

Eszterházy Károly Katolikus Egyetem

Neveléstudományi Doktori Iskola

A Doktori Iskola vezetője:

Dr. Pukánszky Béla, DSc, egyetemi tanár

A Doktori Iskola programigazgatója:

Dr. habil. Szűts Zoltán egyetemi docens

Turós Mátyás

A többségi, a katolikus és a Waldorf-iskolák összehasonlító

nevelésieredmény-vizsgálata

Doktori (PhD) értekezés

Témavezető:

Dr. habil. Virág Irén

Eger, 2022

DOI: 10.15773/EKKE.2022.008

1

TARTALOMJEGYZÉK

ÁBRÁK JEGYZÉKE ... 2
TÁBLÁZATOK JEGYZÉKE ... 3
KÉPEK JEGYZÉKE ... 5

1. Bevezetés ... 7
2. Méréskritikusság a Waldorf-pedagógiában... 9
3. A magyar intézményfenntartói struktúra sajátosságai .. 11
4. Konceptualizálás... 13

4.1 A katolikus és Waldorf iskolamodellek módszertani kultúrája.................................... 14

4.2 A katolikus és Waldorf iskolamodellek hasonlóságai .. 16
4.3 Az erkölcsi nevelés közötti különbségek iskolamodellek szerint 18
4.4 Morális gondolkodás, morális attitűd, morális cselekvés és összefüggéseik 21
4.5 A nevelésieredmény-vizsgálat fogalomhasználata ... 25

4.6 A nevelésieredmény-vizsgálat elméleti szerkezete .. 27
5. Hipotézisek .. 28
6. Mérőeszköz ... 29

6.1 A mérőeszköz fejlesztése ... 29

6.2 A tanulók vizsgált konstruktumai .. 33

6.3 A tanulóra vonatkozó hipotézisek operacionalizálása.. 35
6.4 A tanulóközösség vizsgált területei .. 36

6.5 A tanulóközösségre vonatkozó hipotézisek operacionalizálása 36
6.6 A szülők vizsgált területei .. 37

7. Mintavétel ... 37

7.1 A mintavétel stratégiái a H1, H2, K3/2 és H3/3 esetében .. 37
7.2 A mintavétel stratégiái a H3/1, K4 és K5 esetében .. 40

8. Adatok ... 41
8.1 Merítési-vállalási arány .. 41

8.2 Adatfelvétel .. 41
8.3 Merítési-válaszadási arány ... 42

8.4 Adatbázis létrehozása, kódolás .. 42
8.5 A mérőeszköz helyesbítése, fordított tételei... 43
8.6 Az adatfeldolgozás eszközei, kritikus értékek ... 43

9. A minta demográfiai jellemzői .. 44

10. Eredmények .. 53
10.1 A tanulók morális gondolkodása .. 53
10.1.1 Erkölcsidilemma-diszkusszió ... 53
10.1.2 A tanulók morálisfogalom-ismerete ... 56
10.1.3 A tanulók morális meggyőződései ... 58

10.1.4 A tanulók életvezetéssel és személyközi konfliktusok megoldásával kapcsolatos

sikerkritériumai .. 61
10.2 A tanulók morális attitűdjei .. 63

10.2.1 A tanulók morálisfogalom-értékelése .. 63
10.2.2 A tanulók morálisszituáció-értékelése ... 70
10.2.3 A tanulók életeszményei és szokásai ... 74
10.2.4 A tanulók szociális distanciája ... 81

10.2.5 A tanulók rendezett csoportos, iskolai tanulási helyzet okairól alkotott véleménye

 83
10.3 A tanulók morális cselekvése ... 87

10.3.1 A tanulók barátválasztása ... 87

2

10.3.2 A tanulók szokásai ... 88

10.4 A tanulóközösség tevékenységrendszerének és önkormányzatának szintje 88
10.5 A tanulóközösség közvéleményének és értékrendjének minősége 92

10.6 Szülői nevelési dimenziók .. 97
10.7 Szülői kontrollváltozók .. 103

11. Mérési modellek.. 108
11.1 A szülői összefüggésrendszer vizsgálata .. 112
11.2 A tanulói összefüggésrendszer vizsgálata .. 117

11.3 Az iskolamodell tanulóra gyakorolt hatása .. 132
12. Összegzés ... 139

12.1 A tanulók morális gondolkodása .. 139
12.2 A tanulók morális attitűdjei .. 141
12.3 A tanulók morális cselekvése ... 145

12.4 A tanulóközösség vizsgálatai ... 145
12.5 A kutatási kérdések megválaszolása .. 147

12.6 Az eredmények rövid értékelése az iskolamodellek szerint 149
12.7 Összefoglalás .. 151

13. A kutatás következményei, ajánlások... 153
Irodalom .. 154

Függelék .. 170
Szülői kérdőív ... 170

Tanulói kérdőív ... 172
Kísérlet .. 174
Fókuszcsoportos interjú ... 175

Képválasztás .. 175
Metaforakutatás ... 176

ÁBRÁK JEGYZÉKE

1. ábra A moralitással kapcsolatos kutatások öt nagy területe Ellemers és mtsai. (2019, p. 338)

szerint ... 24

2. ábra Az alkalmazott fogalmi keretrendszer a nevelésieredmény-vizsgálatban 26
3. ábra Az iskolamodellek eredményességét összehasonlító nevelésieredmény-vizsgálat

elméleti szerkezete ... 28
4. ábra A mintavételi algoritmus négy lépése ... 38
5. ábra A minta és az összes magyarországi intézmény CSH-indexeinek jellemzői 45

6. ábra A minta és az összes magyarországi intézmény TÖ-indexeinek jellemzői................. 46
7. ábra Az édesapa jól döntött kérdésre adott válaszok kategóriáinak megoszlása 55
8. ábra A Nóra és Péter helyesen cselekedett kérdésre adott válaszok kategóriáinak megoszlása

 .. 55
9. ábra A Dénes helyesen cselekedett kérdésre adott válaszok kategóriáinak megoszlása..... 56

10. ábra Az erkölcsi állítások látens és manifeszt változóinak struktúrája 60

11. ábra A morális fogalmak látens és manifeszt változóinak struktúrája 68

12. ábra A morálisszituáció-megítélés látens és manifeszt változóinak struktúrája 73
13. ábra Az elfogadások átlagai iskolamodellek szerint (95% CI) ... 82

14. ábra A szülő és tanuló véleményének különbségei iskolamodellenként 86
15. ábra Egy életen át tanulni olyan, mint egy… metaforái iskolamodellek szerinti bontásban

 .. 95
16. ábra A munka világa olyan, mint egy… metaforái iskolamodellek szerinti bontásban 96

3

17. ábra Az egészséges életmód olyan, mint egy... metaforái iskolamodellek szerinti bontásban

 .. 97
18. ábra A szülői nevelési dimenziók látens és manifeszt változóinak struktúrája 102

19. ábra A szülői kontrollváltozók látens és manifeszt változóinak struktúrája 107
20. ábra A szülő iskolaválasztásának elméleti összefüggésrendszere................................... 110
21. ábra A kutatási kérdés megválaszolásának elméleti mérési modellje 110
22. ábra Az iskolamodell választását befolyásoló szülői változók (path analysis) 111
23. ábra A tanulói összefüggésrendszer különbségei iskolamodellek szerint (multigroup path

analysis) .. 111
24. ábra A tanulók konstruktumait befolyásoló tényezők (regresszióanalízis) 112
25. ábra A szülőre vonatkozó összefüggésrendszer szaturált mérési modellje 113
26. ábra A Waldorf-iskolás szülők végzettségének moderált mediációja az iskolamodell

választására ... 116

27. ábra A moderált mediáció eredményeinek szemléltetése ... 117
28. ábra A TÖ-index és CSH-index iskolamodellek szerinti összefüggése a mintában 125

29. ábra Az első tanulói mérési modell és az útvonalelemzés eredményei........................... 126
30. ábra A második tanulói mérési modell és az útvonalelemzés eredményei 129
31. ábra A harmadik tanulói mérési modell .. 131
32. ábra A harmadik tanulói mérési modell útvonalelemzésének eredményei 131

33. ábra Az iskolamodellek személyiségformáló hatásának mérési modellje 133

TÁBLÁZATOK JEGYZÉKE

1. táblázat A tanulói mérőeszköz szerkezete .. 32

2. táblázat A tanulóközösség mérőeszközének szerkezete ... 33
3. táblázat A szülői mérőeszköz szerkezete .. 33

4. táblázat A tanulók vizsgált konstruktumai .. 34
5. táblázat A tanulóközösség vizsgált területei ... 36

6. táblázat A szülők vizsgált területei ... 37
7. táblázat A teljes intézményi adatbázis első szűrési szempontja ... 38

8. táblázat A minta telephelyeinek száma települések szerint .. 41
9. táblázat A kutatás módszertani repertoárja ... 44
10. táblázat A tanulók családi állapota iskolamodellek szerint .. 46
11. táblázat Az iskolamodellek szülők iskolai végzettsége szerinti megoszlása 47

12. táblázat A tanulók iskolamodellekben eltöltött idejének iskolamodellek szerinti

megoszlása ... 48
13. táblázat A kutatás mintájának elemszáma – kikérdezés ... 49
14. táblázat A kutatás mintájának elemszáma – nyílt kérdések .. 49
15. táblázat A kutatás mintájának elemszáma – kép- és metaforaválasztás 49

16. táblázat A történetekre adott igen/nem válaszok megoszlásai .. 54
17. táblázat Morális fogalmak ismertsége .. 57
18. táblázat Az iskolamodellek közötti különbség a morális fogalmak ismertségében 58

19. táblázat Az erkölcsi állításokra adott válaszok megoszlásai a teljes mintán 59
20. táblázat Az erkölcsi állítások főkomponensei ... 60
21. táblázat A meggyőződések iskolamodellek közötti eltérései .. 61
22. táblázat A sikerkritériumok alapján képzett tanulói klaszterek .. 62

23. táblázat A sikerkritériumok alapján képzett tanulói klaszterek iskolamodellek közötti

megoszlásai .. 63
24. táblázat A morális fogalmak átlagai, szórásai és elemszámai .. 64

4

25. táblázat Az ellenőrző faktorelemzés számára megtartott harmadik főkomponens-analízis

 .. 66
26. táblázat A konfirmátoros faktoranalízis modelljeinek illeszkedésmutatói 67

27. táblázat A konfirmátoros faktoranalízis látens változói közötti kovarianciák 69
28. táblázat A fogalomértékelések iskolamodellek közötti eltérései 69
29. táblázat A morális szituációk megítélésének megoszlásai a teljes mintán 71
30. táblázat A morálisszituáció-megítélés főkomponensei ... 71
31. táblázat A konfirmátoros faktoranalízis modelljeinek illeszkedésmutatói 72

32. táblázat A szituációk megítéléseinek iskolamodellek közötti eltérései 74
33. táblázat Az életeszmények iskolamodellek közötti eltérései .. 76
34. táblázat Az időgazdálkodás alapján képzett tanulói klaszterek .. 77
35. táblázat Az időgazdálkodás alapján képzett tanulói klaszterek iskolamodellek közötti

megoszlásai .. 78

36. táblázat Az időgazdálkodás alapján képzett tanulói klaszterek évfolyam és nem szerinti

eltérései ... 78

37. táblázat A nemek és évfolyamok különbségei iskolamodellek szerinti bontásban 78
38. táblázat Az életeszmények és időgazdálkodás összefüggései... 79
39. táblázat Az életeszmények alapján képzett tanulói klaszterek.. 80
40. táblázat Az életeszmények alapján képzett tanulói klaszterek iskolamodellek közötti

megoszlásai .. 81
41. táblázat A tanulói válaszok megoszlásai ... 81

42. táblázat Az iskolamodelleken belüli különbségek .. 82
43. táblázat A tanulói és szülői válaszok korrelációi .. 84
44. táblázat Az iskolamodellek közötti eltérések .. 84

45. táblázat A szülő és tanuló véleményének különbségei iskolamodellenként 85
46. táblázat A tanuló értékítéletének változása a szülői vélemény parciálására 86

47. táblázat A rendezett csoportos tanulási helyzet okának főkomponensei 87
48. táblázat A barátválasztás iskolamodellek közötti megoszlása .. 88

49. táblázat A nyílt kérdések mintája .. 89
50. táblázat Az iskolai ünnepségek szentimentjei és szervezési jellemzői iskolamodellek

bontásában .. 90

51. táblázat Az iskolán kívüli programok szentimentjei és szervezési jellemzői iskolamodellek

bontásában .. 90
52. táblázat Az osztályfeladatok tanulói szentimentjei és szervezési jellemzői iskolamodellek

bontásában .. 91
53. táblázat A tanulói érdekérvényesítés és iskolai kezdeményezés szentimentjei

iskolamodellek bontásában .. 91

54. táblázat A képválasztások megoszlásai iskolamodellek szerint 94
55. táblázat A metaforák megoszlása a teljes mintán ... 95
56. táblázat A szülő nevelési stílusának kimutatására használt kérdéssor főkomponensei 99
57. táblázat A konfirmátoros faktoranalízis modelljeinek illeszkedésmutatói 100
58. táblázat A nevelés korlátozó és gondoskodó dimenziójának iskolamodellek közötti

eltérései ... 103
59. táblázat A kontrollkérdések iskolamodellek szerinti eltérései .. 104

60. táblázat A szülői kontrollváltozók főkomponensei ... 106
61. táblázat A konfirmátoros faktoranalízis modelljeinek illeszkedésmutatói 106
62. táblázat A szülők viselkedésszabályozó és önnevelő attitűdjének iskolamodellek közötti

eltérései ... 108
63. táblázat A mérési modellekben használható és nem használt elemek és jellemzőik 109

5

64. táblázat A szülőre vonatkozó összefüggésrendszer eredményei iskolamodellek szerinti

bontásban .. 114
65. táblázat A tanulói skálákhoz tartozó itemek ... 118

66. táblázat A tanulói változók korrelációs mátrixa I ... 119
67. táblázat A tanulói változók korrelációs mátrixa II .. 120
68. táblázat A tanulói változók korrelációs mátrixa III .. 121
69. táblázat A tanulói változók korrelációs mátrixa IV .. 122
70. táblázat A tanulói mérési modellekben szerepeltethető tanulói változók 123

71. táblázat A tanulói változók iskolamodellek összehasonlítása szerint jelentésteli korrelációi

 .. 123
72. táblázat Iterálás az első tanulói mérési modell útvonalain az inkonzisztencia feltárására

 .. 127
73. táblázat Az első tanulói mérési modell indirekt útvonalai iskolamodellek szerinti bontásban

 .. 128
74. táblázat A tanulói kontrollálatlanság dimenzióját meghatározó tényezők...................... 134

75. táblázat A tanulói énközpontúság dimenzióját meghatározó tényezők 137
76. táblázat A tanulói önfejlesztés dimenzióját meghatározó tényezők 138

 KÉPEK JEGYZÉKE

1. kép A csoportos tanulási helyzet megítéléséhez tartozó kép ... 83

6

ELŐSZÓ

A köznevelésben az oktatás eredményességmérése a tanuló dolgozatának értékelésétől a

nemzetközi mérésekig jól kidolgozott, az eredmények érdeklődésre, közérdeklődésre és a

döntéshozók figyelmére tartanak számot. A nevelés eredményességének mérései ezzel szemben

ritkák, kevésbé ismertek, esetleg nem mutatnak túl a tanulók iskolához való viszonyának

elemzésein.

Munkámban meg kívánom valósítani az intézményes nevelés eredményességmérését. A

nemzetközi és magyar irodalomból ugyanis nem iskolamodellek külvilág felé deklarált

önképének, identitásképző önbemutatásának, oktatáselméleti vonatkozásoknak,

szocializálással kapcsolatos célkitűzéseinek teoretikus leírásai, hanem összevető jellegű

empirikus eredmények hiányoznak. A vizsgálat ezért korszerű (Rust, Kosinski, & Stillwell,

2020) pszichometria, szűkebben, a téma okán pedagometria: a mérés nem eszméken, hanem

empírián alapul. A nevelés eredményén nem a tanulók szociális készségeinek, társadalmi

igazságosságról alkotott véleményének, klímakérdésekhez való hozzáállásának vagy iskolai

hiányzásainak alakulását (Prior, Goldstein, & Leckie, 2021) értem, a nevelésieredmény-

vizsgálatban a többségi, katolikus és Waldorf-iskolamodellek egyént szocializáló hatásainak

különbségeit keresem. A kutatási elrendezés ezért innováció, a magyar és nemzetközi

irodalomban hasonló munkát nem ismerek. Természetesen iskolamodellek eredményességét

összehasonlító vizsgálatok a magyar és nemzetközi irodalomban léteznek (Kirksey & Gottfried,

2021; Kodsi, 2020), azonban azok nem a nevelés, hanem iskolamodellek egyéb, jellemzően

valamely oktatási területen elért eredményeit hasonlítják össze. A kutatás irodalomba történő

beágyazása ezért a használt metodológián, illetve a konceptualizáláson keresztül valósul meg.

A nevelésieredmény-vizsgálatban az objektivitást, megbízhatóságot és érvényességet, e

metodológiai kritériumok teljesülését a konceptualizálás, az adatfelvétel módja, az adatok

tisztítása, az elemzés módszerei és a kutatás további innovatív mozzanatai, a mintavételi

algoritmus és a majdnem egészében saját tervezésű mérőeszközök biztosítják. A vizsgálat több

síkon valósul meg, több tanulói pszichés konstruktumra irányul. A mérés előtt elképzelhetőnek

találtam, hogy nem minden vizsgált sík és pszichés konstruktum tekintetében lesz különbség az

iskolamodellek tanulói bázisa között. Ezt az előzetes elképzelést a kutatás megerősítette: a

lényeges eltérések ellenére számos esetben a katolikus és többségi iskolamodellek között

különbség nem volt kimutatható. További esetekben, lényegesen különböző tanulási

környezeteik és nevelési koncepcióik ellenére nem kettő, hanem három iskolamodell között

sem volt különbség regisztrálható. A mérési eredmények tehát visszaigazolták azt a vizsgálati

kiindulópontot, miszerint értelmes feltenni a kérdést: a különböző iskolamodellek a tanulói

személyiség- és közösségformálódást különbözően moderálják?

Köszönöm témavezetőmnek, dr. habil. Virág Irénnek sok éve tartó emberi és szakmai

támogatását. Köszönöm Soltész-Várhelyi Klárának a módszertani konzultációkat, ajánlásait.

Alulírott Turós Mátyás jogi és erkölcsi felelősségem tudatában kijelentem, hogy A többségi,

a katolikus és a Waldorf-iskolák összehasonlító nevelésieredmény-vizsgálata című doktori

értekezést magam készítettem, abban csak a szakirodalmi hivatkozások listáján megadott

forrásokat használtam fel.

Budapest, 2022. május

Turós Mátyás

7

1. Bevezetés

Az egyén szocializációjának és magatartásvezérlésnek formálódásában szerepet játszanak az

intézményesült nevelés alapvető színterei, az óvoda és az iskola, egyes eredmények (Broćić &

Miles, 2021) szerint a felsőoktatás is. A XX. századtól jelentős erőfeszítések irányultak az

iskola szocializáló hatásainak vizsgálatára és a szocializáció eredményességével kapcsolatos

vizsgálatok módszertanának fejlesztésére. Jelen munka célja a többségi, a katolikus és a

Waldorf-iskolák szocializáló hatásainak empirikus vizsgálata. Mivel ezeknek az iskoláknak

tanulási környezetei és nevelési koncepciói, összefoglaló kifejezéssel nevelési hatásrendszerei

karakteresen eltérnek egymástól, eltérő iskolamodelleknek tekinthetők. A kutatás alternatív,

irány nélküli hipotézise szerint a különböző iskolamodellek a tanulói személyiség- és

közösségformálódást különbözően moderálják.

A laikus közbeszédben gyakran, ritkán az irodalomban is az iskolatípus és iskolamodell

fogalmait keverik. Helyesen az iskola típusát a különböző köznevelési alapfeladatok ellátása

(magyar viszonylatban lásd köznevelési törvény 4. §, 14a.), az iskola modelljét az ellátott

alapfeladattól függetlenül az intézmény nevelési hatásrendszere határozza meg. A nevelési

hatásrendszer az alkalmazott kerettantervben és helyi tantervben deklaráltan, a mindennapi

nevelési gyakorlatban manifeszten és látensen megjelenik.

A nevelésieredmény-vizsgálat szempontjából lényeges, hogy a nevelési hatásrendszer az

állami, egyházi vagy magánfenntartással összefügg, az összefüggés ellenére azonban

Magyarországon állami fenntartásban alternatív kerettantervet használó, magánfenntartásban

nem alternatív kerettantervet használó intézmények is léteznek. Vagyis önmagában a fenntartás

formája szerinti differenciálás nem garantálja iskolamodellek összehasonlíthatóságát. Ezért az

összehasonlító nevelésieredmény-vizsgálat nem az intézményfenntartó jogi személyének

típusa, hanem az intézmény nevelési hatásrendszere, más megnevezéssel az iskolamodell

szerint tesz köznevelési intézmények között különbséget. Így a mintavételnél a fenntartó típusa

technikai okokból ugyan megjelenik, de a mintavételi algoritmus lényeges eleme, hogy nevelési

hatásrendszer szerint is differenciál.

A lehetséges iskolamodellek közül az állami fenntartásban működő többségi, az egyházi

fenntartásban működő katolikus, és a magánfenntartásban működő Waldorf-iskolákat

választottuk. Az egyházi és magánfenntartásban működő köznevelési intézményeken belüli

választás oka az adatalapúság, vagyis a modellek hálózatosodásának következményeként

elérhető megfelelő elemszámú minta, továbbá a kérdésfelvetés élessége, vagyis a nevelési

hatásrendszerek közötti karakteres különbség. Magyarországon e két kritérium egyidejűleg e

három iskolamodell esetében teljesül különösen jól1. A várható eredmények kiegyensúlyozott

értelmezését segíti, hogy a többségi iskolákat sem a katolikus, sem a Waldorf-iskolák nevelési

hatásrendszerének specifikus elemei nem jellemzik.

A kutatás tárgyával kapcsolatba hozhatók a tanulók iskolához és tanuláshoz fűződő

viszonyának (Czető, 2021), a pedagógusokról alkotott véleményének és annak hatásainak, az

iskolai légkör és a tanulói eredményesség kapcsolatának (Fehérvári, Paksi, & Széll, 2021), a

szociális és affektív kompetenciának (Schoon, 2021; Zsolnai, 2019) kutatási területei és

mérőeszközei (Mudarra, Álvarez-González, García-Salguero, & Elliott, 2022). Ezért nevelési

vizsgálat, neveltségi szintvizsgálat, nevelésieredmény-vizsgálat megnevezésekkel a magyar

munkák egy jelentős része (vö. Turós, 2019b) e területekhez kapcsolódott. A

nevelésieredmény-vizsgálatot azonban indokoltabbnak tartjuk a tanulók ösztönző-reguláló

1 Ugyanakkor empirikus eredmények bizonyítják, hogy Magyarországon a felekezetek jelentősen különböznek

egymástól rítusaikban és hitelveikben, de nem alapvető értékrendjükben. Így a tanárok értékrendje közötti jelentős

különbség nem a felekezeti hovatartozás, hanem a vallásos-nem vallásos dimenzióban jelenik meg [Pusztai,

Bacskai, és Morvai (2021)]. Ebben az értelemben a katolikus iskolák helyett például a református iskolákat is be

lehetett volna vonni a vizsgálatba.

8

kompetenciái (I. Bábosik, 2020, pp. 57–82) szerint tematizálni. Ezért a kutatás elsősorban a

tanulók szokásainak, életeszményeinek és meggyőződéseinek megismerésére irányul.

Az iskola tanulói teljesítményt befolyásoló tényezői széleskörűen feltártak (Koçak, Göksu,

& Göktas, 2021), a különböző iskolamodellek összehasonlító vizsgálatai az irodalomban

ismertek (Aljabreen, 2020; Kodsi, 2020; Rowland és mtsai., 2022). Kutatásunk

hagyományápoló jellege mellett mégis hiánypótló.

Hagyományápoló jellegét a mérés, hiánypótló és innovatív jellegét az iskolamodell és a

tanulók szocializáltsága közötti kapcsolat keresése biztosítja: az iskolamodellek között

különböző szempontok alapján eredményességi különbségeket kimutató nemzetközi (Kirkham

& Kidd, 2017; McKendrick & Walker, 2020; Rowland és mtsai., 2022) és magyar (Szabó &

Labancz, 2018; Váradi & Dragony, 2019) empirikus gyakorlattal ellentétben eredménymérés

hiányában a szakmai és laikus közbeszédben a különböző iskolamodellek szocializáló

hatásairól, a bennük folyó szocializálás jellegéről és eredményességéről csak hitvita folytatható.

Az első (1966) iskolaeredményességi vizsgálatok szerint az iskolák eredményessége közötti

különbségek nem iskolai tényezők hatására alakulnak ki, hanem a tanulók szociális helyzetére

vezethetők vissza. Később az emberi erőforrás (vezetés, légkör, elvárások, értékelés), majd az

1990-es évektől hierarchikus lineáris modellekkel az oktatási rendszer különböző szintjeinek

eredményességre gyakorolt hatásait vizsgálták (Nahalka & Sipos, 2016). Mivel az újabb

eredmények szerint a tanulmányi eredményesség a tanulók szociális hátterével igen (Liu, Peng,

& Luo, 2020), a szülők iskolaválasztásával (Abdulkadiroğlu, Pathak, Schellenberg, & Walters,

2020), az iskolai légkörrel, anyagi és személyi erőforrásokkal azonban döntő mértékben2 nem

függ össze (Holzberger, Reinhold, Lüdtke, & Seidel, 2020), vizsgálatunkban alapvetően a

tanulók szociális hátterét vesszük figyelembe.

A mérés fókuszában tehát kontrollváltozók figyelembevételével az iskolamodell

személyiségformáló hatásának kimutatása áll, de „nevelési eredmény” alatt nem valamely

konkrét értékrendszerhez való viszonyítás eredményét, hanem a tanulók morális

gondolkodásának (mint meggyőződéseknek), attitűdjeinek (mint eszményeknek) és

cselekvésének (mint szokásoknak) alakulását fogjuk érteni.

A morális gondolkodás, morális attitűd és morális cselekvés kapcsolatának elméleti (I.

Bábosik, 2004, pp. 100–105; Bajovic & Rizzo, 2021; Krettenauer, 2021) és empirikus irodalma

jelentős, gyakoriak a moralitást meghatározó különböző tényezők összefüggésrendszerének, a

különböző funkciók cselekvést befolyásoló hatásának vizsgálatai (például Rullo, Lalot, &

Heering, 2021; Strauß & Bondü, 2021). A három iskolamodell (többségi, katolikus, Waldorf)

közül a katolikus iskolák vizsgálatát ebben a megközelítésben az indokolja, hogy empirikus

eredmények szerint a vallásosság pozitívan korrelál az erkölcsi idealizmussal és negatívan az

erkölcsi relativizmussal, de nincsen szignifikáns hatással a morális gondolkodásra

(Baumsteiger, Chenneville, & McGuire, 2013), a morális ítéletekre (Jing, Mansori, Rezaee, &

Homayoun, 2021) és proszociális viselkedésre (Mohd Yusoff és mtsai., 2022) azonban igen. A

vallásosság az erkölcsi attitűdök robusztus előrejelzője (Lee, Walker, Chen, Thoma, &

McCusker, 2021), hazai és külföldi kutatások rámutattak a vallás jótékony társadalmi, kulturális

és egyéni életvezetésre gyakorolt hatására, más eredmények azonban ezt nem igazolták

(Bognárné, 2020; Pusztai és mtsai., 2021; Wodon, 2021, pp. 134–135). A Waldorf-iskolák

vizsgálata annak koncepciója alapján is indokolt, miszerint az alkotó feladatokon alapuló

pedagógiai módszerek pozitívan hatnak az egyén szociális képességeire (I. Bábosik, 2020,

pp. 83–94; Theodotou, 2020), illetve – a fentiekkel ellentmondásban – szocioökonómiai

különbségek, vagyis egy intézmény különböző gazdasági-társadalmi háttérrel rendelkező szülői

és tanulói bázisa önmagában nem magyaráz eredményességi különbségeket (Muttaqin, Wittek,

2 Például egy vizsgálatban a fegyelmi klíma ugyan szignifikánsan korrelál az oktatás minőségének három vizsgált

aspektusával, a regressziós modellekben az iskolák közötti különbségeknek mégsem meghatározó prediktora [vö.

Holzberger és Schiepe-Tiska (2021)].

9

Heyse, & van Duijn, 2020), azonban a tanulói egyéni különbségek és az eltérő nevelési

hatásrendszerek lényegileg befolyásolják a tanulók morális döntéshozatalának színvonalát (D.

I. Walker & Moulin-Stozek, 2021). Vizsgálatunk leíró, keresztmetszeti, ex post facto. Kutatási

kérdései:

(1) Milyen különbségek vannak a többségi, a katolikus és a Waldorf-iskolás tanulók morális

gondolkodásában, attitűdjeiben és cselekvésben, a tanulóközösség formálódásában? Hogyan

alakulnak a szülők neveléssel kapcsolatos nézetei a különböző iskolamodellekben? (2) Az

iskolamodell befolyásolja a tanulók moralitással kapcsolatos konstruktumainak

összefüggésrendszerét? (3) Mennyiben befolyásolja a szülő nevelési stílusa, a különböző

demográfiai jellemzők és az iskolamodell a tanulók moralitással kapcsolatos konstruktumait?

A kutatás a következő kutatási egységeket tartalmazza. Az egyes iskolamodellek nevelési

hatásrendszerrel kapcsolatos markáns különbségeinek meghatározását a témához kapcsolódó

fogalmak bemutatása és a vizsgálatban használt fogalomhasználat ismertetése követi. A minta

demográfiai különbségeinek kimutatása után jelennek meg az egyes tematikus elemzési

blokkok. Az elemzés módszereit minden esetben e tematikus blokkok elején, az eredmények

előtt adom meg, majd az adott témában az iskolamodellek különbségeit keresem. Az

iskolamodellek tanulói személyiségformálódásban betöltött moderáló szerepét strukturális

egyenletekkel történő modellezés (SEM), többcsoportos útvonalelemzés (MGA) és többszörös

lineáris regresszió (MLR) ismerteti. Az elemzést diszkusszió, összegzés és ajánlás zárja.

2. Méréskritikusság a Waldorf-pedagógiában

Az egzisztencializmussal és fenomenológiával összefüggésbe hozható módon és Rudolf Steiner

retorikájának (vö. McDermott, 2021) megfelelően a Waldorf-pedagógia képviselői a

„materialista tudományos megismeréssel” szemben túlnyomórészt kritikusak. Waldorf-

szemléleten belül ezért gyakran a pedagógia mint tudománynak, bizonyos értelemben a nevelés

lehetőségének elutasítása is megjelenik (Bartoniczek, 2018). Akár feyerabendi retorikával és

rangsoroló jelleggel.

„Mióta a tanítás pedagógiai néven tudományos fokozatra emelkedett, és ezen állapotot

kitüntetésnek tekinti, e felemelkedést parvenü-jelenségekkel bástyázza körbe. […] Olyan

beavatottaknak öltöznek e jelmezbál résztvevői, akik sok év tanulást, majd a kiválasztottak közt való

kutatást és disszertációk gyártását maguk mögött tudva olyasmire képesek, amire egy egyszerű földi

halandó sosem (G. Ekler, 2020, p. 47).”

„A Waldorf-gyerek megismerszik az avatott szemnek: tartása, ruházata, tekintete, hangja, mozgása

észlelhetően más. Lélektelibb tekintetűek, rugalmasabbak, színesebb lelkűek. Az ott végzett fiatalok

szabadabbak; szellemi, gondolati és morális minőségek által megérinthetőbbek (G. Ekler, 2019,

p. 39).”

Ezért nem meglepő, hogy egyes szerzők szerint bármely mérés előtt először meg kell vizsgálni,

hogy a különböző tantervű iskolák egyáltalán összehasonlíthatóak-e standard tesztek

segítségével. Dahlin (2010) a Waldorf-pedagógia sajátosságait abban is látja, hogy az

különösen általános iskolai fokon ellehetetleníti és irrelevánssá teszi standard tesztek alapján a

tanulók és iskolák teljesítményének mérését. A szerző szerint ennek oka, hogy a Waldorf-

pedagógia sajátos célkitűzéseit, mint például a „szabadságra nevelést” nehéz értékelni a

bizonyítékalapú megközelítés mentén, mert a Waldorf-iskolák holisztikus megközelítése

jobban értékelhető a „tanterv mint folyamat” perspektívából, és kevésbé a tanulmányi

10

eredmények elemzéséből3. Ezek szerint a tényekre alapozott oktatáspolitika (evidence-based

education policy) nehezen összeegyeztethető a Waldorf-pedagógiával, melynek alapvető

elképzelése az, hogy a nevelés művészet. Ezért a Waldorf-iskolák esetében a legmegfelelőbb

egy reszponzív értékelési modell lehet, amely azt vizsgálja, hogy az egyén mennyire képes

komplex és kontextualizált valós helyzetekre eredeti és kreatív válaszreakciókat adni (Dahlin,

2010).

A nevelésieredmény-vizsgálat koncepciója szerint iskolamodellek oktatási

hatékonyságának és személyiségformáló, szocializáló hatásának tesztalapú összehasonlításai,

általában a mérésre és elszámoltatásra tett kísérletek mégis értelmesek és módszertani

szempontból lehetségesek. Különösen, mivel mérések eredményével való összevetésének

hiányában egy elmélet ideológiának, a mérhetőség megkérdőjelezése az ideológia tényekkel

szembeni védelmezésére tett kísérletnek minősülhet4.

A nem állami fenntartású intézményekben különösen nagy szerepe van az autonóm

személypolitikának (tanárok felvétele, elbocsátása, jutalmazása), az iskolán belüli

forrásallokációnak, a mindennapi működési döntésekben élvezett autonómiának (például

beszerzések), a szabad tankönyvválasztásnak, illetve a tanárok módszertani szabadságának

(Lénárd, 2021). Általános vélekedések szerint az autonómia alapvetően azért eredményezi a

hatékonyság és teljesítmény növekedését, mert az autonóm szereplők a helyi viszonyok

tekintetében több információ birtokában vannak, vagyis jobban tudják bármely központi

szervnél, hogy az oktatási szolgáltatások hogyan lesznek helyben a leghatékonyabbak, hogyan

szervezhetőek meg a helyi közösség igényeire szabottan. Mivel azonban semmiféle garancia

nincsen az autonóm szereplők igazgatási, gazdasági és szervezési kompetenciáira és a helyi

közösség igényeinek minimálisan elvárható általánosíthatóságára, az autonómia akkor lehet

valóban pozitív hatású, ha elszámoltathatósággal párosul5, vagyis léteznek központi kimeneti

vizsgák és külső, de nem teljes kontroll az iskola költségvetése felett (vö. Lénárd, 2021).

A nevelésieredmény-vizsgálat metodológiáját tekintve lényeges a „nevelési eredmény”

tartalmának és feltárási módszereinek helyes megtalálása. Bár várhatóan a „mi helyes?” típusú

kérdésekre adott válaszokból levont következtetések Magyarországon is más képet adnak az

iskolamodellek hatásairól, mint a tanulók életben való beválásának, a köznevelésben eltöltött

évek felnőttkori megítélésének, a mentális egészségnek (vö. DeAngelis & Dills, 2021)

vizsgálatai, jelen vizsgálat módszertani megközelítése a Waldorf-pedagógia szempontjából is

érvényes. Különösen, hogy előbbiek az utóbbiakkal összefüggenek.

3 A tanulmányi eredmények standardizált tesztekkel történő méréseinek kritikáját árnyalja, hogy az Országos

kompetenciamérés 10. évfolyamos tesztpontszámai erősen összefüggenek a korai munkaerőpiaci helyzettel, vagyis

a nemzetközi tapasztalatoknak megfelelően a középiskolás korban mért kognitív képességek jó mutatói a későbbi

munkaerőpiaci sikerességnek. Egy szórással nagyobb matematikai tesztpontszám átlagosan körülbelül négy-öt

százalékkal, míg egy szórással nagyobb szövegértési tesztpontszám ezen felül további egy-két százalékkal növeli

a korai munkaerőpiaci kereseteket [Hermann és mtsai. (2022)]. A szakirodalom szerint [Hermann, Horn, és Tordai

(2020)] fontos különbségeket okozhat, ha a közoktatásban végzettek szakmaspecifikus képességeit az általános

képességek rovására javítják. Bár a szakképzésben végzettek általában gyorsabban találnak képzettségüknek

megfelelő állást a munkaerőpiacon, ez az előny az évek során átfordul az általános képzésben végzettek (azaz

érettségizettek) javára. Az általános képességek hiánya hosszabb távon ahhoz vezethet, hogy a végzettek nem

képesek alkalmazkodni a változó munkaerőpiaci környezethez, és így könnyebben munkanélkülivé válhatnak,

illetve alacsonyabb bérért tudnak csak dolgozni. Összefoglalóan, a romló általános képességek hosszabb távon

rontani fogják a munkaerőpiaci kilátásokat is [vö. Hermann és mtsai. (2020)].
4 Elméleti alapokon a Waldorf-iskolákat a magyar irodalomban is [Mészáros és Vass (2021)] példaértékű

önigazgató és tanulószervezetnek tekintik. Jelentős mintán megvalósuló mérések alapján az önigazgató szervezet

működése azonban nem problémamentes [Randoll és Peters (2015)]. Számos iskolahasználó visszajelzései alapján

pedig több esetben jelentős problémákkal terhelt, a pedagógusok kiégéséhez, iskolaelhagyásához vezet,

szélsőséges formái egyszerűen működésképtelenek.
5 Ez összefüggésbe hozható Rawson (2022) álláspontjával is.

11

3. A magyar intézményfenntartói struktúra sajátosságai

A 2011-es nemzeti köznevelési törvény 2. § (3) bekezdése alapján köznevelési intézményt az

állam és a törvény keretei között nemzetiségi önkormányzat, egyházi jogi személy, vallási

tevékenységet végző szervezet vagy személy, vagy szervezet alapíthat és tarthat fenn, ha a

tevékenység folytatásának jogát jogszabályban foglaltak szerint megszerezte. Óvodát települési

önkormányzat is alapíthat és fenntarthat. Mivel az Emberi Erőforrások Minisztériuma által

jóváhagyott kerettanterveket és a téma történeti vonatkozásait Langerné (2020) részletesen

ismerteti, a részletes kifejtéstől itt eltekintünk.

Magyarországon az állam által fenntartott iskolák működését teljes mértékben az állam

finanszírozza, az alternatív fenntartásban alternatív program szerint működő intézmények

fenntartói a köznevelési feladat ellátására béralapú támogatást kapnak a pedagógus és a nevelő-

oktató munkát közvetlenül segítő munkakörben foglalkoztatottak után, de működési

támogatásra nem jogosultak6. Az alternatív iskolák finanszírozási modelljei a következők: a)

teljes mértékű állami finanszírozás (ÉKP, de a program költségesebb elemei nem valósulnak

meg), b) teljes mértékű állami finanszírozás és szülői hozzájárulás (Gyermekek Háza, de a

program teljes értékű megvalósításához alacsony mértékű szülői hozzájárulást kérnek), c)

feladatalapú költségvetési támogatás és pályázati finanszírozás (Belvárosi Tanoda, szülői

hozzájárulás nélkül, pályázati finanszírozásból valósítják meg az alternatív programot), d)

feladatalapú költségvetési támogatás és szülői hozzájárulás (Waldorf, AKG, Kürt Gimnázium,

a szülői hozzájárulás mértéke változó), e) kizárólag szülői hozzájárulás (Budapest School,

Mars-Program, Rogers Akadémia). A szülői hozzájárulás mindenkori nettó átlagkeresethez

viszonyított aránya 1993-ban 33% volt, ami 2013-ra 11%-ra csökkent, jelenleg pedig 20%

(Langerné & Muity, 2020).

A 2011-es köznevelési törvény alapján 2013 januárjától az állam az önkormányzati

fenntartású iskolákat, a Klebelsberg Intézményfenntartó Központ (KLIK) állami

intézményfenntartó fenntartásába vette. Az intézkedést követően az önkormányzatok nem

alapíthattak és szüntethettek meg intézményeket, az intézmények pedagógiai programjának

elfogadására, az erőforrásmenedzsmentre, az igazgatók kinevezésére és a beiskolázási körzetek

meghatározására vonatkozó jogaikat elveszítették7.

6 A Waldorf-iskolákban a 13. évfolyam tanulói után nem igényelhető átlagbéralapú támogatás.
7 Mivel a decentralizált rendszerben az állami központi költségvetésből származó forrást az önkormányzatok az

általuk fenntartott iskolák esetében saját költségvetésük terhére kiegészíthették, Lénárd (2021) szerint az

önkormányzati fenntartói rendszer egyik fő kihívása, hogy az önkormányzatok gazdasági ereje jelentős mértékben

befolyásolta a helyi oktatás minőségét, felerősítve az egyébként is létező társadalmi egyenlőtlenségeket. Annak

ellenére, hogy több nemzetközi eredmény utal arra, hogy a decentralizált rendszerekre jellemző iskolai autonómia

növekedésével a diákok teljesítménye is javul olyan standardizált tesztekkel mérve, mint a PISA vagy a TIMSS, a

centralizációs folyamat a 6. és 8. évfolyamos diákok Országos kompetenciamérésben mért tesztpontszámaira nem

gyakorolt kimutatható hatást [Lénárd (2021)]. A 2013. évi szakképzési reform viszont rontotta az érettségit nem

adó szakképzésben tanulók matematikai és szövegértési készségeit [Hermann és mtsai. (2020)]. Vagyis a

centralizáció és decentralizáció hatása nem mindenhol ugyanaz, az eredmények megerősítik, hogy az autonómia

az alacsonyabb jövedelmű fejlődő országokban negatívan, a fejlett országokban pedig pozitívan hat a diákok

teljesítményére. Magyarország a megadott két kategória határán van [Lénárd (2021)]. Bár az egyházi fenntartású

iskolák összességében kedvezőbb háttérrel rendelkező tanulókat oktatnak, ami tovább növelte az

egyenlőtlenségeket az elmúlt évtizedben, azon települések között, ahol ebben az időszakban csökkentek az iskolák

közötti egyenlőtlenségek, nagyobb arányban vannak azok, ahol az egyház kifejezetten felvállalta a kedvezőtlen

hátterű tanulók oktatását [Bazsalya és Hörich (2021)]. A szerzők szerint az egyenlőtlenségeket nem a jobb státuszú

tanulókat oktató iskolák elkülönülése okozza, és annak mértéke nem függ össze a demográfiai változásokkal sem.

Az oktatásirányítás és finanszírozás központosítása, az egy tanulóra jutó iskolai források kiegyenlítése a

kormányzat elvárásai ellenére nem csökkentette a gazdag és szegény települések iskolái közötti

teljesítménykülönbséget [Hermann és Semjén (2021)]. A hatás hiányának megértéséhez a szerzők öt

segédhipotézist állítanak fel, ezek közül az első, hogy további iskolai források nem gyakorolnak jelentős pozitív

12

„2010 és 2020 között az alapfokú képzést nyújtó intézmények között 84,3-ról 2,3 százalékra

csökkent az önkormányzati fenntartású intézmények aránya, míg 1,4-ről 74,8 százalékra nőtt az

állami fenntartású intézményeké. Az önkormányzati–állami fenntartóváltások döntően 2013-ban

történtek. Az egyházi fenntartású intézmények aránya tíz év alatt 9,4 százalékról 17,1 százalékra

nőtt, míg az egyéb fenntartású intézmények aránya 4,9-ről 5,8 százalékra emelkedett. Az egyházi

intézmények arányának növekedése, bár folyamatos volt a vizsgált időszakban, legerősebben 2010

és 2013 között mutatkozott: a megfigyelt változás hetven százaléka e négy évben történt (Varga,

2022, p. 182)”.

Az egyházi intézmények magyar köznevelésben elfoglalt helye tehát jelentős. A Waldorf-

iskolák mind az országos elterjedésben, mind pedig a tagozatbővítésben élen járnak a magyar

alternatív iskolák között (Langerné, 2020). A két iskolamodell terjedése közötti alapvető

különbség az, hogy a Waldorf-intézmény alapítása szinte minden esetben szülői

kezdeményezésre történik. A Waldorf-iskolát választó és különösen a Waldorf-iskolát alapító

szülők általában érzelmileg is bevonódnak, elkötelezettségük, a megvalósítást és fenntartást

lehetővé tévő feladatvállalásuk és ráfordításaik jelentősek. Az iskolaválasztás több oka közül

kiemelkedik egyfajta „belső élet” lehetőségének biztosítása a maguk és gyermekeik számára.

Az ellenkultúra, amihez a pedagógusok kapcsolódnak és amit sokszor a lényegnek tekintenek,

a szülők érdeklődését egyáltalán nem, vagy sokkal kevésbé kelti fel. A szülői miszkoncepció

létezésére utal az is, hogy az iskolák a gyermek felvételi eljárásában gyakran nem a szülők

Waldorf-pedagógiai tájékozottságát, nem a szülői ház Waldorf-pedagógiával kompatibilis

nevelési klímáját vizsgálják, hanem a család későbbi pedagógiai együttműködési hajlandóságát

és formálhatóságát próbálják bejósolni. Majd ez utóbbi alapján döntenek. A jelenséggel

kapcsolatos meglátása általában helyes, de a Waldorf-iskolák vonatkozásában félreértésre adhat

okot Kende Ágnes megjegyzésének egy eleme.

„Ha a felvételin nem is a gyerekek tudását mérik, hanem, ahogy az egyik alternatív iskola

igazgatója egyszer élőszóban fogalmazott, „a csillogó szemű gyerekeket keressük”, a családi

beszélgetéseken, a nyílt napok szervezésével és egyéb hol jobban, hol kevésbé átlátható

kritériumokon keresztül, az iskola szellemiségével való azonosulás indokával valójában a társadalmi

státuszt, szakszóval a habitust „vizsgáztatja”. Épp ezért, ha ezek az iskolák igazán ragaszkodnának

saját alapeszméikhez, miszerint minden gyerek úgy jó, ahogy van, és megfelelő módszerekkel

mindenki nevelhető, akkor túljelentkezés esetén a sokkal igazságosabb sorsolást választanák. Ez a

gyakorlat ugyanakkor nem létezik ma Magyarországon (Kende, 2021).”

A Waldorf-iskolák felvételi folyamatában a habitust nem a társadalmi státusszal, hanem a szülői

nevelési nézetekkel, azok formálhatóságával összefüggésben vizsgálják. A Waldorf-

pedagógusok és általában az intézmények a pedagógiával kapcsolatos szülői miszkoncepciót

sok esetben oldani kívánják: az óvodában, iskolában jellemzően havi rendszerességűek a

pedagógiai megbeszélések, az intézmények „szülők iskolája” programokat szerveznek,

vonatkozó irodalmat népszerűsítenek.

A Waldorf-pedagógusok a Waldorf-iskolában általában a belső meditatív és érzékelő

munka, továbbá az önirányítás és önigazgatás lehetőségét keresik (Bak, 2021b). A katolikus és

Waldorf-iskolában a formai szempontok különbségével közös a vallásos (Waldorf-

intézményben spirituális) jelleg. Waldorf-intézménybe sok szülőt és pedagógust éppen az

vezet, hogy a gyakori megbeszélések alkalmával gyertya van a középpontban, verset

mondanak, vagy lehunyt szemmel elképzelik a körben állókat (Bak, 2021a).

hatást a teljesítményre, mivel a tankerületek nem rendelkeznek ösztönzőkkel, elszámoltathatósággal és központi

iránymutatásokkal az alulteljesítő iskolákba történő beavatkozásokra vonatkozóan.

13

A vallásos-spirituális jelleg miatt a Waldorf (vö. Spivak, 2021) és a katolikus iskolában is

(Hallman, 2022) vannak, akik egy életre elhívást éreznek, más, nem kevésbé elkötelezett iskolai

szereplők számára az ilyen jelenségek viszont riasztók. A katolikus iskolamodellel szemben a

Waldorf-iskola és pedagógia koncepciójával mindenesetre egyidőben hozhatók kapcsolatba

individualista, társadalmi forradalmár, spirituális, művészetközpontú, keresztény, misztikus és

humanisztikus eszmék8. A szinkretizmus eredménye a Waldorf-iskola befogadóképessége.

Mivel kapcsolódó témák a magyar irodalomban feltártak (Sáska, 2013, 2020), a további

elemzéstől eltekintünk.

Megemlítendő azonban, hogy egy szisztematikus irodalmi áttekintés szerint (Rohde és

mtsai., 2019) az esetek több, mint felében az iskola oktatási színvonala döntő a szülők

iskolaválasztásában. A döntésben az alacsonyabb szocioökonómiai státuszú családoknál a

tanítás minősége mellett a logisztika játszotta a legfontosabb szerepet. Az iskola oktatási

színvonala, a tanárok szakmai minősége és a logisztikai szempontok mellett döntő tényezők

még a tandíj, a közmegítélés, az iskolai fegyelmezés formái és az osztálylétszám. Míg

óvodaválasztáskor az érzelmi biztonság nyújtása a fő szempont, addig az általános iskolánál

már a formálisabb, további tanulmányokat megalapozó lehetőségek, majd gimnázium esetében

az egyetemi előmenetel biztosítása (Rohde és mtsai., 2019). Az állami fenntartású iskolák a

világon sok esetben monopolhatalommal rendelkeznek. Teoretikusan minden olyan iparágban,

ahol a gyártó monopolhatalmú, a minőség alacsony, a költségek emelkednek. Ennek

eredménye, hogy a gyártó nem érdekelt a minőség fokozásában és az árak csökkentésében.

Azonban, ha bevezetik a magániskolákat a rendszerbe, verseny indul meg a magasabb

színvonalú oktatásért és alacsonyabb költségekért. Bizonyítékok utalnak arra, hogy a

magániskolák pozitívan hatnak az iskolarendszerre, ami annak is köszönhető, hogy a családok

a fejlődés érdekében nyomást gyakorolhatnak az iskolákra (DeAngelis, 2019). Az iskolai

eredményekkel kapcsolatos intézmények közötti versengés hatása tehát pozitív – bár

kismértékű (Jabbar és mtsai., 2022).

4. Konceptualizálás

Az állami fenntartású iskolákat a nemzetközi irodalomban state school, standard school,

mainstream school, továbbá a kultúra kontextusától függően public school megnevezésekkel

jelölik (vö. Dee & Murphy, 2021). Elkerülve a fenntartóra utalást, továbbá a standard és

mainstream kifejezések magyar használatban esetleg negatív áthallását, jelen vizsgálatban az

iskolamodellt „többségi”, vagy „többségi iskola” megnevezésekkel jelöljük.

A religious school, egyházi iskola, felekezeti iskola gyűjtőfogalom. A magyar és

nemzetközi irodalomban a katolikus iskolák megnevezése azonban egyértelműen catholic

school (vö. Kirksey & Gottfried, 2021), katolikus iskola. Jelen vizsgálatban az iskolamodellt

„katolikus”, vagy „katolikus iskola” megnevezésekkel jelöljük.

A Waldorf-iskolát nemzetközi téren gyakran az alternative school, private school,

independent school, Steiner-school, Waldorf-school megnevezésekkel (vö. Rawson, 2021b),

néha a state-independent education kontextusában jelölik. A magyar fogalomhasználatban

megtalálható még a félig helyes alternatív iskola(modell) megnevezés, ami helyett szakmai

diskurzusban történeti alapon helyesebb a reformpedagógiai iskola(modell) kifejezés

használata. Mivel azonban utóbbi is gyűjtőfogalom, számos modellt foglal magába, jelen

vizsgálatban a „Waldorf”, vagy „Waldorf-iskola” megnevezéseket használjuk.

8 Jellemző, hogy Waldorf-tanári diskurzusban a „közösség” és „impulzus” fogalmak használata rendkívül gyakori.

Az „impulzussal” az iskola pedagógusainak foglalkoznia kell, és mivel maga az iskola is egy „lény”, a Waldorf-

pedagógusok állandóan a közös vélemény kialakításával és azzal foglalkoznak, ami „létre akar jönni” [Bak

(2021a)]. A Waldorf-iskolában bizonyos metafizikai motívumok mellett figyelemre méltó módon megférnek

például „az osztály egy kicsinyített társadalom” és „az iskola egy társadalmi kísérlet” marxista jellegű eszméi is.

Christology#_CTVL0012d1cb609f1ec453a9f8d151a5a4916a7

14

Mivel a nevelés szocializáló funkciója szükségszerűen feltételezi a normativitást

(célmegvalósítást), a társas közegben kortársi és egyéb környezeti interakciók alapján

mindenképpen végbemenő szocializációval szemben szocializálásnak vagy nevelésnek azt a

tevékenységet nevezzük, amely érték- és módszerkoncepciók mentén, tervszerűen avatkozik be

a szocializáció folyamatába (Turós, 2019b). Azon az alapon, hogy társadalmi keretek között az

ember tárgyi és pszichés környezetének szinte minden eleme konstruált és értéktelített, jelen

munkából logikai úton kizárjuk azt az elképzelést, hogy a szocializáció értékmentesen, a

személyiségfejlődés önműködő módon, spontánul lefolyhat. Az értéktelítettséget és

célmegvalósítást nemcsak a nevelés szükségszerű jellemzőinek, hanem lényegének is tekintjük.

Értékek és célmegvalósítás intézményes szinten nemcsak a mindennapi működésben,

hanem az iskolai dokumentumokban is megjelennek, összességükre az intézmény nevelési

hatásrendszereként tekintünk. A nevelési hatásrendszer a tanuló személyiségét a tanulási

környezet és a nevelési koncepció mentén formálja. Előbbi a fizikai környezetet, utóbbi az

intézményben deklaráltan vagy rejtetten, de mindenképpen működő, jellemzően filozófiai

igényű, ember- és társadalomkép alapján álló, pedagógiai szemlélet szerint tárgyiasuló

iskolavíziót és pedagógiát jelenti, ideértve különösen a szociális készségek kiépítését és a

jellemfejlődés elősegítését szolgáló technikákat.

Az etika, erkölcs, morál, valamint etikus, erkölcsös és morális kifejezések között néha a

kutatók valamilyen meghatározott célból különbséget tesznek (vö. Bleazby, 2020). Jelen

munkában e fogalmak közötti differenciálásnak azonban nincsen haszna, ezért azokat azonos

jelentéstartalommal használjuk.

A vizsgált iskolamodellek nevelési hatásrendszere és pedagógiai arculata a magyar és a

nemzetközi irodalomban feltárt (Attfield, 2021; Bognárné, 2020; Piske & Stoltz, 2021; Stoltz

& Wiehl, 2021; Tsortanidou, Daradoumis, & Barberá, 2021; Whittle, 2018), ezért ebben a

munkában az iskolamodellek módszertani kultúrájának csak érintőleges vizsgálata indokolt.

Nélkülözhetetlen azonban az iskolamodellek különbségeinek részletesebb bemutatása az

erkölcsi nevelés tekintetében9.

4.1 A katolikus és Waldorf iskolamodellek módszertani kultúrája

A katolikus és Waldorf-pedagógia önálló és elkülönült oktatáselméletének leírását nehezíti,

hogy az antropozófiai alapú és keresztény pedagógiára inkább egy ugyan indoktrinációtól

mentes10, de mégis alapvetően szemléleti megközelítés jellemző, mint közvetlenül az

osztálytermi tanításban való felhasználást szolgáló, módszereket felsorakoztató és elkülönült

oktatás- és neveléstan alkalmazása (Attfield, 2022; Bak, 2021a; Szontagh, 2018b).

„A keresztény pedagógia alapja a bibliai emberkép. A keresztény nevelés nem merül ki a lexikális

tudásátadással. A keresztény pedagógus egyik legfontosabb ismérve az elkötelezettség. Keresztény

megközelítésben a nevelés közösségi tevékenység (Szontagh, 2018b).”

„A Waldorf-osztálytanító szakértelme a tanulócsoport megszervezésében rejlik, elsődleges

képessége nem a tantárgyi, hanem a pedagógiai specialitás (Attfield, 2022).”

Mivel azonban a hit-pedagógia-módszertan összehangolása az egyházi intézmények számára

kiemelkedően fontos (Frang, 2021), és Rudolf Steiner is számos alkalommal kijelentette, hogy

a Waldorf-iskola módszertani iskola, az iskolamodellek módszertani kultúrája közelítéssel

körülírható.

9 Amennyiben nem léteznének teoretikusan megragadható szignifikáns különbségek a modellek között, az esetben

is indokolt lenne a különbégek empirikus keresése.
10 Nemcsak a Waldorf-iskolába járó gyerekekből nem lesznek feltétlenül antropozófusok [Randoll és Peters

(2015)], de a katolikus iskolába járókból sem feltétlenül gyakorló hívők. A katolikus pedagógiában a tanulók

későbbi szekularizációjával kapcsolatban jelentős diskurzus folyik [Boeve (2022)].

feeling-life#_CTVL0013e3518206dda4d18af6526931573a369
feeling-life#_CTVL0013e3518206dda4d18af6526931573a369

15

A katolikus pedagógia az Istenközpontúság (Theocentricism), Krisztusközpontúság

(Christocentrism) és egyházközpontúság (Ecclesiocentrism) transzcendens triádon alapul. Az

iskola katolicizmusa elsősorban az iskolai légkör és a tanítási program Jézus Krisztus

evangéliumával való telítettségéből áll (McKinney, 2021). A katolikus pedagógiában a nevelési

program alapja az, hogy Jézus Krisztus az elsődleges nevelő, így minden pedagógiai

tevékenység alá van rendelve a krisztusi tanításnak. A katolikus iskolában a tanári tevékenység

ezért nem korlátozódik a tudás átadására. A pedagógusszerep fontos része, hogy a tanár mester

legyen a diák számára, a tanár személyes értékrendje és elhivatottsága megfelelőségének

lényeges szempontja.

II. János Pál pápa szerint a katolikus iskoláknak minden diák számára nyitva kell lenniük,

függetlenül vagyonuktól, nemzetiségüktől, hitüktől és még vallásuktól is. A katolikus

iskolákkal kapcsolatban II. János Pál többször beszélt a hit és az életvezetés konstruktív

szintézisének megteremtéséről: a katolikus nevelés vallási dimenziójának célja a keresztény

hivatás, azaz az életszentség megvalósítása. Hangsúlyozta az oktatás intellektuális

dimenziójának fontosságát, de arra kérte a tanulókat, hogy kritikusan és alaposan

tanulmányozzák a tudás (ismeretek) alapjait (Mąkosa, 2020). A katolikus pedagógiai

gondolkodás tudományra, tudásra vonatkozó nézetei és pedagógusszerep-elvárásai (Hallman,

2022) sokak szerint korszerűek. A Katolikus Oktatás Kongregációja szerint a katolikus oktatás

elsődleges kihívása ma az értékek válsága, amely leginkább a fejlett országokra jellemző, és

amit a tömegtájékoztatás fokoz. Egyes szerzők szerint a szubjektivizmus, az erkölcsi

relativizmus és a nihilizmus sok fiatalt érint, aminek következménye az instabilitás, a jövő

bizonytalansága miatti aggodalom (Mąkosa, 2020).

A nevelésieredmény-vizsgálat szempontjából lényeges morális fejlesztés a Waldorf-

iskolában sem légüres térben, hanem valamely valóságos módszertan mentén bomlik ki.

Például a Waldorf-pedagógia szerint a tényszerű állításokon kívül más módja is van az

ismeretszerzésnek. A Waldorf-pedagógia számára előnyös, hogy nem hozzá kötődő szerzők

szerint a művészet meghatározó szerepet játszik a morális szempontból lényeges jelenségek

megismerésében, és eszköze is a morális fejlesztésnek. Ennek alapján a moralitás nem kizárólag

tényállítások intellektuális felfogását, hanem egy komplex valóságra való rálátást és befogadást

jelent. A morális tanulás és értés bázisa az empátia, amelynek alapja az imagináció képessége,

a művészet pedig oly módon fejleszt, hogy a morális ítéletalkotás értőbb, a morális

döntéshozatal megalapozottabb legyen (Marples, 2017). Ennek megfelel, hogy a Waldorf-

iskolában a tanítás-tanulás művészileg megformált, a tanulóknak számos művészeti tantárgya

van, a módszertani repertoárban a művészi jellegű megoldások jól reprezentáltak. Az

irodalomban a párhuzamok keresése ennek megfelelően megjelenik (Mavrelos & Daradoumis,

2020; Piske & Stoltz, 2021). Például Mavrelos és Daradoumis (2020) a Waldorf-módszereket

a többszörös intelligenciaelmélet (Theory of Multiple Intelligences, MI11) oktatási irányelveivel

állítja párhuzamba, a neuroedukáció és a Waldorf-pedagógia összefüggései szerint az írást,

olvasást, számtant és természettudományt a képzelet, zene, mozgás, rajz, ismétlés csatornáin

keresztül érdemes tanítani. A szerzők rá kívánnak mutatni, hogy a Waldorf-iskolák MI-

konzisztens tanítási stratégiákat alkalmaznak.

Vannak azonban, akik a Waldorf-pedagógia és módszer egyedi arculatát hangsúlyozzák.

Waldorf-oktatási módszereknek általában a történetmesélést, művészeteket,

dráma/szerepjátékot, beszélgetést, felfedezést, rituálét és rutint és az empátiát tekintik (Cetin,

2022). Egyes szerzők szerint a Waldorf-pedagógiában hat kulcsfontosságú összetevő

azonosítható: (1) a gyermekre vonatkozó saját fejlődéselmélet, (2) a pedagógusra vonatkozó

önfejlesztő elmélet, (3) a művészi és a tudományos integrációja a tantervben, (4) az oktatási

módszereket a gyermek kibontakozó képességeinek ritmusával szinkronizáló nevelésművészet,

11 A többszörös intelligenciaelméletet érintő kritikákkal kapcsolatban lásd [Dezső (2021)].

16

(5) az önigazgatás, (6) a tanulókat, tanárokat és szülőket magába foglaló Waldorf-közösség

építése (Tsortanidou és mtsai., 2021). Ezek szerint a Waldorf-pedagógia konzisztens és önálló

módszertannal és ismeretelméleti háttérrel rendelkezik, kultúrákon és vallásokon átívelően

gyakorolható. A Waldorf-pedagógia a személyiségfejlődést transzformatív tanulási

folyamatként értelmezi, azt egy ébredező spiritualitás eszméjéhez köti12.

A Waldorf-pedagógiát általában holisztikusnak (Attfield, 2022), folyamat- és

személyiségorientáltnak tekintik. Ugyanakkor azok a katolikus iskolában végzett diákok, akik

a hitet „folyamatként” és „személyes útként” írták le, pozitívabban viszonyultak a katolikus

pedagógiához, mint azok a diákok, akik a hitet a vallási rituálék gyakorlásaként, valamint a

katolikus egyház dogmáinak való engedelmességként határozták meg (Keefe, 2021). A „tanterv

mint folyamat” és a „holisztikus pedagógia” eszméje tehát nemcsak a Waldorf-, hanem a

katolikus pedagógia sajátja is (O’Connell, Liffey, & Meehan, 2021; Pusztai és mtsai., 2021),

továbbá az sem várható, hogy bármely másik pedagógiai modell képviselője saját pedagógiai

antropológiáját vagy tantervét parciálisnak, egydimenziósnak, diszkretizálónak minősítse.

A konceptualizálás részeként az erkölcsi nevelést érintő különbségek ismertetését

megelőzően a nevelési modellek robusztusságának alátámasztására az iskolamodellek között

néhány hasonlóságot is bemutatunk, majd a vizsgálat szempontjából lényeges morális

gondolkodás, morális attitűdök és morális cselekvés fogalmait értelmezzük.

4.2 A katolikus és Waldorf iskolamodellek hasonlóságai

A világnézeti tekintetben elkötelezett pedagógiák egymástól a mindennapi pedagógiai

gyakorlatukban is tárgyiasuló koherens ember- és világképük alapján karakteresen eltérnek.

Közöttük azonban hasonlóságok is megfigyelhetők. Ilyen például a természettudományhoz és

az infokommunikációs technológiákhoz való, intenzitásban és tartalom szerint eltérő, de

tendenciákban hasonló viszonyuk13 (Globokar, 2021; Turós, 2022).

„Az az igazság, hogy a hívők, különösen a keresztények (bár nem csupán ők) képesek olyan

dolgokra vonatkozó értelmes kérdéseket feltenni, amelyek meghaladják a múlandó világban az

úgynevezett természettudományos módszerrel történő igazolás lehetőségét (Dzięga, 2014, p. 13).”

„Igyekeztem az antropozófia nézőpontjából azt a kérdést is körüljárni, hogy milyen is valójában a

moralitás minőségét nélkülöző természettudományos kutatás alkalmazása – nem titkolva, hogy

ebben a formában az ember egészségét, de végső soron egész létét fenyegető veszélyekkel jár

(Frisch, 2019, p. 7).”

„Korunkban, a 21. század elején a technikai eszközök és a tömegkommunikáció soha nem látott

ütemű fejlődésével rendkívül gyorsan változó, összetett és széles körű hatás éri a fiatalokat. E

hatások gyakran nem pozitívak, sőt veszélyeztető tényezőt jelentenek. Ebben az összetett

12 Egyes szerzők [Rawson (2021a)] egyenesen úgy látják, hogy a posztmodern világban, ahol minden azonnal

elérhetővé, kiszámíthatóvá, tervezhetővé, mérhetővé és kontrollálhatóvá akar válni, a spiritualitás a szabadság

dimenziójának tekinthető. Ez megfelel a Waldorf-pedagógiáról gyakran alkotott állásfoglalásoknak és

véleményeknek, amelyek alapján az általános és egységes, az előírt és pontosan mérhető kimenetet ígérő

tantervekkel szemben a Waldorf-pedagógia lehetőséget ad a spiritualitás megélésre, valamint magyarázza az ebből

a „megélésből fakadó tudást” is.
13 Az infokommunikációs technológiákkal kapcsolatos szemlélet gyakorlattá konvertálását jelzi, hogy egy vizsgált

katolikus iskolában a vallásórán kívül mindenhol használtak IKT-eszközöket [Swallow (2017)]. Az IKT-eszközök

mellőzésének három oka a szándékosság, az érdeklődés melletti nem-használat és az érdeklődés hiánya volt. Az

egész iskolai jelenlétet, a pedagógiáról való gondolkodást a technológiától függetlenül itatta át a valláshoz való

viszony: a vizsgálatban részt vevő tanárok szerint a vallásnak a katolikus iskolákban nem külön tanóraként van

kiemelt szerepe, így bár nem használtak IKT-eszközöket, mégis a XXI. század pedagógiai céljainak megfelelően

tanítottak. A tudomány idézetekkel megjelenített megítélése tendenciaszerű, de nem egyoldalú. Mind a katolikus,

mind a Waldorf-pedagógiai gondolkodásban regisztrálható a témában vita, diskurzus [vö. T. Walker (2019);

Suggate (2015)]. Továbbá a technológia és ember kapcsolatának problémaközpontú megközelítése természetesen

nem a Waldorf- vagy katolikus pedagógia sajátja [vö. Stilman (2022)].

feeling-life#_CTVL0013e3518206dda4d18af6526931573a369

17

hatásrendszerben valóban sajátos kihívást jelent a keresztény nevelés megvalósítása (Fülöpné, 2014,

p. 4).”

A világnézeti tekintetben elkötelezett pedagógiára épülő iskolamodellek hasonlóak abban is,

hogy pedagógusaik munkájukra gyakran küldetésként tekintenek (vö. Szőke-Milinte, 2018), az

iskolák hasonlóak a jövő formálásának célkitűzésével jelenségek bírálatában, elhivatottságban.

A katolikus pedagógiai gondolkodásban lényeges az általánosnak ítélt anómiára, a kultúrák

pluralizmusából fakadó problémákra, a neoliberalizmusra adható válaszok keresése (A

Katolikus Nevelés Kongregációja, 2015; Hallman, 2022; Schneider, 2015).

„Ennek magyarázatát az individualista kultúra kialakulásában találja meg. Mindezt alátámasztják

a bűnözés növekedéséről, a több válásról és a csökkenő termékenységről tudósító adatok.

Világjelenségről beszélhetünk. Magyarországon azonban más kontextusban jelenik meg a fejlett

országokban is megfigyelhető társadalmi érték- és normazavar, az anómia (Meleg, 2004, p. 190).”

Katolikus szerzők a globális kapitalizmust gyakran az evangelizáció ellen valónak tekintik.

Ferenc pápa a kapzsiság által vezérelt világgazdaságot bálványként írja le, amely gyarmatosítja

a társadalmat és evangéliummal ellentétes értékeket érvényesít. Ebben az összefüggésben a

katolikus pedagógiában az oktatást gyakran úgy is értelmezik, mint ami elengedhetetlen a

kritikus és kreatív gondolkodás azon tényezőinek fejlesztéséhez, amelyek a globális

kapitalizmus evangelizációellenes aspektusainak azonosításához, ellenálláshoz és átalakításhoz

szükségesek14. Globalizációt kritizáló hangok megjelennek a Waldorf-szemléleten belül is,

azonban a modernitáskritika nem kapcsolódik össze az evangéliummal.

A világnézeti tekintetben elkötelezett pedagógiákra épülő iskolamodellek hasonlóak az

alapelvek szervezett kereteken belüli áthagyományozásának célkitűzésében15, a pedagógia

rendszer és eszmék gondozását és fejlesztését szolgáló intézményrendszerek működtetésében16.

Ennek megállapítása azért indokolt, hogy láthatóvá váljon: az iskolamodellben dolgozó

pedagógus iskolamodellen belül maradva szakmai értelemben koherens eszmei-ideológiai

környezetben fejlődhet. Mivel a pedagógusok körében elenyésző a katolikus és Waldorf-

iskolák közötti váltás, a kutatásban a kérdéssel kapcsolatban érvényességi probléma nem merül

fel.

Pedagógiai szakmai szolgáltatásokat, a köznevelés minden szintjén tevékenykedő

pedagógusok számára továbbképzéseket és akkreditált pedagógus-továbbképzéseket nyújt a

Katolikus Pedagógiai Intézet. A képzések keresztény orientációjúak, amit már a

konfliktuskezelésre, intézményvezetésre irányuló képzések „A kommunikáció mindennapi

nehézségei és ezek keresztény megoldási lehetőségei” és „Tréning jellegű felkészítés a

keresztény vezetésre az egyházi köznevelési intézményekben” megnevezései is érzékeltetnek.

A területen létezik a „Katolikus oktatás és nevelés szakterületen szakvizsgázott pedagógus”

megnevezésű pedagógus szakvizsga, léteznek tudományos folyóiratok (Katolikus pedagógia,

Mester és Tanítvány), kutatócsoport (Valláspedagógiai Szakmódszertani Kutatócsoport) által

közzétett kutatási eredmények. A nevelési hatásrendszer tehát konzisztens, a pedagógiát leíró

és támogató szervezeti háttér jelentős.

Szintén pedagógiai szakmai szolgáltatásokat és a köznevelés minden szintjén tevékenykedő

pedagógusok számára továbbképzéseket, akkreditált pedagógus-továbbképzéseket nyújt a

Waldorf Ház Pedagógiai Szolgáltató Intézet. Az intézet az államilag elfogadott közoktatási

vezető és pedagógus szakvizsgába két felsőoktatási intézményben beszámítható vezetőképzést,

14 Ugyanakkor egyes katolikus pedagógiával foglalkozó szerzők szerint a globalizáció lehetővé teszi azt is, hogy

a világ erőforrásai, a munka és technológia fejlődése a többi emberrel megosztható legyen [Doak (2020)].
15 Például a Waldorf-iskolák heti rendszerességű tanári értekezletein Rudolf Steiner szövegeket vitatnak meg.
16 Ez nem kizárólag a Waldorf- és katolikus pedagógiára teljesül, hasonló tevékenységet fejt ki a Református

Pedagógiai Intézet, az Evangélikus Pedagógiai Intézet, vagy a Magyarországi Montessori Egyesület is.

18

vagy például minőséggondozással, értékeléssel és a Waldorf-névhasználattal foglalkozó

munkacsoportokat működtet. Az önálló vagy már meglévő pedagógusdiplomára épülő

tanárképzések mellett a területnek nem szaklektorált, de elismert, pedagógiai tárgyú írásokat is

közlő folyóiratai léteznek (Szabad Gondolat, Antropozófia, Nevelésművészet).

Összefoglalva, a nevelésieredmény-vizsgálat szempontjából a leginkább az lényeges, hogy

a képzések, az intézmények mindennapos pedagógia gyakorlata, a pedagógusszerep-elvárások

világnézeti értelemben orientáltak (Steiner, 2021, pp. 7–18; Szontagh, 2018a, p. 10), ami

megalapozza az erkölcsi nevelés közötti különbségek iskolamodellek szerinti vizsgálatát.

„A tanárok kiemelt feladata, hogy a tanítás tartalmát és módszereit az antropozófiai irányultságú

szellemtudomány nézőpontjából alakítsák (Kristóf, 2017, p. 45).”

„A korszerű, értékorientált tananyagfejlesztés, tankönyvkiadás és oktatás-informatikai

tevékenység két fontos pedagógiai oktatócsomagban fonódik össze: […] A másik oktatási program

az egyházi iskolákban és más intézményekben a közismereti tantárgyak keresztény szellemű

oktatásához kíván segítséget nyújtani (Fülöpné, 2014, p. 5).”

„Ha valaki az alapító kijelentésére hivatkozik folyton, hogy tudniillik „a Waldorf-iskola nem

világnézeti iskola”, az a gondolkodás egyértelmű hiányára utal, sőt a legrosszabb értelemben vett

tekintélytiszteletet sejtet. [...] Nyilvánvaló, hogy a Waldorf-iskola nem antropozófusokat akar

nevelni, de az is nyilvánvaló, hogy világnézet nélkül nincs semmilyen őszinte megnyilvánulás. Nem

antropozófiáról, hanem antropozófiából [kiemelések az eredeti szövegben] (Oravecz, 2018, p. 27).”

„A Waldorf-iskola összes tantárgyát átfogja és átjárja az antropozófián alapuló emberkép

ismeretéből és a fejlődés lélektani gyermekszemléletéből származó egységes vallásos érzület… A

Waldorf-iskola eredeti koncepciója minden tantárgyban és az általános módszertanban magába

foglal egy általános vallási alkotóelemet. […] A tanítás szellemi hátterét az antropozófiával való

elmélyült kapcsolat adja, éppúgy, mint a Waldorf-pedagógia gyakorlatát, amelybe ez a tanítás

beágyazódik.” (Mezei, 2015, p. 40).”

4.3 Az erkölcsi nevelés közötti különbségek iskolamodellek szerint

A három iskolamodell tekintetében jelentős különbségek regisztrálhatók a nevelésieredmény-

vizsgálat szempontjából lényeges erkölcsi nevelés területén. Az erkölcsi nevelés minden

pedagógiai mozzanatnak jellemzője, szervezett színterei katolikus iskolákban a hittan, Waldorf-

iskolákban a szabadvallás, állami iskolákban az etika tantárgyak tanórái. Az általános fontosság

és a tantervbe építettség mindhárom iskolamodellben megkérdőjelezhetetlen.

A 2012-től érvényben lévő új köznevelési törvényben és a 2020-tól érvényes Nemzeti

alaptantervben az erkölcsi nevelés központi szerepbe kerülését Tóth és Bauer szerint a magyar

társadalom kedvezőtlen morális állapota indokolja (Tóth & Bauer, 2012). A katolikus nevelés

erkölcsi arculata magától értetődő. A Waldorf-pedagógia számára az alapvonásokat Rudolf

Steiner határozta meg.

„Mert a pedagógia nem pusztán technikai művészet. A pedagógia lényegében az ember morális

cselekvésének speciális fejezete is. A pedagógiát csak az találja meg helyesen, aki a moralitásban,

az etikában keresi (Steiner, 2002, p. 93).”

Az erkölcsi nevelés jelentőségének hasonló megítélésével szemben az értékek forrása szerint

az iskolamodellek között már különbségek vannak. A katolikus pedagógia szerint a helyes

mércét az ember egyedül a Szentírásban találja meg (Gál, 2016, p. 47), és az erkölcsi nevelés

feladata történelmi kortól független. A Waldorf-pedagógia szerint a helyes mércét az ember

egyedül saját magában találja meg, az erkölcsi nevelés feladata az egyén belső életének

kibontakoztatása (Steiner etikai individualistaként17 a lélek mélyét azonban úgy mutatja be,

17 Rudolf Steiner morálfilozófiáját etikai individualizmusnak nevezte. Steiner szerint a modern tudat egyik

alappillére az univerzális értékek elutasítása, a morális törvények és szabályok a szabadság eszményével

ellentétesek. Steiner szerint a morális cselekedet szereteten, nem kötelességtudaton vagy szabálykövetésen alapul.

19

mint ami kifordítva megegyezik a kozmikus teljességgel). A többségi pedagógia etika tantárgya

egyfajta átmenet. A többségi pedagógia ugyan erkölcsi maximákat vesz alapul, de a pedagógia

lényeges feladatának azok vizsgálatát, értelmezését és helyzetekre vonatkoztatását tekinti.

„A keresztény nevelés feladatai minden történelmi korban azonosak. A hit tanítását, a hitből fakadó

gondolkodásmódot és a hívő életvitel sajátosságait kell átadni a következő nemzedéknek (Fülöpné,

2014, p. 4).”

 „[…] az erkölcsi impulzusokat egyre inkább azáltal találhatják meg, hogy az emberi lélek

lényegéhez térnek vissza. […] Ezzel azt is kimondtam, hogy a morális pedagógiával is csak akkor

jutunk egyáltalán előbbre, ha az emberi lélekben egyre jobban megerősítjük a morális intuíció erejét,

ha az egyes emberi individuumban egyre inkább tudatosítjuk, hogy lelkében milyen morális

intuíciók fakadhatnak (Steiner, 2002, p. 55).” „[…] azt akartam megmutatni, hogy az emberiség

fejlődésében elérkezett az az idő, amikor a moralitás csak úgy folytatható, hogy az erkölcsi

impulzusok tekintetében azokra a morális impulzusokra hagyatkozunk, amelyeket az ember

lényének legmélyéből, teljesen individuálisan tud felhozni (Steiner, 2002, p. 69).”

„A tantárgy középpontjában az erkölcsi nevelés áll, amely a tanuló erkölcsi érzékének és erkölcsi

gondolkodásának fejlesztését jelenti. A tanulás folyamán az erkölcsi kategóriák jelentéstartalmának

folyamatos gazdagítása, szükség esetén újraértelmezése, élethelyzetekre vonatkoztatása, valamint

az ezekből következő etikai kérdések felvetése történik. A tananyag alapvető értékeket közvetít: a

segítés, megértés, együttérzés, törődés, szabadság, felelősség, igazságosság, becsületesség,

méltányosság, tolerancia, önazonosság (A Nemzeti alaptanterv kiadásáról, bevezetéséről és

alkalmazásáról szóló 110/2012. (VI.4.) Korm. rendelet módosításáról, 2020).” „A tantárgy

támogatja a tanulók pozitív érzületi fejlődését és tanulását, a tanulóknak készségfejlesztési

lehetőségeket és fogalmi eszközöket biztosít ahhoz, hogy megvizsgálják, felépítsék identitásukat,

világszemléletüket (A Nemzeti alaptanterv kiadásáról, bevezetéséről és alkalmazásáról szóló

110/2012. (VI.4.) Korm. rendelet módosításáról, 2020).”

Az értékek forrásának különbségeivel együtt kimutathatók az értékek közötti különbségek is.

Bár kutatások irányulnak arra, hogy mely szociomorális fejlesztést pedagógiai értelemben

támogató, a lelkiismeretben gyökeredző természetes erkölcsi törvényből levezetett értékekre

tehetők szakmai ajánlások (Pálvölgyi, 2014), a katolikus pedagógia jellemzően a szeretetet,

örömöt, békességet, türelmet, kedvességet, jóságot, szelídséget, hűséget és önmegtartóztatást

tekinti erényeknek. A Waldorf-pedagógia nem jelöl meg konkrét, igazodásra alkalmas

értékeket, sőt a rousseau-i eszméken kibomló (vö. Pukánszky, 2018) „gyermek mint megváltó”

és a „gyermek a jövő impulzusa” mítoszokat antropozófiával színezve minden „kész”

pedagógia áttörését jelöli meg célként (Stráma, 2013).

„Ami itt megsejthető, egy eszménykép/ideál. […] Ha a hétköznapokban lassan és óvatosan kis

változtatásokat viszünk végbe, ami a kész pedagógiát áttöri… ha a saját érzületünkhöz igazítjuk

magunkat és nem mások által előadott gondolatokhoz… [kiemelések az eredeti szövegben] (Stráma,

2013, p. 48).”

A többségi iskola tekintetében meghatározó a 2020. évi Nemzeti alaptanterv etika tantárgyának

általános iskola 5-8. osztályfokára javasolt tartalma: éntudat, önismeret, család, helyem a

családban; társas tudatosság és társas kapcsolatok, helyem a társas-lelkületi közösségekben; a

társas együttélés kulturális gyökerei: nemzet, helyem a társadalomban; a természet rendjének

megőrzése a fenntarthatóság érdekében; az európai kultúra emberképe, hatása az egyén

értékrendjére. A többségi pedagógiát tehát az örök értékekhez formálódás és a jelenelvű

értékteremtés között elhelyezkedő axiológia jellemzi (Alexandrov, Fenyődi, & Jakab, 2015).

Az elsődleges az egyéni szabadság megélése, majd ennek realizálásához alkalmazkodnak a morális szabályok és

a morális értékek. A morális cselekedet realizálásához Steiner bevezeti a morális imagináció (hogyan lehet

realizálni egy intuitív módon megragadott ideált), és a morális technika (hogyan lehet ezt konkrétan megvalósítani)

fogalmát. A Waldorf-pedagógia elsődleges célja, hogy az egyén képessé váljon fejlődését saját kezébe venni,

önmagát a szeretet és szabadság irányában megvalósítani [Dahlin (2017, pp. 47–50)].

romantikus#_CTVL0018f640d7292964933896910fba2495a56

20

„Ha az értékek mint fogalmak mindenkinél különböző tartalmúak, feltárhatjuk ezeket a

különbségeket. […] Ennél a tantárgynál előáll még az a szokatlan helyzet, hogy a tanár tudása – bár

több tapasztalata miatt valószínűleg összetettebb, kiérleltebb, mint a gyerekeké – más jellegű, mint

a gyermeké, hiszen erkölcsi tudásunkat mindnyájan elsősorban saját élethelyzeteinkre alkalmazzuk.

Ezért a pedagógus mint „tapasztalt gyermekvezető” jelenhet meg a csoportban, nem pedig a „helyes

tudás” hordozójaként (Alexandrov, Fenyődi, & Jakab, 2015, p. 60).”

A különbségek ellenére a pedagógus feladata és felelőssége az értékközvetítésben mindhárom

nevelési hatásrendszerben megegyező. A katolikus pedagógiában az erkölcsi nevelés

sikerességét comeniusi alapokon elsősorban határozza meg a pedagógus magatartása és

embersége (Gál, 2016, p. 47) – ami a Waldorf-pedagógiában szintén alapelv.

„A gyermekek […] előbb tanulnak meg valamit utánozni, mint felfogni” (Comenius, 1992,

p. 207).”

„Nem is annyira azzal hatunk gyermekünkre, ahogyan nevelünk, hanem amilyenek vagyunk.

(Stephens, 2002, p. 40).”

A pedagógus értékközvetítéshez kapcsolódó módszerei szerint az iskolamodellek között

hasonlóságok és lényeges eltérések is találhatók. A többségi pedagógus etikaóráján saját mesét,

történetet írnak és dolgoznak fel a tanulók, illetve a pedagógus általában konstruktív

vitakultúrát épít (Alexandrov, Éger, Fenyődi, & Jakab, 2015). A Waldorf-pedagógia elutasítja

az erkölcsi fogalmak kognitív úton történő interiorizálását.

„Elsődleges feladatom így – a tantárgy jellegéből adódóan – nem a frontális ismeretátadás, hanem

egyéni gondolkodásra, tapasztalatok közös megbeszélésére, vitára ösztönzés az adott témákban

(Alexandrov, Éger, és mtsai., 2015, p. 81).”

„A tudat alatt csalódott gyermek pedig nem hihet már egykönnyen abban, hogy az ember Istenhez

hasonlatos […] Ennek ellenére azt kell mondanunk, hogy a gyermek későbbi vallásosságának

alapköve ott is le van rakva, ahol nem fejlődhetett ki benne magától értetődően a jótékony tekintély

iránti jóérzés, melyről tudhatná, hogy irányítja. […] Aki felismeri ezt, alapjában véve

reménytelennek tartja, hogy a vallásos nevelés kérdését pusztán az iskolai hitoktatás megtartására

korlátozzák… Így bármennyi bibliai idézetet is tanultatok meg velük, lényük csírájában teszem őket

vallástalanná (Meyer, 2017, pp. 38–39).”

Ezzel szemben a katolikus pedagógia mesepedagógiájában szerepet kapnak konkrét értékek

(Bethlenfalvyné, 2016). Itt a didaktika feladata az erkölcsi ítéletek alakítása (Péter & Veres,

2016), például egy gondolatkísérlet által létrehozott döntési helyzet valós dilemmaként, vagy

erkölcsileg azonos értékű alternatívák elbíráltatása segítségével (G. Kovács, 2021). Katolikus

pedagógiai kutatások irányulnak annak feltárására, hogy mely bibliai példabeszédek késztetik

leginkább gondolkodásra, vagy vitára a tanulókat (Asztalos, 2021). Ugyan a meseterápia

(Ligetszépe Meseterápiás Módszer), vagy a „bírósági tárgyalás” drámapedagógiai módszere a

Waldorf-iskolák gyakorlatában is megjelenik, a hasonló módszer nem jelent tartalmi

egyezőséget.

„A morális nevelésnél ez a legfontosabb: ha a gyereknek kész parancsokat osztogatunk, amelyek

már fogalmak, akkor azt kívánjuk meg tőle, hogy eszmék formájában sajátítsa el az erkölcsöt. Ekkor

jelentkezik az ellenszenv, az ember belső organizmusa szembehelyezkedik az absztrakt módon

kialakított morális parancsokkal, tiltakozik ellene. Ha a gyermeket arra ösztönzöm, hogy az életből,

kedélyvilágából, példák útján morális érzéseket alakítson ki és ez aztán eljut a kiválasztásig, úgy,

hogy a gyermek maga alkossa meg a parancsokat, önállóan, szabadságban alakítsa ki az erkölcsi

parancsolatokat, akkor olyan tevékenységre késztetem, amelyet egész emberi lénye igényel. A

morális parancsolatokkal megutáltatom vele a morált, és ez ma szociális életünkben rendkívül nagy

szerepet játszik. Az emberek nem is sejtik, milyen sokan megutálják az emberiség legszebb,

legnagyszerűbb, legfenségesebb erkölcsi impulzusait, mert azokat intellektuálisan kapják meg,

parancsolatok, intellektuális eszmék formájában (Steiner, 2013, pp. 181–182).”

21

A többségi pedagógiában korszerűnek tekintett tanítási attitűdök szerint etikaórán a pedagógus

nem ismereteket közvetít és magyaráz, hanem különböző erkölcsi példák és élethelyzetek közös

feldolgozásával, valamint személyes példamutatásával segít, figyelembe véve a tanulók eltérő

képességeit és életkori sajátosságait (Homor, 2015). A pedagógus erkölcsi

értékelkötelezettségének egyik eleme:

„Naprakész ismeretekkel rendelkezik gyorsan változó világunkról és az egyén életvezetését

befolyásoló társadalmi, gazdasági, kulturális és erkölcsi folyamatokról. Képes a társadalom

különböző területeiről szerzett új erkölcsi tapasztalatait folyamatosan szintetizálni és tanítványai

erkölcsi épülésére fordítani (Homor, 2015, p. 134).”

Összefoglalva, az erkölcsi nevelésben az iskolamodellek között lényeges, alapvető eltérések

vannak, ezek az eltérések alapjaiban indokolják az összehasonlító nevelésieredmény-vizsgálat

koncepcióját.

4.4 Morális gondolkodás, morális attitűd, morális cselekvés és összefüggéseik

Az erény (virtue) ókori fogalmától18 a XXI. század morális kompetencia (moral competence)

fogalmáig a filozófia, pszichológia, pedagógia keretein belül az erkölcsöt mindig az ember, az

emberi viselkedés lényegeként tárgyalták (vö. Gray & Graham, 2018). A témát a

nevelésieredmény-vizsgálat szempontjából figyelemre méltó módon, társadalmi és nevelési

vonatkozásokkal a kohlbergi iskola képviselője, Georg Lind (2019, pp. 7–42), pszichológiai,

szociálpszichológiai megközelítésben Ellemers és mtsai. (2019) mutatja be. Az erkölcsi nevelés

és jellemformálás iskolapedagógiai relevanciái egyértelműek és feltártak (e.g. Zhou, Shek, Zhu,

& Lin, 2021), a pedagógusok nevelési feladataikról alkotott elképzelései között a moralitás

alakítása elsődleges (Metcalfe & Moulin-Stożek, 2021; Seresné, 2010, p. 91). És bár a

pedagógusok értékorientációja és a tanulók morális gondolkodása lehet kultúra- és

szituációfüggő (Lo, Fu, Lee, & Cameron, 2020; Thornberg & Oğuz, 2016)19, nemzetközi téren

az oktatáspolitikai dokumentumokban kultúrafüggetlen szocializációs célok és nevelési értékek

mutathatók ki (E. Brown, Chen, Davies, Urbina Garcia, & Munguia Godinez, 2021)20.

Megalapozott tehát a moralitás és viselkedés kapcsolatát összefüggőnek, sőt oksági

kapcsolatban állónak elfogadni, a szocializációt és szocializálást a moralitással szoros

egységben, annak fogalmi és módszertani keretei között, pedagógiai-pszichológiai, valamint

iskolapedagógiai szempontból tárgyalni.

A pszichológiai szempont érvényesítésekor feltűnik, hogy a magatartás szabályozásának és

a szocializációs faktoroknak a személyiségben történő kialakulását a pszichológia

intellektualista irányzata az erkölcsi és társadalmi normák megismeréséhez kötve kognitív

természetűnek, a pszichoanalízis az elsődleges gondozók erkölcsi és társadalmi normáinak

interiorizációjához kapcsolva élményi és tapasztalati jellegűnek, a behaviorizmus

kondicionáláson és ismétlődésen alapuló sajátosságként értelmezve, tanulási folyamat

eredményének, beidegzéses természetűnek tartotta.

A magatartást szabályozó morális kritériumrendszer kiépülésének törvényszerűségeit a XX.

századi pszichológia tehát a személyiség kognitív, affektív és viselkedéses jellemzői szerint írta

18 Az ókori görögöknek nem volt olyan kifejezésük, amelyet „erkölcsösnek” fordíthatnánk, nem tettek különbséget

a személyiség és a jellem között [Kristjánsson (2015)].
19 Három csoportban han-kínai, euro-kanadai és kínai-kanadai tanulók ítéletalkotásának különbségeit keresték. A

kollektivista háttér eredményeképpen a han-kínai csoport tagjai fiatalabb korban hoztak a kontextus szempontjából

érzékeny értékítéletet, és ítéltek meg kollektív érdekből mondott hazugságot pozitívan. Az individualista és

autonóm értékek mentén szocializálódó euro-kanadai csoport később kezdett el különbséget tenni kollektív és önös

érdekből mondott hazugság között.
20 Ezek az igazságosság és jogállamiság, a harmónia és tolerancia, a diverzitás és diszkrimináció kerülése, a

nemzetköziség és egyenlőség.

22

le. Az irodalomban a morális gondolkodás (moral reasoning, moral thinking), a morális

érzelem, érzés (moral emotions, moral feelings) és a morális cselekvés (moral behavior, moral

action, moral activity) terminusai, összefüggéseik analitikus és empirikus (Bajovic & Rizzo,

2021; González-Gómez, Farrington, & Llorent, 2021; Kristjánsson, 2021; Northam,

Kurukulasuriya, Hunt, & Hawes, 2021) vizsgálatai megjelennek21.

A XX. század végétől, a szervezeti (munkahelyi) etikai viselkedés megismerésére irányuló

kutatások erősödésével kapcsolatban (Jennings, Mitchell, & Hannah, 2015), illetve a morális

gondolkodás és viselkedés közötti gyenge kapcsolat miatt a „morális én” is egyre inkább

jelentős szerepet kapott az ember erkölcsi működésének (Conway, 2018) és a pedagógiával

való kapcsolatának (Lapsley & Stey, 2014) modelljeiben. Az erkölcsi ítéletalkotás is egyre

gyakrabban kutatott területté vált. Az 1940 és 2017 között publikált 1278 empirikus tanulmány

kutatási kérdései alapján Ellemers és mtsai. (2019) már öt, a morális gondolkodás, morális

ítéletalkotás, morális viselkedés, morális érzelmek és morális énkép (moral self-view) kutatási

megközelítéseit mutatják ki. A vizsgálatok leginkább a morális gondolkodás megismerésére

irányulnak (Ellemers és mtsai., 2019, pp. 346–347), de az irodalomban az erkölcsi identitás

mérésének (Lutz, O'Connor, & Folk, 2021) és az érzelmek szerepének aktualitása,

felértékelődése is regisztrálható22. Pedagógiai szempontból tehát relevánsak nemcsak a

„morális én” vizsgálatai (Miles & Upenieks, 2021; Sticker, Christner, Pletti, & Paulus, 2021),

hanem a különböző érzelemelméletek is (Niedenthal & Ric, 2017, p. 19).

A vonatkozó magyar irodalomban a morális gondolkodás kifejezés elvétve jelenik meg.

Neveléselméletében Bábosik István intellektuális, kommunikációs és szociális képességeket,

ez utóbbi elemeiként a morális anticipáció, az erkölcsi ítélőképesség, az erkölcsi

összefüggéslátás, a normakövetés, az együttműködés, a kapcsolatfelvétel és kapcsolattartás, a

mások érdekeinek figyelembevételére való képességet jelöli meg (I. Bábosik, 2004, p. 34),

továbbá értelmezi a „moral knowing” jelentésével rokonítható morális normaismeret fogalmát

is [a szociális képességek felsorolt elemei közül a nemzetközi irodalomban a morális

döntéshozatal (moral judgment, moral decision making) kap hangsúlyt (Decety, 2021; Smillie,

Katic, & Laham, 2021)]. És bár a társtudományokban szórványosan találhatók példák (Csertő,

Szabó, Mészáros, Slugoski, & Pólya, 2016; Ferencz, 2013; Z. Kovács, 2013; Szántó & Zoltayné

Paprika, 2019), a magyar neveléstudományi irodalomban a morális érzelem és morális

cselekvés kifejezések nem léteznek. Azonban a magyar szakirodalom is használja a motívum,

az életmódot irányító életeszmény- és tevékenységvizsgálat kifejezéseket (Majzik, 2004).

Továbbá a magyar irodalomban főleg politikatudományi és filozófiai, a nemzetközi

irodalomban előbbieken kívül neveléstudományi, pedagógiai kontextusban is megtalálható a

morális attitűd (moral attitude) kifejezés. A magyar neveléstudományi és pedagógiai

irodalomban morális jelző nélkül az attitűd kifejezés természetesen gyakori.

A pszichológia az attitűdöket hagyományosan affektív, kognitív és cselekvéses (konatív)

komponensekre osztja fel. A fogalmak használata azonban nem egységes. Empirikus

21 A moralitással kapcsolatos elméleti és empirikus megközelítésekben kulturális differenciálódás is

megfigyelhető. Például a kínai kultúrában az érzelmeket nem a megismerés torzító tényezőjének, hanem

eszközének tekintik [Sundararajan (2015)], illetve a morális gondolkodáson kívül a morális tudás (moral knowing)

fogalmát is használják [Lu (2022)]. A kulturális különbségek áthidalása ezzel együtt gyakori, amire példa a

jellemzően egészségügyi dolgozók kapcsán vizsgált morális érzékenység (moral sensitivity) kutatási területének

[Kraaijeveld, Schilderman, és van Leeuwen (2021)] kulturálisan megfelelő mérőeszközzel történő adaptálása [W.

Zhang és Xiang (2021)].
22 A „moral emotion” és „moral emotions” kifejezések címekben, összegezve, Google Scholar kereséssel a

következők szerint szerepelnek: 1900 és 1960 között egy alkalommal; 1960 és 1970 között egy alkalommal; 1970

és 1980 között egyetlen alkalommal sem; 1980 és 1990 között 10 alkalommal; 1990 és 2000 között 50 alkalommal;

2000 és 2010 között 320 alkalommal (a témának szentelt monográfiával, vagy könyvfejezettel); 2010 és 2021

között 805 alkalommal. Egy vonatkozó mérőeszközzel kapcsolatban lásd: [Da Silva, Ketelaar, Veiga, Tsou, és

Rieffe (2022)].

23

vizsgálatok nem kizárólag az affektív, kognitív és viselkedéses komponensek, hanem az attitűd

és viselkedés konzisztenciájára (attitude-behavior consistency) is irányulnak. A nézet (view) és

attitűd közötti különbségek meghatározásakor a nézetnek inkább kognitív, az attitűdnek inkább

affektív jelentést tulajdonítanak, más esetekben kognitív és affektív attitűdöket különböztetnek

meg (vö. Conner, van Harreveld, & Norman, 2022). Ezzel együtt „morális attitűd” kifejezéssel

leggyakrabban „értékelő hozzáállás” kontextusban történnek vizsgálatok, jellemzően

társadalmilag releváns témában23.

Pedagógiai összefüggésben „morális érzelem” gyűjtőfogalom alatt például a bűntudat,

szégyen (Costa Martins, Santos, Fernandes, & Veríssimo, 2021; Da Silva és mtsai., 2022), düh,

undor, együttérzés, hála (Oriol, Miranda, & Amutio, 2021), büszkeség (B. Li, Tsou, Stockmann,

Greaves-Lord, & Rieffe, 2021) érzelmeit vizsgálják. Ugyanakkor a fogalomhasználat

szempontjából problematikus, hogy a példák közül a bűntudat, szégyen, együttérzés, hála és

büszkeség tartalmaz kognitív, értékelő mozzanatokat is, tehát ezek az érzelem/attitűd

különbségtétel szerint inkább attitűdök, mint érzelmek24. A morális ítéletalkotást Kriegel

(2021) is tartalom (moral content) és hozzáállás (moral attitude) szerint tematizálja. Ennek

ellenére hivatkozásnál a továbbiakban is a szerzők eredeti fogalmait használjuk.

Egy metaanalízis (Lefebvre & Krettenauer, 2019) 57 független tanulmány alapján az

identitás és a morális érzelem kapcsolatát vizsgálva arra jut, hogy az identitás jelentős

kapcsolatban áll a morális érzelmekkel, a hatás nagyságát pedig az érzelem típusa befolyásolja:

a szerzők szerint a „jellemvonás” típusú érzések szorosabb kapcsolatban állnak az identitással,

mint az „aktuális állapot” típusú érzések. Ugyanakkor a morális érzelmek itt is viselkedésre

adott reakciók. A szerzők szerint az önértékeléssel kapcsolatos morális érzelmek az egyén

normakövetésének és normaszegésének következményei, a mások értékelésével kapcsolatos

morális érzelmek pedig szociális térben, a másokkal kapcsolatos elvárásokból fakadnak. Az

eredmények szerint a jó és a rossz közötti morális ítélet nem direkt módon implikált, a

lelkiismeret-furdalás önértékelő morális érzelme abból fakad, hogy az egyén valamilyen

szempontból nem felelt meg saját morális eszményképének. A morális eszménykép és morális

identitás a pedagógia és a nevelésieredmény-vizsgálat szempontjából pedig releváns25.

Patrick és mtsai. (2018) szerint a morális identitás megjósolja és befolyásolja a proszociális

viselkedés legtöbb típusát, az énhatékonyságba (self-efficacy) vetett hit pedig önbizalmat és

hajtóerőt ad a proszociális cselekedet végrehajtásához. Az eredmények arra utalnak, hogy a

morális identitás alkotóelemeit az egyén interiorizálja, majd jellemzően a szociális

hovatartozáson keresztül kommunikálja.

23 Például egy kutatásban a tanulók erkölcsi kérdések tekintetében a következőket ítélték meg: verekedés

kezdeményezése; zene, játék és film illegális letöltése; bolti lopás; graffiti [Baker (2020, p. 918)].
24 A fogalomhasználatot befolyásolja még, hogy az ítélőképesség és döntéshozatal kapcsolatának újabb

vizsgálataiban az affektív komponens két típusát különböztetik meg: a „lényeges” érzelmekkel (integral emotions)

ellentétben az „esetleges” érzelmek (incidental emotions) nem kapcsolódnak a meghozott döntéshez, csak a döntés

indoklásához [Västfjäll és mtsai. (2016)]. A kutatási terület empirikus eredményei arra mutatnak, hogy a kétfajta

érzelem valóban eltérő hatást gyakorol a döntéshozatalra [Wyer, Dong, Huang, Huang, és Wan (2019); Ferrer és

Ellis (2021)].
25 Az öndeterminációs elmélet (self-determination theory) szerint a morális identitás lényege, hogy az egyén

morális identitása megőrzése és megerősítése céljából szándékoltan morális tettek végrehajtását célozza meg. A

morális cselekedetek hozzák létre a morális identitást, majd a morális identitás további morális cselekedeteket

ösztönöz. Az egyén cselekvéses motivációja fakadhat személyiségéből vagy külső kényszerítő erőből. A belső

motiváció a külsőnél bizonyítottan erősebb. A külső erkölcsi identitás akkor motivál erősen, ha a cselekvéses cél

egy közösséghez való tartozás fenntartása. Ugyanakkor a külső motiváció esetében előfordulhat, hogy a morális

cselekvés kizárólag valamely állapot fenntartására irányul, vagyis stratégiai játszma, morális önámítás. Az életkor

előrehaladtával általában a külső motivációt felváltja a belső, a folyamat kontextustól is függ (iskola, munka vs.

magánélet), kamaszkorban kezdődik, és a 25. életévre éri el csúcspontját. Az erkölcsi érettség jele, amikor az

egyén képes a saját vágyait a közösség céljainak megfelelően megélni. Az erkölcsi identitás fejlődés az én és a

moralitás integrációja [Krettenauer (2020)].

24

Az affektív komponens különböző kontextusokban való vizsgálatain kívül a kutatások egy

másik jelentős része a három pszichés konstruktum, a gondolkodás, érzés és cselekvés

kapcsolatának feltárására irányul. Bajovic és Rizzo (2021) metaetikai kognitív stratégiát javasol

a morális gondolkodás, érzelem és cselekvés ellentmondás-mentességének eléréséhez. A

szerzők szerint a metaetikai kognitív stratégia a gondolkodás és érzések „aktív tudatosságát”

(active awareness) jelenti, amelynek megjelenésével a morális cselekvés módosul. A szerzők

(Bajovic & Rizzo, 2021; Patrick és mtsai., 2018) a pozitív hangulatban, barátságos iskolai

légkörben stimulált kortársi interakciókban, a morális érvelés és vitakultúra megteremtésében

látják a tanulók fejlesztésének hatékony módszerét. Mások szerint azonban nincsen arra

bizonyíték, hogy az ítéletalkotásban az érzelmek szerepet játszanának, és az utóbbi években a

morális ítéletalkotás elméleteiben jelentkező anomáliákat egy félreértés, a szentimentalizmus

okozza (McAuliffe, 2019). A szentimentalizmus szerint az érzelmek jelenléte szükséges a

morális ítéletalkotáshoz. A szerző szerint az elméletet azonban gyengíti, hogy az alátámasztását

jelentő kutatási eredmények megismételhetetlenek. Miközben a szentimentalizmus támogatói

szerint az érzelmek segítenek abban, hogy olyan szituációkat ítéljen meg az egyén, amelyek

direkt módon nem érintik, az érzelmeknek kizárólag akkor van szerepük a morális

ítéletalkotásban, ha az egyén magáról vagy szeretteiről gondolkodik. Tehát az a szentimentális

elképzelés, hogy az egyén az érzelmek segítségével lép túl annak mérlegelésén, hogy milyen

előnye származik egy helyzetből, illúzió. A valóság ezzel szemben az, hogy az érzelmi retorikát

az ember arra használja, hogy véleményét érvelés nélkül alátámassza, ideológiáról nyilatkozzon

vagy gyenge érvelését megsegítse.

Összefoglalva, az érzelmek szerepével és jelentőségével kapcsolatos viták ellenére a

kutatások gyakran a morális érzelmeket és a morális énképet tekintik az erkölcsi viselkedés

következményének, ahol a morális viselkedést a gondolkodás és ítéletek határozzák meg. Az

énkép azonban nem végállapot, több ide vonatkozó kutatás is a folyamatnak, feltételezve a

visszacsatolási ciklust, iteratív jelleget tulajdonít (Ellemers és mtsai., 2019) [1. ábra].

1. ábra A moralitással kapcsolatos kutatások öt nagy területe Ellemers és mtsai. (2019, p. 338) szerint

Az eddigiek alapján látható, hogy amennyiben a nevelésieredmény-vizsgálat a magyar

hagyományokon kívül figyelembe veszi a nemzetközi téren megjelenő diskurzust és empirikus

eredményeket, fogalomhasználatának pontos meghatározása elengedhetetlen.

Morális

gondolkodás

Morális

ítéletek

Morális

viselkedés

Morális

érzelmek
Morális énkép

25

4.5 A nevelésieredmény-vizsgálat fogalomhasználata

A kérdés éles megfogalmazása óta attitűdök és viselkedés, nézetek és viselkedés között az

oksági vagy lineáris kapcsolat nem bizonyítható (Bechler, Tormala, & Rucker, 2021)26. És bár

kimutatható a pozitív érzelmek közvetlen és a negatív érzelmek közvetett befolyása az attitűd-

magatartás konzisztenciájára (Jiang, Liang, Wang, & Sun, 2016), egyes eredmények azt

támasztják alá, hogy nem az attitűdök befolyásolják a viselkedést, hanem a viselkedés határozza

meg az attitűdöket (Kroesen és mtsai., 2017). Az empirikus eredmények és a kutatások

módszertani tendenciái abba az irányba mutatnak, hogy attitűdök és viselkedés

összefüggésrendszere többszörösen összetett, például az attitűd hathat a magatartásra, majd a

magatartás visszahathat az attitűdre, vagy az attitűd azért nem határozza meg a viselkedést, mert

a viselkedésnek feltételei is vannak (Kaiser, Kibbe, & Hentschke, 2021).

Bár a fogalmi keretrendszert használjuk és várhatóan kimutathatóvá válnak közöttük

összefüggések, a nevelésieredmény-vizsgálatban a morális gondolkodás, attitűdök és

viselkedés összefüggésrendszerét fenti bizonytalanságok miatt nem az attitűd-viselkedés

konzisztencia szempontjából vizsgáljuk.

Jelen munkában az érzelmet a szükségletrendszer működése kísérőjelenségének, az érzést

az érzelmen alapuló, de értékelő, kognitív mozzanatot is magába foglaló pszichés jelenségnek

tekintjük. Ez alapján az érzelem pozitív vagy negatív töltése az egyén valamely szükséglete

kielégítésének vagy korlátozásának korrelátuma, ahol egy szükséglet cselekvést indukál, majd

kognitív mozzanattal érzés keletkezik27. Az érzelem az attitűdök egy általánosan elfogadott

komponense, de kutatásunkban érzelmeket morális kontextusban nem vizsgálunk. Vizsgálunk

azonban értékelő viszonyulásokat, amelyeket attitűdöknek tekintünk. Ezeknek már része a

kognitív és viselkedéses komponens, de a konceptualizálást az attitűdök önálló területként

kezelése segíti.

A magyar fogalomhasználatot figyelembe véve, de nem elszakadva a vizsgált terület

lényegétől, a nevelésieredmény-vizsgálatban tehát a morális érzelem vagy érzés helyett a

morális attitűd kifejezést használjuk. A morális viselkedés és morális cselekvés fogalmakat

felcserélhetőknek ítéljük, továbbá a morális ítéletalkotást a morális gondolkodás részének

tekintjük. Mindezen túl a gondolkodást, attitűdöket és cselekvést egymástól nem független,

hanem egymással átfedő és egymást kölcsönösen befolyásoló konstruktumoknak ítéljük. Mivel

azonban különböző személyek különböző konstrukciók lehetnek, a beláthatatlan differenciálás

26 Az attitűd-viselkedés konzisztencia problémája 1934-ben jelent meg [vö. LaPiere (1934)], majd 1969-ben Allan

Wicker tekintette át az 1960-as évektől a téma egyre gyarapodó irodalmát [vö. Wicker (1969)]. Az eredmények

azt mutatták, hogy az attitűd meglehetősen rossz prediktora a viselkedésnek. Az attitűdök egydimenziós

értelmezése tarthatatlannak tűnt. A téma összefoglaló tárgyalása 1969 után 1980-ban jelent meg [vö. Ajzen and

Fishbein (1980)]. Ezt követően két metaanalízis [Kim és Hunter (1993); Kraus (1995)] megerősítette az attitűd és

magatartás összefüggését. A XX. század utolsó évtizedétől a kutatások az attitűdöket különböző szempontok

alapján differenciálják, és így keresik a viselkedéssel való összefüggésüket [Glasman és Albarracín (2006)]. Az

újabb kutatások mégsem találtak attitűdök és viselkedés között ok-okozati kapcsolatot az etikai kérdésekkel való

professzionális foglalkozás, az adófizetés vagy a közlekedés területén sem [Kroesen, Handy, és Chorus (2017);

Guerra és Harrington (2018); Schönegger és Wagner (2019)], megerősítették azonban több esetben az

egészségmagatartás területén a kis mértékű pozitív korrelációt [Chevance, Bernard, Chamberland, és Rebar

(2019); Conner, Wilding, van Harreveld, és Dalege (2021)]. A viselkedést több faktorral bejósló Tervezett

Viselkedés Elmélete (Theory of Planned Behavior) [vö. Ajzen (2020)] is leginkább eredményesnek az

egészségmagatartás területén bizonyult.
27 Ezek szerint például egy lelkiismereti élmény úgy keletkezik, hogy az egyén a cselekedetet összeveti a maga

által, társasan, vagy társadalmilag konstruált elvárásokkal és elfogadott magatartásformákkal, vagyis morális

sztenderdekkel. Tehát ha az egyén magát valamely szempontból vagy akár egy eszme szempontjából értékeli,

érzések, a lelkiismereti élmény esetében jellemzően szégyen vagy büszkeség jelenik meg. Az összefüggés úgy is

megfogalmazható, hogy az érzés töltésének iránya a szükségletrendszer és a cselekvés egybeesésétől vagy az

egybeesés hiányától függ.

26

elkerülésének, továbbá a nevelésieredmény-vizsgálat fogalmi keretrendszerének vázlatos

megjelenítése érdekében az összefüggésrendszer további részletezésétől eltekintünk.

Vizsgálati megközelítésünk szerint a gondolkodásnak, attitűdnek és cselekvésnek létezik

közös metszete, vagyis egy-egy megismerési (vizsgálati) módszer a morális gondolkodás,

attitűd és cselekvés valamelyik kategóriájához történő kizárólagos hozzárendelése nem,

megalapozott besorolása azonban lehetséges. A (morális) cselekvést nagyobb részt habituáció,

vagyis mintakövetés és szándékos nevelői hatások alapján kialakult szokások28, kisebb részt a

személyiségfejlődés következményeként beállt döntési képesség által meghatározottnak

tekintjük. Ezért az egyén attitűdjeinek és nézeteinek megismerése a viselkedés kisebb mértékű

predikcióját lehetővé teszi, de magának a viselkedésnek minősítése nélkül az egyén morális

színvonaláról teljes kép nem nyerhető. Affektív és kognitív aspektusok az erkölcsi magatartás

kétfaktoros modelljében is a viselkedésben manifesztálódnak (Lind, 2019, pp. 43–49). A

kísérleti személyek szokásainak megismerése ezért meghatározó a nevelésieredmény-vizsgálat

számára.

A morális attitűdnek az érzelmek, a morális gondolkodásnak a fogalmak és normák ismerete

alkotóelemei. A fogalmak ismeretét a nevelésieredmény-vizsgálatban azért indokolt

szerepeltetni, mert a szókincs mint lexikális tudás összekapcsolódik a fogalom értésével, az

értés pedig a gondolkodás része. Más megfogalmazással: egy fogalom értésének előzménye a

fogalom ismerete. De mivel fogalmak és normák felett az egyén nem feltétlenül kontemplál, a

fogalmak és normák ismeretét a szemantikus tudás részeként határozzuk meg. Egyetértve

azonban azzal, hogy „Az erkölcsi fogalmak elsajátítása önmagában még nem tesz erkölcsössé

(Alexandrov, Fenyődi, & Jakab, 2015).”, a fogalmak ismeretét és értékelését a kutatásban

különválasztjuk [2. ábra].

2. ábra Az alkalmazott fogalmi keretrendszer a nevelésieredmény-vizsgálatban

28 Mivel az egyén magatartásvezérlésének (viselkedésének) alakulásában beidegzésen alapuló tényezők is részt

vesznek, a szokásformáláson keresztül történő személyiségfejlesztést megalapozott nevelési módszernek

tekintjük. Például a nevelés egyik célkitűzése, hogy az egyén mások érdekeit képes legyen figyelembe venni. A

nevelő e jellemvonás alapfeltételének, a perspektívaváltás képességének kialakulásában optimális esetben

szakszerűen közreműködik. A mindennapi tapasztalat alapján e jellemvonás érzelmi hatásgenerálás helyett

szokások kialakításán, gyakorláson keresztül alakítható ki. Az öncélú érzelmi hatásgenerálás pedagógiai

folyamatban általában hatástalan, sőt káros.

Morális

attitűd

Szemantikus

tudás

Fogalmak

ismerete

Norma

ismerete

Morális

gondolkodás

Beidegződés

Döntés

Morális

cselekvés

Emocionális

elem

27

A morális ítéletet a morális gondolkodás részeként értelmezzük. Amennyiben a morális énképet

(moral self) a nyilvánosság felé képviselt, külsőleg motivált identitással (vö. Krettenauer,

2022), deklarált meggyőződésekkel hozná valaki kapcsolatba, survey-alapú kutatásban invalid,

de legalábbis bizonytalan adatokat eredményező konstrukciónak tekintenénk, ezért külön

kategóriaként nem jelenítjük meg. Ezt támasztja alá az elképzelés, miszerint az erkölcsi

identitás nem kizárólag tulajdonság, hanem állapot is (Krettenauer, Lefebvre, Hardy, Zhang, &

Cazzell, 2021), a meggyőződéseket pedig a személyiség legveszélyesebb komponensének29,

nagy kockázattal járó döntésekre kényszerítő belső szükségletté vált normáknak, nézeteknek

vagy eszméknek tekintjük30.

A szocializációban történő előrelépés, szocializáltság, nevelési eredmény fogalmán tehát az

egyén szintjén a morális gondolkodás, attitűd és cselekvés iskolapedagógiai szempontból

releváns konstruktumainak a személyiségben, a csoport szintjén a csoporttevékenységben

megjelenő színvonalát értjük. Egyéb kutatható területek elismerésével ezeket tekintjük a

neveltség szempontjából jól konceptualizálhatónak, lényegesnek és mérhetőnek. A

konstruktumokat a nevelés egyidejűleg szocializáló és individualizáló, életvezetést stabilizáló

céljai (I. Bábosik, 2020) alapján határozzuk meg, és iskolamodellek személyiségformáló

hatásainak összevetéséhez kapcsoljuk.

Összefoglalva, a „social skills”, „moral competence” fogalmi keretei között vagy fogalmi

keretek nélkül, közvetlenül is vizsgálhatók lennének az iskolapedagógia szempontjából

lényeges személyiségjellemzők, a morális gondolkodás, attitűdök és cselekvés szerint történő

megközelítést jobban alkalmazhatónak ítéljük a nevelésieredmény-vizsgálatban. Továbbá

kapcsolatrendszerük vizsgálatának lehetőségén túl a három kategória használata olyan

technikai megvalósítást is jelent, amely a hipotézisek csoportosítását, az általános

áttekinthetőséget és az operacionalizálást segíti.

4.6 A nevelésieredmény-vizsgálat elméleti szerkezete

A tanuló személyiségét meggyőződés és értékorientációs, motívum és az életmódot irányító

életeszmény, valamint tevékenységvizsgálatokkal, a tanulóközösséget a csoport

tevékenységrendszerének színvonalán, önkormányzatának szintjén, a közösségben kialakult

közvélemény és értékrend minőségén keresztül ismerjük meg.

Iskolai eredménymérések esetében a tanuló szocioökonómiai státuszának (SES)

figyelembevétele általános kutatói gyakorlat, a morális gondolkodás vizsgálatainál is gyakori

(Pandya, Jensen, & Bhangaokar, 2021). Mivel a gyermek szociális készségeit a szülők iskolai

végzettsége és anyagi helyzete már óvodában meghatározza (Kassim & Hutagalung, 2020), a

szocioökonómai státusz bevonása a nevelésieredmény-vizsgálatba elengedhetetlen, de nem

elegendő. Az eredmények érvényességének biztosítására a család nevelési értékorientációit is

vizsgáljuk31 [3. ábra].

29 Leggyakrabban a meggyőződésekkel kapcsolatosak az egyén másokra irányuló elvárásai. Ezek frusztrációja

nagy valószínűséggel konfliktust generál még azokban az esetekben is, amikor a kommunikált (szimbolikus)

meggyőződés mindenki álláspontjának vagy viselkedésének tolerálása. Pedagógiai sarkigazság, hogy a leginkább

kapcsolatromboló hatású az egyén meggyőződéseinek frusztrálása. A meggyőződésformálás egyetlen eszköze az

érvelés keretében bemutatott bizonyíték, de amennyiben egy meggyőződés eszmével vagy az egyén

egzisztenciájával függ össze, és különösen, ha e tényezők egymásba ágyazottak, a meggyőződésformálás esélye

még szakszerű eljárás esetén is elhanyagolhatóan alacsony.
30 A módszertani döntést támogatja, hogy egy metaanalízis a morális identitás és a morális viselkedés kapcsolatát

vizsgálva a két tényező között ugyan markáns összefüggés talált, ugyanakkor maguk a szerzők mutatnak rá, hogy

az önértékelés és önjellemzés nagymértékben torzíthatja az eredményeket, és alaptalanul megtöbbszörözheti a

morális identitás és morális viselkedés közti összefüggés erősségét [Hertz és Krettenauer (2016)].
31 Annak szabályozó és gondoskodó nevelési dimenziójával és egyéb, az eredménymérés szempontjából releváns

nevelési nézetek mintavételi eljárásnál részletezett kvantifikációjával.

28

3. ábra Az iskolamodellek eredményességét összehasonlító nevelésieredmény-vizsgálat elméleti

szerkezete

A megalapozott különbségtételt és érvényes eredményeket az iskolamodellek nevelési

hatásrendszerei közötti karakteres eltérés, a vizsgálat erre a célra fejlesztett mintavétele,

mintaszűrése és az elemzés módszerei biztosítják. A nevelési koncepció és az intézmény

tényleges nevelési gyakorlata közötti illeszkedés jóságának elemzése helyett az alminták

intézményeinek száma, illetve a minta elemszáma biztosítja az eredmények érvényességét.

Összefoglalva, a formális elemek és az intézményi nevelési hatásrendszer mint tényleges

nevelési gyakorlat esetleges csekély átfedésének eredményeket, illetve kutatási koncepciót

torzító kockázata fentiek alapján elhanyagolható.

5. Hipotézisek

A kutatás nem kevert módszertanon (mixed methods research), hanem több módszertanon

(multimethods research) alapul (Anguera, Blanco-Villaseñor, Losada, Sánchez-Algarra, &

Onwuegbuzie, 2018), benne a különböző módszerek összehangolása nem cél. A csoportosító

hipotézisek és kérdések komplexitásuk miatt statisztikai próbával nem vizsgálhatók, ezért olyan

tartalmi blokkokat jelölnek, amelyeket a kutatás megválaszolható hipotézisekre és kérdésekre

bont.

Az alábontott hipotézisek és kérdések jelölései a kérdéskörhöz tartozó adatok fajtája és az

elemzés, illetve a mintavétel módja szerint jelennek meg. Ez a négyelemű összefüggésrendszer

koherens. A hipotézisek csoportosítása koherens a nevelésieredmény-vizsgálat elméleti

szerkezetével is (3. ábra). A hipotézisek és kérdések megfogalmazásai az elméleti szerkezetnek

megfelelnek: a tanuló egyéni szintjén a morális gondolkodás, attitűd és cselekvés síkja vizsgált,

de egy sík több konstruktummal megragadott. Az egyes konstruktumok különböző

módszerekkel feltártak.

A két főkérdés a tanulóközösség megismeréséhez kapcsolódik. Az alábontás nélküli

egyetlen kérdés és a két alkérdéssel alábontott utolsó kérdés a nevelésieredmény-vizsgálat

elméleti szerkezeténél látható összesen három vizsgálati síkot fedi le.

A matematikai statisztikában moderátorváltozó az a változó, amely befolyásolja a modellbe

vont változók kapcsolatát. A kutatásban moderátorváltozók az iskolamodell, a szülők nevelési

stílusa és a különböző demográfiai mutatók. Mivel a modellbe vont változók kapcsolatát mérési

modellek keresik, ahol a függő változók jellemzően a tanulói konstruktumok, a hipotézisekben

a „hatást gyakorol” és a „hat”, továbbá az eredmények értelmezésénél a „befolyásolja”

Morális gondolkodás

Morális attitűd

Morális cselekvés

Nevelés

gondoskodó

dimenziója

Tanuló

Iskolamodell

Tanuló-

közösség

Tanuló

Nevelés korlátozó

dimenziója

Egyéb nevelési

nézetek

Szocioökonómai

státusz

Önkormányzat szintje

Közösségi megmozdulás

élményértéke

Közvélemény és

értékrend minősége

Szülő

29

kifejezéseket a „moderáló hatás” („moderator effect”) értelmében használjuk. A hipotézisek

operacionalizálása a mérőeszköz bemutatása során történik meg.

Az iskolamodell moderáló hatást gyakorol a tanulók morális gondolkodására.

K1/1: Hogyan ítélik meg az iskolamodell tanulói a norma megszegése útján való egyéni

előnyszerzést, a jogtalan előnyszerzés hatását a normát elfogadók helyzetére, a normaszegés

hatását a szabályszegő személyiségfejlődésére?

K1/2: Hogyan alakul az iskolamodell tanulóinak morálisfogalom-ismerete?

H1/3. Az iskolamodell, a család demográfiai változói és nevelési klímája hat a tanulók morális

meggyőződéseire.

K1/4: Hogyan ítélik meg az iskolamodell tanulói az életvezetéssel és személyközi konfliktusok

megoldásával kapcsolatos sikerkritériumokat?

Az iskolamodell moderáló hatást gyakorol a tanulók morális attitűdjeire.

H2/1. Az iskolamodell, a család demográfiai változói és nevelési klímája hat a tanulók

morálisfogalom-értékelésére.

H2/2. Az iskolamodell, a család demográfiai változói és nevelési klímája hat a tanulók

morálisszituáció-értékelésére.

K2/3: Hogyan alakulnak az iskolamodell tanulóinak életeszményei?

K2/4: Hogyan alakul az iskolamodell tanulóinak szociális distanciája?

K2/5: Hogyan alakul az iskolamodell tanulóinak a rendezett csoportos, iskolai tanulási helyzet

okairól alkotott véleménye?

Az iskolamodell moderáló hatást gyakorol a tanulók morális cselekvésére.

H3/1. Az iskolamodell nevelési koncepciója szerint jelentős különbség van a tanulók iskolai

feladattal kapcsolatos, együttműködési helyzetben tanúsított magatartási sajátosságai között.

K3/2: Hogyan ítélik meg az iskolamodell tanulói a különböző barát-típusokat?

K3/3: Hogyan alakulnak az iskolamodell tanulóinak szokásai?

Hogyan alakul az iskolamodell tanulóközössége tevékenységrendszerének és

önkormányzatának szintje, a közösségi megmozdulások élményértéke?

Hogyan alakul az iskolamodell tanulóközösségénél a közvélemény és értékrend minősége?

K5/1: Hogyan alakul az iskolamodell tanulóinak viszonya az osztályközösséghez, iskolai

tudáshoz, iskolai feladatokhoz, tanárokkal való együttműködéshez?

K5/2: Hogyan alakul az iskolamodell tanulóinak viszonya a tanuláshoz, munkához, egészséges

életmódhoz?

6. Mérőeszköz

6.1 A mérőeszköz fejlesztése

A nevelésieredmény-vizsgálat elméleti szerkezetében bemutatott területek mérésével

kapcsolatos elméleti és módszertani kihívások jelentősek (vö. Lind, 2021), mégis léteznek

megfelelő pszichometriai mutatókkal rendelkező mérőeszközök. Egy szisztematikus áttekintés

30 év szakirodalma alapján 21 gyakran használt morális gondolkodást vizsgáló adatgyűjtő és

mérőeszközt azonosít32 (Martí-Vilar, Escrig-Espuig, & Merino-Soto, 2021). Ennek ellenére a

32 Ezek között leginkább a DIT, az SRM-SF, illetve a PROM-tesztek népszerűek. A szerzők munkájukban

rámutatnak, hogy a digitális és VR-eszközöket alkalmazó mérésekben a válaszadók hajlamosak haszonelvű

morális döntéseket hozni, és bár jelenleg számos mérőeszköz áll rendelkezésre, közöttük olyanok, amelyek konkrét

30

vizsgálat a szülői kérdőív két alskálájának (Csima és mtsai., 2016) kivételével magyar és

nemzetközi tapasztalatok figyelembevételével saját fejlesztésű, tervezetten eklektikus

mérőeszközt használ, amelynek struktúráját jelen munkában vizsgáljuk.

A fejlesztést megelőzően áttekintettük az ide vonatkozó magyar (Majzik, 2004)

eredményeket. Megvizsgáltuk a kulturális kontextustól független Morális Kompetencia Tesztet

(MCT) (Biggs & Colesante, 2015), az erkölcsi elvek iránti elkötelezettségének (Integrity Scale),

az ártó cselekedetek felelősséghárítási hajlamának (Ascription of Responsibility Scale), az

erkölcsi maximák internalizációjának és szimbolizációjának (Moral Identity Scale), a

hasznosság szempontja erősségének (Machiavellian Personality Scale), az empátiának

(Interpersonal Reactivity Index), a társadalmi kívánatosságnak (Crowne-Marlowe Social

Desirability Scale Short Form) skáláit (vö. Black & Reynolds, 2016). Megvizsgáltuk a morális

ítéletalkotás mérésére gyakran használt az átdolgozott DIT-1r tesztet, amely társas-morális

szituációk keretén belül, három (egyéni konzekvenciák, társas normák, közös értékek), fiatal

kamaszkortól kezdődő életkori szakasz mentén vizsgálja a morális ítéletalkotást. A teszt

keretében a válaszadók a három szakasz tételeit értékelve hat morális dilemmáról döntenek,

rangsorolnak, ahol a rangsorolás adja meg egy-egy szakasz relatív preferenciáját. Mivel a DIT-

1r tesztet széles körben validálták és pszichometriai mutatói miatt gyakran alkalmazzák (Han,

Dawson, Thoma, & Glenn, 2020), a teszt jellegét a mérőeszköz fejlesztésénél figyelembe

vettük.

A mérőeszköz fejlesztésénél alapul vettük a moralitást vizsgáló mérőeszközök négy

kategóriába történő elrendezését (Ellemers és mtsai., 2019, p. 336), ahol a vizsgálati személyek

(1) hipotetikus morális dilemmák segítségével erkölcsi elveket (például lopás más segítése

céljából) ítélnek meg,

(2) tulajdonságokat vagy viselkedést (például őszinteség, segítőkészség) minősítenek,

(3) absztrakt erkölcsi szabályokat (például „ne árts”) értékelnek,

(4) valamilyen álláspontot (például „rendben van, ha egy kevés irodaszert az alkalmazottak

hazavisznek”) képviselnek.

A morális gondolkodás vizsgálati kultúrájában már a század első harmadában megjelent a

képek és történetek (McGrath, 1923) nyílt végű kérdésekkel történő megítéltetése. A kérdések

a vizsgált korosztály életkorához illő, történetek esetében jellemzően egy döntési helyzetben

szereplő személy vagy személyek döntésére, elbíráltatásra vonatkoztak.

„Mit tennél, ha a játszótársad eltörné a sakktábládat? Helytelen olyan emberről beszélni, akit nem

szeretsz? Mit gondolnál, ha egy kisfiú azt mondaná: „Nincs is Isten”? Bűn hógolyózni, ha

megtiltották? Helytelen káromkodni, ha senki sem hallja? (McGrath, 1923, 167)”.

„Mama és papa megtiltották a nyolcéves Marynek, hogy a hároméves testvérét, John-t felemelje,

mert túl nehéz, és ő maga is megsérülhet. Egy nap, miközben Mary és John kint játszottak a házuk

előtt, egy autó az úton nagyon gyorsan közeledett feléjük. John majdnem kifutott elé, ezért Mary a

karjába vette, és visszavitte a járdára. Mary engedetlen volt? Igen vagy nem? Miért? (McGrath,

1923, 21)”.

Az erkölcsi imagináció segítségével, hasonlóan a kritikai reflexióhoz, az egyén különböző

perspektívákat figyelembe véve vizsgál meg egy adott helyzetet, és dönt. Az etikai dilemmák

középpontjában tetszőleges szereplő állhat, a kutatási gyakorlatban vizsgálati személyként

tanárjelöltek is megjelennek. Az empátiaalapú történetmesélés esetében egy erkölcsidilemma-

csoportok vagy szakmák tekintetében alkalmazhatók, léteznek olyan csoportok (például a rabok), ahol a jelenleg

alkalmazott tesztekkel nem lehet mérni. A szerzők a fejlesztés céljával a belső konzisztenciát pontosabban

kimutató együtthatók használatát, és az eredmények megismételhetősége érdekében a tanulmányok

összehasonlítását lehetővé tévő eszközök azonosítását javasolják.

31

történetet kell írásban folytatni (Hyry-Beihammer, Lassila, Estola, & Uitto, 2020)33. Mivel a

konkrét élethelyzetekben mások által hozott döntések elbíráltatása, az erkölcsidilemma-

diszkusszió a vizsgálati kultúrának ma is része (Lind, 2019, pp. 51–68), megbízható és érvényes

(Choi, Han, Dawson, Thoma, & Glenn, 2019) mérési módszer, ezért a mérőeszközbe saját

történetekkel beemeltük.

 Mivel az erkölcsi ítéletek alakulását befolyásolhatja, lényegesnek ítéltük a kutatásban a

tanulók szociális térközszabályozásának megismerését is. Bogardus-féle szociális-distancia

skála segítségével a fogyatékossághoz való hozzáállást Huskin és mtsai. (2018) vizsgálta

egyetemisták körében. A szerzők rámutatnak, hogy hat fogyatékosságtípus esetében a

kontakttapasztalat meghatározóan csökkentette a szociális távolságot. Passini (2014)

tanulmányában megállapította, hogy a megítélő morális ítéletalkotását befolyásolja egy

megítélt személy megítélő csoportjába tartozása, illetve kívülállósága, politikai hovatartozása.

A szerző szerint, habár a konzervatív és progresszív értékrendű egyének egyaránt elérik a

posztkonvencionális erkölcsi szintet, konzervatív egyén esetében a csoport-hovatartozás

befolyásolja a morális ítéletalkotást, vagyis az eredmények arra mutatnak, hogy a moralitást az

egyén személyes hozzáállása a csoport-hovatartozáson keresztül is befolyásolhatja.

Jelen kutatásban azonban a politikai tartalom minél jobb elkerülésére törekedtünk. A

tanulóktól (és Likert-skálás kontrollkérdésként a szülőktől) ezért a Bogardus-féle szociális-

distancia skálát értelmi sérültek, más vallásúak és más anyanyelvűek vonatkozásában kértük

kitölteni.

Nemzetközi téren viszonylag gyakran jelennek meg pedagógiai kontextusban a

barátválasztás (peer selection/friend selection) vizsgálatai. Wang és mtsai. (2018)

tanulmányukban azt vizsgálták, hogy a barátválasztás és a kortárs befolyás milyen hatással van

a diákok érzelmi, kognitív és viselkedéses szokásaira az iskolai szociális térben. A szerzők

megerősítik az evidenciát, miszerint a kortársak rendkívül jelentős befolyással vannak egymás

érzelmi, kognitív és viselkedési szokásaira. Ezzel kapcsolatban felhívják a figyelmet az iskola

negatív és pozitív kortársi kapcsolatokhoz tartozó feladataira, a kortárshatás szándékolt

felhasználására és konstruktív irányba terelésére, például a tanulmányi eredmények javítása

területén. A nevelésieredmény-vizsgálatban a barátválasztás vizsgálati módszerét alkalmaztuk.

A fejlesztés folyamatában a pedagógiai kutatás eszköztárából azokat az elemeket vettük

még figyelembe, amelyek bár a magyar és nemzetközi irodalomban jelen kutatás

korosztályában nem alkalmazottak, de a kutatás céljaival, jellegével kapcsolatba hozhatók,

empirikusan vizsgálhatók. Például a magyar pedagógiai kutatás módszertani irodalmában

megtalálható „időmérleg” módszer a nemzetközi empirikus vizsgálatokban leggyakrabban a

„time management” kifejezéssel található meg. A módszert a gazdasági, vállalati szféra

kutatásaiban gyakran alkalmazzák, pedagógiai összefüggésben leginkább a felsőoktatásban

részt vevő hallgatók körében. Mivel a kutatási kérdések megválaszolása szempontjából

azonban lényeges, a mérőeszközbe időgazdálkodás (szokások) megnevezéssel a módszert

beemeltük. Hasonlóan jártunk el a tanórai szituáció megítélésénél, a sikerkritériumok, a társas

viszonyok vizsgálatának megtervezésénél.

A morális gondolkodás területén a konceptualizálásnak megfelelően az erkölcsi dilemmák,

életszabályok és sikerkritériumok megítélésén kívül teret adtunk az erkölccsel kapcsolatba

hozható fogalmak ismertségének vizsgálatára is. A morális attitűdök megismerésére ugyanezen

fogalmak értékeltetésének, valamint szituációkhoz és eszményekhez való viszony

meghatározásának módszereit alkalmaztuk. Ehhez kapcsolódik a társadalmi szereplőkhöz és az

iskolához való attitűd meghatározása. Ez utóbbit a nevelésieredmény-vizsgálat kiegészítő

33 Az erkölcsi döntéshozatal kontextusfüggő jellegének kimutatására az érzelmek (incidental emotions) erkölcsi

dilemma-ítéletekre gyakorolt hatását is vizsgálták [Gawronski, Conway, Armstrong, Friesdorf, and Hütter (2018)].

A vizsgálati kultúrában gyakori még az élet-halál dilemma tárgyalása [Engelmann and Waldmann (2022)].

32

elemének tekintjük. A morális cselekvés vizsgálatára kísérletet terveztünk, továbbá a tanulók

tényleges életgyakorlatát időgazdálkodásukon és barátválasztásukon keresztül vizsgáljuk.

A vizsgálati módszerek három terület alá besorolása a következők alapján történt. Egy

erkölcsi dilemma, életszabály és sikerkritérium megítélése a döntésjelleg miatt és azon a

módon, ahogyan a kérdések a mérésben szerepelnek, leginkább kognitív kategória. A fogalom

értékelése, egy szituációhoz vagy eszményhez, a társadalmi távolsághoz és iskolához való

viszony pedig értékelő viszonyulás, leginkább attitűd kategória. A morális cselekvés feltárására

érvényesen a cselekvés megfigyelése, az adatfelvétel validitásának biztosítása mellett még

elfogadható hatásfokkal a cselekvésről való kikérdezés alkalmas. Ez utóbbi esetben a cselekvés

egyéni síkon a napirend (az egyén időbeosztása), szociális síkon a társ- és barátválasztás alapján

ítélhető meg. Az időgazdálkodás és barátválasztás morális cselekvés szerinti besorolását a

morális gondolkodással és attitűddel való összefüggésük vizsgálata teszi lehetővé.

A vizsgálati módszerek igazodnak a három vizsgált területhez, attitűdök megismerésére

attitűdskálák kitöltését és rangsorolást, a gondolkodás megismerésére indoklások megadását és

választásokat kértünk. A mérőeszköz szerkezete a következőképpen alakul [1. táblázat].

1. táblázat A tanulói mérőeszköz szerkezete

Tanuló

Morális gondolkodás Morális attitűd Morális cselekvés

Meggyőződések, ítéletek, ismeretek,

értékorientációk, sikerkritériumok

Motívumok, életmódot

irányító életeszmények,

viszonyulások

Tevékenységek,

társválasztás, szokások

A strukturális vizsgálódáson túl fontosnak tartottuk, hogy – bár a téma kutatási módszerei a

komplexitás irányába fejlődnek (Turós, 2019b, 2019a), és egyaránt alkalmasak objektív

körülményekre és szubjektív vonásokra vonatkozó adatok gyűjtésére – a vizsgálati

módszereknek közös vonása, hogy nemcsak a megkérdezettek válaszainak őszinteségére,

hanem önismeretére is épülnek. Ezért a válaszok objektivitása és érvényessége még őszinte

válaszadás esetén is korlátozott lehet. Ebből következően a csak leíró statisztikai eredményeken

vagy az erkölcsi-társadalmi vonatkozásban kis szimptómaértékű mutatókon, például

szociometriai jellemzők felhasználásával nyert adatokon nyugvó, illetve a morális

gondolkodás, attitűdök és cselekvés színvonalát önbevallással, különböző osztályokba történő

önbesorolás alapján megállapító mérések nem tűnnek elégségesnek a megismeréshez. Ezért a

leginkább lényegesnek azt ítéltük, hogy ahol lehet, a kérdések és feladatok minél kevésbé

orientálják a válaszadót, a társadalmi kívánatosságnak való megfelelést ne vonzzák, és ahogyan

a következő kérdések, ne önbesoroló, vagy pedagógus, szülő által besoroló jellegűek legyenek.

„Egyetértesz azzal, hogy általában véve jól informált vagy az aktuális események morális

vonatkozásaival kapcsolatban?” „Egyetért azzal, hogy általában véve a diákja jól informált az

aktuális események morális vonatkozásaival kapcsolatban? (Angela Lee & Thoma, 2018, p. 35)”.

A mérőeszköz kialakításánál fontosnak ítéltük, hogy az egyes magatartási tendenciák mögött

eltérő alapú és terjedelmű vonások húzódhatnak meg. Ezért a tanulók egyéni szintű vizsgálata

mellett a társas befolyásolás jellegének kitapintására csoportszintű vizsgálatot terveztünk. A

tanulóközösségre vonatkozó vizsgálandó területeket és feladatokat iskolapedagógiai fókusszal

az általános pedagógiai lehetőségek és célok alapján dolgoztuk ki [2. táblázat].

33

2. táblázat A tanulóközösség mérőeszközének szerkezete

Tanulóközösség

A közösség tevékenységrendszerének és

önkormányzatának szintje, a közösségi

megmozdulások élményértéke

A tanulóközösségben kialakult közvélemény és

értékrend minősége

Programok

megszervezésében való

részvétel

Diákönkormányzat

működése

Osztályközösség, iskolai tudás

és együttműködés, tanárokkal

való együttműködés

Tanulás, munka,

egészséges

életmód

A szülő nevelési stílusának megismerésére Rickel & Biasatti (1982) magyar mintán értékelt

(Csima és mtsai., 2016) kérdéssorát alkalmaztuk. A szocioökonómaiai státusz kérdései, a

kontrollváltozók a kutatási céloknak megfelelően és a tanulói kérdésekkel összefüggésben

alakultak [3. táblázat].

3. táblázat A szülői mérőeszköz szerkezete

Szülő

Nevelés korlátozó

dimenziója

Nevelés gondoskodó

dimenziója

Szocioökonómiai

státusz

Kontrollváltozók,

háttérfaktorok

A mérőeszköz kidolgozását követő irodalmi áttekintés a saját eszköz szerkezeti és tartalmi

megfelelőségét igazolta. Zhang and Xiang (2021) feltáró és megerősítő faktorelemzéssel

vizsgálta a morális ítéletalkotást. A 10, ötfokú Likert-skálán megválaszolható kérdés között

szerepelt például a hangos beszéd közterületen; a nemdohányzók melletti dohányzás; a

köpködés; a káromkodás, erőszakos kommunikáció; a sorban állás elkerülése, tolakodás; az

adott szó be nem tartása; az idősekről, fogyatékkal élőkről, gyermekekről, várandósokról való

gondoskodás elmulasztása. A validált mérőeszköz megközelítésmódja hasonló jelen kutatás

koncepciójához. Továbbá újabb megerősítést nyert, hogy a 2004-től publikált moral

foundations theory alapján kidolgozott mérőeszközök a posztkonvencionális erkölcsi szinttel

negatívan korrelálnak (Han & Dawson, 2021), ezért jelen kutatás szülői oldalára történő

adaptálásuk hiánya nem korlátozó tényező.

6.2 A tanulók vizsgált konstruktumai

A morális gondolkodást meghatározó meggyőződés- és értékorientációs vizsgálatban kérdőív,

interjú, fogalmazás íratása, lényegi kiemelés fogalmazásból, vagy sorrendiség felállítása által

az életvezetés és személyközi konfliktusok megoldásának sikerkritériumai, a „kire mondjuk?”,

„jellemezd!”, „ismered a fogalmat?” kérdésekkel a morális fogalmak ismertsége; erkölcsi

állítások indokoltatásával a belátás, a morális meggyőződések értelmi összetevői; az azonos

normákhoz kapcsolódó, több morális szituáció súlyossági/értékességi sorrendbe állításával, a

pedagógiai célzattal létrehozott vagy történetekben szereplő erkölcsi konfliktusszituációk

megítéltetésével, például a norma megszegése útján való egyéni előnyszerzés, a jogtalan

előnyszerzés a normát elfogadó többi tanuló helyzetére való hatásának, vagy a norma

megsértésének a szabályt megszegő tanuló személyiségfejlődési következményeinek

elbíráltatásával a morális ítélőképesség fejlettsége vizsgálható.

A morális attitűdökkel kapcsolatban álló motívum- és az életmódot irányító

életeszményvizsgálatban, mivel a saját motívumok ismerete csak az érett személyiség

jellemzője lehet, továbbá a tanulók motívumaikat még elfedni is igyekezhetnek felnőttek,

különösen nevelőik elől, a tárgyra vonatkozó direkt tanulói kérdések nagy eséllyel nem

34

vezetnek érvényes adatokhoz. Jobb hatásfokkal, párhuzamos pedagógiai helyzetek

megteremtésével vagy indirekt tanulói kérdésekkel a morális fogalmak értékelése, szituációk

megítélése, az érvényesülés és időgazdálkodás ideálja (életeszmények), Bogardus-féle szociális

distancia-skálával a társadalmi szereplőkhöz vagy az iskolához való viszony vizsgálható.

A morális cselekvést jellemző tevékenységvizsgálatban a napirend (szokások) és a

természetes helyzetben megfigyelt vagy tulajdonságlista alapján történő társ- és barátválasztás

elemezhető. A magatartási sajátosságok csoportmunkában, együttműködési helyzetekben is jól

regisztrálhatók és elemezhetők. Ezzel a módszerrel a tevékenység eredményén kívül a

végrehajtás módja is vizsgálható. A pedagógiai helyzetteremtés módszere a morális helytállás

vizsgálatára különösen alkalmas. A helyzetteremtés azonban nehéz, hiszen egy időben kell

biztosítani a morális dilemmát és a feladat tanulók iskolai életéhez való illeszkedését. A feladat

nem lehet destruktív és feltűnő a tanulók számára, vagyis nem ismerhetik fel, hogy kísérletes

helyzetben vannak. A változókat jó hatásfokkal cselekvési, hétköznapi helyzetben is lehet

mérni. Mennyiségi és minőségi elemzésre ad lehetőséget a közös feladat elvégzésével

kapcsolatos megnyilvánulások kísérletes vizsgálata. Hogy a kísérlet maga is nevelő hatású

legyen, a teremtett pedagógiai helyzet jellegében etikailag lényeges komponenseket tartalmazó

olyan cselekvési helyzet lehet, amelyben a feladatok életszerűségéért és nevelő hatásáért az

iskolai közösség életével szerves kapcsolatban álló feladatok elé kerülnek a tanulók. Mivel az

egyént elszigetelt, mesterséges helyzetekben vizsgáló kutatásból nem lehet következtetni a

mindennapi élethelyzetben való viselkedésre, csoportos és feladatvégzés közbeni

magatartásvizsgálatot célszerű végezni. Az erre vonatkozó vizsgálatok függő változói a

kollektivitás, fegyelmezettség, normakövetés, segítőkészség, szociális érettség szintje; a

negatív magatartási és motivációs tendenciák; a követelményekkel kapcsolatos viszonyulások

lehetnek. A külső független változók az egyes iskolamodellek pedagógiai hatásszervezésének

olyan elemei, mint a motivációs és fegyelmezési technikák; a pedagógusszerep és az arra

vonatkozó elvárások; az iskolai tevékenységrendszer; a szociális készségek kiépítésének és a

jellemfejlődés elősegítésének technikái; a tanulmányi és iskolai önigazgatási tevékenységgel

kapcsolatos szervezési módok.

A tanulók vizsgálati konstruktumai a következők szerint alakulnak [4. táblázat].

4. táblázat A tanulók vizsgált konstruktumai

Vizsgálat módszerei Vizsgált területek Feladattípus

Vegyes Szociális és egyéb háttérfaktorok
Egyválasztós szelektív zárt

kérdések

Tulajdonság értékelése,

fogalom ismerete
Emberi tulajdonságok

Ötfokú kvázi

intervallumskála, 50 item

Morális szituáció

megítélése

Viselkedéskultúra, szabályokhoz, tanuláshoz,

munkához, egészséges életmódhoz való viszony

Ötfokú kvázi

intervallumskála, 20 item

Erkölcsi állítás

indoklása
Szociális és egyéni síkra vonatkozó értékrend

Egyválasztós szelektív zárt

kérdés, 12 item

Helyzet legjobb

megoldásának

kiválasztása

Sikerkritériumok az életvezetésben

és a személyközi konfliktusokban

Egyválasztós szelektív zárt

kérdés, 7 item

Fogalmak fontossági

sorrendje
Érvényesülés és időgazdálkodás ideálja Rangskála, 4 item

Erkölcsidilemma-

diszkusszió

A norma megszegése útján való egyéni

előnyszerzés, a jogtalan előnyszerzés hatása a

normát elfogadók helyzetére, a normaszegés hatása

a szabályszegő személyiségfejlődésére

Alternatív zárt kérdés, a

választás szöveges indoklása

nyílt kérdés alapján, 3 item

Tulajdonságlista alapján

történő társ- és

barátválasztás

Személyiségtípusokhoz való viszony
Egyválasztós szelektív zárt

kérdés, 1 item

35

Csoportos tanulási

helyzet okának

indoklása kép alapján

Iskolai tanulási helyzet megítélése
Hétfokú szemantikus

differenciál-skála, 5 item

Tényleges

időgazdálkodás
Munkára, pihenésre, szórakozásra fordított idő Időmérleg, 9 item

Társadalmi

szereplőkhöz való

viszony

Értelmi sérültek, sajáttól eltérő vallást gyakorlók,

sajáttól eltérő anyanyelvűek

Bogardus-féle szociális

distancia-skála, 3 item

Saját dolgozat javítása
Iskolai feladattal kapcsolatos, együttműködési

helyzetben tanúsított magatartási sajátosság

Klasszikus természetes,

egycsoportos, ex post facto

álkísérlet

6.3 A tanulóra vonatkozó hipotézisek operacionalizálása

Az iskolamodell moderáló hatást gyakorol a tanulók morális gondolkodására.

K1/1: A morális gondolkodást meghatározó meggyőződés- és értékorientációs vizsgálat

(erkölcsi dilemma megítélése), kikérdezés standardizált kérdőívvel (egyén): három történet

megítélésével kapcsolatos egyválasztós szelektív zárt kérdés és a választás okának nyitott

kérdése.

K1/2: A morális gondolkodást meghatározó meggyőződés- és értékorientációs vizsgálat

(morálisfogalom-ismeret), kikérdezés standardizált kérdőívvel (egyén): fogalmak ismertsége

50 tétellel.

H1/3. A morális gondolkodást meghatározó meggyőződés- és értékorientációs vizsgálat

(meggyőződések értelmi összetevői), kikérdezés standardizált kérdőívvel (egyén): erkölcsi

állításra adott, indokló értelmű válaszok közüli választás 12 tétellel.

K1/4: A morális gondolkodást meghatározó meggyőződés- és értékorientációs vizsgálat

(sikerkritériumok), kikérdezés standardizált kérdőívvel (egyén): egyválasztós szelektív zárt

kérdéssor, hét tétel.

Az iskolamodell moderáló hatást gyakorol a tanulók morális attitűdjeire.

H2/1. A morális attitűddel kapcsolatban álló motívum- és az életmódot irányító életeszmény-

vizsgálat (morálisfogalom-értékelés), kikérdezés standardizált kérdőívvel (egyén): morális

fogalmak értékelése ötventételes ötfokú intervallumskálán.

H2/2: A morális attitűddel kapcsolatban álló motívum- és az életmódot irányító életeszmény-

vizsgálat (szituációk értékelése), kikérdezés standardizált kérdőívvel (egyén): 20 állítással

kapcsolatos ötfokú intervallumskála.

K2/3: A morális attitűddel kapcsolatban álló motívum- és az életmódot irányító életeszmény-

vizsgálat (életeszmények), kikérdezés standardizált kérdőívvel (egyén): négyfokú rangskála,

négy tétel.

K2/4: A morális attitűddel kapcsolatban álló motívum- és az életmódot irányító életeszmény-

vizsgálat (társadalmi szereplőkhöz való viszony), kikérdezés standardizált kérdőívvel (egyén):

Bogardus-féle szociális distancia-skála, három tétel.

K2/5: A morális attitűddel kapcsolatban álló motívum- és az életmódot irányító életeszmény-

vizsgálat (iskolai csoportos tanulási helyzet megítélése), kikérdezés standardizált kérdőívvel

(egyén): csoportos tanulási helyzet okának indokoltatása öttételes szemantikus differenciál-

skálával kép alapján.

Az iskolamodell moderáló hatást gyakorol a tanulók morális cselekvésére.

H3/1. A morális cselekvéssel kapcsolatban álló tevékenységvizsgálat, klasszikus természetes,

egycsoportos, ex post facto álkísérlet, kontroll: dokumentumelemzés, tanulói teljesítmény

elemzése (egyén).

36

K3/2: A morális cselekvéssel kapcsolatban álló tevékenységvizsgálat (barátválasztás),

kikérdezés standardizált kérdőívvel (egyén): egyetlen kérdéssel kapcsolatos egyválasztós

szelektív zárt kérdés.

K3/3: A morális cselekvéssel kapcsolatban álló tevékenységvizsgálat (szokások), kikérdezés

standardizált kérdőívvel (egyén): időmérleg, kilenc tétel.

6.4 A tanulóközösség vizsgált területei

A csoport tevékenységrendszerének és önkormányzatának szintje vizsgálható az iskolai és

iskolán kívüli programok megszervezésében való részvétel és csoportdinamika, a

diákönkormányzat működése, témái és az elért eredmények alapján, illetve a tanulói csoportok

kommunikációjának diskurzuselemzésével. A csoport szerkezetének sajátosságai vizsgálhatók

szociogram, tanulmányi rétegződés és iskolai konfliktusok elemzésével. Vizsgálhatók a

közösség fejlettségének mutatói, a közvélemény hatékonyságának, a közösség rétegződésének,

belső és külső kapcsolatainak, egyéni arculatának vagy hangnemének minőségei. Ezekben az

erkölcsi ítéletek és az állásfoglalások színvonala, a tettek motivációs bázisa tárul fel. A

közösségben kialakult közvélemény és értékrend minősége csoportos kikérdezés, megfigyelés,

képválasztás, metaforakeresés, vagy a közösségi megmozdulások élményértékének

rangsoroltatása segítségével lehetséges. A metaforakereséssel a tanulók tanuláshoz, munkához,

egészséges életmódhoz való hozzáállását keressük, ezeket tekintjük a motivációs kompetenciák

(attitűdök) közül a legfontosabbaknak (I. Bábosik, Borosán, Hunyady, Nádasi, & Schaffhauser,

2011, p. 31). A közösségről alkotott vélemények színvonala lemérhető a produktumok

(válaszok) kvantitatív és kvalitatív elemzésével, vagy többek között azon is, hogy a csoport

tagjai mennyire képesek azok alapján pozitív javaslatokkal élni a csoport erősítésére.

A tanulóközösség vizsgálati területei a következők szerint alakulnak [5. táblázat].

5. táblázat A tanulóközösség vizsgált területei

Vizsgált területek Feladattípus
Az iskolai és iskolán kívüli programok megszervezésében való részvétel és

csoportdinamika, a diákönkormányzat működése, témái és elért

eredményei, a tanulói csoportok kommunikációja

Félig strukturált interjú, 4

főkérdés, főkérdésenként 4

alkérdés

Osztályközösség, iskolai tudás és együttműködés, tanárokkal való

együttműködés

Képek közötti választás

indoklással, témánként 4 item

Tanulás, munka, egészséges életmód
Metaforakeresés, témánként 6

item

A hatodik és nyolcadik osztályos évfolyam vizsgálati módszerei nem különböznek, a feladatok

mindkét korosztály számára értelmezhetők, az életkorban közel lévő korosztályok vizsgálata az

adatok értelmezésének lehetőségeit bővíti.

6.5 A tanulóközösségre vonatkozó hipotézisek operacionalizálása

K4: Hogyan alakul az iskolamodell tanulóközössége tevékenységrendszerének és

önkormányzatának szintje, a közösségi megmozdulások élményértéke?

K4: A tevékenységrendszerrel kapcsolatban álló csoportos kikérdezés, négy főkérdéses,

főkérdésenként négy, promtokkal bővített alkérdéses csoportos interjú (csoport).

K5: Hogyan alakul az iskolamodell tanulóközösségénél a közvélemény és értékrend

minősége?

K5/1: A csoportnormával kapcsolatban álló csoportos kikérdezés, négyszer négytételes

képválasztás, és a választás csoportos indoklása (csoport).

37

K5/2: A csoportnormával kapcsolatban álló csoportos metaforakeresés, három állításra

vonatkozó hat kategória négy-négy változójából történő szelektív egyválasztós zárt kérdéssel,

és a választás csoportos indoklásával (csoport).

6.6 A szülők vizsgált területei

Iskolai eredménymérések esetében a tanuló szocioökonómiai státuszának figyelembevétele

általános gyakorlat (Kyriakides, Creemers, & Charalambous, 2019; Wenger, Gärtner, &

Brunner, 2020), iskolamodellek összehasonlításakor a részminták reprezentativitásának

biztosítása jellemzően az anya iskolai végzettségének bevonásával történik (Szabó & Labancz,

2018). Jelen kutatás kontrollváltozókként a család nevelési orientációjának gondoskodó és

korlátozó nevelési dimenzióit (Csima és mtsai., 2016), továbbá a gyermeket együtt nevelők

iskolai végzettségét és nevelési értékeit is figyelembe veszi. A kérdések között a tanulói

kérdésekkel összefüggő további kontrollkérdések szerepelnek.

A szülők vizsgálati területei a következők szerint alakulnak [6. táblázat].

6. táblázat A szülők vizsgált területei

Vizsgált területek Feladattípus
SES, háttérkérdések Vegyes

Nevelés általában Nyílt végű kérdés

Nevelés korlátozó és gondoskodó dimenziója Hatfokú kvázi intervallumskála, 36 item

Tényleges időgazdálkodás, csoportos tanulási helyzet

okának indokoltatása kép alapján, egyéb

kontrollkérdések

Időmérleg, 9 item; hétfokú szemantikus

differenciál-skála, 5 item; ötfokú kvázi

intervallumskála, 14 item

A mérőeszközt a jobb áttekinthetőség érdekében nem kizárólag mellékletben, hanem az egyes

tematikus blokkok elemzése előtt, azokhoz tartozóan is bemutatjuk.

7. Mintavétel

7.1 A mintavétel stratégiái a H1, H2, K3/2 és H3/3 esetében

Statisztikai mintavételi eljárást követő elemzéssel az egyes iskolamodellek populációjának

jellemzőire következtetni lehetne. Például a csoportos mintavételi stratégia biztosítaná a

reprezentativitást, ha az alapértelmezett egység az iskolamodell országos, budapesti vagy a

vizsgált iskolák populációja. A kutatás céljai közül az egyik (kimutatni az egyes iskolamodellek

tanulói szocializációt moderáló hatását) módszertani értelemben összetett. Tudható, hogy

Magyarországon a kutatás számára fontos paraméterek szempontjából az iskolamodellek

tanulói és szülői bázisa eltérő (Hermann & Varga, 2016; Varga, 2022). Mivel a mérőeszköz

nem méri és nem is mérheti azokat a változókat, amelyek alapján egy mintavételi algoritmus

eredményeképpen a mintába iskolák kerülnek [4. ábra], a statisztikai mintavételi eljárás

biztosan jelentősen torzítaná az eredményeket, míg egy célra kidolgozott bekerülési mintavételi

algoritmussal a torzításnak csak elméleti esélye van34. Az eredmények érvényességének

biztosítását ezért az összehasonlító nevelésieredmény-vizsgálat céljára fejlesztett mintavételi

algoritmus segíti.

34 Továbbá a magánfenntartású iskolamodellek esetében statisztikai mintavétellel a megfelelő elemszámot nehéz

lenne biztosítani, ezen kívül a statisztikai mintavétel jelen kutatás esetében technikailag nehezen kivitelezhető.

38

4. ábra A mintavételi algoritmus négy lépése

1. lépés: országos intézményi lista szűrése

Az Oktatási Hivatal kutatói adatbázisai az Országos Kompetenciamérés35 alapján a köznevelési

intézmények összes telephelyére tartalmazzák az intézmények 6., 8., 10. évfolyamainak

matematika és szövegértés eredményeit, valamint a telephelyek

(1) átlagos CSH-indexét;

(2) fegyelmi és motivációs indexét;

(3) a hátrányos helyzetű és halmozottan hátrányos helyzetű tanulók arányát;

(4) az iskolák demográfiai és egyéb mutatót36.

Annak érdekében, hogy együtt vizsgálható intézmények kerüljenek a nevelésieredmény-

vizsgálat mintájába, az 1/A lépés a teljes adatbázist a 6. és 8. évfolyamok esetében37 az

egyidejűleg PH0- és TÖ0-indexű intézményekre szűrte [7. táblázat],

7. táblázat A teljes intézményi adatbázis első szűrési szempontja

35 Az első Országos kompetenciamérés 2001 novemberében valósult meg. Az Országos kompetenciamérés

országosan a 6., 8. és 10. évfolyamos tanulók szövegértési képességét és a matematikai eszköztudását vizsgálja

(vö. 20/2012 (VIII. 31.) EMMI rendelet 3. melléklet). Az új típusú érettségi bevezetése miatt a 2004/2005-ös

tanévben nem volt mérés, azóta minden évben, május végén rendezik meg.
36 Családiháttér (CSH)-index: az aggregált mutató szignifikáns változói a szülők iskolai végzettsége, a család

anyagi helyzetét jellemző tárgyak és a tanulást segítő eszközök. A változók súlyai a családiháttér-indexben:

könyvek száma (10); szülők iskolai végzettsége (11); számítógép (17); saját könyv (33). A 6., 8. és 10. évfolyamos

tanulók CSH-index értékei 0 átlagúak, 1 szórásúak, a különböző jelentésekben az értékek telephelyi átlaga

szerepel. A fegyelemi-index a tanulók következő viselkedésformáinak előfordulási gyakoriságát jelenti: rendszeres

hiányzás; rendbontás a tanteremben (tanórán), rongálás; fizikai bántalmazás a gyerekek között, verbális agresszió,

ordítozás; agresszív magatartás az iskola dolgozóival, dohányzás; alkoholfogyasztás, drogfogyasztás; függőség

(számítógépes játék, játékgép), lopás. A motivációs index esetében a vizsgált jellemzők a következők: a tanulók

motiváltak; a tanulók körében érték a tudás, az iskolai siker; a tanulók gyakran hiányoznak, igazolatlanul

hiányoznak, a tanulók fegyelmezetlenek; a szülők nem segítik, nem támogatják gyermekük otthoni tanulását. A

HH és HHH arány a hátrányos és halmozottan hátrányos helyzetű tanulók arányát jelenti. Forrás: Országos

kompetenciamérés technikai leírása, valamint Oktatási Hivatal (2014).
37 Mivel a 10. évfolyam adatbázisa túl sok helyen eltér a 6. és a 8. évfolyam adatbázisától (túl kevés egyező

telephely van a 6. és 8. évfolyam adatbázisával), és a kutatásban a 10. évfolyam nem vesz részt, az adatbázis ezt

az évfolyamot nem tartalmazza.

Index Negatív tartomány Semleges tartomány Pozitív tartomány
PH-index PH- PH0 PH+

TÖ-index TÖ- TÖ0 TÖ+ TÖ- TÖ0 TÖ+ TÖ- TÖ0 TÖ+

1. országos

intézményi lista

szűrése

2. modell

megfelelőségének

kiválasztása

1/A: PH-index és TÖ-index mátrixa

1/B: Fegyelmi-index, motivációs-index, 2H

és 3H arány

2/A: Kritériumlista

2/B: Telephely megye és

település szerint

39

ahol a PH-index (pedagógiai hozzáadott érték-index) azt mutatja, hogy a telephely átlagos

CSH-indexe alapján várható átlagos matematika és szövegértés eredménytől az összes

telephelyre illesztett regresszió alapján szignifikánsan eltér-e a telephely matematika és

szövegértés átlaga, és ahol a TÖ-index (tanulói összetétel-index) tartalmazza a telephely utolsó

öt évének évenkénti matematika és szövegértés eredményeit, valamint a telephely átlagos CSH-

indexét. Jelen kutatás mintájába azok a telephelyek kerülhettek be, amelyekre a következő

kritériumok egyidejűleg teljesültek:

(1) a képzés típusa: nyolcosztályos általános iskola (a hat vagy nyolc évfolyamos

gimnáziumok nem kerülnek a mintába);

(2) a telephely utolsó öt évének átlagában a 6. és 8. osztályra számított matematika

átlageredmény 1400 és 1700 pont közé esett38 (a 0 és 1400 pont közötti, valamint az

1700 és 2200 pont átlageredmény közötti intézmények nem kerülnek a mintába);

(3) a telephely utolsó öt évének minden évében a 6. és 8. osztályra számított szövegértés

átlageredmény 1400 és 1700 pont közé esett (a 0 és 1400 pont közötti, valamint az 1700

és 2200 pont átlageredmény közötti intézmények nem kerülnek a mintába);

(4) a telephely átlagos CSH-indexe 0 és 1.5 közé esik39 (a -2.9 és 0, és 1.5 feletti értékkel

rendelkező intézmények nem kerülnek a mintába);

(5) a telephely PH-indexe a vizsgált mintára 0, illetve 2, vagy 340 (a szignifikánsan jobban

(1), és rosszabbul (-1) teljesítő intézmények nem kerülnek a mintába).

Fenti ötelemű feltételrendszer a kiinduló 2852 telephelyet 358-ra csökkentette. A 358 telephely

között 218 állami fenntartású, 79 egyházi fenntartású (felekezetek szerint vegyesen), a

fennmaradó 61 intézmény között (állami felsőoktatási intézmény, országos és települési

nemzetiségi önkormányzat által fenntartott is) 13 magánfenntartású Waldorf-iskola található.

Az 1/B lépés az 1/A lépés szerint alkalmas intézmények közül a mintába kerülés érdekében

kiszűrte azokat az állami fenntartású intézményeket, amelyek az egyházi és magánfenntartású

intézmények fegyelmi- és motivációs-indexéhez, valamint a HH- és HHH-arányához

legközelebb álltak.

2. lépés: modell megfelelőségének kiválasztása

A rendelkezésre álló állomány (N=358) további szűrése az intézmények honlapja és kvalitatív

kutatói tájékozódás alapján valósult meg a következő kritériumlista szerint (2/A lépés):

(1) az intézményben megbízhatóan érvényesül az iskolamodell nevelési hatásrendszere

(megfelelő pedagógusi végzettségek, nincsen tanárhiány, évek óta tartó stabil működés

és pedagógiai munka, a pedagógiai programban és a gyakorlatban is tükröződik az

iskolamodell nevelési filozófiája) [vizsgálata intézményvezetői adatok, intézmény

honlapja, kötelezően közzétett intézményi alapdokumentumok, médiahírek,

blogoldalak, közösségi média alapján történt];

38 A matematika és szövegértés évenkénti pontszáma két szempontból vizsgált: egyfelől átlagos megfelelés alapon

(a két évfolyam ötéves matematika és szövegértés pontszámai a vizsgált öt évben átlagosan feleljenek meg),

másfelől együttes megfelelés alapján (minden évben külön-külön, együttesen a megállapított intervallumba kell

esnie a matematika és szövegértés pontszámnak).
39 Azok az iskolák, amelyeknél a kutatói adatbázisban nem minden évben állt rendelkezésre CSH-index, a

rendelkezésre álló adatok átlagai alapján kerültek a minta lehetséges intézményei közé.
40 6. és 8. osztályra, a szövegértésre és matematikára vonatkozóan is, vagyis egy-egy telephelynek egy időben négy

kritériumnak kellett megfelelni, és csak a négy kritérium együttes megfelelésével lehetett a mintába kerülni.

40

(2) átlagos hírű, valamely vonatkozásban nem kiemelkedő teljesítményt nyújtó (ebben az

értelemben nem közismert) intézmény [vizsgálata intézményvezetői adatok, intézmény

honlapja, médiahírek, blogoldalak, közösségi média alapján történt];

(3) az intézmény legkevesebb egy teljes általános iskolai ciklus (8 év) óta működik

[vizsgálata köznevelési intézményekre vonatkozó hatósági adatbázis alapján történt];

(4) a minta osztályai nem vesznek részt pedagógiai módszertani megújulást célzó

programban [vizsgálata intézményvezetői adatok, pályázati hirdetmények alapján];

(5) előzetes egyeztetés alapján az adatfelvétel valószínűsíthető [vizsgálata

intézményvezetői adatok alapján történt].

A 2/B lépés az iskolamodellek telephelyeinek elhelyezkedését vizsgálta oly módon, hogy a

modellek közötti megfelelőség legkevesebb megyei, de lehetőség szerint települési szerinti

legyen. A 2/A és 2/B lépésekkel a mintavételre alkalmas telephelyek száma 31-re csökkent.

Összefoglalva, a mintavételi algoritmus a kiinduló 2852 (100%) telephelyet a nevelési

hozzáadott érték összehasonlíthatóságának biztosítására 31-re (1%) csökkentette. A további

differenciálás az adatok elemzésével történik.

7.2 A mintavétel stratégiái a H3/1, K4 és K5 esetében

A tanulóközösség tevékenységrendszerének és önkormányzatának szintjét, valamint a

tanulóközösségben kialakult közvélemény és értékrend minőségét fókuszcsoportos interjúval,

képválasztással és metaforakutatással vizsgáljuk. A H3/1 esetében a megfelelő kísérleti

elrendezés az iskolamodellek közötti különbségek kimutatását lehetővé teszi, azonban a

kidolgozott kísérlet alapján levont következtetések korlátosak: az, hogy a tanulók milyen

mértékben élnek vissza a morális dilemmát hordozó helyzettel, nem kizárólag az

iskolamodelltől, hanem adott pedagógushoz való viszonyuktól és a jelen vizsgálatban nem

vizsgált egyéb jellemzőktől (például kaptak-e már valaha ilyen feladatot, vagy sem) is függ.

Ezért a kísérlet alkalmazásánál felmerült a módszeren belüli, technikai trianguláció (Sántha,

2015, p. 30) alkalmazása.

A kutatási kérdést, módszereket és további szempontokat figyelembe véve a H3/1, K4 és

K5 esetében a mintavétel kvalitatív, hozzáférésen és tipikus eseten alapul. A kvalitatív

mintavételt indokolja, hogy a kvalitatív kutatás körkörös felépítettsége miatt a minta nagysága

a kutatási folyamat alatt változhat, valamint a minta reprezentativitását nem szükséges

biztosítani. Bár a kutatási kérdések a tipikus eset mintavételét és a szekvenciális

(kvant→KVAL) kutatási elrendezés (Sántha, 2009, pp. 100–101) módszerét is vonzzák, mivel

a hozzáférést a kvantitatív adatfelvétel folyamán az intézmények vezetőivel való személyes

kapcsolat lehetővé teszi, az intézményvezetők adnak segítséget abban, hogy mely osztály és

osztályfőnök a leginkább együttműködő, ki fogad szívesen osztályfőnöki óráján feladatot

(tipikus eset).

41

8. Adatok

8.1 Merítési-vállalási arány

A minta tervezett 12 katolikus iskolája közül 12 vállalta, majd tíz intézményben valósult meg

az adatfelvétel. A minta tervezett nyolc többségi iskolája közül nyolc vállalta, majd nyolc

intézményben valósult meg az adatfelvétel. A minta tervezett nyolc Waldorf-iskolája közül öt

vállalta az adatfelvételt. Az adatfelvételt elutasító intézmények és az évfolyamonként egy,

jellemzően alacsony-közepes létszámú osztályok miatt a Waldorf-alminta várható elemszáma

alacsony lett. Ezért a megfelelő elemszám biztosítására további, a kutatói adatbázisban minden

más szempontból megfelelő, de CSH-indexszel nem rendelkező Waldorf-intézmények kerültek

a mintába. Így kilenc további intézmény megkeresésével még hat intézmény (összesen 17

megkeresett iskolából 11 vállalta a vizsgálatot) került a mintába, majd 11 intézményben

valósult meg az adatfelvétel. Végül az adatfelvétel összesen 29 intézmény 30 telephelyén

valósult meg [8. táblázat].

8. táblázat A minta telephelyeinek száma települések szerint

Megye Többségi Waldorf Katolikus
Pest 1 5 2

Budapest 3 2

Fejér 3 1

Heves 3

Nógrád 1 1

BAZ 1

GYMS 2

Békés 2

SZSZB 1

Baranya 1

Hajdú-Bihar 1

8.2 Adatfelvétel

A kutatást az Eszterházy Károly Egyetem Kutatásetikai Bizottsága előzetesen jóváhagyta, az

adatfelvételhez a minta iskoláinak intézményvezetői szóbeli, majd írásos beleegyezésüket

adták. A szülők tájékoztatást követően aktív beleegyező és az adatkezeléshez hozzájáruló

nyilatkozatot írtak alá. Az aktív szülői és adatkezelési hozzájárulással rendelkező diákok a

kitöltést megelőzően szóban és írásban általános tájékoztatást kaptak a kutatás céljáról, és

lehetőségük volt dönteni a kérdőívek kitöltéséről. A diákok és szülők a kutatásban való

részvételért nem részesültek ellenszolgáltatásban. Az adatfelvétel az etikai előírások

betartásával 2x45 percben tanórai keretek között, standardizált módon zajlott. Az egy tanulóra

eső adatfelvételi terhelés a teljes mérési eszköztárral érintettek esetében 3x45 perc volt. Az egy

szülőre eső adatfelvételi terhelés szülői esten történő vagy otthoni kitöltéssel 30 perc volt. A

vakon történő kitöltés elkerülésére a kérdéseket a pedagógus vagy a kutató a válaszadásra

vonatkozó orientáció, a kérdés minősítése nélkül szükség esetén felolvasta. A vizsgálati

személyek előre nem ismerték a mérőeszközt, egyetlen esetben kérte szülő a tanulói kérdőív

megismerését a hozzájáruló nyilatkozat kitöltése előtt. Az adatfelvétel standardizálása és torzító

tényezőinek elkerülése érdekében a következő mitigációs technikákat alkalmaztuk:

(1) a társadalmi kívánatosságnak megfelelés, identitásképző önbemutatás elkerülésének

érdekében a válaszadók/kísérleti személyek nem ismerték a mérés elméleti struktúráját;

42

(2) a kutató hipotézisének megfelelés (kísérletvezetői hatás) elkerülésének érdekében a

válaszadók/kísérleti személyek nem ismerték a mérés hipotéziseit, a tájékoztatás nem a

személy intrapszichés jellemzőinek, hanem az iskola nevelési hatékonyságának mérését

hangsúlyozta, valamint nem tájékoztatott a vizsgálat összehasonlító jellegéről;

(3) az adatfelvevő várakozásainak megfelelés (kísérletvezetői hatás) elkerülésének

érdekében a válaszadók/kísérleti személyek interakciója minimális volt;

(4) az adatfelvételek körülményei hasonlók voltak.

A digitális tanrend alatt a kvalitatív mintavételezés intézményei az adatfelvételben részt vettek.

A kép- és metaforaválasztás a digitális tanrend miatt azonban online módon, egyéni tanulói

válaszadással valósult meg, tehát a választás nem csoportos, hanem egyéni volt, és a választás

szóbeli indoklása nem történt meg. Szintén a járványügyi intézkedések miatt a fókuszcsoportos

interjúk helyett a tanulók az eredeti interjúkérdéseket nyílt kérdésként kapták meg, a kérdésekre

egyénileg, írásban válaszoltak. Az adatfelvételek mindkét esetben nagyobb részt tanórai keretek

között, kisebb részt a tanulók szabadidejében valósultak meg az osztályfőnök előkészítésével

és segítségével. A kísérletre a digitális munkarend alatt az iskolalátogatási tilalom miatt, 2020.

október és 2020. december között pedig az iskolák elállása, majd az újranyitás időszakának

megsűrűsödött iskolai feladatai miatt nem került sor. Az adatfelvétel 2021. január 1-jén lezárult.

8.3 Merítési-válaszadási arány

A mérőeszközök az iskolákba 2020. februárjában kerültek, de az intézmények digitális

munkarendre áttérése miatt a papír alapú adatfelvétel ellehetetlenült. Ugyan 2020. májusában

az adatfelvételt az iskolák online módon vállalták, a kitöltésre vonatkozó intézményvezetői és

osztályfőnöki kéréssel és határidővel a kérdőív elektronikus elérhetőségét továbbították, a

kitöltési arány az iskolák 90 százalékánál 0-2% között mozgott. Ezért az adatfelvétel az eredeti

eljárásnak megfelelően, de 2020. október 1. és 2021. január 1. között, papír alapon valósult

meg. A jelenléti alapú adatfelvétel a tanulók esetében 85-100%-os, a szülők esetében 30-90%-

os kitöltési arányt eredményezett annál a 26 intézménynél, ahol a szülők több, mint 85%-a

beleegyezett az adatfelvételbe. A 29 intézmény közül háromban a szülők 30-60%-a egyezett

bele az adatfelvételbe. A kép- és metaforaválasztás, valamint a nyílt kérdésekkel kapcsolatos

kedvező számú rendelkezésre állás miatt a mintaválasztásnál a kutatói figyelem arra irányult,

hogy az iskolamodell tekintetében mely osztály a leginkább „kultúrát hordozó egység” (Sántha,

2006, p. 57). A megfelelőséget direkt kérdésekkel mértük fel, majd a válaszok alapján a minta

nagyságát a kutatás folyamán, a tipikus esetek ismeretében határoztuk meg.

8.4 Adatbázis létrehozása, kódolás

A hibátlan adatbázis létrehozása a kérdések indexelésének, a téves rögzítés elkerülésére az

adatbázis celláiba bevihető értékek korlátozásának segítségével, az adatrögzítés

megbízhatósága a már elkészült adatbázis újbóli, manuális és tételes ellenőrzésével valósult

meg. Az adattisztítás és kódolás folyamán a kérdőív fordított tételeinek átforgatása, a részleges

kitöltők törlése, valamint a pszeudoreplikáció elkerülésére a testvérek kiszűrése megtörtént. A

módszeres torzítások kimutatásával a megbízhatatlan kitöltőket (N=14) az adatbázisból

kiszűrtük. Az adattisztítás során az értelmezhetetlen, önmaguknak ellentmondó válaszok

(N=21) kikerültek az adatbázisból. Az adatbázisba az elemzés számára a válaszokon kívül

kontrollváltozóként az iskolák TÖ- és CSH-indexe, az iskola megyéje, valamint a tanuló neme

került be. Az anonimitás biztosítása érdekében minden tanuló és szülő név nélkül, egyedi

kóddal került az adatbázisba, ahol a hétjegyű kód generálása az X (1: többségi, 2: katolikus, 3:

43

Waldorf) XX (01-29: iskola) X (6: 6. osztály, 8: 8. osztály) XXX (001-999: tanuló sorszáma)

elrendezés szerint történt.

8.5 A mérőeszköz helyesbítése, fordított tételei

Az adatfelvétel- és elemzés alapján a tanulói mérőeszközt fejleszti, ha az esetleges anonim

kitöltések miatt a tanulói kérdőív kérdései között a kitöltő neme és az azonos évfolyam

különböző osztályainak jelölési lehetősége szerepel. A szülői kérdőívben szerepelhet a kitöltő

neme és kora. Az elektronikuseszköz-használat skála középső tétele a leginkább semleges „Jó

nekik, ahogy van, nem szólnak érte” item lehet. Az egészséges életmódhoz való viszony

kérdéskör „nem iszik, nem dohányzik” tételének jobb megfogalmazása „iszik, dohányzik”,

illetve „alkoholos italt iszik”. Mivel a leíró statisztikák alapján elenyésző az elutasító válaszok

aránya, a meggyőződéseket vizsgáló itemek öt válaszlehetőségének a nemleges tételek

törlésével három válaszlehetőségre csökkentése a belső és külső motiváció között várhatóan

jobban differenciál. A morális fogalmak közül az önös és gondatlan itemek törölhetők. A

magatartással kapcsolatos elmarasztaló visszajelzések item iskolamodellek összevetésére akkor

használható, ha a kérdés két kategóriára oszlik a „rovó, intő” és „szóbeli figyelmeztetés, óráról

kiküldés, szülőkkel történő megbeszélés” indikátorok mentén, illetve, ha az öt indikátor mellé

kell számértéket megadni a válaszolónak. Fordított tételek a családi program gyakorisága, az

elektronikuseszköz-használat, a magatartást elmarasztaló visszajelzés, a fogalmak fontossági

sorrendje (életeszmények), állításra adott válaszok közötti választás a döntés okának

indoklásával (meggyőződések). Az adatfelvétel- és elemzés alapján a szülői mérőeszköz

fejlesztését szolgáló észrevételek a következők. A gyermek iskolán kívüli foglalkozásainak

kérdésénél a „sehova” jelölési lehetőség helyett az „ezek közül többre is” jelölési lehetőség

feltüntetése szükséges. A Bogardus-féle szociális distancia-skála kontrollváltozójaként

funkcionáló kérdés helyes megfogalmazása „Fontos, hogy gyermekem fogadja el a más

anyanyelvűeket”. A háztartás átlagos anyagi helyzete kérdés jobb megfogalmazása „egy főre

jutó nettó átlagjövedelem” helyett „átlagjövedelem”.

8.6 Az adatfeldolgozás eszközei, kritikus értékek

Az adatfeldolgozást SPSS 25 és JASP 0.14.1 verziójú szoftverekkel végeztük. A kutatásban a

.4 feletti faktorsúllyal rendelkező tételeket tekintjük az adott faktor által reprezentáltnak. A

különböző skálák és alskálák megbízhatósági mutatóját .6 érték felett tartjuk megfelelőnek

(Gliner, Morgan, & Leech, 2017, p. 186). Egy eredményt p<.05 tekintünk statisztikai

értelemben szignifikánsnak. A statisztikai szignifikanciát minden esetben kétoldalú (2-tailed)

teszteléssel vizsgáltuk, ezt az eredmények közlésénél külön nem jelöljük. Az ellenőrző

faktorelemzés abszolút és relatív illeszkedésmutatóit a vonatkozó irodalom

figyelembevételével (McNeish & Wolf, 2021) a következők szerint értékeljük: χ²/df<3 (jó);

RMSEA<.08 (gyenge), RMSEA<.05 (jó); RMSEA ULCI90<.1 (jó); CFI>.9 (elfogadható),

CFI>.95 (jó); TLI>.9 (elfogadható), TLI>.95 (jó); IFI>.9 (elfogadható), IFI>.95 (jó);

SRMR<.05 (jó). Az adatfeldolgozás módszerei a következők szerint alakulnak [9. táblázat].

44

9. táblázat A kutatás módszertani repertoárja

Vizsgált terület Vizsgálat módszerei
Erkölcsidilemma-

diszkusszió
Szövegelemzés hierarchizált deduktív kódrendszer segítségével

Morálisfogalom-ismeret PCA CFA
Kruskal-Wallis

próba

Mann-Whitney

próba

Morális meggyőződések PCA CFA
Kruskal-Wallis

próba

Mann-Whitney

próba

Sikerkritériumok Kétlépéses klaszterelemzés Khí-négyzet próba

Morálisfogalom-

értékelés
PCA CFA

Kruskal-Wallis

próba

Mann-Whitney

próba

Morálisszituáció-

értékelés
PCA CFA

Kruskal-Wallis

próba

Mann-Whitney

próba

Életeszmények Friedman-próba

Wilcoxon-féle

előjeles

rangszámösszeg-

próba

Kruskal-Wallis

próba

Mann-Whitney

próba

Szociális distancia Megoszlások Kruskal-Wallis próba
Mann-Whitney

próba

Tanulási helyzet okairól

alkotott vélemény

Korrelációk,

parciális

korreláció

PCA

Wilcoxon-féle

előjeles

rangszámösszeg-

próba

Kruskal-Wallis

próba, Mann-

Whitney próba

Barátválasztás Megoszlások Khí-négyzet próba

Szokások PCA
Hierarchikus

klaszterelemzés
Khí-négyzet próba

Korrelációs

mátrix

Tevékenységrendszer és

önkormányzat
Gyakoriságok Szentimentek

Közvélemény és

értékrend
Kép- és metaforaválasztások Megoszlások

Szülői nevelési

dimenziók,

kontrollváltozók

PCA CFA
Kruskal-Wallis

próba

Mann-Whitney

próba

Az iskolaválasztást

befolyásoló szülői

változók

Útelemzés Moderált mediáció

A tanulói

összefüggésrendszer

különbségei

iskolamodellek szerint

Többcsoportos

útvonalelemzés
Korrelációs mátrix Khí-négyzet próba

Fisher Z-

transzformáció

A tanulók konstruktumait

befolyásoló tényezők
Többszörös lineáris regresszió

PCA: feltáró faktorelemzés, CFA: megerősítő faktorelemzés

9. A minta demográfiai jellemzői

Az elemzés módszerei A minta demográfiai jellemzőit a tanulói és szülői kérdőív

háttérkérdései és az Oktatási Hivatal kutatói adatbázisai alapján vizsgáltuk. A tanulói

háttérkérdések a családi helyzetre, a családdal töltött időre, az iskolában eltöltött évek számára,

a szülők egyes elvárásaira, a tanulmányi sikerességre és a tanulói magatartásra vonatkoztak. A

szülői háttérkérdések az iskolában és más iskolákban eltöltött évek számára, a tanuló

tanulmányi sikerességére, az iskolával való elégedettségre, a szülők végzettségére és anyagi

helyzetére vonatkoztak.

Eredmények A minta tanulói elemszáma 1367, szülői elemszáma 1228. Az országos

kompetenciamérésből származó családiháttér-index (CSH-index) a mintában a többségi és

45

katolikus iskolák esetében 100%-ban, a Waldorf-iskolák esetében 62.7%-ban ismert. Kruskal-

Wallis teszt alapján a CSH-indexek tekintetében az iskolamodellek között szignifikáns

különbséget találtunk (χ² (df=2, N=1366)=545.697, p<.001), ezért utóvizsgálatként Mann-

Whitney tesztet használva kimutattuk, hogy a legalacsonyabb CSH-indexszel a többségi iskolák

rendelkeznek, a többségi iskoláknál szignifikánsan magasabb a katolikus iskolák (Z=14.493,

p<.001), a katolikus iskoláknál szignifikánsan magasabb a Waldorf-iskolák CSH-indexe

(Z=14.873, p<.001). A többségi iskolák esetében a CSH-index 0 körüli mediánjának szóródása

alacsony, a katolikus iskolák esetében a CSH-index magasabb és szóródása nagyobb, míg a

Waldorf-iskolák esetében alacsony az index szóródása, és a legtöbb iskola a 0.75 és 1.4 közötti

értéksávon belül helyezkedik el [5. ábra].

5. ábra A minta és az összes magyarországi intézmény CSH-indexeinek jellemzői

A TÖ-index a minta minden iskolája esetében 100%-ban ismert. Kruskal-Wallis teszt alapján a

TÖ-indexek tekintetében az iskolamodellek között szignifikáns különbséget találtunk (χ² (df=2,

N=1366)=367.070, p<.001), ezért utóvizsgálatként Mann-Whitney tesztet használva

kimutattuk, hogy a legalacsonyabb TÖ-indexszel a Waldorf-iskolák, a Waldorf-iskoláknál

szignifikánsan magasabb TÖ-indexszel a többségi iskolák (Z=12.791, p<.001), a többségi

iskoláknál szignifikánsan magasabb TÖ-indexszel a katolikus iskolák (Z=9.338, p<.001)

rendelkeznek [6. ábra]41.

41 A matematika és szövegértés eredmények minimuma 0, maximuma 2200, de érték hiányában, a jobb

áttekinthetőségért az ábra függőleges tengelyének minimuma 1000, maximuma 2000. A tanulói 1-es képességszint

1200 és 1300, a 2-es képességszint 1300 és 1400, a 3-as képességszint 1400 és 1500 között van. A 20/2012. (VIII.

31.) EMMI rendelet 80. § (2) szerint a hivatal felhívja az iskola fenntartójának figyelmét, hogy az általa fenntartott

iskolában intézkedési terv elkészítését kell kezdeményeznie, ha az adott évben elvégzett mérések központilag

feldolgozott eredményei alapján a felmért évfolyamok vonatkozásában az iskola bármely feladatellátási helyére

és bármely képzési típusára vonatkozóan a 6. évfolyamon a tanulók legalább fele szövegértésből és legalább fele

matematikából nem érte el a 2. képességszintet, a 8. évfolyamon a tanulók legalább fele szövegértésből és legalább

fele matematikából nem érte el a 3. képességszintet.

46

6. ábra A minta és az összes magyarországi intézmény TÖ-indexeinek jellemzői

A teljes minta 54.1%-a 8., 45.9%-a 6. évfolyamos. A többségi iskolákban a 8. osztályosok

aránya 53.3%, a katolikus iskolákban 54.3%, a Waldorf-iskolákban 55%. Khí-négyzet próbával

vizsgálva az iskolamodellek között az évfolyamok arányában nincsen szignifikáns különbség

(χ² (df=2, N=1366)=.259, p=.878, V=.013).

A teljes minta 51.1%-a nő, 48.9%-a férfi. A többségi iskolákban a nők aránya 49.6%, a

katolikus iskolákban 51.6%, a Waldorf-iskolákban 52.9%. Khí-négyzet próba alapján az

iskolamodellek között a nemi arányban nincsen szignifikáns különbség (χ² (df=2,

N=1366)=.764, p=.683, V=.025). A tanulók családi állapota tekintetében az iskolamodellek

között azonban szignifikáns eltérés van (χ² (df=2, N=1363)=17.807, p=.007, V=.081). A másik

két iskolamodellhez képest a többségi iskolákban magasabb az egyedülálló anyák, és

alacsonyabb az együtt élő szülők aránya [10. táblázat].

10. táblázat A tanulók családi állapota iskolamodellek szerint

 Anya Apa Anya és apa Más
Többségi 26.6% 2.1% 70.0% 1.4%

Katolikus 17.0% 1.8% 78.9% 2.3%

Waldorf 17.8% 1.6% 79.4% 1.3%

Teljes minta 20.2% 1.8% 76.2% 1.8%

Kruskal-Wallis teszttel az iskolamodellek között szignifikáns különbséget találtunk a szülők

iskolai végzettségében [11. táblázat] a válaszadóknál (χ² (df=2, N=1366)=124.816, p<.001), és

a tanulót a válaszadóval együtt élő nevelők esetében is (χ² (df=2, N=1366)=137.065, p<.001),

ezért utóvizsgálatként Mann-Whitney teszttel kimutattuk, hogy a többségi iskolák szülőinek

iskolai végzettségénél szignifikánsan magasabb a katolikus iskolák szülőinek iskolai

végzettsége (válaszadó Z=4.463, p<.001, együtt nevelő Z=3.064, p=.002), illetve a katolikus

iskolák szülők iskolai végzettségénél szignifikánsan magasabb a Waldorf-iskolák szülői

körének iskolai végzettsége (válaszadó Z=8.033, p<.001, együtt nevelő Z=9.055, p<.001).

47

11. táblázat Az iskolamodellek szülők iskolai végzettsége szerinti megoszlása

A válaszadó iskolai végzettsége (%)
 1 2 3 4 5 6 7 8 9 10 Összesen N

Többségi .7 3.9 17.4 19.7 5.2 11.3 11.5 20.1 10.1 .0 100 407

Katolikus 2.1 3.1 12.8 11.5 4.7 8.2 12.8 26.8 17.9 .0 100 485

Waldorf 1.5 .5 1 5 2 8.5 8.5 29.6 43.2 .0 100 199

A tanulót a válaszadóval együtt nevelő iskolai végzettsége (%)
Többségi .9 5.0 30.8 13.6 13 11.2 6.8 12.7 5.9 .0 100 338

Katolikus 1.6 3.0 27.7 12.9 9 8.8 5.3 14.3 17.3 .0 100 433

Waldorf 2.2 .0 2.2 4.9 4.4 13.2 8.8 25.3 39 .0 100 182

1: Nem befejezett általános iskola, 2: általános iskola, 3: szakmunkásképző, 4: szakközépiskola, 5:

szakközépiskola + technikum, 6: gimnázium, 7: felsőfokú szakképzés, OKJ, 8: főiskola, 9: egyetem, 10: PhD /

DLA. Színnel kiemelve a jelentősebb különbségek.

Kruskal-Wallis teszt alapján az iskolamodellek szülői körei között az anyagi helyzet

tekintetében szignifikáns különbség van (χ² (df=2, N=1366)=12.163, p=.002). Mann-Whitney

tesztet használva kimutattuk, hogy a többségi és katolikus iskolák szülői körének anyagi

helyzete között nincsen szignifikáns különbség (Z=1.312, p=.193), a többségi és katolikus

iskolák szülői körének anyagi helyzeténél azonban szignifikánsan jobb a Waldorf-iskolák

szülői körének anyagi helyzete (Z=3.522, p<.001 és Z=2.489, p=.013). A Waldorf-iskolákon

belül magasabb az anyagi helyzetüket az átlagosnál jobbnak megítélő válaszadók aránya

(többségi 9.7%, katolikus 13.4%, Waldorf 21.5%).

A minta évfolyamok szerinti megoszlásait vizsgálva Mann-Whitney teszt segítségével

megállapítottuk, hogy a 6. és 8. évfolyam CSH-indexei és családi állapota között nincsen

szignifikáns különbség (Z=.071, p=.944, r=.002 és χ² (df=3, N=1228)=6.505, p=.089). Azonban

a 6. évfolyam javára a TÖ-indexben szignifikáns különbséget találtunk (Z=5.876, p<.001,

r=.152), de a hatásnagyság gyenge (r=.152), a tanulmányi eredmények csökkenésének

jelenséget fejlődéslélektani ok (serdülőkor) vagy az iskola várható elhagyása is magyarázhatja.

A válaszadó szülők átlagos iskolai végzettségében és anyagi helyzetében is szignifikáns, de

elhanyagolható mértékű eltérést találtunk a két évfolyam között (Z=2.636, p=.008, r=.080 és

Z=2.350, p=.019, r=.072), ami vélhetően a mintavételezés véletlenszerűségéből adódik.

Nemi arány tekintetében a két évfolyam között nincsen szignifikáns eltérés (χ² (df=1,

N=1108)=.787, p=.375), 6. évfolyamon a nők aránya 48.8%, 8. évfolyamon 51.5%. A nemek

között nem találtunk szignifikáns eltérést a CSH- és (Z=.262, p=.794) TÖ-indexekben

(Z=1.015, p=.310), a szülők átlagos iskolai végzettségében (Z=.632, p=.528), a család anyagi

helyzetében (Z=.851, p=.395) és a tanuló családi állapotában sem (χ² (df=3, N=938)=3.517,

p=.319).

Az eredmények érvényességének, a torzítások kiküszöbölésének biztosítása érdekében a

kutatás figyelembe veszi a tanulónak az adott iskolamodellben eltöltött éveinek számát, ezért

amely elemzéseknél jelentősége van, csak az adott iskolamodellben az évfolyamuk számának

felénél (6. osztály≥3 év, 8. osztály≥4 év) több időt eltöltő tanulók vesznek részt. A szűrés a

következőképpen valósul meg. A tanulók az iskolában eltöltött évek számáról, a szülők a tanuló

más iskolákban eltöltött évek számáról szolgáltattak adatot [12. táblázat]. A szülőktől kértük a

más iskola megnevezését, amely alapján az iskolamodellt azonosítottuk42.

42 A tanuló válasza az iskolában eltöltött időről nem elegendő a pontos számításhoz, mivel nem tájékoztat arról,

hogy a másik iskola/iskolák mely iskolamodellbe tartoznak. Mivel a szülőtől a mérőeszköz konstrukciós validitása

érdekében, valamint a kérdés szakmai jellege miatt nem arra kérdeztünk rá, hogy „mennyi időt töltött el a tanuló

más iskolamodellben”, a szülő „Ha gyermeke nem mindig ebbe az iskolába járt, melybe/melyekbe még?” kérdésre

adott válaszában szerepelhetett ugyanaz a modell is. Ezért az utóbbi tételes, manuális ellenőrzésére, majd a tanulói

és szülői adatsorok kombinálására volt szükség a kiszűrendő tanulók meghatározásához.

48

12. táblázat A tanulók iskolamodellekben eltöltött idejének iskolamodellek szerinti megoszlása

A tanuló iskolában eltöltött ideje (tanulói válasz)
6. osztály (%) 8. osztály (%)

Szűrés Év Többségi Katolikus Waldorf Szűrés Év Többségi Katolikus Waldorf

Kivett

1 3 9.1 3.9

Kivett

1 2.5 1.9 2.4

2 8.5 4.4 5.2 2 4.5 4.2 3.7

3 5.9 2.5 3.9 3 2.9 2.1 4.3

Maradó

4 4.4 7.6 7.1 4 6.1 6.1 4.9

5 57.4 67.2 53.9

Maradó

5 1.9 2.9 2.4

6 15.9 4.1 20.1 6 2.9 1.3 5.5

 7 7 9.8 4.3

8 72.3 71.6 72.6

A tanuló más iskolákban eltöltött ideje (szülői válasz)

Kivett

5 2.5 1.9 3.8

Kivett

7 .31 .53 1.04

4 .4 7.8 2.5 6 1.25 3.43 .52

3 2.5 4.1 1.3 5 .94 .26 3.11

Maradó

2 2.2 1.3 2.5 4 1.25 4.22 2.07

1 .7 1.6 3.2

Maradó

3 .31 2.11 .52

0 91.8 83.4 86.7 2 .00 .53 3.63

 1 1.57 .79 2.07

0 94.36 88.13 87.05

Kruskal-Wallis W<.001 p>.999.

A két tényező együttes figyelembevételével a mintából 155 tanulót, a többségi iskolába járók

7.7%-át, a katolikus iskolába járók 10.7%-át, a Waldorf-iskolások 9.7%-át kellett kiszűrni43.

Mindkét évfolyam esetében a mintában maradóknak kis része nem tölti ki ugyanabban az

iskolamodellben a lehetséges évek számát [12. táblázat], ezért ez a várható eredményeket nem

torzítja, és az iskolák elemszámcsökkenése között nincs szignifikáns különbség (χ² (df=2,

N=1366)=3.560, p=.169, V=.169).

A teljes mintát tehát 155 fő kiszűrésével és további adattisztítással tettük alkalmassá azokra

az elemzésekre, ahol a tanulók iskolamodellben eltöltött ideje szerint történő szűrésnek

jelentősége van, azaz minden olyan esetben, amikor nem általános pedagógiai, hanem az

iskolamodellek hozzáadott értékére vonatkozó következtetést vonunk le.

Mivel a válaszadók név helyett jeligét is feltüntethettek, és több esetben csak a szülő, vagy

csak a tanuló adott válaszokat, tanuló és szülő összekapcsolása nem teljesülhetett a teljes mintán

[13. táblázat].

43 Az általunk ismert, iskolamodellek hatékonyságát vizsgáló tanulmányok egyike sem alkalmaz ilyen szűrést

kutatásának mintájában, miközben a mintába nem illő tanulók (jelen esetben átlagosan a tanulók 10%-a) az

eredményeket jelentős mértékben torzítanák.

49

13. táblázat A kutatás mintájának elemszáma – kikérdezés

Tanulók és szülők (N)
Teljes

 Összes tanuló Összes szülő Összekapcsolható
 T K W T K W T K W

6. osztály 198 285 140 204 268 116 123 234 98

8. osztály 237 326 181 244 288 108 162 235 96

Összesen 435 611 321 448 556 224 285 469 194

Összesen 1367 1228 948

Szűrt
 T K W T K W T K W

6. osztály 181 245 128 191 229 104 114 199 89

8. osztály 215 299 164 225 266 95 146 217 85

Összesen 396 544 292 416 495 199 260 416 174

Összesen 1232 1110 850

T: többségi, W: Waldorf, K: katolikus. Teljes: adattisztítás után. Szűrt: adattisztítás, és a tanulók iskolamodellben

eltöltött ideje szerinti szűrés után. Összekapcsolható: a tanuló és a szülő is válaszolt, a két fél összekapcsolható.

A fókuszcsoportos interjúkban résztvevők számát az 14. táblázat ismerteti.

14. táblázat A kutatás mintájának elemszáma – nyílt kérdések

Tanulók (N)
 Többségi Waldorf Katolikus

6. osztály 15 13 45

8. osztály 23 1 42

Összesen 38 14 87

Összesen 139

A kép-és metaforaválasztásban résztvevők számát a 15. táblázat ismerteti.

15. táblázat A kutatás mintájának elemszáma – kép- és metaforaválasztás

Tanuló (N)
 Többségi Waldorf Katolikus

6. osztály 17 15 53

8. osztály 30 1 50

Összesen 47 16 103

Összesen 166

A kutatásban vizsgáltuk a szülők iskolával való elégedettségét, a tanulmányi sikeresség

megítélését a szülők és tanulók, valamint a magatartás saját megítélését a tanulók

percepciójában. A tanulóktól kérdeztük a magatartásra adott elmarasztaló visszajelzések

mennyiségét, a családi programok gyakoriságát, a saját tárgyak/eszközök tisztán tartását. A

tanulóktól és szülőktől kérdeztük a tanuló elektronikuseszköz-használatát. Mivel hipotézishez,

kutatási kérdéshez e kérdések nem kapcsolódnak, azonban az iskolamodellekkel kapcsolatban

informatívak és a további elemzéseknek részei, a vonatkozó eredményeket a minta demográfiai

jellemzőivel együtt mutatjuk be.

A szülők az iskolával való elégedettségüket ötfokú Likert-skálán minősítették. Annak

ellenére, hogy a megítélések átlagai alapján mindenhol a szülők inkább elégedettek az iskolával

(többségi: 3.89, katolikus: 4.16, Waldorf: 4.30), az iskolamodellek között az elégedettség

tekintetében szignifikáns különbséget találtunk (χ² (df=2, N=1228)=48.373, p<.001).

Utóvizsgálattal kimutattuk, hogy a többségi iskola szülői körénél elégedettebb a katolikus

iskola szülői köre (Z=5.321, p<.001), a katolikus iskola szülői körénél elégedettebb a Waldorf-

50

iskola szülői köre (Z=2.394, p=.017). Mivel a szülő iskolai végzettsége önmagában

befolyásolhatja a tanuláshoz, iskolához való viszonyt, ezért parciális korrelációval az iskolával

való elégedettség és iskolamodell közötti összefüggést a szülők44 iskolai végzettségére

kontrollálva is vizsgáltuk. Az iskolamodelleket dummyváltozóvá alakítva azt találtuk, hogy az

eredeti összefüggéseket (rs=.200, p<.001 és rs=.127, p<.001) a szülők iskolai végzettségének

kiszűrése rendkívül csekély mértékben változtatja meg (rs=.194, p<.001 és rs=.116, p<.001),

vagyis a válaszadók iskolai végzettsége nem befolyásolja az iskolamodellel való elégedettséget.

 A tanulmányi sikeresség szülői és tanulói megítélése között erős, szignifikáns (rs=.727,

p<.001, N=844) korrelációt találtunk, a megítéléseket iskolamodellenként vizsgáltuk. Szülő és

tanuló között e tekintetben a többségi iskolák esetében nem szignifikáns (Z=0.869, p=.385,

r=.054), a katolikus iskolák esetében enyhe szignifikáns (Z=2.309, p=.021, r=.113), a Waldorf-

iskolák esetében szignifikáns, de gyenge az összefüggés (Z=3.473, p=.001, r=.266). Ha a

tanulmányi eredményességet a tanulók ítélik meg, a nemek között nincsen eltérés, szülői

megítélés szerint azonban van, a szülők a lányokat szignifikánsan sikeresebbnek ítélik

(Z=4.302, p<.001, r=.148).

 A tanulói magatartásra adott iskolai elmarasztaló visszajelzések száma szerint az

iskolamodellek között szignifikáns eltérést találtunk (χ² (df=2, N=1360)=14.544, p=.001). Míg

a negatív visszajelzések tekintetében a többségi és katolikus iskolák között nincs különbség, a

Waldorf-iskolások a többségi és katolikus iskolák tanulóinál több elmarasztaló visszajelzést

kapnak (Z=3.650, p<.001). Mindhárom iskolamodell esetében a lányoknak a fiúknál

szignifikánsan jobb a magatartása (Ztöbbségi=4.309, p<.001, ZWaldorf=2.155, p=.031,

Zkatolikus=5.150, p<.001), azonban az évfolyamok között nincs eltérés.

A családi programok gyakoriságában a 6. évfolyam tekintetében nem, a 8. évfolyamnál

azonban van különbség az iskolamodellek között. A 8. évfolyam esetében a többségi és

katolikus iskolák között nincsen különbség, a többségi és Waldorf-iskolák között (Z=2.635,

p=.008, r=.129), és a katolikus és Waldorf-iskolák között gyenge szignifikáns különbség

(Z=3.418, p=.001, r=.152) mutatható ki a Waldorf-iskolák javára: a 8. évfolyamos Waldorf-

iskolások több időt töltenek családjukkal.

A „Mennyire várják el tőled szüleid, hogy tisztán tartsd dolgaidat/eszközeidet” kérdésre

adott tanulói válaszok alapján a többségi és katolikus iskolák között nincs különbség, a

Waldorf-iskolások azonban a többségi iskolásoknál (Z=9.335, p<.001), és a katolikus

iskolásoknál is (Z=10.655, p<.001) szignifikánsan rosszabbul teljesítettek, eszközeik tisztán

tartását kevésbé várják el szüleik. E kérdésben az évfolyamok között nincsen eltérés, a nemek

szerinti eltérés alapján azonban a lányoktól szüleik jobban elvárják eszközeik (Z=2.556,

p=.011) tisztán tartását.

Vizsgáltuk a tanuló percepciójában a szülők véleményét a tévénézés, számítógép- és

telefonhasználat napi időtartamáról. Az eredmények szerint az iskolamodellek között van

eltérés (χ² (df=2, N=1360)=90.033, p<.001). A katolikus iskolákban az elektronikuseszköz-

használatot kevésbé engedik a szülők, mint a többségi iskolákban (Z=3.084, p=.001), a

Waldorf-iskolákban kevésbé engedik, mint a katolikus iskolákban (Z=7.345, p<.001). Nemek

szerinti eltérés nincsen, azonban a 8. évfolyamnál erősebb tiltás mutatható ki (Z=8.012,

p<.001), mint a 6. évfolyamnál.

A demográfiai eredmények értelmezése A CSH-indexet az országos kompetenciamérés

adatai alapján úgy alakították ki, hogy minden évben átlaga 0, szórása 1 legyen. Ennek

értelmében skálázásának nincsen technikai minimuma és maximuma, de a 2014-től 2019-ig

tartó adatok alapján elmondható, hogy az index minimuma -3, maximuma 1.5 körül van. A

mintavételezés tervezése során kimutattuk, hogy a magyarországi Waldorf-iskolák jellemzően

44 Válaszadó és tanulót együtt nevelő iskolai végzettségének egyidejű vizsgálatával.

51

a .75-1.4-ig tartó sávban helyezkednek el, ezért a többségi és katolikus iskolák kiválasztásának

kritériuma az volt, hogy a CSH-index átlag feletti legyen. A demográfiai jellemzők alapján az

országos kompetenciamérés szocioökonómiai státusz (SES-mutatóval rokonítható) CSH-

indexében, és jelen vizsgálat SES mérését szolgáló változóiban ennek ellenére továbbra is olyan

jelentősebb eltérés figyelhető meg a három iskolamodell intézményei között [5. ábra], amely

az elemzések számára szükségessé teszi a változók hatás-összefüggésrendszerbe történő

beépítését. Ezzel együtt az összevetésekhez az alminták demográfiai jellemzői kedvezők, de a

CSH-index, a tanuló családi állapota, a szülők anyagi helyzete és iskolai végzettsége közötti

szignifikáns különbségek önmagukban okozhatnak iskolamodellek közötti eredményességi

eltéréseket.

A vonatkozó irodalom egyik legkorábbi, számos vitát és a mérések fejlesztését kiváltó

metaanalízisében White (1982) 101 tanulmány alapján többek között azt is kimutatta, hogy

tipikus definícióját (szülők anyagi helyzete, iskolai végzettsége, foglalkozása) és használati

módját (az egyén az elemzés alapegysége) alkalmazva a SES csak gyengén (r=.22), az olyan

családi karakterisztikák, mint például a család légköre pedig erősen korrelálnak az iskolai

teljesítménnyel, továbbá a SES és iskolai teljesítmény korreláció az iskolában eltöltött évekkel

csökken, indikátorai pedig nem egységesek. A szerző szerint a hagyományosan értelmezett SES

kutatói eszközként történő alkalmazása kevéssé hasznos, ezért megoldásként kínálja, hogy –

bár a SES az egyén számára releváns, így az összevonások érvényessége kérdéses – az

elemzések alapegysége a korrelációk jelentős megnövekedése miatt aggregátum legyen.

A szocioökonómai státusz és iskolai teljesítmény összefüggéseit 1979 és 2017 között

megjelent tanulmányok 480 hatásnagysága alapján vizsgáló metaanalízis (Liu és mtsai., 2020)

hasonló tanulságokkal szolgál. A szerzők munkájukban kimutatják, hogy a kínai alapképzésben

tanuló hallgatók SES és iskolai teljesítménye között mérsékelt pozitív korreláció van (r=.243,

95% CI [.210, .276]), és ugyan az iskolában eltöltött évek száma a SES és iskolai teljesítmény

kapcsolatának szignifikáns moderátora (β=-.046, t=-2.828, p<.05, τ2=.019), de az iskolában

eltöltött évek számának növekedésével a SES és az iskolai eredményesség közötti kapcsolat

fokozatosan csökken. A tanulmány a megfelelő SES-indikátorok meghatározását azzal segíti,

hogy kimutatja a tanulók iskolai eredményességével összefüggő öt szignifikáns típusát, a szülői

nevelést (r=.255, 95% CI [.223, .287]), a szülő foglalkozását (r=.20, 95% CI [.144, .258]), a

család anyagi helyzetét (r=.224, 95% CI [.146, .303], a családi erőforrásokat (r=.177, 95% CI

[.116, .239]), és a SES indexet (r=.290, 95% CI [.222, .358]).

A CSH-index változói és jelen kutatás SES-mutatói között van átfedés, de a CSH-index

alapegysége az iskola, a három SES-mutató (tanuló családi állapota, szülők anyagi helyzete és

iskolai végzettsége) pedig egyénre vonatkoztatott, ezért az elemzésben eltérő szerepük van. Míg

a CSH-index az iskolák közötti különbségek kontrollváltozója, az egyéni mutatók az egyéni

szintű összefüggések moderátorai lesznek. A kutatás szempontjából azonban nem kizárólag a

két szint együttes figyelembevétele érték, hanem tárgyhoz tartozásuk is: a CSH-index, a három

SES-mutató és a kutatásban figyelembe vett család nevelési értékorientációja a bemutatott

metaanalízisek szerint a tanulók iskolai eredményességével összefüggő szignifikáns SES-

típusok.

Kimutatható tehát, hogy a CSH-index és SES-mutatók, illetve a modellek közötti eltérésük

a nevelésieredmény-vizsgálat számára sem tartalmi, sem módszertani problémát nem

jelentenek.

A demográfiai jellemzők alapján azonban szembeötlő, hogy a Waldorf-iskolák a három

iskolamodell összehasonlításában legmagasabb CSH-indexéhez a legalacsonyabb TÖ-index

tartozik. Ebből adódik a kérdés, hogy ha a Waldorf-iskolák magas CSH-indexe nem érvényesül

a tanulmányi eredményekben, akkor ezek az iskolák a különbséget konvertálják-e nevelési

eredményre.

52

Azok, az iskolamodellek eredményességét összehasonlító vizsgálatok, ahol SES-indexet,

kontrollváltozókat egyáltalán nem (Cunningham & Carroll, 2011; Rose & Jolley, 2016;

Szobiová, 2014; Váradi & Dragony, 2019), vagy egyetlen háttérváltozót, jellemzően az anya

vagy a szülők iskolai végzettségét (Janurik & Pethő, 2009; Pethő & Janurik, 2009; Szabó

& Labancz, 2018) vonták be az elemzésbe, a vizsgált iskolamodell előnyét mutatják ki. Ugyan

a SES figyelembevétele mellett Kirkham és Kidd (2017) kimutatta a Waldorf-iskolák előnyét,

de ahol a szocioökonómai státuszon kívül további háttérváltozókat vesznek figyelembe, ott az

eredmények differenciáltak, vagy eredményességi különbséget nem mutatnak ki

iskolamodellek között (Bilde, van Damme, Lamote, & Fraine, 2013).

Összefoglalva, a mintavétel biztosítékain túl a minta demográfiai jellemzői alapján az

iskolamodellek összehasonlíthatósága érdekében a lehetséges különbségeket megvizsgáltuk.

Az eredmények alapján a mintát tovább szűrtük, és rámutattunk, hogy a további elemzésekben

csak a különbségeket, vagyis a következő kontrollváltozókat szükséges figyelembe venni.

(1) CSH-index

(2) TÖ-index

(3) Tanuló családi állapota

(4) Szülők átlagos iskolai végzettsége

(5) Háztartás anyagi helyzete

(6) Iskolamodell

(7) Tanuló évfolyama

(8) Tanuló neme

(9) Szülők nevelési gyakorlata (várható

eredmények alapján)

Mivel a minta demográfiai jellemzőben a 6. és 8. osztályfok között nincsen különbség, az

elemzésekben kezelésük egyben és külön-külön is történik, ha releváns, a két évfolyam közötti

különbség kimutatásával. A további elemzésekbe a teljes vagy a szűrt mintát [12. táblázat]

vonjuk be aszerint, hogy a szűrésnek van-e jelentősége az eredmények szempontjából. Az

eredmények alapján a tanulók ugyanabban és más iskolamodellben eltöltött éveinek aránya

mindhárom iskolamodell esetében hasonló, ami a szülői és tanulói iskolaválasztás mögötti

beállítódások hasonló mértékű állandóságát, következésképpen e tekintetben a modellek

egyenrangúságát jelenti. Az eredmény önmagában arra utal, hogy az iskolaválasztást

meghatározó szülői szükségletek, eszmék, anyagi és egyéb lehetőségek mindhárom

iskolamodell esetében konstansak, és az iskolában eltöltött évek számával ugyanakkora

mértékben változnak.

A szülőknek az iskolával való elégedettségét a katolikus és Waldorf-iskoláknál az

identitásképző csoport-hovatartozás, a Waldorf-iskolák esetében a szabad iskolaválasztás

narratívája, és a fenntartáshoz történő anyagi hozzájárulás miatt a kognitív disszonancia

redukció is befolyásolhatja. Mivel a válaszadó szülők iskolai végzettsége nem függ össze az

iskolával való elégedettséggel, de az iskolamodellek között a szülők végzettsége és anyagi

helyzete tekintetében szignifikáns eltérés van, a szülő iskolai végzettsége és anyagi helyzete az

iskolaválasztással függhet össze. Ezért szülői elégedettség alapján az iskolamodellek értékelő

összevetését érvényesen nem tartjuk lehetségesnek. A szülői elégedettség abban az esetben jó

mutatója a nevelésieredmény-vizsgálatnak, ha olyan iskolamodelleket hasonlít össze, amelyek

minden tanuló számára kötelezők.

Mivel az iskolamodellek szülő és tanuló irányában történő visszajelzési, intézkedési

gyakorlata alapvetően eltérő (például a Waldorf-iskolában rovó, intő nem létezik, de a szülői és

tanulói beszélgetés gyakori, miközben a szülővel történő megbeszélés a többségi iskolákban

jellemzően a súlyosabb magatartási vétség következménye), a tanuló iskolai magatartására

adott különböző visszajelzések gyakorisága önmagában nem alkalmas iskolamodellek

összevetésére, de kovariánsként értékes az elemzések számára. A tanulói elektronikuseszköz-

használat szülői megítélésének iskolamodellenként vett eltérését a nevelési hatásrendszerek

közötti eltérés, a szülői rosszallás, tiltás 8. évfolyam 6. évfolyamnál szignifikánsan erősebb

megítélését az életkorral együtt járó nagyobb igény magyarázza.

53

10. Eredmények

10.1 A tanulók morális gondolkodása

10.1.1 Erkölcsidilemma-diszkusszió

Az elemzés módszerei Erkölcsidilemma-diszkusszióval a morális ítélőképesség jellemzőit

kerestük. A tanulók egyválasztós szelektív zárt (igen vagy nem?) és a választás okának nyílt

kérdésére (miért?) adott válaszaikkal három történet szereplőinek döntéseit ítélték meg. A

kitalált történeteket a (1) a norma megszegése útján való egyéni előnyszerzés; (2) a jogtalan

előnyszerzés hatása a normát elfogadók helyzetére; (3) a normaszegés hatása a szabályszegő

személyiségfejlődésére tematika szerint rendeztük el.

Dóra édesapja egy nagyvállalat igazgatója volt, és szerette volna, ha a lánya érettségi után

a legjobb gazdasági egyetemen tanul tovább. Dóra azonban csak közepes tanuló volt, így

nagyon kevés esélye volt erre. Az édesapa, aki azonban rendkívül szorgalmas, kitartó és

céltudatos ember volt és szerette lányát, egy napon úgy döntött, hogy kapcsolataival és

pénzzel felvételi eljáráson kívül segít Dórának. Dórát felvették az egyetemre, amit gyenge

teljesítménnyel, de elvégzett. Az édesapa jól döntött? Igen vagy nem? (húzd alá) Miért?

(írd le)

Az iskolában egy osztály azt a feladatot kapta, hogy ünnepségre közösen díszítsék fel az

aulát. Tanítás után mindenki szeretett volna hazamenni, de a díszítés elhúzódott, és az

utolsó óráról való kicsöngetés után még 3 órát kellett rajta dolgozni. Nóra és Péter nem járt

szakkörökre, de a kicsöngetés után azt mondták tanáruknak, hogy már kifizetett szakkörük

lesz délután, ezért el kell menniük. A tanár elengedte őket, és a többiek sem vették észre,

hogy távoztak, és nélkülük is be tudták fejezni a feladatot, de nem három, hanem négy óra

alatt. Nóra és Péter helyesen cselekedett? Igen vagy nem? (húzd alá) Miért? (írd le)

Dénes meg tudta szerezni az iskolai elektronikus naplóba való belépés tanári jelszavát. Az

érettségi előtt mind a négy évben minden hónapban úgy tudott beírni magának jó jegyeket,

hogy soha nem vette észre senki, és kára sem származott belőle senkinek. Dénes az iskola

elvégzése után sok évvel is elégedett volt teljesítményével, és társaságban, családi körben

is mindig büszkén beszélt kiváló középiskolai tanulmányi eredményeiről. Helyesen

cselekedett? Igen vagy nem? (húzd alá) Miért? (írd le)

Mivel a nyílt kérdésekre szinte kizárólag rövid, tömör, karakteres álláspontot egyszerűen

megfogalmazó válaszok érkeztek, a szöveget hierarchizált deduktív kódrendszerrel kódoltuk,

ahol két főkategória (igen / nem) 12 alkategóriára (elutasítás kognitív / affektív / praktikus /

morális / szociális / egyéb és egyetértés kognitív / affektív / praktikus / morális / szociális /

egyéb jellegű indoklással) bomlott. A deduktív kódolás ellenére megbízhatósági mutatót

számoltunk. Az intrakódolás az elvárásoknak megfelelt (.93), de az eredmények

érvényességének biztosítására interkódolással az intrakódolást kontrolláltuk (.89). Khí-négyzet

próbával az iskolamodellek közötti különbségeket kerestük. A kódolást a következő példák

szemléltetik:

Elutasítás kognitív indoklással: „Meg kell adni a gyereknek a dolgokat, de nem így. Hagyni

kell a gyereket kibontakozni. Ha orra is esik.”; elutasítás affektív indoklással: „Mert nem

gondolt a saját lányára, hogy neki ez milyen nehéz lehet.”; elutasítás praktikus indoklással:

„Azért mert gyenge teljesítménnyel vették fel, és így sokkal nehezebb lesz neki minden.”;

elutasítás morális indoklással: „Mert szemét dolog.”; elutasítás szociális indoklással: „Mert

csalással semmi jót nem tesz. Lerombolja lánya önbizalmát, és másokkal szemben nem fair.”;

54

elutasítás egyéb indoklással: „Azért mert hagynia kellett volna a lányát, hogy egyedül döntse

el mit akar.”

Egyetértés kognitív indoklással: „Azért mert a felnőttek többet tudnak a munka

nehézségeiről fizetésről, ilyen olyan helyeken, és lehet a lány még megköszöni hogy bejutott

egy számára tökéletes állásra mert ha nem noszogatják most nem lehetne ott.”; egyetértés

affektív indoklással: „Mert az apa csak segíteni akart és ebből is látszik, hogy az apának a

gyereke az elsősorban a legfontosabb.”; egyetértés praktikus indoklással: „A jövőben jól jön a

végzettség.”; egyetértés morális indoklással: „Ha titokban maradt akkor teljesen jó. El is

végezte az egyetemet szóval annyira nem is volt nehéz és biztosan okosabb lett és lett egy jó

szakmája.”; egyetértés szociális indoklással: „Bármelyik más tanuló is ezt csinálta volna. Dénes

nem volt becsületes de nem tartom hibásnak.”; egyetértés egyéb indoklással: „Én is így tennék

igazából.”

Eredmények A történetek főszereplőinek döntését a tanulók alapvetően elutasították, a

válaszok megoszlása két iskolamodell esetében szignifikáns [16. táblázat].

16. táblázat A történetekre adott igen/nem válaszok megoszlásai

Dönts az alábbi esetekkel kapcsolatban és indokold döntésed!

 Az édesapa jól döntött?
Nóra és Péter helyesen

cselekedett?

Dénes helyesen

cselekedett?
 Nem (%) Igen (%) Nem (%) Igen (%) Nem (%) Igen (%)

Többségi 65.1 34.9 82.3 17.7 93.2 6.8

Katolikus 76.0 24.0 90.1 9.9 95.8 4.2

Waldorf 82.2 17.8 92.4 7.6 94.2 5.8

Összesen 74.0 26.0 88.2 11.8 94.6 5.4

χ²első történet (df=2, N=1172)=26.118, p<.001, V=.149; χ²második történet (df=2, N=1174)=19.035, p<.001, V=.127;

χ²harmadik történet (df=2, N=1170)=3.026, p=.220, V=.051

A legkevésbé elutasított döntés a lányát segítő édesapáé. Az iskolamodellek közül a többségi

iskolások a legkevésbé, a Waldorf-iskolások a leginkább elutasítók a döntést illetően, az

elutasítás indoka leginkább kognitív forrású, de jelen van az affektív és morális indoklás is. Az

egyetértés főleg praktikus indoklású. Az alkategóriák közötti megoszlás szignifikáns (χ² (df=18,

N=1138)=124.915, p<.001, V=.234), a hatás nagysága a három közül e történet esetében a

legerősebb. Az indoklás iskolamodellek közötti megoszlásánál feltűnő a többségi iskolák másik

két iskolamodellhez viszonyított különbsége a kognitív elutasítás és egyetértés kategóriáiban

[7. ábra].

55

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

K
o

g
n
.

A
ff

ek
.

P
ra

k
t.

M
o

r.

S
zo

c.

E
g

y
éb

K
o

g
n
.

A
ff

ek
.

P
ra

k
t.

M
o

r.

S
zo

c.

E
g

y
éb

Elutasítás Egyetértés

Többségi Katolikus Waldorf

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

K
o

g
n
.

A
ff

ek
.

P
ra

k
t.

M
o

r.

S
zo

c.

E
g

y
éb

K
o

g
n
.

A
ff

ek
.

P
ra

k
t.

M
o

r.

S
zo

c.

E
g

y
éb

Elutasítás Egyetértés

Többségi Katolikus Waldorf

7. ábra Az édesapa jól döntött kérdésre adott válaszok kategóriáinak megoszlása

A két másik történethez képest közepesen elutasított cselekvés Nóra és Péteré, az igen/nem

válaszok megoszlása nem szignifikáns. Az elutasítás morális és szociális jellegű, a különbségek

szignifikánsak (χ² (df=20, N=1144)=55.226, p<.001, V=.155). A megoldásmódot a katolikus

iskolások utasítják el leginkább morális indoklással, a Waldorf-iskolások utasítják el leginkább

szociális indoklással [8. ábra].

8. ábra A Nóra és Péter helyesen cselekedett kérdésre adott válaszok kategóriáinak megoszlása

A leginkább elutasított cselekvés Dénesé, az iskolamodellek között az elutasítás mértékében

elenyésző a különbség, továbbá az elutasítás indoka is kevéssé oszlik meg az alkategóriák

között, és szignifikáns (χ² (df=20, N=1136)=73.038, p<.001, V=.179). Az elutasítás indokában

az iskolamodellek között a három történet közül a legcsekélyebb az eltérés, mindhárom

iskolamodell tanulóinak elutasítása morális jellegű. Az egyetértés is leginkább „egyéb”

indoklású, több esetben a történet félreértésén alapul [9. ábra].

56

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

K
o

g
n
.

A
ff

ek
.

P
ra

k
t.

M
o

r.

S
zo

c.

E
g

y
éb

K
o

g
n
.

A
ff

ek
.

P
ra

k
t.

M
o

r.

S
zo

c.

E
g

y
éb

Elutasítás Egyetértés

Többségi Katolikus Waldorf

9. ábra A Dénes helyesen cselekedett kérdésre adott válaszok kategóriáinak megoszlása

10.1.2 A tanulók morálisfogalom-ismerete

Az elemzés módszerei A tanulóktól fogalmak ismertségére kérdeztünk ötfokú kvázi-

intervallumskálán. A tanulók 50 ábécésorrendben megadott fogalmat (adakozótól a

vendégszeretőig) minősítettek aszerint, hogy azok mennyire rossz vagy jó emberi

tulajdonságok, továbbá lehetőségük volt a fogalom nem ismeretét jelölni. A morális fogalmak

ismertségét az összes item (N=50) és a konfirmátoros faktorelemzéssel megerősített alskálák

(N=6)45 szerint vizsgáltuk. Az alskálák elemzésbe nem vontuk be az alskálához tartozó itemek

30%-nál több itemre nem válaszoló kitöltőket. A kitöltők vagy jelölték, hogy nem ismerik az

adott fogalmat, vagy minősítették a fogalmat (tehát feltételezhetően ismerték azt), vagy

kitöltetlenül hagytak itemeket. Mivel a válaszadás hiánya a fogalom nem-ismereteként is

értelmezhető, a morális fogalmak ismertségét két módon vizsgáltuk. A fogalomismeret

számításának első módja a fogalom ismerete és a nem-ismeret jelölése, második módozata a

fogalom ismerete és a nem-ismeret jelölése, valamint a kitöltés hiánya volt. Mivel az egyes

itemek eloszlása erősen ferde, a morális fogalmak ismertsége tekintetében az iskolamodellek

közötti esetleges szignifikáns különbség meglétét nem-parametrikus Kruskal-Wallis teszttel

vizsgáltuk. A Kruskal-Wallis próbákat követően utóvizsgálatként Mann-Whitney teszteket

végeztünk az iskolamodellek közötti esetleges különbségek vizsgálatára. Az elsőfajú hiba

halmozódásának elkerülése érdekében mindkét próbában a .025 szignifikanciaszintnél

alacsonyabb értékeket vettük figyelembe.

Eredmények A morális fogalmak nagy részét a kitöltők nagy arányban ismerték, a két

hiánymutató közötti eltérés csekély, ami az eljárás érvényességét igazolja vissza. Figyelemre

méltó, hogy a becsvágyó, előzékeny, hiteles, következetes, önös, pártatlan és túlbuzgó

fogalmakat a legkevésbé, sok itemet pedig 99% felett ismertek a kitöltők mindkét számítási

mód szerint [17. táblázat]46.

45 A skálák kialakítását a morálisfogalom-értékelés fejezetben ismertetjük.
46 Az elemzés érvényességét kisebb mértékben negatívan befolyásolja, hogy a főkomponens-analízis alapján van

annak elméleti esélye, hogy a becsvágyó és hiteles fogalmakat minősítésük ellenére valójában nem ismerték a

válaszolók.

57

17. táblázat Morális fogalmak ismertsége

Fogalom Ismeri
Nem ismeri

jelölés

Kitöltés

hiánya

Fogalom

ismerete I.

(%)

Fogalom

ismerete II.

(%)

Eltérés (%)

Adakozó 1336 14 16 98.96 97.80 1.16

Alapos 1297 37 32 97.23 94.95 2.28

Alattomos 1270 69 27 94.85 92.97 1.87

Alázatos 1241 88 37 93.38 90.85 2.53

Aljas 1316 25 25 98.14 96.34 1.80

Barátságos 1341 1 24 99.93 98.17 1.76

Becsületes 1359 3 4 99.78 99.49 .29

Becsvágyó 1128 210 28 84.30 82.58 1.73

Belátó 1309 44 13 96.75 95.83 .92

Bizakodó 1285 48 33 96.40 94.07 2.33

Bosszúálló 1342 8 16 99.41 98.24 1.16

Cselszövő 1293 53 20 96.06 94.66 1.41

Engedetlen 1324 26 16 98.07 96.93 1.15

Engesztelhetetlen 1265 77 24 94.26 92.61 1.66

Együttérző 1353 4 9 99.71 99.05 .66

Előzékeny 1123 198 45 85.01 82.21 2.80

Féltékeny 1347 6 13 99.56 98.61 .95

Fontoskodó 1307 35 24 97.39 95.68 1.71

Gondatlan 1276 61 29 95.44 93.41 2.03

Gondoskodó 1340 7 19 99.48 98.10 1.38

Hiteles 1207 126 33 90.55 88.36 2.19

Hiszékeny 1335 15 16 98.89 97.73 1.16

Hűséges 1349 4 13 99.70 98.76 .95

Igazságos 1351 2 13 99.85 98.90 .95

Kapzsi 1337 11 18 99.18 97.88 1.31

Kedves 1351 1 14 99.93 98.90 1.02

Kétszínű 1311 41 14 96.97 95.97 .99

Könyörtelen 1286 57 23 95.76 94.14 1.61

Következetes 1217 111 38 91.64 89.09 2.55

Makacs 1353 2 11 99.85 99.05 .80

Megbízható 1349 2 15 99.85 98.76 1.10

Nemtörődöm 1323 24 19 98.22 96.85 1.37

Odaadó 1322 27 17 98.00 96.78 1.22

Öntelt 1291 53 22 96.06 94.51 1.55

Önös 818 502 46 61.97 59.88 2.09

Önző 1337 6 23 99.55 97.88 1.68

Őszinte 1338 3 25 99.78 97.95 1.83

Pártatlan 1136 186 44 85.93 83.16 2.77

Ragaszkodó 1322 12 32 99.10 96.78 2.32

Sértődékeny 1344 2 20 99.85 98.39 1.46

Szavahihető 1295 41 30 96.93 94.80 2.13

Szavatartó 1317 32 17 97.63 96.41 1.21

Szívtelen 1353 1 12 99.93 99.05 .88

Szolgálatkész 1303 43 20 96.81 95.39 1.42

Tapintatos 1256 82 28 93.87 91.95 1.92

Tiszteletlen 1343 4 19 99.70 98.32 1.39

Tisztességtelen 1295 41 30 96.93 94.80 2.13

Túlbuzgó 1240 102 24 92.40 90.78 1.62

Udvariatlan 1343 2 21 99.85 98.32 1.54

Vendégszerető 1343 8 15 99.41 98.32 1.09

Fogalom ismerete I. számítása: ismeri / (ismeri + jelölte, hogy nem ismeri); fogalom ismerete II. számítása: ismeri

/ (ismeri + jelölte, hogy nem ismeri + kihagyta); eltérés: eltérés a fogalom ismerete I. és II. mutatók között

58

Kruskal-Wallis teszt alapján az iskolamodellek között szignifikáns különbséget találtunk az

összes fogalom ismereténél, illetve a jellemesség, gonoszság és énközpontúság alskáláknál.

Mann-Whitney utóvizsgálat alapján minden esetben a Waldorf-iskolákban magasabb a szavak

ismertsége. Nem találtunk szignifikáns különbséget a humánusság és illetlenség alskáláknál,

valamint az elsőfajú hiba elkerülésére alkalmazott korrekciónak megfelelően a jóság alskála

esetében nem tekintettük szignifikánsnak az eltérést [18. táblázat].

18. táblázat Az iskolamodellek közötti különbség a morális fogalmak ismertségében

 Szavak ismertségének aránya (%) Kruskal-Wallis Mann-Whitney próba p-értékei
 T K W χ² p T/K T/W K/W

Összes item .964 .969 .982 29.527 <.001 .044 <.001 <.001

Jellemesség .936 .940 .973 20.960 <.001 .358 <.001 <.001

Gonoszság .966 .957 .985 13.051 .001 .223 .011 <.001

Énközpontúság .837 .859 .898 14.899 .001 .377 <.001 .001

Humánusság .998 .997 .998 .329 .848 .910 .652 .569

Illetlenség .998 .997 1.000 2.114 .347 .666 .224 .143

Jóság .972 .981 .986 6.803 .033 .294 .009 .057

Ntöbbségi=411; Nkatolikus=575; NWaldorf=317. T: többségi iskolák, K: katolikus iskolák, W: Waldorf-iskolák

A fogalomismeret 6. és 8. osztályok közötti esetleges különbségét Mann-Whitney teszttel

kerestük. Kimutattuk, hogy a két évfolyam között kizárólag a jellemesség és gonoszság alskálák

tekintetében van szignifikáns eltérés (Z=5.678, p<.001 és Z=2.529, p=.011), mindkét esetben a

8. évfolyam javára.

10.1.3 A tanulók morális meggyőződései

Az elemzés módszerei A tanulóktól erkölcsi állításokra kérdeztünk. Mind a 12 tétel esetében

öt, indoklást is tartalmazó válasz közül lehetett választani. Az állítások: (1) A nekünk adott

segítséget megköszönni; (2) Tudni elnézést kérni; (3) Mások tulajdonát tisztelni; (4) Segítséget

nyújtani annak, akinek szüksége van rá; (5) Az általunk okozott kárt megtéríteni; (6)

Mulasztásainkat pótolni; (7) Tévedéseinket belátni; (8) Törekedni mindig jobban cselekedni;

(9) Figyelembe venni a nekünk adott kritikát; (10) Másokkal barátságosnak lenni; (11)

Másokkal tapintatosnak lenni; (12) Másokkal türelmesnek lenni. Az állításokra az öt

válaszlehetőség: (1) Nem, mert nem akarom; (2) Nem, mert nem fontos; (3) Nem biztos, attól

függ; (4) Igen, mert így illik; (5) Igen, mert így akarom.

Az erkölcsi állítások indoklásának 12 itemét a tanulói kérdőívben kettő, az egyéni és

szociális síkra vonatkozóan rendeztük el. A struktúrát konfirmátoros faktorelemzéssel

vizsgáltuk, de az illeszkedésmutatók nem voltak megfelelőek (χ²=297.820, df=53, χ²/df=5.619,

p<.001, RMSEA=.059, SRMR=.043, TLI=.868, CFI=.894, IFI=.894), ezért a további

elemzésbe bevonható látens változókat főkomponens-analízissel (PCA) kerestük. A létrejövő

főkomponensek közül a Kaiser-kritérium alapján azokat tartottuk meg, amelyeknek sajátértéke

1 fölött volt. A dimenziócsökkentés után ferde, varimax forgatást használtunk.

Mivel a vonatkozó hipotézis megválaszolásához használt strukturális egyenletmodellezés

(SEM) számára előnyös egyetlen item egyetlen alskálára töltése, a teljes mintát (N=1362)

véletlenszerű filterváltozóval két egyenlő részre osztottuk, majd az egyik fél mintán (N=681)

feltáró elemzéssel (PCA) alskálákat kerestünk a kitöltők látens gondolkodási struktúrájának

meghatározására. Ezt követően a másik fél mintán (N=681) konfirmátoros faktorelemzés (CFA)

segítségével a feltáró elemzéssel létrehozott alskálák konzisztenciáját vizsgáltuk. A

megfelelően illeszkedő modell érdekében abszolút és relatív illeszkedésmutatókat (χ², RMSEA,

CFI, SRMR, TLI, IFI) vizsgáltunk. A különböző alskálák itemei közötti reziduális

kovarianciákat egy esetben megengedtünk, alskálák törlésére nem volt szükség.

59

Az iskolamodellek között Kruskal-Wallis próbával az alskálák közötti különbség meglétét,

utóvizsgálatokkal azok jellegét kerestük.

Eredmények A 12 itemre adott válaszok megoszlásait az 19. táblázat szemlélteti. Az egyes

tételekhez tartozó kitöltések száma tételenként csekély mértékben eltér. A táblázat alapján

szembeötlő, hogy az alapvetően pozitív állításokra érkezett nemleges válaszok aránya az itemek

között nagyságrendileg megegyezik, vagyis érdemi változatosságot nem mutat, ezért

kereszttáblák segítségével kimutattuk, hogy a kérdéseket negatívan megítélők nem ugyanazok

a válaszadók. A magasabb arányú „nem biztos, attól függ” válaszok, vagyis a megosztóbb

kérdések a táblázatban kiemelten szerepelnek [19. táblázat].

19. táblázat Az erkölcsi állításokra adott válaszok megoszlásai a teljes mintán

Dönts a helyes válaszról és okáról (%)
 1 2 3 4 5 6 7 8 9 10 11 12

Nem, mert nem

akarom
.4 1.2 .1 .2 .5 .3 .1 .1 1.0 .1 .1 3.8

Nem, mert nem

fontos
.2 .4 .2 .5 .6 1.0 .1 .3 .4 .7 .6 5.1

Nem biztos, attól

függ
3.6 17.3 1.1 9.2 26.7 9.8 3.3 6.7 20.9 12.4 19.8 37.9

Igen, mert így

illik
67.6 41.6 52.7 55.0 42.8 43.3 52.4 31.8 46.4 19.0 21.8 26.1

Igen, mert így

akarom
28.1 39.5 45.8 35.0 29.4 45.7 44.0 61.2 31.2 67.9 57.7 27.1

Összesen 100 100 100 100 100 100 100 100 100 100 100 100

N 1359 1362 1361 1357 1361 1357 1358 1362 1349 1360 1359 1355

1: mások tulajdonát tisztelni, 2: tévedéseinket belátni, 3: a nekünk adott segítséget megköszönni, 4: az általunk

okozott kárt megtéríteni, 5: másokkal türelmesnek lenni, 6: mulasztásainkat pótolni, 7: tudni elnézést kérni, 8:

segítséget nyújtani annak, akinek szüksége van rá, 9: másokkal tapintatosnak lenni, 10: törekedni mindig jobban

cselekedni, 11: másokkal barátságosnak lenni, 12: figyelembe venni a nekünk adott kritikát.

A főkomponens-analízisben a Bartlett-teszt alapján az itemek között megfelelően erősek voltak

a korrelációk (χ² (df=66, N=67047)=937.191, p<.001), a Kaiser-Mayer-Olkin érték alapján az

eredmények értelmezhetők voltak (KMO=.822). Az adatredukciós eljárás a kiinduló 12 item

alapján három, sajátértékét tekintve 1 feletti főkomponenst tárt fel, amelyek összesen az itemek

teljes varianciájának 45.605%-át magyarázták, a kapott dimenziók három-öt tételt tartalmaztak

[20. táblázat].

47 Az elemzésben a hiányzó értékek kezelése pairwise történt, vagyis a negatív megítélések kikerültek az

elemzésből, de a negatív megítélést adó válaszadók egyéb válaszai nem. Ezért az elemszámok kérdésenként 610

és 670 között eltérők.

60

20. táblázat Az erkölcsi állítások főkomponensei

Dönts a helyes válaszról és okáról
 1 2 3

A nekünk adott segítséget megköszönni .776

Tudni elnézést kérni .677

Mások tulajdonát tisztelni .634

Segítséget nyújtani annak, akinek szüksége van rá .493

Az általunk okozott kárt megtéríteni .467

Mulasztásainkat pótolni .688

Tévedéseinket belátni .589

Törekedni mindig jobban cselekedni .558

Figyelembe venni a nekünk adott kritikát .428

Másokkal barátságosnak lenni .803

Másokkal tapintatosnak lenni .685

Másokkal türelmesnek lenni .597

A főkomponensek megnevezéseit a kapott dimenziók centrumai, vagyis a magas

kommunalitással rendelkező kérdések közös vonásai határozzák meg. A szociabilitás

dimenziója öt tételt tartalmaz, centrumban a proszocialitáshoz kapcsolható fogalmak állnak. Az

önfejlesztés dimenziója négy tételt tartalmaz, centrumban a jellemfejlődéshez kapcsolható

fogalmak állnak. A barátságosság dimenziója három tételt tartalmaz, centrumban a másokkal

való kapcsolat minőségéhez kapcsolható fogalmak állnak.

A látensváltozó-modellhez a főkomponens-analízis szociabilitás, önfejlesztés,

barátságosság látens változóit és itemeiket használtuk fel, az illeszkedésmutatók a modell

alakítása nélkül megfelelőek voltak (χ²=108.284, df=50, χ²/df=2.166, p<.001, RMSEA=.042,

SRMR=.034, TLI=.938, CFI=.953, IFI=.954). A feltáró analízis (PCA) látens struktúráját

ellenőrző faktoranalízis (CFA) az eredeti 12 erkölcsi állítás itemet három dimenzióba rendezte

[10. ábra].

10. ábra Az erkölcsi állítások látens és manifeszt változóinak struktúrája

Tulajdont tisztelni

Segítséget

megköszönni

Kárt megtéríteni

Tudni elnézést kérni

Segítséget nyújtani

Türelmesnek lenni

Tapintatosnak lenni

Barátságosnak lenni

Tévedést belátni

Mulasztást pótolni

Jobban cselekedni

Kritikát figyelembe

venni

Szociabilitás

Barátságosság

Önfejlesztés

.219

.220

.285

.220

.289

.427

.433

.480

.511

.389

.384

.886

.815

.792

.859

.309

.245

.350

.306

.339

.376

.407

.368

.458

.433

.446

.392

.041

61

A mért változók átlagait, valamint a reziduális varianciák önmagukkal való kovarianciáit az

ábra egyszerűsítése miatt nem jelöltük. A reziduális varianciák közötti kovarianciát egy esetben

megengedtük. Az alskálák itemeinek töltései hasonlók. A látens változók közötti kovarianciák

érthetők, a modell belső konzisztenciáját igazolják.

Az iskolamodellek között mind a három alskála esetében szignifikáns különbséget

találtunk. Utóvizsgálattal ezek jellegét mutattuk ki [21. táblázat].

21. táblázat A meggyőződések iskolamodellek közötti eltérései

Kruskal-Wallis próba (iskolamodellek között van-e különbség)
 Barátságosság Szociabilitás Önfejlesztés

χ² 18.781 32.003 17.353

p <.001 <.001 <.001

Mann-Whitney próba (iskolamodellek közötti különbségek)
Z(T/K) 3.900 4.225 3.512

p(T/K) <.001 <.001 <.001

Z(T/W) 3.525 5.223 3.619

p(T/W) <.001 <.001 <.001

Z(K/W) .628 2.166 .977

p(K/W) .530 .030 .329

Rangátlagok

Többségi 553.08 538.67 556.51

Katolikus 642.12 635.17 637.06

Waldorf 654.77 687.27 659.57

N 1232 1232 1232

T: többségi iskolák, K: katolikus iskolák, W: Waldorf-iskolák

A többségi iskolás tanulók a barátságosság, szociabilitás és önfejlesztés dimenziókat a másik

két iskolamodellhez képest szignifikánsan kevésbé pozitívan ítélték meg. A katolikus és

Waldorf-iskolák között szignifikáns különbség csak a szociabilitás esetén van, a Waldorf-

iskolások a katolikus iskolásokhoz képest szignifikánsan pozitívabban csak a szociabilitás

dimenziót ítélték meg.

10.1.4 A tanulók életvezetéssel és személyközi konfliktusok megoldásával kapcsolatos

sikerkritériumai

Az elemzés módszerei A tanulóktól héttételes, egyválasztós szelektív zárt kérdéssor

megválaszolását kértük. A „válaszd ki, hogy mit tartasz a legjobbnak, ha valaki…” instrukcióra

állítások és válaszlehetőségeik voltak: (1) feladataiban: kényelmes, szorgalmas, laza; (2) engem

hibáztat: csendesség, megmagyarázás, beismerés; (3) hozzáállása: önálló, együttműködő,

szabálykövető; (4) céljaiban: törekvő, életművész, rugalmas; (5) engem bánt: megbocsájtás,

viszonzás, tűrés; (6) viselkedése: öntudatos, segítőkész, szerény; (7) vitáiban: engedékeny,

békülékeny, szilárd. A hét itemet a tanulói kérdőívben a sikerkritériumok az életvezetésben (1,

3, 4, 6) és személyközi konfliktusokban (2, 5, 7) megközelítések mentén rendeztük el. A

válaszok alapján kétlépéses klaszterelemzéssel (TwoStep Cluster Analysis), Log-likelihood

távolságokkal képeztünk csoportokat a tanulók mintáján, majd a csoportok iskolamodellek

közötti megoszlásait Khí-négyzet próbával vizsgáltuk.

Eredmények Az elemzés hét változó alapján három, hasonló elemszámú csoportot (N1=432,

N2=524, N3=309) hozott létre, az értelmezés számára elfogadható, de viszonylag gyenge

sziluett-együtthatóval (Silhouette=.2). A csoportokat százalékos megoszlásaikkal a 22.

táblázatban mutatjuk be [22. táblázat].

62

22. táblázat A sikerkritériumok alapján képzett tanulói klaszterek

Válaszd ki, hogy mit tartasz a legjobbnak, ha valaki… (%)
 Asszertív Alkalmazkodó Konstruktív-normakövető

...feladataiban

Kényelmes 15.3 17.7 .0

Szorgalmas 70.4 75.6 100

Laza 14.4 6.7 .0
 Asszertív Alkalmazkodó Konstruktív-normakövető

...engem hibáztat

Csendesség 6.5 7.1 .0

Megmagyarázás 42.8 51.5 .0

Beismerés 50.7 41.4 100
 Asszertív Alkalmazkodó Konstruktív-normakövető

...hozzáállása

Önálló 34.7 15.5 14.2

Együttműködő 46.3 70.6 62.8

Szabálykövető 19.0 13.9 23.0
 Asszertív Alkalmazkodó Konstruktív-normakövető

...céljaiban

Törekvő 70.1 51.3 100

Életművész 7.2 7.1 .0

Rugalmas 22.7 41.6 .0
 Asszertív Alkalmazkodó Konstruktív-normakövető

...engem bánt

Megbocsájtás 67.4 75.4 100

Viszonzás 19.7 12.6 .0

Tűrés 13.0 12.0 .0
 Asszertív Alkalmazkodó Konstruktív-normakövető

...viselkedése

Öntudatos 76.9 2.9 .0

Segítőkész .0 97.1 100

Szerény 23.1 .0 .0
 Asszertív Alkalmazkodó Konstruktív-normakövető

...vitáiban

Engedékeny 10.6 9.7 10.0

Békülékeny 53.0 72.1 75.7

Szilárd 36.3 18.1 14.2

χ²feladataiban (df=4, N=1265)=123.869, p<.001, V=.221; χ²hibáztat (df=4, N=1265)=293.994, p<.001, V=.341; χ²hozzáállása

(df=4, N=1265)=83.925, p<.001, V=.182; χ²céljaiban (df=4, N=1265)=224.166, p<.001, V=.298; χ²bánt (df=4,

N=1265)=123.055, p<.001, V=.221; χ²viselkedése (df=4, N=1265)=1202.008, p<.001, V=.689; χ²vitáiban (df=4,

N=1265)=66.716, p<.001, V=.162

A táblázat alapján látható, hogy az első csoport tanulói alapvetően konstruktívak, de a válaszok

több tétel esetében hasonló mértékben oszlanak meg ellentétes megoldásmódok között, és több

esetben a harmadik válaszlehetőség sem elhanyagolható arányú. Az asszertív csoportba

együttműködően öntudatos tanulók tartoznak. A feladatok teljesítésének módjait a leginkább

megosztottan ítélik meg, kritikakezelésük vagy-vagy természetű (megmagyaráz 42.8% és

beismer 50.7%). Hasonló a csoport jellege szociális vonatkozásban (önálló 34.7% és

együttműködő 46.3%) és a konfliktusok kezelésében is (békülékeny 53% és szilárd 36.3%).

Kiemelkedő a csoportban az öntudatos viselkedés javára a segítőkészség teljes hiánya.

A második csoport tanulói viselkedéses szempontból az első csoportnál visszafogottabbak,

megoldásmódjaik mértékletesebbek (együttműködő 46.3%-ról 70.6%-ra, békülékeny 53%-ról

72.1%-ra emelkedik), de nem vagy nem sokkal kevésbé öntudatosak (megmagyarázás 42.8%-

ról 51.5%-ra emelkedik, törekvés a rugalmas célok javára 70.1%-ról 51.3%-ra csökken).

Ugyanakkor a leginkább együttműködőek (70.6%) és segítőkészek (97.1%). A csoportot

alkalmazkodó csoportnak tekintjük.

A harmadik csoport azoknak a konstruktív-normakövető tanulóknak a csoportja, akik mások

érdekeinek fokozott figyelembevétele (megbocsájt 100%, segítőkész 100%, beismerés 100%)

mellett törekvők, szorgalmasak (törekvő 100%, szorgalmas 100%). Figyelemre méltó, hogy a

csoport tanulóinál hét kérdésből öt esetében a három döntési lehetőség között nincsen

megoszlás, kizárólag az egyik válasz érvényesül, és a fennmaradó kettő kérdés esetében is

szerény a megoszlás mértéke.

63

A csoportok iskolamodellek közötti megoszlásai szignifikánsak, a hatásméret azonban kicsi

[23. táblázat].

23. táblázat A sikerkritériumok alapján képzett tanulói klaszterek iskolamodellek közötti megoszlásai

 Asszertív (%) Alkalmazkodó (%) Konstruktív-normakövető (%)
Többségi 34.3 39.0 26.7

Katolikus 31.7 39.7 28.6

Waldorf 39.9 46.1 14.0

χ² (df=4, N=1141)=22.034, p<.001, V=.098

A csoportok elemszámai és a csoportok megoszlásai nagyságrendileg megegyeznek. A többségi

és katolikus iskolák csoportok közötti megoszlás tekintetében hasonlók, míg a Waldorf-

iskolások konstruktív-normakövető csoportjuk másik két csoporthoz viszonyított különbségét

megközelítően egyenlő mértékben elosztják asszertív és alkalmazkodó csoportjaik között. Így

a Waldorf-iskolás tanulók a legkevésbé, a katolikus iskolák tanulói a leginkább konstruktív-

normakövetőek.

10.2 A tanulók morális attitűdjei

10.2.1 A tanulók morálisfogalom-értékelése

Az elemzés módszerei A tanulóktól fogalmak értékelésére kérdeztünk ötfokú kvázi-

intervallumskálán. A tanulók 50 ábécésorrendben megadott fogalmat (adakozótól a

vendégszeretőig) minősítettek aszerint, hogy azok mennyire rossz vagy jó emberi

tulajdonságok. Főkomponens-analízissel (PCA) a tanulói kérdőív morális fogalmak 50

itemének struktúráját vizsgáltuk, az adatredukciós eljárással a további elemzésbe bevonható

látens változók kialakítását készítettük elő. A létrejövő főkomponesek közül a Kaiser-kritérium

alapján azokat tartottuk meg, amelyeknek sajátértéke 1 fölött volt. A dimenziócsökkentés után

derékszögű, varimax forgatást használtunk.

Mivel a vonatkozó hipotézis megválaszolásához használt strukturális egyenletmodellezés

(SEM) számára előnyös egyetlen item egyetlen alskálára töltése, a teljes mintát (N=1330)

véletlenszerű filterváltozóval két egyenlő részre osztottuk, majd az egyik fél mintán (N=665)

feltáró elemzéssel (PCA) alskálákat kerestünk a kitöltők látens gondolkodási struktúrájának

meghatározására. Ezt követően a másik fél mintán (N=665) konfirmátoros faktorelemzés (CFA)

segítségével a feltáró elemzéssel létrehozott alskálák konzisztenciáját vizsgáltuk. A

megfelelően illeszkedő modell érdekében abszolút és relatív illeszkedésmutatók (χ², RMSEA,

CFI, SRMR, TLI, IFI) vizsgálatával, az itemek töltéseinek és reziduális varianciájának, illetve

a modifikációs indexeknek a figyelembevételével a modellt addig alakítottuk, míg az

illeszkedésmutatók meg nem közelítették a megfelelő értékeket. A végső kialakításnál a

különböző alksálák itemei közötti reziduális kovarianciákat nem engedtük meg, alskálák

törlésére nem volt szükség.

Az iskolamodellek között Kruskal-Wallis próbával az alskálák közötti különbség meglétét,

utóvizsgálatokkal azok jellegét kerestük.

Eredmények Az 50 morális fogalom item átlagait és szórásait az 24. táblázat szemlélteti. Az

egyes tételekhez tartozó kitöltések száma tételenként eltérő, a hiányzó válaszok (hiányzó N)

kezelése pairwise módon történt [24. táblázat].

64

24. táblázat A morális fogalmak átlagai, szórásai és elemszámai

Fogalom PCA CFA
 M SD N hiányzó N M SD N hiányzó N

Adakozó 4.31 .765 656 13 4.37 .76 680 160

Alapos 4.13 .739 637 32 4.09 .72 660 180

Alattomos 1.59 .712 629 40 1.58 .79 641 199

Alázatos 3.33 1.193 611 58 3.40 1.13 630 210

Aljas 1.35 .626 652 17 1.38 .65 664 176

Barátságos 4.58 .590 655 14 4.60 .64 686 154

Becsületes 4.73 .553 665 4 4.76 .52 694 146

Becsvágyó 2.43 1.007 545 124 2.41 1.00 583 257

Belátó 4.10 .705 645 24 4.11 .72 664 176

Bizakodó 3.68 .831 623 46 3.71 .83 662 178

Bosszúálló 1.86 .951 653 16 1.80 .93 689 151

Cselszövő 1.83 .855 633 36 1.85 .88 660 180

Engedetlen 1.93 .779 646 23 1.88 .77 678 162

Engesztelhetetlen 1.91 .787 625 44 1.91 .82 640 200

Együttérző 4.39 .689 663 6 4.44 .67 690 150

Előzékeny 3.70 .864 540 129 3.72 .97 583 257

Féltékeny 2.16 .825 658 11 2.09 .83 689 151

Fontoskodó 2.55 .906 636 33 2.52 .94 671 169

Gondatlan 2.50 1.050 621 48 2.42 1.01 655 185

Gondoskodó 4.39 .764 657 12 4.43 .71 683 157

Hiteles 4.01 .865 585 84 3.95 .81 622 218

Hiszékeny 2.38 .792 655 14 2.42 .77 680 160

Hűséges 4.53 .708 661 8 4.56 .68 688 152

Igazságos 4.59 .637 661 8 4.58 .69 690 150

Kapzsi 1.47 .677 652 17 1.52 .73 685 155

Kedves 4.50 .695 661 8 4.50 .76 690 150

Kétszínű 1.56 .780 639 30 1.56 .79 672 168

Könyörtelen 1.53 .786 625 44 1.50 .80 661 179

Következetes 3.64 .906 592 77 3.65 .91 625 215

Makacs 2.26 .818 661 8 2.23 .85 692 148

Megbízható 4.71 .603 656 13 4.69 .58 693 147

Nemtörődöm 1.79 .758 644 25 1.77 .79 679 161

Odaadó 4.14 .784 645 24 4.19 .73 677 163

Öntelt 1.83 .838 633 36 1.75 .78 658 182

Önös 1.88 .837 401 268 1.94 .85 417 423

Önző 1.55 .727 655 14 1.55 .73 682 158

Őszinte 4.30 .857 654 15 4.36 .81 684 156

Pártatlan 3.20 .881 553 116 3.14 .85 583 257

Ragaszkodó 3.17 .818 644 25 3.27 .83 678 162

Sértődékeny 1.99 .718 659 10 1.94 .71 685 155

Szavahihető 3.98 .915 633 36 4.02 .96 662 178

Szavatartó 4.49 .702 644 25 4.47 .73 673 167

Szívtelen 1.35 .671 663 6 1.33 .67 690 150

Szolgálatkész 3.99 .792 641 28 3.96 .81 662 178

Tapintatos 3.94 .866 614 55 3.97 .83 642 198

Tiszteletlen 1.48 .684 655 14 1.48 .67 688 152

Tisztességtelen 1.57 .873 622 47 1.53 .85 673 167

Túlbuzgó 2.58 .754 604 65 2.58 .79 636 204

Udvariatlan 1.57 .639 656 13 1.60 .66 687 153

Vendégszerető 4.27 .732 658 11 4.29 .70 685 155

65

Az első főkomponens-analízisnél a Bartlett-teszt alapján az itemek között megfelelően erősek

voltak a korrelációk (χ² (df=1225, N=665)=4049.793, p<.001), a Kaiser-Mayer-Olkin érték

alapján a főkomponens-analízis eredményei értelmezhetők voltak (KMO=.869). Az

adatredukciós eljárás ebben az esetben azonban 50 item alapján 14, sajátértékét tekintve 1 feletti

főkomponenst tárt fel, amelyek összesen az itemek teljes varianciájának 54.078%-át

magyarázták.

Ezért a második főkomponens-analízisből a ragaszkodó és becsvágyó itemeket töröltük. Így

a Bartlett-teszt alapján az itemek között továbbra is megfelelően erősek voltak a korrelációk (χ²

(df=1176, N=665)=3979.553, p<.001), a Kaiser-Mayer-Olkin érték alapján a főkomponens-

analízis eredményei továbbra is értelmezhetők voltak (KMO=.871). A második esetben az

adatredukciós eljárás már csak 13, sajátértékét tekintve 1 feletti főkomponenst tárt fel, amelyek

az itemek teljes varianciájának 52.688%-át magyarázták.

A főkomponensek számának további csökkentése érdekében a harmadik főkomponens-

analízisből a kapzsi és tisztességtelen itemeket töröltük. Így a Bartlett-teszt alapján az itemek

között megfelelően erősek voltak a korrelációk (χ² (df=703, N=665)=2946.652, p<.001), a

Kaiser-Mayer-Olkin érték alapján a főkomponens-analízis eredményei értelmezhetők voltak

(KMO=.870). Az adatredukciós eljárás az itemekből tíz, sajátértékét tekintve 1 feletti

főkomponenst tárt fel. E harmadik, az ellenőrző faktorelemzés számára megtartott

főkomponens-analízisnél a komponensek az itemek teljes varianciájának 54.078%-át

magyarázták, a kapott dimenziók 2-8 tételt tartalmaztak [25. táblázat].

66

25. táblázat Az ellenőrző faktorelemzés számára megtartott harmadik főkomponens-analízis

A morális fogalmak főkomponensei

1 2 3 4 5 6 7 8 9 10

Következetes .686

Hiteles .657

Szavahihető .582

Előzékeny .568

Tapintatos .488

Alapos .485

Szavatartó .475

Belátó .468

Bosszúálló

.707

Könyörtelen

.617

Cselszövő

.612

Aljas

.575

Alattomos

.563

Kapzsi

.423 .417

Szívtelen

Önző

.722

Önös

.691

Öntelt

.594

Barátságos

.698

Együttérző

.570

Kedves

.512

Gondoskodó

.455

Udvariatlan

.783

Tiszteletlen

.639

Adakozó

.692

Odaadó

.550

Szolgálatkész

.429

Őszinte

.660

Megbízható

.583

Hűséges

Engesztelhetetlen

.609

Sértődős

.422

Fontoskodó

.409

Vendégszerető

Túlbuzgó

.755

Makacs

.507

Becsvágyó

.634

Tisztességtelen

-.419

A főkomponensek megnevezéseit a kapott dimenziók centrumai, vagyis a magas

kommunalitással rendelkező kérdések közös vonásai határozzák meg. A jellemesség

dimenziója nyolc tételt tartalmaz, centrumában a szociális érzékenységhez kapcsolható

fogalmak állnak. A gonoszság dimenziója hat tételt tartalmaz, centrumban az ártó

cselekedetekhez kapcsolható fogalmak állnak. Az énközpontúság dimenziója három tételt

tartalmaz, centrumban az önzéshez kapcsolható fogalmak állnak. Az illetlenség dimenziója

kettő tételt tartalmaz, centrumban a neveletlen viselkedéshez kapcsolható fogalmak állnak. A

humánusság dimenziója négy tételt tartalmaz, centrumban a segítő cselekedetekhez

kapcsolható fogalmak állnak. A jóság dimenziója három tételt tartalmaz, centrumban a

támogató cselekedetekhez kapcsolható fogalmak állnak. A fennmaradó négy lehetséges alskálát

és a dimenzióba nem rendeződő itemet a további elemzésbe nem vontuk be.

Az első látensváltozó-modellhez a harmadik főkomponens-analízis jellemesség (alapos,

belátó, előzékeny, hiteles, következetes, szavahihető, szavatartó, tapintatos), gonoszság

(alattomos, aljas, bosszúálló, cselszövő, kapzsi, könyörtelen), énközpontúság (öntelt, önös,

67

önző), humánusság (barátságos, együttérző, gondoskodó, kedves), illetlenség (tiszteletlen,

udvariatlan) és jóság (adakozó, odaadó, szolgálatkész) látens változóit és itemeit használtuk fel.

A 26. táblázatban az ellenőrző faktorelemzés (CFA) látensváltozó-modelljei és

illeszkedésmutatói, valamint a modellépítés lépései láthatók [26. táblázat].

26. táblázat A konfirmátoros faktoranalízis modelljeinek illeszkedésmutatói

Modell
Szükséges

változtatás
χ² df χ²/df p

RMSEA

(90% CI)
SRMR TLI CFI IFI

1
előzékeny

törlése
472.818 284 1.665 <.001

.048 (.040-

.055)
.055 .877 .893 .895

2 belátó törlése 436.222 260 1.678 <.001
.047 (.039-

.055)
.054 .885 .900 .903

3 kapzsi törlése 380.728 237 1.606 <.001
.044 (.036-

.052)
.052 .899 .914 .916

4 aljas törlése 337.989 215 1.572 <.001
.043 (.034-

.051)
.051 .909 .923 .925

5 290.507 194 1.497 <.001
.040 (.030-

.049)
.048 .923 .935 .937

Az illeszkedésmutatók az ötödik modell esetében váltak megfelelővé, a modellépítés a

következő lépések szerint történt. Az első modellnél probléma volt az előzékenység item magas

reziduális varianciája (.790), ezért az itemet töröltük. A második modell esetében a belátás item

a jellemesség látens változóhoz tartozott, de a modifikációs indexek alapján az illetlenség,

humánusság és jóság látens változókra keresztbe is töltött (11.087, 13.364, 16.157) volna.

Miután a SEM-ben az értelmezést nehezítik a kereszttöltések, az itemet a második modellből

töröltük. A harmadik modell esetében a kapzsiság item a gonoszság látens változóhoz tartozott,

de a modifikációs index (16.053) alapján kereszttöltést lett volna érdemes megengedni az

énközpontúság látens változóra is. Ez szakmailag érthető, de a további elemzés egyértelműsége

miatt a kereszttöltés felvétele helyett az itemet töröltük. A negyedik modell esetében a

modifikációs indexek alapján az aljas item több látens változóra is keresztbe töltött (10.265,

11.269, 12.601), ezért az itemet töröltük.

Összefoglalva, a modell illeszkedésmutatói a jellemesség alskálából az előzékeny és belátó

itemek törlésével, valamint a gonoszság alskálából az aljas és kapzsi itemek törlésével

megfelelővé, így az ötödik modell a további elemzés számára alkalmassá vált. A feltáró analízis

(PCA) látens struktúráját ellenőrző faktoranalízis (CFA) az eredeti 50 morális fogalom itemet

hat dimenzióba rendeződő 22 itemre csökkentette [11. ábra].

68

Alapos

Hiteles

Következetes

Szavahihető

Szavatartó

Tapintatos

Alattomos

Bosszúálló

Cselszövő

Könyörtelen

Öntelt

Önös

Önző

Barátságos

Együttérző

Gondoskodó

Kedves

Tiszteletlen

Udvariatlan

Adakozó

Odaadó

Szolgálatkész

Jellemesség

Gonoszság

Énközpontúság

Humánusság

Illetlenség

Jóság

.416

.481

.497

.519

.336

.450

.501

.409

.458

.545

.305

.508

.293

.309

.293

.279

.445

.233

.213

.341

.280

.489

.349

.526

.534

.595

.440

.486

.411

.603

.578

.455

.422

.411

.466

.209

.384

.487

.332

.539

.424

.469

.423

.413

11. ábra A morális fogalmak látens és manifeszt változóinak struktúrája

A mért változók átlagait, a reziduális varianciák közötti kovarianciát (a látens változó által

megmagyarázott összefüggésen kívüli, a modellben nem szereplő esetleges további

összefüggéseket), valamint a reziduális varianciák önmagukkal való kovarianciáit az ábra

egyszerűsítése miatt nem jelöltük. Mivel a modellben a látens változók egymással kovariálnak,

szintén az ábra egyszerűsítése céljából a kétirányú hatások töltéseit nem az ábrán, hanem a 27.

táblázatban tüntetjük fel [27. táblázat].

69

27. táblázat A konfirmátoros faktoranalízis látens változói közötti kovarianciák

Látens változók Töltések
Jellemesség ↔ Gonoszság -.469

Jellemesség ↔ Énközpontúság -.457

Jellemesség ↔ Humánusság .687

Jellemesség ↔ Illetlenség -.427

Jellemesség ↔ Jóság .735

Gonoszság ↔ Énközpontúság .696

Gonoszság ↔ Humánusság -.552

Gonoszság ↔ Illetlenség .495

Gonoszság ↔ Jóság -.486

Énközpontúság ↔ Humánusság -.566

Énközpontúság ↔ Illetlenség .688

Énközpontúság ↔ Jóság -.481

Humánusság ↔ Illetlenség -.726

Humánusság ↔ Jóság .750

Illetlenség ↔ Jóság -.526

A faktortöltések alapján a jellemesség alskála centrumában a szavahihetőség és hitelesség, a

gonoszság alskála centrumában a bosszúállás áll. Az énközpontúság alskála itemeinek töltései

hasonlók, legmagasabb reziduális varianciával az önösség item rendelkezik, ami mutatja az

item bizonytalanságát. A humánusság alskála centrumában a gondoskodás áll, az illetlenség

alskála két itemre támaszkodik, a jóság alskála töltései hasonlók. A látens változók közötti

kovarianciák érthetők, a modell belső konzisztenciáját igazolják.

Az iskolamodellek között a fogalmak értékelése tekintetében a hatból öt alskála esetében

szignifikáns különbséget találtunk. Utóvizsgálattal ezek jellegét mutattuk ki [28. táblázat].

28. táblázat A fogalomértékelések iskolamodellek közötti eltérései

Kruskal-Wallis próba (iskolamodellek között van-e különbség)
 Jellemesség Gonoszság Énközpontúság Humánusság Illetlenség Jóság

χ² 4.814 35.797 34.115 15.871 60.986 23.229

p .090 <.001 <.001 <.001 <.001 <.001

Mann-Whitney próba (iskolamodellek közötti különbségek)
Z(T/K) 2.132 2.557 2.234 1.297 .015 1.967

p(T/K) .033 .011 .025 .195 .988 .049

Z(T/W) .757 3.493 3.732 2.617 6.921 2.899

p(T/W) .449 <.001 <.001 .009 <.001 .004

Z(K/W) 1.231 5.945 5.762 3.982 7.102 4.791

p(K/W) .218 <.001 <.001 <.001 <.001 <.001

Rangátlagok

Többségi 589.45 620.31 615.41 620.07 571.62 614.95

Katolikus 640.14 560.81 564.37 650.66 572.94 660.68

Waldorf 609.15 715.09 715.11 548.02 758.53 536.31

N 1232 1232 1232 1232 1232 1232

T: többségi iskolák, K: katolikus iskolák, W: Waldorf-iskolák

A jellemesség alskála esetében az iskolák között eltérés nem látható. Míg a többségi és

katolikus iskolák között szignifikáns különbség csak a gonoszság, énközpontúság és jóság

értékelése között van, a Waldorf-iskolák mind az öt alskála esetén szignifikánsan különböznek

a másik kettő iskolamodelltől. A rangátlagok alapján a többségi iskolák a három alskála

esetében a másik két iskolamodell között helyezkednek el, a humánusságot a katolikus

iskolásokhoz hasonlóan a Waldorf-iskolásokhoz képest pozitívabban, az illetlenséget

negatívabban ítélik meg. Figyelemre méltó a katolikus és a Waldorf-iskolások minden esetben

szignifikánsan ellentétes jellege. Míg a katolikus iskolások a gonoszságot, énközpontúságot és

70

illetlenséget a legkevésbé pozitívan, a humánusságot és jóságot a leginkább pozitívan ítélik

meg, a Waldorf-iskolások ezzel ellentétesen értékelnek.

10.2.2 A tanulók morálisszituáció-értékelése

Az elemzés módszerei A tanulóktól 20 szituáció ötfokú kvázi-intervallumskálán történő

megítélését kértük a „Mennyire jó/rossz, ha valaki…” kérdéssel. A 20 szituáció: (1) Betartja a

határidőket; (2) Betartja a megállapodásokat; (3) A vállalt feladatot megpróbálja elvégezni; (4)

Tisztán tartja dolgait, eszközeit; (5) Buszon mások számára hallhatón zenét hallgat; (6)

Szorgalmasan tanul; (7) 8. osztályban festi a körmeit és a haját; (8) Puskázással írja meg

dolgozatát; (9) Káromkodik; (10) Több órán át képernyőt néz; (11) Naponta fogyaszt édességet;

(12) Szünidőben diákmunkát végez; (13) Jogosítvány nélkül autót vezet; (14) Csalással pénzt

szerez; (15) Kisebb dolgokat lop a boltból; (16) Nem iszik, nem dohányzik; (17) Eldob egy

csokipapírt az utcán; (18) Belerúg egy kóbor kutyába; (19) Egészsége érdekében sportol; (20)

Tanítás előtt reggelizik.

A morális szituációk megítélésének 20 itemét a tanulói kérdőívben négy, (1) a

viselkedéskultúra; (2) a szabályokhoz; (3) a tanuláshoz, munkához; és (4) az egészséges

életmódhoz való viszony látens dimenziói mentén rendeztük el. A struktúrát konfirmátoros

faktorelemzéssel vizsgáltuk, de az illeszkedésmutatók nem voltak megfelelőek (χ²=483.755,

df=163, χ²/df=2.968, p<.001, RMSEA=.055, SRMR=.054, TLI=.832, CFI=.856, IFI=.858),

ezért a további elemzésbe bevonható látens változókat főkomponens-analízissel (PCA)

kerestük. A létrejövő főkomponesek közül a Kaiser-kritérium alapján azokat tartottuk meg,

amelyeknek sajátértéke 1 fölött volt. A dimenziócsökkentés után ferde, varimax forgatást

használtunk.

Mivel a vonatkozó hipotézis megválaszolásához használt strukturális egyenletmodellezés

(SEM) számára előnyös egyetlen item egyetlen alskálára töltése, a teljes mintát (N=1250)

véletlenszerű filterváltozóval két egyenlő részre osztottuk, majd az egyik fél mintán (N=625)

feltáró elemzéssel (PCA) alskálákat kerestünk a kitöltők látens gondolkodási struktúrájának

meghatározására. Ezt követően a másik fél mintán (N=625) konfirmátoros faktorelemzés (CFA)

segítségével a feltáró elemzéssel létrehozott alskálák konzisztenciáját vizsgáltuk. A

megfelelően illeszkedő modell érdekében abszolút és relatív illeszkedésmutatók (χ², RMSEA,

CFI, SRMR, TLI, IFI) vizsgálatával, az itemek töltéseinek és reziduális varianciájának, illetve

a modifikációs indexeknek a figyelembevételével a modellt addig alakítottuk, míg az

illeszkedésmutatók meg nem közelítették a megfelelő értékeket. A végső kialakításnál a

különböző alksálák itemei közötti reziduális kovarianciákat nem engedtük meg, alskálák

törlésére nem volt szükség. Itemek kereszttöltését két esetben megengedtük, majd a tételeket

töröltük, így a végső modellben kereszttöltés nincs.

Az iskolamodellek között Kruskal-Wallis próbával az alskálák közötti különbség meglétét,

utóvizsgálatokkal azok jellegét kerestük.

Eredmények A 20 morális szituáció megítélésének megoszlásait az 29. táblázat szemlélteti.

Az egyes tételekhez tartozó kitöltések száma tételenként csekély mértékben eltér. Piros színnel

a pozitívan, kék színnel a negatívan megítélt, zöld színnel a „lehet jó és rossz is” válasz magas

arányával szereplő tételeket emeljük ki [29. táblázat].

71

29. táblázat A morális szituációk megítélésének megoszlásai a teljes mintán

Mennyire jó vagy rossz, ha valaki… (%)
 1 2 3 4 5 6 7 8 9 10

Nagyon rossz 14.5 2.1 17.9 33.8 .1 1.1 39.2 78.3 .7 57.1

Rossz 26.0 2.1 39.8 49.2 .8 2.4 40.1 14.9 .7 37.4

Lehet jó és rossz is 45.7 5.1 36.0 14.1 4.7 17.9 17.7 4.9 5.2 3.2

Jó 11.0 15.6 4.8 2.2 27.6 39.7 2.4 .8 40.9 .9

Nagyon jó 2.7 75.1 1.5 .7 66.8 38.9 .6 1.1 52.4 1.3

Összesen 100 100 100 100 100 100 100 100 100 100

N 1358 1360 1351 1359 1361 1349 1353 1356 1353 1362
 11 12 13 14 15 16 17 18 19 20

Nagyon rossz 83.3 1.4 71.8 1.3 .3 5.4 88.8 .4 29.8 .6

Rossz 12.1 3.1 24.5 3.6 .7 28.0 8.5 .7 39.2 .7

Lehet jó és rossz is 3.4 31.4 2.4 25.2 5.1 54.2 2.1 6.3 26.9 5.3

Jó .4 38.8 .6 27.4 44.9 10.1 .2 36.3 3.1 40.7

Nagyon jó .7 25.3 .7 42.5 49.0 2.3 .4 56.4 1.1 52.8

Összesen 100 100 100 100 100 100 100 100 100 100

N 1360 1352 1345 1354 1358 1359 1359 1357 1361 1360

1: 8. osztályban festi a körmeit és a haját? 2: nem iszik, nem dohányzik? 3: naponta több órán át képernyőt néz?

4: buszon mások számára hallhatón zenét hallgat? 5: szorgalmasan tanul? 6: szünidőben diákmunkát végez? 7:

káromkodik? 8: jogosítvány nélkül autót vezet? 9: tisztán tartja dolgait, eszközeit? 10: eldob egy csokipapírt az

utcán? 11: csalással pénzt szerez? 12: tanítás előtt reggelizik? 13: kisebb dolgokat lop a boltból? 14: egészsége

érdekében sportol? 15: a vállalt feladatot megpróbálja elvégezni? 16: naponta fogyaszt édességet? 17: belerúg egy

kóbor kutyába? 18: betartja a megállapodásokat? 19: puskázással írja meg dolgozatát? 20: betartja a határidőket?

Kiemelve a jelentősebb értékek.

A főkomponens-analízisben a Bartlett-teszt alapján az itemek között megfelelően erősek voltak

a korrelációk (χ² (df=190, N=625)=2130.316, p<.001), a Kaiser-Mayer-Olkin érték alapján az

eredmények értelmezhetők voltak (KMO=.843). Az adatredukciós eljárás a kiinduló 20 item

alapján öt, sajátértékét tekintve 1 feletti főkomponenst tárt fel, amelyek összesen az itemek

teljes varianciájának 47.524%-át magyarázták, a kapott dimenziók kettő-öt tételt tartalmaztak

[30. táblázat].

30. táblázat A morálisszituáció-megítélés főkomponensei

Mennyire jó vagy rossz, ha valaki…
 1 2 3 4 5

…betartja a határidőket .658

…betartja a megállapodásokat .645

… a vállalt feladatot megpróbálja elvégezni .640

…tisztán tartja dolgait, eszközeit .569

…buszon mások számára hallhatón zenét hallgat -.519 .418

…szorgalmasan tanul

…8. osztályban festi a körmeit és a haját .723

…puskázással írja meg dolgozatát .661

…káromkodik .659

…több órán át képernyőt néz .500

…naponta fogyaszt édességet .429

…szünidőben diákmunkát végez

…jogosítvány nélkül autót vezet .741

…csalással pénzt szerez .628

…kisebb dolgokat lop a boltból .542

…nem iszik, nem dohányzik

…eldob egy csokipapírt az utcán .670

…belerúg egy kóbor kutyába .475 -.443

…egészsége érdekében sportol .651

…tanítás előtt reggelizik

72

A főkomponensek megnevezéseit a kapott dimenziók centrumai, vagyis a magas

kommunalitással rendelkező kérdések közös vonásai határozzák meg. A megbízhatóság

dimenziója öt tételt tartalmaz, centrumban a feladatok és ígéretek teljesítéséhez kapcsolható

fogalmak állnak. A kontrollálatlanság dimenziója öt tételt tartalmaz, centrumban a mérték

elvétéséhez kapcsolható fogalmak állnak. A szabályszegés dimenziója három tételt tartalmaz,

centrumban a károkozáshoz kapcsolható fogalmak állnak. A fennmaradó kettő alskálát és a

dimenzióba nem rendeződő itemeket a további elemzésbe nem vontuk be.

Az első látensváltozó-modellhez a főkomponens-analízis megbízhatóság,

kontrollálatlanság, szabályszegés látens változóit és összes itemeiket használtuk fel. A 31.

táblázatban az ellenőrző faktorelemzés (CFA) látensváltozó-modelljei és illeszkedésmutatói,

valamint a modellépítés lépései láthatók [31. táblázat].

31. táblázat A konfirmátoros faktoranalízis modelljeinek illeszkedésmutatói

Modell
Szükséges

változtatás
χ² df χ²/df p

RMSEA

(90% CI)
SRMR TLI CFI IFI

1
zenehallgatás

törlése
199.089 62 3.211 <.001

.058 (.049-

.058)
.056 .875 .901 .902

2 édesség törlése 137.709 51 2.700 <.001
.051 (.041-

.061)
.049 .912 .932 .933

3
puskázás

kereszttöltése
100.563 41 2.453 <.001

.047 (.025-

.050)
.046 .933 .950 .951

4
tisztántartás

kereszttöltése
76.898 40 1.922 <.001

.037 (.025-

.050)
.040 .958 .969 .970

5
puskázás,

tisztántartás

törlése

58.101 39 1.490 .025
.027 (.010-

.041)
.034 .978 .984 .984

6 35.360 24 1.433 .063
.027 (.000-

.044)
.031 .980 .987 .987

Az illeszkedésmutatók az ötödik modell esetében kiválóak, a modellépítés a következő lépések

szerint történt. A kezdeti modellben látható volt a „buszon mások számára hallhatóan zenét

hallgat” és a „naponta fogyaszt édességet” itemek magas reziduális varianciája (.518 és .556),

ezért az itemeket két lépésben töröltük. A harmadik modell esetében a „puskázással írja meg

dolgozatát” item a kontrollálatlanság látens változóhoz tartozott, de a modifikációs indexek

alapján a szabályszegés látens változóra keresztbe töltött (23.779). Mivel érthető, hogy a

puskázás a tanulók percepciójában mindkettő, de inkább szabályszegés, mint konrollálatlanság,

az item két alskálára töltését megengedtük. A negyedik modell esetében a „tisztán tartja dolgait,

eszközeit” item a megbízhatóság látens változóhoz tartozott, de a modifikációs indexek alapján

a kontrollálatlanság látens változóra keresztbe töltött (18.990), ezért – mivel a hanyagság a

kontrollálatlanság egy formájának tekinthető – az item két alskálára töltését megengedtük. A

hatodik modellből a kereszttöltéseket okozó itemeket végül mégis töröltük, mert a

kereszttöltések a későbbi elemzések számára nem kedvezők, és a látens változók még

elfogadható számú itemen alapulnak, továbbá a modell illeszkedésmutatói a törlésekkel

javultak, ideértve különösen a χ² szignifikanciájának elvesztését.

Összefoglalva, a megbízhatóság alskálából a nyilvános zenehallgatás és az eszközök tisztán

tartása, valamint a kontrollálatlanság alskálából a naponta történő édességfogyasztás és

puskázás itemek törlésével a hatodik modell a további elemzés számára alkalmassá vált. A

feltáró analízis (PCA) látens struktúráját ellenőrző faktoranalízis (CFA) az eredeti 20

morálisszituáció-megítélés itemet három dimenzióba rendeződő kilenc itemre csökkentette [12.

ábra].

73

Határidő betartása

Megállapodás

betartása

Vállalt feladat

elvégzése

Köröm és haj

festése

Káromkodás

Sok képernyő

Jogosítvány nélküli

vezetés

Üzletből lopás

Pénzszerzés

csalással

Megbízhatóság

Kontrollálatlanság

Szabályszegés

.303

.324

.267

.776

.009

.632

.298

.241

.196

-.419

-.538

.579

.461

.421

.332

.393

.352

.343

.294

.821

.326

12. ábra A morálisszituáció-megítélés látens és manifeszt változóinak struktúrája

A mért változók átlagait, a reziduális varianciák közötti kovarianciát (a látens változó által

megmagyarázott összefüggésen kívüli, a modellben nem szereplő esetleges további

összefüggéseket), valamint a reziduális varianciák önmagukkal való kovarianciáit az ábra

egyszerűsítése miatt nem jelöltük.

A faktortöltések alapján a megbízhatóság alskála centrumában a határidő és megállapodás

betartása áll. A kontrollálatlanság leginkább meghatározóbb iteme a káromkodás, a

szabályszegés alskála itemeinek töltései hasonlók. A látens változók közötti kovarianciák

érthetők, a modell belső konzisztenciáját igazolják.

Az iskolamodellek között a szituációk megítélése tekintetében mind a három alskála

esetében szignifikáns különbséget találtunk. Utóvizsgálattal ezek jellegét mutattuk ki [32.

táblázat].

74

32. táblázat A szituációk megítéléseinek iskolamodellek közötti eltérései

Kruskal-Wallis próba (iskolamodellek között van-e különbség)
 Kontrollálatlanság Megbízhatóság Szabályszegés

χ² 47.324 26.003 28.749

p <.001 <.001 <.001

Mann-Whitney próba (iskolamodellek közötti különbségek)
Z(T/K) 5.056 3.805 3.578

p(T/K) <.001 <.001 <.001

Z(T/W) 1.552 1.083 1.674

p(T/W) .121 .279 .094

Z(K/W) 6.245 4.590 5.065

p(K/W) <.001 <.001 <.001

Rangátlagok

Többségi 658.87 584.06 642.75

Katolikus 540.09 673.33 558.48

Waldorf 701.38 554.63 689.00

N 1232 1232 1232

T: többségi iskolák, K: katolikus iskolák, W: Waldorf-iskolák

A morális szituációkat a katolikus iskolások a kontrollálatlanság és szabályszegés esetében a

leginkább negatívan, a megbízhatóságot a leginkább pozitívan ítélik meg, az eltérések a másik

két iskolamodellel szignifikánsak. A Waldorf-iskolások a szituációkat ezzel ellentétesen,

vagyis a kontrollálatlanságot és szabályszegést a leginkább pozitívan, a megbízhatóságot a

leginkább negatívan ítélik meg, de az eltérés csak a katolikus iskolásokkal szignifikáns. A

többségi iskolások a rangátlagok alapján a katolikus és Waldorf-iskolák között helyezkednek

el, az eltérések azonban csak a katolikus iskolásokkal szignifikánsak.

10.2.3 A tanulók életeszményei és szokásai

Az elemzés módszerei Vizsgáltuk a tanulók életeszményeit és szokásait. Mivel az egyén

eszményei és tényleges életgyakorlata között nemcsak elhanyagolható mértékű pozitív

korreláció, de akár ellentétes összefüggés is fennállhat, valamint az eszményképek önbevallása

szociális megfelelés alapján adott konform válaszokat vonz, korrelációs táblával az

életeszmények és szokások (időgazdálkodás) összefüggéseit kerestük. Az érvényesség

biztosítására a tanuló időgazdálkodásra vonatkozó önbevallását a szülő megítélésével

összevetettük, a nem és évfolyam közötti elvárható különbségeket a többi eredmény

validációjának tekintettük.

Az életeszmények megismerése céljából a tanulóktól az „Állítsd a szavakat fontossági

sorrendbe 1-től 4-ig: mit szeretnél az életben?” kérdéssel négy témakörben, témakörönként

négy válaszlehetőség rangsorolását kértük:

(1) telefon-számítógép; találkozás ismerősökkel; család-házimunka; könyv-festmény-zene

(2) becsület; szabadság; hatalom, boldogság

(3) pihenés; munka; tanulás; szórakozás

(4) gazdagság; tudás; egészség; hírnév

Friedman próbával témakörönként a válaszok közötti különbség meglétét, Wilcoxon-féle

előjeles rangszámösszeg-próbával a megítélések közötti különbség mértékét kerestük. Az egyes

fogalmakban az iskolamodellek közötti rangsor-különbségeket Kruskal-Wallis és Mann-

Whitney próbákkal vizsgáltuk.

A szokások vizsgálatának céljával a tanulóktól és a szülőktől a tanuló időgazdálkodására

kérdeztünk. Az „Iskolán kívül mennyi időt szánsz (szülőnél: szán gyermeke) naponta a

75

következőkre?” kérdéshez a következő kilenc tétel tartozott: (1) tanulás; (2) tévénézés; (3)

házimunka; (4) sport; (5) séta; (6) szórakozás, beszélgetés; (7) pihenés; (8) számítógépes

játékok; (9) közösségi oldalak. A válaszlehetőségek voltak: (1) semmi; (2) percek; (3) fél óra;

(4) egy óra; (5) két óra; (6) több. Az adatokat főkomponens-elemzéssel vizsgáltuk, de az

elemzésben a KMO-érték és a megmagyarázott variancia viszonylag alacsony volt, valamint a

tanulói és szülői tételek eltérően szerveződtek. Ezért a kilenc tanulói változó alapján

hierarchikus klaszterelemzéssel, négyzetes euklideszi távolságokat és Ward-módszert

használva képeztünk típuscsoportokat a tanulók mintáján (N=1142). A csoportok

iskolamodellek közötti megoszlását, a nem és évfolyam szerinti eltéréseket Khí-négyzet

próbával vizsgáltuk. Utolsó lépésben a további elemzés számára négyzetes euklideszi

távolságokat és Ward-módszert használva az életeszmények szerint hierarchikus

klaszterelemzéssel típuscsoportokat kerestünk (N=1329).

Eredmények A tanulói életeszmények első témakörénél Friedman próbával a preferenciákban

szignifikáns különbséget találtunk (χ² (df=3, N=1214)=1566.134, p<.001). Wilcoxon-teszttel

kimutattuk, hogy a tanulók legfontosabbnak a család-házimunkát tartják, ennél kevésbé fontos

az ismerősökkel való találkozás (Z=9.632, p<.001, r=.276), aminél szignifikánsan és jelentősen

kevésbé fontos a könyv-festmény-zene (Z=21.103, p<.001, r=.605). A tanulók megítélése

szerint az életben legkevésbé fontos a telefon-számítógép (Z=7.789, p<.001, r=.223).

A második témakörnél Friedman próbával a preferenciákban szignifikáns különbséget

találtunk (χ² (df=3, N=1211)=1955.851, p<.001). Wilcoxon-teszttel kimutattuk, hogy a tanulók

legfontosabbnak a boldogságot tartják, ennél kevésbé fontos a becsület (Z=15.909, p<.001,

r=.457), aminél kevésbé fontos a szabadság (Z=5.383, p<.001, r=.155). A szabadságnál a

tanulók megítélése szerint az életben szignifikánsan és jelentősen kevésbé, így a négy fogalom

közül legkevésbé fontos a hatalom (Z=26.404, p<.001, r=.759).

A harmadik témakörnél Friedman próbával a preferenciákban szignifikáns különbséget

találtunk (χ² (df=3, N=1206)=236.405, p<.001). Wilcoxon-teszttel kimutattuk, hogy a tanulók

legfontosabbnak a tanulást tartják, ennél kevésbé fontos a munka (Z=11.644, p<.001, r=.335),

aminél kevésbé fontos a pihenés (Z=1.221, p<.001, r=.035). A tanulók megítélése szerint az

életben legkevésbé fontos a szórakozás (Z=3.893, p<.001, r=.111).

Az életeszmények negyedik témakörénél Friedman próbával a preferenciákban szignifikáns

különbséget találtunk (χ² (df=3, N=1214)=2352.132, p<.001). Wilcoxon-teszttel kimutattuk,

hogy a tanulók legfontosabbnak az egészséget tartják, ennél kevésbé fontos a tudás (Z=17.297,

p<.001, r=.496), aminél kevésbé fontos a gazdagság (Z=24.186, p<.001, r=.694). A tanulók

megítélése szerint az életben legkevésbé fontos a hírnév (Z=15.215, p<.001, r=.437).

 Mivel az életeszményekben az iskolamodellek között az első három témakör esetében egy

item kivételével minden esetben, a negyedik témakör esetében azonban csak egy itemnél

találtunk szignifikáns eltérést (pgazdagság=.610, ptudás=.298, pegészség=.034, phírnév=.222), csak az

első három témakör iskolák közötti eltéréseit ismertetjük. A fontossági sorrendek mintázata a

három iskolamodellben hasonlóan alakul, ennek ellenére a konkrét átlagos fontosságokban

jellegzetes eltérések láthatók, de figyelemre méltók az átlagok közötti különbségek mértéke is

[33. táblázat].

76

33. táblázat Az életeszmények iskolamodellek közötti eltérései

Kruskal-Wallis próba (iskolamodellek között van-e különbség)
 1 2 3 4 5 6 7 8 9 10 11 12

χ² 21.875 31.051 96.782 51.753 30.422 39.339 6.650 2.406 23.961 33.409 39.876 40.480

p <.001 <.001 <.001 <.001 <.001 <.001 .036 .300 <.001 <.001 <.001 <.001

Mann-Whitney próba (iskolamodellek közötti különbségek)
Z(T/K) 3.043 .723 2.006 .639 1.372 .792 2.468 1.564 2.062 2.334 2.103 2.813

p(T/K) .002 .469 .045 .523 .170 .428 .014 .118 .039 .020 .035 .005

Z(T/W) 4.524 4.378 7.022 6.293 3.923 5.002 1.722 .826 2.663 3.551 4.099 3.697

p(T/W) <.001 <.001 <.001 <.001 <.001 <.001 .085 .409 .008 <.001 <.001 <.001

Z(K/W) 2.214 5.344 9.524 6.522 5.475 6.005 .355 .499 4.969 5.711 6.293 6.287

p(K/W) .027 <.001 <.001 <.001 <.001 <.001 .723 .618 <.001 <.001 <.001 <.001

Átlagok (életeszmények fontossága)
Többségi 1.78 2.97 3.49 1.87 2.84 2.51 1.30 3.50 2.42 2.47 3.00 2.23

Katolikus 1.62 2.94 3.61 1.86 2.91 2.50 1.18 3.47 2.26 2.62 3.14 2.03

Waldorf 1.52 3.21 3.00 2.33 2.59 2.83 1.20 3.46 2.63 2.19 2.66 2.58

N 1215 1216 1216 1217 1215 1212 1212 1213 1209 1208 1209 1207

1: telefon-számítógép, 2: találkozás ismerősökkel, 3: család-házimunka, 4: könyv-festmény-zene, 5: becsület 6:

szabadság, 7: hatalom, 8: boldogság, 9: pihenés, 10: munka, 11: tanulás, 12: szórakozás. T: többségi iskolák, K:

katolikus iskolák, W: Waldorf-iskolák. Kiemelve a jelentősebb értékek.

Bár a telefon-számítógép, találkozás ismerősökkel, család-házimunka, könyv-zene-festmény

témakörben mind a három csoportban átlagosan a telefon-számítógép a legkevésbé fontos, a

többségi iskolák tanulóinál a telefon-számítógép fontosságának megítélése szignifikánsan

pozitívabb a katolikus és Waldorf-iskolás tanulók megítélésénél. Hasonló mintázat található a

becsület, szabadság, hatalom, boldogság témakörnél, ahol a hatalom megítélése mindhárom

iskolamodellnél utolsó helyen helyezkedik el, azonban a fontosság megítélését tükröző átlag a

többségi iskolásoknál a legmagasabb. A katolikus iskolás tanulóknál kitűnnek a család-

házimunka, becsület, munka, tanulás eszményei, ezek közül minden megítélés közül a

legmagasabb értéket felvevő család. A család-házimunka, becsület, munka, tanulás eszményei

fontosságának megítélése a többségi iskolás tanulóknál kevéssel, a Waldorf-iskolás tanulóknál

jobban elmarad a katolikus iskolás tanulók megítélésétől. A Waldorf-iskolás tanulóknál

azonban legfontosabbak a találkozás ismerősökkel, könyv-festmény-zene, szabadság, pihenés,

szórakozás eszményei, amely esetekben a többségi és katolikus iskolások megítélése között alig

van különbség. Figyelemre méltó, hogy a Waldorf-iskolás tanulóknál a boldogság után

legfontosabbnak ítélt eszmény, azaz a találkozás ismerősökkel magasabb értéket vesz fel, mint

a család.

A nemek közötti eltérések vizsgálatakor a fiúknál szignifikánsan magasabb értéket találtunk

a telefon-számítógép (p<.001), a hatalom (p<.001), a szórakozás (p=.006) és a gazdagság

fontosságában (p<.001). A lányoknál szignifikánsan magasabb értéket találtunk a könyv-

festmény-zene (p<.001), boldogság (p=.009), tanulás (p=.001) és egészség (p<.001)

fontosságában. A 6. és 8. évfolyam között a 16 tételből négy esetben volt szignifikáns eltérés.

A 6. évfolyamról 8. évfolyamra csökkent a becsület, hírnév (p<.001) és tudás (p=.015),

növekedett a gazdagság (p<.001) fontossága.

A tanulói időgazdálkodás valódiságát a szülő megítélésével ellenőriztük. Korrelációs

mátrix segítségével kimutattuk, hogy tanuló és szülő megítélése között a tanulás, tévénézés,

sport, számítógépes játékok és közösségi oldalak esetében jelentős, a házimunka, séta,

szórakozás és pihenés esetében még biztos, de már gyengébb a lineáris kapcsolat (rs_tanulás=.567,

rs_tévénézés=.656, rs_házimunka=.383, rs_sport=.612, rs_séta=.347, rs_szórakozás=.265, rs_pihenés=.262,

rs_számítógépes_játékok=.690, rs_közösségi_oldalak=.649). A tanuló sétára, szórakozásra és pihenésre

fordított ideje a szülő percepciójában azonban nem feltétlenül válik külön, a házimunkára

fordított időt pedig a szülők általában kevésnek ítélhetik. Ezzel együtt a klaszterelemzésben

77

kapott tanulói csoportokat kérdésenként összevetettük a szülőtől származó adatok átlagaival.

Mivel a szülői ítéletek minden tételnél visszaigazolták a tanulói időgazdálkodást, a tanulói

önbevalláson alapuló adatokkal kapcsolatban további érvényességi fenntartást nem

fogalmaztunk meg. A tanulói adatokon nyugvó klaszterelemzésben kikért dendogram

értelmezése alapján a további elemzésbe a tanulók négycsoportos elrendezését vontuk be [34.

táblázat].

34. táblázat Az időgazdálkodás alapján képzett tanulói klaszterek

Iskolán kívül mennyi időt szánsz naponta…
 Célorientált Fesztelen Szociális Mérsékelt

…tanulásra? 4.65 3.98 4.42 3.81

…tévénézésre? 3.47 3.08 3.05 1.69

…házimunkára? 3.45 2.89 3.52 2.78

…sportra? 4.26 3.55 3.61 3.05

…sétára? 3.23 3.04 3.43 2.71

…szórakozásra, beszélgetésre? 4.16 4.73 5.40 3.92

…pihenésre? 4.04 4.91 5.18 4.34

…számítógépes játékokra? 2.37 4.88 1.39 1.58

…közösségi oldalakra? 2.62 3.66 4.88 1.79

N 387 398 152 205

A csoportok között az első klaszter tanuláshoz, sporthoz tartozó átlagértékei a legmagasabbak,

és kiemelkedő a házimunkára fordított idő is. A csoport időgazdálkodásában a konstruktív

tevékenységformák dominálnak. Valószínű, hogy az ide tartozó tanulóknál kötelességeik,

feladataik teljesítése után következnek a szociális élet formái, amelyek így közepesen

intenzívek. Meghatározó, hogy a pihenést a tévénézés határozza meg, amely a csoportok között

a legmagasabb értéket veszi fel. Ez arra utalhat, hogy tanulás és sport után a csoport tanulóinak

kevés ereje, figyelme marad más formájú pihenésre. A csoportot célorientált csoportként

nevezzük meg.

A második csoport az elsővel bizonyos értelemben ellentétes: az ide tartozó tanulók

tanulásra fordított ideje a legalacsonyabb, kevés házimunkát végeznek, kevesebbet sportolnak

és sétálnak. A csoport tanulói idejük jelentős részét számítógépes játékokkal, pihenéssel,

szórakozással töltik. Közösségi oldalakon a célorientált és mérsékelt csoportnál több időt

töltenek, de kevesebbet a szociális csoportnál. A csoporthoz tartozó értékek arra utalnak, hogy

az ide tartozó tanulók bár foglalkoznak tanulással, sporttal, szociális élettel, de nem ezek,

hanem saját pihenésük és szórakozásuk a legfontosabb számukra. A csoport fesztelen

csoportként jellemezhető.

 A harmadik klaszter tanulói kiemelkedők a szociális élet terén. Sokat tanulnak, de a

legtöbbet szórakoznak, beszélgetnek és pihennek, valamint a legtöbb időt töltik közösségi

oldalakon. Mivel a számítógépes játékokra a legkevesebb, egyéb tevékenységformákra közepes

mennyiségű időt fordítanak, a csoportot szociális csoportként nevezzük meg.

A negyedik klaszter belső eloszlása kiegyenlített, alacsony értéket vesz fel minden skálán.

Az ide tartozó tanulók egyik tevékenységformában sem kiemelkedők, de minden tevékenységre

a legkevesebb, vagy a legalacsonyabb értéket felvevő csoporthoz képest kevés különbséggel a

második legkevesebb időt fordítják. Kiugró értékek, például tévé vagy számítógép előtt eltöltött

jelentősebb mennyiségű idő hiányában kevéssé valószínű az apátia, de a tanulásra fordított idő

sem nagyon kevés, ezért nem vélelmezhető, hogy az ide tartozó tanulók feladataikra nem

figyelnek. A csoport létszáma nem utal peremhelyzetben lévő tanulókra sem. A csoportot

mérsékelt megnevezéssel jellemezzük.

A csoportok iskolamodellek közötti megoszlásai szignifikánsak, a hatásméret mérsékelt

[35. táblázat]. A többségi és katolikus iskolákban a fesztelen és célorientált, a Waldorf-

78

iskolákban a célorientált és mérsékelt tanulótípus-csoportok vannak legnagyobb arányban. A

többségi és katolikus iskolákban a mérsékelt csoport a legkisebb arányú, ami Waldorf-

iskoláknál a legnagyobb, és itt a legkisebb a szociális tanulótípus-csoport aránya. A katolikus

iskolákban legmagasabb a tanulásra és sportra legtöbb időt szánó tanulók aránya, ennél az

iskolamodellnél a leginkább kiegyenlített a négy klaszter megoszlása.

35. táblázat Az időgazdálkodás alapján képzett tanulói klaszterek iskolamodellek közötti megoszlásai

 Célorientált (%) Fesztelen (%) Szociális (%) Mérsékelt (%)
Többségi 31.3 47.2 13.4 8.1

Katolikus 38.8 34.4 15.3 11.5

Waldorf 27.9 19.3 9.3 43.5

N 387 398 152 205

Összesen 33.9 34.9 13.2 18.0

χ² (df=6, N=1142)=175.691, p<.001, V=.277

A csoportok évfolyamok és nemek szerinti eltérései szignifikánsak, a hatásméret az évfolyam

szerinti eltérés esetében mérsékelt, a nemek szerint eltérésnél közepesen erős [36. táblázat].

36. táblázat Az időgazdálkodás alapján képzett tanulói klaszterek évfolyam és nem szerinti eltérései

 Célorientált (%) Fesztelen (%) Szociális (%) Mérsékelt (%)
6. évf. 38.4 33.3 5.2 23.1

8. évf. 30.3 36.1 19.7 13.9

Férfi 26.0 55.6 2.7 15.7

Nő 42.6 17.5 22.8 17.1

χ²évfolyam (df=3, N=1142)=63.897, p<.001, V=.237; χ²nem (df=3, N=873)=173.401, p<.001, V=.446

A 6. és 8. évfolyam között három klaszter esetében található jelentősebb változás. A szociális

csoport aránynövekedésének mértéke majdnem egyenlő a mérsékelt és célorientált csoportok

aránycsökkenésének mértékével, amit életkori sajátosságok magyarázhatnak. Szintén életkori

sajátosságokat érintő általános tapasztalat figyelhető meg a nemi különbségeknél, miszerint a

fiúk a fesztelen csoportban, a lányok a célorientált és szociális csoportban dominálnak. Az

esetleges különbségek kimutatására az évfolyamok és nemek különbségeit megvizsgáltuk

iskolamodellek bontásában [37. táblázat].

37. táblázat A nemek és évfolyamok különbségei iskolamodellek szerinti bontásban

 Célorientált (%) Fesztelen (%) Szociális (%) Mérsékelt (%)

Többségi

Férfi 20.9 73.0 2.0 4.1

Nő 43.1 21.9 22.6 12.4

6. évf. 39.0 47.8 5.0 8.2

8. évf. 25.1 46.7 20.1 8.0

Katolikus

Férfi 31.9 53.1 3.3 11.7

Nő 46.4 16.4 26.4 10.9

6. évf. 45.6 33.6 5.8 15.0

8. évf. 33.6 34.9 22.8 8.7

Waldorf

Férfi 19.2 29.5 2.6 48.7

Nő 31.2 13.0 13.0 42.9

6. évf. 23.9 12.8 4.3 59.0

8. évf. 30.9 24.3 13.2 31.6

χ²évfolyam_többségi (df=3, N=358)=20.425, p<.001, V=.239; χ²évfolyam_katolikus (df=3, N=515)=33.434, p<.001, V=.255;

χ²évfolyam_Waldorf (df=3, N=269)=22.721, p<.001, V=.291; χ²nem_többségi (df=3, N=285)=80.814, p<.001, V=.533;

χ²nem_katolikus (df=3, N=433)=86.537, p<.001, V=.447; χ²nem_Waldorf (df=3, N=155)=12.877, p=.005, V=.288.

Kiemelve a jelentősebb értékek.

79

Nem és évfolyam szerint a többségi és katolikus iskolákon belüli változások iránya és

nagyságrendi aránya a célorientált és fesztelen csoportok esetében megegyezik a 34.

táblázatban ismertetett tendenciákkal. Ezekhez a tendenciákhoz képest eltérés a Waldorf-

iskolásoknál látható, ahol 6. évfolyamról 8. évfolyamra a célorientált és fesztelen csoport

aránya növekszik, a mérsékelt csoport aránya csökken, vagyis a 6. évfolyamon még mérsékelt

csoportra jellemző jegyekkel rendelkező tanulók 8. évfolyamra a célorientált vagy fesztelen

csoportba átsorolódnak. A szociális csoport változásainak tekintetében az iskolamodellek

között nincsen különbség.

Az életeszmények és időgazdálkodás összefüggéseinél csak a szignifikáns és >.100

erősségű korrelációs együtthatókat tüntetjük fel [38. táblázat].

38. táblázat Az életeszmények és időgazdálkodás összefüggései

 Szokások

 Tanulás Tévénézés Házimunka Sport Séta
Szórakozás,

beszélgetés
Pihenés

Számítógépes

játékok

Közösségi

oldalak

É
le

te
sz

m
én

y
ek

1 -.144 -.163 .321 .161

2

3 .139 .139 .189

4 -.163 -.280 -.195

5 .148 .157 -.115

6 -.103 -.138

7 .118

8

9 -.132 -.191 .131

10 .189 -.112

11 .257 .227 -.124 -.131

12 -.198 -.226 .178 .105

13 -.144 -.101 .105

14 -.126

15

16

Spearman r. N=1173-1190. 1: telefon-számítógép, 2: találkozás ismerősökkel, 3: család-házimunka, 4: könyv-

festmény-zene, 5: becsület 6: szabadság, 7: hatalom, 8: boldogság, 9: pihenés, 10: munka, 11: tanulás, 12:

szórakozás, 13: gazdagság, 14: tudás, 15: egészség, 16: hírnév

A táblázat alapján látható, hogy kevés és gyenge összefüggés található a tanulók eszményei és

a tényleges időgazdálkodása között, vagyis kizárólag az életeszmények önbevallása alapján

nem lehet különbségeket meghatározni. Azonban a meglévő korrelációk tendenciájukban

érthetők. A legerősebb pozitív összefüggés a telefon-számítógép eszménye és a számítógépes

játékokra fordított tényleges idő között van, amihez a közösségi oldalak pozitív, valamint a

tanulás és házimunka negatív korrelációja kapcsolódik. Nem várt eredmény, hogy a találkozás

ismerősökkel eszménye szignifikánsan nem korrelál a sétával, szórakozással, közösségi oldalak

használatával és egyéb szokásokkal sem. A család-házimunka azonban pozitívan összefügg a

házimunkára fordított idővel, ami az eszmény gyakorlattá válását mutatja. A könyv-festmény-

zene ideálja a várható, ellentétes szignifikáns kapcsolatot mutatja a tévénézéssel, számítógépes

játékok és közösségi oldalak használatával. Külön említésre méltó, hogy a szabadság a becsület

eszményével éppen ellentétesen, a tanulással és házimunkával negatívan korrelál. Ez arra utal,

hogy a tanulók becsület alatt a feladatok és kötelességek teljesítését értik. A hatalom eszménye

egyetlen szokással, a számítógépes játékokkal, a boldogság eszménye egyetlen szokással sem

függ össze szignifikánsan. Mivel legfontosabbnak ítélték az életben és nem függ össze

szokásokkal, a tanulók a boldogságot valószínűleg általánosabban, nem tevékenységhez

kötötten képzelik el. A gazdagság eszménye a házimunkával és sporttal negatívan, a

számítógépes játékokkal pozitívan függ össze, ami a tanulók életben való érvényesülésről

80

alkotott elképzeléseire utal. Még konform válaszadást vagy az önismeret hiányát előfeltételezve

is váratlan eredmény, hogy a tudás eszménye nem függ össze a tanulással, azonban negatívan

korrelál a közösségi oldalak használatával. Az eszmények és szokások függetlenségére további

példa az egészség eszménye, amely ugyan a tanulóknál az első helyen áll, de nem korrelál a

sporttal, sétával. Összegezve, a leginkább megosztó, a tanulók között legnagyobb differenciáló

erővel rendelkező szokás a házimunka végzése, ami négy esetben pozitívan (család, becsület,

munka, tanulás), öt esetben negatívan (telefon-számítógép, hatalom, pihenés, szórakozás,

gazdagság) függ össze az eszményekkel.

Az életeszmények szerint képzett klaszterelemzésben kikért dendogram értelmezése

alapján a további elemzésbe a tanulók négycsoportos elrendezését vontuk be [39. táblázat].

39. táblázat Az életeszmények alapján képzett tanulói klaszterek

Mennyire fontos az életben a...
 Fejlődés Alkotás Boldogság 4

…telefon, számítógép? 1.35 1.56 1.84 2.65

…találkozás ismerősökkel? 2.85 3.08 3.24 2.47

…család, házimunka? 3.87 3.25 3.17 2.87

…könyv, festmény, zene? 1.93 2.33 1.78 2.01

…becsület? 3.19 2.90 2.48 2.27

…szabadság? 2.29 2.67 2.89 2.23

…pihenés? 1.64 3.25 2.62 2.14

…munka? 3.21 2.23 1.75 2.67

…tanulás? 3.70 3.09 2.23 2.67

…szórakozás? 1.47 1.75 3.42 2.39

…gazdagság? 1.72 1.88 2.02 2.59

…tudás? 3.21 3.22 2.94 2.52

…hatalom? 1.05 1.13 1.12 2.92

…boldogság? 3.49 3.63 3.53 2.53

…hírnév? 1.35 1.39 1.31 2.23

…egészség? 3.74 3.76 3.73 2.56

N 481 329 426 93

Mivel a negyedik klaszter elemszáma és belső változatossága csekély, valamint a hatalom,

boldogság, hírnév és egészség eszményei között a négy klaszter szerint nincsen érdemi eltérés,

az elnevezés céljával 12 eszmény szerint három klaszter fő vonásait kerestük.

Az első klaszternél kiemelkednek a család-házimunka, tanulás, tudás, munka és becsület

eszményei. Az eszményekre adott válaszok átlagai alapján a csoportra a racionális életvezetés,

a munka által létrehozott javak megbecsülése, a kötelességek vállalása jellemző. A csoport

tagjaira jellemző az „akarat”. Mivel ezzel egyidejűleg a szórakozás, pihenés és gazdagság itt a

legkevésbé fontos, a csoportot a fejlődés életeszménye szerint jellemezzük és nevezzük el.

A második klaszternél is fontos a munka és tanulás, de legfontosabb a pihenés, a tudás és a

kultúra (könyv-festmény-zene). Ebben a konstrukcióban feltételezhetően az elvégzett munka

öröme felett, a szellemi képességek megvalósulása után pihen meg az egyén. A pihenés és

kultúra kimagasló értéke arra utal, hogy a munkavégzés kulturális és szellemi igényekkel jár

együtt. A csoportot a „gondolat” jellemzi. Mivel ezzel egyidejűleg a tanulás és munka is, a

csoportot az alkotás életeszménye szerint jellemezzük és nevezzük el.

A harmadik klaszternél jelenik meg legerősebben az örömelv. Ez esetben kimagaslók a

találkozás ismerősökkel, szabadság, szórakozás és gazdagság eszményei. A csoportba tartozó

egyén számára fontos az „érzés”. A csoportot a boldogság életeszménye szerint jellemezzük és

nevezzük el.

A csoportok iskolamodellek szerinti eltérései szignifikánsak, a hatásméret mérsékelt [40.

táblázat].

81

40. táblázat Az életeszmények alapján képzett tanulói klaszterek iskolamodellek közötti megoszlásai

 Fejlődés (%) Alkotás (%) Boldogság (%)
Többségi 40.1 28.7 31.3

Katolikus 47.2 23.2 29.6

Waldorf 21.8 30.5 47.7

N 435 298 385

Összesen 38.9 26.7 34.4

χ² (df=4, N=1118)=51.294, p<.001, V=.151

A fejlődés életeszménye leginkább a katolikus, legkevésbé a Waldorf-iskolás tanulókat

jellemzi, a klaszterek aránya a többségi iskolások esetében a leginkább kiegyenlített. A

boldogság életeszménye leginkább a Waldorf-iskolásokra, legkevésbé a katolikus iskolásokra

jellemző, a két legmagasabb érték (fejlődés: 47.2% és boldogság 47.7%) alapján a két

iskolamodell jelentősen különbözik egymástól.

10.2.4 A tanulók szociális distanciája

Az elemzés módszerei A tanulók Bogardus-féle szociális distancia-skálán jelölték viszonyukat

az értelmi sérültekhez, a sajáttól eltérő vallást gyakorlókhoz és a sajáttól eltérő

anyanyelvűekhez. Mindhárom kategóriához az (1) elfogadnám házastársként; (2) elfogadnám

közeli személyes barátként; (3) elfogadnám utcámban szomszédként; (4) elfogadnám

munkatársként; (5) elfogadnám hazám polgáraként; (6) elfogadnám hazám látogatójaként; (7)

kizárnám hazámból válaszlehetőségek tartoztak. A válaszok megoszlásainak vizsgálatát

követően az iskolamodellek között és iskolamodelleken belül a három skála szerint kerestünk

különbségeket. A további elemzés számára a három skálát főkomponens-elemzéssel (PCA)

egybevontuk. Az iskolamodellek között Kruskal-Wallis próbával az alskálák közötti különbség

meglétét, utóvizsgálatokkal azok jellegét kerestük.

Eredmények A tanulói válaszok megoszlása szerint legkevésbé elfogadottak az értelmi

sérültek. A választások túlnyomó része a személyes barátként és szomszédként elfogadás között

oszlik meg. A más vallásúakat és más anyanyelvűeket mindhárom modellben túlnyomó részt

házastársként és személyes barátként fogadják el [41. táblázat].

41. táblázat A tanulói válaszok megoszlásai

 Értelmi sérültek (%) Más vallásúak (%) Más anyanyelvűek (%)
 T K W T K W T K W

Elfogadnám házastársként 7.8 4.5 6.0 44.5 45.9 59.2 48.6 47.6 66.5

Elfogadnám közeli személyes

barátként
35.9 36.4 43.1 32.0 30.0 24.8 28.2 28.5 23.2

Elfogadnám utcámban szomszédként 29.7 33.0 32.9 11.3 10.3 7.1 11.3 10.7 5.3

Elfogadnám munkatársként 8.1 7.5 7.1 4.5 6.9 3.2 4.8 5.6 1.4

Elfogadnám hazám polgáraként 7.6 12.5 7.1 1.7 2.4 3.5 .8 2.2 1.8

Elfogadnám hazám látogatójaként 6.2 4.3 1.8 3.7 2.1 1.4 3.7 3.7 1.1

Kizárnám hazámból 4.8 1.9 2.1 2.3 2.4 .7 2.5 1.7 .7

T: többségi iskolák, K: katolikus iskolák, W: Waldorf-iskolák; NTöbbségi=353-357, NKatolikus=534-536, NWaldorf=282-

284; χ²értelmi_sérültek (df=12, N=1176)=30.230, p=.003, V=.113, χ²más_vallásúak (df=12, N=1169)=28.974, p=.004,

V=.111, χ²más_anyanyelvűek (df=12, N=1172)=41.865, p<.001, V=.134

A hétfokú Bogardus-skála kódolásánál a legteljesebb, házastársként történő elfogadáshoz a

legalacsonyabb (1-es), a legerősebb elutasításhoz, a hazából kizáráshoz a legmagasabb (7-es)

értéket társítottuk. Mann-Whitney próbával a többségi és katolikus iskolák között az

elfogadásban különbséget az értelmi sérültek, a sajáttól eltérő vallást gyakorlók és a sajáttól

82

eltérő anyanyelvűek skálái között nem találtunk (Zértelmi_sérültek=.582, p=.561, r=.019;

Zmás_vallásúak=.173, p=.863, r=.006; Zmás_anyanyelvűek=.348, p=.573, r=.012). A Waldorf-

iskolásoknál magasabb volt az elfogadás a többségi iskolásokhoz képest a más vallásúak és más

anyanyelvűek kategóriái (Zmás_vallásúak=3.660, p<.001, r=.145; Zmás_anyanyelvűek=4.991, p<.001,

r=.198), a katolikus iskolásokhoz képest mindhárom kategória esetében (Zértelmi_sérültek=2.858,

p=.004, r=.100; Zmás_vallásúak=3.723, p<.001, r=.130; Zmás_anyanyelvűek=5.664, p<.001, r=.198). Az

iskolamodellek közötti eltérést a skála átlagai szemléltetik [13. ábra].

13. ábra Az elfogadások átlagai iskolamodellek szerint (95% CI)

A három skála közötti különbségek iskolamodellen belüli vizsgálata szerint a többségi és

katolikus iskolák a megítélések tendenciáiban nem térnek el egymástól. Mindkét iskolamodell

tanulóinál szignifikánsan az értelmi sérültekhez nagyobb a társadalmi distancia, a más vallásúak

és más anyanyelvűek elfogadásában nincsen különbség. A Waldorf-iskolák tanulóknál szintén

az értelmi sérültekhez legnagyobb a distancia, azonban a Waldorf-iskolások a más

anyanyelvűeket szignifikánsan jobban elfogadják a másik két iskolamodellhez képest [42.

táblázat].

42. táblázat Az iskolamodelleken belüli különbségek

 Más vallásúak/értelmi

sérültek

Más anyanyelvűek/értelmi

sérültek

Más anyanyelvűek/más

vallásúak

Többségi
Z 10.563 10.942 .841

p <.001 <.001 .400

Katolikus
Z 12.602 12.559 .096

p <.001 <.001 .924

Waldorf
Z 10.584 12.055 3.308

p <.001 <.001 .001

Ntöbbségi=351, Nkatolikus=534, NWaldorf=282

A főkomponens-analízisben a Bartlett-teszt alapján az itemek között megfelelően erősek voltak

a korrelációk (χ² (df=3, N=1166)=419.820, p<.001), a Kaiser-Mayer-Olkin érték alapján a

főkomponens-analízis eredményei még értelmezhetők voltak (KMO=.639). Az adatredukciós

eljárás egy, sajátértékét tekintve 1 feletti főkomponenst tárt fel. A komponens az itemek teljes

1,00

2,00

3,00

4,00

5,00

6,00

7,00

Értelmi sérültek Más vallásúak Más anyanyelvűek

Többségi Katolikus Waldorf

83

varianciájának 57.373%-át magyarázta, a társadalmi distanciának elnevezett dimenzió magas

faktortöltésekkel (.712, .771, .788) mind a három kiinduló tételt tartalmazta.

Kruskal-Wallis próbával az aggregált mutató iskolamodellek közötti különbségének

meglétét, utóvizsgálatokkal annak jellegét kerestük. Az iskolamodellek között a szociális

distancia szerint szignifikáns különbséget találtunk (χ² (df=2, N=1166)=38.615, p<.001).

Utóvizsgálattal kimutattuk, hogy a többségi és katolikus iskolák tanulóinak szociális distancia-

megítélése között nincsen szignifikáns különbség (Z=.514, p=.607), azonban a Waldorf-iskolás

tanulókra a többségi és katolikus iskolás tanulóknál szignifikánsan kisebb szociális distancia

jellemző (Ztöbbségi_vs_Waldorf=4.983, p<.001 és Zkatolikus_vs_Waldorf=5.982, p<.001).

10.2.5 A tanulók rendezett csoportos, iskolai tanulási helyzet okairól alkotott véleménye

Az elemzés módszerei A vizsgálatban a tanulóktól és szülőktől iskolai tanulási helyzet

megítélését kértük ugyanazon kép alapján. A „Mit lát a képen? A helyzetnek valószínűleg oka

a…” kérdéshez öttételes, hétfokú szemantikus differenciál-skála tartozott a következő

ellentétpárokkal: (1) kényszer-önfegyelem; (2) figyelmetlenség-összpontosítás; (3) stressz-

nyugalom; (4) magoltatás-tanulás; (5) elnyomás-szorgalom [1. kép].

1. kép A csoportos tanulási helyzet megítéléséhez tartozó kép

Forrás: internet (nyilvánosan elérhető)

A tanulói és szülői értékítéletek korrelációinak kimutatását követően az iskolamodellek között

Kruskal-Wallis próbával az ítéletek különbségének meglétét, utóvizsgálatokkal azok jellegét

kerestük. A szülő és tanuló értékítélete közötti különbség mértékét iskolamodellek szerinti

bontásban Wilcoxon-féle előjeles rangszámösszeg-próbával mutattuk ki. Ezt követően

megvizsgáltuk, hogy a tanuló ítéletében megmarad-e az iskolamodellek közötti különbség, ha

a szülő véleményére parciális korrelációval kontrollálunk. Végül feltáró faktorelemzéssel

(PCA) a csoportos tanulási helyzetre adott megítélések struktúráját vizsgáltuk, az adatredukciós

eljárással a további elemzésbe bevonható látens változókat kerestük.

Eredmények Az értékítéletek közötti korrelációk közepesen erősek és minden esetben

pozitívak a szülőknél és tanulóknál egyaránt. Figyelemre méltó, hogy a szülői korrelációk a

tanulói korrelációknál erősebbek, és a tanulói vélemények a szülői véleményekkel gyengén

korrelálnak, vagyis a tanulói véleményekben nem kizárólag a szülői attitűdök tükröződnek [43.

táblázat].

84

43. táblázat A tanulói és szülői válaszok korrelációi

Mit lát a képen? A helyzetnek valószínűleg oka a…

 Tanuló Szülő

 K-Ö F-Ö S-NY M-T E-SZ K-Ö F-Ö S-NY M-T E-SZ

T
an

u
ló

Kényszer-önfegyelem .377 .520 .482 .551 .219 .117 .238 .234 .235

Figyelmetlenség-összpontosítás .377 .306 .319 .337 .116 .135 .121 .115 .102*

Stressz-nyugalom .520 .306 .495 .561 .210 .112 .273 .214 .237

Magoltatás-tanulás .482 .319 .495 .569 .192 .079* .203 .176 .198

Elnyomás-szorgalom .551 .337 .561 .569 .174 .078* .232 .196 .227

S
zü

lő

Kényszer-önfegyelem .219 .116 .210 .192 .174 .455 .644 .652 .724

Figyelmetlenség-összpontosítás .117 .135 .112 .079 .078 .455 .448 .518 .529

Stressz-nyugalom .238 .121 .273 .203 .232 .644 .448 .703 .722

Magoltatás-tanulás .234 .115 .214 .176 .196 .652 .518 .703 .807

Elnyomás-szorgalom .235 .102 .237 .198 .227 .724 .529 .722 .807

Spearman r. Oszlopok rövidítései a sorokban kiírva. Tanuló tanulóval (táblázat bal felső negyede kiemelve) és

szülő szülővel (táblázat jobb alsó negyede kiemelve) való korrelációja minden esetben p<.001. Tanuló szülővel

(táblázat jobb felső negyede) való korrelációja p≤.001, *= p<.05. Ntanuló=1146-1162, Nszülő=1050-1057

A táblázatból kiemelhető, hogy a tanuló és szülő megítélésében is a magoltatás és tanulás függ

össze a legerősebben az elnyomás és szorgalom ellentétpárral, míg a stressz-nyugalom

ellentétpár a figyelmetlenség és összepontosítással a legkevésbé, azonban a két vélemény

közötti korreláció a magoltatás és tanulás esetében gyenge (.176), a stressz és nyugalom

esetében az öt tétel közül a legerősebb (.273). A magoltatás és tanulás ellentétpárt szülők és

tanulók kevésbé, a figyelmetlenség és összpontosítás kategóriáját a legkevésbé, míg a stressz

és nyugalom skálát a leginkább hasonló módon ítélik meg.

Az ítéletek különbségének meglétét Kruskal-Wallis teszttel kerestük, az eredmények

alapján az iskolamodellek között minden vélemény esetében van szignifikáns különbség, ezért

utóvizsgálattal kimutattuk, hogy különbségek nem a többségi és a katolikus iskolák között,

hanem a Waldorf-iskolák és a másik két iskolamodell között vannak, amelyek minden

megítélés esetében szignifikánsak [44. táblázat].

44. táblázat Az iskolamodellek közötti eltérések

 Kruskal-Wallis Mann-Whitney
 Többségi / Katolikus Többségi / Waldorf Katolikus / Waldorf
 χ² p Z p r Z p r Z p r

T
an

u
ló

i

K-Ö 100.941 <.001 1.222 .222 .041 8.130 <.001 .321 9.575 <.001 .339

F-Ö 16.578 <.001 1.996 .046 .067 2.025 .043 .080 4.054 <.001 .144

S-NY 73.851 <.001 .577 .564 .019 7.159 <.001 .283 8.101 <.001 .287

M-T 60.505 <.001 1.059 .290 .036 6.335 <.001 .251 7.363 <.001 .262

E-SZ 70.511 <.001 1.009 .313 .034 6.827 <.001 .270 7.985 <.001 .283

S
zü

lő
i

K-Ö 137.447 <.001 .282 .778 .010 10.702 <.001 .443 10.751 <.001 .414

F-Ö 43.145 <.001 .199 .842 .007 5.925 <.001 .245 6.014 <.001 .232

S-NN 120.073 <.001 .511 .610 .017 9.793 <.001 .406 10.223 <.001 .395

M-T 147.820 <.001 .065 .948 .002 10.982 <.001 .455 11.174 <.001 .431

E-SZ 162.064 <.001 .185 .853 .006 11.428 <.001 .474 11.812 <.001 .456

K-Ö: Kényszer-önfegyelem, F-Ö: Figyelemlenség-összpontosítás, S-NY: Stressz-nyugalom, M-T: Magoltatás-

tanulás, E-SZ: Elnyomás-szorgalom

A rangátlagok alapján a Waldorf-iskolás szülők és tanulók egyaránt negatívabban ítélték meg

a csoportos tanulási helyzet okát, vagyis minden esetben a szemantikus differenciál-skála bal

oldali fogalmával (kényszer, figyelmetlenség, stressz, magoltatás, elnyomás) inkább

egyetértve, a katolikus és többségi iskolások a leginkább pozitívan, vagyis minden esetben a

szemantikus differenciál-skála jobb oldali fogalmával (önfegyelem, összpontosítás, nyugalom,

tanulás, szorgalom) inkább egyetértve.

85

A szülő és tanuló véleménye közötti különbség vizsgálatánál azt találtuk, hogy a többségi és

katolikus iskolák esetében négy, a Waldorf-iskolák esetében három esetben van a vélemények

között szignifikáns különbség. A többségi és katolikus iskoláknál a szülő ért inkább egyet a

pozitív konnotációval, míg a Waldorf-iskolákban a szülők véleménye negatívabb [45. táblázat].

45. táblázat A szülő és tanuló véleményének különbségei iskolamodellenként

 Kényszer-

önfegyelem

Figyelmetlenség-

összpontosítás

Stressz-

nyugalom

Magoltatás-

tanulás

Elnyomás-

szorgalom

Többségi
Z .694 4.237 2.433 2.208 3.411

p .488 <.001 .015 .027 .001

Katolikus
Z 1.192 3.595 3.670 2.531 2.839

p .233 <.001 <.001 .011 .005

Waldorf
Z 2.213 .563 .855 3.832 3.417

p .027 .573 .393 <.001 .001

A kényszer-önfegyelem skálán a tanuló és szülő véleménye között lévő különbség csak a

Waldorf-iskolák esetében szignifikáns. Mindkét fél inkább kényszernek ítéli a képen látható

csoportos tanulási helyzetet, de a Waldorf-iskola szülői köre a leginkább negatívan. A többségi

és katolikus iskolákban hasonló mértékben, és inkább pozitívan ítélik meg a tanulási helyzetet,

míg a Waldorf-iskolás szülők megítélése ebben a kérdésben a leginkább negatív. Lényeges,

hogy a Waldorf-iskoláknál a szülők minden szignifikáns esetben a tanulóknál negatívabban

ítélik meg a helyzetet, míg e két eredmény viszonya a többségi és katolikus iskoláknál fordított.

Ez arra enged következtetni, hogy ebben az esetben a szülő kevésbé, vagy nem a tanuló által

tapasztaltak alapján formálja véleményét – szignifikáns különbségek a Waldorf-iskolánál a

külső adottságok („a tanulót máshol kényszerítenék, magoltatnák, elnyomnák”) esetében

vannak –, míg a másik két iskolamodellnél a szülő ideálisabb elvárásaihoz kapcsolódik a

szerényebb tanulói megítélés.

 A figyelmetlenség-összpontosítás skálán a tanuló és szülő véleménye között lévő különbség

a többségi és katolikus iskolák esetében szignifikáns. A vélemények e skála esetében a

leginkább pozitívak, ami szakmailag érthető: minden iskolamodellnél szülők és tanulók

egyaránt pozitívan ítélik meg a rendezett, áttekinthető, figyelmes tanulási helyzetet, a szülők

ítéleteiben különbségek a helyzet eléréséért alkalmazott pedagógiai eljárásokban lehetnek.

Kiemelhető még, hogy a képen látható tanulási helyzetet a többségi és katolikus iskolákban

inkább tanulásnak és szorgalomnak ítélik [14. ábra].

86

14. ábra A szülő és tanuló véleményének különbségei iskolamodellenként

*p<.05, **p=.001, ***p<.001

Vizsgáltuk, hogy a tanulók véleményében látható iskolamodellek közötti különbségek a szülők

véleménye miatt alakulnak-e ki, azaz a szülők véleményére kontrollálva megmaradnak-e.

Mivel a többségi és katolikus iskolák között az értékítéletben nem volt különbség, a három

iskolamodellt dichotóm változóval leírva (0=többségi és katolikus, 1=Waldorf) kerestük a

változó tanulói értékítélettel való korrelációját parciálás nélkül, és a szülő véleményére

parciálva (kontrollálva) is. Az iskolamodellek közötti különbség a tanuló ítéletében a szülő

véleményére kontrollálás után gyengült, de megmaradt [46. táblázat].

Mivel a kiinduló korrelációs táblában láttuk, hogy az állítások tanulókon és szülőkön belül

is közepesen erősen korreláltak [43. táblázat], az állításokat főkomponens-elemzéssel szülői és

tanulói esetben is összevontuk egyetlen mutatóvá, majd a parciális korrelációt elvégeztük erre

a mutatóra is. Az eredmény megerősítette, hogy a szülő véleményének kiszűrése csökkenti, de

nem szünteti meg a Waldorf-iskolások másik két iskolamodell tanulóinál negatívabb

megítélését a csoportos tanulási helyzet tekintetében, vagyis az iskolamodellek közötti alapvető

különbség megmaradt [46. táblázat].

46. táblázat A tanuló értékítéletének változása a szülői vélemény parciálására

 Szülő véleményével Szülő véleménye nélkül
 rs p rs p N

Kényszer-önfegyelem -.296 <.001 -.236 <.001 777

Figyelmetlenség-összpontosítás -.097 .007 -.071 .050 771

Stressz-nyugalom -.260 <.001 -.179 <.001 770

Magoltatás-tanulás -.200 <.001 -.143 <.001 769

Elnyomás-szorgalom -.230 <.001 -.152 <.001 773

Összevont mutató -.314 <.001 -.231 <.001 753

Spearman r.

Feltáró faktorelemzéssel (PCA) a csoportos tanulási helyzetre adott megítélések struktúráját

vizsgáltuk. A tanulókra vonatkozóan a Bartlett-teszt alapján az itemek között megfelelően

erősek voltak a korrelációk χ2 (df=10, N=1139)=1743.548, p<.001, a Kaiser-Mayer-Olkin érték

alapján a főkomponens-analízis eredményei értelmezhetők (KMO=.833). A csoportos tanulási

1,00

2,00

3,00

4,00

5,00

6,00

7,00

T
ö
b
b

sé
g

i

K
at

o
li

k
u
s

W
al

d
o

rf

T
ö
b
b

sé
g

i

K
at

o
li

k
u
s

W
al

d
o

rf

T
ö
b
b

sé
g

i

K
at

o
li

k
u
s

W
al

d
o

rf

T
ö
b
b

sé
g

i

K
at

o
li

k
u
s

W
al

d
o

rf

T
ö
b
b

sé
g

i

K
at

o
li

k
u
s

W
al

d
o

rf

Kényszer-

önfegyelem

Figyelmetlenség-

összpontosítás

Stressz-

nyugalom

Magoltatás-

tanulás

Elnyomás-

szorgalom

Teljes színkitöltés: tanuló Halvány színkitöltés: szülő

*** ***

* ***

*

* *

** *

**

87

helyzet tanulói megítélésének egyetlen főkomponense az itemek teljes varianciájának

56.564%-át magyarázta.

A szülőkre vonatkozóan a Bartlett-teszt alapján az itemek között megfelelően erősek voltak

a korrelációk χ2 (df=10, N=1047)=3289.076, p<.001, a Kaiser-Mayer-Olkin érték alapján a

főkomponens-analízis eredményei értelmezhetők (KMO=.870). A csoportos tanulási helyzet

szülői megítélésének egyetlen főkomponense az itemek teljes varianciájának 70.357%-át

magyarázta [47. táblázat].

47. táblázat A rendezett csoportos tanulási helyzet okának főkomponensei

 Faktorsúlyok
 Tanuló Szülő

Elnyomás-szorgalom .825 .922

Stressz-nyugalom .789 .857

Kényszer-önfegyelem .787 .840

Magoltatás-tanulás .775 .890

Figyelmetlenség-összpontosítás .553 .661

Kruskal-Wallis próbával az összevont mutató iskolamodellek közötti különbségének meglétét,

utóvizsgálatokkal annak jellegét kerestük. Az iskolamodellek között a csoportos tanulási

helyzet megítélésének tekintetében szignifikáns különbséget találtunk (χ²tanuló_megítélése (df=2,

N=1139)=112.933, p<.001; χ²szülő_megítélése (df=2, N=1047)=163.083, p<.001). Utóvizsgálattal

kimutattuk, hogy a többségi és katolikus iskolák tanulóinak és szülőinek megítélése között

nincsen szignifikáns különbség (Ztanuló_megítélése=1.093, p=.274 és Zszülő_megítélése=.028, p=.978), a

Waldorf-iskolás tanulók és szülők a többségi és katolikus iskolásoknál is szignifikánsan

negatívabban, vagyis a szemantikus differenciál-skála bal oldali fogalmával (kényszer,

figyelmetlenség, stressz, magoltatás, elnyomás) inkább egyetértve ítélik meg a csoportos

tanulási helyzet okát (Ztanuló_megítélése_vs_többségi=8.718, p<.001 és Zszülő_megítélése_vs_többségi=11.552,

p<.001; Ztanuló_megítélése_vs_katolikus=10.079, p<.001 és Zszülő_megítélése_vs_katolikus=11.849, p<.001).

10.3 A tanulók morális cselekvése

10.3.1 A tanulók barátválasztása

Az elemzés módszerei A vizsgálatban a tanulók egyválasztós szelektív zárt kérdés alapján

választottak társat, barátot. A személyiségtípusokhoz való viszonyt három tételes

tulajdonságlistával vizsgáltuk: (1) sportol, jól tanul, rendet tart maga körül; (2) megértő,

humoros, bízni lehet benne; (3) szórakoztató, kalandos, kezdeményező. Az eredményeket leíró

statisztika mutatja be, Khí-négyzet próbával az iskolamodellek közötti különbséget kerestük.

Eredmények A válaszolók minden iskolamodellben a megértő, humoros, megbízható barátot

kedvelték leginkább. A modellek közötti különbségek leginkább a másik két típusban

megmutatkozó alacsony értékek szerint ragadhatók meg. Míg a többségi iskolákban a sportoló-

jól tanuló és szórakoztató-kalandos típus megoszlása hasonló, a katolikus iskolában a

szórakoztató-kalandos kevésbé, a Waldorf-iskolában inkább kedvelt társ. A barát-típusok

iskolamodellek közötti megoszlásai szignifikánsak, a hatásméret azonban gyenge [48. táblázat].

88

48. táblázat A barátválasztás iskolamodellek közötti megoszlása

Kit választanál barátnak?

 Sportol, jól tanul, rendet tart

maga körül

Megértő, humoros, bízni

lehet benne

Szórakoztató, kalandos,

kezdeményező

Többségi 12.4% 77.3% 10.3%

Katolikus 11.6% 82.5% 5.9%

Waldorf 7.1% 80.2% 12.7%

Ntöbbségi=379, Nkatolikus=526, NWaldorf=283; χ² (df=4, N=1148)=16.393, p=.003, V=.083

Az évfolyamok és nemek között a barátválasztásban szignifikáns eltérést találtunk. A 8.

osztályosok a sportoló-jól tanuló barátot kevésbé, a megértő-humoros barátot inkább választják

(χ² (df=2, N=1118)=14.677, p=.001, V=.111), a lányok nagyobb hatásmérettel szintén (χ² (df=2,

N=452)=26.486, p<.001, V=.171).

10.3.2 A tanulók szokásai

A tanulók szokásait a tanulók életeszményeinek vizsgálatával együtt elemeztük.

10.4 A tanulóközösség tevékenységrendszerének és önkormányzatának szintje

Az elemzés módszerei A tanulóközösség tevékenységrendszerének, önkormányzatának, a

közösségi megmozdulások élményértékének vizsgálata céljából a tanulók a következő négy

kérdéscsoportra válaszoltak írásban:

(1) Milyen iskolai ünnepségeitek voltak a múltban? (az idei tanévben, az elmúlt két évben,

iskolai ünnep minden iskolai rendezvény); Ezek megszervezése hogyan zajlott? (részt

vettetek / közreműködtetek a szervezésben? hogyan? kellett valamit csinálni nektek

vagy szüleiteknek? / hogyan tudott együtt dolgozni az osztály?)

(2) Milyen iskolai, vagy nem iskolai szervezésű, de iskolán kívüli programjaitok voltak a

múltban? (az idei tanévben, az elmúlt két évben, iskolán kívüli program például a

kirándulás, színházlátogatás, bármilyen rendezvény meglátogatása, közös utazás); Ezek

megszervezése hogyan zajlott? (részt vettetek / közreműködtetek a szervezésben?

hogyan? kellett valamit csinálni nektek vagy szüleiteknek? / hogyan tudott együtt

dolgozni az osztály?)

(3) Milyen csoportos vagy osztályfeladatotok volt a múltban? (az idei tanévben, az elmúlt

két évben, csoportos vagy osztályfeladat, például valamit díszíteni az iskolában, valamit

megjavítani az udvaron, valamit megszervezni egy másik osztálynak, valamit előadni,

ünnepen szerepelni) Ezek megszervezése hogyan zajlott? (részt vettetek /

közreműködtetek a szervezésben? hogyan? kellett valamit csinálni nektek vagy

szüleiteknek? / hogyan tudott együtt dolgozni az osztály?)

(4) A diákok kezdeményezéseiket mennyire tudják érvényesíteni az iskolában? (volt-e

eddig olyan, amit változtatni akartatok az iskolai életben? mit értetek el eddig? kik és

hogyan fordultak a tanárok felé kéréseikkel?)

A digitális tanrend miatt a fókuszcsoportos interjúk helyett a tanulók az eredeti

interjúkérdéseket nyílt kérdésként kapták meg, és a kérdésekre egyénileg, írásban válaszoltak.

Ezzel összefüggésben az adatbázis nem hosszabb szövegkorpuszokat, hanem a kérdésekre adott

tömör, több esetben néhány szavas, jellemzően kettő-öt, kevés esetben hét-nyolc mondat

hosszúságú válaszokat tartalmaz. Az elemzés módszerei az adatokhoz igazodtak.

Az első három kérdéscsoportot az elemzés szempontjából három részre osztottuk. Az első

részben az említések gyakoriságát vizsgáltunk, vagyis a „Milyen iskolai ünnepségeitek voltak

89

a múltban?”, „Milyen iskolai, vagy nem iskolai szervezésű, de iskolán kívüli programjaitok

voltak a múltban?”, „Milyen csoportos vagy osztályfeladatotok volt a múltban?” kérdéseknél a

tanuló eseményekre emlékezését, vagyis a megnevezések számát a valós iskolai események

számának tükrözéseként értelmeztük. A válaszokban az egyes eseményeket manuálisan

azonosítottuk. Az iskolamodellek tekintetében informatív az események említésének legkisebb

és legnagyobb értéke, de a megnevezések számának egyéni eltérései miatt, valamint az

iskolamodell tekintetében érvényes eredmények érdekében átlagokat számoltunk.

A válaszokban továbbá nemcsak az események száma, hanem a tanulók élményei és az

együttműködés formái is megjelentek. Mind a négy kérdéscsoportnál az élményeket

(szentiment) negatív, semleges és pozitív kategóriák szerint kódoltuk. A választ, amennyiben

sem pozitív, sem negatív értékelést nem közölt, semlegesnek tekintettük. A válaszok

egyértelműsége és nyíltsága miatt megbízhatósági mutató számítására nem volt szükség.

Az elemzésben a tanulói szerveződés módját kerestük, a válaszokat e szempont szerint két

kategóriába soroltuk. A szervezés vagy a tanulókkal közösen, vagy a tanulók nélkül, kizárólag

iskola és/vagy szülők által valósult meg. A minta és a minta intézményeinek száma biztosítja

az eredmények validitását [49. táblázat].

49. táblázat A nyílt kérdések mintája

Iskolamodell 6. évfolyam (N) 8. évfolyam (N) Összesen (N) Iskolák száma (N)
Többségi 15 23 38 6

Katolikus 45 42 87 8

Waldorf 13 1 14 4

Összesen 73 66 139 18

Eredmények Az első kérdésre (iskolai ünnepségek) a katolikus iskolás tanulóktól 84 érvényes,

három nem értékelhető válasz érkezett. A tanulók legkevesebb egy, legfeljebb 19, átlagosan

4.36 eseményt, iskolai ünnepséget neveztek meg egy tanévben. Az említett összes program:

évnyitó, március 15., október 6., október 23., karácsonyi műsor, Lázár Ervin-program (cirkusz),

Rákóczi-nap, pályaorientációs nap, litánia, rózsafüzér, anyák napja (online), évzáró, Szent

Gellért-nap, mindenszentek, advent-roráté, Mikulás-nap, balázsolás, farsang, megyei

rajzverseny, húsvéti nagyhét, úrnapja, egészség-sportnap, családi nap.

Az első kérdésre (iskolai ünnepségek) a többségi iskolás tanulóktól 33 érvényes, öt nem

értékelhető válasz érkezett. A tanulók legkevesebb egy, legfeljebb 13, átlagosan 4.33 eseményt,

iskolai ünnepséget neveztek meg egy tanévben. Az említett összes program: nemzeti ünnepek,

iskola 40 éves jubileuma, adventi vásár, farsang, március 15., október 23., aradi vértanúk

megemlékezés, sakkpalota, egészségvédelmi nap, király napok, évzáró, évnyitó, karácsonyi

ünnepély, télapó, katonai bemutató, Dömötör-napi vásár.

Az első kérdésre (iskolai ünnepségek) a Waldorf-iskolás tanulóktól 14 érvényes válasz

érkezett, nem értékelhető válasz nem volt. A tanulók legkevesebb egy, legfeljebb 12, átlagosan

4.36 eseményt, iskolai ünnepséget neveztek meg egy tanévben. Az említett összes program:

évenként két hónapünnep, elsősök fogadása, évnyitó, kirándulás, Mihály-nap, Márton-nap,

Miklós-nap, vízkereszt, farsang, március 15., Szent György-nap, ötödikeseknek Waldorf-

olimpia, nyárköszöntő.

 A szentiment és szervezés a következők szerint alakult [50. táblázat].

90

50. táblázat Az iskolai ünnepségek szentimentjei és szervezési jellemzői iskolamodellek bontásában

 Szentiment (%)
Többségi Katolikus Waldorf

Negatív 2.7 2.5 0.0

Semleges 80.6 72.8 71.4

Pozitív 16.7 24.7 28.6
 Szervezés (%)

Más (tanárok és/vagy szülők) 30.3 18.8 0.0

Tanulókkal közösen 69.7 81.2 100.0

Az iskolamodellek jellemzésére az első kérdésre adott válaszok közül egy többségi iskolás

tanuló válaszát emeljük ki.

„A karácsonyi vásárra a szülők készítettek süteményt meg kézműves dolgokat, például kézműves

szappant. Minden osztály feldíszítette az osztályát, az aulát közösen, a tanárokkal elvégeztük, a

farsangra szülők, illetve gyerekek találtak ki különböző jelmezeket. Aki be akart öltözni. A

megemlékezésekre pedig az iskola összes tanulója, illetve tanárai fekete-fehérben vannak, március

15-én pedig még kokárdát is viselünk. Osztályfőnökökkel közösen megbeszélve, önfegyelemmel,

csapatokként össze tudtunk fogni.” (többségi iskolás tanuló)

A második kérdésre (iskolán kívüli programok) a katolikus iskolás tanulóktól 79 érvényes,

nyolc nem értékelhető válasz érkezett. A tanulók legkevesebb egy, legfeljebb nyolc, átlagosan

2.43 iskolán kívüli, de iskolai szervezésben megvalósuló eseményt neveztek meg egy tanévben.

Az említett összes program: különböző táborok (Dunaszigeten erdei táborok, pályázattal

Horvátország), kirándulás ősszel és tavasszal, színház, métázás, korcsolyázás, osztálykoncert,

farsang, csillagvizsgáló, korcsolyázás, Bűvösvölgy, Pál utcai fiúk helyszíneinek bejárása,

Zeneakadémia koncert.

A második kérdésre (iskolán kívüli programok) a többségi iskolás tanulóktól 36 érvényes,

kettő nem értékelhető válasz érkezett. A tanulók legkevesebb egy, legfeljebb hét, átlagosan 2.56

iskolán kívüli, de iskolai szervezésben megvalósuló eseményt neveztek meg egy tanévben. Az

említett összes program: Erzsébet-táborok, osztálykirándulások, színházlátogatások, mozizás,

Mini-City nap, gyereknap, cserediák program, színház, fagyizás, kerékpártúra.

A második kérdésre (iskolán kívüli programok) a Waldorf-iskolás tanulóktól 13 érvényes,

egy nem értékelhető válasz érkezett. A tanulók legkevesebb egy, legfeljebb hét, átlagosan 2.46

iskolán kívüli, de iskolai szervezésben megvalósuló eseményt neveztek meg egy tanévben. Az

említett összes program: Waldorf-olimpia, kirándulások, koncertek, színházlátogatások,

fagyizás, cirkuszlátogatás, biciklitúra, színház, hangverseny, múzeum, állatpark.

A szentiment és szervezés a következők szerint alakult [51. táblázat].

51. táblázat Az iskolán kívüli programok szentimentjei és szervezési jellemzői iskolamodellek

bontásában

 Szentiment (%)
Többségi Katolikus Waldorf

Negatív 0.0 2.4 0.0

Semleges 89.2 91.4 92.9

Pozitív 10.8 6.2 7.1
 Szervezés (%)

Más (tanárok és/vagy szülők) 67.7 67.7 50.0

Tanulókkal közösen 32.3 32.3 50.0

Az iskolamodellek jellemzésére a második kérdésre adott válaszok közül egy katolikus iskolás

tanuló válaszát emeltük ki.

91

„Osztálykirándulás kitalálásában részt veszünk, ötleteltünk. Szavazhattunk, hogy milyen előadásra

mennénk szívesebben. Megbeszéljük, hogy mit fogunk látni, majd megbeszéljük, kinek mi tetszett

a legjobban. Anyukám néha részt vesz kísérőként a programokon.” (katolikus iskolás tanuló)

A harmadik kérdésre (csoportos vagy osztályfeladatok) a katolikus iskolás tanulóktól 68

érvényes, 19 nem értékelhető válasz érkezett. A tanulók legkevesebb egy, legfeljebb négy,

átlagosan 1.76 csoportos vagy osztályfeladatot neveztek meg egy tanévben. Az említett összes

program: Az 1956-os forradalomra emlékezés megszervezése és előadása, Katalin-bál előtt

ebédlő feldíszítése, adventi ünnepségre tornaterem előkészítése, osztálykoncert, betlehemezés

előadása a Mátyás templomnál, október 6-i műsor.

A harmadik kérdésre (csoportos vagy osztályfeladatok) a többségi iskolás tanulóktól 31

érvényes, hét nem értékelhető válasz érkezett. A tanulók legkevesebb egy, legfeljebb négy,

átlagosan 1.84 csoportos vagy osztályfeladatot neveztek meg egy tanévben. Az említett összes

program: nyolcadikos ballagás megszervezése, teremdíszítés, új távolugró gödör, padok

javítása, ünnepi műsorokon történő szereplés, főzés, ballagási és gombavatói díszítés, „Szaval

a nemzet” program.

A harmadik kérdésre (csoportos vagy osztályfeladatok) a Waldorf-iskolás tanulóktól 11

érvényes, három nem értékelhető válasz érkezett. A tanulók legkevesebb egy, legfeljebb öt,

átlagosan 2.36 csoportos vagy osztályfeladatot neveztek meg egy tanévben. Az említett összes

program: éves drámaelőadás, adventi bazár, farsang, János-napi évzáró, tökfaragás Márton-

napra, ünnepen énekelni, zenélni, díszítések, vécétisztítás.

A szentiment és szervezés a következők szerint alakult [52. táblázat].

52. táblázat Az osztályfeladatok tanulói szentimentjei és szervezési jellemzői iskolamodellek

bontásában

 Feladatszentiment (%)
Többségi Katolikus Waldorf

Negatív 0.0 2.3 0.0

Semleges 81.3 79.1 46.2

Pozitív 18.7 18.6 53.8
 Feladatszervezés (%)

Más (tanárok és/vagy szülők) 0.0 28.3 0.0

Tanulókkal közösen 100.0 71.7 100.0

Az iskolamodellek jellemzésére a harmadik kérdésre adott válaszok közül egy Waldorf-iskolás

tanuló válaszát emeljük ki.

„A Waldorf-iskolákban fontos a csapatmunka. Szülők és diákok egyaránt jól össze tudnak

dolgozni.” (Waldorf-iskolás tanuló)

A negyedik kérdés (tanulói érdekérvényesítés és kezdeményezés) esetében az adatok jellege

miatt gyakoriságot és szervezési módot nem vizsgáltunk. A szentiment és szervezés a

következők szerint alakult [53. táblázat].

53. táblázat A tanulói érdekérvényesítés és iskolai kezdeményezés szentimentjei iskolamodellek

bontásában

 Szentiment (%)
Többségi Katolikus Waldorf

Negatív 17.6 19.0 8.3

Semleges 38.2 48.1 41.7

Pozitív 44.2 32.9 50.0

92

Az iskolamodellek jellemzésére a harmadik kérdésre adott válaszok közül öt katolikus iskolás,

és egy Waldorf-iskolás tanuló válaszát emeljük ki.

„Vannak, amiket megvalósítottak, süti, anyák napi, adventi vásár, papírgyűjtés, versenyek, „ki mit

tud?”. Amik nem valósultak meg, azok őrült ötletek voltak, vagy sokba kerültek.” (katolikus iskolás

tanuló)

„Nagyon. Az igazgató urat kifejezetten érdekli a mi véleményünk, és nagyon szívesen meghallgat,

és fogad minket. Szeretem az iskolám.” (katolikus iskolás tanuló)

„Igen. A tanárok vevők az ötleteinkre. Volt olyan program, amit mi gyerekek vetettünk fel, azért

valósult meg, mert a tanár nyitott volt rá. Mi is, szüleink is fordultak a tanárokhoz a kérésekkel.

Kértük az online tanulás kapcsán, hogy kicsit csökkenjen a feladatok száma, mert nagyon sok volt

egyes tárgyakból. Ha nem is nagy mértékben, de csökkentett a tanár.” (katolikus iskolás tanuló)

„Az előadásokban a mi véleményünket is figyelembe vették. Többen felszólaltunk, hogy a reggeli

imákat meg kellene újítani. Eddig nem értünk el igazán semmit.” (katolikus iskolás tanuló)

„Osztálytársaimmal és magyartanárunkkal levelet írtunk az igazgató úrnak, hogy hosszabbítsa meg

a tavaszi szünetet, és kérésünk teljesítve lett.” (katolikus iskolás tanuló)

„Nincs olyan, amit megváltoztatnék az iskolai életben. Nem tudom. A rajzórákon voltak dolgok

kitalálva, hogy mit kell rajzolni, de ha nagyon nem volt kedvem azt rajzolni, akkor mást is

rajzolhattam, csak meg kellett beszélnem a tanárral.” (Waldorf-iskolás tanuló)

10.5 A tanulóközösség közvéleményének és értékrendjének minősége

Az elemzés módszerei A tanulóközösségben kialakult, az iskola világával kapcsolatos

közvélemény vizsgálatának céljából a fotóinterjú és képasszociáció módszereinek (Horváth &

Mitev, 2015, pp. 250–354) ötvözeteként a tanulók négy állítást ítéltek meg állításonként négy

kép közül választva. A saját tervezésű képek jelentéséhez szöveges magyarázat nem tartozott,

a tanulók csak a cím alapján történő képválasztásra kaptak instrukciót. A képek az

osztályközösség, iskolai együttműködés, iskolai tudás és tanárokkal való együttműködés témái

szerint szerveződtek a következők szerint.

(1) Ilyen az osztályunk

(2) Ilyen az osztály viszonya az iskolai feladatokhoz

(3) Ilyen az osztály viszonya az iskolában tanultakhoz

(4) Ilyen az osztály viszonya a tanárok többségéhez

93

A tanulóközösségben kialakult értékrend minőségét az élethosszig tartó tanuláshoz, a

munkához és egészséges életmódhoz való viszony szerint vizsgáltuk. E három témakörre

vonatkozó, metaforákkal kiegészítendő állítások a következők voltak: (1) Egy életen át tanulni

olyan, mint egy…, (2) A munka világa olyan, mint egy…, (3) Az egészséges életmód olyan,

mint egy… A tanulók hat tematikus kategória négy metaforája közül választva mindhárom

témakörre hat választ adtak.

(1) konyhakert, üvegház, árokszél, pusztaság

(2) otthon, koszos aluljáró, ismeretlen hely, pályaudvar

(3) sziklás hegyvidék, erdő, sivatag, hófödte hegytető

(4) templom, gyár, műhely, ketrec

(5) szanatórium, kórház, elmegyógyintézet, gyógyszertár

(6) erőszakos film, focimeccs, klasszikus koncert, vígjáték

A csoportnorma megismerésének igényéből fakadóan az adatfelvétel módja csoportos

kikérdezés, aminek keretében a kutatási terv szerint a tanulócsoport választott volna a képek és

metaforák közül, amely esetben a választáshoz vezető diskurzus elemzése vezet el a kutatási

kérdés megválaszolásához. A jelenléti oktatás országos szünetelése miatt a személyes csoportos

kikérdezés azonban ellehetetlenült, ezért az adatfelvétel a mintavételi eljárás szerinti mintán,

de egyéni megkérdezéssel (N=166) valósult meg. Az eredmények ezért önmagukban és a

válaszok iskolamodellek szerinti megoszlásai szerint értelmezhetők, de az értelmezést

befolyásolja, hogy a képek jelentéséről nincsen tanulói diskurzuson alapuló megegyezés,

vagyis a képek megnevezése azok kutatói értelmezésén alapul.

A kép- és metaforaválasztások iskolamodellek közötti megoszlásainál nem a statisztikai

általánosítást, hanem a kutatás kvalitatív jellege miatt az átvihetőséget (transferability) és

kiterjeszthetőséget (reasonable extrapolation) kerestük (Szokolszky, 2020, p. 433).

Eredmények A képválasztás „Ilyen az osztályunk” kategóriájában a csoporthoz tartozás

élményjellegével összefüggésben a csoport szerveződési viszonyait kerestük [54. táblázat]. A

(1) különböző-közös, (2) azonos-egyenrangú, (3) azonos-hierarchizált és (4) különböző-egyéni

képek megoszlása a katolikus iskolásoknál a leginkább kiegyenlített, így a különböző-közös és

különböző-egyéni képek választása szempontjából a többségi iskolákat a Waldorf-iskolák

előzik, vagyis a Waldorf-almintánál tükröződik leginkább az eltérő szociális keretek között

elképzelt, de mindenképpen individuális szemlélet. Erre utal az is, hogy a három iskolamodell

közül a katolikus iskolában legnagyobb arányú hasonló-hierarchizált képre a Waldorf-

iskolásoknál nem esett választás. A többségi iskoláknál a különböző-közös és különböző-

egyéni képek dominálnak, a katolikus iskoláknál az azonos-egyenrangú és azonos-hierarchizált

képek százalékos arányának összege a legmagasabb a három iskolamodell között, vagyis a

katolikus iskolásoknál tükröződik leginkább egy kollektív-normatív szemlélet.

94

54. táblázat A képválasztások megoszlásai iskolamodellek szerint

 Ilyen az osztályunk
Ilyen az osztály viszonya az iskolai

feladatokhoz
 1 2 3 4 1 2 3 4

Többségi 38.4% 19.1% 8.5% 34.0% 25.5% 19.2% 44.7% 10.6%

Katolikus 29.4% 22.5% 15.7% 32.4% 13.6% 29.2% 41.7% 15.5%

Waldorf 50.0% 25.0% 0.0% 25.0% 12.5% 25.0% 43.7% 18.8%

Ilyen az osztály viszonya az iskolában

tanultakhoz

Ilyen az osztály viszonya a tanárok

többségéhez

 1 2 3 4 1 2 3 4

Többségi 8.7% 21.7% 30.4% 39.2% 4.3% 10.6% 48.9% 36.2%

Katolikus 9.7% 31.1% 34.0% 25.2% 4.9% 15.7% 55.9% 23.5%

Waldorf 12.5% 31.2% 37.5% 18.8% 6.2% 0.0% 81.3% 12.5%

Ntöbbségi=47, NWaldorf=16, Nkatolikus=103

A képválasztás második, „Ilyen az osztály viszonya az iskolai feladatokhoz” kategóriájában az

iskolai feladatok elvégzésének csoportszinten értelmezett viszonyait kerestük. A (1) egyéni-

összeilleszthető, (2) közös-kooperatív, (3) egyéni-összeilleszthetetlen és (4) közös-kompetitív

képek megoszlásai szerint az egyéni-összeilleszthetetlen kép választása hasonló arányban

dominál mindhárom iskolamodellnél. Mivel a negyedik kép választásának arányai is hasonlók,

az iskolamodellek közötti különbségek leginkább az első és második kép alapján ragadhatók

meg. Ezek szerint a katolikus iskolák a közös-kooperatív, a többségi iskolák az egyéni-

összeilleszthető képek választásában kiemelkedők.

A képválasztás harmadik, „Ilyen az osztály viszonya az iskolában tanultakhoz”

kategóriájában az iskolai tudáshoz való viszonyt kerestük. A (1) düh48, (2) zavar, (3) üresség és

(4) megvilágosodás képek megoszlásai a három iskolamodell között az első és harmadik képnél

hasonlók, érdemi különbségek a negyedik, „megvilágosodás” kép választási arányai között

vannak. E kép választásában kiemelkednek a többségi iskolás tanulók, akik a relatívan magas

százalékos értéken felül a második és harmadik, vagyis a „zavar” és „üresség” képekre adott

választások legalacsonyabb értékeit produkálják. Ilyen iskolamodellen belüli megoszlások

közötti kapcsolat figyelhető meg a Waldorf-iskolásoknál is, ahol az „üresség” iskolamodellek

közötti legmagasabb értékéhez a „megvilágosodás” legalacsonyabb értéke tartozik.

A képválasztás negyedik, „Ilyen az osztály viszonya a tanárok többségéhez” kategóriájában

a pedagógusokkal való együttműködés formáit kerestük. A (1) marionett (2) behódolás, (3)

egyenlőség és (4) kötélhúzás választásainál a másik két iskolamodell tanulóinak választásához

képest magasabbak a többségi iskolásoknál a „kötélhúzás”, a katolikus iskolásoknál a

„behódolás”, a Waldorf-iskolásoknál az „egyenlőség” képeknél megjelenő arányok.

A metaforák teljes mintán való megoszlásainál minden kategória három legalacsonyabb és

legmagasabb értékét kiemeltük. A kiemelések alapján az élethosszig tartó tanulás leginkább

gyakori metaforái a műhely, ismeretlen hely és erdő, legritkább metaforái az árokszél, koszos

aluljáró és hófödte hegytető. A munka világát a tanulók leginkább az üvegház, gyár és

pályaudvar, legkevésbé a templom, koszos aluljáró és hófödte hegytető metaforákkal

48 Az értelmezés korlátjaira jó példa a kép, mivel szakmai diskurzusban azt pedagógus kolléga nem düh, hanem

„lelkesedés a tanultak iránt” jelentésűnek ítélt.

95

jellemezték. Az egészséges életmódot leggyakrabban konyhakerthez, templomhoz és

otthonhoz, legritkábban pusztasághoz, elmegyógyintézethez és erőszakos filmhez

hasonlították. A három kérdésre adott választások összegzésével a leggyakoribb metaforák a

konyhakert (Σ141.7%), otthon (Σ136.9%) és erdő (Σ136%), a legkevésbé gyakori metaforák a

koszos aluljáró (Σ18.1%), árokszél (Σ33.8%) és erőszakos film (Σ35.4%) [55. táblázat].

55. táblázat A metaforák megoszlása a teljes mintán

 1 2 3 1 2 3 1 2 3
konyhakert 33.1 27.3 81.3 otthon 31.3 16.5 89.1 sziklás hegyvidék 24.2 32.7 12.8

üvegház 30.1 43.6 12.0 koszos aluljáró 8.4 7.9 1.8 erdő 40.6 43.0 52.4

árokszél 12.0 17.0 4.8 ismeretlen hely 40.4 31.1 6.1 sivatag 26.1 14.5 4.3

pusztaság 24.7 12.1 1.8 pályaudvar 19.9 44.5 3.0 hófödte hegytető 9.1 9.7 30.5

templom 24.2 6.1 73.9 szanatórium 25.0 12.9 38.7 erőszakos film 20.1 14.1 1.2

gyár 16.4 46.1 7.3 kórház 18.3 43.6 12.9 focimeccs 28.0 42.3 20.1

műhely 33.3 37.6 12.7 elmegyógyintézet 31.7 20.2 1.2 klasszikus koncert 28.7 27.0 32.9

ketrec 26.1 10.3 6.1 gyógyszertár 25.0 23.3 47.2 vígjáték 23.2 16.6 45.7

1: Egy életen át tanulni olyan, mint egy… 2: A munka világa olyan, mint egy… 3: Az egészséges életmód olyan,

mint egy… N=163-166. Az eredmények százalékban megadva. Színnel kiemelve a jelentősebb értékek.

Az élethosszig tartó tanulás metaforáinak iskolamodellek közötti megoszlásainál az első

tematikus kategória konyhakert és árokszél, a második kategória koszos aluljáró és ismeretlen

hely, a harmadik kategória összes és a negyedik kategória templom és műhely metaforáinak

eltérései a leginkább értelmezhetők [15. ábra].

15. ábra Egy életen át tanulni olyan, mint egy… metaforái iskolamodellek szerinti bontásban

Ntöbbségi=45-47, NWaldorf=16, Nkatolikus=102-103

A konyhakert és árokszél ellentétes hasonlatainak iskolamodellek közötti megoszlásainál a

Waldorf-pedagógia gyermekközpontúságának narratíváját igazolják vissza az adatok, az

eredményt a koszos aluljáró metafora kimagasló értéke azonban árnyalja. Ennek a

félreérthetetlen metaforának a választási aránya a többségi iskolás tanulóknál a legalacsonyabb,

ami a tanulással kapcsolatban a rendezettség, tisztaság képzeteire és szokásaira utalhat.

Amennyiben az élethosszig tartó tanuláshoz kötve az „ismeretlen hely” metaforájába a tanulók

nem a tájékozódásra képtelenség vagy elveszettség, hanem a kíváncsiság és érdeklődés iskolai

benyomásait sűrítették, szintén a többségi iskolák előnye – különösen a Waldorf-iskolákhoz

képest – jelentős. A nehezen megmászhatóságot, zuhanásveszélyt jelentő, kövekkel teli „sziklás

hegyvidék” metafora választásánál a többségi iskolások, a népmesékben rejtelmességet és

beavatási helyszínt, egyfajta határszimbólumot jelentő „erdő” választásánál a Waldorf-

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

Többségi Katolikus Waldorf

96

iskolások emelkednek ki. A kietlenséget tükröző „sivatag” és a beérkezést, beteljesedett

perspektívát érzékeltető „hófödte hegytető” metaforáit a katolikus iskolások jelölték

legnagyobb arányban. Választásaikat leginkább az „erdő” metaforájánál érvényesítő Waldorf-

iskolások a „hófödte hegytető” metaforáját egyáltalán nem választották. A tanulás világát

templomként leginkább a katolikus, legkevésbé a többségi iskolások élik meg, a tanulással

kapcsolatban a ketrec metaforát mindhárom iskolamodellben szinte ugyanakkora arányban, az

összes válasz harmadában választották. A munkát, tevékeny alkotó életet jelentő műhely

hasonlata a többségi iskolásoknál a választás arányának tekintetében előzi a másik két

iskolamodellt.

A munka világának megítélésénél a legnagyobb belső változatosságot az első kategória

üvegház és pusztaság, a második kategória otthon, ismeretlen hely és pályaudvar, a harmadik

kategória sziklás hegyvidék, erdő és sivatag, valamint az ötödik kategória összes metaforája

mutatja [16. ábra].

16. ábra A munka világa olyan, mint egy… metaforái iskolamodellek szerinti bontásban

Ntöbbségi=45-47, NWaldorf=16, Nkatolikus=102-103

A munka világához az üvegház metaforát a katolikus iskolások jelölték a legnagyobb arányban

találónak, a többségi és Waldorf-iskolások között lényeges különbség a választási arányban

nincsen. A többségi iskolás tanulóknál azonban kiemelkedik a „pusztaság” metafora jelölése.

A munka világát otthonosnak leginkább a katolikus iskolások vélték, és itt a legalacsonyabb a

„koszos aluljáró” és „sivatag” jelölésének aránya is. Az utazás, a forgalom munka világához

társítása a Waldorf-iskolásoknál a leggyakoribb. Figyelemre méltó, hogy a „sziklás hegyvidék”

metaforáját az élethosszig tartó tanulás esetében a többségi iskolások, a munka világának

megítélésekor a Waldorf-iskolások jelölték a legnagyobb arányban: a Waldorf-iskolások a

munka világát a három iskolamodell közül a legkevésbé misztikusnak, kalandosnak, vagyis

legkevésbé „erdőnek” vélték. Az adatok komplex értelmezése szükségességének irányába

mutat a Waldorf-iskolások másik két iskolamodellhez viszonyított jelentős eltérése a „kórház”

és „gyógyszertár” metaforák választásában. Míg a többségi és katolikus iskolások választási

arányai a négy válaszlehetőségnél szinte megegyeznek, a Waldorf-iskolásoknál a

„szanatórium” és „gyógyszertár” metaforáinál a legmagasabb, a „kórház” és

„elmegyógyintézet” metaforáinál a legalacsonyabb értékek találhatók.

Az egészséges életmód a legkevésbé megosztó az iskolamodellek között, jelentősebb eltérés

a „konyhakert”, „templom”, „szanatórium” és „gyógyszertár” metaforáinál található [17. ábra].

0,0%
10,0%
20,0%
30,0%
40,0%
50,0%
60,0%

Többségi Katolikus Waldorf

97

17. ábra Az egészséges életmód olyan, mint egy... metaforái iskolamodellek szerinti bontásban

Ntöbbségi=45-47, NWaldorf=16, Nkatolikus=102-103

Az első három esetben a Waldorf-iskolások produkálják a megoszlás legmagasabb, a

„gyógyszertár” esetében a legalacsonyabb értékét, a másik két iskolamodell hasonló értékei

mellett nagyobb különbség még a „hófödte hegytető” esetében mutatkozik, ahol a többségi

iskolások előzik a másik két iskolát.

10.6 Szülői nevelési dimenziók

Az elemzés módszerei A nevelés korlátozó és gondoskodó dimenziójának méréséhez Rickel

és Biasatti (1982) 40 tételes, kettő dimenzió mentén elrendeződő, hatfokú Likert-skálán

megválaszolható kérdéssorát használtuk. A 0-7 éves korú gyermekeket nevelő szülők magyar

mintáján vizsgált (Csima és mtsai., 2016) állításokat a 12 és 14 éves tanulóinak életkori

sajátosságai szerint szelektáltuk. A tételek közül az „Arra utasítom gyermekemet, hogy ne

piszkolja magát össze, mikor játszik.”, „Nem gondolom azt, hogy a különböző nemű

gyermekeknek megengedhető, hogy meztelenül lássák egymást.” és „Úgy gondolom, hogy egy

gyereket le kell szoktatni a pelenkáról, amint lehetséges.” állítások nem, a „Nem engedem meg,

hogy gyermekem rosszat mondjon a tanáráról.”, „Nem hiszem, hogy a gyerekeket szexuálisan

fel kell világosítani.” és „Úgy érzem, hogy a gyerekeknek kell időt hagyni, hogy álmodozzanak,

gondolkozzanak, néha még lustálkodjanak is” kérdések azonban bekerültek a vizsgálatba.

Továbbá egyes állítások megfogalmazásán a kulturális megfelelőség vagy a

gördülékenyebbnek ítélt stílus érdekében módosítottunk. Például az „I express my affection by

hugging, kissing, and holding my child.” (Rickel & Biasatti, 1982, p. 132) „Gyermekem iránti

szeretetemet ölelésekkel és csókokkal mutatom ki.” (Csima és mtsai., 2016, p. 375) mondat

fordítása helyett jelen vizsgálat állításai között a „Gyermekem iránti szeretetemet simogatással,

puszival is kimutatom.” állítás, az „I am easygoing and relaxed with my child.” (i. m.) „Nyugodt

és laza vagyok gyermekemmel.” (i. m.), mondat fordítása helyett a „Nyugodt és felszabadult

vagyok gyermekemmel.” állítás szerepel. Az eredmények alapján a kisebb nyelvi változtatások

nem befolyásolták negatívan a kérdőív megbízhatóságát, sőt a két alskála megbízhatósági

mutatója az első mérés alfa-értékeinél (Rickel & Biasatti, 1982, p. 132) magasabb.

A szülői minta (N=1218) felén Varimax-rotációs főkomponens-analízissel (PCA)

vizsgáltuk, hogy a tételek a szakirodalom szerinti két dimenzió mentén különülnek-e el. A

feltáró elemzést követően a minta másik felén konfirmátoros faktorelemzéssel (CFA) a nevelés

gondoskodó és korlátozó alskáláinak konzisztenciáját vizsgáltuk. A megfelelően illeszkedő

modell érdekében abszolút és relatív illeszkedésmutatók (χ², RMSEA, CFI, SRMR, TLI, IFI)

vizsgálatával, az itemek töltéseinek és reziduális varianciájának, illetve a modifikációs

0,0%

20,0%

40,0%

60,0%

80,0%

100,0%

Többségi Katolikus Waldorf

98

indexeknek a figyelembevételével a modellt addig alakítottuk, míg az illeszkedésmutatók meg

nem közelítették a megfelelő értékeket. A végső kialakításnál különböző alksálák itemei között

reziduális kovarianciákat és itemek kereszttöltését nem engedtük meg, alskála törlésére nem

volt szükség.

A validációt követően az alskálák megbízhatóságát Cronbach-alfa mutatóval vizsgáltuk. Az

iskolamodellek között Kruskal-Wallis próbával az alskálák közötti különbség meglétét,

utóvizsgálatokkal azok jellegét kerestük. Az eredeti 40 állításból véletlenszerű keveréssel a

következő 36 került a kérdőívbe.

Nevelés gondoskodó dimenziója (18 item)

(1) Gyermekemmel bensőséges pillanatokban osztozunk. (2) Beszélgetés keretében érvelek

gyermekemnek, ha nem jól viselkedik. (3) Bátorítom gyermekemet, hogy beszéljen

problémáiról. (4) Gyermekemnek megmondom, hogy értékelem, amit próbál elérni. (5)

Gyermekem nagy megelégedettséggel tölt el. (6) A gyerekek dicsérésével többet lehet elérni,

mint büntetésükkel. (7) Bátorítom gyermekemet, hogy érdeklődjön és gondolkodjon az életről.

(8) Általában figyelembe veszem gyermekem kívánságait, amikor családi tevékenységet

tervezek. (9) Viccelődöm és játszom gyermekemmel. (10) Érdekes és tanulságos, ha hosszú

időt töltök gyermekemmel. (11) Bátorítom gyermekemet, hogy kíváncsi legyen, fedezzen fel

dolgokat és kérdezzen róluk. (12) Úgy gondolom, hogy a gyerekeknek vigasz és megértés jár,

ha félnek vagy zaklatottak. (13) Tiszteletben tartom gyermekem véleményét, és bátorítom

annak kifejezésére. (14) Gyermekem iránti szeretetemet simogatással, puszival is kimutatom.

(15) Ha mérges vagyok gyermekemre, tudatom vele. (16) Nyugodt és felszabadult vagyok

gyermekemmel. (17) Bízom gyermekemben, hogy megfelelően viselkedik akkor is, ha nem

vagyok vele. (18) Úgy érzem, hogy a gyerekeknek kell időt hagyni, hogy álmodozzanak,

gondolkozzanak, néha még lustálkodjanak is.

Nevelés korlátozó dimenziója (18 item)

(1) Nem akarom, hogy gyermekemre úgy tekintsenek, mint aki különbözik másoktól. (2) Nem

engedem meg gyermekemnek, hogy megkérdőjelezze a döntéseimet. (3) Gyermekem tegyen jó

benyomást másokra. (4) Ha gyermekem rosszul viselkedik, megmondom, hogy szégyellem, és

csalódott vagyok. (5) Gyermekemet biztatom, hogy legyen jobb a többieknél. (6) Jobban

szeretem, ha a gyermekem nem próbálkozik olyan dolgokkal, ahol esélyes, hogy kudarcot vall.

(7) Nem engedem meg gyermekemnek, hogy mérges legyen rám. (8) Úgy segítem és irányítom

gyermekemet, hogy figyelmeztetem minden rossz dologra, ami történhet vele. (9) Elvárom

gyermekemtől, hogy hálás legyen és értékeljen minden kiváltságot. (10) Úgy gondolom, hogy

gyermekem legyen szem előtt, de legyen csendben. (11) Próbálom gyermekemet távol tartani

olyan gyerekektől vagy családoktól, akiknek az elképzeléseik és értékeik különböznek a

miénktől. (12) A gyerekeknek ne legyenek titkaik a szüleik előtt. (13) Azt tanítom

gyermekemnek, hogy mindig uralja az érzéseit. (14) Azt tanítom gyermekemnek, hogy így vagy

úgy, de a büntetés utoléri, ha rosszat tesz. (15) Gyermekemnek tudnia kell, hogy sok mindent

feláldozok érte. (16) A fegyelmezéstől és kritikától fejlődnek a gyerekek. (17) Nem engedem

meg, hogy gyermekem rosszat mondjon a tanáráról. (18) Nem hiszem, hogy a gyerekeket 14

évesen szexuálisan fel kellene világosítani.

Eredmények Az eredmények alapján a tételek két kivétellel a szakirodalomban feltárt két

dimenzió mentén rendeződnek el, az első főkomponens (PC1) a „korlátozó”, a második

főkomponens (PC2) a „gondoskodó” dimenzióhoz tartozó tételeket foglalja magába. A

harmadik főkomponens (PC3) a „Ha mérges vagyok gyermekemre, tudatom vele”, és a két

dimenzióra töltő „Azt tanítom gyermekemnek, hogy így vagy úgy, de a büntetés utoléri, ha

rosszat tesz” állításokat foglalja magába [56. táblázat].

99

56. táblázat A szülő nevelési stílusának kimutatására használt kérdéssor főkomponensei

 Faktorsúlyok

 PC1 PC2 PC3

Gyermekemmel bensőséges pillanatokban osztozunk .612

Beszélgetés keretében érvelek gyermekemnek, ha nem jól viselkedik .415

Nem akarom, hogy gyermekemre úgy tekintsenek, mint aki különbözik másoktól .545

Bátorítom gyermekemet, hogy beszéljen problémáiról .537

Nem engedem meg gyermekemnek, hogy megkérdőjelezze a döntéseimet .650

Gyermekem tegyen jó benyomást másokra .613

Ha gyermekem rosszul viselkedik, megmondom, hogy szégyellem, és csalódott vagyok .543

Gyermekemnek megmondom, hogy értékelem, amit próbál elérni .540

Gyermekemet biztatom, hogy legyen jobb a többieknél .586

Gyermekem nagy megelégedettséggel tölt el .621

A gyerekek dicsérésével többet lehet elérni, mint büntetésükkel .477

Jobban szeretem, ha a gyermekem nem próbálkozik olyan dolgokkal, ahol esélyes, hogy

kudarcot vall
.583

Nem engedem meg gyermekemnek, hogy mérges legyen rám .719

Bátorítom gyermekemet, hogy érdeklődjön és gondolkodjon az életről .565

Általában figyelembe veszem gyermekem kívánságait, amikor családi tevékenységet

tervezek
 .523

Úgy segítem és irányítom gyermekemet, hogy figyelmeztetem minden rossz dologra, ami

történhet vele
.587

Elvárom gyermekemtől, hogy hálás legyen és értékeljen minden kiváltságot .646

Viccelődöm és játszom gyermekemmel .599

Érdekes és tanulságos, ha hosszú időt töltök gyermekemmel .603

Úgy gondolom, hogy gyermekem legyen szem előtt, de legyen csendben .674

Bátorítom gyermekemet, hogy kíváncsi legyen, fedezzen fel dolgokat és kérdezzen róluk .587

Próbálom gyermekemet távol tartani olyan gyerekektől vagy családoktól, akiknek az

elképzeléseik és értékeik különböznek a miénktől
.462

Úgy gondolom, hogy a gyerekeknek vigasz és megértés jár, ha félnek vagy zaklatottak .468

Tiszteletben tartom gyermekem véleményét, és bátorítom annak kifejezésére .609

A gyerekeknek ne legyenek titkaik a szüleik előtt .664

Azt tanítom gyermekemnek, hogy mindig uralja az érzéseit .671

Gyermekem iránti szeretetemet simogatással, puszival is kimutatom .481

Ha mérges vagyok gyermekemre, tudatom vele .663

Azt tanítom gyermekemnek, hogy így vagy úgy, de a büntetés utoléri, ha rosszat tesz .513 .471

Gyermekemnek tudnia kell, hogy sok mindent feláldozok érte .682

Nyugodt és felszabadult vagyok gyermekemmel .605

A fegyelmezéstől és kritikától fejlődnek a gyerekek .666

Bízom gyermekemben, hogy megfelelően viselkedik akkor is, ha nem vagyok vele .550

Nem engedem meg, hogy gyermekem rosszat mondjon a tanáráról .603

Úgy érzem, hogy a gyerekeknek kell időt hagyni, hogy álmodozzanak, gondolkozzanak,

néha még lustálkodjanak is
 .460

Nem hiszem, hogy a gyerekeket 14 évesen szexuálisan fel kellene világosítani .528

A két dimenzióra töltő tételt a korlátozó, a harmadik dimenzión elhelyezkedő tételt a

gondoskodó alskálán meghagytuk. A főkomponens-analízissel feltárt struktúrát konfirmátoros

faktorelemzéssel (CFA) vizsgáltuk, de az illeszkedésmutatók nem voltak megfelelőek, ezért

szükség volt a modell változtatására. Az 57. táblázatban az ellenőrző faktorelemzés (CFA)

látensváltozó-modelljei és illeszkedésmutatói, valamint a modellépítés lépései láthatók [57.

táblázat].

100

57. táblázat A konfirmátoros faktoranalízis modelljeinek illeszkedésmutatói

Modell χ² df χ²/df p RMSEA (90% CI) SRMR TLI CFI IFI

1 2178.060 593 3.673 <.001 .049 (.046-.051) .054 .848 .857 .857

2 1886.142 526 3.586 <.001 .048 (.045-.050) .054 .858 .867 .868

3 1744.787 494 3.532 <.001 .047 (.045-.050) .052 .863 .872 .872

4 1665.36 493 3.378 <.001 .046 (.043-.048) .051 .871 .880 .880

5 1485.807 462 3.216 <.001 .044 (.042-.047) .047 .886 .894 .894

6 1448.658 461 3.142 <.001 .043 (.041-.046) .047 .889 .897 .898

7 1333.568 431 3.094 <.001 .043 (.040-.045) .045 .893 .901 .902

8 1304.127 430 3.032 <.001 .042 (.040-.045) .045 .897 .904 .905

9 1186.828 401 2.958 <.001 .041 (.039-.044) .043 .904 .912 .912

10 1063.011 346 3.072 <.001 .042 (.039-.045) .043 .907 .915 .915

Az első modellből a „Nem akarom, hogy gyermekemre úgy tekintsenek, mint aki különbözik

másoktól” itemet magas reziduális varianciája (2.017) miatt töröltük.

A második modellben az „Úgy segítem és irányítom gyermekemet, hogy figyelmeztetem

minden rossz dologra, ami történhet vele” nevelés korlátozó dimenzióján elhelyezkedő tétel a

nevelés gondoskodó dimenziójára keresztbe tölt (51.046). Mivel a korlátozás mellett egyfajta

gondoskodó túlvédést is jelent, a tételt töröltük.

A harmadik modellben a „Bátorítom gyermekemet, hogy érdeklődjön és gondolkodjon az

életről” és „Bátorítom gyermekemet, hogy kíváncsi legyen, fedezzen fel dolgokat és kérdezzen

róluk” itemek között a modifikációs indexek alapján reziduális kovarianciát kellene

megengedni (80.441). Mivel a gondoskodáson túl mindkét item a megismerési igényre nevelést

is jelenti, a tételek korrelációja érthető. Mindkét tétel a nevelés gondoskodó dimenziójára tölt,

ezért a további korrelációt megengedtük.

A negyedik modellben a „Ha mérges vagyok gyermekemre, tudatom vele” nevelés

gondoskodó dimenzióján elhelyezkedő tétel a nevelés korlátozó dimenzióján elhelyezkedő

„Azt tanítom gyermekemnek, hogy így vagy úgy, de a büntetés utoléri, ha rosszat tesz” tételre

keresztbe töltene (56.570). Mivel nyílt érzelmi kommunikáció mellett büntetés is, a

kereszttöltés érthető, azonban a további elemzés számára sem a kereszttöltés, sem az eltérő

dimenziókon elhelyezkedő tételek közötti reziduális kovariancia nem előnyös. A két tételt ezért

töröltük.

Az ötödik modellben az „Elvárom gyermekemtől, hogy hálás legyen és értékeljen minden

kiváltságot” és „Gyermekemnek tudnia kell, hogy sok mindent feláldozok érte” itemek között

a modifikációs index alapján (44.833) reziduális kovarianciát kellene megengedni. Mivel mind

a kettő tétel feltételes szeretetre utal, a korreláció igénye érthető. Mindkét tétel a nevelés

korlátozó dimenziójára tölt, ezért a további korrelációt megengedtük.

A hatodik modellben a „Gyermekem tegyen jó benyomást másokra” nevelés korlátozó

dimenzióján elhelyezkedő tétel a nevelés gondoskodó dimenziójára keresztbe tölt (14.504). A

kereszttöltés érthető, mert az item megfogalmazása alapján a gondoskodó nevelői attitűd, ez

esetben a gyermek szociabilitásának fejlesztése korlátozás jellegű elvárás keretében bomlik ki.

A kereszttöltés a további elemzés számára azonban nem előnyös, ezért a tételt töröltük.

A hetedik modellben a „Nem engedem meg, hogy gyermekem rosszat mondjon a tanáráról”

és „Nem engedem meg gyermekemnek, hogy megkérdőjelezze a döntéseimet” itemek között a

modifikációs indexek alapján reziduális kovarianciát kellene megengedni (26.019). Mivel

mindkét item az autoritás tiszteletére nevelést is jelenti, a korreláció ez esetben is érthető.

Mindkét tétel a nevelés korlátozó dimenziójára tölt, ezért a további korrelációt megengedtük.

A nyolcadik modell alakításakor figyelembe vettük, hogy a reziduális kovarianciák

megengedése a harmadik modellnél még kedvező, de az ötödik és hetedik modelleknél már

csekély mértékben javított a modell illeszkedésén. Ezért a további reziduális kovarianciák

megengedése helyett a szakmailag nem vagy kevésbé érthető kereszttöltéseket kerestük. E

101

körben a keresztbe töltést nem tudtuk indokolni, de a nevelés gondoskodó dimenziójára töltő

„Beszélgetés keretében érvelek gyermekemnek, ha nem jól viselkedik” tételt a nevelés

korlátozó dimenziójára való kereszttöltése miatt (25.391) töröltük.

A kilencedik modellben a „Ha gyermekem rosszul viselkedik, megmondom, hogy

szégyellem és csalódott vagyok”, a „Próbálom gyermekemet távol tartani olyan gyerekektől

vagy családoktól, akiknek az elképzeléseik és értékeik különböznek a miénktől” és a „Nem

hiszem, hogy a gyerekeket 14 évesen szexuálisan fel kellene világosítani” tételek magas

reziduális varianciáját regisztráltuk (2.530, 2.039, 2.175). Bár keveset javított a modell

illeszkedésén, mivel utóbbi kettő állítást nem kizárólag nevelési dimenzióba tartozónak, vagyis

a magas reziduális varianciákat érthetőnek ítéltük, a két tételt töröltük. Az illeszkedésmutatók

a tizedik modell esetében váltak megfelelővé.

A feltáró elemzéssel megerősített látens struktúrát ellenőrző faktoranalízis az eredeti 36

nevelésidimenzió-itemet kettő, az eredeti dimenziókba rendeződő 29 itemre csökkentette [18.

ábra]. A megbízhatósági mutatók mindkét alskála esetében jók (Cronbach-αkorlátozó=.899,

Cronbach-αgondoskodó=.849). A modell alakítása következtében a skálákhoz tartozó tételek a

következők.

Nevelés gondoskodó dimenziója (16 item)

(1) Bátorítom gyermekemet, hogy beszéljen problémáiról. (2) Gyermekemnek megmondom,

hogy értékelem, amit próbál elérni. (3) Gyermekem nagy megelégedettséggel tölt el. (4) A

gyerekek dicsérésével többet lehet elérni, mint büntetésükkel. (5) Bátorítom gyermekemet,

hogy érdeklődjön és gondolkodjon az életről. (6) Általában figyelembe veszem gyermekem

kívánságait, amikor családi tevékenységet tervezek. (7) Viccelődöm és játszom

gyermekemmel. (8) Érdekes és tanulságos, ha hosszú időt töltök gyermekemmel. (9) Bátorítom

gyermekemet, hogy kíváncsi legyen, fedezzen fel dolgokat és kérdezzen róluk. (10) Úgy

gondolom, hogy a gyerekeknek vigasz és megértés jár, ha félnek vagy zaklatottak. (11)

Tiszteletben tartom gyermekem véleményét, és bátorítom annak kifejezésére. (12) Gyermekem

iránti szeretetemet simogatással, puszival is kimutatom. (13) Nyugodt és felszabadult vagyok

gyermekemmel. (14) Bízom gyermekemben, hogy megfelelően viselkedik akkor is, ha nem

vagyok vele. (15) Úgy érzem, hogy a gyerekeknek kell időt hagyni, hogy álmodozzanak,

gondolkozzanak, néha még lustálkodjanak is. (16) Gyermekemmel bensőséges pillanatokban

osztozunk.

Nevelés korlátozó dimenziója (13 item)

(1) Nem engedem meg gyermekemnek, hogy megkérdőjelezze döntéseimet. (2) Gyermekemet

biztatom, hogy legyen jobb a többieknél. (3) Jobban szeretem, ha a gyermekem nem

próbálkozik olyan dolgokkal, ahol esélyes, hogy kudarcot vall. (4) Nem engedem meg

gyermekemnek, hogy mérges legyen rám. (5) Elvárom gyermekemtől, hogy hálás legyen és

értékeljen minden kiváltságot. (6) Úgy gondolom, hogy gyermekem legyen szem előtt, de

legyen csendben. (7) A gyerekeknek ne legyenek titkaik a szüleik előtt. (8) Azt tanítom

gyermekemnek, hogy mindig uralja az érzéseit. (9) Azt tanítom gyermekemnek, hogy így vagy

úgy, de a büntetés utoléri, ha rosszat tesz. (10) Gyermekemnek tudnia kell, hogy sok mindent

feláldozok érte. (11) A fegyelmezéstől és kritikától fejlődnek a gyerekek. (12) Nem engedem

meg, hogy gyermekem rosszat mondjon tanáráról. (13) Ha gyermekem rosszul viselkedik,

megmondom, hogy szégyellem, és csalódott vagyok.

A nevelési dimenziókhoz tartozó itemeket az 18. ábra szemlélteti [18. ábra].

102

1

Nevelés gondoskodó

dimenziója

2

3

4

5

6

7

8

9

10

11

12

13

14

15

1

2

3

4

5

6

7

8

9

10

11

12

13

Nevelés korlátozó

dimenziója

.238

.337

.495

.597

.406

.408

.574

.457

.368

.253

.416

.515

.647

.399

.354

.591

1.88

1.74

1.32

1.48

1.22

1.54

1.37

1.74

1.43

1.40

1.90

2.58

.279

.369

.490

.376

.378

.345

.495

.464

.404

.246

.454

.351

.539

.377

.282

.915

.900

.807

1.10

1.00

.897

.994

1.00

.807

1.07

1.01

.853

.981

-.007

.109

.267

.279

16

.526

1.43

18. ábra A szülői nevelési dimenziók látens és manifeszt változóinak struktúrája

103

Az iskolamodellek között a szituációk megítélése tekintetében a két alskála esetében

szignifikáns különbséget találtunk. Utóvizsgálattal ezek jellegét mutattuk ki [58. táblázat].

58. táblázat A nevelés korlátozó és gondoskodó dimenziójának iskolamodellek közötti eltérései

Kruskal-Wallis próba (iskolamodellek között van-e különbség)
 Korlátozó Gondoskodó

χ² 245.202 4.870

p <.001 <.001

Mann-Whitney próba (iskolamodellek közötti különbségek)
Z(T/K) 1.374 .252

p(T/K) .170 .801

Z(T/W) 14.500 1.836

p(T/W) <.001 .066

Z(K/W) 14.267 2.173

p(K/W) <.001 .030

Rangátlagok

Többségi 637.49 546.35

Katolikus 610.47 540.57

Waldorf 231.32 598.14

N 1105 1105

T: többségi iskolák, K: katolikus iskolák, W: Waldorf-iskolák

A nevelés gondoskodó dimenziójában a többségi és katolikus, a többségi és Waldorf-iskolák

között nincsen szignifikáns eltérés. A katolikus és Waldorf-iskolák között azonban szignifikáns

eltérés található, a Waldorf-iskolás szülők a nevelés gondoskodó dimenziójának tételeivel

kismértékben jobban egyetértettek. A nevelés korlátozó dimenziójában a többségi és katolikus

iskolák között nincsen szignifikáns különbség, azonban a Waldorf-iskolás szülők mind a

többségi, mind a katolikus iskolás szülőknél szignifikánsan, és jelentős mértékben kevésbé

korlátozzák gyermeküket.

10.7 Szülői kontrollváltozók

Az elemzés módszerei A szülőktől a nevelési stílust (korlátozó és gondoskodó dimenzió)

meghatározó állításokon kívül kontrollváltozó(k) létrehozásának céljából további állítások

megítélését kértük. A 15, az egyetértés mértékét ötfokú Likert-skálán jelölő állítások a

következők voltak.

(1) Gyermekemmel rendszeresen megbeszélem, elemzem a dolgok, szituációk erkölcsi

vonatkozásait. (2) Gyermekemnek tiltom, hogy képernyőt (tévé, monitor, telefon) nézzen. (3)

Gyermekemtől kérem, hogy tartsa be a megállapodásokat. (4) Azt kérem gyermekemtől, hogy

vitás helyzeteiben inkább legyen békülékeny. (5) Örülök, ha gyermekem szünidőben

diákmunkát végez. (6) Gyermekemet otthon életszerűen, de állandóan rend és tisztaság veszi

körül. (7) Nem örülnék, ha gyermekem a buszon mások számára jól hallhatóan zenét hallgatna.

(8) Azt tanítom gyermekemnek, hogy a gazdagság fontosabb is lehet, mint a hírnév és a tudás.

(9) Gyermekemnek sok népmesét olvastam kisgyermekkorában. (10) Szülőkként, különösen a

gyermek előtt, sosem káromkodunk. (11) Szülőkként rendszeresen sportolunk, mozgunk. (12)

Gyermekem viselkedését egy helyzetben inkább a joggal és igazságosan elvártakhoz igazítsa,

mint hogy saját maga ítélje meg a helyes viselkedést. (13) Fontos, hogy gyermekem fogadja el

az értelmileg sérülteket. (14) Fontos, hogy gyermekem fogadja el a más vallásúakat. (15)

Fontos, hogy gyermekem fogadja el a büntetett előéletűeket.

104

Az egyes állításokban az iskolamodellek közötti különbségeket Kruskal-Wallis és Mann-

Whitney próbákkal vizsgáltuk. Feltáró faktorelemzéssel a tanulói Bogardus-féle szociális

distancia skála eredményeinek szülői parciálásához a 13-15 kérdések dimenziócsökkentését

kíséreltük meg. A megvalósíthatóság egyik feltétele azonban sérült (KMO=.560), így a tételek

összevonását elvetettük. Továbbá a három közül egy tétel hibája (a tanulóknál más

anyanyelvűek, a szülőknél büntetett előéletűek szerepeltek), valamint az eltérő skálázás miatt a

kérdéseket önmagukban sem használtuk. Ezt követően feltáró faktorelemzéssel (PCA) a

fennmaradó 12 kérdés struktúráját vizsgáltuk, parallel-elemzéssel az alkalmazható faktorok

számát kerestük. Konfirmátoros faktorelemzés (CFA) segítségével a feltáró elemzéssel

létrehozott alskálák konzisztenciáját vizsgáltuk. A megfelelően illeszkedő modell érdekében az

itemek determinációs együtthatóinak (R2) vizsgálatával a modellt addig alakítottuk, míg az

illeszkedésmutatók meg nem közelítették a megfelelő értékeket. A feltáró elemzéssel

létrehozott alskálákhoz nem tartozó tételeket a további elemzésben önmagukban használjuk.

Az iskolamodellek között Kruskal-Wallis próbával az alskálák közötti különbség meglétét,

utóvizsgálatokkal azok jellegét kerestük.

Eredmények Mivel a (7) „Nem örülnék, ha gyermekem a buszon mások számára jól hallhatóan

zenét hallgatna” állítás megítélésében az iskolamodellek között nem találtunk szignifikáns

eltérést (p=.179), tizenegy kontrollkérdés iskolamodellek szerinti eltéréseit ismertetjük [59.

táblázat].

59. táblázat A kontrollkérdések iskolamodellek szerinti eltérései

Kruskal-Wallis próba (iskolamodellek között van-e különbség)
 1 2 3 4 5 6 8 9 10 11 12

χ² 28.983 124.414 7.659 23.986 10.551 50.670 21.837 31.898 12.676 52.153 84.264

p <.001 <.001 .022 <.001 .005 <.001 <.001 <.001 .002 <.001 <.001

Mann-Whitney próba (iskolamodellek közötti különbségek)
Z(T/K) .795 3.050 .325 1.099 1.448 1.675 1.410 1.415 3.531 1.248 0.085

p(T/K) .427 .002 .745 .272 .148 .094 .159 .157 <.001 .212 .932

Z(T/W) 5.234 10.829 2.422 3.986 3.241 6.930 4.672 5.600 1.370 7.016 8.416

p(T/W) <.001 <.001 .015 <.001 .001 <.001 <.001 <.001 .171 <.001 <.001

Z(K/W) 4.560 8.738 2.701 4.758 2.203 5.838 3.701 4.638 1.505 6.128 8.440

p(K/W) <.001 <.001 .007 <.001 .028 <.001 <.001 <.001 .132 <.001 <.001

Rangátlagok

T 581.21 476.56 545.03 556.75 506.73 597.28 576.09 512.73 510.48 505.01 575.28

K 564.77 532.19 539.78 578.02 535.94 564.20 549.59 541.14 583.68 531.30 575.97

W 448.17 749.39 593.83 454.81 591.71 415.21 465.46 654.23 545.72 691.59 358.51

N=1080-1100 (eltérés az elemszámban a hiányzó értékek miatt). T: többségi iskolák, K: katolikus iskolák, W:

Waldorf-iskolák

Az (1) „Gyermekemmel rendszeresen megbeszélem, elemzem a dolgok, szituációk erkölcsi

vonatkozásait” állítás esetében a többségi és katolikus iskolák között nincsen szignifikáns

különbség, a Waldorf-iskolás szülők azonban a többségi és a katolikus iskolás szülőknél is

szignifikánsan kevésbé rendszeresen beszélgetnek erkölcsi kérdésekről. A legkisebb és

legnagyobb rangátlag közötti különbség 133.04.

 A (2) „Gyermekemnek tiltom, hogy képernyőt (tévé, monitor, telefon) nézzen” állítás az

egyetlen, ahol mind a három iskolamodell között szignifikáns eltérés van. A Waldorf-iskolás

szülők a leginkább, ennél kevésbé a katolikus iskolás szülők, legkevésbé a többségi iskolás

tanulók szülei tiltják a képernyőhasználatot. A legkisebb és legnagyobb rangátlag közötti

különbség a modellek között a legnagyobb, 272.83.

A (3) „Gyermekemtől kérem, hogy tartsa be a megállapodásokat” állítás esetében a többségi

és katolikus iskolák között nincsen szignifikáns különbség, a Waldorf-iskolás szülők azonban

105

a többségi és a katolikus iskolás szülőknél is szignifikánsan jobban fontosnak tartják a

megállapodások betartását. A legkisebb és legnagyobb rangátlag közötti különbség a modellek

között a legkisebb, 54.05.

Az (4) „Azt kérem gyermekemtől, hogy vitás helyzeteiben inkább legyen békülékeny”

állítás esetében a többségi és katolikus iskolák között nincsen szignifikáns különbség, a

Waldorf-iskolás szülők azonban a többségi és a katolikus iskolás szülőknél is szignifikánsan

kevésbé kérik gyermeküktől vitás helyzetekben a békülékenységet. A legkisebb és legnagyobb

rangátlag közötti különbség 123.21.

Az (5) „Örülök, ha gyermekem szünidőben diákmunkát végez” állítás esetében a többségi

és katolikus iskolák között nincsen szignifikáns különbség, a Waldorf-iskolás szülők azonban

a többségi és a katolikus iskolás szülőknél is szignifikánsan jobban egyetértenek az állítással.

A legkisebb és legnagyobb rangátlag közötti különbség 84.98.

A (6) „Gyermekemet otthon életszerűen, de állandóan rend és tisztaság veszi körül” állítás

esetében a többségi és katolikus iskolák között nincsen szignifikáns különbség, a Waldorf-

iskolás szülők azonban a többségi és a katolikus iskolás szülőknél is szignifikánsan kevésbé

értettek egyet az állítással. A legkisebb és legnagyobb rangátlag közötti különbség 182.07.

Az (8) „Azt tanítom gyermekemnek, hogy a gazdagság fontosabb is lehet, mint a hírnév és

a tudás” állítás esetében a többségi és katolikus iskolák között nincsen szignifikáns különbség,

a Waldorf-iskolás szülők azonban a többségi és a katolikus iskolás szülőknél is szignifikánsan

kevésbé tartják a gazdagságot a hírnévnél és tudásnál fontosabbnak. A legkisebb és legnagyobb

rangátlag közötti különbség 110.63.

A (9) „Gyermekemnek sok népmesét olvastam kisgyermekkorában” állítás esetében a

többségi és katolikus iskolák között nincsen szignifikáns különbség, a Waldorf-iskolás szülők

azonban a többségi és a katolikus iskolás szülőknél is szignifikánsan inkább egyetértettek az

állítással. A legkisebb és legnagyobb rangátlag közötti különbség 141.5.

A (10) „Szülőkként, különösen a gyermek előtt, sosem káromkodunk” állítás az egyetlen,

ahol szignifikáns eltérés kizárólag a többségi iskolák esetében mutatható ki. Az állítással

legkevésbé a többségi iskolás tanulók szülei értettek egyet. A legkisebb és legnagyobb

rangátlag közötti különbség a modellek között a második legkisebb,73.2.

A (11) „Szülőkként rendszeresen sportolunk, mozgunk” állítás esetében a többségi és

katolikus iskolák között nincsen szignifikáns különbség, a Waldorf-iskolás szülők azonban a

többségi és a katolikus iskolás szülőknél is szignifikánsan rendszeresebben sportolnak. A

legkisebb és legnagyobb rangátlag közötti különbség 186.58.

A (12) „Gyermekem viselkedését egy helyzetben inkább a joggal és igazságosan

elvártakhoz igazítsa, mint hogy saját maga ítélje meg a helyes viselkedést” állítás esetében a

többségi és katolikus iskolák között nincsen szignifikáns különbség, a Waldorf-iskolás szülők

azonban a többségi és a katolikus iskolás szülőknél is szignifikánsan kevésbé értettek egyet az

állítással. A legkisebb és legnagyobb rangátlag közötti különbség a modellek között a második

legnagyobb, 217.46.

A 12 tételre alkalmazható faktorok számát a parallel-elemzés háromra becsülte, amelyből az

adatredukciós eljárásban csak a kiválóan értelmezhető kettő főkomponenst tartottuk meg. A

komponensek az itemek teljes varianciájának 28.482%-át magyarázták [60. táblázat].

106

60. táblázat A szülői kontrollváltozók főkomponensei

 Faktorsúlyok
 PC1 PC2

Gyermekem viselkedését egy helyzetben inkább a joggal és igazságosan elvártakhoz igazítsa,

mint hogy saját maga ítélje meg a helyes viselkedést
.690

Azt kérem gyermekemtől, hogy vitás helyzeteiben inkább legyen békülékeny .592

Gyermekemmel rendszeresen megbeszélem, elemzem a dolgok, szituációk erkölcsi

vonatkozásait
.558

Gyermekemet otthon életszerűen, de állandóan rend és tisztaság veszi körül .544

Azt tanítom gyermekemnek, hogy a gazdagság fontosabb is lehet, mint a hírnév és a tudás

Gyermekemnek sok népmesét olvastam kisgyermekkorában .654

Szülőkként rendszeresen sportolunk, mozgunk .586

Gyermekemnek tiltom, hogy képernyőt (tévé, monitor, telefon) nézzen .498

Szülőkként, különösen a gyermek előtt, sosem káromkodunk .486

Gyermekemtől kérem, hogy tartsa be a megállapodásokat .414

Nem örülnék, ha gyermekem a buszon mások számára jól hallhatóan zenét hallgatna

Örülök, ha gyermekem szünidőben diákmunkát végez

A főkomponensek megnevezéseit a kapott dimenziók centrumai, vagyis a magas

kommunalitással rendelkező kérdések közös vonásai határozzák meg. A szülő

viselkedésszabályozó attitűdje dimenzió négy tételt tartalmaz, centrumban a gondoskodó

viselkedésszabályozással kapcsolatba hozható fogalmak állnak, ahol a nevelés a gyermekre

irányul. A szülő önnevelő attitűdje dimenzió három tételt tartalmaz, centrumban a gondoskodó

önszabályozás áll, ahol a nevelés áttételes, vagyis a szülő azt önmagára irányítja. A dimenzióba

nem rendeződő három tételt a további elemzésbe nem vittük tovább.

A látensváltozó-modellhez a főkomponens-analízis kettő látens változóját és itemeiket

használtuk fel. A főkomponens-analízissel feltárt struktúrát konfirmátoros faktorelemzéssel

(CFA) vizsgáltuk, az első modell illeszkedésmutatói nem voltak megfelelőek, ezért a modell

alakítására szükség volt. A 61. táblázatban az ellenőrző faktorelemzés (CFA) látensváltozó-

modelljei és illeszkedésmutatói, valamint a modellépítés lépései láthatók [61. táblázat].

61. táblázat A konfirmátoros faktoranalízis modelljeinek illeszkedésmutatói

Modell χ² df χ²/df p RMSEA (90% CI) SRMR TLI CFI IFI

1 73.113 26 2.812 <.001 .055 (.040-.070) .051 .746 .817 .824

2 44.805 19 2.358 <.001 .047 (.029-.065) .044 .828 .883 .888

3 22.298 13 1.715 .051 .034 (.000-.058) .033 .919 .950 .952

Az első modellből a „Gyermekemtől kérem, hogy tartsa be a megállapodásokat” itemet

alacsony megmagyarázott varianciája (R2=.065), a második modellből a „Gyermekemnek

tiltom, hogy képernyőt (tévé, monitor, telefon) nézzen” itemet szintén alacsony

megmagyarázott varianciája (R2=.085) miatt töröltük. A harmadik modell esetében az

illeszkedési mutatók megfelelőek, ideértve különösen a χ² szignifikanciájának elvesztését. A

végső kialakításnál a különböző alksálák itemei közötti reziduális kovarianciák és

kereszttöltések megengedésére, alskálák törlésére nem volt szükség. A feltáró analízis (PCA)

látens struktúráját ellenőrző faktoranalízis (CFA) az eredeti kilenc kontrollváltozó-itemet kettő

dimenzió hét iteme szerint rendezte el [19. ábra].

107

Erkölcs elemzésen

keresztül

Békülékenységre

nevelés

Rend és tisztaság

biztosítása

Viselkedés elvárthoz

igazítása

Erkölcs mesén

keresztül

Káromkodás kerülése

Rendszeres sport

Szülő viselkedésszabályozó

attitűdje

Szülő önnevelő attitűdje

.651

.706

.905

.897

1.07

1.08

1.44

.345

.406

.350

.515

.481

.541

.458

.503

19. ábra A szülői kontrollváltozók látens és manifeszt változóinak struktúrája

Összefoglalva, a 15 kontrollváltozóból három item törlésével, és hét item

dimenziócsökkentésével a következő öt tétel önálló kontrollváltozóként jelenik meg a

vizsgálatban: (2) Gyermekemnek tiltom, hogy képernyőt (tévé, monitor, telefon) nézzen (3)

Gyermekemtől kérem, hogy tartsa be a megállapodásokat (5) Örülök, ha gyermekem

szünidőben diákmunkát végez (7) Nem örülnék, ha gyermekem a buszon mások számára jól

hallhatóan zenét hallgatna (8) Azt tanítom gyermekemnek, hogy a gazdagság fontosabb is lehet,

mint a hírnév és a tudás.

A mért változók átlagait, a reziduális varianciák közötti kovarianciát (a látens változó által

megmagyarázott összefüggésen kívüli, a modellben nem szereplő esetleges további

összefüggéseket), valamint a reziduális varianciák önmagukkal való kovarianciáit az ábra

egyszerűsítése miatt nem jelöltük.

A faktortöltések alapján a viselkedésszabályozó alskála centrumában a külső, az önnevelő

alskála centrumában a belső rendezettség és tisztaság áll. A látens változó közötti gyenge, de

pozitív kovariancia érthető, a kovariancia a modell belső konzisztenciáját igazolja.

Kruskal-Wallis próbával az aggregált mutatók iskolamodellek közötti különbségének

meglétét, utóvizsgálatokkal annak jellegét kerestük. Az iskolamodellek között a

viselkedésszabályozó és önnevelő nevelési attitűd között szignifikáns különbséget találtunk.

Utóvizsgálattal kimutattuk, hogy a többségi és katolikus iskolák szülői között a

viselkedésszabályozó attitűd tekintetében nincsen szignifikáns különbség, a Waldorf-iskolás

szülők nevelési gyakorlata a többségi és katolikus iskolásoknál is szignifikánsan kevésbé

viselkedésszabályozó. Az önnevelő attitűd tekintetében a katolikus és Waldorf-iskolás szülők

között nincsen szignifikáns eltérés, azonban a többségi iskolás szülők nevelési gyakorlata a

katolikus és Waldorf-iskolás szülőknél is szignifikánsan kevésbé önnevelő [62. táblázat].

108

62. táblázat A szülők viselkedésszabályozó és önnevelő attitűdjének iskolamodellek közötti eltérései

Kruskal-Wallis próba (iskolamodellek között van-e különbség)
 Viselkedésszabályozó Önnevelő

χ² 93.865 13.386

p <.001 .001

Mann-Whitney próba (iskolamodellek közötti különbségek)
Z(T/K) .320 2.880

p(T/K) .749 .004

Z(T/W) 9.045 3.283

p(T/W) <.001 .001

Z(K/W) 8.800 .997

p(K/W) <.001 .319

Rangátlagok

Többségi 597.67 506.44

Katolikus 589.69 568.02

Waldorf 351.66 595.66

N 1099 1099

T: többségi iskolák, K: katolikus iskolák, W: Waldorf-iskolák

11. Mérési modellek

Az elemzés módszerei A tanulói és szülői alskálák létrehozása, majd az alskálák alapján feltárt

iskolamodellek közötti különbségek a kutatási kérdések közül az első megválaszolását teszik

lehetővé.

(1) Milyen különbségek vannak a többségi, a katolikus és a Waldorf-iskolás tanulók

morális gondolkodásában, attitűdjeiben és cselekvésben, a tanulóközösség

formálódásában? Hogyan alakulnak a szülők neveléssel kapcsolatos nézetei a

különböző iskolamodellekben?

(2) Az iskolamodell befolyásolja a tanulók moralitással kapcsolatos konstruktumainak

összefüggésrendszerét?

(3) Mennyiben befolyásolja a szülő nevelési stílusa, a különböző demográfiai jellemzők és

az iskolamodell a tanulók moralitással kapcsolatos konstruktumait?

A második és harmadik kutatási kérdés megválaszolására strukturális egyenletmodellezéssel az

adatredukciós eljárásokkal kialakított látens, valamint a demográfiai változók

kapcsolatrendszerét, a változók egymásra gyakorolt hatásának elméleti modelljét teszteljük. A

mérési modellek kialakítását a változók mérési szintje és a hipotézisek befolyásolják, a

modellekben a minta demográfiai jellemzőinél talált iskolamodellek szerinti különbségeket

szerepeltetjük [63. táblázat].

109

63. táblázat A mérési modellekben használható és nem használt elemek és jellemzőik

Vizsgált terület Sík Kimenet Változók
Mérési

szint
Erkölcsidilemma-

diszkusszió
MG M

Fogalomismeret MG LV
Jellemesség, gonoszság, énközpontúság,

humánusság, illetlenség, jóság és összes
Skála

Meggyőződések MG LV Szociabilitás, barátságosság, önfejlesztés Skála

Sikerkritériumok MG K
Asszertív, alkalmazkodó, konstruktív-

normakövető
Nominális

Fogalomértékelés MA LV
Jellemesség, gonoszság, énközpontúság,

humánusság, illetlenség, jóság
Skála

Szituációértékelés MA LV
Megbízhatóság, kontrollálatlanság,

szabályszegés
Skála

Életeszmények MA K Fejlődés, alkotás, boldogság Nominális

Szociális distancia MA LV Szociális distancia Skála

Csoportos tanulási helyzet

megítélése
MA LV

Csoportos tanulási helyzet megítélése (tanuló

és szülő)
Skála

Barátválasztás MCS M

Szokások MCS K Célorientált, fesztelen, szociális, mérsékelt Nominális

Demográfia

 CSH-index Skála

 TÖ-index Skála

 Családi állapot1 Nominális

 Szülők átlagos iskolai végzettsége Skála2

 Háztartás anyagi helyzete Ordinális

 Iskolamodell Nominális

 Évfolyam Dichotóm

 Nem Dichotóm

Szülői nevelési dimenziók LV Nevelés gondoskodó és korlátozó dimenziója Skála

Szülői kontrollváltozók LV
Szülő viselkedésszabályozó és önnevelő

attitűdje
Skála

MG: morális gondolkodás, MA: morális attitűd; MCS: morális cselekvés; LV: látens változók, K: klaszterek, M:

megoszlások; 1: mivel az egyedülálló apák és a „más” kategóriát jelölők száma elenyésző volt, a családi állapot

négy választási lehetőségét kettő változóba vontuk össze, 2: kettő tízfokú ordinális skála átlagát skála mérési szintű

változónak tekintjük

Mérési modellek Az iskolamodellek tanulói szocializációt moderáló hatásának kimutatásához

a minta demográfiai jellemzőin kívül a szülők nevelési stílusának mérési modellekbe történő

bevonása szükséges. Szakmai evidenciák és az eddig kimutatott részeredmények alapján

azonban nyilvánvaló, hogy az iskolaválasztás nem oka, hanem következménye a szülő nevelési

stílusának és iskolai végzettségének. A szülő nevelési stílusa, anyagi helyzete és iskolai

végzettsége között olyan kapcsolatrendszer áll fenn, mely része a szülő világszemléletének, és

valószínűleg a következő összefüggéssel ábrázolható [20. ábra].

110

Szülő nevelési

stílusa Iskolamodell

választása

Szülő

világszemlélete

Demográfiai

jellemzők

20. ábra A szülő iskolaválasztásának elméleti összefüggésrendszere

Fentiek miatt mérési modellekben az iskolamodell exogén változóként szerepeltetése

szakmaiatlan, értelmetlen lenne. A kutatási kérdés megválaszolására alkalmas mérési

modellben az iskolamodell választását befolyásolják a szülői háttérváltozók, és mindkettő hat

egy tanulói változóra, kettő tanulói változó kapcsolatára, vagy több tanulói változó

összefüggésrendszerére. Ezen kívül feltételezhető (tesztelhető), hogy a valóságban a tanulói

teljesítményt az iskolamodell is befolyásolja [21. ábra].

21. ábra A kutatási kérdés megválaszolásának elméleti mérési modellje

A kutatási kérdés megválaszolására alkalmas elméleti SEM-modell tesztelése azonban

problematikus. A tesztelés az iskolamodell kategoriális, nem mért, endogén változója miatt

Maximum Likelihood (ML) esztimátorral nem, csak Diagonally Weighted Least Squares

(DWLS) esztimátorral lehetséges. A DWLS esztimátor a hiányzó adatokat azonban listwise

kezeli. Ez esetben pedig az érvényes, de név nélküli kitöltések miatt párosíthatatlan tanulói és

szülői adatsorok oly mértékben (vö. C.-H. Li, 2021) csökkentenék a minta elemszámát, hogy a

szülői és diákadatokat egyidőben tartalmazó komplex elemzés ellehetetlenülne.

A probléma feloldására egy első, külön mérési modellben elemezzük a szülői változók

összefüggésrendszerét az iskolamodell választásával, és egy második, külön mérési modellben

Demográfiai

mutatók

Szülő

nevelési

stílusa

Iskolamodell
Tanulói

változó, vagy

változók

111

a különböző iskolamodellekbe járó diákok változóinak összefüggésrendszerét. A harmadik

kutatási kérdés megválaszolására kapcsoljuk össze a két oldalt, vagyis egy harmadik,

egyszerűbb modellben a szülői és diákadatok összefüggéseit vizsgáljuk. A komplex elemzés

így megvalósulhat, az eredeti kérdések maradéktalanul és érvényesen megválaszolhatók

lesznek. E megoldással a várható részeredmények az iskolamodellekkel kapcsolatos jelenségek

jobb értelmezését is lehetővé teszik.

Az első mérési modell arra fog válaszolni, hogy milyen szülői jellegzetességek hatnak az

iskolamodell választására [22. ábra].

22. ábra Az iskolamodell választását befolyásoló szülői változók (path analysis)

A második mérési modell azt fogja megadni, hogy a tanulók moralitással kapcsolatos

konstruktumainak összefüggésrendszere a különböző iskolamodellekben eltérő-e [23. ábra].

23. ábra A tanulói összefüggésrendszer különbségei iskolamodellek szerint (multigroup path analysis)

A harmadik mérési modellel kimutathatóvá válik, hogy a diákok moralitással kapcsolatos

konstruktumai mennyiben a szülői változók, a demográfiai jellemzők és az iskolamodell

hatásaként alakulnak [24. ábra].

Szülői változó 1

Szülői változó 3

Szülői változó 2

Iskolamodell

Tanulói változó 1 Tanulói változó 3

Tanulói változó 2

Iskolamodell

112

24. ábra A tanulók konstruktumait befolyásoló tényezők (regresszióanalízis)

Összefoglalva, az iskolamodell hatásának kimutatásához a szülői és tanulói adatok

összefüggésrendszerét külön vizsgáljuk, így a végső kialakításban az iskolamodell exogén

változóként szerepelhet.

11.1 A szülői összefüggésrendszer vizsgálata

Az elemzés módszerei A szülőre vonatkozó mérési modell magában foglalja a minta

demográfiai jellemzésénél talált iskolamodellek közötti különbségeket, illetve a négy, szülői

neveléssel kapcsolatos alskálát. A modell szerkezetében tükröződik a leginkább lényeges

kérdés: a demográfiai adatok direkt, illetve a szülői nevelési dimenziókon keresztül indirekt

módon hogyan befolyásolják az iskolamodell választását. A szülői nevelési stílus az

elemzésekben kimutatott négy alskálát, a nevelés korlátozó és gondoskodó dimenzióit,

valamint a szülők viselkedésszabályozó és önnevelő attitűdjeit foglalja magába.

A szülői oldal szaturált modelljében [25. ábra] a három iskolamodell összehasonlító

vizsgálata dummyváltozók kialakításával, kontrasztmegoldással és páronkénti

összehasonlítással lehetséges. Mivel a dummyváltozók kialakításánál egy modellt a három

közül önkényesen kellene kiemelni, továbbá vizsgálni lenne szükséges, hogy különböző

esetekben melyik kettő modell összevonása adná a leginkább értelmezhető eredményt, a

megoldást elvetjük. A kontrasztos megjelenítés a legkevesebb információvesztést eredményezi,

de ebben az esetben is önkényesen kellene egy modellt a három közül kiemelni. Páronként

történő, post hoc ihletésű megoldással azonban összevonások nélkül is vizsgálhatók az

iskolamodellek. Ennek előnye, hogy a várható eredmények alapján elképzelhető, hogy a

későbbiekben a dummyváltozók kialakítása már nem önkényen alapul.

Tanulói változó

Iskolamodell

Szülői változók

Demográfiai

jellemzők

113

Szülő iskolai

végzettsége

Háztartás anyagi

helyzete

Nevelés

korlátozó

dimenziója

Nevelés

gondoskodó

dimenziója

Szülő

viselkedésszabá-

lyozó attitűdje

Szülő önnevelő

attitűdje

Iskolamodell

c2

c1

a11

a21

a12

a22

a13

a23

a14

a24

c1’

c2’

b1

b2

b3

b4

25. ábra A szülőre vonatkozó összefüggésrendszer szaturált mérési modellje

Eredmények A mérési modell eredményei alapján látható, hogy a szülők iskolai

végzettségének hatása mindhárom iskolamodell esetében szignifikáns. A magasabb iskolai

végzettségűek a többségi és katolikus iskolák összehasonlításában a katolikus iskolákat, a

katolikus és Waldorf-iskolák összehasonlításában a Waldorf-iskolákat választják. Vagyis minél

magasabb a szülők iskolai végzettsége, annál inkább várható a Waldorf-iskola választása [64.

táblázat].

114

64. táblázat A szülőre vonatkozó összefüggésrendszer eredményei iskolamodellek szerinti bontásban

 többségi/Katolikus többségi/Waldorf katolikus/Waldorf
X Y Útvonal β p β p β p

Szülő iskolai végzettsége Iskolamodell c1 (total1) .174 <.001 .636 <.001 .240 <.001

Háztartás anyagi helyzete Iskolamodell c2 (total2) .025 .574 .050 .275 .060 .188

Szülő iskolai végzettsége Nevelés korlátozó dimenziója a11 -.304 <.001 -.480 <.001 -.396 <.001

Háztartás anyagi helyzete Nevelés korlátozó dimenziója a21 -.039 .229 -.011 .758 -.040 .267

Szülő iskolai végzettsége Nevelés gondoskodó dimenziója a12 .023 .497 .088 .050 .015 .716

Háztartás anyagi helyzete Nevelés gondoskodó dimenziója a22 .019 .597 -.022 .618 -.021 .579

Szülő iskolai végzettsége
Szülő viselkedésszabályozó

attitűdje
a13 -.128 <.001 -.243 <.001 -.239 <.001

Háztartás anyagi helyzete
Szülő viselkedésszabályozó

attitűdje
a23 .054 .107 .076 .053 .059 .113

Szülő iskolai végzettsége Szülő önnevelő attitűdje a14 .144 <.001 .153 <.001 .139 <.001

Háztartás anyagi helyzete Szülő önnevelő attitűdje a24 .061 .066 .098 .022 .066 .079

Szülő iskolai végzettsége c1' (direkt1) .143 .002 .304 <.001 .207 <.001

Háztartás anyagi helyzete c2' (direkt2) .023 .608 .039 .313 .046 .255

Nevelés korlátozó dimenziója Iskolamodell b1 -.005 .919 -.455 <.001 -.510 <.001

Nevelés gondoskodó dimenziója Iskolamodell b2 -.013 .778 -.022 .477 .052 .077

Szülő viselkedésszabályozó attitűdje Iskolamodell b3 -.073 .204 -.276 <.001 -.260 <.001

Szülő önnevelő attitűdje Iskolamodell b4 .152 .004 .294 <.001 .168 .003

Szülő iskolai végzettsége nevelés korlátozó dimenzióján

át
Iskolamodell

a11*b1

(indirekt)
.001 .919 .218 <.001 .202 <.001

Szülő iskolai végzettsége nevelés gondoskodó

dimenzióján át
Iskolamodell

a12*b2

(indirekt)
<.001 .797 -.002 .506 .001 .724

Szülő iskolai végzettsége szülő viselkedésszabályozó

attitűdjén át
Iskolamodell

a13*b3

(indirekt)
.009 .225 .067 <.001 .062 <.001

Szülő iskolai végzettsége szülő önnevelő attitűdjén át Iskolamodell
a14*b4

(indirekt)
.022 .017 .045 .002 .023 .021

Háztartás anyagi helyzete nevelés korlátozó

dimenzióján át
Iskolamodell

a21*b1

(indirekt)
<.001 .919 .005 .758 .021 .268

Háztartás anyagi helyzete nevelés gondoskodó

dimenzióján át
Iskolamodell

a22*b2

(indirekt)
<.001 .803 .001 .685 -.001 .601

Háztartás anyagi helyzete szülő viselkedésszabályozó

attitűdjén át
Iskolamodell

a23*b3

(indirekt)
-.004 .318 -.021 .079 -.015 .145

Háztartás anyagi helyzete szülő önnevelő attitűdjén át Iskolamodell
a24*b4

(indirekt)
.009 .120 .029 .037 .011 .136

115

Az eredmények alapján az is látható, hogy a háztartás anyagi helyzete egyetlen kivétellel nem

szignifikáns befolyásoló tényező. A háztartás anyagi helyzete kizárólag a többségi és Waldorf-

iskolák összehasonlításában hat a szülő önnevelő attitűdjére, vagyis ennek a két

iskolamodellnek a relációjában minél inkább kedvező, annál inkább várható a szülő önnevelő

nevelési attitűdjének megjelenése.

Felmerülhet, hogy ha a minta demográfiai jellemzőinél az iskolamodellek szülői körei

között az anyagi helyzet tekintetében szignifikáns (χ² (df=2, N=1366)=12.163, p=.002)

különbséget találtunk, ahol a többségi és katolikus iskolák szülői körének anyagi helyzete

között nem volt szignifikáns különbség (Z=1.312, p=.193), a többségi és katolikus iskolák

szülői körének anyagi helyzeténél azonban szignifikánsan jobb volt a Waldorf-iskolák szülői

körének anyagi helyzete (Z=3.522, p<.001 és Z=2.489, p=.013), a hatás miért nem mutatkozik

meg a mérési modellben. A jelenség a mediációs modell alapján válik magyarázhatóvá. Az

anyagi helyzet hatása részben átfed az iskolai végzettség hatásával, vagyis az iskolai végzettség

kontrollja alatt az anyagi helyzet egy nem túl jelentős kivétellel egyetlen útvonalon keresztül

sem szignifikáns hatású az iskolamodell választására. Ez érthető, az anyagi helyzet a modellben

lévő többi változó közül kizárólag az átlagos iskolai végzettséggel (rs=.201, p<.001), a nevelés

korlátozó dimenziójával (rs=-.117, p<.001) és a szülő önnevelő attitűdjével (rs=.094, p<.001)

függ össze szignifikánsan, de nem jelentősen. Összefoglalóan, az iskolamodell választása nem

a háztartás anyagi helyzetének, hanem a szülők iskolai végzettségének függvénye.

A szülő iskolai végzettsége azonban a nevelés gondoskodó dimenzióját egyetlen kivétellel

(a többségi és Waldorf-iskolák összevetésében az eredmény éppen szignifikáns) sehol sem

határozza meg. Mindhárom iskolamodell szülői hasonlóan gondoskodók gyermekeik

irányában, a szülő iskolai végzettsége és a nevelés gondoskodó dimenziójának összefüggése

sem szignifikáns (rs=-.039, p<.174). Az iskolai végzettség a nevelés korlátozó dimenzióját

azonban jelentősen, mindhárom iskolamodell esetében meghatározza. Az eredmények alapján

összefüggésben iskolai végzettségükkel, leginkább a többségi, legkevésbé a Waldorf-iskolás

szülők gyakorolnak korlátozó nevelést. Hasonlóak az eredmények a nevelési attitűdök

esetében. Az iskolai végzettség növekedésével a viselkedésszabályozó attitűd gyengül, az

önnevelő attitűd erősödik.

Fenti összefüggések egy kivétellel az eddigi eredmények alapján is láthatók,

kikövetkeztethetők voltak. A szülői összefüggésrendszer modellje azonban az indirekt hatások

kimutatását is lehetővé teszi (eredménytáblázatban keretezéssel kiemelve). Az eredmények

alapján látható, hogy a többségi és katolikus iskolák tekintetében csak egyetlen esetben van

különbség, miszerint a szülő iskolai végzettsége a szülő önnevelő attitűdjén keresztül

meghatározza az iskolamodell választását.

Az iskolamodellek között különbség figyelhető meg továbbá abban, ahogyan a szülő iskolai

végzettsége a szülő önnevelő attitűdjén át meghatározza az iskolamodellt. A hatás nagysága

(β= .22, .045, .023) azonban jelentősen elmarad a korlátozó dimenzión keresztül történő hatás

nagyságától (β=.218, .202). Továbbá a háztartás anyagi helyzete a szülő önnevelő attitűdjén

keresztül csak a többségi és Waldorf-iskolák összehasonlításában határozza meg szignifikánsan

az iskolamodellt.

Észre kell venni, hogy a „szülő iskolai végzettsége a nevelés korlátozó dimenzióján át”

útvonal tekintetében a többségi iskolák ugyanúgy különböznek a Waldorf-iskoláktól, mint

ahogyan a katolikus iskolák a Waldorf-iskoláktól, miközben a többségi és katolikus iskolák

között nincsen különbség. Mindkét páros összevetésben a szülő iskolai végzettsége a nevelés

korlátozó dimenzióján és a nevelés viselkedésszabályozó attitűdjén keresztül határozza meg az

iskolamodellt (eredménytáblázatban piros színnel kiemelve). Az eredmények alapján a

dummyváltozók kialakításakor a továbbiakban így már indokolt a többségi és a katolikus

iskolákat csoportosítani.

116

A különbségre tekintettel moderált mediációval azt kerestük, hogy az iskolai végzettség

befolyásolja-e a nevelés korlátozó dimenziójának hatását a Waldorf-iskola választására. A

kérdés megválaszolásához a dummyváltozókat a többségi és a katolikus iskolák

csoportosításával alakítottuk ki [26. ábra].

26. ábra A Waldorf-iskolás szülők végzettségének moderált mediációja az iskolamodell választására

*p<.001

Az eredmények alapján az interakció szignifikáns, vagyis a szülő iskolai végzettsége

befolyásolja a nevelés korlátozó dimenziójának hatását a Waldorf-iskola választása (nem-

választása) tekintetében. Az interakció természetének megértéséhez grafikont használtunk, a

grafikonon elkülönítve jelenítettük meg az alacsony és magas iskolai végzettségűeket [27.

ábra]. Alacsony iskolai végzettségnek tekintettük azokat, akiknél a szülők iskolai

végzettségének Z-értéke 0.5 alatt helyezkedett el. Azért volt szükség a nulla Z-értéktől való

elmozdulásra, hogy a csoportok hasonló elemszámúak legyenek (a Waldorf-iskolák szülői

körének a többségi és katolikus iskolák szülői köreinél magasabb az iskolai végzettsége).

Az eljárással szemléletessé vált, hogy az alacsony és magas iskolai végzettség szerint a

többségi és katolikus iskolák szülői körében a moderált mediáció szerint van különbség,

azonban a Waldorf-iskolákra ez nem igaz. A többségi és katolikus iskolák esetében az iskolai

végzettségnek van hatása a korlátozó nevelésre, vagyis ebben a két iskolamodellben az

alacsonyabb iskolai végzettségűek inkább korlátozó nevelési stílusúak, a magasabb iskolai

végzettségűek kevésbé. Ez az összefüggés a Waldorf-iskolákra nem igaz. A Waldorf-iskolai

szülők az iskolai végzettségüktől függetlenül kevésbé korlátozó nevelési stílusúak [27. ábra].

Szülő iskolai

végzettsége

Nevelés korlátozó

dimenziója

Iskolamodell

(T&K/W)

β
c’

= .283*

117

-1,2

-1,0

-0,8

-0,6

-0,4

-0,2

0,0

0,2

0,4

0,6

Alacsony iskolai végzettség Magas iskolai végzettség

Többségi Katolikus Waldorf

27. ábra A moderált mediáció eredményeinek szemléltetése

A kutatás alapján már láthatóvá vált, hogy azok íratják Waldorf-iskolába gyermekeiket, akik

kevésbé korlátozó nevelési stílusúak és magas iskolai végzettségűek. A moderált mediációval

megerősítést nyert az is, hogy ez az összefüggés nem változik az alacsonyabb iskolai

végzettséggel rendelkező Waldorf-iskolai szülőknél sem.

Összefoglalva, a mediátorváltozók beemelését követően az iskolai végzettség direkt hatása

továbbra is megmaradt az iskolamodell választásának tekintetében. Vagyis az iskolamodell

választását részben lehet csak megmagyarázni a szülői nevelés stílusával. Ez megerősíti, hogy

a nevelési elképzelések a szülő komplex világnézetének vagy létélményének csak részei. A

szülői oldal feltárása megmutatta, hogy a további elemzésekben a háztartás anyagi helyzetét, a

nevelés gondoskodó dimenzióját és a szülő önnevelő attitűdjét nem szükséges szerepeltetni.

11.2 A tanulói összefüggésrendszer vizsgálata

Az elemzés módszerei A második kutatási kérdés megválaszolásához a tanulóval kapcsolatos

változók összefüggésrendszerét vizsgáltuk. A tanulói mérési modellek létrehozásához és

általános pedagógiai konzekvenciák levonásához a tanulói változók és demográfiai jellemzők

korrelációs mátrixából indultunk ki. Feltételezve jelentőségüket, a korrelációs mátrixban a

tanulói magatartás és tanulmányi sikeresség változóit is szerepeltettük. A két változót a minta

demográfiai jellemzőinél már bemutattuk, a tanulmányi sikeresség változóját ebben az esetben

az érvényesség biztosítására a tanulói és szülői adatok átlagolásával hoztuk létre.

Az iskolamodellek különbségeinek kimutatásához a tanulói változók korrelációit

iskolamodellek szerint bontottuk. A korrelációk különbségeinek szignifikancia-vizsgálatához

Fisher-transzformációt (Fisher Z-transformation) alkalmaztunk. Kerülve az adatkotrást (data

dredging, az irodalomban máshol „fishing”), a rendkívül nagyszámú összefüggésből és

összefüggés-mintázatból csak a kutatási kérdés szerint leginkább relevánsakat mutatjuk be és

értelmezzük. A jelentős tanulói változók meghatározását követően három mérési modellt

hoztunk létre, az összefüggésrendszer iskolamodellek szerinti különbségeit többcsoportos

útvonalelemzéssel (multigroup path analysis) teszteltük. Az eredmények közlése előtt a látens

változókat és a hozzájuk tartozó itemeket tekintjük át [65. táblázat].

118

65. táblázat A tanulói skálákhoz tartozó itemek

Vizsgált terület Skálák A skálákat alkotó itemek

Fogalomismeret

Jellemesség
alapos, hiteles, következetes, szavahihető, szavatartó,

tapintatos

Gonoszság alattomos, bosszúálló, cselszövő, könyörtelen

Énközpontúság öntelt, önös, önző

Humánusság barátságos, együttérző, gondoskodó, kedves

Illetlenség tiszteletlen, udvariatlan

Jóság adakozó, odaadó, szolgálatkész

Összes összes item

Meggyőződések

Szociabilitás
tulajdont tisztelni, segítséget megköszönni, kárt megtéríteni,

tudni elnézést kérni, segítséget nyújtani

Barátságosság türelmesnek lenni, tapintatosnak lenni, barátságosnak lenni

Önfejlesztés
tévedést belátni, mulasztást pótolni, jobban cselekedni,

kritikát figyelembe venni

Fogalomértékelés

Jellemesség
alapos, hiteles, következetes, szavahihető, szavatartó,

tapintatos

Gonoszság alattomos, bosszúálló, cselszövő, könyörtelen

Énközpontúság öntelt, önös, önző

Humánusság barátságos, együttérző, gondoskodó, kedves

Illetlenség tiszteletlen, udvariatlan

Jóság adakozó, odaadó, szolgálatkész

Szituációértékelés

Megbízhatóság
határidő betartása, megállapodás betartása, vállalt feladat

elvégzése

Kontrollálatlanság köröm és haj festése, káromkodás, sok képernyő

Szabályszegés
jogosítvány nélküli vezetés, üzletből lopás, pénzszerzés

csalással

Klaszterek, szociális distancia változója
Életeszmények fejlődés, alkotás, boldogság

Szociális distancia szociális distancia

Csoportos tanulási helyzet megítélése csoportos tanulási helyzet megítélése

Szokások célorientált, fesztelen, szociális, mérsékelt

Sikerkritériumok asszertív, alkalmazkodó, konstruktív-normakövető

Eredmények A korrelációs mátrixba a demográfiai változók közül a CSH-indexet, TÖ-indexet,

a tanulók évfolyamát, nemét, tanulmányi sikerességét és magatartását vontuk be. Az egyéb

demográfiai mutatók közül a szülők iskolai végzettségét és a háztartás anyagi helyzetét a szülői

összefüggésrendszerben szerepeltettük, a tanuló családi állapotának hatását a későbbiekben

vizsgáljuk. Mivel a fogalomismeret alskáláiban az iskolamodellek között jelentős különbség a

plafonhatás miatt nem mutatkozott, a korrelációs mátrixban csak az összes fogalomismeret

szerepel. Mivel összefüggéseiket Khí-négyzet próbával vizsgáltuk, a csoportosító változók

(sikerkritériumok, életeszmények és szokások) a korrelációs mátrixban nem szerepelnek. A

nagyszámú összefüggés miatt az eredményeket négy táblázatban közöljük. Az első táblázatban

a demográfiai változók összefüggéseit mutatjuk be [66. táblázat].

119

66. táblázat A tanulói változók korrelációs mátrixa I

 CSH-

index

TÖ-

index
Évfolyam Nem

Tanulmányi

sikeresség
Magatartás

 CSH-index

 TÖ-index .136

 Évfolyam -.152

 Nem

 Tanulmányi sikeresség

 Magatartás .213 .183

 Fogalomismeret (összes) .194

1

Jellemesség .237

Gonoszság .120 -.159 -.161 -.178

Énközpontúság .118 -.142 -.138 -.144

Humánusság -.112 .187

Illetlenség .155 -.113

Jóság .102 -.123 .198

2

Kontrollálatlanság -.132 .242 -.160 -.205

Megbízhatóság .184 .120

Szabályszegés .187 -.119 -.148 -.200

3

Barátságosság .133 .205 .170

Szociabilitás .148 .190 .122

Önfejlesztés .122 .211 .159

 Csoportos tanulási helyzet

megítélése
-.218 .126

 Szociális distancia -.176 -.176 -.112

Spearman r. N=866-1492. Csak a p<.05 és r>.1 összefüggések feltüntetve. 1: fogalomértékelés, 2:

szituációértékelés, 3: meggyőződések

A tanuló demográfiai változóinak korrelációi majdnem minden esetben gyengék. A CSH-index

a TÖ-indexszel, az összes fogalomismerettel és az illetlenséggel fogalmának értékelésével

pozitívan, a csoportos tanulási helyzet megítélésével és a szociális distancával negatívan függ

össze. A CSH-index leginkább a csoportos tanulási helyzet megítélésével függ össze, vagyis a

magasabb családi háttérindexű tanulók negatívabban ítélték meg a csoportos tanulási helyzet

okát. Alacsonyabb korrelációs együtthatóval, de ez az összefüggés a szociális distancia esetén

is fennáll, vagyis a magasabb családi háttérindex a három társadalmi szereplő jobb

elfogadásával jár együtt. Nem meglepő, hogy a csoportos tanulási helyzet megítélésével a TÖ-

index gyengén pozitívan, vagyis a CSH-indekszel ellentétesen korrelál. Az is evidens, hogy a

tanulók jobb tanulmányi eredményei (matematika és szövegértés kompetenciamérés alapján) a

rendezett csoportos tanulási helyzet jobb megítélésével függenek össze.

 Az évfolyam kapcsolatai általános tendenciát rajzolnak ki. Hatodikról nyolcadik

évfolyamra a gonoszság, énközpontúság, kontrollálatlanság és szabályszegés elutasításával

együtt a humánusság és jóság pozitív megítélése is csökken a tanulóknál. Ezzel egyidőben a

szociális distancia mértéke is, vagyis nyolcadik évfolyamra a tanulók jobban elfogadják az

értelmi sérülteket, más vallásúakat és más anyanyelvűeket. A jelenség arra utal, hogy az

életkorral a tanulók kevésbé kategorikusan, tehát relatívabban észlelik a világot.

 A tanulók neme szerinti összefüggések evidenciák, azokat más eredmények validáló

tényezőinek is tekintjük49. A tanulmányi sikeresség a destruktív szituációk és fogalmak

megítélésével negatívan, a konstruktív szituációk és fogalmak megítélésével pozitívan függ

össze. A hatásnagyságok azonban ez esetben is gyengék, nem ide számítva a tanulmányi

sikeresség jellemességgel való pozitív (rs=.237) összefüggését. Az összefüggés a jellemesség

49 A leány válaszadás kódolása: 1, a fiú válaszadás kódolása: 0. Előbbivel jobb magatartás és a meggyőződésekhez

tartozó három dimenzió pozitívabb megítélése jár együtt. A nemek közötti eltérésre a morális gondolkodásban

lásd még például [S. D. Brown, Burton, Hallam, és Settle (2021, p. 554)].

120

dimenzióját alkotó itemek (alapos, hiteles, következetes, szavahihető, szavatartó, tapintatos)

alapján azonban nem váratlan. A magatartás változójának összefüggései gyengék, de szintén

érthetők.

A szignifikáns korrelációk hiánya a kutatás további módszertanára vonatkozó és általános

pedagógiai konzekvenciát érint. A CSH-index és TÖ-index összesen három gyenge korreláción

kívül szignifikáns összefüggést nem mutat a fogalmak és szituációk értékelésével és a

meggyőződésekkel. Tehát a tanulók intrapszichés jellemzői a kutatás mintavételi

algoritmusával meghatározott CSH-index és TÖ-index sávon belül a családi háttértől és

tanulmányi eredményességtől50 függetlenek. Bár összefüggéseik gyengék, témához

illeszkedésük miatt a tanulói mérési modellekben a tanulmányi sikeresség, nem, évfolyam és

magatartás változóit fogjuk szerepeltetni.

A tanulói változók és a fogalomértékelés összefüggéseit a 67. táblázat mutatja be [67.

táblázat].

67. táblázat A tanulói változók korrelációs mátrixa II

 Fogalomértékelés

 Jellemesség Gonoszság Énközpontúság Humánusság Illetlenség Jóság

 CSH-index .155

 TÖ-index .102

 Évfolyam .120 .118 -.112 -.123

 Nem -.159 -.142

 Tanulmányi sikeresség .237 -.161 -.138 .187 -.113 .198

 Magatartás -.178 -.144

 Fogalomismeret (összes)

1

Jellemesség

Gonoszság -.516

Énközpontúság -.515 .743

Humánusság .766 -.698 -.606

Illetlenség -.477 .666 .716 -.678

Jóság .796 -.643 -.599 .908 -.612

2

Kontrollálatlanság -.284 .466 .397 -.361 .432 -.335

Megbízhatóság .508 -.473 -.433 .534 -.496 .515

Szabályszegés -.360 .501 .447 -.428 .484 -.400

3

Barátságosság .346 -.357 -.259 .358 -.257 .357

Szociabilitás .300 -.265 -.200 .288 -.197 .292

Önfejlesztés .341 -.339 -.251 .339 -.253 .341

Csoportos tanulási helyzet

megítélése
 -.220 -.174 .148 -.248 .177

 Szociális distancia -.122

Spearman r. N=866-1492. Csak a p<.05 és r>.1 összefüggések feltüntetve. 1: fogalomértékelés, 2:

szituációértékelés, 3: meggyőződések

A fogalomértékelés dimenziói a meggyőződések dimenzióival a szituációértékelés

dimenzióihoz képest kevésbé függenek össze. A jelenséget magyarázhatja, hogy a

fogalomértékelés és szituációértékelés a morális attitűdökhöz, a meggyőződések a morális

gondolkodáshoz tartoznak. A szociális distancia kizárólag a jellemességgel korrelál, vagyis a

jellemesség itemeinek jobb értékelése kis mértékben együtt jár a csekélyebb társadalmi

distanciával. A distancia a fogalomértékelés többi dimenziójával szignifikánsan és rs>.1

hatásnagyságnál erősebben nem függ össze, vagyis a humánussággal és jósággal a várt negatív

korreláció nem jelenik meg. Ez arra utal, hogy bár gyengén, de a csekélyebb társadalmi

50 Míg a „tanulmányi sikeresség” változó a tanuló és szülő önbevallásán alapszik, a TÖ-index az országos

kompetenciamérés matematika és szövegértés eredményeit, valamint a CSH-indexet foglalja magába, ez esetben

öt év átlagában.

121

distancia (a három társadalmi szereplő jobb elfogadása) nem az egyén jobb személyközi, hanem

jobb intraperszonális értékítéletével jár együtt51. E megállapítást árnyalja, hogy a korrelációk

iskolamodellek közötti szignifikanciájának vizsgálatakor (lásd 71. táblázat) a jellemesség

dimenzió szignifikanciája csak a Waldorf-iskolás tanulók esetében volt kimutatható. A tanulói

mérési modellekben a változók közül pedagógiai jelentősége miatt a jellemesség, pszichológiai

relevanciája miatt az énközpontúság dimenzióját szerepeltetjük.

A tanulói változók és a fogalomismeret, valamint a szituációértékelés összefüggéseit a 68.

táblázat mutatja be [68. táblázat].

68. táblázat A tanulói változók korrelációs mátrixa III

 Szituációértékelés

 Kontrollálatlanság Megbízhatóság Szabályszegés
Fogalomismeret

(összes)

 CSH-index .194

 TÖ-index -.132

 Évfolyam .242 .187

 Nem -.119

 Tanulmányi sikeresség -.160 .184 -.148

 Magatartás -.205 .120 -.200

 Fogalomismeret (összes)

1

Jellemesség -.284 .508 -.360

Gonoszság .466 -.473 .501

Énközpontúság .397 -.433 .447

Humánusság -.361 .534 -.428

Illetlenség .432 -.496 .484

Jóság -.335 .515 -.400

2

Kontrollálatlanság

Megbízhatóság -.588

Szabályszegés .816 -.716

3

Barátságosság -.312 .340 -.339 .117

Szociabilitás -.231 .305 -.279 .136

Önfejlesztés -.309 .344 -.338 .119

Csoportos tanulási helyzet

megítélése
-.262 .174 -.236

 Szociális distancia -.107

Spearman r. N=866-1492. Csak a p<.05 és r>.1 összefüggések feltüntetve. 1: fogalomértékelés, 2:

szituációértékelés, 3: meggyőződések

A fogalomismeret nem a tanulmányi sikerességet tükröző TÖ-indexszel, vagy a tanulmányi

sikeresség változóval, hanem a CSH-indexszel mutat összefüggést (a CSH-index aggregált

mutató szignifikáns változói a szülők iskolai végzettsége, a család anyagi helyzetét jellemző

tárgyak és a tanulást segítő eszközök). A fogalomismeret kizárólag a gondolkodást tükröző

meggyőződésekkel korrelál, az attitűdöket tükröző fogalomértékeléssel és szituációértékeléssel

nem. Az eredmények szerint a fogalmak ismerete kognitív kategória, és nincs összefüggésben

értékelő attitűdökkel, vagyis az intellektuális morális tudás nem jár együtt morális attitűdökkel.

A fogalmak ismerete kis mértékben negatívan korrelál a szociális distanciával, vagyis a jobb

fogalomismeret a jobb elfogadással jár együtt. A fogalomismeretet az összefüggésrendszerben

betöltött kevéssé jelentős szerepe miatt a további elemzésekbe nem emeljük be. A

szituációértékelés dimenziói a meggyőződések dimenzióival érthető módon korrelálnak.

51 Humánusság és jóság dimenziókat alkotó itemek: barátságos, együttérző, gondoskodó, kedves, adakozó, odaadó,

szolgálatkész. Jellemesség dimenziót alkotó itemek: alapos, hiteles, következetes, szavahihető, szavatartó,

tapintatos.

122

Pedagógiai relevanciájuk miatt a tanulói mérési modellekben a változók közül a

kontrollálatlanság, szabályszegés és megbízhatóság dimenziókat szerepeltetjük.

A tanulói változók és a meggyőződések dimenziójának, a csoportos tanulási helyzet

megítélésének és a szociális distanciának összefüggéseit a 69. táblázat mutatja be [69. táblázat].

69. táblázat A tanulói változók korrelációs mátrixa IV

 Meggyőződések

 Barátságosság Szociabilitás Önfejlesztés
Csoportos tanulási

helyzet megítélése

Szociális

distancia

 CSH-index -.218 -.176

 TÖ-index .126

 Évfolyam -.176

 Nem .133 .148 .122

 Tanulmányi sikeresség .205 .190 .211 -.112

 Magatartás .170 .122 .159

 Fogalomismeret (összes) .117 .136 .119 -.107

1

Jellemesség .346 .300 .341 -.122

Gonoszság -.357 -.265 -.339 -.220

Énközpontúság -.259 -.200 -.251 -.174

Humánusság .358 .288 .339 .148

Illetlenség -.257 -.197 -.253 -.248

Jóság .357 .292 .341 .177

2

Kontrollálatlanság -.312 -.231 -.309 -.262

Megbízhatóság .340 .305 .344 .174

Szabályszegés -.339 -.279 -.338 -.236

3

Barátságosság .123 -.206

Szociabilitás .851 -.213

Önfejlesztés .957 .882 .141 -.209

Csoportos tanulási

helyzet megítélése

 Szociális distancia .107

Spearman r. N=866-1492. Csak a p<.05 és r>.1 összefüggések feltüntetve. 1: fogalomértékelés, 2:

szituációértékelés, 3: meggyőződések

A korrelációs mátrix utolsó részlete alapján levonható nem redundáns következtetés a csoportos

tanulási helyzet megítélésével kapcsolatos. A csoportos tanulási helyzet megítélése a

fogalomértékeléssel, szituációértékeléssel és meggyőződésekkel gyengén korrelál, negatív és

pozitív irányban érthető módon. Gyenge, de figyelemre méltó pozitív összefüggésben pedig a

szociális distanciával áll, vagyis a rendezett csoportos tanulási helyzet jobb megítélése kis

mértékben együtt jár a nagyobb szociális distanciával.

A változók közül a tanulói mérési modellekben pedagógiai relevanciájuk miatt a

szociabilitás és önfejlesztés dimenzióit szerepeltetjük. A Khí-négyzet próbával megvizsgált

csoportosító változókból a tanulói mérési modellekbe a sikerkritériumok három, és a szokások

négy klaszterét visszük át. Az életeszmények elhagyásának oka, hogy a korábbi eredmények

alapján az eredmények evidenciák.

Összefoglalva, a tanulói mérési modellekben szereplő változók a következők [70. táblázat].

123

70. táblázat A tanulói mérési modellekben szerepeltethető tanulói változók

Sík Vizsgált terület Változók Klaszterek
Mérési

szint

Morális

gondolkodás

Meggyőződések szociabilitás, önfejlesztés Skála

Sikerkritériumok asszertív, alkalmazkodó,

konstruktív-normakövető
Nominális

Morális attitűd

Fogalomértékelés jellemesség, énközpontúság Skála

Szituációértékelés

szabályszegés,

kontrollálatlanság,

megbízhatóság

 Skála

Morális

cselekvés

Szokások célorientált, fesztelen,

szociális, mérsékelt
Nominális

Magatartás magatartás Skála

Demográfia

Tanulmányi

sikeresség
tanulmányi sikeresség Skála

Nem nem Dichotóm

Évfolyam évfolyam Dichotóm

A korrelációk iskolamodellek közötti különbségeinek szignifikanciavizsgálata A mérési

modellek meghatározása előtt az iskolamodellek közötti különbségek jobb értelmezésének

céljával a korrelációkat iskolamodellek szerinti bontásban is vizsgáltuk. Mivel a kutatás

szempontjából ezeket ítéltük a leginkább jelentéstelieknek, a nagyszámú összefüggés közül a

TÖ-index, a szociális distancia, a csoportos tanulási helyzet megítélése, a magatartás, a tanuló

neme, és a kontrollálatlanság változóit emeltük ki. A korrelációkat iskolamodellek szerinti

bontásban, a korrelációk különbségeinek szignifikanciáját páros összevetésben adjuk meg [71.

táblázat].

71. táblázat A tanulói változók iskolamodellek összehasonlítása szerint jelentésteli korrelációi

 rs p
 Többségi Katolikus Waldorf T/K T/W K/W

Szociális distancia

TÖ-index .008 -.149 .192 .010 .020 <.001

Évfolyam -.162 -.127 -.333 .011 .002

Jellemesség -.069 -.103 -.252 .029

Csoportos tanulási helyzet

megítélése

Kontrollálatlanság -.290 -.232 -.104 .008 .041

Önfejlesztés .227 .175 .043 .009 .038

Szabályszegés -.277 -.209 -.104 .012

Évfolyam -.087 -.132 -.012

Magatartás

Humánusság .169 .016 .090 .021

Illetlenség -.141 -.003 -.126 .011 .042

Gonoszság -.219 -.109 -.213

Szabályszegés -.304 -.114 -.226 .002

Kontrollálatlanság -.306 -.137 -.199 .004

Megbízhatóság .172 .062 .145

Tanulmányi sikeresség .256 .163 .123 .047

Nem

Barátságosság .118 .090 .246 .048 .016

Önfejlesztés .114 .080 .225 .023

Szociabilitás .095 .117 .275 .010 .014

Kontrollálatlanság Énközpontúság .351 .454 .273 .043 .003

TÖ-index CSH-index -.130 .730 .063 <.001 .010 <.001

Spearman r. p: Fisher Z-transzformációval (csak p<.05 feltüntetve). Ntöbbségi=314-549, Nkatolikus=459-633,

NWaldorf=168-317. T: többségi, K: katolikus, W: Waldorf

A szociális distancia a TÖ-indexszel érdemben a katolikus és Waldorf-iskolás diákok esetében

korrelál. A két iskolamodell között a korreláció ellentétes irányú, az eltérés szignifikáns. A

124

szociális distancia az évfolyammal mind a három iskolamodellnél negatívan függ össze,

legkevésbé a katolikus iskolás, legerősebben a Waldorf-iskolás tanulók esetében, a különbség

ez esetben is a két iskolamodell között szignifikáns. A jellemesség dimenziója szerint negatív

korrelációk figyelhetők meg, jelentős és szignifikáns különbség a korrelációk között a többségi

és a Waldorf-iskolás tanulók között van.

Az eredmények alapján a Waldorf-iskolás diákok körében a jobb tanulmányi teljesítmény

nagyobb, a magasabb évfolyam és a jellemesség dimenzió itemeinek jobb megítélése kisebb

szociális distanciával jár együtt. A katolikus iskolás diákok körében ezzel szemben a jobb

tanulmányi teljesítmény kisebb szociális distanciával jár együtt, az évfolyam növekedése

azonban csekélyebb mértékben jár együtt a kisebb distanciával. A többségi iskolás diákok TÖ-

index és jellemesség dimenzió szerinti korrelációi elhanyagolhatóan gyengék, az évfolyam

hatásának nagysága a katolikus és Waldorf-iskolák között helyezkedik el.

 Bár a katolikus iskolásokhoz képest a különbség nem szignifikáns, a többségi iskolás

tanulóknál függ össze legerősebben az önfejlesztés pozitív52, és szabályszegés negatív

megítélése a csoportos tanulási helyzet pozitív megítélésével. Az önfejlesztés dimenziójában a

két csoport közötti kisebb különbséget okozhatja, hogy a katolikus iskolás tanulóknál az

önfejlesztés eszményéhez a dimenzió négy itemén kívül vallással kapcsolatos értékek is

tartoznak. A Waldorf-iskolás tanulókkal kapcsolatos eredmények nem meglepők, a csoportos

tanulási helyzet megítélése szinte nem függ össze az önfejlesztés dimenziójával, a

szabályszegés és kontrollálatlanság megítélésével pedig a három iskolamodell közül a

legkevésbé negatívan. Elvárható, hogy a szabályszegés jobb megítélésével a csoportos tanulási

helyzet rosszabb megítélése járjon együtt. Az összefüggés mind a három iskolamodell esetében

jelentkezik, de a Waldorf-iskolás tanulóknál a másik két iskolamodell tanulóinál kisebb

hatásnagysággal, valamint a Waldorf-iskolás tanulóknál a kontrollálatlanság negatív

összefüggése is hasonló tendenciát mutat. Összegzően, a csoportos tanulási helyzet

megítélésében a többségi és katolikus iskolák hasonlók, hozzájuk képest szignifikánsan

különböznek a Waldorf-iskolás tanulók.

A tanulók magatartásával összefüggő tényezőknek feltételeztük a táblázatban látható hét

dimenziót. A feltételezés ellenére kevés szignifikáns eltérést találtunk a korrelációkban az

iskolamodellek között. Ezek közül négy a többségi és a katolikus iskolás tanulóknál jelentkezik.

Az összefüggések szerint a többségi iskolás tanulóknál a humánusság pozitívabb, az illetlenség,

szabályszegés és kontrollálatlanság negatívabb megítélésével jobb magatartás függ össze, mint

a katolikus iskolásoknál. A többségi pedagógia erkölcsi nevelési gyakorlata számára pozitív

értelmezés szerint az eredmények arra utalnak, hogy a többségi iskolás tanulókat körülvevő

erkölcsi nevelési klíma inkább alkalmas a magatartás befolyásolására, mint az individuális

forrású vagy a deduktív úton meghatározott értékkészletek. Szignifikáns eltérés még a katolikus

és Waldorf-iskolás tanulók között az illetlenség és magatartás korrelációi között figyelhető

meg, de a p-érték a szignifikancia határán helyezkedik el. Jelentősebb eltérés regisztrálható

azonban a tanulmányi sikeresség és magatartás összefüggéseiben. A magatartás és tanulmányi

sikeresség legerősebben a többségi, leggyengébben a Waldorf-iskolás tanulóknál függ össze.

Az általános pozitív összefüggés magyarázható a tanulók iskolához való hozzáállásával, vagyis

az eredmény nyilvánvaló, evidencia. Az általános tendenciában azonban mégis jelentkező

iskolamodellek közötti szignifikáns különbség a Waldorf-iskola számára pozitív értelmezés

szerint abban áll, hogy a Waldorf-pedagógusoknál a magatartás értékelése kevésbé függ össze

a tanulmányok értékelésével.

A nem és barátságosság, önfejlesztés, szociabilitás összefüggése tekintetében azt találtuk,

hogy a Waldorf-iskolában a nemi különbség nagyobb a vizsgált dimenziókban. Az összefüggés

52 Minél inkább pozitívnak ítéli az önfejlesztést a tanuló (alkotó itemek: tévedést belátni, mulasztást pótolni, jobban

cselekedni, kritikát figyelembe venni), annál inkább ítéli meg pozitívan a rendezett csoportos tanulási helyzetet.

125

1300

1350

1400

1450

1500

1550

1600

1650

1700

-1 -0,5 0 0,5 1 1,5

T
Ö

-i
n
d
ex

CSH-index

Többségi

Katolikus

Waldorf

különbsége az iskolamodellek között hat esetből ötben szignifikáns. Az eredmény magyarázata

kihívás, további vizsgálatok nélkül a megalapozott értelmezés nem lehetséges.

Pedagógiai szempontból is figyelemre méltó eredmény, hogy a katolikus iskolákban függ

össze legerősebben és a másik két iskolamodellhez képest szignifikánsan az énközpontúság és

kontrollálatlanság dimenziója. Az összefüggés pozitív, a hatás nagysága pedig jelentős. Az

eredmények szerint a katolikus iskolás tanulók kötik össze az énközpontúságot (alkotó itemei:

öntelt, önös, önző) a kontrollálatlansággal (alkotó itemei: köröm és haj festése, káromkodás,

sok képernyő). Vagyis a katolikus iskolás tanulók értékítélete szerint az kontrollálatlan, aki

egoisztikus, illetve – mivel egy korreláció oksági következtetést nem alapoz meg – az

egoisztikus, aki kontrollálatlan.

Az iskolamodellek közötti különbségek mind a három páros összehasonlításban csak két

esetben szignifikánsak. Ezek közül egyik a TÖ-index és szociális distancia, másik a TÖ-index

és CSH-index összefüggésének iskolamodellek szerinti különbsége. A táblázat utolsó sorában

látható katolikus iskoláknál jelentkező TÖ-index és CSH-index korreláció az összes korreláció

közül a legerősebb és pozitív. A két mutató a többségi iskoláknál csekélyebb mértékben

negatívan, a Waldorf-iskoláknál nagyon gyengén pozitívan függ össze. Az összefüggés szerint

a katolikus iskoláknál a magasabb családi háttérindexszel magas tanulmányi eredményesség jár

együtt, tudható azonban, hogy tendenciáiban magas CSH-indexek a Waldorf-iskolásokhoz

tartoznak. Ezért a mintán az összefüggést iskolamodellek bontásában szemléltetjük [28. ábra].

28. ábra A TÖ-index és CSH-index iskolamodellek szerinti összefüggése a mintában

A vizsgálat alapján felmerül a kérdés, hogy ha a magas CSH-indexet magas TÖ-indexre a

Waldorf-iskola nem konvertálja53, más eredményben a kedvező családi háttér jelentkezik-e.

Mivel például élettel való elégedettséget, egyéb pszichés jellemzőket, társadalmi beválást jelen

kutatás nem vizsgál, a kérdés egyelőre megválaszolatlan.

Első tanulói mérési modell Az iskolamodellek iskolapedagógiai szempontból történő

értékelésének egyik legfontosabb síkjaként az első tanulói mérési modellben a tanulók

magatartására és tanulmányi sikerességére ható tényezőket keressük. A modell exogén változói

demográfiai mutatók, intermediális változói a morális attitűdhöz tartozó szituációértékelés

53 A Waldorf-pedagógiának- és iskolának deklaráltan – különösen általános iskolai fokon – nem célja, hogy a

tanulók minél jobb tanulmányi eredményeket érjenek el.

126

Évfolyam

Nem

Kontrollálatlanság

Megbízhatóság

Szabályszegés

Tanulmányi

sikeresség

Magatartás

β
=

-.3
4

4
*
*
*

β=-.052

β=-.222***

βtöbbségi=-.423***

βkatolikus=-.090

βWaldorf=-.274**

r1

r2

r3

r4

r5

r6

r7

r8

három dimenziója. A modellben a magatartást nyilvánvalóan, de a kontextusban a tanulmányi

sikerességet is a morális cselekvés változóinak tekintettük.

A modellépítés folyamata, az ok-okozati viszonyok meghatározása pedagógiai szempontok

szerint történt. A vizsgált korosztály esetében feltételeztük, hogy az évfolyam és nem hat a

kontrollálatlanságra. Feltételezésünk szerint a kontrollálatlanság pedig a tanulmányi

sikerességre közvetlenül negatívan, a megbízhatóság csökkenésén keresztül közvetetten

negatívan hat. A kontrollálatlanság jobb tanulói megítélésének negatív hatását a magatartásra a

szabályszegés fokozódásán keresztül tartottuk valószínűnek. A modellben megengedtük, hogy

a megbízhatóság – várhatóan negatívan – közvetlenül hasson a szabályszegésre.

A modellt külön vizsgáltuk az összes tanuló adatain és iskolamodellek bontásában. Az

elméleti modellt, az elméleti modell útvonalelemzésének és többcsoportos útvonalelemzésének

eredményeit egyetlen ábrán mutatjuk be [29. ábra].

29. ábra Az első tanulói mérési modell és az útvonalelemzés eredményei

***p<.001, **p<.01, *p<.05

Az iskolamodellek szerint megbontatlan mérési modell illeszkedési mutatói megfelelőek

(χ²=61.615, df=11, χ²/df=5.601, p<.001, RMSEA=.070, RMSEA CI90%=[.054, .088],

SRMR=.042, TLI=.935, CFI=.964, IFI=.965). Az eredmények szerint a kontrollálatlanságot a

tanulók nemével ellentétben az évfolyam meghatározza. A kontrollálatlanság és megbízhatóság

között a várt negatív, a kontrollálatlanság és szabályszegés között a várt pozitív hatás fennáll.

A kontrollálatlanság negatív, jelentős erősségű és p<.001 szinten szignifikáns hatása a

megbízhatóságra általános pedagógiai konzekvenciával szolgál: a köröm és haj festése, a

káromkodás és a túlzott képernyőhasználat a tanulmányi sikerességre nem, de a megbízhatóság

dimenzió három itemében tükröződő konstruktív magatartásformákra (határidő és

megállapodás betartása, vállalt feladat elvégzése) negatívan hat. A később ismertetett

többcsoportos útvonalelemzés eredményeit elővételezve elmondható, hogy ez az összefüggés a

többségi iskolás tanulóknál a leggyengébb, a Waldorf-iskolás tanulóknál a legerősebb.

A kontrollálatlanság hatása a szabályszegésre a standardizált regressziós együttható értéke

alapján szintén jelentős, lényegében a megbízhatóságra gyakorolt hatás nagyságával

127

megegyező, de ellentétes irányú. Evidencia, hogy a szabályszegés jobb elfogadása bejósolja a

magatartás színvonalának romlását, és a tanulmányi sikerességre a megbízhatóság pozitívan

hat. Nem várt eredmény azonban, hogy a kontrollálatlanság a tanulmányi sikerességre

közvetlenül nem, csak a megbízhatóság dimenzióján keresztül hat.

A modellben három indirekt útvonalat vizsgáltunk, elsőként a szabályszegés dimenzióján

keresztül a kontrollálatlanság magatartásra gyakorolt hatását. Az eredmények alapján a

szabályszegés szignifikáns mediátora a kontrollálatlanság és magatartás kapcsolatának (β=-

.121, p<.001), vagyis a kontrollálatlanság a szabályszegés elfogadásának fokozódásán keresztül

rontja a magatartás színvonalát.

A második indirekt útvonalon a megbízhatóságon keresztül a kontrollálatlanság tanulmányi

sikerességre gyakorolt hatását kerestük. Az indirekt hatás szignifikáns, vagyis a

kontrollálatlanság közvetlenül nem, de a megbízhatóság megítélésének csökkenésén keresztül

rontja a tanulmányi sikerességet (β=-.093, p<.001).

Végül vizsgáltuk az évfolyam magatartásra gyakorolt hatását a kontrollálatlanságon és

szabályszegésen keresztül. A harmadik indirekt útvonal az első indirekt útvonal bővítése, az

eredmények alapján szintén szignifikáns (β=-.023, p<.001), vagyis hatodik évfolyamról

nyolcadik évfolyamra a tanulók magatartásának romlása a kontrollálatlanság és szabályszegés

fokozódásán keresztül valósul meg.

Az első tanulói mérési modell általános vizsgálatát követően azt kerestük, hogy az

összefüggésrendszer iskolamodellek szerint különbözik-e. A különbségek kimutatásához az

iskolamodellek közötti inkonzisztenciát kerestük. Ennek első lépéseként a modell regressziós

együtthatóit a három csoportban szabadon becsültük, vagyis megengedtük, hogy a három

csoportban eltérő értéket vegyenek fel (konfigurális modell). A konfigurális modell eredménye

egy rendkívül rugalmas, de nem parszimonikus modell. Ezért második lépésben a regressziós

együtthatókat mindhárom csoportban megkötöttük, vagyis azonos érték felvételére

kényszerítettük. Az összefüggésrendszerben a három iskolamodell között akkor van

inkonzisztencia, azaz a modell struktúrája akkor eltérő a három csoportban, ha a regressziós

együtthatók szerint megkötött modell illeszkedési mutatói a konfigurális modellhez képest

jelentősen romlanak. Jelentős romlásnak azt tekintettük, ha ∆CFI=-.010, ∆RMSEA=+.015,

∆SRMR=+.030 (az értékek megalapozottságát vö. Svetina, Rutkowski, & Rutkowski, 2020).

A teljesen kötött modell illeszkedési mutatói (CFI=.939, RMSEA=.077, SRMR=.069)

rosszabbak voltak a teljesen szabad modell illeszkedési mutatóinál (CFI=.955, RMSEA=.08,

SRMR=.049), ezért az iskolamodellek között az inkonzisztencia fennállt. Mivel az eljárás az

eltérés tényét igen, de forrását nem mutatta ki, a különbség eredetének megtalálására az egyes

útvonalak regressziós együtthatóinak értékeit egyesével szabadon becsülhetővé tettük. Az

egyes útvonalak megkötéseinek feloldásával jelentős változást az r3 és r8 útvonalakon találtunk

[72. táblázat]. A végső modell illeszkedésmutatói megfelelőek (CFI=.959, RMSEA=.066,

SRMR=.053).

72. táblázat Iterálás az első tanulói mérési modell útvonalain az inkonzisztencia feltárására

Útvonal Iskolamodell
 Többségi Katolikus Waldorf
 CFI RMSEA SRMR CFI RMSEA SRMR CFI RMSEA SRMR

r1 .939 .077 .069 .938 .078 .069 .938 .078 .070

r2 .938 .078 .069 .939 .078 .069 .938 .078 .070

r3 .941 .076 .068 .938 .078 .069 .943 .075 .067

r4 .938 .078 .069 .938 .078 .070 .938 .078 .070

r5 .938 .078 .069 .939 .078 .070 .938 .078 .070

r6 .938 .078 .069 .938 .078 .070 .938 .078 .070

r7 .938 .078 .069 .938 .078 .069 .938 .078 .069

r8 .951 .069 .060 .953 .068 .059 .938 .078 .069

128

Az eredmények alapján a legnagyobb inkonzisztencia a szabályszegésből a magatartásba tartó

„r8” útvonalon látható. Az inkonzisztencia helyének megtalálásával annak okát kerestük, ezért

az r8 útvonalat iskolamodellek bontásában vizsgáltuk.

A regresszió mindhárom iskolamodell esetében negatív előjelű, tehát a tanulók minél

inkább elfogadóbbak a szabályszegéssel, annál rosszabb a magatartásuk. A regressziós

együtthatók szignifikanciája és erőssége azonban megerősítette a korábban korrelációkkal

kimutatott összefüggést, miszerint a szabályszegéssel való egyetértés és a tényleges magatartás

között a legerősebb összefüggés az állami iskolás, közepes összefüggés a Waldorf-iskolás, és

nagyon gyenge, nem szignifikáns összefüggés a katolikus iskolás tanulóknál jelentkezik. Az

összefüggés hiányának okát tehát a katolikus iskolás tanulóknál kellett megkeresni.

Lehetségesnek tűnt, hogy a katolikus iskolás tanulóknál a kontrollálatlanság ugyan hat a

magatartásra, de nem a szabályszegéssel való egyetértésen keresztül. Ezért csak a katolikus

iskolás tanulók mintáján módosítottunk a modellen, és megengedtük a kontrollálatlanság és a

megbízhatóság közvetlen útvonalait a magatartáshoz. Az útvonalak azonban nem

szignifikánsak (βkontrollálatlanság=-.056, p=.411, βmegbízhatóság=-.056, p=.326), vagyis nem hatnak a

magatartásra.

Az eljárással kimutattuk, hogy a többségi és Waldorf-iskolákban a tanulók a magasabb

évfolyammal jobban elfogadják a kontrollálatlanságot, ezért jobban elfogadják a

szabályszegést, kevésbé lesznek megbízhatóak, ami a magatartás romlásához vezet, azonban a

katolikus iskolás tanulóknál ez a hatásláncolat nem létezik. A katolikus iskolás tanulóknál is

járhatók a kontrollálatlanság, megbízhatóság és szabályszegés közötti útvonalak, vagyis a

kontrollálatlanabb tanulók jobban elfogadják a szabályszegést és kevésbé ítélik meg pozitívan

a megbízhatóságot, de a katolikus iskolás tanulók esetében ezek az attitűdök nem

manifesztálódnak a viselkedésben. A jelenség okának feltárására az indirekt útvonalak

iskolamodellek szerinti különbségét vizsgáltuk [73. táblázat].

73. táblázat Az első tanulói mérési modell indirekt útvonalai iskolamodellek szerinti bontásban

Indirekt útvonalak Iskolamodell β p

Kontrollálatlanság → szabályszegés → magatartás

Többségi -.247 <.001

Katolikus -.045 .083

Waldorf -.137 .004

Kontrollálatlanság → megbízhatóság → tanulmányi sikeresség

Többségi -.072 .021

Katolikus -.103 <.001

Waldorf -.110 .096

Évfolyam → kontrollálatlanság → szabályszegés → magatartás

Többségi -.044 .014

Katolikus -.010 .092

Waldorf -.018 .126

Az első indirekt útvonal csak a többségi és Waldorf-iskolás tanulóknál szignifikáns, a katolikus

iskolák esetében a kontrollálatlanságból a szabályszegésen keresztül a magatartásba nem lehet

eljutni. A katolikus iskolás tanulóknál tehát sem a direkt, sem az indirekt útvonalon nem lehet

eljutni a magatartásba. Ez arra utal, hogy a katolikus iskolás tanulók viselkedése független a

változókkal megtestesített attitűdöktől, egyéni tetszéstől és nemtetszéstől. Ebből arra lehet

következtetni, hogy a deontologikus erkölcsi beállítódás funkcióképes, a magatartást

moderálja.

Egy másik, az elsőt nem kizáró lehetséges értelmezés szerint a katolikus iskolás tanulóknál

az amoralitás a szabályszegés dimenzió itemeinek közös vonásával, a szociabilitással függ

össze (a jogosítvány nélküli vezetés, lopás és csalás másokra is veszélyes). Vagyis az

iskolamodell tanulói, ha a kontrollálatlanság attitűdjéből el is jutnak a szabályszegés

elfogadásához, a szabályszegés szociális következményei blokkolják az attitűd negatív

129

Jellemesség

Szociabilitás

Énközpontúság

Önfejlesztés

Kontrollálatlanság

Nem

Évfolyam

r1

r2

r3

r4

r5

r6

r7

r8

r9

r10

β=-.442***

β=.161***

magatartásba fordulását. Ebből pedig arra lehet következtetni, hogy a katolikus iskolás tanulók

esetében az interiorizált erkölcsi szabály fokozottan szociális jellegű.

A többcsoportos útvonalelemzés iskolamodellek közötti másik inkonzisztenciája a

kontrollálatlanságból a megbízhatóságba tartó „r3” útvonalon jelentkezett. Ebben az esetben

nem szűnt meg egyetlen útvonal sem, a regressziós együttható mindhárom iskolamodellnél

szignifikáns. Legerősebb azonban a Waldorf-iskolás tanulóknál, vagyis a kontrollálatlansággal

való jobb egyetértés itt hat legerősebben a megbízhatóság csökkenésére. A második indirekt

útvonal esetében a kontrollálatlanságból a megbízhatóságon keresztül a tanulmányi

sikerességbe csak a Waldorf-iskolás tanulóknál nem lehet eljutni. Mivel a tanulmányi

sikerességre a kontrollálatlanság közvetlen útvonalon keresztül sem hatott, a Waldorf-iskolás

tanulóknál az független e két tényezőtől. A jelenség egy lehetséges magyarázata szerint az

iskolamodellben a tanulók értékelésében kevésbé vagy egyáltalán nem játszik szerepet

magatartásuk – a kontrollálatlanság tanulói értékelésének növekedése és a megbízhatóság

tanulói értékelésének csökkenése – tanári megítélése.

Második tanulói mérési modell A második tanulói mérési modellben a kontrollálatlanságra

ható tényezőket vizsgáltuk, a nevelési célrendszer szempontjából olyan lényeges tényezőkkel

összefüggésben, mint a jellemesség, szociabilitás és önfejlesztés. Feltételezve a negatív

összefüggést, a modellben a jellemesség és szociabilitás énközpontúságra történő hatását is

vizsgáltuk. A modellben exogén változók a tanulók neme és évfolyama. Feltételeztük, hogy az

évfolyam a kontrollálatlanságra közvetlenül pozitívan is hat, azonban a jellemességre nem,

vagyis az életkor növekedése automatikusan és közvetlenül nem eredményezi a jellemesség

itemeinek jobb megítélését. A modellt külön vizsgáltuk az összes tanuló adatain és multigroup-

elemzéssel iskolamodellek bontásában. Az elméleti modellt és az útvonalelemzés eredményeit

egyetlen ábrán mutatjuk be [30. ábra].

30. ábra A második tanulói mérési modell és az útvonalelemzés eredményei

***p<.001, **p<.01, *p<.05

Az iskolamodellek szerint bontatlan modell illeszkedési mutatói megfelelőek (χ²=38.216,

df=10, χ²/df=3.822, p<.001, RMSEA=.055, RMSEA CI90%=[.037, .074], SRMR=.032,

TLI=.974, CFI=.987, IFI=.987). A modellben a tanulók évfolyama nem hat a jellemességre, az

eredmények megerősítik a jellem fejlődését az életkorhoz kapcsoló teóriák bizonytalanságát. A

jellemesség jelentős mértékben negatívan hat az énközpontúságra és pozitívan a szociabilitásra,

130

aminek megfelelően a szociabilitás és énközpontúság között a kapcsolat negatív. Az

énközpontúság és kontrollálatlanság közötti hatás evidencia, az évfolyam kontrollálatlanságra

gyakorolt hatását már kimutattuk a korábbi elemzésekben. Azonban a modell rendkívül erős,

váratlan, de pedagógiai szempontból jelentős összefüggése a szociabilitás hatása az

önfejlesztésre. A két dimenzió kapcsolata szerint a szociabilitás a tanulók önfejlesztését jelentős

hatásnagysággal, pozitívan befolyásolja.

A modellben négy indirekt útvonalat vizsgáltunk, elsőként a szociabilitás és önfejlesztés

dimenzióin keresztül a jellemesség kontrollálatlanságra gyakorolt hatását. Az eredmények

alapján a szociabilitás és önfejlesztés szignifikáns mediátorai a jellemesség és

kontrollálatlanság kapcsolatának (β=-.007, p<.001), vagyis a jellemesség a szociabilitás és

önfejlesztés jobb megítélésén keresztül rontja a kontrollálatlanság megítélését.

A második indirekt útvonalon a szociabilitás és énközpontúság dimenzióin keresztül a

jellemesség kontrollálatlanságra gyakorolt hatását kerestük. Az indirekt hatás szignifikáns,

vagyis a jellemesség az esetben is negatívan hat a kontrollálatlanságra, ha a hatásláncolatban

az énközpontúság szerepet játszik (β=-.011, p=.003). A harmadik indirekt útvonalon az

önfejlesztésen keresztül szerettünk volna eljutni a jellemességből a kontrollálatlanságba. Az

útvonal szignifikáns, vagyis a negatív hatás fennáll (β=-.020, p<.001).

Végül egy negyedik indirekt útvonalat vizsgáltunk, ahol mediátorváltozó az önfejlesztés

helyett az énközpontúság dimenziója volt. Az indirekt útvonal szignifikáns, és erőssége

hatszorosa a harmadik indirekt útvonalnak (β=-.126, p<.001). A jellemesség a két

mediátorváltozón keresztül tehát mindenképpen csökkenti a kontrollálatlanság pozitív

megítélését, de az önös, önző és öntelt itemeket magába foglaló énközpontúság dimenzióján

keresztül jelentősen nagyobb mértékben, mint a tévedést belátni, mulasztást pótolni, jobban

cselekedni, kritikát figyelembe venni itemeket magába foglaló önfejlesztés dimenzióján

keresztül. A jellemesség fokozódásával tehát a tanulók jobban elutasítják a negatív

eszményeket, mint amennyire jobban elfogadják a pozitívakat, ami így nagyobb mértékben

csökkenti a kontrollálatlanságot.

A második tanulói mérési modell általános vizsgálatát követően azt kerestük, hogy az

összefüggésrendszer iskolamodellek szerint különbözik-e. A különbségek kimutatásához az

iskolamodellek közötti inkonzisztenciát az első modellnél bemutatott módon kerestük.

A teljesen kötött modell illeszkedésmutatói (CFI=.969, RMSEA=.067, SRMR=.050)

jelentős mértékben nem tértek el a konfigurális modell illeszkedésmutatóitól (CFI=.976,

RMSEA=.075, SRMR=.033), ezért az iskolamodellek között a második tanulói mérési

modellben inkonzisztencia nincsen. Az eredmények azt mutatják, hogy általában az

összefüggésrendszer, és különösen a kontrollálatlanságot meghatározó, mérési modellben

szerepeltetett tényezők kapcsolatai ugyanúgy működnek a három iskolamodellben.

Harmadik tanulói mérési modell A harmadik tanulói mérési modellben a tanulói

időgazdálkodás négy klaszteréből exogén változókként kettőt szerepeltettünk. A két klaszter

kiválasztásának szempontja volt, hogy jellegükben a leginkább eltérőek: a célorientált csoport

tanulóinak tanuláshoz, sporthoz tartozó átlagértékei a legmagasabbak, és a csoportnál

kiemelkedik a házimunkára fordított idő. Az ide tartozó tanulóknál kötelességeik, feladataik

teljesítése után következnek a szociális élet formái. A fesztelen elnevezésű csoporthoz tartozó

tanulók tanulásra fordított ideje ezzel ellentétben a legalacsonyabb, a csoport tanulói kevés

házimunkát végeznek, kevesebbet sportolnak és sétálnak. A csoport tanulói idejük jelentős

részét számítógépes játékokkal, pihenéssel, szórakozással töltik. Az ok-okozati viszonyok

kialakításakor feltételeztük, hogy a célorientáltság a magatartásra közvetlenül és a

megbízhatóság és önfejlesztésen keresztül közvetetten is kedvezően hat. Feltételeztük továbbá,

hogy rontva a magatartás színvonalát, a fesztelenség az énközpontúságra pozitívan hat [31.

ábra].

131

Magatartás Célorientált

Fesztelen

Megbízhatóság

Önfejlesztés Énközpontúság

31. ábra A harmadik tanulói mérési modell

Az elméleti mérési modell iskolamodellek szerint bontatlan illeszkedési mutatói azonban nem

voltak megfelelőek (χ²=69.560, df=7, χ²/df=9.937, p<.001, RMSEA=.089, RMSEA

CI90%=[.070, .108], SRMR=.056, TLI=.762, CFI=.881, IFI=.882), az összefüggésrendszer

felépítését az adatok megfelelő mértékben nem igazolták vissza.

Ennek oka, hogy a modifikációs indexek alapján (24.260) a megbízhatóságon keresztül az

énközpontúság és önfejlesztés közötti összefüggést nem lehet kellő mértékben magyarázni,

ezért azok között közvetlen kapcsolatot kellett megengedni. A közvetlen kapcsolat

megengedése egy elfogadható illeszkedésű modellt eredményezett (χ²=44.963, df=6,

χ²/df=7.494, p<.001, RMSEA=.076, RMSEA CI90%=[.056, .097], SRMR=.049, TLI=.827,

CFI=.926, IFI=.927). A javított modellt külön vizsgáltuk az összes tanuló adatain és

iskolamodellek bontásában [32. ábra].

32. ábra A harmadik tanulói mérési modell útvonalelemzésének eredményei

***p<.001, **p<.01, *p<.05

Az eredmények szerint a két tanulói klaszter csekély mértékben határozza meg a

megbízhatóságot és énközpontúságot. A modell legerősebb hatása az énközpontúság és

megbízhatóság közötti útvonalon figyelhető meg. Az útvonal szerint a tanulóknál minél jobb

az énközpontúság itemeinek (önös, önző, öntelt) megítélése, annál rosszabb a határidő és

megállapodás betartásának és a vállalt feladatok elvégzésének értékelése.

Magatartás Célorientált

Fesztelen

Megbízhatóság

Önfejlesztés Énközpontúság

r1 r2

r3

r4

r5

r6

r7
r8

β=-.403***

β=-.147***

β=.051

β
=

.1
2

6
*
*
*

132

A modell összefüggéseinek jobb feltárására vizsgáltuk a magatartást meghatározó indirekt

útvonalakat. A fesztelenség azonban sem az énközpontúságon (β=-.007, p=.074), sem az

énközpontúságon és önfejlesztésen (β=-.001, p=.088) keresztül nem határozta meg a

magatartást. Mivel az egymásra kontrolláló útvonalak túlzott mértékben csökkenthetik egymás

hatáserejét, a két indirekt útvonal erejét összeadtuk (total indirekt). Az eredmény azonban ebben

az esetben sem szignifikáns (β=-.009, p=.054), vagyis a fesztelenségből a magatartásba a

modellben nem lehet eljutni.

 Mivel a fesztelenség klaszter által megtestesített tanulói időgazdálkodás nem jósolta be a

magatartást, vizsgáltuk a célorientált klaszter által megtestesített tanulói időgazdálkodás hatását

a magatartásra a megbízhatóságon és önfejlesztésen keresztül. Az eredmény csekély

hatásnagysággal, de szignifikáns (β=.004, p=.015), vagyis indirekt útvonalon, a megbízhatóság

és önfejlesztés fokozódásán keresztül a tanulók célorientált időgazdálkodása pozitívan hat az

iskolai magatartásra. Ezzel szemben a célorientáltság magatartásra történő közvetlen hatása

nem szignifikáns, vagyis az iskolai magatartás csak közvetlen úton független a tanulásra és

sportra fordított időtől, a megbízhatóság és önfejlesztés jobb megítélésén keresztül nem.

A harmadik tanulói mérési modell általános vizsgálatát követően azt kerestük, hogy az

összefüggésrendszer iskolamodellek szerint különbözik-e. A különbségek kimutatásához az

iskolamodellek közötti inkonzisztenciát az első modellnél bemutatott módon kerestük. A

teljesen kötött modell illeszkedésmutatói (CFI=.922, RMSEA=.056, SRMR=.054) jelentős

mértékben nem tértek el a konfigurális modell illeszkedésmutatóitól (CFI=.918, RMSEA=.079,

SRMR=.046), ezért az iskolamodellek között a harmadik tanulói mérési modellben

inkonzisztencia nincsen. Az eredmények azt mutatják, hogy általában az összefüggésrendszer

és különösen a magatartást meghatározó, mérési modellben szerepeltetett tényezők kapcsolatai

ugyanúgy működnek a három iskolamodellben.

11.3 Az iskolamodell tanulóra gyakorolt hatása

Az elemzés módszerei A harmadik kutatási kérdéssel az iskolamodell személyiségformáló

hatását kerestük. A hatás kimutatására a tanulói változókban lévő változatosságot többszörös

lineáris regresszió segítségével magyarázzuk. A vizsgálati elrendezésben prediktor változók a

szülői és tanulói oldal összefüggésrendszerének vizsgálata alapján jelentős szülői és tanulói

változók, demográfiai mutatók, valamint az iskolamodell, ahol a prediktorok egymás kontrollja

alatt hatnak a függő változóra, ez esetben valamely tanulói konstruktumra. A lehetséges tanulói

konstruktumok közül a kontrollálatlanságot, megbízhatóságot, énközpontúságot és

önfejlesztést vizsgáltuk [33. ábra], tekintve, hogy ez a négy változó kapcsolható a H1/3

(önfejlesztés), H2/1 (énközpontúság) és H2/2 (megbízhatóság, kontrollálatlanság)

hipotézisekhez (vö. 65. táblázat).

A modellben a prediktorok között egyetlen kettőnél több kategóriával rendelkező nominális

változó van, az iskolamodell. Ezt a változót regresszióba helyezni csak indikátorváltozóvá

alakítással lehetséges. Egy három csoportot tartalmazó kategoriális változóból három

indikátorváltozó alakítható ki, a három változó közül a modellbe kettő helyezhető, a harmadik

redundáns. Módszertani megfontolásból minden modell esetében azt az iskolamodellt hagytuk

ki az elemzésből, vagyis azt tekintettük viszonyítási pontnak, ahol a kimeneti változó az

iskolamodellek közötti rangátlagok szerint a másik két modell között helyezkedik el, és a

modellben szereplő két iskolamodell közötti eltérés a Mann-Whitney próba alapján

szignifikáns. Ezért a négy mérési modellből háromban a katolikus és Waldorf-iskolákat, a

negyedikben a többségi és Waldorf-iskolákat hasonlítjuk össze.

133

33. ábra Az iskolamodellek személyiségformáló hatásának mérési modellje

Mind a négy regresszióra igaz, hogy a kollinearitás feltételének ellenőrzésére alkalmas tesztek

alapján a prediktor változók között sem jelentős kollinearitás, sem multikollinearitás nincsen.

A standardizált predikált értékeket és standardizált reziduális hibákat megjelenítő pontdiagram

alapján a homoszkedaszticitás és linearitás feltétele minden esetben teljesült. A kikért

hisztogram alapján a standardizált reziduális hibák normalitása a kontrollálatlanság és

énközpontúság dimenziók esetében csekély mértékben sérült, e változók eloszlása érthető

okokból kis mértékben ferde volt. Ezért a kimeneti változókon gyöktranszformációt hajtottunk

végre, a transzformációt követően a reziduális hibák normalitása teljesült. Ezen kívül a

regresszióanalízis feltételei még a megbízhatóság dimenziójának ellenőrzésekor sérültek. Ez

esetben az eloszlás negatív irányba ferdült, a ferdeséget a negatív oldalon néhány outlier okozta.

A mintából a szélsőséges adatokat töröltük.

A függetlenség feltétele mind a négy modellben teljesült, a Durbin-Watson-próba értéke

minden esetben 1 és 3 között volt. Az elemzés feltételeinek ellenőrzését és biztosítását követően

a többszörös regressziókba ENTER módszerrel, blokkonként léptettük be a változókat. Az első

blokkban a leginkább lényeges két változót, az iskolamodelleket szerepeltettük. Ezt követte a

két szülői nevelési dimenzió, majd a tanulókhoz az iskolán keresztül kapcsolható demográfiai

változók, a nem és évfolyam. A negyedik blokkba a szülőkhöz kapcsolható demográfiai

változók, majd az utolsó blokkba a két aggregált mutató, a CSH-index és TÖ-indexek kerültek

be. Az eredményeket az öt blokk (modell) szerint adjuk meg és értelmezzük.

Szülők átlagos iskolai

végzettsége

Szülő viselkedésszabályozó

attitűdje

Iskolamodell

Háztartás anyagi helyzete

Tanulói változó

Nevelés korlátozó

dimenziója

TÖ-index

CSH-index

Nem

Évfolyam

Tanuló családi állapota

134

Az iskolamodellek tanulói kontrollálatlanságot formáló hatása Mivel a kontrollálatlanság

dimenziójának kialakításakor a legalacsonyabb rangátlagot a katolikus, a legmagasabb

rangátlagot a Waldorf-iskolás tanulóknál mutattunk ki, és az iskolamodellek közötti eltérés

szignifikáns, az első regressziós modellben ezt a kettő iskolamodellt vizsgáltuk. A modellben

megmagyarázott variancia 11.6% [74. táblázat].

74. táblázat A tanulói kontrollálatlanság dimenzióját meghatározó tényezők

Modell

(blokk)
Változók β t p Tolerancia

1
Katolikus iskola -.153 -4.000 <.001 .807

Waldorf-iskola .074 1.921 .055 .807

2

Katolikus iskola -.152 -3.959 <.001 .804

Waldorf-iskola .077 1.784 .075 .637

Nevelés korlátozó dimenziója .066 1.547 .122 .653

Szülő viselkedésszabályozó attitűdje -.098 -2.498 .013 .770

3

Katolikus iskola -.158 -4.245 <.001 .803

Waldorf-iskola .061 1.451 .147 .635

Nevelés korlátozó dimenziója .033 .802 .423 .645

Szülő viselkedésszabályozó attitűdje -.088 -2.319 .021 .769

Évfolyam .234 6.960 <.001 .986

Nem -.067 -1.997 .046 .999

4

Katolikus iskola -.151 -4.008 <.001 .785

Waldorf-iskola .068 1.566 .118 .596

Nevelés korlátozó dimenziója .028 .651 .515 .602

Szülő viselkedésszabályozó attitűdje -.087 -2.294 .022 .764

Évfolyam .229 6.790 <.001 .977

Nem -.067 -2.006 .045 .997

Szülők átlagos iskolai végzettsége -.013 -.329 .742 .767

Háztartás anyagi helyzete .012 .333 .739 .919

Tanuló családi állapota -.080 -2.349 .019 .953

5

Katolikus iskola -.189 -4.496 <.001 .626

Waldorf-iskola -.067 -.873 .383 .186

Nevelés korlátozó dimenziója .037 .858 .391 .597

Szülő viselkedésszabályozó attitűdje -.092 -2.404 .016 .761

Évfolyam .225 6.593 <.001 .949

Nem -.066 -1.968 .049 .994

Szülők átlagos iskolai végzettsége -.025 -.647 .518 .712

Háztartás anyagi helyzete .019 .546 .585 .908

Tanuló családi állapota -.087 -2.538 .011 .942

CSH-index .167 2.215 .027 .194

TÖ-index -.080 -1.371 .171 .321

Függő változó: √kontrollálatlaság; ∆R² értéknél a * jelölés jelentése: p<.05; Modell1: R2=.039, F(2, 809)=16.393,

p<.001; Modell2: R2=.047, F(2, 807)=9.895, p<.001, ∆R²=.008*; Modell3: R2=.104, F(2, 805)=15.627, p<.001,

∆R²=.058*; Modell4: R2=.111, F(3, 802)=11.095, p<.001, ∆R²=.006; Modell5: R2=.116, F(2, 800)=9.575, p<.001,

∆R²=.006

Az első modellben a két iskolamodell szerepel, a katolikus iskola tanulói kontrollálatlanságra

gyakorolt hatása szignifikáns. A Waldorf-iskola hatása azonban nem, bár a hatás még az utaló

(marginális) bizonyíték zónájában van. Az eredmények visszaigazolják a már kimutatott

összefüggést, amely szerint a katolikus iskolás tanulók a kontrollálatlanságot negatívabban, a

Waldorf- és többségi iskolás tanulók pozitívabban ítélik meg. A tolerancia értéke mind a két

iskola esetében 80.7%.

 A második mérési modellben az indikátorváltozók mellett a két szülői nevelési dimenzió

szerepel. A katolikus iskola hatása továbbra is szignifikáns, toleranciaértéke alig csökken

(80.7% → 80.4%). Az összetettebb modell eredményeképpen a Waldorf-iskola toleranciaértéke

135

azonban 80.7%-ról 63.7%-ra változik, miközben az iskolamodell hatása egyre kevésbé

szignifikáns. A modellben a nevelés korlátozó dimenziója az iskolamodell kontrollja alatt nem

szignifikáns. A szignifikancia elvesztését a katolikus iskola hatása okozhatja, vagyis a katolikus

iskola hatására a kontrollálatlanságot a tanulók negatívabban ítélik meg. A második modellben

észre kell venni, hogy a toleranciaértékek csökkenése alapján a Waldorf-iskola és a nevelés

korlátozó dimenziójának hiánya egymással átfednek. Az eredmény visszaigazolja, hogy a

Waldorf-iskola szülői bázisa egy speciális populáció, amelyre a korlátozó nevelési stílus a két

másik iskolamodellnél jelentősen kevésbé jellemző.

A harmadik modellbe az első két modellben már szerepeltetett változók mellé a tanulók

évfolyamát és nemét helyeztük. Az újabb változók ellenére a katolikus iskola hatása továbbra

is p<.001 szinten szignifikáns, a Waldorf-iskola és a korlátozó nevelési stílus toleranciája

változatlanul 63.5% és 64.5%, azonban egyre kevésbé szignifikánsak. A toleranciaértékek

változatlansága nem meglepő, mivel elvárható eredmény, hogy a nem és évfolyam ne legyen

összefüggésben az iskolamodellel. A p-érték növekedése is ebben a kontextusban érthető,

hiszen a két változó egy komplexebb modellben szerepel. Váratlan azonban, hogy a szülő

viselkedésszabályozó attitűdjének tanulói kontrollálatlanságra gyakorolt hatása a nevelés

korlátozó dimenziójával szemben negatív és szignifikáns. A hatás a dimenziókat alkotó

itemekkel azonban magyarázható. Míg a nevelés korlátozó dimenzióját alkotó 13 itemben54 a

korlátozás elnyomással, fenyegetéssel és érzelmi zsarolással áthatott, addig a

viselkedésszabályozó attitűd négy iteme55 az elvárásokat pozitív módon közvetíti, a nevelői

attitűd segítő jellegű és perspektivikus. Az eredmények alapján előbbi nem, utóbbi negatívan

hat a köröm és haj festése, káromkodás és sok képernyő itemekből álló kontrollálatlanság

tanulói dimenziójára.

A modellben az évfolyam hatása érthető, a magasabb életkorba lépéssel a tanulók jobban

elfogadják a kontrollálatlanságot. A nem hatása szintén evidencia, a lányok negatívabban ítélik

meg a kontrollálatlanságot.

A negyedik modellben a már bevont változókon túl a szülők átlagos iskolai végzettsége, a

család anyagi helyzete és a tanuló családi állapota szerepel. A katolikus iskola hatása továbbra

is megkérdőjelezhetetlen, a Waldorf-iskola hatása és a nevelés korlátozó dimenziója továbbra

sem szignifikáns. A Waldorf-iskola toleranciája kis mértékben csökken, ami a már kimutatott

különbségnek megfelel: a Waldorf-iskolás szülők jobb anyagi helyzettel és magasabb iskolai

végzettséggel rendelkeznek. A szülők átlagos iskolai végzettsége és a család anyagi helyzete

nem szignifikáns változók, az iskolai végzettségnek a toleranciaértéke azonban alacsonyabb.

Ennek oka a Waldorf-iskolás szülők populációjával való nagyobb átfedés. Az anyagi helyzet

91.9%-os tolerancia és p=.739 értéke arra utal, hogy a család anyagi helyzete nincsen

összefüggésben a tanulói kontrollálatlanság dimenziójával. Ezzel szemben a tanuló családi

állapota szignifikáns, és a hatás negatív. Az eredmények alapján a teljes család a tanulói

kontrollálatlanság dimenziójára negatívan hat.

54 (1) Nem engedem meg gyermekemnek, hogy megkérdőjelezze döntéseimet. (2) Gyermekemet biztatom, hogy

legyen jobb a többieknél. (3) Jobban szeretem, ha a gyermekem nem próbálkozik olyan dolgokkal, ahol esélyes,

hogy kudarcot vall. (4) Nem engedem meg gyermekemnek, hogy mérges legyen rám. (5) Elvárom gyermekemtől,

hogy hálás legyen és értékeljen minden kiváltságot. (6) Úgy gondolom, hogy gyermekem legyen szem előtt, de

legyen csendben. (7) A gyerekeknek ne legyenek titkaik a szüleik előtt. (8) Azt tanítom gyermekemnek, hogy

mindig uralja az érzéseit. (9) Azt tanítom gyermekemnek, hogy így vagy úgy, de a büntetés utoléri, ha rosszat tesz.

(10) Gyermekemnek tudnia kell, hogy sok mindent feláldozok érte. (11) A fegyelmezéstől és kritikától fejlődnek

a gyerekek. (12) Nem engedem meg, hogy gyermekem rosszat mondjon tanáráról. (13) Ha gyermekem rosszul

viselkedik, megmondom, hogy szégyellem, és csalódott vagyok.
55 Erkölcs elemzésen keresztül, békülékenységre nevelés, rend és tisztaság biztosítása, viselkedés elvárthoz

igazítása.

136

Az ötödik modellben az eddigieken kívül a TÖ-index és CSH-index szerepel. A katolikus iskola

hatását a két további változó nem befolyásolja, azonban a Waldorf-iskolának jelentős

mértékben esik a toleranciaértéke, amihez a CSH-index alacsony toleranciaértéke társul. A

jelenséget az okozza, hogy – ahogyan ez már korábban többször látható volt – a Waldorf-iskolás

tanulók CSH-indexe a másik két iskola tanulóihoz képest jelentősen magasabb. Ennek ellenére

a CSH-index hatása szignifikáns tudott maradni, amiből arra lehet következtetni, hogy a tanulói

kontrollálatlanság mögött van családi hatás. A katolikus iskolás tanulóknál a hatás mégsem a

szülői nevelési klímából adódik, a katolikus iskola hatása mind az öt modellben erősen

szignifikáns (p<.001 minden modellben), vagyis ez az iskolamodell bizonyíthatóan csökkenti

a tanulói kontrollálatlanságot. A családi hatást tehát a Waldorf-iskolás tanulóknál kell keresni.

Ha a Waldorf-iskolánál az öt modellen végigkövetjük a kontrollálatlanság β és p értékeit, a

jelenség egy csak lehetséges, de mégis valószínű magyarázatát kapjuk. Az első modellben a β-

érték pozitív (β=.074) és majdnem szignifikáns (p=.055), az utolsó modellben negatív (β=-

.067), és egyértelműen nem szignifikáns (p=.383). A két hatás nagysága csekély, és a p-értékek

folyamatosan romlanak. Az eredmények arra utalnak, hogy a Waldorf-iskola az összes szülői

és demográfiai hatás kontrollja alatt nem fokozza a tanulói kontrollálatlanságot – igaz, jelentős

mértékben nem is csökkenti. A kontrollálatlanság pozitívabb tanulói megítélését családi és

demográfiai jellemzők okozzák, a szignifikanciák hiánya miatt az iskolamodell hatása nem

bizonyítható.

Összefoglalva, a Waldorf-iskolával ellentétben a katolikus iskola mind az öt mérési

modellen át megtartja erős szignifikáns hatását, ami azt jelenti, hogy az iskolamodell

(negatívan) hat a tanulói kontrollálatlanságra, és még a szülői és demográfiai változók

kontrollja alatt is.

Az iskolamodellek tanulói megbízhatóságot formáló hatása Mivel a megbízhatóság

dimenziójának kialakításakor a legalacsonyabb rangátlagot a Waldorf-, a legmagasabb

rangátlagot a katolikus iskolás tanulóknál mutattuk ki, és az iskolamodellek közötti eltérés

szignifikáns, a második regressziós modellben e két iskolamodellt vizsgáltuk. A modellben

megmagyarázott variancia 3.4%. Az alacsony arány abból adódik, hogy a tíz prediktor közül

kizárólag a katolikus iskola hat szignifikánsan a tanulók megbízhatóságára (β=.103, p=.039).

Az egyetlen szignifikáns hatás miatt a modell részletes ismertetésétől eltekintünk. Az

eredmények alapján a katolikus iskolás tanulók megbízhatósággal való egyetértése

szignifikánsan jobb (pozitívabb) a többségi és Waldorf-iskolás tanulók megítélésénél.

Összefoglalva, a második regressziós modell alapján a katolikus pedagógia hatásán kívül

egyetlen másik tényező sem hat a megbízhatóság tanulói megítélésére. Mivel a modellben a

család demográfiai változói is szerepelnek, az elmélet számára az eredmény jelentős. Az

eredmények ugyanis arra utalnak, hogy a tanulók megbízhatóságát (határidő és megállapodás

betartása, vállalt feladat elvégzése) egy iskolamodell formálni képes, míg a különböző nevelési

dimenziók és a család anyagi helyzete, a szülők átlagos iskolai végzettsége és a tanuló családi

állapota nem.

Az iskolamodellek tanulói énközpontúságot formáló hatása Mivel az énközpontúság

dimenziójának kialakításakor a legalacsonyabb rangátlag a katolikus, a legmagasabb rangátlag

a Waldorf-iskolás tanulóknál jelentkezett, és az iskolamodellek közötti eltérés szignifikáns, a

harmadik regressziós modellben ezt a két iskolamodellt vizsgáltuk. A modellben

megmagyarázott variancia 4.2%. Mivel a regresszió harmadik és negyedik blokkjában jelentős

változás nem történt, az eredmények közlésénél csak az első, második és ötödik blokkot

mutatjuk be [75. táblázat].

137

75. táblázat A tanulói énközpontúság dimenzióját meghatározó tényezők

Modell

(blokk)
Változók β t p Tolerancia

1
Katolikus iskola -.061 -1.562 .119 .807

Waldorf-iskola .104 2.685 .007 .807

2

Katolikus iskola -.057 -1.476 .140 .804

Waldorf-iskola .133 3.049 .002 .637

Nevelés korlátozó dimenziója .060 1.392 .164 .653

Szülő viselkedésszabályozó attitűdje -.003 -.078 .938 .770

5

Katolikus iskola -.044 -1.002 .317 .626

Waldorf-iskola .187 2.344 .019 .186

Nevelés korlátozó dimenziója .045 1.020 .308 .597

Szülő viselkedésszabályozó attitűdje .003 .082 .935 .761

Évfolyam .093 2.646 .008 .949

Nem -.148 -4.300 <.001 .994

Szülők átlagos iskolai végzettsége .013 .314 .754 .712

Háztartás anyagi helyzete -.014 -.394 .694 .908

Tanuló családi állapota -.036 -1.008 .314 .942

CSH-index -.069 -.884 .377 .194

TÖ-index .047 .773 .440 .321

Függő változó: √énközpontúság; ∆R² értéknél a *** jelölés jelentése: p<.001; Modell1: R²=.020, F(2, 809)=8.269,

p<.001; Modell2: R²=.023, F(2, 807)=4.686, p=.001, ∆R²=.020***; Modell5: R²=.055, F(2, 800)=4.212, p<.001,

∆R²=.001

Az első modellben a tanulói énközpontúságra csak a Waldorf-iskola hat. A többségi és a

katolikus iskolás tanulók megítélésében nincsen különbség, a Waldorf-iskolás tanulóknál az

énközpontúság megítélése a másik két iskolamodellnél pozitívabb. A nevelés korlátozó

dimenziója és a szülő viselkedésszabályozó attitűdje változók modellbe léptetésével ez az

összefüggés nem változik. Azonban a nevelés korlátozó dimenziójának a modellbe lépése a

Waldorf-iskola toleranciaértékét csökkenti, vagyis a nevelés korlátozó dimenziója hiába függ

össze a Waldorf-iskolával, a Waldorf-iskolás tanulók nem a korlátozó nevelési stílus hiánya

miatt ítélik meg pozitívabban az énközpontúság dimenzió itemeit (öntelt, önös, önző). Az

eredmények alapján adódik a kérdés, hogy az énközpontúság pozitívabb tanulói megítélését az

iskolamodell okozza-e. A mérési modell alapján ezt nem lehet eldönteni. A változószettben

nem megjelenő egyéb szülői nevelési dimenziók is okozhatják a magasabb énközpontúságot.

Például a Waldorf-iskolás tanulókat több esetben dicsérhetik, bátoríthatják szüleik, énképüket

több esetben vagy a másik két iskolamodell szülői köréhez képest más retorikával

törekedhetnek megerősíteni.

Az ötödik modellben a már ismert jelenségeket találjuk. Az évfolyam és nem hatása

szignifikáns, vagyis a lányok kevésbé pozitívan ítélik meg az énközpontúságot, az idősebb

gyerekek pozitívabban ítélik meg azt. A szülők átlagos iskolai végzettsége, a háztartás anyagi

helyzete, a tanuló családi állapota, a CSH-index és TÖ-index a tanulói konstruktumra nincsenek

hatással.

Az iskolamodellek tanulói önfejlesztést formáló hatása Mivel az önfejlesztés dimenziójának

kialakításakor a legalacsonyabb rangátlagot a többségi, a legmagasabb rangátlagot a Waldorf-

iskolás tanulóknál mutattunk ki, és az iskolamodellek közötti eltérés szignifikáns, a negyedik

regressziós modellben ezt a két iskolamodellt vizsgáltuk. A modellben megmagyarázott

variancia 4% [76. táblázat].

138

76. táblázat A tanulói önfejlesztés dimenzióját meghatározó tényezők

Modell

(blokk)
Változók β t p Tolerancia

1
Waldorf-iskola .006 .163 .870 .842

Többségi iskola -.119 -3.135 .002 .842

2

Waldorf-iskola -.054 -1.273 .203 .676

Többségi iskola -.116 -3.071 .002 .841

Nevelés korlátozó dimenziója -.150 -3.507 <.001 .655

Szülő viselkedésszabályozó attitűdje .034 .856 .392 .770

3

Waldorf-iskola -.050 -1.200 .230 .675

Többségi iskola -.115 -3.059 .002 .840

Nevelés korlátozó dimenziója -.145 -3.383 .001 .646

Szülő viselkedésszabályozó attitűdje .033 .840 .401 .769

Évfolyam -.044 -1.267 .206 .986

Nem .114 3.293 .001 .999

4

Waldorf-iskola -.066 -1.567 .118 .658

Többségi iskola -.104 -2.744 .006 .824

Nevelés korlátozó dimenziója -.117 -2.648 .008 .602

Szülő viselkedésszabályozó attitűdje .027 .697 .486 .764

Évfolyam -.037 -1.070 .285 .977

Nem .113 3.289 .001 .997

Szülők átlagos iskolai végzettsége .078 1.985 .048 .769

Háztartás anyagi helyzete .044 1.224 .221 .919

Tanuló családi állapota -.004 -.124 .901 .953

5

Waldorf-iskola -.082 -1.150 .251 .235

Többségi iskola -.116 -2.879 .004 .727

Nevelés korlátozó dimenziója -.120 -2.686 .007 .596

Szülő viselkedésszabályozó attitűdje .027 .672 .501 .761

Évfolyam -.042 -1.187 .235 .947

Nem .111 3.229 .001 .994

Szülők átlagos iskolai végzettsége .088 2.162 .031 .712

Háztartás anyagi helyzete .045 1.240 .216 .909

Tanuló családi állapota -.001 -.038 .970 .941

CSH-index -.008 -.104 .917 .216

TÖ-index -.034 -.569 .570 .322

Függő változó: önfejlesztés; ∆R² értéknél a ** jelölés jelentése: p<.01; Modell1: R²=.015, F(2, 809)=6.098,

p=.002; Modell2: R²=.030, F(2, 807)=6.247, p<.001, ∆R²=.015**; Modell3: R²=.045, F(2, 805)=6.257, p<.001,

∆R²=.015**; Modell4: R²=.052, F(3, 802)=4.895, p<.001, ∆R²=.008; Modell5: R²=.053, F(2, 800)=4.085, p<.001,

∆R²=.001

A regressziós modell első blokkja alapján a többségi iskola negatív hatásával ellentétben a

Waldorf-iskola hatása az önfejlesztés tanulói megítélésére nem szignifikáns. A két szülői

nevelési dimenzió modellbe lépésével a többségi iskola hatását megtartja, a nevelés korlátozó

dimenziója pedig az első három regressziós modellben nem tapasztalt, szignifikáns szerepet

kap. A hatás iránya alapján a korlátozó nevelési stílusú családból érkező tanulók kevésbé

önfejlesztők. Mivel a többségi iskola toleranciaértéke nem csökken, negatív hatása a tanulói

önfejlesztésre továbbra is fennáll. A modell alapján azonban nem lehet eldönteni, hogy a

többségi iskola valóban hátrányt okoz a vizsgált területen, vagy a modell változószettjéből

hiányoznak jelentős hatóerők, elemek.

 A harmadik blokkban a nemi hatás emelkedik ki, a lányokra inkább jellemző az önfejlesztés

pozitív megítélése. Az elvárható eredményeknek megfelel, hogy a nem modellbe lépésével a

többi változó toleranciaértéke nem változik, amivel szemben váratlan eredmény az

évfolyamhatás hiánya, amely szerint a tévedést belátni, mulasztást pótolni, jobban cselekedni,

kritikát figyelembe venni itemeket magába foglaló önfejlesztés dimenziójának megítélése

hatodikról nyolcadik évfolyamra nem változik.

139

A negyedik és ötödik blokk alapján a tanulói önfejlesztésre a háztartás anyagi helyzetének, a

tanuló családi állapotának, a CSH-indexnek és TÖ-indexnek nincsen hatása. A szülők átlagos

iskolai végzettsége azonban enyhén pozitívan hat, vagyis a magasabb szülői iskolai végzettség

az önfejlesztés jobb tanulói megítélését eredményezi. Az ötödik modell alapján válaszolható

meg a másodiknál feltett kérdés. Nem további változók, vagyis nem demográfiai jellemzők és

szülői nevelési dimenziók okozzák a többségi iskola tanulói önfejlesztésre gyakorolt negatív

hatását, hanem az iskolamodell. A többségi pedagógia számára pozitív értelmezés szerint a

mérési modellből még hiányoznak olyan56 szülői nevelési hatások, amelyek a szignifikáns

hatást megszüntetnék. A többségi pedagógia számára negatív értelmezés szerint a többségi

iskolamodell pedagógiájából hiányoznak a tanulói önfejlesztést (tévedést belátni, mulasztást

pótolni, jobban cselekedni, kritikát figyelembe venni) ösztönző nevelői hatások.

12. Összegzés

A nevelésieredmény-vizsgálatban a többségi, katolikus és Waldorf iskolamodellek egyént

szocializáló hatásainak különbségeit kerestük. Kutatásunk fókuszában az iskolamodell

személyiségformáló hatásának kimutatása állt. Alábbiakban az eredményeket értelmezzük a

vizsgált síkok és területek bontásában. A fejezet összegzéssel és kitekintéssel zárul.

12.1 A tanulók morális gondolkodása

Erkölcsidilemma-diszkusszió (Hogyan ítélik meg az iskolamodell tanulói a norma

megszegése útján való egyéni előnyszerzést, a jogtalan előnyszerzés hatását a normát elfogadók

helyzetére, a normaszegés hatását a szabályszegő személyiségfejlődésére?)

Erkölcsidilemma-diszkusszióban minden tanuló a norma megszegése útján való egyéni

előnyszerzést a három vizsgálati sík közül a legkevésbé utasította el. Az iskolamodellek közül

a többségi iskolások a legkevésbé, a Waldorf-iskolások a leginkább elutasítók a döntést illetően.

A jogtalan előnyszerzésnek a normát elfogadók helyzetére történő negatív hatásának elutasítása

a másik két vizsgálati síkhoz képest közepes. A történetben szereplők megoldásmódját a

katolikus iskolások utasítják el leginkább morális indoklással, a Waldorf-iskolások utasítják el

leginkább szociális indoklással. A normaszegés negatív hatását a szabályszegő

személyiségfejlődésére minden tanuló a leginkább negatívan ítélte meg. Az elutasítás

indokában az iskolamodellek között a három történet közül a legcsekélyebb az eltérés,

mindhárom iskolamodell tanulóinak elutasítása morális jellegű. Az eredmények szerint a

tanulók percepciójában a normaszegéssel elért egyéni előnyszerzés jelentősen elfogadhatóbb,

mint a normaszegés következményeként beálló személyiségfejlődési deficit. Az eredmény más

területen kimutatott hasonló eredményeket (Evstafeeva & Voronina, 2022) megerősít.

Az általános tendencián belül az első kitalált történet esetében, nagyobb részt kognitív

indoklással a többségi iskolás diákok a legkevésbé, a katolikus iskolás tanulók a leginkább

elutasítók. Más megfogalmazásban a jogtalan egyéni előnyszerzést leginkább a többségi,

legkevésbé a katolikus iskolás diákok fogadják el. A második történet esetében a szereplők

megoldásmódját leginkább a Waldorf-iskolás tanulók utasítják el, mégpedig szociális

indoklással. A morális elutasítás kategóriájában a katolikus iskolás tanulók a leginkább

elutasítók. A morális indoklásnál a többségi iskola az elutasítás tekintetében előzi a Waldorf-

iskolás tanulókat, a szociális indoklással történő elutasítás nem sokkal marad el a katolikus

iskolás tanulók eredményétől. A harmadik történet esetében az iskolamodellek tanulóinak

megítélései között nincsen lényeges különbség, az elutasítás hasonlóan alakul.

56 Mivel a Waldorf-iskola hatása a modellben nem szignifikáns, elképzelhető, hogy a katolikus és Waldorf-

iskolába járó tanulókat olyan, szülőktől érkező hatások érik, amelyek az önfejlesztés jobb megítélését

eredményezik, illetve nem fordítják a tendenciát negatív irányba.

140

Az eredmények szerint a Waldorf-iskolás tanulók morális gondolkodása inkább szociális, a

katolikus iskolás tanulóké inkább morális színezetű. A többségi iskola az elutasítások

mértékének tekintetében a másik két iskolamodellhez képest nem sokkal marad el, azonban a

jogtalan előnyszerzést a tanulók 10%-a az esetben is elfogadta, ha az a normát elfogadók

helyzetét negatívan befolyásolja. Az arány a katolikus iskolás tanulók arányának megközelítően

kétszerese, a Waldorf-iskolás tanulók arányának háromszorosa. Az eredmények értelmezésénél

fokozottan figyelembe kell venni, hogy az iskolamodellek közötti eltérések mértéke 5-15%,

vagyis a különbségek kisebb mértékűek.

Morálisfogalom-ismeret (Hogyan alakul az iskolamodell tanulóinak morálisfogalom-

ismerete?)

Sok itemet 99% felett ismertek a kitöltők mindkét számítási mód szerint, a morálisfogalom-

ismeret esetében plafonhatás (ceiling effect) lépett fel. Ennek ellenére érvényes és érdemleges

eredményeket lehetett kimutatni. A szigorúbb (II.) számítási mód szerint vett alacsony

ismertségű becsvágyó (82.58%), előzékeny (82.21%), hiteles (88.36%), következetes

(89.09%), önös (59.88%) és pártatlan (83.16%) fogalmak, valamint a magas ismertségű

becsületes (99.49%), együttérző (99.05%), makacs (99.05%) és szívtelen (99.05%) fogalmak

közötti különbséget magyarázhatja a kitöltők életkora. Előbbiek a felnőtt ember

személyiségéhez tartozhatnak (valószínűleg nem ide számítva a ritka használatból fakadóan

legalacsonyabb ismertségű önös szót), utóbbiak a tanuló számára fontos, a kortárscsoport

szociális viszonyaiban lényeges és meghatározó személyes tulajdonságok elemei. Ebből

következően az iskolamodellek között meglévő különbségeket vagy hasonlóságokat nem a

látens dimenziók jellege, hanem a hozzájuk tartozó itemek értelmezhetőségi különbsége

okozza: ha a nem szignifikánsan különböző alskálák itemei között nehezebb, nagyobb

differenciáló erővel rendelkező fogalmak is szerepelnének, az várhatóan ezekben az esetekben

is szignifikáns különbséget eredményezne az iskolamodellek között. Míg a jellemesség vagy

gonoszság alskálák egyes fogalmai nehezebben érthetők, ezért nagyobb differenciáló erővel

rendelkeznek, a humánusság és illetlenség alskálák fogalmainak szórásai kisebbek, vagyis az

itemeket majdnem mindenki ismerte. A szignifikáns különbség létének vagy hiánya okának e

magyarázatát alátámasztja az is, hogy a 6. és 8. évfolyamok között fogalomismeretben

kizárólag a jellemesség és gonoszság alskálák tekintetében van eltérés, ez esetben az

énközpontúság alskála elveszíti szignifikanciáját, mivel a skálához tartozó nehéz „önös”

fogalmat még a 8. évfolyamon sem ismerik (a jóság alskála a modellek közötti

összehasonlításban gyengén volt szignifikáns, amit az évfolyamok között elvesztett, vagyis az

alskála határon mozog). Kizárólag a morális fogalmak ismeretének vizsgálatából azonban nem

lehet következtetni azok forrására, pedagógiai relevanciájára. A fogalmak ismeretét okozhatja

lexikális tudás is, viselkedéses következmények nélkül.

Az iskolamodellek között szignifikáns különbséget találtunk a jellemesség, gonoszság és

énközpontúság alskáláknál, továbbá az összes fogalom ismereténél. Az eredmények alapján

minden esetben a Waldorf-iskolákban magasabb a szavak ismertsége. Nem találtunk azonban

szignifikáns különbséget a humánusság, illetlenség és jóság alskáláknál. Ugyan a kimutatott

szignifikáns különbségeket a kitöltéshez szükséges akarat, bátorság, lexikai tudás vagy tanulói

morális színvonal iskolamodellek által előidézett különbségei is okozhatják, a fogalmak

értelmezhetősége mindhárom iskolamodell tanulóinál érvényesül, ezért a Waldorf-iskolák

kimutatott előnye nem jelentéktelenedik el. A kimutatott különbséget okozhatják az

iskolamodell pedagógiájának lényeges elemei, a mindennapi mesék és történetek, vagy a szülők

magasabb iskolai végzettsége. Előbbi esetben az eredmények arra utalnak, hogy a népmesék és

tündérmesék a művészetek erejével formálják a morális fejlődést (Lewin, 2020).

141

Morális meggyőződések (Az iskolamodell, a család demográfiai változói és nevelési klímája

hat a tanulók morális meggyőződéseire.)

A morális meggyőződések tekintetében a teljes tanulói mintán a „másokkal türelmesnek

lenni”, „másokkal tapintatosnak lenni”, „másokkal barátságosnak lenni” és „figyelembe venni

a nekünk adott kritikát” állításokra adott válaszok voltak a leginkább feltételesek. A tanulók

ezekről az állításokról döntöttek a legnagyobb arányban a „nem biztos, attól függ”

válaszlehetőséggel. Ugyanezt a választ a legkisebb arányban a „nekünk adott segítséget

megköszönni” állításra adták. Ezek alapján a vizsgált korosztály valamely morális

meggyőződése leginkább azokban az esetekben vagylagos, vagyis a meggyőződés cselekvéses

kimenete akkor opcionális, ha a cselekvés ellentétes az ösztönkésztetésekkel, tehát erőfeszítést

igényel. Az egyén ebben az esetben cselekvéses szinten – nem ideszámítva az egoisztikus

öntetszelgést – szociomorálisan nyilvánul meg. Ezt a következtetést erősíti, hogy a tanulók

megítélésében a legkevésbé opcionális a segítség megköszönése. Ebben az esetben az egyén a

kedvezményezettje mások szociomorális viselkedésének, az erre adott reakció nagyobb

erőfeszítést nem igényel, illetve további segítségnyújtást, elfogadást ösztönözhet.

A létrehozott barátságosság, szociabilitás és önfejlesztés dimenziókat a többségi iskolások

a másik két iskolamodellhez képest negatívabban ítélték meg. A Waldorf-iskolások a katolikus

iskolásokhoz képest szignifikánsabban pozitívabban csak a szociabilitás dimenziót ítélték meg.

Az eredmények azt mutatják, hogy a katolikus és Waldorf-iskolás tanulók számára a többségi

iskolás tanulóknál fontosabb a három dimenzió, de a közösségi mozzanat a Waldorf-iskolás

tanulók számára a legfontosabb. Az értékelést segíti, hogy a szociabilitás dimenzió a tulajdont

tisztelni, segítséget megköszönni, kárt megtéríteni, tudni elnézést kérni, segítséget nyújtani

itemeket tartalmazza.

A vonatkozó hipotézisre a harmadik kutatási kérdés keretében lehet válaszolni.

Életvezetés és személyközi konfliktusok megoldásával kapcsolatos sikerkritériumok

(Hogyan ítélik meg az iskolamodell tanulói az életvezetéssel és személyközi konfliktusok

megoldásával kapcsolatos sikerkritériumokat?)

Az asszertív csoport tanulói öntudatosak, de együttműködők. A feladatok teljesítésének

módjait e csoport tanulói ítélik meg a leginkább megosztottan, kritikakezelésük, szociális

viselkedésük, konfliktuskezelésük vagy-vagy természetű. A csoportot a segítőkészség teljes

hiánya jellemzi. Az alkalmazkodó csoport tanulói viselkedéses szempontból az első csoportnál

visszafogottabbak, megoldásmódjaik mértékletesebbek, de nem vagy nem sokkal kevésbé

öntudatosak, ugyanakkor a leginkább együttműködőek és segítőkészek. A konstruktív-

normakövető csoport tanulóira a mások érdekeinek fokozott figyelembevétele jellemző. A

csoport tagjai törekvők, szorgalmasak. A sikerkritériumok szerint képzett asszertív,

alkalmazkodó és konstruktív-normakövető csoportok iskolamodellek közötti megoszlásai

nagyságrendileg megegyeznek. A többségi és katolikus iskolák csoportok közötti megoszlás

tekintetében hasonlók, míg a Waldorf-iskolások konstruktív-normakövető csoportjuk másik két

csoporthoz viszonyított különbségét megközelítően egyenlő mértékben elosztják asszertív és

alkalmazkodó csoportjaik között. Így a Waldorf-iskolások a legkevésbé, a katolikus iskolák

tanulói a leginkább konstruktív-normakövetőek.

12.2 A tanulók morális attitűdjei

Morálisfogalom-értékelés (Az iskolamodell, a család demográfiai változói és nevelési klímája

hat a tanulók morálisfogalom-értékelésére.)

A létrehozott jellemesség, gonoszság, énközpontúság, humánusság, illetlenség és jóság

dimenziók iskolamodellek közötti rangátlag-különbségei szerint a jellemesség tanulói

megítélésében az iskolamodellek nem különböznek. A többségi és katolikus iskolák között

142

különbség csak a gonoszság, énközpontúság és jóság értékelése között van, a gonoszságot és

énközpontúságot a katolikus iskolás tanulók a többségi iskolás tanulóknál negatívabban, a

jóságot pozitívabban ítélik meg. A többségi és katolikus iskolások között a humánusság és

illetlenség dimenziók esetében nincsen eltérés, ami arra utal, hogy a humánusság és jellemesség

egyetemes értékek, nem kapcsolódnak jelentősebben a világnézeti értelemben elkötelezett

pedagógiákhoz, mint a többségi iskolák pedagógiájához. Az illetlenség katolikus és többségi

iskolás tanulók közötti, tendenciába nem illő hasonló megítélését a vizsgálati személyek

életkorával kisebb részben lehet magyarázni, de a jelenség megértése további vizsgálatot

igényel. A jóság dimenziót leginkább pozitívan, a gonoszság és énközpontúság dimenziókat

leginkább negatívan a katolikus iskolás tanulók ítélték meg, ami a pedagógia arculatát

visszaigazolja.

Számottevő a katolikus és a Waldorf-iskolások minden dimenziónál megmutatkozó

különbsége. Míg a katolikus iskolások a gonoszságot, énközpontúságot és illetlenséget a

legkevésbé pozitívan, a humánusságot és jóságot a leginkább pozitívan ítélik meg, a Waldorf-

iskolások ezzel ellentétesen, a gonoszságot, énközpontúságot és illetlenséget a leginkább

pozitívan, a humánusságot és jóságot a leginkább negatívan ítélik meg. Mivel a morális

meggyőződések szociabilitás alskálájának pozitív megítélése esetében a Waldorf-iskolás

tanulók előzték a másik két iskolamodellt, a jelenség egyetlen elképzelhető magyarázata, hogy

az iskolamodell tanulói bázisa (összefüggésben a szülői értékekkel) bizonyos értelemben

temperamentumos, énközpontú. A szociabilitás esetükben nem egy közös értékrenden, hanem

valamely közös tevékenységen alapuló közösséget jelent.

A vonatkozó hipotézisre a harmadik kutatási kérdés keretében lehet válaszolni.

Morálisszituáció-értékelés (Az iskolamodell, a család demográfiai változói és nevelési

klímája hat a tanulók morálisszituáció-értékelésére.)

A teljes tanulói minta a leginkább pozitívan a „nem iszik, nem dohányzik”; „szorgalmasan

tanul”; „szünidőben diákmunkát végez”; „tisztán tartja dolgait, eszközeit”; „egészsége

érdekében sportol”; „a vállalt feladatot megpróbálja elvégezni”; „betartja a megállapodásokat”;

„betartja a határidőket” tételeket ítélte meg. Ezzel szemben leginkább negatívan a „buszon

mások számára hallhatón zenét hallgat”; „káromkodik”; „jogosítvány nélkül autót vezet”;

„eldob egy csokipapírt az utcán”; „csalással pénzt szerez”; „kisebb dolgokat lop a boltból”;

„belerúg egy kóbor kutyába” tételeket ítélték meg. A leginkább megosztó szituációk a 8.

osztályban ezek voltak: „festi a körmeit és a haját”; „naponta több órán át képernyőt néz”;

„tanítás előtt reggelizik”; „naponta fogyaszt édességet”; „puskázással írja meg dolgozatát”. A

tanulók megítélésében az egészséges életmód, munka és tanulás kategóriáinak cselekvéses

megnyilvánulásai a leginkább megosztók. Tehát a tanulók az egészség érdekében történő

sportolást, a szorgalmas tanulást a legpozitívabban, majd a dolgozat csalással történő megírását,

a tanítás előtti étkezést és a napi rendszerességű édességfogyasztást feltételesen, vagy-vagy

módon ítélik meg. Az eredmények arra utalnak, hogy a vizsgált korosztály az idea és a

cselekvéses megnyilvánulás között differenciál.

A létrehozott kontrollálatlanság, megbízhatóság és szabályszegés dimenziók közül a

katolikus iskolás tanulók a kontrollálatlanságot és szabályszegést a három iskolamodell közül

a leginkább negatívan, a megbízhatóságot a leginkább pozitívan ítélték meg. A Waldorf-iskolás

tanulók a morális szituációkat ezzel ellentétesen, vagyis a kontrollálatlanságot és

szabályszegést a leginkább pozitívan, a megbízhatóságot a leginkább negatívan ítélték meg. A

többségi iskolás tanulók rangátlagai a katolikus és Waldorf-iskolás tanulók rangátlagai között

helyezkednek el. A morálisszituáció-értékelés a morálisfogalom-értékeléshez hasonló

eredményeket ad: a katolikus és Waldorf-iskolás tanulók ellentétesen ítélnek.

A vonatkozó hipotézisre a harmadik kutatási kérdés keretében lehet válaszolni.

143

Életeszmények és szokások (Hogyan alakulnak az iskolamodell tanulóinak életeszményei?

Hogyan alakulnak az iskolamodell tanulóinak szokásai? [morális cselekvése])

Az eredmények alapján a tanulók idealisztikus vagy konform válaszokat adtak. A vizsgált

területeken a tanulók legfontosabbnak a család-házimunkát és tanulást, legkevésbé fontosnak a

telefon-számítógépet és szórakozást ítélték. A sorrendiség mintázata a három iskolamodellben

hasonlóan alakult. Az átlagok közötti jellegzetes eltérések ennek ellenére – még konform

válaszadás esetén is – érvényes eredményeket adtak az iskolamodellek vonatkozásában. Bár a

telefon-számítógép, találkozás ismerősökkel, család-házimunka, könyv-zene-festmény

témakörben mind a három iskolamodellben átlagosan a telefon-számítógép a legkevésbé fontos,

a többségi iskolák tanulóinál a telefon-számítógép fontosságának megítélése szignifikánsan

pozitívabb volt annál, mint ahogy ezt a katolikus és Waldorf-iskolás tanulók megítélték. Az

eredmények visszaigazolják a két iskolamodell pedagógiájának IKT-használattal kapcsolatos

fenntartásait. A család-házimunka, becsület, munka, tanulás eszményei fontosságának

megítélése a többségi iskolás tanulóknál kevéssel, a Waldorf-iskolás tanulóknál jobban

elmaradt a katolikus iskolás tanulók fontosság-megítélésétől. A Waldorf-iskolás tanulóknál

legfontosabbak a találkozás ismerősökkel, könyv-festmény-zene, szabadság, pihenés,

szórakozás eszményei, amely esetekben a többségi és katolikus iskolások megítélése között alig

van különbség. Figyelemre méltó, hogy a Waldorf-iskolás tanulóknál a boldogság után

legfontosabbnak ítélt találkozás ismerősökkel magasabb értéket vett fel, mint a család.

Mivel az időgazdálkodás kontrollja az életeszményeknek, vagyis a cselekvésről ad képet,

így pedagógiai szempontból meghatározó, a szokások megismerésére a tanulók

időgazdálkodását vizsgáltuk. Az adatok alapján a négycsoportos elrendezés volt a leginkább

értelmezhető. A célorientált csoport tanulói tanulásra, sportra és házimunkára fordítják a

legtöbb időt, a pihenést a tévénézés határozza meg. A fesztelen csoport tanulói idejük jelentős

részét számítógépes játékokkal, pihenéssel, szórakozással töltik. Közösségi oldalakon a

célorientált és mérsékelt csoportnál több időt töltenek, de kevesebbet a szociális csoportnál. A

csoporthoz tartozó értékek arra utalnak, hogy az ide tartozó tanulók bár foglalkoznak tanulással,

sporttal, szociális élettel, de nem ezek, hanem saját pihenésük és szórakozásuk a legfontosabb

számukra. A szociális csoport tanulói szórakoznak, beszélgetnek és pihennek legtöbbet, a

csoportok közül ők töltik a legtöbb időt közösségi oldalak használatával. A mérsékelt csoportba

tartozó tanulók egyik tevékenységformában sem kiemelkedők, de minden tevékenységre a

legkevesebb, vagy a legalacsonyabb értéket felvevő csoporthoz képest kevés különbséggel a

második legkevesebb időt fordítják. A kimutatott célorientált, fesztelen, szociális és mérsékelt

klaszterek iskolamodellek közötti megoszlásai szerint leginkább célorientáltak és szociálisak a

katolikus iskolás tanulók, legkevésbé célorientáltak és szociálisak a Waldorf-iskolás tanulók.

Leginkább fesztelenek a többségi, legkevésbé fesztelenek a Waldorf-iskolás tanulók.

Legkevésbé mérsékeltek a többségi, leginkább mérsékeltek a Waldorf-iskolás tanulók.

A katolikus pedagógia szempontjából pozitív magyarázat szerint az iskolamodell előnye a

tanulók célorientált és szociális csoportban való nagyarányú képviselete miatt egyértelmű. Az

eredmények alapján a katolikus pedagógia a személyiséget szociálisan értékes, de egyénileg is

eredményes irányba formálja. A katolikus pedagógia szempontjából negatív magyarázat szerint

a szorgalmas tanulás és sportolás után a tanulóknak ereje és ideje csak tévénézésre marad,

szociális életük pedig a közösségi oldalak használatára szűkül.

A Waldorf-pedagógia szempontjából pozitív magyarázat szerint a mérsékelt csoportban

való nagyarányú képviselet oka az, hogy a tanulók az iskolában sokrétűen kielégülnek.

Tanulnak, sportolnak, de nem célorientáltan, pihennek, de nem a televízió és számítógép előtt.

Nem töltik tele az életüket programokkal, nincsenek folyamatosan kapcsolatban másokkal. A

Waldorf-pedagógia szempontjából negatív magyarázat szerint a mérsékeltség fogalmával

megjelenített életvezetési jellemzők a versenyképesség romlásához, a tanuló esetleges

tehetségének fel nem ismeréséhez, illetve általában kiaknázatlansághoz vezet.

144

A többségi iskola e területen is a másik két iskolamodell között helyezkedik el. Pedagógiájának

szempontjából pozitív magyarázat szerint a mérsékelt csoportban való kisebb arányú képviselet

oka az, hogy a tanulóknak lehetősége van valamely tevékenységben kiemelkedni, ennek

hiányában azonban nincsenek teljesítménykényszer hatása alatt. A többségi pedagógia

szempontjából negatív magyarázat szerint a fesztelenség orientálatlanságot jelent, ahol a

rendelkezésre álló időt számítógépes játékok, szórakozás és túlzott mértékű pihenés tölti ki.

Az életeszmények és szokások a vártnál gyengébben függtek össze, a legtöbb esetben pedig

nem is volt kimutatható összefüggés a tanulók megvallott életeszményei és mindennapi

életgyakorlata között. Például a tudás eszménye és a tanulásra fordított idő között a teljes

mintában nem volt összefüggés. Az eredmények megerősítik, hogy az értékrendszereken

keresztül történő önmeghatározás alapján a cselekvés nem bejósolható - mégis jellemző, hogy

legerősebben a számítógépes játékokra fordított idő függött össze a telefon-számítógép

életeszményével. Az életeszmények megismerésének és formálásának pedagógiai célkitűzése

ennek ellenére jogos lehet, az eszmény az önfejlesztés feltétele.

Az életeszmények alapján képzett tanulói klaszterek iskolamodellek közötti megoszlásai

szerint a fejlődés életeszménye leginkább a katolikus, legkevésbé a Waldorf-iskolás tanulókat

jellemezte, a klaszterek aránya a többségi iskolások esetében a leginkább kiegyenlített. A

boldogság életeszménye leginkább a Waldorf-iskolásokra, legkevésbé a katolikus iskolásokra

jellemző, a két legmagasabb érték (fejlődés: 47.2% és boldogság 47.7%) alapján a két

iskolamodell jelentősen különbözik egymástól. Az eredmények a más esetekben is jelentkező

tendenciákat erősítik: a többségi iskola a másik két iskolamodell között helyezkedik el,

miközben a Waldorf-iskolás tanulók elsősorban, de nem kizárólag az élet örömei, a katolikus

iskolás tanulók elsősorban, de nem kizárólag az élet feladatai felé orientálódnak.

Szociális distancia (Hogyan alakul az iskolamodell tanulóinak szociális distanciája?)

Az értelmi sérültek, más vallásúak és más anyanyelvűekhez mért szociális distancia szerint

a többségi és katolikus iskolák a megítélések tendenciáiban nem különböznek. Mindkét

iskolamodell tanulóinál az értelmi sérültekhez nagyobb a társadalmi distancia, a más vallásúak

és más anyanyelvűek elfogadásában pedig nincsen különbség. Módosított Bogardus-féle

szociális distancia-skálával Kovačević és Radovanovic (2020) is azt mutatta ki, hogy a tanulók

a legnagyobb szociális távolságot az autizmussal élőkkel szemben határozták meg. A Waldorf-

iskolás tanulóknál a másik két iskolamodellhez hasonlóan az értelmi sérültekhez legnagyobb a

distancia, azonban a Waldorf-iskolások a más anyanyelvűeket jobban elfogadják. Mivel a

Waldorf-pedagógia e tárgyban programszerűen és általánosságban speciális üzenetet nem

közvetít a tanulók felé, a Waldorf-iskolás tanulók jobb elfogadását a más anyanyelvűekhez a

szülők magasabb társadalmi státusza és iskolai végzettsége, világnézetének

személyiségformáló hatása okozhatja. Az eredmények alapján a Waldorf-iskolás diákok

körében a jobb tanulmányi teljesítmény nagyobb, a magasabb évfolyam kisebb szociális

distanciával jár együtt. A katolikus iskolás diákok körében ezzel szemben a jobb tanulmányi

teljesítmény kisebb szociális distanciával, az évfolyam növekedése azonban csekélyebb

mértékben kisebb distanciával jár együtt. A két összefüggés alapján a Waldorf-iskolás tanulók

esetében a magasabb intellektuális teljesítmény növeli, a katolikus iskolás tanulók esetében

csökkenti a szociális distanciát, vagyis a Waldorf-iskolások kevésbé, a katolikus iskolás tanulók

jobban elfogadók lesznek. Az eredmények cáfolják, hogy a katolikus iskolamodell fokozná

tanulói szegregáló attitűdjeit.

Csoportos tanulási helyzet megítélése (Hogyan alakul az iskolamodell tanulóinak a rendezett

csoportos, iskolai tanulási helyzet okairól alkotott véleménye?)

A katolikus és többségi iskolás szülők és tanulók a csoportos tanulási helyzet okát inkább

az önfegyelemben, összpontosításban, nyugalomban, tanulásban és szorgalomban látták. Ettől

145

különbözött a Waldorf-iskolás szülők és tanulók oktulajdonítása, ugyanannak a csoportos

tanulási helyzetnek az okát inkább a kényszerben, figyelmetlenségben, stresszben,

magoltatásban és elnyomásban látták. A szülő és tanuló véleménye között a többségi és

katolikus iskolák esetében négy, a Waldorf-iskolák esetében három esetben van különbség. A

többségi és katolikus iskoláknál a szülő ért inkább egyet a pozitív konnotációval, míg a

Waldorf-iskolákban a szülők véleménye negatívabb. A kényszer-önfegyelem ellentétpár

tekintetében a tanuló és szülő véleménye között különbség csak a Waldorf-iskolák esetében

van: mindkét fél inkább kényszernek ítéli a csoportos tanulási helyzetet, de a Waldorf-iskola

szülői köre fokozottan. A többségi és katolikus iskolákban inkább pozitívan ítélték meg a

tanulási helyzetet, a Waldorf-iskolás szülők megítélése ebben a kérdésben a leginkább negatív.

Mivel a Waldorf-iskolás szülők a tanulóknál negatívabban ítélték meg a helyzetet – míg a két

eredmény viszonya a többségi és katolikus iskoláknál fordított –, a Waldorf-iskolák esetében a

szülő nem, vagy kevésbé a tanuló által tapasztaltak alapján formálja véleményét. A másik két

iskolamodellnél a szülő ideálisabb elvárásaihoz kapcsolódik a szerényebb tanulói megítélés.

12.3 A tanulók morális cselekvése

Barátválasztás (Hogyan ítélik meg az iskolamodell tanulói a különböző barát-típusokat?)

A három iskolamodell tanulóinak barátválasztása között jelentős különbség nem

jelentkezett. Általánosan igaz, hogy a vizsgált korosztály tanulói a megértő, humoros és

megbízható barátot keresik és fogadják el (~80%). Kisebb különbség mutatkozott abban, hogy

a másik két iskolamodellhez képest a Waldorf-iskolás tanulók a sportoló, jól tanuló és maga

körül rendet tartót kevésbé, a szórakoztató, kalandos és kezdeményező típust barátnak jobban

elfogadják. Szintén általánosan igaz, hogy a 8. osztályosok a 6. osztályosokhoz képest a

sportoló, jól tanuló és maga körül rendet tartót kevésbé, a megértő, humoros és megbízható

típust barátnak inkább választanák. Ugyanez az összefüggés fennáll a nemek között, a lányok

javára. Az eredmények arra utalnak, hogy az iskolamodell érdemben, jelentős mértékben nem

moderálja a tanulók barátválasztását, ebben az esetben sarkalatosabb hatóerők érvényesülnek.

A barátválasztásnál alapelv a kortárshatás, illetve a hasonló a hasonlóval elv, mely utóbbi

viszont néha feltűnően nem működik. A barátválasztást valószínűleg nem csak az iskolamodell,

hanem a szülői hatás is csak kisebb (az életkor előrehaladtával elhanyagolható57) mértékben

érinti.

12.4 A tanulóközösség vizsgálatai

A tanulóközösség tevékenységrendszerének és önkormányzatának szintje (Hogyan alakul

az iskolamodell tanulóközössége tevékenységrendszerének és önkormányzatának szintje, a

közösségi megmozdulások élményértéke?)

A vizsgálatban érdemi eltérés a vizsgált síkokon az iskolamodellek között nem volt. Az

átlagos események száma, a válaszok szentimentjei és a szervezés jellemzőinek megoszlásai

általában nagyságrendileg nem tértek el, vagyis eltérések több esetben csak a második

tizedesjegyben jelentkeztek. Az egyetlen jól értelmezhető eltérés az osztályfeladatok és a

57 A továbbtanulási célok és a barátválasztás kapcsolatában is a hasonló a hasonlóval elv az irányadó, vagyis a

hasonló továbbtanulási célokkal rendelkező tanulók inkább választják egymást barátnak. Ez a tendencia nemtől,

szocioökonómiai státusztól, etnikai hovatartozástól függetlenül igaz. Kamaszkorban a továbbtanulási célokat

befolyásoló társas közeg mégis megváltozik: míg korábban a szülői elvárások formálják ezeket a célokat,

kamaszkorban a kortárscsoport bír befolyásoló erővel [Lorenz, Boda, Salikutluk, and Jansen (2020)]. Ezt támasztja

alá az is, hogy a dohányzó szülők gyermekei ugyan nagyobb eséllyel dohányoznak, de longitudinális vizsgálati

metszet tekintetében az idősebb tanulóknál meghatározó mégis a kortársak befolyása és a barátválasztás. A

fiatalabb tanulóknál a barátválasztást inkább a hasonlóság (dohányzó dohányzót választ barátnak), az idősebb

tanulóknál inkább a kortárscsoport befolyásolja [Vitória, Pereira, Muinos, Vries, and Lima (2020)].

146

tanulói érdekérvényesítés és iskolai kezdeményezés szentimentjeiben jelentkezett az

iskolamodellek között. Az eredmények szerint a Waldorf-iskolás tanulók kevésbé negatívan,

hasonló mértékben semlegesen, és jóval pozitívabban ítélték meg az osztályfeladatok

hangulatát, iskolai érdekérvényesítésüket, a kezdeményezéseikre adott intézményes válaszokat,

mint a másik két iskolamodell tanulói. Ezen a területen a katolikus iskolás tanulók hátránya volt

regisztrálható.

A tanulóközösség közvéleményének és értékrendjének minősége (Hogyan alakul az

iskolamodell tanulóinak viszonya az osztályközösséghez, iskolai tudáshoz, iskolai

feladatokhoz, tanárokkal való együttműködéshez? Hogyan alakul az iskolamodell tanulóinak

viszonya a tanuláshoz, munkához, egészséges életmódhoz?)

Az „Ilyen az osztályunk” képre adott választások alapján a Waldorf-iskolásoknál jelenik

meg hangsúlyosabban az individuális-értékrelativista, a katolikus iskolásoknál a kollektív-

normatív, a többségi iskolásoknál a kettő között elhelyezkedő szemlélet.

A képválasztás második, „Ilyen az osztály viszonya az iskolai feladatokhoz” kategóriánál

az egyéni-összeilleszthetetlen kép magas arányú választása arra utal, hogy a tanulók a képet a

kutatói értelmezéstől eltérően határozták meg, vagyis ahhoz negatív, „működésképtelen

megoldás” értelmezést nem társítottak. Ezen a területen a Waldorf-iskolások legmagasabb

arányú „közös-kompetitív” képválasztása szintén lehet félreértelmezés, amennyiben az

iskolamodell pedagógiájának versenykerülő narratívája egybeesik a nevelési gyakorlattal. E

szempontból pozitív magyarázat szerint a képet a tanulók úgy értelmezték, hogy a feladatok

minél jobb megoldásáért közös pályán egyénileg is mindent megtesznek, negatív magyarázat

szerint a versenykerülő narratívával oppozícióban, vagyis versenyszellemű individualistákként

ítélték meg viszonyukat a feladatokhoz.

A képválasztás harmadik kategóriájánál, az iskolai tudás megítélése esetében a többségi

iskolák jelentős előnye regisztrálható, különösen a Waldorf-iskolákkal szemben. Az iskolai

tudás értékének eltérő megítélése nem váratlan eredmény, a neveléstörténet számtalan

alkalommal leírta a reformpedagógiai iskolakoncepciók anti-intellektuális narratíváját (Sáska,

2014). Jelen kutatás szempontjából inkább a családi és intézményes értékpreferenciának a

tanulókban való tükröződése figyelemre méltó.

A negyedik, „Ilyen az osztály viszonya a tanárok többségéhez” kategóriában a marionett

képének választása minden modell esetében csekély mértékű és hasonló megoszlású, ami

általában az iskolapedagógia gyakorlatára nézve pozitív. A demokratikus, lapos szervezetre

jellemző szociális formát leginkább a Waldorf-iskolás tanulók jelölték, de a képnél jelentős a

katolikus és többségi iskolás választások aránya is. Ezzel együtt a többségi iskolás tanulóknál

a leginkább jellemző a pedagógusokkal való viszonyra a kötélhúzás, ami arra utal, hogy a

tanulók egy jelentős része számára a pedagógus szerepét például nem a katolikus pedagógia

valamely tekintélyforrása (Zimny, 2018, pp. 42–43), hanem a nevelő jogi többlete legitimálja,

ami próbára tehető.

A metaforák megoszlása a teljes mintán szakmailag érthető, a válaszok az iskolamodellek

közötti megoszlásokat validálják. Az első nyílt végű kérdésre adott metaforák megoszlásai

alapján a többségi iskolás tanulókban a tanulással kapcsolatban a rendezettség, tisztaság és

áttekinthetőség, ugyanakkor a veszély („sziklás hegyvidék”) képzete jelenik meg. Ez jelentheti

a tanároktól való távolság érzését, a hibázástól, büntetéstől való tartást. A Waldorf-iskolás

tanulók eredményei visszaigazolják a pedagógia gyermekközpontúságának narratíváját, az

eredményt azonban a „koszos aluljáró” metafora kimagasló választása, vagyis a rend és

tisztaság hiányának tanulói észlelete árnyalja. A további értékeléshez a gyermekközpontúság

hívószavának dekonstrukcióját és iskolamodellekre konceptualizálását javasoljuk, különösen,

hogy a fogalom közös elemként kimutatható például a felekezeti iskolák pedagógiai

programjaiban is (Verdes, 2017, p. 41).

147

Az, hogy a tanulás világát a Waldorf-iskolások leginkább konyhakertnek és erdőnek, a munka

világát a katolikus iskolások üvegháznak és erdőnek, vagyis a két dolgot éppen ellentétesen

ítélik meg, alátámasztja a reform- és alternatív pedagógiák „jelenelvű”, a katolikus iskolák

perspektivikus, életre felkészítő törekvéseit, önmagyarázatát és önbemutatását. Az oppozíció

tanulóra gyakorolt hatásait további metaforaválasztások értékelése differenciálja. Ha a „sziklás

hegyvidék” jelentésében a tanulók számára valóban megjelenik a veszély képzete, a Waldorf-

iskolások magas arányú választása pozitív értelmű kockázatvállalást is jelenthet: ugyan az

iskola meleg keltető, amihez képest a munka világa külvilág, de abban lehetséges az utazás és

tájékozódás (legmagasabb „pályaudvar” jelölés). Ezzel éppen ellentétesek a katolikus iskolás

tanulók adatai, ahol nem a „pályaudvar”, hanem az „otthon” metafora választása mélyíti a

lehetséges magyarázatot. A munka világához a katolikus iskolás tanulók esetében az állandóság

és biztonság, valamint a legalacsonyabb arányban megjelenő „sivatag” és „koszos aluljáró”

metaforákból fakadóan a tisztaság és életteliség hasonlatai társulnak. Bár a katolikus egyház

általában kritizálja a verseny mindenhatóságának eszméjét (Sibley, 2019), így a katolikus

pedagógia versenyről alkotott eszméi eltérnek a Waldorf-pedagógia versenyről alkotott

eszméitől (vö. Sáska, 2011), az eredmények alapján a katolikus nevelés a munkán és tanuláson

keresztül a metafizikai cél („hófödte hegytető”) felé tartást is segíti,

Az egészséges életmód tekintetében a többségi iskolások „hófödte hegytető” és

„gyógyszertár” metaforáinak magasabb választási aránya utalhat a szervezett társadalmi

gondoskodás elfogadására, vagy az abban való nagyobb bizalomra. Az eredmény ellentétes a

Waldorf-iskolások választásaival. A Waldorf-iskolásoknál legmagasabb arányban megjelenő

„szanatórium” és „templom” metaforák választása az individuális öngondoskodás igényére és

az alternatív gyógymódok elfogadására utal58.

A „gyógyszertár” elutasítása nem váratlan eredmény, számos tanulmány alátámasztotta

általában a magánintézménybe járó, de különösen a gyermekeik számára Waldorf-pedagógiát

biztosító szülők kimagasló oltásellenességét (Brennan és mtsai., 2017; McNutt és mtsai., 2016;

Sobo, 2015; Suryadevara, 2021). Mivel az egészséggel kapcsolatban különösebb negatív eltérés

a katolikus iskolásoknál nem található, a vallásosság egészségmagatartásra gyakorolt egyes

tanulmányokban (Holmes & Kim-Spoon, 2016) kimutatott káros hatásai jelen kutatásban nem

nyertek megerősítést.

Összefoglalva, az eredmények megerősítik nemcsak a többségi, katolikus és Waldorf-

iskolákról alkotott népszerű elképzeléseket és közbeszédet, hanem a nevelési koncepciót

minősítő kritériumok, különösen a nevelési céltípusok, a nevelési hatásszervezés és a

pedagógusszerep változatainak elméletét (I. Bábosik, 2004, pp. 181–204).

12.5 A kutatási kérdések megválaszolása

Szülői nevelési dimenziók és attitűdök (Milyen különbségek vannak a többségi, a katolikus

és a Waldorf-iskolás tanulók morális gondolkodásában, attitűdjeiben és cselekvésben? Hogyan

alakulnak a szülők neveléssel kapcsolatos nézetei a különböző iskolamodellekben?)

Az első kutatási kérdésre az előzőekben, a hipotézisek szerint adtunk választ. A második

kérdésre a következők szerint lehet válaszolni. A nevelés gondoskodó dimenziója szerint a

többségi és katolikus, valamint a többségi és Waldorf-iskolák között nincsen különbség,

azonban a Waldorf-iskolás tanulók szülei a nevelés gondoskodó dimenziójának tételeivel

kisebb mértékben jobban egyetértettek. A nevelés korlátozó dimenziója szerint a többségi és

katolikus iskolák között nincsen különbség, azonban a Waldorf-iskolás szülők mind a többségi,

mind a katolikus iskolás szülőknél jelentős mértékben kevésbé korlátozzák gyermeküket.

Szülői körük szerint az iskolamodellek között nemcsak nevelési dimenziók, hanem nevelési

58 A Waldorf-iskolák körében az alternatív terápiás megoldások alkalmazásának ismert, népszerű irodalma is van

[Goebel, Glöckler, Henrik, and Lange (2011)].

148

attitűdök szerint is különbség regisztrálható. A többségi és katolikus iskolák szülői között a

viselkedésszabályozó nevelési attitűd tekintetében nincsen különbség, azonban a Waldorf-

iskolás szülők nevelési gyakorlata a többségi és katolikus iskolásoknál jelentősen kevésbé

viselkedésszabályozó. Az önnevelő attitűd tekintetében a katolikus és Waldorf-iskolás szülők

között nincsen eltérés, azonban a többségi iskolás szülők nevelési gyakorlata a katolikus és

Waldorf-iskolás szülőknél kevésbé önnevelő.

A családi élet minősége és a szülő nevelési stílusa hatással van a gyermek tanulmányi

teljesítményére, jövőképének formálódására, szociális készségeire (Engler, Kozek, & Németh,

2020; Salavera, Usán, & Quilez-Robres, 2022), ingerlékenységére (Ravi és mtsai., 2022). A

szülő nevelési stílusa eszköz a gyermek viselkedéses vagy társas nehézségeinek kezelésében

(Zarra-Nezhad, Viljaranta, Sajaniemi, Aunola, & Lerkkanen, 2020). A szülői nevelési stílus59

a gyerekneveléshez és gondozáshoz való hozzáállás és gyakorlat összessége, megjelenési

formája a szülő kommunikációja, viselkedése, pszichológiai kontrollja, a gyermek

autonómiájának elősegítése, illetve a humor és a „felfedezés” (Gálvez-Nieto, Polanco-Levicán,

& Navarro, 2021)60. Az eredmények szerint a Waldorf-iskolás szülők a másik két

iskolamodellhez képest kissé gondoskodóbbak, sokkal kevésbé korlátozók. A gyermeki

autonómia biztosítása fejlesztően hat a rugalmas információfeldolgozásra, nevelési értelemben

általában pozitív. A Waldorf-iskolákra vonatkozó, jelen kutatásban kimutatott modern nyugati

narratívában előnyként értékelhető eredményeket ugyanakkor árnyalja, hogy más eredmények

szerint a szülői viselkedéskontroll erősíti a gyermek önkorlátozási képességét, a nyugatitól

eltérő kultúra kontextusában a szülői pszichológiai kontroll pedig kevésbé értendő a szabadság

és az autonómia korlátjaként vagy a kreativitás akadályaként (Chen, Zhang, Li, & Fu, 2021).

A szülői és tanulói összefüggésrendszer vizsgálata (Az iskolamodell befolyásolja a tanulók

moralitással kapcsolatos konstruktumainak összefüggésrendszerét?)

A szülői változók összefüggésrendszerének vizsgálata szerint a többségi és katolikus

iskolák esetében az iskolai végzettségnek van hatása a korlátozó nevelésre, vagyis ebben a két

iskolamodellben az alacsonyabb iskolai végzettségűek inkább korlátozó nevelési stílusúak, a

magasabb iskolai végzettségűek kevésbé. A Waldorf-iskolai szülők azonban iskolai

végzettségüktől függetlenül a másik két iskolamodell szülőinél kevésbé korlátozó nevelési

stílusúak. Az eredmények alapján azok a szülők íratják Waldorf-iskolába gyermeküket, akik

magas iskolai végzettségűek és kevésbé korlátozó nevelési stílusúak. Vagyis az iskolamodell

választását részben lehet csak megmagyarázni a szülői nevelés stílusával. Ez megerősíti, hogy

a nevelési elképzelések a szülő komplex világnézetének vagy létélményének csak részei.

A tanulói összefüggésrendszerből kiemelhető, hogy a TÖ-index és szociális distancia,

valamint a TÖ-index és CSH-index összefüggésének iskolamodellek szerinti különbsége

jelentős. A katolikus iskoláknál található TÖ-index és CSH-index korreláció az összes

korreláció közül a legerősebb, továbbá pozitív. A két mutató a többségi iskoláknál csekélyebb

59 Egy metaanalízis szerint az anyákra a gyermekek általában megengedőbb, támogatóbb, megértőbb, illetve a

viselkedést tekintve kontrolláló és megkövetelő, mégis az apánál nagyobb autonómiát biztosító szülőként

tekintenek. Ez a gyermek nemétől és életkorától független. Az anyáknak annak ellenére jobban meghatározó a

gyermeknevelésben játszott szerepe, hogy a modern társadalmakban az apák egyre nagyobb mértékben vesznek

részt a háztartással és gyermekneveléssel kapcsolatos feladatokban [Yaffe (2020)].
60 Az autonómiát támogató és a kontrolláló szülői attitűdök jellemzőit a gyermekkel való közös, majd önálló

feladatmegoldási helyzetben vizsgálták azzal a céllal, hogy az önálló feladatvégzés összefüggését kimutassák a

korábban látott szülői attitűddel. Az eredmények szerint azok a gyerekek jobban teljesítettek az önálló

feladatmegoldási helyzetben, akiknek a szülei támogatták a gyermek autonómiáját, saját meglátásuk szerint

gondoskodó szülők voltak, továbbá a feladatmegoldásban több érzelmi támogatást nyújtottak. Vagyis azok a

gyerekek, akiknek lehetőségük van önálló döntéseket hozni egy (életkornak megfelelő) probléma megoldásában,

megtanulják a megfelelő problémamegoldó stratégiákat, ami önbizalmukat erősíti, ezért később önálló

feladatvégzésük színvonala magasabb [H. Zhang és Whitebread (2021)]. Ez megerősíti azt a nevelési axiómát,

miszerint „felelős feladatok nélkül nincs szociális érés [I. Bábosik (2004, p. 22)]”.

149

mértékben negatívan, a Waldorf-iskoláknál nagyon gyengén pozitívan függ össze. Az

összefüggés szerint a katolikus iskoláknál a magasabb családi háttérindexszel magas

tanulmányi eredményesség jár együtt. A mérési modellek eredményei közül kiemelhető, hogy

a többségi és Waldorf-iskolákban a tanulók a magasabb évfolyammal jobban elfogadják a

kontrollálatlanságot, ezért jobban elfogadják a szabályszegést, kevésbé lesznek megbízhatóak,

ami a magatartás romlásához vezet. A katolikus iskolára is igaz, hogy kontrollálatlanabb

attitűdű tanulói jobban elfogadják a szabályszegést és kevésbé ítélik meg pozitívan a

megbízhatóságot, de a katolikus iskolás tanulóknál a hatásláncolat utolsó eleme nem létezik: az

attitűdök nem manifesztálódnak a viselkedésben. Az előzetes eredmények alapján nem

meglepő, hogy a kontrollálatlansággal való jobb egyetértés a Waldorf-iskolás tanulók esetében

hat legerősebben a megbízhatóság csökkenésére. Azonban a tanulmányi sikerességet a

kontrollálatlanságból kiindulva a megbízhatóságon át kizárólag a Waldorf-iskolás tanulóknál

nem lehet magyarázni. A tanulmányi sikeresség ebben az esetben független e két tényezőtől. A

jelenség egy lehetséges magyarázata szerint az iskolamodellben a tanulók értékelésében

kevésbé vagy egyáltalán nem játszik szerepet magatartásuk tanári megítélése, a tanulókra

irányuló támogató figyelem erős, továbbá független iskolai teljesítményüktől.

Az iskolamodell tanulóra gyakorolt hatása (Mennyiben befolyásolja a szülő nevelési stílusa,

a különböző demográfiai jellemzők és az iskolamodell a tanulók moralitással kapcsolatos

konstruktumait?)

Az iskolamodellek tanulói kontrollálatlanságot formáló hatásának keresésekor kimutattuk,

hogy a Waldorf-iskolával ellentétben a katolikus iskola mind az öt mérési modellen át megtartja

erős szignifikáns hatását. Vagyis a katolikus iskola még a szülői és demográfiai változók

kontrollja alatt is képes formálni e tanulói konstruktumot. Az iskolamodellek tanulói

megbízhatóságot formáló hatásának vizsgálatával kimutattuk, hogy a katolikus pedagógia

hatásán kívül egyetlen másik tényező sem hat a megbízhatóság tanulói megítélésére. Mivel a

modellben a család demográfiai változói is szerepelnek, az elmélet számára az eredmény

jelentős. Az eredmények szerint a tanulók megbízhatóságát csak a katolikus iskolamodell képes

(pozitívan) formálni, míg a különböző nevelési dimenziók és a család anyagi helyzete, a szülők

átlagos iskolai végzettsége és a tanuló családi állapota nem. Az iskolamodellek tanulói

önfejlesztést formáló hatásánál kimutattuk, hogy a tanulói önfejlesztésre a háztartás anyagi

helyzetének, a tanuló családi állapotának, a CSH-indexnek és TÖ-indexnek nincsen hatása. A

szülők átlagos iskolai végzettsége azonban enyhén pozitívan hat, vagyis a magasabb szülői

iskolai végzettség az önfejlesztés jobb tanulói megítélését eredményezi. A többségi iskola

esetében a tanulói önfejlesztésre negatívan csak maga az iskolamodell hatott.

12.6 Az eredmények rövid értékelése az iskolamodellek szerint

Többségi iskolák A többségi iskolamodell eredmények tekintetében a legtöbb esetben a másik

két iskolamodell között helyezkedett el. Az iskolamodell hatásának tekintetében kimutatható

volt, hogy a többségi iskola esetében a tanulói önfejlesztésre negatívan csak maga az

iskolamodell hatott. A tanulóközösség értékrendjének minősége szerint a többségi iskolás

tanulóknál a tanulással kapcsolatban a rendezettség, tisztaság és áttekinthetőség képzete jelenik

meg, ami az iskolamodell pedagógiájának értékeit mutatja.

Katolikus iskolák Katolikus intézményt világszerte 62,1 millió hallgató látogat. Számos

tanulmány mutatta ki az iskolák eredményességét olyan területeken is, mint a hiányzás:

katolikus, többségi és egyéb (nem vallásos) magánóvodák összevetésével a katolikus

intézménybe járó gyermekek a másik két iskolamodellnél kevesebbet hiányoztak (Kirksey

& Gottfried, 2021). Kutatási eredmények szerint a katolikus iskolák előnye olyan értékeken

150

alapul, mint a közösség hangsúlyozása, a diákokkal szemben támasztott magas elvárások és a

társadalmi igazságosság melletti elköteleződés. Ide tartozhat még az iskolák középvezetőinek

hatékonyságáról alkotott elképzelések (Buchanan, Branson, & Marra, 2021). Az iskolák

intézményvezetőinek jó teljesítményét megalapozza az erőforrások kezelésére vonatkozó

nagyfokú függetlenség, a kedvező intézményi légkör, a tanárok kiválasztása és továbbképzése,

a vezetői autonómia és tekintély, valamint a helyi körülményekhez való alkalmazkodás. Az

intézményvezetők a bevonódás érdekében az iskolák küldetését közvetítik a diákok, a tanárok

és az egész közösség felé (Wodon, 2021, pp. 134–135). A katolikus iskolákba járó diákok mégis

gyakran úgy találják, hogy a nekik bemutatott vallási tartalmak eltávolítják őket a valós élettől

(Schweitzer, 2021). Állandó kihívás, hogy egyre több nem katolikus diák iratkozik be katolikus

iskolába (Rymarz, 2021), továbbá a tanulók a katolikus iskolából való kilépést követően

elutasítják a szó szerinti hit (literal belief) minden formáját (Pollefeyt, 2021). A vallásos nevelés

számára ezért fontos kérdés, hogy a vallásos tartalmak hogyan válhatnak a fiatalok számára

értelmessé (Boeve, 2022)61.

Jelen nevelésieredmény-vizsgálatban a katolikus iskola pedagógiája a szülői nevelési

hatások és szocioökonómiai jellemzők kontrollja alatt is képes a tanuló személyiségét a vizsgált

síkok tekintetében formálni. Az eredmények továbbá megerősítik, hogy a vallásos személyek

erkölcsi döntéseikben kevésbé utilitaristák (Mueller & Halfmann, 2021)62.

Waldorf-iskolák Jelen vizsgálatban a megfigyelt életkorokban és vizsgált síkokon a Waldorf-

iskola hozzáadott értéke nem látható. Azonban az feltűnő, hogy a Waldorf-iskolák szülői köre

a nevelési dimenziók és szocioökonómai státusz vonatkozásában speciális populáció. A

vizsgálat kimutatta, hogy a Waldorf-iskolák tanulóinak magas CSH-indexe magas TÖ-

indexben nem jelentkezik, a Waldorf-iskola a szocioökonómiai hátteret tanulmányi eredményre

nem konvertálja. Ugyanakkor a Waldorf-pedagógiának- és iskolának deklaráltan – különösen

általános iskolai fokon – nem is célja, hogy a tanulók minél jobb tanulmányi eredményeket

érjenek el. Ezért várható volt, hogy a tanulók magas CSH-indexe nevelési eredményekben

mutatkozzon meg. Jelen kutatás vizsgált síkjain azonban ez sem mutatkozott meg.

Mivel a Waldorf-iskola egy olyan társadalmi bázison működik, amely a szabadság,

társadalmi felelősségvállalás és személyes aktivitás, oktatási, nevelési és értékelési alternatívák,

személyiségközpontúság hívószavakra fokozottan érzékeny, a szülők iskolaválasztásának ezek

specifikus elemei, feltételezhető, hogy a tanulók különböző alskáláknál kimutatott jellemzői

nem a Waldorf-pedagógia hatására alakulnak ki, hanem a szülő világszemléletét és nevelési

gyakorlatát jellemzik.

Ha a szülői világnézet hatásával összefügg a morálisfogalom és morálisszituáció-értékelés

Waldorf-iskolai tanulóknál kimutatott egoisztikus jellege, ahol a Waldorf-iskolás tanulók

esetében a szociabilitás nem egy közös értékrenden, hanem valamely közös tevékenységen

alapuló közösséget jelent, a Waldorf-pedagógia hatásának hiányát a Waldorf-pedagógia

számára pozitív magyarázat szerint nem a pedagógia eredménytelensége, hanem a szülői

nevelés túldomináló, a Waldorf-pedagógiával nem egy irányba mutató hatása okozza.

A Waldorf-pedagógia jelen kutatásban vizsgált síkok tekintetében kimutatott

hatástalanságát a Waldorf-pedagógia számára negatív magyarázat szerint az iskolamodell

eredménytelensége okozza. Az eredménytelenséget okozhatja az intézményi és pedagógiai

szabályozók kevésbé korlátozó, sok esetben kifejezetten megengedő jellege, ideértve a legtöbb

61 Egy erre vonatkozó javaslat szerint a vallási megküzdési stratégiák nem elvont vallási ismereteken vagy

általában vallási meggyőződéseken kell alapuljanak, hanem közösségi vagy kapcsolati dimenzión [Schweitzer

(2021, pp. 163–164)].
62 A tanulmány a minta kulturális, vallási és politikai varibialitásának hiányát limitációként jelöli. Továbbá a

nevelésieredmény-vizsgálatban a tanulók vallásosságát nem vizsgáltuk, mégis megalapozottan feltételezhető,

hogy a katolikus iskolába járó tanulók és szüleik nagyobb részt vallásosak.

151

„puha” folyamatszabályozási és értékelési eljárást. A Waldorf-iskolák hatása valószínűleg

akkor lenne kimutatható, ha kevésbé elkötelezett és fizetőképes társadalmi bázison működne.

Az iskolamodellek összehasonlítását pedig az segítené, ha a vizsgálat nemcsak azonos

társadalmi bázison, hanem összemérhető nevelési gyakorlatot folytató szülői mintán történne.

Összefoglalva, más választható iskolákhoz hasonlóan a Waldorf-iskolák is kiszolgálják egy

társadalmi szegmens pedagógiai ízlését és igényeit. Annak kimutatása, hogy ez a

reformpedagógiai modell a tömegoktatásra adaptálható, várat magára. Az eredmények alapján

a Waldorf-pedagógiától eltérő pedagógiákkal szemben Waldorf-pedagógusoknál gyakran

megjelenő éles kritika jobb megalapozása, a többségi pedagógiává nem válás okainak további

vizsgálatai63 javasolhatók.

12.7 Összefoglalás

A köznevelésben a tanulók idejük jelentős részét az óvodában és iskolában töltik,

személyiségüket a bölcsődébe, óvodába lépéstől nem kizárólag a család formálja. Az erkölcsi

szocializációt befolyásolják a pedagógusok egyéni szocializációs céljai, a tanuló egyéni

pszichés és szocioökonómai adottságai, az intézmény nevelési hatásrendszere, a kultúra

kontextusa64, a család nevelési klímája, a kortárscsoport, valószínűleg véletlen életesemények,

egyéni benyomások is. A nevelésieredmény-vizsgálatba e hatóerők közül többet bevontunk, az

eredmények a nem szerepeltetett tényezők szerint limitáltak. A lehetséges iskolamodellek közül

egy reformpedagógiai, egy vallásos irányultságú és a közszolgáltatást nyújtó többségi

iskolamodellt választottuk. A kutatásnak ezzel iskolapedagógiai relevanciáján kívül a

társadalompedagógia és az oktatáspolitika számára is van mondanivalója. A reformpedagógiai

iskolamodell vizsgálatba bevonását a mérések hiánya indokolta, a hiányt akadémikusok,

meghatározó szakemberek többször megfogalmazták.

„Az alternatív iskolák kérdésével átfogóan itt szintén nem tudok foglalkozni, csak két szempontra

szeretném felhívni a figyelmet. Vezetőik többnyire azt állítják, hogy az ő intézményük mentes

minden gondtól, ami a közoktatást jellemzi. Csakhogy ennek az igazságát eddig semmiféle objektív

tény nem támasztotta alá. A magam részéről nem ismerek semmilyen objektív mérést vagy

vizsgálatot, amely az alternatív iskolák működéséről, tevékenységük hatásáról képet adna. Így a

szülőknek többnyire mítoszok és legendák alapján kell tájékozódniuk. Egy dolog azonban az

alternatív iskolákról mindenképpen tudható: többnyire olyan módszereket alkalmaznak, amelyek a

tömegoktatásra nem adaptálhatók (Vajda, 2007).”

„HVG: Egy biztos: a tanítási módszerekben színesedett a kínálat. De mennyiben bizonyítottak

Magyarországon a reformpedagógiák? Van-e valamilyen kontrolljuk a pedagógiai

sarlatánságoknak? Csapó Benő: Nincs igazán kontroll, a mai törvényes keretekbe valóban sok

minden belefér. Tág teret kapott a „guruizmus”: semmit nem kell bizonyítani, elég elhinni, hogy

működik. A reformpedagógiák a maguk korában a progressziót képviselték, sok előremutató elemet

hoztak a pedagógiai gondolkodásba. Néhány általuk megfogalmazott igény – például a gyermekek

fejlődéséhez alkalmazkodó tanítás – máig megvalósulatlan maradt. Más esetben bizonyos formai

elemek megkövesedtek, és a múlt század elején kialakult keretek mára anakronisztikussá váltak. De

végső soron nem tudjuk, hogy melyik bizonyult eredményesnek, mert egyik esetben sem került sor

hatékonyságuk tudományos alapossággal elvégzett felmérésére, kockázataik és mellékhatásaik

vizsgálatára (Csapó, 2009).”

A katolikus iskolamodell vizsgálatba bevonását nemcsak a hasonló mérések hiánya ösztönözte,

hanem az is, hogy a társadalmi kérdések teológiai-etikai reflexiójának nagy hagyománya van

Magyarországon. A keresztény társadalmi etika által érintett témák közül sok Magyarországon

63 Waldorf-pedagógusok véleményét arról, hogy miért maradt kisebbségi a Waldorf-pedagógia lásd [Attfield

(2021, 10-11)].
64 Például a német óvodapedagógusok az erkölcsi szocializáció szempontjából az autonómia, az indonéz

óvodapedagógusok az istenség etikáját hangsúlyozzák [Schwarz, Pujiastuti, és Holodynski (2020)].

152

is része a közbeszédnek. Egy példa erre a környezeti válság témája, ami keresztény értelemben

a teremtett világ védelmét jelenti (G. Kovács, 2020). Nyilvánvalóan az intézményes nevelés is

a társadalmilag meghatározó témák körébe tartozik. A Waldorf- és katolikus iskolák

választásának okát a kutatás bevezető részében magyaráztuk, a többségi iskolák bevonása

kézenfekvő volt.

 A nevelésieredmény-vizsgálatban a tanulók morális konstruktumainak vizsgálata a magyar

és nemzetközi hagyományokból, de tisztán elméleti és módszertani65 megfontolásokból is

következett. Kétezer-háromszáz éven át az oktatásról gondolkodók mindig úgy vélték, hogy a

jellemformálás és az erkölcsi nevelés az oktatásügy legfontosabb feladata (Bleazby, 2020). A

modern oktatási rendszer legtöbb alapítója, Platón, Cicero és sokan mások is úgy vélték, hogy

az intellektuálisan kifinomultnál az erényes és fegyelmezett egyénné nevelés fontosabb. Ezt a

gondolatot a neveléstudomány a következő módon is megfogalmazza: „...a társadalom számára

összehasonlíthatatlanul értékesebb egy átlagos kivitelezési lehetőségekkel rendelkező

szakmunkás, mint egy zseniális bűnöző (I. Bábosik, 2004, p. 54).”

Nem véletlen tehát, hogy az erénnyel kapcsolatos pedagógiai gondolkodásban gyakran

teszik fel a nevelés lehetséges értékkészleteire és az intézményes nevelés feladataira,

lehetőségeire vonatkozó kérdést. Anélkül, hogy a témát részletesen érintenénk, megjegyezzük,

hogy egy felmérés szerint az Egyesült Államokban a megkérdezettek 91-99%-a szerint az

őszinteség, bátorság, hazaszeretet és felelősség olyan értékek, amelyeket az intézményes

nevelésnek is közvetítenie kell66 (Jeynes, 2019). Egyetértünk azzal, hogy az angolszász

szakirodalomban korábban elterjedt liberális értékfelfogás, amely az értéket viszonyként

értelmezi, logikailag is képtelenség (Z. Bábosik, Borosán, & Budainé Csepela, 2021). Számos

érv szól amellett, hogy a fejlődés elképzelhetetlen teleologikusság nélkül. Ugyanakkor látni kell

azt is, hogy az eltérő emberképekből és társadalmi elvárásokból váltakozva le- és felértékelődő

morális célkitűzések és nevelési célok gyakran világnézeti manipuláció áldozataivá váltak.

Ennek kiküszöbölését segítheti a nevelés objektív idealista, értékelméleti értelmezése. Ez

ugyanis a különböző álláspontok lényeges, közös és pozitív elemeinek feltárásával a nevelés

célját a társadalmi gyakorlattól függetlenül, a szubjektum értékelő tudatából vezeti le. Ma is

kimutathatók (Turós, 2019b) olyan általánosítható, ideológiailag nem korrumpálható nevelési

célkitűzések, amelyek az embert a nevelés keretében értékorientált, morális tudatú, szabad, de

szociális lénnyé formálják:

(1) A személyiség önvezérlő képessége lehetővé teszi a külső elvárások és a belső igények,

törekvések összehangolását

(2) A realitásérzék hozzásegíti az egyént ahhoz, hogy a valóságról szerzett tapasztalatai

alapján felülvizsgálja és módosítsa az általa már elfogadott normákat

(3) A racionalitás az egyént az általa már elfogadott, magatartását szabályozó normák

érvekkel történő alátámasztására, indoklására teszi képessé

(4) A szenzibilitás az egyes tettek szociális következményeinek, valamint más személyek

motívumainak, problémáinak és érdekeinek figyelembevételére tesz képessé

(5) A kreativitás a magatartási normák rendszerének önálló és innovatív

továbbfejlesztésének és finomításának képessége

65 A morális cselekvés vizsgálata a nevelésieredmény-vizsgálat keretében még jelentős mértékben fejleszthető. A

morális viselkedés 34 lehetséges skálájának faktoranalízise hat alapvető tényezőt mutatott ki: erkölcsi

cselekvőképesség, empátia, dogmatizmus, hárító érzelmesség, erkölcsi redukcionizmus és mélység [Bell és

Showers (2021)].
66 A fegyelmezettséggel mint a nevelés keretében kialakítandó jellemvonással kapcsolatban pedig azt emeljük ki,

hogy csak valamely szabályrendszer szerint történő, azaz vakon cselekvés kizárólag a katonai szellemű nevelésben

lehet kialakítandó jellemvonás. De tévedésnek ítéljük azt is, hogy a karakter legértékesebb vonása éppen az

ellenállás, a nem-alkalmazkodás lenne [vö. Goodman (2019)].

153

(6) A szociális extenzivitás a magatartási normáknak nem csupán a csoporton belüli

viselkedésre való korlátozását, hanem a kiscsoporton kívüli általánosított alkalmazását

teszi lehetővé

(7) A legitimitás vizsgálatára való alkalmasság az egyén arra vonatkozó képessége, hogy

a normatív elvárásokhoz ne csak alkalmazkodjon, hanem azok megalapozottságát is

felülvizsgálja

Az ismérvek egy lehetséges csoportosítása szerint a személyiség önvezérlő képessége az

életvezetést és az egyéni és szociális aktivitást belső ösztönzők által szabályozó, a magatartás

szituációfüggő jellegét megszüntető emberképét jelenti. A szociális szenzibilitás és extenzivitás

képessége az egyén önzetlenségét, közösségre orientáltságát, a személyes és a szűkebb körű

csoport érdekein való felülemelkedésének lehetőségét hordozza. A realitásérzék, racionalitás,

kreativitás és a legitimitás vizsgálatára való alkalmasság hozzájárulnak az egyén

manipulálhatóságának ellehetetlenítéséhez, az önvezérlés folyamatos önkontrollal

párosulásához, ahol lényeges, hogy az önvezérlés támpontjául szolgáló interiorizált

normarendszer ne merevedjen értelmetlenül funkcionáló determinánssá, hanem folyamatosan

fejlődjön, differenciálódjon és elemeiben gazdagodjon.

13. A kutatás következményei, ajánlások

A kutatás hozzájárult a mérés módszertanának fejlesztéséhez, segítette az elméleti háttérrel való

összevetést, újabb keresztmetszeti vizsgálatok elvégzését és hosszmetszeti vizsgálatok

kidolgozását ösztönözheti. Összefüggésben a kutatási kérdésekkel, a kutatás képet adott a

magyarországi többségi, Waldorf- és katolikus iskolás tanulók szocializáltságáról, továbbá

reagált a katolikus pedagógia és egy reformpedagógiai irányzat eredményességmérési igényeire

(Aljabreen, 2020; D’Agostino & Carozza, 2019). További vizsgálatok mérőeszközei lehetnek

a Lind-féle diszkusszió (Lind, 2019, pp. 51–68; Steć, Kulik, & Wendołowska, 2021), a

Defining Issues Test 2 (Choi, Han, Bankhead, & Thoma, 2020), vagy valamely kvalitatív

megközelítésen alapuló eszköz (Horváth & Mitev, 2015, pp. 279–354), kísérlet. A további

vizsgálatok módszertani színvonalát növeli a kombinált metodika, vagyis az olyan mérési

megoldások, amelyek tükrözik az egy konstrukció több módszerrel történő vizsgálatának

(például kvant→KVAL) módszertani filozófiáját (Sántha, 2015, p. 27). Javasoljuk, hogy a

nevelési hatásrendszerekkel összefüggésben kutatás a tanulók intrapszichés jellemzőin kívül a

cselekvés minőségeinek, például a tanulók iskola utáni tevékenységének, személyes

eredményességének és társadalmi beválásának feltárására is irányuljon. Mivel az erkölcsi

döntéshozatalnak számos eredője lehet, figyelemre méltók továbbá a kognitív és affektív

folyamatokon kívüli tényezőket, például az alvás szerepét vizsgáló kutatási területek (Cellini,

Mercurio, & Sarlo, 2021) is. A későbbiekben a tanulóközösségnél kialakult közvélemény és

értékrend minősége a tanulócsoport kép- és metaforaválasztásához vezető diskurzus

tartalomelemzésével elemezhető, ahol a kódolás Grounded Theory szerint (nyílt, axiális,

szelektív) történhet, és a produktum a kódok hierarchikus-hálózatos vizualizációja (Sántha,

2013, pp. 214–215) lehet. Kifejezetten értékes lehet az iskolamodellek erkölcsi döntéshozatalt

érintő hatásainak kitapintása a 18. és 25. életév között (emerging adulthood) az életkorra

fejlesztett mérőeszközzel (vö. Lee és mtsai., 2021), illetve a legkevésbé kutatott időskorban

(Daley & Kensinger, 2021). Azonban a populációk közötti különbségek meghatározására az

ábécé különböző betűivel jelölt generációs megközelítést általában és a morális gondolkodás,

attitűd és cselekvés területén is alaptalannak tartjuk. A vizsgálati koncepció kialakítását

követően ez utóbbi elképzelés alátámasztást nyert: az egyén személyes értékorientációját és

morális érvelését nyolc országban vizsgálva, azonos korcsoportban az egyén földrajzi

154

meghatározottsága erősebb osztályozási szempont volt, mint az életkor szerint meghatározott

generációs kategória (Weber & Urick, 2021).

Irodalom

Abdulkadiroğlu, A., Pathak, P. A., Schellenberg, J., & Walters, C. R. (2020). Do Parents Value

School Effectiveness? American Economic Review, 110(5), 1502–1539.

https://doi.org/10.1257/aer.20172040

Ajzen, I. (2020). The theory of planned behavior: Frequently asked questions. Human Behavior

and Emerging Technologies, 2(4), 314–324. https://doi.org/10.1002/hbe2.195

Ajzen, I., & Fishbein, M. (1980). Understanding attitudes and predicting social behavior.

London: Prentice-Hall.

Alexandrov, A., Éger, G., Fenyődi, A., & Jakab, G. (2015). Tanári szemmel - Az erkölcstan

tantárgyról. Új Pedagógiai Szemle, 65(3-4), 80–93.

Alexandrov, A., Fenyődi, A., & Jakab, G. (2015). Az erkölcstan tantárgy útkeresése :

Pedagógiai támogató rendszer az Oktatáskutató és Fejlesztő Intézetben. Iskolakultúra,

25(9), 56–74. https://doi.org/10.17543/ISKKULT.2015.9.56

Aljabreen, H. (2020). Montessori, Waldorf, and Reggio Emilia: A Comparative Analysis of

Alternative Models of Early Childhood Education. International Journal of Early

Childhood, 52(3), 337–353. https://doi.org/10.1007/s13158-020-00277-1

Angela Lee, C.‑M., & Thoma, S. J. (2018). Developing and testing a scale of moral thinking

and communication (MTC) functioning: a preliminary study and its implications for moral

development and education. Asia Pacific Journal of Education, 38(1), 32–50.

https://doi.org/10.1080/02188791.2017.1386618

Anguera, M. T., Blanco-Villaseñor, A., Losada, J. L., Sánchez-Algarra, P., &

Onwuegbuzie, A. J. (2018). Revisiting the difference between mixed methods and

multimethods: Is it all in the name? Quality & Quantity, 52(6), 2757–2770.

https://doi.org/10.1007/s11135-018-0700-2

Asztalos, K. (2021). Az elbeszélés jelentősége a valláspedagógiában. In R. Csonta & G. Kovács

(Eds.), Példabeszédek, élettörténetek és gondolatkísérletek: Valláspedagógiai tanulmányok

(pp. 49–69). Pécs: PPHF.

Attfield, K. (2021). The young child’s journey of ‘the will’: A synthesis of child-centered and

inclusive principles in international Waldorf early childhood education. Journal of Early

Childhood Research, 1476718X2110511. https://doi.org/10.1177/1476718X211051184

Attfield, K. (2022). The “feeling-life” journey of the grade school child: An investigation into

inclusive young citizenship in international Waldorf education. Journal of Curriculum and

Pedagogy, 1–24. https://doi.org/10.1080/15505170.2022.2034682

Bábosik, I. (2004). Neveléselmélet. Budapest: Osiris.

Bábosik, I. (2020). A konstruktív életvezetés pedagógiája és iskolája. Budapest: Eötvös József.

Bábosik, I., Borosán, L., Hunyady, G., Nádasi, M. M., & Schaffhauser, F. (2011). Pedagógia

az iskolában: A szociális életképesség megalapozása. Budapest: ELTE Eötvös.

Bábosik, Z., Borosán, L., & Budainé Csepela, Y. (2021). Az értéktudatosság szerepe a

pedagógiában. Deliberationes, 14(1), 35–47. https://doi.org/10.54230/Delib.2021.1.35

Bajovic, M., & Rizzo, K. (2021). Meta-moral cognition: bridging the gap among adolescents’

moral thinking, moral emotions and moral actions. International Journal of Adolescence

and Youth, 26(1), 1–11. https://doi.org/10.1080/02673843.2020.1867206

Bak, T. (2021a). Each from their own soil: an exploration of the creation of two Steiner schools

in 1980s Victoria, Australia. Paedagogica Historica, 57(6), 638–656.

https://doi.org/10.1080/00309230.2020.1762676

155

Bak, T. (2021b). Stepping into the mainstream: exploring Steiner streams in publicly funded

schools in Australia, 1990–2011. Educational Review, 1–18.

https://doi.org/10.1080/00131911.2021.1942792

Baker, W. (2020). The moral attitudes of UK youth: bringing morality back to the sociology of

education. British Journal of Sociology of Education, 41(7), 911–926.

https://doi.org/10.1080/01425692.2020.1789845

Bartoniczek, A. (2018). Kortársakká válni? Szabad Gondolat, 21(4), 29–32.

Baumsteiger, R., Chenneville, T., & McGuire, J. F. (2013). The Roles of Religiosity and

Spirituality in Moral Reasoning. Ethics & Behavior, 23(4), 266–277.

https://doi.org/10.1080/10508422.2013.782814

Bazsalya, B., & Hörich, B. (2021). Iskolák közötti egyenlőtlenségek alakulása 2010 után.

Educatio, 29(3), 425–448. https://doi.org/10.1556/2063.29.2020.3.7

Bechler, C. J., Tormala, Z. L., & Rucker, D. D. (2021). The Attitude-Behavior Relationship

Revisited. Psychological Science, 32(8), 1285–1297.

https://doi.org/10.1177/0956797621995206

Bell, K. R., & Showers, C. J. (2021). The moral mosaic: A factor structure for predictors of

moral behavior. Personality and Individual Differences, 168, 110340.

https://doi.org/10.1016/j.paid.2020.110340

Bethlenfalvyné, S. Á. (2016). Values and Education: Role of Folktales in Value Transmission.

Katolikus Pedagógia, 5(3-4), 34–41.

Biggs, D. A., & Colesante, R. J. (2015). The Moral Competence Test: An examination of

validity for samples in the United States. Journal of Moral Education, 44(4), 497–515.

https://doi.org/10.1080/03057240.2015.1087390

Bilde, J. de, van Damme, J., Lamote, C., & Fraine, B. de (2013). Can alternative education

increase children's early school engagement? A longitudinal study from kindergarten to

third grade. School Effectiveness and School Improvement, 24(2), 212–233.

https://doi.org/10.1080/09243453.2012.749795

Black, J. E., & Reynolds, W. M. (2016). Development, reliability, and validity of the Moral

Identity Questionnaire. Personality and Individual Differences, 97, 120–129.

https://doi.org/10.1016/j.paid.2016.03.041

Bleazby, J. (2020). Fostering moral understanding, moral inquiry & moral habits through

philosophy in schools: a Deweyian analysis of Australia’s Ethical Understanding

curriculum. Journal of Curriculum Studies, 52(1), 84–100.

https://doi.org/10.1080/00220272.2019.1650116

Boeve, L. (2022). Interrupting Christian Identity Construction: Catholic Dialogue Schools and

Negative Theology. Religions, 13(2), 170. https://doi.org/10.3390/rel13020170

Bognárné, K. J. (2020). Hazai neveléstudományi kutatások összefoglalóiban megjelenő

vallásos neveléssel összefüggő témák - a 2010 és 2019 közötti időszakban. Új Pedagógiai

Szemle. (1-2), 27–50.

Brennan, J. M., Bednarczyk, R. A., Richards, J. L., Allen, K. E., Warraich, G. J., &

Omer, S. B. (2017). Trends in Personal Belief Exemption Rates Among Alternative Private

Schools: Waldorf, Montessori, and Holistic Kindergartens in California, 2000-2014.

American Journal of Public Health, 107(1), 108–112.

https://doi.org/10.2105/AJPH.2016.303498

Broćić, M., & Miles, A. (2021). College and the "Culture War": Assessing Higher Education's

Influence on Moral Attitudes. American Sociological Review, 86(5), 856–895.

https://doi.org/10.1177/00031224211041094

Brown, E., Chen, D., Davies, I., Urbina Garcia, A., & Munguia Godinez, I. (2021). Educating

young people about society in China, England, Mexico and Spain: similar approaches to

156

values education from different contexts. Compare: A Journal of Comparative and

International Education, 51(4), 529–545. https://doi.org/10.1080/03057925.2019.1647513

Brown, S. D., Burton, M., Hallam, P. R., & Settle, D. J. (2021). Development of Moral and

Ethical Reasoning: A Comparison of U.S. and International University Students’ Moral

Reasoning Skills. In J. Zajda (Ed.), Third International Handbook of Globalisation,

Education and Policy Research (pp. 539–557). Cham: Springer International Publishing.

https://doi.org/10.1007/978-3-030-66003-1_31

Buchanan, M. T., Branson, C. M., & Marra, M. (2021). Bringing purpose and peace-of-mind

to the role of a Catholic school middle leader. British Journal of Religious Education, 1–

11. https://doi.org/10.1080/01416200.2021.2008314

Cellini, N., Mercurio, M., & Sarlo, M. (2021). Sleeping over moral dilemmas modulates

utilitarian decision-making. Current Psychology. Advance online publication.

https://doi.org/10.1007/s12144-021-02144-1

Cetin, T. (2022). Waldorf Pedagogy. In Asim Ari (Ed.), Student-Friendly Teaching Approaches

(pp. 108–124). Newcastle upon Tyne: Cambridge Scholars Publishing.

Chen, P., Zhang, J., Li, H., & Fu, M. (2021). Relationships between Parenting Behaviors and

Adolescents' Creativity in China: The Mediating Role of Autonomous Motivation. The

Journal of Psychology, 155(5), 457–472. https://doi.org/10.1080/00223980.2021.1902916

Chevance, G., Bernard, P., Chamberland, P. E., & Rebar, A. (2019). The association between

implicit attitudes toward physical activity and physical activity behaviour: A systematic

review and correlational meta-analysis. Health Psychology Review, 13(3), 248–276.

https://doi.org/10.1080/17437199.2019.1618726

Choi, Y.‑J., Han, H., Bankhead, M., & Thoma, S. J. (2020). Validity study using factor

analyses on the Defining Issues Test-2 in undergraduate populations. PloS One, 15(8),

e0238110. https://doi.org/10.1371/journal.pone.0238110

Choi, Y.‑J., Han, H., Dawson, K. J., Thoma, S. J., & Glenn, A. L. (2019). Measuring moral

reasoning using moral dilemmas: evaluating reliability, validity, and differential item

functioning of the behavioural defining issues test (bDIT). European Journal of

Developmental Psychology, 16(5), 622–631.

https://doi.org/10.1080/17405629.2019.1614907

Comenius, J. A. (1992). Didactica magna. Pécs: Seneca.

Conner, M., van Harreveld, F., & Norman, P. (2022). Attitude stability as a moderator of the

relationships between cognitive and affective attitudes and behaviour. The British Journal

of Social Psychology, 61(1), 121–142. https://doi.org/10.1111/bjso.12473

Conner, M., Wilding, S., van Harreveld, F., & Dalege, J. (2021). Cognitive-Affective

Inconsistency and Ambivalence: Impact on the Overall Attitude-Behavior Relationship.

Personality & Social Psychology Bulletin, 47(4), 673–687.

https://doi.org/10.1177/0146167220945900

Conway, P. (2018). The core of morality is the moral self. In K. J. Gray & J. Graham (Eds.),

Atlas of moral psychology (pp. 149–164). New York: The Guilford Press.

Costa Martins, M., Santos, A. F., Fernandes, M., & Veríssimo, M. (2021). Attachment and the

Development of Moral Emotions in Children and Adolescents: A Systematic Review.

Children, 8(10), 915. https://doi.org/10.3390/children8100915

Cunningham, A. J., & Carroll, J. M. (2011). The development of early literacy in Steiner- and

standard-educated children. The British Journal of Educational Psychology, 81(Pt 3), 475–

490. https://doi.org/10.1348/000709910X522474

Czető, K. (2021). Az iskolai attitűd kutatásának kérdései: elméleti modellek és lehetséges

mérőeszközök. Egy szisztematikus szakirodalmi áttekintés eredményei. Iskolakultúra,

31(3), 51–74.

157

Csapó, B. (2009). Az iskoláját: miért késik a közoktatás megújítása? HVG.Hu. Retrieved from

https://bit.ly/3lCrJqf

Csertő, I., Szabó, Z. P., Mészáros, N. Z., Slugoski, B. R., & Pólya, T. (2016). A kollektív

bűntudat skála magyar nyelvű adaptációja. Magyar Pszichológiai Szemle, 71(3), 421–445.

https://doi.org/10.1556/0016.2016.71.3.2

Csima, M., Bánfai, B., Betlehem, J., Jeges, S., Lampek, K., Táncsics, D., & Deutsch, K.

(2016). A 0–7 éves korú gyermeket nevelő családok nevelési stílusának fel-tárására irányuló

kutatás módszertani megalapozása, a nevelési stílus differenciáló tényezői. Magyar

Pedagógia, 116(4), 367–382. https://doi.org/10.17670/MPed.2016.4.367

D’Agostino, T. J., & Carozza, P. G. (2019). Extending the research orientation and agenda for

international and comparative studies in Catholic education. International Studies in

Catholic Education, 11(2), 140–158. https://doi.org/10.1080/19422539.2019.1641048

Da Silva, B. M. S., Ketelaar, L., Veiga, G., Tsou, Y.‑T., & Rieffe, C. (2022). Moral emotions

in early childhood: Validation of the Moral Emotions Questionnaire (MEQ). International

Journal of Behavioral Development, 46(2), 157–168.

https://doi.org/10.1177/01650254221075031

Dahlin, B. (2010). Does Waldorf education need particular methods os assessment and

evaluation? In H. Paschen (Ed.), Erziehungswissenschaftliche Zugänge zur

Waldorfpädagogik (1st ed., pp. 157–171). Wiesbaden: VS-Verl.

Dahlin, B. (2017). Rudolf Steiner. Cham: Springer International Publishing.

https://doi.org/10.1007/978-3-319-58907-7

Daley, R. T., & Kensinger, E. A. (2021). Cognitive decline, socioemotional change, or both?

How the science of aging can inform future research on sacrificial moral dilemmas.

Neuropsychology, Development, and Cognition. Section B, Aging, Neuropsychology and

Cognition, 1–28. https://doi.org/10.1080/13825585.2021.2019183

DeAngelis, C. A. (2019). Does private schooling affect international test scores? Evidence from

a natural experiment. School Effectiveness and School Improvement, 30(4), 380–397.

https://doi.org/10.1080/09243453.2019.1614072

DeAngelis, C. A., & Dills, A. K. (2021). The effects of school choice on mental health. School

Effectiveness and School Improvement, 32(2), 326–344.

https://doi.org/10.1080/09243453.2020.1846569

Decety, J. (2021). Why Empathy Is Not a Reliable Source of Information in Moral Decision

Making. Current Directions in Psychological Science, 30(5), 425–430.

https://doi.org/10.1177/09637214211031943

Dee, T. S., & Murphy, M. (2021). Patterns in the Pandemic Decline of Public School

Enrollment. Educational Researcher, 50(8), 566–569.

https://doi.org/10.3102/0013189X211034481

Dezső, R. A. (2021). Többszörösen vitatott többszörös intelligenciák. Tudásmenedzsment,

22(1), 94–110. https://doi.org/10.15170/TM.2021.22.1.5

Doak, M. (2020). Global capitalism as counter-Evangelization: how should Catholic educators

respond? International Studies in Catholic Education, 12(2), 130–143.

https://doi.org/10.1080/19422539.2020.1810979

Dzięga, A. (2014). A család mint a fiatal nemzedék preventív védelmének természetes közege.

Katolikus Pedagógia, 3(1-2), 12–21.

Ellemers, N., van der Toorn, J., Paunov, Y., & van Leeuwen, T. (2019). The Psychology of

Morality: A Review and Analysis of Empirical Studies Published From 1940 Through 2017.

Personality and Social Psychology Review : An Official Journal of the Society for

Personality and Social Psychology, Inc, 23(4), 332–366.

https://doi.org/10.1177/1088868318811759

158

Engelmann, N., & Waldmann, M. R. (2022). How to weigh lives. A computational model of

moral judgment in multiple-outcome structures. Cognition, 218, 104910.

https://doi.org/10.1016/j.cognition.2021.104910

Engler, Á., Kozek, L., & Németh, D. K. (2020). Családi életre nevelés Magyarországon.

Iskolakultúra, 30(6), 52–66. https://doi.org/10.14232/ISKKULT.2020.6.52

Evstafeeva, E., & Voronina, N. (2022). Moral self-determination and legal representations of

adolescents. In I. Gafurov & T. Baklashova (Eds.), ARPHA Proceedings, VII International

Forum on Teacher Education (pp. 397–405). Pensoft Publishers.

https://doi.org/10.3897/ap.5.e0397

Fehérvári, A., Paksi, B., & Széll, K. (Eds.) (2021). Mindenki iskolája. Számít-e az iskola? Az

iskolai lemorzsolódás vizsgálata. Budapest: ELTE.

Ferencz, G. (2013). Morális cselekvés és az identitás felépítése. Belvedere Meridionale, 25(3),

5–14. https://doi.org/10.14232/belv.2013.3.1

Ferrer, R. A., & Ellis, E. M. (2021). Preliminary evidence for differential effects of integral and

incidental emotions on risk perception and behavioral intentions: A meta‐analysis of eight

experiments. Journal of Behavioral Decision Making, 34(2), 275–289.

https://doi.org/10.1002/bdm.2209

Frang, G. (2021). Hitéletre nevelés a pedagógiában – egy új specializáció elé. Képzés És

Gyakorlat, 19(1-2), 91–99. https://doi.org/10.17165/TP.2021.1-2.9

Frisch, M. (2019). Természettudomány moralitás nélkül: Gondolatok az alkalmazás előtt álló

ötödik generációs (5G) mobiltelefon-technológia kapcsán. Szabad Gondolat, 22(3), 7–10.

Fülöpné, E. M. (2014). Keresztény nevelés – Sajátosságok, feladatok. Katolikus Pedagógia,

3(3-4), 3–8.

G. Ekler, Á. (2019). Szegény gazdagok. Szabad Gondolat, 22(4), 38–43.

G. Ekler, Á. (2020). Egyenlőtlen esélyek. Szabad Gondolat, 23(2), 47–50.

Gál, J. (2016). Gondolatok az értékekről és az értékek átadásáról. Katolikus Pedagógia, 5(3-4),

42–48.

Gálvez-Nieto, J. L., Polanco-Levicán, K., & Navarro, B. (2021). Psychometric Properties of

the Maternal and Paternal Parenting Styles Scale in Chilean Adolescents. International

Journal of Environmental Research and Public Health, 18(12), 6229.

https://doi.org/10.3390/ijerph18126229

Gawronski, B., Conway, P., Armstrong, J., Friesdorf, R., & Hütter, M. (2018). Effects of

incidental emotions on moral dilemma judgments: An analysis using the CNI model.

Emotion (Washington, D.C.), 18(7), 989–1008. https://doi.org/10.1037/emo0000399

Glasman, L. R., & Albarracín, D. (2006). Forming attitudes that predict future behavior: A

meta-analysis of the attitude-behavior relation. Psychological Bulletin, 132(5), 778–822.

https://doi.org/10.1037/0033-2909.132.5.778

Gliner, J. A., Morgan, G. A., & Leech, N. L. (2017). Research methods in applied settings: An

integrated approach to design and analysis. New York, London: Routledge Taylor &

Francis Group.

Globokar, R. (2021). A gyermekek érzelmi és társadalmi fejlődése a digitális korban. In R.

Csonta & G. Kovács (Eds.), Példabeszédek, élettörténetek és gondolatkísérletek:

Valláspedagógiai tanulmányok (pp. 9–16). Pécs: Pécsi Püspöki Hittudományi Főiskola.

Goebel, W., Glöckler, M., Henrik, S., & Lange, P. (2011). A nagy gyermek-kalauz:

Egészségnevelési tanácsadó, betegségek, az egészséges fejlődés alapfeltételei, egészség a

nevelés által. Pilisszentkereszt: Szőke Henrik és Társa Kft.

González-Gómez, A. L., Farrington, D. P., & Llorent, V. J. (2021). Descriptive and Quasi-

Experimental Studies about Moral Emotions, Online Empathy, Anger Management, and

Their Relations with Key Competencies in Primary Education. International Journal of

159

Environmental Research and Public Health, 18(21).

https://doi.org/10.3390/ijerph182111584

Goodman, J. F. (2019). Searching for character and the role of schools. Ethics and Education,

14(1), 15–35. https://doi.org/10.1080/17449642.2018.1537989

Gray, K. J., & Graham, J. (Eds.) (2018). Atlas of moral psychology. New York: The Guilford

Press.

Guerra, A., & Harrington, B. (2018). Attitude–behavior consistency in tax compliance: A

cross-national comparison. Journal of Economic Behavior & Organization, 156, 184–205.

https://doi.org/10.1016/j.jebo.2018.10.013

Hallman, H. (2022). At the crux of vocation and profession: teachers’ work in Catholic schools.

International Studies in Catholic Education, 1–16.

https://doi.org/10.1080/19422539.2022.2035977

Han, H., & Dawson, K. J. (2021). Improved model exploration for the relationship between

moral foundations and moral judgment development using Bayesian Model Averaging.

Journal of Moral Education, 1–15. https://doi.org/10.1080/03057240.2020.1863774

Han, H., Dawson, K. J., Thoma, S. J., & Glenn, A. L. (2020). Developmental Level of Moral

Judgment Influences Behavioral Patterns During Moral Decision-Making. The Journal of

Experimental Education, 88(4), 660–675. https://doi.org/10.1080/00220973.2019.1574701

Hermann, Z., Horn, D., Köllő, J., Sebők, A., Semjén, A., & Varga, J. (2022). A

kompetenciaeredmények hatása a munkaerőpiaci sikerességre. Közgazdasági Szemle,

69(2), 177–198. https://doi.org/10.18414/KSZ.2022.2.177

Hermann, Z., Horn, D., & Tordai, D. (2020). The Effect of the 2013 Vocational Education

Reform on Student Achievement. In K. Fazeka, M. Csillag, Z. Hermann, & Á. Scharle

(Eds.), The Hungarian Labour Market 2019 (pp. 64–69). Budapest: Institute of Economics,

Centre for Economic and Regional Studies. Retrieved from https://bit.ly/37fVUQA

Hermann, Z., & Semjén, A. (2021). The effects of centralisation of school governance and

funding on inequalities in education: Lessons from a policy reform in Hungary. Retrieved

from https://bit.ly/3I1iKs5

Hermann, Z., & Varga, J. (2016). Állami, önkormányzati, egyházi és alapítványi iskolák. In

Kolosi, Tamás, Tóth, István György (Ed.), Társadalmi Riport 2016 (pp. 311–333).

Budapest: TÁRKI.

Hertz, S. G., & Krettenauer, T. (2016). Does Moral Identity Effectively Predict Moral

Behavior? A Meta-Analysis. Review of General Psychology, 20(2), 129–140.

https://doi.org/10.1037/gpr0000062

Holmes, C. J., & Kim-Spoon, J. (2016). Positive and Negative Associations between

Adolescents' Religiousness and Health Behaviors via Self-Regulation. Religion, Brain &

Behavior, 6(3), 188–206. https://doi.org/10.1080/2153599X.2015.1029513

Holzberger, D., Reinhold, S., Lüdtke, O., & Seidel, T. (2020). A meta-analysis on the

relationship between school characteristics and student outcomes in science and maths –

evidence from large-scale studies. Studies in Science Education, 56(1), 1–34.

https://doi.org/10.1080/03057267.2020.1735758

Holzberger, D., & Schiepe-Tiska, A. (2021). Is the school context associated with instructional

quality? The effects of social composition, leadership, teacher collaboration, and school

climate. School Effectiveness and School Improvement, 32(3), 465–485.

https://doi.org/10.1080/09243453.2021.1913190

Homor, T. (2015). Korszerűség az erkölcstan/etika tanításában. Iskolakultúra, 25(10), 127–

138.

Horváth, D., & Mitev, A. (2015). Alternatív kvalitatív kutatási kézikönyv. Budapest: Alinea.

Huskin, P. R., Reiser-Robbins, C., & Kwon, S. (2018). Attitudes of Undergraduate Students

Toward Persons With Disabilities: Exploring Effects of Contact Experience on Social

160

Distance Across Ten Disability Types. Rehabilitation Counseling Bulletin, 62(1), 53–63.

https://doi.org/10.1177/0034355217727600

Hyry-Beihammer, E. K., Lassila, E. T., Estola, E., & Uitto, M. (2020). Moral imagination in

student teachers’ written stories on an ethical dilemma. European Journal of Teacher

Education, 1–15. https://doi.org/10.1080/02619768.2020.1860013

Jabbar, H., Fong, C. J., Germain, E., Li, D., Sanchez, J., Sun, W.‑L., & Devall, M. (2022). The

Competitive Effects of School Choice on Student Achievement: A Systematic Review.

Educational Policy, 36(2), 247–281. https://doi.org/10.1177/0895904819874756

Janurik, M., & Pethő, V. (2009). Flow élmény az énekórán: a többségi és a Waldorf-iskolák

összehasonlító elemzése. Magyar Pedagógia, 109(3), 193–226.

Jennings, P. L., Mitchell, M. S., & Hannah, S. T. (2015). The moral self: A review and

integration of the literature. Journal of Organizational Behavior, 36(S1), S104-S168.

https://doi.org/10.1002/job.1919

Jeynes, W. H. (2019). A Meta-Analysis on the Relationship Between Character Education and

Student Achievement and Behavioral Outcomes. Education and Urban Society, 51(1), 33–

71. https://doi.org/10.1177/0013124517747681

Jiang, H., Liang, J., Wang, H., & Sun, P. (2016). The interplay of emotions, elaboration, and

ambivalence on attitude-behavior consistency. Journal of Consumer Behaviour, 15(2),

126–135. https://doi.org/10.1002/cb.1551

Jing, H. C., Mansori, S., Rezaee, Z., & Homayoun, S. (2021). The Role of Religiosity,

Ethnicity and Gender Identification in Individual’s Moral Judgments; The Mediation Effect

of Self-transcendence. Pertanika Journal of Social Sciences and Humanities, 29(4), 2815–

2832. https://doi.org/10.47836/pjssh.29.4.39

Kaiser, F. G., Kibbe, A., & Hentschke, L. (2021). Offsetting behavioral costs with personal

attitudes: A slightly more complex view of the attitude-behavior relation. Personality and

Individual Differences, 183, 111158. https://doi.org/10.1016/j.paid.2021.111158

Kassim, J., & Hutagalung, F. D. (2020). SOCIOECONOMIC STATUS (SES) DIFFERENCES

IN PRESCHOOLERS’ SOCIAL SKILLS. Journal of Nusantara Studies, 5(2), 303–328.

https://doi.org/10.24200/jonus.vol5iss2pp303-328

A Katolikus Nevelés Kongregációja (2015). Az interkulturális dialógusra nevelés a katolikus

iskolákban. Katolikus Pedagógia. (1-2), 88–93.

Keefe, T. E. (2021). Mission, Faith, and Values—A Study of 94 Voices from Rhode Island

Catholic Secondary School Graduates. Journal of Catholic Education, 24(2), 120–142.

https://doi.org/10.15365/joce.2402072021

Kende, Á. (2021). Magyarországon alig létezik a magániskolai szektor, az elitizmusa miatt

mégis nagy feltűnést kelt. Retrieved from https://bit.ly/3Ewyz8l

Kim, M.‑S., & Hunter, J. E. (1993). Attitude–Behavior Relations: A Meta-Analysis of

Attitudinal Relevance and Topic. Journal of Communication, 43(1), 101–142.

https://doi.org/10.1111/j.1460-2466.1993.tb01251.x

Kirkham, J. A., & Kidd, E. (2017). The Effect of Steiner, Montessori, and National Curriculum

Education Upon Children's Pretence and Creativity. The Journal of Creative Behavior,

51(1), 20–34. https://doi.org/10.1002/jocb.83

Kirksey, J. J., & Gottfried, M. A. (2021). Is There a Catholic School Effect on Kindergarteners’

Absenteeism? Journal of Research on Educational Effectiveness, 14(3), 570–597.

https://doi.org/10.1080/19345747.2021.1898707

Koçak, Ö., Göksu, I., & Göktas, Y. (2021). The Factors Affecting Academic Achievement: A

Systematic Review of Meta Analyses. International Online Journal of Education and

Teaching, 8(1), 454–484.

Kodsi, S. H. (2020). Constructive play in Waldorf and Normative preschools in Israel:

technological thinking and design process during free play. International Journal of

161

Technology and Design Education. Advance online publication.

https://doi.org/10.1007/s10798-020-09623-9

Kovačević, J., & Radovanovic, V. (2020). Social Distance Towards Students with Disabilities

in Inclusive Education. International Journal of Disability, Development and Education, 1–

14. https://doi.org/10.1080/1034912X.2020.1856349

Kovács, G. (2020). Christian Social Ethics and Social-Ethical Thinking in Hungary. Advance

online publication. https://doi.org/10.17879/jcsw-2020-2984

Kovács, G. (2021). Az etikai gondolatkísérletek osztálytermi működéséről. In R. Csonta & G.

Kovács (Eds.), Példabeszédek, élettörténetek és gondolatkísérletek: Valláspedagógiai

tanulmányok (pp. 70–78). Pécs: PPHF.

Kovács, Z. (2013). A bűncselekmény miatt érzett bűntudat és szégyen vizsgálata fogvatartottak

körében. Börtönügyi Szemle, 32(2), 75–80.

Kraaijeveld, M. I., Schilderman, J. H., & van Leeuwen, E. (2021). Moral sensitivity revisited.

Nursing Ethics, 28(2), 179–189. https://doi.org/10.1177/0969733020930407

Kraus, S. J. (1995). Attitudes and the Prediction of Behavior: A Meta-Analysis of the Empirical

Literature. Personality & Social Psychology Bulletin, 21(1), 58–75.

https://doi.org/10.1177/0146167295211007

Krettenauer, T. (2020). Moral identity as a goal of moral action: A Self-Determination Theory

perspective. Journal of Moral Education, 49(3), 330–345.

https://doi.org/10.1080/03057240.2019.1698414

Krettenauer, T. (2021). Moral sciences and the role of education. Journal of Moral Education,

50(1), 77–91. https://doi.org/10.1080/03057240.2020.1784713

Krettenauer, T. (2022). When moral identity undermines moral behavior: An integrative

framework. Social and Personality Psychology Compass, 16(3).

https://doi.org/10.1111/spc3.12655

Krettenauer, T., Lefebvre, J. P., Hardy, S. A., Zhang, Z., & Cazzell, A. R. (2021). Daily moral

identity: Linkages with integrity and compassion. Journal of Personality. Advance online

publication. https://doi.org/10.1111/jopy.12689

Kriegel, U. (2021). Moral judgment and the content-attitude distinction. Philosophical Studies.

Advance online publication. https://doi.org/10.1007/s11098-021-01690-5

Kristjánsson, K. (2015). Aristotelian character education (1st). Routledge research in

education. London: Routledge.

Kristjánsson, K. (2021). Reason and intuition in Aristotle's moral psychology: why he was not

a two-system dualist. Philosophical Explorations, 1–16.

https://doi.org/10.1080/13869795.2021.1937681

Kristóf, E. (2017). A jövő bárkája. Budai Waldorf Gimnázium - az iskolaalapítás folyamatáról.

Szabad Gondolat, 20(1), 43–45.

Kroesen, M., Handy, S., & Chorus, C. (2017). Do attitudes cause behavior or vice versa? An

alternative conceptualization of the attitude-behavior relationship in travel behavior

modeling. Transportation Research Part a: Policy and Practice, 101, 190–202.

https://doi.org/10.1016/j.tra.2017.05.013

Kyriakides, L., Creemers, B. P., & Charalambous, E. (2019). Searching for differential teacher

and school effectiveness in terms of student socioeconomic status and gender: implications

for promoting equity. School Effectiveness and School Improvement, 30(3), 286–308.

https://doi.org/10.1080/09243453.2018.1511603

Langerné, B. J. (2020). Az alternatív iskolák helyzetének változása a rendszerváltástól

napjainkig. Iskolakultúra, 30(1-2), 70–88.

Langerné, B. J., & Muity, G. (2020). Az alternatív oktatás finanszírozásának változása a

rendszerváltozástól napjainkig. Új Pedagógiai Szemle, 70(7-8), 26–46.

162

LaPiere, R. T. (1934). Attitudes vs. Actions. Social Forces, 13(2), 230–237.

https://doi.org/10.2307/2570339

Lapsley, D., & Stey, P. C. (2014). Moral self-identity as the aim of education. In L. P. Nucci,

T. Krettenauer, & D. Narváez (Eds.), Educational psychology handbook. Handbook of

moral and character education (pp. 84–100). New York: Routledge.

Lee, A. C.‑M., Walker, D. I. [David I.], Chen, Y.‑H., Thoma, S. J., & McCusker, S. (2021). A

comparative investigation of emerging adults’ moral thinking and communication

competencies in Taiwan, the USA, and the UK. Journal of Moral Education, 1–20.

https://doi.org/10.1080/03057240.2021.1956445

Lefebvre, J. P., & Krettenauer, T. (2019). Linking Moral Identity With Moral Emotions: A

Meta-Analysis. Review of General Psychology, 23(4), 444–457.

https://doi.org/10.1177/1089268019880887

Lénárd, T. (2021). A közoktatási centralizáció hatása a diákok teljesítményére

Magyarországon. Közgazdasági Szemle, 68(5), 457–489.

https://doi.org/10.18414/KSZ.2021.5.457

Lewin, D. (2020). Between horror and boredom: fairy tales and moral education. Ethics and

Education, 15(2), 213–231. https://doi.org/10.1080/17449642.2020.1731107

Li, B., Tsou, Y.‑T., Stockmann, L., Greaves-Lord, K., & Rieffe, C. (2021). See the self through

others' eyes: The development of moral emotions in young children with autism spectrum

disorder. Development and Psychopathology, 1–11.

https://doi.org/10.1017/S0954579421000973

Li, C.‑H. (2021). Statistical estimation of structural equation models with a mixture of

continuous and categorical observed variables. Behavior Research Methods, 53(5), 2191–

2213. https://doi.org/10.3758/s13428-021-01547-z

Lind, G. (2019). How to Teach Moral Competence. Berlin: Logos Verlag Berlin.

Lind, G. (2021). Making Human Traits Visible, Objectively and Validly, through

Experimentally Designed Questionnaires. ETHICS in PROGRESS, 12(1), 15–38.

https://doi.org/10.14746/eip.2021.1.3

Liu, J., Peng, P., & Luo, L. (2020). The Relation Between Family Socioeconomic Status and

Academic Achievement in China: A Meta-analysis. Educational Psychology Review, 32(1),

49–76. https://doi.org/10.1007/s10648-019-09494-0

Lo, J. H.‑Y., Fu, G., Lee, K., & Cameron, C. A. (2020). Development of moral reasoning in

situational and cultural contexts. Journal of Moral Education, 49(2), 177–193.

https://doi.org/10.1080/03057240.2018.1563881

Lorenz, G., Boda, Z., Salikutluk, Z., & Jansen, M. (2020). Social influence or selection? Peer

effects on the development of adolescents’ educational expectations in Germany. British

Journal of Sociology of Education, 41(5), 643–669.

https://doi.org/10.1080/01425692.2020.1763163

Lu, Y. (2022). Pure Moral Knowing (Liangzhi) as Moral Feeling and Moral Cognition. In Y.

Lu (Ed.), Confucianism and Phenomenology (pp. 164–184). BRILL.

https://doi.org/10.1163/9789004319097_011

Lutz, P. K., O'Connor, B. P., & Folk, D. (2021). Dimensionality, Item Response Theory, Effect

Size Attenuation, and Test Bias Analyses of the Self-Importance of Moral Identity Scale

(SIMIS). Journal of Personality Assessment, 1–13.

https://doi.org/10.1080/00223891.2021.1991359

A Nemzeti alaptanterv kiadásáról, bevezetéséről és alkalmazásáról szóló 110/2012. (VI.4.)

Korm. rendelet módosításáról, Magyar Közlöny 290 (2020).

Majzik, L. (2004). Nevelési eredményvizsgálat. Új Pedagógiai Szemle, 54(10), 286–308.

163

Mąkosa, P. (2020). St. John Paul II and Catholic education. A review of his teachings: an essay

to inspire Catholic educators internationally. International Studies in Catholic Education,

12(2), 218–235. https://doi.org/10.1080/19422539.2020.1811006

Marples, R. (2017). Art, knowledge and moral understanding. Ethics and Education, 12(2),

243–258. https://doi.org/10.1080/17449642.2017.1323425

Martí-Vilar, M., Escrig-Espuig, J. M., & Merino-Soto, C. (2021). A systematic review of moral

reasoning measures. Current Psychology. Advance online publication.

https://doi.org/10.1007/s12144-021-01519-8

Mavrelos, M., & Daradoumis, T. (2020). Exploring Multiple Intelligence Theory Prospects as

a Vehicle for Discovering the Relationship of Neuroeducation with Imaginative/Waldorf

Pedagogy: A Systematic Literature Review. Education Sciences, 10(11), 334.

https://doi.org/10.3390/educsci10110334

McAuliffe, W. H. B. (2019). Do emotions play an essential role in moral judgments? Thinking

& Reasoning, 25(2), 207–230. https://doi.org/10.1080/13546783.2018.1499552

McDermott, R. (2021). Pragmatism, Consciousness and Spirituality: William James and Rudolf

Steiner. In A. K. Giri (Ed.), Pragmatism, Spirituality and Society (pp. 27–39). Singapore:

Springer Singapore. https://doi.org/10.1007/978-981-15-7114-5_3

McGrath, M. C. (1923). A story of the moral development of children. Psychological

Monographs, 32(2), i-190. https://doi.org/10.1037/h0093194

McKendrick, A., & Walker, I. (2020). The Role of Faith and Faith Schooling in Educational,

Economic, and Faith Outcomes. Retrieved from https://ssrn.com/abstract=3590890

McKinney, S. J. (2021). Mary, woman of faith and displaced person: insights for Catholic

schools. Journal of Religious Education, 69(3), 411–421. https://doi.org/10.1007/s40839-

021-00156-4

McNeish, D., & Wolf, M. G. (2021). Dynamic fit index cutoffs for confirmatory factor analysis

models. Psychological Methods. Advance online publication.

https://doi.org/10.1037/met0000425

McNutt, L.‑A., Desemone, C., DeNicola, E., El Chebib, H., Nadeau, J. A., Bednarczyk, R. A.,

& Shaw, J. (2016). Affluence as a predictor of vaccine refusal and underimmunization in

California private kindergartens. Vaccine, 34(14), 1733–1738.

https://doi.org/10.1016/j.vaccine.2015.11.063

Meleg, C. (2004). A társadalom szabályozórendszere: erkölcs és jog. Mester És Tanítvány,

1(2), 186–192.

Mészáros, T., & Vass, V. (2021). A szervezeti tanulás és a tanuló szervezet jellemzői a

Waldorf-iskolákban az innovációs szemlélet tükrében. Advance online publication.

https://doi.org/10.24368/jates.v11i2.257

Metcalfe, J., & Moulin-Stożek, D. (2021). Religious education teachers’ perspectives on

character education. British Journal of Religious Education, 43(3), 349–360.

https://doi.org/10.1080/01416200.2020.1713049

Meyer, R. (2017). A gyermek vallásos nevelése. Szabad Gondolat, 20(4), 38–43.

Mezei, M. (2015). A Waldorf-iskolai szabad vallásról és a vallástanárokról. Antropozófia,

26(4), 40–45.

Miles, A., & Upenieks, L. (2021). Moral Self-Appraisals Explain Emotional Rewards of

Prosocial Behavior. Journal of Happiness Studies. Advance online publication.

https://doi.org/10.1007/s10902-021-00434-w

Mohd Yusoff, M. Z., Safrilsyah, S., Haji Othman, M. K., Fajri, I., Yusuf, S. M., Ibrahim, I., &

Mohd Zain, W. H. W. (2022). The effect of moral reasoning and values as the mediator

towards student’s prosocial behaviour. International Journal of Adolescence and Youth,

27(1), 32–44. https://doi.org/10.1080/02673843.2021.2021959

164

Mudarra, M. J., Álvarez-González, B., García-Salguero, B., & Elliott, S. N. (2022). Multi-

Informant Assessment of Adolescents’ Social–Emotional Skills: Patterns of Agreement and

Discrepancy among Teachers, Parents, and Students. Behavioral Sciences, 12(3), 62.

https://doi.org/10.3390/bs12030062

Mueller, D., & Halfmann, K. (2021). Dopamine, religiosity, and utilitarian moral judgment.

Social Neuroscience, 16(6), 627–638. https://doi.org/10.1080/17470919.2021.1974935

Muttaqin, T., Wittek, R., Heyse, L., & van Duijn, M. (2020). The achievement gap in

Indonesia? Organizational and ideological differences between private Islamic schools.

School Effectiveness and School Improvement, 31(2), 212–242.

https://doi.org/10.1080/09243453.2019.1644352

Nahalka, I., & Sipos, J. (2016). Az iskola eredményességével kapcsolatos nézetek. In Á. Vámos

(Ed.), Tanuló pedagógusok és az iskola szakmai tőkéje (pp. 37–56). Budapest: Eötvös.

Niedenthal, P. M., & Ric, F. (2017). Psychology of emotion (Second edition / Paula M.

Niedenthal and François Ric). Principles of social psychology. New York: Psychology

Press.

Northam, J. C., Kurukulasuriya, N., Hunt, C., & Hawes, D. J. (2021). Moral reasoning,

emotion understanding, and callous-unemotional traits in early-to-middle childhood. The

British Journal of Developmental Psychology. Advance online publication.

https://doi.org/10.1111/bjdp.12402

O’Connell, D., Liffey, K., & Meehan, A. (2021). Re-Presenting Christian Tradition as a Source

of Inspiration and Integration for Educators in Catholic Schools—A Proposal. Religions,

12(11), 961. https://doi.org/10.3390/rel12110961

Oktatási Hivatal (2014). Hatások és különbségek: Másodelemzések a hazai és nemzetközi

tanulói képességmérések eredményei alapján. Budapest: Oktatási Hivatal.

Oravecz, P. (2018). Lehet-e más…? Szabad Gondolat, 21(3), 21–28.

Oriol, X., Miranda, R., & Amutio, A. (2021). Dispositional and situational moral emotions,

bullying and prosocial behavior in adolescence. Current Psychology. Advance online

publication. https://doi.org/10.1007/s12144-021-02396-x

Pálvölgyi, F. (2014). A természetes erkölcsi törvény pedagógiai interpretációja a korszerű

szociomorális fejlesztésben. Katolikus Pedagógia, 3(1-2), 40–49.

Pandya, N., Jensen, L. A., & Bhangaokar, R. (2021). Moral reasoning among children in India:

The intersection of culture, development, and social class. Applied Developmental Science,

1–20. https://doi.org/10.1080/10888691.2021.2007770

Passini, S. (2014). The effect of personal orientations toward intergroup relations on moral

reasoning. Journal of Moral Education, 43(1), 89–103.

https://doi.org/10.1080/03057240.2014.884489

Patrick, R. B., Bodine, A. J., Gibbs, J. C., & Basinger, K. S. (2018). What Accounts for

Prosocial Behavior? Roles of Moral Identity, Moral Judgment, and Self-Efficacy Beliefs.

The Journal of Genetic Psychology, 179(5), 231–245.

https://doi.org/10.1080/00221325.2018.1491472

Péter, L., & Veres, É. (2016). A mese szerepe az óvodások erkölcsi ítéleteinek alakításában és

együttműködési képességének fejlesztésében. Katolikus Pedagógia, 5(1-2), 13–26.

Pethő, V., & Janurik, M. (2009). Waldorf iskolába járó és általános tantervű tanulók klasszikus

zenéhez fűződő attitűdjének összehasonlító elemzése. Iskolakultúra Online, 19, 24–41.

Piske, F. H. R., & Stoltz, T. (2021). Criatividade na pedagogia sociointeracionista e na

Pedagogia Waldorf: implicações para o trabalho com superdotados. Educar Em Revista, 37.

https://doi.org/10.1590/0104-4060.81545

Pollefeyt, D. (2021). Teaching the Unteachable or Why Too Much Good Is Bad. Religious

Education in Catholic Schools Today. Religions, 12(10), 810.

https://doi.org/10.3390/rel12100810

165

Prior, L., Goldstein, H., & Leckie, G. (2021). School value-added models for multivariate

academic and non-academic outcomes: exploring implications for performance monitoring

and accountability. School Effectiveness and School Improvement, 32(3), 486–507.

https://doi.org/10.1080/09243453.2021.1919719

Pukánszky, B. (2018). Gyermekkép, romantika, „romantikus gyermekkép”. In P. Sárkány & T.

Schwendtner (Eds.), A filozófia lehetséges szerepei a neveléstudományban (pp. 37–50).

Eger: Líceum.

Pusztai, G., Bacskai, K., & Morvai, L. (2021). Religious Values and Educational Norms among

Catholic and Protestant Teachers in Hungary. Religions, 12(10), 805.

https://doi.org/10.3390/rel12100805

Randoll, D., & Peters, J. (2015). Empirical research on Waldorf education. Educar Em Revista.

(56), 33–47. https://doi.org/10.1590/0104-4060.41416

Ravi, S., Havewala, M., Kircanski, K., Brotman, M. A., Schneider, L., Degnan, K., . . .

Filippi, C. (2022). Parenting and childhood irritability: Negative emotion socialization and

parental control moderate the development of irritability. Development and

Psychopathology, 1–10. https://doi.org/10.1017/S0954579421001346

Rawson, M. (2021a). Spirituality and subjectivity in Waldorf (Steiner) education: a postmodern

Bildung perspective. International Journal of Children's Spirituality, 26(1-2), 24–43.

https://doi.org/10.1080/1364436X.2020.1854190

Rawson, M. (2021b). Steiner Waldorf pedagogy in schools: A critical introduction / Martyn

Rawson (1st). London: Routledge.

Rawson, M. (2022). Steiner Waldorf teacher education. In R. C. Collister (Ed.), Holistic

Teacher Education: In Search of a Curriculum for Troubled Times (pp. 54–73). Cambridge:

Cambridge Scholars Publishing.

Rickel, A. U., & Biasatti, L. L. (1982). Modification of the block child rearing practices report.

Journal of Clinical Psychology, 38(1), 129–134. https://doi.org/10.1002/1097-

4679(198201)38:1<129::AID-JCLP2270380120>3.0.CO;2-3

Rohde, L. A., Campani, F., Oliveira, J. R. G., Rohde, C. W., Rocha, T., & Ramal, A. (2019).

Parental Reasons for School Choice in Elementary School: A Systematic Review. Journal

of School Choice, 13(3), 287–304. https://doi.org/10.1080/15582159.2019.1643970

Rose, S. E., & Jolley, R. P. (2016). Drawing development in mainstream and Waldorf Steiner

schools revisited. Psychology of Aesthetics, Creativity, and the Arts, 10(4), 447–457.

https://doi.org/10.1037/aca0000070

Rowland, B. C., Mohebbi, M., Kelly, A. B., Benstead, M. L., Herde, J. A., Clancy, E. M., . . .

Toumbourou, J. W. (2022). School Influences on Adolescent Depression: A 6-Year

Longitudinal Study Amongst Catholic, Government and Independent Schools, in Victoria,

Australia. Journal of Religion and Health. Advance online publication.

https://doi.org/10.1007/s10943-022-01515-7

Rullo, M., Lalot, F., & Heering, M. S. (2021). Moral identity, moral self-efficacy, and moral

elevation: A sequential mediation model predicting moral intentions and behaviour. The

Journal of Positive Psychology, 1–16. https://doi.org/10.1080/17439760.2021.1871942

Rust, J., Kosinski, M., & Stillwell, D. (2020). Modern psychometrics: The science of

psychological assessment (Fourth edition / John Rust, Michal Kosinski, David Stillwell).

London: Routledge.

Rymarz, R. (2021). Investigating the Work of School Based Religious Education Leaders in

Australian Catholic Schools. Religious Education, 1–11.

https://doi.org/10.1080/00344087.2021.1978160

Salavera, C., Usán, P., & Quilez-Robres, A. (2022). Exploring the Effect of Parental Styles on

Social Skills: The Mediating Role of Affects. International Journal of Environmental

Research and Public Health, 19(6), 3295. https://doi.org/10.3390/ijerph19063295

166

Sántha, K. (2006). Mintavétel a kvalitatív pedagógiai kutatásban. Kutatás-módszertani

Kiskönyvtár. Budapest: Gondolat Kiadó.

Sántha, K. (2009). Bevezetés a kvalitatív pedagógiai kutatás módszertanába. Budapest: Eötvös

József.

Sántha, K. (2013). Multikódolt adatok kvalitatív elemzése. Budapest: Eötvös József.

Sántha, K. (2015). Trianguláció a pedagógiai kutatásban. Budapest: Eötvös József.

Sáska, G. (2011). Új társadalomhoz új embert és új pedagógiát! A XX. századi egyenlőségpárti

és antikapitalista pedagógiákról. Budapest: Gondolat.

Sáska, G. (2013). Centralizáció, decentralizáció, demokrácia. Educatio, 22(1), 3–22.

Sáska, G. (2014). A beteg társadalom, betegítő iskolája és a beteggé tett gyerek: Eszmetörténeti

vázlat. In N. Döbörné Fizel, A. Nóbik, & B. Pukánszky (Eds.), Ünnepi tanulmányok a 60

éves Pukánszky Béla tiszteletére (pp. 269–282). Szeged: SZEK JGYF K.

Sáska, G. (2020). A pszichológia és a pedagógia az oktatáspolitikában. Educatio, 29(4), 529–

544. https://doi.org/10.1556/2063.29.2020.4.1

Schneider, H. (2015). Felnőni a globalizált világban - pedagógiai feladat az óvodában.

Katolikus Pedagógia. (1-2), 44–48.

Schoon, I. (2021). Towards an Integrative Taxonomy of Social-Emotional Competences.

Frontiers in Psychology, 12, 515313. https://doi.org/10.3389/fpsyg.2021.515313

Schönegger, P., & Wagner, J. (2019). The moral behavior of ethics professors: A replication-

extension in German-speaking countries. Philosophical Psychology, 32(4), 532–559.

https://doi.org/10.1080/09515089.2019.1587912

Schwarz, M., Pujiastuti, S. I., & Holodynski, M. (2020). Beyond Autonomy? Moral

Socialization Goals of German and Indonesian Preschool Teachers. Journal of Cross-

Cultural Psychology, 51(6), 456–474. https://doi.org/10.1177/0022022120930102

Schweitzer, F. (2021). The Ethos of Teachers of Religious Education and its Meaning for the

Development of Pupils’ Resilience. In F. Oser, K. Heinrichs, J. Bauer, & T. Lovat (Eds.),

The International Handbook of Teacher Ethos (pp. 159–172). Cham: Springer International

Publishing.

Seresné, B. E. (2010). A neveltség értelmezéseinek, a neveltségi megítéléseknek és a tanulók

jellemzőinek kapcsolata és összefüggései (Dissertation). ELTE, Budapest.

Sibley, A. (2019). The Catholic case against unregulated competition: an essay for Catholic and

other Educators. International Studies in Catholic Education, 11(1), 65–79.

https://doi.org/10.1080/19422539.2018.1561134

Smillie, L. D., Katic, M., & Laham, S. M. (2021). Personality and moral judgment: Curious

consequentialists and polite deontologists. Journal of Personality, 89(3), 549–564.

https://doi.org/10.1111/jopy.12598

Sobo, E. J. (2015). Social Cultivation of Vaccine Refusal and Delay among Waldorf (Steiner)

School Parents. Medical Anthropology Quarterly, 29(3), 381–399.

https://doi.org/10.1111/maq.12214

Spivak, M. (2021). The “Christology” of Bely the Anthroposophist: Andrei Bely, Rudolf

Steiner, and the Apostle Paul. Religions, 12(7), 519. https://doi.org/10.3390/rel12070519

Steć, M., Kulik, M. M., & Wendołowska, A. (2021). From Supporting Moral Competence to

Fostering Spiritual Growth: The Psycho-Didactic Potential of the Konstanz Method of

Dilemma Discussion (KMDD®). Religions, 12(8), 646.

https://doi.org/10.3390/rel12080646

Steiner, R. (2002). A szellemi erők működése az idős és a fiatal nemzedékben. Budapest:

Genius.

Steiner, R. (2013). A nevelés művészetének szellemi-lelki alaperői. Budapest: Genius.

Steiner, R. (2021). Gazdaság és szociális hármas tagozódás a Waldorf-iskola tantervében.

Budapest: Európai Közép Alapítvány.

167

Stephens, L. D. (2002). Gyermeked hite. Budapest: Harmat.

Sticker, R. M., Christner, N., Pletti, C., & Paulus, M. (2021). The moral self-concept in

preschool children: Its dimensions and relation to prosocial behaviors. Cognitive

Development, 58, 101033. https://doi.org/10.1016/j.cogdev.2021.101033

Stilman, R. (2022). Attached to Technology: Exploring Identity and Human Relating in a

Virtual and Corporeal World. Transactional Analysis Journal, 1–13.

https://doi.org/10.1080/03621537.2022.2036484

Stoltz, T., & Wiehl, A. (Eds.) (2021). Education – Spirituality – Creativity. Wiesbaden:

Springer Fachmedien Wiesbaden. https://doi.org/10.1007/978-3-658-32968-6

Stráma, É. (2013). Találkozások bábájaként. Szabad Gondolat, 16(3), 46–51.

Strauß, S., & Bondü, R. (2021). Links between justice sensitivity and moral reasoning, moral

emotions, and moral identity in middle childhood. Child Development. Advance online

publication. https://doi.org/10.1111/cdev.13684

Suggate, S. P. (2015). The latent esotericism in modern science and statistics. RoSE, 2(6), 150–

156.

Sundararajan, L. (2015). Understanding Emotion in Chinese Culture. Cham: Springer

International Publishing. https://doi.org/10.1007/978-3-319-18221-6

Suryadevara, M. (2021). Vaccine Mandates. In J. Domachowske & M. Suryadevara (Eds.),

Vaccines: A clinical overview and practical guide (pp. 441–446). Cham: Springer.

https://doi.org/10.1007/978-3-030-58414-6_37

Svetina, D., Rutkowski, L., & Rutkowski, D. (2020). Multiple-Group Invariance with

Categorical Outcomes Using Updated Guidelines: An Illustration Using M plus and the

lavaan/semTools Packages. Structural Equation Modeling: A Multidisciplinary Journal,

27(1), 111–130. https://doi.org/10.1080/10705511.2019.1602776

Swallow, M. (2017). The Influence of Technology on Teaching Practices at a Catholic School.

Journal of Catholic Education, 20(2), 154–176. https://doi.org/10.15365/joce.2002072017

Szabó, É., & Labancz, Á. (2018). Hagyományos és waldorf-iskolába járó diákok

összehasonlítása a célorientáció és az iskolai kötődés szempontjából. Alkalmazott

Pszichológia, 18(2), 21–38. https://doi.org/10.17627/ALKPSZICH.2018.2.21

Szántó, R., & Zoltayné Paprika, Z. (2019). A döntéshozatal kutatásának elmúlt évtizedei

Magyarországon – a Vezetéstudomány cikkei alapján a Harvard Business Review tükrében.

Vezetéstudomány / Budapest Management Review, 50(12), 50–61.

https://doi.org/10.14267/VEZTUD.2019.12.05

Szobiová, E. (2014). Child Creativity in the Context of Education at Standard and Alternative

Schools in Slovakia. Acta Technologica Dubnicae, 4(2), 19–26. https://doi.org/10.1515/atd-

2015-0002

Szokolszky, Á. (2020). A pszichológiai kutatás módszertana. Budapest: Osiris.

Szontagh, P. (2018a). Érték, rend, értékrend: A keresztyén pedagógusokkal szemben támasztott

minőségi és etikai elvárások valamint azok kodifikációs problémái (Doktori értekezés).

Károli Gáspár Református Egyetem, Budapest.

Szontagh, P. (2018b). Érték, rend, értékrend: A keresztyén pedagógusokkal szemben támasztott

minőségi és etikai elvárások, valamint azok kodifikációs problémái. Budapest: Patrocinium.

Szőke-Milinte, E. (Ed.) (2018). Pedagógiai küldetés - a küldetés pedagógiája: Tanulmányok a

katolikus pedagógusképzésről és pedagógiáról. Budapest: PPKE.

Theodotou, E. (2020). An empirical study comparing different art forms to develop social and

personal skills in early years education. Education 3-13, 48(4), 471–482.

https://doi.org/10.1080/03004279.2019.1618890

Thornberg, R., & Oğuz, E. (2016). Moral and citizenship educational goals in values education:

A cross-cultural study of Swedish and Turkish student teachers' preferences. Teaching and

Teacher Education, 55, 110–121. https://doi.org/10.1016/j.tate.2016.01.002

168

Tóth, T., & Bauer, L. (2012). Az erkölcs szerepe a nevelésben - az erkölcstan és a hittan helye

és szerepe a közoktatásban a változó jogszabályok tükrében. Kapocs: A Nemzeti Család-És

Szociálpolitikai Intézet Folyóirata, 11(2), 40–49.

Tsortanidou, X., Daradoumis, T., & Barberá, E. (2021). Waldorf inspired hyper-imaginative

learning trajectories: developing new media literacies in elementary education. Early Child

Development and Care, 191(7-8), 1287–1301.

https://doi.org/10.1080/03004430.2020.1835881

Turós, M. (2019b). Az iskolai szocializáció hatékonyságának mérése történeti

megközelítésben. Acta Universitatis De Carolo Eszterhazy Nominatae: Sectio

Paedagogica, 42, 63–73.

Turós, M. (2019a). A nevelés eredménymérésének mérésmetodikai dilemmái. Educatio, 28(1),

150–157. https://doi.org/10.1556/2063.28.2019.1.11

Turós, M. (2019b). Some Issues Concerning Values in Measuring Achievements in Education.

Acta Educationis Generalis, 9(1), 56–62. https://doi.org/10.2478/atd-2019-0004

Turós, M. (2022). The Relationship between Waldorf Pedagogy and Information and

Communication Technologies in Hungary. Acta Educationis Generalis, 12(1), 95–108.

https://doi.org/10.2478/atd-2022-0005

Vajda, Z. (2007). Felszámolandó-e a tankötelezettség? Taní-Tani, 4, 20–26. Retrieved from

https://bit.ly/3lTJfXi

Váradi, J., & Dragony, G. (2019). Az egyházi iskolák szerepe a zenei nevelésben.

Iskolakultúra, 28(12), 3–16. https://doi.org/10.14232/ISKKULT.2018.12.3

Varga, J. (Ed.) (2022). A közoktatás indikátorrendszere 2021. Budapest: Közgazdaság- és

Regionális Tudományi Kutatóközpont Közgazdaság-tudományi Intézet. Retrieved from

https://bit.ly/3i3r6oA

Västfjäll, D., Slovic, P., Burns, W. J., Erlandsson, A., Koppel, L., Asutay, E., & Tinghög, G.

(2016). The Arithmetic of Emotion: Integration of Incidental and Integral Affect in

Judgments and Decisions. Frontiers in Psychology, 7, 325.

https://doi.org/10.3389/fpsyg.2016.00325

Verdes, M. (2017). Nevelési értékek vizsgálatának lehetősége a felekezeti iskolák pedagógiai

programjában. In K. Bacskai & G. Pusztai (Eds.), A felekezeti oktatás új negyedszázada:

Tanulmányok Pusztai Gabriella tiszteletére (pp. 28–44). Debrecen: Debreceni Egyetemi

Kiadó.

Vitória, P., Pereira, S. E., Muinos, G., Vries, H. de, & Lima, M. L. (2020). Parents modelling,

peer influence and peer selection impact on adolescent smoking behavior: A longitudinal

study in two age cohorts. Addictive Behaviors, 100, 106131.

https://doi.org/10.1016/j.addbeh.2019.106131

Walker, D. I. [David Ian], & Moulin-Stozek, D. (2021). A study of moral reasoning among

secondary students in a public co-educational and private girls school in Mexico. Compare:

A Journal of Comparative and International Education, 51(7), 984–1002.

https://doi.org/10.1080/03057925.2019.1696667

Walker, T. (2019). Science and religion in the classroom: A philosophical approach.

International Studies in Catholic Education, 11(1), 96–109.

https://doi.org/10.1080/19422539.2018.1561136

Wang, M.‑T., Kiuru, N., Degol, J. L., & Salmela-Aro, K. (2018). Friends, academic

achievement, and school engagement during adolescence: A social network approach to

peer influence and selection effects. Learning and Instruction, 58, 148–160.

https://doi.org/10.1016/j.learninstruc.2018.06.003

Weber, J., & Urick, M. J. (2021). Searching for A Stronger Generational Understanding than

Just Age: A Multi-Country Analysis of Millennials’ Personal Values and Moral Reasoning.

169

Journal of Intergenerational Relationships, 1–26.

https://doi.org/10.1080/15350770.2021.1951920

Wenger, M., Gärtner, H., & Brunner, M. (2020). To what extent are characteristics of a school’s

student body, instructional quality, school quality, and school achievement interrelated?

School Effectiveness and School Improvement, 31(4), 548–575.

https://doi.org/10.1080/09243453.2020.1754243

White, K. R. (1982). The relation between socioeconomic status and academic achievement.

Psychological Bulletin, 91(3), 461–481. https://doi.org/10.1037/0033-2909.91.3.461

Whittle, S. (2018). Researching Catholic education: Contemporary perspectives / Sean

Whittle, editor. Singapore: Springer.

Wicker, A. W. (1969). Attitudes versus Actions: The Relationship of Verbal and Overt

Behavioral Responses to Attitude Objects. Journal of Social Issues, 25(4), 41–78.

https://doi.org/10.1111/j.1540-4560.1969.tb00619.x

Wodon, Q. (2021). Measuring the contributions of Chatolic schools globally. In S. Whittle

(Ed.), New Thinking, New Scholarship and New Research in Catholic Education (pp. 129–

143). London: Routledge.

Wyer, R. S., Dong, P., Huang, X., Huang, Z., & Wan, L. C. (2019). The Effect of Incidental

Emotions on Judgments and Behavior in Unrelated Situations: A Review. Journal of the

Association for Consumer Research, 4(2), 198–207. https://doi.org/10.1086/701889

Yaffe, Y. (2020). Systematic review of the differences between mothers and fathers in parenting

styles and practices. Current Psychology. Advance online publication.

https://doi.org/10.1007/s12144-020-01014-6

Zarra-Nezhad, M., Viljaranta, J., Sajaniemi, N., Aunola, K., & Lerkkanen, M.‑K. (2020). The

impact of children’s socioemotional development on parenting styles: the moderating effect

of social withdrawal. Early Child Development and Care, 1–13.

https://doi.org/10.1080/03004430.2020.1835879

Zhang, H., & Whitebread, D. (2021). Identifying characteristics of parental autonomy support

and control in parent–child interactions. Early Child Development and Care, 191(2), 307–

320. https://doi.org/10.1080/03004430.2019.1621303

Zhang, W., & Xiang, Y. (2021). Reliability, validity and invariance of the Moral Sensitivity

Questionnaire in the China General Social Survey. Current Psychology. Advance online

publication. https://doi.org/10.1007/s12144-020-01246-6

Zhou, Z., Shek, D. T. L., Zhu, X., & Lin, L. (2021). The Influence of Moral Character

Attributes on Adolescent Life Satisfaction: the Mediating Role of Responsible Behavior.

Child Indicators Research, 14(3), 1293–1313. https://doi.org/10.1007/s12187-020-09797-

7

Zimny, J. (2018). A tekintély mint a nevelés egyik lényegi eleme. Katolikus Pedagógia. (3-4),

26–43.

Zsolnai, A. (2019). A szociális kompetencia fejlődése és fejlesztési lehetőségei gyermekkorban

(Akadémiai doktori értekezés), Budapest. Retrieved from http://real-

d.mtak.hu/1136/7/dc_1503_17_doktori_mu.pdf

170

Függelék

Szülői kérdőív

1. Gyermeke hány éve jár abba az iskolába, amelyikbe most?1 [írja be számmal]

2. Ha gyermeke nem mindig ebbe az iskolába járt, melybe / melyekbe még?2 [írja le az

iskolák nevét, és hogy hány évig járt gyermeke oda]

3. Gyermeke milyen iskolán kívüli foglalkozásra jár?3 [több is megjelölhető] Sport, zene,

idegen nyelv, más iskolai tantárgy, sehova, egyéb

4. Gyermeke mennyire sikeres a tanulásban?4 [egyet válasszon] Semennyire, kevéssé,

átlagosan, meglehetősen, nagyon

5. Mennyire elégedett azzal az iskolával, ahová gyermeke jár?5 [egyet válasszon]

Egyáltalán nem elégedett, inkább elégedett, elégedett is, meg nem is, inkább elégedett, teljesen

elégedett

6. Gyermeke iskolán kívül mennyi időt szán naponta a következőkre? [soronként egy

oszlopot jelöljön meg] Semmi, percek, fél óra, egy óra, két óra, több Tanulás6, tévénézés7,

házimunka8, sport9, séta10, szórakozás, beszélgetés11, pihenés12, számítógépes játékok13,

közösségi oldalak14

7. Jelölje az állítás igazságtartalmának mértékét 1-6-ig! [soronként egy értéket jelöljön] 1=

Egyáltalán nem igaz; 6= Teljes mértékben igaz Gyermekemmel bensőséges pillanatokban

osztozunk.15; Beszélgetés keretében érvelek gyermekemnek, ha nem jól viselkedik.16; Nem

akarom, hogy gyermekemre úgy tekintsenek, mint aki különbözik másoktól.17; Bátorítom

gyermekemet, hogy beszéljen problémáiról.18; Nem engedem meg gyermekemnek, hogy

megkérdőjelezze a döntéseimet.19; Gyermekem tegyen jó benyomást másokra.20; Ha

gyermekem rosszul viselkedik, megmondom, hogy szégyellem, és csalódott vagyok.21;

Gyermekemnek megmondom, hogy értékelem, amit próbál elérni.22; Gyermekemet biztatom,

hogy legyen jobb a többieknél.23; Gyermekem nagy megelégedettséggel tölt el.24; A gyerekek

dicsérésével többet lehet elérni, mint büntetésükkel.25; Jobban szeretem, ha a gyermekem nem

próbálkozik olyan dolgokkal, ahol esélyes, hogy kudarcot vall.26; Nem engedem meg

gyermekemnek, hogy mérges legyen rám.27 Bátorítom gyermekemet, hogy érdeklődjön és

gondolkodjon az életről.28; Általában figyelembe veszem gyermekem kívánságait, amikor

családi tevékenységet tervezek.29; Úgy segítem és irányítom gyermekemet, hogy

figyelmeztetem minden rossz dologra, ami történhet vele.30; Elvárom gyermekemtől, hogy

hálás legyen és értékeljen minden kiváltságot.31; Viccelődöm és játszom gyermekemmel.32;

Érdekes és tanulságos, ha hosszú időt töltök gyermekemmel.33; Úgy gondolom, hogy

gyermekem legyen szem előtt, de legyen csendben.34; Bátorítom gyermekemet, hogy kíváncsi

legyen, fedezzen fel dolgokat és kérdezzen róluk.35; Próbálom gyermekemet távol tartani olyan

gyerekektől vagy családoktól, akiknek az elképzeléseik és értékeik különböznek a miénktől.36;

Úgy gondolom, hogy a gyerekeknek vigasz és megértés jár, ha félnek vagy zaklatottak.37;

Tiszteletben tartom gyermekem véleményét, és bátorítom annak kifejezésére.38; A gyerekeknek

ne legyenek titkaik a szüleik előtt.39; Azt tanítom gyermekemnek, hogy mindig uralja az

érzéseit.40; Gyermekem iránti szeretetemet simogatással, puszival is kimutatom.41; Ha mérges

vagyok gyermekemre, tudatom vele.42; Azt tanítom gyermekemnek, hogy így vagy úgy, de a

büntetés utoléri, ha rosszat tesz.43; Gyermekemnek tudnia kell, hogy sok mindent feláldozok

érte.44; Nyugodt és felszabadult vagyok gyermekemmel.45; A fegyelmezéstől és kritikától

fejlődnek a gyerekek.46; Bízom gyermekemben, hogy megfelelően viselkedik akkor is, ha nem

vagyok vele.47; Nem engedem meg, hogy gyermekem rosszat mondjon a tanáráról.48; Úgy

érzem, hogy a gyerekeknek kell időt hagyni, hogy álmodozzanak, gondolkozzanak, néha még

lustálkodjanak is.49; Nem hiszem, hogy a gyerekeket 14 évesen szexuálisan fel kellene

világosítani.50

171

8. Mit lát a képen? A helyzetnek valószínűleg oka a… [A kép alatt a fenti állításhoz tartozó

szavakat és számokat olvashat. Mindegyik sorban jelölje, hogy abban a sorban melyik

fogalommal ért inkább egyet. A szóhoz minél közelebbi számot karikáz be, az azt jelenti, hogy

a képre vonatkozóan azzal a kifejezéssel annál inkább egyetért. Soronként csak egy számot

karikázzon be.]

…kényszer 1 2 3 4 5 6 7 önfegyelem51

…figyelmetlenség 1 2 3 4 5 6 7 összpontosítás52

…stressz 1 2 3 4 5 6 7 nyugalom53

…magoltatás 1 2 3 4 5 6 7 tanulás54

…elnyomás 1 2 3 4 5 6 7 szorgalom55

9. Jelölje az állítás igazságtartalmának mértékét 1-5-ig! [soronként egy értéket karikázzon

be] 1= Egyáltalán nem igaz; 5= Teljes mértékben igaz Gyermekemmel rendszeresen

megbeszélem, elemzem a dolgok, szituációk erkölcsi vonatkozásait.56; Gyermekemnek tiltom,

hogy képernyőt (tévé, monitor, telefon) nézzen.57; Gyermekemtől kérem, hogy tartsa be a

megállapodásokat.58; Azt kérem gyermekemtől, hogy vitás helyzeteiben inkább legyen

békülékeny.59; Örülök, ha gyermekem szünidőben diákmunkát végez.60; Gyermekemet otthon

életszerűen, de állandóan rend és tisztaság veszi körül.61; Nem örülnék, ha gyermekem a buszon

mások számára jól hallhatóan zenét hallgatna.62; Azt tanítom gyermekemnek, hogy a gazdagság

fontosabb is lehet, mint a hírnév és a tudás.63; Gyermekemnek sok népmesét olvastam

kisgyermekkorában.64; Szülőkként, különösen a gyermek előtt, sosem káromkodunk.65;

Szülőkként rendszeresen sportolunk, mozgunk.66; Gyermekem viselkedését egy helyzetben

inkább a joggal és igazságosan elvártakhoz igazítsa, mint hogy saját maga ítélje meg a helyes

viselkedést.67; Fontos, hogy gyermekem fogadja el az értelmileg sérülteket.68; Fontos, hogy

gyermekem fogadja el a más vallásúakat.69; Fontos, hogy gyermekem fogadja el a büntetett

előéletűeket.70

10. Kérem, adja meg iskolai végzettségét!71 [egyet válasszon] Nem befejezett általános

iskola, általános iskola, szakmunkásképző, szakközépiskola, szakközépiskola + technikum,

gimnázium, felsőfokú szakképzés, OKJ, főiskola, egyetem, PhD / DLA

11. Kérem, adja meg annak a személynek iskolai végzettségét, akivel gyermekét neveli!72

[egyet válasszon] Nem befejezett általános iskola, általános iskola, szakmunkásképző,

szakközépiskola, szakközépiskola + technikum, gimnázium, felsőfokú szakképzés, OKJ,

főiskola, egyetem, PhD / DLA, egyedül nevelem

12. Az Önök háztartásának elmúlt 10 évben átlagos anyagi helyzete az ország lakosainak

többségéhez képest (egy főre eső nettó átlagjövedelem jelenleg 250 eFt / hó):73 [egyet

válasszon] Sokkal rosszabb, rosszabb, olyan, mint a többségé, jobb, sokkal jobb

13. Kérem, írja le, ha valamit meg szeretne osztani a témával, vagy a neveléssel

kapcsolatban:74 [írja le]

172

Tanulói kérdőív

1. Melyik szülővel élsz együtt?2 [egyet válassz] Anya, apa, anya és apa, más

2. Milyen gyakran van közös családi programod családoddal, szüleiddel?3 Például séta,

kirándulás, színház, sport, utazás, rendezvény, stb. [egyet válassz] Hetente többször, hetente

egyszer, kéthetente egyszer, havonta egyszer, 3 havonta egyszer, évente egyszer, ritkábban /

nincs

3. Hány éve jársz abba az iskolába, amelyikbe most?4 [írd be számmal]

4. Mennyire várják el tőled a szüleid, hogy tisztán tartsd dolgaidat/eszközeidet?5 [egyet

válassz] Semennyire, kevéssé, átlagosan, meglehetősen, nagyon

5. Mi a szüleid véleménye a tv-nézésed, számítógép- és telefonhasználatod napi

időtartamáról?6 [egyet válassz] Örülnek, ha tévét nézek, számítógépet, telefont használok, jó

nekik, ahogy van, nem szólnak érte, kérnek, hogy kevesebb képernyőt nézzek, korlátozzák a

tévé, számítógép és telefonhasználatot, tiltják, hogy képernyőt nézzek

6. Mennyire vagy sikeres a tanulásban?7 Értsd tanulmányi eredményeidre, általában. [egyet

válassz] Semennyire, kevéssé, átlagosan, meglehetősen, nagyon

7. Általában hány, a magatartásoddal kapcsolatban elmarasztaló visszajelzést kapsz

hetente?8 Például tanár szóbeli figyelmeztetése, óráról kiküldés, rovó, intő, iskola szülőkkel

történő megbeszélése stb. [egyet válassz] 0, 1, 2, 3, 4, 5, 5-nél több

8. Jelöld a listában, hogy az adott fogalom mennyire rossz vagy jó emberi tulajdonság!

Ha nem ismered a szót, ezért nem tudod eldönteni, hogy az jó vagy rossz tulajdonságot jelent-

e, akkor tegyél a sorvégi négyzetbe x-et. [soronként egyet válassz] -2: Nagyon rossz

tulajdonság, -1: Rossz tulajdonság. 0: Lehet jó és rossz is, 1: Jó tulajdonság, 2: Nagyon jó

tulajdonság Adakozó9, alapos10, alattomos11, alázatos12, aljas13, barátságos14, becsületes15,

becsvágyó16, belátó17, bizakodó18, bosszúálló19, cselszövő20, engedetlen21, engesztelhetetlen22,

együttérző23, előzékeny24, féltékeny25, fontoskodó26, gondatlan27, gondoskodó28, hiteles29,

hiszékeny30, hűséges31, igazságos32, kapzsi33, kedves34, kétszínű35, könyörtelen36,

következetes37, makacs38, megbízható39, nemtörődöm40, odaadó41, öntelt42, önös43, önző44,

őszinte45, pártatlan46, ragaszkodó47, sértődős48, szavahihető49, szavatartó50, szívtelen51,

szolgálatkész52, tapintatos53, tiszteletlen54, tisztességtelen55, túlbuzgó56, udvariatlan57,

vendégszerető58

9. Mennyire jó / rossz, ha valaki… [soronként egyet válassz] -2: Nagyon rossz, -1: Rossz,

0: Lehet rossz és jó is, 1: Jó, 2: Nagyon jó …8. osztályban festi a körmeit és a haját.59, …nem

iszik, nem dohányzik.60, …naponta több órán át képernyőt néz.61, …buszon mások számára jól

hallhatóan zenét hallgat.62, …szorgalmasan tanul.63, …szünidőben diákmunkát végez.64,

…káromkodik.65, …jogosítvány nélkül autót vezet.66, …tisztán tartja dolgait, eszközeit.67,

…eldob egy csokipapírt az utcán.68, …csalással pénzt szerez.69, …tanítás előtt reggelizik.70,

…kisebb dolgokat lop a boltból.71, …egészsége érdekében felnőttként sportol.72, …a vállalt

feladatot megpróbálja elvégezni.73, …naponta fogyaszt édességet.74, …belerúg egy kóbor

kutyába.75, …betartja a megállapodásokat.76, …puskázással írja meg dolgozatát.77, …betartja a

határidőket.78

10. Dönts a helyes válaszról és okáról! [állításonként egy választ válassz] Igen, mert így

akarom, igen, mert így illik, nem biztos, attól függ, nem, mert nem fontos, nem, mert nem

akarom Mások tulajdonát tisztelni.79, tévedéseinket belátni.80, a nekünk adott segítséget

megköszönni.81, az általunk okozott kárt megtéríteni.82, másokkal türelmesnek lenni.83,

mulasztásainkat pótolni.84, tudni elnézést kérni.85, segítséget nyújtani annak, akinek szüksége

van rá.86, másokkal tapintatosnak lenni.87, törekedni mindig jobban cselekedni.88, másokkal

barátságosnak lenni.89, figyelembe venni a nekünk adott kritikát.90

11. Válaszd ki, hogy mit tartasz a legjobbnak, ha valaki… [Soronként 3 szót találsz. Ezek

közül egyet – a legjobbat – húzd alá abban az esetben is, ha esetleg mindhárom szót pozitívnak,

173

vagy negatívnak találod.] …feladataiban91: kényelmes , szorgalmas, laza, …hibáztat92:

csendesség, megmagyarázás, beismerés, …hozzáállása93: önálló, együttműködő,

szabálykövető, …céljaiban94: törekvő, életművész, rugalmas, …bánt95: megbocsájtás,

viszonzás, tűrés, …viselkedése96: öntudatos, segítőkész, szerény, …vitáiban97: engedékeny,

békülékeny, szilárd

12. Állítsd a szavakat fontossági sorrendbe 1-től 4-ig: mit szeretnél az életben? [írd be a

számokat a szavak feletti téglalapba soronként: 1, 2, 3, 4. 1-es jelenti a legfontosabbat, 4-es a

legkevésbé fontosat] Telefon, számítógép, Találkozás ismerősökkel, Család, házimunka,

Könyv, festmény, zene98; Becsület, Szabadság, Hatalom, Boldogság99; Pihenés, Munka,

Tanulás, Szórakozás100; Gazdagság, Tudás, Egészség, Hírnév101

13. Dönts az alábbi esetekkel kapcsolatban, és indokold döntésed! [húzd alá, hogy igen vagy

nem, majd röviden indokold döntésed] Dóra édesapja egy nagyvállalat igazgatója volt, és

szerette volna, ha a lánya érettségi után a legjobb gazdasági egyetemen tanul tovább. Dóra

azonban csak közepes tanuló volt, így nagyon kevés esélye volt erre. Az édesapa, aki azonban

rendkívül szorgalmas, kitartó és céltudatos ember volt és szerette lányát, egy napon úgy döntött,

hogy kapcsolataival és pénzzel felvételi eljáráson kívül segít Dórának. Dórát felvették az

egyetemre, amit gyenge teljesítménnyel, de elvégzett. Az édesapa jól döntött? Igen vagy nem?

(húzd alá)102, Miért? (írd le)103 Az iskolában egy osztály azt a feladatot kapta, hogy ünnepségre

közösen díszítsék fel az aulát. Tanítás után mindenki szeretett volna hazamenni, de a díszítés

elhúzódott, és az utolsó óráról való kicsöngetés után még 3 órát kellett rajta dolgozni. Nóra és

Péter nem járt szakkörökre, de a kicsöngetés után azt mondták tanáruknak, hogy már kifizetett

szakkörük lesz délután, ezért el kell menniük. A tanár elengedte őket, és a többiek sem vették

észre, hogy távoztak, és nélkülük is be tudták fejezni a feladatot, de nem 3, hanem 4 óra alatt.

Nóra és Péter helyesen cselekedett? Igen vagy nem? (húzd alá)104, Miért? (írd le)105 Dénes meg

tudta szerezni az iskolai elektronikus naplóba való belépés tanári jelszavát. Az érettségi előtt

mind a négy évben minden hónapban úgy tudott beírni magának jó jegyeket, hogy soha nem

vette észre senki, és kára sem származott belőle senkinek. Dénes az iskola elvégzése után sok

évvel is elégedett volt teljesítményével, és társaságban, családi körben is mindig büszkén

beszélt kiváló középiskolai tanulmányi eredményeiről. Helyesen cselekedett? Igen vagy nem?

(húzd alá)106, Miért? (írd le)107

14. Válassz társat / barátot!108 Egy emberhez több tulajdonság is tartozik, a három ember

közül csak egy barátot / társat válassz! [tegyél x-et a megfelelő sorhoz tartozó négyzetbe]

Sportol, jól tanul, rendet tart maga körül. Megértő, humoros, bízni lehet benne. Szórakoztató,

kalandos, kezdeményező.

15. Mit látsz a képen? A helyzetnek valószínűleg oka a… [A kép alatt a fenti állításhoz

tartozó szavakat és számokat olvashatsz. Mindegyik sorban jelöld, hogy melyik fogalommal

értesz inkább egyet. A szóhoz minél közelebbi számot karikázol be, az azt jelenti, hogy a képre

vonatkozóan azzal a kifejezéssel annál inkább egyetértesz. Soronként egyetlen értéket karikázz

be. Az 1-es a bal oldali fogalommal történő teljes egyetértést jelenti, a 7-es a jobb oldali

fogalommal történő teljes egyetértést, a 2-es és 3-as inkább a bal oldali fogalommal; a 4-es

egyikkel sem igazán; a 4-es és 5-ös inkább a jobb oldali fogalommal történő egyetértést jelenti.]

174

…kényszer 1 2 3 4 5 6 7 önfegyelem109

…figyelmetlenség 1 2 3 4 5 6 7 összpontosítás110

…stressz 1 2 3 4 5 6 7 nyugalom111

…magoltatás 1 2 3 4 5 6 7 tanulás112

…elnyomás 1 2 3 4 5 6 7 szorgalom113

16. Iskolán kívül mennyi időt szánsz naponta a következőkre? [soronként egy oszlopot

jelöljön meg] Semmi, percek, fél óra, egy óra, két óra, több Tanulás114, tévénézés115,

házimunka116, sport117, séta118, szórakozás, beszélgetés119, pihenés120, számítógépes játékok121,

közösségi oldalak122

17. Jelöld a 3 táblázatban azokat a sorokat, amelyek a magad számára igaz állítások az

oszlopban megadott emberre vonatkozóan! [Jelölés előtt figyelmesen olvasd el: abba a

sorba tegyél x-et, amelyet el tudsz fogadni az adott emberre vonatkozóan! Amennyiben az első

sort jelölöd, az azt jelenti, hogy az utolsó sor kivételével minden egyéb sort is elfogadsz.

Amennyiben az utolsó sort jelölöd, az azt jelenti, hogy az összes többi sort nem fogadod el. E

két véglet között a többi átmenet: például, ha valakit csak munkatársként fogadnál el, az azt

jelenti, hogy elfogadnád hazád látogatójaként és polgáraként is, de nem fogadnád el

szomszédként, barátként, házastársként.] Elfogadnám házastársként123, 130, 137, elfogadnám

közeli személyes barátként124, 131, 138, elfogadnám utcámban szomszédként125, 132, 139,

elfogadnám munkatársként126, 133, 140, elfogadnám hazám polgáraként127, 134, 141, elfogadnám

hazám látogatójaként128, 135, 142, kizárnám hazámból129, 136, 143 Értelmi sérültek, más vallásúak,

más anyanyelvűek

Kísérlet

Reprezentáns csoportképzés elve: a csoporttagokra a külső független változó legkevesebb 5 éve

hat; Külső független változó: az iskolamodell nevelési hatásrendszere; Iskolai feladat: saját

dolgozat kijavítása; Együttműködési helyzetben tanúsított magatartási sajátosságok: a

követelményekkel kapcsolatos viszonyulás; Elemzés módja: dokumentumelemzés;

Dokumentumelemzés: tanulói produktumok elemzése; Kísérleti elrendezés hátránya: csak

egyetlen együttműködési helyzetben tanúsított magatartási sajátosság mérhető; Kísérleti

elrendezés előnye: a teremtett pedagógiai helyzet kontrollált, nincsen szükség megfigyelőkre,

az eredmények objektívek, a teremtett pedagógiai helyzet nem hordozza a destruktivitás

veszélyét, az eredmények a személy szintjén értelmezhetők. Az iskolai feladat leírása: az órát

tartó pedagógus óra elején elmondja a tanulóknak, hogy a tanórán a tanulók dolgozataikat, idő

hiányában, önállóan fogják kijavítani megoldókulcs alapján. A százalékos (vagy érdemjegyben

kifejezett) értékelést ő (a pedagógus) a tanulók által a dolgozatokra írt pontszámok ellenőrzése

nélkül fogja adni (a dolgozatokat beszedi e célból).

175

18: A tanulók által adott és a valós pontszámok közötti százalékos eltérés teszi lehetővé az

elemzést144. Szükséges eszközök: előzetes dolgozat bármely tantárgyból, megoldókulcs.

Fókuszcsoportos interjú

19:

1. Milyen iskolai ünnepségeitek voltak a múltban?145 (promptok: az idei tanévben, az elmúlt

két évben, iskolai ünnep minden iskolai rendezvény) Ezek megszervezése hogyan zajlott?

(promptok: részt vettetek / közreműködtetek a szervezésben? hogyan? kellett valamit csinálni

nektek vagy szüleiteknek? / hogyan tudott együtt dolgozni az osztály?)

2. Milyen iskolai, vagy nem iskolai szervezésű, de iskolán kívüli programjaitok voltak a

múltban?146 (promptok: az idei tanévben, az elmúlt két évben, iskolán kívüli program például a

kirándulás, színházlátogatás, bármilyen rendezvény meglátogatása, közös utazás) Ezek

megszervezése hogyan zajlott? (promptok: részt vettetek / közreműködtetek a szervezésben?

hogyan? kellett valamit csinálni nektek vagy szüleiteknek? / hogyan tudott együtt dolgozni az

osztály?)

3. Milyen csoportos vagy osztályfeladatotok volt a múltban?147 (promptok: az idei tanévben,

az elmúlt két évben, csoportos vagy osztályfeladat például valamit díszíteni az iskolában,

valamit megjavítani az udvaron, valamit megszervezni egy másik osztálynak, valamit előadni,

ünnepen szerepelni) Ezek megszervezése hogyan zajlott? (promptok: részt vettetek /

közreműködtetek a szervezésben? hogyan? kellett valamit csinálni nektek vagy szüleiteknek? /

hogyan tudott együtt dolgozni az osztály?)

4. A diákok kezdeményezéseiket mennyire tudják érvényesíteni az iskolában?148 (promptok:

volt-e eddig olyan, amit változtatni akartatok az iskolai életben? mit értetek el eddig? kik és

hogyan fordultak a tanárok felé kéréseikkel?)

Képválasztás

20: Az alábbiakban 4 sort, soronként 4 képet találsz. Alkossatok 4 csoportot az osztályban!

Minden csoport megadott időre válassza ki minden sorból azt az egy képet, amelyik szerinte

leginkább megfelel a sor címének az osztály egészének szempontjából! A kiválasztást

követően, soronként haladva a csoportok mondják el választásukat és indokolják azt! Végül az

osztály fogadjon el soronként egyetlen képet!

(1) Ilyen az osztályunk

(2) Ilyen az osztály viszonya az iskolai feladatokhoz

(3) Ilyen az osztály viszonya az iskolában tanultakhoz

(4) Ilyen az osztály viszonya a tanárok többségéhez

176

Metaforakutatás

21: Az alábbiakban 6 kategóriát és kategóriánként 4 fogalmat találsz. Minden kategóriából az

osztály közös döntéssel válasszon egy (és csak egy) fogalmat mind a 3 oszlophoz. A 3 oszlopnál

nem szükséges ugyanazt a sort jelölni! Például: lehet, hogy a munka világa pusztaságra

emlékeztet, de az egészséges életmód konyhakertre…

Kategóriák
Egy életen át tanulni

olyan, mint egy:

A munka világa

olyan, mint egy:

Az egészséges

életmód olyan, mint

egy:

1-es kategória153

Konyhakert

Üvegház

Árokszél

Pusztaság

2-es kategória154

Otthon

Koszos aluljáró

Ismeretlen hely

Pályaudvar

3-as kategória155

Sziklás hegyvidék

Erdő

Sivatag

Hófödte hegytető

4-es kategória156

Templom

Gyár

Műhely

Ketrec

5-ös kategória157

Szanatórium

Kórház

Elmegyógyintézet

Gyógyszertár

6-os kategória158

Erőszakos film

Focimeccs

Klassz. koncert

Vígjáték

