

Csizér Kata
egyetemi adjunktus, Budapest,
F.LTE, Department of English
Applied Linguistics

Dávid Andrea
Pli.D hallgató, Budapest, ELTE
BTK Irodalomtörténeti Doktori
Iskola

Fehérvári Anikó
tudományos főmunkatárs,
Budapest, Oktatáskutató és
Fejlesztő Intézet

Galántai Dóra
nyelvtanár, Tata, Helen Doron
F.arly English

Gécziné Laskai Judit
vizuális nevelőtanár, Budapest,
Petőfi Sándor Általános Iskola és
Gimnázium

Hercz Mária
adjunktus, Szeged SZTE,
Neveléstudományi Intézet
Kovács Ágnes angol nyelvtanár,
Budapest, Dover Nyelvi Centrum

Nóvák Géza Máté
tanársegéd, Budapest, ELTE
Bárczi Gusztáv Gyógypedagógiai
Kar, Általános Gyógypedagógiai
Tanszék

Pálfi Linda
demonstrátor, Pécs, PTE, BTK,
Magyar-Kommunikáció Szak

Reinhardt Melinda
pszichológus, óraadó oktató,
Budapest, ELTE PPK
Személyiség- és
Egészségpszichológia Tanszék -
Csepeli Nevelési Tanácsadó

Sági Zsuzsa
franciatanár, drámatanár, Budapest

Sántha Kálmán
docens, Székesfehérvár.
Kodolányi János Főiskola,
Neveléstudományi Tanszék

Sőrés Anett
egyetemi hallgató, Debrecen,
Debreceni Egyetem, Szociológia
Szak

Szilvay Géza
professzor, Finnország, Helsinki,
Helsinki-i Egyetem

Szolár Éva
Ph.D hallgató, Debrecen,
Debreceni Egyetem, Debreceni
Egyetem, Felsőoktatási Kutató és
Fejlesztő Központ Nevelés- és
Művelődéstudományi Doktori
Program

Vajda Zsuzsanna
egyetemi tanár, Miskolc, Miskolci
Egyetem, Tanárképző Intézet,
Pszichológia Tanszék

Verók Attila
adjunktus, Eger, Eszterházy
Károly Főiskola, Tanárképzési és
Tudástechnológiai Kar,
Médiainformatika Intézet

Főszerkesztő:
Géczi János
e-mail : geczi janos@vnet .hu

i A szerkesztőség munkatársai:
| Andor Mihály

e-mail : andorm@t-onl ine.hu

Benke Gábor olvasószerkesztő
e-mail : benke.gabor@kti .hu

Csíkos Csaba
e-mail : esikoses@edpsy.u-szeged.hu

Csizér Kata
e-mail : weinkata@yahoo.com

Kojanitz László
e-mail : kojani t@freemail .hu

Reményi József Tamás
e-mail: remjt@chello.hu

Takács Viola
e-mail: takacsviola@frecmail .hu

Trencsényi László
e-mail : t renyo@dpg.hu

Vágó Irén
e-mail : vagoi@oki .hu

Tördelöszerkesztö: H o r v á t h B a l á z s
e-mail : vega2000bt@gmail .com

Titkár: H o r v á t h S á r a
e-mail : horvath.sara@gondolat .axelero.net

Technikai szerkesztő: D a r v a i T i b o r
e-mail : darvai . t ibor@gmail .com

Grafikai terv: B a r á t h F e r e n c

Nyomdai munkák: utcniflt /Cfit.
Budapes t • w w w . m o n d a t . h u

Felelős kiadó:
R é d e y Á k o s
Veszprém. Pannon Egyetem, rektor

K i a d j a a P a n n o n E g y e t e m
és a G o n d o l a t k i a d ó

mailto:geczijanos@vnet.hu
mailto:andorm@t-online.hu
mailto:benke.gabor@kti.hu
mailto:esikoses@edpsy.u-szeged.hu
mailto:weinkata@yahoo.com
mailto:kojanit@freemail.hu
mailto:remjt@chello.hu
mailto:takacsviola@frecmail.hu
mailto:trenyo@dpg.hu
mailto:vagoi@oki.hu
mailto:vega2000bt@gmail.com
mailto:horvath.sara@gondolat.axelero.net
mailto:darvai.tibor@gmail.com
http://www.mondat.hu

tanulmány
Vajda Zsuzsanna
Siettetett gyerekek 	 3

Kovács Ágnes
A tanár szerepe a tanulók
személyiségfejlődésében a tanórai
motivációs technikákon keresztül 	 15

Reinhardt Melinda
Miért hasznosak a pozitív érzelmek
iskolai környezetben? 	 24

Sőrés Anett
Esélyegyenlőtlenség a kezdetektől 	 46

Fehérvári Anikó
Kik a nyelvi előkészítő képzés
nyertesei? 	 62

Galántai Dóra – Csizér Kata
A tanár szerepe a diákok idegen
nyelvi motivációjának alakításában 	 71

Hercz Mária – Sántha Kálmán
Pedagógiai terek iskolai
implementációja 	 78

Szolár Éva
Az európai felsőoktatás átalakulása
és a Bologna-folyamat céljai 	 95

Dávid Andrea
„Ha engeded, letenném e gunyát” 	 120

szemle
Sági Zsuzsa
Találkozásom a fórum-színházzal 	 131

Szilvay Géza
Színes Húrok – Colour Strings, egy
zenepedagógiai alternatíva 	 139

Gécziné Laskai Judit
Útravaló 	 142

kritika
Verók Attila
Az Egri Főegyházmegyei Könyvtár
könyvritkaságai 	 146
Surányi Imre (2009): Az Egri
FőegyházmegyeiKönyvtár könyvritkaságai

Pálfi Linda
Kalauz a kommunikáció- és a
képelmélet világában 	 149
Horányi Özséb (2006): Jel, jelentés,
információ, kép

melléklet
Novák Géza Máté
A zümmögés leküzdése 	 3

isk
ola

kul
túr

a
2009/9

3

Miskolci Egyetem, Tanárképző Intézet,
Pszichológia Tanszék

Siettetett gyerekek
A címet egy amerikai szerzőtől, David Elkindtől (2001) kölcsönöztem,

aki már a ’80-as években felfigyelt a gyerekfelfogásban és a
gyerekekkel való bánásmódban végbemenő átalakulásra. A „siettetés”

azt jelenti, hogy a gyerekek és a felnőttek élete, tapasztalatai,
tevékenységei egyre kevésbé különböznek egymástól. A gyerekek mind

fiatalabb korukban váltanak „felnőttes” életmódra az élet számos
területén, egyre gyakrabban szereznek olyan tapasztalatokat,

amelyeket a korábbi évtizedekben a szakemberek és a közfelfogás egy
bizonyos életkor alatt nem tartott elfogadhatónak. A

gyermekfelfogásban bekövetkezett változásokat többen is
regisztrálták, ezek összefoglalása megtalálható korábbi

tanulmányaimban (Vajda, 1997, 2000, 2005).

A „siettetés” az elmúlt évtizedekben tovább erősödött, miközben számos szakember
fejezte ki aggodalmát a jelenséggel kapcsolatban. Garbarino (1993), a gyerekekkel
szembeni visszaélések amerikai szakembere egyenesen úgy véli, hogy a valódi

gyerekkor lassan kevesek luxusává válik. A megváltozott gyermekfelfogást és gyakorla-
ti következményeit sokan összefüggésbe hozzák a gyerekek egyre gyakrabban panaszolt
kezelhetetlenségével, magatartási problémáival, pszichoszomatikus betegségeivel.
Carleton Kendrick (é. n.), az Egyesült Államok egyik népszerű nevelési szakértője inter-
netes folyóiratában arról számol be, hogy a rendelőjében megjelentek a felnőtt módra
kiégett, csak a karrierjükre gondoló, „A” típusú felnőttekre emlékeztető gyerekek, akik
változatos pszichoszomatikus tünetekről, fejfájásról, emésztési zavarokról panaszkod-
nak. A pszichológus 8–10 éves páciensei félnek bevallani a szüleiknek, ha nem töltöttek
legalább 4 órát a műkorcsolyapályán, vagy attól rettegnek, hogy az iskolában rosszabb
minősítést kapnak, ha nem voltak elég ideig a röplabdaedzéseken. A pszichoterapeuta a
gyerekek és tizenévesek állapotromlásának aggasztó tüneteire hívja fel a figyelmet: a
tizenévesek körében az elmúlt 20 év során megháromszorozódott az öngyilkosok száma,
lányok százezrei esnek teherbe, és változatlanul magas a gyermekszülések aránya tizen-
éves korban. Már 10–12 éves lányok fogyókúráznak, a sokszorosára növekedett a gyere-
kek és fiatalok erőltetett sportedzések közben elszenvedett sérüléseinek előfordulása. A
rendkívül kedvezőtlen körülmények közé tartozik, hogy gyerekek milliói szednek napon-
ta gyógyszereket, hogy kezelhetőbbé váljanak otthon és az iskolában.

Vannak, akik eltúlzottnak találják a „siettetéssel” kapcsolatos aggodalmakat. S.
Hofferth (é. n.) például nem látja igazoltnak, hogy a sok külön elfoglaltsággal rendelkező
gyerekek frusztráltabbak lennének, mint a többiek. Az iskolán kívüli terhelés ugyan csak
részjelensége a siettetésnek, ám az ezzel kapcsolatos kutatások felhívják a figyelmet a
téma összetettségére. Hofferth a probléma hazai kutatójával, Nagy Máriával összhang-
ban azt találta, hogy a túlterhelt gyerekek elsősorban a magasabb társadalmi státusú
családokból kerültek ki. Bár ezeknek a gyerekeknek valóban sok és sokféle különórája
volt, nem tűntek túlterheltnek, képesek voltak tartalmasan beosztani az idejüket. A vizs-
gálatok eredményei szerint éppenséggel nem ők voltak azok, akik emocionális problé-
mákkal küzdöttek, hanem azok a társaik, akiknek semmilyen elfoglaltság nem volt.

tan
ulm

án
yVajda Zsuzsanna

Is
ko

la
ku

ltú
ra

 2
00

9/
9

4

Más szerzők arra az álláspontra helyezkednek, hogy a gyerekek és a felnőttek élete
közötti határmezsgye lebomlásával a gyerekek társadalmi helyzete kedvezőbbé vált.
Például a sztártudós David Buckingham (2002) álláspontja szerint a védett gyerekkor
végérvényesen és visszavonhatatlanul eltűnt – erre akar utalni könyvének provokatív
címe: A gyermekkor halála után. Ő a gyerekek még erőteljesebb „felnőttesítésében” látja
a megoldást. Buckingham javaslata többek között, hogy a médiaártalmak elkerülése
érdekében a gyerekeknek szerepet kell adni saját műsoraik alakításában, és egyáltalán:
bővíteni kell azt a társadalmi teret, amelyben közvetlen befolyásuk megnyilvánul. A
tanulmány végén visszatérek arra a kérdésre, milyen mértékben tekinthető a gyerekek
erősödő „egyenjogúsítása” valódi érdekeik érvényesülésének.

A siettetésre vonatkozó állásfoglalást nem könnyíti meg, hogy túlságosan általános,
sokféleképpen értelmezhető fogalomról van szó. Tanulmányom célja ezért néhány, a
„siettetéssel” összefüggő jelenségkör bemutatása, szemléletessé tétele a gyerekek, első-
sorban a különlegesen érzékeny legfiatalabb korosztály, a csecsemők és kisgyermekek
életének mindennapjaiból. Ezzel a napjainkban növekvő elfogadottságot élvező „min-
dennapok” történetének kutatásához járulok hozzá, amelynek része az antropológiainak
vagy ökológiainak nevezett megfigyelés, anyaggyűjtés. Szeretném azonban leszögezni,
hogy az általam osztott tudományfelfogás szerint a gyermeknevelés gyakorlata mögött
mindig megtalálható a társadalmi-gazdasági feltételek nyomása, maguk a jelenségek és
a hozzájuk kapcsolódó ideológiák csak igen korlátozott mértékben tekinthetők önálló
meghatározóknak. Fontos, hogy tanulmányozásuk közben ne veszítsük szem előtt a kér-
dés komplexitását, a társadalmi feltételekkel való összefüggéseket.

A gyermekekkel való bánásmódban, a gyermekfelfogásban az elmúlt évtizedekben
tapasztalható változás meggyőződésem szerint szorosan összekapcsolódik a posztmo-
dern társadalmi folyamatokkal. Az összefüggések alapos elemzése meghaladja ennek az
írásnak a kereteit, két fontos szempontot azonban érdemes megemlíteni. Az egyik a
globalizáció által teremtett „tömeg-világtársadalom” jelensége, amelynek következtében
a politikában és a gazdaságban egyre inkább háttérbe szorulnak az antropológiai szem-
pontok, az egyének, csoportok sajátosságai. Ez a jelenség bemutatható az egyébként a
gyerekkor leértékelődésével szorosan összefüggő „egész életen át tartó tanulás” prog-
ramján keresztül. Az utóbbi ugyanis azzal függ össze, hogy a jelenlegi gazdasági körül-
mények között emberek tömege kényszerül folyamatosan változtatni a munkáját, foglal-
kozását. Függetlenül attól, hogy ez nyilvánvalóan kizárja az alapos szaktudást és a
munkával való azonosulást, az egyének számára is súlyos veszteséget jelent. A moderni-
záció identitásfogalmához ugyanis hozzátartozott a tanult szakma, a foglalkozás, amely
évszázadokon át a társadalmi integráció alapeleme volt, és nem világos, mi fogja helyet-
tesíteni. Az emberek és csoportjaik vágyainak, szükségleteinek, törekvéseinek figyelmen
kívül hagyása, egyszóval az antropológiai szempontok iránti érzéketlenség magában
foglalja a gyerekek igényei és érdekei iránti közönyt is.

A másik fontos társadalmi körülmény, hogy az élet mind több területén piaci jellegű
(valójában a piac klasszikus fogalmával, a szabad versennyel vajmi kevés hasonlóságot
mutató) mechanizmusok válnak uralkodóvá, a társadalmi integráció legfőbb mechaniz-
musát a fogyasztás jelenti. Ez alól, mint tapasztalhatjuk, és mint írásomban igyekszem
rámutatni, a gyerekek sem kivételek, annak ellenére sem, hogy ők maguk nem rendelkez-
nek a fogyasztáshoz szükséges eszközökkel.

A globalizációs hatások és a gazdasági-kereskedelmi szempontok előtérbe kerülése
alapvető szerepet játszik a gyerekek korai felnevelkedésében, az életkori és egyéb antro-
pológiai különbségek iránti érzékenység csökkenésében. Ugyanakkor az elmúlt mintegy
másfél évszázad során széles körben elfogadottá vált az az alapelv, hogy a gyerekeket
megilleti a védelem és a különleges bánásmód. Az ENSZ gyermekjogi chartája és az
egyes országok gyermek- és családjogi törvényeinek közös alapja, hogy elismerik a gye-

5

rek éretlenségét, függő helyzetét, és azt, hogy a számukra kedvező életkörülmények
megteremtéséért a felnőttek a felelősek. Ugyanakkor azok a feltételek, amelyek között
ma a gyerekek nevelkednek és élnek, még a fejlett országokban is mind kevésbé veszik
figyelembe a gyerekek különleges tulajdonságait. Ellentmondásokkal terhelt helyzet
alakul ki. A napihírekből értesülhetünk róla, hogy a fejlett gazdaságú országok mindegyi-
kében súlyos szocializációs problémák vannak, tömegprobléma lett a gyerekek kezelhe-
tetlensége, a gyakori konfliktusok miatt egyre kiábrándultabbak a szülők. A gyermekek
nevelését, oktatását és védelmét végző intézmények – ideértve a családot is – egyre
kevésbé képesek megfelelni a feladatuknak. A kialakult helyzet kétségkívül szerepet
játszik az egyre fogyatkozó gyermekvállalási kedvben és a nyomában formálódó demog-
ráfiai problémákban is.

Mindezek a körülmények különösen fontossá teszik, hogy alaposabban is megismer-
jük a gyerekek mindennapjait alakító körülményeket.

Felnőttesen, felnőttek között

A megkülönböztetett bánásmód elsorva-
dását tükrözi – egyben gyakorlati megvalósí-
tását is nehézzé vagy lehetetlenné teszi –,
hogy a felnőttek és a gyerekek életmódja, az
általuk használt terek, életük idősíkjai össze-
olvadóban vannak. Az elmúlt mintegy más-
fél évszázad során fokozatosan elkülönült
egymástól a felnőttek és a gyerekek élete. A
polgárosodást megelőzően még a jómódú
arisztokrácia gyermekeinek sem volt külön
szobájuk, a gyermekszoba 19. századi talál-
mány. Ennél is rövidebb múltra tekinthetnek
vissza a városi-falusi játszóterek. Néhány
évtizeddel ezelőtt sötétedés után csak a leg-
ritkább esetben találkozhattunk az utcán
10–14 évnél fiatalabb gyerekekkel, és gya-
korlatilag elképzelhetetlen volt, hogy a szü-
lők magukkal vigyék a gyerekeiket munka-
helyükre, a tárgyalásaikra, vásárolni vagy a
könyvtárba. Az elmúlt mintegy másfél évti-
zedben a mindennapok gyakorlatában lénye-
gében egyre inkább felszámolódnak azok az
elkülönült terek, amelyekkel korábban a fel-
nőttek, illetve a gyerekek rendelkeztek. A
folyamat a családi otthonokban is észlelhető: a fejlett országokban a viszonylag tehetős
népesség körében jóval több gyereknek van saját szobája, mint 50 évvel ezelőtt. A mai
családokban azonban a kisgyermekek gyakran a lakás minden helyiségét birtokba veszik,
nem kímélve a lakberendezést és a felnőttek használati tárgyait, valamint sajnálatos
módon egyre gyakrabban veszélybe sodorva saját testi épségüket. Jellemző, hogy a kö-
zelmúltban támadások érték a gyerekek biztonságos és az adott téren belül szabad moz-
gását lehetővé tevő járókát, mivel „rabságban tartja” a gyereket.

A járni éppen megtanult óvodás, kisiskolás gyerekek egyre nagyon számban vannak
jelen a vendéglőkben, a munkahelyeken, nem is beszélve a bevásárlóközpontokról, ame-
lyek tele vannak a gyerekeiket kocsiban toló, kézen fogva vezetgető szülőkkel. A vendég-
lők egy része magas gyermeküléseket szerzett be. Kérdés, hogy ezt vajon gyerekbarát

A napihírekből értesülhetünk
róla, hogy a fejlett gazdaságú

országok mindegyikében súlyos
szocializációs problémák van-

nak, tömegprobléma lett a gyere-
kek kezelhetetlensége, a gyakori
konfliktusok miatt egyre kiáb-
rándultabbak a szülők. A gyer-
mekek nevelését, oktatását és
védelmét végző intézmények

– ideértve a családot is – egyre
kevésbé képesek megfelelni a fel-
adatuknak. A kialakult helyzet
kétségkívül szerepet játszik az

egyre fogyatkozó gyermekválla-
lási kedvben és a nyomában for-

málódó demográfiai
problémákban is.

	 Vajda Zsuzsanna: Siettetett gyerekek	 Vajda Zsuzsanna: Siettetett gyerekek

Is
ko

la
ku

ltú
ra

 2
00

9/
9

6

megoldásnak lehet-e tekinteni, hiszen a gyerekek 6–7 éves koruk előtt rosszul viselik, ha
hosszú ideig kell egy helyben üldögélniük, és a vendéglői étkezés a legkevésbé sem szóra-
koztató a számukra. Hasonló a helyzet azokban az esetekben, ha az anyák magukkal viszik
a gyereküket, amikor dolgoznak, vásárolnak, vagy kozmetikushoz mennek. Természetesen
vannak kényszerhelyzetek, de nyilvánvaló, hogy ma az esetek igen nagy részében egysze-
rűen „trendi” mindenhová elvinni a gyereket, ahol egészen biztosan nem érzi jól magát. A
szokást erőteljesen táplálja a média: például az igen népszerű kórházi sorozatokban lépten-
nyomon találkozhatunk gyerekekkel, amint a kórteremben, néha a műtőben téblábolnak,
miközben a felnőttek elnéző mosollyal figyelik kockázatos rakoncátlankodásukat. Az unat-
kozó és hangoskodó gyerekek jelenléte a nyilvános, elsősorban felnőtti tevékenységek
célját szolgáló helyszíneken előbb-utóbb a gyerekekkel szembeni türelmetlenség kiváltójá-
vá válik. Mindez nem a gyermeki emancipáció fejleménye, a gyerekek állandó jelenléte
sokkal inkább a felnőttek növekvő kényelemigényének, az alkalmazkodás és a lemondás
elutasításának tudható be. A kisgyerek fokozott alvásigénye, a rendszeresség és a biztonság
feltételeinek megteremtése megkövetelné, hogy a felnőttek ennek megfelelően alakítsák ki
a környezetet és saját életrendjüket. Ez azonban nem felel meg a fogyasztói életmódban
mind a materiális feltételek, mind a domináns ideológiák által elősegített, a vágyak és igé-
nyek azonnali kielégítésére törekvő mentalitásnak.

Jellegzetesen tükröződik a gyermekfelfogás átalakulása a kisgyermekekkel való totá-
lisan megengedő bánásmódban. A korlátozás hiánya részben abból fakad, hogy a szülők
gyakran jóval komolyabb szándékokat, célokat tulajdonítanak a gyereküknek, mint amit
az életkora lehetővé tesz. A szélsőséges engedékenység nemcsak azért kárhoztatandó,
mert a kisgyereknek határozottan szüksége van korlátozásra, és mert veszélyes helyzetek
kialakulásához vezethet, hanem azért is, mert általa a szülők gyakran elhárítják a felelős-
séget, ha arról van szó, miért eszik a gyerekük mértéktelenül, vagy miért nézi órákon át
a televíziót: ők valójában nem tettek mást, csupán, mint más helyzetekben is, teljesítették
a gyerek kívánságait.

Kisbabák a nyilvánosság előtt

A változó gyerekfelfogás egyik figyelemre méltó fejleménye, ahogyan a gyerekek ma
jelen vannak a nyilvánosság terében. Az a gyerekkortörténész, aki 200 év múlva akarja
megismerni a 21. században élt gyerekek életét, sokkal könnyebb helyzetben lesz, mint
hasonló érdeklődésű mai kollégái, az internet ugyanis tele van szórva bébifotókkal, és
kisbabák százai „számolnak be” életük folyásáról. Természetesen a szülők szólalnak meg
helyettük. A szülők talán maguk is úgy érzik, mintha a gyerekek maguk vennének részt
a „társadalmi diskurzusban”, miközben a valóságban éppenséggel nem a saját döntésük
folytán válnak széles körben ismertté kisgyermekkoruk eseményei, fényképük, szokása-
ik.

Néhány blogcím a sok közül: Bencike, a mi kis vízipók-csodapókunk; Vackor és Levi,
vagyis a Lajó manók mindennapjai. Az egyik blog hőse, Babszemjankó-Zoé még meg
sem született, de már láthatjuk az ultrahangfelvételen. (Kérdés, fog-e örülni ennek maga
a gyerek, mondjuk, 15 éves korában.)

Részlet egy mai csecsemő életéből:

„Életem érdekes kalandjait örökítem meg ebben a blogban. Koraszülöttként láttam meg a napvilágot,
2007. március 31-én. Ennek ellenére iszonyú mértékben fejlődöm, igazi világutazó vagyok: 3 hónapos
koromra már 3400 km volt a hátam mögött, Hollandia és Magyarország között ingázom.”

Az internetes blogok, babanaplók a szülők közlési vágyának kiélése, örömteli élmé-
nyeik másokkal való megosztása érdekében születnek, a gyerek nyilvánosság előtti sze-
repeltetésének azonban vannak egészen más érdekekhez kapcsolódó fajtái is. Számos női

7

magazin, köztük az olyan, szakmailag igényesebb is, mint például a Nők Lapja, hirdet
fényképes bébiszépségversenyeket, sőt ezek szervezésére külön internetes portál is léte-
sült, Baba-mama nyerőoldal néven. Gyakorlatilag folyamatosan szerveződnek a virtuális
bébiszépségversenyek: vannak évszak szerintiek, de indulhatnak a gyerekek a legszebb
nyaraló gyerek címért, vagy az egyik szülővel, nagyszülővel is. Igaz, a választás nem
mindig tárgyilagos, a fórumokon ugyanis gyakran ilyen levelekkel találkozunk:

„Kisfiamat beneveztem a www.bastiano.hu oldalon a bébiszépségversenyre. Kérem, hogy aki tud,
szavazzon rá. A bébi kategóriában, ÁDÁM, GYŐR néven található. Nagyon szépen köszönöm előre is!
Ui. A mellékelt kép van fent a bébiszépségversenyes oldalon. Mónika”.

A magazinok és internetes portálok által szervezett szépségversenyek ugyan nem
okoznak testi kényelmetlenséget a gyerekeknek, ugyanakkor nem tekinthető jelentékte-
lennek az az ártalom, ahogyan a szülők gyerekük iránti érzelmeit alakítják. Nem kedvez
a harmonikus szülő-gyerek kapcsolatnak, ha a szülők és a gyerekek viszonyában jelentős
szerepet játszik a külső sikeresség, ráadásul a gyerek olyan tulajdonsága: a szépsége
kapcsán, amely egyáltalán nem függ az érdemektől. A gyerek személyes jelenlétét nem
igénylő szépségversenyek további kockázata, hogy a szülő, különösen, ha a gyerek sikert
ér el, egyre nagyobb szerepet juttat a hasonló versengéseknek a gyerek életében. Szeren-
csére vannak olyan szülők, akik világosan látják a helyzet visszásságait:

„Ki kell ábrándítsalak: ezek a versenyek nem úgy működnek, hogy egy babákra bekattanó lelkes
netező végignézi mind az 526 kisbabát, majd a tiedre kattint, ha tetszik neki. Rokonok, barátok,
ismerősök, illetve különböző fórumon verbuvált idegenek kattintanak. Úgyhogy sajnos a sorban hátul
végzed, ha nincs sok ismerősöd. Akkor is, ha a kis karonülőd egy félkész Claudia Schiffer. Bocs, hogy
lelőttem a poént, de ne vedd a szívedre túlságosan, a szépséghez ennek semmi köze. Azoknak az
anyukáknak a gyerekeit meg sajnálom, akik manipulálnak. Majd később ők lesznek azok, aki hatalmas
ajandékcsomaggal mennek évzáróra, hogy az óvó néni, tanító néni is megkülönböztetett figyelemmel
kezelje őket. Ők lesznek azok, akik a szülői munkaközösség tagjaként az iskolai jelmezbálon is
bundáznak, csak hogy az ő gyerekük nyerjen. Ezekből a gyerekekből lesznek azok, aki kiközösítik a
többi kislányt, mert nincs Barbie-ja, pörgős szoknyája vagy rózsaszín hajgumija. Ami engem illet, inkább
egy setesuta, szemüveges kislányom legyen, aki ugyan nem nyer szépségversenyt, de kitűnik a
segítőkészségével, vidámságával, egészséges önbizalmával csilli-villi ruhák nélkül is.”

– olvashatjuk az egyik fórumon.
A fényképek segítségével bonyolított szépségversenyek hátrányai azonban eltörpülnek

azokhoz a versenyekhez képest, ahol az alig néhány éves kisgyermekeknek valóban a pó-
diumra kell lépnie. Arról, hogyan zajlik egy ilyen esemény, az érdeklődők A család kicsi
kincse című amerikai film vagy az alábbi helyszíni tudósítás alapján alkothatnak képet:

„Először a legkisebbek léptek a színpadra, a legidősebb versenyző 2,5–3 éves lehetett. A 11 kislányt
és a 6 kisfiút édesanyjuk vagy édesapjuk kísérte fel a színpadra. A lányok szigorúan tartották magukat a
rendezvény tematikájához, és mind angyalkának, illetve tündérnek öltöztek, a fiúkat pedig öltönybe és
mellénybe öltöztették a szüleik. Az esemény háziasszonya, Czifra »Nóci« Noémi hiába faggatta a gyer-
ekeket, nem válaszoltak, viszont a legtöbben lelkesen szuggerálták a zsűrit, mosolyogtak, integettek, és
Károly, aki magával hozta táncoló játék szamarát, maga is táncra perdült. Mi a szülőket igyekeztünk
kifaggatni arról, hogy mégis miért jöttek el a versenyre. Az első helyezett Alexandra édesanyjától meg-
tudtuk, hogy a kislány nővére, aki »hercegnős álomvilágban él«, szintén jelentkezett a versenyre, de ő
nem jutott tovább. Először csak őt akarták benevezni, de amikor meglátták, hogy van baba kategória is,
benevezték a kisebbik gyereket is. A fiúk közül Patrik végzett az első helyen, akit szintén a testvére révén
neveztek. Az eredményhirdetésnél már jelentkeztek a káosz első jelei, ugyanis a háziasszony hiába
akarta ismertetni a győztest, és Czifra Noémi a színpadon állva tudta meg, hogy a beharangozott
bohócműsor is elmarad.”

Senki előtt nem lehet kétséges, hogy a nyilvános divatbemutatón való szereplés, a
tömegben való várakozás és a nagy nyilvánosság figyelme feldúlja a kisgyermekek nyu-
galmát, olyan helyzetbe kényszeríti őket, amely egyáltalán nem felel meg életkori sajá-

	 Vajda Zsuzsanna: Siettetett gyerekek

Is
ko

la
ku

ltú
ra

 2
00

9/
9

8

tosságaiknak. A Délmagyar című újság 2007. augusztus 15-i száma szerint azonban már
ügynökségek sokasága foglalkozik bébimodellek toborzásával:

„Szeged – Akár három hónapos kortól pózolhatnak a kicsik a kamera előtt. A fotózással 50 ezer forin-
tot is kereshetnek a szülők, akik főként azt szeretnék, hogy gyermekük ismert legyen. Tegnap egy bébi-
modell-válogatáson jártunk: megyénkben már tízen dolgoznak a szakmában.”

Vajon a „gyermek mindenek fölött álló érdekét” szolgálja, hogy néhány hónapos korá-
tól kiszolgálja a szülők becsvágyát és pénzéhségét? Az ENSZ gyermekjogi chartája tiltja
a gyerekek függő helyzetével való visszaélést, kereskedelmi célú kihasználásukat. Bár a
csecsemő- és kisgyermekkorban a gyerekre kényszerített médiasztárszerep nyilvánva-
lóan súlyos kockázatokat rejt a fejlődés szempontjából, úgy tűnik, a világon sehol nem
keltette még fel a gyermekvédelmi hatóságok figyelmét. A modellügynökség állítása
szerint 3 éves kortól köthető szerződés a szülőkkel; sokuk – és a gyerekük – számára
létformává válik az állandó szereplés, utazás egyik helyszíntől a másikig. A probléma
azonban nem csak a gyermekvédelem számára ismeretlen: megdöbbentő módon a szülők
megfelelő tájékoztatása, felvilágosítása is teljes mértékben hiányzik.

A kisgyermekek mint piaci szereplők

A gyermekek helyzetében bekövetkezett, talán legnagyobb jelentőségű változás, hogy
korábban társadalmi integrációjuk közvetett volt: szüleik és a nevelésben-oktatásban
részt vevő más felnőttek ellenőrizték és kanalizálták a társadalmi hatásokat. Ma a felnőt-
teknek ez a szűrő funkciója visszaszorult: a tömegmédia lehetővé tette, hogy a gyerekek-
hez eljussanak a „szűretlen” üzenetek. Steinberg és Kincheloe (1997) amerikai társada-
lomkutatók szerint a gyerekek tantervét ma a nagy hatalmú gazdasági korporációk
készítik el, mindennapi életüket, tapasztalataikat gazdasági érdekek alakítják. Ez a jelen-
ség már az egészen kicsi gyerekek esetében megfigyelhető. A „csecsemő- és kisgyermek-
piacot” ostromló gyártók és szolgáltatók egyik stratégiája az, hogy – szakemberekre,
kutatási eredményekre hivatkozva, szakterminusokkal megtűzdelve – fejlődési normákat
alkotnak meg, célokat tűznek ki, majd felajánlják az ezek eléréséhez szükséges eszközö-
ket. Ezek a normák gyakran minden részletre kiterjedő „menetrendek” az első hónapok-
évek fejlődésének állomásairól. A játékgyártók, bébikozmetikumok, bébiételek reklám-
jaiban pontos leírásokat találunk arról, mit kell tudnia az 1, 2, 3, 4 stb. hónapos csecse-
mőnek. A gyermekgyógyászat, a pszichológia és a kultúrtörténet tanúsága szerint
ugyanakkor semmiféle általános minta nincs arra nézve, hogy pontosan mennyi idős
korban és hogyan kell felülnie, felállnia, beszélnie stb. egy gyereknek, a fontos fejlődési
stációk több hónapos eltérésekkel is bekövetkezhetnek, és minden egyes gyerek egy
kissé más utat jár be a fejlődés során. A nem létező normák felállítása szorongással tölti
el a szülőket, és arra készteti őket, hogy vegyék igénybe a legkülönfélébb fejlesztő és
korrekciós szolgáltatásokat, vásárolják meg a készségfejlesztőként beállított játékot. A
fejlesztő stratégiák további tipikus tartozéka, hogy a szülőt a korai évek rendkívüli fon-
tosságára és visszafordíthatatlanságára figyelmeztetik.

A másik, az előbbivel gyakran összefüggő stratégia keretében a szolgáltatók csodaszere-
ket, különleges módszereket és eszközöket ajánlanak fel, amelyek segítségével a kisgyer-
mek „tökéletesíthető”. Tanfolyamokat szerveznek a szülők számára, amelyben megtanul-
hatják, hogyan faragjanak zenei, képzőművészeti vagy matematikai zsenit a gyerekükből,
hogyan „turbózhatják fel az IQ-ját”. Ez utóbbit az OkosBaba portál szerint elősegíti, ha a
szülők sokat beszélnek a kisgyerekhez. A tanáccsal önmagában nincs is semmi baj, annál
inkább azzal a 8 pontba szedett, túlrészletezett instrukcióval, amely ezután következik:
mikor, mennyit és hogyan beszéljenek a szülők a gyerekükhöz. A portál képviselőinek
alapvető tájékozatlanságát mutatja, hogy a szakmában közismerten dajkanyelvként ismert

9

fogalmat – a szülők sajátos nyelvét, amelyet a beszélni még nem tudó kisgyermekkel szem-
ben alkalmaznak – „szülőnyelv”-ként aposztrofálják. A hasonló útmutatások hátulütői közé
tartozik, hogy feladatteljesítéssé alakítja a szülői viselkedést.

Ugyanez a portál amerikai kutatások alapján olyan módszereket ismertet, amelyek
segítségével a gyerekből jó matematikus válik a későbbiekben. A szülők meggyőzésének
igen hatásos módszere, amikor a fejlesztés hatásának tulajdonítanak minden gyereknél
kialakuló, természetes képességeket: az 5-ös számkörben való számolni tudást vagy a
számlálás képességét, amely a portál leírása szerint attól alakul ki, hogy a szülők felhív-
ják a gyerekek figyelmét a számok „sorozat-jellegére”. A matematikai képesség elősegí-
tése érdekében adott instrukcióknak az a kockázata, hogy groteszk és természetellenes
helyzeteket alakítanak ki a szülők és a gyerekek kapcsolatában, ugyanis arra biztatják a
szülőket, hogy mindent számoljanak meg a gyerekükkel, párbeszédeikben is beszélges-
senek velük a számokról, és hasonlítsanak össze mennyiségeket.

Mivel a fejlődést az első hónapokban-évek-
ben alapvetően belső érési folyamatok vezér-
lik, amelyek az éppen aktuális tapasztalat
spontán megszerzésére késztetik a gyereket,
kifejezetten kártékony a korai fejlődésbe való
beavatkozás. A kisgyermek életének túlszer-
vezése, a külső sémák és normák erőltetése
hátráltatja a fejlődést. A korai fejlesztés azok-
nak a gyerekeknek az esetében indokolt, akik-
nél valamilyen súlyosabb idegrendszeri sérü-
lés, komoly, több hónapos-éves lemaradás
tapasztalható. Csakhogy a „gyermekfejlesztő
ipar” – amely kiterjed a játékokra, használati
cikkekre, médiatermékekre is – igen alatto-
mosan formálja a gyermekfelfogást, azt
sugallva, hogy a legtöbb vagy szinte minden
gyereknek „van valami hibája”. A közönség
lépten-nyomon találkozik az ahhoz hasonló
üzenetekkel, mint amilyennel egy budapesti
önkormányzati bölcsőde reklámozza korai
fejlesztési programját:

„Szakemberek szerint egyre több a valamilyen
okból, koraszülöttség miatti kis súly, szülési sérülés
vagy fejlődési zavar miatt fejlesztésre szoruló kis-
gyermek.”

Vajon igaz lehet-e ez az állítás? A koraszülöttek aránya az elmúlt évtizedekben csök-
kent, ellátásuk minősége pedig jelentősen javult, az pedig végképp valószínűtlen, hogy
ma több lenne a szülési sérülés, mint korábban. A dolog igazságtartalmát azonban aligha
vizsgálja valaki, a „szakemberekre”, „tudósokra”, „kutatókra” való hivatkozás a tömeg-
marketing része lett. Igaz, hogy jó pénzért (vagy akár közepesen jó pénzért) mindig lehet
találni a piac érdekeit a gyerekek rovására képviselő szakértőt. A folyamat – más hatá-
sokkal egyesülve – olyan helyzetet eredményezett, amelyben már a szakemberek számá-
ra sem könnyű az eligazodás. Ha néhányan meg is próbálnak kitartani független vélemé-
nyük mellett, akkor sem tudnak szembeszállni az „elhallgatási spirállal” – azzal a jelen-
séggel, hogy a tömegmédia korában igen könnyű elnyomni a kisebbségi véleményeket.
Nem meglepő ezek után, hogy a gyakorló óvónők és pedagógusok engedelmeskednek a
nyomásnak, feladják tapasztalataikat, meggyőződésüket, és teljesítik a „piac” diktálta

Ma a „fejlesztés” egyre inkább
behatol a bölcsődék és óvodák
mindennapjaiba, lényegesen

merevebb, személytelenebb prog-
ramokat eredményezve, mint a
pszichológusok egy része által

korábban kegyetlenül ostorozott
csoportos foglalkozások. Miköz-

ben a szakemberek egy része
évtizedeken át igyekezett (gyak-

ran szintén túlzásokba esve)
távol tartani az óvodától a szer-
vezett tanulás minden fajtáját,

mára úgy tűnik, az oktatás
elkezdésének nincs

alsó határa.

	 Vajda Zsuzsanna: Siettetett gyerekek	 Vajda Zsuzsanna: Siettetett gyerekek

Is
ko

la
ku

ltú
ra

 2
00

9/
9

10

elvárásokat. Mindezek folytán ma a „fejlesztés” egyre inkább behatol a bölcsődék és
óvodák mindennapjaiba, lényegesen merevebb, személytelenebb programokat eredmé-
nyezve, mint a pszichológusok egy része által korábban kegyetlenül ostorozott csoportos
foglalkozások. Miközben a szakemberek egy része évtizedeken át igyekezett (gyakran
szintén túlzásokba esve) távol tartani az óvodától a szervezett tanulás minden fajtáját,
mára úgy tűnik, az oktatás elkezdésének nincs alsó határa. Az OkosBaba portálon kívül
mások is ismernek kiváló módszereket, amelyek segítségével a néhány hónapos csecse-
mőből – betűket vagy a dominó mintáinak megfelelő számképet mutogatva – korai
olvasó vagy matematikus nevelhető. A kétkedő szakembereknek itt sem sikerült felülke-
rekedniük, sőt a korai olvasás-számolás híveinek is kellőképpen sikerült a közvéleményt
és az oktatáspolitikusokat is megfertőzniük: a fejlett világban egyre korábban kezdődik
az olvasni tanítás. Angliában például ma 4 és fél éves korban kezdik el a gyerekek a
betűvetést, és a divat már a jól szervezett óvodahálózattal rendelkező Franciaországban
is felbukkant, annak ellenére, hogy már az ókor óta tudjuk: 6–7 éves kor között jön létre
az a fordulat a gyerekek értelmi képességeiben, amely alkalmassá teszi őket a szándékos
és szervezett tanulásra.

Fejlesztőipar

A gyermekeket gondozó-nevelő hagyományos intézmények mellett valóságos iparág-
gá nőtte ki magát a „gyermekfejlesztés” és -szórakoztatás, amelynek képviselői széles
körben alkalmazzák a korábban ismertetett stratégiákat. A G., a McDonald’shoz hasonló
franchise-rendszerben működő játszóházlánc tájékoztatójában a következőképpen igyek-
szik a szülők figyelmét felkelteni:

„Minden képesség kialakulása szempontjából létezik egy úgynevezett szenzitív periódus, ezen
időintervallumon belül ki kell alakulnia az egyes képességeknek, például a stabil ülés 6–8 hónapos kor-
ban jelenik meg. Ellenkező esetben akadályozza az erre épülő, az üléssel összefüggő további képességek
kibontakozását. Ez az ülés példájánál maradva azt jelenti, hogy ebben a pozícióban képes a gyermek az
oldalról érkező hangokat fejelfordítással helyesen lokalizálni, ami az irányhallás kialakulása szem-
pontjából lényeges (ez később a beszédtanulásban is megjelenik, illetve a valóságban való tájékozódá-
sunk alapja is).”

Az ember fejlődésében a valóságban nem ismerünk szenzitív periódusokat és teljes mér-
tékben valótlan állítás, hogy a későbbi felülés akadályozná bármilyen más képesség kiala-
kulását. (Közismert tény, hogy a gyerekek egy része előbb tud felállni, mint felülni.)

Egy másik idézet szerint:

„Az iskolára felkészítés nálunk már 1–2 hónapos korban megkezdődik – a részképességek felméré-
sével és célirányos, egyénre szabott fejlesztésével.”

A G. arról is igyekszik meggyőzni a szülőket, hogy szolgáltatásuk igénybevétele
éppen olyan fontos, mint az iskolába járás, mert csak így lehet biztos a szülő abban, hogy
korrigálták gyermeke „tanulást nehezítő lemaradását”. A honlapon szereplő ismertetés
szerint 7 millió Ft-ért bárki megkaphatja a játszóház üzemeltetésének jogát. A szülők
feltehetően nem tudják, hogy az üzemeltetőnek egyáltalán nem kell pedagógusnak len-
nie, a jogot bárki megvásárolhatja, aki hajlandó kifizetni az összeget. A „fejlesztés”
azáltal valósul meg, hogy a franchise keretében a szervezet kész programcsomagot és
eszközöket bocsát az üzemeltető rendelkezésére. A laikusok számára tetszetős lehet a
gondolat, amely szerint a „fejlesztés” kizárólag technikai kérdés: ha a megfelelő progra-
mot „végigfuttatjuk” a gyereken, akkor megvalósul a „képességfejlesztés”. Holott a fej-
lődés és a tanulás komplex folyamat, kisgyermekek esetében szinte közömbös a tárgyi
környezet, viszont annál nagyobb jelentősége van a jelen lévő felnőtteknek, akivel a
gyerek bensőséges kapcsolatot alakíthat ki. A gyerekekre közismerten nem hatnak azok
a felnőttek, akiket nem ismernek.

11

A G.-n kívül még jó néhány szolgáltató részt vesz a fejlesztőiparban. A M. játszókuckó
például 6–12 hónapos csecsemőknek kínál babatornát, amely ígéretük szerint:

– elősegíti a megfelelő mozgásfejlődést,
– jó közérzetet biztosít,
– hathatós segítséget nyújt hasfájós babáknak,
– segít elkerülni és leküzdeni az esetleges izomtónus-eloszlási problémákat.

Vajon milyen izomtónus-eloszlási problémái lehetnek a néhány hónapos csecsemőnek,
és hogyan lehet azokat leküzdeni? A „játszókuckó” is olyasmit ígér a szülőknek, ami
egész biztosan bekövetkezik: a kisgyerek felül, feláll, és jól érzi magát – mint minden
normális pár hónapos gyerek. Így biztosan nagyon sikeres a debreceni Aranyalma Ala-
pítvány programja is, amely „a látásra, a hallásra és a tapintásra” fogja tanítani a
bölcsődéskorú kisgyermekeket. Természetesen a fejlesztők maguk vállalják a fejlesztés
szükségességének megállapítását, a gyerek képességeinek felmérését, olyan életkorban
is, amikor az még egyáltalán nem mérhető, legfeljebb a nagyon nagy mértékű, durva
lemaradások észlelhetők.

A fejlesztés mellett egyre szélesebb a bébik szórakoztatását célzó szolgáltatások ská-
lája is. Az ártalmatlanabbak közé tartozik a bébiszínház, amely Budapesten is működik.
A színházban az egészen kicsi, 3-4 évnél fiatalabb gyerekeknek tartanak színházi előadá-
sokat, amelyen az óvodai foglalkozásokhoz hasonló jellegű dalok, versikék hangzanak
el. Ez feltehetően nem zavarja különösképpen a gyerekeket, bár 4–5 év alatt nem is igen
érdekli őket. A hasonló szolgáltatások hátránya, hogy a gyerekkel való foglalkozás egyre
több dimenziója kerül ki a szülő kompetenciájából, és szűkül a saját tapasztalatszerzésre,
szervezetlen, spontán tevékenységre fordítható idő. Hasonló a probléma a szintén a gye-
rekek szórakoztatását célzó játszóházakkal, bébi-úszótanfolyammal, a babamasszázzsal
vagy a kisbabáknak való jógával. Az életkori sajátosságokat figyelembe vevő szabadidő-
tevékenységek önmagukban kedvezőek lehetnek, ha az arányuk nem lép túl egy bizonyos
határt. Sajnos azonban széles körben tapasztalható, hogy a szülők úgy érzik, folyamato-
san programot kell csinálniuk a csecsemőkorból alig kinőtt gyereknek. Az okok között
szerepel, hogy a kisgyermekkel való tartós összezártság unalmas és fárasztó lehet a fel-
nőtteknek. A társas szórakozások csökkentik ezt a terhet, hiszen a gyerek is jól érzi
magát, az anyák pedig beszélgethetnek a többi szülővel. A valóságban azonban a túlsá-
gosan sok inger, a folyamatosan változó helyszínek és szereplők a szülő jelenléte ellené-
re is kedvezőtlenebbek a gyerek számára, mint például egy megfelelően működő bölcső-
de, ahol a gyerek jól ismeri a felnőtteket és a gyerektársakat.

A kisbabák szórakoztatásának jóval ártalmasabb fajtáját a képernyők jelenítik meg. A
gyártók az egészen kicsi gyerekeknek szóló műsorok, videók, számítógépes programok
tömegét dobják a piacra minden évben, annak ellenére, hogy ma már tekintélyes szakmai
szervezetek, mint például az Amerikai Gyermekgyógyászok Szövetsége állásfoglalása
szerint a 2 évnél fiatalabb gyermekek számára kimondottan ártalmas a televíziónézés. A
gyerekek kereskedelmi kihasználása ellen kampányokat szervező amerikai székhelyű
civilszervezet (CCFC – Campaign for Commercial Free Childhood, www.
commercialfreechildhood.org) adatai szerint az Egyesült Államokban a 2 éven aluli gye-
rekek 26 százalékának van televízió a szobájában, a szintén két éven aluli gyerekek 68
százaléka néz valamilyen képernyőt, televíziót, videót vagy DVD-t naponta legalább 2
órán keresztül. Természetesen itt is a „fejlesztés” a varázsszó: a Teletubbi című, egészen
kicsi gyerekeknek szóló tévésorozatot már 1 éves gyerekek számára hirdették, azt állítva,
hogy elősegíti a fejlődésüket, jóllehet ezt semmilyen tudományos bizonyíték nem
támasztotta alá. A szakmai szövetségek ismétlődő intelmei ellenére újabb és újabb csa-
tornák készülnek elindítani 3 éven aluli gyerekeket célzó programjaikat. A CCFC egyik

	 Vajda Zsuzsanna: Siettetett gyerekek

Is
ko

la
ku

ltú
ra

 2
00

9/
9

12

közelmúltbeli kampánya a Baby Einstein című videó megtévesztő reklámja ellen irá-
nyult: ennek során azt akarták elhitetni a szülőkkel, hogy a videó elősegíti a csecsemő
értelmi fejlődését. A Baby Einstein azonban csak egy a sok közül: néhány hónapos cse-
csemőknek szóló DVD-k sokasága kínálja magát a polcokon.

Játékok

A gyermekjátékok a kultúrtörténet értékes darabjai, amelyek sok mindent elárulnak a
korról, amelyben készültek. Az elmúlt évtizedekben például feltűnően megváltoztak a
játékboltok: a valamikor minden főúton létező szellős üzletek, amelyekben életkor sze-
rint csoportosították a játékokat, bezártak. A mai játékboltok zsúfoltak, lépni sem lehet
bennük, és már nem találkozunk az életkori sajátosságokban tájékozott eladóval. A „fej-
lesztés” a játékgyártásban is megjelent: a boltok egy része „korai tanulási központtá”
nevezte át magát. A játékokon, a plüssállatoktól a játék laptopig egyre gyakrabban talá-
lunk cédulákat, amelyek eligazítanak, hogy a gyerek melyik képességének fejlesztését
célozzák. A játékkatalógusokban se szeri, se száma a fejlesztőjátékoknak, amelyek között
természetesen jó néhány hagyományos játék található: fűző, puzzle, kirakós játék, igen
borsos áron. Lehet kapni a gondolkodást, a memóriát, a társas kapcsolatokat és a kom-
munikációt fejlesztő játékokat, szókincsbővítő CD-t, valamint állítólagosan az érzelmi
feldolgozást elősegítő képeslapgyűjteményt is. Vásárolható tanító kutyus 1–3 éves gyer-
mekek számára: a kutyus gombnyomásra énekel és verseket mond. Kínálnak játékot az
ujjak neveinek megtanulásához, valamint – felzárkózva a trendhez – az olvasást és a
számolást elősegítő játékokat is, mégpedig 6 hónapos kortól:

„Laugh & Learn Sütifaló Kincsesbödön. Életkor: 6 hónapos kortól.
Ha kézbe veszi ezt a sütifalót, a gyermeknek különleges foglalkoztató-fejlesztő játékban lesz része

egy csodás meglepetéssel. Megtanítja a formákat vagy számokat, amikor a sütiket beleilleszti a nyílá-
sokba. A megállító és indító dalok megtanítják, hogyan kell a dolgokat befolyásolni, és a mókás mondá-
sok megnevettetik a gyermeket.”

Kapható robot, amely „ábécét, számokat és formákat tanító játék”, szintén 1 éves kor-
tól, 2 éves kortól tanuló zeneszéket kínálnak, amely ábécére, színekre, számokra és for-
mákra tanítja a benne ülő gyereket, miközben oktatódalt is énekel. A tanuló csiga ugyan-
ennek a korosztálynak betűket, színeket és ok-okozati összefüggést tanít. Az aktív
babacenter saját leírása szerint lábakon álló kiskert, szétszedhető darabokkal, 12–24
hónapos korig, a színes műanyag darabok azonban semmilyen valóságos tárgyra nem
emlékeztetnek. 3 éves kortól már bébi őslényeket – brontoszauruszt, Triceratopsot –,
valamint rázással mozgásba hozható autókat és repülőket kínálnak a gyerekeknek. A
játékok színvilága is jellemzően megváltozott: a gyerekek által kedvelt pasztellszíneket
harsány neonszínek váltották fel. Egyre nyilvánvalóbb, hogy a játékgyártók szeme előtt
nem a gyerekek, hanem a szülők lebegnek, akik többnyire meg vannak győződve róla: a
játékokat szakemberek tervezik, akik pontosan tájékozottak abban, mit kell tudnia egy
adott életkorú gyereknek.

Hirdetések célkeresztjében

Néhány éve el sem tudtuk volna képzelni, hogy lehetséges a közvetlenül a még beszél-
ni sem tudó csecsemőket-kisgyermekeket célzó marketing, a tudomány azonban minden-
re képes. A gyerekkori tanulékonyság kihasználásának különösen taszító és semmilyen
reklámetikai elvvel nem összeegyeztethető példája, hogy a játéktárgyakon, „oktatófilme-
ken” keresztül a csecsemőkortól igyekeznek a gyerekek eszébe vésni a különböző már-
kák logóit és jellegzetes formáit, hogy biztosítsák a márkák iránti hűséget. Ebben jól

13

fizetett szakemberek segítik a reklámipart: egy James McNeal (McNeal és Yeh, 1993)
nevű pszichológus-reklámguru szerint el kell érni, hogy a csecsemők első szavai közé
kerüljenek be a reklámszlogenek.

Ugyancsak a CCFC adatai szerint a gyerekeknek szóló hirdetésekre fordított összeg a
’90-es évek eleje óta két és félszeresére nőtt. Ugyanettől a szervezettől származó megle-
pő adat, hogy 12 éven aluli gyerekek 2002-ben 30 milliárd dollárt költöttek el, ötször
annyit, mint 1989-ben, holott ebben az időszakban nem következett be látványos javulás
az USA életszínvonalában. A gyerekeknek szóló médiaprogramok mindegyikét valame-
lyik, főként gyerekkorú fogyasztókkal rendelkező cég – a McDonald’s, játékgyártók,
bébikozmetikumok gyártói – szponzorálja. A
gyerekeket célzó marketing korlátozását
annak ellenére nem sikerül elérni, hogy
tekintélyes szakmai szervezetek, pszicholó-
gusok, gyerekgyógyászok követelik, és a
társadalom 85 százaléka is támogatná.

Holott a gyerekeknek szóló reklámok
betiltása önmagában nem is oldaná meg a
problémát, hiszen a gyerekműsorok is tele
vannak burkolt reklámokkal. A CCFC egy
kisgyermekeknek szóló rajzfilmben például
181 rejtett hirdetést talált. Széles körben
elfogadott eljárás a márkák összekapcsolása,
amikor például a rajzfilmfigurák megjelen-
nek a bögréken, fürdőlepedőkön, könyvek-
ben stb. Gyerekeknek szóló kereskedelmi
üzenetek lepik el az iskolákat, orvosi rende-
lőket, játszótereket. A CCFC nemrég az ellen
szervezett kampányt, hogy az Egyesült Álla-
mokban az iskolásokat naponta szállító
buszon is reklámokat játszanak a gyerekek-
nek. A gyerekek szívesen válnak önmaguk is
reklámhordozóvá társaik vagy a szüleik felé.
A nagy gazdasági erejű gazdasági szerveze-
tek gyakran nyíltan korrumpálják a szakmai
szervezeteket: a gyermekfogorvosok szövet-
sége például 1 millió dollárt kapott a Coca-
Cola cégtől, majd ezt követő állásfoglalásá-
ban nem látta bizonyítottnak, hogy a kólafo-
gyasztás árt a fogaknak.

Emancipáció vagy kiszolgáltatottság?

Írásomban a csecsemők és a kisgyermekek életkörülményeiben bekövetkezett változá-
sokról volt szó. A siettetés jelensége természetesen nem szűnik meg az első 3 év után, az
első évek körülményeinek vizsgálata azonban mindennél leleplezőbb annak a kérdésé-
ben, bővültek-e a gyerekek jogai, erősödött-e a társadalmi pozíciójuk azáltal, hogy az
életük egyre kevésbé különbözik a felnőttekétől. Sokféleképpen gondolkodhatunk a gye-
rekek természetéről, a felnőttek életében való részvételük módjáról, az azonban józan
ésszel nem vonható kétségbe, hogy az esendő, még beszélni sem tudó kisgyermek külön-
leges környezetet és bánásmódot igényel. Úgy tűnik, az ezzel kapcsolatos cáfolhatatlan
érvek és tapasztalatok önmagukban nem elégségesek ahhoz, hogy megakadályozzák a

Gyerekeknek szóló kereskedelmi
üzenetek lepik el az iskolákat,

orvosi rendelőket, játszótereket.
A CCFC nemrég az ellen szerve-
zett kampányt, hogy az Egyesült

Államokban az iskolásokat
naponta szállító buszon is reklá-
mokat játszanak a gyerekeknek.

A gyerekek szívesen válnak
önmaguk is reklámhordozóvá
társaik vagy a szüleik felé. A

nagy gazdasági erejű gazdasági
szervezetek gyakran nyíltan

korrumpálják a szakmai szerve-
zeteket: a gyermekfogorvosok

szövetsége például 1 millió dol-
lárt kapott a Coca-Cola cégtől,
majd ezt követő állásfoglalásá-
ban nem látta bizonyítottnak,

hogy a kólafogyasztás árt a
fogaknak.

	 Vajda Zsuzsanna: Siettetett gyerekek

Is
ko

la
ku

ltú
ra

 2
00

9/
9

14

kisebb és nagyobb gyerekek instrumentális használatát, kitettségét a felnőtti társadalom
céljainak, ambícióinak. Nem vigasztal bennünket az sem, hogy – csakúgy mint a környe-
zetvédelem esetében – a gazdasági és politikai döntéshozók saját gyermekeik világát is
szétrombolják, amikor negligálják a gyermekek védelmével, a megkülönböztetett bánás-
móddal kapcsolatos értékeket.
	

Irodalom
Buckingham, D. (2002): A gyermekkor halála után.
Helikon, Budapest.
Elkind, D. (2001): The Hurried Child. Addison-
Wesley, Reading, MA.
Garbarino, J. (1993): Childhood: what do we need to
know? Childhood, 1–3.
Hofferth, S. (é. n.): The Hurried Child. Mith vs.
reality. http://www.popcenter.umd.edu/people/
hofferth_sandra/papers/Lifebalancech.pdf
Kendrick, C. (é. n.): The Hurried Child. www.
familyeducation.com
McNeal, J. – Yeh, Ch. (1993): Born to Shop.
American Demographics, 34–39.

Steinberg, Sh. – Kincheloe, J. L. (1997, szerk.):
Kinderkulture – The Corporate Construction of
Childhood. Westview Press, Colorado.
Vajda Zsuzsanna (1997): Elveszett gyerekkor. 2000,
november, 46–52.
Vajda Zsuzsanna (2000): Gyermekfelfogás és gyer-
mekkor a történelemben. In Pukánszky Béla (szerk.):
A gyermek évszázada. Osiris, Budapest. 80–102.
Vajda Zsuzsanna (2005): Gyerekek a képernyőn.
Iskolakultúra, 1. 35–53.

A Gondolat Kiadó könyveiből

15

Budapest, Dover Nyelvi Centrum	

A tanár szerepe a tanulók
személyiségfejlődésében a tanórai
motivációs technikákon keresztül

Az idegen nyelv hatékony elsajátításához szükséges legfontosabb
tanári motivációs technikák az 1990-es évek óta egyre hangsúlyosabb

kutatási területet jelentenek (Dörnyei, 1994a, 1994b). A témában
végzett kutatások eddig 12 olyan motivációs stratégiát találtak,

amelyeket az angolnyelv-tanárok a legfontosabbnak tartanak és a
legtöbbet használnak a tantermi munka során. Jelen tanulmány azt
vizsgálja, hogy a nyelvtanulók véleménye szerint mennyire gyakori a

12 motivációs stratégia használata az osztályteremben, illetve a
stratégiák használata mennyiben segíti elő a személyiségfejlődésüket.

Annak ellenére, hogy léteznek kutatások a motivációs stratégiák használatának vizs-
gálatára az angolnyelv-órán (Cheng és Dörnyei, 2007; Csizér és Dörnyei, 1998),
míg más kutatások a tanulók személyiségfejlesztésének fontosságát hangsúlyoz-

zák (Gergely, 2002; Németh, 2008), eddig egyetlen adatfelvétel során sem vizsgálták a
két jelenség kapcsolatát. Emellett meg kell említenünk, hogy a motivációs stratégiákat
vizsgáló kutatások (Cheng és Dörnyei, 2007; Csizér és Dörnyei, 1998) a tanár szempont-
jából közelítenek a kérdéskörhöz. Fontos azonban hangsúlyoznunk, hogy a magyar
közoktatás jelenlegi alapelvei között szerepel a tanulók személyiségfejlődése a tantárgyi
tudás megszerzése mellett (Nemzeti alaptanterv, 8–12.). Ezeknek az alapelveknek min-
den tantárgyban – tehát angolnyelv-órán is – meg kell valósulniuk. Jelen munka közép-
pontjában az a feltevés áll, hogy az angolnyelv-órán használt motivációs stratégiák
nemcsak az angol nyelv hatékony elsajátításában játszanak esszenciális szerepet, de
nagyban hozzájárulnak a tanulók személyiségfejlődéséhez. Ez a kutatás két kérdést kíván
megválaszolni a tanulók megítélésére alapozva:

1. Milyen mértékben használják az angolnyelv-tanárok a 12 motivációs makrostratégiát
(Cheng és Dörnyei, 2007; Csizér és Dörnyei, 1998)?

2. Hogyan hat a 12 motivációs makrostratégia a tanulók személyiségfejlődésére
(Maslow, 1987)?

A kutatás elméleti hátterének rövid leírása

A kurrens pedagógiai felfogás szerint az iskola elsődleges feladata a tanulók szociális
fejlesztése. A tanulók személyes fejlesztése és a tananyag elsajátítása a szociális fejlesz-
tésén keresztül valósul meg (Bábosik, 1982, 2004). Ahhoz azonban, hogy e három neve-
lési-oktatási terület hatékonyan működhessen, minden esetben szükség van megfelelő
motivációs stratégiák alkalmazására. Ezek hiányában egyetlen nevelési-oktatási terület
sem működik hatékonyan, vagy éppen egyáltalán nem működik (Havas, 2003). Ez az
elképzelés az úgynevezett hatékony iskoláztatás koncepciójában is megfogalmazódik.
Shaffer (2005) elképzelése szerint hatékony iskoláztatásnak azt a folyamatot tekintjük,
amikor a tanulók állandó bátorítást kapnak mind a tananyaggal kapcsolatos, mind a nem

Kovács Ágnes

Is
ko

la
ku

ltú
ra

 2
00

9/
9

16

tananyaggal kapcsolatos (udvarias és figyelmes viselkedés, szociális kompetenciák, élet-
hosszig tartó tanulás stb.) eredmények elérésére.

Ez a holisztikus nevelési-oktatási elképzelés jól összeilleszthető Maslow szükséglethi-
erarchiájával. Maslow (1987) szerint a személyiség 7, piramisként egymásra épülő szint-
ből épül fel, a létfenntartástól az önmegvalósításig.

1. ábra. Maslow szükségletpiramisa (Williams és Burden, 1997, 37. alapján)

Maslow (1987) szerint, bár az egyes szükségletek kielégítésének módjai egyénenként
változnak, a végleges szükségletek nem különböznek. Tehát például néhány kultúrában
az önbecsülést és mások megbecsülését tehetséges vadászként lehet kiérdemelni, míg
más kultúrákban ugyanez sikeres üzletemberként érhető el. Bár a megvalósítás útjai
különböznek, a végső cél ugyanaz marad: megbecsülést kivívni. Maslow (1987) azt
állítja, hogy az egyén sohasem elégítheti ki teljes mértékben a szükségleteit. Amint
ugyanis az egyén kielégíti egy szükségletszintjét, egy új szükségletszintre lép. Jelen
tanulmány azt feltételezi, hogy az angolnyelv-tanárok által legfontosabbnak tartott 12
motivációs makrostratégia segíti az egyes szükségletszintek elérését, ezért a motivációs
makrostratégiákat összekapcsolva – a fiziológiás szükségletek kivételével – a maslow-i
személyiségelmélet 6 szintjével vizsgálja a tanulók személyiségfejlődését.

A tanórai motivációs makrostratégiák kutatását Gardner munkássága alapozta meg.
Gardner (2006) kutatásai bebizonyították, hogy létezik egy úgynevezett integrált motí-
vum, amely 3 tényezőből áll: (1) Integratív motiváció, azaz a tanuló nyitottsága más
kultúrákra általában, amelyben a célnyelvi kultúra kiemelt helyet foglal el. (2) A tanulás-
hoz kapcsolódó attitűdök, amelyek magukba foglalják mind a tanárral, mind a kurzussal
kapcsolatos attitűdöket. (3) Motiváció, amely Gardner (2006) esetében a nyelv megtanu-
lásához fűződő vágyból eredő, a nyelv megtanulásába fektetett erőfeszítést jelenti. Ez az
úgynevezett integrált motívum képezi a bázisát Dörnyei (1994a) kutatásainak, amelyek
fókuszában a tanórai tanulási motiváció áll. Dörnyei (1994a) modellje 3 szintből tevődik
össze: (1) nyelvi szint, (2) tanulói szint, (3) tanulásihelyzet-szint.

Fiziológiai szükségletek: éhség, szomjúság, szexualitás

Biztonsági szükségletek: fizikai védettség, kiszámíthatóság

Szeretet, valahová tartozás szükséglete: gyengédség
szeretetkapcsolat

Elismerés szükséglete: önbecsülés, mások elismerése,
becsvágy

Kognitív szükségletek: tudni, érteni, megismerni

Esztétikai szükségletek: szimmetria,
rend, szépség

Önmegvalósítás
szükséglete:

elérni a bennünk rejlő
lehetőségeket

17

Nyelvi szint integrált motivációs alrendszer
instrumentális motivációs alrendszer

Tanulói szint

teljesítményszükséglet
önbizalom
nyelvhasználati szorongás
célnyelvi kompetencia
oksági következtetések
feladathoz kapcsolódó önbizalom

Tanulási szituáció szintje

A kurzussal kapcsolatos motivációs elemek

érdeklődés
relevancia
elvárások
elégedettség

A tanárral kapcsolatos motivációs elemek

affiliációs drive
vezetési stílus
közvetlen motivációra szoktatás
modellálás
feladatbemutatás
visszacsatolás

A csoporttal kapcsolatos motivációs elemek

célorientáció
norma- és jutalmazási rendszer
csoportkohézió
tantermi célok struktúrája

2. ábra. Dörnyei (1994a, 280.) modellje

A 2. ábrán látható modell alapján Dörnyei 32 motivációs makrostratégiát dolgozott ki.
Ezek a stratégiák elsősorban az iskolai keretek között folytatott nyelvtanulást, illetve a
nyelvtanárok munkáját hivatottak segíteni. Ezek a makrostratégiák további mikrostraté-
giákra bonthatók, ez összesen több mint 100 praktikus technikát jelent. Bár ezek a stra-
tégiák mind fontosak lehetnek a tanórai munka során, nagy számuk miatt nehezen hasz-
nálhatók a mindennapi gyakorlatban. Erre a problémára ad választ Csizér és Dörnyei
(1998) kutatása, amely kimutatta a magyarországi angolnyelv-tanárok által kiválasztott
tíz legfontosabb motivációs technikát, amelyek a következők:

– A tanár viselkedése személyes példával szolgáljon.
– A tanórán a légkör legyen nyugodt és kellemes.
– A feladatok bemutatása megfelelő legyen.
– A tanárnak legyen jó kapcsolata a diákokkal.
– A tanárnak növelnie kell a tanulók célnyelvvel kapcsolatos önbizalmát.
– A tanóra érdekes legyen.
– A tanárnak növelnie kell a nyelvtanulók autonómiáját.
– A tanárnak személyessé kell tennie a tanulási folyamatot.
– A tanárnak növelnie kell a tanulók célorientációját.
– A tanárnak meg kell ismertetnie a tanulókat a célnyelvi kultúrával.
Ezt a kutatást egészítette ki Cheng és Dörnyei (2007) tajvani kutatása, amelyben a

részt vevő nyelvtanárok további két motivációs makrostratégiát jelöltek meg:
– A tanárnak el kell ismernie a tanulók erőfeszítéseit, és meg kell ünnepelnie a sike-

reiket.
– A tanárnak növelnie kell a csoport kohézióját, és csoportnormákat kell felállítania.

Kovács Ágnes: A tanár szerepe a tanulók személyiségfejlődésében a tanórai motivációs technikákon keresztül

Is
ko

la
ku

ltú
ra

 2
00

9/
9

18

A vizsgálat rövid leírása
Minta

A kutatásban magyar anyanyelvű, 15–18 év közötti angolnyelv-tanulók (N = 110)
vettek részt négy középiskolából és egy kollégiumból. A nemek arányát (férfiak: 41,6
százalék, nők: 58,2 százalék) a mintában törekedtem közelíteni a magyar korosztályos
lakosság nemek szerinti eloszlásához a Központi Statisztikai Hivatal 2001-ben készült
felmérése alapján (Központi Statisztikai Hivatal, 2001). Bár a mintában részt vevő tanu-
lók számos különböző oktatási intézményben tanultak, mindannyian megfeleltek a
következő kritériumoknak:

– mindannyian első idegen nyelvként tanulták az angol nyelvet,
– mindannyiuknak magyar anyanyelvű angolnyelv-tanár tanította az angol nyelvet,
– mindannyian magyar anyanyelvűek voltak,
– mindannyian középhaladó szinten tanulták az angol nyelvet,
– egyikük sem járt két tannyelvű oktatási intézménybe vagy angol tagozatos osztályba.
Annak érdekében, hogy minden, a mintában részt vevő tanuló megfeleljen ezeknek a

feltételeknek, az adatfelvétel előtt minden esetben konzultáltam az intézmény vezetőjé-
vel vagy az angolnyelv-tanárral.

A kérdőív

Mivel még nem készült olyan felmérés, amely a 12 legfontosabbnak ítélt motivációs
makrostratégia szerepét vizsgálta volna a tanulók személyiségfejlődésében, az adatgyűj-
téshez szükség volt egy kérdőív kidolgozására. Annak érdekében, hogy a részt vevő
tanulóknak ne legyenek értelmezési problémáik a kérdőív kitöltése során, magyar nyelvű
kérdőívet dolgoztam ki. A kérdőív anonim volt, de tartalmazott egy úgynevezett azono-
sító négyzetsort, amelyben a tanulók egyfajta személyes kódot generáltak, ez a későbbi
adatfeldolgozást és a tanulók számára a személyesebb válaszadás érzetét segítette elő. A
kérdőív 50 kérdést tartalmazott. 45 kérdést egy ötfokozatú skálán (egyáltalán nem értek
egyet – teljesen egyetértek) kellett megítélniük a résztvevőknek, 4 kérdés különböző
háttérváltozókra kérdezett rá, és 1 nyitott végű kérdés a tanulók észrevételeire, megjegy-
zéseire fókuszált. A 45 ötfokozatú kérdés a következő módon csoportosítható:

1–10. kérdés: a Csizér és Dörnyei (1998) által kimutatott 10 legfontosabb
makrostratégia magyar nyelvű változata.

11–12. kérdés: a Cheng és Dörnyei (2007) által kimutatott 2 kiegészítő makrostratégia
magyar nyelvű változata.

13–17. kérdés: Maslow (1987) személyiségteóriájának önmegvalósítási szükséglet-
szintjére épülő kérdések.

18–22. kérdés: Maslow (1987) személyiségteóriájának kognitív szükségletszintjére
épülő kérdések.

23–27. kérdés: Maslow (1987) személyiségteóriájának esztétikai szükségletszintjére
épülő kérdések.

28–33. kérdés: Maslow (1987) személyiségteóriájának önbecsülési szükségletszintjére
épülő kérdések.

34–38. kérdés: Maslow (1987) személyiségteóriájának biztonsági szükségletszintjére
épülő kérdések.

39–45. kérdés: Maslow (1987) személyiségteóriájának összetartozás/szeretet szükség-
letszintjére épülő kérdések.

19

Adatgyűjtés és adatelemzés

Az adatgyűjtés előtt 4, a célcsoportnak megfelelő diákkal kipróbáltam a kérdőívet
(’think aloud protocol’), hogy leteszteljem, valóban azt méri-e, amit szerettem volna,
hogy mérjen. A tesztelésre 2008 decemberében, az adatgyűjtésre 2009. január és február
hónapban került sor. A kérdőíveket fénymásolt formában elvittem a kutatásban részt vevő
intézményekhez, ahol az angolnyelv-tanárok, illetve a nevelőtanárok kitöltették azokat.
Hogy elkerüljük a tanár jelenlétéből adódó esetleges eltérést a valóságos véleményektől
a válaszadás során, megkértem a tanárokat, hogy a kérdőív kiosztását, borítékba helye-
zését, a boríték lezárását és aláírását a diákok végezzék. A kérdőív kitöltése körülbelül
20–25 percet vett igénybe.

Az összegyűjtött adatokat SPSS 16.0 programmal elemeztem. Első lépésben a latens
dimenziók létrehozására került sor, amelyet főkomponens-analízissel végeztem el (Szé-
kelyi és Barna, 2002). A második lépés a középértékek és a sztenderd eltérések kiszámo-
lása volt. Ezután a skálák megbízhatóságát vizsgáltam a Cronbach-alfa-értékek segítsé-
gével, amit korrelációanalízis és regresszióanalízis követett (Dörnyei, 2007).

Az eredmények bemutatása és megvitatása

Első lépésben azt vizsgáltam, hogy a 12 motivációs makrostratégia ugyanahhoz a
látens dimenzióhoz tartozik-e. Ez azért volt szükséges, mert a 12 kérdés 2 különböző
kutatás (Cheng és Dörnyei, 2007; Csizér és Dörnyei, 1998) eredményeiből állt össze. A
kérdések belső konzisztenciáját a Cronbach-alfa-érték kiszámolásával ellenőriztem,
amely 0,93 volt. Ez az érték erős konzisztenciát jelez az egyes kérdések között, és jelzi,
hogy a kérdések valóban ugyanahhoz a latens dimenzióhoz tartoznak.

A második lépésben az egyes makrostratégiák középértékeit számoltam ki. Ez az érték
azt mutatja, hogy a részt vevő tanulók átlagosan milyen értéket adtak az ötfokú skálán az
egyes kérdésekre. A középértékek 2,73 és 4,2 között helyezkedtek el, vagyis a részt vevő
tanulók szerint az egyes makrostratégiák használatának gyakorisága átlagos, vagy ennél
valamivel gyakoribb. Ez a megállapítás alátámasztható azzal a ténnyel, hogy a 12 elem
összességében elért átlagközépértéke 3,56. Fontos kiemelni, hogy az egyes kérdések
középértékeinek megoszlása érdekes összefüggéseket mutat. Míg a 7. stratégia („Angol-
nyelv-tanáromnak jó a kapcsolata a diákokkal”) a legmagasabb középértékkel (M = 4,2)
rendelkezik, az 1. stratégia („Angolnyelv-tanárom viselkedése személyes példaként áll
előttem”) csak a harmadik legalacsonyabb középértéket (M = 3.28) érte el. Ezek az ada-
tok feltételezhetően arra világítanak rá, hogy bár az angol nyelvtanároknak jó a kapcso-
latuk a diákjaikkal, nem sikerül olyan értékeket és tulajdonságokat közvetíteniük a
diákjaiknak, amelyekkel személyes példává válhatnának. Külön kiemelném azt a tényt,
hogy a részt vevő tanulók nem tapasztalnak túl sok alkalmat, amelyben személyre szabott
feladatokat oldhatnának meg, mivel ez a stratégia érte el a legalacsonyabb középértéket
(M = 2.73). Ez az adat azért lényeges, mert a Nemzeti alaptanterv (2003) kifejezetten
hangsúlyozza a személyre szabott feladatok fontosságát. Másrészről fontos rávilágíta-
nom arra a tényre, hogy a részt vevő tanulók globálisan pozitívan ítélték meg az angol-
nyelv-órákat, a 2., 5., 6. és 11. stratégia magasabb középértéket mutat, mint az összessé-
gében elért átlagközépérték (M = 3,56).

A következő lépésben a Maslow (1987) személyiségpiramisának 6 szintjére készített
kérdések belső konzisztenciáját vizsgáltam, azaz azt, hogy az egyes szintekhez tartozó
kérdések csoportonként valóban azonos latens dimenzióhoz tartoznak-e. Az 1. táblázat
harmadik oszlopa azt mutatja, hogy az elemek minden szinten magas Cronbach-alfa-
értéket mutatnak, amiből kiderül, hogy csoportonként valóban azonos kérdéskört mérnek.

Kovács Ágnes: A tanár szerepe a tanulók személyiségfejlődésében a tanórai motivációs technikákon keresztül

Is
ko

la
ku

ltú
ra

 2
00

9/
9

20

Az 1. táblázatban láthatók az egyes skálák által elért középértékek és az ezekhez kap-
csolódó sztenderd eltérések (4–5. oszlop). A középértékek azt mutatják, hogy a részt
vevő tanulók szerint az angolnyelv-tanárok támogatása az egyes személyiségszintekre
vonatkozóan 3-as és 4-es érték között van az ötfokú skálán. Bár ezek az adatok kedvező-
ek, meg kell jegyeznünk, hogy a jelenlegi nevelési-oktatási gondolkodás szerint (Bábosik,
2004; 1982; Bagdy és Telkes, 1988; Gergely, 2002; Havas, 2003; Németh, 2008) a tanu-
lók állandó személyiségfejlesztése alapvető feltétele a konstruktív személyiség kialaku-
lásának, illetve a tantárgyi fejlődésnek is. Ezen vélekedést figyelembe véve elmondható,
hogy van még tér a fejlődésre az angolnyelv-tanárok személyiségfejlesztést támogató
nevelési-oktatási technikáit illetően.

1. táblázat. A maslow-i szükségletszintek belső konzisztenciája

Maslow-i személyiségszintek Kérdőív
elemei

Cronbach-
alfa Középérték Std.

eltérés
Biztonsági szükségletek szintje 34–38 0,89 3,34 1,04
Hovatartozás és szeretet szükségletek szintje 39–45 0,91 3,63 0,98
Önbecsülési szükségletek szintje 28–33 0,93 3,47 1,05
Kognitív szükségletek szintje 18–22 0,88 3,53 0,97
Esztétikai szükségletek szintje 23–27 0,87 3,34 0,99
Önmegvalósítási szükségletek szintje 13–17 0,88 3,41 0,99

A 12 motivációs makrostratégia és a 6 szükségletskála belső elemei összetartozásának
kimutathatósága lehetővé tette, hogy megvizsgáljam a korrelációt a motivációs
makrostratégiák mint skála (Cheng és Dörnyei, 2007; Csizér és Dörnyei, 1998) és a 6
szükségletskála között. Ez a lépés két szempontból volt fontos: (1) jelen kutatás elsősor-
ban a 12 motivációs makrostratégia hatásait kívánja vizsgálni a maslow-i személyiség-
szintekre, aminek elengedhetetlen feltétele a skálák korrelációja; (2) a kutatás lehetőséget
adott arra is, hogy statisztikai eszközökkel vizsgáljam a Maslow (Maslow, 1987; Williams
és Burden, 1997) által feltételezett szükségletszintek közötti szoros összefüggéseket.
Ahogy a 2. táblázat mutatja, a korreláció erős nemcsak a maslow-i szükségletszintek, de
a makrostratégiák és a maslow-i szükségletszintek között is. A 2. táblázat értékei azt is
mutatják, hogy Maslow szükségletpiramisának szintjei statisztikai elemzéssel is kimutat-
hatóan koherens, egymásra épülő egészet alkotnak. Emellett az is látható, hogy a 12
motivációs makrostratégia támogatja az egyes szükségletszinteket.

2. táblázat. Szignifikáns korrelációk a 12 motivációs makrostratégia és a hat szükségletskála között

1. 2. 3. 4. 5. 6. 7.

1. 12 motivációs makrostratégia –

2. Önmegvalósítási szükségletek skála 0,740* –

3. Esztétikai szükségletek skála 0,618* 0,787* –

4. Kognitív szükségletek skála 0,637* 0,786* 0,811* –

5. Önbecsülési szükségletek skála 0,594* 0,763* 0,861* 0,725* –

6. Hovatartozás és szeretet szükségletek
skála 0,689* 0,728* 0,822* 0,699* 0,824* –

7. Biztonsági szükségletek skála 0,584* 0,738* 0,796* 0,721* 0,854* 0,820* –

A tény, hogy a motivációs makrostratégiák erős korrelációt mutatnak a szükségletpira-
mis szintjeivel, felvetette azt a kérdést, hogy vajon mely makrostratégiák támogatják leg-
inkább az egyes szükségletszinteket. Ennek vizsgálatát regresszióanalízissel folytattam le.

21

A 3. táblázat azt foglalja össze, hogy az egyes szükségletszinteket mely makrostratégiák
támogatják szignifikáns mértékben (p < 0,05).

3. táblázat. A 6 maslow-i szükségletszint (Maslow, 1987) és az ezekkel szignifikánsan összefüggő
makrostratégiák

4.
motivációs

makro-
stratégia1

7.
motivációs

makro-
stratégia2

8.
motivációs

makro-
stratégia3

9.
motivációs

makro-
stratégia4

10.
motivációs

makro-
stratégia5

12.
motivációs

makro-
stratégia6

Önmegvalósítási
szükségletek X X X X

Esztétikai
szükségletek X X X

Kognitív szükségletek X X X

Önbecsülési
szükségletek X X X

Hovatartozás és
szeretet szükségletek X X X X X

Biztonsági
szükségletek X X X

1 „Angolnyelv-tanáromnak jó a kapcsolata a diákokkal.”
2 „Angolnyelv-tanárom önálló órai részvételre bátorít.”
3 „Angolnyelv-órán rendszeresen oldunk meg személyre szabott feladatokat.”
4 „Angolnyelv-tanárom segít megtalálnom azt, hogy milyen célja van a nyelvtanulásnak az életemben.”
5 „Angolnyelv-tanárom megismertet bennünket az angol nyelven beszélő országok kultúrájával.”
6 „Angolnyelv-tanárom összetartó nyelvcsoportot alakított ki.”

Ahogy azt a 3. táblázat mutatja, a 12 motivációs makrostratégiából 6 bizonyult szignifi-
kánsnak az egyes szükségletszintek támogatásában. Ezek közül fontos kiemelni a 12.
makrostratégiát („a tanárnak növelnie kell a csoport kohézióját, és csoportnormákat kell
felállítania”) azért, mert jelen tanulmány eredményei szerint a maslow-i szükségletpiramis
szintjeinek támogatásában rendkívül nagy szerepe van. A Magyarországon végzett kutatás-
ban (Csizér és Dörnyei, 1998) azonban a tanárok nem sorolták az első 10 legfontosabb
makrostratégia közé. Ezek az eredmények azt jelzik, hogy szükséges időt szánni a csoport
kialakítására és a csoportnormák létrehozására, mert a Maslow-féle piramis szinte vala-
mennyi szintjének eléréséhez elengedhetetlennek bizonyul. Amint a 3. táblázat eredménye-
iből látható, a hatékony személyiségfejlesztéshez elengedhetetlen az összetartó és befogadó
csoportlégkör, azonban ugyanennyire szükséges a tanulók személyes célorientációja és az
autonómia kialakítása. Ebben a folyamatban nagyon fontos szerepet kap a tanulók megis-
mertetése az angol nyelven beszélő országok kultúrájával.

Az analízis további részében a 12 motivációs makrostratégia és a 6 szükségletskála
által elért középértékek életkor szerinti eloszlását vizsgáltam. Az eredmények azt mutat-
ják, hogy mind a motivációs stratégiák mint skála, mind a 6 vizsgált szükségletskála
tekintetében a 15 éves korosztály adta a legmagasabb középértéket az ötfokú skálán. A
16 éves korosztály minden esetben szignifikánsan alacsonyabb középértékeket adott. Ez
azt jelenti, hogy az első, középiskolában töltött év után a részt vevő tanulók szignifikán-
san kevésbé érzékelték a motivációs stratégiák jelenlétét az angolnyelv-órán, és ezzel
együtt kevésbé érezték támogatva az egyes szükségletszintjeiket is. A 17–18 éves korosz-
tályban a középértékek növekedést mutatnak, de egy esetben sem érik el a 15 éves kor-
osztály középértékeit (F =2 ,95–4,87; p < 0,05). Ezek az eredmények arra hívják fel a

Kovács Ágnes: A tanár szerepe a tanulók személyiségfejlődésében a tanórai motivációs technikákon keresztül

Is
ko

la
ku

ltú
ra

 2
00

9/
9

22

figyelmet, hogy a középiskola első évében az angolnyelv-tanárok nagyobb mértékben
fordítanak figyelmet a 12 motivációs technika használatára, és ezzel együtt eredménye-
sebben támogatják a tanulók személyiségfejlődését is. Bár az okok feltárása további
kutatásokat igényel, feltételezhető, hogy a 15 éves korosztály által adott magasabb
középértékek azzal magyarázhatók, hogy az első évben az angolnyelv-tanárok igyekez-
nek beilleszteni a tanulókat az iskolai környezetbe és az új nyelvcsoportba, ezzel együtt
pedig törekednek felkelteni és fenntartani a tanulók érdeklődését az új tantárgyi ismere-
tek iránt. A következő években azonban a csoport kialakulásával és a tanulók eredményei-
nek és képességeinek megismerésével ez a törekvés alábbhagy, és csak az utolsó közép-
iskolai évben erősödik fel újra, amikor a tanulók továbbtanulása, nyelvvizsgaszerzése és
eredményes érettségi vizsgái kerülnek előtérbe. Az eredmények felhívják a figyelmet
arra, hogy a tanulók a középiskola második tanévében jelentős visszaesést érzékelnek az
angolnyelv-tanári nevelői munka intenzitásában, ami nagyban befolyásolhatja a tantárgyi
eredményességüket (Bábosik, 2004; Havas, 2003). Azt is szükséges kiemelni, hogy a
visszaesés után a tanulók megítélése nem éri el a kezdeti pozitív vélekedésüket az angol-
nyelv-tanár munkájával kapcsolatban.

Az adatelemzés során a skálaként értelmezett 12 motivációs makrostratégia és a 6
szükségletskála középértékeit nemek szerinti eloszlásban is vizsgáltam T-teszt segítségé-
vel. Az eredmények azt mutatják, hogy a kognitívszükséglet-skála kivételével (t = –2,11;
p < 0,05) nincs szignifikáns eltérés a két nem által adott középértékekben. A T-teszt ered-
ményei azt mutatják, hogy a lányok pozitívabban értékelik a 12 motivációs stratégia
hatását kognitívszükséglet-szintjükre, mint a férfi résztvevő tanulók (M[lányok] = 3,69;
M[fiúk] = 3,30; p = 0,004). Ennek lehetséges magyarázata, hogy a 15–18 éves lányok
számára az iskolában végzett munka, és ezen belül az angolnyelv-tanár által támogatott
tantárgyi fejlődés inkább előtérben áll, mint a fiúk számára, emiatt a motivációs straté-
giák jobban támogatják a lányok kognitív szükségleteit.

Konklúzió és a kutatás pedagógiai implikációi

Jelen tanulmány körvonalazni kívánt néhány lehetséges összefüggést a 12 motivációs
makrostratégia (Cheng és Dörnyei, 2007; Csizér és Dörnyei, 1998) és Maslow (Maslow,
1987; Williams és Burden, 1997) személyiségelmélete között. A téma elsősorban azért
jelentős, mert mind napjaink magyar nevelési-oktatási tudományos gondolkodásában
(NAT, 8–16.), mind a közgondolkodásban kiemelt figyelmet kap a tanulók iskolai szemé-
lyiségfejlesztése. Emellett számos tudományos munka hangsúlyozza, hogy hosszú távon
a tanulók tantárgyi fejlesztése csak a személyiségfejlesztésen keresztül valósítható meg
(Bábosik, 2004; Bagdy és Telkes, 1988). Ezért jelen tanulmánynak nemcsak elméleti
jelentősége van, de segíthet a gyakorló angolnyelv-tanároknak a Nemzeti alaptanterv
céljainak megvalósításában.

Az eredmények alapján több következtetés is levonható: (1) A 12 motivációs
makrostratégia folyamatos és tudatos alkalmazása nemcsak a tanulók hatékony nyelvel-
sajátítását segíti, de személyiségfejlődését is. (2) Az angolnyelv-tanároknak több figyel-
met kell fordítaniuk a tanulók személyiségfejlesztésére és a motivációs stratégiák hasz-
nálatára a középiskola magasabb évfolyamaiban is, hiszen az elemzés azt mutatja, hogy
a 16–18 éves korosztály visszaesést mutat a motivációs stratégiák intenzitásának megíté-
lésében, és ezzel együtt visszaesnek a korcsoportok szükségletskálákra adott középérté-
kei is. (3) A 16 éves korosztály által érzékelt visszaesés mind a motivációs makrostratégiák
használatának gyakoriságában, mind a szükségletszintek támogatását tekintve további
kutatások szükségességére hívja fel a figyelmet. Mivel a 12 motivációs makrostratégia és
a 6 szükségletskála közötti erős korreláció egyértelműen kimutatható volt (2. táblázat),
a középiskolában gyakran problémaként felvetődő tanulási érdeklődésben való vissza-

23

esés és szocializációs nehézségek egyik faktora lehet a tanári nevelői munka visszaesése
a 15 éves korban tapasztalthoz képest. (4) Jelen munka megerősítette azt az elképzelést,
hogy a tanórai munka nem kizárólag arra van hatással, hogy a tanulók mennyire eredmé-
nyesen sajátítják el a tananyagot, hanem személyiségük alakulására is. Ez a tény új
kontextusba helyezheti az idegen nyelvi motivációs kutatásokat, ami a pedagógia és a
pszichológia szerves integrációját jelentheti ebbe a tudományterületbe.

Végezetül szükséges felhívnom a figyelmet a kutatás limitációira. A minta nagysága
és jellemzői és a vizsgált motivációs stratégiák és személyiségteóriák száma egyaránt
további kutatást tesznek szükségessé. Nagyobb mintán végzett kutatás biztosítaná, hogy
az eredmények valóban általánosíthatóak az érintett populációra nézve. Több motivációs
makrostratégia és személyiségteória bevonása szélesebb spektrumban láttatná az össze-
függéseket. Emellett fontos lenne bevonni a vizsgálatba a részt vevő diákok tanárait is,
hogy az eredmények több szempontot tükrözzenek.

Irodalom

Bábosik I. (2004): Neveléselmélet. Osiris Kiadó,
Budapest.
Bábosik I. (1982): Személyiségformálás közvetett
hatásokkal. Tankönyvkiadó, Budapest.
Bagdy E. – Telkes J. (1988): Személyiségfejlesztő
módszerek az iskolában. Nemzeti Tankönyvkiadó,
Budapest.
Cheng, H.-F. – Dörnyei, Z. (2007): The use of
motivational strategies in language instruction: The
case of EFL teaching in Taiwan. Innovation in
Language Learning and Teaching, 1. 153–174.
Csizér, K. – Dörnyei, Z. (1998): Ten commandments
for motivating language students: Results of an
empirical study. Languge Teaching Research, 2.
203–229.
Dörnyei, Z. (2007): Research methods in applied
linguistics. OUP, Oxford.
Dörnyei, Z. (2001): Motivational strategies in the
language classroom. Cambridge University Press,
Cambridge.
Dörnyei, Z. (1994a): Motivation and motivating in
the foreign language classroom. Language Journal,
78. 273–284.
Dörnyei, Z. (1994b): Understanding L2 motivation:
On with the challenge! Modern Language Journal,
78. 515–523.

Gardner, R. C. (2006): The socio-educational model
of second language acquisition. In Roberts, L.
(szerk.): EUROSLA Yearbook. John Benjamins
Publishing Company, Philadelphia. 237–260.
Gergely, G. (2002): A pedagógiai tevékenység kom-
ponensrendszere. Új Pedagógiai Szemle, 5. http://
www.oki.hu/oldal.php?tipus=cikk&kod=2002-05-ta-
Gergely-Pedagogiai
Havas P. (2003): Az iskolai tanulás motivációjáról. Új
Pedagógiai Szemle, 3. http://www.oki.hu/oldal.
php?tipus=cikk&kod=2003-03-ko-Havas-Iskolai
Maslow, A. (1987): Motivation and personality.
Longman, Harlow.
Németh Gáborné (2008): A szociális kompetenciák
fejlesztésének lehetőségei az iskolában. Új Pedagó-
giai Szemle, 1. http://www.oki.hu/oldal.
php?tipus=cikk& kod=2008-01-ta-Nemeth-Szocialis
Oktatási Minisztérium (2003): Nemzeti Alaptanterv
[adatfájl]. 2009. március 1-jei megtekintés, http://
www.okm.gov.hu/letolt/kozokt/nat_070926.pdf
Székelyi M. és Barna I. (2002): Túlélőkészlet az
SPSS-hez. Typotex, Budapest.

Kovács Ágnes: A tanár szerepe a tanulók személyiségfejlődésében a tanórai motivációs technikákon keresztül

Is
ko

la
ku

ltú
ra

 2
00

9/
9

24

ELTE, PPK, Személyiség- és Egészségpszichológia
Tanszék – Csepeli Nevelési Tanácsadó

Miért hasznosak a pozitív érzelmek
iskolai környezetben?

A pozitív pszichológia hozzájárulása pedagógiai kérdésekhez
Barbara L. Fredrickson, az egyesült államokbeli Észak-Karolinai

Egyetem professzora egy, a pozitív érzelmek jellemzőit és funkcióit
leíró komplex modellt fejlesztett ki a ’90-es évek közepétől folyó, a

pozitív pszichológia szemléleti keretébe ágyazódó kutatásai során. Az
úgynevezett ’broaden-and-build model’ (a pozitív érzelmek

szemléletünket szélesítő és erőforrásainkat gazdagító modellje)
alaptétele szerint a pozitív emóciók kitágítják, kiszélesítik a személy
aktuális gondolat- és cselekvéskészletét, ami pedig megalapozza az

egyén fizikális, intellektuális és szociális erőforrásainak megerősítését.
Azaz a pozitív érzelmek nem pusztán jelzői az egyén optimális

működésének, de létre is hozzák azt. Hatásuk így túlmutat a
pillanatnyi kellemességen, adaptív értékük – mind evolúciós keretben
szemlélve, mind az egyéni pszichés fejlődést tekintve – hosszú távon

meghatározó.

Fredrickson felhívja a kutatók és a gyakorló szakemberek figyelmét a pozitív érzel-
mek fontosságára a negatív érzelmek keltette problémák megoldásában. Kutatásai-
ban az ökológiai validitást szem előtt tartva rámutat: a pozitív emóciók hatásmecha-

nizmusainak részletes feltárása alapvető az olyan intervenciók kifejlesztésében, melyek
az egyéni és a társas funkcionálást, valamint a pszichés jóllétet és a fizikai egészséget
kívánják erősíteni.

A pozitív érzelmek elemzése a pedagógia számára is gyümölcsöző lehet. Evidenciával
bír, és mindannyian tapasztaljuk, hogy a kellemes affektusok átélése – ahogyan a min-
dennapi élet számos területén, úgy az iskolai interakciókban is – emeli a szubjektív jól-
létet, javítja a közérzetet. A pozitív emóciók szerepének tudományos igényű tanulmányo-
zása az oktatásban-nevelésben olyan mechanizmusokat tudatosíthat, melyek visszacsato-
lása megkönnyítheti a gyakorlati munkát.

Bevezetés

A pozitív érzelmek kutatása a pozitív pszichológia indulásával, térnyerésével erősödött
meg (Seligman és Csíkszentmihályi, 2000). A pozitív emóciók szerepét egyre több terü-
leten vizsgálják (lásd például: Lopez és Snyder, 2002). Érdemes a kutatási eredményeket
a pedagógia területére is átemelni, hiszen ez az új szempont olyan háttértényezőket tuda-
tosíthat az oktatás-nevelés folyamatában, melyek visszacsatolása a gyakorlati pedagógia
szemléletét, eszköztárát bővítheti. A pedagógia hasznos tudást meríthet a pozitív pszicho-
lógia eredményeiből: például a teljesítményt, a kognitív képességek javítását célzó vagy
éppen a tanári bánásmódot formáló beavatkozásokhoz.

Reinhardt Melinda

25

Az érzelmi intelligencia (Salovey és Mayer, 1990) – amely az iskolai sikeresség egyik
főkomponense az „akadémiai” intelligencia mellett – is számos pozitív érzelemre
támaszkodik. A saját érzelmeinkre és másokéra irányuló érzékenység, az emóciók meg-
értése és kezelése akkor lehet sikeres, ha pozitív affektusokat is működtetünk. Egy szisz-
tematikus áttekintés (Satterfield és Hughes, 2007) az orvostanhallgatók emocionális
készségeit erősítő edukációs tréningek eredményességéről például a következő összete-
vőket emelte ki, melyek a hatékony orvos-beteg kapcsolatot segítették elő: nyitottság,
rugalmasság, előítélet-mentesség, elfogadás, altruizmus, támogatás, az érzelmek őszinte
kommunikációja, emocionális folyamatok megosztása a másikkal, pozitív önértékelés.
Az érzelmi intelligencia ezen összetevői önmagukban is pozitív értéket képviselnek,
működtetésük alapja az „egyszerű” pozitív érzelmek tartománya.

Egy másik, szintén amerikai kutatás (Gumora és Arsenio, 2002) középiskolás tanulók
érzelmi jellemzőinek és tanulmányaikkal kapcsolatos vélekedéseinek összefüggéseit
tárta fel iskolai teljesítményükkel. Kérdőíves módszerrel felmérték a hallgatók hangula-
tát és érzelemszabályozását, valamint azokat a negatív érzéseiket, melyeket az iskolai
feladatok közben tapasztaltak. A tanárok megbecsülték tanulóik pozitív és negatív han-
gulatait, a diákok teszteredményeiből és érdemjegyeiből pedig egy kognitív és egy isko-
lai teljesítményfaktort képeztek. Az eredmények szerint – nem meglepően – a diákok
érzelemszabályozási készségei és általános affektív diszpozíciói összefüggtek, azonban
lényeges, hogy a kognitív képességektől függetlenül, önmagukban is jelentős szerepük
volt az iskolai teljesítményben.

A pozitív affektivitás (Watson, 2002) olyan vonás, azaz az embereket stabilan jellemző
tulajdonság – egyben fejleszthető terület is –, mely a pozitív érzelmi tapasztalatok átélé-
si képességére vonatkozik. Azok, akik erősen jellemezhetők ezzel a dimenzióval, gyako-
ri és intenzív epizódjait élik meg a kellemes hangulatoknak, általában kedvesek, lelkesek,
energikusak és magabiztosak. Az érzelmi állapotokat pedig számos módon és területen
tudatosan is hasznosíthatjuk (Oláh, 2005). A pozitív hangulatok például nagyobb való-
színűséggel vezetnek pozitív kimenetekhez (Mayer, Gaschke, Braverman és Evans,
1992). A boldog hangulat a kreatív feladatmegoldást facilitálja, hiszen olyan mentális
beállítódást segít elő, mely újszerű, szokatlan asszociációkat serkent (Isen, Daubman és
Nowicki, 1987). Az önindukált pozitív hangulat pedig abban segíthet, hogy magabiztosak
legyünk adott feladat megoldásában (Oláh, 2005).

A következőkben ezért a pozitív érzelmek egy átfogó modelljének ismertetésével vázo-
lom fel a pozitív pszichológia és a pedagógia lehetséges megtermékenyítő elméleti össze-
fonódását, a pozitív pszichológia gyakorlati implikációit az oktatás-nevelés számára.

A pozitív érzelmek kutatása

Barbara L. Fredrickson tudományos érdeklődése leképezi azt a pályát, melyet az érze-
lemkutatás története is megjelenít: kutatói útja a negatív emóciók vizsgálatától vezetett a
pozitív érzelmek tanulmányozásáig. 1990-ben szerzett pszichológia doktori fokozatot a
Stanford Egyetemen, ekkor még a depresszív epizódok tartamának mintázata és a gon-
dolkodási stílus összefüggései (Nolen-Hoeksema, Morrow és Fredrickson, 1993), a sírás
pszichofiziológiája (Gross, Fredrickson és Levenson, 1994) vagy például az időskori
hangulatzavar (Wolfe, Morrow és Fredrickson, 1996) foglalkoztatta. A pozitív érzelmek-
ről 1998-ban publikált először: a pozitív emóciók szerepét vizsgálta a kardiovaszkuláris
szövődményekből való felépülésben (Fredrickson és Levenson, 1998), illetve ebben az
évben tette közzé a pozitív érzelmek úgynevezett „broaden-and-build model”-jét, a pozi-
tív érzelmek szemléletünket szélesítő és erőforrásainkat gazdagító elméletét (Fredrickson,
1998). Az ezredfordulót követően az Észak-Karolinai Egyetem professzoraként tovább
folytatta a pozitív érzelmek testi és pszichés fejlődésben betöltött szerepének szisztema-

Reinhardt Melinda: Miért hasznosak a pozitív érzelmek iskolai környezetben?

Is
ko

la
ku

ltú
ra

 2
00

9/
9

26

tikus tanulmányozását. Egyetemi hallgatók, doktoranduszok és munkatársai bevonásával
megalapította és jelenleg is vezeti az egyetem Pozitív Érzelmek és Pszichofiziológia
Laborját. Kutatási fókuszában a pozitív érzelmek, a humán növekedés-virágzás (’flour-
ishing’), az egészség és az interperszonális folyamatok állnak. Mindezt legtöbbször
evolúciós keretben szemléli.

A pozitív érzelmek elhanyagoltsága a kutatásokban

Fredrickson vizsgálatai során abból a felismerésből indult ki, hogy a pozitív érzelmek
nem illeszthetők maradéktalanul bele az érzelemkutatás kurrens modelljeibe. Feltűnt
számára: annak ellenére, hogy a ’90-es években ismét felélénkült az érdeklődés az érzel-
mek vizsgálata iránt, a pozitív affektusok marginális helyre szorultak (Fredrickson,

1998). A pszichológiai szakirodalom érzel-
mekről szóló áttekintő tanulmányai mind az
elméletalkotásban, mind a hipotézisteszte-
lésben a negatív emóciókat helyezték előtér-
be. Ennek eredményeképpen azonban a
pszichológia nem volt képes kielégítő választ
adni arra a kérdésre, hogy vajon mire valók,
miért hasznosak számunkra a pozitív érzel-
mek. Olyan pozitív emóciók kerültek mar-
gón kívülre, mint például az öröm, az érdek-
lődés, a megelégedettség vagy éppen a sze-
retet, azaz olyan érzelmek, melyek kellemes
szubjektív élményt adnak az azokat átélők
számára. Fredrickson (1998) szerint azonban
a pszichológusoknak nem pusztán azért kell
égető fontossággal a pozitív érzelmek tanul-
mányozása felé fordulniuk, hogy kiegyenlí-
tődjön ismeretanyagunk a negatív érzelmek-
ről tudottakhoz képest, hanem legfőképpen
azért, hogy az vezérfonalként szolgáljon a
gyakorlati alkalmazás számára. Olyan, a
pozitív emóciókra alapozott intervenciók
kialakítását szorgalmazza, melyek mind
egyéni, mind közösségi-társadalmi szinten
elősegítik az adaptív funkcionálást, a pszi-
chés jóllétet és a testi egészséget. Ennek
lehet kiemelt terepe az iskolai közeg, az
oktatás-nevelés folyamata.

Fredrickson szerint elsőként azt hasznos megvizsgálni, hogy miért is kerültek indoko-
latlanul „oldalvonalra” a pozitív érzelmek a tudományos érdeklődésben. Ez az áttekintés
ugyanis felfedheti az akadályokat, és ezzel egyidejűleg segíthet új utakat találni a pozitív
emóciók értékének feltárásában.

Az első ok, amely miatt a pozitív érzelmek jóval kisebb kutatói figyelmet kapnak a
negatív emóciókhoz képest, az lehet, hogy kevesebb számú pozitív érzelmet tudunk azo-
nosítani, mint negatívat, ráadásul ezek a pozitív érzelmek meglehetősen diffúzak, azaz
kevéssé differenciáljuk azokat. Vegyük például az alapérzelmek (diszkrét érzelmek)
tudományos taxonómiáit (Ekman, 1992; Izard, 1977; Tomkins, 1982): csupán minden
harmadik-negyedik negatív érzelemre jut egy pozitív. Ez a kiegyensúlyozatlanság meg-
mutatkozik az angol (és feltehetően a magyar) nyelv érzelmeket kifejező szókészletében

A fredricksoni gondolat jó elmé-
leti alapvetését adja annak,

hogy kreatív ötletek csakis oldott,
pozitív érzelmekkel megalapo-
zott helyzetekben születhetnek
(lásd a brainstroming módsze-

rét). Egy diák például jobban tel-
jesíthet feleléskor, ha kevésbé
fenyegető számára a helyzet

(például a megszokott osztályte-
remben felel, a társak esetleges

gúnyos bekiabálásainak a peda-
gógus határt szab, felelet közben

is dicsér), és ha nem kell gyors
döntéseket hoznia, azaz a las-
sabb pszichomotoros tempóval

dolgozó tanulók is – ésszerű
keretek között – megkapják a
szükséges gondolkodási időt.

27

is (Averill, 1980). Egy vizsgálatban (Ellsworth és Smith, 1988), például amikor a szemé-
lyeknek kellemetlen múltbeli eseményeket kellett felidézniük, önbeszámolóikban sokfé-
le negatív érzelmet említettek, ezzel szemben amikor kellemes múltbeli élményeikre
gondoltak vissza, a különböző pozitív érzelmeket kifejező szavak nagymértékben átfed-
tek tartalmukban.

További lényeges eltérés tapasztalható az érzelmekhez társuló specifikus arcmimika
terén is a negatív és a pozitív emóciók között. Míg adott negatív érzelemhez jellemzően
specifikus arcmimika társul, mely egyedi és univerzálisan felismerhető jelértéket képvi-
sel (Ekman, 1987), addig a pozitív emócióknak nincsen ilyen egyedi mimikai jelzőjük
(Ekman, 1992). Ehelyett bármely pozitív affektus átélésekor az úgynevezett Duchenne-
mosoly jelenik meg. Ennek során megemelkednek a szájsarkak, miközben összehúzód-
nak a szem körüli izmok. Tovább csökkenti a pozitív érzelmek mimikai jelértékét, hogy
az úgynevezett nem Duchenne-mosoly, amikor hiányzik a szemek körüli mimikai izmok
összehúzódása, főként negatív érzelmekkel telített vagy érzelemmentes társas közegben,
nehezen megkülönböztethető a laikus emberek számára a Duchenne-mosolytól, azaz a
valódi örömátéléstől. Duchenne 19. századi francia neuroanatómus mutatott rá először
arra, hogy az igazi mosoly, azaz az öröm mosolya két arcizom megfigyelésével jól meg-
különböztethető a szándékolt mosolytól. A hamis nevetés, az erőltetett vidámság eseté-
ben ugyan akaratlagosan képesek vagyunk a járóizom segítségével szájszögletünket fel-
felé húzni, azonban nem tudjuk ugyanezt megtenni külső szemizmainkkal. Ez utóbbi
összehúzódása csak kellemes lelki élmények hatására következik be – akaratlanul.

A pozitív érzelmek ráadásul nem mutatnak egymáshoz képest jól megkülönböztethető
autonóm idegrendszeri válaszokat. Azok a pozitív emóciók, melyek nevetést váltanak ki,
megnövekedett respirációs változásokkal jellemezhetők (például vidámság esetén sűrűb-
ben vesszük a levegőt), ám számos pozitív affektus inkább az autonóm idegrendszeri
aktiváció viszonylagos hiányával jellemezhető (például megelégedettség esetén)
(Levenson, Ekman és Friesen, 1992).

A fenti adatokat figyelembe véve több kutató (például: Pratto és John, 1991; Rozin és
Fallon, 1987) is úgy véli, a negatív érzelmek készlete azért differenciáltabb, mert súlyo-
sabb az ára (például halál), ha egy fenyegető helyzetre nem megfelelően reagálunk, mint
ha egy kihívásra nem adunk adekvát választ. Nesse (1990) szerint azért van több negatív,
mint pozitív érzelmünk, mert többféle fenyegetéssel találkozunk, mint lehetőséggel.

Fredrickson (1998) azonban egy új szempontra mutat rá: a pozitív emóciók fontossá-
gára a negatív érzelmek keltette problémák megoldásában, és ezzel ráirányítja a figyel-
met a pozitív affektusok kutatásának ökológiai validitására.

Fredrickson javaslata a pozitív érzelmek adaptív értékére

Evolúciós nézőpontból az érzelmek adaptív funkciója: specifikus cselekvési tenden-
ciákkal biztosítani az életet fenyegető szituációkban a szervezet védelmét. Ezek a speci-
fikus viselkedési tendenciák azok közül a magatartásformák közül szelektálódtak ki,
melyeket az ősember a leginkább fel tudott használni a fenyegetésekkel szembenézve. A
negatív érzelmek beszűkítik a gondolkodást és a cselekvési repertoárt, hogy a figyelem
fókuszálásával elősegítsék a túlélést az életet veszélyeztető helyzetekben, amelyek gyors
és határozott tetteket kívánnak (Fredrickson, 2003a).

Fredrickson (1998, 2003a) azonban felhívja a figyelmet, hogy a legtöbb pozitív emóció
nem illeszkedik ehhez a modellhez. Először is: a pozitív érzelmek jellemzően nem az életet
fenyegető helyzetekben aktiválódnak. Másodsorban: általában nem indukálnak jól megha-
tározható specifikus cselekvési tendenciákat. Ez esetben felvetődik a kérdés: mi lehet a
pozitív érzelmek funkciója? Van-e egyáltalán adaptív értékük? Fredrickson (1998) szerint
igen, azonban ennek megvilágításához túl kell lépni a korábbi érzelemmodelleken.

Reinhardt Melinda: Miért hasznosak a pozitív érzelmek iskolai környezetben?

Is
ko

la
ku

ltú
ra

 2
00

9/
9

28

A pozitív érzelmek olyan körülmények között keletkeznek, melyek nem fenyegetőek,
és nem kell gyors döntéseket hozni, azaz nem szűkítik be a személy pillanatnyi gondolat-
és cselekvéskészletét. Ezzel a pozitív érzelmek éppen arra sarkallhatják az egyéneket,
hogy felhagyjanak a jól bevált magatartási sémáikkal, automatizálódott mindennapi
rutinjaikkal, így a gondolatok és cselekvések új, kreatív és spontán módjait alkalmazzák.
A fredricksoni perspektíva azt is demonstrálja, hogyan szolgáltathatnak a pozitív érzel-
mek hatékony eszközt a negatív emóciók regulációjában.

A fredricksoni gondolat jó elméleti alapvetését adja annak, hogy kreatív ötletek csakis
oldott, pozitív érzelmekkel megalapozott helyzetekben születhetnek [lásd a brainstorming
módszerét (1)]. Egy diák például jobban teljesíthet feleléskor, ha kevésbé fenyegető szá-
mára a helyzet (például a megszokott osztályteremben felel, a társak esetleges gúnyos
bekiabálásainak a pedagógus határt szab, felelet közben is dicsér), és ha nem kell gyors
döntéseket hoznia, azaz a lassabb pszichomotoros tempóval dolgozó tanulók is – ésszerű
keretek között – megkapják a szükséges gondolkodási időt. (2)

A pozitív érzelmek szerepe a személyes erőforrások kiaknázásában

Fredrickson (1998) innovatív modelljét négy pozitív érzelem: az öröm (’joy’), a kíván-
csiság-érdeklődés (’interest’), a megelégedés (’contentment’) és a szeretet (’love’) elem-
zése kapcsán ismerteti. Két okból döntött e négy pozitív emóció bemutatása mellett.
Egyrészt jól elkülöníthetők egymástól (a szeretet kivételével), másrészt minden kultúrá-
ban felismerhetők, azaz univerzális jelenségek. Mind a négy érzelem esetében leírja az
előidéző körülményeket, az általuk okozott változásokat az aktuális gondolat-akció kész-
letben, illetve a létrehozott változások kimenetét, következményeit. A következőkben
ennek áttekintése történik.

1. Öröm
Gyakorta felváltva használatos a boldogság kifejezéssel (Lazarus, 1991) és más,

magas arousalt kiváltó pozitív érzelmekkel, mint például az élvezettel, emelkedett,
euforikus hangulattal. Az öröm pozitív érzelme csak biztonságos és ismerős körülmé-
nyek között jelenik meg (Izard, 1977), olykor pedig valamely cél elérése érdekében
véghezvitt teljesítmény kísérője. Paradigmatikus esete, amikor egy kisgyermek egy nap-
sütéses reggel kiugrik az ágyból, és körbeszaladva a lakást, olyan dolgok után kutat,
melyekkel élvezettel játszani tud. Az öröm a szó legtágabb értelmében játékosságra ösz-
tönöz. Nemcsak fizikai és szociális, de intellektuális és művészi játékosságot, felfede-
zést, explorációt is magában foglal. A játékosság, különösen a képzeletbeli játék nagy-
mértékben spontán dolog, számos formában megjelenhet, nem rendelhető hozzá specifi-
kus gondolat-akció készlet. Habár a játék a leggyakrabban céltalan tevékenység(nek
tűnik), az etológusok egyetértenek abban, hogy elősegíti a készségek begyakorlását. A
testi készségek a birkózós-verekedős játékokkal, a manipulatív-kognitív készségek a
tárgyakkal történő manipulációval, míg a szociális-érzelmi készségek a szerepjátékok
által fejleszthetők (Boulton és Smith, 1992). Így az öröm játékosságra motiváló hatásával
nemcsak kitágítja az egyéni gondolat- és cselekvéskészletet, hanem közvetetten is hoz-
zájárul a személyes fizikális, intellektuális és szociális készségek felépítéséhez. Különö-
sen lényeges, hogy ezek az új készségek, erőforrások tartósan hozzáférhetők, jóval azu-
tán is, hogy megtapasztaltuk az öröm érzését.

Ezt a folyamatot használják ki a játékos formába öntött feladatok, vagy éppen egy
rövid játék közbeiktatása a tanórán. Fejlesztő hatásuk azon alapul, hogy az általuk keltett
jó érzés, az öröm – felszabadítva, mozgósítva az egyéni gondolatrepertoár sokszínűségét
– ötleteket inspirál, további felfedezésekre sarkall, ezzel is bővítve a készségeket.

29

Az öröm ötletadó, kognitív, pszichés dinamizáló hatása a drámapedagógia eszköztárá-
nak, szemléletének is az alapvonala. A dramatikus rögtönzés képessége, az improvizá-
ciós készség minden egészséges emberben benne rejlik, így ez az eljárás általános neve-
lési módszerként is alkalmazható (Gabnai, 1999). Használjuk akár bemelegítésként vagy
pihentetésül, illetve a levezető fázis lazításában, a dramatikus rögtönzések játékossága
– örömhormonok, endorfinok felszabadításával – testi, szellemi, emocionális szinteken
egyaránt készséggazdagodáshoz vezet. Ezeknek a skilleknek a bővülése pedig kihat az
iskolai és az iskolán kívüli életre is (Gabnai, 1999). A drámapedagógia és a tanulóinkkal
folytatott közös, játékos tevékenységek még egy további szempontból is az örömkeltésre
apellálnak: csoportos formák. Kihasználják az együttes élmény örömét, a csoport tartó
szerepét, a pozitív azonosulás (identifikáció) jelenségét (Kende, 2000). A csoport átme-
neti térként szerepel, egy mintha-teret (Winnicott, 1999; Ogden, 2004) létrehozva meg-
engedi különböző szerepek, készségek kipróbálását, begyakorlását – biztonságos közeg-
ben, a megítélés félelmétől mentesen.

Több csoportmódszert (például pszichodráma) alkalmazó szakember (például Rudas,
2004) egyetért abban, hogy a személyiségfejlesztő strukturált gyakorlatok esetében
elsődlegesen azok játékossága, feszültségoldó, örömszerző vonásai vonzóak, s csak
másodsorban az önismeret, a személyiség fejlesztése. Természetesen az előbbiek – a fent
részletezett folyamatok révén – az utóbbi területek megújulását is elősegítik.

2. Kíváncsiság
A kíváncsisággal gyakran használják szinonimaként az érdeklődést, izgatottságot vagy a

(rá)csodálkozást. Azonos fogalmi körbe tartozik a kihívással és az intrinsic motivációval
(Deci és Ryan, 1985). Fredrickson (1998) szerint a Csíkszentmihályi Mihály (1990) által
bevezetett ’flow’ élménye is a kíváncsiság egy formája, amely akkor jelenik meg, amikor
a személy meglévő készségei jól illeszkednek a helyzetben észlelt kihívásokhoz.

A kíváncsiság Izard (1977) elemzése szerint a leggyakrabban megtapasztalt érzel-
münk, amely csak biztonságosnak értékelt, ugyanakkor újdonságot, változatosságot és a
lehetőségek készletét felmutató környezetben jelenik meg. Az érdeklődés tehát erőfeszí-
tést és figyelmet követel a személytől. Fredrickson (1998) Izardhoz (1977) nyúl vissza,
amikor abból indul ki, hogy a pillanatnyi gondolat-akció repertoár a kíváncsiságon ala-
pul: az exploráció kifejezett célja ugyanis az érdeklődés tárgyáról minél többet megtudni.
A kíváncsiság nyomozásra sarkall, bevonódunk, vagy éppen kiterjesztjük énünket azzal,
hogy új információkat és tapasztalatokat gyűjtünk be azokról a személyekről vagy dol-
gokról, melyek kiváltották érdeklődésünket (Izard, 1977).

Az érdekesen, játékosan megfogalmazott instrukciók már önmagukban is felkeltik az
érdeklődést. Magát a feladatvégzés folyamatát is számos módon tehetjük izgalmasabbá.
A különböző reformpedagógiák egyik alapvetése éppen az, hogy a diákok érdeklődésé-
nek felkeltése által minél intenzívebben bevonják, érdekeltté tegyék őket a tanulásban.
Például a projektoktatás és a projektorientált oktatás középpontjában a gyermek áll,
egyéni preferenciáival, személyes érdeklődésével. A projektmunka tervezése, kivitelezé-
se és bemutatása során a diákok felelőssége, önszerveződése érvényesül, a téma feldol-
gozásában az interdiszciplinaritás érvényesül, a tevékenység előrehaladása folyamán
maga az érdeklődés is továbbfejlődik, miközben lehetőség adódik sokszínű mentális,
szociális és fizikai tevékenységformák kipróbálására (Hunyady és M. Nádasi, 2000).

Fredrickson (1998) konklúziója szerint a kíváncsiság nem pusztán kiterjeszti az egyé-
ni kognitív-akció készletet, hanem a fenntartott érdeklődés, exploráció hosszabb távon is
növeli az egyén tudáskészletét, amely tartós forrásként szolgálhat a későbbi nehéz hely-
zetekben is. A kíváncsiság így a személyes növekedés, a kreatív erőfeszítés és az intelli-
gencia fejlődésének elsődleges alapja. Ezért fontos azt intenzíven fenntartani és kiaknáz-
ni a pedagógiai folyamatban.

Reinhardt Melinda: Miért hasznosak a pozitív érzelmek iskolai környezetben?

Is
ko

la
ku

ltú
ra

 2
00

9/
9

30

3. Elégedettség
Általában olyan, alacsony arousallal jellemezhető érzelmekkel használják felváltva az elé-

gedettség terminusát, mint a nyugalom, a békesség vagy a derű. Azonos fogalmi körbe tartozik
a mérsékelt öröm vagy bizonyos fokig a megkönnyebbülés kategóriájával. Megkülönböztetendő
azonban a kielégüléstől, azaz a testi szükségletek (például éhség, szomjúság, pihenés, nemi
szükségletek) kielégítését kísérő affektív választól. A megelégedettség csak biztonságos, mini-
mális erőfeszítést kívánó környezetben jelentkezik (Fredrickson, 1998).

Egyes kutatók (például: Frijda, 1986; Lazarus, 1991) az inaktivitással, az éberség
megszűnésével kötik össze. Fredrickson (1998) azonban rámutat: a változások, melyeket
az elégedettség beindít, inkább kognitív, semmint fizikális szinten zajlanak, ezért nem
olyan látványosak. Az elégedettség pozitív érzelme arra buzdítja az egyént, hogy átérez-
ze életének aktuális körülményeit, sikereit, majd integrálja a jelen pozitívnak megélt
eseményeit, teljesítményét átfogó énképébe és világfelfogásába. Így a megelégedés érzé-
se nem egyszerű passzív állapot, inkább világlátásunk és az önmagunkról alkotott

képünk gondolati kiterjesztése. Sőt mi több,
az elégedettség érzése éppen a flow-élmény
(Csíkszentmihályi, 1990, 1997) kísérőjelen-
sége, hiszen a flow átélése után énünk gazda-
godását, komplexebbé válását tapasztalhat-
juk meg, ami megelégedéssel tölt el.

Fredrickson (1998) elemzésében a meg-
elégedés segít átérezni és integrálni az ese-
ményeket, tapasztalatainkat, ezzel járulva
hozzá én- és világképünk újjáalkotásához. A
befogadóképesség, valamint az énintegritás
és énkomplexitás növelésével részt vesz az
egyéni aktuális gondolat-cselekvés repertoár
és a személyes erőforrások kiszélesítésében.

A legegyszerűbb módon a dicsérettel
tudunk megelégedettségérzést kiváltani hall-
gatóinkból. A – saját képességekhez képest
– jól elvégzett munka elismerése ösztönző-
leg hat, büszkeséggel tölt el. Ez nemcsak a
kisiskolásoknál fontos visszacsatolás, hanem
életünk végéig motiválóerővel bíró szociális
megerősítés.

Egy másik példa lehet az úgynevezett
köszönő-, illetve búcsúkörök közege a meg-
elégedettség érzésének generálására. Több
hazai oktatási intézményben is (ki)használ-

ják például a reggeli bemutatkozókörök erejét. Ezek segítenek ráhangolódni az iskola
terére-idejére, „rituális” átmenetet biztosítanak iskolán kívül és belül között, biztosítják
az aktuális egyéni érzések, hangulatok megjeleníthetőségét. Több alternatív iskolában
népszerűek az úgynevezett problémamegoldó beszélgetőkörök is. Ezek célja konfliktus
fennállása esetén, hogy a megbeszélés, az érdekek, vélemények ütköztetése közben azo-
nosítsák a problémát, kialakítsanak egy tervet, amely megelőzi a konfliktus visszatérését,
miközben gyakorolják a hatékony, építő problémamegoldás folyamatát (Peer, 2009). A
csoportkörök az egymásra figyelés erejével, a közösen kialakított megoldás pozitív
következményeinek kiemelésével, a végrehajtáshoz egymásnak adott tanácsok segítségé-
vel növelik a megelégedés érzését, ez pedig megalapozza a kapott információk hatéko-
nyabb beépítését a mentális struktúrákba.

Éppen azokra a tanárainkra
gondolunk vissza szívesen, akik
szeretettel, megértően fordultak
felénk. Gyakori az is, hogy a pél-
daképként számon tartott peda-
gógus inspirálja a pályaválasz-
tást. Ahhoz persze, hogy ilyen
légkör kialakulhasson egy osz-

tályban, a pedagógus és a tanu-
lók személyiségjellemzőin, felké-

szültségén, szocioökonómiai
hátterén, valamint az intézmé-

nyi szervezet sajátosságain
kívül az is szükséges, hogy a

pedagógus a diákokat és a diá-
kok egymást is jobban megis-
merhessék – tanórai, iskolai

helyzeteken kívül is.

31

4. Szeretet
A legtöbb elméletalkotó egyetért abban, hogy a szeretet nem „egyszerű” érzelem, és

abban is, hogy igen sokféle szeretet létezik (például romantikus szerelem, szülői szeretet,
baráti szeretet) (Oatley és Jenkins, 1996). Mivel mindig adott személyre irányul, így
természetszerűleg kapcsolati kontextusban értelmezhető.

Fredrickson (1998) Izard (1977) gondolatmenetét követi akkor, amikor a szeretetet
számos más pozitív érzelem (például öröm, érdeklődés, elégedettség) alapjaként értékeli.
A szeretetkapcsolatokban ugyanis mindig újabb és újabb aspektusokat fedezhetünk fel a
másik személyből, ami növeli az ismerősséget és a másik alaposabb ismeretét, ez pedig
örömöt és megelégedést eredményez, ami – mintegy cirkuláris folyamatként – erősíti
magának a szeretetnek az érzését. A szeretet differenciálatlan, diffúz érzelme ezzel utat
nyit a specifikusabb pozitív emóciók átélésének, így részt vesz az aktuális gondolat-akció
készlet kitágításában, egyben a szociális kötelékek, a társas támogatottság/támogatás
megerősítésében. Ezáltal a szeretet és a szeretetkapcsolatokban megtapasztalt változatos
pozitív érzelmek támogatják és megerősítik az egyén társas erőforrásait. A szociális erő-
források, hasonlóan az intellektuális és fizikai forrásokhoz, felhalmozhatók, így a későb-
biekben is kiaknázhatók.

Így válthatja ki főként kisgyerekek, alsósok számára a szeretetet kifejező érintés,
egy-egy simogatás, mosoly – a jó teljesítmény elismeréseként – a piros pont szerepét.
Később pedig a szeretetteljes gesztusok, a pozitív érzelmekkel telített légkör az
intrinsic motivációt erősítik. Éppen azokra a tanárainkra gondolunk vissza szívesen,
akik szeretettel, megértően fordultak felénk. Gyakori az is, hogy a példaképként szá-
mon tartott pedagógus inspirálja a pályaválasztást. Ahhoz persze, hogy ilyen légkör
kialakulhasson egy osztályban, a pedagógus és a tanulók személyiségjellemzőin, fel-
készültségén, szocioökonómiai hátterén, valamint az intézményi szervezet sajátossá-
gain kívül az is szükséges, hogy a pedagógus a diákokat és a diákok egymást is jobban
megismerhessék – tanórai, iskolai helyzeteken kívül is. Kirándulások, iskolán kívüli
közös tevékenységek (például színházlátogatás, fotósorozat készítése a városról, ahol
az iskola található) alkalmával a diákok egészen más oldalát ismerhetjük meg, kiegé-
szítve, árnyalva a formális keretek között kapott képet. A tanulók komplexebb megis-
merése – többek között a pozitív érzelmek felkeltése révén – a differenciált pedagó-
giai munka alapját képezi (Kiss és Balogh, 2004).

A pozitív érzelmek szemléletünket szélesítő és erőforrásainkat gazdagító modellje

A fenti gondolatmenetre alapozva Fredrickson (1998, 2001) kidolgozta a pozitív érzel-
mek szemléletszélesítő és erőforrás-gazdagító elméletét. Modelljében a pozitív érzelmek
amellett, hogy kitágítják az egyén pillanatnyi gondolat- és cselekvéskészletét, részt vesz-
nek a személyes erőforrások kiépítésében is. A megerősödött kognitív flexibilitás ugyan-
is hosszú távon alapozza meg a fizikális, intellektuális, szociális és pszichés erőforrások
felépítését (1. ábra). Ezek az erőforrások a későbbiekben pedig megnövelik az egyén
túlélési esélyeit és reproduktív hatékonyságát.

Láthatjuk, hogy ebben a szemléleti keretben a pozitív érzelmek által támogatott sze-
mélyes erőforrások jóval tartósabb hatást képviselnek, mint azok az átmeneti érzelmi
állapotok, melyek kialakulásukat elősegítették. Ráadásul a pozitív érzelmek pozitív hatá-
sa átvihető más, térben és időben távolabbi helyzetre, kontextusra is. Az esetlegesen átélt
pozitív érzelmek hatása így túlnő a jelen pillanaton: a pszichés-társas-testi-intellektuális
tőkefelhalmozás révén megnyitják az utat az egyéni átalakulás, fejlődés felé. Az elmélet
egyik legfontosabb implikációja tehát az, hogy a pozitív érzelmek önmagukban rejlő
értéket képviselnek a humán növekedésben és fejlődésben, így kiművelésük, a bennük
való járatosság a teljesebb élet megélését segítheti elő.

Reinhardt Melinda: Miért hasznosak a pozitív érzelmek iskolai környezetben?

Is
ko

la
ku

ltú
ra

 2
00

9/
9

32

1. ábra. A pozitív érzelmek kitágítják az aktuális gondolat- és cselekvéskészletet, ami hozzájárul az
intellektuális, fizikális, társas és pszichés erőforrások megerősítéséhez (Fredrickson, 2003a)

Empirikus bizonyítékok a pozitív érzelmek szemléletünket szélesítő és
erőforrásainkat gazdagító elmélete mellett

Fredrickson számos korábbi vizsgálat bemutatásával, valamint a ’90-es évek végétől
folyó saját kutatási eredményeivel is demonstrálta a modell létjogosultságát. A követke-
zőkben azokat az aspektusokat emelem ki, melyek az oktatási-nevelési helyzet alappillé-
rei is. Elemzem többek között a pozitív emócióknak az észlelési folyamatra, a figyelmi
fókuszra, az ingerfeldolgozásra vagy éppen az intellektuális kapacitásra, illetve a visel-
kedésre kifejtett hatását is.

Pozitív érzelmek és figyelem

Már évtizedekkel ezelőtt Easterbrook (1959) demonstrálta azt a nagyon fontos tényt,
hogy a negatív, különösen magas arousallal járó érzelmi állapotok (például szorongás,
félelem, düh) beszűkítik a figyelmi fókuszt. Az emberek bizonyos negatív érzések átélé-
se közben hajlamosak arra, hogy ne vegyék észre a fától az erdőt.

Derryberry és Tucker (1994) pedig arra mutattak rá, hogy a pozitív érzelmek, még a
magas érzelmi arousallal járó euforikus és mániás állapotok is, éppen ellentétes hatáshoz,
a figyelmi fókusz kiterjesztéséhez vezetnek. Klinikai kutatások szerint (például:
Andreason és Powers, 1975) a mániás fázisban lévő betegek, hasonlóan a kreatív művé-
szekhez, hajlamosak túlságosan divergens kategóriákban gondolkodni. Mi több, a gon-
dolkodás expanzivitása a lítiumkezeléssel együtt variált: a lítium nem pusztán a hangu-
lati ingadozást csökkentette, hanem a páciensek kreativitását is (Shaw, Mann, Stokes és
Manevitz, 1986), ami – nem meglepően – nagyban hozzájárult a betegek lítiumkezeléssel
szembeni ellenállásához.

Nem klinikai populáció bevonásával végzett laboratóriumi vizsgálatok (például:
Basso, Schefft, Ris és Dember, 1996) is abba az irányba mutattak, hogy a pozitív érzel-
mek összekapcsolhatók a kitágult figyelmi fókusszal. Ezek a vizsgálatok az úgynevezett
globális-lokális paradigmát használták a figyelmi fókusz hibáinak felbecslésére. Az
egyik típusú feladatban például azt kellett a vizsgálati személyeknek megítélniük, hogy

33

két alakzat közül melyik hasonlít jobban a sztenderde figurára. Az egyik feltételben az
alakzatok általános jellemzőikben hasonlítottak a célfigurára (globális feltétel), a másik-
ban inkább részleteikben (lokális feltétel). Negatív érzelmekkel társuló állapotok esetén
(például szorongás, rossz hangulat) megnőtt a lokális hiba valószínűsége, ami összhang-
ban van a beszűkült figyelmi fókusz hatásával: a rosszkedvű vizsgálati személyek nem
voltak képesek a részletek alapos detektálására. Pozitív érzelmi feltétel esetén (a pszichés
jóllét és optimizmus vonásával jellemezhető személyeknél) éppen ellentétes eredmények
születtek: a kiszélesedett figyelmi fókusszal összhangban a globális hiba elkövetésének
valószínűsége erősödött fel. Hasonlóképpen akkor, ha azt jelezték vissza egy feladat
elvégzése után a személyeknek, hogy azt rosszul oldották meg, megnőtt a lokális hiba
valószínűsége, míg ha sikerről tájékoztatták a vizsgálati személyeket, azok főként globá-
lis hibát vétettek a következő tesztfeladatban (Derryberry és Tucker, 1994).

A fenti eredményeknek fontos implikációja van a tanórák, dolgozatok, felelések előtti,
alatti teljesítmény, hibázás tekintetében: szorongás, negatív alaphangulat esetén megnő a
kockázata a részletek figyelmen kívül hagyásának (például az instrukció szövegének
egyes elemei a figyelmi fókuszon kívülre kerülnek). Ezek a folyamatok tehát tudattalan,
automatikus szinten is folyhatnak, nem feltétlenül a diákok szándékos „oda nem figyelé-
sének” következményei. Gyakran találkozunk olyan gyerekekkel, akik azért kapnak
rendszeresen egy-két jeggyel rosszabbat, mert nem tudták az instrukció minden egyes
részletét pontosan leképezni, értelmezni, elsiklottak egy-egy fontos információ felett. A
fenti modell értelmében sokat segíthet ezeknek a tanulóknak már pusztán az is, ha nyu-
godt hangulatot, szorongásmentes légkört teremtünk számukra (például megvan a javítás
lehetősége, a pedagógus nem szégyeníti meg a gyermeket mint olyan tanulót, aki „még
egy egyszerű utasítást sem tud alaposan elolvasni”).

Fredrickson a fenti vizsgálatok egy lényeges hiányosságára hívja fel a figyelmet: a
semleges, érzelmi állapotoktól mentes kontrasztcsoport alkalmazásának hiányára, hiszen
enélkül nem tudjuk biztosan kijelenteni, hogy a pozitív érzelmek átélése következtében
szélesedik ki a figyelmi fókusz, vagy a kitágult figyelmi fókusz indukál pozitív érzelme-
ket. Maga Fredrickson (1998) amellett érvel, hogy a pozitív érzelmeket kiváltó helyzetek
és a pozitív érzelmek átélésének valószínűségét megnövelő vonások (például
diszpozicionális optimizmus) alapozzák meg a figyelmi fókusz kiszélesedését.

A pozitív érzelmek szemléletünket szélesítő és erőforrásainkat gazdagító modelljéből
levezetett egyik központi hipotézis, a szemléletszélesítő modell (’broaden hypothesis’,
lásd: Fredrickson és Branigan, 2005) alaptétele szerint a diszkrét pozitív érzelmek kitá-
gítják a figyelmi fókuszt és a kognitív kapacitást, ezzel pedig a gondolatok és a cselek-
vésimpulzusok szélesebb körének kialakításához járulnak hozzá. A negatív emóciók
ellenben lecsökkentik a hasonló kognitív kapcsolatok kiépülésének lehetőségét.

Fredrickson és Branigan (2005) 104 egyetemista bevonásával két kísérletben erősítették
meg a szemléletszélesítő modell implikációit. Az egyik feltételben a fentebb említett glo-
bális-lokális paradigmát felhasználva arra mutattak rá, hogy pozitív érzelmi állapotban
nehézségekbe ütközik a bemutatott ingerek globális feldolgozása. A résztvevőkkel – akiket
véletlenszerűen soroltak be az egyes feltételekbe – két-két pozitív és negatív érzelmet
kiváltó, valamint egy érzelmileg semleges rövidfilmet nézettek meg. Az egyik filmben
pingvinek ugráltak és úszkáltak a tengerben (a.: vidámságot indukáló feltétel), egy másik-
ban mezők és hegyek látszottak napos, meleg időben (b.: megelégedést kiváltó feltétel), a
harmadik filmen fiatalok gúnyolódtak zsidó járókelőkkel az utcán (c.: haragot és [morális]
undort kiváltó feltétel), a negyedik esetben a résztvevők egy hegymászás közben történt
balesetet láthattak (d.: szorongást és félelmet indukáló helyzet). Az ötödik rövidfilm (e.)
egy semleges kontrollfeltételt tartalmazott: egymásra halmozott színes pálcikák absztrakt
mintázata volt látható rajta. A rövidfilmek megtekintése után egy vizuális koncentrációt
igénylő feladatot végeztek a vizsgálati személyek, ezzel becsülték fel figyelmi fókuszuk

Reinhardt Melinda: Miért hasznosak a pozitív érzelmek iskolai környezetben?

Is
ko

la
ku

ltú
ra

 2
00

9/
9

34

terjedelmét. Az egyes feladatokban egy célábra alatt két másik ábra volt található. A részt-
vevőknek az volt a feladatuk, hogy – lehetőleg első benyomásukra támaszkodva – eldönt-
sék, a két ábra közül melyik hasonlatos leginkább a célábrához. Az összehasonlítási folya-
matban mind a globális, mind a lokális összetevőket figyelembe kellett venni a sikeres
válaszhoz. A szignifikáns szintű eredmények szerint a két pozitív érzelmet indukáló rövid-
film esetében (pingvinek és természet) mutatkozott a legnagyobb mértékű globális és a
legalacsonyabb lokális hibázás a többi feltételhez viszonyítva (2. ábra). Ez megerősíti a
kiindulási hipotézist, azt, hogy a pozitív érzelmek – a negatív érzelmekhez és a semleges
állapothoz képest is – kiszélesítik a figyelmi kapacitást, a részletekre való érzékenységet. A
kiszélesített figyelmi fókusz pedig a kognitív folyamatok megerősítéséhez járul hozzá
azzal, hogy megnöveli a hozzáférhető információk előhívási valószínűségét.

2. ábra. A globális hibázás valószínűsége különböző érzelmi feltételek esetén (Fredrickson és
Branigan, 2005)

A pozitív érzelmek hatása a kognícióra

Alice Isen már a ’80-as években megtervezett egy kutatási programot a pozitív emó-
ciók gondolkodásra gyakorolt hatásának vizsgálatára. Számos ötletes módon generalizált
pozitív érzelmet, vizsgálati személyei például cukorkát vagy pozitív visszajelzést kaptak,
humoros képregényeket vagy pozitív szavakat olvashattak, vagy éppen rövid vígjátékot
nézhettek meg. Isen (1987) eredményei szerint a pozitív érzelmi állapot elősegíti a kog-
nitív kontextus kiszélesedését. Egyik vizsgálatában például (Isen, Johnson, Mertz és
Robinson, 1985) a pozitív érzelmi állapotba került vizsgálati személyek több szokatlan
asszociációt adtak hívószavakra (például jármű kategóriában: teve és lift), mint semleges
érzelmi állapotban lévő társaik. Isen (1987) konklúziója szerint a pozitív érzelmek átélé-
sével az emberek képessé válnak a gondolatok, ötletek közötti kapcsolatok meglátására,
a gondolkodási folyamatok így integráltabbá és flexibilisebbé válnak, ez serkenti az
elaborációt, ami pedig felelős lehet a pozitív érzelmek emlékezetet facilitáló hatásáért.

Isen és munkatársai (1987) kísérletileg azt is megerősítették, hogy a pozitív affektusok
serkentik a kreatív gondolkodást. Pozitív érzelmi állapotban kreatívabb válaszok szület-
tek például a Torrance-Körök tesztben (Ziv, 1976). Ebből az is kitűnik, hogy a kreativitás
bizonyos fokig állapot jellegű változó, amely nagyobb valószínűséggel tapasztalható
meg pozitív emocionális állapotban. Ezt szem előtt tartva érdemes úgy megtervezni egy-
egy tanórát, hogy az elején hagyunk egy kis időt a kreatív légkör megteremtésére, azaz
pozitív érzelmi állapotot indukálunk bármilyen játékos bemelegítéssel (például az adott
témakör kapcsán 3-4 kulcsszó activityszerű eljátszásával).

35

Fredrickson (1998, 2003a) összegzése szerint a pozitív emóciók serkentik a szokatlan
asszociációkat, az összetettebb kognitív kategóriák használatát és a kreatív gondolkodást.
Mindennek eredményeképp bővülnek az egyén gondolkodási sémái, tájékozottsága, ez
pedig könnyedebbé teszi a problémamegoldást.

A pozitív érzelmek hatása a viselkedésre

A fenti eredmények indirekt bizonyítékként szolgálnak a pozitív érzelmek cselekvés-
készletet is kibővítő hatására. Isen (1987) például több kísérletben is igazolta, hogy
pozitív érzelmi állapotban a dolgok szokatlan használatával több helyes, illetve kreatív
megoldás születik, mint semleges hangulatban. Pozitív érzelmek hatása alatt például
inkább választunk új ízeket, próbálunk ki szokatlan ételeket (Kahn és Isen, 1993). Gyer-
mekek játékát megfigyelve Renninger (1992) arra mutatott rá, hogy ha a játéktárgy
érdekes volt, a gyerekek többféle és változatosabb módon, valamint hosszabb ideig ját-
szottak azzal. Azaz a pozitív érzelmek átélése szokatlan és változatosabb reakciókra
sarkall.

A pozitív érzelmek és a testi erőnlét kapcsolata

Az olyan, magas arousallal járó pozitív érzelmek, mint például a valami felett érzett
öröm és a hozzá kapcsolódó hasonló, energiát adó pozitív érzelmek, játékra és játékosság-
ra ösztökélnek bennünket, ami személyes erőforrásainkat gazdagítja (Fredrickson, 1998).

A mozgásos játékokat az etológusok nem úgy írják le ugyan, mint az öröm termékét,
a nevetés és a mosoly, amely jellemzi, mégis támogatja ezt a kapcsolatot. Korábbi etoló-
giai elméletek szerint a mozgásos játékok minden kultúrában és minden emlősnél az
izomnövekedés elősegítésének, valamint az általános testi, illetve kardiovaszkuláris fitt-
ség serkentésének szolgálatában állnak. Később hozzátették, hogy a mozgásos játékok
segítenek begyakorolni, így fejleszteni bizonyos specifikus fizikális képességeket,
melyek a vadászathoz, a harchoz vagy a meneküléshez szükségesek. Afrikai fiatalok
kedvelt játéka például, hogy futás közben a levegőbe felugorva hirtelen irányt váltanak.
Ez hasonló ahhoz, ahogyan a felnőttek veszélyhelyzetben menekülnek (például kígyó
elől). A játékbeli és a túlélési manőverek hasonlóságai arra a megállapításra vezették az
etológusokat, hogy a játék elősegíti azoknak a speciális motoros készségeknek a begya-
korlását, melyek a későbbi veszélyhelyzetekben hasznosak lehetnek. Ezek az eredmé-
nyek megfigyeléseken alapulnak, azonban néhány kontrollált vizsgálat is született a játék
és a testi erőforrások gazdagodása közötti oksági kapcsolatok tisztázására. Az egyik
kísérletben például fiatal patkányokat soroltak két csoportba. Az egyik csoport gyakorol-
hatta kortársaival a játékot, míg a másik csoportot megfosztották a szociális játék lehető-
ségétől. Később a deprivált állatok lassabban tanultak meg komplex motoros feladatokat
(Einon, Morgan és Kibbler, 1978). Mindez azt sugallja, hogy a játék és a benne megta-
pasztalt öröm egyaránt hozzájárulnak a viselkedésbeli rugalmassághoz.

A pozitív érzelmek hatása az intellektuális erőforrásokra

A pozitív érzelmek intellektust erősítő hatásának igazolásakor Fredrickson (1998) a
kötődéselméletből (Bowlby, 1969) indul ki. A kisgyermek számára az attachment-
kapcsolat talaján válik biztonságossá a környezet felfedezése: az anya biztonsági bázist
jelent a környezet felderítéséhez. Azaz a korai anya-gyermek kapcsolat alapot szolgáltat
a kíváncsiságvezérelt explorációhoz, amely növeli a gyermek kognitív és intellektuális
erőforrásait. A kötődésirodalomban számos vizsgálati eredmény alátámasztja ezt az érve-
lést. A biztonságosan kötődő gyermekek például kiegyensúlyozottabbak, lelkesebbek és

Reinhardt Melinda: Miért hasznosak a pozitív érzelmek iskolai környezetben?

Is
ko

la
ku

ltú
ra

 2
00

9/
9

36

hatékonyabbak a problémamegoldásban, valamint rugalmasabbak és találékonyabbak,
mint bizonytalanul kötődő társaik (Matas, Arend és Sroufe, 1978), továbbá új környezet-
ben több önálló felfedezőutat tesznek, ezzel összetettebb kognitív térképet képesek kiala-
kítani a térről (Hazen és Durrett, 1982). Ezek az eredmények rávilágítanak arra, hogy
milyen törékeny állapot a kíváncsiság: ha a veleszületett kötődési szükséglet rosszul van
vagy egyáltalán nincs kielégítve, könnyen elnyomódik. Pedig a kíváncsiság, az érdeklő-
dés lényeges motivációforrás a tanulásban mind gyermek-, mind felnőttkorban. Az
intrinsic motiváció óriási irodalma is arra mutat rá, hogy a belső érdeklődésen alapuló
tanulási motiváció jóval hatékonyabb a külső ösztönzőkért folytatott tanulásnál. Az
intrinsic motivációval folytatott tanulás jobb megértéssel, magasabb iskolai teljesítmén�-
nyel és hatékonyabb pszichés alkalmazkodással jár együtt (Deci, Vallerand, Pelletier és
Ryan, 1991).

Több vizsgálati eredmény létezik arra vonatkozóan is, hogy a pozitív érzelmek az
intellektuális erőforrásokat a tanulás és a teljesítmény stimulálásán keresztül növelik.
Egy vizsgálatban (Masters, Barden és Ford, 1979) például 4 éves gyermekeket random
csoportokba soroltak. Az egyik feltételben a gyerekeknek olyan helyzetre kellett vissza-
emlékezniük életükből, ami érzelmekkel (pozitív, negatív) átitatott volt, míg a másik
feltételben az instrukcióval érzelmet nem indukáltak. Mindegyik feltételben különbség
volt abban is, hogy az instrukció aktív vagy passzív tevékenység felidézésére vonatko-
zott. Így például a pozitív érzelem, aktív tempó feltétel leginkább az örömhöz hasonlított,
és a következő utasítást tartalmazta: „Vissza tudsz emlékezni olyan veled történt dologra,
amely olyan nagyon boldoggá tett, hogy ugrálni lett volna kedved örömödben?” Míg a
pozitív érzelem, passzív tempó feltétel a megelégedés pozitív érzelmét indukálta a követ-
kező instrukcióval: „Vissza tudsz emlékezni olyan veled történt dologra, amely olyan
boldoggá tett, hogy csak ülni és mosolyogni volt kedved?” Az érzelmi vs. nem érzelmi
indukcióval kiváltott emlékek átgondolása után a gyerekeknek alakdiszkriminációs fel-
adatot kellett megtanulniuk. Az eredmények szerint mind az aktív, mind a passzív pozitív
érzelmi feltétel (öröm és megelégedés) esetében szignifikánsan gyorsabb volt a teljesít-
mény javulása a diszkriminációs feladatban a többi feltételhez képest. Azok a gyerekek,
akiket előzőleg pozitív érzelmi állapotba hoztak, hamarabb begyakorolták a feladatot,
tanulékonyabbnak bizonyultak.

Érdemes megemlíteni, hogy tanulók esetében pusztán az az instrukció, hogy egy
percig gondoljanak életük valamely boldog eseményére, elég volt ahhoz, hogy az
utána következő tesztfeladatban szignifikánsan jobb teljesítményt nyújtsanak (!).
Isen (1987) olvasata szerint a pozitív érzelmek elősegítik a komplex szituációk ala-
posabb megértését.

Összefoglalva elmondható, hogy a pozitív érzelmek – „rövid életük ellenére is” – ser-
kentik a tanulást és a képességek-készségek elsajátítását, amelyekből az egyéni intellek-
tuális erőforrások felépülnek (Fredrickson, 1998).

Pozitív érzelmek és társas erőforrások

A tartós társas kapcsolatok mind egyéni, mind társadalmi szinten kritikusak a túlélést
tekintve. A pozitív érzelmek átélése kialakítja és fenntartja ezeket a szociális kapcsolato-
kat. A szeretetkapcsolatokon alapuló baráti és társas kötelékek olyan tartós erőforrássá
válnak, amelyeket a személy későbbi szükséghelyzetben kiaknázhat.

A szociálpszichológiában gazdag irodalma van annak a jelenségnek is, miszerint a
pozitív érzelmek átélése megnöveli annak valószínűségét, hogy másoknak altruista
módon segítünk (Isen, 1987). A segítséget kapó személyben hálaérzés alakul ki, ami
reciprocitásra sarkall, ezzel kedvezve a kooperativitásnak (Oatley és Jenkins, 1996;
Fredrickson, 2004).

37

Johnson és Fredrickson (2005) egy elegáns kutatási paradigmában tesztelte a pozitív
érzelmek „jótékony” hatását a társas észlelési folyamatokra. Az „inkluzív társas gondol-
kodás” (’inclusive social thinking’) jelensége egy markáns hatás a személypercepciós
folyamatokban. Lényege, hogy az emberek hajlamosak a saját rasszukhoz tartozók gyor-
sabb felismerésére és könnyebb megkülönböztetésére, ellenben a más rasszhoz tartozó-
kat nehezebben tudják felismerni, és megkülönböztetni egymástól. Erre az észlelési
sajátosságra gyakran mint a sajátrassz-hibára (’Own-Race Bias’) utalnak az arcfelisme-
résben (Meissner és Brigham, 2001; Slone, Brigham és Meissner, 2000). Johnson és
Fredrickson (2005) kaukázusi származású egyetemistákat és egy kontrasztcsoport tagjait
random módon három feltételbe sorolt. Az egyik esetben örömöt (komédia), egy másik-
ban félelmet (horror), a harmadikban pedig érzelmet nem keltő (semleges) rövidfilmet
néztek meg a személyek. A kisfilmek szereplői minden esetben kaukázusi emberek vol-
tak. Ezt követően minden vizsgálati személy arcfelismerési feladatot kapott. Az arcfelis-
merési feladatban 28 darab fekete-fehér igazolványképet mutattak be fehér és színes bőrű
fiatalokról, akik arcán nem tükröződött semmiféle érzelem. A tanulási fázis után minden
résztvevő semleges, érzelmet nem keltő rövidfilmet látott, majd az arcfelismerési feladat
felidézési fázisa következett, ahol 56 kép közül kellett kiválasztani azt a 28-at, melyet a
bevésési szakaszban láttak a személyek. A vizsgálat közben két önbeszámolós eljárással
becsülték fel az érzelmi indukció hatékonyságát. Az arcfelismerési feladatnál mind a
tanulási, mind a tesztfázis után két dimenzió mentén kellett értékelniük a személyeknek
éppen átélt érzelmük értékét/minőségét és arousalszintjét (így például a pozitív minőség
– magas arousal jelezte az öröm érzését). Ezután a résztvevők 7 érzelemmel (csodálko-
zás, düh, szorongás, félelem, boldogság, öröm, szomorúság) kapcsolatban azt ítélték
meg, hogy milyen fokban (0–8) élték azt át a videofilmek megtekintése közben. Az ered-
mények szerint (3. ábra) a pozitív érzelmi feltétel esetén az úgynevezett sajátrassz-hiba
eltűnt, azaz azok a személyek, akik a komédiát nézhették meg, és ezért pozitív érzelmek-
ről számoltak be, az arcfelismerési feladatban hasonló arányban ismerték fel később a
fekete és a fehér bőrű személyek arcát.

3. ábra. Az érzelmek hatása a fehér és a színes bőrű arcok diszkriminációjára (Johnson és Fredrickson, 2005)

Az eredmények a pozitív érzelmek szociális erőforrásokat felépítő hatásának egy
lehetséges mechanizmusára mutattak rá. A pozitív érzelmek feltehetően – a sajátrassz-
hiba kiküszöbölésével – módosítják azt, ahogyan az emberek egymással kapcsolatba
lépnek. Amint a pozitív érzelmek hatására nem vagy kevésbé emelkednek ki a különbsé-
gek és a megszokott határok a szociális csoportok között (például fehér bőrűek vs. feke-
te bőrűek), úgy bővülhet a társas háló. Az átélt pozitív érzelmek nemcsak a saját csoport-

Reinhardt Melinda: Miért hasznosak a pozitív érzelmek iskolai környezetben?

Is
ko

la
ku

ltú
ra

 2
00

9/
9

38

identitást erősítik, de csökkentik a különböző csoportok észlelésének hibáit is (Johnson
és Fredrickson, 2005). A mechanizmus pontos feltárása ugyan még a jövőbeni kutatások
feladata, azonban az eredmények számos gyakorlati alkalmazási lehetőséget felvetnek.
Hasznos szempontot képviselhetnek például a tanúvallomások pontosságát fejlesztő eljá-
rások kialakításában vagy az iskolai, munkahelyi faji ellentétek csökkentését célzó inter-
venciók tervezésében (Johnson és Fredrickson, 2005). A hazai oktatásban is nehéz és
kényes kérdés a különböző etnikumokhoz tartozó tanulók be- és elfogadása egy-egy
osztály-, illetve iskolai közösségben. Annyi mindenesetre már az előző bekezdésekre
alapozva is kijelenthető: a pozitív érzelmek növelik a befogadás és a beilleszkedés való-

színűségét. A valódi inklúziónak a pozitív
emóciók szintjén kell kezdődnie, ez az alap-
ja, hogy a „rideg integráción” túllépjünk –
de ne csak módszertani-technikai szinten.

Waugh és Fredrickson (2006) a pozitív
érzelmek szociális kötelékeket megerősítő
hatásának egy újabb bizonyítékáról is beszá-
moltak. Vizsgálatukban egyszerre tesztelték
a pozitív érzelmek szemléletünket szélesítő
és erőforrásainkat gazdagító modelljét
(’broaden-and-build theory of positive
emotions’, lásd: Fredrickson, 1998), vala-
mint Aron és Aron (1986) énkiterjesztés-
elméletét (’self-expansion theory’). Hipotézi-
sük szerint a pozitív érzelmek kitágítják az
én-másik észlelt átfedését egy új kapcsolat
indulásakor. A pozitív emóciók hatására
ugyanis növekszik az énkiterjesztés mértéke,
melynek eredményeképp a másik személy
reprezentációja bevonódik a saját énképbe
(Aron, Aron, Tudor és Nelson, 1991). Egy
prospektív kutatás keretében Waugh és
Fredrickson (2006) elsőéves kollégistákat
vizsgáltak. Eredményeik szerint a pozitív
emóciók már a kollégiumba való beköltözés
után egy héttel bejósolták az én-másik (a
hallgató és az új szobatárs) kognitív repre-
zentációjának megnövekedett mértékű átfe-
dését, ezzel együtt pedig az újonnan megis-
mert szobatárs komplexebb ismeretét, vala-
mint egy hónap elteltével a közöttük lévő
jobb, mélyebb kapcsolatot is. Továbbá azok a

hallgatók, akik az első, kollégiumban töltött hónap során magasabb arányban számoltak
be pozitív, mint negatív érzésekről, a többi tanuló komplexebb megértésével voltak jelle-
mezhetőek.

Ezeknek az eredményeknek a háttérmechanizmusa az alábbiakban foglalható össze: a
másik személy felé irányuló pozitív érzelmek – a szeretet, csodálat, öröm, hála – hatásá-
ra az énről kialakított mentális-affektív struktúrába bevonódik a másik személyről meg-
formált reprezentáció is. Ez az ismerősség érzetét erősíti, és vágyat ébreszt a másik minél
alaposabb megismerésére. A pozitív érzelmek így alapvető szerepet játszanak az éppen
kialakulóban lévő társas kapcsolatokban (Waugh és Fredrickson, 2006). Azok, akik
rugalmasabb énképpel és permeábilisabb énhatárokkal bírnak, erősebb hajlamot mutat-

Annak ellenére, hogy a pozitív
érzelmek átélése aktuálisan

tiszavirág-életűnek tűnik, hos�-
szú távú hatásuk tartós változá-
sok forrásává válik. Az öröm és

a játékosság például számos,
később fontossá váló erőforrást
épít fel. Annak a gyermeknek a

motivációja, aki a többiekkel ját-
szik az iskolaudvaron,

egyszerűen hedonistának tűn-
het: az adott pillanatot élvezi ki.
Ugyanakkor a játék közben fizi-
kális, intellektuális, pszichés és
társas erőforrásait építi fel. A
fizikai aktivitás hosszú távon

erősíti az egészséget, a játéksza-
bályok alkalmazása, átgondolá-
sa a problémamegoldó készsége-
ket fejleszti, a bajtársiasság, az

összetartozás érzése pedig a szo-
ciális kötelékeket teszi még szo-

rosabbá.

39

nak arra, hogy mások pozitív tulajdonságait saját énfogalmukba beépítsék (Stapel és
Koomen, 2000). Más személyek pozitív érzelmek által megalapozott jobb megértése
pedig hozzájárul a kapcsolatok fejlődéséhez és az azzal való nagyobb elégedettséghez.
Az „én” és a „te” kategóriája helyett a „mi” gondolkodási sémájának kedvez. Ezek az
eredmények is azt erősítik, hogy a pozitív érzelmek nem pusztán az aktuális jólléthez
kapcsolódnak, hanem a társas közelség erősítésével, a tartós kapcsolatok megszilárdítá-
sával és a többi személy alaposabb megismerésére való motivációval hozzájárulnak a
túléléshez (Waugh és Fredrickson, 2006). A közösen megélt pozitív érzelmek, a közös-
ségi egység megtapasztalásának egyik fontos terepe az iskolán kívüli együttes tevékeny-
ségek széles skálája: az osztálykirándulások, kulturális és sportprogramok során felhal-
mozódó pozitív emóciók visszahatnak mind osztály-, mind egyéni szinten a teljesítmény-
re, a képességstruktúrára – még ha a mechanizmus „szabad szemmel” láthatatlan is.

A pozitív érzelmek szemléletünket szélesítő és erőforrásainkat gazdagító
modelljének gyakorlati implikációi – a pozitív érzelmek egészségvédő hatása

A negatív érzelmek fizikai egészséget károsító hatásmechanizmusait jobban ismerjük,
mint a pozitív érzelmek egészségmegőrző tulajdonságait (Fredrickson és Levenson,
1998). A pozitív érzelmek azonban képesek a negatív emóciók keltette negatív hatásokat
semlegesíteni vagy megakasztani (Fredrickson, 1998). Gondoljunk csak a relaxációs
terápiák – melyek többsége pozitív képzetekkel dolgozik – hatékonyságára a különböző
testi és pszichés betegségek kezelésében. De megemlíthetjük a pozitív hangulat és a jó/
javuló immunfunkciók közötti pozitív kapcsolatot is.

A pozitív érzelmek semlegesítik a negatív érzelmek káros utóhatásait

Már korábban is számos érzelemkutató felvetette, hogy a pozitív érzelmek helyreállít-
ják, illetve semlegesítik a negatív érzelmek káros (utó)hatásait (például Solomon, 1980).
Fredrickson és kollégái (Fredrickson és Levenson, 1998; Fredrickson, Mancuso,
Branigan és Tugade, 2000) empirikusan is igazolták ezt a hipotézist („Undoing
Hypothesis”: a pozitív érzelmek negatív emóciókat semlegesítő hatásának modellje), és
eredményeik alapján annak egy lehetséges mechanizmusát is felvázolták. Eszerint a
pozitív érzelmek mintegy megakadályozzák, hogy a többé már nem releváns negatív
affektusok további, a fiziológiai és a pszichés reparációt megnehezítő hatásokat fejtsenek
ki elménkre és testünkre.

Empirikusan is kimutatták, hogy a pozitív érzelmek helyreállítják az autonóm ideg-
rendszer nyugalmát a negatív érzelmek keltette arousalemelkedés után. Egyik vizsgála-
tukban (Fredrickson és Levenson, 1998) negatív érzelmi arousalt indukáltak egy félelem-
keltő filmrészlettel. Természetesen a film megtekintésének hatására megemelkedett a
résztvevők kardiovaszkuláris reaktivitása. Ezt követően a személyeket random 4 csoport-
ba sorolták be. Mind a 4 csoport egy 4 másodperces rövidfilmet nézhetett meg, az egyik
feltétellel megelégedést, egy másikkal enyhe csodálkozást, a harmadikkal szomorúságot
váltottak ki, míg egy negyedik feltételben – absztrakt vizuális ingerek bemutatásával –
nem keltettek érzelmet. Eredményeik szerint a kezdeti félelemkeltő ingerhez képest
mindegyik csoportban változott a kardiovaszkuláris aktivitás szintje, de a két pozitív
érzelmi feltétel esetén szignifikánsan gyorsabb volt a felépülés, azaz hamarabb visszatért
az alapszintre az átélt pozitív emóciók hatására a személyek kardiovaszkuláris aktivitása.
Jellemző, hogy a pozitív érzelmi feltételek esetén átlagosan 20 másodperc, a semleges
feltétel esetén átlag 40 másodperc, míg a szomorú feltétel esetén átlagban 60 másodperc
alatt rendeződött vissza a résztvevők kardiovaszkuláris reaktivitása a rájuk jellemző
alapszintre.

Reinhardt Melinda: Miért hasznosak a pozitív érzelmek iskolai környezetben?

Is
ko

la
ku

ltú
ra

 2
00

9/
9

40

A pozitív érzelmek stresszel szembeni védőhatása

Arra vonatkozóan, hogy a pozitív emóciók csökkentik a mindennapi élet stresszes
eseményeinek negatív hatásait, csak indirekt, korrelációs bizonyítékok vannak. A nevetés
és a humor mint megküzdési mód például összekapcsolódik azzal a képességgel, hogy
valaki mennyire tudja magát eltávolítani a stresszes eseményektől (Martin, Kuiper,
Olinger és Dance, 1993). Martin és munkatársai (1993) arra is rámutattak, hogy a jobb
humorérzékű hallgatók stresszes vizsga során gyakrabban alkalmaznak problémafókuszú
megküzdési módokat, és jobban képesek érzelmi távolságot tartani a helyzettől, azaz
sikeresebbek a stresszhelyzetek kezelése során.

Eddig jórészt olyan példák kerültek előtérbe, melyekben a pozitív érzelmek szerepét a
tanulók szempontjából elemeztük. Ugyanilyen fontos azonban a pedagógusok szemszögéből
is rávilágítani a pozitív emóciók szerepére az oktatás-nevelés folyamatában. Ahhoz, hogy
pedagógusaink – spontán és tudatosan is – alkalmazni tudják a pozitív affektusok indukcióját,
maguknak is kiegyensúlyozottnak, a pozitív érzelmek széles skáláját átélni tudó és akaró
személyeknek kell lenniük. Az egyre nehezebb és összetettebb feltételek között a kiégés
megelőzése, a saját és a diákok fizikális, pszichés, mentális egészségének megtartása érdeké-
ben olyan intervenciók minél szélesebb körű bevezetése szükséges, melyek a pozitív érzel-
mek átélésén keresztül építik fel a személyes erőforrásokat. Gondoljunk itt
pszichodrámacsoportokra, melyek oktatási-nevelési helyzeteket, konfliktusokat dolgoznak
fel, esetmegbeszélésekre, autogén vagy éppen agressziókezelési tréningekre. A pedagógusok
és így a diákok egészségvédelme céljából az erre kiadott költségek – hosszú távon minden-
képp – sokszorosan térülnének meg: egy hatékony primer prevenciós eszközt képviselve.

Mire használhatók a pozitív érzelmek krízishelyzetben? Egy empirikus példa

A pozitív érzelmek jótékony hatása különösen az élet nehéz helyzeteiben válik nyilván-
valóvá. Fredrickson, Tugade, Waugh és Larkin (2003) a pozitív érzelmeket a reziliencia (3)
mint vonás aktív, lényegi összetevőiként tartják számon. Hipotézisüket egy longitudinális
vizsgálatban, egy nemzeti katasztrófa, a New York-i, 2001. szeptember 11-i terrortámadás-
sal kapcsolatban tesztelték. 2001 elején a Michigan Egyetemen végeztek egy átfogó felmé-
rést az érzelmekről. 133 egyetemistának 2,5 órányi kérdőívkitöltésért 25 dollárt ígértek. A
tesztbattéria eszközei felmérték az egorezilienciát, a személyiség alapvonásait, valamint a
személy pszichés erőforrásait. A 2001. szeptember 11-i terrortámadás után ismét megkeres-
ték a 2001 márciusa és júniusa között a vizsgálatba bevont hallgatókat, 47 fő vállalta a
követéses felmérést. Ekkor 30 percnyi kérdőívcsomagot kellett 10 dollárért kitölteniük,
mely tartalmazta az aktuális hangulat felmérését, a diszkrét pozitív és negatív érzelmek
feltárását, illetve a pozitívjelentés-keresésre való hajlamot. Felmérték továbbá a depresszív
tüneteket és a pszichés erőforrásokat (élettel való elégedettség, optimizmus, lelki nyuga-
lom) is. A papír-ceruza tesztek kitöltése mellett a személyeknek röviden meg kellett fogal-
mazniuk azt is, hogy 2001. szeptember 11. óta milyen olyan stresszes szituáció történt
velük, ami kapcsolatba hozható a terrortámadással.

A szerzők mediátorváltozók elemzésével megerősítették azt a hipotézisüket, miszerint
a reziliens személyek a pozitív érzelmek révén védettebbek a depressziótól: a krízis után
átélt pozitív emóciók közvetítenek a reziliencia jótékony hatása és a kevesebb depresszív
tünet között (4. ábra).

A reziliens személyek a pozitív emóciók (például hála, érdeklődés, szeretet) átélésén
keresztül gazdagodnak pszichológiai erőforrásaikban (Tugade és Fredrickson, 2004). Azt
várhatnánk, hogy a krízisek során elvesznek a pszichés erőforrások, paradox módon
azonban azok, akik a reziliencia tulajdonságával jellemezhetőek, krízis átélése után is
képesek – a pozitív érzelmek közvetítése által – növekedést felmutatni.

41

4. ábra. A pozitív érzelmek mint közvetítő változók szerepelnek a pszichés ellenálló képesség és a depresszív
tünetszám viszonyában (*** p < 0,001; ** p < 0,01) (Fredrickson és mtsai. 2003)

A pozitív érzelmek szerepe ezzel beilleszthetővé válik a stressz és a megküzdés
modelljébe is. A pozitív érzelmeknek elvitathatatlan funkciója van a krízishelyzetek alatt.
Rövid távon a pszichológiai arousalt stabilizálják, hosszú távon pedig minimalizálják a
depresszív tünetek megjelenését, és hozzájárulnak a pszichés erőforrások tartós gyarapo-
dásához (Fredrickson és mtsai. 2003).

Újabban Fredrickson és munkatársai (2008) az idegrendszeri működés – a dopaminerg
funkciókban bekövetkezett változások – szintjén is vizsgálják a pozitív affektusok és a
problémafókuszú megküzdés, a személyközi bizalom, valamint a társas támogatás egy-
mást facilitáló hatását. Az eredmények ugyan nem egyértelműek, de a jövőbeni kutatások
számára mindenképpen irányadók.

A pozitív érzelmek spirálhatása a humán fejlődésben

Fredrickson (2001, 2003b), valamint Fredrickson és Joiner (2002) továbbgondolták a
pozitív érzelmek szemléletünket szélesítő és erőforrásainkat gazdagító elméletét, és
kiegészítették egy fontos – már az alapmodellben is benne rejlő – aspektussal, nevezete-
sen a pozitív érzelmek „spirálhatásával”. Abból indulnak ki, hogy a pozitív érzelmek
átélése jó dolog, mi több, a pozitív és a negatív érzelmek egyensúlya hozzájárul az élettel
való elégedettség megítéléséhez (Diener és Larsen, 1993). Fredrickson és Joiner (2002)
ezen az egyszerű összefüggésen túllépve azonban arra mutatnak rá, hogy a pozitív érzé-
sek nemcsak a jelenben segítenek jól érezni magunkat, hanem megnövelik annak a való-
színűségét is, hogy ez a jövőben is megtörténjen. A pozitív érzelmek ugyanis azzal, hogy
kitágítják a figyelmi és a kognitív kapacitást, valamint utat nyitnak a kreatív és flexibilis
gondolkodásnak, elősegítik a stresszhelyzetekkel és nehézségekkel való megküzdést és a
hosszú távú tervek, célok kialakítását is (Aspinwall, 1998).

Nehéz szituációkkal szembenézve a pozitív érzelmek megtapasztalásának egyik módja
a mindennapi eseményeknek és magának a szerencsétlenségnek a kapcsán a pozitívjelen-
tés-tulajdonítás (Fredrickson, 2000a, 2000b). A pozitívjelentés-keresés jó prediktornak
bizonyult az egészségi mutatók javulásában és a pszichés jóllét növekedésében.
Fredrickson (2003b) a pozitívjelentés-tulajdonítás és a pozitív emóciók között reciprok
kapcsolatot tételez fel: nemcsak a nehézségeknek való pozitívjelentés-tulajdonítás ered-
ményez pozitív érzelmeket, hanem a pozitív affektusok átélése is – éppen gondolkodást
facilitáló hatásából fakadóan – megnöveli a valószínűségét a későbbi eseményekben való
pozitívjelentés-találásnak.

Láthattuk, hogy a pozitív érzelmek az adaptivitás szolgálatában állnak: kiszélesítik a
figyelmi fókuszt, a gondolkodási folyamatokat és a cselekvési repertoárt, továbbá erősí-
tik a testi (például immunitás, alvásminőség), az intellektuális (például kreativitás, jelen-
tudatosság), a szociális (például társas támogatás) és a pszichés erőforrásokat (például
optimizmus).

Reinhardt Melinda: Miért hasznosak a pozitív érzelmek iskolai környezetben?

Is
ko

la
ku

ltú
ra

 2
00

9/
9

42

Annak ellenére, hogy a pozitív érzelmek átélése aktuálisan tiszavirág-életűnek tűnik,
hosszú távú hatásuk tartós változások forrásává válik. Az öröm és a játékosság például
számos, később fontossá váló erőforrást épít fel. Annak a gyermeknek a motivációja, aki
a többiekkel játszik az iskolaudvaron, egyszerűen hedonistának tűnhet: az adott pillanatot
élvezi ki. Ugyanakkor a játék közben fizikális, intellektuális, pszichés és társas erőforrá-
sait építi fel. A fizikai aktivitás hosszú távon erősíti az egészséget, a játékszabályok
alkalmazása, átgondolása a problémamegoldó készségeket fejleszti, a bajtársiasság, az
összetartozás érzése pedig a szociális kötelékeket teszi még szorosabbá. Ezek mindegyi-
ke alapvető aspektus a későbbiekben (Fredrickson, 2003b). A fent bemutatott modell
annak az egyszerű tapasztalati ténynek az elméleti alapvetését adja, hogy ha mind a diák,
mind a pedagógus kölcsönösen jól érzi magát az iskolában, tisztelik egymást, pozitív
érzelmek széles skáláját van lehetőségük megélni, akkor az „emocionális minőség” a
számszerűsíthető teljesítmény, a képességek terén válik kézzelfoghatóvá.

A pozitív érzelmek révén megtapasztalhatjuk az élet valódi prioritásait. Az altruista
cselekedetek megerősítik a társas kötelékeket, és megalapozzák azokat a készségeket,
amelyekkel kifejezésre tudjuk juttatni szeretetünket és gondoskodásunkat. Ezek a hatá-
sok gyakran sokkal később jelentkeznek, és tovább fejtik ki hatásukat, mint az azokat
felépítő, már réges-rég elenyészett pozitív érzelmek (Fredrickson, Cohn, Coffey, Pek és
Finkel, 2008).

Az iskola így azzal, hogy engedi, sőt facilitálja a pozitív emóciók átélését minden
szereplője számára, megalapozza saját hosszú távú pozitív hatásait is – túl az iskolaka-
pun: térben és időben egyaránt.

Jegyzet
(1) Az úgynevezett brainstorming technika (’ötletbör-
ze’) egy csoportos kreativitásfejlesztő módszer
(Rawlinson, 1989), mely arra ösztönzi a résztvevőket,
hogy szabadon mondják el a megoldandó problémá-
val kapcsolatos ötleteiket, javaslataikat. Arra biztatja
a csoportvezető a tagokat, hogy azok minden eszükbe
jutó ötletüket kimondják, függetlenül attól, hogy azt
milyennek (például hasznosnak vagy használhatat-
lannak) ítélik meg (Litchfield, 2009). Az ötletgyűjtés
csakis oldott, ítélkezésmentes, kellemes légkörben
működik, azaz ha pozitív érzelmeket indukálunk, a
félelem (például a vezető megítélésétől) nem bék-
lyózza meg a divergens gondolkodást. Tulajdonkép-
pen ezt a metodikát alkalmazzák azok a pedagógusok,
akik egy probléma megoldása kapcsán engedik, hogy
diákjaik szabadon ötletelve, ötleteiket bekiabálva
közösen – egymást is facilitálva – haladjanak a meg-
oldás felé, míg a pedagógus feljegyzi a lehetséges
megoldásokat a táblára. Az ötletek beérkezése után,
az értékelési fázisban – megint csak együttesen – a
tagok leszűkítik az ötletek sorát a ténylegesen megva-

lósíthatókra. Megakadásnál vagy az óra végén érde-
mes kiválasztani a legbizarrabb ötleteket, mert azok a
legtöbb esetben derültséget váltanak ki, oldják a lég-
kört, és később akár újabb ötleteket indukálhatnak
(Dúll és Varga, 1993).
(2) Számomra az időkorlátot alkalmazó felelés egyik
elriasztó formája volt, amikor egy oktató az egyes
válaszok megadására csak annyi időt adott, ameddig
a labdája a kezéből a földre esett. Elképzelhetjük,
hogy ez az erősen leszűkített időkeret mire volt ele-
gendő. Egy felelet megadására – a legtöbb esetben –
biztosan nem.
(3) A pszichológiai reziliencia olyan dinamikus folya-
matot jelöl, melyben a személy valamilyen jelentős
veszélynek (például gyermekkori bántalmazás) vagy
hátránynak van ugyan kitéve (például hátrányos szo-
ciális helyzet), azonban a fejlődési folyamat jelentős
akadályoztatása ellenére is pozitív kimenet, pszichés
növekedés valósul meg (Luthar, Cicchetti és Becker,
2000).

43

Andreason, N. J. C. és Powers, P. S. (1975): Creativ-
ity and psychosis: An examination of conceptual
style. Archives of General Psychiatry, 32. 70–73.
Aron, A. és Aron, E. N. (1986): Love as expansion of
the self: Understanding attraction and satisfaction.
Hemisphere, New York.
Aron, A., Aron, E. N., Tudor, M. és Nelson, G.
(1991): Close relationships as including other in the
self. Journal of Personality and Social Psychology,
60. 241–253.
Aspinwall, L. G. (1998): Rethinking the role of posi-
tive affect in self-regulation. Motivation and Emo-
tion, 22. 1–32.
Averill, J. R. (1980): On the paucity of positive emo-
tions. In Blankstein, K. R., Pliner, P. és Polivy, J.
(szerk.): Advances in the study of communication and
affect. Assessment and modification of emotional
behavior. Plenum Press, New York. 7–45.
Basso, M. R., Schefft, B. K., Ris, M. D. és Dember,
W. N. (1996): Mood and global-local visual process-
ing. Journal of the International Neuropsychological
Society, 2. 249–255.
Boulton, M. J. és Smith, P. K. (1992): The social
nature of play fighting and play chasing: Mecha-
nisms and strategies underlying cooperation and
compromise. In Barkow, J. H., Cosmides, L. és
Tooby, J. (szerk.): The adapted mind: Evolutionary
psychology and the generation of culture. Oxford
University Press, New York. 429–444.
Bowlby, J. (1969): Attachment and loss. Basic
Books, New York.
Burns, A. B., Brown, J. S., Sachs-Ericsson, N., Plant,
E. A., Curtis, J. T., Fredrickson, B. L. és Joiner, T. E.
(2008): Upward spirals of positive emotion and
coping: Replication, extension, and initial exploration
of neurochemical substrates. Personality and
Individual Differences, 44. 360–370.
Csíkszentmihályi M. (1990): Flow: The Psychology
of Optimal Experience. Harper and Row, New York.
Csíkszentmihályi M. (1997): Flow: Az áramlat. A
tökéletes élmény pszichológiája. Akadémiai Kiadó,
Budapest.
Deci, E. L. és Ryan, R. M. (1985): Intrinsic
motivation and self-determination in human behavior.
Plenum Press, New York.
Deci, E. L., Vallerand, R. J., Pelletier, L. G. és Ryan,
R. M. (1991): Motivation and education: The self-
determination perspective. Educational Psychologist,
26. 325–346.
Derryberry, D. és Tucker, D. M. (1994): Motivating
the focus of attention. In Neidenthal, P. M. és
Kitayama, S. (szerk.): The Heart’s Eye: Emotional
Influences in Perception and Attention. Academic
Press, San Diego. 167–196.
Diener, E. és Larsen, R. J. (1993): The experience of
emotional well-being. In Lewis, M. és Haviland, J.
M. (szerk.): Handbook of Emotions. Guilford Press,
New York. 405–415.
Dúll A. és Varga K. (1993): Általános pszichológiai
gyakorlatok II. Nemzeti Tankönyvkiadó, Budapest.
183–186.

Easterbrook, J. A. (1959): The effect of emotion on
cue utilization and the organization of behavior.
Psychological Review, 66. 183–201.
Einon, D. F., Morgan, M. J. és Kibbler, C. C. (1978):
Brief periods of socialization and later behavior in
the rat. Developmental Psychobiology, 11. 213–225.
Ekman, P., Friesen, W. V., O’Sullivan, M., Chan, A.,
Diacoyanni-Tarlatzis, I., Heider, K., Krause, R.,
LeCompre, W. A., Ritcairn, T., Ricci-Bitti, P. E.,
Scherer, K., Tomita, M. és Tzavras, A. (1987):
Universals and cultural differences in the judgments
of facial expressions of emotions. Journal of
Personality and Social Psychology, 53. 712–717.
Ekman, P. (1992): An argument for basic emotions.
Cognition and Emotion, 6. 169–200.
Ellsworth, P. C. és Smith, C. A. (1988): From
appraisal to emotion: Differences among unpleasant
feelings. Motivation and Emotion, 2. 271–302.
Fredrickson, B. L. és Levenson, R. W. (1998):
Positive emotions speed recovery from the
cardiovascular sequelae of negative emotions.
Cognition and Emotion, 2. 191–220.
Fredrickson, B. L. (1998): What good are positive
emotions? Review of General Psychology, 2. 300–
319.
Fredrickson, B. L., Mancuso, R. A., Branigan, C. és
Tugade, M. M. (2000): The undoing effect of positive
emotions. Motivation and Emotion, 4. 237–258.
Fredrickson, B. L. (2000a): Cultivating positive
emotions to optimize health and well-being.
Prevention and Treatment, 3. 2008. január 20-i meg-
tekintés, http://journals.apa.org/prevention
Fredrickson, B. L. (2000b): Cultivating research on
positive emotion: A response. Prevention and
Treatment, 3. 1. sz.
Fredrickson, B. L. (2001): The role of positive
emotions in positive psychology: The broaden-and-
build theory of positive emotions. American
Psychologist, 56. 218–226.
Fredrickson, B. L. és Joiner, T. (2002): Positive
emotions trigger upward spirals toward emotional
well-being. Psychological Science, 2. 172–175.
Fredrickson, B. L., Tugade, M. M., Waugh, C. E. és
Larkin, G. (2003): What good are positive emotions
in crises? A prospective study of resilience and
emotions following the terrorist attacks on the United
States on September 11th, 2001. Journal of
Personality and Social Psychology, 84. 365–376.
Fredrickson, B. L. (2003a): The value of positive
emotions. American Scientist, 91. 330–335.
Fredrickson, B. L. (2003b): Positive Emotions and
Upward Spirals in Organizations. In Cameron, K.,
Dutton, J. és Quinn, R. (szerk.): Positive
Organizational Scholarship. Berrett-Koehler
Publishers, San Francisco. 163–175.
Fredrickson, B. L. (2004): Gratitude, Like Other
Positive Emotions, Broadens and Builds. In Emmons,
R. A. és McCullough, M. E. (szerk.): The Psychology
of Gratitude. Oxford University Press, New York.
145–166.

Irodalom
Reinhardt Melinda: Miért hasznosak a pozitív érzelmek iskolai környezetben?

Is
ko

la
ku

ltú
ra

 2
00

9/
9

44

Fredrickson, B. L. és Branigan, C. (2005): Positive
emotions broaden the scope of attention and thought-
action repertoires. Cognition and Emotion, 19. 313–
332.
Fredrickson, B. L. és Losada, M. F. (2005): Positive
affect and the complex dynamics of human
flourishing. American Psychologist, 60. 678–686.
Fredrickson, B. L., Cohn, M. A., Coffey, K. A., Pek,
J. és Finkel, S. M. (2008): Open hearts build lives:
Positive emotions, induced through loving-kindness
meditation, build consequential personal resoruces.
Journal of Personality and Social Psychology, 95.
1045–1062.
Frijda, N. H. (1986): The emotions. Cambridge
University Press, Cambridge.
Gabnai K. (1999): Drámajátékok. Bevezetés a drá-
mapedagógiába. Helikon Kiadó, Budapest.
Gross, J. J., Fredrickson, B. L. és Levenson, R. W.
(1994): The psychophysiology of crying.
Psychophysiology, 31. 460–468.
Gumora, G. és Arsenio, W. F. (2002): Emotionality,
Emotion Regulation, and School Performance in
Middle School Children. Journal of School
Psychology, 5. 395–413.
Hazen, N. L. és Durrett, M. E. (1982): Relationship
of security of attachment and cognitive mapping
abilities in 2-year-olds. Development Psychology, 18.
751–759.
Hunyady Györgyné és M. Nádasi M. (2000): Peda-
gógiai tervezés. Comenius Bt., Pécs.
Isen, A. M., Johnson, M. M. S., Mertz, E. és Robin-
son, G. F. (1985): The influence of positive affect on
the unusualness of word associations. Journal of
Personality and Social Psychology, 48. 1413–1426.
Isen, A. M. (1987): Positive affect, cognitive
processes, and social behavior. Advances in
Experimental Social Psychology, 20. 203–253.
Isen, A. M., Daubman, K. A. és Nowicki, G. P.
(1987): Positive affect facilitates creative problem
solving. Journal of Personality and Social
Psychology, 6. 1122–1131.
Izard, C. E. (1977): Human emotions. Plenum Press,
New York.
Johnson, K. J. és Fredrickson B. L. (2005): „We all
look the same to me”: Positive emotions eliminate
the own-race bias in face recognition. Psychological
Science, 16. 875–881.
Kahn, B. E. és Isen, A. M. (1993): The influence of
positive affect on variety seeking among safe,
enjoyable products. Journal of Consumer Research,
20. 257–270.
Kende B. H. (2000): Gyermekpszichodráma. Osiris
Kiadó, Budapest.
Kiss I. és Balogh L. (2004): Kellemes problémák. In
N. Kollár K. és Szabó É. (szerk.): Pszichológia peda-
gógusoknak. Osiris Kiadó, Budapest. 496–535.
Lazarus, R. S. (1991): Emotion and adaptation.
Oxford University Press, New York.
Levenson, R. W., Ekman, P. és Friesen, W. V. (1990):
Voluntary facial action generates emotion-specific
autonomic nervous system activity. Psychophysiology,
27. 363–384.

Litchfield, R. C. (2009): Brainstorming rules as
assigned goals: Does brainstorming really improve
idea quantity? Motivation and Emotion, 1. 25–31.
Lopez, S. J. és Snyder, C. R. (2002): Handbook of
Positive Psychology. Oxford University Press, New
York.
Luthar, S. S., Cicchetti, D. és Becker, B. (2000): The
Construct of Resilience: A Critical Evaluation and
Guidelines for Future Work. Child Development, 3.
543–562.
Martin, R. A., Kuiper, N. A., Olinger, J. és Dance, K.
A. (1993): Humor, coping with stress, self-concept,
and psychological well-being. Humor, 6. 89–104.
Masters, J. C., Barden, R. C. és Ford, M. E. (1979):
Affective states, expressive behavior, and learning in
children. Journal of Personality and Social
Psychology, 37. 380–390.
Matas, L., Arend, R. A. és Sroufe, L. A. (1978):
Continuity of adaptation in the second year: The
relationship between quality of attachment and later
competence. Child Development, 49. 547–556.
Mayer, J. D., Gaschke, Y., Braverman, D. L. és
Evans, T. (1992): Mood-congruent judgment is a
general effect. Journal of Personality and Social
Psychology, 63. 119–132.
Meissner, C. és Brigham, J. (2001): Thirty years of
investigating the own-race bias in memory for faces.
Psychology, Public Policy, and Law, 7. 3–35.
Nesse, R. M. (1990): Evolutionary explanations of
emotions. Human Nature, 1. 261–289.
Nolen-Hoeksema, S., Morrow, J. és Fredrickson, B.
L. (1993): Response styles and the duration of
episodes of depressed mood. Journal of Abnormal
Psychology, 102. 20–28.
Oatley, K. és Jenkins, J. M. (1996): Understanding
emotions. Blackwell, Cambridge.
Ogden, T. H. (2004): A potenciális tér. In Péley B.
(szerk.): A kapcsolatban bontakozó lélek. Új Mandá-
tum, Budapest. 237–253.
Oláh A. (2005): Érzelmek, megküzdés és optimális
élmény. Trefort Kiadó, Budapest.
Peer K. (2009): Konstruktív konfliktuskezelés – egy
lehetőség az agresszió megelőzésére. Előadás: Erő-
szakmentes, biztonságos iskola konferencia. Buda-
pest, 2009. február 19–20.
Pratto, F. és John, O. P. (1991): Automatic vigilance:
The attention-grabbing power of negative social
information. Journal of Personality and Social
Psychology, 61. 380–391.
Rawlinson, J. G. (1989): A kreatív gondolkodás és az
ötletbörze. Novotrade, Budapest.
Renninger, K. A., Hidi, S. és Krapp, A. (1992,
szerk.): The Role of Interest in Learning and
Development. Erlbaum, Hillsdale.
Rozin, P. és Fallon, A. E. (1987): A perspective on
disgust. Psychological Review, 94. 23–41.
Rudas J. (2004): Delfi örökösei. Önismereti csopor-
tok – elmélet, módszer, gyakorlatok. Dico Kiadó – Új
Mandátum Könyvkiadó, Budapest.
Satterfield, J. M. és Hughes, E. (2007): Emotion
skills training for medical students: a systematic
review. Medical Education, 41. 935–941.

45

Salovey, P. és Mayer, J. D. (1990): Emotional
intelligence. Imagination, Cognition, and Personality,
9. 185–211.
Seligman, M. E. P. és Csikszentmihályi, M. (2000):
Positive Psychology: An Introduction. American
Psychologist, 55. 1. sz. 5–14.
Shaw, E. D., Mann, J. T., Stokes, P. E. és Manevitz,
A. Z. (1986): Effects of lithium carbonate on
associative productivity and idiosyncrasy in bipolar
patients. American Journal of Psychiatry, 143.
1166–1169.
Slone, A., Brigham, J. és Meissner, C. (2000): Social
and cognitive factors affecting the own-race bias in
Whites. Basic and Applied Social Psychology, 22.
71–84.
Solomon, R. L. (1980): The opponent-process theory
of acquired motivation: The costs of pleasure and
benefits of pain. American Psychologist, 35. 691–
712.
Stapel, D., Koomen, W. (2000): Distinctiveness of
others, mutability of selves: Their impact on self-
evaluations. Journal of Personality and Social
Psychology, 79. 1068–1087.
Tomkins, S. S. (1982): Affect theory. In Ekman, P.
(szerk.): Emotions in the human face. Cambridge
University Press, New York. 353–395.

Tugade, M. M. és Fredrickson, B. L. (2004): Resilient
individuals use positive emotions to bounce back
from negative emotional experiences. Journal of
Personality and Social Psychology, 86. 320–333.
Watson, D. (2002): Positive affectivity: the disposition
to experience pleasurable emotional states. In Lopez,
S. J. és Snyder, C. R. (szerk.): Handbook of Positive
Psychology. Oxford University Press, New York.
106–120.
Waugh, C. E. és Fredrickson, B. L. (2006): Nice to
know you: Positive emotions, self-other overlap, and
complex understanding in the formation of a new
relationship. Journal of Positive Psychology, 1.
93–106.
Winnicott, D. W. (1999): Játszás és valóság. Animula
Egyesület, Budapest.
Wolfe, R., Morrow, J. és Fredrickson, B. L. (1996):
Affective disorders. In Carstensen, L. L., Edelstein,
B. A. és Dornbrand, L. (szerk.): Practical Handbook
on Clinical Gerontology. Sage, New York. 274–303.
Ziv, A. (1976): Facilitating effects of humor on
creativity. Journal of Educational Psychology, 68.
318–322.

Reinhardt Melinda: Miért hasznosak a pozitív érzelmek iskolai környezetben?

A Gondolat Kiadó könyveiből

Is
ko

la
ku

ltú
ra

 2
00

9/
9

46

Sőrés Anett
Debreceni Egyetem, Szociológia Szak

Esélyegyenlőtlenség a kezdetektől
Szelekció és szegregáció az általános iskolában

Azt már több kutatás is bizonyította, hogy a szülők a középiskola
kiválasztásával alapozzák meg gyermekeik továbbtanulási és ezzel

munkaerő-piaci esélyeit (Andor, 1998, 1999, 2002; Ferge, 1976;
Gazsó, 1976, 1988; Lannert és Sági, 2003). Napjainkban azonban
egyre több általános iskola indít tagozatos osztályokat, így a szülők

már igen korán elkezdhetik felépíteni gyermekeik életpályáját.
Ugyanakkor az oktatás szelekciós állomásai is pluralizálódnak és

differenciálódnak. Kutatásomban így arra a fő kérdésre kerestem a
választ, hogy milyen különbségek vannak az egyes társadalmi

rétegekhez tartozó szülők iskolaválasztási stratégiái között.

Hipotézisem szerint minél magasabb társadalmi státusúak a szülők, annál inkább
fontossá válik számukra a megfelelő színvonalú általános iskola kiválasztása, így
a minőségi szempontok is egyre inkább a kényelmi aspektusok elé kerülnek

(Berényi, Berkovits és Erőss, 2005). A vizsgálat során azonban elkerülhetetlenné vált a
szegregáció problematikájának bevonása, mely a rendszerváltás utáni magyar oktatáspo-
litika legnehezebb dilemmájává kezdi kinőni magát.

Feltételezésem helytállóságának vizsgálatát a témához tartozó legfontosabb elméletek
összefoglalásával kezdem. A kutatás módszertanának bemutatása után elemzem az empi-
rikus eredményeket, végül megvizsgálom az általános iskolai szegregáció egy egyedi
esetét és ennek hatásait a társadalom különböző szegmenseire, valamint a folyamat lehet-
séges kimeneteit.

A vizsgált probléma elméleti háttere

1993 óta minden szülőnek elvileg módja nyílik arra, hogy éljen a szabad iskolaválasz-
tás nyújtotta lehetőségekkel. Az átalakulás által megnyitott iskolakapukon azonban a
különböző társadalmi közegből érkező kisdiákok nem léphettek be egyenlő eséllyel.

Az alacsonyabb státusú szülőknek a mai napig kevesebb lehetőségük van arra, hogy
gyermekeiket ne a legközelebbi, hanem egy távolabbi, magasabb színvonalú intézmény-
be írassák be. (1) Kevesebb információval rendelkeznek az iskolák kínálatáról, és nem
mindig tudják biztosítani gyermeküknek, hogy távolabbi iskolába járjon. A kulturális
reprodukció elmélete szerint „a szülők iskolai végzettsége, a család kulturális szintje
önmagában is befolyásolja a gyerek iskolai teljesítményét, és ami még fontosabb, az
iskola – belső szelekciós mechanizmusa által – maga is erősíti ezt a folyamatot” (Sági,
2003). Bourdieu (1978) ezt azzal magyarázza, hogy az iskolában megkövetelt kultúra
megegyezik a privilegizált osztályokéval, ezért az iskola ezt is honorálja. Így tehát első-
sorban a nagy kulturális tőkével rendelkező családok gyermekei tudnak kiemelkedni.

Az iskolai osztályzatokkal történő szelekció azonban csak egy eleme a szelekciók
láncolatának. A szelekciós mechanizmusok a gyermek egész iskolai pályafutása alatt
működnek. E jelenség következő formáit szeretném kiemelni:

Egyes felmérések szerint a gyerekek közötti differenciálódás már az iskolai képzésre
felkészítő óvodában is megkezdődik. Ennek ellenére ezt sem az ott dolgozó pedagógusok,

47

sem a szülők nem tekintik a szelekciós folyamat fontos állomásának (Berényi, Berkovits és
Erőss, 2005; Ferge, 1976). A kiválasztódás első lépcsőfokának tekinthetjük azt, amikor a
szülő a gyermekének szánt óvoda típusáról dönt, ugyanis az alapítványi, a magán- és
önkormányzati gyermekóvodák között is minőségi különbségek fedezhetők fel.

A második lépcsőfok az iskolaérettségi felmérések hatása, melyek nemcsak képesség
szerint osztják meg az iskolába készülő gyerekeket, de közvetlenül vagy közvetve – az
óvónőkön keresztül – befolyást gyakorolnak a szülők döntésére is. A szülők ezután való-
színűleg igyekeznek gyermekeik képességének megfelelő iskolát, illetve azon belül
osztályt találni, de ebben a család társadalmi státusa is szerepet játszik. Ugyanis minél
magasabb helyet foglalnak el a szülők a társadalmi ranglétrán, annál több információhoz
tudnak hozzáférni a beiskoláztatással kapcsolatban, így lehetőségeik is bővülnek.

Miután túljutottak az iskolaválasztás bonyolult folyamatán (melyet tanulmányom
második részében részletesen tárgyalok), a gyermek – és a szülő – újabb szelekciós állo-
másba ütközik: a felvételibe. Ez az eljárás az iskolák és diákok közötti differenciálódás
oda-vissza ható eredménye. Ugyanis minél nagyobb hírnévnek örvend egy adott intéz-
mény valamilyen szempontból, annál nagyobb lesz iránta a kereslet. Ez főleg a magasabb
társadalmi státusú családok körében növekszik, ugyanis az ő lehetőségeik szélesebb ská-
lán mozognak, illetve életpályájuk alakulásában jelentősebb szerepet tölt be az oktatás.
Mivel egy magas presztízsű iskolában a tanulók átlagos társadalmi pozíciója – s így fel-
tételezhetően teljesítménye is – folyamatosan nő, a magasabb társadalmi rétegekben még
inkább megugrik az érdeklődés az adott iskola iránt. Amikor ez a folyamat eléri azt a
pontot, hogy a jelentkező gyermekek száma átlépi a befogadási határértéket, az intéz-
mény rákényszerül, hogy valamilyen szelekciós eljárást alkalmazzon, amely leggyakrab-
ban felvételi. A felvételi kettős, egymással kölcsönhatásban álló szelekció: mind a jelent-
kezők, mind az iskolák helyét meghatározza a rangsorban. Az egyre magasabb számban
jelentkező jó képességű gyerek nélkül nem lenne szükség felvételire, felvételi nélkül
pedig a szelekció jelentős lépcsőfoka maradna ki a leendő kisdiákok életútjából, mond-
hatni karrierjéből.

Az iskolák közötti differenciálódáson kívül egyre inkább megfigyelhető az intézményen
belüli elkülönülés is, amely főként az eltérő osztálytípusokban és a diákok által igénybe vett
szolgáltatások mennyiségében, illetve minőségében nyilvánul meg. Az sem mindegy azon-
ban, hogy milyen specializációt választanak. A magasabb iskolai végzettséggel rendelkező,
felső vagy középosztálybeli családok csemetéi inkább a matematikának, idegen nyelvek-
nek és az ének-zenének tulajdonítanak kiemelt szerepet, ugyanis ezek olyan konvertálható
tudást képviselnek, amely alapvető műveltséget biztosít, illetve képességfejlesztő hatású
ebben a korban (Andor, 1999, 2002). A mérleg másik nyelvén a testnevelési és informatikai
osztályok állnak, melyek napjainkban már nem nyújtanak kivételes tudástőkét. Ezekben a
társadalmi struktúra alacsonyabb fokán elhelyezkedő, alacsonyabb iskolai végzettségű
szülők gyermekei alkotják a többséget. Az eltérő osztálytípusok szegregációs hatásának
következtében ugyanis ezeken a tagozatokon azon gyerekek száma növekedett, akik csak
az iskolában tudnak hozzáférni az eszközhöz – a tendencia tehát az egyre szegényebb gye-
rekek számának növekedését mutatja ezekben az osztályokban.

Szót kell ejtenem a hasonló szelekciós funkcióval rendelkező különórákról. A megnö-
vekvő választék miatt ezek jóval nagyobb súllyal bírnak a diákok közötti differenciálódás-
ban. A differenciáló szempontok a következők: (a) az iskolán belül vagy azon kívül veszi-e
igénybe a diák ezt a pluszszolgáltatást, (b) mennyit és (c) milyen tantárgyakból. Az utóbbi
aspektus mentén leírható különbségek szerkezete megegyezik a tagozatok között tapasztalt
különbségekkel, és a különórák mennyisége is értelemszerűen a szülők társadalmi státusá-
val párhuzamosan növekszik. A három tényező közül az első mutatja a legnagyobb eltérést
a különböző helyzetű családok között. Ameddig ugyanis a diák iskolai kereteken belül él a
különórák adta lehetőségekkel, még mindig arról van szó, hogy a számára ingyenes okta-

Sőrés Anett: Esélyegyenlőtlenség a kezdetektől

Is
ko

la
ku

ltú
ra

 2
00

9/
9

48

tást veszi igénybe. Amint viszont magántanártól vesz órákat, már szülei anyagi kiadásait
növeli, akik ezzel kvázi befektetnek gyermekeik sikeres tanulmányi előmenetelébe (Andor,
2002). A diákok kiválasztódása a középiskolákban tovább fokozódik és differenciálódik,
ami aztán kihat a felsőoktatási előmenetelükre és további karrierjükre.

Az eddig tárgyalt összefüggéseket az 1. ábra foglalja össze.

1. ábra. A szelekció forrásai az óvodában és az általános iskolában

A különböző iskolai végzettségű és helyzetű szülők gyermekei tehát különböző iskolai
utakat járnak be. Sági Matild (2003) szerint ugyanis – aki az iskolaválasztás oksági
modelljét a racionális cselekvéselmélet alapján vizsgálta – a szülők célja alapvetően
társadalmi státusuk reprodukciója, vagy azon felül leggyakrabban az egylépcsős mobili-
tás elérése. Ennek megvalósításához a családok mindig több lehetséges út közül választ-
hatnak: mérlegelniük kell a költségeket és gyermekük képességeit, tanulmányi eredmé-
nyeit is. A családok a ráfordításkalkuláció során elsősorban a rövid és hosszú távú
kiadások, illetve a jövőben várható haszon egymáshoz való viszonyát mérlegelik.

E költség-haszon kalkulációk alapján megkülönböztethetünk rövidebb és hosszabb
tanulmányi utat. Az előbbi annyit jelent, hogy a diák az általános iskola után szakmun-
kásképző intézményt választ, majd a képesítés megszerzését követően egyből munkába
áll. Ez az út a leginkább a szakmunkásképzőt végzett szülők gyermekeire jellemző, vagy
az alacsonyabb munkaerő-piaci értékű szakközépiskolai végzettségű szülők gyermekei-
re. A magasabb presztízsű szakközépiskolai vagy gimnáziumi érettségivel rendelkező
szülők vagy az értelmiségi családok utódai túlnyomórészt a hosszabb távú megtérülési
utat választják: magasabb presztízsű középiskolákba (szakközépiskolába vagy gimnázi-
umba) jelentkeznek, majd a felsőfokú intézményekbe való bejutást célozzák meg. Ezzel
a munkavállalási életkoruk is kitolódik.

A vizsgálat módszertana

A vizsgálat első része húsz félig strukturált interjú elkészítéséből állt. A mintavétel
több lépcsőben zajlott: a város, az iskolák, az osztályok, majd a szülők szintjén. Szülő-
városomban, Nyíregyházán négy általános iskolát választottam ki, két önkormányzati és
két nem önkormányzati fenntartásút. Ez alapján a mintába került egy tipikusan külvárosi
és egy tipikusan belvárosi, lakótelepi intézmény, illetve egy egyházi és egy, a helyi főis-
kola által fenntartott alapfokú iskola.

49

A szülők – azon belül is az édesanyák (Nagy, 2001 alapján) – kiválasztására szolgáló
rövid kérdőíveket a 4 intézmény legnagyobb létszámú első osztályában kérdeztem le. A
beszélgetésre vállalkozók közül iskolánként 6-6 kisdiák édesanyjának kiválasztását ter-
veztem a következőképpen: 2-2 alany 3 meghatározott társadalmi rétegből. Ezeket a
rétegeket az ESOMAR társadalmikategória-változó (Target Group Index Magyarország,
é. n.) segítségével definiáltam. A legfelső szintre azok a családok kerültek, amelyekben
a fő kereső felsőfokú iskolai végzettséggel rendelkező felső-, közép- vagy alsó szintű
vezető vagy legalább 6 alkalmazottat foglalkoztató vállalkozó. A középső kategóriában a
középfokú végzettséggel rendelkező közép- vagy alsó vezetőként, vállalkozóként, irodai
alkalmazottként vagy szakmunkásként dolgozó fő keresővel bíró családok foglaltak
helyet. A legalsó réteget pedig azok a családok képviselték, ahol a fő kereső alapfokú
végzettséggel rendelkező szakmunkás, képzetlen munkás, mezőgazdasági termelő vagy
kisvállalkozó volt. A hiányzó alanyokat az egyes osztályokban hólabda-módszerrel
pótoltam, viszont a gyakorló- illetve az egyházi iskolában – tehát a nem önkormányzati
finanszírozású intézményekben – nem találtam olyan tanulókat, akik a legalacsonyabb
társadalmi kategóriába sorolható családi háttérrel rendelkeztek. Ez a jelenség nyilván a
szabad iskolaválasztásból adódó esélyegyenlőtlenségekkel magyarázható, amit már a
dolgozat elméleti részében tárgyaltam. Így került sor a 20 interjú lekérdezésére.

Az interjúkban a fő hangsúlyt 4 dimenzióra helyeztem: (a) milyen szülői motivációk
vezettek a gyermek általános iskolájának kiválasztásához, azaz milyen cél- és szempont-
rendszer ösztönözte őket, (b) milyen tényezők vagy kik befolyásolták ezen szempont-
rendszer felállítását, (c) milyen értékek alapján állapítják meg a szülők a jó iskola krité-
riumait, illetve milyen elvárásokat állítanak az adott intézmény elé, (d) milyen iskolai és
foglalkoztatási pályát szánnak a szülők gyermekeiknek.

Következtetéseim – a kis (20 fős) elemszám miatt – csak az adott mintára vonatkozó-
an adnak megbízható eredményeket, semmilyen szempontból sem reprezentatívak az
adott populációra nézve. A vizsgálat megfelelt viszont az érvényesség kritériumának; az
eredmények beágyazhatóak az előbbi fejezetben felvázolt elméletekbe, illetve segítsé-
gükkel különböző – társadalmi rétegek szerinti és azokon belüli – ideáltípusok rajzolód-
nak ki az elemzett kritériumok szerint. Célom tehát az iskolaválasztáson belüli szelekci-
ós folyamatok társadalmi determináltságának megfigyelése és alaptípusainak elkülöníté-
se, ami majd alapjául szolgálhat szélesebb körű kvantitatív kutatásnak.

A vizsgálat második részében az általános iskolai szegregáció problémakörét vizsgál-
tam, amit egy igen speciális kontextus tett lehetővé. Nyíregyházához tartozik ugyanis
egy telepszerű, etnikai gettónak tekinthető lakókörzet – a Huszár-telep –, ahol 100 szá-
zalékban roma származásúak laknak, nagyon szegény körülmények között, önkormány-
zati lakásokban. (2) Az itt élő, 6 és 14 éves kor közötti gyermekek mindegyike hátrányos
helyzetű, 98 százalékuk halmozottan hátrányos helyzetű. A körzetnek 2007. július 31-ig
önálló általános iskolája volt, közel 100 tanulóval. Ebben az évben azonban a helyi bíró-
ság jogerős határozatban adott helyt az Esélyt a Hátrányos Helyzetű Gyerekeknek Ala-
pítvány bejelentésének, miszerint az intézményben szegregált oktatás folyik. A rendelke-
zés értelmében a városi önkormányzat jogutód nélkül megszüntette az említett 13. számú
általános iskolát, és diákjait a következő tanévtől 6 olyan belvárosi (természetesen önkor-
mányzati fenntartású) tanintézetben helyezte el, melyekben eddig alacsony volt a hátrá-
nyos helyzetű gyermekek aránya. Az egyes általános iskolákba legalább 13, legfeljebb 17
főt irányítottak – tekintettel a rokoni (főleg testvéri) kapcsolatokra –, ennek megfelelően
egy osztályba 1-2 tanuló került. A későbbiekben tárgyalni fogom a folyamat hatását a
többségi társadalom képviselőinek iskolaválasztására, illetve részletesen vizsgálom a
társadalom további szegmenseire gyakorolt rövid és hosszú távú befolyását közgyűlési
előterjesztések, határozatok és szakértői vélemények alapján.

Sőrés Anett: Esélyegyenlőtlenség a kezdetektől

Is
ko

la
ku

ltú
ra

 2
00

9/
9

50

Általános iskolai szelekció – az empíria tükrében

A kutatás során kapott eredmények közül jelen tanulmányomban a szülők – gyerme-
küknek szánt – eltérő céljait és ezeknek az általános iskola kiválasztásában játszott sze-
repét emelem ki mint az általános iskolában elkezdődő oktatási szelekció fő bizonyítékát.
Elemzem az általános iskolai szegregáció problematikáját és a két kérdés (a szülők isko-
laválasztása és az oktatási szegregáció) kapcsolatát.

A középiskolára, a felsőoktatási intézményre és az azon túlmutató jövőképre vonatko-
zó célkitűzések tekintetében ugyancsak megfigyelhető volt az általam vizsgált mintában
a társadalmi rétegenkénti tagozódás, mely illeszkedett Sági Matild (2003) – már az elmé-
leti fejezetben felvázolt – elméletébe.

A legmagasabb iskolai végzettséggel és foglalkoztatási pozícióval bíró szülők mind-
egyike a gimnáziumi rendszerű középfokú oktatást célozta meg gyermeke számára a
későbbiekben. Legtöbbjüknek már a konkrét intézményről is voltak elképzeléseik,
melyek a gyermekeiket ugyanabba az általános iskolába járató szülők körében azonosak
voltak. A helyi főiskola által fenntartott gyakorló iskola rendelkezik nyolc- és négyosz-
tályos gimnáziummal is, így a magas státusú családok nőtagjai megnyugtató lehetőség-
ként fogták fel azt, hogy gyermekük akár az érettségi vizsgáig ugyanabban az intézmény-
ben maradhat. Mint mondták, ha ez valóban így történik majd, inkább a nyolcosztályos
képzést fogják választani, hogy a gyermeknek minél kevesebb megrázkódtatást kelljen
átélnie a ballagással, felvételivel, új diákok megismerésével kapcsolatban. Itt is vissza-
köszön tehát a gyermeknek és érzelmeinek a központba állítása. Továbbá egybehangzóan
úgy nyilatkoztak, hogy ha akár a felső tagozatos évek előtt (tehát a nyolcosztályos gim-
náziumi rendszerbe kerülési döntés előtt), akár a gimnáziumi évek előtt (azaz a normál
szerkezetű, négyosztályos középiskoláról szóló elhatározás előtt) azt tapasztalják, hogy
gyermekeik valamilyen diszciplínában kiemelkedő teljesítményeket nyújtanak, igyekez-
ni fognak átemelni őket egy olyan közegbe, ahol magasabb szinten foglalkoznak az adott
nyelvvel vagy tudományággal. Mindez arra utal, hogy ezek a magasan kvalifikált szülők
is törekednek a középfokú oktatás tervszerű felhasználására gyermekük iskolai előmene-
tele (és későbbi munkaerő-piaci elhelyezkedése) érdekében. A szerkezetváltó gimnáziu-
mok preferálása – főként kiemelési céllal – azon magas társadalmi státusú alanyoknál is
megjelent, akik normál (nem szerkezetváltó) általános iskolába íratták gyermekeiket. Ők
ezen belül az egyházi vagy a művészeti profilú intézményeket vették számításba.

A középső társadalmi kategóriába sorolt szülők körében a gimnázium mint a középis-
kolával kapcsolatos célkitűzés már csak igen ritkán fordult elő. Ha említette is egy édes-
anya őket, leginkább általános képzésű, testnevelés- vagy informatikafakultációs intéz-
mények jöhettek nála számításba. Mint ahogy azt már Andor Mihály (1999; 2002) is
kimutatta, ez a jelenség a legfeljebb középfokú iskolai végzettséggel rendelkező, a társa-
dalmi struktúra középső rétegeiben vagy alacsonyabb fokán álló szülők gyermekeinek
életút-stratégiáiban fordul elő. (A gimnáziumi oktatásba közülük is a jobb teljesítményű
diákok jutnak be.) Ezek a szülők a középiskola szintjén inkább egy szakma tanulását
tűzik ki célul utódaiknak – alanyaim közül ezt mindannyian szakközépiskolában képzel-
ték el. Arról viszont nem voltak terveik, hogy konkrétan mit tanuljanak gyermekeik.
Elmondásuk szerint ezt majd az ő érdeklődésükre bízzák.

A legalsó társadalmi réteghez tartozó családok nőtagjai ezzel szemben eléggé pontos
elképzelésekkel rendelkeztek gyermekük jövőbeni szakmájára vonatkozóan. A legtöbben
vendéglátóipari szakmákat soroltak. Elmondásuk szerint a megélhetés biztosítása, illetve
az érdeklődés volt a választás fő szempontja. Ezek kitanulását közel ugyanolyan arány-
ban tartották valószínűnek szakközépiskolában, mint szakiskolában, szakmunkásképző-
ben. A gimnáziumi oktatás egy esetben sem merült fel lehetőségként. Ebben a szülői
csoportban jelent meg a legerősebben az, hogy a középiskola kiválasztását majd a gyer-

51

mek leendő szakmájához igazítják – tehát itt a legerősebb a tervszerűség jelensége, mivel
minél hatékonyabban kívánnak élni azzal a választási lehetőséggel, amire az általános
iskola esetében esélyük sincsen. Ezenkívül azért fektetnek nagy hangsúlyt a megfelelő
középiskolára, mert szinte teljes valószínűséggel ez jelenti gyermekeik számára oktatási
pályájuk végállomását, ami után egyből kénytelenek kilépni a munkaerőpiacra.

Az előbb említett réteg képviselőinek válaszai tehát azt tükrözték, hogy bennük egyáltalán
nem is merült fel a felsőoktatás lehetősége a gyermekükre vonatkozó oktatási stratégiákban.
A középréteghez tartozó szülők között már előfordult olyan, aki említette, szerepel tervei
között, hogy gyermeke főiskolára (az egyetem nem szerepelt!) menjen, azonban ehhez egyik
édesanya sem ragaszkodott – inkább egy szakma kitanulása utáni kiegészítő alternatívaként
fogták ezt fel. Arról azonban nem volt elképzelésük, mit tanuljon a felsőoktatásban, magáról
az intézményről pedig még végképp nem gondolkodtak. Ez a konkrét terveket nélkülöző
elképzelés a felsőoktatásra vonatkozóan hasonlít a legfelső társadalmi kategóriából kikerült
alanyok elképzeléseire is. Ez utóbbiak azonban egyöntetűen úgy válaszoltak: természetesnek
veszik, hogy mivel maguk is rendelkeznek felsőfokú végzettséggel, gyermekük is kijár majd
legalább egy főiskolát vagy egyetemet. Ezek a szülők inkább a szabad – képességek és érdek-
lődés szerinti – választás jelentőségét hangsúlyozták, bár nagy részük azt tartotta a legelkép-
zelhetőbbnek, hogy utódjuk később ugyanazt a végzettséget szerzi majd, mint ők.

Mindezen tapasztalataim megfeleltek tehát a Sági (2003) által elemzett státusrepro-
dukciós elméletnek, amely szerint a szülők a gyermekeiknek szánt iskola kiválasztásánál
azt tekintik az elsődleges szempontnak, hogy legalább saját státusuk reprodukálását érjék
el az adott iskolai végzettséggel. Ez tehát azt is feltételezi, hogy vannak olyan szülők,
akiknek célja a gyermekeik által elérendő mobilitás. Ez azonban a magasabb státusúak-
nál egyre ritkább, ugyanis nekik már egyre kevesebb lehetőségük van a társadalmi rang-
létrán való feljebb jutásra. Én is csak egy ilyen esettel találkoztam az interjúk készítése
során. Egy édesanya (aki a város egyházi iskolájába íratta gyermekét) ugyanis úgy véle-
kedett, ő azt szeretné, ha gyermeke legalább két diplomát szerezne. Ezt főként a napja-
inkban tapasztalható felsőoktatási expanzióval indokolta.

Összességében megállapíthatom, hogy – azokon a legalacsonyabb társadalmi osztályok-
ba tartozó szülőkön kívül, akik a középiskola-választással egyben már gyermekük leendő
szakmájáról is döntenek – az anyák a gyermekük felsőoktatáson túlmutató tervein még
egyáltalán nem gondolkoznak az általános iskola kiválasztásakor. Ebből pedig az követke-
zik, hogy az általam vizsgált alanyok nem a gyermeküknek szánt életút-stratégiák első
lépcsőjeként használják fel az általuk választott alapfokú intézményt. Kizárólag a követke-
ző oktatási szint megalapozását kívánják vele elősegíteni, illetve azon diszciplínák tanulá-
sát, melyek az életpályájuk különböző állomásainál fontos szerepet tölthetnek be. Ezekre a
következő bekezdésekben térek majd ki. Az eddig leírtakat a 2. ábrán összegeztem.

2. ábra. A gyermeknek szánt oktatási pályákban megfigyelhető eltérések társadalmi rétegenként. A narancs-
sárga vonal a legfelső réteg, a kék a középréteg, a barna pedig a legalsó réteg lehetséges iskolai pályáját
jelöli – oktatási szintenként

Sőrés Anett: Esélyegyenlőtlenség a kezdetektől

Is
ko

la
ku

ltú
ra

 2
00

9/
9

52

Ahogy az ábra is mutatja, az oktatásipálya-stratégiák alapján jellegzetes típusok figyel-
hetők meg a mintába került szülők között. Ebből a szempontból 5 csoportot különítettem
el. A kategorizálás alapja a társadalmi struktúrában elfoglalt pozíció lett, ezen belül pedig
az, hogy az adott társadalmi csoportba tartozó szülőpáros élt-e a szabad iskolaválasztás
lehetőségével, vagy nem. Leginkább ezektől a kritériumoktól függött ugyanis az, hogy
milyen oktatási pályát terveznek gyermekeiknek, amivel megalapozhatják leendő munka-
erő-piaci pozícióját is. Mivel a legalsó társadalmi kategóriában nem találtam olyan szülőt,
aki nem a körzeti iskolába adta gyermekét, így ebben a kategóriában csak egy típust tudok
leírni. A képzett csoportok jellemzőit az 1. táblázatban foglaltam össze.

1. táblázat. A szülők gyermekeiknek szánt karrierútjai alapján képzett tipikus csoportok

Csop Társ.
kat.

Éltek-e a szabad
iskolaválasztással?

Mikor kezdődik
a karrier

megalapozása?

Egyéb
szelekciós
eszközök

felhasználása

Közép-
iskola

Felső-
oktatási

intézmény

1 A Igen
Az általános

iskola
megkezdésekor

Tagozat, 1 vagy
2 különóra
(speciális)

Spec.
tagozat.
gimn.

Egyetem,
főiskola

2 A Nem

Az általános
iskola felső
tagozatának

megkezdésekor

Tagozat, 2-nél
több különóra

(spec.)

Spec.
tagozat.
gimn.

Egyetem,
főiskola

3 B Igen
Az általános

iskola
megkezdésekor

Tagozat, 2-nél
több különóra

(spec.)

Ált.
tagozat
gimn.

Főiskola,
egyetem

4 B Nem A középiskola
kiválasztásakor

Ált. tagozat, 1-2
különóra

Szak-
középi. -

5 C Nem A középiskola
kiválasztásakor

2-nél több
különóra

felzárkóztatás
céljából

Szak-
középi.,

szak-
munkás
képző

-

Első csoport: Ide azokat a szülőket soroltam, akik a legmagasabb társadalmi kategóriá-
ba tartoztak, és éltek a szabad iskolaválasztás lehetőségével. Ez nem feltétlenül jelentet-
te azt, hogy nem önkormányzati fenntartású általános iskolába íratták be gyermeküket.
Volt olyan alanyom, aki nem a körzeti intézményt választotta gyermeke számára, hanem
egy másik, a város által üzemeltetett általános iskolát. E csoport esetében már az alapfo-
kú oktatási intézmény kiválasztásával megkezdődött a gyermeküknek szánt karrier meg-
alapozása – leginkább egy speciális tagozat kiválasztásával, mint például az idegen nyelv
vagy a matematika, amelyet már nem is kívánnak kiegészíteni több különórával. Innen
egyenes út vezet egy hasonló profilú, magas presztízsű gimnáziumba, majd a felsőokta-
tásba. Tapasztalataim szerint a felsőoktatási intézmény típusának terve ekkor még nem
körvonalazódik az édesanyákban és édesapákban, de általánosságban elmondható, hogy
többen említették az egyetemet az oktatási pálya végállomásaként, mint a főiskolát.
Többször megjelent az is, hogy – a szülők szerint – a következő generáció nem elégszik
majd meg egy diploma megszerzésével: a „kiemelkedéshez” legalább két szak elvégzése
szükséges. A szakirányt direkt módon szinte egyik szülő sem nevezte meg.

53

Második csoport: Az ide sorolt szülők gyermekeiknek szánt pályaelképzelései a közép-
iskolát és az ezt követő állomásokat tekintve megegyeztek az első kategóriába soroltakéi-
val. A különbség az volt, hogy ők a státusuk újratermelését megcélzó oktatási pályát meg-
alapozó első állomásnak nem az általános iskola kiválasztását tekintették. Ezek a szülők
ugyanis – a társadalmi struktúrában elfoglalt magas pozíciójuk által birtokolt előnyök elle-
nére – nem éltek a szabad iskolaválasztás lehetőségével. Főként a kényelmi szempontokat
részesítve előnyben, a körzeti intézménybe íratták gyermeküket, és úgy tervezték, hogy
majd csak felső tagozatos korukban emelik ki őket onnan, addig pedig (főként az úgyneve-
zett speciális tantárgyakból) különórák segítségével biztosítják nekik a plusztudástőkét.
Gyermekeiknek az „örökölt” kulturális és szerzett tudásbeli előnyeik miatt valószínűleg
ugyanannyi esélyük lesz a szüleik által tervezett karrier sikeres megvalósításához, mint az
első csoportba tartozó szülők gyermekeinek, azonban meg kell birkózniuk az iskolaváltás
nehézségeivel és a különórák miatti pluszleterheltséggel.

Harmadik csoport: Az idetartozók abból a szempontból hasonlítottak az első csoportba
tartozó szülőkhöz, hogy már az általános iskolát is szelekciós állomásnak tekintették,
ennek megfelelően az intézmény kiválasztásával igyekeznek ugródeszkát biztosítani
gyermekeiknek a státuszreprodukció eléréséhez. Ezek a középrétegbeli családok azért
törekszenek – relatívan nagyobb ráfordítás árán is – arra, hogy gyermekük ne a körzeti
iskolában, hanem egy színvonalasabb oktatást nyújtó, magasabb presztízsű intézmény-
ben kezdje meg a tanulmányait, mert ezzel növelni tudják felfelé irányuló mobilitási
esélyeit. Ennek megfelelően minden esetben speciális tagozatot választanak, illetve több
(főleg idegen nyelvi) különórával próbálják meg áthidalni az „otthonról hozott” kulturá-
lis tőkéjükben tapasztalt hiányosságokat. Gyermekeiknek szintén a gimnáziumi tovább-
tanulási utat szánják, azonban inkább egy általános profilú intézményben (informatika,
testnevelés, művészetek) gondolkoznak. A tervezett oktatási karrier végállomása ebben
az esetben is a felsőoktatás, illetve a diplomaszerzés, azonban ennek színteréül a csoport-
tagok döntő többsége inkább a főiskolai típust nevezte meg.

Negyedik és ötödik csoport: Az idetartozókban az a közös, hogy az alapfokú intéz-
ményt nem tekintették sem gyermekük oktatási pályája alapkövének, sem az első szelek-
ciós állomásnak. Így fiaikat és lányaikat egyenes úton a körzeti iskolába íratták, csak a
középiskolával kapcsolatban hoztak megfontolt döntést, ugyanis ez jelenti számukra az
oktatási pálya végállomását. Tagozatot sem választanak, vagy legfeljebb általános isme-
reteket nyújtó specializációt, és a különóráknak is főleg felzárkóztató szerepet szánnak
ebben az esetben. A közepes státusú társadalmi kategóriába sorolt szülők ezután egy
magasabb presztízsű, „jobban fizető” szakma kitanulását tűzték ki célul gyermekük elé
– leggyakrabban szakközépiskolában. Az ötödik csoportba tartozó szülők elmondásuk
szerint a szakmunkásképzővel is megelégednének.

Ezek tehát az oktatási karrierelképzelések alapján képzett tipikus csoportok fő jellemzői.

Hogyan kapcsolódhat össze a szelekció és a szegregáció?

Az iskolai szelekció és szegregáció témájában folytatott kutatásaim induktív logika
szerint zajlottak. Először ugyanis csak arra lettem volna kíváncsi, hogy milyen különb-
ségek vannak azok között az értékek és szempontok között, melyek alapján a különböző
társadalmi státusú szülők általános iskolát választanak gyermekeiknek. Szándékomon
kívül viszont egy olyan kontextusban tettem mindezt, amelyben az édesanyák és édes-
apák rejtett, de ugyanakkor elég erőteljes előítéletességével szembesültem, ami termé-
szetesen rányomta bélyegét az iskolaválasztási folyamatra és szempontrendszerre is. Így
jutottam el az általános iskolai szegregáció problémaköréhez. A nem önkormányzati
általános iskolák választásának ugyanis igen jelentős szempontjaként jelent meg az, hogy
ezeket az intézményeket biztosan nem érintették a Huszár-telepi általános iskola felszá-

Sőrés Anett: Esélyegyenlőtlenség a kezdetektől

Is
ko

la
ku

ltú
ra

 2
00

9/
9

54

molásával járó átszervezések, azaz ezekbe az iskolákba nem kerültek roma származású
gyerekek (és nagy valószínűséggel eddig sem voltak). A legjellemzőbb véleménynyilvá-
nítás a következőképpen hangzott: „Más iskolát azért nem választottunk, mert nagyon
nagy a kisebbségnek a részaránya. A »nagyon nagy« azt jelenti, hogy 10- felül egy osz-
tályban. És ez már komoly gondot jelent. A kisebbséggel semmi gondom nincs, de azért
már ne legyenek 40–50 százaléknál többen egy osztályban.”

Ez a vélekedéstípus minden társadalmi csoportban hasonló gyakorisággal fordult elő,
viszont az egyházi iskolában interjúalanyaim az átlagosnál gyakrabban (vagy legalábbis
nyíltabban) fogalmazták meg. A két önkormányzati általános iskolából megkérdezett
szülők körében – talán azért, mert ezekbe az intézményekbe a 13. számú általános iskola
bezárása után nem kerültek Huszár-telepi cigány gyerekek – nem jelent meg ilyen konk-
rét romaellenes megnyilvánulás.

Az általános iskolai szegregáció problémaköre – van-e megoldás?

Nyíregyházán a kirekesztettséggel sújtott társadalmi csoportot 100 százalékban romák
alkotják. Erről a közösségről általában elmondható, hogy a magyar társadalmi struktúra
legalsó szintjein foglalnak helyet. Elkülönülésük – illetve elkülönítésük – nemcsak társa-
dalmilag, hanem területileg és intézményileg is megfigyelhető. Szegregációjuk a telepü-
lésszerkezetből fakad, ugyanis leggyakrabban a városok külső peremén, illetve kistele-
püléseken élnek – tehát az elmaradottabb vidékeken –; gazdasági státusuk alacsony,
általában alacsony presztízsű fizikai munkát végeznek, alacsony fizetésért; foglalkozta-
tottsági arányuk mindössze 25 százalék. Arányuk az ország összlakosságában 7 százalék;
bár ez a hányad egyes kutatások szerint a 10 százalékot is elérheti. A Magyarországon
született gyermekek közül minden ötödik-hatodik roma. A születéskor várható élettarta-
muk pedig 8–10 évvel kevesebb az össztársadalmi átlaghoz képest. Életkörülményeik
általában rosszak, higiénés viszonyaik gyakran nem megfelelőek, a lakások komfortfo-
kozata rendszerint alacsony szintű. Többségükben hibásan és hiányosan táplálkoznak.
Ezek a körülmények gyakran vezetnek tbc, daganatos megbetegedések, vérszegénység,
stb. kialakulásához. A romák nagy része telepeken, nagy családokon alapuló közösségek-
ben él, ahol általában tradicionális nemi szerepek uralkodnak. Jövedelmük jelentős része
szociális transzferekből származik, mivel egyes településeken különösen magas körük-
ben a munkanélküliek aránya. Ennek előzményéhez tartozik, hogy a rendszerváltás után
az addig főként a nehéziparban dolgozó cigány férfiak többsége munkanélküli lett.

Napjainkban már a cigánygyerekek több mint 90 százaléka szerez általános iskolai
végzettséget, viszont 85 százalékuknak ez is marad a legmagasabb iskolai végzettsége.
12 százalékuknak van legalább szakmunkás-, 3 százalékuknak pedig középiskolai vég-
zettsége – ez az össztársadalmi arányok töredéke. A szakmunkások képzettsége rendsze-
rint a munkaerő-piacon alacsony árfolyamú. A munkanélküliség egyik fő oka az alacsony
szintű iskolázottság, az ennek köszönhető szegénység pedig újratermeli az oktatási elma-
radottságot (Szalacsy, 2003).

Mint azt már korábban említettem, az általam vizsgált szegregált általános iskolás
diákok – vélhetően főként roma származásukkal összefüggésben – egytől egyig hátrá-
nyos helyzetűek, sőt túlnyomó többségük (98 százalékuk) halmozottan hátrányos hely-
zetű. Ennek megfelelően alacsony társadalmi státusú családokból lépnek be az alapfokú
oktatásba. Családtagjaiknak alacsony az iskolai végzettségük – és ebből kifolyólag a
foglalkoztatási pozíciójuk és a jövedelmük is. Ez is az egyik oka annak, hogy körükben
nem bír akkora jelentőséggel az iskola intézménye, mint a teljes népesség átlagában. Az
iskolázás révén történő társadalmi integrációjukat az is nehezíti, hogy hagyományaik,
viselkedésük, értékviláguk és kulturális tőkéjük gyakran eltér a többségi társadaloméitól;

55

anyagi és tárgyi lehetőségeik pedig gyakran nem megfelelőek a gyermekek taníttatásának
biztosításához.

A roma lakosság aránya az össztársadalom létszámán belül folyamatosan növekszik.
Létszámuk az elkövetkező 50 évben 1,5-szeresére nőhet, arányuk pedig a kétszeresére is,
ami azt jelenti, hogy jelentősen nő a munkaképes korúak száma is. Mivel fiatalodó társa-
dalomról beszélünk az esetükben, azonos ütemben gyarapodik az iskoláskorúak száma
– így egyre nagyobb mértékben lesz szükség iskolai integrációjukra, majd később mun-
kaerő-piaci bevonásukra, még mielőtt az iskolázatlanság-munkanélküliség-szegénység
körforgás állandósulna. A helyzetüket súlyosbíthatja, hogy az ország ingatag gazdasági
viszonyai között mind a szociális transzferek, mind a munkalehetőségek csökkenhetnek.
Ez utóbbi a roma populációra különösen hatványozottan hat, ugyanis meg kell küzdeniük
a többségi társadalomban tapasztalható, feléjük irányuló diszkriminációval is – mely
nemcsak a felnőtt cigány népességet célozza meg, hanem a fiatalkorúakat is, ahogy ezt
az interjúk készítése során is tapasztaltam. Mint a korábbiakban említettem, nem egy
szülő nyilatkozott úgy, hogy azért is íratta nem önkormányzati általános iskolába gyer-
mekét, mert nem akarta, hogy esetleg cigány kisfiúval vagy kislánnyal járjon egy osztály-
ba, mert „azok sok bajt okoznak”. Ez a magatartás is – ha a Bogardus-féle társadalmitá-
volság-skálával mérnénk – eléggé erős előítéletességet mutat, melynek számos forrása
lehet (például a közvetlen vagy közvetett tapasztalat, az ismeretek hiánya; a média; a
környezet viselkedési mintái vagy szocializációs, esetleg más úton kialakult sztereotí-
piák). Szerintem ez az integráció egyik legfőbb akadálya.

Ahhoz, hogy megfelelő alapossággal körbe tudjam járni az általános iskolai szegregá-
ció és integráció problémakörét, a következőkben már csak az adott eset ismertetésére és
tanulmányozására szorítkozom. Igyekszem feltárni az esetlegesen bekövetkező hatáso-
kat, illetve a negatív következmények kiszűrését elősegítő megoldásokat. Ahogy már a
módszertan ismertetésében felvázoltam, Nyíregyháza város vezetését a helyi bíróság
jogerős határozatban kötelezte a 13. számú, Huszár-telepi általános iskola bezárására,
ugyanis a korábbiakban megnevezett civilszervezet feljelentése alapján az alapfokú
intézményben szegregált oktatás folyt. Az ítélet következményeképpen a település köz-
gyűlése az általános iskola jogutód nélküli megszüntetéséről rendelkezett, az ott tanuló
közel száz diákot pedig a következő, 2007/2008-as tanévtől kezdve a város hat olyan,
általa üzemeltetett alapfokú intézményébe irányította, ahol a hátrányos helyzetű tanulók
aránya a legalacsonyabb volt. Ezek egyike volt az a körzeti iskola, melynek közelében
található a vizsgálatomban is szereplő gyakorlóiskola. Így feltételezhető, hogy az utóbbi
években tapasztalt, egyre nagyobb arányú túljelentkezés – melyről az intézmény igazga-
tója is beszámolt, illetve a mintába került alanyok szavaiból is kiderült – kiváltó oka
részben az iskolabezárás következménye, azaz a cigány gyerekek meghatározott belvá-
rosi iskolákba irányítása volt. Ez figyelhető meg az egyházi fenntartású iskola esetében
is: a megkérdezett édesanyák – azok is közülük, akik nem vállalták fel nyíltan előítéle-
tességüket – említették a másik 2, belvárosban található iskolát (ahol 2007 szeptemberé-
ben közel 15 roma tanuló kezdte meg tanulmányait), melyek lehetőségként felmerültek
a döntéshozási folyamat során, azonban végül kizárták ezeket. (3) Az eddig leírtak alap-
ján nem meglepő tehát, hogy az intézkedés tiltakozást váltott ki mind az adott 6 iskola
tanulóinak nem roma szülői közösségének körében, mind a Huszár-telepi iskola diákjai
és azok családtagjai között, mind pedig a felszámolt intézmény pedagógusi karán belül.
Ez nyilván jócskán megnehezíti a roma diákok integrációját az új közegbe – amely nélkül
azonban csak annyit eredményez az adott rendelkezés, hogy a területi, oktatási szegregá-
ciót az iskola intézményén belüli szegregációvá módosítja.

A roma diákok elkülönített, kirekesztett alapfokú képzésének felszámolásához nem
elég tehát a szegregáltnak minősített oktatási intézmény bezárása és az ott tanuló gyere-
kek beemelése olyan általános iskolákba, ahol többségükben tőlük kedvezőbb társadalmi

Sőrés Anett: Esélyegyenlőtlenség a kezdetektől

Is
ko

la
ku

ltú
ra

 2
00

9/
9

56

helyzetben lévő családi háttérből érkező, nem cigány kisdiákok tanulnak. Szükséges
emiatt integrációjuk elősegítése is az új közösségekbe. Enélkül tanulmányi felzárkózá-
suk, illetve előmenetelük is nehézségekbe ütközik; viselkedésük deviánssá válhat. Mind-
ezek a következmények rövid távon kihathatnak az irántuk tanúsított előítéletesség
növekedésére; hosszú távon pedig iskolai kudarcokhoz, alacsony iskolai végzettséghez
vezetnek, továbbá kedvezőtlen munkaerő-piaci pozíciókhoz – tehát szüleik alacsony
státusának reprodukálásához, egyben a társadalmi mobilitási esélyek elvesztéséhez, és
így hátrányos helyzetük elmélyítéséhez.

A 3. ábra a szegregáció különböző formáinak hatásvonalait ábrázolja egy probléma-
fa által.

3. ábra. Az általános iskolai szegregáció problémafája

Itt csak röviden utalok arra, hogy a társadalmi kirekesztettség – mely alatt a nem roma
népességtől való kulturális elkülönülést/elkülönítést is értem – egyik következménye az
alacsony átlagéletkor és a fiatalodó populáció. Ugyanis az alacsony iskolai végzettség, az
alacsony társadalmi státus, a szegénység szubkultúrája magas gyermekszámmal jár
együtt. A hagyományos cigány kultúrában a nagy családnak központi értéke van. A rész-
ben a területi szegregáció által kiváltott alacsony komfortfokozatú lakóhelyek, az ezek-
ben uralkodó nem megfelelő higiénés viszonyok, a hibás és hiányos táplálkozás, a
különböző megbetegedéseket (például tbc, daganatos megbetegedések, vérszegénység,
stb.) kiváltó életmódbeli eltérések a többségi társadalomhoz képest jóval alacsonyabb
születéskor várható élettartamot eredményeznek. Így a roma népességen belül a társadal-
mi problémák a fiatalkorúak egyre kiterjedtebb körében termelődnek újra. Megoldásukat
és megelőzésüket fontos egészen az általános iskolás korúak között elkezdeni, hogy még
idejében meg lehessen fékezni a nehézségek halmozódását és továbbterjedését. A prob-
lémák kezelését megnehezíti, hogy a nem roma társadalom körében egyre inkább felerő-
södni látszó sztereotípiák és az előítéletesség elmélyülése nagyfokú diszkriminációhoz
vezethet az élet bármely szegmensében.

Ezt a napjainkban egyre elterjedtebbé, intenzívebbé és általánosabbá váló negatív
elfogultságot (melyre a tatárszentgyörgyi és a hasonló bűnesetek szolgáltatják a legaktuá-
lisabb bizonyítékot) és az ebből fakadó hátrányos megkülönböztetést a sztereotip gondol-
kodásmódon és a tanult előítéletességen kívül más okok is kiválthatják. Ez alatt azt
értem, hogy a többségi társadalom képviselői – legyen az akár felnőtt, akár gyermek –
egy adott roma személy esetében tapasztalt deviáns viselkedésről általánosítanak az
egész cigány populáció magatartására, miközben egy adott nem roma személy esetleges
deviáns viselkedéséből nem általánosítanak. Ez véleményem szerint szintén az integráció
hiányára, vagyis a szegregációra vezethető vissza. Az ábrán is felvázolt három típusú

57

szegregáció közül a deviáns viselkedést vélhetően az oktatási kirekesztettség befolyásol-
ja leginkább, mivel az iskola intézményében van a legnagyobb esélyük a gyermekeknek
a konszenzuális magatartási minták elsajátítására. A társadalmi szegregáció a – minimális
szintű kulturális tőkéből is fakadó – rossz tanulmányi teljesítménnyel párosulva további
súlyos és a későbbi oktatási szinteken egyre inkább halmozódó hátrányokat eredményez-
het a roma tanulók iskolai karrierje és életpályája során. Mindezek következtében esélye-
ik a középiskolába való bejutásra minimálisak. (Akinek mégis sikerül, leggyakrabban
szakmunkásképzőbe nyer felvételt, amelynek sikeres elvégzés után egyenes út vezet a
munkaerőpiacra.) Az alacsony iskolai végzettség – és a mobilitási esélyek minimálisra
csökkenése – már előrevetíti a későbbi, szintén alacsony foglalkoztatási és ezzel együtt
társadalmi státust. Az általános iskolán belüli kirekesztettség tehát – melyet több más
hatás is erősíthet kívülről – közvetetten befolyást gyakorol a már említett iskolázatlanság-
munkanélküliség-szegénység körforgásra. Az alacsony iskolai végzettség reprodukálja,
újratermeli a szegénységet, így az iskolából kikerült gyermek sem önmaga, sem utódai
számára nem tudja majd a jövőben biztosítani a magasabb színvonalú oktatásban való
részvétel lehetőségét, a kiemelkedés esélyének növelését. Mivel folyamatosan növekszik
a probléma első lépcsőjére belépők száma, ezen a szinten kellene cselekedni a prevenció
érdekében.

Az eddig leírtakból is következik, hogy a roma gyerekek oktatási szegregációja meg-
szüntetésének csak az első lépcsője, hogy olyan általános iskolai osztályokba és intézmé-
nyekbe irányították őket, amelyekben a tanulók többsége nem roma. Ez azonban még
közel sem elég. Elengedhetetlenül szükséges integrációjuk szervezett és tervszerű előse-
gítése is ahhoz, hogy az előbbiekben említett, továbbgyűrűző problémákat még időben
meg lehessen előzni. Meggyőződésem szerint egy, a roma gyerekek iskolai integrációját
elősegítő program abban is segítséget nyújthat, hogy az egész magyarországi roma
közösség beilleszkedéséhez egy lépéssel közelebb kerüljön a hazai társadalom. Egy sike-
res program esetén pedig ezeket az elveket és módszereket ki lehet terjeszteni más, hát-
rányos helyzetben lévő, kirekesztett társadalmi csoportok integrációjának előrelendítésé-
hez (például más etnikumok, fogyatékkal élők stb.). Ehhez azonban megfelelő – és telje-
síthető – célok kitűzése szükséges, melyek komponenseikre bontva járulnak hozzá a
komplex nehézségek megoldásához.

A 4. ábra azt mutatja, milyen reálisnak tűnő részcélok megvalósításával érhető el a
roma gyerekek oktatási, társadalmi és területi szegregációjának megszüntetése vagy leg-
alábbis enyhítése – és ezzel a többségi társadalomba való integrációjuk elősegítése. Ez
azonban hosszú folyamat, melynek megvalósításában Nyíregyházán annak a 6 iskolának
a pedagógusai játszhatják a legnagyobb szerepet, ahová a Huszár-telepi intézmény bezá-
rása után a roma gyerekeket beiskolázták. Az első alapvető cél ugyanis a cigány kisdiák-
ok tanulmányi előmenetelének támogatása. Ebben főként a szakképzett osztályfőnökök,
fejlesztőpedagógusok és a 13. számú általános iskolában egykor a tanulókkal foglalkozó
tanárok tudnak hatékonyan részt venni, valamint olyan szakemberek – főként szociális
munkások, iskolapszichológusok és ifjúságsegítők –, akik segítenek az új környezetbe és
közegbe való bekerülés, illetve az egyéb problémák feldolgozásában. Segíthetnek a gye-
rekeknek az új tanulási normák elsajátításában és így közvetve felzárkózásukban is.
Várhatóan így tanulmányi eredményeik is javulnak.

A sikeres beilleszkedéshez arra is szükségük van, hogy megismerjék és vonzónak
találják a többségi társadalom kultúráját. Ez a folyamat azonban visszafelé is érvényes.
Ahhoz ugyanis, hogy az integráció hatékony legyen, a helyi társadalmak népességének
is be kell fogadnia a cigány kisebbséget, ami lehetetlen meg- és elismerésük nélkül. A
nem roma tanulók – és természetesen a szülők is, mert ebben a korban még ők vannak a
legnagyobb hatással a gyerekek gondolkodására – csak akkor tudják el- és befogadni az
elkülönült társadalmi csoportból érkező társaikat, ha ők is megismerik a cigány kultúrát.

Sőrés Anett: Esélyegyenlőtlenség a kezdetektől

Is
ko

la
ku

ltú
ra

 2
00

9/
9

58

Megérthetik hagyományaikat, szokásaikat, viselkedésüket stb. – így már saját tapaszta-
lataik alapján pozitív irányban változhat véleményük új társaikról. Ezt a folyamatot – a
már említett és az illusztráción is feltüntetett szakképzett pedagógusi kar által levezetett
– közösségépítő foglalkozások által látom megvalósíthatónak. Ez alatt olyan különórákat
értek az általános iskolákban, melyeken a kisdiákok és szüleik egyaránt, játékos formá-
ban, beszélgetések keretében ismerkedhetnek meg a roma és nem roma kultúra egyes
elemeivel – hogy ezáltal is közelebb kerüljenek egymáshoz. A folyamat ezen részének
sikeres megvalósulásától hosszú távon az előítéletesség, illetve ezáltal a diszkrimináció
gyengülése is elvárható – így pedig mind a társadalmi, mind pedig az oktatási szegregá-
ció csökkenése.

Az iskolások beilleszkedésének sikeressége jelentős mértékben segítheti családjuk
életminőségének javulását. Az oktatási integráció által ugyanis a roma tanulók új mobi-
litási motivációkat sajátíthatnak el. Az átlagostól (4) magasabb iskolai végzettség eléré-
sével növekednének intergenerációs mobilitási esélyeik, és a későbbiekben a szüleikhez
képest magasabb társadalmi pozíciókból kitörhetnek az iskolázatlanság-munkanélküliség-
szegénység problémakerék körforgásából.

Az iskolázás szintjének emelkedésével várhatóan az első gyermek vállalásának időpont-
ja is kitolódik, és a gyermekek száma a magasabb iskolai végzettségű, magasabb társadalmi
státusú családokra jellemző gyermekszámhoz fog közelíteni. A sikeres oktatási integráció
révén elérhető új életpályaminták követése a cigány népesség életminőségének javulásához
is vezet (egészség-magatartás, táplálkozás, higiéné stb.), csökkentve a betegségek előfor-
dulási gyakoriságát, és növelve a születéskor várható élettartamot. A területi szegregáció
okozta negatív hatás csökkentése érdekében a buszközlekedés kiterjesztése is hasznos
lenne – a Huszár-telepről induló és ide érkező buszjáratok sűrítésével. Ennek érdekében a
helyi önkormányzat már tett is lépéseket: iskolabuszok segítségével igyekszik megkönnyí-
teni az iskolás gyerekek bejutását a belvárosi oktatási intézményekbe.

A város közgyűlése 131/2007. (VI. 25.) számú határozatában – civilszervezetek, a
családsegítő szolgálat és a gyermekjóléti központ segítségével – olyan programok elin-
dítását tűzte ki céljául, melyek mind a befogadó intézményekben, mind a Huszár-lakóte-
lepen hozzájárulnak az integráció leghatékonyabb véghezviteléhez. A roma gyerekek új

4. ábra. A roma gyerekek integrációjának célfája és eszközei

59

iskoláiban ezek elsősorban a roma és nem roma diákok – illetve a köztük lévő kapcsolat
– segítésére szolgáltak, azonban nagy hangsúlyt kapott a pedagógusoknak nyújtott, úgy-
nevezett szupervíziós támogatás is. Ez tulajdonképpen – a bekezdés elején megjelölt
dokumentumban meghatározott definíció szerint – a konkrét nevelési problémák és az
ezekkel járó frusztráció és stressz eredményesebb kezelésére és a problémák kezelése
szempontjából fontos lehetőségek tudatosítására szolgál. Ez a tanári karnak szánt tréning
igyekszik felkészíteni a befogadó iskolákban dolgozó pedagógusokat az új roma diákok
tanulási és magatartási nehézségeinek eredményes kezelésére. Ebben az iskolai szociális
munka-program és a tolerancia- és interkulturális együttműködést segítő tréning segíti
őket, melyek a hátrányos helyzetű gyerekekre koncentrálnak. E foglalkozássorozatok
központjában a tanulók beilleszkedési problémáinak kezelése, esetleges deviáns viselke-
désének megelőzése, illetve intellektuális és pszichológiai fejlődésük serkentése, felzár-
kóztatása áll. Mindezt úgy kívánják elérni, hogy eközben kulturális tőkéjük megtartására,
ápolására buzdítják a roma diákokat. A cigány kultúra tradicionális értékeit igyekeznek
megismertetni a többségi társadalomhoz tartozó tanulókkal és tanárokkal egyaránt, még-
pedig a szocializációs program és a multikulturális és interkulturális szemléletmód kiala-
kítását szorgalmazó képzéseken, rendezvényeken, sporteseményeken és különórákon. A
kezdeti konfliktusok kezelésére a családsegítő szervezet egy mediátori szolgáltatás meg-
alapítását is szorgalmazta, melynek célja a résztvevők (diákok, szülők, tanárok, az intéz-
mények további dolgozói) között felmerülő problémák enyhítése és megoldása – ezzel az
együttműködéshez vezető út kikövezése.

A szegregált lakótelepre irányuló programok teljes életkori lefedettséget kívántak biz-
tosítani, hogy minél eredményesebben tudják támogatni a programon keresztül a romaák
integrációját. A családsegítő szolgálat a „Biztos kezdet” programon keresztül igyekszik
fejleszteni a gyerekek testi, szellemi és szociális fejlődését – ezzel a lehető legkorábban
(0 és 6 éves kor között) megalapozni a későbbi általános iskolás diákok esélyeit a minél
jobb tanulmányi eredmény eléréséhez. Ezzel egy időben kis csoportos korrepetálásokon
keresztül próbálják ezeket a lehetőségeket biztosítani az „Egyedül nem megy” címen
futó különóra-együttes keretein belül. A felnőtt lakosság körében pedig már inkább a
közösségfejlesztésre, gyermekeik megfelelő támogatásának módszereire helyeződik a
hangsúly. Ilyen programokat tervezett tehát a város a 13. számú általános iskola bezárá-
sával párhuzamosan.

Ezek a tervek eddig (közel két tanév elteltével) még nem váltották be a hozzájuk fűzött
reményeket, amihez az is hozzájárult, hogy a részletes programtervek még nem kidolgo-
zottak, megvalósításuk még nem elég aktív. Talán a hatékony véghezvitelhez először egy
osztályban kellene próbaprojektet megvalósítani, amelynek tapasztalatait aztán majd
jóval intenzívebben lehet kiterjeszteni a teljes – előbbiekben bemutatott – programra,
illetve hosszabb távon más szegregált társadalmi csoportokra.

A kérdésre tehát – hogy van-e megoldás – igen nehéz válaszolni. Az mindenesetre
kiderült eddigi elemzéseimből, hogy a roma (és más, kisebbségben élő) társadalmi cso-
portok szegregált intézményekben történő oktatása nem járható út. Amennyiben viszont
egységesen, a nyíregyházihoz hasonló módszerrel igyekszik hazánk megoldani a problé-
mát, a program finomítására, illetve elkötelezett és szakképzett humánerőforrásra van
szükség a folyamat eredményes levezetéséhez. A tervezet legfőbb előnye mindenképpen
az aktualitása, illetve az, hogy a „korai kezdéssel”, az általános iskola szocializációs
hatását kihasználva, hosszú távú eredmények érhetők el. A nyíregyházi program eredmé-
nyességéről sajnos dolgozatom elkészülésekor még nem rendelkeztem számottevő ada-
tokkal, ezt egy következő, kiegészítő kutatás témájának tervezem.

Sőrés Anett: Esélyegyenlőtlenség a kezdetektől

Is
ko

la
ku

ltú
ra

 2
00

9/
9

60

Összegzés

Tanulmányomban kísérletet tettem a magyar oktatási rendszer szelekciós hatásainak elem-
zésére, illetve arra, hogy az általános iskolai szegregáció egy konkrét esetén keresztül feltár-
jam a jelenség lehetséges kimeneteit. A szakirodalom feldolgozása és az általam készített
interjúk elemzése alapján meg kell állapítanom, hogy az oktatási rendszernek a már Bourdieu
által megállapított egyenlőtlenségreprodukciós szerepe nemcsak megmaradt, de fel is erősö-
dött, és mind horizontálisan, mind vertikálisan egyre összetettebbé vált.

Az általános iskolai szinten tapasztalható minőségi elkülönülés – és esetenként a szü-
lők általi tudatos kiválasztódás – már a szabad intézményválasztás lehetőségeinek
kihasználásával elkezdődik; azzal, hogy élnek-e az első osztályba lépő gyermekek szülei
ezzel a lehetőséggel. Vizsgálatom ugyanis azt támasztja alá, hogy a legalacsonyabb tár-
sadalmi státusú családok egyike sem próbálja a szabad iskolaválasztás lehetőségével élve
növelni gyermeke későbbi mobilitási esélyeit, mivel ezt sem anyagi, sem kulturális tőké-
jük nem teszi lehetővé. Ennek megfelelően esetükben nem beszélhetünk iskolaválasztási
döntésről sem, mivel nem kezdik el gyermekeik oktatási és munkaerő-piaci pályájának
megalapozását az általános iskolában, és nem használják fel – valamint nem tekintik – az
iskolát szelekciós eszköznek: egyszerűen csak belesodródnak az egyik intézményből (az
óvodából) a másikba (a körzeti iskolába). Ez az oksági lánc a társadalmi ranglétrán fel-
felé haladva folyamatosan változik. A legmagasabb társadalmi pozícióval bíró szülők
ugyanis – igaz, hogy a lakóhelyükhöz viszonylag közel található intézmények közül –
igyekeznek a legjobb színvonalú, szellemi tőkét biztosító tagozattal rendelkező általános
iskolát választani gyermekeiknek. Ettől az oktatási állomástól kezdődően pedig már csak
tovább differenciálódnak a különböző továbbtanulási pályavonalak, melyek az alapfokú
oktatásban elfoglalt pozíciókra épülnek.

A már az oktatás alapfokú lépcsőjén jelentkező szelekció és szegregáció problémakö-
re tehát napjainkra igen összetetté vált – és ez a tendencia fokozódni látszik. Egyre
nehezebb megoldást találni az esélyegyenlőség megteremtéseinek lehetőségére az okta-
tás színterén és a munkaerőpiacon – így pedig a társadalmi pozíciók megszerzése terén.
Nyilván az oktatási rendszer átszervezése lehetne az első lépés, de kérdés, hogyan. A
szabad iskolaválasztás eltörlése sem tűnik megvalósítható lehetőségnek, mivel ez sem
anyagilag, sem színvonalromlás nélkül nem engedhető meg, és nyilván a magasabb tár-
sadalmi pozícióban lévő szülők erős ellenkezését is kiváltaná. Az optimális és a társadal-
mi támogatást is elérő megoldás kidolgozásához jóval szélesebb körű és mélyebb kuta-
tásokra van szükség.

Jegyzet
(1) Andor Mihály (1998; 1999) nyomán egy adott
család társadalmi státusa, pozíciója alatt a továbbiak-
ban az apa – leggyakrabban a főkereső – meghatározó
adatait értem, ugyanis szerinte az anya iskolai vég-
zettsége és társadalmi hierarchiában elfoglalt helye
nem befolyásolja az alapvető tendenciákat, legfeljebb
finomítja az adatokat.
(2) Pontosabban két ilyen szegregált övezet tartozik a
városhoz, melyek közül a Huszár-telep a nagyobb
kiterjedésű.

(3) Itt tartom fontosnak megjegyezni, hogy az előző
fejezetben részletesen tárgyalt empíriának a mintájá-
ba került két önkormányzati iskola egyike sem tarto-
zott bele abba a 6 alapfokú intézménybe, melyekbe
roma diákok kerültek a 13. számú általános iskola
bezárása után.
(4)A roma populációban átlagos legmagasabb iskolai
végzettséghez viszonyítva.

61

11/1994. (VI. 8.) MKM-rendelet: a nevelési-oktatási
intézmények működéséről. 2009.03.22-i megtekintés,
http://net.jogtar.hu/jr/gen/getdoc.cgi?docid=994000
11.mkm
Andorka Rudolf (2002): Bevezetés a szociológiába.
Osiris Kiadó, Budapest.
Andor Mihály (2002): Diplomás szülők gyermekei.
Educatio, 2. 191–210.
Andor Mihály (1999): Iskolákon át vezető út. Új
Pedagógiai Szemle, 10. 3–18.
Andor Mihály (1998): Az iskolaválasztás társadalmi
meghatározottsága. Iskolakultúra, 8. 14–28.
Andor Mihály és Liskó Ilona (2000): Iskolaválasztás
és mobilitás. Iskolakultúra Kiadó, Budapest.
Berényi Eszter, Berkovits Balázs és Erőss Gábor
(2005): Iskolaválasztás az óvodában. A korai szelek-
ció gyakorlata. Educatio, 4.
Bourdieu, Pierre (1978): A társadalmi egyenlőtlensé-
gek újratermelődése. Gondolat Kiadó, Budapest.
Cigány Kisebbségi Önkormányzat 10/2007. (IV. 13.)
számú határozata: a 13. számú általános iskoláról.
Ferge Zsuzsa (1976): Az iskolarendszer és az iskolai
tudás társadalmi meghatározottsága. Akadémiai
Kiadó, Budapest.
Gazsó Ferenc (1976): Iskolarendszer és társadalmi
mobilitás. Kossuth Kiadó, Budapest.
Gazsó Ferenc (1988): Megújuló egyenlőtlenségek.
Társadalom, iskola, ifjúság. Kossuth Kiadó, Buda-
pest.
Kertesi Gábor és Kézdi Gábor (2005): Általános
iskolai szegregáció – okok és következmények. In
Kertesi Gábor (szerk.): A társadalom peremén.

Romák a munkaerőpiacon és az iskolában. Osiris
Kiadó, Budapest. 313–376.
Ladányi János és Csanádi Gábor (1983): Szelekció az
általános iskolában. Magvető Kiadó, Budapest.
Lannert Judit (2004): Pályaválasztási aspirációk.
Ph.D-dolgozat.
Ligeti György és Márton Izabella (2003): A szülők és
az iskola. Új Pedagógiai Szemle, 4. 3–10.
Nagy Ildikó (2001): A családfő intézménye – nemi
szerepek a családban. In Szerepváltozások: jelentés a
nők és férfiak helyzetéről. TÁRKI, Budapest.
Nyíregyháza Megyei Jogú Város Közgyűlésének
13/2007. (IV. 03.) számú határozata: a 13. számú
általános iskola megszüntetéséről.
Nyíregyháza Megyei Jogú Város Közgyűlésének
83/2007. (IV. 23.) számú határozata: egyes nevelési-
oktatási intézmények átszervezéséről.
Sági Matild (2003): Az iskolaválasztás oksági modell-
je a racionális cselekvés-elmélet alapján. In Lannert
Judit (szerk.): Hogyan tovább? Pályaválasztási
elképzelések Magyarországon. OKI, Budapest.
Szalacsy Bettina (2003): A magyarországi romák
helyzete. 2009. 03. 22-i megtekintés, http://www.
meh.hu/tevekenyseg/hatteranyagok/hatter20030630.
html
Target Group Index Magyarország (é. n.). 2008.09.01-
jei megtekintés, www.tgi.hu/stat.html

Irodalom
Sőrés Anett: Esélyegyenlőtlenség a kezdetektől

Is
ko

la
ku

ltú
ra

 2
00

9/
9

62

Oktatáskutató és Fejlesztő Intézet

Kik a nyelvi előkészítő képzés
nyertesei?

A rendszerváltást követően, a társadalmi és a gazdasági igények
hatására, a közoktatás egyik leglendületesebben fejlődő területe az

idegen nyelv tanítása volt. A ‘90-es évek erőltetett és felemás
modernizációja révén rohamosan nőtt a nyelvtanulók száma, és
gyors változás történt az oktatott nyelvek szerkezetében is (Imre,

2007). E változások eredményeit azonban kritikusan kell kezelnünk,
mivel másfél évtizeddel a rendszerváltás után a magyar társadalom

kevesebb mint fele beszélt valamilyen idegen nyelven. Ez az adat
európai szinten is a hátsó sorokba sorolja hazánkat, és csak olyan
országok vannak mögöttünk, mint Írország vagy Nagy-Britannia,

ahol az emberek születésüktől fogva beszélnek egy világnyelven
(Europeans and their languages, 2006).

Nyelvtudás és esélyegyenlőség

Felismerve, hogy további változásra van szükség, az oktatási tárca az ezredfordulót
követően kiemelt ágazatként kezelte a nyelvtanulást. A minisztérium nyelvoktatási
stratégiája, a Világ – Nyelv program, 10 alprogrammal indult 2003-ban. „Célja,

hogy elősegítse hazánk felzárkózását az idegen nyelveket beszélő európai országok sorá-
ba, vagyis minden, az iskolapadot elhagyó fiatal rendelkezzen legalább egy idegen nyelv
középszintű és egy másik nyelv alapszintű ismeretével, legyen képes nyelvtudását fenn-
tartani, továbbfejleszteni és más idegen nyelveken is megtanulni. A Világ – Nyelv prog-
ram a nyelvoktatás hiányosságainak felszámolását és problémáinak megoldását hivatott
elősegíteni.” (1)

A program egyik jelentős újítása a nyelvi előkészítő évfolyamok bevezetése volt.
2004-től minden középiskola indíthatott előkészítő (kilencedik) évfolyamon egy-egy
olyan osztályt, amelyben a nyelvi képzés kiemelt szerephez jutott. A nyelvi előkészítő
évfolyam (NYEK) célja, hogy a tanuló tanulmányai végén emelt szintű nyelvi érettségit
tehessen, valamint kialakuljon az idegen nyelv tanulásával kapcsolatos kedvező motivá-
ciója, és képessé váljon az önálló nyelvtanulásra, ismereteinek továbbfejlesztésére. A
nyelvi előkészítőn tanulók középiskolai képzése 5 évre módosult.

A nyelvtudás fejlesztése mellett az esélyegyenlőség biztosítása is szerepet kapott a
programban, hogy a középiskolások minél szélesebb köre részesülhessen intenzív nyelvi
képzésben. Mivel azonban a nyelvi előkészítő képzés csak érettségit adó képzésekben
indulhatott, ez már eleve kizárta a középiskolások egy rétegét, a szakiskolai tanulókat,
akik számára normál iskolai körülmények között is eleve kisebb a hozzáférés esélye.
Nemcsak azért, mert kevesebb a nyelvi órák száma, hanem azért is, mert körükben van-
nak a legtöbben azok a tanulók, akiket már az általános iskolában és később a szakisko-
lában is felmentettek a nyelvtanulás alól (Vágó, 2007). Ha hitelt adunk az Eurobarometer
felmérésének (2006), amely szerint az Európai Unióban az egyének kétharmada az isko-
lai oktatás során sajátította el nyelvtudását, akkor a szakiskolai fiatalok egy része való-
színűleg – az anyanyelvén kívül – sohasem fog semmilyen nyelven kommunikálni.

Fehérvári Anikó

63

A kutatás ismertetése

2007-ben az Oktatásért Közalapítvány támogatásával kutatást végeztünk a nyelvi előké-
szítő képzést folytató iskolák körében (Fehérvári, 2008). Kutatásunk arra keresett választ,
hogy a hátrányos helyzetű tanulók számára van-e esély arra, hogy bekerüljenek ebbe a
képzésbe. A képzés indításakor, 2004-ben 407 iskola csaknem 12 ezer diákja kezdte meg
tanulmányait a nyelvi előkészítő évfolyamon. Az iskolák pályázati úton kerültek kiválasz-
tásra. A nyelvi előkészítő program tanulói a középiskolai normatív támogatás mellett kiegé-
szítő támogatásra is jogosultak. (2) A program első éve hozzávetőleg 5 milliárd forintba
került. Az Oktatási Minisztérium nyilvántartása szerint 2005-ben tovább bővült az iskolák
száma, összesen 431 intézményben indult nyelvi előkészítő évfolyam. Ezek közül a kutatás
során 200 iskolát kerestünk meg. A mintaválasztásnál figyelembe vettük az iskolák régiók,
településtípusok és képzési programok szerinti megoszlását. Az iskolákban kérdőíves és
interjús adatfelvétel történt az iskolaigazgatókkal, emellett szintén kérdőívet töltöttek ki a
nyelvi előkészítő program tanulói, illetve az iskola más, jellemző képzési programjába járó
tanulók. (3) A kontrollcsoportos lekérdezés lehetővé teszi, hogy elemezzük az iskolák
tanulói összetételét, megvizsgáljuk, milyen különbségek vannak a hagyományos és a nyel-
vi előkészítőn tanuló diákok családi és társadalmi háttere között.

A kutatás elemezte, mely iskolák kapcsolódtak be a nyelvi előkészítő képzésbe, milyen
jellegzetességgel bírnak, milyen képzési és szakmai profillal rendelkeznek. Az országos
adatokkal összehasonlítva, a nyelvi előkészítői iskolái körében jóval nagyobb a magasabb
presztízsű képzési programokat (hat- és nyolcosztályos gimnáziumi képzés) oktató iskolák
aránya. Habár a nyelvi előkészítő program iskoláinak több mint fele a szakképzésben is
érdekelt, a nyelvi előkészítő évfolyamok többsége mégis gimnáziumi képzésben tanul,
vagyis a vegyes profilú intézmények inkább a magasabb presztízsű gimnáziumi képzésben
indították a nyelvi képzést. A szakképző intézményeket vizsgálva pedig azt tapasztaljuk,
hogy főként a fehérgalléros, elit szakmákat – például közgazdasági, idegenforgalmi – okta-
tó iskolák kapcsolódtak be a nyelvi előkészítő képzésbe. Összességében a nyelvi előkészí-
tő iskolák alig 15 százaléka tartozik az alacsonyabb presztízsű – főként ipari szakmákat
oktató – iskolák közé. Ez a megoszlás már előrevetíti az iskolák tanulói összetételét is.

A nyelvi előkészítő képzést folytató iskolákba általában nem könnyű bejutni. Ha a
tanuló nem a nyelvi képzést választja, az egyéb programokra is háromszoros a túljelent-
kezés, a nyelvi előkészítő képzésre pedig még ennél is magasabb. Az iskolánkénti adatok
a nyelvi előkészítő esetében igen nagy szórást mutatnak. Míg az iskola egészében 1- és
8-szoros túljelentkezés között szórnak az adatok, addig a nyelvi előkészítők között
17-szeres túljelentkezés is elfordult.

Az iskolák többsége azért is preferálta a képzés beindítását, mert stabilizálni, növelni
akarta tanulólétszámát. Ez a várakozás beigazolódott, az elmúlt 3 évben folyamatosan
emelkedett a jelentkezők létszáma a nyelvi előkészítő képzésben is, és az iskolák más
képzési programjaiban is. Amíg azonban az iskolák egészében nem változott a felvettek
átlagos létszáma, addig a nyelvi előkészítőn folyamatos a létszámemelkedés, és egyre
nagyobb létszámúak az osztályok.

Szolgáltatásaik alapján az iskolák között nincs szignifikáns különbség a túljelentkezés
mértékében, viszont az egyes iskolákon belül nagyok az eltérések. Ahol hat- és nyolcosz-
tályos képzés vagy két tanítási nyelvű vagy elit szakközépiskolai képzés is folyik, ott bár
nagyobb a túljelentkezés a nyelvi előkészítő évfolyamra, mint az iskola többi képzési
programjára, de a különbség kicsi. Tehát elég sok a jelentkező az iskola valamennyi
szolgáltatására. A két legalacsonyabb presztízsű iskolatípus esetében azonban más a
helyzet. A csak hagyományos gimnáziumi képzést nyújtó intézményekben jóval maga-
sabb a túljelentkezés a nyelvi előkészítő évfolyamon, mint az általános képzésben. A nem
elit szakmákat oktató szakközépiskolák esetében pedig éppen fordított a helyzet, nincs

Fehérvári Anikó: Kik a nyelvi előkészítő képzés nyertesei

Is
ko

la
ku

ltú
ra

 2
00

9/
9

64

elegendő jelentkező, tehát kisebb a válogatási lehetőség a nyelvi programon, mint a
hagyományos képzésben. Éppen a legalacsonyabb presztízsű iskoláknak vannak gond-
jaik a nyelvi képzés indításával, náluk a legnehezebb feltölteni a létszámokat.

A nagymértékű túljelentkezésre hivatkozva az iskolák többféle szelekciót is alkalmaz-
nak, azonban a felvételi eljárás iskolánként vegyes képet mutat. Az intézmények három-
negyedében az iskola más programjaiban és a nyelvi előkészítő képzésben is alkalmaz-
nak felvételi eljárást. A felvételiztető iskolák 83 százalékában a központi írásbeli teszt a
szelekció alapja. Emellett az iskolák egynegyedében szóbeli felvételi is van. A többség
azonban a központi írásbeli mellett már csak elbeszélget a jelentkezőkkel (az iskolák
fele). A nyelvi előkészítő képzésben is hasonló arányokat mutatnak az iskolákban alkal-
mazott felvételi eljárások. Az egyes nyelvi osztályok között abban mutatkozik különb-
ség, hogy milyen szintről indul a képzés. Ahol nem alapfokon kezdik az oktatást, ott
szintfelmérő vizsgákat tartanak annak érdekében, hogy minél hasonlóbb előképzettségű
tanulókat tudjanak felvenni. Vagyis ezek az iskolák kettős szelekciót alkalmaznak, a
hagyományos felvételi mellett még idegen nyelvből is felvételizniük kell a diákoknak.

A felvételi eljárást és annak részeit leginkább az iskola képzési profilja határozza meg.
A gimnáziumi képzésben nagyobb arányban alkalmaznak felvételit, mint a szakképzés-
ben, és míg a gimnáziumban a felvételi eljárás leginkább tudásfelmérést jelent – írásbeli
és szóbeli vizsgáztatást –, addig a szakképzésben a beszélgetés sokkal elterjedtebb mód-
szer. Vannak azonban olyan iskolák is, ahol nincs túljelentkezés. Főként az alacsonyabb
presztízsű szakmákat oktató (például gépipari, vegyipari) szakközépiskolák küzdenek
jelentkezőhiánnyal, így itt fel sem merül a felvételi. Van, ahol az általános iskolai jegyek
alapján rangsorolnak, és van, ahol minden jelentkezőt felvesznek.

A kutatás azt is megvizsgálta, hogy milyen hatással van a szelekció a tanulói összeté-
telre. Az Oktatási Minisztérium adatai alapján 2007-ben a középfokú oktatásban (gimná-
zium, szakközépiskola, szakiskola együttesen) átlagosan 13,7 százalék volt a hátrányos
helyzetűek és 3,8 százalék a veszélyeztetett tanulók aránya (Oktatási Évkönyv, 2007). A
nyelvi előkészítő programban részt vevő iskolák körében ennél valamivel magasabb (15
százalék) a hátrányos helyzetű tanulók aránya, a veszélyeztetett tanulóké (2,9 százalék)
pedig valamivel alacsonyabb. Képzési típusonként viszont jelentősek a különbségek. Az
országos adatok azt mutatják, hogy közel 2-szeres a különbség a gimnáziumi és a szak-
középiskolai tanulók között, és ugyanez érvényes a szakközépiskolai és a szakiskolai
tanulókra is. Vagyis a gimnáziumi tanulókhoz képest a szakiskolások körében már 4-szer
több a hátrányos helyzetűek és a veszélyeztetettek aránya.

A nyelvi előkészítő évfolyamot indító gimnáziumok esetében magasabb a hátrányos
helyzetű tanulók aránya, mint az országos átlag, ebből adódik, hogy a képzési profilok
között nincs olyan nagy különbség, mint országosan. Viszont itt is jellemző, hogy a gim-
náziumi képzésben alacsonyabb a hátrányos helyzetű tanulók aránya, mint a szakközép-
iskolákban. A veszélyeztetett tanulók esetében más a helyzet: a gimnáziumokban hason-
ló az arányuk, mint az országos átlag, a szakközépiskolákban pedig magasabb, így a két
képzési típus között már számottevő a különbség.

1. táblázat. A tanulói összetétel változása az elmúlt 3 évben képzési típusonként (átlagos arány %-ban)
Az iskolák jellemzői Gimnázium Szakközépiskola Esetszám

szociálisan
hátrányos
helyzetű

veszélyez-
tetett

szociálisan
hátrányos
helyzetű

veszélyez-
tetett

2004/2005 13,7 1,3 15,0 3,2 107
2005/2006 13,4 1,4 15,7 3,9 110
2006/2007 13,8 2,0 16,6 3,9 112
Országos adat 6,0 1,9 11,4 3,2

Forrás: NYEK, Igazgatói kérdőív, 2007.

65

A nyelvi előkészítő évfolyamon még ennél is nagyobbak az eltérések. Különösen a
veszélyeztetett tanulók aránya mutat látványos különbséget. Mindkét képzési típus job-
ban szelektál a nyelvi előkészítő osztályban, mint az iskola más osztályaiban. Viszont a
gimnáziumi képzésben a szelekció eredményeként feleakkora arányban kerülnek be
rosszabb családi helyzetű gyerekek, mint az iskola más osztályaiba. A szakközépiskolai
képzésben nincs ekkora eltérés a nyelvi és a többi osztály között.

2. táblázat. A tanulói összetétel változása az elmúlt 3 évben képzési típusonként a nyelvi előkészítő
évfolyamon (átlagos arány %-ban)

 Oktatáskutató és
Fejlesztő Intézet Gimnázium Szakközépiskola Esetszám

szociálisan
hátrányos
helyzetű

veszélyezte-
tett

szociálisan
hátrányos
helyzetű

veszélyezte-
tett

2004/2005 8,6 0,3 10,5 4,4 103
2005/2006 9,7 0,7 12,3 3,9 105
2006/2007 7,2 0,8 16,7 3,9 106

Forrás: NYEK, Igazgatói kérdőív, 2007.

Intézményi szolgáltatások szerint csak a veszélyeztetett tanulók aránya mutat szignifi-
káns eltérést. A szerkezetváltó képzésbe gyakorlatilag nem kerül be veszélyeztetett tanu-
ló, de a hagyományos gimnáziumokban is kisebb az arányuk, mint az elit szakközépis-
kolákban. Az alacsonyabb presztízsű szakmákat oktató iskolákba kerül be a legtöbb
veszélyeztetett tanuló. A nyelvi előkészítő évfolyamon feleakkora a veszélyeztetett tanu-
lók aránya, mint az iskola többi képzési programjában, viszont azt is megfigyelhetjük,
hogy a négyosztályos gimnáziumok és az elit szakközépiskolák erőteljesebb szelekciót
érvényesítenek, mint mások. Gyakorlatilag ezekben az iskolatípusokban nincs esély arra,
hogy veszélyeztetett tanuló is bekerüljön a nyelvi képzésre. A veszélyeztetett tanulók
csak a nem elit szakközépiskolák nyelvi előkészítő évfolyamaira kerülhetnek be.

3. táblázat. Veszélyeztetett tanulók aránya az iskola szolgáltatásai szerint 2004-ben

Típus
Veszélyeztetett tanulók
aránya az iskola egé-

szében

Veszélyeztetett
tanulók

aránya a
NYEK-en

Esetszám

Hat- vagy nyolcosztályos gimnázium 0,9 0,4 31
Nyelvi képzés (tagozat vagy két tanítási nyelvű) 2,4 1,8 33
Hagyományos gimnázium 2,8 0,0 5
Elit szakmákat tanító szakközépiskola 3,3 0,8 19
Nem elit szakmákat oktató szakközépiskola 4,4 3,3 14
Átlag 2,5 1,3 102

Forrás: NYEK, Igazgatói kérdőív, 2007.

Tanulmányunk első részében röviden bemutattuk a nyelvi előkészítő képzést bevezető
iskolákat és tanulói összetételüket, melyből kiderült, hogy a nyelvi előkészítő képzésben
igen erős szelekció érvényesül. Láthattuk, hogy a nyelvi előkészítő évfolyamot bevezető
iskolákban a nyelvi évfolyamok az iskolák elit osztályait képezik, ahová gondos váloga-
tás eredményeképp alig kerül be hátrányos helyzetű tanuló. Elemzésünket tágítva most
azt vizsgáljuk meg, hogy a nyelvi előkészítőkre járó tanulók családi hátterük alapján hol
helyezhetők el a többi középiskolás között.

Vizsgálatunkkal egy időben (2007-ben) készült egy másik felmérés is, amely a közép-
iskolák teljes vertikumát érintette. Így arra is lehetőségünk van, hogy a NYEK-tanulók

Fehérvári Anikó: Kik a nyelvi előkészítő képzés nyertesei

Is
ko

la
ku

ltú
ra

 2
00

9/
9

66

jellemzőit, tanulmányi eredményeiket, családi hátterüket összehasonlítsuk a többi közép-
iskolás jellemzőivel. Az Oktatáskutató és Fejlesztő Intézet munkatársa, Neuwirt Gábor
2007 őszén kilencedikesek körében végzett kérdőíves adatfelvételt. A vizsgálatban vala-
mennyi középiskola és középiskolás részt vett, a válaszadás önkéntes volt. Összesen
3776 kilencedikes osztály 95 860 diákja vett részt a kutatásban. Az elemzés osztályszin-
tű adatok alapján készült, és 5 összehasonlítási szempontot választottunk ki: (1) a szülők
iskolázottsága, ezen belül is azt vizsgáltuk, hogy mekkora a középiskolások szülei köré-
ben a legalacsonyabb és a legmagasabb kategóriába tartozók aránya, vagyis az alapfokú
vagy az alatti, illetve a felsőfokú végzettségűek aránya; (2) a szülők foglalkozása, ezen
belül azt vizsgáltuk, hogy mekkora az inaktívak aránya, illetve a vállalkozók aránya; (3)
a tanuló lakóhelye, ezen belül a kistelepüléseken élők aránya; (4) a nevelési segélyben
részesülők aránya; (5) általános iskolai év végi tanulmányi átlag.

Az 1. ábra képzési típusok szerint hasonlítja össze a középiskolások szüleinek iskolá-
zottságát. Számottevő a különbség az egyes képzések között: jól látható, hogy míg a
gimnazisták szüleinek több mint harmada rendelkezik felsőfokú végzettséggel, és csak
3–5 százaléka tartozik a legalacsonyabban iskolázottak közé, addig a szakiskolai tanulók
szüleinél éppen fordítottak ezek az arányok, (az anyák körében) több mint egyharmaduk
alacsonyan iskolázott, és csak 3–5 százalékuknak van felsőfokú diplomája. A szakközép-
iskolások szülei középen helyezkednek el, körükben csaknem hasonló mértékű az alacso-
nyan iskolázottak aránya, mint a felsőfokúaké. A nyelvi előkészítő évfolyamra járók
szüleit vizsgálva azt tapasztaljuk, hogy a gimnazisták csoportjához hasonlók: ugyan
valamelyest kisebb a magasan képzettek aránya, de az alapfokú végzettséggel rendelke-
zőké azonos a gimnazisták szüleivel.

1. ábra. Szülők iskolázottsága

A 2. ábra képzési típusok szerint hasonlítja össze a középiskolások szüleinek aktivitá-
sát, illetve a vállalkozók arányát. A gimnazisták szüleinek körében a legkisebb az inaktí-
vak és a legmagasabb a vállalkozók aránya. Ezzel szemben a szakiskolások szülei között
van a legtöbb inaktív és a legkevesebb vállalkozó. A szakközépiskolások szülei ebben a
mutatóban is köztes helyen állnak, bár az arányok sokkal inkább a gimnazisták szüleihez
hasonlítanak, alig maradnak el azoktól. A nyelvi előkészítő évfolyamra járók szüleinek
munkapiaci státusa – ahogyan az iskolázottsága is – a gimnazistákéhoz hasonló. Különb-
ség csak az anyák aktivitásában mutatkozik: a gimnazista anyukákhoz képest a nyelvi
előkészítősök körében több az inaktív és kevesebb a vállalkozó.

67

2. ábra. Szülők foglalkozása

A 3. ábra képzési típusok szerint hasonlítja össze a középiskolások lakóhelyét. Láthat-
juk, hogy minél magasabb presztízsű képzésre jár a tanuló, annál kevesebb a kistelepü-
lésen lakók aránya. Míg a szakiskolások csaknem fele él 5000 lakos alatti községekben,
addig a gimnazisták 28 százaléka. A nyelvi előkészítő évfolyamra járóknál hasonlóan
alakul ez az arány.

3. ábra. A tanulók lakóhelye (az 5000 fő alatti települések aránya)

A 4. ábra képzési típusok szerint hasonlítja össze a nevelési segélyben részesülők arányát,
amely a tanuló hátrányos családi helyzetére utal. Minél magasabb presztízsű képzésre jár a
tanuló, annál alacsonyabb ez az arány. Míg a szakiskolások családjának 42 százaléka része-
sül nevelési segélyben, addig a gimnazisták csak feleakkora arányban. A szakközépiskolá-
sok itt is köztes helyet foglalnak el, de csakúgy mint a többi mutatóban is, adataik közelebb
állnak a gimnazistákéhoz, mint a szakiskolásokéhoz. A nyelvi előkészítő évfolyamra járók
ebben is a gimnazisták csoportjához hasonlítanak, adataik szinte megegyeznek.

Fehérvári Anikó: Kik a nyelvi előkészítő képzés nyertesei

Is
ko

la
ku

ltú
ra

 2
00

9/
9

68

4. ábra. Nevelési segélyben részesülők aránya

Szintén a tanuló hátrányos helyzetére utal, ha egyik szülőjét elvesztette. Az elhunyt
szülők arányát tekintve ugyanazt a sorrendet kapjuk, mint a nevelési segély esetében is.
A szakiskolai tanulók csaknem 7 százaléka vesztette el valamelyik szülőjét, a gimnazis-
ták és nyelvi előkészítő évfolyamra járók körében kevesebb mint fele ez az arány (3-3
százalék). A szakközépiskolások itt is köztes helyen állnak, de adataik inkább a gimna-
zistákhoz állnak közelebb (4 százalék).

A nyelvi előkészítő osztályokba járók nemcsak családi hátterük, hanem tanulmányi
eredményük alapján is a gimnazistákhoz hasonlítanak. A 8. év végi általános iskolai
átlagokat tekintve azt tapasztaljuk, hogy a nyelvi képzésben részt vevők átlaga gimnazis-
ta társaikéhoz hasonló, a szakközépiskolában továbbtanulók jegyei hat tizeddel, míg a
szakiskolákban tanulóké 1,4-del rosszabbak.

5. ábra. Általános iskolai tanulmányi átlaga 8. év végén

Az osztályzat nem feltétlenül a tárgyi tudás milyenségét mutatja. Korábbi kutatások
(Csapó, 2008) bizonyították, hogy az osztályzatok és az adott tárgyból írott tesztek eredmé-
nyei nem feltétlenül mutatnak szoros összefüggést; különösen igaz ez a humán tárgyak
esetében. Csapó szerint a tanárok értékelését szubjektív, tananyagtól független okok befo-
lyásolják. Már évtizedekkel ezelőtt szembesülhettünk azzal is, hogy a pedagógusok értéke-
lését a szülői háttér, a szülő iskolázottsága is befolyásolja. Adataink is ezt erősítik meg.

69

Minél magasabb a szülő iskolázottsága, annál valószínűbb, hogy gyermekük jobb tanulmá-
nyi átlaggal rendelkezik. Míg egyes kutatások azt mutatták ki, hogy a szülők közül egyik
sem befolyásolja erősebben vagy gyengébben gyermeke jegyeit (Csapó, 2002), addig vizs-
gálatunk adatai szerint a két szülő közül az anya végzettsége nagyobb befolyással bír, mint
az apáé (a korrelációs együttható az apa esetében ,672, míg az anyánál ,725).

Összegzés

2004-ben, a Világ – Nyelv program részeként elindult a nyelvi előkészítő képzés. A
nyelvi előkészítő évfolyam célja a magas fokú nyelvtudás és az önálló nyelvtanulás
képességének megszerzése mellett az esélyegyenlőség biztosítása is volt, az, hogy a
középiskolások minél szélesebb köre részesülhessen intenzív nyelvi képzésben. A tanul-
mány azt vizsgálta, hogy mennyire teljesült ez az elvárás. Két országos kutatás eredmé-
nyei alapján mutatta be a nyelvi előkészítő képzésben részt vevők jellemzőit.

A nyelvi előkészítő képzést indító iskolák körében végzett vizsgálat arra az eredmény-
re vezetett, hogy körükben az országos átlaghoz képest nagyobb a magasabb presztízsű
képzéseket folytató iskolák aránya. Tanulói összetételük alapján a hátrányos helyzetű és
a veszélyeztetett tanulók aránya nem különbözik az országos átlagtól, de a nyelvi előké-
szítő évfolyamokon – az erős szelekció révén – jóval alacsonyabb a rosszabb családi
körülményekkel rendelkezők aránya az iskola többi tanulójához képest.

Egy szintén 2007-ben zajló másik vizsgálat arra adott lehetőséget, hogy ne csak a
nyelvi képzést indító iskolákat vizsgáljuk, hanem a többi középiskolát is. Néhány muta-
tón keresztül azt elemeztük, hogy vajon a nyelvi előkészítő évfolyamokon tanulók hol
helyezhetők el a többi középiskolás között családi hátterük alapján. Azt tapasztaltuk,
hogy a nyelvi képzésre járók minden tekintetben a legmagasabb presztízsű képzésbe
járókhoz, vagyis a gimnazistákhoz hasonlítanak. A program tehát főként azon középosz-
tálybeli, értelmiségi szülők gyermekei számára adott lehetőséget intenzív nyelvi képzés-
re, akik az elit képzésekből (hat- és nyolcosztályos gimnázium, két tanítási nyelvű kép-
zés) kiszorultak.

Jegyzet
(1) A Világ – Nyelv program pályázati felhívása,
http://www.okm.gov.hu/main.php?folderID=710&cta
g=articlelist&iid=1&articleID=1990
(2) A nemzetiségi, két tanítási nyelvű és nyelvi előké-
szítő évfolyam kiegészítő normatívája 2007-ben
71500Ft tanulónként.

(3) Összesen 1947 tanulói kérdőív készült el, ebből
993 nyelvi előkészítőn és 954 nem nyelvi előkészítőn
tanuló töltötte ki kérdőívünket. Az igazgatói kérdő-
íveket kérdezőbiztosok kérdezték le, míg a diákkér-
dőívek kitöltési módja csoportos önkitöltős lekérde-
zés volt, melyet kérdezőbiztosok koordináltak.

Irodalom
Csapó Benő (2008): A magyar iskolarendszer adaptá-
ciós problémái: a tudás minősége. In Fazekas Károly
(szerk.): Közoktatás, iskolai tudás és munkapiaci
siker. MTA Közgazdaságtudományi Intézet, Buda-
pest. 113–131.
Csapó Benő (2002): Az iskolai tudás felszíni rétegei.
Mit tükröznek az osztályzatok? In Csapó Benő
(szerk.): Az iskolai tudás. (2. kiadás) Osiris Kiadó,
Budapest. 45–90.
Europeans and their languages (2006). Special
Eurobarometer. 243. http://ec.europa.eu/public_
opinion/archives/ebs/ebs_243_en.pdf

Balázs Éva (2007): Stratégiától a kistérségi együtt-
működésekig. In Fókuszban a nyelvtanulás. Oktatás-
kutató és Fejlesztő Intézet.
Fehérvári Anikó (2008): Esélyegyenlőség a nyelvi
előkészítő évfolyamokon. Új Pedagógiai Szemle, 3.
sz.
Imre Anna (2007): Nyelvoktatás, nyelvtanulás, nyelv-
tudás a középfokú oktatásban. In Fókuszban a nyelv-
tanulás. Oktatáskutató és Fejlesztő Intézet.
Jelentés a magyar közoktatásról 2003 (2003). Orszá-
gos Közoktatási Intézet, Budapest.
Liskó Ilona (2003): A pedagógus-továbbképzés rend-
szere. Kézirat. Felsőoktatási Kutatóintézet, Buda-
pest.

Fehérvári Anikó: Kik a nyelvi előkészítő képzés nyertesei

Is
ko

la
ku

ltú
ra

 2
00

9/
9

70

Neuwirth Gábor (2006): A középiskolai munka néhány
mutatója 2006. Országos Közoktatási Intézet.
Nikolov Marianne (2007): A magyarországi nyelvok-
tatás-fejlesztési politika – nyelvoktatásunk a nemzet-
közi trendek tükrében. In Fókuszban a nyelvtanulás.
Oktatáskutató és Fejlesztő Intézet.
Nikolov Marianne – Ottó István (2006): A nyelvi
előkészítő évfolyam. Iskolakultúra, 5. 49–67.
Oktatási Évkönyv (2007). Oktatási és Kulturális
Minisztérium.

Öveges Enikő (2006): A nyelvi előkészítő évfolyam
szerepe az esélyteremtésben. Előadás az OKM 2006.
X. 14-i konferenciáján.
Vágó Irén (2003): Az oktatás tartalma. In Jelentés a
közoktatásról 2003. Oktatáskutató Intézet, Budapest.
Vágó Irén (2007): Nyelvtanulási utak Magyarorszá-
gon. In Fókuszban a nyelvtanulás. Oktatáskutató és
Fejlesztő Intézet.

A Gondolat Kiadó könyveiből

71

Galántai Dóra és Csizér Kata
Tata, Helen Doron Early English – ELTE,
Department of English Applied Linguistics

A tanár szerepe a diákok idegen
nyelvi motivációjának alakításában
Az elmúlt évtizedekben számos kutatás látott napvilágot az idegen
nyelvi motiváció területén (Dörnyei, 2005), mégis még mindig igen

kevés információ áll rendelkezésre arról, hogy pontosan milyen
szerepet is játszik a nyelvtanár a diákok motivált tanulási

viselkedésének alakításában. A kutatók vizsgálták már a különböző,
hatásosnak vélt motivációs stratégiákat (Dörnyei és Csizér, 1998;

Cheng és Dörnyei, 2007), és születtek ötletek a motivációt elősegítő
környezet kialakítására is, hiszen már Dörnyei (2001) megkísérelte

részletesen kidolgozni azt a motivációs rendszert, amely leírja a
motiváló környezet megteremtésének és fenntartásának, a tanulók

ösztönzésének technikáit. Guilloteaux és Dörnyei (2008) ezen
motivációs stratégiák vizsgálatakor arra a következtetésre jut, hogy

valóban számít, hogyan motiválja a tanár a diákokat, hiszen
kimutatják, hogy a tanítási gyakorlatban végrehajtott legapróbb

változtatások is befolyásolhatják a tanulók viselkedését.

Annak ellenére, hogy a kutatók igyekeztek rávilágítani arra, hogy a tanár kulcsfon-
tosságú szerepet játszik a diákok motiválásában, nem találni olyan tanulmányt,
amely a tanulók szemszögéből fókuszálna a tanárra és tevékenységeinek hatására.

Ezért jelen cikkünkben arra teszünk kísérletet, hogy feltérképezzük a tanárok szerepé-
nek alakulását a tanulók véleményének szemszögéből, és azt vizsgáljuk, hogy a taná-
rokhoz kapcsolódó motivációs tényezők hogyan befolyásolják a diákok motivált tanu-
lási viselkedését.

A kutatás elméleti hátterének leírása

Az idegen nyelvi motiváció vizsgálatára számos megközelítés létezik, a kutatások
legnagyobb része azonban a szociálpszichológiai körbe sorolható (Gardner, 1985, 2006).
A paradigma középpontjában az az elmélet áll, miszerint a tanulók nyelvtanulásra fordí-
tott energiáját befolyásolhatják a nyelvhez, annak beszélőihez és kultúrájához kötődő
attitűdök. A kérdés természetesen az, hogy a különböző nyelvtanulási környezetekben
(például célnyelvi országban történő nyelvtanulás vagy idegen nyelvi környezet) mely
beállítódásnak milyen szerepe lehet. Mivel Magyarországon a diákok jellemzően idegen
nyelvi környezetben tanulják az angol nyelvet, jelen kutatásunkat egy olyan elméletre
alapoztuk, amely jól alkalmazható különböző nyelvtanulási környezetekben. Cikkünk-
ben éppen ezért három tényező kapcsolatát vizsgáljuk, amelyek a következők: 1. Dörnyei
(2005) motivációs énrendszer-elmélete. 2. A tanár szerepének feltárása (Dörnyei, 2001;
Dörnyei és Csizér, 1998). 3. A szülői szerep vizsgálata (Kormos és Csizér, 2005). Ez
utóbbi tényezőt azért tartottuk fontosnak bevonni a vizsgálatba, hogy a tanári szerephez
képest összehasonlító eredményeket kapjunk.

Galántai Dóra – Csizér Kata

Is
ko

la
ku

ltú
ra

 2
00

9/
9

72

A kutatásban mértük Dörnyei idegen nyelvi motivációs énrendszer-elméletének ténye-
zőit (Csizér és Dörnyei, 2005; Dörnyei, 2005; Higgins, 1987), amelyek szerint a mai
globalizált világban a nyelvtanulás célja, különösen az angol nyelv esetében, hogy a
tanuló egy olyan kozmopolita világpolgárrá váljon, aki meg tudja értetni magát az idegen
nyelven más, többnyire szintén idegen nyelvi beszélőkkel. A motivációs énelmélet leg-
fontosabb tétele, hogy az idegen nyelvi motiváció három komponensből áll: az ideális
idegen nyelvi énből, amely azt a vágyat fejezi ki, hogy az illető egy kompetens idegen
nyelvi beszélővé váljon, a szükséges idegen nyelvi énből, amely a környezet hatására
létrejövő idegennyelv-tanulással kapcsolatos ösztönző erőket tartalmazza, és az idegen-
nyelv-tanulási élményekből, amelyek a tanulás során gyűjtött benyomásokat, véleménye-
ket foglalják össze. Ezek a tényezők alakítják a diákok motivált tanulási viselkedését
(Dörnyei és Ushioda, 2009), amely hatással lesz teljesítményükre és nyelvtanulási sike-
reikre (Dörnyei, 2001).

A tanári szerep feltárásakor 3 dimenziót tartottunk fontosnak vizsgálni. Először kidol-
goztunk egy tényezőt, amely a diákok tanárokkal kapcsolatos attitűdjeit mérte, mert
korábbi motivációs elméletekre alapozva (Dörnyei, 1994, 2001) feltételeztük, hogy a
tanárokkal kapcsolatos pozitív diákattitűdök a motivációra is pozitív hatással lesznek.
Másodsorban, szintén elméleti megfontolásokra alapozva (Guilloteaux és Dörnyei,
2008), szükségesnek tartottuk egy olyan tényező mérését, amely a tanár vezető szerepé-
hez kapcsolódó tényeket vizsgálja. Harmadsorban pedig a tanár motiváló hatását
(Dörnyei és Csizér, 1998; Cheng és Dörnyei, 2007; Dörnyei, 2007) kíséreltük meg mér-
hetővé tenni. A kérdéseinket Dörnyei és Csizér (1998) 200 angoltanár bevonásával készí-
tett tanulmányára alapoztuk, amely összefoglalta azokat a legfontosabb stratégiákat,
amelyekkel a tanárok motiválhatják a diákokat. Ezek között élenjár a tanár által képviselt
személyes példamutatás, a nyugodt, kellemes atmoszféra, a feladatok megfelelő bemuta-
tása, a jó tanár-diák kapcsolat és a tanulók magabiztosságának megerősítése.

A szülő támogató szerepének vizsgálata sok kutatásban megerősítette azt a tényt, hogy
a szülői szerep nagyon fontos a nyelvtanulás folyamatában (Gardner, 1985; Gardner,
Masgoret és Tremblay, 1999). Magyarországi vizsgálatok szintén bizonyították, hogy
nemcsak az általános és középiskolai diákok, de még egyetemista nyelvtanulók körében
is fontos hatása van a pozitív szülői attitűdnek és hozzáállásnak (Kormos és Csizér, 2005;
Csizér és Kormos, 2009); e vizsgálatok azt is feltárták, hogy a szülői szerep nemcsak a
diákok szükséges nyelvi énjére volt hatással, hanem a nyelvtanulási tapasztalatokra is.

A fentiek alapján így a következő két kutatási kérdést fogalmaztunk meg:
Hogyan írható le a diákok motivációs énrendszere, illetve a tanár és a szülők szerepe

a nyelvtanulási folyamatban?
Milyen összefüggés található a diákok motivációs énrendszere, illetve a tanár és a

szülők szerepe között?
A kutatás leírása

Minta
A kutatásban egy nyugat-magyarországi középiskola 197 diákja vett részt. Az iskola

valamennyi – összesen 12 – angoltanárát, valamint 197, különböző korú diákját kérdeztük
meg. A tanárok közül egy angol, a többi magyar anyanyelvű volt. A diákok különböztek
életkorban, évfolyamban, nyelvi szintben, valamint a nyelvi tanórák számában is. A tanulók
62 százaléka lány, 38 százaléka fiú. 8 százalékuk 14 éves, 26 százalékuk 15 éves, 32 szá-
zalékuk 16 éves, 22 százalékuk 17 éves, 10 százalékuk pedig 18 éves. Legtöbben (24 szá-
zalék) az általános iskola harmadik osztályában kezdtek angolt tanulni, 20 százalékuk
kezdett kilencedikben. Az év végi átlagok változóak, nagy részüknek (87 százalék) négyes
körüli, 24 százalékuk ötös átlaga volt, csupán 13 százalékuknak volt hármas vagy annál
rosszabb átlaga. Az év végi angoljegyek meglehetősen jók voltak, 60 százalék ötöst, 24

73

százalék négyest, 9 százalék hármast, 3 százalék kettest kapott. Saját bevallásuk szerint 61
százalékuk középfokú, 35 százalékuk alapfokú, 2,5 százalékuk felsőfokú nyelvi szinten
állt. A diákok vizsgálatakor figyelembe vettük a különböző nyelvi képzésben való részvé-
telét is. A tanulók 47 százaléka heti háromórás nyelvi órára járt, míg 5,6 százalékuk emelt
szintű csoportba került, ez heti 5 angolórát jelent, valamint 1 éven keresztül anyanyelvi
tanár is tanította őket heti 1 alkalommal. Ezen felül 43 százalék két tannyelvű osztályba járt,
ami azt jelenti, hogy az első, nulladik évben heti 19 angolórájuk volt, minden évben volt
anyanyelvi tanáruk, valamint 3 tantárgyat angolul kellett tanulniuk, amiből érettségi vizsgát
is kellett tenniük angol nyelven.

A kérdőív

Az adatgyűjtés során kétféle eszközt alkalmaztunk, egy rövid tanári interjút, valamint
egy kvantitatív kérdőívet a diákok számára. A kutatás kezdetén a következő kérdést kel-
lett megválaszolniuk a tanároknak: „Ön szerint melyek azok a módszerek, technikák,
illetve feladatok, amelyekkel motiválni tudja a tanulókat? Kérem, soroljon fel 3–5 ilyen
módszert!” Tudatosan nem egy felsorolásból kellett kiválasztaniuk az általuk alkalmazott
technikákat, hanem nekik kellett megnevezniük néhányat, így nagyobb volt az esély arra,
hogy olyan stratégiákat neveznek meg, amelyeket valóban használnak. A diákok számá-
ra összeállított kérdőív visszajelzésnek tekinthető a tanárok által alkalmazott stratégiákra.
A tanulói kérdőív alapjául a tanári válaszok, Dörnyei (2001) motivációs stratégiái, vala-
mint a Kormos és Csizér (2008) kutatásában használt kérdőív szolgált.

A kérdőív összesen 82 kérdést tartalmazott, az első részben a különböző motivációs
tényezőket felmérő ötpontos skálák kaptak helyet, míg a második részben háttér-infor-
mációkkal kapcsolatos kérdésekre kellett választ adni. A következő motivációs tényezők-
re irányultak a skálák:

– Tanulási élmények (4 elem) – leírják, hogy mennyire szeretnek a diákok nyelvet
tanulni. Például: „Élvezem az angoltanulást.”

– Szülői támogatás (4 elem) – összefoglalja a szülők lehetséges attitűdjeit és támoga-
tását. Például: „A szüleim támogatják, hogy angolul tanuljak.”

– Ideális nyelvi én (4 elem) – leírja, hogy milyen tulajdonságokkal szeretne a diák
rendelkezni a jövőben. Például: „A jövőbeli céljaim eléréséhez tudnom kell angolul.”

– Szükséges nyelvi én (4 elem) – leírja, hogy a diák mennyire gondolja, hogy meg kell
tanulnia angolul, hogy elérjen egy bizonyos célt. Például: „Angolul tanulni szükséges,
mert az egy nemzetközi nyelv.”

– Motivált tanulási viselkedés (5 elem) – összefoglalja, mennyi energiát hajlandó a
diák a tanulásba fektetni. Például: „Eltökéltem magam, hogy megtanulok angolul.”

– A nyelvtanárral kapcsolatos attitűdök (5 elem) – leírják, hogyan érez a diák a nyelv-
tanárával kapcsolatban. Például: „Az angoltanár figyel rám, és meghallgat.”

– A tanár motivál (9 elem) – összefoglalja a stratégiákat, amelyekkel a tanár motivál.
Pél– dául: „A tanár a feladatokat a diákok érdeklődéséhez igazítja.”

– A tanár vezető szerepe (4 elem) – leírja azokat a tényezőket, amelyek a tanár vezető
szerepéhez kapcsolhatók. Például: „A tanár mindig következetesen betartja a szabályokat.”

Adatgyűjtés és elemzés

A szövegértési problémák és félreértések elkerülése végett az adatgyűjtéshez alkalma-
zott interjúkérdések és a kérdőív magyar nyelven lett összeállítva. A tanári interjúk
magánbeszélgetések keretében zajlottak, mindenfajta zavaró tényező kiszűrésével. A
diákok számára összesen 200 kérdőívet készítettünk, amelyből 197 darab érkezett vissza.
A kérdőíveket a diákok az angolóra keretében, oktatók jelenlétében töltötték ki, időmeg-

Galántai Dóra – Csizér Kata: A tanár szerepe a diákok idegen nyelvi motivációjának alakításában

Is
ko

la
ku

ltú
ra

 2
00

9/
9

74

kötés nélkül. A kérdőív kitöltése körülbelül 25 percet vett igénybe. Az adatgyűjtés során
arra törekedtünk, hogy minél különbözőbb diákokat vonjunk be a kutatásba, ezzel is
biztosítva a heterogenitást az alapvetően homogén mintában.

Az adatokat SPSS-program segítségével vizsgáltuk. Az egy- és többváltozós statiszti-
kai elemzéseken kívül elvégeztük a motivációs tényezők kialakítását főkomponens elem-
zésével. A kialakított főkomponenseket skálákká alakítottuk, majd az összefüggéseket
korrelációs elemzéssel vizsgáltuk.

Eredmények
A vizsgált latens tényezők összefoglalása

Eredményeink ismertetését kezdjük a motivációs és tanári tényezők átlagainak áttekintésé-
vel (1. táblázat). Ami Dörnyei (2005) idegen nyelvi motivációs énrendszerének elemeit illeti,
eredményeink más magyarországi vizsgálatok adataihoz képest (lásd például: Kormos és
Csizér, 2008, illetve Kormos, Csizér és Sarkadi, megjelenés alatt) hasonló tendenciákat
mutatnak. Ami a diákok ideális nyelvtanulási énjét illeti, a 4,43-os átlag korábbi adatokhoz
hasonlóan azt mutatja, hogy a középiskolai diákoknak meglehetősen pontos elképzeléseik
vannak arról, hogy milyen nyelvhasználónak képzelik magukat a jövőben. Ez a tény tükröző-
dik a motivált tanulási viselkedés 4,10-es átlagában is, ami valamivel magasabb a korábbi
adatok alapján elvártnál (Kormos és Csizér, 2008; Kormos, Csizér és Sarkadi, megjelenés
alatt). A szükséges idegen nyelvi én mérése többször problematikusnak bizonyult Magyaror-
szágon (Kormos és Csizér, 2008; Csizér és Kormos, 2009), a jelen adatok azt mutatják, hogy
szerepe a diákok idegen nyelvi énrendszerében kevésbé jelentős (3,45-ös átlag). A modell
harmadik eleme, a diákok nyelvtanulási tapasztalatait mérő skála eredménye azt mutatja,
hogy a diákok inkább pozitívan tekintenek középiskolás tapasztalataikra, azonban a 3,77-es
átlag alapján úgy tűnik, van még lehetőség a nyelvtanulási folyamatok vonzóbbá tételére.
Korábbi eredményekhez hasonlóan (Kormos és Csizér, 2005) a szülők befolyása szintén
pozitívan és nagyon markánsan jelenik meg az adatainkban, 4,17-os átlaggal.

A korábban még nem vizsgált tanári tényezők eredményei alapján úgy tűnik, hogy a
diákok kedvező attitűdökkel rendelkeznek nyelvtanáraikkal kapcsolatosan (3,94); illetve
hasznosnak látják a tanár tanítási folyamat során betöltött vezető szerepét (3,90); azon-
ban valamivel alacsonyabb átlaggal értékelték a tanár motiváló szerepét (3,62). Úgy
tűnik, a tanárok fektethetnének több hangsúlyt arra, hogy ne csak az idegen nyelvet tanít-
sák az órán, hanem törekedjenek arra, hogy megfelelő motivációs stratégiákkal, techni-
kákkal ösztönözzék a diákokat (Mezei, 2006; Mezei és Csizér, 2005).

Összefoglalva elmondhatjuk, a mintánkba került diákok igen motiváltak az angol
nyelv tanulásában, és megfelelő energiát fordítanak arra, hogy hosszú távon sikeresen
elsajátítsák a nyelvet. Tanáraikkal kapcsolatban inkább pozitív hozzáállásról tettek tanú-
bizonyságot, annak ellenére, hogy a tanár motiváló szerepét mérő skála valamivel alacso-
nyabb átlagot ért el, mint a másik két, tanárral kapcsolatos skála eredményei.

1. táblázat. A latens tényezők átlaga és szórása
A tényező elnevezése Átlag Szórás
Ideális idegen nyelvi én 4,43 0,650
Szükséges idegen nyelvi én 3,45 0,750
Nyelvtanulási tapasztalatok 3,77 0,800
Szülői támogatás 4,17 1,044
Tanárhoz köthető attitűdök 3,94 0,700
Tanár motiváló hatása 3,62 0,067
Tanár vezető szerepe 3,90 0,830
Motivált tanulási viselkedés 4,10 0,680

75

A fenti leíró statisztikai elemzések alapján képet kaphattunk a vizsgált diákok motivá-
ciójáról, azonban sokkal fontosabb és érdekesebb kérdés, hogyan alakul a motivációs és
tanári tényező kapcsolata. Ennek a kérdésnek a megválaszolására korrelációs elemzést
végeztünk, annak ellenére, hogy a minta nagysága lehetővé tenné a strukturális elemzés
végrehajtását is, mert első lépésként a belső kapcsolatrendszer egészét akartuk vizsgálni,
és nem kiemelt ok-okozati kapcsolatokat.

Először nézzük meg, hogyan alakul Dörnyei (2005) motivációs énrendszerét alkotó
tényezők kapcsolata. A motivált tanulási viselkedés, Dörnyei modelljének magyarázandó
változója, valóban pozitív kapcsolatot mutat a diákok ideális és szükséges nyelvi énjével,
illetve a nyelvtanulási tapasztalataikkal. Korábbi strukturális modellezéssel kapott adatok-
hoz hasonlóan (Csizér és Kormos, 2009) a jelen esetben is úgy tűnik, hogy a tanulási
tapasztalatoknak és az ideális nyelvi énnek a szerepe fontosabb, mint a szükséges nyelvi
éné, hiszen ez utóbbi esetében kaptuk a legalacsonyabb (r = 0,361) korrelációs együtthatót.
Szintén korábbi eredményeinket erősíti meg (Csizér és Kormos, 2009; Kormos és Csizér,
2005), hogy a motivált tanulási viselkedés és a szülői támogatást mérő skála között ugyan-
csak pozitív kapcsolat van (r = 0,291). A további adatokból az is kitűnik, hogy a szülői
szerep nemcsak a motivált tanulási viselkedést mérő tényező esetében nem elhanyagolható,
hanem a motivációs énrendszer többi elemének esetében sem, hiszen rendre szignifikáns
kapcsolatot találunk a szülői szerep és az ideális idegen nyelvi én (r = 0,284), a szükséges
idegen nyelvi én (r = 0,413), sőt még a tanulási tapasztalatok esetében is (r = 0,181). A
szülői szerep erősebb hatása a szükséges nyelvi én esetében, magyarázható azzal, hogy a
motivációnak ez az eleme a külső tényező belsővé tételét hangsúlyozza, és a szülői szerep
is egy ilyen külső motivációs tényező lehet, amelynek egy része már belsővé válhatott, és
a diákok ideális nyelvi énjét is erősítheti, hiszen azzal is szignifikáns kapcsolatot találtunk.
A tanulási tapasztalatok és a szülői szerep összefüggését pedig magyarázhatjuk azzal, hogy
tapasztalataikat a diákok megosztják szüleikkel, és közösen alakíthatják ki a véleményüket
az adott osztálytermi tapasztalattal kapcsolatosan.

Eredményeink megerősítik azt a tényt, amelyre a motivációs szakirodalom rendre
felhívja figyelmünket, azaz a tanári motiváló szerepének fontosságára (lásd fent), hiszen
a korrelációs elemzés eredményei azt mutatják, hogy a tanárhoz kapcsolódó attitűdök, a
tanár motiváló és vezető szerepe is pozitív összefüggést mutat a motivált tanulási visel-
kedéssel. Ez az osztálytermi munkán keresztül is hat, hiszen a nyelvtanulási tapasztalatok
és a tanári tényező szintén pozitívan függ össze. Érdekes módon azonban úgy tűnik, a
tanárok nem férnek hozzá a diákok ideális és szükséges idegen nyelvi énjéhez, mert ezen
tényezők és a tanári skálák között egyetlenegy szignifikáns kapcsolatot sem találunk,
annak ellenére, hogy korábban már láttuk, a szülői szerep nemcsak a diákok ideális és
szükséges idegen nyelvi énjével függ össze, hanem a nyelvtanulási tapasztalatokkal is,
amelyre első látásra a szülőknek nem sok hatásuk lehet.

2. táblázat. A latens tényezők korrelációja
1 2 3 4 5 6 7

1. Ideális idegen nyelvi én –
2. Szükséges idegen nyelvi én 0,361* –
3. Nyelvtanulási tapasztalatok 0,482* 0,133 –
4. Szülői támogatás 0,284* 0,413* 0,181* –
5. Tanárhoz köthető attitűdök 0,086 -0,006 0,259* 0,259* –
6. Tanár motiváló hatása 0,058 0,040 0,339* 0,103 0,805* –
7. Tanár vezető szerepe 0,027 0,134 0,155* 0,149* 0,731* 0,780* –
8. Motivált tanulási viselkedés 0,569* 0,350* 0,647* 0,291* 0,253* 0,324* 0,289*

* p < 0,05.

Galántai Dóra – Csizér Kata: A tanár szerepe a diákok idegen nyelvi motivációjának alakításában

Is
ko

la
ku

ltú
ra

 2
00

9/
9

76

Azt a tényt, hogy a tanárok motiváló és vezető szerepe, illetve a tanárokkal kapcsolatos
diákattitűdök nem mutatnak szignifikáns összefüggést, több okból kutatásunk legfontosabb
eredményének tartjuk. Először is, annak ellenére, hogy a tanári motiváció fontosságáról
számos elméleti munka született (Dörnyei, 2001), úgy tűnik, a diákok még mindig nem
építik be ezeket az elemeket idegen nyelvi énjeikbe, amelyekről több magyarországi és
nemzetközi vizsgálat is bizonyította, hogy fontosak a motivált tanulási viselkedés befolyá-
solásában. Másodszor, természetesen elképzelhető az is, hogy a tanári motiváció hiányát a
diákok idegen nyelvi énjére azért sikerült kimutatnunk, mert a tanárok által a tanórán hasz-
nált motivációs stratégiák nem fektetnek kellő hangsúlyt a diákok ideális és szükséges
idegen nyelvi énjének alakítására. Ez különösen annak fényében tűnik logikusnak, hogy a
stratégiák kialakítása megelőzte a motivációs énrendszer kidolgozását Dörnyei munkássá-
gában, vagyis szükség lenne olyan motivációs stratégiák kialakítására, amelyek a diákok
idegen nyelvi énjeit közvetlenül tudnák erősíteni. Vagyis, harmadsorban, könnyen elkép-
zelhető, hogy a tanárok nincsenek tudatában annak, hogy milyen eszközöket, technikákat
és módszereket használhatnak arra, hogy a diákok ideális és szükséges idegen nyelvi énjét
ne csak alakítsák, hanem olyan szempontok szerint befolyásolják, amelyek során a diákok
motivált tanulási viselkedése erőteljesebb lesz a befolyásoló énképek hatására.

Az eredmények alapján felmerül a kérdés, mit is tehetnek a tanárok, ha a diákok ideális
és szükséges idegen nyelvi énjét alakítani akarnák. Dörnyei (2009, 19.) szerint „a diákok
motiválásnak egyik hatékony módja, ha segítünk nekik az ideális nyelvi énjükkel kapcso-
latos vonzó jövőképet kialakítani”. Ennek elérését 6 lépésben írja le: (1) a jövőkép kialakí-
tása, illetve a különböző jövőképek közül a nyelvtanuláshoz kapcsolódók kiválasztása,
amely során a tanár segíthet a diákokat ráébreszteni arra, hogy ezek az elképzelések fontos
részei a nyelvtanulási motivációnak. (2) A jövőkép megerősítése, amely során a tanár segít-
heti a diákot a jövőképhez kapcsolódó részletek kidolgozásában. (3) Az ideális idegen
nyelvi én erősítése akkor lehet sikeres, ha a diák ezt az énjét egy lehetséges énként fogadja
el, ezért a tanárnak ügyelnie kell, hogy ne irreális jövőbeli elvárásai legyenek a diáknak. (4)
A megvalósításhoz vezető lépések megtervezése. A tanár segít, hogy a diák megvalósítható
célokat tűzzön ki maga elé. (5) Az ideális idegen nyelvi én „életben tartása” (Dörnyei,
2009, 20.), azaz a diákoknak rendszeres lehetőséget kell adni arra, hogy felidézzék, milyen
terveik és elképzeléseik vannak a nyelvtanulással kapcsolatosan. (6) A kudarc visszatartó
erejének ellensúlyozása azáltal, hogy rendszeresen emlékezteti a tanár a diákokat a nyelv-
tanulás nehézségére, illetve erősíti a diákok szükséges idegen nyelvi énjét oly módon, hogy
a nyelvtanuláshoz kapcsolódó kötelességeikre emlékezteti őket.

A fenti lista természetesen nem kőbe vésett előírásokat tartalmaz, azonban jól illuszt-
rálja, hogy a tanárokkal szembeni motivációs eljárásoknak ki kell terjedniük a diákok
ideális és szükséges idegen nyelvi énjével kapcsolatos elképzelések alakítására is. Az
idegen nyelvi lehetséges énnel kapcsolatos empirikus kutatások még gyerekcipőben jár-
nak, így osztálytermi vizsgálatok sorozatára lenne szükség, hogy feltárjuk azokat a lépé-
seket, amelyek segítségével hatékonyan aktiválhatók a diákok ideális és szükséges ide-
gen nyelvi énképe. Azt is szem előtt kell tartani, hogy a korrelációs elemzések során
nincs lehetőség ok-okozati kapcsolatok tesztelésére, így további kutatásokra van szük-
ség, hogy információt kapjunk a tanári motiváció pontos hatásmechanizmusáról.

Összefoglalás

Jelen cikkünkben megpróbáltuk az idegen nyelvi motivációs énrendszer elemeit mér-
tük, amelyeket kiegészítettünk tanári motivációhoz kapcsolódó skálákkal, illetve a szülői
szerep mérésével. Legfontosabb eredményeink szerint a vizsgált diákok motivációja
megfelel a korábbi magyarországi vizsgálatok alapján elvártnak, továbbá a szülők szere-
pe jelentősnek tűnik a motivációs folyamatok támogatása során, azonban a tanári moti-

77

vációs tényezők a motivált tanulási viselkedést mérő skála mellett csupán a diákok
nyelvtanulási tapasztalataival függenek össze. Meglepő módon az eredményeink alapján
úgy tűnik, hogy a tanárok motivációs erőfeszítéseinek nincs igazán hatása a diákok ideá-
lis, illetve szükséges idegen nyelvi énjére, amelyek pedig elengedhetetlen fontosságúnak
tűnnek a diákok idegennyelv-tanulási motivációjának erősítésében. Így mindenképpen
fontosnak tartjuk, hogy a tanári motivációs stratégiák között helyet kapjanak olyan tech-
nikák, amelyek segítségével a diákok ideális és szükséges idegen nyelvi énjéhez kapcso-
lódó elképzeléseket erősíteni lehet. Ezért további osztálytermi kvalitatív kutatásokat is
elengedhetetlennek tartunk, hogy feltárjuk azokat a lehetőségeket, amelyek alapján a
tanároknak részletesebb gyakorlati útmutatóval szolgálhatnánk az idegennyelv-tanulás-
hoz kapcsolódó diákok énképének alakításához.

Kutatásunk eredményeinek értelmezésekor természetesen nem szabad elfelejtenünk,
hogy mintánk egyetlen középiskolából származik, így az általánosíthatóság érdekében
szélesebb körű felmérésre lenne szükség eredményeink megerősítésére. További, részle-
tesebb kutatásoknak kell feltárniuk a tanári munka különböző komponenseinek hatását a
diákok motivált tanulási viselkedésére és a hozzá tartozó ideális és szükséges idegen
nyelvi én-képre. A lehetséges énképek feltárására és leírására kvalitatív kutatások elvég-
zése is fontosnak tűnik.

Irodalom
Cheng, H.-F. – Dörnyei, Z. (2007): The use of
motivational strategies in language instruction: The
case of EFL teaching in Taiwan. Innovation in
Language Learning and Teaching, 1. 153–174.
Csizér, K. – Dörnyei, Z. (2005): The internal structure
of language learning motivation and its relationship
with language choice and learning effort. Modern
Language Journal, 1. 19–36.
Csizér Kata – Kormos Judit (2009): Attitudes, selves
and motivated learning behaviour: a comparative
analysis of structural models for Hungarian secondary
and university learners of English. In Dörnyei, Z. és
Ushioda, E. (szerk.): Motivation, Language Identity
and the L2 Self. Multilingual Matters, Clevedon.
98–119.
Dörnyei, Z. (1994): Motivation and motivating in the
foreign language classroom. Modern Language Jour-
nal, 78. 273–284.
Dörnyei, Z. (2001): Motivational strategies in the
language classroom. Cambridge University Press,
Cambridge.
Dörnyei, Z. (2005): The psychology of the language
learner: Individual differences in second language
acquisition. Lawrence Erlbaum, Mahwah, NJ.
Dörnyei, Z. (2007): Creating a motivating classroom
environment. In J. Cummins, J. és Davison, C.
(szerk.): International handbook of English language
teaching. II. Springer, New York. 719–731.
Dörnyei, Z. (2009): Motivation and the vision of
knowing a second language. In Beaven, B. (szerk.):
IATEFL 2008. Exeter conference selections. IATEFL,
Canterbury. 16–22.
Dörnyei, Z. – Csizér, K. (1998): Ten commandments for
motivating language learners. Results of an empirical
study. Language Teaching Research, 203–229.
Dörnyei, Z. – Ushioda, E. (2009, szerk.): Motivation,
language identity and the L2 self. Multilingual
Matters, Bristol.

Gardner, R. C. (1985): Social psychology and second
language learning: the role of attitudes and motiva-
tion. Edward Arnold, London.
Gardner, R. C. (2006): The socio-educational model
of second language acquisition. A research paradigm.
EUROSLA Yearbook, 237–260.
Gardner, R. C. – Masgoret, A.M. – Tremblay, P. F.
(1999): Home background characteristics and second
language learning. Journal of Language and Social
Psychology, 18. 419–437.
Guilloteaux, M. J. – Dörnyei, Z. (2008): Motivating
language learners: A classroom-oriented investigation
of the effects of motivational strategies on student
motivation. TESOL Quarterly, 1. 55–77.
Higgins, E. T. (1987): Self-discrepancy: A theory
relating self and affect. Psychological Review, 94.
319–340.
Kormos Judit – Csizér Kata (2005): A családi környe-
zet hatása az idegen nyelvi motivációra. Egy kvalita-
tív kutatás tanulságai. Magyar Pedagógia, 1. 29–40.
Kormos Judit – Csizér Kata (2008): Age-related
differences in the motivation of learning English as a
foreign language: attitudes, selves and motivated
learning behaviour. Language Learning, 58. 327–
355.
Kormos Judit – Csizér Kata – Sarkadi Ágnes (megje-
lenés alatt): A comparison of the foreign language
learning motivation of Hungarian dyslexic and non-
dyslexic students. Language Teaching Research.
Mezei Gabriella (2006): Egy interjúkérdéssor
validálása. A motivációs tanítási gyakorlat vizsgálata.
Iskolakultúra, 10. 128–132.
Mezei Gabriella – Csizér Kata (2005): Második nyel-
vi motivációs stratégiák használata az osztályterem-
ben. Egy esettanulmány eredményeinek leírása.
Iskolakultúra, 12. 30–42.

Galántai Dóra – Csizér Kata: A tanár szerepe a diákok idegen nyelvi motivációjának alakításában

Is
ko

la
ku

ltú
ra

 2
00

9/
9

78

Hercz Mária – Sántha Kálmán
SZTE, Neveléstudományi Intézet – Kodolányi János
Főiskola, Neveléstudományi Tanszék

Pedagógiai terek iskolai
implementációja

Architektúra és funkcionális terek a mindennapok
pedagógiai világában

A tanulmány a hazai neveléstudomány számára eddig kevésbé
feltárt terület feltérképezésére vállalkozik: a tudás társadalma által

elvárt iskolaképnek megfelelően körvonalazza a jövő hatékony
iskolájának lehetséges építészeti megoldásait. Elsősorban német és
angol nyelvű szakirodalmi bázisra építkezik, és a „reflektív napló”

kvalitatív technikával végzett mikrokutatásra alapozva mutatja be a
pedagógiai terek intézményi környezetbe történő beágyazódását.
Olyan elméleti modell alkotására tesz kísérletet, amely rávilágít a

pedagógiai architektúra és az eredményes tanítás-tanulás folyamata
közötti kapcsolat szükségességére. Az eredmények sokszor idealizált

intézmény képét körvonalazzák, amely többdimenziós és
multifunkciós jellegének köszönhetően a modern iskola

álomképét jelenti.

Bevezetés

„Meglepő és valamelyest elbátortalanító az a tény, hogy az elmúlt évtized oktatásról
folytatott vitáiban milyen kevés figyelmet szenteltek a tanítás és az iskolai tanulás
belső természetének. Ezek a viták annyira a teljesítményre és annak mérésére kon-

centráltak, hogy többnyire átsiklottak a tanár és diák […] módszerei felett” – fogalmazza
meg kritikáját Bruner (2004, 85.). Gondolatát tovább folytathatjuk, hiszen a pedagógiai
terek kialakításának lehetőségei, a pedagógiai architektúra is kevésbé kutatott és feltárt
terület a neveléstudományban.

Nemzetközi kitekintésünk során azt tapasztalhatjuk, hogy napjainkban rendkívüli
érdeklődés figyelhető meg a térszervezés, az iskolai építészet iránt. Az EARLI kutatói a
’90-es évek végén foglalkoztak a tanulási és oktatási tér problematikájával, melyekről
magyarul az Iskolakultúra számaiban olvashattunk (Géczi, 2006, 46.). A pedagógiai
architektúra és térszervezés kutatásában a 2000-es évek eleje tekinthető igazi fordulat-
nak, hiszen ekkor többen a térszervezés problematikájának „robbanásáról” beszéltek
(Jelich és Kemnitz, 2003; Kemnitz, 2003).

A német szakirodalmi bázissal összhangban az angol iskolák építészeti és térszervező-
dési jellemzőiről Filmer-Sankey (2003), a japán iskolák sajátos vonásairól Yamana
(2003) tudósít, utóbbi a pedagógiai terek nem európai kultúrkörökben történő értelmezé-
sének lehetőségét tárja fel. Tanulmányában az Edo-kor (1600–1868) és a Meiji-kor
(1868–1912) neveléstörténeti hátterét mutatja be az európai iskolával való párhuzamos
összehasonlítás keretei között. Filmer-Sankey és Yamana is történeti vonatkozásban
vizsgálódik, fotóik segítenek a térszervezés jellegzetes vonásainak felismerésében.

79

Az iskolaépítészet trendjeit és sztenderdjeit törvények és ajánlások szabályozzák. A
szemlélet és az anyagi források együttesen határozzák meg egy-egy ország iskolaépíté-
szetének jellemzőit. A jó példák egyike Ausztrália, mely az OECD-országok közül a
harmadik helyen áll e téren (Dokumentum, é. n.). „A mi iskolánk” program szemléletvál-
tással és anyagi források mozgósításával tervezi és valósítja meg az új iskolát. A 200 éves
hagyományra visszatekintő „tojástartóosztályok” iskolamodellje lejárt. Ma tanulást segí-
tő és kiváltó, kollaborációt lehetővé tevő, jól tervezett és felszerelt intézményekre van
szükség (Fisher, 2007).

A pedagógiai térszervezéssel kapcsolatos hazai áttekintés során más következtetésre
jutunk: számottevő az érdeklődés a térszervezés történeti aspektusai iránt, viszont a nap-
jaink és a jövő iskoláját érintő témák vonatkozásában feltáratlan területekkel találkozunk.

A pedagógiai teret tanulmányunkban interdiszciplináris szemlélettel, az építészet és a
pedagógia közös kritériumrendszerében megszülető fogalomként értelmezzük. Alapgon-
dolatunk szerint a társadalmi elvárásoknak megfelelő, hatékonyan és az iskola használói
szempontjából is jól működő iskolában az építészet és a pedagógia kritériumainak együt-
tesen kell érvényesülniük (1. ábra).

1. ábra. A pedagógiai tér értelmezése

A pedagógiai tér

A pedagógiai térfogalom előzményei

A nemzetközi érdeklődés ellenére a pedagógiai tér fogalma a neveléstudományi szak-
irodalomban nem egyértelműen kidolgozott. Az 1990 előtti munkák, pedagógiai szótárak
szerint az iskolai tér jelentését az osztályterem kifejezés definiálását hivatott szócikkek
alapján találjuk meg (Kemnitz, 2001).

A pedagógiai térfogalom előzményeinek vizsgálatánál kiemelt figyelem illeti Perlich
(1969) könyvét, amely Az építészet a pedagógia szolgálatában címet viselte. Perlich
hitte, hogy az általa tervezett iskolaépületeknek építészetileg és pedagógiailag is helyt
kell állniuk. Hasonlóan vélekedett Fisher (2007) is: szerinte a tervezőmérnököknek a
pedagógusokkal együtt célszerű megtervezniük az iskolai architektúrát, a pedagógiai
tevékenység helyigénye és térszervezési szükségletei alapján. Több mint egy évtizeddel
később Schmittmann (1985) munkájának is központi kérdése az építészet és a tanítás-
tanulás kapcsolatának feltérképezése.

Perlich úttörőnek számító könyve éppen akkor jelent meg, amikor a két Németország-
ban, keleten és nyugaton egyaránt az „új iskoláról” vitáztak a szakértők. Nyugaton az
1960-as évek második felének nézeteltérései választ adtak az évtizedben létrehozott
iskolák jellegére is. Ezen építményekről és funkciójukról állította kritikusan Gerold
Becker, hogy „pedagógia a betonban”: klasszikus négyszögletű osztálytermek frontális
munkára berendezve, minden esztétikai szempontot nélkülöző iskolák. Sokatmondó és
sokat idézett kifejezéssé vált Becker gondolata, hiszen ő rugalmas munkaformákat, mód-
szereket javasolt az oktatásban, és mindezek kivitelezhetőségéhez segítséget várt az

Hercz Mária – Sántha Kálmán: Pedagógiai terek iskolai implementációja

Is
ko

la
ku

ltú
ra

 2
00

9/
9

80

építészettől is. Álma nem vált valóra, hiszen az iskolák többségében ma is a klasszikus
értelemben vett osztályterem a központi pedagógiai tér. Amikor Becker 1991-ben az
iskolai építészet témához visszatért, módosított eredeti gondolatán. Még kritikusabban
fogalmazott, és az iskola világának főszereplői számára elszomorító kifejezést használt:
„pedagógia a betonban” helyett „beton a pedagógiában” lett a vezérgondolata (Becker,
1991). Ez a kifejezés az iskola közel 40 éven keresztüli építészeti és pedagógiai „fejlő-
dését” tükrözi. Napjaink társadalmának ezzel az örökséggel kell(ene) szembenéznie, és a
kor igényeinek megfelelően átformálnia azt.

A pedagógiai tér értelmezése

A pedagógiai tér meghatározásánál Kemnitz (2001) fogalmi rendszeréből indultunk ki.
Ahhoz, hogy a pedagógiai térről tudományos vitát folytathassunk, három kritérium meg-
valósulását célszerű figyelembe venni: (1) A tér pedagógiai hivatása: mi a funkciója,
célja, illetve mindezeket betölti-e az adott tér? (2) Léteznek-e, kézzelfoghatóvá válnak-e
azon pedagógiai intenciók, amelyekkel egy térben pedagógiai szempontból dolgozni
lehet? (3) Melyek azok a pedagógiai hatások, amelyek egy teret előtérbe helyeznek vagy
háttérbe szorítanak?

Ezek formálható, szubjektivitásra alapozó megfogalmazások, hiszen óvodák, iskolák,
tanműhelyek is lehetnek olyan klasszikus pedagógiai terek, amelyek esetében mindhá-
rom kritérium egyszerre teljesülhet: épületeik, céljaik vannak, és hatást gyakorolnak
tanulóik életútjára.

E megközelítési módot kiegészítve és átértelmezve sajátos definíciós bázist alkottunk.
A pedagógiai tér fogalmi keretei eltérő tartalmakat fednek le a hazai és a nemzetközi
szakirodalomban:

1. A pedagógiai tér mint fogalom – ilyen megközelítésben és szóhasználatban – egy-
előre kevésbé található meg a publikációkban. Többnyire a nevelés-oktatás és a tanítás-
tanulás fogalmának értelmezése során találkozhatunk rá utaló gondolatokkal.

Időben visszatekintve az iskolai térelrendezés sarokkövei fellelhetők a reformpedagó-
giai irányzatok filozófiai hátterében és iskolaépítési megoldásaikban, de a reformmodel-
lek térszerveződése a korábbi korszakok pedagógiai hagyományaiból is merített. A
reformirányzatok iskolaépítészetével foglalkozik Sanda (2008) cikke, amely a térszerve-
zést befolyásoló koncepciókat kíséri végig a Montessori-, a Waldorf-, a Dalton-, a
Winnetka-, a Jena- és a Freinet-iskolákban.

2. A pedagógiai tér használatos az iskolatér kifejezés szinonimájaként is. Ekkor azt a
természeti és infrastrukturális környezetet vizsgálhatjuk, ahol az iskola található.

3. A pedagógiai tér újabb definiálási lehetősége az iskolai térelrendezés kifejezésben
rejlik. E meghatározás mögött több gondolati szál található. Értelmeznünk kell az iskola
mint épület architektúráját (építészeti stílusát, építőanyagait, formáját). Ezután, belépve
az iskola ajtaján, figyelmünket a folyosó vagy a központi aula építészeti megoldásaira és
pedagógiai funkcióira célszerű fordítanunk, majd az osztályterem belső elrendezését
indokolt megvizsgálnunk.

Az értelmezések köre napjainkban a fogalom tartalma szerint szűkebb vagy tágabb
módon jelenik meg.

A pedagógiai tér szűkebb értelmezéseinek egyik vonulata szerint a tér mint pedagó-
giai architektúra csak az épített környezetet jelenti. A kutatások másik része azonban
mint a pedagógiai architektúra és az általa meghatározott tanítási-tanulási paradigma
rendszerét értelmezi.

A pedagógiai szakirodalom elsőként az épített környezet belső terével, az osztálytermi
térelrendezéssel foglalkozott. Hazai vonatkozásban is a tanterem és berendezésének tör-
ténetét tárja fel Németh (2002) tanulmánya, amikor a tábla házától a modern európai

81

tanterem kialakulásának fejlődéstörténetét kíséri végig. Munkájában a belső térszervezés
elemzésekor az adott kor társadalmi igényeinek tükröződése is megfigyelhető. A nemzet-
közi szakirodalomban is számos történeti publikáció foglalkozik a gyermekek számára
létrejött terek, valamint az iskolák és az osztályok formai jellemzőivel (Childrens’ places,
2009), a kérdés tárgyalása azonban túlmutat e tanulmány keretein.

A pedagógiai térnek az architektúra és a tartalom kölcsönösen összefüggő rendszere-
ként való felfogását a magyar iskolák közül az Alternatív Közgazdasági Gimnázium
(AKG) pedagógiai programjában találjuk meg a legmarkánsabban: „A történetileg kiala-
kult iskola egyik legstabilabb őrzője az épület, az osztályterem, az iskolapad. A betonba,
téglába, épületszerkezetbe rögzült tradicionális iskola még akkor sem engedi a változást,
ha a benne lévők mindannyian mást és másképpen szeretnének” (Alternatív Közgazdasá-
gi Gimnázium, 2009). Felhívják a figyelmet arra is, hogy a jogszabályok által meghatá-
rozott iskolaépület nehezen feleltethető meg a haladó pedagógia tartalmi-módszertani
követelményeinek. Az általuk megvalósított
(és tervezett) programadekvát környezet az
egyén és a közösségek elvárásait is figye-
lembe veszi. Alapelvük: „az igényes környe-
zet igényes embert nevel” (Alternatív Köz-
gazdasági Gimnázium, 2009).

A nemzetközi kutatásokban gyakori a
tanítási forma, munkaszervezési mód, tanítá-
si módszer és az ahhoz szükséges és elégsé-
ges, illetve ideális pedagógiai tér meghatáro-
zása. A létező és ható tanuláselméletek közül
az alábbiak a gyakorlatban nem valósíthatók
meg az iskola tanulási tereinek átértelmezése
és átszervezése nélkül (Hercz, 2009).

A szociális-kommunikatív tanuláselmélet
a társadalmi tényezők jelentőségét hangsú-
lyozza. Alapelemei a kommunikációelmélet,
mely megfogalmazza a tanulás társadalmilag
meghatározott kódtermészetét, s a szocioló-
gia, amely képes feltárni e réteg-specifiku-
san érvényesülő kódokat (Berstein, idézi
Czachesz, 2005).

A konstruktivista tanuláselméletek Piaget
tanításaira épülnek, például az „irányított
felfedezés” (’guided discovery’) irányzat
(Day és Parker, 1977) is hasonló rendszert képvisel. Eredeti nevén kevésbé ismert az
„elméletek elmélete” (’theory-theory’), mely szerint a gyermekek a világ magyarázatára
kicsiny koruktól elméleteket alkotnak maguknak, s ezekre építve fogadják be az újabb
ismereteket.

A kinesztikus-interiorizációs elméleteknek is Piaget koncepciója az alapja: a tárgyi tevé-
kenységek gondolati síkra történő átvitele, interiorizációja a tanulás lényege. Vigotszkij
szerint a fejlődés az aktív pszichikum fejlődése, melynek során az egyéntől és a vele inter-
akcióban álló környezettől függ, hogy a lehetséges tudásmennyiségből mennyit sajátít el,
hogyan konstruálja saját személyiségét. A fejlődés a szociális hatásoktól, a gyermek és
környezete interakcióitól függ (Vigotszkij, 1971). Az „önszabályozó tanulás” (’self-directed
/-regulated learning’) elismertsége napjainkban növekvő (lásd: Molnár, 2004).

A kollaboratív tanulás mind hagyományos iskolai, mind számítógépes környezetben
számos tanulmány alapja (De Corte és mtsai. 2003; Stahl, 2006). Stahl két blokkban

A pedagógiai térnek az architek-
túra és a tartalom kölcsönösen
összefüggő rendszereként való

felfogását a magyar iskolák
közül az Alternatív Közgazda-

sági Gimnázium (AKG) pedagó-
giai programjában találjuk meg
a legmarkánsabban: „A történe-
tileg kialakult iskola egyik legsta-
bilabb őrzője az épület, az osz-

tályterem, az iskolapad. A beton-
ba, téglába, épületszerkezetbe

rögzült tradicionális iskola még
akkor sem engedi a változást,

ha a benne lévők mindannyian
mást és másképpen szeretné-

nek.”

Hercz Mária – Sántha Kálmán: Pedagógiai terek iskolai implementációja

Is
ko

la
ku

ltú
ra

 2
00

9/
9

82

gyűjti össze a hatékony számítógépes környezet pedagógiai kritériumait: (a) a kollaborá-
ció és az interakció támogatása, a csoportok együttműködésének segítése, (b) a tanári
szerep újjáalakítása: a tudás- és információ-központ jellegének megakadályozása, a funk-
ció átruházása az együttműködő tanulókra. A tanulási folyamat lényege a releváns
tapasztalatokat felhasználó tudás létrejötte.

A pedagógiai tér fogalmához tágabb értelemben többféle jelentés kapcsolódik. Távo-
linak tűnhet a kapcsolat, de gondolati lényegét tekintve előzménynek tekinthető a kultu-
rális antropológiában a ’70-es évektől megjelenő megközelítés: a közösség, a tér és az
idő kollaborációjának vizsgálata, mely szemlélet napjaink tanulmányaiban is tovább él
(Géczi, 2008). A társtudományok szempontjából az a komplex társadalmi – személyi,
tárgyi vagy fogalmi, nyílt vagy latens – hatás- és feltételrendszer, amely befolyásolja a
gyermekek fejlődését, szocializációját.

A leggyakoribb meghatározások mint fizikai teret és környezetet értelmezik, ahol a
tanítás-tanulás végbemegy, méghozzá a tudás megváltozott szerepe (Csapó, 2002) hatá-
sára kialakult paradigmaváltási szükséglettel egységben. A hagyományos tanulási kör-
nyezet diverzifikációjának oka a kommunikációs forradalom és az erre épülő globális
társadalmi-gazdasági változások által elindított folyamat, melynek következményeként a
munkaerőpiac a „tudásértékes” munkaerőt preferálja (Mayer, 2009).

Ilyen megközelítésben az iskola csak egy része a tanulási térnek: a fizikailag értelmez-
hető környezethez a virtuális környezetet hozzákapcsolva a tanulási tér kitágulásáról
beszélhetünk. Ma a pedagógiai tér nemcsak az iskolai és az általa lehetővé tett (javasolt)
tanulási környezet, hanem mindaz a tudásforrás, amely a tanulók számára információ- és/
vagy tanulási forrásként szerepelhet.

A virtuális tanulási környezet alapfeltétele a megfelelő technikai háttér, amely eszköz-
rendszerével a modern pedagógiai stratégiák alkalmazását segíti, például a csoport tevé-
kenységére épülő közös feladat- és problémamegoldást (Lehtinen, 2003). Hazai viszony-
latban a kiépülő úgynevezett intelligens régiókra alapozhat e rendszer, a kvázi tanulási
terek a teleházakban, e-otthonokban, e-munkahelyeken és e-iskolákban a helyszínen
rendelkezésre álló szakértőkkel és infrastruktúrával valósulhatnak meg (Mayer, 2009).

Palotás (2003) Churchmant (1997) idézve az iskolai környezetbe tartozónak azokat az
elemeket tekinti, amelyek megváltoztatására nincs mód, de a tevékenységre hatással
vannak. A tanuló tudását négy környezeti elem befolyásolja: a tanulásra ösztönző társa-
dalmi környezet, a munkaerőpiac, az iskola mint szervezet és a tárgyi környezet. Az
utóbbi „attól függően, hogy mennyire funkcionális vagy diszfunkcionális, jelentős mér-
tékben befolyásolja a tanulói tanulás eredményességét” (Palotás, 2003).

Más pedagógiai értelmezések – melyek hátterében oktatás-gazdaságtani és oktatáspo-
litikai szemlélet érvényesül – a tanulási környezetet a tárgyi és személyes környezet
egységében szemlélik: az iskolai tér, az osztályterem és a pedagógus is a pedagógiai tér
része. Még tágabban azok a társadalmi és szocioökonómiai tényezők is beleértendők,
melyek hatnak a gyermek nevelésére, nevelődésére: a társadalom és latens hatásai a tör-
vényektől a médiáig, a konkrét társadalmi környezet, melyben a gyermek él, a környéktől
a barátokig, azok érték-, norma- és viselkedési mintáiig.

A pedagógiai tér és az egyéni tér kapcsolata

A neveléstudományban mindig voltak a gyermekek számára fejlesztőnek tartott kör-
nyezetek, „gyermekterek”, melyeket az egyes kultúrák más-más módon képzeltek el és
valósítottak meg. A gyermekeknek szánt, pedagógiai célokkal tervezett és épített épüle-
tekről csak a 19. századtól, a gyermekkor szerepének átértékelődésétől beszélhetünk. A
neveléstörténeti források többsége a gyermekközpontú terekről mint a gyermekek érde-
kében létrejött, társadalmi szempontból jótéteménynek tekintendő elemekről beszél.

83

Napjaink gyermekkorkutatói a két német szociológus, Helga és Helmut Zieher alapján
„szigetképző” gyermekkornak (’„islanding” of childhood’) nevezett jelenség miatt kez-
denek panaszkodni: reális probléma a gyermeki terek egymástól és a felnőttek által
használt terektől való elszigetelése (Childrens’ places, 2009).

Minden hely pedagógiai térré válhat, függetlenül attól, hogy átalakításon esett-e át,
vagy sem, így a pedagógiai tér betöltheti az egyéni tér szerepét. Kemnitz (2001) értelme-
zésében a gyerekszoba és az iskola is pedagógiai tér. Ebből arra következtethetünk, hogy
a gyermek egyéni tere óvodás- és iskoláskora előtt a családi ház és a gyerekszoba,vagyis
ha a gyerekszoba és az iskola egyaránt betölti a pedagógiai tér funkcióját, akkor a peda-
gógiai tér ekvivalens az egyéni térrel.

A belső térszervezés és a kommunikáció

A tér szerkezete befolyásolja a kommunikációt. A kötött szerkezetű tér viselkedésünket
módosító, befolyásoló szereppel rendelkezik (Sánta, é. n.). A térbeli szerveződés döntő
módon határozza meg a tanórákon alkalmazott munkaformákat és a légkört. Osmond
(1970) munkájában kétféle tértípust különböztet meg aszerint, hogy azok segítik vagy
gátolják a kommunikációt: a szociopetális (a csoport összetartozását fokozó) tereket és a
szociofugális (a csoport összetartozását romboló) tereket (Szitó, 1987; Sánta, é. n.).

A szociopetális terek informális elrendezésűek, bútorzatuk könnyen átalakítható, cso-
portos elhelyezkedésre adnak lehetőséget, kiváltják, támogatják a csoportmunka szerve-
zését, a kooperatív módszerek és technikák alkalmazását. A szociofugális terek formális
szervezésűek, korlátozzák a kommunikációt. Példa rá a hagyományos osztályterem, ahol
a kommunikáció háromszög alakú – vagy csepp formájú – térrészben zajlik, melynek
csúcspontjai: az elöl, középen álló tanár és a hátsó padsor szélei. Nem jobb az egész
termet elfoglaló U vagy a kör alak sem, hiszen valódi kommunikáció csak az egymás
mellett ülők számára lehetséges, ekkor is az előadó áll a középpontban. Bár a résztvevők
látják egymás reakcióit, de a köztük lévő kommunikáció formális marad (Dolnai, 2009;
Szitó, 1987). Davies (1981) is kapcsolatot fedezett fel a kommunikáció típusa és a beren-
dezés között, mely lehet formális vagy informális, összefüggésben a benne zajló kommu-
nikáció típusával.

A pedagógiai tér problematikája napjainkban

Rittelmeyer (1986) pedagógiai terekkel kapcsolatos vizsgálatai tanulságos eredménye-
ket szolgáltattak. Az 1960-as évek iskolaépítészeti vitáinak következtetéseiből kiindulva
az 1970-es és az 1980-as években épített iskolákat vizsgálta. Kérésére pedagógusok,
építészek és újságírók értékelték az iskolákat. A válaszokból sokatmondó és elgondol-
kodtató metaforákat kapott: az iskola mint lélektelen gyár, brutális tuskó, embertelen
betonváros jelent meg a válaszadók gondolataiban.

Rittelmeyer (1994) az esztétikának kiemelt szerepet tulajdonított a pedagógiai terek
kialakításánál. Hangoztatta, hogy ahhoz, hogy a tanítás-tanulás folyamata eredményes
legyen, tisztában kell lennünk azzal, hogy a különböző életszakaszban lévő tanulók
milyen színeket, alakzatokat preferálnak, és ezekre alapozva célszerű az iskolai térszer-
vezést kialakítani.

A legújabb kutatásokat összefoglaló kötetükben Jelich és Kemnitz (2003) különböző
szerzők munkái alapján a pedagógiai terek sokoldalúságát mutatják be. Külön fejezetben
foglalkoznak a táj mint pedagógiai tér problémájával, a serdülők, valamint a szak- és
felnőttképzés tereivel, az iskola pedagógiai architektúrájával, a vallási nevelés tereivel,
valamint a politikai-pedagógiai építészettel. A fejezetek előrevetítik a jövő pedagógiai
architektúrával és térelrendezéssel foglalkozó kutatásainak lehetséges témaköreit.

Hercz Mária – Sántha Kálmán: Pedagógiai terek iskolai implementációja

Is
ko

la
ku

ltú
ra

 2
00

9/
9

84

Kemnitz (2001, 2003) következtetéseket és kritikát fogalmaz meg a pedagógiai terek-
kel kapcsolatban:

Az iskolai térszerkezet a pedagógiai gondolkodás funkcionális és intencionális kifeje-
zési formája, vagyis az iskolák külső és belső megjelenítése mögött formáló hatású
pedagógiai megfontolások, szándékok, nézetek állnak.

A pedagógiai tereknek történetiségük van. Az architektúra, a térelrendezés didaktikai,
pedagógiai törekvésekben ölt testet.

A pedagógiai térnek technológiai dimenziója van: a térszerkezet motiváló, alkalmas az
interaktív és új generációs módszerek alkalmazására, segítheti a formáló hatású kortárs
kapcsolatok kialakulását.

Napjainkban a térszerkezet pedagógiai szempontból történő elemzése nem tud meg-
nyugtató választ adni arra, hogy melyik kialakítási forma a leghatékonyabb, illetve egy
adott térszerkezettől elvárt hatás nem szükségszerűen jelenik meg. Vagyis a pedagógiai
terekről való tudás jelenleg elméleti tudás, kevés gyakorlati vonatkozással rendelkezünk
a térszerkezet alakításáról és a tanítás-tanulás folyamatára gyakorolt hatásának optimali-
zálásáról.

Reflektív napló a pedagógiai terek vizsgálatában

A téma feltárásához a belső gondolatokat mozgósítani képes és kreativitásra alapozó
kvalitatív technikát, a kötetlen reflektív naplót hívtuk segítségül. A mikrokutatás módszer-
tani apparátusának felépítését a nemzetközi szakirodalomban kiemelt szerepet betöltő
kvalitatívkritérium-katalógus (Sántha, 2007) szempontjai szerint végezzük, amely a szak-
szerűen felépített kvalitatív vizsgálatok kivitelezésénél működik közre. A kritériumkataló-
gus szempontrendszerét a konkrét kutatási környezetünkre alkalmazva mutatjuk be:

1. A kutatói álláspont dokumentációja: a vizsgálatunkban való közreműködésre 55 fő
1. és 2. évfolyamos andragógia és pedagógia szakos hallgatót kértünk fel. A mintavétel a
kényelmi stratégiával történt, hiszen az általunk korábban vagy az aktuális félévben taní-
tott hallgatók közreműködésére számítottunk. A hallgatókkal való ismeretségünk feltéte-
lezi azt a nyitott munkakapcsolatot, amely táptalajként szolgál a vizsgálathoz.

2. Az adatgyűjtési eljárás dokumentációja: a kutatásban végül 25 fő vett részt. A nem
teljes részvételi arányt az indokolhatja, hogy vizsgálatunkat a kötetlen reflektív napló
technikájával végeztük, amelynek elkészítése időigényes, így többen visszaléptek a rész-
vételtől. Arra kértük a hallgatókat, hogy Iskolát építek címmel szabadon fogalmazzák
meg gondolataikat, konstruálják meg az általuk elképzelt és napjaink, illetve a jövő tár-
sadalmi igényeinek megfelelni képes iskolát.

3. Az információforrás: a naplókészítésnél két lehetőség mellett dönthettünk. Az első
variáció szerint megkérjük a hallgatókat, hogy szünetekben, a kurzusok előtt vagy után
készítsék el munkáikat, vagy pedig otthon merüljenek el a témában. Végül a hallgatók
otthoni munkaként készítették el naplóikat, így az időt mint korlátozó tényezőt minimá-
lisra szorítottuk a minél szélesebb spektrumot átfogó adatfeltárás érdekében.

4. Átírási szabályok dokumentációja: e szempont alkalmazására nem volt szükség,
hiszen a naplókkal kész szövegek álltak rendelkezésünkre.

5. Empirikus megkötések: hipotézisállítás helyett a nyílt kérdés- és problémakör alap-
ján konstruáltuk a kutatást, mert így jobban illeszkedhettünk a kvalitatív profilhoz. Dön-
tésünk meghatározta a kutatás logikáját, hiszen az eredményekből kirajzolódó iskolaépí-
tészeti megoldásokat a szisztematikus adatelemzésből fejlesztettük lépésenként tovább.
A naplókat kvalitatív tartalomelemzésnek vetettük alá. A szövegeket manuálisan kódol-
tuk, a kapott fő tartalmi kategóriákat és alkategóriáikat a színmódszerrel rendeztük. A
kódolást a nyílt, az axiális és a szelektív kódolási mechanizmusok alapján végeztük. A
nyílt kódolás során a szövegekben főbb tartalmi kategóriákat kerestünk, majd ezekhez

85

kódokat rendeltünk. Az axiális kódolással a főbb tartalmi csomópontokban alkategóriá-
kat képeztünk, vagyis a rendelkezésünkre álló, de már részegységekre tagolt szöveg
további lebontását végeztük el. A szelektív kódolásnál a fő tartalmi csomópontok és
alkategóriáik közötti ok-okozati összefüggések feltárásával jutottunk el az eredmények
feldolgozásához és a következtetések levonásához.

6. A kvalitatív vizsgálat speciális követelményeivel összhangban, az érvényesség egyik
biztosítékaként a trianguláció technikáját alkalmaztuk. A személyi trianguláció elvének
eleget téve, a szubjektív hatások minimalizálása érdekében a vizsgálat előkészítését és
kivitelezését ketten végeztük. A kutatásról való visszajelzés szükségességét a vizsgálatban
közreműködők is megfogalmazták, így az eredmények megbeszélésére is sor került. Az
elméleti trianguláció teljesítéséhez különböző elméleti koncepciókat használtunk. A mód-
szertani trianguláció szerint indokolt a több módszer alkalmazása, mégis a reflektív napló
egyedüli használatánál maradtunk: ez a tech-
nika alkalmas a gondolatok feltárására, továb-
bá az idő- és technikai korlátokat is legyőzi.
Az adatok triangulációjakor különböző okta-
tási helyszínekről, különböző évfolyamoktól
gyűjtöttük adatokat, az adatfeldolgozást és
-elemzést külön végeztük, majd az eredmé-
nyeket összehasonlítottuk. Így csökkentettük
annak veszélyét, hogy kevés és korlátozott
információval dolgozzunk, és elkerülhettük
azt is, hogy a kezdeti benyomások befolyásol-
ják a vizsgálatot.

7. A módszertani döntések és a vizsgálat
indikációja: az adatgyűjtési és értékelési
eljárások megfeleltek egymásnak; a kutatás
összhangban állt a rendelkezésre álló forrá-
sokkal, információkkal, célokkal.

8. A limitálás alapértelmezésben azt mutat-
ja, hogy hol lehetnek a kifejlesztett teóriák
érvényességi határai. A telítettségi határ
(ekkor adataink már nem szolgálnak új infor-
mációval, így nem fejleszthetők ki újabb
elméletek) is szubjektív vonásokat hordoz,
hiszen mindenkinek más lehet az új adat
fogalma. Természetesen a naplók elemzésé-
nél előfordultak olyanok, amelyek nem tet-
tek hozzá újabb információkat az elméleti
bázishoz, beilleszthetők voltak a meglévő fogalmi keretbe.

9. A kutatási kérdésfeltevés releváns, hiszen új, a hazai neveléstudományban eddig
kevésbé vizsgált terület lehetséges megismerési útvonalát tárja fel.

A pedagógiai terek tartalmi dimenziói a naplók iskolaképe alapján

Az iskola környezete

A naplók az iskola tágabb és közvetlen környezetének megtervezésére is vállalkoztak
(2. ábra). A képzeletbeli építők tervezőasztalánál született koncepciók érdekessége, hogy
az iskola közvetlen környezetének kialakítása egyforma elgondolások alapján történt,
míg tágabb környezetben történő elhelyezése már változatos képet mutat. Érdekes és

Osmond (1970) munkájában
kétféle tértípust különböztet meg
aszerint, hogy azok segítik vagy

gátolják a kommunikációt: a
szociopetális (a csoport összetar-

tozását fokozó) tereket és a
szociofugális (a csoport össze-
tartozását romboló) tereket.

A szociopetális terek informális
elrendezésűek, bútorzatuk kön�-

nyen átalakítható, csoportos
elhelyezkedésre adnak lehetősé-
get, kiváltják, támogatják a cso-

portmunka szervezését, a koope-
ratív módszerek és technikák
alkalmazását. A szociofugális

terek formális szervezésűek, kor-
látozzák a kommunikációt.

Hercz Mária – Sántha Kálmán: Pedagógiai terek iskolai implementációja

Is
ko

la
ku

ltú
ra

 2
00

9/
9

86

tanulságos annak nyomon követése is, hogy a környezeti változások milyen eltéréseket
hoztak az iskolák építészeti megoldásaiban.

2. ábra. A pedagógiai architektúra és az iskolakörnyezet

Iskolamodellek

„Iskola a városon kívül”
Sok naplóban a hallgatók az iskolát a településen kívül helyezték el. Az elsődleges

szempontokat a természet közelsége, a jó levegő, a gyáraktól és üzemektől mentes kör-
nyezet jelentette. Érdekesség, hogy néhány iskolaépítő szerint az intézmény természetvé-
delmi terület, erdő, vadaspark mellett is elképzelhető lenne. Nem mellékes a jó közleke-
dési lehetőség sem, hiszen gyorsan elérhetőnek kellene lennie az iskolának.

„Iskola a látogatóközösségek centrumában”
Ebben az esetben az iskola a lakónegyed, a kertváros centrumában helyezkedik el, így

könnyen megközelíthető. A naplók kiemelt szerepet szántak a mozgási lehetőség bizto-
sítására és – amennyire ez kivitelezhető – a zöldövezetek, parkok létrehozására az iskola
környezetében. A városon kívüli és a látogatóközösségek centrumában elhelyezkedő
iskola két eltérő koncepciót tartalmaz (lásd később az „iskolavár” és a „gyűrű-iskola”
példáját).

„Iskola a szigeten”
Az iskola szigeten történő elhelyezésének környezeti kultúrájából számos pedagógiai

ambíció is kikövetkeztethető. Ezek a törekvések ötvözik és kiegészítik az előbbiekben
tárgyalt koncepciókat. Az intézmény ekkor is a városon kívül, a forgalom elől elzárt
környezetben helyezkedik el, de mégsem izolált iskolavárként működik, hanem olyan
intézményként, amely része az adott közösség életének. A szigeten lévő és mégsem elzárt
iskola dichotómiájából látható, hogy építtetője kiforrott elgondolással és pedagógiai kul-
túrával rendelkezik, hiszen az iskolát óriási nyitott kapukkal képzelte el, olyan helyet
álmodott meg, ahová jó betérni. Különös világba érhet az a vándor, aki mindennap
ugyanazt az utat járja végig az iskola kapujáig, mégis jókedvvel, az újabb felfedezések
lehetőségének izgalmával tekint a mindennapok elé.

87

A naplók összhangot mutattak az iskolák közvetlen környezetének konstruálásakor. A
figyelem az iskolaudvar kialakítására összpontosult, amely szerves része az iskolának. Az
elképzelések egyértelműen hangsúlyozzák a természetes anyagból készülő padok, játékok
és a zöld felületek arányának jelentőségét. Az iskolaudvar minden írásban hatalmas, fákkal
teli, hívogató, s egyben közösségi és intim terekkel is rendelkezik. Lényeges mondanivalót
hordoz a kerítés megléte és anyaga is. A hallgatók természetesnek ítélték a kerítések klas�-
szikus anyagból és formában való jelenlétét, de olyan funkcionális területet is terveztek az
udvarra, melyek évszázadokon át az iskola részeként léteztek, vagy néhol ma is megtalál-
hatóak (például konyhakert). Megjelentek az idealisztikus vonások, mint a pázsitos angol
kert szaletlikkel, kis tóval, fahíddal. A kertépítés esztétikai és pedagógiai hatásaival találko-
zunk, hiszen a növényekkel díszített, padokkal, asztalokkal ellátott udvar a pihenésen túl a
szépre, a jóra, a tisztaságra, a gondozásra is felhívja a figyelmet.

Az iskola architektúrája

„Futurisztikus víziók és grandiózus tervek után az iskolaépítési szándék homlokterébe
a kivitelezhetőség kerül. De a megvalósítható terv is minduntalan elnagyoltnak és cizel-
lálatlannak tűnik, bosszantóan nehéz túllépni a jelentéktelennek tetsző részletekben. A
tervező hamarosan ráébred, hogy a lényeg éppen a részletekben van, csak sajnos be lett
falazva. Szilárd sémafalak emelkednek, melyek megakadályozzák, hogy újabb és jobb
pedagógiai teret alakítson ki. Ezért az építkezéshez először le kell rombolni a betonsab-
lonokat, és szükség lenne jó erős alapozóanyagra is, hogy megkezdődhessen a megálmo-
dott pedagógiai tér átalakítása” – hangzik egy hallgató naplórészlete. Szavai világosan
jelenítik meg a változtatás igényét a pedagógiai terek világában is.

A további elemzéshez az eredmények alapján különféle iskolaépítészeti szándékokat
alakítottunk ki. A vélemények abban egyeznek, hogy az iskolának hívogató építészeti
megoldásokkal kell rendelkeznie, de azt is tükrözik, hogy a megoldási lehetőségek
határtalanok.

Az „iskolavár” és a „találkozások iskolája”

A várak, a monumentális építmények sokak számára a rend, a fegyelem, a bevehetet-
lenség és a megközelíthetetlenség jelképei. Mindez pozitív értelemben is felfogható, de
változó világunkban vélhetően ez az iskola nem képes megfelelni a társadalmi igények-
nek. Architektúrája, térszervezése, pedagógiai kultúrája és az ebből fakadó klasszikus
módszertana miatt sem válhat a „találkozások iskolájává” (a fogalom értelmezéséhez
lásd: Perjés, 2005). Mégis, néhány napló szerint ezt az utat indokolt járnia. „Nagy épü-
lettel, széles folyosóval kell rendelkeznie”, ami már önmagában tiszteletet parancsol,
határokat jelöl ki. Biztos ez? Vagy célszerű onnan megközelíteni a problémát, hogy beha-
tárol és vágyakat, törekvéseket korlátoz, tekintetek csillogását tompítja? „Kerülném a
nagy, robusztus építészeti stílust […], az iskolák hangulata roppant idegen, és szinte
ránehezedik a tanulókra” – hangzik az ellentábor véleménye. Vagyis a diákévek tapasz-
talatai még szilárd falként állnak, de a dominóeffektus hamarosan elkerülhetetlenné
válik: a változatlanság falai a letűnt korok emlékeit idézhetik.

Az „élettériskola”

Az előbbi rendszer párhuzamát feladva olyan iskolakép is kibontakozott, amely úgy
próbál megfelelni a modern társadalmi elvárásoknak, hogy átértékeli, de nem bontja le
teljesen azokat a falakat, amelyek a régmúlt idők kiművelt emberfőinek bölcsőjeként
szolgáltak. Az ilyen iskolába belépve barátságos portás köszönt, majd a hatalmas, színes
növényekkel díszített aulában találjuk magunkat. Ez a hely a találkozások helye, a kom-

Hercz Mária – Sántha Kálmán: Pedagógiai terek iskolai implementációja

Is
ko

la
ku

ltú
ra

 2
00

9/
9

88

munikáció, az emberi kapcsolatok ápolásának méltó színtere, ahol diákot, pedagógust és
szülőt megérint az iskola légköre. Ebben az iskolában minden pillanatnak jelentősége
van, és a mindennapok pedagógiai világának főszereplői nem túlélik, hanem átélik az
ember és a tudomány világával való találkozás örömét.

A „kastélyiskola”

Ez az iskola a nyílt iskolák szellemében a gyermeki szükségletekre alapozva képzeli
el tevékenységét. Elveit az „iskolavárhoz” hasonlíthatnánk, de nézetei más oldalról vilá-
gítják meg e pompás intézmény falait. Természetesen egy fal pusztán a megvilágítástól
nem lesz szebb és jobb egy másik falnál, az alapanyag, a mérnöki hozzáértés kiemelt
szerepet kap: „Van benne elegancia, előkelőség, tiszteletet követel a belépőtől, különle-
ges és elbűvölő. Ha valaki belép, nem kíván graffitinyomot hagyni a falán, tudja, hogy
több és értékesebb lesz azáltal, amit abban az iskolában megszerzett.” Az iskolában elő-
ször a nagy, kellemes színekkel díszített, lekerekített formákkal rendelkező aulába érünk,
ahol növények találhatók, képek díszítik a falakat. A naplórészlet szerint az iskolaépítő a
kastély klasszikus, elegáns képe helyett kiegyensúlyozottságra, harmóniára törekvő kas-
télyt építene: „az épület külső-belső világa nem lenne régies, ezáltal nyomasztó, de nem
is követné a legmodernebb irányzatokat”. Érdekes gondolat, de nem derülnek ki a rég-
múlt idők és a modern kor kastélyai közötti különbségek és hasonlóságok, pedig mind-
ezek olyan jegyeket hordoznak, amelyek a napló készítőjét arra ösztönözték, hogy érzé-
keltesse a két pedagógiai tér közötti eltérést.

Az iskola mint a folyamatosság és a végtelenség szimbóluma

Ez a hívogató építészeti megoldásokat felvonultató iskola kétszintes, beépített padlás-
teret tartalmaz. A tudatos építészeti munka a pedagógiai világ formálását eredményezi. A
szintek és építészeti megoldásaik biztosítják az iskola életében a folyamatosságot, a kör-
forgást, a korrekciós lehetőségeket. A több szint és a padlástérben elhelyezkedő csillag-
vizsgálóval ellátott toronyszoba a végtelenség szimbóluma, ahol ember és környezete
kapcsolatban élhet. Az iskola nem a statikusság, a változatlanság szimbóluma, hanem a
folyamatosan megújulni képes intézmény képét vetíti elénk. Az iskolába belépve a biz-
tonsági szolgálattal ellátott portán keresztül jutunk a nagy, félgömb alakú, üvegkupolás
aulába, amely a kommunikáció, a folyamatosság és a végtelenség szimbóluma. Innen
sugárirányban folyosókon érünk el a tantermekig, itt található a pedagógusok szobája is.
A folyosók az udvart részekre bontják, ahova az osztályokból közvetlen kijárat nyílik. A
második szinten található a könyvtár, a különféle laborok, a konyha, az ebédlő, majd a
padlástér következik a toronyszobával.

A „gyűrűiskola”

Ez az iskola a kör alakú építészeti megoldásokat preferálja. A kör alaprajzú építkezés
folyamatosságot, harmóniát, átláthatóságot, kommunikációt, rendet sugall. Mindezeknek
a pedagógiai törekvésekben is célszerű megjelenni, hiszen a kiszámíthatóság, a követke-
zetesség, a nem túlbonyolított struktúra és működés az iskolák életében alapvető jelentő-
ségű, és valószínűsíthető, hogy ez nem lesz másként a jövő társadalmában sem. A kör
alakú iskola fedett udvart fog közre, amely a zsibongó, az iskolamag, az aula szerepét
tölti be. Üvegkupolával fedett, hogy természetes fényt juttasson a tanulókhoz. Két-három
kör alakú szárnyból állna az iskola, az ezeket összekötő átjárók lennének a folyosók, itt
helyezkednének el a kör alakú termek. A futurisztikus gondolatok mögött valós pedagó-
giai célok fogalmazódnak meg, amelyek azt tükrözik, hogy az iskola megújulásra vár, és

89

az évszázadok óta használt pedagógiai terek világa a múlt ködébe vész. Szükség van a
pedagógiai tér funkciójának, céljának újragondolására.

Az iskola belső terei és klímája

Az iskola klímájának tárgyi vetülete kutatásunk résztvevőinél nagy jelentőséget
kapott. A hallgatók a tárgyi és a személyi környezet dinamikus egymásra hatását hangsú-
lyozták. A környezet ábrázolásának fő elemei a térméretek és -elrendezések, anyagok,
színek és formák, berendezési tárgyak. A méretek igazodnak a funkciókhoz, az átlátható-
ság és a variabilitás általános kívánalom. A zárt terek gyakran kinyílnak, üvegfalak,
szélesebb, sokszor nyitott ajtók vagy összenyitható termek segítik az iskolaközösség
alakulását. Az iskola belső terei építészeti megoldásukban alkalmasak a közösség és az
egyének kapcsolatteremtésére és elkülönülésére. Az új iskola tervezésekor két tendencia
jelenik meg. Az egyik a tradicionális elemek természetes anyagúvá alakításával, kiszíne-
zésével, lágyabbá és átláthatóbbá tételével kívánja a tanulási terek klímájának átalakítá-
sát megtenni, a másik futurisztikus vonásokkal képzeli el az iskolát.

A természetes anyagok használata, a növények jelenléte az iskola területén kívánalom.
A burkolatok természetes anyaga nemcsak a klíma miatt, de egészségvédelmi és nevelé-
si szempontból is fontos. Fából készült oszlopok, árnyékolók jelennek meg bent, pergo-
lák a kertben, az udvarban. A fémet – ha funkcionálisan szükséges is – burkolva képzelik
el a hallgatók, annak ridegsége s „kaszárnya jelleget” sugalló volta miatt. Ahol lehet,
textíliák, puha szőnyegek, meleg színárnyalatú árnyékolók jelennek meg.

A színek és fények pszichológiai hatása alapvető fontosságú. A nagy, tiszta ablakoktól
az üvegfalakon és -tetőn át különféle megoldásokkal találkozunk, a természetes megvi-
lágítás minél nagyobb mértékű megvalósulása elvárás. A futurisztikus vonásokra példa a
szabályozható árnyékolású üvegtető, a nyitott osztály, melynek szerves része egy játszó-
és egy kertterület. A termek és a folyosó dekorációjának kiválasztásában egységes az a
szemlélet, hogy annak a gyerekek munkáiból kell összeállnia, színesnek, esztétikusnak
kell lennie. Tartalmilag két elágazást láthatunk: egyiknél fő szempont az otthonosság és
a demokratikusság, a másiknál a tanulási környezeten van a hangsúly.

A tanulás-tanítás hagyományos terei

Az osztályterem
Az osztályterem kifejezés többek számára az intézményesült, a gyermekek világától

távoli, rideg és formális hely megjelölése, így a hallgatók már a megnevezésben is az
osztályszoba vagy tanszoba kifejezést használják a családiasság, az oldott légkör szim-
bolizálására. Hangsúlyozzák a saját terem szükségességét, jelentőségét a gyermekek
életében. Az osztály nemcsak a tanulás helye, de személyes élettér is, melynek állandó-
ságot, biztonságot kell nyújtania.

Az esztétikum és a kényelem a hely két fő vonása. Az osztályterem a gyermekek tanu-
lását ösztönző környezetként jelenik meg. Legjellegzetesebb vonásai a munkát segítő
eszközrendszer megléte és az elkészült munkák környezetbe helyezésének, rendszeres
cseréjének megoldhatósága a pedagógiai célok teljesülése végett. Az életkori és csoport-
sajátosságok kiemelt jelentőségűek a tényleges megvalósulásban. A padok által formált
alakzatok a hagyományos, formális, az U vagy a szigetes elrendezést követik. Az ülés-
rend mint a biztonságérzet megteremtője is szerepel az egymás mellett ülő párok eseté-
ben, kiemelik azonban az interperszonális kommunikációt és a közösségi interakciókat
lehetővé tévő formákat, amelyeknek a metakommunikációs reflexiók, a szemkontaktus,
az azonnali visszajelzések természetes velejárói.

Hercz Mária – Sántha Kálmán: Pedagógiai terek iskolai implementációja

Is
ko

la
ku

ltú
ra

 2
00

9/
9

90

Az osztálytermi kommunikációt befolyásolja a térrendezés. Az interperszonális kom-
munikációt és a kooperációt segíti az asztalok köré rendeződő forma, főként, ha az asz-
talok nem szabályosan egymás mellett helyezkednek el, hanem a csoportok közötti
kommunikációt segítő formában. A pedagógiai tevékenységnél lényeges a tér mérete. Az
írások kiemelik a tágas terek, az akadálymentes közlekedés jelentőségét, melyek a taní-
tási formákat, módszereket és technikákat is meghatározhatják.

Szaktantermek és tradicionális tanulási terek
E tértípus körébe tartoznak olyan hagyományosnak mondható terek, termek, mint a

könyvtár, a színház- vagy rendezvényterem. A megoldások egy része variálható, az igények
alapján rugalmasan alakítható többfunkciós, illetve a sokoldalú felhasználást lehetővé tevő
több kisebb, összenyitható termet a hallgatók alkalmasnak képzelik el mind a tánc- és drá-

maórák, mind a művészeti szakkörök, mind
közösségi kommunikáció tereként.

A természettudományos szaktanteremnek
alkalmat kell teremtenie a kísérletezésre,
tudományos munkára, kutatásra. Felszerelt-
ségének alapelemei a hagyományos és IKT-
eszközök, a csoportmunkát is lehetővé tevő
elrendezés. A könyvtár nagy, világos, klub-
szoba jellegű, tanulási és rekreációs funkció-
kat is ellátó tér, amely a könyvkölcsönzésen
túl a leckeírás, a tanulás, a számítógépes
tanulás, de a filmnézés, a zenehallgatás helye
is. Kapcsolódik hozzá vagy jól megközelít-
hető helyen a közelében van egy „hangosab-
ban használható” tér, amely a közös tanulás-
ra, projektkészítésre alkalmas.

A hallgatók a színháztermet nem mint a
klasszikus gimnáziumok dísztermeit képze-
lik el, amelyek méreteikkel, a színpad
magasra helyezésével tiszteletet parancso-
lóak, de ezzel együtt ridegek, s amelyeket az
ünnepélyes alkalmakon kívül esetleg a művé-
szeti szakkörök próbáira lehetett használni.
A megkérdezettek iskoláiban lévő megoldá-
sok egyrészt az összenyitható kisebb termek,
másrészt a kör, illetve a sokszög alakú
középső bemutatótérrel rendelkező, párnák-

kal borított lépcsőkkel körülvett nagyobb terek, amelyek az iskola központi részén
helyezkednek el.

A törvényileg kötelező tornatermen vagy tornaszobán kívül különféle formában talál-
kozhatunk a mozgásra, mozgással kombinált tanulási tevékenységekre alkalmas terekkel.
A tánc- és drámaórák, a néptánc és más, a hagyományostól eltérő tanulási tevékenység
helye zárt és nyitott vagy nyitható terekben, termekben található.

Pedagógusok munkahelyei
Az iskola mint a pedagógusok munkahelye többféle megoldással, sokszor árnyaltan

jelent meg. A hallgatók az osztályban vagy külön tanári szobákban képzelték el a pedagó-
gusok elhelyezését. A tanár-diák kapcsolatot mint térszervezési kérdést sokan vetették fel.
Kiemelték a tanári szobák nyitottságának, elérhetőségének jelentőségét a diákok számára.

A hallgatók a tárgyi és a szemé-
lyi környezet dinamikus egy-

másra hatását hangsúlyozták. A
környezet ábrázolásának fő ele-
mei a térméretek és -elrendezé-
sek, anyagok, színek és formák,
berendezési tárgyak. A méretek
igazodnak a funkciókhoz, az
átláthatóság és a variabilitás
általános kívánalom. A zárt

terek gyakran kinyílnak, üvegfa-
lak, szélesebb, sokszor nyitott

ajtók vagy összenyitható termek
segítik az iskolaközösség alaku-
lását. Az iskola belső terei építé-
szeti megoldásukban alkalma-
sak a közösség és az egyének

kapcsolatteremtésére és
elkülönülésére.

91

A mai iskolák egy részében már megvalósultak – de nem váltak általánossá – a megfogal-
mazódott tanáriszoba-típusok: ezek a munka helyei megfelelő munkakörülményekkel,
alkalmas tér- és eszközrendszerrel (íróasztal jó fényviszonyokkal, tárolóhely a felszerelés
és a szemléltetőeszközök elhelyezésére, internetkapcsolattal rendelkező számítógép).

Az iskola funkcionális terei a tanuló nézőpontjából

Az iskola funkcióit a tudományok eltérően határozzák meg az adott tudományág para-
digmái és terminológiája alapján, így a gyermek életében azonos tartalmú funkciókat
más-más fogalmi rendszer fedi le. Munkánkban az iskola funkcionális terei kifejezést
használva a legfőbb „iskolahasználó”, a gyermek (a tanuló) nézőpontjából kiindulva arra
törekszünk, hogy a legegyszerűbb modellt alkotva ábrázoljuk azokat az alapvető funkció-
kat, amelyeket az iskola betölt, vagy a gyermek harmonikus fejlődéséhez be kellene
töltenie. Öt fő funkciót különíthetünk el, melyek mindegyikéhez egy-egy – e funkciók
betöltésére alkalmas – teret kapcsolunk: (1) személyes fejlesztés, individualizálás: sze-
mélyes (élet)tér; (2) tanulás: tanulási tér; (3) nevelés: pedagógiai interakciók tere; (4)
kommunikáció és kapcsolatépítés: kommunikációs tér; (5) rekreáció: rekreációs tér.

Személyes élettér
Ily módon ritkán definiáljuk az iskolát, pedig tudjuk, hogy a gyermekek napjuk akár

felét is itt töltik. Személyes élettérnek nevezzük azokat a tereket, amelyekben a tanuló
egészséges fejlődéséhez szükséges pszichofiziológiai és egyéb szükségleteit elégítheti ki.
Minimális elvárásként megfelelő helyre van szükség a tanuló öltözéséhez, holmija táro-
lásához, étkezéséhez, tisztálkodásához. Optimális esetben ezek esztétikusan és praktiku-
san berendezett, megfelelő méretű és tisztaságú helyiségek. A személyes élettér a bizton-
ságot adó helyet is jelenti. Ez a gondolat húzódhat meg latens módon azokban a fogal-
mazásokban, melyek a fiatalabbak vagy a speciális igényűek számára kialakított termeket
az épület védettebb, kissé elkülönülő részében képzelik el – nem elzárva, de megvédve.
A biztonságérzet másik vetülete a személyes tulajdon védelme, annak jó helyen tudása.
A személyes élettér épületen belüli fizikai elhelyezkedése segít abban, hogy a tanulók
otthonosan érezzék magukat, s nem zavarja az iskola pedagógiai funkcióinak megvaló-
sulását sem (ellenpéldák sokasága hozható fel a paneliskolákból).

Tanulási tér és a pedagógiai interakciók tere
Az iskola legfőbb funkcióihoz, a tanítás-tanuláshoz és a neveléshez szükséges tereket

jellegük és a bennük folyó tevékenység alapján két formában határozzuk meg. A tanulá-
si tér fogalmán azt a teret értjük, ahol a céltudatos, tervszerű tanulás folyik, pedagógiai
interakciók tereként azokat, amelyek főként nevelési funkciót ellátó, a pedagógiai kom-
munikációban részt vevők együttműködésére épülő cselekvések létrejöttére alkalmasak.

A tanulási tér az egyéni vagy csoportos tanulást, az aktív elsajátítást ösztönző kényel-
mes és jól felszerelt hely. Az épületen belüli elhelyezkedés meghatározásakor a tradicio-
nális osztály- és szaktantermeken túl a folyosókon, aulákban, tetőtérben, de az iskolaépü-
leten kívül is születtek jobbnál jobb elképzelések. A mobil bútor, mellyel a tér bármikor
átalakítható a tanításszervezési formáknak megfelelően, illetve az audiovizuális és IKT-
eszközökkel való ellátottság alapkövetelményként fogalmazódik meg. Néhányan hozzá-
teszik a bútorzat egyénre szabásának lehetőségét is, mely minden életkorban fontos lenne
az ergonómiai szempontoknak megfelelően.

A pedagógiai interakciók tere térszervezési megoldásaival a gyakori és változatos
formájú közös tevékenységnek ad helyet, az indirekt nevelési módszerek széles reperto-
árjának alkalmazását teszi lehetővé.

Hercz Mária – Sántha Kálmán: Pedagógiai terek iskolai implementációja

Is
ko

la
ku

ltú
ra

 2
00

9/
9

92

A következő két tértípus megkülönböztető jegyeként a jellemzően nem pedagógiailag
tervezett és irányított pedagógiai hatások valósulnak meg, de indirekt jellegükből ere-
dően ezek a hatások jelentősek a gyermekek személyiségfejlődésében és életében.

Kommunikációs tér
Az iskola mint kommunikációs tér sokféle szempontból vizsgálható. Értelmezésünkben

az informális kommunikáció létrejöttének ad helyet, lehetőséget teremt az interperszonális
és a csoportkommunikáció megvalósulására. Helyileg lehet az iskola épületén belül vagy
kívül, térben elkülönítve, vagy szabadon, illetve valamely terem részeként is.

A kommunikációs formák közül a szóbeli kommunikáció az iskola teljes területén meg-
valósulhat, de szükség van speciálisan e célra létrejövő helyekre is. A közösségi célú írás-
beli kommunikáció lehetőségének megadása is fontos, ez általában a közösségi terekben
jelenik meg, de a saját terem üzenőtáblája, faliújságja is megfelelő funkciót tölthet be.

Rekreációs tér
A rekreációs tér az egyéni terek közül a pihenés és a feltöltődés lehetőségét nyújtja. Az

iskola épületén belül két, egymástól eltérő felfogással találkoztunk, melyek megkülön-
böztető szempontjai az egyéni vagy közösségi megjelenés és a csendes vagy hangos
tevékenység.

Egyik esetben a rekreáció tere elkülönülésre, nyugodt tevékenységre alkalmas, ahol
egyéni, illetve társas lehetőség van a csendes olvasásra, halk beszélgetésre, zenehallga-
tásra. Megvalósulására példa a beszélgetősarok, a pihenőszoba, amelyeket többféle vari-
ációban képzeltek el a hallgatók, s valójában mindegyiknek megvan a pedagógiai jelen-
tősége. Részben a tanulók számára álmodták meg, részben a tanár-diák kapcsolat szemé-
lyesebbé tételére. Sokakban a rossz emlékű tanári szobát váltanák ki, hisz ilyen terekben
szerintük más kommunikációs értéke van a párbeszédnek.

Az osztálytermen belüli elhelyezés hívei a hagyományos téglalap alapú terem hátsó
részében képzelik el a puha szőnyeggel borított, természetes anyagokból készült, ülő-
vagy akár fekvőhelyekkel körbevett pihenő-játszó részt. A polcokon gyermek- és tudo-
mányos folyóiratok, könyvek, fejlesztőjátékok találhatók, melyek természetes módon
váltják ki a gyermekek aktivitását, játszva tanítanak és pihentetnek.

A másik esetben a sport, mozgás, a (hangos, csoportos) játék lehetőségét teremtő szo-
bákról van szó az épület kissé elkülönülő részén, melyek az energiák játékkal való leve-
zetésére, spontán csoportok alakítására alkalmas, megfelelő méretű „dühöngő”-terek,
melyek játszószobaként működnek.

Elméleti következtetések: a pedagógiai térszervezés multifunkcionalitása és az
iskolamodellek

A naplók szisztematikus elemzése következményeként kirajzolódott iskolaépítészeti
megoldások alapján az iskola belső pedagógiai tereinek funkcionális modellje és a mind-
ezt magában foglaló szimbolikus iskolamodellek kialakítására fókuszáltunk.

Az iskola belső térszervezése és a terek funkciói kétféle megközelítésben jelentek
meg: (1) a pedagógia és a klíma kapcsolata az architektúrával; (2) a pedagógiai funkciók
és a térszervezés. Az első szempont kidolgozásakor a tárgyi környezet egészséges és
esztétikus megvalósítása került fókuszba, a klímaelemek közül az anyagok, a színek, a
fények, a berendezés, a belső térszervezés és a dekoráció vált jelentős vonássá. Ki kell
emelnünk az akadálymentesítés megjelenését az írásokban. A második szempont szerin-
ti elemzés a pedagógiai architektúra és a nevelés-oktatás kapcsolatának megfogalmazá-
saiból formálódott.

93

A funkcionális terek modellezésénél kiindulási alapunk, hogy az iskolába kerülő és nap-
jai jelentős hányadát ott töltő gyermek individuum, egy adott csoport tagja. Az iskola
funkcióit e nézőpontból aszerint rendszerezhetjük, hogy a gyermeknek milyen szükségletei
vannak, s ezek teljesüléséhez mely funkcionális terek állnak rendelkezésére (3. ábra).

3. ábra. Az iskola funkcionális térmodellje

Az egyén-közösség dimenzió mentén megkülönböztetjük az (1) individuális/egyéni/
perszonális tereket, melyek a gyermek személyes szükségleteit elégítik ki, (2) a szociális/
közösségi/interperszonális tereket, melyek a társas szükségleteket elégítik ki, és azon
célok megvalósulását teszik lehetővé, amelyek csak közösségben valósíthatók meg, illet-
ve a (3) multifunkciós tereket, melyek az előző két szempontot ötvözve személyes vagy
közösségi szükségletek kielégítésére alkalmasak.

Az iskola egyéni terei kizárólag a tanuló személyes szükségleteinek kielégítésére szol-
gálnak. Az iskola belső tervezése akkor jó, ha lehetőséget teremt arra, hogy a gyermek
saját élettérként (is) megélhesse. E szempontból modellünkben három funkcionális teret
különböztetünk meg: a személyes életteret, az egyéni tanulási teret és az egyéni rekreá-
ciós teret.

A közösségi terek az iskola azon funkciói megvalósulásának adnak helyet, melyek a
tanulók és pedagógusok együttes tevékenységére épülnek. E szempontból elkülöníthet-
jük a pedagógiai interakciók terét, a kommunikációs, a tanulási és a rekreációs teret. Az
utóbbi kettőt az egyéni terek körében is értelmezzük, de eltérő tartalommal. Az iskola-
épület architektúrája, a benne zajló nevelő-oktató munka és az iskolai közösségek élet-
minősége kölcsönös kapcsolatban áll egymással. A tárgyi környezet mérete, esztétikai
igényessége, berendezése, ergonómiai jellemzői, felszerelésének minősége segítheti
vagy gátolhatja az ott élők együttműködését, interakcióit.

Fontosnak tartjuk, hogy az iskolában annak fő funkcióit szolgáló tereken túl – melye-
ket a 3. ábrán pontozott körvonallal jelöltünk – legyen megfelelő tér a tanulók és közös-
ségeik egészséges fejlődéséhez nélkülözhetetlen tevékenységek végzéséhez, egyéni és
szociális kompetenciáik természetes fejlődéséhez.

A naplók iskolamodelljei egyszerre hordoznak egyedi és közös vonásokat. Egyedi
vonásaik a dinamikus iskolaképek változásainak különböző mértékében ragadhatók meg,
hiszen a modellek elméleti hátterét pedagógiai és pszichológiai hatások is befolyásolják.
A közös jegyeket képviselő szándék szerint az iskolaváraknak el kellene jutni a találko-
zások iskolájához, ahol a főszereplők megélik a mindennapok pedagógiai realitását, nem
pedig túlélik a történéseket, és átlépnek a találkozások nyújtotta lehetőségek felett.

Az iskolamodellek alátámasztják azt a tényt, hogy a jövő iskolájának mérlegelnie
kellene pedagógiai, pszichológiai, gazdasági és oktatáspolitikai szempontokat is úgy,
hogy közben az állandó párbeszéd és kézfogás lehetőségének nyitva tartásával képes
legyen a ma generációját a holnap kihívásaira felkészíteni.

Hercz Mária – Sántha Kálmán: Pedagógiai terek iskolai implementációja

Is
ko

la
ku

ltú
ra

 2
00

9/
9

94

Irodalom
Alternatív Közgazdasági Gimnázium (2009): Peda-
gógiai program. 2009. 04. 12-i megtekintés, http://
www.akg.hu/program/7_5_hely.html.
Becker, G. (1991): Pädagogik in Beton – Beton in
Pädagogik. Zehn kommentierte Thesen zur „Ökologie
des Schulbaus”. Pädagogisches Forum, 4. 55–62.
Bruner, J. (2004): Az oktatás kultúrája. Gondolat
Kiadó, Budapest.
Childrens’ places (2009). In Encyclopedia of Children
and Childhood in History and Society. 2009. 04. 10-i
megtekintés, http://www.faqs.org/childhood/ Ch-Co/
Children-s-Spaces.html.
Churchman, C. W. (1974): Rendszerszemlélet. Sta-
tisztikai Kiadó Vállalat, Budapest.
Csapó Benő (2002): A tudáskoncepció változása:
nemzetközi tendenciák és a hazai helyzet. 2009. 04.
12-i megtekintés, http://www.oki.hu/cikk.php?kod
=2002-02-ko-csapo-tudaskoncepcio.html.
Davies, I. K. (1981): Instructional technique.
McGraw-Hill, New York.
De Corte, E., Verschaffel, L., Entwistle, N. és Van
Merriënboer, J. (2003, szerk.): Powerful Learning
Environments: unravelling basic components and
dimensions. Elsevier Science (Pergamon), Amsterdam.
Dokumentum (é. n.). 2009. 03. 23-i megtekintés,
http://www.oecd.org/document/43/0,3343,en_2649_
34489_37806443_1_1_1_1,00.html
Dornai Erika (é. n.): A beszéd funkciói és jelentésének
meghatározói. 2009. 04. 20-i megtekintés, http://mek.
niif.hu/04600/04669/html/balogh_pedpszich0006/
balogh_pedpszich0006.html.
Fisher, K. (2007): Pedagogy and architecture. 2009.
04. 12-i megtekintés,
http://www.archmedia.com.au/aa/aaissue.php?issueid
=200709&article=13&typeon=3.
Filmer-Sankey, W. (2003): School Architecture in
England in the later 19th Century. In Jelich, F.-J. és
Kemnitz, H. (szerk.): Die pädagogische Gestaltung des
Raumes. Verlag Klinkhardt, Bad Heilbrunn. 221–231.
Géczi János (2006): Az iskola kultúrája: nevelés és
tudomány. Iskolakultúra. http://nti.btk.pte.hu/ikultura/
index.htm
Géczi János (megjelenés alatt): A térszimbolizáció
egyes alakzatairól. Tér és idő – történeti pedagógiai
értelmezési lehetőségek. MTA Pedagógiai Bizottság
Neveléstörténeti Albizottság, az MTA Veszprémi
Területi Bizottság Neveléstudományi Szakbizottság
Neveléstörténeti Munkabizottsága és a Pannon Egye-
tem BTK Etika és Antropológia Tanszéke, valamint a
Kodolányi János Főiskola, MTA Veszprémi Területi
Bizottság, 2008. december 12–13. Veszprém.
Hercz Mária (megjelenés alatt): Tanítás portfóliós és
projekttechnikával. In Bábosik István (szerk.): A szo-
ciális életképesség megalapozása. Akadémiai Kiadó,
Budapest.
Jelich, F.-J. és Kemnitz, H. (2003, szerk.): Die
pädagogische Gestaltung des Raumes. Verlag
Klinkhardt, Bad Heilbrunn.
Kemnitz, H. (2001): „Pädagogische” Architektur?
Die Deutsche Schule, 1. 46–57.

Kemnitz, H. (2003): Pedagógiai architektúra. A peda-
gógiai terek kialakításának lehetőségei két iskola
példája alapján. Magyar Pedagógia, 1. 119–128.
Lehtinen, E. (2003): Computer-supported
Collaborative Learning: An Approach to Powerful
Learning Environments. In De Corte, E., Verschaffel,
L., Entwistle, N. és Van Merriënboer, J. (2003,
szerk.): Powerful Learning Environments: unravelling
basic components and dimensions. Elsevier Science
(Pergamon), Amsterdam.
Mayer József (2009): A tanulási környezet (meg)vál-
tozása és a tanulásra fordítható idő összefüggései az
iskolarendszerű felnőttoktatásban. 2009. 04. 10-i
megtekintés, http://www.oki.hu/oldal.php?tipus=cikk
&kod=idofelhasznalas-mayer-bevezeto.
Németh András (2002): A tanterem és berendezésé-
nek története. Iskolakultúra, 9. 17–28.
Palotás Zoltán (2003): Tanulás, tanulási környezet és
a minőség összefüggései. 2009. 04. 10-i megtekintés,
http://www.oki.hu/oldal.php?tipus=cikk&kod=gyula
2003-05-Palotas-tanulas.
Perjés István (2005): Társadalompedagógia. Aula
Kiadó, Budapest.
Perlich, P. (1969): Architektur im Dienste der
Pädagogik. Ein Beitrag zur Planung von Grund- und
Hauptschulen sowie verwandten Systemen.
Wuppertal.
Rittelmeyer, C. (1986): Zur pädagogischen Beurteilung
der Schulbau-Architektur. Baumeister, 2. 64–69.
Rittelmeyer, C. (1994): Schulbauten positiv gestalten.
Wie Schüler Farben und Formen erleben. Wiesbaden–
Berlin.
Sanda István Dániel (2008): A reformpedagógiai
irányzatok iskolaépítési törekvései. Iskolakultúra,
9–10. 129–142.
Sánta Csaba (é. n.): Terünk titkai. 2009. 04. 20-i meg-
tekintés, http://iqdepo.hu/dimenzio/14/14-02-03.
html.
Sántha Kálmán (2007): A kvalitatív metodológiai köve-
telmények problémái. Iskolakultúra, 6–7. 168–177.
Schmittmann, R. (1985): Architektur als Partner für
Lehren und Lernen Eine handlungstheoretisch
orientierte Evaluationsstudie am Großraum der
Laborschule Bielefeld. Frankfurt am Main – Bern –
New York.
Spaces for Education (2009). In Encyclopedia of
Children and Childhood in History and Society. 2009.
04. 10-i megtekintés, http://www.faqs.org/childhood/
Ch-Co/Children-s-Spaces.html.
Szitó Imre (1987): Kommunikáció az iskolában.
ELTE BTK, Budapest.
Zeiher, Helga és Zeiher, Helmut (1994): Orte und
Zeiten der Kinder: soziales Leben im Alltag von
Grossstadtkindern. Juventa, Weinheim.
Yamana, J. (2003): Verwestlichung der Schulräume
im nicht-europäischen Kulturkreis – Zur Veränderung
des modernen Lehr- und Lernortes am Beispiel Japan.
In Jelich, F-J. és Kemnitz, H. (szerk.): Die
pädagogische Gestaltung des Raumes. Verlag
Klinkhardt, Bad Heilbrunn. 269–287.

95

Szolár Éva
Debreceni Egyetem, Debreceni Egyetem Felsőoktatási
Kutató és Fejlesztő Központ Nevelés- és
Művelődéstudományi Doktori Program

Az európai felsőoktatás átalakulása
és a Bologna-folyamat céljai

A Bologna-folyamatban az elsődleges strukturálóerő már nem az
intézményi típus, hanem a programszint, ahol az intézmények

közötti diverzitásról áttevődik a hangsúly az intézményeken belüli
változatosságra, a horizontális különbözőségről a vertikálisra.

Ugyanakkor világosan körvonalazódik a felsőoktatás diverzitásában
a funkcionális különbségek hangsúlyozása is, szemben az

intézményivel. A tanulmány a feltárt szakirodalom alapján a
Bologna-folyamat eredeti céljainak implementációjával kapcsolatos

vélemények és koncepciók bemutatására törekszik, amelyet három fő
témakör vagy dimenzió köré csoportosítottunk. Így először
áttekintjük a többciklusú képzés bevezetésének és a tanterv

reformjának koncepcióit, majd a minőségbiztosítás, valamint a
felsőoktatás nemzetköziesítésének kérdéseire térünk ki. (1)

Jelen tanulmány arra törekszik, hogy szakirodalmi áttekintését (2) adja a Bologna-
folyamat céljaival kapcsolatos empirikus és elméleti munkáknak, illetve feltárja a
felsőoktatás-kutatás szakirodalmának releváns elemeit, jelenlegi tudásunk kritikus

pontjait és azokat a problémákat, amelyek az implementáció során megfogalmazódtak.
Célja nem az, hogy az implementáció előrehaladásának „kemény tényeit” vagy adatait
elemezze, hanem hogy a felsőoktatás-kutatásban fellelhető véleményeket és koncepció-
kat megjelenítse. Így például nem arra vagyunk kíváncsiak, hogy hányan implementálták
az osztott képzés sztenderde szerkezetét, hanem arra, hogy mit gondolnak róla. A szak-
irodalmi áttekintés nem egy-egy mű annotációszerű bemutatására törekszik, hanem adott
témák köré rendezi az egyes szerzők mondanivalóját.

A Bologna-folyamat szakirodalmának rendkívüli gazdagsága, illetve a kezdeményezés
folyamatosan új célokkal való bővítése prioritások felállítására késztetett minket a szak-
irodalmi áttekintés során. A Bologna-folyamat fő célja az Európai Felsőoktatási Térség
(a továbbiakban: EFT) megteremtése, amelyhez a következő lépéseken (alcélokon)
keresztül vezet az út:

1. Könnyen érhető és összehasonlítható képzési rendszer kialakítása.
2. Két, egymásra épülő képzési cikluson alapuló rendszer kialakítása.
3. Kreditrendszer kialakítása.
4. A mobilitás támogatása.
5. Az európai együttműködés kialakítása a minőségbiztosításban.
6. A felsőoktatás európai dimenziójának támogatása.
Ennek megfelelően három dimenzió mentén szerveztük meg szakirodalmi áttekinté-

sünket, mivel úgy gondoljuk, hogy a célok összefoglalhatóak ezek alatt: (1) a képzési
szerkezet és a tanterv reformja, (2) a többciklusú képzés bevezetése és a minőségbiztosí-
tás, valamint (3) a többciklusú képzés bevezetése és a felsőoktatás nemzetköziesítése.
Kissé leegyszerűsítve azt is mondhatnánk, hogy az első az eszköz, a második a hajtóerő

Is
ko

la
ku

ltú
ra

 2
00

9/
9

96

és a harmadik a cél. A Bologna-folyamat ernyője alá betagolódott célokra és átalakítási
szándékokra úgy tekintünk, hogy azok már sokkal korábban is léteztek: a Bologna-folya-
mat nem „feltalálójuk”, csak katalizátoruk. Így minden egyes dimenzióban kitérünk a
reformszándékok történetének alakulására a Bologna-folyamat indulását megelőzően.

El kell azonban ismernünk, hogy értelmezési keretünk számos hiányossággal rendel-
kezik. Az egyik hiányosság az, hogy az olyan, későbbiek során megfogalmazott célok,
mint az egész életen át tartó tanulás vagy a szociális dimenzió, kimaradnak a tanulmány
látóköréből. Ennek oka az, hogy a szaktudomány ezeket még nem kellően dolgozta fel:
nem volt elég idő arra, hogy lecsapódjanak a felsőoktatás-kutatásban, hiszen értelmezé-
sük és implementációjuk is alig kezdődött el. A másik hiány azzal kapcsolatos, hogy itt
nem törekszünk a Bologna-folyamat történeti bemutatására, illetve azokat az európai
uniós felsőoktatás-politikákat, amelyek sokszor átírták és áthangolták a Bologna-folya-
mat céljait, csak részben, a releváns aspektusokat megragadva tárgyaljuk.

A képzési szerkezet és a tanterv átalakulása
A képzési szerkezet és a tanterv reformja az európai felsőoktatásban

A felsőoktatás strukturális és tartalmi reformja Európában a ’60-as és ’70-es években
kezdődött. A tradicionális intézményi modellt (egyetem) és elrendeződést (egyetemdo-
minált rendszerek) számos kritika érte, amelynek alapja az volt, hogy a változó társadal-
mi, gazdasági, politikai és kulturális környezetben nem tudja hatékonyan ellátni funkci-
óit. A kritika lényegében a európai egyetemnek szól, ahol bírálat éri (1) az elfogadott
paradigmát és módszereket, (2) az önmagáért való tudás keresését, (3) az eltérő diszcip-
lináris háttérrel rendelkező akadémikusok közötti kommunikáció alacsony szintjét vagy
teljes hiányát, (4) a kutatás és oktatás közötti kapcsolatot, (5) az akadémiai szabadság
biztosításának hiányát vagy elégtelen voltát, és így tovább (Gornitzka és mtsai, 2005;
Teichler, 2007, 249.).

A ’60-as és ’70-es évek óta folyamatosan napirenden van a strukturális és tartalmi átala-
kítás kérdése. A felsőoktatás-politikusok és szakértők több hullámban és változó tartalom-
mal (például a ’60-as években a különböző intézményi típusok és programok kérdéseként
vetődik fel, majd a ’70-es évektől a vertikális különbségekre tevődik a hangsúly az eltérő
intézményi típusok és programok tekintetében, stb.), de folyamatosan a felsőoktatási rend-
szerek megújításának lehetőségeit keresték, különféle politikákat generálva és implemen-
tálva ennek érdekében. A strukturális és tartalmi reformhullám eredményeképp jön létre és
kormányzati támogatással próbál megerősödni a nemzeti felsőoktatási rendszerekben az
úgynevezett „nem egyetemi szektor” (Kyvik, 2008) vagy Teichler (2001) által összegyűjtött
terminusok szerint a „rövid ciklusú”, „alternatív”, „szakképző”, „professzionális”, „új”,
„főiskolai” felsőoktatási szektor; a változás nyomán a felsőoktatás többé nem szinonimája
az egyetemnek. A változás lényegében egy társadalmi kihívásra ad választ, és a nemzeti
felsőoktatási rendszerek funkcióbővüléséhez járul hozzá (lásd: Trow, 1974), ahol egymás-
sal párhuzamosan kezdenek kialakulni és működni az elit, a tömeges és az általános felső-
oktatási szektorok (Teichler, 2007). Ugyanakkor új szektor új intézményi típusok megjele-
néséhez vezet (például politechnikumok, Fachhochschule, Gesamthochschule, IUT stb.)
(Gellert és mtsai. 1991; Davies, 1991; Ladányi, 1998). Ezt az elrendeződést ragadják meg
az „egyetemdominált” rendszer felől a „duális”-on keresztül a „bináris” felé történő átme-
netekről (Furth, 1973; Clark, 1978; Teichler, 1988; Geiger, 1992; Kogan, 1997) szóló
szaktudományos munkák.

Miért van állandóan napirenden a felsőoktatás szerkezeti konfigurációjának kérdése?
– kérdezi Teichler (2007, 1–2.). Válaszában a következőket mondja:

A felsőoktatás formája és mérete a felsőoktatás társadalmi szerepére mutat rá. Például:
mennyire fontos a gazdaság, a társadalom és a kultúra számára szisztematikus tudás?

97

Kiknek van hozzáférése a tudáshoz? Hány embernek van hozzáférése a tudáshoz?
Milyen mértékben meritokratikus az adott társadalom, és milyen szerepe van ebben az
oktatásnak?

A felsőoktatási rendszer kvantitatív-strukturális fejlődése attól függ, hogy egy adott
társadalom mennyire értékeli forrásallokáció tekintetében a felsőoktatást, ami a prioritá-
sokról is tájékoztat.

Az expanzió mértéke és az intézményi mintázatok (intézményhálózat) lényegében
azon kompromisszumot tükrözik, amely a konfliktusos elvárások összeütközése nyomán
jön létre. Például: mennyire fontos a kutatás a felsőoktatásban? Mennyire kapcsolódik
össze vagy válik el a kutatás az oktatástól? A minőség a felsőoktatás csúcsán koncentrá-
lódik, vagy szétszóródik a rendszerben?

A felsőoktatás növekedésével és konfigurációjával kapcsolatos döntések az egyik leg-
fontosabb arénáját jelentik a szakértésnek, ez kontrollálja a kutatás és az oktatás tartal-
mát, közvetíti a kormányzat, a piac és más társadalmi szereplők igényeit, szokásait és
értékeit stb., azaz olyan erőket, amelyek meghatározzák a szisztematikus tudás társadal-
mi értékét a forrásallokáció révén.

Végül: a felsőoktatási rendszer dinamikussá vált az utóbbi néhány évtizedben. Rácso-
dálkozhatunk, hogyan fejlődik. Hogyan változtatja meg pályáját? Milyen opciók állnak
rendelkezésre a dinamika befolyásolására? Milyen következményekkel jár, ha több opci-
ót választunk?

A Bologna-folyamat az ezredfordulón megújította a felsőoktatás struktúrája iránti
érdeklődést, illetve a reformok katalizátoraként működött, de lényegében csak olyan
átalakítási szándékokat vont az ernyője alá, amelyek már korábban is léteztek, illetve a
nemzeti felsőoktatási rendszerek egy részében, különféle formákban megvalósultak.
Ezekben a megújítási szándékokban – folytatva az eddigi politikakölcsönzés gyakorlatát
– szintén az amerikai példa lett a meghatározó, amely Trow (1999) szerint ugyan sokszor
csak egyszerű adaptáció, de mégis számos olyan eleme van, amely nemcsak eltérő funk-
ciókat lát el Európában, hanem eltérően is funkcionál. Annyiban azonban biztosan külön-
bözik a Bologna-folyamat az előző reformkezdeményezésektől, hogy itt egyszerre látjuk
(egy ernyő alatt) megújulni azokat a felsőoktatási témákat, amelyek a strukturális átala-
kításokat kísérték a ’60-as évektől. Például a Bologna-folyamatban egymással párhuza-
mosan és összefonódva vetődnek fel az intézményi típusok és programok, a vertikális
különbségek és a szabályozás kérdései.

A képzési szerkezet és a tanterv reformja a Bologna-folyamatban

Ha a felsőoktatás oktatói és hallgatói körében egy gyors felmérést végeznénk, akkor
valószínűsíthető, hogy 10 emberből 9 a Bologna-folyamatot elsősorban a többciklusú
képzés bevezetésével és a tantervi reform elemeivel (például kreditrendszer) azonosítaná.
A Bologna-kampány (Teichler, 2009a) lényegében erről szólt, s csak az utóbbi időben
kezdik el egyre erőteljesebben hangoztatni, hogy csak látszólag azonos a strukturális és
tartalmi konvergenciával. Igazából lépésről lépésre fedezik fel szerteágazó dimenzióit. Itt
arra törekszünk, hogy bemutassuk a képzési szerkezet és a tantervi reform néhány aspek-
tusát, bevezetésének okait és fogadtatását. A megnevezéseket – mint osztott és osztatlan,
lineáris és duális képzés, kezdő és befejező szakasz (’undergraduate’ és ’graduate’), két-
vagy többciklusú, illetve két- vagy többfokozatú képzés – felváltva alkalmazzuk majd a
dolgozat folyamán.

A Bolognai nyilatkozat (1999) első stratégiai célja „a könnyen érthető és összehason-
lítható fokozatok rendszerének elfogadása [...] annak érdekében, hogy elősegítsük az
európai polgárok elhelyezkedési lehetőségeit és az európai felsőoktatási rendszer nem-
zetközi versenyképességét”. Ennek eszközét a második és harmadik pontban találjuk,

Szolár Éva: Az európai felsőoktatás átalakulása és a Bologna-folyamat céljai

Is
ko

la
ku

ltú
ra

 2
00

9/
9

98

ahol azt olvassuk, hogy a képzés két fő szakaszon alapszik (kezdő és végző, angolul
’undergraduate’ és ’graduate’). Itt mindössze annyi szerepel, hogy a kezdő szakasz
három évig tartson, a munkaerő-piac számára releváns legyen, és a kreditrendszer elfo-
gadása a legmegfelelőbb módon segítse a hallgatói mobilitást. De már ebben a nyilatko-
zatban is megjelenik „az összehasonlítható kritériumokon és módszereken alapuló euró-
pai együttműködés kialakításának a támogatása”. Milyen újdonságot hozott a Bologna-
folyamat a strukturális viták tekintetében? Két szempontot emelhetünk ki Teichler (2007)
szerint. Az egyik értelmében a megfelelő struktúra keresésében a nemzetköziesítés mel-
letti argumentálás sokkal erősebbé vált, míg a másik szempont arra utal, hogy sokkal
nagyobb eufória és lendület kíséri, ahol erős a hit abban, hogy egy „csodálatos megol-
dást” találtak. A szerkezet tekintetében „a Bolognának való engedelmesség csodálatos,

minden más megoldás divatjamúlt, deviáns
és veszélyes” (Teichler, 2007, 192.).

Hrubos (2003), Ladányi (2003) és Barako-
nyi (2004) a duális rendszert diszfunkcioná-
lisnak tekintik, ahol a lineáris képzési szer-
kezet bevezetése egyben paradigmaváltást is
jelent, azaz a hallgatóközpontú oktatásra
történő áttérést. A reformok elemei „rugal-
mas tanulmányi utat” és szabad választást
tesznek lehetővé a hallgatóknak. Hrubos
(2003, 20–21.) a képzési szerkezet átalakítá-
sának értelmezésében arra mutat rá, hogy a
lineáris képzésben, ahogyan fölfelé hala-
dunk, úgy csökken a képzésekben részt
vevők aránya. Ladányi (2003) szerint a két-
ciklusú képzés bevezetésének valódi célja a
nagymértékben felduzzadt hallgatólétszám
csökkentése. Más koncepciók szerint pedig a
szerkezeti reform lényegében a tömegesedés
átcsatornázása.

Hrubos (2003) az első ciklus értelmét
abban jelöli meg, hogy ott a hallgatóknak
változatos tartalmú, elméleti és gyakorlati
irányultságú programokat kínálnak, amelyek
egyaránt lehetővé kell tegyék a munkaerő-
piacra történő kilépést vagy a következő
fokozatra történő továbblépést, míg a máso-
dik ciklus magasabb szintű szakképző és

kutatói programjai jelentik a két, részben egymásra épülő utat. A három egymásra épülő
fokozat az angolszász elnevezések szerint a bachelor + master + PhD, amely tanulmányi
időben a 3 + 2 + 3 sémát kellene kövesse. Ezzel szemben azonban, tanulmányi területek
szerint, igen változó struktúrában és tartalommal rendelkeznek a különböző programok
az eltérő nemzeti felsőoktatási rendszerekben.

Ahhoz, hogy a képzési szerkezet kompatibilissé és összehasonlíthatóvá váljon, nem
elégséges pusztán a képzések idejét, típusát és a fokozatot figyelembe venni, hanem meg
kell vizsgálni, hogy milyen funkciót szánunk az egyes fokozatoknak. Például: milyen
típusú felsőoktatási intézmények szervezik és adják ki őket? Milyen tantervi/tartalmi
célokat szeretnének elérni a képzések? Milyen lehetőséget nyitnak meg a munkapiacon?
Mindez különösen azokban a felsőoktatási rendszerekben vált kérdésessé, amelyek nem
strukturálták korábban képzési szerkezetüket, és duális rendszerre épültek (Hrubos,

Akkor remélhetnek az európai
intézmények ázsiai és amerikai

fizetőképes hallgatókat, ha a
mobilitás nem ütközik komoly

akadályokba, azaz csak hasonló
felépítésű felsőoktatás esetén

várható jelentősebb számú hall-
gató. Mivel elsősorban a master
fokozat megszerzése lehet a cél-

juk, ezért a bachelor fokozat
összehangolása és kölcsönös
elfogadhatóvá tétele lehet a

döntő kérdés. Várhatóan az első
két fokozat értelmezése és elfo-
gadása Ázsiával és Afrikával

szemben lesz akadályoktól men-
tes, miközben az észak-amerikai

elismeréssel kapcsolatban szá-
mos kérdés felvetődik.

99

2003, 60–61.; Dumbrăveanu és mtsai 2006; De Witte, 2006). A relevancia és az elismerés
további tantervi kérdéseket vet fel. Így nem mindegy például, hogy a kezdő fokozat
(bachelor) a munkapiac számára legyen releváns, vagy a továbbtanulás számára. Az
előbbi inkább gyakorlati, míg az utóbbi inkább elméleti túlsúlyú képzést feltételez (Pusz-
tai és Szabó, 2008). Milyen arányban legyen jelen az akadémiai és a gyakorlati képzés?
Az intézményi típusok között lehetnek-e eltérések? Egyáltalán, milyen mértékben veszik
figyelembe a Bologna-folyamatban a „más felsőoktatási intézményeket”, szemben a
teljes értékű egyetemekkel?

Hrubos (2003, 61.), Alesi és mtsai. (2005), Rauhvargers (2006), valamint Dumbrăveanu
és munkatársai (2006) szerint ha mindkét funkció ellátására törekszenek egy adott kép-
zésben, akkor a hároméves időkeret nem tartható, s ez is magyarázza a többféle időtartam
megjelenését. Alesi és mtsai. (2005), Crosier és mtsai. (2007) és az Eurydice (2009)
összehasonlító kutatásai szerint nincs egységes implementációs logika, hanem különbö-
ző időkeretben, különböző tanulmányi idő van meghatározva, sokféle konfigurációban.
Ilyen példák a 3,5 + 1,5 és a 4 + 1, vagy épp az elég egyedinek számító 3+3 konfigurá-
ciók. Bár a Bologna-folyamatban az egyik burkolt elvárás az volt, hogy a tanulmányi idő
lerövidüljön, 2007-ig mégis inkább az volt a kutatók tapasztalata, hogy meghosszabbo-
dott (Alesi és mtsai. 2005; Crosier és mtsai. 2007; Voicu, 2007; Eurydice, 2009). Hrubos
(2003, 61.) szerint az eltérő megoldások eredménye, hogy ma már a végzettségek kölcsö-
nös elfogadását tartalmi kérdésnek kezdik el tekinteni, ahol a megszerzett kompetenciá-
kat és a munkaterhelést törekszenek figyelembe venni, semmint az időtartamot vagy a
technikai kérdéseket. A tanulmányi ágak eltérő igényei és szakmai szempontjai miatt a
többciklusú képzés bevezetését nem lehet egységes módon megvalósítani, ahol Hrubos
(2003, 61.) szerint a területek elsősorban európai testvérszervezeteikkel kell egyeztesse-
nek, s csak másodsorban a saját intézményükkel és oktatási kormányzatukkal.

Ugyanakkor érdemes odafigyelni Teichler (2009b, 259.) szakmai relevanciával kapcso-
latos véleményére, aki két aspektusra hívja fel a figyelmet a Bologna-folyamat kapcsán.
Egyrészt az akadémiai és gyakorlati képzés szembeállítása és az ezzel kapcsolatos vita
évtizedek óta tart, s nem a Bologna-folyamat „szülötte”. Másrészt, szemben a fenti véleke-
déssel, Teichler azt mondja, hogy a Bolognai nyilatkozat nem sürgeti a tanulmányi progra-
mok (például bachelor) erősebb professzionális relevanciáját, hanem sokkalta inkább
minden fokozat esetében elvár bizonyos mértékű szakmai alkalmazhatóságot.

Alesi és mtsai. (2005), illetve Crosier és mtsai. (2007) kutatásának egyik nagyon fontos
megállapítása az, hogy a képzési szerkezet reformja miatt kialakult egy funkcionális átfe-
dés (lásd még akadémiai és szakképzési sodródásként), más szóval konvergencia figyelhe-
tő meg az egyetemi és a nem egyetemi szektor intézményei között. Ezt mindkét kutatás
azzal magyarázza, hogy egyes akadémiai kultúrákban a mesterképzések magasabb tekin-
téllyel rendelkeznek, s emiatt a szakmai elismerésre és megbecsülésre vágyó oktatók egyre
több és új mesterképzést hoznak létre. Ez Crosier és mtsai. (2007, 21.) szerint a „képzések
elburjánzásához”, „a fragmentáltsághoz” vezet, és „a pénzügyi források gazdaságtalan
felhasználásával jár”. Kutatásuk szerint az egyetemek három célt követnek az osztott kép-
zés bevezetésében. Egyrészt arra használják a többciklusú képzés bevezetését, hogy a tan-
tervet modernizálják (például teljesen új programok kidolgozásával). Másrészt egyre
nagyobb hangsúlyt fektetnek a kezdő és befejező szakasz szakmai relevanciájának növelé-
sére (például az alkalmazott tudományi egyetemek gyakorlati BA -képzéseket indítanak,
míg az egyetemek a BA-szintre mint előkészítő képzésre tekintenek). Harmadrészt: min-
denhol nagy figyelmet fektetnek a minőségbiztosítás aspektusaira.

Rauhvargers (2006) szerint a kétciklusú képzési szerkezet bevezetése elősegíti a mobilitást
azzal, hogy a harmonizációval növeli az átláthatóságot és összehasonlíthatóságot, ahol azon-
ban nem merev, hanem rugalmas és tanulmányi területekhez alkalmazkodó szerkezetekben
érdemes gondolkodni. Szerinte a bachelor/master programok minőségbiztosítási elvei lehető-

Szolár Éva: Az európai felsőoktatás átalakulása és a Bologna-folyamat céljai

Is
ko

la
ku

ltú
ra

 2
00

9/
9

100

vé teszik, hogy hatalmas különbségek jöjjenek létre az azonos nevet viselő végzettségek
között a felvételi, a tartalom, a tanulási célok és a funkciók tekintetében. Az EFT létrehozá-
sának egy másik célja az európai felsőoktatás versenyképességének megteremtése, ahol az
Európán kívülről érkező hallgatók miatt szintén felvetődik az elismerés kérdése. Akkor
remélhetnek az európai intézmények ázsiai és amerikai fizetőképes hallgatókat, ha a mobilitás
nem ütközik komoly akadályokba, azaz csak hasonló felépítésű felsőoktatás esetén várható
jelentősebb számú hallgató. Mivel elsősorban a master fokozat megszerzése lehet a céljuk,
ezért a bachelor fokozat összehangolása és kölcsönös elfogadhatóvá tétele lehet a döntő kér-
dés (Hrubos, 2003; Rauhvargers, 2006). Várhatóan az első két fokozat értelmezése és elfo-
gadása Ázsiával és Afrikával szemben lesz akadályoktól mentes, miközben az észak-amerikai
elismeréssel kapcsolatban számos kérdés felvetődik. Így, míg az amerikaiak a tanulmányi idő
lerövidítését sürgetik, addig az európaiak arra hívják fel a figyelmet, hogy a két rendszer
középfokú oktatása eltérő, amit esetleg az európai intézmények az általános oktatás bachelor-
(BA-) szinten történő bővítésével tudnak oldani. A két ciklus elismertetésének másik nehéz-
sége az, hogy a világ számos pontján a mesteri képzés posztgraduális tanulmánynak, illetve
a BA teljes értékű végzettségnek számít. Ezeket a kérdéseket a szakértők többsége szerint
akkor lehet megválaszolni, ha elmozdulnak a szerkezeti kérdésektől a tartalmiak felé, s arra
adnak választ, hogy milyen tanulási eredményekkel járnak a képzések. De a tanulási eredmé-
nyekre építő képesítési keretrendszer még a legtöbb EFT-országban csak a kidolgozás kezde-
ti fázisában van (Rauhvargers, 2006).

A fentiek alapján jól látszik, hogy a képzési szerkezet reformja hamar tantervi/tartalmi
kérdéssé változott, ahol már nem az volt a kérdés, hogy mennyi ideig tart egy képzés,
hanem hogy milyen képzési és kimeneti eredményekkel járt. A tanulási eredmények nagy
vonalakban annak meghatározását jelenti, hogy egy-egy tanulási időszak végén a tanuló-
nak mit kell tudnia, értenie, milyen cselekvés végrehajtására kell képesnek lennie
(Temesi, 2006). Azonban itt sincs teljes megegyezés az európai és a világ más részeiről
származó definíciók között (lásd: Adam, 2003, 4.). A tanulási eredmények vagy kimene-
ti követelmények leírására több kezdeményezés is van egymással párhuzamosan. Az
egyik első ilyen a Joint Quality Initiative (Közös Minőségi Kezdeményezés), amely a
BA- és az MA/MSc képzések deszkriptorait tartalmazta, majd valamivel később a rövid
ciklusú és a doktori programokra is kidolgozták (Dublin Descriptors). A kritikusok sze-
rint ezek túlságosan általánosak voltak, így később kiegészítették őket tanulmányi terü-
letek szerinti specifikus deszkriptorokkal (lásd például a kémia területére kidolgozott
Budapest Descriptorst, minden ciklusban).

Egy másik kezdeményezés ezen a területen a Tuning-projekt, amely a tanulási eredmé-
nyeket kompetenciákban jelöli meg, minden tanulmányi területen. A kompetenciák leírá-
sának három aspektusa van: (1) „tudás és megértés”: valamely akadémiai tudományterü-
leten szerzett elméleti tudás, az ismeret és a megértés képessége; (2) „cselekedni tudás”:
a tudás gyakorlati, operatív alkalmazásának képessége különböző helyzetekben; és (3)
„lenni tudás”: a közösségben, a társadalomban való életről kialakított felfogást döntően
befolyásoló értékek (Rauhvargers, 2006; László, 2006). Ugyanakkor a legjelentősebb
kezdményezés Rauhvargers (2006) szerint az európai képesítési keretrendszer. Ez olyan
referenciakeret, amely precízen leírja a nemzeti képesítési keretrendszer struktúráját,
ahol megjelölik minden képesítés munkaterhelését, szintjét és tanulási eredményeit
(Adam, 2003). Így a tervezők szerint lehetővé válhat, hogy a tanulási eredményeket elis-
merhessék, függetlenül attól, hogy milyen országban szerezték meg azokat. Ugyanakkor
van néhány nehézség az implementáció során, amit érdemes figyelembe venni. Egyrészt
a legtöbb Bologna-országnak nincsenek tapasztalatai a kimeneti követelmények kialakí-
tásában, másrészt sokszor a keretrendszer tervezése felületes, és az érdekcsoportok bevo-
nása nélkül történik (Rauhvargers, 2006; Crosier és mtsai. 2007).

101

Teichler (2009b, 261–262.) szerint, bár az utóbbi időben a „tudás”, a „készség”, a „kom-
petencia” és a „tanulási eredmények” koncepciói divatossá váltak, de ezek könnyen felcse-
rélhetőek a tanulás és tanítás eredményeinek három dimenziójával: (1) tudásdimenzió, (2)
személyes képességek és (3) funkcionális dimenzió. Szerinte a koncepciók használatában
nagyon sok félreértés (például az általános kompetenciákat sokszor funkcionálisan és a
személyes képességek terminusaiban határozzák meg) és bizonytalanság (például hogyan
befolyásolja a tanulás és a tudás a személyiséget és a szakmai eredményeket) van. Ugyan-
akkor az sem világos, hogy a bemeneti követelmények (például a minőségbiztosítás rend-
szere vagy az akadémiai tevékenységek), hogyan határozzák meg a szakmai sikerességet,
valamint miért tekintik a szakmai sikert és a tanulási eredményeket azonosnak.

A transzparencia és a mobilitás eszközeinek az ECTS (European Credit Transfer and
Accumulation System) és az Oklevélmelléklet tekinthető az implementáció tervezői
szerint (Rauhvargers, 2006; Dumbrăveanu és mtsai. 2006). Teichler (2009b, 260.) szerint
ezek nem változtatják meg a tanterveket, és nem veszélyeztetik az európai sokszínűséget,
mint ahogy azt sokan állítják, hanem sokkalta inkább dokumentálják azt. A kreditrendszer
olyan hallgatóközpontú rendszer, amely az adott program céljainak megfelelő hallgatói
munkaterhelésre épít, ahol a célokat tanulási eredményekben és kompetenciákban defi-
niálják. A kreditrendszer minden programban és a programok bármely eleme (például
modulok, kurzusok, disszertációírás stb.) esetében alkalmazható, ahol a kreditek azt a
munkamennyiséget tükrözik, amelyet egy-egy komponens feltételez, míg az Oklevélmel-
léklet egy adott ciklusban és intézményben megszerzett diploma kiegészítő dokumentu-
ma, amelynek az a szerepe, hogy bemutassa a megszerzett eredményeket kompetenciák-
ban kifejezve, s ezzel lehetővé tegye annak nemzetközi elismerését. Alesi és mtsai.
(2005) kutatása szerint szinte minden Bologna-országban a korábbi nemzeti kredit- és
teljesítménymérő pontrendszereket felváltotta az ECTS, de számos nehézség felmerült a
munkamennyiség megközelítése és az akkumuláció logikájának alkalmazása során. Ez
sokszor abban nyilvánult meg, hogy a végső vizsga és a tézis nagyobb hangsúlyt kapott,
azaz itt pótolták a hallgatói munkát. Ugyanakkor az sem volt világos, hogy miként lehet
a kompetenciákat megszerezni és mérni.

A rugalmas tanulási útvonalak és a hallgatói mobilitás támogatása kapcsán is több
kérdés felvetődött. Az egyik a hallgatói mobilitás nyomán mutatott rá, hogy az osztott
képzés bevezetése azzal járt, hogy a 3 év tantervébe sűrítették be a korábbi 4 év anyagát,
így a tananyag-növekedés ellehetetlenítette az amúgy is sokszor nem kalkulált mobilitást.
A másik nehézség a kutatók szerint a munkaerő-piaci relevanciával és a továbbtanulással
kapcsolatos. A BA-képzést az intézmények legtöbbször nem tekintik teljes értékű foko-
zatnak, amivel a hallgatókat a továbbtanulásra ösztönzik. Ezt az alkalmazásban lévő
finanszírozási technikák is támogatják, hiszen az intézmények érdekeltekké váltak
abban, hogy továbbtanulásra bírják a hallgatókat. Ugyanakkor a kutatók szerint az intéz-
mények közötti mozgás és a rugalmas tanulmányi útvonalak lennének kívánatosak,
szemben a jelenlegi – ugyanabban az intézményben zajló – továbbtanulási gyakorlattal
(3) (Crosier és mtsai. 2007).

Érdemes a többciklusú képzés bevezetése kapcsán szólni az ötödik Trend-jelentés
hangvételéről (Crosier és mtsai. 2007, 19–22.), különösen annak okán, hogy ez intéz-
ménylátogatásokkal bővítette a kvantitatív kutatásokon alapuló következtetéseit. A szö-
veg alapján sokszor az a benyomásunk, hogy a doktori képzés „miniforradalmán” kívül
nem történik semmi az első két ciklusban, vagy ha mégis, azok csak látszatmegoldások.
Olyan elmarasztaló megállapításokat olvashatunk az első ciklus bevezetése kapcsán,
mint: „A bevezetés kezdeti szakaszát az intézményekben a kelletlen teljesítés jellemez-
te”, „a reformtörekvések megvalósítása látszólagos volt”, „ahelyett, hogy új paradigmá-
ban gondolkodtak volna”, „a reform nehéz feladatát látszólag teljesítették”, „kevés
bizonyíték támasztja alá, hogy végbement volna a sikeres reformokhoz szükséges men-

Szolár Éva: Az európai felsőoktatás átalakulása és a Bologna-folyamat céljai

Is
ko

la
ku

ltú
ra

 2
00

9/
9

102

talitásbeli változás [oktatói szinten]”, „több tényezőnek együttesen köszönhető a kiala-
kult tehetetlenségi állapot”, „a reform ugyanis nem csupán cselekvést, hanem egyfajta
hozzáállásbeli váltást jelent”, és így tovább. Ezzel szemben a mesteri képzések is vala-
mivel pozitívabb fényben tűnnek föl, hiszen róluk azt olvassuk, hogy ez az a szint,
amelyre az intézményi erősségeket építeni lehet, s az intézmények kreatív és innovációs
képessége itt a legnagyobb.

A többciklusú képzés bevezetése és a minőségbiztosítás
Minőségbiztosítás és akkreditáció az európai felsőoktatásban

Az elmúlt négy évtizedben a felsőoktatásban népszerűvé vált fogalmak – a hatékony-
ság, az eredményesség és a minőség – erede-
tileg közgazdasági és a magánszektor életét
meghatározó terminusok voltak, mégis a
közszféra minden szegmensében gyorsan
elterjedtek.

Crosier és mtsai. (2007, 8.) az ötödik
Trend-jelentésben arra mutatnak rá, hogy
„valójában Európa egyes részein a bolognai
folyamat központi kérdésének már nem a
képzési szerkezet reformját tekintik, hanem
a minőségbiztosítást”. A minőségpolitikák
kérdése valójában egyáltalán nem a Bolo-
gna-folyamat kapcsán vetődött fel, az legfel-
jebb csak felkarolta és megerősítette azokat a
törekvéseket, amelyek a ’80-as és ’90-es
években indultak, s a felsőoktatás irányításá-
nak és szabályozásának megújítását tűzték ki
célul. Ez az az időszak, amelyben az intéz-
ményi és programtípusokról áthelyeződik a
figyelem előbb a vertikális különbségekre,
majd a szabályozó mechanizmusok kérdésé-
re (Teichler, 2007, 250.). A minőség, az
elszámoltathatóság, a hatékonyság és az
eredményesség – a menedzsment- és admi-
nisztratív tudományok területéről kölcsön-
zött – fogalomtára évizedekkel a Bologna-
folyamat előtt meghódította a felsőoktatást
(Harvey és Green, 1993; Cameron és
Whetten, 1996; Dill, 1998; Brennan és Shah,
2000; Teichler, 2003; Kozma és Rébay,

2006; Westerheijden és mtsai. 2007; Neave, 1988; 1998; 2009). A felsőoktatás-kutatók
egy részének (Van Damme, 2002, 2004; Hrubos, 2008, 22.) véleményében a felsőoktatás
demokratizálása és a felsőoktatás iránti tömeges igény nyomán „minőségromlás” követ-
kezett be. (4) Ezt azért fontos hangsúlyozni, mert ugyan voltak alternatív tudományos
értelmezések, de alapvetően ez befolyásolta a felsőoktatási expanzió és a minőség közöt-
ti összefüggés értelmezését.

Az európai kormányzatok a ’70-es évek gazdasági megrázkódtatása nyomán (1) pénz-
ügyi problémákkal, (2) a közbizalom csökkenésével és (3) a közszféra minőségével
kapcsolatos növekvő elvárásokkal kellett szembenézzenek (Pollitt és Bouckaert, 2000),
ami költséghatékonyságra és a minőség javításával kapcsolatos intézkedésekre sarkallta

A felsőoktatás-kutatásban az
értékelő állam teoretikusa és a

minőségkultúra egyik legjelentő-
sebb kritikusa Guy Neave. Az

’értékelő állam’ felemelkedéséről
írott munkája időközben klas�-
szikussá vált, mivel olyan tren-

det azonosított be, amelyről
hamar kiderült, hogy nemcsak
európai, de globális kérdéssé

válik. Ebben az egyik legfonto-
sabb változást mutatta be a fel-

sőoktatás-politikában: az
„input”-kontroll felől az „output”-
kontroll felé történő elmozdulást
a tömeges felsőoktatás hatékony-

ság és eredményesség iránti
növekvő igénye mellett. Ez a

koncepció tanulmányok és értel-
mezések sokaságát ihlette.

103

őket. Piaci mechanizmusokat vezettek be, a versenyt állami szinten ösztönözték, teljesít-
ményorientált eszközöket alkalmaztak, valamint kialakult a közszféra irányításának egy
új modellje. Van Damme (2002, 7.) szerint a felsőoktatási minőségbiztosítás és az
akkreditáció olyan társadalmi tényezők következményeképp jöttek létre, mint a tömege-
sedés, az érdekcsoportok bizalmának csökkenése a tradicionális akadémiai minőség-
ellenőrző mechanizmusokban, az elszámoltathatóság iránti növekvő közösségi és politi-
kai igény, a teljesítmény és a költséghatékonyság növelésének igénye és a versenyképes
felsőoktatási piac létrehozásának elvárása.

Közép- és Kelet-Európa legtöbb országában a rendszerváltozás első éveiben jelent
meg a minőséghitelesítés gyakorlata, mindenhol kialakultak – változó funkciók, eljárá-
sok és formák mellett – a nemzeti akkreditációs szervezetek (Brennan és Shah, 2000; Van
Damme, 2002; Mihailescu, 2004; Schwarz és Westerheijden, 2004; Kozma és Rébay,
2006; Westerheijden és mtsai. 2007). Kozma és Rébay (2004) a közép- és kelet-európai
akkreditáció kérdését a politikai fordulattal, a nemzeti újjászületéssel és a visszaállamo-
sítás folyamatával hozzák összefüggésbe. A térségben tehát nemcsak az expanzióra adott
válasz és egy új ideológia keretébe illeszthető, hanem a politikai transzformáció része.

A felsőoktatás minőségbiztosításának kutatói (Neave, 1988; Van Vught, 1989; Brunnson
és Olsen, 1993; Bleiklie, 1998; Kozma és Rébay, 2006) erős ideológiai meghatározottságról
beszélnek, amely olyan konstrukciókban jelenik meg, mint az „értékelő állam” (Neave,
1988), „menedzserizmus” (Deem, 2007; Amaral és mtsai. 2003), „új közösségi menedzs-
ment” (Arimoto, 1997; Maassen és Gornitzka, 1999; Teichler, 2003, 9.) és „távirányítás”
(Neave, 1988; Goedegebuure és mtsai. 1996). Az oktatáspolitikai paradigmaváltás olyan
jelszavakkal kapcsolódik össze, mint az eredményesség, elszámoltathatóság és hatékony-
ság. Brennan és Shah (2000, 31–32.) és más kutatók (Dill, 1995; Frazer, 1997; Amaral és
mtsai. 2003) összehasonlító vizsgálataik nyomán a minőségpolitikák és a minőségbiztosí-
tási rendszerek kialakításának következő céljait azonosították be:

1. A közpénzek felhasználása átláthatóságának növelése.
2. A felsőoktatás minőségének javítása.
3. A finanszírozási döntések információkkal való támogatása.
4. A hallgatók és munkáltatók tájékoztatása.
5. A verseny ösztönzése az intézmények között és azokon belül.
6. Az új, privát intézmények minőség-ellenőrzése.
7. Az intézményi státus kijelölése.
8. A hatalom megosztása az állam és az intézmények között.
9. A hallgatói mobilitás elősegítése.
10. Nemzetközi összehasonlítások támogatása.
A fenti célok egyértelműen utalnak arra, hogy a minőségbiztosítás többről szól, mint

teljesítményindikátorokról és minőségsztenderdekról, hiszen irányítási, szabályozási és
finanszírozási kérdésként vetődik fel a felsőoktatásban. Barakonyi (2008, 64.) szerint a
minőség-ellenőrzés fokozása az intézményi autonómia növelése és az állam hátrébblépé-
se miatt szükséges.

A felsőoktatás-kutatásban az értékelő állam teoretikusa és a minőségkultúra egyik
legjelentősebb kritikusa Guy Neave. Az ’értékelő állam’ felemelkedéséről írott munkája
időközben klasszikussá vált, mivel olyan trendet azonosított be, amelyről hamar kiderült,
hogy nemcsak európai, de globális kérdéssé válik. Ebben az egyik legfontosabb változást
mutatta be a felsőoktatás-politikában: az „input”-kontroll felől az „output”-kontroll felé
történő elmozdulást a tömeges felsőoktatás hatékonyság és eredményesség iránti növek-
vő igénye mellett (Enders és Van Vught, 2007, 24.). Ez a koncepció tanulmányok és
értelmezések sokaságát ihlette. Az ’értékelő állam’ olyan egyetemes trend, amelyet nem-
zeti oktatáspolitikákra fordítanak le, és amelyet a nemzeti jellemzők átalakítanak. A nagy
egyesítő téma az ’értékelő állam’ tanulmányaiban a minőség és a minőségbiztosítás

Szolár Éva: Az európai felsőoktatás átalakulása és a Bologna-folyamat céljai

Is
ko

la
ku

ltú
ra

 2
00

9/
9

104

mechanizmusainak keresése. De a „Szent Grál” keresésének sokféle módja lehet: az
egyetemi autonómia és a menedzseri felelősség erősítése, a kvázipiacok versenyképessé-
ge, az értékelések és minőségauditok, a felsőoktatás rangsorainak használata és az érdek-
csoportok felé történő elszámoltathatóság növelése. Az ’értékelő állam’ olyan politikai
kísérlet, amely, úgy tűnik, tartós, és az állam decentralizálásával jár (Enders és Van
Vught, 2007, 24–25.), és amely a homogenizálás (értékelő homogenitás, jogi homogeni-
zálás) egyik legfontosabb forrása jelenleg a felsőoktatásban (Neave, 2009).

Amikor a minőségpolitikák jelentőségéről beszélünk a felsőoktatásban, akkor érdemes
felhívnunk a figyelmet arra, hogy különböző fogalmak mögött különböző koncepciók
vannak. Ilyenek a minőségbiztosítás, az értékelés, az akkreditáció, az átvilágítás, a hite-
lesítés, az engedélyezés és az igazolás (Teichler, 2003, 12.; Van Damme, 2004, 128.).
Mégis, Európában elsősorban három koncepció honosodott meg, változatos megjelenési
formákban és időrendben, a következőképp: az engedélyezés, az akkreditáció és a minő-
ségbiztosítás, ahol ez utóbbi vált az EFT-ben meghatározóvá. A koncepciók kisebb vagy
nagyobb mértékben az amerikai és az európai (angol, német és francia) keveredései (5),
és változó formákban jelennek meg a különböző nemzetállamokban, attól függően, hogy
hogyan interpretálják és fordítják le azokat nemzeti minőségpolitikákra. A Bologna-évti-
zedben azonban megfigyelhető nemcsak egy uniformizálódás, hanem az észak-amerikai
minőségmegközelítések felé történő fordulás is, például abban, hogy az értékelésben
növekvő mértékben az intézmény sajátosságaira helyeződik a hangsúly.

Az európai országok többségében működik egy, az intézmények és programok értéke-
lésével (6) foglalkozó független vagy félfüggetlen köztes szervezet, amely – néhány
kivételtől eltekintve – az értékelést többlépcsős folyamatban végzi: (1) intézményi önér-
tékelés, (2) szaktekintélyek és (3) más külső szakértők értékelése (Teichler, 2003, 12.).
Ugyanakkor a napóleoni országokban az akkreditációt a minisztérium és más állami
hivatalok eljárásai teszik teljessé. Brennan és Shah (2000) az értékelések 4 típusát külön-
bözteti meg: (1) akadémiai, (2) menedzseri, (3) pedagógiai és (4) felhasználás- és
foglalkoztatásorientált. Az első a tradicionális akadémiai értékekre, a tanulmányi terület-
re és a professzionális autoritásra koncentrál. A második az intézményből indul ki, s arra
a feltételezésre épít, hogy a minőséget a jó menedzsment/vezetés hozza létre. A harma-
dikban az oktatásra és a tantermi tényezőkre helyezik a hangsúlyt, de nem annak tartalmi
oldalára, hanem a „szolgáltatás” módjára. Míg az utolsóban a kimeneti oldalra, a végzet-
tekre és a tanulási eredményekre koncentrálnak, ahol a középpontban az ügyfél/felhasz-
náló van (Hämäläinen és mtsai. 2004, 20.).

Az érékelési rendszerek funkciói éppolyan változatosak, mint ahány formában megje-
lennek. Teichler (2003, 13.) három funkcióra hívja fel a figyelmet. Az elsőben az össze-
gyűjtött információk a döntéshozást támogatják. Ebben az információk kiértékelése
nyomán a felsőoktatási programok és/vagy intézmények működésének formális jóváha-
gyása (akkreditációja) történik. A második funkció a „reflexión alapuló javítást”, az
elszámoltathatóságot és a fejlesztést támogatja, míg a harmadik a sztenderd célokhoz
való igazodás ellenőrzését jelenti, ahol legtöbbször azonos mércével mérnek minden
intézményt és programot, függetlenül azok típusától és funkcióitól. Kells (1999) szerint
a nemzeti értékelési rendszerek jó része rossz választás volt, ahol nem tisztázták sem a
fejlesztés és ellenőrzés, sem a homogenitás és diverzitás kívánatos egyensúlyát.
Mihailescu (2004, 34.) már sokkalta gyakorlatibb megközelítésben a minőségértékelés és
akkreditáció következő funkcióit (7) azonosítja be Közép- és Kelet-Európában:

A felsőoktatási intézményeket támogatják a küldetés és célok minél világosabb meg-
fogalmazásában.

Támogatják a felsőoktatási intézményeket abban, hogy beazonosítsák a szükséges
forrásokat és kapacitásokat a kitűzött célok megvalósítása érdekében.

A teljesítményt „reklámozzák” az időszakos értékelésekkel.

105

Közreműködnek az objektív finanszírozási elvek és a teljesítményalapú forráselosztás
kritériumainak kidolgozásában.

Megvédik a közösséget az olyan intézményektől, amelyek képtelenek teljesíteni a
küldetésüket, és tiszteletben tartani elköteleződésüket.

Kialakítják azt a törvényi keretet, amely alatt az állam hitelesíti és elismeri a magán- és
állami intézmények által kiadott diplomákat és képesítéseket.

Javaslatokat tesznek: (1) a kormányzat számára az új karok és tanszékek létrehozására,
(2) a parlament számára az új intézmények létrehozására, (3) azon tanszékek, karok és
intézmények bezárására, amelyek képtelenek többszöri figyelmeztetés nyomán is a mini-
mumsztenderdeknek megfelelni.

Támogatják a felsőoktatási intézményeket abban, hogy tevékenységüket javítsák.
Segítsenek a közép- és kelet-európai értékelési és akkreditációs rendszerek európai

uniós és fejlett országokban alkalmazott rendszerekkel történő összehangolásában.
Végül érdemes összefoglalnunk, hogy mi a különbség a népszerű koncepciók között.

Az értékelés nagyon tág jelentéssel bír, s olyan gyakorlatokat és eljárásokat foglal magá-
ban, amelyek a hallgatók, oktatók, programok, tanszékek, intézmények és teljes felsőok-
tatási rendszerek teljesítményét mérik és értékelik, míg a Bologna-folyamatban gyakran
alkalmazott minőségbiztosítás olyan folyamatokra és sémákra utal, amelyek célja az
értékelés, monitoring, biztosítás és a felsőoktatási intézmények/programok minőségének
megőrzése vagy javítása – vagyis a javítás és az elszámoltathatóság egyaránt funkciója.
Az akkreditáció a minőségbiztosítás egy formája, amely egy intézmény vagy program
formális jóváhagyásához vezet (Van Damme, 2004, 129.), míg az audit egy intézmény
vagy program átvilágítása, ahol a rögzített célok (például a tanterv, oktatók, infrastruktú-
ra tekintetében stb.) teljesülését nézik, s amelynek elsődleges funkciója az elszámoltat-
hatóság (Vlăsceanu és mtsai. 2004, 23.). A következőkben arra törekszünk, hogy körül-
határoljuk, milyen kérdések merülnek fel az Európai Felsőoktatási Térségben a minőség-
biztosítás és az akkreditáció kapcsán.

A minőségbiztosítás kérdése a Bologna-folyamatban

A mobilitás, a tanulmányok kölcsönös elismerése, a közös képzési programok és az
Európai Felsőoktatási Térség vonzóvá tételének kérdései hamar olyan légkört teremtet-
tek, amelyben – immár egy új ernyő alatt – megújulhatott és megerősödhetett a minőség-
diskurzus. Hrubos (2008, 23.) arra hívja fel a figyelmet, hogy a Bologna-folyamat har-
madik harmadának középpontjában a minőség áll. Például Norvégiában a Bologna-folya-
matot „minőségi reformnak” nevezik (Gornitzka, 2006; Crosier és mtsai. 2007), de
Romániában is a minőségügy kapcsán merül fel, nem pedig fordítva.

Ahogy a Bologna-folyamat haladt előre, és a miniszteri találkozókon arra vállalkoztak,
hogy leltározzák, mi valósult meg addig, a minőség egyre inkább az érdeklődés közép-
pontjába került (European University Association, 2006). A képzési szerkezet átalakítá-
sának első éveiben nemhogy nőtt volna, hanem csökkent is a hallgatói mobilitás, s
kiderült, hogy ennek összetett akadályai vannak. Az egyik ilyen a tanulmányok elisme-
rése és a minőség kérdése, amely úgy merült föl, hogy a mobilitás során a befogadás egy
másik intézménybe akkor működhetett automatikusan, ha biztosítva látszott, hogy a
hozott teljesítmény mögött megfelelő minőséget képviselő felsőoktatási intézmény áll. A
reform előrehaladtával – a jogalkotási folyamaton történő túllépéssel – az implementáció
kérdései már intézményi szinten vetődtek fel, ahol lépésről lépésről bukkantak fel akadá-
lyok a megvalósítás előtt. Egyre nagyobb igény fogalmazódott meg az iránt, hogy az
európai együttműködés nem elégséges annak érdekében, hogy a felsőoktatás formális
elemeit hasonlóvá tegyék, hanem szükséges a tartalom értékelésének konvergenciája is
(Alesi és mtsai. 2005).

Szolár Éva: Az európai felsőoktatás átalakulása és a Bologna-folyamat céljai

Is
ko

la
ku

ltú
ra

 2
00

9/
9

106

A Prágai nyilatkozatban (2001) már prioritásként merül föl a minőségbiztosítás kér-
dése mint az Európai Felsőoktatási Térség vonzóvá tételének egyik kulcsfontosságú
kritériuma. A nyilatkozatban feladatként jelölik meg az egységes minőségbiztosítási és
akkreditációs mechanizmusok kidolgozását és bevezetését (Hrubos, 2008, 24.). A bergeni
találkozóra már előterjesztik a felsőoktatás minőségirányításának európai sztenderjeit
(Standards and Guidelines for Quality Assurance in the European Higher Education
Area), amelyben meghatározzák az intézmények belső minőségbiztosításában és a külső
értékelésekben követendő legfontosabb alapelveket. Emellett újra és újra felmerülő vita
tárgya, hogy szükség van-e a nemzeti minőségbiztosító és akkreditációs szervezetek
mellett nemzetközi akkreditációt végző ügynökségre. A kompromisszumos javaslat sze-
rint a nemzeti minőségbiztosítási szervezetek együttműködésében, az elvek és módsze-
rek harmonizálásában kell keresni a megoldást (Hrubos, 2008, 25.).

A Felsőoktatási Minőségbiztosítás Európai Szövetsége (European Association for
Quality Assurance in Higher Education, ENQA) a következő eredményeket azonosította
be 2005-ben (lásd: Az Európai Felsőoktatási Térség minőségbiztosítási alapelvei és
irányelvei, 2005, 5.), ahol azóta számos más előrelépés is történt (Crosier és mtsai. 2007;
Rauhvargers és mtsai. 2009):

– európai alapelvek születnek az intézmények belső és külső minőségbiztosításához,
illetve a külső minőségbiztosítási ügynökségek számára,

– az európai minőségbiztosítási ügynökségeknek ötévenkénti felülvizsgálaton kell
átesniük,

– hangsúlyossá válik a nemzetközi hálózati működés, nemzeti felülvizsgálattal, ahol
ez lehetséges,

– európai jegyzék készül a minőségbiztosítási ügynökségekről,
– a jegyzékbe bekerülő ügynökségekről az Európai Regisztrációs Bizottság dönt,
– megalakul a Felsőoktatási Minőségbiztosítás Európai Tanácsadói Fóruma.
Az ENQA szerint mindez hozzájárul a közös minőségbiztosítási gyakorlatok kialakulá-

sához és a végzettségek és szakképzettségek kölcsönös elismeréséhez. Érdemes röviden
betekintenünk az ENQA (2005, 6–7.) által javasolt külső és belső minőségbiztosítás alap-
elveibe, hiszen azok implementációjával közvetlenül határozzák meg az intézmények éle-
tet. A belső irányelvek fő célja, hogy az intézmény képzési programjai és általa kiadott
diplomák minőségéért vállalja a felelősséget. Ezek között a következő elveket találjuk: (1)
intézményi minőségbiztosítási politika és eljárások kidolgozása, (2) a programok követéses
belső értékelés, (3) a hallgatók értékelése, (4) az oktatók minőségbiztosítása, (5) tanulástá-
mogatás és a tanuláshoz felhasználható erőforrások biztosítása, (6) információs rendszerek
kiépítése, (7) az információk nyilvánosságának biztosítása. Míg a külső minőségbiztosítási
alapelvek (1) figyelembe kell vegyék a belső minőségbiztosítási eljárásokat, (2) ki kell
dolgozniuk a külső minőségbiztosítási eljárásokat és (3) döntéshozatali szempontrendszert,
(4) amelyeket célorientált eljárásként kell fölfogniuk, (5) jelentéseket és (6) rendszerszintű
elemzéseket kell készíteniük, valamint (7) rendszeres átvizsgálásnak vetik alá az intézmé-
nyeket és (8) utánkövető eljárásokat dolgoznak ki. A minőségbiztosítási elvek egyik érde-
kessége, hogy nem tartalmaznak utalást a kutatási tevékenység értékelésére, miközben a
legnépszerűbb minőségbiztosítási eljárás – az akkreditáció – erőteljesen akadémiai jellegű
és kutatásorientált. Az Európai Egyetemi Szövetség egyik kutatási projektjében (Quality
Culture 2002–2006) meghatározta, hogy mit jelent a minőség a Bologna-folyamat kereté-
ben, és a következő definíciókat adta: (1) minőség mint a céloknak történő megfelelés, (2)
minőség mint alkalmazkodás, (3) minőség mint a fogyasztók elégedettsége, (4) minőség
mint kiválóság, (5) minőség mint érték a pénzért, (6) minőség mint transzformáció, (7)
minőség mint javítás, (8) minőség mint kontroll (EUA, 2006, 9.). Szerintük a Bologna-
folyamat minőségkoncepcióit – és tegyük hozzá, a felsőoktatás közvéleményének diskur-
zusait – ezek a definíciók vagy ezek keverékei határozzák meg.

107

A minőségbiztosítási rendszerek létrehozására tett erőfeszítések fogadtatása változó
volt az Európai Felsőoktatási Térségben. Több felsőoktatás-kutató (Amaral és Magalhaes,
2004; Dumbrăveanu és mtsai. 2006; Crosier és mtsai. 2007; Hrubos, 2008) arra hívta fel
a figyelmet, hogy a minőségbiztosítással összekapcsolódó beavatkozások korlátozzák az
intézményi autonómiát és a kreativitást, mivel legtöbbször az ellenőrzésre és a
konformitás előmozdítására szorítkoznak, egyre nagyobb bürokratikus terheket rakva
azon intézmények vállára, amelyek egyre kevesebb vagy változó forrással rendelkeznek
ahhoz, hogy meg tudjanak felelni a követelményeknek. A minőségbiztosítási gyakorlatok
nemcsak időszakos ellenőrzéseket feltételeznek, hanem egyre nagyobb mértékben előre
definiálják az oktatás összes dimenzióját. Az
EUA kutatói szerint gyakori, hogy az
akkreditációs folyamatok állnak a tantervi
innováció és a reform útjában, megakadá-
lyozva például az interdiszciplináris progra-
mokat és gátolva a kísérletezést az új bolo-
gnai képzésekben (Crosier és mtsai. 2007,
49.). A negyedik Trend-jelentés egyik sokat-
mondó eredménye az volt, hogy azok az
intézmények közeledtek szisztematikusab-
ban a minőséghez, amelyek szélesebb intéz-
ményi autonómiával rendelkeztek (Reichert
és Tauch, 2005).

A minőségbiztosítási mechanizmusokkal
történő konformálódás azonban kötelezővé
válik azzal, hogy a felsőoktatási intézmé-
nyek csak az új típusú képzési programokra
tudnak akkreditációt kérni, ahol ugyanakkor
az eljárások során a megújított tantervet (pél-
dául kreditrendszerre és tanulási eredmé-
nyekre épülő tanterv) vizsgálják, illetve a
követelmények is már ezekre vannak kidol-
gozva, így aki ezekhez nem alkalmazkodik,
az elismertetését kockáztatja (újabban pél-
dául azok a képzési programok és intézmé-
nyek is az integráción dolgoznak, amelyek-
ről korábban úgy tűnt, hogy nem akarnak
alkalmazkodni). Nem véletlenül Kogan és
Hanney (2000, 240.) úgy beszélnek a minő-
ségbiztosításról, mint „a legnagyobb poten-
ciállal rendelkező hajtóerőről a változások”
elérésében. Andrée Sursock, a Tuning-projekt
vezetője, amelyet épp az egységesítő kezde-
ményezések között tartanak számon, arra
hívja fel a figyelmet, hogy az európai uniós
országok egy részének éretlen koncepciói vannak a sokszínűséggel kapcsolatban: azt
hiszik, hogy minden „felhasználót” és intézményi szolgáltatót ugyanúgy, egységesen kell
kezelni – utalva ezzel a minőségirányításra. Szerinte a Bologna-folyamat legnagyobb
kihívása éppen az, hogy úgy tudja strukturálni a fennálló diverzitást, hogy az egyszerre
lehetővé tegye a nemzeti gyakorlatok változatosságát és bizonyos mértékű konvergenci-
át (Sursock, 2004, 73.).

Bár kétségtelen, hogy a modern
egyetemek nemzetközisége is

megkérdőjelezhetetlen, hiszen a
felhalmozott, generált és átadott

tudás jó része is egyetemes és
nemzetközi volt. Ugyanakkor a
felsőoktatás-történészek sokat

idézett példája szerint a modern
egyetemek megjelenésével a fizi-
kai mobilitás nem nőtt, hanem
csökkent. Neave szerint a 17.

századi 10 százalékos mobilitás
irigylésre méltó a jelenlegi közel
4 százalékossal szemben. A 20.

század tovább erősítette az
európai egyetemek közötti moz-
gás és kapcsolattartás akadálya-
it: a totalitárius rendszerek és a
második világháború következ-
tében megszakadtak az intéz-

ményi és személyes tudományos
kapcsolatok, a külföldi tanul-

mányút pedig szinte lehetetlen-
né vált a tanárok és a hallgatók

számára.

Szolár Éva: Az európai felsőoktatás átalakulása és a Bologna-folyamat céljai

Is
ko

la
ku

ltú
ra

 2
00

9/
9

108

A belső minőségbiztosításra vonatkozóan változó gyakorlatokkal találkozhatunk a
kutatások szerint (Crosier és mtsai. 2007; Rauhvargers és mtsai. 2009). Bár a legtöbb
intézményben bevezettek egy periodikus belső minőségértékelési gyakorlatot, de az leg-
többször nincs semmiféle kapcsolatban a tanulási eredményekkel és a fejlesztésorientált
minőségbiztosítási rendszerrel. Sőt a kutatók kissé elmarasztalóan jegyzik meg, hogy az
intézmények a menedzsmentstruktúrák bevezetését is minőségbiztosítási rendszernek
tekintik. Ugyanakkor legtöbbször a belső minőségbiztosítási rendszerek nem az EFT
sztenderdjeit és elveit implementálják, hanem csak az oktatók és intézményi egységek
teljesítményének mérését végzik. Ez arra utal, hogy ugyan megnőtt az EFT-n belül a
minőségbiztosítás iránti érdeklődés, de csekély mértékű a közeledés az európai
sztenderdekhez, és bizonyos mértékig félre is értik a belső minőségbiztosítás elveit
(Rauhvargers és mtsai. 2009, 51.). Olyan hallgatói értékelések, ahol az intézmények által
megfogalmazott tanulási eredményeket mérnék, sokkalta ritkábban fordulnak elő,
miközben a külső értékelésekben egyre nagyobb figyelmet fordítanak a tanulási eredmé-
nyeken alapuló eljárások kidolgozására (Rauhvargers és mtsai. 2009, 55.).

Froment (2007, 12–13.) arra hívja fel a figyelmet, hogy fontos lenne tisztázni, mi a
különbség a Bologna-folyamat és a lisszaboni folyamat minőségbiztosítási koncepciójá-
ban. A Bologna-folyamatban eredetileg csak a minőségbiztosító ügynökségekkel foglal-
koztak, s csak később mozdultak el a felsőoktatási intézmények felé, ahol elsősorban a
fejlesztésre került a hangsúly. A lisszaboni folyamatban azonban a rangsorokon és a kivá-
lóság keresésén van a hangsúly, valamint a külső érdekcsoportok tájékoztatásán. A Bolo-
gna-folyamat a programszint és a külső minőségbiztosítás felől mozdult el az intézményi
szint, a célszerűség és a belső minőségi mechanizmusok kidolgozása felé, míg a lisszaboni
stratégia visszanyomta a folyamatot a külső minőségértékelés, az akkreditáció és a prog-
ramszintű minőségbiztosítás felé, s olyan eszközök kidolgozását támogatja, amelyek az
érdekcsoportok informálását segítik. Végül az egyik legmarkánsabb különbség az, hogy a
lisszaboni folyamat inkább a kutatás és innováció, míg a Bologna-folyamat az oktatás
értékelésére koncentrál. A felsőoktatás-kutatás irodalmában és a politikai diskurzusokban
ez a két eltérő felfogás összekeveredik, vagy épp az egyes minőségbiztosító rendszerek
bevezetésekor egyik vagy másik felé mozdul el. Így amikor a Bologna-folyamatra hivat-
koznak a minőségbiztosító eljárások adott koncepciójának bevezetésében, akkor megeshet,
hogy sokkalta inkább az Európai Unió felsőoktatás-politikáját implementálják.

Van der Wende (1998) a minőség és a nemzetköziesedés közötti összefüggést keresve
mutat rá, hogy a minőség nemcsak az európai felsőoktatás vonzóságát jelenti, hanem
lehetővé teszi az egymástól való tanulást, a legjobb megközelítések összehasonlítását és
szintézisét, a kultúrák közötti megértést, az idegennyelv-tanulást stb. Ennek összefüggé-
seit keressük a következőkben.

A többciklusú képzés bevezetése és a nemzetköziesedés kérdése
Nemzetköziesedés az európai felsőoktatásban

Ulrich Teichler (2009a) szerint, aki a felsőoktatás nemzetköziesedésének egyik vezető
kutatója, a Bologna-folyamat értelme nem más, mint a nemzeti és az európai felsőokta-
tási rendszerek nemzetköziesítése. A következő alfejezetben arra törekszünk, hogy a
nemzetköziesedés fogalmát és jelenségét körülhatároljuk, majd az európai és a Bologna-
folyamat kapcsán felmerülő nemzetköziesítést célzó politikákat és tapasztalataikat bemu-
tassuk.

Teichler (2003, 14.; 2004, 6–7.) a nemzetköziesedéssel, a globalizáció és annak regio-
nális, európai megközelítésével kapcsolatban arra hívja fel a figyelmet, hogy a nemzeti
határok és szabályok egyre kevésbé befolyásolják a felsőoktatást. A felsőoktatás környe-
zete és maguk a felsőoktatási intézmények egyszerre nemzetköziesednek, ahol a fogalom

109

arra utal, hogy amellett, hogy a nemzeti felsőoktatási rendszerek többé-kevésbé fennma-
radnak, olyan tevékenységeket karolnak fel, amelyek egyre nagyobb mértékben lépik át
a határokat. A felsőoktatás nemzetköziesítése azonban olyan veszélyeket is magában rejt,
mint a kulturális örökség lerombolása, a nyelvi sokszínűség mérséklése, az akadémiai
kultúrák és struktúrák csökkentése, minőségromlás és imperialista törekvések támogatá-
sa; ezeken túl Knight (2003) szerint az agyelszívást és a kulturális identitás elvesztését
említik egy kérdőíves megkérdezésben. Ezzel együtt is a felsőoktatás nemzetköziesedését
elemző tudósok és az akadémiai közösség tagjai inkább a jelenség előnyeire koncentrál-
nak (Teichler, 2004, 6.).

Van der Wende (2001) szerint olyan tevékenységeket foglal magában, mint a mobilitás
(akadémiai turizmus), az egyetemi együttműködések, a nemzetközi oktatás. Knight
(2008, xi.) szerint a felsőoktatás nemzetköziesedése az a folyamat, amely során a felső-
oktatás céljainak, funkcióinak és a tudás átadásának nemzetközi, interkulturális és globá-
lis dimenzióit nemzeti és intézményi szinten integrálják. Intézményi és programszinten
pedig a következő, nemzetköziesedéssel összekapcsolódó tevékenységeket említi
(Knight, 2005):

Akadémiai programok: hallgatói csereprogramok, idegennyelv-oktatás, nemzetköziesí-
tett tanterv, tematikus képzések, külföldi tanulás, nemzetközi hallgatók, közös képzési
programok, vendégoktatók, oktatói mobilitási programok stb.

Kutatói és tudományos együttműködések: kutatóközpontok (tematikus és területi),
közös kutatási projekt és publikációk, nemzetközi konferenciák és szemináriumok, nem-
zetközi kutatási egyezmények, nemzetközi kutatói partnerségek stb.

Hazai és határon átnyúló tevékenységek: a) hazai: NGO-kkal és az állami/magán szek-
tor csoportjaival közösségi partneri kapcsolatok, közösségi szolgáltatás és interkulturális
projektek, b) határon átnyúló: nemzetközi fejlesztési projektek, határon átnyúló oktatási
programok, nemzetközi kapcsolatok és hálózatok, szerződésalapú képzési és kutatási
programok, külföldi alumnusprogram stb.

Extracurriculáris tevékenységek: nemzetközi és interkulturális események, kollegiális
támogató csoportok és programok stb.

Teichler (2004, 9–10.) szerint a nemzetköziesedéssel összekapcsolódó változásoknak a
következő felsőoktatás-politikai területekre van hatása: (1) a tudás dimenziója, (2) az elis-
merés, (3) a nemzetközi homogenizáció vagy a felsőoktatás struktúrájának sokszínűsége,
(4) az aktorok politikai szándékai, (5) a felsőoktatás irányításának általános kérdései. Gyak-
ran jelenik meg az az értelmezés, amely a nemzetközi mobilitást a középkori egyetemjárás-
sal hozza összefüggésbe, de mint Neave (2001), De Wit (2002), Hrubos (2005, 224.) és más
felsőoktatás-történészek rámutatnak, a két nemzetköziesedés esszenciájában teljesen
különbözik, hiszen a nemzet mint politikai egység a középkorban nem létezett. A modern
egyetemek fontos szerepet játszottak a nemzetállam-építésben: (1) az államot képzett mun-
kaerővel látták el, (2) a nemzeti identást építették, (3) a nemzeti eliteket integrálták, és (4)
a nemzeti kutatási kapacitást biztosították a gazdaság és társadalom fejlesztéséhez, ezért
szorosan kapcsolódtak a politikához, ami nehézzé tette az európai szintű integrálódást és
kooperációt (Olsen és Maassen, 2007). Bár kétségtelen, hogy a modern egyetemek nem-
zetközisége is megkérdőjelezhetetlen, hiszen a felhalmozott, generált és átadott tudás jó
része is egyetemes és nemzetközi volt (Teichler, 2004, 8.). Ugyanakkor a felsőoktatás-tör-
ténészek sokat idézett példája szerint a modern egyetemek megjelenésével a fizikai mobi-
litás nem nőtt, hanem csökkent. Neave (2002, 181.) szerint a 17. századi 10 százalékos
mobilitás irigylésre méltó a jelenlegi közel 4 százalékossal szemben. A 20. század tovább
erősítette az európai egyetemek közötti mozgás és kapcsolattartás akadályait: a totalitárius
rendszerek és a második világháború következtében megszakadtak az intézményi és sze-
mélyes tudományos kapcsolatok, a külföldi tanulmányút pedig szinte lehetetlenné vált a
tanárok és a hallgatók számára (Hrubos, 2005, 227.).

Szolár Éva: Az európai felsőoktatás átalakulása és a Bologna-folyamat céljai

Is
ko

la
ku

ltú
ra

 2
00

9/
9

110

Teichler (2004, 9.) szerint jelenleg a nemzetközi tevékenységek már nem alkalmiak és
marginálisak, hanem sokkalta inkább rendszeresek és szabályozottak, valamint nem csak
egy-két tanulmányi területre (például nemzetközi kapcsolatok, kulturális antropológia)
korlátozódnak. Ugyanakkor a valódi kérdés nem az, hogy mennyire nemzeti vagy nem-
zetközi egy felsőoktatási intézmény, hanem hogy mennyire tud egyszerre nemzetközi,
nemzeti és lokális lenni. Qiang (2003), illetve Stensaker és mtsai. (2008) szerint is az
intézmények nemzetközi tevékenységét inkább egy skálán lehet elképzelni: például az ad
hoc és a rendszerezett tevékenységek között mozognak, vagy az intézmények egy része
inkább regionális és nemzeti, míg mások inkább nemzetköziek. Davies (1995; 1998)
modellje épp erre mutat rá: szerinte az intézményi környezet átalakulása a felsőoktatási
intézmények nemzetköziesítésének kezdeményezéseit felerősíti. A szerző 2
tényezőegyüttest különböztet meg – belső és külső – a felsőoktatási intézmények
nemzetköziesedésének befolyásolásában:

Belső: (1) egyetemi küldetés, tradíciók és önkép, (2) a programok, alkalmazottak és
finanszírozás gyengeségeinek és erősségeinek feltárása, (3) szervezeti vezetési struktúra.

Külső: (1) az intézményi kép és identitás külső felfogása, (2) a nemzetközi piac lehe-
tőségeinek és trendjeinek értékelése, (3) a versenyhelyzetek értékelése.

Davies (1995) szerint mindezek alapján 4 eltérő stratégia rajzolódik ki, amelyek az
adott intézmény nemzetköziesítését célozzák: (1) Marginális és ad hoc stratégia, ahol
gyakorlatilag hiányoznak a vonatkozó tevékenységek, de ha mégis jelen vannak, akkor
nem a témában hozott döntések és adott küldetés nyomán merülnek föl. (2) Marginális,
de szisztematikus stratégia, ahol a nemzetközi tevékenységek korlátozottak, de jól szer-
vezettek és világos döntéseken alapszanak. (3) Központi és ad hoc stratégia, ahol ugyan
számos nemzetközi tevékenység van jelen, de azok nem egy világos koncepció mentén
szerveződnek. (4) Központi és szisztematikus stratégia, ahol a nemzetközi tevékenysé-
gek széles köre van jelen, s a projektek szellemi koherenciája és egymást erősítő törek-
vése jellemző.

A nemzetköziesedéssel kapcsolatos korábbi kutatások 4 területre koncentráltak: (1) az
akadémiai mobilitás és a nemzetközi együttműködések, (2) a nemzetközi oktatás, (3) a
nemzetköziesítést célzó felsőoktatás-politikák, (4) a tanulás és a tanítás tartalmi aspektu-
sainak nemzetköziesedése (lásd: Kehm és Teichler, 2007). Sokáig a felsőoktatás
nemzetköziesedésének kutatása összekapcsolódott a hallgatók és oktatók fizikai mobili-
tásának vizsgálatával (Kehm és Teichler, 2007). A ’90-es években olyan kutatásokkal
találkozunk, amelyek célja a mobilitási programok értékelése: például Európában az
Erasmus-program Teichler és mtsai. által periodikusan készített vizsgálata (lásd: Teichler,
1994, 2002; Teichler és mtsai. 1990, 1993). Az utóbbi évtizedben készültek a mobilitási
programok intézményi és nemzeti felsőoktatási rendszerre, valamint a munkaerő-piaci
elhelyezkedésre tett hatásainak vizsgálatai (Teichler és mtsai. 2000; Jahr és Teichler,
2002; Teichler, 2002). Más kutatások nem a hallgatók, hanem az oktatás nemzetközi
mozgására (lásd: Adam, 2001; Garret és Verbik, 2003; Connely, 2006) és a nemzetközi,
határon átnyúló együttműködésekre (Denman, 2002; Beerkens, 1999, 2008) koncentrál-
nak. A ’90-es években a kutatók elkezdtek érdeklődni a nemzetköziesedés tantervi aspek-
tusai iránt is (Kehm és Teichler, 2007), például az OECD-CERI (1996) egyik kutatási
projektje a nemzetköziesedés tantervi, finanszírozási és minőségbiztosítási kérdéseire,
míg az OECD-IMHE (Knight és de Wit, 1999) projekt a nemzetköziesedés és a minőség
kapcsolatára koncentrált. Végül a negyedik kutatási irány a felsőoktatás-politika
europanizációjával foglalkozik (lásd: Huisman és Van der Wende, 2004; Corbett, 2005),
ami újabban a Bologna-folyamat kutatásával kapcsolódik össze.

A kutatások (Knight és de Wit, 1995; Van der Wende, 1996; De Wit, 2002; Qiang, 2003;
Stensaker és mtsai. 2008) szerint számos érvet fel lehet sorakoztatni a nemzetköziesedés
mellett. Knight (2008, 25.) a nemzeti felsőoktatási rendszerek és az egyes intézmények

111

nemzetköziesítésének érveit mutatja be, ahol különválasztja az elfogadott és a kialakuló
okfejtéseket. A felsőoktatási rendszerek nemzetköziesítése mellett olyan érvek kezdenek
el felsorakozni, mint a humánerőforrás-menedzsment hatékonysága, a stratégiai szövet-
ségek kialakulása, új jövedelemforrások és kereskedelmi célú tevékenységek, nemzet- és
intézményépítés, társadalmi-kulturális fejlődés és kölcsönös megértés. Míg az egyes
intézmények nemzetköziesítése mellett a következő érvek kezdenek szólni: nemzetközi
márkanév és profil, minőségfejlesztés és nemzetközi sztenderdeknek való megfelelés, új
jövedelemforrások, hallgatókat és oktatókat célzó fejlesztőtevékenység, stratégiai szö-
vetségek és tudástermelés. Ugyanakkor olyan más érveket találunk még, mint az
interkulturális megértés és a regionális identitás fejlesztése, az akadémiai horizont kiszé-
lesítése, intézményépítés, a kutatás és az oktatás nemzetközi dimenziójának erősítése,
stb. A fönti érvrendszer elrendezéséhez alkalmazkodnak Stensaker és mtsai. (2008, 4.),
akik szintén megkülönböztetik a régi és új támogató érveléseket.

1. táblázat. A nemzetköziesedés/nemzetköziesítés melletti érvek és a nemzetköziesedés kifejeződései

A nemzetköziesedés/nemzetköziesítés régi formái
melletti akadémiai, társadalmi és kulturális érvek

A nemzetköziesedés/nemzetköziesítés új formái
melletti gyakran megnyilvánuló politikai és

gazdasági érvek

Nemzetköziesedés/nemzetköziesítés mint az egyes
hallgató és oktató felelőssége

nemzetköziesedés/nemzetköziesítés mint a tanszék
vagy intézmény felelőssége

Nemzetköziesedés/nemzetköziesítés mint „alulról
felfelé” kezdeményezett tevékenység

nemzetköziesedés/nemzetköziesítés mint „felülről
lefelé” kezdeményezett tevékenység

Nemzetköziesedés/nemzetköziesítés a diverzitással
összefüggésben

nemzetköziesedés/nemzetköziesítés a
sztenderdizálással összefüggésben

Nemzetköziesedés/nemzetköziesítés mint fizikai
tevékenység (mobilitás)

nemzetköziesedés/nemzetköziesítés mint
technológiailag erősített tevékenység

Nemzetköziesedés/nemzetköziesítés mint
informális és ad hoc tevékenység

nemzetköziesedés/nemzetköziesítés mint formális
és rendszerezett tevékenység

Forrás: Stensaker és mtsai. 2008, 4.

A nemzetköziesedés/nemzetköziesítés melletti érveket tradicionálisan 4 csoportba
szokás sorolni: (1) társadalmi-kulturális, (2) politikai, (3) gazdasági és (4) akadémiai
érvek (Knight és De Wit, 1999; De Wit, 2002). Itt szeretnénk kiemelni a felsőoktatás
nemzetköziesedésének és a nemzetköziesítést célzó felsőoktatás-politikák melletti érvek
közül az akadémiait. De Wit (2002, 95–98.) szerint az egyik általános akadémiai érv a
nemzetköziesítés mellett az, hogy a felsőoktatás nemzetközi dimenziója akadályozza a
kutatás és tudományosság provincializmusát, és stimulálja a kritikai gondolkodást.
Gyakran hangsúlyozzák, hogy a nemzetközi és interkulturális aspektusok hozzájárulnak
a kutatási környezet interdiszciplinaritásának növekedéséhez. A kutatás
nemzetköziesedésére vonatkozó vizsgálatok a citációs indexek, a tudástranszfer, a finan-
szírozás, a hálózatosodás, a kutatói utánpótlás, a tudományos eredmények disszeminációja
és az akadémiai hivatás kérdéseivel foglalkoznak. De Wit (2002) szerint míg az Egyesült
Államokban a mobilitásra egyfajta társadalmi tanulásként tekintenek (például
multikulturális környezetben szerzett tapasztalat), addig Európában inkább az a kérdés,
hogy tanulhatunk-e valami újat a fogadóhelyen. A nemzetköziesítés az intézményépítés-
ben olyan struktúrákat és tevékenységeket tud erősíteni, amelyek helyben nem lennének
lehetségesek. Ugyanakkor a nemzetközi rangsorok vizsgálatai arra hívják fel a figyelmet,
hogy azon intézmények számára válik egyre fontosabbá a helyezés, amelyek már nem
annyira a szomszéd intézménnyel versengenek, hanem a versenyt nemzetközi színtéren
fogják fel. A nemzetközi versenyben kiemelten fontos a nemzetközi kutatási, oktatási,

Szolár Éva: Az európai felsőoktatás átalakulása és a Bologna-folyamat céljai

Is
ko

la
ku

ltú
ra

 2
00

9/
9

112

szolgáltatási és intézményi hálózatokban való részvétel, a nemzetközi akadémiai
sztenderdeknek történő megfelelés pedig fontos útja a más célok elérésének és az elisme-
rés megszerzésének. A felsőoktatás nemzetköziesedésének kérdését ugyanakkor a
sztenderdizálás következményeképp kialakuló uniformizmustól és nyugatiasodástól
(Knight, 1999, 225.), valamint az angolosítástól (Ljosland, 2005) való félelem kíséri.

Nemzetköziesedés a Bologna-folyamatban

A Bologna-folyamatban a képzési szerkezet reformja az a kiindulópont, amelyen
keresztül a teljes felsőoktatási rendszert meg lehet változtatni, míg a minőségbiztosítás
az egyik leghatékonyabb „ösztönző” abban, hogy ezek a változások megtörténjenek. A
Bologna-folyamatban az eddig tárgyalt dimenziók valójában nem mást szolgálnak, mint
azt, hogy a nemzetköziesedés és nemzetköziesítés előtt akadálytalanná tegyék az utat,
amire Teichler (2009a) és Flóra (2009) is rámutat, amikor azt mondják, hogy a Bologna-
folyamat lényegében nem más, mint a nemzeti felsőoktatási rendszerek nemzetköziesítése.
Mint korábban Neave (2003, 151.) és De Wit (2002) alapján rámutattunk, a felsőoktatás
nemzeti és helyi jellege, a sajátos tantervi tartalmak és a hallgatói értékelések különbsé-
gei egyszerre a hallgatói mobilitás és az EFT versenyképességének akadályaivá, vala-
mint a transzparencia hiányának példáivá váltak.

A Bologna-folyamat nyomán egyre több szereplő és szint vonódik be a felsőoktatás
nemzetköziesítésébe (De Wit, 2002; Knight, 2008), ahol a folyamat az egyéni szintről és
az ad hoc tevékenységek felől elmozdul az intézményi szintre és a szervezettség felé, s
arra készteti az intézményeket, hogy újragondolják tanterveiket és hallgatói szolgáltatá-
saikat (Teichler, 1999). A nemzetköziesedés olyan támogató elemei, mint a tanulmányi
eredmények kölcsönös elismerése, valamint a kreditrendszer, amelyek az oktatói és hall-
gatói mobilitást növelik, szintén jóval megelőzték a Bologna-folyamatot, például a
közösségi programokon és intézkedéseken keresztül (Cerych, 1989). Cerych (322.) már
1989-ben arra hívja fel a figyelmet, hogy az európai felsőoktatás reformja nem halaszt-
ható; lesznek olyan reformok, amelyek késleltethetők, de például a képzettségek kölcsö-
nös elismerése és a kreditrendszer bevezetése elkerülhetetlen. A nemzetköziesedéshez
köthető reformokat úgy említi, mint amelyek képesek elindítani a minőségalapú átalakí-
tásokat is (Cerych,1989, 323.). Európában a felsőoktatás nemzetköziesítése tehát nem a
Bologna-folyamathoz, hanem a közösségi programokhoz köthető, ahol ez utóbbi felka-
rolta, megerősítette szándékaiban és szervezettebbé tette azt. Úgy tűnik, hogy az akadá-
lyok felszámolása érdekében tett lépések ellenére is kérdés marad, hogy ki mennyire
akarja a nemzetközi tevékenységeket. Knight (2003, 13.) érdekes eredményekkel szolgál
arra nézve, hogy kik tekinthetők a nemzetköziesedés intézményi szintű katalizátorainak.
Ezekből az derül ki, hogy elsősorban az oktatók, másodsorban az intézményi adminiszt-
ráció és csak harmadsorban a hallgatók (20 százalék). A hallgatókra nézve többen rámu-
tatnak, hogy a mobilitási programok – amelyek sokáig és néhol jelenleg is definiálják a
nemzetköziesedést – továbbra sem örvendhetnek kirobbanó sikernek (lásd: Beerkens,
2008, 409.), ami például Közép- és Kelet-Európában nemcsak az oktatásszervezési okok-
ra utalhat Kozma (2008a, 2008b) szerint, hanem az anyagiakra is.

Ljosland (2005) a Bologna-folyamat norvégiai implementációjának kapcsán hívja fel
a figyelmet arra, hogy az implementátorok félreértik a célokat. A felsőoktatás vonzóvá
tételének érdekében számos Bologna-ország megpróbálja nemzetköziesíteni felsőoktatá-
sát, például azzal, hogy növeli az angol nyelvű képzések számát. A szerző tapasztalatai
szerint megfigyelhető egy erőteljes elmozdulás a norvég nyelv felől az angol felé a fel-
sőoktatási szektorban, illetve annak bizonyos részeiben. A nemzetköziesítés szándéka
által vezetett kiforratlan nyelvi átalakulás célja, hogy az egyetemek a nemzetközi felső-
oktatási piacon versenyezzenek a legjobb hallgatókért és oktatókért. A Bologna-folyamat

113

támogatást jelent a nyitott oktatási piac megteremtésében azzal, hogy az „angol” és a
„nemzetközi” kifejezéseket szinonimává teszi, a nemzetköziesítést célzó felsőoktatás-
politikák pedig prioritásként kezelik, és programokkal támogatják, hogy minél több
angol nyelvű képzés hozzáférhetővé váljon. A kutatások eredményei szerint (lásd:
Crosier és mtsai. 2007, 36.) az angol nyelvű programok száma gyorsan növekszik a
mesteri és doktorképzésben, míg az első ciklusban sokszor azért nincsenek angol nyelvű
képzések, mivel az adott országban ennek jogi és működtetési akadályai vannak. Ugyan-
akkor közös tapasztalat, hogy több helyen kínálnak külföldieknek angol nyelvű képzése-
ket, de a hallgatók és az oktatók egyaránt nem tekintik ezeket ugyanolyan minőségűnek,
mint a nemzeti nyelvűeket.

A nemzetköziesítés vegyes tapasztalatairól számol be az ötödik Trend-jelentés is
(Crosier és mtsai. 2007). A jelentés továbbra is azt emeli ki, hogy számos akadály áll a
mobilitás és a külföldi tanulmányok elismerése előtt. A külföldön tanulmányokat folyta-
tó hallgatók kreditjeinek elismerésével kapcsolatos problémák száma kitartóan magas
(Crosier és mtsai. 2007, 32.), ahol az intézmények csaknem fele (47 százalék) számol be
arról, hogy nehézségek vannak a kreditek
elismerésével kapcsolatban. A szerzők sze-
rint ennek két oka van: (1) az intézményi
elismerési eljárások nem működnek megfe-
lelően, és/vagy (2) az ECTS-t nem megfele-
lően alkalmazzák, vagyis mindenképp a
rossz intézményi gyakorlatok tehetőek fele-
lőssé a kutatók következtetése szerint. Az
Oklevélmelléklet kiadási gyakorlata pedig
hasonlóan nagyon változatos az intézmények
típusától és irányultságától függően (Crosier
és mtsai. 2007, 34.).

A jelentés a hallgatói mobilitás értékelése
kapcsán rámutat, hogy 2000-től fenntartha-
tó és halmozódó növekedés jellemezte a
területet, igaz, más kutatások – így az ACA
Eurodata (Kelo és mtsai. 2006) – szerint
nincs számottevő növekedés. Ami azonban
számunkra rendkívül szembeszökő, az a
„kelet–nyugati egyensúlytalanság” a hall-
gatói mobilitás tekintetében. A kelet-közép-
európai térség szinte kizárólag csak küldő
régióként szerepel a statisztikákban, míg a nyugat-európaiak elsősorban fogadókként
vannak jelen (Crosier és mtsai. 2007, 35.). Kissé ironikusan mondhatjuk, hogy az
olyan előnyöket, mint a külföldön szerzett oktatási tapasztalat, a kölcsönös megértés
– amelyről az implementátorok beszélnek –, elsősorban a kelet-közép-európaiak, míg
az olyan előnyt, mint a többletforrások, inkább a nyugat-európaiak tudják kihasználni.
A jelentés megállapítása szerint a kelet-közép-európai felsőoktatási intézmények
továbbra sem elég vonzóak a többi európai ország hallgatói számára. Az oktatói mobi-
litással kapcsolatban csak nehezen értelmezhető és összehasonlítható adatok állnak
rendelkezésre. A kutatók tapasztalatai szerint ennek is számos akadály áll útjában,
például nincsenek ösztönzők az intézmények számára, nehezen megoldható a helyette-
sítés, többletterheket rónak vele az oktatókra, a mobilitást a munkaadó intézmények
sem nem ismerik el, sem nem honorálják, stb.

Van der Wende (2007) arra hívja fel a figyelmet, hogy különbség van a Bologna-folya-
mat és a lisszaboni folyamat nemzetköziesítést célzó stratégiája között, ami egyben

A Bologna-folyamatban az
elsődleges strukturálóerő már

nem az intézményi típus,
hanem a programszint, ahol az

intézmények közötti
diverzitásról áttevődik a hang-
súly az intézményeken belüli

változatosságra, a horizontális
különbözőségről a vertikálisra.

Ugyanakkor világosan körvona-
lazódik a felsőoktatás

diverzitásában a funkcionális
különbségek hangsúlyozása is,

szemben az intézményivel.

Szolár Éva: Az európai felsőoktatás átalakulása és a Bologna-folyamat céljai

Is
ko

la
ku

ltú
ra

 2
00

9/
9

114

paradigmaváltást is jelent. Míg a Bologna-folyamatban a kölcsönösség elvén szerveződ-
tek az együttműködések, az intézmények és a rendszerek egyenlő pozíciójának alapján,
addig a lisszaboni folyamatban ezek versenyvezéreltek, és egy hierarchikus és rétegzett
európai felsőoktatásban gondolkodnak. Mindez azért is figyelemre méltó, mert gyakran
összemossák a két párhuzamos – igaz, sokszor átfedésben lévő – folyamat céljait. A
hierarchikusan szervezett felsőoktatás és a világklasszis egyetemek létrehozása a lissza-
boni stratégia céljait jelentik. Például az Európai Bizottság jelentős problémának érzékel-
te azt, hogy néhány brit egyetemtől eltekintve a Shanghai Jiao Tong Egyetem által
rangsorolt első 20 egyetem között alig volt európai. Ami az intézményi típusokat illeti, a
rangsorok százas listáján is elsősorban kutatóegyetemek vagy kutatásorientált intézmé-
nyek vannak. További kérdés az, hogy helyet kapnak-e akár az európai rangsorokon a
kelet-közép-európai országok intézményei. Az Európai Kutatóegyetemek Ligája (League
of European Research Universities, LERU) például egy kivételtől eltekintve csak nyugat-
európai intézményeket tömörít. Ha a primus inter pares elvben gondolkodunk, a társadal-
mi környezettől elvonatkoztatva és néhány objektívnek látszó mérce alapján keressük a
helyüket, akkor könnyen eljutunk a népszerű „lemaradottság és versenyképtelenség”
érveléshez. A rangsorok (8) kialakításának módszertani problémái mellett azonban más
kérdéseket is felvetnek a diverzifikált intézményi küldetésre tett hatással kapcsolatban
azzal, hogy elsősorban a komprehenzív kutatóegyetemeket vesznek figyelembe.

Összefoglalás

A kontinentális alapmodellt és a kétcsatornás felsőoktatás rendszerét Európa-szerte
felváltották a többciklusú, egycsatornás képzési struktúrával. Ennek ellenére a bináris
rendszerek számos eleme megmaradt, és újabban a Bologna-implementáció átgondolása
kapcsán meg is erősödik. A korábbi reformok a hallgatói tömegeket a nem egyetemi
szektorba szerették volna irányítani, aminek a kudarca miatt a Bologna-folyamatban egy
új kanalizálási módszerrel próbálkoznak: az első ciklus (bachelor) válik tömegképzéssé,
míg a mester- és doktorképzés elit jelleget ölt, angolszász mintára. Sikere vagy kudarca
– a előző „kanalizálási” reformhoz hasonlóan – a következő két évtized alatt eldönthető-
vé válik. A felsőoktatás iránti tömeges igény felerősítette a minőségromlás élményét,
amely – immár szintén több évtizede – a hatékony minőségirányítási mechanizmusok
kereséséhez vezetett.

A Bologna-folyamat megújította a minőségdiskurzust, és a korábbi szórványosan elő-
forduló minőségirányítási mechanizmusokat felváltotta ezek egységesítése, akár intéz-
ményi, akár nemzeti szinten. A jelenlegi minőségbiztosítási mechanizmusok inkább egy
transzformációnak a képei, mint hogy koherens modellek lennének. Átmenetet képeznek
a kontinentális és az angolszász modellek között, ahol várhatóan ez utóbbiak felé mozdul
el a mérleg nyelve, hiszen ezt erősíti a felsőoktatás változásának számos aspektusa (pél-
dául általános felsőoktatás kialakulása, vertikális differenciáció, végtelenül diverzifikált
felhasználói igények, eltérő érdekek és nyomáscsoportok a felsőoktatásban stb.). Az
átalakulás ugyanakkor lehetővé teszi nemcsak a minőségfelfogások, hanem a minőség-
biztosítási szervezetek pluralizálódását is.

A Bologna-folyamat implementálásától a nemzetköziesedés előtt álló akadályok elhá-
rítását várják. A folyamatot alapvetően az az elgondolás uralja, hogy a nemzetközi tevé-
kenységekbe történő bekapcsolódás előtt elsősorban szervezési akadályok vannak, és
ezeket is akarják felszámolni, miközben a kép sokkal árnyaltabb, például a kelet-közép-
európai országok számára, ha az anyagi akadályokat figyelembe vesszük. A
nemzetköziesedéssel kapcsolatos reformretorikában ismét két koncepció keveredik, ahol
az egyik a kölcsönösség és az egyenlő pozíciók elvéből, míg a másik a verseny és a hie-
rarchikus felsőoktatás-szervezés kereteiből indul ki.

115

Összegezve tehát, a Bologna-folyamatban az elsődleges strukturálóerő már nem az
intézményi típus, hanem a programszint, ahol az intézmények közötti diverzitásról átte-
vődik a hangsúly az intézményeken belüli változatosságra, a horizontális különbözőség-
ről a vertikálisra. Ugyanakkor világosan körvonalazódik a felsőoktatás diverzitásában a
funkcionális különbségek hangsúlyozása is, szemben az intézményivel.

Jegyzet
(1) A tanulmány az MTA–HTMTÖP támogatásával
és az OTKA (T-69160) által támogatott, A harmadfo-
kú képzés szerepe a regionális átalakulásban című
kutatás keretében készült.
(2) A szakirodalmi áttekintés egy doktori disszertáció
részét képezi, amely itt átdolgozottan jelenik meg.
(3) Bár a kutatók nem térnek ki rá, de itt elsőorban
egyetemekről van szó, ahol a leginkább érvényesek
megállapításaik (lásd Crosier és mtsai. 2007 intéz-
ménylistáját a 84. oldalon).
(4) A felsőoktatáskutatók között megközelítőleg egyet-
értés van a tekintetben, hogy a tömeges felsőoktatás
nyomása alatt a minőség csökken, viszont ebből a
megállapításból eltérő következtetéseket vonnak le
arra nézve, hogy milyen válaszokat lehet megfogal-
mazni (például egyesek az expanzió fékezését, mások
pedig az általános felsőoktatás felé történő elmozdulást
támogatják). Ugyanakkor a „minőségromlás” fékezé-
seképp kiépített minőségbiztosítási és akkreditációs
gyakorlatoknak is más-más funkciókat szánnak.
(5) Mivel az egyes modellek részletezése messze
vezet, ezért itt nem térünk ki bemutatásukra. Mind-

össze annyit érdemes megjegyezni, hogy az
akkreditációban (1) az amerikai piaci modell rendkí-
vül sokszínű gyakorlattal rendelkezik, de közös ben-
nük, hogy az intézményből és nem előre megállapí-
tott sztenderdekből indulnak ki; (2) az angol szimulált
piaci modell a minőség-ellenőrzésre és kölcsönös
értékelésre épül, (3) a francia erős állami befolyáso-
lással az engedélyezést helyezi előtérbe, és (4) a
német rendszerben lényegében különféle profilú
akkreditációs szervezetek vannak jelen.
(6) Egyes szerzők nem tartják megfelelőnek a kifeje-
zést széles értelmezési köre miatt. Mi itt épp ezen
tulajdonsága miatt alkalmazzuk.
(7) Bár a szerző az értékelési rendszerek rendeltetését
kívánja bemutatni, de sokkalta inkább aktuálisan érvé-
nyes feladatcélokról beszél, mint általános funkciók-
ról. Ennek ellenére is figyelemre méltóak megállapítá-
sai és különösen szövegének nyelvezete, fogalmai.
(8) A németországi Centre for Higher Education
Development (CHE) egy alternatív és holisztikus
rangsort alakított ki, amely jelenleg csak néhány nyu-
gat-európai országot figyel.

Adam, S. (2001): Transnational Education Project:
report and recommendations. Confederation of
European Rectors. 2009. 05. 16-i megtekintés, www.
unesco.org/education/studyingabroad/highlights/
global_forum/reference/tne.doc
Adam, S. (2009): Background Report for the Bologna
Seminar on Qualification Structures in Higher
Education in Europe. Copenhagen, 2003. március
27–28. 2009. 05. 02-i megtekintés, http://www.vtu.
dk/fsk/div/bologna/BasicReportforSeminar.pdf
Alesi, B. és mtsai (2005): Bachelor and Master
Courses in Selected Countries Compared with
Germany. BMBF, Berlin.
Amaral, A. és mtsai. (2003): A Managerial Revolu-
tion? In Amaral, A. és mtsai. (szerk.): The Higher
Education Managerial Revolution? Springer, Dor-
drecht. 275–296.
Amaral, A. – Magalhaes, A. (2004): Epidemiology
and the Bologna Saga. Higher Education, 1. 79–100.
Arimoto, A. (1998): Cross-National Study on Aca-
demic Organizational Reforms in Post-Massification
Stage. In Academic Reform in the World: Situation
and Perspective in the Massification Stage of Higher
Education. Hiroshima University, Research Institute
for Higher Education, Hiroshima. 275–293.
Barakonyi K. (2004): Rendszerváltozás a felsőokta-
tásban: Bologna-folyamat, modernizáció. Akadémiai
Kiadó, Budapest.

Barakonyi K. (2008): Bologna Hungaricum. In
Kozma T. és Rébay M. (szerk.): A bolognai folyamat
Közép-Európában. Új Mandátum, Budapest. 48–67.
Beerkens, E. (1999): Cross-border Cooperation in
Higher Education. Paper for the 21st EAIR Forum.
Lund, 1999. augusztus 24.
Beerkens, E. (2008): The Emergence and Institution-
alization of the European Higher Education and
Research Area. European Journal of Education, 43.
4. 407–425.
Birnbaum, R. (1983): Maintaining Diversity in
Higher Education. Jossey-Bass, San Francisco.
Bleiklie, I. (1998): Justifying the Evaluative State:
new public management ideals in higher education.
European Journal of Education, 3. 299–316.
Brennan, J. – Shah, T. (2000): Managing Quality in
Higher Education. An international perspective on
institutional assessment and change. Open University
Press, Buckingham.
Brunsson, N. – Olsen, J. P. (1993): The Reforming
Organization. Fagbokforlaget, Bergen.
Burn, B. B. (1992): Degrees: Duration, Structures,
Credits and Transfer. In Clark, B. R. és Neave, G.
(szerk.): The International Encyclopedia of Higher
Education. Pergamon, Oxford. 1579–1587.
Cameron, K. S. – Whetten, D. A. (1996): Organiza-
tional effectiveness and Quality: the second genera-
tion. In Smart, J. C. (szerk.): Higher Education:

Irodalom

Szolár Éva: Az európai felsőoktatás átalakulása és a Bologna-folyamat céljai

Is
ko

la
ku

ltú
ra

 2
00

9/
9

116

Handbook of Theory and Research. Agathon, New
York. 265–305.
Campbell, C. és Rozsnyai, C. (2002): Quality Assur-
ance and the Development of Course Programmes.
UNESCO–CEPES, Bucureşti .
Cerych, L. és Sabatier, P. (1986): Great Expectations
and Mixed Performance: the implementation of
higher education reforms in Europe. Trentham
Books, Stoke-on-Trent.
Cerych, L. (1989): Higher Education and Europe
after 1992: the framework. European Journal of Edu-
cation, 4. 321–332.
Clark, B. R. (1978): Academic Differentiation in
National Systems of Higher Education. Conn. Institute
for Social and Policy Studies, Yale University, New
Haven.
Connely, S. (2006): Models and Types: guidelines for
good practice in transnational education. OBHE,
London.
Corbett, A. (2005): Universities and the Europe of
knowledge: ideas, institutions and policy entrepre-
neurship in European Community higher education
policy, 1955–2005. Palgrave Macmillan, Basing-
stoke.
Crosier, D. és mtsai. (2007): Trendek V. Az egyetemek
formálják az Európai Felsőoktatási Térséget. EUA,
Brüsszel.
Damme, D. van (2002): Quality Assurance in an
International Environment: national and international
interests and tensions. Background Paper for the
CHEA International Seminar III. San Francisco,
2002. január 24.
Damme, D. van (2004): Standards and Indicators in
Institutional and Programme Accreditation in Higher
Education: a conceptual framework and a proposal. In
Vlăsceanu, L. és Barrows, L. C. (szerk.): Indicators
for Institutional and Programme Accreditation in
Higher/Tertiary Education. UNESCO–CEPES,
Bucureşti. 127–160.
Davies, J. L. (1995): University Strategies for Inter-
nationalization in Different Institutional and Cultural
Settings: a conceptual framework. In Blok, P. (szerk.):
Policy and Policy Implementation in International-
ization of Higher Education. EAIE, Amsterdam.
3–18.
Davies, J. L. (1991): New Universities: their Origins
and Strategic Development. In Altbach, P. G. (szerk.):
International Higher Education. Garland, New York
– London. 205–231.
Davies, J. L. (1998): Issues in the Development of
Universities Strategies for Internationalization. Mil-
lenium, 11. 68–80.
Deem, R. és mtsai. (2007): Knowledge, higher educa-
tion, and the new managerialism: the changing man-
agement of UK universities. Oxford University Press,
Oxford.
Denman, B. (2002): Globalization and the Emergence
of International Consortia in Higher Education.
Globalization, 1. 2009. 05. 16-i megtekintés, http://
globalization.icaap.org/content/v2.1/05_denman.html

Dill, D. D. (1998): Evaluating the ’Evaluative State’:
implications for research in higher education.
European Journal of Education, 3. 361–377.
Dill, D. D. (1995): Through Deming’s Eyes: a cross-
national analysis of quality assurance policies in
higher education. Quality in Higher Education, 1.
95–110.
Dumbrăveanu, L. és mtsai. (2006): Reforma învăţă-
mântului superior: repere europene. In Singer, M. és
Sarivan, L. (szerk.): Quo vadis academia? Repere
pentru o reformă de profunzime în învăţământul
superior. Sigma, Bucureşti. 15–66.
Enders, J. – Vught, F. van (2007): Introduction. In
Enders, J. – Vught, F. van (szerk.): Towards a Cartog-
raphy of Higher Education Policy Change. A
Fechtschrift in Honour of Guy Neave. CHEPS,
Enschede. 21–28.
European Association for Quality Assurance in
Higher Education (2005): Az Európai Felsőoktatási
Térség minőségbiztosítási alapelvei és irányelvei.
ENQA, Helsinki.
European University Association (2006): Quality
Culture in European Universities: a bottom-up
approach. Report on the three rounds of the quality
culture project 2002–2006. EUA, Brussels.
Eurydice (2009): Higher Education in Europe 2009:
Developments in the Bologna Process. Eurydice,
Brussels.
Flóra, G. (megjelenés alatt): Book review on Tamás
Kozma, Magdolna Rébay (eds.): A bolognai folyamat
Közép-Európában. Új Mandátum Könyvkiadó, Buda-
pest.
Frazer, M. (1997): Report on the Modalities of
External Evaluation of Higher Education in Europe:
1995–1997. Higher Education in Europe, 3. 349–
401.
Froment, E. (2007): Quality assurance and the Bolo-
gna and Lisbon objectives. In B	
ollaert, L. és mtsai.(szerk.): Embedding Quality
Culture in Higher Education. EUA, Brussels. 11–13.
Furth, D. (1973, szerk.): Short-Cycle Higher
Education: A Search for Identity. OECD, Paris.
Garret, R. és Verbik, L. (2003): Transnational Higher
Education: major markets and emerging trends.
OBHE, London.
Gellert, C. és mtsai. (1991): Alternatives to
Universities. OECD, Paris.
Geiger, R. L. (1992): The Institutional Fabric of
Higher Education System. In Clark, B. R. és Neave,
G. (szerk.): The International Encyclopedia of Higher
Education. Pergamon, Oxford. 1031–1047.
Goedegebuure, L. és mtsai (1996): On Diversity, Dif-
ferentiation and Convergence. In Meek, L. V., Goede-
gebuure, L. és Kivinen, O. (szerk.): The Mockers and
Mocked: Comparative Perspectives on Differentia-
tion, Convergence and Diversity of Higher Educa-
tion. Pergamon, Oxford. 2–13.
Gornitzka, Å. és mtsai. (2005): Introduction. In Gor-
nitzka, Å. és mtsai. (szerk.): Reform and Change in
Higher Education. Springer, Dordrecht. 1–13.
Gornitzka, Å. (2006): What is the Use of Bologna in
National Reform? The Case of Norwegian Quality

117

Reform in Higher Education. In Tomusk, V. (szerk.):
Creating the European Area of Higher Education:
Voices from the Periphery. Kluwer, Amsterdam.
19–42.
Hämäläinen, K. és mtsai. (2004): Standards, Criteria
and Indicators in Programme Accreditation and
Evalutation in Werstern Europe. In Vlăsceanu, L. és
Barrows, L. C. (szerk.): Indicators for Institutional
and Programme Accreditation in Higher/Tertiary
Education. UNESCO–CEPES, Bucureşti . 17–31.
Harvey, L. és Green, D. (1993): Defining Quality.
Assessment and Evaluation in Higher Education, 1.
9–34.
Hrubos I. (2003): Napjaink reformja: az Európai Fel-
sőoktatási Térség létrehozása. Educatio, 1. 51–64.
Hrubos I. (2005): A peregrinációtól az Európai Fel-
sőoktatási Térségig. Educatio, 2. 242–243.
Hrubos I. (2008): A minőségkultúra ügye az Európai
Felsőoktatási Térségben. Educatio, 1. 22–35.
Huisman, J. és Wende, M. van der (2004): The EU
and Bologna: are supra- and international initiatives
threatening domestic agendas? European Journal of
Education, 3. 349–357.
Jahr, V. és Teichler, U. (2002): Employment and
Work of Former Mobile Students. In Teichler, U.
(szerk.): Erasmus in Socrates Programme. Lemmens,
Bonn.
Kehm, B. és Teichler, U. (2007): Research on
Internationalization in Higher Education. Journal of
Studies in International Education, 3–4. 260–273.
Kells, H. R. (1999): National Higher Education
Evaluation Systems: methods for analysis and some
propositions for the research and policy. Higher
Education, 2. 209–232.
Kelo, M. és mtsai. (szerk., 2006): EURODATA –
Student Mobility in European Higher Education.
ACA paper. Lemmens, Bonn.
Knight, J. és Wit, H. de (1996): Strategies for
Internationalisation of Higher Education: historical
and conceptual perspectives. In Wit, H. de (szerk.):
Strategies for Internationalisation of Higher
Education: a comparative study of Australia, Canada,
Europe and United States of America. IAU, Amster-
dam. 5–32.
Knight, J. (1999): Issues and Trends in
Internationalization: a comparative perspective.
Bond, S. L. és Lemasson, J. P. (szerk.): A New World
of Knowledge: canadian universities and
globalization. International Development Research
Centre, Ottawa. 201–238.
Knight, J. és Wit, H. de (1999): Quality and
Internationalisation in Higher Education. OECD-
IMHE, Paris.
Knight, J. (2003): Internationalization of Higher
Education, Practices and Priorities: 2003 IAU
Survey Report. IAU, Paris.
Knight, J. (2005): An Internationalization Model:
responding to new realities and challenges. In Wit, H.
de és mtsai. (szerk.): Higher Education in Latin
America. World Bank, Washington.

Knight, J. (2008): Higher Education in Turmoil: the
changing world of internationalization. Sense
Publishers, Rotterdam.
Kogan, M. (1997): Diversification in Higher
Education: Differences and Commonalities. Minerva,
35. 45–62.
Kogan, M. és Hanney, S. (2000): Reforming Higher
Education. Jessica Kingsley, London.
Kozma T. és Rébay M. (2006): Akkreditáció Magyar-
országon. In uők (szerk.): Felsőoktatási akkreditáció
Közép-Európában. Új Mandátum, Budapest. 72–87.
Kozma, T. (2008a): Political Transformations and
Higher Education Reforms. European Education, 2.
29–45.
Kozma T. (2008b): A bolognai folyamat mint kutatási
probléma. In Kozma T. és Rébay M. (szerk.): A bolo-
gnai folyamat Közép-Európában. Új Mandátum,
Budapest. 10–27.
Kyvik, S. és Skodvin, O. J. (2003): Research in the
Non-university Higher Education Sector – tensions
and dilemmas. Higher Education, 2. 203–222.
Kyvik, S. (2004): Structural Changes in Higher Edu-
cation Systems in Western Europe. Higher Education
in Europe, 3. 393–409.
Kyvik, S. (2008): The Dynamics of Change in Higher
Education. Springer, Dordrecht.
Ladányi A. (1998): Felsőoktatási intézményrend-
szerek. In Kozma T. (szerk.): Euroharmonizáció.
Oktatáskutató Intézet – Educatio, Budapest.
Ladányi A. (2003): A kétciklusú képzés kérdéséhez.
Magyar Felsőoktatás, 1–3. 30–33.
László Gy. (2006): Általános megjegyzések a Képzési
és Kimeneti Követelmények kialakításáról és
működéséről. Kézirat. Kreditiroda, Budapest. 2009.
07. 02-i megtekintés, www.kreditiroda.hu/kkk/
letoltes/elemzes_KKK_altalaban.doc
Ljosland, R. (2005): Norway’s misunderstanding of
the Bologna Process: When internationalisation
becomes Anglicisation. Paper presented at the confer-
ence Bi- and Multilingual Universities: Challenges
and Future Prospects. Helsinki, 2005. szeptember
13.
Maassen, P. és Gornitzka, A. (1999): Integrating Two
Theoretical Perspectives on Organisational Adapta-
tion. In Jongbloed, B. és mtsai. (szerk.): From the Eye
of the Storm. Kluwer, Dordrecht. 295–316.
Mihailescu, I. (2004): The Quality Assessment and
Accreditation of Higher Education in Central and
Eastern Europe. In Vlăsceanu, L. és Barrows, L. C.
(szerk.): Indicators for Institutional and Programme
Accreditation in Higher/Tertiary Education.
UNESCO–CEPES, Bucureşti . 33–54.
National Center for Educational Statistics (2008):
Special Analysis, 2008: Community Colleges. 2009.
04. 27-i megtekintés, http://nces.ed.gov/programs/
coe/2008/analysis/
Neave, G. (1988): On the Cultivation of Quality,
Efficiency and Enterprise: an overview of recent
trends in higher education in Western Europe, 1986–
1988. European Journal of Education, 1–2. 7–23.
Neave, G. (1998): The Evaluative State Reconsidered.
European Journal of Education, 3. 265–284.

Szolár Éva: Az európai felsőoktatás átalakulása és a Bologna-folyamat céljai

Is
ko

la
ku

ltú
ra

 2
00

9/
9

118

Neave, G. (2001): The European Dimension in
Higher Education: an excursion into the modern use
of historical analogues. In Huisman, J., Maassen, P. és
Neave, G. (szerk.): Higher Education and the Nation
State: the international dimension of higher education.
Pergamon, Oxford. 13–73.
Neave, G. (2002): Anything Goes: Or, How the
Accommodation of Europe’s Universities to Euro-
pean Integration Integrates an Inspiring Number of
Contradictions. Tertiary Education and Management,
3. 181–197.
Neave, G. (2003): The Bologna Declaration: Some of
the historic dilemmas posed by the reconstruction of
the community in Europe’s systems of higher educa-
tion. Educational Policy, 1. 141–164.
Neave, G. (2009): Institutional Autonomy 2010–
2020. A Tale of Elan – Two Steps Back to Make One
Very Large Leap Forward. In Kehm, B. M. és mtsai.
(szerk.): The European Higher Education Area: per-
spectives on a moving target. Sense Publishers, Rot-
terdam. 3–22.
Olsen, J. P és Maassen, P. (2007): European Debates
on the Knowledge Institution: the Modernization of
the University at the European Level. In Maassen, P.
és Olsen, J. P. (szerk.): University Dynamics and
European Integration. Springer, Dordrecht. 3–22.
Rauhvargers, A. (2006): Recognition between Bolo-
gna and the European Higher Education Area: status
and overview. In Rauhvargers, A. és Bergan, S.
(szerk.): Recognition in the Bologna Process: policy
development and the road to good practice. Council
of Europe, Strasbourg. 19–50.
Rauhvargers, A. és mtsai. (2009): Bologna Process
Stocktaking Report 2009. Report from working
groups appointed by the Bologna Follow-up Group to
the Ministerial Conference in Leuven/Louvain-la-
Neuve, 28–29 April 2009. European Commission,
Brussels.
Reichert, S. és Tauch, C. (2005): Trends IV. EUA,
Brussels.
Philipp, C. (2000): Auf dem Wege zum europäischen
Bildungsmarkt: Supranationale Hochschulpolitik
oder Wettbewerb der Hochschulsysteme? EUL
Lohmar, Köln.
Pollitt, C. és Bouckaert, G. (2000): Public
Management Reform: a comparative analysis. Oxford
University Press, Oxford.
Pusztai, G. és Szabó, P. Cs. (2008): The Bologna
Process as a Trojan Horse: restructuring higher
education in Hungary. European Education, 2.
85–103.
Qiang, Z. (2003): Internationalization of Higher Edu-
cation: towards a conceptual framework. Policy
Futures in Education, 2. 248–270.
Schwarz, S. és Westerheijden, D. (2004, szerk.):
Accreditation and Evaluation in the European Higher
Education Area. Kluwer, Dordrecht.
Stensaker, B. és mtsai. (2008): Internationalisation of
Higher Education: the gap between national policy-
making and institutional needs. Globalisation, Societ-
ies and Education, 1. 1–11.

Sursock, A. (2004): Accreditation in the Context of
the Bologna Process: Needs, Trends, and Develop-
ments. In Vlăsceanu, L. és Barrows, L. C. (szerk.):
Indicators for Institutional and Programme
Accreditation in Higher/Tertiary Education.
UNESCO–CEPES, Bucureşti. 67–78.
Teichler, U. (1988): Changing Patterns of the Higher
Education System. The Experience of Three Decades.
Jessica Kingsley, London.
Teichler, U. és mtsai. (1990): Student Mobility within
Erasmus 1987–1988: a statistical survey.
Wissenschaftliches Zentrum für Berufs- und
Hochschulforschung der Gesamthochschule, Kassel.
Teichler, U. és mtsai. (1993): Erasmus Student
Mobility Programmes 1989–1990 in the View of the
Coordinators. Wissenschaftliches Zentrum für
Berufs- und Hochschulforschung der
Gesamthochschule, Kassel.
Teichler, U. (1994): Research on Academic Mobility
and International Cooperation in Higher Education:
an agenda for the future. In Smith, A. és mtsai
(szerk.): The International Dimension of Higher
Education: setting the research agenda. Rema,
Vienna. 338–358.
Teichler, U. (1999): Higher education policy and the
world of work: changing conditions and challenges.
Higher Education Policy, 4. 285–312.
Teichler, U. és mtsai. (2000, szerk.): Socrates 2000
Evaluation Study. European Commission, Brussels.
Teichler, U. (2001): Changing Patterns of the Higher
Education System and Perennial Search of the Sec-
ond Sector for Stability and Identity. Millenium, 1.
2009. 02. 21-i megtekintés, http://www.ipv.pt/mille-
nium/Millenium21/21_4.htm
Teichler, U. (2002, szerk.): Erasmus in the Socrates
programme. Lemmens, Bonn.
Teichler, U. (2003): Az európai felsőoktatási refor-
mok fő kérdései: egy felsőoktatás-kutató véleménye.
Educatio, 1. 3–18.
Teichler, U. (2004): The Changing Debate on
Internationalisation of Higher Education. Higher
Education, 1. 5–26.
Teichler, U. (2007): Higher Education Systems: con-
ceptual frameworks, comparative perspectives,
empirical findings. Sense Publishers, Rotterdam.
Teichler, U. (2009a): The Professional Relevance of
the Study. Paper presented at the international confer-
ence entitled “Who Runs the Educational Research?”.
University of Debrecen, Debrecen, 2009. április 29.
Teichler, U. (2009b): The Professional Relevance of
the Study. In Pusztai G. és Rébay M. (szerk.): Kié az
oktatáskutatás? Csokonai, Debrecen. 256–267.
Temesi J. (2006): Kompetenciák, ismeretkörök és
tanulmányi kimenetek összefüggései és tervezése.
Kézirat. Kreditiroda, Budapest. 2009. 05. 02-i
megtekintés, www.kreditiroda.hu/kkk/letoltes/
060309/program_marc9.doc
Trow, M. (1974): Problems in the Transition from
Elite to Mass Higher Education. In Policies for
Higher Education. OECD, Paris.

119

Trow, M. (1999): From Mass Higher Education to
Universal Access: the American advantage. Minerva,
4. 303–328.
Vlăsceanu és mtsai. (2004): Quality Assurance and
Accreditation: A Glossary of Basic Terms and Defini-
tions. UNESCO-CEPES, Bucureşti.
Voicu, B. (2007): Procesul Bologna. In Comşa, M és
mtsai. (szerk.): Sistemului universitar românesc.
Opiniile cadrelor didactice şi ale studenţilor. Fundaţia
Soros România, Bucureşti. 45–55.
Vught, van F. A (1989, szerk.): Governmental Strate-
gies and Innovation in Higher Education. Jessica
Kingsley, London.
Wende, M. C. van der (1996): Internationalising the
Curriculum in Dutch Higher Education: an interna-
tional comparative perspective. Kézirat. University
of Utrecht, Utrecht.
Wende, M. C. van der (1998): Quality Assurance in
Higher Education and the Link to Internationalisa-
tion. Millenium Online, 3. 20–29.
Wende, M. C. van der (2001): Internationalisation
Policies: about new trends and contrasting paradigms.
Higher Education Policy, 3. 249–259.

Wende, M. C. van der (2007): European Responses to
Global Competition in Higher Education. Crisis of
the Publics Symposium, March 26–27 2007, Univer-
sity of California at Berkeley. 2009. 04. 04-i meg-
tekintés, http://www.utwente.nl/cheps/documenten/2
007wendeeuropeanresponses.pdf
Westerheijden, D. és mtsai. (2007): Introduction. In
Westerheijden, D. és mtsai. (szerk.): Quality Assur-
ance in Higher Education: Trends in Regulation,
Translation and Transformation. Springer, Dordrecht.
1–14.
Wissenschaftrat (2002): Emplehlungen zur
Entwicklung der Fachhochschulen. Wissenschaftrat,
Köln.
Wit, H. de (2002): Internationalization of Higher
Education in the United States of America and
Europe: a historical, comparative, and conceptual
analysis. Greenwood, Westport.
Witte, J. de (2006): Change of Degrees and Degrees
of Change. Kézirat. CHEPS/University of Twente,
Enschede.

Szolár Éva: Az európai felsőoktatás átalakulása és a Bologna-folyamat céljai

A Gondolat Kiadó könyveiből

Is
ko

la
ku

ltú
ra

 2
00

9/
9

120

ELTE, BTK, Irodalomtörténeti doktoriskola

„Ha engeded, letenném e gunyát”
A Kincskeresők szövegének két rétege

Vörösmarty Mihály Kincskeresők című szomorújátékával általában
méltatlanul bánt a kritika: a darabot sikerületlen, elhibázott műnek

állítva be, inkább annak hiányosságaira irányította a figyelmet. Való
igaz, hogy szövegnek nem vált előnyére az átdolgozás: az első, 1832-

es változatban a hangsúly az érdekesnek, izgalmasnak szánt
cselekményen volt, ám a végleges, 1840-ben kiadott verzióban az

elmélkedő részek vették át a főszerepet, így jött létre a végeredmény,
ez a kissé felemás színdarab. Az elemzés most arra tesz kísérletet,
hogy a hihetetlenül bonyolított cselekménytől és a kidolgozatlan
jellemektől elvonatkoztatva mutassa be a drámaszöveg mélyebb,

bölcseleti rétegét.

A darab születése és szövegének kettős természete

A Kincskeresőket Vörösmarty 1831 decembere és 1832 ősze között írta; először
1832 őszén jelent meg az Aurora 1833-as számában, és ezen az első változaton
egyértelműen látszik, hogy a szerző elsődleges célja a darabbal az volt, hogy kön�-

nyen és hamar színpadra állítható, közönségsikerrel kecsegtető, érdekes és fordulatos (?)
cselekményű drámát biztosítson a budai színtársulat tagjainak. A hangsúly a borzongató-
nak és izgalmasnak szánt történetre helyeződik, amely egyébként kitérők és mellékszál
nélkül halad a véres végkifejlet felé. Ez a koncepció tökéletesen megfelelt a budai színé-
szeknek: a fennmaradt két súgópéldányból (lásd: Horváth és Tóth, 1989, 904–909.)
tudjuk, hogy kisebb kihagyásoktól és változtatásoktól eltekintve (például „rosz fiu”
helyett „gaz fattyu” többször is) lényegében az Aurora szövege alapján játszottak. (1)

Vörösmarty már a következő évben hozzálátott, hogy átdolgozza darabját, hiszen az
első változat sovány morális üzenetet hordozott csupán, amelyet egyébként hangsúlyta-
lanná tettek és háttérbe szorítottak a hátborzongató események. Nem is nagyon látszik
egyéb erkölcsi tanulság ez első verzió olvasása alapján, mint az a – kissé talán iskolás ízű
és megfogalmazású – konklúzió, hogy helytelen dolog az anyagi javak hajszolása közben
szeretteinkről megfeledkezni. A Csongor és Tünde szerzőjének – érthető módon – nem
volt elég ennyi, így 1840-ben, az Újabb Munkák III. kötetében egy egészen új, elmélke-
dő jellegű Kincskeresőkkel lepte meg olvasóit (lásd: Horváth és Tóth, 1989, 911–918.).
(2) A cselekmény és a szereplők nem változtak, de a filozofikus jellegű monológok
(különösen Zágonynál és Várinál) megszaporodtak, és kibontakozott egy, a Csongor és
Tündéhez hasonló bölcseleti vonal, melyben a főhős valamely kincset keres – melyet, ha
úgy tetszik, az élet értelmeként is felfoghatunk. Ha ezt a gondolatmenetet elfogadjuk,
Zágony a Kalmárral rokonítható, aki életcélját a vagyongyűjtésben vélte megtalálni, de
ugyanúgy csalódnia kellett, ahogy majd Zágonynak is kell. Ám ha figyelmesen olvassuk
a darabot, jogosan vetődik fel a kérdés: vajon a rosszul megválasztott cél az, ami szük-
ségképpen magában hordozza az elkerülhetetlen csalódást – vagy ez a lehetőség netán ott
rejlik minden cél és minden emberi törekvés mélyén…? Vörösmarty munkáinak ismere-
tében – különösen a darabot időben közvetlenül megelőző Csongor és Tündére gondolva
–, úgy vélem, a válasz egyértelmű, ám mindenképpen mélyebb elemzést igényel.

Dávid Andrea

121

A darabot a múltban többször érte az a kissé lekicsinylő, néha elnéző, de alapjában
véve elmarasztaló kritikai észrevétel, hogy nem jó dráma, nem is valódi tragédia (Gyulai,
1866/1985, 181.), hogy jellemei kidolgozatlanok, és egyikük sem normális ember (Hor-
váth, 1969, 97.), cselekménybonyolítása következetlen és homályos (Tóth, 1974, 231.)
(3) – egészében véve rosszul sikerült színdarab, melyet csak szerzője személye, kétség-
bevonhatatlanul szép, költői nyelve és a sikerületlen cselekményre ragasztott filozofikus
mondanivaló mentett meg a felejtéstől. Ám ha nem szomorújátékként, hanem drámai
költeményként értelmezzük a Kincskeresőket, legott más megvilágításba kerülnek a szö-
veg kárhoztatott részei is: fordítsuk meg a nézőpontot, és a filozofikus monológokban
felvetett kérdéseket tekintsük a szöveg elsődleges üzenetének, mely a vázlatosan kidol-
gozott és épp ezért szimbolikusnak tekinthető cselekménykeretbe ágyazódik.

E keret álláspontom szerint nem több a bölcseleti vonal afféle textuális gúnyájánál. A
darabbeli haramia, Vári egy alkalommal, Zágony házába érve így szól: „Ha engeded, leten-
ném e gunyát / Melly hajnal óta nyomja vállamat” (Vörösmarty, 1989a, 356–357.). Mintha
a Kincskeresők recepciója is Várihoz hasonlóan járt volna: a befogadó (itt elsősorban a
korabeli nézőre gondoljunk) a színdarabtól általában pergő cselekményt vár el, szükség-
képpen elsősorban a színpadi akcióra irányítja figyelmét, s ha az ügyetlenül és hihetetlenül
bonyolított, rosszkedvűen legyint, és rossz drámának könyvelve el a darabot, felejtésre ítéli.
A külső burok, ez a dramaturgiai bukfencekkel tarkított cselekmény pedig elfedi a filozó-
fiai mondanivalót – a kezdet kezdetétől, vagyis a darab első színre kerülésétől kezdve
„nyomja vállait”, akárcsak Várit a gúnyája –, és nehezíti a szöveg valós értékeinek felis-
merését. Ha viszont a voltaképpeni cselekményt pusztán külső buroknak tekintjük, és
vizsgálódásunk tárgyává e burokból nagyon is könnyen kibontható (voltaképp önmagától
kibomló) filozofikus mondanivalót tesszük, mindjárt hálásabb a feladatunk.

Tanulmányomban ennek a feladatnak kísérlek meg eleget tenni, a Kincskeresők böl-
cselkedő szövegrészleteit körüljárni, textuális gúnyájából kibontani a filozofikus jellegű
kérdéseket, miközben a kincs, kincskeresés és kincskeresők mivoltát is tüzetesebb vizs-
gálat alá vetem.

Kerettörténet, vagyis a textuális gúnya. A német romantika hatása

A bölcseleti vonal külső burkát, vagyis a kissé leegyszerűsített cselekményt szemügy-
re véve már az expozíciónál leszögezhetjük: ez Vörösmarty legnémetesebb darabja. A
cselekménybonyolításban és a jellemalkotásban nagyon szembetűnő a német romantika
hatása, Gyulai (1866/1985, 181.) szerint még a német romantikus drámák siránkozó
hangvételét is átveszi. (4) Való igaz, a rablóvilág, a babonás kísértethit, a föld alatti tárna,
a vadászok, az elásott kincs – mind a korszakban igen divatos és népszerű német roman-
tikus dráma tipikus kellékei. Fontos kiemelni még a szintén német eredetű, illetve német
közvetítéssel Magyarországra kerülő szomorújátékok és érzékenyjátékok hatását is
(különösen Kotzebue, Raupach és Birch-Pfeiffer műveire gondolok). Ezek nemcsak a
színpadi gesztusrendszert határozták meg, de újfent divatba hozták például a méltatlanul
szenvedő erény középkorias témáját (itt ez Jolán alakjában figyelhető meg), a tragikus
vétek fogalmát egyszeri botlássá alakították, ezzel gyakorlatilag statikus jellemű szerep-
lőket teremtve (amilyen Vári, Szilágy és – sajnos – Zágony is) (bővebben lásd: Kerényi,
1981, 43–58., 59–64.).

A korabeli kritikákban gyakorta olvasható „német nvavalygás”, „németes siránkozás”
végső soron az érzékenység (német irodalomból eredő) kultuszára vezethető vissza, az
pedig – ha a jelenség forrásvidékét kutatjuk – elvezet bennünket August Wilhelm
Schlegel esztétikai nézeteihez, érzés- és szenvedélykultuszához, mely különösen dráma-
elméleti munkáiban fedezhető fel. (5) Az elásott kincs és annak keresése mint téma
kedvelt és ismert volt a kor művelt, hazai olvasói számára is, gondoljunk csak a Kárpáti

•	 Dávid Andrea: „Ha engeded, letenném e gunyát”

Is
ko

la
ku

ltú
ra

 2
00

9/
9

122

kincstárra (Kölcsey) vagy A kincsásóra (Urania, III. szám). (6) De Jolán, a darab egyet-
len női szereplője megint csak a németes hatást mutatja: alakjában a kortárs német dara-
bok szentimentálisan jellemzett hölgyei élnek tovább: cselekvésképtelen, határozatlan,
örökösen sírdogál, és minduntalan „elalél”. Vértesy Jenő (1913, 120.) találó megjegyzé-
se szerint „a hősnő minden érzelgős német színműben előfordul”. Mindemellett Shakes-
peare hatása is kimutatható, több ponton is. Zágony monológja a koponyával, melyben
az élet értelmét kérdőjelezi meg, valóban ellenállhatatlanul Hamlet képét idézi fel a befo-
gadóban. És a két szerencsétlen, szülői tiltástól üldözött szerelmes is emlékeztet Rómeó-
ra és Júliára – nemcsak üldözöttségük miatt, hiszen ez köztudottan ősi irodalmi toposz,
de több, kisebb momentum hangulati vagy konkrét, szövegszerű egyezése okán is. (7)

Ám nem Jolán alakja a darab egyetlen gyenge pontja, sőt. Ha jellemrajzát összevetjük
a férfiakéval, arra a megállapításra juthatunk, hogy még ő a legkövetkezetesebben rajzolt
alak, hiszen ő legalább egységesen érzelgős mindvégig, ám a férfi szereplők jelleme

következetlenül ugrál a végletek között: hol
ellágyulnak, hol acsarkodnak, hol nevetsé-
ges babonásságról tesznek tanúbizonysá-
got, hogy végül aztán – mintegy a szomorú-
játék műfaj kényszerének engedve – életha-
lálharcot vívjanak. Vári a cimborái között
egy váratlan fordulattal prózára és népiesre
vált, máskor meg szentimentális sóhajokkal
eped Jolán után – sem ez, sem az nem
egyeztethető össze vérszomjas természeté-
vel. Zágony pedig, a leánya fölött kegyetle-
nül basáskodó, Harpagon-szerű vénember
több alkalommal is olyan megrázó monoló-
got tart a halálról, ami Hamletnek is dicső-
ségére válna – de Zágony szájából, ráadásul
a cselekményben foglalt előzmények után,
meglehetősen furcsán hangzik. Horváth
János (1969, 95–101.) szerint ez a jellem-
lazaság is a német romantika hatásának
tulajdonítható, a kísértetiességgel és a
babonasággal együtt. A cselekménybonyo-
lításban számos szerkezeti hiba, ügyetlen
dramaturgiai megoldás található (szembe-
szökően nagy például a „félre” szólások
száma, ami annál szembetűnőbb, mivel a

darab terjedelme – Vörösmartyra nem jellemző módon – rövid (8), mindössze hozzáve-
tőleg 1600 sor). Ez javarészt a jellembeli következetlenségekre és a történet erőltetett
voltára vezethető vissza – ám nagyon meglátszik a szövegen az is, hogy szerzője egy
előző változatból dolgozta át, amely verzióban a hangsúly az érdekesnek, izgalmasnak
szánt cselekményen volt. A végleges változatban viszont az elmélkedő részek veszik át a
főszerepet, így jön létre a végeredmény, ez a kissé felemás színdarab.

Kincs, kincskeresés, kincskeresők. Mi a kincs?
„Hiába, kedves, melly ház ajtaját
Kemélyszivű fukarság zárta el,
Annak csak egy, csak gyémánt kulcsa van.
Fáj mondanom; de agg apám szive

A darabot a múltban többször
érte az a kissé lekicsinylő, néha
elnéző, de alapjában véve elma-
rasztaló kritikai észrevétel, hogy

nem jó dráma, nem is valódi
tragédia, hogy jellemei kidolgo-
zatlanok, és egyikük sem nor-

mális ember cselekménybonyolí-
tása következetlen és homályos

– egészében véve rosszul sikerült
színdarab, melyet csak szerzője

személye, kétségbevonhatatlanul
szép, költői nyelve és a sikerület-
len cselekményre ragasztott filo-
zofikus mondanivaló mentett

meg a felejtéstől.

123

Egy illyen ház […]
Kincs, kincs az, mellyel ébred, álmodik,
S megfoghatatlan szomjában felejti,
Hogy háza ekkép vég inségre jut” (I. 1–5., 15–17.). (9)

Jolán e szavai indítják a darab cselekményét – hatásos és több fontos részletre rávilágító
mondatok ezek. A szív-ház metafora igen találó, kifejező, és a szerző tovább árnyalja a
képet a házat nyitó gyémántkulcs (a kincs) említésével, egyben felhívja a figyelmet nem-
csak a főszemélyre, de a darab cselekményének fővonalára, a kincskeresésre is. A kincs
központi szerepe itt a keményszívű apa szívéhez utat nyitó kulcsként aposztrofálódik, de a
cím egyértelműen több kincskeresőt jelöl meg – amint hamar arra is fény derül majd, hogy
többféle kincs is megbújik a szövegben, annak konnotatív jelentését tüzetesebb vizsgálat
alá vetve. Zágony mint központi szerepű kincskereső mellé rövidesen felsorakozik Vári és
Szilágy is, itt azonban, a nyitómonológban Jolán szavai arra hívják fel a figyelmünket, hogy
Zágony tevékenysége az, amely számunkra (gyémánt?) kulcsot adhat a textus értelmezésé-
hez. Vörösmarty briliáns képalkotási tehetsége nemcsak a szív – ház – gyémántkulcs meta-
forában jelenik meg, de a következő sorok kettős értelmében is nyomon követhető: „háza
ekkép vég inségre jut” – mondja Jolán, apja monomániás kincskeresésére célozva, és nyil-
vánvalóan saját házuk, családjuk, házi költségvetésük stb. végínségére gondolva… vagy
nem csak arra. Ha a „ház” Zágony szívével, lelkiismeretével egyenlősíthető, itt a végínség-
re jutó ház képével a szöveg a főszereplő erkölcsi bukását, lelki megsemmisülését vetíti
előre (anélkül, hogy maga a beszélő, Jolán ezzel tisztában lenne), s minthogy a szövegek
rejtett utalásai önmagukra többnyire beigazolódnak, itt sem történik ez másképp: a kezdő
monológ burkoltan magában hordozza a főszereplőnek a cselekményben később megjele-
nített morális bukását és sorsának tragikus végkimenetelét.

Ugyanezt a jelenséget Zágony szavaiban is felfedezhetjük. Az öreg kincsásó első meg-
jelenésétől kezdve tulajdonképpen folyamatosan önmaga elkárhozását vizionálja – ám
nem tudatosan, szintén a szövegbe kódolva. Saját sorsa eltéphetetlenül összefonódik a
kincskeresés 7 éve szakadatlanul tartó folyamatával és magával a vágyott kinccsel,
amelyről pontosan még azt sem lehet tudni, hogy milyen is, ám valahányszor említésre
kerül, az különös módon mindig negatív aspektusban történik. Zágony, amikor először
lép elénk, arról értesít minket, hogy a kincsre, melyet hét éve ás, „hétszeres / Átokkal ült
rá a rőt morkoláb” (I. 240–241.) (10), hogy „a föld átok-zárta kérgét” (I. 249.) túrja már
hét éve, hét hónapja és hat napja, s vélhetőleg ettől a munkától oly feszült, hogy jó leá-
nyának vacsoráját „Átok és halál!” (I. 294.) felkiáltással fogadja. Ekkor szóba kerül,
hogy Zágonynak másnap születésnapja lesz, ám ő rövidesen megátkozza saját és lánya
születésének napját is (I. 326–328.). Nem sokkal később önnön halálán mereng (I. 335–
339.), és bort sem kíván inni, mert „…e borból nem ihatom. / Ugy tetszik, mintha tenger
volna, mély, / Mint a halál örvénye…” (I. 342–344.). Vári megjelenésekor az öreget
baljós sejtelmek kerítik hatalmukba: bár mindenáron Várihoz erőltetné a lányát, azért a
férfi mégis nyugtalanító érzéseket ébreszt benne, ami egyébként tökéletes összhangban
van Zágony korábbi – saját halálára, kárhozatára vonatkozó – szavaival és megérzései-
vel. Vári leánykérésére Zágony úgy reagál, mintha maga a halál szólította volna meg:
„Csak egy napot még, még csak egy napot, / Igenre, nemre aztán eljöhetsz, / És lelkemet,
ha kéred, elvihetd.” (I. 480–481.), majd Vári távozásakor még világosabban fogalmaz:
„Mi ember ez, ki nem tanulhatom, / Angyal vagy ördög? Titkos borzadásom / Jelenti
ördögömnek, a ki rám / Mohón kinyujtja kárhozó kezét […] mintha köny villogna pén-
zein […] / Ördög, ne kísérts…” (I. 502–505., 508., 512.).

A kárhozat, a halál, a pokol képei a továbbiakban is mindig a kinccsel szoros kapcso-
latban jelennek meg a textusban. Szilágy már a darabot indító első párbeszédben foga-
dalmat tesz Jolánnak, hogy megszerzi a kincset, „bár pokollal volna is határos” (I. 185.),
és noha a leány már ekkor figyelmezteti, hogy a kincskeresés vajmi kevés boldogsággal

•	 Dávid Andrea: „Ha engeded, letenném e gunyát”

Is
ko

la
ku

ltú
ra

 2
00

9/
9

124

kecsegtető tevékenység, sőt nyomort hozhat rá (I. 208–209.), amiképp már Zágonyra és
őrá is, ez az ifjút nem tántorítja el céljától. A következő felvonásban már a „pokolkapu”-
nak nevezett barlang bejáratánál látjuk őt, mely üreg vagy „ördögök tanyája”, vagy
„zsiványok fészke” (II. 82–83), és Szilágy – borzadása ellenére is – belép a barlangba.
Ott azután a pokol – ördög – halál – kárhozat asszociációs kör újabb jeleit vehetjük:
Szilágy sírnak érzi a barlangot, melyben eléri őt a halál (II. 236–251.), többször értesíti
a befogadót arról a nyomasztó érzéséről, hogy voltaképpen pokoljárásának lehetünk most
tanúi (II. 255., 292., 309., 318.), mely balsejtelmet a titokban hallgatózó Vári nem
mulaszt el kihasználni. Szilágy a „kárhozottak lelkét” (II. 273–274.) véli a kincs őrzőjé-
nek, Vári pedig ezt hallva önnön hitével reméli az ifjút csapdába csalni, elváltoztatott
hangon szellemet játszik, halálra rémíti a szerencsétlen Szilágyot, ő is kárhozatot (II.
280.), átkot, halált (II. 283.), alvilágot (II. 317.) emleget.

A harmadik felvonásban Zágony végül megtalálja a kincset, de azonmód el is veszíti:
a Vári által korábban kirabolt két szegény paraszt magához veszi az aranyat, de még a
nagy öröm ellenére is nyilvánvaló borzadással, „sátán ajándéká”-nak gyanítva (III. 362.)
közelítenek a kincshez. Zágony szörnyű átkok közepette ered az elrabolt kincs nyomába:
„Égesd meg őket, hold, temesd el, éj!” (III. 393.), „ördög-sugta gondolat” vezeti (III.
397.), „harag […] halál és gyilkolás” (III. 402–403) lesz a célja és „Vén Zágony vért
kiván a kincsekért” felkiáltással fejezi be végül a dühödt monológot (III. 405.).

Az utolsó felvonásban Vári „sötétség puszta templomá”-nak nevezi kincset rejtő bar-
langját (IV. 12.), ami további nyomatékot ad azon érzéseinknek, hogy a sátán templomá-
ban, a pokolban, a kárhozat helyén járunk. Jolán is istenkísértésnek érzi erre a helyre
jönni (IV. 139.), Szilággyal együtt ismét szellemeket, ördögöket vélnek látni (IV. 158.,
182., 187.), különösen Vári felbukkanása után, aki ebben a jelenetben szinte azonossá
válik az ördöggel, és az is marad haláláig – amikor viszont minden eddigi ördögszerűsé-
gére rácáfolva, meglepő szentimentális sóhajjal búcsúzik az élettől.

A számos, szövegben fellelhető példa egyfelől a német romantika kísérteties, babonás
légkörét idézi; másfelől viszont egyértelmű utalásokat is tartalmaz: a kincs, a kincsásás
folyamata kivétel nélkül mindig olyan szövegkörnyezetbe ágyazódva jelenik meg, ami
önmagában is nyugtalanító érzéseket ébreszt, félelmet kelt. A kincs(ek) misztikus, transz-
cendens és baljóslatú összefüggésben válnak a szöveg részeivé, s ez alól még a komikus-
nak szánt mellékalakok beszéde sem kivétel. A különben vidám, tréfás kedvű, humoros
haramiák (11) hideglelős történetet adnak elő az akasztott banditáról, kinek hollók vájták
ki a szemét, később maguk is fel akarják akasztani egyik társukat, és nem derül ki egy-
értelműen a szituációból, hogy tréfának szánják-e a dolgot, vagy sem – az összbenyomás
így hamisítatlanul groteszk. A szöveg szinte túl van terhelve ezekkel a nyugtalanító,
hátborzongató elemekkel, emiatt a darab egész légköre nyomasztó és misztikus. A halál,
az enyészet, a pokol és a kárhozat képei sötét, hideg ködként ülik meg a szavak által
teremtett képi világot. Mindez erőteljesen összefonódik a kinccsel és a kincsásókkal,
legerősebben Zágony alakjával, aki – mint már utaltam rá – a kincsről és a kincskeresés-
ről szólva mindig saját sorsának elemzéséhez jut el, és szinte kivétel nélkül a halál és a
kárhozat vízióit osztja meg a befogadóval. Az első felvonást záró monológjából kiderül,
hogy hét éve kezdett ásni, és másnap – születése napján – reméli a jóslat szerint a kincset
megtalálni. Születésnapja gyakran kerül említésre, Jolántól is hallhattuk, de maga
Zágony is többször utal rá (I. 305., 311., 327), ugyanakkor viszont szüntelenül a halál
körül forognak gondolatai. Monológjából – ami egyébként más helyszínen és más idő-
ben, de lényegét tekintve ugyanabban a gondolatkörben maradva folytatódik a második
felvonás elején – mintha az emberélet rövid (és kiábrándító) summázata bontakoznék ki:
születés és halál között az élet szüntelen küszködés, „kincskeresés”, fárasztó, nehéz és
verejtékes munka, a siker reményével és ígéretével ugyan, amely azonban mindvégig
csak remény és ígéret marad, semmi bizonyosságot nem lelhetünk efelől.

125

Ebből a szemszögből nézve Zágony tragikusan nagyszerű alakként is felfogható:
„élete vázlata: hit (ha balhit is), rendíthetetlen küzdelme hite tárgyáért: emberi életvázlat,
s van benne valami, ami a nemesebb életek rokona” (Horváth, 1969, 99.). A vélt kincs
felbukkanásakor – mikor még a ládika tartalmát nem is látta – első öröme nem is pusztán
a kincsnek szól, hanem annak, hogy végre létező, megfogható, látható hosszú várakozá-
sának, vágyakozásának tárgya és kitartó munkájának eredménye: „nem csalfa rejtvény
többé: nyilt valóság” (II. 3.), az eddig csak elvontan, a vágyak szintjén létező kincs most
végre valóságos lett. Zágony úgy érzi, hogy élete célját ezzel elérte, hosszú küzdelme
most a végéhez ért – s ha korábbi szavait valóban emberi életvázlat-jelképként értelmez-
zük, rögtön érthetővé válik, miért mondja a kincs megtalálásának örömteli pillanatában:
„És meghalok, de gazdagon halok meg.” (II. 25.). Ha elérjük életcélunkat, akár meg is
halhatunk? Vagy a halál lenne az élet célja…?

Nem véletlen, hogy a kincsről eddig semmi biztosat nem lehetett tudni. A kincs, mint
valami elvontan létező, megfoghatatlan, megnevezhetetlen dolog, egy, az emberekből
vágyakozást kiváltó valami, minden küzdelem és törekvés célja, szükségképpen értékes,
pozitív érzéseket kiváltó tárgynak képzelhető el. Miért van az mégis, hogy itt, ebben a
szövegkörnyezetben a kincset – mint láttuk – mindig borzongató, rossz érzéseket keltő
kontextusban említik? A kérdésre több válasz is adható: először is azért, mert Zágony
nem ezt az elvontan létező, értékes, megnevezhetetlen valamit keresi, hanem nagyon is
valóságos kincsre, aranyra fáj a foga.

Ám a kérdés jóval bonyolultabb annál, hogy ilyen felszínes válasszal intézzük el a dol-
got: a szerző tovább csigázza érdeklődésünket, amikor azt kell látnunk, hogy Zágony a
ládikát felnyitva nem kincset, hanem koponyát talál, tehát a kincs valódi mibenlétére egy-
előre még nem derül fény. (Avagy: értelmezhetjük úgy is, hogy a koponya a kincs, ámde
nem olyan, amire a kincskereső számított. A szüntelen törekvés valami megfoghatatlan jóra
– ha tetszik: kincsre – éppoly emberi, mint végül a csalódás az elnyert kincsben, kiábrán-
dulás a törekvés tárgyából. De ez már nem az irodalomtudomány, hanem a pszichológia
tárgyköre.) A koponya morbid látványa az első megdöbbenésen túl Zágonyból – paradox
módon – később ugyanazon komor gondolatokat váltja ki, amelyeket már a ládika felnyi-
tása előtt is hallhattunk tőle: a halál elkerülhetetlenségéről beszél: „halálom óráját jelented,
/ S az nem soká késik […] / Igen! Velem jősz sírba, régi csont, / Folytathatod borzasztó
álmodat.” (II. 40–41., 46–47.) Csak később, már a harmadik felvonás kezdő monológjában
válik világossá a befogadó számára, hogy a koponya, a halál és az enyészet jelképe bizo-
nyos értelemben valóban kincs – hiszen Zágony a koponya fölötti merengése eredménye-
képp osztja meg velünk az alábbi, valóban drámai költeménybe illő gondolatokat:

	 „Mit szólsz, te néma bölcs, a semmiből lett
	 És semmivé leendő emberek
	 Legrégibb oktatója? […]
	 Oh, semmit, semmit, és ez a titok! […]
	 Minek nekünk hit, s büszke tudomány!
	 Itt minden meg van fejtve. A halál
	 E telhetetlen éhü szörnyeteg,
	 Nem nyelt -e el még mindent, ami élt?
	 S mi fáradunk, bolondok nemzedéke,
	 S hasonló nemzedékek atyjai,
	 Mi még hiszünk, képzelgünk és fejünket
	 Törjük, hogy azt elérjük, ami ez! […]
	 Hölgyecske volt, hol vannak fürteid,
	 Nemes kisasszony, a kaczér szemek,
	 Hol a mosolygó ajkak csábjai? […]
	 Mindent lerágott a halál foga:
	 A szép hazudság máza oda van,
	 Csak az maradt meg, a mi rút, s való!” (III.1–32.).

•	 Dávid Andrea: „Ha engeded, letenném e gunyát”

Is
ko

la
ku

ltú
ra

 2
00

9/
9

126

A darab bölcseleti vonalának magját – úgy vélem – ez a monológ képezi. A halál mint
végső cél, mint minden „élettréfa” értelmét megkérdőjelező abszolútum itt kerül szöveg-
szerűen is a darabba, itt érhető tetten először a szöveget eddig is erőteljesen meghatározó,
szorongást keltő, baljóslatú hangulat oka. A halál – mint láthattuk, meglehetősen egyér-
telmű asszociációk révén – eddig is központi szerepet töltött be a darab szövegében, de
most, a koponya felbukkanása után mintha maga a halál válna az ötödik szereplővé, hogy
mindjárt át is vegye a főszerepet. Zágony monológja a felvonás végén hasonló szellem-
ben folytatódik (III. 198–241.), kiábrándultsága és életcéljában való csalódottsága saját
sírjának ásására készteti, s ekkor hangzanak el az előző, hosszabb monológot összegző
szavai:

„Ki győzze végig várni a mesét?
Az élettréfát végig játszani?
Holott a vég előbb utóbb csak egy!” (III. 204–206.).

A kitartóan űzött életcél és az abban való csalódás témája magyarázza Zágony további
szavaiban a kalmár, a hős és a földmíves felbukkanását, ezzel konkrétan is kötve a Kincs-
keresők filozófiáját a Csongor és Tünde bölcseleti vonalához. A Csongor és Tünde kal-
márjához hasonlóan itt a Zágony által említett kalmár is „nagy útnak, s tengernek hiszen,
/ S gyakorta értekével oda vész” (III. 209–210.); és akár a fejedelem, „erőben bízik a hős,
s porba dől / Előbb, mint a hírpályát végzené” (III. 211–212.) – de mint ezek a sorok is
mutatják, túl is lép a Csongor és Tünde kalmár-fejedelem-tudós jelenetein, mert nem
pusztán a csalódást, kiábrándulást juttatja a felemlített jelképes alakok osztályrészéül, de
egyszersmind a halállal teszi egyenlővé az életcél elvesztését. Avagy azt sugallja: nem
érdemes életcélt sem választani, és annak érdekében feláldozni mindent, hiszen a halál
úgyis könyörtelenül bevégez minden földi életpályát. Az Éj monológjának egy újabb
változatát olvashatjuk tehát, és hogy a kapcsolat a két darab lételméleti kérdéseiben és
következtetéseiben teljesen egyértelmű legyen, egy másik szereplő, Vári monológjában
is konkrét, szövegszerű nyomait találhatjuk az Éj szavainak:

„De itt alant, az élet-hagyta ürben,
Hol a világot éj és csend teszi,
Hol nem derűl a honnos éj soha,
S a csendet nem zavarja semmi zaj;
Csak a hideg kő cseppen el koronként,
[…] a mi volt, nincs, nincsen, a mi lesz,
És a jelen csak percz, melly elenyész,
Mint a lecseppent kő után a hang” (II. 86–117.). (12)

Vári egyébként – akárcsak Zágony – talányos, ellentmondásos alak. Haramia és kegyet-
len útonálló, de nem önnön hibájából lett az: „szivtelen emberek fondorkodása” (II. 199.)
zárta őt a vadonba, ezt maga hozza tudomásunkra. Nagy, romantikus szerelemre gyullad
Jolán iránt, de bár tudja, hogy a leány nem viszonozza érzéseit, mégis, akár erőszakkal is
bírni akarja. Zágonyt zsarolja, de – mint jövendő apósával – igyekszik szívélyeskedni vele.
Az aranyról tartott monológja (II. 202–228.) – mely szintén később került a darab szöve-
gébe – szerfelett meglepő egy haramia szájából, hiszen elítélően nyilatkozik a kincsről,
„csalfa fényé”-ről (II. 209.) és az emberek kincs utáni vágyáról. Egyszersmind magyaráza-
tát adja itt Zágony később bekövetkező erkölcsi bukásának is: az arany ritkán jutalma
érdemnek, munkának és szeméremnek, inkább bűn, kegyetlenség, „eladott erény”, „hiú
pompa” (II. 213–214.) eredményeképpen halmozódik fel. (13) Érdekes adalék Vári alakjá-
hoz, hogy bár Zágony számára ő maga az ördög, második felvonásbeli monológjai épp
ellenkezőleg, pozitív színben tüntetik fel alakját: bölcselkedésre hajlamos, önmagából
kiábrándult embernek látjuk őt, aki tisztában van saját bűneivel, s maga is elítéli rablóélet-

127

módját – noha tenni nem tesz ellene. Hogy személyisége szöges ellentétben áll a cselekmé-
nyes jelenetekben tapasztalható viselkedésével, annak ismét a darab szövegének kettős
természete az oka: az elmélkedő Vári a később elkészült filozofikus természetű textusba, a
haramia Vári pedig a szöveg „külső gúnyájába”, a felszínes cselekménybe illeszkedik.
Ugyanez elmondható Zágonyról: a kicsinyes, zsarnoki apa, a Várihoz is, Szilágyhoz is
következetlenül viszonyuló, bogaras vénember alakja a felszíni réteg része, míg az életről
és halálról monologizáló megtört öregember az utóbb szövegbe csatolt, mélyebb értelmű,
filozofikus vonulatba illeszkedik.

A darabban – és az elemzés során is – többször felmerült a kérdés: mi is a kincs való-
jában, hol rejtőzik, mikor és honnan kerül elő, kit illet, ki méltó és ki nem a kincs birtok-
lására? Láthattuk, hogy a Zágony által ásott kincs valami elátkozott, kárhozatra ítélt
dolog, ez már az első felvonásból hamar
kiderül, s hogy e kinccsel kapcsolatba
hozott, negatív érzelmi telítettségű szavak
voltaképpen nemcsak a tragikus véget és a
főszereplő morális megsemmisülését, de
Zágony második és harmadik felvonásbéli
halálmonológjait is előkészítik. Ezekből a
monológokból, valamint Vári aranymono-
lógjából az is egyértelművé válik, hogy az
arany (kincs) nem érdemes arra, hogy bár-
mely halandónak is életcéljává váljon, mert
nem az élet kiteljesedését, hanem épp ellen-
kezőleg: erkölcsi értelemben vett elnyomo-
rodását, a lélek elkárhozását hozza magával.
S hogy ez mennyire így van, ahhoz nem is
kell megvárnunk Vári és Zágony (tehát a
kincskereső férfiak) szavait: ott rejtőzött ez
az igazság már Jolán kezdő monológjában :
„…agg apám szive / egy illyen ház, melly
mostohán lezár / Minden szerencsét […] /
Kincs, kincs az, mellyel ébred, álmodik, / S
megfoghatatlan szomjában felejti, / Hogy
háza ekkép vég inségre jut” (I. 4–17.).

Az a kincs tehát, melyet Zágony keres,
nem valódi kincs. Vári kincse vagy a Szi-
lágy által keresett arany sem az, ám a két
fiatal férfi mintha közelebb jutna a központi
kérdés megfejtéséhez: mi a kincs valójában?
Nem véletlen, hogy a darab címe Kincskere-
sők lett, így, többes számban, hiszen nemcsak Zágony kutat a kincs után, de a két ifjú is,
hasonló szenvedéllyel és megszállottsággal, ámde más eredményre jutva. A négy főalak
közül tehát Jolán az egyetlen, aki nem kutat semmiféle kincs után, s hogy miért, az kide-
rül a darabot indító szavaiból, de a férfiaknak a kincsre utaló mondataiból is. Szilágy már
az első felvonásban tesz egy jellemző megjegyzést, amikor kedvesét kincskereső szándé-
kairól értesíti: „S az Isten földét addig forgatom, / Míg föl nem adja, a mi rejtve van, /
Vagy én is a kövekhez fekszem ott, / S örökre kincsről, rólad álmodom” (I. 199–203.).
Vári is így, együtt említi a kincset és Jolánt, ám már a fontossági sorrendet is felállítva:
„kárhozzam el, ha kincsemen kivűl / A főbbet, a leányt is nem birom” (II. 280–281.). Más
megszólalásában az üdvösséget említi, ez pedig elgondolkoztató ellentétet képez a darab
szövegében eluralkodó halál-, kárhozat- és pokolképzetekkel: „Rabló valék, most gaz-

Ebből a szemszögből nézve
Zágony tragikusan nagyszerű

alakként is felfogható: „élete váz-
lata: hit (ha balhit is), rendíthe-
tetlen küzdelme hite tárgyáért:
emberi életvázlat, s van benne
valami, ami a nemesebb életek
rokona”. A vélt kincs felbukka-
násakor – mikor még a ládika

tartalmát nem is látta – első
öröme nem is pusztán a kincs-
nek szól, hanem annak, hogy

végre létező, megfogható, látható
hosszú várakozásának, vágya-

kozásának tárgya és kitartó
munkájának eredménye: „nem
csalfa rejtvény többé: nyilt való-
ság” (II. 3.), az eddig csak elvon-

tan, a vágyak szintjén létező
kincs most végre valóságos lett.

•	 Dávid Andrea: „Ha engeded, letenném e gunyát”

Is
ko

la
ku

ltú
ra

 2
00

9/
9

128

dag, úr leszek, / És férje annak, kit szeretni üdv / Még akkor is, ha nem szeret viszont”
(II. 115–117.), illetve Szilágyról szólva: „Ki nyerjen üdvösséget, én vagy ő? / Kincs és
leány a harcznak díjai, / Leányt és kincset nyerjen, a ki győz!” (II. 229–231.). A darab
zárlatában is visszatér ez a kettős motívum. Szilágy, halála előtt az éppen megérkező
Zágonyhoz intézi szavait: „kincs s lányod itt vagyon” (IV. 328.), amit azután Zágony is
megismétel: „Kincs, s lányom itt van […] / S itt lányom – oh, szemfényvesztő pokol! /
És itt a kincs, a mellyért fáradék. / Légy átkozott, világ!” (IV. 331–336.).

Ezen a ponton már világosan és egyértelműen áll a befogadó előtt az a szerzői szándék,
hogy valódi kincsként, valódi értékként Jolánnak kell feltűnnie (illetőleg mindazon
emberi értékeknek, melyet a darabban Jolán alakja képviselt: szerelem, hűség, becsület,
gyermeki tisztelet) – kérdés azonban, hogy vajon Zágony látja-e mindezt. Mert Vári és
Szilágy tudja, érzi; ennek hangot is adnak már az első két felvonásban, és itt, a befejező
jelenetben már nem a kincsért, hanem kifejezetten Jolánért vívnak meg egymással, és
végül Jolánért öli meg Szilágy előbb Várit, majd önmagát (sajnálatos módon eközben
Jolánt is). Ám a váratlanul felbukkanó apa szavaiból nem világos, hogy mennyire érzi át
a végül megtalált kincs és az elveszített leánya közti különbséget. Tény, hogy Zágony
összeomlása, lelki-morális megsemmisülése szövegszerűen nincs eléggé kifejtve, a
korábbi, bölcselkedő nagymonológok fényében most némi hiányérzet támad az olvasó-
ban, hogy leánya halálát mindössze a „légy átkozott, világ!” felkiáltással kommentálja.
Talán ide is beiktatható lett volna utólag egy, a korábbiak színvonalát hozó zárómonológ.
Ennek hiányában azonban meg kell elégednünk a Fortinbras-szerűen (Taxner-Tóth, 1979,
33.) váratlanul fellépő vadász zárszavaival, melyben összefoglalja (Zágony számára is?)
az események tanulságát: „Méltán keseregsz, sors-üldözte agg, / Kincset vadásztál, s
kettős gyászt lelél: / Vőd a halál lőn” (IV. 337–339.). Jolánnak a kincshez hasonló, sőt a
kincset is meghaladó jelentőségét azonban nemcsak az adja, hogy emberi tulajdonságait
tekintve ő az egyetlen, valódi értéket képviselő alakja ennek a darabnak, hanem – és
elsősorban – a keresztény erkölcsiségből fakadó éleslátása, amellyel egyedüliként ismeri
fel a monomániás kincskeresés immorális és kárhozatos voltát:

SZILÁGY: Megáldta isten hűségünk ügyét,
Kincset találtam.

JOLÁN: Ah, ne csald magad!
Szegény atyám, mióta jár oda,
S a drága kincs, mellyet magának ás,
Komor tünődés, életgyűlölet,
S a félelem, hogy koldúsbotra jut” (III. 174–179.).

Ha tehát elvonatkoztatunk a Kincskeresők német romantika hatásait tükröző külsősé-
geiről, az ebből fakadó dramaturgiai furcsaságoktól és jellembeli hiányosságoktól, és
kizárólag a szöveg filozófiai vonulatára irányítjuk figyelmünket, a kincskeresés folyama-
tát egyszerű parabolaként értelmezhetjük. Az emberélet: kincskeresés. Szüntelen harc és
fáradságos munka a kincs megtalálásának reményében – noha az sem tudható bizonyo-
san, létezik-e a kincs, és mi is az valójában. Így aztán a kincskeresés könnyen tévutakra
viheti a kincskeresőt – egyszerűbben szólva: az ember, élete folyamán, gyakorta megfe-
ledkezik arról, milyen célokért érdemes küzdeni. A rosszul megválasztott, küzdésre nem
méltó cél már a célt érés pillanatában szükségképpen csalódást és kiábrándultságot szül.
De mindez csak iskolás ízű okoskodás ahhoz képest, ami ezek után bontakozik ki a szö-
vegből: a magasztos, küzdelemre méltó cél elérése – ha úgy tetszik: a valódi kincs kere-
sése és megtalálása – sem hoz az ember számára megváltást, hiszen mindenféle kincske-
resésnek a halál vet véget, akár jó, akár rossz célokat kergettünk: „a vég előbb, utóbb
csak egy”.

129

Tegyük fel ismét a bevezetőben már érintett kérdést: vajon a rosszul megválasztott cél
az, ami magában hordozza az elkerülhetetlen csalódást – vagy ez a lehetőség talán ott
rejlik minden cél és minden emberi törekvés mélyén? A szöveg ismeretében igennel kell
felelnünk erre a kérdésre. Emberi törekvéseknek emberi véget kell érniük: a halál véget
vet mindenfajta kincskeresésnek, függetlenül a kincskereső személyétől vagy szándékai-
tól. Ez egyben a végső magyarázat arra is, miért telepszenek rá a szövegre elejétől a
végéig a halál és a kárhozat képei.

Jegyzet

(1) Ez az első olyan darabja Vörösmartynak, amelyet
hivatásos színészek adtak elő. 1834. szeptember
16-án, a budai Várszínházban volt a premier, igaz, a
jambusban írt sorok miatt némi zökkenőkkel: „Az
iskolázatlan, »naturalista« színészek, kik Shakespearet
és Schillert döcögős, magyartalan prózában harsogták
vagy suttogták, Vörösmarty zengő jambusaitól meg-
félemlítve, minduntalan megakadtak” (Dénes, 1950).
A darabot később Debrecenben is adták, a Nemzeti
Színházban azonban már nem került színpadra.
(2) A két változatot összehasonlító táblázat jól szem-
lélteti a különbséget: az átírt, filozofikus elmélkedé-
sekkel dúsított második változat hangsúlyozottan
jobb, értékesebb, időállóbb az eredeti, pusztán szín-
padi sikerre törekedő változatnál.
(3) Gyulai ezenfelül Raupach Molnár és gyermeke
című darabjával von párhuzamot: Zágonyt és Jolánt
az ott szereplő apa-lánya páros nemesített kiadásai-
nak mondja. Nem világos azonban, hogy olvasmány-
élményre vagy a színpadi látványra gondol-e, amikor
a hasonlóságot említi: erre Taxner-Tóth Ernő (1979)
hívta fel a figyelmet. Kerényi Ferenc (Székely és
Kerényi, 1990, 183.) is ezzel a darabbal hozza össze-
függésbe a Kincskeresőket: „A német nyavalygás
leküzdése, az eredeti játékdarabok kínálatának növe-
lése vezette Vörösmarty drámaírói tollát is az 1830-as
években: A Kincskeresők (1832) Raupach Molnár és
gyermeke c. szomorújátékára […] írott »ellendrá-
ma«”.
(4) Németh G. Béla (1978, 40., 145–149.) így ír ezzel
kapcsolatban: „Annak a felfogásnak, amely szerint a
cselekmény motivációját elsősorban az érzésben és a
szenvedélyben kell felmutatni, s a jellemet is e két
elem által mozgatott cselekvésben festeni – egyik fő
támasza ő volt a 19. század első kétharmadának kriti-
kai gondolkodásában. […] Egyszóval, annak a magas
hőfokú érzelemkultusznak, amely a romantikusokat
körülvette, köznapibb árnyalatú továbbsugárzásában
Európa-szerte népszerű könyvei elsőrangú szerepet
töltöttek be.”
(5) Mivel A kincsásó a szerző nevének feltüntetése
nélkül jelent meg az Urania III. számában, a kortár-
sak és sokáig az irodalomtörténet-írás is Kármán
novellájaként tartotta számon a szöveget. Némedi
Lajos (1971, 481–488.) hitelt érdemlően bizonyította,
hogy a novella valójában Cajetan Tschink munkája,
és az Uraniában olvasható mű annak szöveghű fordí-
tása. A novella első megjelenéséről, szerzőjéről és
arról, hogy a szöveget hosszú időn keresztül tévesen
Kármánnak tulajdonították, részletesen lásd: Szilágyi,
1998), 216–236., 274–275.

(6) E témával Császár Elemér (1917) foglalkozott
tanulmányában, és bár olykor túlzásokra ragadtatja
magát („Vörösmarty képzeletét egészen Shakespeare
irányította, a magyar költő csak új formát adott az
angol anyagnak.”, 79.), azért megállapításai egyes
jelenetek hangulati egyezéséről helytállóak.
(7) Már Malonyay Dezsőnek (1891, idézi: Horváth és
Tóth, 1989, 922.) is feltűnt a „Vörösmartynál szokat-
lan arányosság”, mely szerinte klasszikus egyszerűsé-
get és nemességet kölcsönöz a drámának.
(8) Az idézett sorokat a kritikai kiadás sorszámozása
alapján közlöm, megadva előtte a felvonás számát.
(9) A „morkoláb” szó jelentése: képzeletbeli lény,
mumus; nyelvjárási szó (vesd össze: Horváth és Tóth,
1989, 932.).
(10) Vig Bandi, Haris, Kiliti és Fillér – vagyis a hara-
miák – mentették meg a bukástól a Kincskeresők
előadásait, és ez nemcsak a humoros párbeszédeknek
köszönhető, de annak is, hogy az ő szövegük prózá-
ban íródott (vesd össze: Dénes, 1950, 92.). Tóth
Dezső (1974, 233.) is kiemeli különös jelentőségüket:
„A dráma abból a szempontból is érdekes, hogy
viszonylag sok helyet foglal el benne az alrendűek
prózára átváltó közjátéka, s főleg, hogy az első népies
évkör idején e shakespeare-i hagyomány sajátosan
magyar megjelenítési formát nyer: Víg Bandi jelene-
tei, a haramiák beszéltetése, Arany Laci nótájának
énekeltetése a népiességgel ötvözött betyárromantika
igényes színrevitelét jelentik, s a Csongor népi alakjai
után újabb láncszemet alkotnak a népszínmű még oly
távoli kibontakozásának folyamatában.”
(11) A könnyebb összevetés végett álljanak itt az Éj
hasonló szavai (a teljes monológot – közismertsége és
terjedelmes volta miatt – nem idézem, csak a Vári
szavaival összecsengő sorokat iktatom ide): „Sötét és
semmi voltak: én valék, / Kietlen, csendes, lény nem
lakta Éj […] / Sötét és semmi vannak: én vagyok, / A
fény elől bujdokló, gyászos Éj. – / A féreg, a pillantat
búboréka, / Elvész: idő sincs mérve lételének. […] /
A Mind enyész, és végső romjain / A szép világ
borongva hamvad el; / És a hol kezdve volt, ott vége
lesz: / Sötét és semmi lesznek: én leszek, / Kietlen,
csendes, lény nem lakta Éj” (Vörösmarty, 1989b,
151–152.).
(12) Ezért kötötte a kritika a Kincskeresőket rendsze-
resen a korábbi kincskereső témájú művekhez, tudni-
illik azok is a vagyon munkátlan megszerzését ítélik
el. Tóth Dezső (1974, 231.) mutatott rá először, hogy
ez nem több tematika- és motívumrokonságnál,
hiszen Zágonynak végső soron nagyon is sok munká-
ja fekszik a kincsásásban.

•	 Dávid Andrea: „Ha engeded, letenném e gunyát”

Is
ko

la
ku

ltú
ra

 2
00

9/
9

130

Császár Elemér (1917): Shakespeare és a magyar
költészet. Budapest.
Dénes Tibor (1950): Vörösmarty drámái a színpadon.
Irodalomtörténet, 4. 88–103.
Gyulai Pál (1866/1985): Vörösmarty életrajza. Szép-
irodalmi Könyvkiadó, Budapest.
Horváth János (1969): Vörösmarty drámái. Akadé-
miai Kiadó, Budapest.
Horváth Károly és Tóth Dezső (1989, szerk.): Vörös-
marty Mihály összes művei. 9. Drámák. IV. Kritikai
kiadás. Akadémiai Kiadó, Budapest.
Kerényi Ferenc (1981): A régi magyar színpadon.
1790–1849. Magvető Könyvkiadó, Budapest.
Némedi Lajos (1971): Kármán József „A kincsásó”
című elbeszélésének forrása. Irodalomtörténeti Köz-
lemények, 481–488.
Németh G. Béla (1978): Az egyensúly elvesztése. A
német romantika. Magvető Könyvkiadó, Budapest.

Székely György és Kerényi Ferenc (1990, szerk.):
Magyar színháztörténet 1790–1873. Akadémiai
Kiadó, Budapest.
Szilágyi Márton (1998): Kármán József és Pajor
Gáspár Urániája. Debrecen.
Taxner-Tóth Ernő (1979): Vörösmarty színházszem-
lélete. Irodalomtörténet, 1. 18–40.
Tóth Dezső (1974): Vörösmarty Mihály. Akadémiai
Kiadó, Budapest.
Vértesy Jenő (1913): A magyar romantikus dráma
(1837–1850). Budapest.
Vörösmarty Mihály (1989a): Kincskeresők. In Hor-
váth Károly és Tóth Dezső (szerk.): Vörösmarty
Mihály összes művei. 9. Drámák. IV. Akadémiai
Kiadó, Budapest.
Vörösmarty Mihály (1989b): Csongor és Tünde. In
Horváth Károly és Tóth Dezső (szerk.): Vörösmarty
Mihály összes művei 9. Drámák IV. Akadémiai
Kiadó, Budapest.

Irodalom

A kötet megjelenésével egy időben nyílt
kiállítás a festőművész képeivel a
Budapest Történeti Múzeumban,
amely 2009. július 23-tól 2009.
szeptember 23-ig tekinthető meg.

131

Szemle

Találkozásom a fórumszínházzal
2008 nyarán részt vettem a Magyar Drámapedagógiai Társaság

Spárta-dráma programján, ott hallottam először Augusto Boal fórum-
színházáról. Az előadó Londonban vett részt egy workshopon, az ott

szerzett tapasztalatait osztotta meg velünk. Előadását egy rövid
jelenettel illusztrálta, melyet társai játszottak: egy fiatal nőt inzultált

egy férfi az utolsó metrón; egyetlen utastársuk tökéletesen
közönyösen viselkedett. A probléma elmélyülésekor megállították a
jelenetet, és a nézők – ez esetben drámatanárok – léptek be a fiatal

nő szerepébe, és próbálták megoldani a helyzetet.

Elkezdett foglalkoztatni, vajon a tinédzserek világában alkalmazható-e ez a technika.
Boal a szereplőket elsősorban társadalmi szerepük alapján ábrázolja. (Például egy
rendőr egyrészt egy fegyveres testület tagja, tehát elnyomó, másrészt a munkásosz-

tályhoz, tehát a társadalom kiszolgáltatottabb rétegéhez tartozik. Ha családi viszonyait,
etnikai, vallási, esetleg nemi identitását vizsgáljuk, még árnyaltabb lesz a kép.) Tehát
egyetlen szereplő is egyidejűleg lehet kiszolgáltatott és hatalmi helyzetben, és ez visel-
kedését természetesen alaposan befolyásolja. Ha ennek felismerésére, mérlegelésére
képessé tesszük a diákokat, nagy lépést tettünk előre személyiségfejlesztésük terén.

Augusto Boal színházi kísérlete, az Elnyomottak Színháza a nézők eredeti jogainak
visszaállítását tűzte ki célul. „Néző, micsoda obszcén szó! A néző kevesebb, mint egy
ember. Humanizálni kell, vissza kell adni a teljes cselekvési képességét. Játszóvá kell
lennie, alannyá, ugyanolyan feltételekkel, mint a többiek, akik időnként nézővé, időnként
szereplővé válnak” (Boal, 1996, 47.). Boal szerint minden színházi kísérletnek ugyanaz
a célja: megszabadítani a nézőt attól, hogy a világ lezárt képeit nézegesse. Az Elnyomot-
tak Színházának poétikája a cselekvést kínálja: a néző nem ad át egyetlen jogot sem a
színésznek: sem azt, hogy helyette játsszon, sem azt, hogy helyette gondolkodjon; ellen-
kezőleg, a néző válik/válhat főszereplővé.

A nézőből játszóvá válás folyamata négy szakaszban történik:
1. Először mindenkinek meg kell ismernie a saját testét. Gyakorlatok során kell meg-

tapasztalni testünk korlátait és lehetőségeit, azokat a deformitásokat, melyek az életmó-
dunk, a munka hatására jönnek létre, és törekedni kell e korlátok meghaladására.

2. Ezután olyan gyakorlatokat végeznek, melyek segítségével megtanulják kifejezni
magukat testnyelven anélkül, hogy a legszokásosabb hétköznapi kifejezési formákhoz
folyamodtak volna.

3. Megtanulják úgy használni a színházat, mint élő és aktuális nyelvet, és nem úgy,
mint a múlt képeire reflektáló, befejezett terméket. Ennek során három színházi technikát
alkalmaznak:

– A szimultán dramaturgiát, azaz a színészek azt játsszák, amit a nézők az előadás
során írnak, helyesebben diktálnak nekik. Tehát végső soron a darab kimenetele a közön-
ségtől függ.

– A képszínházat, ahol a színészek által megformált szobrokat a nézők megszólíthat-
ják, sőt, átalakíthatják.

– A fórumszínházban a nézők közvetlenül belépnek a darabba, és játszanak.
4. A negyedik szakaszban a színház a társadalmi diskurzus eszközéül szolgál. A néző-

játékos bizonyos egyszerű formák segítségével színházi előadások útján veti fel az őt
érdeklő problémákat. Ilyen formák például:

– az újságszínház,

sz
em

le

Is
ko

la
ku

ltú
ra

 2
00

9/
9

132

– a láthatatlan színház,
– a képregényszínház,
– a törvénykező színház.
Ezek közül a technikák közül azokat szeretném részletesebben bemutatni, melyeket a

középiskolai drámaórán, még inkább egy délutáni szakkörön középiskolásokkal is alkal-
mazhatónak tartok.

Hogyan tegyük kifejezőbbé a testünket?

A testtudatosság kialakítása, a mozgáskultúra fejlesztése minden drámapedagógus
céljai között szerepel. Boal nem titkolja, hogy onnan veszi gyakorlatait, ahol találja: más
rendezők, drámapedagógusok eszköztárából, népi játékokból, és ő maga is kifejlesztett
sok játékot, illetve színészeit is erre buzdítja.

Abból indul ki, hogy mozgásaink nagy része mechanikus mozgás. Fizikai kapacitá-
sainknak csupán töredékét használjuk a hétköznapok során. A ránk áramló ingerek közül
csupán azokat vesszük észre, amelyek egy éppen végzett cselekvéshez elengedhetetlenül
fontosak.

A gyakorlatok során meg kell szabadulni a gépies cselekvésektől, tudatosítani kell a
test minden mozgását, finomítani az érzékelést.

A gyakorlatokat öt kategóriára osztotta. Ezek a következők:
1. Az érzés és a tapintás közötti távolság csökkentése.
2. A hallgatás és a hallás közötti távolság csökkentése.
3. Különböző érzékterületek egyidejű fejlesztése.
4. A látás fejlesztése. Látni mindazt, amit nézünk.
5. Az érzékelésnek is van emlékezete. Megpróbáljuk felébreszteni.

A színház mint nyelv. A szimultán színház

Ez az első lépés ahhoz, hogy a néző és a színész közti távolság egy kicsit csökkenjen.
A témát bárki javasolhatja. Rövid, 10–20 perces jelenetet játszanak. Elkezdődik a jelenet,
melyet a színészek a krízispontig viszik, itt megállnak, és a nézőknek kell megoldásokat
javasolniuk. Az előadás hatásosabb, ha az, akinek a történetét játsszák, jelen van a terem-
ben. Lejátsszák az egyes javaslatokat, a nézőknek jogukban áll beavatkozni, helyesbíteni
a színészek játékát, dialógusát, amit aztán a színészek kijavítva újra lejátszanak.

Magyarországon meglehetősen elterjedt és népszerű a playbackszínház, mely nagyon
hasonlít ehhez a technikához, ám nem tekinti fő céljának az emberi kiszolgáltatottság és
elnyomás bemutatását, főképp nem megoldását. A Boal-féle színház minden esetben az
ilyen krízishelyzetekre keresi a nézőkkel együtt a megoldást.

A színház mint nyelv. A képszínház

A képszínházban a beszéd helyét átveszi a kép. Az egyik résztvevő elmond egy törté-
netet, mely őt foglalkoztatja, és amelyben valaki kiszolgáltatott, megalázott helyzetben
volt. Ezután, ha a csoport elfogadja, hogy ezzel a történettel dolgozik tovább, a történet-
gazda, a társak testét is segítségül híva, szobrokká, állóképekké alakítja a helyzeteket.
Úgy kell a többiek testével dolgoznia, mint a szobrásznak az agyaggal: a legalaposabban
ki kell dolgoznia a testtartásukat, arckifejezésüket. Tilos beszélni. Meg szabad viszont
mutatni azokat a grimaszokat, amiket a szobroktól kér.

Ha kész a beállítás, megbeszélés kezdődik: minden résztvevő változtathat részben
vagy egészben a szobrokon, egészen addig, amíg valamilyen egyetértésre nem jutnak.
Ezután a szobrásznak készítenie kell egy másik szobrot, amely a probléma ideális meg-

133

Szemle

oldását ábrázolja. Az első szobor a reális, a második az ideális
képet mutatja. Végül bemutatják az átmenet fázisait: hogyan
változik az egyik szituáció a másikká. Mindig egy mindenki
által elfogadott szoborcsoportból kell kiindulni, ezt az egész
csoport együtt alakítja át a vágyott képpé, úgy, hogy először a
történet gazdája változtat a szobrokon, majd a többi résztvevő
is javasolhat változtatásokat. Lényeges, hogy a csoportnak
közös megegyezésre kell jutnia az átalakulást illetően.

Zsaru a fejben

Játékok színészeknek és nem színészeknek című könyvében
Boal (2004) elmeséli, hogyan született ez a különös nevű
játéktechnika: amikor 1979-ben Európába érkezett, ahhoz volt
szokva, hogy a látható, kegyetlenségre, erőre alapuló, konkrét
elnyomással forduljon szembe. Ezt kínálta a franciáknak és másoknak, ahol tréningeket
tartott. A nyugatiak azonban másfajta elnyomás alatt szenvednek: a magány, tehetetlen-
ség, zavartság, rossz közérzet keseríti életüket. Boal eleinte nem akart ezzel foglalkozni,
és azt kérdezte: „Hol vannak a rendőrök? Hol vannak az elnyomók?” Majd számot vetett
a valósággal, és kijelentette: „Itt, Európában is létezik elnyomás, de rejtettebb. Itt is ros�-
szul érzik magukat az emberek, annyira, hogy megkeserítik a saját életüket emiatt. Meg
kell találnunk az elnyomókat. Ezek az elnyomók a fejekben vannak” (Boal, 2004, 205.).
És kidolgozza a „zsaru a fejben” gyakorlatokat. Ezek a technikák arra törekednek, hogy
kihozzák a bennünk lakó zsarukat, hogy felismerjük őket, és színházi értelemben szem-
besüljünk velük.

Az állóképtől a cselekvésig

Minden gyakorlat a protagonista előadásával kezdődik.
A történetgazda beállítja az állóképet, mely számára beszédesen kifejezi azt az elnyo-

mást, amit elszenvedett. Fontos, hogy minden esetben valós, a mesélő életében aktuáli-
san fennálló, őt nyomasztó helyzettel foglalkozzunk. Ő dönti el, hogy reális, szimbolikus
vagy fantasztikus képet készít. Annyi szereplőt és annyi eszközt használ, amennyire
szüksége van, és persze amennyi rendelkezésére áll. Miután elkészült a beállítással, meg-
kérjük a szoborcsoport résztvevőit, hogy anélkül, hogy megmozdulnának, mindenki
kezdje el félhangosan mondani az általa alakított szereplő monológját. Bármit ki kell
mondani, amire ez a figura gondolhat. Arra kell törekedni, hogy mindenki csak a saját
monológjára figyeljen. Két szigorú tilalom van: nem szabad elmozdulni a pózból, és nem
szabad leállni a beszéddel. Boal eredetileg azt kérte, hogy 5 percig beszéljenek a részt-
vevők, de maga is elismeri, hogy ez rendkívül hosszú idő. Középiskolásokról lévén szó,
magam megelégedtem 2 perccel. Ragaszkodni kell hozzá, hogy ne szóljanak ki a szerep-
ből, és ne tekingessenek semerre.

A következő szakaszban a szoborcsoport tagjai egymással beszélgetnek, tehát a mono-
lóg átadja a helyét a dialógusnak. Természetesen itt is érvényes a mozdulatlansági sza-
bály. Érdemes felhívni a figyelmet arra, hogy a monológ intim, személyes dolog, a
gondolatok kihangosítása; egyáltalán nem biztos, hogy egy szereplő ugyanúgy beszél,
amikor valakivel szól, mint ahogy gondolkodik. Ez vonatkozik a tartalomra, hangnemre,
stílusra egyaránt.

A gyakorlat harmadik szakaszában megkérjük a játszókat, hogy lassított mozgással,
ám beszéd nélkül alakítsák cselekvéssé azt, amit gondoltak (a monológot) és amit mond-
tak (a dialógot). Azért kell nagyon lassan mozogniuk, hogy nehogy összeütközzenek,
illetve legyen lehetőségük ismételni, kijavítani egy-egy mozdulatot, összhangba hozni a

www.bodyspace.co.uk

Is
ko

la
ku

ltú
ra

 2
00

9/
9

134

társakkal. Egy dolgot nagyon határozottan meg kell tiltani, mindjárt az elején: tilos bár-
milyen fizikai fájdalmat, kellemetlenséget okozni másoknak. Tehát amennyiben vereke-
dés szerepelne a jelenetben, kötelező ezt csupán jelezni.

A másik, nagyon kedvelt „zsaru a fejben” gyakorlat a képanalízis, illetve a ’mások
tekintetének tükre’ játék. A kiindulópont itt is egy saját történet, amelyet a történet gaz-
dája az általa kiválasztott játékosokkal megrendez, elpróbál. Ellentétben az előbbi gya-
korlattal, amelyben az eset valóságos elszenvedője nem szerepel, itt ő maga lesz a
protagonista. Ha elkészültek, bemutatják a többieknek a jelenetet. A nézők valamennyien
ülnek, ellazult testtartásban. A nézőknek az a feladatuk, hogy a protagonista vagy az
antagonista viselkedéséből, attitűdjéből kiragadjanak egy elemet, amely szemet szúr
nekik, és amely másoknak fel sem tűnik, sőt esetleg magának a szereplőnek sem. Ezután
a nézők közül, aki akar, felmegy a színpadra, és bemutatja, milyennek látta ő a kiválasz-
tott szereplőt. Ezt álló-, pontosabban ülőképben kell bemutatnia: egy széken ülve bemu-
tatja a szereplőnek azt a vonását, amelyre felfigyelt. Sorban egymás után felmennek a
nézők, akik nem is annyira nézők, mint aktív megfigyelők, és mindenki bemutatja egyik
vagy másik szereplő alakításának azt az elemét, amire felfigyelt, amit fontosnak tart.
Miután mindkét főszereplőről (esetleg más szereplőről is) több analitikus kép is készült,
egymás mellé ültetjük a protagonista és antagonista összes képét, így a játszók megnéz-
hetik, hányféle elemből, jellemvonásból, attitűdből is van összegyúrva a figura.

A következő lehetőség a helycsere. A protagonista játssza a saját ellenfelét, és egy
kívülről behívott játékos helyettesíti őt. Meg lehet tenni azt is, hogy a színen maradnak
az antagonista analitikus képei, és a történet gazdája választhat közülük egyet, akinek a
helyébe ül, és abból az attitűdből játssza a jelenetet.

Az ’érzelmi mágnes’ játék során minden képnek meg kell keresnie az érzelmi komp-
lementerét. Szándékosan nem egyértelmű a megfogalmazás: a résztvevőknek maguknak
kell eldönteniük, hogyan értelmezzék. Ha mindenki megtalálta a párját (illetve több pár
már nem alakítható ki, például létszámbeli aránytalanság esetén), a pároknak külön-kü-
lön el kell játszaniuk a jelenetet, a saját karakterüknek megfelelően.

A három kívánság

Valaki elmond egy történetet, amely egy őt ért elnyomásról szól. Ezután megrendezi az
állóképet, ahol a protagonistát valaki más alakítja, ő nincs a képben. Ha elkészült, lehet
három kívánsága arra vonatkozóan, hogyan változtatná konfliktusmentessé a képet. Fontos,
hogy a kívánságoknak fontossági sorrendben kell következniük. És nem szabad elmondani
a kívánságokat, hanem a képen kell változtatni. A többieknek az a feladatuk, hogy ellenáll-
janak a változtatási szándéknak, de csak annyira, hogy a történet gazdája nagy erőfeszítés-
sel tudja csak megváltoztatni a pozíciójukat. Épp csak egy picit kisebb erővel kell ellenáll-
niuk, mint amennyi a társuknak van, tehát egyáltalán nem könnyű a képet megváltoztatni.
A gyakorlat sem könnyű, és csak gyakorlott, fegyelmezett csoportban játszható, különben
könnyen kiszaladhat a kezünkből az irányítás. A három kívánságot maximális erőbedobás-
sal megvalósítja a történet gazdája, majd a néző résztvevőknek is van lehetőségük változ-
tatni, ha szükségét érzik. Ezután megbeszélés következik, vajon helyes volt-e a sorrend,
csakugyan fontosság szerint történtek-e a változtatások.

A vágy szivárványa

A képszínházi technikákhoz tartozik még ’a vágy szivárványa’. Azért nevezte így
Boal, mert elsősorban azoknak az embereknek készült, akik nem képesek pontos fogal-
makban megfogalmazni, mit is éreznek, mitől félnek, mire vágynak. Itt is, csakúgy mint
a „zsaru…” technikákkal, a fejünkben lakozó elnyomóval foglalkozunk. De míg az előb-

135

Szemle

biben azokkal a beidegződésekkel, elvárásokkal, „kis rendőrökkel” dolgozunk, melyek,
a gondos nevelésnek hála, bennünk lakoznak, onnan irányítják viselkedésünket, most
viszont azokkal a pontatlanságokkal, kétértelműségekkel, ambiguitásokkal foglalkozunk,
amelyek megakadályoznak minket abban, hogy a külvilág képeit olyannak érzékeljük,
amilyenek.

A Boal által alkotott esztétikai nyelven a képekkel való találkozásunk háromfélekép-
pen történhet:

– Ha azonosítjuk,
azaz, ha valaki meglátva egy képet, azt mondja: „Én pontosan ilyen vagyok.”

– Ha fölismerjük,
azaz ha a képet látva azt mondjuk: „Ez nem én vagyok, de tudom, ki ez, ismerek ilyen

embereket.” Ekkor egy már meglévő ismeret lép működésbe.

– És ha rezonálunk rá.

Ez a legszerteágazóbb kapcsolat ember és kép között, de Boalnál szintén nagyon fon-
tos. A rezonancia magában foglalja a kép által kiváltott reakciók és érzések széles tárhá-
zát. Ha rezonálunk a képre, a kétértelműség és a pontatlanság kerül előtérbe, és ez bír
annyi pedagógiai, terápiás, pragmatikus értékkel, mint az identifikáció és a felismerés.

Is
ko

la
ku

ltú
ra

 2
00

9/
9

136

A vágy szivárványának gyakorlatai arra szolgálnak, hogy kivezessenek az előítéletek,
felszínességek, kétértelműségek elnyomásából, és segítsenek megérteni azt, ami a felszí-
nes vizsgálat során észrevétlen maradna. Ebben két gyakorlatcsoport van segítségünkre:
a kaleidoszkóp és a Rashomon (magyarul inkább A vihar kapujában).

A kaleidoszkópban a protagonista színpadra állítja a történetét, melyben bemutat egy
őt aktuálisan is foglalkoztató helyzetet, melyben elnyomással találkozik. Ezt bemutatják
a csoport többi tagjának, akik közül 5-en azokat az érzéseket mutatják meg állóképben,
melyeket a protagonista színpadi játéka keltett bennük. Másik öt játékos az antagonista
által kiváltott érzéseit mutatja be állóképben. Így a történet gazdája képet kap arról,
milyen hatást tesz viselkedése másokra. Meg persze arról is, hogy ki hogyan érti (vagy
érti félre) az általa világosnak gondolt helyzeteket, cselekedeteket.

A Rashomon Kuroszava világhírű filmjéről kapta a nevét. (Magyarul A vihar kapujá-
ban címmel játszották.) A filmben egy gyilkosság történetét minden jelenlévő elmondja,
de mindenki a saját szempontjából. Nincs uralkodó nézőpont, tehát nem tudjuk meg,
hogyan is történt valójában az eset.

A protagonista megrendezi a jelenetét, amelyet eljátszanak a többieknek. Ezután
annyiféleképpen állítja be állóképekbe, ahányan szerepelnek a jelenetben. Az így beállí-
tott képek mindig más és más szereplő szemszögéből figyelik őt mint főszereplőt.

A színház mint nyelv. A fórumszínház

A színház mint nyelv paradigmának ez a végső fokozata. Tulajdonképpen színházi
előadásról van szó, de nagyon sajátos szabályok szerint. A néző részt vesz az előadásban,
ha akar, és módosíthatja a cselekményt.

A fórumszínházi előadásnak három szakasza van:
1. A színészek megkérik a jelenlevőket, hogy valaki mondjon el egy történetet egy

nehezen megoldható magánéleti vagy közéleti politikai problémával.
2. Ezután a színészek előadják azt a körülbelül 10–15 perces jelenetet, melyet a törté-

netből készítettek. Ennek két módja van. Elképzelhető, hogy az előadásra próbák során
készülnek fel, ekkor természetesen a történet nem akkor és ott hangzik el először, hiszen
dialógust írnak, vagy csupán rögzített improvizációt készítenek elő. A másik lehetőség,
hogy a teremben elhangzott történetre azonnal improvizálnak egy jelenetet. A jelenet
addig tart, amíg a főhős megpróbál valamilyen megoldást találni a problémájára, ám az
egyáltalán nem szünteti meg megalázott helyzetét. Tehát mind a színpadon, mind a néző-
téren feszültség marad.

3. A jelenet végén vita kezdődik. Megkérdezik a résztvevőket, hogy elégedettek-e a
megoldással. Nyilvánvalóan nemet mondanak. Ekkor, mielőtt újra eljátszanák a jelenetet,
éppúgy, mint az előbb, felszólítják a nézőket, hogy ha valaki nem ért egyet a látottakkal,
kijöhet, és helyettesítheti a bajban lévő főszereplőt, és az általa legmegfelelőbbnek gon-
dolt módon alakíthatja a cselekményt. A helyettesített színész lemegy a színpadról, és
figyel. Csak akkor lép vissza, ha a játékos befejezte szereplését. A többi színésznek alkal-
mazkodnia kell az új helyzethez.

A színpadra lépő nézők kötelesek átvenni a helyettesített színész fizikai akcióit, tilos
fölmenni a színpadra, és csak beszélni, beszélni. A színjátéknak folytatódnia kell. Bárki
bármit javasolhat, de csak akkor, ha ezt a színpadon cselekedve teszi, és nem a zsöllyéből
okoskodik.

Az előadás

Lényegében egy művészi és intellektuális játék zajlik a nézők és a színészek között.
Miután a színészek bemutatták az előadást, a joker/játékmester (az ő szerepéről később
részletesen szólok) felszólítja a nézőket, hogy avatkozzanak be a darabba. Először a

137

Szemle

protagonista szerepébe léphetnek be, az ő hibásnak tartott megoldásait korrigálhatják. Ha
szeretnék megakadályozni, hogy az első előadásban már látott hibát újra elkövesse, elég
közelebb lépni a színpadhoz, és azt kiáltani: stop! Ekkor a színészek mozdulatlanná vál-
nak, amíg a néző meg nem mondja, honnan folytassák. A néző fölmegy a színpadra,
belép a protagonista szerepébe, és a megjelölt résztől újrajátsszák a jelenetet.

Esetleg a nézőnek sikerül megtörni a színészek elnyomását, ekkor a színészeknek le
kell mondaniuk, együtt vagy külön-külön.

Előfordul, hogy a nézőknek sem sikerül kitalálniuk olyan megoldást, amely megszün-
tetné a protagonistát ért elnyomást. Ez nem baj. Ekkor az előadás folyamán azt tanulják
meg, hogy nem biztos, hogy meg lehet változtatni a világot, illetve hogy azokkal az
ötletekkel, amelyeket kipróbáltak, nem sikerült változtatniuk.

Ki a joker?

Lehet, hogy helyesebb volna magyarul játékmesternek nevezni a fórumszínház kulcs-
szereplőjét, hiszen a joker félreérthető. A neve alapján gondolhatnánk a francia kártya
mindent helyettesítő figurájára is. Lehet, hogy bizonyos előadásokban a joker csakugyan
beáll egyik vagy másik szereplő helyére, de nem ez a lényege. Elégedjünk itt meg annyi-
val, hogy azért nem fordítottam magyarra ezt a funkciót, mert nekem tetszik az elneve-
zés, és mert a világon mindenütt így nevezik. Tehát ki a joker?

A joker összeköti az előadás két szintjét. A színészekhez tartozik, de nem vesz részt a
darabban (általában), hanem a nézőkkel beszélget a darab által felvetett problémáról, ő
kíséri a színpadra a nézőt, ha be kíván avatkozni a darabba, és ő kíséri le is.

Van egy technikai szerepe is a jokernek. Az előadás, amely gyakran improvizáción
alapul, többféle stílust is egyesíthet, melyet a néző színpadra lépése tovább színezhet. A
joker jelenléte segít megakadályozni, hogy a stiláris, játékmódbeli különbözőség anar-
chiába torkolljon.

A színház mint diskurzus. Az újságszínház

Az újságok több színházi szakembert is megihlettek már. Ez érthető, hiszen időnként
valódi drámákat találunk az újságok lapjain. Boalt elsősorban az vonzotta benne, hogy
olcsó, bárhol hozzáférhető, és az újságcikkek segítségével csakugyan lehet a színház
nyelvén folyó párbeszédet folytatni arról, ami őt legjobban érdekli, és ami színházának
lényege: a kizsákmányolásról, az elnyomásról, a manipulációról. Boal a következő tech-
nikákat alkalmazta:

– Egyszerű olvasás
Elolvassuk a hírt, kiszakítva az újság kontextusából, ahol a környezet, a képek, a betű-

típus is értelmezi a szöveget.
– Kiegészített olvasás
Ha egy hírt önmagában olvasunk, nem fedi fel a valóságot. Ki kell egészíteni egyéb

olyan hírekkel, melyek ugyanazt másképpen, esetleg ellenkezőleg tálalják. Ennek hasz-
na: Az eredetileg pozitívnak tűnő híreket néhány egyéb adat leleplezi.

– Keresztezett olvasás
Két különböző hírt olvasunk keresztben azért, hogy az egyik megvilágítsa, megma-

gyarázza a másikat, és új értelmezést adjon neki, nyilvánvalóvá tegye, leleplezze a diszk-
riminációt, stb.

– Ritmizált olvasás
A híreket a szamba, a tangó, a gregorián ének ritmusában olvassuk, rímekkel, refré-

nekkel úgy, hogy a ritmus mint egy kritikai szűrő működjön, és felfedje a valós tartalmat,
amelyet az újság általában elfed. Ehhez a groteszk nyújt segítséget.

Is
ko

la
ku

ltú
ra

 2
00

9/
9

138

– Párhuzamos cselekvés
A színészek az olvasással párhuzamos némajátékot játszanak. Bemutatják, milyen

kontextusban jött létre valójában az adott hír.
– Improvizáció
A közönség ötleteit figyelembe véve a hírre improvizálunk. Kérdéseket tehetünk fel

nekik, alkalmazhatjuk a szimultán dramaturgiát.
– Történelmi
A hírhez adatokat és jeleneteket adunk hozzá. Ugyanazt a problémát különböző korszak-

okban, különböző országokban és különböző társadalmi rendszerekben mutatjuk be.
– Felerősítés
A hírt harangok, zene, diavetítés, dalok vagy reklámanyagok segítségével olvassuk,

énekeljük vagy táncoljuk el.
– Az absztrakció konkretizálása
Analógiák, szimbólumok segítségével láthatóvá tesszük a tényeket és a szavakat,

melyek a túlzott használat következtében elveszítették erejüket.
– Kontextus nélküli szöveg
A hírt nem szokásos kontextusban vagy szokatlan stílusban mutatjuk be.

A színház mint diskurzus. A láthatatlan színház

A képszínház álló és dinamikus képekben fogalmaz, közben folyamatosan igényt tart
az összes résztvevő aktivitására. Azonban jól érzékelhetően elkülönül az a tér, ahol ját-
szanak, és ahonnan nézik a játszókat. A láthatatlan színház elhagyja a színház épületét,
és azt sem köti a nézők orrára, hogy ez itt színház, sőt a közönség nem tudhatja, hogy
előadás van, mert ha megtudná, azonnal nézővé válna. Miért baj ez? Mert Boal szerint a
néző passzív fogyasztója a színháznak, míg az általa ideálisnak tartott résztvevő (angolul
’spect-actor’) közreműködő, aki a színház nyelvén tanulja meg kifejezni magát, és így
készül fel a társadalmi érdekérvényesítésre.

A színház mint diskurzus. A törvényhozó színház

A törvényhozó színház akkor született, amikor 1993-ban Boalt Rióban megválasztot-
ták országgyűlési képviselőnek a Munkáspárt színeiben. Munkatársául választott 20
animátort, akik mindig elkísérték a választási kampány során. Kidolgozott egy progra-
mot, mely úgy kezdődött, hogy színházi laboratóriumokat hozott létre a lakosság szerve-
zett rétegei számára: munkanélkülieknek, földteleneknek, nőknek, homoszexuálisoknak,
a külvárosi nyomornegyedek lakóinak stb.

Az animátorok e csoportok problémáit fórumszínház formában mutatták be a hasonló
csoportoknak, gyakran fesztiválokon is. A közönség reakcióit módszeresen rendszerez-
ték, összegyűjtötték, és elvitték Boal irodájába. Egy ügyvédcsoport ezután feldolgozta
ezt az anyagot, és törvényjavaslattá alakította, melyet Boal benyújtott a helyi parlament-
be. E munka eredményéről színházi előadások formájában rendszeresen beszámolt az
embereknek.

Boal csoportjának 4 év tapasztalat alapján 13 törvényjavaslatát fogadta el az ország-
gyűlés, például az idősek kórházi ápolása, a városi akadálymentesítés, a diszkrimináció,
a tanúvédelem ügyében.

Végül

Az elnyomottak színházával való ismerkedésem során arra törekedtem, hogy minél
több technikát kipróbáljak, és megtapasztaljam, hogyan működik a módszer középisko-

139

Szemle

lásokkal és felnőttekkel. A színjátszó csoporttal rendszeresen játszom a gyakorlatok
egyik-másik csoportját.

Még egy fontos alkalmazási területét látom e technikáknak a középiskolában: az osz-
tályfőnöki órát. Több ideális gyakorlatot is találtam önismeret-, társismeret-, személyi-
ségfejlesztésre, csoportkohézió erősítésére, illetve konfliktuskezelésre.

Irodalom
Boal, Augusto (1996): Théatre de l’opprimé. La
Découverte, Paris.
Boal, Augusto (2004): Jeux pour acteurs et non
acteurs. La Découverte, Paris.

Sági Zsuzsa
Budapest

Színes Húrok – Colour Strings, egy
zenepedagógiai alternatíva

Leopold Mozart nagy hírű hegedűiskolájának megjelenése (1756) óta
gazdag és jelentős irodalma van a hegedű-pedagógiának. A hangszer

alapszintű oktatásának kiadványai is szép számmal jelentek meg.
Többségük hasznos, sikeres tananyag. Miért van szükség újabb és

újabb iskolák szerkesztésére és kiadására, ha maguk a vonós
hangszerek alapjában véve évszázadok óta változatlanok? Miért

dolgozik buzgón egy lelkes művész-pedagógus csoport Finnországban
immáron több évtizedes tapasztalattal a művészeti nevelés

megújulásán? Végül, de nem utolsósorban: miért érdekelheti ez a
törekvés a magyar kollégát?

A sokak által csodált oktatásüggyel rendelkező Finnországban nyílt tér számunkra.
A rövid időre tervezett vendégtanárkodásból hosszú, eddig 38 esztendős életmű
lett. 1971 szeptemberében több, mint hatvan óvodás és alsó tagozatos korú kisdiák

hegedűtanítását bízták rám. A finn nyelv ismeretének teljes hiányában szinte csakis az
előjátékra és annak imitálására szorítkozhattak az első órák. A hangszertanítás kizárólago-
san utánzás-központúsága azonban rendkívüli módon leszűkíti és tulajdonképpen elszegé-
nyíti a művészeti nevelést. Ez akkor még nem tudatosodott bennem, de fejlődésre szomja-
san, szorgalmasan látogattam a különböző hangszer-pedagógiai kurzusokat és ismerkedtem
az akkori nyugat-európai tananyagokkal, valamint a nem-európai Suzuki- és az amerikai
Rolland-iskolákkal. S mint aki aranyat keres, de gyémántra lel, ezen tanfolyamok során
ébredtem arra rá, hogy mennyire teljes, tág horizontú zenei nevelési rendszert hagyott ránk
örökül Kodály Zoltán. A világ zenetörténetében páratlan a munkássága. A zeneszerzés
óriásai közül soha, senki még nem adott ennyi figyelmet, energiát, mesterművet a gyerme-
keknek, mint ő. Kodály nevelés-központúságát tehetséges művészgárda gyarapította
tovább, s ezzel egyidejűleg vitte hazai és nemzetközi sikerre az iskolai zeneoktatás, szol-
fézstanítás és a kórusvilág örömére. A hangszeres oktatás azonban még Kodály életében
sem igazán tudta kihasználni a módszer adta lehetőségeket.

A kodályi gondolatok hangszerre történő átültetésének vágya, a gyermekek iránt érzett
szeretet és felelősség, valamint a verbális kommunikáció hiánya mint kényszer motivál-
ták és ösztönözték a Színes Húrok nevű hangszeroktatási metódus megfogalmazását. A
színes, képes, vonzó, a gyermekeket nemcsak oktatni, de nevelni is akaró hegedűiskola

Is
ko

la
ku

ltú
ra

 2
00

9/
9

140

első oldalai ekkor készültek el. A hangjegyek nem nyomtatásra, kiadásra, csupán magán-
használatra, legfeljebb sokszorosításra a tanárkollégák részére íródtak, rajzolódtak. Az
eredmények mindenkit megleptek. A ’70-es évek végén növendékeink már teljes jogú
résztvevői voltak a finn és a skandináv zenei életnek, és a különbözö nemzetközi szerve-
zetek rendszeresen hívták együtteseinket szakmai bemutatókra, hangversenyekre. A
média is felfigyelt tevékenységünkre. Oly fontos személyiségek, mint Max Rostal,
Yehudi Menuhin, Michael Frischenschlager, Christopher Bunting egyengették a kodályi
gondolatok hagszeresített megvalósításának nemzetközi útját. A zenei hallást fejlesztő,
hangszertechnikát csiszoló, zenei értelmet
megvilágosító, valamint érzelmeket nemesí-
tő – mindezeket egyidejűleg gondozó –
hangszeriskola a ’80-as években látott napvi-
lágot nyomtatásban is.

Magyarországon Kodály életében a hallás-
fejlesztést az ének- és szolfézstanárok végez-
ték. A hangszert tradicionális módon oktatták
kiváló személyiségek. A teóriaórák voltak
hivatva műveltséget adni gyermekeinknek, és a
rendszeres együtt muzsikálás az érzelmeket
gazdagította. Mindez azonban igen fejlett zene-
iskolai hálózatot, általános, az egész országra
kiterjedő, felelősségteljes tantervet feltétele-
zett, ami az akkori Magyarországon adott volt.
A legtöbb európai ország e feltételekkel azon-
ban nem rendelkezett, és a hangszeres tanárnak
– igen gyakran magántanárként – egyedül kel-
lett a fenti elvárásokat tartalommal megtölte-
nie. A Színes Húrok hegedűiskola ezeket a
tanárokat is segítette és segíti a pedagógiai
egyensúly megvalósításában.

A hangszeriskolát hallásfejlesztő mesék
készítik elő. Színes képeskönyvek és a hoz-
zájuk tartozó játékos feladatok zenekedvelő
légkört kívánnak teremteni családi otthon-
ban, az óvodában és mindenütt, ahol gyer-
mekek cseperednek. A gyermekdalok biton,
triton dallamokkal kezdődnek, és a
pentatoniáig, majd pedig a diatonikáig fej-
lődnek. A hangköztanítás sorrendje a kodályi
elveket rendszerező Bárdos György nyom-
dokain halad. Arra az esetre, ha a családban
vagy az óvodában nem lenne tiszta hangú
énekes, a mesekönyveket kísérő CD-ken
vonzóan és kiválóan éneklő, szolmizáló és
rimust tapsoló gyermekek biztosítják a pontos intonálást. A relatív szolmizáció természe-
tes és elengedhetetlen része a tanításnak. A rendszeres transzponálás már az énekléssel
kezdődik és magán a hangszeren folytatódik.

A gyermekszoba vagy az óvoda zenei meséinek gyermekdallamai a hangszeriskolában
változatlanul jelennek meg. Rögzítésük, tehát a kottaírás is valóságosan, színesen tárul a
gyermek elé. E színes hangjegyek fokozzák és fenntartják az érdeklődést. A hangszeris-
kola minden fejezete csupán egyetlen technikai, elméleti újdonságot mutat be, és azt

Magyarországon Kodály életé-
ben a hallásfejlesztést az ének-
és szolfézstanárok végezték. A
hangszert tradicionális módon
oktatták kiváló személyiségek. A

teóriaórák voltak hivatva
műveltséget adni gyermekeink-

nek, és a rendszeres együtt
muzsikálás az érzelmeket gaz-

dagította. Mindez azonban igen
fejlett zeneiskolai hálózatot,
általános, az egész országra

kiterjedő, felelősségteljes tanter-
vet feltételezett, ami az akkori
Magyarországon adott volt. A

legtöbb európai ország e feltéte-
lekkel azonban nem rendelke-

zett, és a hangszeres tanárnak –
igen gyakran magántanárként

– egyedül kellett a fenti elváráso-
kat tartalommal megtöltenie. A
Színes Húrok hegedűiskola eze-

ket a tanárokat is segítette és
segíti a pedagógiai egyensúly

megvalósításában.

141

Szemle

gyakoroltatja. A hangszertanítás alapfokú tanításának történetében eddig még nem hasz-
nált, többujjas balkéz-pizzicato, az úgynevezett számozott pizzicato készíti elő a billen-
tést. A tiszta billentés biztosítására szintén tanítástechnikai újdonság, a természetes
üveghangok rendszeres használata szolgál. A könnyű ritmusú gyermekdalok először
vonalrendszer nélkül, majd egy- és kétvonal-rendszerben íródnak. Az ötvonal-rendszert
fokozatosan vezetjük be. A kottaolvasás a hangszeroktatás szerves része. A természetes
üveghangokat puhán érintő ujjmozgások fokozatosan billentéssé változnak. A vonót
egész hosszában „varázsecsetként” használja a gyermek, ahol a gyakori flageolettek a
vonóhúzást kedvezően fejlesztik.

A transzponálás biztosítja a laza balkézhüvelykujj-mozgást és a hozzá kapcsolódó
korai fekvésváltást, illetve a fekvésben történő játékot és a majdani vibratót is kedvezően
befolyásolja.

A tanítás egyéni, de a magánórákat hetenkénti csoportos foglalkozás egészíti ki, amely
az együtt muzsikálás lehetőségét teremti meg. A dallamok többsége magyar, finn és
európai népdal, de a gyermek zenei anyanyelvének biztosítására minden metodikai egy-
ség üres oldalakkal zárul, ezeket a hangszeres tanárnak kell a növendék anyanyelvének
megfelelő dallamanyaggal kitöltenie. A tanár ezáltal mintegy szerzőtárssá válik, a gyer-
mek pedig az olyannyira fontos nemzeti és regionális identitásban fog erősödni.

A zeneelméleti fogalmak legtöbbjét vizuális segítséggel magyarázzuk. Az előjegyzés
például módosítójel-kölcsönző, a kereszt létraként mutatkozik be, a prím hangközt ikrek,
az enharmoniát pedig fiú-leány ikerpár szimbolizálja. A hangértékek egymáshoz való
viszonyát a mérleghinta, az augumentációt a nagyítólencse, a 6/8 ütemjelzés kettőben
történő játékát virágok teszik érthetővé. Az alla breve tanítása csokoládékóstolóval van
összekötve, és még sorolhatnánk tovább a példákat, de félő, hogy a pedáns tanításhoz
szokott professzor fejcsóválva hagyja abba az írás tanulmányozását. Igaza is lehet, elvég-
re mindez csak akkor válik érthetővé, ha egyszer hangszerrel a kezében indul felfedező-
útra a Színes Húrok birodalmába. A szemléltetett tanítás ténylegesen egyfajta
zeneországba csábítja a gyermeket, és a hangszeres tanár egyben művészeti-idegenveze-
tői feladatokat is végez.

Az eddig leírtak eredményességét több generáció kiváló szólista, kamaraegyüttes,
zenekari muzsikus, pedagógus képzésével tudnánk bizonyítani.

Nehézséget jelent és kérdéses, vajon eleget tettünk-e a talán legfontosabb elvárásnak:
felhasználtuk-e a zenét, magát a hangszert az értékes érzelmek fejlesztésére és a negatí-
vak háttérbe szorítására? Neveltük is a gyermeket? Valóban nemesít a klasszikus zene
aktív művelése?

Amikor növendékeink hangversenyét, 31 lemezfelvételét, közel 100 tévéműsorát, a
vonószene-irodalom gyöngyszemeinek színvonalas tolmácsolását hallgatjuk, akkor remél-
hetőleg mindenki számára nyilvánvalóvá válik, hogy nevelésünk is sikeres volt, hiszen
csak jóakaratú fiatalok muzsikálhatnak ilyen tiszta szívvel, lelkesedéssel, odaadással.

Ezt azonban mi, hangszeres tanárok egyedül nem érhettük volna el. A hangszeriskolák
népszerűsége bizonyára jóval korlátozottabb lett volna Rossa László zeneszerzői tevé-
kenysége nélkül. Túlzás nélkül állíthatjuk, hogy az ifjúság számára írt duó, trió, kvartett,
szonáta és zenekari művei maradandóan megörökítik nevét a vonós hangszert tanulók
világában. Az „a gyermekeknek csak a legjobbat” elvet valló zeneszerző csodálatos szí-
nekkel, karakterekkel ajándékozza és lepi meg az előadót és hallgatót egyaránt. Az igé-
nyesen hangszerelt, szépséges vagy izgalmas darabok a gyermekkorú vonóst vagy hege-
dűst is gyönyörködtetik, sőt áhítatba is ejthetik. Az áhítat állapotában egyfajta „lelki rés”
nyílhat a gyermekben, és képes lesz befogadni a felelősségteljes szülő és/vagy pedagógus
tanácsát, figyelmeztetését, intését, aggodalmát, tehát a tényleges nevelést.

A 20. század végi, 21. század eleji iskola érezhető módon oktatásközpontúvá válik, és
a nevelést mintegy a szülőre hárítja. A szülő viszont a kenyérkeresés napszámosává válva

Is
ko

la
ku

ltú
ra

 2
00

9/
9

142

egyre kevésbé képes ellátni az anyai és atyai kötelességeket. Fogyasztási cikkekkel pró-
bálja egyensúlyozni az egészséges családi légkör, a meghittség hiányát. A médiaközle-
mények jelentős része – romboló módon – már a társadalom építőköveként számon tar-
tott család intézményét is célba vette. A hírközlés segítségével az üzleti világ éberen lesi
a lehetőséget arra, hogy kizárólag fogyasztóvá, vásárlóvá alacsonyítson szülőt, gyerme-
ket, ifjút, magát az iskolát, sőt már az óvodát is. Az érzelmi nevelés, lelkiismeret-gondo-
zás vagy éppen a hit perifériára szorulnak, lekicsinylően mutattatnak be a képernyőn és
a rádióban egyaránt.

A Színes Húrok gyermek- és családközpontú tanítási filozófia. Vissza kíván térni a kodá-
lyi gondolatokhoz, így a gyermek- és ifjúsági zenén keresztül történő nevelésével az igazi,
maradandó értékek tiszteletét, a másik embert figyelembe vevő, egyfajta „lelki zöldek”
feladatát vállalja mind a mai napig, és hívja munkatársnak a hasonló gondolkodásúakat.

Szilvay Géza
Finnország, Kelet Helsinki Zeneintézet

Útravaló
Népmeséinkből jól ismert, hogy hamuban sült pogácsát és bort visz
útravalóul a szerencsét próbáló legkisebb fiú a tarisznyájában. A
búzapogácsa az életet, a testi és szellemi táplálékot, míg a bor az

örömet, a halhatatlanságot és a lélek felemelkedését szimbolizálja.
Egy ilyen, kincsekkel teli tarisznyával indítja szerencsét próbálni az
olvasót Benedek Krisztina és Sándor Ildikó a Hagyományok Háza

kiadásában 2006-ban megjelent könyvében.

Mit rejt a tarisznya?

A magyar néphagyomány közvetítésének, óvodai feldolgozásának kipróbált mód-
szereit, pedagógusok megszívlelendő tapasztalatait. Gyakorló kollégák összegez-
ték a hagyományőrzés mozzanatait, akik már évtizedekkel a műveltségi terület

megszületése előtt is hitték, hogy a tevékenységük többletértéket hordoz. Ismerik és
gyakorolják a Kodály által is megfogalmazott nevelés-lélektani tapasztalatot, mely sze-
rint „a kisgyermek amit hall, elfelejti, amit lát, már inkább megjegyzi, de amiben tevéke-
nyen ő is részt vesz, az bizonyára belevésődik emlékezetébe”.

A könyv tanácsai, módszerei használhatók nagyvárosi és vidéki környezetben, illetve
képzett vagy magukat önképző kisgyermeknevelő pedagógusok számára egyaránt, akik
az intézményük nevelési programjában hasonlóképpen gondolkodhatnak arról, hogy mit
jelent a néphagyományőrzés a nevelés folyamatában.

Az anyanyelv használata és a jelrendszerek – költői, zenei, mozgásbeli, tánc, díszítő,
alkotó stb. – elsajátítása, birtoklása különbözteti meg a népek kultúráját egymástól. A
magyar hagyományok átszövik mindennapjainkat, egész életünket, még ha nem is
műveljük őket tudatosan. A népszokás a kultúra továbbörökítésének közvetlen formája,
mely jellemzi a hétköznapokat és az ünnepeket, de egyben magatartásforma, cselekvési
mód, sajátos jelrendszer is. Olyan szokások köre, melyet művel az illemtan, erkölcsi
kódex, íratlan törvény, költészet, zene, játék, mozgás, tánc, mítosz és mágia egyszerre. A
hagyományok ápolása olyan tevékenység, amelynek célja a múlt értékeinek átörökítése,
feladata pedig a néphagyományőrzés lehetőségeinek megteremtése, amely már az óvodai
nevelés folyamatában elkezdődik. Ott a helye a gyermek játékában, versében, meséjében,

143

Szemle

zenéjében, alkotásában, mozgásában, táncában egyaránt. Eközben a kisgyermekkel meg-
szeretteti a természetet, a környezetet, megismerteti a népi kultúra tárgyait, a népi művé-
szetet és a népszokásokat. Az eredmény az óvodáskor végére az, hogy a kisgyermek
érdeklődve hallgat népzenét, népmesét, népi mondókát, szívesen játszik és alkot termé-
szetes anyagokkal, tárgyakkal, ízlésvilága befogadja a népi művészet tárgyait, eszközeit,
élvezi a közös ünnepeket, jeles napokat, hagyományőrző tevékenységeket.

Minden kisgyereknek a verbális anyanyelve mellett zenei és vizuális anyanyelve is
van. Az óvodai életbe – a tanulmányíró szerzők tapasztalatai szerint is – a néphagyo-
mányőrzés e három anyanyelv segítségével épül be a pedagógus tudatosan tervezett
munkája során. Elsősorban a zenei és vizuális nevelési terület részletes bemutatására
vállalkoztak a szerzők, hisz az anyanyelvi nevelésnek (népi mondókák, népmesék, köz-
mondások, találós kérdések, szólásmondások, tréfás népi ritmusok, versek, bábozás,
színjátszás, népi dramatikus játékok megjelenítése, színház- és múzeumlátogatás) a nép-
költészet és népmese fényében sokkal nagyobb az irodalma és gyakorlata, mint a zenei
és tárgyi kultúra tapasztalatai.

A néphagyományőrzés az ének-zene, illetve a zenei nevelés területén a népzenei élmé-
nyek nyújtásán keresztül a zene iránti érdeklődés felkeltésével, a népzenei anyanyelv
megalapozásával történik. Kialakul a vonzódás a népi mondókák, dalos-mozgásos és
hangszeres játékok, néptánc, énekes népszokások, zenehallgatás gyakoriságával.

Néhány gondolat a módszertani füzet népzenei kínálatából

Játék és tánc című óvodai programjában a magyar népzenei hagyományok újrafelfe-
dezését írja le, a gyakorlati sikereket és buktatókat mutatja be a Fővárosi Gyakorló
Óvoda és Továbbképző Intézet óvónője. Nevelésük alapja a természet (az évszakok és az
időjárás) és az évkör (hónapok, évszakok) váltakozásának bemutatása a ritmus, a dallam,
a szöveg és a mozgások nyelvén. Dummel Viktória elmeséli, hogyan jutott el a főiskolai
„csupán tisztán éneklés” kritériumától (mint a dalos játékok elsajátításának legfontosabb
követelménye) az énekes játékok komplex oktatásáig. Kezdetben ölbeli játékokat ajánl,
majd lüktetést imitáló gyakorlatokat. Fokozatosan építi fel a körjátékok tengernyi módo-
zatát, rövid leírásokkal. Végül az ugrós táncmotívumokat mint a 4–7 éves korosztálynak
szánt előkészítő elemeket ajánlja figyelmünkbe. Írásának számomra legértékesebb része
azon módszertani csokor, mely az énekes játékok és a tánc követendő alapszabályait
rendszerezi.

Élő zenés táncházbeli tapasztalatairól ír Gundyné Szerényi Anna. A szintén fővárosban
megvalósított program alapja a kétheti rendszerességgel megrendezett délutáni táncház,
ahol Szerényi Béla tekerős-muzsikus húzza a talpalávalót. A hagyományőrző programok
alapját azok a népszokások alkotják, melyekről a délelőtti óvodai foglalkozásokon már
jócskán szó esik (szüret, kukoricafosztás, karácsony, farsang). A régi szokások rövid
ismertetését számos zenei kotta követi, melyek segítenek a dallamok és szövegek meg-
tanulásában. A szerző közkinccsé teszi a jól bevált gyerektáncház éves programját tizen-
hat foglalkozás részletes tervezetével.

Elszomorító emlékképpel indul a harmadik, népzenei nevelést taglaló írás: „Tiszte-
lem elődeink munkáját, mégis azt a következtetést vontam le, hogy óvodai zenei neve-
lésünkben kevéssé kidolgozott a rendszere és az óvodásokra vonatkoztatott módszerta-
na a táncnak és a mozgásformáknak, és a mondókák és népi játékok anyaga évtizedek
óta változatlan. Úgy érzem, szükséges a megújulás...” A változást, az elunt sablonok
megújulását Csákányné Scheller Margit az óvodai néptáncszakkör megszervezésével
érte el. Beszámol a kezdeti kételyeiről, melyek a korosztályra, mozgásbeli fejlettség-
ükre, nemek szerinti érdeklődésre, a szülők elfogadására egyaránt vonatkoztak. „Népi
játék, néptánc” szakkörét két témára alapozta: az évszakok rendjére és az ünnepek

Is
ko

la
ku

ltú
ra

 2
00

9/
9

144

körforgására. Végül programja sikerét az írásában is részletesen felsorolt nevelési
célok átgondolása, a tanítandó játékok tudatos kiválasztása is segítette. A szerző két
foglalkozásának vázlatát és azok tanulságos tapasztalatait is megosztja velünk végül
igencsak lelkesre kerekedett beszámolójában, melyet így zár: „Azt hiszem, nem is kell
a sugárzó arcoknál nagyobb bizonyíték arra, hogy miért is van szükség hagyomá-
nyainkra, régi értékeink továbbvitelére.”

A vizuális nevelésben a néphagyományok őrzése a természetes anyagok és termények
megismerésén, azok megmunkálásán, a népi alkotótechnikák tanításán, eszközök bemu-
tatásán és a népi kismesterségek gyakorlásán alapszik. A kisgyerek különféle alapanya-
gokkal (például agyag, viasz, bőr, gyöngy, gyapjú stb.) és eszközökkel (papír, tű, olló, ár,
fűrész, szövőkeret, korongozó stb.) ismerkedik, azokkal munkálkodik (gyűri, tépkedi,
sodorja, fonja, ragasztja stb.). A különféle
technikák (rajzolás, festés, agyagozás, fonás,
szövés, varrás, batikolás, nemezelés, gyer-
tyaöntés, faragás, mézeskalácsgyúrás, díszí-
tés stb.) gyakorlása mellett, ezek által megis-
merkedik a népművészet tárgyaival is.

A tárgyalakítás gyakorlati tapasztalatait a
módszertani füzet három szerzője fogalmaz-
ta meg. Elsőként egy óvodapedagógus, Dobi
Pál számol be a természetes anyagok kifogy-
hatatlan kincsestáráról. Először a „műanyag-
világot” felváltó természetes használati tár-
gyak és berendezések pozitív személyiséget
formáló hatása mellett érvel, majd a népi
kismesterségek alkalmazására talál nyomós
indokokat: „...mint egy jó bor, leülepedve és
kiforrva nyújtanak olyan technikákat...”.

A budapesti Mákvirág Óvoda szakmai
elvárásainak, elhivatott pedagógusainak
megvalósult ötleteivel segít. A helyszín egy
öltözőből átalakított „barkácszug”. Az írás-
ban különböző alapanyagokról olvashatunk,
melyek gyűjtésére (hol és mikor) és vásárlá-
sára (hogyan és hol) is kapunk tanácsokat. Itt
a „zugban” előkelő helyet foglalnak el a kéz-
művesség szerszámai, melyek között néhány
veszélyesnek tűnő (például fűrész, ár, fúró és
véső) beszerzéséről, méreteikről, a technikai
fogásokról és tárolásukról szintén megnyug-
tató, bátorító tanácsokat kapunk (ez utóbbit képpel illusztrálva). Végül néhány ajánlás
következik, hogy ősszel, karácsonykor és februárban mely természetes anyagok mire
használhatók fel, sőt a tantárgyi integrációt is beleszövi példái közé.

Egy óvodai népi kézművesszakkör hasznos módszertanát összegzi írásában Benedek
Krisztina és Valachi Katalin. „Egy gyékényszálakból készített állatfigura [...] bár lehet,
hogy egy felnőtt szemében nem hasznos tárgy, készítője számára betölti feladatát. A mai
általános közízlés nem támogatja ezt a fajta tárgykultúrát, ezért szükséges olyan alkalma-
kat teremteni...” Alkalom lehet bármely évszak, amikor virágtündér születhet növényi
részekből, gyékénymadár vagy hajó úszhat a vízen. A növényi alapok felhasználását a
természet rendjéhez igazodva ősz elejére ajánlják a szerzők. Októberben a bőrrel és a
kukoricával való foglalatoskodás dívott, ezekből kapunk ízelítőt. Novemberben a fonó-

Mit jelentenek a hagyományok?
Az élet értelmének újrafelfede-

zését, a múlt értékeinek őrzését,
a jelen tapasztalatainak felhasz-
nálásával a jövő építését. A szi-

gorú, művelői által teremtett
erkölcsi rend feltételeinek megte-
remtését. Őseink a természettel
szoros kapcsolatban éltek. Az

időjárást az égre felnézve jósol-
ták meg, a betegségeket gyógyfü-
vekkel enyhítették, maguk varr-
ták természetes anyagokból a

ruháikat, a növényekből főzték
eledeleiket. Hagyományaink
egykor szájhagyomány útján

apáról fiúra szálltak, tőlük kap-
tunk örökségbe, de mintha gyak-

ran tétlenül néznénk háttérbe
szorulását, elfelejtését.

145

Szemle

ban fontak. A legszívesebb technikák advent idején próbálhatók ki, így a gyertyamártás,
csuhébölcsőcske készítése és a mézeskalácssütés. Az év első hónapja textilbabázással és
-bábozással telik. Február a farsangolás zajkeltőitől, hangszereitől hangos és a maszkok-
tól mókás. Márciusban középpontba kerül az agyag sokoldalú formázása. Húsvétkor a
viaszos tojásírás kerül a mindennapok tevékenységei közé. A nemeztárgyak (labda, kép
és zsák) tömörítését tavasz elejére ajánlják, májusban pedig pünkösdre készülhetünk,
különféle ügyességi játékokkal. A technikai leírások, fogások, képpel illusztrált mintada-
rabok előtt a feldolgozott anyagokról, ősi használatukról is olvashatunk.

Végül Gólya Edit „mézeskalács-illatú” tapasztalatairól számol be a könyvben. A
különböző korú gyerekekkel való mézeskalácsozás közben összegyűjtötte hasznos taná-
csait, a köténykéktől a recepten át az íróka fogásáig.

Összegzés

Benedek Krisztina és Sándor Ildikó könyvében a hagyományok ápolását hitként valló
kollégák motiváló élménybeszámolóit és az óvodai élet valós tapasztalatait olvashatjuk. A
rendkívül tartalmas és hiteles módszertani írásokat a végén megkoronázza a Melléklet,
mely a népi kézműves-foglalkozások levezetéséhez és éves rendjéhez ad kimerítő szem-
pontsort és táblázatot, továbbá az alapanyagok beszerzési listájáról sem feledkezik meg.

Az Útravaló tarisznya, és tartalma jelképes. Kincsei arra valók, hogy emlékeztessenek
és ösztönözzenek az őseink által ránk hagyományozott műveltség továbbvitelére és fej-
lesztésére.

Mit jelentenek a hagyományok? Az élet értelmének újrafelfedezését, a múlt értékeinek
őrzését, a jelen tapasztalatainak felhasználásával a jövő építését. A szigorú, művelői által
teremtett erkölcsi rend feltételeinek megteremtését. Őseink a természettel szoros kapcso-
latban éltek. Az időjárást az égre felnézve jósolták meg, a betegségeket gyógyfüvekkel
enyhítették, maguk varrták természetes anyagokból a ruháikat, a növényekből főzték
eledeleiket. Hagyományaink egykor szájhagyomány útján apáról fiúra szálltak, tőlük
kaptunk örökségbe, de mintha gyakran tétlenül néznénk háttérbe szorulását, elfelejtését.

Ma a pedagógusok kezében van a felelősség, hogy birtokba vegyék, megismerjék,
újrafényesítsék és továbbadják az eleinktől kapott, élethosszig megőrzendő mesebeli
kincseket. Ebben segít ez a kiváló könyv, melyet tiszta szívvel azért ajánlok, mert kedvet
csinál a néphagyomány óvodai közvetítéséhez, hiteles és használható módszertani eliga-
zítást ad a néphagyomány oktatásához. Olyan, példákkal illusztrált elméleti és gyakorla-
ti tapasztalatokról olvashatunk, amelyeket kipróbáltak és sikerrel alkalmaztak. Az óvo-
dák nevelési programjába beilleszthető vagy teljes egészében átvehető ötleteket tartal-
maz, miközben megalapozza az iskolai hon- és népismeret oktatását.

Azt az útravalót, amelyet Benedek Krisztina és Sándor Ildikó a szerencsét próbálók
vállára akasztott, egy idő után joggal a magunkénak fogjuk érezni. A megfelelő pillanatban
megkapott tarisznya tartalma okulásul, vigasztalásul vagy egyszerűen csak örömforrásként
egész életünkre kihathat. Üzenete: egymástól tanulni annyi, mint megfigyelni, értékelni,
becsülni, tisztelni, alázatosnak lenni, hogy mindig legyen egymásnak mondanivalónk.

Irodalom

Benedek Krisztina és Sándor Ildikó (2006, szerk.):
Útravaló. A néphagyomány közvetítésének módszerei
az óvodában. Hagyományok Háza –Népművészeti
Műhely, Budapest.

Gécziné Laskai Judit
Budapest, Petőfi Sándor Általános Iskola

és Gimnázium

Is
ko

la
ku

ltú
ra

 2
00

9/
9

146

A könyvtár azonban természetesen a
tudományos kutatást végző szak-
emberek előtt is nyitva áll, hiszen

ők is szép számmal fordulnak meg az érté-
kes, sok unikumot (egyedi példányt) őrző
bibliotéka olvasótermében. A most napvilá-
got látott kötet az első jelentős próbálkozás
arra, hogy a könyvtár értékeit ne csupán
külső megjelenésük alapján ítéljék meg az
érdeklődők, hanem a könyvállomány tartal-
máról, sokszor izgalmas sorsokat felmutató
darabjairól is részletesebb információkhoz
juthassanak hozzá, azaz betekintést kapja-
nak magukba a könyvekbe is.

A 166 középkori kéziratos és kora újko-
ri nyomtatott művet többnyire incipittel és
címlappal bemutató könyv szép kereszt-
metszetét adja egy közel 250 éves könyv-
tár állományának. A szerző mintegy az
emberi élet leképezésének, korabeli köny-
vekben történő lecsapódásának, illetve
ezek modern kori bemutatásának szenteli
könyvét. Mindennek a kezdetét természe-
tesen a transzcendens megragadása és
értelmezésének lehetőségei jelentik, ennek
fényében kerül sor a kötet egynegyedét
kitevő „biblikus” részre, melynek kereté-
ben mintegy 40 írásművet elemez a szerző
a bibliafordításoktól kezdve a keresztény
szentek és tudósok, valamint a középkori
szentbeszédgyűjteményeken át az egyház-
történeti forráskiadványokig és a protes-
tantizmus alapvető munkáiig. Egyetlen mű
erejéig a „vallás torzképe: a babona” és a
boszorkányság is terítékre kerül (86–87.).
Ezt követi egy 12-12 műismertetésből álló

blokk, amely a gondolkodó és az alkotó
embert állítja előtérbe a filozófiában és a
művészetekben. Ebben az antológia szer-
zője az ókortól a 19. század elejéig élt
auktorokhoz társítja reminiszcenciáit és
kommentárjait, miközben magyar, sőt nem
egyszer egri vonatkozásokat is kiemel,
melyek szervesen csatolják a magyar kul-
túrát is az európai kultúrkörhöz – tanúbi-
zonyságát adva ezzel, hogy az Európai
Unió egyáltalán nem új találmány, nem-
hogy kulturális, de még politikai értelem-
ben sem!

A következő nagyobb egységet az Éle-
tünk tere: a Föld és az univerzum cím alá
rendeli a szerző, melynek keretében
(30-nál is több mű példáján) földrajzi, kar-
tográfiai, csillagászati, kozmológiai, tech-
nikai és orvostudományi kuriózumokat,
érdekességeket vonultat fel. A tágabb tér-
ből közelítve szűkebb életterünk, Magyar-
ország és Eger felé, Surányi közel 40
nyomtatvány segítségével tárja fel a Kár-
pát-medence, azaz a történeti Magyaror-
szág földrajzát, történetét, jogrendszerét,
majd (egy kivétellel) külön kitér a magyar
szépirodalom 18–19. századi, első kiadású
remekműveire, tanügyi rendeleteket, tan-
könyveket és barokk kori egyetemi vizsga-
könyveket vesz górcső alá, míg végül eljut
a magyar orvosi életrajzi bibliográfiákig és
végpontként az orvoslás kérdéséig Eger
városában. A legutolsó nagy tematikus
egységet a „könyvtárhasználatot, olvasást
és a tudományos kutatást segítő könyvfé-
leségek” (243.) bemutatása teszi ki. Talál-

kr
itik

a
Az Egri Főegyházmegyei Könyvtár

könyvritkaságai
A barokk építészet nagyszerű magyarországi alkotásaként ismert

Főegyházmegyei Könyvtár nagyterme méltán tartozik Eger nevezetes
látnivalói közé. Az Eszterházy Károly Főiskola copfstílusú épületében
található mintegy hatvanezer régi, 1800 előtt készült és hozzávetőleg
hetvenezer modernebb könyvnek helyet adó könyvgyűjtemény évente

hazai és külföldi turisták tízezreit vonzza: rengeteg,
osztálykirándulásuk keretében kulturális emlékhelyeket meglátogató
közép- és általános iskolás diákot, nyugdíjascsoportokat, diplomáciai

küldöttségeket, egyéni látogatókat stb.

147

Kritika

kozunk itt enciklopédiákkal, bibliográfiák-
kal, szótárakkal, illetőleg a mindennapi
életben használatos, a társas és a gazdasági
életben való tájékozódást könnyebbé tevő
nyomtatványokkal (14 tétel). Az egész
válogatást ismét egy teológiai munka zárja
le, keretet adva ezzel a gyűjteménynek, és
pontot téve az egész antológiára.

A szubjektív válogatáson alapuló kötet
előszavában az alábbi kijelentés olvasha-
tó: „A szerző nem restelli bevallani, hogy
nem feltétlenül új ismereteket nyújtó
művet kívánt tudományos igénnyel bemu-
tatni, s hogy nem idegen tőle bizonyos
didaktikai szándék sem” (5.). Érdemes
körüljárnunk ennek a mondatnak az egyes
részeit. Ami az új tudnivalók feltételezett
hiányát illeti, azzal kapcsolatban azt kell
mondanunk, hogy a szerző pusztán sze-
rénységbe burkolózik. Igenis szép szám-
mal kapunk újabb vagy újra napvilágra
hozott, legalábbis a közember számára
ismételten hozzáférhetővé tett ismereteket
a kötetben. Így tudjuk meg példának oká-
ért, hogy Egerben őrzik azt az 1394-ből
származó Miskolczi-féle misekönyvet,
amely tartalmazza a legkorábbi, biztosan
Magyarországon és biztosan magyar
ember által alkotott könyvillusztrációt
(34–35.). Vagy értesülhetünk arról, hogy a
Főegyházmegyei Könyvtár ritkaságai közé
tartozik az a 15. század első felében
készült Dante-kódex, amely az Isteni szín-
játék olasz lírai szövegének latin nyelvű
prózafordítása mellett unikumként megőr-
zött egy Luxemburgi Zsigmond német-
római császárnak és magyar királynak
szóló ajánlást is (a Vatikáni Könyvtárban
és a British Museum Könyvtárában őrzött
egy-egy példány nem tartalmazza ezt a
részt – 102–105.).

Igazi szenzációnak számít, hogy ebben
a könyvtárban található meg a II. Rákóczi
Ferencet haláláig hűségesen kísérő és
támogató Mikes Kelemen autográf Leve-
leskönyve vagy Törökországi levelei,
melynek jelentőségét mutatja, hogy egyes
darabjai még a középiskolai magyartaní-
tásban is kanonizálódtak (210–213.).
Külön érdekességnek számít, hogy 1807-
ben Debrecenben megjelent Diószegi

Sámuel debreceni református lelkész és a
Lúdas Matyit szerző Fazekas Mihály költő
közös botanikai (!) munkája Magyar
fűvész könyv címmel, ez megteremtette a
manapság is használatos növénynevek
magyar tudományos nómenklatúráját.
Érdekes mentalitás- és könyvtártörténeti
adalék, hogy a munka igen hamar ritka
könyvvé vált, hiszen a Diószegi által veze-
tett parókia pincéjében a könyvek kéthar-
madát belakmározták az egerek (225.).

Nagyszerű tudományos teljesítményként
kell értékelnünk, hogy a szerző külön hang-
súlyt fektet a hungarica és az agriensia, azaz
a magyar és az egri vonatkozások kiemelé-
sére. Tudtán kívül csatlakozik így az Orszá-
gos Széchényi Könyvtár által régóta koor-
dinált, könyves hungarica anyagok regiszt-
rálását végző, hivatásosokból és „külsősök-
ből” álló kisszámú csapathoz, és nem egy
esetben olyan újdonságról számol be, amely
eddig ismeretlen volt a hazai szakemberek
előtt is (például a 195. és a 229. oldalon). A
könyv talán legnagyobb érdemét éppen
ebben a tényben kell látnunk: tudós szorga-
lommal gyűjti össze a regionális és helyi
vonatkozású adatokat, szépen gazdagítva
ezzel a helytörténeti gyűjteményt alkotó
bibliográfiai tételek sorát.

A „tudományos igény” vonatkozásában
ambivalens helyzettel találta magát szem-
ben a recenzens. A mű – kiállítását tekint-
ve – alapvetően népszerűsítő kiadvány,
azaz nem tartalmaz szövegközi hivatkozá-
sokat, lábjegyzeteket, és a tudományos
apparátusból hiányzik a szakirodalom fel-
vonultatása is. A főszöveg sem ragaszko-
dik általában a kötött, szárazabb tudomá-
nyos stílus elvárásaihoz. Viszont a szerző
sok esetben nem tud elszakadni korábbi
szakirodalmi olvasmányaitól, és a főszö-
vegbe bújtatva megadja a hivatkozások
többé-kevésbé azonosítható lelőhelyét is
(például a 65., a 207. és a 215. oldalon).
Ezt a felemás megoldást érdemes lenne
egy következő, tudományos igényű kiadás-
ban megszüntetni, vagy pedig a népszerű
kiadásból a rejtett hivatkozásokat is
kihagyni.

A „didaktikai szándék” megjelenése
egyértelmű az egész kiadványban. Az egy-

Is
ko

la
ku

ltú
ra

 2
00

9/
9

148

szerűen fogalmazott mondatok, a többnyi-
re magyarázatokkal ellátott terminus
technicusok, a rengeteg kép és a hozzájuk
tartozó, általában rövid szöveges leírások,
valamint az érdekes, figyelemfelkeltő,
sokszor magyar vonatkozású momentu-
mok kiemelése a hatalmas mennyiségű
szöveganyagból minden bizonnyal sok
olvasót vonzanak majd. Ugyancsak a
könyv várható népszerűségét segítheti elő
az a stílus, amelynek jellemzője, hogy a
szerző kiváló érzékkel ragadja meg az
egyediséget, a kuriózumot, tehát azokat a
k a r a k t e r i s z t i k u s
jegyeket, amelyek
érdekessé tehetik a
régi dolgokat a ma
embere számára.
Nem merül el túl
mélyen a filozófia, a
vallás vagy például a
biológia világában,
csak a szükséges
mértékig érinti az
egyes területeket.

További értéke a
munkának, hogy
többször tudomány-
történetileg jelentős,
ám manapság csak
igen ritkán emlege-
tett műveket állít
ismét reflektorfény-
be, és próbálja meg
újra beemelni a köz-
tudatba (így például
Sartori Bernardnak a
magyar filozófiai
nyelv megteremtésé-
re tett kísérletét [Magyar nyelven filosofia.
Eger, 1772] 100–101.). Nem puszta karita-
tív szolgálat ez a szerző részéről, hanem
igen méltánylandó tett, hiszen egy-egy
ilyen elfeledett munka felemlegetésével
akár az eddig kialakított tudományos-tudo-
mánytörténeti kép átgondolására is ser-
kenthet. Ezenkívül felhívja a figyelmet
többek között a magyar kulturális emléke-
zet fenntartását tápláló olyan nyomtatvá-
nyokra is, mint például a Gerhard Mercator
és Jodocus Hondius által készített, kozmo-

gráfiai elmélkedéseket is tartalmazó hatal-
mas atlaszra, amely attól válik igazán fon-
tossá számunkra, hogy a kötéstábláján latin
nyelvű, aranyozott poncolással az alábbi,
az egykori tulajdonlást jelző szöveg olvas-
ható: „Rákóczi György, Erdély fejedelme,
az Úr 1632. évében”. Szintén fontosnak
tartom kiemelni: a jelen könyv olvasásakor
egyértelművé válik, hogy az Egri Főegy-
házmegyei Könyvtár számtalan, mára már
ritkaságszámba menő, éppen ezért szinte
hozzáférhetetlen editio princepset, azaz
első kiadást őriz, amely igen fontos tudni-

való akár a „laiku-
sok”, akár a kutatók
számára.

Az előszóban
expressis verbis
kimondott nevelési
célzattal összeválo-
gatott érdekesség-
gyűjtemény nem
merül el túlságosan,
azaz a széles rétegek
számára elrettentő
módon egyetlen
témakörben sem,
hanem megtalálja a
középutat az egyes
témák között. Az
olvasó így nem fárad
el, nem veszíti el a
kedvét a szövegek
tanulmányozásában,
és mivel mindenhol
képekbe botlik, az
olvasás sem tűnik
folyamatos megter-
helésnek számára.

Az egyszerűen megkomponált, az idegen
terminusok magyarázatát szinte minden-
kor tartalmazó (kivéve a 169. oldalon a
„balneológia” és az „iatrokémia”, illetve a
249. oldalon a „lycographia” fogalmakat),
csak a lényegre koncentráló, éppen ezért
rövid szövegek szintén elősegíthetik a
könyvben való elmélyülést.

Az egyes műleírások önmagukban is
megállnak, nem feltétlenül szükséges őket
nagyobb kontextusba helyezve vizsgálni –
noha ennek lehetőségét sem zárják ki. Már-

Külön érdekességnek számít,
hogy 1807-ben Debrecenben

megjelent Diószegi Sámuel deb-
receni református lelkész és a
Lúdas Matyit szerző Fazekas

Mihály költő közös botanikai (!)
munkája Magyar fűvész könyv

címmel, ez megteremtette a
manapság is használatos

növénynevek magyar tudomá-
nyos nómenklatúráját. Érdekes
mentalitás- és könyvtártörténeti

adalék, hogy a munka igen
hamar ritka könyvvé vált,

hiszen a Diószegi által vezetett
parókia pincéjében a könyvek

kétharmadát belakmározták az
egerek.

149

Kritika

pedig ezek a szempontok és az a tény, hogy
a szerző elsősorban a hétköznapok embere
számára is érdekesnek tűnő dolgokat emel
ki egy egyébként általuk csupán turisztikai
látványosságnak számító, a fizikai hozzáfé-
rési tartományon kívül eső könyvtár anya-
gából, máris fél sikernek számít.

Több helyütt az az érzése támad az olva-
sónak, mintha szellemi rokonság állna fenn
például Egon Friedell és Ráth-Végh István
népszerű, művelődés- és mentalitástörténeti
érdekességeket, kuriózumokat tárgyaló
munkái és Surányi könyve között. Márpe-
dig ha ez így van, akkor a vonzó témán és a
jó érzékkel kidomborított részleteken túl a
megfelelő propaganda, illetve a következő,

a zavaróan nagy számú helyesírási és gépe-
lési hiba miatt mindenképpen szükséges
átdolgozott kiadásnak a jelenlegi 200-nál
nagyobb példányszáma ezt a kötetet akár
népszerű olvasmánnyá is teheti Magyaror-
szágon. Egy azonban biztos: legalább a
középiskolai és a közkönyvtárakban feltét-
lenül ott lenne a helye.

Surányi Imre (2009): Az Egri Főegyházmegyei
Könyvtár könyvritkaságai. Válogatás a 11–19. száza-
dokban megjelent kéziratos és nyomtatott művek
közül. Líceum Kiadó, Eger.

Verók Attila
Eszterházy Károly Főiskola

Médiainformatika Intézet

Kalauz a kommunikáció- és a
képelmélet világában

Horányi Özséb Jel, jelentés, információ, kép című könyvében
megjelenik a szerző munkásságát végigkísérő interdiszciplináris

tudományszemlélet, mely a felvetett témák és a köztük lévő
kapcsolatrendszerek segítségével sokszínű gondolatmenetet tartogat

az olvasó számára. Horányi a szemiotika tudományközi voltát
hangsúlyozza: azt vallja, hogy egyetlen vizsgálati mód sem alkalmas

arra, hogy a szemiotikai jelenségeket a maguk teljes mélységében
tárja fel. Meg kell őrizni a nyitottságot minden más tudományterület

felé, ahogy a szerző is felhasználja többek közt a nyelvészet, a
szociológia és a matematikai logika eredményeit is.

A kiadvány alapjául a szerző két,
korábban már publikált műve szol-
gált. A Jel, jelentés, információ

című könyv 1975-ben a Magvető gondozá-
sában jelent meg (Horányi, 1975), a jelen
kötet második részét alkotó tanulmányt
pedig a Petőfi S. János által szerkesztett A
humán kommunikáció szemiotikai elmélete
felé című összeállításban került kiadásra
1991-ben (Horányi, 1991).

A szövegek minimális átdolgozással
kerültek be a kötetbe. Ennek köszönhető,
hogy a kommunikációelméletben a ’70-es
évek óta történt változások nincsenek jelen
a könyvben. Ez egy aktualizált és kontex-
tusba helyező bevezető tanulmány segítsé-

gével áthidalható lett volna, ahogy ez a
szerző más műveiben meg is történt. Szin-
tén 1975-ben jelent meg a szerző Szépe
Györggyel közösen szerkesztett kötete A
jel tudománya (Horányi és Szépe, 1975)
címmel, melynek célja volt, hogy átfogó
képet nyújtson a szemiotika tudományok
közt elfoglalt helyéről, az alapfogalmak
tisztázása mellett teret engedve a különbö-
ző szemléletmódoknak is. Ezzel a törek-
véssel válhatott a téma alapirodalmává, így
a könyv 2005-ben szintén bővített kiadás-
ban jelenhetett meg (Horányi és Szépe,
2005). A szerkesztőknek itt kimondott
célja volt az elmúlt három évtizedben tör-
téntekre való reflektálás, s ennek szellemé-

Is
ko

la
ku

ltú
ra

 2
00

9/
9

150

ben bővítették ki az új kiadást. Talán ez
hiányzik a bemutatott könyvből is, hiszen
a terjedelem növelésével a felvetett téma
bővült csupán, az átgondoltság és a reflek-
tálás hiánya megmaradt. A könyv azonban
nem is törekszik egy egész alkotására, a
szerző részéről csupán „elmosódó határú
foltok” jelennek meg számon kérhető ígé-
retként a bevezetőben.

Már az 1975-ös kötet kimondott célja,
hogy a vizuális jelenségek területéről vett
példákat állítsa a középpontba, s ez a
törekvés folytatódik a képelméleti szöveg
hozzácsatolásával az újabb kiadásban is. A
szerző úgy véli, hogy ez a gondolkodás-
mód nem jellemző a címben jelzett problé-
mákkal foglalkozó írásokra, így ezt a
törekvést úttörőnek is tekinthetjük.

A kötet több, egymástól függetlenül is
helytálló tanulmányból tevődik össze,
azonban az egymásra építkezés elvét szem
előtt tartva először a főbb alapfogalmakat,
elméleteket mutatja be, majd ezekre építve
bonja ki, főként a kép felé fordulva, az
információhoz kötődő kutatásokat.

Horányi az első fejezetben azt vizsgálja,
hogyan válhatnak a jelenségek informá-
cióssá, így jut el a később is kulcsfogalom-
ként funkcionáló előzetes tudás fogalmá-
hoz. Ezután az informatika tudományok
közti alakulását mutatja be. Hangsúlyt
fektet a különböző felfogások párhuzamos
megjelenítésére, így egymást kiegészítő és
egymásnak ellentmondó definíciók egy-
aránt helyet kapnak. Az álláspontok szem-
besítése alkalmat kínál a szerző számára,
hogy saját véleményét is kifejtse, melyre
szerkesztett köteteiben csak korlátozott
lehetőség állt a rendelkezésére. Így néhol a
hangvétel egészen személyessé válhat, a
könyvet ennek alapján értelmezhetjük
akár a szerkesztett kötetekhez kötődő ref-
lexiók összegyűjtéseként is.

A jel mint tudomány fejezetben a nagy
elődök (Platón, Peirce, Saussure) nyomán
indul el a szemiotikai kutatások vonalán. A
legegyszerűbbtől a legbonyolultabb felé,
egymásból kiindulva mutatja be a különbö-
ző modelleket, alapvetően két csoportra
bontva: a jelentéscentrikus és a használat-
modellekre. A legnagyobb hatást Charles S.

Peirce gyakorolta a szerzőre, akinek élet-
művét és a nyelvről való gondolkodását is
behatóan tanulmányozta (Horányi, 1981).
Munkásságának továbbgondolása terméke-
nyítően hatott rá, ezt jelzi, hogy jelen kötet-
ben is állandó hivatkozási pontként szere-
pelnek az általa felállított kategóriák. Peirce
mellett Jakobson nyomdokain elindulva
vizsgálja a jeltipológia problémáit és keresi
az átalakulási irányokat.

Az információ csomagolástechnikája: a
kódolás című fejezetben szintén újabb
fogalmakat vezet be, s azokat rögtön kritika
alá is veszi. Főként a kód, a közlemény és a
szöveg összevetése kerül a középpontba.
Az információveszteség, az optimalizálás
és a redundancia fogalmának segítségével
mutatja be a kódoláselmélet információel-
méleten belüli témakörét. Kifejti a szöveg
többszörös kódolásának elméletét, a hierar-
chikusan rétegzett kódok koncepcióját.

A továbbiakban egyre hangsúlyosabbá
válik a kép szerepe. A Kódok és kompeten-
cia fejezetben különböző konfigurációk-
ban működő kódokat mutat be, melyek
részt vesznek a fekete-fehér fényképek
mint közlemények generálásában. Vizs-
gálja az egymásra épülő szinteket, ezzel
akarván rávilágítani, hogy az egyes kódok
nem függetlenek egymástól, hanem úgy-
nevezett implikatív kapcsolat van köztük.
Megkülönbözteti a prokód és a szubkód
fogalmát, s elkülöníti a kommunikatív
kódokat a regulatív vagy szelektív kódok-
tól. Ennek hatékony ábrázolásához a szo-
ciológiát, pontosabban a bernsteini szocio-
lógiai aspektusú szelekciókat hívja segít-
ségül. Az egyes szegmentumok megállapí-
tása és a szöveg elkülönítése a nem szö-
vegtől elvezet az előfeltevések problémá-
jáig, valamint az explicit és implicit jelen-
tésrétegek megkülönböztetéséig. A mate-
matikai logika bevonásával illusztrálja a
nyelvi kreativitást, tehát azt a jelenséget,
hogy véges számú elemből végtelen számú
közlés hozható létre.

Az Új szempont felé: egy kép elemzése
fejezetben a kommunikatív akció hatására
helyeződik át a hangsúly. A vizsgálatban
többféle módszert alkalmaz együttesen. A
képeket kiegészítésként és illusztrációként

151

Kritika

is használja, különböző szempontú osztá-
lyozásokat ismertet, valamint saját készí-
tésű interjúk segítségével próbálja meg
rekonstruálni a mű dekódolásának fázisait.
A rendkívül érdekes vizsgálati módszert az
új kiadásban valószínűleg még színesebbé
és informatívabbá lehetett volna tenni, ha
a ’70-es években készült interjúkat a szer-
ző későbbi, illetve napjainkban készült
interjúkkal is kiegészíti, hiszen a képi-
séghez, a képek dekódolásához fűződő
viszony az elmúlt évtizedekben jelentősen
változhatott. Horányi célja azonban nem
általánosságok megállapítása, hanem a
további gondolkodásra való ösztönzés. A
Nagygyörgy Sándor képsorozata segítsé-
gével készített interjúk rávilágítanak a
kontextusba helyezés vagy az abból való
kiragadás meghatározó voltára.

A funkció és a használat témaköre szin-
te indukálja a beszédaktus-elmélet szöveg-
be való bekapcsolását is. Mindezt a fény-
kép lokutív, illokutív és perlokutív rétege-
ire értelmezve. Majd, elvonatkoztatva a
képiségtől a beszédaktus-elmélethez kap-
csolódó további fogalmak ismertetése
következik, ezzel nyújtva tömör és tartal-
mas áttekintést a megfelelő előzetes tudás-
sal rendelkező olvasó számára.

A könyv a jelen kiadásban egy újabb
tanulmánnyal bővült, ezzel is hangsúlyoz-
va a vizualitás központi szerepét. A Meg-
jegyzések az ikon fogalmáról – természete-
sen mint szövegfogalomról című fejezet-
ben a képet sajátos vizuális szövegként
értelmezi, és kutatja megismerésbeli sajá-
tosságait. A beszédaktus mellett tehát a
képaktusok elméletét is bemutatja. Vége-
zetül nagyszámú fénykép segítségével
vizsgálja az individualitás és az unikalitás
kérdését, valamint az ezzel összefüggő
tartalomközvetítést.

A tanulmányok látszólag különböző
témákat dolgoznak fel, az utalás, a logikai
következés és az egyes fogalmakra való
építkezés azonban mindvégig jelen van a
műben.

A könyvre jellemző interdiszciplináris
tudományszemlélet, valamint az ízelítő a
képelméleti munkásságból továbbgondo-
lásra ösztönzi az olvasót – és a szerzőt is,
aki további kutatásokat és vizsgálatokat
ígér a könyv befejező tanulmányában.

Horányi Özséb (2006): Jel, jelentés, információ, kép.
General Press Kiadó, Budapest.

Horányi Özséb (1975): Jel, jelentés, információ.
Magvető, Budapest.
Horányi Özséb és Szépe György (1975): A jel tudo-
mánya. Gondolat, Budapest.
Horányi Özséb (1981): A nyelvről való gondolkodás
egy állomása: Charles Sanders Peirce. In Általános
Nyelvészeti Tanulmányok. XIII. Akadémiai Kiadó,
Budapest. 65–90.
Horányi Özséb (1991): Megjegyzések az ikon fogal-
máról – természetesen mint szövegfogalomról. In

Petőfi S. János (szerk.): A humán kommunikáció sze-
miotikai elmélete felé. JGYTF, Szeged. 75–85.
Horányi Özséb (2005): A jel tudománya. Szemiotika.
General Press Kiadó, Budapest.

Pálfi Linda
PTE, BTK, Magyar – Kommunikáció Szak

Irodalom

Is
ko

la
ku

ltú
ra

 2
00

9/
9

152

A Gondolat Kiadó könyveiből

	2009-9_tart
	2009-9_beliv

