ él,
Mint mindenkiben, de ezt kimondani az
emberiség fél.

A Földön sok minden szép és jó dolog van,
De bennem annyi, amennyit akarok – mármint a
fantáziámban.
Ezzel nem szidom, dicsérem a Földet.
Mert látod: csak képzeletben találsz
nála többet.

Versek a 7. osztá lyos fö ldra jz epochához

Lüktet a szó, Afrika,
Banán, mangó, datolya.
Parázslik a napkorong,
Tigris, zsiráf, antilop.
Törzsek tánca babonáz,
Éjjel kazu fuvoláz.

Őserdő és Szahara,
Kongó, Gabon, Líbia.
Ó, te csodás Afrika,
Ezért vágyom én oda.

Kovács Laci, Bencze
Ágnes, Kovács Orsi

AFRIKA

33 2014. Advent

Az iskolában – főleg gimnáziumban –
szoktunk foglalkozni a platóni testekkel,
más néven tökéletes testeknek nevezett
téridomokkal, amelyekből öt van. Ezek
közül legismertebb számunkra a kocka.
A legegyszerűbb forma csupa egyenlő
oldalú háromszögből készül, és úgy hív-
ják, hogy tetraéder. Ha próbálunk egy
kicsit a sima geometriától elvonatkoztat-
ni, akkor ebben az ismétlődő szimbólum
a háromszög. A háromszög, amely a
szelleminek, az isteninek a szimbóluma –
gyakran megjelenik a vallásokban is.
Amikor ezekkel foglalkoztunk, pálcikák-
ból megpróbáltam kirakni egyet. Vizuális

Jött a következő, amely szintén egyenlő
oldalú háromszögekből készül, de nyolc
darabból, tehát tulajdonképpen úgy néz
ki, mint két egymással szembefordított
piramis, amelynek az alapja a négyzet.
Ezen is el lehet gondolkodni, de ez még
nagy felfedezést nem okozott bennem.
A következő idomot – amely a legismer-
tebb számunkra –, a kockát is elkészítet-
tem fültisztító pálcikákból. Nem összera-
gasztottam, hanem cérnát fűztem át raj-
tuk és úgy raktam össze őket.
Elkészült a kocka, leraktam az asztalra,
és szétfolyt. Újból leraktam és újból szét-
folyt. Hiába próbálkoztam azzal, hogy a
fizikai életünk legstabilabb elemét, a koc-
kát, stabillá tegyem, mégsem sikerült ezt
megtenni. Egészen addig, amíg rá nem
jöttem arra, hogy elkészítve, a négyzetek-
ben az átlókat így létrehozva, a kockában
egy tetraéder alakul ki, csupa egyenlő
oldalú háromszögekből.

Ekkor jöttem rá arra, hogy a fizikai nem
tudja betölteni a feladatát, azt, hogy a
legszilárdabb legyen, abban az esetben,
hogyha nincsen benne a szellemi hár-
masság. A legfizikaibb dolog is csak ak-
kor tudja betölteni a szerepét, ha van
benne szellemi alkotóerő, szellemi meg-
tartóerő.
Így továbblépve, a következő forma húsz
darab egyenlő oldalú háromszögből épül
fel, és a gömbhöz már egyre jobban ha-
sonlító test lesz belőle.
Az alján van öt háromszög összekapcso-
lódva, erre rájön még egy sor háromszög,
majd elcsúsztatva egy fél háromszögnyit,
a köztük levő részbe bejön a következő
háromszög-sor, majd a tetején – ugyan-
úgy, mint az alján – még egy ötös sor
egymáshoz kapcsolódva zárják a formát.
Így újból létrejön egy tökéletes/platóni
test, amely csupa szellemi, csupa három-
szög, ezért nincs is gond vele.
Az utolsó, a gömbhöz legközelebb álló
forma (a gömb a teljességnek is szimbó-
luma), a pentagonális dodekaéder ugyan-
úgy épül fel ötszögekből, mint ahogy az
előző test háromszögekből.
Az ötszög az ember szimbóluma. Ugyan-
az történt az ötszögekből felépült testtel,
mint a kockával, amikor leraktam, nem
tudta megtartani magát, szétfolyt, nem
tudta betölteni a szerepét. Ez a test is
csak akkor tudta betölteni a szerepét,
amikor behúztam a háromszögeket. És
így az ember, ezekkel a tapasztalatokkal
járva a világban, elkezd látóvá lenni.
Meglátja a törvényszerűségeket és saját,
valódi tudást szerez a világ felépítéséről,
működéséről.

Balog Lehel

Geometr ia és szel lem

34 2014. Advent

Képr iport

A nyolcadik osztály fergeteges sikerrel mutatta be októberben Carlo Goldoni:
Chioggiai csetepaté c. vígjátékát. Három felejthetetlen előadás, három különböző

szereposztásban – játék volt a javából!

35 2014. Advent

A fotók a 3. előadáson, október 18-án készültek.

36 2014. Advent

ARCOK

Míves, eredet i és természetes–

kézmêvesség mêvészi sz inten

Több mint 10 évvel ezelőtt találkoztam
először Veled és a kedves nemez állatká-
iddal a Gödöllői Kastélyban az Adventi
Vásáron. Honnan ered a nemezelés sze-
retete?

Meghatározó volt gyermekkoromban
Orient Enikő textilművész kézműves
szakköre. Tíz éven át jártam hozzá, a
kézművesség áthatotta – és hatja át mind
a mai napig – életemet. Enikővel neme-

Nemezoo és Monofaktúra Műhely – varázslatos nemezfigurák, különböző kézmű-
ves technikák; gyermektáborok, szakkörök, jókedv, lendület és mindig valami izgal-
mas tevékenység gyermekei szülői körében, amikor éppen valamelyik ünnep, óvodai
vagy iskolai esemény szervezői...

37 2014. Advent

zeltem először egy nemez táskát. Akko-
riban még műszállal kevert gyapjút lehe-
tett kapni, jól megizzadtunk, mire elké-
szült. Majd két napra elvitt bennünket
Kecskemétre Vidák Istvánékhoz, ahol
egy nászajándékba szánt türkmén mintás
nemez szőnyeget készítettünk. Első ta-
pintásra szerelem volt, már csak azért is,
mert István amúgy is nagy mestere a
nemezelés iránti szenvedély felébreszté-
sének.

Amikor megszülettek a gyermekeim, a
nemez volt az az anyag ill. technika, ami-
vel a gyerekek mellett is lehetetett dol-
gozni, nem kellett hozzá különösebb
eszközpark.

Mi ihlette a később Nemezoová kifejlő-
dött egyedi kis figuráidat?

A barátaim újszülött babáinak szántam
ajándékba. Így készült el az első nyuszi,
egy dinoszaurusz, Sárinak pedig egy já-
vorszarvas. Aztán valahogy megszülettek
az első marok-állatkák. Csiga-biga, kis-
madár, róka, orrszarvú, oroszlán… Eze-
ket még nemezlapokból vágtam ki, varr-
tam, tömtem és hímeztem. Még nem is
volt annyira kiforrva a technika és a kíná-
lat is elég szerény volt, de elég hamar
belevágtam a vásározásba. (Legelőször
nem is nemezzel, hanem ezüstékszerek-
kel álltam ki. Ötvös barátnőmtől tanul-
tam a technikát, ezüstlapból fűrészeltem
ki különféle absztrakt formákat, egy kis
forrasztás és már kész is volt az ezüst
fülbevaló. Még a Mesterségek ünnepén
is voltam velük!)

Azóta is rendszeresen járok főleg Wal-
dorf bazárokba. A technikám is kiforrt az

évek alatt, manapság a sablon köré való
nemezelést alkalmazom.

A nemezelés mellett sokféle más techni-
kát is láttunk tőled. Melyek állnak iga-
zán közel a szívedhez?

Elsősorban a nemezelés. Amikor állato-
kat készítek, akkor „szőrszobrászkodom”.
Sokat kell alakítgatni, formázni, míg
formává szelídül az anyag. Mikor képe-
ket készítek, akkor pedig varázsolódik az
anyag. Elkezdem fejjel lefelé rakni a szí-
neket, a formákat, rétegeket. Szappano-
zom, gyúrom – a végeredmény mindig
meglepetés, akárhogy is tervezem.

38 2014. Advent

Vidák Istvánnal a nagy szőnyeg nemeze-
lése előtt elmondtunk egy mongol imát,
amelyet én is mindig elmondok készülő
műveim felett.

Szakkörös tevékenykedéseim kiemelt
anyaga a papír, amelynek ezerféle meg-
munkálási, felhasználási lehetősége van.

Enikővel sokat “papíroztunk”. Bámula-
tos, hogy ebből az egyszerű anyagból
mennyi mindent készítettünk. Egyszer
jót játszottam ezzel a lehetőséggel.

Enikő egykori tanítványaiból kialakult
egy baráti társaság. Ötvenedik születés-
napján egy közös alkotással gondoltuk
meglepni őt: mindenki kapott egy kb. 40
cm x 15 cm-es csíkot, amit tetszése sze-
rint megmunkálhatott – ki, melyik tech-
nikában járatos –, majd ezt egy közös
alkotássá fűztük össze. Ekkor eszembe
jutottak Enikő szavai, mikor azt mondja,
hogy eddig mi tanultunk tőle, most ő
szeretné a mi ötleteinket meghallgatni.
Ekkor ezt a csíkot felosztottam ötven kis
négyzetre, amelyen ötven különböző
papír-megmunkálási technikát vonultat-
tam fel. Papírmasé, domborítás, origami,
kirigami, papírszövés, tépés, égetés, gyű-

rés... Magam is megdöbbentem, hogy
ennyit össze tudtam gyűjteni.

Amikor tehetem, elmegyek nemzetközi
origami találkozókra, ahol külföldi mes-
terek tartanak órákat az érdeklődők szá-
mára. Volt olyan óra, amelyikről kifor-
dultam, miután másfél órán keresztül
csak a papírt osztottuk be 16 x 16-os
négyzetekre, ez után kezdődött csak az
összeállítás. Ellenben bámulatos volt
annak a vietnámi mesternek az óráját
követni, aki a vizes origamit alkalmazza.
Benedvesíti a papírt, így az képlékenyebb
lesz és hajtogatás után könnyen formáz-
ható; valóságos szobrok kerülnek ki a
kezei közül. A francia Vincent
Flodererrel gyűréssel, kreppesítés techni-
káját alkalmazva kalapokat, gombákat
lehetett készíteni. Ha csodát akartok
látni, keressetek rá a nevére!

Egy szó, mint száz, mindig gyűjtögetem
az ötleteket és hozom haza szakköröse-
imnek.
A harmadik kedvencem pedig az agyago-
zás. Már elméláztam párszor azon, hogy
miért pont az agyagozás (a középiskolát
kerámiaformázóként végeztem), a papír-
masé és a nemezelés a liblingtechnikáim.

39 2014. Advent

Mindhárom sok toleranciát igényel: az
agyagtól koszos lesz a kezed, a papírma-
sétól ragadós, a nemezeléstől pedig szap-
panos, vizes, időnként “büdös”….

Van-e olyan technika, amit még szeret-
nél jobban megismerni, elsajátítani?

A fotózást!
Nagyapámmal gyerekkoromban a fotóla-
borrá átalakított konyhában – amely
most a mi konyhánk – nagyítottuk a ké-
peket. A fotózás szeretete itt indulhatott,
majd a főiskolán volt a következő talál-
kozás.

A Tanítóképző Főiskola vizuális szakán
végeztem, ahol a fotólabor demonstráto-
ra voltam. Izgalmas, kísérletezésekben
bővelkedő órákat töltöttünk a piros lám-
pa fényénél, a különféle vegyszerek és
fényérzékeny papírok társaságában.

Még filmeztünk is, mert a NAT-ban a
mozgóképkultúra mint tantárgy szerepelt
a felső tagozaton.

Mikor már megszülettek a gyerekek, én
éjjelente még mindig filmeket forgattam,
animációkat készítettem kávéscsészékkel,
teáskanalakkal (lásd: Youtube – Hódolat
a király előtt) és persze a gyerekekről is
készült egy-két szürreális, kísérleti jellegű
felvétel pl. Nina Simone zenéjére hintáz-
tatom Sárit a szobában, miközben
stroboszkópra van állítva a felvételi mód.

Az alkotás mellett valahogy mindig ott
van a pedagógia.

Közel áll hozzám az alkotás és a pedagó-

gia is, arra törekszem, hogy egyensúlyt
teremtsek köztük. Egyre jobban érzem,
hogy túlságosan eltolódott a hangsúly az
alkotás felé, örülnék, ha idővel a tanítás
kapna nagyobb szerepet az életemben.

Szeptemberben egy egész hónapon át
helyettesítettél a napköziben. Milyen
tapasztalat volt?

Rövid volt! Nagyon élveztem. Nehezen
tudom megfogalmazni az érzést, egysze-
rűen gyerekek között lenni nagyszerű!
Már egész nyáron kacérkodtam a napkö-
zizés gondolatával, így a felkérés szinte
sorsszerű volt. Titkon remélem, hogy
lesz még folytatása. Ez csak egy hónap
volt, de ha hosszú távon lehetőséget kap-
nék, vannak ötleteim, hogy mi mindent
csinálhatnánk.
Folytatódik iskolánkban idén most már
heti rendszerességgel a Monofaktúra
Műhely. Honnan ered valójában az el-
nevezés?

Kerestem egy jó nevet a foglalkozásaim-
nak és végül egy jó barátom adta az ötle-
tet. Monostori – Manufaktúra összevo-
násából alakult ki a Monofaktúra. Ter-
mészetesen nincs semmi köze a mono-
hoz mint „egy”-hez, hiszen maga a Mű-
hely nagyon sokféle technikát alkalmaz.

Szeretném, ha ez egy olyan alkalom le-
hetne péntekenként, ahova bárki betér-
het, ha csak egy beszélgetése is. Jöhet
kisebb gyerek is szülővel, diák és felnőtt
is! Olyan játszóház-jellegűt szeretnék,
mint tavaly volt, akkor havonta egyszer.
Nagy szeretettel várom még a jelentke-
zőket!

40 2014. Advent

Sokat táboroztatsz is nyaranta...

Sanyi Manókkal, akarom mondani Balla
Veránál kezdtem a táboroztatást.
Mindig nagy kihívást jelent számunkra a
tematika mellé megálmodni a tevékeny-
ségeket. A katarzispont mindig a tábor-
záró, mikor a gyerekek jelmezt öltve tel-
jesen átszellemülve átlényegülnek. Évek
múltával aztán feltámadt bennem az
igény egy kötetlen, élménygyűjtögetős,
ott-alvós táborra. Vollár Tündével és
Kovács Klaudiával vittük el három éve az
első csapatot Mindszente-Angyalvárra,
majd Boldogkőváraljára – itt Végh Ani-
kó is csatlakozott csapatunkhoz, idén
pedig Tihanyban táboroztunk, az Óvár
mellett. Fontos kritérium a hely kiválasz-
tásakor, hogy a VÁR szó valamilyen mó-
don kapcsolódjon táborunkhoz – ez
amolyan huncut játék részünkről. Enikő
is meglátogat bennünket egy pár napra, ő
a tiszteletbeli nagymamánk, minden ősi
fortély tudója.

Nekem nagyon sok energiát ad gyerekek
között lenni. A nemezállatokkal nem
lehet viccelődni, vagyis nem az igazi. Egy
gyermek odabújik, rám mosolyog, mél-
tatlankodik, ha heccelni próbálom, meg-
ölel, érdeklődik… és játszik fáradhatatla-
nul. E játéknak részese lenni üdítő érzés.

Mi vezetett el végül a Waldorfhoz?

Mindig valahogy megtalált.
16 évesen Csenyétén jártam, ahol cigány
gyerekeket tanítottak a Waldorf mód-
szerrel. Itt ismertem meg Richter Beát.
Ekkor találkoztam a Waldorffal először,
akkoriban csak a névvel. Majd a főisko-

lán újra, akkor már részletesebben. És
amikor ideköltöztünk Gödöllőre, a Fá-
cán sorra, a Fürdő utcában ott volt egy
Waldorf ovi! Ekkor már teljesen úgy
éreztem, hogy dolgom van itt...

Valójában esztétikailag szerettem bele
elsőre. A hely miliője, természetessége
az, ami elvarázsolt. Számomra nagyon
fontos, hogy milyen környezetben tölti a
gyermekem a mindennapjait.

Végül nem bántad meg?

Nem, de embert próbáló feladat Waldor-
fos szülőnek lenni...!

Talán a legszebb mégis az volt, hogy
életfelfogásommal teljesen megegyezett
az a szemlélet, amelyet az oviban kap-
tam. Kezdve azzal, hogy nem kapcsolják
fel a villanyt, amint egyre sötétebbek a
reggelek, vagy az, hogy esőben, hóban is
kint játszottak és ügyet sem vetettek arra,
hogy sárosak lesznek a gyerekek. Itt
megélheti az ember a dolgokat olyannak,
amilyenek.

A másik rácsodálkozásom a bábszínház
volt. A másik csoport óvónői egyszerű,
kedves bábozást rendeztek, amelyre meg-
hívták a mi csoportunkat is. Nem valami
nagyhírű bábcsoport előadására vitték el
őket, hanem a sajátjukból csináltak nagy
eseményt a gyerekek életében.

Sokan azért fizetnek, hogy minél többet
kapjon a gyermekük, én pedig azért,
hogy minél „kevesebbet”.

Nagyon meghatározó volt még számom-

41 2014. Advent

ra a kisgyermek természetes vallásosságá-
nak ápolása. Nyitott füllel hallgattam a
gyerekeimet és nagyon sokat tanultam
tőlük. Alapvetően a Waldorfos léttel
nagyon sokat tanultam a gyermeki lélek-
ről. Mikor el kellett búcsúzni az óvodá-
tól, nagyon nehéz volt a szívem. Úgy
éreztem, a gyermekeimmel együtt én is
kiléptem a burokból.

Ha visszatekintesz, szakmailag mire
emlékszel vissza a legszívesebben?

A 2012-ben elnyert NKA által kiírt al-
kotói pályázatra: a táncház és népművé-
szeti mozgalom 40. évfordulójához kap-
csolódó tervet vártak.

Ez volt életem első pályázata. Gondol-
tam, kipróbálom; tapasztalatot akartam
szerezni pályázatírás terén, nem is ál-
modtam róla, hogy méltatják.

Nagyon szép tartalommal tudtam meg-
tölteni, ugyanis a Nádasdy Kálmán Mű-
vészeti Iskola, ahol oly sok évet töltöttem
mind a zenei, mind a kézműves szakon,
szintén a 40 éves fennállását ünnepelte.
Egy 5 m hosszú, 40 cm széles nemez
lugast álmodtam meg Enikő kézműves
termének ajtaja elé. A kapun belépve,
hátrahagyva a jelent, a múltba csöppe-
nünk, ahol ősi kézműves mesterségekkel
találkoznak a belépők.

Mintaszerkesztése a székelykapukat ta-
nulmányozva született meg. Témája egy
organikus, szövevényes viráginda, 40
különféle virággal, amely egyszerre a
táncház és népművészeti mozgalom és a
Nádasdy Iskola éveit is számlálja. A virá-

gok a magyar népművészetből ihletett,
átköltött motívumok. Szirmaik száma: 3,
7 és12 – népmeséink kedvelt számai.

Munkásságom egy szép, kiemelkedő
pontja volt ez, egyben főhajtás Enikő
előtt, akinek meg tudtam mutatni, hogy
mivé váltam. A sors fintora, hogy Enikőt
abban az évben nyugdíjazták, így csak
csöppnyi ideig élvezhette a kapu varázsát!

Szeretném azt tovább vinni, amit taná-
rom, Enikő megkezdett – kézművességet
oktatni és művelni művészi szinten.

Kecskés Judit

42 2014. Advent

SORSKÖVETÉS

A 2008-ban érettségiző osztállyal 2004-
ben kezdtem el a közös munkát osztály-
kísérőként. Előtte a földrajz epochákon
már sokszor találkoztunk.

Nagyon érdeklődő, magas szociális érzé-
kenységgel bíró kis csapatot ismerhettem
meg, ahogy egyre jobban haladtunk az
időben. Befogadó nyitottság, jókedv és
mély érzelmek körforgása: ez jellemezte
leginkább az osztályt. Ezen tulajdonsá-
gok határozottan látszottak akkor is,
amikor svéd, majd kolumbiai cserediák
érkezett az osztályba. Mindkettőjüket

nagyon nehezen engedte el az osztály,
nagyon szoros kapcsolat alakult ki velük.

Nagyon szerettem az osztállyal az iskola-
falon túli programokat, ezért igyekeztem
minél többször lehetőséget biztosítani
arra, hogy kimozduljunk és valamilyen
„fonál” mentén végigjárjuk, -éljük az
adott helyszínt, programot, előadást.

Így jutottunk el Svédországba is, ahol a
földmérés gyakorlatot teljesítettük, kiala-
kítva egy nagyon jó kapcsolatot az
Uppsala melletti Waldorf iskolával. Sok-

Kirándulás Olaszországban 2000-ben

43 2014. Advent

1. osztály, Számtan epocha

2. osztály, Évszakünnep

44 2014. Advent

3. osztály, Mesterségek epoha, kovácsolás

4. osztály, Évszakünnep

45 2014. Advent

5. osztály, Évszakünnep

6. osztály, Évszakünnep

46 2014. Advent

7. osztály, Földrajz epocha, Afrika

8. osztály, Évszakünnep

47 2014. Advent

szor mentünk a természetbe is, ahol a
minket körülvevő világot éreztük meg
sok vicces kalanddal körítve. De ugyanitt
említhetem a szociális és az ipari gyakor-
latot is, ahol a maximumot kihozva álltak
helyt az osztály tagjai, sokszor a teljesen
ismeretlen és más szemléletű közegben.

Az osztály a művészetek terén is kiemel-
kedőt alakított, elég, ha csak az év végi,
mindig teltházas drámaelőadásokra gon-
dolunk, de sokat énekeltünk, zenéltünk
közösen akár az órákon, akár azon túl is.
Az egyik célom a közös munkában az
volt, hogy mindenki megtalálhassa az őt
legjobban érdeklő területet, a középisko-
lai kereteken belül – vagy akár azon túl is
– elkezdhesse a kiteljesedést, felkészülést
a zajosabb világban való helytálláshoz.

Persze, ehhez kellett a támogatás, a biza-

lom mind a szülők, mind a tanárok ré-
széről. Ezeket mindig magam mögött
éreztem, ezúton a szülőknek és a tanár
kollégáimnak is szívből köszönöm az 5
év alatt nyújtott segítséget, támaszt.
Számomra nagyon sokat jelentett a közös
5 év; mindig szeretettel gondolok a 2008
-ban érettségizett osztályra, és ez sosem
fog megváltozni, hiszen ők voltak az első
osztályom. Az első pedig mindenki szá-
mára meghatározó élmény, amely soha
nem felejthető pillanatokkal és emlékek-
kel ajándékoz meg minket…
Végül álljon itt egy idézet Paulo
Coelhótól, amely a szalagavatós meghí-
vónkon is olvasható:
„Ha az ember igazán akar valamit, az
egész Mindenség összefog, hogy képes legyen
az álmát valóra váltani.”

Csapó Tamás

Színdarab bemutató 2004-ben

48 2014. Advent

Hónapünnepély 2004-ben

Brech Annamária

Az érettségi után az ELTE TTK Kör-
nyezettan szakán kezdtem meg egyetemi
tanulmányaimat.
Mindig is reál beállítottságú voltam, to-
vábbá ezt a képzést jelöltem meg első
helyen, ezért nagy örömmel kezdtem el
az egyetemi éveimet ezen a szakon, ami
amely a természettudományok széleskörű
és átfogó megismerését tűzte ki célul. A
diplomámat 2012-ben szereztem meg
alkalmazott környezetkutatóként. Ez
után több továbbtanulási lehetőség is
szóba jött, de végül a SZIE MKK Kör-
nyezetmérnök mesterszaka mellet dön-
töttem. Az itt töltött két év jelentette
számomra az igazi egyetemi éveket, egy
lelkes, összetartó, jó hangulatú, kis lét-
számú évfolyam tagjaként. Itt lehetősé-
gem nyílt a szakmai gyakorlatomat az
egyetem Mikrobiológiai és Környezet-
toxikológiai Csoportjánál eltölteni, ahol
nagyon jól éreztem magam és sokat ta-
nultam. A diplomadolgozatomat is ennél
a Csoportnál írtam, és 2014 júniusában
okleveles környezetmérnökként végez-

tem. November elején pedig egy kutató
intézetnél kaptam állást.

A tanulás terén számomra nem jelentett
nagy változást az egyetem. Előadások
tartásánál, beadandók írásánál és később,
a szakdolgozta, diplomadolgozat készíté-
se során nagy segítséget nyújtott a
waldorfos évek alatt szerzett tapasztalat,
főleg az éves munka elkészítése.

Bár az egyetemi éveim alatt azzal foglal-
kozhattam, amit mindig is szerettem,
olyan előadásokat hallgathattam, amik
amelyek az érdeklődési körömnek meg-
felelőek voltak, és hasonló érdeklődésű
emberek vettek körül, a Waldorfban
megszokott művészeti vonal egy-két év
után elkezdett hiányozni.

Ekkor döbbentem rá, hogy mekkora
jelentősége van a két kézzel végzett mun-
káknak és annak, hogy alkossunk ma-
gunk valamit, ezért, főleg az adventi idő-
szakban, próbáltam ezt visszacsempészni
az életemben, amennyire a vizsgaidőszak
engedte.

49

Hálás vagyok a szüleimnek, hogy annak

Két fő részre tudnám bontani a számom-
ra legfontosabb pozitívumokat, amiket
amelyeket ettől az iskolától kaptam.
Egyrészt nagyon fontosnak tartom, hogy
a Waldorfban az általános iskola alatt a
gyerek megmaradhat gyereknek, amellett
hogy tanul és sok mindent megtapasztal
(közös programok, hónap ünnepek, ba-
zárokra való közös készzsülődés stb.). A
gimnáziumi évek alatt pedig a különböző
gyakorlatok – elsősorban a szociális gya-
korlatot emelném ki – és az éves munka
elkészítése fontos tapasztalatok megszer-
zéséhez segítik hozzá a diákokat. Úgy
gondolom, ezekből tanultam a legtöbbet
az évek során. Ezek sokszor olyan tanul-
ságokat rejtenek, melyeket esetleg csak
évekkel később fedez fel az ember és
kezd el értékelni.

Marton Luca

Az érettségi után egy évet még a Bartók
Béla Konzervatóriumba jártam. Ott le-
tettem egy zenei OKJ vizsgát, majd fel-
vételiztem Olasz-Svájcba, Luganóba a
Zeneakadémiára. Ott tanultam három
évet és megtanultam a világ legszebb
nyelvét, az olaszt.

Három év után felvételiztem Bécsbe,
ahol már harmadik éve tanulok, zenélek
és zenekarozok. Most Bécsben és Buda-
pesten koncertezek hol szólóban, hol
zenekarban.

Azt hiszem, a tizenhárom év alatt egy
nagyon fontos dolgot mind megtanul-

tunk, valami olyant, ami eddig minden
élethelyzetben hasznomra volt és lesz
még sokszor. Azt megértettem, hogy ha
valamit szeretnék elérni, végigvinni, ah-
hoz nekem kell mindent megtennem,
minden szükséges tudást elsajátítani
anélkül, hogy valaki kötelezne rá, meg-
határozná, mikor mivel készüljek, milyen
tempóban, helyettem és a környezetem
helyett értékelné az eredményt.
Szerintem ha valaki tizenhárom év alatt
csak ezt az egy dolgot/tudást sajátítja el,
akkor nincs olyan helyzet, amiben ne
tudna helytállni, elhelyezkedni, akár a
hiányt ezzel a "technikával" pótolni.

Mészáros Melinda

Az érettségi után a Tan Kapuja Budd-
hista Főiskolán kezdtem tanulni tibeti,
később vallástörténet és filozófia szakon,
majd párhuzamos képzés keretében be-
iratkoztam a Nemzetközi Pető Intézet
főiskolájának 4 éves konduktor-kép-

2014. Advent

Marton Luca kollázsa

50 2014. Advent

Kirándulás 2006-ban

zésére is. Az utóbbin tanító szakirányos
voltam, így gyakran szóba kerültek alter-
natív és reformpedagógiai irányzatok, így
a Waldorf is. Ilyenkor meg tudtam osz-
tani a gimnáziumi évek alatt szerzett
élményeimet, tapasztalataimat és azt,
hogy miben más ez, mint a többségi is-
kolák. Továbbá az itt tanultakat gyakran
tudtam kamatoztatni a tanítási és szak-
mai gyakorlataim során is.
Az iskolák mellett elvégeztem különböző
típusú masszázs tanfolyamokat, s mivel
az angoltudásomat is szerettem volna
fejleszteni, halasztottam egy évet és ki-
mentem Angliába. Fél évig egy mozgás-
sérült kisfiút fejlesztettem, majd Lon-
donban dolgoztam mint masszőr és kon-
duktor. Az egész kintlétet nagyon élvez-
tem, rengeteg jó élményem volt és sok

érdekes emberrel ismerkedtem meg. Mi-
után hazajöttem, megszereztem a nyelv-
vizsgát, majd elvégeztem egy gyer-
mekrelaxáció-oktatói képzést, és a Pető
Intézetben egy éven keresztül tanítottam
autogén tréning alapú relaxációt közpon-
ti idegrendszeri sérülteknek, mely egyben
az itteni szakdolgozatom kutatása is volt.
Ezt a gyerekek is és én is nagyon élvez-
tük, szeretnék majd ezzel a jövőben ko-
molyabban is foglalkozni.
Mindkét főiskolán idén nyáron diplo-
máztam, azóta konduktorként dolgo-
zom, valamint gyógyúszásoktatói tanfo-
lyamra járok. Mivel most több szabad-
időm van, amikor csak tehetem, utazom,
meditálok, sportolok, a barátaimmal va-
gyok, valamint hobbiból elkezdtem egy
zenei producer képzést is.

51 2014. Advent

Novák Máté

Számomra a Waldorf nagyon sokat je-
lentett, mindig örömmel gondolok vissza
azokra az évekre. Nagyon boldog vagyok,
hogy 13 évet tölthettem itt. Rengeteg
szép emlékkel gazdagodhattam (svédor-
szági földmérés-gyakorlat, osztálykirán-
dulások, színdarabok).
Másodikos koromban tanulási nehézsé-
gekkel küzdöttem, jelentős volt az elma-
radásom társaimhoz képest. Az iskola
nyújtott megoldást egyéni, fejlesztő fog-
lalkozásokkal, elsősorban Kuntz Orsi
személyében.
Számomra az egyik legemlékezetesebb
időszak a Csapó Tamással eltöltött évek
voltak, akinek személyében egy hihetet-
lenül „laza” és vidám embert ismerhet-
tem meg, aki sok derűs pillanatot hozott
az évek alatt.
Nagyon sajnáltam, amikor 2008-ban, az
érettségi után ott kellett hagynom a sulit;
ezzel véget ért egy meghatározó korszak
az életemben.
Ezután egy nagyon nehéz időszak követ-
kezett számomra, hiszen akkoriban még
nem tudtam igazán, mihez is kezdjek,
hol folytassam tovább a tanulmányaimat.
Végül 2008 szeptemberétől elkezdtem
egy újságíró-iskolát, mivel úgy gondol-
tam, hogy talán a médiában el tudok
helyezkedni. Egy hét után azonban abba
kellett hagynom, mivel beilleszkedési
nehézségeim voltak.

Ezután egy hosszabb „pihenő” követke-
zett az életemben, majd 2010-től elkezd-
tem egy OKJ-s gyógymasszőr-képzést.

Somodi Szilvia

Azok közé a Waldorf iskolások közé
tartozom, akik már óvodás korukban is a
Waldorf pedagógia részesei lehettek.
Dunakeszin kezdtem Waldorf óvodába
járni. Ugyanitt kezdtem el a Waldorf
iskolát is. Két évig jártam ide, amikor
sajnos megszűnt az iskola, és ekkor vá-
lasztottuk a gödöllői Waldorf Iskolát,
mert az nem is volt kétséges, hogy Wal-
dorf iskolába fogok járni.
A Waldorf élet sok ünnepet, kirándulást,
nyaralást, táborozást, na és persze egy
gyermekközpontú tanulást hozott. Éle-
tem nagy állomása volt, amikor elkövet-
kezett az érettségi. Szerintem nem vol-
tam egyedül azzal a problémával, hogyan
válasszak a tantárgyak közül és próbáljam
kitalálni, hogy merre folytassam az éle-
tem. Óriási feladat volt számomra le-
érettségizni, majd ugyanekkora örömet
okozott, hogy sikerült. Érettségi után

Azután a gondviselés valahogy mellém
szegődött, és amikor elhatároztam, hogy
szakács leszek, mert ez alkotó és kreatív
tevékenység, akkor egy nagyon jó iskolát
találtam. Ekkor kinyílt előttem a világ.
Azóta dolgoztam Németországban és
Ausztriában.
Úgy ítélem meg, hogy elég könnyen te-
remtek kapcsolatokat, viszonylag jól átlá-
tom az emberi természetet és szívesen
kipróbálom magam különböző területe-
ken. Ezt a nyitottságot, úgy gondolom, a

52

Remek napunk volt ma! Az idő csodála-
tos volt, az arcom jólesően ég. Élménye-
im és érzéseim kikívánkoznak, hatásuk
alatt vagyok.

Köszönöm a gyerekeknek, a résztvevő
szülőknek, továbbá Margónak, hogy ma,
annak ellenére, hogy vasárnap van, korán
keltek, felkerekedtek és útjukat Keszeg
irányába vették. Célunk az volt, hogy
felajánljuk segítségünket néhány órai
munkavégzés formájában a Póth család
biogazdaságában.

Már az autózás is egy élmény, hiszen 40
km után egy egészen más környezetbe,
egy nógrádi kis faluba jutunk, melyet
gyönyörűséges dombok és völgyek között
találunk.
A Virágtól és Pétertől kapott rövid eliga-
zítás után, amely az állatokkal való bá-

ISKOLAI ÉLET

Nyolcadikosok Keszegen

2014. Advent

Waldorf iskolának köszönhetem. Remé-
lem, hogy elviszem magammal a nagyvi-
lágba.

Előző számunkba lapzárta után érkezett
még egy diákunk írása a 2007-ben érettsé-
gizettek közül, amit ezúton szeretnénk köz-
zétenni:

Somodi Bence

Az általános iskola negyedik osztályának
elején kerültem a Gödöllői Waldorf is-
kolába. Habár előtte is Waldorfba
jártam, az itt eltöltött évek életem
legmeghatározóbb élménye.
Ilyen fokú nyitottsággal és empátiával

azóta sem, vagy csak nagyon kevés
helyen találkoztam.
Érettségi után a Zsigmond Király
Főiskolára jelentkeztem, ahol 2012-ben
diplomáztam filmelmélet, filmtörténet
szakirányon.

Osztálytanítónk, Kőhalmi Ákos művé-
szetek iránt érzékeny, egyedi látásmódja
hozzásegített bennünket ahhoz, hogy
észrevegyük az átlagos és hétköznapitól
eltérő dolgokat is és ezáltal egészséges
személyiség fejlődhessen ki bennünk.
Írhatnék még számtalan dicsérő szót
cizellált köszönetnyilvánításokkal körítve,
de helyette inkább csak ennyit: szerettem
oda járni!

53

násmódról és a gépekre való odafigyelés-
ről szólt, nekiláttunk a feladatoknak.
Egy kisebb csapat liba- és tyúkólat taka-
rított, a nagyobbik a tehenek téli szállá-
sához készítette elő az almot. Pihenőkor
alaposan megfigyeltük az egész nap
szorgosan egerésző macskát, valamint
simogattunk pulykát, kacsát, amelyeket
Boldi hozott oda hozzánk, nagy szere-
tettel ölében tartva az állatokat.

Virág finom babgulyással látott minket
vendégül. Ebéd után utánfutóra ült a
csapat és felkerestük a tehéncsordát. Úgy
hatvan gyönyörű állatot kell elképzelni,
közöttük sok kisborjút. Őket kellett át-
terelni egy másik legelőre. Az elején
nagyon könnyűnek tűnt a feladat, fél
karéjban vonultunk az állatok után. Vol-
tak többen, akikből rögtön előbújt a
bennük rejtőző pásztor, prímán kurjon-
gattak, talán túlzásba is vitték; én nem
tudom megítélni, ez volt az első terelé-
sem. Valamit azért elronthattunk, mert

egyszer csak az élenjáró állatok megtor-
pantak és némi hezitálás után visszafor-
dultak. Ezen kívül Zsombor feszült
hangjából is azt éreztem, hogy lehet,
hogy nélkülünk jobban boldogulna.

Néhány deviáns tehénke leszakadt a
csapattól, őket külön-külön kellett be-
cserkészni. Egyikük miatt három gyere-
ket egy időre elveszítettünk. Csak kb. ¾
óra lehetett az egész, de jóval többnek
éltük meg. Az eltűntek boci nélkül, de
egy vaddisznóval való találkozás élmé-
nyével gazdagodva érkeztek vissza.

A gyerekek még maradtak volna, de
búcsúzni kellett. Megköszöntük a lehe-
tőséget, hogy ott lehettünk és részesei
lehettünk a gazdaság és a család életé-
nek.

Kedves Póthék, még jövünk hozzátok!

Ruszkay Andrea

2014. Advent

54 2014. Advent

Októberben, a Látás hónapjának egyik
hétfő délelőttjén iskolánk ötödik, hato-
dik és hetedik osztálya ellátogatott egy-
egy órára a Gödöllő és Térsége Látássé-
rültjeinek Egyesülete (GÖTLE) "Sötét
bolt" című programjára a Civil Házba.
A házigazda egyesülettel való kapcsolat
nem új keletű, találkozhattunk velük a
Belvárosi Napokon a Civil utcán. Így
örömmel tettünk eleget iskolánknak szó-
ló meghívásuknak.
A "Sötét bolt"-ban bekötött szemmel
"vásárolhattunk be", majd megismerked-
hettünk közelebbről is azokkal a speciáli-
san kialakított használati tárgyakkal,
amelyek a gyengén- vagy egyáltalán nem
látók életének részei, mint pl. a beszélő
órával vagy a speciális dobókockával.
A program célja a fiatalok érzékenyítése
a látássérültek megoldandó problémái

Hogyan tudunk úgy együttműködni,
hogy az mindannyiunk számára gyümöl-
csöző legyen a hétköznapok során? Ho-
gyan ajánlhatjuk fel segítségünket és mi
az, ami valóban segítség egy gyengén-
vagy nem látó számára? Ilyen és hasonló
jellegű kérdéseket ébresztett bennünk a
foglalkozás, amelyeket a szervezők őszin-
tén, a gyerekek életkori sajátosságait fi-
gyelembe véve válaszoltak meg.
Nagy sikere volt a boltban a különböző
élelmiszerek felismerésének tapintás és
hangzás segítségével. A kiállított tárgyak

Míg az osztályok egyik fele a "boltban"
szerzett tapasztalatokat, a többiek

Remélem, a jövőben még több hasonló
rendezvényen is részt vehetünk, ami to-
vább fejlesztheti diákjainkban a másikra
való odafigyelés, az elfogadás és az
együttműködés képességét.

Kolinger Margó

Látogatás a Civ i l Házban

55 2014. Advent

Szeretem ezeket a kis létszámú, családias
hangulatú előadásokat. Mindig kapok
útravalót, amelyen lehet dolgozni, gon-
dolkodni, meditálni.
A mese kapcsán a lelki minőségek sok-
színűségére világítottak rá a nagyszerű
előadók. Engem most ebben a pár nap-
ban ez ragadott meg. Mindegyik szerep-
lő más lelki képességet képvisel, s ahogy
ezek egymás felé közelednek, így, közös
utat bejárva jutnak el a végső célhoz.
Mindenki megtette a maga feladatát,
hivatalát, saját kötelességét – mert csak
így épülhetett fel a híd, amely a szellemi
világba vezet.
Régebbi korokban természetes dolog
volt, hogy a léleknek kapcsolata van a
szellemi világgal, és a világnak is része.
Ez mára megváltozott, egyre távolodunk
a szellemi világtól. De az emberben még-
is él az isteni szikra. Az lehet a felada-
tunk, hogy ehhez a szikrához minél kö-
zelebb kerüljünk. Ez nem egy egyszerű
út, amint ez a Goethe-meséből is kide-
rül. A képességek kifejlesztése, gyakorlá-

sa – a megismerő érzés, az érzésből meg-
ismerés, a szellemi éberség fenntartására
való törekvés, külső határokkal való
együttélés, a szeretet kitágítása amennyi-
re csak lehet, a másikra, a családra, a
minket körülvevő közösségre való odafi-
gyelés, érdeklődés, a megbocsájtás képes-
sége, ami nem megy rögtön: ez egy hosz-
szú út – mégis az emberi fejlődés alapjai.
Ezekhez kapcsolódtak az euritmia-
foglalkozás és a festés témái is. Az
euritmiában a kapcsolatteremtés, a má-
sikkal való együttmozgás képességének
gyakorlása volt a fő motívum. A festés is
a fent felsorolt lelki minőségeket hordoz-
ta. A lelki fényt, a belső fényt hogyan
tudom bevinni a sötétségbe, mennyire
tudom átvilágítani, és fordítva: a lélek
sötétségéből kiindulva megtalálom-e a
fényt, az isteni szikrát, mely
mindannyiunkban benne van.
Jó volt itt lenni, és köszönöm, hogy itt
lehettem.

Baukó Ágnes

Küszöbélmények

Iskolánk harmadszor adott otthont Goethe meséje kapcsán a szociális hármas tago-
zódásban való elmélyülést segítő kurzusnak, amelyet ezúttal Falk Feind és Volker

Otto mellett Csiki László előadása segített. A művészeti munkában Kolinger Margó
az euritmiával, Forgács Erzsébet pedig a festéssel járult hozzá a folyamat teljessé

tételéhez. Baukó Ágnes és Somodi Mariann résztvevők összefoglalója egy kis bete-
kintést ad ebbe a gazdag, hétvégi programba.

Előadás, euritmia, festés és beszélgetés a Goethe-mese kapcsán
(Goethe mese: A Zöld Kígyóról és a Szép Liliomról)

56 2014. Advent

A kígyó a külső érzékelésünk képe. Van
úgy, hogy a külső érzékelést el kell veszí-
teni azért, hogy belső látást nyerjünk.
Ott van a három király. Az arany király,
aki arany koszorút ajándékoz, mely a
gondolkodás bölcsességévé válik. Az
ezüst király egy jogart ajándékoz, és arra
utasít, hogy őrizzük a juhokat, és min-
denki megkapja azt, ami neki jár. Az érc
király egy kardot ad, melyet a bal kézbe
kell tartani, hogy a jobb kéz szabad ma-
radhasson, és az első két király értékét
fenntarthassa.
Világunkban ez a szellemi élet, jogi élet
és a gazdasági élet – bölcsesség, szépség
és az erő, melyeknek a világunkat kell
kormányozniuk.
Találkozunk még a mesében lidércekkel,
a tévelygő lelkekkel, akik az aranyat meg
tudják emészteni, egy öreggel, akinek
van egy lámpása és képes arra, hogy a
halott anyagból drágaköveket csináljon.
Van a mesében egy öregasszony, aki ta-
lálkozik egy herceggel, aki a szép lilio-
mot keresi. A liliom képessége, hogy az
élőt holttá, a holtat élővé teszi.
„Természetesen” a mese végén a herceg
megtalálja a szép liliomot és egymáséi
lesznek.
Ezek a mesei képek a bensőnkben is így
zajlanak le.
A második nap a jog szemszögéből pró-
báltunk megértésekhez jutni.
A jog eredetileg az emberek közötti kap-
csolat formaadójának indult. Ma min-
denkinek mást jelent. A szellemi tudat
elvesztésével az erkölcsi tudat is elveszett.
El kell oda jutni, hogy az individualitás-
ból, a napi tudatból a szellemi jelenléthez
hidat építsünk! Tudati lélek – individua-

lizmus – elkülönültünk egymástól. De el
kell kezdeni egymás felé közeledni, egy-
másról érdeklődni!
Új „jogi fogalom” jelent meg: a megbo-
csájthatatlant megbocsátani.
Harmadik nap a gazdaság szempontjából
vizsgáltuk a történetet, nagyobb hang-
súlyt fektettünk napjainkra vonatkozóan.
A szellemi élet, jogi élet és gazdasági élet
egyensúlyát meg kell tartani. Bármelyik
kap nagyobb hangsúlyt, biztos, hogy a
másik kettő rovására tehető csak meg.
Ekkor felbomlik az egyensúly.
Így van ez a természeti környezetünkben
is. Erdők/szellemi – legelők/jogi – szán-
tó/gazdasági terület. Vigyázzunk a fáink-
ra, mert sokkal többet veszíthetünk, mint
egy-egy fa!
Mindezt megtapasztalhattuk a mozgá-
son, euritmián keresztül Margóval, szép
festményeken nézegethettük, és mi ma-
gunk is rajzolhattunk. Izgalmas volt
megtapasztalni saját határainkat, amikor
a fekete és fehér rajzon a fény és sötét
találkozását kellett megalkotni.
Köszönet a tanároknak és a jelenlévők-
nek!

Somodi Marianna

Őszi kurzus a gödöllői Waldorf iskolában

57 2014. Advent

ÓVODAI ÉLET

Gyermekeimmel 7 évet jártunk a Gödöl-
lői Waldorf Óvodába. Majd 3 év szünet
után visszahozott az élet: munkám mel-
lett önkéntesként 1-2 délelőtt bekapcso-
lódhatok az óvodás életbe.

Már régóta foglalkoztat a waldorf tanár-
képző elvégzésének gondolata, amire
most van lehetőségem.

Ahhoz, hogy egyszer osztálytanító lehes-
sek – merjek lenni, fontosnak érzem a 7
éveseket úgy megismerni, hogy közöttük
vagyok. Tanulom megélni az iskolaéretté

válásukat. Persze a kisebbekhez is kötőd-
nek tanulásaim.
Erről az élményemről szeretnék most
mesélni:
Szótlanul, kézen fogva rójuk a köröket a
gödöllői ovi udvarán. Láthatólag céltala-
nul, de később, a gyermeket figyelve rá-
érzek a motivációra. Betegség után, ép-
pen beszokottként „új” beszokásra van
szükség. Én is tanulok. Botond Bea kar-
jában talált vigaszt Apától való elválás
után. Pár perc elteltével a hüppögés is
abbamaradt és sétára indult az udvaron.
Csöpp csizmás lábacskájával újra felfede-

Esős napok üzenete

58 2014. Advent

zésre indult. Ekkor már az én kezemet is
elfogadta. Módszeresen érintettünk min-
den pocsolyát. Ahogy figyeltem őt, egy
idő után megtanultam átengedni a veze-
tést. Nagyon alapos volt! Némelyiket
csak érintettük, de a mélyebbekben több-
ször fordult: érezni lehetett, a víz miként
mossa ki belőle a feszültséget; hogyan
oldódik fel a föld és a víz elem segítségé-
vel. Úgy 10 perc múlva megérkezett.
Megállt, felnézett rám és mosolyogva
közölte: Lapátot szeretnék! Miután meg-
kapta, el is vegyült az udvari forgatagban.
Ekkor a legnagyobb pocsolya felé indul-
tam, ahol hajózás zajlott. Barnabás lelke-
sen mesélte, hogyan jutok az egyik végé-
ből a másik végén levő tengerig. Hajója
egy sárga levél volt. Kolos is vízre szere-
tett volna szállni, és megkért, keressünk
hajót. Találtunk is egy megfelelőnek
látszó bambuszdarabot. Mielőtt felvettük
volna, Barnabás odapenderült és elma-
gyarázta, hogy ez egy ősrégi motorcsónak
és nem tehetjük vízre, viszont adott he-

lyette egy sárga levélcsónakot. Ezután
együtt folytatták a játékot.

Hirtelen emlékképek villantak be: gyere-
keim sárosan az ovi végén; megfázások
egy kiadósabb esős nap után; majd ezek
ritkulása az utolsó években. Szóval belő-
lem indult ki minden! Jó, ezt olvassa az
ember, tudja, hogy a ki nem mondott
érzéseket is átveszik ebben a korban a
gyerekek; de döbbenetes hatás volt meg-
tapasztalni!

Egész délelőtt boldogan és felszabadul-
tan játszottak a gyerekek az esős udva-
ron. És nem tüsszögtek, nem akartak
bemenni, hanem mindenki játszott.
Vagy dolgozott.

Hálás vagyok, hogy ezt átélhettem, és
gazdagabb lettem ezzel a tapasztalattal,
amely erősebb hitet adott nekem.

Vollárné Farkas Tünde

59 2014. Advent

„Csillagként ragyognak
Az öröklét egén
Az istenküldte szellemek.
Bárcsak sikerülne minden emberléleknek
A földi lét birodalmában
Lángjaink fényét meglátni!”

(Rudolf Steiner)

Nyár derekán jártunk és egyre gyakrab-
ban vetődött fel a kérdés: Hová menjünk
nyaralni? A szülők ilyenkor elkezdenek
nyomozni, telefonálgatni, térképeket
nézegetni és persze „osztani-szorozni”.

Éppen egy kenyérboltból jöttünk kifelé,
mikor összetalálkoztunk egy régi kedves
ismerőssel, akiről tudtuk, hogy a lengyel
önkormányzat egyik képviselője. Meg-
kérdeztük tőle, hogy tud-e nekünk segí-
teni abban, hogy Lengyelországban egy
pár napig olcsón megszállhassunk.

Rövid gondolkodás után támadt egy öt-
lete: Zywiecben van egy kollégium, ahol
szívesen fogadnak nyáron is turistákat.
Pár nap múlva vissza is jelzett, hogy
minden rendben van, várnak minket
Zywiecben. (Adél lányom külön örült,

hiszen ő már járt arrafelé, az iskolai
énekkarral már daloltak ott!)

Gyorsan megnéztük a térképet, hol is

KULTURÁLIS ÉLET

Isten útjai kifürkészhetetlenek

avagy

A szellemi világ útjai kifürkészhetőek?

Kőhalmi Ákos írása

 C. D. Friedrich: Vándor
a felhők tengerén

60 2014. Advent

van pontosan ez a városka. Lengyelor-
szág déli részén, nem messze Auschwitz-
tól és Krakkótól. Szép, hegyes-dombos
vidék, kis tóval, ráadásul Gödöllő test-
vérvárosa.

Semmiképp nem szeretném terhelni az
olvasót ennek az utazásnak a részleteivel
– bár szívesen ajánlom a Beskid-vidék
festői szépségét, melyet volt szerencsénk
bebarangolni ezen a héten –, csupán az
odajutásunk „sorsszerűségét” szerettem
volna kiemelni.

Ilyenformán „sorsszerű” volt az is, hogy
pont most – 2014-ben – eljutottunk
Auschwitzba is. Komolyan végiggondol-
tuk – főleg három lányom –, hogy „ha
már itt vagyunk”, mindenképpen zarán-
dokoljunk el az egykori koncentrációs
tábor helyszínére.

Aki járt már ott, ismeri azt a mély meg-
döbbenést, szívszakasztó érzést, amely
még napokig – és biztos vagyok benne,
hogy egész életre – ott munkál majd
minden földi halandóban. Magam is
napokig álmodtam nyomasztó álmokat,
hazatérve erős késztetést éreztem, hogy
újra elolvassam Kertész Imre „Sors-
talanság”-át, sőt szüleim könyvespolcán
ráleltem Wieslaw Kielar: A 290. számú
auschwitzi fogoly címmel kiadott vissza-
emlékezéseire is.

Már jócskán iskolaidőben jártunk, ami-
kor a gödöllői könyvtár polcain felfedez-
tem Peter Tradowsky: Kaspar Hauser
című könyvét. Rögtön úgy éreztem, hogy
el kell olvasnom, s mikor belelapoztam,
nagyon megörültem, mert észrevettem,

hogy a könyv antropozófus szemlélettel
tárgyalja e rendkívül izgalmas, titokzatos
történetet. (Az eredeti kiadás 1980-ban
jelent meg a Philosophisch-Anthro-
posophischer Verlag gondozásában –
Goetheanum, Dornach/Schweiz). Vala-
mennyi tudomásom már volt Kaspar Hau-
ser életéről, ifjú koromban hallottam már
róla és így nagyon lelkes voltam, hogy elol-
vashatom ezt a könyvet.

Kaspar Hauser élete óriási vitákra sar-
kallja a mai napig az emberiséget.
„Hogyan hatott a csecsemőként elrabolt
badeni herceg sorsa a modern kor törté-
nelmére? Ha már elrabolták, miért nem
ölték meg? Miért tartották inkább tizen-
három évig egy kamrába zárva? Miért
engedték mégis szabadon? Miért tették
ki annyi szenvedésnek, mielőtt megölték
volna? Miért próbálták meg halála után
is minden eszközzel rossz hírét kelteni?
Hogy lehet, hogy az egyesek által csaló-
nak vagy vadembernek tartott lélek a
halálos ágyán minden rosszakarójának
megbocsátott és gyilkosa lelki üdvéért
imádkozott?”

Ki volt ez a fiatalember, akit kortársai
„Európa gyermekének” neveztek?
Azt hiszem, e kérdések még azokat is
olvasásra csábítják, akik megrekedtek a
bulvárlapok vagy az olcsó krimik szint-
jén. Valóban izgalmas és a mai napig
felderítetlen bűnügy története a könyv.
Az antropozófia útján járó, illetve Rudolf
Steiner gondolataira fogékony olvasónak
igazi csemege lehet ez az olvasmány.
Peter Tradowsky lapról-lapra fejti le a
titok burkait, eltemetve minket a Kaspar
Hauser-rejtély egyre mélyebb, egyre sö-

61 2014. Advent

tétebb burkaiba. Egyre pontosabb bepil-
lantást enged Rudolf Steiner magyaráza-
tába, egyre közelebb visz minket egy –
materialista úton meg nem közelíthető és
fel nem fogható – óriási küzdelemhez,
mely a világban működő „jó” és „gonosz”
erők harcáról szól.

Valóban elképzelhető, hogy ha ez a fia-
talember be tudja tölteni a karmikusan
neki rendelt feladatát, Közép-Európa
történetében nem következtek volna be a
világháborúk? El merjük-e képzelni,
hogy ez a krisztusi lélek megváltoztathat-
ta volna Európa és a világ történelmét?
Kaspar Hauser halálával valóban akkora
űr keletkezett a német néplélekben, aho-
vá nem sokkal később Adolf Hitler talált
helyet magának?

Óriási kérdések ezek. Kaspar Hauser és
Rudolf Steiner karmikus kapcsolata szá-
momra megrendítő felfedezés volt.
Nehéz ebben a pillanatban a „kulturális
ajánló” keretein belül megmaradni, hi-
szen az ügy fontossága jóval túlnő ezen!
Ez az „irat” kötelező olvasmány mind-
azok számára, akik Waldorf iskolát vá-
lasztottak gyermekeiknek. Azt gondo-
lom, hogy ez a tudatosság fontos ahhoz,
hogy megértsük, mit képvisel egy Wal-
dorf iskola jelenleg a világban!

A „személyes történelem” harmadik stá-
ciója dr. Bistey Zsuzsa előadása volt,
amelyet iskolánkban (is) megtartott
(teljesen ingyenesen), s melynek témája a
Holokauszt 70. évfordulójával volt kap-
csolatos. A híres antropozófus egy sze-
rény létszámú érdeklődőkből álló körben
mondta el gondolatait (sajnos a kb. 20

főből álló „nézősereg” felét nem is ismer-
tem). Az előadás zseniális volt, a
Tradowsky-könyvet ismerve nem volt
meglepő, hogy a háttérben felsorakozta-
tott – David Newbatt, iskolánkban is járt
híres skót antropozófus rajzoló munkái-
ból álló – művészi sorozat első képén
Kaspar Hauser, az utolsó képeken pedig
Adolf Hitler volt látható!

Gondoltam, az „ajánló” rovat végére egy
ideillő zenei csemege is szerepeljen. Ifjú
koromban meg tudtam birkózni a
„progresszív rockzene” által felkínált ki-
hívásokkal, a 70-es évek óta rajongója
vagyok a Genesis együttes főleg első né-
hány lemezének, az akkor még Peter
Gabriel által vezetett angol zenekar
munkásságának.

Kérem, hallgassátok meg a „Suppers
Ready” című opuszukat (kb. 23 percben)!
Amit ide leírtam, ők megzenésítették.

A könyv által javasolt olvasmányok és más
kulturális megjelenések:

Vlagyimir Szolovjov:
Az antikrisztus története

Ira Levin: Rosemary gyermeke (Roman
Polanski meg is filmesítette)

Goethe: A zöld kígyó és a szép Liliom c.
mese
J. R. Hanslet: Mindannyian boszorkányok

62 2014. Advent

November 5-én került bemutatásra Telemann: Iskolamester című műve az ifjúsági
hangversenysorozat keretében, a gödöllői Művészetek Házában.

 A gödöllői általános iskolai kórusok között 7. és 8. osztályos diákjaink is szerepeltek
Tápai Dóra vezetésével. Különleges esemény volt ez iskolánk életében – jó hírünknek

köszönhető, hogy a fellépés a szervezők megkeresésére jött létre!

A hangverseny telt ház előtt zajlott, diákjaink nagy sikert arattak.

Mesélő muzsika

63 2014. Advent

Nagy ritkaság volt már abban az időben is, hogy csodák történtek, de mindezek elle-
nére történtek. Élt egyszer egy anyóka egy eldugott dombságban, messze a város zajá-
tól, forgatagától. Férje már jó ideje favágóként dolgozott napról-napra, így vénségük-
re nem maradt egyéb kincsük, mint egymás megbecsülése és egy gyönyörű rózsafa a
kertjükben. Az anyóka minden nap sokat foglalkozott kertecskéjével és valahányszor
feltekintett, megcsodálta a gyönyörűen pompázó rózsafát

Tavasszal zöld rügyek és bimbók jelentek meg rajta, friss üdeséggel árasztva be az
egész kertet és udvart, nyáron illatos rózsákkal volt borítva és méhek meg pillangók
döngicséltek rajta, esténként pedig szentjánosbogarak ülték levelein nászukat. Ősszel
is sokáig virágzott, ilyenkor pirosló virágai közt cirmosak és aranysárgák is megjelen-
tek, ráadásul illata még dúsabb, édesebb volt. Télen pedig tüskés ágaira vörösbegyek,
cinkék, verebek, feketerigók telepedtek, csivitelésükkel örömet szerezve az anyókának
és az apókának.

Anyóka munka közben gyakran sóhajtozott:
„Milyen egyedül vagyok
Bárcsak lenne egy leánykám
hét fiam már régen elhagyott!”

A rózsafa nagyon elbúsult, hogy szeretett anyókája ilyen szomorú. Egyik reggel az
anyóka, mikor kiment a rózsafához, pár szálat szedni a régi vázába, rettentő csodálko-
zására a rózsafa alatt egy rózsákkal díszített bölcsőt és benne egy rózsás arcú leányba-
bát pillantott meg.

- Hejj, apóka, gyere ki tüstént, nézd micsoda csoda kincset találtam itt a rózsafánál.

Az apóka kiszaladt és ő is elámult, ő is szeretett volna egy kislányt, de soha nem mer-
te mondani az anyókának, nem akarta ezzel elszomorítani. A kislányt mivel a rózsafa
alatt találták, Rózsának nevezték el és nagy gonddal nevelgették. Az anyóka megtaní-
totta a kertművelés fortélyaira, főzni, ruhát toldozni-foldozni és hosszú történeteket
mesélt neki a városról és lakóiról, illetve, hogy ott milyen furcsa helyekre járatják az
emberek a megfelelő korban lévő gyerekeiket. Iskolának mondják, ahol a gyerkőcök
megtanulják a nagyvilág dolgait, vagy azt, amit a tanár meg tud tanítani.

Addig-addig mesélt az anyóka a városról és az iskoláról, amiről igazából csak hallo-

Hruska I lka: Egy rózsafa gyermeke

64 2014. Advent

másból tudott, hisz ő maga nem járt gyerekkorában ilyesmibe, míg Rózsa elhatározta,
hogy ő is szeretné megnézni a várost és járna az egyik iskolába, megtanulni mindazt,
amit ott lehet. Addig könyörgött szüleinek, míg azok engedtek a kérésnek. Apóka
bevitte Rózsát a városba és egy jóbarátja gondjaira bízta, akinek szintén volt egy késői
gyermeke, akit Zérónak hívtak. Lenszőke haja és szürkéskék szeme csakhamar el-
nyerte Rózsa tetszését és nem utolsó sorban kedves modora, szerény félmosolya,
mellyel Rózsára tekintett. Apóka, bár fájó szívvel, de otthagyta leánykáját a városban,
hogy iskolába járjon és megtanulja, amit ott meg lehet tanulni, egy ilyen neves helyen.

Rózsa az iskolába járás élményével megszerezte élete első igazi barátját és érezte, fiatal
kis szívével, hogy szerelmét is. Sülve-főve együtt volt Zéróval, elbűvölte a fiúcska ked-
ves természete és az, hogy szerette őt. Minden egyes vele töltött perc boldogságot
hozott számára, bármit kellett is tennie, bármiben is vett részt, öröm uralkodott a
szívében.

Igaz, jó barátok voltak és ügyet sem vetettek a többiek csúfolódására, akik „két szerel-
mes pár”-nak csúfolták őket, irigységből vagy csak mert nem volt épp jobb dolguk,
minthogy rajtuk vezessék le a feles összegyűlt energiájukat.

Azonban Rózsa és Zéró barátsága egyszer csak megszűnt, ugyanis az iskola befejező-
dött, mivel a tanító elutazott egy kis világjárásra. Rózsáék el kellett, hogy költözze-
nek, anyóka és apóka ugyanis egy nagyszerű ház ajánlatot kapott egy messzebbi kis
faluban és mivel szerették volna idősebb (még idősebb) napjaikat egy kis közösségben
leélni, elköltöztek a dombocskák közül és Rózsát is vitték magukkal.

- Ennyi idő alatt már biztos mindent megtanultál, ami szükséges és jó célt szolgál,
hagyj hát fel az iskolával, segíts nekünk, gyermekünk.

- És mi lesz Zéróval, ő a legjobb barátom!?

- A faluban szerzel majd új legjobb barátot, ne aggódj, jó sorunk lesz ott.

Így hát elköltöztek a faluba, Rózsa szorgosan dolgozott és gyarapodott, mind szép-
ségben, mind értelemben. Hosszú meséket költött, amiket gyakran mesélt új barátai-
nak, akiket bár szeretett, mégsem érzett oly közel a szívéhez, mint egykor Zérót.
Gyakran álmodozott róla a csillagok alatt, hogy ha nagyobb lesz, visszamegy a város-
ba és felkeresi kedves játszótársát. Mennyi új élményben, kalandban lehet akkor majd
részük együtt…

Rózsa, felnőtt és szülei engedelmével elutazott a városba és találkozót beszélt meg

65 2014. Advent

Zéróval. A város egyik régi, kedves helyén találkoztak és rögvest felismerték egymást.
Rózsa nagyon örült, csak úgy virultak orcáján a rózsácskák, ám Zéró nem mutatott
ekkora lelkesedést. Rózsa bár furcsállta, azt gondolta, csak a meglepetés okozhatja ezt
a kissé zárkózott magatartást.

Ám gyanúja sajnos beigazolódott, Zéró már rég nem az a fiúcska volt, akivel kiskorá-
ban annyira szeretett játszani, új barátai voltak, új élete és többet nem érdekelte sem
Rózsa, sem az ő élete, a lány hiába volt szép, kedves és egykor olyan jó barát, Zéró
nem akarta többet látni. Ezt egy kurta levélben üzente meg Rózsának a fogadóba,
ahol a szállása volt.

Rózsa egy teljes éjjel nem aludt és olyan mély szomorúság költözött a szívébe, majd
meg szakadt. Elment a városból, világgá ment, hogy felejtsen. Felejteni akarta az em-
bereket és főként Zérót, aki az idők során úgy megváltozott.

Ki tudja, merre jár most a lány! A gyönyörű rózsafa gyermeke, emlékét csak a rózsafa
őrzi, akinek a télen rajta megpihenő madárkák mesélték el Rózsa történetét.

(A mese szerzője 12. osztályos, iskolánk volt diákja.)

Koncert és eur i tmia—ajánló

Az Euritmia Baráti Kör egy koncerttel

egybekötött
 euritmiaelőadásra

 invitál minden kedves érdeklődőt

 a Budai Várba, a
Zenetudományi Intézetbe

2014.december 7-én,
vasárnap 18:00 órakor!

A programról részletes információ található a honlapunkon:

www.waldorf-godollo.hu

66 2014. Advent

A negyedik osztályos diákok az őszi Évszakünnepre egy kedves meglepetéssel készül-
tek. Belső indíttatásból egy kiállítást rendeztek a Honismeret epochán készült gyö-
nyörű térképekből, rajzokból, füzetekből és festményekből.

Kiá l l í tás

67

TÉR-ERëNAP

2014. Advent

A konferencia jó előre, már a nyáron
összeállítja a következő tanév eseményeit.
Szebbnél szebb ünnepek, városi és iskolai
programok követik egymást. Szülői es-
tek, előadások, évszakünnepek közé kell
beiktatni a TÉR-ERŐ napot, évente két
alkalommal.

Az ünnepek, bazárok igen sok szülői
segítséget igényelnek, sok a munka. Így
igen nehéz az őszi és tavaszi TÉR-ERŐ
napot meghatározni. Ne legyen túl közel

a fent említett eseményekhez, ugyanak-
kor nagyon időjárás-függő ez az iskolát,
udvart szebbé, tisztábbá tevő nap.

Az idén ragyogó időjárási viszonyok közt
találkoztunk, de megfeledkeztünk arról,
hogy egy állami ünnep miatt munkanap-
pá nyilvánították ezt a szombatot. Ezért
a vártnál kevesebben voltunk, de egy igen
lelkes csapat jött össze, akik sok szépsé-
get alkottak. Egy kis csoport metszőol-
lókkal és fűrészekkel kitisztította az ud-

KÖZÖSSÉGI ÉLET

68 2014. Advent

vari árkot, gyerekeink kedvenc játszóhe-
lyét. Szúrós ágak, szembe lógó gallyak,
sok szemét került ki onnan. Szellősebb,
átláthatóbb lett a Tér. A kikerült fákból,
gallyakból lett azután a Márton-napi
hatalmas máglya a gyerekek nagy örömé-
re. „Tűzijáték, tűzijáték” felkiáltások
dicsérték a szorgos szülők munkáját.

Másik csapat „Bakelit” elnevezésű raktár-
helységünket nézte át és rakta ki a sze-
métnek minősített tárgyakat, takarított
és rendet rakott.

További szorgos kezek az összegyűjtött
papírral megpakoltak egy konténert,
amelynek elszállítása után büszkén je-
lenthetem, hogy 61.000.-Ft-ot

„hordtunk” össze. Ezt a pénzt továbbfor-
gatva az udvar járdaépítésébe és a bejárat
előtti esőtető elkészítésére fordítjuk.

Itt ragadom meg az alkalmat, hogy meg-
köszönjem közösségünk nevében a Kucsa
-Ker önzetlen ajándékát, személyesen
Kucsa Ervin 1. osztályos „apánknak” a
térköveket és szegélyköveket.

A TÉR-ERŐ nap természetesen kisu-
gárzik, újabb feladatokat adva. Kimérni,
szintezni a járda helyét, majd lerakni a
köveket. Egy bob-cat erőgép már

A „kis TÉR-ERŐ szombatok” feladata a
járda teljes elkészítése. Megjegyzem: a
járda az iskolaépület sármentességét hi-
vatott szolgálni.

Folytatom a visszaemlékezést: anyukák
tüsténkedtek az udvar szebbé tételén,
gereblyéztek, kapáltak, rendbe tették a
virágos kerteket. Tavasszal látjuk majd a
kezük nyomát, a sok szép, új növény
kinyílásában.

Az épületen belül is fontos munkák zaj-
lottak. A tanárok rendbe tették a konyhai
raktárt és a tanárit.

Ifjú tanulóink a focipályát egyengették,
közben hálót javítottak.

R. Nagy Gáborék pedig meghívtak
mindnyájunkat ebédre. A közös ebéd a
legszebb pillanata a TÉR-ERŐ napnak.
Megnyílnak a „humorzsákok”, a vidám
pihenésben tovább szövődnek a jó barát-
ságok.

69 2014. Advent

Lassan hazafelé készülődtünk, de még
megjelent egy anyuka, aki hazaugrott
még pár különleges növényért, amit Né-
metországból hozott. Szorgos kezek még
ezt is gyorsan elültették.

Az eltervezett teendők felét sikerült
megvalósítani, de jelentős dolgok történ-
tek.
Köszönjük mindenki áldozatos munká-
ját.

Ezen beszámolóm keretein belül még
megemlíteném azokat a munkákat, ame-
lyek nem a TÉR-ERŐ napon történtek,
mert időben elhúzódtak ki a „TÉR”-be.

Az iskolaépület tetejét, amely az emléke-
zetes évszakünnepen ázott be, letakarí-
tottuk és szigetelését megjavítottuk. Ár-

ajánlatot készítettünk a WC-k, csapok
megjavítására. Dallmann Péter esőtető-
ket tervez és rajzol a bejárat és a tornasá-
tor elé.

Engem apró örömök elé állítanak a kilin-
csek, zsanérok, dugulások javítása, elhá-
rítása.

Zajlik az élet, teljesedik a „TÉR”, duzzad
az erő.

Ne feledjétek a TÉR-ERŐ nap jelszavát
„A gáton születnek a nagy barátságok”.

Ez most is így volt.

Az TÉR-ERŐ legyen veletek!

 Vizy Miklós

70 2014. Advent

Nemzetközi tábor a Magonc

a lapí tvány szervezésében

Örömmel tudatjuk a Waldorf közösség-
gel, hogy a gödöllői Waldorf közösség-
ből kinőtt Magonc Alapítvány idén ősz-
szel először szervezett és bonyolított le
egy nemzetközi projektet két fiatal veze-
tésével, akik maguk is kuratóriumi és
alapító tagok, emellett pedig iskolánk
volt tanulói.

A projekt emellett több szálon is kötő-
dött a közösséghez, a tábor lebonyolítói
is iskolánk volt tanulói közül kerültek ki,
a tábor étkeztetéséről pedig az iskolánk-
ban is működő Gödölye Szociális Szö-
vetkezet gondoskodott.

A projekt maga az Európai Unió Eras-

mus+ programjának támogatásával való-
sult meg és a „Global issues – Local
solutions” nevet viselte. A tábor fő témái
tehát a nemzetközi ökológiai problémák
illetve a megoldási javaslatok voltak.

Emellett fontos szerepet kapott még a
részvételi demokrácia és az aktív állam-
polgárság is.
A tíznapos nemzetközi táborban három
ország – Magyarország, Olaszország,
Románia – fiataljai vettek részt, összesen
30 fővel.
A szakmai programok gerincét egy há-
romnapos forgószínpad képezte, amely-
nek témái a „Fenntarthatóság megjele-
nése a vidéki életben”, „Víz mint minden

71 2014. Advent

élet alapja” és a „Globális ökológiai prob-
lémák” (biodiverzitás csökkenése, túlné-
pesedés és klímaváltozás) illetve annak
következményei voltak.

A problémák értelmezési keretét a részt-
vevők együtt alakították ki, játékos fel-
adatok és gondolatébresztő kisfilmek
segítenek ebben.

A tábor szakmai részét képzete még Bu-
dapest mint nagyváros jó gyakorlatainak
és közösségi megoldásainak megismeré-
se, aminek keretében a résztvevők a
Szimpla Háztáji Piaccal, a Szatyor kö-
zösségi kezdeményezéssel és a Közép-
Európai Egyetem Fenntarthatósági ak-
ciócsoportjával ismerkedhettek meg sze-
mélyes élményeken keresztül.

A tábor szakmai részének zárásaképp a
résztvevők a tábor során megismert helyi,
közösségi megoldások és fenntarthatósá-
got segítő kezdeményezések alapján egy
saját „Ökováros-koncepciót” dolgoztak
ki a tábornak otthont adó Gödöllő város-
ra, amelyet aztán angol nyelven elő is
adtak a város vezetőségének.

A tábor szakmai része mellett egymás
kultúrájának megismerése, Magyarország
kulturális értékeinek felfedezése és a kör-
nyék látványosságainak játékos felkutatá-
sa legalább olyan fontos volt, mint a fenti
"szakmai programok" és célkitűzések.

A fenti programok mellett jutott idő még
arra is, hogy a résztvevők iskolánkba lá-
togassanak és megismerkedjenek a
biodinamikus kertgazdálkodással Min-
csik István vezetésével. Illetve arra, hogy
társadalmi munkaként besegítsenek az

iskolánk körüli munkálatokba, ugyanis a
csapat keze munkájának és Vizy Miklós
közreműködésének eredménye a tó körül
kialakított kerítés is.

A tábor pedagógiai módszereiről kiad-
vány is készül, amelyet a szervezők dec-
emberben terveznek kiadni és rendelésre
szívesen az érdeklődők rendelkezésére is
bocsájtják majd.

A szervezők azt is elárulták, hogy már
pályáztak egy következő projektre is,
amelynek a címe „ Upcycle the world!”
lesz és az értéket teremtő újrahasznosí-
tással, a hazai kerékpároskultúrával, illet-
ve az új megoldásokat nyújtó innovatív
vállalkozásokkal (startupokkal) foglalko-
zik majd. A projekt ezúttal már öt ország
résztvevőivel valósul majd meg jövő au-
gusztusban.

További információ a Magonc Alapít-
ványról és a projektről:
www.magonc.org
http://magonc.org/tevekenysegeink/gils
-2014

Farkas Boglárka, Fülöp Hajnalka

72 2014. Advent

Waldorfoc i

A foci igen népszerű játék. Nem véletlen.
Történetesen harci játék. Két csapat
küzd egymás ellen. Az győz, aki éppen
akkor jobb. Azért megyünk ki a pályára,
hogy győzzünk, hogy legyőzzük az ellen-
felet. Itt álljunk meg egy pillanatra!
Mondják, a sport megtanít győzni és
elviselni a vereséget. De mondják azt is:
megtanít veszíteni és elviselni a győzel-
met. Nem egyszerű a győztes helyzete
sem, hiszen nem utálja ellenfelét, sőt,
többnyire szeretne vele játszani legköze-
lebb is. Ismerjük a „túlzott gólöröm”
kifejezést, sárga lapot lehet kapni érte.

Szóval a foci egy játék, és mi elsősorban
játszani szeretünk, de a játéknak tétje
van; másodsorban igenis győzni szeret-

nénk, és aki azt mondja: „nem a győze-
lem a fontos, hanem a részvétel”, az
igencsak csalafinta, és úgy van igaza,
hogy még sincs.

Én azt szoktam mondogatni magamnak
is, focis társaimnak is, hogy a legfonto-
sabb a jó játék, és ha Isten (a sors, az
univerzum, a szerencse – a kívánt szó
aláhúzandó) is úgy akarja, a jó játék ju-
talmaként megízlelhetjük a győzelem
örömét is, de ha ez nem adatik meg
akármilyen okból, a jó játék öröme akkor
is megadathat, mert ez csak és kizárólag
rajtunk múlik.

Gyerekkorom kedvenc játéka a labda
utáni rohangászás volt. Aztán jöttek az

73 2014. Advent

egyetemi évek, a munka és pénzkeresés, a
művészi hivatás, a gyermeknevelés gond-
ja… Elfeledtem a labdakergetést. Ám
amikor a gyermekeim elérték a négyéves
kort, lassan-lassan minden újraébredt.
Rájöttem, hogy mekkora élvezet egy
gömbölyűre felfújt bőrdarabot passzol-
gatni saját gyermekeimmel. Számos je-
lentős hozadéka van: foglalkozom velük,
fejlődik a mozgáskoordinációjuk, az
enyém is, mozgok, levegőn vagyok, ha
ügyesek lesznek, akkor több sikerélmé-
nyük akad, ha tehetségesek, akkor hoz-
zájárulok az előrébbjutásukhoz,
poénkodni lehet játék közben, beszélni
erről-arról, megélni közösen ezt-azt,
győzelmet, vereséget, látom őket külön-
féle élethelyzetekben… A futball iránti
szeretetem, miközben gyermekeimmel
játszottam a téren, „szenvedélyes szere-
lemmé” érett.

Rájöttem arra is, hogy talán ez a játék
adja a legteljesebb életélményt (a tényle-
gesen élt élet után természetesen). A
labdarúgásban van küzdelem: igenis meg
kell szerezni a labdát, ehhez erő kell,
figyelem, ügyesség, egy kis önzés (ne
nálad legyen!), egy kis természetes ag-
resszivitás, határozottság. A fociban van-
nak szabályok, ezeket meg kell ismerni.
Be kell látni, hogy nélkülük nem tudunk
jól játszani, hogy ezek közösek, tulajdon-
képpen mi is hozhattuk volna őket, ha
már nem találja ki előttünk valaki. Betar-
tani pedig nem azért kell, mert egy fel-
nőtt mondja, hanem azért érdemes, mert
nélkülük nem tudunk játszani. A küzdel-
met, a szenvedélyt, az akaratot, az el-
szántságot, a győzelemvágyat szabályok
hűtik, terelik mederbe. A szenvedély
olykor túlárad, mint az életben, de ez is

egy tudás, és az is, hogy annak, akiben ez
a túláradás megtörtént, lássa, ő ilyen, vele
ez előfordul, tehát tanuljon meg viszo-
nyulni ehhez a tulajdonságához. A szen-
vedély előrébb viszi az ügyet, hajt, felrö-
pít, de a szenvedély rombolni is képes. A
fociban csapatok játszanak, a csapat kö-
zösségi ereje döntő jelentőségű az egyéni
szenvedélyek megélésében, kezelésében.

Csapatban lenni, csapatként létezni, al-
kotni, eredményt elérni az egyének szá-
mára nehéz, de szép. Úgy kell alkalmaz-
kodni a közös célokhoz, hogy közben az
egyéniség is bontakozzon. Közös cél a jó
játék! Itt szakmai szempontok is vannak:
kell ügyesedni a labdakezelési technikák
terén, a rúgótechnikák terén, a cselezések
terén, a védekezés terén, a labdavezetés
terén, azon a téren, hogy két-három
(esetleg négy) játékos együtt mozogjon,
érezze a ritmust, jókor legyen jó helyen
és a labda is akkor érkezzen; meg kell
tanulni, hogy a különböző posztokon –
belső védő, szélső védő, védekező, mély-
ségből szervező középpályás, szélső-
elfutó csatár, középcsatár, árnyékék –
melyek a legfontosabb feladatok, melyek
a típuslehetőségek, kivel mikor kell posz-
tot cserélni átmenetileg, mikor milyen
irányba kell tolódni stb. Végtelen válto-
zatosságot mutat a játék. Az edző fejlesz-
ti a labdás mozgáskoordinációt, megta-
nítja a csapatjáték elemeit, felvázolja a
stratégiát. Aztán kiengedi a pályára ta-
nítványait, és azt mondja: Ti vagytok a
csapat, ti játszotok, tiétek a játék öröme,
felelőssége, tiétek lesz a győzelem vagy a
vereség élménye. Érezzétek egymást, a
játékhelyzetet, döntsetek saját belátáso-
tok szerint. Jó esetben az edző nem
mondja meg, mit csináljon a labdával

74 2014. Advent

vagy éppen labda nélkül a játékos, rábíz-
za a döntést. Jó esetben a csapattagok
sem instruálják egymást, de folyamatosan
beszélnek, információval látják el egy-
mást: „hátra is jó”, „széleden”, „hosszún”,
„senki”, „tovább”, „engedd el”, „enyém a
labdás” stb. Csak az visz előre, ha az
adott szituációban a gyermek, a játékos
megéli a döntést. Lehet, rosszul dönt, de
az ő döntése volt, vállalja érte a felelőssé-
get, tanul belőle. A foci, mint az élet,
végtelen tanulási folyamat.

Igenis vannak, voltak, lesznek hibák. Én
is hibázom, a társ is hibázik. Néha telje-
sen érthetetlen hibákat is elkövetünk,
magunk sem értjük. Néha emiatt elúszik
egy meccs, egy bajnokság. Ez van. Túl
kell tudni ezen is lépni – olyankor ez a
feladat. Mert aki a már nem létező múlt-
ra vagy a még nem létező jövőre kon-
centrál, az elveszíti a mindig létező je-
lent. A foci nagyon kemény és sokirányú
koncentrációt követel. Figyelni kell a
labdát, az ellenfél játékosait, a mozgás-

irányokat, a várható eseményeket, figyel-
ni kell a társakat, állandóan számolni,
hogy ugyanannyian vagy eggyel (de leg-
feljebb csak eggyel) legyünk többen há-
tul, mint a támadó ellenfél, hogy akkor
adjuk a passzt, amikor éppen tisztán át-
veheti a társ, hogy mindig lehessen ne-
künk passzolni… A figyelem, a koncent-
ráció szögel bele a jelenbe, az itt-be.

A csapat heterogén. Akkor jó, ha egyéni-
ségekből áll. Az egyéniségek erősek, ere-
jüket átadják a köznek, egymásból is
táplálkoznak. Van, aki jó szervező –
megtalálhatja a posztját. Van, aki gyors
és imád túljárni mások eszén – létezik
ilyen poszt. Van, aki intelligens, látja,
érzi, mi lesz a következő másodpercek-
ben és úgy helyezkedik – kulcsfontossá-
gú, felelős szerep. Van, aki higgadt és
precíz, kivárja a megfelelő pillanatot –
finom lelke lehet a csapatnak. Van, aki
kétszer annyit dolgozik, bír, mint más –
húzóerő, holtponton túllendítő erő az
ilyen. Van, aki határozott, kemény, el-

75 2014. Advent

lentmondást nem tűrő – tiszteletet pa-
rancsol magának és csapatának. Van, aki
univerzális. És van olyan is, aki egy do-
logban nagyon jó, minden másban halo-
vány. Megszervezni egy csapatot, hogy
mindenki a helyére kerüljön – ez hossza-
dalmas, aprólékos feladat, már-már mű-
vészi.
Sem én mint tanár-edző, sem a gyerekek
nem kerülhetik el a tévutakat. Kipróbá-
lunk valamit, nem jön be: ez is egy tudás.
Van, amit belátunk tapasztalat nélkül is,
van, amit megerősít a tapasztalat. Ha a
kudarcélményeknek ezt a pozitivitását is
megéljük, már át is festettük. Nem mon-
dom, hogy könnyű, hogy negatív érzel-
mektől, egymás és önmagunk elleni in-
dulatoktól mentes folyamat, csak azt,
hogy folyamat. Ha egy gyerek például
trágár, nem fogom tudni azonnal leszok-
tatni, de ha megérti lassan, hogy ezzel
sem önmagát, sem társait, sem a csapatot
nem viszi előre, sőt, akkor magát fogja
leszoktatni. Megérti-e? És mikor? És
addig mi van? Mondják, hogy a tanítás
legfőbb erénye a türelem és a következe-
tesség – hát, ez van. Meg az, hogy néha
elszakad a cérna. De az sem baj. Kivált-
képp, ha tudjuk: most elszakadt. Végül
is, esendő emberek vagyunk, és az önma-
gunknak és társainknak való megbocsá-
tást, elnézést is gyakorolnunk kell vala-
mikor.
Van-e olyan, hogy waldorfoci? Nincs, de
még lehet. Tény, hogy amikor Isaszegen
edzősködtem, „megvádoltak”, hogy olyan
waldorfosan vezetem az edzéseket. Akik
felületesen néztek, azt látták, hogy a gye-
rekek nem katonás rendben léteznek,
hogy szertelenebb a csapatszervezésünk,
mint másoknál, hogy olykor egy-egy
labdát kint felejtünk, hogy nem kiabálok,

játékosan büntetek. Hogy a gyerekek
olykor „szétröhögik” az edzői instrukció-
kat. Ám akik jobban odafigyeltek, azt is
látták, hogy „a labda szereti a gyereke-
ket”, hogy „a csapatjáték magasabb szin-
ten áll, mint ami abban az életkorban
normálisan elvárható”, hogy a gyerekek
mosolyogva fociznak, nem durvák, be-
tartják a szabályokat, s ha véletlenül
megszegik, elnézést kérnek, hogy olvas-
sák a játékot, hogy tudnak 4-5 passzos
támadást is vezetni, hogy több poszton is
ügyesek.
Tavaly januárban, Planicska Eszter felve-
tésére kezdtem focit tanítani itt a gödöl-
lői Waldorf iskolában az akkor hatodikos
fiúknak, majd csatlakozott hozzánk két
akkor hetedikes gyermek. Idén főleg
nyolcadikosok járnak, de van két hetedi-
kes oszlopos csapattagunk, és két-három
lelkes hatodikosunk is. Van, aki inkább
meghalna, de nem hagy ki egyetlen
edzést sem, van, aki csak a bajnoki mecs-
cseinkre tud eljönni. Idén beneveztünk a
Magyar Labdarúgó Szövetség által szer-
vezett ifjúsági programba, az úgynevezett
Bozsik tornákra. Ősszel és tavasszal két-
két alkalommal mérkőzünk meg gödöllői
és Gödöllő-környéki iskolák csapataival.
Pesei Rozi aktív közreműködésével sike-
rült jól kinéző, fekete-piros mezt vásárol-
ni. Minden lényeges elem adott ahhoz,
hogy jó meccseket játsszunk, és hogy
akár más kispályás tornákra is elmen-
jünk. A gyerekek a legutóbbi edzésen
olyan magas szakmai színvonalon és
olyan jó lélekkel futballoztak, hogy azóta,
akárkivel találkozom, erről mesélek.
Ilyenkor rövid ideig nem tudom, mi fon-
tosabb számomra: a zene vagy a foci.

Fodor Miklós

76 2014. Advent

"Az ember az őt körülvevő tér világával
háromféle módon
áll kapcsolatban, az érzékein, a légzésén és a
táplálkozásán
keresztül. Azok az erők és anyagok, amelyek
ezeken az
utakon behatolnak az ember testébe,
egymásba szövődnek és egységet képeznek."
Dr. R. Hauschka

A GÖDÖLYE Szociális Szövetkezet
munkatársaiként négy éve küzdünk a
feladattal, hogy a Waldorf iskolai közét-
keztetésben a gyerekek ízlésvilága, a szü-
lők elvárásai, a pénzügyi fenntarthatóság,
a hatósági előírások, a szociális méltá-
nyosság, a környezeti tudatosság és a
szellemtudományos kutatás által támasz-
tott egymásnak homlokegyenest ellent-
mondó szempont rendszereit felmérjük,
fontossági sorrendbe rendezzük, összee-
gyeztessük, és a napi étkeztetési gyakor-
latba átültessük.

A Táplálkozásművészeti Műhely egy
olyan fórum, ahol ezek a szempontok
hangot kaphatnak, és tudatosulhatnak
azért, hogy ennek a feladatnak minél
jobban megfeleljünk. Célunk az, hogy a
Waldorf iskolai mozgalom hódítsa meg
az iskolai közétkeztetést maga számára,
és emelje a közétkeztetést az állam által
előírt jogi kötelezettségből az iskola szel-
lemiségét méltó módon képviselő nevelé-
si funkcióvá.

A Műhely 2014-15-ös tanévben terve-
zett munkája két fő részre oszlik. Az első

egy szűkebb körű szakmai munka, mely
kerekasztal beszélgetések keretében első-
sorban gyakorlati oldalról közelítve elem-
zi a kérdéskört.

A másik forma havi rendszerességgel
megrendezett nyilvánosan meghirdetett
előadássorozatban ölt testet. Mindenkit
szeretettel várunk, aki részt venne ebben
a közös munkában!

Nagy Gábor

Táplá lkozásmêvészet i Mêhely

77 2014. Advent

ÉLETMÓD

Rejtvény

78 2014. Advent

79 2014. Advent

80

Advent i konyha

2014. Advent

A családi karácsonyi kedvencek közül a
legjobb általam kóstolt bejgli receptjét
szeretném megosztani az olvasókkal.
Soha, sehol nem ettem ennél finomab-
bat. Igazi desszert-bejgli, töltelék és tész-
ta boldog harmóniája. Érdemes betartani
az utasításokat, hiszen hosszú évek
örömteli tapasztalata rejlik bennük.
Ez az Édesanyám receptje:

BEJGLI

Hozzávalók (4 rúd):
- 80 dkg liszt (sima)
- 13 dkg zsír (liba)
- 20 dkg Ráma margarin
- 4 dkg élesztő
- 4 evőkanál porcukor
- csipetnyi só
- 1 egész tojás + 1 sárgája
- tejföl, citrom, vaníliás cukor

Töltelék:
Mák: 12 dkg őrölt mák, 15 dkg cukor,
mazsola, citrom héja, baracklekvár, pici
tej
Dió: 12 dkg darált dió, 15 dkg cukor,
vaníliás cukor, meleg tej
Ezek a töltelékek 1-1 rúdhoz elegendők.
Jól kenhető tölteléket készítsünk!

Elkészítés:
Az élesztőt a szokott módon kevés édes
tejben kelesztjük. A lisztet a zsiradékkal
elmorzsoljuk, hozzáadjuk a cukrot, sót és
a tojásokat, a megkelt élesztőt, pár csepp
citromlét.
Tejföllel összeállítjuk, és 4 cipót formá-
lunk belőle.

1 órát pihentetjük, majd téglalap alakúra
nyújtjuk. Rákenjük a tölteléket, a végeit
2 cm szélességben üresen hagyjuk.
Felcsavarjuk, a széleit behajtjuk, sütőle-
mezre helyezzük. Tetejét egész tojással
megkenjük.
1 órán át langyos helyen pihentetjük,
majd újból kenjük át tojásfehérjével. ½
órára tegyük hideg helyre (ettől lesz már-

ványos). Sütés előtt az oldalait villával
gyengéden megszurkáljuk. Előmelegített
sütőben 160 fokon kb. 30-35 percig süt-
jük. A sütő ajtaját ne nyitogassuk.

FLORENTIN SZELET

Ezt a német eredetű karácsonyi süte-
ményt pár éve vettük be az ünnepi édes-
ségek sorába. Az eredeti florentinnek

81
2014. Advent

nincsen tészta alapja, de én így készítem,
mert így "sütisebb".

Hozzávalók:
Tészta:
- 30 dkg liszt (finom vagy teljes tönköly
 és finom liszt fele-fele arányban)
- 1 kk sütőpor
- csipetnyi só
- 20 dkg vaj
- 10 dkg (sütő)cukor
- 1/2 csomag vaníliás cukor
- 1 tojás
- 1 ek tejföl
Bevonat:
- 125 ml tejszín
- 5 dkg méz
- 5 dkg vaj
- 15 dkg cukor
- 1 csomag vaníliás cukor
- 15 dkg szeletelt mandula
- 10 dkg aprított kandírozott gyümölcs
 (én áfonyával és kandírozott narancs
 héjjal készítem)
Máz:
- 20 dkg étcsokoládé
- esetleg 1 ek. vaj vagy olaj

Elkészítés:
Először elkészítjük a vajas tészta alapot.
Ehhez a lisztet tegyük egy tálba, adjuk
hozzá a sütőport, sót, kockára vágott
vajat, cukrot, vaníliás cukrot, to-
jást, tejfölt. Az egészet gyúrjuk sima
tésztává, formázzuk cipóvá, csomagoljuk
folpackba, és tegyük hűtőszekrénybe.
Egy kisebb edényben olvasszuk össze a
vajat, cukrot, mézet és a tejszínt. Kever-
jük bele a szeletelt mandulát és a kandí-
rozott gyümölcsöt. Hagyjuk kihűlni,
közben néha keverjük meg.
A tésztát lisztezett deszkán nyújtsuk ki és

tegyük kb. 30×40 cm-es, sütőpapírral
bélelt sütőtepsibe, a kilógó széleket vág-
juk le.
A tésztán egyenletesen osszuk el a man-
dulás keveréket. 160 fokos sütőben 25-
30 percig sütjük. Kivesszük a sütőből és
hagyjuk kihűlni.
A szeleteléshez (ideális esetben a szelete-
léssel és csokoládéba mártogatással vár-
junk 1 napot, így kevésbé morzsolódik a
tészta) vágjuk a tésztát először csíkokra,
majd a csíkokat szeletekre (ízlés szerint
2×5 vagy 3×4 cm).
A csokoládét törjük darabokra, vízgőz
fölött olvasszuk meg (vaj vagy kevés ét-
olaj hozzáadásával folyékonyabb lesz)
A szeletek két szemközti szélét vagy sar-
kát mártsuk az olvasztott csokoládéba.
Tegyük sütőpapírral bélelt tepsibe, és
hagyjuk megszáradni.
Mondják, hogy légmentesen lezárt do-
bozban, hűvös helyen tárolva sokáig friss
marad…

Az összeállítást készítette: Kuntz Orsolya

82

Ti tkos inte l l igencia
Henning Köhler, 2014 május

2014. Advent

Tehetségtelen gyerekek, átlagosan tehet-
séges gyerekek, kiemelkedően tehetséges
gyerekek. Hogyan lehet egy ilyen kate-
gorizálást felállítani? A mérés alapjául az
intelligencia-hányados (IQ) szolgál, ko-
runk egyik bálványa, melyet 1912-ben
William Stern talált ki, és amely léleg-
zetelállító karriert futott be. Minél ma-
gasabb az IQ-érték, annál nagyobb a
tesztelt személy intelligenciája. Az IQ
optimalizálása már egyenesen oktatási
célnak számít. (Ezért hát az egész PISA-
színjáték...!) Majdnem minden gyerek-
kel, akivel intézetünkben találkozunk,
elvégeztek már korábban egy IQ-tesztet.
Folyamatosan súlyos értékelési hibákat
tapasztalunk. (A gyerekek labor- ill. vizs-
gakörülmények közepette nem feltétlenül
tudják vagy akarják megmutatni, mire
képesek valójában.)
Azonban ha az eredmények helyesnek
bizonyulnak is arra a behatárolt területre
vonatkozóan, melyet itt mérnek, még
akkor sem mutatják a gyermek tehetsé-
gének színvonalát!
Vannak a spirituális hátteret nélkülöző
tudósok között is olyanok, akik kételked-
nek abban, hogy valóban lehetséges egy
olyan nehezen megfogható, kontex-
tusfüggő, sokrétű tulajdonságot, mint az
intelligencia, amelyből egyébként is

(minden embernél) csak a közmondásos
„jéghegy csúcsa” látszik, tapasztalati úton
meghatározni. Aki a Hawik-kal (2011
óta WISC-kel) dolgozik, annak tisztá-
ban kellene lennie legalább azzal, hogy
egy súlyosan leegyszerűsítő rendszert
szolgál, és ne felejtsük el, hogy minden
intelligencia-teszt alapja szükségszerűen
egy intelligencia-elmélet. Talán – sőt
nagyon valószínűleg – egy napon azt
mondjuk majd, hogy ez a XX. századból
a XXI. századba átvonszolt emberi intel-
ligencia-elmélet egy nevezetes ostobaság-
volt. Gerald Hüther és Uli Hauser 2012-
ben megjelent könyve a következő címet
viseli: „Minden gyerek kiemelkedően
tehetséges”.
Hüther ezt az állítást az „agyban találha-
tó kapcsolódási pontokkal” magyarázza,
melyeknek még csupán kicsiny töredékét
értettük meg. Én szívesebben beszélek a
gyermek mérhetetlen belső gazdagságá-
ról, arról a titokzatos kincseskamráról,
amelyet nem mutat ki semmiféle agy-
vizsgáló orvosi műszer (=MRI). A
”láthatatlan emberre” (Rudolf Steiner)
kell gondolnunk. Talán a szellem akar
magának utat törni, melyet az IQ-
teszttel egyáltalán nem érthetünk meg.
Talán ódzkodik a külső élettől, szinte a
küszöbön áll, és erre jó oka van. Talán

K ITEKINTë

83 2014. Advent

szomorú (ami nem jelenti azt: értelmet-
len) körülményei hátráltatják abban, hogy
a földi viszonyok között megnyilvánuljon.
Mintha a legszellemibb lények élnének
közöttünk, idióták között (görögül idios
= „saját, sajátos”, de „visszahúzódót” is
jelent). Emberek, akiknek a zsenialitása
az ő titkuk marad. Soha se mondjuk egy
gyerekről, hogy tehetségtelen!
Ez az antropozófia pedagógiájának és
Hüther gyógypedagógiájának első alap-
követelménye.
Az intelligencia (latin) azt jelenti: szelle-
mi képesség. Három szintet különböztet-
hetünk meg (átmenetekkel együtt): 1. a
fel nem ébresztett képességek; 2. feléb-
resztett, de még ki nem bontott képessé-
gek; 3. felébresztett, kibontakoztatott

képességek. Így tehát háromféle pedagó-
gia feladat vár ránk: 1. Adjunk óvatos,
ébresztő ösztönzéseket, de hagyjuk, hadd
aludjon tovább, ami még aludni akar! 2.
Teremtsünk alkalmat a felébresztett ké-
pességek számára, hogy kibontakozhassa-
nak: „Mutasd, mi rejlik benned!” Azon-
ban fogadjuk el, ha az idő még nem érett
meg erre! 3. Üdvözöljük, ünnepeljük és
ápoljuk, ami napvilágra került, azonban
sohase alkalmazzunk felette erőszakot!
És akkor segítségünkkel minden gyermek
a maga útját járja majd.

Kuntz Orsolya fordítása

http://www.erziehungskunst.de/artikel/
kolumne/geheime-intelligenz/

Waldorf szülők a XXI . században
Beszámoló az INSWAP éves ta lá lkozójáró l

Amikor ismerőseim körében megemlí-
tem, hogy októberben Bécsben, a Wal-
dorf szülők találkozóján vettem részt,
szinte látom, ahogy beszélgetőtársam
lelki szemei előtt kötött gyapjúpulóvert
viselő anyukák jelennek meg, amint
euritmiáznak vagy biosütemény majszo-
lása közben az antropozófiáról beszélget-
nek. Jóllehet semmi kifogásom sincs ezek
egyikével szemben sem, azért ne gondol-
juk, hogy csak az igazán „hardcore” szü-
lők mennek el egy ilyen találkozóra. Ma-
gam is meglepődtem tavaly, amikor elő-
ször vettem részt a Waldorf szülők nem-
zetközi hálózata, az INSWAP találkozó-
ján (akkor Rigában), hogy mennyire

„evilági”, ugyanakkor mélyen waldorfos
emberek gyűltek össze. És nemcsak szü-
lők: volt itt egykori Waldorf szülő, aki
nagymama korba érve a francia Waldorf
szülők szövetségének aktív tagja, nagypa-
pa, akinek unokája jár a bécsi Waldorf
iskolába, de a 14 országból érkezett
résztvevők között akadt egy-két külső
szemlélő (vagy talán leendő W aldorf
szülő) is. A Waldorf pedagógiáról, életmód-
ról itt jóformán szó sem esik; nincs rá szük-
ség, hiszen ez a közös alap. Mindannyian
mélyen meg vagyunk győződve arról, hogy
ez a helyes út gyermekeinknek (és persze
nekünk), és épp azért vagyunk itt, hogy ezt
az utat egyengetni tudjuk.

84 2014. Advent

Ez a nyolcadik INSWAP találkozó volt
(a második, amelyen Magyarország kép-
viseltette magát), és ahogy a gyermeknél
is változásokat hoz a második hét év
megkezdése, ez itt is megfigyelhető. Ta-
valy ősszel megjelent az első hírlevél, a
vezetés kezd strukturáltabb formákat
ölteni és az éves találkozók kezdetben
vegyes előadásai egyre inkább egy-egy
adott téma köré csoportosulnak. Míg
tavaly inkább a Waldorf intézmények
külső megjelenéséről, népszerűsítéséről
volt szó, idén inkább befelé tekintettünk,
és a téma a szülők szerepe volt a Waldorf
iskolákban és a Waldorf mozgalomban.
Manapság már egyre kevesebben gon-
dolják úgy, hogy a szülők szerepe a né-
metek által „három B”-ként aposztrofált
(bauen, backen, bezahlen – vagyis: építe-
ni, sütni és fizetni) tevékenységekre szo-
rítkozik. Ugyanakkor sok a bizonytalan-
ság a téren, hogy mi lehet ez az új, kibő-
vült szerep, mi az, ami elvárható egy szü-
lőtől, mi az, amit megtehet egy szülő és
hol vannak a határok. Ezt a kérdéskört
jártuk körül a két és fél nap alatt előadá-
sok és csoportos beszélgetések révén.
Számomra két előadás adott igazán so-
kat. Az egyik Christopher Clouder, a
sokak által ismert brit antropozófus elő-
adása, aki Steiner tanait alapul véve meg-
lepően gyakorlatias válaszokat adott arra
a kérdésre, hogy mi a szerepe a szülők-
nek a XXI. században.
A másik előadást Hilde Lengali, egy
hétgyermekes norvég édesanya tartotta,
aki az ottani Waldorf szülők országos
szövetségének főállású alkalmazottja im-
már hét éve. (Alighanem ő az egyedüli a
világon, aki főállásban foglalkozik a
Waldorf szülők ügyeivel…) Az ő előadá-
sa éppen ezért volt hiteles számomra,

hiszen ő munkája révén – többek közt –
nap mint nap látja az egyes iskolákon
belüli szervezeti hibákat, szülők és taná-
rok közötti, vagy szülők egymás közötti
konfliktusait, és segíti az iskolákat, hogy
ezeket a problémákat ne csak eseti jelleg-
gel, hanem koncepcionálisan is kezelni
tudják.
Ugyanis, ahogy nálunk is, a legtöbb isko-
la nem tudatosan közelíti meg a szülői
szerep kérdéskörét, nincs egy kidolgozott
elképzelés erre vonatkozóan, a szülőkkel
való együttműködés sokkal inkább eseti
jellegű. A tudatosságra azonban ezen a
téren is egyre nagyobb szükség lenne. Az
iskolának el kell gondolkodnia azon,
hogy a szülőkre fenntartóként, támoga-
tóként tekinte vagy inkább társként a
nevelésben? Ez persze nehéz feladat elé
állít mindannyiunkat, de meg kell talál-
nunk a legkisebb közös többszöröst. Ta-
lán nem meglepő módon Hilde a kom-
munikációt jelölte meg a szülők és az
iskola közötti kapcsolat sarokköveként.
Egy szülő számára a legfontosabb az
információ – mindenről. Nemcsak arról,
hogy mi is a Waldorf pedagógia, mit
miért csinálnak az iskolában és miért
akkor, hanem arról is, hogy mit kell ten-
niük annak érdekében, hogy jó szülők
illetve a tanár jó társai legyünk a nevelés-
ben. Persze a tanár, az iskola nem talál-
hatja ki minden szülő minden kérdését –
ez nem is feladata. Viszont a szülő egyik
legfontosabb feladata, hogy kérdezzen.
És e dialógus során egy olyan kultúrát,
légkört kell kialakítanunk, ahol biztonsá-
gosan meg tudjuk osztani és meg tudjuk
beszélni a problémáinkat, gondolatain-
kat.
Hilde szerint a szülői szerepet két jel-
lemzőnek kell áthatnia: a szerénységnek

85 2014. Advent

és a nagylelkűségnek. Mindegy, hogy
tanári vagy szülői oldalról nézünke egy
Waldorf intézményt, a középpontban
mindig ugyanaz kell legyen: a gyermek.
Magunkat ezért a háttérbe kell helyez-
nünk, ebben az értelemben tehát sze-
rénynek kell lennünk. Ugyanakkor nagy-
lelkűnek abban, hogy elfogadjuk, ha
valaki más, elfogadjuk, ha valaki nem
vesz részt a közös munkában, sőt azt is,
ha elmegy az iskolából. Emellett arra
biztatott bennünket, hogy ne mondjunk
le egy szülőről sem. Talán ha belefekte-
tünk némi időt és energiát, előrébb tud-
juk segíteni őket ezen az úton.
Ahogy a tavalyi beszámolómban is, itt is

hozzá kell tennem, hogy habár az elő-
adások valóban jók voltak, sok kérdé-
sünkre választ adtak és újabb kérdések-
nek adtak helyet, egy ilyen találkozó

Skarka Cecília

Bővebb információ a szervezetről vala-
mint a korábbi és következő konferenciák-
ról a www.waldorfparents.net oldalon
található, ahol az érdeklődők az INSWAP
hírlevelére is feliratkozhatnak.

Talán többen vagytok, akik a Gödöllői
Waldorf iskolában, és Óvodában talál-
koztatok néhány különleges emberrel,
akik időről időre feltűnnek a közösség
ünnepein, Bazárokon.

Talán időszerű, hogy néhány mondattal
bemutassuk azt a helyet, ahonnan ezek az
emberek érkeznek, és ahol ma már nyolc
Gödöllői Waldorfos szülőtárs is dolgozik,
a helyet, amely szellemiségében, szemlé-
letében közeli rokona a Waldorf iskolák-
nak, és Óvodáknak.

Ikladon, a Szabadság utca 75-ös számú
ház udvarán egy százéves szederfa áll.
Róla kapta a nevét az Otthon, mely 2005
óta 13 különleges ember számára nyújt
biztonságos lakóhelyet, és további 20
társuknak adja a munka és a mindennapi

közösségi élet színterét. A mai túlracio-
nalizált világunkban ezeket az embereket
értelmi fogyatékosnak, autistának, vagy
halmozottan fogyatékosnak nevezik. Mi
pedig, akik velük töltjük a mindennapja-
inkat, és inkább a barátaiknak, munkatár-
saiknak tartjuk magunkat, a külvilág sze-
mében segítők vagyunk, pedig az, hogy ki
segít kinek, az nem ilyen egyértelmű, és
nem is olyan egyoldalú, mint amilyennek
sokan képzelik.

No, jó, azt azért el kell ismernünk, a tv
reklámokban megszokott tökéletes egyen
-ember példányokhoz képest a Szederfa
Otthon lakói első látásra egy kicsit fur-
csák. Azt tapasztaltuk, hogy, ha sok időt
töltünk velük, magunk is kicsit furcsává
válunk, majd eljön az idő, amikor az a
világ kezd egyre furcsábbnak tűnni, ami-

Szederfa

86 2014. Advent

ről „furcsa” barátainkkal való találkozá-
sunk előtt azt gondoltuk, hogy olyan,
amilyennek egy világnak lennie kell.
Mitől furcsa ez a világ? Leginkább attól
az egyoldalú érdeklődéstől, amellyel az
emberek nagy többsége fordul a tárgyia-
sult világ termékei felé, és közben egyre
kevesebbeket érdekel a másik, vagy ép-
pen a saját magában élő ember.

A Szederfa Otthon leírt küldetésében
azt, hogy kik vagyunk, és mi dolgunk
egymással, így fogalmaztuk meg:
„Az Ikladi Szederfa Otthon 2005-től
működik hivatalos formában is, mint
értelmi fogyatékkal élő felnőttek lakóott-
hona, és nappali otthona. 13 fő talált itt
végleges otthonra, és 20 környékbeli,
családban élő sérült ember jár ide dol-
gozni, hogy értelmes, és teljes életet él-

hessen, a társadalmi hátrányok ellenére
is. A Szederfa Otthon a fogyatékos em-
berek segítésére jött létre, azonban a szo-
ciális ellátásoktól alapvetően abban kü-
lönbözik, hogy az itt élő, és dolgozó fo-
gyatékos emberek, és segítőik nem intéz-
ményként, hanem közösségként tekinte-
nek magukra. Meggyőződésünk, hogy
minden ember saját sorsát betölteni jött
erre a világra, és a teremtésben nem léte-
zik hibás, vagy csökkent értékű ember.

Az értelmi fogyatékosnak nevezett társa-
ink csupán abban különböznek tőlünk,
hogy döntően nem az intellektusuk se-
gítségével igyekeznek eligazodni az őket
körül vevő környezetben, hanem az ő
megismerésük az érzelmekre fókuszál.
Amit mi, magunkat épeknek tartók csak
az eszünkkel tudunk felfogni, azt Ők, az

87 2014. Advent

érzelmeikkel igyekeznek befogadni. Ha
egyenrangú felekként élünk, dolgozunk,
alkotunk, hamar rádöbbenhetünk, hogy
érzelmi téren legalább olyan fogyatéko-
sok vagyunk, mint azok, akiknél az intel-
lektus valami miatt háttérbe szorul, így
értelmi fogyatékosnak neveztetnek.

A mai társadalmi környezet, azoknak
kedvez, akik döntően az intellektus útján
szerzik a világról információikat, ezért
mindenki más, aki ettől eltérő módon
tájékozódik, segítségre szorul.

Ezt a segítséget szeretné megadni a Sze-
derfa Otthon a közösség mindazon tag-
jának, akik számára a XXI. századi min-
dennapok olyan kihívásokat támasztanak
melyekkel egyedül képtelenek lenének
megbirkózni. Például nem tudnak az
írott környezetben tájékozódni, nem
értik a hivatalos nyelvezetet, nem isme-
rik, és nem értik a társadalmi együttélés
konvencionális szabályrendszerét, nem
tudnak mit kezdeni a Római joggal, az
Alkotmánnyal, az EU-s direktívákkal, és
az informatikával, s még sorolhatnánk.
Mindezt mi értjük, és segítjük őket,
hogy mindezek ellenére teljes életet él-
hessenek.

Nagyot hibáznánk azonban, ha itt meg-
állnánk. Fel kell tennünk a kérdést
ugyanis, hogy mi van azokkal kihívások-
kal, melyekkel mi, az értelmi fogyatéko-
sokhoz képest érzelmi téren hátrányok-
kal küzdők, nem tudunk mit kezdeni?
Nem tudunk teljesen őszinte érdeklődés-
sel fordulni mások felé, nem tudunk
feltétel nélkül szeretni, nem tudunk elvá-
rásoktól mentes viszonyulást tanúsítani,
nem tudunk előítélet mentesen együtt-

működni, nem tudunk nyíltan, játszmák
nélkül kommunikálni, és még sorolhat-
nánk. Mindezt Ők tudják, és készek erre
megtanítani bennünket, ha kellő nyitott-
ságot tudunk tanúsítani, és vesszük a
fáradtságot, hogy időt szánjunk a velük
való együttlétre. Igen. Tulajdonképpen
majdnem ennyire egyszerű a dolgunk
ahhoz, hogy minél közelebb kerüljünk a
vágyva vágyott EGÉSZ-SÉG állapotá-
hoz.”

A Szederfa Otthonban a legszembeöt-
lőbb talán az, hogy az érdeklődés közép-
pontjában mindig az emberek állnak. Az
először ide látogatónak meglepő lehet az
a sok kérdés, őszinte érdeklődés, és fi-
gyelem, amit itt tapasztal. Vannak, akik
szokatlanul nyílt kérdésekkel, de vannak,
akik egy puszival, egy öleléssel fejezik ki
érdeklődésüket. Magam, közel húsz éve
élem az életem fogyatékosnak mondott
emberek társaságában, és azóta arra az
egy Kérdésre keresem a választ: „Ki vagy
Te?” És valóban, ha egyetlen mondatban
akarnám megfogalmazni a Szederfa Ott-
hon küldetését, akkor mostani fejemmel
csak ezt tudom mondani: „Ki vagy Te!”
Amit a Szederfa Otthonban tanulunk az
nem más, mint ezt a kérdést feltenni
nap, mint nap a másik embernek, és ezt
a kérdést feltenni nap, mint nap önma-
gunknak.

Hogy mit csinálunk még, ha ez nem
volna elég? A Szederfa Otthonban egy, a
szomszéd házban további három kézmű-
ves műhelyben faggatják az itt dolgozók
az Anyagot: Mi van benne, amit meg
akar mutatni nekünk?

Vannak, akik az agyagot gyúrják, simo-

88 2014. Advent

gatják, paskolják, formázzák, préselik,
mázazzák, égetik, hogy egyedi kerámia
tárgyakban mutassák meg saját válaszai-
kat a Kérdésre. Mások rezet, és gyöngyö-
ket szólongatnak, vágják, csiszolják, fes-
tik, égetik, hogy a Választ tűzzománc
ékszerekben láthassuk meg. Lelkes fiúk
fával paroláznak, fűrészelik, fúrják, csi-
szolják, festik, hogy a barátságos fajáté-
kaik gyermeknyelven mondhassák el, kik
azok, akik Őket életre keltették.

Egyre fontosabb, és hangsúlyosabb a
Szederfa Otthon közösségének, hogy a
minket tápláló növényeket, és állatokat
magunk gondozzuk, növesszük, szeret-
gessük. Nem messze, a szomszéd falu-
ban, Domonyban, egy festői dombolda-
lon lévő lovarda területén, két hektáron
kezdtünk kertészkedni, és hamarosan ide

szeretnénk költöztetni a kecskéinket,
birkáinkat, tyúkjainkat, kacsáinkat.

Egyszóval a Szederfa Otthonban külön-
leges emberek, különleges életet élnek.
Sőt emellett különleges dolgok is készül-
nek itt: kerámia kaspók, edénykék, szob-
rok, díszek, csempék, tűzzománc éksze-
rek, fajátékok, ízes kecskesajt.

S hogy mitől különlegesek? Attól, hogy a
készítőik fáradhatatlanul, becézgetik a
formálódó anyagot, és őszinte érdeklő-
déssel kérdezgetik, míg el nem készül a
tárgy, vagy éppen a sajt: „Ki vagy Te?”

www.szederfa.hu

Turba Attila

 2014. Advent 2014. Advent

TARTALOM

Forgács Erzsébet:
Beköszöntő ·

Visszatekintések
Mártontól Mihályig

Mincsik István,
Bódis Emese,

Skarka Cecília,
Dévényi Péter,
Novák Dóra,

Fábián Zsuzsa írásai ·
 Forgács Erzsébet:

Karácsonyra várva ·
 Tóth Piroska írása ·

Aratás után
Tari Henriette írása ·

Györgypál Ildikó so-
rozata az 5. osztályos
történelemtanításról –

2. rész: Perzsia ·
Óóó Afrika….

 Planicska-Altdorfer
Eszter írása a

7. osztályos földrajz
epocháról ·

Balog Lehel gondolatai:
Geometria és szellem ·

Képriport a
8. osztály színdarab-

bemutatójáról

Beszélgetés
Monostori Judittal ·

Sorskövetés -
összeállítás a

2008-ban érettségizett
osztályról

·
Iskolai élet:

Nyolcadikosok
 Keszegen -

Ruszkay Andrea,
Látogatás a Civil

Házban
Kolinger Margó,
Küszöbélmények

Baukó Ágnes és
Somodi Marianna
élménybeszámolója ·

Esős napok üzenete
Vollárné Farkas

Tünde írása
 ·
 ·

Kulturális programok-
ra vissza- és előrete-

kintés – Mesélő
Muzsika, euritmia-

ajánló, 4. osztályosok
kiállítása

·
Egy rózsafa
 gyermeke

Hruska Ilka meséje

Vizy Miklós írása a
Tér-Erő Napról ·

Élménybeszámoló a
Magonc táboráról ·
Waldorfoci Fodor

Miklóstól ·
Táplálkozás-

művészeti Műhely ·
Mirus Katrin német

rejtvénye ·
Kézműveskedés
Csepi Szilvával ·
Adventi konyha

Kuntz Orsolya
összeállítása ·

Henning Köhler:
Titkos intelligencia

Kuntz Orsolya
fordítása ·

Waldorf szülők a XXI.
században Skarka

Cecília írása ·
Turba Attila bemutat-

ja a „Szederfát”
·

Adventi dal

 Keresztszemes életfa-minta

Dióhéj
A Weöres Sándor Oktatási Ku lturá l is és Szabadidős

Egyesület k iadványa

 Megje lenik 120 pé ldányban

Honlap: www.waldorf-godol lo.hu
Facebook: Gödöl lő i Waldorf Hí rek

Nyomda: Fafni r Nyomdai, Kereskedelmi és
Szolgál tató Kft . , Gödöl lő

Főszerkesztő : Fábián Zsuzsa

Szerkesztők: Forgács Erzsébet, Fü löp Hajnalka,
Kecskés Judit , Kuntz Orsolya, Skarka Cecí l ia és

Skoda Mercédesz
Törde lő : Paplogó Erzsébet
Képek: Skoda Mercédesz

Lektor : Petr icsák Judit

2
0

1
4

. A
d

v
e

n
t

