
MAGYAR 
 

 

PEDAGÓGIA 
 

 

 

 
A  MAGYAR  TUDOMÁNYOS  AKADÉMIA 

 
PEDAGÓGIAI  BIZOTTSÁGÁNAK  FOLYÓIRATA 

 

 

 

 

KILENCVENEGYEDIK  ÉVFOLYAM 

 

 

1. SZÁM 
 

 

 

 

 

 
 

 

 

 

 

1991 
 


MAGYAR PEDAGÓGIA 
A MAGYAR TUDOMÁNYOS AKADÉMIA 

PEDAGÓGIAI BIZOTTSÁGÁNAK FOLYÓIRATA 

Alapítás éve: 1892 
A megjelenés szünetelt 1948-ban és 1951-60 között 

KILENCVENEGYEDIK ÉVFOLYAM 

Főszerkesztő: 

C S A P Ó B E N Ő 

Szerkesztőbizottság: 

B Á T H O R Y Z O L T Á N , C S A P Ó B E N Ő , F A L U S I V Á N , H A L Á S Z G Á B O R , 

K Á D Á R N É F Ü L Ö P J U D I T , K Á R P Á T I A N D R E A , K L E I N S Á N D O R , K O M L Ó S I S Á N D O R , 

K O Z M A T A M Á S , M I H Á L Y O T T Ó , V Á R N A G Y E L E M É R 

Szerkesz tőség : 

J ó z s e f A t t i l a T u d o m á n y e g y e t e m , P e d a g ó g i a i T a n s z é k 

6 7 2 2 S z e g e d , P e t ő f i sgt. 3 0 - 3 4 . T e l . / F A X : ( 6 2 ) 2 1 0 3 4 

T e c h n i k a i szerkesz tő : Z s o l n a i A n i k ó 

Terjeszti a Magyar Posta 

Előf izethető bármely postahivatalnál, a Posta hírlapüzleteiben és a Hírlapelőfizetési é s Lapellátási 

Irodánál ( H E L I R ) 1900 Budapest, Lehel u. 10/A, közvetlenül vagy postautalványon, valamint 

átutalással a Postabank Rt. 219 - 98636, 0 2 1 - 0 2 7 9 9 pénzforgalmi jelzőszámra. Példányonként 

megvásárolható az Akadémiai Kiadó Stúdium Könyvesbolt Budapest, V., Váci u. 22. és a Magiszter 

Könyvesbolt Budapest V., Városház u. 1. sz. alatti könyvesboltjában. 

Előfizetési díj egy évre 144, - Ft. Ára példányonként 100, - Ft. 

Külföldön terjeszti a K U L T U R A külkereskedelmi Vállalat (H-1389 Budapest, Pf. 149.). 

Journal of the Educational Committee of the Hungárián Academy of Sciences 
Editor Benő Csapó, Attila József Univenity, H-6722 Szeged, Petőfi sgt. 30 - 34. Tel./FAX: 36-62-21034 


MAGYAR PEDAGÓGIA 91. évf. 1. szám (1991) 

TARTALOM 

Csapó Benó': Hagyomány és korszakváltás 3 

TANULMÁNYOK 

Szebenyi Péter: Történelemmetodikai kutatások a kelet-európai 

országokban (1945-1989) 7 

R. Doyle Slater: A tanárképzés új tendenciái az Egyesült Államokban 31 

Halász Gábor: Új oktatáspolitikai koalíciók 51 

Kozéki Béla: Az iskola szelleme és nevelési céljai egy összehasonlító 

vizsgálat tükrében 63 

KÖNYVEKRŐL 

Botond Ágnes: Pszichohistória - avagy a lélek történetiségének tudománya 
(Szabolcs Éva) 79 

Muriéi Picard és Gilles Braun: Les logiciels éducatifs (Bán Ervin) 80 

INFORMÁCIÓK 

A Magyar Tudományos Akadémia Pedagógiai Bizottságának névsora 82 

Támogatott OTKA pályázatok a neveléstudomány terén 83 

1 


 


MAGYAR PEDAGÓGIA 

91. évf. 1. szám 3–6. (1991) 

 

3 

HAGYOMÁNY ÉS KORSZAKVÁLTÁS 

A megújult magyar pedagógia programja 

Tudományos folyóiratok a XX. század végén 

A folyóiratok kiemelkedő szerepet játszottak a tudományok fejlődésében. A publi-

kálás jelenlegi szokásainak kialakulása a múlt századra nyúlik vissza, és hozzávetőleg a 

századfordulón indult el az a robbanásszerű fejlődés, amely a tudományterületek specia-

lizálódásával párhuzamosan a folyóiratok számának gyors gyarapodásához és a tudomá-

nyos közlemények mennyiségének exponenciális növekedéséhez vezetett. 

Bár a folyóiratok elsődleges funkciója a kutatási eredmények nyilvánosságra hozása, 

a körülöttük kialakult szervezeti keretek, bírálati mechanizmusok és szokások révén ere-

deti céljukon messze túlmutató tudományszervező, szelektáló, minősítő feladatokat lát-

nak el, a tudományos közélet első számú formálóivá, tudományszociológiai tényezőkké 

váltak. Erősen differenciálódtak, nemcsak a szakterületek szerint, hanem a minőség, a 

presztizs tekintetében is. A teljesítmények publikációkon keresztül való értékelése, kuta-

tók, folyóiratok minősítése maga is tudományszakká fejlődött. Egyes folyóiratokban – 

melyek kiemelkedő presztizsét az általuk megjelentetett cikkekre való hivatkozások 

nagy száma vagy éppen a visszautasított cikkek magas aránya jelez – a megjelenésért ki-

élezett verseny folyik, és a publikáció egyben az eredménynek a „nagy tudományba" va-

ló bekerülését biztosítja. 

A tudomány formálásában egyre nagyobb szerepet kapnak a nemzetközi folyóiratok, 

a kommunikáció vezető nyelvévé vált az angol, egyes szakterületeken kialakult az 

észak-amerikai folyóiratok dominanciája. Bár megjelentek, és hatalmas tempóban ter-

jednek az eredmények közlésének újszerű formái, elsősorban az elektronikus hálóza-

tokon keresztül való terjesztés, a nyomtatott publikáció fejlődési trendjeit az informatika 

hatásai még nem törték meg, sőt a kiadványszerkesztés egyszerűbbé válása és a publiká-

cióknak a különböző informatikai rendszerekből való könnyebb előkereshetősége révén 

a fejlődés újabb lendülete tapasztalható. 

Fordulat és fejlődés 

A folyóiratok és a publikációs szokások ma már a legtöbb empirikus társadalomtu-

domány fejlődését is erőteljesen befolyásolják, még ha a változások a természettudo-

mányokhoz képest megkésve, és a szakterületek sajátosságai szerinti variációkban je-

lentkeztek is. A magyar neveléstudomány viszont nagyrészt kimaradt ezekből a fejlődési 

folyamatokból. Sok, egymással is összefüggő tényező, többek között az ideológiai hang-

súlyok, a nemzetközi tudományosságban való jelenlét alacsony szintje, a rendszeres tu-


Csapó Benő 

4 

dományos képzés hiánya, a sajátos minősítési rendszer vezetett a jelenlegi helyzet ki-

alakulásához, ezek között nem elhanyagolható a minősített publikációknak a minősí-

tésben, a szakmai előrejutásban betöltött alacsony súlya. E folyamatok egymást meg-

határozó sokrétűsége miatt változást is csak többirányú erőfeszítéstől remélhetünk. Az 

átalakulásban vezető szerep hárul a szakma akadémiai folyóiratára. 

Szeretnénk, ha a Magyar Pedagógia a magyar nyelven (is) publikáló kutatók repre-

zentatív folyóiratává válna. Olyan folyóirattá, melynek presztizse van, amelyben megje-

lenni tudományos rangot jelent. E célok eléréséhez mindenekelőtt a tudományos kö-

zösség támogató együttműködésére, kiváló kéziratokra és hosszú időre van szükség. A 

szerkesztő bizottság e folyamatot szervező, orientáló munkájával és a közölt írásokkal 

szemben támasztott magas követelményekkel tudja segíteni. Kialakítja egy korszerű fo-

lyóirat tartalmi és formai kereteit, a kéziratok bírálatának, a szerkesztőségi munkának a 

szervezeti rendjét, de a folyóirat jövőjét végső soron a neveléstudomány magyarországi 

fejlődése határozza meg. 

Hagyomány és korszerűség 

Egy évszázados hagyományokkal rendelkező szakmai folyóirat önmagában véve is 

olyan érték, amelynek megőrzése, fenntartása a szakma művelőinek elsőrendű érdeke. 

Történelmi korszakokon, világháborúkon, társadalmi rendszereken ível át a Magyar Pe-

dagógia története, tükrözve a század meghatározó eseményeit és a neveléstudomány vál-

tozásait egyaránt. Felívelő szakaszok és válságok, pozitív és negatív hatások váltották 

egymást. Ha a saját múltunkhoz való viszonyulásunk kialakításakor a teljes távlatra te-

kintünk, elkerülhetjük, hogy a folyóiratot egyes személyekkel, csoportokkal, időszakok-

kal kapcsoljuk össze, és talán nem lesz szükség arra sem, hogy a folytonosság vagy elha-

tárolódás, a felvállalás vagy a szakítás alternatívái között kelljen választani. 

A Magyar Pedagógia történetének elemzése, a múlt kritikai értékelése, tapasztalata-

inak, tanulságainak feldolgozása ma már tudományos alaposságot igénylő feladat, me-

lyet a folyóirat – lehetőségeihez mérten – támogatni kíván. Kedvező alkalmat kínál eh-

hez alapításának közelgő századik évfordulója. 

A sajátos történelmi helyzetből fakadóan a folyóirat megújítása nem csupán a kor-

szerűsítést, a lemaradások felszámolását jelenti, hanem egyfajta értékrend helyreállítását 

és bizonyos tradíciókhoz való visszatérést is. A szerkesztők feladata lesz a pozitív szel-

lemi örökség megőrzését és a vállalható hagyományok továbbvitelét a modern folyóirat-

szerkesztés követelményeivel ötvözni. 

Tartalom és forma 

A szerkesztő bizottság törekedni fog arra, hogy a Magyar Pedagógia akadémiai fo-

lyóirathoz illő rangja esztétikus külső megjelenésében is kifejeződjön. A borítót és a ti-

pográfiát a hagyomány és a modern technika által kínált lehetőségek összekapcsolásával 

alakítottuk ki. A borítót tekintve visszatértünk az alapítók által kialakított formához, 

egyéb formai elemek esetében a nemzetközi folyóiratokat tekintettük mérvadónak. 


A megújult Magyar Pedagógia programja 

5 

A Magyar Pedagógia elsősorban tanulmányokat, tudományos cikkeket közöl a tágan 

értelmezett neveléstudományok minden területéről. Empirikus vizsgálatok eredményeit 

bemutató cikkeket, elméleti elemzéseket, egyes kutatási területek eredményeit áttekintő, 

szintetizáló írásokat, interdiszciplináris jellegű munkákat egyaránt. A Tanulmányok ro-

vatban megjelenő írások értékelése és kiválasztása a tudományos folyóiratok esetében 

szokásos bírálati eljárás keretében történik. A terjedelem kisebb részét kitevő egyéb ro-

vatok a tudományos közélettel kapcsolatos anyagokat, könyvbírálatokat, folyóiratokat 

bemutató értékeléseket, információkat, a Pedagógiai Bizottság munkájáról szóló beszá-

molókat tartalmaznak. 

Nemzeti és nemzetközi 

Egy magyar nyelven megjelenő tudományos folyóiratnak ellentétes követelmények 

között kell összhangot teremtenie. Egyrészt a kutatók arra törekednek, hogy a jelentős 

tudományos eredményeiket nemzetközi folyóiratokban közöljék, vagy legalábbis a kül-

földi kollégáik számára is hozzáférhetővé tegyék. Másrészt, egy olyan tudományág, 

amelynek eredményeit több százezer magasan képzett szakember alkalmazza, nem 

mondhat le a magyar nyelvű publikációról, a szakma magyar nyelvű terminológiájának 

folyamatos fejlesztéséről. Ezeknek az ellentétes követelményeknek a Magyar Pedagógia 

úgy tud megfelelni, ha közvetítő szerepet vállal a neveléstudomány nemzeti és nemzet-

közi fórumai között. 

A Magyar Pedagógia egyik fő feladata a magyarországi eredmények külföldi megis-

mertetése. Ezt a célt az szolgálja legjobban, ha a tanulmányokról készülő angol nyelvű 

összefoglalók bekerülnek a jelentősebb adatbankokba, referáló rendszerekbe. Emellett a 

szerkesztő bizottság törekszik annak elősegítésére is, hogy a legjobb tanulmányok kül-

földön is megjelenhessenek. E közvetítő szerephez kedvező lehetőséget kínál az, hogy a 

bizottság tagjainak többsége nemzetközi folyóiratok szerkesztő bizottságának, konzulen-

si testületének is tagja. A Magyar Pedagógia feladatának tekinti a nemzetközi publiká-

ciós szabályok és normák szélesebb körű megismertetését is. Egyrészt maga is a nem-

zetközi szabályok és normák szerint működik, minőséget tekintve törekszik a nemzetkö-

zi színvonalra, másrészt a lehetőségeket és szabályokat bemutatva segíti a kommuniká-

ciót. 

A szerkesztőség törekedni fog arra, hogy a Magyar Pedagógia a határokon kívül élő 

szakemberek számára is publikációs fórum lehessen, illetve a magyarországi pedagógiai 

kutatások eredményeiről a magyarul olvasó külföldi kutatókat is informálja. 

Inviting the contribution of foreign scholars 

One of the principal aims of the renewed Magyar Pedagógia is to facilitate 

communication between the national and international communities of educational 

research. This journal offers a forum for those scholars who are interested in establishing 

or keeping contacts with their Hungarian colleagues, who want to make their research 


Csapó Benő 

6 

results known in Hungary, or who have any specific motivation to influence the 

development of the educational sciences in Hungary. 

While the basic purpose of Magyar Pedagógia is to publish original research papers, 

we invite first of all, authors to publish their papers in this journal if they deal with the 

historical aspects of education in this region, if they are comparative studies, the result of 

joint research or an international project with Hungarian participation, or a review of the 

development of a certain segment of education in their home country relevant to the 

Hungarian audience. We invite authors or publishers to send written book reviews and 

books for reviewing. Especially we invite colleagues from the neighboring countries 

who have reviewed influential works that appeared there to submit their reviews. We 

intend to regularly publish analyses and evaluations about international and national 

journals, which could be best done by members of the editorial boards of these journals. 

Depending on our efforts to open this journal for international communication, we 

are going to publish bilingual or multilingual issues. Experiences, ideas and the 

cooperation of editors of other journals will be especially beneficial in this enterprise. 

We invite the contributions of all colleagues who can help us to meet one of the major 

challenges that national journals will face by the end of the century: to find the best 

cooperation and harmony of the national and international aspects of educational 

research. 

 

Csapó Benő 


MAGYAR PEDAGÓGIA 
91. évf. 1. szám 7–29. (1991) 

7 

TÖRTÉNELEMMETODIKAI KUTATÁSOK A KELET-EURÓPAI 
ORSZÁGOKBAN (1945–1989) 

Szebenyi Péter 
Országos Közoktatási Intézet 

Az alábbi tanulmány az Egyesült Államokban megjelenő Handbook of Research on 
Social Studies Teaching and Learning című kézikönyv (Shaver, 1991) Research on 
social Studies in Eastern Europe fejezetének rövidített változata. A kéziratot 1989 ele-
jén, tehát a politikai rendszerváltás előtt zártam le. Közreadása talán ennek ellenére sem 
érdektelen, hiszen eleve arra törekedtem, hogy egy lezáruló korszak összefoglaló elem-
zését adjam. 

Mivel terjedelmi okok miatt az eredeti tanulmányt mintegy felére kellett csökkenteni, 
a magyar változatban nem az összes társadalomtudományi tantárgyra, csupán a tör-
ténelemtanításra vonatkozó részek szerepelnek rövidítve. Ez a szelekciós szempont azzal 
is indokolható, hogy a kelet-európai országok legfontosabb társadalomtudományi tantár-
gya a történelem. A különböző elnevezéseket viselő „jelenismeretre” (állampolgári is-
meretek, közgazdaságtan, társadalmi ismeretek, szociológia, erkölcs és jog, jogi ismere-
tek, „a családi élet erkölcse és pszichológiája” stb.) viszonylag kisebb óraszám esik. 
Ugyanez mondható el a döntően elméleti megközelítésű tantárgyakra is (pl. filozófia, 
esztétika, etika). 

Közös és eltérő vonások a kelet-európai  
országok történelemtanításában 

A (volt) európai szocialista országok történelemtanításának voltak egyrészt közös, más-
részt egymástól eltérő vonásai.  

Néhány közös vonás 

a) Valamennyi európai szocialista országban központilag készített és bevezetett egy-
séges tantervek és tankönyvek alapján folyik az összes tantárgy és így a társada-
lomtudományos tantárgyak tanítása is. Igaz, hogy az utóbbi években néhány országban 
(pl. Jugoszláviában, Magyarországon, Bulgáriában) a tantervek megkülönböztetik a kö-
telező törzsanyagot és a választható kiegészítő anyagot, s van, ahol a fakultatív tantár-


Szebenyi Péter 

8 

gyak tantervét az iskolák helyileg dolgozhatják ki (pl. Észtországban és Magyarorszá-
gon), a minden tanuló számára egységes és kötelező törzsanyagot azonban továbbra is 
mindenhol a központi tantervek írják elő, és az egységes tankönyvek tartalmazzák. 

b) A központi tantervek által meghatározott társadalomtudományos tantervek elméle-
ti alapja mindenhol a marxizmus. A marxizmus értelmezésében persze jelentős eltérések 
vannak a különböző tantervkészítők között. Abban azonban lényegében egységesek, 
hogy a társadalom mozgását ellentmondásos, de végső soron előrevivő folyamatként 
mutatják be, amelyben törvényszerű tendenciák (is) érvényesülnek. 

c) E felfogás kedvez a történelem tantárgynak, hiszen a hosszú fejlődési folyamatok 
bemutatására leginkább a történelemtanítás alkalmas. Ez az egyik oka, hogy az európai 
szocialista országokban a legerősebb társadalomtudományos tantárgy a történelem. 

d) A nem történelmi jellegű társadalomtudományi tantárgyak zöme a jelen va-
lóságának reális vizsgálata, illetve a különböző tudományos iskolák felfogásának ob-
jektív bemutatása helyett általában a marxizmusnak az adott országban uralkodó in-
terpretációját és az ezzel alátámasztott gyakorlati politikát igyekszik bizonyítani, in-
dokolni. Az utóbbi években némi változás persze ezen a téren is tapasztalható. A sztálini 
időkben betiltott szociológia a kelet-európai államokban újraéledt, erősek a közgazda-
ságtani kutatások, teret nyert a politológia. Azokban az országokban, ahol ezek a jelen-
ségek legerőteljesebben mentek végbe (főleg Lengyelországban, Magyarországon és Ju-
goszláviában), hatásuk az iskolai gyakorlatban is kezd megmutatkozni. Ez azonban még 
valóban csak a kezdet. 

e) Ami a módszereket illeti, a kelet-európai országok tanítási gyakorlatában ál-
talánosnak tűnik a hagyományos eljárásokhoz való ragaszkodás. Ennek forrása nem csu-
pán a megszokotthoz való természetes kötődés és a herbartizmus mély történelmi gyöke-
rei, hanem az is, hogy a szovjet pedagógia hosszú időn át szintén a pedagógiai konzerva-
tivizmust erősítette. A Szovjetunióban (amely a 20-as években a reformpedagógia leg-
főbb kísérleti terepe volt, ahol Dewey-t a pedagógia Darwinjaként tisztelték), a 30-as 
évek közepétől a sztálini vezetés betiltott minden reformpedagógiai kezdeményezést. A 
második világháború után pedig az így kialakult dogmatikus, egységesen formalizált, 
„állami” oktatás erős hatást gyakorolt a többi kelet-európai országra is. 

Az eltérő vonások 

A kelet-európai országok társadalomtudományi tantárgyainak tanításában meg-
mutatkozó eltérő vonások több vetületben is megragadhatók. Így: (a) időben, (b) or-
szágonként és (c) politikai-pedagógiai áramlatonként. 

a) Az időben való eltérés azt jelenti, hogy a fentebb vázolt közös jellemzők más-más 
módon és intenzitással nyilvánultak meg az elmúlt negyven évben. 

A 40-es éveket és az 50-es évek elejét a szinte korlátlan dogmatizmus és vulgarizmus, 
a szembetűnő egyoldalúság jellemezte. A központi tantervekben szigorúan meg-
határozott (és az egységes tankönyvekben testet öltött) tananyag tendenciózusan sze-
lektált és „pártosan” értékelő volt. Hiányoztak a tankönyvekből és a – szintén merev uta-
sításokkal szabályozott – tanítási gyakorlatból az alternatívák, az egymásnak ellent-


Történelemmetodikai kutatások 

9 

mondó vélemények, a történelemoktatásból az eredeti források. A tanításban a leegysze-
rűsített („vulgarizált”) marxista szemlélet uralkodott. Csaknem kizárólagos módszer a 
tanári élőszó, az előadás, a magyarázat volt. A tanulók feladatának a befogadást, a meg-
jegyzést, a reprodukciót és főként az egyetértést tartották. Elterjedt tanítási mód volt az 
„aktualizálás”, amikor a történelmi jelenségeket lépten-nyomon és teljesen történelmiet-
lenül a jelennel hasonlítgatták össze, az „átpolitizálás”, amikor a hidegháború szellemé-
ben minden alkalmat megragadtak a kapitalista államok „bírálatára” és a szocialista or-
szágok dicsőítésére, a „személyi kultusz”, amely nemcsak Sztálin és az egyes országok 
pártvezetőinek magasztalásában, hanem állandó idézgetésükben (a „citatológiában”) is 
megnyilvánult. 

Sztálin halála (1953) és főként a Szovjetunió Kommunista Pártjának XX. kong-
resszusa (1956) után a pedagógiában is kezdtek érezhetővé válni a politikában bekö-
vetkezett változások. A Kelet-Európán akkoriban végigvonuló népmozgalmak természe-
tesen a társadalomtudományi tantárgyak tanáraira is megrendítő hatást gyakoroltak. 
Ilyen körülmények között magától értetődővé vált a „vulgarizálás” és az „aktualizálás” 
hivatalos bírálata. A tananyag és a tanítási stílus átalakulása azonban egyelőre felemás 
módon ment végbe. A korábbi időszak „leegyszerűsítéseinek” ellenhatása és a pedagógi-
ának a jelentős változásokban való óvatos hitetlensége egyaránt a „fakticizmus” pozíció-
it erősítette meg. A társadalomtudományi tantárgyak tankönyvírói és tanárai egyelőre 
mindenféle értékeléstől visszariadva a tények tömege mögé bújtak: a részadatok sokasá-
gával próbáltak a történelmi jelenségekről valóságos, „pártatlan” képet adni. A véle-
ménynyilvánítást persze a tanulóknak sem engedték meg. A fiatalok dolga az adatok 
észbevésése és felmondása volt. A tanáré pedig az anyag „leadása”. A „fakticizmus” leg-
főbb hátulütőjeként a tanítás elveszítette mindenfajta társadalmi hasznosságát, fejlesztő 
hatását, és a tanulók többsége számára is megterhelővé és unalmassá vált. 

Újabb változások kb. a 60-as évek közepétől kezdődtek. Először a szűkebben vett 
módszertan területén. Az oktatáselméleti szakemberek, köztük a társadalomtudományi 
tantárgyak metodikájával foglalkozók, elégedetlenségüknek adtak hangot a túlzsúfolt 
tananyag és a tanulók passzivitásra ítélése miatt. A tananyagot és a tanítási eljárásokat a 
tanulók fejlettségi szintjéhez (a korszak kifejezéssel: „életkori sajátosságaihoz”) kíván-
ták igazítani, felhasználva az akkoriban elterjedő modern technikai eszközöket (pl. a te-
levíziót) is, majd ezen túlmenően az önálló tanulói munka, a problémamegoldó módsze-
rek, a tanulók „aktivizálása” mellett foglaltak állást. Ennek érdekében kezdtek kutatáso-
kat, jelentettek meg tanulmányokat, könyveket. A helyzetet úgy is jellemezhetjük, hogy 
a hatvanas évek közepén egyelőre nem volt politikai akadálya annak, hogy a világszerte 
érzékelhető „pedagógiai forradalom” Kelet-Európában is éreztesse pezsdítő hatását. A 
pedagógiai kutatások inerciájával (késve reagálnak a politikai változásokra) magyaráz-
ható, hogy a metodikai fordulat éppen a „hruscsovi korszak” végén, a „brezsnyevi kor-
szak” kezdetén ment végbe. 

A történelmi-politikai szituáció ettől kezdve úgy alakult, hogy a társadalomtudo-
mányi tantárgyaknak, illetve azok módszertanának útjai országok és pedagógiai áramla-
tok szerint határozottan szétágaztak. 


Szebenyi Péter 

10 

b) Az országok közötti különbségeket néhány példával lehet érzékeltetni. 
A Szovjetunióban már a 70-es évek legelején (1972–1973-ban) támadás indult a 

szaksajtóban az „érzelmi nevelés” primátusának hangoztatásával a problémamegoldató 
tanítás ellen. Bár a nyílt vitában a progresszív szárny képviselői kerekedtek felül, a min-
dennapi valóságban egyre inkább háttérbe szorultak. A Szovjetunió Pedagógiai Akadé-
miájának keretében megalakult az úgynevezett „Lenini örökség” tanszék, amelyik fő fel-
adatának azt tartotta, hogy a társadalomtudományi tantárgyak keretében központi helyet 
kapjon a marxizmus klasszikusainak, valamint az aktuális pártdokumentumoknak a ta-
nulmányozása. A Történelemtanítás című folyóiratot (Prepodavarnye isztorii v skole) 
elárasztották az ilyen jellegű írások, ez lett a fő témája a különböző konferenciáknak is. 
A megjelenő tanulmányokban, könyvekben megint elszaporodtak az idézetek és a politi-
kai szólamok, ismét előtérbe került „a burzsoá ideológia elleni küzdelem”. 

A nyitottabb gondolkodás, az alternativitás – és ezzel együtt a progresszív tanítási 
módszerek – hívei háttérbe szorultak ugyan, de nem semmisültek meg. Folytatták kuta-
tásaikat, bár korlátozottan, de publikálhattak is, hatást gyakoroltak a pedagógusok leg-
felvilágosultabb köreire. S a gorbacsovi peresztrojka és glasznoszty természetesen meg-
erősítette pozícióikat. 

Máshogyan zajlottak le a 70-es, 80-as évek Lengyelországban és Magyarországon. 
Itt a különböző belső politikai változások ellenére a dogmatikus-vulgarista szárny a tár-
sadalomtudományi tantárgyak metodikájában nem tudott újból erőre kapni, restaurációt 
végbevinni. A belső szakmai ellentétek ezért más törésvonal mentén jelentek meg. A kri-
tika fő iránya az ellen irányult, hogy a társadalomtudományi tantárgyak tanítása megra-
gad a részleteknél, nem mutatja be a nagy társadalmi trendeket, a múlt és a jelen min-
dennapi valóságát, nem ad eligazítást az egyénnek a társadalom életében való részvétel-
re. Ezért a tovább folyó eszköz- és eljárás-módszertani kísérletek mellett mind nagyobb 
hangsúlyt kaptak a tananyag tartalmának, jellegének megújítását célzó kutatások és a ta-
nulók ismereteit és attitűdjeit feltáró vizsgálatok. 

Megint más volt a helyzet Jugoszláviában, amelyik 1948-ban szakítva a sztálini ve-
zetéssel, a nyugati pedagógiai mozgásokkal zavartalanabbul tudott lépést tartani. Főként 
Horvátországban és Szlovákiában már az 50-es évek végén megjelennek a tesztek, az 
önálló tanulói munkát szolgáló feladatlapok, a modern audiovizuális eszközök, nagy 
hangsúlyt kap a tanulók önálló munkája. A módszerek, a tankönyvek kiállítása, metodi-
kai apparátusa tekintetében ebben az időszakban Jugoszlávia a kelet-európai államok 
élén haladt. A kutatások lendületét egyrészt a belső széttagoltság, másrészt a megerősö-
dő nyugati pedagógiai neokonzervativizmus közvetlen hatása fékezte le. 

S hogy még egy példával éljünk: más modellt jelent Románia, ahol időközben tovább 
erősödött a személyi kultusz, és a történelem legfőbb feladata a román nemzeti identitás-
tudat fejlesztése lett. (Nyilván azért tér vissza a történelemtanítás négyszer is az antik és 
a román történelemhez.) 

c) Már az országok közötti eltérések érzékeltetése során is látszott, hogy az egyes or-
szágokon belül eltérő pedagógiai áramlatokkal találkozhatunk, s hogy ez bizonyos fokú 
politikai eltérést is jelent. Ehhez hozzá kell tenni, hogy a karakterisztikus áramlatok 
nemcsak az egyes országokon belül léptek fel, hanem fokozatosan nemzetközileg is cso-


Történelemmetodikai kutatások 

11 

portosultak. Ennek egyik fontos színtere a szocialista országok történelemmetodikusai-
nak két-, majd háromévenként megrendezett szinpóziumsorozat volt. 1965 és 1988 kö-
zött tizenegy szimpóziumra került sor. Az elsőt az NDK-ban (Berlinben) tartották Bulgá-
ria, Csehszlovákia, Jugoszlávia, az NDK, Lengyelország és Magyarország részvételével. 
A tanácskozás lényegében „szakszerű” hangnemben folyt le. Ennek ellenére már itt fel-
merültek bizonyos ellentétek. A csehszlovák küldöttség vezetője például szóvá tette 
egyes referátumok primitív vulgarizmusát. 

A második – csehszlovákiai – szimpóziumon a különböző áramlatok kezdtek hatá-
rozottan elkülönülni. Jellemző momentum, hogy a szovjet küldöttség egyik tagjának (aki 
a 20-as évek reformpedagógiájának ismert képviselője volt) referátumát a küldöttség ve-
zetője nem engedte elmondani. (Az illető „megbetegedett”.) 

Az is szimptomatikus értékű, hogy a harmadik – magyarországi – tanácskozáson éle-
sen különvált a szimpózium két témája. Egyrészt – az előadások többségében üres szó-
lamokkal fűszerezett – „A hazafias és internacionalista nevelés a történelemtanításban” 
című téma. Másrészt: a szemléltetés jelentőségét és a szemléltetőeszközök szerepét 
elemző – konkrét kutatásokra is támaszkodó – beszámolók. 

Az 1971-es negyedik – bulgáriai – szimpóziumot olyan mértékben árasztotta el a 
munkásmozgalom tanításáról és a munkásság világtörténelmi szerepéről szóló ünne-
pélyes semmitmondás, hogy a „metodikus szárny” kikényszerítette: a következő (ötödik) 
– a Szovjetunióban rendezett – tanácskozáson három szekcióban folyjon a munka. Ettől 
kezdve a plenáris üléseken és egy szekcióban többé-kevésbé az „ideológiai áramlat” 
uralkodott; egy másik szekcióban a felsőoktatási szakemberek tömörültek, akiket főként 
a történettudomány és a történelemtanítás kapcsolata, valamint a tanárképzés és tovább-
képzés problémái izgattak; végül a harmadik szekcióban a tanítási eszközök és eljárások 
fejlesztésével foglalkozó „metodikus szárny” gyülekezett. Így volt ez a hatodik (lengyel-
országi), a hetedik (csehszlovákiai) és a nyolcadik (kelet-németországi) szimpóziumo-
kon is. 

Az áramlatoknak ilyetén – relatív – elkülönülése azután a nemzetközi kapcsolatok 
más területein is végbement, s a nemzeti rendezvényekre való kölcsönös meghívá-
sokban, közös kutatásokban, valamint publikációkban is realizálódott. Ilyen módon a 
brezsnyevi korszak „pangásának” visszahúzó hatása ellenére a kelet-európai orszá-
gokban kialakulhatott egy olyan nemzetközi kutató csoport, amelyik a történelemtanítás 
szakmai kérdéseit adekvát módszerekkel, tudományosan vizsgálta, és egymással is szo-
ros és rendszeres kapcsolatokat épített ki. 

A különböző áramlatok egymáshoz való viszonyában új szakaszt jelentett az 1981-es 
kilencedik (bulgáriai), az 1984-es tizedik (magyarországi), valamint az 1987-es tizen-
egyedik (észtországi) szimpózium. Ekkor már nemcsak metodikai, hanem tartalmi-
ideológiai kérdésekről is robbantak ki viták, sőt a módszertani nézeteltérések is ideo-
lógiai töltést kaptak (pl. a helyi tantervek lehetősége, a tananyag differenciálásának igé-
nye, a pluralizmus szempontja a történelmi jelenségek értékelésében stb.). 

Az eddig vázoltakból az a következtetés mindenképpen levonható, hogy a kelet-eu-
rópai országokban a társadalomtudományi tantárgyak tanításában kétségtelenül voltak 


Szebenyi Péter 

12 

bizonyos közös vonások, de igen jelentős különbségek is. Ezért indokolt mind a tanítást, 
mind a tanítással foglalkozó kutatásokat differenciáltan kezelni.  

A legfontosabb kutatási területek és eredmények 

Tantárgyi célrendszer 

A nevelési és oktatási célok vizsgálatának a kelet-európai pedagógiai szakirodalom-
ban – már a herbarti örökségből következően is – mindig nagy szerepe volt. A német 
klasszikus filozófiát követő marxista szemlélet ezt tovább erősítette. Persze a tár-
sadalomtudományi nevelés céljairól a különböző időszakokban és országokban, a külön-
böző pedagógiai-politikai áramlatok képviselői más-más módon és szinten szóltak. 

A 40-es évek végétől az 50-es évek végéig a domináns célkitűzés az aktuális pártpo-
litika szolgálata volt. Ez kezdetben nem is lehetett másként, hiszen a 30-as évektől a tör-
ténelemtanítás kérdéseibe Sztálin és szűk köre közvetlenül és határozottan beleszólt. Az 
aktuálpolitikát szolgáló irányvonalat igyekeztek alátámasztani az elméleti (vagy inkább 
kvázielméleti) pedagógiai munkák. 

Csak a 60-as évek első felétől tűntek fel a kelet-európai országok szakirodalmában 
azok a kismonográfiák és hosszabb tanulmányok, melyek a történelemtanítás cél-
rendszerét és tartalmát tudományos mélységben kezdték elemezni. Közülük az egyik el-
ső A. Bornholtzowa és W. Moszczenska 1960-ban írt és 1964-ben kiadott „Az iskolai tör-
ténelemoktatás és a történelemtudomány” című munkája. Már itt jelentkezik az a meg-
közelítési mód, amely a legjobb történelemmetodikai iskolák tevékenységét később is 
jellemezte: az episztemológiai, histográfiai és pedagógiai-pszichológiai szempontok 
komplex érvényesítésére való törekvés. E felfogás lényege az adott kontextusban – erő-
sen leegyszerűsítve – az volt, hogy az emberi megismerés a konkréttól az absztrakt, majd 
az absztrakttól a konkrét felé halad, és ennek megfelelően a történelemtanításban is a 
konkréttól (a tényektől) kell a tanulóknak – a tények elemzésének és általánosításának 
útján – az absztrakthoz (a fogalmakhoz, összefüggésekhez, törvényszerűségekhez) eljut-
niuk, majd azokat önállóan alkalmazniuk a további tények elemzése során. Minthogy 
azonban a történelmi konkrétumok (a múlt eseményei) közvetlenül nem figyelhetők 
meg, mert elmúltak, s ezért a történelem tanulmányozásában a közvetlen megfigyelés le-
hetetlen, a történelem nehéz tantárgy, amely fejlett absztrakt gondolkodást kíván. Ered-
ményt elérni csak „az inkább kevesebbet, de alaposan” (non multa multum) elv érvénye-
sítésével lehet. Śgy, hogy a pedagógiai szempontból alaposan megszűrt témákon belül a 
tanulóknak a „tények teljességét” nyújtják, és ezzel kellő alapot biztosítanak a történelmi 
gondolkodást a történelemtudományos megismerési módszerek útjain fejlesztő történe-
lemoktatáshoz. A tematikai válogatás igényéből természetesen született meg a „Mit vá-
lasszunk ki?” kérdés. S a 60-as évektől a kutatók válasza már általában úgy hangzott: ne 
csupán, sőt elsősorban ne az aktuálpolitikai célok által meghatározott politikatörténeti 
anyagot (a forradalmak, a háborúk, a függetlenségi mozgalmak, a munkásmozgalmak 


Történelemmetodikai kutatások 

13 

történetét) tanítsuk, hanem kapjon megfelelő súlyt a művelődés, a szellemi kultúra, az 
életmód bemutatása is. C. Petrykowska (1963) ekkor már például a kultúrtörténeti anyag 
felhasználásának lehetőségeit körvonalazta. 

A célelméleti és ebből következő tananyagválogatási vizsgálódások ebben az idő-
szakban nemcsak Lengyelországban, hanem más kelet-európai országokban is jelent-
keztek. Magyarországon például Veress Judit, „A történelemtanítás módszertanának pe-
dagógiai alapjai” című könyvében (1968) a történelemtanítás feladatait összevetve a tör-
ténelmi ismeretek sajátosságaival, vázolta fel elgondolásait a tantárgy struktúrájáról. Ba-
lázs Györgyné pedig a „korkép” fogalmát helyezte vizsgálódásainak előterébe, s javasol-
ta, hogy ez álljon a történelemtanítás középpontjában is (Balázs, 1970). A Szabolcs Ottó 
szerkesztette „Korszerű történelmi műveltség és az ifjúság” című tanulmány-
gyűjteményben komplex módon nyilvánult meg a történelemtanítás tartalmának megú-
jítását követelő igény: a dogmatizmussal való szakításra törekvés (Szabolcs, 1972). A 
jugoszláv történelemtanárok első hazai szimpóziuma nyíltan fellépett az ellen a „sztálini 
mítosz” ellen, hogy a társadalomtudományok oktatását aktuálpolitikai célok szolgálatába 
kell állítani. Az élet teljességének feltárását tűzte feladatul a tanárok elé, mondván: a té-
nyekben szegény, üres fogalmakkal operáló sematikus sztálinista történelem és társa-
dalmi ismeretek tanítása nem nyújt alapot és lehetőséget az önálló gondolkodásra, ezért 
ehelyett tudományosan megalapozott és ténygazdag történelemtanításra van szükség 
(Cerovic, 1972). 

Ami a Szovjetuniót illeti: a megkövesedett célrendszer revíziója nem a célelméleti 
vizsgálatokkal indult el. Először néhány oktatáslélektannal foglalkozó szakember mutat-
ta ki a tanulók történelmi fogalmainak fogyatékosságait feltáró egzakt, empirikus ku-
tatásokkal a sematikus történelemtanítás tarthatatlanságát (Regyko, 1961). A súlyos hely-
zetképből logikusan következett, hogy másfajta tanításra van szükség. 

A Szovjetunióban a 60-as évek végétől a taxonómiai kutatásoknak egy sajátos válfaja 
alakult ki: az úgynevezett „megismerési feladatok” tervezése és kísérleti kipróbálása. A 
munkálatok I. J. Lerner irányításával a humán tárgyak – a történelem, gazdasági föld-
rajz, irodalom és anyanyelv – területén folytak. A feladatokat két dimenzióban tipologi-
zálták: egyrészt a bennük rejlő probléma jellege, másrészt a probléma megoldásához 
szükséges módszerek szerint (Lerner, 1972). 

A taxonómiai kutatások egy másik irányát jelentette a tanulók által elsajátítandó fo-
galmak átfogó rendszerének vizsgálata. Ezen a téren román metodikusok – C. Dinu és 
R. S. Barbuleanu – játszottak úttörő szerepet. Kutatásuknak két szakasza volt: a helyzet-
feltáró és a kísérleti szakasz. Az elsőben igyekeztek összegyűjteni az 5–7. osztályok tör-
ténelemtanítási gyakorlatában használatos fogalmakat, a másodikban tisztázni ezek ta-
níthatóságát. Munkájuk eredményeként egy rendkívül részletes, ugyanakkor koherens 
fogalmi hálót dolgoztak ki, egy olyan fogalmi követelményrendszert, amely kiterjedt az 
összes elsajátítandó fogalomra. A struktúra kereteit: (1) a történelmi periodizációra, (2) a 
gazdasági életre, (3) a társadalmi viszonyokra, (4) a politikai folyamatokra, (5) a kulturá-
lis és vallási életre vonatkozó alapfogalmak alkották. Ezen belül került sor a különböző 
témákra (az ókori Kelet, az ókori Görögország stb.) vonatkozó fogalmak mikrorendsze-
rének kimunkálására (Dinu és Barbuleanu, 1979). 


Szebenyi Péter 

14 

A cseh és a magyar szakemberek a más szocialista országokban folyó célelméleti ku-
tatásokon kívül támaszkodtak a nyugati (elsősorban a Bloom-féle) taxonómiák egyes 
eredményeire is. Ez egészen közvetlenül megnyilvánult például Magyarországon az ál-
lampolgári ismeretek tantárgy létrehozását megelőző kísérleti követelményrendszer ki-
alakításában, s éreztette hatását az akkoriban zajló cseh taxonómiai kutatásokban is. 
(Capek, 1974; Szebenyi, 1978) 

A 70-es évek közepét azonban nemcsak a taxonómiai kutatások felfutása, hanem – 
ahogyan korábban már jeleztük – a „módszertani szárnnyal” szemben az „ideológikus 
áramlat” erősödő ellentámadása is jellemezte. 

A Szovjetunióban a 70-es évek közepétől a metodikai témák általában – és ezen belül 
a szűkebb értelemben vett módszertani témák különösen – háttérbe szorultak, az ideoló-
giai témák viszont megerősödtek. 

A célelmélet visszakanyarodása az „ideologizmus” felé azonban nem minden kelet-
európai országot jellemző tendencia volt. Máshol az események más fordulatot vettek, és 
(például Magyarországon és Lengyelországban) a taxonómiai kutatásokon túlmutatóan 
már a 80-as évek elejétől a célrendszer fundamentális újragondolása kezdődött el a „szo-
cialista pluralizmus” szellemében (Mátrai, 1982). 

Hogy merre tartanak a jövőben a célelméleti vizsgálatok, nehéz megjósolni, hiszen 
szoros összefüggésük a politikai viszonyokkal nyilvánvaló. 

Tantárgytörténeti és összehasonlító pedagógiai kutatások 

Még a hruscsovi „olvadás” időszakában kezdődtek meg a Szovjetunióban a tan-
tárgytörténeti kutatások. L. P. Buscsik (1961) terjedelmes könyvében a történelemtanítás 
történetét 1917-től tekintette át, s ugyanezt tette (szélesebb levéltári forrásanyagra tá-
maszkodva) több mint két évtizeddel később írt disszertációjában A. L. Koloszkov (1984) 
is. A lengyel szakemberek viszont egészen a rendszeres hazai történelemtanítás kezdeté-
ig nyúltak vissza gondos forráskritikára alapozott műveikben. L. Mokrzecki (1973) a 
gdanski gimnázium példáján keresztül a tantárgy XVII. századi helyzetéről festett jel-
lemző képet, T. Slowikowski (1960) és K. Augustynek (1962) a XVIII. és XIX. század 
tantárgytörténetét kutatta. J. Maternicki (1974, 1978) munkái átfogták az egész 1773 és 
1939 közötti időszakot. Majorek (1989) könyve a Galíciában folyó történelmi képzést 
követi nyomon 1772-től 1918-ig. Magyarországon eddig a tantárgy történetének inkább 
csak egy-egy korszakát, illetve aspektusát dolgozták fel a kutatók. Egyrészt a XIX. szá-
zad első és a XX. század második felét (1945-ig) a korabeli tankönyvek tükrében (Bíró, 
1960; Unger, 1976), másrészt a XVII. századtól a 60-as évekig a feladatok, módszerek 
és eszközök akkumulációjának történelmi folyamatát (Szebenyi, 1970). Csehszlovákiá-
ban tanulmányok jelentek meg a szlovák történelemtanítás történetéről (Brtková, 1971, 
1973) és a cseh történelemtanítási metodika kezdeteiről (Slik, 1973). Különös figyelmet 
érdemel V. Capek tevékenysége, aki munkáiban az európai történelemtanítás egészének 
fejlődését vázolta fel (Capek, 1973, 1976). Mindehhez hozzá kell tenni, hogy kisebb na-
gyobb tantárgytörténeti kutatásokkal más országok szakemberei is foglalkoztak. 


Történelemmetodikai kutatások 

15 

Ami az „összehasonlító pedagógiai kutatásokat” illeti, azoknak tárgya általában nem 
a szó szoros értelmében vett összehasonlítás, hanem inkább egymás eredményeinek, 
vizsgálatainak megismertetése volt. Ez kezdetben egyszerűen a szovjet metodikai mun-
kák lefordítását jelentette (Karcov, 1951; Karzow, 1954). Ehhez képest előrelépést jelen-
tettek a tematikus nemzetközi tanulmánykötetek, s még inkább a közös kutatásokról be-
számoló kiadványok (Wermes, Gora, 1977). Egybevetésre adtak lehetőséget azok a köte-
tek is, amelyek egy-egy nemzetközi tanácskozás anyagát tették közzé (Sykora, 1986). 

A tantárgytörténet művelése éppúgy, mint a nemzetközi kapcsolatok kiépítése, a nyi-
tottabb és árnyaltabb történelemmetodika kibontakozását szolgálta: a múlt pozitív örök-
ségének folytatására és a használható külföldi tapasztalatok átvételére ösztönzött. Ez 
utóbbi pedig már jó ideje egyáltalán nem csak a kelet-európai tapasztalatokat jelenti. 

A tanulók történelmi ismereteinek és politikai szocializációjának vizsgálata 

A kelet-európai szocialista országokban a történelmi ismeretek összetevői közül elő-
ször a tanulói fogalmak vizsgálatára összpontosult a figyelem. Ennek egyrészt az az oka, 
hogy a marxista szellemű oktatás nagy jelentőséget tulajdonít a fogalmak kialakításának. 
Másrészt az, hogy a pedagógiai gyakorlatban a dogmatikus, sematikus és ezért túl elvont 
tananyag következtében súlyos nehézségek mutatkoztak a világos, tartalmas fogalmak 
kialakításában. A kutatók szemléletmódjára nagy hatást gyakoroltak Piaget és Vigotszkij 
akkortájt lefordított alapművei, vizsgálati módszereikre pedig a szociálpszichológiában 
akkoriban alkalmazott eszközök és matematikai statisztikai eljárások. Néhány jellegzetes 
példa a 60-as évek végéről, a 70-es évek elejéről. Hunyady György (1968) három 5., há-
rom 6., két 7., hat 8. általános iskolai és három II., három III. és öt IV. gimnáziumi osz-
tályban (összesen 800 gyerek körében) végzett írásos felmérést. Alkalmazott: (a) megha-
tározást kívánó kérdéseket (például: Mi a nemzet?); (b) Osgood-féle jelentésmérés-
skálás technikát; (c) zárt kérdéseket, melyekre a megadott feladatok közül kellett válasz-
tani; (d) definíció rangsoroltatást. A kutatás három fogalom (a „társadalmi fejlődés”, a 
„társadalmi osztály” és a „nemzet”) kialakulásának menetét igyekezett feltárni a tanulók 
gondolkodásában 10 és 18 éves koruk között. Ennek során hasznos megállapításokat tett 
arra vonatkozóan, hogyan differenciálódnak, illetve válnak egyre tartalmasabbá és mé-
lyebbé a tanulók fogalmai. 

Egy másik – Eperjessy Géza és általam végzett – vizsgálat szélesebb körre terjedt ki 
(Eperjessy és Szebenyi, 1976). Az országos reprezentatív minta összesen 7710 ötödik, 
nyolcadik és gimnáziumi negyedik osztályos tanulót ölelt fel, és kiegészült egy – tíz osz-
tályban lefolytatott – kísérletsorozattal. Az írásbeli felmérésben egy esszé-tesztet alkal-
maztunk, a tanulói válaszokat elemekre bontva nyugdíjas tanárok kódolták. Az ezt köve-
tő számítógépes feldolgozás nagyon sok összefüggés feltárására adott lehetőséget. S 
emellett arra is, hogy a felmerült problémák tisztázásához szükséges teszteket ki tudtuk a 
teszttömegből emelni, és íróikkal szóbeli interjút készíteni. 

E munkálatok legfontosabb praktikus eredményeként tisztázódott: miféle történelmi-
társadalomtudományi fogalmakat és milyen szinten képesek elsajátítani általában a 10–


Szebenyi Péter 

16 

11, a 13–14 és a 17–18 éves tanulók, és melyek az egyes csoportokban az átlagtól való 
tipikus eltérések. 

E nagy volumenű vizsgálattal ellentétben például a jugoszláv Milanovic-Nahod fo-
galmi felmérését ugyan csupán 6 iskola 185 8. osztályos tanulójának körében végezte, 
mégis néhány vonatkozásban igen figyelemre méltó eredményekre jutott (Milanovic-
Nahod, 1973). A 70-es évek elején a kelet-európai országokban a társadalomtudományi 
tantárgyak kutatásában legkorszerűbbnek tartott matematikai statisztikai módszerekkel 
(szórás- és különböző korrelációszámítások) kimutatta, milyen jelentős különbség van a 
tanulók aktív és passzív földrajzi, történelmi, valamint nyelvtani fogalmai között, hogy 
azok párhuzamosan funkcionálnak, és a verbalizáció nem mindig jár együtt a fogalom 
sikeres felhasználásával. Érdekes megállapítás volt az is, hogy a tanulók nyelvtani fo-
galmai pontosabbaknak és tartalmasabbaknak bizonyultak történelmi és földrajzi fogal-
maiknál. 

Különösnek tűnhet, mégis tény, hogy az európai szocialista országokban előbb kez-
dődtek el a fogalmi, mint a széles körű (de kutatásmetodikailag egyszerűbb) tanulói is-
meretvizsgálatok. Ez nemcsak azzal magyarázható, hogy a dogmatikus tanítás „népbe-
tegsége” éppen a verbalizmus (az üres fogalmak felületes alkalmazása) volt, hanem az-
zal az „egyszerű” körülménnyel is, hogy a 30-as évek szovjet párthatározatai elítélték az 
írásos tesztek alkalmazását. Márpedig tömeges ismeretfelméréseket végezni tesztek nél-
kül lehetetlen. A politikai „olvadás” azonban ezen a területen is hatott: Jugoszlávia után 
más szocialista országokban is elterjedtek a tesztek. Sőt egyes országokban annyira el-
terjedtek, hogy szinte elárasztották az iskolát. Ráadásul egy részük alkalmatlan volt an-
nak a mérésére, amit mérni akart, más részük pedig károsan orientálta az oktatást. (Mivel 
nem a megértést és az alkalmazást, hanem csupán a tényismereteket ellenőrizve értel-
metlen magoltatásra késztetett.) Ilyen körülmények között fontos kutatási feladat volt 
egyrészt a megfelelő színvonalú standardizált tesztek és variálható feladatsorok, tesztbat-
tériák kialakítása, másrészt a tesztkészítés alapelveinek tudatosítása. Ez utóbbi hozta kü-
lönben először gyakorlatközelbe a taxonómiai rendszereket. A cseh kutatók egy csoport-
ja (Michovsky, Faktorová, Capek és Pátek, 1977) például a teszteket úgy kategorizálta, 
hogy azok a tényismeretet, az időben és térben való tájékozódást, az információszerzési 
képességeket, illetve a történelmi gondolkodást mérik-e. Magyar szakemberek (Báthori, 
Helméczy és Somogyvári, 1972) viszont arra hívták fel a tanárok figyelmét, hogy az álta-
luk javasolt feladatok közül melyik vizsgál (a) gazdasági, technikai, (b) társadalmi, poli-
tikai, (c) kulturális, (d) kronológiai és (e) topográfiai ismereteket, s melyik kíván a tanu-
lóktól (a) emlékezetbe idézést, (b) csoportosítást, rendszerezést, (c) összehasonlítást, (d) 
kiemelést, általánosítást; (e) ítéletalkotást, következtetést, (f) bizonyítást, cáfolást. 

A történelmi-társadalmi ismeretek mérésének áradatába – új színt vittek a politikai 
szocializációs vizsgálatok. Nem kevesebbről volt szó, mint annak kitapintásáról: végül is 
milyen gyakorlati eredményekkel járnak a tanulókat érő társadalmi hatások és köztük – a 
nem kis szerepet játszó – iskolai történelemtanítás. 

A fiatalok körében végzett magyarországi politikai szocializációs kutatások például a 
társadalomtudományi nevelés legmélyebb (és eddig leginkább rejtett) problémájára derí-
tettek fényt (Szabó és Csepeli, 1984). A vizsgálatok kimutatták, hogy az iskola – dekla-


Történelemmetodikai kutatások 

17 

rált célkitűzéseivel szöges ellentétben – aktív politikai részvétel helyett inkább politikai 
passzivitásra vagy konformizmusra nevel. E magatartás hátterében a fiatalok „kettős tu-
data”, „kettős értékrendje” áll. E jelenség lényegét a következő példa illusztrálja: 1982-
ben a kutatók megkérdezték a 10–14 éves gyerekeket, melyik szerintük a „boldog or-
szág”, a válaszolók 67 %-a „boldog ország”-nak az egyik szocialista államot jelölte meg. 
Amikor viszont az volt a kérdés, hogy „Hol laknál szívesen egy évig?” – a választás 78 
%-ban kapitalista országokra esett. Látszik tehát, hogy az iskolában elsajátított „hivata-
los” és a civil életből nyert „saját” értékek párhuzamosan együtt élnek a tanulók tudatá-
ban, s ez rendszerint akkor sem okoz konfliktust bennük, ha ezek az értékek ellentétesek. 
Konfliktust nem okoz, ellenben konformizmust vagy politikai passzivitást szül. A peda-
gógiai következtetés egyértelmű: sem az iskolában általában, sem a társadalomtudomá-
nyi tantárgyak óráin nem nyernek a tanulók kellően sokoldalú és valós ismereteket a tár-
sadalom múltjáról és jelenéről, nincs elég lehetőségük a különböző értékek konfrontálá-
sára és a mély, sajátjuknak elfogadott értékek kiérlelésére. 

Kísérletek a tanítási eszközök, módszerek és szervezeti formák terén 

A szűkebb értelemben vett módszertani kérdések elől a szocialista pedagógia a 30-as 
és 40-es években sem zárkózott el, sőt ellenkezőleg a 20-as évek reformpedagógiáját ép-
pen azért bírálta, mert nem volt elég „módszeres”. (Jellemző, hogy a különböző tantár-
gyak módszertani lapjait a Szovjetunióban 1934-től adták ki.) 

A „hivatalos” szovjet oktatáselméletnek első számú alapelve a „szemléletesség” volt 
(Kairov, 1948). S a szakemberek abban valamennyi szocialista országban egyetértettek, 
hogy világos képzetek kialakítása nélkül a társadalomtudományi tárgyakat sem lehet 
eredményesen tanítani. (Erre engedtek következtetni a korábban bemutatott fogalmi 
vizsgálatok is.) A szemléletesség azonban – különösen a történelemoktatásban – csak 
szemléltetéssel biztosítható, hiszen a történelmi jelenségeket általában nem lehet közvet-
lenül megfigyelni. Ezért nélkülözhetetlen az „életteli történelmi megjelenítés”. 

A hagyományos szemléltetőeszközök alkalmazásának optimális lehetőségeit rész-
letesen vizsgálta az NDK néhány történelemtanítási szakembere. A táblai vázlatokkal és 
rajzokkal F. Osburg (1962, 1975), a térképekkel H. J. Fiala (1967), a karikatúrákkal 
A. Krause (1975) foglalkozott behatóan. 

A társadalomtudományi tantárgyak oktatására természetesen az újabb technikai esz-
közök szintén nagy hatást gyakoroltak. A 60-as években mindenhol megkezdte a műkö-
dését az iskolatelevízió. Az adások hatásával, feldolgozási lehetőségeik tisztázásával kü-
lön kutatócsoportok foglalkoztak. Talán ennél is nagyobb jelentősége volt J. Rulka 
(1974-ben publikált) kutatásának, amelyben reprezentatív mintán, a matematikai statisz-
tikai módszerek korrekt alkalmazásával bebizonyította, hogy a jelenre vonatkozó társa-
dalmi-politikai információk többségét a televízióból merítik a 10–18 éves fiatalok. Ezért 
a televízióból nyert ismeretekkel a tanítási folyamatban feltétlenül számolni kell. 

A 70-es évek közepén a társadalomtudományi tantárgyak oktatásában felhasználható 
technikai eszközök metodikájáról D. I. Poltorak (1976) összefoglaló könyvet publikált. 


Szebenyi Péter 

18 

A 80-as években a társadalomtudományi tantárgyak területén is előretört a video és a 
számítógép. 1987-ben Esztergomban a video felhasználásáról rendezett nemzetközi ta-
nácskozáson, amelyen a kelet-európai kutatók mellett több nyugat-európai szakember is 
részt vett, többé-kevésbé ugyanazok az aggodalmak kaptak hangot, amelyek korábban a 
mozgófilm és a televízió alkalmazásával kapcsolatban merültek fel. A különböző jellegű 
videofilmek megtekintése után a legélesebb vita akörül zajlott: Mire lehet leginkább fel-
használni a videót az oktatásban? Arra, hogy egy-egy témát a tanár helyett megmagya-
rázzon? Vagy arra, hogy a társadalmi-történelmi jelenségeket „életre keltse”? Vagy in-
kább arra, hogy a filmekben megjelenő ellentmondásokra irányítsa a tanulók figyelmét, 
problémaszituációt teremtsen, s ezzel a képi történelmi források kritikai elemzésére ne-
veljen? 

A számítógép alkalmazását illetően is sok még a bizonytalanság. Ez derült ki az e 
tárgykörben 1988-ban megtartott csehszlovákiai (brnói) szakértői konferencián. Tény, 
hogy az iskolákban robbanásszerűen terjedtek el a számítógépek. (1981-ben pl. Magyar-
országon a különböző szintű oktatási intézmények összesen 165 számítógéppel rendel-
keztek, 1986-ban viszont 13 160 géppel). Az sem kétséges, hogy a számítógépeket fel 
lehetne és fel is kellene a történelemtanításban használni. Az első kísérleti programok 
azonban zömmel a lexikális adatok eredményesebb észbevésésére összpontosítanak, és 
nem aknázzák ki azt a körülményt, hogy a számítógép a társadalmi-történelmi tények és 
adatok rendkívül kiterjedt bázisán teszi lehetővé a társadalmi alternatívák modellezését 
(Dedinszky és Horányi, 1987). 

A szemléletességet persze nem csupán a szemléltető- és a technikai eszközökkel le-
het megteremteni. A „jelenismereti tantárgyak” esetében a társadalmi folyamatok köz-
vetlenül is megfigyelhetők. A történelemtanításban pedig rendkívül nagy szerepet játsz-
hatnak a történelmi források. Mindezeken a területeken számottevő kutatások folytak. 

A jelenismeret – a társadalmi ismeretek – vonatkozásában pl. L. N. Bogoljubov 
(1977) végzett kutatásokat annak feltárására, hogyan lehet a napisajtót, valamint a rádió- 
és a televízióadásokat a tanítási folyamatban eredményesen felhasználni. 

A történelmi forrásokkal végzendő munkának is széles az irodalma. Magyarországon 
Unger Mátyás (már 1958-ban) körvonalazta a gimnáziumi forrásfeldolgozó órákban rej-
lő lehetőségeket. 1970-ben F. P. Korovkin pedig azt igazolta, hogy a különböző jellegű 
történelmi források az 5. és 6. osztályokban is sikerrel alkalmazhatók. 

A szemléltetéssel és a szemléltetőeszközökkel foglalkozó kutatások az európai or-
szágokban már az 50-es évek végétől olyan széles körben zajlottak, hogy az időről időre 
lehetőséget adott az elméleti szintézisre: összefoglaló eszközmetodikák kiadására. Ta-
nulságos a különböző korszakok néhány jelentős eszközmetodikájának tartalmát egy-
mással egybevetni. 1959-ben V. Mejstrik, H. Bartasova és V. Habetín a történelemokta-
tás szemléletességéről írt terjedelmes könyvüket még teljes egészében arra szentelték, 
hogy bemutassák a táblai vázlatok, a tanári rajzok, valamint a statisztikai táblázatok, gra-
fikonok és diagramok készítésének és felhasználásának eljárásait. (Hasonló jellegű mun-
kák ebben az időben máshol is megjelentek.) Ezzel szemben P. V. Gora 1971-ben a 
szemléltető történelemoktatás teljes eszköz- és eljárásrendszerét dolgozta ki, megkülön-
böztetve a történelmi jelenségek, illetve az összefüggések szemléltetésére alkalmas esz-


Történelemmetodikai kutatások 

19 

közöket. A lengyel Suhonski 1987-ben kiadott eszközmetodikájában viszont a modern 
technikai eszközök teljes körének felhasználási módszereit elemzi széles kísérleti bázi-
son. Hasonlóan sokrétű az 1987-ben napvilágot látott szovjet eszközmetodika is 
(Poltorak, Apparovics és Dumin 1987). 

Tanulói önállóság: problémamegoldás – gondolkodásfejlesztés 

Ha a „hivatalos” szovjet didaktika első számú alapelve a „szemléletesség”, a második 
számú a tanulók „aktivizálása” volt. A sztálini időszakban ezt úgy értelmezték, hogy „a 
tananyag mély megértését és szilárd elsajátítását csak a nevelő által irányított aktív és 
sokoldalú önálló tanulói munka teszi lehetővé” (Kairov, 1948, 92. o.). 

Mivel a 30-as évek párthatározatai határozottan kijelentették, hogy a „helyes” tanítási 
módszer a tanári magyarázat, és a fiataloknak tanulni szabályos, hagyományos tanköny-
vekből kell, az önállóság elve a gyakorlatban lényegében arra redukálódott, hogy a tanu-
lóktól megkövetelték: ne csupán reprodukálják, hanem értsék is, tudják önállóan megta-
nulni, és saját szavaikkal elmondani a tankönyv szövegét. Ebben a felfogásban az „önál-
lóság” látszólagos volt: csupán mások (a tankönyv, a tanár, a kötelező kiegészítő olvas-
mányok) gondolatmenetének „önálló elsajátítását”, befogadását, észbevésését jelentette. 

Az 50-es évek közepétől (tehát a hruscsovi időszakban) fellépő metodikai áramlat a 
tanulói önállóság fogalmát újszerűen interpretálta. Eszerint az önállóság az önálló gon-
dolkodást jelenti. Nem tekinthető önállónak a tanuló, amikor otthon „önállóan” bema-
golja, elsajátítja a tankönyv szövegét, viszont önálló, amikor az órán akár meg sem szó-
lalva, hallgatja a tanár szavait, és önmagában önállóan gondolkodva gondolatban vala-
milyen problémát old meg. Az önálló gondolkodásra nevelés jegyében számos kísérlet 
indult el. A legnevesebb N. G. Dajri nevében fűződik, aki széles körű és jól dokumentált 
kísérleti tevékenységet folytatott az úgynevezett problémafelvető tanári magyarázat 
eredményességének bizonyítása céljából. Az eljárás lényege, hogy a tanár magyarázatá-
nak kezdetén problémaszituációt teremt (valamilyen a tanulók számára érdekes problé-
mát vet fel), azután magyarázatában megfelelő tényanyagot nyújt a probléma megoldá-
sához, de a problémára nem ad közvetlen választ, a problémamegoldás a tanulók felada-
ta, amelyet a tanári magyarázatot követően írásban vagy szóban kell elvégezniük. 

Dajri két-három téma kísérleti óráinak és a hozzájuk kapcsolódó méréseknek elem-
zésével mutatta be módszerének lényegét és hasznát (Dajri, 1966). Más kutatók – példá-
ul Sz. E. Levin (1957) – a megfelelő kérdésekkel irányított tanulói vitát helyezték kísérle-
teik központjába. A sokoldalú szemléltetés alapján végzett önálló problémamegoldás le-
hetőségeit P. V. Gora (1971) vizsgálta. A legtovább A. I. Nazarec (1974) jutott, aki há-
rom moszkvai iskolában azt kutatta, hogyan lehet az eredeti történelmi források önálló 
elemzésére támaszkodó problémamegoldás útján a tanulók alkotó önállóságát fejleszteni. 
A 13–14 éves gyerekek először a tanárral közösen elemezték a forrásokat, a következő 
szakaszban az elemzést továbbra is együtt végezték, de a problémát önállóan kellett a ta-
nulóknak megoldaniuk, a harmadik szakaszban pedig már az elemzés is egyénileg vagy 
csoportmunkában folyt. A kísérletet végigkövető mérések nemcsak a tanulók ismeretei-


Szebenyi Péter 

20 

nek gazdagodását, hanem „kutatási” és problémamegoldó képességeik fejlődését is re-
gisztrálták. 

Mint látható: azok a kutatók, akik a tanulói önállóság legfontosabb attribútumának az 
önálló gondolkodást tartották, valamennyien a problémamegoldató oktatás ilyen vagy 
olyan módszerével kísérleteztek. Közös alapjuk tehát: a probléma, azaz bizonyos fel-
adattípusok megoldatása volt. Így azután érthető, hogy I. J. Lerner a tanulók megismeré-
si önállóságát kutató kísérleteiben és átfogó elméleti munkáiban a különböző feladattí-
pusok pedagógiai hatékonyságát igyekezett feltárni (Lerner, 1976). Ezzel kapcsolatban 
az oktatási módszerek következő szintjeit különböztette meg: (a) reproduktív, (b) illuszt-
ratív-magyarázó, (c) problémafelvető, (d) részlegesen kutató, (e) kutató módszerek. Ter-
mészetesen a tanulóknak adott feladatok is csoportosíthatók ilyen módon. (Közülük 
problémának csak a c–e szintűek nevezhetők.) Lerner a 60-as évek elejétől kezdve a 
konkrét megismerési feladatok gazdag rendszerét dolgozta ki és adta közzé (Lerner, 
1972). Dajri viszont újabb és újabb könyveiben újabb és újabb óraleírásokkal igyekezett 
segíteni a problémamegoldató tanítási gyakorlat terjedését (1969, 1987). 

Többé-kevésbé hasonló folyamatok mentek végbe más kelet-európai országokban is: 
a problémamegoldató módszerekkel folytatott kísérletektől indulva a komplex fel-
adatrendszerek kidolgozásáig. Lengyelországban például C. Szybka Az önálló tanulói 
munka a történelemórán című (1957-ben megjelent) könyvében ugyan elsősorban még 
azt mutatja be, hogyan dolgozzák fel a tanulók önállóan a tankönyvi szöveget, valamint 
a kiegészítő irodalmat, és milyen önálló munkát végeznek a térképekkel, az illusztráci-
ókkal és a helytörténeti anyaggal, de már határozottan különválasztja a munkát vezérlő 
kérdések két típusát: (a) azokat, amelyek arra valók, hogy az önálló tanulás technikájába 
vezessék be a tanulókat, és (b) azokat, amelyek a tanulók önálló gondolkodását fejlesz-
tik. E megkülönböztetésben benne rejlik az önállóság kétféle értelmezése. 1969-ben A. 
Bornhotzowa és J. Centkowski viszont már egyértelműen a problémamegoldató történe-
lemtanításról szólnak nagy érdeklődést kiváltó munkájukban. Elemzik a „probléma” szó 
jelentését, a történettudományi és a pedagógiai jellegű probléma és problémaszituáció 
közötti különbséget, vázolják a problémamegoldás elméleti útját és gyakorlati alkalma-
zási lehetőségeit. 

Néhány évvel később hasonló kísérletek eredményeiről számolt be például a cseh-
szlovák J. Rozicková (1974), és írt a témáról tanulmányt a bolgár M. Radeva is (1975). 

A tanulói önállóság és a problémamegoldató oktatás kérdései szorosan kapcsolódnak 
a gondolkodásfejlesztés problémaköréhez. Ahogyan az önállóság értelmezésében, itt is 
több megközelítési mód és egyben kutatási irányzat figyelhető meg. 

Az első irányzat döntően a gondolkodás tartalmára, azaz a tananyagra helyezi a 
hangsúlyt. Azt vizsgálja, hogyan lehet a tananyagot úgy megszervezni, hogy az meg-
felelően fejlessze a tanulók gondolkodását. Ezt az álláspontot a történelemmetodikában 
tudományos mélységben először az úgynevezett „potsdami iskola” képviselői (B. 
Gentner, D. Behrendt és V. Waade) fejtették ki (Gentner, 1967). Szerintük a történelem 
tudományos anyagát az iskolai „megismerési céloknak” megfelelően úgy szükséges tan-
anyaggá transzformálni, hogy annak logikai struktúrája optimálisan fejlessze a tanulók 
történelmi gondolkodását. A fokozatosan bonyolultabbá váló tananyag egyre fejlettebb, 


Történelemmetodikai kutatások 

21 

mélyebb és differenciáltabb gondolkodást feltételez, és egyben formál. B. Gentner sze-
rint külön kell kezelni a „tényismereteket” és az „értelmező ismereteket”. Az utóbbihoz 
azok a „kulcsfogalmak” tartoznak, amelyeknek ismerete lehetővé teszi a tényanyag 
elemzését, értelmezését, a következtetések levonását. 

Egy másik irányzat – ezzel szemben – inkább a gondolkodás formális oldalának (a 
gondolkodási műveleteknek) vizsgálatával foglalkozott. (Tantárgypedagógiai és nem 
pszichológiai kutatásokról lévén szó, a belső műveletek szorosan kötődnek ugyan a tar-
talmakhoz, a hangsúly azonban ebben az esetben a műveleteken van.) Ennek az irány-
zatnak legismertebb kelet-európai képviselője az úgynevezett „lipcsei iskola” 
(H. Wermes, H. Meltzer, S. Müller és munkatársaik). Koncepciójuk abból indul ki, hogy 
a tárgyi ismeretek és a gondolkodási képességek nem azonos fogalmak. A gondolkodás 
fejlesztéséhez éppen ezért nem csupán a tárgyi ismeretek elsajátítására van szükség. Ah-
hoz, hogy a tanulók gondolkodása kialakuljon, a következő „alapelveket” kell megis-
merniük, és gondolkodásukban alkalmazniuk: (a) a történelmi jelenségek időbeli és tér-
beli meghatározottsága; (b) a történelmi folyamatok keletkezése, jelen állapota, fejlődé-
se; (c) a fejlődés alapvető tényezői; (d) a történelmi jelenségek értékelése; (e) a történe-
lemből levonható tanulságok (Wermes, 1976). 

Ezekkel az „alapelvekkel” szoros összefüggésben kell fejleszteni a tanulók belső 
„szellemi tevékenységét”, amely két főcsoportra osztható: (a) a történelem anyagával va-
ló foglalkozás; (b) történelmi megismerés eszközeivel való bánni tudás. Az első cso-
porthoz tartozó szellemi tevékenységek: a tényanyag analízise; a különböző tények ösz-
szehasonlítása; objektív összefüggések és törvényszerűségek feltárása; a történelmi je-
lenségek értékelése; a történelmi tanulságok levonása. A második csoporthoz tartozó 
szellemi tevékenységek: ismeretek szerzése és alkalmazása történelmi képek, térképek, 
vázlatok, diagramok, kronológiák, történelmi szövegek, források, szépirodalom, rádió- 
és tv-adások, filmek, lexikonok és más kézikönyvek stb. segítségével. A lipcsei kutatók 
elméleti koncepciójukat 16 lipcsei iskolában próbálták ki az 5-10. osztályokban végzett 
vizsgálatokkal. 

A történelmi gondolkodás fejlesztésével kapcsolatos kutatásokat mintegy szinte-
tizálta I. J. Lerner 1982-ben kiadott monográfiája. Ebben nem csupán a gondolkodás tar-
talmi komponenseit (tények, fogalmak, törvényszerűségek stb.) és műveleti elemeit 
(analízis, szintézis, általánosítás, absztrahálás, konkretizálás, klasszifikáció, szisztemati-
zálás stb.) veszi vizsgálat alá, hanem megkülönbözteti a gondolkodás különböző típusait 
is. Így – egyrészt – a reproduktív és az alkotó, másrészt a racionális és a képi gondolko-
dást. Nagy figyelmet fordít a speciális történelmi gondolkodás jellemzésére. A munka 
nagyobbik része arról szól, milyen feltételek között és hogyan fejleszthető a tanulók 
gondolkodása a történelemórákon. S itt nem kizárólag a korrekt, „helyes gondolkodás” 
szabályainak elsajátíttatásáról van szó, hanem főként az alkotó gondolkodás fejlesztésé-
ről – a problémamegoldató feladatrendszerek alkalmazásának útján. Ezen a ponton kap-
csolódik össze a gondolkodási önállóságként értelmezett tanulói önállóság erősítésének 
igénye a gondolkodásfejlesztési kutatásokkal. 


Szebenyi Péter 

22 

Differenciált munkaszervezési formák 

Az önálló tanulói munka kívánalma a munkaszervezési formák átalakítását is meg-
követelte. Egyrészről az önállóság, másrészről a tanulók egyéni és kisebb csoportokban 
végzett munkája szoros összefüggésben áll egymással. Különösen a nagy – az 50-es, 60-
as években gyakran 40 körüli létszámú – tanulócsoportokban az egész osztállyal együt-
tesen végzett, úgynevezett „frontális munka” nem sok lehetőséget hagyott a tanulói önál-
lóságra. Ebben a szituációban: a tanár magyarázott, a tanuló figyelt (vagy legalábbis úgy 
tett, mintha figyelne), azután a tankönyvből megtanulta, és a következő órán, ha feleltet-
ték, felmondta a leckét. Ezt a hagyományos tanítási stílust elmozdítani a tanulói önálló-
ság irányába a kelet-európai országokban – többek között – azért volt nehéz, mert az 
1930-as évek szovjet párthatározatai élesen elítélték a korábbi iskolai reform-időszak 
„brigádtanítási” törekvéseit, és a frontális osztálymunka szükségességét hangoztatták. 
Ezért érthető, hogy először Jugoszláviában indultak el az oktatás individualizálását, kü-
lönösen a csoportmunkát terjeszteni szándékozó kísérletek. Lefordították az e tárgykör-
ben az 50-es években kiadott legfontosabb nyugati könyveket (pl. F. Mory 1950 és W. 
Lustenberger, 1959 műveit), és saját kutatásokat is folytattak (Svajcer, 1964). 

Az 50-es évek második felében már Lengyelországban is meglehetősen széles kör-
ben folytak csoportmunkás kísérletek. Czeslaw Szybka korábban idézett könyvében 
(1957) külön fejezetet szentelt a kiscsoportokban végzett önálló munkának. 

Magyarországon egy 1964 és 1968 között zajló longitudinális kísérlet tisztázta – 
egyebek mellett magnetofonfelvételek elemzésével és szociometriai mérésekkel – mi-
lyen feltételek között alkalmazható az 5–8. osztályban eredményesen a csoportmunka 
(Szebenyi, 1969). A 70-es évektől a tárgyalt munkaszervezési forma megjelent a többi 
kelet-európai ország társadalomtudományi tanítási gyakorlatában és elméletében is. 
Csehszlovákiában például V. Franko (1973) egész monográfiát írt a történelemoktatás 
szervezeti formáiról. A kutatások állásáról átfogó képet nyújtott E. Meyer 1972-ben ki-
adott gyűjteményes kötete. 

A tanítási-tanulási folyamat differenciálásának, individualizálásának újabb lökést ad-
tak a 70-es évek második felének „társadalmi kihívásai”. Kelet-Európában éppúgy, mint 
Nyugat-Európában, egyre élesedett az iskolakritika. Mind gyakrabban tették felelőssé az 
oktatást a gazdasági és társadalmi nehézségekért, változásokat követeltek a közoktatás-
ban. Az oktatástan egyik lényeges – máig uralkodó válasza a kihívásokra: a differenciá-
lás, az individualizálás jelszavának meghirdetése volt. 

A differenciált munkaformák elterjedését segítette, hogy a 60-as évek közepétől fo-
kozatosan valamennyi európai szocialista országban bevezetésre került a fakultatív fog-
lalkozások rendszere. A Szovjetunióban 1966-ban kezdték el az erre vonatkozó kí-
sérleteket. A történelemből például tízféle központi fakultatív programot alakítottak ki, 
és ezeket számos iskolában kipróbálták. A leginkább hasznosítható tapasztalatokat pub-
likálták, és eredményeiket általánosították. G. V. Klokova (1973) ennek kapcsán a mun-
kaszervezési formákról azt a következtetést vonta le, hogy a fakultatív foglalkozások el-
ső szakaszában helyes, ha a tanár irányításával frontális munka keretében ismerkednek 
meg a tanulók egy-egy témával, ezt követően – a második szakaszban – huzamos ideig 


Történelemmetodikai kutatások 

23 

egyénileg dolgoznak (az iskolai könyvtárban, múzeumban, levéltárban), ennek alapján 
beszámolókat készítenek, majd a harmadik szakaszban (közös konferenciákon, szeminá-
riumokon) adnak számot egyéni tevékenységük eredményeiről. (Mint látható: a fakulta-
tív foglalkozásokon lényegében a 20-as években a Szovjetunióban is széles körben elter-
jedt projekt-munka újraélesztésének lehettünk tanúi.) 

Összefoglaló tantárgymetodikák 

1960 és 1986 között Kelet-Európában több mint harminc jelentősebb történelemme-
todika jelent meg. Mi az oka ennek a metodikai dömpingnek? Az első az, hogy a gyor-
san változó politikai követelmények újabb és újabb szintézisek összeállítását kívánták 
meg. A 60-as évek elején talán a legerősebb nemzetközi hatást gyakorló metodikát 
(Stohr, 1962) például már 1968-ban nagyon alaposan átdolgozott kiadásban adták ki, 
mert – mint a szerző az Előszóban írta – a „sematikus történelemtanítás elleni harc” ezt 
nélkülözhetetlenné tette. 

A második ok a különböző áramlatok és metodikai iskolák közötti véleménykülönb-
ségekben rejlik. Lengyelországban például a 60-as években két történelemmetodikai is-
kola működött: a varsói és a krakkói. C. Szybka 1966-ban megjelent metodikája az előb-
bi, T. Slowikowski 1967-ben kiadott munkája az utóbbi irányzat felfogását képviselte. A 
problémamegoldató oktatás kérdésében például számottevő volt az eltérés a két szerző 
nézetei között. Szybka az egész metodikát a tanulói önállóság gondolata köré csoportosí-
totta, Slowikowskinak viszont határozott fenntartásai voltak a problémamegoldató törté-
nelemtanítással szemben. 

A metodikai irányok közötti eltérések egészen nyíltan jelentkeztek a Szovjetunióban. 
A. A. Vagin, aki két nagyon népszerűvé váló metodikát jelentetett meg gyors egymás-
utánban (1968-ban, illetve 1972-ben), a második munka előszavában ki is fejtette az 
irányzatok közötti eltérések lényegét. Szerinte a szovjet történelemmetodikában három 
irányzat különböztethető meg: (a) az általa „didaktikai”-nak, (b) a „dualisztikus”-nak és 
(c) a szó szűkebb értelmében „metodikai”-nak nevezett irányzat. Az elsőhöz sorolja 
Lejbengrubot, Dajrit, Korovkint (a Pedagógiai Tudományok Akadémiája kutatóit), a má-
sodikhoz Sztrazsevet és önmagát (ez a moszkvai tanárképző főiskola „metodikai műhe-
lye”); a harmadikhoz Andreevszkaját (a „leningrádi iskolát”). A lényeges nézeteltérés – 
megítélése szerint – a három irányzat között az, hogy az első a metodikát csupán tan-
tárgyra alkalmazott didaktikának tartja, és ezért főként azt vizsgálja, hogyan nyilvánul-
nak meg az oktatás általános (cél- és ismeretelméleti, pszichológiai stb.) törvényszerűsé-
gei az adott tantárgy (esetünkben a történelem) tanításában. A második irányzat – ezzel 
szemben – a tanítás tárgyából (esetünkben a történelemtudományból) indul ki, annak 
anyagát elemzi, majd azt vizsgálja, mit és hogyan lehet abból transzformálni „iskolai 
használatra”. Ezért a nevelés- és a történelemtudományhoz egyaránt kapcsolódik („dua-
lisztikus” jellegű). A harmadik irány abban kíván a pedagógusnak praktikus segítséget 
adni, hogyan lehet legeredményesebben egy-egy órát levezetni, arra felkészülni, a tanu-
lók órán és iskolán kívüli tevékenységét irányítani. 


Szebenyi Péter 

24 

Bár a különböző irányzatok által publikált metodikákban sok a közös téma és mon-
danivaló, ha alaposabban szemügyre vesszük őket, valóban megfigyelhetőek a felfogás-
beli eltérések. Például Vagin 1972-es Metodikájában zömmel arról ír, hogyan lehet a tör-
ténelmi fejlődés törvényszerűségeit feltárni a tanulók számára, melyek a gazdaságtörté-
net, a társadalomtörténet, a művelődéstörténet, a hadtörténet tanításának módszerei stb. 
Ezzel szemben Dajri „A történelemoktatás a felsőbb osztályokban” című neves metodi-
kájában (1966) a módszertan minden kérdését a tanulók megismerési aktivitásának, 
önállóságának szembeszögéből vizsgálja. Ha úgy tetszik: egy általános didaktikai elv re-
alizálásának lehetőségeit keresi a történelem tantárgy vonatkozásában. Végül Andreevsz-
kaja és munkacsoportja LA történelemtanítás metodikája a nyolcosztályos iskolában” 
című könyvükben (1970) végighaladnak a tantervi anyagon az ókortól kezdve a 19. szá-
zad végéig, és gyakorlati tanácsokat adnak a gazdaság-, a társadalom- és a kultúrtörténet 
feldolgozásához. 

A metodikák sokféleségének, a különböző áramlatok kutatási eredményeinek pub-
likálásán kívül, az is az egyik oka, hogy az összefoglaló metodikák egy része speciális 
metodika. M. M. Liszenko módszertanai (1970, 1971) pl. az ukrán történelem tanításához 
nyújtanak segítséget, Korovkin és Zaporozsec 1970-es munkája „Az ókor és a középkor 
történelemoktatásának módszertana az 5. és 6. osztályban”, Vinokurova és Dobrinyina 
(1986) viszont a gazdaságtörténet tanításának módszertanát dolgozták ki. 

Az elmúlt években több országban megpróbáltak kollektív munkával átfogó, minden 
lényeges kutatási eredményt magába foglaló „Nagy metodikákat” készíteni. Az első 
ilyen jellegű munka az NDK-ban jelent meg 1975-ben (Gentner, Kruppa), ezt követte a 
szovjet „Nagy metodika” 1978-ban (Korovkin, Dajri). Ebbe a sorba tartozik a csehszlo-
vák „A történelemtanítás didaktikája” című kétkötetes könyv (Capek, 1985, 1988), va-
lamint a lengyel „A történelemtanítás metodikája az alapiskolában” (Majorek, 1988) cí-
mű munka. 

Ezeknek az átfogó vállalkozásoknak kétségtelen előnyük, hogy minden lényeges vo-
natkozásra kitérnek, és a kutatási eredményekről általában a legjobb szakemberek írnak; 
hátrányuk viszont, hogy lassan „állnak össze”, és így mire kiadásra kerülnek, bizonyos 
vonatkozásban már el is avulnak. 

Befejezésül 

Az amerikai olvasóknak szánt szöveg itt zárul, az itthoni publikációhoz szeretnék 
azonban még néhány megjegyzést hozzáfűzni. 

1. Először is azt, hogy kétségtelen: a történelemtanítás tartalmával nálunk és most 
senki sem elégedett. S ez egészen természetes. Egy alakuló pluralista társadalomban a 
történelemszemléleti pluralizmus a normális állapot. A különböző történelemfelfogások 
nemcsak eltérő interpretációkat, hanem más-más anyagválogatást és tematikát is feltéte-
leznek. A sokszor homlokegyenest ellenkező igényeknek a sajnos még mindig „egyetlen 


Történelemmetodikai kutatások 

25 

kötelező” történelemtankönyv nem tudhat eleget tenni. A tankönyvmonizmus eleve elé-
gedetlenséget szül. 

2. A történelemdidaktika korábbi kutatási eredményeiből – a tantervi-tankönyvi el-
évüléstől függetlenül – továbbra is sok minden használható. A módszerek és eszközök 
túlnyomó hányada világnézetsemleges. 

3. Bár Magyarországon is folytak az utóbbi évtizedekben történelemdidaktikai kuta-
tások, azok általában mennyiségileg és minőségük tekintetében is elmaradtak néhány 
más országétól. Csak egyetlen kelet-európai példa: a lengyel történelemtanítás 1984–
1986 (és részben 1987) közötti szakirodalmának 1987 őszén összeállított bibliográfiájá-
ban 469 tétel szerepel. S ezek csupán a lengyel szerzők Lengyelországban publikált mű-
vei. Nagyon jellemző szimptóma, hogy szinte csak nálunk nem jelent meg az utóbbi 
években összefoglaló hazai történelemdidaktika (vagy történelemmetodika). E sajátos 
helyzetből következik, hogy a jövőben nemcsak a hazai kutatások használható elemeit 
kellene megőrizni és az új körülményeknek megfelelően továbbfejleszteni, de nagyobb 
figyelmet kellene fordítani a nemzetközi eredmények figyelemmel kísérésére is. 

Irodalom 

Andreevszkaja, N. V., Popova, A. I., Szperanszkaja, N. V. és Sabalina, T. S. (1970): Metodika prepodavanyia 
isztorii v voszemletnyej skole. Proszvescsenyie, Moszkva. 

Augustynek, K. (1962): Wladislawa Smolenskiego poglady na nauczanie historii. Kwartalnik Historyczno- 
Oswiatowy, 2. 

Balázs Györgyné (1970): Korkép kialakítása a történelemtanításban. Akadémiai Kiadó, Budapest. 
Báthori Ferenc, Helméczy Mátyás és Somogyvári Sebestyén (1972): Történelmi témazáró feladatlapok. Tan-

könyvkiadó, Budapest. 
Bíró Sándor (1960): Történelemtanításunk a XIX. század első felében a tankönyvirodalom tükrében. Tan- 

könyvkiadó, Budapest. 
Bogolubov, L. N. (1977): Izucsenie tekuscsih szobityij v kursze novejsej isztorii. Proszvescsenyie, Moszkva. 
Bornholtzowa, A. és Moszczenska, W. (1964): Nauczanie historii w szkole a nauka historyczna. Panstwowe 

Zaklady Wydawnictw Szkolnych, Warszawa. 
Bornholtzowa, A. és Cenkowski, J. (1969): O problemowym nauczaniu historii. Panstwowe Zaklady 

Wydawnictw Szkolnych, Warszawa. 
Brtková, M. (1971): Príspovek k dejinám vyucovania dejepisu na Slovensku v rokoch 1848-1875. In: Zbornik 

Pedagógickej fakulty UK v Trnave. Historia 3. Sloveanské Pedagógické Nakladatelstvo, Bratislava. 
Brtková, M. (1973): Vyucovanie dejepisu na Slovenkych skolách v rokoch 1975–1918. In: Universitas 

Comeniana Facultas Paedagogica Tyrnaviensis. Spolocenske vedy. Historia 4. Slovenské Pedagógické 
Nakladatelstvo, Bratislava.  

Buscsik, L. P. (1961): Ocserk razvityija skolnovo isztoricseszkovo obrazovanyia v SzSzSzR. Akademia 
Pedagógicseszkih Nauk RSZFSZR, Moszkva. 

Capek, V. (1973): Pohledy do pocatku dejepisneho vyucováni v Evrope. Universita Karlova, Praha. 
Capek, V., Pátek, J., Faktorová, L., Michovsky, V. és Vlcková, V. (1974): Cilové struktury v dejepise a jejich 

proverováni ve vyucováni. Universita Karlova, Praha.  


Szebenyi Péter 

26 

Capek, V. (1976): Rozvoj dejepisného vyucováni v burzoasní spolecnosti. Universita Karlova, Praha. 
Capek, V. (1985, 1988): Didaktika dejepisu I., II. Státni pedagógické nakladatelství, Praha.  
Cerovic, L. (1972, szerk.): Prvi jugoslovenski simpozijum o nastavi istorije. Drustvo istoricara Vojvodine, 

Novi Sad.  
Dajri, N. G. (1966): Obucsenie isztorii v sztarsih klasszah szrednej skoli. Proszvescsenyie, Moszkva. 
Dajri, N. G. (1969): Kak podgotovity urok isztorii. Proszvescsenyie, Moszkva. 
Dajri, N. G. (1987): Osznovnoe uszvoity na uroke. Proszvescsenyie, Moszkva. 
Dedinszky Ferenc és Horányi István (1987): Számítástechnika a történelemtanításban. Novotrade, Budapest. 
Dinu, C. és Barbuleanu, R. S. (1979): Formarea sistemului de notiuni la istorie. Editura didactica si pe-

dagogica, Bucuresti. 
Eperjessy Géza és Szebenyi Péter (1976): A tanulók történelmi fogalmainak fejlődése. Tankönyvkiadó, Buda-

pest. 
Fiala, H. J. (1967): Die Karte im Geschichtsunterricht. Volk und Wissen Volkseigener Verlag, Berlin. 
Franko, V. (1973): Organizacne formy dejepisného vyucovania. Slovenské Pedagogické Nakladatelstvo, 

Bratislava. 
Gentner, B. (1967, szerk.): Aktuelle Probleme der Denk und Erkenntnisarbeit im Geschichtsunterricht. Volk 

und Wissen Volkseigener Verlag, Berlin. 
Gentner, B. és Kruppa, R. (1975, szerk.): Methodik Geschichtsunterricht. Volk und Wissen Volkseigener 

Verlag, Berlin. 
Gora, P. V. (1971): Metodicseszkie prijomi i szredsztva nagladnovo obucsenija isztorii v szerednej skole. 

Proszvescsenyie, Moszkva. 
Hunyady György (1968): A tanulók történelmi alapfogalmainak vizsgálata. Tankönyvkiadó, Budapest. 
Kairov, I. A. (1948, szerk.): Pedagogika. Ucspedgiz, Leningrád. 
Karcov, V. G. (1951): A történelemtanítás módszertana. Tankönyvkiadó, Budapest. 
Karzow, V. G. (1954): Beiträge zur Methodik des Geschichtsunterrichts. Volk und Wissen Volkseigener 

Verlag, Berlin. 
Klokova, G. V. (1973, szerk.): Fakultatívnie zanyatyia po isztorii i obscsesztvovedeniu. Proszvescsenyie, 

Moszkva. 
Koloszkov, G. G. (1984): Sztanovlenyie i szoversensztvonanyie skolnovo isztoricsesztkovo obrazovanyia v 

SzSzSzR. Disszertacija na szoiszkanyie ucsonoj sztyepenyi doktora pedagogicseszkih nauk, APN SzSzSzR, 
Moszkva. 

Korovkin, F. P. and Zaporozsec, N. I. (1970, szerk.): Metodika obucsenyia isztorii dvevnyevo mira i szrednyih 
vekov v V-VI klasszah. Proszvescsenyie, Moszkva. 

Korovkin, F. P. és Dajri, N. G. (1978, szerk.): Metodika obucsenyia isztorii v szrednej skole. Proszvescsenyie. 
Krause, A. (1975): Die politische Karikatur im Geschichtsunterricht. Volk und Wissen Volkseigener Verlag, 

Berlin. 
Lerner, I. J. (1972, szerk.): Poznavatyelnie zadacsi v obucsenyii humanitarnim naukam. Pedagogika, Moszkva.  
Lerner, I. J. (1976): Didaktyicseszkaja szisztyema metodov obucsenyia. Znanyie, Moszkva. 
Lerner, I. J. (1982): Razvityie mislenyia ucsascsihszja v processze obucsenyia isztorii. Proszvescsenyie, 

Moszkva.  
Levin, S. E. (1957): Rabota ucsityela i ucsascsisza na urokah isztorii v VIII–X. klasszah. Ucspedgiz, Moszkva. 
Liszenko, M. M. (1970): Metodika vikladannya isztorij Ukrajnszkoj RSzR (78–8 klaszi). Radjanszka Skola, 

Kiev. 


Történelemmetodikai kutatások 

27 

Liszenko, M. M. (1971): Metodika vikladannya isztorij Ukrajnskoj RSzR (9–10 klaszi). Radjanszka Skola, 
Kiev. 

Lustenberger, W. (1959): Skolski rad po grupama. P. D. Srbije, Beograd. 
Majorek, C. (1988): Metodyka nauczania historii w szkole podstawowej. Wydawnictwa Szkolne i Pedago-

giczne, Warszava. 
Majorek, C. (1989): Szkolna edukacja historyczna w Galicji 1772–1918. Panstwowe Wydawnictwa Naukowe, 

Warsawa. 
Maternicki, J. (1974): Dydaktyka historii w Polsce 1773–1918. Wydawnictva Szkolne i Pedagogiczne, 

Warszawa. 
Maternicki, J. (1978): Polska dydaktyka historii 1918–1939. Wydawnictwa Szkolne i Pedagogiczne, 

Warszawa. 
Mátrai Zsuzsa (1982, szerk.): Vélemények, elképzelések a társadalmi képzés megújításáról. OPI, Budapest. 
Mejstrik, V., Bartosová, H. és  Habetin (1959): Názornost pri vyucování dejepisu. Státní Pedagogické 

Nakladatelství, Praha. 
Meyer, E. (1972): Gruppenpädagogik zwischen Moskau und New York. E. Meyer Verlag, Heidelberg. 
Michovsky, F., Faktorová, L., Capek, V. és Pátek, J. (1977): Didaktiká analyza obsahu vyucovaní dejepisu a 

didaktické testy a úkoly na základní a srední skole. In: Sborník Pedagógické fakulty University Karlovy, 
Histore VI. Universita Karlova, Praha. 

Milanovic-Nahod, S. (1973): Ispitivanje poznavanja osnovnih pojmova iz drustvenih nauka kod ucenika 
zavrsnog razreda osnovne skole. Naucna Knjiga, Beograd. 

Mokrzecki, L. (1973): Studium z dziejów nauczania historii. Rozwój dydaktyki przedmiotu w Gdanskim 
Gimnazjum Akademickim do schylku XVII w. Gdanskie Towarzystwo Naukowe, Gdansk. 

Mory, F. (1950): Individualizovana nactava is grupni rad. P. D. Srbije, Beograd. 
Nazarec, A. I. (1974): Formirovanyie ucsascsihsza VII. klasza navikov isszledovatyelszkovo podhoda k 

izucsenyiu isztoricseszkih dokumentov. In: Gora, P. V. (szerk.) Razvityie Poznavatyelnih vozmozsnosztyej 
ucsascsihsza pri obucsenyii isztorii. Godnszudarsztvennij Pedagogicseszkij Insztyitut iminyi V. I. Lenina, 
Moszkva. 

Osburg, F. (1962, 1975): Tafelbilder im Geschichtsunterricht. Volk und Wissen Volkseigener Verlag, Berlin. 
Petrykowska, C. (1963): Elementy kultury materialnej w nauczaniu historii. Panstwowe Zaklady Wydawnictw 

Szkolnycn, Warszawa. 
Poltorak, D. I. (1976): Tehnicseszkie szredsztva v prepodavanyii isztorii i obscsesztvovanyia. Proszvescsenyie, 

Moszkva. 
Radeva, M. (1975): Problemt za metodite na obucsenie po isztoria i povisavane efektivnoszta na ucsiteszkia 

trud. In: Georgiev, G. (szerk.). Problemi na obucsenieto po isztoria. Narodna Proszveta, Sofia. 
Regyko, A. Z. (1961, szerk.): Pszichologia uszvoenyia isztorii ucsascsimiszja. RSZFSZR, APN Moszkva. 
Rulka, J. (1974): Recepcja informacji polityczno-spolecznych przez mlodziez szkolna. Panstwowe Wydaw-

nictwo Naukowe, Warszawa-Poznan. 
Ruzicková, J. (1974): Problémové vyucování v dejepise. Státní Pedagogické Nakladatelství, Praha. 
Shaver, J. P. (1991, szerk.): Handbook of Research on Social Studies Teaching and Learning Macmillan 

Publishing Company, New York 
Slik, V. (1973): Z dejin teorie vyucováni dejepisu v ceskych zemich v 19. stoleti. In: Sborník Pedagogické 

Fakulty University Karlovy. Historie III. Universita Karlova, Praha. 
Slowikowski, T. (1960): Poglady na nauczanie historii w Polsce w wieku XVIII oraz koncepcja dydaktyczna 

Joachima Lelewela. Polska Akademia Nauk, Krakow. 


Szebenyi Péter 

28 

Slowikowski, T. (1967): Metodika nauczania historii. Panstwowe Zaklady Wydawnictv Szkolnych, 
Warszawa. 

Stohr, B. (1962): Methodik des Geschichtsunterrichts. Volk und Wissen Volkseigener Verlag, Berlin. 
Suhonski, A. (1987): Srodki adiowizualne w nauczaniu i uczenie sie historii. Wydawnictwa Szkolne i 

Pedagogiczne, Warszawa. 
Svajcer, V. (1964): Grupa kao subject obrazovanja. Matica Horvatska, Zagreb. 
Sykora, J. (1986): Vyucovaci pomucky jako prostredek modernizace vyuky dejepisu. Sborník prispevku z 

konference – rijen 1986. Pedagogická Fakulta, Universita Jana Evangelisty Purkyne, Brno. 
Szabó Ildikó és Csepeli György (1984): Nemzet és politika a 10–14 éves gyerekek gondolkodásában. Tömeg-

kommunikációs Kutatóközpont, Budapest. 
Szabolcs Ottó (1972, szerk.): Korszerű történelmi műveltség és az ifjúság. OPI, Budapest. 
Szebenyi Péter (1969): Csoportmunka az általános iskolai történelemtanításban. OPI, Budapest. 
Szebenyi Péter (1970): Feladatok – módszerek – eszközök. Visszapillantás a hazai történelemtanítás múltjára. 

Tankönyvkiadó, Budapest. 
Szebenyi Péter (1978): Történelemtanításunk a korszerűsítés útján. Tankönyvkiadó, Budapest. 
Szybka, C. (1957): Samodzielna praca uczniów na lekcjach historii. Panstwowe Zaklady Wydawnictw 

Szkolnych, Warszawa. 
Szybka, C. (1966): Metodyka nauczania historii w szkole sredniej. Panstwowe Zaklady Wydawnictw 

Szkolnych, Warszawa.  
Unger Mátyás (1958): Történelmi forrásfeldolgozó órák a gimnázium III. osztályában. Tankönyvkiadó, Buda-

pest. 
Unger Mátyás (1976): A történelmi tudat alakulása középiskolai történelemtankönyveinkben. Tankönyvkiadó, 

Budapest. 
Veress Judit (1968): A történelemtanítás módszertanának pedagógiai alapjai. Tankönyvkiadó, Budapest. 
Vinokurova, M. M. és Dobrinyina, Z. I. (1986): Izucsenyie ekonomicseszkih voproszov v skolnih kurszah 

isztorii. Proszvescsenyie, Moszkva. 
Wermes, H. (1976): Zur Entwicklung des dialektisch materialistischen Denkens der Schüler. Volk und Wissen 

Volkseigener Verlag, Berlin. 
Wermes, H. és Gora, P. V. (1977): Putyi formirovanyia naucsnovo mirovozrenyia na urokah isztorii. 

Goszudarsztvennij Pedagogicseszkij Insztyitut imenyi V.I. Lenina, Moszkva. 


Történelemmetodikai kutatások 

29 

ABSTRACT 

PÉTER SZEBENYI: RESEARCH ON HISTORY TEACHING IN EASTERN EUROPE (1945–1989) 

 
This article is an abridgement of a chapter of the Handbook of Research on Social Studies 
Teaching and Learning edited by James P. Shaver. Firstly, the author gave a summary about 
some common and different features of history teaching of former socialist countries. The 
most important research fields were listed according to history teaching in the last decades 
such as: issues of teleology and epistemology; history of the history teaching and 
comparative studies; the study of students' knowledge; experiments in the field of teaching 
aids and methods; organizational forms (visualization and visual aids, students activities, 
problem solving and development of thinking, frontal instruction and group work). Finally, 
as a result of analysis of several handbooks, the reader can find different approaches to 
history teaching in Eastern Europe. Essentially, a finished historical period was evaluated in 
this article that involved a conclusion that there were some valuable research findings in the 
field of history teaching. Of course, the recent fundamental political changes are influencing 
deeply the features of history teaching and research. 
 
 
MAGYAR PEDAGÓGIA 91. Number 1. 7–29. (1991) 
 
 
English version of the paper can be obtained from the author. 
 
 
Levelezési cím  /  Address for correspondence: Szebenyi Péter, Országos Közoktatási Intézet, 
H–1051 Budapest, Dorottya u. 8. 


 


MAGYAR PEDAGÓGIA 
91. évf. 1. szám 31–49. (1991) 

 

31 

                                                          

A TANÁRKÉPZÉS ÚJ TENDENCIÁI AZ EGYESÜLT 
ÁLLAMOKBAN 

R. Doyle Slater 
Eastern Oregon State College, La Grande, USA 

A reformok háttere és előzményei 

Széles körű elemző vizsgálatok nyomán ma az Egyesült Államok oktatási rendszerében 
változások sorozata megy végbe. Az alap- és középfokú iskolák oktatói tantervük átala-
kításán, tanítási módszereik felülvizsgálatán és megújításán, valamint az iskolák szerve-
zeti rendszerének újraformálásán dolgoznak. A tanárképző egyetemek és főiskolák okta-
tói újragondolják képzési programjaikat, tanulmányozzák a hatékony oktatási gyakorlat-
tal kapcsolatos kutatások eredményeit, és a tanárképzés új modelljeit fejlesztik ki.  

Ez a tanulmány azokról az eseményekről ad áttekintést, amelyek a változást és a re-
formot előidézték. Bemutatja a reformmal kapcsolatban megjelent fontosabb do-
kumentumokat, az azokban felvázolt tennivalókat, és a tanárképzés feladatait kö-
zéppontba állítva felvázolja a javaslatok fogadtatásának és továbbfejlődésének főbb ten-
denciáit. 

A National Commission on Excellence in Education1 1983-ban készített jelentésének 
a következő címet adta: „Egy nemzet veszélyben: felhívás az oktatás reformjára". A je-
lentés széles körű változásokat javasolt a diákok tanításában és a tanárok felkészítésében 
egyaránt. Olyan felmérések eredményeire hivatkozva, amelyek felszínre hozták az ame-
rikai tanulók romló eredményeit és nemzetközi összehasonlításban alacsony teljesítmé-
nyeit, azt a következtetést vonta le, hogy az iskolákat és az oktatási rendszert új életre 
kell kelteni, és az amerikai fiatalok nevelésének ismét első számú nemzeti prioritássá 
kell válnia. 

Az „Egy nemzet veszélyben” megjelenését követő hónapokban nagy számban je-
lentek meg az oktatásüggyel hivatásszerűen foglalkozó csoportok, üzleti és közszolgálati 
irodák és egyéb bizottságok által írott tanulmányok. Minden csoport kifejtette a maga sa-
játos elvárásait és érdekeit, és az oktatás minden területére kiterjedő alapvető változáso-

 
1 A National Comission on Excellence in Education az Egyesült Államok elnöke által kinevezett, oktatókból, 

üzletemberekből és más szakemberekből álló bizottság, melynek feladata az oktatási rendszer elemzése és a 
fejlesztéssel kapcsolatos ajánlások kidolgozása volt. 


R. Doyle Slater 

32 

                                                          

kat sürgetett. A különböző jelentések a maguk sokirányú javaslataival széles körű vitát 
váltottak ki. A tanárok az iskolák elégtelen finanszírozására hivatkoztak, és kimutatták, 
hogy az iskoláknak több támogatást kell kapniuk ahhoz, hogy a javasolt változások 
megvalósulhassanak. Az üzletemberek és az ipari szakemberek a kezdő munkások kész-
ségeinek alacsony szintje miatt érzett frusztrációjuknak adtak hangot, és leírták, a kezdő 
alkalmazottak általános felkészültségével szemben támasztott elvárásaikat, különös te-
kintettel az új és a jövőben alkalmazandó technológia által támasztott követelményekre. 
Az oktatáspolitikusok sürgették a tantervek felülvizsgálatát, az iskolaszerkezet átalakítá-
sát, a tanárok képesítési és alkalmazási szabályainak megváltoztatását és a tanárképzés 
új modelljeinek a kialakítását. Bátorították a tanítás gyakorlatának alapos megújítását, új 
eljárások meghonosítását. 

A Carnegie Forum on Education and the Economy2 1986-ban újabb dimenzióval tá-
gította a reformfolyamatot, amikor kibocsátotta az „Egy nemzet felkészült: Tanárok a 
XXI. század számára" című jelentését. Ez a tanulmány megkérdőjelezte az iskolák aktuá-
lis misszióját, és a célok felülvizsgálata mellett foglalt állást. Az egyes államok oktatási 
programjai közötti különbségeket és a célok ellentmondásosságát felidézve a fórum az 
iskolai gyakorlat megváltoztatásának szükségességét nyomatékosította, és hangsúlyozta, 
hogy most kell megkezdeni azoknak a tanároknak a képzését, akik a következő évszázad 
diákjait fogják tanítani. A jelentés széles körű reagálást váltott ki, az államok oktatási 
minisztériumaitól az iskolakörzeteken keresztül az egyes tantárgyakkal foglalkozó cso-
portokig sokféle szinten kezdődött meg az új tantervek kifejlesztése. Az iskolák számára 
új cél- és követelményrendszert dolgoztak ki, amely kiterjedt például a középiskola el-
végzéséhez szükséges teljesítmények növelésére, a választható tantárgyak mennyiségé-
nek csökkentésére, valamint a tanulók teljesítményeinek sokkal szigorúbb értékelésére. 
A főiskolák és az egyetemek felvételi kvótákat vezettek be, magasabb teljesítményeket 
követeltek meg a felvételizőktől, feltételként írták elő néhány elméleti kurzus teljesítését, 
például több matematikai, természettudományos és idegen nyelvi kurzus előzetes teljesí-
tését várták el a jelentkezőktől.3 Az egyes államok közoktatásügyi hivatalai vezető sze-
repet játszottak az iskolákban országszerte megindult változások szervezésében. Az 
1980-as években a különböző szakmai folyóiratok rendszeresen foglalkoztak az alap- és 
középfokú iskolák programjainak és oktatási gyakorlatának reformjával. 

A kérdés jelentőségét és a figyelmet, amelyet a kormányzat az oktatás átalakításának 
szentelt, az is jelzi, hogy az USA elnöke maga is többször foglalkozott a reform szüksé-
gességével. 1989-ben George Bush a nemzet kormányzóihoz intézett, máig sokat idézett 
beszédében a következőképpen fogalmazta meg az 1990-es évekre szóló oktatási prog-
ramját: „Minden gyermek tanulásra felkészülten fogja elkezdeni az iskolát. A középisko-
lát végzettek aránya eléri a 90%-ot. Az Egyesült Államok diákjai lesznek az elsők a vi-

 
2 A Carnegie Forum a Carnegie Alapítvány által életre hívott és finanszírozott bizottság, magánszemélyekből 

álló csoport, mely az oktatás problémáinak politikai szempontoktól mentes vizsgálatát, megvitatását tűzte ki 
célul. 

3 Az amerikai középiskolákban igen nagy a szabadon választható tárgyak szerepe, így a diákok esetleg ala-
csony óraszámban vagy egyáltalán nem tanulják felsőbb évfolyamokon az említett tárgyakat. 


A tanárképzés új tendenciái az USA-ban 

33 

                                                          

lágon matematikában és természettudományokban. Az iskolák narkotikummentesek 
lesznek. Minden felnőtt amerikai képzetté és műveltté válik 2000-re.” (Bush, 1989). Bár 
ezeknek az ambiciózus céloknak a realitását – tekintettel az elérésükhöz szükséges erő-
feszítésre és munkára – széles körben megkérdőjelezik, mégis azt jelzik, hogy az oktatás 
minősége az Egyesült Államok nemzetközi versenyképességét befolyásoló elsőrangú po-
litikai kérdéssé vált. Míg néhány államban alkalomszerűen válaszoltak a javaslatokra, 
másutt alapvető változtatásokat kezdeményeztek, és egy második, még átfogóbb reform-
hullámot indítottak el az 1990-es évekre, amely az átszervezés elnevezést kapta. Ennek 
keretében különböző új szervezeti modelleket és programokat vizsgálnak a tanulási ha-
tékonyság szempontjából. 

Az alap- és középfokú oktatás reformjával egybeesett a tanárok és a tanügy irányítá-
sában alkalmazottak felkészítésének megváltoztatása és fejlesztése. A nyolcvanas évek 
közepén tanulmányok sora jelent meg olyan javaslatokkal, amelyek a tanárok alap- és 
továbbképzésének változtatását sürgették. Ezek közül az egyik legjelentősebbet a 
Holmes Group4 (1986) jelentette meg (A holnap tanárai) címmel. Egy harmadik, széles 
körben ismertté vált jelentés, amely az oktatási vezetők és adminisztrátorok képzésének 
átalakítására tett javaslatot, 1987-ben jelent meg a National Commission on Excellence 
in Educational Administration5 (1987) előterjesztésében (Vezetők az amerikai iskolák 
számára címmel). 

Különböző szakmai csoportok által készített tanulmányok láttak napvilágot, amelyek 
az oktatás átalakításának egyes speciális területeivel foglakoztak, de az előzőekben emlí-
tett munkák váltak az ország 1300 tanárok képzésével foglalkozó főiskolája és egyeteme 
számára mértékadóvá és a tanárképzés színvonalának javítására vonatkozó javaslatok el-
sődleges forrásává. John Goodlad és a Center for Educational Renewal 6munkatársai 
1989-ben fejezték be a tanárképzés öt éven át 29 főiskolán és egyetemen folytatott vizs-
gálatát. A részeredményeket számos kutatási jelentésben és elemző tanulmányban közöl-
ték, majd következtetéseiket és javaslataikat a Tanárok országunk iskolái számára című 
könyvükben összegezték (1991). Ez a könyv további adatokat és információkat vonultat 
fel a folyamatban levő munkák orientálása és stimulálása érdekében. 

A következőkben a tanárképzés fejlesztésére vonatkozó javaslatokat öt csoportban 
összefoglalva mutatjuk be: (a) a jelentkezők kiválogatása, (b) a szaktantárgyi felkészítés, 
(c) a tanári szakmai felkészítés, (d) az együttműködés és az iskolai partnerkapcsolatok 
(e), valamint az engedélyezési és képesítési eljárások. Mindegyik esetben foglalkozunk a 
korábbi gyakorlat leírásával, valamint a refomjavaslatokkal és azok megvalósításával. E 
tanulmány terjedelméből fakadó korlátok miatt csak példák bemutatására, nem pedig tel-

 
4 A Holmes Group az ország legnagyobb egyetemeinek képviselőiből álló szakmai csoportosulás, mely azért 

jött létre, hogy megfogalmazza az oktatás reformjával kapcsolatos javaslatokat, azok tapasztalatait felhasz-
nálva, akik hosszú ideje részt vesznek tanárok képzésében. A csoport nevét a Harvard Graduate School of 
Education korábbi dékánja, Henry Holmes után kapta. 

5 A National Comission on Excellence in Educational Administration az elemi és az általános iskolák irá-
nyítóinak országos szakmai szervezete az USA-ban. 

6 A Center for Educational Renewal a University of Washington keretén belül működő, független pedagógiai 
kutató és fejlesztő intézet. 


R. Doyle Slater 

34 

                                                          

jes körű leírásra vállalkozhatunk. Az új modellekkel és a hatékony képzési gyakorlattal 
kapcsolatos kutatások eredményeinek publikálása csak az utóbbi időben kezdődött meg, 
és vált egyre gyakoribbá a szakirodalomban is. 

A jelentkezők kiválasztása 

Általános gyakorlat 

Korábban az Egyesült Államokban a tanárok alapképzésében a négyéves bakka-
laureátus (bachelor) fokozatot adó program terjedt el. Az elemi iskolai (az óvodától a 6. 
osztályig) tanárok képzése a neveléstudományi bakkalaureátus (bachelor's degree in 
education) fokozatot adó program keretében történt, a középiskolában (7–12 osztály) ta-
nító tanárok számára a pedagógiában szerzett fokozat és egy szaktantárgy volt a norma. 
Néhány intézmény olyan képzési programot is kínált, amely a magiszteri fokozat 
(master's degree) eléréséhez vezetett. A magiszteri szintet azonban általában magasabb 
szintű tanulmányokkal lehetett elérni, miután a tanár már egy bizonyos időt tanított. 

A tanárképzési programokra jelentkezők általában „bachelor” programjuk második 
vagy harmadik évében kérték szabályszerű felvételüket a tanári képesítést nyújtó kom-
ponens tantárgyainak tanulására.7 A felvétel követelményei és feltételei változatosak, ál-
talánosságban azonban 2,0–3,0 (C és B osztályzatok) közötti átlageredményt8 kell elérni 
az első két év elvégzése során. Ezenkívül szükség van a gyermekekkel való foglalkozás-
ban szerzett tapasztalatokra, továbbá követelmény az alapműveltség bizonyos szintje és 
egy tanulmányi munkaterv, amelynek sikeresen elvégzése a fokozat és a tanári képesítés 
megszerzéséhez vezet. Goodlad (1991) a képzési programok követelményeinek széles 
változatosságával találkozott, gyakran bizonytalanul meghatározott, lazán alkalmazott 
felvételi feltételekkel is. 

A főiskolai és egyetemi tanárképző programokra való felvételt néha a tanárok iránti 
kereslet és kínálat előrejelzésével foglalkozó tanulmányokban által megfogalmazott ja-
vaslatok irányítják, leggyakrabban azonban a kívánalmakat és az objektív adatokat fi-
gyelembe nem vevő faktorok és az intézmények által meghatározott kvóták a döntőek. 
Míg a legtöbb intézmény formális felvételi szelekciót ír elő, a gyakorlatban csak a je-
lentkezők kis részét utasítják el, és azok a diákok, akik határozottan kitartanak szándé-
kuk mellett, teljesíthetik a kurzusok és a program követelményeit. A következetes szak-
mai követelményrendszer hiánya, amely széleskörű, nyilvános kritikát váltott ki, arra ve-
zetett, hogy a képzési programok között igen nagy különbség alakult ki a kibocsátott ta-
nárok képzettségének minősége tekintetében. Bizonyos tárgyak tanárainál munkaerőfe-

 
7 Az első két évben elég magas a szabadon választott tárgyak aránya, így a hallgató gyakran csak a második 

év után választ véglegesen szakot. 
8 Az USA felsőoktatásában elterjedt a betűkkel való osztályozási rendszer. A betűk pontértéke és jelentése: 

A=4, kiemelkedő; B=3, átlag feletti; C=2, átlagos; D=1, átlag alatti; F=0, bukás. 


A tanárképzés új tendenciái az USA-ban 

35 

                                                          

lesleg alakult ki, viszont szakképzett tanárok hiánya mutatkozott azokon a tudományte-
rületeken, amelyek szigorúbb tudományos képzést igényelnek. 

Fejlesztési javaslatok 

Magas felvételi követelményszint állítása és ennek megtartása. A Carnegie Forum 
jelentése hangsúlyozta a magas, nyilvánosan meghirdetett felvételi követelmények szük-
ségességét, amely a jelentkezők közötti versenyt eredményezi. Más dokumentumok ja-
vasolták, hogy a képzési programokhoz alakítsanak ki még szervezettebb felvételi el-
járásokat, és szigorúan ragaszkodjanak a megállapított felvételi tervekhez. Goodlad 
ugyanolyan életkori (cohort) csoportok formálását sürgette, mint amilyenek a jogi és az 
orvosi képzésben működnek, amelyek a leendő tanárokat meghatározott sorrendben ve-
zetik keresztül a szisztematikus képzési programon9. 

A tanulmányi átlageredményt, amelyet – mint egyetlen adatot – a leggyakrabban 
használtak a tanulmányi teljesítmény jellemzésére, nem szabad a felvétel egyetlen krité-
riumává tenni, helyette a kritériumok széles sorát kell figyelembe venni. Az elméleti tel-
jesítmények bizonyítékai mellett azokat a pozitív személyiségvonásokat és jellembeli 
minőségeket is meg kell vizsgálni, amelyek ahhoz kellenek, hogy a tanár a rábízott tanu-
lók számára pozitív felnőtt-modellként szolgáljon. Továbbá foglalkozni kell a tanítási 
képességet előrejelző tényezőkkel is. 

A jelentkezők aktív toborzása. A jelentések megjegyezték, hogy sok kiváló jelent-
kezőt, akik a tanári pályát választották – az utóbbi időben különösen a nőket –, más terü-
letekre csábít a magasabb fizetés és a kedvezőbb szakmai előmenetel lehetőségei. A ko-
rábbi gyakorlattal ellentétben, amikor egyszerűen szabad utat biztosítottak a legtöbb ta-
nítás iránt érdeklődő jelentkezőnek, a jövőben olyan programokat kell kidolgozni, ame-
lyek vonzzák, aktívan toborozzák a tanárjelölteket. Például azokat a középiskolás diáko-
kat, akik kimagasló tanulmányi tejesítményeik mellett fejlett szociális érzékükkel is ki-
tűnnek, bátorítani kell a tanári pálya választására, és már korán lehetőséget kell nyújtani 
nekik a tanításba való bekapcsolódásra, hogy felébredjen érdeklődésük, és megismerked-
jenek a tanítással. Azokat a tehetséges egyéneket, akik hivatásukban sikeresek, és érdek-
lődnek az alap- és középfokú tanítás iránt, szintén bátorítani kell, hogy kedvet kapjanak 
a tanári pályához. Javasolt azoknak az idősebb, tapasztaltabb felnőtteknek a toborzása is, 
akik bizonyított szakértelemmel és tanítási képességgel rendelkeznek. A beszámolók ki-
emelték, hogy az egyének ilyenfajta toborzása, amely túlmutat a tanárképzésbe bevont 
szokásos populációkon, nagyobb rugalmasságot követel a programoktól, és segíti a meg-
felelő és bizonyos mértékig individualizált tudományos-szakmai felkészülést. 

A jelöltek megszűrése. A hatékony tanári munka ismérveivel foglalkozó, a közel-
múltban publikált kutatás a komplex tanítási készségek és a személyes tulajdonságok kö-
zötti komplex interakciót írja le, melynek a felvételi eljárást illetően is fontos tanulságai 

 
9 Mivel különböző előzetes tanulmányok után, különböző időpontokban vették fel a tanári tárgyakat, a 

tanárszakos hallgatók csoportjainál az amerikai egyetemek más szakjaihoz képest is még kevésbé érvénye-
sült az az „évfolyam jelleg”, amely a magyar felsőoktatást jellemzi. 


R. Doyle Slater 

36 

vannak. Goodlad (1991. 51. o.) következtetéseit úgy összegzi, hogy egy tanárnak töb-
bnek kell lenni, mint készségeket kialakító és információt továbbító szakembernek. 
Azoknak, akiket a tanárképzés számára választanak ki, egyben az eredményes tanuló 
mintájaként is meg kell állniuk a helyüket, az emberi minőségek példaképeivé kell vál-
niuk, és az eredményes felnőtt modelljének a szerepét is be kell tölteniük. A minimális 
felvételi kritériumok helyett a jelentkezők alapos megszűrését javasolják, vagyis azok-
nak a diákoknak a kiválogatását, akiknek a tudásszintje megfelelően magas, erős, pozitív 
egyéniséggel, változatos képességekkel és háttérrel rendelkeznek. 

Az objektív pontszámok és adatok használatán túl a tanári alkalmasság és a valószí-
nűsíthető eredményesség szakmai megítélését, új szisztémáját és követelményét kell elő-
térbe helyezni. Azokat a jelölteket, akik bár tudásukat tekintve jól felkészültek, de meg-
ítélhetően kevés érdeklődést mutatnak a tanítás iránt, és nélkülözik azokat a személyi-
ségbeli és szakmai kvalitásokat, amelyek a magas szintű tanári teljesítményekhez kelle-
nek, el kellene tanácsolni a tanári pályára felkészítő tanulmányoktól, és azokat, akik a 
kiválasztásért felelősek, bátorítani kellene az ilyen döntések meghozatalában. Az intéz-
ményeknek a bejutáshoz szükséges minimális követelmények előírása helyett arra kelle-
ne törekedniük, hogy aktívan keressék, és hatékonyan válasszák ki azokat, akik a legal-
kalmasabbak a tanári munkára. 

A javaslatok fogadtatása 

Egyes tanárképző intézmények olyan követelményeket fejlesztettek ki és vezettek be, 
amelyek egyértelműen rögzítették a beiratkozási feltételeket, kvótákat határoztak meg, a 
jelentkezők versengését és várakozási listájának kialakulását eredményezték. Összetett 
feltételrendszert dolgoztak ki a leendő tanárok kiválogatására, beleértve a szisztematikus 
szakmai bírálat alkalmazását, mellyel a várható eredményességet mérték fel. 

Az általános felvételi követelményrendszer a következőket tartalmazza: 
− Az alapvető műveltségi szint vizsgálata, a jelöltnek megfelelő kompetenciáról kell 

számot adnia a beszédkészség, az írás, a számolás, az olvasás és a megértés terén. 
Bizonyos mértékben a tanulási, a logikai és a gondolkodási képességek felmérésére 
is sor kerül. 

− Számítógépes ismeretek. 
− A tanítandó tantárgyakból írásbeli vizsga. 
− 3,0 körüli átlageredmény (B vagy jobb). 
− Bizonyítható előzetes tapasztalat a gyerekekkel való sikeres foglalkozásról. 
− A Bachelor-fokozat megszerzése valamely tantárgyból. 
A jelentkezőkkel való elbeszélgetés bevett gyakorlattá vált. A szóbeli meghallgatás 

kritériumait úgy fejlesztették ki, hogy olyan szubjektív tulajdonságok is mérhetőek le-
gyenek, mint a tanítás iránti érdeklődés és energia, a személyiség és az egyéniség, a kre-
ativitás és az ötletek kidolgozásának képessége, a nyitottság és a kezdeményezőkészség. 

A program teljesítéséhez és a képesítés megszerzéséhez szükséges követelmények a 
szakmai tudást mérő írásbeli teszteken, valamint a jelentkező tanítási munkájának do-
kumentumaiban jelentek meg. A teljesítmény bizonyítékai magukban foglalják a tanárje-


A tanárképzés új tendenciái az USA-ban 

37 

                                                          

löltek írásbeli munkáit, tanítási óráik videofelvételeit, a szakvezető leíró elemzéseit és a 
különböző vizsgákat. A korábbi gyakorlattal ellentétben, amikor egyszerűen elfogadták a 
jelöltek tanítási gyakorlatát, a képesítés megszerzéséhez az kell, hogy a hallgatók de-
monstrálják, hogy eredményesen tudják segíteni és irányítani tanítványaik tanulási fo-
lyamatait. 

A szaktárgyi képzés 

Általános gyakorlat 

A bölcsészettudományi és természettudományi bakkalaureátusi fokozat tantárgyai-
nak egyedi követelményeit a szaktárgyak oktatói határozzák meg (general education, 
arányuk kb. 30%). A szaktárgyi felkészítés a fokozat megszerzéséhez szükséges tanul-
mányok 30%-át teszi ki, azaz megközelítően 40 kreditet10. A hallgatóknak képzésük első 
szakaszában meglehetősen nagy számban kell felvenniük általánosan művelő, különböző 
tudományágakba bevezető kurzusokat. A szaktárgyi kreditek egy részét is meg lehet sze-
rezni ezeknek az alapozó kurzusoknak a köréből, de azon kívül a szaktárgyaknak leg-
alább a felét a magasabb szintű tanulmányokat igénylő kurzusok közül kell kiválasztani. 

A bakkalaureátusi fokozat szaktárgyi programját általában arra a feltételezésre ala-
pozva tervezik, hogy a hallgatók az alapfogalmakat már ismerik, és jártasak az adott tu-
dományterület által alkalmazott módszerekben. A kurzusok néhány esetben egymásra 
épülő sorozatokat alkotnak, hogy ezáltal segítsék az adott tudományszak átfogó megérté-
sét. Gyakrabban fordul elő az, hogy inkább az oktató érdeklődése szerint szerveződnek a 
kurzusok, vagy az oktatás feladatait különböző, egymással alig együttműködő tanszékek 
között osztják fel, és így a leendő tanár számára rendkívül nehéz a tantárgy egységes 
szemléletmódjának kialakítása. Ezeknek a programoknak a végső célja általában a speci-
alizálódás valamely szakterületre, így a szakképzés nem jár együtt az elemi, illetve a kö-
zépiskolai tanári feladatokra való felkészítéssel. 

Az elemi iskolai tanárjelöltek szabadon választhatják meg tantárgyaikat egy adott lis-
táról, nincsenek kötelezően előírt kurzusok. Különböző tanszékeken legalább nyolcféle 
tantárgyat kell tanulniuk a fő szakjukkal párhuzamosan. A tanárjelölteket általában arra 
bátorítják, hogy inkább több szakos képzési programba kapcsolódjanak be, vagy pedig a 
főszak mellé legalább két mellékszakot vegyenek föl. Ez a rendszer szabad mozgásteret 
kínál a hallgatóknak, de kevés lehetőséget nyújt az alapos, elmélyült munkára. 

A középiskolai tanárjelölteknek a szaktárgyakkal, azok megválasztásával kapcso-
latban a szaktárgyi oktatók nyújtanak segítséget. A képzési program pedagógiai részével 
kapcsolatos tanulmányok irányítóinak segítségére a hallgató főleg a képzés utolsó két 
évében számíthat. Az elemi iskolai tanárok munkájának irányítása sokkal inkább a ta-

 
10 A kredit a tanulmányi terhelés mérésére szolgáló általános mértékegység. Az USA egyetemein 1 kredit álta-

lában egy heti egyórás tárgynak felel meg. 


R. Doyle Slater 

38 

nárképző tanszékek felelőssége. Sajnos, a tanárképző programokból legtöbbször hiány-
zik a tanárjelöltek munkájának az egységes és következetes irányítása. 

Fejlesztési javaslatok 

A Holmes Group (1986) javasolta, hogy a tanárképzést szintjét emeljék a bak-
kalaureátus szintje fölé, s egészüljön ki egy ötödik évvel, melynek során lehetővé válik a 
magiszter fokozat (master's degree) megszerzése. Tehát az elterjedt gyakorlattal el-
lentétben a magiszteri szint ne egy később megszerezhető fokozat legyen, hanem a taná-
rok eleve a magiszteri szinten megszerzett képesítéssel álljanak munkába. Javasolták to-
vábbá, hogy a bakkalaureátusi fokozat követelményeit változtassák meg, strukturálják 
jobban. Egyrészt csökkentsék a szabadon választható tárgyak számát, másrészt ponto-
sabban határozzák meg a kurzusok tartalmát, mégpedig úgy, hogy azok együttesen az 
adott tudományterület összefüggő, széles körű, átfogó tudásához vezessenek. 

Annak érdekében, hogy a szaktárgyakban való felkészítés a tanárképzés követel-
ményeinek megfelelő legyen, a jelentés határozottan javasolta, hogy a természettu-
dományi és a bölcsészettudományi karok működjenek szorosabban együtt a tanárképző 
tanszékekkel azoknak a kurzusoknak a kiválasztásában és kidolgozásában, amelyeket a 
leendő tanárok számára kívánnak felajánlani, és alakítsák a kurzusok tartalmát úgy, hogy 
azok a tanítandó tárgy mélyebb megértését eredményezzék. Mivel elsősorban olyan ta-
nárokra van szükség, akik képesek a tanulással kapcsolatos pozitív attitűdök kialakításá-
ra és fenntartására, a tanárképzésnek egyben széles körű általános műveltséget is kell 
nyújtania, erősítenie kell azokat a liberális és humanisztikus értékeket, amelyek révén a 
tanárok a jól nevelt polgár és az élete végéig tanuló ember példaképévé válhatnak. A 
Carnegie Forum olyan képzést sürgetett, mely a későbbi munkahelyen szükséges tudást 
és képességeket veszi figyelembe a kurzusok megtervezése során. 

Különösen fontosnak tartották a jelentések az elemi iskolai tanárjelöltek intenzívebb 
felkészítését, hogy mélyebb, kiegyensúlyozottabb tudásra tegyenek szert. El kell érni, 
hogy a leendő tanárok az általános iskolában tanítandó tárgyak mindegyikét alaposan el-
sajátíthassák, s ne csak felszínes ismereteket, általános benyomásokat szerezzenek az 
adott tudományterületről, és ne forduljon elő az, ami még rosszabb, hogy csupán a tárgy 
tanításának módszertana keretében ismerkednek meg bizonyos alapfogalmakkal. 

Goodlad a tanítási modelleknek a tanárképzésben betöltött jelentőségével kap-
csolatos kutatásokra hivatkozva nyomatékosította a főiskolai és az egyetemi óráknak 
mint mintáknak a szerepét, mind a nevelés módszertanában, mind a szaktárgyakban. A 
szaktárgyak tanárainak naprakészen felkészülteknek kellene lenniük, nem csak a tan-
tárgy megértésében és értelmezésében, hanem egyben a hatékony oktatás gyakorlatát is 
demonstrálniuk kellene. A tanárjelöltek tanárainak szaktárgyuk tudományos képviselői 
közül kellene kikerülni, és nem lenne szabad a képzést az asszisztenciára hagyni. A 
szakmájuk terén nagy tudású professzorokat arra is ki kellene képezni és fel kellene ké-
szíteni, hogy az oktatás minősége tekintetében is olyan színvonalat nyújtsanak, amely 
inspirálja a jövő tanárait. Goodlad (1991, 52. o.) szerint ahhoz, hogy valakiből jó tanár 


A tanárképzés új tendenciái az USA-ban 

39 

váljék, kétszer kell a tantárgyat megtanulni: „először, hogy lényük részévé váljon; má-
sodszor, hogy tanítani tudják”. 

A javaslatok fogadtatása 

A szakmai folyóiratokban egyre több tanulmány jelenik meg, mely a pedagógiai, a 
bölcsészettudományi és a természettudományi karok tanárai közti együttműködésről 
számol be. Az egyik ilyen tanulmányban Yinger és Hendricks (1990) az együttműkö-
dések számos formáját mutatja be. A Holmes Group által készített felmérésbe bevont ok-
tatási intézmények 70%-a vett részt olyan tevékenységben, amely a pedagógiai tanszé-
kek vagy karok és a bölcsész és természettudományi karok oktatói közötti kapcsolatok 
jellegének megváltoztatására és egy új típusú partnerség kialakítására irányult. 

A felsőoktatási intézményekben kialakított tanárképzési tanácsadó csoportok, me-
lyekben a bölcsész, a természettudományi és a tanárképzési programok, valamint az is-
kolák képviselői vesznek részt, egyre nagyobb szerepet játszanak a tanulmányi progra-
mok kifejlesztésében, és magukra vállalják a tanárképzés képviseletét a szabályozás és 
az akkreditáció kérdéseiben azokkal a csoportokkal szemben, akik a tanárképzést ellen-
őrzik és felügyelik. A bölcsész és természettudományi karok tanárainak a pedagógiai fa-
kultásokkal való együttműködése egyben azt is elősegítette, hogy az adott tantárgyak ok-
tatói az iskolákkal is közelebbi kapcsolatba kerüljenek, és ez jótékonyan formálta atti-
tűdjeiket egy komolyabb és együttműködőbb szaktárgyi képzés kialakításának irányába. 
Yinger és Hendricks egyéb kezdeményezésekről is beszámol, többek között: az oktatók 
közösen írnak pályázatokat; kísérletek a tantárgyak összehangolt, együttműködő tanítá-
sára; különböző tanítási stílusok és képzési modellek kipróbálása a középiskolákban; a 
tanárjelöltek gyakorlótanítását közösen vezető új modellek; a tanárjelöltek nagyobb mér-
tékű bevonása az adott szakterületen folyó kutatásokba. 

Yinger és Hendericks felméréseik során úgy találták, hogy egyre több intézmény ve-
zeti be az ötödik év elvégzését a tanári diploma feltételeként (mint ahogy azt a Holmes 
Group javasolta), és néhány intézmény a hatodik évet is szükségesnek tartja. Azok a ta-
nárképző programok pedig, melyek továbbra is a hagyományos négyéves, bakkalaure-
átusi szintű képzés mellett maradnak, igyekeznek nagyobb hangsúlyt fektetni a tanítandó 
tárgyból való alaposabb felkészülésre, egyrészt a szabadon választható tárgyak arányá-
nak csökkentésével, másrészt a kötelező kurzusok számának emelésével. Az új képzési 
modellekben az általánosan művelő kurzusok keretében elsajátított szaktárgyi ismerete-
ken túl, a fő- és mellékszakok a képzési program mintegy 50–55%-át teszik ki. Egyre ál-
talánosabb az a tendencia, hogy a leendő tanárok inkább széleskörű ismereteket szerez-
nek az adott tudományterületen, és nem a magasabb fokozatot megalapozó, elvont tu-
dáshoz vezető speciális tanulmányokat folytatnak. 


R. Doyle Slater 

40 

                                                          

A tanári munkára való felkészítés 

Általános gyakorlat 

A négyéves tanárképző programban a pedagógiai tárgyak a kurzusok 30–35%-át te-
szik ki, és kisebb-nagyobb eltérésekkel a következő területeket foglalják magukban: az 
amerikai neveléstudomány kezdetei, pedagógiai pszichológia, általános tanítási módszer-
tan,11 az egyes tantárgyak tanításának módszertana és a gyakorlótanítás. A tanárképzést 
ért főbb bírálatok pedig az alábbiak: az egyetemeken és főiskolákon oktatott módszertan 
túlságosan elméleti, és nem kielégítően alkalmazható a mai iskolákban; továbbá az első-
sorban elméleti és történeti alapokra épülő kurzusok nem eléggé relevánsak a korszerű 
tanítás szempontjából; az egyetemi és főiskolai oktatók nem ismerik az iskolákban és az 
osztályokban folyó munkát; nincs elég lehetőség a gyakorlótanításokra; és végül nem 
kapnak szerepet a képzésben a hatékony tanítással kapcsolatos kutatások eredményei. 

Fejlesztési javaslatok 

A jelenleg érvényes gyakorlat korlátait elemezve a Holmes Group azt a követelményt 
fogalmazta meg, hogy a négyéves képzést kiegészítő ötödik év keretében az alaposabb 
szaktárgyi felkészülés mellett kapjon helyet a megfelelő idejű gyakorlótanítás is. Egy 
másik javaslat szerint lehetőséget kellene teremteni arra is, hogy a pedagógiai kurzuso-
kon elsajátított elméleti tudást összekapcsolják az iskolai gyakorlattal. A pedagógiai kur-
zusok tartalmát a hatékony tanítással kapcsolatban rendelkezésre álló kutatási eredmé-
nyek alapján kellene meghatározni, nem pedig az oktató tapasztalatának és szakmai tu-
dásának függvényeként. Harmadik javaslatként szükségesnek tartják, hogy a tanárjelöl-
teknek több lehetőségük legyen a tanulók megfigyelésére és a velük való érintkezésre, 
mégpedig minél többféle egyéni helyzetben és különféle tanulói csoportokkal együttmű-
ködve. Fontos, hogy a hospitálásokat kitűnő szakemberek vezessék, és ügyelni kell arra 
is, hogy a gyakorlati munkát végző tanárjelöltek száma ne haladja meg azoknak a taná-
roknak a számát, akikkel együtt dolgozhatnak, és akik számukra mintaként szolgálhat-
nak. Határozottan ajánlható, hogy a gyakorlatokat végző hallgatók minél inkább lássa-
nak bele az iskola belső életébe, és kapjanak olyan feladatokat, melyek során a teljes fe-
lelősséget vállalják az osztályban folyó munkáért. 

A Goodlad-tanulmány szerint több intézmény arról panaszkodott, hogy a gyakor-
latok során a tanárjelöltek számára nem biztosították a megfelelő minőségű és elegendő 
számú mintatanítást. Mivel a tanárjelöltek gyakorlótanításaik során természetszerűleg 
megpróbálnak minél jobbat produkálni (sokszor saját szakvezetőiket akarják túlszár-
nyalni), Goodlad szerint csak a legkiválóbb tanárokat szabad szakvezetői feladattal 
megbízni. Így fogalmazódott meg a negyedik javaslat, amely szerint, ha nem tudják a ki-
jelölt iskolák a hospitálások megfelelő színvonalát biztosítani, úgy csökkenteni kell az 

 
11 A tantárgyak amerikai elnevezései mögött levő tartalmak és a hagyományos európai témakörök nem esnek 

egybe. 


A tanárképzés új tendenciái az USA-ban 

41 

oda jelentkező jelöltek számát, vagy szükség esetén fel kell függeszteni az ott végzett 
megfigyeléseket, amíg mintaszerű tanítási órákat és szakvezetői munkát nem tudnak fel-
ajánlani. 

Ötödik javaslatként a tanárjelöltek teljesítményének gondosabb figyelemmel kísé-
rését és értékelését említik, melyet a képzés minden fázisában gondosan kell admi-
nisztrálnia mind a képző intézménynek, mind pedig a gyakorló iskolának. Szükség van a 
tanítási gyakorlat elvárásainak, illetve követelményeinek pontos rögzítésére, mellyel 
mind a tanárnak, mind a jelöltnek tisztában kell lennie. A tanárképzési program céljait is 
világosan meg kell határozni, és ezeket a célokat szem előtt tartva kell értékelni a jelöl-
teket. A tanárjelölt munkáját gyakran kell ellenőrizni, hogy a szakvezető meggyőződhes-
sen, vajon a jelölt megfelelő pedagógiai tapasztalatokat szerzett-e. A tanárképzési prog-
ramnak a kurzusok puszta teljesítésénél és az előírt tanítási gyakorlat elvégzésénél min-
dig többet kell elvárnia a tanárjelöltektől. 

A tanárjelölt munkájának folyamatos értékelése mindenekelőtt azért fontos, hogy ál-
landó visszajelzést kaphasson teljesítményének javításához. Igen kedvező hatású, ha a 
jelölteknek mindig van módjuk segítséget kérni a tervezés során, a segédanyagok és óra-
vázlatok összeállításában. Mivel a tanítás végső színvonala elsősorban azon múlik, 
mennyire tudja tanítványai tanulását irányítani, a tanárjelöltet mindenekelőtt ilyen irányú 
képességei kifejlesztésében kell támogatni. A tanári diploma kibocsátásának is elsősor-
ban a jelölt pedagógiai készségének bizonyításán és tanítási eredményein kell alapulnia. 

A javaslatok fogadtatása 

A tanári, pedagógiai tanulmányok megújításában számos fejlődési folyamat indult el. 
Yinger és Hendricks (1990) szerint a kezdeményezések többsége a javaslatokat újszerű, 
komplex modellekbe szervezve kívánja megvalósítani. Sok program egy-egy tematikus 
koncepció köré épül, mint például a reflektív tanítás, a multikultúrájú vagy többetniku-
mú tanítás, a tanár döntési képességeinek fejlesztése, a technológia és tanítás, az indivi-
dualizált oktatás és speciális nevelés. 

Más javaslatok a képzést néhány tantárgyra szűkítették le, hogy elősegítsék a mé-
lyebb és alaposabb felkészülést, illetve interdiszciplináris tárgyakat vezettek be, mint 
például a természettudományok és a társadalomtudományok. Nagyobb hangsúlyt kapott 
új témakörök tanítása, például a tanítandó tudományág filozófiája és fogalmi rendszere, 
a tudomány és a technológia hatása a társadalom fejlődésére. Az ilyen szemléletű prog-
ramok elősegíthetik az elmélyült egyéni kutatómunkát, és fejlesztik a döntéshozatal, il-
letve a kritikus gondolkodás képességeit. 

A négy- és ötéves tanárképző programok hasonló pedagógiai kurzusokat tar-
talmaznak. Az ötéves képzési programban az eltérést inkább az elméleti tanulmányoknak 
az elemi és középiskolai tanári munkához való kapcsolása és a gyakorlótanításra való 
nagyobb lehetőség jelenti. A programok változatosak, de a tipikus kurzusok általában a 
következők: tanulás és fejlődés; az olvasás és írásbeli nyelvi készség fejlődése; a tanítás 
tervezése; a tanítás modelljei és stratégiái; kivételes képességű tanulók; az osztályban je-
lentkező kulturális eltérések; a tanulás értékelése és a tudás mérése; a tanulók egészségi 


R. Doyle Slater 

42 

                                                          

állapota; írás és olvasás a tantervben; hatékony tanítási módszerekkel kapcsolatos kuta-
tási eredmények; tanterv- és programfejlesztés; tanácsadás és a tanulók irányítása; osz-
tálytermi és oktatási diagnózis és fejlesztés; a tantárgyhoz kapcsolódó tanítási módszerek 
és stratégiák; a tanulók viselkedése és az osztálymunka irányítása; gyakorlótanítás és a 
kapcsolódó iskolai munkák. 

A négyéves programban a tanári kurzusok általában a második vagy a harmadik év-
ben kezdődnek, és a többségük a negyedik évre esik. Az ötéves programban az ötödik év 
főleg az iskolai munkára koncentrál, az osztálytermet mintegy laboratóriumként használ-
ja fel az elméleti órákon elsajátított tanítási ismeretek begyakorlására. Azokban az öt-
éves képzési programokban, amelyek a magiszteri fokozat megszerzéséhez vezetnek, az 
elméleti kurzusokat a délutáni-esti órákra teszik, vagy pedig a gyakorlótanítás előtti, il-
letve utáni időszakra osztják el. Egyre több példa akad arra is, hogy az elméleti kurzusok 
egy részét a gyakorlótanításra kijelölt iskolákban tartják. 

Együttműködés és partnerkapcsolatok 

Általános gyakorlat 

A tanárképzésért elsősorban a felsőfokú oktatási intézmények viselték a felelősséget. 
Az egyetemekhez, főiskolákhoz kapcsolódó gyakorlóiskolák (laboratórium- iskolák) egy 
része az utóbbi 25 évben eltűnt a tanárképzés látóköréből és az amerikai oktatásból. A 
tanítási gyakorlatok színhelyeit tipikusan a tanárképző intézmények választják ki az is-
kolakörzetekkel együttműködve. A tanárok és osztályok kiválasztása a megfigyelés vagy 
gyakorlótanítás számára inkább kényelmi szempontok szerint történt, és az együttműkö-
désre kész tanárok elérhetőségétől függött, nem pedig a mintaszerű tanítás volt a megha-
tározó. 

A gyakorlatot teljesíteni kívánó tanárjelöltek fogadása az iskolákban a tanárokkal kö-
tött szerződés részévé vált. Olykor fizetéskiegészítést ajánlanak föl az együttműködő ta-
nárnak, más esetekben a tanárok azért vállalják a tanárjelöltek felügyeletét, mert az a 
szakmai elismerés jele lehet. 

A tanárjelöltek teljesítményének értékelése és az ajánlás a tanítási engedély megadá-
sára a főiskola és az egyetem kötelessége. A képzettséget aztán állami hivatal ismeri el 
az engedély megadásával. Az iskola és az együttműködésben résztvevő tanár a tanárje-
löltek értékelését bizonyos feladatok és kötelezettségek teljesítése alapján végzi. A meg-
figyelési gyakorlat különböző tárgyakhoz kapcsolódhat, a tanárjelölt kaphat bizonyos 
konkrét tanítási feladatokat, dolgozhat a tanár mellett asszisztensként12. A tanárjelöltek 
gyakorlati munkájának legintenzívebb szakasza a gyakorlótanítás, amelyet általában egy 

 
12 Az USA sok iskolájában működnek asszisztensek (teaching assistant) a tanárok mellett. Kezdő tanárok, ta-

nárjelöltek, tanári képesítéssel nem rendelkező szülők egyaránt végezhetnek asszisztensi feladatokat, melyet 
az órai munka felügyeletétől a tanulókkal való egyéni foglalkozásokon keresztül tesztek javításáig nagyon 
sokféle feladatot foglalhatnak magukban. 


A tanárképzés új tendenciái az USA-ban 

43 

szemeszter keretében 9–16 hét alatt teljesítenek. Az előírt időtartamból általában öt hét 
az, amelynek során a tanítás teljes felelőssége a tanárjelöltre hárul. A leendő tanárok 
munkájának felügyelete és teljesítményük értékelése az egyetem és a gyakorlóiskola kö-
zös feladata, de a képesítés kiadásáért, mely az előírt feladatok és kötelezettségek teljesí-
tésén alapul, végső soron az egyetem vállalja a felelősséget. 

Fejlesztési javaslatok 

Az összes jelentés sürgette az egyetemek, a főiskolák és a gyakorlóiskolák közötti új 
típusú együttműködés kialakítását. Az új modellben jobban meg kellene osztani a prog-
ramok céljainak kialakításával, a kurzusok követelményeinek kidolgozásával, a gya-
korlati tapasztalatok megszerzésére irányuló tevékenységi formák meghatározásával, a 
jelentkezők felvételének és elutasításának során alkalmazott megfontolásokkal, a már 
működő képzési programok értékelésével és megújításával kapcsolatos felelősséget. Ha-
sonlóképpen együttműködésre van szükség az oktatási módszertan kialakításában, a leg-
újabb elméleti források és szakmai anyagok felhasználásában, az oktatási minták biztosí-
tásában, a tanárjelöltek munkájának irányításában. 

A tanárképzés átalakításán túl szükség van a jelenlegi tanítási és iskolázási rendszer 
felülvizsgálatára, a szisztematikus, állandó megújulást előmozdító eljárások, módszerek 
kifejlesztésére is. A jelentések a folyamatos szakmai fejlődést szolgáló továbbképzés ér-
dekében olyan új együttműködési formákat javasolnak, amelyek a széles körű szakmai 
szolgáltatást nyújtó képzési központokban (Centers for Professional Development) való-
sulhatnak meg. Ezek a központok vállalnák a tanárképzés egyes részfeladatait, irányíta-
nák a képzési programok kialakítását. Széleskörű pedagógiai kutató és fejlesztő munkát 
folytatnának az új iskolázási elgondolások kidolgozásától az iskolák megújításán keresz-
tül a hatékony órai munka módszereinek a kikísérletezéséig. 

Goodlad (1991) leír egy Pedagógiai Központot (Center of Pedagogy) mint az 
együttműködés egy modelljét. Az általa javasolt központ szervezetét, irányítását tekintve 
autonóm, és egy független, a főiskolák, az egyetemek, az iskolák és a helyi közösségek 
képviselőiből álló testület vezetése alatt áll. A központot közvetlenül az állam vagy okta-
tási hivatalok finanszíroznák, politikai befolyástól mentesen vagy egyetlen intézménytől 
való függés terhe nélkül. Közvetlenül kapcsolódhatna egy egyetemhez vagy főiskolához, 
amelynek a kutatási és informatikai infrastruktúrájára, szakembereinek tapasztalataira 
építene. Ugyanakkor kapcsolatot alakítana ki olyan iskolákkal is, amelyek a tanárok ta-
pasztalatszerzésének, tanárjelöltek gyakorlatainak, új tanítási módszerek kidolgozásának 
és kísérleti kipróbálásának a színterei lennének. A központ további támogatást kaphat a 
vonzáskörzetébe tartozó helyi közösségektől, amelyeknek gazdasági és társadalmi szük-
ségleteire, elvárásaira reagál. 

A jelentések nagy hangsúlyt fektetnek a tanárképzés különböző színterei közötti kap-
csolatok megújítására, az együttműködés különböző formáinak új élettel való megtölté-
sére. Bár korábban is voltak olyan iskolakörzetek, amelyek szerveztek bizonyos tanítás 
melletti képzést és a tanári munkát megújító továbbképzést, azok nem voltak elég átgon-


R. Doyle Slater 

44 

doltak és rendszeresek. A sokszoros kapcsolódás miatt az oktatási rendszer reformjában 
és a tanárképzés átalakításában szoros együttműködésre van szükség. 

A javaslatok fogadtatása 

Yinger és Hendricks (1990) tanulmányából kitűnik, hogy a résztvevő mintegy ötven 
intézménynek több mint a felében alakult ki együttműködés a főiskolák, egyetemek és az 
iskolák között, új szerepek és kötelezettségek jelentek meg. Egy tipikus megoldás kon-
zorciumok vagy tanácsok létrehozása, amelyekben iskolák, főiskolák, egyetemek és a 
képzési programokban résztvevő hallgatók képviseltetik magukat. Néhány állam a ta-
nárképző programok elfogadását a közös tervezéstől és együttműködéstől tette függővé. 
A konzorciumok kidolgozzák és rendszeresen felülvizsgálják a tanárképző programok 
alapelveit és működtetési eljárásait; a programok szerepét, tárgyát, célját és menetét; a 
jelentkezők előzetes képesítésével, kiválasztásával kapcsolatos álláspontot; a programok 
és kurzusok értékelését, a változásokat; a tanárjelöltek teljesítményének értékelését és a 
tanári munka engedélyezését. 

Mivel az egyetemek és főiskolák nagy számban reagáltak a javaslatokra, újfajta kép-
zési formák alakultak ki. Néhány intézmény mintaként szolgáló iskolákat és tanárokat 
kutatott fel, és megállapodott a tanárképző programok közös tervezéséről. Meghatá-
rozták az irányítás, a tanácsadás és a kutatás új feladatait. A Yinger és Hendricks ta-
nulmányban szereplő néhány iskola a tanárokkal kötött nyári szerződések keretében te-
remtett lehetőséget a tervező és fejlesztő tevékenységekre. Ezekben a munkákban elemi 
és középiskolai, főiskolai és egyetemi oktatók vesznek részt. Az iskoláknak a tanárképző 
programok tervezésében és szervezésében való részvétel arra is lehetőséget nyújt, hogy 
növeljék a rendelkezésre álló oktatók számát, a tanítási gyakorlaton lévő tanárjelölteket 
különféle munkába vonják be, ezáltal csökkentve az egy tanárra jutó tanulók számát. 

A tanári kar gyakorló tanárjelöltekkel való kibővítése elterjedt gyakorlattá vált. Arra 
ösztönözte az iskolákat, hogy segítsék a tanári karból a mentorok, a vezető tanárok, a kí-
sérletvezető tanárok kiválasztódását. A Yinger és Hendricks beszámoló szerint számos 
helyen a tanárok egyetemi kinevezést kapnak az új programokban betöltött szerepük el-
ismeréseként. 

A szakmai fejlesztési központok szervezéséről számos főiskolán és egyetemen folyik 
vita. Néhányuk ugyan kialakított közös irányítás alatt álló modell-iskolákat, de a költ-
ségvetés bonyolultsága és a jogi felelősség sokrétűsége útját állta a hasonló, Goodlad ál-
tal javasolt központok széles körű elterjedésének. Általánosabb az, hogy a konzorciumok 
vagy tanácsok konzultatív, tanácsadó testületekként szolgálnak. 


A tanárképzés új tendenciái az USA-ban 

45 

Engedélyezés és bizonyítvány 

Általános gyakorlat 

Bár az Egyesült Államokban a tanárképzés a főiskolákon és az egyetemeken folyik, a 
tanítási engedélyt a képző intézmény javaslata alapján egy állami hivatal adja ki. A bi-
zonyítvány vagy engedély az állam területén lévő iskolákban való tanításra jogosít fel, és 
meghatározott időre érvényes. A kezdő tanárok általában három évre kapják meg a taní-
tási engedélyt. Ezután csak akkor folytathatják a tanítást és kapnak engedélyt, ha tanári 
munkájuk bizonyíthatóan eredményes volt, és az egyetemen korábbi kurzusokat végez-
tek. A további tanulmányok formáját általában az engedélyt kiadó hivatal írja elő, és az 
pedagógiai vagy szaktárgyi kurzusokat egyaránt magában foglalhat. A kiegészítő képzés 
magasabb fokozat megszerzéséért folytatott tanulmányok részét is képezheti. Néhány ál-
lam között létezik olyan egyezmény, amely szerint kölcsönösen elismerik egymás ki-
adott engedélyeit, és vannak olyan államok is, amelyek az országos akkreditációs eljárás 
eredményét is elfogadják más államból érkező tanárok tanítási engedélyezési eljárása 
alapjaként. 

Az engedélyezés követelményeit általában törvényhozó csoportok és kormányszer-
vek határozták meg, melybe csupán korlátolt beleszólása volt a szakmai közösségeknek, 
például egyetemi és főiskolai tanároknak, professzoroknak. A tanítási engedély kiadásá-
nak követelményei és az iskoláztatás céljai közti kapcsolatot gyakran inkább politikai 
erők határozzák meg, mint tisztán oktatáselméleti megfontolások. Bár a főiskolák és 
egyetemek viselik a tanárképzés felelősségét, gyakran megkötik őket az engedélyezés 
különböző korlátozásai és követelményei. 

Az engedélyek kiadásáért felelős hivatalok gyakran alapvetően elutasító módon mű-
ködnek, túlságosan ragaszkodnak az írott követelményekhez, és minimális teret enged-
nek a szakmai megítélésnek vagy az ésszerű változatosságnak. Ez a gyakorlat korlátozza 
az intézmények rugalmasságát a képzési programoknak a körülményekhez való igazítá-
sában és a tanítási engedély megszerzéséhez vezető alternatív módszerek alkalmazásá-
ban. A gyakorlatban ellentmondásos helyzetet okozott az, hogy azokon a területeken, 
ahol tanárhiány volt, alternatív megoldásokat vagy kerülő utakat alkalmaztak, hogy a hi-
ányt csökkentsék. A szakmai közösséget azonban frusztrálták az ilyen eljárások, és 
azokkal mindig szemben állt. 

Fejlesztési javaslatok 

A Carnegie Forum a tanárképzés országosan egységes követelményeinek kialakítása 
és az általánosan elfogadott diploma kiadása felé való elmozdulás érdekében ajánlotta a 
Szakmai Követelmények Nemzeti Bizottsága (National Board of Professional 
Standards) létrehozását. Mások a tanári képesítést tanúsító bizonyítványok kiadásának 
következetes standardizálását ajánlották. 


R. Doyle Slater 

46 

keresik. 

A jelentések bátorították az engedélyezési eljárások rugalmasabbá tételét, hogy a 
szakmai szempontokon, kutatási eredményeken, a hatékony tanítási eljárásokkal kap-
csolatos tapasztalatokon alapuló alternatív módszerek és képzési utak is elterjed-
hessenek, és ne politikai csoportok érdekei domináljanak. Egyetlen képzési program ki-
alakítása helyett az intézmények olyan modellekkel kísérletezhetnének, amelyek kereté-
ben a különböző tapasztalattal és tanítási szakértelemmel rendelkező egyének különböző 
úton kaphatnak tanítási engedélyt. 

A javaslatok fogadtatása 

A rugalmasságra és az engedélyezés módosítására tett javaslatokat a legkülönbözőbb 
módon fogadták. Extrém esetként előfordult, hogy néhány állam olyan törvényt fogadott 
el, amely szerint olyan szakembereket is enged tanítani, akik nem rendelkeznek formális 
tanári képzettséggel. Ezek nagyrészt szükségintézkedések voltak, amelyeket azért hoz-
tak, hogy tanárokkal lássák el azokat a területeket is, ahol jelentős tanárhiány mutatko-
zott (például matematika). Néhány államban az ilyen oktatóknak a tanítás mellett kell 
teljesíteniük az engedélyezés feltételeit, más államokban sikeres tanítás esetén eltekinte-
nek a követelmények teljesítésétől. Az engedélyezés ezen módjai lehetővé tették, hogy 
elemi és középiskolák tanárokhoz jussanak, de az így pályára került tanárok munkájának 
hatékonyságát, és azt, hogy folytatni fogják-e ezek a szakemberek tanári tevékenységü-
ket, még most vizsgálják. 

A legtöbb állam támogatja az engedélyezés alternatíváinak kidolgozását. Az in-
tézmények alternatív képzési módszereket vezettek be, melyek a különböző, széles körű 
szakmai tapasztalattal és jó oktatói képességgel rendelkező szakembereknek tanítási en-
gedélyt adnak. Ezek a „gyorstalpaló" alternatívák gyakran lehetővé teszik, hogy a pályá-
zó megkerüljön néhány kurzust, és a tanítási gyakorlatra koncentráljon. Más alternatívák 
esti vagy hét végi tanárképző kurzusokat vezettek be, vagy lehetővé tették a tanári képe-
sítés megszerzését egyéni tanulmányok révén, munka mellett is. 

Az iskolák érdekeltek abban, hogy különböző szakmai tapasztalattal rendelkező em-
bereket vonzzanak a tanári pályára. Ilyenek lehetnek háztartásbeliek, nyugalmazott kato-
nák, esetleg olyanok, akik hivatást akarnak változtatni. Ezeket az egyéneket az iskolák 
szakmai gyakorlatuk, más terepen szerzett szemléletük, élettapasztalatuk, érett 
személyiségük miatt 

Bár az ilyen alternatívák bátoríthatják különböző, nem-tradicionális csoportok be-
vonását a tanításba, Goodlad arra hívja fel a figyelmet, hogy az ilyen megközelítések 
aláássák a professzionális képzés koncepcióját. Továbbá, ha figyelmen kívül hagyják a 
tanári pályára való szocializálódás folyamatait, azok az egyének, akik ezeken a rövid 
utakon kerültek a szakmába, hamar kiábrándulhatnak a tanításból, és elhagyják a tanári a 
pályát. Megeshet, hogy megfelelő ellenőrzés és felügyelet hiányában nem válnak jó és 
eredményes tanárokká, alkalmatlan, hatástalan tanítási módszereiket állandósítják. 


A tanárképzés új tendenciái az USA-ban 

47 

A reformok jövője 

Ez az áttekintés az Egyesült Államokban a tanárképzés átalakításával kapcsolatban 
kibontakozott, a legáltalánosabb változási tendenciák bemutatására koncentrált. Szakmai 
folyóiratok rendszeresen közölnek tanulmányokat speciális képzési programokról, újítási 
javaslatokról és tevékenységekről. A gyakorlatban a széles körű változáshoz azonban 
hosszabb időre van szükség, e folyamatoknak ugyanis vannak a fennállóhoz ragaszkodó, 
a változtatásokal szemben ellenálló szereplői és nehezen változtatható intézményi kere-
tei. Bonyolítja a helyzetet, hogy a hosszú távú előrejelzések mindig bizonytalanok, az is-
kolák céljai, a leendő tanárokkal szemben támasztott konkrét követelmények hosszabb 
távon nehezebben felmérhetők, nagyrészt ismeretlenek, vagy változnak a társadalom di-
namikájával. A majdnem tíz évvel ezelőtt megjelent bizottsági jelentés óta a változás te-
re és lendülete drámai módon növekedett. A tanárképzés reformjával kapcsolatban szá-
mos további kérdés merült föl, melyeket Yinger és Hendricks (1990, 26. o.) a követke-
zőképpen sorol fel: 

1. Milyen általános és szaktudományi tanulmányok szükségesek a különböző élet-
korú és helyzetű diákok tanárai számára? 

2. A tanári munkára felkészítő tárgyak közül melyeket jobb a felsőoktatási intéz-
ményekben, és melyeket jobb a gyakorlóiskolák osztályaiban tanítani? Melyek a leglé-
nyegesebbek? 

3. Milyen összetevők alkotják az adekvát tanári tudást az osztálymunka irányítása és 
a fegyelem fenntartása, a tananyag, a pedagógia és a szakmai szerepek terén? 

4. Hogyan foglalkozhat a tanárképzés olyan fontos kérdésekkel, mint a szakmai cé-
lok és értékek, a szakmai szocializálódás és iskolai beilleszkedés, az iskoláztatás és az 
oktatás multikulturális igényei? 

5. Hogyan teremthetnek a pedagógiai tanszékek és a tanárképző intézmények olyan 
szakmai identitást, amelyben a kiemelkedő tudományos felkészültség és színvonalas ok-
tatás a tanárképzés sajátos igényeinek szolgálatában áll? 

6. Hogyan lehet tanárképző programok fokozott elvárásait és  növekvő szigorúságát 
egyensúlyban tartani az egyenlőség és méltányosság elveivel és a változatos tanári mun-
kaerővel kapcsolatos igényekkel? 

7. Hogyan lehet olyan kapcsolatokat kifejleszteni a tanárképzésben, amelyek tényleg 
sokoldalúak és kölcsönösen hasznosak? 

8. Milyen változásokat lehet kieszközölni az iskolai és a felsőoktatási politikában, 
hogy megvalósuljon a képzés rugalmassága, a változtatás és kísérletezés szabadsága? 

9. Hogyan lehet a tanárképzés reformját értelmesen egyeztetni az iskolák fejlesz-
tésével, a környék és a közösségek problémájával? Hogyan lehet a diákokat, szülőket és 
a közösségi vezetőket e folyamatokba bevonni? 

10. Hol lehet új forrásokat találni az iskolák megújított és jobb munkájához? 
11. Hogyan lehet a különböző oktatási módszereket, a munkába állás előtti és a mun-

ka közben végzett képzést egységes keretbe foglalni, és elismerni a szakmai tanulás foly-
tonosságát? 


R. Doyle Slater 

48 

A kérdések nehezek, a válasz néhányukra még sokáig bizonytalan lesz. Az ötletek 
gazdagsága, a képzési programok változatossága és a hatékony tanítási gyakorlat ku-
tatása olyan folyamatokat stimulál, amelyek révén új, érdekes modellek fognak meg-
jelenni a tanárképzésben. 

Irodalom 

Bush, G. (1989): Goals the president announced from the Education Summit of governors held in Washington, 
D. C., October 1989. 

Carnegie Forum on Education and the Economy (1986): A Nation Prepared: Teachers for the 21st Century. 
Carnegie Forum on Education and the Economy, Washington. 

Goodlad, J. (1991): Teachers for Our Nation's Schools. Jossey Bass Publishers, San Francisco. 
National Commission on Excellence in Education (1983): A Nation at Risk: the Imperative for Educational Re-

form. U.S. Government Printing Office, Washington. 
National Commission in Educational Administration (1987): Leaders for America's Schools. University 

Council for Educational Administration, Tempe. 
The Holmes Group (1986): Tomorrow's Teachers: A Report of the Holmes Group. Michigan State University, 

East Lansing, Michigan. 
Yinger, R. J. és Hendricks, M. S. (1990): An Overview of Reform in Holmes Group Institutions. Jorunal of 

Teacher Education, 41. 2. sz. 21–26. 


A tanárképzés új tendenciái az USA-ban 

49 

ABSTRACT 

R. DOYLE SLATER: NEW TRENDS IN THE PREPARATION OF TEACHERS IN 
THE UNITED STATES 

In the early and middle 1980s in the United States, several study reports were released, 
critical of the educational achievement of students completing schooling in the American 
schools. Citing evidence that students were not performing on examinations at levels 
comparable to the levels achieved in schools in other countries of the world, the reports 
called for a review of current educational practices. Government and educational leaders 
encouraged the careful study of schooling standards, the revision of curriculum, and the 
research and development of more effective teaching methodology. The reform movement 
evolved in two parallel directions: the study and change of current schooling practices and 
the study and change of current practices in the preparation of the teachers. This paper 
provides a brief history and summary of the recommendations for change and improvement 
of teacher preparation, grouped in five categories: the careful selection of candidates for 
programs, improved and more rigorous preparation in academic subjects, intensive and 
research based preparation in professional studies, increased collaboration and partnerships 
between public schools and colleges and universities, and more appropriate requirements and 
consistent standards for licensure and certification. In each category, in addition to the 
recommendations for change and improvement, past common teacher preparation practices 
are described, with illustrations provided of some college and university responses being 
made to the recommendations. Teacher preparation in the United States is the responsibility 
of institutions and agencies within each state and is influenced by professional groups and 
complex systems of accreditation across the country. The result is great diversity among 
programs which precludes a comprehensive summary. As the reform movement in the United 
States gains momentum, new ideas for improving teacher preparation are being tested and 
new models developed, with accompanying research. Many additional questions have been 
generated and the research results of long term effectiveness of revised and new practices in 
the preparation of teachers is just beginning to be reported in the literature. 
 
 
MAGYAR PEDAGĽGIA 91. Number 1. 31–49. (1991) 
 
English version of the manuscript can be obtained from the author. 
 
Levelezési cím  /  Address for correspondence: R. Doyle Slater, Director, Professional 
Development Center, School of Education, La Grande, Oregon 97850, USA. 
 


 


MAGYAR PEDAGÓGIA 
91. évf. 1. szám 51–62. (1991) 

51 

                                                          

OKTATÁSPOLITIKAI  KOALÍCIÓK 

Halász Gábor 
Országos Közoktatási Intézet 

Az az erőtér, melyben az oktatáspolitika formálódik, többféle dimenzió mentén raj-
zolódhat ki. Feltételezésünk az, hogy minden időszakra jellemző egy-két olyan, meg-
határozó súlyú oktatáspolitikai kérdés, amely a leginkább megosztja a politikaalakító 
erőket és a közvéleményt, s amelynek a megválaszolásában a kölönböző politikai erők 
között vita vagy megegyezés alakulhat ki. E kérdések alapján rajzolódnak ki az oktatás-
politikai erőteret meghatározó dimenziók. 

Korábbi elemzésekben egy-egy korszak oktatásügyi vitáit, az ezekkel kapcsolatos 
dokumentumokat, írott vagy szóbeli megnyilvánulásokat elemezve próbáltunk felrajzol-
ni olyan dimenziókat, melyek mentén az oktatáspolitikát formáló erők egymáshoz kö-
zeledhetnek vagy egymástól távolodhatnak (Halász, 1984, 1988). 

Az alábbiakban egy olyan modellt szeretnénk bemutatni, amely arra tesz kísérletet, 
hogy jelezze, milyen dimenziók mentén, milyen fajta oktatáspolitikai koalíciók ala-
kulhatnak ki a politikai rendszerváltást követően a 90-es évek Magyarországán. Ezúttal 
nem politikai deklarációk vagy kormányzati dokumentumok alapján teszünk kísérletet a 
modell felvázolására, hanem egy közvéleménykutatás adatai alapján1. 

Csoportképző dimenziók 

Az adatokon végzett különböző többváltozós elemzések alapján két olyan jellegzetes 
dimenzió rajzolódott ki, amelyek mentén az embereknek az oktatással kapcsolatos elvá-
rásai és véleményei a leginkább megoszlanak. 

Az egyik dimenziót modern–tradicionális tengelynek nevezhetjük. A tradicionális el-
várásoknak tekintjük a nemzeti hagyományok megőrzésével, a nemzeti szolidaritásra, 
erkölcsös életre és rendre neveléssel, illetve a vallásos neveléssel kapcsolatos elvárá-
sokat. Ezzel szemben modern elvárásoknak tekintjük az egyéni kibontakozással, a tudo-
mányos ismeretek megszerzésével, az idegen nyelvek tanulásával vagy a továbbta-
nulással kapcsolatos elvárásokat. E dimenzió az, aminek a mentén a vizsgált sokaság vé-

 
1 A közvéleménykutatást a Művelődési és Közoktatási Minisztérium megbízásából az Oktatáskutató Intézet 

és a SZOCIO-REFLEX Közvéleménykutató KFT végezte 1990 májusában. Az 1000 fős minta életkor, isko-
lai végzettség és lakóhely szerint repre-zentálja a 18–70 éves korú magyar lakosságot. 


Halász Gábor 

52 

leménye a legerősebben szóródik, amelyet tehát úgy tekinthetünk, mint az oktatáspoliti-
kai polarizálódás egy potenciális tengelyét. 

A másik dimenziót szelektív–egalitárius tengelynek nevezhetjük. Egalitáriusnak te-
kintjük az olyan oktatással kapcsolatos attitűdöket, melyekre a különböző képességű 
gyermekek eltérő színvonalú iskolákba küldésének az elutasítása, a hosszú ideig tartó, 
egységes állami iskolázás melletti állásfoglalás jellemző. A vélemények e dimenzió 
mentén is rendkívül erősen szóródnak, így ez is az oktatáspolitika egyik legfontosabb 
polarizáló tengelyévé válhat. 

A rendelkezésünkre álló adatok alapján ennek megfelelően két attitűdváltozót konst-
ruáltunk. Az egyik („TRADICIONALITÁS”) a modern–tradicionális tengelyen, a másik 
(„SZELEKTIVITÁS”) pedig a szelektív–egalitárius tengelyen méri az egyének oktatás-
sal kapcsolatos attitűdjeit. A két attitűdváltozó értékét egyéb változók értékeinek az egy-
szerű összeadásából nyertük. Az egyes változók azonos súllyal vettek részt az adott atti-
tűdváltozó kialakításában. A „TRADICIONALITÁS” változó értékét tíz változó alakí-
totta ki, a „SZELEKTIVITÁS” értékét pedig hat változó. 

Azt, hogy valaki hol helyezkedik el a „TRADICIONALITÁS” tengelyen, azzal mér-
tük, hogy milyen típusú feladatok teljesítését várja el az iskolától. Előre nyomtatott kár-
tyákon húsz olyan feladatot tettünk a megkérdezettek elé, melyek teljesítése az iskolától 
elvileg elvárható. A megkérdezetteket arra kértük, hogy rakják sorrendbe a feladatokat 
azok fontossága szerint. Az ilymódon keletkezett rangsor élére kerültek a legfontosabb-
nak, aljára a legkevésbé fontosnak tartott feladatok. A többváltozós elemzések azt mutat-
ták, hogy a vélemények két jellegzetes feladatcsoport mentén szóródnak legerősebben: 
(a) tradicionális értékekhez kötődő feladatok, mint a vallásos nevelés, a magyar nemzeti 
hagyományok megismertetése, a tisztességre, erkölcsre nevelés, a rendre, fegyelemre ne-
velés és a haza szeretetére való nevelés; (b) modern értékekhez kötődő feladatok, mint 
az egyéni képességek fejlesztése, a gondolkodás, az értelem fejlesztése, a tudományos 
ismeretek átadása, idegen nyelvek megtanítása, felkészítés a továbbtanulásra. Azok, akik 
az előbbi feladatcsoportot választották magasabb, azok pedig, akik az utóbbit, alacso-
nyabb pontértéket kaptak a „TRADICIONALITÁS” skálán. 

Azt, hogy valaki hol helyezkedik el a „SZELEKTIVITÁS” skálán, a következők ha-
tározták meg: 

a) Növelte e változó értékét, ha arra a kérdésre, hogy „Ön szerint hány éves kortól 
kellene a tanulókat tudásuk, képességeik, érdeklődésük alapján különválasztani, és kü-
lönböző iskolákba járatni?” a megkérdezett 14 éves vagy az feletti életkort jelölt meg, és 
csökkentette, ha az alattit adott meg; 

b) Növelte e változó értékét, ha a megkérdezett az átlagosnál fontosabbnak tartotta 
azt, hogy az állam pénzt költsön a hátrányos helyzetű tanulók támogatására, és csökken-
tette, ha az átlagnál kevésbé fontosnak tartotta azt; 

c) Végül a megkérdezetteknek az alábbi négy állításpár közül kellett kiválasztaniuk 
azt, amelyiket magukhoz közelebb állónak gondolnak (valamennyinél a második válasz-
tása növelte, az elsőé csökkentette a „SZELEKTIVITÁS” változó értékét): (1) „A gye-
rekeket képességeik és tudásuk alapján minél előbb a nekik legmegfelelőbb iskolába kell 
adni” – „Az a jó, ha a gyerekek képességeiktől és tudásuktól függetlenül minél hosszabb 


Oktatáspolitikai koalíciók 

53 

ideig egy iskolában tanulnak”; (2) „A szülőnek joga van arra, hogy a gyerekét abba az 
iskolába írassa be, amelyiket a legjobbnak találja” – „Minden szülő abba az iskolába ad-
ja a gyermekét, amelynek a körzetébe tartozik, különben a kiváltságosok gyerekei kerül-
nek a jobb iskolákba”; (3) „Az a jó, ha minden iskola maga választja meg azt, hogy mi-
lyen tankönyvekből, hogyan tanít” – „Az a jó, ha az iskolák központilag előírt tanköny-
vekből egységesen ugyanazt tanítják”; (4) „A tehetségesek számára külön iskolákat kell 
nyitni, mert csak így bontakoztathatják ki képességeiket” – „A tehetségesek számára 
nem szabad külön iskolákat nyitni, mert ez sérti a társadalmi igazságosságot”. 

A „TRADICIONALITÁS” és a „SZELEKTIVITÁS” attitűdváltozók nem teljesen 
függetlenek egymástól. A közöttük lévő enyhe korrelációt az okozza, hogy mindkettőt 
befolyásolja az egyén társadalmi helyzete, azaz iskolai végzettsége, foglalkozása és jö-
vedelme, amennyiben az alacsonyabb társadalmi helyzetben lévőkre inkább az 
egalitárius, mint a tradicionális attitűd a jellemző. 

A kutatási eredmények igazolják azt az ismert tételt, hogy az embereknek az ok-
tatással kapcsolatos attitűdjeit és elvárásait elsősorban osztály-, illetve réteghelyzetük 
befolyásolja. Az oktatással kapcsolatos elvárásokban világosan leképeződik a társadalom 
rétegszerkezete, ez azonban, úgy tűnik inkább a modernség-tradicionalitás tengelyen fe-
jeződik ki, mint a szelektivitás-egalitarianizmus tengelyen. Más szóval, a réteghelyzet 
erősebben befolyásolja azt, hogy az embereknek tradicionális vagy modern tartalmi 
elvárásaik vannak az oktatással szemben, mint azt, hogy szelektív vagy egalitárius 
politikát támogatnak. Ez minden bizonnyal változik majd akkor, ha az isko-
laszerkezetben és az egyéb szelekciós mechanizmusokban olyan változások következnek 
be, amelyek az emberek számára nyilvánvalóvá teszik e mechanizmusoknak az egyes 
rétegek helyzetére gyakorolt hatását. 

Az oktatáspolitika erőtere és a preferencia-típusok 

Ha a két tengelyen elfoglalt pozíciójuk szerint jellemezzük a megkérdezetteket, akkor 
négy oktatáspolitikai preferencia-típus jelenik meg előttünk (1. ábra). 

A tengelyek középpontját az adott változó átlaga adja. Így a „TRADICIONALITÁS” 
tengely baloldalára, azaz a „modern” típusba azok kerültek, akikre az átlagnál kevésbé 
jellemző a tradicionális elvárásrendszer, a jobboldalára pedig azok, akikre az átlagnál 
jobban. Ugyanígy az „SZELEKTIVITÁS” tengelynek a metszéspont feletti részére azok, 
akikre az átlagosnál szelekciópártibb, a metszéspont alatti részére pedig azok, akikre az 
átlagosnál kevésbé szelekciópárti elvárásrendszer volt jellemző. 

Vajon kik alkotják az egyes típusokat, milyen az egyes típusokba tartozó csoportok 
társadalmi összetétele, milyen politikai preferenciarendszer jellemző rájuk? Kik azok az 
egyes csoportokon belül, akik elvárásaikat tekintve közel állnak más csoportokhoz, és 
akiktől valamilyen irányban kompromisszumok megkötése várható, és kik azok, akik a 
széleken helyezkednek el, és ezért feltehetően kevésbé kompromisszumkészek? E kérdé-


Halász Gábor 

sek megválaszolásával próbálhatunk meg következtetni arra, hogy milyen oktatáspoliti-
kai koalícióképződés képzelhető el ma Magyarországon. 

 
 

SZELEKTIVITÁS 
 
 
 
 1. típus 2. típus 
 Modern- Tradicionális- 
 szelektív szelektív 
 
 
 
 MODERN TRADICIONÁLIS 
 
 ELVÁRÁSOK ELVÁRÁSOK  
 
 
 
 3. típus 4. típus 
 Modern- Tradicionális- 
 egalitariánus egalitariánus 
 
 
 
 

EGALITARIANIZMUS 
 
 

1. ábra 
Az oktatáspolitika erőtere és az oktatáspolitikai típusok 

 
 

Az egyes típusok jellemzői 

1. Modern–szelektív típus. Mintánkból e típusba került a megkérdezettek 28,3%-a 
(278 fő). Ebben a típusban a legmagasabb az érettségizettek (70%) és a városban élők 
(74%) aránya, ennek a típusnak a legalacsonyabb az átlagéletkora (41 év), és itt a leg-
magasabb az egy főre jutó családi jövedelem (8036 Ft). E típuson belül különösen a ve-

54 


Oktatáspolitikai koalíciók 

55 

                                                          

zető állásúak és értelmiségiek vannak felülreprezentálva. Az e típusba tartozók az átlag-
nál elégedetlenebbek az oktatás mai helyzetével (5 fokozatú skálán átlag 2,9-es érték), és 
közöttük a legmagasabb azoknak az aránya, akik a stabilitás helyett inkább jelentős vál-
tozásokat szeretnének az oktatásban2 (63%). E típuson belül a legmagasabb az iskolás 
korú gyermeket nevelő szülők aránya (41%). 

E típuson belül a legmagasabb a határozott politikai preferenciával (pártszimpátiával) 
rendelkezők aránya (67%). A legmagasabb köztük az SZDSZ-szel szimpatizálók aránya 
(23%), ezt követi, azonos arányban a FIDESZ-szel és az MDF-fel rokonszenvezők 
aránya3. Az átlagnál inkább jellemzi őket az a vélemény, hogy az életben való 
boldoguláshoz szükséges az iskolázás (47%). Döntő többségük híve magániskolák 
felállításának (80%). 

E típuson belül a legnagyobb azoknak az aránya, akik inkább a gyermekekre való 
odafigyelést és tapintatot hangsúlyozó nevelést választják a szigorúbb, nagyobb fegyel-
met követelő neveléssel szemben (66%), akik a legnagyobb arányban fogadják el azt a 
véleményt, hogy a mai iskolák túlterhelik a gyermekeket, azzal szemben, hogy az isko-
lák nem állítanak elég komoly követelményeket (35%), és akik a leginkább elfogadják 
azt, hogy a neveléshez pedagógiai szakértelemre van szükség (54%). 

2. Tradicionális–szelektív típus. Ebbe a típusba a megkérdezettek 19,1%-a (188 fő) 
került. Ez a falun élő emberek jellegzetes típusa, a városiak aránya itt a legkisebb (34%). 
Az érettségizettek aránya alacsony (27%), de magasabb, mint a 4. típusba tartozók köré-
ben. Alacsony az egy főre jutó átlagjövedelem (5305 Ft), és magas az átlagéletkor (47 
év), de a jövedelem magasabb és az átlagéletkor alacsonyabb, mint a 4. típusba tartozók-
nál. Ebben a típusban a legmagasabb a szakképzettség nélküli segédmunkások aránya. 
Ez a típus az, amely a legkevésbé elégedett az oktatás mai állapotával (2,7 pont) és ők 
azok, akik a legmagasabbra helyezik az oktatást azon feladatok sorában, melyekre az ál-
lamnak pénzt kellene adnia (15 feladat közül átlag a 4,1. helyre). A szülők aránya e tí-
pusban a legalacsonyabb (24%), viszont itt találhatók legnagyobb arányban a nagyszülők 
(30%). 

Ezen a típuson belül is viszonylag magas a határozott politikai preferenciával ren-
delkezők aránya (63%). E típuson belül az MDF-fel rokonszenvezők vannak a leg-
nagyobb arányban (26,3%), és egyben itt található az MDF-szimpatizánsok legnagyobb 
része. Alacsonyabb az SZDSZ-szel (12%) és itt a legalacsonyabb a FIDESZ-szel szim-
patizálók aránya (6,3%). Különösen magas e típuson belül a Kisgazdapárttal rokonszen-
vezők aránya (11%). Az e típusba tartozók döntő hányada véli úgy, hogy az életben is-

 
2 A kérdések egy részét, így azt is, amelyik a stabilitás, illetve a változás akarására vonatkozik, egymással el-

lentétes állítások formájában tettük fel, melyek közül a megkérdezetteknek a hozzájuk közelebb állót kellett 
kiválasztani. Ilyen típusú kérdéssel kérdeztünk rá arra, hogy mennyire fontos az iskolázás az életben való 
boldoguláshoz, mennyire megterhelő vagy éppen laza az iskolai tanítás, inkább több fegyelem és szigorúság, 
vagy inkább több tapintat és odafigyelés kellene, illetve mennyire tekinthető szakértelmet kívánó tevékeny-
ségnek a nevelés. 

3 Itt újra hangsúlyoznuk kell, hogy az adatgyűjtés 1990 májusában történt, ezért a politikai vonzódások azóta 
történt erős átalakulása miatt a pártszimpátiára vonatkozó adatokat igen nagy óvatossággal kell kezelnünk. 
Különösen a KNDP-vel és az MSZP-vel rokonszenvezők adatait kell óvatossággal kezelni a viszonylag ala-
csony elemszám miatt. 


Halász Gábor 

56 

kolázottság nélkül is lehet boldogulni (23%). A magániskolák létesítését az e típusba tar-
tozók többsége is elfogadja (59%), ha nem is olyan arányban, mint az 1. típus esetében. 

Az e típusba tartozók vélik úgy a legnagyobb arányban, hogy szigorúbb nevelést kel-
lene adni az iskolákban (55%). Az 1. típusba tartozóknál inkább választják azt a véle-
ményt, hogy az iskolák nem állítanak elég komoly követelményeket a tanulókkal szem-
ben, mintsem azt, hogy túlterhelik őket (70%), viszont az ő körükben a legalacsonyabb 
azoknak az aránya, akik már az egész fiatal korú gyermekektől is komoly tanulási telje-
sítményt várnának el (43%). Az e típusba tartozóknak már csak kevesebb, mint a fele 
(48%) véli úgy, hogy a nevelés pedagógiai szakértelmet kívánó tevékenység. 

3. Modern–egalitárius típus. E típusba a megkérdezettek 24,6%-a (242 fő) került. A 
városlakók arányát (72%) és az ide tartozók átlagéletkorát (41 év) tekintve ez a típus ha-
sonló az 1. típushoz. Az érettségizettek aránya azonban, noha a többség itt is rendelkezik 
ezzel a végzettséggel, itt már jóval alacsonyabb (54%). E típusban található meg legna-
gyobb arányban a szakmunkás réteg és a középszintű szellemi foglalkozásúak, ezzel 
szemben a betanított és segédmunkások aránya itt alacsony. Ez a csoport a leginkább 
elégedett az oktatás jelenlegi állapotával, és az előzőeknél kevesebbet is fordítana okta-
tásra az állami kiadásokból. A típusba tartozóknak valamivel több, mint egyharmada 
(35%) iskolás korú gyermeket nevelő szülő. Az előző típusba tartozókhoz hasonlóan e 
csoport képviselőinek is csak valamivel több mint fele (52%) véli úgy, hogy inkább nagy 
változások kellenének az oktatásügyben, mintsem stabilitás. Ebben a típusban a legala-
csonyabb a vallásos emberek aránya (50,4%). 

Ezen a típuson belül a legalacsonyabb a határozott politikai preferenciával ren-
delkezők aránya: csak 56%-uk jelölt meg olyan pártot, amelyikkel rokonszenvezik. A 
különböző politikai pártok iránti rokonszenv itt oszlik meg a leginkább kiegyensúlyozott 
módon. A többség itt is az MDF felé vonzódik (17%), de jóval kisebb arányban, mint a 
2. típusnál. Az SZDSZ-pártiak aránya az előző típusnál megfigyelthez hasonló (13%), 
ellenben a FIDESZ-szel rokonszenvezők aránya magasabb (12%). Aránylag magas e 
csoporton belül a kisgazdákkal szimpatizálók aránya is (7,4%). Valamennyi típus közül 
erre jellemző leginkább az a vélekedés, hogy az életben való boldoguláshoz iskolázott-
ság kell (48%). Noha alapvetően az egalitárius elvárások jellemzik, az 1. típusnál ugyan 
kisebb arányban, de e csoport tagjainak a döntő többsége (67%) is elfogadja a magánis-
kolák állításának a lehetőségét. 

Ami az iskolai tanítással és neveléssel kapcsolatos attitűdöket illeti, az e típusba tar-
tozók között mindkét előbb említett csoportbelieknél nagyobb az aránya azoknak, akik 
szívesen vennék a gyerekek iskolai terhelésének a növelését (69%), akár már kisgyer-
mek korban is (54%). A többség itt is a szigorúbb nevelés híve (54%), és az előző cso-
portnál megfigyelthez hasonló arányban vannak azok, akik a nevelést pedagógiai szakte-
vékenységnek tekintik (54%). 

4. Tradicionális–egalitárius típus. A megkérdezettek 28%-a (276 fő) került ebbe a 
típusba. Az e típusba tartozóknak a legmagasabb az átlagéletkora (48,3 év), a legala-
csonyabb az egy főre jutó családi jövedelmi szintje (4992 Ft), és itt a legalacsonyabb az 
érettségizettek (18,5%), illetve legmagasabb a 8 általános iskolai osztályt vagy annál ke-
vesebbet végzettek aránya (59%). Ugyanakkor e csoporton belül magasabb a városiak 


Oktatáspolitikai koalíciók 

57 

aránya, mint a 2. típuson belül (45%). Igen magas közöttük a segéd- és betanított mun-
kások aránya (21, illetve 22%). E csoportban is viszonylag magas a nagyszülők aránya 
(30%). Az oktatással az átlagnál elégedettebbek (3,1 pont), és ők akarnák a legkevésbé 
azt, hogy az állam több pénzt fordítson az oktatásra. Ez az a típus, ahol a vallásos embe-
rek aránya a legmagasabb (81,9%). 

Ebben a típusban is többségben vannak a semmilyen párttal nem rokonszenvezők 
(58%). E típuson belül is valamivel magasabb az MDF-fel rokonszenvezők aránya 
(23%), mint a megkérdezett népesség egészében. Itt a legalacsonyabb az SZDSZ-hívek 
aránya (9,4%), ellenben a FIDESZ-szel rokonszenvezők itt nagyobb arányban találhatók 
(8,7%), mint a 2. típusban. A nem nagy arányban található kereszténydemokrata és szo-
cialista szimpatizánsok legnagyobb része e csoporthoz tartozik: az arányuk 6,9% 
(KDNP), illetve 4,3% (MSZP). Ez az egyetlen csoport, ahol a többség ellenzi a magán-
iskolákat (57%), és ahol a legalacsonyabb a változások iránti igény (47%). 

Az e típusba tartozók vélik legnagyobb arányban azt, hogy az iskolákban komolyabb 
tanulmányi munkát kellene folytatni (73,3%), mégpedig már kisebb gyermekek körében 
is (55%). A szigorúbb nevelést és nagyobb fegyelmet az előző csoportnál valamivel ki-
sebb arányban részesítík előnyben a tapintatos, odafigyelő neveléssel szemben (52%). 
Végül ez az a csoport, amelyben a legkisebb azoknak az aránya, akik elismerik a nevelés 
szakmai jellegét (43%). 

Szélsőségesek és koalícióképesek 

A koalícióformálódás lehetőségét nagymértékben befolyásolja a vélemények közelsége 
vagy távolsága. A feltételezésünk az – amint említettük –, hogy a felrajzolt oktatáspoliti-
kai erőtérben azok a leginkább koalícióképesebbek, akik egymáshoz a legközelebb talál-
hatók. A leginkább koalícióképesek azok a „mérsékeltek” lehetnek, akik a metszéspont-
hoz közel találhatók, míg a legkevésbé koalícióképesek feltehetően azok a „szélsősége-
sek”, akik a metszésponttól távol vannak. Ezért fontos lehet annak az elemzése, hogy az 
egyes csoportokon belül mekkora a „mérsékeltek” és a „szélsőségesek” aránya. 

Ha a felvázolt oktatáspolitikai erőteret alkotó dimenziókat tovább felezzük aszerint, 
hogy az adott póluson melyek a még mérsékelt vagy centrista (a metszésponthoz közeli), 
és melyek a már szélsőséges (a metszésponttól távoli) pozíciók, akkor a korábbi négy tí-
pussal szemben tizenhat típus képe rajzolódik ki (vö. 2. ábra). Ezek közül négy (6, 7, 10, 
11) minden irányban koalícióképes: ezek a „centrista” (C) csoportok. Nyolc típus (2, 3, 
5, 8, 9, 12, 14, 15) csak egy irányban koalícióképes, ezek az „egyoldalúak” (E). Végül 
négy típus (1, 4, 13, 16) semmilyen irányban nem koalícióképes, ez utóbbiakat tekinthet-
jük a „szélsőségeseknek” (SZ). E csoportok elhelyezkedését mutatja a 2. ábra. 
 


Halász Gábor 

SZELEKTIVITÁS 
 
 
 1 (SZ) . 2 (E) 3 (E) . 4 (SZ) 
 . . 
 . . 

......................................................................................................................................... 
 . . 
 5 (E) . 6 (C) 7 (C) . 8 (E) 
 . . 
 
 MODERN .   . TRADICIONÁLIS 

 
  ELVÁRÁSOK .   . ELVÁRÁSOK 
 
 . . 
 9 (E) . 10 (C) 11 (C) . 12 (E) 
 . . 

......................................................................................................................................... 
 . . 
 . . 
 13 (SZ) . 14 (E) 15 (E) . 16 (SZ) 
 . . 
 

 
EGALITARIANIZMUS 

 
2. ábra 

Koalícióformálódás az oktatáspolitikai erőtérben 
 
 

Az, hogy az emberek hol helyezkednek el ebben az oktatáspolitikai erőtérben, rend-
kívül erősen összefügg társadalmi réteghelyzetükkel. Jól mutatja ezt, ha az egyes cso-
portokon belül megnézzük az érettségivel nem rendelkezők, illetve az érettségizettek 
arányát. Az érettségivel nem rendelkezők aránya különösen a szélsőségesen tradicionális 
(4, 8, 12 és 16 számmal jelzett) csoportokban magas: a szélsőségesen egalitárius és 
egyúttal szélsőségesen egalitáriusok között (16. számmal jelzett csoport) 91,2% az ará-
nyuk, a szélsőségesen szelekciópárti és egyúttal szélsőségesen tradicionális (4. számmal 
jelzett) csoporton belül 90%. Ezzel szemben a magasabb végzettségűek aránya különö-
sen a szélsőségesen modern (1, 5, 9, 13 számmal jelzett) csoportokon belül magas. A 
szélsőségesen modern és egyúttal szélsőségesen szelekciópárti (1. számmal jelzett) cso-
porton belül az arányuk 83,6%. (Az egyes csoportokon belül az érettségizettek és érett-
ségivel nem rendelkezők arányát az 1. táblázat tartalmazza.) 
58 


Oktatáspolitikai koalíciók 

59 

1. táblázat. Az érettségizettek és érettségivel nem rendelkezők aránya az oktatáspolitikai 
erőtér különböző pontjain elhelyezkedő csoportokban (%) 

 
Oktatáspolitikai típusok 
 

NINCS 
érettségije 

VAN 
érettségije N 

„SZÉLSŐSÉGESEK”    
1. szelektív-modern 16,4 83,6 73 
4. szelektív-tradicionális 90,0 10,0 30 
13. egalitárius-modern 49,5 51,0 51 
16. egalitárius-tradicionális 91,2 8,8 91 

„CENTRISTÁK”    
6. szelektív-modern 42,6 57,4 68 
7. szelektív-tradicionális 56, 9 43,1 58 
10. egalitárius-modern 49,3 50,7 75 
11. egalitárius-tradicionális 68,6 31,4 51 

„EGYOLDALÚAK”    
2. széls. szelektív - modern 34,4 65,6 61 
3. széls. szelektív - tradicionális 69,8 30,2 63 
5. szelektív - széls. modern 26,6 73,4 79 
8. szelektív - széls. tradicionális 88,6 11,4 35 
9. egalitárius - széls. modern 32,2 67,8 59 
12. egalitárius - széls. tradicionális 80,9 19,1 47 
14. széls. egalitárius - modern 51,7 48,3 60 
15. széls. egalitárius - tradicionális 79,3 20,7 87 

 
 
Érdemes megnézni, hogy milyen társadalmi adottságok jellemzik egyfelől a minden 

irányban koalícióképes „centrista” (C) (6, 7, 10, 11) csoportot (ide sorolható a meg-
kérdezettek 26%-a), másfelől a semmilyen irányban sem koalícióképes „szélsőséges” 
(SZ) (1, 4, 13, 16) csoportot (ide sorolható a megkérdezettek 25%-a). 

Általában az jellemző, hogy a semmilyen irányban nem koalícióképeseknek, azaz a 
„szélsőségeseknek” alacsonyabb az iskolai végzettségük (az érettségivel nem ren-
delkezők aránya 60% közöttük, szemben a centristák közötti 53,2%-kal), idősebbek (az 
átlagéletkor e csoporton belül 46 év, míg a centristák körében 44 év), alacsonyabb jöve-
delműek, és nagyobb közöttük az iskoláskorú gyermekkel nem rendelkezők aránya. 

A szélsőségesek aránya a FIDESZ hívek között a legalacsonyabb: 17%. A többi párt 
követőinél ez az arány a következő: KNDP: 38%, SZDSZ és MSZP: 29%, az egyetlen 
parlamenti párttal sem rokonszenvezők: 26%, FGKP: 24%, MDF: 20%. A centristák 


Halász Gábor 

60 

aránya a FIDESZ, az MDF hívei és az egy parlamenti párttal sem rokonszenvezők köré-
ben a legmagasabb, mindhárom csoportban 28%. A többi párt hívei között: SZDSZ: 
24%, FGKP, KNDP és MSZP: 15%. 

Oktatáspolitikai koalícióformálódás 

Minden arra utal, hogy az oktatáspolitikával kapcsolatos jelentősebb elvárások követik a 
társadalom réteg szerinti és politikai tagozódását. Ebből – és ez a vizsgálatunk legfonto-
sabb következtetése – arra lehet következtetni, hogy az oktatáspolitika alakulása többé-
kevésbé kalkulálható, azaz nincs teljesen kiszolgáltatva a vélemények szeszélyes alaku-
lásának. Nem reménytelen vállalkozás tehát feltételezéseket megfogalmazni arra nézve, 
hogy a jövőben milyen típusú oktatáspolitikai konfliktusok várhatók, ezek kapcsán mi-
lyen érdekkoalíciók alakulhatnak ki, s a vitáknak milyen kimenetei képzelhetők el. 

Vajon milyen koalíciók kialakulására lehet számítani a négyféle oktatáspolitikai típus 
között? Vajon annak van-e nagyobb valószínűsége, hogy a modern vagy inkább annak, 
hogy a tradicionális értékek mentén alakul ki oktatáspolitikai érdekegyezés a társadal-
mon belül? És vajon inkább egy szelektív, vagy inkább egy egalitárius politika nyerhet 
teret az oktatáspolitika porondján? 

A politikát feltehetően elsősorban egyfelől azok a csoportok fogják alakítani, ame-
lyeket a politika alakulása a legközvetlenebbül érint, azaz az iskolás korú gyermeket ne-
velő szülők és az oktatás kérdéseiben inkább érdekelt iskolázottabb rétegek, másfelől 
azok, amelyek a leginkább rendelkeznek politikai képviselettel a jelenlegi hatalmi struk-
túrában. 

Az iskolás korú gyermekekkel bíró szülők aránya a modern értékek mellett állást 
foglaló csoportokban (1. és 3. típus) jóval magasabb (37%), mint a tradicionális érté-
keket hangsúlyozó típusokban (27%). E típusokban találhatók az oktatás befolyásolására 
inkább képes iskolázottabb rétegek (a diplomások 82%-a és az érettségizettek 74%-a). 

Ugyanakkor a modern értékek mellett elkötelezettek csoportjába tartozókat nyil-
vánvaló módon megosztja a rendszer szelektivitásához való viszonyuk. A szülőknek 
csaknem fele (49%) a szelektívebb rendszer mellett teszi le a voksát, s az így vélekedők 
éppen a legiskolázottabbak közül kerülnek ki. A diplomával rendelkezőknek 65%-a és 
az érettségivel rendelkezőknek 54%-a a szelektívebb rendszer híve. 

A társadalom politikailag aktív része, úgy tűnik, ugyancsak inkább a szelektívebb 
rendszer pártolójának tűnik. Amíg a politikai preferenciával nem rendelkezőknek 58%-a 
található az egalitárius attitűddel rendelkezők között, addig a valamilyen pártszimpátiát 
kifejezőknek csak 49%-a. A kormánypártok támogatóinak csaknem fele támogatja a sze-
lektív megoldásokat (47%), a liberális ellenzéki pártok támogatóinak viszont már csak-
nem kétharmada (62%) a szelektív megoldások híve. 

Ami a modern kontra tradicionális értékeket illeti, a pártpreferenciával rendelkezők, 
tehát a feltehetően politikailag aktívabbak többsége (54%) a modern értékek támogató-
jának tűnik. A legnagyobb eltérés a kormánypártok és az ellenzéki pártok támogatói kö-


Oktatáspolitikai koalíciók 

61 

zött inkább ebben a dimenzióban található. Amíg a kormánypártok támogatóinak 57%-
ára a tradicionális elvárások jellemzőek, addig az ellenzéki pártok támogatóinak 65%-a 
modern értékek mellett foglal állást. 

Mármost mindezek alapján milyen fajta oktatáspolitikai megegyezésnek van legna-
gyobb valószínűsége a mai magyar társadalomban? Egy egalitárius politikának, legyen 
az akár modern, akár tradicionális értékek mentén szerveződő, vizsgálatunk alapján 
nincs nagy politikai realitása. A szülők és az iskolázottabb rétegek, csakúgy mint a do-
mináns politikai erők támogatóinak a többsége ezt nem kívánja. Nagyobb a valószínűsé-
ge egy szelekciót erősítő politikának. Az, hogy ez tradicionális vagy modern értékek ne-
vében formálódik, attól függhet, hogy a modern szellemű szelekciópárti tényezők meny-
nyire hajlandóak közeledni a modern szellemű egalitárius célokat követők felé, illetve a 
tradicionális értékeket követő szelekciópártiak mennyire hajlandók a taradicionális ori-
entációjú egalitariánus célokat követők felé közeledni. 

Egy olyan irányítási szisztéma, amely nagyobb beleszólást enged a szülőknek és az 
iskolázottabb társadalmi rétegeknek, feltehetően a szelektív–modern sarok felé tolja el a 
politikát. Egy olyan irányítási szerkezet, amelyre a pártbefolyás a jellemző – a jelenlegi 
pártstruktúra mellett –, feltehetően ugyancsak inkább a szelektív irányba tolja el az erő-
ket, de egyúttal erősíti a tradicionális elvárások súlyát, illetve növeli a modern és tradici-
onális elvárások közötti konfliktusok megjelenésének a valószínűségét. Az egyik legiz-
galmasabb kérdés végül is az, hogy az előttünk álló oktatáspolitikai vitákban az értéke-
ket érintő tartalmi kérdéseknek (a modern–tradicionális tengelyen zajló viták) lesz e 
meghatározó súlyuk, vagy pedig a társadalmi rétegérdekeket érintő strukturális kérdé-
seknek (a szelekció–egalitarianizmus tengelyen zajló viták). 
 
 
________________________________ 
 
E tanulmány az Oktatáskutató Intézet által 1990 szeptember 17–18-án tartott „Rendszerváltás – 
Társadalom – Oktatás” c. oktatásszociológiai konferencián elhangzott előadás szövege alapján ké-
szült. A kutatás eredményeinek átfogó ismertetése a „Társadalmi igények, iskola, oktatáspolitika” 
c. kötetben jelenik meg (Kutatás közben, 167. Oktatáskutató Intézet, 1991). 

Irodalom 

Halász Gábor (1984): Az oktatáspolitika szerkezete a hatvanas-hetvenes években. Medvetánc 2–3. sz. 73–96. 
Halász Gábor (1988): Radikális ideológia és kompromisszumos gyakorlat: oktatáspolitika Magyarországon a 

hatvanas évek elején. Medvetánc 4. sz. 243–252. 
 

 


Halász Gábor 

62 

ABSTRACT 

GÁBOR HALÁSZ: EDUCATIONAL POLICY COALITIONS 

The paper describes the structure of potential educational conflicts and coalitions in Hungary 
on the basis of public opinion survey data. The data were collected in 1990 on a sample of 
1000 persons representing the adult population of Hungary. A high level of variance of 
opinions was observed in two dimensions: (1) opinions in favour of traditional vs. modern 
educational objectives; (2) opinions in favour of selective vs. egalitarian policies. According 
to these dimensions a typology of educational policy expectations was developed with four 
different types: (1) traditional-selective; (2) modern selective; (3) traditional-egalitarian; (4) 
traditional-selective. Survey results are analyzed based on differences in the social 
composition (age, educational level, income, political attachment etc.) of the groups 
representing the four types. Some hypotheses were formulated on possible conflicts and 
compromises between individuals belonging to the four different groups. According to their 
position in the educational policy field individuals were grouped into three categories, each 
of them characterized by their readiness for compromise: (1) „the centrist”, (2) „the one-
sided” and (3) „the extremists”. The article puts forward two major conclusions: (1) the 
social arena of educational policy-making in Hungary has a rather clear structure based on 
relatively stable social factors; which (2) creates a certain possibility to predict potential 
conflicts and compromises between the different actors of educational policy-making. 
 
 
MAGYAR PEDAGÓGIA 91. Number 1. 51–62. (1991) 
 
 
Levelezési cím  /  Address for correspondence: Halász Gábor, Országos Közoktatási Intézet, 
H–1399 Budapest, Dorottya u. 8. 


MAGYAR PEDAGĽGIA 
91. évf. 1. szám 63–77. (1991) 

63 

AZ ISKOLA SZELLEME ÉS NEVELÉSI CÉLJAI EGY 
ÖSSZEHASONLÍTÓ VIZSGÁLAT TÜKRÉBEN 

Kozéki Béla 
Magyar Tudományos Akadémia Pszichológiai Intézete 

Napjainkban nemcsak a pedagógiai, hanem az egész magyar közvélemény egyik leg-
izgatóbb kérdése, hogy milyen is legyen, mit is nyújtson az iskola. Újabb és újabb öt-
letek, elképzelések születnek, mintha a központi akarat uniformizált iskoláinak korszaka 
után ma az iskolák elsősorban különbözni szeretnének. Félő, hogy a nagy igyekezetben 
csak a szervezeti kérdések, a tananyag, a módszerek kapnak szerepet, s háttérbe szorul 
az, ami egy nevelési intézményben a legfontosabb: hogy mire is nevel az iskola, mik a 
nevelési céljai. 

Ezért, egy, az iskola szellemiségével foglalkozó nagyobb magyar–brit összehasonlító 
vizsgálat keretein belül, szerveztünk egy összehasonlító elemzést az iskola nevelési cél-
jaival kapcsolatban. Ennek első eredményeiről számolunk itt be. 

Az iskola nevelési céljai 

A nevelési cél legalább egykorú az iskolával, hiszen az iskolát magát nyilván valamilyen 
nevelési céllal hozták létre. Ugyanakkor a nevelési célokkal kapcsolatban sok minden 
ma is tisztázatlan, tulajdonképpen még azon is vitatkoznak, hogy miért is kell a gyer-
meknek iskolába járnia. Pedig ez nagyon fontos kérdés, hiszen egy-egy újfajta iskolának 
a létjogosultságát is csak annak alapján lehetne meghatározni, hogy bizonyos nevelési 
céloknak eleget tud-e tenni. 

Az iskolai nevelési cél szerintünk a „Mit akarunk elérni?” kérdésre válaszolva azt 
tartalmazza, hogy milyen emberré kívánjuk nevelni a gyermekeket. Ez olyan alapvető 
célok meghatározását igényli, melyeket kisebb vagy nagyobb súllyal minden iskolának 
maga elé kell tűznie, meg kell valósítania. Hiszen ez jelenti az értékes személyiség kiala-
kítását. Az iskola sajátosságát pedig az jelentheti a nevelési célok terén, hogy az alapvető 
célokból néhánynak központi, domináns szerepet ad, valamint, hogy az alapvető célokat 
kiegészíti néhány, a saját koncepciójából eredő speciális célkitűzéssel. 

Az alapvető iskolai nevelési célok kiválasztásakor a szokásos utat használtuk: a szak-
irodalom és a személyes tapasztalatok, tanárok, tanulók, szülők véleménye alapján hatá-
roztuk meg a legfontosabbakat. Természetesen ezeket az elemzéseket mind a magyar, 


Kozéki Béla 

64 

mind a brit területeken elvégeztük. A szakirodalomból a hazait kevéssé használhattuk, 
hiszen az eddig megjelent legjobb munkák is óhatatlanul egy már túlhaladott köznevelési 
valóság talaján jöttek létre. Az angolszász kutatások viszont igen használható anyagot je-
lentettek, az interjúk pedig mindkét országban nemcsak egyaránt jól használható, de je-
lentősen egybevágó anyagot adnak (Wynne, 1980). Az anyag elemzésében természetesen 
jelentős segítséget nyújtott, hogy a tanulók szükségleteivel kapcsolatban is, de az iskola 
pszichikus jellemzői terén is már volt tudományosan megalapozott, a gyakorlat vizsgála-
tában is bevált modellünk és eszközrendszerünk (Entwistle és Kozéki, 1985; Kozéki, 
1988). 

Végül percepciós vizsgálat mellett döntöttünk, azt vizsgáltuk, hogy a nevelők és nö-
vendékek hogyan észlelik az iskolai nevelést, mit jelent számukra az iskola (Entwistle, 
Kozéki és Tait, 1989, 1989a). Öt területen, összesen húsz alapvető nevelési célt vá-
lasztottunk ki. Ezeket egy-egy mondatban fogalmaztuk meg, és tanárokat, diákokat kér-
tünk meg arra, hogy két szempontból értékeljék. Egyrészt, hogy iskolájuk milyen szin-
ten, mennyire valósítja meg az illető nevelési célt, másrészt, hogy az illető szerint isko-
lája mennyire tartja fontosnak az egyes célkitűzéseket. 

A vizsgálatban szereplő fő nevelési célok, illetve az alapvetőnek mutatkozó célkitű-
zési területek a következők voltak. A területeket római számmal jelöljük, jelezve azt is, 
hogy mindegyik két részterületre oszlik. Az egyes célokat azokkal az arab sorszámokkal 
közöljük, melyekkel a kérdőívben szerepeltek. 

I. Affektív célok. A gyermekeknek az iskolában együtt kell élni, együtt kell működni 
más gyermekekkel és felnőttekkel, meg kell tanulni jól kijönni velük, azonosulni közös-
ségükkel, iskolájukkal. Későbbi életükben is képesnek kell lenniük jó emberi, társas 
kapcsolatokra. Ezért került a nevelési célok közé az I/I. Együttérzés néven két intim ér-
zelmi kapcsolat kialakításával összefüggő nevelési cél: Jó érzelmi kapcsolat kialakítása 
nevelők és növendékek között (3), valamint a Mások érzéseinek figyelembe vételére, fi-
gyelmességre nevelés (5). I/II. Összetartozás megjelöléssel két szociabilitással kapcsola-
tos cél szerepel: A tanulók együttműködésének, együttérzésének elősegítése (8), és 
Olyan iskolai szellem kialakítása, mellyel a gyermekek azonosulhatnak (15). 

II. Kognitív célok. Az iskola fontos feladata a szorosabb értelemben vett tanítás, a 
kulturálódás, az önművelés, a széleskörű érdeklődés kialakítása, fejlesztése is. II/I. Tu-
dás: a kompetencia fejlesztésével kapcsolatos. A legjobb tanulmányi eredmény elérése 
(2) és a szellemi kulturáltság fontos. A kommunikációs képességek, a kifejezőkészség, a 
szép beszéd fejlesztése (14); II/II. Aktivitás terén: önfejlesztő, alkotó szabadidős foglal-
kozások megkedveltetése (11) és széleskörű érdeklődés kialakítása a tanulókban (19). 

III. Morális célok. Az erkölcsi-akarati jellemzők kialakítása az egész iskolai nevelés, 
az iskola szellemiségének központi kérdése. III/I. Felelősség: a saját viselkedésért, fejlő-
désért, értékes magatartásért érzett felelősség kialakítása: Önálló felelősségvállaló em-
berré nevelés (17); valamint az erkölcsi bátorság kialakítása: A tanulók megerősítése ab-
ban, hogy álljanak ki azért, amiben hisznek (20). III/II. Értékrend: az értékkövető maga-
tartás, a megbízhatóság, a becsületesség alakítása: A gyermekek becsületessé, megbízha-
tóvá nevelése (1) és a Szorgalmas, kitartó munkára nevelés (10). 


Az iskola szelleme és nevelési céljai egy összehasonlító vizsgálat tükrében 

65 

IV. Az életmóddal, életstílussal kapcsolatos célok. Az iskolának vannak közvetleneb-
bül a felnőtt életmódra neveléssel összefüggő céljai. IV/I. Életmód: egészséges élet-
módra nevelés (7), Az iskola környezetében, a lakóhelyen végzett közösségi tevé-
kenységre való készség fejlesztése (13). IV/II. Rugalmasság: a felnőtt életben való ru-
galmas tájékozódás, a modern idők változásaira való reagálás készségével kapcsolatos 
nevelési célok: A természettudományos és műszaki szemlélet kialakítása (4), A gaz-
dasági élet problémáira való érzékenység kialakítása (18). 

V. Az állampolgárságra, hivatásra nevelés. V/I. Az állampolgárságra neveléssel kap-
csolatos a Demokratikus szemléletre való érzékenység fejlesztése (9) és az Előítéletektől 
mentes, nyitott gondolkodás kialakítása (16). V/II. A hivatásra, a felnőttmunka végzésé-
re előkészítés: Munkára nevelés, felkészítés a felnőttkori munkavégzésre (6) és A vállal-
kozó kedv, az ötletesség fokozása (12). 

A vizsgálatokban 1903 magyar és 364 brit diák, 13–15 évesek, fele fiú, fele lány, és 
247 tanár vett részt, összesen 42 iskolai részmintában. 

A nevelési célokkal kapcsolatos eredmények 

Az eredményeket a matematikai statisztikai elemzések megszokott sorrendjében mu-
tatjuk be. 

Az átlagok 

A két nemzeti minta összevetésében a következőket tapasztaltuk. Itt csak a leg-
fontosabb eredményeket foglaljuk össze, a részletes elemzéseket könyv formájában pub-
likáljuk (l. Kozéki, 1991). 

Az affektív területen az együttérzés intimebb motívumai közt nincs jelentős különb-
ség, a szociabilitást jelentő összetartozás nevelési céljai terén viszont a brit iskolák 
eredményei jóval magasabbak. Ez egyébként egybevág megfigyeléseinkkel, s más méré-
seinkkel, amelyek mind azt mutatták, az érzelmi légkör sokkal jobb a brit iskolákban (1. 
táblázat). 

Kognitív téren az eredmények hasonlóak a két nemzeti mintában, illetve a brit isko-
lák céljai között. A morális területen a brit iskolákban a felelősséggel és kitartással kap-
csolatos célmegvalósítás, a magyarban a megbízhatóságra nevelés a magasabb szintű. 
Az életmóddal, életstílussal kapcsolatos célok szintje a brit mintában jóval magasabb. 
Tudjuk, ott a sportra, az egészséges életmódra jóval nagyobb súlyt fektetnek, s a gazda-
sági életben való tájékozottság növelése, a gyermekek rugalmasságra nevelése is sokkal 
sikeresebben folyik, mint nálunk. Az állampolgárságra, hivatásra nevelés is sikeresebb 
az angolszász területeken, viszont az előítéletmentesség elérésében a magyar iskolák 
mutatkoztak hatékonyabbnak. 

 
 


Kozéki Béla 

66 

1. táblázat. Az egyes célok megvalósulásának átlagai, szórásai és a különbségek szig-
nifikanciája brit és magyar tanulók szerinti bontásban 

Brit (N=366) Magyar(N=1903) 
A célok megvalósulása 

Átlag Szórás Átlag Szórás 
t 

I/I. Együttérzés      
Érzelmi kapcsolat 3,23 1,14 3,24 1,13 -0,16 
Empátia 3,20 1,20 3,10 1,24 1,42 

I/II. Összetartozás      
Együttérzés/Együttműködés 3,70 1,09 3,23 1,18 7,05** 
Azonosulás 3,15 1,33 2,97 1,35 2,34* 

II/I. Tudás      
Eredményes tanulás 3,86 0,97 3,65 0,99 3,72** 
Kommunikációs készség 3,24 1,23 3,32 1,25 -1,12 

II/II. Aktivitás      
Szabadidős önfejlesztés 3,37 1,15 3,26 1,30 1,51 
Széles érdeklődés 3,37 1,23 3,35 1,22 0,29 

III/I. Felelősség      
Felelősség 3,49 1,20 3,08 1,28 5,65** 
Erkölcsi bátorság 3,31 1,52 3,27 1,39 0,50 

III/II. Értékrend      
Megbízhatóvá nevelés 3,29 1,05 3,43 1,09 -2,26* 
Szorgalom/kitartás 3,66 1,12 3,52 1,14 2,15* 

IV/I. Életmód      
Egészséges életmód 3,68 1,17 3,20 1,37 6,26** 
Közösségi kapcsolatok 3,04 1,29 3,03 1,21 0,14 

IV/II. Rugalmasság      
Műszaki műveltség 3,16 1,13 2,90 1,25 3,69** 
Gazdasági érzékenység 3,10 1,23 2,80 1,34 3,96** 

V/I. Állampolgárság      
Demokratizmus 2,67 1,36 2,80 1,30 -1,74 
Előítéletmentesség 3,12 1,40 3,45 1,46 -3,98** 

V/II. Hivatás      
Munka 3,84 1,07 3,41 1,24 6,19** 
Vállalkozókedv 3,28 1,22 3,20 1,22 1,15 

              * p < 0,05      ** p < 0,01 
 
Az egyes célokat vizsgálva azt látjuk, hogy körülbelül egyharmaduk egy szinten van 

minden brit iskolában. Ezek magától értetődő nevelési célok minden angolszász is-
kolában, egyszerűen a brit nevelés sajátosságát jelentik. 


Az iskola szelleme és nevelési céljai egy összehasonlító vizsgálat tükrében 

67 

Az affektív, az összetartozás tényezői közül kiemelkedően ilyen az Együttműködés 
(8). A brit iskola alapjellemzője, hogy olyan helyzeteket teremt, melyekben a gyermekek 
csak együttműködve juthatnak örömhöz, sikerhez, együtt hozhatnak létre olyan értéke-
ket, melyekre büszkék lehetnek, s így egy életre megtanulják az összetartozás készségét 
és fontosságát. A kognitív célok közül ilyenek az eredményes tanulás (2), a szabadidős 
önfejlesztés (19) és a széles érdeklődés (19). Ez ismét a brit iskola jellemzője: a fejlesztő 
és egyben érdekes és hasznos tudásszerzési lehetőségek igen széles skáláját nyújtja, s el-
várja az ezen a téren való ügyesedést, folyamatos önfejlesztést. Morális téren a becsüle-
tessé, a megbízhatóvá nevelés (1) emelkedik ki. Tudjuk, a fair play önmagában is a brit 
iskola alapvető céljának, szellemiségének nevezhető. Az életmód terén ilyen az egész-
séges életmódra nevelés mint cél (7). Az a végtelen sokféle sportjáték lehetőség, amit a 
brit iskola nyújt, a fair play elsajátíttatása mellett arra is szolgál, hogy beleoltsa a tanu-
lókba az egészség, az edzettség értékét. Végül az állampolgárságra és hivatásra készülés 
céljai közül a demokratizmusra (9) és a vállalkozásra (12) nevelés mutatkozott általá-
nosnak, s valóban, a demokratizmus és a vállalkozókedv hagyományos brit jellemzők. A 
többi cél pedig területenként, iskolánként, szubkultúránként kapott kisebb vagy nagyobb 
súlyt. 

A magyar iskolákban – melyek pedig messze nem olyan autonómak, nincs olyan ha-
tározott egyéni karakterük –, nem találtunk általános érvényű nevelési célokat. Azt ta-
pasztaltuk, hogy nálunk a legalapvetőbb érzelmi, értelmi, erkölcsi vagy a felnőtt életre 
neveléssel kapcsolatos célok is az adott iskolában az egyes nevelőktől függnek, attól, 
hogy személyes indíttatásból hajlandók-e erőfeszítést tenni érte vagy sem. Területenként, 
iskolánként nézve szinte minden cél változóan, szinte azt mondhatnánk véletlenszerűen 
jelenik meg, legfeljebb annyi az egybehangzás, hogy a vidéki iskolák jóval hatéko-
nyabbnak mutatkoztak a célok megvalósításában, mint a nagyvárosiak, illetve, hogy a 
rugalmasság és az állampolgárságra nevelés átlagai annyira alacsonyak, hogy lejjebb 
már nem igen mehetett egy iskola sem. Ennek oka talán az lehet, hogy évtizedeken át a 
központilag diktált célok nem voltak alkalmasak egy nemzeti iskolaszellem, közös érték-
rend kialakulásához, viszont ezek árnyékában csak véletlenszerűen, egy-egy osztályban, 
egy-egy tanár körül fejlődhettek értékek, értékes célok. 

Megvizsgáltuk a célokról alkotott képet a tanulók tanulmányi eredményessége sze-
rinti bontásban is mindkét nemzeti mintában. Természetes, hogy mindenütt a jobb tanu-
lók érezték úgy, hogy iskolájuk sikeresen valósítja meg a jó tanulmányi eredményre és a 
széles érdeklődésre nevelést. Ezen kívül a brit mintában a jó tanulók érzik jobban meg-
valósulni a kommunikációs készség és a vállalkozókedv fejlesztését. A magyar mintában 
a jó tanulók az előítéletmentesség, a gyengébbek a gazdasági érzékenység fejlesztését 
érzékelik. Ezen kívül a jók még a szorgalom, a kitartás és a műszaki műveltség megva-
lósulását észlelik, de ez nem igazi eltérés a brit mintától, mert ott a gyenge tanulók átlaga 
is magasabb, mint a magyar jó tanulóké. 

Mikor a fontosság felől vizsgáltuk a célokat, a jó tanulók itt is az eredményes ta-
nulásra és a széles érdeklődésre nevelést tartják a legjelentősebbnek, a gyengébbek vi-
szont a nevelők és növendékek minél jobb kapcsolatát és a lakóhelyi környezeti kapcso-
latokat tették első helyre. Érdekes, hogy a megbízhatóságra és kitartásra nevelés sokkal 


Kozéki Béla 

68 

magasabb értéket kapott, mint a megvalósulás vizsgálatakor, mind a jó, mind a gyenge 
tanulóknál, míg a rugalmassággal és az állampolgársággal kapcsolatos célok kisebb érté-
ket kaptak. 

Érdekes megvizsgálni a tanárok és diákok véleményének összevetését is. A cél-
megvalósulás terén az érzelmi kapcsolat (3), az azonosulás (15), a felelősség (17), a mű-
szaki műveltség és a gazdasági érzékenység (4, 18), valamint a demokratizmusra nevelés 
(9) a tanárok szerint valósult meg inkább, míg az eredményes tanulásra (2), a kommuni-
kációs készség fejlesztésére (14), a szorgalom erősítésére (10), a munkára nevelésre (6) 
és a vállalkozókedv fejlesztésére (12) vonatkozó célok a tanulók szerint valósultak meg 
inkább. A fontosság felől nézve minden célt a tanárok tartanak fontosabbnak, különösen 
az affektív, a kognitív és az életmóddal kapcsolatos célok esetében. 

Az átlagokkal kapcsolatban érdekes még összevetni négy-négy magyar és brit is-
kolát. A vizsgálatban négy terület, illetve környezet iskolái szerepeltek mindkét or-
szágban, s így egymásnak megfelelő iskolapárokat alakíthattunk ki. A négy terület (kert-
városi, ipari városi, mezővárosi és falusi) egy-egy jellegzetes és egyben a környezetére 
jellemző iskoláját összevetve a két nemzeti mintában a következőket tapasztaltuk. Ha 
megvizsgáljuk a három legmagasabban értékelt célt, a brit iskolákban ez a jó tanulmányi 
eredmény (2), a munkára nevelés (18) és az együttérzésre, együttműködésre nevelés (8). 
A magyar iskolákban egyértelműen első a jó tanulmányi eredmény (2), a többi már 
megoszlik, a munkára nevelés (18), a megbízhatóságra nevelés (1), a előítéletmentesség 
(16) és a demokratizmusra nevelés (9) közt. Egyenként nézve, a kertvárosi párban közös 
a jó tanulmányi eredmény első helye, ehhez a britben a munkára nevelés és az együtt-
működésre buzdítás, míg a magyarban az előítéletmentességre és a megbízhatóságra ne-
velés társul. Az ipari városi iskolapárban az első két helyen az eredményes tanulás és a 
munkára nevelés áll, ehhez a britben a demokratizmusra, a magyarban az 
előítéletmentességre, vagyis egy-egy állampolgárságra nevelési cél csatlakozik. A me-
zővárosi iskolákban az eredményes tanulás és a munkára nevelés közös, a britben ehhez 
az együttműködésre, a magyarban a megbízhatóságra nevelés járul. A falusi iskolákban 
közös az eredményes tanulás és a munkára nevelés, ehhez a britben az együttérzés, a 
magyarban a megbízhatóság társul. Itt tehát ismét csak azt tapasztaljuk, hogy a brit isko-
lákban jobban megnyilvánul a három alapvető célkitűzés fontossága minden iskolában, 
míg a magyarban ebben is nagyobb a szóródás; valamint azt, hogy a brit iskolában az 
együttműködés-összetartozás, a magyarban a megbízhatóság kap a tanulás és munka 
mellett főszerepet a nevelési célok közt. Egészen más képet kapunk, ha az iskolapárok-
ban a szignifikáns különbségeket keressük az egyes célok esetében. Az első, ami szem-
betűnik, hogy a két városias, urbánus jellegű iskolapárban sok a szignifikáns különbség, 
s ezek (egy kivétellel) mind a brit mintában magasabbak, s ez, hogy a célok magasabb 
szinten valósultak meg a brit mintában, mind az öt nevelési célterületre kiterjed. A vidé-
ki városi iskolában valamivel több a magyarok „javára” az eltérés, a falusi iskolában pe-
dig csak két jelentés különbség van, abban a magyar iskola magasabb. Ami a célok tar-
talmát illeti – az eddigiekkel összecsengően – a brit iskolák kiemelkedően magasabb ér-
téket mutattak az összetartozás céljaiban (8, 15), a rugalmassággal kapcsolatos célokban 
(4, 18), valamint a felelősség (17), a munkára (6) és az egészséges életmódra (7) neve-


Az iskola szelleme és nevelési céljai egy összehasonlító vizsgálat tükrében 

69 

lésben. A magyar iskolák az állampolgári nevelés céljaiban (9, 16), az érzelmi kapcsolat-
ra (3), valamint az erkölcsi bátorságra (20) és a megbízhatóságra (1) nevelés céljában 
mutattak szignifikánsan magasabb értéket. 

Az átlagok további finom elemzése, összevetve megfigyeléseinkkel, valamint a ta-
nárokkal és diákokkal felvett interjúkkal, azt mutatja, hogy a brit iskolákban a célok fon-
tosságának hirdetése és megvalósítása, a nevelési elképzelések és a nevelés haté-
konysága szorosabban összefügg. A magyar iskolák törekvéseiben az eredményes, a 
szorgalmas tanulásra nevelés feltétlenül benne van, fontosnak tartják a megbízhatóságot 
is, a munka szeretetére is igyekszenek nevelni. De a legtöbb érzelmi, akarati, valamint a 
felnőtt élettel kapcsolatos nevelési cél megmarad a verbalitás szintjén. A magyar iskolai 
nevelés alacsonyabb hatékonyságának egyik oka éppen az, hogy mindenben a meggyő-
zés módszerét erőlteti: egyre kevesebb meggyőződéssel. 

A korrelációk 

A célok korrelációs mátrixa hasonlónak mutatkozott a két nemzeti mintában (2. táb-
lázat). Ez igazolja feltevéseinket a célok jellegéről: azok a célok, melyeket összetartozó-
nak tartottunk, szignifikánsan korrelálnak.  

A várt összefüggéseken túl mindkét nemzeti mintában szoros kapcsolat mutatkozott 
a jó tanulmányi eredményre törekvés és a szorgalomra, valamint a megbízhatóságra ne-
velés (2, 1, 10) között. Hasonló logikus összefüggést találtunk a vállalkozókedv fokozá-
sa és a kreatív szabadidős foglalkozások megkedveltetése, valamint a környezetben vég-
zett tevékenységre buzdítás (11, 12, 13) között. Témánk szempontjából még fontosabb a 
szoros összefüggés az olyan iskolai szellem kialakítása, mellyel a gyermekek azonosul-
nak (15), és az önálló felelősségvállaló emberré nevelés (17) között. 

Csak a brit mintában függ szorosan össze a munkára nevelés (6), a jó tanulmányi 
eredménnyel (2) és az önálló felelősségvállalással (17) kapcsolatos nevelési céllal. 
Nagy-Britanniában valóban összefügg az iskolában végzett eredményes munka a hi-
vatásban boldogulással, s mindkettőhöz szükséges az önálló felelősségvállalás. 

A magyar mintában a munka az életmóddal és a szorgalommal mutat szoros kor-
relációt. Összefügg még az empátia egyfelől a munkára, másfelől az erkölcsiségre ne-
velés céljaival, (5, 6, 1, 10). 

A tanárok és diákok percepciójának összevetése is egybevágó eredményeket mu-
tatott. Az egy csoportba tartozó nevelési célok közt legmagasabb itt is a korreláció, s 
ezen belül, mint minden más összevetésben a legszorosabb a morális nevelési célok 
együttmozgása. Ugyanis megtaláljuk az előbb említett empátiára, munkára, moralitásra 
nevelés céljainak összetartozását. Közös a tanárok és diákok közt egy, elsősorban a mo-
rális, illetve az iskolaszellemmel kapcsolatos nevelési célcsoport a demokratizmussal 
(15, 10, 9), s végül az említett vállalkozókedv – szabadidős önfejlesztés csoport (12, 11, 
19, 13, 20). 
 
 


Kozéki Béla 

2. táblázat. Az iskolai célok megvalósulásának korrelációja nemzeti minták szerint (felül 
a magyar, alul a brit) 

     1.    2.    3.    4.    5.    6.    7.    8.    9.  10.   11. 12. 13. 14. 15. 16. 17. 18. 19. 

1. Megbízhatóság 
 
2. Eredményes tanulás  ,41 
  
 

,41 

3. Érzelmi kapcsolat  ,36 ,27 
  
 

,32 ,38 

4. Műszaki műveltség  ,28 ,24 ,26 
 
 

 ,20 ,31 ,25 

5. Empátia  ,45 ,26 ,11 ,28 
 
 

 ,34 ,32 ,25 ,29 

6. Munka  ,41 ,31 ,32 ,28 ,42 
 
 

 ,29 ,40 ,36 ,17 ,37 

7. Életmód egészség  ,33 ,22 ,32 ,21 ,40 ,47 
 
 

 ,27 ,21 ,25 ,12 ,28 ,38 

8. Együttérzés  33 ,28 ,34 ,25 ,38 ,35 ,38 
  ,23 ,19 ,31 ,16 ,32 ,38 ,36 
 
9. Demokratizmus  ,30 ,20 ,33 ,26 ,35 ,32 ,33 ,36 
  ,33 ,27 ,26 ,28 ,21 ,24 ,25 ,26 
 
10. Szorgalom, kitartás  ,43 ,42 ,32 ,25 ,37 ,46 ,33 ,37 ,34 
 
 

 ,33 ,40 ,26 ,24 ,27 ,35 ,30 ,32 ,33 

11. Szabadidős önfejlesztés ,27 ,22 ,26 ,26 ,27 ,32 ,33 ,30 ,28 ,33 
 
 

 ,25 21 ,34 ,32 ,25 ,29 ,31 ,33 ,21 ,21 

12. Vállalkozás  ,30 ,23 ,37 ,22 ,33 ,34 ,34 ,34 ,34 ,36 ,43 
 
 

 ,20 ,25 ,36 ,28 ,24 ,33 ,21 ,22 ,20 ,25 ,41 

13. Közösségi kapcsolat  ,31 ,19 ,30 ,19 ,35 ,34 ,37 ,41 ,30 ,29 ,33 ,42 
 
 

 ,24 ,18 ,21 ,21 ,24 ,28 ,20 ,27 ,23 ,20 ,37 ,50 

14. Kommunikációs készség ,29 ,28 ,27 ,25 ,32 ,28 ,26 ,30 ,28 ,37 ,23 ,30 ,32 
 
 

 ,22 ,16 ,22 ,27 ,28 ,32 ,20 ,37 ,24 ,27 ,41 ,42 ,46 

15. Azonosulás  ,38 ,29 ,41 ,26 ,39 ,37 ,35 ,35 ,40 ,40 ,38 ,41 ,38 ,36 
 
 

 ,28 ,29 ,34 ,14 ,25 ,30 ,21 ,31 ,21 ,26 ,32 ,28 ,33 ,35 

16. Előítéletmentesség  ,27 ,22 ,21 ,22 ,26 ,25 ,23 ,25 ,24 ,23 ,19 ,18 ,25 ,24 ,29 
 
 

 ,28 ,22 ,30 ,28 ,23 ,23 ,24 ,26 ,25 ,19 ,27 ,38 ,34 ,39 ,46, 

17. Felelősség  37 ,25 ,36 ,22 ,41 ,39 ,41 ,38 ,33 ,35 ,32 ,38 ,38 ,31 ,44 ,29 
  ,28 ,36 ,38 ,25 ,36 ,46 ,32 ,39 ,15 ,33 ,32 ,33 ,29 ,41 ,41 ,41 
 
18. Gazdasági érzékenység ,26 ,17 ,25 ,19 ,26 ,26 ,24 ,26 ,35 ,24 ,25 ,27 ,29 ,30 ,35 ,27 ,31 
  ,21 ,26 ,21 ,28 ,21 ,38 ,18 ,12 ,11 ,23 ,27 ,37 ,41 ,32 ,30 ,23 ,29 
 
19. Széles érdeklődés  ,34 ,30 ,32 ,23 ,29 ,31 ,30 ,33 ,26 ,34 ,35 ,36 ,32 ,36 ,39 ,28 ,36 ,39 
 
 

 ,20 ,20 ,33 ,24 ,30 ,39 ,19 ,31 ,16 ,28 ,30 ,33 ,32 ,31 ,37 ,28 ,47 ,36 

20. Erkölcsi bátorság  ,34 ,26 ,35 ,20 ,40 ,37 ,35 ,35 ,31 ,34 ,31 ,42 ,33 ,28 ,43 ,26 ,48 ,30   ,40 
 
 

 ,27 ,27 ,33 ,13 ,25 ,30 ,19 ,37 ,27 ,16 ,26 ,34 ,34 ,37 ,36 ,33 ,51 ,29   ,44 

N: magyar : 1903, brit: 364  0,05 0,01   0,05 0,01 
  0,19 0,25    364 0,29 0,32 
     1903 0,19 0,20 

p: 

 
Csak a diákoknál látunk egy megszokott eredményesség–megbízhatóság párt (2, 1); 

egy érzelmi kapcsolat–azonosulás párt (3, 15); egy empátia–erkölcsi bátorság, önálló fe-
70 


Az iskola szelleme és nevelési céljai egy összehasonlító vizsgálat tükrében 

71 

lelősség–életmód (5, 20, 17, 7) csoportot, valamint itt is megmutatkozott egy, az iskola 
szellemével való azonosulás által összefogott csoport: azonosulás, vállalkozókedv, önál-
ló felelősségvállalás, erkölcsi bátorság (15, 12, 17, 20). 

A tanárokra jellemző szoros összefüggés jelentős része az eredményesség köré cso-
portosul, s tartalmazza az empátiára, a demokratizmusra, az önfejlesztő szabadidős fog-
lalkozásokra és az azonosulásra nevelést (2, 5, 9, 11, 15). Ehhez szorosan kapcsolódnak 
az empátiával szorosan együttjáró célok, a demokratizmus, a szorgalom, a közösségi 
kapcsolatok céljai (5, 9, 10, 13). Az együttműködés (8) is fontos cél, közvetlenül kapcso-
lódik hozzá a demokratizmus (8), aztán a szabadidős önképzés és az érdeklődés (11, 19), 
másfelől az erkölcsi bátorság (20), a szorgalom, a vállalkozókedv és felelősség (17). 

A célok korrelációi biztató képet adnak az iskola szellemisége szempontjából. A diá-
kok esetében az iskolaszellemmel való azonosulás tölt be központi szerepet, a tanároknál 
az eredményes tanulás, az együttérzés és az érdeklődés, közösen pedig a munkára készü-
lés köré csoportosítják talán leginkább összefüggő céljaikat. 

A faktorstruktúra 

Ha a brit mintát vizsgáljuk, itt is az eddig tapasztalt kiegyensúlyozottságot látjuk. Ér-
dekes módon az öt faktor vezető eleme az öt hipotetikus célcsoport egy-egy tagját képvi-
seli (3. táblázat). 

Az első faktor magába foglalta a felnőtt életre készüléssel kapcsolatos célokat. Ez jól 
tükrözi, hogy a brit társadalom alapelve, s egyben az angolszász nevelés alapelve a gya-
korlatiasság, a hasznosságra ügyelő nevelés, mely a szó szoros értelmében az életre ké-
szít fel. 

A második a moralitás faktora, mondhatnák az iskola szellemiségének faktora, a fele-
lősségvállalás, az erkölcsi bátorság, az iskola szellemével való azonosulás szerepel ben-
ne nagy súllyal. Ez azért nagyon érdekes eredmény, mert a brit nevelésnek a gyakorlati-
asság mellett valóban a morális nevelés, a jellemfejlesztés a másik alappillére így az első 
két faktor pontosan tükrözi a brit iskola szellemét. 

A harmadik faktor már az iskola, mint olyan, „kultúrafüggetlen” jellemzője: az 
eredményes tanulásra nevelés a legmagasabb faktorsúlyú benne. Ugyanekkor ebben az 
alapvetően kognitív faktorban komoly súllyal szerepel a megbízhatóságra, a szorgalomra 
nevelés éppúgy, mint a jó érzelmi kapcsolat kialakításának célja. Ez a brit iskolákban 
megvalósult, s minden iskolára nyilvánvalóan érvényesnek kell lennie: az eredményes-
ségre törekvés csak akkor lehet alapvető cél, ha az érzelmi és erkölcsi neveléssel együtt 
jár. 

A negyedik faktor valóban affektív, az összetartozás–együttműködés a vezető eleme. 
Az már brit sajátság, hogy ebben a sportjátékoknak, a környezet egészségesebbé tételéért 
végzett közös munkának nagy szerepe van, ami tükröződik abban, hogy az összetartozás 
a kitartásra neveléssel, az egészséges életmóddal, a munkára felkészüléssel is együttjár. 

Az ötödik faktor az állampolgárság, a felnőtt élet központi tevékenységéé: a hivatásra 
készülés a vezető összetevője, s magas faktorsúlya van benne a gazdasági érzékeny-
ségnek is. 


Kozéki Béla 

72 

Összegezve az eddigieket, a brit nevelésről a célok elemzése alapján azt állapítjuk 
meg, hogy három alapvető fontosságú elemét sikerült elkülönítenünk. Az egyik a felnőtt 
életre előkészítő hasznos, releváns nevelés. A második az erkölcsi-akarati tényezők fej-
lesztése, a morális nevelés. A harmadik az együttérzés–együttműködés, a jó érzelmi lég-
kör, s főleg az összetartozás érzésének kialakítása. 

3. táblázat. Az iskolai célok megvalósulásának faktorstruktúrája a brit tanulók esetében. 
Brit tanulók 

Variancia % 1. faktor 
29,75 

2. faktor 
4,44 

3. faktor 
3,01 

4. faktor 
2,54 

5. faktor 
2,09 

Közösségi kapcsolat ,66     
Vállalkozás ,60     
Kommunikációs készség ,53 ,31    
Gazdasági érzékenység ,47    ,44 
Szabadidős önfejlesztés ,45     
Felelősség  ,65    
Erkölcsi bátorság  ,56    
Széles érdeklődés  ,47    
Azonosulás  ,46    
Előítéletmentesség ,38 ,44    
Eredményes tanulás   ,69   
Megbízhatóság   ,52   
Szorgalom, kitartás   ,44 ,31  
Demokratizmus   ,44   
Érzelmi kapcsolat  ,32 ,39   
Műszaki műveltség ,31  ,36   
Empátia   ,32   
Együttérzés  ,31  ,62  
Életmód, egészség    ,47  
Munka 
 

   
,41 

 
,46 

 
A faktorok korrelációja 1. 2. 3. 4. 5. 

2. faktor ,43     
3. faktor ,60 ,41    
4. faktor -,04  -,02 ,04   
5. faktor -,49 -,42 -,36 -,03  

 
A magyar minta ismét nem mutat olyan karakterisztikus vonásokat, mint a brit, mint-

egy tükrözve nevelésünk bizonytalanságait. A magyar mintában három konzisztens fak-
tor különült el (4. táblázat). 


Az iskola szelleme és nevelési céljai egy összehasonlító vizsgálat tükrében 

73 

4. táblázat. Az iskolai célok megvalósulásának faktorstrukturája a magyar tanulók ese-
tében 

Variancia % 1. faktor 
4,25 

2. faktor 
2,65 

3. faktor 
2,29 

Életmód, egészség ,66   
Vállalkozás ,66   
Közösségi kapcsolat ,63   
Felelősség ,61   
Erkölcsi bátorság ,57   
Együttérzés ,55   
Empátia ,54 ,43  
Szabadidős önfejlesztés ,54   
Munka ,53 ,48  
Azonosulás ,51 ,41  
Eredményes tanulás  ,75  
Megbízhatóság ,32 ,65  
Szorgalom, kitartás ,34 ,62  
Gazdasági érzékenység   ,73 
Széles érdeklődés ,32  ,58 
Előítéletmentesség   ,57 
Műszaki műveltség  ,45  
Kommunikációs készség  ,34 ,50 
Érzelmi kapcsolat ,48 ,34  
Demokratizmus ,45  ,35 

A faktorok korrelációja 1. 2. 3. 
 
2. faktor 

,00   

3. faktor ,00  -,00  

 
 
Az első faktor a tényezők nagy részét magában foglalja, így nehéz egyértelműen 

meghatározni. Két legnagyobb faktorsúlyú eleme a vállalkozókedv fokozása, amely a hi-
vatásra neveléshez tartozik, valamint az egészséges életmódra nevelés, amely szintén a 
jövőre irányul, túlmutat az iskolán. Ez hasonlít a brit első, s bizonyos fokig – morális tar-
talmával – egyben a második faktorra. A második faktor az eredményes tanulásé. Mintha 
ez lenne a valóban nemzettől független par excellence iskola jellemzője. Annyiban is, 
hogy nálunk is benne van a megbízhatóság, a szorgalom, de nálunk az empátia, és né-
hány másféle összetevő is. Ez emlékeztet a brit harmadik faktorra, csak a munkára neve-
lés, amely ott külön faktor, itt az első két faktorban oszlik meg. 


Kozéki Béla 

74 

A harmadik faktor vezető eleme meglepő módon az amúgy jelentéktelen szerepet 
kapó gazdasági érzékenység, mellyel tulajdonképpen minden megjelenik, ami a brit első 
és második faktorban szerepelt. Nehezen interpretálható faktor, leginkább még az állam-
polgárságra nevelésé lehet. 

Ha ezt is össze akarjuk foglalni, azt mondhatjuk, a magyar mintában megjelenik egy, 
elsősorban az életmóddal és hivatással, az iskolán túli tényezőkkel azonosítható faktor, 
morális és affektív elemekkel. A második, tiszta tényező az eredményes tanulásra buzdí-
tás. A harmadik pedig, szintén kognitív jelleggel, az állampolgárrá neveléssel kapcsola-
tos. Vagyis a magyar tanuló számára nem olyan világos az iskola nevelési célrendszere. 
Érzi (vagy csak hallja?), hogy az életre készülés, a szorgalmas, kitartó tanulás, a látókör 
szélesítése fontos. De nem igazán érzi e célok valósságát, illetve az iskola hatékonyságát 
nevelési céljai megvalósításában. Erre utal az is, hogy a tanárok több és tisztább célmeg-
valósulást észleltek, ők a felnőtt életre felkészítés és az eredményes tanulás mellett alap-
vető jellemfejlesztési, érzelmi, erkölcsi, akarati nevelési tényezőket is leírtak. A célok 
fontosságának vizsgálatában viszont a magyar tanulók látták nagyjából annak a struktú-
rának a fontosságát, hogy azt kellene megvalósítani, amit a brit tanulók megvalósultnak 
észleltek saját iskoláikban: az affektív, a kognitív, a morális, valamint a felnőtt életre 
előkészítés céljait. A tanárok érdekes módon bizonytalanabbul határozzák meg az alap-
vető fontosságú célokat, náluk is öt faktor mutatkozott meg, de valamennyi a felnőtt élet-
re készítés egy-egy célja köré csoportosul, sok átfedéssel. 

A sokféle összevetésből még egyet említünk: megvizsgáltuk a célok rangsorát nem-
zeti minták és területek szerinti bontásban is. A brit mintában minden bontásban az első 
öt cél közt szerepelt az együttműködésre nevelés, a jó tanulmányi eredmény elérése és a 
hivatásra való felkészítés. A többi helyeken a kemény munkára szoktatás, az egészséges 
életmódra nevelés és az önálló felelősségvállaló emberré nevelés váltakozott. A magyar 
részmintákban a jó tanulmányi eredmény elérése és a hivatásra való felkészítés szerepelt 
rendszeresen az első ötben, ezekhez különféle kognitív (elsősorban az érdeklődéssel 
kapcsolatos), néhány morális, és sokféle egyéb cél csatlakozott. Feltűnő azonban, hogy a 
britben alapvető szerepet játszó együttműködésre nevelés egyáltalán nem szerepelt az el-
ső öt cél között. 

Összegzés, következtetések 

A nagy nevelési kultúrájú országokban közismert tény, hogy a nevelés hatékonyságát 
alapvetően meghatározza az iskola szellemisége. Abban pedig alapvető fontosságú az is-
kola nevelési céljainak sajátos rendszere. Vizsgálataink is ezt bizonyították. Napjaink-
ban, mikor iskoláink hatásfokát sokan kifogásolják, különösen tanulságos lehet egy ha-
tékony iskolarendszerrel való összevetése, ezért vizsgáltuk iskoláink nevelési céljait a 
brit iskolák célrendszerével összehasonlítva. 

Megállapítottuk, hogy nemzeti, területi, iskolai hovatartozástól függetlenül első-
sorban azt érzékelik a gyerekek, hogy az iskola igyekszik őket jó tanulmányi eredmény 


Az iskola szelleme és nevelési céljai egy összehasonlító vizsgálat tükrében 

75 

elérésére késztetni. Ez annyiban természetes, hogy a tanulás, a tanulmányi előmenetel 
az, amit az iskolában elsősorban mérnek, így ennek fontossága a legszembetűnőbb. 

Sajnos, a magyar iskolákban a jó teljesítmény elérése egyedül marad a világosan ér-
telmezhető célok közül, a továbbiakban nem igen találni egységes, stabil, a gyermekek 
számára is világos értékhierarchiát. 

Szembetűnő például, hogy míg a brit iskolákban mindenütt alapvető az összetarto-
zásra, az együttműködésre nevelés, az a magyar célok közt alig észlelhetően halvány 
szerepet kap. Ez érthető, ha meggondoljuk, mennyi tévesen az iskolára erőltetett eszme 
hatott ezen a téren, valamiféle politikai célt erőszakolva „közösségi nevelés” címén. Félő 
azonban, hogy az ellenkező végletbe esnek iskoláink. Az együttműködésre nevelés el-
hanyagolása az iskolaszellem gyengeségét is mutatja, s ha a jó teljesítményre törekvés 
alapja is csak önző rivalizálás, a „mindenki magának kapar” elve, akkor az „egyéniség 
kibontakoztatása” is csupán individualizmust jelent a valóságban. 

Ugyanakkor meg kell említenünk, hogy a magyar mintában az empátia, a figyel-
messég, a mások érzelmeinek figyelembevétele magas értéket kapott a tanulók per-
cepciójában, mind a célok, mind az egyéb iskolaszellemmel kapcsolatos tényezők vizs-
gálatakor. A valóságban ezt nem igen tapasztaltuk még igazi nevelési célkitűzésként 
sem, nemhogy a megvalósulás terén. Mégis kétségtelen, hogy a magyarokra, a magyar 
nevelésre jellemző a britnél melegebb, intimebb kapcsolatokra törekvés. Ez tehát a ma-
gyar iskolaszellem egyik jellemzője lehet. Ugyanígy erős a vágy a magyar nevelésben az 
érdeklődés kielégítésére, az érdekesség keresésére való törekvés. 

Ezekre lehet építeni a hatékony magyar iskolaszellem, az értékes nevelési célok 
megvalósítása terén, de csak átfogó, tudományosan megalapozott szemlélet segítségével. 
Nagy veszély ugyanis nálunk az egyes tényezők kiemelése, azok végletekig növelése, a 
szakmai érvek helyett egy bizonyos demagóg verbalizmus alkalmazása. Az ilyen, egy-
két nevelési célt abszolutizáló felfogás nem veszi figyelembe sem a gyermekek szemé-
lyiségében rejlő szükségleteket, sem a valóságos élet követelményeit, ugyanakkor ezzel 
minden eredménytelenséget, szabadosságot, nevelési gyengeséget, hiányosságot el lehet 
fedni. Természetes, hogy egy-egy iskola sajátos szelleméhez hozzá tartozik, hogy bizo-
nyos összetevőkre nagyobb súlyt helyez. De minden hatékony nevelés, minden jó isko-
laszellem csak úgy képzelhető el, ha benne az affektív, kognitív és morális tényezők, az 
iskolai és a felnőtt életben várható eredményesség és értékes magatartás egyensúlyban 
fejlődnek. 

Ez az, amelyet átfogó kutatásunkkal elő kívánunk segíteni. Mivel a jelen szakasz 
alapvető célja, hogy megállapítsuk az egyes nemzeti iskolák, nevelési felfogások erős-
ségét, amit érdemes a másiknak is figyelembe venni, azt mondhatjuk, a brit iskolákban 
világos értékhierarchián alapuló markáns iskolaszellem észlelhető, a diákokat szellemi-
leg és testileg egyaránt harmonikus személyiségekké igyekeznek nevelni, kiegyensúlyo-
zott egyéni értékek kifejlesztésével, elsősorban az együttműködésben és a kitartó, becsü-
letes munkában alakuló értékes jellem középpontba helyezésével. A magyar iskolákban 
talán az érdeklődés kielégítésére, a kötetlen, jó hangulatú értelmi fejlesztésre való törek-
vés nevezhető erősségnek, de az is sok helyen csak az elképzelések szintjén marad. A 
másokat figyelembe vevő, együttműködni képes autonóm személyiség, a határozott jel-


Kozéki Béla 

76 

lem kialakítására, valamint az ettől elválaszthatatlan összetartó, világosan észlelhető, 
markáns iskolaszellem, a konzisztens és hatékonyan megvalósuló iskolai célrendszer ki-
alakítására feltétlenül és határozottan törekednünk kell. 

Általában azt mutatták eredményeink, hogy a brit gyermekek számára világosabbak 
az iskola nevelési céljai. A magyarok összemosódottan, esetlegesebben észlelik, s pró-
bálják megvalósítani ezeket. Ebben tükröződik – reméljük, már csak a közelmúlthoz so-
rolható – sok kampányszerű nevelési cél, pontosabban annak meghirdetése: mikor egy 
körlevél hatására egy nevelési értekezlet anyagaként egy-egy téma kis időre divatossá 
vált az iskolában, anélkül, hogy az iskola egész nevelési rendszerébe illeszkedett, vagy 
egyszerűen illett volna. 

Az mindenképpen pozitív eredménye vizsgálatunknak, hogy az iskolák nevelési cél-
jai mérhetők, s bebizonyosodott, az iskola szellemiségének fontos részét jelentik, s így 
indirekt módon azt is megközelíthetővé teszik a tudományos, egzakt értékelésre. Bár is-
kolarendszerünknek lehetnek szervezési, irányítási, vezetési okokból problémái, a gyer-
mekek szükségletei, a nevelők hivatásérzete, s általában a nevelés belső törvény-
szerűségei határozzák meg, s egyben biztosítják, hogy iskoláink a sokszor sajnálatos, 
néha elkerülhetetlen kitérők után – sajátos, de ugyanakkor általános értékeket megva-
lósító célrendszer alapján elégedett, mások számára is értékes, autonóm személyiségeket 
neveljenek, ezek kifejlődését segítsék elő. 

 
________________________________ 

 
A kutatás a Művelődési és Közoktatási Minisztérium 758. téma, valamint az OTKA 2594. számú téma támoga-
tásával kezdődött, illetve folyik. 

Irodalom 

Entwistle, N. J. és Kozéki, B. (1985): Relationships between school motivation, approaches to studying, and 
attainment among British and Hungarian adolescents. British Journal of Educational Psychology, 55. 124–
137. 

Entwistle, N. J., Kozéki, B. és Tait, H. (1989): Pupils' perceptions of school and teachers I – Identifying the 
underlying dimensions. British Journal of Educational Psychology, 59. 326–339. 

Entwistle, N. J., Kozéki, B. és Tait, H. (1989a): Pupils' perceptions of school and teachers II – Relationship 
with motivation and approaches to learning. British Journal of Educational Psychology, 59. 340–350. 

Kozéki, B. (1988): Motivational and personality structures in education: individual differences in Hungarian 
school-aged children. In: Eysenck, S. és Saklofske, D. (szerk.): Individual Differences in Children and 
Adolescents. Hodder and Stoughton, London. 

Kozéki Béla (1991): Az iskolaethosz és a személyiségstruktúra kölcsönhatása. Akadémiai Kiadó, Budapest. 
Wynne, E. (1980): Looking at schools: good, bad and indifferent. Mass: D. C. Heath, Lexington. 
 

 


Az iskola szelleme és nevelési céljai egy összehasonlító vizsgálat tükrében 

77 

ABSTRACT 

BÉLA KOZÉKI: THE SPIRIT AND THE EDUCATIONAL GOALS OF THE 
SCHOOL, IN THE LIGHT OF A COMPARATIVE STUDY 

 
The paper describes a British - Hungarian experiment on the educational goals of the school, 
organized as a part of a larger international comparative study aiming at the exploration of 
the spirit manifest in schools. The investigation involved 1903 Hungarian and 364 British 
pupils and 247 teachers. To test his hypothesis, the author identified the basic educational 
goals accepted by every school, as representing the formation of a high quality personality, 
on the one hand, and the specific goals dominating a given school, showing its peculiar 
educational view, on the other hand. The author identifies 20 basic goals in five domains of 
education: affective, cognitive and moral domains, as well as the domains of life style, 
profession and civic life. The results are analyzed by nations, regions and schools. The 
comparison shows a strikingly marked spirit of the British schools, based on a clear system 
of values, with goals totally perceivable for pupils. The goals are equally distributed in the 
five domains, nevertheless with an emphasis on effectivity, identification with the spirit of 
the school, cohesion and the factors of morality and will. The British education is entirely 
characterized by a practical attitude. The spirit of Hungarian schools is less characteristic, the 
pupils perceive the goals as accidental and indistinct, which weakens the educational 
effectivity. As an undoubtedly valuable evidence, the investigation shows that the system of 
educational goals characterizing the schools is measurable, and being a part of the spirit of 
the school, it gives an indirect opportunity to its exact evaluation. 
 
 
MAGYAR PEDAGÓGIA 91. Number 1. 63–77. (1991) 
 
 
Levelezési cím  /  Address for correspondence: Kozéki Béla, MTA Pszichológiai Intézete, H-
1067 Budapest, Teréz krt. 13. 


 


KÖNYVEKRŐL 

Botond Ágnes: Pszichohistória - avagy a lélek történetiségének tudománya 
Tankönyvkiadó, Budapest, 1991.127 o. 

Két hasonló témájú és különlegességnek számító könyv jelent meg szinte egyidejűleg a közelmúltban. 
Erikson: A patai Luther és Botond Ágnes: Pszichohistória című munkái a történettudományok és a 
pszichológia valamilyen formájú integrálódásának tudományosan lehetséges módjait villantják fel. A re-
cenzens különösen örömmel vette kézbe a pszichohistória tudományos összefoglalását megkísérlő vékony 
kötetet, hiszen mint a germekkortörténettel foglalkozó neveléstörténeti kutató maga is találkozott már e 
korántsem kiforrott diszciplína egyes képviselőinek munkáival. E személyes érdekeltség és a kutatói kí-
váncsiság együttesen avatták szellemi élménnyé számára Botond Ágnes könyvét. Mennyiben jelenthet 
azonban tájékozódási, továbbgondolási lehetőséget azoknak, akik e munkából hallanak először e látszó-
lag bizarr tudományterületről? 

Teljességre törekvő, információgazdag ismertetést ad a kötet. A tudománytörténeti elemzés, a tudo-
mányfilozófiai háttér fölvázolása hozzátartozik ahhoz, hogy a pszichohistória fogalmához, tárgyához kap-
csolódási pontokat kapjon az olvasó. Talán a túlzott bizonyítási kényszernek, a pszichohistória melletti jó 
értelemben vett elkötelezettségnek tulajdonítható, hogy a kötetben sokkal hangsúlyosabb a pszichohistó-
ria mibenlétének bemutatása, elhelyezése a hagyományos tudományrendszerben mint tényleges ered-
ményeinek, témaköreinek kifejtése. A munka egészén végigvonul a szerző szinte védekező magatartása: 
valószínűleg azok a kudarcok érződnek ki megfogalmazásából, amelyekkel pszichohistóriai kutatásai el-
fogadtatása közben volt kénytelen szembesülni. A szubjektív okok mellett még magyarázatul szolgálhat e 
tényhez az is, hogy egy helyét kereső, új tudománynak a legitimálására szinte egyetlen lehetőség azoknak 
a pontoknak a megtalálása, amelyek mentén a hagyományos tudományterületekhez hozzákötődik, illetve 
ahogyan azokból kifejlődik. 

Imponálóan széles forrásbázisra épít a munka: az angol, francia és német alapmunkák mellett talál-
kozunk svéd hivatkozással is. Ez utóbbi tény a szerző olvasottsága mellett arról is tájékoztat, hogy érde-
mes figyelemmel kísérni a nyelvi elszigeteltségbe zárt nemzetek tudományos életét is. További erőssége a 
könyvnek, hogy a téma tudományos előzményeinek szinte összes magyarul megjelent forrását is beépíti 
gondolatmenetébe. 

Egy ismeretlen tudományterület esetében természetes a különös gond, amellyel a szerző a 
pszichohistória fogalmát igyekszik meghatározni. Több, egymást kiegészítő, esetleg különböző szálról in-
duló definíciót is közöl. A látszólag evidens meghatározás (a pszichohistória a pszichológia - különösen 
a pszichoanalízis - alkalmazása a múltra vonatkozó kutatásokra) még elég tág ahhoz, hogy különböző 
civilizáció- és mentalitástörténeti kutatások (pl. Norbert Elias, Philippe Aries nevével fémjelzettek) is 
elférjenek benne. A megközelítés egy másik irányát jelzi a következő meghatározás: „Legáltalánosabb 
értelemben a pszichohistória az emberi viselkedés motivációjával foglalkozik" (13. o.). Ez a pszichológiai 
miért képezi a történeti események vizsgálatának alapját például deMause és Binion pszichohistóriai 
munkáiban. E definíció elemzése során érhető tetten az „igazi" pszichohistória: „a történelem az emberi 
cselekvések és nem cselekvések tudattalan pszichés determinációjának a szövevénye" (13. o.). Ennél a 
pontnál térhet rá a gyermekkortörténet iránt érdeklődő kutató a pszichohistória neveléstörténeti vonat-
kozásaira, amelyeket a szerző csak érintőlegesen említ ugyan, hiszen a pszichohistóriai megközelítésnek 
csak egyik alkalmazása a gyermekkel és a családdal kapcsolatos ilyen irányú kutatás. A pszichoanalízis se-

7 9 


Könyvekről 

gítségével történő gyermek-szülő kapcsolat történeti értelmezése, leírása, a történelemben mutatkozó 
esetleges törvényszerűségeinek megállapítása a szerző szerint is a pszichohistória egyik legvitatottabb te-
rülete. Különösen kritikusan viszonyul ezen irányzat legismertebb képviselőjéhez, az amerikai deMause-
hoz. Röviden ismerteti deMause úgynevezett pszichogenikus elméletét, amely a pszichogenikus fogalmak-
kal értelmezett gyermeknevelési módok történeti egymásra épülését íija le (66. o.). Igazi kritikai elem-
zésre azonban nem vállalkozott; a munka jellegéből adódóan ennek hiánya nem is róható fel. A pszicho-
históriai gyermekkortörténet azonban elvarratlan szál marad: deMause nézeteinek alkalmazása, kritikus 
továbbgondolása nem késett; sőt más pszichoanalitikus alapállásról is történtek kísérletek távoli korok 
gyermekfelfogásának rekonstruálására.1 Ennek jelzésszerű ismertetése talán belefért volna még a munka 
tematikus kereteibe: 

A gyermekkortörténet elemzésének pszichohistóriai vetülete mellett más neveléstörténeti üzenete is 
lehet ennek a munkának. Egyén és társadalom történeti kapcsolatának vizsgálatát nem kerülheti meg 
egyetlen, neveléstörténetet oktató és kutató személy sem. Lehet-e azonos paradigma alapján vizsgálni 
egyént és társadalmat? - teszi fel a kérdést a szerző és könyve talán legszebben megírt fejezetében 
(72 - 88. o.) olyan történetfilozófiai összefüggések felé kalauzolja az olvasót, amelyek pszichológia és 
történelem határmezsgyéjén e két tudomány szintézisének lehetőségét prognosztizálják, új szempontú 
elemzéseket tartogatva a nevelés egyéni és társadalmi összefüggéseinek szempontrendszeréhez is. 

Szabolcs Éva 

Muriéi Picard és Gilles Braun: Les logiciels éducatifs 
Presses Universitaires de Francé, Paris, 1987. 128 o. 

A számítógépes programnak logiciel a francia neve. Ha a tanítás céljára készül, didacticielnek hívják. 
Az utóbbi elnevezést azonban a két szerző nem használja; háromszor fordul elő a könyvben, de mindig 
mások véleményére vagy szóhasználatára utalva. A könyv a logiciel éducatif szakkifejezéshez ragaszkodik. 

Összefoglaló, könnyen áttekinthető tájékoztatást olvashatunk benne az új gépi eszköz felhasz-
nálásának előzményeiről, eddigi történetéről, a felhasználás kereskedelmi és jogi vonatkozásairól. Részle-
tesebb, de nem részletező a programkészítés feltételeinek és kívánalmainak tárgyalása. A szigorú érte-
lemben vett technikai rendszerről nem esik szó. Legfeljebb azt tekinthetjük technikai érdekűnek, hogy a 
szerzők felsorolják a használható géptípusokat és a leggyakrabban alkalmazott programnyelveket 
(elsősotban a BASIC-et tartják annak). A tanítás fogalmát nem korlátozzák az iskolai munkára, vizsgál-
ják a programoknak a vállalati és tudományos képzésben való felhasználását is. 

Megtudjuk, hogy a nyolcvanas évek második felében Anglia és Franciaország járt az élen a progra-
mok pedagógiai termelékenysége tekintetében. Meglepő, hogy Japán, amely csodálatos számítógépeket 
és más elektronikai eszközöket gyárt, messze az élboly mögött van - a szerzők szerint társadalmának 
konzervativizmusa miatt. Programokat ma már a tantárgyak igen széles köréhez készítenek, még az 
irodalomtanítás, sőt az írás-olvasás segítésére is. A gyógypedagógia szintén segítőtársra talál a számítás-
technikában, például a dyslexiás gyerekek olvasási készségének a javításához. 

1 Erikson felfogása alapján dolgozott Dávid Hunt: Parents and children. in the History, The Psychology of 
Family Life in Earty Modem Francé (Basic Books, New York, 1970.) című könyvében. DeMause mun-
kásságát is értékeli Barbara Finkelstein: Incorporating Children into the History of Education (The 
Journal of Educational Thought, 1984. 1. sz) és uő: Regulated Children - Liberated Children. 
Education in Psychohistorical Perspective (Psychohistory Press, New York, 1979.). DeMause elméletét 
próbálja alkalmazni Glenn Davis: Childhood and History in America (Psychohistory Press, New York, 
1976.) c. könyvében. 

8 0 


Könyvekről 

A szerzők optimisták is, realisták is. A gépet, a programot a tanár kiváló munkatársának tartják. Le-
veszi a pedagógus válláról a gépies munka, az ismételgetések terhét, a szellemi pepecselést, sőt a dolgoza-
tok több fajtájának a javításával járó idegeskedést is. Egyénre szabott támogatást kap tőle a gyönge, a 
csoporttól leszakadó diák. Vele minden iskolás a maga alkatának megfelelő iramban és lépésekben ta-
nulhat (formarion individuálisáé), nem kell húsz-harminc különböző belső ritmusú egyéniségnek egy lé-
pésben haladnia. Ezek általánosan ismert és számos publikációban már megírt előnyök, mégis jó, hogy 
így, közérthetően, összefoglalva olvashatunk róluk. 

A recenzens sajnálja, hogy kevés szó esik a nyelvtanulásról. Említ a könyv olyan programot, amely a 
tanuló nyevltani kételyeire a szabály és néhány példa megadásával válaszol. Az ilyen programok mind az 
anyanyelv, mind az idegen nyelvek grammatikájának tanulásához rendelkezésre állnak vagy elkészíthetők. 
Van olyan program is, amely történetek megírásában segít, megadva a cselekmény csomópontjait, tehát a 
nyelvi munkát némi kreativitással és szórakoztatással kapcsolja össze. (A nyelvész azonban nincs meggyő-
ződve róla, hogy az ilyen programok egyenes úton irányítják a nyelvtanulót a kommunikációhoz.) Sajnos 
nem esik szó arról a gépi eszközről, amely minden nyelvtanulónak és minden helyzetben gyors segítséget 
tud adni: az elektronikus szótárról. 

A szerzők dicséretére válik az óvatosság. Értésünkre adják, hogy tanításra szolgáló programot készí-
teni igen nehéz vállalkozás. A számítástechnikai szakemberek nem is tudják elvégezni mások segítsége 
nélkül, hiszen a számítástechnikát nem tantárgyak oktatására találták fel; együtt kell működniök 
pszichológusokkal, neveléstudományi szakemberekkel, a tantárgyak alapját adó tudományszakok munká-
saival. Viszonylag még kevés az igazán jól használható program. A költségek a technika fejlődésével 
csökkennek, de még mindig nagyok. Nem célszerű a programokat az egyik nemzeti kultúrából a másikba 
átvinni (tehát például a magyar iskolák többnyire rosszul járnának francia vagy amerikai programokkal). 
Legjobb lenne, ha minden iskola maga készítene programokat, és csak másodsorban választana a kataló-
gusokból. Az idegen nyelvek tanításához azonban rendszerint lehet a kínálatban alkalmas programokat 
találni. Nincsenek átfogó és pontos kísérleti eredmények, amelyek a számítógéppel segített tanulás-taní-
tás (Enseignement Assisié par Ordinateur, E. S. O.) sikerét összemérnék a hagyományos tanítással. Egye-
lőre úgy látszik, hogy a számítógép - a technikai készségfejlesztésen kívül - keveset ad a jó tanulónak. A 
közepesek, főleg pedig a gyöngék azonban jó segítőtársat találnak benne, gondjaikat észlelhetően csök-
kenti. 

Több fejezetben ismétlődik a figyelmeztetés, hogy a programok nem forradalmasítják a tanítást, és a 
tanár szerepe változatlanul fontos marad. A recenzens azonban úgy véli a könyv elolvasása után, hogy a 
programoknak éppen azokon a teületeken van a legjobb helyük, amelyekre a tanár földrajzi vagy más 
okok miatt nem tud eljutni: a távoktatásban, a helyhez kötött mozgássérültek tanulásában, a süketnémák 
alfabetizálásában stb. 

Az iskoláknak számítógépekkel és nem helyi készítésű programokkal való ellátása olyan módon tör-
ténik, ahogyan az jellemző az ország közoktatásügyére, sőt az állam működésére: Franciaországban min-
denről központilag gondoskodnak és intézkednek, Angliában a számítógépek és a programok beszerzése 
többnyire az önkormányzatok feladata. 

A szerzők foglalkoznak a jövő kérdésével is. Ok is, mint minden nevelő, aki az iskola technizálását 
figyeli, felteszik a kérdést: nem válik-e a számítógépes tanulás melléküzemággá, mint jogelődei, például 
az audio-vizuális divatok? Szerintük azonban egyelőre nem kell ettől tartani, a kilencvenes években új 
lendület várható, a számítógépek összekapcsolása különféle más gépi oktatóeszközökkel, főként a 
videólemezzel. Ez most még kísérleti stádiumban van. Mivel nagyon költséges, a magyar iskola 
valószínűleg nem számíthat rá. 

A könyv megéri az elolvasás fáradságát, a neveléstudomány minden művelőjének, munkatársának és 
a franciául értő tanároknak a figyelmébe ajánlhatjuk. Egy helyen biztosan megtalálható és kölcsönözhető, 
a Magyarországi Francia Intézet (Institut Francais en Hongrie) könyvtárában, de talán akad még egy-két 
példány belőle a nagy magyar közkönyvtárakban is. 

Bán Ervin 

8 1 


INFORMÁCIÓK 

A Magyar Tudományos Akadémia Pedagógiai Bizottságának tagjai 

Bábosik István, a neveléstudomány doktora 
Eötvös Loránd Tudományegyetem Pedagógiai Tanszék, 1146 Budapest, Ajtósi Dürer sor 19-22. 

Ballér Endre, a neveléstudomány kandidátusa 
Budapesti Közgazdaságtud. Egyetem Neveléstudományi Tansz., 1092 Budapest, Kinizsi u. 1 - 7. 

Báthory Zoltán, a neveléstudomány doktora 
Országos Közoktatási Intézet Értékelési Központ, 1051 Budapest, Dorottya u. 8. 

Benedek András, a neveléstudomány kandidátusa 
Nemzeti Szakképzési Intézet, 1087 Budapest, Berzsenyi u. 6. 

Csapó Benő, a neveléstudomány kandidátusa 
József Attila Tudományegyetem Pedagógiai Tanszék, 6722 Szeged, Petőfi sgt. 30 - 34. 

Csorna Gyula, a neveléstudomány kandidátusa 
Országos Közoktatási Intézet, 1051 Budapest, Dorottya u. 8. 

Forray R. Katalin, a neveléstudomány kandidátusa 
Oktatáskutató Intézet, Budapest, Victor Hugó u. 18-22. 

Gáspár László, a neveléstudomány doktora 
Ady Endre Gimnázium és Postaforgalmi Szakközépiskola, 5720 Sarkad, Vasút u. 2. 

Gordosné Szabó Anna, a neveléstudomány kandidátusa 
Bárczy Gusztáv Gyógypedagógai Főiskola, 1443 Budapest, Bethlen tér 2. 

Gyapay Gábor, gimnáziumi igazgató 
Fasori Evangélikus Gimnázium, 1071 Budapest, Gorkij Fasor 19-21. 

Halász Gábor, a neveléstudomány kandidátusa 
Országos Közoktatási Intézet, 1051 Bpudapest, Dorottya u. 8. 

Hunyadi Györgyné, a neveléstudomány kandidátusa 
Budapesti Tanítóképző Főiskola, 1126 Budapest, Kiss J. altáb. u. 40. 

Kádámé Fülöp Judit, a neveléstudomány kandidátusa 
Országos Közoktatási Intézet, 1051 Budapest, Dorottya u. 8. 

Kozma Tamás, a neveléstudomány doktora 
Oktatáskutató Intézet, 1395 Budapest, Victor Hugó u. 18-21. 

Lénárd Gábor, a neveléstudomány kandidátusa 
Eötvös Loránd Tudományegyetem Trefort Ágoston Gyakorlóiskola, 1082 Budapest, Trefort u. 8. 

Mayemé Nádasi Mária, a neveléstudomány kandidátusa 
Eötvös Loránd Tudományegyetem Pedagógiai Tanszék, 1146 Budapest, Ajtósi Dürer sor 19-22. 

Medgyes Péter, a neveléstudomány kandidátusa 
Eötvös Loránd Tudományegyetem Angol Tanszék, 1052 Budapest, Pesti B. u. 1. 

Mészáros István, a neveléstudomány doktora 
1122 Budapest, Csaba u. 8. 

Mihály Ottó, a neveléstudomány kandidátusa 
Országos Közoktatási Intézet Iskolafejlesztési Központ, 1087 Budapeb, Könyves K krt. 48-52. 

8 2 


Információk 

Nagy József, a nevetéstudomány doktora 
J iWf Attila Tudományegyetem Pedagógiai Tanszék, 6722 Szeged, Petőfi sgt. 30 - 34. 

Orosz Gábor, a neveléstudomány kandidátusa 
Kossuth Lajos Tudományegyetem Neveléstudományi Tanszék, 4010 Debrecen, Egyetem tér 1. 

Pukánszky Béla, a neveléstudomány kandidátusa 
Juhász Gytíla Tanárképző Főiskola Neveléstudományi Tanszék, 6725 Szeged, Hámán K. u. 25. 

Vaskó László, a neveléstudomány kandidátusa 
Kossuth Lajos Tudományegyetem Neveléstudományi Tanszék, 4010 Debrecen, Egyetem tér 1. 

Vastagh Zoltán, a neveléstudomány kandidátusa 
Janus Pannonius Tudományegyetem Neveléstudományi Tanszék, 7626 Pécs, Ifjúság útja 6. 

Támogagott OTKA pályázatok a neveléstudomány terén 

Ágoston György: A tanárképzés története a JATE-n és jogelődjein, 1991-1994. 
Támogatás összege: 900 eFt. 

Ballér Endre: Modellváltás a pedagógusképzésben, 1991 -1994. 
Támogatás összege: 700 eFt. 

Csapó Benő: Az ismeretközvetítés és a képességfejlesztés integrálása, 1991 -1994. 
Támogatás összege: 2.600 eFt. 

Czachesz Erzsébet: Az olvasási nehézségek korai diagnózisa és kompenzáló programok előkészítése, 
1991-1994. Támogatás összege: 1.800 eFt. 

Farkas Péter: A hiányos és formális általános képzettségű Fiatalok szakmai oktatásának kiterjesztése, 
1991 -1993. Támogatás összege: 1.600 eFt. 

Hábermann Gusztáv: Szemantikai és pragmatikai tényezők a pedagógiai interakcióban, 1991 -1994. 
Támogatás összege: 800 eFt. 

Halász Gábor: Az oktatás jövője és az európai kihívás, 1991 -1992. 
Támogatás összege: 1.800 eFt. 

Hársing László: Nyitott gondolkodásra nevelés egyetemeken és főiskolákon, 1991 -1994. 
Támogatás összege: 200 eFt. 

Kardos József: A történelmi - társadalomtudományi képzés értékközvetítő és személyiségfejlesztő szerepe, 
1991 -1994. Támogatás összege: 500 eFt. 

KoltaiDénes: A felnőttoktatás stabilizációs funkciója a társadalmi-gazdasági szerkezetváltás folyamatá-
ban, 1990-1993. Támogatás összege: 3.100 eFt. 

Lukács Péter: A magyar felsőoktatáspolitikai döntési mechanizmus vizsgálata, 1991 -1993. 
Támogatás összege: 3.200 eFt. 

Medgyes Péter: A tanár szerepe az idegennyelv tanulás folyamatában, 1991 -1994. 
Támogatás összege: 2.700 eFt. 

Mesterházi Zsuzsa: A korrekciós nevelési folyamat alternatíváinak kidolgozása, 1991 -1994. 
Támogatás összege: 6.300 eFt. 

Mihály Ottó: Az iskola humanizálása, 1991 -1994 
Támogatás összege: 3.800 eFt. 

8 3 


A kiadásért felel a Magyar Tudományos Akadémia Pedagógiai Bizottságának elnöke 
A szedés a József Attila Tudományegyetem Pedagógiai Tanszékén készfiit 

Nyomták az Aifaprínt Nyomdaipari Kisszövetkezetben. Felelős vezető: Barabás Gábor 
Megjelent 7 (A/S) fv teljedelemben 

HU ISSN 0025-02Ó0 


KÖZLÉSI FELTÉTELEK 

1. A Magyar Pedagógia a „ Tanulmányok" rovatban tudományos szakcikkeket je-
lentet meg. A tágan értelmezett neveléstudomány minden területéről közöl tanulmá-
nyokat, empirikus vizsgálat eredményeit összegző írást éppúgy, mint elméleti elem-
zést vagy egy kutatási terület eredményeinek átfogó, szintetizáló jellegű' bemutatását. 

2. A Magyar Pedagógia csak eredeti, másutt még nem publikált tanulmányokat kö-
zöl. A benyújtással a szerző vállalja, hogy írását másutt még nem jelentette meg, pár-
huzamosan más folyóirathoz nem nyújtja be. A Magyar Pedagógiában való meg-
jelenés szempontjából nem számít előzetes publikációnak a zárt körben, kéziratos 
sokszorosításként való terjesztés (belső kiadvány, kutatási zárójelentés, konferencia 
előadás, stb.). 

3. A megjelent tanulmányok szerzői megőrzik azt a jogukat, hogy tanulmányukat 
a Magyar Pedagógiában való megjelenés után másutt (gyűjteményes kötetben, más 
nyelven, stb.) újra közöljék. 

4. A kéziratokat magyar vagy angol nyelven lehet-benyújtani. Más nyelveken be-
nyújtott kéziratok elbírálásáról a szerkesztőség egyedileg dönt. Az elfogadott idegen 
nyelvű kéziratok fordításáról a szerkesztőség gondoskodik. 

5. A kéziratokat 3 gépelt példányban a főszerkesztő címére kell beküldeni. 

6. A kéziratok optimális terjedelme 15-35 gépelt oldal (kettes sorköz, 60 betű-
hely/sor, 28 sor/oldal) között lehet. 

7. A kézirathoz az angol nyelvű abstract számára kb. 25 soros összegzést kell mel-
lékelni angol vagy magyar nyelven. 

8. A beérkezett kéziratokat a szerkesztőség a tudományos folyóiratoknál kialakult 
bírálati eljárás keretében véleményezi. A folyóirat témakörébe eső cikkek közlésének 
kizárólagos szempontja a munka színvonala. 


