

Pécsi Tudományegyetem Bölcsészettudományi Kar

„Oktatás és Társadalom” Neveléstudományi Doktori Iskola

Nevelésszociológia Program

GELENCSÉRNÉ BAKÓ MÁRTA

A SZOCIÁLIS KOMPETENCIA KOMPONENSEINEK VIZSGÁLATA

AZ ISKOLÁVAL VALÓ ELÉGEDETTSÉG TÜKRÉBEN

KÉRDŐÍVES VIZSGÁLAT EGY HAZAI KISVÁROS

7. 9. 11. ÉVFOLYAMAIBAN,

A SZÜLŐK ÉS A PEDAGÓGUSOK KÖRÉBEN

A 2012–2013-AS ÉVBEN

Doktori (PhD) értekezés

TÉMAVEZETŐ

BÁLINT ÁGNES PHD

EGYETEMI ADJUNKTUS

PÉCS

 2014.

2

Tartalom

1. Bevezető gondolatok .. 7

1.1. A témaválasztás indoklása .. 7

1.2. Problémafelvetés ... 10

2. Elméleti-értelmezési keret ... 12

2.1. A szocializáció fogalma és helye a tudományok rendszerében ... 12

2.2. A kompetencia .. 14

2.2.1. A kompetencia fogalomköre és megjelenése .. 14

2.2.2. A kompetencia kutatásának irányai .. 20

2.3. A szociális kompetencia .. 21

2.3.1. A szociális kompetencia fogalomköre .. 21

2.3.2. A szociális kompetencia helye a kompetenciák rendszerében 28

2.3.3. A szociális kompetencia kutatásának irányai .. 30

2.4. A szociális kompetencia fejlődésével és fejlesztésével kapcsolatos értelmezések 36

2.4.1. A szociális kompetencia fejlődését befolyásoló tényezők ... 36

2.4.1.1. Öröklött komponensek ... 37

2.4.1.2. A genetika és a környezeti kölcsönhatások összefüggése 37

2.4.1.3. Környezeti tényezők .. 38

2.4.1.3.1. A család.. 39

2.4.1.3.2. Az intézmények .. 42

2.4.2. A szociális kompetencia fejlődése és fejlesztését modellező kutatások 45

2.4.3. A pedagógus szerepe és feladata a szociális kompetencia fejlesztésében 50

2.5. A szociális kompetencia és az iskolai elégedettség kapcsolata ... 52

2.5.1. Egészségfogalom, életminőség, elégedettség ... 52

2.5.2. Az iskolai egészségnevelés és a szociális kompetencia kapcsolata 54

3. A kutatás .. 57

3.1. A kutatás célja .. 57

3.2. Kutatói kérdések és hipotézisek ... 57

3

3.3. Módszertani megfontolások és mintaválasztás .. 58

3.3.1. A statisztikai elemzés .. 60

3.3.2. A minta ... 61

3.3.3. A kutatás folyamata és eszközei .. 61

3.3.4. Az adatfelvétel eszközéül szolgáló kérdőív .. 61

3.3.5. A kutatásba bevont iskolák .. 63

4. A kutatási eredmények ismertetése ... 64

4.1. A szociodemográfiai adatok feldolgozása .. 64

4.1.1. Szociodemográfiai adatok a tanulók és a szülők körében .. 64

4.1.1.1. A nemek szerinti megoszlás ... 64

4.1.1.2. A szülők iskolai végzettsége... 65

4.1.1.3. A testvérek száma .. 67

4.1.1.4. Együttélési mutatók ... 68

4.1.1.5. Gazdasági aktivitás – jelen helyzet ... 69

4.1.1.6. A család telekommunikációs eszközei .. 70

4.1.2. Szociodemográfiai adatok a pedagógusok körében ... 71

4.1.2.1. Munkakör .. 71

4.1.2.2. A pályán eltöltött évek ... 71

4.1.2.3. A pedagógusok lakóhelye .. 72

4.2. Az iskolai elégedettség és az elégedettséget befolyásoló összetevők vizsgálata.................. 73

4.2.1. Az iskolával való elégedettség a tanulók körében ... 73

4.2.1.1. Az iskolai elégedettséget befolyásoló összetevők .. 75

4.2.1.2. Az iskolai elégedettséget befolyásoló összetevők faktorelemzése 77

4.2.2. Az iskolával való elégedettség a szülők körében .. 79

4.2.2.1. Az iskolai elégedettséget befolyásoló összetevők .. 80

4.2.2.2. Az iskolai elégedettséget befolyásoló összetevők faktorelemzése 83

4.2.3. Az iskolával való elégedettség a pedagógusok körében .. 85

4.2.3.1. Az iskolai elégedettséget befolyásoló összetevők vizsgálata 85

4.2.3.2. Az iskolai elégedettséget befolyásoló összetevők faktorelemzése 87

4.2.4. Az iskolával való elégedettség összevetése (tanulók, szülők, pedagógusok) 89

4.2.4.1. Az iskolai elégedettséget befolyásoló összetevők .. 89

4.2.4.2. Az iskolai elégedettséget befolyásoló összetevők faktorelemzésének összevetése 90

4

4.3. Az iskolai elégedettség és a perszonális kapcsolatok vizsgálata 91

4.3.1. Perszonális kapcsolatok a tanulók körében ... 91

4.3.2. Perszonális kapcsolatok a szülők körében .. 93

4.3.3. Perszonális kapcsolatok a pedagógusok körében .. 95

4.4. Az iskolai elégedettség és a szociális kompetenciával kapcsolatos attitűd, tulajdonságok és

az iskolai léttel összefüggő összetevők vizsgálata ... 96

4.4.1. Vizsgálat a tanulók körében ... 96

4.4.1.1. A vizsgálat bemutatása ... 96

4.4.1.2. A vizsgálat faktorelemzése ... 98

4.4.2. Vizsgálat a szülők körében .. 100

4.4.2.1. A vizsgálat bemutatása ... 100

4.4.2.2. A vizsgálat faktorelemzése ... 103

4.4.3. Vizsgálat a pedagógusok körében .. 105

4.4.3.1. A vizsgálat bemutatása ... 105

4.4.3.2. A vizsgálat faktorelemzése ... 107

4.4.4. Vizsgálat összevetése (tanulók, szülők, pedagógusok) .. 109

4.4.4.1. A változók összevetése .. 109

4.4.4.2. A faktorelemzés összevetése .. 109

4.5. A pedagógusok iskolai elégedettsége és az iskola fejlesztő-munkájának vizsgálata 111

4.6. Az iskolai elégedettség és a jövőkép vizsgálata .. 112

4.6.1. A vizsgálat bemutatása a tanulók körében .. 112

4.6.2. Vizsgálat bemutatása a szülők körében .. 114

4.6.3. A tanulók és a szülők válaszainak összevetése ... 117

4.7. A szociális kompetencia és a lelki egészség fontosságának vizsgálata a pedagógusok

körében 118

5. Összegzés.. 119

6. Javaslat a praxis számára .. 125

7. Távlati célok, záró gondolatok... 126

Hivatkozások .. 129

5

Jegyzékek ... 140

Ábrajegyzék .. 140

Táblázatok jegyzéke .. 142

Kiegészítő táblázatok és ábrák – 3. számú melléklethez ... 143

Köszönetnyilvánítás ... 146

Mellékletek ... 147

1. Számú melléklet – Az intézmények részletes bemutatása ... 147

2. Számú melléklet – Kérdőívek .. 150

Iskolai kérdőív - Tanulók ... 150

Iskolai kérdőív – Szülők .. 154

Iskolai kérdőív – Pedagógusok... 157

3. Számú melléklet – Kiegészítő táblázatok, ábrák .. 160

Szociodemográfiai adatokat bemutató táblázatok és ábrák .. 160

Az iskolával való elégedettséget és az iskola kedvelését bemutató táblázatok és ábrák 167

Iskolai elégedettség és az elégedettséget befolyásoló intézményi összetevők 171

Tanulók ... 171

Szülők ... 176

Pedagógusok ... 184

Összesítés tanulók, szülők, pedagógusok tekintetéb .. 190

Iskolával elégedettség és a perszonális kapcsolatok .. 191

Iskolai elégedettség és a szociális kompetenciával kapcsolatos attitűd, tulajdonságok és az

iskolai léttel összefüggő összetevők .. 194

Tanulók ... 194

Szülők ... 201

Pedagógusok ... 208

Összesítés a tanulók, szülők és pedagógusok tekintetében .. 215

Iskolai elégedettség és az iskola fejlesztőmunkája .. 217

Jövőkép a tanulók és szülők válaszai alapján .. 218

A szociális kompetencia és a lelki egészség a pedagógusok körében 222

6

 „Az iskola dolga, hogy megtaníttassa velünk,

hogyan kell tanulni,

hogy felkeltse a tudás iránti étvágyunkat,

hogy megtanítson bennünket a jól végzett munka örömére

és az alkotás izgalmára,

hogy megtanítson szeretni, amit csinálunk,

és hogy segítsen megtalálni azt, amit szeretünk csinálni.”

Szent-Györgyi Albert

7

1. Bevezető gondolatok

1.1. A témaválasztás indoklása

Az oktatás és a nevelés az elmúlt évszázadok alatt jelentős változáson ment keresztül

tartalmi és intézményi vonatkozásban egyaránt. Az eltelt időszakban ezek a változások

többirányúak és több szempontúak voltak. Az oktatás intézményesedése a XIX. század

második felétől vált jellemzővé. Az 1868-as Eötvös-féle népoktatási törvény (1868. évi

38. törvénycikk) állami feladattá tette a hat elemis kötelező népoktatást. (Pukánszky–

Németh 1994) Az intézmények tudásközvetítő szerepe az évtizedek múlásával továbbra

is jelentős maradt. A közoktatásban történő legnagyobb változást – technikai fejlődés,

oktatáspolitika, tudás mint érték – a XX. század második felétől figyelhetjük meg,

melyben meghatározó szerepet játszott a globalizáció.

Bebizonyosodott, hogy a tudás a nemzetközi piac által igen nagyra értékelt

exportcikk. Felvetődik a kérdés, az oktatási rendszer hogyan, milyen eszközökkel képes

a felgyorsult világhoz, a változó követelményekhez igazodni? Az oktatással kapcsolatba

kerülő diákok, szakemberek, szülők, döntéshozók, megtalálják helyüket és betöltik

szerepüket ebben a struktúrában? Ezekre és az ezekkel összefüggő kérdésekre ad választ

a Delors-jelentés. A Delors-jelentésben a XXI. századi oktatásról olvashatunk,

amelyben az UNESCO Nemzetközi Bizottsága ad útmutatást arra vonatkozóan, miként

válaszoljon az iskola az információs társadalom kihívásaira. Választ keres arra, hogy a

társadalom milyen lehetőségekkel segítse az egyén egész életen át tartó oktatásban való

részvételét, mely által alkalmassá válik arra, hogy jobban megértse embertársait, a

körülötte levő világot, hogy szembe tudjon nézni szakmai és magánéleti kihívásokkal.

Fontosnak tekinti, hogy ne maradjon kiaknázatlan az emberben rejtőző tehetség. Közös

jövőről, az oktatás fontosságáról, a gazdaságban és a társadalomban betöltött szerepéről

fejti ki nézeteit. Ehhez olyan irányt jelöl, mely nemzeti és nemzetközi méretben

egyaránt érvényes. Kiemeli a tudomány, a technika fejlődését, a szellemi tényezők és a

javak előállításában játszott szerepét. Hangsúlyozza, hogy „az emberi képzeletnek meg

kell előznie a technikai fejlődést, az egész életen át tartó oktatásnak központi helyet kell

kapnia a társadalomban. Minden országnak ki kell alakítania a maga tartós fejlődési

modelljét, tiszteletben tartva az országonkénti sajátosságokat.” (Delors 1997:18)

A jelentésben felsoroltak megvalósításához az élethosszig tartó tanulás által

vezet az út. Az élethosszig tartó tanulás (life long learning) mellett jelentős az

élethosszig tartó fejlődés (life-span development) hangsúlyozása is. Az élethosszig

tartó fejlődés elméleti megközelítésekor előtérbe kerül a szocializáció folyamatában

megfigyelhető hangsúlyeltolódás, mely a szociális kompetenciák fejlődésének,

fejlesztésének, szükségszerűségének kiemelését eredményezi. Többek között ez tette

lehetővé, hogy az utóbbi évtizedekben a szocializációs folyamat (Kron 2000, Zrinszky

2002) és a szociális kompetencia fontosságának hangsúlyozása (Spence 1983, Stephens

1992, Nagy 1996, 2000b, 2003, Zsolnai 1995, 2006), mind kutatottabbá vált. A

8

kutatások eredményeként egyértelműen megfogalmazódik, hogy a szocializáció során a

család, mint közeg, és mint modell rendkívül meghatározó. A mintakövetés, a kontroll,

valamint a család konfliktuskezelési kultúrája szintén jelentős. (Cole-Cole 1998) Ezen

összetevők egyértelműen befolyásolják a szocializáció alakulását. A családi

szocializáció fontossága és hangsúlyozása mellett azonban az intézmények is nagy

szerepet vállalnak az új nemzedék formálásában.

Az intézményes nevelés folyamatában a direkt ismeretelsajátítás mellett a

spontán cselekvő tanulást, a spontán szocializációt korábban csak kiegészítésként

használták. Ma már a külső és belső motívumokat/motívumrendszereket az aktivitás és

a produktum elérése érdekében is figyelembe veszik. Ezek alkalmazásában és a

szociális képességek kialakításában, fejlesztésében jelentős szerepet tölt be az iskolai

légkör. (Nagy 2003, Nagy–Zsolnai 2001, Hamvai–Pikó 2009) Elősegíti vagy hátráltatja

az iskolai beilleszkedést, attól függően, hogy pozitív vagy negatív megerősítésként hat.

Az iskola versenyhelyzetet teremt, rivalizálást idéz elő, frusztrálva ezzel a releváns

szociális képességgel nem rendelkező vagy a versengésből kimaradni kívánó tanulókat.

A versengés azonban motivál is, segíti a megfelelő én-értékelés kialakítását, az

önfejlődést és a célelérést. (Fülöp 1995, 2001) Olyan helyzetet teremt a gyermek

számára, melyben saját értékeit becsüli fel a társakkal való összehasonlítás során. A

gyermek az így felismert értékeknek megfelelően tölt be a csoporton belül státust,

szerepet. Ez feltétele az egyén pszichés fejlődésének és a csoport jó funkcionálásának,

működésének.

A versengés több irányú hatására hívják fel kutatók a figyelmet, többek között

Vastagh (1999). Az iskolai értékelés, a továbbtanulási verseny egyenlőtlen feltételeiről

tesz említést, amely egyes tanulók előbbre jutását segíti – felerősítve törekvéseiket –,

ugyanakkor megfigyelhető, hogy mások háttérbe szorulnak, kirekesztődnek. Rendkívül

nagy figyelmet kell fordítani a kirekesztődés megakadályozására. Meleg (2006)

megfogalmazásában a rivalizálás és a versengés, esélyesekre és esélytelenekre osztja a

diákokat, ezért a súlypontváltást a versengésről az együttműködésre kell helyezni. Ez

nemcsak az iskolai légkörmutatók kedvezőbbé válásához járulhat hozzá, hanem

védőfaktor szerepet is betölthet.

A versengéssel ellentétben az együttműködés kölcsönös pozitív függés, mely

közös célokból bontakozik ki. Az együttműködés elsősorban mintákon, emberi

interakciókon keresztül alakul és fejlődik. Az együttműködés és a versengés interakciós

forma, melyet az egyénnél és a csoportban egyaránt fellelhetünk, azonban viszonylagos

súlyát a társas szerveződés erőteljesen befolyásolhatja és módosíthatja. (Cole–Cole

1998)

Az iskolai élethelyzetek feldolgozása azonban némi önismeretet is feltételez a

gyermek részéről, a társas kapcsolatok megfelelő irányú és szintű kialakítása mellett.

Amennyiben a gyermek nincs birtokában e készségeknek és képességeknek, úgy az

9

intézményes nevelés feladata, hogy segítse őt az elsajátításban, elősegítve ezzel

személyiségfejlődésének pozitív irányú fejlesztését/fejlődését.
1

Ma már egyre több pedagógus szembesül azzal a pedagógiai helyzettel, hogy

növekszik az egyéni bánásmódot, differenciált fejlesztést igénylő gyermekek száma. A

probléma adódhat tanulási nehézségből, pszichés zavarból, melyet öröklött és/vagy

környezeti hatások egyaránt befolyásolnak. A pedagógus feladata, hogy a gyermek

sajátos fejlesztési igényeit felismerve – a kompetenciahatárokon belül maradva – a

meglévő kompetenciákat fejlessze, a hiányos vagy hiányzó kompetenciákat arra a

szintre juttassa, amely által a gyermek fejlődése biztosított. Ez óriási felelősség, mert a

pedagógus jelöli ki a gyermek fejlesztésének útját. Az egymásrautaltság, az összetettség

meghatározó ebben a folyamatban, amely végül a gyermek személyiségének

fejlődésében megmutatkozó apró, változásokban villan elő. Nem feledkezhetünk meg az

iskola, a gyermek és a szülői ház hármas kapcsolatáról. A kiegyensúlyozott nevelés -

oktatás folyamatában nélkülözhetetlen, hogy e hármas hatás értékközvetítése,

megfogalmazási módja hasonló tartalmat képviseljen. Eltérő működésük az iskolával

való elégedettséget is befolyásolhatja. Az intézményi ellátás feladata, hogy a nem

megfelelő működés esetén pótolja a hiányosságot és törekedjen az összhangra.

Az előzőekben felsoroltak nagymértékben meghatározták az értekezés

témakörének megválasztását. Ezen ismeretek és tapasztalatok hozzájárultak ahhoz, hogy

a disszertációban jelentős hangsúlyt kap a kompetencia komponenskészletének

vizsgálata a készség és attitűd vonatkozásában az iskolával való elégedettség

tekintetében. A kompetencia harmadik összetevőjének vizsgálata – tudás – a

disszertáció kutatási területét tekintve nem releváns. Kiemelt jelentőségű a szociális

kompetencia komponenseinek vizsgálata az iskolával való elégedettség tükrében a

tanulók, a szülők és a pedagógusok véleményének megismerése alapján:

- a szociális összetevőkről

- az iskolai elégedettségről

- az együttműködésről

- az iskolai elégedettséggel kapcsolatos objektív és szubjektív összetevőkről

- az iskolai elégedettség és a szociális kompetenciával összefüggő attitűd,

tulajdonságok és az iskolai léttel kapcsolatos összetevőkről

- a vizsgálat során a változók közötti kapcsolatokról, azok összefüggéseiről,

erősségéről, a vélemények azonosságáról, vagy különbözőségéről

- a tanulók és a szülők jövőképpel kapcsolatos véleményéről.

1
 Nagy József és kutatócsoportja a hetvenes évektől a készségek és képességek kutatásával, az

elemi alapkészségekkel foglalkozik. Két programcsomagot dolgozott/dolgoztak ki. A Preventív
fejlettségvizsgáló rendszer 4–7 éves gyerekek számára című programot, valamint évekkel

később a Diagnosztikus fejlődésvizsgáló és kritériumorientált fejlesztő rendszer 4–8 évesek

számára című programcsomagot.

10

1.2. Problémafelvetés

Számos nemzetközi és hazai vizsgálat, kutatás foglalkozik a szociabilitás fejlesztésének

fontosságával, lehetőségeivel, a programok kidolgozásával és azok hatásvizsgálatainak

elemzésével.

A viselkedés iskolai és iskolán kívüli fejlesztési lehetőségét kutatja Van Der

Zee, Thijs és Schakel (2002), valamint Shin Ann és Cooney (2006). A szociális

összetevő működésére, a környezet és a személyiség közötti kapcsolatra irányuló

kutatások hazai viszonylatban többek között Nagy József (1996, 2003, 2010), Zsolnai

Anikó (1998, 1999, 2006) és Kasik László (2007, 2008a, 2008b) nevéhez fűződnek.

A kutatások eredményeként egyre több fejlesztő program jelenik meg. Céljuk a

pszichikus összetevők (érzelmi, kognitív és szociális) fejlesztése, melyek

nélkülözhetetlenek a társadalmi beilleszkedéshez, a munka világában való

elhelyezkedéshez, valamint a magánéleti boldoguláshoz.
2

A programok jelentős része preventív jellegű, mert egyre több azon családok

száma, akik alig, vagy egyáltalán nem tudják kialakítani gyermekeik számára a

fejlődésükhöz szükséges hatékony viselkedésformák elsajátításának és működésének

feltételeit, melyek nélkülözhetetlenek a társadalmi együttéléshez.
3

Minden viselkedés végső célja a környezethez való hatékony alkalmazkodás,

véli Hartmann (1958, 1964). Ebben a megközelítésben többszintű adaptációról

beszélünk. Fizikai szinten megtanítjuk a testünket úgy mozgatni, hogy eljussunk a

kitűzött célhoz és végrehajtsuk, amit elképzelünk. Pszichológiai szinten az

ösztönkésztetéseink korlátozását, módosítását és a megfelelő cselekvésbe való

levezetését kell megtanulni, mutat rá Carver és Scheier (2003). Ebben a

megközelítésben fontos megemlíteni White (1959) motivációs fogalmát, mely szerint az

effektanciamotívum – ami nagy jelentőségű a gyermekkorban – által, az ember

megtanulja a környezetével való hatékony interakciót. Ez fokozatosan alakul át

kompetenciamotívummá, amely arra késztet, hogy környezetünkkel mind

hatékonyabban bánjunk. (Carver–Scheier 2003) A környezettel való hatékony

együttműködés kialakításában jelentős a család szerepe, azonban hiányát az intézményi

nevelés során pótolni kell a többdimenziós társadalmi beilleszkedés megvalósulása

érdekében. Ahhoz, hogy ennek fejlesztése megfelelő hatékonysággal működjön, meg

kell határozni a tanulók szociális komponenskészletének hatékonyságát, fejlettségét.

2
 Trower, Bryant és Argyle (1978) által kidolgozott modell a SST – Social Skill Training;

továbbá Shure (1999) kutatásai és az ICPS II. – I Can Problem Solve II. programja; valamint

serdülőkorúaknak a SSLS – Social Skill Literature Strategy, Anderson (2000) által kidolgozott

program.
3
 A “Sure Start” program 1999-ben indult az Egyesült Királyságban. A gyermekszegénység és a

gyermekek társadalmi kirekesztettségének visszaszorítását tűzte ki célul. A programhoz hazánk

is csatlakozott ”Biztos kezdet” néven, mely során a 0-6 éves korú gyermekek és családjuk

számára ad segítséget a testi, értelmi, érzelmi és szociális fejlődéshez.

11

Az előzőekben említett vizsgálatok – amelyek a tanulók szociális

kompetenciáinak jellemzőit feltáró kutatások – elsősorban a komponensrendszer

paramétereit, az attitűdöt ragadják meg. Nem vizsgálják a szociális kompetencia és az

elégedettség érzésének összefüggéseit, a háttérben rejlő összetevőket, amelyek az

elégedettség érzésével együtt a szociális kompetencia komponenskészletének látható

jelenségei mögött rejlő mélyebb okokat, összefüggéseket jelenítik meg.

A kutatások többsége kvantitatív kutatási módszereket alkalmaz, a szociális

kompetencia indikátorait statisztikai adatokkal támasztja alá. E vizsgálatok sajátossága,

hogy a kutató nem mélységében tárja fel a vizsgált jelenséget, csupán tendenciákat

jelez, ezért az egyedi megnyilvánulások rejtve maradnak. Kevés olyan kutatás áll

rendelkezésre, amely a szociális kompetencia összetevőinek, mélyebb összefüggéseinek

feltárásához járul hozzá. A disszertációban ismertetett kutatás során jelentős hangsúlyt

kapnak a feltárására irányuló úgynevezett puha kérdések. Az értekezés különlegessége,

hogy nemcsak tanulói szinten elemzi az adatokat, hanem a szülők és a pedagógusok

szintjén is.

Az értekezésben bemutatott kutatás segítheti azokat a kutatásokat, amelyek az

iskolai elégedettségre, a szocializációval kapcsolatos összetevőkre, a komponenskészlet

megismerésére irányulnak. A kutatás által az alábbiakra várok választ:

- a szociális háttér és az iskola kedvelése közötti kapcsolatra

- a társakkal és a pedagógusokkal való elégedettségre

- az iskola kedvelésére

- az elégedettséget befolyásoló szubjektív és objektív tényezőkre

- az intézmény perszonális kapcsolataira

- a pedagógusok véleményére az iskolájukkal és az iskola fejlesztőmunkájával

kapcsolatban

- a tanulók jövőképére, valamint a szülők gyermekükről alkotott jövőképére

- a pedagógusoknak az iskolájukkal való elégedettség és a lelki egészség

fenntartásának fontosságára vonatkozó véleményükre

- a lelki egészség fenntartását fontosnak tartó pedagógusok véleményére a

szociális kompetencia fejlesztésének fontosságával kapcsolatban.

Ilyen módon feltárható paraméterek figyelembevételével kell megtervezni

azokat a beavatkozási pontokat, amelyek alapján a tanulók úgy hoznak meg döntéseket

a meglévő kulcskompetenciák, ismeretek, értékorientációk birtokában, hogy azok

hozzájárulnak iskolai elégedettségükhöz. Nélkülözhetetlen ebben a folyamatban a

támogató családi háttér és a nevelési-oktatási intézmény szociális kompetencia-

fejlesztésének szükségességéről való gondolkodás formálása. Mindez szükséges ahhoz,

hogy a napi nevelési-oktatási gyakorlat folyamatában – tanórai vagy tanórán kívüli

keretbe építve – megjelenjen az iskolai elégedettséget és a jól-lét érzést hangsúlyosan

kifejező szemlélet, amely hozzájárul az egészséges személyiségfejlődés kialakításához.

12

2. Elméleti-értelmezési keret

2.1. A szocializáció fogalma és helye a tudományok rendszerében

„A tudományos munkákkal szemben támasztott alapvető követelmény az egyértelmű

fogalomhasználat és ennek érdekében a fogalmi szinonimák kiküszöbölése.” (Kron

2000:79) E megállapítást szem előtt tartva a szocializáció fogalmának értelmezése, és a

disszertáció elméleti-értelmezési keretébe való elhelyezése megkerülhetetlen feladat.

Mindezt a dolgozat témaválasztása indokolja, mert a szociális kompetencia kialakulása

– melyről a későbbiekben lesz bővebb kifejtés – a szocializációs folyamatba ágyazódik.

A szocializáció fogalmát a XIX. század végétől használják. A szocializáció

kialakulásában hangsúlyozottan jelenik meg a transzdiszciplinaritás. Az alábbiakban a

társtudományok szocializációval kapcsolatos értelmezése kerül bemutatásra.

A szocio lógia folyamatnak tekinti a szocializációt, melyben minden ember

részt vesz, és ez által tanulja meg, hogyan váljon a társadalom aktív és hasznos tagjává.

Durkheim 1902-ben elhangzott híres székfoglalóján széles körben elterjedtté és ismertté

vált az a megközelítés, mely szerint: „a nevelés a fiatal nemzedék módszeres

szocializációja”. (Durkheim 1980:20) Folyamatként írja le, melynek minden ember

részese a társadalomban, továbbá speciális kulturális alkotásként jellemzi, mely által a

társadalom fenntartja önmagát. Nagy jelentőséget tulajdonít a szocializációban az egyén

szerepének Andorka (2006). Az egyén megtanulja, miként lehet hasznos tagja a

társadalomnak a kultúra, a normák és az értékek elsajátításával.
4

A szociológiai megközelítés a szocializációt folyamatnak tekinti, melyben

jelentős szerepet tulajdonít az egyénnek, aki a folyamat aktív résztvevője. Tartalma

magában foglalja a szociális értékrendet, az erkölcsöt, a szociális aktivitást.

Viszonylagosnak tekinti a szociális viselkedés megítélhetőségét, mert megfogalmazásai

szerint az értékrendet és az erkölcsös viselkedés mikéntjét, az adott társadalom által

elfogadott szokások és normák szabályozzák.

A pszicho lógia jelentős mértékben hozzájárult a szocializáció-kutatások

fejlődéséhez.
5
 A szociológiával azonosan e tudományterület kutatói is egész életen át

tartó folyamatként írják le a szocializációt. A személyiség kialakulásának folyamataként

értelmezik, mely során a környezet hatásai révén fejlődik az individuum. A hatás

azonban kölcsönös: nemcsak a társadalom alakítja az egyént, hanem az egyén is alakító

módon szól bele saját szocializációjába.

4
 A társadalomban életünk során a különböző státusok betöltéséhez különböző szerepek

társulnak. Azt kell az egyénnek megtanulnia, hogy az adott pozícióhoz milyen normák, értékek

tartoznak.
5
 Vö. K. Lewin (1972) mezőelmélete; S. Milgram engedelmességet vizsgáló kísérlete és S.E.

Asch konformitást vizsgáló kísérlete (Bernáth–Révész 2001)

13

Ez az interaktív személet
6
 tükröződik John W. Santrock (2007) munkájában. Santrock a

szocializációt kölcsönös szocializáció nak nevezi, mely során a gyermekek

szocializálódnak a szülőkkel és a szülők a gyermekekkel. Ez a kölcsönösség más-más

szerepben életünk minden szakaszában felfedezhető, például: gyermek, barát, szülő,

házastárs, munkavállaló, szomszéd. A társadalmi beilleszkedés során az egyén

megismeri önmagát, a környezetét, elsajátítja az együttélés szabályait, valamint az

elvárt viselkedésmódokat. Ezek mentén alakítja egyéni viselkedésmintáit,

értékorientációit.

Jelentős eredményeket mutatott fel Freud az én kialakításáról szóló munkáival,

Piaget az adaptációs elmélet kidolgozásával (Bernáth–Révész 2001), továbbá Mead az

egyén fejlődésében a környezet szerepét hangsúlyozó írásaival. (Cole–Cole 1997)

Szintén ezt hangsúlyozza Bagdy (1986) a társadalmilag elvárt viselkedésmódok és az

együttélési szabályok kialakulásának, kialakításának tekintetében. Nevéhez köthető a

szocializáció elsaját ítás-központú meghatározása, mely a „társadalomba való

beilleszkedés folyamata, amely során az egyén megtanulja megismerni önmagát és a

környezetét, elsajátítja az együttélés szabályait, a lehetséges és elvárt

viselkedésmódokat.” (Bagdy 1986:11)

Az antropológia i kánonban is megtalálható a folyamat meghatározó volta,

mely az adott kultúra és a szociális viselkedés elsajátítását nevezi szocializációnak.

Eközben az egyén megismerkedik a (nép)szokásokkal, a kulturális hagyományokkal,

hiedelmekkel, a közösség és szervezeteinek megfelelő tevékenységformáival. Ezeknek

az elemeknek a jelentőségét hangsúlyozza Fejős (2005) az antropológiai

megközelítésben.

A neveléstudományi diskurzusban a XX. század második felétől bővülnek a

szocializációs kutatások. „A szocializáció az egyes individuum viselkedésdiszpozíciói

kialakításának és valamely társadalomba vagy annak egy csoportjába történő

betagozódásának folyamatát jelöli, azt a tanulási folyamatot, amelynek során

megtörténik az adott csoport és a társadalom normáinak, értékeinek,

szimbólumrendszerének és interpretációs rendszerének elsajátítása. A szocializációs

folyamat, tanulási folyamatként fogható fel, amely tanulási folyamat centrális

tartalmában norma- és értékrendszerek, valamint azok hátterében megjelenő

szimbólum- és interpretációs rendszerek érvényesülnek. E tartalmak megtanulása

mindig valamely szociális rendszer egymással összefüggő befolyásolására és szociális

elvárásaira vonatkozik, a normatív elvárásrendszerek szociális rendszerproblémák

formájában és azok szocioökonómiai bázisán jelennek meg. Ezen tartalmak

megtanulása az individuum szükségleti és ösztönstruktúráira valamint konkrét kognitív

apparátusára és az individuum genetikai kiformáltságára vonatkozik.” (Fend 1977:18

6
 Reciprocal socialization „is a socialization process that is bidirectional; children socialize

parents just as parents socialize children." Santrock, John W. (2007) Life-Span Development:

Third Edition. New York, NY: McGraw Hill Companies, Inc.

forrás: http://pages.rediff.com/reciprocal-socialization/659038 [2013. 06.12.]

http://en.wikipedia.org/wiki/Socialization
http://en.wikipedia.org/wiki/Parents
http://pages.rediff.com/reciprocal-socialization/659038

14

forrás: Kron 2000:79) Fend értelmezésében a szocializáció a viselkedésdiszpozíció

kialakítása és a társadalomba vagy csoportba történő betagozódása. Tanulási

folyamatnak tekinti, mely során megvalósul a szükséges normák, értékek,

szimbólumrendszerek elsajátítása. Központi tartalma az érték- és normarendszer, melyet

a tartalmak megtanulása során több összetevő befolyásol.

A szocializáció és a nevelés rendkívül szoros kapcso latban áll egymással.

A szocializáció rendszerint spontán, tudattalanul közvetített impulzusok révén fejti ki

hatását, ezzel szemben a nevelés rendszerint tudatos törekvést feltételez. A nevelés

általános értelemben céltudatos, az egész társadalomra jellemző tevékenység, véli

Zrinszky (2002, Durkheim nyomán), amelyben a nevelők irányítják a tanítványok

fejlődését. A nevelés során a nevelő és a nevelt között interakció megy végbe, melynek

eredményességét nagymértékben befolyásolja az ember nevelhetősége.

Összességében megállapítható, hogy a szocializációt a felsorolt

tudományterületek mindegyike fejlődésnek, tanulási folyamatok sorozatának tekinti,

mely által az egyén elsajátítja, majd hatékonyan alkalmazza az együttélési normákat,

értékeket, szabályokat, viselkedési módokat, formákat. Az együttélés természetesen

nem az egymás mellett létezés, hanem valamely közösséghez való tartozás,

közösségben való lét, amely további közösségekkel kapcsol össze és új szerepek

megtanulására/alkalmazására ad lehetőséget. Feltételezi az egyének közötti

együttműködés és versengés különböző formáit. A folyamat során az egyén önismeretre

tesz szert és megismeri környezetét. Ez a perszonalizáció folyamatában kulcsfontosságú

elem. A közösségben való létezés minősége függ az egyéntől, a környezettől, a

környezet megismerésétől.

A társadalmi dimenziókban különböző közösségi mintákkal találkozunk, e minták

elsajátításában jelentős szerepet játszanak a kompetenciák. A következő alfejezetben

ezeket ismertetem.

2.2. A kompetencia

2.2.1. A kompetencia fogalomköre és megjelenése

 A kompetencia latin eredetű szó (competentia), jelentése a köznyelvben

illetékesség, amely a döntésre vonatkozik, továbbá jogosultság, hatáskör, amely a

szakértelemre, kivitelezésre utal.
7
 Ez a meghatározás az általános, hétköznapi

megközelítés megfelelője. Más megközelítések is léteznek, amelyek

tudományterületenként igen eltérőek. Közös, mindenki által elfogadott és használt

definíció mindmáig nincs sem a hazai, sem a nemzetközi szakirodalomban.

 Csányi Vilmos (1999) etológiai megközelítésében a kompetencia fogalma

alatt a személyek illetékességét, hozzáértését értjük. Véleménye szerint a kompetenciák

közül elsősorban azok kerülnek alkalmazásra, amelyek genetikai eredetűek vagy

7
 A fogalom meghatározása a Magyar Értelmező Kéziszótár alapján (2003) történt.

15

amelyeket a környezet és a kultúra inspirál. Megfogalmazásában az egyénnek a

különböző területen különbözőképp megnyilvánuló kompetenciái vannak. A

kompetencia meghatározza az egymással kapcsolatban álló viselkedésminták érvényre

juttatását, az önismeretet, az önmegfigyelést, az önszabályozás képességét, az énkép és

az érzelmek kezelését. A megváltozott környezet ezeket a képességeket aktivizálja.

 Pszicho lógia szemszögből a kompetencia a problémamegoldáshoz, a

műveletek elvégzéséhez, az emberi kapcsolatokhoz való tárgyi hozzáértés. (Fröhlich

1996) Oláh Attila (2004) úgy vélekedik, hogy a legjobb eredményt akkor érjük el, ha a

kompetenciák (értelmi, szociális és érzelmi intelligencia), a követelmények (szakmai

tudás, szociális alkalmazkodás és önfegyelem), és a körülmények (optimális, nehezített,

és megszokott) megfelelő együttállását biztosítjuk.

Csapó Benő (2003a) a kompetencia megfogalmazásakor pszichológiailag

meghatározott rendszerről beszél, melyben a tanulás módja, a fejlődés és a fejlesztés

lehetősége jelentős mértékben öröklött sémákon alapul. Véleménye szerint a

kompetenciák főként természetes, interaktív módon elsajátítva alakulnak ki. Azt

hangsúlyozza, hogy minden ember rendelkezik bizonyos szinten a legfontosabb

kompetenciákkal, mely során kevés elemet, de azok változatos, sokféle kombinációját

alkalmazza. Úgy véli, hogy a kompetenciák fejlettségében igen nagy különbségek

lehetnek, ami függ az interakciók minőségétől, gyakoriságától, mennyiségétől, vagyis

attól, hogy az adott kompetencia mennyire válik hatékony, szervezett, alkalmazható

rendszerré. Lehetőség adódik a pedagógiai kultúra és az oktatás fejlesztésére a

„motiváció, az énkép, a tanuláshoz való viszony, a tantárgyakkal és a tananyaggal

kapcsolatos attitűdök szerepének mélyebb megértése” által. (Csapó 2008:215)

Értelmezése alapján az iskolai tanulás eredményességének megértéséhez figyelembe

kell venni a társas közeget, melyben a tanulás folyamata zajlik. Ezt bizonyítják az

affektív és szocio-kulturális területek kutatásai is. (Csapó 2008)

A neveléstudományban a kompetencia fogalma az 1990-es években kerül a

középpontba. Az OECD INES (Indicators of the Educational System) a kereszttantervi

kompetenciaterületekre vonatkozó elemzéseket (cross-curricular competencies) mutatja

be. Kiemelt figyelmet fordít az együttműködésre, a kritikus gondolkodásra, az

önbecsülésre, a felelősségérzetre és a toleranciára. Négy terület kerül kiemelésre: a

társadalmi, politikai, gazdasági ismeretek; a problémamegoldás; az önismeret, énkép;

valamint a kommunikáció. (Vass 2006) A kompetencia fogalmának újraértelmezésében

jelentős szerepet játszottak nemzetközi mérési folyamatok (PISA-vizsgálatok), melyet

az új tudáskoncepció mentén alkottak és értelmeztek újra. Megpróbálták számba venni a

tantárgyfüggetlen és diszciplináris tantervi tartalomhoz nem köthető kompetenciákat.

Egyfelől átstrukturálásról, másfelől a képességek és ismeretek egyensúlyáról van szó,

véli Vass (2006).

16

Szintén az OECD indította útra a DeSeCo- (Defining and Selecting Key

Competencies) programot,
8
 mely értelmezte a kulcskompetencia fogalmát: „a

kompetencia képesség a komplex feladatok adott kontextusban történő sikeres

megoldására” (Vass 2006:12), továbbá felsorolta a legfontosabb területeket.
9
 Azokat a

kompetenciákat emelve ki, amelyek a mindennapi életben való eligazodáshoz, a

munkába álláshoz, a korszerű műveltség megszerzéséhez egyéni, társadalmi és

gazdasági szinten egyaránt szükségesek.

A kompetencia értelmezése a Pedagógiai lexikon alapján „alapvetően értelmi

(kognitív) alapú tulajdonság, de fontos szerepet játszanak benne motivációs elemek,

képességek, egyéb emocionális tényezők.” (Báthory–Falus 1997:266)

A kompetencia Nagy József (2007) megfogalmazásában „a személyiség

motívum- és tudásrendszere; az aktivitás, a döntés és kivitelezés egységes pszichikus

feltétele; eszköze, a motívum és a tudás átfogó, funkcionális komponensrendszere.”

(Nagy 2007:27) A személyiség fejlesztésének/fejlődésének szempontjából meghatározó,

hogy e két alapfunkciót egységes egészként kezeljük. A kompetenciák realizálódásában

erőteljes az egyén és a környezet közötti kölcsönhatás, melynek hatékonyságát a belső

feltételek, tartalmak határozzák meg.

Nagy (2010) álláspontja szerint csak akkor kompetencia egy komponensrendszer,

ha öröklött és tanult komponensekkel rendelkezik, valamint motívum- és tudásrendszer

egységének tekinti, mely során a „motívum működése motiválást (döntést, késztetést)

eredményez, a tudás pedig kivitelezést (megvalósítást, végrehajtást), aminek az

eredményeként létrejöhet a produktum.” (Nagy 2010:11) Valamennyi kompetencia saját

motívumrendszerrel és a kivitelezést megvalósító tudásrendszerrel bír, mely lehetővé

teszi a döntést, de működése a kognitív kompetencia nélkül nem valósul meg. További

megkülönböztető sajátosságok mentén jellemezi Nagy (2010) a kompetenciát, mely

szerint a „kompetencia olyan pszichikus komponensrendszer, amelynek 1) közvetlen

felsőbb komponensrendszere a személyiség, ... alsóbb pszichikus komponens-

rendszerei: 2) a motívumrendszer, 3) a tudásrendszer, valamint 4) az öröklött

komponensek és 5) a tanult komponensek.” (Nagy 2010:8)

Az előzőekben bemutatott meghatározások, megközelítésmódok a kompetencia

transzdiszciplináris természetét és komplexitását hangsúlyozták. Ezek mellett jelentős a

curriculumszervező ereje is a következő szinteken:

 Szupra - nemzetközi összehasonlítás

 Makro - társadalom, nemzet, tartomány

 Mezo - iskola, intézmény, programok

 Mikro - osztály, csoport, lecke

8
 A Svájci Szövetségi Statisztikai Hivatal, az Egyesült Államok Oktatási Minisztériuma és az

USA Oktatásstatisztikai Központja közreműködésével lebonyolított kutatás (1997–2002), mely

során értelmezték a kompetencia fogalmát, valamint megnevezték a legfontosabb területeket.

9
 Együttműködés; szociális kompetenciák; alkalmazható tudás; az egész életen át tartó

tanuláshoz szükséges kompetenciák.

17

 Nano - egyéni, személyes (Perjés–Vass 2008)

Valamennyi szint kiemelt jelentőségű. A szupra-, makro- és mezo-szinteken Perjés és

Vass (2008) véleménye szerint a társadalmi hatások és elvárások érvényesülnek az

egyéni szükségletek háttérbe szorításával, míg a mikro- és nanoszinteken az utóbbiak

kerülnek előtérbe, lehetővé téve ezzel a személyre szabott curriculum fejlesztést. Itt a

tevékenységtervekben a hangsúly a tanulók cselekvéseire, a tanulás stratégiáira

helyeződik, biztosítva ezzel az individuum fejlődését. A mikro és nano-szinteken a

szociális kompetenciák fejlesztése során jelentősek a tanórán kívüli tevékenységek,

például a szakkörök, tanfolyamok, korrepetálások, napközi és tanulószobai

foglalkozások szerepe. Ezeket a színtereket Báthory (2000) extracurriculumként jelöli.

Az ismertetett megfogalmazásokkal összhangban van az Európai Unió

állásfoglalása és a hazai szabályozók. A tudásalapú társadalomhoz szükséges

készségeket és kulcskompetenciákat 2002-ben az Európai Bizottság – figyelembe véve

az Európai Tanács lisszaboni ülésén az oktatási és kutatási miniszterek véleményét – a

következő elvi fontosságú területeket fogalmazta meg:

 Számtani műveletek elvégzése és az írás-olvasás (alapvető készségek)

(Numeracy and literacy (Foundation skills)

 Matematikai valamint természet- és műszaki tudományos alapkompetenciák

(Basic competencies in mathematics, science and technology)

 Idegen nyelvek (Foreign languages)

 Információs és kommunikációs technológiai készségek és a technológiák

alkalmazása (ICT skills and use of technology)

 A tanulás megtanulása (Learning to learn)

 Társadalmi készségek (Social skills)

 Vállalkozói készség (Entrepreneurship)

 Általános kultúra (General culture) (Wintermantel 2003)

Az EU-dokumentum egyik kiemelt területe a társadalmi készségek . Ide

sorolható a személyközi kompetencia, mely területhez azok a viselkedésformák

tartoznak, amelyeket az egyénnek el kell sajátítania ahhoz, hogy hatékony és

konstruktív módon részt vállaljon a társadalmi életben, továbbá a felmerülő

konfliktusokat meg tudja oldani. Ennek megléte nélkülözhetetlen a közélet és a

magánélet területén, valamint a személyes és csoportos érintkezésben. A társadalmi

készségek másik összetevője az állampolgári kompetencia, mely átfogóbb, működését

tekintve társadalmi szintű és a kulcskompetencia elsajátításának lényeges feltétele.

(Wintermantel 2003)

Megállapítható, hogy a társadalmi készségek azon kompetenciák összessége,

melyek lehetővé teszik az egyén számára az állampolgári szerepvállalást és

hangsúlyozzák az oktatás minőségének fontosságát. A megfogalmazás egyértelművé

teszi, hogy az alapkompetenciákat mindenki számára elérhetővé kell tenni, a kevéssé

18

érdeklődők, a speciális szükségletekkel rendelkezők, az iskolaelhagyók és a

felnőttkorban tanulók számára is.

Az Európai Unió állásfoglalását alapul véve 2005-ben elkészült hazánkban az

Egész é leten át tartó tanulásró l szó ló st ratégia. A kompetenciák fejlesztésének

előtérbe kerülése egyaránt fontos a gazdaságban, a társadalomban és az oktatásban. A

tárgyi tudás mellett megnő a készségek és képességek jelentősége, melyek az élet

valamennyi területén nélkülözhetetlenek. Mindez új tanulási kultúra kibontakozását

feltételezi, melynek középpontjában a tanulási és kommunikációs képességek

elsajátítása, valamint a tudás-felhasználás optimális módjainak megtalálása áll. (A

Magyar Köztársaság Kormányának Stratégiája Az egész életen át tartó tanulásról 2005:

33-35.) Ebben jelentős szerepet kapnak az alapkompetenciák és a kulcskompetenciák.

Hangsúlyozottan jelennek meg a tradicionális tárgyi tudás mellett azoknak a

készségeknek és képességeknek a szerepe, melyek az élet valamennyi területén

nélkülözhetetlenek.

E tekintetben már a kilencvenes éveket követően paradigmaváltás történt. Az

ismeretek átadása helyett a kompetenciák fejlesztése vált hangsúlyozottá. (lásd: NAT

megújítása, 2003)

A kompetenciák fejlesztésének szükségességét a PISA-vizsgálatok kutatási

eredményeként több kutatásban is megfogalmazták, többek között Vári és munkatársai

(2002), valamint Vári (2003). Az eredmények feldolgozásakor arra a következtetésre

jutottak, hogy a magyar tanulók nem rendelkeznek azokkal a megfelelő

kompetenciákkal, melyekkel a megszerzett ismereteket alkalmazni tudják. Ez a

tendencia különösen a gyakorlati szituációk tekintetében volt erőteljes.

Ugyanezeket az elveket képviseli a 2003-as Nemzet i Alaptanterv

(továbbiakban NAT), melyben megjelenik a kompetencia és a kulcskompetencia

fogalmi definíciója.
10

 A NAT további módosításai által erősödik és támogatást kap az

élethosszig tartó tanuláshoz, élethosszig tartó fejlődéshez szükséges kulcskompetenciák

fejlesztése a kerettantervben, az iskolai tantervekben és a tankönyvekben. A közoktatás

rendszerében és áttételesen az oktatási ágazat egészében mind nagyobb hangsúlyt

kapnak a mindennapi élethelyzethez szükséges készségek, képességek és a gyakorlati

tudást támogató tanulási folyamatok.

E dokumentumok tematikus folytatása a 2012-ben elfogadott NAT, melyben az

iskolai nevelés-oktatás alapvető céljaként definiálja a kulcskompetencia fogalmát, majd

10

 NAT 2003. Megfogalmazása szerint: “A kulcskompetenciák azok a kompetenciák, amelyekre

minden egyénnek szüksége van személyes boldogulásához és fejlődéséhez, az aktív állampolgári

léthez, a társadalmi beilleszkedéshez és a munkához. Kulcskompetenciáknak tekinti: Anyanyelvi
kommunikáció, Idegen nyelvi kommunikáció, Matematikai kompetencia, Természettudományos

kompetencia, Digitális kompetencia, Hatékony, önálló tanulás, Szociális és állampolgári

kompetencia , Kezdeményezőképesség és vállalkozói kompetencia, Esztétikai-művészeti
tudatosság és kifejezőképesség.”

forrás: http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=a0300243.kor [2011. 03.03.]

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=a0300243.kor

19

az alábbi kulcskompetenciákat emeli ki: „Az Európai Unióban kulcskompetenciákon

azokat az ismereteket, készségeket és az ezek alapját alkotó képességeket és attitűdöket

értjük, amelyek birtokában az Unió polgárai egyrészt gyorsan alkalmazkodhatnak a

modern világ felgyorsult változásaihoz, másrészt a változások irányát és tartalmát

cselekvően befolyásolhatják. A tudásalapú társadalomban felértékelődik az egyén

tanulási képessége, mert az emberi cselekvőképesség az élethosszig tartó tanulás

folyamatában formálódik.”
 11

 (NAT 2012)

A NAT-ban rögzített kulcskompetenciák:

 Anyanyelvi kommunikáció

 Idegen nyelvi kommunikáció

 Matematikai kompetencia

 Természettudományos és technikai kompetencia

 Digitális kompetencia

 Szociális és állampolgár i kompetencia

 Kezdeményezőképesség és vállalkozói kompetencia

 Esztétikai-művészeti tudatosság és kifejezőkészség

 A hatékony, önálló tanulás (NAT 2012)

A NAT-ban előirányzott Szociális és állampolgár i kompetencia

összhangban van az EU által preferált és az előbbiekben bemutatott Társadalmi

készségek kompetenciával. Feltételei között jelenik meg a harmonikus életvitel, a

közösségi beilleszkedés, továbbá elengedhetetlen a normatudat, és az általánosan

elfogadott magatartási szabályok elsajátítása. Az attitűd vonatkozásában az

együttműködést, a magabiztosságot és az integritást emeli ki.

A bemutatott hazai és nemzetközi dokumentumok erőteljesen hangsúlyozzák a

társadalmi készségek, valamint a szociális és állampolgári kompetencia fontosságát.

Felhívják a figyelmet és útmutatót adnak arra vonatkozóan, hogy miként lehet mindezt a

nevelés-oktatás folyamatában érvényre juttatni.

A kompetenciák kialakulására és fejlődésére hatással van az oktatás belső és

külső hatékonysága is, véli Semjén (2005). A belső hatékonyság az oktatás közvetlen

céljaival és ezek elérésének költségeivel foglalkozik. „Olyan egymástól meglehetősen

távol eső tényezők hatását kellhet számszerűsíteni a belső hatékonyság elemzéséhez,

mint az iskoláskor előtti oktatás (óvodáztatás), a tanárképzés és a tanárok „minősége”

vagy a különféle oktatásszervezési megoldások és iskolai „technológiák” (oktatási

médiumok és módszertan).” (Semjén 2005:15) E mellett Semjén jelentős szerepet

tulajdonít a külső hatékonyságnak is, mely az oktatás hatását vizsgálja a társadalom

egyéb céljai szempontjából, például az oktatás munkaerő-piaci illeszkedésének

vizsgálata vagy a különböző iskolatípusokból kilépők elhelyezkedésének,

munkanélküliségének, keresetének vizsgálata.

11

NAT 2012. Kormány 110/2012. (VI. 4.) Kormány rendelete

forrás: http://www.kormany.hu/download/c/c3/90000/MK_12_066_NAT.pdf [2013. 05.22.]

http://www.kormany.hu/download/c/c3/90000/MK_12_066_NAT.pdf

20

2.2.2. A kompetencia kutatásának irányai

Az előzőekben a kompetencia fogalomköre a definíciók, a szabályozók és a curriculum

tervezés oldaláról került bemutatásra. Az alábbiakban a kutatási irányok hangsúlyozása

kerül előtérbe hazai és nemzetközi kutatók által.

A tudományok fejlődésével a kompetenciakutatások tartalmi változásai jól

nyomon követhetők. Ezt a változást szemlélteti az 1. számú táblázat a változások, a

kompetenciakutatások és -fogalmak tekintetében. A kutatókhoz rendeltem a kutatási

területeket, majd a kompetencia fogalmának értelmezését.

A hatvanas, hetvenes években az egyénnel kapcsolatos kutatások a jellemzők

Doll (1953), Smith (1966), Hamburg és Adams (1976) kutatásaiban. A XX. század

végéhez közeledve a rendszerszerű szemlélet kap prioritást Meichenbaum, Butler és

Gruson (1981) munkáiban. A gének és a környezet együttes hatásának vizsgálata többek

között Csányi Vilmos (1999) által kerül előtérbe hazai és nemzetközi vonatkozásban

egyaránt.

A már előzőekben említett tudományközi kapcsolatok megléte és erőssége itt is

igazolt, jól nyomon követhető.

Név Kutatási terület (tudományterület) Mit ért kompetencián?

Doll (1953)

Smith (1966)

egyén és a környezet közötti

kölcsönhatás (pszichológia)

individuális sajátosságok,

diszpozíciók

White (1959)
a kompetencia kiszélesítése a

nyelvelsajátítás által (nyelvészet)

motivációs sajátosság és

jellemző

Zigler és Philips

(1961)
tehetségek (pszichológia) tehetségek felsorakoztatása

Goldfried és
D’Zurilla (1969)

kognitív jellemzők
(kognitív pszichológia)

kognitív kapacitások

Hamburg és Adams

(1976)
viselkedés (pszichológia)

viselkedést kivitelező

készségek

Meichenbaum; Butler

és Gruson (1981)

kompetencia tartalmával kapcsolatos megközelítések,

megfogalmazások rendezése

Csányi Vilmos (1999) gének és környezet (etológia)
személyek illetékessége

hozzáértése

Topping, Bremmer és
Holmes (2000)

személy viselkedése és társas
kapcsolatok (pszichológia)

gondolatok érzések integrálása
amit az adott kultúra értékel

Nagy József és

Zsolnai Anikó (2001)

komponensrendszerek vizsgálata

(neveléstudomány)

szociális motívumok és

képességek rendszere

Csapó Benő (2003a)
tanulás és kompetencia

(kognitív pszichológia)

pszichológiailag

meghatározott rendszer

Chang, D’Zurilla és
Sanna) (2004)

kognitív folyamatok, struktúrák
szerepe (kognitív pszichológia)

szociális problémamegoldó

gondolkodás tudatos aktivitás

Nagy József (2007)
kompetenciamodellek

(neveléstudomány)

a személyiség motívum és

tudásrendszere

1. táblázat Kompetencia kutatások és a fogalmak definíciójának összevetése Saját táblázat (2013)

21

A kilencvenes évek végén kezdődő kutatások segítették elő a kompetencia-

fogalom fejlődését, a kompetenciafajták feltárását és pedagógiai szempontú

kidolgozását. Jelentősége abban is megmutatkozott, hogy „sok ország bevonásával

sikerült a kompetenciafogalmat a pedagógiai kutatók széles körében és az

oktatáspolitikában elterjeszteni, elfogadottá tenni.” (Nagy 2010:6)

Az ezredforduló után a társas kapcsolatok (Topping, Bremmer és Holmes 2000)

és a komponensrendszerek vizsgálata került előtérbe. (Nagy–Zsolnai 2001)

A kognitív pszichológia területén kutatja a kompetenciákat többek között Chang,

D’Zurilla és Sanna (2004). A szerzők a kognitív folyamatok és struktúrák mentén

hangsúlyozzák a szociális problémamegoldó gondolkodást. A hazai kutatók közül Nagy

és Csapó is kiemeli a kognitív kulcskompetenciák fontosságát. A kognitív

kompetenciák jelentőségét és hiányának fejlesztési lehetőségeit kutatta Nagy József és

kutatócsoportja a Szegedi Egyetem Pedagógiai Tanszékkel és az Akadémiai

Kutatócsoporttal együtt „A kritikus kognitív készségek és képességek kritériumorientált

fejlesztése” című projekt keretében. A projekt két szegedi és két községi általános

iskolában, valamint hat óvodában valósult meg a kétezres évek elején. Fejlesztendő

területként a kritikus kognitív készségek kaptak prioritást (beszédhanghallás,

mértékváltás, következtetés, összefüggés megértése). A képességfejlesztés az iskolai

tananyag részét képezte és a fejlesztés személyre szólt. (Nagy 2000)

Csapó a kilencvenes évek elején a műveleti képességek fejlesztését célozta meg

(rendszerezési, logikai és kombinatív műveletek) kutatásaiban. A fejlesztést a tantárgyi

tartalomba építette. Negyedik osztályban nyelvtan és környezetismeret, hetedik

osztályban kémia és fizika tantárgyak által. A fejlesztés egy tanévig tartott. A fejlesztés

ott volt sikeres, ahol az adott életkorban a befolyásolni kívánt műveletek fejlődése még

nem zárult le. (Csapó 2001)

Egyre nagyobb hangsúlyt kap azonban az érzelmi kompetencia meghatározó

szerepe (melyről a későbbiekben szólok) a kompetencia fejlődése/fejlesztése

folyamatában hazai és nemzetközi vonatkozásban egyaránt, mely nélkülözhetetlen

komponense a személyiség egész életen át tartó fejlődésének/fejlesztésének.

A kompetencia fogalomkörének meghatározása és kutatási irányainak

feltérképezése után a szociális kompetencia kerül bemutatásra.

2.3. A szociális kompetencia

2.3.1. A szociális kompetencia fogalomköre

A kognitív kompetencia vizsgálatáról bőséges nemzetközi és hazai szakirodalom,

valamint kutatási eredmény áll rendelkezésre, azonban a szociális kompetencia körében

végzett kutatásoknak kevesebb a szakirodalma. Nyilván itt a kutatási terület

megjelenése során eltelt időnek is meghatározó a szerepe. A szociális összetevők

kutatása hazánkban is a kilencvenes évek végétől gyorsul fel.

22

A szociá lis készségek meghatározása a szociális kompetencia

fogalomkörének bemutatásakor megkerülhetetlen. Nagy József megfogalmazásában a

szociális készségek „olyan (egyszerű, összetett, illetve komplex) tanult pszichikus

komponensek, amelyek specifikus célú, tartalmú szociális viselkedés kivitelezésében

működnek közre.” (Nagy 1996:113) Azt, hogy milyen szociális készséggel

rendelkezünk, befolyásolja, hogy hol növünk fel, hol élünk, tehát nagymértékben függ a

szociális közegtől. Minél zártabb, szűkebb ez a közeg, annál kisebb a szociális

készségek készlete. A szociális viselkedés hatékonysága, eredményessége függ e készlet

gazdagságától. (Nagy 1996) A szociális „készségek önmagukba véve értékfüggetlen

pszichikus komponensek, a viselkedés technikai elemei” (Nagy 2000:203), amelyet

valamely általánosabb viselkedési folyamat aktivál, eltérően a szokásoktól, melyek

működését a szociális helyzet váltja ki. A szociális készségek, bár technikai elemnek

tekinthetők, a szociális kompetencia kialakítása/fejlesztése során nélkülözhetetlenek.

A következőkben rátérek a szociális kompetencia fogalomkörének kifejtésére.

A kutatók között a szociális kompetencia értelmezésében sincs jelenleg

egységesen elfogadott definíció. Azzal az állítással értenek egyet, hogy a szociális

kompetencia nem egy, hanem sok összetevő együttes megjelenése, vagyis a szociális

viselkedést mikro- és makroszociális készségek együttes hatása irányítja. Jelentős a

kutatók nézőpontbeli különbsége a tekintetben, hogy a viselkedésben az egyes szociális

készségeket milyen csoportosításban, hangsúllyal kezelik.

A sikeres szociális viselkedésben Trower (1982), Argyle (1983), Topping és

mtsai. (2000), valamint Fiske (2006) kiemelik a szociális készségek jelentős szerepét és

tanult összetevőnek tekintik. Véleményük szerint a szociális kompetencia készletei,

motívumai, képességei befolyásolják egy adott helyzet megfelelő viselkedését, így a

legmegfelelőbb viselkedésformát választjuk.

Hazánkban Nagy József a komponensrendszer és kompetenciamodell (1996,

2000, 2007, 2010), Józsa Krisztián a tanulási motiváció és szociális környezet (2002,

2007), Kasik László a szociális érdekérvényesítés és szociális problémamegoldás

(2008a, 2008b), Zsolnai Anikó a szociális kompetencia és szociális készségek (1998,

2001, 2006) területének megközelítése felől kutatja a szociális kompetenciát.

Nagy (1996) hangsúlyozza a szituációtól való függetlenséget, mely által

megkülönbözteti a szociális készségeket a szokásoktól. Nehéz azonban eldönteni, hogy

az adott szituációhoz a szociális készségek mikor és mennyiben kapcsolódnak. A

különböző helyzetek valószínűleg befolyásolják a hatékony működtetést, így

valamennyire szituációfüggőek.

Nagy (2000) a szociális kompetenciát a komponensrendszer-elmélet alapján

modellezi. „A szociális viselkedéshez szükséges komponensfajták (szükségletek,

hajlamok, attitűdök, meggyőződések, rutinok, szokások, minták, készségek, ismeretek)

készleteivel rendelkezünk, amelyekből kognitív és szociális motívumainktól,

képességeinktől függően alakul az aktuális helyzetnek megfelelő viselkedés, miközben

23

módosulhatnak meglévő komponenseink, gazdagodhatnak komponenskészleteink,

fejlődhetnek szociális és kognitív képességeink.” (Nagy 2000:34) Pontosan elkülöníti a

szociális kompetencia komponensfajtáinak készletét (szükséglet, hajlam) melyekből a

szociális és kognitív motívumok, képességek hatására kialakul a viselkedés.

Nagy kétfajta kompetencia között tesz különbséget (2000, 2003, 2007). Az egész

személyiségre vonatkozóan egzisztenciá lis kompetenciák és a személyiség

alaprendszerének kulcskompetenciái között. Megfogalmazása szerint az

élőlényeknek két létfunkciója (egzisztenciális funkciója) van, de az embernél a biológiai

funkció mellett fontos szerepet tölt be az egyed és a faj szerepe is. Ezen létfunkciók

„belső pszichikus feltételrendszere két általános egzisztenciális kompetencia: személyes

(perszonális) kompetencia és szociális kompetencia. A létfunkciók teljesülése

információkezeléssel (információk vételével, kódolással, közléssel, tárolással) valósul

meg. (...) Az ember esetében az információkezelés önálló létfunkció is: a szándéktalan

megismerés (...), a szándékos megismerés, a kutatás, a szándékos tanulás. E létfunkció

pszichikus komponensrendszere az általános egzisztenciális kognitív kompetencia. (...)

Az egyén egy vagy néhány szakmai kompetenciája személyes létnek feltétele, vagyis

szociális létfunkciót is szolgál.” (Nagy 2007:30)

Az értekezés témakörét tekintve indokolt bemutatni Nagy József koncepcióját a

személyiség kulcskompetenciáiról, melynek fontos összetevői a szociális

kulcskompetenciák. Nagy (2010) a koncepciójában egy új pedagógiai kultúra

megfogalmazását sürgeti.

Véleménye szerint a személyiség működésének is van operációs rendszere. A

számítógép működését maga az operációs rendszer, ezen belül az alapszoftverek és a

rendszerszoftverek; az aktuális feladatokat a felhasználói szoftverek bonyolítják le. A

személyiség működése szempontjából „a személyiség szoftverei pszichikus

komponenseknek, az alapszoftverek alapkomponenseknek, a felhasználói szoftverek

felhasználói komponenseknek tekinthetők, nevezhetők (...) az alapkomponensek

rendszere pedig a személyiség operációs rendszere.” (Nagy 2010:14)

Ezen operációs rendszert Nagy (2010) 12 kulcskompetenciával szemlélteti (a

három egzisztenciális kompetenciához négy-négy kulcskompetenciát sorol).

Ezek közül a disszertáció témájából adódóan a szociális kulcskompetenciát emelem ki

részletesen, a többit csak vázlatosan mutatom be.

Perszonális kulcskompetenciák

Nagy (2010) szerint a perszonális kompetencia az ember életének és életminőségének

fontos eleme. A perszonális kulcskompetencia megfelelő működése, feltétele a további

kompetenciák fejlődésének, működésének. (Nagy 2000, 2003, 2007, 2010) A család és

az intézményes nevelés lehetőségeinek és feladatainak megváltozásai eredményeként

újabb megoldásokat kell találni a családnak csakúgy, mint az intézményes nevelés

szereplőinek. A család szerepe különösen a perszonális kompetencia kialakításában

jelentős, például a csecsemő-édesanya interakció.

24

Kognitív kulcskompetenciák

A kognitív kulcskompetencia funkciói információkezelő funkciók, véli Nagy (2010),

melyek valós módon érvényesülhetnek szenzoros, szenzomotoros, nyelvi és formalizált

szinten. A kommunikáció és a tudásszerzés működtetheti a gondolkodást, amely

tanulást (konstruálást, elsajátítást/megőrzést) eredményezhet. E kulcskompetencia

megléte és fejlettségi foka segíti az egyedeket az életminőség megőrzésében, a

túlélésben, de segíti a csoportokat és az egész emberi fajt. (Nagy 2000, 2001, 2007,

2010) A kognitív kulcskompetencia meghatározza a többi kulcskompetencia

fejlettségét.

Szociális kulcskompetenciák

- Proszociális kulcskompetencia

Az új pedagógiai kultúra feladata a proszocialitásra nevelés, a proszociális

kulcskompetencia fejlődésének segítése, fogalmazza meg Nagy (2010). Véleménye

szerint a proszociális viselkedés szándéka, hogy mások javát szolgálja. Alapfunkcióként

nevezi meg az önzetlenség és az önzés egyensúlyának megőrzését, a szociális

viselkedés szabályozását. Az alapmotívumok a gondozási/nevelési-, empatikus-,

segítési hajlam, a proszociális magatartási szokások és a meggyőződésekké vált erkölcsi

normák. Alapképességek a gondozás, a nevelés és a segítés képessége. (Nagy 2000,

2007, 2010) A proszociális kulcskompetencia megléte feltételezi a többdimenziós

társadalmi beilleszkedés zavartalanságát.

- Szociális kommunikatív kulcskompetencia

Nagy (2010) a szociális kommunikatív kulcskompetenciára jelentős hangsúlyt helyez,

mert nem valósulhat meg a szociális lét e kulcskompetencia nélkül. Különbséget tesz

szociális és kognitív kommunikáció között. Meghatározása szerint a szociális aktivitás

eredményessége függ a szociális kommunikatív kulcskompetencia fejlettségétől.

Alapfunkciói az egymás közötti kölcsönhatás megvalósítása; a vélemény, szándék

közlése/vétele, elfogadása/elutasítása; a magatartás, viselkedés, tevékenység érdekek

szerinti kifejezése. Alapmotívumai a vonzalom, a mások iránti érdeklődés, a konfliktus,

hatalomvágy, gondozási/nevelési késztetés. Az alapképességek közé sorolja a

kontaktuskezelő (kapcsolatteremtő, kapcsolatfenntartó, működtető) képességet, az

érdekérvényesítő képességet és a meggyőző/befolyásoló képességet. (Nagy 2000, 2007,

2010) A szociális kommunikatív kulcskompetencia megléte feltételezi az

interperszonális kapcsolatok megfelelő kialakítását, fenntartását.

- Együttélési kulcskompetencia

Az új pedagógiai diskurzus az együttélési kulcskompetencia kialakulását sürgeti. Nagy

(2010) az alábbi összetevőket tárja elénk. Az alapfunkciók biztosítják, hogy az ember –

csoport- és társadalmi lény – önmaga és a társadalom számára hasznos életet éljen.

Alapmotívumként a szociális vonzódás, a kötődési-, rangsorképző-, csoportképző-,

hovatartozási hajlam, a családszeretet, csoportidentitás, hazaszeretet és a honvágy

jelentőségét hangsúlyozza. Alapképességek a proszociális együttélés képessége, a

kötődési képesség, a csoportszervező/működtető képesség, a rangsorképző/kezelő

25

képesség, a konfliktuskezelő képesség, valamint a demokráciát használó/működtető

képesség. Ennek megvalósításában új pedagógiai módszerek és eszközök is

szükségesek, melyek megjelennek a nevelés/oktatás folyamatában. (Nagy 2000, 2007,

2010)

- Érdekérvényesítő kulcskompetencia

Az emberek érdekérvényesítő kulcskompetenciája sokféle a mások érdekeihez való

viszony szempontjából. Ilyen például az önzés; a kegyetlen testi/lelki bánásmód; a

szolidáris, a szabálykövető viszony és a hiszékenység, fogalmazza meg Nagy (2010).

Alapfunkcióként meghatározza a saját és mások érdekeinek érvényesítését.

Alapmotívumai a birtoklási vágy, az arányos részesedés igénye, az uralkodási vágy, a

vezetési hajlam és a versengési késztetés. Az alapképességek közé sorolja a proszociális

vezetési és együttműködési versengési képességet. (Nagy 2000, 2007, 2010) E

kulcskompetencia megléte jelképezheti a mérleg nyelvét a társadalmi együttélés

kulturálisan elfogadott szabályainak felfedezésében, elsajátításában és kivitelezésében.

Az új pedagógiai kultúra megfogalmazásakor Nagy József a szociális

kulcskompetenciákkal kapcsolatban a proszociális fejlődéssegítéstől, az

együttműködéstől, a vezetés és versengés folyamatos működtetésétől vár

eredményesebb fejlődést/fejlesztést. A kompetenciafogalom fejlődése lehetővé teszi e

folyamat tartalmának átalakulását.

Az értekezésben a szociális kulcskompetenciák közül elsősorban a proszociális

és az együttélési kulcskompetenciára helyezem a hangsúlyt, de érintem a szociális

kommunikatív és az érdekérvényesítő kulcskompetenciát is.

A disszertációban a szociális kompetencia értelmezése során a Nagy József

által mega lkotott modellre támaszkodom.

A Nagy-féle modell alapján fogalmazódik meg az értekezés szociális

kompetenciával kapcsolatos munkadefiníc ió ja . E megfogalmazás értelmében a

szociális kompetencia alatt azokat a szociális viselkedést meghatározó és befolyásoló

komponensfajtákat értjük, amelyek öröklött és tanult elemei (hajlam, attitűd, szokás,

minta, ismeret), a szociális viselkedés nélkülözhetetlen összetevői. Ezen összetevők

megalapozzák, majd további fejlődésükben meghatározzák a szociális motívum- és

képességrendszert, (valamint a kognitív rendszert is). Mindezen összetevők alapja és

nélkülözhetetlen elemei a komponensrendszer gazdagságának, gazdagodásának,

fejlődésének, továbbá feltételei a megfelelő társas viselkedésnek.

Az 1. ábra szemlélteti azt a folyamatot, amely szerint a komponensfajták

meglététől a szociális és kognitív motívumok és képességek alkalmazásán keresztül

jutunk el az aktuális helyzetnek megfelelő viselkedés kiválasztásáig. Tapasztalhatjuk azt

a kizárólagos sorrendiséget, mely feltételezi az előző összetevő meglétének

szükségességét. Ez által elkerülhetetlen a továbblépés az előző összetevő

megléte/birtoklása és megfelelő működése nélkül.

26

1. ábra A szociális kompetencia komponensrendszere

Nagy (2000) alapján saját ábra (2013)

aktuális helyzeteknek megfelelő viselkedés,

meglévő komponensek gazdagodása, fejlődése

szociális motívum- és képességrendszer

valamint kognitív motívum- és képességrendszer

szociális viselkedéshez szükséges komponensfajták

- öröklött és tanult elemek -

(hajlam, attitűd, szokás, minta, ismeret)

A munkadefiníció meghatározását követően a szociális kompetencia kutatási

területeinek és értelmezésének változásait mutatom be a 2. számú táblázatban. A

kutatókhoz hozzárendeltem a szűkebb kutatási területét, majd a szociális kompetencia

értelmezését.

Valamennyi kutatásban visszatérő elem a szociális viselkedést előidéző

készségek, képességek meglétének vizsgálata, mely lehetővé teszi vagy előidézi a

szociális viselkedésben a kívánt hatást. Hangsúlyozzák a kutatók az egyén személyes

adottságainak fontosságát és hatékonyságát, a személyközi kapcsolatok gazdagodását a

másik ember érdekeinek figyelembe vételével. Megjelennek a magatartási minták, a

szokások, a szociális motívumok összetevőinek vizsgálatai.

A pszichológia tudománya a szociális kompetencia értelmezésekor főként a

képességek, készségek összességét (Trower és mtsai 1978, Trower 1982) és meglétét

(Argyle 1983) hangsúlyozza, melyek befolyásolják a viselkedést, a testi és lelki

egészséget (Putallaz és Gottman 1983), a környezethez való viszonyt (Waters és Sroufe

1983). Komponenskészletként értelmezi kutatásaiban Gresham és Elliot (1993) a

szociális kompetenciát, melynek megfelelő működése lehetővé teszi az adaptív és

eredményes viselkedést. Szintén komponenskészletnek tekinti Nagy (1996), Nagy és

Zsolnai (2001) továbbá Zsolnai és Konta (2002), de neveléstudományi megközelítésből.

Megfogalmazásaikban az öröklött és tanult komponensek jelentősen meghatározzák az

egyén szociális értékrendjét, magatartási mintáit, szokásait és társas viselkedését.

Kutató/

Elméletalkotó
Kutatási terület A szociális kompetencia értelmezése

Trower és mtsai

(1978)

Trower (1982)

az egyén viselkedése

(pszichológia)

szociális viselkedést előidéző

képesség összessége

Argyle (1983) készségek és képességek
(pszichológia)

készségek és képességek
bir toklása , mellyel a kívánt hatást érjük

el a szociális kapcsolatainkban

Putallaz és Gottman

(1983)

testi és lelki egészség

(pszichológia)

szociális viselkedés nézőpontja, melyben

fontos szerepet játszik a fiz ika i és

pszichikai betegségek megelőzés e

Waters és Sroufe
(1983)

egyén és környezet
kapcsolata

(pszichológia)

szociális kompetensek hatékony
használata, környezet i és személyes

adottságok a jó eredmények elérése

érdekében
Gresham és Elliot
(1993)

pszichikus
komponenskészlet

(pszichológia)

szituációfüggő, speciális verbális és non
verbális viselkedési formák, melyekre

hatással vannak a szociális

követelmények;
pszichikus komponensek

megfelelő működése teszi lehetővé az

adapt ív és er edményes viselkedést

Schneider (1993) interakció, tolerancia

(pszichológia)

megfelelő szociális viselkedések

végrehajtását elősegítő személyközi
kapcsolatok, mások érdekének

figyelembe vétele

28

Kutató/

Elméletalkotó
Kutatási terület A szociális kompetencia értelmezése

Nagy József (1996) öröklött és tanult
komponenskészlet

(neveléstudomány)

öröklött és tanult komponensek;
a viselkedés meghatározója az egyén

szociális ér tékrendje; jelentősek a

magatar tási minták, szokások,

szociális készs égek,
képességrendszerek

Rose és Krasnor

(1997)

egyén és társas

kapcsolatok hatásai
(pszichológia)

sajátos képesség, viselkedés,

mot ívum, amely az egyéntől függ és
biztosítja az ember i interakciók

hatékonyságát

Nagy és Zsolnai

(2001)

komponensrendszerek

(neveléstudomány)

szociális motívumok és képességek

rendszere, szervezi és megva lósít ja
a viselkedést

Konta és Zsolnai
(2002)

komponensrendszerek
(neveléstudomány)

különböző szociá lis készségek
együttes b ir toklása

Zsolnai Anikó

(1998), (2001)

szociális kompetencia

komplexitása

(neveléstudomány)

a szociális megismerés, a szociális

motívumok, készségek, szokások,

ismeretek komplex r endszere, amely

alapvetően meghatározza a társas
viselkedést

2. táblázat A szociális kompetencia fogalmi definícióinak összevetése Saját táblázat (2013)

Összességében megállapítható, hogy valamennyi kutatás komplex rendszerként

határozza meg a társas viselkedést, de a komplexitást más-más összetevő

hangsúlyozására fókuszálva vizsgálja. Megjelenik a szociális készségek és képességek

birtoklása, komplexitása, a környezeti és személyes adottságok, a pszichikus, valamint

az öröklött és tanult komponensek. A táblázat a szociális kompetencia

fogalomalkotásának kutatási területeit és értelmezésének változásait foglalja össze.

2.3.2. A szociális kompetencia helye a kompetenciák rendszerében

A kompetenciák között összefonódásokat, átfedéseket, viszonyrendszereket

állapíthatunk meg.

A kompetencia területek felosztása nyomon követhető a törvénykezési és

rendelet-harmonizációban hazai és nemzetközi vonatkozásban egyaránt. A szociális

kompetencia helyet kapott az Európa Tanács 2002-ben javasolt kulcskompetenciái

között személyközi és állampolgár i kompetencia néven.
12

12

 Key Competencies 2002

29

Az Európai Parlament és Tanács ajánlása
13

 (2005) hasonló kulcskompetenciákat

tartalmaz, mellyel összecseng a régebbi, de az új Nemzeti Alaptanterv

kulcskompetenciáinak felosztása is (ez utóbbi esetén az eredeti sorszám meghagyásával

lettek képezve a párok), melyet a 3. sz. táblázat szemléltet.

Az Európai Parlament és Tanács ajánlása

(2005)

Nemzeti Alaptanterv Kulcskompetenciák

(2012)

1. Anyanyelven folytatott kommunikáció 1. Anyanyelvi kommunikáció

2. Idegen nyelveken folytatott

kommunikáció
2. Idegen nyelvi kommunikáció

3. Matematikai kompetencia és alapvető

kompetenciák a természet- és műszaki

tudományok terén

3. Matematikai kompetencia

4. Természettudományos és technikai
kompetencia

4. Digitális kompetencia 5. Digitális kompetencia

5. A tanulás elsajátítása 9. A hatékony, önálló tanulás

6. Szociá lis és állampolgár i
kompetenciák

6. Szociá lis és állampolgár i
kompetencia

7. Kezdeményezőkészség, és vállalkozói

kompetencia

7. Kezdeményezőképesség és vállalkozói

kompetencia

8. Kulturális tudatosság és
kifejezőképesség

8. Esztétikai-művészeti tudatosság és
kifejezőképesség

3. táblázat A szociális kompetencia helye a kulcskompetenciák rendszerében
(Saját táblázat: 2013)

 A szociális és állampolgár i kompetencia fogalom-meghatározása a 2012-

ben megjelent NAT-ban az alábbiak szerint olvasható: „magukban foglalják a személyi,

interperszonális és interkulturális kompetenciákat, és meghatározzák a viselkedés

minden olyan formáját, amely arra teszi képessé az egyént, hogy hatékony és építő

módon vegyen részt a társadalmi és szakmai életben, különösen az egyre sokfélébb

társadalomban, továbbá ha szükséges, konfliktusokat tudjon megoldani.”14

A két dokumentumban azonos kulcskompetencia megnevezéssel szerepel

„Szociális és állampolgári kompetencia”. Azonban nemcsak a megnevezés, hanem a

tartalom is azonos. Jelentős szerepet tulajdonítanak a perszonalizációnak, a szűkebb és

tágabb környezettel való kapcsolatnak, a megfelelő viselkedés kialakításának, melyek

lehetővé teszik a társadalmi együttélést, a többdimenziós társadalmi beilleszkedést.

13

 Az Európai Unió hivatalos lapja az Európai Parlament és a Tanács Ajánlása (2006. december
18.) az egész életen át tartó tanuláshoz szükséges kulcskompetenciákról (2006/962/EK)

Melléklet – Kulcskompetenciák az egész életen át tartó tanuláshoz. Európai Referenciakeret

Háttér és Célkitűzések
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:394:0010:0018:hu:PDF
[2013.03.02.]
14

 forrás: http://www.kormany.hu/download/c/c3/90000/MK_12_066_NAT.pdf [2013.05.22.]

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:394:0010:0018:hu:PDF
http://www.kormany.hu/download/c/c3/90000/MK_12_066_NAT.pdf

30

A szociális kompetencia körébe olyan attitűd, képességek és készségek

tartoznak, amelyek alapját képezik az egyén belső egyensúlyának, valamint a társadalmi

beilleszkedésének. Pála (2006) véleménye szerint ide sorolható az önbizalom, a világgal

szembeni pozitív beállítódás, a tolerancia, a reális énkép kialakításának képessége, a

frusztráció elviselése, a döntési képesség, a kezdeményezőkészség, az empátia, a

kommunikációs és kooperációs készség, a vitázó és érvelőképesség, a konfliktustűrő,

konfliktuskezelő, konfliktusmegoldó képesség, vezető- és szervezőképesség. Mindezek

olyan képességek, amelyek közvetett hatások alatt és hosszú időn át formálódnak és

formálják a személyiség alakulását.

2.3.3. A szociális kompetencia kutatásának irányai

Szociális kompetenciával minden ember rendelkezik. A szociális kompetencia

különböző szociális készségek együttes birtoklása, fejti ki Nagy (2000). Több ezer

szociális készség közül az egyes személyek sok százzal rendelkeznek. A szociális

készségek készletének gazdagsága meghatározza a szociális viselkedés hatékonyságát,

eredményességét, elősegíti az aktuális helyzet megoldását kivitelező készség

aktivizálódását.

A szociális kompetencia fontos szerepet játszik az egyén társas kapcsolataink

irányításában. A fejlett szociális kompetenciával rendelkező egyén érdeklődik a másik

iránt, érzékenyen és rugalmasan kontrollálja interakcióit, mely meghatározza a jó

kommunikációs és empátiás képesség beépülését.

A XX. század második felétől nemzetközi pszichológiai és neveléstudományi

kutatások foglalkoznak a szociális kompetencia összetevőinek vizsgálatával, eltérő

megközelítési módokban, például: életkor, nem, kulturális sajátosságok, a viselkedést

meghatározó személyiségjellemzők és a környezeti tényezők közötti kölcsönhatás

tekintetében.

A kutatások eredményeként a rendelkezésre álló adatokból

megbizonyosodhatunk arra vonatkozóan, hogy a környezettel való interakció, a

viselkedés eredményessége, jelentősen befolyásolja az egyén magánéleti és tanulmányi/

szakmai boldogulását. A hazai kutatások is megállapították (1990-es évektől), hogy az

egyén kognitív térképe meghatározza a társas interakciók eredményességét.

Alátámasztják azt a megállapítást, mely szerint a tudatos, tervszerű fejlesztésre már az

óvodában szükség van, ezt követően pedig a nevelés és oktatás további

intézménytípusaiban is folytatódnia kell. (Zsolnai 1999, 2007a; Kasik 2007; Zsolnai és

mtsai 2007)

Hazánkban is nőtt a szociális összetevők működésére és a környezet-

személyiség közötti kapcsolatra irányuló kutatások száma, melyek Zsolnai Anikó (1995,

1998, 2001, 2006, 2007a, 2007b, 2011); Nagy József (2001, 2003, 2007, 2010); Józsa

Krisztián (2002, 2007) és Kasik László (2007, 2008b) nevéhez fűződnek.

31

Több kutatás igazolja a társadalom azon elvárásait, mely szerint a szülői hatások

megteremtik a hatékony társadalmi elvárásoknak megfelelő, alkalmazható

viselkedésformák kialakulásának és formálódásának feltételeit. Erre következtethetünk

Fülöp Márta (1991), továbbá Zsolnai Anikó és Józsa Krisztián (2003) kutatásaiból.

Földes Petra (2005) ezen túlmenően munkatársaival azt vizsgálja, hogy az iskola

mennyire képes kezelni az eltérő családi szocializációból származó különbségeket, az

esetleges konfliktusokat.

Így válnak jelentőssé az értekezés későbbi alfejezetében bemutatott szociális

fejlődést elősegítő programok, modellek.

A következőkben (4. táblázat) a kutatók neve mellett a szociális kompetenciát

vizsgáló kutatások fogalmi változásainak összevetése kerül bemutatásra a kutatási

területek irányaira vonatkozóan:

 pszichikus rendszer összetevőinek meghatározása, modellezése és azok

empirikus vizsgálata

 mikro- és makroszociális készségek köre

 sikeres beilleszkedéshez és eligazodáshoz szükséges szociális készségek

 szociális összetevők egyéb tényezőkkel való összefüggései

 szociális kompetencia társas interakciókban való hatékonysága

 viselkedés iskolai és iskolán kívüli fejlesztési lehetőségei

 fejlesztő programok kidolgozása, hatásvizsgálata és alkalmazhatósága

 motívum és képességrendszer

 szociális kompetencia és az érzelmi kompetencia kapcsolat

Kutató/

Elméletalkotó
Kutatási terület Értelmezési keret

Meichenbaum, Butler

és Gruson (1981)

pszichikus rendszer

összetevőinek
meghatározása,

modellezése és azok

empirikus vizsgálata

Kognit ív megközelí t és

A folyamatok elemei:

 belső dialógusok (az egyénnek

önmagával és az adott helyzettel

kapcsolatos pozitív és negatív

gondolatai)

 végkimenetelre utaló előjelzések

 társas szituáció

Kognitív struktúrák.
15

A szociális kompetencia több alkotóelem

kombinációja, melyek kölcsönhatásban

állnak egymással, így hozva létre egy
önfenntartó mechanizmust.

Napjainkra ehhez a kutatási irányzathoz

tartozik a legkevesebb vizsgálat.

15

 „Olyan átfogóbb motivációs és affektív struktúrák, amelyek a kognitív folyamatok és a

megnyilvánuló viselkedések mögött húzódnak meg.” (Zsolnai 2010:85)

32

Kutató/

Elméletalkotó
Kutatási terület Értelmezési keret

Spence (1983) mikro- és
makroszociális

készségek köre

Mikroszociá lis készsége k
verbális és nonverbális kommunikáció,

szociális percepció, érzelmek kifejezéséért

felelős készségek.

Makroszociális készségek

segítő magatartás, empátia, kooperáció,

altruizmus, konfliktusmegoldó készség.

Készségek és attitűdök, amelyek a szociális
kompetencia bázisai.

Stephens (1992) sikeres

beilleszkedéshez és
eligazodáshoz

szükséges szociális

készségek

Általános iskolás gyermekeknél

Személyközi viselkedés során :
konfliktus-kezelés, asszertivitás, figyelem-

felkeltés, üdvözlés, segítés másokon,

viselkedés- és játékszabályok betartása,
mások elfogadása.

Önmagunkra irányuló viselkedés

során következmények vállalása, etikus

viselkedés, jó és rossz elkülönítése, érzelmek
kifejezése, pozitív énkép, önelfogadás,

felelősség a tanulásban és a kapcsolatokban.

Feladatvégzés közben, a feladattal

kapcsolatos viselkedés során

kommunikáció, figyelés, csoporton belüli
aktivitás, együttműködés és mások előtti

szereplés vállalása.

Környezet i viselkedés során környezet

megóvása, étkezési szokások, közlekedési
szabályok elsajátítása.

Gresham és Elliott

(1993)

Caldarella és

W. Merrell (1997)

Chen (2006)

Brown, Odom és

McConnell, (2008)

szociális összetevők

egyéb tényezőkkel

való összefüggései

A kutatási irányokban közös, hogy az egyes

pszichikus összetevők működés i

mechanizmusainak és a környezet i

tényezők hatásának ér tékelés e
egyszerr e több személy : gyermek,

testvér, kortárs, szülő, pedagógus

véleménye alapján tör ténik.

 Rose-Krasnor (1997) szociális

kompetencia társas
interakciókban való

hatékonysága

Konstruktum, mely cél-specif ikus és

kontextusfüggő jellemzőkkel rendelkezik.
A szociális kompetencia rendszerén belül az

érzelmek szerepét a kognit ív

folyamatokka l együtt határozza meg .
Érzelmi és kognit ív képességekből

valamint mot ívumokból épül fel .

Fejlődését és a társas viselkedés

er edményességét befolyásolja az
értelmi és az érzelmi képességek együttes,

egymástól függő fejlődése.

33

Kutató/

Elméletalkotó
Kutatási terület Értelmezési keret

Van Der Zee, Thijs és

Schakel (2002)
Shin An és Cooney

(2006)

viselkedés iskolai és

iskolán kívüli
fejlesztési

lehetőségei

Formális és informá lis keretek

kutatása az elsajátítás folyamatában.

Schneider és Byrne
(1985)

Anderson (2000)

Zsolnai és Józsa

(2003)

fejlesztő programok
kidolgozása,

hatásvizsgálata és

alkalmazhatósága

Tanórai keretek között végezték
kutatásaikat.

A programok a sikeres alkalmazkodásra ,

a társas er edményességet gátló

problémák megelőzésére irányulnak.
Sajátossága, hogy a fejlesztést megelőző

vizsgálatok résztvevői közül leginkább a

felnőttek értékelését veszik figyelembe.
A szociális kompetencia legfőbb

komponenseir e koncentrál :

kommunikációs képesség, konfliktus- és
probléma-megoldó képesség,

érdekérvényesítést meghatározó képességek

és érzelmi képesség.

Rinn és Markle

(1979)

Webster-Stratton és

Reid (2004)

Zsolnai Anikó (2006),

(2007a) (2007b)

szociális

kompetencia és az
érzelmi kompetencia

kapcsolata

Kognitív összetevők mellett ér zelmek

szerepe a társas viselkedésben. Első modell
kidolgozása, melyben megjelenik az

érzelmek szerepe a társas viselkedésre.

A szociális kompetencia és az érzelmi

kompetencia kapcsolata, egymásra hatása
a gyermekek szociá lis és érzelmi

fejlődése során.

Az érzelmi kompetencia fontos szerepe a
szociális kompetencia fejlődésében,

különösen kisgyermekkorban.

Zsolnai, Lesznyák és

Kasik (2007)

motívum- és

képességrendszer

mot ívumrendszer – öröklött és tanult

elemek

képességrendszer – egyszerű és komplex

képességekből, öröklött és tanult összetevői;
szervezi a társas viselkedést, aktiválja a

pszichikus elemeket
16

16 „A társas viselkedést szervező, az interperszonális célok eléréséhez szükséges pszichikus

(szociális, kognitív és emocionális) elemeket aktiváló, az életkor előrehaladtával folyamatosan

változó motívum és képességrendszer. A motívumrendszer öröklött (szociális rutinok és

hajlamok) és tanult elemekből (meggyőződések, attitűdök), a képességrendszer egyszerű és
komplex képességekből, valamint azok öröklött és tanult összetevőiből (készségből, szokásból,

ismeretekből, rutinból, mintából) szerveződik”. (Zsolnai és mtsai 2007:234)

34

Kutató/

Elméletalkotó
Kutatási terület Értelmezési keret

Bar-On (1997),

(2000), (2006)

Fernandez és mtsai

(2006)

Goleman (2008)

szociális

intelligencia és

érzelmi intelligencia
kapcsolata

Tulajdonságon alapuló modell , olyan

tulajdonságok vagy képességek sokasága,

amelyek használatával az egyén sikeres lehet
az életben. Meghatározza az „érzelmi-

szociális intelligencia” szerkezetét. Öt magas

szintű tényezőből (faktorból) áll, amelyet
feloszthatunk további 15 altényezőre

(komponensre).
17

Az egyén képes hatékonyan kifejezni és

megérteni az érzéseit, érzelmeit; megért

másokat, együttműködő; jól boldogul a
mindennapok változásaival, követelmé-

nyeivel és elvárásaival.

Tulajdonságon alapuló modell , külön-

választja az érzelmek jelentőségét (érzelmi
intelligencia) a társas tudatosságtól és a társas

készségektől (társas intelligencia). A társas

tudatosság összetevői a másik ember

gondolatai, érzelmei, belső állapotának
érzékelése, a társas helyzetek kialakulása.

Területei: elemi empátia, ráhangolódás,

empátiás pontosság, szociális ismeret.
A társas készség a társas tudatosságon alapul,

hatékony kapcsolatkötést biztosít. Területei:

azonos hullámhossz, önmagunk prezentálása,
befolyás és törődés. Modelljében négy fő

csoportot különböztet meg, amelyeket

további összetevőkre bont.
18

Bar-On és Goleman Érzelmi és szociális komponensek megjelenése, azok összefüggése,
szoros kapcsolata. Nagy jelentőségű az individuum, az abból

építkező társadalmi kapcsolatok, a kapcsolatok irányítása. Kiemelten

kezelik azokat az attitűdöket, személyiségjegyeket, amelyek az

individuum fejlődését és a társadalmi beilleszkedést erősítik.

4. táblázat A szociális kompetencia kutatási területei és fogalmi változásainak összevetése
Saját táblázat (2013)

A kutatásokban megfigyelhető a kutatás irányának erőteljes elmozdulása a

szociális kompetencia összetevőinek kutatásáról a környezeti tényezők és az egyén

közötti kapcsolatok, kölcsönhatások vizsgálatának irányába. A kutatások változása az

iskolán kívüli hatásokat és fejlesztési lehetőségeket is érintik.

A nyolcvanas évektől Meichenbaum és mtsai (1981) a kognitív struktúrák

meghatározó voltát kutatja a szociális kompetencia értelmezési keretében.

Stephens (1992) a sikeres beilleszkedéshez szükséges összetevőket veszi górcső

alá a személyközi viselkedés, az önmagunkra irányuló viselkedés, a feladattal és

17

 Részletesen ld. Fernández és mtsai, (2006)
18

 Részletesen ld. Goleman (2008)

35

feladatvégzéssel kapcsolatos viselkedés és a környezetünkkel kapcsolatos viselkedés

megismerése által.

Jelentős hangsúlyt kap a motívumrendszer öröklött és tanult elemeinek kutatása

hazai kutatók körében, például Zsolnai, Lesznyák és Kasik (2007), valamint Zsolnai és

Kasik (2007).

Meghatározó kutatási terület az érzelmek szerepe a társas viselkedésben, többek

között Rinn és Markle (1979), Webster-Stratton és Reid (2004), valamint Zsolnai

(2006), (2007a) (2007b) kutatásaiban.

Külön fejezetben lehetne tárgyalni a szociális intelligencia és az érzelmi

intelligencia kapcsolatát a szociális kompetenciával, mely területen jelentős Bar-On

(1997), (2000), (2006) Fernandez és mtsai (2006), valamint Goleman (2008)

munkássága.

A bemutatott nemzetközi és hazai szakirodalmak alapján – melyek a szociális

kompetencia kutatásainak kérdéskörével foglakoznak – jól érzékelhető, hogy az utóbbi

évek kutatásai már a szociális kompetencia összetevőinek mélyebb megismerésére, a

környezeti tényezők és az egyén közötti kapcsolatok, kölcsönhatások vizsgálatára és

feltárására irányulnak.

E folyamatban jutunk el a pszichikus rendszer összetevőinek maghatározásától, a

modellezéstől, a szociális összetevők más tényezőkkel való összefüggéseinek

vizsgálatán keresztül, a társas interakciókban való hatékonyság kutatásán át a

fejlesztőprogramok kidolgozásáig és azok hatásvizsgálatáig.

Jelen ért ekezés a szociá lis ö sszetevők egyéb t ényezőkkel va ló

összefüggéseit vizsgálja. Kiemelt elemként jelenik meg a kompetencia

komponenskészletének vizsgálata a szociális kompetencia és az iskolai elégedettség

tükrében:

- az iskolai elégedettség és az elégedettséget befolyásoló objektív és szubjektív

összetevők tekintetében

- a szociális kompetenciával összefüggő attitűd, tulajdonságok és az iskolai élettel

kapcsolatos összetevők a tanulók, a szülők és a pedagógusok körében

- a disszertáció kérdéskörének meghatározó eleme a társakkal és a

pedagógusokkal való kapcsolat, valamint annak vizsgálata, hogy ez gyakorol-e

hatást az iskolai elégedettségre

- a jövőkép vizsgálata a tanulók és a szülők körében.

A szociális kompetencia fogalmának értelmezése és kutatási irányainak bemutatását

követően a szociális kompetencia fejlődésével és fejlesztésével kapcsolatos

értelmezések kerülnek bemutatásra.

36

2.4. A szociális kompetencia fejlődésével és fejlesztésével kapcsolatos

értelmezések

2.4.1. A szociális kompetencia fejlődését befolyásoló tényezők

A személyiség formálásában a genetikai és a környezeti hatások összefonódnak. A

gyermek genotípusa és nevelési környezete között kölcsönhatása lép fel. Ez a

kisgyermek esetében a legerősebb, mert élettere a szülők által kialakult környezetre

korlátozódik. Mikor a gyermek idősebb lesz és megválasztja, majd megalkotja saját

környezetét, a kezdeti kölcsönhatás csökkenni kezd és megnövekszik a proaktív

interakciók hatása. A reaktív és evoaktív interakciók azonban megőrzik jelentőségüket

egész életünkben. (Atkinson és mtsai 1999)

A gyermek személyiségének fejlődésekor a szocializáció folyamata az

individuum és a szociokulturális környezet kölcsönhatásából áll. Kron (2000)

megfogalmazásában ez struktúrák genezise, melyben egyszerű és konkrét elemek

szerveződnek. A fejlődés során a struktúrák egyre általánosabbá és absztraktabbá

válnak. Ez a későbbiekben lehetővé teszi, hogy a gyermek mind nagyobb mértékben és

gyakrabban cselekedjen felnőtt felügyelet és kontroll nélkül.

A szociális kompetencia kialakításában és fejlődésében (mely az előzőekben

került bemutatásra) meghatározóak az elsődleges és a másodlagos szocializációs

színterek, a család és a tágabb közösség (iskola). Az elsődleges szocializáció 5-6 éves

korig tart, itt rendkívül jelentős a családi minta, de természetesen az intézmények hatása

is (pl.: bölcsőde, óvoda) meghatározó. A másodlagos szocializációs szint 15 éves korig

megy végbe, a folyamat azonban itt sem fejeződik be, az ember életének végéig tart.
19

Ebben a megközelítésben is pontosan megfigyelhető, hogy a szociális képesség mindig

tükrözi az adott közösség, kultúra követelményeit.

A fejlődési folyamatban a tapasztalásnak is jelentős a szerepe, mely spontán és

irányított formában jelenik meg. Természetesen e folyamatban arra törekszünk, hogy az

irányított tapasztalásszerzés/tanulás minél erőteljesebb szerepet kapjon.

Borosán (2004) megfogalmazásában fontos pedagógiai célként jelenik meg a

nyitottság, a tapasztalatszerzés, a megértés. Ebben a fejlesztési folyamatban a cél a

tanulók saját szociális értékrendjének, mintáinak, attitűdjének, szokásainak,

meggyőződéseinek, ismeretkészletének kialakítása. A szociális képességek, készségek

begyakoroltatása a megfelelő szociális helyzetek és minták bemutatásán, az átélés

elősegítésén, a példamutatás biztosításán keresztül jut érvényre.

Az előzőekben felsorolt összetevők/komponensek a szociális kompetencia

fejlődésére gyakorolnak hatást. A személy fejlődése és a társadalmi beilleszkedés

zavartalansága szempontjából meghatározó, hogy ez pozitív irányú legyen.

A szociális kulcskompetencia fejlődését több tényező együttes hatása

befolyásolja, például: az egyén, a család és az intézmények. Ezek fontosságát

19

 Vö. E. H. Erikson pszichoszociális fejlődésmenete (Cole–Cole 1998. 394-395.)

37

hangsúlyozza Schneider (1993), Tunstall (1994) és Nagy (2000). Az egyén

személyiségéből fakadó tényezőként meghatározónak tekintik a pozitív önértékelést, a

pozitív attitűdöt, valamint mások elfogadását. Jelentősek a család által képviselt

összetevők (ennek részletezésére a későbbiekben térek ki). Végül a környezetből fakadó

tényezők (szintén a későbbiekben kerül bemutatásra).

A szociális kompetencia fejlődésének elősegítését Zsolnai Anikó (1995, 1999,

2001) a következők alapján határozza meg: pozitív önértékelés, másokkal kapcsolatos

pozitív attitűd, aktív közreműködés, más emberek elfogadása, megfelelő

kommunikációs készségek, fejlett problémamegoldó képesség, nyitott személyiség,

kompromisszumkészség. Felsorolásában megtalálhatóak azok a komponens-összetevők,

amelyek hangsúlyozzák a pozitív irányvonalat, a pozitív önértékelést, az

együttműködést, a toleranciát, a jó kommunikációs készséget.

Az élethosszig tartó fejlődés során a személyiségfejlődést egymásra épülő

szintekként, hierarchiaként értelmezhetjük. MacLean (1993) megfogalmazásában a

személyiség az alsóbb szintekből kibontakozva épül fel. A hierarchia alsóbb szintjein

található öröklött elemek – amelyek a szociális rutinok és szociális hajlamok készlete –

minden embernél azonos, olvashatjuk Nagy (2000), továbbá Zsolnai és Kasik (2007)

munkáiban, azonban erejük egyénenként eltérő.

Mindezek mellett a szociális kompetencia fejlődésére nagy hatást gyakorolnak a

kortárscsoportok (a gyermekek egymásra gyakorolt hatásai), a szülők, a pedagógusok és

a kulturális összetevők. Megállapítható, hogy genetikai és szociokulturális

komponensek hatása, kölcsönhatása által fejlődik és befolyásolódik a szociális

kompetencia. Ezek részletesebb kifejtésére az alábbi alfejezetekben kerül sor.

2.4.1.1. Öröklött komponensek

A modern genetikában a genetikusok két szinten tanulmányozzák az élőlényeket. Az

egyik szint a genot ípus – az egyén genetikai felépítésének szintje – vagyis azok az

allélok (tulajdonságot szabályozó gének), amelyeket örököl az egyén. A második szint a

fenot ípus – az egyén jellegzetességei, – amelyek a genotípus és a környezet

kölcsönhatása által fejlődik ki. (Cole–Cole 1998)

2.4.1.2. A genetika és a környezeti kölcsönhatások összefüggése

Waddington (1957) a különböző környezeti hatásokat hegyes-völgyes „tájkép”

formájában jeleníti meg, melyben egy golyó (ami a fejlődő élőlényt szimbolizálja)

mozog. A völgy elágazásai jelentik azokat a döntési pontokat, melyek közül az

egyénnek választania kell az út során. A 2. sz. ábra szemlélteti azt is, hogy a döntési

pontok elágazásainak megválasztása befolyásolja a későbbi fejlődést, ugyanis minél

előbbre jutunk a völgyben (a fejlődés folyamatában), annál nehezebb átjutni egy másik

ösvényre, írja Cole–Cole (1998).

38

2. ábra Waddington „tájképe” (1957)

(forrás Cole–Cole 1998:83)

Az életkor előrehaladtával a személyiség biológiai alapprogramja módosul,

változik a szociális tanulás. Nagy és Zsolnai (2001) úgy véli, hogy az öröklött készlet

tanult elemekkel egészül ki, a nevelés és a társas közeg folyamatos kölcsönhatása által.

Az öröklött szabályozók szerepe meghatározó lehet felnőttkorban is, az alig vagy

rosszul szocializált egyének esetében. A szerzőpáros véleménye szerint a normatív

szabályok megismerése és elfogadása lehetővé teszi, hogy az egyén az adott helyzetet,

illetve önmaga viselkedését, gondolatait, érzelmeit értelmezze, saját, továbbá mások

érdekeit és céljait figyelembe véve cselekedjen.

2.4.1.3. Környezeti tényezők

A behaviorista tanuláselméletek az inger-válasz kapcsolatoknak a megerősítés útján

történő elsajátítását kutatták. Ezzel párhuzamosan a XX. század közepétől megjelennek

azok a kutatások, amelyek összetettebb cselekvésmintákat, tanulási formákat

vizsgálnak, amelyek alapja az ember magas szintű kognitív képességeiben rejlik.

A környezet megismeréséhez sajátosan alkalmazott társas tanulási forma

elnevezése Albert Bandura nevéhez köthető, amely szociális tanulás elnevezéssel került

a szakirodalomba. Korábbi kutatásokban elsődleges motívumokhoz kapcsolódó

megerősítéseket alkalmaznak (áramütés, élelem), majd később a másodlagos megerősítő

ingereknek tekintett szociális megerősítéseket (dicséret, mosoly, ölelés, egyetértés).

Ezáltal olyan társas ingerek is megjelennek megerősítésként, amelyek nem fiziológiai

szükséglet kielégítői. Bandura (1984) a külső megerősítés szerepe helyett a viselkedés

és a környezet kölcsönhatását helyezi előtérbe. Koncepciójának lényege a reciprok

determinizmus, mely során folyamatos kölcsönhatás jön létre a viselkedés és a

környezet között.

A szociális tanulás többségében spontán szocializációban történik. Nagy (2000),

továbbá Nagy és Zsolnai (2001) hangsúlyozzák, hogy a tapasztalati komponensrendszer

öröklött komponensrendszerre épül, mely implicit szabályok alapján a tanult elemeket

felhasználva új komponenseket hoz létre. Erre épül a továbbiakban az értelmező

komponensrendszer, megjelenik a játék. A szimulatív viselkedés, explicit szabályokat

39

követve hoz létre komponenseket. Ezután jelenik meg az önértelmező

komponensrendszer, mely lehetővé teszi az éntudat és az önreflexió kialakulását. (Nagy

2000, Nagy–Zsolnai 2001) (Ennek kifejtésére a későbbiekben részletesebben kitérek.)

A modelltanulás folyamatában Juhász (2007) a hozzáférhetőség, a figyelem, az

emlékezetmegtartás, a motoros reprodukció, a motiváció fontosságát hangsúlyozza.

A viselkedés összetevőit a közvetlen megerősítés alakítja. A megfigyeléses

tanulás lehetővé teszi, hogy a viselkedési formák elsajátíthatóak legyenek ennek

hiányában is. Ez a közvetett megerősítés. Bandura (1984) a közvetett

megerősítéssel történő tanulásról azt állítja, hogy a személy felbecsüli és előrevetíti a

másoknál megfigyelt, de közvetlenül meg nem tapasztalt következményeket, mely által

a személy szabályozni és irányítani képes a saját viselkedését. Ez jelentős mértékben

meghatározza a következőkben bemutatott színtereken történő folyamatokat.

A szociális viselkedés értelmezésében fontos szerepe van a normatív

szabályelsajátításnak. A szociális viselkedés az elsajátított szociális értékrendtől, az

aktuális helyzettől, illetve a szociális közeg tényleges és várható hatásától függően

alakul. Az eredményességhez szükséges a szociális kölcsönhatásokat működtető

rendszerek komplexitása, a személyiség nyitottsága és adaptivitása, mely jelentős

mértékben határozza meg a szociális tanulást.

2.4.1.3.1. A család

„A család az a környezet, amely a legközvetlenebb módon hat a kisgyermek

fejlődésére.” (Cole–Cole 1998:416) Formálja a gyermek személyiségfejlődését saját

viselkedésmintáival, a viselkedésekre adott reakcióival, valamint a tágabb környezeti

tényezők megválasztásával, ahova a felnőttek gyermeküket viszik, például: kirándulás,

mozi, kulturális programok.

Kutatásaikban Spitz (második világháború után), továbbá Harlow és mtsai

(1960-as évek) bizonyítják, hogy az anya-gyermek kapcsolat hiánya vagy a kapcsolat

bármilyen zavara, elégtelen működése, a szocializáció zavarait okozhatja, súlyosan

károsíthatva a személyiséget. (forrás: Cole–Cole 1998)

A szociális kompetencia fejlődése, fejlesztése szempontjából a család a

legfontosabb fejlődést befolyásoló környezeti tényező. Rendkívül meghatározó a pozitív

szülő-gyermek kapcsolat, amelyben az anya-gyermek kapcsolat a személyiség további

fejlődésére még nagyobb hatással van. John Bolwby (1973) (forrás: Atkinson és mtsai

1999) kötődéselmélete szerint amennyiben a korai évek alatt a gyermeknek nem sikerül

biztos kötődést kialakítania egy vagy több személlyel, „az a szoros személyes

kapcsolatok létrehozására való képtelenséget eredményezheti.” (Atkinson és mtsai

1999:89)

A kötődéselmélet mellett a gyermeknevelési szokások kutatásának széles

választéka áll rendelkezésre. Schaefer (1959) (forrás: Cole–Cole 1998) az anya-

gyermek interakciók megfigyelései során két dimenzió mentén írta le az anyai

40

viselkedést. Az első dimenzió annak felel meg, hogy milyen mértékben próbálja a szülő

a gyermeket korlátozni vagy ellenkező esetben nagyobb autonómiát adni

(engedékenység – korlátozás dimenzió); a második dimenzió a gyermek iránt mutatott

szülői érzelem mértéke: meleg, szeretetteljes, vagy hideg és közömbös (hideg – meleg

dimenzió). E kutatásokból nőtt ki a nevelési stílus elméletek és tipológiák sokasága,

amelyek a huszadik század második felében voltak népszerűek. A kutatók az

„optimális” szülői magatartásmintát próbálták megtalálni. Becker megállapítása szerint

például a meleg engedékeny szülői attitűd a legcélravezetőbb a szocializáció

szempontjából. (Vajda–Kósa 2005)

Darling és Steinberg (1993) különbséget tesz a szülői nevelési stílus (gyermek

felé irányuló nevelési attitűdök), valamint a nevelési gyakorlat (célorientált viselkedés a

szülő részéről) között. Megállapítják, hogy a gyermek felé továbbított értékek és célok

meghatározó részei a nevelésnek. Az így megfogalmazható szocializációs célok

specifikus képességeket, viselkedéseket és emberi értékeket foglalnak magukba.

A szülői nevelési attitűdökkel foglalkozó tipológiák közül Diana Baumrind

kutatássorozata által leírt modell a legismertebb. Baumrind (1971) alapvetően három

szülői nevelési attitűdről beszél, amelyek között jelentős különbséget figyelhetünk meg

a szociális kompetencia szempontjából is.

A tekintélyelvű (autoriter) nevelési stílust alkalmazó szülők szigorúan

megkövetelik a szabályok betartását. A tekintélynek való engedelmességre helyeződik a

hangsúly, ritkán veszik figyelembe a gyermek kívánságát. A szabályszegés

szankcionálására rendszeresen alkalmaznak valamilyen büntetést. A kommunikációban

a parancs-jelleg figyelhető meg. E szülők gyermekeinél gyakran tapasztalható a

szociális készségek hiánya. Ritkán kezdeményeznek, meghátrálnak a társas

érintkezéstől. A spontaneitás illetve az intellektuális érdeklődés hiánya jellemzi őket.

Döntéseik meghozatalát gyakran külső hatás (személy) befolyásolja, nehezen tudnak

kapcsolatot teremteni és fenntartani.

Az irányító/mérvadó (autoritatív) nevelési stílust alkalmazó szülők úgy vélik,

hogy jogok és kötelességek egyaránt megilletik a szülőket és a gyermekeket is.

Ritkábban alkalmazzák a testi fenyítést és kevésbé hangsúlyozzák a tekintélynek való

engedelmességet. Hajlandóak figyelmet fordítani a gyermek álláspontjára, ha nem is

fogadják el túl gyakran. E szülők gyermekei nagyobb önkontrollt és önállóságot

mutatnak, új helyzetekben bátrabban vizsgálódnak, és összességében elégedettebbek.

Az irányító szülők ugyan magas mércét állítanak, de mindig magyarázatot adnak a

jutalmazásra vagy a büntetésre. A magyarázatok segítik a gyermekeket a társas

szabályok elfogadásában és megértésében. Baumrind a mérvadó nevelési stílust véli a

legoptimálisabbnak.

Az engedékeny nevelési stílust alkalmazó szülők kevesebb korlátozást

alkalmaznak, mint az előző két nevelési stílust alkalmazó szülők köre. Fontosnak tartják

a gyermek tapasztalatait, akik igen nagy szabadságot kapnak, követelményt azonban

nem állítanak velük szemben. Figyelembe veszik gyermekeik érveit, jellemző a

41

kétirányú kommunikáció. Baumrind hangsúlyozza, hogy a túlzott engedékenység a

gyermek éretlen viselkedéséhez vezet. E szülők gyermekeinek nehézséget jelent, hogy

uralkodjanak indulataikon, továbbá hogy felelősséget vállaljanak a társas viselkedésben

és az önállóságban. (Vajda–Kósa 2005:225-227)

A szülői attitűd mellett jelentős szerepet játszik a szülők szociális

kompetenciája, szociális kapcsolat-rendszerük gazdagsága. (Zsolnai 2001) A

modellnyújtás, a támogató, elfogadó szülői attitűd, a nevelés és a nevelési stílus

határozza meg a fejlődés ütemét és minőségét.

Meghatározó és nem elhanyagolható a testvérek szerepe sem, ugyanis a

testvérek számottevően befolyásolják egymás szocializációs folyamatát. Dunn (1990) az

azonos nemű testvérek kapcsolatában, Ranschburg (1979) és Adler (1994) a

testvérsorban elfoglalt hely és a személyiség fejlődése közötti kapcsolatról írt

tanulmányokat. A testvér azonban nemcsak kötelességet jelenthet a gondozás

szempontjából, hanem társat is a játékhoz, írja Abramovitch és mtsai (1979). A játék

során számos olyan modell megismerésére van lehetősége a gyermeknek, amelyet

később társadalmi szinten alkalmazhat.

A testvérkapcsolatok egy kis szegmensét képezik a szociális kompetencia

fejlődését befolyásoló környezeti tényezőknek. Nagyobb jelentősége van azonban

annak, hogy a szülők milyen szerepet tulajdonítanak a testvéreknek, mert ez

meghatározó a gyermek személyiségfejlődésében is.

A családi nevelés fontosságáról ír Kozéki (1989). Megfogalmazása szerint célja

az autonóm személyiség kialakítása, aki önálló, de tud szerepet vállalni a közösség

életében is. Az „autonóm személyiség érzelmileg kiegyensúlyozott, a többi embert

bizalommal közelíti meg, igényli és nyújtja a pozitív érzelmeket. Érdeklődésében,

feladatvállalásban, döntéseiben önálló, nyílt, az újra a jövőre irányul. Fegyelmezett;

érzelmein, gondolatain, magatartásán egyaránt uralkodik, minden megnyilvánulásában

szervezett. Önállósága sem a többi embertől nem különíti el, sem a normák megtartása

előli kibúvásra nem készteti. Ellenkezőleg; messzemenően figyelembe veszi a többiek

érdekeit, jó együttműködő partner, s tetteiért mindig szívesen vállalja a felelősséget,

éppen mert magára épített, saját normarendszerén alapul erkölcsi magatartása.” (Kozéki

1989:279)

Az egyén akkor fejlődik jól a családi közösségben, ha a család érzelemben

gazdag, biztonságos és fejlődésre nyitott. A gyermek megtanulja a szerepet, a normát. A

harmonikus családi légkör közvetve hozzájárul ahhoz, hogy a személy más közösségben

is jól érezze magát, megtalálja szerepét, tehát alkalmas legyen a többdimenziós

társadalmi együttélésre.

42

2.4.1.3.2. Az intézmények

A család mellett az intézményes nevelés, a bölcsődei, az óvodai és az iskolai élet

befolyásolja legmeghatározóbban az egyén fejlődése során a szociális kompetencia

alakulását, fejlődését. Természetesen több intézményi színtér jelentős, de jelen kutatás

szempontjából az előbb felsoroltak a meghatározók. A bölcsődei és az óvodai élet

fontosságáról külön fejezetet lehetne írni, de a disszertáció témakörét tekintve az iskolai

élet területét mutatom be részletesebben.

A bölcsődében vagy az óvodában történik meg először a csoportélmény

megélése. A másik gyermek az egyén számára egyenrangú társként, kommunikációs

partnerként vagy számos helyzetben riválisként jelenik meg. Az óvodai lét, az óvodai

karrier meghatározó a gyermek további szociális kapcsolatrendszerének alakulásában,

fejlődésében.

Az otthonon kívüli gondozás megkívánja a gyermektől, hogy megtalálja a

hangot azokkal a felnőttekkel és gyermekekkel, akik nem a közvetlen szociális

interakciók résztvevői. Michael Cole és Scheila R. Cole (1998) megfogalmazásukban

arról írnak, hogy a kisgyermekeknek meg kell tanulniuk sikeresen kapcsolatot

teremteniük kortársaikkal olyan helyzetekben is, amikor kevés felnőtt van jelen, vagy

egyáltalán nincs jelen. Így több lehetőségük van a tapasztalatok megszerzésére.

Azonosság érzésért, valahova tartozásért, vigaszért társaikhoz fordulnak. A szerzőpáros

véleménye szerint ez segíti a gyermekeket abban, hogy megismerjék erősségeiket és

gyengeségeiket azáltal, hogy a többiekhez tudják hasonlítani önmagukat.

Az óvoda napirendje és programja jól tükrözi, hogyan lehet a legjobban

elősegíteni a 3-6 éves gyermekek fejlődését. A szenzitív periódusokat szem előtt tartva

úgy irányítják a gyermekek tevékenységének hangsúlyát, hogy azt az önálló

próbálkozásra, kísérletezésre helyezik.

Az óvoda után az iskolai évek azok, amelyek befolyásoló tényezőként jelennek

meg a gyermek fejlődése során. Az iskolába lépéstől hosszú éveken keresztül a tanulás

lesz a gyermek számára a fő tevékenységi forma. A tanulás az iskolában

kulcsfontosságú tevékenység, minősége közvetlenül alakítja az iskolai előmenetelt,

meghatározza a gyermek személyiségfejlődését, életpályáját. (Gelencsérné 2010)

Porkolábné (1987) megfogalmazásában a tanulás eredményessége szemléletes

mutatója az iskola munkájának.

A tanulás sikere közös érdeke a pedagógusoknak és a

tanulóknak. A pedagógusok legfőbb törekvése, hogy megteremtsék a gyermekek

számára az értelmes tanulás feltételeit, biztosítva általa mentális fejlődésük optimális

ütemét.

A siker további feltétele, hogy a gyermek alkalmas legyen a tanulásra. Ezt az

ideális kiindulási helyzetet – a gyermek környezete és szociális kapcsolata – a szülők, a

pedagógusok ösztönzése, bátorítása biztosítja. A 6-7 éves gyermekeknél fellelhető a

tényleges teljesítmény-motiváció hiánya. Nagy ösztönző erő ebben a korban a szeretett

személy elismerése, szeretete vagy elvesztésének félelme. Porkolábné (1987)

véleménye szerint a szülő mellett a pedagógus az a jelentős személy, aki a gyermekkel

43

való kapcsolatán keresztül ezt a motivációt biztosíthatja. Így a pedagógus-gyermek

viszony minősége alapvetően meghatározza a gyermek tanuláshoz való viszonyát.

Az iskolában töltött első napok, hetek a későbbiekben meghatározóvá válnak a

gyermek életében. A jól teljesítő társ vonzóvá válik pajtásai számára. Szociális helyzete

a csoportban pozitívan alakul: fejlődik önértékelése, optimizmusa, kedvező irányt vesz

személyiségfejlődése, iskolai karrierje. A tanulást a későbbiekben belső motivációtól

ösztönözve végzi. (Porkolábné 1987) A sikertelenségek sorozatos megélésével

önbizalomvesztéshez, alacsony önértékeléshez jut. Így a szociális megerősítés hiánya

miatt romlik szociális pozíciója is. A szociális környezet és a tanulási motiváció közötti

kapcsolatot kutatja Józsa és Fejes (2010). Megállapították, hogy az anyagi és érzelmi

hátrány megmutatkozik a tanulási motívumok fejlettségében. Az anyaginál azonban

jelentősebb mértékben befolyásolja a tanulási motívumok fejlettségét az érzelmi hiány.

 A tanítás mellett – mely az iskola elsődleges funkciója – jelentős szerepet kap a

szociális normák betartása, melyek a társas interakciók tekintetében nélkülözhetetlenek.

Meghatározó e folyamatban – fogalmazza meg Zsolnai (1999) – az osztály és az

iskola fizikai környezete, szociális strukturáltsága, az iskola által közvetített szociális

értékek köre és kultúrája. Ebben egyik legmeghatározóbb szereplő a pedagógus. A

gyerekek kognitív, érzelmi, társas problémáira irányuló tanári visszajelzések (a

mintaadó viselkedés), a pedagógus empátiája, hitelessége, vezetési stílusa jelentős

mértékben hat a szociális kompetencia fejlődésére.

 Az iskolai karrier vagy iskolai sikeresség nemcsak az érdemjegyek

megközelítésében értelmezhető, hanem más dimenziók mentén is. Ilyen például az

iskolai elégedettség érzése, az iskola és az osztály légköre; a tanár-diák, diák-diák,

szülő-tanár kapcsolat. Az értekezés témaköre és a kutatói probléma meghatározása is e

tényezőket járja körül.

 Howes, Matheson és Hamilton (1994) megfigyelték, ha a tanár-diák kapcsolat

bizalmas és meleg, akkor ez más szociális kapcsolat kialakítására is hatással van, így a

gyermek kapcsolatrendszerének kialakulása nem ütközik akadályba. Guay, Boggiano,

és Vallerand (2001) azt állapította meg, hogy minél pozitívabb képet alakítanak ki a

diákok az iskolájukról, annál jobban támogatja őket önállósodási törekvéseikben ez a

folyamat. Ez a felnőtté válás időszakában is megerősítő tényezőként hat, Tóth és Kasik

(2010) kutatása is e kérdéskör köré épül.

 Fontos szerepet tölt be a diákok igazságos megítélése a pedagógusok

szempontjából, melyre Hofer, Pekrun és Zielinski (1986) tér ki kutatásaiban.

Meghatározó a személyes sérelmek tisztázása mind a pedagógus, mind a diák részéről.

Ezt igazolja Emler, Ohana és Moscovici (1987) kutatása, mely szerint az iskolában

szerzett igazságosság élménye pozitív attitűdöt alakít ki az iskola intézményéhez, majd

ez a későbbiekben más intézményre is áttevődik. A társak meghatározó szerepéről e

tekintetben Dalbert (2002) munkáiban olvashatunk. A szocializációs folyamatban

meghatározó, hogy a tanuló megerősítése a kortársak részéről milyen irányt mutat.

44

 A családi háttér a gyermekek iskolai teljesítménye szempontjából is

meghatározó. Ezt igazolják Csapó Benő (2003b), továbbá Molnár Éva és B. Németh

Mária (2006) kutatásai, melyekben az eltérő szociokulturális háttérrel rendelkező

gyermekek képességeinek fejlettségében fellelhető különbségekre térnek ki.

 Különbségeket mutatott ki ezen összetevők tekintetében a tantárgyi osztályzatok

terén végzett kutatásukban Józsa és Nikolov (2005).

 A szocioökonómiai háttér és a tanulási motiváció közötti kapcsolatot kutatta

Stipek és Ryan (1997). Megállapították, hogy nem fedezhető fel motivációs deficit az

alacsonyabb státuszú családok gyermekeinél. Józsa (2002) kutatása is a családi háttér és

a motiváció közötti kapcsolat feltárására irányult, mely által igazolódik Stipek és Ryan

következtetése.

 További kutatások bizonyítják, hogy nagy valószínűséggel a magasabb

szocioökonómiai státuszú családok gyermekei több pozitív tanulási tapasztalattal

rendelkeznek, amely viszont a motívum erősödését eredményezheti, véli Stevenson és

Baker (1992).

 Nagy jelentőséggel bír az iskolai szocializáció során a kortárskapcsolat. A peer

szó jelentése egyenlő, a gyermekek közötti kortárskapcsolatok valóban egyenrangúak.

Mead és Piaget is hangsúlyozza a kortárskapcsolatok fontosságát, különösen azt, hogy

ezek gyakrabban demokratikusabbak, mint a szülő-gyermek kapcsolatok, így egészen

más interakciókat tapasztal meg a gyermek. Leginkább a kölcsönös egyetértésen

alapulnak, azonban előfordul, hogy a tagok közötti viszonyban nagyfokú a

kiegyenlítetlenség.
20

 A kortárskapcsolatok gyakran életünk végéig meghatározóak, különösen ott,

ahol kevés a mobilitási lehetőség. Giddes (2003) szerint ezek az informális csoportok

tartósan befolyásolhatják az egyén további életét, szemléletének és viselkedésének

alakulását.

 A gyermek fejlődésének elengedhetetlen feltétele a család és az isko la

együt tműködése, kapcso lata , természetesen beleértve a gyermeket is, hisz ebben a

„hármas kapcsolatban” egyetértésnek kell lennie a minél jobb eredmény elérése

érdekében. Kolozsváry (2002) megállapítása szerint ezek megoldásakor minden esetben

a gyermek érdekeit figyelembe véve kell eljárni, természetesen szem előtt tartva a

pedagógus és a szülő jogkörét, feladatát.

Az iskola-szülő viszonyban a szülőnek éreznie kell, hogy nem megváltoztatni

akarják, hanem segíteni abban, mit csinált jól, mi az, amit ezután másként kell tennie,

melyek azok a megoldások, amelyek a gyermek érdekeit képviselik. Nem maradhat

20 A kortárscsoportok vizsgálatánál meg kell említeni a szociometriát, amely az emberi

csoportok rendeződésével, azon belül a személyek elhelyezkedésével foglalkozik. A

szociometriát elsőként Moreno dolgozta ki. Hazánkban Mérei Ferenc tette ismertté és
fejlesztette tovább, több szempontúvá alakított. A rokonszenvi választások mellett főként

funkcionális szemponttal gazdagította. (Mérei 2004)

45

magára sem a gyermek, sem a szülő, sem a pedagógus. Meg kell teremteni azt a

biztonságos légkört, amelyben bármikor támogatóra, segítőre lelhet, mindhárom fél, ha

annak szükségét érzi.

Bronfenbrenner ökológiai modellje (1979, 1986) feltételezi, hogy a gyermek és

családja egy tágabb rendszer része. A fejlődést meghatározó interakciók egyre

magasabb rendű szinteken követhetők nyomon. A mikrorendszerben a napi szinten

működő elsődleges kapcsolatok (család, helyi közösség, lakókörnyezet, iskola, óvoda,

bölcsőde, munkahely) vannak jelen. A mezorendszerben a mikrorendszerek közötti

kommunikáció, egymással kapcsolatba kerülés (családi rendszerhez és az iskolához

tartozó személyek közötti interakció) figyelhető meg. Az exorendszer elemei hatást

gyakorolnak az alatta lévő mezo és mikrorendszer elemi működtetésére (munkahelyet

irányító szervezet, nagycsalád, önkormányzat). A makrorendszer a legtágabb. Ide

tartoznak a társadalmi ideológiák, nézetek, jogi szabályok – melyek befolyásolják a

társadalomban lévő rendszereket – valamint a kulturális és szubkulturális sajátosságok.

A Belsky-modell (1984) összegzi a szülői komponensek (múltbeli fejlődés,

személyiség, házastársi kapcsolat), a gyermeki komponensek (sajátosságok, adottságok)

és a tágabb környezeti komponensek (pl. munka, szociális háló) egymásra gyakorolt

hatásának lehetséges kimeneteit. A modell rámutat a szülő hiányán túl a párkapcsolatok

stabilitásának, az erőforrások hozzáférhetőségének, mások megbízhatóságának

bejósolhatóságának, a kötődési folyamatok biztonságának fontosságára, melyek

meghatározók a gyerek életpályájának kezdetén.

A bemutatott kutatások igazolják a szülői ház és az iskola kapcsolatának

fontosságát, melyből nem maradhat ki a gyermek. Rendkívüli jelentőséggel bír a család

által közvetített érték- és normarendszer, valamint az iskolai érték- és normarendszer

közötti összhang. Amennyiben ez nem megfelelő, a gyermek szocializációs

folyamatában disszonancia jön létre. Az intézmény feladata, hogy ennek kialakulását

megakadályozza a tanórai és tanórán kívüli tevékenységek során a különböző

programok és modellek alkalmazásával, melyet az alábbi alfejezetben mutatok be.

2.4.2. A szociális kompetencia fejlődése és fejlesztését modellező kutatások

Radnóti (2006) megállapítása szerint a szociális összetevők gyarapodása (szokás, minta,

attitűd, meggyőződés, készség, ismeret sokaságának elsajátítása) jelenti a szociális

kompetencia fejlődését. Egyrészt a szociális képességrendszer kreativitásának

növekedése, másrészt az egyén szociális értékrend proszocialitásának erősödése.

A szociális kompetenciára a kétirányú fejlődés jellemző, véli Nagy és Zsolnai

(2001). Az első t ípusú fejlődés egy hierarchizálódás , mely szerint növekszik a

szabadságfok és a kreativitás. Minden ember öröklött, meghatározott készlettel születik.

Ez az öröklött készlet a szociális kompetencia genetikus szintje, ahol az öröklött

komponensek szabályozzák a szociális viselkedést. Ide sorolhatóak a szociális

hajlamok, a szociális rutinok (mint kötött motívumok, és mint kivitelező

46

mechanizmusok). Számtalan szociális hajlamról beszélhetünk, de pedagógiai

szempontból a következők a legfontosabbak: kötődés, rangsorképzés, csoportképzés,

birtoklás, párképzés, családalapítás, utódgondozás, valamint a már kialakult szociális

helyzet fenntartása, védelme. (Nagy 1996, Nagy 2000, Nagy 2007, Nagy–Zsolnai 2001)

Az érzelmi kommunikáció a szociális kompetenciának az öröklött, kivitelező

mechanizmusa. Ennek a szintnek minimális a szabadságfoka és a kreativitása.

Nagy és Zsolnai szerint (Nagy 1996, Nagy 2000, Nagy 2007, Nagy–Zsolnai

2001) a szociális szokások, minták, attitűdök, meggyőződések, készségek és ismeretek

elsajátítása – ami az aktuális szociális közeghez való alkalmazkodással valósul meg –

minden emberben létrehoz egy sajátos tapasztalati szociális kompetenciát. Ennek

kialakulása lehetővé teszi, hogy a szociális környezettel sikeresen tudjunk együtt élni.

Ezt nevezik tapasztalat i szintű szociális kompetenc iának.

A tömegtársadalmak létrejöttének feltételeként, valamint az írásbeliségnek

köszönhetően alakulnak ki a normatív szociális szabályok (értékek, normák,

jogszabályok, törvények). Ezek előírják, hogy mit szabad és mit nem szabad cselekedni,

hogyan szabad és hogyan nem szabad viselkedni. Az egyén szempontjából ez azzal jár,

hogy e szabályokat megismeri, és egy részüket adoptálja, interiorizálja. Ez az

értelmező szintű szociális kompetencia . (Nagy 1996, Nagy 2000, Nagy–Zsolnai

2001) A genetikus és tapasztalati szintű szabályozásra épülve a szabálytudat és a

szabályismeret is közreműködik.

Az utolsó szint az önértelmező szintű szociális kompetencia véli a kutató

páros. (Nagy 1996, Nagy 2000, Nagy 2007, Nagy–Zsolnai 2001) Kutatásaikban arról

számolnak be, hogy képesek vagyunk önmagunkra vonatkoztatni az aktuális szociális

helyzetnek megfelelően az öröklött és a tapasztalati komponenskészleteket, a normatív

szociális szabályokat, a szociális aktivitást előíró szabályrendszert, a szociális aktivitás

szabályozásában az ismereteket.

A második t ípusú fe jlődés Nagy József és Zsolnai Anikó szerint az egyéni

szociális értékrend proszocialitásának erősödése, ami a szociális kompetencia

minőségi fejlődését jelenti. A proszocialitásra (tudatos, szándékos, segítő magatartás

motívumrendszere: szokások, minták, attitűdök, meggyőződések gyarapodása, a

proszociális értékek, ismeretek elfogadása, meggyőződéssé válása) és a lojalitásra

(normákat, szabályokat tudomásul vevő, a szociális közeghez alkalmazkodó viselkedést

eredményez) késztető motívumok gazdagodnak és erősödnek. (Nagy 1996, Nagy 2000,

Nagy 2007, Nagy–Zsolnai 2001) Lebomlanak a negatív, az antiszociális szokások,

minták, attitűdök, meggyőződések, előítéletek és növekszik a proszocialitás

dominanciája.

Hazánkban az ezredforduló környékén kezdődött meg a szociális fejlődést segítő

programok kidolgozása. Ezekben a kutatásokban a hatásvizsgálatok eredménye is

megtalálható. Ilyen például Konta Ildikó és Zsolnai Anikó (2002) kisiskolások számára,

valamint Sütőné Koczka Ágota (2005) serdülőknek készített fejlesztő programja.

Zsolnai Anikó (2006) a szocialitás fejlesztését a 4-8 éves korosztálynak dolgozta ki.

47

Gádor Anna (2008) pedig Tanári kézikönyvet készített az 1-12. évfolyamon tanító

pedagógusok számára. Zsolnai Anikó (2013) az iskola kezdő szakaszára is készített a

szociális készségek mérésére és értékelésére programot.

A szociális kompetencia fejlesztésével kapcsolatos koncepciók és a róla alkotott

elméleti megközelítések között Chen (2006) szerint párhuzam vonható.

A fejlesztés célja szempontjából négy időszakot különíthetünk el, a szakaszok az

időegység vonatkozásában kerülnek felosztásra. Az időszakokhoz a kutatók, a hozzájuk

tartozó modellek/elméletek és a kutatási területek tartoznak. A hetvenes években a

szociális készségek, a viselkedés és a tanulás eredményességének feltárásához

dolgoztak ki programokat, figyelembe véve a problémamegoldó folyamatok és a

kommunikáció jelentőségét. A második időszakban – nyolcvanas évek – előtérbe került

az érzelmek szerepének vizsgálata, ezzel párhuzamosan megnövekedett az érzelmekre

irányuló programok kidolgozása. A kilencvenes években a többdimenziós megközelítés

vált meghatározóvá, a direkt és indirekt fejlesztő módszerek, a problémamegoldó és

mindennapi élethelyzet minél jobb megoldásaira törekvő programok megjelenésével. A

negyedik időszakra (napjaink) a fejlesztés integratív megközelítése a jellemző.

Megjelennek a változatos technikák az érzelmek szabályozására, az önszabályozásra, a

komplex fejlesztésre. Chen (2006) szerint ez a folyamat az előző szakaszok egyre

közelebb kerülésének eredménye. Egyrészt a komplex programok; másrészt a direkt

fejlesztés, amely nem tantárgyi tartalommal együtt jelenik meg; harmadrészt az indirekt

fejlesztés, amely tantárgyi tartalomba ágyazva kap jelentőséget.

Időszak
Kutató/

elmélet alkotó

Modell/

elmélet
Kutatási terület

1970-es

évek

Staub (1971)

Cooke és Apolloni
(1976)

Trower, Bryant és

Argyle (1978)

Spivack és Shure

(1976)

Allen és mtsai

(1976)
Gottman és mtsai

(1975)

Van Hasselt, és

mtsai (1979)

Schmuck és

Schmuck (1974)

szociális készségek

iskolai tanulásának

elmélete

szociális készségek

fejlesztése

SST – Social Skill

Training

kognitív folyamatok
hatása a viselkedés

változásra

kognitív folyamatok

jelentősége

humanisztikus

alapokon nyugvó

fejlesztések kutatása

viselkedés kutatása

proszociális viselkedésformák

elsajátíttatása iskolai keretek között,

szerepjáték alkalmazása, direkt
tanulás; pozitív eredmény, de a hosszú

távú eredményesség nem bizonyított

szociális készségek

fejlesztésének hatása
kisgyermekkorban

viselkedésben megjelenik a tanulás

er edményessége, a motoros és a

szociális készségek elsa játítása

elsődleges cél a szociális
problémamegoldó gondolkodás

fejlődésének segítése

problémamegoldó feladatok

pozit ív hatásnak igazolása , de
nem minden esetben bizonyított

hosszú távú hatása

kommunikációs képességek

fejlesztésének hangsúlyozása

48

Időszak
Kutató/

elmélet alkotó

Modell/

elmélet
Kutatási terület

1980-as

évek

Oden (1980)

Hartup (1980)

Meichenbaum és

mtsai (1981)

Vaugh (1987)

Muscott (1988)

cél az osztály-szintű,

preventív jelleg,
figyelembe véve a

kortársak fejlődésére

gyakorolt hatást

érzelmek és a
viselkedés kapcsolata

TLC – Teaching,

Learning, and Caring

első program a

speciális bánásmódot
igénylő gyermek

számára

gondozási folyamatok és

érzelmek viselkedés -szabályozó
szerepe

visszahúzódó gyermekek

vizsgá lata
szociális kompetencia nem

megfelelő működésének

vizsgá lata

aktuális érzelmeink
meghatározásához, szoros

kapcsolat áll fenn az adott helyzettel,

értelmezésével, pillanatnyi
gondolatainkkal, céljainkkal

irodalomtanítás során fellelhető

szociális kompetenciafejlesztés a

serdülőkorúaknál

egyéni változások, egyéni

szükségletek f igyelembevétele

1990-es

évek

Schneider és

Byrne (1985-től)

Elliot és Busse

(1991)

Nagle és Hanse
(1998)

Muscott és

O’Brien (1999)

Shure (1999)

többdimenziós

programok

DSST – Direct

Social Skills

Training

SCT – Social

Cognitív Training

gondolkodási
folyamatok segítése

szociális

problémamegoldó
gondolkodás és

érzelmek

szabályozása

ICPS II. – I Can

Problem Solve II.

dir ekt fejlesztő módszer , az adott
készség és képesség fejlesztésének

segítése, a megfelelő

viselkedésformák tudatosítása,
gyakorlása, tanári megerősítés

dir ekt fejlesztő módszer , a

szociális problémamegoldó
gondolkodás fejlesztésére irányul,

keresi a társas interakciók során

felmerülő hatékony megoldásokat

a gondolkodás i folyamatok
beépíthetővé válnak a tanulás-

tanítás folyamatába, így hosszabb

távon érhető el eredmény

indir ekt fejlesztő módszer a
tantárgyi tartalmak oldaláról közelíti

meg módszerét; fontos a tanultak

összekötése a mindennapi

élethelyzetekkel, elsődleges cél a

probléma felismerése

problémamegoldó képesség és a

mindennapi élethelyzetek minél

jobb megoldása, mellyel a szociális
interakciók nem megfelelő

alkalmazását kívánják

megakadályozni

49

Időszak
Kutató/

elmélet alkotó

Modell/

elmélet
Kutatási terület

napjaink

Marlow és mtsai

(2000)

Bremmer és mtsai

(2000)
Anderson (2000)

Fox és mtsai
(2002)

Mangler és mtsai

(2003)

serdülőkori pozitív

társas kapcsolat

kialakulása

SSLS – Social Skill
Literature Strategy

iskola egyes
szakaszait átfogó

komplex

fejlesztőprogram

serdülőkorúak

komplex fejlesztése

integratív megközelí t és

érzelmek szabályozása, kifejezése, az

érzelmekkel való megküzdés

változatos technikákkal segít az

érzelmek szabályozásában,

kifejezésében, az iskolai szociális
készségek kialakításában

hosszantartó fejlesztéssel a készségek

és képességek szélesebb területe
fedhető le

program célja az önszabályozás,

empátia, érdekérvényesítés,

együttműködés kialakítása, fejlesztése;
problémahelyzetek az osztály

mindennapjaiból

5. táblázat A szociális kompetencia fejlesztését modellező kutatások összevetése
Saját táblázat (2013)

Mindegyik kutatásban közös a komplexitás a direkt és indirekt fejlesztés

fontosságának hangsúlyozása. Azonban nincs egységes álláspont arra vonatkozóan,

hogy a szociális komponensek, a szociális problémamegoldó gondolkodás képessége,

valamint az érzelmek szabályozásának képessége hogyan kapcsolódnak egymáshoz.

Radnóti (2006) úgy véli, hogy a nevelés, fejlesztés feladata kettős. Egyrészt,

hogy elősegítse a szociális kompetencia komponenskészleteinek gyarapodását,

másrészt, hogy támogassa a pozitív egyéni értékrend és képességrendszer kiépülését. Az

iskolában zajló lehetőségekkel támogatni kell a proszociális magatartásmód

kialakulását, az antiszociális magatartásmód megjelenését pedig megakadályozni.

Az osztálytermi munkában a proszociális viselkedés számos eleme megjelenik,

például korrektség és tisztesség; felelősségvállalás és megbízhatóság; kötelességtudat,

tolerancia, szolidaritás, megértés, segítőkészség, csoportban való dolgozás. Radnóti

(2006) úgy véli, hogy eredményesebb a szociális kompetencia fejlesztése, ha a tanulók

együtt dolgoznak. Ilyen kollektív munkaformák a pedagógus által szervezett különböző

csoportmunkák vagy kooperatív tevékenységek. A pedagógus egyik fő tevékenysége

ekkor a technikai előkészítés. Ehhez jól kell ismernie a tanulót, tudnia kell, hogyan

szervezzen csoportot, továbbá kinek milyen differenciálás segíti fejlődését. A

pedagógus ebben a folyamatban értékrendjének közvetítésével vesz részt.

A fejlesztések megkezdése, valamint a különböző szociális készségfejlesztő

programok bevezetése előtt célszerű megállapítani a tanulók szociális kompetenciájának

fejlettségét. Erre a legismertebb és legelterjedtebb technikák Konta és Zsolnai

felosztásában (2002) a következők. Az inter jút olyan személyekkel készítik, akik jól

ismerik a vizsgált személyt/személyeket. Például szülők, tanárok, osztályfőnökök,

50

osztálytársak. Az önjellemzés, önértékelés többféle mérőeszközt foglal magában,

legelterjedtebb módja a kérdő ív, gyermekek körében azonban kevésbé alkalmazható.

A mérőskálák közül leginkább az ötfokozatú skála terjedt el. A szociometr iának
21

 két

formája ismert, a választás és az értékelés.
22

 A megfigyelés az egyik legfontosabb

eszköz, mely során a gyermeket természetes környezetében kísérhetjük figyelemmel. A

modellnyújt ás a kívánt viselkedés bemutatása. A szerzőpáros véleménye szerint a

sikerességet fokozza, ha a modell az adott szociális készségre hívja fel a figyelmet,

továbbá annak hasznosságát el is magyarázza.

Konta és Zsolnai (2002) rámutat a problémamegoldás fontosságára is, mely a

probléma azonosításából és a megfelelő megoldás megkereséséből áll. Akkor

alkalmazható hatékonyan, ha konfliktus és/vagy vita keletkezik az osztályban. A

megerősítés a jutalmazás és a dicséret, mint technika egymagában nem elegendő, de

fontos összetevője a készségfejlesztésnek. A szerepjáték során az első lépés az adott

játékszituáció megbeszélése, majd a szerepek kiosztása. A szereplők játéka minél

életszerűbb legyen. Ez a technika kiválóan alkalmas az empátia és a proszociális

magatartás fejlesztésére. A történetek megbeszélése során olyan helyzetek

megismertetése a cél, amelyekben az éppen elsajátítandó készségek szerepelnek. A

történetek után a hallottak megbeszélése, majd elemzése következik.

Ezen technikák egyedüli alkalmazása ritka. Általában különböző módon

variálják őket, mert együttes alkalmazásuk a szociális kompetencia fejlesztése során

jóval hatékonyabb.

2.4.3. A pedagógus szerepe és feladata a szociális kompetencia fejlesztésében

A szociális kompetencia fejlesztése az iskolai nevelő-oktató munka egyik kiemelt

feladata, mert némely esetben a család nevelő hatása nem tesz eleget a társadalmi

elvárásoknak. Ebben a folyamatban egyre nagyobb szerep és felelősség hárul a

pedagógusra.

Anderson (2000) szerint a pedagógus szerepét a szociális kompetencia

fejlesztésében két megközelítésben vizsgálhatjuk. Egyrészt, modellszemélyként milyen

hatással van a gyermek viselkedésére; másrészt a fejlesztés során milyen feladatokat

végez és milyen módszereket alkalmaz a pozitív irányú változás érdekében.

A modellszemély és a szociális kompetencia fejlesztésének eredményessége

tekintetében az alábbi kutatások kerülnek bemutatásra.

21

 A szociometria mérési eljárás mely a csoporton belüli társas kapcsolatok feltárását szolgálja,

Moreno dolgozta ki a csoportok légkörének javítása érdekében. Mérei Ferenc fejlesztette tovább
és több szempontúvá alakította. (Mérei 2004)
22

 Az első formában azt kell megjelölniük a gyerekeknek, hogy az osztályban ki a legjobb

barátjuk, vagy ki az, akit a legkevésbé kedvelnek. A második formában minden társukat

értékelniük kell.

51

A nevelés-oktatás során nem a gyermekkel eltöltött idő mennyisége a döntő,

hanem a célok, a feladatok. a módszerek összehangolása, valamint a tanulás-tanítás

folyamatának tartalma, véli Csapó (2000). Ez kihat többek között a szociális aktivitásra,

mely befolyásolja az információszerzés és a tanulás eredményességét.

A szeretetteljes légkör elősegíti az együttműködő, segítő és konstruktív

viselkedés kialakulását és majdani alkalmazását. Amennyiben a pedagógus mintaadó

személyként jelenik meg, ez a diákoknál hitelességben, segítőkészségben, pozitív

önértékelésben, következetességben és az érzelmek megfelelő kezelésében nyilvánul

meg. Schwartz és munkatársai (2001) megfigyelték, hogy ennek eredményeként

szignifikánsan több a pozitív interakció a kortársak körében is.

A pedagógus hitelességét hangsúlyozza Zsolnai (1999), mely fontosságát

elsősorban a bizalom és az elfogadás szempontjából tartja nélkülözhetetlennek.

Nagy (2000) a pedagógus-gyermek közötti kötődések pozitív jelentőségét emeli

ki, melynek az interakciók kezelésében van jelentősége.

Az agresszivitás sok esetben a negatív érzelmekkel van összefüggésben, állapítja

meg kutatási eredményként Craig és mtsai (2000), de az agresszivitást sok esetben a

kortársak elutasítják. Több kutatás is igazolja, például Schwartz és mtsai (2001), hogy

az agresszióhoz társuló negatív tanári attitűd felerősíti az agressziót. Ezáltal a

gyermekeknek a szabályszegő viselkedését és énképét erősítik.

Meghatározó a pedagógus vezetési stílusa is, mert a vezetési stílus befolyásolja a

nevelés-oktatás módszereit és technikáit. Zsolnai (1999) szerint a szociális kompetencia

fejlődéséhez, fejlesztéséhez a demokratikus vezetői stílus járul hozzá leginkább. Ezt

igazolják Mangler és mtsai (2003) kutatási eredményei is.

A pedagógushoz való kötődés Zsolnai (1999) szerint a serdülőkorban nőhet, mert

ebben az időszakban csökken a szülőkhöz való kötődés ereje. A kortársakhoz való

kötődés viszont rendkívül erős, de más felnőttekhez való kötődés is növekedhet, ez

azonban nem feltétlenül a pedagógusokhoz való viszonyban jelentkezik.

A pedagógusi feladatok és szerepek tekintetében a kutatók más-más fontosságot

hangsúlyoznak. A pedagógus részéről Frosh (1983) szerint a figyelem a legfőbb feladat.

Ez teszi lehetővé a viselkedések megerősítését és kontrollját. Problémát jelenthet a

gyakorlás rövidsége vagy a kontroll következetlensége, esetleg megszűnése.

Shure (1999) kutatásaiban a mintakövetésre és a tudatos modellnyújtásra hívja

fel a figyelmet. Kiemeli a pedagógus csoportszervezéssel kapcsolatos tevékenységét.

A facilitátor szerepet hangsúlyozza Bremer és Smith (2004), amely a

humanisztikus szemlélet alapján kidolgozott programokban valósul meg. A program

jellemzője, hogy az eredményes fejlesztés érdekében a pedagógusnak tisztában kell

lennie saját szociális kompetenciájának jellemzőivel. A program fő feladatai közé

tartozik az érzelmek szabályozása, a kommunikációs képességek, valamint az empátia

fejlesztése.

52

Az integratív fejlesztési koncepció alapján Durlak és Weisber (2007) négy fontos

kompetenciaterületet jelöl meg az általuk kidolgozott programban: önmagunkról és

másokról tudatosan alkotott kép; pozitív attitűd és érték; felelős döntéshozatal; szociális

aktivitás. Ezek összessége eredményezi az individuum kialakulását, az interakciók

megfelelő irányítását, a társadalmi beilleszkedést.

A hazai és nemzetközi kutatásokból kitűnik, hogy az intézményi színtereken

jelentős a szociális kompetencia fejlesztésének hangsúlyozása. Ennek szükségessége és

igénye egyre erőteljesebbé válik a társadalmi változások következtében, mely a család

funkciójában és szerepében is változást hoz. Ahhoz azonban, hogy felismerjük ennek

fontosságát, ismerni kell a gyermek szociális kompetenciájának fejlődését, fejlettségét.

Ehhez az előzőekben bemutatott nemzetközi és hazai szakirodalmak, valamint kutatási

anyagok adnak útmutatót.

2.5. A szociális kompetencia és az iskolai elégedettség kapcsolata

2.5.1. Egészségfogalom, életminőség, elégedettség

A szociális kompetencia és az iskolai elégedettség vizsgálata során néhány fogalom

magyarázata nélkülözhetetlen.

Az egészségfogalom tartalmát különbözőképpen értelmezhetjük. A WHO (1948)

megfogalmazása értelmében a teljes testi, lelki és szociális jól-lét állapotaként

határozhatjuk meg, és nemcsak betegségek vagy fogyatékosságok hiányaként. A WHO

által 2001-ben kiadott FNO értelmezése szerint „az emberi egészség és a jóllét néhány

egészségre vonatkozó alkotóelemének minden vetületét tartalmazza, és ezeket az

egészség résztartományai, és az egészséghez kapcsolódó résztartományok fogalmaival

írja le. Széles körben uralkodó értelmezési hiba, hogy az FNO csak a fogyatékos

emberekről szól; valójában minden emberről szól. Az FNO alkalmazásával egyaránt

leírható az egészség és mindenféle kóros egészségi állapothoz társuló, egészséghez

kapcsolódó állapot. Más szavakkal: az FNO alkalmazása egyetemes.”
23

Az egészséggel összefüggő életminőség megfogalmazása szempontjából Kopp

és Skrabski (2009) szerint kétféle megközelítés ismert. Az első azt határozza meg, hogy

a személy miként értékeli jelenlegi funkcióit (tevékenységet, életvezetést), továbbá

mennyire elégedett ahhoz viszonyítva, hogy mit tart lehetségesnek vagy ideálisnak. A

másik megfogalmazás szerint az „egészséggel összefüggő életminőség fizikai és

pszichológiai jellemzők összességét jelenti, melyek meghatározzák, hogy a személy

mennyi örömöt talál tevékenységeiben és mennyire érzi magát képesnek az

életvezetésre.” (Kopp–Skrabski 2009:39)

23

 A WHO által kiadott A funkcióképesség, fogyatékosság és egészség nemzetközi osztályozása

http://www.rehab.dote.hu/tananyag/fno.pdf [2013. 06.02.]

http://www.rehab.dote.hu/tananyag/fno.pdf

53

Az előzőekben felsorolt dimenziókra Kopp Mária és Skrabski Árpád (2009)

szerint az alábbiak jellemzők:

A test i egészség a betegségtől mentes testi állapot, egészséges szerv és

szervrendszeri működés, ellenálló immunrendszer, ép érzékszervek, gyors reagáló

képesség, egészségvédő életvezetés, rendszeres testmozgás, egészséges táplálkozás,

megfelelő mennyiségű alvás, önkárosító magatartásformák elkerülése.

A pszicho lógia i egészség az általános jól-lét, önmagunk elfogadása,

intelligencia, memória, világos gondolkodási képesség. A lelki egészség feltételei az

eredményes megbirkózási készségek (koherencia érzet), érzelmi stabilitás, a

személyiség és az azonosságtudat életkornak megfelelő érettsége, kreativitás, nyitottság.

A társas, társadalmi egészség az interperszonális kommunikációs készség,

a bizalom, az emberi kapcsolatok és az intimitás. Kulturális társadalmi tényezőként

említhető meg a társadalmi-gazdasági helyzet, a végzettség, az etnikai, vallási

hovatartozás, a kulturális, nemi, hivatásbeli azonosságtudat.

Az életminőség mutatói jól követik az egészségi állapot fő dimenzióit. Bowling

(1996) szerint ezek a következők: biológiai struktúra (fiziológiai, testi),

pszichés/mentális állapot és szociális/társas funkcionálás.

A gazdaságilag fejlett országokban a tudomány és a gazdaság fejlődése

következtében azt feltételezték, hogy a fokozódó jólét, a „jól-lét”-tel (well-being) együtt

fog megvalósulni. (Pikó 2002) A XX. század gazdasági, ipari, anyagi fejlődése ezeknek

a társadalmaknak a többségében rendkívüli eredményeket ért el, olyan anyagi helyzetet

teremtve, amely korábban elképzelhetetlen volt. A nemzetgazdaság egy bizonyos jóléti

szintjéig valóban javult az emberek „jól-léte”, azonban a fölött már nincs észrevehető

változás.

Myers (2000), valamint Diener és Oishi (2000) úgy véli, hogy a boldogság nem

növekedett az évek során rendszeresen azoknál a nemzeteknél ahol a megismételt

felméréseket végeztek, annak ellenére, hogy a jövedelem drámaian nőtt. Vajon miért

nem jelent összefüggést a gazdag nemzetek jövedelemben történt változása a boldogság

növekedésével?
24

 A valószínű magyarázat az, hogy szerte a világon vannak közös

gazdasági vágyak. A nemzeti jövedelem erősen korrelál azzal, hogy a vágyak

teljesüljenek, azonban ezek nemzetenként igen eltérőek lehetnek. (Diener és mtsai 1999,

Diener 2000)

Az életminőség (a jól-lét) fogalmának operacionalizálása folyamán Utasi (2002)

szerint világossá válik, hogy nélkülözhetetlenek az objektív és a szubjektív összetevők

megléte. Ezt olvashatjuk Kopp és Pikó (2006) megfogalmazásában is.

A szubjektív jól-lét Diener szerint (2000) heterogén fogalom, melynek része a

boldogság, az élettel való megelégedettséget és a pozitív érzelmi tényezők.

24

 Ezt elemzi Freud a “Rossz közérzet a kultúrában” című munkájában – egy évszázaddal

korábban.

54

A szociológia az életminőség-vizsgálatokban nagy hangsúlyt fektet az objektív

tényezők vizsgálatára, azonban a szubjektív ítéletet tekinti valódi életminőség-

mutatónak. (Kopp–Skrabski 2009) Ezt az álláspontot elsősorban az amerikai irányzat

képviseli. A szubjektív jól-lét három komponensét különíti el Argyle (1996), az

elégedettséget, a pozitív érzelmeket és a negatív érzelmek hiányát.

Az életminőség pszichológiai vizsgálatát, a pozitív pszichológiai irányzat tűzte

ki célul. Megalapozói: Martin Seligman, Csíkszentmihályi Mihály és Ed Diener.

(Diener 2000, Csíkszentmihályi 2001, Seligman 2002) Az irányzat szakít a korábbi

negatív deficit-központú szemlélettel és az emberi psziché erősségeinek feltérképezését,

törvényszerűségeinek vizsgálatát tartja feladatának. A tünetek és a panaszok helyett a

pozitív életminőség fogalma kerül középpontba.

A szubjektív jól-létnek Hamvai és Pikó (2009) megfogalmazása szerint több

definíciója van. Az egyik értelmezésben a normák teljesülésekor beszélhetünk

szubjektív jól-létről. Ez külső kritérium, melynek segítségével meg lehet teremteni az

értékes, erényes élet alapjait. Más megközelítések a szubjektív terminusok fontosságát

emelik ki, arra keresve a választ, mi kell ahhoz, hogy az egyén elégedett legyen az

életével, valamint az életminőséghez milyen kritériumok szükségesek. A

megfogalmazás a pozitív érzelmek túlsúlyának tekinti a szubjektív jól-létet a negatív

érzelmekkel szemben. Az értekezésben ez utóbbi megközelítés szolgál alapul.

Csíkszetmihályi (2001) a tökéletes élmény körén belül, az áramlat-élményt

(flow) a munkával való elégedettséggel is összefüggésbe hozza. Véleménye szerint

elégedett az lehet, aki megtalálja az áramlatot a munkájában, vagyis a tökéletes

élmények forrását. Ez a gondolatmenet az iskolai elégedettség megfogalmazása során is

helytálló. Az intézményes nevelés feladata, hogy az áramlat-élményt a tanulók a tudatos

pedagógiai tervezés által mind gyakrabban megélhessék. Figyelni kell arra, hogy

Csíkszentmihályi által felsorolt elégedetlenséghez vezető okok mind ritkábban, vagy

egyáltalán ne jelenjenek meg például: az igazi feladatok hiánya; konfliktus; túlzott

terhelés okozta stressz, nyomás.

2.5.2. Az iskolai egészségnevelés és a szociális kompetencia kapcsolata

Az egészségmegőrzés érdekében Kopp Mária és Pikó Bettina (2006) szerint a

tanulókban ki kell alakulnia egy belső kontrollnak, hogy előnyben tudják részesíteni a

megfelelő viselkedésformákat a helytelenekkel szemben. Ehhez szükséges az egészség

lelki dimenziója, mellyel kapcsolat alakítható ki a részdimenziók között. A lelki

egészség önmagunk elfogadásának képessége, a személyiség és az azonosságtudat

életkornak megfelelő érettsége, valamint az eredményes megbirkózási képesség, érzelmi

stabilitás, kreativitás, nyitottság. Ebben az összefüggésben szoros kapcsolat fedezhető

fel a szociális kompetencia komponenskészlete és az egészségmegőrzés érdekében

fellelhető attitűd és a személyiségjegyek között.

55

Az iskolai egészségnevelés során a testi, a lelki és a szociális jól-lét fejlesztésére

megfelelő hangsúlyt kell fektetni, mert ezek kiegyensúlyozottsága biztosítja az

egészségességet. Az egészségtartalmak ugyan beépülnek a különböző tantárgyak

tematikájába, a résztartalmak azonban nem képeznek szerves egységet. Meleg (1998)

úgy véli, hogy az iskola egészségfogalmában sok esetben nem jelennek meg a lelki

egészséggel kapcsolatos ismeretek, nincs tantárgyi megfelelőjük. Az ismeretanyag nem

szintetizálódik, nem képez egységet a tananyagtartalommal, az egészségtartalommal.

Ennek következtében az egészségnevelés nem tud az egész személyiségre megfelelő

hatást gyakorolni.
25

A tananyag elsajátítása mellett az iskolai élmények jelentős befolyással vannak a

diákok életében a nevelésükre az értékek átadására, véli Hunyadi Györgyné és M.

Nádasi Mária (2011). Az iskolában átélt vagy a tudatban elrejtett élmények emléke

jelentős mértékben meghatározzák viszonyukat önmagukhoz, másokhoz, a tanuláshoz, a

kultúrához. A pozitív iskolai élmények jelentősen befolyásolják a diákok testi-lelki-

szellemi jól-létét, egészségét. Véleményük szerint kedvezőtlen esetben megjelenik a

kishitűség, az agresszió, a motivációhiány, eluralkodik a bizalmatlanság az

intézménnyel, az intézmény szereplőivel, a közvetített tartalommal és a képviselt

értékekkel szemben.

Ezt hangsúlyozza többek között Kopp és Skrabski (2009). A negatív érzelmek a

negatív életminőséget erősítik, előidézve ezzel a szorongást, a kishitűséget, a

depressziót. Ezzel szemben a pozitív érzelmek a pozitív életminőséget segítik elő, a

pozitív életcélokat, az élet értelmébe vetett hitet, a nyitottságot, a

kezdeményezőkészséget, mások megértését és elfogadását.

A pozitív pszichológia jelenleg az a tudományág, amely nemcsak fontosnak

tartja az egyén önmegvalósítását, a jól-lét és ezek feltételeinek elősegítését, hanem

kutatásokkal igyekszik előmozdítani mindezt, egyéni és társadalmi szinten egyaránt.

(Seligman–Csíkszentmihályi 2000, Oláh 2004) A humanisztikus megközelítéshez

képest a pozitív pszichológia sokkal inkább hangsúlyozza az egyéni mellett a társas jól-

lét fontosságát.

A pozitív életszemlélet egészségvédő funkciót is betölt, az egyéni és társadalmi

jól-lét megteremtését segítő emberi erősségek, erények, személyiségjegyek

megerősítésével, a kompetenciák fejlesztésével. Ezeknek a tényezőknek a feltárása és

kutatása az élet pozitív oldalának megismerése és elősegítése mellett a testi és lelki

egészség fenntartását is segíti. Pikó (2004) szerint a pozitív életszemlélet

nagymértékben befolyásolja az egyén egészségmagatartással kapcsolatos életmódját,

döntési folyamatait.

25

 Kézdi (1998) által szerkesztett könyv a lelki egészségvédelem iskolában végzett munkájához

nyújt segítséget. A könyv esetleírások és gyakorlati példák elemzésével ad útmutatást, valamint

képet a hazai mentálhigiéné állapotáról.

56

A koherencia
26

 Kopp és Skrabski (2009) szerint a személy saját magával és a

világgal szemben tanúsított és átélt beállítódása. Annak biztonsága, hogy a bennünket

körülvevő világ kiszámítható és az eseményeket nagy valószínűséggel befolyásolhatjuk.

Az élet értelmébe vetett hit életkortól, nemtől és iskolázottságtól független lelki és testi

egészségi védőfaktor. Azonos életkörülmények között „a társadalmi átalakulás negatív

hatásai sokkal kevésbé érintik azokat, akik úgy érzik, életüknek van értelme. Az ilyen

ember lélekben valóban demokrata. Akire ez a lelkiállapot jellemző, ugyanolyan

egészséges marad alig iskolázott parasztemberként, mint a legmagasabb végzettségű

egyetemi professzorként.” (Kopp–Skrabski 2009:48)

Az élet értelmébe vetett bizalom ugyanakkor számos további – a pozitív

életminőség szempontjából meghatározó – tényezővel mutat szoros kapcsolatot, mely

feltétele a sikeres megbirkózásnak, a környezettel kialakított harmóniának. Ennek

lehetőségét, kell az intézményes nevelésben a szociális kulcskompetenciák

(proszociális, kommunikatív, együttélési, érdekérvényesítő) fejlesztésével elősegíteni,

amennyiben ez a családi nevelés során nem valósul meg.

E tekintetben találhatunk összekapcsolódási pontokat az iskolai egészségnevelés,

a szociális kompetencia megfelelő komponenskészletének fejlődése, fejlesztése és az

iskolával való elégedettség között. Ennek kialakulása/kialakítása hozzájárul az iskolai,

majd a társadalmi jól-lét érzésének kialakulásához.

Kopp és Skrabski előzőekben bemutatott életminőség dimenzióinak felosztását

figyelembe véve megállapítható, hogy a testi egészség mellett egyre nagyobb hangsúlyt

kap a pszichológiai (lelki) egészség fontosságának hangsúlyozása. A társas,

társadalmi egészség hangsúlyozása azonban nem jelenik meg társadalmi szinten

megfelelően. Az intézményi ellátás feladata, hogy ezt pótolja, biztosítva a feltételek

megteremtését, a hiányzó komponensek fejlesztését.

Az elméleti keretben bemutatott szociális kompetencia fejlesztését modellező

kutatások az életminőség dimenzióinak fejlesztéséhez is kiváló lehetőségeket

biztosítanak egyes dimenziók tekintetében. Intézményi szinten a pedagógusok feladata,

hogy e dimenziók mentén az egyéni szükségleteknek megfelelően dolgozzák ki tanórai

és/vagy tanórán kívüli tevékenységekre bontva direkt és indirekt
27

 módszerekkel.

26

 A személyiség-koherencia fogalmának meghatározása Antonovskytól (1987) származik.
27

 A módszerről Bábosik (2000) munkájában olvashatunk részletesebben.

57

3. A kutatás

3.1. A kutatás célja

Kutatómunkám alapkérdése, hogy a szociális kompetencia komponensei miként

jelennek meg az iskolai elégedettséggel kapcsolatban a tanulók, a szülők és a

pedagógusok válaszai alapján. Megismerjem a különböző tanulói korosztályok (7., 9.,

11. évfolyam), az őket tanító pedagógusok, továbbá a szülők véleményét az iskolai

elégedettségről; rámutassak a szocializációval kapcsolatos objektív és szubjektív

összetevők megítélésére, a lehetséges kapcsolatokra; feltárjam az iskolai elégedettség és

a szociális kompetenciával összefüggő attitűd, tulajdonságok, és az iskolai léttel

kapcsolatos összetevők kapcsolatát, erősségét.

A kutatás során azt is meg kívánom vizsgálni, hogy milyen mértékben

elégedettek a tanulók a diák-diák, tanár-diák, valamint a szülők és a pedagógusok a

tanár-diák, valamint a szülőkkel, való kapcsolattal.

Feltárom továbbá a pedagógusok véleményét iskolájuk fejlesztőmunkájáról, a

lelki egészség és a szociális kompetencia kapcsolatáról.

Választ várok a jövőképpel összefüggésben a tanulóktól és a szülőktől.

Kutatómunkám választ keres arra is, hogy mindez hozzá járul-e a sikeres iskolai

élethez, illetve az iskolai elégedettség érzéséhez. Természetesen a sikeres iskolai élet

nem az ötfokozatú osztályzati skála eredményeire korlátozódik, hanem a teljes iskolai

lét alapját adva az iskolai jól-lét összetevőire.

3.2. Kutatói kérdések és hipotézisek

A kutatás céljának kijelölését követően az alábbi kutatói kérdések és hipotézisek

kerültek megfogalmazásra.

Kérdőíves adatfelvétel során zárt kérdések által arra keresem a választ, hogy:

1. Van-e összefüggés a szociális háttér és az iskola kedvelése között?

2. Az iskolai elégedettség összefügg-e a társakkal és a pedagógusokkal való

elégedettséggel?

3. Hogyan függ össze az iskolával való elégedettség az iskola kedvelésével?

4. Hogyan függ össze az iskolai elégedettség az elégedettséget befolyásoló

szubjektív és objektív tényezőkkel?

5. Elégedett-e a pedagógus az iskolájával, ha az iskola fejlesztőmunkájával

elégedett?

Kérdőíves adatfelvétel során nyílt kérdésekkel arra keresem a választ, hogy:

1. Összefügg-e a tanulók iskolai elégedettsége a jövőképükkel?

2. Hogyan függ össze a szülők iskolai elégedettsége és a gyermekeikkel

kapcsolatos jövőképe?

58

3. Összefügg-e a pedagógus iskolai elégedettsége lelki egészsége fenntartásának

fontosságával?

4. A lelki egészség fenntartását fontosnak tartó pedagógusok a szociális

kompetencia fejlesztését is fontosnak tartják?

A hipotézisek a fenti kérdések, valamint az előzőekben ismertetett nemzetközi és

hazai elméleti megközelítések és kutatási eredmények alapján kerültek

megfogalmazásra.

H1: A szociodemográfiai összetevők kapcsolatot mutatnak az iskolai elégedettség,

valamint az iskola kedvelése között a tanulók, a szülők és a pedagógusok

körében egyaránt.

H2: Az a szülő, aki fontosnak tartja az iskola iránti érdeklődést, elégedettebb

gyermeke iskolájával.

H3: A tanulók elégedettebbek a társaikkal, mint a pedagógusokkal.

H4: A tanulók vélekedései az intézményi összetevőkről és a szociális

kompetenciával kapcsolatos attitűdről, tulajdonságokról, iskolai léttel

összefüggő összetevőkről jobban hasonlítanak a szüleik vélekedéseire, mint a

tanáraikéra.

H5: A szociális kompetenciával kapcsolatos attitűd, tulajdonságok, az iskolai léttel

összefüggő összetevők és az iskolai elégedettség között kapcsolat van a

tanulók, a szülők és a pedagógusok körében is.

H6: Az elégedettséget befolyásoló objektív és szubjektív összetevők, valamint a

szociális kompetenciával kapcsolatos attitűd, tulajdonságok és az iskolai léttel

összefüggő összetevők egyfajta mutatóként is értelmezhetők, továbbá

kérdőívvel jól mérhetők.

3.3. Módszertani megfontolások és mintaválasztás

Az értekezés elkészítésekor a kutatás típusát tekintve szekunder kutatási (már meglévő,

más által végzett kutatás) és primer kutatási (saját adatgyűjtés a kutatási célnak

megfelelő) elemek kerültek alkalmazásra.

A cél a mind szélesebb körből szerzett információk alapján az iskoláról való

vélekedés vizsgálata a tanulók, szülők és pedagógusok körében, különös tekintettel az

elégedettséget befolyásoló objektív és szubjektív összetevőinek szerepére,

jelentőségére, megítélésének azonosságára vagy különbözőségére. Fókuszba kerül az

iskolai elégedettség és a szociális kompetenciával kapcsolatos attitűd, tulajdonságok és

az iskolai léttel összefüggő összetevők vizsgálata szintén a tanulók, szülők és a

pedagógusok körében. A vizsgálat tárgyát képezi a tanulók kapcsolata a

kortárscsoporttal és a pedagógusokkal, valamint a jövőkép megismerése a tanulók és a

szülők körében.

A társadalomtudományok terén kétfajta adatgyűjtési technika, illetve kétfajta

kutatást alkalmaznak a kvalitatív és a kvantitatív kutatást, melyeket úgynevezett puha és

59

kemény módszernek is neveznek. A kutatók többsége általában egyik vagy másik

kutatási irányt preferálja. Disszertációmban az iskolával kapcsolatos elégedettség

mérése kapcsán találkozunk úgynevezett kemény és puha adatokkal is. Mind szélesebb

körből szerzett információk alapján elemezhettem az iskolai elégedettség és a szociális

kompetencia közötti kapcsolatot.

A kutatásomban a kvantitatív kutatás jelenik meg. A kutatás kezdetekor ismert

volt a probléma jellege és struktúrája. A kvantitatív kutatáson belül leíró kutatás, típusát

tekintve kérdőíves felmérés, önkitöltéssel. (Babbie 2003, Sajtos-Mitev 2007) A

kvalitatív módszert a nyílt kérdések képviselnék, azonban a válaszok részletes

elemzésére – a bőséges adatok ellenére – az értekezés terjedelmére való tekintettel nem

kerülhetett sor. E kérdéseket is kódoltam, így kvantitatív módszerrel dolgoztan fel.

Szándékomban áll a kutatás e területét a jövőben folytatni és az eredményeket

közzétenni. A nyitott kérdések feldolgozásáról a következő alfejezetben részletesen

szólok.

Az adatfelvétel során a teljes sokaság megkérdezésére nem volt lehetőség, ezért

mintavételre került sor, mely során a sokaságból kiválasztott rész, jelen esetben egy

település 7. 9. 11-es tanulóit, szüleiket és pedagógusaikat fedi le.

A mintavételi technikák közül a nem vélet len, ezen belül az önkényes

mintavételi technika került alkalmazásra, mert tudatosan választottam a települést, a

tanulói, szülői és pedagógus csoportot.

Felmerül a reprezentativitás kérdése is, mely szerint a mintán nyert adatok hűen

tükrözik-e az alapsokaságot. A reprezentativitás azonban „nem egy mintavételi

technika, hanem a mintavételnek egy minőségi jellemzője. A minta reprezentativitása

mindössze annyit jelent, hogy a sokaság jellemzőinek megoszlása megegyezik a minta

jellemzőinek megoszlásával...” (Sajtos-Mitev 2007:31) Feltételezhetjük, hogy a

mintavétel eredményeiből következtethetünk az alapsokaságra is. A település

tekintetében azonban biztosan állítható, hogy a mintavétel reprezentatív.

A kutatásban mélyebb rétegek feltárására is sor kerül az általánosan jellemző

tendenciák mögött. Ez a kérdőív összeállításakor az úgynevezett puha kérdések

megalkotásával valósult meg.

Az összehasonlíthatóság érdekében a vizsgálatba bevont osztályok kijelölésénél

kritériumként a már említett hetedik, kilencedik és tizenegyedik évfolyam került

kiválasztásra. A település – Dombóvár – általános- és középiskoláinak

intézményvezetői engedélyezték valamennyi hetedik, kilencedik és tizenegyedik

évfolyamon az adatfelvételt a tanulók, a szülők, valamint a pedagógusok körében,

biztosítva ezzel az adatforrást, továbbá ennek értelmében az összehasonlíthatóság

kritériumát.

60

3.3.1. A statisztikai elemzés

A stat iszt ikai elemzés módja szerint a kérdőív zárt kérdéseire adott válaszok az

SPSS 15.0. statisztikai programmal kerültek feldolgozásra egy, illetve többváltozós

elemzésekkel. A kérdőív nyílt kérdéseire adott válaszok kategóriákba sorolásra kerültek,

majd az így nyert adatok elemzését végeztem el.

A nyílt kérdések tekintetében valamennyi alternatívát külön változóként

jelöltem, például: megbízható, tisztelettudó, művelt, felelősségteljes. A változókhoz

értéket rendeltem, ami azt mutatta, hogy az adott alternatívát jelölte-e a válaszadó vagy

sem (1=igen, 2=nem). Ennek alapján a nyílt kérdésre adott válaszokból nyert kategóriák

nominális változóként kerültek feldolgozásra.

A vizsgált változók elemzése során első lépésben leíró stat iszt ikai
28

 próbák

kerültek alkalmazásra, abszolút, illetve relatív gyakorisági sorok, átlagszámítás és

százalékszámítás. A Dobozdiagram (Boxplot diagram) az előforduló kiugró értékeket

szemlélteti. A leíró statisztikát a matemat ikai stat iszt ikai próbák követik. A

matematikai statisztikai elemzéshez
29

 kereszttábla elemzés, azon belül a Pearson-féle

Khi-négyzet próba – amely két változó statisztikai szignifikanciáját méri –, a Spearman

féle nonparametrikus korrelációelemzés
30

 és faktorelemzés
31

 került alkalmazásra.

Szignifikánsnak minden esetben a p<0,05 értéket tekintettem. (Sajtos–Mitev 2007,

Falus–Ollé 2008, Ács 2009)

A vizsgált területek:

- a különböző tanulói korosztályok (7., 9., 11. évfolyam), a szülők és a

gyerekeket tanító pedagógusok iskolai elégedettsége

- a szocializációval kapcsolatos értékorientáció, a köztük lévő kapcsolatok

feltárása, vizsgálata

- az iskolai elégedettség és a szociális kompetenciával összefüggő attitűd,

tulajdonságok és az iskolai élettel összefüggő összetevők vizsgálata

- a tanulók kortársairól és a pedagógusokról alkotott elégedettsége

- a pedagógusok iskolájuk fejlesztőmunkájáról való vélekedése.

Az általános iskolák és a középiskolák adatainak elemzése csak abban az esetben kerül

külön bemutatásra az értekezésben, amely esetben jelentős eltérés mutatkozik.

A kutatás feldolgozása alatt a kiegészítő ábrákat a Microsoft Office Excel 2007

programmal, valamint a kiegészítő táblázatokat a Microsoft Office Word 2007

programmal készítettem.

28

 A leíró statisztika, a kvantitatív leírásokat kezelhető alakra hozza. Némely esetben egyes

változók kerülnek leírásra, máskor a változók közötti kapcsolat. (Babbie 2003)
29

 A két vagy többváltozós szociológiai elemzéseknél egy újabb elem is megjelenik: a változók
kapcsolata egymással, így a változókra és azok empirikus összefüggéseire tevődik a hangsúly.

(Babbie 2003)
30

 Két nem metrikus változó közötti kapcsolatot vizsgálja. (Sajtos-Mitev 2007)
31

 Ezzel a módszerrel a megfigyelés mögötti dimenziók, struktúrák feltárása a cél. (Babbie

2003)

61

3.3.2. A minta

A kutatásban résztvevő általános iskolai tanulók száma 166 fő, a középiskolai tanulóké:

517 fő. A tanulók tekintetében a minta összesen 683 főből áll.

Az általános iskolai szülők száma 107 fő, a középiskolás szülőké 310 fő. A

szülők tekintetében a minta összesen 417 fő.

A pedagógusok száma az általános iskolában 68 fő, a középiskolában 68 fő. A

pedagógusok tekintetében a minta összesen 136 fő.

Összességében 1236 fő adatai kerültek feldolgozásra és elemzésre a kutatás

során.

3.3.3. A kutatás folyamata és eszközei

A kutatás lebonyolításának első szakasza 2012 tavaszán indult. A vizsgálatba bevont

általános- és középiskolák igazgatói tájékoztatást kaptak a kutatásról. Mindenki

készséggel állt rendelkezésre, biztosítva ezzel a helyet és a merítéshez szükséges

tanulók, szülők, pedagógusok körét. Mindegyik évfolyamon osztályfőnöki óra

keretében került sor az adatfelvételre. Az adatfelvétel a kutatásban résztvevő tanulók

előzetes tájékoztatása után saját intézményükben írásbeli kikérdezéssel történt,

önkitöltős kérdőíves technikával. Az adatfelvételt személyesen bonyolítottam le, így az

adatok hitelessége biztosított volt. A válaszok őszintesége feltételezhető, mert egyrészt a

válaszadók anonimitása biztosított volt, másrészt a kérdőívek kitöltésekor az iskola

tanára vagy alkalmazottja nem volt jelen. A szülők kérdőíveit a tanulók vitték haza

borítékban, amelyet következő nap hoztak vissza, akár lezárt állapotban, biztosítva ezzel

az anonimitást. A pedagógusok az általuk kitöltött kérdőíveket egy mappába

helyezhették el kitöltés után, szintén biztosítva az anonimitást. Egy hét állt

rendelkezésre a kitöltéshez, ezután kerültek begyűjtésre a kérdőívek a szülők és a

pedagógusok köréből.

3.3.4. Az adatfelvétel eszközéül szolgáló kérdőív

A kérdések összeállításakor a mélyebb összefüggések feltárása is célként jelent meg.

Ezért nemcsak arra kérdeztem rá, hogy egyetértenek-e egy állítással a válaszadók,

hanem arra is, hogy milyen mértékben.

A kérdőív a tanulók esetén összesen 21 zárt és 2 nyílt kérdésből álló kérdéssor, a

szülők esetén 11 zárt és 2 nyílt kérdésből álló kérdéssor, a pedagógusok esetén szintén

11 zárt és 2 nyílt kérdésből álló kérdéssor került összeállításra, mely általános

elemeket
32

 is tartalmazott. (A kérdőívek a 2. számú mellékletben találhatók.)

32

 Ilyen része a kérdőívnek a szociodemográfiai adatok feldolgozására vonatkozó kérdések,

például: a tanulók neme, szülők iskolai végzettsége, testvérek száma, szülők gazdasági

aktivitása, együttélési mutatók.

62

A kérdések sorrendjének meghatározásánál a tartalmi szempontok voltak

irányadók. A kérdések a tanulók, a szülők, illetve a pedagógusok kérdőíveiben

hasonlóan kerültek csoportosításra. Megfogalmazását tekintve figyelembe vettem a

válaszadók körét.

A kérdések első csoportját a szociodemográfiai paraméterek képezték, melyek

segítségével a válaszadók nemét, a szülők legmagasabb iskolai végzettségét, valamint a

jelenre vonatkozóan a családi helyzetet (például: gyermekek száma, szülők gazdasági

aktivitása, együttélési mutatók) térképeztem fel.

A vizsgálat egyik kiemelt kérdése az „Összességében mennyire vagy elégedett

iskoláddal?”
33

 A tanulók a számukra megfelelőt egy Likert-skála alapján készített

négyfokozatú skála segítségével jelölték be. A négyes felosztású skála azért került

kiválasztásra, mert kellő információt kívántam szerezni arra vonatkozóan, hogy milyen

szempontok mentén értékelik az iskoláról alkotott véleményüket inkább jónak vagy

kevésbé jónak a válaszadók. A válaszkategóriák sorba rendezettek, 1-4-ig. Az iskolai

elégedettség intézményi összetevőit szintén négyfokozatú válaszadási lehetőséggel

jelölték a kérdőívet kitöltők.

Két kérdés a tanulók, pedagógusok és szülők kapcsolatáról vár a válaszadóktól

állásfoglalást szintén a négyes felosztású skála alapján.

A szociális kulcskompetencia komponenskészletének feltárásával kapcsolatos

kérdésekhez kapcsolódik a következő kérdéscsoport. A tanulók számára legmegfelelőbb

vagy legfontosabbnak tartott attitűdöt, tulajdonságot, az iskolai élettel összefüggő

összetevőket jelölik a válaszadók szintén négyfokozatú skálán.

A következő kérdéscsoport megválaszolása feleletválasztás alapján történik.

Ezek a kérdések a barátokkal kapcsolatos információkra vonatkozik, a találkozások

gyakoriságára, illetve a kommunikációs szokásokra kérdeznek rá. Ugyanezt a formát

alkalmazom a családdal kapcsolatos szabadidős és kommunikációs szokások feltárása

esetében is.
34

Az utolsó kérdések nyitott kérdések, mellyel a jövőre vonatkozó elképzelések

köre kerül feltárásra a tanulók és a szülők körében.

A pedagógusoknál a nyitott kérdések előtt kiegészül egy zárt kérdéskörrel a

kérdőív, mely a lehetséges problémákat jeleníti meg intézményi szinten, melyre szintén

a négyes felosztású skála alapján lehet választ adni. A pedagógusok nyitott kérdései a

lelki egészségnek tulajdonít fontosságot, valamint a számukra legfontosabbnak tartott

szociális kompetencia összetevőket tárják fel.

33

 Itt a Veenhoven és Kalmijn (2005) kérdőívében szereplő „Összességében mennyire elégedett
az életével?” kérdést alakítottam át.
34

 Ennek a kérdéscsoportnak a feldolgozása az értekezésben nem kerül sor, mert a szülők és
pedagógusok tekintetében nem volt ilyen jellegű kérdés és így nem releváns. Szándékomban áll

azonban e kérdéskör eredményeinek közzététele is.

63

Az elemzési egység kérdőívenként igen gazdag. A tanulók esetében a 22 zárt

kérdéshez 232 elemzési egység, a nyílt kérdések válaszait figyelembe véve 36 elemzési

egység került feldolgozásra. A szülők tekintetében a 11 zárt kérdéshez kérdőívenként

189 elemzési egység, a nyílt kérések kapcsán 30 elemzési egység került feldolgozásra.

A pedagógusok kérdőívének feldolgozása során a zárt és a nyílt kérdések során 241

illetve 7 elemzési egység került feldolgozásra kérdőívenként.

3.3.5. A kutatásba bevont iskolák

Általános iskolák:

- Szent Orsolya Iskolaközpont

- Apáczai Oktatási Központ Belvárosi Általános Iskolája

- József Attila ÁMK Általános Iskolája

Középiskolák:

- Illyés Gyula Gimnázium Szakközépiskola és Kollégium

- Apáczai Csere János Bölcsőde, Óvoda, Általános és Középiskola, Alapfokú

Művészetoktatási Intézmény és Kollégium Egységes Iskola

- Herceg Eszterházy Miklós Szakiskola Szakközépiskola és Speciális

Szakiskola

Az intézményből csak a szakiskolai tanulók kutatásba bevont évfolyamait vizsgáltam.

Az intézmények részletesebb bemutatását lásd az 1. számú mellékletben.

A kutatás elemzése során az alábbi rövid névvel jelölöm az intézményeket:

Általános iskolák:

Szt. O.

B.

J. A.

Középiskolák:

G.

A.

HEMI

http://www.acsjszki.hu/altisk
http://www.acsjszki.hu/altisk

64

4. A kutatási eredmények ismertetése

Értekezés empirikus területének felosztását a következő ábrával (3. ábra) szemléltetem.

A négy fő terület a következő:

- szociodemográfiai adatok

- iskolai elégedettség és intézményi összetevők (objektív és szubjektív)

- iskolai elégedettség és a szociális kompetenciával kapcsolatos attitűd,

tulajdonságok és az iskolai léttel összefüggő összetevők

- jövőkép

3 ábra A kutatás empirikus területének összetevői Saját ábra (2013)

4.1. A szociodemográfiai adatok feldolgozása

4.1.1. Szociodemográfiai adatok a tanulók és a szülők körében

4.1.1.1. A nemek szerinti megoszlás

A szociodemográfiai adatok közül elsőként a nemek megoszlása kerül bemutatásra (4.

ábra). Jól látható, hogy a nemek aránya egyenlően oszlik el az általános iskolákban. A

középiskolákban már tapasztalható különbség.35 A minta mutatói az általános iskolák

tekintetében kiegyenlítettebbek. A teljes sokaság megoszlását figyelembe véve a fiúk és

a lányok százalékos megoszlása között nincs jelentősebb eltérés. A kereszttáblás

vizsgálat azt mutatja, hogy a nemek aránya az általános iskolákban lényegesen nem

különbözik egymástól.
36

35

 A KSH adatai a 2011. évi népszámlálásról

Népesség korcsoport és nem szerint: 10-14 éves fiú 251952=51%; lány 238116=49%

Népesség korcsoport és nem szerint: 15-19 éves fiú 304075=51%; lány 289459=49%
36 A táblázatot lásd a 3. számú melléklet 3/1. besorolása alatt.

intézményi
összetevők

jövőkép

attitűd,
tulajdonság,
iskolai élettel
összefüggő
összetevő

szociode-
mográfiai

adatok

- szülők iskolai végzettsége

- szülők gazdasági aktivitása

- család együttélési mutatói

- infokommunikáció

eszközök

-

- iskolai környezet

- társak

- pedagógusok

- szülők

-

- önismeret

- kapcsolatteremtés

- tolerancia

- problémamegoldás

-

- tanulók jövőképe

- szülők jövőképe

 gyermekükről

-

65

A középiskolákban billen el a mérleg a nemek megoszlása tekintetében. A

gimnáziumban „G” a legszembetűnőbb ez a különbség a lányok létszámának

növekedésével (63,1%). A „HEMI” szakiskolában szintén jelentős az eltérés, de a fiúk

arányának növekedésével (60%). Az eredmények alapján megállapítható, hogy az

iskolaválasztás és a nemek eloszlása között szignifikáns, statisztikailag kimutatható

összefüggés van. A teljes sokaság megoszlását figyelembe véve a középiskolásoknál a

fiúk aránya 49,9%, míg a lányoké 50,1%. Ezektől a peremmegoszlásoktól erősen eltérő

megoszlást találunk a gimnázium és a HEMI szakiskola tekintetében. Az eloszlás

egyenlőtlenségét alapvetően meghatározza a továbbtanulásra kiválasztott intézmény

típusa. A fiúk (vagy a szülők) leginkább a szakmát (is) adó intézményeket részesítik

előnyben a középiskolai tanulmányok alatt, míg a gimnáziumban a lányok a

felülreprezentáltabbak, ez leginkább a felsőoktatási intézményben való továbbtanulási

aktivitással magyarázható. A Pearson-féle Khi-négyzet

érték is szignifikáns

összefüggést bizonyít az iskolaválasztás és a nemek tekintetében.

4. ábra. Nemek aránya (n=683) Saját ábra (2013)

4.1.1.2. A szülők iskolai végzettsége

A mintából kitűnik, hogy a szülők iskolai végzettsége iskolánként és nemenként is igen

változatos képet mutat.37 Ezt szemlélteti az 5. ábra.

A „Szt. O.” iskolában az anyák és apák között általános iskolai végzettségű

szülő nincs, a gimnáziumi végzettség viszont felülreprezentált (38,7% és 32,3%)). A

„B”. és „J. A.” iskolákban a szülők többsége szakmát adó középfokú végzettséggel

rendelkezik.

A gimnáziumi tanulók körében az anyák iskolai végzettsége igen magas (31%

főiskolai végzettség), míg az apáknál a szakmát adó végzettség (36,3%) meghaladja a

főiskolai végzettséget (25%).

37

 A szülők iskolai végzettsége tekintetében a KSH adatai nem relevánsak, mert a kutatás

kérdőíve nem korcsoportonkénti megoszlásban kérte a válaszokat.

0% 20% 40% 60% 80% 100%

HEMI.

A.

G.

J. A.

B.

Szt. O..

Nemek aránya

Intézmények

fiú

lány

66

Igazolódik az anya iskolai végzettsége és az iskola megválasztása közötti

szignifikáns összefüggés, vagyis a magasabb iskolai végzettséggel rendelkező anyák

preferálják a magasabb iskolai végzettség lehetőségét biztosító intézményt. Ez

igazolódik az apák adatainak vizsgálata során is, mely szerint kimutatható az

iskolaválasztás és az apa iskolai végzettsége közötti együttjárás.
38

 Összefoglalva, az

adatok elemzése során szignifikáns összefüggést találunk az iskola megválasztása,

valamint az anya és apa iskolai végzettsége között. Jelen kutatás alátámaszt több

korábban elvégzett kutatási eredményt, többek között Józsa és Fejes (2010), Nagy

(2003, 2007), Zsolnai (2006) kutatásait. Az édesanyák esetében érezhetően nagyobb az

együttjárás, melyet igazol a magasabb iskolai végzettséggel rendelkező anyák

gyermekeinek gimnáziumi tanulmánya.

A százalékos adatokat figyelembe véve látható, hogy az általános iskolát végzett

szülők (anya és apa is) felülreprezentáltak a HEMI Szakiskolában (41,1% és 21,1%),

míg a gimnáziumi és felsőfokú végzettség arány az átlagsokaság alatti mutatókat jelöl.

A gimnáziumi tanulóknál viszont az adatok a felsőfokú végzettségek

felülreprezentáltságát mutatják az anyák és apák tekintetében egyaránt.

5. ábra Anya/nevelőanya és apa/nevelőapa iskolai végzettsége (n=683) Saját ábra (2013)

Az anyák és az apák iskolai végzettsége nemcsak intézményi szinten, hanem

egymással összevetve is a vizsgálat tárgyát képezte,
39

 az eredmény a következő. A teljes

sokaság és a peremmegoszlástól eltérő megoszlásokat figyelembe véve statisztikai

összefüggést mutat az azonos végzettségű anya és azonos végzettségű apa. Nagy

valószínűséggel állíthatjuk, hogy az alacsonyabb iskolai végzettségű anyáknak

alacsonyabb iskolai végzettségű apa a társa. Ugyanakkor azt is kijelenthetjük, hogy az

alacsonyabb iskolai végzettségű apáknak kisebb valószínűséggel lesz felsőfokú

végzettségű társa. E két változó között a statisztikai elemzés során szignifikáns

összefüggés mutatható ki, ezt támasztják alá szimmetrikus mutatók is. Az eredmények

megerősítik azokat a szociológiai kutatásokat, amelyek a házaspárok/kapcsolatban élők

iskolai végzettségének vizsgálatára irányulnak.

38

 Táblázatot lásd a 3. számú melléklet 3/2. besorolása alatt.
39

 Az ehhez tartozó adatokat lásd szintén a 3. számú melléklet 3/2 besorolása alatt.

ált. isk. anya

szakm. apa

szakköz. anya

szakköz. apa

gimn. tecn. ff. …

gimn. …

főisk. egy. anya

főisk. egy. apa

Intézményi megoszlás Iskolai végzettség

Szt.
O.

B

J. A.

G

A

HEMI

67

4.1.1.3. A testvérek száma

A demográfiai mutatók a testvérek számának vizsgálata tekintetében eltér a KSH

adataitól. A vizsgált populáció 15,8%-ának nincs testvére, a kétgyermekes családok

aránya 41%, míg a három vagy több gyermekes családok aránya 43,2%.
40

 A

nagycsaládosok száma az intézményi létszámok tekintetében a két szakmát adó

középiskolában a legmagasabb, de az „A” iskola adataival megegyezik a „B” iskola

tanulóinak válasza (lásd 6. ábra). A nincs testvér jelölést legmagasabb arányban 30,6%

a „J. A” iskola tanulói adták, igen magas a „G” iskolában is 19,6%, míg legkevesebben

9,5 %-kal a HEMI tanulói jelölték. Kiugróan magas az egy testvér a „Szt. O.” és a „G”

iskolában 51,6 %-51,6%.

6. ábra Testvérek száma (n=683) Saját ábra (2013)

A kereszttáblás vizsgálat során az iskolaválasztás és a testvérek száma között

statisztikai összefüggés mutatható ki. A vizsgált populáció teljes sokaságát tekintve

erősen eltérő megoszlást találunk több adat tekintetében is. A nincs testvér

megjelölésnél a „J. A.” iskolában 30,6%; az egy testvér megjelölésnél a „Szt. O.”

iskolában 51,6%, a gimnáziumban 51,2%. Ugyanakkor a 2 vagy több testvér jelölésnél a

gimnázium alulreprezentált: 29,2%, illetve a „HEMI” szakiskola

felülreprezentált: 63,2%. Ezt támasztja alá a Pearson-féle Khi-négyzet próba is. Az

adatok elemzése során megállapítható, hogy a nagycsaládban nevelkedő gyermekek

többsége nem a magasabb iskolai végzettséget nyújtó intézményben tanul.

A szülők (anya és apa) iskolai végzettségét tekintve a teljes sokaság megoszlását

figyelembe véve az általános iskolát végzettek körében a 2 vagy több gyermekes család

a felülreprezentált (74,2% és 76%), míg egy gyermek esetében ezen intézmények

alulreprezentáltak (6,5% és 4%). A főiskolát és egyetemet végzett szülőknél a két vagy

40

 Az értekezés egyik meglepő adatsora, mert a vizsgált populációban a testvérek száma
lényegesen különbözik az országos adatotoktól. A KSH adatai a 2011. évi népszámlálásról:

egy gyermeket nevelő családok száma 968911 fő/54%;

két gyermekes család 590575 fő/33%

három, vagy több gyermekes család 218254.fő/13%

0% 20% 40% 60% 80% 100%

Szt. O.

 B

 J. A.

 G

 A

 HEMI

Testvérek számának aránya

Intézmények

nincs

testvér

1 testvér

2 vagy

több

testvér

68

több gyermek az alulreprezentált (31,4% és 35,4%). A statisztikai elemzés során a

szülők iskolai végzettsége és a testvérek száma vonatkozásában a szimmetrikus mutatók

a kapcsolat erősségét is igazolják, tehát minél magasabb a szülők iskolai végzettsége,

összességében annál kevesebb számú gyermeket vállalnak.
41

 Ez az eredmény is

alátámasztja az ide vonatkozó szociológiai kutatásokat.

4.1.1.4. Együttélési mutatók

A tanulók szinte mindegyike szülővel/szülőkkel él.
42

 A kutatás szempontjából azonban

nem releváns, hogy egyszülős vagy kétszülős modell a jellemző. A válaszadók

kétharmada testvérrel/testvérekkel nevelkedik a családban, lásd 7. ábra, mely adat a

kutatás szempontjából jelentőséggel bír.

Meg kell említeni a többgenerációs együttélés (gyermek(ek), szülő(k),

nagyszülő(k) összességében több mint tíz százalékos arányát (73 család),
43

 mely a

szocializációs folyamatok fejlődésében és fejlesztésében meghatározó.

A középiskolásoknál az egyéb megnevezés feltételezi a társsal való együttélési

formát, amelyre a kérdőívben nem kellett részletesen kitérni, de a válaszadók közül

néhányan megnevezték, hogy kapcsolatban élnek (ezt a néhány választ főként

középiskolások adták). A tanulók nagy százaléka a szülőkkel (94,7%), kevesebb aránya

a testvérekkel is (65,7%), 10,7% nagyszülőkkel és 5,1% egyéb lakótárssal/társsal él

együtt.
44

7. ábra Együttélési mutatók grafikonos ábrázolása (n=683) Saját ábra (2013)

41

 Testvérek számának és szülők iskolai végzettségének statisztikai mutatóit lásd a 3. sz

melléklet 3/3 besorolása alatt.
42

 A KSH adatai a 2011. évi népszámlálásról a gyermeket nevelő családok száma összesen:
1777740
43

 Megfigyelhető, hogy társadalmi szinten is lassú emelkedést mutat ez az arány, ennek oka

azonban igen összetett.
44

 Az együttélési mutatók százalékos kimutatását és a statisztikai adatokat lásd a 3. sz. melléklet

3/4. besorolása alatt.

0 50 100 150 200 250

Szt.O.

B.

J.A.

G.

A.

HEMI

Együttélési mutatók

Intézmények

egyéb

nagyszü
lő(k)

testvér(
ek)

szülő(k)

69

A szülőkkel és a testvérekkel való együttélés kapcsolata statisztikailag

igazolható szignifikáns összefüggést mutat, mely igazolja, hogy azok a tanulók, akik a

szülőkkel élnek, nagy valószínűséggel, a testvérrel is együtt élnek. Hasonló értékeket

láthatunk a szülőkkel és nagyszülőkkel való együttélés kapcsán.

A családtagok közötti kapcsolatok igazolása kutatásom tartalmát tekintve

rendkívül fontos megállapítás, mert a szociális kompetencia fejlődésére a család, mint

elsődleges szocializációs közeg rendkívül meghatározó jelleggel bír. Ennek részletes

feltárására az értekezés elméleti keretének egyes alfejezeteiben, igazolása a kutatási

eredmények által kerül bemutatásra.

4.1.1.5. Gazdasági aktivitás – jelen helyzet

A tanulók és a szülők válaszait – a szülők gazdasági aktivitására vonatkozóan –

összevetve az alábbi eredmények kerültek felszínre.

A szülő(k) gazdasági aktivitása az országos átlagnál kissé alacsonyabb szintet

mutat. Ez nyilvánvalóan összefügg a település hátrányos helyzetű besorolásával. Az

anyák tekintetében a közel 18%-os otthon van, válasz vonatkozik a GYED/GYES

időtartamára is. Azok, akik otthonon kívül és otthon dolgoznak összességében a

válaszadók 77,1%-a. Az apáknál már magasabb az arány 84,4% a válaszokat együtt

nézve,
45

 aki otthonon kívül dolgozik és otthon dolgozik (lásd 8. ábra).

8. ábra A szülők gazdasági aktivitása (n= 683) Saját ábra (2013)

Az anya/nevelőanya és az apa/nevelőapa gazdasági aktivitásának kapcsolatát,

statisztikai elemzéssel vizsgálva az alábbiak kerültek megállapításra. A kereszttáblás

elemzés több helyen rámutat a teljes sokaság megoszlásától való eltérésre. Például ezt

igazolja az otthonon kívül és az otthon dolgozik válaszok felülreprezentáltsága, valamint

az otthon van válaszok aránya.
46

45

 A szülők gazdasági aktivitásának táblázatát lásd a 3. számú melléklet 3/5. besorolása alatt.
46

 A szülők gazdasági aktivitásának kereszttáblázatát lásd a 3. számú melléklet 3/6. besorolása

alatt.

0% 20% 40% 60% 80% 100%

otthonon kívül

dolgozik

otthon

dolgozik

otthon van

Megoszlás

Gazdasági

aktivitás

apa/

nevelő

apa

anya/

nevelő

anya

70

Nagy biztonsággal állítható, hogy a házastársak és a gazdasági aktivitás közötti

kapcsolat szignifikáns összefüggést mutat. Amelyik családban dolgozik az egyik szülő,

ott nagy valószínűséggel a másik szülő is aktív a gazdasági életben.

4.1.1.6. A család telekommunikációs eszközei

E kérdéskör csak a szülőknél került felvételre. Nem került feldolgozásra a nem választ

adók adatai, mert összességében nem befolyásolta az eredményt (417 elemszámból a

számítógépre feltett kérdésre hárman, a mobiltelefonra egy, a családtagonkénti

mobiltelefonra négyen nem adtak választ). Az eredmények természetesen nem minden

tanulóra vonatkoznak, hanem csak azokra, akiknek a szülei kitöltötték a kérdőívet.

A válaszoló családok 93,8%-a rendelkezik számítógéppel és 98,6%-a

mobiltelefonnal. A mobiltelefonnal rendelkező családok 96,4%-a saját elérhetőséggel is

rendelkezik. Ez rendkívül magas arány. Ezt szemlélteti a 9. ábra.

A szülők gazdasági helyzete és a telekommunikációs eszközök közötti

összefüggést vizsgálva megállapítható, hogy a számítógéppel rendelkező családok

mindegyike mobiltelefonnal is rendelkezik. A családok 96,4%-a családtagonként is

rendelkezik mobiltelefonnal, ez a családok egymás közötti kommunikációja

szempontjából igen kedvező képet mutat.

9. ábra A család telekommunikációs eszközei Saját ábra (2013)

A kérdőívet kitöltők gazdasági aktivitása és a telekommunikációs eszközök

birtoklásának vizsgálata során a következők kerültek megállapításra. A kereszttáblából

kitűnik, hogy a számítógép és a családtagonkénti mobiltelefon tekintetében erősen

eltérő megoszlás találunk, így valószínűsíthető a statisztikai összefüggés. Az egyéb

jövedelemmel rendelkezők, valamint a számítógép és a saját mobiltelefon birtoklásának

megoszlása jóval alacsonyabb értéket mutat, több mint 10% az eltérés.

Az adatok tükrében megállapítható, hogy az egyéb jövedelemmel rendelkezők

kevésbé tudják biztosítani a család számára az otthoni számítógépet (amely a tanulás

0,0% 20,0% 40,0% 60,0% 80,0% 100,0%

Szt.O.

B.

J. A.

G.

A.

HEMI.

Megoszlás

Intézmények

mobil
cs.t.

mobil

szám.
gép

71

folyamatában egyre nagyobb szerepet kap) és a családtagonkénti mobiltelefont. Az

egyéb jövedelem és a számítógép kapcsolatát vizsgálva szignifikancia mutatható ki és

igazolható a kapcsolat szorossága. A családtagonkénti mobiltelefon birtoklása esetén is

bizonyított a kapcsolatok közötti szignifikáns összefüggés és a kapcsolat szorossága,

amely igen erős.
47

Összességében kijelenthető, hogy a biztos gazdasági aktivitással rendelkezők

biztosítani tudják családtagjaik számára a számítógépet, továbbá a családtagonkénti

mobiltelefont is. Míg az egyéb jövedelemmel rendelkezők ezt alacsonyabb arányban

tudják megvalósítani a számítógép és a családtagonkénti mobiltelefon tekintetében.

4.1.2. Szociodemográfiai adatok a pedagógusok körében

A kutatás feldolgozását tekintve rendkívül jelentős, hogy a gyermekeket tanító

pedagógusok is kitöltötték a rájuk vonatkozó kérdőívet. Ez biztosítja, hogy a hármas

egységben (tanuló, szülő, pedagógus) minden szereplő véleményt nyilvánított és

álláspontjuk összehasonlítható, összevethető. 136 pedagógus töltötte ki a kérdőívet, az

általános iskolák és a középiskolák elemszáma véletlenszerűen egyezik meg: 68-68 fő.

A nemek arányát nem vizsgáltam, mert a kutatás tartalmát tekintve nem meghatározó.

4.1.2.1. Munkakör

A pedagógusok munkaköri besorolását figyelembe véve a kutatás tárgyát az képezte,

hogy osztályfőnökként vagy az osztályokban tanító pedagógusként (nem

osztályfőnökként) vesz részt a kutatásban. Az eredményekből kitűnik, hogy nagyon

közelít egymáshoz a két mutató. Az osztályfőnökök aránya 53,7%, míg a nem

osztályfőnökként tanító pedagógusoké 46,3%.
48

 Ebből az arányból arra lehet következtetni, hogy az osztályfőnökként dolgozó

pedagógusok jelentősen nagyobb aktivitással vettek részt a kutatásban, mert az

intézményekben az osztályfőnökök aránya a kevesebb. Ezt igazolni lehet az

intézmények tanulócsoportjainak számával.

A feldolgozás a válaszadók adatai alapján készült, így a következtetések is ennek

tükrében értendők.

4.1.2.2. A pályán eltöltött évek

Az adatok mutatják (10. ábra), hogy a 20 év feletti munkaviszonnyal rendelkezők

aránya a legmagasabb (47,1%), a két fiatalabb korosztály 1-10 év=27,2%; 11-20

év=25,7%. Intézményekre vetítve azonban változatosabb a kép.

47 Az ide vonatkozó adatok táblázatát lásd a 3. számú melléklet 3/7. besorolása alatt.
48

 A pedagógusok munkaköri besorolásának százalékos arányról készített táblázatát lásd a 3.

számú melléklet 3/8. besorolása alatt.

72

 A pályakezdő (1-10 év) pedagógusok aránya a peremelosztástól erősen eltér. A

„Szt. O.” iskolában 41,7%, az „A” szakközépiskolában 44%, a „B” iskolában 6,9%, a

gimnáziumban 19%. A 11-20 év között pályán lévő pedagógusok aránya is jelentős

eltérést mutat, egyedül a „J. A.” iskola mutatója közelít leginkább az átlaghoz (29,6%).

A 20 év feletti munkaviszonnyal rendelkezők közül két intézmény aránya tér el

jelentősen, a „B” iskolában 79,3%, míg a HEMI szakiskolában 27,3%. Az ábra jól

szemlélteti, hogy mely intézményben van rendkívül magas számban a jelentős szakmai

éveket maguk mögött hagyók, például a „B” iskola pedagógusai (79,3%), illetve hol a

legfiatalabb a tantestület „A” szakközépiskola.

10. ábra A pedagógusok pályán eltöltött évei (n=136) Saját ábra (2013)

4.1.2.3. A pedagógusok lakóhelye

A kutatás során a vizsgálat fókuszált arra is, hogy a pedagógusok milyen arányban élnek

a városban és a városon kívül: bejárók, illetve nem bejárók (lásd 13. ábra).
49

 Jelentős

részben 82,4%-ban a településen laknak és mindössze 17,8% él a város környékén. Ez

az intézményenkénti eloszlásban is hasonló, kivéve a „J. A.” iskolát, ahol mindenki

helybéli (természetesen a kutatásban résztvevők közül).

 Az intézménybe való jutás, az intézmény megközelítése több szempontból is

fontos a mindennapok során. A tanórán kívüli iskolai programok (például: szakkörök,

rendezvények, fogadóórák, szülői értekezletek) nemcsak a tanulóknak és a szülőknek,

de a pedagógusoknak is jelentős terhet jelenthetnek, amennyiben a lakóhely és az

intézmény között nagy a távolság.

49 Grafikonos ábrázolását lásd a 3. számú melléklet 3/9. besorolása alatt.

Mutatók

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

Szt. O. B J. A. G A HEMI Mutatók

Intézmények

1-10 év

11-20 év

20 felett

73

4.2. Az iskolai elégedettség és az elégedettséget befolyásoló összetevők

vizsgálata

4.2.1. Az iskolával való elégedettség a tanulók körében

Az egyén saját értékrendszerén keresztül éli meg a külső körülményeket, ezért az

iskolával való elégedettség nem tekinthető objektív állapotnak. A szubjektív

véleménynyilvánítás vizsgálata az egyén környezethez való viszonyát és a helyzettel

való elégedettségét méri.

Az elsődleges adatfelvétel során két kérdés kapcsolódik közvetlenül az iskoláról

való vélekedéshez az elégedettséggel kapcsolatban. Az egyik: „Összességében

mennyire vagy elégedet t isko ládda l?”, illetve „Mennyire szeretsz isko lába

járni?” A kérdések külön, majd egymással összevetve is elemzésre kerülnek.

 „Összességében mennyire vagy elégedett az isko láddal” kérdés

megválaszolásakor átfogó elégedettségről, több összetevőről tesznek tanúbizonyságot a

válaszadók. A kérdésekre négyfokozatú skálán kellett jelölni a választ 1-től 4-ig

terjedően. A legnagyobb elégedettségi mutatót a „Szt. O.” iskola tanulói adták 80,6%.

„Teljes mértékben” elégedett (a 4 kiugró értéktől eltekintve), melyet a Boxplot ábra

szemléltet.
50

 A többi iskolában mindegyik válasz előkerült az elégedettségi mutatók

között. A „B” iskola tanulói közül a 3-as „nagymértékben” minősítést adták legtöbben

55,6%, de attól negatív és pozitív irányban is kiegyenlített az eltérés. Ezzel szinte

teljesen megegyezik az „A” szakközépiskola eredménye (3-as=55,1%). A „J. A.” iskola

tanulói a 3-as „nagymértékben” minősítést preferálták a legtöbben 70,8%, azonban

néhány kiugró adatot felfedezhetünk a 2-es „részben” minősítésnél. A gimnázium és a

HEMI szakiskola eredménye szintén teljes mértékben megegyezik, még a kiugró adatok

tekintetében is. A 3-as minősítést „nagymértékben” (G=63,1%), (HEMI=68,4%) adták a

legtöbben.

Az adatok elemzése alapján azt a következtetést vonhatjuk le,
51

 hogy az

intézmények és az iskolai elégedettség között szignifikáns, statisztikailag kimutatható

összefüggés van: egyes intézményeket nagyon kedvelnek a diákok, míg másokat

kevésbé. Erősen eltérő megoszlásokat találunk az adatok között, például a „Szt. O.” és a

„J. A.” iskolában nem jelöltek 1-es „egyáltalán nem” minősítést, továbbá ezeknél az

intézményeknél alacsony (3,2%, illetve 4,2%) a 2-es „részben” minősítés is. Magasabb

mutatókat találunk a „B” iskolánál (33,3%) és az „A” szakközépiskolánál (24,8%) a

„részben” 2-es minősítés mellett. Igazolt a szignifikáns összefüggést, továbbá a

kapcsolat erőssége is.
52

50 A Boxplot ábrát lásd a 3. számú melléklet 3/10. besorolása alatt.
51

 Az Iskolával való elégedettség intézményenként kereszttábláját lásd a 3. számú melléklet

3/11. besorolása alatt.
52

 Lásd, szintén a 3. sz. melléklet 3/11. besorolása alatt.

74

A „Mennyire szeretsz isko lába járni?” kérdés megválaszolása során az

érzelmek kapnak prioritást. A kereszttábla
53

 alapján szintén jelentős eltéréseket találunk

a peremmegoszlások között, ezért feltételezhető, hogy az iskola kedvelése és az

intézmények megválasztása között statisztikailag kimutatható szignifikáns összefüggést

tapasztalunk. Magas 4-es kategóriát „teljes mértékben” jelölést csak a gimnáziumi

tanulók (8,9%) adtak, viszont alacsonyabb az érték a sokaságot tekintve a „J. A.” (4,2%)

és a gimnázium (7,1%) „egyáltalán nem” besorolásánál. A szignifikáns összefüggés és a

kapcsolat erőssége is igazolt.

Saját bevallásuk szerint összességében a diákok többsége a 3-as választ jelölte,

„nagymértékben” szeret iskolába járni (45,8%). Közel negyven százalékos az arány

(38,4%) a 2-es jelölésből is („részben”), de 11,1% „egyáltalán nem” szeret iskolába

járni. Minden iskola viszonylatában a gimnáziumban jelölték legmagasabb arányban a

„teljes mértékben” szeret választ, amelyhez két általános iskola diákjai kerültek közel

„Szt. O.” és „J. A.”, de egyikük sem érte el a tíz százalékot.

Az „Összességében mennyire vagy elégedet t isko láddal?”, illetve

„Mennyire szeretsz isko lába járni?” kérdések kapcsolatának elemzése során a

következő eredmények nyertek igazolást.

Az összesített adatokat a grafikon (lásd 11. ábra) szemlélteti. Azok a tanulók,

akik egyáltalán nincsenek megelégedve az iskolával nem is szeretnek iskolába járni, az

összes válaszadók 11,1%-a (76 fő).
54

 Amennyiben azonban növekszik az iskolával való

elégedettség, növekvő tendenciát mutat az iskola kedvelése is (2-es válasz „részben”

elégedett és „részben” kedveli 38,4%, 3-as válasz „nagymértékben” elégedett és

„nagymértékben” kedveli 45,8%) a válaszadók körében („összes” jelölésű adat).

11. ábra Az iskolai elégedettség és az iskola kedvelésének grafikonos ábrázolása (n=683)

 Saját ábra (2013)

Amennyiben azonban nem az összesített mutatót vizsgáljuk, abban az esetben is

tapasztalhatjuk az iskolával való elégedettség és az iskola kedvelése közötti növekvő

53 Intézményenkénti megoszlást lásd a melléklet 3/12. besorolás alatt.
54 Az ide tartozó kereszttáblát lásd 3. sz. melléklet 3/13. besorolás alatt található.

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

egyáltalán

nem

részben nagym. teljesm. összes Mutatók

Iskolai elégedettség

egyáltalán
nem

részben

nagym.

teljesm.

75

tendenciát (rész adatok esetében). Annál elégedetlenebbek az iskolával a tanulók, minél

kevésbé szeretik, viszont annál pozitívabb a megítélés (annál elégedettebbek), minél

inkább kedvelik az adott intézményt.

Az adatok között érdekesség, hogy bár a „Szt. O.” iskola diákjai 80% körüli

arányban jelölték, hogy elégedettek az iskolájukkal, csupán 6,5% válaszolta, hogy

„teljes mértékben” szeret és 19,4%, hogy „részben” szeret iskolába járni. A többi

intézménynél hasonlóak az arányok az elégedettség és az iskola kedvelése között.

 A kapcsolatok közötti szignifikáns összefüggés és a kapcsolatok erőssége is

bizonyítást nyert.
55

4.2.1.1. Az iskolai elégedettséget befolyásoló összetevők

A következőkben az a kérdéscsoport kerül elemzésre, melyben az intézményi

összetevők játszanak szerepet az iskolai jól-lét megélése során. Ezek a gyermeki jól-lét

érzésének szempontjából is meghatározóak.

 A kérdéscsoport 12 állítást tartalmaz, melyre a válaszadók a négyfokozatú skálát

alkalmazták. A tanulóknak ki kellett választani az „egyáltalán nem” fontos választól a

„teljes mértékben” fontos válaszig a számukra legmegfelelőbbet és 1-4-ig pontozni.

A 12 összetevő, melyet értékeltek a tanulók, az alábbiakban kerül bemutatásra.

„Számodra milyen mértékben fontosak a következők”

 az iskola felszereltsége

 a tanárok kedvessége

 a tanárok tudása

 a tanórák érdekessége

 az osztályozás

 a társakkal való együttlét

 az iskola programjain való részvétel

 a tanulásban tudjanak segíteni a szüleim

 érdeklődjenek a szüleim az iskolában történtekről

 meg tudjam vásárolni, amire szükségem van

 önmagam megismerése

 a társaim megismerése

 A 12. ábra jól szemlélteti a tanulók válaszait az elégedettség százalékos adataira

vonatkozóan.

55

 Az ide tartozó adatok szintén a 3. sz. melléklet 3/13. besorolása alatt találhatók.

76

 Magas arányban jelölték a tanulók és „teljes mértékben” fontosnak tekintik a

tanárok kedvességét (61,2%). Ezt a minősítést kapta és a legmagasabb arányt (70,7%) a

tanárok tudása is, ez a többihez viszonyítva igen magas, kiugró eredmény. Az

intézményenkénti kimutatás is ezt igazolja.
56

 Szintén a legmagasabb minősítést jelölték

a tanórák érdekessége 57,7%, az osztályozás 56,8%, a társakkal való együttlét 58,7% és

a társak megismerése 56,5% tekintetében, a válaszok esetében ötven százalék fölötti a

minősítés. Megfigyelhető, hogy minden iskolatípusban „teljes mértékben” fontosnak

tartják önmaguk megismerését 54,5%. A társakra és önmagukra vonatkozó

megállapítások főként az interiorizáció folyamatában meghatározóak. A mintában a

tanulók válaszai között egy esetben fedezhető fel tendenciális eltérés az intézményekre

vonatkozóan. Egy változóval kapcsolatban mutatható ki a korcsoportok válaszában a

különbség, ugyanis az iskola felszereltsége, az általános iskolások számára „teljes

mértékben” fontos, míg a középiskolásoknak „nagymértékben” fontos.

12. ábra Iskolai elégedettséget befolyásoló intézményi összetevők

a tanulók válaszai alapján (n=683) Saját ábra (2013)

 Az anyagi helyzet fontossága (56,40%) szintén magas pontszámot kapott. Az

iskola felszereltsége a tanulók válaszait tekintve a „nagymértékben” fontos (3-as)

jelölésből kapta a legmagasabb százalékot (44,7%). A tanulók véleménye alapján a

szülők érdeklődése (38,9%) és segítsége (36%) is a 3-as minősítést kapta,

„nagymértékben” fontos, továbbá az iskolai programjai (46,7%) is „nagymértékben”

fontosak számukra.

 Az adatok statisztikai elemzése során a következő eredmények kerültek

igazolásra. A Spearman féle nonparametrikus korrelációszámítással több változó

esetében is szignifikáns összefüggés mutatható ki.
57

 Azokban az iskolákban, ahol a

tanulók elégedettek az iskola felszereltségével, a tanárok tudásával, a tanórák

érdekességével, az iskola programjain való részvétellel, valamint a szülők érdeklődnek

56 Az intézményenkénti megoszlást a 3. számú melléklet 3/14. besorolása tartalmazza.
57 A Spearman féle nonparametrikus korrelációs táblázat a 3. sz. melléklet 3/15. besorolás alatt

található.

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

Megoszlás

Összetevők

egyáltal
án nem

részben

nagym.

teljes m.

77

az iskolában történtekről, továbbá fontosnak tarják a tanulók önmaguk megismerését, ott

a kapcsolat az iskolával való elégedettséggel szignifikáns összefüggést mutat. A

korrelációs együtthatók értéke közepesen erősnek tekinthető a magas elemszám miatt. A

tanulók válaszai alapján a tanórák érdekessége és a tanárok kedvessége, valamint a

tanárok tudása szintén szignifikáns összefüggést mutat.

 Az értekezés szempontjából rendkívül fontos a következő megállapítás: annál

érdekesebbnek tartják az órát a tanulók, minél kedvesebbek és minél nagyobb tudással

rendelkezőnek ítélik meg a pedagógusokat. A válaszadók (tanulók) nagyon fontosnak

tekintik a pedagógusok személyét az iskola mindennapjaiban. Infokommunikációs

világunkban ezen eredménynek igen nagy jelentőséget kell tulajdonítani, mert

megerősíti a diákok igényét a személyes kapcsolatok szükségességére, a pedagógusok

meghatározó szerepére.

 A korrelációs együtthatók értékei további közepesen erős pozitív, statisztikailag

igazolható szignifikáns összefüggést mutatnak az iskola programjain való részvétel és a

szülők érdeklődése az iskolában történtekről, valamint a tanulásban való segítség

között. Azok a tanulók, akiknek szülei érdeklődőek az iskolában történtekről és segítik

gyermekeiket napi teendőik ellátásában, azok aktívan vesznek részt az iskola

programjaiban is. A legnagyobb együttjárás a szülő érdeklődése az iskolában

történtekről és a szülő segítése a tanulás kapcsolatában mutatható ki. Az a szülő, aki

segít gyermekének a tanulásban, az figyelemmel kíséri az iskolai életet és érdeklődik az

iskolában történtekről (a megfogalmazás fordítva is igaz).

 Azon tanulók, akik számára fontos a társak megismerése, azok számára fontos a

társakkal való együttlét. Azok a tanulótársak, akik ismerik egymást, szívesebben vannak

együtt, szívesebben tevékenykednek.

 Önmaguk megismerése és a társak megismerése között szintén közepesen erős

kapcsolat mutatható ki, tehát akik számára fontos önmaguk megismerése, azok számára

társaik megismerése is fontos. Ez szintén megerősíti a perszonális kapcsolatok

fontosságát és igényét.

4.2.1.2. Az iskolai elégedettséget befolyásoló összetevők faktorelemzése

Az előzőekben hivatkozott korrelációs mátrix adatai erős összefüggést mutatnak

valamennyi változó kapcsán, ezért a 12 összetevő feltételezhetően alkalmas a

faktorelemzésre. Erre utalnak az anti image korrelációs mátrixban az MSA értékek,

továbbá igazolja az összetevők alkalmasságát a faktorelemzésre a KMO
58

 és a Bartlett-

próba is. Megállapítható, hogy a korreláció és annak szignifikanciája, valamint a

megfelelő MSA- KMO-érték és a szignifikáns Bartlett-teszt is igazolja, hogy a 12

összetevő alkalmas a faktorelemzésre.

58 A KMO érték az egyik legfontosabb mérőszám a faktorelemzés során a változók

alkalmasságának megítélését illetően (Sajtos–Mitev 2005), ebben az esetben a KMO érték

(0,753) megfelelőnek tekinthető. Ezt igazolja a Bartlett-próba is (x
2
=1265,49 szf=66 p=0,000).

78

 A faktorok számának meghatározásakor a Kaiser-kritérium, a varianciahányad-

módszer és a Scree-tesztet alkalmaztam, így csak azok a faktorok kerültek a figyelem

középpontjába, amelyek sajátértéke
59

 egy. Ez alapján a négy faktor összesített

varianciája 55,905%, amely csekély mértékben tér el a minimális 60%-os

varianciahányad-kritériumtól.
60

 Annak érdekében, hogy ez esetben megfeleljünk e

kritériumnak öt faktor választása szükséges. Azonban a döntés a négyfaktoros megoldás

mellett szól, mert a faktorszám növelése sem elméleti, sem gyakorlati szempontból nem

bizonyult relevánsnak.

 Az összesített táblázat
61

 a faktorelemzés mutatóit tartalmazza. A

varianciahányad elemzés a faktorokat a magyarázott variancia nagyságának

sorrendjében mutatja. Elsőként a legnagyobb sajátértékkel magyarázott varianciával

rendelkező faktor jelenik meg (3,091/25,761%), majd ezt követi a többi csökkenő

sorrendben (második:1,403/11,693%; harmadik: 1,213/10,107%, negyedik: 1,001/

8,344%). Megállapítható, hogy az első és második faktor teljesen elkülönülten jelenik

meg, míg a harmadikban és a negyedikben enyhe keveredés figyelhető. Ezek alapján az

első faktorba öt, a másodikba három, míg a harmadik és negyedikbe két-két változó

tartozik. Az első faktor a legfontosabb, mert a variancia 25,761%-át magyarázza, a

második a 11,693, a harmadik a 10,107; míg a negyedik a 8,344 százalékát.

 A rotált faktorsúlymátrix adataiból arra következtethetünk, hogy a faktorsúlyok
62

statisztikailag szignifikánsak. Ezt támasztja alá a minta elemszáma, mivel egy 350 fős

minta esetén a 0,3-as faktorsúly már statisztikailag szignifikánsnak tekinthető. (Sajtos-

Mitev 2007) A kutatásban az elemszám ennél jóval magasabb, így a kritériumnak teljes

mértékben megfelel (n=683).

 A négy faktor elnevezése során szempontként jelent meg, hogy a névben benne

legyen az összes változó tartalma és jelentése, ugyanakkor nagyobb hangsúlyt kapjanak

azok a változók, amelyeknek faktorsúlya magasabb. Ezeket figyelembe véve a faktorok

elnevezése a következő: (a bemutatás a faktorsúlyok számát is érzékelteti, a

magasabbtól haladva az alacsonyabb felé)

1. intézményi összetevők

- tanórák érdekessége

- tanárok kedvessége

- tanárok tudása

- iskola felszereltsége

- osztályozás

59

 A sajátér ték egy faktor által az összes változó varianciájából magyarázott variancia (Sajtos-

Mitev 2007).
60

 A teljes magyarázott variancia a tanulók vizsgálatában a 3. számú melléklet 3/16. számú

besorolása alatt található.
61 A táblázat a tanulók adataival a 3. számú melléklet 3/17. számú besorolása alatt található
62

 A faktorsúly a változó és a faktor közötti korreláció, melynek négyzete megadja a faktor

által a változókban magyarázott szórás mértékét. Minél nagyobb a faktorsúly, annál nagyobb

részt fog magyarázni a faktor a változó szórásában. (Sajtos-Mitev 2007)

79

2. szülők és iskolai szabadidő

- tanulásban tudjanak segíteni a szülők

- szülők érdeklődése az iskolában történtekről

- iskola programjain részvétel

3. társak

- társakkal való együttlét

- társaim megismerése

4. önmagam

- meg tudjam venni, amire szükségem van

- önmagam megismerése

 A négy faktor faktorsúlyának összesített átlaga: 0,713. Faktoronkénti faktorsúly

átlaga a következő: 1. faktor: intézményi összetevők (0,627); 2. faktor: szülők és iskolai

szabadidő (0,745); 3. faktor: társak (0,745); 4. faktor: önmagam (0,736). A faktorsúlyok

nagyságát tekintve a 2-es és a 3-as faktor azonos részt magyaráz a változók szórásában

(szülők segítése a tanulásban, érdeklődésük az iskolában, iskola programjai, valamint

társakkal együttműködés és megismerésük). Nem számottevően alacsonyabb, tehát

hasonlóan számottevő részt magyaráz a 4-es faktor (önmagam megismerése, elegendő

pénz a szükségleteim kielégítésére) változói. Bár az első faktor a variancia 25,761%-át

magyarázza, faktorsúlyának átlaga mégis a legalacsonyabb a faktorok között. Ennek

értelmében ez a faktorsúly fogja a legkisebb részt magyarázni a változó szórásában,

meg kell jegyezni azonban, hogy ez is jelentős adat.

 Legjelentősebb a 2-es (szülőkkel) és a 3-as (társakkal) faktor összetevői, ezt

követi a 4-es (önmagam), majd az 1-es (intézményi összetevők) faktor. A kutatás

szempontjából a faktorsúly eredmények igen jelentősek, mert a szülők és a társak

szerepe a szociális kompetencia folyamatában meghatározóak. Jelentőséggel bír a

szülők segítése, érdeklődése, az iskolai programokban való részvétele, valamint a társak

megismerése és a velük való együttműködés. A kutatás e részeredménye igazolja a

perszonális kapcsolatok jelentőségét, alátámasztja a szociális összetevők meglétének

szükségességét és felhívja a figyelmet meglétük/fejlesztésük fontosságára.

4.2.2. Az iskolával való elégedettség a szülők körében

Az iskolával való elégedettség vizsgálata a szülők körében az alábbi eredményt mutatja

intézményi szinten (lásd 13. ábra).

 A szülők összességében, szinte mindegyik intézményben a legnagyobb arányban

„nagymértékben” elégedettek (3-as) az iskolával (56,1%). A „Szt. O.” iskolában

(51,6%) „teljes mértékben” (4-es) elégedett.

 Figyelemre méltó, hogy az összesített eredmény százalékos mutatójától

magasabb értéket jelölt (41,3%) „teljes mértékben” elégedett válasz megnevezéssel a

„B” iskola szülői csoportja is. Megállapítható, hogy a szülők elégedettsége az

80

intézmények vonatkozásában változó képet mutat.
63

 Vannak, szülők, akik „teljes

mértékben” és vannak, akik „nagymértékben” elégedettek az iskolával. A tanulók

adataival összevetve az alábbi következtetések vonhatók le.

 A „Szt. O.” iskola tanulói és szülői véleménye megegyezik, „teljes mértékben”

elégedett választ adták többségében a tanulók és a szülők is, azonban a szülők nem

olyan magas arányban. A többi intézménynél egyeznek a válaszok, „nagymértékben”

elégedett jelölést adtak a szülők és a tanulók is.

13. ábra Iskolával való elégedettség a szülők körében (n=417) Saját ábra (2013)

 Figyelemre méltó, hogy négy intézményben senki sem jelölte az „egyáltalán

nem elégedett” minősítést (a három általános iskola „Szt. O”, „B”, „J. A.” és a HEMI

iskola szülői). Három százalék és az alatti a „G” és az „A” iskolában is. Összességében

megállapítható, hogy a szülők véleménye kiegyenlített képet mutat, és mint már

említettem, nagyon harmonizál a tanulók válaszaival, az iskolával való elégedettség

tekintetében.

4.2.2.1. Az iskolai elégedettséget befolyásoló összetevők

A szülők körében is vizsgálat tárgyát képezte a 12 állítást tartalmazó kérdéscsoport,

melyben az objektív és szubjektív tényezők játszanak szerepet az iskolai jól-lét

megélése során.

A válaszadók a négyfokozatú skálát alkalmazták, mely során ki kellett választani

az „egyáltalán nem fontos” választól a „teljes mértékben” fontos válaszig a számukra

legmegfelelőbbet és 1-4-ig pontozni.

A 12 összetevő, melyet értékeltek a szülők, „Milyen mértékben tart ja

fontosak gyermeke szempont jábó l az alábbiakat :”

 az iskola felszereltsége

63

 Az eredmények kiegyenlítettségére utal a Boxplot ábra is, mely a melléklet 3/18 besorolása
alatt található. Az általános iskoláknál nincs kiugró eredmény, míg a középiskoláknál találunk

kiugró és extrém kiugró eredményt (minimális elemszámmal), ezek kizárása esetén az adatsor

normál eloszlású.

0%

10%

20%

30%

40%

50%

60%

70%

80%

Szt. O. B J. A. G A HEMI összes Mutatók

Intézmények

egyálta

lán

nem

részben

nagym.

teljesm

.

81

 a pedagógusok személyisége

 a pedagógusok felkészültsége

 a tanítási órán alkalmazott módszerek

 a tanulók ellenőrzése, értékelése

 az osztályközösség

 a tanórán és a tanórán kívüli foglalkozásokon való részvétel

 tudjon segíteni a tanulásban

 rendszeresen érdeklődni a gyermekről az iskolában

 a család anyagi héttere

 ismerni a gyerek társait

 ismerni a gyerek tanárait.

 A 14. ábra szemlélteti a szülők válaszait az elégedettségre vonatkozóan. A

szülők a „teljes mértékben” fontos jelölést adták szinte mindegyik összetevőre, kettő

kivételével, ezek a tanórán és a tanórán kívüli foglalkozásokon való részvétel

(programok), valamint ismerni a gyerek társait.

14. ábra Milyen mértékben tartja fontosak gyermeke szempontjából az alábbiakat?(n=417)
 Saját ábra (2013)

 Kiemelkedően magas arányú a pedagógus felkészültsége (90,6%) a szülők

elvárásait tekintve, de hasonlóan fontosnak tekintik a pedagógus személyét is (79,1%).

A pedagógusok tanulókat érintő ellenőrzés, értékelés (73,3%) és a tanítási órán

alkalmazott módszerek (71%) mutatója szintén magas. A magasabb minősítéshez

sorolható az osztályközösség fontossága (64%), valamint az iskola felszereltsége

(60,9%) is.

 Az intézmény és a szülők kapcsolattartásából adódó összetevőknél szintén a

„teljes mértékben” fontos (4-es) válasz volt a legtöbb: ismerni a gyerek tanárait

(49,9%), tudjon segíteni a tanulásban (55,2%) és rendszeresen érdeklődni a gyerekről

az iskolában (55,6%). „Nagymértékben” fontos (3-as) válasz a meghatározó a tanórán

és a tanórán kívüli foglalkozásokon való részvétel (programok) kapcsán (49,6%). A

tanulók válaszaiban is (mely az előzőekben kerültek bemutatásra) a „nagymértékben”

0,0%
10,0%
20,0%
30,0%
40,0%
50,0%
60,0%
70,0%
80,0%
90,0%

100,0%

Megoszlás

Összetevők

egyálta
lán
nem

részbe
n

nagym.

teljes
m.

82

fontos jelölés kapta a legmagasabb arányt (46,7%). Szintén a 3-as minősítésből kapta a

legmagasabb értéket az ismerni a gyerekek társait (47,5%) összetevő is. Az eredmény

elgondolkoztató. Vajon a szülők úgy gondolják, hogy gyermekeik az iskolában védett

környezetben vannak, és így nem szükséges társaikat személy szerint ismerni? Az

intézményenkénti kimutatás is ezt igazolja, mindössze az „A” iskolában választottak

másik minősítést a „teljesen fontos” (4-es) megjelölésével.
64

 Az adatok elemzéséből kitűnik, hogy a szülők rendkívül jelentősnek ítélik a

pedagógusok felkészültségét, tudását, a személyét. Bár fontos számukra, de kevesebb

jelölést kapott az iskola felszereltsége. A szülők sokkal fontosabbnak tartják a

pedagógust, vagyis a személyes kapcsolatot a diák és a pedagógus között, mint az

eszközök jelentőségét. Ez a szülők részéről a pedagógussal való személyes kapcsolat

meghatározó voltára hívja fel a figyelmet, ugyanakkor a gyermekük társaival való

kapcsolatainak nem tulajdonítanak nagy jelentőséget.

Az iskolával való elégedettség során a 12 összetevőre vonatkozóan mindössze

két változó kivételével (szülő tudjon segíteni a tanulásban és a család anyagi helyzete)

az eredmények tükrében igazolódott a szignifikáns összefüggés. A kapcsolat erőssége is

igazolt. Közepesen erős kapcsolat igazolható az iskolai elégedettség és az iskola

felszereltsége, valamint a pedagógus felkészültsége között. Azokkal az intézményekkel

elégedettek a szülők, amelyek felszereltek és a pedagógusok felkészültek. A

pedagógusok felkészültsége azonban a leghangsúlyosabb összetevő.

Közepesnél kicsit gyengébb a kapcsolat az iskolai elégedettség és a pedagógus

személyisége, a gyerek ellenőrzése, értékelése, az osztályközösség fontossága, a szülő

érdeklődése és a gyerek tanárainak ismerete között.
65

Ezt igazolja a Spearman-féle nonparametrikus korrelációszámítás is. Két

csillaggal jelölt 99%-os megbízhatóságú korrelációs együttható értéket és szignifikáns

összefüggést mutat az iskolai elégedettség: az iskola felszereltségével, a pedagógus

személyével, a pedagógus felkészültségével, a gyermek ellenőrzésével értékelésével, a

programokon való részvétellel, a szülő érdeklődésével az iskolában történtekről,

valamint ismerni a gyerek tanárait és társait. Akkor magas az elégedettség a szülők

körében, ha felkészült és megfelelő személyiségű a pedagógus, felszerelt az iskola,

megfelelő az ellenőrzés, értékelés és az intézményi programok, valamint érdeklődőek és

ismerik gyermekeik tanárait és társait.

95%-os megbízhatóságú korrelációs együttható értéket és szintén szignifikáns

összefüggést mutat az iskolai elégedettség kapcsolata: a tanítási órák módszereivel és az

osztályközösséggel. Annál elégedettebbek a szülők az intézménnyel, minél

elégedettebbek a tanítási módszerekkel és az osztályközösséggel.

64

 Az intézményenkénti százalékos megoszlást a 3. számú melléklet 3/19 besorolása
tartalmazza.
65

 Az iskolai elégedettség és a 12 összetevő kapcsolata a szülők körében a kapcsolat erősségét

igazoló együtthatók táblázata a 3. sz. melléklet 3/20. besorolás alatt látható.

83

A szülők válaszai alapján az összetevők egymás közötti kapcsolatát vizsgálva a

következők állapíthatók meg. Szoros pozitív összefüggést mutat a korrelációs

együttható értéke 99%-os megbízhatóság mellett a gyermek tanárainak és társainak

megismerése közötti kapcsolat. A gyermek tanárainak megismerését fontosnak tartó

szülők, a gyermek társainak megismerését is fontosnak tartják. A szülő ebben az esetben

érdeklődést mutat az iskola iránt és a személyeken keresztül valamennyi intézményi

résztvevőt megismer gyermekével kapcsolatban. Szintén szoros összefüggést mutat a

gyermek tanárainak ismerete és az iskolai érdeklődés kapcsolata 99%-os

megbízhatóságú korrelációs együttható értékkel bizonyítva a szignifikáns összefüggést.

Az eredmény igazolja a szülő iskolai érdeklődésének, szerepének fontosságát.

Közepesen erős statisztikailag igazolható szignifikáns összefüggést mutat a korrelációs

együttható az órai módszerek és az ellenőrzés, értékelés, valamint az órai módszerek és

a pedagógus személye között.

Megállapítható, hogy a szülők véleménye alapján annál megbízhatóbbnak

tekintik az órai ellenőrzést, értékelést, minél jobb módszereket alkalmaznak a

pedagógusok és annál jobbnak, változatosabbnak ítélik az órai módszereket, minél

kedvezőbbnek ítélik a pedagógus személyét. A szülők válaszaiból és azok statisztikai

elemzéséből kitűnik, hogy az intézményi összetevőket rendkívül fontosak ítélik meg

gyermekük iskolai évei alatt.

4.2.2.2. Az iskolai elégedettséget befolyásoló összetevők faktorelemzése

A lefuttatás előtt meg kellett győződni arról, hogy az adatok alkalmasak-e

faktorelemzésre. Ez több elemzéssel történt. Elsőként a korrelációs mátrixban található

korrelációs értékek igazolják ezt,
66

 továbbá alátámasztja az MSA érték
67

 és a KMO

érték is a faktorelemzés alkalmazhatóságát.

 A faktorok számának meghatározásakor szintén a Kaiser-kritérium és a

varianciahányad-módszer került alkalmazásra. A négy faktor összesített varianciája

63,252%, amely megfelel a varianciahányad-kritériumnak.

A faktorsúly táblázat
68

 a faktorelemzés adatait tartalmazza. A varianciahányad

elemzés a faktorokat a magyarázott variancia nagyságának sorrendjében mutatja.

Elsőként a legnagyobb sajátértékkel magyarázott varianciával rendelkező faktor jelenik

meg (2,791/23,262%). Ezt követi a többi csökkenő sorrendben (második:

2,279/18,988%; harmadik: 1,422/11,853%, negyedik: 1,098/9,15%). Az első faktor

teljesen elkülönülten jelenik meg, míg a második, harmadik és negyedik faktorban

enyhe keveredést tapasztalhatunk. Az első faktorba öt, a másodikba négy, a harmadikba

kettő és a negyedikbe egy változó tartozik. Az első faktor a legfontosabb, a variancia

66

 A szülők korrelációs mátrix táblázata a melléklet 3/21. besorolás alatt található.
67

 A szülők anti-imagen mátrixa a melléklet 3/22. besorolás alatt található.
68 A szülők faktorsúly-mátrix táblázata a 3. sz. mellélket 3/23. besorolás alatt található.

84

23,262%-át magyarázza, a második 18,988%-ot, a harmadik 11,853%-ot; míg a

negyedik 9,15%-ot.

A rotált faktorsúlymátrix adataiból arra következtethetünk, hogy a faktorsúlyok

statisztikailag szignifikánsak. Ezt támasztja alá a minta elemszáma is.
 69

A négy faktor elnevezése a következő:

1. intézményi összetevők

- pedagógusok felkészültsége

- pedagógusok személye

- tanítási órák, módszerek

- tanulók ellenőrzése, értékelése

- iskola felszereltsége

2. személyes kapcsolat

- ismerni a gyerek tanárait

- rendszeresen érdeklődni a gyerekről az iskolában

- ismerni a gyerek társait

- tudjon segíteni a tanulásban

3. együttlét társakkal

- osztályközösség

- tanórai és tanórán kívüli részvétel

4. anyagi helyzet

- család anyagi helyzete.

 A négy faktor faktorsúlyának összesített átlaga: 0,753. A faktorsúlyok

csoportosított megoszlása: 1. faktor: intézményi összetevők (0,689); 2. faktor:

személyes kapcsolat (0,710); 3. faktor: társak (0,7015); 4. faktor: anyagi helyzet

(0,915). A faktorsúlyok nagyságát tekintve a 2-es minimálisan, de nagyobb részt

magyaráz a változók szórásában (ismerni a gyerek tanárait, rendszeresen érdeklődni a

gyerekről az iskolában, ismerni a gyerek társait, tudjon segíteni a tanulásban), mint a

3-as faktor (osztályközösség, tanórai és tanórán kívüli részvétel). Az 1-es faktor változói

nem számottevően, de alacsonyabbak, azonban hasonlóan számottevő részt

magyaráznak (pedagógusok felkészültsége, pedagógusok személyisége, tanítási órák

módszerek, tanulók ellenőrzése értékelése, iskola felszereltsége). Az első faktor a

variancia 23,262%-át magyarázza, faktorsúlyának átlaga mégis a legalacsonyabb a

faktorok között. Ennek értelmében ez a faktorsúly fogja a legkisebb részt magyarázni a

változók szórásában. A 4. faktor egy változót tartalmaz, azonban faktorsúlya

önmagában is rendkívül jelentős, tehát ez a faktorsúly fogja a legnagyobb részt

magyarázni a változók között.

 A szülők válaszainak elemzése során a legjelentősebb a 4-es faktor (anyagi

helyzet), ami feltételezhetően több mint egyszerűen az anyagiakkal való rendelkezés.

69

 A négy faktor elnevezésének megválasztásánál a tanulók elemzése kapcsán bemutatott

szempontok voltak irányadók.

85

Ebből következhet az érdekérvényesítés magasabb szintje, az önálló döntés nagyobb

aránya az érintetteknél, továbbá szerencsés esetben a magasabb jövedelmi arányok

magasabb iskolázottságot, szofisztikáltabb életminőség iránti elköteleződöttséget (és

tehetősséget) jelenthetnek. Ezt követi a 2-es faktor (személyes kapcsolat), amely

intézményi szinten valamennyi szereplő kapcsolatát érinti, majd a 3-as (együttlét

társakkal) és az 1-es (intézményi összetevők).
70

4.2.3. Az iskolával való elégedettség a pedagógusok körében

A pedagógusoknál szintén a vizsgálat fókuszába került az összetevőkre adott válasz

intézményi szinten
71

 és összesítve is „A tanulók szempont jábó l milyen

mértékben fontos?” kérdés kapcsán:

 az iskola felszereltsége

 a pedagógusok személyisége

 a pedagógusok felkészültsége

 a tanítási órán alkalmazott módszerek

 a tanulók ellenőrzése, értékelése

 az osztályközösség

 a tanórán és a tanórán kívüli foglalkozásokon való részvétel (iskola programjai)

 szülő segítése a tanulásban

 szülő érdeklődése a gyermek iránt

 a család anyagi héttere

 a tanuló megismerése

 kollégák együttműködése.

4.2.3.1. Az iskolai elégedettséget befolyásoló összetevők vizsgálata

A pedagógusok válaszai kiegyenlített képet mutatnak intézményi és összesített

kimutatásban is, (15. ábra) azonban kérdésenként mégis jelentős eltéréseket

tapasztalunk.
72

 A „teljes mértékben” fontos kategóriák közül a legmagasabb 89,7%-ot

kapott a pedagógus személye. Az intézmények közötti megoszlásban is mindegyik

intézménynél magas az arány (90% feletti), azonban érdekes adat, hogy a „G” iskola

pedagógusai körében ez mindössze 66,7%. „Teljes mértékben” fontos besorolást kapott

és intézményi szinten is egységes megjelöléssel legmagasabb a pedagógus

felkészültsége 86%, ezt követi a tanulók ellenőrzése, értékelése 66,9%, a szülő

érdeklődése a gyerek iránt 66,2%, a tanulók megismerése 78,7% és a kollégák

70

 A tanulók és a szülők faktorelemzésének összehasonlítása a későbbiekben kerül bemutatásra.
71

 A pedagógusok válaszait intézményi szinten lásd a 3. számú melléklet 3/24. besorolása alatt.
72

 A Boxplot ábra mutatja az adatok elosztását. Négy intézménynél láthatunk extrém adatokat,

melyek kizárásával megállapítható, hogy az intézmények elégedettsége normál eloszlású. A

Boxplot ábrát lásd a melléklet 3/25. besorolása alatt.

86

együttműködése 71,3%. Szintén magas a minősítés – de intézményi szinten eltérések

mutatkoznak – az iskola felszereltsége (56,6%) összetevő kapcsán, a „J. A.” általános

iskola, „A” szakközépiskola és HEMI szakiskola dolgozói „teljes mértékben” fontosnak

jelölték, míg a többi intézmény „nagymértékben” tekinti fontosnak. A tanítási órán

alkalmazott módszerek összességében 54,4% „teljes mértékben” fontos jelöléssel, míg

„Szt. O.” és „J. A.” iskola pedagógusainak többsége „nagymértékben” tartja fontosnak.

Az osztályközösség összetevő összességében 57,4% „teljes mértékben” fontos, de az

„A” szakközépiskola dolgozónak többsége „nagymértékben” tartja fontosnak.

„Nagymértékben” fontos (3-as) minősítést kapott legnagyobb arányban a

pedagógusok részéről az iskola programjain való részvétel 49,3% és a szülő segítése a

tanulásban 51,5% (mindegyik intézményben ez kapta a 3-as minősítésből a

legmagasabb százalékot). A család anyagi helyzete „nagymértékben” (42,6%), és a

„részben” fontos megjelölésből is hasonló százalékot (40,4%) kapott.

15. ábra A tanulók szempontjából milyen mértékben fontos?(n=136) Saját ábra (2013)

 A korrelációs mátrix adatai
73

 erős összefüggést jeleznek valamennyi változó

kapcsán. A statisztikai elemzés során a következő eredmények kerültek igazolásra.
74

 A

korrelációs együtthatók értéke közepesen erősnek tekinthető és pozitív összefüggést

mutat. Legszorosabb a kapcsolat a kollégák együttműködése és a tanulók megismerése

között. Szintén erős a kapcsolat a szülő érdeklődése és a szülő segítése között. További

erős kapcsolat mutatható ki a pedagógus felkészültsége és az iskola felszereltsége, a

tanulók megismerése és a módszerek között. Jelentős még az iskola felszereltsége és a

pedagógus személyisége, valamint a módszerek közötti kapcsolat, továbbá a kollégák

együttműködése és a szülő segítése között.

73 A korrelációs mátrix táblázatát a pedagógusok adataival lásd a melléklet 3/26. számú

besorolás alatt.
74 A kutatás során a Spearman féle nonparametrikus korrelációszámítással több változó esetében

is szignifikáns összefüggés mutatható ki. Az r értéke szignifikánsan, statisztikai módon, 99%-os

megbízhatóságú korrelációs együtthatóval igazolható (p<0,1).

0,0%
10,0%
20,0%
30,0%
40,0%
50,0%
60,0%
70,0%
80,0%
90,0%

100,0%

Mutatók

Összetevők

egyált.

nem

részben

nagym.

teljes

m.

87

 A kutatás szempontjából az elemzés során a pedagógusok válaszai alapján ebben

az esetben is igazolódik a perszonális kapcsolatok hatása az összetevők kapcsolatára

vonatkozóan.

A teljes megoszlás eredményeit figyelembe véve erősen eltérő adatokat is

találunk, ezért a változók kapcsolatában statisztikai összefüggést valószínűsíthetünk.

Ennek bizonyítására Khi-négyzet próba alkalmazásával került sor a pedagógusok

adatainak feldolgozása kapcsán is. A statisztikai mutatók tekintetében a táblázat
75

 ezt

szemlélteti. Öt összetevő közötti kapcsolat esetében nem igazolódott szignifikancia

(pedagógus személyisége; ellenőrzés, értékelés; iskolai programok; szülők segítése a

tanulásban és a család anyagi háttere). A többi változó kapcsolatában kimutatható a

szignifikáns összefüggés és a kapcsolatok erőssége.

Nagyon erős kapcsolat mutatható ki az iskolai elégedettség és az iskola

felszereltsége, a pedagógus felkészültsége, a módszerek, az osztályközösség, a tanulók

megismerése és a kollégák együttműködése között. Szignifikáns összefüggés, de

gyengébb kapcsolat van az iskolai elégedettség és a szülő érdeklődése között. A

pedagógusok számára az iskola felszereltsége a pedagógus felkészültsége és a

módszerek megválasztása bír nagy jelentőséggel, itt van a legnagyobb együttállás.

Ezeknél az összetevőknél a pedagógus feladatának fókusza a tananyag átadására

helyeződik. Az osztályközösségnél, a tanulók megismerésénél és a kollégákkal való

együttműködésnél a pedagógus feladata a kapcsolatteremtésre fókuszál. Ennek kapcsán

tudja a pedagógus átadni/szemléltetni azokat a tulajdonságokat, normákat, szociális

komponenselemeket, amelyek a perszonális kapcsolatok kialakításában és

megtartásában meghatározóak.

4.2.3.2. Az iskolai elégedettséget befolyásoló összetevők faktorelemzése

A változók közötti összefüggésekre utalnak az anti-image korrelációs mátrix MSA

értékei.
76

 Egy változó MSA értéke 0,5 alatti, ezért az elemzésből (család anyagi

helyzete) ki kell zárni.
77

 Ennek értelmében 11 változóval történt a faktorelemzés. Az

összetevők további alkalmasságát a KMO és a Bartlett-próba is igazolja.

 A faktorok számának meghatározásakor a Kaiser-kritérium, a varianciahányad-

módszer és a Scree-teszt került alkalmazásra. A négyfaktoros megoldás alkalmazása

bizonyult megfelelőnek, ugyanis a faktor összesített varianciája így felel meg a

varianciahányad-kritériumnak és a Kaiser-kritériumnak.

75

 A mutatók tekintetében a táblázatot lásd 3. sz. melléklet 3/27. besorolása alatt.
76

 Az anti-imagen mátrix táblázatot a pedagógusok adataival lásd a 3. számú melléklet 3/28.

számú besorolás alatt.
77

 Az MSA értékek közül az egyik határérték közeli, de a másik határérték alatti. Figyelembe
vettem továbbá a parciális korrelációkat (a nem átlóban levő elemeket), amelyek az alacsonyabb

MSA értékűnél magasak voltak, így ez nem utalt erős háttér változóra (faktorra). (Sajtos-Mitev

2007)

88

 A faktorsúly táblázat
78

 szemlélteti a faktorelemzés mutatóit. A varianciahányad

elemzés a faktorokat a magyarázott variancia nagyságának sorrendjében mutatja.

Elsőként a legnagyobb sajátértékkel magyarázott varianciával rendelkező faktor jelenik

meg 3,967/33,059%. Ezt követi csökkenő sorrendben a második: 1,417//11,81%; a

harmadik: 1,351/11,262%; a negyedik: 1,066/8,887%. Az első faktorban tapasztalhatjuk

a változók közötti keveredést. A második és harmadik faktorban sorrendcserét

figyelhetünk meg. Az első faktorba öt, a második, harmadik és negyedik faktorba két-

két változó került. Az első faktor a legfontosabb, a variancia 33,059%-át magyarázza, a

második 11,81%-ot, a harmadik 11,262%-ot, a negyedik 8,887%-ot. A rotált

faktorsúlymátrix adataiból arra következtethetünk, hogy a faktorsúlyok statisztikailag

szignifikánsak.

A négy faktor elnevezése a következő:
79

1. intézményi összetevők

- pedagógus felkészültsége

- tanulók megismerése

- iskola felszereltsége

- módszerek

- kollégák együttműködése

2. szülők

- szülő érdeklődése

- szülő segítése

3. tanulók

- osztályközösség

- iskolai részvétel

4. pedagógusok

- pedagógusok személyisége

- ellenőrzés, értékelés

 A négy faktor faktorsúlyának összesített átlaga: 0,730. A faktorsúlyok

csoportosított megoszlása: 1. faktor: intézményi összetevők (0,727); 2. faktor: szülők

(0,759); 3. faktor: tanulók (0,749); 4. faktor: pedagógusok (0,687).

 A faktorsúlyok nagyságát tekintve a 2-es minimálisan, de nagyobb részt

magyaráz a változók szórásában (szülők érdeklődése, illetve segítése a tanulásban),

mint a 3-as faktor (osztályközösség, tanórai és tanórán kívüli részvétel). Az 1-es faktor

változói nem számottevően, de még alacsonyabbak, tehát hasonlóan számottevő részt

magyaráz (pedagógusok felkészültsége, tanulók megismerése, iskola felszereltsége,

módszerek, kollégák együttműködése). A 4. faktor változói magyarázzák a legkisebb

részt a változók között (pedagógus személyisége és ellenőrzés, értékelés).

78

 A faktorsúly táblázatot lásd a 3. számú melléklet 3/29 besorolása alatt.
79 A négy faktor elnevezésének megválasztásánál azokat a szempontokat tartottam szem előtt,

amelyeket a tanulók és a szülők elemzése kapcsán már bemutattam.

89

 A pedagógusok válaszainak elemzése során a legjelentősebb a 2-es faktor,

szülők elnevezésű faktor, melyben az érdeklődés és a segítés is számottevő részt

magyaráz. Ezt követi a 3-as a tanulók faktora, amely az osztályközösség és az iskolai

részvétel szerepét hangsúlyozza. Majd az 1-es intézményi összetevők faktora, végül a 4-

es a pedagógusok faktora következik. Az eredmény rendkívül jelentős, mert a

pedagógusok véleményei alapján is igazolódik a szülők és a tanulók szerepének

fontossága és hangsúlya. Igen jelentős részt magyaráznak az intézményi összetevők is,

mellyel az intézményi nevelés során a hármas kapcsolat: a tanulók, a család és az iskolai

összetevőinek egysége nyer a válaszadók között is bizonyosságot.

4.2.4. Az iskolával való elégedettség összevetése (tanulók, szülők,

pedagógusok)

4.2.4.1. Az iskolai elégedettséget befolyásoló összetevők

Az alábbiakban összefoglalásra kerül, hogy az összetevők közül melyeknél találunk

egybeesést a válaszok értékelésekor.
80

 Tíz kérdés tekintetében végeztem el az

összehasonlítást, mert az utolsó két kérdés a válaszadókra vonatkozóan különböző volt

a megkérdezettek csoportjában.

Öt kérdésre a „teljes mértékben” választ jelölték legnagyobb arányban a tanulók,

a szülők és a pedagógusok is. Ezek a következők:

- pedagógus személye

- pedagógus felkészültsége

- alkalmazott módszerek

- ellenőrzés, értékelés

- osztályközösség

Egy kérdésre minden válaszadó a „nagymértékben” fontos választ adta:

- iskola programjain való részvétel

Eltérő volt a megítélés a következő kérdések kapcsán:

- iskola felszereltsége

- szülő segítése a tanulásban

- szülő érdeklődése

- család anyagi háttere

Az összetevők közül a pedagógusok személye és a pedagógusok tudása

mindegyik csoportban (tanulók, szülők, pedagógusok) a legmagasabb (4-es) minősítést

kapta. A kutatásban résztvevők számára fontos a pedagógus, mint közvetítő, aki tudásán

kívül a perszonális kapcsolatok kialakulásában, kialakításában is meghatározó személy.

Ugyanakkor az iskola programjai valamennyi válaszadónál a „nagymértékben” fontos

(3-as) minősítésből kapta a legmagasabb értéket. Ez utalhat arra, hogy a kutatás

80 Az összefoglaló táblázatot lásd a 3. számú melléklet 3/30 besorolása alatt.

90

valamennyi résztvevője a délelőtti tevékenységeket tartja meghatározónak.
81

 Az iskola

felszereltsége a szülők érdeklődése a szülők és a pedagógusok részéről is a „teljes

mértékben” fontos (4-es) minősítés kapta a magasabb százalékot. A felnőttek számára

meghatározó az intézmény eszközrendszere, míg a tanulóknak a személy, a pedagógus a

meghatározó. A szülők segítése a tanulásban a szülőknél kapta a „teljes mértékben”

fontos minősítést, azonban arra a kérdőív nem tért ki, hogy ki milyen mértékben tud

ennek eleget tenni.

Az elégedettség minősítése összességében kiegyenlített képet mutat a tanulók, a

szülők és a pedagógusok körében. Figyelemre méltó, hogy egy eltéréssel, de a szülők és

a pedagógusok válaszai között nagyobb volt az összhang/egyetértés, mint a

tanulók/szülők közötti válaszokban. Tanulók-szülők válaszai alapján hat esetben, a

szülők-pedagógusok válaszai közül hét esetben figyelhető meg a teljes azonosság, míg a

tanulók-pedagógusok esetében öt válasz azonos.

 Összevetve a megkérdezettek csoportjainak válaszait, megállapítható, hogy a

tanulóknál minden összetevő kapcsolata szignifikáns. A szülőknél két kapcsolat között

nem volt összefüggés az iskolával való elégedettség kapcsán, ezek a szülők segítése a

tanulásban és a család anyagi háttere. A pedagógusoknál öt kapcsolat, ebből kettő: a

szülők segítése a tanulásban és a család anyagi háttere megtalálhatók a szülőknél is,

továbbá: az iskola felszereltsége, tanulók iskolai aktivitása, a tanulók megismerése. Az

együttállás a tanulók és a szülők válaszai között több változó esetében volt kimutatható,

mint a tanulók és a pedagógusok tekintetében.

4.2.4.2. Az iskolai elégedettséget befolyásoló összetevők faktorelemzésének

összevetése

A következőkben a faktorok változóinak összevetése kerül bemutatásra a

megkérdezettek – tanulók, szülők, pedagógusok – körében.
82

 Az 1. faktor, melynek elnevezése: tanulók - a tanulók és a szülők esetében is

sorrendcserével, de a teljes elemszámot figyelembe véve megegyezik, ezek a

következők: iskola felszereltsége, pedagógus személyisége, pedagógus felkészültsége,

módszerek, ellenőrzés, értékelés. Három változó tekintetében iskola felszereltsége,

pedagógus felkészültsége, módszerek a pedagógusokkal is azonos.

 A 2. faktorban szülők és iskolai tevékenység elnevezéssel szintén két változó

azonos mindhárom válaszadó csoportban (szülő segítése, szülők érdeklődése). A tanulók

faktora kiegészül egy (iskola programjain való részvétel), a szülők faktora két

változóval (pedagógus személyisége, ismerni a gyerek társait).

81

 Érdemes volna megnézni egy-két év elmúltával, hogy a kötelező napközi milyen mértékben

befolyásolja e kérdés megválaszolását.
82 A táblázatot lásd a 3. számú melléklet 3/31. besorolása alatt.

91

 A 3. faktorban, melynek elnevezése: társak, mindegyik választ adó csoportban

megtalálható az osztályközösség változó. A szülők és a pedagógusok válaszai alapján a

faktor elemszáma kiegészül az iskolai részvétellel (tanórai és tanórán kívüli).

 A 4. faktor elemszámánál önmagam elnevezéssel a tanulók és a szülők

válaszában is megjelenik az anyagi háttér, amely változót a pedagógusoknál a

statisztikai mutatók miatt ki kellett zárni.

 A faktorok elemszámainak besorolásakor az azonosság a tanulók és a szülők

tekintetében szembetűnő, kilenc változó került ugyanabba a faktor besorolásba. Az

elsőnél öt változó, a második faktornál két változó, míg a harmadik és negyedik

faktornál egy-egy változó azonos helyet foglal el. Ez alátámasztja a tanulók és a szülők

véleménye közötti azonosság mellett az összefüggések szorosságát is. A szülők és a

pedagógusok tekintetében a változók hét esetben kerültek azonos faktor besorolásba,

amely szintén a vélemények közötti kapcsolatokra utalnak.

4.3. Az iskolai elégedettség és a perszonális kapcsolatok vizsgálata

4.3.1. Perszonális kapcsolatok a tanulók körében

Az iskolai elégedettség egyik meghatározó eleme a tanárokkal és a társakkal való

kapcsolat. A következőkben a tanulók véleményét ismerhetjük meg ezzel kapcsolatban.

 Az iskolai elégedettség és a tanárokkal való kapcsolat vizsgálata során az alábbi

következtetések kerültek feltárásra. A 16. ábra szemlélteti az adatokat.

16. ábra Az iskolai elégedettség és a tanárokkal való kapcsolat

(n=683) Saját ábra (2013)

 A teljes (összesen) elemszámot figyelembe véve a tanulók 2,2%-a „egyáltalán

nem” elégedett az iskolával és a tanárokkal való kapcsolattal sem. „Részben” elégedett

(2-es minősítés) 16,4%, „nagymértékben” elégedett (3-as minősítés) 60,9% és „teljes

mértékben” elégedett (4-es minősítés) 20,6%.

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

egyáltalán nem részben nagym. teljes m. összesen
Mutatók

Minősítés

egyáltalán

nem

részben

nagym.

teljes m.

92

 A teljes sokasághoz képest a megoszlási arányszámok jelentős eltéréseket

mutatnak, ezért a peremmegoszlás adataiból valószínűsíthetjük a statisztikai

összefüggést. Az iskolával elégedettek alcsoportját elemezve a teljes sokaság 2,2%-ához

képest a megoszlási arányszám 18,2%. Ennek értelmezéseként biztosan állíthatjuk, hogy

az iskolával egyáltalán nem elégedettek a tanárokkal sem elégedettek. Azonban minél

magasabb az iskolai elégedettség, annál magasabb a tanárokkal való elégedettség is. A

grafikon is jól szemlélteti az emelkedést.

 Megállapíthatjuk, hogy a tanulók iskolai elégedettségét jelentős mértékben

befolyásolja a tanárokkal való kapcsolat. Azok a tanulók, akik jó kapcsolatot ápolnak a

pedagógusokkal, azok elégedettek az iskolával, sőt annál elégedettebbek, minél jobb a

kapcsolatuk. A tanulók jelentős része „nagymértékben” (3-as minősítés) elégedett a

pedagógusokkal való kapcsolattal. Intézményi szinten is hasonló a mutatók eloszlása.

 A statisztikai próbák igazolják a kapcsolatok közötti statisztikai összefüggést,

melyet a szimmetrikus mutatók is alátámasztanak, továbbá igazolják a kapcsolat

erősségét. A kapott mutatók validitását megerősíti a Spearman-féle nonparametrikus

korrelációelemzés.
83

 Az iskolai elégedettség és a társakkal való kapcsolat grafikonos ábrázolása a 17.

ábrán látható.

17. ábra Az iskolai elégedettség és a társakkal való kapcsolat (n=683)

Saját ábra (2013)

 A részadatokból kitűnik, hogy az iskolai elégedettség és a társakkal való

kapcsolat a „nagymértékben” (49,5%) és a „teljes mértékben” megfelelő (68,1%)

értékelésből is a legmagasabb százalékot kapta. A teljes sokaságot (összesen) tekintve a

válaszadók 51%-a „teljes mértékben” elégedett, míg csupán 1,2% elégedetlen az

iskolával és a társakkal való kapcsolattal.

83 Az ide vonatkozó táblázatot és mutatókat lásd a 3. számú melléklet 3/32. besorolása alatt.

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

egyáltalán

nem

részben nagym. teljes m. összesen Mutatók

Minősítés

egyált.

nem

részben

nagym.

teljes

m.

93

 Az adatok elemzése során megállapíthatjuk,
84

 hogy a társakkal „teljes

mértékben” elégedett tanulók az iskolával is elégedettek. Itt látható leginkább az

adatokban megjelenő emelkedés a minősítéseket illetően. Akik „teljes mértékben”

elégedettek a társakkal való kapcsolatban, azok az intézménnyel is elégedettek (ez

fordítva is igaz).

 Megfigyelhetjük, hogy az iskolával „egyáltalán nem” elégedett tanulóknak a

társakkal sem megfelelő a kapcsolata. A csoportélményt, a valahova tartozást ez

nagymértékben meghatározza. Amennyiben a tanulónak a társakkal való kapcsolata

nem megfelelő, úgy nagy valószínűséggel az iskolai élet mindennapjaiban sem találja

meg a helyét, nem tud a közösség aktív, alkotó tagjává válni.

 Összességében megállapítható, hogy az iskolai elégedettséget jelentősen

meghatározza a tanárokkal és a társakkal való kapcsolat is.

 Jelen kutatásban a tanárokkal való kapcsolat szorossága a statisztikai elemzés

során erősebbnek bizonyult, mint az iskolai elégedettségen belül a társakkal való

kapcsolat vizsgálatakor. Ez a kutatás egyik lényeges részeredménye. Ez az eredmény

csak ennél a populációnál mutatható ki vagy egy reprezentatív kutatás is hasonló

eredményeket hoz? Ennek vizsgálatát a jövőben szándékomban áll elvégezni.

4.3.2. Perszonális kapcsolatok a szülők körében

A szülők válaszainak megismerésében fontos a tanár-diák kapcsolat az iskolával való

elégedettség viszonyrendszerében. A következőkben ez kerül bemutatásra, elsőként az

iskolai elégedettség és a tanár-diák kapcsolat feltárásával (lásd 18. ábra).

18. ábra Az iskolai elégedettség és a tanár - diák kapcsolat szülői megítélése (n=417)
Saját ábra (2013)

84

 Az iskolai elégedettség és a társakkal való kapcsolat táblázata a 3. számú melléklet 3/33.

számú besorolása alatt található.

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

egyáltalán

nem

kissé részben teljesen összes
Mutatók

Minősítés

egy. nem

részben

nagym.

teljes m.

94

 A teljes sokaság (összesen) 28,3%-hoz képest a „teljes mértékben” megfelelő

minősítést a szülők 50%-ban jelölték. A „nagymértékben” megfelelő (3-as) minősítést

56,4% jelölte, azonban ennél a minősítésnél is tapasztalhatunk a peremmegoszlásokban

eltéréseket. A szülők 3,4%-az az „egyáltalán nem” megfelelő értékelést adta.

Részadatként kevesen jelölték, de e minősítést adók 50%-a „egyáltalán nem” elégedett

az iskolával sem.

 Az eredményeket figyelembe véve annál elégedettebbek a szülők az iskolával

ahol gyermekük tanul, minél inkább elégedettek a tanár-diák kapcsolattal, azonban

amennyiben elégedetlenek a tanár-diák kapcsolattal, úgy az iskolával is elégedetlenek.

Az elégedettségi mutatót ebben az esetben is meghatározza a perszonális kapcsolat.

Ezért rendkívül fontos, hogy a szülői elégedettség az intézmény tanár-diák

viszonylatában is pozitív irányú legyen. Ehhez hozzájárul az is, ha az iskola a

szabadidős programok tekintetében biztosítja az életkornak és érdeklődési körnek

megfelelő lehetőségeket, továbbá rendezvényeikkel, programjaikkal nyitnak a szülők

felé.

 A változók közötti együttállást igazolják a statisztikai próbák. A mutatók

igazolják a kapcsolatok közötti statisztikai összefüggést. A kapcsolat erőssége is

igazolt.
85

Következő összetevőként az iskolai elégedettség és a szülők kapcsolata kerül a

vizsgálat fókuszába, mely során az alábbi eredmények kerülnek bemutatásra.

Grafikonos ábrázolását lásd 19. ábrán.
86

19. ábra Az iskolai elégedettség és a szülők kapcsolatának vizsgálata (n=417)
Saját ábra (2013)

Az iskolai elégedettség és a szülők kapcsolata között lineáris kapcsolat van, a

kapcsolat közepesen erős. Az iskolának általában érdeke a szülői elégedettség

megszerzése, melynek egyik eszköze lehet, ha a szülők számára gyermekeikkel együtt

szervez programokat. Azt feltételezhetjük, hogy a szülők – a pedagógusokról és

gyermekeikkel való kapcsolatukról – úgy gondolkodnak, akkor vannak közös nevezőn,

85 A táblázatot lásd 3. szűmú melléklet 3/34 besorolása alatt.
86

 A táblázatot lásd 3. számú melléklet 3/35. besorolás alatt.

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

egyáltalán
nem

részben nagym. teljes m. összes
Mutatók

Minősítés

egyált.
nem

részben

nagym.

teljes
m.

95

ha a legfontosabb (közös) érdekük, a gyermek ellátása jó színvonalú. Az iskolai

elégedettségét a szülőknek jelentős mértékben befolyásolja a szülőtársaikkal való

kapcsolatuk. Az összes válaszadó 50%-a „nagymértékben” elégedett és 28,3% „teljes

mértékben” elégedett. A szülőkkel való elégedettség az iskolai elégedettséget is

befolyásolja.

 A két változót egymással összevetve – tanár-diák és a szülők kapcsolata –

bizonyítást nyert, hogy a kapcsolat rendkívül erős.
87

 Ezt támasztja alá a Spearman-féle

nonparametrikus korrelációelemzés is.
88

 A kutatás szempontjából ez igen fontos adat,

mert ez bizonyult a legerősebb kapcsolatnak. Gyermekük fejlődése szempontjából a

szülők fontosnak tartják a jó kapcsolat kialakítását a pedagógusok mellett a szülőkkel is.

Amennyiben elégedettek a pedagógusokkal, úgy a szülőtársakkal is elégedettek. Itt is

kiemelhető a közös programok szervezése, mely minden érintett kapcsolatrendszerének

kialakításában, fejlődésében, fejlesztésében meghatározó. A vizsgálati eredmények újra

felhívják a figyelmet a személyes kapcsolatok kialakítására, minőségének fontosságára.

4.3.3. Perszonális kapcsolatok a pedagógusok körében

A pedagógusok körében a vizsgálat része a diákokkal és a pedagógusokkal való

kapcsolat feltárása. Elsőként az iskolai elégedettség és a tanár-diák kapcsolat

összefüggései kerülnek bemutatásra.

A pedagógusok közül, akik „teljes mértékben” elégedettek az iskolájukkal

(33,3%), elégedett a tanár-diák kapcsolattal is. Aki „nagymértékben” elégedett az

iskolával, annak 66,9%-a „nagyértékben” elégedett a tanár-diák kapcsolattal is. Akik

„részben” elégedettek az iskolájukkal, azok 33,3% „részben” elégedettek a kapcsolattal

is. A peremmegoszlásoktól eltérő megoszlások valószínűsítik a statisztikai

összefüggést. A pedagógusok abban az esetben elégedettebbek az iskolával,

amennyiben elégedettek a tanár-diák kapcsolattal. Fontos számukra a nevelés-oktatás

során a megfelelő légkör, amely többek között ezek mellett a feltételek mellett

alakítható ki. Ezt igazolják a statisztikai próbák is.
89

Következő összetevőként az iskolai elégedettség és a pedagógusokkal való

kapcsolat került a vizsgálat fókuszába. A peremmegoszlásból valószínűsíthető a

statisztikai összefüggés, melyet a mutatószámok igazoltak.
90

Az iskolai elégedettség és a kollégák kapcsolata között együttállás mutatható ki,

mely során a pedagógusok elégedettségét annál határozottabbnak tekinthetjük, minél

jobb a kapcsolatot ápolnak egymással.

87

 φ=1,283, V=0,641
88 Az együtthatók értéke közepesnél erősebb pozitív összefüggést jelöl (r=0,540), 99%-os
megbízhatóságú (p=0,000) korrelációs együtthatóval.
89

 Táblázatot lásd a 3. számú melléklet 3/36. számú besorolása alatt.
90 Táblázatot lásd a 3. számú melléklet 3/37. számú besorolása alatt.

96

 A tanár-diák és a pedagógusok kapcsolatának megítélése a pedagógusok válaszai

alapján a következő. A pedagógusok elégedettségét az intézmény tekintetében

jelentősen befolyásolja a tanár-diák és az egymással való kapcsolat. A szülők és a

pedagógusok is jelzik válaszaikban az egymással való jó kapcsolat kialakításának

szükségességét és meghatározó voltát a nevelés-oktatás folyamatában az iskolai jól-lét

viszonyrendszerében. Az intézmény szereplőinek kapcsolata hatással van az

elégedettség érzésére mindhárom érintett vonatkozásában: tanulók, szülők,

pedagógusok, mely során ismét igazolódik mindhárom szerepkör fontossága,

jelentősége.

4.4. Az iskolai elégedettség és a szociális kompetenciával kapcsolatos

attitűd, tulajdonságok és az iskolai léttel összefüggő összetevők

vizsgálata

4.4.1. Vizsgálat a tanulók körében

4.4.1.1. A vizsgálat bemutatása

Ebben a fejezetben az iskolai elégedettség és a szociális kompetenciával kapcsolatos

attitűd, tulajdonságok és az iskolai léttel összefüggő összetevők kapcsolata kerül a

vizsgálat fókuszába. A kérdőív megfogalmazása során fontos szempont volt, hogy a

tanulók számára is érthetőek legyenek a kérdések.
91

 A kérdéscsoport 22 változóra keresi

a választ négy minősítés választási lehetőségével, az „egyáltalán nem” fontostól a

„teljes mértékben” fontosig és ennek megfelelően kellett a tanulóknak 1-től 4-ig

pontozni. A változók besorolása véletlenszerűen történt. Az intézményi és az összesített

válaszok eltérése nem számottevő, ezért az elemzés során nem kerül bemutatásra.
92

 A tanulók válaszai a minősítés alapján változatos képet mutatnak, kérdésenként

jelentős eltéréseket fedezhetünk fel (lásd 20. ábra). A diagram terjedelme miatt itt a

kiugró eredményeket szemléltetem.93A „teljes mértékben” fontos (4-es) minősítésből

kapta a legmagasabb százalékot a kitartás (65,2%), a problémamegoldás (62,2%), az

önállóság (59,9%), a beszédkészség (56,7%), a helyzetfelismerés (56,4%), tisztelni

másokat (56,1%), félreértések tisztázása (55,5%), jó teljesítmény (55,3%), a

koncentráció (53,4%), a bátorság (53,3%), a kifejezőkészség (51,8%), segítés másokon

(49,3%), önismeret (48,9%) és az együttműködés (46,6%). Ezt az értékelést főként azok

a változók kapták, amelyek az iskola mindennapi életébe történő minél zökkenő-

mentesebb létet feltételezi, melyek főként az együttélési kulcskompetencia

alapképességei közé sorolhatóak. A „nagymértékben” fontos (3-as) jelölésből kapta a

91

 A tanulói kérdőívben az eredeti megfogalmazás található, a grafikonban a hely szűke miatt a
rövid elnevezés.
92

 Az intézményenkénti kimutatás táblázatát lásd: 3. számú melléklet 3/38. számú besorolás.
93

 A teljes grafikont lásd a 3. számú melléklet 3/ 39. besorolás alatt.

97

legmagasabb százalékot az érdeklődés (47,7%), sok feladatot ellátni (45,7%), a

tolerancia (45,4%), a nyitottság (45,2%), az ötletgazdagság (41,9%), az empátia

(40,1%), a szabálykövetés (38,8%), valamint a napirend szerint élni (34,3%). Ezeket az

elemeket főként a proszociális kulcskompetencia alapképességei között találjuk.

Figyelemre méltó, hogy az „egyáltalán nem” fontos (1-es) minősítésből is magas

százalékot kapott négy területen: a napirend szerint élni (19,2%), a szabálykövetés

(14,6%), az empátia (8,8%) és a sok feladat ellátása (7,3%). Nagyon markánsan jelenik

meg a napirend és a szabálykövetés „egyáltalán nem” fontos megközelítése.
94

20. ábra Mennyire tartod fontosnak magad számára –grafikon részlet (n=683)
 Saját ábra (2013)

Az iskolával való elégedettség és a változók elemzése során szignifikáns

összefüggések kerültek feltárásra.
95

 Gyenge pozitív irányú kapcsolatot és szignifikáns

összefüggést mutat a problémamegoldás az empátiával és a sok feladat megoldással.

Ilyen együttállást tapasztalunk a koncentráció és a beszédkészség, a napirend, az

empátia és a szabálykövetés között. A bátorság szintén gyenge, pozitív irányú

szignifikáns összefüggést mutat az önismerettel, a mások megismerésével, a

segítségadással, a tiszteletadással, a félreértések tisztázásával, a napirenddel és a

szabálykövetéssel.

 Közepes, pozitív irányú szignifikáns kapcsolatot is találunk a korrelációs

mátrixban. Az alábbiakban bemutatásra kerülnek azok a változók, amelyeknél 99%-os

megbízhatóságú korrelációs együtthatóval igazolható a kapcsolat: kitartás, nyitottság,

koncentráció, beszédkészség, bátorság, kifejezőkészség, érdeklődés, ötletgazdagság, jó

teljesítmény, önismeret, tolerancia, együttműködés, segítségadás, tiszteletadás,

félreértések tisztázása, empátia, sok feladat.

94

 Ennek vizsgálatát nagyobb populáció tekintetében is meg kellene nézni, mert választ
kaphatunk arra vonatkozóan, hogy milyen méretekben jelenik meg össztársadalmi szinten.
95

 A Spearman-féle nonparametrikus korrelációs táblázatot mérete miatt lásd, melléklet 3/61.

besorolás alatt.

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

Mutatók

Változók

egyált.

nem

részben

nagym.

teljes m.

98

A problémamegoldás a tanulóknál közepesen erős pozitív lineáris kapcsolatot

mutat a kitartással, az önállósággal és a koncentrációval. A tanulók

problémamegoldását jelentős mértékben befolyásolja a kitartásuk, az önállóságuk és a

koncentrációjuk.

Szintén közepesen erős pozitív lineáris kapcsolat mutatható ki a segítségnyújtás

és a mások tisztelete, a tolerancia és a feladatok ellátása között. Az adatokból kitűnik,

hogy a tanulók segítségnyújtását jelentősen meghatározza mások tisztelete, tehát annál

inkább segítségnyújtók, minél inkább tisztelnek másokat és minél toleránsabbak.

A tolerancia és a sok munka vállalása közötti összefüggés arra következtet,

hogy annál toleránsabbak társaik és a felnőttek felé, minél több feladatot vállalnak.

Ezen mutatók és tapasztalatok tükrében kijelölhetők azok az iskolai feladatok és

elvárások, amelyekkel segíteni lehet a tanulókat annak érdekében, hogy perszonális

kapcsolataik által a szociális kompetenciával összefüggő attitűd, tulajdonságok és az

iskolai léttel kapcsolatos összetevők biztosítsák személyiség-fejlődésüket és társadalmi

beilleszkedésüket.

 Az iskolai elégedettség és a szociális kompetenciával összefüggő változók

között kétharmaduknál igazolható a szignifikáns összefüggés.
96

 Ezek a következők:

kitartás, önállóság, nyitottság, koncentráció, kifejezőkészség, jó teljesítmény, önismeret,

tolerancia, együttműködés, helyzetfelismerés, segítés másokon, tisztelni másokat,

empátia, sok feladat, szabálykövetés. Ezek az összetevők olyan elemeket tartalmaznak,

amelyek Nagy (2010) felosztása szerint a szociális kulcskompetenciákon belül

proszociális, szociális kommunikatív, együttélési és érdekérvényesítő alapfunkciókat és

alapmotívumokat is tartalmaznak.

Hét összetevő esetében azonban nem igazolható szignifikáns összefüggés, ezek a

következők: problémamegoldás, beszédkészség, bátorság, érdeklődés, ötletgazdagság,

félreértés tisztázása és napirend szerint élni.

4.4.1.2. A vizsgálat faktorelemzése

Az iskolai elégedettség és a szociális kompetenciával összefüggő attitűd, tulajdonságok

és az iskolai léttel kapcsolatos összetevőket faktorelemzésnek is alávetettem, de előtte

vizsgálat tárgyát képezte, hogy alkalmazható-e ez a vizsgáló eljárás. Az

alkalmazhatóságot bizonyítja az anti-image korrelációs mátrix MSA értékei, valamint a

KMO-érték és a Bartlett-teszt.
97

 A faktorok számának meghatározásához a varianciahányad-módszer és a Scree-

teszt került alkalmazásra. A döntés a hat faktoros megoldás mellett szólt, mert a

faktorszámok növelése sem elméleti, sem gyakorlati szempontból nem bizonyult

relevánsnak.

96

 A statisztikai mutatókat lásd a melléklet 3/40. besorolás alatt.
97

KMO=0,915; Bartlett-tesz: x
2
=4394,566 szf=231 p=0,000

99

 A faktorelemzés adatai alapján az alábbi következtetések vonhatók le.
98

 A

varianciahányad elemzés a faktorokat a magyarázott variancia nagyságának

sorrendjében mutatja. Elsőként a legnagyobb sajátértékkel magyarázott varianciával

rendelkező faktor jelenik meg (2.922/13,284%), majd ezt követi a többi csökkenő

sorrendben (a második: 2,405/10,933%; a harmadik: 2,347/10,667%, a negyedik:

2,254/10,245%; az ötödik: 1,517/6,897%; a hatodik: 1,286/5,848%).

 Az első, a második és az ötödik faktor teljesen elkülönülten jelenik meg, míg a

harmadikban és negyedikben keveredés figyelhető meg. A hatodik faktor egy elemből

áll. Ezek alapján az első faktorba hat, a másodikba és a harmadikba négy, a negyedikbe

öt, az ötödikbe kettő és a hatodikba egy változó tartozik. Az első faktor a legfontosabb,

a variancia 13,287%-át magyarázza, a második a 10,933; a harmadik a 10,667; a

negyedik a 10,245, az ötödik a 6,897; a hatodik az 5,848 százalékát.

 A rotált faktorsúlymátrix adataiból arra következtethetünk, hogy a faktorsúlyok

statisztikailag szignifikánsak. Ezt támasztja alá a minta elemszáma is (n=683).

 A faktorok elnevezése során fontos szempont volt, hogy a névben benne legyen

a változók tartalma és jelentése, ugyanakkor nagyobb hangsúlyt kapjanak azok a

változók, amelyek faktorsúlya magasabb. Ezeket figyelembe véve a faktorok elnevezése

a következő:

1. önkifejezés

- önállóság

- kitartás

- problémamegoldás

- koncentráció

- beszédkészség

- kifejezőkészség

2. alkalmazkodás

- szabálykövetés

- napirend szerint élni

- sok feladatot ellátni

- mások helyzetébe beleélni magam

3. törekvés az újra

- ötletgazdagság

- bátorság

- érdeklődés

- helyzetfelismerés

4. együttműködés

- tolerancia

- együtt tevékenykedés

- segíteni, aki rászorul

98

 Az ide vonatkozó táblázatot lásd a 3. számú melléklet 3/41. besorolása alatt

100

- nyitottság

- önismeret

5. kapcsolat fenntartása

- félreértés tisztázás

- tisztelni másokat

6. teljesítés

- jó teljesítmény

 A hat faktor faktorsúlyának átlaga a következőként alakult: 1. faktor; önkifejezés

(0,61); 2. faktor; alkalmazkodás (0,70); 3. faktor: leleményesség (0,60); 4. faktor:

együttműködés (0,56); 5. faktor: kapcsolat fenntartása (0,65); hatodik faktor:

teljesítmény (0,66). Az összesített faktorsúly átlag a tanulóknál a változók tekintetében:

0,65.

 A faktorsúlyok nagyságát tekintve a 2-es faktor magyarázza a legnagyobb részt a

változók szórásában (szabálykövetés, napirend, sok feladat, empátia). Nem

számottevően, de alacsonyabb, tehát hasonlóan jelentős részt magyaráz az 5-ös faktor

(félreértés tisztázása, mások tisztelete) változói. Bár az első faktor a variancia 13,287%-

át magyarázza, faktorsúlyának átlaga mégis a „középmezőnyben van” a faktorok között.

Ennek értelmében ez a faktorsúly közepes részt fog magyarázni a változók szórásában

(önállóság, kitartás, problémamegoldás, koncentráció, beszédkészség, kifejezőkészség).

 Legjelentősebb a 2-es faktor: alkalmazkodás elnevezéssel, majd a 6-os faktor:

teljesítmény, az 5-ös faktor: kapcsolat fenntartása, az 1-es faktor: önkifejezés, a 3-as

faktor: érdeklődés és a 4-es faktor: együttműködés. A kutatás szempontjából a

faktorsúlyok igen jelentősek, mert a vizsgált változók a szociális kompetencia

folyamatában rendkívül meghatározóak. A tanulóknál azok jelennek meg legerősebben,

amelyek az iskolai élet klasszikus pedagógiai „elvárásainak” felelnek meg, például

szabálykövetés, napirend. Azonban a Nagy József által meghatározott szociális,

perszonális és kognitív kulcskompetenciák alapfunkciói, alapmotívumai is megjelennek,

de viszonylag alacsony faktorsúllyal például: helyzetfelismerés, önismeret,

kifejezőkészség. Ezek alapján meghatározható az iskola feladata, melyek azok a

területek, amelyek fejlesztését az iskolának meg kell erősítenie.

4.4.2. Vizsgálat a szülők körében

4.4.2.1. A vizsgálat bemutatása

A kérdéscsoportot a 22 változóval a szülők körében is vizsgálat tárgyát képezte,

amelyek a szülők szemszögéből kerültek megfogalmazásra. A szülőknek szintén 1-től

4-ig kellett pontozni a lehetőségeket.

Az intézményi és az összesített eredmények között nincs számottevő eltérés,

azonban meg kell jegyezni, hogy egy intézmény tekintetében többször jelölték a szülők

a „nagymértékben” fontos minősítést („Szt. O.” iskola) olyan esetben, amikor a többi

101

intézmény szülői a „teljes mértékben” fontos jelölést adták például: nyitottság,

bátorság, kreativitás, rugalmasság, rendszerezettség, empátia.
99

 A diagram részlet kiegyenlített képet mutat (21. ábra).
100

 Összességében minden

kérdésre legnagyobb arányban a „teljes mértékben” fontos választ adták a szülők.

Nyolcvan százalék feletti minősítést kapott a tisztelettudás (84,4%), a gyermek

megismerése (83,2%), a problémamegoldás (82,5%) és a kitartás (81,8%).
101

 Hetven

százalék feletti értéket kapott az önállóság (77%), a koncentráció és a konfliktuskezelés

(75,1%), a segítőkészség (72,7%), az együttműködés, a beszédkészség (72,4%), a

tolerancia (71,2%), valamint a kifejezőkészség (70,3%). Hatvan százalék feletti az

érdeklődés (67,4%), a rugalmasság (64,5%), a nyitottság (63,5%), a szabálykövetés

(63,3%) és a rendszerezettség (61,4%). Hatvan és ötven százalék között van az empátia

(57,1%), a jó teljesítmény (56,8%), a terhelhetőség (55,4%) és az ötletgazdagság

(54,9%). A legalacsonyabb minősítést a bátorság kapta (48,7%). A „részben” fontos

minősítés a változók tekintetében tíz százalék alatti értékeket kapott, míg az „egyáltalán

nem” fontos nem kapott jelölést vagy csupán egy százalék alatti. A szülők válaszai

igazolják, hogy számukra minden fontos, ami gyermekük fejlődését, értékét

befolyásolja.

21. ábra Mennyire tartja fontosnak gyermeke számára a következőket – grafikon részlet
(n=417) Saját ábra

 A szülők válaszai közül a legmagasabb százalékot kapta és ez által számukra a

legfontosabb: a tisztelettudás (84,4%). Ez természetesnek tűnik a szülők részéről, mert

gyermekeiktől elvárják önmaguk és mások irányában, de nemcsak a gyermekkorban,

hanem a későbbiekben is. Jelentősnek ítélik gyermekük megismerését (83,2%), ami

nemcsak az iskolai jól-létre van rendkívül nagy hatással, hanem az élet további

szakaszaira is például a pályaválasztásra. További attitűdök és tulajdonságok kaptak

magas arányt, amelyek a szocializáció folyamatában fontos összetevőként jelenik meg,

99

 Az intézményi felosztást lásd a 3. számú melléklet 3/42. besorolás alatt.
100

 A teljes grafikont lásd a 3. számú melléklet 3/43. besorolása alatt.
101

 A tanulók körében ötven és hatvan százalék körüliek voltak ezek az értékek, náluk jobban

megoszlott a „nagymértékben” fontos és a „teljes mértékben” fontos válaszok aránya.

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

Mutatók

Változók

egyált.
nem

részben

nagym.

teljes m.

102

azonban a nyitottságot a szülők alig 60% felett jelölték. Az empátia szintén rendkívül

alacsony, amely a pozitív társadalmi érintkezés nélkülözhetetlen eleme.

Az eredmények tükrében az iskola szerepe a szociális kompetenciával

kapcsolatos attitűd, tulajdonságok és az iskolai léttel összefüggő összetevők

tekintetében is pontosan meghatározható a szülők tekintetében is. A tanórán kívüli

közös programokon való részvétel, majd annak igényként való megjelenése minőségi

változást eredményezhet, mely társadalmi szinten is pozitív hatást indukál.

Az iskolával való elégedettség és az összetevők kapcsolata által a szülők

körében az alábbi statisztikai összefüggések kerültek feltárásra.

A Spearman-féle nonparametrikus korrelációszámítással több változó esetében

szignifikáns összefüggés mutatható ki.
102

 Az „r” értéke szignifikánsan, statisztikai

módon, 99%-os megbízhatóságú korrelációs együtthatóval igazolható. Rendkívüli, hogy

nincs gyenge pozitív irányú kapcsolat, hanem az összes kapcsolat közepesen erős.

A szülők véleménye szerint a gyermek önállóságát nagymértékben befolyásolja

a nyitottság, a problémamegoldás, a beszédkészség, a kifejezőkészség és a kitartás.

Problémamegoldásuk annál jobb, minél nyitottabbak, kitartóbbak és jobb

koncentrációval rendelkeznek.

A gyermek érdeklődése annál intenzívebb, minél jobb a kifejezőkészsége, a

rendszerezettsége, a terhelhetősége, a rugalmassága, a kreativitása.

A toleranciája akkor megfelelő a gyermeknek, ha jó a konfliktuskezelése, a

segítőkészsége, az empátiája, az együttműködése.

A gyermek akkor működik együtt, ha segítőkész, toleráns és rugalmas.

 Az iskolai elégedettség és a változók kapcsolatának vizsgálata során a teljes

megoszlást figyelembe véve erősen eltérő adatok is megjelennek az intézményi

megoszlásban. Ez statisztikai összefüggést feltételez.
103

A változó és az iskolai elégedettség közötti kapcsolatok statisztikai módon

igazolható szignifikáns összefüggést mutatnak a következők tekintetében: kitartás,

önállóság, problémamegoldás, koncentráció, beszédkészség, érdeklődés, kreativitás, jó

teljesítmény, gyermek megismerése, tolerancia, segítőkészség, tisztelni másokat,

empátia, terhelhetőség, szabálykövetés.

A kapcsolatok között hétnél nem igazolható szignifikáns összefüggés, ezek a

nyitottság, bátorság, kifejezőkészség, együttműködés, helyzetfelismerés,

konfliktuskezelés és rendszerezettség. Ebből a bátorság és a rendszerezettség (napirend)

nem igazolt szignifikanciát a tanulóknál sem.

A vizsgálati adatok tükrében megállapítható, hogy a szülők akkor elégedettek az

iskolával, ha minél jobban teljesítenek gyermekeik, illetve minél segítőkészebbek. Ez a

102

 A Spearman féle nonparametrikus korrelációs táblázatot a mérete miatt lásd 3/62. besorolás

alatt
103

 Összesített táblázat, statisztikai mutatók, lásd 3. számú melléklet 3/44. besorolása alatt.

103

szemléletmód még a poroszos hagyományokra emlékeztet. Szükséges, hogy a modern

pedagógiai szemlélet – a Nagy József által említett új pedagógiai kultúra – az

intézményekkel való elvárások kapcsán a szülők körében is jobban elterjedjen.

4.4.2.2. A vizsgálat faktorelemzése

Az iskolai elégedettség a szociális kompetenciával kapcsolatos attitűdök, tulajdonságok

és az iskolai léttel összefüggő összetevők faktorelemzését is elkészítettem, ennek

kivitelezhetőségét az anti-image korrelációs mátrix MSA értéke, valamint a KMO-érték

és a Bartlett-teszt is igazolja.
104

 A faktorok számának meghatározásához a Kaiser-kritérium, a varianciahányad-

módszer és a Scree-teszt került alkalmazásra. A hat faktor sajátértéke faktoronként

legalább egy, összesített varianciája 67,317%, amely teljes mértékben megfelel a

minimális 60%-os varianciahányad-kritériumnak.

 Az alábbiakban összefoglalom a faktorelemzés adatait. A varianciahányad

elemzés a faktorokat a magyarázott variancia nagyságának sorrendjében mutatja.

Elsőként a legnagyobb sajátértékkel magyarázott varianciával rendelkező faktor jelenik

meg (3,437/15,624%), majd ezt követi a többi csökkenő sorrendben. A második:

2,771/12,594%; a harmadik: 2,729/12,405%, a negyedik: 2,125/9,657%; az ötödik:

1,978/8,993% és a hatodik: 1,770/8,044%.
105

 A faktorok mindegyikében felcserélődtek a változók, enyhe, illetve erőteljesebb

keveredés figyelhető meg, Az első faktorba hét változó (tolerancia, elfogadás;

együttműködés; empátia; rugalmasság; segítőkészség; gyermeke megismerése;

konfliktuskezelés). A másodikba három változó (kitartás; problémamegoldás;

koncentráció), a negyedikbe (szabálykövetés, tisztelet; rendszerezettség) és a hatodikba

(nyitottság; bátorság; önállóság) szintén három változó. A harmadikba négy

(kreativitás; kifejezőkészség; érdeklődés; beszédkészség) és az ötödikbe két változó (jó

teljesítmény; terhelhetőség) került. Az első faktor a legfontosabb, a variancia 15,624%-

át magyarázza, a második és harmadik közel azonos, 12,594% illetve 12,405%-ot

magyaráz, a negyedik 9,657%-ot, az ötödik 8,993%-ot, míg a hatodik 8,044%-ot.

 A rotált faktorsúlymátrix adatai azt támasztják alá, hogy a faktorsúlyok

statisztikailag szignifikánsak. Ezt igazolja a minta elemszáma is (n=417).
106

 A faktorok névében megjelenik a változók tartalma és jelentése, ugyanakkor

nagyobb hangsúlyt kapnak azok a változók, amelyek faktorsúlya magasabb. Ezeket

figyelembe véve a faktorok elnevezése a következő:

104 Megfelelőnek tekinthető az MSA érték=0,914 és 0,962 között; KMO=0,938; Bartlett-próba

(x
2
=4626,513); szf=231, p=0,000)

105
 Faktorsúly matrix varimax rotációval lásd a 3. számú melléklet 3/44. besorolása alatt.

106
 Ahhoz, hogy a faktorsúlyokat statisztikailag szignifikánsnak tekinthessük, a minta

elemszámot is figyelembe kell venni. (Sajtos-Mitev 2007:268)

104

1. együttműködés

- tolerancia, elfogadás

- együttműködés

- empátia

- rugalmasság

- segítőkészség

- gyermeke megismerése

- konfliktuskezelés

2. önkifejezés

- kitartás

- problémamegoldás

- koncentráció

3. törekvés az újra

- kreativitás

- kifejezőkészség

- érdeklődés

- beszédkészség

4. alkalmazkodás

- szabálykövetés

- tisztelet

- rendszerezettség

5. teljesítés

- teljesítmény

- terhelhetőség

6. önbizalom

- nyitottság

- bátorság

- önállóság

 A hat faktor faktorsúlyának átlaga a következő: 1. faktor elnevezése:

együttműködés (0,61); 2. faktor: önkifejezés (0,70); 3. faktor: törekvés az újra (0,60); 4.

faktor: alkalmazkodás (0,66); 5. faktor: teljesítés (0,78); hatodik faktor: önbizalom

(0,62). Az összesített faktorsúly átlag a szülőknél a változók tekintetében: 0,63.

 A faktorsúlyok nagyságát tekintve az 5-ös faktor magyarázza a legnagyobb részt

a változók szórásában (teljesítmény, terhelhetőség). Alacsonyabb a 2-es faktor (kitartás,

problémamegoldás, koncentráció) változóinak faktorsúlya, de ez is jelentős részt

magyaráz.

Kissé alacsonyabb a 4. faktor (szabálykövetés, tisztelettudás, rendszerezettség), de

szintén jelentős részt magyaráz. Hasonló a faktorsúlya és hasonló részt magyaráz a 6-os,

az 1-es és a 3-as faktorok faktorsúlya. Bár az első faktor a variancia 13,287%-át

magyarázza, faktorsúlyának átlaga mégis az utolsó előtti a faktorok között. Ennek

105

értelmében ez a faktorsúly kevesebb részt magyaráz a változók szórásában (tolerancia,

együttműködés, empátia, rugalmasság, segítőkészség, gyermek megismerése,

konfliktuskezelés).

 Legjelentősebb részt az 5-ös faktor (teljesítmény, terhelhetőség) magyaráz, mely

azt bizonyítja, hogy a szülők számára az iskolában nyújtott teljesítmény a

legjelentősebb mutató minden más attitűd és tulajdonság közül. A faktorelemzés az

előzőekben megállapított értelmezést is alátámasztja, mely szerint a szülők iskolai

elégedettségét az iskolai teljesítmény jelentősen meghatározza. Az értekezés

szempontjából ez fontos megállapítás.

4.4.3. Vizsgálat a pedagógusok körében

4.4.3.1. A vizsgálat bemutatása

A 22 összetevőből álló kérdéscsoport a pedagógusok körében is a vizsgálat tárgya.

Intézményi és összesített viszonylatban is kérdésenként jelentős eltérések

mutatkoznak.
107

 Grafikonos ábrázolás részletezését lásd 22. ábrán.
108

22. ábra Mennyire tartja fontosnak a tanulók szempontjából a következőket –

grafikon részlet (n=136) Saját ábra (2013)

 Hetven százalék feletti értéket és a „teljes mértékben” fontos minősítés

megjelölését kapták az alábbi változók: kitartás (75%), a tanulók megismerése (72,1%)

és a segítőkészség (71,3%). Ezt a minősítést, de alacsonyabb százalékot: a jó

teljesítmény (68,4%), a bátorság (67,6%) a tiszteletadás (66,9%), a koncentráció

(66,2%), a tolerancia (64,7%), a problémamegoldás (60,3%). Szintén a „teljes

mértékben” fontos minősítést kapta, de alacsonyabb százalékot: a rugalmasság (59,6%),

a rendszerezettség (56,6%), a szabálykövetés (55,9%) és a beszédkészség (51,5%). Nem

107

 A kérdéscsoport intézményenkénti bontását lásd a 3/46 és 3/48. számú besorolás alatt. Nem
térek ki részletesen ennek elemzésére, mert értekezésem célja nem egy intézmény, hanem adott

populáció véleményének megismerése bizonyos kérdések közötti kapcsolatok feltárásával.
108

 A teljes grafikont lásd a 3. számú melléket 3/47. besorolása alatt.

0,0%
10,0%
20,0%
30,0%
40,0%
50,0%
60,0%
70,0%
80,0%

Mutatók

Változók

egyált.

nem

részben

nagym.

teljes m.

106

éri el az ötven százalékot, de „teljes mértékben” fontos minősítésű: a terhelhetőség és

együttműködés (49,3%), valamint a kreativitás és a nyitottság (48,5%). Figyelemre

méltó, hogy a kifejezőkészség kapta a legalacsonyabb százalékot (17,6%) a „teljes

mértékben” fontos megjelölésből. Ez a készség az iskolai életben rendkívül

meghatározó, amely nagymértékben befolyásolja a tanuló iskolai pályafutását, iskolai

életét és jövőjére vonatkozóan a többdimenziós társadalomba való beilleszkedését.

 A „nagymértékben” fontos (3-as) minősítésből kapta a legmagasabb százalékot a

kifejezőkészség (64,7%), az érdeklődés (50%), a konfliktuskezelés, a terhelhetőség

(49,3%), valamint az empátia (48,5%).

 Az iskolával való elégedettség és a szociális kompetenciával összefüggő attitűd,

tulajdonságok és az iskolai léttel összefüggő összetevők elemzése során a következő

statisztikai összefüggések kerültek feltárásra.

 A Spearman-féle nonparametrikus korrelációszámítással több változó esetében is

szignifikáns összefüggés mutatható ki.
109

 A következőkben azok a kapcsolatok kerülnek bemutatásra, amelyek értéke

magas. A pedagógusok úgy látják, hogy annál nyitottabbak a tanulók, minél önállóbbak,

mind jobb a problémamegoldásuk és minél bátrabbak. Akkor tekintik jónak a tanulók

kifejezőkészségét, ha megfelelő a kreativitásuk, az érdeklődésük és a bátorságuk. Ez az

érték már igen erős pozitív irányú kapcsolatot takar. Úgy vélik a pedagógusok, a

tanulók toleranciája akkor megfelelő, ha együttműködőek, rugalmasak, segítőkészek,

tisztelettudók és jó a konfliktusmegoldó képességük. A tanulók empatikus készségének

minőségét meghatározza az önállóság és a kreativitás.

Az iskolai elégedettség és a változók kapcsolatának vizsgálata során a teljes

megoszlást figyelembe véve az intézményi megoszlásban erősen eltérő adatok is

megjelennek. Ez feltételezi a statisztikai összefüggést, melyet az elemzés igazol.
110

A pedagógusok válaszai alapján az iskolai elégedettség és a változók közötti

kapcsolatokban hat esetben mutatható ki statisztikailag igazolható szignifikáns

összefüggés, ezek a következők: önállóság, nyitottság, beszédkészség, bátorság,

kifejezőkészség és kreativitás. Ez főként olyan attitűd és tulajdonság, amely a tanulók

kontaktuskezelő képességét nagymértékben meghatározza.

Összességében megállapítható, hogy a pedagógusok annál elégedettebbek az

iskolával, minél jobban teljesítenek a tanulók, minél önállóbbak, nyitottabbak,

bátrabbak, minél jobban ki tudják fejezni gondolataikat és minél kreatívabbak. A

pedagógusok elvárják a tanulók önállóságát, nyitottságát, kreativitását, jó

kommunikációs készségét, jó teljesítményét. Nagy figyelmet kell fordítaniuk a tanórák

109

 A Spearman féle nonparametrikus korrelációs táblázatot a mérete miatt lásd 3. számú
melléklet 3/63. besorolás alatt.
110

 A Khi-négyzet próba, a Phi és Cremer’s V értékeket lásd a 3. számú melléklet 3/48.

besorolás alatt.

107

felépítésére, mellyel a lehetőséget biztosítaniuk kell. Mindezt elősegíti a kooperatív

tanulási technika, a projekt módszer, a divergens gondolkodás fejlesztése.

4.4.3.2. A vizsgálat faktorelemzése

Az iskolai elégedettség és a szociális kompetenciával összefüggő attitűd, tulajdonságok

és az iskolai léttel összefüggő összetevők faktorelemzésének alkalmazhatóságát az anti-

image korrelációs mátrix MSA értékei, a KMO érték és a Bartlett-teszt is igazolja.
111

 A faktorok számának meghatározásához a Kaiser-kritérium, a varianciahányad-

módszer és a Scree-teszt került alkalmazásra. Ez alapján a hat faktor sajátértéke

faktoronként legalább egy, összesített varianciája 70,043%, amely megfelel a 60%-os

varianciahányad-kritériumnak.

 Az alábbiakban összefoglalom a faktorelemzés adatait. A varianciahányad

elemzés a faktorokat a magyarázott variancia nagyságának sorrendjében mutatja.

Elsőként a legnagyobb sajátértékkel magyarázott varianciával rendelkező faktor jelenik

meg (2,848/12,946%), majd ezt követi a második 2,839/12,904%, a harmadik

2,554/11,608%, a negyedik 2,457/11,168%, az ötödik 2,424/11,018% és a hatodik

2.288/10,399%.

 A faktorok mindegyikében felcserélődtek a változók. Enyhe, illetve erőteljesebb

keveredés figyelhető meg, Az első és a második faktorba öt, harmadikba és az ötödikbe

három, a negyedikbe négy és a hatodikba kettő változó került. Az első és a második

faktor közel azonos, a variancia közel 13%-át magyarázza. A harmadik, negyedik és

ötödik 11% feletti részt, míg a hatodik 10,399%-ot.
112

 A rotált faktorsúlymátrix adatai alátámasztják a faktorsúlyok statisztikai

szignifikanciáját.

 A faktorok elnevezése során azok a szempontok jelentek meg, amelyek a

tanulóknál és a szülőknél jelentettek prioritást. Ezeket figyelembe véve a faktorok

elnevezése a következő:

1. alkalmazkodás

- jó teljesítmény

- rugalmasság

- tisztelet

- konfliktuskezelés

- szabálykövetés

2. önkifejezés

- kitartás

- önállóság

- nyitottság

111 Megfelelőnek tekinthető a MSA érték=0,817 és 0,951 közötti; KMO=0,885; Bartlett-teszt:

(x
2
=1653,910); szf=231, p=0,000).

112
 Faktorsúly táblázatot lásd a 3. számú melléklet 3/49. besorolása alatt.

108

- problémamegoldás

- beszédkészség

3. törekvés az újra

- kreativitás

- empátia

- terhelhetőség

4. együttműködés

- tanulók megismerése

- tolerancia

- együttműködés

- rendszerezettség

5. önbizalom

- bátorság

- kifejezőkészség

- érdeklődés

6. koncentráció

- koncentráció

- segítőkészség

 A hat faktor faktorsúlyának átlaga a következő: 1. faktor elnevezése:

alkalmazkodás (0,60); 2. faktor: önkifejezés (0,62); 3. faktor: törekvés az újra (0,76); 4.

faktor: együttműködés (0,63); 5. faktor: önbizalom (0,74); 6. faktor: koncentráció

(0,65). Az összesített faktorsúly átlag a szülőknél a fogalmak és tulajdonságok

tekintetében: 0,66.

 A faktorsúlyok nagyságát tekintve a 3-as faktor (kreativitás, empátia,

terhelhetőség) magyarázza a legnagyobb részt a változók szórásában. Nem

számottevően, de alacsonyabb az 5-ös faktor (bátorság, kifejezőkészség, érdeklődés). A

4-es (tanulók megismerése, tolerancia, együttműködés, rendszerezettség) és a 6-os

(koncentráció, segítőkészség) faktor azonos részt magyaráz. A 2-es faktor (kitartás,

önállóság, nyitottság, problémamegoldás, beszédkészség) változóinak faktorsúlya

kevesebb részt magyaráz, míg a legalacsonyabb faktorsúly az 1-es faktoré (jó

teljesítmény, rugalmasság, tisztelet, konfliktuskezelés, szabálykövetés).

 Az első faktor a variancia 12,946%-át magyarázza, faktorsúlyának átlaga mégis

az utolsó a faktorok között. Ennek értelmében ez a faktorsúly magyarázza a változók

szórásában a legkevesebb részt.

A legjelentősebb részt a 3-as faktor elemei a kreativitás, az empátia és a

terhelhetőség, vagyis a törekvés az újra, valamint az 5-ös faktor elemei a bátorság, a

kifejezőkészség és az érdeklődés adja. A vizsgálatban résztvevő pedagógusok válaszai

alapján ezek a változók magyarázzák a legnagyobb részt az iskolai elégedettség és a

szociális kompetenciával összefüggő attitűd, tulajdonságok és az iskolai léttel

összefüggő összetevők tekintetében.

109

4.4.4. Vizsgálat összevetése (tanulók, szülők, pedagógusok)

4.4.4.1. A változók összevetése

Az alábbiakban bemutatom, hogy mely változók esetében találunk egybeesést az

értékelés során a tanulók, a szülők és a pedagógusok válaszai alapján.
113

 A

kérdéscsoportban 21 kérdésnél lehetséges az összehasonlítás, mert az önismeret

(tanulóknál) és a gyermek/tanuló megismerése (szülőknél, pedagógusoknál) nem ugyan

azt a területet tárja fel.

A válaszadók mindegyik csoportja „teljes mértékben” fontosnak tartja az

alábbiakat: kitartás, problémamegoldás, koncentráció, beszédkészség, bátorság, jó

teljesítmény, együttműködés, rugalmasság, segítőkészség és tisztelet. Ezek közül

valamennyi szükséges a társadalmi beilleszkedés zavartalanságához.

A tanulók és a szülők válaszai közül nem mutattak azonosságot az alábbiak:

nyitottság, érdeklődés, tolerancia, rendszerezettség, empátia, terhelhetőség és

szabálykövetés. A tanulók „nagymértékben” tartják fontosnak a nyitottságot, az

empátiát és az érdeklődést. Ezen tulajdonságok lényeges jellemzői a perszonális

kapcsolatokért „felelős” személyiségjegyeknek. Ugyancsak „nagymértékben” fontos

számukra a rendszerezettség, a terhelhetőség és a szabálykövetés. E tulajdonságok

hiánya a társadalmi beilleszkedés során eredményez nehézséget.

A szülők és a pedagógusok körében több válasz minősítése egyezett, mint a

tanulók és a szülők körében. Öt változó tekintetében adtak különböző minősítést. Ezek a

következők: önállóság, kifejezőkészség, érdeklődés, konfliktuskezelés, empátia.

Érdekesség, hogy azon tulajdonságok kerültek a „nagymértékben” fontos kategóriába a

pedagógusok minősítése során, amelyek az autonómia szempontjából jelentősek

például: önállóság, érdeklődés, konfliktuskezelés.

4.4.4.2. A faktorelemzés összevetése

Az alábbiakban a faktorok és az összetevők a tanulók, a szülők és a pedagógusok

vonatkozásában kerülnek összefoglalásra.

 A faktorok elnevezése és változóinak besorolása enyhe keveredést mutat, de

összességében megállapítható, hogy a tanulók, a szülők és a pedagógusok

vonatkozásában négy faktor elnevezése megegyezik, míg a szülők és pedagógusok

vonatkozásában öt faktor.

Az önkife jezés elnevezésű faktor esetében van a legnagyobb egyezés. A

kitartás és a problémamegoldás megtalálható a tanulóknál, a szülőknél és a

pedagógusoknál egyaránt. A koncentráció a tanulóknál és a szülőknél egyezik, míg az

önállóság és a beszédkészség a szülők és a pedagógusok válaszai alapján.

113

 A táblázatot lásd a 3. számú melléklet 3/48. besorolása alatt.

110

Ezt követi az együt tműködés nevű faktor, ahol teljes egyezés van a

tolerancia, elfogadás és az együttműködés változók tekintetében. A segítőkészség a

tanulóknál és a szülőknél azonos.

Az alkalmazkodás elnevezésű faktornál a szabálykövetés változó található

meg mindegyik csoportnál, míg a tiszteletadás a szülőknél és a pedagógusoknál, a

rendszerezettség a tanulóknál és a pedagógusoknál azonos.

A törekvés az újra nevű faktorban a kreativitás változót jelölték

valamennyien, az érdeklődés változót a tanulók és a szülők.

A szülők és a pedagógusok tekintetében az önbizalom nevű faktornál is van

egyezés a bátorság jelölésével.

A teljesít és nevű faktornál a tanulók és a szülők tekintetében van azonosság,

míg a pedagógusoknál nem kapott elnevezést, mert nagyon kis részt magyaráz.

A változók faktorba sorolása több egyezést mutat a tanuló-szülő változóinak

faktorba sorolásakor (11 elem), mint a szülő-pedagógus (8 elem), vagy a tanuló-

pedagógus besorolásában (8 elem).

Az alábbiakban szemléltetem a besorolást: (A besorolásoknál érzékeltettem az

azonos faktornévbe való sorolást.)

tanuló-szülő:

- kitartás, problémamegoldás, koncentráció;

- szabálykövetés, rendszerezettség;

- kreativitás, érdeklődés;

- tolerancia, együttműködés, segítőkészség;

- terhelhetőség

szülő-pedagógus

- tolerancia, együttműködés;

- kitartás, problémamegoldás;

- kreativitás;

- szabálykövetés, tisztelettudó viselkedés;

- bátorság

tanuló-pedagógus

- kitartás, önállóság, problémamegoldás, beszédkészség;

- szabálykövetés;

- kreativitás;

- tolerancia, együttműködés

Az adatokból jól látható, hogy a tanulók és a szülők közötti együttállás jóval

meghatározóbb: 11 változó, míg a szülő-pedagógus és a tanuló-pedagógus tekintetében

8-8 változó esetében mutatható ki.

111

4.5. A pedagógusok iskolai elégedettsége és az iskola fejlesztő-

munkájának vizsgálata

A pedagógusok iskolai elégedettsége és az iskola fejlesztőmunkájával való elégedettség

is a vizsgálat fókuszába került, mely során az alábbi összefüggések kerültek feltárásra.

23. ábra Az iskola fejlesztő-munkájával való elégedettség a pedagógusok körében (n=136)
Saját ábra (2013)

Intézményenként és összességében is hasonlóak a megoszlások egy-egy

összetevő kapcsán. A válaszadók valamennyi összetevő esetében a „nagymértékben”

fontos (3-as) minősítést jelölték, egyik mutató sem kapott „teljes mértékben” fontos

minősítésből számottevően magas értékelést (lásd 23. ábra).

Legkevésbé elégedettek a pedagógusok az intézményeikben a magatartás

formálásával és az önfegyelemmel (mindkettő: „nagymértékben” 58,8%). Leginkább

elégedettek a tárgyi tudással („nagymértékben” 69,1%) és a továbbtanulásra való

felkészítéssel („nagymértékben” 70,6%). A továbbtanulásnál a gimnázium tekintetében

31% a „teljes mértékben” elégedett pedagógusok aránya.

Igazolja az iskolai elégedettség és a kapcsolatok közötti statisztikai összefüggést,

valamint a kapcsolatok erősségét.
114

 A kapcsolatok igen szoros összefüggéseket

mutatnak, a változók között csak a továbbtanulásra való felkészítésnél nem mutatható ki

a szignifikáns összefüggés.

A kapcsolatok szorosságát igazolja a Spearman-féle nonparametrikus

korrelációszámítás.
115

 A korrelációs együtthatók értéke minden esetben közepesen erős

pozitív szignifikáns összefüggést jelöl, mely 99%-os megbízhatóságú. A pedagógusok

114

. Tárgyi tudás (x
2
=86,833; szf=9, p=0,000, φ=0,799, V=0,461); gondolkodás fejlesztés

(x
2
=91,133; szf=9, p=0,000, φ=0,819, V=0,473); magatartás formálás (x

2
=72,903; szf=9,

p=0,000, φ=0,732, V=0,423); szorgalom, kitartás (x
2
=63,516; szf=9, p=0,000, φ=0,683,

V=0,395); kommunikáció (x
2
=92,729; szf=9, p=0,000, φ=0,826, V=0,477); általános

műveltségi szint emelése (x
2
=149,171; szf=9, p=0,000, φ=1,047, V=0,605); önfegyelem

fejlesztése (x
2
=165,045; szf=9, p=0,000, φ=1,102, V=0,636).

115 A korrelációs táblázatot lásd 3/52. besorolása alatt.

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

Mutatók

Összetevők

egyált.

nem

részben

nagym.

teljes m.

112

véleménye szerint a gyermek önfegyelme, annál jobb, minél jobban formálható a

magatartása, szorgalma, kitartása, a kommunikációs készsége, a gondolkodása.

Szorgalmasnak és kitartóbbnak tekintik a tanulókat, amennyiben megfelelő az

önfegyelme, a magatartása, a kommunikációs készsége, az általános műveltsége.

Annál inkább fel lehet készíteni a tanulókat a továbbtanulásra és a munkára,

minél nagyobb az általános műveltsége, a szorgalma, kitartása és az önfegyelme.

Ez arra hívja fel a figyelmet, hogy az érintettek felfogása szerint az iskola utáni

világra nonspecifikus kompetenciákat tartanak fontosnak.

Összességében elmondható, hogy a pedagógusok iskolai elégedettségét az

intézményben folyó fejlesztő munka jelentősen befolyásolja.

4.6. Az iskolai elégedettség és a jövőkép vizsgálata

4.6.1. A vizsgálat bemutatása a tanulók körében

Az értekezés egyik fő komponense a következőkben bemutatott elemzés. A nyitott

mondat a jövőkép meghatározása tekintetében tárja fel a területet. A validitás biztosítása

érdekében indoklást is adhattak a tanulók.

 A nyitott mondatra „Annak örülnék, ha azt mondanák ró lam...” 22 féle

különböző választ adtak a tanulók. A válaszok az eredmények objektivitása érdekében

kódolásra kerültek. Valamennyi alternatíva külön változóként lett jelölve, például:

megbízható, tisztelettudó, felelősségteljes. Ennek megfelelően az értékek megadása

során a válaszadó jelölte vagy nem jelölte az adott alternatívát.

 A válaszok nagyon sokszínűek.
116

 A diagramos ábrázolás részlete látható a 24.

ábrán.
117

 A „Szt. O.” iskolában az alábbi válaszok kapták a legmagasabb arányt:

intelligens, jól néz ki 22,6%; tisztelettudó, jó tanuló, ötletes 19,4%. A „B” iskolában a

következők: jó tanuló 19%; jó fej 17,5%; intelligens 15,9%. „J. A.” iskola tanulói jó

tanuló 30,6%, intelligens 22,2%; jó fej 15,3% válaszokat adták. Az általános iskolai

tanulók körében az iskolai teljesítménnyel kapcsolatos válaszok (például: jó tanuló,

intelligens) és az elfogadásukat hangsúlyozó válaszok (például: jó fej, jól néz ki)

jelennek meg. A válaszok tükrözik a megfelelni vágyás igényét, mely e korosztályra

általánosan jellemző.

A gimnázium tanulóinál az intelligens 35,7%; a segítőkész 30,4% és a

felelősségteljes válasz 27,4% kapta a legtöbb jelölést. Az „A” szakközépiskolában a

felelősségteljes változó 34,3%, a segítőkész 20,1%, valamint az intelligens 18,9%, a

HEMI szakiskolában a felelősségteljes 40%, a tisztelettudó, a segítőkész 21,1% és az

intelligens 20% változók kapták a legmagasabb arányt a jelölés során. A

116

 A tanulók jövőképének összesített táblázatát lásd a 3. számú melléklet 3/53. besorolás alatt.
117

 A teljes diagramot lásd a 3. számú melléklet 3/ 54. besorolása alatt.

113

középiskolásoknál a felelősségteljes és a segítőkész változó kapta a legmagasabb

százalékot. Tőlük már az emberi kapcsolatok minőségi igénye oldaláról is kapunk

visszajelzést. Ebből arra következtethetünk, hogy a fiatal felnőtteknek igénye van a

tiszta és mély emberi értékekre.

Valamennyi válaszadóknál az intelligens, mint jövőre utaló kép az első három

válasz között szerepel. Néhány változó tekintetében megfigyelhető a válaszok

különbözősége az általános iskolások és a középiskolások tekintetében. A

felelősségteljes változó az általános iskolások körében 10% körüli, míg a

középiskolásoknál 27- és 40% közötti értéket kapott. A segítőkész változó is hasonló

arányokat mutat, a középiskolások valamennyien a legfontosabbak közé sorolták.

Valamennyi intézmény tanulóinak válaszát tekintve a legmagasabb a felelősségteljes

27,2%, a következő az intelligens 23,4%, majd a segítőkész 19,9%. Ezek olyan

összetevők, amelyek a közösségi lét nélkülözhetetlen elemei.

A kutatás kiterjesztése reprezentatív mintára választ adhat arra, hogy a teljes

populáció vélekedése is hasonló-e vagy csak a kutatásban résztvevőké.

24. ábra A tanulók jövőképének grafikonos ábrázolása – részlet (n=683)
Saját ábra (2013)

A változók közötti kapcsolat igazolt, mely több változó esetében is szignifikáns

összefüggést mutat.
118

A következőkben a jövőre utaló változók közül azok kerülnek kiemelésre,

amelyek értéke magas, továbbá kimutatható a szignifikáns összefüggés. A jövőkép

tekintetében a legszorosabb kapcsolat a felelősségteljes, az intelligens, a jó tanuló és a

becsületes változó esetében jelenik meg.

További kapcsolatok is kimutathatóak a jövőképre utaló válaszokban. A

korrelációs mátrix adatai alapján a tanulók úgy vélik, hogy annál felelősségteljesebbek,

minél becsületesebbek, segítőkészebbek, tisztelettudóbbak, kiegyensúlyozottabbak,

kitartóbbak. Együttérzésüket nagymértékben meghatározza segítőkészségük,

118

 A Spearman féle nonparametrikus korrelációs táblázatot lásd a 3. számú melléklet 3/64.

besorolása alatt.

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

40,0%

45,0%

Mutatók

Változók

Szt. O.

 B

 J. A.

 G

 A

 HEMI

össz

114

felelősségérzetük, kiegyensúlyozottságuk, érdeklődésük. Ezen tulajdonságok megléte

meghatározó az iskolai elégedettség, az iskolai jól-lét megélése során, melyek a

többdimenziós társadalmi beilleszkedés nélkülözhetetlen összetevői.

A kapcsolatok közötti összefüggés is igazolt.
119

 A tanulók által felsorolt változók

közül az alábbiaknál igazolható szignifikáns összefüggés: tisztelettudó, felelősségteljes,

őszinte, jó tanuló, kiegyensúlyozott, intelligens, együtt érző, kitartó, ötletes, szép hangú,

jó barát, vékony, segítőkész, büszkék rám.

Összességében megállapítható, hogy a tanulók jövőképének megfogalmazásában

olyan attitűd, tulajdonságok jelennek meg, amelyek feltételei, a kapcsolatteremtésnek, a

kapcsolattartásnak, a társadalmi érintkezésnek, az együttélési kulcskompetenciának. A

szöveges indoklások is ezt támasztják alá a tanulók részéről, melyek közül néhányat az

alábbiakban mutatok be.

A nyitott mondat így hangzott: „Annak örülnék, ha azt mondanák ró lam,

hogy.. .” Többségében az alábbi válaszokat adták a tanulók: „segítek másokon”; „sok

barátja van”; ”intelligens, tisztelettudó, megbízható, felelősségteljes és tisztelttudó”; „jó

fej”; „segítőkész” vagyok.

További válaszok: „csak boldog akarok lenni”. „Szeretnék sok pénzt keresni és

jó kocsit venni”; „Olyan felnőtt akarok lenni, akinek nem kell spórolnia, mindent

megvehet, amit csak akar.” „Több gyereket is szeretnék, szeretem a gyerekeket. Mi is

négyen vagyunk.” „Azért tanulok, hogy külföldön tudjak továbbtanulni. Remélem

sikerül.” „Sikeres üzletasszony leszek.” „Orvos leszek, hogy segíthessek másokon és

minél kevesebb fiatal haljon meg.” „Imádom a focit, híres focista akarok lenni.” „Szép

vagyok és jó az alakom, manöken leszek. Már voltam fotózáson.”

 A tanulók válaszaiban visszatérő elemként figyelhetjük meg a segítőkészséget,

az anyagi biztonságot, a karriert, a család utáni vágyat, az öntudatosságot, a kitartást.

Ezek a személyiség összetevőiből széles kört ölelnek fel, melyekre rendkívül nagy

hatással van a szociális környezet: a család és az iskola. A tanulók mondataiban

fellelhető utalások az anyagi bizonytalanságra/biztonságra, jövőbeni gyermekeik

számára, a szülői mintára (üzletasszony). Ami rendkívülinek mondható, hogy alig jött

vissza kérdőív, amelynek nyílt kérdését ne töltötték volna ki a tanulók. Ez is mutatja,

hogy fontos számukra a jövő, foglalkoztatja őket felnőttkoruk lehetősége. Az iskola

feladata, hogy a tanulók megtalálják azokat a területeket, lehetőségeket, amelyek

egyéniségüknek a legmegfelelőbb, ahol képességeik kibontakoztathatók.

4.6.2. Vizsgálat bemutatása a szülők körében

A szülők körében szintén nyílt kérdésként fogalmazódott meg gyermekük jövőjére

vonatkozó nyitott mondat: „Azt szeretném, ha gyermekem felnőt tként ilyen

119

 A jövőre vonatkozó változók összesített mutatóinak táblázatát lásd a 3. számú melléklet 3/58.

besorolás alatt.

115

lenne”. 17 változóba lehetett csoportosítani a válaszokat.
120

 Grafikonos ábrázolás

részletét, lásd 25. ábra.
121

A válaszadók körében nem lehetett markáns különbséget tenni az általános

iskolás szülők és a középiskolás szülők válaszai között. Intézményenként azonban

figyelhetünk meg eltéréseket.

A „Szt. O.” iskolában a boldogságot jelölték legmagasabb arányban 48,4%,

majd a becsületesség és az elérte célját 32,3%. A „B” iskolában az elérte célját 52,4%,

a boldog 38,1% a családszerető 28,6%. A „J. A.” iskolában szintén az elérte célját a

legmagasabb 55,5%, a boldog 51,4% és a szorgalmas 40,3%. A gimnáziumban ismét az

elérte célját 38,7%, továbbá a boldog 35,7% és a szorgalmas 32,7% kapta a

legmagasabb százalékot. Az „A” szakközépiskolában a felelősségteljes 44%, a

szorgalmas 42% és az elérte célját 40%. A HEMI szakiskolában a felelősségteljes kapta

a legmagasabb százalékot 48,5%, utána a szorgalmas 45,5%, majd az elérte célját

33,3% következik.

25. ábra A szülők véleménye gyermekük jövőképéről - grafikonos részlet (n=417)

Saját ábra (2013)

Minden szülő válaszát figyelembe véve az elérte célját kapta a legmagasabb

értéket 42,9%. Ezt követi a boldog 36,9%, majd a felelősségteljes 36, 9%-al. A válaszok

jól mutatják, hogy a szülők akkor elégedettek gyermekeikkel (és önmagukkal), ha

elérték céljukat és boldogok. Ezek olyan célok, amelyek minden emberben szülőként

megfogalmazódnak, hogy gyermeke tudja megvalósítani önmagát. Ez kicsit a szülő

önmegvalósítása is. Akkor érzi teljesnek szülőként céljai elérését, ha gyermekének

felnőtt élete is „sínen van”. Meg kell jegyezni, kevésbé tartják szükségesnek a szülők,

hogy gyermekük igazságos (1%), együttérző (5,8%), vagy értékes ember (6,7%)

legyen.122 Ezen tulajdonságok a szociális kulcskompetencia fejlődése, fejlesztése

120

 A szülők gyermekükről alkotott jövőképének összesített táblázatát lásd a 3/56. besorolás

alatt.
121 A szülők gyermekükről alkotott jövőképének teljes grafikonos ábrázolását lásd a 3. számú

melléklet 3/57. besorolás alatt.
122

 A tanulókkal való összehasonlítás a későbbiekben kerül bemutatásra.

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

Mutatók

Változók

Szt. O.

 B

 J. A.

 G

 A

 HEMI

összes

116

szempontjából és a proszociális kulcskompetencia fejlesztése szempontjából igen

jelentősek. Amennyiben a szülők e kompetenciák fejlesztésére nem helyeznek kellő

hangsúlyt, abban az esetben ez az intézményi nevelési nevelés-oktatás feladata.

A kapcsolatok között találunk gyenge, pozitív és negatív irányú kapcsolatot, de

számottevően több a közepes pozitív irányú kapcsolat. A változók közötti kapcsolatot a

Spearman-féle nonparametrikus korrelációszámítás igazolja, mely számos esetben

szignifikáns összefüggést mutat.
123

A következőkben azok a változók kerülnek bemutatásra a jövőre utaló válaszok

közül, melyek közepesen erős kapcsolatot és szignifikáns összefüggést mutatnak. A

jövőkép tekintetében a legszorosabb kapcsolat az elérte célját és a felelősségteljes,

valamint a boldog változók esetében jelenik meg. A szülők gyermekük tekintetében

akkor elégedettek, ha elérték céljukat, ha felelősségteljes és boldog embereknek

mondják magukat.

További kapcsolatok is kimutathatóak. A szülők úgy vélik gyermekeik akkor

tisztelettudóak, ha minél felelősségteljesebbek, becsületesebbek. Abban az esetben

fedezünk fel együttállást a változók tekintetében, ha becsületesek, akkor szorgalmasak,

tisztelettudók, őszinték. Gyermeküket akkor tekintik kiegyensúlyozottnak, ha minél

boldogabb.

A kapcsolatok közötti összefüggés is igazolást nyert.
124

 A szülők által felsorolt

változók közül az alábbiaknál mutatható ki szignifikáns összefüggés: felelősségteljes,

szorgalmas, intelligens, segítőkész, egészséges, elérte célját.

Összességében megállapítható, hogy a szülők gyermekükre vonatkozó

jövőképének megfogalmazásakor olyan összetevők jelennek meg, melyek a

kiegyensúlyozottságot, szorgalmat, életcél elérését hangsúlyozzák, előrevetítve

gyermekük felnőttként való boldogulását. Gyermekük életcéljának elérése egyben az ő

életcéljukat is jelképezi. A szöveges indoklások is ezt támasztják alá, melyből néhányat

az alábbiakban mutatok be.

„Azt szeretném, ha gyermekem felnőt tként ”: „becsületes, megfelelő

egzisztenciával rendelkező, boldog ember”; „családját szerető”; „hivatásában és

magánéletében elégedett”; „becsületes, segítőkész” ember lenne . Néhány választ

bővebben is kifejtettek: „Nekem nehéz volt mindent elérnem, de arra tanítom a

gyermekeimet, hogy becsületes munkával és kitartással minden elérhető.” „A

legfontosabb a boldogság, ha az nincs, hiába van az embernek vagyona. Boldog

legyen!” „Én táncosnő akartam lenni, de a szüleim nem engedték. Soha nem tiltanám

meg, hogy mit válasszon. Szeresse csinálni, amit választ.”

123

 A Spearman féle nonparametrikus korrelációs táblázatot a 3/65 besorolás alatt mellékelem.
124 A jövőre utaló változók összesített táblázatát a mutatók tekintetében lásd a 3. számú

melléklet 3/58. besorolása alatt.

117

4.6.3. A tanulók és a szülők válaszainak összevetése

A jövőre utaló kép vonatkozásában hasonló összetevőket találunk a tanulók és a szülők

válaszaiban, de az arányok között jelentős eltérések mutatkoznak. (lásd 18. ábra)

A tanulóknál a felelősségteljes, az intelligens és a segítőkész kapta a legtöbb

jelölést, míg a szülőknél a kiegyensúlyozott, a felelősségteljes, valamint a szorgalmas. A

szülők külön jelölték a boldog és a kiegyensúlyozott kategóriákat, míg a tanulóknál ez

nem jelenik meg elkülönülten. A tanulóknak fontos az intelligencia, míg a szülők a

boldogságot részesítik előnyben.

Az alábbiakban bemutatom a tanulók és a szülők válaszainak legfontosabb

változóit és százalékos arányát a jövőképre vonatkozóan.

válaszok: tanulók: szülők:

- felelősségteljes 1. 27,2% 3. 36,9%

- intelligens 2. 23,7% 10. 10,6%

- segítőkész 3. 19,9% 9. 12%

- jó tanuló 4. 14,3% -

- elérte célját - 1. 42,9%

- boldog - 2. 38,4%

- tisztelettudó 6. 13,5% 5. 25,7%

A tanulók válaszaiban érzékelhető az iskola és a szülők elvárásainak való

megfelelés igénye (felelősségteljes, intelligens, jó tanuló) azonban már hangsúlyosan

megjelennek azok az összetevők is, amelyek a felnőtté váláshoz, a társadalmi

beilleszkedés zavartalanságához kapcsolódó összetevők meglétét feltételezi (segítőkész,

együttérző, becsületes, tisztelettudó). Nincs utalás a válaszokban a hivatás

kiteljesedésének igényére. Ez adódhat abból is, hogy a korosztályok még nem találták

meg azokat a hivatásokat, amelyek mellett hosszú távra elkötelezettséget vállalnának.

A szülők válaszaiban egyértelműen kitűnik gyermekük hosszú távú

elégedettségének igénye, jövőre orientáltsága, mely összességében az élet minden

szegmensére hatással van, magánéleti és hivatásbeli területre egyaránt (boldog, elérte

célját).

 Ezt igazolják a nyitott mondatban megfogalmazott válaszok a szülők által. Az

alábbiakban néhány ezek közül: Azt szeretném, ha gyermekem felnőt tként

„becsületes, megfelelő egzisztenciával rendelkező boldog ember”; „családját szerető

ember”; „szorgalmas, kitartó, ember”, „egészséges”, „elérné céljait és boldog ember”,

„ha boldog lesz és szereti a munkáját, mindene meglesz”, „tisztelje a szüleit”,

„egészséges legyen”, „sikeres ember” legyen.

118

4.7. A szociális kompetencia és a lelki egészség fontosságának

vizsgálata a pedagógusok körében

A pedagógusok körében a nyitott kérdés nyitott mondatként a lelki egészség és a

szociális kompetencia legfontosabb összetevőinek kifejtését célozta. A nyitott mondatok

a következők: „Azért fontos a pedagógusok lelki egészségének

karbantartása, mert . ..”. „Legfontosabbnak a . . . szociális kompetencia(k)

fejlesztését tartom.”

Az értékelés során a válaszokat a lelki egészség kérdés kapcsán „fontos” és

„nincs válasz”, illetve a szociális kompetencia tekintetében ”van válasz” és „nincs

válasz” elnevezésnek megfelelően került kódolásra. A nyitott kérdéseket a pedagógusok

töltötték ki arányaiban legkevesebben. Ennek megfelelően a válaszok alapján 95

kérdőív került feldolgozásra. A válaszokból adódóan nem lehetett olyan jellegű kódolást

és kimutatást készíteni, mint a tanulók és a szülők nyitott kérdései alapján.

A lelki egészséget a választ adó pedagógusok közül 100% (95 fő) fontosnak

tartja. Néhány válaszadó szöveges indoklást is írt, sokan azonban csak jelölték, hogy

fontosnak tartják. Néhány példa az indoklások közül: ”kihat a pedagógiai munkára”,

„fontos, hogy én magam is jól érezzem magam”, „a lelki probléma előbb-utóbb

betegségek tüneteiként is megjelenhetnek”, „ahhoz, hogy a gyerekekkel jól érezzem

magam, saját magamnak is jól kell lennem”. A pedagógusok válaszaiban tükröződik a

tanulók lelki egészségének igénye is, a jól-lét megélésének fontossága és megjelenése

az (iskolai) élet minden területén.

Az iskolai elégedettség és a pedagógusok lelki egészsége között nem mutatható

ki szignifikáns összefüggés. A pedagógusok lelki egészsége és a szociális kompetenciák

fejlesztésének
125

 fontossága között azonban igen. A kapcsolatok közötti statisztikai

összefüggés mutatható ki.
126

 Ezt támasztja alá a Spearman-féle nonparametrikus

korrelációelemzés is, melyben az együtthatók értéke közepesen erős pozitív

összefüggést jelöl (r=0,546), 99%-os megbízhatóságú korrelációs együttható értékkel.

 Összességében megállapítható, hogy a pedagógus számára lelki egészsége

karbantartása annál fontosabb, minél fontosabbnak tartja a szociális kompetencia

területeinek fejlesztését. A következtetés fordítva is igaz, tehát, minél fontosabb egy

pedagógus számára a szociális kompetencia fejlesztése, annál inkább ügyel a lelki

egészség karbantartására. A szociális kompetencia megfelelő fejlődése és fejlettsége

olyan összetevők meglétét feltételezi, amelyek alkalmasak a többdimenziós társadalmi

érintkezés megvalósítására és a jól-lét érzésének megélésére.

A lelki egészség és a szociális kompetencia közötti kapcsolat vizsgálatát

nagyobb populációra is ki kellene terjeszteni, hogy meggyőződjünk arról, hogy a

következtetések csak a mért populációra vonatkoztathatók-e, vagy nagyobb népességre

is.

125

 A szociális kompetencia grafikonos ábrázolását lásd 3/59. besorolás alatt
126

 x
2
=40,548 szf=1, p=0,000 φ=0,546 V=0,546

119

5. Összegzés

Kutatómunkám alapvető célja a különböző tanulói korosztályok (7., 9., 11. évfolyam),

továbbá a szülők és a gyerekeket tanító pedagógusok iskolai vélekedésével kapcsolatban

iskolai elégedettségük megismerése, a szocializációval kapcsolatos objektív és

szubjektív összetevők összefüggésének feltárása, vizsgálata.

 Jelentős volt annak a kérdésnek a megválaszolása, amely az iskolai elégedettség

és a szociális kompetenciával összefüggő attitűd, tulajdonságok és az iskolai léttel

összefüggő összetevők kapcsolatát, erősségét, vizsgálta a tanulók, a szülők és a

pedagógusok körében.

A kutatás fókuszált a tanulók kortárscsoporttal és a pedagógusokkal való

kapcsolatára, továbbá a pedagógusok iskolai elégedettsége és az iskola fejlesztőmunkája

közötti kapcsolatok feltárására. A tanulók és a szülők részéről a jövőkép megválaszolása

is a vizsgálat tárgyát képezte. Ezzel összefüggésben a kutatás választ keresett arra, hogy

mindez hozzá járul-e a sikeres iskolai élethez, az iskolai elégedettség érzéséhez, az

iskolai „jól-lét”-hez.

A kutatási eredmények tükrében a következőkben bemutatásra kerülnek a

kutatói kérdésekre – először a zárt, majd a nyílt kérdésekre – és a hipotézisekre

megfogalmazott válaszok.

 Az e lső kérdés a nyílt kérdések körében a szociális háttér és az iskola

kedvelése közötti kapcsolatokra fókuszált. Ennél a kérdéscsoportnál nem vo lt

kimutatható az iskolai elégedettség és a szociális háttér között szignifikáns

összefüggés. A tanulók otthoni körülményei, a demográfiai mutatók, a család

gazdasági mutatói nem befolyásolják az iskola kedvelését. A szociális összetevők

egymás közötti kapcsolatában azonban fellelhetőek összefüggések, ezek az értekezés

folyamán kifejtésre kerültek.

 A második kérdés a kapcsolatok közötti összefüggések feltárására irányult az

iskolai elégedettség a társak és pedagógusok kapcsolatának viszonylatában. A

perszonális kapcsolat az iskolai elégedettség egyik meghatározó eleme. Tanulói

nézőpontból az derült ki, hogy az iskolával egyáltalán nem elégedett tanulók a

pedagógusokkal sem elégedettek. Azonban minél magasabb az iskolai elégedettség,

annál magasabb a tanárokkal kapcsolatos elégedettség is. A stat iszt ikailag

igazo lható szignifikáns összefüggés jól tükrözi, hogy a tanulók igénylik a

pedagógusokkal való kapcsolatot (jó kapcsolatot), valamint annak pozitív megítélését

fontosnak tartják.

 A tanulói vélemény alapján a tanárokkal való kapcso lat szorossága

erősebbnek bizonyult , mint a társakkal való kapcso lat . Nem a

kortárscsoportok fontossága kérdőjeleződik meg, a kérdés ugyanis nem erre irányult,

hanem arra, hogy iskolai színtéren a válaszadók hogyan értékelték kapcsolataikat a

tanárokkal és társaikkal. Valamennyi korosztálynál erősebbnek bizonyult a

pedagógusokkal való kapcsolat szorossága. Ez a vizsgálati eredmény azt igazolja, hogy

120

a serdülő korosztály mindennapjaiban fontos szerepet töltenek be a pedagógusok. Ennek

jelentőségére sokkal nagyobb figyelmet kell fordítani a nevelés-oktatás folyamatában.

A harmad ik kérdés a tanulók iskolai elégedettsége és az iskola kedvelése

közötti kapcsolatokra kereste a választ. Az iskolák tanulói változó elégedettséggel

nyilatkoztak iskoláikról. Volt olyan iskola, ahol „teljes mértékben” elégedettek a

tanulók, míg a többi iskolában a válaszok lehetőségeinek valamennyi minősítése

előkerült az elégedettségi mutatók között, de a „nagymértékben” válasz jelent meg

legnagyobb arányban.

A kapcsolatok között stat iszt ikailag igazo lható szignifikáns

összefüggés mutatható ki. Az iskola kedvelésének mutatója annál az intézménynél

a legmagasabb, amellyel a leginkább elégedettek a válaszolók. Saját bevallásuk szerint a

diákok többsége részben szeret iskolába járni. Azonban, ha növekszik az iskolával való

elégedettség, növekvő tendenciát mutat az iskola kedvelése is.

Az iskola feladata, hogy olyan nevelési-oktatási színteret biztosítson, mely során

a tanulók elégedettekké válnak, így az iskola kedvelése is arányosan növekvő tendenciát

mutat. Természetesen meghatározók az iskola elégedettségének összetevői is, de ennek

értelmezése a következő kérdés.

A zárt kérdések közül a negyed ik kérdés az iskolai elégedettség és az

elégedettséget befolyásoló összetevők közötti kapcsolatokat tárta fel. A kapcsolatok

szignifikáns összefüggéseket mutattak. Azokban az iskolákban elégedettek a

diákok, ahol a tanulók elégedettek az iskola felszereltségével, a tanórák érdekességével,

az iskola programjain való részvétellel, a szülők érdeklődnek az iskolában történtekről,

továbbá fontosnak tarják a tanulók önmaguk megismerését. Meghatározó a tanulói

vélemények alapján a tanórák érdekessége, a tanárok kedvessége, valamint a tanárok

tudása. Azok a tanulók, akiknek a szülei érdeklődőek az iskolában történtekről és segítik

őket napi teendőik ellátásában, azok az iskola programjaiban is aktívan részt vesznek.

Amennyiben a tanulók számára fontos önmaguk megismerése, úgy fontos számukra

társaik megismerése, továbbá fontos számukra a társakkal való együttlét is.

A szülők válaszai alapján kiemelhető az iskolai elégedettséggel összefüggésben

a pedagógusok személyisége, a pedagógusok felkészültsége, a tanítási órán alkalmazott

módszerek, a tanulók ellenőrzése és értékelése, az osztályközösség, a tanórán és a

tanórán kívüli foglalkozásokon való részvétel, a rendszeres érdeklődés, a gyerek

társainak és tanárainak megismerése. Valamennyi összetevő hangsúlyozottan jelenik

meg a szülői vélemények között. A pedagógus felkészültsége és személye a szülők

válaszai alapján is rendkívül meghatározó.

A pedagógusok körében nagyon erős kapcsolat mutatható ki az iskolai

elégedettség és az iskola felszereltsége; a pedagógusok (kollégák) felkészültsége; a

módszerek; az osztályközösség; a tanulók megismerése és a kollégák együttműködése

között.

A válaszadók megítélése szerint az iskolai elégedettséget jelentős mértékben

meghatározzák az előzőekben részletesen bemutatott objektív és szubjektív összetevők

mind a tanulók, a szülők és a pedagógusok körében egyaránt.

121

Az ötödik kérdés a zárt kérdések sorában a pedagógusok iskolai elégedettsége

és az iskola fejlesztőmunkájával való elégedettség közötti kapcsolatok feltárására

irányult. A változók közötti kapcsolatok vizsgálata során stat iszt ikailag igazo lható

szignifikáns összefüggések kerültek feltárásra. A pedagógusok fontosnak tartják

intézményükben a fejlesztő munkával kapcsolatos tevékenységeket. Valamennyi

intézményben „nagymértékben” elégedettek ezekkel az összetevőkkel. Az általános

iskolai és középiskolai pedagógusok válaszai között nincs tendenciózus különbség.

Az e lső nyí lt kérdés a tanulók körében az iskolai elégedettség és a jövőkép

közötti kapcsolat vizsgálatára irányult, melyek között kimutatható szignifikáns

összefüggés. A kérdéscsoport az iskolai elégedettség összetevőihez kapcsolódik. Az

általános iskolai tanulók válaszaiban főként az iskolai teljesítménnyel kapcsolatos

tulajdonságok jelennek meg hangsúlyozottan például: jó tanuló, intelligens, míg a

középiskolásoknál a felelősségteljes és a segítőkész változók mutatják a magasabb

arányt. Ez a szociális készségek, képességek fejlődésének folyamatát, változását

mutatja. A változók meghatározóak az iskolai elégedettség, az iskolai jól-lét megélése

során. Összességében megállapítható, hogy a tanulók jövőképének megfogalmazásában

olyan változók is magas arányban jelennek meg, amelyek feltételei a társadalmi

érintkezésnek, a kapcsolatteremtésnek és a kapcsolattartásnak.

A második nyílt kérdés az iskolai elégedettség és a tanulók jövőképe közötti

kapcsolatra irányult a szülők körében. A kapcsolatok között szignifikáns

összefüggés mutatható ki. A szülők gyermekükre vonatkozó jövőképének

megfogalmazásában olyan összetevők jelennek meg, melyek kiegyensúlyozottságot,

szorgalmat, az életcél elérését fogalmazzák meg, előre vetítve ezzel gyermekük

felnőttként való boldogulását. Megjelenik a szülők részéről az eltérő teljesítmény-

orientációban a késleltetett jutalom, jövőre orientáltsága.

 A következő (harmadik) nyílt kérdés a pedagógusok iskolai elégedettsége

és lelki egészségük fontosságának megítélését vizsgálta. A válaszadók körében nem

mutatható ki szignifikáns összefüggés.

A negyedik nyí lt kérdés a pedagógusok körében a lelki egészség és a

szociális kompetencia fejlesztése közötti kapcsolatok feltárására irányult. A kapcsolatok

között stat iszt ikailag kimutatható szignifikáns összefüggés került

felt árásra. Megállapítható, hogy amennyiben fontos a pedagógus számára lelki

egészségének karbantartása, úgy fontosnak tartja a szociális kompetencia területeinek

fejlesztését is.

A gyermekek szociális kulcskompetenciájának fejlesztése szempontjából ennek nagy

jelentősége van. Amennyiben a pedagógus az általa nevelt tanulókkal eléri a kitűzött

célt a nevelés-oktatás tekintetén, abban az esetben az nemcsak a tanulók iskolai

elégedettségét, hanem a pedagógusok elégedettségének érzését is befolyásolja.

A hipotézisek: a kutatói kérdések, valamint az ismertetett nemzetközi és hazai

elméleti megközelítések és kutatási eredmények alapján kerültek meghatározásra.

122

 Az e lső hipotézissel a szociodemográfiai összetevők az iskolai elégedettség

illetve az iskola kedvelése közötti kapcsolatot feltételeztem a tanulók, a szülők és a

pedagógusok körében. E feltevésem nem nyer t igazo lást , sem a tanulók, sem a

szülők, sem a pedagógusok körében.

A második hipotézis a szülők iskolai érdeklődésének fontosságát és iskolai

elégedettségük összefüggését tételezte fel. Ez a hipotézis igazo lást nyert .

A szülők akkor elégedettek az iskolával, ha mind többet érdeklődnek/érdeklődhetnek

gyermekük iskolai tevékenységéről. A szülők igénylik és fontosnak tartják a megfelelő

tájékoztatást és tájékozódást az iskolában történtekről. Az iskola feladata, hogy erre

megfelelő mennyiségben és minőségben nyújtson lehetőséget a felső tagozaton és a

középiskolában is. Ide sorolhatók az együtt töltött szabadidős tevékenységek – közös

kirándulások, délutáni programok – melyek kiváló lehetőséget biztosítnak egy-egy

kötetlen beszélgetésre a pedagógus és a szülő között a gyermekről.

A következő, harmadik hipotézisben azt feltételeztem, hogy a tanulók a

társaikkal elégedettebbek, mint a pedagógusokkal. Ez a hipotézis nem igazo lódot t .

A tanulók válaszai alapján megállapítást nyert, hogy a pedagógusok személyét és

tudását fontosabbnak tekintik, mint a társakkal való együttlétet. Az iskolai elégedettség

és a kapcsolat értékelése során a tanulók és pedagógusok kapcsolatában szorosabb

együttállás volt kimutatható. Meg kell jegyezni, hogy a kérdés nem a barátokra

vonatkozott, hanem kifejezetten a társakra (iskolai társakra). Az iskolai elégedettséget

markánsan meghatározza a tanárokkal és a társakkal való kapcsolat, azonban a mintában

a tanárokkal való kapcsolat szorossága a statisztikai elemzés alapján erősebbnek

bizonyult. Ez a tanulók részéről egyértelmű jelzés arra vonatkozóan, hogy a pedagógus

számukra továbbra is meghatározó, fontos személy a nevelés-oktatás folyamatában, aki

aktív és bizalmas jelenléttel teheti ezt még meghatározóbbá.

A negyed ik hipotézis szerint a tanulók vélekedései jobban hasonlítanak

szüleik vélekedéseire, mint a tanáraikéra az intézményi összetevők, valamint az iskolai

elégedettség és a szociális kompetenciával kapcsolatos attitűd, tulajdonságok és az

iskolai léttel kapcsolatos összetevők vonatkozásában. E hipotézisem részben

igazo lást nyert , részben azonban nem.

Az int ézményi összetevők tekintetében a szülők és a pedagógusok vélekedése

több összetevő kapcsán mutatott azonosságot, mint a tanuló-szülő, vagy tanuló-

pedagógus vélekedése, ennél a feltételezésnél tehát nem nyertem igazo lást . A

kapcso lat szorossága azonban a tanulók és a szülők vélekedésében

mutatott nagyobb egyezést .

Az iskolai elégedettség és a szociá lis kompetenciával kapcso latos att itűd,

tulajdonságok és az isko lai lét tel összefüggő összetevők tekintetében a

válaszok elemzése során a szülők és a pedagógusok körében több válasz minősítése

egyezett, mint a tanulók és a szülők körében, ami a hipotézis e részét cáfo lja.

A kapcso latok szorossága a feltevés azon részét igazo lta, mely szerint a

szociális összetevők, illetve attitűd, tulajdonságok és az iskolai léttel összefüggő

123

összetevők közötti kapcsolat során a gyermek és a szülő vá lasza között i

korreláció erősebbnek bizonyu lt , mint a gyermek-pedagógus vagy a szülő-

pedagógus értékelése közötti kapcsolatban.

A következő feltevés (ötödik hipotézis) az iskolai elégedettség és a szociális

kompetenciával kapcsolatos attitűd, tulajdonságok és az iskolai léttel összefüggő

összetevők közötti kapcsolatára irányult a tanulók, a szülők és a pedagógusok

körében.
127

A hipotézisem igazo lást nyert .

Az iskolai elégedettség és a szociális kompetenciával kapcsolatos attitűd, tulajdonságok

és az iskolai léttel összefüggő összetevők elemzése során azonosságok mutathatók ki.

Azonos elnevezések is igazolják ezt az összetevők faktorba sorolásakor, de a

válaszokban elkülöníthetőek a tanulók, a szülők és a pedagógusok vélekedése. A

kapcsolatok szignifikáns összefüggést mutatnak a tanulók, a szülők és a pedagógusok

vélekedésében.

Az utolsó (hatodik) hipotézis során megfogalmazásra került az elégedettséget

befolyásoló összetevők és az iskolai elégedettség kapcsolata, valamint a szociális

kompetenciával kapcsolatos attitűd, tulajdonságok és az iskolai léttel összefüggő

összetevők faktorának mutatóként való értelmezhetősége. Mérését a kutatásban

alkalmazott kérdőívvel kivitelezhetőnek tételeztem. A hipotézis igazo lást nyert .

A tanulók, a szülők és a pedagógusok körében is a csoportok faktorsúlya mutatóként
128

értelmezhető, fontos pozíciót meghatározva ezzel, mely kérdőívvel jól mérhető.

A kutatói kérdések megválaszolása, illetve a hipotézisek igazolása vagy cáfolása

után az alábbi témakörökre vonatkoztatva foglalom össze a tanulságokat.

 Az isko la i e légedet tség és az elégedet tséget befo lyáso ló objekt ív

és szubjekt ív összet evők vizsgálata során igazolást nyert a kapcsolatok közötti

összefüggés a tanulók, a szülők és a pedagógusok tekintetében egyaránt. Statisztikailag

bizonyítható, hogy azok a tanulók elégedettek az iskolával, akik elégedettek az iskola

felszerelésével, a tanárok tudásával, a tanórák érdekességével, az iskola programjain

való részvétellel, a szülők érdeklődésével és önmaguk megismerésével.

 A szülők akkor elégedettek gyermekük iskolájával, amennyiben megfelelőnek

érzik a pedagógusok személyiségét, a pedagógusok felkészültségét, a tanítási órán

alkalmazott módszereket, a tanulók ellenőrzését és értékelését, az osztályközösséget, a

tanórán és a tanórán kívüli foglalkozásokon való részvételt, a rendszeres érdeklődést,

valamint gyermekük társainak és tanárainak megismerését.

127 Az iskolai elégedettség és a szociális kompetenciával kapcsolatos fogalmak, tulajdonságok

faktorsúlyának összesített táblázatát lásd 3/41. besorolás alatt.
128

 A faktorelemzés során feltárásra került a változók közötti kapcsolat. Azonosításra kerültek (a
faktorok egy-egy gyűjtőfogalom alá kerültek) a legfontosabb változók. A faktorsúlyok a minta

elemszámát is figyelembe véve statisztikailag szignifikánsak. (Sajtos – Mitev 2007:268) A

faktorsúlyok faktoronként és összesített faktorsúlyként is igen magasak. Ebből arra
következtethetünk, hogy az intézményi összetevők, valamint az iskolai elégedettség a szociális

kompetenciával kapcsolatos attitűdök, tulajdonságok és az iskolai léttel összefüggő összetevők

faktora és faktorsúlya mutatóként értelmezhető az iskolai elégedettséggel összefüggésben.

124

 A pedagógusok iskolai elégedettségét jelentős mértékben befolyásolja az iskola

felszereltsége, a pedagógus felkészültsége, a módszerek, az osztályközösség, a tanulók

megismerése, a kollégák együttműködése, valamint az intézmény fejlesztőmunkájával

való elégedettség.

 A tanulók, a szülők és a pedagógusok iskolai viszonyrendszerében valamennyi

összetevő meghatározó.

 Az isko la i e légedet t ség és a szociá lis kompetenciáva l kapcso latos

at t itűd, tula jdonságok és az isko lai lét t el ö sszefüggő összetevők

vizsgá lat a jelentős tényező az értekezés szempontjából. A válaszok tekintetében a

válaszadók mindegyik csoportja „teljes mértékben” fontosnak tartja: a kitartást, a

problémamegoldást, a koncentrációt, a beszédkészséget, a bátorságot, a jó teljesítményt,

az együttműködést, a rugalmasságot, a segítőkészséget és a tiszteletet. Az elemzés során

megállapításra került, hogy a szülők és a pedagógusok körében több változó minősítése

egyezett meg, mint a tanulók és a szülők tekintetében. A kapcsolatok szorosságát

tekintve azonban erősebbnek bizonyult a gyermek és a szülő válasza, mint a gyermek-

pedagógus vagy a szülő-pedagógus válasza.

 Az iskolai elégedettség és a szociális kompetenciával kapcsolatos attitűd,

tulajdonságok és az iskolai léttel összefüggő összetevők új csoportba sorolásakor a

csoportok elnevezése és összetevői igazolják, hogy a tanulók, a szülők és a

pedagógusok vonatkozásában négy csoport lényegében azonos, míg a szülők és

pedagógusok vonatkozásában öt csoport mutatott egyezést. Az önkifejezés elnevezésű

csoportba tartozók elemeit figyelembe véve a legnagyobb az egyezés, majd ezt követi

az együttműködés és az alkalmazkodás csoportja. Ennek értelmezéseként

megállapítható, hogy a szülők és a pedagógusok változóinak csoportba rendezése egyel

több csoport tekintetében mutatott azonosságot. Ez adódhat az életkorból fakadóan, de a

szociális kompetenciák más dimenziókban történő megéléséből adódóan is. A változók

azonos csoportba sorolását tekintve ennek ellenére a tanuló-szülő esetében több változó

(11) egyezése mutatható ki, mint a szülő-pedagógus vagy pedagógus-tanuló (8-8)

vonatkozásában.

 A tanulók isko la i e légedet t sége, valamint a t ársakkal és a

pedagógusokkal va ló kapcso lat elemzése során megállapításra került, hogy az

iskolai elégedettség egyik meghatározó eleme. Az adatok értékelése alapján

kimutatható, hogy annál magasabb az iskolai elégedettség, minél magasabb a tanárokkal

való elégedettség, továbbá a társakkal teljes mértékben elégedett tanulók az iskolával is

elégedettek. Az értekezés szempontjából fontos megállapítás, hogy az iskolai

elégedettséget markánsan meghatározza a társakkal és a pedagógusokkal való kapcsolat.

 A tanárokkal való kapcsolat szorossága a statisztikai elemzés során erősebbnek

bizonyult az általános iskolások és a középiskolások tekintetében is, mint az iskolai

elégedettség és a társakkal való kapcsolat. Meghatározó eleme ez a disszertációnak,

mert az adatok azt bizonyítják, hogy felgyorsult világunkban a pedagógusok

125

személyének sokkal fontosabb szerepet tulajdonítanak a tanulók az iskolai életében,

mint azt feltételezzük. Ezt támasztják alá jelen kutatás eredményei.

 A tanulók mágnesként gyűjtik azokat az információkat, amelyeket a

pedagógusok a tananyagon kívül nyújtanak számukra. Igénylik a felnőtt személyét,

személyiségének sokszínűségét, akiktől tanácsot, választ kaphatnak kérdéseikre,

függetlenül a kortárscsoportok/barátok hatásától, jelentőségétől.

 Az isko la i e légedet t ség és a jövőkép közötti kapcsolat a tanulók és a

szülők körében is erőteljesen megfogalmazódott. Az általános iskolai tanulók

válaszaiban az iskolai teljesítménnyel kapcsolatos elvárások jelentek meg

hangsúlyozottan, míg a középiskolásoknál a felelősségteljes és a segítőkész

tulajdonságok kapott prioritást.

 A szülők körében a gyermek céljának elérése, a felelősségteljes és boldog élet

reménye. A szülők gyermekük jövőképének meghatározásában olyan összetevőket

jelenítenek meg, melyek a kiegyensúlyozottságot, a szorgalmat, az életcél elérését

megfogalmazva felnőttként való boldogulását vetíti elő.

Az isko lai elégedet tség és az isko lai jól- lét kapcsolata között az

intézményi, valamint a szociális kompetenciával kapcsolatos attitűd, tulajdonságok és

az iskolai léttel összefüggő összetevők is igazoltást nyertek. Kiemelten jelentek meg

azok az elemek, amelyek a szociális kompetencia komponenseinek felhasználásán

keresztül juttatják el a személyt az aktuális helyzetnek megfelelő viselkedéshez.

Felhívja a figyelmet a kutatás az iskola fejlesztőmunkájának fontosságára, a

szülők szerepére és a pedagógusok személyének jelentőségére. Az intézmények nevelő-

oktató munkája során ezen összetevőknek prioritást kell biztosítani.

6. Javaslat a praxis számára

Az iskolai elégedettséget sok összetevő határozza meg. Jelentős mértékben

meghatározza a perszonális kapcsolatok minősége. A pedagógusoknak tudatosan

figyelni kell ennek fontosságára az iskolai élet minden területén. A napi

tervezőmunkában e dimenzió mentén kiemelt figyelmet igényel a tanórai és a tanórán

kívüli tevékenységek tervezése és szervezése, szem előtt tartva a kommunikáció

minőségi mutatóit.

A jövőkép vizsgálata is igazolja az intézmények meghatározó szerepét, mely a

társadalmi elvárásoknak megfelelő jövőképben realizálódik. Ahhoz, hogy a fejlődés

kiegyensúlyozott legyen, a családi és az intézményes nevelésnek a találkozási pontok

mentén harmonizálniuk kell. Amennyiben a családi nevelés nem a társadalmi

elvárásoknak megfelelő mintát közveti, az intézményes nevelés feladata a hiányzó

összetevők pótlása, a diszharmónia feloldása. Ehhez tanórai és tanórán kívüli

lehetőségekkel, direkt és indirekt módszerekkel minden alkalmat meg kell ragadni, hogy

a jövőre orientált, elégedett állampolgárok alkossák a jövő nemzedékét.

126

 Az új pedagógiai kultúra hangsúlyozza az új pedagógiai diskurzusra elterjedését,

mely jelentős hangsúlyt helyez a szociális kulcskompetencia komponenskészletének

gazdagságára. Kialakítva ezzel azt a képességet, mely az adott helyzetnek megfelelő

viselkedésmód legmegfelelőbb kiválasztását és alkalmazását teszi lehetővé az egyén

számára, a többdimenziós társadalmi érintkezésben.

 Mai felgyorsult világunkban a pedagógusok személyének sokkal fontosabb

szerepet tulajdonítanak a tanulók az iskolai életében, mint azt feltételezzük. Ezt

támasztják alá a kutatási eredmények. A tanulók mágnesként gyűjtik azokat a

tulajdonságokat, információkat, amelyeket a pedagógusok a tananyag mellett nyújtanak

számukra. Igénylik a felnőtt személyét, akiktől tanácsot, választ kaphatnak kérdéseikre,

függetlenül a kortárscsoportok/barátok hatásától, jelentőségétől.

A kutatás igazolást nyert arra vonatkozóan, hogy a pedagógusok fontosnak

tartják az iskolai (fejlesztő)munkát, a lelki egészség karbantartását és a szociális

kompetencia fejlesztését. A pedagógusok válaszaiban tükröződik a tanulók lelki

egészségének, a jól-lét megélésének fontossága és megjelenése az (iskolai) élet minden

területén. A pedagógusok feladata, hogy ez markánsan jelenjen meg a nevelő-oktató

munka folyamatában.

 Több kutatás is bizonyítja (lásd az elméleti-értelmezési keretében), hogy a

szociális kompetencia fontos összetevője a személyiség fejlődésének, és hiánya vagy

zavara esetén a kognitív területek sem tudják a tőlük elvárható fejlődést eredményezni.

 Az empirikus kutatásban bemutatott vizsgálóeljárás kiterjesztése megfontolás

tárgyát képezheti a különböző intézmények vonatkozásában. A kutatás során

alkalmazott kérdőív lehetőséget biztosít a meglévő és hiányzó területek feltárására az

iskolai elégedettség és a jól-lét érzés területére vonatkozóan.

A részterületek statisztikailag igazolható összefüggései feltételezik, hogy

reprezentatív mintán is igazolódnak az eredmények. A kérdőív tanulóknak készített

változata a sajátos nevelési igényű gyermekek számára is alkalmazható, ennek

indoklásáról a következő fejezetben szólok.

A nevelés-oktatás minden résztvevője számára fontos, hogy a XXI. század

iskolájában a gyermek alkalmassá váljon arra, hogy jobban megértse társait, a körülötte

levő világot, hogy gyermekként és majd felnőttként szembe tudjon nézni szakmai és

magánéleti kihívásokkal.

7. Távlati célok, záró gondolatok

Az értekezés választ kívánt kapni és adni a megfogalmazott kutatói kérdésekre és

hipotéziseket próbált igazolni a kérdőíves kutatás segítségével. A kutatás jellegéből

adódóan az adatelemzés során megfogalmazott következtetések annak lehetőségét tárták

fel, hogy egy differenciáltabb vizsgálat számára kijelöljék a lehetséges irányokat.

127

Az alábbiakban bemutatásra kerülnek azok a területeket, amelyek az eddigi

kutatáshoz kapcsolódóan újabb területek feltárására irányulhatnak.

A tanulók iskolai elégedettségének vizsgálatakor erősebb kapcsolat került

feltárásra a pedagógusokkal, mint a társakkal.
129

 Ez az összefüggés, további kutatást

indukál, mert eltérő mintánál is meg kell vizsgálni ennek relevanciáját. A kutatási

eredmény az eddigi empirikus eredményeknek részben ellentmond, de jelen kutatás a

társak (iskolatársak) és nem a barátok kapcsolatának kérdéskörét vizsgálta. Meg kell

vizsgálni, hogy a pedagógusokkal való kapcsolat értékelése más régiókban vagy

korosztályokban is magas-e vagy csak ebben a mintában jelentős.

A szociodemográfiai adatok feldolgozása során előtérbe került, hogy a

településen a KSH adatokhoz viszonyítva jelentősen eltérőek a családokban a

gyermekszámok. Ennek további vizsgálata a demográfiai adatok összefüggéseinek

mélyebb megismerésébe is betekintést eredményezne.

A közeljövőben lehetőségem adódik a Kaposvári Egyetem Gyógypedagógiai

Intézete által gondozott DD SNI
130

 kutatásban részt venni, amely longitudinális kutatás,

több mint egy évtized időtartamot ölel fel. Ebben a kutatásban a sajátos nevelési igényű

fiatalok szociális kompetenciájára és iskolai elégedettségére vonatkozó kérdéscsoportot

mentorálom. Az eredmények tükrében választ várunk arra, hogy eltérnek-e az általuk

adott válaszok többségi társaiktól, ha igen, mely területeken és milyen mértékben. A

DD SNI kutatás eredményei összehasonlíthatóak lesznek e mintán végzett vizsgálat

eredményeivel.

A kutatási eredmények alapján megállapítható, hogy a szociális kompetencia

összetevőinek birtoklása rendkívül fontos a többdimenziós, sikeres társadalmi

érintkezésben, beilleszkedésben, melyben meghatározó a jól-lét megélése. Amennyiben

ezt a család nem tudja biztosítani, úgy az intézmények feladata a nevelés-oktatás

területén pótolni. Ezen kompetenciák hiányosságának megállapítására ad támpontot

jelen kutatás kérdőíve, mely feltárja az iskolai elégedettség és az intézményi összetevők,

valamint a szociális kompetenciával kapcsolatos attitűd, tulajdonságok és az iskolai

léttel összefüggő összetevők kapcsolatát vagy annak hiányát.

Az értekezés elkészítéséhez több tudományterület szempontja került a vizsgálat

fókuszába a felvetett, majd feltárt kérdéskör által. Elsősorban a nevelésszociológia, de a

pszichológia, a pedagógia, és bizonyos szempontokat figyelembe véve az

egészségpedagógia tudományterületének látásmódja is a figyelem látókörébe került.

A feltárt összefüggések szélesebb körben való megismertetése a pedagógiai

diskurzus új irányának lehetőségét veti fel.

129

 Azonban a vizsgálati eredmények birtokában nem kortárskapcsolatok fontosságát
kérdőjelezem meg, hanem e mellett hangsúlyozom pedagógusokkal való kapcsolat

fontosságának megnövekedését.
130

 Dél-dunántúli régió sajátos nevelési igényű tanulóinak longitudinális vizsgálata.

128

A XXI. században a nevelés-oktatás szereplői, feltételei, eredményei, a

változások szükségszerűségei új lehetőségeket teremtenek meg a társadalmi

érintkezben, a kapcsolatok megteremtésében, kialakításában és a kapcsolat

megtartásában.

A család és az intézményes nevelés együtt, egymást kiegészítve járulnak hozzá a

felnövekvő generáció többdimenziós társadalmi szerepvállalásához, iskolai

elégedettségének és jól-lét érzésének megéléséhez a testi-, a lelki- és a társas, társadalmi

egészség dimenzióinak megéléséhez, fejlesztéséhez.

129

Hivatkozások

Abramovitch, R. Cotrer, C,–Lando, B. 1979. Sibling interaction int the home. Child

development. 50, 997–1003.

Ács Pongrác 2009. Sporttudományi kutatások módszertana. Pécs: Magyar

Sporttudományi Társaság.

Adler, A. 1994. Emberismeret. Budapest: Göncöl Kiadó.

Allen, G.–Chinsky, J.–Larcen, S.–Lochman, J.–Selinger, W. 1976. Community

psychology and the schools: A behaviorally oriented multi-level preventive

approach. Hillshale-Erlbaum. New Yersey.

Anderson, P, L. 2000. Using literature to teach social skills to adolescent with LD.

Intervention in School and Clinic. 35, 271–279.

Andorka Rudolf 2006. Bevezetés a szociológiába. Budapest: Osiris Kiadó.

Argyle, M. 1983. The psychology of interpersonal behaviour. Harmondsworth:

Pengium.

Atkinson, R, L,–Atkinson, R, C,–Smith, E, E.–Bem, D, J. 1999. Pszichológia.

Budapest: Osiris Kiadó.

Babbie, E. 2003. A társadalomtudományi kutatás gyakorlata. Budapest: Balassi Kiadó.

Bábosik István 2000. A nevelés elmélete és gyakorlata. Budapest: Nemzeti

Tankönyvkiadó.

Bagdy Emőke 1986. Családi szocializáció és személyiségzavaro k. Budapest:

Tankönyvkiadó.

Bandura, A. 1984. Social learning theory. London: Prentice Hall.

Bar-On, R. 1997. Bar-On Emotional Quotient inventory: technical manual. Toronto:

Multi-Health Systems.

Bar-On, R. 2000. Emotional and social intelligence: insights from the Emotional

Quotient Inventory. In Bar-On R.–Parker J. D. A.: The handbook of emotional

intelligence: theory, development, assessment, at home, school, and in the

workplace. Jossey-Bass, San Francisco: 363–387.

Bar-On, R. 2006. The Bar-On model of emotional-social intelligence (ESI).

Psicothema. 18, 13-25.

Báthory Zoltán–Falus Iván (főszerkesztő) 1997. Pedagógiai lexikon. II. kötet Budapest:

Keraban Kiadó. 266.

Báthory Zoltán 2000. Tanulók, iskolák, különbségek. Budapest: OKKER Oktatási

Kiadó.

Belsky, J. 1984. The determinants of parenting: a process model. Child Development.

55, 83–96.

Bernáth László–Révész György 2001. A pszichológia alapjai. Budapest: Tertia Kiadó.

Borosán Lívia 2004. A személyiségfejlesztés kognitív és szociális fejlesztési feladatai a

21. században. Tudás Menedzsment 2, 104–110.

Bowling, A. 1996. The effects of illness on quality of life: findings from a survey of

households in Great Britain. J Epidemiol Comm Health. 50, 149–155.

130

Bremer, C. D.–Smith, J. 2004. Teaching Social Skills. Information Brief: Addressing

Trends and Developments in Secondary Education and Transition 3(5), 1-5.

Bremmer, W.–Topping, K.–Holmes, E. A. 2000. Social competence. The handbook of

emotional intelligence. San Francisco: Jossey-Bass.

Bronfenbrenner, U. 1986. Ecology of the family as a context for human development:

research perspective. Developmental Psychology. 22, 723–742.

Bronfenbrenner, U. 1979. The Ecology of Human Development. Cambridge, MA:

Harvard University Press.

Brown, W. H.–Odom, S. L.–McConnel, S. R. 2008. Social competence of young

children. P. H. Baltimore: Brookes Publishing Co.

Caldarella, P.–Merrell, K. W. 1997. Common dimensions of social skills of children

and adolescents: A taxonomy of positive behaviors. School Psychology Review

2, 264–278.

Carver, C. S.–Scheier M. F. 2003. Személyiségpszichológia. Budapest: Osiris Kiadó.

Chang, E, C. ,–D’Zurilla, T, J. ,–Sanna, L. J. 2004. Social problem solving. Theory,

research, and training. Washington, DC: American Psychological Association.

Chen, K. 2006. Social Skills Intervention for Student with Emotional/Behavioral

Disorders: A Literature Review from the American Perspective. Educational

Research and Reviews 3, 143–149.

Cole, M.–Cole, S. R. 1998. Fejlődéslélektan. Budapest: Osiris Kiadó.

Cooke, T. P.–Apolloni, T. 1976. Developing positive social emotional behavior. A

study of training and generalization. J. Appl. Behavior 9, 65–78.

Craig, W. M.–Henderson, K.–Murphy, J. G. 2000. Prospective Teachers’ attitudes

toward bullyng and victimization. School Psychology International. 21, 5–21.

Csányi Vilmos 1999. Az emberi természet. Budapest: Vince Kiadó.

Csapó Benő 2000. Az oktatás és a nevelés egysége a demokratikus gondolkodás

fejlesztésében. Új pedagógiai Szemle. 2, 24–34.

Csapó Benő 2001. A kognitív képességek szerepe a tudás szervezésében. Báthory

Zoltán–Falus Iván szerk., Tanulmányok a neveléstudományok köréből.

Budapest: Osiris Kiadó. 270-293.

Csapó Benő 2003a. A tudás és a kompetenciák. Monostori Anikó szerk., A tanulás

fejlesztése, 65-74. Budapest: Országos Közoktatási Intézet.

Csapó Benő 2003b. A képességek fejlődése és iskolai fejlesztése. Budapest: Akadémiai

Kiadó.

Csapó Benő 2008. A tanulás dimenziói és a tudás szerveződése. Educatio. 2, 207-217.

Csíkszentmihályi Mihály 2001. Flow - Az áramlat. Budapest: Akadémiai Kiadó.

Dalbert, C. 2002. Beliefs in a just world as a buffer againts anger. Social Justice

Research. 15, 123–145.

Darling, N.–Steinberg, L. 1993. Parenting style as context. An integrative model.

Psychological Bulletin. 113, 487–496.

Delors, J. 1997: Az oktatás rejtett kincs. Budapest: Osiris Kiadó–Magyar Unesco

Bizottság.

131

Diener, E. 2000. American Psychological Association. January. 34–43.

Diener, E.,–Suh E,–Lucas RE,–Smith H 1999. Subjective well-being: Three decades of

progress, Psychological Bulletin, 125, 276–302.

Diener, E.–Oishi, S. 2000. Money and happiness: Income and subjective well-

beingacross nations. In E. Diener & E. M. Suh (Eds.), Culture and subjective

well-being. Boston, MA: MIT Press. 185–218.

Doll, E, A. 1953. Measurement of social competente. Minneapolis: Educational Test

Bureau.

Dunn, J. 1990. Testvérek. Budapest: Gondolat Kiadó

Durkheim E. 1980. Pedagógia és szociológia a Sorbonne-on 1902-ben székfoglaló

előadás. Vág Ottó szerk., Nevelés és szociológia, Budapest: Tankönyvkiadó.

61–81.

Durlak, J. A., –Weisberg, R. P. 2007. The impact of afterschool programs that promote

personal and social skills Chicago IL: Collaborative for Academic, Social, and

Emotional Learning.

Elliot, S. N.–Busse, R. T. 1991. Social skills assessment and intervention with children

and adolescents. Social Psychology International. 12, 68–83.

Emler, N.–Ohana, J.–Moscovici, S. 1987. Children’s belief about institutional roles. A

cross-national study of renrezentations of the teacher’s role. British Journal of

Educational Psychology. 57, 26–37.

Falus Iván–Ollé János 2008. Az empirikus kutatások gyakorlata. Budapest: Nemzeti

Tankönyvkiadó.

Fejős Zoltán 2005. Néprajz, antropológia – kulturális örökség ő és az emlékezet

kategóriái. Iskolakultúra. 3, 41–48.

Fernández-Berrocal, P.–Extremera, N. 2006. Emotional intelligence: A theoretical and

empirical review of its first 15 years of history. Psicothema. 2006/18, 7–12.

Fiske, S. T. 2006. Társas alapmotívumok. Budapest: Osiris Kiadó.

Fox, L.–Dunlap, G.–Powel, D. 2002. Young children with challenging behavior: Issues

and considerations for behavior support. Positive Behavior Interventions. 4,

208–217.

Földes Petra 2005. Változások a család és az iskola viszonyában. Szempontok az iskola

szocializációs szerepének újragondolásához. Új Pedagógiai Szemle. 4, 39–44.

Frosh, S. 1983. Gyerekek és tanárok az iskolában. Zsolnai Anikó szerk., Szociális

kompetencia – társas viselkedés. Budapest: Gondolat Kiadó. 205-226.

Frölich, W. D. 1996. Pszichológiai szótár. Budapest: Springer Hungarica Kiadó.

Fülöp Márta 1991. A szociális készségek fejlesztésének elméletéről és gyakorlatáról.

Látókör 3. 49–58.

Fülöp Márta 1995. A versengésre vonatkozó tudományos nézetek. I. A versengő

magatartás eredete. Pszichológia 1, 61–111.

Fülöp Márta 2001. A versengés szerepe. Új Pedagógiai Szemle 11, 3–17.

Gádor Anna 2008. Tanári kézikönyv a szociális kompetencia fejlesztéséhez. Sulinova.

132

Gelencsérné Bakó Márta 2010. Az iskolai teljesítményt meghatározó tényezők.

Hajdicsné Dr. Varga Katalin szerk., Célok és módszerek a tudásalapú társadalom

nevelési intézményeiben, 141–147. Kaposvár: Corvina Nyomda.

Giddens, A. 2003. Szociológia. Budapest: Osiris Kiadó.

Goldfried, M. R. és D’Zurilla, T. J. 1969. A behavioural-analitic model for assessing

competence. In: Spielberger, C. D.: Current topics in clinical and community

psychology. I. New York: Academic Press.

Goleman, D. 2008. Társas intelligencia. Budapest: Nyitott Könyvműhely.

Gottman, J. M.–Gonso, J.–Rasmussen, B. 1975. Social interaction, social competence

and freindship in children. Child Development. 46, 709–718.

Gresham, F. M.–Elliott, S. N. 1993. Social skills intervention guide: Systematic

approaches to social skills training. Special Services in the Schools. 8/1. 137–

158.

Guay, F.–Boggiano, A, K.–Vallerand, R, J. 2001. Automomy support, motivation, and

perceivd competente: Conceptual and empirical linkages. Personality and Social

Psychology. Bulettin: 27, 643–650.

Hamburg, D, A. és Adams, J. E. 1976. A perspective on coping behavior. Archives of

General Psychiatry. 17, 177–284.

Hamvai Csaba–Pikó Bettina 2009. Serdülők szubjektív jóllétét meghatározó társas

tényezők a családban és az iskolában. Új Pedagógiai Szemle. 4, 30–43.

Hartmann, H. 1958. Essays on ego psychology and the problem of adaptation.

International Universities Press, New York.

Hartmann, H. 1964. Essays on ego psychology: Seleced problems in psychoanalytic

theory. International Universities Press, New York.

Hartup, W. W. 1980. Peer relations and Family relations: Two Social Worlds, In:

Rutter, M. (Eds): Scientific Foundations of developmental Psychiatry, London:

Heinemann.

Hofer, M.,–Pekrun, R.–Zielinski, W. 1986. Die Psychologie des Lernens. In A. Krapp,–

B. Weidenmann,–H. Mandl,–G.L. Huber–M. Hofer, Pädagogische Psychologie

(S. 219-275). München: Urban & Schwarzenberg.

Howes, C,–Matheson C.C.–Hamilton, C. E. 1994. Material teacher and child care

history correlates of children’s relationships with peers. Child Development 65.

264–272.

Hunyady Györgyné-–M.Nádasi Mária 2011. Személyközi kapcsolatok az iskolában.

Bábosik István és mtsai szerk. Pedagógia az iskolában. A szociális életképesség

megalapozása. Budapest: ELTE Eötvös Kiadó. 209–263.

Józsa Krisztián 2002. Tanulási motiváció és humán műveltség. Csapó Benő szerk., Az

iskolai műveltség, 239-268. Budapest: Osiris Kiadó.

Józsa Krisztián 2007. Az elsajátítási motiváció. Budapest: Műszaki Kiadó.

Józsa Krisztián–Fejes József Balázs 2010. A szociális környezet szerepe a tanulási

motiváció alakulásában. Zsolnai Anikó–Kasik László szerk., A szociális

kompetencia fejlesztésének elméleti és gyakorlati alapjai:

Tanulmánygyűjtemény. 134-–162. Budapest: Tankönyvkiadó.

http://www.staff.u-szeged.hu/%7Ejozsa/motivacio.html

133

Józsa Krisztián–Nikolov Marianne 2005. Az angol és német nyelvi készségek

fejlettségét befolyásoló tényezők. Magyar Pedagógia. 3, 307–337.

Juhász Levente Zsolt 2007. Komplex tanulás – kognitív tényezők a tanulásban. Csépe

Valéria–Győri Miklós–Ragó Anett szerk., Általános pszichológia 2. Tanulás –

emlékezés – tudás. 86–111. Budapest: Osiris Kiadó.

Kasik László 2007. A szociális kompetencia fejlesztésének elmélete és gyakorlata.

Iskolakultúra. 11–12, 21–38.

Kasik László 2008a. A szociálisérdek-érvényesítő képességek működésének jellemzői

4, 8, 11 és 17 éves korban. Magyar Pedagógia. 2, 149–193.

Kasik László 2008b. A szociálisprobléma-megoldó képesség jellemzői és vizsgálata. Új

Pedagógiai Szemle. 8–9, 15–27.

Key Competencies. 2002. A Developing Concept in General Compulsory Education.

The Information Network on Education. Europe. Brussels: Eurydice. European

Unit.

Kézdi Balázs 1998. szerk. Iskolai mentálhygiéne. Pécs: Pro Pannónia Kiadó.

Kolozsváry Judit 2002. Más gyermek, más szülő, más pedagógus. Budapest: Okker

Kiadó.

Konta Ildikó–Zsolnai Anikó 2002. A szociális készségek játékos fejlesztése az

iskolában. Budapest: Nemzeti Tankönyvkiadó.

Kopp Mária–Pikó Bettina 2006. Az egészséggel kapcsolatos életminőség pszichológiai,

szociológiai és kulturális dimenziói. Kopp Mária–Kovács Erika szerk., A

magyar népesség életminősége az ezredfordulón,10–19.Budapest: Semmelweis

Kiadó.

Kopp Mária–Skrabski Árpád 2009. Magyar lelkiállapot az ezredforduló után. Távlatok

86, 32-53.

Kozéki Béla 1989. Személyiségfejlesztés az iskolában. Békés Megyei Pedagógiai Intézet

Kron, W. Friedrich 2000. Pedagógia. Budapest: Osiris Kiadó.

Lewin, K 1972. A mezőelmélet a társadalomtudományban. Budapest: Gondolat Kiadó.

MacLean, P. D. 1990. Cerebral evolution of emotion. In: Lewis, M. and Haviland, J.

M.: Handbook of Emotion. New York: Guilford. 67–83.

Magyar Közlöny 2012. 66, 10652–10657.

Mangler, T.–Eikeland, O.–Asbjornsen, A. 2003. Effects of training on pupil’s social

skills. Research in Education 3, 115-123.

Marlow, L.–Boss, K.–Boss, D. 2000. Promoting social and emotional competency

through teacher/counselor collaboration. Education 3, 115-123.

Meichenbaum, D.–Butler, L.–Gruson, L. 1981. Toward a Conceptual Model of Social

Competence. In: Wine, J, D.–Smye, M, D., Social Competence. New York–

London: The Guilford Press.

Meleg Csilla 1998. Az egészség értékrendszerünkben elfoglalt helye. Egészségnevelés

39, 155–159.

Meleg Csilla 2006. Az iskola időarcai. Budapest–Pécs: Dialóg Campus Kiadó.

Mérei Ferenc 2004. Közösségek rejtett hálózata. Budapest: Osiris Kiadó.

http://bookline.hu/szerzo/merei-ferenc/87168

134

Molnár Éva–B. Németh Mária 2006. Az olvasási képesség fejlettsége az iskoláskor

elején. Jósza Krisztián szerk., Az olvasási képesség fejlődése és fejlesztése. 107–

129. Budapest: Dinasztia Tankönyvkiadó.

Muscott, H. S. 1988. Facilitaning the integration of children and youth with emotional

disturbances and behavioral disorders through prosocial skills training.

Perpertions. 24, 14–16.

Muscott, H.S.–O’Brien, S, T. 1999. Teaching character edution to students with

behavioral and learning disabilities through mentoring relationships. Education

and Treatment of Children. 22, 373-390.

Myers. D. G. 2000. The funds, friends, and faith of happy people. American

Psychologist. 55, 56-67.

Nagle, D. W.–Hansen, D. J. 1998. New directions int he application of social skills

interventions with adolescent to the special section. Education and Treatment of

Children 21, 423–430.

Nagy József 1986. PREFER Preventív Fejlettségvizsgáló Rendszer 4-7 éves gyermekek

számára. Budapest: Akadémiai Kiadó.

Nagy József 1996. Nevelési kézikönyv személyiségfejlesztő pedagógiai programok

készítéséhez. Szeged: Mozaik Oktatási Stúdió.

Nagy József 2000a. A kritikus kognitív készségek és képességek kritériumorientált

fejlesztése. Új Pedagógiai Szemle, 7-8. 255-269.

Nagy József 2000b. XXI. század és nevelés. Budapest: Osiris Kiadó.

Nagy József 2001. A személyiség alaprendszere: a célorientált pedagógia elégtelensége,

a kritériumorientált pedagógia lehetősége. Iskolakultúra. 11/9, 22–38.

Nagy József 2003. Szociális kompetencia és proszocialitás. Zsolnai Anikó szerk.,

Szociális kompetencia – társas viselkedés. Szöveggyűjtemény. 120–136.

Budapest: Gondolat Kiadó.

Nagy József 2007. Kompetencia alapú kritériumorientált pedagógia. Szeged: Mozaik

Kiadó.

Nagy József 2010. A személyiség kompetenciái és operációs rendszere. Iskolakultúra

7–8, 3–21.

Nagy József–Józsa Krisztián–Fazekasné Fenyvesi Margit–Vidákovich Tibor 2004. Az

alapkészségek fejlődése 4-8 éves életkorban. Budapest: OKÉV, KÁOKSZI.

Nagy József–Zsolnai Anikó 2001. Szociális kompetencia és nevelés. Falus Iván szerk.,

Tanulmányok a neveléstudomány köréből. A Magyar Tudományos Akadémia

Pedagógiai Bizottságának gyűjteménye. 251–269. Budapest: Osiris Kiadó.

Oden, S. 1980. A Child’s Social Isolation: Origins, Prevention, Intervention. Cartledge,

G.–Milburn, J. F.: Teaching Social Skills to Children. New York: Pergamon

Press.

Oláh Attila 2004. Mi a pozitívuma a pozitív pszichológiának? Iskolakultúra 11, 39–47.

Perjés István–Vass Vilmos 2008. A curriculumelmélet műfaji fejlődése. Új Pedagógiai

Szemle. 3, 3–9.

Pikó Bettina 2002. Egészségszociológia. Budapest: Új Mandátum Könyvkiadó.

135

Pikó Bettina 2004. A pozitív pszichológia missziója a modern társadalomban.

Paradigmaváltás a társadalomtudományokban? Mentálhigiéné és

Pszichoszomatika. 5. 4, 289–299.

Porkolábné Balogh Katalin 1987. Képességfejlesztő eljárások tanulási zavarral küzdő

kisiskolásoknak. Iskolapszichológia. 4. Budapest: ELTE Sokszorosítóüzem.

Pukánszky Béla–Németh András 1994. Neveléstörténet. Budapest: Nemzeti

Tankönyvkiadó.

Pusztai Ferenc főszerkesztő 2003. Magyar értelmező kéziszótár. Budapest: Akadémiai

Kiadó.

Putallaz, M.–Gottman, J. M. 1983. Social relationship problems in children: An

approach to intervention. Lahey, B. B.–Kazzdin: Advences in clinical child

psychology. New York: Plenum.

Radnóti Katalin 2006. A szociális kompetencia fejlesztési lehetőségei az iskolában.

Kerber Zoltán szerk., Hidak a tantárgyak között. Budapest: Országos

Közoktatási Intézet, 105–120.

Ranschburg Jenő 1979. Szülők lesznek. A családi nevelés pszichológiája az iskoláskorig.

Budapest: Gondolat Kiadó.

Rinn, R, C.–Markle, A. 1979. Modification of social skill deficits in children. In:

Bellack, A, S.–Hersen, M., Research and practice in social skills training. New

York: Plenum Press.

Rose-Krasnor, L. 1997. The Nature of Social Competence: A Theoretical Review.

Social Development. 6, Issue 1. 111-135.

Sajtos László–Mitev Ariel 2007. SPSS kutatási és adatelemzési kézikönyv. Gyoma:

Alinea Kiadó

Schmuck, R. A.–Schmuck, P. A. 1974. A Humanistic Psychology of Education. Making

the School Everybody’s HOUSE. National Press Books

Schneider, B, H. 1993. Childrens social competence in context. Oxford: Pergamon

Press.

Schneider, B. H.–Byrne, B. M. 1985. Childrens’ social skills training: A meta analysis.

Australian Journal of Guidance and Counselling, 6.

Schwartz, D.–Chang, J.–Farver, J. M. 2001. Correlates of victimization in children’s

peer groups. Developmental Psychology. 37, 520-532.

Seligman, M 2002. Authentic happiness. New York: Free Press.

Seligman, M.–Csíkszentmihályi M. 2000. Positive psychology. An introduction.

American Psychologist. 55, 5–14.

Semjén András 2005. Az oktatási rendszer külső hatékonysága: a gazdaság és a

munkaerőpiac elvárásai. Hermann Zoltán szerk., Hatékonysági problémák a

közoktatásban. Tények és érvek. 11–34. Budapest: Országos Közoktatási

Intézet.

Shin Ann, J.–Cooney, T. M. 2006. Psychological well-being in mid to late life: The role

of generativity development and parent-child relationships accross the lifespan.

International Journal of Behavioral Development. 30, 410–421.

136

Shure, M. B. 1999. I Can Problem Solve. An Interpersonal Cognitive Problem-Solving

Program. National Instutate of Mental Health. Washington.

Smith, M. B. 1966. Competence and Socialisation. In: Clausen, J. A.: Socialisation and

society. Little, Brown, Boston.

Spence, S. 1983. Developments in social skills training. London: Academic Press.

Spivack, G.–Shure, M. B. 1976. Social adjusment of joung children. San Francisco:

Jossey-Bass.

Staub, E. 1971. The use of role playing and induction in children’s learning of helping

and sharing behavior. Child Development. 42, 805–816.

Stephens, T. 1992. Social skills in the classroom. Psychological Assessment Resources.

Odessa.

Stevenson, D. L.–Baker, D. P. 1992. Shadow education and allocation in formal

schooling: Transition to university in Japan. Amerocal Journal of Sociology 97.

6, 1639–1657.

Stipek, D.–Ryan, R. 1997. Economically disadvantaged preschoolers: Ready to learn by

further to go. Developmental Psychology. 4, 711–723.

Sütőné Koczka Ágnes 2005. Szociális készségek fejlesztése kamaszkorban. Budapest:

Trefort Kiadó.

Topping, K, J.–Holmes, E, A.–Bremner, W, G. 2000. The effectiveness of school-based

programs for the promotion of social competence. In: Bar-On R.–Parker J. D.

A., The handbook of emotional intelligence: Theory, development, assessment,

and application at home, school, and in the workplace. San Francisco: Jossey-

Bass.

Tóth Edit–Kasik László 2010. A szociális kompetencia fejlesztésének főbb koncepciói és

a pedagógusok szerepe a fejlesztésben. Zsolnai Anikó–Kasik László szerk., A

szociális kompetencia fejlesztésének elméleti és gyakorlati alapjai. 163–183.

Budapest: Nemzeti Tankönyvkiadó.

Trower, P. 1982. Toward a generative model of social skills: A critique and synthesis.

New York: Gulford Press.

Trower, P.–Bryant, B.–Argyle, M. 1978. Social Skills and Mental Health. London:

Methuen.

Tunstall, D, F. 1994. Social Competence Needs in Young Children: What the Research

Says. New Orleans: Paper presented at the Association for Childhood Education.

Utasi Ágnes 2002. A bizalom hálója. Mikrotársadalmi kapcsolatok, szolidaritás.

Budapest: Új Mandátum Kiadó. 71–73.

Vajda Zsuzsa–Kósa Éva 2005. Neveléslélektan. Budapest: Osiris Kiadó.

Van der Zee, K.–Thijs, M.–Schakel, L. 2002. The relationship of emotional intelligence

with academic intelligence and the Big Five. European Journal of Personality

16, 103–125.

Van Hasselt, V. B.–Hersen, M.–Whitehill, M. B.–Bellask, A. S. 1979. Social Skills

Assessment and Training for Children: An Evaluative Review. Behavior

Research and theory 17, 413-442.

137

Vári Péter és mtsai 2002. Gyorsjelentés a PISA 2000 vizsgálatról. Új Pedagógiai

Szemle 1, 38-65.

Vári Péter szerk., 2003. PISA vizsgálat 2000. Budapest: Műszaki Könyvkiadó.

Vass Vilmos 2006. A kompetencia fogalmának értelmezése. Kerber Zoltán szerk., Hidak

a tantárgyak között. 11–29. Budapest: Országos Közoktatási Intézet.

Vastagh Zoltán 1999. Kooperatív pedagógiai stratégiák az iskolában I – III. Pécs:

JPTE.

Vaugh, S. 1987. TLC – teaching, learning, and caring: Teaching interpersonal

problemsolving skills to behavioraily disordered adolescent. Pointer. 3, 25-30.

Waters, E.–Sroufe, L, A. 1983. Social competence as a developmental construct.

Developmental Review. 3, 79-97.

Webster-Stratton, C.–Reid, M, J. 2004. Infants and Young Children. 17, 96–113.

White, R.W. 1959. Motivation reconsidered: The concept of competence.

Psychologycal Review. 66, 259-333.

Zigler, E. –Phillips, L. 1961. Social competence and outcome in psychiatric disorted.

Journal of Abnormal and Social Psychology. 63, 264-271.

Zrinszky László 2002. Neveléselmélet. Budapest: Műszaki Könyvkiadó.

Zsolnai Anikó 1995. A szociális kompetencia fejlődése gyermekkorban. Új Pedagógiai

Szemle. 1, 68–74.

Zsolnai Anikó 1998. A szociális kompetencia fejlettsége serdülőkorban. Magyar

Pedagógia. 3, 187–210.

Zsolnai Anikó 1999. Összefüggések a szociális kompetencia egyes komponensei, a

tanulási motívumok és az iskolai tudás között. Szeged: JATEPress.

Zsolnai Anikó 2001. A gyermekkori kötődések szerepe a szociális kompetencia

fejlődésében. Csapó Benő–Vidakovich Tibor szerk., Neveléstudomány az

ezredfordulón. Budapest: Nemzeti Tankönyvkiadó. 143–152.

Zsolnai Anikó 2006. A szocialitás fejlesztése 4–8 éves életkorban. Módszertani

segédanyag óvodapedagógusoknak és tanítóknak. Szeged: Mozaik Kiadó

Zsolnai Anikó 2007a. A szociális és az érzelmi kompetencia fejlettsége óvodáskorban.

V. Pedagógiai Értékelési Konferencia, Szeged: Konferencia kötet. 108.

Zsolnai Anikó 2007b. Az agresszív és a proszociális viselkedés alakulása 3–7 éves

korban. VII. Országos Neveléstudományi Konferencia, Budapest: Konferencia

kötet. 156.

Zsolnai Anikó 2011. A szociális készségek és képességek mérési lehetőségei. In: Csapó

Benő–Zsolnai Anikó szerk., Kognitív és affektív fejlődési folyamatok

diagnosztikus értékelésének lehetőségei az iskola kezdő szakaszában. Budapest:

Nemzeti Tankönyvkiadó, 83-104.

Zsolnai Anikó–Józsa Krisztián (2003): A szociális készségek fejlesztése kisiskolás

korban. In: Zsolnai Anikó (szerk.): Szociális kompetencia – társas viselkedés.

Gondolat Kiadó, Budapest, 227–238.

Zsolnai Anikó–Kasik László 2007. Az érzelmek szerepe a szociális kompetenciában. Új

Pedagógiai Szemle. 7-8, 3–15.

138

Zsolnai Anikó–Lesznyák Márta–Kasik László 2007. A szociális és érzelmi kompetencia

néhány készségének fejlettsége óvodás korban. Magyar Pedagógia 107/3. 233–

270.

Internetes hivatkozások

A Magyar Köztársaság Kormányának Stratégiája Az egész életen át tartó tanulásról

2005: http://www.okm.gov.hu/download.php? [2008. 12.16.]

Európai Unió Hivatalos Lapja az egész életen át tartó tanuláshoz szükséges

kulcskompetenciákról. Háttér és célkitűzések

http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:394:0010:00

18:hu:PDF [2012.12.30.]

KSH adatok a 2011. évi népszámlálásról

http://www.ksh.hu/nepszamlalas/tablak_teruleti_00 [2013. 02.03.]

Kulcskompetenciák az egész életen át tartó tanuláshoz.

http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:394:0010:00

18:hu:PDF [2013. 03.02.]

NAT 243/2003. (XII. 17.) Korm. rendelet a Nemzeti alaptanterv kiadásáról,

bevezetéséről és alkalmazásáról

 http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=a0300243.kor [2011. 03.03.]

NAT 2012. Kormány 110/2012. (VI. 4.) Korm. rendelete

http://www.kormany.hu/download/c/c3/90000/MK_12_066_NAT.pdf [2013.

05.22.]

Pála Károly 2006. Kompetencia alapú oktatási programcsomagok fejlesztése

Magyarországon.

http://www.ofi.hu/tudastar/hazai-fejlesztesi/pala-karoly-kompetencia

[2011.12.16]

Santrock, John W. 2007. Reciprocal socialization. Life-Span Development: Third

Edition. New York, McGraw Hill Companies

http://pages.rediff.com/reciprocal-socialization/659038[2013. 06.12.]

Szent-Györgyi Albert (mottó)

http://szeged.humsirc.hu/files/pulzuscikk_0212.pdf[2013. 10.12.]

“Sure Start” program

http://www.szmm.gov.hu/main.php?folderID=16364 [2013. 06.12.]

WHO FNO meghatározás

http://www.rehab.dote.hu/tananyag/fno.pdf [2013. 06.02.]

Wintermantel István 2003. Európai kulcskompetenciák

http://oktatas.gallup.hu/Opinion/iw030514.htm[2011. 03.02.]

http://www.okm.gov.hu/download.php
http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:394:0010:0018:hu:PDF
http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:394:0010:0018:hu:PDF
http://www.ksh.hu/nepszamlalas/tablak_teruleti_00
http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:394:0010:0018:hu:PDF
http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:394:0010:0018:hu:PDF
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=a0300243.kor
http://www.kormany.hu/download/c/c3/90000/MK_12_066_NAT.pdf
http://www.ofi.hu/tudastar/hazai-fejlesztesi/pala-karoly-kompetencia
http://szeged.humsirc.hu/files/pulzuscikk_0212.pdf
http://www.szmm.gov.hu/main.php?folderID=16364
http://www.rehab.dote.hu/tananyag/fno.pdf
http://oktatas.gallup.hu/Opinion/iw030514.htm

139

Intézmények bemutatásának internetes forrásai

Szent Orsolya Iskolaközpont

www.szentorsolyadombovar.hu/index.php?oldal=alapelv[2012.11.12.]

Apáczai Oktatási Központ Belvárosi Általános Iskolája

http://www.dombovar.hu/hircentrum/index.php?azon=4270&menu=25[2012.11.12.]

http://www.apok.hu/alapdok/pedprg/pedprogram.pdf[2012.11.12.]

József Attila ÁMK Általános Iskolája

http://www.jaamk-dombovar.hu/sites/all/fajlok/id01.pdf[2012.11.12.]

Illyés Gyula Gimnázium Szakközépiskola és Kollégium

www.geniuszportal.hu/taxonomy/term/25807?q=node/4210[2012.11.28.]

Apáczai Csere János Bölcsőde, Óvoda, Általános és Középiskola, Alapfokú

Művészetoktatási Intézmény és Kollégium Egységes Iskola

http://www.acsjszki.hu/content/iskolankrol?q=content/iskolat%C3%B6rt%C3%A9net

[2012. 11.28.]

Herceg Eszterházy Miklós Szakiskola Szakközépiskola és Speciális Szakiskola

http://www.iszi516-

dombovar.sulinet.hu/docs/alapdokumentumok/hemi_szakmai_program.pdf

[2012.11.28]

http://www.szentorsolyadombovar.hu/index.php?oldal=alapelv
http://www.dombovar.hu/hircentrum/index.php?azon=4270&menu=25
http://www.apok.hu/alapdok/pedprg/pedprogram.pdf
http://www.jaamk-dombovar.hu/sites/all/fajlok/id01.pdf
http://www.geniuszportal.hu/taxonomy/term/25807?q=node/4210
http://www.acsjszki.hu/altisk
http://www.acsjszki.hu/altisk
http://www.acsjszki.hu/content/iskolankrol?q=content/iskolat%C3%B6rt%C3%A9net
http://www.iszi516-dombovar.sulinet.hu/docs/alapdokumentumok/hemi_szakmai_program.pdf
http://www.iszi516-dombovar.sulinet.hu/docs/alapdokumentumok/hemi_szakmai_program.pdf

140

Jegyzékek

Ábrajegyzék

1. A szociális kompetencia komponensrendszere

 Nagy (2000) alapján saját ábra (2013) 26.o.

2. Waddington „tájképe”

(forrás Cole–Cole 1998:83) 38.o.

3. A kutatás empirikus területének összetevői

Saját ábra (2013) 64.o.

4. Nemek aránya

 Saját ábra (2013) 65.o.

5. Anya/nevelőanya és apa/nevelőapa iskolai végzettsége

 Saját ábra (2013) 66.o.

6. Testvérek száma

 Saját ábra (2013) 67.o.

7. Együttélési mutatók grafikonos ábrázolása

 Saját ábra (2013) 68.o.

8. A szülők gazdasági aktivitása

 Saját ábra (2013) 69.o.

9. A család telekommunikációs eszközei

 Saját ábra (2013) 70.o.

10. A pedagógusok pályán eltöltött évei

 Saját ábra (2013) 72.o.

11. Az iskolai elégedettség és az iskola kedvelésének grafikonos ábrázolása

Saját ábra (2013) 74.o.

12. Iskolai elégedettséget befolyásoló intézményi összetevők a tanulók...

Saját ábra (2013) 76.o.

13. Iskolával való elégedettség a szülők körében

 Saját ábra (2013) 80.o.

14. Milyen mértékben tartja fontosak gyermeke szempontjából az alábbiakat?

Saját ábra (2013) 81.o.

15. A tanulók szempontjából milyen mértékben fontos?

Saját ábra (2013) 86.o.

16. Az iskolai elégedettség és a tanárokkal való kapcsolat

 Saját ábra (2013) 91.o.

17. Az iskolai elégedettség és a társakkal való kapcsolat

 Saját ábra (2013) 92.o.

18. Az iskolai elégedettség és a tanár-diák kapcsolat a szülők megítélése

Saját ábra (2013) 93.o.

19. Az iskolai elégedettség és a szülők kapcsolatának vizsgálata

 Saját ábra (2013) 94.o.

141

20. Mennyire tartod fontosnak a magad számára – grafikon részlet

 Saját ábra (2013) 97.o.

21. Mennyire tartja fontosnak gyermeke számára a következőket

- grafikon részlet Saját ábra (2013) 101.o.

22. Mennyire tartja fontosnak a tanulók szempontjából a következőket

 - grafikon részlet Saját ábra (2013) 105.o

23. Az iskola fejlesztő munkájával való elégedettség a pedagógusok körében

 Saját ábra (2013) 111.o.

24. A tanulók jövőképének grafikonos ábrázolása

 - grafikon részlet Saját ábra (2013) 113.o.

25. A szülők véleménye gyermekük jövőképéről

 - grafikon részlet Saját ábra (2013) 115.o

142

Táblázatok jegyzéke

1. Kompetencia kutatások és a fogalmak definíciójának összevetése

Saját táblázat (2013) 20.o.

2. A szociális kompetencia fogalmi definícióinak összevetése

Saját táblázat (2013) 27-28.o.

3. A szociális kompetencia helye a kulcskompetenciák rendszerében

Saját táblázat (2013) 29.o.

4. A szociális kompetencia kutatási területei és fogalmi változásainak összevetése

Saját táblázat (2013) 31-34.o.

5. A szociális kompetencia fejlesztését modellező kutatások összevetése

 Saját táblázat (2013) 47-49.o.

143

Kiegészítő táblázatok és ábrák – 3. számú melléklethez

3/1. A tanulók nemek szerinti megoszlása intézményi bontásban
Saját táblázat (2013) 160.o.

3/2. Anya/nevelőanya és apa/nevelőapa iskolai végzettsége és statisztikai mutatók

 Saját táblázat (2013) 161.o.
3/3. Szülők iskolai végzettsége, testvérek számának százalékos megoszlása

és statisztikai mutatók Saját táblázat (2013) 162.o.

3/4. Együttélési mutatók szülőkkel, testvérekkel és nagyszülőkkel

 és statisztikai mutatók Saját táblázat (2013) 163.o.
3/5. Gazdasági aktivitás – anya/nevelőanya, apa/nevelőapa

 Saját táblázat (2013) 164.o.

3/6. A szülők gazdasági aktivitása – és statisztikai mutatók
 Saját táblázat (2013) 164.o.

3/7. Egyéb jövedelem és kommunikációs eszközök statisztikai mutatói

Saját táblázat (2013) 165.o.

3/8. A pedagógusok munkaköri besorolása
 Saját ábra (2013) 166.o.

3/9. A pedagógusok lakóhely szerinti megoszlása

 Saját ábra (2013) 166.o.
3/10. Az iskolával való elégedettség intézményenként (Boxplotábra)

 Saját ábra (2013) 167.o.

3/11. Iskolával való elégedettség a tanulók körében – kereszttábla
és statisztikai mutatók Saját táblázat (2013) 168.o.

3/12. Iskola kedvelésének intézményenkénti megoszlása és statisztikai mutatók

 Saját táblázat (2013) 169.o.

3/13. Iskolai elégedettség és az iskola kedvelésének intézményenkénti megoszlása
 és statisztikai mutatói Saját táblázat (2013) 170.o.

3/14. Számodra milyen mértékben fontos...intézményenkénti megoszlás

 Saját táblázat (2013) 171-173.o.
3/15. Számodra milyen mértékben fontosak a következők? – Korrelációs mátrix

 Saját táblázat (2013) 174.o.

3/16. A teljes magyarázott variancia – tanulók
 Saját táblázat (2013) 175.o.

3/17. Faktorsúly mátrix Varimax rotációval

(KMO=0,753, magyarázott variancia 55,905%) Saját táblázat (2013) 175.o.

3/18. Iskolával elégedettség – szülők (Boxplot diagram)
 Saját táblázat (2013) 176.o.

3/19. Elégedettségi összetevők, intézményi összesítő – szülők

 Saját táblázat (2013) 177-179.o.
3/20. Az iskolai elégedettség és a 12 összetevő kapcsolata a szülők körében

 Saját táblázat (2013) 180.o.

3/21. Szülők korrelációs mátrix

 Saját táblázat (2013) 181.o.
3/22. Anti-imagen mátrix – szülők – MSA értékekkel

 Saját táblázat (2013) 182.o.

3/23. Faktorsúly mátrix Varimax rotációval
(KMO=0,862, magyarázott variancia 63,253%) Saját táblázat (2013) 183.o.

3/24. A tanulók szempontjából milyen mértékben fontos – pedagógusok

 Saját táblázat (2013) 184-186.o.
3/25. Elégedettség az iskolával – Boxplot ábra

 Saját táblázat (2013) 187.o.

144

3/26. Korrelációs mátrix – 12 összetevő pedagógusok

 Saját táblázat (2013) 188.o.

3/27. Az iskolai elégedettség és a 12 összetevő közötti kapcsolat
 Saját táblázat (2013) 188.o.

3/28. Anti-imagen mátrix MSA értékkel

 Saját táblázat (2013) 189.o.

3/29. Faktorsúly mátrix Varimax rotációval
(KMO=0,757, magyarázott variancia 68,517%) Saját táblázat (2013) 189.o.

3/30. Összesítés az elégedettség tekintetében: tanulók, szülők, pedagógusok

 Saját táblázat (2013) 190.o.
3/31. A 12 összetevő faktorelemzésének összesített táblázat

 Saját táblázat (2013) 190.o

3/32. Iskolával elégedettség és a tanárokkal való kapcsolat táblázata

és statisztikai mutatói Saját táblázat (2013) 191.o.
3/33. Iskolával elégedettség és társakkal való kapcsolat táblázat

és statisztikai mutatói Saját táblázat (2013) 191.o.

3/34. Iskolával elégedettség és tanár-diák kapcsolat táblázat
és statisztikai mutatók a szülők körében Saját táblázat (2013) 192.o.

3/35. Iskolával elégedettség és a szülőkkel való kapcsolattartás

és statisztikai mutatók Saját táblázat (2013) 192.o.
3/36. Iskolai elégedettség és tanár-diák kapcsolat – pedagógusok –

és statisztikai mutatók Saját táblázat (2013) 193.o.

3/37. Iskolai elégedettség és kollégákkal való kapcsolat

 és statisztikai mutatók Saját táblázat (2013) 193.o.
3/38. Intézményenkénti kimutatás – tanulók

 Saját táblázat (2013) 194-198.o.

3/39. Mennyire tartod fontosnak magad számára –teljes grafikon
Saját ábra (2013) 198.o.

3/40. Összesített táblázat – tanulók – statisztikai mutatók

 Saját táblázat (2013) 199.o.
3/41. Faktorsúly mátrix Varimax rotációval

 Saját táblázat (2013) 200.o.

3/42. Összesített táblázat, intézményi – szülök

Saját táblázat (2013) 201-205.o.
3/43. Mennyire tartja fontosnak gyermeke szempontjából? – teljes grafikon

Saját ábra (2013) 205.o.

3/44. Összesített táblázat, statisztikai mutatók – szülök
Saját táblázat (2013) 206.o.

3/45. Faktorsúly mátrix Varimax rotációval

Saját táblázat (2013) 207.o.

3/46. Összesített táblázat – pedagógusok
 Saját táblázat (2003) 209-212.o.

3/47. Mennyire tartja fontosnak a tanulók szempontjából? – teljes grafikon

 Saját ábra (2013) 212.o.
3/48. Összesített táblázat, statisztikai mutatók – pedagógusok

 Saját táblázat (2003) 213.o.

3/49. Faktorsúly mátrix Varimax rotációval
 Saját táblázat (2013) 214.o.

3/50. Összesítés az attitűd, tulajdonságok és az iskolai léttel összefüggő

 összetevők tekintetében Saját táblázat (2013) 215.o.

3/51. Faktorok elnevezése és elemszámuk – összesített táblázat
 Saját táblázat (2003) 216.o.

145

3/52. Iskolai elégedettség és az iskola fejlesztő munkájának korrelációs táblázata

 Saját táblázat (2013) 217.o.

3/53. A tanulók jövőképének összesített táblázata
 Saját ábra (2013) 218.o.

3/54. A tanulók jövőképe - teljes grafikon

 Saját ábra (2013) 218.o.

3/55. A jövőre utaló szignifikáns változók összesített táblázata a tanulók körében
 Saját táblázat (2013) 219.o.

3/56. A szülők jövőképe gyermekeikről – összesített táblázat

 Saját táblázat (2013) 220.o.
3/57. A szülők jövőképe gyermekeikről – teljes diagram
 Saját ábra (2013) 220.o.
3/58. A jövőre utaló szignifikáns változók összesített táblázata a szülők körében
 Saját táblázat (2013) 221.o.
3/59. A szociális kompetencia fontossága – pedagógusok
 Saját ábra (2013) 222.o.

3/60. A szociális kompetenciával kapcsolatos fogalmak, tulajdonságok
 faktorsúlyának összesített táblázata – tanulók, szülők, pedagógusok

 Saját táblázat (2013) 223.o.

3/61. Az iskolai elégedettség és a szociális kompetenciával kapcsolatos attitűd,
 tulajdonságok... – nonparametrikus korreláció – tanulók

 Saját táblázat (2013) 224-226.o.

3/62. Az iskolai elégedettség és a szociális kompetenciával kapcsolatos attitűd,

 tulajdonságok... – nonparametrikus korreláció – szülők
 Saját táblázat (2013) 227-229.o.

3/63. Az iskolai elégedettség és a szociális kompetenciával kapcsolatos attitűd,

 tulajdonságok... – nonparametrikus korreláció – pedagógusok
 Saját táblázat (2013) 230-232.o.

3/64, A jövőkép – nonparametrikus korreláció – tanulók

 Saját táblázat (2013) 233-235.o.
3/65. A jövőkép – nonparametrikus korreláció – szülők

 Saját táblázat (2013) 236-237.o.

146

Köszönetnyilvánítás

Hálás köszönettel tartozom:
Családomnak, akik mindig mellettem álltak és támogatták tanulmányaimat.

Gyermekeimnek Péternek, Kornélnak és Kingának köszönöm a bíztatást. Elérkezett az

idő, amikor nemcsak szülőként, hanem kollégaként is beszélgetünk, gondolatokat

cserélünk. Férjemnek köszönöm a türelmét, mert kevés társ viseli ilyen toleranciával a

hétköznapokat. Édesanyámnak és édesapámnak (aki már nincs közöttünk) köszönöm a

nyugalmát és a bizalmát. Mindig mellettem álltak, felnőttként is biztosítottak

támogatásukról. Édesapám szavai sokszor a fülembe csengenek „tanuljatok, mert azt

senki nem veheti el tőletek.” Köszönettel tartozom nagyszüleimnek és

keresztszüleimnek, akik történeteikkel, meséikkel igazolták, hogy a gyökerek nagyon

fontosak, tudnunk kell, hogy honnan jöttünk és hova tartunk.

Köszönettel tartozom:

Általános iskolai tanáraimnak, akik fontosnak tartották, hogy mindenkiben megtalálják

a tehetséget, legyen az tanulás, zene, van színjátszás. Köszönöm középiskolai

tanáraimnak, hogy megtanítottak tanulni és megerősítettek a pályaválasztásomban. Ma

már tudom, hogy ez milyen nagy kincs, én is fontosnak tartom ennek átadását. A

közoktatás számomra kellemes emlékek tárháza, ahol az együtt töltött szabadidőnek

rendkívül nagy jelentősége volt. Megmutatkozott ez napi, heti és éves

események/elfoglaltságok kapcsán. Az iskolai elégedettség meghatározza jól-lét

érzésünket, ez igazolódott az értekezésemben is. A mi közösségünk együtt volt és van

ma is évente egy-két alkalommal.

Köszönettel tartozom:

Egyetemi tanulmányaim alatt Dr. Meleg Csilla professzor asszonynak, aki az értekezés

tekintetében utamra indított. Dr. Bálint Ágnes adjunktus asszonynak, aki ötleteket adott

és új területekre irányított. Köszönöm Dr. Mrázik Julianna adjunktus asszonynak, hogy

komplex szemléletmódot adott. Dr. Kövér György docens úrnak, aki a statisztikai

elemzésbe beavatott. Dr. Takács István docens úrnak, hogy mindenben támogatott, Dr.

Szalai Katalin kolléganőmnek, hogy meghallgatott.

Köszönettel tartozom:

Dr. Forray R. Katalin professzor asszonynak, aki látásmódjával új perspektívát nyitott,

továbbá Orsós Anna docens asszonynak, Varga Aranka adjunktus asszonynak és Beck

Zoltán adjunktus úrnak, akik az új narratívával új ismereteket adtak.

Köszönettel tartozom:

Tanítványaimnak, akik óhatatlanul nagy hatással vannak a mindennapokra.

Érdeklődésük, kíváncsiságuk, a tudomány területeinek felfedezése új lehetőségeket

teremt oktatónak és hallgatónak egyaránt, hisz a nevelés reciprok determinizmusa itt is

kiválóan érvényesül.

Köszönöm:

A rokonoknak és barátoknak, hogy türelemmel viseltettek irányomban, akár a

szomszédban, a közeli településen, a szomszéd országban vagy a közeli kontinensen

élnek.

147

Mellékletek

1. Számú melléklet – Az intézmények részletes bemutatása

A bemutatás a kutatási anyag sorrendjének felel meg.

Az intézmények részletes bemutatását az internetes elérhetőség megadásával (lásd

előzőekben) ponosan megtalálható. A kutatás szempontjából a részletes bemutatás nem

releváns. Az intézmények az alapításuk óta sok változáson mentek keresztül, melyről

rövid összegzést nyújtok.

Szent Orsolya Iskolaközpont

Az iskola több évtizedes múltra tekint vissza. 1955-ben új iskolaépületben Gárdonyi

Géza Általános Fiúiskola néven kezdte meg működését. 1996. szeptember l-jétől Szent

Orsolya Rendi Gárdonyi Géza Katolikus Általános és Zeneiskola.

Az iskola küldetésnyilatkozatában olvashatjuk, „a Szent Orsolya Iskolaközpont

alapfeladata, az önművelődéshez, a munkavégzés, a harmonikus testi, és lelki

fejlődéshez, valamint a középfokú továbbtanuláshoz szükséges képességek kialakítása,

az általános szintű műveltség megalapozása, a fiatalok egészséges életre való nevelése,

(...) Az iskola feladata az alaptevékenységeken belül biztosítani az általános iskolai

nevelést és oktatást, ennek keretében felkészíteni a tanulókat az alapfokú végzettség

megszerzésére. (…)Törekszünk biztonságot nyújtó, szerető légkörben nevelni, tanítani a

gyermekeket szépre, jóra, igazra.”
131

Apáczai Oktatási Központ Belvárosi Általános Iskolája

Két általános iskola összevonásából jött létre 2004-ben Belvárosi Általános Iskola

néven. Az egyik elődjét 1903-ban alapították, amely a város legrégibb oktatási

intézményeként a mai napig számos átszervezést, átnevezést és költözést túlélve így

működik tovább. 1954-ben vette csak fel a Zrínyi Ilona nevet, de mindenki így ismeri a

régi épületet még ma is. 1958-ban nyitotta meg a kapuit az Ének-zenei Általános Iskola,

mely Molnár György Általános Iskola néven működött évtizedekig. Ma Belvárosi

Általános Iskolaként működik.
132

Megmaradt a nagy hagyományokkal rendelkező ének tagozat, mely mellett a

nemzetiségi német nyelvet is választhatják a gyermekek. Küldetésnyilatkozatukban ez

olvasható:„Olyan új struktúrájú és új szellemiségű nevelési-oktatási rendszert kívánunk

életre hívni és sikeresen működtetni, ahol a bölcsődétől a középiskoláig folyamatos

előrehaladással, intézményváltás nélkül juthat el a gyermek a felnőtt kor küszöbéig.

Olyan intézményt kívánunk teremteni, amely minden életkorú gyermek és diák számára

biztonságos, a méretei, kiterjedése ellenére barátságos, a múlt értékeit megőrző, a

személyiséget fejlesztő, az egész életen át tartó tanulás megalapozását biztosító

nevelési-oktatási intézmény.”
133

131

 www.szentorsolyadombovar.hu/index.php?oldal=alapelv
132

 http://www.dombovar.hu/hircentrum/index.php?azon=4270&menu=25
133

 http://www.apok.hu/alapdok/pedprg/pedprogram.pdf

http://www.szentorsolyadombovar.hu/index.php?oldal=alapelv
http://www.dombovar.hu/hircentrum/index.php?azon=4270&menu=25
http://www.apok.hu/alapdok/pedprg/pedprogram.pdf

148

József Attila ÁMK Általános Iskolája

Az újdombóvári iskola 2005-ben ünnepelte önállósodásának 80. évfordulóját. Az első

iskola – Dombóvár tagiskolájaként – egy osztállyal 1922. szeptember 1-jén nyitotta meg

kapuját. 2003. augusztus 1-jétől ÁMK-ként működik az iskola, az óvoda és a közösségi

ház. 2004. augusztus 31-től az ÁMK egy intézményfenntartó társulás székhely

intézménye lett, Attala, Nak, Dalmand óvodája, általános iskolája által.
134

Az intézmény pedagógiai célkitűzése és fő jellemzője „a humánus, demokratikus

légkör, (...) ahol minden gyermek, tanuló kifejtheti véleményét, választ kap kérdéseire,

segítséget igényelhet és kaphat. Olyan alapkompetenciák kialakítására, fejlesztésére kell

törekednünk, melyek segítségével az általános műveltség olyan alapjait rakjuk le,

melyekkel gyermekeink képesek lesznek az előttük álló feladatok sikeres megoldására.

(...) Szeretnénk olyan gyermekeket, tanulókat nevelni, akik szeretik és védik a

természetet, megbízhatóak, kreatívak, kudarctűrők és elfogadják a másságot.

Intézményünk minden szinten –óvoda, „kisiskola”, „nagyiskola” –szakmai kiválóságra

és személyiségfejlesztésre törekszik, egy odafigyelő, serkentő környezet

megteremtésével, ahol minden egyes gyermek a képességei szerinti legtöbbet tudja

nyújtani.”

Illyés Gyula Gimnázium Szakközépiskola és Kollégium

1913 szeptemberében a mai Belvárosi Iskola Szabadság utcai épületében kezdte

tanulmányait 111 elsős diák. 1929-ben készült el a ma is működő patinás épület.

A gimnázium régi hagyományokat szem előtt tartva a mai kor szellemiségének

megfelelően a tehetséggondozásra helyezi a hangsúlyt. Számos versenyre készíti fel

tanítványait. Kiemelkedik az Országos Középiskolai Tanulmányi Verseny, amelye

évente 60-100 tanuló nevez. A versenyeken a tanulók eredményesen szerepelnek.

Az általános iskolai tanulók számára nyolcadik osztályban matematika előkészítő

foglalkozásokat tartanak, ahol a tehetséges diákokat szeretnénk kiválasztani, továbbá a

7-8. osztályosok számára nyelvi versenyt hirdetnek angol és német nyelvből. A

negyedik osztályosok részére minden évben meghirdetik az Illyés Gyula Tanulmányi

Versenyt magyar nyelv és irodalomból, illetve német nyelvből. Ennek a korosztálynak

írták ki a Pataki Ferenc Matematikaversenyt is. Ezeken a rendezvényeken kívánják

felmérni a nyolcosztályos tagozat számára a tehetséges tanulókat.
135

Apáczai Csere János Bölcsőde, Óvoda, Általános és Középiskola, Alapfokú

Művészetoktatási Intézmény és Kollégium Egységes Iskola

A mai Apáczai Csere János Szakközépiskola szűkebb értelemben vett jogelődje, a

Dombóvári Szent Orsolya-rendi Tanítóképző Intézet 1927-ben jött létre. 1948. június

10-ével egyik napról a másikra végrehajtották az államosítást. Ezután viharos időszak

következett az intézmény életében. Az 1955/56-os tanévben veszi fel az iskola az

Apáczai Csere János nevét. 1956/57-es tanévben indul az első gimnáziumi osztály, s

134 http://www.jaamk-dombovar.hu/sites/all/fajlok/id01.pdf
135

 www.geniuszportal.hu/taxonomy/term/25807?q=node/4210

http://www.acsjszki.hu/altisk
http://www.acsjszki.hu/altisk
http://www.jaamk-dombovar.hu/sites/all/fajlok/id01.pdf
http://www.geniuszportal.hu/taxonomy/term/25807?q=node/4210

149

vele párhuzamosan a 12 évfolyamos iskola. Ekkor vált le az intézményről a leendő

Ének-zenei Általános Iskola első osztálya. Az 1960-as évek közepén megkezdődik az

intézmény szakközépiskolává alakulása.

Napjaink képzési struktúrájának létrejötte az 1994/95-ös tanévvel kezdődik.

A dombóvári Apáczai Csere János Szakközépiskola, mint intézmény szerves és

önállóan is létező része a város kulturális életének. Az Apáczai Csere János

Szakközépiskola „piacorientált”, tehát minőségi oktatásra törekvését jelzik a mondhatni

„számlálatlanul” benyújtott pályázatok. Az iskola mottója az „Együtt a Jövődért!” című

iskolai minőségpolitikánk egyik mondata: „Az oktatásra érvényesnek tartjuk, hogy a

minőség a szolgáltatásunk fontos tulajdonsága a felhasználó – tanuló, szülő,

munkaerőpiac és a társadalom – számára.”
136

HEMI

Herceg Eszterházy Miklós Szakiskola Szakközépiskola és Speciális Szakiskola

Az iskola mostani épülete 35 esztendeje készült el. 1996-ban egy korszerű, nemzetközi

sportesemény lebonyolítására is alkalmas sportcsarnokot vehettek birtokba. Az

intézmény vonzáskörzete igen nagy, 6 megye 135 településéről járnak diákok. A

tanórákat szaktantermekben, nyelvi laborokban, hálózatba bekapcsolt számítástechnikai

kabinetekben tartják. Az alapoktatáson kívül lehetőség van ECDL vizsga, illetve egyéb,

az OKJ által jegyzett számítástechnikai bizonyítvány megszerzésére, nyelvvizsgára való

felkészülésre.

A szakképzés jellemzői: a gyakorlati, szakmai fogások élményszerűek, a

személyességen alapuló átadása dominál a verbális tudás megkövetelése helyett. Ez

segíti az elméleti ismeretek elsajátításában nem kiemelkedő fiatalok motiválását,

személyiségük megerősítését. A gyakorlati oktatás a hátrányos helyzetű és a roma

tanulók integrálásának –számukra kiemelkedést, pozitív élményt, sikert adó –, igen

hatékony eszköze.

A készségfejlesztő speciális szakképzés olyan életvezetési ismeretek kialakítását tűzi ki

célul, amely a mindennapi élet gyakorlati ismereteinek felhasználásával képessé teszik a

tanulókat kiscsoportos lakóotthonokban, családban, napközbeni foglalkoztatással illetve

védőmunkahelyi vagy integrált munkahelyi munkával, viszonylag önálló életet élni.

A szakközépiskola fő szabályként a szakközépiskola érettségire felkészítő, általános

műveltséget megalapozó jellege, négy középiskolai évfolyammal. A 9. évfolyamtól a

NAT-ban meghatározott szakmai orientáció, a 11. évfolyamtól kezdődően

szakmacsoportos alapozó oktatás is folyik. A képzés a 12. évfolyamon fejeződik be.
137

136 http://www.acsjszki.hu/content/iskolankrol?q=content/iskolat%C3%B6rt%C3%A9net
137 http://www.iszi516-dombovar.sulinet.hu/docs/alapdokumentumok/hemi_szakmai_program.pdf

http://www.acsjszki.hu/content/iskolankrol?q=content/iskolat%C3%B6rt%C3%A9net
http://www.iszi516-dombovar.sulinet.hu/docs/alapdokumentumok/hemi_szakmai_program.pdf

150

2. Számú melléklet – Kérdőívek

Iskolai kérdőív - Tanulók

Kedves Tanuló!

Egy kutatás megvalósításához kérem a segítséged. A kitöltés önkéntes, kérem, segítsd

munkámat az adatok megadásával. A válaszokat név nélkül kérem.

Segítséged köszönöm:

 Gelencsérné Bakó Márta PTE Doktori Iskola

Karikázd be a megfelelő választ!

1. Nemed: 1. Fiú 2. Lány

2. Milyen iskolába jársz?

1. Általános iskola

2. Szakközépiskola 9. 11.

3. Gimnázium 7 / 9. 11.

4. Szakképző iskola 9. 11.

3. Mi édesanyád/nevelőanyád legmagasabb iskolai végzettsége?

1. általános iskola

2. szakmunkásképző

3. szakközépiskola

4. gimnázium, technikum, felsőfokú

5. főiskola, egyetem

9. nem tudom

4 Mi édesapád/nevelőapád legmagasabb iskolai végzettsége

1. általános iskola

2. szakmunkásképző

3. szakközépiskola

4. gimnázium, technikum, felsőfokú

5. főiskola, egyetem

9. nem tudom

5. Testvéreid száma 1. nincs testvérem

 2. 1 testvér

 3. 2 vagy több testvér

6. Kivel élsz együtt? Mindenkit jelölj be, akivel együtt laksz!
1. Szülő(k) 2. Testvér(ek) 3. Nagyszülő(k) 4. Egyéb

151

7. Jelenlegi helyzet
 Anya/

nevelőanya
Apa/

nevelőapa

1 – otthonon kívül dolgozik

2 – otthon dolgozik

3 – otthon van

4 – egyéb

8. Összességében mennyire vagy elégedett iskoláddal?

egyáltalán nem teljes mértékben

1 2 3 4

9. Számodra milyen mértékben fontosak a következők?

1 –

egyáltalán

nem fontos

2. 3.

4 –

teljes

mérték

ben

1 – az iskola felszereltsége

2 – a tanárok kedvessége

3 – a tanárok tudása

4 – a tanórák érdekessége

5 – az osztályozás

6 – a társakkal való együttlét

7 – az iskola programjain való részvétel

8 – a tanulásban tudjanak segíteni a szüleim

9 – érdeklődjenek a szüleim az iskolában

történtekről

10 – meg tudjam vásárolni, amire szükségem van

11 – önmagam megismerése

12 – a társaim megismerése

10. Hogyan értékeled kapcsolataidat?
 1 –

egyáltalán

nem

megfelelő

2. 3.

4 -

teljes

mérték

a tanáraiddal?

a társaiddal?

11. Mennyire tartod fontosnak a magad számára a következőket?

1–

egyáltalán

nem fontos

2. 3.

4 –

teljes

mérték-

ben

1 – kitartás

2 – önállóság

3 – nyitottság

4 – problémamegoldás

5– koncentráció

6 – beszédkészség

152

7 – bátorság

8 – kifejezőkészség

9 – érdeklődés

10 – ötletgazdagság

11 – jó teljesítményt nyújtani

12 – önmagam megismerése

13 – tőlem különbözők megértése

14 – társaimmal együtt tevékenykedni

15 – különböző helyzetekben feltalálni magam

16 – segíteni annak, aki rászorul

17 – tiszteletet adni másoknak

18 – a félreértések tisztázása

19 – napirend szerint élni

20 – mások helyzetébe beleélni magam

21 – sok feladatot ellátni

22 – mások által meghatározott szabályok

követése

23 – a tanulás ne jelentsen problémát

12. Mennyire szeretsz iskolába járni?
egyáltalán teljes

 nem mértékben

 1 2 3 4

13. Szüleid ismerik a tanáraidat név szerint?

1. igen 2. nem 8. nem tudom

14. Hány barátod van? ……………..

15. Milyen gyakran találkozol a barátaiddal?

1. naponta 2. hetente 3. havonta 4. ritkábban

16. Hol találkoztok rendszeresen a barátaiddal?

1. nálunk 2. barátaim otthonában 3. utcákon, köztereken

4. tömegközlekedési eszközökön 5. iskolában 6. könyvtárban

7. szórakozóhelyen 8. plázában 9. templomban

10. egyéb: …………………………

17. Kivel beszéled meg problémáidat?

1. szüleimmel 2. barátokkal 3. tanárokkal 4. testvérrel

5. rokonnal 6. mással:………………………………..

18. Mennyi időt beszélgetsz naponta?

1. barátokkal? kb:.............................perc

2. szülőkkel? kb:.............................perc

3. tanárokkal? kb:.............................perc

153

19. Mennyi időt „beszélgetsz” naponta telefonon és számítógépen?

1. barátokkal kb:.............................perc

2. szülőkkel? kb:.............................perc

3. tanárokkal? kb:.............................perc

20. Szüleid ismerik a barátaidat név szerint?

1. igen 2. nem 8. nem tudom

21. Milyen közös programok vannak a családban?

1. tanulás 2. üdülés 3. társasjátékok

4. kirándulás 5. vásárlás 6. beszélgetés

7. tv nézés 8. számítógépes játék 9. rokonok

látogatása

10. nincs

22. Mit tiltanak meg a szüleid? (Írd le!)

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………...........

23. Annak örülnék, ha azt mondanák rólam, hogy:

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………ilyen vagyok!

Nagyon köszönöm a válaszokat!

154

Iskolai kérdőív – Szülők

Tisztelt Szülő!

Egy kutatáshoz kérem a segítségét. A kérdőív név nélküli, csak a számítógépes

feldolgozáshoz szükséges számot tartalmazza. Kérem, hogy a kitöltött példányt

gyermekével szíveskedjék visszaküldeni az iskolába. Segítségét köszönöm:

Tisztelettel: Gelencsérné Bakó Márta PTE Doktori Iskola

1. Az Ön neme: 1 – férfi 2 – nő

2. Mi az Ön legmagasabb iskolai végzettsége? (Jelölje x-el!)

Önnek?

Házastársának/

élettársának?

1 – 8 általános (vagy annál kevesebb)

2 – szakmunkás

3 – szakközépiskola

4 – gimnázium, technikum, felsőfokú

szakképesítés

5 – főiskola, egyetem

9 – ..NV..

3. Van-e Önnek otthon?

1 – számítógépe igen nem

2 – mobiltelefonja igen nem

3 – családtagoknak mobiltelefonja külön igen nem

4. Jelenlegi helyzet …

Ön?

Házastársa/

élettársa?

1 – teljes munkaidőben dolgozik (alkalmazott,

vállalkozó, segítő családtag...)

2 – részmunkaidőben dolgozik

3 – háztartásbeli, eltartott vagy gyermekére

tekintettel részesül ellátásban (GYES, GYED)

5 –szociális segélyt, járandóságot kap, illetve

alkalmi munkából, megbízásokból él

4 – egyéb

5. Összességében mennyire elégedett gyermeke iskolájával?

egyáltalán nem teljes mértékben

1 2 3 4

155

6. Milyen mértékben tartja fontosnak gyermeke szempontjából az alábbiakat?

1 –

egyáltalán

nem

fontos

2. 3.

4 –

teljes

mérték-

ben

1 – az iskola felszereltsége

2 – a pedagógusok személyisége

3 – a pedagógusok felkészültsége

4 – a tanítási órán alkalmazott módszerek

5 – a tanulók ellenőrzése értékelése

6 – az osztályközösség

7 – a tanórán és az iskolán kívüli

foglalkozásokon való részvétel

8 – tudjon segíteni a tanulásban

9 – rendszeresen érdeklődni a gyermekről

az iskolában

10 – a család anyagi háttere

11 – ismerni a gyerek tanárait

12 – ismerni a gyerek társait

7. Milyennek tartja gyermeke iskolájában…

 1 –

egyáltalán

nem

megfelelő

2. 3.

4 –

teljes

mérték-

ben

a tanár-diák kapcsolatot?

a szülőkkel való kapcsolattartást?

8 . Mennyire tartja fontosnak gyermek számára a következőket?

 1–

egyáltalán

nem

fontos

2. 3.

4 –

teljes

mérték-

ben

1 – kitartás

2 – önállóság

3 – nyitottság

4 – problémamegoldás

5 – koncentráció

6 – beszédkészség

7 – bátorság

8 – kifejezőkészség

9 – érdeklődés

10 – kreativitás

11 – teljesítmény

12 – gyermekének megismerése

13 – tolerancia, elfogadás

14 – együttműködés

156

15 – rugalmasság, alkalmazkodás

16 – segítőkészség

17 – tisztelettudó viselkedés

18 – konfliktuskezelés

19 – rendszerezettség

20 – empátia

21 – terhelhetőség

22 - szabálykövetés

9. Ismeri gyermeke tanárait név szerint? 1 – igen 2 – nem

10. Milyen közös programok vannak a családban?
1. tanulás 2. üdülés 3. társasjátékok

4. kirándulás 5. vásárlás 6. beszélgetés

7. tv nézés 8. számítógépes játék 9. rokonlátogatás

10. nincs

11. Ismeri gyermeke barátait név szerint? 1 – igen 2–nem

12. Mit (miket) tilt meg a gyermekének? Kérem, sorolja fel!

……………………………………………………………………………………………

……………………………………………………………………………………………

………………………………...

13. Azt szeretném, ha gyermekem felnőttként
………………………………………………………...

……………………………………………………………………………………………

……………………………………………………………………………………………

…………………………………………………………................................ilyen lenne.

Nagyon köszönöm a válaszokat!

157

Iskolai kérdőív – Pedagógusok

Kedves Pedagógus Társam!

Egy kutatás megvalósításához kérem a segítséget. Jelen kérdőív kitöltésével a

pedagógusok véleményét kívánom feltárni a szociális kompetenciák fejlesztésének

fontosságáról. A kitöltés önkéntes, kérem, segítse munkámat az adatok megadásával. A

kérdőív egyedi azonosítót nem tartalmaz, anonim, csak a számítógépes feldolgozáshoz

szükséges számot tartalmazza.

Együttműködését köszönöm: Gelencsérné Bakó Márta PTE Doktori Iskola

1. Milyen munkakörben dolgozik?

1 – osztályfőnök

2 – nem osztályfőnök

2. Hány év óta tanít?

 1 – 1-10 év

 2 – 11-20 év

 3 – 20 felett

3. Bejáró pedagógus?

1 – igen 2 – nem

4. Összességében mennyire elégedett iskolájával?

egyáltalán nem teljes mértékben

1 2 3 4

4. A tanulók szempontjából mennyire fontos a/az …

1 –

egyáltalán

nem

fontos

2. 3.

4 –

teljes

mérték-

ben

1 – iskola felszereltsége,

2 – pedagógusok személyisége

3 – pedagógusok felkészültsége

4 – tanítási órán alkalmazott módszerek

5 – tanulók ellenőrzése értékelése

6 – osztályközösség

7 – tanórán és az iskolán kívüli

foglalkozásokon való részvétel

8 – szülői segítése a tanulásban

9 – szülők érdeklődése a gyermek iránt

10 – család anyagi háttere

11. – a tanulók megismerése

12 – kollégák együttműködése

158

5. Milyennek ítéli munkahelyén…

 1 –

egyáltalán

nem

megfelelő

2. 3.

4 –

teljes

mértékben

a tanár-diák kapcsolatot?

a szülőkkel való kapcsolattartást?

6. Mennyire tartja fontosnak a tanulók szempontjából a következőket?

 1–

egyáltalán

nem fontos

2. 3.

4 –

teljes

mértékben

1 – kitartás

2 – önállóság

3 – nyitottság

4 – problémamegoldás

5 – koncentráció

6 – beszédkészség

7 – bátorság

8 – kifejezőkészség

9 – érdeklődés

10 – kreativitás

11 – teljesítmény

12 – tanulók megismerése

13 – tolerancia, elfogadás

14 – együttműködés

15 – rugalmasság, alkalmazkodás

16 – segítőkészség

17 – tisztelettudó viselkedés

18 – konfliktuskezelés

19 – rendszerezettség

20 – empátia

21 – terhelhetőség

22 – szabálykövetés

7. Hogyan értékeli az iskolája fejlesztő munkáját az alábbi területeken?

elégedetlen vagyok elégedett vagyok

a) tárgyi tudás növelése 1 2 3 4

b) gondolkodásmód fejlesztése 1 2 3 4

c) magatartás formálása 1 2 3 4

d) szorgalomra, kitartásra nevelés 1 2 3 4

e) kommunikációs készség fejlesztése 1 2 3 4

f) általános műveltségi szint emelése 1 2 3 4

g) önfegyelem fejlesztése 1 2 3 4

h) továbbtanulásra/munkára

 való felkészítés 1 2 3 4

159

8. Tud-e minden diákjának lehetőséget biztosítani szóbeli megnyilvánulásra,

kapcsolattartásra?
1 – igen 2 - nem

9. Mekkora problémát jelentenek a következők?

 nagy problémát egyáltalán

 okoz nem okoz

a) a diákok egymás közötti kommunikációja 1 2 3 4

b) a diákoknak a tanárokkal való

 kommunikációja 1 2 3 4

c) a diákok közötti konfliktusok kezelése 1 2 3 4

d) a fegyelmi vétségek kezelése 1 2 3 4

e) az iskolai zaklatás kezelése 1 2 3 4

f) a bűncselekménynek minősülő

 tevékenység kezelése 1 2 3 4

g) az iskolán kívüli konfliktusok kezelése 1 2 3 4

h) a diákok viselkedési kultúrája 1 2 3 4

i) a tanár—diák közötti konfliktus kezelése 1 2 3 4

j) a tanár—szülő közötti konfliktusok kezelése1 2 3 4

k) a tanári erőforrások szinten tartása 1 2 3 4

l) a kiégés veszélye 1 2 3 4

m) a pedagógusok egymás közötti

 kapcsolattartása 1 2 3 4

10. Azért fontos a pedagógusok lelki egészségének karbantartása, mert...............

……………………………………………………………………………………………

……………………………..……………………………………………………………

……………………………………………………………………………………………

………………………………………………..

11.

Legfontosabbnak...………………………..………

……………………………………………………………………………………………

…………………………………………………...

..szociális kompetencia(k) fejlesztését tartom!

12. Egyéb megjegyzés(ek):..

……………………………………………………………………...............................

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

Nagyon köszönöm a válaszokat!

160

3. Számú melléklet – Kiegészítő táblázatok, ábrák

Szociodemográfiai adatokat bemutató táblázatok és ábrák

A tanulók nemek szerinti megoszlása intézményi bontásban

 fiú lány

Szt. O. 41,9% 58,1%

B. 46% 54,0%

J. A. 52,8% 47,2%

összesen 48,2% 51,8%

x
2
=1,210 szf =2 szig=0,546

G. 36,9% 63,1%

A. 54,7% 45,3%

HEMI. 60,0% 40,0%

összesen 49,9% 50,1%

x
2
=17,590 szf=2 szig=0,000

összesen 49,5% 50,5%

3/1. A tanulók nemek szerinti megoszlása intézményi bontásban (n=683)

 Saját táblázat (2013)

161

Anya/nevelőanya és apa/nevelőapa iskolai végzettsége

Anya/nevelőanya és apa/nevelőapa iskolai végzettsége és statisztikai mutatók

Anya/nevelőanya iskolai végzettsége

Intézmény
általános

iskola

szakm.

kásképző

szakköz.

iskola

gimn.

techn.

felsőf.

főisk.

egyetem
összes

Szt. O. 9,7% 25,8% 38,7% 19,4% 100,0%

 B 11,1% 19,0% 30,2% 20,6% 9,5% 100,0%

 J. A. 11,1% 27,8% 26,4% 8,3% 11,1% 100,0%

 G 3,0% 20,8% 29,2% 14,3% 31,0% 100,0%

 A 13,4% 27,6% 27,2% 9,1% 11,0% 100,0%

 HEMI 41,1% 29,5% 21,1% 5,3% 2,1% 100,0%

Összes 13,6% 24,6% 26,9% 12,2% 14,9% 100,0%

Apa/nevelőapa iskolai végzettsége

Intézmény
általános

iskola
szakm.
képző

szakköz.
iskola

gimn.

techn.

felsőf.

főisk.
egyetem

összes

Szt. O. 25,8% 16,1% 32,3% 12,9% 100,0%

B 3,2% 33,3% 20,6% 12,7% 9,5% 100,0%

J. A. 2,8% 37,5% 29,2% 6,9% 5,6% 100,0%

G 2,4% 36,3% 23,2% 11,3% 25,0% 100,0%

A 8,3% 46,9% 15,4% 7,5% 8,7% 100,0%

HEMI 22,1% 49,5% 11,6% 4,2% 4,2% 100,0%

Összes 7,3% 41,4% 18,7% 9,5% 12,0% 100,0%

anya iskolai végzettsége és a

gyermek iskolaválasztása

Pearson-féle Khi négyzet próba:

x
2
=177,205 szf=25 szig=0,000

apa iskolai végzettsége és a

gyermek iskolaválasztása

Pearson-féle Khi négyzet próba:
x

2
=137,568 szf=25 szig=0,000

anya és apa iskolai

végzettsége

Pearson-féle Khi négyzet próba:

x
2
=580,978 szf=25 szig=0,000

Szimmetrikus mutatók:

φ=0,922 V=0,412

3/2. Anya/nevelőanya és apa/nevelőapa iskolai végzettsége és statisztikai mutatók (n=683)

Saját táblázat (2013)

162

Szülők iskolai végzettsége és testvérek számának százalékos megoszlása

 Anya/nevelőanya iskolai végzettsége

Testvérek száma

nincs testvér 1 testvér

2 vagy több

testvér

általános iskola 6,5% 19,4% 74,2%

szakmunkásképző 17,3% 45,2% 37,5%

szakközépiskola 20,7% 41,8% 37,5%

gimnázium technikum felsőfokú 12,0% 45,8% 42,2%

főiskola egyetem 15,7% 52,9% 31,4%

 Apa/nevelőapa isk. végzettsége

Testvérek száma

nincs testvér 1 testvér

2 vagy több

testvér

általános iskola 4,0% 20,0% 76,0%

szakmunkásképző 14,5% 41,3% 44,2%

szakközépiskola 22,7% 46,1% 31,3%

gimnázium technikum felsőfokú 12,3% 43,1% 44,6%
főiskola egyetem 14,6% 50,0% 35,4%

Testvérek száma és szülők iskolai végzettsége

 érték szig szf

 anya apa anya apa anya apa

Chi
2 52,721 37,523 0,000 0,000 10 10

Phi
 0,278 0,234 0,000 0,000

Cramer V 0,196 0,166 0,000 0,000

3/3. Szülők iskolai végzettsége, testvérek számának százalékos megoszlása

és statisztikai mutatók (n=683)

Saját táblázat (2013)

163

Együttélési mutatók

Kivel élsz együtt?

Intézmények szülő(k) testvér(ek) nagyszülő(k) egyéb

Szt. O. 100% 74% 12% 0%

B. 98% 65% 5% 1%

J. A. 97% 55% 14% 1%
G. 99% 68% 12% 4%

A. 96% 65% 10% 6%

HEMI. 96% 67% 12% 10%

Együttélési mutatók a szülőkkel és testvérekkel

 érték

szig szf

Chi
2
 19,767 0,000 1

Phi 0,170

0,000

Cramer’s V 0,170 0,000

Együttélési mutatók a szülőkkel és nagyszülőkkel

 érték

szig szf

Chi
2
 20,373 0,000 2

Phi 0,173

0,000

Cramer V 0,173 0,000

3/4. Együttélési mutatók szülőkkel, testvérekkel, nagyszülőkkel

és statisztikai mutatók (n=683)

Saját táblázat (2013)

164

Szülők gazdasági aktivitása

Gazdasági aktivitás

Anya/

nev.anya

otthonon

kívül

dolgozik

otthon

dolgozik

otthon

van egyéb összesen

Szt. O. 77,4% 9,7% 9,7% 3,2% 100,0%
B. 68,3% 14,3% 11,1% 6,3% 100,0%

J. A. 68,3% 14,3% 11,1% 6,3% 100,0%

G. 73,8% 10,1% 10,7% 3,6% 100,0%

A. 69,3% 7,9% 18,1% 4,3% 100,0%

HEMI. 57,9% 6,3% 26,3% 9,5% 100,0%

összesen 67,6% 9,5% 17,3% 5,0% 100,0%

Apa/

nev.apa

otthonon

kívül

dolgozik

otthon

dolgozik

otthon

van egyéb összesen

Szt. O. 83,9% 9,7% 6,5% 100,0%

B. 81,0% 6,3% 3,2% 9,5% 100,0%
J. A. 84,7% 2,8% 2,8% 9,7% 100,0%

G. 76,2% 6,0% 5,4% 10,1% 100,0%

A. 79,5% 5,9% 7,1% 6,7% 100,0%
HEMI. 71,6% 6,3% 7,4% 14,7% 100,0%

összesen 78,5% 5,9% 5,6% 9,2% 100,0%

3/5. Gazdasági aktivitás – anya/nevelőanya, apa/nevelőapa (n=683)

Saját táblázat (2013)

Szülők gazdasági aktivitása – Kereszttábla

Jelenlegi helyzet

anya/nevelőanya

Jelenlegi helyzet apa/nevelőapa

otthonon
kívül

dolgozik

otthon

dolgozik

otthon

van egyéb

nincs

válasz összes

otth.kívül

dolgozik
otthon

dolgozik

otthon van

 egyéb

 nincs
válasz

Count 383 22 20 33 4 462

% within 82,9% 4,8% 4,3% 7,1% 0,9% 100,0%
Count 48 11 0 6 0 65

% within 73,8% 16,9% ,0% 9,2% 0,0% 100,0%

Count 87 6 13 11 1 118
% within 73,7% 5,1% 11,0% 9,3% 0,8% 100,0%

Count 17 1 3 13 0 34

% within 50,0% 2,9% 8,8% 38,2% 0,0% 100,0%

Count 1 0 2 0 1 4
% within 25,0% ,0% 50,0% ,0% 25,0% 100,0%

összes Count 536 40 38 63 6 683

 % within 78,5% 5,9% 5,6% 9,2% 0,9% 100,0%

Any/nevelőanya és apa/nevelőapa jelen helyzete

 érték

szig szf

Chi
2
 108,988 0,000 16

3/6. A szülők gazdasági aktivitása – és statisztikai mutatók

Saját táblázat (2013)

165

Kommunikációs eszközök

Kommunikációs eszközök

Egyéb jövedelem és a számítógép kapcsolata

 érték

szig szf

Chi
2
 25,87 0,01 12

Phi 0,249

0,000

Cramer’s V 0,179 0,000

Egyéb jövedelem és a családtagonkénti mobil

 érték

szig szf

Chi
2
 437,318 0,000 18

Phi 1,024

0,000

Cramer’s V 0,581 0,000

3/7. Egyéb jövedelem és kommunikációs eszközök statisztikai mutatói

Saját táblázat (2013)

166

Pedagógusok

A pedagógusok munkaköri besorolása

3/8. A pedagógusok munkaköri besorolása (n=136)

A pedagógusok lakóhelye

3/9. A pedagógusok lakóhely szerinti megoszlása (n=136)

Saját ábra (2013)

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

Szt. O. B J. A. G A HEMI összes
Megoszlás

Intézmények

osztályfőnök

nem

osztályfőnök

0,0%

20,0%

40,0%

60,0%

80,0%

100,0%

Szt. O. B J. A. G A HEMI összes

Mutatók

Besorolás

bejáró

helyi

lakos

167

Az iskolával való elégedettséget és az iskola kedvelését bemutató

táblázatok és ábrák

Iskolával való elégedettség intézményi kimutatás - tanulók

3/10. Az iskolával való elégedettség intézményenkénti kimutatása (n=683) (Boxplotábra)

Saját ábra (2013)

Iskola kód

HEMIAGJ. A.BSzt. O.

is
k
o

lá
v
a
l
e
lé

g
e
d

e
tt

s
é
g

 t

4,00

3,50

3,00

2,50

2,00

1,50

1,00

3

4

5

1

331 332

333

190

191

192

193

168

169

170

680681

682

603 604

605

589

590591
592

9596

168

Iskolával való elégedettség a tanulók körében – kereszttábla

Intézmények

Iskolával elégedettség – tanulók

1

egyáltalán

nem

2 3

4

teljes

mértékben összes

Szt. O. 0 1 5 25 31

 ,0% 3,2% 16,1% 80,6% 100,0%

 B 3 21 35 4 63

 4,8% 33,3% 55,6% 6,3% 100,0%

 J. A. 0 3 51 18 72

 ,0% 4,2% 70,8% 25,0% 100,0%

 G 5 22 106 35 168

 3,0% 13,1% 63,1% 20,8% 100,0%

 A 10 63 140 41 254

 3,9% 24,8% 55,1% 16,1% 100,0%

HEMI 4 14 65 12 95

 4,2% 14,7% 68,4% 12,6% 100,0%

összes 22 124 402 135 683

 3,2% 18,2% 58,9% 19,8% 100,0%

Iskolával való elégedettség mutatói

 érték

szig szf

Chi
2
 116,404 0,000 16

Phi 0,413

0,000

Cramer V 0,238 0,000

3/11. Iskolával való elégedettség a tanulók körében – kereszttábla

és statisztikai mutatók Saját táblázat (2013)

169

Iskola kedvelése

Intézmények

Szeretsz iskolába járni?

1

egyáltalán

nem

2

3

4

teljes

mértében összes

Szt.O.

B

J. A.

G

A

HEMI

 2 6 21 2 31
6,5% 19,4% 67,7% 6,5% 100,0%

11 24 28 0 63

17,5% 38,1% 44,4% ,0% 100,0%

3 23 41 5 72
4,2% 31,9% 56,9% 6,9% 100,0%

12 62 79 15 168

7,1% 36,9% 47,0% 8,9% 100,0%
38 109 100 7 254

15,0% 42,9% 39,4% 2,8% 100,0%

10 38 44 2 95

10,5% 40,0% 46,3% 2,1% 100,0%
összes 76 262 313 31 683

 11,1% 38,4% 45,8% 4,5% 100,0%

Iskola kedvelésének mutatói

 érték

szig szf

Chi
2
 44.975 0,000 20

Phi 0,257

0,000

Cramer V 0,128 0,000

3/12. Iskola kedvelésének intézményenkénti megoszlása és statisztikai mutatók

Saját táblázat (2013)

170

Kereszttábla és mutatók

Iskola kedvelése

Iskolával való

elégedettség

egyáltalán

nem
részben

nagy-

mérték-
ben

teljes

mértékben
összes

egyáltalán nem 11 8 2 1 22

 50,0% 36,4% 9,1% 4,5% 100,0%

részben 26 79 18 1 124
 21,0% 63,7% 14,5% ,8% 100,0%

nagymértékben 34 150 208 9 402

 8,5% 37,3% 51,7% 2,2% 100,0%
teljes mértékben 5 25 85 20 135

 3,7% 18,5% 63,0% 14,8% 100,0%

összes 76 262 313 31 683

 11,1% 38,4% 45,8% 4,5% 100,0%

Iskolával elégedettség és iskola kedvelésének mutatói

 érték

szig szf

Chi
2
 170,015 0,000 12

Phi 0,499

0,000

Cramer V 0,288 0,000

Spearman 0,429 0,000

3/13. Iskolai elégedettség és az iskola kedvelésének intézményenkénti megoszlása

és statisztikai mutatói Saját táblázat (2013)

171

Iskolai elégedettség és az elégedettséget befolyásoló intézményi

összetevők

Tanulók

Számodra milyen mértékben fontos? Tanulók - Intézményenkénti kimutatás

az iskola felszereltsége

összes

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 45,2% 54,8% 100,0%

 B 1,6% 17,5% 38,1% 42,9% 100,0%

 J. A. 1,4% 11,1% 38,9% 48,6% 100,0%

 G 9,5% 47,6% 42,9% 100,0%

 A 2,8% 24,0% 46,5% 26,8% 100,0%

 HEMI 4,2% 15,8% 43,2% 36,8% 100,0%

összes 1,9% 16,3% 44,7% 37,2% 100,0%

a tanárok kedvessége

összes

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 35,5% 64,5% 100,0%

 B 1,6% 11,1% 27,0% 60,3% 100,0%

 J. A. 8,3% 23,6% 68,1% 100,0%

 G ,6% 3,0% 30,4% 66,1% 100,0%

 A 1,6% 4,7% 37,4% 56,3% 100,0%

 HEMI 1,1% 5,3% 33,7% 60,0% 100,0%

összes 1,0% 5,1% 32,7% 61,2% 100,0%

a tanárok tudása

összes

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 22,6% 77,4% 100,0%

 B 3,2% 3,2% 36,5% 57,1% 100,0%

 J. A. 6,9% 15,3% 77,8% 100,0%

 G 1,2% 2,4% 17,3% 79,2% 100,0%

 A 2,8% 3,1% 29,9% 64,2% 100,0%

 HEMI 3,2% 22,1% 74,7% 100,0%

összes 1,6% 3,2% 24,5% 70,7% 100,0%

a tanórák érdekessége

összes

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 45,2% 54,8% 100,0%

 B 7,9% 7,9% 27,0% 57,1% 100,0%

 J. A. 1,4% 19,4% 19,4% 59,7% 100,0%

 G 1,2% 5,4% 28,0% 65,5% 100,0%

 A 3,1% 10,2% 33,1% 53,5% 100,0%

 HEMI 2,1% 13,7% 29,5% 54,7% 100,0%

összes 2,6% 9,8% 29,9% 57,7% 100,0%

172

az osztályozás

összes

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 6,5% 25,8% 67,7% 100,0%

 B 1,6% 15,9% 33,3% 49,2% 100,0%

 J. A. 6,9% 43,1% 50,0% 100,0%

 G 1,8% 7,1% 29,2% 61,9% 100,0%

 A 1,6% 6,3% 35,8% 56,3% 100,0%

 HEMI 2,1% 8,4% 33,7% 55,8% 100,0%

összes 1,5% 7,8% 34,0% 56,8% 100,0%

a társakkal való együttlét

összes

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 3,2% 29,0% 67,7% 100,0%

 B 6,3% 39,7% 54,0% 100,0%

 J. A. 1,4% 8,3% 31,9% 58,3% 100,0%

 G ,6% 7,1% 23,8% 68,5% 100,0%

 A 2,8% 9,8% 32,3% 55,1% 100,0%

 HEMI 1,1% 8,4% 38,9% 51,6% 100,0%

összes 1,5% 8,2% 31,6% 58,7% 100,0%

az iskola programjain részvétel

összes

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 16,1% 61,3% 22,6% 100,0%

 B 7,9% 9,5% 55,6% 27,0% 100,0%

 J. A. 1,4% 22,2% 54,2% 22,2% 100,0%

 G 7,1% 28,0% 50,6% 14,3% 100,0%

 A 13,0% 38,2% 41,3% 7,5% 100,0%

 HEMI 13,7% 28,4% 37,9% 20,0% 100,0%

összes 9,4% 29,0% 46,7% 14,9% 100,0%

a tanulásban tudjanak segíteni a szülők

összes

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 12,9% 41,9% 45,2% 100,0%

 B 9,5% 22,2% 39,7% 28,6% 100,0%

 J. A. 2,8% 16,7% 37,5% 43,1% 100,0%

 G 8,9% 26,2% 41,7% 23,2% 100,0%

 A 15,0% 28,7% 33,5% 22,8% 100,0%

 HEMI 23,2% 17,9% 27,4% 31,6% 100,0%

összes 12,2% 24,0% 36,0% 27,8% 100,0%

173

a szülők érdeklődése az iskolában történtekről

összes

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 19,4% 48,4% 32,3% 100,0%

 B 14,3% 30,2% 38,1% 17,5% 100,0%

 J. A. 6,9% 20,8% 47,2% 25,0% 100,0%

 G 10,1% 25,0% 43,5% 21,4% 100,0%

 A 13,0% 24,0% 36,6% 26,4% 100,0%

 HEMI 13,7% 26,3% 28,4% 31,6% 100,0%

összes 11,3% 24,6% 38,9% 25,2% 100,0%

meg tudjam venni, amire szükségem van

összes

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 12,9% 25,8% 61,3% 100,0%

 B 11,1% 34,9% 54,0% 100,0%

 J. A. 13,9% 30,6% 55,6% 100,0%

 G 1,8% 8,9% 35,1% 54,2% 100,0%

 A 1,2% 9,8% 34,6% 54,3% 100,0%

 HEMI 1,1% 6,3% 26,3% 66,3% 100,0%

összes 1,0% 9,8% 32,8% 56,4% 100,0%

önmagam megismerése

összes

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 6,5% 3,2% 12,9% 77,4% 100,0%

 B 6,3% 11,1% 52,4% 30,2% 100,0%

 J. A. 2,8% 6,9% 40,3% 50,0% 100,0%

 G 1,2% 8,9% 23,2% 66,7% 100,0%

 A 1,6% 8,7% 37,8% 52,0% 100,0%

 HEMI 3,2% 9,5% 35,8% 51,6% 100,0%

összes 2,5% 8,6% 34,4% 54,5% 100,0%

társaim megismerése

összes

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 6,5% 22,6% 71,0% 100,0%

 B 3,2% 6,3% 31,7% 58,7% 100,0%

 J. A. 4,2% 36,1% 59,7% 100,0%

 G ,6% 8,3% 29,2% 61,9% 100,0%

 A 1,2% 8,3% 38,6% 52,0% 100,0%

 HEMI 2,1% 8,4% 38,9% 50,5% 100,0%

összes 1,2% 7,6% 34,7% 56,5% 100,0%

3/14. Számodra milyen mértékben fontos...(n=683) Intézményenkénti megoszlás

Saját táblázat (2013)

174

Korrelációs mátrix 12 összetevő – tanulók

Spearma
n's rho

isk.

elég.

isk

felsz

tan.

kedv

tan.

tud.

tanó

.érd. oszt.

társ.

egy.

isk.

prog

tan.s

egít.

szül

ő

szül

ő

érd.

meg

venn

i

ami

kell

önm

aga

m

megi

sm.

társ

aim

megi

sm.

isk.

elége-

dettség

1,00
0

,140(
**)

,042
,155(

**)
,119(

**)
,072 ,057

,204(
**)

,090(
*)

,144(
**)

-,009
,124(

**)
,092(

*)
. ,000 ,271 ,000 ,002 ,058 ,139 ,000 ,018 ,000 ,804 ,001 ,016

 isk.

felsz.

,140(

**)

1,00
0

,296(
**)

,251(
**)

,225(
**)

,178(
**)

,104(
**)

,215(
**)

,186(
**)

,087(
*)

,102(
**)

,155(
**)

,119(
**)

,000 . ,000 ,000 ,000 ,000 ,006 ,000 ,000 ,022 ,008 ,000 ,002

tanár

kedv.
,042

,296(

**)

1,00
0

,224(
**)

,306(
**)

,216(
**)

,122(
**)

,075(
*)

,185(
**)

,140(
**)

,120(
**)

,108(
**)

,165(
**)

,271 ,000 . ,000 ,000 ,000 ,001 ,049 ,000 ,000 ,002 ,005 ,000

tanár

tudása

,155(

**)

,251(

**)

,224(

**)

1,00
0

,323(
**)

,220(
**)

,073
,161(

**)
,223(

**)
,205(

**)
,093(

*)
,240(

**)
,201(

**)

,000 ,000 ,000 . ,000 ,000 ,055 ,000 ,000 ,000 ,015 ,000 ,000

tanóra

érdekes-

sége

,119(

**)

,225(

**)

,306(

**)

,323(

**)

1,00
0

,289(
**)

,067
,118(

**)
,151(

**)
,176(

**)
,143(

**)
,131(

**)
,123(

**)

,002 ,000 ,000 ,000 . ,000 ,078 ,002 ,000 ,000 ,000 ,001 ,001

osztály-

zás
,072

,178(

**)

,216(

**)

,220(

**)

,289(

**)

1,00
0

,091(
*)

,055
,116(

**)
,223(

**)
,119(

**)
,153(

**)
,101(

**)
,058 ,000 ,000 ,000 ,000 . ,018 ,151 ,002 ,000 ,002 ,000 ,008

társak-

kal

együttlét

,057
,104(

**)

,122(

**)
,073 ,067

,091(
*)

1,00
0

,129(
**)

,079(
*)

,032
,112(

**)
,133(

**)
,386(

**)
,139 ,006 ,001 ,055 ,078 ,018 . ,001 ,040 ,407 ,003 ,001 ,000

iskolai

progra-

mok

,204(

**)

,215(

**)

,075(
*)

,161(

**)

,118(

**)
,055

,129(

**)

1,00
0

,377(
**)

,332(
**)

,103(
**)

,189(
**)

,266(
**)

,000 ,000 ,049 ,000 ,002 ,151 ,001 . ,000 ,000 ,007 ,000 ,000

tan--ban

segít a

szülő

,090(
*)

,186(

**)

,185(

**)

,223(

**)

,151(

**)

,116(

**)

,079(
*)

,377(

**)

1,00
0

,462(
**)

,124(
**)

,186(
**)

,194(
**)

,018 ,000 ,000 ,000 ,000 ,002 ,040 ,000 . ,000 ,001 ,000 ,000

szülő ér-

deklődé

se isk.

,144(

**)

,087(

*)
,140(

**)

,205(

**)

,176(

**)

,223(

**)
,032

,332(

**)

,462(

**)

1,00

0

,100(

**)

,272(

**)

,210(

**)

,000 ,022 ,000 ,000 ,000 ,000 ,407 ,000 ,000 . ,009 ,000 ,000

megven-

ni ami

kell

-,009
,102(

**)

,120(

**)

,093(
*)

,143(

**)

,119(

**)

,112(

**)

,103(

**)

,124(

**)

,100(

**)

1,00
0

,294(
**)

,189(
**)

,804 ,008 ,002 ,015 ,000 ,002 ,003 ,007 ,001 ,009 . ,000 ,000

önma-

gam

megism.

,124(

**)

,155(

**)

,108(

**)

,240(

**)

,131(

**)

,153(

**)

,133(

**)

,189(

**)

,186(

**)

,272(

**)

,294(

**)

1,00
0

,387(
**)

,001 ,000 ,005 ,000 ,001 ,000 ,001 ,000 ,000 ,000 ,000 . ,000

társaim

megism

,092(
*)

,119(

**)

,165(

**)

,201(

**)

,123(

**)

,101(

**)

,386(

**)

,266(

**)

,194(

**)

,210(

**)

,189(

**)

,387(

**)

1,00
0

,016 ,002 ,000 ,000 ,001 ,008 ,000 ,000 ,000 ,000 ,000 ,000 .

** 99%-os megbízhatóságú korrelációs együttható érték
* 95%-os megbízhatóságú korrelációs együttható érték

3/15. Számodra milyen mértékben fontosak a következők? – Korrelációs mátrix

Saját táblázat (2013)

175

A teljes magyarázott variancia - tanulók

összetevők

Kezdeti értékek Faktorelemzés utáni értékek

sajátérték
% of

Variance
Cumulative

% sajátérték
% of

Variance
Cumulative

%

1 3,091 25,761 25,761 3,091 25,761 25,761

2 1,403 11,693 37,454 1,403 11,693 37,454

3 1,213 10,107 47,561 1,213 10,107 47,561

4 1,001 8,344 55,905 1,001 8,344 55,905

5 ,907 7,555 63,461

6 ,845 7,038 70,498

7 ,754 6,281 76,780

8 ,705 5,879 82,659

9 ,591 4,924 87,582

10 ,541 4,512 92,094

11 ,485 4,038 96,133

12 ,464 3,867 100,000

3/16. A teljes magyarázott variancia – tanulók

Saját táblázat (2013)

Faktorsúly mátrix, intézményi összetevők - tanulók

Állítás 1. faktor 2. faktor 3. faktor 4. faktor

4. tanórák érdekessége ,710 ,097 -,073 ,130

2. tanárok kedvessége ,664 ,031 ,192 -,057

3. tanárok tudása ,619 ,236 -,002 ,164

1. milyen mértékben fontos
az iskola felszereltsége

,599 ,075 ,278 -,115

5. osztályozás ,543 ,059 -,110 ,276

8. tanulásban tudjanak

segíteni a szülők
,161 ,772 ,060 ,041

9. szülők érdeklődése az
iskolában történtekről

,138 ,769 -,108 ,183

7. iskola programjain

részvétel
,063 ,695 ,297 -,005

6. társakkal való együttlét ,073 -,013 ,826 ,069

12. társaim megismerése ,062 ,278 ,664 ,335

10. meg tudjam venni,
amire szükségem van

,070 -,028 ,096 ,759

11. önmagam megismerése ,124 ,233 ,166 ,714

magyarázott variancia (%) 25,761% 11,693% 10,107% 8,344%

3/17. Faktorsúly mátrix Varimax rotációval (KMO=0,753,

magyarázott variancia 55,905%)

Saját táblázat (2013)

176

Szülők

Iskolával elégedettség – intzéményi kimutatás

3/18. Iskolával elégedettség – szülők (Boxplot diagram)

 Saját ábra (2013)

Iskola kód

HEMIAGJ. A.BSzt. O.

is
k
o

lá
v
a
l
e
lé

g
e
d

e
tt

s
é
g

 s
z
.

4,00

3,50

3,00

2,50

2,00

1,50

1,00

650

652

679

604642

349

252

282
288

318

177

Az ön számára milyen mértékben fontos... intézményi összesítő - Szülők

az iskola felszereltsége

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 6,5% 41,9% 51,6%

 B 6,3% 28,6% 65,1%

 J. A. 2,8% 37,5% 59,7%

 G 3,6% 36,3% 60,1%

 A 4,0% 10,0% 22,0% 64,0%
 HEMI 3,0% 33,3% 63,6%

összes ,5% 4,8% 33,8% 60,9%

a pedagógusok személyisége

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 12,9% 87,1%

 B 1,6% 14,3% 84,1%

 J. A. 19,4% 80,6%

 G ,6% 1,8% 22,6% 75,0%

 A 2,0% 4,0% 16,0% 78,0%

 HEMI 3,0% 15,2% 81,8%

összes ,5% 1,7% 18,7% 79,1%

a pedagógusok felkészültsége

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 3,2% 9,7% 87,1%

 B 4,8% 95,2%

 J. A. 5,6% 94,4%

 G 1,8% 8,3% 89,9%

 A 2,0% 14,0% 84,0%

 HEMI 9,1% 90,9%

összes ,2% 1,0% 8,2% 90,6%

tanítási órák, módszerek

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 25,8% 74,2%

 B 30,2% 69,8%

 J. A. 1,4% 26,4% 72,2%

 G 1,2% 3,0% 23,8% 72,0%

 A 2,0% 6,0% 22,0% 70,0%

 HEMI 3,0% 33,3% 63,6%

összes ,7% 2,4% 25,9% 71,0%

178

gyerekek ellenőrzése, értékelése

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 3,2% 19,4% 77,4%

 B 1,6% 3,2% 27,0% 68,3%

 J. A. 1,4% 20,8% 77,8%

 G 3,6% 23,8% 72,6%

 A 2,0% 4,0% 30,0% 64,0%

 HEMI 15,2% 84,8%

összes ,5% 2,9% 23,5% 73,1%

osztályközösség

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 38,7% 61,3%

 B 1,6% 28,6% 69,8%

 J. A. 1,4% 37,5% 61,1%

 G 2,4% 32,1% 65,5%

 A 2,0% 42,0% 56,0%

 HEMI 33,3% 66,7%

összes 1,7% 34,3% 64,0%

tanórai és tanórán kívüli részvétel (programok)

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 9,7% 54,8% 35,5%

 B 7,9% 50,8% 41,3%

 J. A. 1,4% 9,7% 54,2% 34,7%

 G 14,9% 50,6% 34,5%

 A 4,0% 18,0% 38,0% 40,0%

 HEMI 12,1% 45,5% 42,4%

összes ,7% 12,7% 49,6% 36,9%

tudjon segíteni a tanulásban

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 3,2% 51,6% 45,2%

 B 4,8% 39,7% 55,6%

 J. A. 6,9% 50,0% 43,1%

 G ,6% 6,0% 35,7% 57,7%

 A 10,0% 28,0% 62,0%

 HEMI 3,0% 6,1% 24,2% 66,7%

összes ,5% 6,2% 38,1% 55,2%

179

rendszeres érdeklődés a gyermekről az iskolában

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 6,5% 45,2% 48,4%

 B 7,9% 38,1% 54,0%

 J. A. 4,2% 41,7% 54,2%

 G 1,2% 6,5% 35,1% 57,1%

 A 6,0% 8,0% 30,0% 56,0%

 HEMI 9,1% 30,3% 60,6%

összes 1,2% 6,7% 36,5% 55,6%

család anyagi helyzete

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 3,2% 9,7% 58,1% 29,0%

 B 1,6% 6,3% 39,7% 52,4%

 J. A. 2,8% 13,9% 47,2% 36,1%

 G 2,4% 7,7% 36,9% 53,0%

 A 6,0% 38,0% 56,0%

 HEMI 9,1% 3,0% 24,2% 63,6%

összes 2,6% 8,2% 39,8% 49,4%

ismerni a gyerek tanárait

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 38,7% 61,3%

 B 1,6% 49,2% 49,2%

 J. A. 5,6% 45,8% 48,6%

 G ,6% 7,1% 41,1% 51,2%

 A 2,0% 14,0% 42,0% 42,0%

 HEMI 15,2% 36,4% 48,5%

összes ,5% 7,0% 42,7% 49,9%

ismerni a gyerek társait

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 9,7% 54,8% 35,5%

 B 3,2% 54,0% 42,9%

 J. A. 15,3% 47,2% 37,5%

 G 1,8% 13,7% 48,2% 36,3%

 A 6,0% 20,0% 36,0% 38,0%

 HEMI 6,1% 21,2% 42,4% 30,3%

összes 1,9% 13,4% 47,5% 37,2%

3/19. Elégedettségi összetevők, intézményi összesítő – szülők

Saját táblázat (2013)

180

Iskolai elégedettség és 12 összetevő mutatói

összetevők Chi
2

szf szig Phi Cramer’s V

iskola felszereltsége 77,232 9 0,000 0,430 0,248

pedagógus

személyisége
51,740 9 0,000 0,352 0,203

pedagógus

felkészültsége
91,848 9 0,000 0,469 0,271

módszerek 34,249 9 0,000 0,287 0,165

ellenőrzés, értékelés 48,027 9 0,000 0,339 0,196

osztályközösség 41,275 9 0,000 0,315 0,222

isk. programok 28,395 9 0,001 0,261 0,151

segítés a tanulásban 15,254 9 0,084 0,191 0,110

érdeklődés 40,438 9 0,000 0,311 0,180

anyagi helyzet 14,740 9 0,098 0,188 0,109

ismeri gy. társait 17,743 9 0,042 0,205 0,118

ismerni gy. tanárait 52,017 9 0,000 0,353 0,204

3/20. Az iskolai elégedettség és a 12 összetevő kapcsolata a szülők körében (n=417)

Saját táblázat (2013)

181

Szülők korrelációs mátrix

isk.

elége

detts

isk.

felsz.

ped.

szem.

ped.

felk.

órák,

móds

z.

ell.,

ért.

közös

ség

progr

.részv

étel

tan-

ban

segíté

s

érdek

-

lődés

cs.

anya

gi

helyz

ete

ism.

gy.

tanár

ait

ism.

gy.

társai

t

isk. elége

dettség
1,000

,270(

**)

,152(

**)

,132(

**)

,107(

*)

,152(

**)

,108(

*)

,193(

**)
,074

,166(

**)
,054

,142(

**)

,157(

**)

 . ,000 ,002 ,007 ,029 ,002 ,027 ,000 ,133 ,001 ,273 ,004 ,001

isk. felsz ,270(

**)
1,000

,275(

**)

,341(

**)

,341(

**)

,314(

**)

,320(

**)

,299(

**)

,321(

**)

,271(

**)

,255(

**)

,259(

**)

,145(

**)

 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,003

pedagógus

személye.
,152(

**)

,275(

**)
1,000

,543(

**)

,412(

**)

,312(

**)

,275(

**)

,295(

**)

,246(

**)

,213(

**)
,087

,258(

**)

,196(

**)

 ,002 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,076 ,000 ,000

pedagógus

felkészülts.

,132(

**)

,341(

**)

,543(

**)
1,000

,382(

**)

,380(

**)

,224(

**)

,262(

**)

,266(

**)

,173(

**)

,154(

**)

,238(

**)

,152(

**)

 ,007 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,002 ,000 ,002

órák

módszerek

,107(

*)

,341(

**)

,412(

**)

,382(

**)
1,000

,448(

**)

,296(

**)

,344(

**)

,267(

**)

,250(

**)

,194(

**)

,267(

**)

,242(

**)

 ,029 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

ellenőrzés

értékelés

,152(

**)

,314(

**)

,312(

**)

,380(

**)

,448(

**)
1,000

,336(

**)

,299(

**)

,275(

**)

,314(

**)

,210(

**)

,283(

**)

,219(

**)

 ,002 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000

osztály-

közösség

,108(

*)

,320(

**)

,275(

**)

,224(

**)

,296(

**)

,336(

**)
1,000

,339(

**)

,282(

**)

,187(

**)

,221(

**)

,311(

**)

,297(

**)

 ,027 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000

programokr

észvétel
,193(

**)

,299(

**)

,295(

**)

,262(

**)

,344(

**)

,299(

**)

,339(

**)
1,000

,333(

**)

,273(

**)

,182(

**)

,338(

**)

,314(

**)

 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000

tan-ban

segítés
,074

,321(

**)

,246(

**)

,266(

**)

,267(

**)

,275(

**)

,282(

**)

,333(

**)
1,000

,374(

**)

,274(

**)

,397(

**)

,315(

**)

 ,133 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000

érdeklődés ,166(

**)

,271(

**)

,213(

**)

,173(

**)

,250(

**)

,314(

**)

,187(

**)

,273(

**)

,374(

**)
1,000

,199(

**)

,509(

**)

,399(

**)

 ,001 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000

cs. anyagi

helyzete
,054

,255(

**)
,087

,154(

**)

,194(

**)

,210(

**)

,221(

**)

,182(

**)

,274(

**)

,199(

**)
1,000

,220(

**)

,291(

**)

 ,273 ,000 ,076 ,002 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000

ism. gy.

tanárát
,142(

**)

,259(

**)

,258(

**)

,238(

**)

,267(

**)

,283(

**)

,311(

**)

,338(

**)

,397(

**)

,509(

**)

,220(

**)
1,000

,630(

**)

 ,004 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000

ism. gy.

társait
,157(

**)

,145(

**)

,196(

**)

,152(

**)

,242(

**)

,219(

**)

,297(

**)

,314(

**)

,315(

**)

,399(

**)

,291(

**)

,630(

**)
1,000

 ,001 ,003 ,000 ,002 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 .

** 99%-os megbízhatóságú korrelációs együttható érték
* 95%-os megbízhatóságú korrelációs együttható érték

3/21. Szülők korrelációs mátrix

Saját táblázat (2013)

182

Anti-imagen Mátrix
Milyen mértékben fontos Önnek az...

 Anti-image

Correlation

isk.

felsz.

ped.

szem.

ped.

felk.

tan.

órák,

módsz

tanuló

k ell. ,

ért.

oszt.

köz.

tanórai

és tan.

kív.rés

zvétel

segítés

a

tanulás

ban

érdeklő

dés a

gyerme

kről az

iskoláb

an

család

anyagi

helyzet

e

ismerni

a

gyerek

tanárai

t

isme

rni a

gyere

k

társa

it

 iskola

felszereltsége ,884(a) ,037 -,200 -,149 -,032 -,142 -,114 -,127 -,078 -,102 -,071 ,119

pedagógusok

személyisége ,037 ,835(a) -,426 -,171 -,032 -,125 -,045 -,030 -,080 ,089 -,052 ,007

pedagógusok

felkészültsége -,200 -,426 ,810(a) -,133 -,207 ,046 -,025 -,032 ,102 -,037 -,089 ,071

tanítási órák,

módszerek -,149 -,171 -,133 ,909(a) -,206 -,045 -,097 -,007 -,034 -,035 ,017 -,031

tanulók

ellenőrz,

értékelése

-,032 -,032 -,207 -,206 ,898(a) -,156 -,057 -,044 -,162 -,034 ,007 ,012

osztályközöss

ég -,142 -,125 ,046 -,045 -,156 ,894(a) -,134 -,063 ,101 -,055 -,069 -,103

tanórai és

tanórán

kívüli

részvétel

-,114 -,045 -,025 -,097 -,057 -,134 ,937(a) -,094 -,027 -,007 -,072 -,113

tudjon

segíteni a

tanulásban
-,127 -,030 -,032 -,007 -,044 -,063 -,094 ,921(a) -,188 -,077 -,149 -,007

rendszeres

érd. a

gyermekről

-,078 -,080 ,102 -,034 -,162 ,101 -,027 -,188 ,862(a) -,033 -,258 -,114

család anyagi

helyzete -,102 ,089 -,037 -,035 -,034 -,055 -,007 -,077 -,033 ,844(a) ,049 -,166

ismerni a

gyerek

tanárait
-,071 -,052 -,089 ,017 ,007 -,069 -,072 -,149 -,258 ,049 ,817(a) -,473

ismerni a

gyerek társait
,119 ,007 ,071 -,031 ,012 -,103 -,113 -,007 -,114 -,166 -,473

,768(

a)

MSA értékek

3/22. Anti-imagen mátrix – szülők – MSA értékekkel

Saját táblázat (2013)

183

Faktorsúly mátrix – szülők

Állítás
1.

faktor

2.

faktor

3.

faktor

4.

faktor

3. pedagógusok

felkészültsége
,816 ,082 ,078 ,005

2. pedagógusok

személyisége
,735 ,180 ,158 -,185

4. tanítási órák, módszerek ,686 ,128 ,201 ,106

5. tanulók ellenőrzése,

értékelése
,637 ,206 ,182 ,125

1. iskola felszereltsége ,575 ,134 ,201 ,341

12. ismerni a gyerek tanárait ,182 ,784 ,292 -,010

9. rendszeresen érdeklődni a

gyermekről az iskolában
,260 ,780 -,097 ,091

11. ismerni a gyerek társait -,069 ,727 ,405 ,070

8. tudjon segíteni a
tanulásban

,339 ,551 ,063 ,235

6. osztályközösség ,268 ,079 ,804 ,109

7. tanórai és tanórán kívüli

részvétel
,288 ,286 ,598 ,053

10. család anyagi helyzete ,049 ,140 ,100 ,915

magyarázott variancia (%) 23,262% 18,988% 11,853% 9,15%

3/23. Faktorsúly mátrix Varimax rotációval (KMO=0,862,

magyarázott variancia 63,253%)

Saját táblázat (2013)

184

Pedagógusok

A tanulók szempontjából milyen mértékben fontos – 12 összetevő pedagógusok

az iskola felszereltsége

összes

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 8,3% 58,3% 33,3% 100,0%

 B 3,4% 58,6% 37,9% 100,0%

 J. A. 3,7% 33,3% 63,0% 100,0%

 G 66,7% 33,3% 100,0%

 A 4,0% 12,0% 84,0% 100,0%

 HEMI 4,5% 18,2% 77,3% 100,0%

összes ,7% 2,9% 39,7% 56,6% 100,0%

pedagógusok személyisége

összes

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 100,0% 100,0%

 B 6,9% 93,1% 100,0%

 J. A. 7,4% 92,6% 100,0%

 G 33,3% 66,7% 100,0%

 A 4,0% 96,0% 100,0%

 HEMI 9,1% 90,9% 100,0%

összes 1,5% 8,8% 89,7% 100,0%

pedagógusok felkészültsége

összes

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 16,7% 83,3% 100,0%

 B 3,4% 3,4% 6,9% 86,2% 100,0%

 J. A. 18,5% 81,5% 100,0%

 G 33,3% 66,7% 100,0%

 A 100,0% 100,0%

 HEMI 4,5% 95,5% 100,0%

összes ,7% 1,5% 11,8% 86,0% 100,0%

tanítási órán alkalmazott módszerek

összes

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 66,7% 33,3% 100,0%

 B 3,4% 3,4% 20,7% 72,4% 100,0%

 J. A. 7,4% 55,6% 37,0% 100,0%

 G 4,8% 42,9% 52,4% 100,0%

 A 32,0% 68,0% 100,0%

 HEMI 4,5% 45,5% 50,0% 100,0%

összes ,7% 3,7% 41,2% 54,4% 100,0%

185

tanulók ellenőrzése, értékelése

összes

egyáltalán
nem fontos részben

nagy-
mértékben

teljes
mértékben

 Szt. O. 41,7% 58,3% 100,0%

 B 27,6% 72,4% 100,0%

 J. A. 33,3% 66,7% 100,0%

 G 42,9% 57,1% 100,0%

 A 4,0% 20,0% 76,0% 100,0%

 HEMI 36,4% 63,6% 100,0%

összes ,7% 32,4% 66,9% 100,0%

osztályközösség

összes

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 25,0% 75,0% 100,0%

 B 3,4% 48,3% 48,3% 100,0%

 J. A. 22,2% 77,8% 100,0%

 G 42,9% 57,1% 100,0%

 A 8,0% 52,0% 40,0% 100,0%

 HEMI 4,5% 40,9% 54,5% 100,0%

összes ,7% 2,2% 39,7% 57,4% 100,0%

tanórai és tanórán kívüli részvétel

összes

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 83,3% 16,7% 100,0%

 B 3,4% 72,4% 24,1% 100,0%

 J. A. 14,8% 37,0% 48,1% 100,0%

 G 19,0% 19,0% 61,9% 100,0%

 A 8,0% 16,0% 44,0% 32,0% 100,0%

 HEMI 18,2% 50,0% 31,8% 100,0%

összes 1,5% 12,5% 49,3% 36,8% 100,0%

szülő segítése a tanulásban

összes

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 8,3% 75,0% 16,7% 100,0%

 B 6,9% 51,7% 41,4% 100,0%

 J. A. 14,8% 44,4% 40,7% 100,0%

 G 4,8% 57,1% 38,1% 100,0%

 A 32,0% 48,0% 20,0% 100,0%

 HEMI 18,2% 45,5% 36,4% 100,0%

összes 14,7% 51,5% 33,8% 100,0%

186

szülő érdeklődése a gyermek iránt

összes

egyáltalán
nem fontos részben

nagy-
mértékben

teljes
mértékben

 Szt. O. 50,0% 50,0% 100,0%

 B 3,4% 34,5% 62,1% 100,0%

 J. A. 33,3% 66,7% 100,0%

 G 28,6% 71,4% 100,0%

 A 4,0% 36,0% 60,0% 100,0%

 HEMI 4,5% 13,6% 81,8% 100,0%

összes 2,2% 31,6% 66,2% 100,0%

család anyagi helyzete

összes

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 8,3% 75,0% 16,7% 100,0%

 B 10,3% 48,3% 41,4% 100,0%

 J. A. 7,4% 48,1% 37,0% 7,4% 100,0%

 G 9,5% 52,4% 38,1% 100,0%

 A 36,0% 52,0% 12,0% 100,0%

 HEMI 36,4% 45,5% 18,2% 100,0%

összes 4,4% 40,4% 42,6% 12,5% 100,0%

tanulók megismerése

összes

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 16,7% 83,3% 100,0%

 B 3,4% 3,4% 17,2% 75,9% 100,0%

 J. A. 7,4% 92,6% 100,0%

 G 28,6% 71,4% 100,0%

 A 36,0% 64,0% 100,0%

 HEMI 4,5% 9,1% 86,4% 100,0%

összes ,7% 2,9% 17,6% 78,7% 100,0%

kollégák együttműködése

összes

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 33,3% 66,7% 100,0%

 B 3,4% 3,4% 31,0% 62,1% 100,0%

 J. A. 25,9% 74,1% 100,0%

 G 38,1% 61,9% 100,0%

 A 8,0% 8,0% 84,0% 100,0%

 HEMI 22,7% 77,3% 100,0%

összes ,7% 2,2% 25,7% 71,3% 100,0%

3/24. A tanulók szempontjából milyen mértékben fontos – 12 összetevő pedagógusok (n=136)

Saját ábra (2013)

187

Boxplot diagram - Iskolai elégedettség - pedagógusok

3/25. Elégedettség az iskolával – Boxplot ábra (n=136)

Saját ábra (2013)

Iskola kód

HEMIAGJ. A.BSzt. O.

e
lé

g
e
d

e
tt

s
é
g

 a
z
 i
s
k
o

lá
v
a
l

4,00

3,50

3,00

2,50

2,00

1,50

1,00

57

69 7071

36

172 614674

593
613

149

151

156

188

Korrelációs mátrix – 12 összetevő - pedagógusok

Spearm

an's rho

eléged

isk.

iskola

felsz. ped. szem. ped. felk. módsz. ell. ért. oszt.köz

tan. isk.

aktiv.

szülő

segít

szülő.

érd.

cs.a.

helyz.

tan.

megism

koll.

egym.

el. isk. 1,000 -,067 -,015 ,024 -,096 ,106 ,234(**) ,085 -,018 -,060 -,130 ,135 ,088

 . ,437 ,863 ,784 ,265 ,218 ,006 ,323 ,836 ,488 ,131 ,116 ,307

isk. fsz -,067 1,000 ,311(**) ,427(**) ,306(**) ,206(*) ,033 -,009 ,130 ,194(*) ,088 ,203(*) ,259(**)

 ,437 . ,000 ,000 ,000 ,016 ,703 ,917 ,131 ,024 ,308 ,018 ,002

p.sze. -,015 ,311(**) 1,000 ,334(**) ,128 -,037 -,058 ,003 ,272(**) ,210(*) -,321(**) ,072 ,204(*)

 ,863 ,000 . ,000 ,138 ,669 ,506 ,975 ,001 ,014 ,000 ,408 ,017

p.felk. ,024 ,427(**) ,334(**) 1,000 ,400(**) ,260(**) ,238(**) -,085 ,180(*) ,217(*) -,228(**) ,404(**) ,326(**)

 ,784 ,000 ,000 . ,000 ,002 ,005 ,326 ,036 ,011 ,008 ,000 ,000

módsz. -,096 ,306(**) ,128 ,400(**) 1,000 ,397(**) -,060 ,095 ,253(**) ,252(**) -,006 ,330(**) ,331(**)

 ,265 ,000 ,138 ,000 . ,000 ,484 ,269 ,003 ,003 ,943 ,000 ,000

ell.,ért. ,106 ,206(*) -,037 ,260(**) ,397(**) 1,000 ,250(**) ,144 ,184(*) ,245(**) -,094 ,329(**) ,314(**)

 ,218 ,016 ,669 ,002 ,000 . ,003 ,095 ,032 ,004 ,277 ,000 ,000

osz.k ,234(**) ,033 -,058 ,238(**) -,060 ,250(**) 1,000 ,314(**) ,146 -,061 -,053 ,248(**) ,179(*)

 ,006 ,703 ,506 ,005 ,484 ,003 . ,000 ,089 ,482 ,543 ,004 ,038

isk. akti ,085 -,009 ,003 -,085 ,095 ,144 ,314(**) 1,000 ,293(**) ,221(**) ,058 ,158 ,090

 ,323 ,917 ,975 ,326 ,269 ,095 ,000 . ,001 ,010 ,502 ,066 ,295

sz.segít. -,018 ,130 ,272(**) ,180(*) ,253(**) ,184(*) ,146 ,293(**) 1,000 ,486(**) -,092 ,313(**) ,333(**)

 ,836 ,131 ,001 ,036 ,003 ,032 ,089 ,001 . ,000 ,289 ,000 ,000

sz.érd. -,060 ,194(*) ,210(*) ,217(*) ,252(**) ,245(**) -,061 ,221(**) ,486(**) 1,000 -,149 ,370(**) ,293(**)

 ,488 ,024 ,014 ,011 ,003 ,004 ,482 ,010 ,000 . ,083 ,000 ,001

cs.a.h. -,130 ,088 -,321(**) -,228(**) -,006 -,094 -,053 ,058 -,092 -,149 1,000 -,149 -,106

 ,131 ,308 ,000 ,008 ,943 ,277 ,543 ,502 ,289 ,083 . ,083 ,220

t. megis ,135 ,203(*) ,072 ,404(**) ,330(**) ,329(**) ,248(**) ,158 ,313(**) ,370(**) -,149 1,000 ,498(**)

 ,116 ,018 ,408 ,000 ,000 ,000 ,004 ,066 ,000 ,000 ,083 . ,000

koll.egy ,088 ,259(**) ,204(*) ,326(**) ,331(**) ,314(**) ,179(*) ,090 ,333(**) ,293(**) -,106 ,498(**) 1,000

 ,307 ,002 ,017 ,000 ,000 ,000 ,038 ,295 ,000 ,001 ,220 ,000 .

** 99%-os megbízhatóságú korrelációs együttható érték

* 95%-os megbízhatóságú korrelációs együttható érték

3/26. Korrelációs mátrix – 12 összetevő pedagógusok (n=136)

Saját táblázat (2013)

12 összetevő mutatói - pedagógusok

3/27. Az iskolai elégedettség és a 12 összetevő közötti kapcsolat (n=136)

összetevők Chi
2

szf szig Phi Cramer V

iskola felszereltsége 140,899 9 0,000 1,018 0,588

ped. személyisége 4,883 9 0,559 0,189 0,137

ped. felkészültsége 138,157 9 0,000 1,008 0,582

módszerek 139,545 9 0,000 1,013 0,585

ellenőrzés, értékelés 7,881 9 0,247 0,241 0,170

osztályközösség 143,102 9 0,000 1,026 0,592

iskolai programok 4,947 9 0,839 0,191 0,110

szülők segítése a tanulásban 8,912 9 0,179 0,256 0,181

szülő érdeklődése 12,868 9 0,045 0,308 0,218

család anyagi háttere 8,907 9 0,446 0,256 0,148

tanulók megismerése 140,266 9 0,000 1,016 0,586

kollégák együttműködése 139,764 9 0,000 1,014 0,585

189

Anti-image Matrix - pedagógusok

MSA értékek

3/28. Anti-image mátrix MSA értékkel

Saját táblázat (2013)

Faktorsúly táblázat - pedagógusok

Állítás

1.

faktor

2.

faktor

3.

faktor

4.

faktor

3. ped. felkészültsége ,862 ,016 ,163 ,052

10. tanulók megismerése ,728 ,285 ,201 -,174

1. iskola felszereltsége ,702 -,004 ,011 ,269

4. módszerek ,694 ,336 -,146 -,171

11. koll. együttműködése ,649 ,310 ,139 -,058

9. szülő érdeklődése ,237 ,768 -,095 -,030

8. szülő segítése ,214 ,750 ,214 ,171

6. osztályközösség ,327 -,064 ,866 -,115

7. iskolai részvétel -,149 ,547 ,632 -,020

2. ped. személyisége ,211 ,333 -,104 ,781

5. ellenőrzés, értékelés ,370 ,363 ,046 -,594

magyarázott variancia 33,059% 11,81% 11,262% 8,887%

3/29. Faktorsúly mátrix Varimax rotációval (KMO=0,757,

magyarázott variancia 68,517%)

Saját táblázat (2013)

Anti-image

Correlation

iskola

felsz.

ped

szem

ped

felk módsz

ell

ért.

oszt

köz

tanórai

és

tanórán

kívüli

részvét

el

szülő

segítése

szülő

érd

anyagi

helyzet

tan

megism

koll

együtt

m.

iskola felsz ,743(a) -,281 -,309 -,066 -,099 -,033 ,046 ,064 -,055 -,299 -,032 -,024

ped szem -,281 ,495(a) -,057 -,037 ,202 ,178 -,087 -,257 -,006 ,428 ,168 -,105

ped felk -,309 -,057 ,746(a) -,376 ,101 -,366 ,235 ,071 -,083 ,157 -,268 -,031

módszerek -,066 -,037 -,376 ,744(a) -,313 ,336 -,153 -,126 ,108 -,101 -,173 -,123

ell, ért. -,099 ,202 ,101 -,313 ,751(a) -,166 -,043 -,002 -,150 ,164 ,002 -,062

osztköz -,033 ,178 -,366 ,336 -,166 ,526(a) -,383 -,134 ,266 ,058 -,140 -,107

isk részvétel ,046 -,087 ,235 -,153 -,043 -,383 ,552(a) -,174 -,178 -,074 ,012 ,057

szülő segítése ,064 -,257 ,071 -,126 -,002 -,134 -,174 ,790(a) -,335 -,074 -,099 -,087

szülő érd. -,055 -,006 -,083 ,108 -,150 ,266 -,178 -,335 ,748(a) ,068 -,186 -,064

cs. anyagi h. -,299 ,428 ,157 -,101 ,164 ,058 -,074 -,074 ,068 ,437(a) ,090 -,024

tanuló megism -,032 ,168 -,268 -,173 ,002 -,140 ,012 -,099 -,186 ,090 ,846(a) -,338

koll egym -,024 -,105 -,031 -,123 -,062 -,107 ,057 -,087 -,064 -,024 -,338 ,888(a)

190

Összesítés tanulók, szülők, pedagógusok tekintetében

Összesített táblázat az objektív és szubjektív összetevők tekintetében

 tanulók szülők pedagógusok

iskola felszereltsége N T T

pedagógus személyisége T T T

pedagógus felkészültsége T T T

alkalmazott módszerek T T T

ellenőrzés, értékelés T T T

osztályközösség T T T

iskola programjai N N N

szülő segítése a tanulásban N T N

szülő érdeklődése N T T

család anyagi héttere T T N

3/30. Összesítés az elégedettség tekintetében: tanulók, szülők, pedagógusok (N=1257)

(N=nagymértékben, T=teljes mértékben)

Saját táblázat (2013)

Összesített táblázat faktor elemszámok

 1. faktor

intézményi

összetevők

2. faktor

szülők és isk.

tevékenység

3. faktor

társak

4. faktor

önmagam

(anyagi helyzet)

tanulók 4, 2, 3, 1, 5 8, 9, 7 6, 12 10, 11

szülők 3, 2, 4, 5, 1 2, 9, 11, 8 6, 7 10

pedagógusok 3, 10, 1, 4, 11 9, 8 6, 7 2, 5

3/31. A 12 összetevő faktorelemzésének összesített táblázata
Saját táblázat (2013)

191

Iskolával elégedettség és a perszonális kapcsolatok

Iskolával való elégedettség és tanárokkal való kapcsolat – tanulók

 Iskolával

elégedettség

Kapcsolatod tanáraiddal

egyáltalán nem

fontos részben

nagy-

mértékben

teljes

mértékben

egyáltalán nem 18,2% 40,9% 31,8% 9,1%

részben 4,8% 37,9% 50,0% 7,3%

nagymértékben 1,0% 13,2% 66,2% 19,7%

teljes mértékben 0,7% 2,2% 59,3% 37,8%

összesen 2,2% 16,4% 60,8% 20,6%

Iskolával elégedettség és tanárokkal való kapcsolat mutatói

 érték

szig szf

Chi
2
 134,547 0,000 9

Phi 0,444

0,000

Cramer V 0,256 0,000

Spearman 0,375(**) 0,000

3/32. Iskolával elégedettség és a tanárokkal való kapcsolat táblázata és statisztikai mutatói

Saját táblázat (2013)

Iskoával való élégedettség és társakkal való kapcsolat – tanulók

Iskolával elégedettség

Kapcsolatod társaiddal

egyáltalán nem

fontos részben

nagy-

mértékben

teljes

mértékben

egyáltalán nem 13,6% 4,5% 40,9% 40,9%

részben 11,3% 50,0% 38,7%

nagymértékben ,5% 7,7% 42,3% 49,5%

teljes mértékben 2,2% 5,2% 24,4% 68,1%

összesen 1,2% 7,8% 40,1% 51,0%

Iskolával elégedettség és társakkal való kapcsolat mutatói

 érték

szig szf

Chi
2
 60,751 0,000 9

Phi 0,499

0,000

Cramer V 0,172 0,000

Spearman 0,178(**) 0,000

3/33. Iskolával elégedettség és társakkal való kapcsolat táblázat és statisztikai mutatói

Saját táblázat (2013)

192

Iskolával elégedettség és tanár-diák kapcsolat – szülők

Iskolával elégedettség és tanár-diák kapcsolat

egyáltalán nem

fontos részben

nagy-

mértékben

teljes

mértékben

egyáltalán nem 50,0% 33,3% 16,7%

részben 14,3% 31,4% 48,6% 5,7%

nagymértékben 1,7% 13,7% 65,0% 19,2%

teljes mértékben 1,4% 2,8% 45,8% 50,0%

összes 3,4% 11,8% 56,4% 28,3%

Iskolával elégedettség és tanár-diák kapcsolat mutatói

 érték

szig szf

Chi
2
 126,292 0,000 12

Phi 0,550

0,000

Cramer V 0,318 0,000

Spearman 0,419(**) 0,000

3/34. Iskolával elégedettség és tanár-diák kapcsolat táblázat és

statisztikai mutatók a szülők körében (n=417)

Saját táblázat (2013)

Iskolával elégedettség és a szülőkkel való kapcsolattartás - szülők

Iskolával elégedettség és a szülőkkel való kapcsolattartás

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

egyáltalán nem 16,7% 16,7% 50,0% 16,7%
részben 28,6% 34,3% 20,0% 17,1%

nagym. 4,3% 18,8% 56,0% 20,5%

teljes mértékben 1,4% 12,0% 45,1% 41,5%
összes 5,5% 17,7% 49,2% 27,3%

Iskolával elégedettség és a szülőkkel való kapcsolattartás

mutatói

 érték

szig szf

Chi
2
 73,890 0,000 12

Phi 0,421

0,000

Cramer V 0,243 0,000

Spearman 0,291(**) 0,000

3/35. Iskolával elégedettség és a szülőkkel való kapcsolattartás és statisztikai mutatók

Saját táblázat (2013)

193

Iskolai elégedettség és tanár-diák kapcsolat – pedagógusok

Iskolai elégedetség és tanár-diák

kapcsolat

egyáltalán
nem részben

nagy-
mértékben

teljes
mértékben

egyáltalán nem 50,0% 33,3% 16,7% 0%

részben 14,3% 31,4% 48,6% 5,70%

nagymértékben 1,7% 13,7% 65,0% 19,20%
teljes mértékben 1,4% 2,8% 45,8% 50,00%

összes 3,4% 11,8% 56,4% 28,30%

Iskolával elégedettség és a taná-diák kapcsolat mutatói

 érték

szig szf

Chi
2
 18,510 0,005 6

Phi 0,369

0,005

Cramer V 0,261 0,005

3/36. Iskolai elégedettség és tanár-diák kapcsolat – pedagógusok – és statisztikai mutatók

Saját táblázat (2013)

Iskolai elégedettség és kollégákkal való kapcsolat – pedagógusok

Iskolai elégedettség és kollégákkal való kapcsolat

egyáltalán

nem részben

nagy-

mérétkben

teljes

mértékben

egyáltalán nem 0% 0% 100,0% 0%

részben 0% 33,3% 66,7% 0%
nagymértékben 0% 3,6% 66,7% 29,8%

teljes mértékben 0% 0% 66,7% 33,3%

összes 0% 3,7% 66,9% 29,4%

Iskolai elégedettség és kollégákkal való kapcsolat mutatói

 érték

szig szf

Chi
2
 139,764 0,000 9

Phi 1,014 0,000

Cramer V 585 0,000

3/37. Iskolai elégedettség és kollégákkal való kapcsolat és statisztikai mutatók

Saját táblázat (2013)

194

Iskolai elégedettség és a szociális kompetenciával kapcsolatos attitűd,

tulajdonságok és az iskolai léttel összefüggő összetevők

Tanulók

Mennyire tartod fontosnak a magad számára?

kitartás

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 25,8% 74,2%
B 6,3% 39,7% 54,0%
 J. A. 1,4% 27,8% 70,8%

 G 2,4% 28,6% 69,0%
 A ,4% 3,9% 31,5% 64,2%

 HEMI 8,4% 30,5% 61,1%

összes ,1% 4,0% 30,7% 65,2%

önállóság

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 38,7% 61,3%

B 4,8% 42,9% 52,4%
 J. A. 2,8% 30,6% 66,7%
 G ,6% 3,6% 35,1% 60,7%

 A ,4% 5,1% 36,2% 58,3%
 HEMI 6,3% 31,6% 62,1%

összes ,3% 4,4% 35,4% 59,9%

nyitottság

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 3,2% 58,1% 38,7%
 B 1,6% 9,5% 57,1% 31,7%
 J. A. 5,6% 48,6% 45,8%
 G 1,2% 7,7% 35,7% 55,4%
 A 3,5% 10,6% 47,6% 38,2%
 HEMI 3,2% 13,7% 41,1% 42,1%

összes 2,2% 9,4% 45,2% 43,2%

problémamegoldás

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 22,6% 77,4%

 B 4,8% 50,8% 44,4%
 J. A. 1,4% 36,1% 62,5%

 G 3,0% 25,0% 72,0%
 A ,4% 4,3% 37,0% 58,3%
 HEMI 4,2% 32,6% 63,2%

összes ,1% 3,5% 34,0% 62,4%

195

koncentráció

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 3,2% 25,8% 71,0%
 B 1,6% 12,7% 44,4% 41,3%

 J. A. 6,9% 36,1% 56,9%
 G ,6% 4,2% 29,8% 65,5%
 A ,8% 8,7% 41,7% 48,8%
 HEMI 3,2% 10,5% 42,1% 44,2%

összes 1,0% 7,8% 37,8% 53,4%

beszédkészség

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 6,5% 45,2% 48,4%
 B 3,2% 9,5% 39,7% 47,6%
 J. A. 1,4% 4,2% 36,1% 58,3%
 G 6,0% 32,1% 61,9%
 A ,8% 7,5% 38,2% 53,5%

 HEMI 2,1% 10,5% 24,2% 63,2%

összes 1,0% 7,3% 35,0% 56,7%

bátorság

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 3,2% 9,7% 32,3% 54,8%
 B 1,6% 7,9% 36,5% 54,0%
 J. A. 1,4% 5,6% 34,7% 58,3%

 G 1,8% 8,9% 39,3% 50,0%
 A 1,6% 7,9% 38,6% 52,0%
 HEMI 1,1% 7,4% 33,7% 57,9%

összes 1,6% 7,9% 37,2% 53,3%

kifejezőkészség

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 3,2% 58,1% 38,7%
 B 1,6% 12,7% 42,9% 42,9%
 J. A. 5,6% 45,8% 48,6%

 G 6,0% 28,6% 65,5%
 A 1,2% 10,6% 40,9% 47,2%
 HEMI 6,3% 41,1% 52,6%

összes ,6% 8,2% 39,4% 51,8%

érdeklődés

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 6,5% 61,3% 32,3%
 B 4,8% 50,8% 44,4%
 J. A. 13,9% 47,2% 38,9%

 G ,6% 8,9% 39,3% 51,2%
 A 1,2% 13,8% 53,5% 31,5%
 HEMI 5,3% 12,6% 41,1% 41,1%

összes 1,3% 11,3% 47,7% 39,7%

196

ötletgazdagság

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 3,2% 12,9% 41,9% 41,9%
 B 1,6% 12,7% 42,9% 42,9%
 J. A. 8,3% 44,4% 47,2%

 G 1,2% 11,3% 38,7% 48,8%
 A 2,4% 16,1% 43,7% 37,8%
 HEMI 3,2% 22,1% 40,0% 34,7%

összes 1,9% 14,5% 41,9% 41,7%

jó teljesítményt nyújtani

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 6,5% 22,6% 71,0%

 B 4,8% 34,9% 60,3%
 J. A. 5,6% 31,9% 62,5%

 G 1,8% 35,1% 63,1%
 A 2,0% 9,1% 42,9% 46,1%
 HEMI 3,2% 8,4% 35,8% 52,6%

összes 1,2% 6,3% 37,2% 55,3%

önmagam megismerése

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 3,2% 3,2% 29,0% 64,5%
 B 1,6% 15,9% 55,6% 27,0%
 J. A. 2,8% 9,7% 41,7% 45,8%
 G ,6% 8,9% 26,2% 64,3%
 A ,4% 11,8% 41,7% 46,1%

 HEMI 5,3% 16,8% 36,8% 41,1%

összes 1,6% 11,6% 37,9% 48,9%

tőlem különbözők megértése

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 3,2% 6,5% 45,2% 45,2%
 B 1,6% 12,7% 46,0% 39,7%
 J. A. 1,4% 8,3% 44,4% 45,8%
 G 3,0% 7,7% 45,8% 43,5%

 A 3,5% 16,9% 46,1% 33,5%
 HEMI 5,3% 18,9% 43,2% 32,6%

összes 3,2% 13,2% 45,4% 38,2%

társaimmal együtt tevékenykedni

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 3,2% 29,0% 67,7%
 B 1,6% 11,1% 47,6% 39,7%

 J. A. 1,4% 5,6% 29,2% 63,9%
 G 1,8% 8,9% 34,5% 54,8%
 A 2,8% 15,4% 45,3% 36,6%
 HEMI 2,1% 14,7% 40,0% 43,2%

összes 2,0% 11,7% 39,7% 46,6%

197

különböző helyzetekben feltalálni magam

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 3,2% 38,7% 58,1%
 B 1,6% 20,6% 36,5% 41,3%
 J. A. 5,6% 38,9% 55,6%

 G 4,8% 25,6% 69,6%
 A ,8% 7,9% 39,0% 52,4%
 HEMI 2,1% 11,6% 32,6% 53,7%

segíteni annak aki rászorul

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 38,7% 61,3%
 B 1,6% 12,7% 44,4% 41,3%

 J. A. 6,9% 41,7% 51,4%
 G 1,8% 8,3% 35,7% 54,2%
 A 2,8% 12,6% 37,8% 46,9%
 HEMI 2,1% 14,7% 35,8% 47,4%

összes 1,9% 10,7% 38,1% 49,3%

tisztelni másokat

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 3,2% 38,7% 58,1%
 B 3,2% 7,9% 41,3% 47,6%
 J. A. 4,2% 37,5% 58,3%
 G 1,2% 4,8% 31,5% 62,5%
 A ,4% 9,8% 35,8% 53,9%
 HEMI 3,2% 7,4% 35,8% 53,7%

összes 1,2% 7,2% 35,6% 56,1%

félreértés tisztázása

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 3,2% 29,0% 67,7%

 B 1,6% 4,8% 38,1% 55,6%
 J. A. 5,6% 36,1% 58,3%
 G ,6% 6,0% 31,5% 61,9%
 A 2,4% 11,8% 35,4% 50,4%
 HEMI 5,3% 7,4% 35,8% 51,6%

összes 1,9% 8,1% 34,6% 55,5%

napirend szerint élni

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 9,7% 22,6% 41,9% 25,8%
 B 17,5% 28,6% 30,2% 23,8%
 J. A. 11,1% 30,6% 37,5% 20,8%
 G 20,8% 32,7% 32,1% 14,3%
 A 21,7% 28,7% 37,0% 12,6%
 HEMI 20,0% 27,4% 28,4% 24,2%

összes 19,2% 29,4% 34,3% 17,1%

198

mások helyzetébe beleélés

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 6,5% 12,9% 67,7% 12,9%

 B 14,3% 30,2% 31,7% 23,8%
 J. A. 8,3% 25,0% 51,4% 15,3%
 G 8,3% 33,9% 33,9% 23,8%
 A 7,1% 37,0% 40,6% 15,4%
 HEMI 11,6% 35,8% 37,9% 14,7%

összes 8,8% 33,1% 40,1% 18,0%

sok feladatot ellátni

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 6,5% 12,9% 58,1% 22,6%
 B 12,7% 31,7% 28,6% 27,0%
 J. A. 1,4% 23,6% 55,6% 19,4%
 G 6,0% 28,0% 47,0% 19,0%
 A 8,3% 28,0% 47,2% 16,5%
 HEMI 8,4% 35,8% 38,9% 16,8%

összes 7,3% 28,3% 45,7% 18,7%

mások szabályainak követése

egyáltalán
nem fontos részben

nagy-
mértékben

teljes
mértékben

Szt. O. 6,5% 16,1% 61,3% 16,1%
 B 20,6% 30,2% 23,8% 25,4%
 J. A. 5,6% 23,6% 50,0% 20,8%
 G 16,7% 32,1% 36,3% 14,9%
 A 13,8% 33,1% 40,9% 12,2%
 HEMI 18,9% 34,7% 31,6% 14,7%

összes 14,6% 31,0% 38,8% 15,5%

3/38. Intézményenkénti kimutatás - tanulók

Saját táblázat (2013)

3/39. ábra Mennyire tartod fontosnak magad számára –teljes grafikon (n=683)

Saját ábra (2013)

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

ki
ta

rt
ás

ö
n

ál
ló

sá
g

n
yi

to
tt

sá
g

p
ro

b
l.m

eg
o

ld
.

ko
n

ce
n

tr
ác

ió

b
es

zé
d

ké
sz

sé
g

b
át

o
rs

ág

ki
fe

je
ző

ké
sz

sé
g

ér
d

ek
lő

d
és

ö
tl

et
ga

zd
ag

sá
g

jó
 t

el
je

sí
tm

én
y

ö
n

is
m

er
et

to
le

ra
n

ci
a

eg
yü

tt
m

ű
k.

h
e

ly
ze

tf
e

lis
m

.

se
gí

té
s

m
ás

o
ko

n

ti
sz

te
ln

i m
ás

o
ka

t

fé
lr

eé
rt

és
 ti

sz
t.

n
ap

ir
en

d

em
p

át
ia

so
k

fe
la

d
at

sz
ab

ál
yk

ö
ve

té
s

Mutatók

Változók

egyáltalán
nem

részben

nagym.

teljes m.

199

Az iskolai elégedettség és a szociális kompetenciával kapcsolatos attitűd,

tulajdonságok és az iskolai léttel összefüggő összetevők

3/40. Összesített táblázat – tanulók – statisztikai mutatók

 Saját táblázat (2013)

fogalmak, tulajdonságok Chi
2

szf szig Phi Cramer V

kitartás 19,499 9 0,021 0,169 0,098

önállóság 18,642 9 0,028 0,165 0,095

nyitottság 17,844 9 0,037 0,162 0,93

problémamegoldás 16,525 9 0,057 0,156 0,09

koncentráció 17,576 9 0,040 0,16 0,093

beszédkészség 9,063 9 0,432 0,115 0,067

bátorság 7,313 9 0,605 0,103 0,06

kifejezőkészség 31,671 9 0,000 0,215 0,124

érdeklődés 7,663 9 0,568 0,106 0,061

ötletgazdagság 9,361 9 0,405 0,117 0,068

jó teljesítmény 31,688 9 0,000 0,215 0,124

önismeret 24,312 9 0,004 0,169 0,109

tolerancia 23,492 9 0,005 0,185 0,107

együttműködés 38,775 9 0,000 0,238 0,138

helyzetfelismerés 41,839 9 0,000 0,248 0,143

segítés másokon 18,382 9 0,031 0,164 0,095

tisztelni másokat 24,617 9 0,003 0,190 0,110

félreértés tisztázása 11,087 9 0,270 0,127 0,074

napirend szerint élni 14,066 9 0,120 0,144 0,083

empátia 21,779 9 0,010 0,179 0,103

sok feladat 26,147 9 0,002 0,196 0,113

szabálykövetés 33,440 9 0,000 0,221 0,128

200

Faktorsúly mátrix Attitűdök, tulajdonságok, iskolai léttel összefüggő összetevők –

tanulók

 Attitűdök, tulajdonságok

 iskolai léttel összefüggő

összetevők

1. faktor 2. faktor 3. faktor 4. faktor 5. faktor 6. faktor

önállóság (2.) ,762 ,018 ,141 ,134 -,089 ,011

kitartás (1.) ,695 ,084 ,109 ,113 -,007 ,367

problémamegoldás (4.) ,620 -,028 ,211 ,153 ,277 ,060

koncentráció (5.) ,589 ,109 ,046 ,126 ,263 ,298

beszédkészség (6.) ,547 ,137 ,349 ,107 ,251 -,239

kifejezőkészség (8.) ,488 ,140 ,459 -,029 ,280 -,093

szabálykövetés (22.) ,035 ,803 ,027 ,081 ,088 ,052

napirend szerint élni (19.) ,049 ,779 ,086 ,059 ,071 ,104

sok feladatot ellátni (21.) ,097 ,684 ,197 ,215 ,109 ,174

empátia (20.) ,058 ,547 ,211 ,473 ,022 -,193

ötletgazdagság (10.) ,148 ,093 ,663 ,183 ,197 ,054

bátorság (7.) ,255 ,184 ,628 ,046 -,173 ,069

érdeklődés (9.) ,040 ,089 ,615 ,278 ,112 ,216

helyzetfelismerés (15.) ,285 ,022 ,492 ,203 ,197 ,095

tolerancia (13.) ,095 ,155 ,176 ,727 ,170 ,019

együtt tevékenykedés (14.) ,023 ,034 ,331 ,594 ,015 ,384

segíteni aki rászorul (16.) ,214 ,299 -,065 ,539 ,288 ,251

nyitottság (3.) ,433 ,090 ,207 ,534 -,042 -,049

önismeret (12.) ,266 ,169 ,165 ,422 ,266 -,032

félreértés tisztázása (18.) ,140 ,124 ,188 ,158 ,773 ,040

tisztelni másokat (17.) ,155 ,231 ,056 ,276 ,533 ,441

jó teljesítmény (11.) ,219 ,241 ,368 ,030 ,109 ,663

magyarázott variancia (%) 13,287% 10,933% 10,667% 10,245% 6,897% 5,848%

3/41. Faktorsúly mátrix Varimax rotációval (KMO=0,915,

magyarázott variancia 57,873%)

Saját táblázat (2013)

201

Szülők

Mennyire tartja gyermeke számára fontosnak a következőket?

kitartás

részben

nagy-

mértékben

teljes

mértékben

Szt. O. 9,7% 90,3%
 B 4,8% 12,7% 82,5%
 J. A. 12,5% 87,5%
 G 2,4% 17,3% 80,4%
 A 26,0% 74,0%

 HEMI 3,0% 18,2% 78,8%

összes 1,9% 16,3% 81,8%

önállóság

részben

nagy-

mértékben

teljes

mértékben

Szt. O. 29,0% 71,0%
 B 1,6% 23,8% 74,6%
 J. A. 18,1% 81,9%
 G 2,4% 22,6% 75,0%

 A 2,0% 18,0% 80,0%
 HEMI 18,2% 81,8%

összes 1,4% 21,6% 77,0%

nyitottság

részben

nagy-

mértékben

teljes

mértékben

Szt. O. 3,2% 54,8% 41,9%
 B 4,8% 36,5% 58,7%
 J. A. 22,2% 77,8%
 G 4,2% 36,3% 59,5%
 A 30,0% 70,0%

 HEMI 3,0% 24,2% 72,7%

összes 2,9% 33,6% 63,5%

problémamegoldás

részben

nagy-

mértékben

teljes

mértékben

Szt. O. 12,9% 87,1%
 B 3,2% 14,3% 82,5%
 J. A. 12,5% 87,5%
 G 2,4% 17,9% 79,8%
 A 2,0% 18,0% 80,0%
 HEMI 15,2% 84,8%

összes 1,7% 15,8% 82,5%

koncentráció

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 25,8% 74,2%
 B 25,4% 74,6%
 J. A. 19,4% 80,6%
 G 1,2% 2,4% 23,8% 72,6%
 A 8,0% 14,0% 78,0%
 HEMI 3,0% 24,2% 72,7%

összes ,5% 2,2% 22,3% 75,1%

 beszédkészség

202

részben

nagy-

mértékben

teljes

mértékben

Szt. O. 3,2% 38,7% 58,1%
 B 23,8% 76,2%
 J. A. 1,4% 20,8% 77,8%
 G 3,6% 26,8% 69,6%
 A 2,0% 22,0% 76,0%

 HEMI 6,1% 18,2% 75,8%

összes 2,6% 24,9% 72,4%

bátorság

részben

nagy-

mértékben

teljes

mértékben

Szt. O. 12,9% 54,8% 32,3%
B 3,2% 44,4% 52,4%
J. A. 8,3% 37,5% 54,2%

G 7,7% 44,0% 48,2%
A 4,0% 48,0% 48,0%
HEMI 6,1% 45,5% 48,5%

összes 7,0% 44,4% 48,7%

kifejezőkészség

részben

nagy-

mértékben

teljes

mértékben

Szt. O. 32,3% 67,7%
B 28,6% 71,4%
J. A. 1,4% 25,0% 73,6%

G 1,8% 31,5% 66,7%
A 2,0% 24,0% 74,0%
HEMI 3,0% 21,2% 75,8%

összes 1,4% 28,3% 70,3%

érdeklődés

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 41,9% 58,1%
B 3,2% 36,5% 60,3%
J. A. 1,4% 27,8% 70,8%

G 1,2% 4,2% 24,4% 70,2%
A 4,0% 28,0% 68,0%
HEMI 6,1% 27,3% 66,7%

összes ,5% 3,4% 28,8% 67,4%

kreativitás

egyáltalán
nem fontos részben

nagy-
mértékben

teljes
mértékben

Szt. O. 58,1% 41,9%
B 3,2% 39,7% 57,1%
J. A. 2,8% 31,9% 65,3%
G 1,8% 7,1% 37,5% 53,6%
A 10,0% 42,0% 48,0%

HEMI 6,1% 36,4% 57,6%

összes ,7% 5,5% 38,8% 54,9%

203

teljesítmény

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 45,2% 54,8%
B 1,6% 42,9% 55,6%
J. A. 1,4% 33,3% 65,3%
G 1,2% 7,7% 36,9% 54,2%
A 6,0% 42,0% 52,0%

HEMI 6,1% 30,3% 63,6%

összes ,5% 4,8% 37,9% 56,8%

gyermeke megismerése

részben

nagy-

mértékben

teljes

mértékben

Szt. O. 9,7% 90,3%
B 15,9% 84,1%
J. A. 12,5% 87,5%
G 3,6% 13,7% 82,7%
A 4,0% 20,0% 76,0%
HEMI 21,2% 78,8%

összes 1,9% 14,9% 83,2%

tolerancia, elfogadás

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 45,2% 54,8%

B 1,6% 20,6% 77,8%
J. A. 1,4% 19,4% 79,2%
G ,6% 1,8% 24,4% 73,2%
A 2,0% 8,0% 26,0% 64,0%
HEMI 12,1% 30,3% 57,6%

összes ,5% 3,1% 25,2% 71,2%

együttműködés

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 48,4% 51,6%
B 3,2% 19,0% 77,8%
J. A. 1,4% 22,2% 76,4%
G ,6% 2,4% 23,2% 73,8%

A 4,0% 22,0% 74,0%
HEMI 6,1% 30,3% 63,6%

összes ,2% 2,6% 24,7% 72,4%

rugalmasság

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 61,3% 38,7%
B 36,5% 63,5%
J. A. 1,4% 26,4% 72,2%

G ,6% 1,8% 35,1% 62,5%
A 2,0% 22,0% 76,0%
HEMI 3,0% 6,1% 24,2% 66,7%

összes ,5% 1,7% 33,3% 64,5%

204

segítőkészség

részben

nagy-

mértékben

teljes

mértékben

Szt. O. 41,9% 58,1%
B 1,6% 22,2% 76,2%
J. A. 1,4% 19,4% 79,2%

G 6,0% 22,0% 72,0%

A 2,0% 24,0% 74,0%
HEMI 33,3% 66,7%

összes 3,1% 24,2% 72,7%

tiszteletadás

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 16,1% 83,9%
B 11,1% 88,9%
J. A. 1,4% 11,1% 87,5%
G 1,8% 17,3% 81,0%
A 2,0% 10,0% 88,0%

HEMI 3,0% 15,2% 81,8%

összes ,2% 1,2% 14,1% 84,4%

konfliktuskezelés

részben

nagy-

mértékben

teljes

mértékben

Szt. O. 29,0% 71,0%
B 3,2% 27,0% 69,8%

J. A. 19,4% 80,6%

G 3,6% 20,8% 75,6%
A 2,0% 20,0% 78,0%
HEMI 6,1% 24,2% 69,7%

összes 2,6% 22,3% 75,1%

rendszerezettség

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 3,2% 51,6% 45,2%
B 1,6% 31,7% 66,7%
J. A. 5,6% 36,1% 58,3%
G 1,2% 4,2% 32,7% 61,9%

A 6,0% 30,0% 64,0%
HEMI 3,0% 30,3% 66,7%

összes ,5% 4,1% 34,1% 61,4%

empátia

egyáltalán
nem fontos részben

nagy-
mértékben

teljes
mértékben

Szt. O. 3,2% 54,8% 41,9%
 B 38,1% 61,9%
 J. A. 1,4% 34,7% 63,9%
 G ,6% 3,6% 38,7% 57,1%
 A 8,0% 44,0% 48,0%
 HEMI 3,0% 9,1% 27,3% 60,6%

összes ,5% 3,6% 38,8% 57,1%

205

terhelhetőség

egyáltalán
nem fontos részben

nagy-
mértékben

teljes
mértékben

Szt. O. 48,4% 51,6%
B 1,6% 42,9% 55,6%
J. A. 1,4% 41,7% 56,9%
G 1,8% 7,7% 37,5% 53,0%
A 2,0% 36,0% 62,0%
HEMI 3,0% 3,0% 36,4% 57,6%

összes 1,0% 4,1% 39,6% 55,4%

szabálykövetés

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

Szt. O. 3,2% 41,9% 54,8%
B 1,6% 28,6% 69,8%
J. A. 1,4% 6,9% 30,6% 61,1%
G 1,2% 6,5% 28,6% 63,7%
A 10,0% 30,0% 60,0%
HEMI 3,0% 30,3% 66,7%

összes 1,0% 5,5% 30,2% 63,3%

3/42. Összesített táblázat, intézményi – szülök

Saját táblázat (2013)

3/43. Mennyire tartja fontosnak gyermeke szempontjából? – teljes grafikon

Saját ábra (2013)

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

ki
ta

rt
ás

ö
n

ál
ló

sá
g

n
yi

to
tt

sá
g

p
ro

b
l.m

eg
o

ld
.

ko
n

ce
n

tr
ác

ió

b
es

zé
d

ké
sz

sé
g

b
át

o
rs

ág

ki
fe

je
ző

ké
sz

sé
g

ér
d

ek
lő

d
és

ö
tl

et
ga

zd
ag

sá
g

jó
 t

el
je

sí
tm

én
y

gy
.m

eg
is

m
.

to
le

ra
n

ci
a

eg
yü

tt
m

ű
kö

d
és

ru
ga

lm
as

sá
g

se
gí

tő
ké

sz
sé

g

ti
sz

te
le

tt
u

d
ás

ko
n

fl
ik

tu
sk

ez
el

és

re
n

d
sz

er
ez

et
ts

ég

em
p

át
ia

te
rh

el
h

et
ő

sé
g

sz
ab

ál
yk

ö
ve

té
s

Mutatók

Változók

egyáltalán
nem

részben

nagym.

teljes m.

206

Az iskolai elégedettség és a szociális kompetenciával kapcsolatos attitűd,

tulajdonságok és az iskolai léttel összefüggő összetevők mutatói – szülők

3/44. Összesített táblázat, statisztikai mutatók – szülők

Saját táblázat (2013)

fogalmak, tulajdonságok Chi
2

szf szig Phi Cramer’s V

kitartás 20,253 6 ,002 0.220 0,156

önállóság 20,790 6 ,002 0,223 0,158

nyitottság 10,718(a) 6 ,098 0,160 0,113

problémamegoldás 21,617(a) 6 ,001 0,228 0,161

koncentráció 44,279(a) 9 ,000 0,326 0,188

beszédkészség 12,794(a) 6 ,046 0,175 0,124

bátorság 7,272(a) 6 ,296 0,132 0,093

kifejezőkészség 5,405(a) 6 ,493 0,114 0,081

érdeklődés 17,649(a) 9 ,039 0,206 0,119

kreativitás 19,020(a) 9 ,025 0,214 0,123

jó teljesítmény 49,284(a) 9 ,000 0,344 0,198

gyermek megismerése 42,406(a) 6 ,000 0,318 0,225

tolerancia 60,542(a) 9 ,000 0,381 0,220

együttműködés 16,604(a) 9 ,055 0,200 0,115

helyzetfelismerés 11,911(a) 9 ,218 0,169 0,098

segítőkészség 13,529(a) 6 ,035 0,180 0,128

tisztelni másokat 63,978(a) 9 ,000 0,392 0,226

konfliktuskezelés 8,196(a) 6 ,224 0,140 0,099

rendszerezettség 16,334(a) 9 ,060 0,198 0,114

empátia 34,727(a) 9 ,000 0,289 0,167

terhelhetőség 25,134(a) 9 ,003 0,246 0,142

szabálykövetés 19,669(a) 9 ,020 0,217 0,125

207

Faktorsúly mártix - szülők

 Fogalmak, tulajdonságok 1. faktor 2. faktor 3. faktor 4. faktor 5. faktor 6. faktor

tolerancia, elfogadás (13.) ,768 ,103 ,065 ,165 ,154 ,155

együttműködés (14.) ,724 ,281 ,166 ,133 ,130 ,079

empátia (20.) ,610 -,014 ,256 ,313 ,279 ,269

rugalmasság (15.) ,597 ,157 ,345 ,202 ,253 ,099

segítőkészség (16.) ,553 ,101 ,505 ,232 -,004 ,061

gyermeke megismerése (12.) ,541 ,347 ,142 ,001 ,128 ,218

konfliktuskezelés (18.) ,450 ,400 ,126 ,314 ,283 ,044

kitartás (1.) ,249 ,764 ,058 ,160 ,199 ,194

problémamegoldás (4.) ,171 ,740 ,307 ,041 ,072 ,177

koncentráció (5.) ,143 ,603 ,452 ,292 ,191 ,032

kreativitás (10.) ,293 ,047 ,668 ,023 ,309 ,194

kifejezőkészség (8.) ,076 ,363 ,646 ,112 ,053 ,288

érdeklődés (9.) ,298 ,303 ,605 ,157 ,293 ,018

beszédkészség (6.) ,124 ,321 ,494 ,317 ,082 ,345

szabálykövetés (22.) ,125 ,093 ,116 ,782 ,291 ,122

tisztelet (17.) ,378 ,311 ,121 ,664 -,043 ,057

rendszerezettség (19.) ,312 ,093 ,445 ,531 ,130 ,199

jó teljesítmény (11.) ,246 ,266 ,157 ,057 ,778 ,218

terhelhetőség (21.) ,243 ,099 ,237 ,256 ,777 ,110

nyitottság (3.) ,217 ,339 ,142 ,042 ,120 ,697

bátorság (7.) ,171 ,007 ,332 ,141 ,316 ,649

önállóság (2.) ,190 ,483 ,090 ,336 -,007 ,519

magyarázott variancia (%) 15,624% 12,594% 12,405% 9,657% 8,993% 8,044%

3/45. Faktorsúly mátrix Varimax rotációval (KMO=0,938,

magyarázott variancia 67,317%)

Saját táblázat (2013)

208

Pedagógusok

Mennyire tartja fontosnak a tanulók szempontjából a következőt?

kitartás

egyáltalán
nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 41,7% 58,3%
 B 3,4% 24,1% 72,4%
 J. A. 3,7% 14,8% 81,5%
 G 14,3% 85,7%
 A 4,0% 20,0% 76,0%
 HEMI 4,5% 27,3% 68,2%

összes ,7% 2,2% 22,1% 75,0%

önállóság

egyáltalán
nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 8,3% 75,0% 16,7%
 B 3,4% 58,6% 37,9%
 J. A. 66,7% 33,3%

 G 19,0% 81,0%
 A 60,0% 40,0%
 HEMI 4,5% 40,9% 54,5%

összes ,7% 1,5% 52,9% 44,9%

nyitottság

egyáltalán
nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 33,3% 58,3% 8,3%

 B 3,4% 10,3% 62,1% 24,1%
 J. A. 33,3% 66,7%
 G 33,3% 66,7%
 A 4,0% 40,0% 56,0%

 HEMI 4,5% 40,9% 54,5%

összes ,7% 6,6% 44,1% 48,5%

problémamegoldás

egyáltalán
nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 58,3% 41,7%
 B 3,4% 3,4% 44,8% 48,3%
 J. A. 33,3% 66,7%
 G 47,6% 52,4%
 A 4,0% 20,0% 76,0%
 HEMI 4,5% 27,3% 68,2%

összes ,7% 2,2% 36,8% 60,3%

koncentráció

egyáltalán
nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 25,0% 75,0%
 B 3,4% 31,0% 65,5%
 J. A. 3,7% 18,5% 77,8%

 G 52,4% 47,6%
 A 4,0% 28,0% 68,0%
 HEMI 4,5% 31,8% 63,6%

összes 1,5% 1,5% 30,9% 66,2%

209

beszédkészség

egyáltalán
nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 83,3% 16,7%
 B 3,4% 10,3% 55,2% 31,0%
 J. A. 3,7% 33,3% 63,0%
 G 9,5% 42,9% 47,6%
 A 24,0% 76,0%
 HEMI 4,5% 36,4% 59,1%

összes ,7% 5,1% 42,6% 51,5%

kifejezőkészség

egyáltalán
nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 16,7% 83,3%
 B 3,4% 27,6% 55,2% 13,8%
 J. A. 18,5% 70,4% 11,1%

 G 4,8% 52,4% 42,9%
 A 28,0% 56,0% 16,0%
 HEMI 4,5% 81,8% 13,6%

összes ,7% 17,6% 64,7% 16,9%

bátorság

egyáltalán
nem fontos részben

nagy-
mértékben

teljes
mértékben

 Szt.
O.

25,0% 41,7% 33,3%

 B 6,9% 37,9% 55,2%
 J. A. 18,5% 81,5%
 G 19,0% 81,0%
 A 28,0% 72,0%
 HEMI 4,5% 27,3% 68,2%

összes 4,4% 27,9% 67,6%

érdeklődés

egyáltalán
nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt.
O.

 66,7% 33,3%

 B 3,4% 55,2% 41,4%
 J. A. 3,7% 63,0% 33,3%

 G 28,6% 71,4%
 A 4,0% 44,0% 52,0%
 HEM

I

4,5% 45,5% 50,0%

összes 2,9% 50,0% 47,1%

kreativitás

egyáltalán
nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 83,3% 16,7%
 B 10,3% 31,0% 58,6%
 J. A. 3,7% 70,4% 25,9%
 G 9,5% 19,0% 71,4%
 A 8,0% 48,0% 44,0%
 HEMI 4,5% 31,8% 63,6%

összes 6,6% 44,9% 48,5%

210

teljesítmény

egyáltalán
nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 16,7% 83,3%

 B 27,6% 72,4%
 J. A. 22,2% 77,8%
 G 9,5% 38,1% 52,4%

 A 4,0% 48,0% 48,0%
 HEMI 4,5% 13,6% 81,8%

összes ,7% 2,2% 28,7% 68,4%

tanulók megismerése

egyáltalán
nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 50,0% 50,0%

 B 24,1% 75,9%

 J. A. 11,1% 88,9%
 G 23,8% 76,2%
 A 4,0% 32,0% 64,0%
 HEMI 4,5% 31,8% 63,6%

összes ,7% ,7% 26,5% 72,1%

tolerancia

egyáltalán
nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt.
O.

 58,3% 41,7%

 B 34,5% 65,5%
 J. A. 3,7% 29,6% 66,7%
 G 9,5% 23,8% 66,7%
 A 36,0% 64,0%

 HEM
I

4,5% 22,7% 72,7%

összes 2,9% 32,4% 64,7%

együttműködés

egyáltalán
nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 75,0% 25,0%

 B 3,4% 3,4% 41,4% 51,7%
 J. A. 3,7% 44,4% 51,9%
 G 42,9% 57,1%
 A 4,0% 44,0% 52,0%
 HEMI 4,5% 50,0% 45,5%

összes ,7% 2,9% 47,1% 49,3%

rugalmasság

egyáltalán
nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 66,7% 33,3%
 B 6,9% 41,4% 51,7%
 J. A. 37,0% 63,0%

 G 28,6% 71,4%
 A 36,0% 64,0%
 HEMI 4,5% 31,8% 63,6%

összes 2,2% 38,2% 59,6%

211

segítőkészség

egyáltalán
nem fontos részben

nagy-

mértékbe

n

teljes

mértékben

 Szt.
O.

 41,7% 58,3%

 B 6,9% 24,1% 69,0%
 J. A. 3,7% 18,5% 77,8%
 G 9,5% 23,8% 66,7%
 A 8,0% 12,0% 80,0%

 HEMI 4,5% 27,3% 68,2%

összes 5,9% 22,8% 71,3%

tisztelettudó viselkedés

egyáltalán
nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt.
O.

 58,3% 41,7%

 B 6,9% 24,1% 69,0%
 J. A. 3,7% 22,2% 74,1%
 G 4,8% 38,1% 57,1%
 A 4,0% 28,0% 68,0%
 HEMI 4,5% 18,2% 77,3%

összes 4,4% 28,7% 66,9%

konfliktuskezelés

egyáltalán
nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 16,7% 41,7% 41,7%

 B 6,9% 55,2% 37,9%
 J. A. 3,7% 59,3% 37,0%
 G 9,5% 38,1% 52,4%
 A 12,0% 44,0% 44,0%
 HEMI 4,5% 50,0% 45,5%

összes ,7% 7,4% 49,3% 42,6%

rendszerezettség

egyáltalán
nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 25,0% 75,0%
 B 3,4% 48,3% 48,3%
 J. A. 3,7% 37,0% 59,3%
 G 9,5% 19,0% 71,4%
 A 44,0% 56,0%
 HEMI 4,5% 54,5% 40,9%

összes 3,7% 39,7% 56,6%

empátia

egyáltalán
nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 8,3% 50,0% 41,7%
 B 10,3% 51,7% 37,9%
 J. A. 63,0% 37,0%

 G 9,5% 23,8% 66,7%
 A 12,0% 56,0% 32,0%
 HEMI 4,5% 40,9% 54,5%

összes 7,4% 48,5% 44,1%

212

terhelhetőség

egyáltalán

nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 50,0% 50,0%
 B 51,7% 48,3%
 J. A. 63,0% 37,0%
 G 4,8% 33,3% 61,9%
 A 52,0% 48,0%

 HEMI 4,5% 40,9% 54,5%

összes 1,5% 49,3% 49,3%

szabálykövetés

egyáltalán
nem fontos részben

nagy-

mértékben

teljes

mértékben

 Szt. O. 58,3% 41,7%
 B 3,4% 31,0% 65,5%

 J. A. 48,1% 51,9%
 G 57,1% 42,9%
 A 4,0% 36,0% 60,0%
 HEMI 4,5% 31,8% 63,6%

összes 1,5% ,7% 41,9% 55,9%

3/46. Összesített táblázat, intézményi – pedagógusok

Saját táblázat (2013)

Mennyire tartja fontosnak a tanulók szempontjából?

3/47. Mennyire tartja fontosnak a tanulók szempontjából? – teljes grafikon (n=136)

Saját ábra (2013)

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

k
it

ar
tá

s

ö
n

ál
ló

sá
g

n
yi

to
tt

sá
g

p
ro

b
l.

m
eg

o
ld

ás

k
o
n

ce
n

tr
ác

ió

b
es

zé
d

k
és

zs
ég

b
át

o
rs

ág

k
if

ej
ez

ő
k

és
z
…

ér
d

ek
lő

d
és

k
re

at
iv

it
ás

jó
 t

el
je

sí
tm

én
y

ta
n

u
ló

k
 …

to
le

ra
n

ci
a

eg
yü

tt
m

ű
k

ö
d

és

ru
g

al
m

as
sá

g

se
g

ít
ő
k

és
zs

ég

ti
sz

te
le

ta
d

ás

k
o
n

fl
ik

tu
sk

e…

re
n

d
sz

er
ez

et
t…

em
p

át
ia

te
rh

el
h

et
ő
sé

g

sz
ab

ál
yk

ö
v
et

és

Mutatók

Változók

egyáltalán

nem

részben

nagym.

teljes m.

213

Az iskolai elégedettség és a szociális kompetenciával kapcsolatos fogalmak, tulajdonságok

mutatói

3/48. Összesített táblázat, statisztikai mutatók – pedagógusok

Saját táblázat (2003)

fogalmak, tulajdonságok Chi
2

szf szig Phi Cramer’s V

kitartás 11,010(a) 15 ,752 0,285 0,164

önállóság 28,009(a) 15 ,022 0,454 0,262

nyitottság 36,155(a) 15 ,002 0,516 0,298

problémamegoldás 14,403(a) 15 ,495 0,325 0,188

koncentráció 13,181(a) 15 ,588 0,311 0,180

beszédkészség 25,640(a) 15 ,042 0,434 0,251

bátorság 25,176(a) 15 ,048 0,430 0,248

kifejezőkészség 22,598(a) 10 ,012 0,408 0,288

érdeklődés 9,846(a) 10 ,454 0,269 0,190

kreativitás 24,725(a) 10 ,006 0,426 0,301

jó teljesítmény 22,974(a) 15 ,085 0,411 0,237

tanuló megismerése 17,602(a) 15 ,284 0,360 0,208

tolerancia 10,330(a) 10 ,412 0,276 0,195

együttműködés 9,298(a) 15 ,861 0,261 0,151

rugalmasság 11,096(a) 10 ,350 0,286 0,202

segítőkészség 6,123(a) 10 ,805 0,212 0,150

tisztelni másokat 8,787(a) 10 ,552 0,254 0,180

konfliktuskezelés 12,021(a) 15 ,677 0,297 0,172

rendszerezettség 11,075(a) 10 ,352 0,285 0,202

empátia 12,248(a) 10 ,269 0,300 0,212

terhelhetőség 8,466(a) 10 ,583 0,250 0,176

szabálykövetés 13,567(a) 15 ,559 0,316 0,182

214

Faktorsúly mártix – pedagógusok

Attitűdök, tulajdonságok

iskolai léttel összefüggő

összetevők

1. faktor 2. faktor 3. faktor 4. faktor 5. faktor 6. faktor

22. szabálykövetés ,710 ,202 ,275 ,125 ,242 ,143

17. tisztelet ,669 ,163 ,027 ,301 ,067 ,302

15. rugalmasság ,586 ,294 ,137 ,505 ,252 -,069

11. teljesítmény ,560 -,060 ,227 ,237 -,028 ,464

18. konfliktuskezelés ,487 ,235 ,216 ,246 ,120 ,432

3. nyitottság ,007 ,823 ,042 ,271 ,206 -,019

4. problémamegoldás ,229 ,668 ,223 ,134 ,114 ,215

6. beszédkészség ,158 ,632 ,220 ,179 ,126 ,355

1. kitartás ,227 ,510 ,269 ,040 ,092 ,468

2. önállóság ,096 ,489 ,449 ,150 ,324 ,172

20. empátia ,166 ,220 ,846 ,157 ,055 ,109

10. kreativitás ,043 ,125 ,727 ,158 ,362 ,320

21. terhelhetőség ,526 ,143 ,707 ,052 ,016 ,017

14. együttműködés ,190 ,301 ,214 ,720 ,019 -,026

12. tanulók megismerése ,093 ,192 ,064 ,659 -,020 ,470

13. tolerancia, elfogadás ,384 ,096 ,069 ,655 ,101 ,330

19. rendszerezettség ,385 ,032 ,190 ,490 ,381 ,116

8. kifejezőkészség ,186 ,232 ,087 -,034 ,834 ,147

9. érdeklődés -,044 ,031 ,293 ,225 ,713 ,129

7. bátorság ,260 ,484 -,059 -,032 ,661 ,075

5. koncentráció ,160 ,209 ,230 ,079 ,219 ,722

16. segítőkészség ,296 ,222 -,042 ,315 ,345 ,570

magyarázott variancia (%) 12,946% 12,904% 11,608% 11,168% 11,018% 10,399%

 3/49. Faktorsúly mátrix Varimax rotációval (KMO=0,885,

magyarázott variancia 70,043%)

Saját táblázat (2013)

215

Összesítés a tanulók, szülők és pedagógusok tekintetében

Attitűdök, tulajdonságok, iskolai léttel összefüggő összetevők összevetése (tanulók, szülők,

pedagógusok)

attitűdök, tulajdonságok,

iskolai léttel összefüggő

összetevők

tanulók

szülők pedagógusok

kitartás T T T

önállóság T T N

nyitottság N T T

problémamegoldás T T T

koncentráció T T T

beszédkészség T T T

bátorság T T T

kifejezőkészség T T N

érdeklődés N T N

kreativitás T= N T T

jó teljesítmény T T T

tolerancia N T T

együttműködés T T T

rugalmasság T T T

segítőkészség T T T

tisztelni másokat T T T

konfliktuskezelés T T N

rendszerezettség N T T

empátia N T N

terhelhetőség N T T

szabálykövetés N T T

3/50. Összesítés az attitűd, tulajdonságok és az iskolai léttel összefüggő összetevők

tekintetében (N=1257) (N=nagymértékben, T=teljes mértékben)

Saját táblázat (2013)

216

Faktorok összesítése – tanulók, szülők, pedagógusok

vizsgálat

résztvevői
faktorok elnevezés sorszámok

tanulók

1. önkifejezés 2, 1, 4, 5, 6, 8

2. alkalmazkodás 22, 19, 21, 20

3. kreativitás 10, 7, 9, 15

4. együttműködés 13, 14, 16, 3, 12

5. kapcsolatfenntartás 18, 17

6. teljesítés 11

szülők

1. együttműködés 13, 14, 20,15, 16, 22, 18

2. önkifejezés 1, 4, 5

3. kreativitás 10, 8, 9, 6

4. alkalmazkodás 22, 17, 19

5. teljesítés 11, 21

6. önbizalom 3, 7, 2

pedagógusok

1. alkalmazkodás 22, 17, 15, 11, 18

2. önkifejezés 3, 4, 6, 1, 2

3. kreativitás 20, 10, 21

4. együttműködés 14, 12, 13, 19

5. önbizalom 8, 9, 7

6. koncentráció 5, 16

3/51. Faktorok elnevezése és elemszámuk – összesített táblázat

Saját táblázat (2003)

217

Iskolai elégedettség és az iskola fejlesztőmunkája

Iskolai elégedettség és az iskola fejlesztő munkája - pedagógusok

isk

elég

tárg
yi

tud

gon
d.

fejl.

mag
for

m

szor

g,
kit.

nev

kom

m
kész

s.

ált

műv
.

em.

önf.

fejl.

t.tan,
munk

felk

isk.elég. C C 1,00
0

,334
(**)

,305
(**)

,424
(**)

,361
(**)

,403
(**)

,321
(**)

,440
(**)

,220(*
)

 Sig . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,010

tárgyi

tud.

C C ,334

(**)

1,00

0

,440

(**)

,409

(**)

,412

(**)

,346

(**)

,634

(**)

,462

(**)

,334(*

*)

 Sig. ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000

gond.

fejl.

C C ,305

(**)

,440

(**)

1,00

0

,426

(**)

,417

(**)

,446

(**)

,448

(**)
,541

(**)

,349(*

*)

 Sig. ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000

mag.

form.

C C ,424

(**)

,409

(**)

,426

(**)

1,00

0

,601

(**)

,458

(**)

,535

(**)
,652

(**)

,329(*

*)
 Sig. ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000

szorg.,

kit.

C C ,361

(**)

,412

(**)

,417

(**)

,601

(**)

1,00

0

,539

(**)

,479

(**)
,623

(**)

,469(*

*)

 Sig. ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000

komm.

kész

C C ,403

(**)

,346

(**)

,446

(**)

,458

(**)

,539

(**)

1,00

0

,499

(**)
,585

(**)

,400(*

*)

 Sig. ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000

ált műv. C C ,321

(**)

,634

(**)

,448

(**)

,535

(**)

,479

(**)

,499

(**)

1,00

0

,519

(**)

,521(*

*)

 Sig. ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000

önf. fejl. C C ,440

(**)

,462

(**)

,541

(**)

,652

(**)

,623

(**)

,585

(**)

,519

(**)

1,00

0

,464(*

*)

 Sig. ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000

t.tan.mun

ka

C C ,220

(*)

,334

(**)

,349

(**)

,329

(**)

,469

(**)

,400

(**)

,521

(**)

,464

(**)
1,000

 Sig. ,010 ,000 ,000 ,000 ,000 ,000 ,000 ,000 .

3/52. Iskolai elégedettség és az iskola fejlesztő munkájának korrelációs táblázata (n=136)

Saját táblázat (2013)

218

Jövőkép a tanulók és szülők válaszai alapján

Szeretném, ha ezt mondanák rólam! – tanulók jövőképe

Szeretném ha ezt mondanák rólam

tisztelet-

tudó

felelősség-

teljes
őszinte becsületes

jó

tanuló

kiegyen-

súlyozott

intelli-

gens

igaz-

ságos

együtt-

érző

sok
feladatot

vállal

jól néz ki

Szt. O. 19,4% 9,7% 3,2% 16,1% 19,4% 22,6% 6,5% 19,4% 6,5% 22,6%
 B 11,1% 11,1% 7,9% 19,0% 1,6% 15,9% 1,6% 7,9% 7,9%
 J. A. 1,4% 6,9% 9,7% 30,6% 1,4% 22,2% 2,8% 4,2% 9,7% 12,5%
 G 17,3% 27,4% 10,1% 19,0% 14,3% 4,8% 35,7% 2,4% 19,0% 11,3% 11,3%
 A 11,4% 34,3% 10,6% 12,2% 9,4% 13,0% 18,9% 2,0% 13,0% 6,3% 9,8%
 HEMI 21,1% 40,0% 6,3% 9,5% 10,5% 7,4% 20,0% 6,3% 15,8% 4,2%

összes 13,5% 27,2% 7,5% 13,0% 14,3% 7,3% 23,4% 1,9% 11,9% 9,4% 10,1%

kitartó ötletes vicces jó fej
szép

hangú
jól sportol

érdek-
lődő

jó
barát

vékony
segítő-
kész

büszkék
rám

Szt. O. 9,7% 19,4% 3,2% 12,9% 6,5% 6,5% 12,9% 3,2% 6,5%
 B 4,8% 6,3% 7,9% 17,5% 3,2% 7,9% 1,6% 3,2% 12,7% 9,5%

 J. A. 2,8% 1,4% 9,7% 15,3% 5,6% 1,4% 9,7% 5,6%
 G 15,5% 15,5% 11,9% 16,7% 3,6% 5,4% 4,8% 30,4% 4,8%
 A 8,7% 9,1% 7,9% 11,0% 4,3% 1,6% 2,8% 20,1% 9,4%
 HEMI 3,2% 14,7% 7,4% 12,6% 5,3% 4,2% 2,1% 1,1% 21,1% 11,6%

összes 8,6% 10,8% 8,8% 13,8% 0,3% 4,8% 3,1% 4,4% ,3% 19,9% 7,2%

3/53. A tanulók jövőképének összesített táblázata (n=683)

Saját ábra (2013)

A tanulók jövőképének teljes diagramja

3/54.A tanulók jövőképe - teljes grafikon

Saját ábra (2013)

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

40,0%

45,0%

Mutatók

Változók

Szt. O.

 B

 J. A.

 G

 A

 HEMI

össz

219

A jövőre utaló változók összesített táblázata - tanulók

összetevők Chi
2

szf szig Phi Cramer’s V

tisztelettudó 21,077 10 0,021 0,176 0,124

felelősségteljes 42,171 5 0,000 0,248 0,248

őszinte 17,271 5 0,004 0,159 0,159

jó tanuló 23,244 5 0,000 0,184 0,184

kiegyensúlyozott 22,898 5 0,000 0,183 0,183

intelligens 19,741 5 0,001 0,170 0,170

együttérző 23,511 5 0,000 0,186 0,186

kitartó 17,944 5 0,003 0,162 0,162

ötletes 16,368 5 0,006 0,155 0,155

szép hangú 19,740 5 0,001 0,170 0,170

jó barát 13,298 5 0,021 0,140 0,140

vékony vagyok 12,648 5 0,027 0,136 0,136

segítőkész 36,147 10 0,000 0,23 0,163

büszkék rám 14,692 5 0,012 0,147 0,147

3/55. A jövőre utaló szignifikáns változók összesített táblázata a tanulók körében

(n=683)

Saját táblázat (2013)

220

Szeretném, ha ezt mondanák gyermekemről – szülők jövőképe gyermekeikről

Szeretném ha gyermekem felnőttként

boldog
tisztele

ttudó

felelős

ségtelj

es

őszinte
becsület

es

szorgal

mas

kiegyen

súlyozo

tt

intellige

ns

Szt. O. 48,4% 16,1% 29,0% 6,5% 32,3% 9,7% 12,9% 6,5%

 B 38,1% 20,6% 27,0% 12,7% 22,2% 30,2% 19,0% 17,5%

 J. A. 51,4% 22,2% 26,4% 12,5% 29,2% 40,3% 23,6% 20,8%

 G 35,7% 25,6% 42,3% 4,8% 25,0% 32,7% 27,4% 7,7%

 A 32,0% 32,0% 44,0% 4,0% 22,0% 42,0% 16,0% 2,0%

 HEMI 24,2% 42,4% 48,5% 15,2% 24,2% 45,5% 12,1% 6,1%

összes 38,4% 25,7% 36,9% 8,2% 25,4% 34,1% 21,8% 10,6%

igazsá-

gos

együtt-

érző

biztos

egzisz-

tencia

családjá

t

szerető

segítő-

kész

értékes

ember

egészsé

ges

elérte

célját

Szt. O. 3,2% 3,2% 22,6% 3,2% 6,5% 12,9% 32,3%

 B 1,6% 4,8% 3,2% 28,6% 3,2% 6,3% 22,2% 52,4%

 J. A. 2,8% 12,5% 12,5% 16,7% 23,6% 13,9% 9,7% 55,6%

 G ,6% 4,2% 7,1% 14,9% 12,5% 5,4% 6,5% 38,7%

 A 2,0% 16,0% 22,0% 12,0% 2,0% 4,0% 40,0%

 HEMI 9,1% 12,1% 12,1% 9,1% 6,1% 6,1% 33,3%

összes 1,0% 5,8% 8,6% 18,5% 12,0% 6,7% 9,6% 42,9%

3/56. A szülők jövőképe gyermekeikről – összesített táblázat (n=417)

Saját táblázat (2013)

. A szülők jövőképe gyermekeikről

3/57. A szülők jövőképe gyermekeikről – teljes diagram

Saját ábra (2013)

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

Mutatók

Változók

Szt. O.

 B

 J. A.

 G

 A

 HEMI

összes

221

A jövőre utaló változók összesített táblázata - szülők

összetevők Chi
2

szf szig Phi Cramer’s V

felelősségteljes 11,956 5 0,035 0,169 0,169

szorgalmas 13,316 5 0,021 0,179 0,179

intelligens 17,791 5 0,003 0,207 0,207

segítőkész 16,414 5 0,008 0,198 0,198

egészséges 16,056 5 0,007 0,198 0,198

elérte célját 11,071 5 0,050 0,163 0,163

3/58. A jövőre utaló szignifikáns változók összesített táblázata a szülők körében

 (n=417) Saját táblázat (2013)

222

A szociális kompetencia és a lelki egészség a pedagógusok körében

A szociális kompetencia fontosságának jelölése - pedagógusok

3/59. A szociális kompetencia fontossága – pedagógusok

 (n=136) Saját ábra (2013)

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

Szt. O. B J. A. G A HEMI Total Mutatók
Intézmények

 van
válasz

nincs
válasz

223

A szociális kompetenciával kapcsolatos attitűd, tulajdonságok és az iskolai léttel

kapcsolatos öszetevők faktorsúlyának összesített táblázata

vizsgálat

résztvevői
faktorok elnevezés változók sorszáma

faktor-

súlyok

összesített

faktorsúly

tanulók

1. önkifejezés 2, 1, 4, 5, 6, 8 0,61

0,65

2. alkalmazkodás 22, 19, 21, 20 0,70

3. kreativitás 10, 7, 9, 15 0,60

4. együttműködés 13, 14, 16, 3, 12 0,56

5. kapcsolatfenntartás 18, 17 0,65

6. teljesítmény 11 0,66

szülők

1. együttműködés 13, 14, 20,15, 16, 22, 18 0,61

0,63

2. önkifejezés 1, 4, 5 0,70

3. kreativitás 10, 8, 9, 6 0,60

4. alkalmazkodás 22, 17, 19 0,66

5. terhelhetőség/teljesítmény 11, 21 0,78

6. önbizalom 3, 7, 2 0,62

pedagógu

sok

1. alkalmazkodás 22, 17, 15, 11, 18 0,60

0,66

2. önkifejezés 3, 4, 6, 1, 2 0,62

3. kreativitás 20, 10, 21 0,76

4. együttműködés 14, 12, 13, 19 0,63

5. önbizalom 8, 9, 7 0,74

6. koncentráció 5, 16 0,65

3/60. A szociális kompetenciával kapcsolatos fogalmak, tulajdonságok faktorsúlyának

összesített táblázata

 – tanulók, szülők, pedagógusok (n=1236) Saját táblázat (2013)

Az iskolai elégedettség és a szociális kompetenciával kapcsolatos fogalmak, tulajdonságok.... – Nonparametrikus korrelació – tanulók

isko

láva

l

elég

edet

tség

t

kitar

tás

önál

lósá

g

nyit

ottsá

g

prob

lém

ame

gold

ás

kon

cent

ráci

ó

besz

édké

szsé

g

báto

rság

kifej

ezők

észs

ég

érde

klőd

és

ötlet

gazd

agsá

g

jó

telje

sítm

ényt

nyúj

tani

önm

aga

m

meg

isme

rése

tőle

m

külö

nbö

zők

meg

értés

e

társa
imm

al

egy

ütt

tevé

ken

yke

dni

külö

nbö

ző
hely

zete

kbe

n

felta

lálni

mag

am

segít

eni

anna

k

aki

rász

orül

tiszt

elni

más

okat

félre

értés

tiszt

ázás

a

napi

rend

szeri

nt

élni

más

ok

hely

zeté

be

bele

élés

sok

fela

dato

t

ellát

ni

más

ok

szab

álya

inak

köv

etés

e

isk.elé

ge.

Corr

Coeff
1,00

0

,098

(*)
,061 ,075

,079

(*)

,100

(**)
,051

,076

(*)

,081

(*)
,035 ,042

,156

(**)

,132

(**)

,120

(**)

,179

(**)

,104

(**)

,113

(**)

,109

(**)

,086

(*)

,088

(*)

,083

(*)

,124

(**)

,166

(**)

 Sig. . ,011 ,114 ,050 ,038 ,009 ,185 ,046 ,034 ,358 ,270 ,000 ,001 ,002 ,000 ,006 ,003 ,004 ,024 ,021 ,030 ,001 ,000

kitartá

s

Corr

Coeff

,098

(*)

1,00

0

,444

(**)

,299

(**)

,386

(**)

,423

(**)

,329

(**)

,260

(**)

,357

(**)

,219

(**)

,259

(**)

,376

(**)

,266

(**)

,220

(**)

,262

(**)

,325

(**)

,288

(**)

,277

(**)

,251

(**)

,129

(**)

,180

(**)

,252

(**)

,135

(**)

 Sig. ,011 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,001 ,000 ,000 ,000

önálló

ság

Corr

Coeff
,061

,444

(**)

1,00

0

,332

(**)

,395

(**)

,316

(**)

,378

(**)

,259

(**)

,354

(**)

,211

(**)

,288

(**)

,224

(**)

,227

(**)

,204

(**)

,180

(**)

,294

(**)

,170

(**)

,148

(**)

,197

(**)
,072

,137

(**)

,152

(**)
,068

 Sig. ,114 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,059 ,000 ,000 ,077

nyitott

ság

Corr

Coeff
,075

,299

(**)

,332

(**)

1,00

0

,360

(**)

,285

(**)

,326

(**)

,255

(**)

,304

(**)

,315

(**)

,289

(**)

,243

(**)

,293

(**)

,309

(**)

,320

(**)

,311

(**)

,293

(**)

,213

(**)

,253

(**)

,168

(**)

,280

(**)

,218

(**)

,139

(**)

 Sig. ,050 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

probl.

mego

Corr

Coeff

,079

(*)

,386

(**)

,395

(**)

,360

(**)

1,00

0
,434

(**)

,366

(**)

,271

(**)

,359

(**)

,244

(**)

,309

(**)

,267

(**)

,268

(**)

,224

(**)

,233

(**)

,358

(**)

,251

(**)

,297

(**)

,351

(**)

,078

(*)

,188

(**)

,189

(**)
,058

 Sig. ,038 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,042 ,000 ,000 ,131

koncentr

áció

Corr

Coeff

,100

(**)

,423

(**)

,316

(**)

,285

(**)

,434

(**)

1,00

0

,332

(**)

,229

(**)

,341

(**)

,225

(**)

,290

(**)

,386

(**)

,264

(**)

,251

(**)

,226

(**)

,279

(**)

,378

(**)

,325

(**)

,297

(**)

,158

(**)

,182

(**)

,246

(**)

,139

(**)

 Sig. ,009 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

beszé

dkész

s

Corr

Coeff ,051
,329

(**)

,378

(**)

,326

(**)

,366

(**)

,332

(**)

1,00

0

,326

(**)

,506

(**)

,246

(**)

,291

(**)

,196

(**)

,273

(**)

,279

(**)

,212

(**)

,296

(**)

,235

(**)

,227

(**)

,278

(**)

,145

(**)

,198

(**)

,212

(**)

,134

(**)

 Sig. ,185 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

225

bátors

ág

Corr

Coeffi

,076

(*)

,260

(**)

,259

(**)

,255

(**)

,271

(**)

,229

(**)

,326

(**)

1,00

0

,294

(**)

,275

(**)

,312

(**)

,253

(**)

,192

(**)

,184

(**)

,281

(**)

,321

(**)

,179

(**)

,173

(**)

,157

(**)

,197

(**)

,223

(**)

,221

(**)

,125

(**)

 Sig. ,046 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,001

kifeje

zőkés

z

Corr

Coeffi
,081

(*)

,357

(**)

,354

(**)

,304

(**)

,359

(**)

,341

(**)

,506

(**)

,294

(**)

1,00

0

,291

(**)

,333

(**)

,277

(**)

,218

(**)

,267

(**)

,220

(**)

,339

(**)

,187

(**)

,260

(**)

,294

(**)

,124

(**)

,207

(**)

,212

(**)

,144

(**)

 Sig. ,034 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,001 ,000 ,000 ,000

érdekl

ődés

Corr

Coeff
,035

,219

(**)

,211

(**)

,315

(**)

,244

(**)

,225

(**)

,246

(**)

,275

(**)

,291

(**)

1,00

0
,415

(**)

,328

(**)

,255

(**)

,320

(**)

,325

(**)

,271

(**)

,252

(**)

,263

(**)

,240

(**)

,167

(**)

,268

(**)

,282

(**)

,161

(**)

 Sig. ,358 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

ötletg

azdag

Corr

Coeff
,042

,259

(**)

,288

(**)

,289

(**)

,309

(**)

,290

(**)

,291

(**)

,312

(**)

,333

(**)

,415

(**)

1,00

0

,318

(**)

,268

(**)

,305

(**)

,293

(**)

,349

(**)

,228

(**)

,227

(**)

,316

(**)

,138

(**)

,269

(**)

,332

(**)

,127

(**)

 Sig. ,270 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,001

jó telj. Corr

Coeff

,156

(**)

,376

(**)

,224

(**)

,243

(**)

,267

(**)

,386

(**)

,196

(**)

,253

(**)

,277

(**)

,328

(**)

,318

(**)

1,00

0

,288

(**)

,238

(**)

,353

(**)

,298

(**)

,270

(**)

,365

(**)

,264

(**)

,287

(**)

,179

(**)

,328

(**)

,229

(**)

 Sig. ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

önm

megis

Corr

Coeff

,132

(**)

,266

(**)

,227

(**)

,293

(**)

,268

(**)

,264

(**)

,273

(**)

,192

(**)

,218

(**)

,255

(**)

,268

(**)

,288

(**)

1,00

0

,339

(**)

,244

(**)

,271

(**)

,250

(**)

,267

(**)

,314

(**)

,199

(**)

,294

(**)

,265

(**)

,206

(**)

 Sig. ,001 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

különb

megért

Corr

Coeff

,120

(**)

,220

(**)

,204

(**)

,309

(**)

,224

(**)

,251

(**)

,279

(**)

,184

(**)

,267

(**)

,320

(**)

,305

(**)

,238

(**)

,339

(**)

1,00

0

,405

(**)

,255

(**)

,399

(**)

,341

(**)

,270

(**)

,203

(**)

,355

(**)

,315

(**)

,225

(**)

 Sig. ,002 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

együtt

tev

Corr

Coeff

,179

(**)

,262

(**)

,180

(**)

,320

(**)

,233

(**)

,226

(**)

,212

(**)

,281

(**)

,220

(**)

,325

(**)

,293

(**)

,353

(**)

,244

(**)

,405

(**)

1,00

0

,312

(**)

,309

(**)

,324

(**)

,263

(**)

,156

(**)

,297

(**)

,279

(**)

,147

(**)

 Sig. ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

különh

elyzet

Corr

Coe

,104

(**)

,325

(**)

,294

(**)

,311

(**)

,358

(**)

,279

(**)

,296

(**)

,321

(**)

,339

(**)

,271

(**)

,349

(**)

,298

(**)

,271

(**)

,255

(**)

,312

(**)

1,00

0

,240

(**)

,285

(**)

,246

(**)

,114

(**)

,225

(**)

,229

(**)
,067

 Sig. ,006 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,003 ,000 ,000 ,079

segítés

máson

Corr

Coeff

,113

(**)

,288

(**)

,170

(**)

,293

(**)

,251

(**)

,378

(**)

,235

(**)

,179

(**)

,187

(**)

,252

(**)

,228

(**)

,270

(**)

,250

(**)

,399

(**)

,309

(**)

,240

(**)

1,00

0
,484

(**)

,289

(**)

,252

(**)

,346

(**)
,394

(**)

,237

(**)

 Sig. ,003 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000

tiszt

mást

Corr

Coeff

,109

(**)

,277

(**)

,148

(**)

,213

(**)

,297

(**)

,325

(**)

,227

(**)

,173

(**)

,260

(**)

,263

(**)

,227

(**)

,365

(**)

,267

(**)

,341

(**)

,324

(**)

,285

(**)

,484

(**)

1,00

0

,415

(**)

,274

(**)

,239

(**)

,298

(**)

,254

(**)

226

 Sig. ,004 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000

félreér

ttiszt

Corr

Coeffi

,086

(*)

,251

(**)

,197

(**)

,253

(**)

,351

(**)

,297

(**)

,278

(**)

,157

(**)

,294

(**)

,240

(**)

,316

(**)

,264

(**)

,314

(**)

,270

(**)

,263

(**)

,246

(**)

,289

(**)

,415

(**)

1,00

0

,211

(**)

,247

(**)

,268

(**)

,196

(**)

 Sig. ,024 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000

napire

nd

Corr

Coeff

,088

(*)

,129

(**)
,072

,168

(**)

,078

(*)

,158

(**)

,145

(**)

,197

(**)

,124

(**)

,167

(**)

,138

(**)

,287

(**)

,199

(**)

,203

(**)

,156

(**)

,114

(**)

,252

(**)

,274

(**)

,211

(**)

1,00

0
,409

(**)

,446

(**)

,473

(**)

 Sig. ,021 ,001 ,059 ,000 ,042 ,000 ,000 ,000 ,001 ,000 ,000 ,000 ,000 ,000 ,000 ,003 ,000 ,000 ,000 . ,000 ,000 ,000

mhelyz

beleélés

Corr

Coeff

,083

(*)

,180

(**)

,137

(**)

,280

(**)

,188

(**)

,182

(**)

,198

(**)

,223

(**)

,207

(**)

,268

(**)

,269

(**)

,179

(**)

,294

(**)

,355

(**)

,297

(**)

,225

(**)

,346

(**)

,239

(**)

,247

(**)

,409

(**)

1,00

0
,402

(**)

,367

(**)

 Sig. ,030 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000

felada

t

Corr

Coeff

,124

(**)

,252

(**)

,152

(**)

,218

(**)

,189

(**)

,246

(**)

,212

(**)

,221

(**)

,212

(**)

,282

(**)

,332

(**)

,328

(**)

,265

(**)

,315

(**)

,279

(**)

,229

(**)

,394

(**)

,298

(**)

,268

(**)

,446

(**)

,402

(**)

1,00

0
,504

(**)

 Sig. ,001 ,000 . ,000

szabály
követés

Corr
Coeff

,166
(**)

,135
(**)

,068
,139
(**)

,058
,139
(**)

,134
(**)

,125
(**)

,144
(**)

,161
(**)

,127
(**)

,229
(**)

,206
(**)

,225
(**)

,147
(**)

,067
,237
(**)

,254
(**)

,196
(**)

,473
(**)

,367
(**)

,504
(**)

1,00
0

 Sig. ,000 ,000 ,077 ,000 ,131 ,000 ,000 ,001 ,000 ,000 ,001 ,000 ,000 ,000 ,000 ,079 ,000 ,000 ,000 ,000 ,000 ,000 .

* 95%-os megbízhatóságú korrelációs együtthetó érték
** 99%-os megbízhatóságú korrelációs együtthetó érték

3/61. Az iskolai elégedettség és a szociális kompetenciával kapcsolatos attitűd, tulajdonságok... – nonparametrikus korreláció – tanulók (n=683)

Saját táblázat (2013)

227

Az iskolai elégedettség és a szociális kompetenciával kapcsolatos attitűd, tulajdonságok..... – Nonparametrikus korreláció – szülők

isko

láva

l
elég

edet

tség

sz.

kitar

tás

önál

lósá

g

nyit

ottsá

g

prob
lém

ame

gold

ás

kon

cent

ráci

ó

besz

édké

szsé

g

báto

rság

kifej

ezők

észs

ég

édek

lődé

s

krea

tivit

ás

telje

sítm

ény

gyer

mek
ének

meg

isme

rése

toler

anci
a,

elfo

gadá

s

egy

üttm

űkö

dés

ruga

lmas

ság,
alka

lma

zko

dás

segít

őkés

zség

tiszt

elet
udó

visel

kedé

s

konf

liktu

skez

elés

rend

szer

ezett

ség

emp

átia

terh

elhe

tősé

g

szab

ályk

övet

és

isk elég Corr

Coeff

1,00

0

,170

(**)

,129

(**)

,129

(**)

,165

(**)

,148

(**)
,094 ,052 ,071

,128

(**)

,131

(**)

,144

(**)

,129

(**)

,173

(**)

,143

(**)

,115

(*)

,137

(**)

,132

(**)
,094

,137

(**)

,146

(**)

,129

(**)

,134

(**)

 Sig. . ,000 ,009 ,008 ,001 ,002 ,055 ,289 ,148 ,009 ,007 ,003 ,008 ,000 ,004 ,019 ,005 ,007 ,054 ,005 ,003 ,008 ,006

kitartás Corr

Coeff

,170

(**)

1,00

0

,547

(**)

,400

(**)

,548

(**)

,490

(**)

,421

(**)

,325

(**)

,428

(**)

,403

(**)

,302

(**)

,409

(**)

,414

(**)

,325

(**)

,416

(**)

,387

(**)

,303

(**)

,432

(**)

,435

(**)

,348

(**)

,281

(**)

,335

(**)

,355

(**)

 Sig. ,000 . ,000

önállós

ág

Corr

Coeff

,129

(**)

,547

(**)

1,00

0

,482

(**)

,434

(**)

,371

(**)

,422

(**)

,393

(**)

,404

(**)

,337

(**)

,311

(**)

,308

(**)

,343

(**)

,313

(**)

,314

(**)

,360

(**)

,313

(**)

,402

(**)

,338

(**)

,399

(**)

,370

(**)

,274

(**)

,345

(**)

 Sig. ,009 ,000 . ,000

nyitotts

ág

Corr

Coeff

,129

(**)

,400

(**)

,482

(**)

1,00

0

,431

(**)

,394

(**)

,393

(**)

,446

(**)

,379

(**)

,353

(**)

,312

(**)

,381

(**)

,318

(**)

,294

(**)

,329

(**)

,369

(**)

,307

(**)

,300

(**)

,322

(**)

,381

(**)

,376

(**)

,314

(**)

,285

(**)

 Sig. ,008 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

probl

megold

Corr

Coeff

,165

(**)

,548

(**)

,434

(**)

,431

(**)

1,00

0

,580

(**)

,401

(**)

,295

(**)

,479

(**)

,359

(**)

,314

(**)

,339

(**)

,327

(**)

,314

(**)

,357

(**)

,328

(**)

,335

(**)

,328

(**)

,363

(**)

,354

(**)

,275

(**)

,293

(**)

,290

(**)

 Sig. ,001 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

koncent
ráció

Corr
Coeff

,148
(**)

,490
(**)

,371
(**)

,394
(**)

,580
(**)

1,00
0

,570
(**)

,374
(**)

,486
(**)

,451
(**)

,334
(**)

,422
(**)

,339
(**)

,336
(**)

,375
(**)

,385
(**)

,409
(**)

,448
(**)

,432
(**)

,448
(**)

,338
(**)

,389
(**)

,383
(**)

 Sig. ,002 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

beszédk

észség

Corr

Coeff
,094

,421

(**)

,422

(**)

,393

(**)

,401

(**)

,570

(**)

1,00

0

,438

(**)

,556

(**)

,378

(**)

,396

(**)

,364

(**)

,307

(**)

,313

(**)

,350

(**)

,376

(**)

,338

(**)

,425

(**)

,357

(**)

,451

(**)

,422

(**)

,388

(**)

,338

(**)

 Sig. ,055 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

bátorsá

g

Corr

Coeff
,052

,325

(**)

,393

(**)

,446

(**)

,295

(**)

,374

(**)

,438

(**)

1,00

0

,421

(**)

,363

(**)

,457

(**)

,477

(**)

,327

(**)

,348

(**)

,354

(**)

,421

(**)

,338

(**)

,293

(**)

,352

(**)

,441

(**)

,395

(**)

,432

(**)

,333

(**)

 Sig. ,289 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

228

kifejező

készség

Corr

Coeff
,071

,428

(**)

,404

(**)

,379

(**)

,479

(**)

,486

(**)

,556

(**)

,421

(**)

1,00

0

,479

(**)

,469

(**)

,358

(**)

,371

(**)

,305

(**)

,367

(**)

,352

(**)

,344

(**)

,365

(**)

,359

(**)

,405

(**)

,319

(**)

,338

(**)

,325

(**)

 Sig. ,148 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

édeklőd

és

Corr

Coeff

,128

(**)

,403

(**)

,337

(**)

,353

(**)

,359

(**)

,451

(**)

,378

(**)

,363

(**)

,479

(**)

1,00

0

,543

(**)

,439

(**)

,329

(**)

,361

(**)

,398

(**)

,473

(**)

,399

(**)

,320

(**)

,451

(**)

,493

(**)

,469

(**)

,478

(**)

,303

(**)

 Sig. ,009 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

kreativi

tás

Corr

Coef

,131

(**)

,302

(**)

,311

(**)

,312

(**)

,314

(**)

,334

(**)

,396

(**)

,457

(**)

,469

(**)

,543

(**)

1,00

0

,429

(**)

,333

(**)

,348

(**)

,326

(**)

,438

(**)

,405

(**)

,287

(**)

,315

(**)

,396

(**)

,488

(**)

,426

(**)

,293

(**)

 Sig. ,007 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

teljesít

mény

Corr

Coeff

,144

(**)

,409

(**)

,308

(**)

,381

(**)

,339

(**)

,422

(**)

,364

(**)

,477

(**)

,358

(**)

,439

(**)

,429

(**)

1,00

0

,327

(**)

,382

(**)

,365

(**)

,460

(**)

,340

(**)

,274

(**)

,407

(**)

,368

(**)

,481

(**)

,716

(**)

,408

(**)

 Sig. ,003 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

gyerm
megism

Corr
Coeff

,129
(**)

,414
(**)

,343
(**)

,318
(**)

,327
(**)

,339
(**)

,307
(**)

,327
(**)

,371
(**)

,329
(**)

,333
(**)

,327
(**)

1,00
0

,422
(**)

,406
(**)

,338
(**)

,385
(**)

,391
(**)

,343
(**)

,350
(**)

,410
(**)

,351
(**)

,274
(**)

 Sig. ,008 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

elfogad

ás

Corr

Coeff

,173

(**)

,325

(**)

,313

(**)

,294

(**)

,314

(**)

,336

(**)

,313

(**)

,348

(**)

,305

(**)

,361

(**)

,348

(**)

,382

(**)

,422

(**)

1,00

0

,572

(**)

,419

(**)

,451

(**)

,363

(**)

,481

(**)

,408

(**)

,562

(**)

,388

(**)

,343

(**)

 Sig. ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

együttm

űködés

Corr

Coeff

,143

(**)

,416

(**)

,314

(**)

,329

(**)

,357

(**)

,375

(**)

,350

(**)

,354

(**)

,367

(**)

,398

(**)

,326

(**)

,365

(**)

,406

(**)

,572

(**)

1,00

0

,618

(**)

,510

(**)

,439

(**)

,464

(**)

,439

(**)

,462

(**)

,378

(**)

,355

(**)

 Sig. ,004 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000

alkalma

zkodás

Corr

Coeff

,115

(*)

,387

(**)

,360

(**)

,369

(**)

,328

(**)

,385

(**)

,376

(**)

,421

(**)

,352

(**)

,473

(**)

,438

(**)

,460

(**)

,338

(**)

,419

(**)

,618

(**)

1,00

0

,560

(**)

,373

(**)

,464

(**)

,474

(**)

,485

(**)

,452

(**)

,367

(**)

 Sig. ,019 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000

segítők

észség

Corr

Coeff

,137

(**)

,303

(**)

,313

(**)

,307

(**)

,335

(**)

,409

(**)

,338

(**)

,338

(**)

,344

(**)

,399

(**)

,405

(**)

,340

(**)

,385

(**)

,451

(**)

,510

(**)

,560

(**)

1,00

0

,450

(**)

,393

(**)

,493

(**)

,491

(**)

,367

(**)

,335

(**)

 Sig. ,005 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000

tisztelet

tudó

Corr

Coeff

,132

(**)

,432

(**)

,402

(**)

,300

(**)

,328

(**)

,448

(**)

,425

(**)

,293

(**)

,365

(**)

,320

(**)

,287

(**)

,274

(**)

,391

(**)

,363

(**)

,439

(**)

,373

(**)

,450

(**)

1,00

0

,428

(**)

,388

(**)

,387

(**)

,324

(**)

,494

(**)

 Sig. ,007 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000

konflikt

uskelés

Corr

Coeff
,094

,435

(**)

,338

(**)

,322

(**)

,363

(**)

,432

(**)

,357

(**)

,352

(**)

,359

(**)

,451

(**)

,315

(**)

,407

(**)

,343

(**)

,481

(**)

,464

(**)

,464

(**)

,393

(**)

,428

(**)

1,00

0

,472

(**)

,425

(**)

,432

(**)

,384

(**)

 Sig. ,054 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000

229

rendszer

ezettség

Corr

Coeff

,137

(**)

,348

(**)

,399

(**)

,381

(**)

,354

(**)

,448

(**)

,451

(**)

,441

(**)

,405

(**)

,493

(**)

,396

(**)

,368

(**)

,350

(**)

,408

(**)

,439

(**)

,474

(**)

,493

(**)

,388

(**)

,472

(**)

1,00

0

,557

(**)

,464

(**)

,483

(**)

 Sig. ,005 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000

empátia Corr

Coeff

,146

(**)

,281

(**)

,370

(**)

,376

(**)

,275

(**)

,338

(**)

,422

(**)

,395

(**)

,319

(**)

,469

(**)

,488

(**)

,481

(**)

,410

(**)

,562

(**)

,462

(**)

,485

(**)

,491

(**)

,387

(**)

,425

(**)

,557

(**)

1,00

0

,561

(**)

,430

(**)

 Sig. ,003 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000

terhelhe

tőség

Corr

Coeff

,129

(**)

,335

(**)

,274

(**)

,314

(**)

,293

(**)

,389

(**)

,388

(**)

,432

(**)

,338

(**)

,478

(**)

,426

(**)

,716

(**)

,351

(**)

,388

(**)

,378

(**)

,452

(**)

,367

(**)

,324

(**)

,432

(**)

,464

(**)

,561

(**)

1,00

0

,473

(**)

 Sig. ,008 ,000 . ,000

szabály

követés

Corr

Coeff

,134

(**)

,355

(**)

,345

(**)

,285

(**)

,290

(**)

,383

(**)

,338

(**)

,333

(**)

,325

(**)

,303

(**)

,293

(**)

,408

(**)

,274

(**)

,343

(**)

,355

(**)

,367

(**)

,335

(**)

,494

(**)

,384

(**)

,483

(**)

,430

(**)

,473

(**)

1,00

0

 Sig. ,006 ,000 .

* 95%-os megbízhatóságú korrelációs együtthetó érték
** 99%-os megbízhatóságú korrelációs együtthetó érték

3/62. Az iskolai elégedettség és a szociális kompetenciával kapcsolatos attitűd, tulajdonságok és az iskolai léttel kapcsolatos összetevők

nonparametrikus korreláció – szülők (n=417) Saját táblázat (2013)

230

Az iskolai elégedettség és a szociális kompetenciával kapcsolatos attitűd, tulajdonságok... – Nonparametrikus korreláció – pedagógusok

fonto

s a

tanul

ó

szem

pontj

ából

a
kitart

ás

önál
lósá

g

nyit
ottsá

g

prob

lém

ame
gold

ás

kon

cent
ráci

ó

besz

édké
szsé

g

báto

rság

kifej

ezők
észs

ég

rdek
lődé

s

krea
tivit

ás

telje
sítm

ény

tanu

lók

meg
isme

rése

toler

anci

a,

elfo
gadá

s

egy

üttm
űkö

dés

ruga
lmas

ság

segít
őkés

zség

tiszt

elett

udó

visel
kedé

s

konf

liktu
skez

elés

rend

szre
zetts

ég

emp

átia

terh

elhe
tősé

g

szab

ályk
övet

és

kitartás Corr

Coeff

1,00

0

,391

(**)

,377

(**)

,376

(**)

,253

(**)

,362

(**)

,341

(**)

,239

(**)

,173

(*)

,348

(**)

,309

(**)

,245

(**)

,229

(**)
,049

,311

(**)

,309

(**)

,238

(**)

,375

(**)

,279

(**)

,341

(**)

,294

(**)

,301

(**)

 Sig. . ,000 ,000 ,000 ,003 ,000 ,000 ,005 ,044 ,000 ,000 ,004 ,007 ,568 ,000 ,000 ,005 ,000 ,001 ,000 ,001 ,000

önállós

ág

Corr

Coeff

,391(

**)

1,00

0

,426

(**)

,377

(**)

,297

(**)

,364

(**)

,351

(**)

,390

(**)

,377

(**)

,555

(**)
,125

,240

(**)

,243

(**)

,229

(**)

,387

(**)

,386

(**)

,209

(*)

,385

(**)

,311

(**)

,486

(**)

,405

(**)

,334

(**)

 Sig. ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,149 ,005 ,004 ,007 ,000 ,000 ,015 ,000 ,000 ,000 ,000 ,000

nyitotts

ág

Corr

Coeff

,377(

**)

,426

(**)

1,00

0

,464

(**)
,089

,393

(**)

,450

(**)

,368

(**)

,200

(*)

,220

(*)

-

,008

,324

(**)

,242

(**)

,279

(**)

,332

(**)

,237

(**)
,150

,259

(**)

,245

(**)

,265

(**)
,126 ,110

 Sig. ,000 ,000 . ,000 ,303 ,000 ,000 ,000 ,019 ,010 ,924 ,000 ,005 ,001 ,000 ,006 ,082 ,002 ,004 ,002 ,145 ,202

problé
mameg

oldás

Corr
Coeff

,376(

**)

,377

(**)

,464

(**)

1,00

0

,209

(*)

,524

(**)

,370

(**)

,322

(**)

,280

(**)

,316

(**)

,260

(**)

,230

(**)

,321

(**)

,277

(**)

,292

(**)

,205

(*)

,351

(**)

,353

(**)

,228

(**)

,302

(**)

,317

(**)

,318

(**)

 Sig. ,000 ,000 ,000 . ,015 ,000 ,000 ,000 ,001 ,000 ,002 ,007 ,000 ,001 ,001 ,016 ,000 ,000 ,008 ,000 ,000 ,000

koncent

ráció

Corr

Coeff

,253(

**)

,297

(**)
,089

,209

(*)

1,00

0

,376

(**)

,247

(**)

,311

(**)

,209

(*)

,350

(**)

,171

(*)

,220

(**)

,238

(**)
,145 ,129

,547

(**)

,274

(**)

,339

(**)

,195

(*)

,287

(**)

,299

(**)

,300

(**)

 Sig. ,003 ,000 ,303 ,015 . ,000 ,004 ,000 ,015 ,000 ,047 ,010 ,005 ,092 ,136 ,000 ,001 ,000 ,023 ,001 ,000 ,000

beszédk
észség

Corr
Coeff

,362(
**)

,364
(**)

,393
(**)

,524
(**)

,376
(**)

1,00
0

,390
(**)

,298
(**)

,243
(**)

,335
(**)

,170
(*)

,280
(**)

,308
(**)

,311
(**)

,348
(**)

,451
(**)

,276
(**)

,367
(**)

,155
,381
(**)

,332
(**)

,275
(**)

 Sig. ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,004 ,000 ,048 ,001 ,000 ,000 ,000 ,000 ,001 ,000 ,072 ,000 ,000 ,001

bátorsá
g

Corr
Coeff

,341(
**)

,351
(**)

,450
(**)

,370
(**)

,247
(**)

,390
(**)

1,00
0

,755
(**)

,388
(**)

,307
(**)

,075 ,129
,246
(**)

,148
,310
(**)

,409
(**)

,191
(*)

,292
(**)

,229
(**)

,205
(*)

,210
(*)

,349
(**)

 Sig. ,000 ,000 ,000 ,000 ,004 ,000 . ,000 ,000 ,000 ,383 ,134 ,004 ,086 ,000 ,000 ,026 ,001 ,007 ,017 ,014 ,000

231

kifejező

készség

Corr

Coeff

,239(

**)

,390

(**)

,368

(**)

,322

(**)

,311

(**)

,298

(**)

,755

(**)

1,00

0

,500

(**)

,441

(**)
,091 ,078

,185

(*)
,079

,317

(**)

,407

(**)

,190

(*)

,281

(**)

,340

(**)

,246

(**)

,203

(*)

,353

(**)

 Sig. ,005 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,290 ,369 ,031 ,359 ,000 ,000 ,027 ,001 ,000 ,004 ,018 ,000

érdeklő

dés

Corr

Coeff

,173(

*)

,377

(**)

,200

(*)

,280

(**)

,209

(*)

,243

(**)

,388

(**)

,500

(**)

1,00

0

,461

(**)
,033 ,046

,200

(*)

,208

(*)

,222

(**)

,254

(**)

,187

(*)
,165

,311

(**)

,261

(**)
,146

,327

(**)

 Sig. ,044 ,000 ,019 ,001 ,015 ,004 ,000 ,000 . ,000 ,701 ,599 ,019 ,015 ,009 ,003 ,029 ,055 ,000 ,002 ,090 ,000

kreativi

tás

Corr

Coeff

,348(

**)

,555

(**)

,220

(*)

,316

(**)

,350

(**)

,335

(**)

,307

(**)

,441

(**)

,461

(**)

1,00

0

,277

(**)

,264

(**)

,238

(**)

,200

(*)

,294

(**)

,279

(**)

,277

(**)

,322

(**)

,311

(**)

,633

(**)

,495

(**)

,377

(**)

 Sig. ,000 ,000 ,010 ,000 ,000 ,000 ,000 ,000 ,000 . ,001 ,002 ,005 ,020 ,001 ,001 ,001 ,000 ,000 ,000 ,000 ,000

teljesít

mény

Corr

Coeff

,309(

**)
,125

-

,008

,260

(**)

,171

(*)

,170

(*)
,075 ,091 ,033

,277

(**)

1,00

0

,351

(**)

,400

(**)
,142

,361

(**)

,190

(*)

,506

(**)

,362

(**)

,382

(**)

,252

(**)

,324

(**)

,382

(**)

 Sig. ,000 ,149 ,924 ,002 ,047 ,048 ,383 ,290 ,701 ,001 . ,000 ,000 ,100 ,000 ,027 ,000 ,000 ,000 ,003 ,000 ,000

tanulók

megism

Corr

Coeff

,245(

**)

,240

(**)

,324

(**)

,230

(**)

,220

(**)

,280

(**)
,129 ,078 ,046

,264

(**)

,351

(**)

1,00

0

,620

(**)

,386

(**)

,350

(**)

,359

(**)

,326

(**)

,301

(**)

,265

(**)

,170

(*)
,154

,178

(*)

 Sig. ,004 ,005 ,000 ,007 ,010 ,001 ,134 ,369 ,599 ,002 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,002 ,048 ,073 ,038

elfogad

ás

Corr

Coeff

,229(

**)

,243

(**)

,242

(**)

,321

(**)

,238

(**)

,308

(**)

,246

(**)

,185

(*)

,200

(*)

,238

(**)

,400

(**)

,620

(**)

1,00

0

,484

(**)

,510

(**)

,475

(**)

,497

(**)

,495

(**)

,372

(**)

,253

(**)

,301

(**)

,425

(**)

 Sig. ,007 ,004 ,005 ,000 ,005 ,000 ,004 ,031 ,019 ,005 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,003 ,000 ,000

együttm

űködés

Corr

Coeff
,049

,229

(**)

,279

(**)

,277

(**)
,145

,311

(**)
,148 ,079

,208

(*)

,200

(*)
,142

,386

(**)

,484

(**)

1,00

0

,479

(**)

,269

(**)

,349

(**)

,302

(**)

,336

(**)

,357

(**)

,301

(**)

,276

(**)

 Sig. ,568 ,007 ,001 ,001 ,092 ,000 ,086 ,359 ,015 ,020 ,100 ,000 ,000 . ,000 ,002 ,000 ,000 ,000 ,000 ,000 ,001

rugalma

sság

Corr

Coeff

,311(

**)

,387

(**)

,332

(**)

,292

(**)
,129

,348

(**)

,310

(**)

,317

(**)

,222

(**)

,294

(**)

,361

(**)

,350

(**)

,510

(**)

,479

(**)

1,00

0

,448

(**)

,447

(**)

,428

(**)

,601

(**)

,345

(**)

,442

(**)

,529

(**)

 Sig. ,000 ,000 ,000 ,001 ,136 ,000 ,000 ,000 ,009 ,001 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000 ,000 ,000 ,000

segítők

észség

Corr

Coeff

,309(

**)

,386

(**)

,237

(**)

,205

(*)

,547

(**)

,451

(**)

,409

(**)

,407

(**)

,254

(**)

,279

(**)

,190

(*)

,359

(**)

,475

(**)

,269

(**)

,448

(**)

1,00

0

,433

(**)

,484

(**)

,337

(**)
,151 ,161

,324

(**)

 Sig. ,000 ,000 ,006 ,016 ,000 ,000 ,000 ,000 ,003 ,001 ,027 ,000 ,000 ,002 ,000 . ,000 ,000 ,000 ,079 ,060 ,000

tisztelet

tudó

Corr

Coeff

,238(

**)

,209

(*)
,150

,351

(**)

,274

(**)

,276

(**)

,191

(*)

,190

(*)

,187

(*)

,277

(**)

,506

(**)

,326

(**)

,497

(**)

,349

(**)

,447

(**)

,433

(**)

1,00

0

,485

(**)

,319

(**)

,256

(**)

,339

(**)

,564

(**)

 Sig. ,005 ,015 ,082 ,000 ,001 ,001 ,026 ,027 ,029 ,001 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,003 ,000 ,000

konfl.k
ezelés

Corr
Coeff

,375(
**)

,385
(**)

,259
(**)

,353
(**)

,339
(**)

,367
(**)

,292
(**)

,281
(**)

,165
,322
(**)

,362
(**)

,301
(**)

,495
(**)

,302
(**)

,428
(**)

,484
(**)

,485
(**)

1,00
0

,344
(**)

,393
(**)

,406
(**)

,371
(**)

 Sig. ,000 ,000 ,002 ,000 ,000 ,000 ,001 ,001 ,055 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,000 . ,000 ,000 ,000 ,000

232

rendszr

ezettség

Corr

Coeff

,279(

**)

,311

(**)

,245

(**)

,228

(**)

,195

(*)
,155

,229

(**)

,340

(**)

,311

(**)

,311

(**)

,382

(**)

,265

(**)

,372

(**)

,336

(**)

,601

(**)

,337

(**)

,319

(**)

,344

(**)

1,00

0

,233

(**)

,282

(**)

,341

(**)

 Sig. ,001 ,000 ,004 ,008 ,023 ,072 ,007 ,000 ,000 ,000 ,000 ,002 ,000 ,000 ,000 ,000 ,000 ,000 . ,006 ,001 ,000

empátia Corr

Coeff

,341(

**)

,486

(**)

,265

(**)

,302

(**)

,287

(**)

,381

(**)

,205

(*)

,246

(**)

,261

(**)

,633

(**)

,252

(**)

,170

(*)

,253

(**)

,357

(**)

,345

(**)
,151

,256

(**)

,393

(**)

,233

(**)

1,00

0

,709

(**)

,328

(**)

 Sig. ,000 ,000 ,002 ,000 ,001 ,000 ,017 ,004 ,002 ,000 ,003 ,048 ,003 ,000 ,000 ,079 ,003 ,000 ,006 . ,000 ,000

terhelhe

tőség

Corr

Coeff

,294(

**)

,405

(**)
,126

,317

(**)

,299

(**)

,332

(**)

,210

(*)

,203

(*)
,146

,495

(**)

,324

(**)
,154

,301

(**)

,301

(**)

,442

(**)
,161

,339

(**)

,406

(**)

,282

(**)

,709

(**)

1,00

0

,563

(**)

 Sig. ,001 ,000 ,145 ,000 ,000 ,000 ,014 ,018 ,090 ,000 ,000 ,073 ,000 ,000 ,000 ,060 ,000 ,000 ,001 ,000 . ,000

szabály

követés

Corr

Coeff

,301(

**)

,334

(**)
,110

,318

(**)

,300

(**)

,275

(**)

,349

(**)

,353

(**)

,327

(**)

,377

(**)

,382

(**)

,178

(*)

,425

(**)

,276

(**)

,529

(**)

,324

(**)

,564

(**)

,371

(**)

,341

(**)

,328

(**)

,563

(**)

1,00

0

 Sig. ,000 ,000 ,202 ,000 ,000 ,001 ,000 ,000 ,000 ,000 ,000 ,038 ,000 ,001 ,000 ,000 ,000 ,000 ,000 ,000 ,000 .

** 99%-os megbízhatóságú korrelációs együtthetó érték
* 95%-os megbízhatóságú korrelációs együtthetó érték

3/63. Az iskolai elégedettség és a szociális kompetenciával kapcsolatos attitűdök, tulajdonságok és az iskolai léttel kapcsolatos összetevők

nonoparametrikus korrelációs táblázat – pedagógusok (n=136) Saját táblázat (2013)

233

A jövőkép – Nonparametrikus korrelació – tanulók

szeretném ha

azt
mondanák

rólam..

tiszt
elet-

tudó

felel

őssé
gtelj

es

őszi

nte

becs
ület

es

jó
tanu

ló

kieg

yens
úlyo

zott

intel
lige

ns

igaz
ságo

s

egy
üttér

ző

sok

fela

dato

t
elvá

llal

jól

nézz
ek

ki

kitar

tó

ötlet

es

vicc

es

jó

fej

szép

han
gom

van

jól

spor
tolo

k

érde
klőd

ő

jó
bará

t

vék

ony
vag

yok

segít
őkés

z

büsz
kék

rám
szeretn
ém ha.

1,00

0
,223

(**)

,381

(**)

,177

(**)

,241

(**)

,255

(**)

,175

(**)

,334

(**)

,087

(*)

,215

(**)

,172

(**)

,209

(**)

,165

(**)

,193

(**)

,182

(**)

,239

(**)
,034

,140

(**)

,087

(*)

,113

(**)
,034

,272

(**)

,157

(**)

 . ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,024 ,000 ,000 ,000 ,000 ,000 ,000 ,000 ,379 ,000 ,023 ,003 ,379 ,000 ,000

tisztel

ettudó

,223

(**)

1,00

0
,276

(**)
,017

,227

(**)
,045 ,003

,154

(**)
,039

,145

(**)

,107

(**)

,094

(*)
,045 ,027 ,028

-

,022

-

,022

-

,030
,053

-

,043

-

,022

,195

(**)

-

,011

 ,000 . ,000 ,651 ,000 ,242 ,931 ,000 ,314 ,000 ,005 ,014 ,237 ,487 ,468 ,564 ,575 ,439 ,166 ,258 ,575 ,000 ,775

felelő

sségt

,381

(**)

,276

(**)

1,00

0

,214

(**)

,330

(**)

-

,063

,257

(**)

,135

(**)
,011

,213

(**)

,131

(**)
,057

,222

(**)
,072

,101

(**)
-,025 -,033

-,107

(**)
,024 ,013 -,033

,302

(**)
,021

 ,000 ,000 . ,000 ,000 ,101 ,000 ,000 ,773 ,000 ,001 ,138 ,000 ,058 ,008 ,517 ,387 ,005 ,524 ,728 ,387 ,000 ,582

őszint

e

,177

(**)
,017

,214

(**)

1,00

0

,238

(**)

-,100(

**)

,198

(**)
,027

,123

(**)

,137

(**)

,081

(*)
-,058

,210

(**)

,080

(*)
,069 -,049 -,015 -,064

,111

(**)
,048 -,015

,248

(**)

-

,036

 ,000 ,651 ,000 . ,000 ,009 ,000 ,481 ,001 ,000 ,035 ,128 ,000 ,036 ,070 ,203 ,688 ,095 ,004 ,212 ,688 ,000 ,350

becsül

etes

,241

(**)

,227

(**)
,330

(**)

,238

(**)

1,00

0

-

,047

,108

(**)

,104

(**)
,010

,141

(**)

,114

(**)
,015

,082

(*)
,033 ,064 -,003 -,021 -,047 -,044

,087

(*)
-,021

,187

(**)
-,040

 ,000 ,000 ,000 ,000 . ,222 ,005 ,006 ,799 ,000 ,003 ,704 ,032 ,389 ,093 ,935 ,584 ,223 ,254 ,023 ,584 ,000 ,294

jó

tanuló

,255

(**)
,045 -,063

-,100

(**)
-,047

1,00

0

-,083

(*)

,119

(**)
,004 -,021

,098

(*)

,168

(**)
,008 ,005 ,065 ,030 -,022

,141

(**)
,000

,096

(*)
-,022 -,038 -,049

 ,000 ,242 ,101 ,009 ,222 . ,030 ,002 ,914 ,585 ,011 ,000 ,836 ,893 ,091 ,427 ,563 ,000 ,993 ,012 ,563 ,323 ,200

kiegy

ens.

,175

(**)
,003

,257

(**)

,198

(**)

,108

(**)

-,083

(*)

1,00

0

,097

(*)

,125

(**)
,210

(**)

,083

(*)

,092

(*)

,134

(**)
,029 ,052 ,018 -,015 -,063

,080

(*)
,049 -,015

,098

(*)
,009

 ,000 ,931 ,000 ,000 ,005 ,030 . ,011 ,001 ,000 ,030 ,016 ,000 ,455 ,176 ,634 ,691 ,098 ,036 ,197 ,691 ,010 ,815

intelli
gens

,334
(**)

,154
(**)

,135
(**)

,027
,104
(**)

,119
(**)

,097
(*)

1,00
0

,049
,161
(**)

,178
(**)

,262
(**)

,113
(**)

,341
(**)

,195
(**)

,070 -,030 -,044
,122
(**)

,033 -,030
,224
(**)

-,100
(**)

 ,000 ,000 ,000 ,481 ,006 ,002 ,011 . ,197 ,000 ,000 ,000 ,003 ,000 ,000 ,067 ,434 ,251 ,001 ,385 ,434 ,000 ,009

igazsá

gos

,087

(*)
,039 ,011

,123

(**)
,010 ,004

,125

(**)
,049

1,00

0

,148

(**)
,029 ,024 ,033 -,014 -,005 ,007 -,008 -,031 -,025 ,075 -,008 -,043 -,039

 ,024 ,314 ,773 ,001 ,799 ,914 ,001 ,197 . ,000 ,453 ,524 ,383 ,713 ,888 ,864 ,844 ,413 ,517 ,051 ,844 ,262 ,312

234

együtt

érző

,215

(**)

,145

(**)
,213

(**)

,137

(**)

,141

(**)

-

,021

,210

(**)

,161

(**)

,148

(**)

1,00

0
,053 ,057

,145

(**)

,076

(*)
,062 ,011 -,020 -,019

,171

(**)
,032 -,020

,315

(**)

-

,049

 ,000 ,000 ,000 ,000 ,000 ,585 ,000 ,000 ,000 . ,167 ,134 ,000 ,047 ,105 ,770 ,604 ,615 ,000 ,406 ,604 ,000 ,198

sok

feladat

,172

(**)

,107

(**)

,131

(**)

,081

(*)

,114

(**)

,098

(*)

,083

(*)

,178

(**)
,029 ,053

1,00

0

,109

(**)

,134

(**)

,179

(**)

,078

(*)
,003

-

,017
,021

,088

(*)
,005

,076

(*)

,166

(**)

-

,031

 ,000 ,005 ,001 ,035 ,003 ,011 ,030 ,000 ,453 ,167 . ,004 ,000 ,000 ,042 ,942 ,649 ,579 ,021 ,904 ,048 ,000 ,419

jól

néz ki

,209

(**)

,094

(*)
,057

-

,058
,015

,168

(**)

,092

(*)

,262

(**)
,024 ,057

,109

(**)

1,00

0

-

,034

,118

(**)

,222

(**)

,176

(**)

-

,018

-

,008
,025

,094

(*)
,072 ,026

-,093

(*)

 ,000 ,014 ,138 ,128 ,704 ,000 ,016 ,000 ,524 ,134 ,004 . ,376 ,002 ,000 ,000 ,636 ,844 ,519 ,014 ,061 ,490 ,015

kitart

ó

,165

(**)
,045

,222

(**)

,210

(**)

,082

(*)
,008

,134

(**)

,113

(**)
,033

,145

(**)

,134

(**)

-

,034

1,00

0

,178

(**)
,033

-

,002

-

,017

-

,045
,036

-

,015

-

,017

,250

(**)

-

,065

 ,000 ,237 ,000 ,000 ,032 ,836 ,000 ,003 ,383 ,000 ,000 ,376 . ,000 ,383 ,962 ,664 ,240 ,350 ,695 ,664 ,000 ,088

ötlete
s

,193
(**)

,027 ,072
,080

(*)
,033 ,005 ,029

,341
(**)

-
,014

,076
(*)

,179
(**)

,118
(**)

,178
(**)

1,00
0

,308
(**)

,093
(*)

-
,019

-
,035

,156
(**)

-
,006

-
,019

,155
(**)

-,097
(*)

 ,000 ,487 ,058 ,036 ,389 ,893 ,455 ,000 ,713 ,047 ,000 ,002 ,000 . ,000 ,015 ,622 ,366 ,000 ,881 ,622 ,000 ,011

vicces ,182

(**)
,028

,101

(**)
,069 ,064 ,065 ,052

,195

(**)

-

,005
,062

,078

(*)

,222

(**)
,033

,308

(**)

1,00

0

,311

(**)

-

,017

-

,022
,065 ,009

-

,017

,129

(**)

-

,066

 ,000 ,468 ,008 ,070 ,093 ,091 ,176 ,000 ,888 ,105 ,042 ,000 ,383 ,000 . ,000 ,661 ,572 ,092 ,810 ,661 ,001 ,084

jó fej ,239

(**)

-

,022

-

,025

-

,049

-

,003
,030 ,018 ,070 ,007 ,011 ,003

,176

(**)

-

,002

,093

(*)

,311

(**)

1,00

0

-

,022
,049

-

,047

,101

(**)

-

,022

-

,051

-,095

(*)

 ,000 ,564 ,517 ,203 ,935 ,427 ,634 ,067 ,864 ,770 ,942 ,000 ,962 ,015 ,000 . ,572 ,203 ,225 ,008 ,572 ,181 ,013

szép

hang
,034

-

,022

-

,033

-

,015

-

,021

-

,022

-

,015

-

,030

-

,008

-

,020

-

,017

-

,018

-

,017

-

,019

-

,017

-

,022

1,00

0

-

,012

-

,010

-

,012

-

,003

-

,027

-

,015

 ,379 ,575 ,387 ,688 ,584 ,563 ,691 ,434 ,844 ,604 ,649 ,636 ,664 ,622 ,661 ,572 . ,750 ,801 ,762 ,939 ,479 ,694

jól

sportol

,140

(**)

-

,030

-,107

(**)

-

,064

-

,047

,141

(**)

-

,063

-

,044

-

,031

-

,019
,021

-

,008

-

,045

-

,035

-

,022
,049

-

,012

1,00

0

-

,001
,018

-

,012

-

,010

-

,036

 ,000 ,439 ,005 ,095 ,223 ,000 ,098 ,251 ,413 ,615 ,579 ,844 ,240 ,366 ,572 ,203 ,750 . ,988 ,632 ,750 ,786 ,345

érdekl

ődő

,087

(*)
,053 ,024

,111

(**)

-

,044
,000

,080

(*)

,122

(**)

-

,025
,171

(**)

,088

(*)
,025 ,036

,156

(**)
,065

-

,047

-

,010

-

,001

1,00

0
,003

-

,010
,059

-

,017

 ,023 ,166 ,524 ,004 ,254 ,993 ,036 ,001 ,517 ,000 ,021 ,519 ,350 ,000 ,092 ,225 ,801 ,988 . ,933 ,801 ,122 ,664

jó

barát

,113

(**)

-

,043
,013 ,048

,087

(*)

,096

(*)
,049 ,033 ,075 ,032 ,005

,094

(*)

-

,015

-

,006
,009

,101

(**)

-

,012
,018 ,003

1,00

0

-

,012
,018

-

,060

 ,003 ,258 ,728 ,212 ,023 ,012 ,197 ,385 ,051 ,406 ,904 ,014 ,695 ,881 ,810 ,008 ,762 ,632 ,933 . ,762 ,644 ,120

235

vékon

y
,034

-

,022

-

,033

-

,015

-

,021

-

,022

-

,015

-

,030

-

,008

-

,020

,076

(*)
,072

-

,017

-

,019

-

,017

-

,022

-

,003

-

,012

-

,010

-

,012

1,00

0

-

,027

-

,015

 ,379 ,575 ,387 ,688 ,584 ,563 ,691 ,434 ,844 ,604 ,048 ,061 ,664 ,622 ,661 ,572 ,939 ,750 ,801 ,762 . ,479 ,694

segítő

kész

,272

(**)

,195

(**)
,302

(**)

,248

(**)

,187

(**)

-

,038

,098

(*)

,224

(**)

-

,043

,315

(**)

,166

(**)
,026

,250

(**)

,155

(**)

,129

(**)

-

,051

-

,027

-

,010
,059 ,018

-

,027

1,00

0

-

,054

 ,000 ,000 ,000 ,000 ,000 ,323 ,010 ,000 ,262 ,000 ,000 ,490 ,000 ,000 ,001 ,181 ,479 ,786 ,122 ,644 ,479 . ,158

büszké

k rám

,157

(**)

-

,011
,021

-

,036

-

,040

-

,049
,009

-,100

(**)

-

,039

-

,049

-

,031

-,093

(*)

-

,065

-,097

(*)

-

,066

-,095

(*)

-

,015

-

,036

-

,017

-

,060

-

,015

-

,054

1,00

0

 ,000 ,775 ,582 ,350 ,294 ,200 ,815 ,009 ,312 ,198 ,419 ,015 ,088 ,011 ,084 ,013 ,694 ,345 ,664 ,120 ,694 ,158 .

** 99%-os megbízhatóságú korrelációs együtthetó érték
* 95%-os megbízhatóságú korrelációs együtthetó érték

3/64, A jövőkép – nonoparametrikus korreláció – tanulók (n=683) Saját táblázat (2013)

236

A jövőkép – Nonparametrikus korreláció – szülők

szeretném ha

gyermekem

........................

ilyen lenne

bold

og

tiszt

elett

udó

felel

őssé

gtelj

es

őszi

nte

becs

ület

es

szor

gal

mas

kieg

yens

úlyo

zott

intel

lige

ns

igaz

ságo

s

eg

yü

tté

rz

ő

biztos

egzisz

tencia

csal

ádjá

t

szer

ető

segít

őkés

z

érté

kes

emb

er

egés

zség

es

elért

e

céljá

t

szeretné

m ha
1,00

0

,346

(**)

,260

(**)

,333

(**)

,114

(*)

,245

(**)

,311

(**)

,217

(**)

,162

(**)
,046

,116

(*)

,145

(**)

,224

(**)

,174

(**)

,126

(**)

,154

(**)

,355

(**)

 . ,000 ,000 ,000 ,020 ,000 ,000 ,000 ,001 ,345 ,017 ,003 ,000 ,000 ,010 ,002 ,000

boldog

felnőtt

,346

(**)

1,00

0
,065

-

,069
,016 ,059

-

,007

,394

(**)

-

,015

-

,027
,058

,125

(*)

,246

(**)
,072 ,063

,238

(**)

,415

(**)

 ,000 . ,183 ,163 ,740 ,232 ,883 ,000 ,757 ,577 ,234 ,010 ,000 ,142 ,196 ,000 ,000

tisztelet

tudó

,260

(**)
,065

1,00

0

,404

(**)

,246

(**)

,325

(**)

,261

(**)

-

,005
,031

-

,001
,091 ,054

,187

(**)

,273

(**)

-

,026

,107

(*)

-

,066

 ,000 ,183 . ,000 ,000 ,000 ,000 ,925 ,534 ,976 ,065 ,271 ,000 ,000 ,597 ,029 ,180

felelőss

égteljes

,333

(**)

-

,069

,404

(**)

1,00

0

,135

(**)

,261

(**)

,341

(**)

-

,019
,093 ,078

,174

(**)
,012 ,084

,207

(**)
,073 ,021

-

,031

 ,000 ,163 ,000 . ,006 ,000 ,000 ,694 ,058 ,113 ,000 ,800 ,086 ,000 ,139 ,673 ,526

őszinte ,114

(*)
,016

,246

(**)

,135

(**)

1,00

0

,309

(**)

,174

(**)

-

,051

,126

(*)

,150

(**)

,190

(**)

-

,029
,084

,133

(**)
,025

-

,038

-

,046

 ,020 ,740 ,000 ,006 . ,000 ,000 ,296 ,010 ,002 ,000 ,552 ,086 ,007 ,609 ,445 ,349

becsület
es

,245
(**)

,059
,325
(**)

,261
(**)

,309
(**)

1,00
0

,441
(**)

-
,082

,050 ,056
,163
(**)

,075
,162
(**)

,259
(**)

-
,003

-
,003

-
,095

 ,000 ,232 ,000 ,000 ,000 . ,000 ,095 ,304 ,258 ,001 ,124 ,001 ,000 ,958 ,949 ,054

szorgal

mas

,311

(**)

-

,007

,261

(**)

,341

(**)

,174

(**)

,441

(**)

1,00

0

-

,012

,099

(*)
,085

,192

(**)
,085

,193

(**)

,342

(**)

,212

(**)
,058 ,041

 ,000 ,883 ,000 ,000 ,000 ,000 . ,805 ,043 ,083 ,000 ,081 ,000 ,000 ,000 ,237 ,400

kiegyens

úlyozott

,217

(**)

,394

(**)

-

,005

-

,019

-

,051

-

,082

-

,012

1,00

0
,008

-

,052

-

,056
,044 ,048 ,037 ,090 ,064

,222

(**)

 ,000 ,000 ,925 ,694 ,296 ,095 ,805 . ,878 ,289 ,256 ,367 ,330 ,447 ,066 ,189 ,000

intellige

ns

,162

(**)

-

,015
,031 ,093

,126

(*)
,050

,099

(*)
,008

1,00

0
,046

,150

(**)
,006 ,058

,210

(**)
,033

-

,032

-

,030

 ,001 ,757 ,534 ,058 ,010 ,304 ,043 ,878 . ,346 ,002 ,909 ,239 ,000 ,507 ,510 ,544

237

igazsá-

gos
,046

-

,027

-

,001
,078

,150

(**)
,056 ,085

-

,052
,046

1,00

0

,187

(**)

-

,030

-

,047
,039

-

,026

-

,032

-

,085

 ,345 ,577 ,976 ,113 ,002 ,258 ,083 ,289 ,346 . ,000 ,538 ,340 ,422 ,591 ,514 ,082

együttér

ző

,116

(*)
,058 ,091

,174

(**)

,190

(**)

,163

(**)

,192

(**)

-

,056

,150

(**)

,187

(**)

1,00

0

-

,003
,068

,226

(**)
,016 ,024 ,056

 ,017 ,234 ,065 ,000 ,000 ,001 ,000 ,256 ,002 ,000 . ,957 ,165 ,000 ,745 ,619 ,253

biztos

egziszt.

,145

(**)

,125

(*)
,054 ,012

-

,029
,075 ,085 ,044 ,006

-

,030

-

,003

1,00

0
,074

-

,008
,020 ,016 ,061

 ,003 ,010 ,271 ,800 ,552 ,124 ,081 ,367 ,909 ,538 ,957 . ,133 ,865 ,686 ,747 ,212

családját

szerető

,224

(**)

,246

(**)

,187

(**)
,084 ,084

,162

(**)

,193

(**)
,048 ,058

-

,047
,068 ,074

1,00

0

,186

(**)
,045

,181

(**)

,162

(**)

 ,000 ,000 ,000 ,086 ,086 ,001 ,000 ,330 ,239 ,340 ,165 ,133 . ,000 ,357 ,000 ,001

segítők

ész

,174

(**)
,072

,273

(**)

,207

(**)

,133

(**)

,259

(**)

,342

(**)
,037

,210

(**)
,039

,226

(**)

-

,008

,186

(**)

1,00

0

,166

(**)
,030

-

,067

 ,000 ,142 ,000 ,000 ,007 ,000 ,000 ,447 ,000 ,422 ,000 ,865 ,000 . ,001 ,539 ,175

értékes

ember

,126

(**)
,063

-

,026
,073 ,025

-

,003

,212

(**)
,090 ,033

-

,026
,016 ,020 ,045

,166

(**)

1,00

0
,010

,116

(*)

 ,010 ,196 ,597 ,139 ,609 ,958 ,000 ,066 ,507 ,591 ,745 ,686 ,357 ,001 . ,835 ,018

egészsé
ges

,154
(**)

,238
(**)

,107
(*)

,021
-

,038
-

,003
,058 ,064

-
,032

-
,032

,024 ,016
,181
(**)

,030 ,010
1,00

0
,178
(**)

 ,002 ,000 ,029 ,673 ,445 ,949 ,237 ,189 ,510 ,514 ,619 ,747 ,000 ,539 ,835 . ,000

elérte

célját

,355

(**)

,415

(**)

-

,066

-

,031

-

,046

-

,095
,041

,222

(**)

-

,030

-

,085
,056 ,061

,162

(**)

-

,067

,116

(*)

,178

(**)

1,00

0

 ,000 ,000 ,180 ,526 ,349 ,054 ,400 ,000 ,544 ,082 ,253 ,212 ,001 ,175 ,018 ,000 .

** 99%-os megbízhatóságú korrelációs együtthetó érték
* 95%-os megbízhatóságú korrelációs együtthetó érték

3/65. A jövőkép – nonparametrikus korreláció – szülők (n=417) Saját táblázat (2013)

