

Betty Edwards

A kreativitás
és a művészi
magabiztosság
fejlesztésének
új útja


Jobb agyféltekés
rajzolás

BIOENERGETIC KIADÓ

Tartalomjegyzék

Előszó

X

Bevezetés

XVII

1. A rajzolás és a kerékpározás művészet


I

2. Rajzgyakorlatok: lépésről lépésre


II

3. Agyunk: a jobb és a bal agyfélteke


27

4. Átkereszteződés: a balból a jobb módba való átlépés


49

5. Rajzolás emlékezetből: művészi múltad


67

6. Lép át a szimbólumrendszereden: ismerkedés a szélekkel és kontúrokkal	
	87
7. Egy tér formájának érzékelése: a negatív tér pozitív képe	
	115
8. Összefüggések másképpen: tegyük az észlelést perspektivikussá	
	137
9. Arccal előre: portrérajzolás könnyedén	
	161
10. A logikus fények és árnyékok értéke	
	193
11. A színek szépségének rajzolása	
	229
12. A zen a rajzolásban: a művész lelkének ábrázolása	
	247
Utószó: A szép kézírás kihalt művészet?		253
Zárszó		265
Szójegyzék		273

Köszönetnyilvánítás

MINDENEKELŐTT SZERETETTEL KÖSZÖNTÖM új olvasóimat, és mindazokat, akik régebben olvasták ezt a könyvet. Önök azok, akik húsz év elteltével személyes támogatásukkal elősegítették az új kiadás megszületését. Az utóbbi két évtizedben számos levelet kaptam, amelyben az olvasók kifejezték nagybecsülésüket, szeretetüket. Véleményem szerint ez jól mutatja, hogy ebben az elektronikus világban a könyvek még mindig képesek arra, hogy a szerzők és az olvasók barátokká váljanak általuk. Jómagam nagy becsben tartom ezt a gondolatot, mivel imádom a könyveket, és szerzőiket olyan barátként tartom számon, akikkel személyesen nem, csak műveiken keresztül találkoztam.

Munkámban nagyon sokan segítettek, az alábbi pár sorban legalább néhányuknak szeretnék köszönetet mondani ezért:

Professzor Roger W. Sperrynek köszönöm az eredeti szöveg megbeszélése közben tanúsított nagylelkűségét és kedvességét.

Dr. J. William Bergquist, akinek 1987-es váratlan halála mély fájdalmat okozott családjának, barátainak és munkatársainak. Dr. Bergquist önzetlenül segített a könyv első kiadása és az azt megelőző kutatás során, és kimeríthetetlen forrása volt a jó ötleteknek.

Köszönöm kiadómnak, Jeremy Tarchernek a könyv első, második, illetve a mostani harmadik kiadásának lelkes támogatását.

Fiam, Brian Bomeisler segítőkészen fordította szakértelmét, energiáját és művészi tapasztalatait arra hogy átnézze, finomítsa és kipótolja a könyvben található rajzleckéket. Ösztönös megérzései jelentősen előremozdították a munkát az utóbbi tíz évben.

Lányom, Anne Bomeisler Farrell a legjobb szerkesztőm volt, értelmezte a munkám és kiváló nyelvtani tudásával támogatott.

Köszönöm legközelebbi munkatársamnak, Rachael Bower Thiele-nek, aki képes mindent rendben és a maga útján tartani. Az ő elkötelezett segítsége nélkül már évekkel ezelőtt visszavonultam volna.

Köszönetemet fejezem ki nagyrabecsült tervezőmnak, Joe Molloy-nak, aki fáradhatatlanul készíti nagyszerű vázlatait.

Köszönöm barátomnak, professzor Don Dame-nek, aki nagylelkűen felajánlotta színekről szóló szakkönyvtárát, idejét, gondolatait és színekkel kapcsolatos szakértelmét.

Köszönöm Wendy Hubbertnek, aki a Tarcher/Putnamnál a szerkesztőm volt.

Oktatói csapatom, Brian Bomeisler, Marka Hitt-Burns, Arlene Cartozian, Dana Crowe, Lisbeth Firmin, Lynda Greenberg, Elyse Klaidmann, Suzanne Merritt, Kristin Newton, Linda Jo Russell és Rachael Thiele, akikkel az ország számos pontján dolgoztam együtt. Köszönöm habozás nélküli önfeláldozásukat, erőfeszítéseiket. Ezek a kiváló oktatók nagyban hozzájárultak, hogy munkánkkal új csoportok is megismerkedhessenek.

Hálás köszönetemet fejezem ki a The Bingham Trust és az Austin Foundation nagylelkű támogatásáért.

Végül, legforróbb köszönetem a sok száz (mostanra már sok ezer) tanítványomnak, akiket az évek során volt szerencsém megismerni. Köszönöm, hogy munkámat mind személyesen, mind szakmailag sikeressé tették. Remélem, soha nem hagyják abba a rajzolást.

Előszó

Húsz év telt el 1979 júliusa, a *Jobb agyféltekés rajzolás* első megjelenése óta. Tíz évre rá, 1989-ben átdolgoztam a könyvet, és megjelent a második, átdolgozott kiadás, mely tartalmazta mindazt, amit egy évtized alatt tanultam. Most, 1999-ben újra átdolgozom a könyvet. Ezzel a mostani kiadással csúcsonylik ki az az elmélyült vizsgálat, melyet egész életem során a rajzolásnak, ennek a rendkívül emberi tevékenységnek szenteltem.

Miért született meg ez a könyv?

Az évek során nagyon sokan feltették a kérdést, hogy hogyan született a könyv megírásának gondolata. Ahogy az gyakran megesik, számos előre nem látott esemény és látszólag véletlenszerű választás eredményeként. Szépművészeti gyakorlatomat és háttértemet (rajzolás és festés), nem a művészképzésben szereztem. Ez szerintem azért fontos, mert a hagyományostól eltérő elvárásokkal kezdtem oktatni.

Miután kiprobáltam a művészek nélküli életét, magán festő- és rajzórákat kezdtem adni műtermemben, hogy a számlákat fizetni tudjam. Ezután, mivel biztosabb jövedelemre volt szükségem, visszatértem a UCLA-re (*University of California at Los Angeles*), hogy tanári bizonyítványt szerezzek. Végül a Los Angeles-i Venice Középiskolában kezdtem tanítani. Csodálatos munka volt. Öt tanárból álló kis művészeti csoportunk volt, és jókedvű, harsány, nagy kihívást jelentő, nehezen kezelhető diákok. Láthatóan a művészet volt a kedvenc tárgyuk, szekérdéreknyi díjat nyertek az akkoriban népszerű, városi szintű művészeti versenyeken.

A középiskolában az első évben megpróbáltuk megérteni a diákokat. Gyorsan megtanítottuk őket jól rajzolni, ifjúsági, illetve érettebb korukban tovább tréningeztük őket (szinte mint a sportolókat) a művészeti pályázatokra. (Ma már komoly aggályaim vannak a diák rajzversenyeket illetően, akkoriban azonban nagy motivációt jelentettek, és talán azért, mert nagyon sok győztes volt, kevesebb lelki sérülést okoztak.)

A Venice-ben töltött öt év alatt kezdtem elbizonytalanodni a rajzolás kapcsolatban. Mint a legfiatalabb oktatónak a csoportban, az én feladatom volt a diákok rajzképessége fejlődésének felgyorsítása. Sok más művészeti oktatótól eltérően – akik szerint a rajzolás képessége veleszületett tehetségen múlik –, úgy gondoltam, hogy minden diák képes lehet megtanulni rajzolni. Megdöbbenett, hogy mennyire nehéznek tartják a rajzolást, bármilyen keményen tanítjuk őket és bármilyen keményen tanulnak.

Gyakran megkérdeztem magamtól: „Miért van az, hogy ezeknek a tanulóknak, akik más ismereteket tanulnak, ennyi nehézséget okoz lerajzolni valamit, ami ott van az orruk előtt?” Néha faggattam őket. Megkérdeztem egy diákot, akinek nehézséget okozott egy csendélet lerajzolása: „Látod itt az asztalon, hogy a csendéleten a narancs a váza előtt van?” „Igen, látom” – válaszolta a diák. „Nos, a rajzodon a narancs és a váza éppen fordítva van” – mondtam. Erre azt felelte, hogy tudja, csak nem tudta, hogyan rajzolja le. „Nos, megnézed a csendéletet, aztán lerajzolod, amilyennek látod” – mondtam óvatosan. „Megnéztem – felelte – egyszerűen csak nem tudtam, hogyan kell lerajzolni.” „Hát – mondtam felemelve a hangom – egyszerűen csak ránézel...” „Nézem” – jött a válasz. És ez így ment...

A másik zavarbaejtő dolog az volt, hogy a diákok gyakran mintha hirtelen rájöttek volna, hogyan kell rajzolni, és nem fokról fokra sajátították el az ismereteket. Újra megkérdeztem őket: „Hogy van az, hogy ezen a héten tudsz rajzolni, múlt héten pedig még nem tudtál?” A válasz gyakran az volt, hogy „Nem tudom. Egyszerűen másként látom a dolgokat.” „Mit értesz azon, hogy másként?” „Nem tudom elmagyarázni. Egyszerűen másként.” Próbáltam ezt megérteni, kértem a tanulókat, hogy öntsék szavakba, de nem jártam sikerrel. A beszélgetés általában azzal zárult, hogy kijelentették, egyszerűen nem képesek elmagyarázni.

Kétségbeesésemben magamat kezdtem vizsgálni. Mit csinállok, amikor rajzolok? Néhány dolog gyorsan kiderült: például nem tudok egyszerre rajzolni és beszélni, illetve rajz közben elveszítem az időérzékemet. Zavarodottságom nem csökkent.

Egy napon spontán módon arra kértem a diákokat, hogy másoljanak le egy fejjel lefelé fordított Picasso-rajzot. Ez a kis kísérlet minden eddiginél jobban rávilágított, hogy rajzolás közben valami nagyon különös történik. Meglepetésünkre az elkészült művek annyira kiválóan sikerültek, hogy meg is kérdeztem az osztályt, hogy tudtak ilyen jól lerajzolni egy megfordított képet, ha rendes állásban nem tudják lerajzolni. A válasz az volt, hogy nem tudták, mit rajzolnak, mit ábrázol a megfordított kép. Ez volt a legkülönösebb észrevétel, egyszerűen el voltam képedve.

A rákövetkező évben, 1968-ban jelentek meg a sajtóban a később Nobel-díjjal elismert Roger W. Sperry pszichobiológus első kutatási eredményei az emberi agyféltekék működéséről. Sperry munkáját olvasva világossá vált valami. Eszerint az emberi agy két alapvetően eltérő gondolkodásmódot használ, az egyik verbális, elemző és sorrendet betartó, míg a másik vizuális, észlelő és ezzel egyidejű gondolkodásra képes. Ez az elképesztő felfedezés választ adott a rajzolással kapcsolatos kérdéseimre. Az elképzelés, hogy valaki átvált egy, a hagyományostól eltérő gondolkodás- vagy látásmódra, egybevágott saját rajzolási tapasztalataimmal, és megmagyarázta a diákokkal kapcsolatos megfigyeléseimet.

Mohón olvastam mindent, amit Sperry munkásságáról írtak, és a tőlem telhető legérthetőbben elmagyaráztam a tanítványaimnak a kutatás és a rajzolás közötti lehetséges összefüggéseket. Őket is érdekelni kezdték a rajzolás problémái, hamarosan nagy fejlődést tapasztaltunk rajzolási képességeikben.

Éppen a művészeti mesteri fokozatomon dolgoztam akkoriban, és rájöttem, hogy ha komolyan szeretnék foglalkozni Sperry kutatásainak az oktatásban való alkalmazásával, további tanulmányokat kell folytatnom. Bár teljes munkaidőben a Los Angeles-i Kereskedelmi Műszaki Főiskolán tanítottam, úgy döntöttem, hogy ismét visszatérek a UCLA-re, hogy doktori címet szerezzek. A rákövetkező három évben különböző művészeti területeket, pszichológiát és oktatást ötvöző esti elő-

adásokat látogattam. Doktori disszertációm címe az *Érzékelő képességek a rajzolásban* volt, ahol a fejfelé lefelé rajzolást kísérleti változónak használtam. Miután 1976-ban megszereztem a doktori fokozatot, rajzot tanítottam a Long Beach-i Kalifornia Állami Egyetem művészeti tanszékén. Olyan rajzolási tankönyvre volt szükségem, amelyben benne vannak Sperry kutatásai. A következő három évben megírtam a *Jobb agyféltekés rajzolás* című könyvet.

A könyv első, 1979-es kiadása óta a rajzolás tanulásáról kifejtett gondolataim, nagy meglepetésemre és örömemre, bámulatosan elterjedtek. Nagy megtiszteltetés számomra, hogy a könyvet számos nyelvre lefordították. Még meglepőbb, hogy a rajzolással még távoli kapcsolatban sem levő területen tevékenykedő egyének és csoportok is használni tudják a könyvben leírtakat. Néhány ilyen csoport, intézmény: egészségügyi iskolák, színművészeti műhelyek, vállalati tréningek, játékvezetői kurzusok, ingatlanok marketingjével foglalkozó egyesülések, pszichológusok, fiatalokú bűnözők nevelői, fodrászok, sőt még magánnyomozó tanfolyamok is. Egyesült Államok-szerte sok főiskolai és egyetemi rajztanár használta fel a tanításhoz a könyvben olvasott technikákat.

A könyvemet általános iskolai tanárok is alkalmazzák. Miután huszonöt éven keresztül nyirbálták az iskolai művészeti programok költségvetését, örömmel jelenthetem, hogy az állami oktatási szervek és az iskolaszékek immár úgy tekintenek a művészetre, mint egy lehetséges eszközre, mellyel megbukott oktatási rendszerünk javítható. Az oktatási ügyek intézői ugyanakkor vegyes érzelmeket táplálnak a művészetek iránt, gyakran lealacsonyítják a művészeti oktatást azzal a jelzővel, hogy „gazdagít”. Ennek a szónak a valós jelentése „értékes, de nem nélkülözhetetlen”. Szerintem viszont a rajzolás ugyanolyan elengedhetetlen a különleges, vizuális, észlelő gondolkodásmód gyakorlásához, mint a „3 R” a verbális, számközpontú, elemző gondolkodásmódehoz. Hiszem, hogy mindkét gondolkodásmód (az egyik a részletek megértése, a másik a teljes kép meglátása) fontos a kritikai-értelmező képesség, a jelentés kikövetkeztetése és a problémamegoldás szempontjából.

Hogy az általános iskolai igazgatók lássák a művészeti oktatás hasznát, úgy vélem, fontos, hogy a diákoknak új utakat


mutassunk ahhoz, hogyan alkalmazhatják az így elsajátított képességeket az elvont tárgyak tanulásánál és a problémamegoldásban. A tanulás átvitelét hagyományosan az oktatás egy rendkívül nehéz módjának tartják, és az átvitelt sajnos gyakran a véletlenre bízzák. A tanárok azt remélik, hogy a diákok ráéreznek mondjuk a rajztanulás és a probléma megoldása, illetve a nyelvtan és a logikus, sorrendiséget követő gondolkodás közötti összefüggésre.

Vállalati továbbképzések

A sokféle vállalattal dolgoztam együtt, azt hiszem, ez jól mutatja a megszerzett tudás átültetésének egyik módját — jelen esetben azt, ahogyan a vállalati vezetők rajzkészsége segít egy speciális probléma megoldásában. Attól függően, hogy a vállalatnak mennyi ideje van, a továbbképzések általában háromnaposak: másfél napig a rajzolási képesség fejlesztésén van a hangsúly, a fennmaradó időben pedig a rajzolást használjuk problémák megoldására. A csoportok mérete változó, de leggyakrabban körülbelül huszonöt főből állnak. A problémák lehetnek nagyon különlegesek („Mi a _____?” – egy kémiai probléma, amely egy bizonyos céget nagy bajba sodort évekkel ezelőtt.), vagy nagyon általánosak („Milyen viszonyt ápolunk ügyfeleinkkel?”) vagy átmeneti a különleges és az általános között („Hogyan dolgozhatnak még jobban együtt a speciális részlegeink?”)

A másfél napos rajzolási gyakorlaton átvesszük a könyvben is megtalálható leckéket a szabad kézzel való rajzolásról. A rajzleckék célja kettős; egyfelől az hogy az érzékelés öt, a könyvben hangsúlyozott módját bemutassa, másfelől hogy demonstrálja a minden egyes résztvevőben lappangó művészi képességeket.

A problémamegoldó rész olyan gyakorlatokkal kezdődik, melyekben a rajzolóval kell gondolkodni. Ezeket az analóg rajzolásnak nevezett gyakorlatokat a *Drawing on the Artist Within* (Rajzolás a művész lelkében) című könyvemben ismertetem. A résztvevők az úgynevezett sornyelvet használják, először le kell rajzolni a problémát, majd láthatóvá kell tenni a lehetséges megoldásokat. Ezek a kifejező rajzok lesznek a motorjai a cso-

Az „analóg” rajzok pusztán expresszíviek, nincs megnevezhető témájuk, csak a vonal (vagy vonalak) kifejező erejét használják. Furcsa módon, a művészetben járatlanok képesek ezt a nyelvet használni (vagyis kifejező rajzokat alkotni) és el is tudják olvasni a rajzok üzenetét. A tréningek első részében megtartott rajzleckék célja elsősorban a művészi magabiztosság és az analóg rajz hatékonyságába vetett bizalom növelése.

port megbeszélésének, elemzésének, amelyet nem irányítok, csupán moderálok. A résztvevők a *szélek* (határvonalak), a *negatív terek* (üzleti szóhasználatban: fehér terek), a *viszonyok* (a probléma részei, arányaiban és egészében vizsgálva), *fények és árnyékok* (az ismertből következtetünk a még nem ismertre) és a *probléma gestaltjának* (a részek illeszkedése vagy nem illeszkedése) elveit használják.

A problémamegoldó rész záróakkordjaként a résztvevők hosszasan rajzolnak egy-egy tárgyat, amelyet úgy választottak ki, hogy valamilyen módon kapcsolódjon a problémához. Ez a rajz egyesíti az észlelő képességet a problémamegoldással, az agyat újfajta gondolkodásmódra (J-módnak kereszteltem el) készíti. A résztvevő egyszerre koncentrálna a szóban forgó problémára és a rajzolásra. A csoport ezek után megvizsgálja a folyamat során szerzett tapasztalatait.

A tréningek eredménye néha megdöbbentő, néha szinte mulatságos, annyira magától értetődő a nehezen talált megoldás. A megdöbbentő eredményre jó példa a kémiai problémán töprengő csoport tréningje, ahol meglepő felfedezésre jutottak. Kiderült, hogy a tagok annyira élvezik különleges és szerencsés helyzetüket, és annyira érdekli őket a lebilincselő probléma, hogy egyáltalán nem sietnek megfejtani. A probléma megoldásával ugyanis felbomlott volna a csoport, és mindenki visszatért volna a taposómalomba. Mindez világosan kiderült a rajzaikból. A különös az volt, amit a csoportvezető mondott: „Azt gondoltam, lehetséges, hogy ez a megfejtés, de nem akartam elhinni!” A megoldás? A csoport rájött, hogy szoros határidőre van szükségük, illetve biztosítani kellett őket arról, hogy más, legalább ennyire izgalmas problémák várnak rájuk.

Szintén érdekes eredmény született, amikor az ügyfelekkel ápolt viszony volt a kérdés. A szeminárium minden résztvevőjének rajza összetett és részletekben gazdag volt. A legtöbb rajz apró lényekként ábrázolta az ügyfeleket, akik nagy üres térben lebegnek. A részletgazdag, összetett területek szinte kizárták ezeket az apró lényeket. A későbbi beszélgetés napvilágra hozta a csoport ügyfelekkel szembeni – nem tudatos – érzéketlenségét és figyelmetlenségét. Ez újabb kérdéseket vetett fel: Mi volt az a nagy, üres, negatív tér, és hogyan lehet a bonyolult területeket (melyeket a munka nézőpontjaival azonosítottunk – ezek

Krishnamurti: Hol kezdődik hát a csönd? Ott kezdődik, ahol a gondolat véget ér? Próbáltál már véget vetni a gondolatnak?

Kérdező: Hogy csinálja ezt?

Krishnamurti: Nem tudom, de te próbáltad már? Mindenekelőtt ki az, aki megpróbál véget vetni a gondolatoknak?

Kérdező: A gondolkodó.

Krishnamurti: Egy másik gondolat, nem? A gondolat megpróbálja megállítani önmagát, küzdelem folyik a gondolkodó és a gondolat között... A gondolatok azt mondják „abba kell hagynom a gondolkodást, mert ezután egy csodálatos szintet fogok megtapasztalni.”(...) Egyik gondolat szeretné elnyomni a másik gondolatot, konfliktus van közöttük. Ha ezt tényként szemlélem, egészében látom, teljes mértékben megértem, képes vagyok belelátni (...) ekkor szellemem csendes. Majdnem természetesen és könnyedén következik ez, mikor a szellem csendben van, hogy nézzen, szemléljen, lásson.

—J. Krishnamurti
(1972): You Are
The World
(Te vagy a világ)

a résztvevők számára sokkal érdekesebbek voltak) kapcsolatba hozni az ügyfelekkel? A csoport elhatározta, hogy később még foglalkoznak a kérdéssel.

A hatékonyabb munkamódszereket kutató csoport keresésének eredménye olyan magától értetődő volt, hogy szinte neveltünk rajta. Következtetésük szerint fejleszteni kell a csoporton belüli kommunikációt. A csoport szinte minden tagja magas tudományos fokozattal rendelkező kémikus és fizikus volt. Nyilvánvalóan mindegyiküknek megvolt a kijelölt feladata a nagy egész részeként, ugyanakkor más épületekben, más csoportokban, eltérő időbeosztással dolgoztak. Több mint huszonöt évig nem is találkoztak egymással, míg meg nem tartottuk a mi kis háromnapos szemináriumunkat.

Remélem, ezek a példák valamelyest megfűszerezik a vállalati továbbképzéseket. A résztvevők természetesen mindannyian tanult, sikeres szakemberek. Ha hozzám hasonló, másként gondolkodó emberrel kell dolgozniuk, a tréning hozzásegíti ezeket a tanult embereket ahhoz, hogy másként lássanak dolgokat. Mivel a résztvevők maguk készítik a rajzokat, ők alkotják meg az igazi bizonyítékot. Ily módon az ösztönös megérzéseket könnyebb megőrizni, a megbeszélések pedig nem kalandoznak el.

Csak találgatok, hogy ezzel a folyamattal hogyan lehet ennyire hatékonyan kideríteni olyan információkat, melyeket a nyelv alapú gondolkodás elrejtett, figyelmen kívül hagyott vagy „kimagyarázott”. Úgy vélem, lehetséges, hogy a nyelvrendszer (ezt B-módnak nevezem) a rajzolás – különösen az analóg rajzolás – lényegtelennek, a firkálgatás egyik módjának tartja. Talán az B-mód kilép a feladatból, bekapcsolja a cenzorfunkcióját. A rajzokból jól láthatóan kiderül az, amit az illető tud, de nem verbális, tudati szinten. A hagyományos vezetők ezt az információt csekélynek tarthatják, ám az a gyanúm, hogy ezeknek a ki nem mondott információknak szerepük lehet egyes vállalatok végső sikerében vagy sikertelenségében. Tágabb értelemben véve, egy futó pillantás a felszín alatt levő lelki folyamatokra talán többet használ, mint árt.

Bevezetés

Az, ahogyan az emberek rajzolni tanulnak, számomra sosem vesztette el báját és érdekességét. Már éppen elkezdem azt hinni, hogy valamire rátapintottam, és mindig előbukkan egy teljesen új dolog, ami fellelkesít vagy összezavar. Ez a könyv ilyen módon egy munkafolyamatot rögzít, dokumentálja, hogy jelenleg hogyan értelmezem a kérdést.

Úgy gondolom, a *Jobb agyféltekés rajzolás* volt az egyik első munka, amely gyakorlatban alkalmazta Roger Sperrynek az emberi gondolkodás kettős természetéről szóló úttörő felfedezéseit. E szerint a verbális, elemző gondolkodás helye zömmel a bal agyfélteke, míg a vizuális, észlelő gondolkodás a jobb agyfélhez kötődik. 1979 óta számos más területen alkotó író javasolta a felfedezés alkalmazását. Mindegyikük egy sor új módszerrel állt elő mindkét gondolkodásmód számára, melyekkel növelhető az egyéni fejlődés potenciálja.

Az utóbbi tíz évben a kollégáimmal csiszoltuk és kibővítettük az első kiadásban leírt technikákat. Néhány műveletet megváltoztattunk, újakat tettünk be, másokat kivettünk. A fő ok, amiért átdolgoztam a könyvet és megjelentetem a harmadik kiadást az, hogy újra naprakész legyen olvasóim számára.

Mint látni fogják, meghagytam az eredeti szöveg jó részét, hiszen kiállta az idők próbáját. Egy fontos alapelv azonban kimaradt az eredeti szövegből, mégpedig abból a különös okból, hogy a könyv megjelenése után jöttem rá. Szeretném itt újra hangsúlyozni, mivel ez az elv alkotja az általános szerkezetet, melyen belül az olvasó láthatja, hogyan illeszkednek és állnak össze egésszé a részek. Ez az alapelv így szól: a rajzolás alapvető készség, mely csak néhány összetevőt igényel.

Figyelem! Egy
érezélt tárgy alapvető
realisztikus rajzolásának
tanulásáról beszélek.
Számos rajzolási
mód van: absztrakt,
nem tárgyi rajzolás,
fantáziarajzolás, műszaki
rajzolás és így tovább.
Magát a rajzolást is
definiálhatjuk más
módokon, a társadalmi
környezettől,
a történelmi stílustól
vagy a művész
szándékától függően.

Erre a felismerésre a könyv kiadása után hat hónappal, éppen egy mondat közepén jöttem rá, miközben hallgatókat oktattam. Klasszikus villámcsapásszerű felismerés volt, a különös tünetekkel kísérve – hevesebben vert a szívem, elakadt a lélegzetem –, és csodálatos izgalommal éreztem, hogy minden mozaikdarab a helyére kerül. A diákokkal együtt felülvizsgáltam a könyvben leírt készségeket, amikor rádöbbsentem, hogy ez az, nincs több, és a könyvnek van egy rejtett tartalma, amivel nem voltam tisztában. Megérzésemről megkérdeztem kollégáim és rajzszakértők véleményét is, mindannyian egyetértettek.

Más alapvető készségekhez (például az olvasáshoz, vezetéshez, síeléshez vagy járáshoz) hasonlóan a rajzolás is részkészségekből áll, melyek a nagy egész alkotóelemei. A részek elsajátítása és befogadása után már tudunk rajzolni, mint például, ha megtanulunk olvasni, akkor azt egy életre megtanuljuk, ha megtanulunk járni, akkor azt is megtanuljuk egy életre. Nem kell folyamatosan újabb készségeket megtanulni hozzá. A fejlődés a gyakorlásnak, a technika finomodásának és az egyes részkészségek helyes használatának köszönhető.

Izgalmas felfedezés volt ez, mert azt jelentette, hogy valaki kimondottan rövid idő alatt meg tud tanulni rajzolni. És valóban, a kollégáimmal manapság ötnapos szemináriumokon tanítunk (becenevén a Gyilkos osztály), ahol a tanulók ötnapos intenzív tanulással képesek elsajátítani az élethű rajzolás alapvető részkészségeit.

A rajzolás öt alapvető készsége

Ahhoz, hogy egy észlelt tárgy, személy, táj (vagy bármely megpillantott dolog) lerajzolásának alapvető képességét birtokoljuk, mindössze öt részkészség szükséges. Ezek a készségek nem rajzzal kapcsolatosak, hanem a következő észlelési képességek:

Egy: A szélek észlelése

Kettő: A terek észlelése

Három: A viszonyok észlelése

Négy: A fények és árnyékok észlelése

Öt: A teljesség (gestalt) észlelése

Természetesen a nagybetűs Művészethez, a gazdag képi világú, kifejező rajzokhoz további alapvető készségek kellenek. Mindössze két ilyen készséget találtam: az emlékezetből rajzolás és a képzeletből rajzolást. Vannak még persze rajztechnikák, például a rajzfelület megváltoztatásának számos módja, és végtelen számú téma. De megismétlem az előbbieket: ahhoz, hogy egy papírlapra ceruzával ügyesen, élethűen lerajzoljuk az általunk észlelt tárgyat, arra az öt alapvető készségre van szükség, amit ebben a megfelelő észlelési tréninget nyújtó könyvben megtanítok.

Az öt alapkészség feltétlenül szükséges a két további, „haladó” készség hatékony használatához, és a hét készség együtt felépítheti a rajzolás teljes képességét. Nagyon sok rajzolás-kapcsolatos könyv valójában csak a két haladó készséggel foglalkozik. Ily módon ennek a könyvnek a leckéit befejezve rengeteg mód áll rendelkezésre, hogy folytassuk a tanulást a segítségükkel.

Szeretnék kihangsúlyozni egy további kérdést: az átfogó vagy teljes képességek, mint az olvasás, vezetés, rajzolás, idővel automatikussá válnak. Mint már fentebb említettem, az alapvető részkészségek lassan tökéletes részeivé válnak a teljes képességnek. Bármilyen új átfogó készség elsajátításakor azonban a kezdeti tanulás gyakran kínkeserves; először el kell sajátítani az egyes részkészségeket, majd következhet a részek folyamatos beilleszkedése. Minden tanítványom átesett ezeken a folyamatokon, nem lesz ez másként veled sem. Az új készségek megtanulásakor ez a képesség hozzáépül a már megtanultakhoz. Aztán egy szép napon máris tudunk rajzolni – ahogypéldául tudunk autót vezetni anélkül, hogy közben azon gondolkodunk, hogyan is csináljuk. Később szinte elfelejtjük, hogy az olvasást, a vezetést és a rajzolást is meg kellett tanulnunk.

Mind az öt részkészségnek a helyén kell lennie ahhoz, hogy folyamatosan beilleszkedjenek a rajzolás ismeretébe. Nagy


A rajzolás átfogó készsége


„Két agyunk van, egy jobb és egy bal. Napjaink agykutatói már tudják, hogy a bal agy a verbális és racionális, sorozatokban gondolkodik, gondolatainkat számokra, betűkre, szavakra redukálja (...).

Jobb agyunk nonverbális és ösztönös agy, mintákban vagy képekben, »egészekben« gondolkodik, nem érti a lerövidítést, sem a számokat, betűket vagy szavakat.”

Idézet a kiváló tudós és idegkutató Richard Bergland 1985-ös művéből: *The Fabric of Mind* (Az elme szerkezete) New York. Viking Penguin, Inc. 1. oldal

öröm, hogy az ötödik képességet, az egész – vagy gestalt – észlelését nem kell tanítani, megtanulni, mert a négy másik készségből mintegy automatikusan következik. Az első négy lépcsőből azonban egyet sem lehet átugrani, ahogy a vezetés tanulásakor sem lehet kihagyni a gáz vagy a fék kezelését.

Az első kiadásban azt hiszem, kielégítő részletességgel elmagyaráztam az első két készséget, a szélek és a terek észlelését. A meglátás – a viszonyok észlelésének harmadik készsége – fontossága azonban nagyobb figyelmet és világosabb magyarázatot igényel, mert a diákok ennél a bonyolult rész-készségnél hajlamosak túl hamar feladni az egészet. Emellett a negyedik lépcsőt, a fények és árnyékok észlelését is ki kellett bővítenem. A legújabb kiadásban tehát főleg az utolsó fejezetek tartalma változott.

A J-mód elérésének alapvető stratégiája

Ebben a kiadásban újra szeretném elmagyarázni az alapvető stratégiát, amivel tudatosan beléphetünk a J-módba (így hívom agyműködésünk vizuális, észlelő módját). Változatlanul hiszem, hogy ez a stratégia az, amivel leginkább hozzájárultam a Roger Sperry zseniális tudományos munkájával kezdődő „jobb agyfélteke-történet” oktatási nézőpontjához. A stratégia lényege a következő:

Ahhoz, hogy beléphessünk agyunk szubdomináns, érzékelő J-módjába, fontos, hogy olyan feladattal lássuk el agyunkat, amelynél a verbális, elemző B-mód a háttérbe szorul.

A legtöbbünk számára a B-módú gondolkodás egyszerűnek, normálisnak, gyakorinak tűnik (bár ez talán sok gyerekre és diszlexiásra nem igaz). A természetellenes J-módot viszont bonyolultnak, ismeretlennek, vagy akár bizarrnak érezzük. Az agy „természetesen” a B-módot részesíti előnyben, a beszéd nagy szerepe miatt. Meg kell tanulni ezzel ellentétesen gondolkodni. Tanulással elérhető, hogy speciális feladatok megvalósításához ezt a hajlamot irányításunk alá vonjuk, ezáltal olyan agyfunkciókat érünk el, melyeket a nyelv gyakran blokkol.

A könyv minden gyakorlata tehát két szervező elven és fő célon alapszik. Először is, meg kell tanítanom az olvasót a rajzolás

öt alapvető rész-készségére, másodsorban pedig olyan feltételeket kell létrehoznom, melyek megkönnyítik a rajzoláshoz szükséges gondolkodás- és látásmódba, a J-módba való átlépést.

Röviden: a rajzolni tanulás során azt a módot is elsajátítjuk (legalábbis valamilyen szinten), aminek a segítségével az agyunk az információkat kezeli. Ez talán részben rávilágít arra, hogy könyvem miért sikeres a más-más területen tevékenykedő emberek körében is. Ösztönösen meglátják ugyanis a kapcsolatot egyéb tevékenységekkel, és felismerik a J-módba való tudatos átlépéssel elért, eltérő szemléletben rejlő lehetőségeket.

A szín szerepe a rajzolásban

A 11. fejezet – A színek szépségének rajzolása –, az 1989-es kiadás új fejezete volt, nagyon sok olvasó kérésére írtam meg. A fejezet a rajzolás során használt színekre fókuszál, ami egy nagyszerű átmeneti lépést jelent a festészet felé. Az elmúlt évtizedben oktatói csapattal együtt létrehoztuk az alapvető színelmélettel foglalkozó, egyelőre még formálódó ötnapos intenzív kurzusunkat. Még mindig használom a fejezetben levő elveket, nem változtattam hát rajta ebben a kiadásban.

Úgy vélem, a művészi kifejezőképesség eléréséhez a következő logikai fejlődés szükséges:

a Vonaltól az Értéken és Színen át a Festésig

Először a rajzolás alapvető készségeivel kell tisztában lenni, amihez a vonal, sarkok, terek és viszonyok kontúrrajzolásával elsajátított, illetve az érték, fények és árnyékok visszaadása révén megtanult ismerete szükséges. A színek ügyes használatához mindenekelőtt az kell, hogy a színt érték-ként érzékeljük. Ezt a képességet nagyon nehéz, majdhogynem lehetetlen kifejleszteni, ha nem tanultuk meg a rajzolás során a fény és árnyék kapcsolatának érzékelését. Remélem, a színes rajzolásba bevezető fejezet hasznos lesz azoknak, akik szeretnének továbbfejlődni, és a rajzolásból a festészetbe átlépni.

Kézírás

Végezetül megtartottam a kézírásról szóló rövid fejezetet. Számos kultúra az írást a művészet egyik válfajának tekinti. Az amerikaiak gyakran keseregnek kézírásuk miatt, azt viszont már nem tudják, hogyan fejleszthetnék. A kézírás a rajzolás egyik fajtája – és fejleszthető. Sajnos sok kaliforniai iskola még mindig azt a módszert alkalmazza az írásktatásra, ami megbukott 1989-ben, és megbukik napjainkban is. Erről az utószóban írom le a véleményem.

Elméletem tapasztalati alapja

A javított kiadás alapjául szolgáló elmélet nem változott: alapvető kifejezésekkel elmagyarázni a rajzolás és a vizuális, érzékelő agyi folyamatok viszonyát, illetve módszereket kínálni ezeknek a folyamatoknak az eléréséhez és irányításához. Számos tudós rámutatott arra, hogy az agykutatás azért olyan bonyolult, mert az agy erőlködik, hogy önmagát megértse. Ez a nagyjából másfél kilós szerv talán az egyetlen anyag a világegyetemben – legalábbis jelenlegi ismereteink szerint –, amely önmagát figyel, önmagán töpreng, megpróbálja önmagát elemezni, és megkísérli saját képességeit jobban uralni. Ez a látzólagos ellentmondás – legalább részben – biztosan növeli azt a titokzatos homályt, ami az aggyal kapcsolatban (a gyors ütemben gyarapodó ismereteink ellenére) még mindig sűrű és nehezen áthatolható.

A kutatók által lelkesen vizsgált kérdések egyike az, hogy pontosan hol helyezkedik el a két fő gondolkodásmód területe az agyon belül, és ezek elrendezése hogy lehet egyéenként különböző. Míg az elhelyezkedés problémája, sok millió egyéb, agykutatással kapcsolatos kérdéssel egyetemben, továbbra is foglalkoztatja a tudósokat, addig a minden agyban jelenlevő, két, alapvetően különböző kognitív mód megléte nem kétséges. Sperry munkája óta megszámlálhatatlan kutatás igazolta. Sőt, a legtöbb kutató még az elhelyezkedéssel kapcsolatos viták ellenére is egyetért abban, hogy az emberek többségénél a sor-

rendet követő, lineáris információfeldolgozás a bal agyféltekében történik, míg a globális, érzékelő jellegű adatokkal a jobb agyfél foglalkozik.

Oktatók, így jómagam számára is kevésbé fontos kérdés, hogy ezek a módok pontosan hol helyezkednek el az egyes agyakban. A lényeges az, hogy a beáramló információt két egymástól homlokegyenest különböző módon tudjuk feldolgozni, és hogy a két mód rengetegféleképpen kombinálódhat egymással. Az 1970-es évek vége óta használom a J-mód és B-mód kifejezéseket, hogy az elhelyezkedési vitát megkerüljem. Ezek a kifejezések az észlelés fő módjait különítik el, függetlenül attól, hogy egyes agyakban hol is találhatóak.

Ez elmúlt több mint egy évtizedben megszületett egy új, több tudományt felölelő, agyfunkciókkal kapcsolatos kutatási terület, a kognitív neurológia. Abban hoz újat a hagyományos neurológiához képest, hogy foglalkozik a többi magasabb szintű érzékeléssel, a nyelvvel, a memóriával és az észleléssel is. A számítástechnikusok, a nyelvészek, az agyi képalkotással foglalkozók, a kognitív pszichológusok és a neurobiológusok mind hozzájárulnak ahhoz, hogy egyre többet tudjunk az emberi agy funkcióiról.

A pedagógusok és a közvélemény „jobb agyfélteke, bal agyfélteke” iránti érdeklődése némileg csökkent a Roger Sperry-féle kutatások első publikálása óta. Az emberi agyfunkciók mélyen gyökerező aszimmetriája ugyanakkor egyre inkább központi kérdés például a számítástechnikusoknak, akik szeretnék utánozni az emberi elme folyamatait. Az arcok felismerését, ezt a jobb agyféltekéhez kötődő funkciót évtizedek óta próbálják lemásolni, de még mindig túl bonyolult feladat a számítógépek számára. Ray Kurzweil nemrég megjelent *A szellemi gépek kora* (Viking, 1999) című könyvében összehasonlította az ember és a számítógép mintafelismerő (pl. az arcfelismerés) és szekvenciális (pl. a számolás) képességét.

Az emberi agyban körülbelül százmilliárd idegsejt (neuron) van. Ha egy neuron és a szomszédos neuronok közötti becsült átlagos kapcsolódások száma ezer, akkor százezer-milliárd kapcsolódásunk van, amelyek mindegyike képes párhuzamos számolást végezni. Ez rendkívül jelentős párhuzamos folyamat, ami az emberi gondolkodás erejének

Barátjával, André Marchand-nal beszélgetve a francia festő, Henri Matisse így írta le azt a folyamatot, melynek során az észlelés a látás egyik módjából átvált a másikba:

„Tudod, hogy az embernek csak egy szeme van, amivel lát és mindent megjegyez; ez a szem olyan, mint egy fantasztikus fényképezőgép, ami parányi, borotvaéles képeket készít. Ezen képek birtokában az ember azt mondja magának: »Most tudom, milyenek is a dolgok valójában«, és egy pillanatig nyugodt. Ezután lassan egy másik szem jelenik meg, ráfényképezi a maga képét a szem által készített képre, létrehozva egy merőben más látványt.

Emberünk többé nem lát tisztán, első és második szeme közt kitör a vad harc, míg végül a második szem győzedelmeskedik, átveszi az uralmat, és ez a vége. Most már a második szem irányítja a helyzetet, egyedül folytathatja a munkát és létrehozhatja a saját képét a belső vízió szabályai szerint. Ez a nagyon különleges szem itt van” – mutatott Matisse az agyára. Marchand nem említi, hogy Matisse agyának melyik felére mutatott.

—J. Flam (1973):
Matisse művészeti írásai

Egy pedagógiai folyóiratban nemrég megjelent cikk összefoglalja, miként vélekednek a neurológusok az „agyközpontú oktatásról”.

„A jobb agyfélteke kontra bal agyfélteke vitákkal az az alapvető probléma, hogy a pedagógiai munkákban azt látni, hogy a szerző az aggyal kapcsolatos ösztönös megérzésekre és népi elméletekre hagyatkozik, nem pedig arra, amit az agykutatás jelenleg ki tud jelenteni. Népi bölcsességeink túlságosan nyersek és pontatlanok ahhoz, hogy bármiféle tudományos vagy oktatási értékük lenne. Amit a modern agykutatás mond (és amit az agyközpontú oktatók nem fognak fel) az az, hogy a szemmel látható, elemezetlen viselkedések és képességek (olvasás, számolás, térbeli gondolkodás) nem helyezhetők el, mint egy térképen az egyik vagy másik agyféltekében.”

A szerző ugyanakkor úgy vélekedik: „Hogy az [agyközpontú] oktatási gyakorlatokat alkalmazták-e vagy sem, az a diákok tanulására gyakorolt hatásától függ.”

—John T. Bruer:
„In Search of... Brain-Based Education” (Az agyközpontú oktatás nyomában) *Phi Delta Kappan*, 1999. május; 603. oldal

egyik kulcsa. Gyengesége ugyanakkor az idegi kapcsolódás gyötrelmesen lassú működése, mely mindössze 200 számításra képes másodpercenként. Az emberi agy nagyszerűen működik azoknál a problémáknál, így az ideghálókra alapuló mintafelismerésnél, ahol a jelentős párhuzamosság jól kihasználható. A nagytömegű sorozatos gondolkodást igénylő problémáknál azonban csupán közepszerű teljesítményt nyújt. (103. oldal)

1979-ben felvettem, hogy a rajzoláshoz szükség van a J-módba való kognitív átlépésre – ami az információfeldolgozást jelentős párhuzamossággal végzi –, és távol kell maradni a szekvenciális működésű B-módtól. Nem volt a kezemben valódi bizonyíték erre az elméletre, csupán saját, művészként és tanárként szerzett tapasztalataim. Az évek során rendszeresen ért kritika számos neurológus részéről, nehezményezték, hogy túllépek saját szakterületemen. Nem így Roger Sperry, aki hitt abban, hogy helyesen alkalmazom a felfedezését.

Azért tartottam ki „népi” elméletem mellett (lásd a lapszéli szemelvényt), mert a gyakorlatba átültetett eredmények ragyogónak bizonyultak. Bármilyen korúak voltak is a tanítványok, rajzkészségük jelentősen fejlődött, illetve tágabb értelemben jobb lett az észlelő képességük, hiszen a rajzolás erősen függ a helyes látástól. A rajzkészségre mindig azt mondták, hogy nehezen megszerezhető képesség, és szinte mindig rábiggyesztették a rendkívüli, nem szokványos jelzőt. Ha a tanítási módszer hatására az emberek egy olyan ismeret birtokába jutnak, amelyről korábban azt gondolták, hogy nem elérhető, akkor ez neurológiai magyarázat arra, hogy a módszer működik, vagy ez valami más, amivel eddig nem foglalkoztam?

Tudom, hogy nem az én tanítási stílusom viszi sikerre a módszert, hiszen sok száz, az én módszeremet alkalmazó, más-más stílusban oktató tanár számolt be hasonló sikerről. Működnének a gyakorlatok a neurológiai alapok nélkül is? Lehetséges, ám nehéz lenne okszerű magyarázat nélkül meggyőzni az embereket, hogy részt vegyenek olyan furcsa gyakorlatokon, mint a megfordított képek rajzolása. Akkor mindössze egy ésszerű magyarázattal kell szolgálnunk, mindegy milyennel? Lehetséges, de a tanítványok, úgy tűnik, mindig megértették magyarázatomat a saját szintjükön. A módszer

tehát alkalmazható a gyakorlatban, és biztos vagyok benne, hogy maga az ötlet is saját rajzolásával kapcsolatos személyes élményeimből fakadt.

A könyv minden kiadásában kijelentem a következőket:

A könyvben ismertetett elmélet, módszerek a tapasztalatok szerint sikeresek. Röviden: a módszer működik, tekintet nélkül arra, hogy a jövőben a tudomány mennyire képes majd megerősíteni a két agyféltekében jelen levő agyfunkciók elkülönülésének mértékét, illetve meghatározni ezek pontos helyét.

Remélem, hogy a hagyományos kutatási módszerekkel dolgozó kutatók végül választ kapnak arra a sok kérdésre, melyekkel munkám során szembesültem. Úgy fest, a jelenlegi kutatások alátámasztják alapvető elképzeléseimet. A két agyféltekét összekötő corpus callosumról, erről a hatalmas idegsejtnyalábról kiderült, hogy gátolja az agyféltekék közötti információáramlást, ha az adott feladathoz valamelyik agyféltekének nem kell beavatkoznia.

Ugyanakkor, akár tökéletesen megértjük a mögöttes folyamatokat, akár nem, a munka láthatóan nagy örömet jelent tanítványaim számára.

Egy további bonyodalom

A látás egy további komplikációjáról még szót kell ejteni. A szem a környezet folyamatos pásztázásával gyűjti be a vizuális információt. De a kintről érkező, látással megszerzett vizuális adatokkal még nem ér véget a folyamat. Amit látunk, talán részben, de lehet hogy majdnem teljesen megváltozik, átformálódik, átfogalmazódik az adott személy fejében a gyakorlatától, gondolkodásmódjától és múltbeli tapasztalataitól függően. Hajlamosak vagyunk azt látni, amit valószínűnek tartunk, vagy amit látni akarunk. Ez a valószínűsítés vagy döntés azonban általában nem tudatos folyamat. Sőt, az agy gyakran valószínűsít vagy döntést hoz anélkül, hogy erre törekednénk, esetleg megváltoztatja vagy átrendezi – vagy egyszerűen figyelmen kívül hagyja – a retinára érkező nyers, vizuális adatokat.


„A művész a természet bizalmas barátja. A virágok száruk kecses hajlataival és virágzatuk harmonikusan színezett, apró részleteivel beszélgetnek. Minden virágnak van egy szívélyes szava, melyet a természet közvetlenül a művészhez intéz.”

—Auguste Rodin