

145

Holecz Anita

A PEDAGÓGUSOK PSZICHÉS FEJLŐDÉSÉT SEGÍTŐ KÉPZÉSI FELADATOK

ÉS LEHETŐSÉGEK A TANÁRKÉPZÉS ÉS TOVÁBBKÉPZÉS RENDSZERÉBEN

Az elmúlt másfél évtized számtalan változást hozott a tanárképzésben valamint az alap-

és középfokú oktatásban dolgozó pedagógusok számára egyaránt. A pedagógusképzés

terén a hagyományos duális (főiskolai és egyetemi szintű) képzés átalakítása 1999-ben

kezdődött, amikor csatlakoztunk a Bolognai Nyilatkozatot aláírt országok közé, tényleges

bevezetése pedig 2005-ben történt meg. Alig telt el néhány év és újabb változtatások

következtek, hiszen 2012-ben megjelent a kormányrendelet a tanárképzés új szerkezetére

vonatkozóan, amit 2013-ban be is vezettek, és a tanárképzés struktúráját tekintve ismét

osztatlanná vált.

A közoktatásban szintén több szerkezeti és tartalmi változás következett be egyrészt

az 1993-as Közoktatási Törvény, másrészt 1998-as NAT bevezetése óta. Csak néhányat

kiemelve ezek közül: változott a struktúra a 4, 6 és 8 osztályos gimnáziumok

megjelenésével, megemelték az általános alapképzés időtartamát, megjelent a

kompetenciaalapú oktatás elvárásként, a pedagógusok munkaidő beosztását átalakították,

lényegesen megnövekedett a pályázati lehetőségekkel együtt az olyan feladatok aránya,

ami nem a hagyományos oktatási és nevelési keretbe tartozik. Utolsóként a tanárokat

személyesen talán leginkább érintő életpálya-modell bevezetését említenénk, ami a

tanárokat igazán ismeretlen és komoly feladatok, kihívások elé állította. A szakmai

karrier végiggondolása, meghatározott szempontok szerinti igazolása vált szükségessé,

tudatos pályaépítkezésbe kellett kezdeni életkortól függetlenül. A közoktatási

módosulásokkal párhuzamban számos olyan gazdasági és társadalmi változás is

beszivárgott az iskola életébe, ami meghatározhatta a tanárok élményvilágát.

Vajon a számtalan és folyamatos változás tetten érhető a tanárképzésben levő,

valamint az aktív pedagógusok élményvilágában? A tanító- és tanár szakos hallgatók más

indíttatással választják jövőbeli szakmájukat, változtak-e munkával kapcsolatos értékeik,

elvárásaik? Az aktív pedagógusok eltérő módon viszonyulnak a pálya nehézségeihez,

kihívásaihoz? Változtak-e helyzetkezelő stratégiáik, adaptálódott-e a személyiségük,

viselkedésük, milyen paraméterekkel jellemezhetőek erőforrásaik és sérülékenységük?

Amennyiben a pedagógusképző és továbbképző intézmények oldaláról közelítjük

meg a témát, a megfelelő fejlesztéshez, támogatáshoz vajon más szférákat kell-e

monitoroznunk, hogy szakmai kompetenciáik mellett személyiségük és az

alkalmazkodást biztosító viselkedésrepertoárjaik jól illeszkedjenek a szakma

kihívásaihoz?

A kérdésekre az elmúlt 15 évben zajló vizsgálataink összehasonlító elemzésével

kívánunk választ adni jelen tanulmányunkban. Nagyon sok oktatói és hallgatói mérést

történt a fenti kérdésekben megfogalmazott karakterisztikumok terén, a

módszerazonosság lehetővé teszi, hogy áttekintsük az esetleges változásokat. Emellett

két longitudinális vizsgálat eredményei, azok összehasonlítása is értékes mondanivalóval

szolgálhat a gyakorlat számára.

Holecz Anita

146

Az összehasonlító elemzés során megjelenő vizsgálatok bemutatása

A tanulmányban megjelenő vizsgálati eredmények méréseit, témáját, létszámadatait, és

az anyagból megjelent tanulmányok szerzői adatait az 1. táblázat tartalmazza.

Mérés

éve

Mérés témája Mérésben

résztvevők

létszámadata

Megjelent publikáció

2000 pedagógus stressz, kiégés 185 fő Fenyvesi, Vincze (2001)

2002 pedagógus személyiség 46 fő

(longitudinális)

Szekeres, Szunyogh

(2003)

2002 pedagógus kiégés,

pályaalakulás

46 fő

(longitudinális)

Gazdag, Klepe (2003)

2003 hallgatók

pályamotivációja,

munkaérték jellemzői,

hallgatók- és aktív

pedagógusok személyiség-

és megküzdési jellemzői,

kiégés

805 fő Gáspár, Holecz (2005)

Holecz (2006, 2010)

Simon (2005)

2005 pedagógus stressz,

megküzdés

58 fő

35 fő

Sebestyén (2005)

Vámosi (2006)

2006 hallgatók

pályamotivációja,

munkaérték jellemzői

62 fő Holecz, Gazsi (2007)

2008 hallgatók

pályamotivációja,

munkaérték jellemzői

110 fő Holecz, Csongrádi

(2009)

2011 pedagógus stressz 210 fő Holecz,nem publikált

2012 pedagógus stressz,

megküzdés, társas

támogatás

66 fő Németh (2013)

2013 hallgatók pályamotivációja 31 fő Gáspár, Holecz (2013)

2013 hallgatók

pályamotivációja,

személyisége, megküzdése

38 fő Károlyi (2013)

2014 pedagógus stressz, kiégés 63 fő

59 fő

Járay (2015)

Deákné (2014)

2014 pedagógus személyiség,

megküzdés, kiégés

23 fő

(longitudinális)

Holecz, Sneff, Böröcz,

Gáspár (2015)

2015 pedagógus stressz 55 fő Holecz, nem publikált
1. táblázat A tanulmányban hivatkozott vizsgálatok adatai

A vizsgálatok segítségével a tanító- és tanár szakos hallgatók pályamotivációs és

munkaérték jellemzőit mutatjuk be, ismertetjük személyiségük stabil-és változékony

jegyeinek alakulását, stresszel való megküzdésük jellemzőit. Ez utóbbi két téma az aktív

pedagógusok (tanítók, általános- és középiskolai tanárok) körében is megjelenik,

kiegészülve az átélt munkahelyi stressz jellemzőivel, valamint a kiégés mértékének

alakulásával.

A pszichológiai ismeretek oktatásának tartalmi és módszertani kérdései a

tanárképzésben

147

A vizsgálatokban alkalmazott módszerek

A tanító-és tanár szakos hallgatók pályaválasztási motivációját saját készítésű

mérőeszközzel vizsgálatuk. Ötfokú Likert-skálán kellett jelölni, hogy mennyire

játszottak szerepet a választásban a felkínált tényezők, melyek külső- és belső

motívumokra bonthatóak. Az egyik csoportot adják a választott szakkal,

tudományterülettel való foglalkozás ösztönzői, másik intrinzik motivációcsoportot az

önfejlesztéssel, általános tanulási igénnyel kapcsolatos hajtóerők adják (pl. tanulás

szeretete, képességek tökéletesítése, a tanulás személyiségfejlesztő hatása). A külső

motiváló erők egyikének a személyek befolyását tekintettük (pozitív minták a

szakmában, család akarata), végül a diploma könnyű megszerezhetősége jelent meg a

tételek között (pl. elegendő pontszám). Természetesen nem minden mérésnél volt jelen

minden faktor, az eredmények ismertetésénél az adathiányt üres cellákkal jelöljük.

A pedagógus pályával kapcsolatos értékelvárások mintázatát a Super-féle munkaérték

kérdőívvel vizsgáltuk (Szilágyi 1987). A kérdőívben 15 értékcsoportot tudunk

elkülöníteni, abból a célból, hogy képet kapjunk a kérdőívet kitöltő személy milyen

értékek mellett tud sikeres lenni munkájában, illetve az elégedettséget meghatározó

értékek kerülhetnek felszínre. Az eredeti értékek a következők voltak: szellemi

ösztönzés, munkateljesítmény, önérvényesítés, anyagi ellenszolgáltatás, altruizmus,

kreativitás, társas kapcsolatok, munkához kapcsolódó biztonság, presztízs, irányítás

(vezetés), változatosság, esztétikum, függetlenség, hierarchia, fizikai környezet.

Összesen 45 állításról kellett ötfokú skála mentén eldönteniük, hogy melyiket mennyire

tartják fontosnak leendő munkájuk során.

A hallgatók és a pályán lévő pedagógusok személyiségének vizsgálatakor fontosnak

tartottuk, hogy mérjünk stabil, az érésnek, a környezeti hatásoknak „ellenálló”

jellemzőket, temperamentumjegyeket és vonásokat, valamint változékony, fejleszthető

személyiségjellemzőket egyaránt. Ezért alkalmaztuk a temperamentum- és

karaktertípusok elkülönítéséhez a Cloninger-féle Temperamentum és Karakter Kérdőív

(TCI) magyar változatát (Rózsa és mtsai 2005). A TCI kérdőív 240 tételből áll, négy

temperamentum és három karakterdimenziót mér. A temperamentum közül az

újdonságkeresés genetikailag meghatározott tendencia az intenzív izgalom keresésére, az

új ingerekre, a potenciális jutalomra, alskálái: felfedezés izgalma, impulzivitás,

extravagancia, rendezetlenség. Az ártalomkerülés örökletes tendencia, mely a

„fájdalmas” ingerek elkerülését szolgáló viselkedés elsajátításában jut kifejezésre.

Dimenziót az alábbi skálák alkotják: aggodalom és pesszimizmus, félelem a

bizonytalanságtól, az idegenektől, kifáradás és aszténia. A jutalomfüggőség a szociális

elismerésre való fogékonyságot határozza meg, az alábbi skálák alkotják:

szentimentalitás, kötődés és dependencia. A kitartás pedig a viselkedés fenntartását teszi

lehetővé, még frusztráció, vagy kimerültség esetén is.

A karakterdimenziók között az önirányítottság célirányos önmeghatározásra és az

akaraterőre utal, alskálái: felelősség, célra irányultság, leleményesség, önelfogadás,

kongruencia. Az együttműködés a társas elfogadás sajátosságait mutatja meg, a szociális

elfogadás, empátia, segítőkészség, könyörületesség és lelkiismeretesség faktorokból

tevődik össze. Utolsó karakterként a transzcendencia olyan személyes jellemző, amely

az ismeretlen és a természetfeletti elfogadásának képességét, valamint a mindenséggel

való azonosulást segíti, alksálái a selfről való megfeledkezés, transzperszonális

azonosulás, spirituális elfogadás. A Cloninger-féle elmélet és mérőeszköz azt is lehetővé

teszi, hogy a temperamentum- és karakterjegyek kombinációival különböző típusokat

elkülöníthessünk. Ezeket a három temperamentumdimenzió (kitartás kivételével) és a

Holecz Anita

148

három karakterdimenzió kombinációi adják, elkülöníthető nyolc-nyolc temperamentum-

és karaktertípust, mely a személyiség árnyaltabb értelmezését is lehetővé teszi.

További vonásokat a korai mérésekben a Cattel-féle 16 PF kérdőívvel (ism. Karczag

1988) tártuk fel, ami 16 faktor mentén tárja fel a személyiséget (a faktorok részletes

ismertetésére az eredmények során térünk ki). Ahogy adaptálták a ma bevett és bevált

Big Five Tesztet (BFQ, Caprara 1993, Rózsa 2000), áttértünk ennek használatára. A teszt

132 kérdésből áll, amelynek öt faktora az Energia (két alskálából áll: dinamizmus és

dominancia), a Barátságosság (két alskáláját az együttműködés és az udvariasság

alkotja), a Lelkiismeretesség (pontosság és kitartás), az Érzelmi labilitás (érzelmi

kontrollhiány és impulzivitás kontrollhiány), végül a Nyitottság (nyitottság a kultúrára és

nyitottság a tapasztalatokra).

A változékony személyiségfaktorokat a stresszel való megküzdés témájához

igazítottuk, így került mérőeszközeink közé a személyiségben rejlő megküzdési

erőforrásokat feltáró 80 itemes Pszichológiai Immunrendszer Kérdőív (Oláh 2005). A

teszt 16 dimenziót mér, melyek megadják egészséges funkcionálás alapjait empirikus

igazolások alapján is. Ezek: pozitív gondolkodás, kontroll érzése, koherencia érzés,

növekedésérzés, öntisztelet, kihívás és rugalmasság, társas monitorozás- és mobilizálás

képessége, valamint a szociális alkotóképesség, leleményesség, énhatékonyság érzés,

szinkronképesség, kitartás, impulzus- és érzelmi kontroll, ingerlékenység gátlás. A

faktorok tartalmát szintén az eredmények bemutatásakor ismertetjük.

A stresszel való bánásmód viselkedéses oldalát a coping stratégiák mérésével

ragadtuk meg, a Megküzdési Mód Preferencia Kérdőívet (Oláh, 2005) alkalmaztuk. A

80 tételes szituáció-reakció kérdőívben 4 fokú skálán kell jelölni, hogy fenyegető

helyzetben általában milyen gyakran reagál a felkínált módon. Nyolcféle stratégiát mér:

- problémacentrikus reagálás (a helyzet adta probléma megoldására fókuszál a

személy);

- támaszkeresés (a veszély megszüntetéséhez társas segítséget igényel a személy);

- feszültségkontroll (a stabilitás megőrzésével a tárgyilagosság megőrzése a cél);

- figyelemelterelés (kilépve a helyzetből halogató stratégiával él);

- emóciófókusz (cél a probléma keltette negatív érzések megszüntetése);

- emóciókiürítés (a helyzet okozta feszültségtől kontrollálatlan módon szabadul

meg az egyén);

- önbüntetés (a fenyegetést jogos válaszként éli meg a korábbi helytelen

viselkedésére);

- belenyugvás (a személy úgy érzi, hogy együtt kell élni a problémával).

Az aktív pedagógusok körében a személyiségjellemzőkön túl vizsgálatuk az átélt

stressz nagyságát különböző faktorokban, valamint a kiégést. A munkahelyi stressz

mérésére a Cooper-féle munkahelyi stressz skálát alkalmaztuk (Bíró1995), amely

harminc tételt tartalmaz. A személynek ötfokú skálán kellett megítélnie, hogy az adott

tétel mekkora megpróbáltatást okoz számára.

A kiégés mérésére a Maslach Burnout Inventory (MBI) tanárok számára átdolgozott

változatát (Byrne 1991) használtuk. A teszt 22 állítást tartalmaz, melyek a kiégés három

faktorát vizsgálják: az emocionális kimerültséget, a deperszonalizációt és a személyes

hatékonyság csökkenését. A tételeket egy 0-6-ig terjedő skálán kell megítélniük a

vizsgálati személyeknek, ahol a 0 azt jelenti, hogy soha nem élte át az adott tételben

megfogalmazott érzést, a 6 pedig azt, hogy naponta érzi.

A pszichológiai ismeretek oktatásának tartalmi és módszertani kérdései a

tanárképzésben

149

A tanító- és tanár szakos hallgatók pályamotivációjának, munkaértékének és

jövőképének alakulása

Pályamotiváció alatt azoknak a konkrét indítékoknak a halmazát értjük, melyek egy

meghatározott pálya felé való orientálódást és a tartós helytállásra késztető tényezőket

egyaránt magukban foglalják, lényegében a pályafejlődés első lépésnek tekintető. Saját

vizsgálataink 2003-tól adnak képet arról, hogy milyen motivációs bázisra épülve lépnek

a végzős hallgatók a pedagógusképzésbe (2. táblázat).

 2002

tanító

2003

tanító,

tanár

2006

tanító

2008

tanító

2013

MA

szakos

2013

osztatlan

tanár

szaktárgy szeretete 4,66 4,25 4,09 3,85 4,36 3,22

tudásszerzés,

képességfejlesztés

 3,83 3,24 3,31 4,13

tudományterülettel

foglalkozás

4,00 3,57 3,32 3,54 4,02

tanultak gyakorlati

hasznosíthatósága

 3,41 3,08 3,60

tanulási tevékenység

kedvelése

 3,02 2,51 2,92 3,60

tanulás

személyiségfejlesztő hatása

 3,29 2,79 3,26

családi indíttatás 2,12 2,08 1,38 1,73 1,92 2,00

tanári indíttatás 2,59 1,71 2,18 2,71

pozitív minták a szakmában 3,01 3,14 2,72 3,15 3,28 2,71

diploma könnyű

megszerezhetősége

2,33 2,24 1,21 1,94 2,13

elegendő pontszám 2,89 2,41 2,08 2,60

barátokkal való együtt

maradás

 1,94 0,75 1,37 2,36

2. táblázat Tanító- és a tanár szakos hallgatók pályamotivációja

Eredményeinkből látható, hogy nem számít az eltelt idő, a képzési struktúra

átalakítása, a hallgatók választásának legnagyobb motiváló ereje a szaktárgy szeretete,

ami egybevág országos reprezentatív kutatási adatokkal (Chrappán 2010). Pozitív, hogy

a legerősebb indíttatások a választásban belülről fakadnak, a tudomány iránti érdeklődés

mellett az általános tanulási és fejlődési vágy hajtja őket. A külső hatások, személyekhez

kötődő motívumok vagy a diploma könnyű megszerzésének gondolata kevésbé

meghatározó.

Színezi eredményeinket, hogy a hazai jelentős tanárképző központok vezetőinek,

diszciplináris, szakmódszertani-, pedagógiai és pszichológiai oktatóinak, a gyakorlati

képzésben megjelenő vezetőknek és mentoroknak a jó tanárral kapcsolatos nézeteiben

analóg fontossági sorrend jelenik meg (Stéger 2012). Szintén ötfokú skálán értékelve

legfontosabb a megalapozott szaktudás (átl. 4,87), amit a tanulásra, fejlődésre való

nyitottság és igény követ (átl. 4,8). Mivel vizsgálatainkban döntően végzős hallgatók

vagy aktív pedagógusok vizsgálata történt, a pályaválasztási motiváció megítélésében a

retrospektív értékelés jelenik meg, így az a perspektíva is felvetődik, hogy a képző

intézmény alakította-e a hallgatók utólagos önjellemzését e téren, vagy eleve a kölcsönös

igények találkoztak. Az osztatlan tanárképzésben felvételizettek eredményei arra utalnak,

Holecz Anita

150

hogy az eredendő szaktudásbeli igény találkozik a jelenlegi képzési elvárásokkal.

Alacsonyabb ugyan a szaktárgy szeretetének motiváló ereje esetükben, mint a képzésből

kilépőké vagy már pályán lévőké, de mérésükben a felkínált lehetőségek közül

szignifikánsan a legmagasabb átlagot mutatja ez a hajtóerő. Érdemes lesz tovább

vizsgálni a választási motiváció alakulását, hogy a kérdésre pontosabb választ kapjunk a

jövőben.

Vizsgálataink szerint a nem tanár szakos hallgatók esetében még erősebb a hatása a

fenti intrinzik tényezőknek. 2003-ban összevetettük a tanár és nem tanár szakos

hallgatóink motivációs jellemzőit is, négy faktorban mutatkozott szignifikáns különbség

a t-próba eredményei szerint (p<0,05). A nem tanár szakosok tudományterülettel való

foglalkozási motivációja, a tudásvágyuk, képességekben való fejlődés és gazdagodás,

valamint az általános személyiségfejlődési igény erősebb esetükben, míg a tanároknál a

tanári indíttatásnak van fokozottabb szerepe a pályaválasztásban.

A pályafejlődést determináló munkával kapcsolatos elvárások, értékek terén három

vizsgálat mutathat trendet a felsőoktatás pályaszocializációt segítő tevékenységei

számára (3. táblázat).

 2003

tanító és

tanár

2006

tanító

2008

tanító

Önérvényesítés 12,76 10,40 12,51

Társas kapcsolatok 12,32 9,03 12,41

Változatosság 11,82 11,55 12,23

Altruizmus 10,71 12,73 11,75

Szellemi ösztönzés 9,84 9,45 12,17

Kreativitás 10,61 10,61 11,56

Presztízs 11,51 8,50 11,82

Függetlenség 11,18 8,95 11,41

Munkabiztonság 11,91 7,22 11,31

Munkateljesítmény 10,77 9,21 10,89

Hierarchia 10,66 6,09 11,05

Anyagiak 11,71 8,38 11,02

Fizikai környezet 10,72 8,67 11,78

Esztétikai érzék 9,36 7,25 9,81

Irányítás, vezetés 8,51 7,46 8,82
3. táblázat Tanító- és a tanár szakosok munkával kapcsolatos értékelvárásai

Leginkább a 2003-as és 2008-as mérési adatok hasonlítanak, hiába az egyikben csak

tanító szakosokat vizsgáltunk, igaz országos mintán. Az értékek terén első három helyen

az önérvényesítés, a társas kapcsolatok és a változatosság áll. Ez utóbbi kettő megjelenik

a 2006-os mérés listavezető helyein. Eszerint a pedagógusnak készülők számára

lényeges, kibontakozhassanak, szabadon valósíthassák meg céljaikat, ne kerüljenek

monoton mókuskerékbe, adjon a munka számukra örömet, élvezetet, és kulcsszerepe van

a jó kapcsolati háló kialakulásának, a feladatok társas természetének is. Ezek a jellemzők

jól illeszkednek a tanítói, tanári pálya jellegzetességeihez. Legkevésbé fontos érték a

hallgatók számára a szépségteremtés és a vezetés igénye.

A 2003-as vizsgálatban összevetettük a nem tanár szakos hallgatók munkaérték

jellemzőivel a leendő pedagógusok eredményeit, három faktorban mutatkozott

szignifikáns különbség (p<005), a nem tanárnak készülők számára fontosabb a szellemi

A pszichológiai ismeretek oktatásának tartalmi és módszertani kérdései a

tanárképzésben

151

ösztönzés, azaz a független gondolkodás lehetősége a munkában, erősebb vágyuk az

irányítás és a változatosság.

Összességében elmondható, hogy nincs lényegi változás a munkával kapcsolatos

értékorientáció terén a tanári pályára készülők körében. Ez különösen érvényes

megállapítás akkor, ha összevetjük Szilágyi (1987) vizsgálatával eredményeinket.

Eszerint 20 év távlatában sem keletkezett markáns rangsorváltás, hiszen akkor első volt

a tanár szakos hallgatók preferenciáiban a változatosság (átl. 12,4), követte az

önérvényesítés (átl. 12,3), és a társas kapcsolatok kerültek az ötödik helyre (átl.11,6).

Hallgatók és pedagógusok személyiségstruktúrája, annak változásai, fejlődése

A pedagógus személyiségével kapcsolatos kutatások régre vezethetőek vissza, az első

publikációk a pszichológia tudományán belül már az 1800-as évek végén jelentek meg

(Herz 2005). Fontos témaként rajzolódott ki a hatékonyságot segítő tulajdonságok,

személyiségjegyek vizsgálata, a szükséges és elégséges képességek feltárása (Szivák

2002). Sok kívánatos jellemzőt gyűjtöttek össze, de a végeredmény meglehetősen

frusztráló, hiszen ha a pedagógusok megfelelnénk az összképnek, már pályakezdőként

„Salamon király bölcsességével, Freud éleslátásával, Einstein tudásával és a pápa

istenhitével” (Tóth, 2000 206. old.) kellene rendelkezniük. Később a tanári tevékenység

került középpontba, majd a kognitív pszichológia előtérbe kerülésével a gondolkodási

jellemzők, nézetek, hitek és elvárások kerültek fókuszba, mindezek szummázatát

tartalmazza a pedagógusok kompetencia struktúrája (Falus 2006).

Vizsgálatainkban szerettük volna elkerülni azt a sokak által okkal feltett kutatói

kérdést, hogy milyennek kell lennie a jó pedagógusnak, inkább a ténylegesen létező

pedagógusok leírására tettünk kísérletet elemzési szempontként szem előtt tartva az

egészséges funkcionálást, adaptivitást segítő jellemzőket. Ebben stabil és változékony

jellemzők feltárása egyaránt szerepelt.

Történetileg az első ilyen célú vizsgálatok 1989-ben kezdődtek az akkor még

Berzsenyi Dániel Tanárképző Főiskola tanító szakára felvételizők mérésével, azzal a

céllal, hogy megismerhessék az induló hallgatói mintát, majd nyomon követhessék, hogy

az általuk hatékonynak tartott jellemzők valóban szavatolják-e a sikerességet a leendő

tanítók oktatói és nevelői munkájának ellátásában. A vizsgálatban alkalmazott Raymond

Cattell (1977, In: Karczag 1988) által kidolgozott személyiségteszt az emberi viselkedés

mögött álló irányító forrásvonásokat mérte. Az adatok szerint a leendő tanítók az

országos átlagnál magasabb szociabilitással és emocionális érzékenységgel

jellemezhetőek, és inkább az alárendeltséget, valamint a konformitást preferálják (Holecz

2012).

Ugyanezen személyek longitudinális vizsgálata szerint 13 év elteltével a mért 16

vonásból csupán kettőben jelent meg szignifikáns eltérés az egymintás t-próba

eredményei alapján, miszerint növekedett az általános intelligencia önmegítélése, azaz a

fejlődéssel, a tapasztalatok sokasodásával a személyek intellektuálisan nyitottabbak,

befogadóbbak, állhatatosabbak, kitartóbbak lettek, valamint a korábbi érzékenységük,

szelídségük, egyben szorongásosságuk tovább fokozódott (Szekeres, Szunyogh 2003).

A vizsgálat azt is lehetővé tette, hogy utólag összehasonlítsuk az akkor felvételizettek

közül végül tanárrá válók, és a pályát elhagyók személyiségét, választ kaphassunk arra,

hogy a megjelenő különbségek a több mint egy évtized alatt milyen irányban mozdultak.

A tanári pályát választók már a felsőoktatásba lépéskor szignifikánsan különböztek

(p<0,05) a más karriert kiépítőktől, mégpedig magasabb érzelmi szenzibilitás, kedvesség

jellemezte őket, és alacsonyabb szintű volt magabiztosságuk. Ezek a statisztikailag is

Holecz Anita

152

markáns különbségek megmaradtak a későbbi mérés során is, kiegészülve azzal, hogy

2002-re már a dominancia igény terén is jelentős eltérés mutatkozott, a tanárok

személyiségében az alárendelődés, a másoknak való megfelelés és konformizmus

felerősödött (Szekeres, Szunyogh 2003). Ez az eredmény analógiát mutat a hallgatók

értékpreferenciáinak sorrendjével, ahol a vezetés iránti igény az utolsó helyet foglalta el.

Az ifjúkori személyiségből fakadó irányultság és az értékorientáció interakciója

eredményeink szerint oda vezethet, hogy az igazodás mértékét és igényét fokozza az évek

során.

A 2003-as, nagy mintán végzett pedagógus vizsgálatban a személyiség stabil és

változékony jegyeit már modernebb tesztekkel vizsgáltuk (TCI, BFQ lásd módszerek

bemutatása), a dimenziók egy része természetesen átfedést mutatott a korábbi mérési

faktorokkal. Ekkor aktív pedagógusokat hasonlítottunk össze más értelmiségi

munkakörben dolgozókkal, valamint tanító és tanár szakos hallgatókat más főiskolai

szakosokkal is összevetettünk, végül a hallgató-dolgozó pedagógus minta is

összehasonlíthatóvá vált. Eredményeink szerint a genetikailag, neurobiológiailag is

meghatározott temperamentumjegyek terén a hallgatóknál és az aktív pedagógusoknál

három területen mutatkozik szignifikáns eltérés a más értelmiségi munkakörben

dolgozókhoz képest. Jellemzi őket a fokozottabb ártalomkerülés, amely megnyilvánulhat

elkerülő magatartásban, pesszimizmusban, bizonytalanságtól való félelemben.

Fokozottabb a jutalomfüggőség, melynek alapja elsősorban a szociális elismerés

jelzéseire való fogékonyság és vágy. Emellett a pedagógusok kevésbé kitartóak. A

karakterdimenziókban megmutatkozó különbség is a pedagógusok személyiségének

nagyobb bizonytalanságára utal, az önirányultság alacsonyabb szintje jelzi, hogy a leendő

és aktív pedagógusok identitásukat, céljaikat tekintve bizonytalanabbak, önértékelésük

alacsonyabb (Gáspár, Holecz 2005).

A szintén stabilitást mutató szupervonásokat mérő BFQ teszt eredményei szerint is

mutatkozott értelmezhető különbség. Két dimenzióban jelent meg szignifikáns eltérés, az

energia és a nyitottság terén. Az energia változó jelzi a dinamizmus, valamint a

dominanciaigény alacsonyabb szintjét, a nyitottság pedig az intellektuális befogadó

készséget jelenti a tapasztalatokra és a kultúrára (Holecz 2012).

Összegezve a személyiségjellemzőkre vonatkozó eredményeket azt mondhatjuk, hogy

hiába telt el több mint egy évtized, hiába új elméleti rendszerre épülő új, kultúránkhoz

jobban illeszkedő mérőeszközzel kerestük a hallgatók és aktív tanárok specifikumait,

jelentős koherencia mutatkozik eredményeinkben.

Longitudinális vizsgálataink közül a második az imént bemutatott 2003-as vizsgálat

részleges megismétlését tűzte ki célul. 2014-ben a tanár szakos hallgatókat kerestük meg

és kértük részvételüket az újramérésben. Ekkor a stabil jegyek közül a

karakterdimenziókat és a karakterfejlődést vettük górcső alá, mivel a temperamentumot

stabil jellemzőnek tekinthetjük a kutatások alapján. Eredményeink szerint mindhárom

faktorban növekedés tapasztalható, de nem szignifikáns mértékben. Leginkább az

önirányultság mértéke növekedett, azaz felelősségteljesebbek, célorientáltabbak lettek
(Holecz, Sneff, Böröcz, Gáspár 2015). Amennyiben a Cloningeri karaktertipológiai

besorolás alakulását nézzük, ami a három karakterjegy kombinációja alapján képez nyolc

típust, tetten érhető az érés folyamata. Míg 10 évvel ezelőtt mind a nyolc karaktertípus

megjelent (1. ábra), és csak a hallgatók 24%-a tartozott az érett karakterként definiált

rendezett és kreatív típusba, addig 2014-ben 68%-ra emelkedett az arány.

A pszichológiai ismeretek oktatásának tartalmi és módszertani kérdései a

tanárképzésben

153

1. ábra A pedagógusok karakterfejlődése a cloningeri tipológiarendszer alapján

Hallgatóként a vizsgált személyek három vezető karaktere a fanatikus (kitartás,

célorientáltság, de gyanakvó módon), lehangolt (negatív érzések dominanciája,

éretlenség, szégyenérzet) és rendezetlen (irrealisztikusság, szociális izolációra való

hajlam), közös nevezőjük az önirányítottság alacsony szintje. A felnőtté válás folyamata

úgy tűnik, eleve magában hordozza a felelősségteljessé válást, a céltudatos viselkedést,

ehhez nem szükséges a külső fejlesztés. Az érett karakterű pedagógusok 23%-a már

magas szinten jellemezhető az önirányultsággal és az együttműködéssel, már rendezetté

válik karakterük. Esetükben a transzcendencia alacsonyabb szintű csak. 45%-uk elérte a

legmagasabb fejlettségi szintet, a kreatív karaktert, ők már képesek az ismeretlen és a

természetfeletti elfogadására is.

A vizsgált pedagógusok 9%-nál nem történt fejlődés, és 14% esett vissza korábbi

karakterük érettségi szintjéhez képest. Esetükben kerestünk élethelyzetbeli változásokat,

melyek magyarázhatják az eredményt, elképzelhető, hogy az átélt válásoknak lehet

magyarázó ereje adataink szerint.

Hallgatók és pedagógusok stresszkezelési hatékonyságot meghatározó potenciái

A pszichológiában megjelenő salutogenikus szemléletváltás (Antonovsky 1987) hívta fel

a szakma, a kutatók figyelmét a variábilis, egészséges működést szavatoló

személyiségjegyek és viselkedéselemek fontosságára, elkezdődött egy markáns

hangsúlyváltás azzal, hogy nem a sérülékenységet adó hátteret, az okokat elemezték csak,

hanem az erőket és erősítőket is lényegesnek tartották megismerni. Ez a gondolkodásmód

a pozitív pszichológia irányvonalában bontakozik ki napjainkban legrészletezettebben.

Mivel a pedagógus pályával kapcsolatos kutatások sora mutat rá a helyzetek

stresszteliségére, szükségesnek éreztük feltárni, vajon a pedagógusok, a tanárnak készülő

hallgatók milyen kimunkáltsággal rendelkeznek azokban a pszichológiai jellemzőkben,

melyek a stresszel szembeni szívósságot biztosítják. Különösen mert a hatékony

pedagógusképzés és továbbképzés sarkalatos pontja az is, hogy felvértezett, a

feszültségekkel szemben rezisztens, a problémákat optimálisan kezelő szakemberré

segítsük válni a hallgatókat és a már pályán lévőket.

Holecz Anita

154

Elsőként nézzük meg vizsgálataink tükrében, hogy vajon változott-e a tanárok

stresszélménye az elmúlt időszakban vagy itt is az eddig megjelenő stabilitást

tapasztaljuk-e! (4. táblázat)

 2001 2005 2011 2014 2015

Fizetés mértéke 3,67 3,44 3,65 3,12 3,31

Munkahelyi túlterheltség 3,31 3,08 3,48 3,22 3,12

Adminisztráció 2,44 1,76 3,45 3,38 3,36

Időhiány kapcsolatápolásra 3,54 2,86 3,55 3,46 3,46

Hosszú munkanap 2,91 2,44 3,21 3,25 3,12

Probléma a tanulókkal 3,06 3,15 3,18 3,66 3,58

Probléma a vezetőkkel 2,44 2,23 2,66 2,39 2,6

Probléma a kollégákkal 1,94 1,85 2,2 2,42 3,06

Munkahely és magánélet

összeegyeztetése

2,94 2,36 3,01 3,27 3,28

Állásvesztés 2,31 3,18 2,09 2,98 2,61

Presztízs 2,66 2,47 2,69 3,17 3,14

4. táblázat A pedagógusok iskolai stressz élményeinek alakulása

Az átélt stressz összértékében nem látható változás, lényegében a listavezető

stresszforrások mértéke, jellege sem változott. Ezek három téma köré csoportosulnak

(terheltség, kapcsolatok, presztízs), amiben a terheltség adja a legtöbb faktort más-más

aspektusból. Ezen belül állandó 2. helyen található az időhiány okozta kapcsolatápolási

hiátus, a 3. helyen lévő munkahelyi túlterheltséget az utóbbi két évben az adminisztrációs

feladatok feszültsége váltotta fel. 4-5. helyen található a munkahely és magánélet

összeegyeztetési nehézségeinek gondja, ahova belépett még a túl hosszú munkanap

stressze a pedagógusok munkaidejének szabályozásával kapcsolatos

törvényváltoztatással párhuzamban. A terheltségen túl a fizetés mértéke okozta stressz a

kezdeti listavezető pozícióról leszorult, helyét a problémás tanulókkal való bánásmód

okozta nehézségek vették át, ez a változás szintén jól tükrözi a külső feltételek

módosulását is.

Hozzá kell tenni az adatok értelmezéséhez, hogy a kiemelt tényezőkön túli problémák

minimális értékkel maradnak le sokszor. A kapcsolati tényezők okozta feszültségeket

tekintve legkonstansabb képet az iskolavezetéssel való élmények adják, a kollégákkal

való interakciók azonban láthatóan és figyelemfelkeltően növekszik az utóbbi években,

talán köszönhetően az életpálya modell megjelenésével direktebbé tett versengésnek is.

Mivel a pedagógusok stresszélménye relatíve állandó képet mutat, fontos áttekinteni,

hogy a kezelését támogató személyiségbeli és viselkedéses jellemzők hogyan alakultak

az évek során. Elsőként a személyiségben rejlő erőforrásokat elemezzük a Pszichológiai

Immunrendszer faktorainak elemzésével. Ahogy a módszerbemutatásnál leírtuk, ezek a

faktorok abban segítik az egyént, hogy a nehezített élethelyzetekben is erősek,

összeszedettek, optimisták, fejlődésképesek és rugalmasak legyenek, a keletkező negatív

emóciókat, indulatokat hatékonyan kezeljék, és mindennek talaján alapos végiggondolás

és kiértékelés után megtalálják és beindítsák azokat a stratégiákat, melyek a problémák

megoldását támogatják.

A pszichológiai ismeretek oktatásának tartalmi és módszertani kérdései a

tanárképzésben

155

Ahogy az 5. táblázat mutatja, az eddig vizsgált pszichológiai aspektusok közül az

immunkompetenciák mutatnak legnagyobb variabilitást. Összehasonlítva a

pedagógusokat más értelmiségi munkakörben dolgozókkal, nem mutatkozott szignifikáns

eltérés, akár a piaci - állami szférában dolgozók csoportjaival hasonlítottuk össze, akár

segítő-jellegű, humán (pl. kommunikációs szakember, újságíró, humán személyügyes,

egészségügyi dolgozó), vagy inkább reál-jellegű foglalkozási bontásban (pl.

informatikus, mérnök, kereskedelmi vagy gazdasági szférában dolgozó) hasonlítottuk

össze adataikat. Sőt, a pedagógusok a humán segítőkhöz képest egészségesebben

funkcionálónak bizonyulnak (Holecz2006).

Eredményeinkben, amikor az életkori hatásokat vesszük figyelembe, nyilvánvalóvá

válik, hogy a pedagógusnak készülő hallgatók adatai szignifikánsan különböznek már

pályán lévő tanárokhoz viszonyítva (Holecz 2012).

 2001 2003 2011 2013 2014

pozitív gondolkodás 13,98 16,25 16,09 14,68 12,18

koherencia érzék 16,56 15,71 16,27 16,31 15,98

öntisztelet 13,34 16,37 16,27 13,59

kontroll 15,06 15,43 15,90 14,23 13,18

növekedésérzés 16,18 15,14 15,20 14,86

kihívásorientáció 13,68 15,31 14,51 13,36

társas monitorozás 13,95 15,86 15,47 13,59

leleményesség 13,07 15,58 15,26 15,42 13,32

énhatékonyság 14,89 15,78 16,08 15,23 15,24

társas mobilizálás 13,36 15,93 15,58 15,01

szociális

alkotóképesség

12,38 15,33 14,91 15,00

szinkronképesség 16,03 12,41 13,41 15,27

kitartás 16,93 14,90 15,84 12,41

impulzuskontroll 15,41 13,31 14,36 11,24

érzelmi kontroll 13,66 10,51 10,63 12,00

ingerlékenység-gátlás 13,61 12,45 13,28 13,12

5. táblázat A pszichológiai immunkompetenciák változásai

A 16 dimenzióból 11 szignifikánsan alulműködik a pedagógusjelölt hallgatóknál az

aktív dolgozó mintához képest. A gyengébben funkcionáló területek mindhárom

alrendszert érintik. Problémásabb a környezet megismerését, megértését és kontrollálását

segítő jellemzők, és az ehhez kapcsolódó optimizmus (pozitív gondolkodás, koherencia

érzék); az önértékelés, az én gondozása, illetve az önmegvalósítás érzése (öntisztelet,

növekedésérzés). Nehezített a tanult ismeretek kreatív felhasználása a nehézségek

leküzdéséhez, és a meggyőződés, hogy a terveket képes véghezvinni (tanult

leleményesség, énhatékonyság); a figyelem irányításának képessége és a kitartás

nehezített helyzetekben (szinkronképesség, kitartás); végül az akadályok, kudarcok és

veszteségek következményeként kialakuló érzelmi állapotok kontrollálása (érzelmi- és

impulzuskontroll, ingerlékenység-gátlás).

Azt is gondolhatnánk az eredményekből, hogy a felnőtté válás folyamatában a

karakterfejlődéshez hasonlóan ezekben a személyiségjegyekben is beindul a pozitív

irányú változás. 2014-es longitudinális vizsgálatunk azonban nem ezt üzeni, ugyanis 10

dimenzióban szignifikáns gyengülést mutatkozott az egymintás t-próba eredménye

Holecz Anita

156

szerint (6. táblázat). Azokban a tényezőkben váltak még hallgató korukhoz képest is

sérülékenyebbekké, melyek az elsődleges értékelésen keresztül segítik a környezetet

pozitív, kontrollálható, érthetőként való definiálását, valamint hogy önmagukat

kompetens, célorientált és folyamatos fejlődésre képes egyénként szemlélhessék.

Gyengültek a társas támaszt működtető jegyek, valamint a kitartás és az impulzus

kontrolljának mértéke is. Az önszabályozás rendszerén belül figyelhető meg csak némi

erősödés, a szinkronképesség és az érzelmi kontroll lényegesen magasabb értéket mutat.

 2003-as

átlag

2014-es

átlag

Egymintás t-

próba eredménye

optimizmus 15,91 12,18 - 4,909**

kontroll 14,68 13,18 -3,139**

öntisztelet 16,05 13,59 -5,642**

kihívásorientáció 15,45 13,36 -2,346**

társas monitorozás 15,23 13,59 -2,940**

leleményesség 14,73 13,32 -2,871**

társas mobilizálás 16,24 14,05 -3,386**

szoc. alkotóképesség 15,00 12,91 -3,031**

szinkronképesség 11,45 15,27 6,235**

kitartás 15,14 12,41 -4,629**

impulzuskontroll 13,23 11,24 -2,356**

érzelmi kontroll 9,727 12,00 2,094*
6. táblázat Pszichológiai immunkompetenciák alakulása – longitudinális vizsgálat

A hallgatók és az aktív pedagógusok összevetését tekintve hasonló eredményeket

mutatnak a megküzdő viselkedés jellegzetességei is. Megküzdésnek (coping) tekinthető

minden olyan kognitív vagy viselkedéses erőfeszítés, amit az egyén akkor mobilizál, ha

az erőforrásait felemésztő hatásokkal szembesül. A megküzdés sikerét a Richard Lazarus

(1993) nevével jelzett kognitív-tranzakcionalista modelljéből kiindulva a személy-

helyzet interakció megfelelő illeszkedése, sokszínű megküzdési repertoár és a megküzdés

folyamata során a rugalmas váltás képessége biztosítja leginkább.

A coping stratégiák mérése során több mint 400 alternatívát tártak fel a kutatók, a

kidolgozott tesztek is nagy variabilitást mutatnak céljuk alapján. A sokféleségből mi azt

vizsgáltuk, hogy milyen megküzdési preferenciákkal jellemezhetőek a pedagógusok,

milyen megoldási módhoz nyúlnak leginkább a felkínált lehetőségek közül.

7. táblázat A megküzdési stratégia preferenciák jellemzői pedagógusoknál és tanár szakos hallgatóknál

Változó 2003

hallgató

2003

ped.

2005

ped.

2011

ped.

2013

MA

hallgató

2014

ped.

problémafókusz 30,66 33,39 32,14 32,33 32,60 32,58

feszültségkontroll 43,35 45,61 43,52 45,16 44,57 43,22

támaszkeresés 21,44 21,15 21,36 21,57 20,82 21,45

emóciófókusz 26,55 26,63 26,53 26,83 27,28 26,66

figyelemelterelés 31,46 31,19 31,24 31,53 31,71 31,46

emóciókiürítés 16,22 15,17 16,02 15,00 15,42 16,23

önbüntetés 10,84 11,06 10,94 11,08 11,12 10,86

belenyugvás 9,94 9,94 9,76 10,20 9,76 9,87

A pszichológiai ismeretek oktatásának tartalmi és módszertani kérdései a

tanárképzésben

157

Eredményeinkből (7. táblázat) az látszik, hogy a coping stratégiák választása terén is

nagy az állandóság vizsgálati évtől, mintától függetlenül, holott a stresszel való bánásmód

terén a rugalmasság, a változtatásra való nyitottság lényeges az adaptivitás

szempontjából. Az szerencsés, hogyha az itemkülönbségekből adódó átlagbeli eltéréseket

kiszűrjük, a preferencia sorrend a stressz kezelése terén sikerességet jelez. Első helyen a

problémafókusz van, azaz a nehezített élethelyzetekben a pedagógusok legtöbbször a

feszültség okát keresik és eliminálják. Ezt követi a társas támaszkeresés mint megoldási

mód, ami szintén hatékony a kutatások szerint a stresszel szembeni szívósság és az

egyensúly megőrzése szempontjából. Továbbá jól illeszkedik a tanárok személyiségéhez

is, hisz láthattuk, hogy a szociabilitás és társas igény magas náluk. A személyiségből jövő

késztetés a problémamegoldással tehát hatékony interakcióba tud lépni.

A 2003-as vizsgálatunk szerint van hatása az életkornak a coping ügyességre, ugyanis

a pedagógusnak készülő hallgatók szignifikánsan ritkábban törekednek a helyzet

megváltoztatására, a fenyegetések célzott kiküszöbölésére problémahelyzetben, ezzel

párhuzamban a feszültség konstruktív felügyelete is kevésbé preferált coping

stratégiájuk. Így nem meglepő, hogy a felgyülemlett negatív emócióktól gyakrabban

szabadulnak meg kontrollálatlan formában (emóciókiürítés: acting out, anger out

megnyilvánulások), valamint a helyzet önbüntetésként való felfogása erőteljesebben

predesztinálhatja őket passzív, önfeladó viselkedésre (Holecz 2012).

Kiégés a pedagógus pályán

Utolsóként röviden bemutatjuk, hogy a tanári pálya pszichés veszélyei között gyakran

említett kiégés szindróma terén hozott-e változást a közel 15 év. A konstruktum

megalkotója, Freudenberg (1975) eredetileg a szociálpszichológia keretein belül

kidolgozott fogalmi definíciója szerint a kiégés „krónikus emocionális megterhelések,

stresszek nyomán fellépő fizikai, emocionális, mentális kimerültség állapota, mely a

reménytelenség és inkompetencia érzésével, célok és ideálok elvesztésével jár, s melyet

a saját személyre illetve másokra vonatkozó negatív attitűdök jellemeznek” (ism.: Fekete,

1991 17.old). Maslach és Jackson (1981) különítette el a burnout szindróma három fő

faktorát, amit választott mérőeszközünk is tartalmaz. Az emocionális kimerültség

lényege a krónikus fáradtság, üresség- és reménytelenség érzés, ami diffúz testi

panaszokkal társulhat. A deperszonalizáció alapja a negatív attitűdökkel terhelődő

kapcsolatrendszer, ami fokozatos elszemélytelenedéshez és a kapcsolatoktól való

meneküléshez vezet. A személyes hatékonyság csökkenése során sikertelenség,

tehetetlenség megélése, teljesítményvesztés is megfigyelhető.

A 8. táblázatban a 2000-es évek elejéről és végéről származó mérési eredményeket

ismertetünk.

 2001 2003 2011 2014

Emocionális kimerültség 16,74 19,93 19,23 19,91

Deperszonalizáció 6,079 7,20 7,68 7,70

Személyes hatékonyság

csökkenése

14,38 15,27 14,94 14,41

8. táblázat A kiégés faktorainak változásai

Holecz Anita

158

Gyakorlatilag 2003-tól kezdve az eredmények kicsi hullámzás mellett stabilitást

mutatnak, tehát a sok külső feltételbeli módosulás, a pedagógusokra hárul feladatok

változásai ellenére mindhárom faktor konstans. Azonban ha mintánként azt nézzük, hogy

hány százalékuk tekinthető veszélyeztetettnek a burnout terén, akkor bizony 17,83%-tól

36%-ig terjed az arány (egyszeres szóráshatár feletti értékek alapján meghatározva). Azaz

míg a 2000-es évek elején a pedagógusok közel ötöde igényelt odafigyelést e téren, a

2014-es mérésben több mint harmada tekinthető érintettnek a kiégés szindrómában. Tehát

mindenképpen szükség van a beavatkozásra, segítségnyújtásra e téren. Ugyan számtalan

tréninget, akkreditált továbbképzést dolgoztak ki a prevenció érdekében, ezek

elképzelhetően nem az érintett mintát érik el, illetve talán tartalmilag is érdemes lenne az

átalakítás.

2014-es longitudinális vizsgálatunk eredményei lehetővé tették, hogy megnézzük, mit

érdemes és kell tenni a pályaszocializáció során. Rendelkezésünkre álltak 2003-as

motivációs-, munkaérték-, személyiség- és megküzdésbeli jellemzőik, a tavalyi évben az

utóbbi két tényezőt mértük újra, kiegészítve a munkahelyi boldogság és elégedettség

mérésével is. Elemeztük van-e összefüggés a hallgatóként jellemző adatok

bármelyikével, nincs korreláció a felsőoktatási pályaszocializációs (iskola- és

szakválasztási motiváció, munkaérték) között, továbbá a személyiségjellemzők sem

jósolják mintánkban a későbbi kiégés mértékét. Az aktuális mérési adatokat figyelembe

véve az elvégzett regresszióanalízis szerint a kiégés minden faktorában szignifikáns

magyarázó ereje a munkahelyi boldogságnak van. Az összesített kiégést emellett a

vizsgált változók közül 79%-ban magyarázza az együttműködés és az érzelmi kontroll

mértéke (9. táblázat). Az együttműködés az a karakterjellemző, amely a társas elfogadás,

az empatikus képességek mértéke, a segítőkészség és a lelkiismeretesség összjátékából

tevődik össze. Az érzelmi kontroll tartalmilag pedig azt jelenti, hogy a személy sikeresen

uralja a fenyegetések, veszteségek, kudarcok keltette szorongásokat, negatív emóciókat

és így képes marad tervei megvalósítására. Ezen személyiségjegyek fejlesztésére tehát

mindenképpen szükség lenne a kiégés elleni segítségnyújtásban.

Modell

R²

Standardizált

Béta Coefficiens t Sig.

(Constant) 9,289 ,000

Munkahelyi boldogság 0,630 -,794 -5,842 ,000

(Constant) 9,546 ,000

Munkahelyi boldogság -,673 -5,120 ,000

Együttműködés 0,718 -,320 -2,430 ,025

(Constant) 6,243 ,000

Munkahelyi boldogság -,571 -4,606 ,000

Együttműködés -,303 -2,588 ,019

Érzelmi kontroll 0,790 -,289 -2,471 ,024
9. táblázat A kiégést magyarázó faktorok a regresszió elemzés szerint

A továbbiakban vizsgáljuk majd, hogy mi alkotja a munkahelyi boldogság élményt,

mert azon faktorok javításával lehetne elsősorban preventív lépéseket tenni a kiégés terén.

Amennyiben a munkahelyi elégedettség és a boldogság között van átfedés, jelen

vizsgálatunk ad némi iránymutatást, miszerint a vizsgált 20 iskolai faktorból a

pedagógusok legelégedettebbek a kollégákkal- (átlag: 4,318), diákokkal- (átlag: 4,273),

szülőkkel- (átlag: 4,136) és felettesekkel tartott kapcsolataikkal (átlag: 4,045).

Legkevésbé pedig a társadalmi- (átlag: 2,591) és anyagi megbecsültségükkel. (átlag:

A pszichológiai ismeretek oktatásának tartalmi és módszertani kérdései a

tanárképzésben

159

2,909) elégedettek. Eredményeink hasonlítanak a korábbi vizsgálatok adataihoz (Holecz,

Molnár 2014, Nagy 1998), ami azt is jelzi, hogy 15 éve nincs lényegi változás a

pedagógusok elégedettségi rangsorában sem.

Összegzés és konklúziók a tanárképzés számára

A jelentős mennyiségű empirikus adat talán legszembeötlőbb üzenete a külső hatások és

feltételek változékonyságában megjelenő változatlanság a pedagógusok

karakterisztikumaiban, élményvilágában. Ez a stabilitás nem csupán az indokolt

személyiségjellemzőkben érhető tetten, hanem olyan faktorokban is kimutathatóvá vált,

ahol talán szükséges és szerencsés is lenne a megszokottól való eltérés.

Elsőként vegyük górcső alá a felsőoktatásba lépő fiatalok jellemzőit. Várhatnánk,

hogy a generációváltással (Y és Z), a tíz évnél hosszabb időtartam felölelésével bizonyára

tetten érhetőek lesznek hajtóerőkben, értékekben, viselkedésben megmutatkozó

különbségek, de inkább cáfolattal tudunk szolgálni. Adataink szerint a tanító- és

tanárképzésbe érkezők pályaválasztási indítékai nem különböznek, 2003-ban éppúgy a

szaktárgy iránti érdeklődés volt a legerősebb motívum, mint 2013-ban. Nagyon pozitív,

hogy a belső motívumok a legmeghatározóbbak, a hallgatók tanulási vággyal vannak

jelen a képzésben, igénylik a tudományterülettel való foglalkozás mellett a

gyakorlatorientáltságot, a tanultak alkalmazhatóságát és mindeközben közvetett

hatásként a személyiségük fejlődésének megélését is.

Eszerint célszerű növelni a teoretikus felkészítést nem elhanyagolva az önálló

ismeretszerzés lehetőségeit, a kompetencia- és személyiségfejlődést legdinamikusabban

segítő gyakorlat centrikus helyzetek megélését. Könnyíti a helyzetet az is a tanár-diák

együttműködés terén, hogy hasonló igényekkel érkeznek a képzésbe a hallgatók

felkészítésében felelős szakemberek is. Amiben közöttük szemléletbeli különbség

figyelhető meg, az a szaktudomány kontra pedagógiai-pszichológiai ismeretek

fontossága. Lényeges, hogy az olykor kiélesedő szakmai vitában optimális egyensúlyba

kerülhessen mindkét oldal a hallgatók képzésében, ami talán azzal érhető el, ha a

szaktudományok képviselői pont olyan fontosnak tartják a pedagógia tudománya által

átadható széleskörű ismereteket, valamint azt, hogy a leendő pedagógus értse, és jól

értelmezze a rá bízott tanulókat pszichológiai szempontokat is figyelembe véve, mert

mindezek nélkül az oktatás hatékonysága csökkeni fog a hatalmas tárgyi tudás dacára.

Mert nem igaz, hogy a pedagógusság ebbéli oldalát nem, vagy csak illendően visszafogott

mértékben kell tanítani, fejleszteni, mert ez úgyis alakul. Az adataink közül talán a

pedagógusok iskolai stressz élményének változása húzza alá leginkább ezt a gondolatot,

a problémás tanulók évek óta a legmagasabb feszültséget jelentik számukra. Ugyanakkor

a másik oldal számára is hitelesen kell képviselni a szaktárgyak fontosságát a képzésben.

Amíg ez a feszültség nem kerül ki a hallgatók elé kiálló vezetők, oktatók

gondolkodásmódjából, addig tudomásul kell vennünk, hogy a koherens motivációs

bázissal jelen lévő diákokat megosztjuk, elbizonytalanítjuk, szakmai identitásuk

formálódását nem rájuk bízzuk, hanem beléjük erőszakoljuk saját meggyőződésünk

igazában bízva.

A hallgatók pályához kötődő jellemzőinek másik szférája vizsgálatainkban a

pedagógusi munkával kapcsolatban megfogalmazott elvárások, értékek halmaza. Itt is

bizakodóak lehetünk, mert a rangsoruk jól idomul a pálya nyújtotta lehetőségekhez,

hiszen a pedagógusnak készülők számára legfontosabbak a célok és ideálok szabad

megvalósításának igényei, a változatos helyzetek és feladatok megélésének lehetőségei,

és mindeközben a megfelelő kapcsolatrendszerrel való kibéleltség érzésének élménye.

Holecz Anita

160

Nem érdemes eszerint növekvő korlátok közé szorítani, becsatornázni a tanárok

lehetőségeit. Természetesen a szakmai visszajelzésre szükség van, de hallgatóként még

igényük, ha ebben megkapják a megerősítést, szárnyalni kívánnak, kreatív

megoldásokkal egyénire szabni szakmai létezésük első lépéseit.

Szerencsés, hogy a személyiségükben rejlő társas igényt és készségrendszert a

munkában is működtetni, kielégíteni és kamatoztatni szeretnék a hallgatók. Ez a nagy

interakciós szükséglet jelentős energiákat hordoz, ami megfelelően fogadva az iskolai

környezet minden kapcsolati rétege számára pozitív következményekkel járhat. Kicsit

aggasztó, hogy az aktív pedagógusoknál e téren sokasodik a feszültség. Hiszen a stressz

listára utalva az elvártak szerint, zökkenőmentesen működni nem tudó tanulók jelentik a

legkomolyabb problémát (a statisztikai adatok szerint növekedik arányuk). Második

helyen tolul fel bennük annak feszültsége, hogy az időhiány miatt nem tudják belső

igényeik szerint ápolni kapcsolataikat. Bekerült az első öt stresszforrás közé az is, hogy

a túlterheltség miatt a munka és a magánélet összeegyeztetése sem zökkenőmentes, sőt

egyre emelkedik a kollégákkal fenntartott kapcsolatban rejlő feszültség nagysága is.

Hogy elkerülhető legyen az illuzórikus elvárások, majd a csalódás és a

kompenzatórikus erőlködés hatására pályakezdőként rapid módon létrejövő kiégés

veszélye, a tanárképzés során fontos fejleszteni a hallgatók átlagtól eltérő tanulókkal való

bánásmódhoz szükséges ismereteit és készségeit, a hatékony konfliktuskezelés

lehetőségeit, lényeges átlátni a pedagógus sokrétű szereprendszeréből adódó

feszültségeket, megtanulni a fontossági sorrend meghatározását, felfedezni a nemet

mondani tudás előnyeit. Mivel társas igényük a személyiség temperamentumbeli

alapjaiban, a fő vonásokban, karakterjellemzőikben ott rejlik több aspektusból is, a

pozitív kapcsolatok szüksége vezérli őket, ha emellé megtanulják, hogy mit kezdjenek a

döccenőkkel, a kirívó esetekkel, társas magabiztosságuk komoly erősítő faktorukká válik.

Mivel személyiségprofiljuk szerint olykor a túlzott alkalmazkodás, alárendelődés,

konformizmusra való hajlam is megjelenik, meg kellene azt is érezni már hallgató

korukban, hogy ezek a sajátosságok mikor előnyösek, hol okoznak maguk számára

többletfrusztrációt, és mikor válik mindez a hatékonyság gátjává, olykor nemcsak az

emberi kapcsolatok, hanem a szakmai sikeresség terén is.

A hallgatók személyiségét, annak fejlődését, stresszkezelési jellemzőiket vizsgálva az

egyik legfontosabb feladat azoknak a változásra érzékeny jegyeknek az erősítése, melyek

a feszültségekkel teli helyzetekben is segítik a helytállást, a stabilitás megőrzését és a

hatékony megoldások működésbe léptetését. Különösen azért, mert a pszichológiai

immunkompetenciák terén adataink szerint gyengébben funkcionálnak a már aktív

pedagógusokhoz képest is, sőt a követéses vizsgálatok arra mutatnak rá, hogy ezek a

dimenziók a személyiségfejlődéssel nem erősödnek meg automatikusan. Pedig az

megtörténik, hisz tíz év alatt a legtöbben elérik az érett karakternek megfelelő szintet. A

tényleges megküzdő viselkedésben pedig egyrészt a problémaorientáltság erősítése a

feladat, hogy igényük legyen a megoldható helyzetek rövidre zárására, másrészt a

feszültségkezelés hatékonyságának fokozása, az önkontrollfunkciók fejlesztése javíthat

aktuális és későbbi pszichés egyensúlyuk megőrzésében. Ha ezekben támogatást

nyújtunk, akkor a frusztráció hatására felerősödő negatív érzelmek hirtelen

lecsapolásának gyakorisága, illetve az önfeladás, passzivitásba menekülés aránya

csökkenhet.

Végül ejtsünk szót az összefoglalásban eddig még csak részben vagy nem érintett

stabil személyiségjellemzőiről. Nagyon érdekes, hogy mindegy melyik évben, mennyire

aktuális és specifikált mérőeszközzel vizsgáltuk a személyiség stabil jegyeit, sok

összecsengés van tartalmilag a feltárt jegyek mentén. Az inkább amerikai kultúrkörre

kidolgozott Cattel-féle személyiségteszt eredményei újra és újra felbukkantak a hallgatók

A pszichológiai ismeretek oktatásának tartalmi és módszertani kérdései a

tanárképzésben

161

és aktív pedagógusok eredményeiben. A teszttel szignifikánsan magasabb szociabilitási

értékeket mértünk a normatív mintához képest, ami a temperamentum dimenziók közül

a magas jutalomfüggéssel mutat tartalmi azonosságot. Eszerint igény a társas közeg, mert

jutalomként működik, így a leendő és az aktív pedagógusoknak egyaránt igényük a

kapcsolatokból kinyerhető pozitív visszajelzés. A Cattel teszttel mért magasabb

emocionális érzékenység szintén a temperamentum jellemzők között kiemelkedő

fokozottabb ártalomkerüléssel analóg, a szenzibilitás miatti óvatosságot, félénkséget,

szorongásra és pesszimizmusra való hajlamot mutatja meg. Végül az alacsonyabb

dominancia igény visszaköszön a BFQ teszttel mért alacsonyabb energia faktorral,

melyben az alárendelődésre, túlzott igazodásra való hajlam érhető tetten. A gyakorlati

hasznosíthatóságon túl a fenti eredmények megerősítik a vonások mélyebb szintű,

biológiai determináltságát is (Carver, Scheier 1998).

Gyakorlati szempontból fontos látni, hogy vannak előnyös személyiségjellemzői is a

pedagógusoknak, amit könnyű kamatoztatni (mint azt összefoglalónkban már

részleteztük), de számolnunk kell a hatékony alkalmazkodást nehezítő, a sérülékenységet

fokozó faktorokkal is a pedagógusok és hallgatók körében egyaránt. Miben lehet segíteni

a képzés vagy továbbképzés során a fejlődést? Legfontosabb tudatosítani az erősségeket

és a veszélyeztető faktorokat megfelelő önismereti munka facilitálásával, hogy

kiaknázhatóak legyenek a meglévő erők, valamint meg kellene tanítani azokat a

szituációkat, ahol hátrányt jelenthet a személyiségszerkezet, hogy ezekben a

helyzetekben tudatosabb önszabályozással legyenek képesek az adaptivitásra.

Ugyan a tanító- és tanár szakra jelentkező hallgatók eredményeinek összefoglalása

során már bőven érintettük az aktív pedagógusok sajátosságait, van néhány gyakorlati

szempontú üzenete az adatoknak, amit érdemes a továbbképzés rendszerébe beilleszteni.

Esetükben legnagyobb veszélyt eredményeink szerint a kiégés jelenti, az érintettség

területén mozgók százalékos arányának növekedése jelzi, hogy hiába ugyanolyan az

elégedettségük, mint 15 éve, hiába nem változik az átélt stressz nagyságrendje, sőt a

legneurotikusabb faktorok mintázata sem mutat akkora variabilitást, mint azt az elmúlt

időszak sorozatos és jelentős változásai nyomán várhatnánk, valami mégis növeli az

érzelmileg fakuló, a kapcsolataiban visszahúzódó és védekező pedagógusok arányát.

Felmerül a lehetőség, hogy nem találjuk a jelenség valódi magyarázatait

vizsgálatainkban, az is előfordulhat, hogy megfelelési igényük miatt kozmetikázzák

válaszaikat a kérdőíves kikérdezés során (a kiégés tesztben is az mutat rá a növekvő

érintettségre, hogy a válaszok szórása alakult át). A pedagógusok kiégésének feltárása

hiába tűnik alaposan vizsgált területnek, mégis feladatot ad a kutatók számára.

Természetesen dolga van a képzési és továbbképzési rendszernek is e téren a

prevencióban, amihez a jelen tanulmányban bemutatott 2014-es adataink azt az üzenetet

hordozzák, hogy leginkább a munkahelyi boldogság élményének hátterét adó személyes

vonatkozásokat kellene megtalálni, erősíteni, másrészt a pedagógus

személyiségfejlődésében is lehet támaszt és útmutatót adni a stabilitás megtartása

érdekében. Egyik kulcsot az együttműködés erősítése adja, másik szférát az érzelmek

megfelelő kezelésének, kontrollálásának felépítése biztosíthatja.

Eredményeink gyakorlatba történő átvitele reméljük segíthet, hogy ezen keresztül is

felhívjuk a figyelmet arra, hogy az oktatási és képzési rendszer minden szintjén

megjelenő résztvevők akkor járnak jól, ha a megszületett pályaválasztás talaján a

megszerzett tudás és képességtár birtokában, a személyes erőforrások ismerete és tudatos

alkalmazása segítségével pozitív élményforrás lesz az iskola, az oktatás és nevelés

egyaránt a pedagógusok számára.

Holecz Anita

162

Felhasznált irodalom

Antonovsky A. (1987): Unraveling the mystery of health. How people manage stress and

stay well. Jossey-Bass. London.

Bíró Sándor (1998): Életünk válsághelyzetei. SubRosa Kiadó. Budapest.

Byrne, B.M. (1991): The Maslach Burnout Inventory: Validating Faktorial Stucture and

Invariance Across Intermediate, Secondary and Universty Educators. Multivariate

Behavioral Research. 1991/ 26 (4), 483-505.

Caprara, G. V., Barbaranelli és C., Borgogni, L. (1993): BFQ Big Five Questionnaire.

Manuale. Organizzazione Speciali, Firenze.

Carver C.S.; Scheier M.F. (1998): Személyiségpszichológia. Osiri Kiadó. Budapest.

Chrappán Magdolna (2010): Pályaelégedettség és karriertervek a pedagógus képzettségű

hallgatók körében. In: Garai Orsolya, Horváth Tamás, Kiss László, Szép Lilla, Veroszta

Zsuzsanna (szerk.): Diplomás pályakövetés IV. Educatio Társadalmi Szolgáltató

Nonprofit Kft. Felsőoktatási Osztály 267-286.

Deákné Csete Zsuzsanna (2014): Stressz jelenléte a pedagógusok életében. Szakdolgozat.

Szombathely.

Falus Iván (2006): A tanári tevékenység és a pszichológusképzés új útjai. Gondolat

Kiadó. Budapest.

Fenyvesi Angéla, Vincze József: A stressz és a kiégés vizsgálata a szociális támogatottság

függvényében a pedagógus pályán. In: A „ma iskolája” Egészségfejlesztő-mentálhigiénés

füzetek 4. Szombathely. 7-31.

Gazdag Gabriella, Klepe Anita (2003): A tanítók pályaképe és pszichés egészsége a

kiégés függvényében. TDK dolgozat. In: XXVI. OTDK. Rezümé kötet. 123.

Gáspár Mihály, Holecz Anita (2005): Pályaszocializáció és személyiségvonások a

pedagóguspálya szempontjából. In: Pedagógusképzés 2005/2. sz. 23-41.

Gáspár Mihály, Holecz Anita (2013): A tanári alkalmasság vizsgálatának lehetőségei a

felvételi alkalmával. In: Bárdos Jenős, Kiss-Tóth Lajos Racsko Réka (szerk.) Változó

életformák – régi és új tanulási környezetek. Líceum Kiadó. Eger. 405.

Fekete Sándor (1991): Segítő foglalkozásúak kockázatai – helfer-szindróma és burnout-

jelenség. Psychiatria Hungarica 1991/6. 17-29.

Herz Mária (2005): Pedagógusok szakember- és gyermekképe. In: Magyar Pedagógia.
2005/2 153-184.

Holecz Anita (2006): Pedagógusjelöltek és pedagógusok személyiség-és megküzdési

jellemzői. In: Alkalmazott pszichológia 2006/4. 22-41.

Holecz Anita, Gazsi Ildikó (2007): Változás és változatlanság a tanítóképzésben. In:
Vidákovich T., Molnár É. (szerk): Változó tanulási környezetek, változó

pedagógusszerepek: VII. Országos Neveléstudományi Konferencia: Program és

összefoglalók. MTA Pedagógiai Bizottság. Budapest. 106.

Holecz Anita, Csongrádi Beáta (2009): Tanító szakos hallgatók pályaelkötelezettsége és

determináló tényezői. In: Bárdos Jenő, Sebestyén József (szerk.) Neveléstudomány –

A pszichológiai ismeretek oktatásának tartalmi és módszertani kérdései a

tanárképzésben

163

Integritás és integrálhatóság: Inter- és multidiszciplináris szemlélet, többnyelvűség,

multikulturalitás az oktatás és nevelés elméletében és gyakorlatában. IX. Országos

Neveléstudományi Konferencia. 269.

Holecz Anita (2010): Temperamentum- és karaktertípusok, megküzdési stílusok a

pedagógus pályán. In: Alkalmazott pszichológia 2010/ 3-4. 55-68.

Holecz Anita (2012): Változó tanítóképzés – változó hallgatók (?) A tanítójelöltek

pszichés jellemzőinek alakulása és a pályára való felkészítés feladatai. In: Molnár Béla

(szerk.) A tanítóképzés múltja, jelene. I-II. Tanulmánykötet. Nyugat-magyarországi

Egyetem Kiadó. 99-110.

Holecz Anita, Molnár Szandra (2014): Pedagógusok pozitív pszichológiai tükörben: a

jóllétet erősítő tényezők jellemzői a pályán. Iskolakultúra 2014/10 3-15.

Holecz Anita, Sneff Szilárd, Böröcz Eszter, Gáspár Mihály (2015): A pedagógusok

protektív pszichológiai jellemzőinek változásai egy longitudinális vizsgálat tükrében. In:

Vargha András (szerk.) Lélek-net a léleknek. Az ember a változó technikai közegek

világában. A Magyar Pszichológiai Társaság XXIV. Országos Tudományos

Nagygyűlése. 249-250.

Járay Adrienn (2015): A pedagógusok kiégéséről és az új életpályamodell kiégésre

gyakorolt hatásairól. Szakdolgozat. Szombathely.

Karczag Judit (1988): A Cattell-féle 16 faktoros személyiségteszt. In: Mérei Ferenc,

Szakács Ferenc (szerk.): Pszichodiagnosztikai Vademecum 2. rész, Budapest. 207-269.

Károlyi Katalin (2013): Pszichológiai antitestek. A Nyugat-magyarországi Egyetem

Savaria Egyetemi Központ végzős mester-szakos hallgatóinak jövőképe és megküzdési

jellemző. Szakdolgozat. Szombathely.

Lazarus, R.S. (1993): From psychological stress to the emotion: A history of changing

Outlooks. Annual Review of Psychology. 1993/44. 1–21.

Nagy Mária (1998): A tanári pálya választása. Educatio. 1998/7. 527-541.

Németh Nikoletta (2013): A pedagógus pálya stresszhelyzetei és a hatékony megküzdés

lehetőségeinek vizsgálata az általános iskolában. Szakdolgozat. Szombathely.

Oláh Attila (2005): Érzelmek, megküzdés és optimális élmény. Trefort Kiadó. Budapest

Rózsa Sándor (2000): A BFQ Tesztkönyve. ELTE Személyiség és Egészségpszichológiai

Tanszék. Budapest. Oktatási segédlet.

Rózsa, Sándor, Kállai János, Osváth Anikó és Bánki, M. Csaba (2005): Temperamentum

és Karakter: Cloninger Pszichobiológiai Modellje. Medicina Kiadó. Budapest.

Sebestyén Anikó (2005): A stressz és a megküzdési stratégiák módozatai a tanítók

körében. Szakdolgozat. Szombathely.

Simon Katalin (2005): Tanár szakos hallgatók tanulási motívumait befolyásoló tényezők.

In: Pedagógusképzés. 2005/2. 9-22.

Szekeres Katalin, Szunyogh Veronika (2003): A pedagógus néhány jellegzetes

személyiségvonása. TDK dolgozat. In: XXVI. OTDK Rezümé kötet. 167.o.

Szilágyi Klára (1987): A Super-féle munkaérték kérdőív. Munkaügyi Kutatóintézet.

Budapest.

Holecz Anita

164

Szivák Judit (2002): A pedagógusok gondolkodásának kutatási módszerei. Műszaki

Könyvkiadó. Budapest.

Tóth László (2010): Pszichológia a tanításban. Pedellus kiadó. Debrecen.

Vámosi Ágnes (2006): A stressz és a stresszel való megküzdés módozatai a pedagógus

pályán. Szakdolgozat. Szombathely.

