

51536
Magyar

51536/172

PEDAGÓGIA

A MAGYAR

TUDOMÁNYOS

AKADÉMIA

PEDAGÓGIAI

BIZOTTSÁGÁNAK

FOLYÓIRATA

1976/1-2

MAGYAR PEDAGÓGIA

A Magyar Tudományos Akadémia Pedagógiai Bizottságának
negyedéves folyóirata

Megindult 1961-ben,
korábban megjelent 1892—1947 között, majd 1949—1950-ben

A szerkesztő bizottság tagjai:

ÁGOSTON GYÖRGY, FALUDI SZILÁRD, FÖLDES ÉVA, KISS ÁRPÁD,
KÖTE SÁNDOR, MÉSZÁROS ISTVÁN, SZARKA JÓZSEF,
VAJÓ PÉTER, ZIBOLEN ENDRE

A szerkesztő bizottság vezetője:

NAGY SÁNDOR
főszerkesztő

Szerkesztőség: 1052 Budapest, Pesti Barnabás utca 1.
Eötvös Loránd Tudományegyetem, Neveléstudományi Tanszék

Terjeszti a Magyar Posta. Előfizethető bármely postahivatalnál, a kézbesítőknél a Posta hírlapüzleteiben, a Posta Központi Hírlapirodnál (KHI, Budapest V., József nádor tér 1.) közvetlenül vagy postautalványon, valamint átutalással a KHI 215-96162 pénzforgalmi jelzőszámára. Egyes példányok beszerezhetők a Budapest V., Bajcsy-Zsilinszky út 76. sz. alatti hírlapboltban. Előfizethető és példányonként megvásárolható az *AKADÉMIA KIADÓ*-nál, Budapest V., Alkotmány u. 21. telefon: 111-010. Pénzforgalmi jelzőszámunk: 215-11488, az *AKADÉMIAI KÖNYVESBOLTBAN* Budapest V., Váci u. 22. telefon: 185-612.

Előfizetési díj egy évre: 40,— Ft

TARTALOM

1976/1—2.

TANULMÁNYOK

<i>Nagy Sándor: A tanári hivatásra nevelés helyzete és problémái az ELTE Bölcsészettudományi Karán</i>	3
<i>Székácsné Vida Mária: A „Rózsa és Ibolya” feldolgozása egy 4. osztályban</i>	16
<i>Golnhofer Erzsébet, Falus Iván: A tanári—tanulói tevékenység alakulása a gyakorlóiskolai televízióstúdióban</i>	27
<i>Kovács Sándor: A szervezeti élet és a vezetés stílusának néhány összefüggése általános iskolás gyermekcsoportokban</i>	40
<i>Stefan Bărsănescu: Az absztrakt entitások állománya a neveléstudományban</i>	45
<i>Pálvölgyi Lajos, Pázmán Péter: A számítógép felhasználásán alapuló pedagógiai információrendszer egy lehetséges perspektívájának vázlata</i>	51
<i>Mészáros István: II. Rákóczi Ferenc ábécéskönyve és gyermekkori nevelői</i>	76
<i>Vörös Imre: A francia nyelv oktatása Magyarországon a XVIII. században</i>	80
<i>Sipka Sándor: Toldy Ferenc irodalomtörténeti művei a gimnáziumi oktatásban</i>	96

KÖRKÉP

A kommunista nevelés elméletének koncepcionális kérdései (<i>Petrikás Árpád</i>)	111
Az Amerikai Egyesült Államok oktatásügyének és pedagógiájának néhány fejlődési tendenciája (<i>Széchy Éva</i>)	114
Szülői felügyelet, házi fegyelem, testi fenyítés — jogi szemmel (<i>Harsányi György</i>)	124
Új távlatok az angolszász curriculum-kutatásban (<i>Fehér Katalin</i>)	131
A történelemtudományok tizennegyedik nemzetközi kongresszusa San Franciscóban (<i>Földes Éva</i>)	137

FOLYÓIRATSZEMLE

International Review of Education. (<i>Kozma Tamás</i>)	144
---	-----

KÖNYVEKRŐL

Köpeczi Béla: A magyar kultúra harminc éve (<i>Pósa Zsolt</i>)	147
Stanislaw Mauersberg: Reforma szkolnictwa w Polsce w latach 1944—1948 (<i>Bárkányi Zoltánné</i>)	149
Kozma Tamás: Hátrányos helyzet (<i>Tordáné Hajabács Ilona</i>)	151
Zsolnai József: Bevezetés a pedagógiai szakirodalmi alkotómunka technikájába (<i>Fleckensteinné Cservenka Júlia</i>)	153
Czeslaw Kupisiewicz: Metody nauczania programowaniego (<i>Besnyő Miklós</i>)	154
Education on the Move. Unesco. (<i>Szabó Márta</i>)	156
Émile Chanel: L'école mal aimée (<i>Bán Ervin</i>)	158
Edward Short: Education in a changing World (<i>Mayerné Zsádon Éva</i>)	159
Robert O. Hahn: Creative Teachers: who wants them? (<i>Kossa Mária Valéria</i>)	162

NAPLÓ

Két emlékülés	165
Magyar—szlovák neveléstörténeti konferencia	165
A Tudományos Minősítő Bizottság hírei	166
English Summary	168
Содержание	171
Inhalt	172

E szám szerkesztése 1975. október 14-én fejeződött be.

NAGY SÁNDOR

A TANÁRI HIVATÁSRA NEVELÉS HELYZETE ÉS PROBLÉMÁI AZ ELTE BÖLCSÉSZETTUDOMÁNYI KARÁN

A tanszékcsoportok elemzéseire támaszkodó vázlatos áttekintés

Az ELTE Bölcsészettudományi Karának tanszékcsoportjai az 1974/75. tanév második felében — a Kar vezetőségének felhívására — ismételten megvizsgálták a tanárképzés helyzetét, a tanári hivatásra nevelés ügyét, az ezzel kapcsolatban regisztrálható eredményeket, hiányosságokat, megoldásra váró feladatokat. Ugyancsak megvizsgálta a kérdést a Kar Nevelési Bizottsága.

A tanszékcsoportok és a Nevelési Bizottság által készített írásos elemzések alapján viszonylag differenciált helyzetkép rajzolható meg a Karon folyó tanári hivatásra nevelés egészéről.

Első helyen érdemel említést az a körülmény, hogy a tanszékcsoportok többsége „igen komplex jellegűnek” látja a tanári hivatásra nevelés kérdését és hangsúlyozza, hogy annak az egyetemen belül és azon kívül is sokféle befolyásoló tényezője van. („A kérdés igen komplex jellegű: mind országos, mind egyetemi vonatkozások, illetőleg ezek összefonódása igen bonyolulttá teszi a probléma tárgyalását” — írja a Germanisztikai-Romanisztikai Tanszékcsoport elemzése. A Nevelési Bizottság 1975. áprilisi ülésén ugyancsak nagy hangsúlyt kapott, hogy a tanári hivatásra nevelés problematikáját nem szabad leegyszerűsíteni, csupán egyetemen, illetve Karon belüli tényezők összefüggésében szemlélni, mert ennek a társadalmi tényezők sokkal átfogóbb hatásrendszerében történő vizsgálata szükséges.)

Ennek a nézőpontnak különleges jelentősége van, minthogy a tanári hivatásra nevelés szintje — amint a jelentések többsége világosan kimondja — az egyetemen belüli tényezők mellett s azokon túl is mutatva, rendkívül szoros összefüggésben van a tanári munka társadalmi megbecsülésével. — „A most tárgyalt témának vannak összetársadalmi vonatkozásai is — mondja egyik jelentés. — Hallgatóink szemében olyan arányban növekszik a tanári pálya tekintélye, amilyen arányban növekszik a pedagógusok társadalmi megbecsülése, az iskolai alkotó munkának, a tanári személyiség kibontakozásának lehetősége... Úgy véljük, hogy az eddig elért eredmények mellett a tekintetben jócskán van még tennivaló” (Magyar Nyelvtörténeti és Nyelvjárástani Tanszék).

A tanári hivatásra nevelés problematikájának komplex megközelítése az összetársadalmi vonatkozások figyelembe vétele mellett azért is lényeges, mert kizárja az olyan sematikus értelmezéseket, mint aminők az elmúlt években nem egy esetben felbukkantak. Ezek nagyjából úgy összegezhetők, hogy a tanári hivatásra nevelés megoldása a Bölcsészeti Karon (és általában a bölcsészkarokon) kevésbé hatékony, a tanárképző főiskolákon ellenben sokkal hatékonyabb.

A leegyszerűsítő értékelések nem veszik figyelembe, hogy a Bölcsészettudományi Kar nemcsak tanárokat képez, ellentétben a tanárképző főiskolákkal,

hanem a középiskolai tanárok mellett s azokkal együtt olyan más szakembereket is, akik a legkülönbözőbb, nem-tanári pályákon helyezkednek el, mert ott feltétlenül szükség van rájuk. A Bölcsészeti Kar tehát — és ez a kétmillió fővárosra különösen vonatkozik — olyan vonzások és szükségletek hatásrendszerében fejt ki tevékenységét, amelyben a nem-tanári szakokon folyó képzés szintje a tanári hivatásra nevelés szintjével azonos súllyal és igénnyel merül föl. A Bölcsészeti Karon ezért nem lehet egyszerűen annak arányával mérni a hivatásra nevelés szintjét, hogy a végzetek hány százaléka helyezkedik el tanári pályán, minthogy a nem-tanári pályára készülő szakemberek megfelelő százalékarányban történő kiképzése ugyancsak a Bölcsészeti Kar feladatkörébe tartozik.

Ennek a komplikált helyzetnek természetesen nem jelentéktelen kihatásai vannak a tanári hivatástudat fejlődésében-alakulásában is. Vonzóbb perspektívák esetén nem kevesen azok közül is, akik eredetileg tanári pályán kívántak volna elhelyezkedni, a „jobb kilátások” felé orientálódnak.

Egy másik szempont, amely a jelentésekben többször felbukkan (az előbbinél már jóval gyengébb hangsúllyal) annak megfogalmazása, hogy a tanári hivatásra nevelés csak társadalmi viszonylatban, hanem a Karon belül is komplex jellegű, minthogy megoldását különböző tantárgyak szolgálják „a szaktárgyaktól a pedagógiáig”.

Ennek a szempontnak a legalább helyel-közzel való felbukkanása a jelentésekben azért méltányolható, mert fejlődési jelenségre utal; arra az egyelőre szerény arányban, de fokozatosan mégis terjedő felismerésre, hogy a tanárképzés és általában a tanári hivatásra nevelés nem egyes speciális tanszékek (nem csupán a Neveléstudományi Tanszék és a szakmetodikusok, valamint a gyakorló iskolák) ügye és külön feladata, hanem valamennyi tanszék feladata, végső soron összefüggő feladat.

Amikor ennek a szemléletnek a nyomokban való meglétét, mint pozitívumot említjük, egyszersmind jelezni kell, hogy ez még távolról sem általános jelenség. A tanári hivatásra nevelés „össz-kari”, illetve összefüggő jellegének fel- és elismertetése, valamint ilyen értelmű realizálása még sokféle további teendő jelent mind a Minisztérium, mind az Egyetem és a Kar vezetése számára.

A tanári hivatásra nevelés komplex jellegének hangsúlyozása és e komplex jellegnek a tanári hivatásra nevelés gyakorlata megítélésében érvényesítendő általános szempontja mellett a tanszékcsoporti elemzésekben egyéb fontos elvi problémák is felmerültek.

Így többek között magának a „hivatás”-nak és „hivatástudat”-nak az értelmezési problémái. Ebben a tekintetben sokféle kérdés vár még tisztázásra, mert a vélemények meglehetősen megoszlanak.

Van olyan vélemény, amely egyszerűen a foglalkozás iránti vonzódással, a fiatal korosztályok formálódása iránti rokonszenvvel, ennek a személyiségformálásnak a társadalmi felelősségével és etikai szépségével magyarázza és azonosítja a hivatástudatot. Egy másik vélemény azt mondja, hogy „a hivatástudat közkeletű értelmezése... nem megbízható. Hétköznapi szóhasználatunkban ez a fogalom a küldetésstudattal rokon, romantikus jellegű etikai-pszichológiai jelenségre utal — egyoldalúan. S hibája éppen egyoldalúságában van” (Magyar Irodalomtudományi Tanszékcsoport).

Ez a vélemény, amely „a tanár-szakos bölcsész hallgatók hivatástudatának válságáról beszél”, nem kevesebbet kíván, mint azt, hogy a társadalmunkban

végbemenő dinamikus változásokból adódó „növekvő és változó igényeknek a lehető legmagasabb színvonalú kiszolgálását” tekintjük a tanári hivatás objektív tartalmának.

Vannak továbbá — éspedig egyre növekvő mértékben — olyan vélemények is, amelyek arra utalnak, hogy minél inkább biztosítjuk a fiatal pedagógusok számára a hivatás gyakorlásához szükséges modern szemléletmódot és az ezzel adekvát cselekvési lehetőségeket (képességeket, készségeket, valamint eszközöket), minél biztonságosabban sajátítják el a tanítás korszerű technológiáját s tudnak ennek következtében az egyes pedagógiai szituációkban célirányos megoldásokat találni, — annál nagyobb lehetőséget teremtettünk részükre nem egyszerűen valamiféle nehezen meghatározható hivatástudat-elhivatottság kibontakozásához, hanem a társadalmi céloknak megfelelő pedagógiai cselekvéshez. És ebben a cselekvésben realizálódik majd igazán a hivatástudathoz való vonzódásuk. Egyébként bármilyen „hivatástudat”, amely ilyen lehetőségekkel nem rendelkezik, a hétköznapi tevékenység során nem tud eléggé hatékonyvá válni. (Modern felsőoktatás-pedagógiai kutatások és kezdeményezések — például a tanárképzésben külföldön egyre gyakrabban alkalmazott „micro-teaching” s az ennek során gyakorolható cselekvésminták — ennek a felfogásnak az irányába mutatnak.)

A hivatástudattal kapcsolatban más jellegű problémák is felbukkannak s e problémákra adott választól nagy mértékben függ a gyakorlati tanárképzés alakulása, annak egész rendszere. Van ugyanis olyan felfogás, amely valaminő hivatástudatot ab ovo feltételez a bölcsészkarra lépő hallgatónál. Ilyenszerű tendenciák a jelentkezők tekintélyes száma esetében valóban vannak is, azonban ezek még csupán lehetőségek és nem realitások. Ezeknek a tendenciáknak a sorsa attól függ, mennyire szisztematikus a fejlesztésükre irányuló egyetemi nevelő munka. — A kezdetekkor, a felvételi vizsgán korántsem kész hivatástudatot kell és lehet feltételezni (amely azután — egyes jelentések szerint — képzés közben „megcsappan”), hanem inkább konstatálni lehetne bizonyos személyiségvonásokat, amelyek többé vagy kevésbé tesznek képessé a tanári pályára. Ez szerényebb indulási lehetőség ugyan, de differenciáltabb felvételi vizsga (s ezen belül alkalmasság-vizsga) esetén nagyobb eredménnyel bíztatna.

Végül is nem árt kimondani ezzel kapcsolatban, hogy a tanárra nem vonatkozik az, ami a régi megállapítás szerint a költőre vonatkozik, hogy „non fit, sed nascitur”; a helyes álláspont az, hogy tanárrá — bizonyos személyiségvonásoknak már a felvételi vizsga alkalmával történő konstatálhatósága esetén — szisztematikus nevelési-önnevelési folyamat útján válik az ember. Ennek a folyamatnak az egyetemi képzés egészére kell kiterjednie, hogy ne csak romantikus értelmű küldetés-szerű elhivatottságról beszélhessünk, hanem a nevelés társadalmilag meghatározott céljainak felelős vállalásáról és az ezzel adekvát cselekvés- és eszközrendszer tudatos elsajátításáról, birtokbavételéről.

A jelentések nem válaszolhatnak arra a kérdésre, de magának a hivatástudatra nevelés megvitatásának a során felbukkant az a már korábban is vizsgált kérdés: vajon a fiatal tanárnak mennyire kell hivatása tekintetében „késznek” lennie az V. év elvégzésének időszakában? És lehet-e olyan mértékben „kész”, mint ahogy azt remélni szeretnők, vagy főképpen addig kell eljutnia, hogy rendelkezék mindazokkal az ismeretekkel, személyiségjegyekkel, lehetőségekkel és szándékokkal, amelyek segítségével jó tanári kollektívába kerülve viszonylag rövid időn belül maga is kész tanárrá válik?

A választól jelentős mértékben függ olyan nagyságrendű kérdések megoldása,

hogy milyen legyen a képzés egészében az elmélet és gyakorlat aránya, és hogy milyen kritériumok jellemezzék ezt a gyakorlatot? — Pillanatnyilag nincsenek idevonatkozóan teljesen megnyugtató szintű kutatások, sem elégséges kutatási eredmények.

Még ugyancsak az általános elvi problematikához tartozik, de a tanári hivatástudatra nevelés helyzetének elemzésekor nem lehet kikerülni, hogy vajon mennyire tisztázott a tanárképzés és a tanári hivatásra nevelés célja?

A tanszékcsoporti megvitatás során ezzel kapcsolatban tiszteletreméltó definíciók születtek. Egyik tanszékcsoport például így határozta meg a célt: „A tanárképzés célja olyan szakemberek nevelése, akik személyes adottságaik és szakmai felkészültségük alapján, tárgyuk középfokú elsajátíttatása útján alkalmasak az emberi személyiség és a társadalom öntörvényű és egymással kölcsönhatásban fejlődő sajátosságainak felismertetésére, nevezetesen a marxista társadalom- és személyiség-felfogás oktatására, helyességének bizonyítására — a logikai meggyőzés, az esztétikai nevelés és az erkölcsi szuggesztív eszközeivel.”

Itt figyelemreméltó tényként értékelhető a tanárképzés szokásosan értelmezett határain túlmutató tanárnevelés felsőoktatáspedagógiailag fontos tendenciája. Másrészt viszont nem kap elég hangsúlyt (az esztétikai nevelésen túl) a középiskolai nevelés sajátlagos funkcióira való felkészítés; ezek részben egybe esnek ugyan a tanítással, de részben túl is mutatnak azon. Leegyszerűsítve arról van szó, amit egy másik jelentés így fogalmaz: „a jövődő életpálya legfontosabb tevékenysége a szak tanítása”. Ez azonban így korántsem eléggé árnyalt megfogalmazás, mert a legfontosabb tevékenység a szak tanítása útján történő személyiségformálás, vagyis a nevelés, amely a maga sajátos teendőinél fogva túl terjed a szak szokásosan értelmezett oktatásának határain és lehetőségein.

Ezen a ponton tulajdonképpen elérkeztünk azokhoz a problémákhoz, amelyek az elért eredmények mellett s azokkal együtt jellemzik az egyetemen folyó tanárképzést.

E problémák áttekintése előtt azonban érdemes először azokat a pozitívumokat áttekinteni, amelyek jellemzik ezt a képzést. Ezek sorában — a teljesség igénye nélkül — legalább a következőkre lehet és kell utalni:

Első helyen említendő az a tény, hogy az elmúlt években a közoktatás és közművelődés továbbfejlesztésére irányuló párhatarozatok és kormányintézkedések s az ezekkel kapcsolatban kibontakozott társadalmi-közéleti munkálatok nem maradtak hatás nélkül a tanári hivatástudat fokozódására. A Bölcsészeti Karon folyó tanárképzést és más szakemberképzést közvetlenül érintő közoktatási és közművelődési területen bekövetkező fejlődés fokozatos kihatásaival egyre inkább számolni kell.

Részben ezeknek a fontos határozatoknak s a nyomukban járó intézkedéseknek, részben az Oktatási Minisztérium, valamint az Egyetem és a Kar állami és pártvezetésének a tanárképzéssel kapcsolatos kezdeményezései nyomán a korábbinál valamivel szélesebb területen konstatálható a tanárképzés szempontjainak a képzés egészében (az ún. szakmai képzésben) való jelentkezése. A tanszékcsoporti jelentésekben több esetben olvashatók ilyen irányú jelzések.

Például a Mai Magyar Nyelvi Tanszék jelentéséből idézhető, hogy „a Tanszék munkaterületének különösen sok és fontos kapcsolata van a tanárképzéssel, illetőleg a magyartanár mindennapi gyakorlati tevékenységével. Tanszékünk minden munkatársa tisztában is van ezzel a ténnyel, s oktatási gyakorlatában le is vonja a belőle folyó következtetést. Ezért az egyes diszciplínák

tudományos anyagának feldolgozása során rendszeresen rámutatunk az általános és a középiskolai tananyag kapcsolódó részeire”. — Sokatmondó tény s a tanári munka iránti fokozódó érdeklődés jele a történelmi tanszékeken, hogy a Történelem Napok keretében a múlt tanévben „A történelem tanítás kérdései” problémakör szerepelt. — A Latin Tanszék ezt jelenti: „Az első perctől kezdve ráirányítjuk hallgatóink figyelmét az iskolára, megbeszéljük velük, mit, mennyit és milyen módon tanítják majd ők az iskolában azt az anyagot, amit — szélesebben és mélyebben — az egyetemen elsajátítanak”.

Ha ez a tendencia még nem is mondható általánosnak, jelenléte és fokozódó kiterjeszkedése mindenképpen megállapítható.

A tanszékcsoportok anyagában több esetben sokatmondó megállapítások vannak a hallgatók hivatástudatának szintjével kapcsolatban is. „Tényként állapítható meg minden ellenkező híreszteléssel szemben — írja a Történelmi Tanszékcsoport szakmethodikusa —, hogy évről évre nő azoknak a történelemszakos hallgatóknak a száma, akik történelem tanárként kívánnak elhelyezkedni. Kb. 4 éve tapasztalható, hogy sokan kényszerhelyzetben mennek szerkesztőségi, levéltárosi, kutatóintézeti, külügyi munkakörbe; nem találnak ugyanis Budapesten, ill. környékén tanári állást”. Az Angol Tanszék megállapítása szerint „az angol szakos hallgatók nagy része (különösen a lányok) szívesen vállalnák a tanári pályát, ha lenne elegendő és megfelelő állás. Ez kb. 100 fős évfolyamaink mellett nem teljesülhet. Lehet-e erkölcsileg elmarasztalni azokat, akik nem saját hibájukból rekednek kívül a tanári pályán?”

Az említettek kétségkívül pozitív fejlődési jelenségek, még ha nem feledhetik is, hogy sok olyan hallgató van a Karon, akinek az esetében nem ennyire biztató a hivatástudat alakulása. A számszerű felmérés nehezen oldható meg, mert a hivatástudat szintjét nem mutatják eléggé megbízhatóan az egyetemi évek alatt különböző kérdőívekbe beírt válaszok; a hivatástudat minőségét végül is csak az a tapasztalat mutatja, amit elhelyezkedett végzettjeinkkel kapcsolatban a pedagógiai gyakorlatban szerezni lehet. (És amennyi visszajelzéssel rendelkezünk, többségükben jól megállják a helyüket).

Pozitív fejlődési jelenségként értékelhető az is, hogy az elmúlt években a Bölcsészeti Karon fokozatosan kiépült a szakmódszertani, szakmethodikusi hálózat. Az egyik jelentés kiemeli: „Majdnem minden tanszéken külön szakmódszertanos dolgozik nagy ambícióval”.

A szakmódszertani szakemberek egyre szélesebb körű hálózata a Neveléstudományi Tanszékkel és egymással fokozatosan koordinálja tevékenységét. Ez mind a pedagógiai és szakmódszertani oktatás egymásraépülése, mind a kutatómunka összehangolása tekintetében biztató jelenség.

A fejlődési jelenségek sorába tartozik az is, hogy a Neveléstudományi Tanszék újabb lépéseket tett a harmad- és negyedévesek pedagógiaoktatásának tartalmi és methodikai korszerűsítéséért, a társadalmi fejlődés által igényelt (s a közoktatási párthatározatban külön is kiemelt) kérdéseknek az oktatás tartalmába való beépítéséért, a hallgatók aktivitását fokozó módszerek alkalmazásáért, a megfelelő helyeken audiovizuális eszközök beiktatásáért s ezzel az oktatás hatékonyságának emeléséért. A rektorhelyettes és a Tanárképző Tanács egyetértésével három évvel ezelőtt átszerveztük a harmadévesek pedagógiai gyakorlatát, hogy részben a gyakorlóiskolákban, de részben külső iskolákban és nevelőintézményekben is a pedagógiai fogalmakat jobban megalapozó tapasztalatokat szerezhessenek ne csak a szorosabb értelemben vett oktatás, hanem szélesebb értelemben a *nevelés* egész területén is.

Fontos körülményként említhető továbbá, hogy a Neveléstudományi Tanszék és a Tanárképző Tanács együttműködésével a gyakorló iskolák igazgatói kidolgozták az V. éves iskolai gyakorlatnak a korábbiaknál komplexebb változatát, illetve tematikáját. Ennek fő célkitűzése, hogy a tanóra-centrikus gyakorlat túlhaladva a hallgatónak más iskolai és iskolán kívüli nevelési munkálataiba való bekapcsolódását is biztosítsák.

Sok tanszék jelenti, hogy az elmúlt években intenzívebbé vált az Egyetem gyakorló iskoláival, illetőleg a vezetőtanárokkal való kapcsolata. Helyenként — például a történelem szakmódszertanosságának vezetésével — az oktatás korszerűsítése érdekében előkísérletek folynak. Ezek közvetlenül kihatnak a hivatásra nevelés szintjére is; „az egyetemek és a gyakorló-iskolák csak akkor válnak egy korszerű történelemtanítási koncepció műhelyévé, ha a vezetőtanárok maguk is részt vesznek a tantárgy korszerűsítését célzó kutatásokban”.

Gyakorló iskolai tanárok 12 főből álló csoportja a Neveléstudományi Tanszék vezetőjének irányításával ugyancsak konkrét kutatásokat végzett éveken át az oktatási folyamat szerkezetét illetően. (A kutatás részeredményei megjelentek a Neveléstudomány és folyamatos korszerűsítés” c. akadémiai kötetben 1973-ban, továbbá a Pedagógiai Szemle 1975. szeptemberi számában.)

A kísérletek és kutatások fontos lehetőségeket biztosítanak részben az együttműködésre, részben a pedagógiai tapasztalatok és nézetek kicserélésére, megvitatására, s a tanárképzés területén való összeegyeztetett állásfoglalásokra (ez utóbbiak különösen a hallgatók iskolátogatásaival kapcsolatos elemzésekben igen lényegesek).

A pozitív fejlődési jelenségek sorába — amelyeket teljességükben csak részletesebb elemzés tudna feltárni — feltétlenül bele tartozik egyik tanszékcsoporti jelentésből a következő utalás:

„Mind a Párt, mind a KISZ szervezetei az elmúlt években sokat foglalkoztak a tanári hivatástudatra nevelés problematikájával. Ez önmagában véve pozitív jelenség. E munka hatása azonban egyrészt csak nagy áttételekkel érvényesül, másrészt csak nehezen lemérhető”.

A fejlődés imént említett pozitív jelenségei után át kell tekinteni azokat a *problémákat és negatív jelenségeket* is, melyek a tanári hivatásra nevelés kapcsán Karunkon előfordulnak. Ezek a reális helyzetértékeléshez hozzá tartoznak, s a továbbfejlesztés javaslatának kialakításához nélkülözhetetlenek. Áttekintésük a hivatásra nevelés soktényezős jellegénél fogva szükségszerűen csak vázlatos lehet.

A tanszékcsoportok elemzései a hivatástudat megfelelő szintű alakulását gátló tényezők sorában szinte egyöntetűen az első helyre teszik azt a tényt, hogy a tanári pálya társadalmi megbecsültsége még nem kielégítő. A tanárszakos hallgatók „hivatástudatának válságát, a képzés közben történő megcsappanását — nem teljesen alaptalanul — a pedagógus pálya társadalmi rangjának csökkenésével, a tanári munka elégtelen anyagi és erkölcsi megbecsülésével magyarázza a szakmai közvélemény” — állapítja meg az Irodalomtudományi Tanszékcsoport (hozzá téve hogy egyébként „sem a látélet, sem a diagnosztika nem megbízható”). „A tanári hivatás az ország közvéleményében nem részesül kellő elismerésben. A tanár ma is „a nemzet napszámosa” — mondja a fiatal oktatók klubjának megállapításaira is támaszkodó Germanisztikai-Romanisztikai Tanszékcsoport jelentése, hozzá téve: „Annak ellenére, hogy az elmúlt években többször felemelték a tanárok fizetését, a tanári pálya távolról sem nyújt olyan anyagi biztonságot mint más pályák”.

A Spanyol Tanszék arra a fontos szempontra hívja fel a figyelmet, hogy a tanári pályával kapcsolatos perspektívák mind a tanulmányok kezdetén, mind annak egész folyamán bizonytalanok s ebből komoly hátrányok származnak a hivatástudat fejlődésére nézve. „A Tanszéknek és a hallgatóknak egyaránt rendelkezniük kellene bizonyos, a Minisztérium vagy más szerv által kiadott tájékoztatóval, amely felvilágosítást nyújtana a középiskolai tanári állásokkal kapcsolatos jelenlegi helyzetről és perspektívákról, a szakemberszükségletről, hogy a hallgatók ismerjék az elhelyezkedésükkel kapcsolatos problémákat, és ne legyen esetleges, személyi kapcsolatokon alapuló a tanári pályára lépés... A hallgatóknak már az első évben látniuk kellene, hogy mire készülnek, látniuk kellene a tanulmány végcélja és a részfeladatok közötti kapcsolatot...” — „A jelenlegi, elég bizonytalannak mondható helyzet ellenére a hallgatók nagy része számít a pedagógusi pályán való elhelyezkedés lehetőségére” — teszi hozzá a Spanyol Tanszék.

Minthogy a társadalmi megbecsültség, valamint a perspektívák és lehetőségek világos megjelölése mellett az elemzések a hivatásra nevelés szinte valamennyi egyetemi tényezőjét-összetevőjét is megvizsgálták, természetesen sokféle probléma merült fel a felvételtől kezdve az államvizsgáig.

Több jelentés megállapítja, hogy a hallgatók többsége sem a beiratkozáskor, sem későbbi tanulmányai során nem érez elhivatottságot a tanári pálya iránt; az a tény, hogy mégis sokan nem bölcsész-, hanem tanári diplomát szereznek, azzal magyarázható, hogy a hallgatók minden eshetőségre a tanári pályát „teszik tartalékba”.

A Neveléstudományi és Lélektani Tanszékcsoporthoz tartozó elemzéséből kiderül, hogy a jelenlegi felvételi rendszer nem segíti eléggé a tanári hivatás kibontakozását a tanulmányok során, minthogy a felvételnél magát a pályaalakulást sem vizsgáljuk. E vizsgálat — megfelelő esetben — azokra a személyiségpotenciálokra irányulna, amelyek „tudatos és tervszerű egyetemi képzés mellett pozitív fejlődésperspektívákat valószínűsítenek a tanári hivatás eredményes betöltése szempontjából”.

Ami ezen a helyzeten valamit segítené, az az első éves hallgatók pályaaorientáltságának korai „bemérése” és megfelelő befolyásolása. Az egyik tanszék elemzése felhívja a figyelmet: az I. évekkel való intenzív foglalkozásba beletartoznék, hogy „tájékozódjunk terveikről, hogy eligazíthassuk őket az egyetem nyújtotta lehetőségek között”. Ezeknek a beszélgetéseknek a során a hallgatók több rétege különíthető el: a) az eltökélt pedagógusjelöltek (akik gyakran „tanári dinasztikiából” származnak), b) a tanári pályát eleve elutasítók, c) a kérdést magukban még nem tisztázók, a bizonytalanok. „Ezek a beszélgetések segítenek bennünket a velük való további foglalkozásban” (Magyar Nyelvtörténeti és Nyelvjárástani Tanszék).

A hivatástudat formálása szempontjából oly jelentős ilyen foglalkozások, beszélgetések, megvitatások ma még korántsem tekinthetők a Karon általánosnak.

Elég általánosnak tekinthető viszont a tanári pályának az egyetemen (a Karon) belül is tapasztalható lebecsülése, ami a tanári hivatás alakulásának egyik különösen ártalmas gátló tényezője. Az erre való hivatkozások a tanszékcsoporthoz tartozó elemzésekben eléggé gyakoriak, és nem csupán szakmetodikusok tollából kikerült elemzésekben fordulnak elő.

„A köztudat és a kari oktatók tekintélyes hányada tulajdonképpen nem sorolja egyetemünket a tanárképző intézmények közé. A pedagógusi munkáról

sokan némi lenézéssel beszélnek . . . Nem kevés azoknak az oktatóknak a száma akik a tanári hivatásra nevelést egyszerűen a pedagógiai tanszék feladatának tekintik. Ezek a jelenségek azt mutatják, hogy az 1972-es oktatáspolitikai párt-határozat ellenére van még tennivaló a bölcsészkarok közszellem formálásában a tanári pályára való előkészítés terén” (Francia Tanszék).

Az egyetemi oktatók körében még eléggé általános az a szemlélet, „amely a didaktikai-metodikai kutatómunkában elért eredményeket a szaktudomány körébe vágó legapróbb eredményeknél is kevesebbre becsüli. A hallgatóknál ez a szemlélet még fokozottabban érvényesül.” Így a bölcsészkarokon szinte hátrányos helyzet alakul ki azoknak a hallgatóknak a számára, „akik kezdettől fogva vallják és vállalják, hogy tanári pályára készülnek” (Orosz Filológiai Tanszék).

Bizonyára ezzel a körülménnyel függhet össze az a figyelemre méltó — témánk szempontjából pozitívnak semmiképpen nem mondható — tapasztalat, hogy „azok a hallgatók, akik tudatosan tudományos vagy más pályára mennek, nagyobb igyekezettel folytatják tanulmányaikat, mint azok, akik tanárnak készülnek. Ez egy bizonyos kontrasztelekcióhoz vezet a tanári pályán” (Germanisztikai-Romanisztikai Tanszékcsoport).

Külön nagy problémakört jelent a hivatásra nevelés viszonylatában a *pedagógia-oktatás kari helyzete*, a nevelés- és oktatásméлет, valamint a nevelés-történet oktatása az V—VI—VII. félévben és az általános pedagógiához kapcsolódó gyakorlatok (közkeletű szóval: hospitálások) kérdései a III. évfolyamon.

Érthető, hogy a kari közvélemény különleges szerepet és jelentőséget tulajdonít a pedagógia-oktatásnak a tanárképzés egészében általában és a hivatásra nevelés szempontjából különösen.

A pedagógia-oktatás azonban — azoknak a pozitívumoknak ellenére, melyeket a Neveléstudományi Tanszék korszerűsítési törekvéseivel kapcsolatban korábban említettünk — a maga egészében még nem mondható eléggé hatékonynak. Ez a körülmény a Neveléstudományi Tanszéken kívüli és azon belüli tényezők egész sorával magyarázható. Ezek közül — a teljesség igénye nélkül — néhányat a következőkben fogalmazhatunk meg:

Mindenekelőtt arra kell utalni, hogy nem eléggé kedvező kari légkörben fejt ki a Neveléstudományi Tanszék a maga tevékenységét. Annak ellenére, hogy a Bölcsészeti Kar dékánja támogatja működését és a Tanszék egyre jobban kiépíti kapcsolatait a szakmetodikusokkal is, az imént a tanári pálya lebecsülésével jellemzett kari tapasztalatok érthető módon nem kedveznek a pedagógia-oktatásnak. Egyre ritkábban ugyan, de még ma sem teljesen kizártak egyes oktatók olyan állásfoglalásai, amelyek kifejezetten pedagógia-ellenesek, illetve a pedagógiát lebecsülik.

Országosan is ismertté vált az elmúlt években az egyetemen és a tanárképző főiskolán folyó tanárképzés viszonylatában (a Köznevelés hasábjain) folyó az a „vita”, amelyben tekintélyes egyetemi oktatók elegendőnek tartotta a tanári pályához a szakma oktatását, feleslegesnek minősítette a külön pedagógiai képzést. Habár ebben a „vitában” két — különböző módon — egyoldalú és hibás, egyaránt sematikusnak mondható álláspont jelentkezett, bölcsészkarok viszonylatban mindenesetre szimptomatikusnak kell tekinteni a szakmai képzéssel párhuzamosan és azzal egységben realizálódó pedagógiai képzés elleni állásfoglalást.

Ugyancsak tanszéken túli tényező az a körülmény, hogy nincs *intézményesen* biztosítva a Neveléstudományi Tanszék pedagógiai koordináló funkciója,

részben a Karon belül, részben a három gyakorló iskola viszonylatában. Csak a mindenkori rektorhelyettesi és dékáni felfogástól függő mértékben van lehetősége a Tanszéknek a pedagógiai nézeteket egyeztetni a szakmetodikusokkal és a gyakorló iskolákkal. Ez utóbbiak például a III. éves iskolai (didaktikai és nevelésméleti) gyakorlatok realizálásában és az ezzel kapcsolatos teendők megvitatásában-koordinálásában csak kényszeredetten vesznek részt, a tanszéki koordináló megbeszéléseken többnyire meg sem jelennek, mert a gyakorló iskolai igazgatók úgy vélik, hogy csak az egyetem „csúcsain” kell együttműködniük. Ez a helyzet komoly nehézségeket okoz, illetve ilyen körülmények között a Neveléstudományi Tanszék felelőssége illuzorikus, minthogy e felelőség feltételei nincsenek biztosítva.

Legjobban ehhez a problematikához kapcsolható és ennek kapcsán érthető a Marxizmus-Leninizmus Tanszékcsoporthoz meg lehetőségen éles, de sok tekintetben találó következő megjegyzése: „...A tanárszakokon is sok probléma mutatkozik... Az iskolákban és bizonyos fokig a pedagógia elméletében is megmutató konzervatívizmus még azokat is bizonytalanná teszi, akik eredetileg valóban tanári pályára készültek. Harmad- és negyedévesek körében gyakori ennek az eredeti szándéknak a visszavonása. A velük folytatott megbeszélésekben elmondják, hogy hospitálásokon szerzett negatív tapasztalataik nem egyszerűen azért készítetik őket meghátrálásra, mert negatívak — hiszen diákként is észleltek sok idejét múlt eljárást —, hanem azért, mert azokat pozitív példaként mutatták be nekik”.

A Marxizmus-Leninizmus Tanszékcsoporthoz itt valóban fájó problémára tapintott. A Neveléstudományi Tanszék ugyanis — különösen a III. éves hospitálásokkal kapcsolatban — gyakorlati kényszerű kompromisszumokra, hogy „tanári érzékenységet ne sértsen”. Maga is — esetenként talán a kelleténél jobban — kénytelen figyelembe venni, hol tart a gyakorlat s ehhez igazítani a pedagógiai eljárások propagandáját. Alighanem kiküszöbölhetetlen lesz ebben a vonatkozásban a pedagógiai elmélet korszerű anyagainak fokozott propagálásából és a jelen gyakorlat több tekintetben pozitív, de nem minden vonatkozásban korszerű eljárásainak ellentmondásaiból adódó problémák őszinte feltárása és megfelelő formában való megvitatása a hivatásra nevelés érdekében. Tanárjelöltjeink ugyanis — miközben ajánlatos elsajátítaniuk a jelen gyakorlat pozitív eljárásait — 2 000 után is működni fognak, egy időközben jelentős módon megváltozó pedagógiai technológia megoldási módjait alkalmazva (amelyeknek egy részét azonban elméletileg már ma is látni lehet).

Ha nem is a Neveléstudományi Tanszéken kívüli, de legalább is nagyrészt tőle független probléma továbbá, hogy ez a Tanszék, melynek többszáz főnyi tanárszakos hallgató mellett nagylétszámú nappali, esti és levelező pedagógiaszakos hallgató képzését is el kell látnia (és emellett megfelelő szinten résztvennie a 6. számú kutatási főfeladat egyes témáinak kutatásában), szinte egy évtized óta semmiféle káderfejlesztésben nem részesül, és nem sokkal több, mint 10 fővel kell ellátnia heti 135 órányi előadást, szemináriumot és gyakorlatot. Érthető, hogy ennek legjobb esetben mintegy kétharmadát oldhatja meg belső erőkből, egyharmadát külső előadók látják el. Még a meglévő létszámot is tovább terhelik jelentős — és fontos — összegytemi feladatok (a 10 főből kettő egy-egy nagy egyetemi kollégium igazgatója, egy alapszervezeti titkár, egy szakszervezeti funkcionárius...) Egyetemi körökben gyakorta kelt meglepetést, hogy ez a „nagy” tanszék, amely „a tanári hivatásra nevelés feladatait ellátja”, végül is ilyen miniatűr tanszék.

A Neveléstudományi Tanszéken belüli tényezők sorában, melyek a hivatástudatra nevelést közvetlenül befolyásolják, mindenekelőtt magának a pedagógiának rendkívül alacsony óraszámára említendő; ez eleve megsabja az adott tantervi keretben végezhető munka differenciáltságát. A tanárképző főiskolákon — amelyek munkájához az egyetemen folyó tanárképzés pedagógiai minőségét hasonlítani szokták — két és félszer annyi a pszichológiai, pedagógiai és szakmetodikai órák száma. Ez önmagáért beszél. Ha még hozzászámítjuk, hogy például az egyetlen évfolyamon heti 2 órában tanított általános pedagógia (nevelés- és oktatásmélelet) tematikáját szinte az elviselhetetlenségig szétfeszítik a pedagógia törzsanyagán túlmutató olyan fejezetek, mint a pályaválasztás és pályairányítás problémái, a családi életre nevelés kérdései, a hazafias és honvédelmi nevelés nélkülözhetetlen pedagógiai anyaga, a programozott oktatás egyre növekvő tudományos kutatási eredményei stb., — akkor könnyen érthető, hogy rendszeres pedagógia helyett tulajdonképpen a „Fejezetek a pedagógiából” címet kellene adni ennek a kollégiumnak.

Hozzá kell ehhez számítani, hogy több esetben a pedagógiai előadások keretében kell tisztázni elemi filozófiai, etikai, ismeretelméleti fogalmakat. „Például a III. éves tanárszakos hallgatókkal itt kell tisztázni a világnézet, erkölcs stb. fogalmát, mert a marxizmus-leninizmus elméleti alapjait rendszeresen nem sajátították el. Ez a pedagógiai tárgyak megértéséhez és elsajátításához is nélkülözhetetlen ideológiai-filozófiai alapvetés nem egyszer a pedagógiai képzés, a nevelésmódszertani felkészítés rovására történik, s a pedagógiai diszciplínák jellegét túl elvonttá, „filozofikussá” teszi. A pedagógia elmélet oktatásában — idő hiányában — a nevelés számos, az életben, a gyakorlati nevelőmunkában jelentkező aktuális feladatával, megoldási módozataival nem tudunk foglalkozni”. (A Neveléstudományi-Lélektani Tanszékcsoporthoz benyújtott írásos hozzászólásból.)

Mindezeket a felsorolt problémákat természetesen tetézik azok a nehézségek, melyek a különböző neveléstudományi ágak (nevelésmélelet, oktatásmélelet, neveléstörténet) eltérő színvonalából, a kutatási eredmények egzaktságának különbözőségéből, az egyes előadók pedagógiai tapasztalatának és tájékozottságának nehezen nivellálható eltéréseiből származnak. Ugyancsak itt említendő az az a nehézségek, amelyek az audiovizuális ellátottság és az audiovizuális eszközök alkalmazásának — enyhén szólva — túlzottan is szerény lehetőségeiből adódnak. Egy-egy tanárképző főiskolának lényegesen nagyobb lehetőségei vannak e tekintetben, mint az ELTE Bölcsészeti Karának, illetve az itt folyó pedagógiai képzésnek. (Ez természetesen örvendetes fejlődés a főiskolák számára, de elgondolkodtató, ami a Kart illeti.)

Nem részletezve tovább a Neveléstudományi Tanszék tevékenységének a tanári hivatásra nevelés összefüggésében felmerülő problémáit (ezek szinte önmagukban is külön előterjesztést igényelnének, a problémákból természetesen adódó javaslatok megfogalmazásával), a továbbiakban még néhány — a tanárképzéssel összefüggő — fontos kérdésre szükséges utalni.

Ezek sorából kiemelkedik a *szakmódszertan tanításának* problémája.

A szakmódszertan az a tárgy — olvasható az Orosz Filológiai Intézet elemzésében —, „amivel mostoháiban bánni már nem is lehetne. Már az a tény, hogy ez a tárgy a nyolcadik félévre szorult és mindössze heti két órában oktatjuk (a tavaszi szünet és az állami ünnepek miatt optimális esetben is mindössze 8–10 foglalkozás jut rá), sejtetni engedi a hallgatósággal, hogy nem a legfontosabb tárgyról van szó... Nincs jó hatással a hivatástudat alakulására az a

tény sem, hogy szakmódszertanból csak tanszékvezetői javaslatra és csak dékáni engedéllyel lehet szakdolgozatot írni”.

Szinte minden tanszékcsoporthoz jelzi a szakmetodikával kapcsolatos elégtelen helyzetet. „Problémáink egyik forrása az a körülmény — írja a történelem szakmetodikusa —, hogy a hallgatók metodikai képzésben csak egy féléven keresztül, heti két órában részesülnek és csak gyakorlati jegyet kapnak. Metodikából tehát még kollokvium sincs.”

Mindezt tetézi, hogy a szakmódszertanhoz nem kapcsolódik gyakorlat, ami valóban képtelen helyzet ilyen jellegű tárgynál. Részben ebből következik, részben a minimális óraszámából, hogy egy-két értékes kezdeményezéstől (Mai Magyar Nyelvtudományi Tanszék, Történettudományi Tanszékcsoporthoz szakmetodikusa) eltekintve nem kísérleteznek megfelelő szinten az audiovizuális eszközöknek az egyes tantárgyak tanításában való alkalmazásával. Ennek bizonyára szemléletbeli okai is lehetnek, de ezt feltételezni is nehéz olyan esetben, amikor az alapvető időbeli feltételek sincsenek adva.

Ehhez járul, hogy a tárgyi feltételek sem éppen rózsásak a szakmetodika korszerű eszközök felhasználásával kombinált tanításához, mert a Kar Audiovizuális Technikai Központja — mint már említettük — olyan felszereléssel rendelkezik, hogy azt diplomatikus fogalmazásban is csak szerénynek lehet nevezni. De még a rendelkezésre álló kapacitás sem fordítható egyszerűen tanárképzési célokra, mert a Karon a nem-tanári szakok képzésében s magában a tudományos kutatásban is jelentős igények merülnek fel az AVTK szolgáltatásai tekintetében. Ezen a helyzeten, az AVTK megfelelő továbbfejlesztésén tehát sürgősen változtatni, illetve munkálkodni kell, mert korszerű tanítási-tanulási folyamatról megfelelő eszközök alkalmazásának bemutatása és ezeknek az eszközöknek a hallgatók által való használata, alkalmazni tudása nélkül csak küldetészerű hivatástudatról lehet beszélni, a pályára való korszerű felkészülésről aligha.

Szakmetodikusok és más szakemberek egyaránt ismételten szóvá teszik a hivatástudatra való negatív hatásában a *kettős képzés* tényét (bölcészsképzés, tanárképzés). A vélemények ezzel kapcsolatban erősen megoszlanak. Vannak, akik ellenzik a szétválasztást (sőt, ezt a „tudós tanárok” számának gyarapítása szempontjából egyenesen katasztrofálisnak tartják); mások a határozottabb pályaorientáltság s az ezzel összefüggő fokozottabb hivatástudat szempontjából nélkülözhetetlennek tekintik a szétválasztást. Mindenesetre tény, hogy a pedagógiai képzés összefüggésében a nem eléggé határozott (bizonytalan) szétválasztás komoly nehézségeket okoz. Közismert dolog, hogy aki nem kíván tanár lenni, annak a pedagógiai elmélet éppúgy, mint az iskolai gyakorlat — eltékoztolt időnek tűnik. És a nem-akarásból nagyon nehéz jól motivált egyetemi oktatási folyamatot „fakasztani”.

Külön is szükséges említeni a pedagógiai és szakmetodikai tárgyak mostoha óraszámával együtt a *pedagógiai pszichológia* nehéz helyzetét. Ez a tanári hivatásra való korszerű felkészítés tekintetében oly lényeges tantárgy mindössze egy féléves heti 1 órás keretet kapott az V. év első felében. Nyilvánvaló, hogy ebben a keretben nem töltheti be funkcióját, holott részben a modern pedagógiai-pszichológiai eredményeknek az V. éves gyakorlattal párhuzamos közvetítését és az V. éves iskolai gyakorlat során felmerült problémák pedagógiai-pszichológiai megoldását, az ezzel kapcsolatban tartott magas szintű, konzultatív jellegű órákat reméltük tőle.

Nem volna még viszonylagosan sem teljes a problémák felvázolása, ha nem utalnánk még néhány fontos kérdésre.

A III. év utáni *nyári gyakorlat* az ELTE Bölcsészeti Karán igen nagy problémákat vet föl. Maga a gyakorlattal kapcsolatos eredeti elgondolás helyes volt. Nem tudja azonban az Egyetem annak lehetőségét biztosítani, hogy a hallgatók — legalább többségükben — középiskolai diákokkal töltsék el ezt a két hetet. Azok a hallgatók, akik például alsótagozatos gyermekekkel vannak együtt a gyakorlat idején, érthetően úgy érzik, ez nem az ő profiljuk. Ilyen esetekben (és az elég széleskörűen tapasztalható gyenge szervezethez képest) a hivatástudat alakulása szempontjából a gyakorlatnak inkább negatív hatása van.

A tanszékcsoporti jelentések-elemzések különlegesen nagy figyelmet szentelnek a *gyakorló-iskolák* és a *pedagógiai gyakorlat* kérdésének. Nem lehet ezt a szinte külön tanulmányba kívánczoló kérdést ezen a helyen részletezni, de arra utalni kell, hogy — amint már fentebb a Marxizmus-Leninizmus Tanszékcsoport megállapításából láttuk — a pozitív jelenségek mellett itt sok a negatív tapasztalat. A különféle elemzésekben ilyen jellegű megállapítások olvashatók:

„Gyakorló iskoláink munkája általában nem igazodik az illető tanszékek szakmai koncepciójához, hanem az országosan elterjedt módszerekhez ragaszkodnak, amelyek — itt bővebben ki nem fejthető okokból — eléggé konzervatívak. Ha ezt gyakorló iskoláinkról meg lehet állapítani, akkor a konzervativizmus a többi iskolákra még jellemzőbb”. — „Több tanszék modernebb szemléletet igyekszik tanítani, mint azt, amelyet a jelenleg az iskolákban tanító tanárok az egyetemen kaptak, illetve amelyet a tankönyvek képviselnek. Ily módon végzős hallgatóink, amikor az iskolába kerülnek, összeütköznek az uralkodó szemlélettel és idővel a régebbi szemlélet híveivé válnak.” — „Közismert, hogy számos iskolában rossz légkör uralkodik. Ez visszariasztja végzős hallgatóinkat a tanári pályáról.”

Mindezekkel együtt a tanszékcsoporti elemzések más fontos problémákat is emlegetnek (a szakdolgozattal kapcsolatos nehézségeket, különböző szakok elnöiesedését stb.). Mindezek további felsorolását mellőzve, szükséges végül — kommentár nélkül — ezekből egyet mégis külön kiemelni: ez a *komplex államvizsga* problémája.

Az Orosz Filológiai Tanszék elemzésében ennek kapcsán ez olvasható: „Határozottan rontott a hivatástudatra való nevelés helyzetén a komplex államvizsga is. Ezen teljes mértékben érvényesül a *szakma elsőbbsége* (pedig éppen a gyakorlati oldal kidomborításáért létesült), mert nagyon sok államvizsgán, különösen, ahol nincs szakmetodikus tagja a bizottságnak, a hallgató még csak kérdést sem kap metodikából...” Hozzá tehetjük: általános pedagógiából még ott sem kap kérdést, ahol a szakmetodikus jelen van, mert éppen ez a par excellence pedagógiai vetület ab ovo hiányzik az államvizsgából. Hogy ez mennyire így van, tanúsítja a Germanisztikai-Romanisztikai Tanszékcsoport jelentésének egy fontos megjegyzése:

„Kétségtelen, hogy a régi államvizsga-rendszer elavult volt és hogy az az intenció, amely a jelenlegit létrehozta, helyes. Ennek ellenére az államvizsga jelenlegi komplexitása csak kis mértékben pedagógiai irányú, ti. a központi téma az irodalomtudomány, amelyet legfeljebb a tagozatos osztályokban és ott is csak igen felületesen tanítanak. A tanárok jobb felkészítése érdekében szükséges lenne a mostani államvizsga reformja...”

A fentiekből kiderül, hogy a hivatástudat alakulására ható gátló tényezők még számottevőek. A feltárt problémákból a teendők szinte önként adódnak, a javaslatok megszövegezése azonban túlmutat e jelentés funkcióján. Annyi kétségtelen, hogy e kérdéskomplexum megnyugtatóbb megoldása érdekében igen sok erőt kell mozgósítani mind az Egyetemen belül, mind azon túl. Egy pozitívabb helyzetkép kialakítása nem lehet csupán az Egyetem feladata, de mindenképpen célszerű, hogy a kezdeményezés az Egyetemről induljon ki.

A „RÓZSA ÉS IBOLYA” FELDOLGOZÁSA EGY 4. OSZTÁLYBAN

Rózsa meg elvitte szép Ibolyát haza.
A kastély a három rajkónak marada:
Lefeküttek benne, de hamar felfáztak,
Szegény purdék, mert a puszta gyepen
háltak.

A „Rózsa és Ibolya” meséjét együtt adtuk elő a tanítónővel. A végén megkérdeztük a gyerekeket, mi tetszett a legjobban. Néhányan az átváltozás-sort említették. Legtöbbször a befejezésre szavaztak, a ködpalota eltűnésére. B. Ottó szerint ez azért érdekes, „mert ahol Ibolya ott van, ott áll a ködpalota is, de ahol nincs tündérség, ott felfáznak a purdék...” Költészet és valóság, ahogy egy 10 éves kislány érzékeli. ARANY költészetével a mese varázsa élt és hatott ott, az osztályban, Ibolyával a „tündérség” is fel-felcsillant. Így merész vállalkozás a történetek elemzése, többszemponútú megközelítése, „tudományos”, „objektív” (számszerű) értékelése. A munkáról szól beszámolómban, amit a mese bővületében a gyerekekkel együtt végeztünk, mindarról, ami tevékenységünk alapjául szolgált.

1975. májusában elkészült a budapesti XI. kerületi Váli utcai iskola IV/d. osztályosainak közös alkotása: a „Rózsa és Ibolya” képekönny. Lezárult egy időszak az iskolai életben és egy fejlesztő eljárás menetében.

Hogyan jutottunk el a negyven lapból álló, temperával festett nagyméretű könyvhöz? Hogyan fejlődtek a gyerekek, milyen eredményt mutat néhány hónapos rajzfejlődésük vizsgálata? Milyen előzetes kutatások készítettek elő munkánkat? E kérdések megválaszolása után térünk rá az ún. *komplex esztétikai program* néhány — remélhetőleg — hasznosítható tanulságára.

Hogyan jutottunk el a képekönnyhöz?

A „Rózsa és Ibolya” foglalkozásokat a második féltévtől kezdtük, átlagban heti két órában, néha több időt is tudtunk rá fordítani.

A Váli utcai iskola IV/d. osztályának vezetője, a pedagógia szakot végzett WINKLER Márta a gyerekeket I. osztályos koruk óta az új matematikai és nyelvi-irodalmi nevelésben részesítette, demokratikus légkörű közösséget alakított ki közöttük. Az 1974/75-ös tanévben az osztály bekapcsolódott az MTA támogatta „komplex esztétikai program”-ba, amelynek egyik fő törekvése a zene, az mozgás, dramatizálás és ábrázolás összehangolása.

A mozgással összekapcsolt zenei foglalkozásokat KOKAS Klára vezette. Az ábrázoló programba bekapcsolódott SZABÓ Gábor szobrász, az iskola rajztanára.

1. A remekművel való első találkozás megragadta a gyerekeket. A „felidézéshatás” — LUKÁCS György kifejezése — azért érvényesült olyan intenzíven, mert a gyerekek már több ARANY-költeményt ismertek, szerettek és ki-ki saját kötetével, vagy az osztályban kapott könyvvel várta az új eseményt. Mindjárt az első foglalkozáson kitértünk a célra: képekönnyet készítünk közösen.

Beszélggettünk munkánk sorrendjéről, a gyűjtésről és a vázlatokról. Négy-négy borítékot kaptak: a Szereplők, a Helyszín, a Tárgyak és a Jelenetek vázlatai számára. (Ezeket a borítékokat később elhozták megmutatni, így átnézhettem önkéntes, rajzos feljegyzéseiket.) Milyen is az a *mozgásvázlat*? Ehhez látnunk kell a mozgást, mutassuk be, milyen az, ha valaki „bukdos”?¹

„Sok darab gyémántba, mint egy száraz lófej,
Szolga és szolgáló csakúgy bukdosott fel.”

Miután néhányan megpróbálták a bukdosás egyes változatait (majd hogy fel nem bukik, de még éppen tartja az egyensúlyt) a táblánál felvázoltuk ennek a mozgásformának a jellegzetességét. Majd bemutattam régebben megjelent képeskönyvek mozgásvázlatait.

2. Az I. és II. ének részletes közös olvasása következett ezután. Ekkor már többen kívülről is tudták az első verseket. Így közösen olvastuk, recitáltuk ezt a két fejezetet, majd gesztusokkal kísértük a szöveget, dramatizálva el is játszottuk. Ennek az élménynek az alapján a gyerekek *képeket komponáltak*. Ki-ki választhatott a legépelet versszakok, illetve jelenetek, jelenetrészletek közül. Lehetőséget kaptak egyéni és csoportos munkához is. (Kivitelezés: mozaik-technika, fehér alapon, színes papirokból tépés, ragasztás.)

3. A III., IV. fejezet dramatizálása elsősorban a *mozgások kidolgozására és megfigyelésére* törekedett. (Párbeszédés állóképes és mozgásos nagy gesztusú jelenetek ellentéte.) Külön gonddal dolgoztuk ki a „három vad paripa” mozgását, a háromféle viselkedésmódot (a vadparipák a főhősöket jelképezik.) Nemcsak a jelképről esett szó, hanem arról is, hogy a jelenetek nem állóképek, hanem egyik pereg a másik után. Egy kettőbe hajtott kartonlapra tervezték a gyerekek képeiket. Így lehetőséget kaptak kettős jelenet ábrázolásához. (Pl. Rózsa háttal áll a létrán, szemben az ablakban Ibolya feje látszik, a bal oldali képrészen, a jobb oldalon Rózsa és Ibolya közlel, egymás felé fordulnak, búcsúznak, szomorú az arcuk. Két kislány közösen megbeszélte munkája.) Ebben a szakaszban több ösztönösen jól komponált munkát kaptunk; ezek közül is kivált Ibolya jelképe: egy világoskék szemű lófej, amint Rózsa keze selyemkendővel törülgeti.

4. A további fejezetek feldolgozásának is alapja volt a dramatizálás, a *saját mozgás és mások mozgásának megfigyelése*. Ceruzával, tollal készültek egymáshoz kapcsolt jelenetek. (A gyerekek írólapjaikat egymáshoz ragasztották.) A vers-szöveg és annak rajzi megelevenítéséről folyó beszélgetések tették lehetővé, hogy eljussunk a nyelvi, nyelvtani kérdésekhez. Február 18-án anyanyelvi órán beszélünk először a jelről, a jelrendszerről, a mondat életéről, a „rajzoló” és „mesélő” *részekről*.¹

„Három vad paripa lángot fú, tüzet hány.” Többek között ezt a mondatot is eljátszottuk. Aztán két részre bontottuk: egy rajzoló és egy mesélő részre. Képen néztünk meg egy lovat s hozzáképzeltük még a másik két vad paripát is. Így rajzolódott fel bennünk a három vad paripa képe. Aztan táblára rajzoltam a történést, a változást, sok paripát, ahogy fújta a lángot, vetette a fejét, hányta a tüzet, mintha rajzfilmet látnánk. Kiderült, hogy a változásokat több fázisban lehet megrajzolni.

„Reggel a banyának feldagadt a képe/S mindenütt meglátszott a lovaglás kéke. Felfedezett ezt a mondatot is. Először a banyának a képeről van szó, erre figyelünk jól. Rajzol-

¹ Karácsony Sándor: Magyar nyelvtan társaslélektani alapon. Bp. 1938.

juk fel magunkban az ismert ábrázatot. Most történik valami vele: elkezd dagadni. Először egy kicsit, aztán jobban, még jobban, reggelre egészen dagadtá válik, Ezt több fázisban meg lehet rajzolni. Készülnek is mulatságos részletrajzok, ezeket összeragasztjuk. Egy-egy mondat: egész sorozat.

A további versrészek csoportos elemzése; a mondat kettébontása később átkerült az anyanyelv-órákra, megkapták elnevezésüket is: alanyi és állítmányi rész; év végéig gondolkozni, vitázni való érdekes probléma maradt mindnyájunk számára.

A sorozatrajzolás tovább gazdagodott. Egy versszakot több részre bontva is megrajzoltak a gyerekek. Egy három részből álló sorozat címe, azaz szövege:

Víz alatt kiúszol az innesső szélre,
Ülj föl a lapátra, meg a pemetére,
Mondjad aztán: „hipp! hopp!” vagy: „egy, kettő, három”
Most mindjár' legyek túl a tündér határon.

(Ezt megelőzően a szövegben Ibolya ezt javasolja Rózsának, mielőtt kerek-tóvá változik: Te pedig uszkáló kacsa lészesz bennem”. Így menekülhetnének meg az őket üldöző gonosz mostohától. Az első kép bal alsó sarkában két pici beszélgető figura. Amit Ibolya mond: megjelenik a képen, sőt, annak az előzménye is, a lapátot és pemetét már leszerelte a boszorkány, éppen most szállt le a fűre, a kacsa fut, repül, mintha éppen most alakulna a tó, néhány hullám fodrozódása jelzi az átváltozást. A sorozat következő képén a bal alsó sarokban közelebb jön egymáshoz a két beszélgető, fejük, válluk látszik. A mezőn már megjelent a kerek tó, hullámaiban, a víz alatt úszik a kacsa. A harmadik képen fokozódik az izgalom. Ibolya és Rózsa feje képkivágásban (nyakuk, álluk már nem látszik), Ibolya erősen nézi az újabb fejleményt, a kacsa még mélyebbre kerül, a boszorkány felé fordulva bosszúsán csapkod a kezével (elvesztette szem elől Rózsát, azaz a kacsát).

5. A továbbiakban már építhettünk erre a sorozatgondolásra. A hetedik, nyolcadik, kilencedik fejezet feldolgozása színes krétával, filctollal történt. A folyamat elképzélése a választott verssor, vagy szakasz nyelvi, képi átgondolása a gyerekek számára ismerőssé vált. Fogalmazás órán „forgatókönyvet” is írtak és rajzoltak a témából. A szövegmegértésre és a világosan felfogott jelenetek ábrázolására való törekvés ezek után természetesen illeszkedett egy kifejezetten vizuális, képkeltő feladatsorba.

6. Szükségünk volt a főhős figurájára. SZABÓ Gábor tanár közreműködésével elkészült Ibolya, Rózsa és a Boszorkány kb. fél méteres figurája, kartonból, drótból, különféle textíliából. Kifejező lett mind a három, az volt a célunk, hogy eleven, anyagszerű modelleket állítsunk a gyerekek elé. A rajzóra keretei között, színes temperával festették meg először Ibolyát, körben ülve. Miután rájöttek arra, hogy egy plasztikus figura nemcsak előlről, de minden nézetből érdekes, jó minőségű figuraábrázolások készültek, ez szinte minőségi ugrást jelentett rajzfejlődésükben. „Olyan, mintha körbe járnánk” — mondta A. Tamás, evvel is kifejezve az osztály „kollektív tudatát”. Mert mi is ennek a gondolatnak a képi háttere? A körben ülő gyerekek ugyanúgy egy-egy változó nézetből festik meg a modellt, mint ahogy a gyerekek együttese: az osztály látná, ha történetesen körbe sétálná a modellt és a megfelelő szakaszokban (a rajz-bakok helyén) megállnak.

A következő héten két figura egymáshoz való viszonyára, a térbehelyezésre figyeltünk. Így készültek a „Rózsa és a Banya” képek, bizonyítva, hogy a természet utáni studium 10 éves gyerekek számára is lehet izgalmas, érdekes. Maguk a modellek is felhívóbbak, izesebbek, mulatságosabbak, mint az aktatáska, fűrés, személtlapát, borítékfüzet és háromszög. Sőt izesebbek, mint a percc és a szalvéta.² A három főhős figurája számos érzelmi szállal kötődött a gyerekekhez és ez az ábrázolásban is kifejeződött.

² Kézikönyv az általános iskolák IV. osztályának tanítói számára. Bp. 19.. 508. — A IV. osztály követelményei szerint a tanító vezetésével ismerjék fel és rajzaikon hozz ávetőlegesen

7. A statikus figurák után *mozgó* alakok rajzolását próbáltuk ki. A gyerekeknek az év folyamán a mozgás szinte anyanyelvivé vált. (A zenei, a torna foglalkozások, a dramatizálás egyformán ápolták ezt a fejlődést.) Egy, később több gyerek mozgott a rajzoló gyerekek körében, beállt egy mozdulatba. Néhány perc után jeleztük, hogy jöhet a következő mozgás. Ezalatt a rajzolók ceruzája villámgyorsan követte a figurák körvonalait. A ceruzát később toll, majd diófapác és pálcika váltotta fel.

Nagyon gyorsan kellett ahhoz dolgozni, hogy követni tudják a mozgásokat. A különböző rajpszinten levők különféleképpen reagáltak erre. Általában jobban dolgoztak, mint eddig. Egy-két kivétellel túljutottak jelenlegi emberábrázolási szintjükön. Gyengén rajzoló „problémás gyerekek” (aki viszont a sakkjátékban igen kivált) itt a gyors koncentrációt igénylő munkában meglepetésszerűen kiválóan kezdett rajzolni. A mozgásvázolás nagy meglepetést hozott jó eredményeivel. Erre is csak „kockázattal” lehetett rátalálni. Tudomásom szerint — ahogy a szakirodalmat ismerem — ennek az eljárásnak nincs hagyománya a 10 éves gyerekek rajzi nevelésében.

8. Időközben gyűltek a borítékok (jelenetekkel, táblarajzokkal), a gyerekek kezdték sürgetni a képeskönyvet. Tavasz szünet előtt választották ki azt a versrészt, amit ki-ki ábrázolni akart. Miután az első szakasz spontán kompozíciói jól sikerültek annak idején, s a gyerekek szövegmegértésben, a figurák festésében, a mozgásábrázolásban is szépen fejlődtek, — tehát megtörtént a „betáplálás” — várhatjuk az eredményt: *a leendő képeskönyv lapjait*.

Csalódást hoztak a tavasz szünet utáni első alkalommal készült, nagy kartonra festett, rajzolt képek. Az eddigieknél alacsonyabb színvonalúak lettek. A spontán komponálás ezen a szinten hanyatlást hozott. Eljött az idő, hogy a komponálásról, *a képi elemek elhelyezésének törvényszerűségeiről* beszéljünk. Bemutatásra került néhány reprodukciónk, ezeknek a szerkesztését figyeltük, például elszórt elemek (ősművészet), háromszög kompozíció, sík háttérrel (olasz reneszánsz), háttér a két szembenálló elem mögött (Németalföld). Végül a gyerekek maguk is képesek voltak leolvasni, majd táblarajzban visszaadni egyszerű képszerkezeteket.

Ezek után választott versszakokra nagyméretű megkomponált ceruzavázlatot készítettek. Következő héten a színvázlatról, a színek hangulatáról volt szó, CSONTVÁRY képeinek alapján. A gyerekek színvázlatot készítettek.

9. Ezek után festették meg a „*végleges képet*”. A képeskönyv összeállítására csak a tanév végén, vagyis néhány héttel később történt meg. A képeskönyvbe a tudatosan komponált képeken kívül még néhány sikerült modell utáni festmény is bekerült.

10. A közbenső időszakban a mozgásváltozást *zenei foglalkozáshoz* kapcsoltuk. A gyerekek a hangokat magasságuk szerint is ki tudják fejezni, mozgással. Egy rövid dallam leéneklésekor néhány gyerek a kör közepén „letáncolja” a dallamot, minden hangnál megáll a mozdulat. A többi figyel és rajzol. Majd teljes dal (Hej, páva...) eléneklése után a hangulati, mozgásos és képi elemek megkomponálását tűzzük feladatul.

Az év végére elkészült kasírozott, összefűzött 40 lapos könyv a gyerekeknek is friss meglepetés. Ki-ki örömmel fedezi fel saját munkáját a közsben.

A kör lezárult, de a IV. osztályosokban a *remekmű felidéző hatása tovább él*, mert saját kézzel fogható és rendezett alkotó munkájuk fűződik hozzá.

fejazzék ki a *tagolt lapos* tárgyak (pl. aktatáska, fűrés, személtlapát), valamint azok egyszerű csoportjának (boríték, füzet és háromszög, percc és szalvéta) jellemző formáit, színbeli tulajdonságait, egymáshoz való arányát és térhelyzetét.

Hogyan fejlődtek a gyerekek, milyen eredményeket mutat néhány hónapos rajzfejlődésük vizsgálata?

A IV/d. osztály rajzoltatása bizonyos vonásokban eltért a többi osztályokétól. Az I. félévben SZABÓ Gábor tanár több alkalommal mintáztatott. Így a gyerekek mozgásos tapasztalataikat tánc-megfigyeléseiket, népdallal kapcsolatos dramatizálásukat agyagban formázhatták meg. Több tollrajzuk készült, tükörből önarckép; barátok rajzolták le egymást. Félbevágott káposzta gazdag vonalait követték szemükkel, rajzolták le papírra. Köveket néztek meg közelről, megfigyelésüket tollrajzban rögzítették. Majd kompozíciós feladatot kaptak: tájat szerkesztettek, a természet utáni kőrajzok felhasználásával. Természeti megfigyelések, séták után madarakat rajzoltak emlékezetből, részletes madártollrajzok készültek természet után, ablakot, ajtót rajzoltak stb. Mindez már kapcsolódott a Rózsa és Ibolya-programhoz.

A 25 gyerek munkáit a következő sorrendben rendeztem:

- I. önarckép, barátom arca,
- II. kő, kőből táj, káposzta rajza;
- III. madár,
- IV. toll;
- V. ablak rajza stb.

1. Első vázlatok Rózsáról és Ibolyáról
2. Mozaik
3. Színes kréta
4. Papírcsíkokon sorozat
- 5/a. Ibolya
- 5/b. Rózsa + Boszorkány (tempera)
6. Mozgásvázlatok (ceruza, toll, diófafác)
- 7/a. Spontán kompozíció festése
- 7/b. Ceruza-vázlat
- 7/c. Színvázlat
- 7/d. Végleges kép
8. Hangok egymásmátnja, mozgásvázlat

A rajzokat az *emberfigura és a kompozíció fejlődése szempontjából* értékeltem. Elkészítettem vázlatosan a 25 gyerek rajzfejlődési görbéjét (lásd G. T. rajzfejlődési görbéjét). Az egyéni fejlődési görbéket összevetve néztem meg, hogy találkozik-e fejlődési csomópontokat az emberábrázolásban és a kompozíciós feladatoknál. A görbékre rákerültek a kreativitás-mérések eredményei is (LŐRINCZ Éva IV. éves pszichológus hallgató dolgozata). A 25 gyerek rajzgörbéje hozzávetőlegesnek mondható, mert nem mindenkinek volt meg minden kategóriájú munkája. De a fejlődést, a visszaesést a mozgásirányokat még így is kimutatják, és leolvasásuk érdekes tanulságokkal szolgálhat.

Az emberfigura

A gyermeki ábrázolásban az emberfigura fejlődését 5 szakaszban rögzítettem:

- a.) Séma.
- b.) A sémából továbblép, de arányhibák vannak az alakban és kevés a mozgása.
- c.) Az emberfigura kifejezővé válik, de még mindig szegényes és közel áll a sémához.
- d.) Kifejező, jó mozgású figura, karakteres arányos, gazdag részletekkel.
- e.) Kivételesen fejlett emberábrázolás.

Az emberábrázolás alakulásánál először az tűnt fel, hogy az előző emberábrázolásokhoz képest a természet utáni figura festés (5/a. b. feladat) a gyerekek 55,5⁰/₀-ánál fejlődést hozott: a társaság fele egy kategóriával, másik fele 1¹/₂–2 kategóriával lépett felfele. A gyerekek 30⁰/₀-a tartotta addigi szintjét, 11⁰/₀-a süllyedt.

1. ábra

A két természet utáni feladat megoldása jelentett-e vajon fejlődést az eddig elért eredmények mellett? Kiderült, hogy az egy héttel későbbi természet utáni festésnél 43⁰/₀ fejlődött, lépett következő kategóriába az emberábrázolásban, míg 31⁰/₀ tartotta a szintet, 25⁰/₀ süllyedt.

Mennyire változik az emberábrázolás a statikus természet utáni és a mozgást rögzítő feladat között? Itt a számadatok bizonyos egyensúlyi helyzetet mutatnak, 26⁰/₀ oldotta meg jobban az emberfigura mozgását, mint a statikus emberábrázolásban, 26⁰/₀ süllyedt, a többi 48⁰/₀ viszont tartotta a természet utáni ábrázolásban elért magasabb eredményt.

Érdekesen jelentkezett a spontán képalkotásban az emberfigura hanyatlása (ez volt a szünet utáni festésük). A gyerekek 79⁰/₀-a (!) süllyedt, gyakran egynél több kategóriával is. Csak 14⁰/₀ emelkedett, 7⁰/₀ maradt a szintjén.

A tudatos képalkotással készült figura a spontán kép emberábrázolásához képest 22⁰/₀-ban emelkedett, 28⁰/₀-ban süllyedt, 50⁰/₀-ban tartotta a szintjét.

Vajon hogyan hatottak a mozgásvázlatok a spontán képre? Kiderült, hogy az emberábrázolás 78⁰/₀-ban süllyedt a spontán képnél, a mozgásvázlatokhoz képest. Ez azt jelenti, hogy a jó eredményt hozó mozgásvázlatok még nem válnak a gyerek sajátjává, nem tudja őket felhasználni. Viszont a mozgásváz-

latok jó hatása a tudatosan komponált képek emberfiguráinál már jelentős (tudniillik a tudatos komponálás előtt újból átnézhatték a gyerekek mozgásvázlataikat). Itt a gyerekek 40%-ának az ábrázolása emelkedett és 33%-a tartotta azt a magas szintet, amit a mozgásvázlatnál elért.

Mit mutat a gyakorolt mozgásvázlat egy új helyzetben, zenével kapcsolva? A gyerekek emberábrázolásának 29%-a emelkedett, ezeknek $\frac{3}{4}$ része a legmagasabb emberábrázolási kategóriába lép (e.), 21% tartja a szintet, 50%-a süllyedt.

Kompozíció

Fejlődik-e a kompozíciós készség? Ennek megállapításához 5 kategóriába osztottam a gyerekmunkákat, kompozíció szempontjából.

A. Rendezetlen, egyensúlya gyenge, billen.

B. Rendezett, de merev, az egyensúly mellett is *üres* (a lapot nem telíti).

C. Kapcsolódnak a formák, színek, de az egész nem alkot igazi egységet, formai gondolati egységet.

D. Egyensúlyos, formák, színek harmonikus kapcsolódása, jellemző kifejező egység.

E. „Vizuális tabló”³. Gazdagodik a térábrázolás, ellentétek egyensúlya, színritmus. Szép részletek beillesztve az egészbe.

Fejlődött-e a természet utáni figurafestés kompozíciója a gyerekek azt megelőző munkáinak kompozíciójához képest? Kiderült, hogy a gyerekek 68%-a feljebb lépett (ennek 30%-a a maximumra, a másik 30%-a több mint egy kategóriával, 40%-a egy kategóriával ment feljebb. 22%-a tartja előző szintjét, csupán 10%-a süllyed. Ebből valahogy az derül ki, hogy ezt a feladatot (egy érdekes figura helyes kompozíciós elhelyezését) csak jól, vagy még jobban lehet megoldani. Az ilyen feladatokra van nagy szükség.

A két egymást követő természet utáni festés kompozíciós elhelyezése is mutat fejlődést; 41% fejlődött (ebből 35% a legmagasabb, az ún. vizuális tabló kategóriájába jutott), 53% tartja a jó szintet.

Mindez azt mutatja, hogy a kompozíciós készség — akkor is, ha természet utáni festményről, két figura térbehelyezéséről van szó — igen jól továbbfejleszthető.

A természet utáni festés és a későbbi spontán kompozíció viszonya — mint az emberábrázolásban is — süllyedést mutat. A gyerekek 75%-a gyengébben komponált a spontán képalkotásban, mint a figurafestésben. Csak 12% emelkedett, 12% tartotta a szintet. Végül nézzük a spontán és a tudatos képtervezés közötti viszonyt. Jelentős eredmény az, hogy 68% feljebb lépett, ebből 42% a legmagasabb kategóriába, tehát a vizuális tablóba került. (15% tartotta a szintet, 15% süllyedt).

Kreativitás

A kreativitás-tesztek eredményeként a kísérleti és a kontroll osztály között nem találtak szignifikáns különbséget egy ezt vizsgáló szakdolgozat szerzői.⁴ A kapott eredményekből arra következtetnek, „hogy a kreativitást fejlesztő

³ A kifejezés *Paál Ákos* tanulmányából: *Gyermekrajzok esztétikai minőségei 6–12 éves korban*. Pszichológiai Szemle (sajtó alatt).

⁴ A komplex tanterv hatása a kreativitásra, az osztálystruktúrára, a kreatív tanulók helyzetére. *Csépe Valéria, Lőrincz Éva*. ELTE, 1975.

didaktika nem abszolút értékben változtat az adott faktorokkal mért kreativitáson, hanem az osztályt nivellálja a kreativitás tekintetében.” A kontroll-osztály tanulói jobban tömörülnek egy átlagos kreativitásmérték mentén, (tehát vannak kiemelkedően kreatívok, az osztály átlagos értéke alacsonyabb szintet mutat). A IV/d. osztály tanulói között kisebb különbségek vannak, „az osztály jelentős része a fluencia és az originalitás értékeit tekintve egyaránt egy magasabb értékövezetbe esik”. A komplex módszer tehát nem az értéken, hanem az osztály kreatív „szerkezetén” változtat.

A kapott eredmények alapján a IV/d. osztály gyerekeit 3 értékcsoportha tömörítettem: alacsony (1.), közép (2.) és magas (3.) originalitásúak csoportjába. Ennek alapján néztem meg, milyen feladatoknál fejlődik jól a különböző csoportba tartozók emberábrázolása, kompozíciós készsége. Azt találtam, hogy az emberábrázolásban az első csoport legtöbbet a természet utáni festésnél fejlődött: 66⁰/₀-uk lépett magasabb kategóriába ennél a feladatnál. (Viszont ugyanazek a gyerekek — bár mozgásvázlataik kielégítőek voltak — a spontán képalkotásakor már 44⁰/₀-ban süllyedő tendenciát mutattak. Érdekes, hogy a második csoport tartja a szintjét. A harmadik csoport gyerekei a mozgásvázlat hatására fejlődnek a legjobban.

A komponálásnak általában kiegyenlítő hatása van, az első csoport sokkal nagyobb százalékban 77⁰/₀) jut el a vizuális tablóba, mint a második. (40 ⁰/₀) Az alacsony originalitású csoport — ha kevéssel is — túlszárnyalja harmadik csoport vizuális tablóba jutását. (75 ⁰/₀)

Olyan eljárás látszik eredményesnek, amely sokoldalúan mozgatja meg a gyerekeket az ábrázolásban is és így módot nyújt arra, hogy a különböző originalitási szintű, különböző fokú kreatív tulajdonságokkal rendelkező gyerekek a nekik legmegfelelőbb feladat-formában tudják a legtöbbet nyújtani.

Milyen előzetes kutatások szolgáltak alapul munkánkhoz?

Az 1967/68-as tanévben óvodai kiscsoportos ábrázolási program kidolgozására kaptam megbízást: itt kapcsoltam a mozgást és a mozgásmegfigyeltetést a rajzolással, festéssel, mintázással.⁵

A Münnich Ferenc gyermekotthonban KOKAS Klárával való együttműködésünk során alakítottuk ki azt a foglalkoztatási formát, ami egyben két művészeti ágának — zene és ábrázolás — a kisgyermek nevelésében való összekapcsolását jelenti. Az előzőekből természetesen következik, hogy a mozgás, a dramatizálás középpontba került.

Mi indokolta ezt a fajta kapcsolást? Fontossá vált a tárgyat követő, letapo-gató szemmozgás, az ujjak követő mozgása, az így kialakult *mozgás-vázlat*. A képzet mozgás-vázlat formájában alakul belső történésként. Az ábrázolás is mozgás-tevékenység. Az emberi motorikus magatartás-formához tartozik. ARNHEIM, mint a fejlődést, két régebbi és általánosabb magatartásmódból származtatja: a fiziognómiai és leíró mozgásból.⁶ A fiziognómiai mozgásnál egy meghatározott személyiség tükröz vissza egy meghatározott tapasztalatot. (Ézért tükrözik a gyerek firkái, rajzai jó közérzetét, biztonságát, bátorságát, vagy féltékenységét, bizonytalanságát, szorongását stb.) A leíró mozgás: konkrét tárgyak, természeti jelenségek, cselekvések jelzése gesztusokkal. Ezek a külső, majd interiorizálódott mozgások táplálják az ábrázolás folyamatát is. Tehát rajzolás, festés, mintázás szorosan kapcsolódik a belső, motoros történésekhez.

⁵ Székácsné Vida Mária: Firkától a személyes kapcsolatok kifejezéséig. Magyar Pedagógiai Társaság, 1970.

⁶ R. Arnheim: Kunst und Sehen. Berlin, 1965.

A dramatizálás kialakulásában, az utánzás tevékenységében fontos szerepe van a látott mozgás belső lekövetésének. Kisgyerekeknél egy jellegzetes vállmozgás például utánzásra ösztönöz. A „jelző-mozgás” elindít egy mozgás-sort, amit a gyerekek maguk alakítanak tovább. Célunk volt, hogy ki-ki a maga módján alakítsa ki pl. a mackó, a pejkó, a béka, a gólya mozgását, a figura jellegzetességeit. Így alakult ki a kezdeti fokú dramatizálás, amiben a gyerekek egész testükkel, egész valójukkal vettek részt. Az arckifejezések utánzása is társak közötti mozgásos hasonulás. A dramatizáláshoz szokott gyerekek egymás arckifejezéséből, mozgásából nyertek újabb és újabb ösztönzést, rajzi és egyéb kifejezésre inspiráló erőt.

A zene mozgásos természete is indokolja ezeket a kapcsolatokat. Van egy ún. tagolatlan zenei mozgás-élmény. A hangmagassági változások elválaszthatatlanul összeforrnak az embernél — taktikus-motorikus élményeinek a dinamikájával.⁷

Több dokumentum (film, előadások, két pszichológia szakos hallgatóm szakdolgozata) bizonyítja, hogy helyes a hipotézis: a különféle tevékenységi formák összekapcsolása valóban motoros áttétellel segítette a pszichikus fejlődést, a kreativitás kibontakozását.⁸

Néhány következtetés

Elgondolásaink továbbfejlesztését az a körülmény segítette, hogy lehetőséget kaptunk iskolai kísérletre.

Az iskolai életnek kétségtelenül központi kérdése a gondolkodás fejlesztése. Ebből a nézőpontból is szerepet kaphat a mozgás, mint a szellemi tevékenység inspirálója. Meg kell győznünk a pedagógusokat arról, hogy a mozgásnak nagy szerepe van a tanulásban, a koncentráció elsajátításában. „*A kinezetikus analízátor... fontos szerepet játszik még az idegrendszer oly bonyolult, magas fokú tevékenységében is, mint a gondolkodás.*”⁹ Amikor tehát a kötött teret, a szigorúan felállított padosorok rendjét bontani akarjuk, az iskolai tevékenységet természetes mozgással frissítjük, a mozgáskultúra tudatos fejlesztésével tantárgyakhoz kapcsolódunk (anyanyelv, ábrázolás, ének stb.), akkor a gondolkodás legszélesebb értelmű fejlesztését tűzzük célul.

A komplex-esztétikai program mozgáscentrikus. Kiemeli a gyerekek mozgásfantáziájának fejlesztését, a mozgást összekötő hídnak tekinti zene és ábrázolás között, irodalom és képek megjelenítése (dramatizálás, ábrázolás) között. Alkalmasnak látja a gondolkodás, a szöveg-elemzés és megértés fejlesztésére.

A mozgásfantázia esztétikai megközelítéséhez LUKÁCS György ad útmutatást.¹⁰

Az utánzás, a felidézés, a mimézis a művészet forrása. *Ha gyerekeknél a mozgásfantázia és a hallás-látás-érzékelés összefüggéseinek, egymásközi transzfer hatásának, kölcsönös fejleszhetőségének kérdéseit vizsgáljuk, akkor az alkotó gondolkodás témakörének egyik csomópontjához juthatunk. Feltételezhetően éppen itt a mozgásfantáziánál sűrűsödnek azok a jelenségek, amelyek a gyerekek pszichikus fejlődésében a művészeti és tudományos gondolkodást egyaránt elindíthatják.*

⁷ Újfalussy József: A valóság zenei képe. Bp. 1962.

⁸ Felsőoktatási film: „Kifejezési formák összefüggése” Vas Judit rendezése, 1970. — A Kodály-Szeminárium füzetei: Kokas Klára: Zene, dramatizáció a gyermekotthonban. 1970.; Székácsné Vida Mária: Egy művészeti nevelési kísérletről. 1970. — Karádi Judit, Keresztúri Margit és Szabó Judit szakdolgozatai az ELTE pszichológiai tanszékén.

⁹ Hepp Ferenc: A mozgásérzékelés kísérleti vizsgálata sportolókon. Bp. 1973. 22.

¹⁰ Lukács György: Az esztétikum sajátossága. Bp. 1965. II. kötet.

A mozgásáttekintés olyan fontos képesség, amely szerepet kaphat az alkotó gondolkodás fejlesztésében. Kinesztétikus tapasztalatokra épül. Feltehető, hogy a kinesztétikus tapasztalatok (énektánc, mozgás-improvizálás, dramatizálás, ábrázolás élményegysége) gyermekkorban jól fejleszthetők mozgásfantáziává. Óvodás és iskolás gyerekek saját mozgásuk tapasztalatán és az osztályban, csoportban együttműködő többiek mozgásának megfigyelésén, tudatosításán keresztül fejleszthetik „dinamikus testsémájukat” és juthatnak olyan fokra, hogy ennek a rajzi, zenei, nyelvi kifejezésükben, valamint elemző és szintetizáló képességükben is nyoma lesz.

Kecskeméti vizsgálataink alapján — KOZMA Katalin pszichológus, rajztanárral együttműködve — igyekeztem bizonyítani, hogy a zenei nevelés, mozgással egybekötve fejleszti a mozgásfantáziát és ez a mozgásábrázolásból, annak minőségéből is leolvasható.¹¹

Valószínű tehát, hogy serdülőkor előtt, a növekvő gyermekkorban van jelentősége a ritmus-, a mozgás-, a hangérzékelés együttes fejlesztésének, a mozgásfantázia cselekedtető, ábrázoláson keresztül történő kialakításának.

Az elméleti megfontolások után térjünk vissza a gyakorlatba. Fejlesztő eljárásunk a Kisegítő Iskolában már hozott eredményt. A tanulók személyiségében az intenzív mozgás-, ének-, beszéd- és rajzfejlesztés hatására bekövetkezett változásokat az osztálytanító pszichológus mérte folyamatosan¹² (1971/72—1974/75. tanév).

Már a féléves — tehát rövid ideig tartó — *Rózsa és Ibolya* program is szolgál a rajzi nevelésben használható tapasztalatokkal, valamint általánosabb tanulsággal is.

1. A természet utáni rajzolás 9—10 éves gyerekek számára unalmassá válhat, ha elszigetelt és érdektelen tárgyakra vonatkozik (még akkor is, ha a feladatok didaktikus felépítése logikus pl. lapos, szögletes tárgyak stb.). Az a tapasztalatunk, hogy ha a tartós élményegységből fakadó movitáció erős, a gyerekek gondosan és erősszpontosítással festenek, figyelik a természetet, a modellt, illetve alkotják újra a számukra kedves bábút, amely anyagszerű, eleven, a maga módján kifejező és humoros.

2. A mozgásvázlatról, „kroki”-ról nem gondoltam hogy „gyerekműfaj”. Kiderült, hogy beválik: kényszeríti a gyerekeket a gyors megfigyelésre, szemük letapogatásának iránya lendíti a kezüket. Feltehető, hogy mozgáskultúrában nem részesülő gyerekek esetleg nem tudnak ilyen magától értetődően gyorsan vázolni. Ehhez bizonyos rajzi szint is kell. Az osztályban csak egy gyerek nem ütötte meg ezt a szintet emberábrázolásban. Fejlődése mégsem maradt el, mert más irányban, a komponálásban jól haladt.

3. Egy nagyobb egységben a szélsőségesen ellentétes feladatok jól egészítik ki egymást. A mozdulatlan bábú festése után (két héten át két-két órán) felüdülés volt a mozgásvázlat. A mozdulatlan bábú is mutatott ugyan mozgást: lépő, eleven személlyé vált, a gyerekek belesűrítették mozgásmegfigyelésüket a drapéria esésének, a fő vonalak irányának, a fej- és kéztartásnak megfigyelésével.

4. A gondos rajzi „betáplálás”, a bábuk festése, a mozgó figurák rajzolása nem volt elegendő a komponálás előkészítéséhez. A legtöbb gyerek ragaszkodik a figura sémájához, különösen azért, mert a IV. osztályt megelőző szakaszban a kötelező szintű rajzoktatás mellett nem fejlődik megfelelő mértékben az

¹¹ Székácsné Vida Mária: A mozgásfantázia megközelítése. Bp. 1973. Az alkotó gondolkodás problémái. Magyar Pszichológiai Társaság.

¹² Ferenczy Zsuzsanna: Komplex vizuális nevelés és interiorizáció. Szakdolgozat. 1975. ELTE

emberábrázolás. Így a tapasztalat vitt két fontos előkészítő szakasz fontosságának a felismeréséhez: 1. kompozíció olvasás (szerkesztés) színelőadás, színvázlat. 2. addigi mozgásvázlatok, figura festmények átnézése, tudatos felhasználása.

A „komplex” művészeti nevelési tapasztalatok közül az az első hogy a komplexitás nem megfelelő szó. Bár a teljességre törekszünk, arra utal, mégis sok tisztázatlan kérdést takarunk vele. A művészeti nevelés: kapcsolat a felnőtt és a gyerekek között, egy bizonyos művészeti nevelési közegben, nyelvrendszerben (nyelv, irodalom, zene, tánc, kifejező mozgás, ábrázolás, dramatizálás). Ezek a területek a kisgyermekkorban még együttélnek, egybefolyóan szétválaszthatatlanok. *A IV. osztályra polarizálódniuk kell.* Törekvésünk, hogy a speciálisan zeneihez, irodalmihoz, képihez, mozgással megjeleníthető tartalmakhoz kerüljenek közelebb a gyerekek. Tehát a zenében egy olyan világot ismerjenek meg, amit se nyelvvel, se képpel nem fejezhetünk ki. Ugyanúgy az irodalom nyelvi szépsége is önmagában álló, a képi világ törvényei is önállóak. Viszont a gyerekek életéből, fejlődéséből következik a feladat, hogy bizonyos időszakokban lehetővé tegyünk számukra a szintézisteremtést. 10 éves kor körül a művészeti ágak szétválasztódása, polarizálódása akkor a legtermészetesebb, ha az egész a mozgás kapcsolja mégis egységbe.

Így újból visszaérkeztünk a művészet és valóság alapvető nevelési dilemmájához. A ködpalotára, a tündérség varázsára szükség van, ebben a gyerekek otthonosan mozognak. De a művészet törvényszerűségeit is meg kell ismerniök, ez is egyfajta realitás. Csak csinján kell vele bánni, mert ihletett nevelő nélkül a legkidolgozottabb módszer mellett is úgy járnak az iskolások, mint szegény purdék, kik a pusztán gyepen háltak.

Olyan körülményeket kell teremtenünk, olyan tanítókat kell nevelnünk, olyan fejlesztő eljárásokat kidolgoznunk, hogy a művészet szépsége, bővítő hatása védelmet, növekedést és a tudatosítás képességét nyújthassa a gyerekeknek.

A TANÁRI—TANULÓI TEVÉKENYSÉG VÁLTOZÁSÁNAK VIZSGÁLATA A GYAKORLÓISKOLAI TELEVÍZIÓSTÚDIÓBAN

Pedagógusképzésünkben egyre inkább tért hódítanak az iskolai megfigyeléseknek és gyakorlatoknak olyan formái, melyekben fontos szerepet kap a televízió-stúdió. Akár egyidejű közvetítésre, akár képrögzítésre használjuk a televízió-stúdiót, alapelvünk azonos: *természetes pedagógiai szituációt akarunk bemutatni illetve rögzíteni*. Az alapelv realizálódásának biztosítása különös figyelmet érdemel a televíziós felvételt felhasználó pedagógiai és pszichológiai kutatások szempontjából is. De vajon a televízió-stúdió, ez a szokatlan környezet *nem torzítja a tanítási—tanulási szituáció két főszereplőjének tevékenységét?*

Hazai szakirodalmunkban számos cikk, tanulmány foglalkozik a televízió alkalmazásának pedagógiai és technikai kérdéseivel, de kevés pedagógus és kutató vállalkozott a kialakított módszerek empirikus és kísérleti kutatására. A témakört vizsgáló szakemberek főként az *iskolai hospitálások különböző változatairól* — néhány hallgató hospitál, 15—20 fős csoport ül benn az órán, ZTV-én közvetítik az órát — *összehasonlító véleményeket közölnek*.¹

A véleményt mondók egy része nem foglalkozik felvetett kérdésünkkel: a televízió-stúdió megváltoztatja-e a tanítási óra természetes lefolyását? Mások pedig úgy látják, hogy „viszonylag kevésbé zavarja az órát”.² E szubjektív véleményeknek ellentmondva előzetes vizsgálatunk eredménye alapján megfogalmazhatjuk, hogy a *televízió-stúdió befolyásolja a pedagógiai szituációt*, és „csak abban az esetben teszi hatékonyvá a tanárképzést és válik alkalmassá kutatásra, ha sikerül mérsékelni a tanórára gyakorolt zavaró hatását”.³

A kísérlet célja

Kettős, de egymástól elválaszthatatlan cél alakította kísérletünk minden mozzanatát:

1. *Hozzászoknak-e a pedagógusok és a tanulók a televíziós környezethez? Mennyi időt kell eltölteni televízió-stúdióban, hogy a különös környezet zavaró hatása elhanyagolható legyen?*

¹ *Holics László*: Az audio-vizuális eszközök felhasználása a pedagógusképzésben. A modern technikai eszközök szerepe a pedagógiában. Szerk.: *Agoston György*. Szeged, 1966. 245—263.; A vezeték TV alkalmazása a pedagógusképzésben. (Az Országos Didaktikai-Módszertani Munkabizottság 1971. nov. 25—26-i szombathelyi konferenciájának dokumentumaiból.) Szerk.: *Kiss Gyula*. Szombathely, 1972.; A zártlancú TV a felsőoktatásban. Szerk.: *Bíró László*. Bp. 1972. FPK.

² *Bucskó Béla—Falus Iván—Petri András*: Az iskolai hospitálások különböző változatainak összehasonlító vizsgálata. *Magyar Pedagógia*, 1973. 3. sz. 302.

³ Uo. 315.

2. Említett vizsgálatunkban⁴ tanári és tanulói véleményre támaszkodva mutattuk ki a televízióstúdió zavaró hatását, de a negatív hatás meglétének, majd megszűnésének megállapítására csak *a tényleges tanári—tanulói tevékenységek alakulása adhat elegendő bizonyító adatot*. Vajon mely tanári—tanulói tevékenységek szerepelhetnek a változás indikátoraiként?

Hipotéziseink

Kísérletünk kiinduló axiómája: A kísérletben részt vevő pedagógus és tanulók tevékenységében az első televízióstúdióban tartott tanítási órán jelentkezik a környezet negatív hatása, tehát *az első tanítási órát a televízióstúdió hatására megváltozott szituációként kezeljük*.

Feltételeztük, hogy a televízióstúdióban eltöltött idő hatására a következő változásokat fogjuk tapasztalni:

Egyre több tanuló jut szóhoz a tanítási órán. Nő az egy tanulóra eső megnyilatkozások száma. Emelkedik a tanulói beszéd hosszúsága. Megjelennek és növekvő tendenciát mutatnak a tanulói kérdések is. Hangsúlyozottabb szerepet kap a tanulás irányításában a tanári kérdezés, így nő a tanári kérdések száma. Fokozatosan elveszti elsődleges fontosságát a tanári magyarázat: csökken a tanári beszéd hosszúsága és a tanári megnyilatkozások száma. Összefoglalva: *növekszik a tanulói aktivitás színvonala*.

Oldódik a merev óralétkör: határozottabban, gyakrabban és személyhez szólóan értékel a pedagógus: nő helyesítő és elutasító szavainak száma, és ugyancsak emelkedik tréfás, csipkelődő megjegyzéseinek és tréfás, pozitív értékeléseinek száma. (Két tanárjelölt előzetes stílusrajza alapján állítottuk össze az értékeléshez kapcsolódó hipotéziseket.)

Gondatlanabb lesz a *beszédstílus*, felszökik a befejezetlen mondatok száma. Barátságosabb lesz a stílus: teljes név helyett keresztnéven szólítja fel a tanulókat, előkerülnek a becenevek is.

A tanulók hangot mernek adni elégedettségüknek és elégedetlenségüknek. *Fegyelmezni* kell az osztályt.

Csökken a környezetre (kamerákra, mikrofonokra) irányuló tanulói *figyelem*. Kevésbé *fáradnak* el az órákon.

E részletesen felsorolt hipotéziseket az indirekt bizonyítási eljárások során *alternatív hipotézisként* kezeltük.

Az általános fogalmaktól az empirikus mutatókig

Tanári és tanulói vélemények alapján körvonalazódott a televíziós környezet hatása: *szilárdabb a tanulók fegyelme, csökken aktivitásuk, figyelmük, fáradtabbak, és merevebb a pedagógus stílusa*.⁵

E fogalmak, illetve változók megfigyelésére, rögzítésére a következő mutatórendszert dolgoztuk ki:

I. A tanulói fegyelem mutatói:

- 1. Az általános jókedv kifejeződése: hangos derültségek száma.*
- 2. Az elégedetlenség kifejezése: erőteljes zúgások száma.*
- 3. A pedagógus fegyelmező megnyilatkozásainak száma.*

⁴ Ld. 2. sz. lábjegyzetet.

⁵ Uo.

- II. *A tanulói aktivitás mutatói:*
1. A tanári megnyilatkozások száma.
 2. A tanári kérdések száma.
 3. A tanári beszéd hosszúsága (Szavak száma: mondatok száma).
 4. A megnyilatkozó tanulók száma.
 5. Az egy tanulóra eső megnyilatkozások száma.
 6. A tanulói kérdések száma.
 7. A tanulói beszéd hosszúsága (szavak: mondatok).
- III. *A tanulók fáradtságának mutatói:*
A tanulók figyelemösszpontosításának szintje órák után.
- IV. *A pedagógus stílusának mutatói:*
1. Helyeslő szavainak száma.
 2. Elutasító szavainak száma.
 3. Tréfás, pozitív megjegyzéseinek száma.
 4. Tréfás, csipkelődő megjegyzéseinek száma.
 5. A teljesnevű felszólítások száma.
 6. A keresztnévű megszólítások száma.
 7. A becenevű megszólítások száma.
 8. A befejezetlen mondatok száma.
- V. *A tanulók figyelmének mutatói:*
1. A tanulók figyelemösszpontosításának szintje órák előtt.
 2. A mikrofonokra és a kamerákra irányuló figyelem.

Áttekintve a fenti pedagógiai fogalmakkal (I—V.) foglalkozó szakirodalmat, szembeütnik, hogy empirikus mutatóink főként a *formai oldal megfigyelésére* adnak lehetőséget, ezért ezt a mutatórendszert későbbi kutatások során bővíteni, finomítani kell. A felsoroltak kiválasztását egyrészt az indokolta, hogy *mérhető adatokat akartunk gyűjteni*, másrészt az ilyen irányú kísérletekben *még nem dolgozták ki* a megfelelő, *pedagógiai szempontú kutatási technikákat*.

A kísérlet leírása. Az alkalmazott módszerek

Kísérletünket az Apáczai Csere János Gyakorló Gimnáziumban szerveztük meg.⁶ Az I. C. osztály hat egymás utáni matematika órát a televízióstúdióban töltött.⁷

Adatgyűjtésre a következő módszereket alkalmaztuk:

1. *Teljes jegyzőkönyvet* készítettünk mindegyik tanítási óráról magnetofonnal rögzített hanganyag alapján. A jegyzőkönyv tartalmi elemzése lehetővé tette az empirikus mutatók mérését a III. és az V. kategória kivételével.

2. A tanulók figyelemösszpontosításának alakulását a *Révész—Nagy-féle* eljárással mértük.⁸ A mérést minden tanítási óra előtt és után, minden jelenlevő tanulóval elvégeztük.

3. Öt megfigyelő szubjektív, *szelektív jegyzőkönyvet* készített a tanítási órákról. A szelekció a következő megfigyelési szempontok alapján történt: a televízióstúdió hatása a tanulók viselkedésére, az órák légkörére. A mikrofonokra és a kamerákra irányuló tanulói figyelem intenzitása.

⁶ Ezúton mondunk köszönetet Bucskó Béla igazgatóhelyettesnek és Somossy László pedagógusnak, hogy szervező és oktató munkájukkal segítettek, illetve lehetővé tették kísérletünk megszervezését.

⁷ A matematika óra kiválasztását az a tény indokolta, hogy ez a tárgy bizonyult a legérzékenyebbnek a TV-stúdió zavaró hatása szempontjából. *Bucskó—Falus—Petri* i. m. 314.

⁸ Pályaválasztási szaktanácsadás. Összeállította *Ritoók Pálné* és *Takács Márta*. Bp. 1967. 16—17.

A környezet jellemzőiről: Egyidejűleg 4 mozgatható kamera üzemel. A kamerák falbaszüllesztett kameraállásokban helyezkednek el. A terem hangelnyelő szigetelése megfelelő hangminőséget biztosít, de a teremben levő tanulók számára szokatlan feltételeket teremt. Kísérletünk eredményei csak az ilyen típusú televízióstúdióban tartott gyakorlatokra és kutatásokra terjeszthetők ki.

Az eredmények értékelése

Összegyűjtött adatainkat törött vonal grafikonnal ábrázoltuk, majd előzetes tájékoztatóként — figyelembe véve a kis mintát — *előjelpróbát* alkalmaztunk, és ezt kiegészítettük a valószínűségi szintek pontosabb megállapítására *egyoldalú t-próbával*.⁹

Nullhipotézisünk mind a két próbánál lényegében azonos volt. *Az első tanítási órán kapott értékek nem változnak.* Természetesen a részletes bizonyító eljárás során eredeti hipotéziseinkre támaszkodva finomítottuk az általános Ho-t, mert az egyoldalú hipotézisvizsgálat elengedhetetlen feltétele a változás irányának megállapítása. (L. az 1., 2., 3. és a 4. táblázatokat és a megfelelő alternatív hipotéziseket.)

A változók csoportjai közül kiemelkedik a fegyelem kategóriája mint a leg-egységesebb képet mutató változó: az adatok növekedése $p = 0,1$ és $p = 0,05$ szinten szignifikáns. (1. táblázat.)

1. táblázat

A fegyelem empirikus mutatói	A változás feltételezett iránya	A TV-s környezetben eltöltött idő hatása ¹⁰	
		előjelpróba	t-próba
1. A derültségek száma	nő	+	$p = 0,1$
2. A zúgások száma	nő	+	$p = 0,05$
3. A pedagógus fegyelmező megnyilatkozásainak száma	nő	+	$p = 0,1$

A megfigyelők szintén érzékelték a külsődleges fegyelem lazulását. Részletek az összesített jegyzőkönyvekből:

1. óra: A fegyelem mintaszerű. A gyerekek nem beszélgetnek, a feladatmegoldásoknál nem néznek egymás füzetébe.

4. óra: A gyerekek felszabadultak, vidámak. Feleltetés alatt beszélgetnek, sőt súgnak is.

5. óra: Egész óra alatt halk zsongás van, a pedagógus fegyelmezi az osztályt, ezzel együtt jó hangulatban telik el az óra.

Az 1. ábra grafikonjai (tanulmányunk végén) is szemléltetik a változás emelkedő tendenciáját. A felszabadultságban az 5. órán következik be hirtelen változás, és ezt követi a fegyelmezések számának gyors emelkedése a 6. órán.

A feldolgozott adatok alapján megállapítjuk, hogy a külsődleges fegyelem és kiválasztott mutatói érzékenyen jelzik a külső szubjektív vagy objektív „szemek”

⁹ Hajtman Béla: Bevezetés a matematikai statisztikába pszichológusok számára. Bp. 1971. 135—139., 379—381.

¹⁰ A + jel a szignifikáns változás meglétét, a — jel pedig hiányát mutatja.

belépését a tanterembe, de a televízióstúdióban eltöltött órák (6) hatására *a túlságosan merev külsődleges fegyelem feloldódik.*

Nem jeleznek jellegzetes fejlődési vonalat az aktivitás kategóriájába tartozó változók grafikonjai. (L.: 2., 3. és 4. ábrát.) A sokféle empirikus mutató közül csak néhány esetében alakult ki szignifikáns változás. (2. táblázat.)

2. táblázat

Az aktivitás empirikus mutatói	A változás feltételezett iránya	A TV-s környezetben eltöltött idő hatása	
		előjelpróba $p=0,05$	t-próba
1. A tanári megnyilatkozások száma	csökken	—	—
2. A tanári kérdések száma	nő	—	$p = 0,2$
3. A tanári beszéd hossza	csökken	+	$p = 0,01$
4. A megnyilatkozó tanulók száma	nő	—	—
5. Az egy tanulóra eső megnyilatkozások száma	nő	—	$p = 0,05$
6. A tanulói kérdések száma	nő	—	—
7. A tanulói beszéd hossza	nő	—	—

A két próba együttesen csak a tanári beszéd hosszának csökkenését bizonyítja; a t-próba alapján szignifikáns növekedésnek lehetünk tanúi a tanári kérdések és az egy tanulóra eső megnyilatkozások számában. Eredményeink nem adnak elégséges alapot általános hipotézisünk elfogadásához, tehát *bizonyítatlan az a feltevésünk, hogy néhány óra után növekedni fog a tanulók aktivitása.*

Az eredmények magyarázatakor illetve az okok felderítésekor tisztáznunk kell néhány problémát:

1. Vajon az oktatás tartalma oly mértékben befolyásolja az aktivitási szintet, hogy a televízióstúdió zavaró hatását és a szoktatás eredményeit csak a természetes tantermi situáció aktivitási szintjének ismeretében, ahhoz viszonyítva lehet vizsgálni?

2. Vagy helytelen volt elméleti modellünk, tehát az aktivitás fogalmának operacionalizálását nem tudtuk megoldani? Az aktivitásnak e külső formai jegyei nem jelezhetik a tényleges aktivitás változását?

3. Vagy a szokatlan környezet a tényleges munka szempontjából nem jelent oly mértékű negatív hatást, mint ahogyan a situáció résztvevői átélik? Így a szoktatás nem formálja az aktivitás paramétereit?

Kérdéseinkre tájékoztató, eligazító jellegű válaszokat kapunk kísérletünk más megfigyelt eseményeinek értékelésekor.

A tanulóban rejlő aktivitás realizálódása függ a tanulói figyelem irányától, a fáradtságtól és az óra légkörétől is. Elsőként kövessük a megfigyelési jegyzőkönyvben a kamerákra és a mikrofonokra irányuló tanulói figyelem erősségét.

1. óra: „Az óra érdekességének megfelelően nő vagy csökken a bámészködő tanulók száma. (Minimum 5—6, maximum 10—13 gyerek.) Átlagosan másfél-két percig néznek kitartóan egy mikrofont. A kamera által okozott szokatlan zörejre a gyerekek felkapják fejüket, forognak, körülnéznek, figyelik a hátsó kamerát. Egy kislány karjával megpróbálja eltakarni füzetét.

3. óra: A gyerekek figyelme változik az óra folyamán. Nagyon sokan kiesnek a közös munkából, figyelmüket a kamera köti le. Vannak olyan részei az órának, mikor a pedagógusnak sikerül összefogni az osztályt, minden gyerek figyel a magyarázatra, különösen a probléma-felvetésekre. A hátsó kamera mozgására sokan és gyakran abbahagyják a munkát.

5. óra: Egyetlen tanuló sem néz a mozgó hátsó kamerára. A kamerazajokra nem forognak. A kamerához közelülők néha felpillantanak rá.

6. óra: Néha keresztülsiklik tekintetük a kamerákon, de érdeklődés nem látszik rajtuk.”

A környezet figyelemelterelő hatásának csökkenését a tanítási órák előtti tanulói teljesítmény (a Révész—Nagy-féle eljárásban) alakulásának vonala is illusztrálja. (5. ábra.)

Az összes leírt szám mennyisége $p = 0,1$ és a tanulói teljesítmény $p = 0,005$ szinten szignifikánsan emelkedik. (3. táblázat.) Összefoglalva: *Órák előtt és órák alatt fokozatosan csökken a környezetre irányuló tanulói figyelem.* A külső szemlélő számára az 5. óra jelentette a kritikus időpontot, mert ekkor egyértelműen érzékelhették a tanulók közömbösségét a környezettel szemben.

A Révész—Nagy-féle eljárásban a tanítási órák után is szignifikánsan növekedett a tanulók teljesítménye. (3. táblázat.)

3. táblázat

A figyelem és a fáradtság empirikus mutatói	A változás feltételezett iránya	A TV-s környezetben eltöltött idő hatása	
		előjelpróba $p=0,05$	t-próba
A tanítási órák előtt			
1. Az összesen leírt számok	nő	+	$p = 0,005$
2. A hibák száma	csökken	—	—
3. A tanulók teljesítménye	nő	+	$p = 0,1$
A tanítási órák után			
1. Az összesen leírt számok	nő	+	$p = 0,01$
2. A hibák száma	csökken	+	$p = 0,1$
3. A tanulók teljesítménye	nő	+	$p = 0,02$

A figyelemösszpontosítás nagyságának növekedéséből arra következtethetünk, hogy az egyes tanítási órák kevésbé feszültek, kisebb fáradtsággal járnak. Megerősíti állításunkat az a tény is, hogy az órák utáni felvételen a hibák száma is szignifikánsan csökken ($p = 0,1$), ellenben az órák előtti tevékenységben nincs ilyen tendencia.

Véleményünk szerint e szituációban a fáradtság csökkenését alapvetően két tényező változása eredményezi:

— Egyre kevésbé kell küzdeni a figyelemelterelő ingerekkel.

— Egyre oldottabb lesz az óra légköre.

A kellemesebb, felszabadultabb légkör kialakulását tárta fel a tanulói derültségek és zúgások (morgások) emelkedő tendenciája, és ugyancsak erre utalnak a pedagógus tevékenységét leíró változók is. (4. táblázat.)

A tanulók megszólításának formája eltolódik a személyesebb hangvétel felé, csökken a teljes nevű felszólítások száma, nő a kereszt- és becenevek aránya. A 6. ábra grafikonjairól leolvashatjuk, hogy a 4. órán következett be jellegzetes változás.

4. táblázat

A pedagógus stílusának empirikus mutatói	A változás feltételezett iránya	A TV-s környezetben eltöltött idő hatása	
		előjelpróba $p=0,05$	t-próba
1. A teljes nevű felszólítások száma	csökken	+	$p = 0,02$
2. A keresztnév száma	nő	+	$p = 0,02$
3. A becenevek száma	nő	+	$p = 0,05$
4. A helyeslő szavak száma	nő	-	-
5. Az elutasító szavak száma	nő	+	$p = 0,01$
6. A tréfás, dicsérő megjegyzések száma	nő	+	$p = 0,3$
7. A tréfás, csipkelődő megjegyzések száma	nő	+	$p = 0,05$
8. A pedagógus befejezetlen mondatainak száma	nő	+	$p = 0,05$
9. A tanulók befejezetlen mondatainak száma	nő	+	$p = 0,05$

Keresetlenebb lesz a pedagógus és a tanulók stílusa, nem figyelnek a szép, a helyes mondatalkotásra, szignifikánsan nő ($p = 0,05$) a befejezetlen mondatok száma. (4. táblázat, 7. ábra.)

A pedagógus gyakrabban él tréfás, csipkelődő stílusával: szignifikánsan ($p = 0,05$) emelkedik tréfás, negatív megjegyzéseinek száma és szignifikánsan ($p = 0,3$) nő tréfás, pozitív megjegyzéseinek száma. (8. ábra.)

Szignifikánsan ($p = 0,01$) nő elutasító szavainak száma. Nem igazolódott az a feltevésünk, hogy növekedni fog a pedagógus pozitív értékelő szavainak száma. Magyarazatát a gyerekek gátlásainak feloldódásában és az ehhez kapcsolódó gyorsabb és meggondolatlanabb válaszokban találhatjuk meg. (9. ábra.)

Adataink elemzésével bizonyítottuk a figyelemelterelő ingerek hatásának csökkenését, a fáradtság szintjének csökkenő tendenciáját és az oldottabb légkör kialakulását, így indirekt módon kifejeztük a televízióstúdió zavaró hatását, tehát választ adtunk a 3. pontban felvetett kételyre.

A figyelemben, a fáradtságban és a hangulatban kialakult tendencia az aktivitás kibontakozásához fokozatosan mélyülő formai keretet biztosít, de kísérletünkben e folyamatot nem sikerült rögzíteni, ezért az 1. és a 2. pontban felvetett probléma továbbra is nyitott marad.

A kísérlet értékelése

Viszonylag rövid idejű szoktatás (4–6 óra) után elérhető, hogy oldottabb légkörben, kisebb fáradtsággal, természetesebb fegyelmi szinten tanítsanak illetve tanuljanak a televízióstúdióban. Gyakorlati konklúzió: a tanárképzési céllal és különösen a kutatási céllal megszervezett televízióstúdiós órák előtt ajánlatos 4–6 órát felölélő szoktatási periódust beiktatni.

- A szoktatási idő pontosabb meghatározásához további kísérleteket kell végezni, melyekben
- rögzítik a természetes osztályszituáció jellegzetes tanári—tanulói tevékenységeit,
 - kidolgozzák az egyes változókat minőségileg magas szinten jellemző empirikus mutatókat,
 - megvizsgálják az empirikus mutatók közötti kapcsolatok jellegét és
 - elemzik a változások trendvonalát.

A felsorolt igényeknek magas szinten megfelelő kísérlet a szoktatás problémakörén kívül nagy lépéssel vinné előre a tanári—tanuló tevékenységet feltérképező munkákat.

x = A tanítási órák száma

y_1 = A pedagógus fegyelmező megnyilatkozásainak száma

y_2 = A derűtségek száma

y_3 = A zúgások száma

1. ábra

x = A tanítási órák száma

y_1 = A pedagógus megnyilatkozásainak száma

y_2 = A megnyilatkozott tanulók száma

y_3 = Az egy tanulóra eső megnyilatkozások száma

2. ábra

3. ábra

4. ábra

A leírt számok mennyisége: N_1 =óra előtt N_2 =óra után
 A tanulók teljesítménye %-ban: T_1 =óra előtt T_2 =óra után
 A hibák száma: H_1 =óra előtt H_2 =óra után

5. ábra

6. ábra

7. ábra

8. ábra

9. ábra

A SZERVEZETI ÉLET ÉS A VEZETÉS STÍLUSÁNAK NÉHÁNY ÖSSZEFÜGGÉSE ÁLTALÁNOS ISKOLÁS GYERMEK-CSOPORTOKBAN

Az általános iskolában mint nevelőintézményben — a benne kialakult munkamegosztás szerint — két nagy szervezeti egységet különböztetünk meg: az iskola állami intézményét és a gyermekek társadalmi-politikai szervezetét, az úttörőcsapatot. Az állami-hivatali minőségnek megfelelően az iskolában — a mégoly demokratikus vezetési metódus és légkör mellett is — a döntés és a felelősség egyszemélyi. Az úttörőcsapatban a szervezeti tevékenység alapja a demokratikus centralizmus.

A tanulói szervezet pontos körülhatárolását megnehezíti, hogy a fentiekkel összefüggésben kettős természetű jelenség. Egyrészt az iskola (állami) szervezetének *alárendelt*, másrészt — úttörőcsapat mivoltában — *önálló* egység. A valóságban a körülmények még bonyolultabbak. Az úttörőcsapatnak ugyanis felnőtt tagjai is vannak, a felnőtt vezetők, akik ebben a szervezeti hierarchiában is fölrendeltjei a tanulóknak. Mindez nem teszi könnyűvé a gyermekeknek, hogy pontosan tájékozódjanak az egész nevelőintézmény szervezeti viszonyai között.

Egy szervezet életének demokratikus voltát három kritérium mentén határozzuk meg:

- a demokratikusan szervezett tevékenység tartalma (mire, milyen tevékenységi formákra terjed ki?);

- a demokratikus szervezeti keretek létezése és működése;

- a vezetés stílusa (a szervezet „szociális klímája”).

Külön-külön egyik ismérvvvel sem lehet elégségesen jellemezni a szervezetet. Viszont ha bármelyik is korlátozott a három közül, az „egész” egyensúlya bomlik fel. A szervezet demokratikus viszonyait is csak a három egységében érdemes vizsgálni. Egy kutatási program részeként viszont jelentős ismereteket lehet feltárni a szervezetről a vezetési stílus vizsgálatá közben is.

Az irodalom háromféle vezetési stílust ír le: a *demokratikust*, a *tekintélyelvit* (autokratikust) és az ún. *laissez-faire-t* („mindent ráhagyót”).

A demokratikus vezetési stílus körülményei között a közérdekű döntések előkészítésében — gyakran magában a döntésben is — részt vesz az egész csoport, a vezető támogatásával, bátorításával. A tevékenységek távlatai csoportos eszmecsere alapján alakulnak ki. Ha tanácsra van szükség, a vezető alternatívákat ajánl, amelyek közül választani lehet. A vezető objektív alapokon dicsér, bírál, s nem hangsúlyozza a csoporttól való különállását.

Az autokráciában minden közérdekű döntés a vezetőtől származik, a szervezeti tevékenység egyes lépéseit is a vezető határozza meg. A vezető gyakran kiemeli saját személyiségének súlyát, különösen akkor, ha a tevékenységek értékeléséről van szó. A csoport cselekvéseiből kivonja magát, csak utasításokat ad.

A *laissez-faire-nél* a csoport vagy egyéni döntés teljesen szabadon — úgy is mondhatjuk, hogy szervezetlenül — történik, a vezető minimális részvételével. A szervezeti működés legszükségesebb feltételeit biztosítja csak a vezető, s legfeljebb kérésre ad tanácsot, de nem kezdeményez. Ritkán kísérli meg a szervezetben, csoportban lebonyolódó folyamatok befolyásolását. A *laissez-faire* mellett a legalacsonyabb a csoport-szervezet teljesítménye.

A vizsgálat előzményei és körülményei

A tanulmány alapját jelentő vizsgálatban azt szándékoztuk felderíteni, hogy a gyermekvezetőknek melyik vezetési stílus, „szociális légkör” tetszik? Miért éppen a megnevezettet részesítik előnyben? Milyen „légkört” érzékelnek közvetlen környezetükben?

Vizsgálatunk egy nagyobb kutatási program része volt. Három baranyai és pécsi iskolában elemeztük a gyermekvezetőknek az iskola—úttörőcsapat szervezetében elfoglalt helyét. A három intézmény 120 gyermekvezetőjét ankétívekkel és interjúkkal kérdeztük ki.

A szociális „légkörre” vonatkozó véleményüket, meggyőződéseiket három helyzettanulmány elemzésével egy kérdőívben nyilváníthatták ki a gyermekvezetők. Mindegyik helyzet-tanulmány egy-egy vezetési stílust mutatott be. A történeteket könnyen interiorizálták a tanulók, mert egy osztálykirándulás megszervezéséről volt szó, ahol az osztályfőnök meghatározott és karakterisztikus stílust képviselt. A bemutatott három eseményben minden cselekvési feltétel, feladat és körülmény azonos volt, kivéve az osztályfő vezetői magatartását. A megkérdezettek arra feleltek, hogy melyik fajta osztályfői beavatkozás szimpatikus nekik, miért és melyikkel azonosítják osztályfőnökük tevékenységét?

Viszonyítási alapként bemutatjuk a megelőző vizsgálatok néhány megállapítását. Az első kérdéskörben a gyermekvezetők arról „vallottak”, hogy hova sorolják magukat az iskola—úttörőcsapat szervezeti hierarchiájában, s hogyan érzékelik függőségi-felelősségi viszonyaikat. A besorolásban kevesebb hibát vétettek, mint a függőségi-felelősségi viszonyok között. Az utóbbi összetevőben egy felnőttkoncentrikus magatartásra lehet következtetni. Ugyanis függőségüket, felelősségüket csak a felnőttek felé érzékelik a gyermekvezetők, társaik felé viszont alig.

Jogaik között a gyermekvezetők jelentős része azokat teszi az első helyre, amelyek az egyszemélyi vezetés képzetére utalnak (fegyelmelés, parancsolás). Emellett a „beleszólással” jellemezhető jog is elől van a rangsorban. Kötelességeik között két iskolában az alkalmazkodóan végrehajtó tevékenységet, a harmadikban a társak segítségét, a szolidaritást preferálják a gyermekvezetők.

A megkérdezetteknek mindennapi vezetői tevékenységük úgy tükröződik vissza, hogy jelentős befolyást érzékelnek a szervezeti életre, s intézkedési szabadságukat is megfelelőnek látják.

A fenti mutatókban a nagyközségi, a külvárosi-munkáskerületi és a belvárosi-nyelvi tagozatos iskolában az általánosak mellett sajátos vonások is előtűntek.

Melyik vezetési stílus szimpatikus a gyermekvezetőknek?

A helyzettanulmányok megítélésében és értékelésében érdekes gyermekvezetői beállítódás tűnt elő. Elsősorban az ún. laissez faire módon irányító osztályfő tevékenysége szimpatikus a három iskola gyermekvezetőinek. (1. táblázat.)

A tanulók a laissez faire vezetői modort bemutató helyzettanulmányból nem a zavaros körülményekre reagáltak (a sok kirándulási alternatíva rendszertelen felmerülésére, a sok és hosszadalmas vitára, a vezető passzív álláspontjára). Mindezeket inkább egyfajta fejlett demokratikus álláspontként értékelték. A teljesen önállóan kialakított döntés imponált nekik. Akármilyen áron is

1. táblázat: A helyzettanulmányokban melyik osztályfőji vezetői stílust részesítik előnyben a gyermekvezetők

iskolák vezetési stílus	nagy- községi	külvárosi	belvárosi
Laissez faire	76 ⁰ / ₀	66 ⁰ / ₀	51 ⁰ / ₀
Demokratikus	14 ⁰ / ₀	13 ⁰ / ₀	37 ⁰ / ₀
Autokratikus	10 ⁰ / ₀	21 ⁰ / ₀	12 ⁰ / ₀

— úgy tűnik —, ez a legfontosabb. Ezt az álláspontot tükrözik azok a dimenziók is, amelyeket a „Miért tetszik?” kérdésre adott válaszokból vonatkoztattunk el.

Az 1. sz. táblázatból ezenfelül három adat emelkedik ki. A nagyközségi iskola gyermekvezetőinek háromnegyede a laissez faire-t emeli ki. Érdekes, hogy osztályfőnökeiket is főképp ebben a szerepben látják.

A külvárosi iskolában viszonylag magas a tekintélyelvi vezetés iránti szimpátia. A rendet és a szervezettséget értékelték ebben a stílusban a tanulók. A korábbi vizsgálatban ugyanők relative alacsonyabb befolyásról és intézkedési szabadságról szóltak, mint a másik két intézmény gyermekvezetői. Viszont ebben az állapotban is elégedettebbek voltak helyzetükkal, mint a többiek.

A belvárosi iskolaiak magasra értékelik a demokratikus vezetést is. Zömmel helyesen is tudják magyarázni, hogy miért. Megjegyezzük, hogy itt nem érzékelünk felnőttcentrikus függőségi viszonyokat a gyermekszervezetben.

Érdekes tanulságokkal szolgál a 2. táblázat. A gyermekvezetők nagyobb százaléka — a nagyközségi iskola kivételével — a demokratikus vezetőt látja osztályfőnökében. Ez önmagában örvendetes, és méltányolható gyakorlatot sejtet. Csakhogy — mint az 1. sz. táblázatból kiderül — a tanulók nem ezt értékelik a legmagasabbra. Csak „annyira” vezet demokratikusan az osztályfőnök, hogy nem is felel meg nekik minden tekintetben.

2. táblázat: Melyik vezetési stílusra ismer rá a gyermekvezető osztályfőnökének gyakorlatában

iskolák vezetési stílus	nagy- községi	külvárosi	belvárosi
Laissez-faire	45 ⁰ / ₀	37 ⁰ / ₀	24 ⁰ / ₀
Demokratikus	40 ⁰ / ₀	42 ⁰ / ₀	44 ⁰ / ₀
Autokratikus	15 ⁰ / ₀	13 ⁰ / ₀	30 ⁰ / ₀
Nem válaszolt	—	8 ⁰ / ₀	2 ⁰ / ₀

A 2. sz. táblázatból a fentiekén kívül még két adat érdemli meg, hogy megemlítsük. A belvárosi iskolában a demokratikus osztályfőji gyakorlat túlsúlya ismét csak azzal a korábbi adattal cseng össze, hogy a gyermekvezetők függőségi-felelősségi viszonyaikat nemcsak a felnőtt—gyermek, hanem a gyermek—gyermek relációban is látják. Viszont ugyancsak erről a táblázatról azt is leolvashatjuk, hogy a belvárosi iskolában nem ritka a tekintélyelvi stílust képviselő osztályfőnök is. Valószínűleg a tagozatos intézmény néhány osztályának „tanulóiskolai” jellege okozza ezt a jelenséget.

Miért részesíti előnyben a gyermekvezető az egyik vezetési stílust a másikkal szemben ?

A helyzettanulmányokban foglaltak megítélése után arra is válaszoltak a megkérdezettek, hogy miért éppen a megjelölt vezetői magatartás a szimpatikus nekik? Az összes válaszból az alábbi dimenziókat vonatkoztattuk el:

Az *autokratikus* vezetői gyakorlatot előnyben részesítők között:

- a pontosság és tervszerűség hangsúlyozása;
- csak tetszik, de nem ismeri fel az összefüggéseket a válaszoló.

A *laissez-faire*-t választók között:

- örömet, elégedettséget okoz a tanulók között;
- a tanulók javasolhatnak, elmondhatják ötleteiket;
- a gyermekek dönthetnek;
- a gyermekek dönthetnek, az osztályfőnök csak jóváhagy;
- a felnőttkori önállóságra készít elő;
- csak tetszik, de nem ismeri fel a lényeget a válaszoló.

A *demokratikus* osztályfői magatartást az alábbiak szerint preferálták:

- a gyermekek, s végül is nem az osztályfőnök döntött;
- a gyermekek együtt döntöttek az osztályfővel, ill. döntésüket jóváhagyta az osztályfőnök;
- a demokratikus vezetési stílus pontos értelmezése;
- csak tetszik, de a lényeget nem ismeri fel a válaszoló.

A különböző motívumok előfordulásának gyakoriságát mutatja be a 3. táblázat.

Mint már említettük, a három iskola gyermekvezetői közül sokan a *laissez-faire*-t az igen demokratikus vezetői modornak tekintették. Ezt húzzák alá az itt bemutatott értelmezések is. Jellemző a válaszokban, hogy a döntés lehetősége körül forog a gyermeki gondolkodás. Az egyik leglényegesebb vezetési művelet (funkció) tükrében „ítélkeztek” a tanulók.

3. táblázat: A „tetszés” motívumainak gyakorisága (L= laissez-faire, D= demokratikus, A= autokratikus vezetési stílus)

nagyközségi iskola	külvárosi iskola	belvárosi iskola
L= A gyermekek dönthetnek 42%	L= A gyermekek dönthetnek 38%	L= A gyermekek dönthetnek 25%
L= A gyermekek dönthetnek, az osztályfőnök csak jóváhagy 17%	L= A gyermekek dönthetnek, az osztályfőnök csak jóváhagy 25%	D= pontos értelmezés 14%
A= A pontosság és tervszerűség hangsúlyozása 10%	A= A pontosság és tervszerűség hangsúlyozása 13%	L= A lényeget nem ismeri fel a válaszoló 14%
D= A gyermekek együtt döntöttek az osztályfővel, ill. az osztályfő jóváhagyta a döntést 10%	D= A gyermekek és nem az osztályfő dönt 8%	D= A gyermekek együtt döntöttek az osztályfővel, ill. az osztályfő jóváhagyta a döntést 10%
	D= A lényeget nem ismeri fel a válaszoló 8%	D= A lényeget nem ismeri fel a válaszoló 10%

Mindhárom iskolában ugyanaz a motívum került az élre. A nagyközségi és a külvárosi iskola adatai ezen túl is nagyon hasonlítanak egymáshoz. Összeségében tehát a teljes szuverenitás „romantikus” elképzelése szimpatikus a gyermekvezetőknek.

A belvárosi iskola tanulói különös módon reagáltak. Legalábbis egynegyed részük (14 + 10%) igen éretten magyarázta, hogy miért részesítette előnyben a demokratikus stílust. Ez az iskola különös helyzetben van. A tanulók 57%-a értelmiségi családban él. A gyermekvezetőknel 76%-os ugyanez az arány. Az adatok mögött minden bizonnyal a magasabb intellektuális felkészültség is megbújik. Mivel a három iskola-csapat belső szervezeti tevékenységében — a korábbi vizsgálatokban — nem találtunk ilyen ugrásszerű különbözőséget, ebben a megítélésben sem elsősorban a gyakorlat, inkább az intellektuális felkészültség lehet a döntő.

Kis tanulmányunk végén két megállapítást tehetünk az adatokkal és a tapasztalattal kapcsolatban:

1. A szervezeti élet demokratizmusának különböző összetevői közül kettőben vizsgálódtunk: a szervezeti keretek körében és a vezetés stílusában. Feltételezhető, hogy az egyes összetevők különböző fejlettségi állapotban is „megférnek” egymás mellett az iskolában, ill. a gyermekszervezetben. A külvárosi iskolában a gyermekvezetők szervezeti „közérzete” (a befolyással, intézkedési szabadsággal való elégedettség) például magas minőségű, de függőségi-felelősségi viszonyaikat zavarosan látják. Vagy a belvárosi iskolában tapasztalatakból egy példa: jogaik között a gyermekvezetők az egyszemélyi vezetésre utalókat emelik az első helyre, mégis jelentősen értékeli a demokratikus vezetői stílust.

2. Az egész mintát jellemzi, hogy *túlértékeli a laissez-faire vezetési modort*. A legdemokratikusabbnak tekinti. Erre utal, hogy a megkérdezettek — különben nagyon helyesen — általában a döntés műveletéből indultak ki. Mi lehet az oka annak, hogy a gyermekvezetők eltekintenek a laissez-faire problematikus vonásaitól? Valószínűleg egyrészt az, hogy a teljesen szuverén döntéseknek ezt a helyzetét csak ritkán élték át, s csak eszményi elképzeléseik vannak a hasonló szituációkról. Másrészt — és inkább — arról lehet szó, hogy a gyermekszervezeti demokratizmus fejlesztésének azt a kezdeti szakaszát éljük, amikor egy-egy összetevő — kiszakítva a szervezeti élet összefüggéseiből — önálló értéket kap. A „beleszólás”, az ötletet adása, a kritikus hangvétel önmagában tűnik „a” demokráciának, a felelősségvállalástól, a felelősségteljes cselekvéstől függetlenül. A továbblépés olyan iskolai-úttörőszervezeti életen keresztül vezet, ahol a gyermekek sokasága közvetlenül, saját bőrén tapasztalja a véleménynyilvánítás és a felelős tevékenység, a szervezeti fegyelem és a „beleszólás” közötti természet-szerű összefüggéseket.*

* Felhasznált irodalom: Harsányi István: Közösségi értékjelzők nyomában. Pedagógiai Szemle, 1967/7—8. 601.; Hunyady Györgyné: Tisztségviselők a közösség szervezetében. Magyar Pedagógia, 1973/1—2. 39.; *uő.*: Az osztályközösség szerkezete és a közösségi beállítódás összefüggése. Pedagógiai Szemle, 1975/2. 142.; Kovács Sándor: A 10—14 évesek önkormányzatának néhány nevelésszociológiai összefüggése. Magyar Pedagógia, 1971/4. 422.; Carl Weiss: Az iskolai osztály szociológiája és szociálpszichológiája. Budapest, 1974.; Lippitte, White: A vezető viselkedése és a tagság reakciója háromféle „társadalmi klímában”. Csoportlélektan. Szerkesztette: Pataki Ferenc. Budapest, 1969.

AZ ABSZTRAKT ENTITÁSOK ÁLLOMÁNYA A NEVELÉS- TUDOMÁNYBAN

Kollegánk, Athanase JOJA, a kiváló román filozófus 1972. ápr. 18-án nyújtotta be a Román Szocialista Köztársaság Akadémiájának „*Az absztrakt entitások állománya*” című értekezését, amelyben azt kívánja bebizonyítani, hogy minden tudomány dolgozik absztrakt entitásokkal, és hogy minden tudománynak külön-külön megvan a maga saját ilyen állománya. Ez az értekezés sugallta nekünk azt a gondolatot, hogy több tanulmányban foglalkozzunk az absztrakt entitások állományának elemzésével az egyes tudományok területén. Ezért közöljük most e tanulmányunkat, amely sajátos pedagógiai ismeretelméleti vizsgálódást tartalmaz.

Kutatási módszerként a genetikai módszert választottuk. A bennünket érdeklő kérdés tanulmányozására az elvont entitások ismeretelméleti helyzetének rövid felvázolása után bizonyos történeti áttekintést, ezt követően pedig konklúzióink tömör megfogalmazását tűzzük ki célul.

I.

Az absztrakt entitások fogalma a tudományokban eddig használatos „*általános fogalmak*” és „*kategóriák*” megjelöléseket hivatott helyettesíteni. Úgy gondoljuk, hogy az a célravezető, ha mibenlétüket a tudomány fogalmából kiindulva magyarázzuk meg.

A tudomány az az általános fogalom, amely a tapasztalaton vagy az elméleten alapul s a világról vagy a valóságról, más szóval *minden anyagi és szellemi dologról és jelenségről szóló igazságok összességét* jelenti.

A tudomány a természet, a társadalom és az emberi gondolkodás tudományaira oszlik fel és így három nagy tudománycsoportra tagolódik: természettudományokra, társadalomtudományokra (vagy pontosabban társadalmi-politikai tudományokra) és az emberi gondolkodás tudományaira (pszichológia, logika stb.).

Minden tudomány a valóság egy bizonyos vonatkozását (aspektusát) vagy szelvényét vizsgálja s ezeket nevezzük „*kutatási területnek*”: pl. a biológia kutatási területe az élet, a zoológiáé az állatvilág, a pszichológiáé a megismerés, az érzelmek, az akarati stb. jelenségei.

A kutató minden tudomány kutatási területén az egyedi lények, dolgok és jelenségek nagy számával kerül szembe. Ezeknek az elemeknek mindegyike egy „*ens*” (többesben „*entia*”), mely a latin „*esse*” igéből származik, annak jelen idejű melléknévi igeneve. Jelentése tehát „*valami, ami létezik*”: s innen az *entitás* elnevezés, mely konkrét létezőket jelent. Értelmünk a konkrét entitások ilyen hatalmas tömegével szemben az általánosítás és elvonatkoztatás eszközeivel él, és létrehozza az *absztrakt entitásokat*.

Így minden tudomány absztrakt entitásokkal dolgozik, melyek a tanulmányozott valóság világát a tudatban tükrözik.

Összefoglalóan tehát megállapíthatjuk, hogy az absztrakt entitások azokat a legáltalánosabb fogalmakat jelentik, amely egy tudomány tárgyát képezik, ezen tükrözik a tanulmányozott terület konkrét valóságát.

Ha a tudomány embere az absztrakt entitásokra vonatkozóan ezt a nézőpontot fogadja el, akkor ezzel ahhoz a realizmushoz csatlakozik, melyet i.e. IV. században ARISZTOTELÉS fogalmazott meg, s azóta sok haladó filozófus tett magáévá, élükön a marxizmus—leninizmus klasszikusaival.

Athanase JOJA e gondolatmenet jegyében összeállította az egyes tudományokra vonatkoztatva az absztrakt entitások táblázatát, melyek a következők:

a matematika számokkal, funkciókkal, viszonyokkal, osztályokkal, struktúrákkal stb. dolgozik;

a fizika és a kémia a következő entitásokkal: az anyag, a tömeg, a gravitáció, a radioaktivitás, az elektromágnesesség stb.;

a biológia a nemekkel, fajokkal, a fejlődéssel stb.;

a szociológia olyan entitásokkal, mint a társadalom és a társadalomtípusok, a társadalmi osztályok stb.;

a közgazdaságtudomány a gazdaságszervezéssel, a cseréértékelés a használati értékkel stb.;

a nyelvtudomány a szavakkal, mondatokkal, struktúrákkal, fonémákkal stb.;

a történelem a korszaktípusokkal, a történelmi sorokkal, az etnikai alakulatokkal stb.;

a pszichológia olyan entitásokat tanulmányoz, mint az érzelmek, az akarat, az értelem stb.;

a jog entitásai a norma, az állam stb.;

a filozófia olyan entitásokkal dolgozik, mint a többség és egység, az általános-különös-egyedi, az aktus, a lehetőség, a valóság, az anyag stb.; s végül

a logika fogalmakkal, ítéletekkel, következtetésekkel (ezek formáival és alakzataival), módzatokkal, kategóriákkal stb. dolgozik.

Az absztrakt entitások fogalmának tisztázása után áttérünk arra, hogy történeti úton megvizsgáljuk és meghatározzuk őket a pedagógiában.

II.

Az absztrakt entitások állománya a pedagógiában hosszú és fokozatos munka eredménye.

Mondhatjuk, hogy kezdetei egyszerű és népszerű formában a homéroszi időkre vezethetők vissza. Őt absztrakt entitás alakul ki ekkor, és pedig a nevelés, melyet az „agógé” szó fejez ki; az oktatás, a „paideia”; a nevelés célja, a „telosz”; a tanár vagy tanító fogalma, melyet a „paidagogosz” fejez ki; végül a nevelés tárgya, a gyermek, melynek neve „paisz”.

Idézzük erre nézve HOMÉROSZ „Iliász”-ának egyik szövegrészletét, ahol Phoinix így szól Akhilleuszhoz:

...Agg Peleusz teveled küldött el utamra
aznap, hogy Phthiából téged az Athreidészhez
küldött, még gyereket, ki nem ért a közös viadalhoz,
sem szónokláshoz, mely férfiút hírré segíti.
Éppen ezért küldött, legyek én, aki mindre kioktat,
szónak szónoka légy és végbevívője a tettek.*

Meg kell jegyeznünk azonban, hogy az „agógé” szó, amelyből később a „paidagógé” lesz, akkor a nevelést, a gyermeki viselkedés alakításának folyamatát jelölte a „paideia” pedig az oktatást jelentette.

* Iliász, IX. 438—443. Devecseri Gábor fordítása.

A pedagógiában az absztrakt entitások állományának megalkotása az i.e. V. és IV. században történik meg, s elsősorban két nagy görög filozófusnak köszönhető: az idealista PLATÓNNAK (i.e. 427—347) és ARISZTOTELÉSZNEK (i.e. 384—322), akinek filozófiája az immanens realizmuson alapul.

E két filozófus szerint a pedagógus az absztrakt entitások jelentős nagyságú állományát használja, melyek rendszerezve a következők:

- a nevelés és oktatás formái és fokai,
- az oktató-nevelő folyamat céljai és eszményei,
- a nevelendő alanyok,
- a nevelés és oktatás erői vagy tényezői,
- a tartalom (tantárgyak),
- az oktatás alapelvei,
- a nevelés és az oktatás módszerei és eszközei,
- a nevelési közösség.

Ha kritikusan nézzük, az első, PLATÓN által kidolgozott és ARISZTOTELÉSZ által kiegészített pedagógiai-filozófiai rendszer absztrakt entitásainak ez az állománya mindmáig a pedagógiai absztrakt entitások állományának vázát adja, mely utóbb némileg továbbfejlődött, és kiegészült. Mint más területeken, a görög gondolkodók itt is bebizonyították, hogy a filozófiai problémák mélyére tudtak hatolni, s olyan meggyőzőek, mint például a nevelés platóni meghatározása: „A nevelés az a királyi mesterség, amellyel az embereket az istenekkel tesszük egyenlővé”. Ezzel képszerűen kifejezi a nevelés mint az emberi tökéletesedés eszményét.

A pedagógiai absztrakt entitások állományának fejlődésében ezt a fontos időszakot egészen a XVI. századig egy sor kevésbé jelentős fejlemény követi.

A rómaiak érdekes nevelési és oktatási *normákat* vezetnek be a pedagógiába, amilyenek például: „Non multa, sed multum”, „Docendo discimus”, „Non scholae, sed vitae discimus”, „Labor omnia vincit”. Ezzel egy új absztrakt entitás jelenik meg a pedagógia alapkészletében: a pedagógiai norma.

A középkor továbbfolytatja a rómaiak kezdeményezését a didaktikai normák terén s olyan formulákat dolgoz ki, amelyek máig megtartották értéküket: „Repetitio est mater studiorum”, „Jurare in verba magistri”, „Magister dixit”, „Qui scribit, bis legit”, „Timeo hominem unius libri” stb.

A reneszánsz és a reformáció a pedagógia absztrakt entitásainak állományában új és jelentős fordulatot hoz: COMENIUS (1592—1676) *Didaktikájában* megjelenik a „didaktikai alapelv” elnevezésű absztrakt entitás. Ugyanakkor érdekes módon meghatározzák az „iskolát”, ez a másik absztrakt entitás. BACON, angol filozófus szerint az iskola „domus Salomonis” (= „a bölcsesség háza”), COMENIUS pedig az „emberiség műhelyé”-nek nevezi. Mégis a XVII. század legfontosabb hozzájárulása a pedagógiai absztrakt entitások alapkészletéhez egy új nevelési forma bevezetésében mutatkozik: a formális képzés, vagyis az értelemfejlesztés új fogalmában.

Ennek a pedagógiai fordulatnak a körülményei figyelmet érdemelnek.

A természettudományok fejlődése következtében BACON filozófiájának és a természettudományi tárgyak tantervi bevezetésének hatására a latin órák számának bizonyos csökkenése figyelhető meg. A latintanárok ellenzik ezt az újítást. Be akarják bizonyítani a klasszikus nyelvek — elsősorban a latin — oktatásának szükségességét, azt hangsúlyozván, hogy a latin nyelv és a latin nyelvtan arra edzi a gyermek értelmét, hogy megfigyelje a nyelvtani eseteket és időket, összehasonlítsa a szavakat, elgondolkozzék a szöveg mélyebb értelmén, s azt magyarázza és értelmezza, egyszóval: intenzív szellemi tornának veti alá értelmét a célből, hogy

szellemi képességeit fejlessze. E gondolat helyessége bizonyos fokig elismerést nyert. Így hát ettől az időponttól kezdve következik be az, hogy a pedagógusok kezdenek a régi fogalmak, a *nevelés* (a tanuló viselkedésének alakítása) és *oktatás* mellett egy új kategóriát is használni, „a tanuló értelmi fejlesztésének” fogalmát, amelyet később „formális képzés”-nek neveztek el.

Ki kell emelnünk, hogy ebben az időben jelenik meg a pedagógiai fogalmak állományában egy másik új absztrakt entitás, a „didaktika”, melyet ugyancsak COMENIUS-nak köszönhetünk.

A pedagógiai absztrakt entitások állományát bizonyos mértékben a XVIII. és a XIX. század is gyarapította. ROUSSEAU-nak köszönhető, hogy a nevelés fogalma átalakul: nevelésen már nemcsak a gyermek viselkedésének alakítását értik, hanem olyan ráhatást is, melynek célja az érzékek, érzelmek stb. szabad fejlődése. Ugyanekkor vezetik be az ember „nevelhetőségének” fogalmát, melyet LOCKE (1632—1704) és DIDEROT (1713—1784) fogalmazott meg.

PESTALOZZI (1746—1827) új oktatási formával gazdagította a neveléstudományt: az „intuitív oktatás” fogalmával a természetben és a természetről tartott tanórák formájában és a „formális oktatás” fogalmával, mely intuíciós gyakorlatok segítségével a tárgyészlelési képességet kívánja fejleszteni. De a legjelentősebb lépés ezen a téren egy új nevelési eszménynek, a „személyiség” (GOETHE) és az „erkölcsi személyiség” (KANT, HERBART) eszméjének a bevezetése.

Igen jellemzőek ebben a vonatkozásban GOETHE sorai:

„Höchstes Glück der Erdenkinder
Ist nur die Persönlichkeit”.

Nem szabad azonban elfelejtenünk azt sem, hogy ebben az időben születik meg az új absztrakt entitásként a *pedagógia* mint a nevelés tudománya is.

A pedagógia középső szakaszából a modern korba való átmenet időszakában (a XIX. sz. elején), amikor a modern nemzeti államok megszerveződnek, és megszületnek az állami iskolák, az absztrakt entitások állományának fejlődésében is új és fontos mozzanat jelentkezik, amely elsősorban HERBART-nak és a herbartistáknak köszönhető. Először HERBART (1776—1841) hatására a „nevelés”, „oktatás” és „értelemfejlesztés” fogalmai mellett használatossá válik egy új entitás: „a gyermek felügyeletének” fogalma és elkülönül egymástól az oktatás három fokozata: az alapfokú, középfokú és a felsőfokú oktatás. Ugyancsak HERBART-nak s főleg a herbartistáknak köszönhető az olyan fogalmak bevezetése a pedagógiába, mint a „tanterv”, a „tananyag”, a „tanóra”, a „tanóra-típus-terv”; fejlődnek az oktatási eszközök és módszerek is, a nevelési közösségek közé besorakoznak most már az óvodák, szakiskolák és a felsőfokú műszaki intézetek is. A leglényegesebb új mozzanat azonban ebben a korszakban az, amely az „oktatás” absztrakt entitására vonatkozik: elkülönül egymástól egyrészt a „tudományos oktatás”, mely az ismeretek elsajátítására irányul, másrészt a „nevelő jellegű oktatás”, mely a tanulók szellemi képességeinek gyakorlását és fejlesztését célzó didaktikai tevékenység.

Végül ugyanebben a korszakban jelenik meg mint két új absztrakt entitás a „materiális képzés” és a „formális képzés”.

1900 után átmeneti korszak előzi meg a szocialista pedagógiát, s ez is jelentősen hozzájárul a kérdéses entitásállományhoz. Az oktatási fokozatok és formák síkján megjelenik a „szabad nevelés”, a természetben való „szabad oktatás” és a „munkával való nevelés” gondolata.

Az eszmények és oktatási-nevelési célok csoportja is új absztrakt entitásokkal gyarapszik, amilyenek a „kultúrsemélyiség”, a „cselekvő ember”, a „kultur-ember” stb. Ugyanígy a *nevelés alanyát* is pontosabban meghatározzák az új absztrakt entitások: a tanuló „egyénisége vagy személyisége”, a „tanulók és fiatalok csoportjai”, a „tömegek”, a „nép” stb. Hasonlóan fejlődik a nevelés erőinek és tényezőinek problémaköre is: az eddigi entitásokhoz újak járulnak, amilyenek a „csapat- és csoportvezető”, az „intézetvezető”, a „kulturpropagandista” fogalmai.

Az oktatási-nevelési módszerek fejezetének tartalma is gazdagodik, olyan új absztrakt entitásokat vezetnek be, mint az aktív „módszer”, a „munkaiskola”, az „impresszionista módszer” stb. A „nevelői közösség” fejezete sem marad változatlan, hanem új entitásokkal gyarapszik a „népfőiskola”, a „szabad-egyetem”, a „mértre szabott iskola” s a szellemi elit képzésére hivatott „kiválók iskolája” stb. fogalmaival.

Saját korunkhoz érkeve azt kell megállapítanunk, hogy a neveléstudomány legfejlettebb állapotában az absztrakt entitások milyen állományával rendelkezik.

A kérdés elemző vizsgálata alapján világossá válik előttünk, hogy a pedagógia nemcsak az eddig ismert entitásokkal, hanem újabbakkal is dolgozik, amelyeket bizonyos rendszert követve a következőképpen sorolhatunk fel: a *felnőttoktatás* mint a permanens képzés formája, a *csopartos oktatás*, a *formális*, a *nevelői és az informatív oktatás*, a *sokoldalúan fejlett személyiség* mint a nevelés célja, az ifjúsági és gyermekszervezetek és a társadalmi szervezetek mint a nevelés új tényezői; a *nevelés alapelvei*, amelyek a COMENIUS által több mint háromszáz évvel ezelőtt megfogalmazott didaktikai alapelvek kiegészítésére hivatottak. Új *órátípusok*: a komplex típusú óra, a vegyes vagy kombinált típusú óra, az egy szempontú óra, a különböző módszertani kabinetekben, laboratóriumokban és műhelyekben tartott órák, a mezőgazdasági vagy üzemi gyakorlati órák. Az audiovizuális módszerek, a programozott oktatás és a *problémaközpontú* oktatás stb. bevezetése ugyancsak minőségi ugrást jelent az oktatási-nevelési módszerek és eljárások területén.

Mindezekhez napjainkban két új és lényeges absztrakt entitás járul: *a)* a szakmai kiválasztás és pályaválasztási tanácsadás, *b)* az oktatás és nevelés hatékonysága és a teljesítmények értékelése.

Milyen absztrakt entitásokat használ tehát ma a pedagógia? A következőket:

1. nevelési és oktatási formák és fokozatok,
2. oktatási-nevelési eszmények és célok,
3. a nevelés alanyai,
4. oktatási-nevelési tényezők,
5. az oktatás, illetőleg a nevelés tartalma,
6. tantervek és tananyagok,
7. az oktatás, illetőleg a nevelés normái, törvényei és alapelvei,
8. tanórák, órátípusok és más oktatási formák,
9. oktatási-nevelési eszközök és módszerek,
10. az oktatási-nevelési hatékonyság és az oktatás, illetőleg a nevelés eredményeinek értékelése,
11. képességvizsgálat és pályaválasztási tanácsadás, és végül
12. nevelői közösségek.

Tagadhatatlan, hogy mindezekkel a neveléstudomány absztrakt entitásainak állománya nagyot fejlődött — s mindez azt bizonyítja, hogy ma ezen a terü-

leten is a forrongás időszakát éljük, és hogy társadalmunk oktatási-nevelési szükségletei e téren is igen határozottan körvonalazódnak.

Mindezekből az alábbi következtetéseket vonhatjuk le:

1. A pedagógia is, mint minden tudomány, az absztrakt entitások vagy alapfogalmak széles skáláját használja, amely hosszú történeti fejlődés eredménye. Minden egyes történeti korszak tovább gazdagította az absztrakt entitások korábbi állományát.

2. A jelenlegi pedagógia az absztrakt entitások gazdag tárházával rendelkezik, amelyek közelebből: a nevelés és oktatás *formái és fokozatai*, az oktatási-nevelési *eszmények és célok*, a nevelés *alanyai és tényezői*, a kulturális *tartalmak*, a *tantervek és tananyagok*, a nevelési-oktatási *alapelvek, törvények és normák*, az oktatási-nevelési *módszerek és eszközök*, az iskola- és pályaválasztási *tanácsadás*, az iskolai és szakmai *szelekció*, az oktatási-nevelési folyamat eredményeinek *megállapítása és értékelése* és a nevelési *közösségek*. Viszont minden absztrakt entitás további alárendelt absztrakt entitásokat tartalmaz.

3. Ahogyan az absztrakt entitások alkotják minden tudomány alapját, úgy a pedagógiai absztrakt entitások alakítják ki a pedagógia tudományos alapjait. Ez arra kötelez, hogy ezeket jól megértsük és elmélyedve tanulmányozzuk.

A SZÁMÍTÓGÉP FELHASZNÁLÁSÁN ALAPULÓ PEDAGÓGIAI
INFORMÁCIÓS RENDSZER EGY LEHETSÉGES
PERSPEKTÍVÁJÁNAK VÁZLATA

Az állami oktatás helyzetéről és fejlesztéséről hozott párt- és kormányhatározatok nyomán a Minisztertanács 1973. szeptember 13-i döntése „A köznevelés fejlesztését szolgáló pedagógiai kutatások”-at országos kutatási főiránnyá nyilvánította. A határozat célkitűzéseinek megfelelően jelölték ki a főirányon belüli fontosabb kutatási részfeladatokat, s ezekkel egy időben és mellett azokat a bázisintézményeket is, amelyek kötelessége az egyes részfeladatok kimunkálása és koordinálása, továbbá végrehajtása.¹

Országos hatókörű munkáról lévén szó, elkerülhetetlen olyan *végrehajtó apparátusra* támaszkodni, amely mind szervezeti, fennhatósági, mind pedig kapacitásbeli szempontból igen szerteágazó és strukturálisan bonyolult rendszert alkot. Ahhoz, hogy ez a rendszer hatékonyan működjék, sok, egymáshoz hasonlóan fontos feltételnek *egyszerre, tehát egy időben* kell megfelelnie, mivel bármelyik hiánya, hibás működése, kimunkálatlansága a rendszer létét fenyegetheti.

Ilyen feltétel — többek között — az *információk áramlásának megfelelő szervezettsége*. Szinte bizonyításra sem szorul, hogy egy *kielégítő gyorsasággal és minőségben* informált rendszer mennyivel jobban és hatékonyabban tud dolgozni az adott cél érdekében, mint egy *alul-informált*.

Eppen a jól informáltság érdekében van szüksége a pedagógiai kutató apparátusnak és az egész pedagógus társadalomnak egy olyan *információs rendszerre*, amely megfelelő társa, kiszolgálója és inspirátora lehet és kell is, hogy legyen a folyamatban levő pedagógiai kutatásoknak, a mindennapi pedagógiai munkának, továbbá a jövő egyre nagyobb feladatainak.

A jelenleg folyó és a tervek szerint a jövőben beindítandó pedagógiai kutatások alapján kimunkálásra kerülő köznevelési rendszer szempontjából egy hatékony pedagógiai információs rendszer egyrészt úgy is fontos, mint kutatásmetodikai, tervezésmetodikai *eszköz*, másrészt úgy is, mint *eredmény*, az 1990 körül bevezetésre kerülő köznevelési rendszer szerves része, alrendszere, amely a rendszer optimális működésének, működtetésének elengedhetetlen feltétele.

A köznevelési rendszer fejlesztése, új köznevelési rendszer tervezése és kialakítása során figyelembe kell vennünk ugyanis, hogy egy élő, működő struktúrába kell beavatkoznunk oly módon, hogy annak működése egy pillanatra se álljon meg, illetve süllyedjen egy megengedhető szint alá. Az orvos az ilyen típusú műtétet megfelelő műszerek csatlakoztatásával, „beépítésével” kezdi, amelyek a műtét során folyamatosan mutatják a lényeges állapotjelzőket.

¹ Pósa Zsolt: A köznevelés fejlesztését szolgáló pedagógiai kutatásokról. Pedagógiai Szemle, 1974. 1. sz. 19—27.

A köznevelési rendszer átalakításakor is ezt kell tennünk: *ki kell építenünk az információáramlás, a hatékonyságelemzés, az adatfeldolgozás és elemzés megfelelő rendszereit.*

Tanulmányunkban megkíséreljük összefoglalni a korszerű pedagógiai információs rendszerre vonatkozó, az MTA Pedagógiai Kutató Csoport megbízásából 1974-ben lefolytatott vizsgálatunk fontosabb eredményeit.² Természetesen egy cikk keretében nem vállalkozhatunk arra, hogy minden lényeges kérdést érintsünk. Tanulmányunk közlésével célunk *a következőkben ismertetésre kerülő koncepció vitára bocsátása* volt.

A tudományos információ-ellátás helyzete

Ma már szinte mindenki előtt ismert tény, hogy a tudományos közlések mennyisége az utolsó évtizedekben és években hatalmasan megnövekedett. A felmérő számítások szerint ez a közléshullám az idő függvényében *exponenciálisan* növekszik tovább. Nincs olyan szakember, tudományos kutató, vagy akár kutatócsoport, legyen az a legképzettebb is, aki, vagy amely képes lenne e fantasztikus mennyiségű dokumentum elolvasására és feltárására, még akkor sem, ha érdeklődése csak szűk, speciális területet ölel fel. Megjegyezzük, hogy itt egyelőre csak azokról a dokumentumokról van szó, amelyek valamilyen formában publikálásra kerülnek — hozzávetőlegesen információ-értékük csúcán — pedig legalább azonos nagyságrend érvényes azoknak a dokumentumoknak a mennyiségére is, amelyek soha nem kerülnek nyilvánosságra. Ugyanakkor vannak olyan dokumentumcsoportok, amelyek típusuk szerint is különböznek a fent említettektől. Ilyenek például az elektronikus feldolgozásra alkalmas jelekkel rögzített és felhalmozott dokumentumok. Ezek jelentősége nemcsak abban mutatkozik, hogy kis helyen, és egyúttal nagy mennyiségben tartalmaznak, tárolnak fontos információkat, hanem abban is, hogy alkalmasak új, minőségileg megváltozott információk létrehozására.

Az ilyen fajta dokumentumok nagy része szintén feltáratlan a kutatók számára s ezért fordulhatnak elő olyan esetek a tudományos kutatások során, de az élet egyéb területein is, hogy kérdések maradnak ismételten megoldásra, vagy fontos, gyakran létérdekeket érintő kérdések kerülnek megválaszolatlanul, születnek döntések anélkül, hogy figyelembe vennék, vagy vehetnék a már potenciálisan rendelkezésre álló és kielégítő információkat tartalmazó dokumentumokat. Ez nemcsak azért történik így, mert az információ áram nem akkor és ott kapcsolódik az igénylőkhöz, amikor és ahol arra szükség lenne, hanem az esetek nagyobb százalékában ez az információ-áram gyakorlatilag nem is létezik. Tehát *a létező dokumentumokról szóló létező információk nem kapcsolódnak semmiféle információ-áramba.*

Sajnos, a fentiek vonatkoznak a hazai társadalomtudományi információ-ellátásra is, tetézve a probléma súlyosságát azzal, hogy jól körülhatárolható dokumentumtípusok (pl. folyóiratcikkek) párhuzamosan, többször is feldol-

² Cikkünknek három tanulmány szolgált közvetlen alapjául: *Pálvölgyi Lajos—Pázmán Péter: Az Egységes Pedagógiai Információs Rendszer tervezési-előkészítési munkája. Kézirat, Bp. 1974. 24.; Pálvölgyi Lajos: A számítógép felhasználásának lehetőségei egy pedagógiai információs rendszerben. Kézirat, Bp. 1974. 87.; Pálvölgyi Lajos—Pázmán Péter: Az Egységes Pedagógiai Információs Rendszer. Kézirat, Bp. 1974. 49. (mindhárom leelőhelye: MTA Pedagógiai Kutató Csoport)*

gozásra kerülnek — hosszabb-rövidebb átfutási idő mellett — és az ezekről szóló információk különböző referáló lapokban, vagy bibliográfiai tájékoztatókban újból publikálva, többnyire másodszor vagy harmadszor is ellepik a kutatók asztalait. Ugyanakkor a kiadásra nem kerülő dokumentumok tömegéről szóló információk sem szükségesen, sem pedig szükségtelenül szinte soha nem jutnak el a potenciális felhasználók köréhez.

E rendkívül káros és lehetetlen helyzetnek igen költséges mellékterméke a hetvenes évek első felére kulmináló felmérési hullám, ahol minden magára valamit is adó intézmény, üzem, vállalat, társadalmi szerv felmér valamilyen társadalmi közeget valamilyen célból, s felméréseik során többször is felteszik ugyanazt a kérdést ugyanannak a személynek; gyűjtenek össze már régen rendelkezésre álló információkat, ahelyett, hogy egy jól szervezett információs rendszer keretében integrálnák információikat, amelynek során még — sok egyében kívül — olyan lehetőség is adódna, hogy bizonyos tudományág adatanyagát egy másik tudományág más célra is felhasználhatná. Az ilyen jellegű adatintegrációt nevezzük újabban *adabázisnak*, vagy *adabanknak*.

A világ folyóiratterméséből évente kb. 15 000 féle szakfolyóirat érkezik Magyarországra.³ A világon — ugyancsak évente — 473 féle speciálisan pedagógiai tárgyú szakfolyóirat jelenik meg, amelyek közül Magyarországra 290 féle jár rendszeresen, 810 példányban.⁴ (1973-as adatok) Ha csak a szakfolyóiratok területén maradunk és végzünk számításokat (tehát nem beszélünk az egyéb dokumentumokról), érdekes adatokat kapunk az ilyenirányú szakirodalom volumenéről. Hozzáadva a fentiekben közölt adatokhoz a magyar nyelven megjelenő pedagógiai témájú szakfolyóiratokat is, 320 dokumentumot kapunk, amelyek évente többnyire havi periodicitással jelennek meg, összesen kb. 320 ezer nyomtatott oldal.

Gyakorlatilag ez azt jelenti, hogy csak a szakfolyóiratok területéről napi (munkanap) 1 100 nyomtatott oldalt kell *tartalmilag* feldolgoznia, információs rendszerébe *tematikusan* beépítenie és rész-szakterületenként a kutatók felé *kisugározni* annak az információs intézménynek, amely *csak* annyira vállalkozik, hogy a folyóiratszakirodalomról szóló információkkal látja el a hazai pedagógiai kutatásokban résztvevőket. *Pedig ennél sokkal többre kell vállalkoznia!* Hazánkban az 1971—72-es tanévben az oktatási intézmények száma minden fokozatot figyelembe véve 6 342 volt, s ezekben összesen 120 831 tanerő dolgozott.⁵ Ugyanaakkor kiépültek tekinthető a tudományterület kutatási intézményrendszere is. Ezeknek a kutatóhelyeknek a száma a főhivatású és a pedagógiai kutatással csak „mellékprofilként” foglalkozó intézményekkel együtt kb. 50.

A pedagógiai információellátás központja, az *Országos Pedagógiai Könyvtár és Múzeum*, Budapesten található. Jellege szerint a pedagógia országos szakkönyvtára. Állománya — a bekötött peridiákkal együtt — kb. 330 ezer kötet. A feldolgozott fordítások száma meghaladja a 30 ezer darabot, és kb. 650 féle kurrens folyóiratot járát.

Működése, munkamódszerei és szolgáltatásai — objektív helyzeténél fogva — jelenleg nem léphetik túl a hagyományos kereteket. E megállapításnál egyaránt szó van a minőségi és mennyiségi követelményekről. A könyvtár öt tájékoztató kiadványa közül kettő — a *Magyar Pedagógiai Információ* és a *Külföldi Pedagógiai Információ* — havonta jelenik meg, 6-600 példányban. Adataink szerint ez azt jelenti, hogy minden tizedik oktatási intézménynek jut egy-egy példány

³ Kurrens külföldi folyóiratok a magyar könyvtárakban. 1973. Országos Széchenyi Könyvtár, Bp. 1973. 664+70.

⁴ Jelentés a külföldi pedagógiai szakirodalommal való ellátottság vizsgálatáról. Kézirat, Könyvtártudományi és Módszertani Központ, Bp. 1973. 24.

⁵ Ld. uo.

ezekből az alapinformációkat szolgáltató kiadványokból, elvileg kb. 12 ezer pedagógusnak nyújtva lehetőséget a bennük való tájékozódásra.

A fenti két kiadványon kívül az OPKM negyedévente megjelenteti az *Új Külföldi Könyveket*, évente a *Pedagógiai Információs Bulletin*et, és nem rendszeres időközökben a *Nemzetközi Oktatásügyet*.⁶ Az említett pedagógiai tájékoztató kiadványok mindegyike a különböző publikációs lehetőségek során nyilvánosságra került anyagokról ad információt, ami azt jelenti, hogy az *egyéb*; nem kevésbé fontos pedagógiai dokumentumokról semmiféle információ nem lát napvilágot.

Az Egységes Pedagógiai Információs Rendszer (EPIR) célja, és helye az egységes társadalomtudományi információs rendszerben

Rátérve az általunk javasolt rendszer koncepciójának részletesebb ismertetésére, első feladatunk annak eldöntése, hogy magát a pedagógiai információ fogalmát miképpen értelmezzük.

Előre bocsátjuk azonban azt, hogy az EPIR általunk lehetségesnek tartott rendszer-vázlatának felépítése során minden esetben az információs munkáról kialakított *saját elveink* alapján dolgoztunk. Ezek az elvek több fontos, *alapvető kérdésben is* különböznek a könyvtárosi és tájékoztatási szakmában hallgatólagosan elfogadott, a gyakorlatban élő, vagy hivatalosan deklarált elvektől. Részben ezért is fontosnak tartjuk a javasolt elképzelés mind egészében, mind pedig részleteiben történő megvitatását.

Gyakorlati szempontból *pedagógiai információ*nak tekintünk minden olyan információt, amely pedagógiai jelenségre, folyamatra vagy rendszerre vonatkozik, függetlenül attól, hogy azt milyen általánossági és bizonyítottsági fokon tükrözi. Így tehát egyaránt lehet adat, tapasztalat, vélemény, hipotézis, törvény, elmélet stb.

A pedagógiai információ megjelenési formáját, az információhordozót tekintve is sokféle lehet. Így például pedagógiai információt tartalmaznak a könyvekben, folyóiratokban, sokszorosított kiadványokban, tájékoztatókban publikált pedagógiai tárgyú vagy vonatkozású értekezések, tanulmányok, cikkek, adatok; az egyedi kéziratok, kutatási beszámolók; a különböző jelentések, jegyzőkönyvek; a tanulmányutakról szóló útibeszámolók; a tantervek és más pedagógiai dokumentumok; a különböző pedagógiai vonatkozású levéltári és irattári anyagok; a kitöltött kérdőívek, statisztikai űrlapok, az ezek összesített eredményeit tartalmazó táblázatok; a számítógépi mágnesszalagon tárolt pedagógiai empirikus kutatási adatok és bibliográfiai adatok; a pedagógiai megfigyelések során készített film- és hangfelvételek, valamint ezek rövid tartalmi leírásai stb.

A teljesnek egyáltalán nem tekinthető felsorolásunk is érzékelteti a pedagógiai információ tartalmi és formai sokrétűségét. Érzékelteti egyben azt is, hogy milyen nehéz feladat a *pedagógiai információ termelői és felhasználói közötti információáramlást* oly módon megszervezni, hogy mindenki akkor és olyan formában kapja meg a munkájához szükséges információkat, amikor és ahogyan arra szüksége van.

⁶ Arató Ferenc: Előterjesztés a pedagógiai információs rendszer elvi és szerkezeti keretei tárgyában. Kézirat, OPKM. Bp. 1975. 12.

A pedagógiai információ tárolásának és felhasználásának legoptimálisabb módja az összes pedagógiai információk előállításával, illetve tárolásával, továbbá felhasználásával foglalkozó hazai intézmény összefogásán alapuló *egységes pedagógiai információs rendszer* kialakítása.

Tanulmányunkban információs rendszer alatt speciálisan azoknak az intézményeknek a rendszerét értjük, amelyek *hasonló kutatási, irányítási vagy egyéb céljaik érdekében arra társulnak, hogy a birtokukban levő eredeti információkat egy közös feldolgozó apparátus rendelkezésére bocsássák (adatintegráció), s az így létrejött és megadott szempontok szerint feldolgozott adatbázist közösen vagy egyedileg munkájukhoz felhasználják.* Az információs rendszer tagjai az őket érdeklő kérdésekről *szelektív*, és emellett sokszor *tömörített* információt kapnak. *Az információs rendszer tagjai annál előnyösebb helyzetbe kerülnek, minél nagyobb fokú a társulás következtében megvalósuló adatintegráció.* Egyik következménye ezen adatintegrációnak éppen az, hogy az információs rendszerek „terjeszkedése” nem áll meg az országhatároknál, a különböző nemzeti információs rendszerek keresik egymással a kapcsolatot, sőt kialakulófélben vannak *nemzetközi információs rendszerek is.*⁷

Az EPIR kiépítése céljából elsősorban a kutatóbázisok, a jelentősebb szakkönyvtárak, valamint a közoktatás, köznevelés irányító szerveinek összefogására van szükség. A pedagógiai információs rendszer hatékony működésének szükséges (de nem elégséges) feltétele, hogy kapcsolatot tartson más külföldi, illetve nemzetközi pedagógiai információs rendszerekkel, másrészt egy egységes hazai társadalomtudományi információs rendszer struktúrájába integrálódjék.

Az EPIR célja a pedagógiai kutatás, tervezés, döntéshozókészítés, valamint az operatív irányítás (igazgatás) kiszolgálása és inspirálása oly módon, hogy a rendszerbe társult intézmények között biztosítsa a hatékony információcserét, az információk tárolását, megfelelő szempontok szerinti visszakeresését és szolgáltatását, továbbá az adatokkal való műveletek szükség szerinti elvégzését.

Emellett a rendszer feladata lenne olyan szolgáltatások megszervezése (ld. később), amelyek az egyetemi és főiskolai hallgatók, ifjúsági vezetők, valamint a *gyakorló pedagógusok széles rétegeinek munkáját is hatékonyan segítenék.* Az EPIR szolgáltatás-jellegű kiadványai az információs rendszert feltehetően körükben is egyre ismertebbé tennék, és így várhatóan közülük is egyre többen élnének azon joggal, hogy a rendszernek információigényük kielégítése érdekében közvetlen kérdéseket tegyenek fel.

A társadalomtudományi kutatások jelentőségének nagy mértékű növekedése és fejlődésük egyre gyorsuló menete elkerülhetetlenné tette egy olyan társadalomtudományi információs rendszer létrehozását, amely azonos mederbe tereli a jelen pillanatban egyelőre — mondhatni — kisipari módszerekkel dolgozó és igencsak szétszórt bázisalon folyó munkát.

Elképzeltetlen az egységes pedagógiai információs rendszer terveinek elkészítése anélkül, hogy bele ne képzelnénk a fent említett nagyobb egységbe, és meg ne keressünk benne a helyét.

⁷ A külföldi pedagógiai információs rendszerekről, valamint a pedagógiai tájékoztatás nemzetközi szervezeteiről találhatunk tájékoztatást *Felkai Lászlóné* cikkében. (Könyvtári Figyelő, 1974. 5. sz. 468—477.)

Tekintve, hogy jelenleg még elvi szinten sincs olyan kritérium-rendszer, amely a kérdésben irányt mutathatna, lefektetünk néhányat azok közül, amelyek szerintünk egy ilyen rendszer megalkotásánál lényegesek lehetnek:

a) a rendszer létrehozását meghatározó alapvető szervezési elveknek függetleneknek kell lenniük az egyes tudományágaktól (pl. dokumentumfeltárási struktúra, a számítógépes adatbázis-kezelő rendszer input és output formátumai stb.)

b) a tervezés és kivitelezés egységessége szempontjából azonosan értelmezett információs fogalomrendszert kell kialakítani, elvonatkoztatva azokat intézményektől, az egyes tudományágak specialis céljaitól stb.

c) a rendszer nem függhet — sem a tervezési, kivitelezési, sem pedig az üzemeltetési szakaszban — az egyes tudományágak vagy intézmények *különböző* felügyeleti szerveinek egymással sokszor ellentmondó érdekeitől, céljaitól.

Ez a probléma a rendszer létrehozásának és működtetésének egyik legkényesebb pontja, hiszen a résztvevő intézményeknek biztosítaniuk kell a megfelelően kvalifikált munkaerőt és az anyagi kereteket. Várható továbbá, hogy a résztvevők elképzelései eltérnek majd magáról a kialakítandó rendszerről is. Mindezek egy olyan vita kiindulópontjával szolgálhatnak, mely évekig is eltarthat — feltehetően gyakorlati eredmény nélkül —, ha nincs egy megfelelő koncepció alapján működő, kötelező érvényű határozati joggal rendelkező koordináló szerv.

d) A rendszer felügyeletét ellátó főhatóság mellett működnie kell egy *tudományos tanácsadó testületnek*, amelynek feladata a rendszerbe társult intézmények érdekeinek képviselése (tagjait is ezek az intézmények delegálnák), és az egyes szakági alközpontok hatékony működésének biztosítása a rendszer tervezésének, kivitelezésének, működésének és fejlesztésének fázisaiban. A tanácsadó bizottságnak és szakági albizottságainak azonban a rendszer működésébe közvetlen beleszólása nem lenne, annak munkáját a főhatóság információs szakreferense irányítaná a *működési szabályzat* alapján, amelyet a felügyeletet ellátó főhatóság a tanácsadó bizottság és az alközpontok vezető szakembereinek bevonásával dolgoztat ki. A fent leírt szervezés a rendszer kialakításának minden fázisában élesen kettéválasztja tehát a tervező-módosító-*döntésselőkészítő* szakaszt — amelyre a tájékozódás, a mérlegelés és nem utolsó sorban a *viták* jellemzők —, és a döntés utáni megvalósítás, *végrehajtás* szakaszát, amelyet az egyöntetűség és a *fegyelmezett együttműködés* kell, hogy jellemezzon.

Úgy érezzük, hogy a felsorolt néhány alapelv és az alább szereplő rendszer-vázlat összhangban van a *Tudománypolitikai Bizottságnak a társadalomtudományi információs tevékenység fejlesztésére vonatkozó határozatával*. Eszerint ugyanis a társadalomtudományok területén egységes, de emellett tudományáganként differenciált információs rendszert kell kifejleszteni. A rendszert több ütemben kell kiépíteni, a fejlesztés első szakaszában az erőfeszítéseket a szakirodalmon alapuló információ-ellátás kibontakoztatására kell koncentrálni. Egy későbbi szakaszban — amelynek megalapozását vizsgálatokkal és kutatásokkal azonban már most meg kell kezdeni — gondoskodni kell a társadalomtudományi kutatás új típusú dokumentumaival (empirikus kutatások anyagai, mágnesszalagon tárolt információk stb.) összefüggő információs tevékenység fejlesztéséről.⁸

⁸ Kondor Istvánné: A társadalomtudományi szakirodalmi információellátás fejlesztése. Könyvtáros, 1974. 7. sz. 379—382.

A fokozatos kiépítés alapelvét elfogadva a pedagógiai információs rendszer kialakításán belül első részfeladatként egy számítógép felhasználásán alapuló neveléstudományi bibliográfiai adattároló és visszakereső dokumentációs rendszer koncepciójának kidolgozását jelöltük ki. A közölt rendszervázlat alapján képzeljük el ugyanezen a kiépültségi szinten az egységes társadalomtudományi információs rendszer felépítését, a szerkezeti elemeknek (további bontás nélkül) egymáshoz való kapcsolódását. E vázlat azoknak az alapelveknek figyelembevételével készült, amelyeket a fentiekben már közöltünk. Az általános rendszervázlattal a továbbiakban nem kívánunk foglalkozni, mivel nem feladatunk annak részletes kidolgozása, ugyanakor ennek alapján a következőkben felvázoljuk az EPIR konkrétterveit. (1. ábra)

Megjegyezzük, hogy az 1. és a későbbi ábrákon szereplő „tudományos kutatóhelyek” megnevezés nem teljesen pontos, valójában itt a matematikai, kibernetikai és számítástechnikai módszerek társadalomtudományi alkalmazásának lehetőségeit kutató tudományos team-ekre gondoltunk. Az ábrákon szereplő szaggatott nyilak a külföldi kapcsolatokat jelzik.

1. ábra. Az Egységes Társadalomtudományi Információs Rendszer működésének javasolt elvi vázlata

A számítógép igénybevételének szükségességéről

Mivel a fenti rendszervázlat egyik leglényegesebb jellemzője az, hogy számítógép felhasználásán alapul, úgy gondoljuk, ennek indoklására külön ki kell térnünk.

Az információs rendszerben egyesült intézmények — tekintve, hogy információs tevékenységüket közösen oldják meg — a munkamegosztás, a szakosítás, a ma még sajnálatos módon meglévő párhuzamosságok kiküszöbölése révén mentesülnek a munka egy jelentős részétől. Az információs rendszer, mint „nagy-

üzem" lehetőséget ad továbbá a munka nagyfokú gépesítésére is. Nagy rendszereknél (a tervezett rendszer megfelelő kiépültség esetében ilyen) ezen számítógép alkalmazását kell érteni. Ennek igazolására vázlatosan összefoglaljuk legfontosabb érveinket.

Meggyőződésünk, hogy az egységes pedagógiai információs rendszert ma már eleve úgy kell tervezni, hogy működése során képes legyen az elektronikus adatfeldolgozást alkalmazni, még akkor is, ha ennek bevezetésére, például gazdasági okokból, csupán később kerülhet sor. A kézi rendszerek bármely típusa a nagyságrend, vagy a bonyolultsági fok bizonyos szintjén ugyanis egyszerűen csődöt mond. Hasonló a helyzet a számítógépnél egyszerűbb lyukkártya berendezések alkalmazása esetén is.⁹ A számítógép alkalmazását az teszi lehetővé, hogy a munkafolyamatok legtöbb szakaszát algoritmizálni tudjuk. A számítógépek adattárolási képességükön túl kiváló kommunikációs eszközök is (távállomás rendszerek). Így érthető az a világméretű tendencia, hogy az információs rendszerek adatbázisának kezelését egyre gyakrabban számítógépek segítségével oldják meg.¹⁰

A számítógép alkalmazása más gépi technikákhoz viszonyítva olyan lehetőségeket teremt, amelyek az információs rendszer funkcionálásának egy *teljesen új minőségi szintjét* jelentik. Bár a számítógép adta lehetőségek még ezen a területen sem teljesen feltártak, az eddigiek alapján is egyértelműen megállapítható, hogy azok a szolgáltatások és módszerek, amelyekre a számítástechnika egy információs rendszer keretében lehetőséget adna, mind a pedagógiai kutatás, mind pedig a közoktatás igazgatása és tervezése előtt minőségileg új metodikai perspektívákat nyitnának.

A számítógép felhasználása mellett szól az is, hogy számos pedagógiai intézmény (egyetem, főiskola) tulajdonában van már számítógép. Hazánkban folyamatban van a számítástechnikai kultúra megalapozását és elterjesztését célul tűző *számítástechnikai kormányprogram* végrehajtása. Az Egységes Számítógép Rendszer (ESZR) program, és ezen belül a hazai számítógépgyártás felállításával összefüggésben várható az, hogy az illetékes főhatóságok egyre több pedagógiai

⁹ Lyukkártya rendszerű adatfeldolgozáson alapszik pl. a Szakszervezetek Elméleti Kutató Intézete Dokumentációjának szakirodalmi információs rendszere. (Ld. Pázmán Péter: Információ egy információs rendszerről. Könyvtári Figyelő, 1973. 5—6. sz. 559—565.) A lyukkártyatechnika a rendezőgépek viszonylagos lassúsága (500—1000 kártya/perc), és erősen korlátozott lehetőségei ellenére egy tudományos intézet dokumentum visszakeresési igényeinek megfelelően, de vitatkozni kell Terestyéni Tamással akkor, amikor ezt a technikát egy sokkal bonyolultabb feladatok ellátására országosan kiépítendő adattár számára ajánlja. (Ld. Szociológia, 1974. 2. sz. 285—299.)

¹⁰ A számítógép felhasználásán alapuló társadalomtudományi, illetve pedagógiai információs rendszerekkel kapcsolatban e helyen a következő szakirodalmi forrásokat említjük: Andics Jenő: A társadalomtudományi adatbankról. Szociológia, 1974. 2. sz. 274—284; Miszlavszkij, V. I.: Opüt polucsenija pedagogiceszkov informacii pri pomosci elektronno-cifrovoy vücsiszlitéj'noj masinü. Szovjetszkaja Pedagogika, 1972. 7. sz. 34—41.; továbbá az Országos Pedagógiai Könyvtár és Múzeum dokumentációs anyagában is megtalálható cikkeket: Burchinal L. G.—Haswel, H. A.: How To Put Two and Half Tons of Research Into One Handy Little Box? American Education, 1966. 2. sz. 23—25.; ERIC: An Overview. Audovizual Instruction, 1967. 2. sz. 172—173.; Grieger, S.: Dokumentation im Bildstellenwesen. AV Praxis, 1972. 6. sz. 12—20.; Olsson, H. O.: Datern i hem och skola. Barn och Kultur, 1972. 3. sz. 86—89.; Silvestri, G.: The EUDISED Project of the Council of Europe. Educational Media International, 1973. 3. sz. 2—6.; Spangenberg, K.—Kschenka, W.: The Dokumentationsring Pedagogik — DOPAED. Education Libraries Bulletin, 1973. 3. sz. 24—32.; Stiehl, W.: Informationsversorgung für die pädagogische Wissenschaft. Informatik, 1972. 3. sz.

intézményt fognak számítógéppel ellátni. A számítógép tehát reális lehetőség, és az egyre bővülő géppark *megfelelő kihasználtságát* biztosítani kell.

A számítógép (hardware) gyártása mellett a számítógépi programok, programrendszerek (software) gyártása is felkészült az adatbázis-kezelés problémájára. Nap mint nap olvashatunk az adatbázis-kezelő rendszereknek a legkülönbözőbb területeken való elterjedéséről. Ilyen programrendszerek előállításával a különböző számítógépet gyártó cégek, valamint az önálló software cégek népes szakértői gárdát foglalkoztatnak, és ma már több száz komplett adatbázis-kezelő rendszert kínálnak megvételre vagy bérletre szerzte a világon. Néhány kisebb-nagyobb adatbázis-kezelő rendszer hazánkban is fellelhető.

Az *adatbázis-kezelő rendszer* (DBMS = Data Base Management System) tulajdonképpen egy olyan több számítógépi programból álló programcsomag, amely a nagymennyiségű adatanyag gyors és sokoldalú „lekérdezését” és elemzését teszi lehetővé a felhasználó számára, mindössze néhány egyszerű utasítás segítségével.

Példaként álljon itt a következő két „felhasználói kívánság”:

1. „A számítógép ún. sornyomtatóján nyomtassuk ki a szerzők betürendben azon nem periodikus jellegű dokumentumok legfontosabb adatait (szerző, cím, megjelenés), amelyek adott témában, adott nyelveken íródtak, és tíz évnél nem régebbiek”.
2. „Határozzuk meg a jelenleg legalább öt éve pedagógusként dolgozó, de 35 évnél nem idősebb adott besorolású gyermekes anyák fizetési átlagának alakulását az utóbbi három évben, negyedévenkénti és területi bontásban”.

A *hagyományos programozási* eljárások esetén mindkét feladat megoldása — miután már a szükséges adatok a számítógép memóriájába kerültek — hosszadalmas program írását és „futtatását” (végrehajtását) tette szükségessé. A DBMS „*kérdő nyelven*” mindez néhány sorban leírható, majdnem ugyanúgy, mint az élő beszédben. A rendszer ezen utasításokat értelmezi, és ezután „önállóan” megszervezi a munkát: a feladat megoldásához szükséges sokmillió gépi művelet elvégzését.

Az adatbázis-kezelő rendszer lehetőséget ad arra is, hogy az adatbázisba integrált különböző típusú adatok között kapcsolatokat definiálhassunk, és ilyen módon *bonyolult adatstruktúrákat* hozunk létre. A számos belső kapcsolatot tartalmazó adatanyag a valóság pontosabb tükörképét adja, mint a különálló adatelemek halmaza. Az adatok ilyenkor kapcsolataik alapján is visszakereshetők, és általában bonyolultabb műveletek végrehajtását teszik lehetővé.

Az adatbázis-kezelő rendszer előnyei fokozottabban érvényesülnek akkor, ha az adatok feldolgozását *tudományos igényű modelleken alapuló programok* végzik. A modelleken alapuló programok lehetőséget adnak például arra is, hogy a döntéshozókészítés vagy a tervezés megalapozása, segítése érdekében az egyes alternatívákat a kutatási és más tény-adatok¹¹ felhasználásával történő *szimulációs eljárással* vizsgáljuk meg. Míg a hagyományos adatkezeléshez viszonyítva az adatbázis-kezelő rendszer új minőségi szintet jelent, addig a modelleken alapuló adatfeldolgozás ehhez viszonyítva is újabb minőségi ugrás.¹²

Mindezek ellenére sajnos még erősen tartja magát — elsősorban a végrehajtás szintjén — az a ma már korszerűnek egyáltalán nem mondható szemlélet, amely a hagyományos szakkönyvtári tevékenység keretei közé zárkózva elutasítja, vagy a bizonytalan és igen távoli jövőbe utalja a számítógépes adatbázis-kezelő rendszerre alapozott, tartalmában és tevékenységi körében a szakkönyvtári hálózatokhoz viszonyítva jelentősen kibővített, *minőségileg új* információs

¹¹ A „tény-adat” (*faktográfiai adat*) kifejezést a bibliográfiai adattal való szembeállítás érdekében használjuk.

¹² Gáspár András—Pálvolgyi Lajos: Egy felmérés számítógépes feldolgozásának kutatásmetodikai tapasztalatai. Magyar Pedagógia, 1974. 2. sz. 206—221.

rendszer gondolatát. E szemlélet kialakulásának oka az lehet, hogy ma még nem ismertek teljességében a számítástechnika által nyújtott minden eddigi módszer messze meghaladó új lehetőségek, és egymásnak ellentmondó, olykor teljesen pontatlan adatok terjednek el arra vonatkozóan is, hogy mennyire gazdaságos vagy gazdaságtalan egy ilyen rendszer.

A számítógép alkalmazásának ellenzői legtöbbször a számítógép állítólagos gazdaságtalanságára hivatkoznak. Ha viszont végigtekintjük azokat a munkafolyamatokat, amelyeket a számítógépes és a nem számítógépes esetben vagyunk kénytelenek végigvinni, akkor arra kell rájöttünk, hogy a többletkiadást *elsősorban* a számítógép és a hozzá kapcsolódó egyéb berendezések megvásárlása okozza. Ha azonban a számítógépet és a többi berendezést béreljük (vagy más célokra amúgy is megvesszük), akkor ezek a kiadások csökkennek. A számítógépes megoldás bizonyos fokig ez esetben is drágább lesz (ld. pl. adatelőkészítés), de az általa adott szolgáltatások nagyságrendekkel fogják felülmúlni a számítógépet nélkülöző rendszerekét. Ha ezekre a szolgáltatásokra valóban szükségünk van — márpedig szükségünk van —, akkor tehát a számítógépes rendszer gazdaságossága a jobb.

Az Egységes Pedagógiai Információs Rendszer részletes szerkezeti-működési terve

A kutatás során az volt a célunk, hogy olyan lehetőséget vázoljunk fel, amely *minőségileg és volumenében* is alkalmas az azonnali megvalósításra, ugyanakkor magában hordozza a továbbfejlesztés perspektíváit is.

Az 1. ábra alapján a továbbiakban specifikált neveléstudományi bibliográfiai adattároló és visszakereső rendszer létrejötte többek között a következő előnyökkel járna:

- nagymértékben csökkentené a dokumentációs munkában fellelhető párhuzamosságokat;
- gyorsan és hatékonyan terrjesztené, illetve juttatná el a megfelelő helyekre a különböző kutatási eredményeket;
- a kutatók egy helyen kapnák meg a minden részletre kiterjedő pontos áttekintést az általuk megjelölt irodalomról;
- a rendszer szolgáltatásai felszabadítanák az amúgy sem nagy pedagógiai kutatói kapacitást az irodalom kutatásának időt és energiát rabló feladatától, s így több lehetőség maradna az érdemi kutatói munka számára;
- statisztikák készítésével könnyen nyomon követhetők lennének az irodalom arányainak és a felhasználók igényeinek változásai;
- a számítógépbe került bibliográfiai adatok elemzése segítséget adhat bizonyos elméleti kutatásokhoz (pl. a pedagógiai teaurusz szerkesztéséhez).

A felhasználók köre

A rendszer szolgáltatásait bárki igénybeveheti.¹³ A felhasználó adatkérelmét egy speciálisan erre a célra szerkesztett szabványos *adatkérő lapon* közölheti a diszpécsterszolgálattal, s ugyancsak itt kapná meg a válaszokat is.

Tekintettel arra, hogy a rendszer apparátusa mindenkor az igénylők kívánságai szerint végzi tájékoztató munkáját, nem mindegy, hogy az igénylő tudja-e vagy sem, milyen mechanizmust indít el kívánságával, mennyi munkát, energiát, pénzt használtat fel igényeinek kielégítésére. Ezért az igénylők, a felhasználók között a rendszer működtetésének beindítása előtt *igényszint* szerinti

¹³ A felhasználók körének és igényeinek részletesebb elemzését ld.: Arató Ferenc: A pedagógiai információs rendszer problematikája. Magyar Pedagógia, 1975. 1. sz. 48—28.

ingsort kell megállapítani és az operatív apparátus ennek alapján a felhasználó igény szintjének legjobban megfelelő információkat fogja a kereső rendszerrel kiválasztatni. Mivel a számítógép memóriájában tárolt adathalmazok közül mindig csak azokkal végez műveletet a gép, amelyekre az igény szint szerint szükség van, így az anyagiak terén jelentős megtakarításokat lehet elérni.

Az igények kielégítésének fent említett módja nem jelent diszkriminációt a felhasználók között, hiszen magától értetődő, hogy például egy, a pedagógiai kutatásokban dolgozó kutatónak más a rendszerrel szembeni igénye, mint egy egyetemi vizsgára készülő diáknak.

Az adatszolgáltatók köre

Az adatszolgáltatók köre részben megegyezik a felhasználókéval, hiszen az általuk szolgáltatott információk egy része *feldolgozott állapotban visszaáramlik hozzájuk*.

A rendszerben adatszolgáltatónak kell lennie — kötelezően — minden olyan intézménynek, amely *eredeti* információkat tud nyújtani a rendszer „központi memóriájának” a birtokában levő *eredeti* pedagógiai dokumentumokról.¹⁴

Kötelezően, mert csak így biztosítható az optimális hatékonyság, az információ áramkör teljessége és zártsága.

Másrészt valószínű, hogy az adott intézmények közül nem mindegyik látja be elsősre *perspektivikus* érdekeit, nevezetesen azt, hogy részvételük a rendszer munkájában mennyi könnyebbséget hozhat *jövőbeni* munkájukban, s így ezek meggyőzése is komoly feladatot jelent majd. Pedig a hibátlan működés egyik lényeges alapfeltétele éppen az, hogy minden adatszolgáltató intézmény állandó jelleggel, a követelményeket legpontosabban kielégítő információkat nyújtson eredeti pedagógiai dokumentumairól a rendszeresített adatfelvételi lapokon az EPIR Központ számára.

A rendszer egységességének folyamatos biztosítása és az érdekek rendszeres egyeztetése megkívánja, hogy az adatszolgáltatók egy-egy *összekötő* révén állandó — nemcsak rutin — kapcsolatban legyenek az EPIR Központ Koordinátorával, és egyúttal azonos számban képviseltessék magukat a *Tanácsadó Albizottságban* is. Ez az albizottság segítené az EPIR Központot fenntartó főhatóságot irányító és működtető munkájában.

Az EPIR adatszolgáltatói közé a következő *intézménytípusokat* javasoljuk: szak-, egyetemi- (és más oktatási intézményi), országos hatáskörű- és megyei könyvtárakat; pedagógiai kutatásokkal foglalkozó országos vagy helyi jellegű intézményeket és kutatócsoportokat; a rendszer felépítésében és működtetésében érdekelt főhatóságokat vagy más felügyeleti szerveket; társadalmi szervek oktatással, pedagógiával kapcsolatos intézményeit; a pedagógiai segédtudományok szakkönyvtárait stb.

Az EPIR Központ

A rendszer koordináló és adatszolgáltató központját az alább leírt munkacsoportok alkotják. Ezek azonos vezetés alatt álló és egyetlen felügyeleti szervhez tartozó, önálló apparátusként funkcionáló együttese alkotná az EPIR Központot, amelynek vezetését olyan személynek kell

¹⁴ Az *eredeti* kifejezésen azt értjük, hogy a szóban forgó dokumentum csak az adott intézmény birtokában van meg. (Pl.: csak oda jár egy speciális folyóirat; vagy szintén ilyen az intézményben készült kutatási anyag dokumentációja.)

ellátnia, aki a szakmai követelményeknek megfelel, továbbá az egész rendszert összefogni tudó vezetői kvalitásokkal rendelkezik. E munkakör betöltőjét nevezzük az EPIR struktúrájában *Központi Koordinátornak*.

a) *A diszpécser szolgálat*

Szervezeti és jogi szempontból az EPIR Központ munkacsoportja. Négy jól elkülöníthető, de szorosan összefüggő munkakört egyesít magában. Tekintettel arra, hogy rajta keresztül érintkezik a rendszer a felhasználókkal, a működés során kulcsszerepet tölt be.

— az operatív ügyelet

Ide érkezik be a felhasználóktól minden konkrét igény és kérés. Itt fordítják le a számítógépes adatbázis-kezelő rendszer kérdező nyelvére az ellenőrzetlen természetes nyelven megfogalmazott információigényeket. Itt döntenek el azt is, hogy az igénylő mely igény szintnek megfelelő mélységben veheti igénybe a rendszer szolgáltatásait. A szelektált információk is ezen a ponton keresztül jutnak el a felhasználókhoz. A diszpécser szolgálaton belül közvetlen kapcsolatot tart fenn a kiadvány szerkesztő és terjesztő részleggel, és a koordinátornak közvetlenül alárendeltje. A számítóközponttal a számítógépi rendszer-üzemeltetési és fejlesztési csoporton keresztül tartja a munkakapcsolatot.

— a kiadvány szerkesztés és terjesztés.

Feladata a pedagógiai információs igények feltárása, összegzése és rendszerezése, információs kiadványok közreadása. Ezen túlmenően kötelessége az igényeknek elébe mennie (például a távlati kutatási tervekben szereplő kutatásokat már a *munka beindulása előtt* különböző tájékoztatói formák igénybevételével a terület helyzetéről előre informálni), a folyó kutatásokat és a mindennapi pedagógiai munkát a legfrissebb információkat tartalmazó kiadványokkal segíteni. E kiadványok egy részét célszerű állandó periodicitással, nagy példányszámban megjelentetni, párhuzamosan az egyedi informatív kiadványokkal. A kiadványok részletes és az igényeknek legjobban megfelelő tematikáját, terjedelmét, periodicitását a jövőben, a rendszer fejlődésével azonos mértékben, kísérletek alapján kell kialakítani.

E részlegnek kell biztosítania a nyomdai, sokszorosítási és terjesztési kérdések megoldását is.

— a koordinátor

Ahhoz, hogy a diszpécser szolgálat, és a diszpécser szolgálat az egész rendszeren belül megfelelően és összehangoltan működjék, szükség van egy koordinátorra, aki elsősorban a kisebb csoporton belüli összhangot, folyamatosságot teremti meg, ugyanakkor kapcsolatban áll a rendszer többi tagjával is. Emellett figyelemmel kíséri a munka közben felmerülő problémákat, javaslatokat és egyetértésben a rendszer többi tagjával, módosításokat, változtatásokat, újításokat hajt végre és vezet be a csoport munkájában. Közvetlenül a központi koordinátor alárendeltje (2. ábra).

b) *Feldolgozó és ellenőrző csoport*

Szervezeti és jogi szempontból az EPIR Központ munkacsoportja. Részei:

— az adatfelvétel ellenőrzés

Az ellenőröknek mind tartalmi, mind formai szempontból át kell vizsgálniuk az adatszolgáltatók által kitöltött adatfelvételi lapokat. Munkájuk során az EPIR Központ által adott *kitöltési utasítást* kell alapul venniük. Ugyanez vonatkozik azokra a munkatársakra is, akik az adatszolgáltató helyeken töltik ki a

2. ábra. A diszpécser szolgálat működési vázlata

lapokat. Ha az adatfelvételi lap megfelel a támasztott követelményeknek, az ellenőrök — aláírásukkal hitelesítve — továbbíthatják az indexelő munkatársaknak. Amennyiben bármilyen kifogás merül fel a munkalap kitöltésével kapcsolatban, úgy azt a hiba és kijavítása módjának részletes leírásával együtt vissza kell juttatniuk a kitöltő helyhez. Egyúttal nyilván kell tartani a javításra adott határidőt is.

Az általunk közölt adatfelvételi lap (3. ábra) első pillantásra a bibliográfiai adatfelvétel szokásos gyakorlatához viszonyítva *túlságosan bonyolultnak látszik*. Ez abból fakad, hogy az adatfelvételi lapot a dokumentumok igen széles körére dolgoztuk ki, gondolva eközben például az analitikus feltárást igénylő művekre is. Így viszont egy konkrét esetben sem szükséges minden rovatot kitölteni.

Az adatfelvételi lap *végleges változatát* természetesen a felhasználói igények részletes elemzése és konkrét kísérletek alapján a vonatkozó nemzetközi szabványok és ajánlások figyelembevételével kell kialakítani. (Megjegyezzük, hogy az adatfelvételi lap struktúrája nem feltétlenül azonos az információk gépi tárolásának logikai struktúrájával. — Vö. pl. MARC-II. mágneszalag formátum.)

— az indexelés

Az adatszolgáltatók egy-egy dokumentum feldolgozásakor annak nemcsak bibliográfiai adatait tárják fel és írják le az adatfelvételi lapra, hanem foglalkoznak *tartalmával* is. A rendszerben való keresés és visszakeresés második és lényegesebb elemét alapozva meg ezzel, hiszen a dokumentumok tartalmi feltárása, leglényegesebb mondanivalójuk megragadása jelenti a rendszer és a felhasználók számára a „minőséget”, a tudományos tájékozódásra és feldolgozásra alkalmas információkat. Ezt a munkát az adatszolgáltatóknál csak a pedagógiai szakirodalomban és a szaknyelvben jártas munkatársak végezhetik az EPIR Központ által kidolgozott irányelvek alapján.

Előre láthatóan a rendszer számára az ország majd minden területéről érkeznek pedagógiai tárgyú információk, és ezek feltárására mindenhol a legmegfelelőbb szakembereket veszik igénybe, mégsem reménykedhetünk abban, hogy mindenki mindenhol a összes szaknyelvi kifejezést azonos helyen, azonos értelem-

EPIR ADATFELVÉTELI LAP		*1* — adatlap száma —	*2* — dokumentum száma —	*3* — kitöltőhely kódja —
4 — szerző(k) —				
5 — eredeti cím, alcím —				
6 — magyar cím, alcím —				
7 — a fejezet (dokumentum rész) szerző(i) —				
8 — kötet szám, fejezet szám, fejezet cím, alcím (eredeti nyelven) —				
9 — kötet szám, fejezet szám, fejezet magyar címe, alcíme —				
10 — deskriptorok —				
11 — a dok. jellegének kódja		*12* — nem periodikus dokumentum esetén a kiadó —		
13 — sorszám —		*14* — periodikus dokumentum neve (ha van sorozatcíme) —		
15 — ISBN —		*16* — lelőhelyek kódjai és raktári számok —		
17 — megjelenési hely —			*18* — szellemi közreadó —	
19 — szerkesztő(k) —			*20* — elő-, ill. utószó író(k) —	
21 — eredeti nyelv —		*22* — nyelvezete —	*23* — fordító(k) —	
24 — műfaj kódja —		*25* — kiadás éve —	*26* — évfolyam —	*27* — kiadás sorszáma —
28 — javított, bővített kiadás —		*29* — oldalak száma —	*30* — bibliográfiai oldalak —	*31* — ábrák, táblázatok —
32 19... ..		19... ..	19... ..	19... ..
adatfelvevő		ellenőrizte	lyukasztó	ellenőrizte

3. ábra

ben használja a dokumentumok feltárásakor. Éppen ezért szükség van az EPIR Központban egy olyan szervezeti egységre, ahol a dokumentumok rövid tartalmi leírásából kiválogatják azokat a kifejezéseket, amelyek ideiglenesen, vagy bizonyos idő alatti többszöri előfordulás nyomán véglegesen bekerülhetnek a rendszer, vagyis a pedagógia szaktezauruszába.

A kiválogatott elemeket az indexelő, mint *javasolt kifejezéseket*, megküldi a tezaurusz szerkesztő bizottságnak, további feldolgozásra. Ugyancsak az indexelő feladata a dokumentumok igényszint szerinti osztályozása és kódolása.

— a koordinátor

Feladatai közé tartozik a feldolgozó és ellenőrző csoport munkájának folyamatossá tétele, a felmerülő kérdések, problémák megoldása. Ezen túlmenően össze kell hangolnia az adatszolgáltatók munkáját, és (esetenként helyszíni ellenőrzéssel is) biztosítani kell a folyamatos adatszolgáltatást, tanácsadással, továbbképző tanfolyamokkal, értekezletekkel fejleszteni a felkészültséget (4. ábra).

4. ábra. A feldolgozó és ellenőrző csoport elvi működési vázlata

c) Tezaurusz szerkesztő team

Ahhoz, hogy rendszerünk ne csak formai, külső jegyeik alapján legyen képes a pedagógiai dokumentumokat azonosítani, hanem belső, lényegi, tartalmi ismerveik alapján is feltárhassa azokat, szükség van egy egységes pedagógiai fogalomrendszerre, amelyben a fogalmak nem függetlenek egymástól, hanem helyüket éppen egymáshoz és a rendszerhez való viszonyuk határozza meg. Ugyanakkor a fogalomrendszer egésze megfelelően tükrözi a pedagógia belső összefüggéseinek logikáját is. Ilyen fogalomrendszer az *információs szaktezaurusz*.¹⁵

Tekintve, hogy e cikknek nem célja a tezaurusz-szerkesztés részleteinek, folyamatainak feltárása, ezért itt csak arra törekszünk, hogy rendszerünkben elhelyezzük azt a munkacsoportot, amelynek feladata megalkotni a magyar pedagógiai szaktezauruszt.

— a szerkesztő team

Az EPIR szervezetének külső köréhez tartozik. Tagjai meghatározott munkára kötött szerződéses viszonyban vannak az EPIR Központtal. A team feladata a pedagógia információs szaktezauruszának szerkesztése (felépítése), javítása, fejlesztése.

Mivel a tezauruszépítés információtudományi, nyelvészeti, valamint a tezaurusz tématerületének megfelelő szaktudományi ismereteket együttesen és magas színvonalon megkövetelő komplex, interdiszciplináris munkafolyamat, ezért a tezaurusz építő szellemi munkatársak mindegyikének a szükséges is-

¹⁵ Molnár Imre: Az információkezelés fogalomrendszere. Az információs szaktezaurusz fogalma, rendszere és felépítése. Közgazdasági és Jogi Kiadó, Bp. 1973. 209.

meretek legalább egyik területén magasfokú szakértelemmel kell rendelkeznie.¹⁶ Tekintve, hogy a teauruszépítés nagy mennyiségű manuális munka elvégzését is megköveteli, attól függően, hogy ezt a munkát mennyire sikerül gépesíteni, szükség van megfelelő számú adminisztratív munkaerő beállítására is (leíró, rendező, rajzoló).

— a tudományos lektorálás

Ahhoz, hogy mindenki által elfogadott és megfelelő tudományos súllyal és tekintéllyel bíró munka születhessék, szükséges egy olyan tudományos szakbizottság, amely a szakteaurusz tudományos lektorálását végzi. E bizottságba a tagokat a lagmagasabban kvalifikált szakemberek köréből kell felkérni.

d) Számítógépes munkacsoport

Szervezeti és jogi szempontból az EPIR Központ munkacsoportja. Részei:

— a számítógépi rendszer üzemeltető csoportja

Feladata: az alkalmazott adatbázis-kezelő rendszer gazdaságos üzemeltetése. A rendszer minden tagja rajta keresztül érintkezik a számítóközponttal. Ellenőrzi az átvett adatfelvételi lapokat, valamint a számítóközpont kódlapjára kódolt adatkérelmeket. Az ellenőrzés számítógépes szempontból történik (pl. szintaktikai ellenőrzés; az adatkérellem megfelelően specifikált-e stb.). Az adathor-dozókat minden esetben csak ellenőrzés után juttathatja tovább a számítóközpontba. Ha az adódó problémákat, hibákat saját hatáskörén belül nem tudja megoldani vagy kijavítani, úgy a kérdéses adatlapokat, adatkérelmeket stb. a felelős csoporthoz javításra, módosításra visszaküldi.

A számítóközponttól minden esetben ez a csoport veszi át az output-ot és ellenőrzés után juttatja tovább a megfelelő munkacsoporthoz.

Az ügyvitel vagy az alkalmazott adatbázis-kezelő rendszer módosításával kapcsolatos javaslataival a koordinátorhoz kell fordulnia, aki a számítógépi rendszerfejlesztő csoport illetékes munkatársával közösen dönt a megoldás mi-kéntje felől. Ugyanez a teendő akkor is, ha zavar áll elő az alkalmazott rendszer működésében.

— a számítógépi rendszer fejlesztő csoportja

E csoportra hárul az alkalmazott számítógépi rendszer mindhárom összetevőjének, az adatbázisnak, az adatbázis-kezelő rendszernek és a programkönyvtárnak a fejlesztése, továbbá a hibák elhárítása.

Részletezve ez a következőket jelenti:

1. Az EPIR más vezető szakembereivel folytatott konzultációk alapján meg kell terveznie az *adatbázist*, illetve annak struktúráját és összetételét az igények növekedésével párhuzamosan kell fejlesztenie. (Ez a funkció felel meg a szakirodalomban gyakran hangsúlyozottan tárgyalt „adatbázis adminisztrátor” munkakörének.)

2. Az *adatbázis-kezelő rendszerrel* kapcsolatos feladatok: a speciális igényeknek megfelelő részprogramok kidolgozása, az alkalmazott rendszeren történő módosítások elvégzése, a felmerülő üzemeltetési zavarok elhárítása, a más rendszerekkel való információcseréből adódó mágnesszalag konvertálási munkák elvégzése, a gazdaságos üzemeltetési feltételek feltárása. Idetartozik még a különböző adatbázis-kezelő rendszerek folyamatos összehasonlító vizsgálata, javaslattétel más rendszerekre való áttérésre (pl. akkor, ha az adatbázis növekedése és struktúrájának bonyolódása következtében az alkalmazott rendszer gazdaságtalanná válik), és az áttérés előkészítése megfelelő konvertáló programok elkészítésével, valamint az áttérés végrehajtása.

3. A *programkönyvtárral* kapcsolatos feladatok: Az EPIR vezető szakembereivel folytatott konzultációk és különösen a pedagógiai kutatók igényei alapján össze kell gyűjteni azokat a

¹⁶ Ld. i. m. 130.

feladattípusokat, amelyekre programkönyvtárbeli programot lehet és kell írni. Az adatbázisnak a faktográfiai adatok irányába való bővülésével párhuzamosan ilyen feladattípusok egyre nagyobb számban merülnek majd fel. Mivel a programkönyvtár kialakítása egy *pedagógiai-alapszoftware* megteremtését jelenti,¹⁷ a számítógépi rendszer-fejlesztő csoport ilyenirányú tevékenysége igényli legjobban a koordinátor és rajta keresztül a matematikai, kibernetikai és számítástechnikai módszerek pedagógiai alkalmazásának lehetőségeit kutató tudományos team¹⁸ segítségét, szakmai irányítását.

Idetartozó feladat még az alkalmazott számítógép programkönyvtárának folyamatos tanulmányozása, a software irodalom figyelése, a folyamatban levő pedagógiai kutatások egyedi programjainak figyelemmel kísérése és mindezek alapján javaslatok tétele programoknak a pedagógiai programkönyvtárba való át- vagy megvételére.

— a tezausz szerkesztés számítógépes segédcsoportja

Feladata: a számítógép igénybevételével segíteni, illetve előkészíteni a tezausz szerkesztők munkáját. Ennek érdekében állandó és szoros kapcsolatban kell lenniük a tezausz szerkesztő team illetékes munkatársaival, valamint a koordinátorral, és rajta keresztül a matematikai, kibernetikai és számítástechnikai módszerek pedagógiai alkalmazását kutató tudományos team-mel. Ez utóbbi azért indokolt, mert a tezausz szerkesztés számítógépes segítségével hazánkban még csak most van kialakulóban, és így az is feladat, hogy ehhez a munkához minél hatékonyabb módszereket gyűjtsenek össze, illetve dolgozzanak ki. (Pl. a számítógépbe bevitt címanyag statisztikai elemzése, az itt szereplő különböző szakkifejezések gyakorisága, együttes előfordulásuk gyakorisága stb.; adott szóhalmaz alfabetikus rendezése; deklarált relációk nyilvántartása stb.)

— a koordinátor

A számítógépes munkacsoport vezetője. Feladata: a csoport összehangolt és folyamatos munkájának megszervezése, az egyes részlegek szakmai irányítása, a részlegek között esetleg szükségessé váló ideiglenes munkaerő-átcsoportosítás

5. ábra. A számítógépes munkacsoport elvi működési vázlatja

¹⁷ Pálvölgyi Lajos: Szociometriai szavazólapok feldolgozása számítógépen, javaslat pedagógiai programkönyvtár kialakítására. Pedagógiai Szemle, 1974. 11. sz. 1016—1025.

¹⁸ A matematikai, kibernetikai és számítástechnikai módszerek pedagógiai alkalmazásának lehetőségeit kutató tudományos team szervezetileg nem tartozna az EPIR-hez. Feladatköre — nevéből adódóan — igen összetett lenne, és az EPIR-ből származó komolyabb fajsúlyú matematikai, számítástechnikai problémák megoldása tevékenységi körének csak egy részét jelentené.

végrehajtása. Az egész rendszeren belül kordinálja a csoport munkáját és ezért szoros kapcsolatot kell tartania a többi csoport vezetőjével és a Központi Koordinátorral. Szakmai irányító tevékenységét — különösen a fejlesztés és a tezausz szerkesztés támogatása területén — a matematikai, kibernetikai és számítástechnikai módszerek pedagógiai alkalmazását kutató tudományos teammel való együttműködés alapján végzi (5. ábra).

A számítóközpont

Az EPIR a számítóközponttal *szereződéses viszonyban* áll. A későbbiek során elképzelhető *saját számítóközpont* (illetve számítógép) is, de ebben az esetben a gazdaságos kihasználtság érdekében a fennmaradó kapacitás erejéig a számítóközpont másirányú feladatokat is végezne. Az alsóbb kiépültségi szintek esetén az EPIR a számítógép szempontjából egyszerű felhasználó („user”), és a számítóközpontnak a következőkben felsorolt szolgáltatásait veszi igénybe: adatelőkészítés; gépidő bérlet; permanens táruk (mágnesszalag, mágneslemez) bérlete; software (programok, programrendszerek) használata.

a) diszpécser szolgálat

A számítóközpontokban általánosan kialakult munkarend szerint a felhasználók (esetünkben az EPIR) a számítóközpont diszpécserszolgálatán keresztül érintkezik a géppel. A másik, ennél korszerűbb megoldás az, amikor a felhasználók saját épületükben elhelyezett display-en, illetve adatvégállomáson (terminálon) keresztül tartják a kapcsolatot. Az EPIR szempontjából célszerű lenne, ha a későbbiek során ez a *távadatfeldolgozó rendszer* épülne ki az EPIR keretei között.

b) adatelőkészítés

Az adatelőkészítők az input anyag tartalmát számítógépes adathordozóra (pl. lyukkártyára, mágnesszalagra) rögzítik. A későbbiekben az EPIR számára célszerűvé válhat saját adatelőkészítő csoport létrehozása.

c) számítógép

A továbbiakban a számítógépnek csak az EPIR szempontjából különösen fontos software-jével foglalkozunk.

— az adatbázis

Az *adatbázis* az EPIR számítógépben tárolt célszerűen elrendezett adatanyaga, mely file-okból áll. A *file* (ejtsd: fájl) jelen esetben a számítógép külső memóriájában tárolt azonos típusú *adatmondatok* (rekordok) összességét jelenti. Az adatmondatok *adateleme*kéből (tételekből) állnak. Egy-egy adatmondat típusa tetszőleges, de rögzített számú adatelemet tartalmaz. Az adatelemek egyaránt lehetnek egyszeres vagy többszörös (ismétlődő) típusúak, ezenkívül fix vagy változó hosszúak, illetve numerikus (csak számot tartalmazó), alfabetikus (csak betűt tartalmazó), alfanumerikus (betűt és számot egyaránt tartalmazó), valamint rövidítést tartalmazó ún. „kódolt” típusúak. Ez utóbbinál kiíratáskor akár a kód, akár a teljes szöveg megjeleníthető. (6. ábra)

Lényeges, hogy az alkalmazott tárolási eljárás optimálisan használja ki a rendelkezésre álló háttértároló (mágnesszalag, mágneslemez) kapacitást. További terveink szempontjából előnyös, ha az adatbázisba integrált (különböző típusú)

6. ábra. Példa egyszerű struktúrájú adatbázisra

adatmondatok között kapcsolatok definiálhatók, és ilymódon a fent leírt rendkívül egyszerű *adatstruktúra* lényegesen továbbfejleszthető (fa-, és hálóstruktúrák). Ezek az adatstruktúrák (és a speciális indextáblázatok) lehetővé teszik, hogy bizonyos kérdéseket a számítógép igen gyorsan megválasszon, *anélkül, hogy a keresés közben a teljes adatanyagon végig kellene mennie*. A későbbiek szempontjából ugyancsak előnyös, ha többszintű titkosítási rendszer alkalmazása is lehetséges.

— az adatbázis-kezelő rendszer

Az alkalmazásra kerülő *adatbázis-kezelő rendszer*¹⁹ működésének fő fázisait a következők szerint képzeljük el:

Definiálási fázis: Első lépésként egy speciális *adateleíró nyelv* segítségével meg kell adnunk, hogy milyen adatstruktúrákat akarunk létrehozni és a rendszer segítségével kezelni. Többek között ekkor határozzuk meg az egyes fileok adatmondatainak belső szerkezetét: a bennük szereplő adatelemek számát, típusát, esetleg teljes vagy becsült hosszát.

Feltöltési fázis: A legmunkaigényesebb művelet a már definiált stuktúra információkkal való feltöltése. Ennek a fázisnak a szakaszai általános esetben a következők: az adatok számítógépes adathordozóra vitele (ld. adatelőkészítés); az adatok beolvasása; *ellenőrzése* formai és tartalmi szempontból; az adatok esetleges analízise, tömörítése, majd végül elhelyezése a háttér-tárolókon. Előnyös, ha a rendszer lehetővé tesz automatikus deskriptor-hozzárendelést, valamint teau-rusz bővítést.²⁰

¹⁹ Az adatbázis-kezelő rendszerekkel kapcsolatban ld.: Balogh Zoltán: Egy IBM adatbázis-kezelő rendszer és több szöveges információtároló és visszakereső rendszer adaptálási és alkalmazási kísérlete. Programozási Rendszerek '75 konferencia előadásai, Szeged, 1975. (Statisztikai Kiadó Vállalat, 548—562. p.); CODASYL Systems Committee: „Report of the CODASYL data base task group.” ACM (Association for Computing Machinery), 1971 ápril. (CODASYL = Conference on Data Systems Language); Györki Ildikó—Majtényi Edit: Az adatbázis-kezelés problémái. Statisztikai Kiadó, Bp. 1974. 220.; Komoróczy György: Adatbázisok tervezése és szervezése. (A számítógép és alkalmazása) Közgazdasági és Jogi Kiadó, Bp. 1974. 106.

²⁰ Ilyen lehetőségekkel ma már több rendszer rendelkezik. Egyes esetekben a deskriptorgyűjtemény alapján számítógéppel keresik ki a dokumentum címéből vagy a kivonatból a deskriptorokat, így a deskriptorok cseréje esetén is, a dokumentumok átdeskriptorozása auto-

Módosítási fázis: A rendszernek minden elképzelhető módosítást lehetővé kell tennie. Így többek között legyen mód az adatmondatok szerkezetének változtatására is. Hasonlóképpen változtathatóknak kell lenniük az adatmondatok között definált kapcsolatoknak és a titkosítási kódoknak.

Keresési fázis: Ebben a fázisban történik az *adatkérélmek* kielégítése. Egy adatkérelem az adatmondatok néhány tetszőleges elemére vonatkozó feltételekből álló, (lényegében) tetszőleges logikai kifejezés, amely a rendszer által tárolt adatmondatok egy (esetleges üres) részhalmazát jelöli ki. A felhasználó adatkérélmét az operatív csoport munkatársai egy speciális *kérdező nyelv* segítségével fogalmazzák meg. A kérdező nyelv segítségével az egyes adatelemek feltöltöttségére, tartalmára, valamint ezekből származtatott bizonyos mennyiségekre írhatunk elő *szöveges* vagy *numerikus* típusú *feltételeket*. A rendszernek képesnek kell lennie mindkét alapvető információszolgáltatás ellátására. Így lehetséges és optimalizált a folyamatos kiválasztáson alapuló szelektív információ szétsugárzás (SDI = Selective Dissemination of Information), amely az EPIR témafigyelés jellegű szolgáltatásainak az alapja, másrészt az „ad hoc” igények kielégítésére irányuló bonyolult *retrospektív keresés* is.

Példaként bemutatunk egy *fiktív kérdező programot*:

ADATKÉRELEM NO. 1208;
FELHASZNÁLÓ = KOVÁCS PÉTER,
KANDIDÁTUS, MTA PKCS;
JELSZÓ = BUDAPEST;

FILE = DOKUMENTÁCIÓ;

Q = DESZKRIPTOR (IFJÚSÁGI
MOZGALOM & ISKOLA)
& MEGJELENÉS > 1968
& NYELV (MAGYAR V OROSZ);

H = SORT (Q, SZERZŐ);

WRITE (OUT, 1) H;
1: FORMAT (1, LINE 1, SPACE 2,
4, LINE 3);

END

— a program kezdete

— bemutatkozás
— a jelszó közlése
(*azonosítási szakasz*)

— a felhasználó az adatbanknak azt a részét kívánja használni, ahol a dokumentumok vannak.

— azokra a dokumentumokra van szüksége, amelyek az ifjúsági mozgalomról és az iskoláról szólnak (egyszerre), és 1968 után jelentek meg, és nyelvezetük magyar vagy orosz. (kérdéstörzs)

— az így megkapott Q dokumentumhalmazt a szerzők szerint kívánja rendezni, az eredményt pedig egy H munkaterületre helyezni.

(*műveleti szakasz*)

— a rendezett dokumentumhalmazt a következő módon kívánja sornymotatón kinyomtatni: az első sorba az első adatelemet; a következő sorba pedig a negyedik adatelemet, az első harmadik betűje alatt kezdve; ezután három sor kimarad és következik ugyanúgy a második dokumentum.

(*output szakasz*)

— a program vége.

matikusan történhet. Ha pedig géppel figyeltetjük az analizálandó szövegben gyakran előforduló szavakat és szókapcsolatokat, akkor ezen információk (statisztikai adatok) alapján a tezaurusz — mind a deklarált deszkriptorok, mind az ezek között deklarált relációk tekintetében — bővíthető.

Fenti példánk az ún. „kötegelt” üzemmódot illusztrálta. Ezzel szemben, a későbbi továbbfejlesztés során ki kell alakítani azt a lehetőséget, hogy a kérdező a géppel folytatott „társalgás” közben építhesse fel keresési kritériumát, az optimalitás érdekében kihasználva eközben a rendszer folyamatos visszajelentéseit. (Párbeszédés üzemmód.)

Műveleti fázist az tesz szükségessé, hogy sok esetben nem a tárolt adatokra van szükség, hanem bizonyos adatokból számított átlagokra, trendekre stb. Mivel adatbázisunk az alsóbb kiépültségi szinteken bibliográfiai adatokat tartalmaz csupán, ezért számunkra kezdetben csak az olyan műveletek lényegesek, mint pl. az adatmondatok rendezése, vagy permutálása. A műveleteket az adatbáziskezelő rendszer által kiválasztott adatokon a *programkönyvtár* aktivizált programjai végzik el.

Output fázis: Az adatkérelmek befejező részében szereplő output utasítások azt mondják meg, hogy az adatkérelmeknek megfelelő adatmondatok mely tétélei milyen formátumban kerüljenek output-ra. Ezekkel az utasításokkal egyaránt elrendelhetjük a kapott adatok és eredmények tárolását, illetve sornyomatón történő kinyomtatását (esetleg display-en való megjelenítését) is. Előnyös, ha egyetlen vezérszóval hívható néhány *speciális standard formátum* is. (Pl. katalógus karton szabványos formátuma, különböző index formátumok stb.)

— a programkönyvtár

A *programkönyvtár* programjait általában az adatkérelmek műveleti utasításai, valamint a standard formátumokat használó output utasítások aktivizálják. A fennmaradó néhány különleges programot pedig az EPIR számítógépes csoportjának munkatársai használják fel speciális feladatok elvégzésére.

A programkönyvtár programjaival szemben bibliográfiai adatbázis esetén például a következő speciális igények merülhetnek fel:

- speciális standard formátumok, köztük különböző indexek, pl. KWIC (=Key Words In Context) index készítése;
- statisztikák készítése a felhasználás szerint (pl. a felhasználó személyek, intézmények, valamint az igények szerint);
- statisztikák készítése a tárolt anyag elemei szerint (pl. szerzők, deszkriptorok, kiadók szerint stb.);
- a pedagógiai teaurusz felépítését, módosítását, továbbfejlesztését segítő programok;
- az adatkérelmek bővítése a rendszerhez kapcsolódó tetszőleges struktúrájú teaurusz alapján;
- kevés művelettel előzetes számszerű becslés az adatkérelemnek megfelelő dokumentumhalmazról;
- információcsera lehetősége más rendszerekkel, és az ebből adódó mágnesszalag konverztálási, fordítási feladatok.

Az általunk elképzelt neveléstudományi bibliográfiai adattároló és visszakereső dokumentációs rendszer gerincét alkotó fő szerkezeti egységek rövid ismeretét befejezve azt jegyezzük meg, hogy a leírtak nem tekinthetők *tervnek*, csupán egy lehetséges koncepció *vázlatának*, amely a megvitatás és a szükséges módosítások végrehajtása után még részletes kidolgozásra szorul.²¹ A részletes tervezés során a következő (és hasonló) kérdések pontos megválaszolásából kell kiindulni:

²¹ E helyen említjük az UNESCO által 1974 szeptemberében Párizsban megrendezett konferencia kiadványát, amely hasznos szempontokat tartalmaz a tervezéshez és a szervezéshez: National Information Systems. (NATIS) Objectives for National and International Action. Párizs, 1974. 32. (OPKM dok.)

- milyen adatokat milyen célból kívánunk tárolni, mik a tárolandó adatok forrásai, mekkora a tárolandó anyag köre és volumene, milyen a szerkezete, mik a belső kapcsolatai, milyenek arányai;
- a tárolandó anyag milyen ütemben avul, illetve gyarapodik; milyen várható szerkezeti változásokkal;
- kik tekinthetők és mennyiben a rendszer (esetleg csupán potenciális) felhasználóinak, mik a felhasználók igényei, milyen jellegű szolgáltatásokat várnak a rendszertől;
- milyen a tárolandó anyag egyes részeinek keresettsége, melyek a várható leggyakoribb keresési szempontok, milyen paraméterek mennyire fontosak (pl. gyorsaság, pontosság, visszahívási arány) stb.

Az EPIR kiépültségi szintjei

Ismerve a gazdasági, szervezeti, valamint a szemléleti nehézségeket, és sejtve a felmerülő tudományos feladatok²² nagyságát, újra hangsúlyoznunk kell, hogy a számítógép felhasználásán alapuló egységes pedagógiai információs rendszer *csakis fokozatosan építhető ki*. Ugyanakkor tisztában kell lennünk azzal, hogy egy *ma létrejövő* dokumentációs rendszer legfeljebb akkor lehet egy későbbi, teljesebb értelemben vett pedagógiai információs rendszer *alrendszer*e, ha kialakulásakor már rendelkezünk valamilyen elképzeléssel a majdan ezt befogadó, és ráépülő információs rendszerről. Nem gondoljuk azt, hogy lehetséges volna már ma kiválasztani (vagy megalkotni) pl. azt a számítógépes adatbázis-kezelő rendszert, amely mondjuk tíz év múlva egy kiépült információs rendszer számára ideális lenne. Valószínű, hogy az a rendszer, amely egy későbbi kiépültségi állapot számára *optimális*, ma nem *gazdaságos* egy feltöltés alatt álló dokumentációs rendszer számára.

A fokozatos kiépítés során minden bizonnyal szükség lesz majd az alkalmazott adatbázis-kezelő rendszer többszöri cseréjére. (Természetesen a fejlesztés útját optimalizálni kell, mert az *átállítás* mindig többletmunkával jár.) Ahhoz, hogy a munka minél nagyobb része gépesíthető legyen, az egy-egy kiépültségi szintnek megfelelő rendszert a későbbiekre vonatkozó (éppen aktuális) tervek figyelembevételével kell megalkotni.

Ezt az alapvetet a jelenlegi helyzetre konkretizálva ma az a legfontosabb, hogy jól határozzuk meg, és más rendszerekkel megfelelően egyeztessük a dokumentációs rendszerünkben nyilvántartásra kerülő dokumentumok adattelvételi lapját. Pontosabban ezen belül azt, hogy *milyen dokumentumokról milyen információkat tároljunk*. Ha ugyanis később derül ki, hogy a meglévő információkat például más sorrendben vagy más struktúrában célszerű tárolni, akkor ez a probléma egy konverziós programmal viszonylag egyszerűen megoldható, de viszont, ha az derül ki, hogy szükség lenne az egyes dokumentumokról még néhány kiegészítő információra, akkor minden egyes dokumentumot kézbe kellene venni és ez a feladat igen nagy anyagi és idővesztéssel járna. *A fokozatos kiépítés stratégiája tehát semmiképpen sem jelenti és jelentheti azt, hogy nem szükséges már most a pedagógiai információs rendszerről távolati tervet készíteni, és azt a későbbiek során fokozatosan javítani.*

Az EPIR egymás után következő *kiépültségi szintjeit* a következő módon képzeljük el:

²² Tudományos feladatok alatt itt elsősorban neveléstudományiakat kell érteni, illetve a matematikai-kibernetikai módszerek alkalmazásával összefüggő problémaköröket.

1. Modell-szinten kiépült rendszer

Ez a rendszer a kialakítandó nagy rendszer előzetes modellje, és felépítése abból a célból lényeges, hogy a hatékony előkészítés és a reális tervezés érdekében az elméleti kutató-tervező munkával párhuzamosan az EPIR létrehozásához nélkülözhetetlen előzetes tapasztalatokat biztosítsa.

2. Néhány pedagógiai intézmény együttműködésén alapuló rendszer

A modell-szint tapasztalatainak kiértékelése után az együttműködésre kész intézmények képviselőiből *munkabizottság* (Koordináló Tanács) alakulna, amely az EPIR-tervben szereplő tanácsadó albizottság elődje lenne. Feladata: az együttműködő intézmények belső tudományos információs rendszer fejlesztő tevékenységének koordinálása, ajánlások kidolgozása, az intézetek közötti információcsere, és később a szükséges mértékű integráció előkészítése és megszerzése, az ezzel kapcsolatos munkamegosztás kialakítása.

3. Országos szinten kiépült egységes pedagógiai információs rendszer

A cikk korábbi részeiben kifejtett koncepció, a további tervező munka, valamint az előző két szint tapasztalatai alapján épülne ki az országos rendszer.

4. Az egységes társadalomtudományi információs rendszerbe integrálódó országos rendszer

Ezen a szinten a korábban megtörtént *folyamatos egyeztetés* eredményeképpen a társadalomtudományi információs rendszer viszonylagos önállósággal fejlődő szakági alközpontjai között valósulna meg a hatékony információ csere és a szükséges mértékű adatintegráció. Tulajdonképpen ettől kezdve beszélhetnénk *egységes* társadalomtudományi információs rendszerről (ld. az 1. ábra).

5. A nemzetközi információs hálózatba bekapcsolódó országos rendszer

Annak, hogy valamilyen nemzetközi pedagógiai információs szervezetbe egy ország bekapcsolódhassék, az a feltétele, hogy korszerű és hatékony nemzeti pedagógiai információs rendszerrel rendelkezék.²³

A legátfogóbb nemzetközi pedagógiai intézmény, az UNESCO Nemzetközi Nevelésügyi Irodája (BIE = Bureau International d'Education) számítógép felhasználásán alapuló pedagógiai tájékoztatási központ létrehozásán dolgozik.²⁴ A BIE a nemzeti információs rendszerek anyagából azt gyűjti, ami általános érvényű, vagy legalábbis igényt tarthat más országos kutatóinak figyelmére. A BIE tehát a nemzetközi információs vérkeringésbe való bekapcsolódásunk egyik legvalószínűbb pontja.

Természetesen a *szocialista országok* vonatkozásában nem elégedhetünk meg a BIE közvetítésével. A szocialista országok néhol már meglevő, vagy alakuló, máshol még csak tervezés alatt álló, de remélhetőleg mindenhol gyorsan kifejlesztő korszerű információs rendszereivel a kapcsolatot már csak azért is minél

²³ Ilyen értelmű megállapítással találkozhatunk az 1974 november 26—29-én az UNESCO támogatásával a prágai Közoktatási Információs Intézet által a *közoktatási és pedagógiai információs rendszerek létesítésének témakörében* rendezett nemzetközi kollokvium záródokumentumában. A tanácskozásról Arató Ferenc írt ismertetést a Magyar Pedagógia 1975. évi 2. számában (206—207), továbbá Szabó László a Pedagógiai Szemle 1975. évi 3. számában (279—280).

²⁴ A BIE az ISIS (*Integrated Scientific Information System*) adatbázis-kezelő rendszert használja. Erről ld.: ISIS. International Labour Office, Geneva, 1972.; Schieber, W. D.: Technical Manual of ISIS. Stockholm, 1972.

korábban fel kell venni, hogy *egymással kompatibilis rendszerek* jöjjenek létre.²⁵ E kompatibilitás érdekében mindenekelőtt az információs munka alapelveinek és rendszer-koncepcióinak egyeztetésére, nemzetközi szabványok kidolgozására, valamint állami és államközi szinten megfelelő anyagi és jogi intézkedések meghozatalára van szükség.

Az eddig röviden vázolt kiépültségi szintek azonban a fejlődésnek csak az egyik „dimenzióját”, a „területi növekedést” jelzik. Eközben viszont a kezdetben még csak bibliográfiai adattároló és visszakereső dokumentációs rendszer átalakul bibliográfiai és faktográfiai adatokat egyaránt tartalmazó, és az utóbbiak modellek alapján történő bonyolult elemzésére képes „adatbankká”. *Ebben a vonatkozásban a következő kiépültségi szinteket képzeljük el:*

1. Jeladó szint

Ezen a szinten a dokumentumoknak elsősorban formai jegyeikre vonatkozó adataik kerülnek feldolgozásra. A 4. ábrán látható adatfelvételi lap majdnem minden rovata (kivéve a cím és a deskriptor rovatokat) csupán ilyen típusú információkat rögzít. Nyilvánvaló, hogy az azonosításon túl ezek az adatok csupán rendkívül szűk visszakeresési lehetőségeket kínálnak.

2. Szabad deskriptorozás

A bibliográfiai szintet lehetőleg minél előbb túllépve meg kell kezdeni a szabad deskriptorozást, még a teaurusz elkészülése előtt. A szabadon használt deskriptorok, annak ellenére, hogy még nem standardizált tárgyszavak (és kapcsolatuk egymással sem logikailag, sem pedig jelentésanilag nem deklarált), a szerzőkre és címekre vonatkozó információkat kiegészítve már jól segíthetik a *tartalom alapján történő visszakeresést*. Ugyanakkor a címekben előforduló szavakkal együtt fontos támpontokat adhatnak az eközben folyó teaurusz szerkesztés munkálataihoz.

3. Teaurusz alapján történő deskriptor használat

A teaurusz elkészülése után a számítógép memóriájába került dokumentum leírásokban szereplő nem szabványos deskriptorok *gépi úton* szabványosokra cserélhetők. (Ennek a lehetőségnek a későbbiekben minden bizonnyal szükséges módosítások miatt mindig adottnak kell lennie, így az adatbázis-kezelő rendszernek lehetővé kell tennie akár az egész teaurusz többszöri cseréjét is.) A teaurusz alapján történő deskriptor használat útján a tartalom szerint végzett visszakeresés remélhetőleg elfogadható színvonalúvá válik.

4. Faktográfiai adatokkal bővített adatbázis]

A bibliográfiai adatokat tartalmazó file-ok mellett ezen a szinten már megjelennek a különböző faktográfiai adatokat tartalmazó file-ok, valamint az ezeket feldolgozó számítógépi programokat tartalmazó file-ok (programkönyvtár) is. Ezenkívül a faktográfiai adatokhoz és a programokhoz kapcsolódóan megjelenének a külön file-okban tárolt „leírók”, amelyek — ahhoz hasonlóan, ahogy a bibliográfiai adatokat tartalmazó „leírók” (rekordok) leírják pl. egy könyv adatait, — leírják a hozzájuk tartozó adattömböt vagy programot. (Pl. az adattömb neve, struktúrája, helye; az adatfelvétel vezetője, időpontja, helye; a kérdőív szövege, vagy az arra való utalás; az adatfelvételt jellemző

²⁵ Vö. *Sebestyén Géza*: A KGST államok közös információs rendszere. Könyvtáros, 1974, 7. sz. 382—385.

deszkriptorok stb.) Az egyes leírók indexekkel utalhatnak olyan más típusú leírókra, amelyekkel valamilyen rokonságban vannak. (Pl. XY tanulmányának bibliográfiai rekordja utal a feldolgozott adattömb, az eredményeket tartalmazó adattömb, valamint a kutató által alkalmazott, illetve készített program leírójára.)

5. Modellek felhasználásán alapuló adatfeldolgozás

Ez a szint „csupán” annyival ad többet az előzőeknél, hogy a faktográfiai adatokat is tartalmazó adatbázison való manipulálást modelleken alapuló programok végzik. Itt tehát nem elsősorban az adatbázis struktúrájának bővítéséről van szó, hanem főleg a műveleti fázis lehetőségeinek nagymértékű kiterjesztéséről (pl. szimuláció), és így az adatbázisba integrált adatok hatékonyabb felhasználásáról.

A pedagógiai információs rendszer fejlődésében, illetve fejlesztésében elért *egy-egy konkrét állapotot a fent bevezetett számok segítségével jelölhetjük*: pl. az 1.1 modell-szintet és bibliográfiai szintet jelöl. (Megjegyezzük, hogy ennek kiépítését kísérleti jelleggel megkezdjük.) Az 1. ábrán szereplő, és a továbbiakban részletesen ismertetett EPIR vázlat a 4.2 — 5.3 szintekre készült, de lényegében kiépíthető már a 2.2 szinttől is.

Nyitott kérdés, hogy a pedagógiai információs rendszer fejlesztése során az adott időpontban rendelkezésre álló lehetőségeknek és a *különböző típusú felhasználói igényeknek* megfelelően milyen „útvonalon” lehet és kell megközelíteni az 1.1 szinttől kiindulva a „teljes” kiépültséget jelentő 5.5 szintet. (Itt arra gondolunk, hogy az első és második helyen szereplő számok egymástól függetlenül növekedhetnek.) Nyilvánvaló, hogy megfelelő faktográfiai adatbázis kialakítása, és különösen az 5-ös szint elérése (a második vonatkozásban) csak távolabbi célként szerepelhet, hiszen *megfelelő modell-készlet* kidolgozása még az ugyancsak nem kis feladatot jelentő teaurusz szerkesztésnél is nagyobb és hosszadalmasabb tudományos munkát tesz szükségessé. Éppen ezért az előkészítő munkát az alsóbb szintek kiépítésével párhuzamosan már most meg kell kezdeni.

Befejezésül ismételten azt szeretnénk hangsúlyozni, hogy elképzeléseinket nem tekintjük, és nem is tekinthetjük véglegesnek, éppen ezért *fontosnak tartjuk ezeknek vitáját, megbeszélését*, remélve azt, hogy eközben más, egyes részleteiben vagy egészében jobb változatok is felszínre kerülnek, és végül egy minden vonatkozásában optimális rendszer kerül megvalósításra. A javasolt rendszer-vázlat közlésével fő célunk ennek a folyamatnak a megindítása volt.

II. RÁKÓCZI FERENC ÁBÉCÉSKÖNYVE ÉS GYERMEKKORI NEVELŐI

Ritka eset, hogy egy kiemelkedő jelentőségű nagy ember gyermekkori ábécéskönyvét a kezünkbe vehetjük. Abba a szép bőrkötésű kis alakú könyvbe, amelyből a háromszáz évvel ezelőtt született II. RÁKÓCZI Ferenc kisgyermekkorában olvasni tanult, s amelynek üres lapjain nevének leírását gyakorolta, mi is belelaphozhatunk. Elgondolkodtató érzés: *a nagy fejedelem szellemi élete tulajdonképpen itt kezdődött*, e lapok sorainak betűzgetésével, ezekkel a bátortalan tollvonásokkal.

A kis könyvecskeről a könyvtörténészek már régen hírt adtak.¹ Érdeemes azonban — a neveléstörténet szempontjait érvényesítve — azt is megvizsgálni, hogy vajon a gyermek RÁKÓCZI mikor és hol tanult belőle, s kiknek a vezetésével?

Alig volt öt esztendő — írta később a Vallomások-ban —, amikor kikerült a dajkák asszonyi gondoskodása alól,² ekkor vette át gondozását férfinevelő. A latin nyelv tanulását pedig akkortájt kezdte el, amikor édesanyja egybekelt THÖKÖLY Imrével — válaszolta a neuhausi jezsuiták kérdésére.³ 1681 tavaszán volt öt éves, és 1682. június 15-én volt az említett esküvő — tehát e két időpont között, *1681—1682-ben ismerkedett meg az olvasás és írás elemeivel* ennek az ábécéskönyvecskének a segítségével a gyermek RÁKÓCZI.

Ekkor azonban a későbbi vezérlő fejedelem még csak „*Rákóczy Ferke*” volt, ahogyan a könyvecske előzéklapjára jegyzett ajánlásban olvasható. Az ajánlás szövege mai helyesírással:

„Initium sapientiae timor Domini. A bölcsességnek kezdete az Úr félelme. Kitél mindennemű jóknak áldását kívánja P[ater] Bárkány János az méltóságos és n[agysá]gos nevendék[re], fejedelmi nagy Rákóczi familiák méltóságos esemé-téjére, Rákóczi Ferkére.

Kinek az Úr napjait sokakra terjessze,
föld[ön], mennyen örökösen nagyra neveljen.”

ZRÍNYI Ilona udvari papja volt BÁRKÁNY János ferencrendi páter Munkács várában. Itt élt I. RÁKÓCZI Ferenc özvegye két gyermekével 1680—1683 között. 1681 tavaszán itt ajándékozhatta „Ferkó”-nak BÁRKÁNY János az ábécéskönyvet, s itt, *a munkácsi várban* e ferences páter vezetésével tanulta a betűvetést, az olvasást, s ő magyarázta neki a benne levő katekizmus-szövegeket is.

Maga a könyvecske 1674-ben jelent meg Kassán, a jezsuita kollégium nyom-

¹ RMK II. 1335. — *Sweighoffer* János: II. Rákóczi Ferenc ABC-és könyvecskéje. Kalazantinum (Kolozsvár), 1903. 22—23.; *Márki* Sándor: II. Rákóczi Ferenc. Bp. 1940. I. 89. — *Thaly* Kálmán még nem enlíti „II. Rákóczi Ferenc fejedelem ifjúsága” (Pozsony, 1882.) c. művében.

² *Principis Francisci II. Rákóczi Confessiones et aspirationes principis Christiani*. Bp. 1876. 6.

³ Késmárki Thököly Imre naplói, leveleskönyvei. Közli *Thaly* Kálmán. Bp. 1873. II. 323.

dájában. Első lapján hosszú cím olvasható latinul és magyarul, ennek magyar része mai helyesírással: „Ábécés könyvecske, a keresztyén római catholica hitnek némely fundamentomos kérdéseivel, a fölséges császár és király urunk tekéntetes nemes szepesi kamarájának bőkezű gondviseléséből kibocsátatott, az ártatlan kisdedek istenes felnevelésére.”

A könyvből ma már néhány lap hiányzik, jelenleg 28 lapon 56 nyomtatott oldalt tartalmaz. Az első és utolsó üres lapokon a gyermek Rákóczi írásgyakorlatai, tollpróbái, firkálásai találhatóak, nevének leírását is itt próbálgatta.

Az első nyomtatott oldalakon a nyomtatott nagy- és kisbetűk, illetőleg a hangzösszeolvasás gyakorlására szolgáló szótagoszlopok (ab, eb, ib, ob ub stb.) helyezkednek el. Ezeket azonos tartalmú, párhuzamos latin és magyar szövegek követik, amelyek szintén az olvasás gyakorlására szolgáltak. E szövegek — a korabeli ábécéskönyvek szokásainak megfelelően — mind egyházi-vallási vonatkozásúak: imák, parancsok, s egyebek, amelyeket 12, ugyancsak vallásos témájú rövid kérdés és a rájuk adott terjedelmes válasz szakít meg.

Végül három oldalon (eredetileg több volt), hat hasábra osztva „Nomenclatura” címmel latin—magyar szógyűjteményt talált a gyermek RÁKÓCZI, egyrészt ugyancsak az olvasástanulás és -gyakorlás céljaira, másrészt, hogy e szópárak emlékezetbe vésésével további „latinos” tanulmányait készítse elő.

Vajon milyen tanuló lehetett ekkortájt a gyermek RÁKÓCZI? Saját maga ezt írta erről a Vallomásokban: „...gyakran emlegették, hogy nem voltak rossz tulajdonságaim. Mégis sűrűn kaptam büntetést amiatt, hogy a tanulásban hanyag voltam és szinte mindig a fegyverekkel és a háborúsi-gyermekjátékokkal foglalkoztam.”⁴

Tekintélyes férfiú lehetett BÁRKÁNY páter később, a munkácsi vár ostroma alatt, 1685 decembere és 1688 januárja között is, amikor ZRÍNYI Ilona katonáival hőiesen védte a várat a császári csapatok meg-megújuló támadásai ellenében. Erre vall THÖKÖLY levele a török táborból, amelyben arra kérte ZRÍNYI Ilonát: fontos üzenettel küldje el követként BÁRKÁNYT Lengyelországon keresztül Rómába.⁵

1683—1685 között a gyermek RÁKÓCZI gyakran elkísérte nevelőapját hadjárataira, és — ahogyan a Vallomásokban írta — vele volt a táborozásokon „praeceptor”-a, tanítója is: BADINI János. Vele tanulta a nyugodtabb időszakban a latin nyelvtant, 1682 nyaratól kezdve.

Ez a Zólyom megyei Badinból származó nemesifjú THÖKÖLY udvarának volt familiárisa 1682. április 7-től.⁶ ZRÍNYI Ilona és THÖKÖLY Imre egybekelésük után nyilván közös akarattal szemelték ki őt a gyermek Rákóczi tanítójává. A Vallomásokban így emlékezett meg róla RÁKÓCZI: „Fondorkodva gyakran megkísérelték, hogy eltérítsenek hitemtől, de tanítóm, ez az igaz keresztyén, hozzád és hozzánk oly hűséges BADINI János megvédett engem teljes erejével. És én magam is...”⁷

⁴ Confessiones, i. k. 7.

⁵ Uo. 14. — Rákóczi itt Bárkány *Ferenc*nek nevezi, nyilván rosszul emlékezett a keresztnévre. — Egy 1687. október 29-i számadási bejegyzés Munkács várában: „Páter Bárkány uramnak köntösnek remeket, uln. 15.” *Thaly* Kálmán: Munkácsi leltárak s udvartartási iratok. Történelmi Tár, 1900. 339.

⁶ „Conventio Egregii Joannis Badinyi, aulae nostrae familiaris, cuius annus incipit die 7. April. Anno 1682. — Készpénz fl. 80. Angliai posztó uln. 7. Bor dietim just. 2. Egy szolgájára szokott praebenda, két lovára széna, abrak vagy pénz.” Thököly udvartartása 1683-ban. Készmárki Thököly Imre naplója, i. k. 73.

⁷ Confessiones, i. k. 9.

Míg a fejedelmi pár esküvőjét követő időben még csak az ábécéskönyv latin—magyar szópárjainak megtanulása folyt, később, Munkács várának ostroma alatt az alaposabb latin nyelvtan, s a latin klasszikus szerzők, a „studia humaniora” tanulmányozására került sor, BADINI János vezetésével. Nem lehetett könnyű dolga a tanítónak. „Megvallom — írta RÁKÓCZI a Vallomásokban —, hogy számomra nagyon szórakoztatónak tűnt, amikor szinte minden nap a csapatmozdulatokat figyeltem a magas hegyről, sőt a nagyobb, s eléggé veszélyes támadásokat is. Ezért bizony szükség volt arra, hogy időnként szigorúbb eszközökkel szorítsanak a „humaniora”-tanulmányokra, ezekkel nem szívesen foglalkoztam.”⁸

Abban BÁRKÁNY Jánosnak és BADINI Jánosnak is szerepe volt — a Vallomásokból következtethetünk erre —, hogy 1685. szeptember 27-én THÖKÖLY nem vitte magával a gyermek Rákóczit Konstantinápolyba, a saját maga számára oly végzetes útra.

BADINI János alaposan megtanította a latin nyelvet fejedelmi növendékének. A neuhausi jezsuiták szerint a 12 éves RÁKÓCZI „tud magyarul, emellett csak latinul, de azt kiválóan”. Ugyanakkor az őt kísérő BADINIRŐL feljegyezték: RÁKÓCZI „magyarországi tanára” volt, aki tanítványát „a katolikus hitben jámborul felnevelte”.⁹

Jó tanár lehetett BADINI János, a gyermek RÁKÓCZI nagyon szerette őt. Ez még a neuhausi jezsuitáknak is feltűnt; „igen-igen szeretett tanár” — írták róla, s a gyermek RÁKÓCZI keservesen megsiratta a tőle való elválást.¹⁰

„Nevelőim alakították ki bennem a rangomnak megfelelő erkölcsi magatartást” — írta RÁKÓCZI a Vallomásokban,¹¹ s BÁRKÁNY János, BADINI János mellett egy harmadik nevelője is volt: KÖRÖSY GYÖRGY, aki mint a fejedelmi sarj kamarása — s ZRÍNYI Ilona udvarának nemese — látta el tulajdonképpen a gyermek gyámságát, gondozását, ő intézkedett a gyermeket érintő összes ügyekben. 1681 tavaszán kezdődött a gyermek körüli szolgálata, amikor az alig öt éves „Ferkó” kikerült a dajkák kezéből, s akkor fejeződött be, amikor Munkács várának feladása után, 1688 márciusában a 12 éves RÁKÓCZIT Bécsbe kísérte. Valóban atyai szeretettel gondoskodott a gyermekről, s RÁKÓCZI a Vallomásokban a legnagyobb szeretettel írt róla is.

Van abban valami megható, hogy a gyermek RÁKÓCZI ábécéskönyvét éppen ő őrizte meg, s később, amikor mint sárospataki várnagy a trinitáriusok — a török fogságába esettek kiváltásával foglalkozó szerzetesek — számára kolostort alapított Sárospatakon, akkor azt nekik ajándékozta, rájuk bízta 1729. március 10-én.

A könyvecske azután a szerzetesrendnek II. József alatt történt feloszlatása után valószínűleg a sátoraljaújhelyi piaristákhoz került, ennek időpontját jelezhetik az ajánlás oldalán levő évszámok (1783—1784). Ma a Piarista Rend budapesti központi könyvtárában őrzik.

⁸ Uo. 7.

⁹ Késmárki Thököly Imre naplói, i. k. 321.

¹⁰ Uo. 322.

¹¹ Confessiones, i. k. 6.

1682 nyarán a könyvecske utolsó lapjain levő „Nomenclaturá”-ból a gyermek RÁKÓCZI kibetűzte, megtanulta a *Turcia—Törökország* szópárt is. Honnan sejtette volna, hogy néhány évtized múlva onnan — mint száműzött — gondolt majd vissza vágyakozva, a Vallomások elmélkedő gondolatait fogalmazva a gyermekkorát jelentő hazai tájakra, nevelőire, első betűire...

A képmelléletekhez:

1. kép. A könyv elülső bekötőtáblája.
2. kép. Címlap (3a.)
3. kép. Belső előzéklap (1/a)
4. kép. Belső előzéklap (1/b)
5. kép. Belső előzéklap (2/a)
6. kép. A betűk ábécé-rendje (4/a)
7. kép. Részletek a szójegyzékből (29. b, 30. a—b)

A fényképeket *Varga László* készítette.

1. kép

2. kép

3. kép

4. kép

5. kép

6. kép

A FRANCIA NYELV OKTATÁSA MAGYARORSZÁGON A XVIII. SZÁZADBAN

A köztudatban úgy él, hogy a francia nyelv ismerete és a franciás műveltség a felvilágosodás korában terjedt el hazánkban. A XVIII. század valóban a francia szellem addig sohasem tapasztalt kisugárzásának a korszaka, de a két nép kultúrájának és nyelvének nem ez volt az első találkozása. Az előzményeket kutatva az Árpádok korába kell visszanyúlnunk, akik I. András óta gyakran álltak dinasztikus kapcsolatban a CAPETING uralkodóházzal, többen közülük folyékonyan beszélték annak nyelvét, és szívesen telepítettek le az országban francia szerzeteseket. Számos magyar diák végezte tanulmányait Párizsban, Orléans-ban és Liège-ben, köztük Anonymus is. Az így megszerzett nyelvtudás persze nem volt széles körű. Nem vált azzá a reformáció iskolarendszerének a következtében sem, mivel az oktatásban még mindig nem kaptak helyet a modern nyelvek. Tudós humanisták műveiben azonban ekkor jelent meg először együtt a francia és a magyar szókincs, PESTI GÁBOR Bécsben, 1538-ban nyomtatott hatnyelvű, majd CALEPINUS Lyonban, 1585-ben kiadott tíznyelvű szótárában.

A XVII. századtól kezdve a Habsburg-ház ellenreformációs politikája vetette vissza a francia—magyar nyelvi kapcsolatok fejlődését, mivel a tanulni vágyó fiatalokat ausztriai intézményekbe, illetve Itáliába irányították. Így az a sajátos helyzet alakult ki, hogy a francia nyelvtudás többnyire a császári-katolikus ideológia elutasításával állott összefüggésben, és különösen két rétegre volt jellemző: az erdélyi főúri családokra, illetve a Svájcban vagy Hollandiában tanuló protestáns teológusokra.¹ Közismertek II. RÁKÓCZI Ferenc kapcsolatai XIV. Lajos politikájával; a fejedelem udvarában több francia tiszt működött tanácsadóként. A kuruc emigráció franciás kultúrájú irodalmi életének viszont már nem volt közvetlen hatása a hazai művelődés alakulására.

Útörő kísérletek a XVIII. század első felében

1. A rendszeres franciaoktatás első nyomai Magyarországon

A témánkat érintő szakirodalom megegyezik abban, hogy a francia nyelvnek rendkívüli tárgyként való tanítására (FRANCKE pietista pedagógiai rendszerének a hatásaként) először a pozsonyi evangélikus gimnáziumban került sor;

¹ A hollandiai francia nyelvismerettel kapcsolatban utalunk *La Roche Nouvelle methode pour traiter la GRAMMAIRE françoise* c. munkájára (Leipzig 1745²⁰): »Je sais bien que [...] vous parlés parfaitement bien françois, car vous avés été en Hollande, où presque tout le monde parle françois.« (II. 148.) — A francia szövegeket a korabeli helyesírás szerint idézzük.

MOLNÁR Aladár és BARANYAI Zoltán monográfiái, majd RAVASZ—FELKAI—BELLÉR—SIMON neveléstörténeti tankönyve szerint BÉL Mátyás 1714-es tanterve alapján.² SIPOS Istvánné mutatta ki, hogy MOLNÁR Aladár félreértette XVIII. századi forrását, amely az 1714-ben összeírt, »és az 1724. év után a világ művelődésében bekövetkezett változás miatt bizonyos részeiben gyarapodott és változott methodus«-t mutatja be. A francia nyelv tanítása tehát Pozsonyban nem 1714-ben, hanem BEER Frigyes 1724-es tantervével kapcsolatban, vagyis a korábban elfogadott időpontnál tíz évvel később merült fel.³ A két felső (a secunda és a prima) osztályban — amelyek a mai rendszertől eltérően nem egy-egy, hanem két-két évig tartottak — délutánonként 4 és 5 óra között biztosítottak lehetőséget rá.⁴ Ez nem tartozott a hivatalos tananyaghoz, ami abból is kitűnik, hogy sem az 1765-ből fennmaradt jelentés az iskolában oktatott tárgyakról,⁵ sem az 1786-ban összeállított ilyen tárgyú táblázat — amely az órarendet különben du. 4 óráig adja meg —⁶ nem tartalmazza a francia nyelvet, noha biztos forrásból tudjuk, hogy a diákok valósággal tódultak ezekre az órákra.⁷

Az elmondottak alapján kétségtelen, hogy a pozsonyi evangélikus iskolának nagy szerepe van a hazai franciaoktatás megindításában. Egy kéziratok dokumentum fényében azonban lehetségesnek tűnik, hogy mégsem a pozsonyiaké az elsőség, hanem a soproni jezsuita kollégiumé. Ez utóbbi intézménynek a kézzel írt három kötetes krónikáját (*Historia Collegii Soproniensis S. J.*) a bécsi Nationalbibliothek őrizte meg. A II. rész 77. b. lapján található bejegyzés szerint 1713-ban az úrnapi körmenetet követő ebéd alkalmával a diákok magyarul, németül, horvátul, franciául, latinul és görögül köszöntötték a megyéspüspököt.⁸ Az első három a különböző nemzetiségű tanulók anyanyelve. Mint-hogy a franciáról nyilván nem lehet ugyanezt elmondani, nem gondolhatunk másra, mint arra, hogy a páterek a tanításuk eredményességével akartak büszkélkedni a püspök előtt. A jezsuita iskolák rendkívül merev tantervének az ismeretében bizonyosra vehető, hogy a latinnal és a göröggel ellentétben a franciát nem magában az iskolában, hanem a konviktusban oktatták, hiszen még a század második felében is csak ott lesz módjuk a diákoknak olyan dolgokat (pl. modern nyelveket) tanulniuk, »amilyenekről az iskolában nem sokat hallanak«.⁹

A szóbanforgó úrnapi köszöntés természetesen egy már korábban megkezdett pedagógiai munkát tükröz. Mindennek alapján a hazai franciaoktatás első jelentkezését legkésőbb az 1712/13-as tanévre datálhatjuk, és Sopron városához köthetjük.

² Molnár Aladár: A magyarországi közoktatás története a XVIII. században. Bp. 1881. 374., 523. Baranyai Zoltán: A francia nyelv és műveltség Magyarországon. XVIII. század. 1920. 129. Rasz—Felkai—Bellér—Simon: A magyar nevelés története a feudalizmus és a kapitalizmus korában. Bp. 1961. 42.

³ Sipo Istvánné: Bél Mátyás pedagógiai reformtörekvései. Magyar Pedagógia 1962. 219.

⁴ Markusovszky Sámuel: A pozsonyi líceum története. Pozsony 1896. 233.

⁵ Evangélikus Országos Levéltár (EOL) AGE I. a 14; 9 e/F. Ezúton mondok köszönetet Sölyom Jenőnek az evangélikus iskolákra vonatkozó anyag átnézéséhez nyújtott segítségével, valamint Pröhle Jenőnek, a soproni Berzsényi Gimnázium könyvtárosának.

⁶ Schema tabellare studiorum altiorum. Ld. Markusovszky i. m. 304.

⁷ Markusovszky i. m. 270—272.

⁸ Ld. Schwartz, Robert von Megyes: Die Geschichte des Kollegs der Gesellschaft Jesu in der königlichen Freistadt Sopron (Ödenburg) 1636—1773. Veszprém 1935. 95 és 114.

⁹ Hets J. Aurélián: A jezsuiták iskolái Magyarországon a 18. század közepén. Pannonhalma 1938. 47.

Feltételezésünket még valószínűbbé teszi az a tény, hogy a legelső hazai francia tankönyv, a *Pronunciatio LINGUAE GALLICAE* [= a francia nyelv kiejtése] ugyancsak Sopronban jelent meg, 1727-ben. Az impresszumban olvasható rövidítés alapján LAKATOS Géza a névtelen szerzőt katolikus egyházi férfiúnak, pontosabban kanonoknak tekinti.¹⁰ Megállapítását azzal egészíthetjük ki, hogy a kicsiny, mindössze 14 oldalas kiadvány közvetlenül a jezsuita konviktus számára készülhetett. A bevezetés arra hívja fel az olvasó figyelmét, hogy bár a többi nemzet fiai nagy nehézségekkel küzdenek a francia nyelv helyes kiejtése terén, a magyar ebből semmit sem érez, sőt nagyon könnyen ki tudja mondani a francia hangokat, mivel a két nyelv hangzói között igen sok hasonlóság van (1. lap). Ez a kedvet ébresztő — és alapjaiban igaz — bevezetés jó pedagógiai érzékről tanúskodik.

Maga a kis mű nem a szó modern értelmében vett fonetikai gyakorlókönyv, pusztán a főbb kiejtési szabályok rögzítése latin nyelven, példákkal. A legtöbb probléma éppen a latin hangrendszernek a franciához képest szűkebb voltából adódik. A nazálisokat például nem számítja külön fajta hangnak. A *zs-t* jelölő francia *j-t* is nehézkesen írja körül. A *fleur* vagy a *clair* szavak magánhangzóit diphthongusoknak tekinti, de ugyanezt teszi a magyar *ü*-vel is, annak régi, *ü* formában történő írása miatt. Az írásképből való kiindulás azonban csak a terminológiában érvényesül, az elmagyarázott kiejtési norma a hanyagabb köznyelv szokásait tükrözi: az *ils aiment*-ben például szerinte nem hangzik az *l*, a *notre maison*-ban az *r*. JEZERNICZKY Margit ennek alapján feltételezi, hogy a szerző hosszú időt töltött el Párizsban, s ott ragadt rá a köznyelvi kiejtés.¹¹ Az utolsó két oldalon a francia szavak kiejtését — bájos naivitással — magyar betűk segítségével próbálja visszaadni, pl.:

ils chantent	i sánt
travail	Travály
feuille	fölyly

A kis könyvet az »Amore Patriae« szavak zárják le, mintegy arra utalva, hogy az idegen nyelvek tanulásával is saját nemzetünket kell gazdagítanunk. Ez a (későbbi gazdag fordításirodalmunkban általános) szép gondolat méltó helyen szólal meg a legelső hazai francia tankönyv végkicsengéseként.

2. Az egyéni nyelvtanulás elterjedése. Liszikai: *Dialogues Royaux*

A soproni és a pozsonyi kezdeményezésektől eltekintve, a század közepéig alig beszélhetünk rendszeres iskolai franciaoktatásról. Jelentősen megnőtt viszont azoknak a száma, akik magánórák segítségével szerezték tudásukat. Ez részben annak köszönhető, hogy — a XVII. századi helyzettel ellentétben — most már Bécsben is keletje volt a franciának. ORAVETZ Vera mutat rá arra a jelentős tényre, hogy a Habsburgok belga tartományaiából, amelyek a spanyol örökösödési háború befejezése óta tartoztak közvetlenül Ausztriához, számos hivatalnok és tiszt került Bécsbe, illetve Bécsből Belgiumba.¹² Tovább erősítette a folyamatot Mária Terézia házassága, amelynek következtében sok lotharingiai eredetű udvaronc költözött a birodalom székhelyére, s a Hofburg évtizedeken át francia szótól visszhangzott. A bécsi arisztokrata körökben a harmincas-negyvenes évektől „sikkos” dolog volt franciául beszélni, az egyébként németül írt leveleket is ezen a nyelven címezni. HALLER László, a későbbi Fé-

¹⁰ Lakatos Géza: A francia nyelvtanítás múltja hazánkban. Bp. 1934. 34.

¹¹ Jezerniczky Margit: Les impressions en français de Hongrie (1707—1848). Szeged 1933. 13.

¹² Oravetz Vera: Les impressions françaises de Vienne (1567—1850). Szeged 1930. 8.

nelon-fordító, egyidejűleg tanulta a francia nyelvet, a hárfázást és a vívást — e három dolog körülbelül egy kategóriába tartozott a kor nemesifjai számára.¹³

Mindamellett tovább tartott a protestáns teológusok külföldi tanulmányainak a hatása is. Többen fordítottak közülük franciából, pl. Maróthi György. A Genfben öt, Párizsban egy, Angliában csaknem nyolc esztendő eltöltött KÖVESDI FITSOR Ádám 1732/33 körül — egyébként meg nem valószínű — tervet dolgozott ki arra, hogy »[...] a Magyar académiákban Iffiaink kezdenék mindgyárast meg értését az angliai nyelven lévő szép könyveknek, sőt még a Francziain nyomtattaknakis. Valamelly kevés ideig én kész volnék magamis azon nyelveket nekik tanítani« — írja.¹⁴ Két évig a berni egyetemen tanult az első francia—német—magyar társalgási könyv szerzője, LISZKAI Miklós, aki 1738-ban a nagykőrösi református gimnáziumba került, később Kunszentmiklóson lelkészkedett, majd 1746-ban katolizált.

LISZKAI főműve, a 208 lapos *Recueil de DIALOGUES ROYALS*, 1749-ben jelent meg Pozsonyban. Tulajdonképpen egy francia—német beszélgetés-gyűjtemény kibővítése a megfelelő magyar szöveggel, amely a másik kettő mellé, harmadik oszlopba kerül. A dialógusok főbb témakörei: a köszöntésformák, a látogatások, az öltözködés, a bevásárlás, az ebéd, az időjárás, a nyelvtanulás eszközei, az utazás, a vendégfogadó, valamint a szállás kibérelése. A könyv nem a kezdőkhöz fordul, hanem azokhoz, akik már rendelkeznek bizonyos nyelvi ismeretekkel, s azokat kívánják tökéletesíteni. Ennek megfelelően már a 4. lapon feltételes módot és kötőmódot használ, ráadásul ugyanabban a mondatban.

Vizsgálódásunk számára különösen érdekes a *Nyóltzadik Beszélgetés* (39—48.): *A' Frantzia nyelvnek meg-tanulására tartozó eszközökről* — ez egy kisebbfajta módszertani értekezéssel ér fel. Okfejtését a nyelvismeret fontosságának a hangsúlyozásával kezdi. »A' Frantzia nyelv — írja — szükséges [...], és a' ki azt nem tudja, majd semmit sem tud. Adjuk hozzá, hogy a' kik ezt nem tudják, sokszor némák a' társaságban.« (41.) Persze aki már konyít valamit hozzá, gyakran az sem mer megszólalni a hibáktól való félelmében. (40.) Igaz tehát a mondás, hogy »már felényire tudja a' ki bátor.« (44.) A sikerélmény felkeltésén kívül az együtt tanulók nemeversengése is serkentőleg hat: »az egymással való vetélkedés szorgalmatosságra fogja öke ösztönözni.« (42.)

Valamennyi XVIII. századi franciakönyvünk közül a *Dialogues Royals* áll a legközelebb a kétszáz évvel később „direkt”-nek nevezett módszerhez. Lázadása a grammatizáló-magoltató iskolákkal szemben szinte egyedülálló a maga korában. Odáig merészkedik, hogy a latin nyelvtan ismeretét is haszontalannak tekint a francia [nyelvtanulás szempontjából. (45.) A nyelvtan oktatását egyébként sem kell túlzásba vinni! »Nem kell azzal sok időt tölteni, tsak míg egynéhány szókat tud az ember öszve-rakni. Nem kell azt próbálni, ha minden előforduló szókat tud-é az ember conjugálni [...]. Mindenkor lehet tanátsot kérdeni a' Grammatikától, ha egyszer belé kapott az ember a' szóllásban.« (45.) A *Dialogues Royals* és a hasonló társalgási könyvek célja tehát nem a nyelvtani rendszer oktatása, hanem az, »hogy a' Discursusra nyissanak útát az embereknek. [...] De éppen nem azért tsináltattak, hogy valaki könyv nélkül meg ta-

¹³ Haller László Károlyi Sándorhoz, 1938. aug. 16-án: »[...] az Francia nyelvet is tanulom az irással együtt, és az Harfát is continuálom, s azon kívül az Fechtérozást is.« Károlyi Levéltár.

¹⁴ Vértés Ö. Augusztá: Az élő nyelvek főiskolai oktatásának egy korai magyar kezdeményezése. »A korszerű nyelvtanítás kérdéseir c. kötetben. Bp. 1965. 275—282.

núlja. A'kik abban fáradoznak, el-vesztik idejüket, és hijában fáradoznak. E' végre igyekezni kell minden napon valamely dolgot beszélni.« (46.)

Nem ez az egyetlen olyan részlet, ahol a szerző rámutat a rendszeres beszédgyakorlat fontosságára. Hasonlóképpen nagy jelentőséget tulajdonít a fonetikai imitációnak; ezzel kapcsolatban egészen gyakorlati tanácsokat ad: »— Ollyatén személyekkel kell társalkodni, a' kik jól (jelesen) beszélnek. És a' szónak kimondására kell figyelmezni. Lassan el-mondhattya az ember magában a' melly szó-beszédet hallott mástól (a' mint más ejtette a' szót), hogy az ember szoktassa magát a' szóknak helyesen való kimondásához. Gyakorta olvasson az ember, de válogatott könyveket, mellyek a' mai Stylus és Orthographia szerént vagnak írva. És fel szóval kell olvasni.« (45.)

A *Dialogues Royaux* keményen megbírálja az elavult szótárakat, amelyekben »sok haszontalan szók vagnak, és a' mellyek már nintsenek ususban (szokásban)«. (45.) Ne felejtjük el, hogy ebben a korban a „legmodernebb” olyan szótár, amely francia—magyar vonatkozásban fölhasználható, a már említett CALEPINUS — a XVI. századból . . . Ezt a hiányt igyekezik pótolni a *Dialogues* szerzője, amikor 48 fejezetből álló szógyűjteményt csatol a beszélgetésekhez, természetesen nem alfabetikus sorrendben, hanem tematikus csoportosításban, ahogy az a tankönyvírásban akkor divatozott.¹⁵ A szójegyzéken kívül közmondásokat, levélmintákat, keresztnév-listát és földrajzi névjegyzéket is tartalmaz a kötet. A 179. lapon tízoldalas nyelvtani összefoglaló következik. Ennek (akár csak megannyi korabeli francia grammatikának) az a jellemzője, hogy a latin nyelvtan kategóriáit rá próbálja erőszakolni a franciára. Így öt declinatiót különböztet meg, természetesen nem a végződés, hanem a névelők szerint. Mai terminusokkal élve: határozott névelős, anyagnévelős, anyagnévelő + melléknéves, határozatlan névelős és névelő nélküli declinációról beszél (ez utóbbi a személyneveké).

Az egyes declinatiókon belül a latin ragozásnak megfelelő esetek vannak, pl. az I. declinatio egyes számában:

»Nominativus	le Pere	Ez az Atya
Genitivus	du Pere	ezé az Atyáé
Dativus	au Pere	ennek az Atyának
Accusativus	le Pere	ezt az Atyát
Vocativus	ô Pere	oh Atya
Ablativus	du Pere	ettől az Atyától» (187.)

Az alapfogalmak bemutatásában tehát nem szakad el az évszázados hagyományoktól. És valahol itt kell keresnünk a magyarázatot arra, miért nem tudott alapvető változást hozni a század latinosan grammatizáló franciaoktatásába ez az egyébként sok jó ötletet sugalmazó könyv. Hiába hirdeti a gyakorlás fölényét a mechanikus bevésési módszerek fölött, hiába ad számos megfontolandó tanácsot a nyelvtanulási kedv fölkeltésére és a gátlások leküzdésére, ha csupán az erősen haladó fokozat számára készült, s az odáig vezető utat nem dolgozza ki.

Más oldalról vizsgálva a dolgot, a *Dialogues Royaux* már csak azért sem forradalmasíthatta a hazai franciaoktatást, mert nem az iskolák számára készült: az egyéni nyelvtanulás szintjén maradt. Így hát másokra várt az a feladat, hogy

¹⁵ Pl. az 1694-es lőcsei, ill. az 1741-es debreceni latin—magyar abécéskönyvekben. Ld. *Mészáros István: Népoktatásunk 1553—1777 között.* Bp. 1972. 198—199.

a soproni jezsuita konviktus és a pozsonyi evangélikus gimnázium kezdeményezését továbbvigyék, s a francia nyelvet egyre több tanintézetben vezessék be fakultatív, vagy egyenesen kötelező tárgyként. Erre éppen LISZKAI könyvének az időszakában, vagyis a század közepe táján került sor.

*Az iskolai franciaoktatás kibővülése az ötvenes évektől
a tanügyi reform megindulásáig*

1. Bécs szerepe

Mint már említettük, Belgiumnak az ausztriai ház fennhatósága alá helyezése, illetve Mária Terézia házassága növelte a francia nyelv fontosságát a császárvárosban. 1752-től húsz éven át francia nyelvű színház működött Bécsben, ezzel összefüggésben pedig megsokasodott az eredetiben kiadott Corneille-, Molière-, Destouches-, Racine- és Voltaire-művek száma. Egyedül 1752-ben 3 Corneille-, 7 Molière-, 4 Racine- és 5 Voltaire-drámát nyomtattak ki.¹⁶

Ennyi egymást erősítő hatás nem kerülhette el az iskolát sem. Az 1746 őszén Bécsben megnyíló Collegium Theresianumban rendszeresen oktatták a franciát a 24 növendéknek, akik közül kettő francia volt.¹⁷ 1752-ben hozták létre a bécsújhelyi katonai Teréz-Akadémiát, amely a matematikai és a hadi tudományok mellett a francia, az olasz és a cseh nyelvre is megtanította a 14 évesnél idősebb fiúkat. Egyidejűleg Bécsben előkészítő iskola nyílt, ahol a latin és a francia is szerepelt a tantárgyak között.¹⁸ E két testvérintézmény egyik tankönyvét, Jacquet de MALZET *Éléments* [sic!] *géographiques* c. művét később, 1769-ben Nagyszombatban is kiadták a jezsuiták, a hazai iskolák számára.

2. A francia nyelv a leánynevelésben. A pozsonyi »Notre Dame« kongregáció

A Habsburg-kormányzat katonai centralizációs politikájának az ismeretében nem látszik véletlennek, hogy a tiszti utánpótlást szolgáló intézményeket elsősorban az örökös tartományokban állították fel. Így az az érdekes helyzet alakult ki, hogy bár a leányok nevelése általában elmaradt a fiúké mögött, történelmünk adott pillanatában a nyelvoktatás szempontjából egy hazai leányiskola került az élvonalba: a Miasszonyunkról elnevezett apácák pozsonyi leánynevelő intézete. Ebben a francia nem csupán egyike a számos tantárgynak, hanem az oktatás nyelve is. Minthogy az első fennmaradt tankönyvünk 1753-ból való, az alapítás éve hozzávetőlegesen az ötvenes évek elejére tehető.

Az iskola tantervére és szellemére a fennmaradt tankönyvekből s egyéb kiadványokból következtethetünk. A francián kívül az olaszt is oktatták, amire az intézet nyelvmesterének, ZENERÉnek franciául írt olasz nyelvkönyve utal (1767). Az utóbbi nyelvre nyilván csak a franciának meglehetősen ismerete után kerülhetett sor. A hittant egy *Petit Catéchisme* [= kis katekizmus] című tankönyvből kellett betéve megtanulniuk; ennek egy „újabb, javított” kiadása maradt fenn, amelyet a nagyszombati jezsuita nyomda készített, a címlap szerint kifejezetten a Notre Dame-kongregáció számára. Egyidőben egy *Exercice*

¹⁶ Ld. Oravetz Vera idézett tanulmányát.

¹⁷ Baranyai i. m. 23.

¹⁸ Fináczy Ernő: A magyarországi közoktatás története Mária Terézia korában. I. 339.

Journalier du Chrétien [= a keresztény ember mindennapi gyakorlata] című, közel 500 lapos imakönyv is megjelent, hasonló körülmények között. Az Ó- és Újszövetség történetét BRIANVILLE *Histoire sacrée* c. munkájából tanulták, amelynek ugyancsak Nagyszombatban készítették a kiadását (1763), a címlap szerint egy Antwerpenben nyomott példány alapján. Íme egy konkrét hazai bizonyíték a belga tartományok szerepére a francia nyelvű műveltség birodalomszerte való elterjesztésében!

Az idegen nyelveken és a vallásoktatáson kívül a pozsonyi zárdában jelentős volt a földrajz tanítása. Legelső tankönyvük éppen egy Pozsonyban 1753-ban kiadott geográfia (*Abrégé de la Géographie*). A névtelen munkának, ha nem eredeti, akkor is a Habsburg-birodalomban kellett készülnie: határtalan lelkesedéssel ír Mária Teréziáról (52.), sajnálkozik Szilézia elvesztésén (79.), Burgundiát és Elzászt a császárság kereteiben tárgyalja (47., 66.), Franciaország kormányformáját despotikusnak minősíti (33.), a Balti- és az Északi-tengert Német-tengernek (mer d'Allemagne) kereszteli el (8.). Magyarország földrajzából főleg a nyugati és az északi, vagyis a Pozsonyhoz közelebb eső területeket mutatja be (80. skk.). A feldolgozás kérdés-felelet formájában, katekizmuszerűen történik: a növendékeknek ugyancsak sokat kellett szó szerint bevésniük! Hasonlóképpen fejből való megtanulásra készült a kötet második részét alkotó „memória-gyakorlat”: egy 56 lapnyi verszet a világtörténelem kronológiájáról, amely a cím szerint azért íródott rigmusokban, »hogy könnyen lehessen megtanulni és fejben tartani«.

A jelek szerint a feltétlenül Habsburg-hű katolikus leánynevelő intézet módszertanának alfája és omegája tehát a magoltatás volt — ami ellen pedig LISZKAI Miklós oly hevesen kikelt (a sors iróniája folytán éppen Pozsonyban kiadott) tankönyvében. De nemcsak ő. Az evangélikus HELLENBACH Károlyné Lipcsében 1763-ban kiadott kis könyve, amely »egyetlen leányához írt hű intelmeit« tartalmazza, keserűen szól azokról, akik szerint a leánygyermekeknek csupán, akár egy papagájnak, értelem nélkül kell beszélniük.¹⁹

Ennyi „memória-gyakorlat” után nyilván gyermekjáték lehetett egy-egy színdarab betanulása. Nos, Magyarországon az általunk ismert első francia nyelvű iskolai színelőadás éppen a Notre Dame-kongregációhoz fűződik: 1756-ban a leánynövendékek előadtak egy darabot, amelynek a francia címe nem maradt fenn; a kinyomatott német színlap szerint *Der Kerker-Meister* [= a porkoláb].²⁰ Tekintve, hogy további drámák előadásáról is vannak adataink,²¹ az 1756-os vállalkozást nem kell elszigetelt kísérletnek tartanunk. Mivel a színjátás szituációt teremt, a szöveget a cselekvéssel kapcsolatos funkciójában eleveníti meg, és alkalomadtán érzelmi beleélést is biztosít a növendékek számára, pedagógiai jelentősége messze fölülmúlja a tankönyvek memorizálását. A francia nyelvű iskolai színjátás meghonosításával a Notre Dame-intézet olyan példát mutatott, amelyet később másutt is követtek, így Nagyszombatban és Sopronban, GEIGER Mátyás tanárkodása idején.

Kiegészítésképpen jegyezzük meg, hogy a teljesen francia nyelvű Miasszonyunk-kongregáción kívül más leányiskolák is foglalkoztak ez idő tájt franciata-nítással, így az Orsolya-apácák, akik Nagyszombatban és Pozsonyban is nyitottak intézetet, valamint az angolkisasszonyok, akiknek budai zárdáját Mária

¹⁹ [Hellenbeck Károlyné:] *Treue Ermahnung einer Mutter an ihre einzige Tochter*. Leipzig 1763. 9.

²⁰ *Vértes*, Madeleine: *Les représentations théâtrales en langue française sur la Scène Hongroise*. Kolozsvár 1943. 21.

²¹ Uo. 21., 22.

Terézia alapította 1769-ben.²² Jelenlegi ismereteink szerint tehát ez utóbb említett iskolában tanították először nyilvánosan a francia nyelvet mai fővárosunk területén.

3. Grammatizáló módszerek: Thomas János és Johann Friederich Wagener

Annak ellenére, hogy az 1760-tól 1770-ig terjedő időszakban egyre több helyről mutatható ki a francia nyelvoktatás, a kezdeményező szerepet játszó Sopron és Pozsony továbbra sem veszíti el jelentőségét. Ami a metodikai eljárásokat illeti, a LISZKAI Miklós által képviselt újszerű felfogás elszigetelt marad: továbbra is a hagyományos grammatizáló módszert alakalmazzák. Előre megadott nyelvtani szabályok emlékeztetőből való felmondását kívánják meg a tanulóktól, a gyakorlati alkalmazás csak ezután következhet. THOMAS János például Sopronban 1763-ban megjelent *Nouvelle GRAMMAIRE Française et Hongroise Nommée LE SINCERE MAÎTRE de LANGUE [. . .] az az új Francia és Magyar Grammatica, a' mely IGAZ NYELV MESTERNEK nevezetik* c. munkájában szenvedélyesen kikel »a' rágalmazók« ellen, »a' kik csak örökké azt koholják, hogy a' minden napi tsupán hallás által való gyakorlás jobb volna, mint sem a' regulák szerént való tanulás«. (126.)

A címlapon magát Jean THOMAS-nak nevező szerző evangélikus polgárcsalád fia: apja esztergályosként kapott polgárjogot annak idején.²³ A mű ajánlása szerint ő maga »Gallicae Lingvae Cultor et Magister« [= a francia nyelv művelője és mestere] Sopronban. Egy 1782-ből származó feljegyzés, amely hosszú időre visszamenőleg felsorolja a város evangélikus gimnáziumának számos (de korántsem biztos, hogy valamennyi) tanárát, az ő nevét nem tartalmazza,²⁴ így nem mutatható ki, hogy THOMAS ebben az intézetben működött volna. Nyelvkönyvét különben sem iskolai használatra szánta, hanem (a bevezetés szerint) egyéni — sőt: tanár nélkül, kizárólag könyvből történő — tanulásra. A francia nyelv elsajátításának erre a formájára szerinte kizárólag a magyarok képesek, mert »egy Nyelv se találtatik egész Európában, a' mellynek az ő Pronunciatiója [. . .] a' Francia Nyelvel úgy meg egyezne«. A megállapítás, mint tudjuk, a 36 évvel korábban ugyancsak Sopronban kiadott *Pronunciatio Linguae Gallicae*-ben bukkant föl először, amelyet THOMAS nyilván ismert és forgatott.

A *Sincère Maître* az egyetlen olyan teljes grammatikánk a XVIII. századból, amely a francia nyelvtan szabályait magyarul ismerteti. A tanított idegen nyelv törvényeinek anyanyelven történő kifejtése a pietista iskolákra volt jellemző;²⁵ nem lehetetlen, hogy THOMAS esetében is ilyen hatásról van szó.

A könyv számos fonetikai átrása — a *Pronunciatio* . . .-hoz hasonlóan — a hanyagabb köznyelvi beszédszintet tükrözi, pl.: *notre père* — *not per* (I. 12.) vagy: *quelque* — *kek* (I. 15.); ugyan csak köznyelvi az *il a ú déjúné* „surcomposé” alak (II. 171.). A nyelvtan tárgyalásában — amelyet a tanulóknak szerinte szóról szóra be kell vágnia — a szerző a latin grammatika rendszerét próbálja a franciára húzni. A főnév „eseteit” vagy az igeidőket is először latinul nevezi meg. Dicséretes törekvése viszont az, hogy kísérletet tesz a magyar terminológia kialakítására. A *passé composé*t jelentő *praeteritum perfectum compositum* pl. nála *össze foglalt Egészen El-múltt idő* (I. 23—29.). Az ékezetek fajtái: *éles, nehéz és környülvett accentus* (I. 18—22.). Értékes a műnek az a része (II. 210—213.), ahol »Némely Francia szokások«-ra hívja föl a figyelmet, »a' mellyekben a' Magyar könnyen hibázhatik«. A modern kontrasztív nyelvészet által negatív

²² *Baranyai* i. m. 90., 91.

²³ A bejegyzés Sopron város VII. polgárkönyvének 9. oldalán olvasható, 1682. november-9-ről. (*Tompas Ernő* szíves közlése.)

²⁴ *Docentes in schola et Gymnasio*. EOL AGE I. b 3; 22/h.

²⁵ *Payr* Sándor: a pietismus paedagogikája. Pozsony 1908. 87.

transzfer jelenségnek nevezett hibákat gyűjti esokorba, láthatólag sok tanári tapasztalat nyomán. Ilyenek pl.: *je suis dix ans, apportez-moi votre frère, il se contente avec son valet, il boit d'un verre* stb. — mintha csak a mai tanítványaink hungarizmusait hallanánk! A nyelvtan tárgyalását a legfontosabb felkiáltásokkal zárja. Az első: »Fi, le morveux! pfuj, te taknyos!« az utolsó: »Vive mes protecteurs! éljenek az én Patronussaim!« (II. 222.—223.)

Az így megtisztelt patrónusok a munka latin ajánlása szerint ESZTERHÁZY Ferenc és FEKETE György grófok, továbbá Mária Terézia királynő, aki egy olyan privilégiumot biztosított THOMAS számára, amely ma már magától értetődő szerzői jognak számít: tíz évig tilos bárki másnak a nyelvkönyvet kinyomtatni és terjeszteni, mint magának THOMAS-nak. A fennmaradt bibliográfiai adatok szerint a nyelvmester sohasem élt az újranyomtatás jogával, de ugyanabban az évben kiadott egy 58 oldalas kis művet, *Mindenféle FRANCZIA és DEÁK TITULUSOK* címmel. Ez kifejezetten a francia nyelvű levelezést óhajtja segíteni: levélmintákat közöl, felsorolja a különféle rendű és rangú személyek megszólításának a módját a levél fejrészében, illetve a címzésben. Jelentőségét abban látjuk, hogy Magyarországon ez az első olyan franciákönyv, amelyik nem általános nyelvtanulási célokat szolgál, hanem az élet egy bizonyos területén jelentkező igényeket igyekszik kielégíteni, s így előfutára s későbbi levelezési és egyéb speciális tankönyveinknek. Hogy valóban szükség volt rá, azt a soproni Berzesnyi Gimnázium Bb 229. sz. példánya igazolja, amelyben az utolsó üres oldalakon közel két tucatnyi, minden bizonytalanságot eloszoró személy francia titulusait sorolja fel egy ismeretlen kéztől származó bejegyzés.

Más közönségnek: a német anyanyelvű tanulóknak szól Johann Friederich WAGENER Pozsonyban 1769-ben kiadott nyelvkönyve, amely már egyáltalán nem épít a latin nyelvtudásra: *Deutscher Hauptschlüssel zur französischen Sprache* [= német fő-kulcs a francia nyelvhez]. A szerző a könyvet Albert szász hercegnek ajánlja, aki a királynő vejeként 1765-ben Magyarország helytartója lett, s 1766 óta fényes udvartartást vezetett Pozsonyban.²⁶ Az ajánlás szerint azért fontos a franciával foglalkozni, mert annak az ismerete »már általánossá vált, és szinte egyik legfontosabb részét képezi a jó nevelésnek«, segítségével a tudományok forrásához jutunk el (2—3.).

A katekizmusok kérdés-felelet formájában megírt nyelvkönyv morfológiai része lényegében nem különbözik a ragozási táblázatokat memorizáltató korabeli nyelvtanoktól, annál dicséretesebbek viszont a mondatban tárgyalásakor alkalmazott ötletei. A kérdésekkel történő mondatelemzésre például külön fejezetben tanítja meg a diákokat, igen módszeresen (49—50.). A szórend tárgyalása a legsikerültebb. Ezt igyekszik összekötni a szavak jelentésváltozásaival, többek között a jelző és a jelzett szó sorrendjének kapcsán (263. skk.). A francia és a német mondatok egybevetése különösen szemléletes. Ezt azzal éri el, hogy eleve megszámolja a mondat részeit, s az így adott számok mindvégig ugyanazt a fogalmat jelölik²⁷:

1	2	3	4	5	6	7	8	9	10	11	12
kezdő v. kötőszó	alany	ne	személyes névmás	y	ige	határozószó	pas	participe passé	infinitif	tárgy	előjáró szó

(273—274)

²⁶ *Markusovszky* i. m. 267.

²⁷ A mondatrészek számozással való jelölése korábban is előfordul; Johann Rädlein: *Vollkommener französischer Sprachmeister* (Leipzig 1729.) c. munkája pl. egy levél teljes szövegét így írja le (497—502.).

Most már könnyű kiemelni az eltéréseket:

1 2 3 6 8 1 2 3 8 6

Puisque Jean ne veut pas = Weil Johann nicht will

A nyelvhelyességi kérdésekben igyekeznek a legműveltebb beszédshoz alkalmazkodni. A *je suis étonné de cela* helyett például (a Francia Akadémiára hivatkozva) inkább a *j'en suis surpris* kifejezést ajánlja (41.). »Kellemetlen és visszataszító hibának minősíti a *filles, oreille, paillé* szavakban az *ll*-nek *j*-vel — és nem *lj*-vel — való ejtését, bár ez az (akkor még helytelenített) alak mind Párizsban, mind számos tartományban meggyökeresedett (619.).

Mindent egybevetve: Wagener művét a szerző nyelvi igényessége, valamint néhány részlet ügyes kidolgozása némileg a korabeli tankönyvek átlaga fölé emeli. Egy emberöltőn át sok helyen forgathatták haszonnal. A Széchényi Könyvtárban jelenleg őrzött kötet pl. 1804-ben került a váci piaristák tulajdonába.

4. Irodalom és nyelvoktatás. Geiger Mátyás működése

WAGENER grammatikájának az Ajánlása szerint a francia nyelv ismerete azért is fontos, mert elvezet a tudományok forrásához. Ez a megállapítás egy új korszak beköszöntét ígéri: a hatvanas, de különösen a hetvenes évek során a francia nyelvtudás egyre inkább egy civilizáció megismerésének az eszközüvé válik. S mivel ebben a civilizációban mind erősebb mértékben uralkodnak a felvilágosodás gondolatai, a franciatanulásnak a jezsuiták és az apácarendek által szorgalmazott elterjedése végül objektíve ugyanúgy az abszolutizmussal ellentétes eszmék térhódítását fogja eredményezni, mint már korábban az erdélyi mágnás családok, illetve a Nyugatot járt protestáns lelkészek körében.

A vázolt fejlődés természetesen igen lassú. Az 1760-as évek derekán csupán arról van szó, hogy a nyelvileg helyes kifejezőmód elsajátításán túl fölmerül a francia nyelvű irodalom tanulmányozásának az igénye. KÁTSOR Keresztély, a Párizst megjárt privigei piarista tanár 1764-ben tartott előadásában sürgette a francia dráma klasszikusainak, főleg Racine-nak az olvasását.²⁸

Ugyancsak a hatvanas évek derekára esik GEIGER Mátyás jelentkezése francia nyelvű iskoladrámáival. Az 1720-ban Kolozsvárott született jezsuita matematika- és nyelvtanár egy ideig a bécsi Theresianumban tanított, francia anyanyelvű rendtársakkal együtt.²⁹ A nagyszombati királyi konviktusnak a fennmaradt okiratok szerint 1762 óta volt a kormányzója.³⁰ Egészen addig Magyarországon csak a pozsonyi Notre Dame-apácák adtak elő francia iskoladrámákat, de náluk teljes egészében ez volt az oktatás nyelve is. GEIGER Mátyás tehát nagy fába vágta a fejszéjét, amikor elhatározta, hogy tanítványjaival, akik a franciát csak rendkívüli tárgyként tanulták, hasonló teljesítményre vállalkozik. Az alkalmat a későbbi II. Józsefnek a házassága szolgáltatta, 1765. február 5-én. A *FÊTES célébrées à Tyrnau* [= nagyszombati ünnepségek] címen ki is nyomtatott szöveg két allegorikus, az ifjú párt dicsőítő drámát tartalmaz. Cselekményüknél jóval érdekesebb a szereplők névsora, amelyből fogalmat alkothatunk arról, kik tanultak nálunk franciául az adott időpontban.

²⁸ Nagy Péter: A francia klasszikus dráma fogadtatása Magyarországon. Bp. 1943. 9.

²⁹ Gulyás Pál: Les drames scolaires d'un jésuite hongrois. Klny. a Revue d'Histoire Littéraire de la France 17. évf.-ből, 366.

³⁰ És nem 1764-től, ahogy Baranyai Zoltán véli, i. m. 71. Vö.: Horváth Zoltán: A nagyszombati kath. érseki főgimnázium története. Nagyszombat 1895. 108.

Kilenc gróf (PÁLFFY, BATHYÁNY, HALLER, NÁDASDY, két ESTERHÁZY és három SERÉNY) mellett két báró (BARKÓCZY és ORCZY) szerepel a listán négy további név (BEÖTHY, SAUSKA, VOGL és ÜRMÉNYI) előtt. Ha mindehhez hozzávesszük a pásztorjátékban epizód szerepeket játszó kisebb fiúkat, kiderül, hogy az agilis GEIGER szinte valamennyi tanítványát mozgósította az előadásra. Az 1766/67-ből való adatok szerint ugyanis ekkor (tehát a bemutató után másfél—két évvel) a királyi konviktusban és az Adalbertinumban az 58 németessel szemben összesen huszonketten tanultak franciául.³¹ Feltehetőleg nemcsak GEIGER vitatható értékű írásműveiről hallottak, hiszen az allegorikus játék egyik, franciát játszó szereplője büszkén hivatkozik a nagy Corneille költői érdemeire (29.).

1768-ban GEIGER a soproni jezsuita iskolához került. Már a következő évben jelentős sikert aratott: maga a királynő dicsérte meg egyik diákjának szép franciaságát, s a bécsi udvaroncok csodálkoztak, hogy lehet Magyarországon ilyen tökéletesen elsajátítani ezt a nyelvet.³² A követelményekhez tartozott pl., hogy az étkezések közben a tanulók kizárólag franciául vagy olaszul társaloghattak.³³ 1772-ben és 1773-ban itt is rendeztek francia színelőadásokat: GEIGERnek *Esope au Collège* [= Aiszóposz a kollégiumban] és *Sosipatre ou le triomphe de l'amour filial* [= Sosipatre vagy a gyermeki szeretet diadala] c. munkáit mutatták be.

Neveléstörténeti szempontból főleg az első darab érdekes, mivel témája az, hogy az áruhába öltöztetett Aiszóposzra rábizzák a kollégium vezetését, s ő új pedagógiai elvek szerint akarja formálni a diákok személyiségét. Az egyéni bánásmód kialakítása előtt meg akarja ismerni jellemüket, ezért velük választatja ki a nekik szánt ajándékokat. Éles vitát folytat egy Cariton nevű fiú magántanítójával, akit a közösségi nevelés előnyeiről szeretne meggyőzni. A továbbiakban a testi fenyegetés ellen is föllép: inkább a jó példával akar hatni (79—81.).

A *Sosipatre* bonyolult történetéből csak arra hívjuk fel a figyelmet, hogy a mű több Racine- és Corneille-reminiscenciát tartalmaz. Egy robogó kocsiról való leírása (6.) pl. erősen emlékeztet Thérémène elbeszélésére Racine *Phaedrájából* (V. 6.). Sosipatre egy gyilkost kutat, aki azonban épp az ő apjéért áll bosszút, ezért hát Sosipatre keresi ugyan, de fél, hogy megtalálja (»Je le plains, je le cherche, & crains de le trouver« — 14.), akarcsak Corneille *Cidjének* hősnője, aki rettegve gondol arra a pillanatra, amikor bosszút áll apja gyilkosán, hiszen szereti a fiút (III. 3.). E példák arra utalnak, hogy lassan bár, de megindul a francia irodalmi műveltség beszivárgása a magyarországi iskolákba.

5. Egy pillantás Erdélyre³⁴

Dolgozatunk elején utaltunk arra, hogy az erdélyi főnemesi családokban már a XVII. századtól erős franciás műveltség alakult ki. Ez főleg a Bethlenekre, a Hallerekre és a Telekiekre vonatkozik. A hagyomány a XVIII. században is folytatódik. HALLER László 1738-ban Bécsben keres franciatanárt,³⁵ TELEKI László pedig — akivel nagyenyedi kollégista korában, még 1720-ban, franciául akart levelezni apja — a negyvenes évek végén DOMOKOS Márton debreceni főbírótól kér tanácsot a nyelvtanulás módozatait illetően. DOMOKOS válasza igen érdekes abból a szempontból, hogy milyen segédeszközöket és milyen technikát ajánl

³¹ Fináczy i. m. I. 344.

³² Schwartz i. m. 82.

³³ Uo. 82—83.

³⁴ Az Erdéllyel kapcsolatos fejezetnek a megírásához felbecsülhetetlen segítséget kaptam F. Csanak Dórától, aki a Domokos Mártonra és az Hauchard Izsákra vonatkozó dokumentumokat a rendelkezésemre bocsátotta. Szívességét ezuton is köszönöm.

³⁵ Vö. : 13. jegyzet.

TELEKINEK. A grammatikán kívül François POMEY: *Dictionnaire royal des langues françoise et latine* [...] (Lyon 1664, valamint további kiadások) c. munkáját javasolja, olvasmányként meg FÉNELON *Télémaque*-ját. Ezután így folytatja: »[...] én csak arra kérem Nagyságodat, a Regulák tanulásában időt ne töltsön, egyebet az articulusoknál, a pronomeneknél és kivált az auxiliare verbumoknál ne memorizállyon, hanem az olvasás után [...] az expositiora, versiora és beszélgetésre siessen.«³⁶ DOMOKOS Márton tehát a LISZKAI Miklós által is képviselt gyakorlatiasabb módszer híve, a *Télémaque* ajánlásával pedig a francia irodalomra nyit ablakot.

Az így felébredő irodalmi érdeklődés egy-két évtized múlva szinte magától értetődik Erdélyben. TELEKI Ádám, a *Cid*, első fordítója, 1786-ban *Emlékeztető oszlop* című költeményében megsiratva elvesztett hitvesét, visszaemlékezik annak neveltetésére a 60-as években. WESSELÉNYI Mária nem elégedett meg a pusztá nyelvtudással, igyekezett a német és a francia írókat is megismerni, hiszen:

»Azért, hogy valaki e' nyelveket tudja,
 Hogy mindeneket tud azt ő tsak hazudja.
 A' Tudományoknak igaz tsatornája
 A' nyelv és azokra vivő lajtorjája.
 De a' különböző nyelvek ajándéka
 Nem valóság, hanem annak tsak árnyéka.«

(B₂ r)

Az eddigiek után nem meglepő, hogy éppen a Telekiek által patronált marosvásárhelyi kollégium az első erdélyi tanintézet, amelyben bevezették a francia nyelv fakultatív oktatását. A nyelvmester, MEYER János, 1764. november elsején kezdte meg munkáját. Heti 8 órában németet, 4 órában (szerdán és szombaton 2-től 4-ig) franciát tanított.³⁷ Többéves kihagyásokkal — amikor nem mindig sikerült őt helyettesíteni — egészen 1774 őszéig működött. A rákövetkező év júniusában vette át a posztját a hugenotta származású HAUCHARD Izsák, akit TELEKI József 1760 körül a göttingai egyetemen ismert meg s hívtott később Erdélybe. HAUCHARD-nak állítólag kevés tekintélye volt, mert hibás latinsággal magyarázta a nyelveket.³⁸

A legtöbb nehézséget azonban anyagi gondjai jelentették: egy súlyos 300 forintos adósság, amelynek a törlesztését Vásárhelyre érkezve kellett megkezdenie. TELEKI Józsefnek egy közös ismerősükhöz 1777 elején írt francia nyelvű levele — az adósság ügyének részletezésétől eltekintve is — ritka dokumentum arra nézve, milyen körülményeket biztosítottak egy XVIII. századi főiskolai nyelvtanárnak, a mai lektorok előfutárának: »Tisztsége [...] évi 240 német forint fix fizetést jelent számára. Ezenkívül a rendelkezésére áll egy rossz állapotban levő ház, amelynek azonban van három lakható szobája és egy szép kertje, amely körülbelül 30 forintot jövedelmez. Egy kevés pénz a magántanítványaitól is kap. Így hát mindenképpen ki tudna jönni.« A baj csak az, hogy HAUCHARD kötelezvényt írt alá: fizetésének a felét az adósság törlesztésére fordítja. »[...] Mindeddig megtartotta a szavát. De az a kevéske, ami e pontosság következtében megmarad neki, alig elegendő arra, hogy eltengődjönn. Ráadásul szeptember óta súlyos beteg, emiatt megcsappant a jövedelme, s a gyógykezelésre is pénz kell. Az asszony a harmadik gyereket várja. »Egy halálosan beteg ember, egy mindenórás feleség, két kicsi gyermek, a harmadik

³⁶ Domokos Márton Teleki Lászlónak, 1748. jan. 22. OL P 654. 6. d. 29. tétel.

³⁷ Koncz József: A marosvásárhelyi evang. reform. kollégium története. Marosvásárhely 1896. 267.

³⁸ Uo. 504—505.

útban, cseléd nélkül, semmi vagy nagyon csekély jövedelemmel és több adóssággal, mint amennyit fizetni képesek. Lehetséges-e ennél lehangolóbb és szomorúbb látványt elképzelni?»³⁹ A sötét helyzetképet talán enyhíti, hogy HAUCHARD túlélte a válságos esztendőket: 50 éves korában, 1792-ben bekövetkezett haláláig a kollégium tanára maradt.

Franciaoktatás a felvilágosodás korának első évtizedeiben

1. Két kor határán

A hetvenes évek minden szempontból ugrásszerű változást hoztak a francia kultúra magyarországi terjedésében. Ekkor lépett nyilvánosság elé BESSENYEI, BÁRÓCZI és a többi bécsi testőr-író, akiknek ugyan szolgálati kötelességük volt a francia nyelv tanulása, de ezt olyan lelkesedéssel végezték, hogy tevékenységük középpontjába került a francia felvilágosodás eszméinek tovább sugárzása. Ebben az időszakban, 1773-ban oszlatták fel a jezsuita rendet, s minthogy az iskolák tekintélyes hányada ily módon gazdát cserélt, a megváltozott helyzet, valamint a felvilágosult abszolútizmus új igényei megkövetelték az iskolarendszer alapos átszervezését. Az idők szele a felsőoktatást sem kerülhette el: így tűzték napirendre többek között a modern idegen nyelvek tanítását a nagyszombati egyetemen.

2. Az egyetemi franciaoktatás megindulása

Még az előző évtized végéfé, 1769. december 14-én kelt az a királyi rendelet, amely megszabta, hogy az egyes karok milyen tárgyak tanáraiból álljanak. A filozófiai fakultás részletezése a következő szavakkal zárul: »[...] praeterea uno Magistro linguae Germanicae, uno linguae Gallicae, uno porro saltus, ac denique uno artis disgladiatoriae Magistris consistat«. [= azonkívül a német nyelv-mesteréből, a francia nyelvéből, továbbá a tánc, és végül a vívás egy-egy mesteréből álljon.]⁴⁰ A következő év október 29-én bocsátotta ki a helytartótanács azt a rendelkezést, amelyik már a fizetés nagyságáról is intézkedett: a német és a francia nyelvmester évi 200, a tánc és a vívás mestere évi 100 forintot kaphatott, a professzorok 1200, illetve 800 forintjával szemben.⁴¹ A rendeletek idézett pontjait azonban szem melláthatólag nem hajtották maradéktalanul végre, mert a helytartótanács által 1744. október 24-én kibocsátott újabb okmány ismét sürgeti az élő nyelvek oktatását. Egyúttal — négy a évvel korábbi álláspontját módosítva — azt is kiköti, hogy a nyelvmestereket fizetés nélkül kell alkalmazni, vagyis a hallgatók közvetlenül nekik adják át az órák díját.⁴² Az egyetemre kiküldött királyi biztosok 1775. április 10-én a helyszínen intézkedtek, hogy állítsák föl a rendeletekben előírt új tanszékeket, továbbá hogy alkalmazzanak mestereket a német és a francia nyelv, valamint a tánc és a vívás oktatására.⁴³ A következő évben a debreceni kollégium is elhatározta a német és francia nyelvtanár szerződtetését.⁴⁴

³⁹ Teleki József Socin orvosnak, 1777. febr. 19-én. MTA Kézirattár, RUI 2017. 68—70.

⁴⁰ Kovachich, Martin Georg: Merkur von Ungarn, II. évf. (1787), 48—49.

⁴¹ Uo. II. 59—60.

⁴² Uo. II. 753.

⁴³ Pauler Tivadar: A budapesti Magyar Kir. Tudomány-Egyetem története. Első kötet. Bp. 1880. 75.

⁴⁴ Lakatos i. m. 26.

Nem áll a rendelkezésünkre semmiféle olyan adat, amelyből kiderülne, ki tanította a franciát az egyetemen 1775 után (feltéve, hogy foganatja lett a királyi biztosok intézkedésének). KOVACHICH »Merkur von Ungarn«-ja, amely hosszan felsorolja az egyes karok oktatóit, erre vonatkozólag nem tartalmaz utalást. Az időközben Budára helyezett egyetem nyomdájában ugyan 1778-ban megjelent az *ELEMENTA LINGUAE GALLICAE* [= a francia nyelv elemei] című tankönyv, amelynek szerzője a címlap szerint Franciscus VOISARD »ejusdem Linguae Professor« [= ugyanazon nyelv tanára], ez azonban nem jelenti feltétlenül azt, hogy írója az egyetemen tanított volna, sőt: ez utóbbi esetben nem a *professor*, hanem a *magister* címet kellett volna használnia. VOISARD neve sem KOVACHICHnál, sem az ELTE kéziratárának a katalógusában nem szerepel.

Az *ELEMENTA*... ettől eltekintve Budán készült: példamondataiban ott a budai borbély (113.) és a befagyott Duna (210.). A grammatikai szabályokban továbbra is érződik a latin nyelvtanok hatása: még mindig öt „eset”-ről beszél (16.), a főnevek nemét pedig mindenáron a végződésükkel próbálja összhangba hozni, ami sokszor jogos ugyan, de ha minden szóra ki akarjuk terjeszteni, akkor a sok kivétel miatt áttekinthetetlenné válik (18–21.). A tematikus csoportosítású francia-német-latin-magyar-olasz szójegyzék tanúsága szerint VOISARD abbé nem a finomkodó társasági nyelvet óhajtotta megtanítani: a *vomissement* (hányás), a *colique* (kólika és a *gale* (rüh) szavak is előfordulnak benne (191.), az utolsó főrészt alkotó dialógusokban pedig a *Comment appelez-vous ça?* (188.) és a *Que signifie ça?* (190.) típusába tartozó, hanyagabb szerkesztésű mondatok.

Akármin alakult is a francia nyelv egyetemi oktatása, a nyolcvanas évek során mindenképpen meg kellett szűnnie, mivel II. József 1784. március 24-én kiadott rendelete a német nyelv és irodalom tanszékének felállításával egyidejűleg megtiltotta a többi modern nyelv tanítását a karokon.⁴⁵ A helyzet csak II. József halála után változott meg, amikor — 1791-ben — az egyetemi magisztrátus kérésére a helytartótanács engedélyezte Louis BOUCHARD-nak, hogy egy kijelölt tanteremben, önként jelentkező hallgatók számára, fejenként havi 1 forint 30 krajcár tandíjért órákat adhasson.⁴⁶ Összehasonlításképp jegyezzük meg, hogy a német nyelv kinevezett professzora ugyanekkor évi 600 forint állandó illetményben részesült.⁴⁷ Úgy látszik, ezek után nyílt kapukat döngetett Pest, Zala, és Csongrád megyének a helytartótanácsához intézett fölterjesztése 1792-ből, amelyben kérték, hogy az egyetemen a német mellett oktassák a francia, az olasz és az angol nyelvet is. BOUCHARD, majd uróda, Joseph LEPAGE (1793) ugyan még fix fizetés nélküli tanár, az 1803-tól működő François ROUSSELT azonban 1807-ben évi 300 forinttal (ami az adjunktusok illetményének felelt meg) véglegesítették.⁴⁸ Ettől az időponttól kezdve biztosítja intézményesen a mai Eötvös Loránd Tudományegyetem a hallgatók francia nyelvi képzését.

3. A francia nyelv az általános műveltség része lesz

Az 1770-es években, mint láttuk, már sok helyen tanulhattak franciául a magyarországi diákok: a soproni volt jezsuita konviktusban, a pozsonyi evangélikus gimnáziumban, a Notre Dame-apácáknál, a pozsonyi és a nagyszombati

⁴⁵ Pauler i. m. 234.

⁴⁶ Szentpétery Imre: A bölcsészettudományi kar története 1635–1935. Bp. 1935. 311.

⁴⁷ Pauler i. m. 405. (Tegyük hozzá, hogy az 1780-as években leszállították az egyetemi oktatók fizetését.)

⁴⁸ Szentpétery i. m. 312–313., ill. 341.

Orsolyáknál, a nagyszombati királyi konviktusban és az Adalbertinumban — amelyeket 1778/79-ben egyesítettek — , a váci Teréz-akadémián, a budai angolkisasszonyoknál, a marosvásárhelyi és a debreceni kollégiumban, valamint (ha végrehajtották a vonatkozó rendeleteket) a nagyszombati — később budai — egyetemen. Egészítsük ki a sort (a szakirodalomban ilyen összefüggésben eddig nem említett) Kalocsával, ahonnan az érsekség 1774. március 7-én »repraesentat [= jelenti] pro Alumnis Convictus Nobilium linguae gallicae et germanicae tradi, eandemque Nobilem Juventutem in saltu et exercitio militari, Architectura civili, et musica instrui« [= hogy a nemesi konviktus növendékeinek a francia és a német nyelvet tanítják, és ugyanezt a nemesi ifjúságot a táncra és a katonai gyakorlatokra, a polgári építészetre és a zenére oktatják].⁴⁹

A francia nyelv elterjedését a tanügyi reform is tudomásul veszi. Az 1776 elején a pozsonyi leányiskolák számára kiadott utasítás azonban tartalmaz egy olyan kitétel, amely szerint földrajzra, történelemre, levélíráásra és franciára csak a nemes származású leányokat szabad tanítani.⁵⁰ Az intézkedés a felsorolt tantárgyak ismeretét nyíltan osztálykiváltságnak tekintti. Ugyancsak Pozsonnyal kapcsolatos egy másik okirat, amelyben előjárói figyelmeztetik az evangélikus gimnázium rektorát, STRETSKO János Györgyöt, hogy az ifjúság erkölcsi lazulásának oka az újfajta regények és színdarabok olvasása, továbbá a francia nyelv tömeges tanulása. »Tristis experientia satis iam docuit, linguam Gallicam pestem esse pro nostra studiosa juventute« [= a szomorú tapasztalat már eléggé megmutatta, hogy a francia nyelv pestis a mi törekvő ifjúságunk számára], ezért legalább a teológusokat ki kell tiltani a franciaórákról.⁵¹

A folyamatot szerencsére sem az efféle korlátozások, sem (a következő évtizedben) II. Józsefnek a németet a többi nyelv rovására pártoló rendeletei nem tudták megállítani. A tudásszomj úgy megnőtt, hogy több helyen, ahol nem volt tanár, pusztán könyvekből tanultak franciául, mint erről KIS János is megemlékezik 1782-ben kezdődő soproni diákévei kapcsán: »Valahány grammatikát Sopronban találánk (találtunk pedig többeket, kivált Vietorisz bibliothekájában) mindazokat elkérénk, egymással összehasonlítánk, s mint tudtunk, tanulánk belőlök a kimondást s a paradigmákat s azután az olvasásra s fordításra intézénk szorgalmunkat. [. . .] Fenelon *Telemákja* volt az első könyv, melyet elővevénk s nem nyugodtunk addig, míg azt több cötlés és botlás után végig nem olvastuk.«⁵² És ha már ismét (!) Sopronnál tartunk, említsük meg, hogy ebben a városban 1787-ben újabb tankönyv jelent meg Gottlob Siegesmund JÄNICH-nek (feltehetőleg az evangélikus papi DECCARD család rokonának⁵³) a tollából: *Systematisch-französische Sprach-Einleitung*.⁵⁴ A 80 számozott oldalas kis könyvnek valójában 160 oldala van, de minden második lap üres (ún. „belőtt” lap), hogy a tanuló az anyag mellé jegyzeteket készíthessen magának. Erre bizony szükség lehetett, mert a könyvecske tényleg csak „Einleitung”: pusztán a legalapvetőbb tudnivalókat tartalmazza (kiejtés, írásjelek, a

⁴⁹ Kovachich i. m. II. 616.

⁵⁰ Fináczy i. m. II. 107.

⁵¹ Markusovszky 270—271. Markusovszky az okiratot jóval 1771 utánra keltezi.

⁵² Kis János superintendens emlékezései életéből. Maga által feljegyezve. Második kiadás. Bp. 1890. 62—63. Jegyezzük meg, hogy a soproni evangélikus iskolában — a katolikus konviktustól eltérően — nem volt franciatanítás.

⁵³ Erre a feltételezhető rokoni kapcsolatra, Szinyei írólexikona alapján, Sólyom Jenő hívta föl a figyelmemet.

⁵⁴ Jänich művének a soproni Berzsényi Gimnázium könyvtárában található példánya unikum.

névelők és a névmások „esetei”, segédigék), a rendhagyó igék ragozását például már nem.

1790 felé ismét újabb helyekről mutatható ki a franciaoktatás. Az 1788/89. tanévben Pécsen huszonhárman vettek részt CZINKE Ferencnek, »a' szép Tudományoknak és a' Frantzia Nyelvnek rendenkivülvaló Királyi Tanítója«-nak tanfolyamán, a következő évben ugyanő Szombathelyen hirdette meg óráit, hetente háromszor, fejenként havi 1 forintért.⁵⁵ Ez idő tájt jelentették a kis Csetnekről: »A frantzia nyelv is taníttatik Farkas Professzor úr által.«⁵⁶

A francia irodalom egyre szélesedő kultusza, az olvasás igénye és az oktatás gyakorlata egyaránt szükségessé tették a nyelvkönyveken kívül egy szótár megjelentetését is. Erre a XVIII. században már nem került sor (külföldről behozott francia—latin szótárakat használtak), bár tudjuk, hogy VERSEGHY Ferenc a fogsága idején foglalkozott a gondolattal, sőt anyagot is gyűjtött a munkához.⁵⁷ 1796-ban viszont Budán megjelent egy újabb társalgási könyv, PAAP János *Hat hangú éneke*, amelynek különös címe arra vonatkozik, hogy a mű hat oszlopban »magyar, deák, német, anglus, frantzia 's orosz« nyelven közli a beszélgetéseket, abból az ötletből kiindulva, hogy segítségükkel két vagy több nyelvet lehet egyszerre megtanulni (bev. XV.). BESSENYEIhez hasonlóan sürgeti a tudományos terminológia megmagyarítását (bev. XII.), bár könyvének tartalma erre nem nyújt lehetőséget. Sajnos, a francia szövegbe több lexikai hiba csúszott, a *keszkenőt* pl. az olasz *fazzoletto da collo* mintájára *mouchoir de cou*-nak („nyaki zsebkendő”-nek) kereszteli. A munka legfőbb — akaratlan — érdeme a beszélgetésekből az utókor számára kibontakozó korrajz: az étkezések, az öltözködés, a fogadók stb. világa.

Vizsgálódásunk végére érve hivatkozunk még egy érdekes adatra. 1792-ben a debreceni kollégium úgy dönt, hogy a jövőben csak olyan férfiút nevez ki tanárnak, aki a latinon és a görögön kívül németül és franciául is tud.⁵⁸ Szinte fölmérhetetlen a fejlődés attól a perctől fogva, amikor a század elején egy soproni diák franciául köszöntötte a püspököt, egészen addig, amikor az ország leggazdagabb hagyományokkal rendelkező főiskolája minden tanáratól mint magától értetődő műveltségű követelményt kívánja meg a francia nyelv ismeretét. Nem látványos, de szívós munkával ez az oly kevéssé ismert (vagy egyenesen félreismert) XVIII. század megteremtette a lehetőségét a francia kultúrával való közvetlen kapcsolatnak, s ez a találkozás a vigyázó szemeit Párizsra vető Batsányitól kezdve Petőfin, Adyn, József Attilán és Radnótin át Illyésig nemzeti eszmélkedésünknek egyik legfontosabb tényezője lett.

⁵⁵ Birkás Géza: A francia nyelvtanítás első nyomai Pécsen és Szombathelyen. Szombathely, é. n. 4—6. — Czinke később Révai Miklós utóda lesz az egyetem magyar tanszékén.

⁵⁶ Az EOL AGE II. b 6; 2. 33. sz. iratból idézi Terray Barnabás: Adatok a népoktatás egységes elveinek kialakulásáról, a »Neveléstörténeti tanulmányok« c. kötetben, Bp. 1970. 68., ill. a 9. jegyzet.

⁵⁷ Gáldi László: A magyar szótáriródlom a felvilágosodás korában és a reformkorban. Bp. 1957. 203.

⁵⁸ Lakatos i. m. 26.

TOLDY FERENC IRODALOMTÖRTÉNETI MŰVEI A
GIMNÁZIUMI OKTATÁSBAN

Magyarországon a hosszan tartó feudális elnyomás következménye, hogy amíg anyanyelvünk az oktatásban jogát ki nem vívta, iskolai magyar irodalomtanításról sem beszélhetünk. Az államkormánytól kiadott legrégibb tantervek közül sem az első (1777), sem a második (1806) Ratio Educationis nem biztosított arra lehetőséget. Nem találhatók ide vezető nyomok az autonóm felekezeti középiskolák régiebb tanterveiben sem.¹

Az Entwurf néven ismert 1849-ben kelt és 1850-ben Magyarországon is minden nyilvános jogú középiskola számára kötelezővé tett birodalmi tanterv viszont a nemzeti (pontosabban a nemzetiségi) nyelvet és irodalmat itt sem hagyhatta ki a tantárgyak közül.

Az I—II. osztályban heti 4—4, a III.-ban heti 3 órában a nyelvtan mellett olvasás, helyesírás, beszéd- és értelemgyakorlat, a IV. és V.-ben irály- és szónoklattan, a VI—VII.-ben heti 3 órában magyar irodalomtörténet, a VIII.-ban az esztétika alapvonalai volt a tantervi anyag, minden pontosabb körülhatárolás nélkül.

Az 1861-ben visszaállított helytartótanács lényegében továbbra is fenntartotta az addigi középiskolai tanulmányi rendszert, csak a VI—VII—VIII. osztályokban eszközölt rajta kisebb módosítást azzal, hogy az irodalomtörténet és esztétika helyett heti 4—4 órában olvasmányokat írt elő a magyar literatúrából.² Az olvasmányok előtérbe állítása nyilván nem az irodalomtörténet eltörlését, illetve mellőzését jelenti, hanem azt az igényt, hogy lexikális adatok helyett olvasmányok időrendi tárgyalásával kell a tanulók irodalomtörténeti áttekintését biztosítani.

Az Eötvös Józsefet követő közoktatásügyi miniszter, PAULER Tivadar 1871-ben kiadott tanterve nem más, mint az Entwurf módosítása. Eszerint a nyolc osztályos gimnázium két külön tagozatból (algymnasium és főgymnasium) áll.³

A bennünket közelebbről érdeklő főgimnázium magyar tantervében az előzőkhöz képest a következő változás történt: V. osztály: heti 3 óra. Az elbeszélő és leíró prózai és költői műfajok elméleti és gyakorlati ismertetése. Megfelelő írásbeli gyakorlatok minden héten egyszer. VI. osztály: heti 3 óra. A lantos és tanköltészet műfajainak elméleti és gyakorlati ismertetése. Írásbeli gyakorlatok, mint az V. osztályban. VII. osztály: heti 3 óra. A szónoklat és dráma elméleti és gyakorlati ismertetése. Havonként legalább egy írásbeli gyakorlat. VIII. osztály: heti 3 óra. A magyar nyelv és irodalom történetének vázlata, kapcsolatban a művelődés történetével s tekintettel Magyarország oknyomozó történetének előadására. Írásbeli dolgozatok, mint a VII. osztályban.

¹ Pl. az 1806-i „álmosdi” református szabályzat, vagy az 1820-i nagyenyedi „Norma Discendi”: Klamarik János: A magyarországi középiskolák újabb szervezete történeti megvilágítással. Bp. 1893. 170—175.

² Uo. 136—137.

³ Uo. 155.

A gimnáziumi magyartanítás útja tehát elméleti fokozatokon, stilisztikai, retorikai és poetikai tanulmányokon át vezetett az irodalomtörténeti rendszerezésig. Az első magyar irodalomtörténeti jellegű művek⁴ részint latinnyelvűségük, részint az anyag sajátos feldolgozási módja miatt iskolai használatra alkalmatlanok voltak, ezért az induláskor e tárgy iskolai tanításához TOLDY Ferenc irodalomtörténeti munkái szolgáltak alapul.⁵

Toldy irodalomtörténeti munkásságának általános jellemzése

Csak a reformkor legjobbjaira jellemző hazafias lelkesedéssel magyarázható az a lankadatlan szorgalom és felelősségtudat, amellyel ez a német származású (családi nevén Schedel, 1805—1875), de izzó magyarrá vált tudós az ismeretlen hatalmas magyar irodalmi anyagot felkutatta, tudományosan rendszerezte, értékét tudatosította, és egész életét a nemzet irodalmi nevelésére szentelte.

A „magyar irodalomtörténetírás atyjá”-nak tudományos rangját és jelentőségét már fölmérte a szaktudomány. Rámutattak irodalomtörténeti koncepciójának ideológiai gyökereire,⁶ és föltárták irodalomszemléletének fejlődését, változásait.⁷ HALÁSZ Előd Toldy Ferenc Vörösmarty-értékelésének elemzésével világította meg ezt a folyamatot.

Lényegesebb megállapításai a következők: Toldy már első írásaiban (*Aesthetikai levelek Vörösmarty Mihály epikus munkáiról*) az irodalom és a kor között valamiféle kapcsolatot lát meg, és sejteti, hogy az új irodalom a maga korának művészete, nem a véletlen eredménye, hanem valamilyen fejlődésnek következménye. Az irodalom nem mindenkinek, hanem csak a „magasabb lelkeknek” szól: Ez azonban szerinte nem csupán a nemességet jelenti, hanem azt a polgári honoratior réteget is, amelyik magáévá teszi a haladó nemesség reformköveteléseit, de az osztályharccról nem tud, és nem is akar tudni. Toldy úgy véli, hogy a történelmet csak a kiváló emberek vizsra előre, a tömegek ebből a szempontból nem számítanak, a kritikust is az egyes emberek ábrázolása érdekli csupán. Szerzőnk a jellemek vizsgálatát VÖRÖSMARTY szemléletéhez igazodva a maguk zárttságában végzi. A realitáshoz csak azzal a kérdéssel jut el: hogyan alakítják a jellemek a valóságot; az eseményeket aszerint bírálja, milyen mértékben folynak a jellemekből. Ennélfogva kritikai megjegyzései, melyekkel a valószínűtlenségeket akarja ki- kapcsolni, légiüres térben mozognak. Már pedig a kritikának a művet az objektív társadalmi folyamat megnyilvánulásaként kellene felfognia, nem pedig a romantikus esztétika idealista kategóriáiban.

⁴ Czoitinger Dávid (1616—1743): *Specimen Hungariae literatae*. Altdort, 1711.; *Rotarides Mihály* (1715—1747): *Historicae hungaricae literariae lineamenta*. Altonaviae et Servestae, 1745.; *Bod Péter* (1712—1769): *Magyar Athenas*. Nagyszében, 1766.; *Wallaszky Pál* (1742—1824): *Conspectus reipublicae literariae in Hungaria ab initiis Regni ad nostra tempora delineatus*. Posenii et Lipsiae, 1785. 2. Buda 1808.; *Horányi Elek* (1736—1809): *Memoria Hungarorum et provincialium scriptis editis notorum, quam excitat A. Horányi*. 3 kötet Viennae et Posenii, 1775—77.; *Nova Memoria I*. Pest, 1792.; *Scriptores piarum scholarum*. 2. kötet. Buda, 1809.; *Pápay Sámuel* (1770—1827): *A magyar literatura esmérete*. Veszprém, 1808.; *Zimmermann Jakab*: *Magyar irodalom*. Bécs, 1843.; 2. kiad. Buda, 1845. *Szuppán Zsigmond* (1814—1881): *A magyar s külföldi irodalomtörténet*. Pozsony, 1847.; *Ferenczy Jakab Zsigmond* (1811—1884): *Magyar irodalom és tudományosság története*. Pest, 1854.

⁵ *Toldy Ferenc* (1805—1875): *A magyar nemzeti irodalom története*. 2 kötet. Pest, 1851.; *Magyar Chrestomathia*. Pest, 1853.; *A magyar költészet története*. Pest, 1854.; *A magyar költészet kézikönyve a mohácsi vésztől Kisfaludy Sándorig*. Pest, 1855.; *A magyar nemzeti irodalom története a legregéibb időktől a jelenkorig rövid előadásban*. Pest, 1864—65, 1868, 1872, 1878.; *Irodalomtörténeti Olvasókönyv*. Pest, 1868.

⁶ *Berczik Árpád*: *Toldy és Gervinus*, *Filológiai Közöny*, 1958. 462—470.

⁷ *Halász Előd*: *Vörösmarty és Toldy*. Tiszatáj, 1955. 351—62.

A *Handbuch der ungarischen Poesie* (1828) című mű teljes mértékben a vezetőréteg kialakításának jegyében áll. A köztünk élő németek számára akarja a magyar irodalmat megközelíthetővé tenni. Helytelen szemlélet, hogy a történelmi tudat kialakításától reméli a társadalmi lét megváltozását. Érdeme viszont, hogy a múltat nem önmagáért hozza elő, mint a reakciós nemesi szemlélet, hogy oda meneküljön, hanem azért, hogy a jelent jobban megértse és megértesse. Tévedése, hogy a fejlődést az irodalmi formák fejlődésében keresi, tehát formatörténetet, eszmetörténetet ad, ezért részletmegállapításainak jelentékeny része is téves. A továbbiakban alaposan elemzi HALÁSZ azt is, miként igyekezett Toldy ebben a művében nyomon követni a „nemzetiség” megnyilvánulását, hogyan értelmezte a KISFALUDY Sándor és a VÖRÖSMARTY költészetében megnyilvánuló „nemzetiség” közti különbséget. Végső következtetése szerint TOLDY, fejlődése ellenére is, változatlanul idealista maradt: a tudatot akarta átalakítani az irodalom és a műveltség segítségével, a gazdasági tényezőket viszont változtathatatlan adottságoknak tartotta.

A gimnáziumi oktatásban használt Toldy-művek

1. Az 1851-ben megjelent *Magyar nemzeti irodalom története* c. két kötetes mű HORVÁTH Cyrillnek, az MTA rendes tagjának, a „pesti nagygymnasium igazgatójának” felszólítására készült, de ezenkívül munkára ösztönözte szerzőjét saját vallo-mása szerint az is, hogy „e tudomány (ti. a magyar irodalomtörténet), mely eddig az egyetemenél is inkább név, mint valóság üzetett, egyszerre rangjához méltó állást nyert az által, hogy az új tanrendszerben a középtanodák tárgyai közé soroztatott: miért a közoktatást kormányzó főhatóságnak őszinte hálával tartozunk; s nem hiányoztak a hazai tanító karnak buzgó tagjai, kik képesek is, készek is azt, mit részletes elődolgozások e mezőn lendítettek, a tanszékről birtokká tenni: de hiányzott a nem várt percben egy alkalmas kézikönyv, mely a rendszeres előadásnak vezérfonalául szolgáljon.”⁸ A tudományos rendszerezés mellett tehát gyakorlati célt is szolgált a mű azzal, hogy az 1850-es, 60-as években a gimnáziumi irodalomtörténet tanításához engedélyezett tankönyvként szerepelt.⁹

A magyar irodalom történetéből ez a kiadvány csak az ó- és középkort tartalmazza. A széles alapvetést és a nagy terjedelmet (I. kötet: 196 lap, és 63 lap példatár; II. kötet: 118 lap, és 75 lap példatár) azzal indokolja szerzőnk, hogy az irodalom különféle jelenségeit csak az azokat meghatározó országos, egyházi és tudományos állapotokkal összefüggésben lehet megérteni. Nem mellőzhette a nyelv történetének figyelemmel kísérését sem, mert az „oly bensőleg van az irodalom fejlődésével összenöve, hogy annak tagadhatatlanul egyik lényeges részét teszi”, tehát ezért nem mellőzhető. A tanár egyébként önállóan döntheti el, hogy tanítványai készségének és tehetségének figyelembe vételével milyen mértékben fogja ezeket a részeket tárgyalni. Haszonnal forgatott forrásai közt HORVÁTH István, CZEH, LÁNYI, WENZEL és DÖBRENTAI Gábor nevét emlegeti. Ez utóbbit főként nyelvtörténeti vonatkozásban.¹⁰ A lehetőség szerint közvetlen forrásokból

⁸ Toldy i. m. III–IV.

⁹ Zsigmond Ferenc: A debreceni Kollégium és a magyar irodalom. Debrecen, 1940. 111.

¹⁰ Horváth István (1784–1846) történetíró, pesti egyetemi tanár; Czeh János (1798–1854) cs. és kir. tanácsos, történettudománnyal, oklevelek, régi pénzek és emlékek gyűjtésével foglalkozott; Lányi Károly (1812–1856) rk. plébános, a MTA tagja, egyháztörténész; Wenzel Gusztáv (1812–1891) egyetemi tanár, akadémikus, történelmi és jogi tanulmányokkal foglalkozott; Döbrentei Gábor (1785–1851) irodalomtörténész, esztétikus, nyelvész.

dolgozott. A Példatárat a jó chrestomathiák hiánya miatt kapcsolja a könyvhöz. A szöveghűségére nagy gondot fordít. Pedagógiai okokból azonban a régi helyesírást a korabelihez igazítja, mert véleménye szerint a régies írásmód átvétele nem vonzólag, hanem taszítólag hat a régi irodalommal még csak most ismerkedő olvasó számára. Ezért nem akarta a célt az eszköznek fölládozni.

Az I. kötet 73 §-ra tagolódik. Ebből az első négy a következő témákat foglalja magában: az irodalom és az irodalomtörténet fogalmának meghatározása, a tudomány haszna és szüksége, a magyar irodalomtörténet felosztása az alábbi korszakok szerint: I. az ókor, vagy a kereszténység felvétele előtti, az idő, az önálló nemzetiség kora, II. a középkor, a kereszténység felvételétől a mohácsi vészig, a hit kora III. az újkor, a mohácsi vésztől a XVIII. század közepéig, az első virágzás kora, IV. a legújabb kor, a XVIII. század közepétől (1772) a XIX. század közepéig, a második virágzás kora. A magyar irodalomtörténet fejlődésének ez a periodizációja kisebb módosításoktól eltekintve a későbbi szerzőknél hosszú időn át érvényben maradt.

Az *ókort* tárgyaló első könyv három fejezetre (5—19. §) tagolódik. Az első a magyarok eredetét, honfoglalását, állami életét és vallását, a második a nyelv és írás kérdését, a harmadik pedig a költészet keretében a hun és magyar mondakört ismerteti a ma már túlhaladott korabeli tudományos kutatás alapján. A magyar kulturális örökség gazdagságának érzékeltetésére nyelvünket a sémivel, göröggel és szanszkrittal is rokonítja, továbbá állítólagos ősi magyar mondakörök létezését is feltételezi.

A *középkorral* (1000—1526) foglalkozó könyv (III—VII. fejezet, 20—73. §) a tanügyi viszonyokat, a magyar nyelv használatát és állapotát ismerteti igen részletesen. A Margit-legendával, bibliafordításokkal, vallási iratokkal és históriás énekekkel foglalkozó, nemzeti irodalom címet viselő VI. fejezet (64—70. §) háttérbe szorul a művelődéstörténeti témakörök mellett. Esztétikai jellemzés helyett a nagy gonddal felkutatott lexikális adatok felsorakoztatása különösen jól megfigyelhető a Pannónia megvételéről szóló ének ismertetésében (69. §).

Szerzőnk a nemzeti irodalom fogalmába a „deák irodalmat” is besorolja, és az 59. §-ban két oldalnyi terjedelemben foglalkozik az iskolás hittan, a politikai szónoklat, az első törvénytani kísérlet és a bölcsészeti mozgalom középkori latin nyelvű műveivel.

A II. kötet Mátyás és a Jagellók korának irodalmát tárgyalja hét fejezetben (74—113. §). Közülük azonban csak az V. és VI. foglalkozik szorosabb értelemben vett irodalommal. A történeti és hadi énekekről szólva (97. §) művek hiányában itt is BONFINI, GALEOTTI és ZSÁMBOKI visszaemlékezéseit idézi. A „Nemzeti irodalom” c. fejezet első részében (98. §) 40 magyar kódex pontos leírása és tartalmának megnevezése olvasható 22 oldal terjedelemben. Utána kisebb írott maradványok, bibliafordítások, példák, postillák, buzgalmi és liturgiai iratok ismertetése következik. A világi költészet termékei közül a következőket említi: Emlékdal Mátyás királyról, Egy gyászének Both János veszedelmén, Apáti Ferenc Feddő éneke, Szabadkai Mihály éneke Beriszló Péter tettestéről. A Katalin legenda rövid (14 sor) bemutatásával végződő történeti áttekintésben lexikális adatokon túlmutató, értékelő, méltató szavak alig találhatók. Az irodalomismeret és műértés szempontjából legtanulságosabb a „versalkat mibenléte”-vel foglalkozó szakasz (93. §)

Legrészletesebben (I—IV. és VII. fejezet) ez a kötet is a történelmi, vallási, tudományos és nyelvi állapotokat vizsgálja, számba véve a XV. századi latin nyelvű irodalmat is (91—92—93. §). A deák költészet képviselői közül 21 nevet

említ, *Cesinge* János (Janus Pannonius) és *Taurinus* István kivételével majdnem mind olyanokat, akiket néhány latin nyelvű versük alapján nem sokáig őrzött emlékezetében az utókor. A Janus Pannonius ismertetésére fordított 18 sor az életrajzi vázlaton kívül csak a költemények műfaját említi, de az elégiákról megállapítja, hogy közülük némelyek „a kor legszebb művei közé tartoznak”. Az ún. vegyes prózairók közt 20 név szerepel. Külön szakaszban (94. §) rövid áttekintés található a magyar birodalom különböző nyelvű nemzetiségeinek (dalmát, bosznia, horvát, szerb, német) irodalmi emlékeiről.

A vázlatos tartalmi áttekintésből és az anyag feldolgozásmódjának jellemzéséből látható, hogy ez a mű annak ellenére, hogy szerzője az akkor kezdődő középiskolai irodalomtörténet tanításának segítésére is szánta, nem a mai értelemben vett tankönyv, hanem tudományos magyar irodalomtörténet. A széles alapvetés folytán a két kötet sem öleli fel az egész tantervi anyagot, mindössze a reformáció koráig halad, az utána következő korok tanításában magára hagyta a tanárt. Eötvös József az első füzetek megjelenése után új gondolatok és magasabb fel fogás hiánya miatt lesújtó véleménnyel volt a műről.¹¹ Kifogásaihoz pedagógiai és didaktikai szempontból még hozzá kell tennünk, hogy az anyagot a tanulók életkori sajátosságainak megfelelően nem szelektálja, a jártasságok és készségek kialakítására gyakorlatokat, feladatokat nem tartalmaz, képek, facsimilék nem találhatóak benne, nyelve, stílusa is nehézkes, tanulásra nem alkalmas. Külső kiállítás szempontjából a korabeli színvonalnak megfelelő. A jó szerkezeti tagolás és változatos betűtípusok alkalmazása biztosítja az áttekinthetőséget.

A didaktikai megfontoltság egyetlen megnyilvánulása a könyvben, hogy mindkét kötethez *Példatár*, mai kifejezés szerint szöveggyűjtemény kapcsolódik, az elsőhöz 14, a másodikhoz 17 szemelvényvel. Ezek közül a későbbi tankönyvekben legtovább szerepelt a Halotti beszéd, a Margit-legenda néhány részlete és a Pannónia megvételéről szóló ének, a II. kötet világi darabjai közül pedig Ének Szent László királyról, Emlékdal Mátyás király halálára és Apáti Ferenc Feddő éneke. A *Példatár* többi szemelvénye az iskolai oktatásban mélyebben nem tudott gyökeret verni. A szemelvényekhez kapcsolódó alapos nyelvi magyarázatok hozzájárultak a szövegértés megkönnyítéséhez éppúgy, mint a régi helyesírásnak a korabelivel való helyettesítése, illetve ezirányú megváltoztatása.

Ez a mű 1852-ben és 1862-ben kisebb bővítésekkel, néhány újabb adat betoldásával, de lényeges változtatás nélkül második és harmadik kiadásban is megjelent. Az utóbbi előszava szerint azonban „a gymnasiumok kezeiből kivétellett”. A helyébe lépők viszont — mondja a jeles szerző kissé ironikus rezignációval — annyira megbecsülték, hogy (a középkorra nézve) mindenöket az utolsó részletig ebből írták ki. Azt az örömet azonban nem szerezték meg neki, hogy „legalább pontosak és hibátlanok volnának; folytatásaik pedig az újabb korszakok irodalma organicus életébe be kívántak volna hatni. Torzképei a históriának, nem látott vagy nem tanulmányozott dolgok alakítatlan chaosza”.¹² Jóleső érzéssel nyugtázza viszont a közönség részéről tapasztalható méltánylást, s ezt azzal igyekszik meghálálni, hogy megígéri a hátra levő kötetek elkészítését.

1862-ig, TOLDY könyve harmadik kiadásának időpontjáig valóban jelentek meg gimnáziumi használatra készült irodalomtörténeti tankönyvek (a LONKAY Antalé és a KÖRNYEI Jánosé), s ezek nyilván háttérbe szorították az elsősorban tudományos igényű és nem is teljes irodalomtörténetet az iskolai oktatásban. De hogy azt

¹¹ R. Várkonyi Ágnes: A pozitívista történetnézet a magyar történetírásban. Bp. 1974. 267—268. (A pozitívizmus gyökerei és kibontakozása Magyarországon 1830—1860)

¹² Toldy i. m. 3. kiad. (1862) X.

tankönyvként vagy tanári kézikönyvként még a múlt század hatvanas éveinek elején is számon tartották, bizonyíték rá a Sárospataki Füzetekben név nélkül megjelent, elvi álláspontja és stílusa alapján joggal IMRE Sándornak tulajdonítható alapos tankönyvelemző tanulmány.¹³ Szerzője TOLDY művének tudományos értékéről és stílusáról elismeréssel szól, de egészében véve nem tartja olyan munkának, mely „akár az iskolákat kellőleg tekintetbe venné, s így azokban vezérfontul vagy magántanulási segédkönyvként határozottan és minden tekintetben ajánltathatnék, akár végre az irodalomtörténész minden kívánatának megfelelné, ott hol az irodalmi dolgokat valódi történettanulmányozói lélekkel, teljes összefüggésben s bölcsészileg kívánja tárgyalatni”.¹⁴ Főként az irodalmi élet mozgó rugóinak, a külföldi eszmeáramlatok (pl. a reneszánsz) hatásának feltárását és az írói életrajzok gazdagabb, életszerűbb megrajzolását hiányolja.

2. Tanári segédkönyvként is számos Toldy-mű forgott közkezen.

a) A *Magyar Chrestomathia* című, 1853-ban megjelent két részes olvasókönyv az ékesszólás, a költészet- és széptan tanításához tartalmaz példákat „a nagy gymnasiumok V. és VI., második évfolyamában pedig VII. és VIII. osztályai szükségieiből alkalmazva”. A 222 lap terjedelmű „első folyam” 103, a 242 lapos „második folyam” pedig 43 szemelvényt foglal magában műfaji csoportosítás szerint. Ezt a könyvet TOLDY 1865-ben kiadott irodalomtörténete előszavában szemléltetés céljából ajánlotta az irodalomtörténet tanárai számára.¹⁵

Figyelemre méltó ezzel kapcsolatban a tanulói önállóságot szorgalmazó következő módszertani megjegyzés: „Általában a tanár meg nem állapodva a magyarázandó művek exegesisénél, némely jeles darabtól meg fogja az elmélet elvonását is kísérteni, másnál a tanítványok által fogja a mű eszméjét, az elrendelést, a lélektani motívumokat, a kivitelt és külső formát fejtegettetni, és segíteni őket a rejtettebb és felsőbb szépségnek úgy, mint a hibák vagy gyengébb helyeknek öntudatos felismerésében, hogy ezáltal bennök a széptani ítéletet jókorán felköltse és gyakorolja.”¹⁶

Az abszolutizmus korabeli magyartanítás nehézségeire utal az a pedagógiai szempont, „mely különösen a költői művek nagyobb részét kitiltotta ily chrestomathia-ákból” (uo.). Mivel a válogatás elsősorban műfajelméleti és nem irodalomtörténeti szempontból történt, néhány esetben kevésbé ismert szerzőktől is kölcsönzött a szerkesztő, általában azonban a XVIII—XIX. század kiemelkedő alkotóinak műveit gyűjtötte össze. E mű történetéhez tartozik, hogy az 1853—54-es tanévben a miniszteri rendelettel eltiltott tankönyvek jegyzékében szerepelt.¹⁷

b) A *magyar költészet története* c. két kötetes kiadvány TOLDY-nak az 1853—54. tanévben a pesti egyetemen tartott előadásait tartalmazza szinte szó szerinti pontossággal.¹⁸ Közreadásával szerzőjének az volt a célja, hogy az eddigi név- és könyvcím felsorolás színvonaláról történeti rangra emelje az irodalomtörténetet. Az I. kötet ZRÍNYI pályakezdéséig 20, a II. kötet KISFALUDY Sándorig bezárólag 17 témakört foglal magában. Jobb összefoglalások hiányában a tanárok saját felkészülésükhöz ezt a könyvet nyilván a gimnáziumi oktatásban is felhasználták.

¹³ A magyar irodalomtörténet és legújabb kézikönyvei. Sárospataki Füzetek 1863. 847—874.

¹⁴ I. m. 856—57.

¹⁵ Toldy Ferenc: A magyar nemzeti irodalom története a legrégebb időktől a jelenkorig rövid előadásban. Bp. 1865. 6. old., 1. jegyzet.

¹⁶ Toldy: Chrestomathia, V.

¹⁷ Zsigmond, i. m. 111—112.

¹⁸ Toldy Ferenc: A magyar költészet története, 2 kötet, 1. kiadás Bp. 1854. I. kötet Zrínyi Miklósig, 240 old., II. kötet. Zrínyitől Kisfaludy Sándorig, 282 old., 2. kiad. Bp. 1867. 475 oldal.

c) *A magyar költészet kézikönyve* c. két kötetes monumentális szemelvénygyűjteményt irodalomtörténeti tankönyve előszavában TOLDY szintén a tanárok figyelmébe ajánlja az új és legújabb kor költészetének szemléltetésére.¹⁹ Az egyes korszakok kiemelkedő vagy jellegzetes irányzatát képviselő szerzők időrendben, pályaképük rajzával és legjellemzőbbnek vélt szemelvényeikkel szerepelnek benne. A szemelvények előtti életrajzok TOLDY kutatásaira épülnek, sok új adatot tartalmaznak. Közlésüket a művek jobb megértése szempontjából tartja fontosnak éppúgy, mint a könyvészeti adatokat és a nyelvi magyarázatokat. Lehetőleg egész darabokat közöl. Ahol a nagy terjedelem miatt ezt nem teheti, vázlatos áttekintést ad a kihagyott részekről. Az esztétikai méltatás iránt érdeklődő olvasókat irodalomtörténeti műveihez utasítja. A szövegközlést hűségre törekvés jellemzi, viszont „az írásmód a maihoz idomított, de úgy, hogy az írók olvasása (kiejtése) módja híven megtartatnék”. (IX. 1.) Ez a könyv az 1827—28-ban német bevezetéssel és életrajzokkal kiadott *Handbuch* alapján készült, de teljes átdolgozása és sokkal gazdagabb anyaga miatt egészen új munkának tekintendő. Megjelenését szerzője az elnyomatás nehéz éveiben a következő helyzetfelismeréssel indokolja: „... nem mondom dicsőségre, de csak önfenntartásunkra is, nincs más út, mint a nemzeti műveltség öntudata a múltban, s minden erőnkkel emelése a jövőben. Ehhez is, ahhoz is némileg járulni célja e kézikönyvnek is”. (X. 1.)

A XVI. századból néhány jeremiád ismeretlen költőjén kívül 9 szerző 33 szemelvénye szerepel a gyűjteményben. BALASSA Bálint 10 verse a vallásos és vitézi éneke közül való, szerelmi tárgyú nincs közöttük, mivel azokat e könyv megjelenése után jóval később, 1874-ben találta meg DEÁK Farkas a Radvánszky család radványi kastélyában, és először 1879-ben jelentek meg a SZILÁDY Áron-féle teljes Balassa-kiadásban.²⁰ A közölt versek olyan jól választottak, hogy közülük néhány hosszú időn át tantervi anyaga volt a gimnáziumi irodalomtanításnak. (Ének a végekről; Tavasz dicsérete, Bucsuének, Könyörgés bűnbocsánatért, Az Óceán mellett).

A XVII. századot hat szerző 32 szemelvénye képviseli a kötetben: RIMAY, BENICZKY, ZRÍNYI, LISZTI, GYÖNGYÖSI, KOHÁRI. A Zrínyi-művek közül kettő lírai vers (Arianna sírása, Feszület-re), hat pedig a Zrínyiaszából választott részlet.

A XVIII. századból választott húsz költő mindegyike számon tartott képviselője a magyar irodalomnak, közölt verseik száma: 226. A szerzők jórésze azóta már kiszorult az iskolai oktatásból, de a legutóbbi időig ott szerepelt BESSENYEI, BACSÁNYI és CSOKONAI. Az írói értékrend akkori sajátosságát jelzi, hogy BACSÁNYI-nak 10, CSOKONAI-nak 21, VIRÁG Benedeknek pedig 25 versét tartalmazza a gyűjtemény. BACSÁNYI-ról az olvasható, hogy „a kor ellen elkeseredésből inkább, mint meggyőződésből felkölt férfiú”. (I. k. 578. l.) A forradalmi versek helyett néhány szép elégiát (Tünődés, Gyötrődés) találunk a neve alatt. A közölt CSOKONAI-versek egy része (Zsugori uram, A Reményhez, Szerelmedal a csikóborós kucacshoz, Szegény Zsuzsi a táborozáskor) mindmáig tantervi anyaga a gimnáziumi irodalomtanításnak. Legfeltűnőbb az anti-klerikális Konstancinápoly és az antifeudális Tempefői felvétele a gyűjteménybe.

A II. kötet a XIX. század 29 alkotójának 288 darabját tartalmazza. A szerkesztő szimpátiáját különösen élvező KAZINCZY 24, VÖRÖSMARTY 27 szemelvényt szerez. BERZSENYI rangját is jelzi a jó érzékkel kiválasztott 17 költemény. Köztük politikai mondanivalója miatt különösen figyelemre méltó a Napóleonhoz c. epigramma közlése. Az életművet lényegében jól reprezentálja a VÖRÖSMARTY-válogatás is. Itt csupán az V. Ferdinándhoz c. aulikus magasztaló óda nem illik a Szózat mellé. A tartalmi disszonancia azzal a szerkesztői elvvel magyarázható, amely „a kort, a szakokat s az egyéneket minél több s mindig jellemző oldalról” igyekszik bemutatni. A terjedelmi korlátozottság okozta, hogy egyes szerzők munkásságának illusztrálása minden jó törekvés ellenére nem a kívánt módon történt (CZUCZOR, SZIGLIGETI, TOMPA, PETŐFI, ARANY).

¹⁹ Toldy Ferenc: *A magyar költészet kézikönyve* a mohácsi véstől a legújabb időig. I. köt. Kisfaludy Sándorig, Pest, 1855. 735 oldal; II. köt. Kazinczy Ferentől Arany Jánosig. Pest 1857. 847 oldal.

²⁰ Pintér Jenő: *Magyar irodalomtörténet. Tudományos rendszerezés.* Bp. 1930. II. köt. 257.

Mindent összevetve mégis azt kell mondanunk, hogy a több mint 60 szerzőt reprezentáló csaknem 600 szemelvény a szerzők életrajzával és a legfontosabb könyvészeti adatokkal nagy segítség lehetett a könyvtárakkal nem eléggé fölszerelt iskolákban a magyar irodalomtörténet tanításának közvetett vagy közvetlen támogatására.

3. *A magyar nemzeti irodalom története a legrégibb időktől a jelenkorig* (rövid előadásban) című, 1864—65-ben Pesten megjelent mű hivatalosan engedélyezett tankönyvként több kiadásban (1868, 1872, 1878) hosszú időn át szerepelt a gimnáziumi tanításban. Bevezetésében a nagy terjedelem indoklására két érvet említ a szerző: 1. A rövid, vázlatos áttekintés csak olyan emberek számára hasznos, akik már ismert tárgy emlékezetbe idézését szeretnék ezáltal biztosítani, a részletadatokból az általánosításhoz próbálnak eljutni. Az irodalomtörténettel először találkozó tanulóknak részletes tárgyalásra van szüksége. 2. A gimnáziumi könyvtárak nincsenek úgy ellátva, hogy a tanárok azok segítségével kellő módon megismerkedhessenek korunk irodalmának nevezetesebb műveivel, továbbá, nem áll rendelkezésre olyan bővebb, tudományos igényű irodalomtörténet sem, melynek alapján a szaktanár a vázlatosabb tankönyvet kiegészíthetné, ezért duzzadt a tervezettnek csaknem kétszeresére az anyag.

Stílusa „nem tankönyvi” jellegének védelmére legfőbb érve a stílus és egyéniség elválaszthatatlan egységének ténye. Ennek ellenére fölhatalmazza a tanárt arra, hogy figyelmeztesse tanítványait a könyv stílári erényeire és hibáira egyaránt, majd e megfigyelések alapján tanítványaival mindkét irányban vonjon le tanulságokat. A könyv iskolai használatára és az anyag feldolgozására vonatkozó javaslatok az egy évszázaddal ezelőtti irodalomtanítási koncepció mindmáig figyelemre méltó jelzései.

Az irodalomtörténeti folyamat minél alaposabb megértése érdekében TOLDY ajánlatosnak tartja a kortörténeti bevezetőket többször is elolvasatni a tanulókkal, majd a tartalomjegyzéket is többször nézegettetni velük, mert az is segít az irodalomtörténeti korok folytonos szem előtt tartásában. A teljes irodalomtörténeti anyag két részre (két osztályra) tagolásához KISFALUDY Károlynál javasolja a cezúrát. A legújabb irodalommal kezdést sem tudományos, sem didaktikai szempontból nem tartja kívánatosnak.

A tankönyvi anyag iskolai feldolgozására a következő módszertani lépéseket javasolja: egy paragrafust részre osztva először a tanulókkal olvastassa föl a tanár. Ezután következnek a benne előforduló irodalomelméleti, esztétikai és egyéb, a tanulók előtt ismeretlen vagy félig értett kifejezések magyarázata. A fogalomtisztázást, a műnyelv elsajátítását TOLDY az önképzés, továbbá a gondolkodás- és ízlésnevelés szempontjából nélkülözhetetlen követelménynek tartja. Az egyes §-ok tartalmának tisztázása után kell következnie szerzőnk útmutatása szerint annak a tanítási mozzanatnak, amikor a tanár saját szavaival elismétli a lényegét, majd megállapításai igazolására szemelvényt mutat be az osztályban, „melyet nemcsak értelmez, hanem széptanilag is méltat, még pedig mindenkor a korról vagy íróról hozott ítéletre vonatkoztatva.” (IX. 1.)

A szemléltetési nehézségek áthidalása céljából TOLDY néhány nevezetes szemelvény diktálására bátorítja a tanárt azzal, hogy közben utaljon helyesírási, nyelvtani és kifejező olvasási kérdésekre, tegyen észrevételeket az emfatikus, modoros olvasásra, nevelje tanítványait a művek tartalmához, jellegéhez illő, természetes hanghordozásra. Szövegválogatás céljából a középkorra ajánlja nagyobb irodalomtörténete (2. kötet, 3. kiadás, Pest, 1862.) Példatárát, az új és

legújabb korra a költészetben Kézikönyve (2. kötet, Pest, 1855—57.), a prózában Chrestomathiája (2. kötet, Pest, 1853.) anyagát. A tanítás hatásfoka érdekében tanácsolja a tanárnak, hogy a tankönyvet esetenként érdekes életrajzi vagy kortörténeti kiegészítésekkel tegye színessé; saját belátása szerint elhagyhat, meg rövidíthet, vagy a tanulók egyéni olvasására is bízhat bizonyos §-okat. Az ismeretek ellenőrzésére vonatkozóan javasolja, hogy irodalmi témákról szóló feleletekben tanulói szabad előadás legyen a követelmény, vagyis az, hogy a tanuló saját szavaival mondja el a lényegét, ugyanakkor úgy véli: „a nyelvtörténeti szakaszok azonban (12, 18, 46. §) olyanok, melyek valóságos körültanulást kívánnak” (uo.).

A 440 lap terjedelmű, szemelvényeket nem tartalmazó, két osztályra szánt könyv 150 §-ból áll és a bevezetésen kívül négy részre tagolódik.

A *bevezetés* (1—4. §) az irodalomtörténet fogalmát és kiterjedését, illetve a magyar nemzeti irodalom és a magyar nyelv korszakait ismerteti kisebb stílárius módosításoktól és rövidítések-től eltekintve lényegében az 1851-ben kiadott irodalomtörténet megfelelő részévek azonos módon. Ugyanez mondható az *ó- és középkor* irodalmát tárgyaló részekről (5—8, 9—18. §) is. Az összevonás és tömörítés arányát mutatja, hogy ez utóbb említett műben az *ó- és középkori magyar irodalom* tárgyalására 73 §-ban 215 oldalt, itt 18 §-ban 31 oldalt fordít a szerző.

Az *újkort* tárgyaló harmadik rész (19—53. §) három kisebb korszakra bontva mutatja be anyagát: az egyetemes emelkedés kora (1526—1608), az első virágzás kora (1608—1711), a hanyatlás kora (1711—1772). A szépirodalmi alkotások mindegyik korszakban műfaji csoportosításban szerepelnek, emellett az alapkoncepcióknak megfelelően áttekintést ad a könyv a különböző szaktudományok korabeli helyzetéről is, továbbá fejezetenként közli a művek kiadására vonatkozó könyvészeti adatokat. A jelentősebb költők munkásságának ismertetése a következő mozzanatok szerint történik: pályakép, a nevezetesebb művek felsorolása, jellemzése, méltatása, a kiadások felsorolása, majd egy részletesebb életrajz.

A művelődéstörténeti és szépirodalmi témák tárgyalásánál egyaránt nagy számban szerepelnek nevek és címek, emiatt az irodalomtörténeti és esztétikai vonatkozású jellemzések, értékelések még a legkiemelkedőbb szerzőkre vonatkozóan is (BALASSI, ZRÍNYI) szűkszavúak. Szinte kivételnek tekinthetők ilyen szempontból az AFÁCSAI CSERI János érdemeit méltató lelkes sorok a 42. §-ban.

A tankönyv harmadik részéből említésre méltó a felismerés, ahogyan TOLDY a kuruc költészet értékeire reagál. (38. §) Elsősorban „kor- és erkölcsfestő” tartalmuk „történelmi becs”-ét dicséri, de azt is megállapítja, hogy e népies politikai költészet vallásos és hazafias tárgyú darabjaiban „nem ritkán költői lélek sugallataival találkozunk”. Cím szerint említett versek: Tököli haditanácsa (1681), Tököli Imréről és Zrínyi Ilonáról (1683).

A *legújabb kor* (1772—1849) magyar irodalmát tárgyaló negyedik rész (54—75. §) három kisebb időszakot foglal magában: I. az újjászületés kora (1772—1807) BESSENYEI fellépésétől KISFALUDY Sándor virágzásáig. II. a nyelvújítás és nyelvszépítés egyszersmind a költői klaszszicizmus kora (1808—1820). III. SZÉCHENYI kora (1831—1849). Az 1849 utáni időszak irodalmának tárgyalására szerzőnk azért nem vállalkozik, mert — mint mondja — „új politikai helyzet és eszmék folytán új igyekvések és irányzatok nyilatkoznak a jelen kor irodalmában. S valamint a nemzet állapotja változó félben van, úgy a szellemi mozgalom is forrongó folyamatot mutat, melynek fejleménye a jövőben rejlik. Átmeneti idő, erősödő tudományos irány mellett ízlési hanyatlással, melyből, ha isten is úgy akarja, egy újra rendezett és biztosított nemzeti lét fog egy újabb, egyetemes, egy harmadik virágzása korbá átvezetni. Történetének megírása is tehát a jövő kor feladásául marad”. (119. l.)

Az újjászülető magyar irodalom ismertetését TOLDY nem a fölvilágosodás ideológiai hatásából kiindulva végzi, hanem a különféle irodalmi iskolák szerint. BESSENYEI munkásságának tárgyalása során említi ugyan VOLTAIRE és MONTESQUIEU nevét, de eszmei hatásuk lényegét nem érinti. A francia irodalom hatását és a franciás iskola jelentőségét csak általános megállapításokra korlátozza: költészeti látókörünk tágítása, gondolathelyi tartalmasság, a dikció nemestítése, a vizstechnika javítása, s végre a széppróza megteremtése által a haladás néhány feltételének biztosítása. A korszak irodalmából legjelentősebbnek tartja TOLDY „a nemzeti költészet önálló, lehető legmagasabb kifejtésére” (62. §) törekvő *új iskola* követőinek munkásságát. Közéjük sorolja RÁDAY Gedeont, VERSEGHY, BACSÁNYIT, SZENTJÓBIT, KAZINCZYT, DAYKA Gábort, CSOKONAIT és KISFALUDY Sándort, részletesebben azonban csak KAZINCZY, CSOKONAI és KISFALUDY munkásságával foglalkozik. A 63. §-ban KAZINCZY pályakezdő műfordításait és irodalomszervező munkásságát, a 64.-ben CSOKONAI költészetét méltatja. Pályája kezdetére

vonatközösen emlegeti ugyan a „népies iskola salak”-jának visszahúzó hatását, de végeredményben a lángelmét megillető méltatást mond róla, hangsúlyozva a költő lelkesedését a felvilágosodás és a szabadság iránt. A Dorottyával és a vígjátékokkal kapcsolatban elismeréssel szól CSOKONAI „népiességgel szövetkező komikumáról”, de kifogásként említi a nevelkedési környezethen gyökerező, leküzdhetetlen fizélsbeli hiányosságokat, melyek a költő munkáinak „mivelő erejét, különösen az ifjúság irányában, zavarják”. KISFALUDY Sándor kötészetének érdemén felüli dicsérete a tankönyvíró hazafias lelkesedésével és nemzeti elfogultságával magyarázható. A különböző szaktudományok helyzetének áttekintése az előző fejezetekhez hasonlóan gondos és alapos.

Az 1808—1830-ig terjedő korszak tárgyalása (76—106. §) a nyelvújítás és KAZINCZY munkásságának részletes ismertetésével kezdődik. Ezután művek emítése nélkül rangjának megfelelő méltatásban részesül nyelve, ill. hazafiassága miatt BERZSENYI és KÖLCSEY. KATONA József Bánk bánja hazafias indítatását és politikai tendenciáját viszont TOLDY nem ismerte föl, inkább csak jellemzésbeli gyengéit kifogásolja. KISFALUDY Károly legnagyobb érdemének tartja, hogy „nemzeti életet, alakokat, kifejezést vitt be az irodalomba, s így maga és követői a költészet és élet közt már tátongó hézagot szerencsésen áthidalták” (219. old.)

VÖRÖSMARTY pályaképe a műfajok szerinti taglalás miatt kissé töredezett. Ez még fokozódik azzal, hogy VÖRÖSMARTY, a lírai költőt is két részletben mutatja be a könyv: először mint pályakezdőt, az Auróra-kör tagját, KISFALUDY Károly és BAJZA költőtársát, másodsor pedig SZÉCHENYI korában, pályája csúcán. Ennek ellenére határozottan felismerhető itt az, amire HALÁSZ Előd is utalt, hogy ti. TOLDY VÖRÖSMARTY „a politikus korszak képviselőjeként méltatja”.²¹ Eposzírói munkásságát a „classical nemzeti eposz” betetőzésének tartja. (95. §) A Zalán futását nemcsak költői műnek, hanem „a nemzet ébredésével összefüggő politikai tett”-nek minősíti. Azt a sajtóságát, hogy miért „hátrált a tiszta tárgyilagosság az öntudatos alanyi fel fogás előtt” (240. old.), a politikai eseményekből magyarázza. A mű legsajátosabb lényegének regényességét, a képzelet eget-földet bejáró és a lélek minden hurján játszani tudó képességét említi. A Tündérvölgyben jelentkező népiességet viszont olyan „elszigetelt” jelenségnek tekinti, amely nem okoz határozott változást a magyar irodalom fejlődésében.²²

A sokirányú szakirodalom áttekintése után (97—106. §) a tankönyv befejező részében SZÉCHENYI korának tárgyalása (107—150. §) a kor fő vonásainak fölvezetésével, széles körű művelődéstörténeti tablóval kezdődik (107—132. §). Ezután (133. §) kerül sor VÖRÖSMARTY lírai költészetének bemutatására. Legrészletesebben a politikai jellegű versekkel foglalkozik a könyv. A leghíresebbeket (Szózat, Liszt Ferenchez, Főti dal, Honszeretet stb.) cím szerint is említi. Összefoglalóan megállapítja róluk, hogy bennük „minden érlüktetése a közéletnek megfigyelve, emel, irányoz, eszméltet, lelkesít”. (371—72. l.) Az általános emberi problémákkal foglalkozó verseknek (Gutenberg albuma, Gondolatok a könyvtárban) rámutat haladó, demokratikus tartalmára, a vén cigányban hangsúlyozza az optimizmust, amellyel VÖRÖSMARTY átmeneti kétségbeesés után az emberiség sorsát nézi.

PETŐFI TOMPA és ARANY mellett mint „az új népies iskola bajnokát” említi a tankönyv. Dicséri eredetiségét, természetes egyszerűségét, teremtő képzeletét, erkölcsi érzését, szenvedélyességgel párosult gyöngédségét, tematikai változatosságát, de szóvá teszi helyenkénti póriasságát, esetenként a lázításig ragadtatását. E tulajdonság megértésére a következő magyarázatot adja: „a demokratiát nemcsak az intézményekben, hanem az erkölcsökben is érvényesíteni kívánta; az embert annyira díszesítő önmérséklet helyett dachan és szertelenségben tettzett magának — tévedései is, költészetében elnézésünket, nem ritkán becsülésünket bírják. Csak a világgali meghasonlását sokaljuk meg, midőn gyűlöletben fajul el, mely lényegében mindig költőietlen, sőt túlzásaiiban undort gerjeszt (A világ és én). De ez álláspontot szerencsésjére hamar meghaladta”. (382. old.) TOLDY tehát a népiesség igazi jelentőségét nem ismerte föl, PETŐFI az elismerő szavak ellenére is lényegében érthetetlen maradt számára.

ARANY Jánosnak csak 1849-ig terjedő pályaszakaszát mutatja be a könyv. Toldijáról nagy elragadtatással beszél: dicséri szerkezetét, jellemzését és előadásmódját. Végső következtetése: ARANY elbeszélő műveivel „a kor csúcára hágott, melyen, ha a jelek nem csalnak, első rangját meg is fogja tartani”. (451. old.)

TOLDYnak a forradalomtól való idegenkedését és az uralkodó osztály iránti szimpátiáját mutatja az is, ahogyan Eötvös művét, A falu jegyzőjét elmarasztalja a Magyarország 1514-ben című regényéhez képest.

A könyv tartalmi gazdagságát, sokrétűségét jelzi, hogy a szépirodalmi műfajok és a szaktudományok különböző ágazatai mellett utal a jelesebb idegen művek korabeli műfordításaira és a magyar jeles írók kiadásának megkezdésére. A korszak végének jellemzése az 1848-as események átmeneti bénító hatásának ismertetésével fejeződik be. (150. §)

²¹ Halász i. m. 361.

²² Uo.

A könyv pozitívista jellegének bizonyítéka, hogy a címeken kívül kb. 780 név szerepel benne. A „nemzeti irodalomtörténet” koncepciójából következik, hogy világirodalmi kitekintést nem tartalmaz. A különösebb tartalmi megszorításokat nem jelölő korabeli tantervi előírásnak megfelelt, mert a magyar irodalom fejlődéséről 1849-ig teljes képet ad, csupán az utolsó 15 év irodalmi termésének ismertetését mellőzi. A tananyagnak mai értelemben vett didaktikai feldolgozására (gyakorlatok, feladatok, képi szemléltetés) nem tesz kísérletet, a könyv használatára vonatkozó előszava viszont pedagógiai tudatosság bizonyítéka. Bonyolult, olykor mesterkélt fogalmazása a tanulhatóság rovására van. A címek kiemelését, a fő- és magyarázó szövegek, valamint a jegyzetek és könyvészeti adatok elkülönítését a betűtípusok és a betűnagyság célszerű változtatásával biztosítja a nyomdatechnika. Ennélfogva szerkezetileg jól áttekinthető a könyv.

Nagy anyagmennyisége azonban két év alatt heti 3 órában aligha volt alaposan feldolgozható. Indokolt a szerző bátorítása, hogy a tanár saját megítélése szerint hagyjon el, rövidítsen vagy a tanulók önálló otthoni olvasására bizzon egyes részeket.

Ennek a könyvnek a 2. kiadása két kötetre bontva Irodalmi Olvasókönyvvel bővítve 1868-ban jelent meg némi kis módosítással, de a rendszer, a felosztás és módszer változatlanul hagyásával. A két kötetet azzal indokolja az előszó, hogy a „felső gymnasiumokban” a magyar irodalomtörténet „két, sőt három osztályban adatik elő”, ezért a tanuló ne legyen kénytelen a könyvnek azt a részét is éveken át kezelni, amelyet az idő szerint nem használ. Ugyanitt stílusának nehézségét a bírálókkal szemben így védelmezi TOLDY: „De irodalomtörténet *gyermeknek*, akár vén gyermeknek, nem való, s ha e könyv a nevendék felfogását meghaladja, az a hiányos széptani kiképzésnek betudandó, melyet pótolni nem az irodalomtörténet dolga. És e tudomány nem a pusztá emlékező, hanem a vele egyesült ítélő és érző tehetségnek tárgya lévén: ha e tehetségeket valamely tanintézet fejletlenül hagyta, ne az írókat vádoljuk, kinek azon fejlettségre, valamint a tanár segédkezésére már a tárgy természeténél fogva is, számíthatnia joga van”. (8. old.) Ha nem meggyőzőek is ezek, a nehézkes tankönyvi stílus mentségére szolgáló érvek, oktatási alapkövetelményként azt el kell fogadnunk, hogy az olvasási és szövegértési képességet „a széptani képzés” — mai terminológiával — a magyarázó és az irodalomolvasás fokán úgy kell megalapozni, hogy az megnyissa az utat a tanulók számára a legnehezebb műveltségi anyag birtokbavételéhez is.

Az új kiadás kisebb stiláris módosításokon és néhány bibliográfiai adat pótlásán kívül abban is különbözik az előbbitől, hogy apróbb betűkkel és kisebb sorközökkel készült. Ezért lett kisebb terjedelmű. Az első kiadás 1—75. §-a 181 lapjának itt 146, a 76—150. § 250 lapjának pedig 180 oldal felel meg. Mindez nem a tartalmi rövidítés, hanem a nyomdatechnika változásának következménye. A tényanyag gazdagodását mutatja, hogy az első kiadás név- és tárgymutatójában kb. 780, itt pedig 840 adat szerepel. Amaz tehát levegősebb, áttekinthetőbb, nyomdatechnikailag szebb kiadvány.

A címlap jelzi, hogy szerzőnk ekkor már a társadalomnak minden szempontból megbecsült, tekintélyes alakja, nyilvánvalóan a kiegyezés politikai megbízható támogatója: kir. tanácsos, magy. tud. akad. igazg. és rendes tag, a m. kir. egyetemi könyvtár igazgatója, s a m. nyelvészet és irodalomtörténet rendes tanára, a m. kir. gymn. tanárvizsgáló bizottság elnöke. stb.

Az előbbieket gondos átjavítása után és az újabb tudományos felfedezések felhasználásával 1872-ben az Athenaeum kiadásában jelent meg a tankönyv 3. kiadása szintén két kötetben. Az előszó itt is figyelemre méltó irodalompedagógiai kérdést fejtet. Most azonban nem a nehézkes tankönyvi stílust, hanem a nagy

anyagmennyiséget, az irodalomtörténeti teljességre törekvés jogosultságát védelmezi a következő logikával, nyilván a könyvet használó tanárok kifogásaival szemben: „Van e könyvben sok, mit némely tanár feleslegesnek tart: de ez rá nem bírhatott, hogy a történelmet megcsonkítsam. Szerves egész az, melyet csak úgy érthetünk voltaképp, ha annak egész szervezetét ismerjük. Maga az egyes ágak tüzetes, önálló s helyes tárgyalása is az egész élőfának ismeretét teszi fel. S tudhatja-e a tanár, vajon az egyes, különösen tudományos, ágak bár rövid, de érdeklődést célba vevő, meleg és lelkes (a viláért se cifra, s ne szónokias) előadása nem kelt-e fiatal tanítványaiban egy vagy más szak iránt különös figyelmet, nem támaszt-e ott egy nyelvészt, itt egy történészt, emitt egy természetkedvelőt, s így tovább?

Tankönyvnek kalauznak kell lehetni iskolában és iskolán túl, ezzé nem az által lesz, ha a nehézségeket önönal [onnan] mellőzzük, hanem, ha jó magyarázat által eloszlatjuk. Értem azon nehézségeket, mik a tárgyban fekszenek.

Az irodalomtörténet nemcsak a felvett irodalmat megismertetni van hivatva, hanem általában tudományos szellemet terjeszteni az által, hogy a tanítványokban szunnydó hajlamokat felköti s bizonyos pontig kifejti. De hogy az ily nevelő hatást gyakorolhasson, kell, hogy a tanár is átment legyen e nevelésen. Neki bírni kell mind azon ismeretekkel, melyeket az irodalomtörténet nem nyújt, hanem feltesz”. (9—10. old.)

A modern műveltségeszemély alapján könnyen vitába szállhatnánk a minél nagyobb ismerethalmazt reprezentáló irodalomtörténeti tankönyvtípus e lelkes hangú apológiájával. Ez azonban ma már teljesen felesleges volna. Emlékezetbe idézését csupán az indokolja, hogy ez a nézőpont és szemlélet, melyet a korszak egyik legtekintélyesebb tudósa képviselt és propagált, hosszú időn át rányomta bélyegét az irodalomtörténeti tankönyvírásra és az iskolai irodalomtanításra is.

Ez a kiadás tartalmát és szerkezetét tekintve lényegében azonos az előbbivel, csak külső kiállításában és terjedelmében mutat hozzá képest némi változást: ennek I. kötete 160 (az előző: 146), a II. 190, (amaz 180) lap terjedelmű. A terjedelmi változás oka nem tartalmi kiegészítés, hanem a jobb áttekintésre törekvő nyomdatechnika. Esztétikai szempontból nem ér fel az első kiadással.

1878-ban a Franklin Társulat felkérésére GYULAI Pál rendezte sajtó alá e könyv 4. kiadását, a régi kettő helyett egyetlen 404 oldalas kötetben. Néhány kisebb tévedés javításán, a jegyzetek hézagainak pótlásán, a régiebb írók 1872 után történt újabb kiadásainak említésén kívül egyéb változtatást nem végzett rajta. Az új könyv tehát lényegében a 3. kiadás alig változott utánnyomásának tekinthető.

4. Irodalomtörténeti tankönyve kiegészítésére 1868-ban szerkesztette TOLDY a mai szemelvénygyűjtemények ősenek tekinthető *Irodalomtörténeti Olvasókönyvet* is.²³ Az előszó szerint kiadásával az volt a célja, hogy „irodalmunk történetének minden fontos és jellemzetes mozzanatát követve, a választott példadarabok a történeti előadás felvilágosítására s némi részben legalább igazolására szolgálhasanak”. (I. köt. III. old.) A szerkesztő terjedelmi korlátok miatt teljességre nem törekedhetett: a bölcsészeti és szónoki műveket pedagógiai megfontolásból mellőzi. A különféle koroknak és irányoknak csak fő képviselőit mutatja be, de olyan válogatásban, hogy minden darab nemcsak önmaga, hanem az irodalomtörténet szempontjából is tanulságos legyen. A fontosabb nyelvemlékek közlését a magyar

²³ Toldy Ferenc: *Irodalomtörténeti Olvasókönyv* vonatkozással Magyar Irodalomtörténetére kötet. Pest, 1868. II. kötet. Pest 1869.

„Entwurf” előírásával indokolja. A használat megkönnyítésére az ómagyar mutatóványok kivételével valamennyi szemelvényt saját korabeli helyesírással közöl. A írók „nyelvtani hibáit” nem javította, mert szerinte ez nem lehetséges, de figyelmezteti a könyvet használó tanárt, hogy az ilyet javítani, „kiemelni, megneézni, megigazítani” soha ne mulassza el. A „széptani”, a mitológiai, történeti és földrajzi vonatkozások értelmezését a tanár feladatkörébe utalja, közülük jegyzetben csak keveset magyaráz.

Az I. kötet a tankönyv korszakbeosztása, illetve fejezetei szerint csoportosítva 404 kéthasábos oldalon a középkortól KISFALUDY Sándor írói életrajzokkal kiegészített 158 szemelvényt közöl. A középkori irodalmat a nyelvemlékek mellett néhány vallásos tárgyú irodalmi töredék képviseli, Janus Pannonius művei közül egy sem szerepel. A későbbi korok kiemelkedő szerzőitől közölt szemelvények száma a következő: I LOSVAI: 1, PESTI GÁBOR: 6, HELTAI: 2, BALASSA: 3, SZENCZI MOLNÁR: 4, ZRINYI: 6, APÁCZAI: 2, MIKES: 3, BESENYEI: 6, BACSÁNYI: 3, CSOKONAI: 6, KISFALUDY Sándor: 2.

TOLDY nevelői felelősségtudata és irodalomtanítási koncepciója szempontjából különös figyelmet érdemelnek a II. kötet előszavában fölvetett gondolatok. Az olvasókönyv szerkesztője mindenekelőtt kívánatosnak tartja, hogy a tanár legalább a fő irodalmi műfajok történetének és formai sajátságainak megvilágításával a tanulók hiányos esztétikai műveltségét pótolja, „ezáltal az ifjakat ez ismeretek megszerzésére felgerjessze”. (II. k. III. oldal) Az ilyen magyarázatoktól várható, hogy azok is képesek lesznek „a szép művek alaki megítélésére”. (IV. old.)

Ugyanitt az olvasásra nevelés fontosságára így figyelmeztet: „ne mulassza el a tanár gyakrabban figyelmeztetni tanítványait, hogy iskolában nem olvasott darabokat is olvassanak otthon, bátorítsa fel kétségeik, tán észrevételeik nyilván előhozására, hogy azokat a többiek tanulságául is, eligazíthassa vagy helyeselhesse” (uo.).

Mindmáig időszerű az érvelés, amellyel TOLDY a gimnáziumi tanulókat „haszontalan verselgetések”, valamint „cifra és dagályos prózai eredeti semmiségek” helyett egy-egy értékes irodalmi alkotás önálló elemzésére, vagy tudományos művek áttanulmányozására, kivonatolására buzdítja. Magánszorgalmi feladatként ajánlja az író élete és művei közti kölcsönös összefüggés kiderítését. A felolvasás — mai kifejezéssel — a kifejező olvasás iskolai gyakorlásának szükségességét azzal indokolja, hogy még a felsőbb osztályokban is van ok néha olvasási gyakorlatokat tartani. Igen kevés ember tud, még a javából is „helyesen olvasni”. A továbbiakban felsorolja az e téren tapasztalható feltűnő hibákat, és módszereket ajánl azok fokozatos leküzdésére. A tárgyilagos tudós szájából kissé meglepő a szenvedélyes hang, amellyel a társadalmi és politikai nevelés fontosságát hangsúlyozza. Miután kijelenti, hogy „az iskola csak annyit ér, amennyit az életre készít”, így folytatja: „Közönségesen azt hiszik nálunk: a politikát nem szükség tanulni; holott az a népek mai, kül s belső bonyolult viszonyai folytán, már magában egy sokágú, nagy tudományos rendszert képez, melynek más ismeretek szükséges segédeit teszük, meg azonfelül soknemű élettapasztalásoknak kell kiegészíteniük”. (VIII. old.) Ezért kell megismertetni az ifjakat azoknak munkáival, akik a haza sorsára befolytak. Ez a magyarázata, hogy a haladó gondolkodású szónokok és politikusok műveiből is választott szemelvényeket Irodalmi Olvasókönyvébe.

A kiegyezést követő évek (1869-ben vagyunk) politikai hangulatát és a tények ultimátumának tudomásul vételre kényszerítő erejét világítja meg az okfejtés, amellyel az öregedő tudós egykori forradalmi indulatait föladva politikai nevelési koncepcióját magyarázza: „ismertessük meg [ti. az irodalmi műveket] elfoglaltság

és részrehajlás nélkül, tárgyilagos hűséggel és nyugalommal, az igazságot és érde-
met, minden párttekitet félretételével méltatva: mi által, a szenvedélyeket csilla-
pítva, a helyes álláspontokat kitüntetve, a helyes és nyugodt politikai ítélet kifej-
lését ez úton is előmozdíthatjuk, s így közvetve a polgári társaságnak is nem cse-
kély hasznot teszünk. (VIII. old.) A művészet lényegének ismerete és szaktudo-
mánya tisztelete azonban kimondatja vele a mindmáig érvényes irodalompedagó-
giai alapelveket, mely szerint a politikai nevelést az irodalomtanárnak az irodalom
sajátos eszközeivel kell végeznie. A helyes útról letérés veszélyét a következő
szavakkal jelzi: „Csak azután a tanár, kinek nem lehet feladása bármely politikai
felekezet részére már az ifjúság soraiban párthíveket toborozni — ez a szabadság
elleni bűn volna — ne feledje el, miszerint neki mindenek felett a történeti, s külö-
nösen irodalomtörténeti álláspontokról letérnie nem szabad, hogy ehhez képest sem
több, sem kevesebb a teendője, mint a nemzet irodalmilag működő és nyilatkozó
politikai értelmiségének minden oldalú és hű ismeretét terjeszteni, s hogy ezt
tevéen lesz szakjának és a haza és a szabadság érdekeinek is hasznos képviselője”.
(VIII—IX. old.)

Az olvasókönyv „műfajáról” az előszóban az olvasható, hogy „az nem pusztá
iskolakönyv, hanem az életé is, mely kalauzul szolgálhat az irodalom nagy meze-
jén még éveken át is”. E jellegénél fogva szeretné, ha a tanulók tanáraik hatására
a tanulás befejezése után is megőriznék azt, sőt lassanként a korbéli jobb írók
újabb kiadásainak megszerzésére is törekednének. „Így habár évek során át, de
idővel egy válogatott magyar könyvtár birtokában találhatják magokat, melyből
honszeretetek táplálékot, elméjök tanulságot, ízlésök nemesedést veend”. (IX.
old.)

Az irodalomtanítás módszertanának lényeges kérdéseit érintik a fenti tanácsok
és útmutatások, de ezeknél is többet mond TOLDY irodalomszemléletéről és neve-
lői szenvedélyéről az a lelkes biztatás, amellyel a magyartanárokat munkájuk
fontosságára figyelmezteti: „Ily meggyőződéssel levén a magyar irodalom hatásá-
ról, könyörgök, esdeklek minden magyar irodalmi tanárnak: fogja fel nagy hivatá-
sát, mely nem egyéb, mint a haza ifjú nemzedéke körében apostola, őre, ápolója
lenni a magyar irodalomnak, s általa a nemzeti szellemnek. Életkérdés ez ma,
midőn a belső viszály s a kívülről elkövetkezhető támadásoknál is veszedelmesebb
ellenséggel állunk szembe: Európá messze elébbre haladt műveltségével, mely
megül, ha magunkat általa meghódíttatjuk. De van egy harmadik, s ez az, hogy a
magunk irodalmát ismerve, szeretve, de a külföldiek segedelmével élve tartsuk fenn
magunkat! Oltuk be tehát a magunkéba, amit lehet és kell, de ne engedjük, hogy
az idegen műveltség a mienket elfojtsa, hogy a mienk helyébe lépjen. Amaz élet
lesz nemzetünknek, ez annak halálává lenne”. (X. old.)

Ennek a nemzeti jelleget őrző, de az európai kultúra értékeinek átvételétől nem idegenkedő
irodalomszemléletnek az illusztrálására válogatta szemelvényeit TOLDY olvasókönyve II. kö-
tetében is, amely 659 kéthasábos oldalon 219 alkotást tartalmaz KAZINCZYTÓL ARANY Jánosig,
pontosabban, 1849-ig. A legkiemelkedőbb szerzők szemelvényeinek száma a következő: KA-
ZINCZY: 34, BERZSENYI: 10, KÖLÖSEY: 6, KATONA: 1, KISFALUDY Károly: 14, VÖRÖSMARTY:
7, TOMPA: 7, PETŐFI: 7, ARANY: 2.

Toldy Ferenc tankönyvírói munkásságának jelentősége

Igaz, hogy az eszményi tankönyv modelljének kialakítása ma még a pedagógia
előtt álló megoldandó feladat, de aligha vitathatók a legfőbb alapelvek, amelyek-
hez igazodnia kell. Közülük kézikönyveink a következőket emelik ki: marxista

eszmeiség, tudományosan hiteles ismeretanyag, összhang a tantervvel és a tanuló életkorával, érdeklődést keltő stílus, kedvébresztés a további tanulásra, jó szerkesztés, megfelelő betűtípus, a fejezetek végén összefoglalás, kérdések, gyakorlatok.²⁴

Első pillanatra világos, hogy ilyen követelmények tükrében TOLDY Ferenc tankönyvként használt művei közül a legjobbakkal szemben is több kifogás említhető. A korviszonyokban gyökerező ideológiai és irodalomszemléleti kötöttségeitől eltekintve — a szerzői indoklás ellenére — kifogásolható a tanulói befogadóképességet messze meghaladó hatalmas adathalmaz, a nehézkes stílus, a műelemzések, a szemléltetés és általában a tananyag didaktikai feldolgozásának hiánya. A nem közvetlenül tankönyvnek szánt művek pedagógiai szempontból még inkább elmarasztalhatók.

Mindezek ellenére TOLDY Ferenc irodalomtörténeti műveivel nagy szolgálatot tett a tankönyvírás ügyének és általában a középiskolai magyartanításnak. Hatalmas irodalmi anyagot föltáró kutatómunkájával, a felszínre hozott alkotások rendszerezésével, elsődleges értékelésével és kiadásával megteremtette a felteteleket didaktikailag jobban kidolgozott, az oktatás követelményeit és lehetőségeit reálisabban számításba vevő irodalomtörténeti tankönyvek szerkesztéséhez. Munkássága a későbbi tankönyvírók nagyobb részének hosszú időn át zsinórmértékül szolgált.

Az irodalomtanítás módszertanának megalapozása szempontjából figyelemre méltóak azok az útmutatások, amelyek nemcsak a különféle tankönyvek iskolai használatához adnak eligazítást, hanem az olvasáson alapuló, ízlésfejlesztésre és fogalomtisztázásra törekvő, tanulói aktivitást szorgalmazó irodalomtanítás útját is egyengették.

²⁴ Nánási Miklós (szerk.) *Pedagógia*, Bp. 1971. 344.

A KOMMUNISTA NEVELÉS ELMÉLETÉNEK KONCEPCIONÁLIS KÉRDÉSEI*

A kötet szerényen a főiskolai pedagógusképzés érdekében jelent meg. A szerzői kollektíva — véleményünk szerint — ennél sokkal többre vállalkozott s kitűnő hagyományt ápol. A 60-as években ugyanis a leningrádi Gerzen Pedagógiai Főiskola kollektívája több kézikönyvet bocsátott ki s a jelenlegi is sajátos választ ad a főiskolai munkán messze túlmutató kérdésekre. Úttörő vállalkozásnak tarthatjuk a kötetet két okból is. *A nevelési folyamat eddig részleteiben alig tárgyalt problémái* kerültek kimunkálásra a szerzői munkacsoport jóvoltából. Ugyanakkor a nevelőmunka gyakorlatának és a nevelés elméletének szoros összefüggéseit törekedtek a kötet írói a módszertani tapasztalatok összegezeként bemutatni az eddig ismert hazai és nemzetközi szakirodalomban szinte egyedülállóan. Így valamennyi fejezet egyszerre elméleti és módszertani jellegű s alkalmas arra, hogy az elméleti tájékoztatással, a kutatások legújabb eredményeinek általánosított kifejtésével egyidejűleg módszertani indíttatásul is szolgáljon.

A művet egységes nevelésméleti látásmódja s a kommunista nevelés egységes hatásrendszerként bemutatott kategóriásora teszi különösen jelentőssé. Ez a megközelítési mód két tényezővel is összefügg. Alkalmazzák a szerzők az általános és személyiséglélektan legújabb eredményeit. Ahogy nem felejtik el szüntelenül szembesíteni az elméleti tételeket a gyakorlati tapasztalatokkal. Így a legújabb kutatási tételek érvényességi körét is bátran megrajzolják a kötet írói vállalva az úttörők tevédségének, rizikójának felelősségét is.

A kötetet egy elméletileg kiemelt téma „*A nevelési folyamat sajátosságai és törvényszerűségei*” c. fejezet vezeti be mintegy átfogva a következő részleteket. Ezt szorososan követi s szinte teljessé teszi „*A közösség kialakítása és hatása a tanulók személyiségére*” c. kardinális témaegység. Részletesen tárgyalják a szerzők az erkölcsi, eszmei-politikai, a munkára nevelés elvi problémáit léppen az első két nyitó fejezet konkretizálását adva. Önálló fejezetek kapnak helyet a testi, esztétikai nevelés témakörében. A módszertani problémákat „*A nevelés módszereinek általános jellemzése*” c. összefoglaló (IV. fejezet), illetve az úttörőszervezet, a Komszomol munka (XI. fejezet) elméleti taglalása világítja meg.

Alapos és iránymutató összefoglalások találhatók — kézikönyvben szinte elsőként — a tanulók nemi nevelése témakörnek, a tanulók önnevelése irányításának kérdéseiről. Végül a kötetet a pedagógiai tevékenység szervezőjének, a pedagógusnak a funkciójáról, személyiségéről szóló érdekes tanulmány zárja.

* A „*Tyeorija i metodyka kommuniszticzeszkava voszpitanija v skolje*” c. kézikönyv kapcsán. Megjelent Moszkva, „*Proszvescsenyije*”, 1974. (A kommunista nevelés elmélete és módszertana az iskolában 288 oldal). Szerkesztője G. I. *Scsukina*, a Szovjetunió Pedagógiai Tudományos Akadémiájának levelező tagja.

Talán e felsorolásból is kitűnik, hogy a kötet bátran folytatja a kommunista nevelés elméletileg kimunkált alapelvei szellemében azokat az erőfeszítéseket, amelyek a szovjet pedagógiában az utóbbi évtizedben sajátos módon jelentkeztek. Ugyanakkor a korábbi és sok tekintetben differenciálatlan álláspont bírálataként a nevelési folyamat belső összefüggéseit, tartalmi és módszertani elemeit állítják a kötet alkotói előtérbe. Ezt csak egységes ideológiai, metodológiai és differenciálni tudó, a részleteket is feltáró kutatói- oktatói magatartás alapján voltak képesek a korábbinál magasabb szinten elvégezni.

*

A kötet koncepcionális megalapozását kétségtelenül a nevelési folyamat dialektikáját vállaló elméleti fejezet végzi el. G. I. SCSUKINA szerint — történelmi tapasztalatok alapján — a folyamat lényegét *a személyiség társadalmi feladatokra és funkciókra felkészítő, szervezett hatásrendszerében* kell meghatároznunk. Ennek értelmében meg kell szerveznünk a tanulók sokféle és különböző irányulású tevékenységét. Biztosítanunk kell az erkölcsileg értékes személyiség fejlesztése jegyében a legfőbb társadalmi funkciónak, az érintkezésmódnak a megszervezését (társak, felnőttek). Létre kell hoznunk a szükséges és társadalmilag fontos sokoldalú viszonyulásoknak a rendszerét. Mindez együtt biztosíthatja az erkölcsi, akarati, esztétikai és fizikai tulajdonságok harmonikus kialakítását.

A nevelési folyamat a biológiai, pszichológiai és pedagógiai hatások egysége. Ebből fakad komplex, összetett jellege. Számolnunk kell a környezet, a tömegkommunikáció, a mikrokörnyezet, család és miliő különböző hatásaival. Szervezett és spontán hatások váltakoznak ebben a folyamatban, melynek irányítása sokoldalú nevelői tevékenységet igényel.

A folyamat dialektikáját azok az *ellentmondások* szabályozzák, amelyek annak szervezése kapcsán jelentkeznek. Ezek az ellentmondások lehetnek konfliktusok forrásai is. A legfontosabb ellentmondás keletkezhet az új, bonyolult, társadalmilag jelentős feladat megoldása és a már kialakult magatartásmódok, motívumok között. Ebben az esetben a tanulók igény szintjének, motivációs szintjének emelését kell biztosítani az ellentmondás leküzdése érdekében. Hasonlóan komoly feladat a külső követelmények és a tanulók egyéni törekvéseinek az összehangolása. Végül igen jelentős a céltudatos hatások és a spontán törekvések közt feszülő ellentmondások leküzdése is.

A nevelési folyamat törvényszerűségeinek megfogalmazása korszerű szerzői állásfoglalást fejez ki. Hangsúlyozza a tevékenység és érintkezésmód szervezésének alapvető összefüggéseit s törvényszerűnek ítéli a szervezethez magasabb szintje és a hatások mértékének alakulását. Hasonlóan kiemeli a nevelési folyamat *transzformátor-szerepének törvényszerűségeit* a külső hatások belsővé tételének megszervezésében (motívumok, beállítódások, orientáció, viszonyok). Végül jelzi a tanulók személyisége fejlődésének kiegyenlítetttségével kapcsolatos sajátos törvényszerűségeit s ezt a különböző korcsoportok vonatkozásában konkretizálja is.

A bevezető elméleti fejezet folytatásaként fordítja figyelmünket T. J. KONYNYIKOVA — az azóta elhunyt kiváló szovjet neveléseméleti kutató — a közösségi hatásrendszer néhány jellemző vonására. Mintegy összegezve a szovjet kutatók — Ja. L. KOLOMINSZKIJ, L. J. NOVIKOVA, N. Ja. SZKOMOROHOV, V. A. SZUHOMLINSZKIJ, V. A. JAKOVLEV — közösséggel kapcsolatos álláspontját, bemutatja *a mikrocsoport és a közösség* elvi különbségeit. A közösséget a nevelési folyamat fő eszközének értékelve felhívja a figyelmet annak bonyolult szerkezetére, sajátos belső felépítésére.

Részletesen elemzi a közösség tevékenységét s a tevékenység hatásának pszichológiai, pedagógiai feltételeit. Az alkotó játék, a tanulás s a közhasznú társadalmi munka szerepel az elemzett közösségi munkaformák között.

A viszonyok tanulmányozása jelen szerző összefoglalójában is helyet kap, ahogy SCSUKINA a nevelési folyamat egyik összetevőjeként tekintette azokat. KONNYIKOVA a kölcsönös függőség és felelősség viszonyai mellett *a közösségben a személyes viszonyulásokat s a humanista viszonytípusokat* emeli ki. Ez utóbbi az érintkezésmód, a hangnem és az egyes tanulók közösségi funkcióját hatják át s megszabják a közösségi fejlődés magasabb szintjének jellemzőit is.

Melyek a közösség fejlesztésének főbb eljárásai? Ezzel a kérdéssel a szerző a nevelési folyamat módszertani problémáit alapozza meg, melyre külön fejezetben kapunk választ. Mégis igen rokonszenves, hogy a közösségről szóló eszmélkedés a gyakorlati metodikák sorával zárul éspedig a hagyományteremtés, a közvéleményalakítás és erkölcsi tájékoztatás őszinte, nyílt vitaléggöre és a beszélgető—felvilágosító munka, az egyéni bánásmód és a közösségi szankciók alkalmazása egységes rendszerének érzékeltetése keretében.

A két fejezethez kapcsolódik T. J. KONNYIKOVA másik átfogó tanulmánya, *a nevelés módszereinek általános jellemzése* témaköréből. A közösségfejlesztés és az általános nevelésmódszertan összekapcsolására (ha szerkezetileg nem is kellő sikerrel) jó példát mutat az a törekvése, hogy az erkölcsi nevelés módszereihez mértén átfogóan kezelje a módszertani elemeket. Ez áll közel a kifejtett folyamatfelfogáshoz s ez ad lehetőséget a módszerek további differenciálásához is. Az erkölcsi nevelés kapcsán az erkölcsi tapasztalat fejlesztése és az erkölcsi tudat alakítása önálló eljárásként szerepel a tanulmányban. Különös figyelmet igényelnek az első csoporthoz tartozó módszerek, mint a tevékenység különböző típusainak megszervezése, a társadalmilag hasznos munka fejlesztésének módszerei, az alkotó játék felhasználása, a szocialista versenymozgalmak kialakítása. A tudati tényezők fejlesztése ismert kategóriák szerint oldható meg. Ezen a téren további elmélyült vizsgálatok nyújthatnak segítséget az erkölcsi ítéletek, fogalmak elsajátításának módszertani megalapozásához.

A jelzett témagazdagság s a belső összefüggések feltárásának igénye talán ebből a néhány fejezetből (I., II., IV.) is kitűnik.

Problémákat is megfogalmazhatunk az olvasottakkal kapcsolatban. Nem eléggé világos a nevelési és oktatási folyamat elhatárolása, illetve a kettő kölcsönhatásának értelmezése a bemutatott fejezetben. További kidolgozást igényel a nevelési folyamat és önnevelés, nevelési folyamat és permanens nevelés értelmezése.

Fontosnak tűnik a közösségi fejlesztés kapcsán a nevelők közösségének s funkciójuk értékelésének további vázlata. Ahogy a nevelési módszerek általános jellemzése közben hiányérzet keletkezik az olvasóban a felosztás lehetséges variációinak, a módszertan fogalmával kapcsolatos elemzéseknek az elmaradása miatt. Mindez azt is bizonyítja, hogy a tanulmányok szerzői a szokványos nevelésméleti összegezéseket elvetve termékeny vitapontokig, jelentős mértékben elfogadható eredményekig s további vizsgálati szempontok vázlatáig vezetik az olvasót.

A tanulságos kézikönyv további fejezeteinek bemutatása helyett kiemelünk néhány jelentősnek tűnő módszertani eljárást a kötet szerkezetével s szerkesztésével kapcsolatban:

a) Szerencsésnek tartjuk, hogy az eszmei-politikai nevelés és a tanulók társadalmi aktivitásának fejlesztése az egész erkölcsi nevelés szerves részeként szerepel a kötetben.

b) Fontosnak ítéljük a munka nevelési funkcióinak ilyen tagolt, a gyakorlat szempontjait jól érvényesítő összefoglalását.

c) A tanulók önnevelésével foglalkozó fejezet — véleményünk szerint — jobban illeszkedik a nevelési folyamat általános kérdésköréhez. Az itt látott megoldás több előnye ellenére sem megnyugtató, hiszen az egyéniség alakítása az egész folyamat szerves része.

d) Végül jelentősnek tartjuk a nevelői munkával kapcsolatos újabb kutatások összegezését s ösztönzőnek ítéljük a kutatások számára is.

A hazai nevelélmélet művelőinek is hasznos tanulmányokat ad tehát közre a leningrádi főiskolai kollektíva. Rendszertani, tartalmi és módszertani szempontból egyaránt újszerű s további megfontolásokra ösztönöz a kézikönyv minden fejezete. Gyakorlati szempontból is fontos, hogy minden fejezetet kérdések s átfogó jellegű irodalmi utalások zárnak. Így a kezdő, vagy önképzést folytató tapasztaltabb nevelő is egyaránt forgathatja. Könnyen olvasható, sokoldalúan argumentált, önállóságot igénylő könyvet ajánlhatunk az érdeklődőknek. Szakmai, kutatói és oktatói, nevelői és propagandista szempontból egyaránt gyarapíthatja a szerzői kollektíva a hazai érdeklődők horizontját.

PETRIKÁS ÁRPÁD

AZ AMERIKAI EGYESÜLT ÁLLAMOK OKTATÁSÜGYÉNEK ÉS PEDAGÓGIÁJÁNAK NÉHÁNY FEJLŐDÉSI TENDENCIÁJA*

Az Amerikai Egyesült Államok oktatásügye is mintegy jó másfél évtizede immár három-négy megújuló, lökészerű szakaszban számottevő változáson, alakuláson megy át. Forrásban van, számos pontján — és ez nem az én megfogalmazásom, hanem ahol csak megfordultam, pedagógusok szájából a leggyakrabban elhangzott szó és pedagógiai könyvek, tanulmányok címében is visszatérően alkalmazott fogalom — „krízis” — állapotban van.

Mi ennek a *legfőbb kiváltó oka*, objektív mozzgó tényezője?

Mindenekelőtt a tudományos-technikai haladás követelte magasabb igények, a két világhrendszer fokozódó harca versenye, az amerikai társadalmon belül is növekvő feszültségek, amelyek lényeges tökéletesítést követelnek mind az ún. „dit”- , mind pedig a „tömeg”-képzésben. Egyaránt megkívánják mind az oktatási szerkezet, mind a tartalom, mind a módszerek mélyebbre hatoló modernizálását, a pedagógiai folyamatok és a pedagógiai technika hatékonyságának növelését. E vonatkozásban számottevő átalakulás érzékelhető: az amerikai oktatásügyben

* Az MTA Pedagógiai Bizottsága 1975. június 6-i ülésén elhangzott beszámolóiból. A szerző 1974 augusztusától 1975 februárjáig huzamosabb időt töltött az Amerikai Egyesült Államokban, elsősorban a felsőoktatási intézmények képző és nevelőmunkája korszerűsítésének tanulmányozására. Ennek során bizonyos benyomásokat szerzett az össz-iskolaügy és a pedagógia-tudomány alakulásának általános problémáiról is. Ennek alapján igyekezett vázlatos áttekintő képet adni az Amerikai Egyesült Államok oktatásügye, pedagógiai fejlődése néhány legfontosabb időszerű kérdéséről, természetesen nem a speciálisan elmélyedés, a részletes taglalás és a végleges megfogalmazás igényével. A szerző tanulmányútja fő céljának, a felsőoktatási pedagógia tapasztalatainak összefoglalását a szaksajtóban más helyütt teszi közzé.

hosszú ideig uralkodó reform-pedagógia DEWEY-féle változatának, a pragmatizmusnak, az ún. progresszivizmusnak, a pszichológiai behaviorizmusnak különböző oldalakról történő felülvizsgálata, módosítása, bizonyos mértékű háttérbe szorítása az intellektuális készségeket módszeresebben fejlesztő, a tudásanyag rendszerezettebb előtérbe állítását szorgalmazó úgynevezett „essentializmus”, a

I. ábra

BRUNER-féle átgondoltabb oktatási és tanulási folyamat-irányítás, a modern technikai eszközöket is felhasználó, többoldalú képzési és nevelési ráhatás, intenzívebb csoportos és individualizált tanulmányok és önművelés térnyerése.

Nagyon lényeges új vonás: a képzési szerkezetnek a kor követelményeihez jobban igazodó többértékű rugalmas kiépítése, mely mind az elit-, mind pedig a tömegképzésben ökonomusabban és szervezesebben biztosítja a termelési-társadalmi prosperitáshoz szükséges tudásmennyiséget, alapkészségeket és ehhez illeszkedve fokozatos, sokrétű ráépítéssel oldja meg az elit és középkaderek, de a tömegszakemberek folyamatos továbbképzését is a gyors termelési és kulturális változások szükségleteinek megfelelően. Az ún. *postgraduate képzés* az oktatásügynek és pedagógiának most válik egyenlő súlyú és fontosságú tagjává, nélkülözhetetlen szerves alkotó részévé.

Ezek a legfőbb, általános tendenciák mit is jelentenek konkrétan?

Először: az általános iskolázás kiszélesedését, tömegesedését, célszerűbbé alakítását. Ezzel kapcsolatosan néhány adat: az iskolát megelőző óvodai nevelés (*Kindergarten*) elérte a mintegy 85%-os kiterjedettséget. Meg kell jegyezni, hogy ez a 60-as évek elején csak 60% körül mozgott, 1950-ben pedig 50%-os volt. A 85%-os magas arány lehetővé teszi, hogy az óvodai nevelést módszeresen bekapcsolják a tervszerű iskola-előkészítésbe. Az óvodák az Egyesült Államokban többségükben az alapfokú-elemi iskolákhoz (*elementary school*) kapcsolódnak szervezeten is, nevelők az egységes tantestület tagjai. Az óvodai nevelés gyakorlatilag 5 éves kortól már az iskolarendszerű nevelés része.

Következő nagyon fontos adat: a 12 osztályos általános középiskolázás az Egyesült Államokban már túlhaladta a 90%-ot, ami nem azt jelenti, hogy a középfokú végzettséggel rendelkezők 17 éves korig mind el is végzik tanulmányukat (mintegy 14%-os a meneteközbeni visszamaradás aránya). A teljes középiskola képzettség megszerzésének azonban a munka melletti további tanulásban sokféle rugalmas formában megvan a lehetősége, s ezzel tömegesen élnek is. A legalacsonyabb típusú képzési formában az ún. *community college*-ben, amely 2 éves, mód van a teljes középfokú végzettség nélkül is a továbbtanulásra.

Az általános iskolázás további szélesedésének irányát mutatja a felsőfokú képzés alacsonyabb fokozatainak ugrásszerű kiszélesedése a *junior*, illetve *community college*, valamint a műszaki felsőiskolák (*technical institutok*) létrejötté. (Ezek alapvetően a kvalifikált szakmunkások, technikai, gazdasági és egyéb középkaderek, valamint az infrastrukturális ún. *tercier-szektor* „kék-gallérosainak” szélesedő képző intézményei, amelyek módot adnak a magasabb szintű továbbtanulásra is). Meg kell jegyezni, hogy a középiskolát végzetteknek már mintegy 60%-a tanul felsőfokú intézményben, így is szerepel ez a nemzetközi összehasonlító nyilvántartásokban. Azonban ezeknek zömét a valóságban a jelzett kvalifikált szakmunkások és középkaderek, a „kék-gallérosok” teszik ki és a tulajdonképpeni 4 vagy 6 éves, már valóban felsőszintű fokozatot is adó tanintézményekben a korosztályoknak 26%-a tanul ténylegesen.

Az elmúlt évtized iskolaügyi, pedagógiai fejlődésének rendkívül fontos törekvése, hogy az általános és szakmai alapozó előkészítő képzés vonatkozásában megszüldítsák mind szerkezetükben, mind tartalmukban és módszereikben elsősorban a középiskolákat, mert e téren — különösen a sajátos pragmatikus pedagógiai hagyományokat tekintve — rendkívül célszerűtlen, gazdaságtalan és pazarló volt az Egyesült Államok iskolarendszerében a képzés megoldása. Úgyanis amíg egyik oldalról a középiskolák a legnagyobb gondot az ún. „akadémiai-elméleti képzés” minőségi megoldására összpontosították, amely az egyetemi továbbtanulásra készített elő, addig a nagyobb tömeg, a végzettek több mint 2/3-a úgyszólván semmiféle hasznosítható előképzést nem kapott a társadalomban végzendő jövőző alkotó munkájához. Figyelemre

méltó, hogy az Egyesült Államokban sajátos formát öltő *comprehensiv* „egységes középiskola” tantervében mintegy 1/3-os részt kitevő differenciált oktatás keretében néhány év alatt megháromszorozódott s ma már mintegy 1/3-ot foglal el az egyes szakmákra konkrétan előkészítő képzés aránya.

Az általános iskolázás tömegesedésének, ésszerűbbé tételének, s színvonala fejlesztésének tendenciájánál nem csupán a termelési-gazdasági-munkaerő képzettségi ösztönzőket szükséges számbavennünk, hanem azt a nagy társadalmi nyomást is, amely az egyes iskolák általánosan művelő színvonalának hatalmas egyenlőtlenségeiből adódik. Államok és iskolakörzetek szerint is rendkívül különböző az iskolák anyagi ellátottsága, a pedagógusok fizetése, az egy tanárra jutó tanulók létszáma. Ezt az egyenlőtlenséget még jobban fokozza a gazdag rétegek gyerekei számára fenntartott drága tandíjú, igen intenzív képzést nyújtó magán iskolák rendszere, amelyek általában egy-egy elit egyetemhez vannak kapcsolva és gyakorlatilag biztosítják a szinte száz százalékos egyetemi felvételi esélyt. Sajátos éles ellentétet alakultak ki az úgynevezett „suburb” (nagyváros melletti kertes települések), lényegében a gazdag- és középrétegek iskolái és a nagyvárosok szegénynegyedei (a „slumok”), a bevándorlók, a színes kisebbségi gettók és a munkás fehérenegyedek iskolái között, amelyek a faji és társadalmi diszkriminációnak, nemzetiségi elkülönülésnek is gyakorlati ütköző terepei. Magam is tanúja voltam egy mesterkelt akciónak, mely az ún. „sárga buszok” mozalmával a „suburbok” és a „slumok” diákjait igyekezett a különböző iskolákban összevegyíteni Bostonban és Washingtonban. Az előbbiben az 1974—75-ös tanév elején még januárban is tartott ennek az akciónak a bojkottja és nem enyhítette, hanem kiélezte a faji, nemzetiségi összecsapásokat.

Az egyenlőtlenségeket még egy iskolán belül is mélyíti az intelligencia vizsgálatok, az ún. *IQ szerinti szelekciós rendszer*, mely a középiskolák első éveitől A, B, C, D párhuzamos osztályokba rostálja a tehetségeket, kevésbé tehetségeket, elmaradókat, s a tanulmányok előrehaladtával gyakorlatilag még jobban növeli a különbségeket.

Ugyancsak a színvonalbeli egyenlőtlenségek, az alapismeretek esetlegességeinek, hézagosságainak irányába hat a pragmatikus pedagógiának az a maradványa, mely a tanzabadságot rendkívül szélsőségesen, liberálisan, anarchikusan értelmezi s gyakorlatilag súlyos nehézségek elé állítja a felsőfokú intézményeket a magasabb tanulmányok megkezdésénél. Ezek az intézmények arra kényszerülnek, hogy az általános műveltségi alapokat újra rendszerezzék, az elképzelhetetlenül nagy színvonalkülönbségeket kiegyenlítsék. Lényegileg az első két év ennek pótlásával megy el, és csak ezután tudnak nekikezdeni a tulajdonképpeni szakmai alapozásnak.

A tanítás színvonalában levő rendkívül nagy egyenlőtlenségek, az antidemokratizmus enyhítése központi céltáblája nemcsak a kifejezetten progresszív, de még a felvilágosultabb liberális erőknél is. Ez ellentmondás feloldására reformerőfeszítések egész sora keletkezett, melyek közül csak egyet szeretnék kiemelni, amely egyben a képzés színvonala emelésével, a nevelés hatékonysága növelésével is kapcsolatos. Erősödött a kisiskolák megszüntetésére való törekvés, az iskolák összevonása, nagyobb iskola-egységek kialakítása, mely jobban lehetővé teszi a pedagógiai erőkhöz levő potenciál kiaknázását, modernebb képzési-nevelési feltételek létrehozását, s a szélesebb gyermekanyagban levő serkentő egészséges kiegyenlítődési folyamatok előbb-remozdítását.

Ezek a kiegyenlítősi törekvések az állammonopolista kapitalista viszonyok mély ellentmondásainak érintetlensége mellett azonban csak felszíni és részleges eredményeket képesek elérni, újra és újra zátonyra futnak. Az antagonisztikus ellentétek, a mélyebben fekvő okok megoldatlansága miatt az iskolaügy vonatkozásában is újra és újra kirobbanó megmozdulásokat eredményeznek.

Másodikként ki kell emelni: *a képzés hatékonyságára, színvonalának emelésére, különösen az úgynevezett „tehetségek” kiválasztására és intenzívebb nevelésére koncentrálódó törekvést*. Ez döntően az elit-képzés minőségének lényeges javítására irányul, de egyes elemei — természetesen részlegesebb és utilitarisztikus céllal — megnyilvánulnak a tömegképzésben is.

Ennek fő megoldási módozata: *a nagyobb anyagi áldozattal és jobb eszközbeli, pedagógiai feltételekkel megteremtett képzés-nevelés az elit magániskolákban, a jobban támogatott suburb-schoolokban és a felsőiskolai tanulmányokra előkészítő, „akadémiai-elméleti képzésre” koncentráló „a”-„b” osztályokban*. Az amerikai iskolaszociológusok, nevelés-szociológusok számottevő része meggyőző elemzésekkel jelzi ennek a szisztémának a vagyonos rétegek számára előnyös, kontraszelekciós jellegét. Amellett, hogy a tanulmányi feltételek kedvezőbb alakulásába a több

pénz, családi ráfordítás a döntő tényező, nagymértékben hozzájárul ehhez a kedvezőbb családi kulturális klíma, az iskolai képzést kiegészítő magántanítási támogatás.

De a vagyonos és középrétegek alkalmas erői felsőoktatási továbbtanulásra való koncentrált és megkülönböztetett felkészítettsége mellett céltudatosan működik az *ügynevezett kiemelkedő tehetségek iránti hajszja, átgondolt verseny* A szupermonopóliumok, nagyvállalatok és az állammonopolista szervek jelentős pénzügyi alapokat létesítenek ezeknek a tehetségeknek a módszeres kiválasztására, ösztöndíjas támogatására, már jóelőre magukhoz láncolására, azaz a jó minőségű szakmai és tudományos munkaerő előkészítésére, versenyképes utánpótlás forrásának biztosítására.

Nem részletezve a magániskolák, „suburb-schoolok” s az ún. „tehetségeket” tömörítő „a”-„b” osztályok általánosan jobb oktatási-nevelési feltételeit, csak egy jellemző adatot érdemes megemlíteni. Míg a tömegiskolákban — főleg a déli államokban, a nagyvárosok slumok, gettók iskoláiban, a „c”-„d”-„e” minősítésű csoportokban — nem ritka az osztatlan tanítás, fokozat nélküli pedagógus, az egy tanítóra jutó 35—40 tanuló, addig ez utóbbi aránya a „suburb-schoolokban” és „a”-„b” csoportokban 1 : 18—23, a magániskolákban pedig 1 : 5. Természetesen semmiképpen sem lenne helyes a rendkívül heterogén, sokirányzatú amerikai középiskolázásról valamiféle hamisan általánosított, uniformizált képet festeni, mert hiszen rendkívül széles és változatos a diáposon a pragmatista pedagógia tömegesen élő, sőt módosultan újjászülető neo-deweyista, neo-progresszivistá áramlataitól a neopozitivistá, neotomista, egzisztencialista nevelésfilozófiai és metodológiai alapokon álló irányzatokig. Az azonban kétségtelen, hogy különösen 60-as évek eleje a CONANT-report óta mindenekelőtt a középiskolák (*a secondary, high-school*) oktatótevékenységében, elsősorban a természettudományi, matematikai és technikai tárgyakban, valamint az ideológiai és politikai képzést szolgáló kiemelt történelem-oktatásban és állampolgári nevelésben a bognitív és eszencialista didaktikai felfogás kombinálásával erősödött a jelzett ismeretágak szilárdabb tudományos rendszerben való oktatása és tanulása. Ugyancsak jelentősen erősödő tendencia az általános alapművelés megszilárdítása mellett a már említett elektív, szabadonválasztott tárgyakban a célratoróbb felsőiskolai és szakmai speciális előkészítés.

Harmadikként meg kell világítani: *a szélesebb tömegek továbbtanulására és permanens továbbképzésére irányuló oktatási formák rugalmas és az élet szükségletei, sokféleségéhez alkalmazkodó változatosan kiépülő rendszerét*. Ezek közül egyik legfontosabb tényező, hogy már a középiskolákban ésszerű arányokban kombinálódik az általános, mindenkire kötelező alapképzés és az egyéni érdeklődésnek, rátermettségnek megfelelő szabadon választott szakmai előkészítés, speciális elmélyedés rendszere. Amint arról már történt említés, ez utóbbi a tantervben több mint egyharmadot foglal el s az egyes települési körzetek konkrét munkaerő szükségleteinek megfelelően alakul specializáltsága. Az elektív tárgyak oktatásába szélesebb körűen vonják be az iskolán kívüli szakembereket, vállalatokat, intézményeket, szervezetté teszik a munkaerő utánpótlás nevelésében és a képzés anyagi támogatásában érdekeltységüket. Ha lehet hinni a közölt adatoknak, a szakirányú szabadon választott képzésben résztvevők 70%-a az iskola elvégzése után az adott szakmában helyezkedik el.

Meg kell említeni, hogy az Egyesült Államok sajátos egységekből felépülő tantervi, tananyag, vizsgakövetelmény rendszerébe (unit, credit)* szervesen beleépül

* Unit vagy credit a tanterv, tananyag sajátos építőeleme, modulja, mely 1—1 ismeretág, tantárgy vizsgával záruló, egy félévi heti tanítási óraszámában oktatott anyagát jelöli. Az Egyesült Államok különböző oktatási intézményei végbizonyítványának megszerzéséhez, szakképesítésének elnyeréséhez meghatározott számú kötelezően előírt, illetve szabadon választott creditet, unitot kell megszerezni.

és értékelésre kerül a középiskolai képzésben helyet foglaló munkavégzés is, ami nem csekély hányadot, nem egyszer heti 15—20 munkaóra egységet is kitesz a felső évfolyamokon.

A középiskola elvégzése után a szakmai továbbképzés formái nem csupán a szervezett függetlenített és munka melletti tanfolyamok, valamint a mi fogalmaink szerinti iskolarendszerű esti vagy levelező tanulmányok, hanem a megelőző képzéshez kapcsolódása szakmai munkavégzést segítő magasabb színvonalú újabb kreditek megszerzése, szakmai vizsgák, magasabb fokozatok elnyerése egyéni tanulás útján. Az Egyesült Államokban felerősödő tendencia és kiépülő rendszer a munka végeztéig terjedő permanens tanulás, továbbképzés. Az ún. *postsecondary képzés* munka mellett, vagy időlegesen kikapcsolódva a munkából függetlenítetten vagy félfüggetlenítetten, belépés a *community* vagy *junior college*-ba, *industrial technical* képzésbe, továbbá a felsőfokú tanulmányok elvégzésével a „*master*” és a doktori fokozatok megszerzése vagy a *postgraduate* képzés más formáinak választása.

A felsőfokú képzésben a szakmai párosodások, specializálódások skálái igen rugalmasak, széles teret nyitnak a szakmai differenciálódások, társadalmi szükségletek, egyéni törekvések többretű igényeinek. Felbomlóban van a hagyományos merev fakultás típusokhoz és tanszékekhez rögzítettség, a hallgatók tanulmányi programja jobban egyénített, sokfajta variánsba kombinálható. E programok összeállításában és teljesítésében a hallgatókat személyes tanácsadó oktatók *advisorok* segítik.

A tömeges továbbtanulási társadalmi igényeknek megfelelően szélesedik az ún. „falak nélküli iskolák és egyetemek” hálózata, az önművelés, egyéni tanulás, a legmodernebb kibernetikus és audiovizuális tanulási eszközök rendelkezésre bocsátása, szakaszonkénti kredit és fokozat szerzés új módszerű szervezett segítsége. Az határozottan állítható, még a kapitalista országok tapasztalatai alapján is, hogy a munka melletti tanulás rendszere, az esti és levelező képzés korunkban egyáltalában nem kimerült és túlhaladott forma, hanem a tudományos-technikai-kulturális előrehaladás törvényszerű szüksége. Az amerikai munkaszociológusok és futuroológusok szerint a jelenlegi termelési-technikai fejlődés korszakában egy-egy szakmunkás életében három-négyszer kényszerül feltétlenül szakmai továbbképzésre, tudás tökéletesítésre vagy egyenesen szakma igazításra, átváltásra. Kvalifikált értelmiségi munkakörökben — nem is beszélve a növekvő arányú tervezői-tudományos hivatáságokról — ez a tendencia még sűrűbb a rendkívül gyors, tudományos, technikai, kulturális továbbfejlődés követelményeképpen. Az oktatási, pedagógiai fejlődésnek ezzel a perspektívájával feltétlenül számolnunk kell és konzekvenciáit le kell vonnunk a mi képzési rendszerünk, pedagógiai gondolkodásunk további fejlesztésénél is.

Negyedszer: a nemzetközi méretű és belső társadalmi feszültségek növekedése kiváltja az állammonopolista kapitalizmust védő *manipulatív ideológiai nevelés rendszerének megerősítését szolgáló törekvéseket, egyben a jobb munkaerő kiképzéséhez a fejlett kapitalista társadalom körülményei között is szükséges többoldalú nevelési rendszer bővítését.* Ezekből a következő szembeűő vonásokat fontos különösen kiemelni. Mindenekelőtt az „*amerikanizmus*” élenjáró elhivatottságára, büszkeségére nevelés előtérbe állított elvét és kötelező voltát az oktatási rendszer valamennyi láncszemében. Nincs olyan formája az Egyesült Államok-beli iskolázásnak, ahol ne lenne a legszigorúbban beszabályozott, egységesen előírt az Egyesült Államok történelmének, alkotmányának, „*világmissziós*” szerepének tanítása, a magántulajdon védelmének és az ún. személyi szabadság, a formális demokrácia burzsoá liberális magyarázatának centrumba helyezése. Ennek mindenütt külön kötelező tantárgyak a hordozói és sokrétűen a direkt és indirekt módszerek legszélesebb skálájának alkalmazásával átszövik az egész képző-nevelő munkát.

A vallásos nevelésnek kiterjedt hatása van az egész iskolai pedagógiai munkára, noha az állam és az egyház szétválasztása éppen az Egyesült Államok történetében tekint vissza a legrégebb hagyományokra. A magániskolák — ez az iskolák mintegy 15⁰/₀-a, természetesen a legjobb feltételekkel rendelkező tanintézetek 90⁰/₀-ban egyházi kézben vannak. Az egyetemeknek közel 1/3-a egyházi fenntartású. Fontos tényező, hogy az egyházi kézben levő pedagógusképző intézmények a legerősebbek s a tanárok mintegy 40⁰/₀-át ők bocsátják ki. Az államok több mint egyharmadában beiktatták a biblia-tanítást az iskolai tantervbe. Az euro-amerikai fehér-civilizáció szerves részeként előtérbe állított tananyagrészt a „keresztény-kultúra” oktatása. Hivatalos statisztika szerint az állami iskolákban szervezett segédlettel a tanulók 90⁰/₀-a rendszeresen résztvesz az egyházi szertartásokon. A szabad idő befolyásolásának legerősebb bázisai az egyházi ifjúsági egyesületek s az egyházak nagyhatású intézményei az úgynevezett „*vasárnapi iskolák*”, amelyek a társas élet, s a szabadidő szervezésének sajátos kombinálásai a gyerekeknél és a serdülő ifjúságnál.

Az amerikanizmus, az amerikai életforma és civilizáció magasabbrendűsége és világmisziója feltétlen hangsúlyozása mellett az ideológiai nevelés sajátos Egyesült Államok-beli módszere: a legkülönbözőbb filozófiai, szociológiai iskolák, társadalomtudományi áramlatok széttöredezett, atomizált vagy éppen álobjektívista eklektikus tanítása, tudományos rendszerű áttekintésének elhanyagolása. Ez a maga egyoldalúságaival, felparcellázottságával dezorientálja, megosztja és kiegyenlíti egymást s megnehezíti, szinte lehetetlenné teszi a társadalmi ismeretekben a valóban tudományos rendszerezést, átfogó tájékozódást. Ez a gyakorlat a társadalom megismerésében és a társadalomtudományokban az ún. szabadgondolkodás eszményeit úgy abszolutizálja, hogy alapvetően a haladó tudományosság és a haladó társadalmi érdekek elhomályosítását és háttérbe szorítását eredményezi.

Az Egyesült Államok-beli társadalmi feszültségek, a tanintézetekben is jelentkező ellentmondások elleni harc visszaszorítását szolgálják az iskolai mikroközösségekben fokozottabban alkalmazott szociálpszichológiai metódusok, a környezeti szociabilitás szorgalmazása, a PARSONS-féle „human relation”, a jóléti fogyasztói társadalmon belüli osztálybéke, kiegyenlítődés forszírozása. A „The school class as a social system; some of its function in american society” c. műre alapozottan széles körű irodalom alakult ki ennek ösztönzésére ami az amerikai iskolákban hagyományos tanulói önkormányzati rendszer megújításának újabb szakasza, az iskolai közösség-szervezés és kiscsoport-szervezés technikájának rendkívül sok, kritikailag értékesíthető pszichológiai, módszertani vonásával. Különösen a diáklázadások óta igen nagy súlyt helyeznek az egyetemi diáknegyedek, a campusok társadalmi életének, társas nevelési metodikájának lényeges továbbfejlesztésére, kifinomult formái sokféleségének kialakítására. Bár ennek eddig is igen erős volt a hagyománya, de rendkívül jelentősen továbbgazdagodott a többoldalú művészeti, fizikai és az indirekt hadi természetű előkészítő nevelés, a szabadidő intenzívebb, sokrétű tervszerű kihasználása, a klubok, a legkülönbözőbb érdeklődési kör szerinti egyesületek virágoztatása. Külön függetlenített pszichológus-pedagógus nevelőket állítanak be ezek irányítására.

Míg a társadalom egészében az élethosszigan való tanulás sokrétű rugalmas formái szélesednek a tanulói ifjúság nevelésében határozottan erősödik a campus-internátus életforma. Az iskolák munkarendje egyébként gyakorlatilag kitölti a felnőttek, a dolgozók, a szülők munkarendi idejét. Ebben ha megfelelő része is van az egyéni tanulásnak, a házi feladatok iskolán belüli elvégzésének, a pihenésnek, játéknak, a fiatalok gyakorlatilag naponta átlagban 7—8 órát töltenek az iskolában. Itt oldják meg étkezésüket, s az új iskolákat következetesen úgy építik, hogy a tantermek, kabinetek mellett megfelelő helyiségek legyenek a pihenő, játék, klubszobáknak, könyvtáraknak, sporttermeknek és sporttereknek, amelyek a diákélet lakályos kultúrcentrumai is egyben. Megjegyzendő: a pedagógusok munkaideje gyakorlatilag nem különbözik a más foglalkozásúakétól. Az ún. felkészülési időt az iskolákban kell eltölteniük, hozzá-
t éve, hogy ebben biztosítva vannak a megfelelő szoba, felszerelési és egyéb munkafeltételek.

Ötödik momentumként ki kell térni azokra a direkt és indirekt tendenciákra, amelyek a hagyományaiban igen nagy mértékben decentralizált Egyesült Államok-beli oktatásügyi *fokozottabb központi befolyásolására* irányulnak. Ismeretes, hogy az Egyesült Államok sajátos történelmi fejlődése következtében messze menő önállósága van az egyes államoknak, a helyi iskolafenntartó szervezeteknek, sőt az iskoláknak, tanároknak az egyes tanintézetek programjának, követelményeinek, módszereinek megállapításában, konkrét alakításában. Ez jó feltételek esetén kedvező ösztönzőül szolgál minőségi eredmények eléréséhez, változatos újításokhoz, ugyanakkor nagy átlagban azonban okozója egy rendkívül nehezítő heterogenitásnak, fokozója a színvonalkülönbségeknek és a mai körülmények között a tudományos-technikai verseny növekvő követelményei mellett komoly akadályává vált az iskolaügy egész ütemes fejlesztésének. Az elmúlt másfél évtizedben különösen a CONANT-javaslatok óta érezhető a nagyobb központi befolyásolásra való törekvés, ami azonban újra és újra beleütközik az egyes államok, helyi önkormányzatok, iskolai autonómiák érdekvédelmi harcaiba és éles összetűzések, feszültségek tárgya.

Mindazonáltal az iskolák fenntartásában a monopolista állam növekvő anyagi támogatása, a mammutvállalatok és helyi érdekeltségek fokozódó támogatására való ráutaltság előmozdítja a nagyobb direkt és indirekt külső befolyásolás hatékonyabb módozatait. Mindez megnyilvánul legelsősorban a termelőerők fejlesztésében különösen érdekelt természettudományos, matematikai, technikai képzés követelményeinek, valamint az állampolgári nevelés igényeinek szigorúbb szabályozásában és ellenőrzésében, a pedagógiai tudományos kutatási és módszertani munka reform előkészítő ajánlások nagyobb arányú kiépítésében. Ezek mögött közvetlenül és leplezetlenül is a szupermonopóliumok állanak. Közismert, hogy a CONANT-reform ajánlás kidolgozásának finanszírozója a CARNAGIE-alap volt és mintegy 10 éves munkával most készült el ugyancsak a CARNAGIE-alap anyagi támogatásával, hatalmas tudományos hazai és nemzetközi apparátus bevonásával a felsőoktatás átfogó elemzése és reformtervezete. Ezt 84 terjedelmes kötetben publikálták, s ez a munkát az Egyesült Államok, Kanada, Nagy-Britannia, Ausztrália, India, Nyugat-Németország tudósainak összefogásával készült, széles körű tudományos integráltsággal.

*

Tömör utalással nélkülözhetetlen még kitérni néhány konkrét iskola-szervezési, didaktikai, pedagógiai tanulásra.

Arról már történt említés, hogy lefelé, az óvodai nevelés kiszélesedésével, csaknem teljessé válásával, meghosszabbítják a képzési időt. Az Egyesült Államok viszonylatában nagy probléma az *alapfokú elemi iskolai képzés* igen pragmatikus pedagógiai hagyományú átítatottsága. Túlnyomó többségében egy tanító oktatja végig a 8, illetve 6 évfolyamot, így későbbi az áttérés a szakrendszerű tantárgyankénti képzésre, mint az európai iskolák többségében. Ennek mutatkoznak bizonyos előnyei a korai pubertás korban a tanulók szintetikus látásának és fejlődésük előmozdításának koncentráltabb megoldásában, amint e módszer hívei hangsúlyozzák. De különösen a BRUNER-féle oktatási-tanulási felfogás hatására tért nyer éppen az akceleráció jelenségeinek fokozottabb számbavételével az életkori sajátosságok abszolutizálása dogmájának felülvizsgálata. Lehetségesnek és célszerűbbnek tartják az ismeretek logikai rendszerű szisztematikus tanulmányozásának korábbi elkezdését, a tárgyi tudás és készségfejlesztés intenzívebb megoldásainak már az alapfokú oktatásban is jobb előtérbe állítását. Ezeknél a kísérleteknél rendkívül fontos elem a csoportokban, osztályokban tanító szaktanárok team-rendszerű szorosabb összefogása, s azok irányításába döntően pszichológiai, pedagógiai felkészültségű és külön erre a feladatra függetlenített team-vezetők (a mi fogalmaink szerinti osztályfőnökök) beállítása. Ugyanakkor alá kell húzni,

hogy e speciális pszichológiai-pedagógiai felkészültségű team-vezetők munkamódszere, elfoglaltsága és lekötöttsége minőségileg más természetű, mint a mi fogalmaink szerinti osztályfőnöké. Munkájuk mindenekelőtt az osztályokban tanító tanárok tevékenysége, összefogására, pedagógiai harmonizálására irányul, valamint az egyes tanulók személyisége, társas tevékenysége beható elemzésére és speciális metodikai irányítására összpontosul.

Az alsófokú, elemi képzést továbbvivő *középiskolának* („secondary school”, high school) két fokozata erősödik. Az ún. *junior és senior high school*, amelyek az alapfokú képzést követően a középiskola 3—3 éves alsó, illetve felső szakaszát jelentik. A junior high schoolok pedagógiai jellegében, fő céljában kidomborodik a tanulók sajátos képességeit, érdeklődését vizsgáló és orientáló funkciója. Egyik előtérben álló fő feladatuk az ún. „*guidance*”, a pályaorientálás körültekintő tudatos végzése. Ennek pszichológiai és pedagógiai problémái nagy részt foglalnak el a korosztály tanárainak felkészítésében a külön szakpszichológusok működnek e munkálataik szaktanácsadására. A pályaorientálás előkészítésére már a junior szakaszban belépnek a szabadon választott tárgyak, míg a senior high schoolban határozott karaktert nyer egyrészt az „akadémiai-elméleti”, elsősorban egyetemi előképzésre irányuló felkészítés, másrészt a már említett szakmai irányultságú, szabadon választott képzés. Itt meg kell jegyezni, hogy az amerikai társadalmi-gazdasági szükségleteknek megfelelően nagy szerepet tölt be nemcsak az ipari, technikai, mezőgazdasági, kereskedelmi szakosodó képzés, hanem az irodai munkára, a kommunális ágazatokban való szakmunkára történő előkészítés.

A high school képzési metódusaiban mindinkább előtérbe kerül a kis csoportokra bontott, team-rendszerű, közös alkotó feladatokat elvégzettetű kognitív oktató-tanuló eljárás. Különösen az elitképzésnél, az ún. „tehetséges” csoportoknál jellemző a fokozott individualizált munka, már a felsőoktatásban használatos módszerek alkalmazása, (szemináriumok, viták, önálló előadások tartása, iskolán kívüli intézményekben végzett egyéni programú tanulmányozás, az ún. „independant study program”).

Ugyanakkor nem szabad elhallgatni a középiskoláknak azt a visszahúzó neuralgikus pontját, hogy a másfél évtizede meghirdetett „komprehenzivitás” tulajdonképpen nem képes intenzíven előrehaladni. Éles a szakadék az „akadémiai-elméleti” egyetemre előkészítő és a „vocational”, szakmai irányultságú képzés, az egy iskolán belüli A, B, C, D szelektálás növekvő távolságai között. Rendkívül nehezen oldódik a pragmatikus pedagógiának egyoldalúan csak játékos elemekre, cselekvésre, projektekre koncentrált berögződöttsége. Továbbra is erőteljesen hat a tanári és részben a gyermeki érdeklődés egyoldalúságára épített korlátozottság, a követelmények „szabad nevelésnek” engedő lazasága, ami a jelentős idő- és energiabefektetések ellenére viszonylag alacsony szintű teljesítményt produkál a középiskolák átlagában.

Részben ez is kiváltója a középiskolákkal szembeni nagy társadalmi elégedetlenségnek. A középiskolák képző-nevelő munkájában jelentkező egyenetlenség, anarchizmus és rendkívül nagy mértékű színvonalkülönbség komoly nehézségeket támaszt és további szükségszerű pótlási követelményekre és energiafecsérlésre kényszeríti a felsőoktatási intézményeket munkájukban. Ugyanakkor ez a helyzet az ún. *radikális kritícizmus* képében kiváltotta a képzés és nevelés reformjának áthaladó divatjelenségeit. Ilyenek a hírében hozzánk is eljutott Ivan ILLJICH, GOODMAN „deschoolizáló” elméletei és kísérletei: a tanterv-rendszerű, osztály-rendszerű nevelés teljes felbomlasztása, az osztályozás, értékelés eltörlése, az életszerűség címén a spontán szokások, tapasztalatszerzések, személyi önkifeje-

zések és önküielések mitizálása és abszolutizálása. Nem véletlen, hogy még a felvilágosult liberális pedagógiai szakemberek részéről is éles visszautasításban részesült az iskola elhalásának, a képzés-nevelés felbomlasztásának a 20-as évekből már ismert végletes áradikális elméletének ez a felújítása. E kísérleteknek az a veszélyessége, hogy talajt és propagandisztikus támogatást nyertek éppen az „új baloldal”, a néger és nemzetiségi diákság lakóközrizei és pedagógusai körében, tetszetős álforradalmi programjaikkal elterelik a figyelmet az iskolák megújításának valódi szociális, valamint pedagógiaelméleti és módszertani kérdéseiről.

A felsőoktatási új tendenciákról szólván mindenekelőtt arra kell felhívni a figyelmet, hogy szervezesebbé teszi a felsőfokú képzési intézmények egymásra építettségét, megkönnyül az egyik intézményből a másikba való átmenet lehetősége. Rugalmasan mód van az egyéni életszükségleteknek megfelelően a tanulmányok megszakítására, munkába állásra, ismételt továbbtanulásra, új kreditek szerzésére, ha úgy akarják s van rá erejük a munka megszakítása nélküli tanulással, vagy csak időleges megszakításokkal koncentrált, összevont képzéssel.

A felsőfokú képzés jelenlegi szerkezetét az jellemzi, hogy a felsőoktatási intézmények nagy tömegét a *junior* és *community college*-ok alkotják, amelyek 2–3 éves képzéssel középkadéri felkészítést nyújtanak. A 4 éves általános egyetemi képzést nyújtó körlegben megszerezhető *bachelor* fokozatot (egyetemi végzettség) a felsőiskolákon tanulók egytizede nyeri el. Az ennél magasabb *master* fokozatot, ami kb. a mi jó színvonalú egyetemi szakképesítésünknek felel meg 40%, a *doktori* fokozatot pedig kb. 10% szerzi meg. Sorrendileg a legtömegesebb „fehér galléros” értelmiségi szakma: a pedagógus, azt követően nagyságrendben a közgazdászok, üzleti manager szakemberek, majd a mérnökök, matematikusok, fizikusok következnek, viszonylag alacsonyabb az igazgatással, társadalomtudományokkal foglalkozók aránya.

Említést méltó az egyetemi tanulmányi rendszernek az a szisztémája, amely önálló szakmai elmélyedésre serkentő rugalmasságával, racionális magjában bizonyos mértékű előremutató vonásokat tartalmaz. Egy egyetemi hallgató tanulmányi programját *három nagy egység* szerint alakítja ki. Az első egységnek megfelelően el kell végezni bizonyos meghatározott kötelező alapszintű tanulmányokat (általános műveltségi és társadalmi-politikai ismereteket). Második egységként a számára kijelölt advisorral, konzultánssal egyeztetve összeállítja választott szakmájának megfelelően a feltétlenül szükséges alapozó szakmai tárgyakat, Harmadik nagy egységben pedig saját szűkebb specializálódási igényének és érdeklődésének megfelelően szabadon választhat további tárgyakat. Ezek a szabadon választott tárgyak nincsenek szűken beszorítva a hagyományos fakultási keretekbe, meghatározott szakmákba, de még tanintézetbe sem, hanem tág teret nyújtanak a többértékes, multidiszciplináris, interdiszciplináris tanulás számára. A tanulás folyamatának egyénileg legjobban megfelelő ütemezését, ritmusát, módszereit, eszközeit a hallgató az advisorral közösen alakítja ki. Az advisor felelős a hallgató egész tanulmányi munkájának figyelemmel kíséréseért, tudományos segítéséért, összfejlődésének irányításáért és értékeléséért. Ez a szisztéma megfelelő jó felkészültségű oktatók, tudományos vezetők esetén kedvező lehetőségeket nyújt az elmélyültebb, szakmailag magasabb értékű, önállóbb, az egyéni kvalitásokat jobban fejlesztő munkára.

E rövid áttekintés nem engedi, hogy kitérhessünk olyan izgalmas tapasztalatainkra és tanulságokra, mint amelyek például a nagyszámú különféle kísérleti iskolák didaktikájában, értékelési metodikájában, sokrétű audiovizuális oktató rendszerükben az oktatási és tanulási folyamatok programozásában, a pedagógus képzésben, annak elméleti, módszertani felépítésében és gyakorlatában, az egyes ismeretek tanításának új metodikai megközelítéseiben mint eredmények megszületnek, vagy akár mint ellentmondásos tapasztalatok, problémák jelentkeznek.

Egyetlen konklúzióra szeretném csupán felhívni a figyelmet. Marxista pedagógiai tudományunk fejlesztése és oktatási rendszerünk korszerűsítése terén előttünk álló feladatokat nem lehet hatékonyan előbbre vinni, ha nem erősítjük lényegesen komparatiztikai munkánkat. A pedagógiai munka, az ismeretek fejlődése, a tudományok oktatása számos nemzeti eleme, hagyománya és sajátossága mellett a neveléstudomány, az oktatás fejlesztése, a kultúra tartalmának gazdagodása döntően közös internacionális általánosítás eredménye. Saját munkánk sikeresebbé tételében is egyik legfontosabb feladatunk és módszerünk a legfejlettebb nemzetközi eredményekkel való lépéstartás, azok alkotó hasznosítása, adaptálása. A marxista—leninista pedagógia klasszikus hagyományait követve ma is időszzerű nemcsak saját tapasztalatainkból és következtetéseinkből tanulni, de élénken figyelemmel kísérni mindazt, ami a világban új születik, azt kritikusan magunkévá tenni és felhasználni saját gyakorlatunk tökéletesítésére.

SZÉCHY ÉVA

Felhasznált irodalom:

P. Woodring: Introduction to American Education. New-York, 1965.; *E. E. Bayles* and *B. L. Hood*: Growth of American Educational Thought and Practice. New-York, 1966.; *D. B. Tyack*: Turning Points in American Educational History. Waltham, 1967.; An Introduction to Education. New-York, 1972.; Progress of Education in the United States of America 1970—71, 1971/1972. U. S. Government Printing Office Washington, 1973.; A Compilation of Education Laws. U. S. Congress, Committee on Education and Labor. Washington, 1974.; *D. Arnstine*: Philosophy of Education. New-York, 1967.; *F. B. Rosen*: Philosophic Systems and Education. Columbus, Ohio- 1968.; *J. B. Conant*: The American High School Today. (1959). Slums and Suburbs. (1961). Shaping Educational Policy. (1964). The Education of American Teachers. (1969). The Comprehensive High School. (1967). New-York.; Education in the Twenty-First Century. Illinois, 1969.; *J. Bruner*: Toward a Theory of Instruction. (1966). The Relevance of Education (1971). Cambridge, Massachusetts.; Psychology and Educational Practice. Chicago, 1971.; *R. G. Corvin*: Sociology of Education. New-York, 1965.; *B. F. Skinner*: Beyond Freedom and Dignity. New-York, 1971.; *M. Mead*: Teaching. Essays and Readings. Boston, 1969.; *Th. Brameld*: The Climatic Decade: Mandate to Education. New-York, 1970.; *Ch. E. Silberman*: Crisis in the Classroom. New-York, 1971.; *M. B. Katz*: Class, Bureucracy and Schools: The Illusion of Educational Change in America. New-York, 1971.; *I. Illich*: Deschooling Society. New-York, 1972.; *P. Goodman*: Growing up Absurd. New-York, 1970.; Alternative Futures in American Education. Washington. U. S. Government Printing Office. 1972.; *E. Weber*: Early Childhood Education: Perspectives on Change. Washington, 1970.; *R. Warner*: Elementary School Teaching Practices. Washington, 1968.; *J. D. Crambs*: Modern Methods in Secondary Education. New-York, 1970.; *P. F. Oliva*. The Secondary School Today. New-York, 1972.; Priorities for Action: Final Report of the Carnegie Comission on Higher Education. New-York. 1973.; *J. A. Perkins*: The University, as an Organization. New-York, 1973.; The Second Newman Report: National Policy and Higher Education. Cambridge, Massachusetts and London, 1974.; Vocational Education Today and Tomorrow. Madison. 1971.; *Ch. Jencks*: Inequality: A Reassessment of the Effects of Family and Schooling in America. New-York, 1972.;

SZÜLŐI FELÜGYELET, HÁZI FEGYELEM, TESTI FENYÍTÉS — JOGI SZEMMEL

Vajon a szülőnek a kötelező szülői felügyelet címén van-e joga engedetlen, tiszteletlen gyermekével szemben a testi fenyítés eszközéhez folyamodnia?

Mielőtt e kérdés jogi vonatkozásait összefoglalnánk, szeretnénk hangsúlyozni azt a tényt, hogy a házasság és az azon alapuló család — amely szerte a világon ma is a társadalom alapsejtje — nem elsősorban jogi intézmény, jogi kate-

gória, hanem sokkal inkább erkölcsi intézmény, etikai kategória. A házasságra és a családra nem a jogviszonyok, hanem az erkölcsi viszonyok a jellemzőek. Ha a család nem volna a társadalom alapsejtje s ha a házasság nem volna a család alapja, és ha a házasságnak és a családnak nem volna döntő szerepe a társadalom életében, „a házasság — MARX szerint — éppoly kevésbé alkotná a törvényhozás tárgyát, mint pl. a barátság”. Ezzel kapcsolatban szem előtt kell tartanunk, hogy a jogi normák csak ott és annyiban alkalmazhatók, ahol és amennyiben ellenőrizhető, hogy az emberek magatartása megfelel-e, ill. mennyiben felel meg az előírt követelményeknek, azaz ahol az előírt, a kívánt emberi magatartás szükség esetén állami intézkedésekkel is kikényszeríthető.

A családi viszonyok olyan természetűek, hogy azokban a személyi viszonyok a döntőek, a vagyoni viszonyok csupán ezeknek függvényei. Az ellenőrzés lehetősége teljes egészében megvan a családi vagyoni viszonyok tekintetében, de a személyi viszonyok esetében lényegesen korlátozottabbak a jogi szabályozás lehetőségei. A személyi viszonyok ugyanis jelentős mértékben összefüggenek az egyén belső érzelmevilágával, ami nem vonható közvetlen külsőleges ellenőrzés alá. Ebből következik, hogy a család tagjainak kölcsönös személyi viszonyait szabályozó jogi normák e viszonyoknak nem minden vonatkozásait érintik. Az állami beavatkozás egyébként is szükségtelen ott, ahol a kívánt hatás sokkal sikeresebben érhető el normatív, jogi szabályozás nélkül, szabad egyetértés és egyéni belátás alapján.

Szülői felügyelet — gyermeki engedelmesség

Ezek után lássuk a szülői felügyeletre vonatkozó legfontosabb jogi rendelkezéseket. A házasságról, a családról és a gyámságról szóló törvény szerint „A szülői felügyelet körében a szülők kötelessége, hogy a gyermeket gondozzák, neveljék, testi és szellemi fejlődésében elősegítsék. Arra kell törekedniük, hogy a gyermek egészséges, művelt, erkölcsös, népéhez hű, hazáját szerető, a szocializmus építésében hasznos munkával közreműködő emberré váljék. Joguk és kötelességük mindent megtenni, ami e célok elérése érdekében szükséges és tartózkodniuk kell mindentől, ami azok elérését akadályozza vagy megnehezíti.”

Ahhoz, hogy a szülő a szülői felügyelettel együttjáró jogait és kötelességeit gyakorolhassa, a gyermektől meghatározott magatartást követelhet.

E tekintetben az előbb említett családjogi törvény akként rendelkezik, hogy „a gyermek köteles szülei iránt tisztelettel viselkedni, nekik engedelmeskedni és fáradozásaiak eredményességét tőle telhetően elősegíteni.” A gyermek köteles tehát a szülő intézkedésének magát alávetni, annak megfelelően cselekedni. A szülői felügyelet körébe tartozó jogok gyakorlása azonban nem jelent a szülő részére korlátlan jogosultságot. A szocialista családjog a szülő és a gyermek kapcsolatában a hatalmi jelleget — a fölé- és alárendeltséget — kiküszöböli és a mellérendeltségnek szerez érvényt azzal, hogy a szülői jogokkal szemben olyan általános kötelezettséget állít, amely szerint „a szülői felügyeletet a kiskorú gyermek érdekeinek megfelelően kell gyakorolni.”

Ahhoz, hogy megfelelően alkalmazni tudjuk a családjogi törvénynek ezt a rendelkezését, részletesen meg kell határoznunk a gyermek „érékének” fogalmát. A törvény hivatalos magyarázó szerint ennek meghatározásához általában a családjogi törvényben kifejtett elvekből, különösen a már idézett követelményekből kell kiindulni. A gyermek érdeke — legáltalánosabban szólva — testi, szellemi és erkölcsi fejlődésének biztosítása, valamint személyi és vagyoni jogainak és jogos érdekeinek biztosítása. A kiskorú gyermek testi, szellemi és erkölcsi fejlődése a felnövő gyermek „emberré”-válásának folyamatát jelenti, amelynek végső eredményében

arra kell irányulnia, hogy a gyermek egészséges, művelt, erkölcsös, népéhez hű, hazáját szerető, a szocializmus építésében hasznos munkával közreműködő emberré váljék. E folyamat zavartalan hatású kibontakozásának biztosítása jelenti a kiskorú gyermek elsőrendű érdekét. Minden testi, szellemi és erkölcsi behatás, amely a gyermek fejlődését megállíthatja, lassíthatja vagy azt visszafeljeszteni alkalmas (retardáció), a kiskorú gyermek érdekével ellentétes.¹

A szülőnek jogi eszköz — gyermekével szemben — nem áll rendelkezésre, hogy a gyermek törvényes kötelezettségét kikényszerítse: a szülőnek a gyermek ilyen magatartását elsősorban a nevelés eszközével kell biztosítani. Ezzel kapcsolatban álljon itt egy idézet a Legfelsőbb Bíróság XXI. számú polgári elvi döntéséből: „A szülőknek közös kötelessége, hogy a gyermek testi és erkölcsi jólétén, egészséges fejlődésén munkálkodjanak, a szeretet gyöngéd megnyilvánulásaival, de ha indokolt, kellő szigorral és mindenekelőtt példamutató életmódjukkal alakítsák a jövő emberének jellemét, fejlesszék erkölcsi tulajdonságait.”

Házi fegyelem

A korábbi magyar jog ezzel ellentétes felfogást vallott. A gyámságról és gondnokságról szóló 1877. évi törvény szerint a kiskorúak a szülők és a gyám iránt tartozó engedelmességre mindaddig, míg eltartásukról önmaguk nem gondoskodnak, vagy atyjukkal, illetőleg gyámjukkal házi közösségben élnek, „házi fegyelem” útján szoríthatók, mely azonban csak a kiskorú egészségére ártalmatlan módon volt gyakorolható. Hogy a házi fegyelemre jogosult e jog gyakorlásában meddig mehetett el, azt a büntettekről és vétségekről szóló 1878. évi Büntetőtörvénykönyv annak kimondásával állapította meg, hogy a „házi fegyelem” gyakorlásában elkövetett könnyű testi sértés miatt büntetésnek nem volt helye.

Házi fegyelemnek hívták azt a jogot, amelyet a család, a háztartás, az üzlet rendje és egyzersmind a fegyelmezett érdekében az atya és anya vagy gyám a szülői vagy gyámi hatalom alatt álló gyermek felett, a gazda „cselédje” felett, az iparos és kereskedő tanonca felett gyakorolt. A régi Büntetőtörvénykönyvnek ez a rendelkezése határozott visszaesés volt azzal az 1871-es törvénnyel szemben, amely a testi büntetést minden vonatkozásban eltörölte. Ez a törvény a „testi fenyíték”-re mint „fegyelmi büntetés”-re is kiterjedt.

A régi Büntetőtörvénykönyv azzal, hogy a házi fegyelem gyakorlásában elkövetett könnyű testi sértés jogtalanságát kizárta, tág teret nyitott a házi fegyelem alatt álló személyekkel szemben elkövetett kegyetlenkedésnek. Ami a szülő és a gyám házi fegyelmi jogát illeti, nem szabad figyelmen kívül hagyni, hogy már a nyolc napnál rövidebb idő alatt gyógyuló sérülés vagy egészségkárosítás előidézése is rendkívül súlyos mértékű és felettebb durva ütlegetést tétel fel. Ilyen körülmények között a régi Büntetőtörvénykönyv értelmében büntetlenséget élvezett az olyan fokú bántalmazás, amelynek a neveléshez vajmi kevés a köze és amely egyes, magukról megfeledkezett szülők és gyámok féktelen indulatainak a megnyilatkozása volt. Testi sértés jellegével bíró, ilyen eredményt előidéző bántalmazásra a valóban nevelő szándékú szülőnek és gyámnak nincs szüksége. A modern pedagógia más eszközökkel rendelkezik a jóra való ösztönzés céljából, mint amilyen a gyermek lelki eldurvulására vezető ütlegetés. Éppen ezért a régi Büntetőtörvénykönyv által biztosított mentességet 1948-ban törvényhozás útján megszüntették. A törvény miniszteri indoklása szerint „a Büntetőtörvénykönyv 313.

¹ Ld. A családjogi törvény magyarázata. Bp. 1971. II. 888—889.

§-a, amely a házi fegyelem gyakorlására jogosult által ennek körében elkövetett könnyű testi sértés vétsége számára büntetlenséget biztosít, azok közé a jogszabályok közé tartozik, amelyek demokratikus jogrendben nem tarthatók fenn.”

A régi és a mostani jog között tehát az az alapvető különbség, hogy amíg a régi Büntetőtörvénykönyv kifejezetten kivette a büntetés alól a „házi fegyelmi jog” gyakorlása közben elkövetett könnyű testi sértést, mai jogrendszerünk ilyen törvényes büntetlenséget nem ismer.

Társadalmi veszélyességet kizáró ok — becsületsértés

Kérdés azonban: *elvárhatjuk-e minden szülőtől, hogy a megfelelő pedagógiai módszerek alkalmazásával, a testi fenytés teljes mellőzésével nevelje gyermekeit.*

A Családjogi törvény hivatalos magyarázata szerint „a modern pedagógiai elvek következetes és egyértelmű alkalmazása ma még általában nem várható el. Ilyen körülmények között *célszerű a „fenytő jog” indokolt és ésszerű gyakorlását — bizonyos feltételek mellett — a cselekmény társadalmi veszélyességét kizáró okként felfogni.*”²

Ezt a rendkívül fontos kérdést vizsgáljuk meg kissé közelebbről KÁDÁR Miklós egyetemi tanár büntetőjogi tankönyve alapján. Jelenlegi jogrendünk szerint „a büntetőtörvény feladatának — többek között — azt tekinti, hogy védelmet biztosítson a társadalomra veszélyes cselekményekkel szemben.” Társadalomra veszélyes cselekmény minden olyan tevékenység vagy mulasztás, amely a Magyar Népköztársaság állami, társadalmi vagy gazdasági rendjét, az állampolgárok személyét vagy jogait veszélyezteti. „Előfordulhat, hogy valamely bűncselekmény megvalósítani látszik valamely bűncselekmény törvényi tényállását, mégsem veszélyes a társadalomra. Csak látszólagos jogellenessége miatt nem von maga után büntetőjogi következményt, mert ami nem veszélyes a társadalomra, nem lehet bűncselekmény. Vannak ugyanis olyan körülmények, amelyek során megvalósított magatartás — bár az anyagi jogba ütközni látszik — mégsem vonhat maga után büntetőjogi rosszallást, mert a cselekmény nem veszélyes a társadalomra, sőt a legtöbb esetben egyenesen hasznos. Az ilyen cselekmény jogellenessége is kizárt.” A büntetőjogi jogtudomány hét olyan körülményt tart számon, amelyek a társadalomra veszélyességet és egyúttal a jogellenességet kizárhatják. A hét körülmény között szerepel a jogos védelem, a végszükség és „a fenytő jog gyakorlása” is. A Büntetőtörvénykönyv e hét ok közül csak a jogos védelmet és a végszükséget határozza meg, míg a többi kizáró okok kifejtését és meghatározását a büntetőjogi elméletre és a gyakorlati igazságszolgáltatásra bizza. A felmérülő esetben a bíróságnak azt kell vizsgálnia és megállapítania, hogy „a cselekmény társadalomra veszélyessége és jogellenessége, valamint a cselekmény egyéb (tárgyi és alanyi) sajátosságai fennforognak-e, mert ellenkező esetben bűncselekményről nem beszélhetünk”.

A cselekmény, a magatartás társadalomra veszélyessége minden bűncselekmény tárgyi sajátossága, amely ha hiányzik, akkor a látszólag büntetőjogi normába ütköző magatartás nem bűncselekmény. P. o. az orvos amputálja a beteg karját. A magatartás a beteg testi sérülését eredményezi. (A törvény bűncselekménynek nyilvánítja a testi sértést.) Minthogy azonban az orvos magatartása életet mentett, magatartása (cselekménye) nem volt veszélyes a társadalomra. (A „sértett beleegyezése” is kizáró ok).

A büntetőjogi elmélet és az igazságügyi gyakorlat szerint „fenytő jog”-gal rendelkezik a szülő gyermekével, a gyám gyámoltjával, a közép- és általános iskolai tanár tanítványaival szemben. A szülő és a gyám fenytőjoga a sérülést nem okozó testi fenytésen, a közép- és általános iskolai tanára a szóbeli vagy írásbeli dorgáláson túl nem terjedhet. Ezek szerint tehát a fenytő jog gyakorlása csupán az egyébként becsületsértésként minősülő cselekményeket teheti jogszerűvé. Ez közelebbről azt jelenti, hogy ha a szülő engedetlen, tiszteletlen gyermekének ad egy pofont — ami

² Kádár—Kálmán: A büntetőjog általános tanai. Bp. 1966. 339.

egyébként tetteles becsületsértésnek számít —, ezt a testi fenyítést a 18 éven aluli gyermek köteles elviselni.

Fenyítőjog gyakorlásáról azonban az ismertetett viszonylatokban és határokon belül is csak akkor beszélhetünk, ha a) *fenyítésre kellő ok forgott fenn* és b) *az alkalmazott fenyítés, az eset körülményeire való tekintettel, összhangban volt a pedagógia tanításával. A megfelelő ok nélkül történő fenyítés vagy a fenyítés helytelen módja káros a nevelés szempontjából és ezért veszélyes a társadalomra.* Ezért hangsúlyozzák a Családjogi törvény hivatalos magyarázói is, hogy „ha a szülő magatartásának büntetőjogi értékelését általában ki is zárjuk, a testi fenyítés egyéb jogkövetkezményei csak akkor nem állanak be, ha a fenyítés a kiskorú testi, szellemi és erkölcsi fejlődését semmilyen formában nem veszélyeztette”.

Ifjúság elleni büntett — testi sértés

Ezek után vizsgáljuk meg a szülő által gyermeke sérelmére elkövetett leggyakoribb bűncselekmények: az ifjúság elleni büntett és a testi sértés kérdését.

A Büntetőtörvénykönyv szerint „a kiskorú nevelésére, felügyeletére vagy gondozására köteles az a személy, aki a kiskorú testi, szellemi vagy erkölcsi fejlődését *súlyosan veszélyezteti*, három évig terjedhető szabadságvesztéssel büntetendő.”

A Büntetőtörvénykönyv hivatalos kommentárjában azt olvassuk, hogy ifjúság elleni büntettet csak kiskorú, vagyis olyan személy ellen lehet elkövetni, aki 18, életévét még nem töltötte be és házasságkötés folytán sem vált nagykorúvá. Az alsó korhatárt illetően, *a testi fejlődés súlyos veszélyeztetése* már az újszülött, ill. csecsemő vonatkozásában is megtörténhet. Az, hogy a súlyos veszély bekövetkezett-e, csupán a kiskorú személyiségére irányuló konkrét vizsgálódás útján dönthető el. Így pl. a durva bántalmazás, illetőleg a feltűnően durva egyéb fenyítés, különösen ha a nevelő szigor elfogadható mértékének túllépésére ismételtlen is sor kerül, a kiskorú fejlődését igen gyakran súlyosan veszélyezteti. Az is előfordulhat, hogy pl. a gyermekét máskülönben helyesen nevelő és megfelelően gondozó szülő által adott esetben kifejtett, esetleg akár egy-két napos gyógytartamú sérülést is okozó fenyítés a gyermekben semmi pszichés traumát nem vált ki, fejlődését károsodással nem fenyegeti, következésképpen *a tettes terhére a körülményektől függően legfeljebb csupán a könnyű testi sértés vétsége állapítható meg.*

A Legfelsőbb Bíróság olyan esettel kapcsolatban, amikor a nevelő szülők 9 éven aluli nevelt gyermeküket „többször vesszővel és ostorral úgy megverték, hogy azzal a nevelő szigor szükségessé mértékét messze túllépték s ezáltal a sértett nevelésére és gondozására vonatkozó kötelességüket akként szegték meg, hogy az a gyermek testi és szellemi fejlődését súlyosan veszélyeztette,” úgy döntött, hogy az *elsőfokú bíróság törvényszerűen állapította meg a nevelő szülők bűnösségét ifjúság elleni büntettben.*

Egy másik ügyben, amellyel a Legfelsőbb Bíróságnak is foglalkoznia kellett, a tényállás röviden a következő volt. Az anya egyedül volt három kis gyermekével otthon. A két kisebbik (3 hónapos ikrek) két nappal előbb diftéria oltást kapott és nem érezték jól magukat. A gyermekek szünet nélkül sírtak és az anya ideges lett. Felkapta a fürdőkádából az egyik, 3 éves gyermekét és belevágta a gyermekágyba. A gyermek még jobban ordított, az anya még idegesebb lett és a gyermeket még kétszer egymás után nagy erővel újból belevágta az ágyba úgy, hogy a fejét az ágy összecsukható részénél levő pántba beleütötte. A gyermek két ízben elvesztette eszméletét. A második eset után nyomban kórházba szállították. Az életveszélyt agyvízcsapolással elhárították. A későbbi röntgenvizsgálat és sebészeti konzilium megállapította, hogy bal oldalt a fali tájékon súlyos koponyatörés van, amelyhez a halánték területén körülírt csontkitörés és kífokú benyomódás is társul. A gyermek életét csak a gyors orvosi beavatkozás mentette meg. A Legfelsőbb Bíróság úgy döntött, hogy az eljáró bíróságok törvénysértéssel minősítették a terhelt cselekményét ifjúság elleni büntettnek. A Legfelsőbb Bíróság irányításul rámutatott az alábbiakra. A tényállás szerint a vádlott anya gyermekeinek gondozását,

ápolását nem hanyagolta el olyan mértékben, hogy azoknak testi vagy szellemi fejlődését súlyosan veszélyeztette volna. Ilyen adat hiányában és ez okból, az anya terhére az ifjúság elleni büntett nem állapítható meg. Az állandó bírói gyakorlat szerint az ifjúság elleni büntett megállapításának akkor is helye lehet ugyan, ha a vádlottnak a gondozása alatt élő gyermekkel szemben tanúsított *egész magatartása* megvalósítja az ifjúság elleni büntettet s *egész magatartásának egyik mozzanataként* követ el más büntettet, pl. könnyű testi sértést. Ilyenkor a cselekményt ifjúság elleni büntettnek kell minősíteni s a könnyű testi sértés miatt külön büntetésnek nincs helye. A könnyű testi sértés mint kisebb súlyú cselekmény beleolvad az ifjúság elleni büntettbe, mint nagyobb súlyú bűncselekménybe. Ha azonban a szülő *egész magatartása* nem valósítja meg az ifjúság elleni büntettet, úgy a terhére rótt *egyetlen cselekményt*, amellyel a gyermeknek testi sértést okoz, *a megállapított tényálláshoz képest a testi épséget vagy az egészséget sértő vagy veszélyeztető büntettként kell elbírálni*, de ez nem minősülhet pusztán a szülői és a gyermeki kapcsolat miatt ifjúság elleni büntettnek.

A most előadottakból láthatjuk egyrészt azt, hogy ha a szülői felügyelet tartalmát kitevő törvényes köteleességek állami erőszakkal közvetlen nem kényszeríthetők is ki, azoknak elhanyagolása s a gyermek testi fejlődését súlyosan veszélyeztető magatartás esetén az állam — a szülői felügyelet esetleges megszüntetésén kívül — *büntetőjogilag is hatékonyan védi a gyermeket*; másrészt azt, hogy a nevelői szigor szükséges, elfogadható mértékének hol vannak a határai.

Nemzetközi jogi vonatkozások

A szülői felügyeletnek és a fenyítéshez való jognak a kérdése minden államot és országot egyaránt érdekel. Az erre vonatkozó anyag áttanulmányozása után a következőket tartjuk érdemesnek kiemelni.

A szovjet jogi gondolkodás szerint a testi fenyítés a legdurvább és legkifogásolhatóbb ellenszer. A Szovjetunióban a testi fenyítéssel szemben való ellenérzést a progresszív nevelésbe vetett hit inspirálta, de talán nem kevésbé a Forradalom előtti Oroszországra való szörnyű emlékezés, amikor a testi fenyítés a leggyakoribb eszköz volt a falusi családoknál és ahol az apa szabadnak érezhette magát arra, hogy megverje nemcsak 8 éves, hanem 18 éves gyermekét is. És ha képtelen volt arra, hogy feladatát saját maga végezze el, megfelelő támogatásért a falusi hatóságokhoz fordulhatott. A testi fenyítést közvetlenül a forradalom után eltörölték. Jóllehet a gyermekverés, éppúgy, mint a feleségverés nem volt egyszerre, gyökerestől kiirtható, *a gyermek testi sérthetlensége a szovjet nevelés és a szülői magatartás alapelve lett*. És ha a tanítók vagy a szülők esetleg megfeledeztek volna erről, a szovjet gyermekek nem: *ők nagyon jól tudták, hogy nem szabad hozzájuk nyúlni*. Ez az alapmagatartás valamennyire megváltozott az 1930-as évek közepén, amikor egy bizonyos tekintetben keményebb doktrína merült fel. Az új doktrína azonban sokkal inkább tapogatózó, kísérleti jellegű volt, mint határozott, a fennálló törvény megváltoztatására nem is került sor. Mégis, bizonyos változás következett be. A hangsúly most már nem a gyermekek testi sérthetlenségén volt, hanem a velük való rossz bánásmódon. Nem a szigorú dogmán, hanem a célszerű szükségességen. Modern szovjet jogászok nem tagadják a fenyítés jogát, de kifejezetten nem is ismerik azt el. *Azt hangsúlyozzák, hogy a szülőknek céljukat meggyőzéssel vagy más, nem testi eszközökkel kell elérniük, és ha ez nem sikerülne, azt tanácsolják a szülőknek, hogy kérjenek hivatalos támogatást*. A Szovjetunió és a Szövetségi Köztársaságok házasságról és családról szóló törvényhozásának alapjairól rendelkező törvény kimondja, hogy „a szülőket vagy egyiküket meg lehet fosztani a szülői jogoktól, ha nem teljesítik a gyermekek nevelésére vonatkozó kötelezéseiket vagy visszaélnak a szülői jogokkal, kegyetlenül bántanak a gyermekekkel.” A törvény a „szülői jogokkal való visszaélésről”, „kegyetlen bánásmódról”

beszél, de nem mondja meg kifejezetten, hogy a fenyítés ésszerű mértéke nem jelent visszaélést.

A *Német Demokratikus Köztársaság* 1965-ös családjogi törvénykönyve a fenyítő jogot éppúgy nem ismeri, mint a szovjet jog. De olyan rendelkezéseket tartalmaz, amelyek a modern szovjet jogászok előbb ismertetett álláspontjának felel meg a hivatalos támogatás kérését illetően. „A gyermekek nevelésénél felmerülő nehézségek esetén a szülők bizalommal fordulhatnak az iskolai oktatást megelőző nevelési intézményekhez, és az egészségügyi s népjóléti szervekhez, az iskolához, a szülői munkaközösséghez, az ifjúságvédelmi szervekhez, a társadalmi szervezetekhez és a kollektívához, vagy a házassági és családi tanácsadó szervekhez, s ezek segítségét és támogatását vehetik igénybe.”

Lengyelországban egy 1946-os törvény feljogosította a szülőket arra, hogy gyermekeiket „a nevelésükhöz szükséges mértékig” fenyítsék, anélkül tehát, hogy testi vagy erkölcsi kárt okoznának nekik. Az 1964-es Családjogi Törvénykönyv hallgat erről, úgyhogy a pontos állapot nem világos. Mégis, a jelenleg hatályban levő törvénykönyv is megengedi azt a következtetést, hogy a testi fenyítésnek ésszerű mértékét eltűrik, ha másért nem, azért, mert a lengyel gyermeknek fennáll a szüleivel szemben való engedelmissége, olyan kötelezettsége, amely az állam által egyetlen fórumon sem kényszeríthető ki.

A nyugati jogrendszerekben a szülőnek a fenyítéshez való jogát általában elismerik. Az angol—amerikai jog természetesnek veszi ezt, ugyanakkor néhány európai kódex sokkal egyértelműbben, világosan utal rá. A svájci büntető kódex a szülők részére biztosítja a fenyítés jogát gyermekeik felett fegyelmi célból. Az ausztriai büntető kódex úgy rendelkezik, hogy az apa nem alkalmazhat „túlzott vagy az egészségre káros fenyítést”. A spanyol jog kizárólag könnyű testi fenyítésre ad felhatalmazást. A nyugatnémet jog arra hatalmazza fel a szülőket, hogy „kellő rendszabályokat” foganatosítsanak. Ugyanígy intézkedik a svéd törvény is. (A szülőkről szóló svéd törvény megengedi a szülőknak, hogy olyan rendszabályokat foganatosítsanak, amelyek „a körülményeknek megfelelnek.”) Korábban a svéd törvény kifejezetten utalt a fenyítés jogára, de a mostani ezt mellőzi. A francia jog e tekintetben hallgat, de nem lehet kétség aziránt, hogy a fenyítési jog közvetve benne van a törvényben, amely előírja, hogy a gyermek szüleinek hatalma alatt marad a szülői hatalom alól való feloldásáig vagy nagykorúságáig.

Ha a jogi helyzetet egészében véve nézzük, a modern törekvés egyre inkább az, hogy korlátozza a fenyítő jogot, a testi fenyítés eszközeit és terjedelmét. Világszerte egyöntetű a felfogás a tekintetben, hogy az olyan testi fenyítést, amelyet a szenvedély kielégítésére vagy dühös állapotban követtek el a szülők, vagy ha az túlterjedt a gyermek normális tűrőképességén, vagy olyan eszközzel követték el, amely teljesen alkalmatlan az elérendő cél szempontjából, minden esetben úgy tekintik mint túllépést, azzal a további következménnyel, hogy a szülőt a szülői jogoktól esetleg meg is fosztják, sőt büntetőjogilag is felelősségre vonják.

Összefoglalásunk adatai és tanulságai felhatalmaznak arra, hogy cikkünket a következő sorokkal zárjuk:

Ahogy a büntetőjog területén előbb a testcsonkító büntetések, majd általában a testi büntetések rendre eltűntek, úgy reméljük, hogy a fenyítő jog területén a testi fenyítéseket egyre inkább a szeretetből származó nevelő eszközök és a példamutató életmód, a merev jogi szabályokat az erkölcsi normák, a kényszerből való engedelmisséget a belső meggyőződésen alapuló önkéntes követés váltja fel.

HARSÁNYI GYÖRGY

ÚJ TÁVLATOK AZ ANGOLSZÁSZ CURRICULUM-KUTATÁSBAN

Az angolszász országokban ugyanúgy, mint másutt, az utóbbi évtizedekben sokszorosára emelkedett a pedagógiai kiadványok száma. A vezetők felismerték, hogy megtérül a ráfordítás, ha nagy összegeket áldoznak pedagógiai kutatásokra. Míg azonban az ötvenes-hatvanas években az oktatás módszerei, a „hogyan tanítsunk” kérdése állt a kutatások homlokterében, az utóbbi tíz évben a figyelem inkább az oktatás tartalmára, a „mit tanítsunk” problémájára irányul. Az angolszász országokban sorra alakulnak a különböző bizottságok, intézmények, szervezetek, melyek feladata egy új, korunk követelményeinek megfelelő curriculum létrehozása.

A curriculum a különböző szerzőknél főként tantervet, tananyagot jelent. Sokan használják a tantárgyak összességének szinonimájaként. Újabban azonban már egy jóval szélesebb értelmezése kezd tért hódítani. Paul HIRST szerint a curriculum olyan előre eltervezett iskolai program, amelynek segítségével a tanulók elérhetnek bizonyos kitűzött oktatási célokat.¹ John F. KERR professzor azt mondja, hogy a curriculumba minden olyan ismeret, illetve ismeretszerzés beletartozik, melyet az iskola tervez és irányít, függetlenül attól, hogy az ismeretszerzés csoportosan vagy egyénileg, az iskola falain belül vagy azon kívül történik.² Az amerikai DAVE már messzebbre megy. Nála a curriculum szó az egész iskolai program jelölésére szolgál. Magába foglalja az eltérő szintű célokat, a tananyag tervezését és a gyakorlatba való áttételét, a tanítási-tanulási folyamatot, a módszereket, az anyagokat és értékelésüket.³

DAVE-hez hasonlóan értelmezi a curriculumot az angol WHEELER, az amerikai EISNER, TABA és CRONBACH — hogy csak a legismertebb szakértőket említsük.

Már a definíciók különbözősége is azt jelzi, hogy az angolszász curriculumkutatás útvesztőiben nehéz eligazodni. Összefoglaló elemző mű nem jelent és nem is jelenhetett meg, hiszen mindenhol még csak a munka kezdeténél tartanak, más-más úton haladnak, más-más módon próbálnak eredményeket elérni. Ennek ellenére a szakirodalom tanulmányozása közben sok hasonló vagy azonos kérdésfelvetéssel és válasszal találkozunk.⁴ Melyek azok az általános problémák, melyek az angolszász curriculum kutatást napjainkban leginkább foglalkoztatják?

A leggyakrabban vitatott kérdések a következők:

1. Milyen külső tényezőket kell figyelembe venni egy új, korszerű curriculum tervezésénél?
2. Mit tartalmazzon a tananyag?
3. Melyek azok a módszerek, amelyek leginkább megfelelnek az új tananyagtartalomnak?
4. Hogyan lehetne felülvizsgálni és módosítani az elavult értékelési rendszert?
5. Milyen módon lehet a curriculum-kutatás eredményeit széles körben megismertetni?

Az angolszász szerzők nagyjából azonos következtetésekre jutnak a curriculum-tervezést befolyásoló külső tényezőkkel kapcsolatban. Egyetértenek abban, hogy a tervezésnél korunk gazdasági problémáiból kell kiindulni. Azt vallják, hogy a legfőbb feladat egy olyan tananyag összeválogatása, amely képes arra, hogy a tanulóknban olyan képességeket fejlesszen ki, mint a kérdezni tudás, az önálló válaszkeresés és válaszadás képessége. A gyerekeket ma már nem kész választókra kell megtanítani, hanem arra, hogy képesek legyenek a megváltozott körülményekhez alkalmazkodni és az iskolaéveken túl, egy egész életen át tanulni.

Korunk bonyolult társadalmi problémái is hatást gyakorolnak a curriculum tervezésére. Néhány évtizeddel ezelőtt a gyermekek többnyire csak szüleiktől, tanáraiktól szereztek az információkat iskolás éveik alatt, a tőlük kapott értékrendszert tették magukévá és ezen a felnőttkor a legtöbb esetben csak keveset változtatott.

Kétségtelen, hogy napjainkban, amikor a tanulók már gyermekkoruktól kezdve számtalan csatornán jutnak információkhoz, a szülők, tanárok vezetőszerelve, tekintélye csökken. A gyerekek hamarabb érnek, új sajátos értékrendszert alakítanak ki maguknak, ami sokszor nagyon különbözik az általánosan elfogadott normáktól. A curriculum-tervezésnél nagy figyelmet kell fordítani arra, hogy a gyermekek korábbi érsének, önállósodásának pozitív vonásait kihasználjuk és jó irányba tereljük, mert megfelelő vezetés híján a gyerek elvész a problémák között.

Ha olyan curriculumot tervezünk, amely a gyermekek aktivitásán alapul, amely lehetővé teszi az önálló ismeretszerzést, a kísérletezést, amely biztosítja, hogy a tanár csak irányítsa a tanulási folyamatot, de ne ő legyen minden információ forrása — akkor az iskola külső képe és belső rendje is egycsapásra megváltozik.

¹ P. H. Hirst: The Curriculum. London, 1968. 76.

² Changing the Curriculum. Szerk. J. F. Kerr. London, 1971. 34.

³ R. H. Dave: Lifelong Education and School Curriculum. Hamburg, 1973. 8.

⁴ A nálunk is hozzáférhető művek közül a következőket emeljük ki: R. W. Heath: New Curriculum. New York, 1964.; D. Manning: Toward a Humanistic Curriculum. London, 1971.; H. Taba: Curriculum Development. Theory and Practice. New York, 1962.; D. K. Wheeler: Curriculum Progress. London, 1967.

Eltűnik a ma még oly megszokott kép, amely padban ülő és ásitózó, a tudást passzívan és kényelmesen befogadó tanulókat mutat. Minden mozgásba jön, de ez a mozgás mégsem fejelemzetlenség. Ha maga a curriculum a fejelem forrása, megszűnnek a fejelemzési problémák.

Olyan korban élünk, amelyben egyre fokozottabban csökken a munkaidő és ezzel együtt növekszik a szabad idő. A több szabad idő sok öröm és hasznos időtöltés, de unalom és antiszociális viselkedés forrása is lehet. Ezt felismerve az angolszász tantervelmélet szakemberei feladatuknak tekintik egy olyan curriculum tervezését, amely már az iskolaévek alatt lehetővé teszi, hogy a tanulók felkészüljenek a szabad idő helyes felhasználására.

A curriculum tervezésénél még két, az előbbieknél nem kevésbé fontos tényezőt kell figyelembe venni.

A kutatók nem nélkülözhetik a gyakorló pedagógusok segítségét, sőt egy-egy új rész bevezetése után nem árt, ha megkérdezik a tanulók véleményét is.

Miután áttekintettük a curriculum tervezésére befolyást gyakorló külső tényezőket, nézzük meg, hogyan vélekednek az angolszász szerzők a curriculum kutatás legtöbb vitatott problémájáról, a *tananyag kiválasztásáról és elrendezéséről*.

Mivel a tudásanyag egyre növekszik, ez szükségszerűen magával hozza a specializáció problémáját. Egy-egy tudományon belül új területek, új ágak keletkeznek. Követve a tudomány specializálódási folyamatát, ez azt eredményezné, hogy a jövőben mind több és több tantárgyat tanítanánk. Ez a túlzott specializáció egy bizonyos határon túl beláthatatlan következményekkel járna, hiszen ha minden tanuló minden területen elmélyült tanulmányokat folytatna, a képzés felületessé válna, mert az ilyesfajta curriculum nem képes figyelembe venni az egyén szükségleteit, képességeit, érdeklődését.

Mi a megoldás?

A curriculum angolszász tervezői messzemenően egyetértenek abban, hogy ezeket az ellentmondásokat csak egyféleképpen lehet megszüntetni, vagy legalábbis tompítani. Egy mindenki számára közös tananyagot (a legtöbb angolszász szerző „*tananyagmagnak*” nevezi, mi inkább *törzsanyagként* emlegetjük) kell tervezni, amely képessé teszi az egyént arra, hogy jól megállja a helyét, és a társadalom teljesértékű tagjaként éljen. Emellett órakeretet kell biztosítani arra, hogy mindenki érdeklődésének megfelelően *speciális* tanulmányokat folytasson. A tananyag- és a speciális tanulmányokra fordított idő aránya iskolatípusonként (és a különböző szerzőknél) változik. Ha a szélsőségek ismertetésétől eltekintünk, elmondhatjuk, hogy a kutatók többségének véleménye szerint legjobb, ha az elemi iskolában mindenki egyforma tananyagot tanul, később fokozatosan emelkedik a speciális képzésre fordított idő, míg a középiskolás kor végére a közös és a speciális tanulmányok fele-fele arányban oszlanak meg. Magasabb szinten a speciális képzés az iskola falain kívül kell hogy történjen, hogy az iskola és az „élet” közti átmenet minél törésmentesebb lehessen.

Hogyan vélekednek a kutatók a tananyag tartalmáról?

Az angolszász szakemberek nézetei megegyeznek abban, hogy a jövőben *nem különálló tantárgyakat* kell tanítani, hanem áttörve a tantárgyi kereteket, egymással összefüggő, egymáson alapuló, elméleti és gyakorlati ismereteket is nyújtó komplex tantárgycsoportokat. Melyek lennének ezek?

1. A temezettudományok a matematikát, a biológiát, a fizikai tudományokat és a technológiát foglalják magukban.

2. A társadalomtudományok oktatása során a tanulók megismerkednének a közgazdaságtan, a pszichológia, a szociológia és a történettudomány alapjaival.

3. Az alkotó és előadóművészet különböző ágainak tanulmányozása és aktív művelése egyszintén ki a tanulók általános közös képését.

Természetesen a három komplex tantárgycsoport között is vannak összefüggések. Például a történettudomány tanítása során ki kell térni a különböző korok alkotó művészetének ismertetésére. Az emberi viselkedéstípusok tanulmányozásakor nem lehetünk meg a biológia és szociológia eredményei nélkül stb.

A tananyag tartalmára vonatkozó most felállított modell túlzottan általános és tág. Ahhoz, hogy a gyakorlatban is használható legyen, egy sokkal finomabb, részletesebb elemzésre van szükség.

1970-ben a németországi Kasselban megtartott OECD konferencián⁵ a kutatók megpróbál-

⁵ A konferencia anyagát közzétették: *The Nature of the Curriculum for the Eighties and Onwards*. 1972. A könyv első fejezetét Ágoston György ismertette a *Magyar Pedagógia* 1973. évi 4. számában.

Készségek	Tudásanyag	Beállítódások
1. Magatartásformák 2. Együttműködés 3. Vezetés	A társadalmi realitások széles térképe mint a cselekvés, gondolkodás és érzelmek kerete — társadalmi normák és szabályok — alapvető erkölcsi elvek, mint a problémamegoldás és döntés eszközei — az erkölcsi gondolkodás fő típusai (elméletek) — értékek, értékrendszerek, ideológiák	1. Beleélés 2. Az emberi életet meg kell őrizni, nem pedig elpusztítani 3. Mások emberi jogainak tiszte- lete 4. Személyes értékrendszer 5. Nyitottság a különböző érték- rendszerek felé
Valóságos társadalmi helyzetekben való tanulás — Csoportmunka és a társadalmi érintke- zés tanulása csopor- tokban	A tanulás módszerei — megfigyelés; részvétel a közösség életében — film — szerepjáték, dramatizálás — verbális kommunikáció írott és szóbeli	— Tanárok, akik maguk is tisztelik mindezeket — A fenti értékek tisztelete és elfogadása az iskolai életben — A fenti értékeket kritérium- ként használni — Megfogalmazni ezeket az értékeket

1. ábra. A társadalmi és erkölcsi fejlődés mutatói

ták körvonalazni a különböző területeken elérendő tudáskategóriákat, az ezekhez kapcsolódó lényeges elsajátítandó készségeket, valamint a kialakítandó magatartásformákat.

Nézzük meg, hogyan alakulnak szorintük a társadalmi, erkölcsi fejlődés mutatói⁶ (1. ábra). Ha a beállítódásokkal kezdjük, némelyik rendkívül fontos lehet az iskola nevelési céljainak realizálása szempontjából, s éppen ezért a tananyagtartalom végleges kiválasztását nagymértékben befolyásolja. Mások kevésbé fontosak, így ezek egyszerűen elhagyhatók.

Áttérve a különböző készségekre, sok közülük több területen is fellelhető, így gazdaságosabbnak tűnik néhány alapkészséget rögtön, már az elemi iskolában megtanítani.

Illusztrálásként a következő főbb készségkategóriák vonulathatók fel.

a) társadalmi készségek: viselkedés és reagálás (társadalmilag elfogadott magatartás, interperszonális kapcsolatok)

b) intellektuális készségek: gondolkodás és kitalálás (ésszerűsége nevelés a vitában, kreativitás a gondolkodásban)

c) numerikus készségek: számlálás és számolási műveletek (a kvantitatív gondolkodás képességének fejlesztése)

d) nyelvi készségek: közlés és közlés-felfogás (a szóbeli és írásbeli kifejezőkészség könnyedsége anyanyelven és esetleg egy világnyelven)

e) gyakorlati készségek: kivitelezési készség (kézügyesség, pszichomotoros-koordináció)

Ilyen vagy olyan formában minden fő alapkészség felhasználható a három komplex tantárgycsoport oktatása során.

Az angolszász kutatók a konferencia többi résztvevőjével egyetértésben megállapították, hogy a korszerű curriculum tervezése során az eddiginél nagyobb gondot kell fordítani az elméleti ismeretek és gyakorlati tevékenység kapcsolatára.

A jövőben mindinkább arra kell törekedni, hogy tanulóink egy valóságos, aktuális (és nem mesterségesen létrehozott) gyakorlati problémából kiindulva szerezzék ismereteiket. Az ilyesfajta ismeretszerzés egy bizonyos tantárgykorre vonatkozik, de adott esetben kiterjedhet.

Például, ha a tanulók egy folyó vízszennyeződési problémájának megoldását kapják feladatul, nemcsak a szennyeződés eredetét kell megvizsgálni, s nemcsak a különböző ipari hulladékok eltávolításának módszereivel kell megismerkedni, hanem figyelmet kell fordítani a szennyeződésnek a környezetre való hatására is. Napjainkban sok hasonló komplex problé-

⁶ Uo. 30.

mával találkozunk, olyanokkal, amelyek minden szempontból alkalmasak a tananyagba való beépítésre. Ezeket kell felkutatni és kiválasztani.

Ha összegezni próbáljuk az eddig elmondottakat, a tantervkészítés egészen új perspektívái tárulnak fel előttünk.

A mindenki számára kötelező és az egyénileg választható tananyag-tartalom kijelölése jelenti az első feladatot.

Az egyénileg választható tananyagot úgy kell megtervezni, hogy azok, akik egy tárgy tanulmányozásában akarnak elmélyedni, azok akik alkotó tevékenységre hajlanak, és azok, akik szakmai érdeklődést vagy szabadidő-igényt elégítenek ki, egyaránt megtalálják a nekik való ismereteket és tevékenységformákat.

A közös kötelező anyag a hagyományos tantárgy-tanítás formájában is beépíthető a tantervbe. Itt a lényeg a tudományág alapjainak az elsajátíttatása. Ebben az esetben az alapkészségek kialakítását egy egymástól szigorúan elhatárolt egységekből álló szakosított tanítás melléktermékének tekintik. A tanulmányozott problémák elszakadnak más tudományok eredményeitől és a gyakorlati élettől.

A hagyományos tantárgytanítás hiányosságainak kiküszöbölésére sok angolszász kutató a témaközpontú tanterv megalkotását javasolja. Először egy általános témát (pl. erő) kell kiválasztani, s ebből indul ki egy fokozatos, ún. „felfejlesztő” tanulás, melynek során az eredet.

I. Szervezeti formák

1. Egyéni munka	a) szabad b) a tanár által irányított c) tervezett
2. páros munka	a) tanár—diák b) diák—tanár
3. kiscsoportos munka	a) a csoportok ugyanazt a munkát végzik b) a csoportok különböző munkát végeznek
4. osztálymunka	a) tanár—osztály (közlés—befogadás) b) tanár—osztály (dialógus) c) vita
5. az osztálynál nagyobb csoportok	a) felolvasás, film, TV b) team-oktatás

II. Tanulási helyzetek

1. szabad játék	
2. felfedezés és kutatás	
3. alkotóképességet és képzelőerőt igénylő munka	a) művészeti b) műszaki
4. tények, készségek és beállítódások elsajátítása	a) próba—tévedéssel b) utánnézéssel c) gépies ismétléssel
5. probléma megoldás	

III. Eszközök

1. emberi források	(tanárok, előadók, asszisztensek)
2. nyomtatványok	(könyvek, jegyzetek)
3. álló vizuális anyagok	(tábla, vetített képek, fényképek)
4. mozgó vizuális és audio-vizuális anyagok	(film, TV, képmagnó)
5. hangberendezések	(magnószalagok, lemezek, rádió)
6. szituáció adta információ	(dramatizálás, szerepjáték)
7. speciális eszközökkel ellátott helyiségek	(laboratóriumok, műhelyek)
8. számítógépek	

2. ábra. A tanítói—tanulói módszerek osztályozása

ismát sok szempontból egyre összetettebb formában vizsgálják. Azonban gyakran előfordul, hogy ez az egymásra épülés erőltetett, az utolsó témának csak nagyon áttételesen vagy egyáltalán nincs köze az eredetihez. Az ilyen módon készült tanterv legfőbb hiányossága, hogy a véletlenre bízva a készségek kialakítását.

Az angolszász curriculum-kutatók egy csoportjának véleménye szerint a legkorszerűbb és a jövőben leginkább használható tantervtípus az, amely az alapkészségek kialakításából és a gyakorlati élethez közelálló problémamegoldó feladatokból indul ki.

A tananyag tartalmának ilyesfajta változásai szükségszerűen magukkal hozzák a *tanítási-tanulási folyamat megváltozását* is. Bebizonyosodott, hogy a hagyományos osztálytanítás, melynek során meghatározott számú tanulónak egy speciális képzettségű tanár az analóg ismert díszletek között ismereteket ad át, már nem lehet elég hatékony.

Ahhoz, hogy a curriculum megfeleljen korunk követelményeinek, az eddigiéknél sokkal rugalmasabb módszereket, eszközöket és szervezeti formákat kell kialakítani. Az angolszász országok ezen a területen kiemelkedő eredményeket értek el. A kasseli konferencia résztvevői azt a feladatot tűzték maguk elé, hogy az angolok és amerikaiak által már kikísérletezett és az alkalmazás során bevált új módszereket és eszközöket rendszerezék, és valamilyen módon útmutatást adjanak az új curriculumba való beépítésükre.

A kategorizálás nem teljes, de így is tartalmazza azokat a pontokat, amelyek jelenleg a legfontosabbak a tanárok és a tantervtervezők számára⁷ (2. ábra).

Hogyan használható fel a módszerek és eszközök ilyesfajta rendszerezése a gyakorlatban? Nézzük meg ezt egy konkrét példán.

Tanárok, pszichológusok és tantervelméleti szakemberek próbálták a fenti rendszer elemeit 12–14 éves gyerekek fő tantárgyaival kapcsolatba hozni (3. ábra).

Az angolszász szerzők véleménye szerint a curriculum tervezése során minden egyes tantárggyal, témakörrel és korosztállyal kapcsolatban végig kellene csinálni ezt a részletes elemzést, mert így csaknem biztosak lehetnének a kiválasztott módszerek és eszközök hatékonyságában.

A tantervtervezők hosszú éveken keresztül nem sok figyelmet fordítottak az értékelésre, hiszen ez a probléma látszólag távol esik a curriculum-kutatás fő irányától. Az utóbbi időben azonban a megszokottnál jóval nagyobb számú, értékeléssel kapcsolatban publikáció látott napvilágot Angliában és Amerikában egyaránt.

3. ábra. Példa a tanítási-tanulási módszerek és eszközök rendszerének felhasználására

Jelmagyarázat

- Társadalomtudományok
- - - - - Természettudományok
- — — Matematika
- ” ” ” Idegen nyelvek

- 1. jelentéktelen
- 2. bizonyos szempontból fontos
- 3. fontos
- 4. nagyon fontos

⁷ Uo. 41–43.

A harmadik Nemzetközi Curriculum Konferencián⁸ Oxfordban már külön szekció foglalkozott az értékeléssel olyan elismert szakemberek részvételével, mint R. W. TYLER, M. D. JENKINSON és D. PIDGEON. TYLER, a kaliforniai Stanford Egyetem professzora egy rendkívül egyszerű kérdést tett fel a konferencia résztvevőinek: „Hogyan bizonyosodhatunk meg arról, hogy a tartalmilag megváltozott, korszerűsödött, módszereiben és eszközeiben új tanterv jobb eredményekhez vezet?” Csakis úgy, ha az értékelés problémakörét a curriculum-kutatás részeként fokozott gondossággal vizsgáljuk. (Az angol Tantervi és Vizsgabizottság felismerve ennek jelentőségét, értékeléssel foglalkozó szakembereket vont be a szakcsoportok munkájába.)

A szakemberek nagy része kétfajta értékelést különböztet meg.

Azért kell alkalmaznunk, *alakító értékelést*, hogy állandóan és folyamatosan tudomásunk legyen a tanuló előrehaladásáról, hiszen csak így tudjuk tanulását irányítani. Ez az értékelés alakító abban az értelemben, hogy a tanulók előmenetelében az oktatási célkitűzések elérése szempontjából beálló változásokat jelzi.

Másrészt ahhoz, hogy a curriculum valóban célravezető legyen, *összefoglaló vagy év végi értékelésre* is szükség van. Ez az értékelés arról informál bennünket, hogy a tanuló mennyiben változott meg az oktatási célok elérése szempontjából.

Az alakító és összegző értékelés meghatározásánál szándékosan használtunk más-más igeidőt, hogy a kétféle kiértékelési adat végcélja közötti fokozati különbséget érzékeltessük.

Az alakító értékelés a tanulóknak véghezmenő változás folyamatáról ad képet. Az igeidő azt jelzi, hogy a változás előmozdítására irányuló folyamat nem zárult le és hogy az értékeléssel kapott adat felhasználható további változások előidézésére. Az összefoglaló értékelés azt méri fel, hogy a tanuló mennyiben változott. Ez úgy értendő, hogy a változási folyamat lényegében lezárult és hogy a megállapított hiányosságokon már nemigen lehet javítani.

Vizsgáljuk meg először az összefoglaló értékelést.

Az összefoglaló értékelés elsődleges célja a tanulók besorolása annak alapján, hogy a tantervi célok szempontjából milyen eredményt értek el. Az összefoglaló értékelés a szó legszorosabb értelmében „*végleges*” és az annak alapján történt besorolás többnyire végigkíséri a tanulót egész iskolai pályafutásán. Összefoglaló vizsgák csak hosszabb időközökben vannak és általában a tananyag egy-egy nagyobb egységét foglalják össze.

Az összefoglaló értékelés legelterjedtebb eszközei az írásbeli tesztek, amelyeket úgy szerkesztenek meg, hogy alkalmasak legyenek annak felmérésére, milyen mértékben érte el a tanuló a tantervben kitűzött átfogó, általánosabb célokat.

Az értékelésre háruló két feladat egyikét kitűnően látja el az összefoglaló értékelés. A tanulók rangsorolásának, célirányos, többnyire pontos és megbízható eszköze. Az összefoglaló értékelés azonban nem alkalmas az értékelés másik feladatának betöltésére, arra, hogy az oktatás egész tartama alatt folyamatosan felfedje a tanulás közben előforduló és a besorolás előtt kijavítandó hibákat. Az oktatás egy-egy hosszabb szakaszának végén kialakult egyetlen összefoglaló osztályzat arról nyújthat ugyan tájékoztatást a tanároknak, hogy a kitűzött célok közül a tanulók melyiket nem érték el, de semmi esetre sem mutat rá a hibaforrásokra és nem mutatja meg, hogyan kellene kiküszöbölni őket. Arról nem is szólva, hogy az elégtelenség olyan későn kerül napvilágra, hogy a tanulóknak már sem alkalmat, sem ösztönzést nem lehet nyújtani annak kijavítására. Az alkalom már elmúlt, hiszen az összefoglaló értékelésre ritkán kerül sor, és jellege miatt amugysem alkalmas arra, hogy megmutassa mikor siklott helytelen vágányra a tanuló.

Az összefoglaló értékelés szűkreszabott határainak kibővítésére szolgál az alakító értékelés, amely alkalmas a tanítási-tanulási folyamat irányítására oly módon, hogy azonnali és folyamatos információval szolgál a tanuló előmeneteléről. Az alakító értékelés lényegében arra irányul, hogy a tanulás gyenge pontjait még az egyes szakaszok — egységek, fejezetek, leckék — tanításának befejezése előtt felfedje. A cél az ismeretek alapos elsajátításának elősegítése olyan adatok szolgáltatásával, amelyek a későbbi tanításnak-tanulásnak irányt szabnak. Az alakító értékelés tehát az egész oktatási folyamatnak szerves része.

Hogy célját elérhesse, az alakító értékelést minél gyakrabban kell alkalmazni az oktatás folyamán. Az ismeretek elsajátításánál mutatkozó hiányosságokat idejében kell felfednie, hogy azok kijavítására még az összegző kiértékelés előtt módot adjon. Ha a tanuló csak egy-két, sőt több hónap múlva jön rá, hogy nem tud valamit, amire még az első héten oktatták, akkor már nem sokat segít rajta, ha a mulasztásáról tudomást szerez. Hiányosságait akkor kell a tanuló tudomására hozni, amikor — ha akarja, tudja és az oktatási rendszer lehetővé teszi — még van ideje a hibák kijavítására. A hiányosságok felfedését célzó alakító értékelést főleg azokban a tantárgyakban kell gyakran megismélni, amelyeknél az oktatás kezdeti szakaszaiban előadottakra épül fel a további tananyag.

⁸ Curriculum Innovation in Practice a Report by J. S. MacLure of the Third International Curriculum Conference, 1967. (London), 1968.

Bármilyen eszközt is használunk az alakító értékelésre, biztosítanunk kell, hogy a tanulók büntetlenül követhessenek el hibákat. Az alakító értékelés a tanulási folyamat szerves része és nem téveszthető össze az érdemjegyzéssal.

Az ilyesfajta részletes és gondos értékelés nemcsak a tanuló szempontjából előnyös. A curriculum-tervezés kísérleti szakaszában, mikor egy-egy anyagrészt új tantervét próbáljuk ki, a kutatók is rendkívül sok hasznos adatot szerezhetnek az összefoglaló és alakító értékelés segítségével a tananyag tartalmára, a módszerekre és eszközökre vonatkozóan.

Az eddigieknél nem kevésbé fontos gyakorlati feladat az új curriculum széles körű bevezetése és elterjesztése. Az angolszász szakirodalom ezen a téren rendkívül változatosságot mutat, éppen ezért csak a leghatékonyabbnak bizonyult módszert ismertethetjük. Az Egyesült Államokban néhány tantárgy új tantervének bevezetésekor sikerrel alkalmazták a következő módszert.

A tantervkészítés elméleti munkálataiba bevont gyakorlók tanárok iskoláiban, az ő vezetésükkel kezdték meg az új rendszer szerinti oktatást. A tanév befejeztével ezek a tanárok és különböző szaktanácsadók hosszabb-rövidebb nyári tanfolyamokon más iskolák tanárait ismertették meg az új tanterv bevezetésének főbb irányelveivel. Így lassanként mind nagyobb területeken, egyre több iskolában tanítottak az új tanterv szerint. Az így tanító tanárok évenként öt szabadnapot kaptak. Ez alatt az idő alatt szervezett foglalkozásokon vettek részt, ahol megvitathatták az időközben felmerült problémákat, elmondhatták nehézségeiket. Emellett a segítség más formájáról is gondoskodtak. Az iskolákat időnként elméleti szakemberek keresték fel, akikről irányítást, útmutatást kaphattak a tanárok.

Az új curriculum ilyesfajta elterjesztése azért bizonyult jóval sikereesebbnek minden megelőző módszernél, mert biztosította a többszöri és több oldalról jövő visszacsatolást. A tervezők értesülhettek munkájuk esetleges hiányosságairól, a tanárok pedig nem maradtak teljesen magukra a nyomtatott személytelen utasításokkal, hanem segítséget kaptak annak megértéséhez és alkalmazásához.

A fentiekhez megközelítőleg hasonló módon próbálják új tanterveiket elterjeszteni az angolok és a kanadaiak is.

Miután megpróbáltam egy rövid, arányaiban szubjektív és távolról sem teljességre törekvő áttekintést adni az angolszász curriculum-kutatás jelenéről, főbb irányzatairól, még egy megjegyzést kell tennem.

A leglényegesebb kérdésre, a tantervi célok részletes elemzésére nem tértem és nem is térhettem ki. Ez olyan komplex problémakör, amely egy külön elemző tanulmányt igényel.

FEHÉR KATALIN

A TÖRTÉNELEMTUDOMÁNYOK TIZENNEGYEDIK NEMZETKÖZI KONGRESSZUSA SAN FRANCISCÓBAN

(1975. augusztus 22—29.)

Ha elfogadjuk a klasszikus megállapítást, hogy *Historia est magistra vitae* — történelem az élet tanítómestere —, akkor nem szabad arról sem elfeledkeznünk, hogy itt is kölcsönhatásról van szó: nemcsak az élet okul a történelemből, hanem a történelem is tanul — kell, hogy tanuljon — élettől.

Ebből az elgondolásból kiindulva a szokásosnál jobban kitérhetnénk e beszámoló kereteit még akkor is, ha nem ösztönözne erre egy számunkra ugyancsak nem közömbös igény: a permanens tanulás, művelődés igénye.

Tévedés ne essék: nem akarjuk újra felfedezni Amerikát s egy kéthetes kinttartózkodás igencsak felületes benyomásait az általánosítás szintjére emelni, legfeljebb néhány olyan egyedi benyomást szeretnénk papírra vetni, amelyek nélkül a beszámoló — bár tárgyyszerűbb lehetne — de talán mégse lenne élethű.

A tizenhéttagú magyar delegáció utolsó európai állomása Koppenhága volt. Innen indult a többtermes óriásgépjel közel tizenegyórás leszállás nélküli tengerentúli útjára, az Egyesült Államok-beli Seattle-be. Az óceán-repülés ma már köznapi jelenség, de aki először repül ekkora

távolságon — az Atlanti-óceánon és még sok mindenem keresztül a Csendes-óceánig — s gyerekkorából még emlékszik arra, milyen nagy esemény volt, amikor Charles LINDBERGH elsőnek repülte át az Atlanti-óceánt, azon — mi tagadás — némi megindultság veszt erőt. (Lehet hogy gyermekeinknek, unokáinknak már ugyanilyen természetes lesz az ürrepülés, a holdraszálás? . . .)

Egyedülálló földrajzóra, páratlan szemléltető eszközökkel: káprázatos napsütésben az áltárszóan tiszta, ragyogó levegőgömbben tízezer méter magasan Izland majd Grönland felett repülünk. Kéken ragyog fölöttünk az égbolt s alattunk mélykéken hullámszik, csillog az Északi-Jeges-tenger s belőle, mint kis citromfagyalt-tölcsérek emelkednek ki a fehéren szikrázó jég-hegyek. Nemsokára Grönland dermesztően kopár szikláit húzódnak alattunk a mélyben, valaha talán erre járhatott az Északi Sark kutatója, AMUNDSEN is? Félelmesen felejthetetlen látvány ez a meglevenedetett térképrészlet, amelyhez képest azután már csak köznapinak, jelentéktelennek tűnik később a Csendes-óceán . . .

(Közjáték a repülőgépen: a leszállás előtt a kedves, mosolygós, dán stewardess ellenőrzi: helyesen töltötte-e ki mindenki az Egyesült Államokba való belépésük leadandó kis kártyalapját. Egyik magyar utitársunk római számmal írta fel születésének hónapját. Hosszas tanakodás, végül megszületik a döntés: most már hagyja úgy, ahogyan van, de ne csodálkozzon, ha az amerikai vámtiszt nem tudja majd elolvasni . . . El tudta olvasni — vagy legalábbis: szó nélkül tudomásul vette. De vajjon nem lesz-e probléma a mi gyermekeink számára is, ha — mondjuk tíz év múlva majd — hasonló „rejtjellel” találkozunk?)

Erkezés San Franciscóba, közel húsz órás utazás után, amelynek során mindig világos volt, sohasem ment le a nap. Itt végre alkonyodik. Szemünk előtt szállnak fel az irodalomból jól ismert sajátos ködgomolyok. Lassanként kigyúlnak a fények is, egyre beljebb kerülünk a városba, de alig látunk embert az utcán. Már az üzletek is zárva vannak.

San Franciscóról előzőleg azt hallottuk, hogy az Egyesült Államoknak nemcsak legszebb, de egyik legbiztonságosabb városa is. (Az már csak azután történt, hogy éppen ott találták meg Patricia HEABERT és gang-jét, s ott kísérelték meg a második merényletet FORB elnök ellen . . .) Mire váljuk tehát ezt a korai zárórát? Másnapra azután ez is kiderült: megérkezésünk napján — már harmadik napja — rendőr-és tűzoltósztrájk volt a városban. Ezért zártak be még sötétedés előtt (vagy talán ki se nyitottak) az üzletek, ezért tüntek el az utcákról az emberek.

A tűzoltóság tekintélye erősebb, mint a tűztől való pánikszerű félelem — a hajdani nagy tűzvészek emléke — még ma is kísért. Ennek külső jelei a szinte minden házban ott látható, a homlokzaton emeletről emeletre, felső erkélyről alsó erkélyre vezető tűzlétrák (fire-escape) amelyek nemcsak a régi faházakon, hanem a többemeletes téglá-, betonépületek legtöbbször is szembetűnők.

A tizennegyedik nemzetközi történelemszakkongresszust San Franciscó legelőkelőbb negyedének, a Nob Hill-nek legrangosabb szállodájában, a Fairmont Hotelban rendezték. (Arra már két hét is elegendő, hogy az ember rájöjjön: Amerika a „leg”-ek országa — itt minden leg . . .)

Az 1965-ös nemzetközi történelemszakkongresszusra a bécsi egyetemen került sor; megtisztelő jubileumi ajándék volt ez az egyetem számára. Az 1970-es kongresszus színhelye a LENIN születésének századik évfordulóját ünneplő Moszkvában a Lomonoszov-egyetem volt. 1975-ben San Franciscóban a Fairmont Hotelben jöttek össze a világ történései.

A nagyon kényelmes, kulturált, minden igényt kielégítő Fairmont Hotel még azt az előnyt is biztosította a kongresszus résztvevői jó részének, hogy ott lakhattak, ahol tanácskoztak s legfeljebb a szomszédos Mark Hopkins szállóig kellett átsétálniuk, mert a kongresszus néhány ülését ott rendezték. És mégis . . . Már az első perctől fogva érezni lehetett a tudományos bázis hiányát: a döntő különbséget a hotelben és az egyetemeken rendezett kongresszusok között.

Ennek csak külső jele volt az, hogy a helyiségek legtöbbször — mivel nem tanácskozó: vagy előadótérmekek készültek — kétségbeejtően rossz volt az akusztikája. Ezért nem kárpótolt az egyik-másik előadótérmezből élénk társulók, a San Franciscó-i öbölre nyíló csodálatos kilátás sem, ha valakit történetesen az előadás érdekelt volna. Nehezítette a megértést a tolmácsolás teljes hiánya is. A kongresszus hat hivatalos nyelve (angol, francia, német, orosz, spanyol, olasz) közül bárki, bármelyiket használhatta, tekintet nélkül arra, hogy, akivel éppen vitakozott, megértette-e.

(Igaz viszont, hogy egy vállalat a legtöbb ülés anyagát hangszalagra vette s nem sokkal egy-egy előadás, vita lezajlása után már a helyszínen árusította s ezt megfelelő hányattal az érdekeltek tudomására is hozta. Miközben tehát az előadó vagy hozzászóló bent a teremben a működő vagy alig működő mikrofonnal küszködött, vigasztalhatta az a tudat, hogy alig néhány óra elteltével harsogó hangját hallhatja majd a hangszalagról a Fairmont szállóban mindenki, mindenfelé.)

Kongresszus az egyetemen, kongresszus a hotelban. Valóban csak a helyszínen lett volna a különbség?

Aligha. A döntő különbség — s ennek csak egyik tünete a helyszíni megválasztása — abban jelentkezik, hogy *közügy-e valahol a tudomány — minden tudomány — fejlesztése* s a kongresszus, — bármely kongresszus — sikere, eredménye, vagy csupán néhány lelkes kezdeményező, esetleg egy szakmai csoport, társaság magánügye?

San Franciscóban ez utóbbi eset állt fenn. Azonban az Amerikai és a Kaliforniai Történelmi Társulat minden igyekezete kevés volt ahhoz, hogy a kongresszus iránt — még a helyi szervek körében is — érdeklődést keltsen. A város polgármesterének a nyitó ülés programjában jelzett üdvözlő szavait titkárjára tolmácsolta. (Igaz, ezáltal az egyetlen nő is felkerülhetett a pódiumra, sőt szóhoz is juthatott a nyitó ülés ünnepélyes elnökségében.)

Ötvenként tartják a világ történései nagy nemzetközi kongresszusukat. Legutóbb Moszkvában, 1970-ben a Kreml kongresszusi termében folyt le a megnyitó ünnepség, amelynek keretében KIRILLIN miniszterelnök-helyettes köszöntötte a résztvevőket. Ez a megnyitó ünnepség sokáig emlékezetes maradt mindannyiunknak, akik résztvettünk rajta. A fényárban úszó kongresszusi palota, a kedves, meleg fogadtatás, a baráti üdvözlő szavak — amelyeket többnyelvű szinkron-tolmácsolás tett érthetővé mindenki számára (ami egybként magán a kongresszuson is végigkísérte a vitákat). S ezt követően — az előadásokhoz csatlakozva — a Nagy Színház világhírű Gisele-előadása.

A San Franciscó-i kongresszus megnyitóján, a Masonic-auditorium tülhűtött klímájában, a megnyitó ülés szürkén nyomasztó légkörében a hol érthető, hol meg az amerikaihoz még nem szokott fül számára érthetetlen szótengerben, szívet melengetően elevenedtek fel az öt év előtti moszkvai emlékek . . .

A moszkvai kongresszusnak több mint háromezer résztvevője volt, a San Franciscó-inak alig a fele. Igaz, G4 ország képviseltette magát, de több közülük csupán egyetlen küldöttel. Japán kivételével igen kevés ázsiai és még kevesebb afrikai ország küldött képviselőt. Az európai országok ismert nevű történései közül is többen távol maradtak, a távolmaradásban nem egy esetben — bizonyos elvi okok mellett — anyagi okok is játszottak kézzel.

A nagy távolság s az ezzel járó tetemes útiköltség több nyugati tudóst is visszatartott; mások — s ilyenekkel magunk is beszéltünk — csak úgy tudtak eljutni San Franciscóba, hogy több hónapos részletfizetési kedvezményt kaptak repülőjegyükre . . . A résztvevők megoszlásáról azonban csak benyomásokra s a zárülésen hallott összegező számadatra vagyunk utalva, mert a kongresszus utolsó napjáig sem került közkézre a résztvevők listája.

Minden különösebb névsor vagy hivatalos statisztika nélkül is nyilvánvalóvá vált azonban a női résztvevők aránytalanul kis száma. A kinyomtatott programban található mintegy 250 történész között mindössze alig négy-öt nő szerepelt: egy-egy szovjet és lengyel előadó, egy spanyol ún. „expert” (előre felkért hozzászóló) és egy svájci vitavezető alelnök. Nem sokkal nagyobb arányban vettek részt a nők a vitákban sem, ami arra utal, hogy a delegációk összetétele sem lehetett ilyen szempontból arányos. Ezt szövé is tette „Az emberi jogok” c. nagy téma vitája során egy amerikai történésznő is, aki nem jótalan kiváltságokat, hanem egyenlő elbírálást, elismerést követelt. Szélesebben értelmezte az emberi jogok problémáját a kongresszus egyik legaktívabb, legharcosabb nő résztvevője, az indián Jeanette Coro, aki a jogegyenlőség hiányának különböző tényeire hivatkozva főként az indiánok és más színesbőrűek hátrányos helyzetére utalt.

A kongresszus vitái több előre kijelölt s írásban többnyire előre kiküldött ún. „nagy téma” körül, számos szekcióban és az állandó bizottságokban egy héten át napestig folytak. Különösen az ún. nagy témák keretében bontakoztak ki nem egyszer éles viták marxista és polgári történészek között. E viták ismertetése több kötetet tenne ki. (Ehhez nyújtanak majd hasznos segítséget azok a már előbb említett hangszalagok, amelyekre nemzetközi történészkongresszusok történetében legelőször a viták egy részét felvették. Milyen érdekes illusztrációs anyag lehetne ez például az egyetemi történelem oktatásban . . . Az anyag rendelkezésre áll: a magyar delegáció vezetősége valamennyi hozzáférhető hangszalagot megszerezte.)

Ebben a keretben csak arra a néhány témára, előadásra, vitára, bizottsági munkára szeretnénk utalni, amelyek valamilyen formában, szűkebb vagy tágabb vonatkozásban, a pedagógus, a pedagógia, esetleg a neveléstörténet számára is érdekesek lehetnek.

Ezek közé sorolható az ún. „nagy témák” sorozatában elsőként tárgyalt „Történelem és társadalom” című, amelynek vitája viszonylag (más szekciók üléseivel és különösen a kongresszus későbbi részeivel egybevetve) számos érdeklődő előtt folyt le és — ugyancsak viszonylag — számos hozzászólással. A vita az egész erre szánt napot igénybe vette, egyes elemeit későbbi üléseken és magán megbeszéléseken is tovább boncolgatták, anélkül azonban, hogy a diametráli-san eltérő nézeteket kiegyenlítették vagy közelebb hozták volna. A cél azonban nem is annyira ez volt, mint inkább a nézetkülönbségek mibenlétének pontosabb meghatározása és a marxista-leninista álláspontok egyértelmű leszögezése. Ebben a vonatkozásban a vita végül is eredményesnek volt tekinthető.

A vita alapjául szolgáló referátum gondozását — előzetes megállapodás értelmében — a

Szovjetunió történéssz bizottsága vállalta. A szöveget egy hattagú munkaközösség állította össze: A. I. DANILOV, V. V. IVANOV, M. P. KIM, Ju. Sz. KUKUSKIN, A. M. SZAHAROV, N. V. SZIVACSEV. A tárgyhoz előre felkért hozzászóló, ún. „expert” minőségben többen is hozzászóltak, így a nyugatnémet H. A. WINKLER, az olasz F. GAETA, a román E. STANESCU, a magyar ELEKES L., az USA-t képviselő F. STERN. Az „expert”-ek lehetőséget kaptak arra, hogy a délutáni ülésen röviden újra felszólaljanak. Az alapszöveg készítőinek is módjuk volt arra, hogy részt vegyen a vita során, részben azt követően reflektáljanak az elhangzottakra. Az expert-ek 15 percben korlátozott délelőtti felszólalásait hozzászólások követték, melyek tartalmát tíz, utóbb öt percben állapították meg. (Magyar részről felszólt a citában NEMES Dezső akadémikus, a delegáció vezetője, valamint BEREND T. Iván akadémikus is.)

A vitaindító referátum több oldalról igyekezett megvilágítani a rendkívül nagy, bonyolultan szerteágazó témát. Mondanivalójának fő mozzanatai a következők. Történelem és társadalom elválaszthatatlanul egybefüggő fogalmak. A történelmi megismerés, a történettudomány és a történelmi gondolkodás nélkülözhetetlen a modern, haladó társadalom és kultúrája számára. A megismerés jellege, tartalma, értéke, valóságúsága a megismerő társadalmi helyzetétől, a haladás oldalán vagy azzal szemben elfoglalt álláspontjától függ. A jelenben a haladást a munkásosztály, a marxizmus-leninizmus eszméisége képviseli. A marxi-lenini pártosság nem ellentétes a tudományos objektivitással, ellenkezőleg: annak legmagasabb fokát teszi elérhetővé és végső soron egybeesik azzal a kommunista párt irányításában, döntéseiben. A történelem mint tantárgy és mint ismeretanyag fontos szerepet tölt be a Szovjetunió és a szocialista országok iskolázásában és közművelődésében. Ezzel szemben a polgári tudományban a történelem háttérbe szorult, elfordult a valóságtól, illetőleg annak valóban lényeges összefüggéseitől és ezért válságban van.

A vita ismertetése helyett — amely elsősorban a szaksajtó feladata — nyomatékosan szeretnénk kiemelni a szovjet referátumnak azt a részét, amely a történelemnek mint tantárgynak a szovjet iskolákban betöltött fontos szerepére utalt, s amit senki nem vitatott, sőt mindenki egyetértően nyugtáztott.

A referátum készítői CSERNISEVSKIJ megállapításából indultak ki: „Lehet, hogy valaki nem tudja, vagy nincs érzéke a matematikához, a görög vagy latin nyelvhez, vagy a kémiához, vagy más egyébhez, az ember nem érthet sok más tudományhoz sem és attól még művelt ember lehet. De akiből hiányzik a történelem iránti érdeklődés az csak szellemileg teljességgel elmaradt ember lehet.”

Utalt a referátum LENIN idevonatkozó elveire és az iskolai történelemtanításra vonatkozó gyakorlati utasításaira és hangsúlyozta: a történelem ma is változatlanul fontos tantárgy a Szovjetunió valamennyi iskolájában. A negyedik osztálytól a tizedikig minden osztályban kötelező tantárgy, mert vélekedésük szerint csak a történelemtanítás nyújthat szilárd alapot a többi társadalomtudomány számára is. A tananyag elosztását is ismertetve hangsúlyozta a referátum: „A történelemtanítás szovjet felfogás szerint abból az alapelvből indul ki, hogy alaposan meg kell tanulni az egyetemes történetet úgy, hogy valamennyi ország és korszak történetét magába foglalja. Több mint hatszáz órát fordítanak a Szovjetunió valamennyi iskolájában a történelem tanítására, amelynek a felét az egyetemes történet tanítása teszi ki. S emellett: a nyolcadiktól a tizedik osztályig szabadon választható történelem tanfolyamok is vannak. Az 1973—74-es tanévben a Szovjetunió minden harmadik iskolájában tartottak ilyen tanfolyamot.

Megemlítette a referátum, hogy 1973-ban az Állami Díjjal jutalmazott szovjet művek között két iskolai szöveggyűjtemény, egy ókori és egy középkori szövegeket tartalmazó könyv is szerepelt. Szólt a referátum azokról a kérdésekről, szemléltető eszközökről, kiállításokról, tematikus jellegű gyűjteményekről is, amelyek a gyermek történelmi érdeklődésének felkeltésére, kielégítésére hivatottak. Megemlézték, hogy egyedül az Orosz Szocialista Szovjet Köztársaságban 36 000 ilyen történelmi iskolamúzeum működik...

Megkérdelhetné az érdeklődő olvasó, hogy a szovjet történelemtanítás helyével, szerepével, jelentőségével, miért éppen a San Franciscó-i történelemszövetség kellett megismerkednünk?

Erre a kérdésre nehezen tudnánk kielégítő választ adni. Csupán annyit, hogy ez az egész világ történéssz közvéleményének tájékoztatására készült referátum egyértelműen leszögezte a történelemnek, mint önálló tantárgynak, a fontosságát a Szovjetunió iskoláiban, nemcsak mint igen fontos ismeretrendszer, hanem mint a történelmi gondolkodás, szemlélet kialakításának elsődlegesen fontos eszközét.

(Ne vádoljon bennünket senki se elfogultsággal. Ha nem is a kongresszuson, de az ehhez kapcsolódó magánlátogatás során találkoztam két hamisítatlan integrált, azaz komplex tantárgyakon nevelkedett diákkal is. Az eredményt csak azért nem rögzítjük, mert jól tudjuk: két példa nem példa... De mégis...)

E kitérő után a kongresszus menetét tovább követve — neveléstörténelmi vetületét is tekintve — részletesebb ismertetést érdemel az állandó bizottságok sorában működő *egyetem-történelmi*

bizottság munkája, programja, amely egész napos érdekes előadássorozattal bizonyította rendszeres tevékenységének eredményét eredményességét.

Az első előadó a belga Hilde de RIDDER-SYMOENS volt, aki „*A régi orléans-i egyetem élete és anyagi szervezetsége*” címmel tartott előadást. Ezt követte Jacques VERGER referátuma: „*A fokozatok (grádusok) elnyerésének anyagi oldala — vizsgajogok és vizsgadíjak Dél-Franciaország egyetemein a középkorban.*” Végül a lengyel Aleksander GIEYSZTOR professzor nagy érdeklődést keltő és meglegen fogadott előadása zárta be a délelőtti sorozatot: „*Az egyetemi élet anyagi vonatkozásai Krakkóban a XV. században.*”

Az egyetemtörténeti ülés elnöki tisztét GABRIEL Asztrik professzor látta el. Ő volt az előadó a rendhagyónak tűnő ún. „luncheon meeting”-en is, amelyet munkaebédnek is nevezhetnénk. Az ebéd közbeni előadás tárgya: „*A párizsi korcsmák és a középkori párizsi egyetem*” volt.

A délutáni ülés két előadója Franklin J. PEGUES, illetve John M. HOFFMANN volt (mindkettő az USA-ból). „*A filantrópia és Franciaország és Anglia egyetemei a késői középkorban*”, illetve: „*A Commonwealth kollégium: a Harvard Kollégium fenntartása és ellenőrzése a puritánus időszakban*” címmel tartottak előadást.

Az érdekes és az egyetemtörténetet új szempontból is vizsgáló program önmagában is a bizottság élénk tevékenységére utal. Nem véletlen, hogy a Szovjetunió, amely eddig egy taggal szerepelt az egyetemtörténeti bizottságban, egy újabb tag felvételét kérte. Aktív tagja a bizottságnak — mint ezt előadása is bizonyította — a San Franciscó-i kongresszuson CISH (A Történettudományok Nemzetközi Bizottsága irodája) első alelnökévé választott Aleksander GIEYSZTOR professzor is. A Nemzetközi Egyetemtörténeti Bizottság legközelebbi összejövetelét Varsóban tartja, 1977-ben.

Mindezek ismeretében talán nem tűnik időszerűtlennek annak a kérdésnek felvetése sem, hogy vajon Magyarországnak nem kellene-e aktívabban bekapcsolódnia a bizottság munkájába. A bizottságnak van ugyan egy magyar tagja: Kovács Endre, a történelemtudományok doktora, a krakkói egyetem történetének elismert kutatója, de ezen túlmenően talán időszerű lenne egy hazai albizottság megszervezésének napirendre tűzése is, különös tekintettel az 1977-es varsói összejövetelre, amelyen az eddignél aktívabb részvételünk kívánatosnak látszik.

Mint a fentiek is mutatják: az ún. állandó bizottságok, — amelyeknek tagsága is állandó és országanként esetleg albizottságok kapcsolódnak hozzájuk — két kongresszus között is rendszeresen tartanak összejöveteleket. Az egyetemtörténeti bizottság mellett — ha távolabbi összefüggéseiben is — még a nemzetközi reneszánsz bizottság munkája érdemel, a mi szempontunkból is, említést. A bizottság ezúttal igen szűk keretben — 15—20 résztvevővel, akiknek csak egy része került ki a bizottság állandó tagjai sorából — az amerikai C. TRANKAUS professzor referátuma alapján a „*Humanizmus, vallás, társadalom*” című témát vitatta. Az egyoldalúan beszűkült szemléletet tükröző referátum számos gyengéje részesült bírálatban a vita során, többek között KLANICZAY Tibor professzornak, az állandó bizottság magyar tagjának hozzászólása révén is. De a vita mégis azt a benyomást keltette, mintha az USA-ban megrekedt volna a reneszánsz kutatás.

Általában: mintha még mindig nem súlyának megfelelően szerepelt volna a kongresszus programjában a *kultúrtörténet*. A nagy témákkal párhuzamosan futó, a történelem időrendjét követő szekciók közül a középkori szekciónak kultúrtörténeti jellegű volt ugyan a vitatémája — A civilizációk (kultúrák) találkozása Európában 1300 körül — s a hozzászólók két ülésen is a legkülönbözőbb nézőpontokból világították meg e kérdéskört. Ez a sokféle nézőpontot érvényesítő, ám a kultúrák mibenlétének, lényegi jellegzetességeinek megvilágítására mégis kevésbé alkalmas tárgyalási mód azonban nem szüntette meg hiányérzetüket.

A kultúrtörténeti nézőpont háttérbe szorulásában nyilván nem kis szerepe volt annak is, hogy — szemben a bécsi és moszkvai kongresszussal — itt nem voltak jelen az európai művelődéstörténetírás olyan kiemelkedő képviselői mint Georges DUBY, Robert MANDROU, Jacques le GOFF stb. S ezúttal E. J. HOBBSAWM is mint a „*Forradalom*” c. nagy téma egyik referátumkészítője volt a vitában leginkább érdekelt. (Ebben a vitában hallhattuk szakértőként s az „*Emberi jogok*” vitájában hozzászólóként a marxista történetírás egyik legkiemelkedőbb nyugati képviselőjét, Albert SOBOUT, aki a tőle megszokott lendülettel, tudományosan meg-alapozott meggyőző erővel vett részt mindkét vitában.)

Tekintettel arra, hogy a vitaulések és a bizottságok tanácskozásai párhuzamosan folytak, csak egyiket-másikat lehetett végigkövetni s a többről legfeljebb futó benyomást szerezni.

Újszerű megoldás volt a kongresszusok történetében, hogy egy-egy téma feldolgozásával, az előre kiküldendő vitaanyag elkészítésével nem egy személyt, hanem minden esetben egy-egy országot bíztak meg.

Az előbbieken már utaltunk néhány nagy témára — a tájékoztatás viszonylagos teljessége érdekében azonban felsoroljuk valamennyit: *Történelem és társadalom* (Szovjetunió); *Esemény, struktúra és fejlődés a történelemben* (NDK); *Az emberi jogok* (Franciaország); *Értékítélet a törté-*

nelemben (Hollandia); *A forradalom* (USA); *A történetírás mint tudomány* (Olaszország); *A kisebb-ségek történelmi problémája. A kanadai tapasztalat* (Kanada); *A történész munkája és a dokumentáció* (Lengyelország); *A vándorlások* (Az anyag készítője: a társadalmi mozgalmak és szociális struktúrák nemzetközi bizottsága); *Az ember és környezete tanulmányozásának módszerei* (Svédország); *Hagyományok és újítások Ázsiában és Afrikában* (Japán); *A jelenkori források kiadása* (NSZK).

Magyarország ezúttal nem szerepelt témafelelősként a nagy témák feldolgozóiban. A magyar történészek azonban mint felkért közírók vagy vitavezetők vettek részt a fenti témák tárgyalásában s előadókként, hozzászólókként szerepeltek az ókortól napjainkig terjedő történelmi korszakok szerint feldolgozott témákkal kapcsolatban, s kivették részüket az állandó bizottságok munkájából is.

E vázlatos körkép után felvetődhet a kérdés: *mi volt a szakmán — a történettudományon — kívül álló pedagógus számára a kongresszus legfontosabb tanulsága?*

Nem könnyű ezt szavakba foglalni. Röviden, tömören mégis annyit mondhatnánk, hogy: a vitakészség fontossága.

Milyen tényezőkből tevődik össze a vitakészség? Szilárd, nem szólamszerű, de a meggyőződés révén meggyőző erejű világnézeti bázisra épülő alapos szakmai ismeretekből, amelyeknek elengedhetetlenül fontos kiegészítője a nyelvtudás: minél több nyelv aktív tudása...

A tolmácsolás hiánya következtében — amelyre előzőleg sehol sem történt utalás — a legtöbb szocialista ország történészei (akinek a nyelvét hazájuk határain kívül alig beszélik), nehéz helyzetbe kerülhettek volna, kiszorultak volna a vitából, ha szakmai ismereteiket nem egészíti ki megfelelő nyelvtudás.

És hogy ez nem így történt, az elsősorban annak köszönhető, hogy az egy hosszú életet a marxizmus igazságának győzelméért vívott harcban töltött idősebb tudósnemzedék mellett felnőtt egy olyan fiatal szocialista tudósgeneráció, amelyik szakmai, és nyelvtudásával — a legnehezebb körülmények között is — egyenrangú vitapartnere az anyanyelvükön vitaközö amerikaiaknak, angoloknak, franciáknak...

Volt — még nem is olyan régen — a marxizmus terjedésének egy olyan időszaka, amikor nap mint nap egymást győztük meg. Ez sem volt hiábavaló. A San Franciscó-i történész-világkongresszus azonban azt bizonyította, hogy ezen a fázison már messze túljutottunk, túljutottak azok, akik — hogy csak egy névszerinti példát említsünk, mint a fiatal szovjet történész N. V. SZIVACSEV a vitakészség igen magas fokáról téve tanúbizonyságot, ország-világ előtt meggyőzően színvonalasan érveltek a marxista történetfelfogás igazságai mellett...

8

A kongresszus rendezője az Amerikai Történelmi Társulat arról is gondoskodott, hogy a kongresszus résztvevői egy-egy szabad napjukon megismerkedhessenek San Franciscóval, a város nevezetességeivel, annak közvetlen környékével... A változatos programon a San Franciscó-i nevezetességek között ott szerepelt a Levi Strauss „blue jeans” üzem — köznyelven „farmergyár” — megtekintése, amely napjainkban ugyanolyan (?) világhírű nevezetessége San Franciscónak és környékének, mint a Berkeley Egyetem, a Stanford Egyetem s a kissé távolabb eső Muir Woods, a híres-nevezetes nemzeti park...

San Franciscóról már jóelőre hallottuk, olvastuk, hogy a világ egyik legszebb városa... Ha eltekintünk a „leg”-ektől akkor is: valóban nagyon szép város. Elsősorban fekvése teszi azzá: az öböl hol napfényben szikrázó kékjének, hol a játékos ködben gomolygó szürkéségének felejthetetlen látványa, s az öblöt átszelő két világhírű hídja: a több mint két és fél kilométer hosszú, a Csendes-óceán felé páratlan kilátást nyújtó Golden Gate (aranykapu) s a tizenkét kilométer hosszú Bay Bridge...

San Franciscó kis város. Elővárosai nélkül lakosságának száma nem éri el a nyolcszázazretet. Szervesen beletartozik a városba a színes, érdekes, hangulatos China-Town, a kínai város, amely Kínán kívül a legnagyobb összefüggő kínai település.

Mindezzel együtt: San Franciscó Amerika legmeredekebb városa (nem a szó budapesti, hanem valódiság értelmében). Dombokra, domboldalakra épült s a cukorsüveg simaságúra aszfaltozott domboldalakon való közlekedés alaposan próbára teszi — le is, fel is — az ember lábizmait... A lakosság fel-le közlekedési gondjait hivatott enyhíteni az óriási autók és legmodernebb lakókocsik között fel-le közlekedő, a múlt század közepéről itt maradt cable-car (kábelkocsi), a hagyománytisztelet e nemes példája amely ma is ugyanolyan kocikkal közlekedik mint 1873-ban, amikor a lóvasútát felváltotta. Külső lépcsőin fűrtökben lóg a San Franciscó-i fiatalság s belül egymást tolja, taszítja az élemedettebb korú közönség. Mindezt óránként legfeljebb 15 kilométeres sebességgel — 25 centért. A „cable car” hagyomány, mulatság, San Franciscó-i nevezetesség — aki gyorsan akar közlekedni járjon gyalog, vagy esetleg autón...

Igaz, emellett már felépült a városból a tengerből alatt kivezető metró, amelynek viszont az a különleges nevezetessége, hogy szombaton, vasárnap és ünnepnapokon nem közlekedik...

Igazi és mű viktoriánus házacsok és óriási felhőkarcolók, a csodálatos tengeröböl közepén Alcazar, a hörtönsziget — ez is San Francisco.

Egyik elővárosa Oakland ipari település (ide vezet a Bay Bridge), a másik Berkeley világhírű egyetemével — annak harmincezer hallgatójával, ötezer professzorával, közöttük több Nobel-díjas tudóssal. Berkeley még augusztusban is — a tanítási szünet idején is — impozáns látvány. Azzá teszi elsősorban igen szép fekvése a Campus óriási méretei s az épületek sokasága (modern és hagyományos egyaránt akad közöttük.)

Nyár van, meleg kaliforniai nyár. De Berkeley úgylátszik nyáron sem „szünetel”... A fákon kézzel írt plakátok:

„Augusztus 28-án csütörtökön »Egy este a demokratikus Spanyolországért« Ennek keretében »Álom és lidércnyomás« címmel filmbemutató.” A filmet a hajdani Lincoln brigád egy veteránja készítette Franco Spanyolországról — a filmbemutatót politikai vita követi a jelenkori Spanyolországról...

A meghívó: A Berkeley-i demokratikus spanyol diákszövetség.

„Igen, az ilyesmi itt nem ritkaság” — mondja kísérőnk F. Aliz, akinek a szülei vándoroltak ki Magyarországról és most „postgraduate” Berkeley-n. Magyarország történelme, abból is SZÉCHENYI a kutatási témája „Tulajdonképpen a vietnami háború elleni tiltakozás aktivizálta és kovácsolta közösséggé Berkeley óriási létszámú hallgatóságának színe-javát... S ez a szellem most — a vietnami háború dicstelen befejezése után is — tovább és itt Berkeley-ben... Berkeley azonban — nem Amerika... legfeljebb egy kis sziget...”

Közeleg a San Franciscótól való búcsú napja. A válás akkor is nehéz, ha csak tíz napig tartott a barátkozás, hiszen nehéz eljőnni bárhonnán úgy, hogy az ember biztosan tudja: emberi számítás szerint ide nem jöhet mégegyszer vissza.

Gondúzónak ott van a szállodaszobában a tizenötcsatornás színes televízió. Egyik állomásról a másikra csavargatjuk: baseballmérkőzés. A legizgalmasabb jelenetnél közbelép a hirdetés... Kémfilm: alig kezdődik, jön, jön, jön — a többperces reklám. Krimi... fogyasszunk ilyen és ilyen kekszet... Már abba akartuk hagyni a reménytelen küzdelmet: még egy utolsó csavartunk s egyszerre csak ott áll előttünk Jehudi MENVHIN jólismert alakja... Hegedűreklám? Vegyen Stradivari? — Nem, nem — a Mendelssohn-hegedűverseny jólismert akkordjai csendülnek fel MENVHIN hegedűjén... A zenekar csupa fiatal, fiúk, lányok, szinte gyermekek valamennyien, ismeretlen karmester — mégis páratlan élmény... Mint utólag kiderül: MENVHIN a Nebraska Egyetem zenekarával játszotta el Mendelssohn hegedűversenyét gyermekkori barátja, Willa CATHER emlékére, aki hajdan ennek az egyetemnek a hallgatója volt...

Hogy miért nem szakítottam meg a koncertet reklám? Mert valószínűleg a KQED műsorát láthattuk, az egyetlen olyan adóállomását San Francisco körzetében, amelyik néhány lelkes szakember áldozatos munkája révén az igazi kultúra terjesztését tekinti feladatának s ezért nem sugároz adás közben hirdetést, reklámot...

Másnap ismét repülőút, ezúttal „csak” öt—hat óra, keresztül az amerikai kontinensen San Franciscóból New Yorkig.

Három nap New Yorkban... Három nap az érdekes látnivalók közben is minduntalan fel-támadó szorongásban, vagy stílusosan: stresszben. Hiszen már jóelőre figyelmeztettek bennünket kintélő magyarok, amerikaiak, barátok és „szaktanácsadók”, hogy San Francisco „az más”, de New Yorkban nem lehetünk elég óvatosak!

Mindezek után milyennek láttuk New Yorkot? Az utcán elképesztően mozgalmasnak, izgalmasnak, nem egyszer nyomasztónak... Az Empire State Building 85. emeletéről elképzeltetlentül óriásinak. A Hudson folyó partja felől az ENSZ üvegpalatájára tekintve — a világ közepének. A Rockefeller Center kis központi teréről az aranyozott Prometheus szobor mellől a tudományos kutatás felhőkarcoló-központjaira feltekintve — imponálónak. A Metropolitan Museum-ban: kérkedőnek, sznobnak...

S mikor láttuk — láttuk-e egyáltalán — New Yorkot szépnek?

Amikor a beláthatatlanul óriási Kennedy-repülőtérrel felemelkedett hazafelé vívő — ezúttal az Atlanti Óceánt átszelő repülőgépünk. Már sötétedett s alattunk milliányi fényben káprázott felejthetetlen fényárban úszott a világ egyik legnagyobb városa.

FÖLDES ÉVA

INTERNATIONAL REVIEW OF EDUCATION

1974/2—4., 1975/1. szám

Azok, akik rendszeresen kísérik figyelemmel a más országokban folyó pedagógiai kutatómunkát, két veszéllyel kell számot vetni. Az egyik veszély: hogy az újdonságok vonzásában (helyel-közzel) figyelmen kívül kerül saját oktatásügyünk specifikuma. És a másik: hogy e specifikumok túlhangsúlyozása miatt alig valami minősül átvételre, adaptációra alkalmasnak. Az a legjobb persze, ha nemcsak elkerülni sikerül e két veszélyt, hanem mindkét félreértés helyett sikerül az ésszerűséget megőrizni. Az egyik félreértés helyett azt a józan megfontolást, hogy a magyar oktatásügy némely sajátosságai helyenként, meglehetősen szűkre szabják a külföldi gyakorlatok és koncepciók alkalmazhatóságát. A másik szélsőség helyett pedig azt, hogy hazai föladataink is új perspektívát kaphatnak, ha a világ oktatásügyi gondjaival megismerkedünk. Az ilyesfajta ismerkedésben bizonyulhat hasznos eszköznek az UNESCO hamburgi Neveléstudományi Intézetének folyóirata, a Nemzetközi Neveléstudományi Szemle.

A folyóirat 1974—75-ös számaiból hadd emeljünk ki előzetesen néhány fontos témát, amely, úgy tűnik, ma világszerte fokozottabb figyelemre tarthat igényt. Az egyik ilyen téma az oktatásügy tervezésének az az eszköz- és módszertan, amelyet a szervezelméletből adaptált a neveléstudomány, és amely elsősorban az iskolai szintű tervezésben (a diagnóziskészítésben) nyújthat segítséget. Egy másik téma a permanens nevelés eszméje, s mindaz, ami belőle az oktatás-nevelés gyakorlatában következhet. Végül megemlítjük az iskola és a szűkebb-tágabb társadalmi környezet kapcsolatrendszerének megjavítására-átalakítására törekvés legkülönbözőbb kísérleteit. Néhány kiválasztott cikk ismertetése során most e gondolatokról szeretnék kissé részletesebben is beszámolni.

A folyóirat XX. évfolyamának (1974) 2. számában Andreas FISCHER (Ludwigsburg, NSZK) azokról az adalékokról számol be, amelyek az Egyesült Államok egyetemeivel kapcsolatos tervezőmunkáról gyűjthető (*American university planning and its relevance to*

German education policy, 138—153). Az anyaggyűjtés célja: vizsgálni azokat a jellemzőket, amelyek esetleg Nyugat-Németország egyetemi oktatásának tervezésében és átalakításában is hasznosíthatók. Összefoglalásul a szerző a következő legfontosabb vonásokat emeli ki az amerikai felsőoktatás tervezéséből: (a) a tervezés állami szinten előretört ugyan, de szövetségi szinten nem, a szövetségi államok ragaszkodnak ezen a téren a függetlenséghez; (b) a centralizáció megmutatkozik az esélyegyenlőség iránti közös érdeklődésben, viszont igen nagy különbségek vannak az eszközökben a helyi és területi szükségleteknek megfelelően; (c) jelentékenyek a változások a diplomások iránti keresletben különböző szövetségi programok változásai szerint, s ezekre a központilag kezdeményezett változásokra nehéz fölkészülni; (d) a munkaerőszükségletet csaknem kizárólag az „igények” révén érzékelik az egyetemek, a hallgatókat nem tudják rugalmasan fölkészíteni a változásokra.

Mark HANSON (Riverside, USA) egy latin-amerikai oktatási reform eseményeit és lefutását elemzi (*Reform and governance in the ministry of education: the case of Colombia*, 155—176). Az elemzéshez alapul a szervezelmélet kínálkozott (hasonló elemzése jelent már meg a szerzőnek ugyanezen folyóirat előző évfolyamában is). Az események kiindulópontja a szövetségi minisztérium megerősödése volt a körzettekkel szemben; így vált lehetővé, hogy a minisztérium kidolgozza és meghirdesse az ún. FER-programot. A program lényege az oktatás tartalmi színvonalának emelése volt egyenlőtlenül elosztott pénzeszközök segítségével. A szerző rámutat arra, hogy bár az elképzelés helyesnek bizonyult, és a tervek is megfelelően voltak kidolgozva, a siker részlegességéért a résztvevők a felelősek. A hagyományok, ellentétes érdekek, valamint ellentmondó beállítottságok mind a minisztérium személyzetében, mind küldöttei között lényegesen befolyásolták az aktuális döntéseket. (A program ennek ellenére bizonyos sikereket ért el: az elemi fokú oktatás 1968-tól magasabb színvonalon folyik.)

N. J. COLLETTA (Buffalo, USA) ugyancsak

a szervezetelemélet fogalmi rendszerével írja le egy mikronéziai középiskola konfliktusait (*Ponape Islands central high school: a case study of bureaucratic organization and cross-cultural conflict in a Micronesian high school*, 178—198). A tanulmány a hivatalos szervezet leírásával kezdődik, majd a felügyelő, az igazgató, a tanárok és a tanulók szervezetben elfoglalt helyzetét mutatja be. Végül utal azokra a problémákra, amelyek a kulturális és etnikai különbségekből adódnak.

A szám tartalmazza még Michael HUBERMAN (Genf) tanulmányát (*Looking at adult education from the perspective of the adult life cycle*, 117—136), amely a felnőttnevelés pszichológiai megalapozásáról, a gyermekpszichológia mintájára egy „felnőttpszichológia” szükségességéről és lehetőségéről szól.

Az 1974/3. szám különszám, amelynek a skót W. B. DOCKRELL, valamint a román C. BRZEJA a szerkesztője. A különszám a sérült gyermekekről szól: nevelésükről és gondozásuk társadalmi vetületeiről.

JAMES J. GALLAGHER (University of North Carolina, USA) a sérült gyermekekkel kapcsolatos amerikai nevelési-gondozási törekvéseket foglalja össze (*Current trends in special education in the United States*, 277—295). Két tényezőt emel ki jellemzésül. Az egyik a segítségnyújtás módjainak és intézményhálózatának gyors növekedése az elmúlt években; a másik pedig a régi meggyőződések szertefoszlása, hogy aránylag biztosan meg lehet határozni a retardált gyermekek sérüléseinek okait. A segítségnyújtás azonban egyúttal azzal a veszéllyel jár, hogy szervezetileg is elkülöníti a sérült gyermekeket egészséges társaiktól. A szerző nagy fontosságot tulajdonít egyes helyi szerveknek és vállalkozásoknak a segítségnyújtásban.

V. I. LUBOVSKIJ (Moszkva) a sérült gyermekekkel foglalkozó defektológia fogalmát magyarázza meg és tartalmát fejtí ki (*Defectology: the science of handicapped children*, 298—304). A tanulmány a sérültség különböző fajtáit különbözteti meg, megadva a szovjet defektológia gyakorlatában kialakult gondozási-nevelési eljárás módokat, valamint a biológiai, pszichológiai és társadalmi magyarázatát a sérülésnek. Különösen fontosnak tartja a fiziológiai és a társadalmi okokból sérült gyermekek közti különbségtételt, és a segítő programok során azoknak a készségeknek az elsajátítását hangsúlyozza, amelyek révén a retardált gyermekek beilleszkedhetnek a normális világ munkamegosztásába.

Graeme R. NEWMAN és Leslie T. WILKINS (New York) a retardáció társadalmi vetületeit vizsgálják (*Sources of deviance in the schooling process*, 306—319). Különösen azokat az akadályokat veszik célba, amelyek a sérültek társadalmi beilleszkedését nehezítik. Leírják az ilyen, beilleszkedést elősegítő programokat, de

megvallják egyúttal azt is, hogy az ilyen programok száma az USA-ban egyelőre csekély, s jórészt magánkezdeményezéseken múlik.

Ann MORIYAMA (Dar es Salaam, Tanzánia) a retardált gyermekek helyzetét elemzi a volt gyarmati országokban (*The education of the handicapped for life in developing countries*, 322—333). A probléma itt az, hogy miközben — a harmadik világ átlagában — a gyermekek mintegy fele nem jár iskolába, mennyire szabad és lehet szorgalmazni éppen a retardáltak iskoláztatását. Egy másik gond az iskolát végzett állástalanok magas számával kapcsolatos: vajon szabad-e iskolarendszerű gondozással és segítségnyújtással alkalmaztatás iránti hamis reményeket kelteni a sérültekben? A tanulmány konklúziója, hogy jobb a sérült gyermekekkel iskolai keretben nem foglalkozni, mint később megfelelő elhelyezésük során vallani kudarcot. Ehelyett a kereskedelemben és a mezőgazdaságban való foglalkoztatásukat lehetséges elősegíteni.

A. LABREGERE (Párizs) a retardált gyermekek gondozásának-nevelésének francia típusairól ír (*Modeles pour l'education speciale des enfants exceptionnels*, 336—352). A variációk a következők: szociális-jóléti intézmények, amelyeknek elsődrendű feladatuk a retardáltakat kivonni a normálisak köréből; gyógyító intézmények, amelyek a megelőzésre összpontosítanak; nevelési intézmények, amelyek a rehabilitálást kísérik meg elérni. Részlegesen mindegyik megközelítés jó; arra viszont nincs bizonyíték, hogy a sérülteket általában ki kellene vonni a „normális emberek világából”. Ellenkezőleg: a szerző javasolja, hogy inkább be kell vezetni őket a mindennapi életbe.

John B. FOTHERINGHAM és Dorothy CREAL (Toronto, Kanada) a retardált gyermekek családjáról cikkez (*Handicapped children and handicapped families*, 355—371). A családi hátrány két irányú. Egyfelől a retardált gyermekkel szemben sajátos szülői attitűd alakul ki (főként az anyában): a túlgondozás, túlkényeztetés. Másrészt a sérült gyermek vagy gyermekek természetesen megzavarják a család normális életműködését. A szerzők ezért a megfelelő szülői érzelmi beállítottságok elsajátításának, kialakításának fontosságát hangsúlyozzák.

Az 1974/4. szám, amelyet R. H. DAVE és P. LENGREND szerkesztett, teljes terjedelmében a permanens nevelés témakörével foglalkozik. A szerkesztők a Faure-jelentést idézik bevezetőjükben, amely szerint a permanens nevelés lesz „az eljövendő évek központi fogalma mind a fejlett, mind pedig a fejlődő országok oktatáspolitikája számára”. A permanens nevelés célja: a személyes, a társadalmi és a szakmai vonatkozásokban is maximális fejlődést biztosítani mindenkinek. A már ma is főnálló iskolai tantervek és nem iskolai

képzési módok mind csupán részei az így értelmezett permanens tanuláshoz-művelődésnek. A permanens neveléshez, hangsúlyozzák a szerkesztők bevezetésül, új tanítási-tanulási stratégiák is kellenek. A három legfontosabb tanulási fajta: az alapképzés (amely fölkészít és ösztönzéseket ad), a periodikusan visszatérő továbbképzések, valamint a folyamatosan érvényes önképzés.

CYRIL O. HOULE (Chicago) az ekként fölfogott permanens nevelés változó feladatairól ír (*The changing goals of education in the perspective of lifelong learning*, 430—445). A hangsúlyt azokra a különféle tanulási-tanítási formákra teszi, amelyek az emberi élet egyes szakaszait kell jellemezzék és kísérjék.

R. H. DAVE és P. LENGAND (UNESCO) tanulmánya a nevelés hagyományos fogalmának áttérkelését kísérli meg elvégezni a permanens nevelés fogalmának figyelembe vételével (*De l'enseignement à l'apprentissage*). Míg a tanulás csupán mellékes szerepet játszott a pedagógus-központú rendszerben, a permanens nevelés világában az önképzés és egymás hatékony tanítása a fejlődés közepontjává válik majd.

Ryszard WROCZYNSKI (Varsó) a permanens neveléshez kellő új tanítási-tanulási stílusokat elemzi (*Learning styles and lifelong education*, 464—472). Az utóbbi esztendőben elterjedt új technikák és eszközök, mondja a szerző, ebből a szempontból csak nagyon mérsékelt jelentőséggel bírnak. Ezek az eszközök és technikák ugyanis valójában a passzív tanulókat veszik célba, s igyekeznek aktivitásra bírni; nem bátorítják kreativitásra és önálló gondolkodásra. WROCZYNSKI szerint — tanítás teljes anyagának radikális átformálására lesz szükség; s nem különben azoknak az integrációs kísérleteknek radikális végigvitelére, amelyek az iskolát már most is a lakóhelyi körzet kultúrcentrumává kívánják tenni.

Filippo M. DE SANCTIS (Firenze) ugyancsak a technikai eszközök radikális kritikáját adja a permanens nevelés szemszögéből (*Media è matériels pédagogiques dans le contexte de l'éducation permanente*, 474—483). Ezeket az eszközöket általában úgy propagálják, mint amelyek rugalmasak, átfogók és dinamikusak. Ennek azonban épp az ellenkezője igaz. Szerépüket akkor érthetjük meg igazán, ha annak a társadalomnak eszközeiként fogjuk föl őket, amelyekben a tőkés termelési és tulajdonviszonyok az uralkodók.

ÁGOSTON György és NAGY József (Szeged) a permanens nevelés szempontjából szükséges

pedagógusképzés néhány kérdéséről értekezik (*Reorientation of teacher education in the framework of lifelong education*, 486—495). A tanulmány, amely egy hosszabb, az UNESCO-intézet által kezdeményezett közös vizsgálat közben született, azokra a készségekre mutat rá, amelyekre az új típusú képzésben a tanárjelölteknek szükségük van; valamint azokra a lehetőségekre, amelyek segítségével a tanárjelöltek és végzett tanárok a permanens nevelés munkájába bekapcsolhatók.

Az 1975/1. számból mindenképp azt a vitát emeljük ki, amely egy „alternatív pedagógiai intézmény” körül keletkezett. A vitát Irving J. SPITZBERG tanulmánya váltotta ki (*A Learning Foundation*, 7—13), amely az új intézmény tervét úgy mutatta be, mint amely egyrészt kritikája a hagyományos oktatási rendszernek, másrészt megoldása a permanens nevelés (valamint az iskolák számos egyéb problémájának). A vitában J. HALLAK (Párizs), R. BOLAM (Bristol) és D. COURT (Nairobi) szögezte le csak részlegesen helyeslő álláspontját.

Elke NATORP az iskoláskor előtti idegennyelvtanítás elméleti lehetőségeit és tapasztalatait mérlegeli (*Zur Theorie und Praxis des gesteuerten Zweitspracherwerbs im Vorschulalter*, 47—73). Nathir G. SARA a közel-keleti arab országokban folyó pedagógiai kutatások alapproblémáiról, fő irányairól és legfontosabb eredményeiről tájékoztat (*Problems of educational research in the Middle East*, 75—90).

A folyóirat — amely 1975-től némileg megújított nyomdai kivitelben jelenik meg — minden számában többféle anyagot is közöl. A tanulmányok (ezeket soroltuk föl az imént) adják egy-egy szám gerincét; anyagukat rendszerint tematikusan válogatott kisebb közlemények egészítik ki. Az *International Review of Education* könyvrovata az utóbbi években frissebb lett, és ugyancsak többféle érdekes információt tartalmaz. Egyes számok emellett tematikus bibliográfiával is szolgálnak.

A folyóiratot nemzetközi szerkesztőbizottság irányítja. Tagjai a XXI. évfolyamban: El Hadi AFIFI (Beirut), M. Dino CARELLI (Hamburg), L. C. GALLI (Lima), R. H. DAVE (Hamburg), H. L. ELVIN (London), J. I. GOODLED (Los Angeles), L. LENGAND (Párizs), W. MITTER (Frankfurt a. M.), I. D. ZVEREV (Moszkva).

KOZMA TAMÁS

KÖPECZI BÉLA: A MAGYAR KULTÚRA HARMINC ÉVE

Budapest, 1975. Kossuth Könyvkiadó. 252 oldal

A hazánk felszabadulásának harmincadik évfordulóját köszöntő, a három évtizedes fejlődés: a népi demokratikus átalakulás majd a szocialista forradalom eredményeit és tanulságait elemző gazdag irodalomból is kiemelkedik Köpeczi Béla munkája. A könyv témájának megválasztása, a megközelítés komplexitása és a sokrétű feldolgozás egyaránt arról tanúskodnak, hogy az olvasó nem egyszerűen — a szó legnemesebb értelmében felfogott — *alkalmi művet* vesz a kezébe, hanem olyan *monográfiát*, amelynek minden fejezete és gondolatmenete arról tanúskodik, hogy a tudós szerző korántsem csak „krónikása”, de nem is „csupán” avatott elemzője, hanem — az előbbiektől persze leválaszthatatlanul — tevékeny részese és felelős alakítója is a vizsgált folyamatoknak.

A kapitalizmus és a szocialista társadalom kultúrájával foglalkozó első fejezetben a marxizmus-leninizmus klasszikusaira, a pártdokumentumokra, és a legújabb művelődésméleti és filozófiai kutatásokra alapozva részletesen kifejti azt a kultúra-felfogást, amelyre a továbbiakban a könyv egész mondanivalója épül. Már ebben a fejezetben is jól érvényesül a műnek az a kombattáns szelleme, amellyel korunk polgári kultúra-interpretációit és szélesebben: napjaink burzsoá ideológiáját „beméri” és — az érvek és tények erejével — vitatja, leleplezi és cáfolja. A burzsoá ideológia „korszerűsített” és a mi merőben más viszonyaink között is időnként felbukkanó és zavart keltő megjelenési formáira való nagy érzékenysége, a Magyar Szocialista Munkáspárt közel két évtizedes gyakorlatában kipróbált és jól bevált kétfrontos harc, a jobb- és „baloldali” opportunizmus következetesen elvszerű bírálatának árnyalt alkalmazása olyan erényei a szerzőnek és munkájának, amelyek nemcsak a könyv szerteágazó anyagának biztosítanak szilárd eszmei-ideológiai alapokat, hanem minden bizonnyal a további társadalomtudományi kutatásokra is ösztönző hatásúak lesznek.

Köpeczi Béla — marxista kultúra-felfogásának megfelelően — a második fejezetben behatóan foglalkozik azokkal a demográfiai és települési, termelési-, munka-, jövedelem-, fogyasztás- és életkörülménybeli viszonyokkal, a társadalmi struktúra és mobilitás azon jelenségeivel és folyamatával, amelyekbe a művelődési viszonyok beágyazódnak és amelyek, mintegy végtermékként, a lakosság kulturális kiadásainak összetételét és alakulását is meghatározzák. Éppen ezért, mert a kultúra ezen „környezeti elemeit” a szerző meghatározott összefüggésben tárgyalja, még a gazdaságtörténetben és a gazdaságpolitikában tájékozott olvasó számára is tanulságosak lehetnek, eddig homályban maradt aspektusokat világíthatnak meg azok a gazdagon dokumentált (elsősorban a Központi Statisztikai Hivatal Kulturális Osztálya munkaközösségének e kötet speciális céljaira összeállított anyagaira építő) elemzések, amelyek igen markánsan körvonalazzák népünk kulturális előrehaladásának anyagi-társadalmi determinánsait.

A művelődés objektív tényezőinek ezen áttekintése után a könyv egyik legizgalmasabb fejezete következik, amelyben a szerző szocialista művelődéspolitikánk főbb jellegzetességeinek és szakaszainak bemutatására vállalkozik. Ebben a félszáz oldalnál alig terjedelmesebb fejezetben érvényesül a legközvetlenebbül az egyszerre és elválaszthatatlanul szaktudós és kultúrpolitikus szerző impozáns anyagismerete, problémakezelésének, tendencia- és aránymeghatározó képességének az a biztonsága, amely lehetővé teszi, hogy a korszak ellentmondásai ellenére (avagy éppen ezekkel együtt) *egységes fejlődésrajzot* adjon. A felszabadulással kezdődő korszak periódushatárainak a fordulat évét, valamint az ellenforradalmat követő konszolidációt tekinti és a fő figyelmet és nagyobb terjedelmet az időben leghosszabb és tartalmában legegységesebb 1957 utáni fejlődésre fordítva külön-külön karakterizálja e három periódus kulturális-ideológiai arculatát és e kontextusba ágyazva a párt művelődéspolitikájának alakulását.

A következő fejezetek — hasonlattal élve — a tabló legfontosabb szereplőinek sokszoros nagyítását adják. Az iménti átfogó művelődéspolitikai fejlődésrajzot a kultúra négy alapvető komponensére külön is „lebontja”, alkalmazza. Így önálló fejezetek taglalják a tudomány

kulturális funkcióit, az irodalom és művészetek társadalmi hivatását, a reformok útján haladó közoktatást és azt a folyamatot, amelyben a népművelés közművelődéssé alakult. E fejezetek gazdag és sokrétű anyagainak most csak néhány mozzanatára utalhatunk. Így a társadalomtudományokat elemző-értékelő oldalakon jóleső érzéssel olvashatjuk, hogy „A pedagógiai kutatás az elmúlt években megerősödött, s hozzákezdett az oktatásról hozott határozat végrehajtásának tudományos megalapozásához” (135. oldal). Rendkívül instruktívnak tartjuk KÖRÉCZI Béla azon fejtegetését, amelyben a társadalomtudományok viszonylagos elmaradottságának okait vizsgálja a kutatási eredményeknek a társadalmi tapasztalattal és a marxizmus-leninizmus alapvető kategóriáival történő egybevetése és az új megalapozott elméleti következtetések hiányáról ír és ezzel összefüggésben megállapítja, hogy „... olyan jelentős kérdésekben, mint ... a szocialista társadalom struktúrájának továbbfejlődése, a politikai tudat kérdései stb., nem rendelkezünk még akárcsak vitatható elméleti következtetésekkel sem” (139. oldal.) Joggal mutat rá arra, hogy ez a körülmény mennyire hátrányos a politikai gyakorlat számára s arra is, hogy „... a nemzetközi ideológiai harcban éppen a szocializmus mibenlétééről folytatott vitákban olykor nem tudunk elméletileg megfelelő színvonalon állást foglalni, még akkor sem, ha tulajdonképpen a gyakorlat lehetővé tenné a nagyon is érvényes válaszadást” (u.o.).

Mivel a kultúra részletesebben tárgyalt komponensei önmagukban is monografikus méreteket igényelnének, KÖRÉCZI rész-elemzéseinek nagy erőssége, hogy az egyes témaköröket a legfontosabbnak ítélt, legállandóbb, legjellemzőbb motívumnak — mintegy rendező elvnek — alárendelve tárgyalja és bátran vállalja a lényeges elválasztást — a saját elemzési metódusa szempontjából — lényegtelennek minősülőktől. A közoktatásban ezt a rendező elvet a reformokban látja. Mint alapvető gondot jelöli meg azt, hogy „... az utóbbi időig a részleges és az általános reformokat nem előzték meg megfelelő kísérletek” (173. oldal.).

A felszabadulást közvetlenül követő oktatáspolitikai intézkedések iskolafokozatonkénti áttekintése után bemutatja azokat az ingadozásokat, amelyek az általános politikai helyzetből következően 1949 és 1956 között az oktatásügyben is érvényesültek. Már érintett tárgyalásmódjának megfelelően-részletesebben mutatja be az ellenforradalom utáni fejlődést, így az 1961-es oktatási reform közvetlen előzményeit, lényegét és az 1965-ben elhatározott módosításokat. A közép- és felsőiskolai felvételeknél alkalmazott származási kategorizálás megszüntetéséről hozott 1962-es kongresszusi határozat megvalósításának tapasztalatait a társadalmi mobilitás folyamataiba ágyazva értékeli.

Az MSZMP Központi Bizottsága 1972. júniusi oktatáspolitikai határozatát és a végrehajtás kezdeteit számos megszívlelendő reflexió hozzáfűzésével elemzi. Így kiemeljük azt a gondolatmenetet, amelyben abból indul ki, hogy az iskola nem taníthat meg mindent s ez viszont szükségessé teszi részint azt, hogy „... az ifjúságot jobban bekapcsoljuk a közművelődésbe, és tanulásának-nevelésének komplexebb, tehát iskolai és iskolán kívüli „integrált” tervét alakítsuk ki”, részint pedig azt, hogy „... az ugynevezett permanens nevelés elvei érvényesüljenek a felnőttoktatásban és a közművelődésben is. Nálunk azonban mindkét vonatkozásban még mindig túlságosan is szektorális szempontok dominálnak” (196. oldal.). Megkülönböztetett figyelmet szentel a nevelőmunka problémáinak s ezek summázataként megállapítja, hogy „... az értelmi és érzelmi nevelésnek az egységét még sok helyütt nem tudtuk megteremteni, még nem alakult ki olyan állampolgári nevelés, amely kiformálhatná a fejlett szocialista társadalom-citoyen-típusát, aki más módon forradalmár, mint az elődei voltak” (198. oldal.).

A történeti és összehasonlító metódus együttes alkalmazása KÖRÉCZIT arra az indokolt konklúzióra vezeti, hogy „... a reformok végül is egyre korszerűbbé teszik a magyar oktatás rendszerét és tartalmát, s egyre jobban kielégítik az általános műveltség és a szakképzés új követelményeit” (u.o.). Éppen ezért önkényesnek érezzük az ismertetett mű rádió-kritikusának, ÓDOR Lászlónak interpretációját: „Az oktatásügyünk történetét áttekintő fejezet azt az ijesztő felismerést szüli bennünk, hogy a közoktatás 30 éve az egykori Tisza csaknem önmagába visszaforduló kanyargását mímeli; az állandó reformok lendületét mindannyiszor a — sajnos jogosan — önkritikus számvetések fékhatásai követik, majd ezekből határozatok születnek, s a határozatokból reformok, és így tovább ... gyakran társadalmi neurasthéniaik termőhelye a magyar közoktatás. Bizony: a kísérletezgetésnek immár nemzedékek vallják kárát” (Kossuth Rádió, 1975. augusztus 6.). A más vonatkozásokban igen találó megállapításokra jutó kritikus itt nyilvánvalóan „kikapcsolódott” KÖRÉCZI gondolati „áramköréből” és az ellentmondásokkal terhes fejlődést bemutató tárgyalásmódnak csupán egyik mozzanatát abszolutizálja.

KÖRÉCZI Béla könyvének két utolsó fejezete gondolatilag ismét egységbe fogható. Bemutatja hogyan lett az irodalom- és művészetközpontú népművelésből a természet- és társadalomtudományi, valamint politikai ismereteket bővítő, világnézetet és izlést fejlesztő, kiterjedt intézményhálózattal rendelkező közművelődés. Itt is nagy adatgazdagsággal mutatja ki s sajtó és a korszerű tömegkommunikációs eszközök növekvő szerepét és jelentőségét. A „Világnézet, magatartás, életmód” című zárófejezetben különböző társadalomtudományi kutatások eredményeire alapozva áttekinti társadalmunk tudati viszonyainak azokat a minősítőket jellemzőit, amelyek

napjaink valóságában gyökereznek és a 70-es évek magyar közgondolkodása legexponáltabb problémáinak tekinthetők.

Amikor az olvasó az összetett és kényes kérdéseket is mindvégig gördülegyen és olvasmányosan előadó könyvet leteszi — nem kételkedik abban, hogy a mai magyar társadalomtudományi kutatás olyan sajátos nézőpontú összefoglalásával és továbbfejlesztésével ismerkedett meg, amely ideológiai életünknek is jelentős eseménye. Ez a mű egyúttal a rendkívül sokoldalú KÖRÉCZI Béla e tárgykorba vágó — a fogalom legjobb értelmében vett — interdiszciplináris kutatásainak összefoglalása is. Olyan összefoglalás ez, mely közvetlenül segítséget ad a politikai gyakorlat tudományos megalapozásához s a tudományos problémák továbbgondolásához. Meggyőződésünk, hogy a könyv értékelő feldolgozása további anyagfeltárára és részkérdések szaktudományos megvilágítására serkent egy majdani újabb szintézis tudományos alapjainak erősítése és szélesítése érdekében. Ebben a tudományközi munkában szinte minden társadalomtudományi kutató megtalálhatja a feladatát, ám — eddigi eredményei ismeretében — különösen sokat remélhetünk KÖRÉCZI Béla további munkásságától.

PÓSA ZSOLT

STANISLAW MAUERSBERG: REFORMA SZKOLNICTWA W POLSCE W LATACH 1944—1948

Az iskolarendszer reformja Lengyelországban 1944—1948 között
Wroclaw—Warszawa—Kraków—Gdansk, 1974. 264 oldal
Angol és orosz nyelvű összefoglalással

Stanislaw MAUERSBERG monográfiája a lengyel iskolarendszer fejlődését a felszabadult Lengyelország legnehezebb éveiben vizsgálja: a népi hatalom megalakulásától (1944 júliusa) a két munkáspárt, a Lengyel Munkáspárt és a Lengyel Szocialista Párt egyesüléséig (1948 decembere) eltelt időszakban. Ezeket az éveket a heves belső politikai, ideológiai — és nemegyszer fegyveres harcok jellemezték. A küzdelem tükröződött a közoktatási koncepciókban is. Összeesapott a burzsoá politika, az egyház a munkáspártokkal és a népi mozgalmakkal, mindegyik más-más közoktatáspolitikát és iskolarendszert követelve. A munkáspártok koncepciói sem voltak egységesek, sőt, a tárgyalt időszakon belül is jelentős változásokon mentek át.

A közoktatás újjászervezése a felszabadult lengyel területeken *hallatlanul nehéz körülmények között* indult meg. A hitleri megszállás évei alatt az iskolás korú gyermekek 48%-a, a középiskolás korú fiatalok mintegy 70%-a semmiféle oktatásban sem részesült. A pedagógusok mintegy 35%-a hiányzott: életét veszítette, emigrációba kényszerült, kényszmunkára hurcolták. Az iskolaépületek, az iskolai felszerelés jelentős része megsemmisült, nem voltak tankönyvek, tanszerek. A Lengyel Nemzeti Felszabadítási Bizottság azonban a hallatlanul nehéz körülmények ellenére is hozzálátott a közoktatás újjászervezéséhez, létrehozta Közoktatási Tárcáját és hozzájárult az első tanév megszervezéséhez. Az oktatás újjászervezésének körülményeit, az elszenvedett veszteségeket és az oktatás megindításával kapcsolatos első hivatalos intézkedéseket ismerteti a könyv első fejezete.

A szerző a vizsgált időszakban három szakaszt különböztet meg: az *első szakaszban* (1944 júliusa — 1945 júniusa) ment végbe az iskolarendszer újjászervezése a felszabadult területeken, sor került az első lépésekre az iskolarendszer demokratizálása terén, s megtörtént az első kísérlet az új idők követelményeinek megfelelő új iskolarendszer koncepciójának kidolgozására is. A *második szakaszban* (1945 júliusa — 1947 januárja) tovább javult az iskolarendszer szervezete, s kísérletek történtek az iskolareform programjának megvalósítására, az új nevelési eszmény kidolgozására. A *harmadik szakaszra* (1947 februárja — 1948 decembere) a fokozott ideológiai offenzíva, további szervezeti változások és végül a 11 osztályos iskola létrehozása jellemző.

A tanulmány következő fejezetei az egyes szakaszokat tárgyalják. A szerző a kronológikus-tematikus elemzés módszerét alkalmazza, vagyis az egyes fejezetekben hasonló elrendezésben elemzi az iskolarendszer szervezeti kérdéseit, a reform megvalósításának egyes lépéseit, az általános műveltségi és szakmai iskolák fejlődését, a pedagógusképzést. Véleménye szerint ugyanis a tisztán időrendi, illetve tisztán tematikus feldolgozás megnehezítené az események rendkívül bonyolult szövevényében való tájékozódást.

A közoktatás fejlődésében fordulópontot hozott az *1945 júniusában Lodzban megtartott Országos Közoktatási Kongresszus*, amely kidolgozta az új lengyel iskolarendszer koncepcióját. A Kongresszuson az időközben megalakult Ideiglenes Kormány oktatásügyi minisztere ismer-

tette a hivatalos elképzeléseket. Ennek lényege az általános műveltségi gimnázium elterjesztése volt, a két (I—V. osztályos elemi és VI—VIII. osztályt magában foglaló gimnáziumi) szakaszra oszló nyolc osztályos általános és egységes, demokratikus iskola létrehozásával. A nyolc osztályos iskolára épültek volna a 3 éves, különböző szakmai és általános műveltségi líceumok. A szakmai iskolák hálózatában tanulhattak volna a más iskolatípusokban nem tanuló fiatalok 18 éves korukig.

A kongresszuson a minisztérium álláspontjától *részben eltérő nézeteket képviselt a Lengyel Pedagógusok Szövetsége*. A Szövetség támogatta ugyan a 8 osztályos iskola elterjesztését, de ellenezte annak bármilyen szintekre vagy fokozatokra való felbontását, s nem tartotta reálisnak a gimnáziumnak a 8 osztályos iskolák segítségével történő elterjesztését, ugyanakkor a 8 osztályos iskolára épülő négy osztályos középiskolák elterjesztését javasolta. A Kongresszus határozatai lényegében tükrözték a Szövetség álláspontját, de nem foglaltak véglegesen állást a középiskola tanulmányi idejét illetően. Stanislaw MAUERSBERG monográfiájának II. fejezete részletesen ismerteti a Lodzi Kongresszus lefolyását, eredményeit és jelentőségét a lengyel közoktatás fejlődésében.

A III. fejezet az iskolarendszer fejlődését ismerteti a *Nemzeti Egység Kormányának működése alatt* (1945 júliusa — 1947 januárja). Az 1945 júniusában megalakult új kormány közoktatási minisztere Czesław WYCECH lett, aki tevékenységében a Lengyel Pedagógusok Szövetségének álláspontját képviselte ugyan, s végső célkitűzésének a nyolc osztályos iskola elterjesztését tekintette, de csak mint távlati célt. Elsősorban arra törekedett, hogy biztosítsa a lehetőséget arra, hogy minden falusi gyermek valóban elvégezhesse az általános iskola legalább hét osztályát. A munkáspártok és a társadalmi baloldal bírálta a közoktatási miniszternek ezt a politikáját. Megindult az új tantervek kidolgozása is, elsősorban a háború előtti tantervek aktualizálásával.

A Lengyel Pedagógusok Szövetsége életének két fontos eseménye esik a III. fejezetben tárgyalt időszakra: az 1945 novemberében Bytomban megtartott I. Kongresszus és az 1946 februárjában Lodzban rendezett Pedagógiai Kongresszus. A Bytomi Kongresszus szinte kizárólag a pedagógusok életkörülményeivel foglalkozott. A pedagógusok helyzete a felszabadulást követő első években igen nehéz volt — fizetésük rendkívül alacsony volt, a legelemibb anyagi feltételeket sem tudta biztosítani a társadalom életükhöz és munkájukhoz, osztatlan iskolákban, nagyon túlterhelten dolgoznak. A közoktatást sújtó hatalmas embervesztések miatt a pedagógusok között igen sok volt a szakképzetlen vagy rövid, pár hónapos tanfolyamokon betanított, s mindez hozzájárult a pedagógusok társadalmi tekintélyének csökkenéséhez. Ezzel magyarázhatjuk a Bytomi Kongresszus pesszimista hangulatát, s azt, hogy az eszmei, nevelési kérdéseket az életkörülmények gondjai háttérbe szorították. Ezt a hiányosságot igyekezett pótolni a Lodzban rendezett Pedagógiai Kongresszus, amely kidolgozta az új, az országban végbemenő társadalmi változásokhoz szorosan kapcsolódó, a Szovjetunióval és a többi szláv néppel való barátságúra és szolidaritásra épülő nevelési eszményt.

Az 1947 januárjában megrendezett országgyűlési választásokon a demokratikus blokk győzött. Az új kormány közoktatási minisztere Stanislaw SKRZESZEWSKI lett. A munkáspártok eszmei irányításának megfelelően nagyszabású ideológiai offenzíva indult meg az iskolarendszerben. Nagy súlyt helyeztek a pedagógusok meggyőzésére, a nevelési légkör egységességének kialakítására az iskolákban, az ifjúsági szervezetek működésének elősegítésére. A pedagógusok körében a Lengyel Pedagógusok Szövetségének 1948 májusában Poznanban megtartott kongresszusa hozta meg a politikai fordulatot.

Ebben az időszakban — amelyet a tanulmány IV. fejezete tárgyal — jellemző változások mentek végbe a közoktatási rendszer koncepciójában is. SKRZESZEWSKI miniszter nagy lendülettel látott hozzá a nyolc osztályos iskola elterjesztéséhez, majd váratlanul a 7 osztályos általános iskolából és négy osztályos liceumból összetevődő 11 osztályos általános műveltségi iskola koncepciója mellett foglalt állást. Ennek magyarázata, hogy a Lengyel Munkáspárt Politikai Bizottsága 1948. március 1-én határozatot hozott a 7 osztályos általános iskola és a 4 osztályos liceum elterjesztéséről, az általános iskola tanulmányi idejének lerövidítését elsősorban gazdasági indokkal magyarázva, s arra hivatkozva, hogy így jobban meg lehet valósítani a tényleges egyenlőséget a közoktatásban. Valójában azonban ez az intézkedés a városok és nagyobb települések fiataljait részesítette előnyben, hiszen csak itt nyílt mód a középiskolák megszerzésére.

A legfontosabb a közoktatás fejlődésében az új tantervek kidolgozása volt. 1948 novemberében a Minisztérium kiadta az Irányelveket a tantervek kidolgozásához. Az irányelvek ismertetik a tanterv kialakításának alapelveit, a tananyag kiválogatásának kritériumait, Ezek között a leglényegesebbek: a marxizmus-leninizmus eszmei alapjainak és módszertani elveinek elfogadása, a legújabb tudományos eredmények felhasználása, az oktatás és nevelés egysége, a hazafias, szocialista nevelést biztosító tartalmak előtérbe helyezése, a Szovjetunióval való szövetség hangsúlyozása. Az új tantervek növelték a matematikai-természettudományi tárgyak arányát, s jelentős helyet biztosítottak a politikai-társadalmi nevelésnek is.

Bár az 1944—1948 között végrehajtott lengyel iskolareform — mert a szerző véleménye szerint *egyetlen, több szakaszban megvalósított reformról van szó* — nem volt minden tekintetben következetes és teljes, forradalmi fordulatot hozott a lengyel közoktatás történetében. Megvalósította az egységes, ingyenes és demokratikus közoktatást a városi és falusi fiatalok számára, s sikerült biztosítani, hogy a 7—13 éves gyermekek 94%-a valóban iskolába járhasson.

Stanislaw MAUESSBERG tanulmánya gazdag forrásanyagra — sok nehezen hozzáférhető dokumentumra — támaszkodva kíséri végig a lengyel közoktatás fejlődésének első éveit, teljes képet adva az új közoktatási rendszer minden területének kialakulásáról és megszilárdulásáról. Nyomon követi az iskolarendszerben végbemenő eszmei változásokat, s a szocialista nevelési eszmény kialakulását a társadalmi-politikai harcokban. Könyve érdekes olvasmány mindenki számára, akit nemcsak a lengyel, hanem általában a szocialista iskolarendszerek kialakulása érdekel.

BÁRKÁNYI ZOLTÁNNÉ

KOZMA TAMÁS: HÁTRÁNYOS HELYZET

Budapest, 1975. Tankönyvkiadó. 235 oldal. Korszerű Nevelés
6. szám

Égető társadalmi probléma átfogó nevelésszociológiai elemzésére vállalkozik KOZMA TAMÁS a „Korszerű nevelés” című sorozat új kötetében.

A társadalmi hátrányok vizsgálata világszerte napirendre került. A polgári oktatásügyi-szociológiai vizsgálatok jórészt annak a kritikai-szociológiának az áramkörébe tartoznak, amely korunk progresszív polgári mozgalmainak társadalomtudományi lecsapódása. A polgári oktatásügyi-szociológiai kritikán túl, a *társadalmi mobilitás biztosítása* a szocialista rendszer fontos társadalompolitikai (a hatalom kérdése) és gazdaságpolitikai (szakember-ellátottság, földrajzi mobilitás biztosítása, életszínvonal) kérdése. Ennek ellenére statisztikailag is kimutatott tény, hogy a különböző társadalmi rétegek napjainkban egyenlőtlen esélyekkel kísérlik meg a helyzet-változtatást.

Ennek okait vizsgálva kétfajta megközelítéssel találkozunk. A kérdés *szociológiai* szempontú feltárása a tények megállapításán túl elsősorban a kritika funkcióját tölti be a társadalmi mobilitás döntő tényezőjével, az iskolával szemben. (Jórészt ilyenek a nyugati oktatásügyi-szociológiai vizsgálatok, valamint FERGE Zsuzsa és GAZSÓ FERENC vizsgálatai.) Az *oktatásügyi-pedagógiai* megközelítés megoldási módokat javasol ugyan, de nem vet számot kellő mértékben a kérdés társadalmi összefüggéseivel. A szociológusok és az oktatási szakemberek együttműködése az utóbbi két évtizedben állandósult, az oktatásügy területén végzett adatgyűjtéseket, felméréseket gyakran elemezték szociológiai szempontból, kevesebbet foglalkoztak azonban ezeknek az elemzéseknek oktatásügyi tanulságaival. Ilyen módon a „hátrány” az iskolázottságból származó egyenlőtlenség neve lett, a felelősség ezért elsősorban az iskolát terhelte. Pedig minden gyakorló pedagógus tudja, hogy a hátrányok jelentékeny részét a *tanulók magukkal hozzák az iskolába*, az iskola csupán kinagyítja, konkretizálja, statisztikailag kimutathatóvá teszi a társadalmi különbségeket.

KOZMA TAMÁS a hátrányos helyzet problémájának új értelmezési keretét dolgozta ki: *szociológiai módszerekkel feltárja a társadalmi rétegződés és a tanulmányi eredmények determinációs láncolatát, a hátrányok csökkentésére pedig oktatásügyi eszközöket keres.* Ez az iskola-szociológiai szemlélet az iskolát mint szervezetet vizsgálja, szoros összefüggésben települési és társadalmi környezetével, melynek szükségleteit ki kell hogy elégítse. Ilyen módon a hátrányokat úgy foghatjuk fel, mint az iskola funkciójában a környezet hatására beállott zavarokat, amelyek nem mások, mint a település alacsony urbanizáltsági színvonalának sajátos oktatásügyi-pedagógiai megnyilvánulásai.

Ennek a hipotézisnek a bizonyítására a szerző jelentős külföldi kutatások eredményeit veti össze részben saját, valamint mások hazai vizsgálataival. Felhasználta a Művelődésügyi Minisztérium által évente összegyűjtött statisztikai adatokat, (az 1967—68. éveket), az Országos Pedagógiai Intézet ugyanebben a tanévben 58 iskolában végzett teljesítményszint-mérését, s a kapott eredményeket egy hátrányos helyzetű iskolakörzet elemzésével vetette egybe. A rendelkezésére álló nagyszámú adat gépi feldolgozásával számszerűen megfoghatóvá váltak a pedagógusok által eddig többnyire csak sejtett összefüggések. Ilyenek például:

A hátrányos helyzet elsősorban a „kulturához kötődő”, verbális készségekre építő tárgyakkban nyilvánuló, a nem verbális teljesítmények szempontjából az iskolai tényezők szerepe nagyobb.

A negyedik osztályos gyermek teljesítményeit az iskolai tényezők erősen befolyásolják, a nyolcadikos tanuló teljesítményeiben az iskolai tényezők már jóval kisebb súllyal szerepelnek. A tanulmányi előmenetel kialakulásában döntő szerepű a szülők társadalmi helyzete, iskolázottsága, igény szintje, az iskolai tényezők közül legjelentősebb a személyi ellátottság.

A fentiekből következik, hogy a tanulmányi eredmények rétegspecifikus volta erősen összefügg azokkal, hogy az eredményeket előnyösen, illetve hátrányosan befolyásoló tényezők rendszert alkotva alakítják ki egy-egy iskolakörzet nevelési környezetét. A vizsgálatok bebizonyították, hogy az iskolai munka tárgyi és személyi feltételei, az iskola társadalmi környezete (társadalmi összetétel, jövedelmi szint, iskolázottsági szint, stb.) erőteljesen korrelál az iskolakörzet urbanizáltsági színvonalával (központi fekvés, művelődési és kommunális ellátottság). A települések fejlettségi különbségei tehát kifejezik a társadalmi összetétel különbözőségeit is, a „társadalmi rétegződés lejtője” egybeesik az „urbanizáció lejtőjével”. Így az infrastruktúra hagyományos egyenlőtlenségei miatt nem csupán hátrányos helyzetű tanulók vannak, hanem — és ez a súlyosabb — hátrányos helyzetű iskolakörzetek is léteznek.

Ezekből a megállapításokból következik az a „stratégia” és „taktika”, a „segítségnyújtáson” túlmutató „előnyprogram”, amellyel a probléma megoldásának új útjait, új szempontjait keresi a szerző. Az új „stratégiát” és taktikát” az teszi szükségessé, hogy a segítségnyújtás hagyományos formái rendkívüli költségigényességük ellenére sem minden esetben hatásosak, mert nem képesek megbirkózni a társadalmi-kulturális környezet hatásaival. Ezért csak olyan komplex fejlesztési programoktól lehet eredményt remélni, amelyek egyszerre tűzik ki célul az infrastrukturális és a tudati hátrányok leküzdését.

A hátrányok leküzdése nem lehet kampányfeladat, hanem hosszútávú tervezést igénylő munka, mert a *hátrányos helyzet nem torzulás, hanem adottság*, nem az oktatásügy deformálódásának következménye, hanem a társadalmi struktúrában gyökerezik. Éppen ezért mindaddig, amíg a társadalmi munkamegosztás különbözőségeire a szocialista társadalomban is az egyenlőtlenség bizonyos viszonyai épülnek; a segítségnyújtás fontos neveléstudományi, oktatásügyi és tanügyigazgatási feladat. Az ebből következő „stratégia” és „taktika” legfontosabb tényezője az *egész oktatási rendszer hatékonyságának növelése*. Az oktatás hatékonyságának új kritériuma, hogy mennyire eredményes bizonyos környezeti feltételek mellett. A pedagógusok módszertani kultúrájának növelése, az iskola társadalmi-társasági feladatainak erősítése, az oktatásügy településtervezése mind-mind ezt a célt kell hogy szolgálja. Mindezek a tényezők csak egy *jól átgondolt, szocialista társadalompolitika* részeként válthatják be a hozzájuk fűzött reményt.

Kozma Tamás tanulmánya az oktatás-nevelés össztársadalmi összefüggéseit sokoldalúan feltáró mű. Jelentős szakirodalomra támaszkodik: irodalomjegyzéke mintegy 160 tételes. Erénye a különböző nevelésszociológiai terminológiák egységesítése, következetes használata. A kutatások adatainak a matematikai statisztika eszközeivel való feldolgozása biztosítja a következtetések objektivitását, s alkalmassá teszi fontos oktatáspolitikai döntések megalkotására is. A gyakorló pedagógusok számára különösen figyelemre méltóak azok a statisztikai eredmények, amelyek a *pedagógiai közvélemény nyilvánvalóan szubjektivitásból adódó torzulásait mutatják*. (Az iskola tárgyi feltételei nem befolyásolják szignifikánsan a tanulmányi eredményeket, a pedagógusok értékelése viszont korrelációt mutat az iskolakörzet urbanizáltságával, a pedagógusok közérzetével. Érdekes, hogy a csonka család és a mulasztás nem függ össze a hátrányos helyzettel.)

Gazdagítják és kézzelfoghatóbbá teszik a tanulmányt az egyes fejezeteket lezáró külföldi kitekintések, sorsok, esettanulmányok. Különösen megkapóak a tanulók vallomásai. A kutatási eredmények fényében ezek a mindennapi tények nagy drámai erővel hatnak. A „Csanádfalvi” esettanulmány példa arra, hogy a helyi nevelési rendszerek kialakításánál hogyan kell figyelembe venni az iskolakörzet sajátosságait. A hátrányos helyzet elemzése szempontjából különösen értékes, hogy felhívja a figyelmet a társadalmi összetétel helyi, differenciált modelljének kialakítására.

Kozma Tamás könyve tanulságos olvasmány, igen hasznosan irányítja mind a gyakorló pedagógusok, mind az oktatáspolitikával foglalkozó szakemberek figyelmét erre a fontos oktatásügyi problémára. A sorozat címéhez hűen, a téma felvetése és megoldása valóban a korszerű nevelés alapkérdését érinti.

TORDÁNÉ HAJABÁCS ILONA

ZSOLNAI JÓZSEF: BEVEZETÉS A PEDAGÓGIAI SZAKIRODALMI ALKOTÓMUNKA TECHNIKÁJÁBA

Kaposvár, 1975. 112 oldal. A pedagógia időszerű kérdései Somogyban 27. szám

Jelentős „útmutatót” ad ZSOLNAI József a pedagógia területén tevékenykedő kutatók, publikáló szakemberek, záródolgozatokat, szakdolgozatokat készítő egyetemi és főiskolai hallgatók részére. A 112 oldalas munka jelentőségét — hasznos szerepét a pedagógiai irodalom színvonalának emelése érdekében — mutatja, hogy rövid idő alatt kétféle kiadásban is megjelentették. Kiadta a Somogy megyei Továbbképzési Kabinet az 1971-ben indult, „A pedagógia időszerű kérdései Somogyban” c. sorozata 27. tagjaként, és a Művelődésügyi Minisztérium Pedagógusképző Osztálya.*

A szerző e munkájával segít mindazoknak az alkotni vágyó pedagógusoknak (beleértve az egyetemi és főiskolai hallgatókat is), akik „igényes tapasztalataik”, kutatási eredményeik közzététele érdekében kívánják elsajátítani a tudományos gondolkodás és a kutatói gyakorlat alapjait, azzal a szándékkal, hogy a jövőben egyre több valóban tudományos, tartalmilag és formailag is jól szerkesztett neveléstudományi mű születtesen.

Ennek a feladatnak maradéktalanul megfelel e munka, többek között azért is, mert *alapvető könyvtárhasználati és kutatásmetodikai ismereteket* együtt közöl.

A különböző műfajok, források, katalógusok, a pedagógiai kutatás módszereit leíró, tömör, lényegyet kiemelő tudományos igényű meghatározásokon túl a szövegben és az egyes fejezetek végén közölt „Jegyzetek”-ben megkapjuk a témához szükséges hazai szakirodalmat. A pedagógiai kutatás azon területeiről, amelyekről már korábban jelentős összefoglaló mű, tanulmány stb. jelent meg, kevésbé részletesen ír (pl. a pedagógiai kísérletről), a jegyzetekben azonban felsorolja a témában megjelent műveket, így biztosítva a teljességet.

A könyv hét fejezete a következő témákkal foglalkozik: 1. Forráismeret — elsődleges források. 2. Forráismeret — másodlagos források. 3. Forráskeresés általános kérdései. 4. A tudomány és a tudományos kutatás alapproblémái. 5. A pedagógiai kutatás. 6. A pedagógiai tapasztalat. 7. A szövegalkotás általános tudnivalói.

E témákban valóban *technikai* kérdésekkel foglalkozik a szerző, természetesen oly módon, hogy ahol és amennyiben szükséges, tájékoztat *elméleti szinten is*. Megismertet a különböző műfajokkal, és e műfajok pontos definícióival hozzásegíti az alkotókat, hogy írásaik műfaját minden esetben pontosan meghatározhassák, hogy például különbséget tudjanak tenni a tanulmány és a referátum, a kutatói jelentés és az előterjesztés, a közlemény és a tudósítás, a riport és az interjú stb. között. A *cikk* leírása például a következő: „Rendkívül széles skálájú műfaj. A politikai vagy szoros szakmai értelemben vett problémaelemzés a tárgya. Érinthet átfogó problémát és részkérdést. Megtűri a szubjektív hangvételt is. Főbb fajtái: a) A vezércikk: legfőbb funkciója az időszerű problémaexponálás. Lehet propaganda célú, kapcsolódhat eseményhez. Legfőbb jellemzője: az aktuális, az éles kérdésfeltevés, világos vonalvezetés, következetesség, tárgyismeret. (Pl. Borsos István: Mindenáron védjük egymást? = Köznevelés. 30. évf. 23. sz. 2. l.) b) Elméleti cikk: itt a cél nem a közvetlen agitáció, hanem a szakmai-politikai közgondolkodás befolyásolása. Erős logika, elmélyült tárgyi tudás, tételszerű kifejezőmód jellemzi. Az elméleti cikk nem tűri a felületességet, a szubjektivitást.” stb. (12. l.)

Jól igazít el a retrospektív forráskeresés fajtái, a bibliográfiák és katalógusok között. Megismertet a címleírás alkotóelemeivel és készítésével, a katalógusok fajtáival, használatuk alapjaival, a pedagógiai könyvtárhálózattal, és a prognosztikus forráskeresés fontosságával és lehetőségével. Itt is pontos, tudományos definíciókkal segíti az igényes kutatómunkát.

Jelentős a „*A tudomány és a tudományos kutatás alapproblémái*”-t tárgyaló fejezet. A tudomány általános fogalmából kiindulva, a tudománypolitika néhány kérdésével érintve jut el a pedagógiai kutatásokhoz. A tudomány fogalmának meghatározásából a pedagógiai szakírók számára két tanulságot fogalmaz meg:

„a) csak olyan pedagógiai probléma kifejtése indokolt, amely hozzájárul a pedagógiai valóság eddigénél alaposabb elméleti megismeréséhez, a pedagógiai gyakorlat színvonalának javulásához és a pedagógiai valóság előrelátásához.

b) olyan pedagógiai írásoknak van csak értelme, melyek nem ad hoc jellegűek, nem divatdiktálta helyzetből fakadóak, hanem igényesen kifejtek, s mindenkor igazolhatók, ellen-

* A Művelődésügyi Minisztérium Pedagógusképző Osztálya gondozásában megjelent kiadvány kiegészül *Deli* Istvánnak a szakdolgozatok céljáról, témaválasztásáról szóló bevezető tanulmányával.

örizhetők. Ez tudománypolitikai és kutatásetikai követelmény is. Ez az igényesség szabhat gátat a pedagógiai publicisztikában kimutatható dilettantizmusnak és a pedagógiai valóság újrafelfedezésének.” (46. l.)

Ismerteti az országos pedagógiai intézményeket; a bázisintézmények kutatási területeit, az alap és alkalmazott kutatások célját, a pedagógiai kutatás szakaszait, a kutatás módszereit.

A *pedagógiai kutatás* c. fejezetben többek között foglalkozik a szerző a kutatók előtt álló problémák természetével, a témaválasztás és a probléma kapcsolatával. Három lehetőséget különböztet meg: 1. A problémát felismerheti a kutató maga, 2. felvethetik mások megoldás nélkül, 3. van olyan eset is, amikor a megoldandó problémát mások pontosan megfogalmazzák a kutatók számára. A pedagógiai kutatás első lépése a témaválasztás után a témával összefüggő forrásirodalom tanulmányozása. Jól alkalmazható eligazítást kapunk a szakirodalom-olvasással, az anyaggyűjtés technikájával, a hipotézisek megfogalmazásával kapcsolatban. Tömören összefoglalt része a könyvnek a pedagógiai kutatás módszereit felsoroló, ezeket a módszereket meghatározó, leíró mintegy 30 oldal.

Megszívlelendők azok a tanácsok, amelyeket ZSOLNAI József a „szövegalkotás” általános tudnivalóiról ír. Figyelmeztet a leggyakoribb, legáltalánosabb hibákra. Jól érthető, egyszerű, szemléletes ábrával vázolja fel az írásmű alapszerkezetét.

Befejezésül mellékletként a szerzői jogi törvényt, a bibliográfiai hivatkozás szabványát, és egy bibliográfiát közöl „A tudományos kutatómunka elméletéről, metodikájáról, forrásairól, és a tájékozódás segédeszközeiről” címmel. Ezek is emelik a könyv információs értékét, amelyet jól fel lehet használni az említettekben kívül még a tanár- és tanítóképző főiskolák „Könyvtár-használati ismeretek” és „Bevezetés a pedagógiai kutatómunkába” tantárgyai tanításánál is.

FLECKENSTEINNÉ CSERVENKA JÚLIA

CZESLAW KUPISIEWICZ: METODY NAUCZANIA PROGRAMOWANIEGO

A didaktikai programozás módszerei

Varsó, Państwowe Wydawnictwo Naukowe. 1974. 176 oldal

Lengyelországban a programozott oktatás iránti érdeklődés egyre fokozódik. A pedagógiai folyóiratok hasábjain számos cikk és értekezés jelent meg ebben a problémakörben, s ezenfelül könyvek számoltak be az elért eredményekről. Hiányzott azonban mindezekig a programozás módszereinek kimerítő és hozzáférhető feldolgozása. Az Egyesült Államokban különböző kézikönyvek foglalkoznak a programozással, s a francia munkák is elsősorban „a programok felépítésébe való bevezetést” tűzik ki célul. Az angol Ruleg-módszerű programozó könyvet a Szovjetunióban is lefordították. Mindezek a körülmények arra készítették a szerzőt, hogy könyvében mind a külföldi, mind a hazai eredményeket összefoglalja, különösen a különböző módszerek használatát illetően.

Az első fejezet (a programozott oktatás általános jellemzése) bevezetésében röviden áttekinti az oktatás fejlődését, s úgy véli, hogy a programozott oktatás bizonyos elemei már SZÓKBATÉSNÉL és DESCARTES-nál is megtalálhatók voltak. Utal HERBART, DIESTERWEG, J. DEWEY, J. W. DAVID eredményeire, s összehasonlítja a hagyományos és a programozott oktatás alapelveit.

A hagyományos oktatás alapelvei:

1. szemléletesség
2. a tanulók tudatos és aktív részvétele az oktatás folyamatában
3. hozzáférhetőség (a nehézségek fokozása)
4. a tanulók tudásának tartóssága
5. rendszeresség
6. a tanulók tudásának alkalmazhatósága
7. az elmélet kapcsolata a gyakorlattal

A programozott oktatás alapelvei:

1. kis lépések
2. a tanulók aktivizálása
3. minden felelet azonnali értékelése (önértékelés) és az elkövetett hibák javítása (önjavítás)
4. a tanulás tartalmának és ütemének egyénhez szabása
5. a programozott szövegek empirikus igazolása

A programozott oktatás tulajdonképpeni megteremtője B. F. SKINNER, a Harvard Egyetem pszichológiai professzora az úgynevezett lineáris módszert alkalmazta. Eszerint a tananyagot kis adagokra (lépések, mikroinformációk) kell osztani, mert a tanuló így könnyebben megjegyzi. A tanulók választát azonnal meg kell erősíteni, például egy kis keretben eszközölt jellel, amit összehasonlíthat a szöveg oldalán feltüntetett kerettel. A tanulás ütemét az egyénhez kell szabni. A nehézségeket fokozni kell. Minthogy a tanuló itt egyenes uton nyeri el a tudást, a program elnevezése: *egyenes vonalú vagy lineáris*.

A fenti rendszertől eltérően N. A. CROWDER chicagói pszichológus azon az állásponton volt, hogy a tanulók által a tanulás folyamán elkövetett hibákat nem kell elítélni. Ezeket fel lehet használni olyan kérdések megvilágítására, amelyeket a tanuló nem értett meg. Míg a lineáris módszernél bizonyos hézagokat önállóan megalkotott válaszokkal kell kitölteni, itt választani lehet néhány, sőt tizegynéhány válasz közül. Ennek az úgynevezett *elágazásos* programozásnak az az előnye, hogy az anyagot nagyobb anyagegységekre osztja a kisebb altémaköröknek megfelelően. A tanulónak a helyes választ kell megtalálnia. Helytelen válasz esetén újból előlőről kell kiindulnia a helyes válasz megkeresésére. Az elágazásos módszerrel a tanulók egyéni tulajdonságaihoz kell alkalmazkodni: a jobb tanulók rövidebb uton jussanak el az eredményhez. A nehézségek fokozásánál vigyázni kell. A programban előforduló fogalmakat, törvényeket, elveket a szöveg keretében előforduló különböző felfogásban kell bemutatni, s ezeket például illusztrálni.

A lineáris és elágazásos programot ért bírálatok után az angol sheffieldi egyetem pszichológusai megalkották az úgynevezett *vegyes programozás* alapjait. A tananyagot a didaktikai céltól függően különböző porciókra osztják. A tanulók a választ mind választás útján, mind a szövegben szereplő hézagok kitöltése által adja meg. A tanuló nem juthat el a következő keretbe, amíg az előzőt nem sajátította el kellőképpen. A fokozatosság elve itt is kötelező.

A szerző ezután részletesen ismerteti az egyes módszerek példáit. A lineáris programozásra a példát a Varsói Egyetem didaktikai tanszéke készítette el a gyógyszerészeti tankönyvre. Az elágazásos módszerre a példa az angol tankönyv egy részlete alapján készült. A vegyes módszer bemutatása a Föld a pályáján c. tankönyv alapján történt.

A programot „gépek” segítségével is lehet közölni. A szerző az oktató gép elnevezés helyett inkább a *didaktikai gépet* használja. Részletesen tárgyalja egyes fajtáikat szovjet és NDK-s didaktikusok munkái alapján. Felosztásuk szerint a didaktikai gépek fajai és funkciói: információ, válasz követelése, a gép és a tanuló munkatempójának egyénhez szabása, a tanuló által adott válaszok összehasonlítása a helyes válasszal, visszacsatolás, az összehasonlított válaszok regisztrálása, az anyag szelektálása, információ-tárolás, a programot a tanuló interpretálhatja vagy nem, komputer.

A könyv szerzője az oktató gépek első alkalmazását a lengyel *Trebicki* STANISLAW varsói tanárnak és L. PRASSEY ohioi egyetemi pszichológiai professzornak tulajdonítja századunk 20-as éveiben, s leírja ezeknek a kezdeti gépeknek szerkezetét, működési elvét. Az 50-es években SKINNER lineárisan programozott gépe új anyag megtanítását segítette elő. Ma már vannak audiovizuális oktató gépek is, amelyek a televíziókészülékkel, magnetofonnal összekötve hasznosíthatók, készítenek komputerekkel egybekapcsolt didaktikai gépeket is. A komputerek segítségével az egyénekhez lehet szabni az oktatás ütemét és tartalmát is.

Arra a kérdésre, hogy a tankönyv vagy az oktató gép a célszerűbb-e, nem egyöntetű a vélemény. A gépek drágábbak. Mindenfajta gép értéke és hatékonysága a programtól függ. A programozott oktatás alapvető tényezője éppen ez: *a helyesen] programozott szöveg, a program*.

A könyv ismerteti a *lineáris programozás módszereit*. A *Rule-módszer* a *Rule* (szabály) és az *Examples* (példák) szavak kezdetének összevonásából származik. A továbbiakban az elágazásos programozás és a vegyes programozás módszereit ismerteti részletesen.

A VI. fejezetben a szerző a programok értékelésének ismérveivel és módjaival foglalkozik. Az értékelés egy előzetes értékelésből és a gyakorlati (empirikus) igazolásból áll. Az oktatás eredményein általában az elsajátított ismeretek, jártasságok és szokások tárát értjük, amely alkalmas a világnézet kialakítására. Ennek lemérésére tesztek szolgálnak. Ezt célszerű közvetlenül az anyag átvétele után elvégezni, és néhány hét elteltével megismételni. Ezenkívül közvetlen, hosszan tartó megfigyelést kell végezni.

1967-ben Bostonban az Amerikai Programozott Oktatási Társulat össz-amerikai kongresszust tartott az eredmények felmérésére. Száz előadás hangzott el, pszichológusok, az ipar képviselői, állam- és tanügyigazgatási dolgozók, a hadsereg és tanárok részéről. Új módszert kívántak keresni, s bírálták az oktató gépeket is. Úgyszintén sürgették a tanulók által elsajátítandó tananyag beható elemzését és felülvizsgálatát. Az új program nem lehet merev, legyen rugalmas, sokoldalú, irányítsa a tanulót, és biztosítson részére széles területet az önálló, aktív kezdeményezésekre. A kongresszus fő érdeme, hogy hangsúlyozta a program sokoldalúságának (tehát bizonyos értelemben „vegyes” voltának) szükségességét. Fel kell benne venni a lineáris,

elágazásos módszerrel programozott szöveget, és a hagyományos szöveg töredékeit. Ez a kívánság találkozik a Lengyelországban alkalmazott *tömbprogram* koncepciójával.

A recenzió nem tart igényt a módszerek részletes ismertetésére, célja csupán az volt, hogy ráirányítsa a figyelmet a Lengyelországban e téren folyó munkára és az elért eredményekre.

BESNYÓ MIKLÓS

EDUCATION ON THE MOVE

Mozgásban az oktatás

Párizs—Toronto 1975. UNESCO 280 oldal

Az UNESCO főigazgatója 1971-ben felkérte a világ hét kiemelkedő nevelési szakemberét, hogy egyrészt mérjék fel a nevelés jelenlegi helyzetét a világban, másrészt határozzák meg a fejlődés fő irányait, valamint a tagállamok figyelmébe ajánlandó stratégiákat.

A Nemzetközi Nevelésfejlesztési Bizottság jelentése, az ún. Faure-jelentés 1972-ben jelent meg „*Learning to be*” (Tanuljunk meg élni) címmel. A jelentés világszerte nagy visszhangot keltett, neves szakemberek cikkekben, konferenciákon foglalkoztak értékelésével, nem egy esetben mélyreható bírálatával.

Az UNESCO a torontói Ontario Neveléstudományi Intézettel közösen most közreadta azoknak a tanulmányoknak egy részét, amelyek annak idején a Bizottság munkájának — a személyes tapasztalatszerzés és a szakértőkkel folytatott konzultációk mellett — alapjául szolgáltak. Ebben a terjedelmes kötetben, amelyet a fenti hangzatos címmel láttak el, az annak idején készült 81 tanulmánynak olyan részleteit tették közzé, amelyek alkalmasoknak látszottak arra, hogy a Bizottság Faure-jelentésbeli megállapításainak szilárdabb alátámasztást adjanak. Az a tény, hogy minden fejezet a Faure-jelentésből vett idézettel, mint mottóval indul, jól mutatja a szerkesztők szándékát: ez a kötet nem más, mint kiegészítő „olvasmánygyűjtemény” a Faure-jelentéshez.

A kérdések csoportosítása azonban nem követi a Faure-jelentés szerkezeti felosztását. A könyv két nagy részre oszlik: „*A jelenlegi helyzet leírása*” című átfogó fejezetet „*Az újítások szükségessége*” című rész követi. A szerkesztők szemmel láthatóan nagyobb teret szenteltek a jelenlegi helyzet leírásának, s a jövőben szükséges újítások fejtegetése során is inkább a már jelenleg is alkalmazott kísérletek — a programozott oktatás, az integrált tárgyak, az iskoláskor előtti nevelés, a felnőttnevelés, a tömegtájékoztatási eszközök felhasználása stb. terén — bemutatását tartják fontosnak, mintsem a spekulatív elképzelések felvázolását.

A Faure-jelentés végső következtetése (a „tanuló-társadalom” eszméje) itt nem játszik középponti szerepet, annál több szó esik az *intézmények szerepéről*. A nagy port felvert műveiről már nálunk is ismert Ivan ILLICH (USA) és néhány más, hasonlóan szélsőséges szerző itt is, kétségbe vonja minden formális nevelési szervezet szükségességét, a szerzők többsége azonban racionálisabb álláspontot foglal el ebben a kérdésben, s az intézményes formáknak a társadalmi követelményeket figyelembevevő rugalmas átalakításában, az iskolai és iskolán kívüli oktatás harmonikus egységének kiépítésében látja a probléma megoldását.

Az oktatás helyzetének vizsgálatánál természetesen sok szó esik a már eddig is oly sűrűn emlegetett *válságról*. E válság tüneteinek, jellegzetességeinek egyszerű leírása — a lemorzsolódás, az alkalmazkodni nem tudás, a vizsgarendszer elégtelensége, elhelyezkedési nehézségek stb. — mellett néhány kutató ennél mélyebbre hatolva próbálja megkeresni az okokat. Torsten HUSÉN, a világszerte nagy tekintélynek örvendő svéd közoktatástervezési szakember felhívja a figyelmet, hogy nem szabad az oktatással szemben maximális követelményeket támasztani, mert az oktatási rendszer reformja nem pótolhatja a társadalmi és gazdasági reformokat; csak azokat követve tehet eleget a fejlődés kívánta követelményeknek. A válság okait és a kivezető utakat keresve P. FREIRE brazil történész és filozófus rámutat arra, hogy egy valóban dialektikus kritikai elemzés egyetlen kiindulópontja csak annak tudomásul vétele lehet, hogy az oktatás semmilyen körülmények között sem lehet semleges. Minden oktatási kérdéssel foglalkozó szakembernek — legyen az kutató, tervező vagy tanár — tudatában kell lennie annak, hogy feladatának politikai súlya van.

Két neves szovjet szerző, A. J. MARKUSEVICS és A. V. PETROVSZKIJ a *tervezés szükségességéről* és az eredményes tervezés feltételeiről írva nyomatékosan rámutat az oktatás demokratizálásának, a társadalom munkaerőszükséglete figyelembevételének, a természettudományi tárgyak és a szakmai oktatás fejlesztésének fontosságára. A pedagógiai kutatások legújabb ered-

ményeivel lépést tartó oktatástervezésnek a gazdasági-társadalmi tervek szerves részét kell alkotnia.

Az oktatás jelenlegi helyzetét, problémáit vizsgálva és a megoldási módokat keresve a szerzők nagy része a *tanárok és a tanárképzési rendszer megváltozott szerepében* látják a probléma megoldását. J. KOTAŠEK csehszlovák neveléstudományi kutató szerint az oktatás központi problémája a tanárképzés, mert végül is minden újítás színvonalas és eredményes kivitelezése a tanárok felkészültségétől, s nem utolsósorban létszámuktól függ. Ennek megfelelően a tanárképzést mind minőségileg, mind mennyiségileg fejleszteni kell. Az oktatási rendszer csak akkor újulhat meg, ha *előbb* a tanárképzési programok tartalma és módszere újul meg.

A pedagógusképzés mellett természetesen nem szabad megfeledkezni a folyamatos és tervszerű továbbképzésről sem, mert csak így biztosítható, hogy a tanárok lépést tarthassanak a pedagógia elméletének és gyakorlatának állandó fejlődésével. A tanárképzési programok kidolgozásánál figyelembe kell venni, hogy a tanár szerepe a korszerű iskolában jelentősen megváltozott: már nem kizárólag tudást átadó és számonkérő, hanem inkább tanácsadó, irányító, szervező szakspecialista.

A társadalom egyre növekvő igényeihez alkalmazkodni tudó *teljes emberek képzését csak teljes emberek végezhetik eredményesen*. A modern neveléslektan nagy örege, a svájci Jean PIAGET a szaktárgyak egyre intenzívebb oktatása mellett az új módszerek és a pszichológia aktívabb felhasználának fontosságát hangsúlyozza tanulmányában. Véleménye szerint a jelenleginél sokkal több teret kell biztosítani a gyakorlatnak, a kísérletezésnek, az egyéni alkotókészség alapos és tudatosan tervszerű kifejlesztésének mind a pedagógusképzésben, mind pedig az oktatásban.

Jelenleg az oktatás világszerte olyan problémákkal küzd, melyek egy részének megoldásához nélkülözhetetlen a *nemzetközi együttműködés*. H. M. PHILIPS angol közgazdász a kooperáció három, történetileg kialakult formáját mutatja be: egyrészt az információk és a diákok kölcsönös cseréjéről, másrészt az UNESCO alkotmányának szellemében történő nemzetközi megértésre és a békére nevelésről, végül pedig a társadalmi-gazdasági fejlődést elősegítő együttműködésről beszél.

Végeredményben tehát a „Mozgásban az oktatás” című UNESCO-kiadvány nem a Faure-jelentés, a „Tanuljunk meg élni”-kötet bővített, kiegészített változata. A Nemzetközi Nevelésfejlesztési Bizottság által készített Faure-jelentés kizárólag a tapasztalatok alapján leszűrt átfogó következtetéseket tartalmazta, ez a bizottság — feladatának jellegéből adódóan — szükségszerűen *egységes* álláspontot próbált meg kialakítani, az összes tagállam helyzetének, problémáinak és igényeinek alapján. Ezzel szemben a most megjelent tanulmánykötetben közzétett tanulmányokból az egyes országok, egyes neveléstudományi részterületek speciális problémáit, igényeit ismerhetjük meg, annak ellenére, hogy a szerzők tulajdonképpen nem foglalkoznak egyegy probléma alapos és széles körű kifejtésével, hanem azokat sokféle oldalról megközelítve, sokféle szemponttal nyomatékosítva felhívják rájuk a figyelmet.

A kötet funkcióját, kialakulásának történetét és szerkesztésmódját ismerve, nem meglepőek a kötet gyengéi. Egyrészt mivel ezek a tanulmányok több éve készültek, egyes megállapításaik ma már meglehetősen közhelyszerűen hangzanak. Másrészt a szerzők cikkeit a kötet összeállítói nem egészükben közlik, hanem egyes kiragadott *részleteket* állítottak-szerkesztettek egymás mellé, bizonyos külső szempontok köré csoportosítva. Ennek kétségtelen érdekessége, hogy egy-egy rész kérdés párhuzamosan, több, néha ellentétes szempont felől vizsgálható, ugyanakkor azonban e részletek kiragadása az eredeti szövegegyüttesekből, a teljes terjedelmű tanulmányokból számos esetben erőltetettnek tűnik, és értelmezési-kapcsolási zavarokat okoz.

A szocialista országok szakemberei, neveléstervezői, neveléstudományi kutatói annak idején nagy érdeklődéssel és haszonnal tanulmányozták (és körültekintő bírálatban részesítették) a Faure-jelentést. Elsősorban számukra — s rajtuk kívül az összehasonlító pedagógia egyre gyarapodó számú művelői részére — jelenthet sok pozitív és negatív előjelű tanulságot e tanulmánykötet feldolgozása, hiszen mindnyájan érezzük: nálunk is „mozgásban az oktatás”.

SZABÓ MÁRTA

ÉMILE CHANEL: L'ÉCOLE MAL AIMÉE

A rosszul szeretett iskola

Párizs, 1974. Le Centurion. 210 oldal

Furcsán hangzik a cím pontos magyar fordítása: „A rosszul szeretett iskola.” Ha a könyvet lefordítanák magyarra, jobban hangzó címet kellene keresni, s a mondanivalót is figyelembe véve, ezt javasolhatnánk: „*Hogy megszeressék az iskolát.*” Ez a célhatározói alárendelt mellékmondat mutatná legpontosabban a szerző szándékát. Elmondja ugyan, miért nem szerették régen, miért nem szeretik ma a tanulók az iskolát, de jóval nagyobb nyomtatékot kap a cél, a javítás szándéka.

Szerzte Európában jelennek meg cikkek, tanulmányok arról, hogy az iskola nem vonzza a gyerekeket, a serdülőket. A szerzők általában azzal próbálnak felelni a felvetett kérdésmegre, hogy az olvasó elé vázolják a jövődő vagy inkább az *eszményi* iskola képét. Émile CHANEL lehetségesnek tartja a változást a ma iskolájában is. Szerinte ma is vannak iskolák, amelyeket otthonuknak éreznek a tanulók, sőt, hátrányos helyzetű iskolákhoz, rosszul felszerelt kis falusi iskolákhoz ragaszkodnak a tanítványok; neves írók és közéleti férfiak, akik ilyen helyen végezték elemi tanulmányaikat, szeretettel emlékeznek vissza egykori iskolájukra.

Mi hát az oka, hogy annyi iskolát nem szeretnek, szinte — mint az egyik fejezetcím mondja — börtönnök éreznek a tanulók? Erre próbál CHANEL választ keresni a könyv első részében. Vizsgálja a kérdést a tanuló, az iskola és a család szempontjából. Nem hiszi, hogy a fegyelem, a kötöttség lenne a fő oka. Az iskola már mintegy száz éve humanizálódik. Ami a fegyelméből megmaradt, arra nagyrészt szükség van. A büntetés csak akkor hagy nyomot a gyerekekben, ha a nevelő ridegen ítélkezik felette, ha számon tartja az elkövetett vétséget, ahelyett, hogy rögtön elfelejtene. A baj leginkább a *nevelő és a nevelt közötti személyes kapcsolat hiányában van*: a nevelő vagy elzárkózik a katedra fellegvárába, vagy a nagy tanulólétszám miatt nem tud tanítványával személyes kapcsolatot találni. A könyv egy másik helyén 1968 nagy megrázkódtatását is a francia iskola és pedagógus ridegségével magyarázza. (Holott más szakírók ellenkező irányban keresik a magyarázatot, a fiatalok elkényeztetésében. L. LÉON MICHAUD: A fiatalok és a tekintély. Ismertette BOROND Ágnes. Pedagógiai Szemle 1975/6., 565—566. 1.)

A második és legterjedelmesebb rész sorolja el és indokolja azokat a tennivalókat, amelyek megszerethetők az iskolát „à tous les degrés de l'enseignement”, tehát az elemitől az egyetemig. Az elemi iskolát említettem mint első fokozatot, mert a szerző szerint az óvoda ezen a téren már igen nagy eredményeket ért el. Amit ír, nem éri váratlanul az olvasót, inkább a tények csoportosításában hoz újat. Legfontosabbnak ítéli a katedra szellemének megszüntetését, a nevelő elvegyülését a gyerekek közé, a tanulók egyéni megismerését, az egyéni bánásmódot. Ez nem történhet az iskola működési körének szélesítése nélkül, az iskolai nevelésnek — sokkal jobban, mint eddig — ki kell terjednie a sportra, művelődésre, szórakozásra és a termelő munkára. Rokonszenves a szerzőnek az a javaslata, hogy tartsanak kisebb állatokat az iskolában, és a tanulók gondozzák őket. A legfontosabb, hogy az iskola ne okozzon szorongást, még a legérzékenyebbeknek sem, hanem mindent a derű légköré vegyen körül. A gyermek, a serdülő legyen *boldog* a iskolában — az „heureux” alighanem a könyvben legtöbbször előforduló melléknev. Ne legyen versenyszellem, töröljenek el mindent, ami aggodalmat okozhat. Legyen a tanuló a lehetőségekhez mérten a legzabababb, a legkevésbé kötött.

Az olvasóban ezek a javaslatok két komoly kérdést vetnek fel. Az egyik: CHANEL nem akarja teljesen uniformizálni a pedagógust, szerinte az introvertált és extrovertált ember egyaránt lehet jó nevelő, de csak egyféle nevelői magatartás vonzza a tanulókat: az olyan, amelyet ő leír — a másféle magatartás nem ébreszthet szeretetet. De hát akkor mi az oka, hogy a legtöbb tanárt tanítványainak egy része szereti, másik része nem; hogy nagyon kevés a mindenkinek rokonszenves vagy mindenkinek ellenszenves nevelő? Nem szükségeszerű tartozéka ez a nevelésnek? Hiszen — éppen CHANEL hangsúlyozza — ahány tanuló, annyiféle jellem és érzelmi igény!

A másik kérdés: lehet-e előírni — eltekintve az általános követelményektől —, hogy milyen legyen a tanári magatartás? A tanár csak akkor nevelhet jól, ha az egyéniségének megfelelő magatartást választja; ha meghamisítja magát, pedagógiai tévútra kerül. Még a szívélyesség szempontjából sincs másként. Láthatunk tanárokat, akik hűvösen udvariasak diákjaikkal szemben, mégis sok fiatalt vonzanak.

Sokszor találkozunk ezeken a lapokon ROUSSEAU nevével, a szerző szemlátomást őt követi, bár észleli a hibákat. Kevesebbet, de egyértelműen pozitív értékeléssel emlegeti MAKARENKÓT.

A tanulmány harmadik nagy egységében a szerző szembesíti javaslatait az élet és az iskola igényeivel. A fő kérdés: a *fegyelem*. Egyértelműen elutasítja a fegyelem nélküli iskola eszmé-

jét, mert a társadalom nem élhet fegyelem nélkül, szükség van rá a munkában, de a tanulásban is; még a tanulók pusztá együttlétének is nélkülözhetetlen feltétele. Fegyelem nélkül csak anarchia van, az iskolában és a társadalomban egyaránt. Sőt — ezt korunk minden pedagógusának meg kell szívlelnie! — napjaink kolosszális méretű fejlődése az egyéntől különleges fegyelmezettséget kíván. A rend és a gyermeki boldogság nem összeférhetetlen, bár ellentétbe kerülhetnek egymással. A teljesen szabadjára engedett svéd gyerekek nem boldogok, sőt szemlátomást kiegyensúlyozatlanok, lázadoznak.

A könyvnek ez a része meggyőző. Arról azonban nem vagyunk meggyőződve, hogy nincs ellentét közte és az előző rész között.

Az utolsó fejezet a különleges pedagógiai gondoskodást igénylő iskolásokról (debilisek és kiváló értelmi képességűek) szól.

A szerző elképzelése kompromisszumnak látszik a szabályt nem ismerő ultraliberális iskola és a valóság követelte, szabályozott oktatás-nevelés között. Egyben-másban vitatható, illúzióktól nem mentes kompromisszumról van szó. Aligha lesznek például valaha is tömegesen olyan diákok, akik türelmetlenül várják a szünidő végét... A recenszens négy elvi kérdésben osztja teljesen a szerző véleményét. 1. Az óvodában már jelentős szerephez jutott gyermeki kreativitást ki kell terjeszteni az iskolára. 2. Legyen teljesen őszinte a nevelő és a tanuló kapcsolata, semmiképpen nem szabad az iskolásokat színlelésre kényszeríteni. 3. A nevelést és — amennyire lehet — a tanítást a tanuló egyéniségéhez kell szabni. 4. Az *önhibájukon kívül* hátrányos helyzetűek kapják meg a felzárkózáshoz szükséges segítséget.

A többi kérdésben CHANEL nézeteivel mindenképpen vitakozni kell. Leginkább azért, mert kevésbé számol a nevelés közvetlen és közvetett *társadalmi* feltételeivel. Vajon valóban olyan boldog lenne-e az a boldog gyermek? Nem unna-e rá a sok boldogságra? Nem szerves része-e a nevelődésnek néhány kudarcélmény, nem kell-e a növekvő embert idejében hozzáedzeni a frusztrációkhoz?

Dehát viták nélkül nem juthat előbbre a nevelés ügye.

BÁN ERVIN

EDWARD SHORT: EDUCATION IN A CHANGING WORLD

Nevelés a változó világban

Oxford, 1974. Alden and Mowbray Ltd at the Alden Press. 148 oldal

Mit vár a modern társadalom a neveléstől? E. SHORT fejtegetéseinek ez a konklúziója: a legfontosabb a személyiségformálás. Ősi szociális igény, hogy az ember egy közösség tagja legyen. A nevelés feladata, hogy egyrészt önálló személyiséggé alakítsa a fiatalokat, másrészt képessé tegye őket arra, hogy kapcsolatokat tudjanak teremteni másokkal. A formális nevelés azonban nem mindig biztosítja a személyiség kialakulását. A nevelés régi problémája, hogy az egyén kibontakozásához szabadság kell, a társadalom viszont konformizmust kíván tagjaitól. Az iskolától elvárja, hogy az új nemzedéknek átadja a felhalmozott tudásanyagot, érték- és hitrendszert, melytől folyamatosága függ. Ez a funkció konformitást kíván. De az iskolának az is feladata, hogy segítse az egyént önmaga és későbbi funkciója megtalálásában. Ez viszont ellentétes a konformitással.

A II. világháború után egyre többen ismerik fel, hogy az ember csak társadalomban élhet, képességei csak akkor fejlődhetnek ki, ha együtt él környezetével. Azok az iskolák, amelyek igyekeznek szintézisbe hozni a szabadságot a konformizmussal, szakítottak a stabil társadalomról alkotott felfogással. De ha elfogadjuk a társadalom instabilitását, felmerülnek a kérdések: a most tanult jártasságokkal és készségekkel meg tudják-e állni helyüket a fiatalok a jövő társadalmában? Mennyiben alkalmazkodjunk a hagyományosan elfogadott normákhoz? Az oktatást nem lehet elszigetelni a társadalom változásaitól, de a formális nevelés csak egyetlen tényező a gyermek személyiségét alakító számos hatás között. Az ember egész életében nevelődik, s az iskolán kívüli nevelés sokkal intenzívebb lehet.

A tudomány és a technika párhuzamosan fejlődött az emberekkel, a kőbaltától az űrhajóig. A kérdés az, hogy az ember lépést tud-e tartani ezzel a fejlődéssel. A mechanika korában csak a gépeket használták ki, az ember képességeit nem. Ma már az elektromos energia felhasználása átalakította a mindennapi életet, az ipart, kommunikációt. Az ember szabadulni akar a szűk specializációtól, előtérbe került a kreativitás, eredetiség, perceptivitás. Éppen ezért ma már nem lehet konzervatív a nevelés, nem nevelheti úgy letűnt világ számára a fiatalokat.

A tudomány és a technika fejlődése megváltoztatta az életet, de az iskola 40 év alatt alig változott. El kell vetni a régi tananyagot, vizsgarendszert, szűk körű tantárgyakat. Meg kell tanítani a gyermekeket tanulni. De nem a lexikális tudás a fontos, hanem azt kell megtanulni, honnan szerezenek információt. Ma már kevés az olyan ember, aki egész életében egy foglal-

kozást fog űzni. Ezért a bevezető szakmai tanfolyamnak rövidnek kell lenni, de szakmai átképzésre, továbbképzésre egész életben szükség lesz. De az általános műveltséget sem szabad elhanyagolni, mert a fejlett technika művelt embereket kíván.

A tanítási módszerek is meg kell változtatni. Ezek alapján személyi kapcsolatok, melyeket mindenki saját maga alakít ki. Az eredményes tanár jól képzett, művelt, ismeri szaktárgyát, az új eredményeket, az értékelés új formáit, a szociológiát, szociometriát, az oktatásfilozófiát. A vizsgákat is meg kell reformálni. Túl sok a memoriter, pedig ma már az elektronikus gép jobban megőrzi és visszaadja az anyagot, mint az emberi agy. A hagyományos teszt nem sokat ér, a kreativitást kell vizsgálni s azt, hogy a gyermek tudása megfelel-e a társadalom követelményeinek. Ki kell dolgozni a 2000. év vizsgarendszerét. Az oktatási technológia, a programozott oktatás a diákokat bevonja az oktatás folyamatába.

Szerzőnk a 3. fejezetben tér rá a *tekintély* kérdésére. A tekintély régi fogalma megszűnt. A II. világháború után a diktátori hatalom túlzásaival szembeni reakció a tekintélyelv megszűnését eredményezte. Másrészt a demokrácia nem hatolt be sem az iparba, sem a társadalom osztályszerkezetébe. Politikai demokrácia pedig társadalmi és gazdasági demokrácia nélkül csak illúzió. Az elmúlt 50 évben a vallásos hit csökkent, pedig a tekintély a keresztény vallás által nyújtott etikán alapult. A régi tekintélyelv felváltása az önként elfogadott emberi kapcsolatokkal jobban a családi otthonon belül észlelhető.

De az iskola sem kivétel. A tanár nem követelhet tekintélyt csak azért, mert pedagógus. A nevelés területén a szankciók, büntetések, mesterséges indítékok (jutalmat kap, ha jól tanul) ma már elfogadhatatlanok. A tanár személyisége az elsődleges. A fegyelmet a tanítás tartalma és módszere biztosítja. Az önként vállalt fegyelem alapja a cél elfogadása, s ez biztosítja a közösségi életet. Régen a tanár leadta az anyagot és a magatartási kódex alapján biztosítva volt a tekintélye. Ma már nem az ismeretanyag átadása a lényeg, hanem a feltárás képessége. A pusztán szóbeli előadás nem köti le a tanulókat. A csoportok ma már nem annyira homogének, hogy együtt lehetne velük foglalkozni. A kiscsoportos foglalkozások szabadabb légköre jobban megfelel. De ezt nem szabad összetéveszteni a nívósíntes besorolással, mely károsan hatott a tanulók későbbi fejlődésére.

Ma már a diákok részt kérnek az iskola irányításából. Ezt mutatja a diákönkormányzat. Egyre több iskolában van iskolatanács. A pedagógusnak felelősséget kell éreznie a diákokkal szemben s ez több mint régen az iskolaigazgató formális tekintélye.

A tekintéllyel kapcsolatban foglalkozik a 4. fejezetben a szerző a *vallási és erkölcsi neveléssel*. Újában egyre többen beszélnek a nyugati világban a vallás nélküli kereszténységről — írja a szerző. Azt, hogy mi a jó vagy a rossz, már nem vallásos hiedelmek, hanem ésszerű megfontolások határozzák meg. A modern fiatal radikális, többé nem fogadja el az eszméket csak azért, mert azt vallják az idősebbek. Sokszor vádolják őket azzal, hogy a hagyományos értékeket elvetik, gyakran érzelmek vezetik őket, s ezért nő a bűnözés, a kegyetlenség, cinizmus stb. Az erkölcsi nevelés célja tulajdonképpen az lenne, hogy felébressze a fiatalokban a társadalmi lelkiismeretet. A helyes erkölcsi nevelés az, ha a diák érzi, hogy az iskolában biztonságban van, a tanár szereti, s megvitatják cselekedetei erkölcsi következményeit. A tanulóknak ismerniük kell azonban a keresztény örökséget, mert ez nagy hatással volt egész kultúránkra.

Az 5. fejezetben a *demokrácia* fogalmát tárgyalja a szerző. Az 50-es években az emberek kiábrándultak a demokráciából, mert az nem oldotta meg problémáikat. Korábban a közvélemény formálásában a sajtónak volt döntő szerepe. A tömegkommunikációs eszközök korában ennek a jelentősége csökkent. A televízió, rádió, film, reklám több információt ad, azonban az adatok túlsúlya miatt nehezebb a döntés. Az iskola feladata éppen az, hogy megtanítsa a tanulókat a tények mérlegelésére, konklúziók levonására, önálló döntések hozására. A mai diákoknak újságokat, parlamenti tudósításokat, vitákat kell olvasniuk, meg kell hívní élménybeszámolóra képviselőket és hatóságok képviselőit, hogy közelebb kerüljenek az élethez.

Meg kell szüntetni az elitképzést, amelyet a nívósíntes rendszer segített elő. Azt hitték, az intelligencia veleszületett, mérhető és minden gyereknél megállapították az intelligencia quotienst. Az iskolába lépéskor kapott IQ érték meghatározta a későbbi hivatást, mert a gyermek ennek megfelelő iskolába került. Ma már tudjuk, hogy a veleszületett intelligencia nem mérhető, a szerzett intelligenciát pedig a környezeti hatások alakítják. Ezért meg kell szüntetni a nívósíntes tagozatokat és biztosítani a tanulás lehetőségét, mely minden gyermek születési előjoga.

A 6. fejezetben a *társadalmi osztályok* problémájával foglalkozik a szerző. A II. világháború után csökkent Angliában az örökölt vagyon jelentősége, a középosztályon belül elkülönült a felsőközéposztály rétege s a munkásosztályból is kiemelkedett egy jól kereső szakmunkásréteg, mely számára az autó, luxuslakás, külföldi nyaralás egyaránt elérhető. Az oktatás területén is szükséges lenne a különbségek kiküszöbölése. A Munkáspárt egyenlőségi politikája egyenlő tanulási lehetőségeket hirdet. A 11* vizsga, mely a középosztálybeli gyermekeket elindította a magas színvonalú, egyetemi felvételt biztosító gimnáziumokba, az alsóbb rétegek

gyermekait pedig a zsákutca jellegű Modern Schoolba, melyből csak a szakmunkásképzés felé vezetett út, megszünt. A középiskolában meglevő még élesebb különbségeket az egységes középiskola elterjedése igyekszik kiküszöbölni.

A *társas kapcsolatok*, a *közösség* kialakulása a 7. fejezet témája. Az emberek igényét a társadalmi kapcsolatokra különbözőképpen magyarázták. Bármilyen is az eredete, az embernek három alapvető társadalmi szüksége van: a társ iránti vágy, a kommunikációban való részesedés és az az érzés, hogy az embernek célja van. A legnagyobb szabadság a társakkal való személyes kapcsolat révén valósul meg. A legnagyobb baj ma éppen az, hogy a csoport elveszti kohézióját és többé nem elégíti ki igényeinket. Leginkább a család van veszélyben (sok a válás).

Sajnos, az oktatás is hozzájárul az otthon felbomlásához a műveltségügyi különbségek kialakításával. A generációs különbség valódi oka sokszor a műveltségügyi különbség. Megszűntek a szoros kapcsolatot biztosító ifjúsági egyesületek. Az új ifjúsági klubok nem olyan vonzóak, inkább laza közösségek. A nagy iskolák személytelenné teszik az iskolai életet. A nyílt rendszerű középiskolában a kapcsolat laza; a kisebb helyi iskolák bezárása, a gyermekek idegen környezetbe helyezése (autóbuszsal járnak be a városba) pedagógiai szempontból káros, a gyermek szociális igényeit nem elégíti ki.

Az iskolának nemcsak a belső közösséget, hanem a külsőt is alakítania kell. Az iskola és környezete egymástól elválaszthatatlan. Meg kell tanítani a gyermekeket arra, hogy találjanak maguknak olyan feladatokat, mellyel a közösséget szolgálhatják, iskolán belül és kívül. Ehhez kapcsolódik a *szabad idő* kérdése. Az iskolának az is feladata, hogy megtanítsa a tanulókat a szabad idő helyes eltöltésére. A tudományos-technikai forradalom révén ma már a munkások munkaideje is rövidebb. Ezért a fiatalokat fel kell készíteni arra, hogy akárhová kerülnek az iskola befejezése után, értelmesen használják fel szabad idejüket.

A 8. fejezetben a szerző a *kommunikációval* foglalkozik. Az ember fejlődésében mindig elsődleges tényező volt az, hogy információt, érzelmet, eszmét cseréljen embertársaival, gyorsan és pontosan. Ehhez szorosan kapcsolódik az olvasás kérdése. 1966-ban felmérést végeztek az olvasási szint megállapítására. A 15 évesek 140%-a nagyon gyengén olvasott. Nehézséget jelentett az olvasás még egyetemi szinten is. Az írás-olvasás elsajátításának a megkönnyítését szolgálja a PRYMAN-féle *i. t. a.* (initial teaching alphabet), mely 44 betűt használ a kiejtéshez közelebb álló írásmódot. Hasonlót célt szolgál de nem olyan jó eredménnyel a nemzetközi fonetikus ábécé. Felsőbb osztályokban az olvasás sebességét is növelni kell. Nehézséget jelent az olvasott szöveg megértése. Ezért kell mindennapi szövegeket olvasni: újságot, használati utasítást, hirdetést, nyomtatványt.

A beszélt nyelv fejlesztéséhez is szükség van írásra és olvasásra is, az angol családok azonban a szerző szerint keveset olvasnak. 250%-uknál 5-nél kevesebb könyvet találtak. Gátló tényező ezzel kapcsolatban a televízió nézése, a szülők elfoglaltsága. A gyermekekkel sok szülő egyáltalán nem vagy csak keveset beszél, pedig a társadalomban való élet megkívánja a jó beszédkészséget.

De a kommunikáció szélesebb körű, mint a beszéd. Az embereknek fizikai, intellektuális, emocionális és spirituális szinten is meg kell érteniük egymást. A felnőttek érzéketlensége nagyon gyakran éppen az oktatás hibája. Meg kell tanítani az embereket a *szép* élvezésére. A technika fejlődésével a távolságok kisebbek lettek, az *világ összezugszorodott*. Ezzel foglalkozik a 9. fejezet.

A legsürgősebb probléma ezen a téren Angliában a faji kérdés megoldása. Az előítéletek Nagy-Britanniában is megvannak. Itt sok a bevándorló a régi gyarmati birodalom felbomlása miatt. Az iskolák 1/3-a soknemzetiségű. Jelenleg nincs megfelelő oktatás a bevándoroltak részére. A legfontosabb feladat, hogy megtanítsák őket angolul, de olyan szöveg alapján, mely közel áll az életükhöz, szokásaikhoz. 1970-ben Birminghamben programot dolgoztak ki a nemzetiségi csoportok oktatására. A program szerint meg kell ismernünk a befogadó ország történelmét, kultúráját, vallását s ezzel párhuzamosan a sajátjukat is. A témák mindennapi szituációból indulnak s bonyolult témáig jutnak el: dráma, irodalom, művészet, kutatás. Mindegyikben szerepel a faji kérdés. A bevándorolt szülők is meg kell ismertetni az oktatással. Hazájukban mások voltak az iskolák. A gyermekek problémáit nehezíti, hogy otthon, a családban egészen más kultúrában élnek, mint az iskolában.

A modern tananyagba beletartozik az egyetemes civilizáció története, s az idegen nyelv is. Nemzeti elfogultság vezetett ahhoz, hogy ezt Angliában elhanyagolták. 2000-ben az orosz és az angol lesz világnyelv, ezért az orosz nyelv tanítását már az elemi iskolában el kell kezdeni. Elő kell segíteni a nemzetközi diákcserét a nyelvtanulás megkönnyítésére.

E sokirányú megközelítés után jut el a szerző a konklúzióhoz: a nevelés célja — a fentebb felvázolt *mai* közegben — minden gyermek egyéniségének széles körű kifejlesztése.

Akár ez a szűkre szabott célmeghatározás, akár a könyv számos más megállapítása is nyilvánvalóan vitára készíti a neveléstudományban járatos hazai olvasót: már csak ezért is érdemes kézbe venni.

MAYERNE ZSADON ÉVA

ROBERT O. HAHN: CREATIVE TEACHERS: WHO WANTS THEM?

Alkotó tanárok: kinek van szüksége rájuk?

New York, 1973. Wiley X. 272 oldal

A szerző a kaliforniai Állami Egyetemen, Los Angelesben a középfokú oktatás professzora, s ilyen minőségében 20 évig tanította a középiskolai tanárokat az oktatás művészetére. Ő maga New York államban kezdte pályafutását 1938-ban mint felnőtt-oktató, majd később New York állami iskoláiban tanított, mind középiskolákban, mind közületi (community) college-okban. Volt vendégprofesszor a Philadelphiai Temple Egyetemen, valamint a New Brunswick Egyetemen Kanadában.

Számos tanulmány szerzője, több film producere és színházi rendezőként is működött Kaliforniában. David BROWNnal együtt társszerzője a *Secondary Education: Origins and Directions* (A középfokú oktatás: keletkezése és irányzatai) című könyvnek és napjainkban is helyettesít Los Angeles középiskoláiban, hogy fenntartsa kapcsolatát a mai serdülőkkel.

A könyv fedőlapján ez az alcím olvasható: „tanulmány a középiskolai oktatásban megnyilvánuló alkotó folyamatról: hogyan hiúsítható meg és hogyan bátorítható.”

A szerző az Előszóban kifejti, hogy mint a „tanárok tanára”, már régóta az oktatás viszonylag szűk, de talán központi területére — a *középiskolai tanári kreativitásra* — összpontosította figyelmét. Célja, hogy meggyőzze az oktatási folyamatban részt vevő személyeket (a tanügyigazgatási személyzetet, a tanárokat, a diákokat) a kreativitás fontosságáról, s feltárja, elemezze és elhárítsa mindazt, ami akadályozza a teljes emberi potenciál érvényesülését az oktatásban. Kijelenti, hogy sok pedagógus, számos diák s talán még több adminisztrátor (tanügyigazgatási alkalmazott) állíthatja, hogy ez a tanulmány a tények és érzések elfogult, keserű s némileg igaztalan keveréke. Mások viszont úgy láthatják, hogy a műben feltárt szituációk emberek és tevékenységek nagyon hasonlítanak saját tapasztalataikhoz. Ismét mások csodálkozhatnak azon, hogy a szerzőnek itt-ott miért olyan örömteli a hangja.

Művét azoknak a kreatív tanároknak ajánlja, akik életútjukon még csak a gátakat ostromolják, vagy azoknak, akik már ledöntötték az akadályokat és tovább nyomulnak előre, illetve azoknak, akik éppen most kerülnek szemtől szembe gyakorlati életpályájukkal.

A könyv Összefoglalás c. fejezetében saját pályafutásának ecsetelésével szinte hitvallásszerűen tárja az olvasó elé a kreatív pedagógus indulását, sorsát, harcát, összeütközéseit, tapasztalatait. Gyermekeket akart tanítani — írja — s minden idejét és energiáját nekik szentelni. Bizonyos volt abban, hogy életet, pezsgést, alkotó légkört tud teremteni bármelyik osztályban. Úgy tűnt, ez sikerült is. Tanítványai vele együtt vettek részt ebben az alkotó folyamatban s ő is, diákjai is lelkesedtek, tele voltak entuziazmussal.

S egyszerre a felettesek, az adminisztrátorok akadályokat kezdtek gördíteni útjába. Ha pl. szeretne volna a tantervbe felvenni az olyan ellentmondásos jelenségeket, mint a gazdasági egyenlőtlenség, vagy a faji megkülönböztetés, illetve a szexuális élet, a tantárgyi szakfelügyelő leintette őt. Ha engedélyt kért olyan regény tárgyalására, amely realiztikusabban írja le a modern teenager-ek életét, a felettese így szólt: „eszébe ne jusson”.

Pedig annak idején pedagógiai professzorai biztosították afelől, hogy a tanügyigazgatási személyzet, a középiskola igazgatója támogatni fogja a kreatív oktatási program megvalósításában, viszont lépten-nyomon vagy zárva találta igazgatójának ajtaját, amikor tanácsot kérni indult hozzá, vagy a titkárnő állta útját.

Mivel abban a hitben élt, hogy az igazgató a középiskolai adminisztráció eszményképe, ezért feltétlen ragaszkodással közeledett hozzá. Az elzárkózás azonban kiábrándítólag hatott rá. Azt tapasztalta ugyanis, hogy hasonló kudarcot vallottak más alkotó szellemű kollégái is.

A legtöbb vezető beosztású pedagógus, akiket ismert, egykor szintén tanár volt és meleg, segítőkész kapcsolatot tartott fenn kollégáival. Valami azonban történik az igazgató és a tanárok közti viszonyban, miután az előbbi átveszi felelős beosztását. Ebben az időszakban a vezető beosztású pedagógus egyre szorosabb kapcsolatot teremt a szakfelügyelőkkel, tanácsadókkal stb., s egyre inkább eltávolodik a tanároktól és a diákoktól. Egyre többet kezd foglalkozni az anyagi természetű ügyekkel (pénzügyek, épületek, valamint a felügyelet), mint az iskolai program oktatási szempontjaival. Energiáját mind jobban az iskolai szituáció „dolgai”-nak szenteli, s pedagógusait is egyre inkább a „dolgok”-kal asszociálja, vagyis az oktatás eszközeinek tekinteti, s nem a „gyermekeket”, azaz az oktatás célját tartja szem előtt.

Ebben a szituációban a kreatív tanár kapcsolata az igazgatóval lazulni kezd, ő saját magát is mindinkább „dolog”-nak látja, mint személyiségnek; részben a vezetéstől való elszigetelődése felelős azért — amit egyébként a teenager-ek gyakran hangoskodva felhánytorgatnak —, hogy az osztályban folyó foglalkozások „irrelevánsak az élet szempontjából”.

S mihelyt a kreatív tanár észreveszi, hogy csupán a statisztika szemszögéből játszik szerepet a tanügyigazgatásban s nem kap megfelelő támogatást, sőt akadályozva érzi magát egy, az igazgatójában rejlő másik, feltehetően kreatív erő által, arra eszmél rá, hogy saját kreativitása veszít hatékonyságából.

A dilemma tehát nyilvánvaló! Ha az igazgatójával való kapcsolatot helyezi előtérbe, elzárja a tanítványaival való kísérletezés, együttes tapasztalatszerzés gazdag forrását, az osztálytermi kreatív légkör megteremtésének lehetőségét. Ellenkező esetben pedig a feletteseihez, kartársaihoz, a „főnökhöz” fűződő kapcsolata lazul meg.

Ezek a következtetések természetesen vitathatók, s valószínű, hogy amerikai viszonylatban sem általánosíthatók. A szocialista oktatási rendszerben pedig, s így nálunk is, teljesen elképzelhetetlen, hogy az alkotó szellemű, újító pedagógusokkal szembehelyezkednének, sőt minden erejükkel ne támogatnák őket feletteseik (az igazgató, a szakfelügyelő, a tanügyigazgatási szervek, beleértve a főhatóságot, sőt a pártszervezetet is); elképzelhetetlen, hogy ne figyelne fel rájuk a szakszervezet, vagy más társadalmi szerv és ne tennék közkinccsé értékes tapasztalataikat és ne méltányolnák megfelelően ezeket az erőfeszítéseket. (Példa erre az Állami Díj I. fokozatának odaítélése a sámsónkerti tanyai pedagógus-csoportnak példamutató, újító, alkotó oktató-nevelő munkájáért.)

A szerző szerint — tovább folytatva gondolatmenetét — az egész középiskolai oktatási programot felül kell vizsgálni, különösen az igazgató és a tanár kölcsönhatását, együttműködését abból a célból, hogy az oktatási folyamat kerüljön mindkettőjük figyelmen kívül maradására, s mindkettőjük alkotó energiáját teljes mértékben a tanulók javára hasznosítsák.

Ennek érdekében a szerző néhány — ahogy ő nevezi — provokatív kérdést vet fel: 1. Menteshető-e a tanügyi vezetőik hivatali munkájuk egy része alól, hogy alkotó szellemben együttműködhesse a pedagógusaikkal az iskolai program megvalósításában? 2. Lehetséges-e, hogy az igazgatót a pedagógusok válasszák? 3. Nem emel-e áttörhetetlen gátat az igazgató és a pedagógusok közé a fizetésbeli különbség? 4. Milyen létszámúak legyenek a középiskolák, hogy fenntartható legyen a személyes érintkezés az igazgató, a pedagógus és a tanulók között? (A szerző szerint a felső határ a középiskola alsó tagozatában 800, a felsőben 1 000 tanuló.) 5. Milyen legyen a pedagógusok osztálytermi terhelése és óraszámja? (A szerző válasza: a hatékonyabb kommunikáció érdekében naponta 100 tanulóval és 4 tanítási alkalomnál többre ne terjedjen ki.)

A szerző elképzelhetőnek tartja a kreatív szellem felszabadítását más módon is, de hisz abban, hogy fenti javaslatainak, kezdeményezéseinek elfogadásával megindulhat az újraértékelés, az elmélkedés folyamata, s ez a szellem máris hat az iskolák folyosóin, megtermékenyíti a tanárok gondolkodását, újításokra, alkotásokra bátorítja őket, a vezetőket és a diákokat egyaránt.

Ebből kiindulva tagolta könyvét három részre: az I-ben a magányos kreatív tanár intim portréját rajzolja meg, ahogyan Odüsszeuszként bolyong az adminisztráció tengerén. Ebben a fejezetben világitja meg a kreatív tanár, illetve az oktatási folyamatban megnyilvánuló kreativitás fogalmát. Kifejti az alkotófolyamat komponenseit: az elismerést, a részvételt, az ösztönzést. (A tanuló elfogadása partnerként az oktatási folyamatban, akivel a tanár együtt vesz részt az ismeretek, tapasztalatok szerzésében, az érzelmek kifejlesztésében, s mindez aktivitásra, felelősségre, elkötelezettségre ösztönzi.) E megállapítások, következtetések hátterét izgalmas, sok érdekes epizódot magában foglaló „keretjáték” szolgáltatja, amelyben a New York állam felső részén fekvő kis városban (nem tévesztendő össze magával New Yorkkal) pályáját kezdő, alkotó szellemű középiskolai tanár vizsontagságait, konfliktusait követhetjük nyomon.

A II. részben a vezető beosztásúak és a különböző szakos (biológia, történelem, angol stb.) kreatív tanárok számos konfrontációját vizsgálja, akik sohasem tudták befejezni „utazásukat”.

A kezdő biológiatanár pl. azért, hogy helyeshítse tanítványaival a szexualitásról szerzett téves információit — orvosokkal való konzultálás alapján —, jegyzékbe foglalta a gyakran félreértett szexuális kifejezések tudományos terminus technicusait és azt kiosztotta tanítványaiknak. Akkor még nem tudta, hogy egyik legragaszkodóbb tanítványa az iskolatanács elnökének a lánya, aki azonnal megmutatta szüleinek a listát.

Az egyik külvárosi iskolában egymás melletti osztályban tanított egy kreatív és egy nem kreatív beállítottságú történelemtanár. Kettőjük módszere és felfogása annyira eltért egymástól, mintha nem is egyazon földgolyón élnének. A vezetőség természetesen nem nézte jó szemmel az előbbi tevékenységét.

Ambiciózus, fiatal angol szakos tanár, gyakorló tanárjelölt, kipróbált sémát alkalmazott az írásbeli stílus illusztrálására. A polgárháború dalainak magnetofon-felvételeit LINCOLN getysburgi szótának elmondásával kombinálva, felhívta tanítványait, vizsgálják meg, hogy a legcsalókébb elem — a szerzői stílus. A szóban forgó szövegben használt szavak elemzése, illetve a különböző kultúrájú emberekre gyakorolt óriási hatásának kimutatása nagyon alkalmas volt a nyelvi fejlődés tanulmányozására. A Lincoln-i szöveg ilyen módon való feldolgozása azonban egyes szülők, adminisztrátorok stb. körében olyan ellenzést váltott ki, hogy az ambiciózus, fiatal tanár már a következő tanévben egy könyvtárban volt kénytelen elhelyezkedni.

A III. rész kutatja e két nagy erő (a tanár és az igazgató kreativitása) dinamizmusát és javaslatokat tesz a lehetséges együttműködésre, olyan légkör megteremtésére, amelyben felvirágozhat a kreativitás. Ebben a részben egy állami középiskolában tanító kreatív tanár egyetlen hétköznapijának leírásával szemlélteti az ilyen típusú pedagógus kvalitásait és azt a miliőt, amelyben tevékenykedik.

Kifejti továbbá, hogy a pedagóguspálya élethivatás és nem a törvényileg szabályozott státus és fizetés, nem is a belső és külső támogatás segíti elő a kreatív tanárrá válást, hanem önmaga felismerése, a diákoknak az oktatási folyamatban való ösztönző erejű részvétele, a személyiség feltárása, a társadalmi környezet megjavítása, a kreativitás táplálása, a szellemiekben gazdag miliő, az újítás, a sikerek, a tantestületben fellelhető szövetségesek, a változások, a tapasztalatok, a kutatás és az állhatatosság egyengetik, sőt biztosítják az alkotó szellemű tanár életútját.

„A tanuló vár... — fejezi be művét a vezető beosztású és a kreatív pedagógus viszonyára utalva —, s csak, ha ön és én egymás mellett állunk, kölcsönösen figyelembe vesszük egymás kreatív természetét és ezzel a várakozó tanulóval együtt akarunk részt venni az oktatási folyamatban s ösztönözni akarjuk azt, akkor az igazság tiszta levegője és a tanulás termékeny talaja jut számára osztályrészül.”

KOSSA MÁRIA VALÉRIA

KÉT EMLÉKÜLÉS

Apácai Csere János születésének 350. évfordulója alkalmából az Apácai Emlék-bizottság emlékülést rendezett a Magyar Tudományos Akadémián 1975. június 13-án. ORTUTAY Gyula, az Apácai Emlékbizottság elnöke mondott bevezető szavakat, majd pedig a következő előadások hangzottak el: POLINSZKY Károly oktatási miniszter: *Apácai Csere János oktatáspolitikai öröksége.* — MÁTRAI László akadémikus, az MTA II. Osztályának elnöke: *Apácai helye az európai gondolkodás történetében.* — DANCSULY András: a kolozsvári Babeş—Bolyai Egyetem tanára: *Apácai Csere János nevelői tevékenysége Kolozsváron.* Az emlékülés végén az oktatási miniszter átadta az Apácai-díjakat.

A Magyar Tudományos Akadémia Pedagógiai Bizottságának Neveléstörténeti Albizottsága, a Magyar Pedagógiai Társaság Kisgyermeknevelési Szakosztálya és a Fejér megyei Tanács Művelődésügyi Osztálya BRUNSZVIK Teréz születésének 200. évfordulója alkalmából emlékülést rendezett 1975. október 3—4-én Székesfehérvárott és Martonvásáron. A tudományos tanácskozást SIMON Gyula, a Magyar Pedagógiai Társaság főtákará nyitotta meg, majd az előadások következtek:

DEMETER Zsófia muzeológus: *Brunszvik Teréz és Martonvásár.* — VÁG Ottó kandidátus, egy. docens: *Brunszvik Teréz óvodaszervező tevékenysége.* — ZIBOLEN Endre kandidátus, a Felsőoktatási Pedagógiai Kutatóközpont igazgatója: *Brunszvik Teréz óvodáinak belső életéről.* — OROSZ Lajos kandidátus, egy. docens: *Brunszvik Teréz és a korabeli iskolaszervező mozgalmak.* — SZABADI Ilona főisk. docens: *Az óvoda és az iskola kapcsolata.* — HORVÁTH Lászlóné vezető óvónő: *Brunszvik Teréz és az óvodákat terjesztő Nemzeti Egyesület.* — LÁZI Imréné vezető óvónő: *Az első, pedagógiai témájú székfoglaló a Magyar Tudományos Akadémián.* — BAJKÓ Mátyás kandidátus, egy. docens: *Brunszvik Teréz és a reformkor.* — MÉSZÁROS István kandidátus, egy. adjunktus: *Brunszvik Teréz és a hazai népoktatás.*

A tudományos emlékülés résztvevői Martonvásáron megkoszorúzták Brunszvik Teréz síremlékét. Megemlékezést mondott SERES József, a Fejér megyei Tanács elnökhelyettese.

MAGYAR—SZLOVÁK NEVELÉSTÖRTÉNETI KONFERENCIA

A Magyar Tudományos Akadémia Pedagógiai Kutató Csoportja, a Magyar Tudományos Akadémia Pedagógiai Bizottságának Neveléstörténeti Albizottsága, a Magyar Pedagógiai Társaság Neveléstörténeti Szakosztálya és a Sárospataki Tanítóképző Intézet, valamint a kassai P. J. Šafarik Egyetem eperjesi Bölcsészettudományi Kara, a Kelet-szlovákiai Kerületi Nemzeti Bizottság, a Kelet-szlovákiai Kerületi Pedagógiai Intézet és a Szlovák Tudományos Akadémia Pedagógiai Társasága — *a comeniusi eszmék jegyében* — 1975. október 24—25-én Eperjesen, október 27—28-án Sárospatakon magyar—szlovák neveléstörténeti konferenciát rendezett.

Az eperjesi ülészakot Pavel PETRUS, a Šafarik Egyetem eperjesi Bölcsészettudományi Karának prodeánja, valamint FÖLDES Éva, a szervező bizottság magyar tagozatának elnöke nyitotta meg. A föelőadást Andrej ČUMA, a Šafarik Egyetem eperjesi Bölcsészettudományi Karának dékánja tartotta, „*Komensky a súasnost*” címmel, amelyet korreferátumok követtek.

A sárospataki ülészak megnyitóját KÁROLY István, a Sárospataki Tanítóképző igazgatója, valamint Andrej ČUMA professzor tartotta, majd a következő előadások hangzottak el:

Michal RIČALKA, kandidátus, a Šafarik Egyetem eperjesi Bölcsészettudományi Karán a neveléstudományi tanszék vezetője: *Comenius és az erkölcsi nevelés*. — NÁHLIK Zoltán, kandidátus, az MTA Pedagógiai Kutatócsoportjának tud. főmunkatársa: *Lorántffy Zsuzsanna fogarasi román iskolája*. — TORDA Miklósné könyvtáros: *Bán mezőváros iskolájának kurátori rendtartása, 1609-ből*. — MÉSZÁROS István kandidátus, egy. adjunktus: *A nagyszombati gimnázium és akadémia 17. századi anyakönyve*. — TÓTH Lajos főisk. docens: *Tessedik Sámuel kapcsolatai a jakobinus-mozgalom vezetőivel*. — FLECKENSTEIN Sándorné könyvtáros: *Többnyelvű ábécéskönyvek a reformkorban*. — BAJKÓ Mátyás kandidátus, egy. docens: *A pozsonyi liceum reformkori történetéhez*. — É. KISS Sándor ny. tanítóképző intézeti igazgatóhelyettes: *A debreceni kollégiumi deák-tűzoltók*. — DOMBRÁDY Lorándné tanítónő: *Reformkori „Neveléstan” magyarul és szlovákul*. — Oláhné ERDÉLYI Mária egy. adjunktus: *Adalékok matematika-oktatásunk történetéhez (1777—1850)*. — FELKAI László kandidátus, tud. főmunkatárs: *Képek és árnyképek századvégi iskolai és iskolán kívüli művelődésünkből*. — LANTOS István kandidátus, az MTA Pedagógiai Kutatócsoportjának osztályvezetője: *A Magyarhoni Tanítóegyletek Országos Szövetsége (1872—1874)* — KÖDÖBÖCZ József, a Sárospataki Tanítóképző Intézet igazgatóhelyettese: *Pedagógushivatásra nevelés a Sárospataki Tanítóképző Intézetben*. — LADÁNYI Andor kandidátus, tud. főmunkatárs: *Az eperjesi Martinovics Kör története (1910—1912)*. — BENŐ Kálmán aspiráns: *Az iskolai rendszerű felnőttoktatás fejlődésének tendenciái hazánkban 1948—1953 között*.

A sárospataki ülészakot Jan GALLO és KÖDÖBÖCZ József, a szervező bizottság elnökhelyettesei zárták be.

A TUDOMÁNYOS MINŐSÍTŐ BIZOTTSÁG HÍREI

1975-ben sikerrel megvédett kandidátusi disszertáció alapján a következők nyerték el „a neveléstudományok kandidátusa” címet:

1975. március 25. BERNÁT József: *A permanens művelődés iskolai megalapozásának néhány kérdése.*

1975. május 14. VASTAGH Zoltán: *Mikrocsoportok hatásmegszűrő szerepének kísérleti vizsgálata az általános iskola felső tagozatában.*

1975. május 20. BIRÓNÉ NAGY Edit: *A mozgásoktatás folyamatának didaktikai sajátosságai az iskolai testnevelésben.*

1975. május 21. RÓZSA Éva: *Az iskolában folyó egésznapos nevelés és az iskolától.*

1975. május 22. FÁBIÁN Zoltán: *Közvetett irányítású együttes tevékenységformák az alsótagozati tanítási órákon.*

1975. június 5. ZRINSZKY László: *A politikai képzés alapvető elméleti kérdései.*

1975. november 20. BALLÉR Endre: *Nagy László munkássága a népoktatás reformja érdekében.*

1975. december 8. KÖLLŐ Miklósné: *A fordítás metodikai elméletének néhány kérdéséről az orosz nyelvoktatásban.*

1975. december 12. MEZEI Gyula: *A felügyelet szerepe az iskolai munka korszerűsítésében.*

1975. december 22. GYÖNGYÖSSY Istvánné: *Audio-vizuális eszközök didaktikai funkciójának vizsgálata a nyelvoktatásban.*

SZERZŐINK

Dr. NAGY Sándor, a neveléstudományok doktora, egy. tanár (ELTE), Székácsné dr. VIDA Mária, a neveléstudományok kandidátusa, egy. docens (ELTE), dr. FALUS Iván osztályvezető (Orsz. Oktatástechnikai Központ), GOLNHOFER Erzsébet tud. kutató (ELTE), dr. KOVÁCS Sándor főisk. docens (Tanárképző Főiskola, Pécs), Stefan BĂRSĂNESCU egy. tanár (Iasi, Románia), PÁLVÖLGYI Lajos tud. munkatárs (MTA Ped. Kutatócsoport), PÁZMÁN Péter könyvtáros (Szakszervezetek Elméleti Kutató Intézete, Budapest), dr. MÉSZÁROS István, a neveléstudományok kandidátusa, egy. adjunktus (ELTE), dr. VÖRÖS Imre egy. adjunktus (ELTE), dr. СИРКА Sándor egy. adjunktus (JATE), dr. PETRIKÁS Árpád, a neveléstudományok kandidátusa, egy. docens (ELTE), dr. SZÉCHY Éva, a neveléstudományok kandidátusa, tud. tanácsadó (Felsőoktatási Ped. Kutatóközpont), dr. HARSÁNYI György ny. ügyvéd (Budapest), FEHÉR Katalin tud. kutató (OPI), dr. FÖLDES Éva, a neveléstudományok doktora, tud. tanácsadó (MTA Ped. Kutatócsoport), dr. KOZMA Tamás, a neveléstudományok kandidátusa, tud. főmunkatárs (MTA Ped. Kutatócsoport), PÓSA Zsolt tud. főmunkatárs (MTA Ped. Kutatócsoport), BÁRKÁNYI Zoltánné dokumentátor (MTA Ped. Kutatócsoport), Tordáné HAJABÁCS Ilona intézeti tanár (Tanítóképző Főiskola, Budapest), Fleckensteinné CSERVENKA Júlia könyvtárvezető (Tanítóképző Főiskola, Budapest), dr. BESNYÓ Miklós ny. gimn. tanár (Budapest), SZABÓ Márta, előadó (Magyar UNESCO Bizottság), dr. BÁN Ervin nyelvtanár (Műszaki Egyetem, Budapest) Mayerne ZSADON Éva főkönyvtáros (OPKM), KOSSA Mária Valéria előadó (OPKM)

MAGYAR PEDAGÓGIA

Quarterly of the Educational Committee of the Hungarian Academy Sciences

Editor in chief: Sándor Nagy, Professor of Pedagogy

Editorial Office: L. Eötvös University, Budapest V., Pesti Barnabás u. 1. Hungary

ENGLISH SUMMARY

SÁNDOR NAGY: THE SITUATION AND PROBLEMS OF TRAINING FOR A VOCATION FOR TEACHING

The author examined the topic indicated in the abovetitle at the Faculty of Arts of the Eötvös Loránd University of Budapest, relying on the reports of the departments. Upon an invitation of the Board of the Faculty the situation of teacher training and the matter of training for the vocation for teaching were repeatedly examined in the second term of the academic year 1974/75.. Likewise, the question was also examined by the Education Committee of the Faculty. Relying on these analyses a relatively differentiated general picture could be drawn of the whole of the situation of training for the vocation for teaching in course at the Faculty.

The majority of the departments consider the question of training for a vocation for teaching to be „of rather complex character” and emphasize that it has a variety of influencing factors within and also without the University; both nation wide and University relations, as well as the interconnections of these render the discussion of the problem rather difficult. The question complex of training for the vocation for teaching must not be simplified, it should be considered not only in the connection of the factors effective within the University and/or Faculty, they have to be examined in the much more comprehensive system of effects of the social factors.

The standard of training for the vocation for teaching is in a rather close connection with the social appreciation of the work of the teachers. In the opinion of the students the prestige of the teaching profession grows in proportion as the social respect of the pedagogues, the possibility of creative work at school and of evolving a teachers' personality increase.

Another respect: training for the teacher's vocation is of complex character not only in all-society relation but also within the Faculty, as it is accomplished through the instruction of a variety of subjects begun with the special ones up to pedagogy. Teacher training and, in general, training for the vocation of teaching is, namely, not a cause and particular task of single special institutes (not only of the Department of Pedagogy and of the specialists of methodology or of the training schools) but that of all departments, in the last analysis it is an all-university task.

There are also views to be encountered, according to which the more we ensure the modern attitude for the young teachers which they need for the practice of their profession and the possibilities of activity adequate to this (faculties, abilities, as well as means), the more securely will they attain the up-to-date teaching technology and, consequently, be able to find expedient solutions in the given situations of teaching, the greater the chance created for them of not simply evolving some kind of hardly definable pedagogical vocation and calling, but of educational actions corresponding with the aims of society. And it is in this activity, where their attraction to the profession will then be truly realized. By the way, no kind of a „sense of Vocation” that lacks such possibilities can become effective enough in the course of everyday activity. Modern researches into and initiations of higher education — e. g. „micro-teaching” more and more often applied in the training of teachers and the patterns of activity to be practised in its course — point in the direction of this opinion.

Connected with the sense of vocation also problems of another character arise, and on the responses given to these the trend of the practice of teacher and its entire system depend in a high degree. There is, namely, an opinion to be encountered with which *ab obo* assumes some sense of vocation on the part of the student entering the Faculty of Arts. There are, indeed, tendencies of this kind to be found in considerable numbers of the entrants; however, they are only possibilities and not realities. The future development of these tendencies depends on how much the educating work of the University directed at it is systematic. In the beginning, at the entrance examination it is by no means a sense of vocation that should and can be supposed, rather some traits of personality can be stated which more or less qualify for entering the teaching profession. This is though a somewhat modest possibility of stating, still, in case of a more differentiated entrance examination (and, within same, of an attitude test) it could promise more favourable results.

After all, it does no harm to say in this respect that the old saying that the poet „non fit sed nascitur” does not apply to teachers; the right standpoint is that one becomes a teacher *through a systematic process of training and self-education*. Experience proves that this process has to include the whole of university training so that we do not only speak in a romantic sense about a mission-like calling, but about responsibly taking the socially determined aims of education and a conscious attainment of the system of actions and means adequate to it.

To this connects the question: how much should the young teacher be „ready” as to vocation at the time he has completed the fifth year of his studies? And whether he can be „ready” in a degree as we should like to hope it; or has he mainly to attain a stage where he disposes of all the knowledge, marks of personality, possibilities and intentions by which, when getting into a proper teachers’ collective, he becomes a ready teacher himself within a relatively short time?

In the subsequent parts of the study the author discusses the theoretical and practical problems of the subject in detail.

LAJOS PÁLVÖLGYI, PÉTER PÁZMÁN: OUTLINE OF THE POSSIBLE PERSPECTIVE OF AN EDUCATIONAL INFORMATION SYSTEM FOUNDED ON THE APPLICATION OF THE COMPUTER

In the following decades instruction and education will be confronted with tasks, of which a complete and up to standard solution is only possible, if development is supported by the results of scientific research conducted with this end in view. For this reason, relying on the Party- and Cabinet Decision of the 13th September, 1973 about the present situation and future development of public education, a decree of the Government declared „*Pedagogical research work for the advancement of public education*” a main line of nation-wide scientific research.

Obviously, a program of scientific research of such an order of magnitude *cannot dispense with a scientifically organized information system*.

Commissioned by the Institute for Educational Research of the Hungarian Academy of Sciences, the authors conducted researches in the interest of elaborating an information system, the aim of which would be the attendance to an inspiration of educational research, of planning and preparing educational decisions, as well as of operative control (of management) in a way that it should ensure, among the institutions taking part in the system, an efficient exchange and storage of information, its checking up and supply according to adequate respects, further the performance of operations with the data, as circumstances may require. The task of the system would be, further, to organize services which would give efficient help also to wide circles of university- and high-school students, to youth leaders, as well as to practising teachers.

Recently the Committee of Scientific Policy passed a decision *on the advancement of information activity about the social sciences*. The decision states that in the first stage of development the efforts should be concentrated on evolving the supply of information relying upon the literature of this scientific domain. At a later stage — the foundation of which should already be begun — care should be taken of developing information activity connected with the new-type documents of sociological research (as materials of empirical research, information stored on magnetic tapes, etc.).

The uniform educational information system would be created as part of the system of sociological information. Accepting the principle of gradual development, within the formation of an educational information system the authors designed, as a first partial task, the elaboration of the conception of a system of storing and checking up bibliographic data founded upon the application of computers. On this level, they envisage the construction of a uniform information system of social sciences and, on its pattern, also that of the educational information system as shown in the system diagram in Fig. 1.

In its further parts the study states the reasons for the necessity of making use of computers, then it enters upon a more full operation scheme of the system. This scheme is well illustrated by the Figures, in which the outlines of the conceptions are laid down. The texts connecting to the Figures provide full explanations of the details of these conceptions thus, among others, of the circle of data-suppliers and -users, as well as of the dispatcher service which forms the centre of the system (Fig. 2.), of the work of the processing and controlling groups (Fig. 4.), further of the working groups operating the computer (Fig. 5.) Fig. 3. presents the draft of the planned survey sheet. After touching upon the thesaurus problem, the exposition of the plan of operation ends with brief accounts on the data base to be formed, on the management system of this base and on the program library.

The authors envisage the development of the system in (at least) two dimensions. One of these means a territorial increase: the system being only on the level of models in the beginning increases into *a nation-wide one connecting to the international information network*. On the other hand, the second dimension of the development means that the system containing at first only *bibliographic* data transforms, as a result of continuous extension and already begun preparatory work, into a „data bank” containing both bibliographic and *factographic* data. In this respect data processing founded on the use of *models* means the highest level.

By way of conclusion the authors repeatedly stress, that they mean the present study for introducing a discussion, and hope that as a result of the debate an optimum system can be formed, which is expedient in all respects and of which the construction can promote the advancement of Hungarian public education in a considerable degree.

An abundant reference- and note material complete the study.

СОДЕРЖАНИЕ

СТАТЬИ

<i>Шандор Надь</i> : Воспитание студентов к педагогическому призванию и его проблемы на Филологическом факультате Будапештского университета им. Л. Этвёша	3
<i>Мария Секач-Вида</i> : Обработка поэмы «Роза и фиалка» в четвертом классе общеобразовательной школы	16
<i>Эржебет Голнхофер—Иван Фалуш</i> : Формирование деятельности учителей и учеников в передачах для школ телевизии	27
<i>Шандор Ковач</i> : Некоторые взаимосвязи деятельности общественных организаций и стиля руководства в группах учеников общеобразовательной школы	50
<i>Штефан Баршаннеску</i> : Абстрактные понятия в педагогике	45
<i>Лайош Палвёльди—Петер Пазман</i> : набросок возможной перспективы создания ин-формационной системы в педагогике на основе использования электронно-вычислительной машины	51
<i>Имре Вереш</i> : Преподавание французского языка в Венгрии в 18 столетии	80
<i>Шандор Шипка</i> : Труды Ференца Тольди по истории литературы в преподавании литературы в гимназии	96

ОБЗОР

Основные вопросы теории коммунистического воспитания (<i>Арпад Петрикаш</i>)	111
Некоторые тенденции развития народного бразования и педагогики в Соединенных Штатах Америки (<i>Ева Сечи</i>)	114
Присмотр за детьми родителей, дисциплина, телесное наказание — глазами юриста (<i>Дердь Харшани</i>)	124
Новые перспективы в исследовании учебных планов в Англии и Америке (<i>Каталин Фехер</i>)	131
Одиннадцатый международный конгресс историков в Сан-Франциско (<i>Ева Фельдеш</i>)	137

ОБЗОР ЖУРНАЛОВ

International Review of Education (<i>Тамаш Козма</i>)	144
--	-----

КНИЖНОЕ ОБОЗРЕНИЕ

Бела Кёпеци: Тридцать лет истории венгерской культуры (<i>Жольт Поша</i>)	147
Станислав Мауэрсберг: Reforma szkolnictwa w Polsce w latach 1944—1948 (<i>Баркани Золтаннэ</i>)	149
Тамаш Козма: В невыгодном положении (<i>Илона Х. Торда</i>)	151
Йожеф Жолнаи: Введение в технику творческой работы над педагогической специальной литературой (<i>Флексенштейн Шандорнэ</i>)	153
Чеслав Купишевич: Metody nauczania programowanego (<i>Миклош Бешне</i>)	154
Education on the Move. UNESCO. (<i>Марта Сабо</i>)	156
Эмнль Шанель: L'école mal aimée (<i>Эрвин Бан</i>)	158
Эдвард Шорт: Education in a changing world (<i>Е. Жадон-Майер</i>)	159
Роберт О. Хан: Creative teachers: who wants them? (<i>Мария Валерия Кошша</i>)	162

ДНЕВНИК

Две юбилейных сессии	165
Венгерско—словацкая конференция по вопросам истории педагогики	165
Известия Высшей Атгестационной Комиссии	166

INHALT

STUDIEN

<i>Sándor Nagy</i> : Lage und Probleme der Erziehung zum Lehrerberauf auf der philosophischen Fakultät der Eötvös-Loránd-Universität Budapest	3
<i>Mária Székács-Vida</i> : Bearbeitung des Märchens „Rózsa und Ibolya“ in einer 4. Klasse der Grundschule	16
<i>Erzsébet Golnhofer, Iván Falus</i> : Die Tätigkeit der Lehrer und Schüler im Fernsehstudio einer Übungsschule	27
<i>Sándor Kovács</i> : Einige Zusammenhänge zwischen Leitungsstil und Organisationsarbeit bei Kindergruppen in der Grundschule	40
<i>Stefan Bărsănescu</i> : Bestand der abstrakten Entitäten in der Pädagogik	45
<i>Lajos Pálólggyi, Péter Pázmán</i> : Skizze einer möglichen Perspektive eines pädagogischen Informationsystems unter der Voraussetzung der Computerbenutzung	51
<i>Imre Vörös</i> : Französischunterricht in Ungarn im 18. Jahrhundert	80
<i>Sándor Sipka</i> : Ferenc Toldys literaturhistorische Werke im Oberschulunterricht	96

RUNDSCHAU

Konzeptionelle Fragen der Theorie der kommunistischen Erziehung (<i>Árpád Petrikás</i>) ..	111
Einige Entwicklungstendenzen in der Volkbildung und Pädagogik in den USA (<i>Éva Széchy</i>)	114
Aufsicht der Eltern, Hausdisziplin, körperliche Züchtigung — rechtlich gesehen (<i>György Harsányi</i>)	124
Neue Perspektiven in der angelsächsischen Lehrplanforschung (<i>Katalin Fehér</i>)	131
14. Internationaler Kongreß der Geschichtswissenschaften in San Francisco (<i>Éva Földes</i>)	137

ZEITSCHRIFTENUMSCHAU

International Review of Education (<i>Tamás Kozma</i>)	144
--	-----

BUCHBESPRECHUNG

Béla Köpeczi: DreiSig Jahre der ungarischen Kultur (<i>Zsolt Pósa</i>)	147
Stanislaw Mauersberg: Reforma szkolnictwa w Polsce w latach 1944—1948 (<i>Frau Zoltán Bárkányi</i>)	149
Tamás Kozma: Nachteilige Lage (<i>Ilona Torda H.</i>)	151
József Zsolnai: Einführung in die Technik der literarischen Tätigkeit in der Pädagogik (<i>Júlia Fleckenstein</i>)	153
Czeslaw Kupisiewicz: Metody nauczania programowanego (<i>Miklós Besnyő</i>)	154
Education on the Move. Unesco. (<i>Márta Szabó</i>)	156
Émile Chanel: L'école mal aimée (<i>Ervin Bán</i>)	158
Edward Short: Education in a changing World (<i>Éva Mayer-Zsádon</i>)	159
Robert O. Hahn: Creative Teachers: who wants them? (<i>Mária Valéria Kossa</i>)	161

CHRONIK

Zwei Gedenksitzungen	165
Ungarisch-slowakische Konferenz für Pädagogik	165
Nachrichten des Komitees für Wissenschaftliche Qualifizierung	166

A kiadásért felel az Akadémiai Kiadó igazgatója – Műszaki szerkesztő: Agócs András
A kézirat nyomdába érkezett: 1975. XI. 14 – Terjedelem: 15,4 (A/5) ív
76.2471 Akadémiai Nyomda, Budapest – Felelős vezető: Bernát György

A LEGRÖVIDEBB IDŐ ALATT — A LEGÁTFOGÓBB
TÁJÉKOZTATÁST NYÚJTJA
KULTURÁLIS ÉLETÜNKRŐL

A LÁTÓHATÁR

című tallózó lap

Válogatás a magyar kulturális sajtó legfrissebb, legérdekesebb,

legszínvonalasabb írásaiból:

versek

novellák

kisregények

viták és tanulmányok kulturális életünkről

interjúk írókkal, művészekkel

évfordulós megemlékezések

kritikák könyvekről, színművekről, filmekről

Megjelenik havonta 240 oldalon. Évi előfizetési ára: 100, — Ft.

Előfizethető a Posta Központi Hírlap Irodánál

(1051 Budapest, József nádor tér 1.)

Kiadja az

AKADÉMIAI KIADÓ

**A MAGYAR TUDOMANYOK ÚTTÖRŐIT
mutatják be**

A MŰLT MAGYAR TUDÓSAI

sorozat kötetei:

IV. sorozat

Főszerkesztő: Ortutay Gyula

Gunst Péter:	ACSÁDY IGNÁC
Lakó György:	SAJNOVICS JÁNOS
Miskolczy Dezső:	SCHAFFER KÁROLY
Szabó Imre:	PIKLER GYULA
Törő Imre:	HUZELLA TIVADAR

Az 5 kötet ára tokban (9×14 cm) 96,— Ft

V. sorozat

Főszerkesztő: Ortutay Gyula

Zsigmond Gábor:	BEÖTHY LEÓ
Horváth Árpád:	JEDLIK ÁNYOS
Tasnádi Kubacska:	
András:	LÓCZY LAJOS
Gaál László:	RODICZKY JENŐ
Korach Mór—Móra	
László:	WARHTA VINCE

Az 5 kötet ára tokban (9×14 cm) 92,— Ft

AKADÉMIAI KIADÓ, BUDAPEST

Ára: 24,— Ft
Évi előfizetés: 40,— Ft

INDEX: 25.552

AKADÉMIAI KIADÓ, BUDAPEST