

Válasz Dr. Figler Mária egyetemi tanár, Dr. Mátrai Zsuzsa az MTA doktora és Dr. Bárdos György az MTA doktora hivatalos bírálataira

Tisztelt Figler Mária Professzor Úrhölgy!

Tisztelt Mátrai Zsuzsa Professzor Úrhölgy!

Tisztelt Bárdos György Professzor Úr!

Prológ

Kérem, engedjék meg, hogy a három hivatalos bírálatra adott válaszaimat, az egymást kiegészítő tartalmi és formai elemek folytán, összevont válasz formájában fogalmazzam meg. Az összevont válaszom „A testnevelés tantervmélete” című, az MTA doktora cím elnyeréséhez szánt monográfiám struktúrakoncepcióját, illetve az ezzel összhangban lévő bírálatok tematikus egységeit követi.

A tantervmélet aktualitása

A tantervmélet aktualitásáról beszélni nem könnyű, már csak azért sem, mert szerzőként, jelöltként nehéz helyzetbe kerülnék, ha a témaválasztásommal kapcsolatban kijelenteném, annak jelenleg számottevő relevanciája nincs. Abban teljes mértékben egyetértek Mátrai Zsuzsa professzor asszonnyal, hogy az elmúlt két évtizedben a tantervmélet iránti hazai szakmai érdeklődés rendkívüli mértékben megcsappant, miközben az oktatáspolitikai – leginkább a NAT reformok kapcsán – tantervi kérdéseket továbbra is napirenden tart. A lanyhuló szakmai érdeklődést nem írhatjuk a rendszerváltozás számlájára, hiszen emlékezhetünk, a Nemzeti alaptanterv első változatának kidolgozása, legitimációja körüli polémia milyen társadalmi és szakmai „pezsdlést” hozott.

Az okokat, az ok-okozati összefüggéseket keresvén Mátrai professzor asszony joggal teszi fel kérdésként, hogy vajon „a tantervmélet igazi aktualitásáról csak akkor beszélhetünk, ha az oktatáspolitikai érdeklődést széles körű szakmai érdeklődés kíséri, teret adva az elméleti szakemberek és az iskolai gyakorlatban működő pedagógusok együttműködésében született tantervfejlesztési produktumoknak is.” Professzor asszony kérdésében rejlő álláspontjával annyiban maximálisan egyetértek, hogy az oktatáspolitikának szélesebb teret kellene adnia a tantervméleti szakemberek és az iskolai gyakorlatban működő pedagógusok tantervfejlesztési elképzeléseinek, ténykedéseinek. Ugyanakkor hozzáteszem, a tudománynak van egy önálló tényfeltáró funkciója is. Egyes kutatási, így

tanterveméleti témák vizsgálatát nemcsak társadalmi, politikai és/vagy gazdasági érdeklődés determinálhatja. Az külön inspirációt adhat, ha ez az érdeklődés fennáll, de ha nincs meg, attól még lehet és kell is foglalkozni egy adott tudományos problémával.

Ezzel a kérdéskörrel összefüggésben veti fel Figler Mária professzor asszony, hogy a társadalmi és gazdasági folyamatok, valamint a pedagógus életpályamodell vagy az infrastrukturális kérdések összevetése a tantervi struktúrával, akár egy későbbi kutatás tárgya is lehetne. (Itt csak jelzem, de az összegző, konkludáló fejezetben részletesen is kitérek arra, hogy ezen utóbbi témával jelenleg is foglalkozom egy folyamatban lévő vizsgálatomban.) Bárdos György professzor úr egyik új tudományos eredményemnek tekintett kiemelésében is arra utal, hogy a „ma alkalmazott tantervemélet kialakulása szorosán vett történelmi folyamat, amelyre a szakterület fejlődésén kívül a társadalmi-politikai folyamatok is jelentős hatással voltak.” Értelemszerűen a társadalmi-politikai tényezők ma sem hagyhatók figyelmen kívül, de nem mindegy, hogy ezek a szakmaiságnak milyen mérvű mozgásteret biztosítanak.

A monográfia szerkezete

Miként azt Mátrai Zsuzsa professzor asszony bírálatában megjegyzi – hozzáteszem, a tudományos munkák mindegyikében – nehéz olyan struktúrakoncepciót felállítani, amely minden kívánalomnak megfelel. Fejezetagolási nehézségekre utal Figler Mária professzor asszony is, amikor néhány tanterveméleti alapfogalom kései tisztázását, illetve az ellenőrzés-értékelés és a fejlesztési célú empirikus kutatás tartalmi relevanciáját részben megkérdőjelezi. Ugyanígy elgondolkodtató Figler professzor asszony azon felvetése is, miszerint A testnevelés tantervének optimalizálási lehetőségei című fejezetet össze lehetett volna vonni a Tanterveméleti konklúziók cíművel.

Igen, a könyvírás során valóban voltak koncepcionális dilemmáim, s talán többféle szempont is érvényesülhetett volna. A véglegesített szerkezet magyarázatául szolgálhat, hogy a tanterveméletben (is) van egyfajta hagyomány. Monográfiámban ennek szellemében vált, mintegy strukturális elemmé Prohászka Lajos, Ballér Endre vagy Szabenyi Péter munkásságának egy-egy szelete. A történetiség mellett lehetett volna dominánsabban foglalkozni társadalmi, gazdasági, jogi, oktatáspolitikai, oktatásirányítási és/vagy technológiai, valamint – ahogyan ezt Figler professzor asszony felveti – testnevelés módszertani (tervezési) kérdésekkel is.

Ugyanakkor a testnevelés – tekintsük azt tantárgynak, műveltségterületnek vagy tanulási területnek – minden részletében más, mint a többi tárgy. Ez egy sajátos pedagógiai, tudományos, de sportszakmai terület is. Az ott zajló tervezési munka szempontjai, a tervek

megvalósulásának lehetőségei, vagy az ellenőrzés-értékelési lehetőségek is egészen mások, mint a tanteremben folyó oktatás során. Ennek a nyilvánvaló másságnak a figyelembevételével állítottam fel a tantervelméleti monográfiám, specialitásokat kiemelő és értelmező struktúrakoncepcióját.

Az alapfogalmak tisztázására, terminológiai kérdésekre egy későbbi fejezetben részletesen kitérek, itt csak annyit jegyzek meg, hogy az Alapfogalmak című fejezetben azoknak a terminus technikusoknak (tantervelmélet - testnevelés - testi, szomatikus nevelés - egészségnevelés) az elemzésére vállalkoztam, amelyek a tantervelmélet fundamentális szakkifejezései. Azzal teljesen egyetérték Figler Mária professzor asszonnyal, hogy a tantervi műfajok, tantervi típusok tisztázására korábban is sor kerülhetett volna, akár a II. fejezetben.

Azzal a kritikával szemben viszont fenntartásaim vannak, hogy - idézem: „...A tantervelmélettel foglalkozó monográfia tartalmi kereteibe csak áttételesen illeszthetők be azon fejezetek, amelyek az értékelés-ellenőrzés témakörével, vagy a tanulók testnevelés iránti affinitásának kutatásával foglalkoznak.” Az igaz, hogy fejezetagolási szempontból az ellenőrzés-értékelés rész lehetett volna más helyen is, például a rendszerváltozást követő tantervek tárgyalása után, de magának a témának a jogossága számomra megkérdőjelezhetetlen. Ezt mondatják velem a tantervtörténeti előzmények (lásd Prohászka Lajos, Kiss Árpád, Nagy Sándor), a nemzetközi vonatkozások (lásd Tyler, Bloom, Lewy), a mérés-ellenőrzés-értékelést magába foglaló tartalmi kiszélesedés (lásd Ballér, Báthory, Mátrai), és a jelenleg is zajló NAT munkálatok, ahol ez a kérdéskör jelentős figyelmet kap.

Az empirikus kutatás, dolgozatban elfoglalt helyének jogosságát a két másik bíráló is megerősíti. Mátrai Zsuzsa professzor asszony ekképpen: „A makro-struktúrát illetően a könyv, amit a jelölt nagydoktori munkaként beadott, két különálló, mégis összefüggő részből áll. Az első rész a címben jelzett témát, a testnevelés tantervelméletét tárgyalja, a második az ehhez kapcsolódó fejlesztési célú empirikus kutatását”. Bárdos György professzor úr tantervelméleti szempontból is új tudományos eredménynek tekinti a 11-18 éves tanulók körében végzett empirikus vizsgálatom egyes elemeit (lásd bírálata 7. oldalának 10. pontját).

Igen, a Tantervelméleti konklúziók és A testnevelés tantervének optimalizálási lehetőségei című fejezeteket össze lehetett volna vonni (megjegyzem, ezt először így is tettem), de a különválasztás mellett döntöttem, mert így egyfelől a IX. fejezetben szinoptikusan összegezhettem a két „makro-strukturális” részt, másfelől még nagyobb nyomatótkot adhattam a testnevelés tantervelmélete gyakorlati vonatkozásainak.

Figler professzor asszony azon felvetésére, miszerint a monográfiámba szükséges lett volna egy olyan fejezet beiktatása, amely a tantervek gyakorlatba ültetésének kérdését tekinti

át, a válaszom a következő: az ezzel a témával foglalkozó didaktikai, testnevelés-elméleti, tantárgy-pedagógiai tárgyú könyvek inkább állnak rendelkezésre, mint a tantervelméleti munkák. A pedagógusok, a testnevelő tanárok, a tanár- és tanítószakos hallgatók tervező munkálatait segítő számos szakíró jelentetett meg szak- és/vagy módszertani témájú könyvet, például:

- Ballér Endre (1996): *A Nemzeti alaptantervtől az iskolai nevelő-oktatómunka tervezéséig*. Országos Közoktatási Intézet, Budapest.
- Kotschy Beáta (2003): Az iskolai oktatómunka tervezése. In: Falus Iván (szerk.) *Didaktika*. Nemzeti Tankönyvkiadó, Budapest. 469-486.
- Makszin Imre (2014): *A testnevelés elmélete és módszertana*. Harmadik, javított és bővített kiadás. Dialóg Campus Kiadó, Budapest-Pécs.
- Rétsági Erzsébet (2004): *A testnevelés tantárgypedagógiája*. Dialóg Campus Kiadó, Budapest-Pécs.

Ezzel együtt, a nem is távoli jövőben, én magam is tervezem egy ilyen témájú kötet megírását, amelynek kiinduló pontja ez a – központi (állami) tantervek analizálásra fókuszáló, és az ehhez tantervelméleti háttérrel adó – monográfiám lesz.

Terminológiai kérdések - alapfogalmak tisztázása

Figler Mária professzor asszony több, míg Bárdos György professzor úr egy ponton hiányolja néhány alapfogalom saját, szerző általi definícióját. Mátrai Zsuzsa professzor asszony ilyen hiányosságot nem említ.

Az egyik alapfogalom, ahol a Bírálók a saját definíció hiányára felhívják a figyelmet, a *tantervelmélet*. Figler professzor asszony például így mondja: „Nem kapunk választ arra, Szerző miként értelmezi ezt a szakterületet, holott szakmai hitvallása szerint ez a hivatása. A „tantervelmélet” kulcsszó nemcsak a monográfia címében, hanem a könyv tartalmi kifejtésében és a Szerző oktató tevékenységében is.” Máshol: „Amennyiben a Szerző a II. fejezetben állást foglalna a tantervelmélet alapfogalom mibenlétét illetően, akkor kijelölné a monográfia elméleti kereteit. Erre nem kerül sor.” Egyetértek. Valóban, ezt a monográfia témája szempontjából kulcsszót, direktbben kellett volna definiálnom. Ennek a hiányosságnak a pótlására – Bárdos György professzor úr felvetésére is – a következőket válaszolom.

A monográfiám 18. oldalán található, Pedagógiai Lexikonból idézett mondat így hangzik: „A tantervelmélet a tantervekkel, tartalmuk kiválasztásával, elrendezésével,

kidolgozásával, funkcióival, struktúráival, összefüggéseivel, fejlesztésével, az oktatás tartalmi szabályozásával foglalkozó, tudományosan igazolt diszciplína.” Dolgozatom 10. oldalán – Ballér Endrére hivatkozva – kifejtem, hogy Magyarországon az 1980-as évek legelejétől kezdődően egy tantervelméleti paradigmaváltás indult el. (Ezt erősíti meg Mátrai professzor asszony bírálata 1. oldalának 3. bekezdése is.) Ennek, és számos egyéb tényezőnek a hatására, az oktatás tartalma, ezzel együtt a tartalmi szabályozás is kiszélesedett formában jelent meg. Az oktatási tartalom fokozatosan kibővült, a korábbiaknál tágabb értelmezést nyert, így az nem csak a tananyagot jelenti, hanem magában foglalja az értékek „világát”, az oktatáspolitikai kérdéseket, a magatartásformálást és az attitűdfejlesztést is. Ennek a kiszélesedett, kibővült értelmezésnek a jegyében gondoltam, gondolom úgy, hogy: *a tantervelmélet a korábbi leszűkített értelmezéséből (amely szerint az a tananyag kiválasztásával és elrendezésével foglalkozó diszciplína) kilépve, ma az oktatáspolitikai, oktatásirányítási és oktatásszervezési kérdésekkel is foglalkozó tudományág. Kompetenciája kiterjed az iskolai élet minden szegmensére, így a nevelési, oktatási, képzési folyamat tartalmi szabályozása mellett a tanulókat, a pedagógusokat érintő és az infrastrukturális kérdésekre, de még a pedagógusképzés területére is. A tantervelmélet a neveléstudományba ágyazottan egyaránt foglalkozik a tanítással, a tanulással és a tudással összefüggő elméleti és gyakorlati problémákkal.*

Ehhez teszem még hozzá, hogy a tantervelmélet diszciplínának nincs véges tartalma, folyamatosan változó ugyanúgy, mint a didaktika vagy az oktatástechnológia. A didaktikánál erre példaként hozható fel a nevelő személyének beemelése a problémakörébe. Az oktatástechnológia diszciplína pedig a kialakulásakor csak is kizárólag az oktatási eszközök innovációs lehetőségeit vizsgálta. Később vált gyakorlattá, hogy ezeket az eszközöket az oktatási folyamat részévé tette, s elkezdte elemezni az abban elfoglalt helyüket.

A továbbiakban – ugyancsak a saját megfogalmazásra törekedve – a többi, Figler professzor asszony által hiányolt, alapfogalmi elemzést pótolom.

A *testnevelés* és *testi nevelés* fogalmak valóban nem szinonimák. E két terminus technikus fogalmi kettéválasztására tettem kísérletet a monográfiám 20-22. oldalán, segítségül hívva többek között Biróné Nagy Edit, Gombocz János, Nagy György és Rétsági Erzsébet munkáit. Az ott vázoltak alapján (is) leszögezhető, hogy a testi nevelés egy széleskörű, komplex gyűjtőfogalom, amely a nevelélmélet, és így általában a pedagógia szakkifejezése is. Egy olyan szakkifejezés, mely a nevelő tennivalók azon homogén körét foglalja össze, amelyek a testtel (a tanuló testével) akcentuális kapcsolatban állnak. A testnevelés a maga nemében nem szűkebb, hanem – fogalmazzunk úgy – más szerepet betöltő nevelési terület.

Ami tehát mindenképpen közös bennük, hogy mindkettő nevelési funkciót tölt be, még ha egyes esetekben eltérő, de ugyanakkor egymással szoros kölcsönhatásban lévő kompetenciakörrel is. Megjegyzem, könyvemben ezen alapfogalmak analizálására azért nem tértem ki részletesen, mert fogalmi körük, tudományos beágyazottságuk évtizedekre visszamenően, többszöri legitimációt nyert.

Valóban nem tekinthetők rokon értelmű szavaknak a (mindennapos) *testedzés*, a *testmozgás* és a *testnevelésóra*. Az alapvető különbség, hogy a testedzéssel, a testmozgással ellentétben a testnevelésóra az iskola tanítási idejében zajló, órarendhez kötött, meghatározott idejű (legtöbbször 45 perces), tanításra és tanulásra szánt szervezeti forma, amelynek a tartalmi jegyei közé tartozik a test edzése, a test megmozgatása is, de annak nem kizárólagos jellemzője. Meglátásom szerint Figler professzor asszony kérdésfeltevése megerősíti azt az általam kritizált szóhasználatot, amikor is a törvényalkotó testedzéssel (iskolai sportkörrel) és/vagy játékos testmozgással (extracurriculáris foglalkozásokkal) igyekszik helyettesíteni a mindennapos tanórai testnevelést.

Az *egészségnevelés* szakkifejezés fogalmi tisztázása könyvem 23-24. oldalán található. Ennek alapjául egy 2014-ben, Gombocz János kollégámmal közösen írt tanulmány szolgál. Ami a testi nevelés és az egészségnevelés – szerintünk – hibás megközelítését illeti, azt a dolgozatomban ily módon fejtem ki: „...az általános pedagógiai közbeszédben és a neveléstudományban fölbukkanó egészségnevelés terminus technikus nem helyettesítheti a testi nevelés szakkifejezést. A hagyományos értékelés és a belőle levezetett feladatrendszer kezelhetőbb a pedagógiai tervezésben, ellenőrzésben és értékelésben – még az egészségnek, mint fontos célértéknek a szolgálatában is – mint a pedagógia világán kívül született egészségnevelés felfogás. Az egészség és a nevelés külön-külön tudományos és köznapi értelemben egyaránt fundamentális kategóriák, de az „összeházasításuk” nem szerencsés idea.”

Ezekből a mondatokból vélhetően jól kiviláglik, hogy szerzőtársammal még csak kísérletet sem tettünk az egészségnevelés definiálására, inkább annak kritikájára törekedtünk. Definíció gyanánt azonban álljon itt egy, a WHO nyomán készült meghatározás, amennyiben: az egészségnevelés (health education) tudatosan létrehozott tanulási lehetőségek összessége, amelyek az ez irányú tudás bővítésével, az életmód és a magatartás alakításával, egyéni és közösségi szinten egyaránt elősegítik az egészség előmozdítását. Gritz Arnoldné (2007) egyik tanulmányában ekképpen fogalmaz: az egészségnevelés feladatköre (tartalma) igen tág, mivel figyelembe veszi az ember biológiai állapotát (testi, szervezeti egészségét) csakúgy, mint a lelki (szellemi, érzelmi, törekvéses) tulajdonságait és a társadalmi együttélésből adódó

szociális státuszát (anyagi-gazdasági helyzetét, családi harmóniáját, társadalmi beilleszkedési zavarait), és ezek együttes hatás-rendszerében ítéli meg tennivalóit. Sokat mondó, hogy a Szerző dolgozata *Az egészségfejlesztés kompetenciái a XXI. században* címmel, és az *Egészségfejlesztés* c. folyóiratban jelent meg.

Az *egészségfejlesztés* terminus technikust, ellentétben az egészségneveléssel, adekvátnak tartom. Talán ezért sem véletlen, hogy a Nemzeti alaptanterv ötödik változatában az egyik tanulási terület ezt az elnevezést kapja: Testnevelés és egészségfejlesztés. Az Ottawai Charta (1986) megfogalmazásában: „Az egészségfejlesztés az a folyamat, amely módot ad az embereknek, közösségeknek, egészségük fokozottabb kézbe tartására és tökéletesítésére. A teljes fizikai, szellemi és szociális jólét állapotának elérése érdekében az egyénnek vagy csoportnak képesnek kell lennie arra, hogy megfogalmazza és megvalósítsa vágyait, kielégítse szükségleteit, és környezetével változzék vagy alkalmazkodjon ahhoz. Az egészséget tehát, mint a mindennapi élet erőforrását, nem pedig mint életcélként értelmezni. Az egészség pozitív fogalom, amely a társadalmi és egyéni erőforrásokat, valamint a testi képességeket hangsúlyozza. Az egészségfejlesztés következőképpen nem csupán az egészségügyi ágazat kötelezettsége.” Meglátásom szerint az egészségfejlesztés fogalom címszavakban a következőképpen jellemezhető: alapvető célja az egészség megőrzése; alapjául az egyén egészségfogalma szolgál; élethosszig tartó, folyamat jellegű; emberek közötti együttműködést feltételez; az együttműködés mindenkori velejárója a testi, szellemi, szociális és érzelmi jól-érzet.

Az *absztrakt tanterv* – a magtantervvel és a kerettantervvel egyetemben – az alaptanterv egyik típusa, amelynek a középpontjában nem az iskolában tanítandó anyag, hanem a köznevelés céljainak megfogalmazása áll. Az absztrakt tanterv azt a műveltségesszmenyt tartalmazza, melyet a köznevelés célul tűz ki, egyúttal megadva a kerettantervekkel kapcsolatos elvárásokat és a tantervi irányításra visszaható vizsgaszabályozási elveket (példakén lásd a Nemzeti alaptanterv alapelvek részét).

A *tantervi műfaj* és a *tantervi típus* terminus technikusok nem szinonimák. A tantervek felosztására, vagy más esetben, szintjeinek meghatározására, számos módszer létezik. Az egyik felosztás szerint: a tantervi műfajok a természetes tanterv, a szillabus, az előíró tanterv és a curriculum (<http://www.kaposijozsef.hu>). Ugyanezen szakíró „tollából” máshol ez olvasható: a tanterv típusai a szillabus, az előíró tanterv, az alaptanterv, a kerettanterv és a program. Egy szakírópáros (Perjés és Vass, 2008) tantervi műfajként hármat említ, a szillabuszt, az előíró tantervet és a curriculumot. Ugyanők a curriculum tantervi műfaj típusait az alábbiakban foglalják össze: alaptanterv (core curriculum), kerettanterv (framework

curriculum), helyi tanterv (local curriculum), keresztterv (cross curriculum) és a tanítási órán kívüli tevékenységek terve (extra curriculum). Meglátásom szerint a felsorolásból az átfedések egyértelműen kiviláglanak. Általánosságban azt mondhatjuk, hogy a tantervi műfajok szélesebb kategóriákat jelölnek, míg a típusok az ezeken belüli változatokat, variációkat adják. Csak érdekességként jegyzem meg, Ballér Endre 1981-ben tantervi műfajtypusokról írt.

Figler professzor asszony hiányolta az eligazító álláspontomat abban a kérdésben, hogy mit értsünk *testkulturális vonatkozásban kompetencián, kulcskompetencián*. Ezzel összefüggésben idézem Bárdos professzor úr bírálata, új tudományos eredmények részének 7. pontját: „Javasolta egy új kompetenciakör, a „testkulturális kompetencia” meghatározását és bevezetését, amely komplexen tartalmazná a testi neveléssel, az egészséges életmóddal, a renddel és szervezett működéssel kapcsolatos képzési célok és módszerek együttesét.” Professzor úr, monográfiám gondolatköréből merített mondata – mintegy Professzor asszony kérdésére is válaszul – az én álláspontomat is tükrözi. Azzal szintén teljes mértékben egyetértek Professzor úrral, hogy az általam javasolt kompetencia (kulcskompetencia) hatóköre bővíthető lenne a testi tudatossággal, a „saját maga” ismeretével, az adott testre (és szellemre) „passzoló” életmóddal, és a mozgásformák kialakításának képességével, készségével is.

Figler professzor asszony, a fentebb tárgyalt terminológiai kérdéseken túl, még két ilyen jellegű kritikával élt. Az első egy, a 27. oldalon található idézettel függ össze, amikor is némiképpen vitattam Faludi Szilárd 1970-ben megjelent munkájának egyik gondolatát. Azt, hogy miért pont ezzel az idézettel indítottam az alfejezetet, annak magyarázatául a tantervtörténeti témát adó korszak (1867-1918) és az ehhez kapcsolódó Faludi Szilárd szövegtársítás szolgál, amennyiben: „Kevés kivétellel így lehetett ez 1945 előtt, és nem is igen lehetett másként.” Ami pedig az általam vitatott szövegrészt illeti, az a következő: „...a befektetett energiákkal egyáltalán nem voltak arányosak az érdemi eredmények.” Nekem ez a mondatrész azt sugallja, mintha ebben az időszakban nem születtek volna „érdemi eredmények” a (testnevelési) tantervek terén. Ez nem fedí a valóságot. Ennek alátámasztására szolgál a monográfiámban is kiemelt hangsúlyt kapó Bély Mihály és Kmetykó János életmű.

Professzor asszony másik kritikája a 67. oldalon tett egyik megjegyzéssel összefüggő, nevezetesen: „A NAT mellett, hogy európai, elsősorban angolszász jegyeket is magán hordoz, jellegzetes eltéréseket is mutat a nyugati típusú alaptantervekhez képest. Ez az eltérés két területen tapasztalható. Az egyik, a tananyag viszonylag részletes kijelölése, habár a pedagógusok egy igen tekintélyes hányada még ennél is részletesebb tananyag kijelölést

szeretett volna.” Az önidézet után a nevem és az évszám (2001) szerepel, ami önmagában is megmutatja, hogy ezt az állítást csakis kizárólag a NAT1-re vonatkoztattam. Ami pedig a viszonylag részletes tananyag kijelölést illeti, ezt a „minősítést” a nyugati típusú alaptantervekhez képest értettem, nem pedig a NAT-jaink vonatkozásában.

Nem vonom kétségbe Figler professzor asszony és Bárdos professzor úr egy-két további mondatszerű bírálatának jogosságát. Professzor asszony szóhasználatával élve: kevésbé jól sikerült mondatokról van szó. Az egyik ilyen mondat a következő (lásd 9. oldal): „Az értékpreferencia-váltás azonban nemcsak pozitív, hanem negatív tendenciákat is magával hozott, például a fizikai inaktivitás kortünetté válását.” A két tényező (a vonatkozó törvények és az inaktivitás) összefüggésére utaló megfogalmazás valóban nem szerencsés. Egy másik, kritika tárgyát képező mondat a 139. oldalon szerepel, ily módon: „...az egészség védelme csakis kizárólag egyéni felelősségvállalással érhető el.” Itt a „kizárólag” kifejezés tényleg nagyon szűkítő, mivel az egészség és annak állapota jelentősen függ az adott közösségtől, a környezettől, a társadalomtól. Ugyancsak a 139. oldalon található még egy bírált mondat, amelynek egyik része így szól: „...az egészségre nevelés nem felkészítés a betegségek megelőzésére, hanem ...”. Igen, elfogadom, ebből a félmondatból hiányzik egy „csak” szó.

Tartalmi elemzések

Mátrai Zsuzsa professzor asszony bírálatában külön kiemeli, hogy általános tantervelméleti kérdésekben túlságosan kötöttem magam Ballér Endre munkásságához, illetve a neves hazai szerzőktől származó nemzetközi trendelemzésekhez, valamint nem differenciáltam eléggé az oktatáspolitikai és a szakmai megközelítések között. Ezekkel a kritikákkal maximálisan egyetértetek. Elfogadom, hogy a tartalmi elemzések lehettek volna polivalensebbek, és azt az észrevételt is, hogy bizonyos tantervi változásokat összefoglalhattam volna táblázatban. Azt, hogy monográfiám megírásában, s korábbi munkálataim során Ballér Endre munkássága és szellemisége milyen jelentős szerepet játszott, és játszik mind a mai napig, nem titkoltam, nem titkolom (erről könyvem 12. oldalán bővebben írtam). Vélhetően ennek tudható be a tartalmi „aránytévesztésem” is.

Figler Mária professzor asszony bírálata 2. oldalán hiányolja a tantervi részeket tárgyaló fejezetekből a mélyebb analízist. Később, a 6. oldalon megjegyzi, hogy - idézem: „Elsősorban ismert tantervelméleti szakemberek munkáiból merít. Hiányzik a vonatkozó időszak testnevelés tanterveinek önálló tanulmányozása. Önálló munka eredményeivel csak a 37. oldalon találkozhatunk.” A dolgozat szerkezetét tekintve abban gondolkodtam, hogy a

tanterveket tárgyaló fejezetek inkább leíró jellegűek, az elemzésekre később, az összegző fejezetekben keríték sort. Ami pedig az „ismert tantervelméleti szakemberek” munkáinak preferenciáját illeti, meglátásom szerint a tantervelmélet alapvetései az 1960-as, '70-es és '80-as évekből datálódhatnak, s nagy részük mind a mai napig érvényes. Emellett ezekből a munkákból jórészt kiviláglik az is, hogy én miként vélekedem egyes, ma is napirenden lévő problémáról. Ezt a megállapításomat fenntartom Az ellenőrzés, értékelés korszerű szemlélete a testnevelésben c. fejezet kapcsán is, ugyanis Figler professzor asszony bírálata 7. oldalának 3. bekezdésében kritikával illeti ennek a fejezetnek az elméleti részét, mondván az a '90-es évek irodalmát tükrözi.

Professzor asszony bírálata ugyanezen oldalának 7. bekezdésében szóvá teszi, hogy „az önálló pedagógiai program készítésére mintaként bemutatott tiszakécskei modell nem a rendszerváltást követő”. Válaszul megjegyzem, a Testnevelés a rendszerváltozást követő tantervekben c. fejezetnek a bevezető részében azt kívántam láttatni, hogy az 1989/90-es magyarországi fordulat a tantervi, tantervelméleti köz- és tudományos gondolkodásban milyen szemléletváltást hozott, ennek milyen '80-as évekbeli előzményei voltak. A tiszakécskei modellkísérlet (Fifti-fifti program) egy olyan tantervfejlesztési stratégia kipróbálása volt, amely a helyi és a központi döntési jogok egyensúlyán alapult. A helyi és központi szabályozás arányainak megtalálása a jelenleg zajló NAT munkálatok során is terítéken van, ezért a rendszerváltáson átívelő hatása – legalább is számomra – megkérdőjelezhetetlen. Emellett megemlítem, hogy a kísérlet tanulságairól Mátrai Zsuzsa professzor asszony még 2005-ben is jelentetett meg tanulmányt az Új Pedagógiai Szemlében.

Tovább menve Figler professzor asszony kritikai észrevételeinek sorában (lásd 8. oldal megjegyzéseinek, kérdéseinek 2. pontját), válaszul írom, hogy a 2001-es testnevelési kerettantervek tárgyalásának alapjául egy 2001-ben, az Új Pedagógiai Szemlében, A testnevelés kerettanterve, tantervi keretei címmel megjelent tanulmányom szolgált (az erre való hivatkozások a fejezetben számos alkalommal szerepelnek). E dolgozat beadásakor még csak a munkaanyagokból dolgozhattam, de való igaz, azt követően rendelkezésre álltak a tényleges kerettantervek is.

Ami a közoktatási típusú sportiskolai kerettanterv aktualitását illeti, elsőként azt jelzem, hogy monográfiám a 2014. évig bezárólag tárgyalja a testnevelés tantervelméletét. A másik megjegyzésem egy törvényi hely, amely számomra azt tükrözi, hogy a téma nem veszített az akkori aktualitásából: 51/2012. (XII. 21.) számú EMMI rendelet 7. melléklete. 7.4. MELLÉKLET. Kerettanterv a köznevelési típusú sportiskola neveléséhez-oktatásához.

Egyébiránt a Csanádi Árpád Általános Iskola, Középiskola és Pedagógiai Intézet közoktatási típusú sportiskolai kerettantere a monográfiámban azért került ennyire részletesen terítékre, mert annak munkálataiban jómagam is erőteljesen részt vettem, így bizonyos értelemben saját szellemi termékemnek is tekintem. Azzal a bírálattal viszont teljes mértékben egyetértek, hogy a könyvemben nem történt meg egyetlen érvényben lévő kerettanterv bemutatása sem. Igen, kézenfekvő lett volna az alaptantervre épülő, az iskolai testnevelésre vonatkozó egyik kerettanterv prezentálása.

A NAT4 bemutatása – azon a helyen (a 82-84. oldalon) – valóban döntően az alaptanterv egészére szorítkozik. Azzal kapcsolatban viszont fenntartásaim vannak, hogy - idézem: „...nagyon szegényes az Iskolai testnevelés és sport műveltségi területre vonatkozó információ.” Ezzel összefüggésben csak ismételni tudom önmagamot, amennyiben a dolgozat szerkezetét tekintve abban gondolkodtam, hogy a tanterveket tárgyaló fejezetek inkább leíró jellegűek, az elemzésekre később, az összegző fejezetekben keríték sort. Így van ez a NAT4 esetében is, ugyanis a dokumentum részletes elemzése a Tanterveméleti konklúziók c. fejezetben történik meg (lásd 101-103. oldal). Ott részletekbe menően tárgyalom a testnevelés műveltségi területet érintő legfontosabb pozitív és negatív meglátásaimat is.

Figler Mária professzor asszony és Bárdos György professzor úr egyaránt feltesz az ellenőrzés-értékeléssel összefüggő kérdéseket. Figler professzor asszony hiányolja a vélemény-nyilvánításomat a testnevelés vizsgarendszerével, a testnevelés osztályozásával, a szöveges értékeléssel összefüggésben (lásd bírálata 7. oldalán). Az ellenőrzés-értékelés tanterveméleti relevanciájáról, aktualitásáról már fentebb írtam, ezt nem kívánom megismételni. Bárdos professzor úr ezt a területet, „témakört” izgalmasnak, az ebben a fejezetben foglaltakat új tudományos eredményként kiemelésre méltónak találta. A bírálata 1-2. oldalán szereplő, vitához szánt felvetéseire, valamint Figler professzor asszony kérdéseire válaszol, az alábbi reflexiókkal élek:

a./ A 10-es fokozatú osztályozás tényleg merőben új helyzetet teremtene. Ennek használata egyelőre csakis elméleti síkon merülhet fel, habár Európa számos országában (pl. Olaszországban, Romániában) ily módon osztályoznak. Megjegyzem, a szöveges értékelés terén ugyancsak nehézséget okozott, s okoz ma is, egy jól szintezett skála kidolgozása.

b., d./ A szöveges értékelés nagyobb arányú iskolai szerepvállalását – korábbi munkáimban és monográfiámban – én is kezdeményeztem. Ennek, csakis a „készségtárgyakra” (testnevelésre, rajzra, ének-zenére, technikára) történő leszűkítésével viszont nem értek egyet. Nekem önmagában a „készségtárgy” kifejezés is véleményes. Az

pedig, hogy ezekben a tantárgyakban azért legyen csak szöveges értékelés – netán osztályozás nélküliség –, mert ott sok függhet a képességek szintjétől, számomra nem elfogadható. Meglátásom szerint, például az ún. reáltantárgyaknál is sok függhet a kognitív képességektől.

c./ Professzor úr ezen pontban felvetett problémáját teljesen jogosnak tartom. A testnevelésben tényleg vannak mérhető teljesítmények, de azokat nem feltétlenül kell visszatükröznie a testnevelés osztályzatnak. Ezzel kapcsolatban írtam könyvem 58-59. oldalán, hogy a testnevelésben elért teljesítményeket nem kérhetjük mechanikusan számon. A mérési eredmények ugyan szükségesek, a tanárt és a tanulót orientálóak, de nem lehetnek a kizárólagos eszközei a testnevelés osztályzat megállapításának.

Ehhez a témához még egy összegző észrevétel: véleményem szerint az iskolai mérés, ellenőrzés, értékelés, szöveges értékelés, osztályozás, vizsgarendszer problematikája egy minden tanulási területre és tantárgyra kiterjedő megoldást kíván. Nem gondolom jó iránynak, ha a pedagógiai értékelésben különbséget teszünk az iskolarendszer keretein belül.

Nemzetközi kitekintés

Mátrai Zsuzsa professzor asszony használja bírálatában a „kitekintés” szót, amely hűen tükrözi vissza az ezzel a fejezettel kapcsolatos szándékomat. A témával összességében mintegy tizenhárom oldalon foglalkozom, ami valóban kevés lenne, ha a céloom az lett volna, hogy részletekbe menő elemzést adjak. Megjegyzem, a monográfiám megjelenésével egyazon évben, 2016-ban Hunya Márta „tollából” megjelent egy, ezt a tárgykört részletesen tárgyaló munka, mégpedig A tantervi szabályozás európai példái címmel (www.ofi.hu).

Az én céloom azonban mindössze annyi volt, hogy (idézem monográfiám 50. oldaláról): „A Testnevelési tantervek külföldön az 1980-as évektől napjainkig című fejezetben – hangsúlyozottan a teljesség igénye nélkül – bemutattam azokat a nemzetközi irányzatokat, illetve külföldi tanterveket, amelyek mintegy mintául szolgálhattak az iskolai testnevelés rendszerváltozást követő magyarországi paradigmaváltásához.” Egyetértek Bárdos György professzor úr bírálata 1. oldalán tett kijelentésével, miszerint a nemzetközi vonatkozásokkal foglalkozó fejezet kevés új elemet tartalmaz, „mégis jó így egyben látni” azokat. Kevés, de ugyanakkor mind a mai napig ható, így aktuálisnak tekinthető „elemről” beszélhetünk. Ezt támaszthatja alá, a Figler Mária professzor asszonynak is válaszul szolgáló alábbi, több mint másfél oldalnyi összegzés.

Ebben a problémakörben számos más tipizáló út létezhetett volna. Például, döntően

nem Szebenyi Péter (1991, 1993) csoportosítása alapján tárgyalom azokat a nemzetközi tantervelméleti trendeket, külföldről jövő hatásokat, amelyek az 1980-as évektől a magyarországi tantervi gondolkodást determinálták. Kitekintésem vezérlő elvét adhatták volna Mátrai professzor asszony munkái is, amelyek közül csak hármat említek: Változatok az iskolastruktúrára (1991); Mindenki másképp csinálja... Négy vizsgarendszer-modell (1996); Érettségi és felvételi külföldön. Oktatásfejlesztési tanulságok (2001) etc.

Azzal maximálisan egyetértek Figler professzor asszonnyal, hogy a nemzetközi kitekintés kerülhetett volna máshova is, például a hazai fejezetek után. Ami pedig az egyes külföldi tantervi elemzések kritikáit illeti, azok némely esetben valóban helytállóak. Abban például teljes mértékben osztom Professzor asszony véleményét, hogy a dán és a holland testnevelési tantervekről szolgálhattam volna bővebb és naprakészebb információkkal. Ezzel együtt mindegyik külföldi tantervi példa tartogatott olyan vonatkozást, ami a rendszerváltozást követő tantervelméleti paradigmaváltásunkra hatást gyakorolt. Ezek közül mutatok be országonként egy-egy példát, felhasználva a monográfiám 42-49. oldalán írtakat:

- Ausztria - A nevelési és oktatási feladatokkal került egy címszó alá az egészségnevelés, súlypontja a biológia, a testnevelés és a háztartási ismeretek.

- Finnország - Azokat a sporttevékenységeket (mozgásformákat) foglalják össze, amelyek alapját jelentik az iskolai testnevelésnek és sportnak, illetve a mindennapi iskolán kívüli (extracurricularis) foglalkozásoknak. A finn Nemzeti alaptanterv olyan célokat és tartalmakat fogalmaz meg, amelyek középpontjában a testi fittség (physical fitness) áll.

- Norvégia - A testnevelés tantárgy tanterve nagyrészt a testgyakorláshoz kapcsolódik, de elméletet is tartalmaz. Ezzel a mondattal összhangban a norvég tantervbe egy Testnevelés és egészség című fejezet is bekerült.

- Franciaország - A testnevelés kérdésköre a Biztonság címszó alá is bekerült, mondván a megfelelő motoros felkészültség elengedhetetlen például a főbb természeti (forgószél, szökőár, földrengés stb.), valamint háztartási és ipari (tűzesetek, zárt levegő, ártalmas gázok és sugárzás stb.) veszélyek elhárításában, vagy a biztonságos közlekedésben.

- Spanyolország - A három tantervi alaptéma közül az első így szól: Önismeret (a test, higiéné, alapvető mozgások, mozgáskultúra, idő).

- Anglia - Angliában a központi tartalmi szabályozás során a testnevelést (Physical Education) az egységes iskolai műveltségtartalom nélkülözhetetlen részeként kezelik.

- Skócia - A tantervben a testnevelés az „Egészség és Jól-lét” (Health and Wellbeing) műveltségi területen belül helyezkedik el, az írni-olvasni és számolni tudással egyetemben.

- Dánia - A testnevelés a kötelező tantárgyak sorában – a dán nyelv és a hittan után – a harmadik.

- Hollandia - A műveltségterületek közül az egyik az „érzékelő koordináció és testnevelés”.

Röviden összegezve nézzük meg, mit „üzentek” számunkra ezek a külföldi tantervek. Mik azok a címszavak, hívószavak, amelyek néhol közvetlenül, máshol indirekt módon ugyan, de még ma is orientálóak lehetnek a hazai iskolai testnevelés központi és helyi szabályozásában:

- ✓ A testnevelés az egységes iskolai műveltségterület nélkülözhetetlen része. A mozgás – az írással, az olvasással (a szövegértéssel) és a számolással együtt – az alapképességek részét képezi.

- ✓ Ez a kötelező tantárgy mellett, hogy az iskolában primer szerepet tölt be, számos más területtel és tantárggyal (pl. biológia) karöltve fejtheti ki jótékony hatását.

- ✓ A testnevelés részét képezik az egészséggel összefüggő elméleti és gyakorlati ismeretek. A testnevelésben szerepet kaphat az egészségfejlesztés („egészségnevelés”) is.

- ✓ A testnevelés egy kiterjesztett tevékenységi kör, amibe beletartoznak a mindennapos iskolán kívüli (extracurricularis) foglalkozások és az iskolai sport is.

- ✓ A testnevelés során elsajátított mozgásformák, kifejlesztett motoros (pl. koordinációs) képességek jelenthetik az alapját a mindennapok cselekvési biztonságának.

- ✓ A testnevelés az egyén emocionális fejlődésére (pl. önismeretére) és helyes életmódjának kialakítására (pl. higiéniájára, mozgáskulturáltságára, testi fittségére, jól-létére) is jelentős hatást gyakorol.

Végezetül megjegyzem, a felsorolt nemzetközi tantervi elemeket figyelembe vettük (vettük) a korábbi és a jelenlegi NAT munkálatok során is.

Affektivitás vizsgálat - felidézett pedagógiai kísérlet

Mindenekelőtt – Bárdos György professzor úr észrevételére válaszul – a pedagógiai kísérlet vs. vizsgálat kérdést szeretném tisztázni. A pedagógiai kutatás gyakorlatában a (pedagógiai) kísérlet egy bevett módszer. A pedagógiai kísérletnek, a független változó jellege szerint, két fajtája ismert és használt, a felidézett (ex post facto) és az előidézett. A terjedelmi keretek szabta lehetőségek miatt nem kívánok hosszasan magyarázatba kezdeni, mivel az e témával összefüggő álláspontomat monográfiám 106., 129-130. és 134. oldalán már kifejtettem. Emellett hivatkoztam, s ezt most is megteszem, Bábosik István professzor pedagógiai kísérlet tárgykörben írt könyvfejezetére (lásd Falus Iván szerk., Bevezetés a pedagógiai kutatás

módszereibe, 1996, 90-105.). Ebből kiindulva azt továbbra is fenntartom, hogy a 11-18 éves tanulók testnevelés iránti affektivitásának magyarországi vizsgálata egy felidézett pedagógiai kísérlet, ahol a független változó a NAT2, míg a függő változó a vizsgált 11-18 éves fiúk és leányok iskolai testnevelés és sport iránti attitűdje (hozzáállása, beállítódása). Meglátásom szerint ez az elgondolás összefüggésbe hozható Bárdos professzor úr bírálatának egyik felvetésével is (lásd 6. oldal 1. bekezdés), amennyiben: „Az általános következtetések közül kiemelendő a nemi, illetve életkori különbségek markáns és általános jelenléte (és ebben az értelemben jogos és helyes a NAT2-re, mint referencia háttérre való hivatkozás),...”. A Professzor úr által írtak (pl. „a feltételeket itt nem a kutató szabta meg”) teljesen helytállóak az előidézett pedagógiai kísérletre nézve, ahol példának okáért „a független változót a kísérletvezető előzetesen hozza létre.” (Bábosik, 1996) Álláspontom alátámasztására még egy társadalom-szociológiai indíttatású példázat: a mélyszegénység kutatásához nem kell előidézni a mélyszegénységet, mint független változót, hanem a vizsgálat tárgya maga a mélyszegénység, mint független változó által előidézett jelenségek köre.

Figler Mária professzor asszony bírálatában hiányolja a mintastruktúra összetételének és a mintaválasztás módjának részletesebb bemutatását. Az tény, nem a „klasszikus”, teljes reprezentativitáshoz szükséges mintavételi eljárást alkalmaztam, viszont arra törekedtem, hogy a „kényelmi” mintavétel minden tekintetben megfeleljen az elvárt rétegezési kritériumoknak. Egész pontosan, a kényelmi mintavételt kombináltam az Anyag és módszer c. fejezetben (lásd 112. oldal) felsorolt rétegezési szempontokkal, és ennek megfelelően kértem fel olyan iskolákat, ahol bizton számíthattam a korrekt együttműködésre. Tulajdonképpen a realizált mintavétel egy lehetséges esete a teljesen random módon létrejövő és realizálható mintának. Ezzel együtt potenciálisan nem zártam ki annak a lehetőségét, hogy a reprezentativitás elve teljesüljön.

Talán nem szerencsés másra hivatkozni, de jelentős, impakt faktorral rendelkező, szakfolyóiratokban is találkozhatunk, a körülmények alapos leírásával történő, kényelmi mintavétellel (példaként lásd HELENA – Healthy Lifestyle in Europe by Nutrition in Adolescents – study). Arról nem is beszélve, hogy egy ilyen nagy elemszámúra tervezett kutatást, megfelelően szűkre szabott időintervallumon belül, anyagi forrás igénybevétele nélkül bonyolítottam le. Megjegyzem, az iskolai szintéren zajló vizsgálatok még akkor is hordoznak magukban hibalehetőséget, ha a klasszikus mintavételi eljárások valamelyikét alkalmazzuk. Például, egy megfelelő rétegezés alapján, random módszerrel kiválasztott iskolában az igazgató visszautasítja a felkérést, már mehetünk is tovább a sorban következő

iskolába, több esetben mindezt addig folytatva, amíg el nem érjük a kívánt értékeket, ezzel viszont a kutatás időbeni relevanciáját kockáztatva. Vagy, más esetben, a kérdőívet kitöltő személy (a testnevelő tanár, a tanuló stb.) minden kérdésre ugyanazt a (pl. csak igenlő) választ adja, ami viszont gyengíti a reprezentativitást, mivel ezek az adatok az adatbázisból törlendők, s nem pótolhatók.

Bárdos professzor úr az oktatási intézmények megválasztása kapcsán zavarónak tartja a vizsgált iskolák jelentős heterogenitását. Ezzel összefüggésben a monográfiám 112. oldalán található felsorolást annyival egészítem ki, hogy az iskolák között nem található sem sporttagozatos intézmény, sem sportiskola, pontosan azért, amit Professzor úr felvet, tudniillik ezek részvétele ne torzítsa az eredményeket. A kérdőíven rákérdeztünk arra is, hogy a testnevelést oktató milyen iskolatípusban tanít. A válaszalternatívák a következő voltak: általános iskola 1-4. osztály; általános iskola 5-8. osztály; gimnázium; szakközépiskola/szakképző iskola. Az iskolatípusok közötti összehasonlítások egyetlen esetben sem mutattak szignifikáns eltérést, ezért ebben az irányban nem vizsgálódunk tovább.

Mátrai Zsuzsa professzor asszony és Bárdos György professzor úr egyaránt kérdést tett fel a kérdőíveken szereplő faktorokkal, a faktorok összeállításával, a módszertani eljárás milyenségével kapcsolatban. Mindketten rákérdeztek a „hatalom” faktorelnevezésre is.

Miként azt könyvem 113. oldalán írom, hivatkozom, a kérdőíveket Biróné Nagy Edit professzor asszony korábban már felhasználta egy kutatása során (Biróné N.E. /1994/: A szelektív motoros stimulusok hatása a tanulók mozgásos aktivitására, az életstílus befolyásolására. Kutatási zárójelentés. Magyar Testnevelési Egyetem, Budapest.) A kutatás tehát Biróné Nagy Edit tanszékvezető egyetemi tanár témavezetésével, az MKM Kutatás és Fejlesztés Alapítvány támogatásával zajlott, s abban a Magyar Testnevelési Egyetem munkatársai, valamint Bohumil Svoboda a Prágai Károly Egyetem professzora vettek, illetve vett részt.

A tanulók érzelmi reakcióit és önmotivációját mérő két kérdőív unikálisnak számít, mivel egy nagyon speciális területre, nevezetesen az iskolai testnevelésre fókuszál. Ebben a témakörben, ilyen jellegű és komplexitású validált magyar nyelvű kérdőív nem lévén, ezeket használtam fel. Nagyon fontos körülmény, hogy nem kérdőívet kívántam fejleszteni, hanem érzelmeket és önmotivációt szerettem volna mérni, egy adott szituációban, egy már elfogadott, kompetens személyek által publikált módszerrel.

A kérdőíveket és az abban szereplő faktorokat tehát ebből a kutatásból vettem át. Mint,

ahogy a faktorelnevezéseket, s ezek között a „hatalom” elnevezést is. Biróné professzor asszony kutatási zárójelentésének 12. oldalán szerepel a tanulók érzelmi reakcióit vizsgáló tíz faktor, amelyek közül a negyedik ezt az elnevezést kapta: A hatalom, önérvényesítés érzése. Abban egyetértek Bárdos professzor úrral, hogy az a négy kérdés, amelyik ehhez a faktorhoz tartozik, nem igazán koherens az elnevezéssel. A kutatás dokumentumaiból visszakerestem az eredeti angol faktorelnevezést, ami így szól: Feeling of mastery, selfconscience. A közel harminc évvel ez előtti fordítást nem kívánom minősíteni, maradjunk annyiban, hogy több féle megközelítés lehetséges, az egyik valóban a hatalom, az uralom, a fölény érzése lehet. A selfconscience angol kifejezés fordítható önérvényesítésnek, de öntudatosságnak is. Ezen utóbbi elnevezés a faktor lényegét tekintve talán megfelelőbb lenne.

Professzor úr az önmotivációs kérdőív faktorainak elnevezését még kevésbé tartja jónak. Erre válaszul először megjegyzem, az önmotivációs kérdőív esetében is hasonló módon jártam el, mint az érzelmi reakciókat vizsgáló kérdőívnel. Már meglévő, mások által tudományos kutatásban alkalmazott kérdőívet vettem át a nemek és az életkori különbségek vizsgálatára. Vizsgálatom tárgyát nem képezte a kérdőív újvalidálása. A forrás (Biróné, 1994) ugyan nem tartalmazza a faktorok kialakításának módját, de feltételezhető, hogy szakszerűen jártak el, az adatok ugyanis lehetővé tették a faktoranalízissel történő elkülönítést.

Professzor úr a kevésbé jó faktorelnevezés példáiként említi az Fp (kényelemszeretet) és az Fr (kikapcsolódni vágyás, szórakozás keresése) faktorokat. Itt megint visszakerestem az eredeti angol anyagot, ahol a kérdőívvel korábban dolgozók (Dishman, Ickes és Svoboda) szerint a V, a C és az S faktorok a teljesítés iránt megnyilvánuló pozitív motívumokat, míg a P, az R és a BR faktorok a teljesítéstől való távol tartást mutatják meg. A P (Fp) faktor az eredeti anyagban self-indulgence-ként, míg az R (Fr) faktor distract-ként szerepel. Az első esetben a kényelemszeretet fordítás számomra egy „finomított” változatnak tűnik. A másik szó fordítása szerintem is félrevezető lehet, mivel a distract inkább jelent szórakozottságot, figyelmetlenséget, mint sem kikapcsolódni vágyást, szórakozáskeresést.

A tanulók érzelmi reakcióit testnevelés órán vizsgáló kérdőívet eredeti formájában igen-nemes válaszokkal tervezték. Azzal tisztában voltam, vagyok, hogy az ilyen válaszok információértéke igen alacsony, de – mikét azt fentebb írtam – ebben a témában ez állt rendelkezésre. A kutatási zárójelentésben az szerepel, hogy a kutatók, a szakértők a kérdőívet alapos előtanulmány alapján készítették el (amit nem vonok, nem is vonhatok kétségbe), a kérdéseket pedig „logikai módszerrel” csoportosították „faktorokká”. Megjegyzem, mivel

nem Likert-skálás mérés az alap, ezért nem is lehetett faktoranalízissel faktorokat elkülöníteni, így a kutatók az adott forrásban ezt csak logikai alapon tehették meg. Ennek tudható be az is, hogy minden faktorban azonos a kérdések száma, illetve az egyes kérdések nem teljesen illenek egy-egy „faktorba”. Ez viszont szubjektív elbírálás kérdése volt – így akár vitatható is – én azonban ezzel a problémával nem foglalkoztam. A kérdőív kritikájának, alkalmazhatóságának vizsgálata egy másik vizsgálat tárgyát kellett volna, hogy képezze. A kérdőívek bizonytalanságával kapcsolatos kritikákat viszont **teljesen jogosnak tartom**.

A fentiek tükrében remélem, látszik, hogy a hipotézisekben azért szerepelhetnek a faktorok, mert ezek már előre definiált formában kerültek átvételre. Az érzelmi reakciókat vizsgáló kérdéseknél a faktorok közötti korrelációk vizsgálatának azért van értelme, mert a faktorokat nem faktoranalízissel alakították ki, hanem szakértői vélemények alapján, a faktoranalízis alapja pedig a kérdések közötti korrelációs kapcsolatok vizsgálata. A faktorok közötti korrelációk vizsgálata így valóban értelmetlen lenne, ebben az esetben viszont nem az.

Véleményem szerint a fentebb vázoltak magyarázatul szolgálnak Bárdos professzor úr azon – általam elfogadott – kritikájára is, hogy - idézem: „...a „faktorok” meghatározása, és főleg a hozzájuk rendelt kérdések megválasztása nem statisztikai, hanem afféle „értelmezési” alapon történt, ezért több olyan kérdés is van, amelyik valamelyik másik „faktoron” is értelmezhető volna. Vagyis, az egyes „faktorok” átfednek, vannak bennük hasonló, vagy azonos dolgokra vonatkozó kérdések. Így azután nem meglepő a közepes korreláció, hiszen az egyes tételek így nem minden tekintetben mérnek különböző dolgokat.”

Egyetértek Professzor úr azon – saját tapasztalataira támaszkodó – magyarázatával is, miszerint a legidősebb (17-18 éves) korosztálynál, különösen a fiúknál tapasztalható értéknövekedés oka az lehet, „hogy amíg a kisebb gyerekek még zömmel élvezik a testnevelés órákat anélkül, hogy értelmeznék azok szerepét és súlyát, a kamaszkodás során zavarni kezdi őket a test látványa, illetve az, hogy társaik megfigyelhetik és minősíthetik őket ezek alapján, ezért egyre jobban hátrítják az erre alkalmas adó testnevelés órákat. A nagyobb kamaszok, különösen a fiúk esetében azután már felülkerekedik a mozgás, a játékosság, esetleg a versenyszellem öröme, ez állhat a pozitív attitűd növekedése mögött.”

Reményeim szerint a fentiek megfelelő magyarázatul szolgálnak egyrészt Mátrai professzor asszony egyes faktorok kialakítására irányuló kérdéseire, másrészt Bárdos professzor úr azon felvetésére is, miszerint - idézem: „...úgy tűnik, mintha a szerző előre eldöntötte volna, milyen típusú „faktorokat” feltételez, és ezekhez próbálta volna meg

illeszteni a kérdéseket.” Azzal teljes mértékben egyetérték Professzor úrral, hogy néhány hozzárendelés, legalább is kérdésesnek tűnik, de az általa hiányolt, a szelekciós/hozzárendeléses folyamat módszereire vonatkozó adatok, a forrásként megjelölt kutatási zárójelentésben megtalálhatóak.

Formai észrevételek

A dolgozatom formai jellemzőivel összefüggésben csak Figler Mária professzor asszony élt kritikai észrevétellel, egész pontosan nemcsak azzal, mivel bírálatának 1. oldalán azt is megjegyzi, hogy - idézem: „A dolgozat nyelvezete pontos, szabatos, tipográfiai színt hibátlan és megfelelően szerkesztett.” Professzor asszony bírálatára zárógondolatainak egyikeként hibaként rója fel, hogy a könyvben „az idézések nem felelnek meg a hivatkozásokkal szemben támasztott elvárásoknak.” A hivatkozások tartalmi és formai vonatkozásaiban nagy körültekintéssel jártunk el. Írom ezt többes számban, mert e munkálatok során (is) jelentős segítséget kaptam az Eötvös József Könyv- és Lapkiadó BT. vezetőjétől és munkatársaitól. A Kiadó ebben a tekintetben jól bevált, más szerzőknél (pl. Bábosik István, Pukánszky Béla, Szabolcs Éva, Zsolnai Anikó) is használt technikákat alkalmaz. Ezek jegyében készült monográfiám hivatkozásjegyzéke, s kerültek megjelenítésre a szakirodalmi idézetek.

Összegző gondolatok - konklúziók

Jól eső érzéssel olvastam Mátrai Zsuzsa professzor asszony elismerő mondatait annak kapcsán, miszerint munkámmal magasabb szintre emeltem a testnevelés tantárgy-pedagógiáját azzal, hogy tantervméleti megalapozottságot adtam neki. Én is úgy gondolom, hogy a monográfiám elméleti fejezeteiben kifejtettek hozzájárulhatnak a testnevelés tantervméleti és tantárgy-pedagógiai gyarapodásához, valamint a testnevelés hatékonyságának értékeléséhez, méréséhez. Örömmel tölt el, ha Mátrai professzor asszony úgy látja, hogy sikerült világos áttekintést adnom a testnevelési tantervek hazai történetéről és a tantervfejlesztés számos, kevésbé ismert külföldi megoldásairól.

Bárdos György professzor úr bírálatában új tudományos eredménynek tekinti, hogy összegeztem a tantervmélet szerepével és alkalmazásával kapcsolatos alapelveket, annak lehetséges helyét a tágabb szocio-kulturális környezetben, és helyét/szerepét a testneveléssel összefüggő tervező és rendszerépítő tevékenység terén. Megjegyzem, ennek alapját az jelentette, hogy a tantervmélet kompetenciája – a korábbi leszűkített értelmezésből kilépve

– az oktatáspolitikai, oktatásirányítási és oktatásszervezési kérdésekkel is kibővült.

Bárdos professzor úr könyvem pozitívumaként említi még, hogy jól foglaltam össze a központi és a helyi tantervkészítés viszonyát. Ez valóban a tantervfejlesztés egyik kardinális kérdése. Egy megfelelő szemléletű tantervtervezés ugyanis megnövelheti az iskolák adaptivitását, a tantestületek késztetést érezhetnek az ön- és helyzetelemzés iránt, a helyi tantervekbe pedig – ahol erre adottak a tárgyi és személyi feltételek – bekerülhetnek a testnevelés helyi változatai, például egy hegyvidéki vagy vízparti iskola sajátos szükségletének kielégítése.

Reményeim szerint az arra illetékesek megszívlelik a gyógytestnevelés jelenlegi problémáinak feloldására tett javaslataimat, s e tantárgy közel egy évtizede zajló „kálváriájának” pontot tehetünk a végére. Jómagam – amellett, hogy monográfiám idevonatkozó részeivel igyekeztem hozzájárulni ehhez a folyamathoz – a jelenleg zajló NAT munkálatokban megoldást kínáltam azzal, hogy a gyógytestnevelést visszahelyeztem az őt megillető helyre, azaz a Nemzeti alaptantervbe. Ez a helyzet jelenleg, 2018-ban. A folyamat azonban nem tekinthető lezártnak, mivel az oktatásszervezési problémák még megoldásra várnak. Terítéken van például a pedagógiai szakszolgálatok szerepének a tisztázása, vagy – ahogy Bárdos professzor úr bírálatában fogalmaz – az iskolákba történő „kihelyezés” nehézségeinek kiküszöbölése.

Ennek, és számos más problémának a megoldásához elengedhetetlen a pedagógusképzés, és a számunkra olyannyira fontos testnevelő tanár - gyógytestnevelő tanárképzés (továbbképzés) egyes elemeinek újragondolása, például a felvételi vizsga, vagy a sok kritikát megélt pedagógus pályalkalmassági vizsgálat szerepének a tisztázása. Tizenhét éves korban ugyanis lehetetlen valakiről, hogy alkalmas-e a pedagógus pályára, legfeljebb azt lehet, hogy nem az. Teljes mértékben egyetértek Professzor úrral abban, hogy a vizsgálat (vizsga) tárgya legfeljebb az lehet, hogy a felvételiző alkalmas-e „annak a tananyagnak, képzési terhelésnek a befogadására, amire készül. Van-e ehhez megfelelő mozgáskultúrája, önismerete, mentális kapacitása, motivációja, amelyek nélkül nem lehetséges eredményes felkészítés a pályára.” Ezek a kérdések, amellett, hogy a tanárképzés kompetenciájába tartoznak, valódi tantervelméleti problémák is.

Örülök, hogy Bárdos professzor úr úgy látja, monográfiám „bátran ajánlható a tanárokat felkészítő intézmények oktatóinak, a szakmai illetékeseknek, és a szélesebb érdeklődésű, kutatásra is hajlamos testnevelő tanároknak egyaránt.” Ehhez teszem még hozzá Figler professzor asszony szavait, aki szerint könyvem történeti áttekintése hasznos és fontos

információkat tartalmaz egy tantervelméleti kurzus hallgatói és oktatói számára.

Azzal együtt, hogy Mátrai professzor asszony számos kritikával illetve affektivitás vizsgálatomat, jól vélte felfedezni azt a szándékomat, hogy empirikus kutatásommal ahhoz a nemzetközi trendhez igyekeztem igazodni, amely – mintegy felülvizsgálva a kognitív kutatások dominanciáját – a kutatók érdeklődését az affektív vizsgálatok felé fordítja. Az érzelmi és a motivációs tényezők valóban jelentős szerepet játszanak a testnevelés tantervtervezésében is. Kiemelendők, és a testnevelési tantervek fejlesztésében további felhasználásra érdemlőek a nemek és a korcsoportok közötti, vizsgálatom során kimutatott különbségek. Bárdos professzor úr új tudományos eredménynek tekinti, hogy miközben mind nemi, mind életkori tekintetben jelentős különbségek állnak fenn az általam vizsgált tanulóknál, aközben az attitűdjük alapvetően pozitív a testnevelés iránt, amire építeni lehet és kell. Figler professzor asszony szerint a vizsgálat összességében megfelel a tudományos életben elvártaknak, s külön megemlíti, hogy a kapott eredmények a magas elemszám miatt rendkívül megbízhatóak.

Bárdos professzor úr szerint a monográfiám „csúcspontja” a testnevelés optimalizálási lehetőségeit tárgyaló fejezet. Miközben a minősítést megtisztelőnek tartom, egyúttal megerősítem, ez a fejezet összegzi a véleményemet a testnevelés mai helyzetéről és annak közeli, de helyenként távoli jövőjéről is. A kutatási témám jövőjével, a továbbfolytatás lehetőségeivel kapcsolatban mindhárom Bíráló tesz észrevételeket, javaslatokat. Ezzel összefüggésben fontos körülmény, hogy a monográfiám megírását 2015-ben kezdtem el, következésképpen az addigi tudományos eredményeim lezárásának éve 2014 volt. Ebben a munkámban tehát még nem foglalkozhattam a – valóban releváns és aktuális – mindennapos testnevelés, illetve a NETFIT problematikájával. A NETFIT helyett az iskolai testnevelésben tényleg nincs már másik mérési eljárás, de a diagnosztikus értékelés, a (fel)mérés kérdésköre a testnevelő tanárok számára, és számomra sem csak a múlt gyakorlatát jelenti, ennél fogva egyáltalán nem tekinthető lezártnak.

Ezeknek a kérdéseknek, és számos egyéb aktuális tantervelméleti problémának a vizsgálatára kezdtem el 2013/14-ben egy újabb kérdőíves kutatást, Tantervelméleti felmérés az iskolai testnevelés helyzetéről a huszonegyedik századi Magyarországon címmel. A felmérésnek a középpontjában az alábbi kérdéskörök állnak: a testnevelő tanárok és a testnevelés helyzete Magyarországon; testnevelési tantervek (cél, feladat, tartalom, értékelés, esélyegyenlőségi kérdések); a rendelkezésre álló tárgyi és személyi feltételek (létesítmények/felszerelések és testnevelő tanárok/tanítók); gondok és/vagy problémák; a

testnevelés optimális gyakorlata. Ebből a felsorolásból vélhetően jól kiviláglik, hogy számos, elsősorban Figler professzor asszony és Bárdos professzor úr további vizsgálatokat inspiráló felvetésére adhat választ ez a kutatás. Az viszont tény, hogy a vizsgálódásom továbbra sem terjed ki a tanulók motoros képességbeli, antropometriai vagy fizikai aktivitásbeli vonatkozásaira, mutatóira. (Megjegyzem, a fizikai aktivitást, az ülő életmódot kutató nemzetközi vizsgálatokban, társkutatóként továbbra is részt veszek.)

A legújabb tantervelméleti vizsgálatom első tudományos eredményeit 2015-ben adtam közre, illetve elő. Ebben a témában az óta (a megjelenés alatt lévő munkákat nem számítva) hat magyar és egy angol nyelvű tanulmányom jelent meg, míg hat előadást tartottam magyar és hármhat angol nyelven.

Köszönetnyilvánítás

Végezetül nagyon köszönöm Figler Mária és Mátrai Zsuzsa professzor asszonyok, valamint Bárdos György professzor úr számomra, és szerintem mások számára is rendkívül hasznos és tanulságos bírálatát. Jómagam a bírálatokra adott válasz megírása során nemcsak számos tanulsággal gazdagodtam, hanem sok új ismeretre is szert tettem.

Az MTA doktori pályázatom beadását – a személyes indíttatáson túl – az is ambicionálta, hogy a tantervelmélet diszciplínát összekapcsoljam a sporttudomány elméletével és gyakorlatával. Emellett motivációul szolgált az is, hogy a testnevelés, ez az utóbbi időben kiemelt státuszba kerülő tantárgy, akadémiai rangra emelkedhessen.

Ezúton kérem a Tisztelt Bíráloktól a válaszom elfogadását, a Tisztelt Bírálóbizottsági Tagoktól pedig a pozitív, akceptáló minősítésüket!

Szentendre, 2018. szeptember 9.

Dr. Hamar Pál
MTA doktora jelölt