

Misi Gábor

A lábfők helyzetének jelölései pozíciójelekkel

1. Előzmények

1.1. „A lábfők helyzetének értelmezései” című tanulmányunkban lábfőrajzok segítségével mutattunk rá a különböző kinetográfiai dialektusok értelmezési különbségeire (Misi 2011). Hét táncíráspéldánk az alábbi esetekben érintett értelmezési problémákat:

P1. Helyben lépés forgatott lábfővel

P2. Helyben érintés

P3. Előre lépés normál távolságra forgatott lábfőkkel

P4. Előre lépés igen kis távolságra

P5. Előre ugrás igen kis távolságra

P6. Rézsút lépés igen kis távolságra

P7. Előre ugrás pozícióból

Habár a 2011. évi táncírás-konferencián a P1-P7 kétértelműségek többsége nem oldódott fel (ICKL 2011), az előadás alatti és utáni megnyilatkozások előremozdították táncírás-rendszerünk definícióinak pontosítását.

1.2. Billie Mahoney felhívta a figyelmet, hogy a szteptáncban is ugyanolyan fontos pontosan jelölni a lábfők helyzetét, mint a magyar néptáncban (ICKL 2011 22.o.). Az előadás után megemlítette, milyen jó lenne kezünkben tartani egyfajta térképet, amiről könnyedén leolvashatók lennének a különféle lábfőhelyzetekhez tartozó kinetográfiai jelölések. Jelen írásunk fő célja egy ilyen térkép megrajzolása.

1.3. Odette Blum kifejtette, hogy a kinetográfiai dialektusok számos eltéréssel léteznek és létezhetnek ezután is egymás mellett, nem kell feltétlenül egységesítésükre törekednünk. Elég meghatározni, mikor melyik dialektus keretein belül dolgozunk. Jelen írásunk célja tehát annyi lehet, hogy a lábfők helyzetének jelölésére felépítsünk egy önmagában konzisztens rendszert, amelyben bármilyen lábfőforgatottság esetén az irány-, térmérték-, és pozíciójelek együttesen jelölni tudják a lábfők helyzetét viszonylag nagy pontossággal.

1.4. A lábfők helyzetének finom meghatározására alkalmasak lehetnek a különféle pozíciójelek. A kinetográfiaiban az alábbi pozíciójelek használatosak:

a) Fekete pozíciójelek. A talaj síkjára vonatkozóan a lábfők egymáshoz való viszonyát jelentik (Hutchinson Guest 2005 386.o., Knust 1997 22.o., Szentpál 1976 148.o.). Kétféle értelmezésük van életben (lásd 2.8 lentebb).

b) T-pozíciójelek. A talaj síkján parányi távolságú eltolódást jelentenek (Hutchinson Guest 2005 393.o., Szentpál 1976 152.o.).

c) Fehér pozíciójelek. A talaj síkjára vonatkozóan ritkán vannak használtakban, habár jelentésükre született határozat (ICKL 1979 58.o.).

d) Poláris pozíciójelek (Hutchinson Guest–Kolff 2003b 70.o.). A talajra síkjára nem használatosak.

e) „Sín-pozíciójelek”. A magyar nyelvű szakirodalomban eddig nem szerepelt „track pin” jelek elnevezését így fordíthatnánk. A talaj síkján fekvő sínen, sínpárokon haladás jelölésére használhatjuk őket (Hutchinson–Szentpál 1975, Hutchinson Guest–Kolff 2003a 136.o.).

1.5. A viszonyított irányrendszer (Szentpál 1976 256.o., Hutchinson Guest–Kolff 2003a 42.o.) szintén pontos helymeghatározást biztosíthat, itt azonban nem foglalkozunk vele bonyolult grafikus jelölésmódja miatt. Az egyszerű jelölésmódra törekszünk.

2. Előkészületek

2.1 Képzítendő rendszerünkben a fenti P1-P7 kétértelműségek feloldásához az alábbi konvenciókat követjük.

2.2. A P5 és a P7 problémára megoldást itt nem adunk. Ugrásokkal ebben az írásban nem foglalkozunk. Belátjuk, hogy nem kezelhető egységesen a lépés és az azonos vagy páros lábú ugrás távolságszámítása, amint azokat Szentpál Mária is külön tárgyalta a két mozdulatípusra (Szentpál 1976 82.o.).

2.3. A P2 problémát úgy oldjuk fel, hogy a K3 kinetogram jelentését az F3a lábőrajz adja. (A mellékletben korábbi számozásukkal ismételjük meg az ide vonatkozó ábrákat.) A talajérintés helye megegyezik a lépés helyével, függetlenül az érintő lábőrésztől.

2.4. A P3 probléma már megoldott (ICKL 2011 21.o.). A lábfők távolságát a lábak forgatottságától függetlenül számítjuk.

2.5. A P4 probléma megoldásaként a K5 kinetogram jelentésének az F5a lábőrajzot feleltetjük meg. Ha a két lábő összeér, vagyis távolságuk zéró, mint az F5b lábőrajz esetében, csakis alapirányjelet használhatunk lépés jelöléséhez. A lábfők távolságát legközelebbi pontjaik távolsága jelenti.

2.6. A P7 probléma F9a és F9b szerinti két értelmezését pozíciójelek alkalmazásával különböztethetjük meg, amint arra Billie Mahoney is rámutatott a konferencián (ICKL 2011 22.o.). Kérdés marad, mit fog jelenteni a pozíciójelek nélküli K9 kinetogram.

2.7. A P6 probléma F8a és F8b szerinti két értelmezésnek jelölését szintén pozíciójelekkel specifikálhatjuk. Ehhez elő fogjuk venni azt a Szentpál Mária által kidolgozott elméletet, ami nyitott pozíciókra is alkalmazza a pozíciójeleket (lásd 5.2 lentebb).

2.8. A P1 problémára vissza kell térünk. A konferencia-előadás utáni reakciók azt mutatták, nem volt világos a fekete és fehér pozíciójelek jelentésének magyarázata. (Történeti adalékként lásd még 6.2, 6.3 lentebb.) Helyesebb lesz ezúttal a pozíciójelek oldaláról megvizsgálnunk a kérdést, és megfogalmazzunk, a zárt pozícióknál hogyan alkalmazzuk őket. Ehhez tekintsük a K2b kinetogramot, ahol oldalt irányú fekete pozíciójel jelöli az oldalt viszonyt. Az F2b értelmezés szerint az oldalt viszony a lábfők középpontjára vonatkozik (Marion 1979). Az F2a értelmezés szerint az oldalt viszony I. pozíciót jelent, ahol definíció szerint a lábujj a lábujjal, illetve sarok a sarokkal érintkezik (Szentpál 1976 170.o.).

2.9. A P1-hez hasonló problémákat mutatnak a P10-P12 problémák K10-K12 és F10-F12 ábrái. A P10 a P1 oldalt nyitott pozícióra átfogalmazott változata. A P11 V. pozíciónál mutat kétértelműséget, míg a P12 a P11 elől nyitott pozícióra átfogalmazott változata. Nyilvánvaló, ezeknél a problémáknál előre illetve oldalt irányú síneken haladást kell értelmeznünk és jelölnünk. Meg kell vizsgálnunk, hogyan tudjuk alkalmazni a sín-pozíciójeleket.

3. Sínek és pozíciójelek

3.1. A sín pár használata a kinetográfia alapkonzvenciója előrelépésnél (Hutchinson Guest 2005 54.o., Knust 1997 22.o., Szentpál 1976 23.o.).

3.2. Szentpál Mária oldalt iránynál is említi a sín párkonvenció alkalmazását (Szentpál 1965 6.o.).

3.3. Ann Hutchinson és Szentpál Mária közös munkájukban rézsút irányoknál szintén értelmezik a sít, amikor bevezetik a sín-pozíciójeleket (Hutchinson–Szentpál 1975).

3.4. A sín-pozíciójelek a haladási iránnyal párhuzamos képzetes sínek segítségével adják meg a test középpontján áthaladó egyenes sínvonaltól való eltérést. Absztrakt jelek, grafikai formájuk elforgatásától nem függ jelentésük (Hutchinson Guest–Kolff 2003a 144.o.), hiszen nem a lábfők viszonyát jelölik, hanem egy a haladási irány szempontjából jobb vagy baloldali képzetes sínre helyezkedést.

3.5. Hogy ezen elv alkalmazásakor melyik jelet kell használnunk a S1a-S1k jelek közül, nem egyértelmű. A sínpozíció-jelek két kiosztását találjuk az irodalomban a lábakra vonatkozóan: az S2a (Hutchinson–Szentpál 1975 2.o.) és az S2b szerintit (Hutchinson Guest–Kolff 2003a 140.o.). Ráadásul az utóbbi kiosztást tartalmazó kötet eltér az előre és oldalt irány sínjelölésénél: előre lépéseknél az S1c és az S1i jeleket használja (v.ö. Hutchinson Guest–Kolff 2003a 142.o., 19aq ábra), míg oldalt keresztbelépésnél az S1a és S1k jeleket (v.ö. Hutchinson Guest–Kolff 2003a 144.o., 19au ábra, 222.o., Bo ábra). A továbbiakban mi az S1c és az S1i jeleket írjuk, tehát a K13 kinetogram olvasata az F13a lábfőrajz lesz, nem pedig F13b, ami az F13b' jelhasználatból adódna.

3.6. A sínek szélessége és távolsága nincs pontosan értelmezve. Annyi definiált, hogy forgatott láb esetén szélesebb sínt kell elképzelnünk (Hutchinson Guest–Kolff 2003a 142.o.). Ezért az F13a ábrán a párhuzamos lábfők esetén keskenyebb, a K14 kinetogramhoz tartozó F14 ábrán a kifelé forgatott lábfők miatt szélesebb síneket láthatunk. Ha viszont különbözőképpen forgatott a két láb, nem definiált, hogy melyik láb szerint kell képeznünk a síneket, vajon a régi vagy az új támasztóláb nyoma szerint kell a síkot kiosztanunk. Az F15a-F15c és az F16a-F16c ábrák szemléltetik a lehetséges megközelítéseket. Az a) ábrákon keskeny, a b) ábrákon széles, a c) ábrákon vegyes kiosztás látható. Az F15c és az F16c rajzok logikája az, hogy a régi támasztóláb nyomának érintőitől, de az új támasztóláb nyomának szélességével vettük fel a sávokat.

3.7. Amíg a sínek nem definiáltak forgatott lábfők esetére, nem tudunk sín-pozíciójeles megoldást adni a P10 és a P12 problémára.

3.8. Másrészt a P1 és a P11 problémára már azért sem használhatjuk a sín-pozíciójeleket, mert az alapiránynak nincs sínvonala, amittől az eltérést értelmezni tudnánk (lásd 3.4 fentebb). Hacsaknem az alapirányjel melletti pozíciójel nem képvisel egy irányt (lásd 7.6 lentebb).

3.9. A másik lehetőség az, hogy nem sín-pozíciójeleket használunk az F10a és az F10b, illetve az F12a és az F12b lábfőrajzok jelölésbeli megkülönböztetésére, hanem zárt pozíciókból, nevezetesen az F2a-F2b illetve az F11a-F11b lábfőrajzokból származtatjuk őket, kiterjesztve a zárt pozícióknál használatos fekete vagy fehér pozíciójelek jelentését (lásd 5.2 lentebb).

4. Lábfőtérképek

4.1. Tekintsük a K17a kinetogramot. A jelkombinációval leírt mozdulat az F17 ábra szerinti lábfőhelyzetet eredményezi. A jobb láb helyzetét a kiindulási helyzetben sötétített sarokrészű lábnyom mutatja. A bal láb helyzetét a mozdulat befejeztével üres lábnyom mutatja. Ez a lábfőrajz megadja a lábfő helyzetét bármely lábfőrészre történő lépésnél, és nem csak lépésnél, hanem bármely lábfőrészrel történő érintésnél is (lásd 1.6 fentebb). Tehát az K17a-K17f kinetogramok mindegyikéhez ugyanaz az F17 lábfőrajz tartozik. Ha nem a teljes talp érinti a talajt, az üres lábnyomot a bal lábfő függőleges vetületének kell képzeelnünk.

4.2. Az M1 ábrán a bal lábfő rajzának sarokrészébe berajzoltuk a lépő mozdulatot leíró jelkombinációt. Ezzel a módszerrel egy ábrába egynél több bal lábnyomot és jelkombinációt is berajzolhatunk, és mindegyiknél kölcsönösen azonosítható lesz a megfelelő mozdulatot leíró kinetogram. Az ilyen több lábnyom rajzát is tartalmazó ábrákat fogjuk a továbbiakban lábfőtérképeknek nevezni. A lábfőtérképek bevezetésével sokkal kevesebb ábra bemutatására van szükségünk. Még kisebb léptékű lehet térképünk, ha a lábnyomoknak csak a sarokrészét szerepeltetjük, a teljes lábnyom ugyanis odaképzeltető (v.ö. az M2, M3 és az M4 lábfőtérképeket).

5. Fekete pozíciójelek és pozíciós pozíciók

5.1. A fekete pozíciójellel jelölt zárt pozíciók rendszere jól ismert a kinetográfiában (Hutchinson Guest 2005 53.o., Knust 1997 22.o., Szentpál 1976 148.o.). Az M2 lábfőtérkép azt a két-két I. és V. pozíciót, az M3 lábfőtérkép azt a négy III. pozíciót ábrázolja, ami az előre irányú, párhuzamos lábfők esetén jön létre. Az M4 lábfőtérképen mind a nyolc előbbi zárt pozíció egyszerre szerepel.

5.2. Szentpál Mária alkalmazta a fekete pozíciójeleket nyitott pozíciók esetére is (Szentpál 1976 150.o.), mégpedig a „szemközti” zárt pozíciók jelöléséből származtatta jelölésüket. Ezek a zárt pozícióból képzett nyitott pozíciók az úgynevezett pozíciós pozíciók. Képzésük fő elvét többféleképpen is magyarázhatjuk:

a) a nyitott pozíciót úgy módosítjuk, hogy a lábfők helyzetét áthelyezzük a zárt pozíció által kijelölt sínre; vagy b) a zárt pozícióból kiindulva nyitjuk a lábakat a nyitott pozícióval meghatározott irányba; vagy c) ha egy adott pozíciós pozícióból a nyitott pozíció irányának megtartásával a lábfőket zéró távolsáig közelítjük, visszakapjuk a zárt pozíciót.

Például az V. pozíciós IV. pozíció képzésénél

a) a IV. pozíciót úgy módosítjuk, hogy a lábfők helyzetét áthelyezzük az V. pozíció által kijelölt sínre; vagy b) az V. pozícióból kiindulva nyitjuk a lábakat a IV. pozícióval meghatározott, előre irányba; vagy c) ha az V. pozíciós IV. pozícióból a IV. pozíció irányának megtartásával a lábfőket zéró távolsáig közelítjük, visszakapjuk az V. pozíciót.

5.3. Előre iránynál az M5 lábfőtérkép a szentpáli IV. pozíció mellett az V. pozíciós IV. pozíciót mutatja (Szentpál 1976 151.o.), az M6 lábfőtérkép pedig azok szűkítéseit.

5.4. Oldalt iránynál Szentpál Mária az M7 lábfőtérkép szerint értelmezi az eltolást a II. pozíciókra (Szentpál 1976 150.o.). Az M8 lábfőtérkép a szűkített pozíciós II. pozíciókat mutatja.

5.5. Rézsút iránynál is értelmezett az eltolás (Hutchinson–Szentpál 1975, 4.o.), e helyütt korrigálnunk kell korábbi ellenkező állításunkat (ICKL 2011 22.o. 2.8.1, Misi 2011 40.o. 8.6). Az M9 lábfőtérkép pozíciós VI. pozíciókat ábrázol.

5.6. Az M10 lábfőtérkép összefoglalja az összes eddig bemutatott pozíció (lásd M4, M6, M8 és M9) jelölését. A térkép megfelelően kisléptékű, a lábnyomok általában lábfőszélességre vannak egymástól. Mindössze 10 üresen maradt lábnyomot, jelöletlen lábfőhelyzetet találunk az ábrában, ezekre még visszatérünk (lásd 7.1 lentebb).

5.7. Még kisebb léptékű térképet is tudunk készíteni, ha a szentpáli szűk illetve tág III. pozíciókból (Szentpál 1976 151.o.) származtatunk pozíciós pozíciókat. Az M11 lábfőtérkép a szűk illetve tág III. pozíciókat érzékelteti, ahol a lábfők a III. pozíciós helyzetüktől az I. illetve az V. pozíciós helyzetük felé tolódtak el.

6. Fekete és fehér pozíciójelek

6.1. A zárt pozíciók értelmezése forgatott lábak esetén komplikáltabb. A következő ábráinkon a jobb láb az előre iránnyal párhuzamos, a bal láb kifelé forgatott lesz, mégpedig extrém 90 fokban. Az M12a-M12c ábrák az I. és az V. pozíciókat, az M13a-M13c ábrák a III. pozíciókat írják le az adott forgatottságban. Az M12a és az M13a lábfőtérkép a fekete pozíciójelek szentpáli alkalmazását mutatja (lásd 2.8 fentebb). Az M12b és az M13b lábfőtérkép fehér pozíciójellel jelöli ugyanezt a lábfőviszonyt, ahogy azt a Lábán-kinetográfia Nemzetközi Tanácsa 1979-ben javasolta (ICKL 1979 58.o.). Az M12c és az M13c lábfőtérképen a fekete pozíciójelek más jelentésben állnak, a lábfők középpontjainak viszonyára vonatkoznak (lásd 2.8 fentebb).

6.2. Szentpál Mária a sín-pozíciójelek bevezetésével a fekete pozíciójeleket már nem a lábfő-középpontok viszonyára akarta használni, hanem újra a sarok-lábujj viszonyokra (Hutchinson–Szentpál 1975 3.o.).

6.3. Annak érzékeltetésére, hogy a sarkak és a lábujjak viszonyait könnyebb egy táncosnak rekonstruálni, Szentpál Mária olvasógyakorlatokat készített (Szentpál 1981 3.o.), amiket viszont nem volt lehetősége bemutatni a következő ICKL konferencián (Lange 1981 1.o.). A magyar táncírás gyakorlata a mai napig a fekete pozíciójeleket szentpáli értelemben használja (Szentpál 1987 2.o.).

6.4. Írásunk további részében követni fogjuk az ICKL határozatát (ICKL 1979 58.o.), és fehér pozíciójeleket használunk Szentpál pozíciós megközelítésének jelölésére. Az M14 lábfőtérképen együtt ábrázoljuk az M12b és az M13b lábfőtérképen már bemutatott I., III. és V. pozíciókat. A jobb oldalt iránynál alkalmazott két pozíciójel rajza immár elválík, a lábfők viszonyára a fehér pozíciójel vonatkozik, a lábak keresztezését pedig fekete pozíciójel jelöli ugyanúgy, mint korábban (Hutchinson Guest 2005 40.o., Szentpál 1976 149.o.).

6.5. Forgatott lábak esetén Szentpál Mária sem értelmezte a nyitott pozíciók jelölését, azonban az ő elvei alapján (lásd 5.2 fentebb) könnyen megalkothatjuk a forgatott pozíciós pozíciók rendszerét e tanulmányban. Ezeket tehát fehér pozíciójelekkel fogjuk megadni.

6.6. Amennyiben a fekete pozíciójel jelentése nyitott pozíciókra is a lábfők középpontjainak viszonya marad, mindössze az M15 lábfőtérképen szereplő lábfőhelyzeteket tudja jelölni.

6.7. Az adott extrém lábforgatásnál, előre-hátra irány esetén az M16 lábfőtérkép szerint szerkesztjük meg a pozíciós IV. pozíciókat. Az M17 lábfőtérkép ezek szűkítéseit mutatja be.

6.8. Az adott extrém lábforgatásnál, oldalt irány esetén az M18 lábfőtérkép a pozíciós II. pozíciókat, az M19 azok szűkítéseit ábrázolja.

6.9. Az adott extrém lábforgatásnál, rézsút irány esetén az M20 lábfőtérkép a pozíciós VI. pozíciókat mutatja.

6.10. Az adott extrém lábforgatásnál az M21 lábfőtérkép az összes eddig bemutatott pozíciót (lásd M14, M17, M19 és M20) tartalmazza. Láthatjuk, hogy jóval több lábfőhelyzetet tudunk jelölni, mint amit az M15 lábfőtérkép tartalmazott.

6.11. Még az M21 lábfőtérképen szereplőknél is több lábfőhelyzetet tudunk jelölni, hiszen értelmezhetjük a szűk illetve tág III. pozíciókat az adott lábforgatásnál az M22 lábfőtérkép szerint, és ezekből képezhetünk pozíciós pozíciókat.

6.12. Ahhoz, hogy minden lehetséges lábforgatottságot megvizsgáljunk, az alábbi kilenc alapesetet kell számba vennünk.

R1. mindkét lábfő párhuzamos az előre iránnyal

R2. a bal láb kifelé forgatott, a jobb lábfő párhuzamos az előre iránnyal

R3. a bal lábfő párhuzamos az előre iránnyal, a jobb láb kifelé forgatott

R4. a bal láb befelé forgatott, a jobb lábfő párhuzamos az előre iránnyal

R5. a bal lábfő párhuzamos az előre iránnyal, a jobb láb befelé forgatott

R6. mindkét láb kifelé forgatott

R7. mindkét láb befelé forgatott

R8. a bal láb befelé, a jobb láb kifelé forgatott

R9. a bal láb kifelé, a jobb láb befelé forgatott

Az első két esetet már részletesen tárgyaltuk (lásd 5. és 6. fentebb), fehér pozíciójeles lábfőtérképeiket most újból megadjuk kevesebb segédvonalal az M23 és M24 lábfőtérképeken. A többi eset e kettőhöz hasonló módon képezhető, ezeknek már csak elkészült lábfőrajzait mutatjuk be az M25-M31 lábfőtérképeken. Ezek kidolgozása és bemutatása volt tanulmányunk fő célja.

7. T-pozíciójelek és sín-szélesség

7.1. Az M10 illetve az M23 lábfőtérképen 16 lábnyom jelölése nem specifikált pozíciójellel. Az R6-R9 forgatottság M28-M31 lábfőtérképein szintén láthatunk 16-16 kitöltetlen lábnyomot. A magyar kinetográfia gyakorlata az M10 kérdéses lábfőhelyzeteit T-pozíciójel segítségével jelöli, ahogy ez az M32a lábfőtérképen látható. Az M32b lábfőtérkép ugyanezt mutatja fehér pozíciójelekkel.

7.2. A T-pozíciójel használatának első problémája az, hogy nem pontos, csak körülbelüli távolságot jelent. Szentpál Mária 3-5 centiméternek definiálja (Szentpál 1976 152.o.), míg az Ann Hutchinson Guest által megadott távolság 1-1.5 inch, esetleg 3 centiméter (Hutchinson Guest 2005 393.o.).

7.3. A T-pozíciójel alkalmazásának további problémája, hogy másik pozíciójel mellett bonyolult grafikus képet nyújt, és ezért értelmezése is bonyolultabb, mintha a két pozíciójel helyén egyetlen állna.

7.4. Mivel az R1 esetben mindkét lábfő előre irányú, az előre-hátra sínen mozgás leírásához alkalmazhatók a sín-pozíciójelek, most nem ütközünk a forgatott lábak problémájába (lásd 3.7 fentebb). Az M32a lábfőhelyzeteinek sín-pozíciójeles leírásárát az M32c és az M32d lábfőtérképek mutatják. M32d jelölései abban különböznek M32c jelöléseitől, hogy a sín-pozíciójeleket azonos irányba tudtuk forgatni (lásd 3.4 fentebb). Az ábrákban azért hiányoznak a zárt pozíciók jelölései, mert a sín-pozíciójelek nem használhatók alapirány mellett (lásd 3.8 fentebb).

7.5. Az M32a-M32d ábrákon szereplő lábfőhelyzetek közül emeljük ki az F18 lábfőrajzot, és vizsgáljuk meg közelebbről, hogyan jelölhetjük a hozzá tartozó lépést. A K18a a fekete és T-pozíciójeles, a K18b a fehér és T-pozíciójeles, a K18c a sín-pozíciójeles írásmódot mutatja. A lábfőhelyzetet pozíciós IV. pozíciónak értelmezve (lásd 5.2 fentebb) az előre irányjel mellett elegendő lenne egyetlen fehér pozíciójelet feltüntetnünk. Mivel több zárt pozícióból is lehetséges származtatnunk, a K18d-K18j kinetogramok mindegyike értelmes lehet, habár szokatlan értelmezni egy adott irányjel mellett a vele ellentétes irányt képviselő pozíciójelet (K18h-K18j). Ha nem akarunk több jelölést használni azonos jelentéssel, ki kellene választanunk közülük egyet, vagy még pontosabban, meg kellene határoznunk egy jól definiált helyzetet, amiből nyitással származtatjuk a pozíciós pozíciót (lásd 5.2.b fentebb).

7.6. Az F19 lábfőrajz szerinti lehetne az a helyzet, amiből az F18 helyzet írásmódját származtatjuk. A magyar írásmódban eddig is a K19a és a K18a kinetogram azonos képzésű volt (lásd 7.1 fentebb). Az F19 igazából nem zárt pozíció, hanem egy nyitott V. pozíció, a lábak éppen egy sín-szélességnyire nyitottak, és jelölésére jelenleg nincs egyszerűbb megoldás, mint a K19a. Jelölésének sín-pozíciójelet tartalmazó változatát mutatja a K19b kinetogram (Hutchinson–Szentpál 1975 3.o.). Itt az előre irányú, lábfőhossznyi eltolást a fekete pozíciójel, míg az oldalt irányú, sín-szélességnyi eltolást sín-pozíciójel jelöli. A jelenleg használt S1c sín-pozíciójellel a K19c kinetogramot írhatnánk, de a K19b és a K19c is éppúgy bonyolult grafikát nyújt a két pozíciójel miatt, mint a K19a.

7.7. Más szempont szerint mivel F19 nem valódi zárt pozíció, megfelelő jelölése a K19d, pontosabban a K19e kinetogram. Ebben az előre irányú, minimális távolságú eltolást az irányjel és a térmértékjel hatodik foka együttesen jelöli, míg az oldalt irányú, sín-szélességnyi eltolást ugyanúgy sín-pozíciójel jelöli. K19e sem nyújt egyszerűbb írásképet, mint K19a.

7.8. A K19a kinetogram fehér pozíciójeles változatából, a K19f jelölésmódból kiindulva kísérletet teszünk az I. és az V. pozíció közötti kvázi zárt pozíciónak tekintett F19 lábfőhelyzet egyszerű jelölésére a lábfőhelyzetekre alkalmazott fehér pozíciójelek rendszerének kiterjesztésével. Egy új grafikus jelre, majd jelcsoportra négy ajánlatot bocsátunk itt megfontolásra, ezeket az S3a, S3b, S3c és S3d ábrák mutatják. Az S3a forma az I. és az V. pozíciónál használt jelekből származik, két szára van, mint a köztes pozíciójeleknek. Az S3b jel függőleges szára azért hosszabb, mert az V. pozícióhoz közelebbi viszonyt kíván kifejezni. Az S3c formának csak egy szára van, mint a legtöbb pozíciójelnek, a vége ugyanakkor emlékeztet mind a T-pozíciójelre, mind az F13b szerinti sín-pozíciójelre. Az S3d jel vége az F13a szerinti, általunk eddig használt sín-pozíciójelre emlékeztet. Az S4 jel, ami az I. és a III. pozíció közötti viszonyt érzékelteti, már használt a tág III. pozícióra (lásd 5.7 fentebb).

7.9. Az F19 lábfőrajzhoz tartozó lépés jelölési lehetőségeit a K20a, K20b, K20c és a K20d kinetogramok mutatják. Hasonló módon, az F18 lábfőhelyzetet eredményező mozgulat a K21a, K21b, K21c vagy a K21d kinetogramokkal egyszerűbben jelölhető.

7.10. A javasolt négy jelcsoport teljes készletét az S5aa-S5ad, S5ba-S5bh, S5ca-S5ch, S5da-S5dh ábrák mutatják be. Az első csoportban elegendő négy grafikus formát megadnunk a jelek átlós tükrözési szimmetriája miatt. A további három csoportba nyolc-nyolc forma került. Mint ahogy a többi fehér pozíciójel, a kiterjesztett halmaz új elemei sem forgathatóak jelentésük megtartásával, ellentétben a sín-pozíciójelekkel (lásd 3.4 fentebb).

7.11. Az S5aa-S5ad, S5ba-S5bh, S5ca-S5ch és S5da-S5dh jelek alkalmazását mutatjuk be a továbbiakban. Az R1 forgatottságban az M32b lábfőtérkép helyettesítheti az M33a-M33d lábfőtérképek valamelyike. Az R6 forgatottságban az M34 lábfőtérkép tartalmazza a T-pozíciójeles megoldásokat, az M35a-M35d lábfőtérképek mutatják az új változat lehetőségeit. Az R7 forgatottságban az M36 lábfőtérkép tartalmazza a T-pozíciójeles megoldásokat, az M37a-M37d lábfőtérképek a lehetséges új változatokat. Az R8 forgatottságban az M38 lábfőtérkép mutatja a T-pozíciójeles megoldásokat, az M39a-M39d lábfőtérképek a lehetséges új változatokat. Végül az R9 forgatottsághoz tartozó M40 lábfőtérkép T-pozíciójeles megoldásait az M41a-M41d lábfőtérképek egyike helyettesítheti. Mivel az R6 és az R7 forgatottságban a két lábfő párhuzamos, viszont ellentétes irányú, előre illetve hátra nyitott I. pozíciót kellett jelölnünk, amihez az S3bc-S3bf, az S3cc-S3cf és az S3dc-S3df jeleket használtuk az M35b-M35d és az M37b-M37d lábfőtérképeken.

7.12. Szentpál Mária elvei alapján számos pozíciós pozíciót tudunk értelmezni, és számos lábfőhelyzetet tudunk jelölni. Ezeket a jelöléseket kidolgoztuk forgatott lábak esetére is. A fehér pozíciójelek halmazát használtuk, ami 2 alapirányú, 8 főirányú és 8 köztes irányú jelet tartalmaz. Ezek után megállapítottuk, hogy a sín párosan nyitott I. és V. pozíciókat egyszerűbben, egyetlen pozíciójel segítségével tudnánk jelölni, ha további 4 vagy 8 jellel kiterjesztenénk a fehér pozíciójelek halmazát. Ezáltal egyetlen komplett pozíciójel-készlet jelölhetné az irány- és térmértékjelekkel együtt a lábfők pontos helyzetét.

Hivatkozott irodalom

Hutchinson Guest, Ann (2005): Labanotation. The System of Analyzing and Recording Movement. Fourth edition. Routledge, London, 2005.

Hutchinson Guest, Ann – Kolff, Joukje (2003a): Floorwork, Basic Acrobatics. Advanced Labanotation. Issue 6. Dance Books, London, 2003.

Hutchinson Guest, Ann – Kolff, Joukje (2003b): Spatial Variations. Advanced Labanotation. Issue 9. Dance Books, London, 2003.

Hutchinson, Ann – Szentpál, Mária (1975): The Track Pins. (Pins related to the Center Line of Directions). Paper for ICKL 1975. Manuscript.

ICKL (1979): Technical Report – ICKL 1979.
In: Proceedings of the Eleventh Biennial Conference of ICKL, Chantilly, 1979. pp. 58-61.

ICKL (2011): Technical Report – ICKL 2011
In: Proceedings of the Twenty-Seventh Biennial Conference of ICKL, Budapest, 2011. pp. 15-27.

Knust, Albrecht (1997): A Dictionary of Kinetography Laban. Volume 1-2. Second edition. Instytut Choreologii, Poznan, 1997.

Lange, Roderyk (1981): Answer to Maria Szentpál's Proposal for the Presentation of Pins for Foot Positions. Letter to ICKL Research Panel.

Marion, Sheila (1979): Closed Positions of the Feet.
Pins. Paper 2. Paper for ICKL 1979. Manuscript.

Misi, Gábor (2011): Interpretations of the placement of the feet.
In: Proceedings of the Twenty-Seventh Biennial Conference of ICKL, Budapest, 2011. pp. 32-45.

Szentpál, Mária (1965): Position Pins Near Direction Symbols (The Centre Line Problem).
The Labanotator No.23, pp. 1-9.

Szentpál, Mária (1976): Táncjelírás. Laban-kinetográfia. I. kötet.
Népművelési Propaganda Iroda, Budapest, 1976.

Szentpál, Mária (1981): Proposal for the Presentation of Pins for Foot Positions. Manuscript.

Szentpál, Mária (1987): Specific Conventions, Symbols, Abbreviations in Hungarian Kinetogramms.
Manuscript. Distributed at the Fifteenth Biennial Conference of ICKL, Namur, 1987.

Ábrák

P2 probléma:


K3


F3a


F3b

P4 probléma:


K5


F5a


F5b

P7 probléma:


K9


F9a


F9b

P6 probléma:


K8


F8a


F8b

Misi G.: A lábfők helyzetének jelölései pozíciójelekkel

P1 probléma:


K2b


F2a


F2b

P10 probléma:


K10


F10a


F10b

P11 probléma:


K11


F11a


F11b

P12 probléma:


K12


F12a


F12b

Misi G.: A lábfők helyzetének jelölései pozíciójelekkel


S2a


S2b


K13


F13a
(v.ö. AHG-JK 19aq)


F13b


F13b'
(v.ö. AHG-JK 19au)


K14


F14


K15


F15a


F15b


F15c


K16


F16a


F16b


F16c

Misi G.: A lábfelek helyzetének jelölései pozíciójelekkel


K17a


K17b


K17c


K17d


K17e


K17f


F17


M1


M2


M3


M4

Misi G.: A lábfők helyzetének jelölései pozíciójelekkel


M5


M6


M7


M8

Misi G.: A lábfők helyzetének jelölései pozíciójelekkel


M9

Misi G.: A lábfők helyzetének jelölései pozíciójelekkel


M10


M11

Misi G.: A lábfelek helyzetének jelölései pozíciójelekkel


M12a


M13a


M12b


M13b


M12c


M13c


M14

Misi G.: A lábfők helyzetének jelölései pozíciójelekkel


M15


M16


M17

Misi G.: A lábfelek helyzetének jelölései pozíciójelekkel


M18


M19


M20

Misi G.: A lábfelek helyzetének jelölései pozíciójelekkel


M21


M22

Misi G.: A lábfők helyzetének jelölései pozíciójelekkel


M23


R1

Misi G.: A lábfelek helyzetének jelölései pozíciójelekkel


R2


M24


R3


M25

Misi G.: A lábfelek helyzetének jelölései pozíciójelekkel


R4


M26


R5


M27

Misi G.: A lábfelek helyzetének jelölései pozíciójelekkel


R6


M28


R7


M29

Misi G.: A lábfők helyzetének jelölései pozíciójelekkel


R8


M30


R9


M31

Misi G.: A lábfők helyzetének jelölései pozíciójelekkel


M32a


M32b


M32c


M32d


R1

Misi G.: A lábők helyzetének jelölései pozíciójelekkel


F18


K18a


K18b


K18c


K18d


K18e


K18f


K18g


K18h


K18i


K18j

Misi G.: A lábfők helyzetének jelölései pozíciójelekkel


F19


K19a


K19b


K19c


K19d


K19e


K19f


S3a


S3b


S3c


S3d


S4


K20a


K20b


K20a


K20d


K21a


K21b


K21c


K21d

Misi G.: A lábfők helyzetének jelölései pozíciójelekkel


S5aa S5ab


S5ba S5bb


S5ca S5cb


S5da S5db


S5bc S5bd


S5cc S5cd


S5dc S5dd


S5be S5bf


S5ce S5cf


S5de S5df


S5ac S5ad


S5bg S5bh


S5cg S5ch


S5dg S5dh


M33a


M33b


M33c


M33d


Misi G.: A lábfők helyzetének jelölései pozíciójelekkel


M34


R6


M35a


M35b


M35c


M35d

Misi G.: A lábök helyzetének jelölései pozíciójelekkel


M36


R7


M37a


M37b


M37c


M37d

Misi G.: A lábfők helyzetének jelölései pozíciójelekkel


M38


R8


M39a


M39b


M39c


M39d

Misi G.: A lábfők helyzetének jelölései pozíciójelekkel


M40


R9


M41a


M41b


M41c


M41d