
Bölcsészettudományi Kar

2019

Magyarnyelv-tanári segédkönyvek

Nádor Orsolya

Régebbi és újabb
nyelvoktatási módszerek

Sorozatszerkesztő: Nádor Orsolya

Magyarnyelv-tanári segédkönyvek

Régebbi és újabb
nyelvoktatási módszerek

tut

Szerkesztette
Nádor Orsolya

Magyarnyelv-tanári segédkönyvek

Károli Gáspár Református Egyetem • L’Harmattan Kiadó

Budapest, 2019

Felelős kiadó: dr. Sepsi Enikő, a KRE BTK dékánja.
Károli Gáspár Református Egyetem

1091 Budapest, Kálvin tér 9.
Telefon: 455-9060

Fax: 455-9062

© Károli Gáspár Református Egyetem, 2019
© L’Harmattan Kiadó, 2019

© Szerzők, szerkesztők, 2019

Sorozatszerkesztő: Nádor Orsolya
Szerkesztő: Nádor Orsolya

Szakmai lektorok:
Bárdos Jenő

Medgyes Péter

Technikai szerkesztő: M. Pintér Tibor
Borítóterv: M. Pintér Tibor

A könyvsorozat a Bethlen Gábor Támogatáskezelő Zrt. támogatásával valósult meg.

ISBN 978-615-5961-14-4

Kiadja a Károli Gáspár Református Egyetem és a L’Harmattan Kiadó
A kiadó kötetei megrendelhetk, illetve kedvezménnyel megvásárolhatók:

L’Harmattan Könyvesbolt
1053 Budapest, Kossuth L. u. 14–16.

Tel.: +36-267-5979
harmattan@harmattan.hu

www.harmattan.hu • webshop.harmattan.hu

TARTALOM
tut

Magyarnyelv-tanári zsebkönyvek.
Szerkesztői előszó a sorozat folytatása elé (Nádor Orsolya) 7
Bevezető és köszönet (Nádor Orsolya)... 9

A nyelvtanítás régmúltjától a 18. század végéig... 11
Évszázadok – Dióhéjban (Bárdos Jenő).. 12
A nyelvek módszertana (Comenius).. 40
Tanulók, motivációk, módszerek a kezdetektől

a 18. század végéig (Nádor Orsolya)... 47
Kérdések.. 72

A 19. század nyelvoktatási módszerei.. 73

A nyelvtani-fordító módszer (Bárdos Jenő)... 74
A direkt módszer (Bárdos Jenő)... 83
Brassai Sámuel. Nyelvtanulás és nyelvtanítás (Gál Kelemen)...................... 93
Néhány gondolat a XIX. századi magyarnyelv-oktatásról:

módszerek és tankönyvek (Nádor Orsolya)... 103
A népiskolai magyartanítás módszereiről

A Néptanítók Lapja (1894–1895) alapján (Sólyom Réka) 114
Kérdések.. 127

A 20. század néhány módszere... 128

A kognitív módszer (Bárdos Jenő)... 129
A nyelvtanulás lélektani alapelvei.

Tanulságok a gyermek nyelvtanulásából (Lux Gyula).......................... 133
Az audiolingvális módszer (Bárdos Jenő)... 143
A grammofon a nyelvtanítás

szolgálatában (Lux Gyula).. 152
Az audiovizuális módszer (Bárdos Jenő).. 156
A kommunikatív szemlélet összetevői (Medgyes Péter)............................. 162
A kommunikatív irányzat

gyönge és erős értelmezése (Medgyes Péter)... 183
Kommunikatív stratégiák (Medgyes Péter).. 188
A posztkommunikatív

idegennyelv-oktatáshoz (Erdei Gyula)... 195
Miért jók az együttműködésen

alapuló feladatok? (Einhorn Ágnes)... 202
Kérdések.. 234

•  7  •

MAGYARNYELV-TANÁRI ZSEBKÖNYVEK
tut

Szerkesztői előszó a sorozat folytatása elé

Könyvsorozatunk a Károli Gáspár Református Egyetem és a II. Rákóczi
Ferenc Kárpátaljai Magyar Főiskola együttműködésével megvalósuló
magyar mint idegen nyelv szakirányú pedagógus továbbképzés tapasz-
talatai nyomán alakult ki. Kidolgoztunk egy kétféléves képzési progra-
mot azoknak a pedagógusi képesítéssel rendelkező kollégáknak, akik
valamilyen okból már kapcsolatba kerültek a magyarnyelv-tanítással,
vagy ezután kezdik anyanyelvüket tanítani másoknak, de hiányzik az
ehhez szükséges előképzettségük. Az egyes tantárgyakhoz készített te-
matikák sok érdekes olvasmányt tartalmaznak, de sajnos ezek egy része
nem, vagy igen nehezen hozzáférhető. Igaz, hogy az egyetemi jegyzetek
mára kimentek a divatból, a tapasztalataink alapján mégis úgy gondol-
tuk, hogy a lehető legtöbb tantárgyhoz elkészítjük azokat a zsebkönyv
méretű, szabadon hozzáférhető, letölthető, kinyomtatható tankönyve-
ket, amelyek egy-egy tantárgy legfontosabb tudnivalóit tartalmazzák.
Az első köteteket 2018-ban adtuk közre, 2019-ben pedig újabb hét se-
gédkönyvvel gazdagodik a sorozat.

Munkánkat a 2016. évi indulástól kezdve a Miniszterelnöki Hivatal
Kárpátaljáért Felelős Kormánybiztosságának, illetve a Bethlen Gábor
Alapnak az eszmei és anyagi támogatása teszi lehetővé.

Sorozatunk első kötetei, amelyek között megtalálhatók a leíró- és
a funkcionális szemléletű összefoglalók, a fonetika, a kommunikáció
és a pragmatika, a nyelv és társadalom, valamint a lexikológia-lexiko-
gráfia segédkönyvei, sikeresnek bizonyultak, a magyar mint idegen
nyelv tanárok közösségében pozitív fogadtatásra találtak. Folytatás-
ként ebben az évben tovább bővítjük a grammatikai ismereteket a
MID-tanároknak szóló nyelvtörténeti áttekintéssel és egy újabb funk-
cionális grammatikával; a nyelvpedagógiai alapismereteket a régebbi és
újabb nyelvoktatási módszerek áttekintésével és az idegennyelvi mérés
és értékelés tudnivalóival, valamint a szakma által oly sokszor hiányolt
„igazi” módszertani segédkönyvek közül is elkészült néhány, így az írás

•  8  •

és olvasás készségeinek tanítása, a játékok felhasználása a nyelvtaní-
tásban, valamint a kultúra tanítása. Talán ez utóbbiakat jövőre újabbak
is követhetik majd…

Lectori salutem!

Budapest, 2019. június
Nádor Orsolya

sorozatszerkesztő

•  9  •

BEVEZETŐ ÉS KÖSZÖNET
tut

Nádor Orsolya

A Régebbi és újabb nyelvoktatási módszerek című kötet a MID-tanári
segédkönyvek sorozatának része, és elsődleges célja az, hogy egy hely-
re gyűjtve kínálja fel a hallgatóknak azokat az alapvető olvasnivalókat,
amelyeknek a segítségével betekintést nyerhetnek az idegennyelvokta-
tás-történet egyes állomásaiba. A jelen kötet folytatása remélhetőleg a
magyar mint idegen-, környezet- és származásnyelv tanításának mód-
szertana lesz majd.

A tantárgy, amelynek segédkönyve ez a mostani összeállítás, mindös�-
sze egy féléves, ami azt jelenti, hogy nem törekedhetünk a teljességre. A
nyelvpedagógia szerteágazó történetében a fő irányok mellett kialakult,
hosszabb-rövidebb ideig tartó, sokszor csak kísérleti módszerekről most
nem lesz szó, viszont a kötelező és ajánlott irodalmak segítségével e
területekről is lehet tájékozódni.

A fejezetek kronologikus rendben követik egymást: az első egység a
kezdetektől a 18. század végéig mutatja be az idegennyelvi nyelvpeda-
gógia történetének egyes állomásait, a második a 19. századi fő módsze-
rekkel foglalkozik, a harmadik pedig a 20. század folyamán kikristályo-
sodott nyelvtanítási módszereket tekinti át Bárdos Jenő, Medgyes Péter,
Einhorn Ágnes, Erdei Gyula, Sólyom Réka és Nádor Orsolya tudomány-
történeti munkái, összefoglalói alapján, amelyek közléséhez ezúton is
köszönöm a hozzájárulásukat.

A mai szerzők írásai mellett néhány, történeti szempontból is érdekes
munka is bekerült az egyes korszakokhoz, így az első fejezetben lehet ol-
vasni Comenius módszertani alapelveiről, a másodikban Brassai Sámuel
modernizációs törekvéseiről, a harmadikban pedig a mára már szinte
teljesen elfeledett Lux Gyula nyelvpszichológiai gondolatait közöljük,
valamint egy rövid fejezetet az akkor még újdonságnak számító elekt-
ronikus eszköz, a gramofon felhasználásáról.

Köszönettel tartozom a magyarországi nyelvpedagógia két jeles műve-
lőjének és monográfusának, Bárdos Jenőnek és Medgyes Péternek azért,

•  10  •

hogy rendelkezésemre bocsátották a módszerek történetéről írt tanul-
mányaikat, amelyek a kötet gerincét alkotják, valamint azért is, hogy a
kötet lektorálását is vállalták.

A nyelvtanítás régmúltjától
a 18. század végéig

tut

•  12  •

ÉVSZÁZADOK – DIÓHÉJBAN
tut

Bárdos Jenő

Kezdetben vala az ige... Vajon a nyelvészeti értelemben vett ige mióta
sajátunk? Mióta fegyverünk és pajzsunk a szó a másik emberért, vagy
éppen ellene? Mióta kell nekünk a szóból is a másé? Kelly (1969) a nyelv-
tanítás történetéről írott, klasszikusnak tekinthető alapművében 25 év-
századot emleget, mert ez az az időszak, amely már jól dokumentálha-
tó. Sejtéseink szerint azonban „a másik horda” nyelvének megtanulási
kényszere az Ádám előtti idők homályába vész, ahol fantáziánk versenyt
futhat az antropológiai, az archeológiai vagy bármelyik tudományos re-
konstrukció józanságával. Ilyen távlatra talán nincs is szükségünk. Célja-
inknak megfelel, ha néhány művelődéstörténeti tény segítségével tömör,
de mégis átfogó képet alkothatunk az ókori hagyományokról, a középkor
iskoláiról; nyelvekről és szerzőkről, amelyek és akik didaktikai kapukat
nyitottak fel, amelyeken át a közép- és újkori európai nyelvi művelődés
kiléphetett a homályból a megvilágosodásba.

1. Ókori hagyományok, középkori iskolázás

A szakirodalom (pl. Titone 1968; Kelly 1969; Bell 1981; Bárdos 1988; Caravolas
2000) nyugati hagyománynak nevezi a nyelvek tanulmányozásának azt a
töretlen vonalát, amely az ókori Görögországból indult, majd Alexandria és
Róma rétorainak segítségével skolasztikus és spekulatív grammatikusok keze
nyomán egészen a 18–19. század normatív nyelvtanításáig tartott. Különösen
furcsának tűnhet ez az elnevezés, ha meggondoljuk, hogy a felvázolt, több év-
százados európai műveltség ún. magas kultúrájának a hordozója az a pogány
latin nyelv, amelyet a hanyatló birodalom szimpatizáns császárai, őskeresz-
tények és névtelen szerzetesek merítettek a bibliai gondolat keresztvizébe.
Az a nyelv ez, amelyen Abelard-nak és társainak sikerült racionalizálnia a
teológiát és ezzel megalkotni a nyugati világ valóban első filozófiáját.

Minden jelentősebb civilizáció műveltsége egy központi nyelven, a
„birodalom” nyelvén fogalmazódik meg, amely többnyire a győztes náció

Magyarnyelv-tanári segédkönyvek

•  13  •

nyelve. A történelem azt mutatja, hogy egy újabb győztes feltűnése el-
kerülhetetlen, de csak igen barbár hódítók pusztítják el a már meglévő,
esetleg fejlettebb kultúra értékeit. A sumér kultúrterületeket meghódító
akkádokat például sumér tanárok tanították meg a sumér nyelvre. Ebből
az időből származnak a legrégebbi szótárak. A megtalált agyagtáblákból
tudjuk, hogy a nyelvtanítás fő eszköze a memorizálás volt, és a tanult
anyagokat le is kellett írni. A bevésést külön nyelvtani listák (például
összetett szavak, igék) segítették.

A fáma szerint az egyiptomiak nem nagyon bíztak a tolmácsokban, a
tehetséges ifjakat inkább elküldték abba a legyőzött országba, ahol majd
később szolgálatba léptek. Tehát a nyelv elsajátítása volt a cél. Az ebből
a korból származó kétnyelvű egyiptomi táblák valószínűleg inkább a
külföldinek szóltak, mintsem az egyiptomiaknak.

A római birodalomnak hódításai során egy világnyelvvel, a göröggel,
és egy általa közvetített magasabb rendű kultúrával kellett szembenéz-
nie. A szűkebb keresztmetszetű, bár katonanemzet számára nem meg-
vetendő spártai neveléseszmények mellett az athéni arányokat a rómaiak
hódolattal fogadták, majd gazdagították. Rómában kezdetben a család,
majd a fórum és a katonáskodás nevelte az ifjakat. A hódításoktól többen
a hagyományokat féltették, de az a tény, hogy Róma világhatalommá vált,
elkerülhetetlenné tette egy új műveltséganyag befogadását. Plutarkhosz
szerint az első nyilvános elemi iskolát Rómában időszámításunk előtt a
3. században nyitották meg, a görög szellem és műveltség beáramlása
pedig – Görögország meghódításával – az időszámításunk előtti 2. szá-
zad derekán kezdődött. A vagyonosabb rómaiak görögökkel vették körül
magukat, s lassacskán már csak az számított művelt embernek, aki a
görög szellem alkotásai között is járatos volt.

A gazdag rómaiak – görög tanárok segítségével – gyakorlatilag bi-
lingvis nevelést biztosítottak gyermekeiknek, majd a honi tanulmányok
után görögországi tanulmányút, athéni, pergamoni vagy alexandriai gö-
rög egyetem következett. Igényesebb művelődésre természetesen csak a
vagyonosabbaknak volt lehetőségük, avagy szabad idejük (görög szkholé
= pihenés, szabad idő).

Az elemi iskolában, a ludusban (jelentése: játék, mulatság) olvasás-
ra, írásra, számolásra oktattak. Mind az írás, mind az olvasás huzamos
gyakorlás eredménye a legelső vonásoktól a betű felismeréséig, felírásá-
ig, kimondásáig, szótagos ejtegetéséig, sillabizálásáig. A következő fázis

•  14  •

Régebbi és újabb nyelvoktatási módszerek

a grammatikai iskola, ahol görög-latin nyelvtanon, nyelvhelyességi
és helyesírási tudnivalókon kívül stilisztikát, történelmet, mitológiát,
földrajzot, sőt mértant is tanultak a diákok. A költők közül elsősorban
Homéroszt, majd később Vergiliust, Terentiust, Horatiust olvasták. Szá-
mos szöveget könyv nélkül is megtanultak, és nagy gondot fordítottak a
helyes hangsúlyozásra és a szép kiejtésre. A grammatikai iskolában sajá-
tították el az értelmes és szép olvasást; a fogalmazást fokozatosan taní-
tották, mivel az olvasott művekről mind szóban, mind írásban véleményt
kellett formálniuk. Versírással is próbálkozhattak. A harmadik és egyben
legmagasabb fokozat a retorikai iskola, ahol a cél a szónokká válás.
Számos tehetséges ifjút feltehetőleg az érvényesülés vágya hajtott ebbe
az iskolába, hiszen a tökéletes szónok nemcsak az ékesszólás fegyverével
rendelkezett, hanem helyes arányérzéke és bölcsessége saját tekintélyén
túlmenően az egész állam boldogulását szolgálta. A császárkorban vi-
szont az érvényesülés alapja gyakrabban a császári kegy, s nem a szónoki
tehetség. A retorikai iskolában szónoklatokat kellett írni s előadni, ame-
lyek vagy tanácsadó, vagy vitázó jellegűek voltak. A szónoki gyakorlatok
ilyen kifejtéséhez, amelyet gyakran versenyek keretein belül adtak elő,
nem kevés logikára is szükség volt. Így lassan kialakultak a „szó”-val fog-
lalkozó tantárgyak: annak korrektségével foglalkozott a grammatika, a
gondolatok szabatos szóbeli kifejtésével a retorika, a gondolatok logikus
kifejtésével pedig a logika. Ehhez a három tantárgyhoz kapcsolódtak a
számokkal foglalkozó tudományok: az asztronómia, az aritmetika és a
geometria, valamint a zeneelmélet. Ezek voltak tehát a szabad emberhez
illő tudományok (septem artes liberales). Megjegyzendő, hogy Terenti-
us Varro az időszámításunk előtti 1. században az orvostudományt és
az építészetet is a szabad művészetek közé sorolta. Mindenesetre e hét
tudományt és ennek kettős osztását (trivium és quadrivium) a középkor
is örökölte. A zene és tánc hódított a legnehezebben az ókori Rómában,
ugyanis a régi római erkölcsi felfogás szerint ezek nem tartoztak az elő-
kelőség fogalmához. A legnagyobb római nevelők, mint Cicero, Tacitus,
Quintilianus, Juvenalis vagy Seneca gondolatai ma sem hatnak elavult-
nak, és iskolarendszerük az egymásra épülő fokozatokkal, az iskolán
kívüli önképzés különféle formáival, külföldi tanulmányutakkal a mai
modern nevelés számára is mintául szolgálhatnak.

Idegen nyelv(ek)et a rómaiak tehát főként elsajátítással tanultak, még
akkor is, ha az idegen nyelvi környezetet gyakran nem egy egész kultúra,

Magyarnyelv-tanári segédkönyvek

•  15  •

Régebbi és újabb nyelvoktatási módszerek

hanem egyetlen anyanyelvű tanár jelenléte biztosította. Ismereteiket az
iskola egy-egy szintje az írásbeliség megfelelő grádusaival erősítette meg,
illetve tudatosította. Korabeli dokumentumok tanúbizonysága szerint a
tananyagban számos egyszerű, elmesélésre is alkalmas történet szerepelt
(állatmesék, a trójai háborúról szóló történetek stb.), valamint könnyű
és célszerű mikrodialógusok (vö. Corpus Glossarium Latinorum, III.
1888. Leipzig, Teubner).

A római nyelvtanulási minta erénye egy olyan szóbeliség elsődle-
gessége, amelyet egy egész kultúra elfogadása támogat egy olyan társa-
dalomban, amely a szó művészetét, a verbális intelligencia fejlettségét
egyébként is nagy becsben tartotta. A Római Birodalom hanyatlása és
bukása után azonban a latin közvetítésű görög kultúra látszólag eltűnt,
amelyet a 10–11. századi mély rejtőzködéséből majd az északolasz városi
reneszánsz (13–14. század körül) és még később a merész humanisták
emeltek ki.

„A még félig barbár keresztények szemében a tudomány: kincs, amit gon-
dosan meg kell őrizni. Zárt kultúra a zárt gazdaság világában. A karoling
reneszánsz kuporgat, ahelyett, hogy tudását széthintené. És vajon elkép-
zelhető-e egy zsugori reneszánsz?” (Le Goff 1976: 26) A merovingok kul-
túrája tehát inkább falusi kultúra volt. Az írástudó birodalommal szemben
majdnem az egész Európa írástudatlan. Hosszú időre kétségessé vált, hogy
ki győzhet itt: Bizánc, az arab Kelet vagy a népvándorlás legerősebb tör-
zsei? Ezért is különösen figyelemreméltó, hogy Nagy Károly, aki a frank
nyelvet beszélte, mégis a latin mellett tört lándzsát. Udvarában élt az an-
golszász származású Alcuin, akinek a kisbetűket köszönhetjük (karoling
minuszkula). Nagy Károly Aachenben építette ki kulturális központját, és
egy itteni zsinat már korán kimondja, hogy a székesegyházakban és kolos-
torokban iskolákat kell építeni, ahol majdan zsoltárokat, írásjeleket, a ka-
lendárium használatát és grammatikát tanítanak. (A karoling minuszkulák
csak elvétve bukkannak fel 9. századi dokumentumokban, a 12. században
fordul elő, hogy egész szavakat írnak le ilyen betűkkel, és használata csak a
13. században vált általánossá.) Ugyanekkor e terület nyelvek bábele, hiszen
a népi latinból ekkor alakultak ki a neolatin nyelvek, az irodalmi latinság pe-
dig fennmaradásáért küzdött egy túlnyomórészt germán Európában. Akkor
hát kik az ókori gondolatok áthagyományozói, átmentői?

Kolostorokban élő szerzetesek, akik pusztába menekült aszkéták és re-
meték (Szent Pál, Szent Antal, Oszlopos Simeon stb.) kései leszármazottai.

•  16  •

Régebbi és újabb nyelvoktatási módszerek

Basilius a 4. században, Nursiai Benedek a 6. században alapított szerze-
tesrendet. A bencés barátok kb. a 12–13. századig a legfontosabb rend
voltak, amikor megjelentek a ciszterciták, a premontreiek, majd a fe-
rencesek és domonkosok is. A bencések óriási scriptóriumaiban, majd
később a ciszterciták és karthausiak celláiban látástól vakulásig folyt a
másolás. Festők, kalligráfusok és segédeik, iniciáléfestők dolgoztak Tours-
ban, Trierben, Kölnben, Regensburgban, Winchesterben, hogy átmentsék
mindazt, amit manapság az írott nyelvű ókori világból ismerünk. Szűk ös-
vény ez a kolostorfalak között meghúzódó műveltség, és eltévelyedésektől
sem mentes. A szerzetesrendek világiasodása, „züllése”, vallási megújulást
vált ki. A 910-ben alapított Clunyi Apátság a vallási fegyelem, a tekintély és
az aszkézis új mércéjét alakítja ki. A 12. század végére már 2000 kolostor
tartozik az alapító dél-burgundiai bencésekhez. Bennük meghallgatásra
talált Szent Jeromos álma (Non christianus sed ciceronianus es = Nem
keresztény vagy te, hanem Cicero híve), és tilossá válik az antik szerzők ol-
vasása. Tekintve, hogy ebben az időben a papság az egyetlen művelt réteg,
szellemisége meghatározza az európai kultúra jellegét. Ekkor alakulnak ki
a látványos szertartások, mintha az olvasnivalót a falra festenék, valamint
az ereklyekultusz, a zarándoklás. A fényűzés vallást misztifikáló hatása
a román kori császári dómokban testesül meg. „Bűnben fertezik az, aki
örömmel forgatja a római kor profán műveit” – vallják a szerzetesek, mi-
közben aszkézissel megtört testük a szent zene hullámain istenhez inkább
érzelmekkel, mintsem gondolkodással emelkedik.

Az „Ora et labora” jámborsága a liturgiát és éneklést tanító világi
papok útján a káptalani iskolákba is kisugárzott. Új központoknak
kellett kialakulniok (Paris, Chartres és a középkori egyetemek), miköz-
ben Arisztotelész tudománya arab közvetítéssel (Avicenna, Averroes)
Cordobából és Salernóból áramlott be. Fülöp Ágost minden tenger felé
utat talált, és monarchiájában megkezdődik az ország „franciásítása”:
körvonalazódik az első jelentős európai modern nyelv. A királyi ud-
var választási lehetőséget nyújt a tanult klerikusnak: nemcsak a pápai
hivatal lehet áhított cél, hiszen a királyi udvarban lehet pap, jogász vagy
diplomata. Az udvar körül feltűnik az istent, urat és asszonyt dicsőítő
lovagság, akiknek hét fő erénye mellett (lovaglás, úszás, íjazás, vívás,
vadászat, sakk, verselés) már megjelenik a nyelvtudás mint követelmény,
amely diplomatafeladatok ellátására teszi őket alkalmassá. Ugyanekkor
a világi kultúra igénye megteremti a hol nemzeti nyelven, hol mondén

Magyarnyelv-tanári segédkönyvek

•  17  •

Régebbi és újabb nyelvoktatási módszerek

latinsággal megszólaló „tekergők rendjét” (divergorum ordo). A lovagi
költő vagy trubadúr lehet magas származású nemes; a lantosok, vágán-
sok, goliárdok pedig akár kiugrott papok vagy elzüllött diákok is; de
mindnyájan kívül rekesztik magukat egy viszonylag szűk társadalmi
renden, amellyel megalkotják az európai művészlélek őstípusát.

Miközben nyugaton lassan a túlvilágról e világra fordulnak a tekinte-
tek, az európai kultúra határmezsgyéjén egy hívő király barbár törzseket
keresztel meg, és ezáltal akarva-akaratlan a magyarságot a nyugat leg-
haladóbb filozófiájával ismerteti meg. A latin nyelv által pedig, amely
e filozófiát közvetítette, legjobbjaink számára lehetővé tette azt, hogy a
haladó gondolatnak éppúgy részesei lehessenek Szent Márton-hegyen,
Tihanyban, Somogy-várban vagy Csanádon, mintha Párizsban, Bolog-
nában, Oxfordban vagy Montpellier-ben éltek volna. A magyar szel-
lemiségnek ez az európai szinkronitása – kevés kivételtől eltekintve –
Mátyás király után hanyatlásnak indult. Az irodalmi latinból kifejlődött
ún. középlatin viszont még évszázadokon át a katolikus kozmopolitizmus
Európa-szerte áhított egységét teremtette meg.

Volt tehát Európa történetében egy olyan időszak, amikor bizonyos
fokú nyelvi válság alakult ki, mert helyi nyelvek ugyan voltak, de nemzeti
(fejlett) nyelvek még nem. Ekkor vált a latin lingua francává (nemzet-
közi nyelvvé), majd hosszan tartó történelmi folyamat során (a nemzeti
nyelvek kifejlődésének, megerősödésének mértékétől függően) idegen
nyelvvé. Ez a jelenség arra is magyarázatul szolgál, hogy miért volt hos�-
szú ideig a latin nyelv tanítása az idegennyelv-tanítással azonos.

2. Iskolai tantárgyak és szerzők

A legmagasabb szintű képzés a kolostori iskolákban folyt, ahol az Alcuin
által megerősített hét szabad művészeten kívül filozófiát és teológiát is
tanítottak. A káptalani iskolákat érsekségek és püspökségek állíttatták,
és ezek jelentették a közbenső szintet, mert a plébániai iskolákban leg-
feljebb olvasást, liturgiát és éneklést tanítottak. A Karoling időkben a hét
szabad művészetből örökölt grammatika, retorika és dialektika adta az
ún. triviumot, amely tudományok nagyjából a skolasztika időszakában
(kb. 1150-től 1300-ig) jelentős változásokon estek át.

A retorika például, amely közismerten szóbeli művészet, egyre inkább
az írásbeli kifejezés tökéletesítésének tantárgyává válik. Ezen belül is, a

•  18  •

Régebbi és újabb nyelvoktatási módszerek

kor igényének megfelelően egyre nagyobb teret nyert a különféle okira-
tok, levelek, alapítványok, mesterlevelek megfogalmazása, és kialakulnak
a jogi tudományok csíráit hordozó ún. dictameniskolák (Bologna, Orlé-
ans). Ily módon a retorika helyét egy írásbeliségen alapuló tantárgy, az
ars dictandi foglalja el. Tekintve, hogy a dictamenben – a jó stílus és
verselési készségek mellett – az írott mű megszerkesztésének alapjaként
logikát is tanítanak, a dictamen magába szippantja a dialektika tantárgy
jelentős részét. Így a korábban logikával foglalkozó dialektika helyére egy
újabb tantárgy, az összefoglaló néven komputusznak nevezett tantárgy
kerül, amely a naptárral kapcsolatos legegyszerűbb ismeretek mellett
csillagászatot és számolást tanít. Ezek a jelentős átalakulások nem okai,
hanem következményei annak a társadalmi igénynek, amely az írástudók
számának növekedését kívánta, s amely egyszersmind a klerikusok mel-
lett a laikus értelmiség megjelenését is magával hozta, és megindította
az egyház laicizálódását. A skolasztika derekán tudós tanárok (Albertus
Magnus, Aquinói Tamás) közvetítésével Arisztotelész tanításának újabb
hullámai érik el a művelt világot. Aquinói Tamás tanításaiban már meg-
jelennek olyan polgári erények, mint a szorgalom és a serénység, és ő tesz
először nagyszabású kísérletet arra, hogy a földöntúli létben beváltható
értékeket a földi élettel összeegyeztesse. Aszkéta, misztikus vagy akár
spiritualista egyházi emberek után megjelennek a szcientisták (mint
Roger Bacon), akik az empíriát többre becsülik, mint az okoskodást. A
kereszténység burkában tehát egy laikus életszemlélet készülődik.

Mielőtt a középkori nyelvtanítás néhány fontosabb eljárását a készsé-
gekbe ágyazottan megvizsgálnánk, nézzük meg, hogyan tanulhatott egy
kisdiák Magyarországon a 15. század körül (vö. Mészáros 1981; 1999).
Az egyik ilyen tankönyvből – amely Európa-szerte első kérdése révén
„Es tu scolaris” néven vált ismeretessé – rekonstruálhatjuk a korabeli
városi plébániai iskola teljes tananyagrendszerét. („Iskolás vagy? Igen.
Mit olvasol? Nem olvasok, hanem tanulok. Mit tanulsz? A tabulát, vagy
a donatust, vagy a doktrinálét, vagy a logikát, vagy az éneket.”) A ta-
bula prózában megírt könyv volt, amely a miatyánkon kívül még más,
istenről és szentekről szóló imádságokat tartalmazott. Ezeken az ismert
imádságokon gyakorolták a kisgyerekek nemcsak a memorizálást, hanem
az olvasást is. Ezeket a kisdiákokat tabulistáknak nevezték. Az olvasás
tényleges begyakorlása egy második csoportban, a katonisták csoport-
jában történt, ahol M. Porcius Cato híres ókori moralista mintegy 150

Magyarnyelv-tanári segédkönyvek

•  19  •

Régebbi és újabb nyelvoktatási módszerek

hexameteres bölcsességét (gnómáját) használták. Az erkölcsi tanulsá-
gokat magyarul elemezték, és néhány latin szó megtanulása mellett na-
ponta egy vagy két versust (2–4 sor) kellett megtanulniok. Mindezek
elvégzése után lehettek donatisták. Az elnevezés Aelius Donatus 4. szá-
zadban élt grammatikus nevéből ered, akinek kezdő tanulók számára
írott nyelvtanát – hasonlóképpen a Cato-könyvhöz – a századok során
számtalanszor átírták, anélkül, hogy a szerzői név lekopott volna róla.
A középkori ún. kis donatus vagy ars minor tulajdonképpen az erede-
ti terjedelmesebb munkának csak kivonata, amely főként a névszó és
igeragozás begyakoroltatására összpontosít. Leginkább kezdő monda-
táról és fejezetcímeiről lehetett felismerni. („Hány szófaj van? Nyolc.” A
fejezetcímek pedig főnév, melléknév, ige, határozószó, igenév, kötőszó,
elöljárószó, indulatszó.) A donatisták elemi nyelvtant tanultak, ám a kö-
zépkori latin nyelvtanítás szellemének megfelelően a latin nyelvtan teljes
részletességű, tudományos igényű megtanulására is szükség volt. Erre
a célra évszázadokon keresztül Priscianus konstantinápolyi nyelvtanár
időszámításunk után 500 körül írott munkáját használták.

Az elemi iskolákban az olvasástanítás ókori módszerét: a sillabizálást
tanították, amely valójában betűejtést jelent, de az olvasás mindig meg-
előzte az írás tanítását. Igen korán elkezdték a latin-magyar szópárok ta-
nulását is, amelyeknek tematikus rendje (szemantikai mezői) kétségkívül
tükrözik a sevillai Isidorus igen népszerű enciklopédikus munkájának
felépítését. (Isidorus Hispalensis sevillai püspök az időszámításunk utáni
7. században írta művét, a címe Etimologiarum Libri XX. A 20 fejezet
címei pedig a következők: I. Grammatika, stilisztika, irodalmi műfajok;
II. Retorika, logika; III. Aritmetika, geometria, zeneelmélet, asztronó-
mia; IV. Orvoslástan; V. Jog, történelem; VI. Könyvek, írás; VII-VIII.
Vallás, egyház, egyházi szervezetek; IX-X. A nyelvek; XI. Az ember és
testrészei; XII. Állatok; XIII. Ég, föld, víz; XIV. Világrészek, országok;
XV. Városok, épületek, földbirtokok; XVI. Kőzetek, ásványok, mértékek
és súlyok; XVII. Növények; XVIII. Háborúk, katonai felszerelés, sportok,
látványosságok, játékok; XIX. Mesterségek; XX. Étkezés, pihenés, ház
körüli dolgok.)

Az egykori szójegyzékekből kiderül, hogy az ezeket összeállító ré-
torok igen kiválóan ismerték a magyar nyelvet is. A korabeli szótárak
egynyelvű latin szótárak, ahol a betűrendbe sorolt szavak mellett szino-
nimákat, nyelvtani és etimológiai magyarázatokat találunk.

•  20  •

Régebbi és újabb nyelvoktatási módszerek

Ezután következett a középső fokozat, ahonnét Priscianus nyelvtanát
ekkorra már kiszorította Alexander de Villa Dei ferencesrendi szerzetes
1199-ben készült 1645 hexameteres verssorba foglalt Doctrinale című
nyelvtana. Az első részben szótant, a másodikban mondattant találunk,
a harmadikban verstant, a negyedikben pedig stilisztikát. A könyv alap-
ján ezeket a diákokat alexandrinistáknak nevezték. A 16. század végére
mind a Habsburg indíttatású katolikus, mind az Erdély-centrikus protes-
táns iskolarendszerben kialakult egy ismerősnek tűnő – alap-, közép- és
felső szintű – hármas tagozódás. A középszintnek megfelelő latin gram-
matikát, poétikát és retorikát a gimnázium tanította, míg a felső szint:
az akadémia teológiából és filozófiából állt. Így honi oktatásunkban is
kialakult az Európa-szerte népszerű humán gimnázium, amely különféle
szerkezeti változások ellenére szemléletének filantróp vonásait egészen
századunkig megőrizte.

Az elemi iskola arra volt jó, hogy ráhangolja a latinra a kisdiákot,
pontosabban a latin grammatikára, amely minden tudomány kapuja.
Tekintve, hogy ezen időkben a latin nyelvtudás a világ megismerésének
valódi eszköze, a nemzeti nyelvek önállóságáért küzdők csatájukat mint-
egy öntudatlanul vívták. Eközben a latin, mivel holt nyelv is és mégse,
nincs statikus állapotban. Comeniust például – nyelvkönyvei alapján –
latin nyelvújítónak is tekinthetjük.

A latinból eredhetett egy olyan illúzió, hogy minden nyelv egyforma.
Mivel azonban az anyanyelvet, illetve majdan a modern idegen nyelveket
– mai szóval – direkt módon tanították, a latin nyelvet viszont elemző-
en, fordítással, hamarosan világossá vált, hogy a nyelvek között eltérések
vannak. Ez nemcsak a nyelvrokonságok megfejtéséhez vezetett, hanem
ahhoz is, hogy a latin volt a mérce arra is, ha valaki a modern nyelvek
szokás által szavatolt megnyilvánulásait akár egyezés, akár eltérés alap-
ján tudatos rendszerben rögzítette. Ilyen jelenségeket figyelhetünk meg
olyan iskolákban, ahol a latin nyelvet anyanyelven tanították: mint példá-
ul 1613 körül az Oratoire-ban, vagy később a janzenisták Port-Royalban
(1643–1660).

A latint évszázadokon át tanították Európa iskoláiban, de ez a fo-
lyamat nem egységes, hiszen eközben a latin gyakran a helyi, nemzeti
nyelv kialakulásának kerékkötője vagy – paradox módon – ösztönzője.
A latin nyelv nagy purifikátorai, a reneszánsz igényt megvalósító huma-
nisták a felfedezés és megértés örömével és izgalmával táplált filológiai

Magyarnyelv-tanári segédkönyvek

•  21  •

Régebbi és újabb nyelvoktatási módszerek

rekonstrukció során gyakran a helyi ejtés burkait rántották le a latinról,
bizonyos értelemben először tudatosították a lokális nyelvek jelenlétét,
és ezzel először ütöttek rést a latin egyetemességén. A humanisták tehát,
akik az ókori ismeretek felhalmozói, propagátorai, publikálói, valamint
a reformáció szálláscsinálói is egyszersmind, jócskán lendítettek a helyi
nyelvek kifejlődésének sebességén.

A legtöbb esetben a nemzeti nyelvek a latinnal szemben küzdöttek
felemelkedésükért, és így történhetett, hogy néhány évszázad alatt Eu-
rópa beszélt latinsága osztálytermi produkcióvá silányult. Kezdetben
vala a tanár és a diák, valamint a szóbeliség és az írásbeliség. A tanár
(aki lehetett filozófus, felszabadított rabszolga, bevándorló vagy tudós,
ludimagiszter vagy pap, rétor vagy csak egy deák) ha egyáltalán használt
könyvet, akkor azt a szóbeliségnek alárendelve, csak mint a memória
fejlesztésének eszközét használta. Mikor azonban a nyomtatás tömeg-
méretűvé vált, ez az arány tanár és könyv között megváltozott, nemcsak
azért, mert a klasszikusok jelentették a mintát, hanem mert egy adott
könyv valóban jelenthetett egy adott iskolamesternél magasabb szelle-
miséget. Ekképpen a tanár a könyv értelmezőjévé vált. Az írott szó ereje
olyan mágikussá fokozódott, hogy még olyan elképzelések is akadtak,
hogy a beszéd az írásból ered. A könyvcentrikusság tehát már a korai
századokban hozzájárult ahhoz, hogy az iskolai nyelvtanítás a társadal-
mi kommunikáció igényétől elszigetelődjék, távol essék. Megjegyzendő,
hogy a Gutenberg-galaxis hatalma az iskolákban – az oktatástechnika
fejlettsége ellenére – még manapság is igen jelentős.

3. A nyelvtanítás fejlettsége az első módszer előtt

A középkortól az újkorig terjedő időszakban mind a nyelvi tartalom
közvetítésének, mind a készségek kialakításának és fejlesztésének igen
gazdag módszertani fegyvertára jött létre. Ezekből válogatva vizsgál-
junk meg néhány olyan eljárást, fogást, műveletet, amelyek között több
is évszázadokkal később népszerűvé váló módszerek csíráját hordozta
magában.

1. Az olvasás tanítása rendre megelőzte az írástanítást. Általában
azokat a kisdiákokat tanították írni, akik valamennyire már tudtak ol-
vasni. Az olvasás tanításának első fázisa a betűk felismerése, azonosí-
tása. (Szent Jeromos fadarabokkal szemléltetett, Erasmus pedig olyan

•  22  •

Régebbi és újabb nyelvoktatási módszerek

alakú süteménnyel jutalmazta a kisdiákot, amilyen betűt felismert.) A
betűfelismerés a sillabizáló (betűejtő) olvasás alapköve, ezt az olvasást
váltotta fel később a hangoztató vagy hangzós olvasás, amikor a felismert
betűket már hangkapcsolatként ejtették ki. Utánzáson alapuló hangos
olvasásról van szó, amely recitálás ritmuscentrikus, de a kiejtés más
fontos elemeinek feltűnése (hangsúly, dallam) arra figyelmeztet, hogy a
hangos olvastatást a szép kiejtés elsajátításának tudatos eszközeként
alkalmazták. Ezt tanúsítja a kiejtést részletesen tárgyaló, jóval időszá-
mításunk előtt keletkezett indiai nyelvtan (Panini indiai nyelvtudós [i.e.
5–4. század] szanszkrit nyelvtanáról van szó [Astádhjáji: Nyolcfejezetes],
amelynek hatodik és hetedik fejezete szól a hangsúly és a hangváltozás
szabályairól); nemkülönben római kori, kiejtést fejlesztő nyelvtörők és
halandzsa szavak, Quintilianus, majd Petrus Ramus fonetikai elemzései
vagy Oudin (1660) híres leírása a francia hangokról. A 18. századra a
hangos olvasást eléggé lejáratták, formálissá vált és a memoriter eszköze
lett.

2. Ugyanakkor a kiejtés szoros kölcsönhatásban fejlődött a helyesírás-
sal, amely számos széles spektrumú, nyelvtant és fordítást tanulmányozó
„tudományág” tárgya. Akár papiruszra írtak nádtollal, viasztáblára ves�-
szővel, papírra lúdtollal, az írástudók fészkei: a másolóműhelyek és ko-
lostorok, az iskolák és magányos tudósok cellái egy örökösnek tűnő csata
színterei. Ez a csata a kiejtés szerinti fonetikai átírás és az eredeti betűzés
között zajlott. Megindítói mindig olyan purifikátorok, akik a filológiai re-
konstrukció kedvéért, a helyi ejtést lehántva igyekeztek visszaállítani az
ősi betűzést. Túlkapásaiknak nemritkán az ősibb alak esett áldozatul, de
a másik szélsőség sem panaszkodhat. A reneszánsz radikálisok és követőik
(pl. Meigret 1550) teljesen fonetikusan írták át a szövegeket. Furcsa betű-
zésekkel másutt is találkozhatunk: Nagy Károly korában görög szövegeket
latin betűkkel írtak át. Volt olyan, aki az eredeti szöveg fölött átírással
jelölte a kiejtést (Dubois 1531). A rómaiak egyszerű szabálya még így szólt:
ha nincs más szokás, úgy írjuk, ahogy ejtjük. Pedig ekkor még valóban csak
kiejtés és hagyomány csatázik, hiszen az etimológia, a harmadik tényező
csak a 17–18. században lép be. A helyesírás jelenleg is érzékeny probléma
mindazon nyelvek esetében, ahol a kiejtés sokkal jobban eltér az írásmód-
tól (angol, francia, orosz), mint a magyarban.

3. Az iskolai írásbeliség köréből a következő technikákat kell kiemel-
nünk: a legegyszerűbb a másolás, amely nem feltétlenül egyik napról a

Magyarnyelv-tanári segédkönyvek

•  23  •

Régebbi és újabb nyelvoktatási módszerek

másikra kijelölt leckék szolgai leírása, hanem gyakran híres emberek
mondásainak összegyűjtése, olyan példamondatok kigyűjtése, amely a
majdani helyes stilisztikai szokások záloga lehet. Ilyen példamondatokat
– a korabeli műveltség közhelyeit – találhatunk Erasmus exemplumai
között (1512). Talán éppen ezért figyelmezteti Vives (1523: 266) a diá-
kot a következőkre: „Olyan fordulatokat kutasson fel, amelyek eredetiek,
kedvesek, jól megfogalmazottak és műveltek. Legyen köztük olyan is,
amely komoly, olyan is, amely humoros, szellemes, udvarias vagy ha-
mis. Figyeljen fel az olyan anekdotákra, amelyeket saját viselkedésének
kialakításában példaként használhat.” A pontos másoláson és „köz-
hely”-szótáron kívül, utánozni is kellett híres szerzőket, amely művelet
nemcsak a stílusérzéket fejleszti, hanem némileg deheroizálja az írókat:
nyilvánvalóan ennek következménye a paródia műfajának felvirágzása
a középkorban. Az irodalmi művek utánzása kapcsán John of Salisbury
(Metalogicon 1164: 569) így emlékezik mesterére, a Chartres-i Bernard
atyára: „Költőket és szónokokat helyezett elénk, hogy prózai és verses
utánzásainkat megkönnyítse. Megparancsolta, hogy imitáljuk jellegze-
tességeiket, elemezzük, hogy miként használják a szavakat a mondatok-
ban és fedjük fel szónoki »fogásaikat«.” A reneszánsz idején az utánzás
már nemcsak bevezetés a stilisztikai finomságok érzékelésére, hanem az
írói technika tényleges elsajátítása (vö. Ascham 1570).

Ismert írásbeli technika, egyben követelmény a fent említetteken kívül
a variálás, átírás is, latinosan: perifrázis. Nagy becsülete ugyan nem
volt az ókori Rómában, hiszen az így átírt szónoklat részlete sohasem
sikeredett oly fényesre, mint az eredeti. A korai középkorban alig lelhető
fel, ellenben a 14. században a már említett ars dictaminis tantárgyában
újból igen népszerűvé vált. Egyes mondatvariációk a mai pattern dril-
lekhez hasonlítanak.

Egyszerű technikának számított a mondatbővítés is. Erasmus híres
könyvében (De copia verborum et rerum, 1512) pontosan meghatározza
a variálás lehetőségeit, és két alapvető szintet különböztet meg: szerke-
zeti és stilisztikai változtatásokat. Tizenegy fejezetet szentel a fölöttébb
mechanikus stilisztikai változtatásoknak, mint például: szinonimák be-
helyettesítése; szám, személy, nem, eset megváltoztatása; főnév és a hoz-
zá tartozó tulajdonság kifejezésének variálása (a tenger mélységei = mély
tengerek); igeidő és igemód változtatása; különböző ragozású főnevek
és igék behelyettesítése. Bár a De copia a reneszánsz nyelvtanítás egyik

•  24  •

Régebbi és újabb nyelvoktatási módszerek

fontos munkája, és mind a helyi, mind a klasszikus nyelvek tanítására
nagy hatással volt, mint tankönyv nem valami jó, mert rendszertelen
és nincsenek benne gyakorlatok. A legfontosabb stíluserényt mégis el-
sajátíthatta belőle a tanuló, miszerint a jó stílushoz önmegtartóztatás,
mérték szükséges, amely nem jár együtt a kifejezés elsilányulásával, el-
színtelenedésével.

A szabad fogalmazásban a prózaírás nem volt egyeduralkodó, a
verscsinálást legalább olyan fontosnak tartották. (Rabelais például vers-
írási készséget is követelt a théleme-i apátság tagjaitól, és Milton sem
az egyetlen költő, aki több nyelven is kitűnően verselt.) Amint a helyi
nyelvek megerősödtek, az emberek egyre kevésbé voltak kozmopoliták,
a poéták a maguk nyelvéhez ragaszkodtak, s a versifikáció kiveszett az
idegen nyelvi óráról. A szabad fogalmazás témái még a reneszánszban is
szorosan követték a római retorikai tanmenetet. Egyszerre volt ez pró-
zaírói és érvelési gyakorlat. Nem véletlen, hogy Elyot azt ajánlja, hogy a
diák első könyve Cicero Topicája legyen, amely a logikát a szónoklásban
való alkalmazhatósága szerint taglalja. A retorikát a középkor minden
időszakában egyaránt művelték. A szabad fogalmazás nemcsak a reto-
rikának része, hanem a filozófiai és teológiai ismereteknek is műfaja. A
retorikai témák igen változatosan a bibliakritikától a szerelmi költészetig
terjedtek. Csakúgy, mint a klasszikus időszakban, két fontos tényező-
je az erény terjesztése és a gondolat logikus kifejtése. Brinsley (Ludus
Literarius of the Grammar Schools, London 1627: 200) leírásából azt is
megtudhatjuk, hogy mit javított a korabeli tanár a szabad fogalmazás
során. „A szorgalmas tanár a nyelvtani hibákon kívül javítsa a durva,
barbár mondatokat; vagy ha egy mondat túl költői prózai szövegben és
viszont; javítsa a tautológiát és a gyakori ismétlést; figyelmeztessen az
átvezető mondatok hiányára, amelyek megkönnyítik a megértést; figyel-
meztessen a nyers szerkesztésre vagy az anyagismeret hiányára; mutas-
son rá, hogy a nyelvtan, a szóképek, a stílus nem elég könnyed, világos,
elegáns vagy szellemes.”

Az írásbeliséget fejlesztendő különféle technikák leírása során a fo-
galmazástanítás különböző stációin haladtunk át. Előbb szóról szóra
másolás, majd mondatmodellek gyűjtése, utóbb szerkezeti és stilisztikai
változtatgatások: parafrázis, majd utánzás, írói technikák tanulmányo-
zása és legvégül igazi kreatív fogalmazás. A különféle szintek ilyen hé-
zagtalan egymásra épülése ma is példamutató.

Magyarnyelv-tanári segédkönyvek

•  25  •

Régebbi és újabb nyelvoktatási módszerek

4. A beszéd elsődlegességét hosszú évszázadokon át nem érte kihívás;
jóllehet a reneszánsztól kezdve a helyi nyelvek megerősödésével, nemkülön-
ben a descartes-i analízis áttételes hatására oly nagyszámú fordítástechnikai
eljárás alakult ki, amely a majdani nyelvtani-fordító módszernél jelentősen
gazdagabb gyakorlatot jelent. A beszédtanítás legismertebb technikái a ka-
tekizmusra emlékeztető kérdés-felelet („Ennek mi a neve? Toll. Tiéd-e ez?
Nem. Kié ez?” stb.), valamint a görög filozófusoktól eredeztetett dialógus.
Maga a tanítás menete is dialógus, amely gyakran társalgássá bővül. Alapja
itt is az utánzás, tápláló forrása a memoriter. A memoriterből származtak a
beszédben később aktiválható mondatmodellek, amelyek egyfelől nyelvtani
szubsztitúciók, ragozások, felsorolások, szabályok, másfelől pedig példa-
mondatok, imádságok, kalendáriumról szóló tudnivalók (csízió), szópárok,
sőt, Comenius nyomán, koncentrikusan bővülő szómezők. A mai nyelvta-
nár számára gyakran ellenszenves memoritert tulajdonképpen a nyelvtani-
fordító módszer járatta le mnemotechnikai trükkjeivel, a jelentés elhanya-
golásával, magolássá silányításával.

A beszédet tanító nyelvkönyvek szövegei között számos olyan techni-
kára bukkanhattunk, amelyeket a modern nyelvtanítás majd tudatosan
alkalmaz az idegen nyelvek elsajátításában. Ilyen például a cselekvéssor
(egy fiú felkel, felöltözik, iskolába megy stb. a 3. századi alexandriai szö-
vegben, ugyanez Cordier Colloquia című munkájában 1556). Erasmus
Colloquiorum liberében olyan modern fogalmakat vizsgál a gyakorlat-
ban, mint stílus, regiszter, nyelvi norma, gyakoriság. Aligha becsülhet-
jük le Comenius jelentőségét, aki a kép motiváló erejét használta fel
tankönyveiben, hiszen „semmi sem lehet az értelemben, amely előzőleg
nem volt meg az érzékekben”. Bár a kiadásoktól függően többnyelvű
szópárokat vagy tripleteket számozással azonosítja, minden leckéje a
témáról írott egybe függő szöveg: monológ.

Természetesen mindig akadtak olyanok, akik a beszéd tökéletesítését
az elsajátításban és nem a megtanulásban látták. Montaigne például egy-
általán nem meglepő módon úgy véli, hogy a nyelvet legjobb a helyszínen
elsajátítani az adott országra jellemző szokásokkal, életmóddal, kultúrá-
val, környezetismerettel egyetemben. Nagyjából hasonló elveket vallott
Locke angol filozófus is, aki a Some Thoughts Concerning Education
(1693) című művében azt írja, hogy az idegen nyelvet mintegy „bele kell
beszélni” a gyerekbe. Nyelvtant csak akkor szabad tanítani, ha a nyel-
vet már valamennyire megtanulta. Basedow 1784 körül az idegen nyelvi

•  26  •

Régebbi és újabb nyelvoktatási módszerek

környezet megteremtése céljából élénkítésül képeket és játékos módsze-
reket is alkalmaz. Korábbi szerzőt is idézhetünk: Piccolomini 1450-ben
(lásd 1940: 134) a kiskorú trónörökös (V. László), illetve tanára számára
összeállított nevelési útmutatójában így ír: „Környezetedben igazmondó,
tiszta erkölcsű, szemérmes, szerény ifjak legyenek, akik egyúttal egész-
ségükre is tudnak vigyázni. Egyik közülük magyarul, másik németül,
harmadik csehül beszéljen, latinul azonban mindnyájan tudjanak, és fel-
váltva, hol az egyikkel, hol a másikkal társalogjál. Így aztán könnyűszer-
rel, fáradság nélkül, játszva megtanulod mindezeket a nyelveket és abba a
helyzetbe jutsz, hogy minden alattvalóddal a saját nemzeti nyelvén tudsz
beszélni. Hidd el nincs semmi, amivel egy fejedelem népének szeretetét
oly könnyen megnyerheti, mint nyelvének biztos használatával.”

5. A középkori nyelvtantanításról fölöttébb merev képet őrzünk ma-
gunkban, elrettent bennünket a táblázatok, elöljárószók, felsorolások, ra-
gozások, szubsztitúciók sora, amelyeket emlékezetből kellett felmondani.
Megjegyzendő, persze, hogy e sok ismeret gyakori ismétléssel elért felszí-
nen tartása nagyban segítette a beszédkészség fejlődését. A retorikához
formális, a beszédhez funkcionális színezetű nyelvtant használtak. Bizo-
nyos fokig funkcionálisnak tekinthetjük azokat a szubsztitúciós formá-
ban felírt variációkat, amelyek több szempontból a mai drill ősei, olyan
szerzőknél például, mint Erasmus, Sainliens, Duwes, Brinsley, Cooper.
A katekizmusszerű feldolgozást nem kell vallási dogmának elképzel-
nünk, ahol az előre tudott kérdések és válaszok túlzottan megkötik tanár
s diák kezét. Brinsley (1627: 57) a következő lépésekben foglalja össze az
egykorú gyakorlat lényegét: „Minden egyes szabály esetén a következőt
kell tenni: 1. olvasd fel a gyermekeknek; 2. mutasd be egyszerű jelentését
oly kevés szóban, amilyen kevésben csak lehet; 3. minden egyes szóra
tégy fel rövid kérdést, úgy, hogy sorba követed a szavakat a könyvben,
és válaszolj is rá magad a könyv szavaival; 4. tedd fel ugyanezeket a
kérdéseket a gyermekeknek, és próbáld ki, hogy képesek-e válaszolni
rá anélkül, hogy becsuknák könyvüket; azután hagyd, hogy egymásnak
tegyenek fel kérdéseket.” Leírásában a következő módszertani lépéseket
vélhetjük felfedezni: bemutatás, egyszerűsítés, magyarázat, imitálásra
adott tanári válasz, támogatással létrehozott diákválasz, diákok között
zajló majdnem teljesen önálló kérdés-felelet.

6. Az orthographiae a szó tudománya, amely a helyes betűzésen kívül
a jelentéssel, a szóhasználattal és etimológiával is foglalkozik. Aligha

Magyarnyelv-tanári segédkönyvek

•  27  •

Régebbi és újabb nyelvoktatási módszerek

nehéz e fogalomkörben a 20. századi helyesírás, szófejtés, szemantika
és lexikológia gondolatköreit felfedeznünk. Híres orthographiákat isme-
rünk az 5. századi Alexandriából, és ismert munka Juvenalis tanárának,
Palaemonnak orthographiája is, amely megmaradt a Suetonius-kézira-
tokban. Az ókori hagyományokat folytatja a reneszánsz copiae, amely
különösen finom szóelemzéseivel tűnt ki. Az etimológia bizonyos fokig
szabályozta a betűzést és a jelentést is, és időnként felülkerekedett a népi
szóhasználaton, legalábbis a művelt beszédben és az írásban. Távolról
sem ért el persze olyan hatást, mint a 17. vagy 18. században, amikor
egyre tudományosabbá vált, nem is említve a nyelvrokonságok és az
ehhez kapcsolódó fonetikai változások szabályainak felfedezését, amely
azután a neogrammatikusokkal, a feltételezett indoeurópai ősnyelvvel
egyetemben fél évszázadon keresztül uralja a nyelvészetet, ha nem is a
nyelvtanítást. Akár az orthographiae-k, akár a copiae-k tartalmát vizs-
gálgatjuk, nehéz eldönteni, hogy az értésvizsgálatot vagy a stílus gyakor-
lását segítik-e inkább elő.

Ugyanez a kettősség figyelhető meg az ún. praelectiókban, amelye-
ket két részre oszthatunk. A commentum foglalkozik a szójelentéssel
és intenzív nyelvtani elemzésekkel, míg a glossza a mondatszintű vagy
stilisztikai megjegyzésekkel. Glosszákkal már korábban is találkozhat-
tunk (Priscianus), és ezek gyakran két nyelven ecsetelik a fordítás prob-
lémáit. Ilyen például Aelfric glosszája, amely az Alfréd király parancsára
elkezdett angolszászra történő fordításokkal kapcsolatos. A kétnyelvű
glosszák természetesen a latin és az anyanyelv szembeállításából szár-
mazó kontrasztív megjegyzéseket tartalmaznak, amelyek nem mindig
formálisak, hanem gyakran példázzák azt a később ismeretessé vált igaz-
ságot, hogy minden nyelvnek megvan a maga szelleme. (A glossza egye-
nes folytatásának tekinthetjük a főként stilisztikával foglalkozó francia
lecture expliquée-t.)

7. Tekintve, hogy a mai értelemben vett elméleti nyelvészetről ekkor
még nem beszélhetünk, számos nyelvfilozófiai meggondolás a gyakor-
lati nyelvtanokban ölt testet. Bár nagy vonásokban a középkori és a 18.
századi nyelvtan inkább deduktív (pl. Ascham), az ókori és reneszánsz
nyelvtan pedig analógián alapuló induktív (pl. Ramus, Ratke), a 18. szá-
zad végén bekövetkezett torzulásokig a nyelvtan csak szolgálója annak a
nyelvhelyességen és stilisztikai megfontolásokon alapuló gyakorlatnak,
amelyet jobb híján, modern szóval, fordítástechnikának nevezhetünk.

•  28  •

Régebbi és újabb nyelvoktatási módszerek

A fordításnak e középkori tudománya távolról sem az értés gyors el-
lenőrzése (amelyre manapság leginkább használják), hanem a különféle
szövegek értelmező magyarázatától kezdve egészen a művészi gondolat
kifejtésének elemzéséig, a külcsín észlelésétől az alkotás mélységeinek
megértéséig vezet. Nem véletlen, hogy egyes szövegmagyarázat-típusok
szoros kapcsolatban álltak a kreativitást igénylő fogalmazástanítással.
Népszerű dokumentuma még a középkori fordítástanításnak/fordítás-
gyakorlásnak a vulgária nevű mondatgyűjtemény.

A fent említett szövegmagyarázat-típusok óriási ismeretanyaga olyan
egybevető eljárásokban realizálódik, amelyeket a fordítástechnika előfu-
tárainak tekinthetünk. Az egybevethetőség mint fizikai valóság termé-
szetesen szorosan összefügg a helyi nyelvek megerősödésével és a latin
általános presztízsveszteségével. A klasszikus nyelvek hegemóniáját már
a reneszánszban egyszerre két kihívás érte: a helyi nyelvek nemcsak a tár-
sasági életben válnak egyre jobban használható kommunikatív eszközzé,
hanem a klasszikusok által kisajátított irodalmi szférákban is. A helyi
nyelvek tudatosulásának egyik kiváltó oka, motiváló tényezője a korabeli
irodalmi művek megértésére, élvezetére irányuló szándék (trubadúrok,
vágánsok, goliárdok). Mintegy két évszázad leforgása alatt a klasszikus
nyelvek művelésének viszonylag széles értelmiségi bázisa az iskola vi-
lágára korlátozódott, művelése – irodalmi, társadalmi és tudományos
informatikai eszköz mivoltát feledőn – iskolai céllá szűkült. A 16. és 17.
században írt akár (latinnal) egybevető, akár önálló elgondoláson alapu-
ló nyelvtanok valójában mind pedagógiai nyelvtanok, hiszen bőségesen
tartalmaznak olyan elemeket, amelyek az önálló vagy iskolai tanulható-
ságot/taníthatóságot célozzák és nem a nyelv teljes leírására törekednek.
Nem kétséges, hogy ezeknek a tankönyvként is használt francia, olasz,
német, angol nyelvről szóló, helyi vagy latin nyelven írott nyelvtanoknak
jelentős szerepe van abban, hogy az elkövetkezendő másfélszáz évben a
legelső nemzeti nyelvek kialakulásával egy időben lezajlik a helyi nyelvek
„iskolásítása”, vagyis megkezdődik a modern nyelvek iskolai oktatása.

A klasszikus nyelvek művelése, a klasszikus szövegek értelmezése so-
rán felhalmozódott tapasztalat az egybevető összehasonlító eljárásokat
mind a nyelvi tartalom különféle szintjein, mind a módszertani meg-
oldásokban tovább finomította. W. Bathe (Bateus) ír jezsuita eredetileg
kétnyelvű (latin-spanyol 1611) nyelvkönyve a szókincstanulásra irányul:
a leggyakoribb latin szavakat tartalmazó 1200 szólást közöl számozott

Magyarnyelv-tanári segédkönyvek

•  29  •

Régebbi és újabb nyelvoktatási módszerek

mondatokban. A mű végén található betűrendes szólista szavai a szá-
mok segítségével beazonosított mondatokban értelmezhetőek. Munká-
ját 1630-ra hatnyelvűvé duzzasztotta. Ascham posztumusz könyvében
(The Scholemaster... 1570) írja le módszerét, amelyet duplafordításnak
nevezhetünk. Cicero episztoláit használta, mégpedig úgy, hogy fordítá-
sait addig ismételgette, amíg a diák minden egyes szó jelentését fel nem
fogta. Azután a diáknak kellett írásban megpróbálkoznia ugyanezzel a
fordítással. A fordítást vissza kellett fordítani latinra anélkül, hogy az
eredetit láthatta vagy hallhatta volna, és a végeredményt hasonlították
össze a latin eredetivel. Ezt követte a hibák elemzése. A duplafordításnak
akkor van igazán értelme, ha a már lefordított szöveg visszafordítása az
eredetire időben jóval később történik, amikor a diák már nem emlékszik
az eredetire szövegszinten. Ekkor válik igazán érdekessé a visszafordított
szöveg és az eredeti egybevetése.

W. Ratke (Ratichius 1615) szintén a fordítást részesítette előnyben a
nyelvtantanítással szemben. Az elsajátítandó ismereteket a legapróbb
egységekig lebontotta, amelyekből egyszerre csak egyet tanított sokszori
ismétléssel. Az elemzéssel induktív módon felhalmozott tényeket gyak-
ran más nyelvekkel is egybevetette, egy táblázatban ábrázolta, amely
elképzeléssel egy későbbi gyakorlat (több nyelv együtt tanítása, tandem
nyelvtanítás) előfutárává vált. (Pl. latin egy neolatin nyelvvel, vagy görög
latinnal és héberrel.) A könyv mint oktatástechnikai eszköz elterjedése
nemcsak az idegen nyelvek tanítására jellemző. A sorok közötti fordítás
mint módszertani fogás megjelenése viszont egy nyelvtanítási elképzelés
technikai manifesztációja. Ezek a fordítások nem irodalmi, hanem szó-
ról szóra történő fordítások. Így tanított Dumarsais (1722) Horatius- és
Juvenalis-költeményeket, mert szerinte a nyelv szelleme az interlineáris
egybevetéssel bontható ki leginkább. A kétféle szöveget különböző be-
tűtípussal szedték. Weitenauer (1726) Fénélon: Télémaque-ját tanítot-
ta sorok közötti, összehasonlító fordítással. Módszerének többlete az
egyre finomabbá váló elemzéseken túlmenően (segédigék, vonzatok) az,
hogy ő a sorok között kiejtést is feltüntetett. Az interlineáris bemutatást
(Aesopus-meséken) voltaképpen már Locke (1693) is alkalmazta, de az
összes szerző közül Hamilton módszere vált a legismertebbé, aki – mint
vállalkozó – eljárását Észak-Amerikában is terjesztette.

Az előbbi néhány oldalon azokból a módszerekből, eljárásokból, tech-
nikai fogásokból válogattunk, amelyek a kiejtés- és az olvasástanításban,

•  30  •

Régebbi és újabb nyelvoktatási módszerek

az írásbeliség fejlesztésében és a beszédtanításban, a nyelvtantanítás-
ban és a fordítástechnikában a legnépszerűbbek és a legfontosabbak vol-
tak. Áttekintésünkből kiviláglik, hogy a középkorból az újkorba térülő
nyelvtanítás metodikai tapasztalatokban gazdag, szerteágazó és bősé-
ges. Olyannyira bőséges, hogy ebből egy technikai értelemben szorosan
vett módszert kialakítani csak beszűkítésekkel lehet. Mielőtt azonban
megvizsgálnánk, hogy a nyelvtanítás-történet első elismert és nagy
hagyományú módszere: a nyelvtani-fordító módszer valóban beszűkü-
léssel keletkezett-e, kötelességünk elemezni egy kiemelkedő tehetségű
pedagógiai alkotó, filozófus és latin nyelvtanár munkásságát, aki a kor
szerteágazó nyelvtanítási gyakorlatával szemben egy határozott metszé-
sű, általános pedagógiai elveit isjól tükröző nyelvkönyvsorozatot hozott
létre. Bár már e szerző előtt is voltak jeles ókori nyelvészek és tankönyv-
szerzők; kiemelkedő tudású rétorok és magiszterek; tudósok, akiket ér-
dekelt a nyelvtanítás is, például Erasmus, a 17. század egyik legnagyobb
gondolkodója (és tegyük hozzá: pedagógiai zsenije), mégis Comenius, a
cseh-morva mester volt az a tudós, aki a neveléstudomány (és benne a
nyelvpedagógia) világhírű személyiségévé vált.

4. Comenius: renovandus

Ha felütjük egy átlagos angolszász neveléstörténet lapjait a kezdeteknél,
esélyünk van rá, hogy a pedagógia egész története Comenius kalandos és
hányatott életével, életművével indul. Ennélfogva sok ezer diák számára
az Egyesült Államokban vagy Ausztráliában az első – és gyakran az utol-
só – magyar szó, amelyet megtanulhatnak, az Saros-patak, annak a szűk
négy esztendőnek emlékeképpen, amelyet Lórántffy Zsuzsanna meghí-
vására ebben a kisvárosban töltött a mester 1650 és 1654 között. A nagy
cseh-morva gondolkodót mint filozófust, elméleti szerzőt, pedagógiai
rendszerek tervezőjét ismerhette leginkább a 17. század néhány művelt
tudósa, királyi és fejedelmi udvarok hivatalnokai. Mint a Cseh Testvérek
neveltje, papja, tanára, egész életét tragédiákkal tarkított száműzetésben
élte le. A sors különös iróniája, hogy e kiemelkedő pedagógiai gondol-
kodónak nemigen jutott iskola, amelyben kísérletezhetett volna: üdítő
kivétel ez alól a sárospataki évek, amelyek nyelvpedagógiai szempontból
különlegesen termékenyek. Még ma is sok olyan Comenius-képzetünk
van, amely elnagyolt, nem kidolgozott: a drámaíró Comenius; a cseh

Magyarnyelv-tanári segédkönyvek

•  31  •

Régebbi és újabb nyelvoktatási módszerek

hazafi; Comenius, az alkalmazott nyelvész (legutóbb lásd: Szépe, 1998).
Nyelvpedagógiai munkái is inkább szétgurult drágakövek, amelyeket
kevésbé tereltek egybe, hogy a koncepció ívét mutassák, pedig határozott
párhuzam figyelhető meg a kezdő lesznói tanár nyelvtanítási elképzelései
és a későbbi metodikai művek alapelvei között (vö. Linguarum Methodus
Novissima 1648). Elképzeléseinek koronái kétségkívül azok a tanköny-
vek, amelyek a leghűségesebben mutatják be Comenius nyelvtanítási
elképzeléseit, és még évszázadok elteltével is frissességükkel hatnak.

Comenius oly sok alapelvet, gyakran ellentétes elképzelést fogalma-
zott meg tézisszerűen didaktikai műveiben, hogy az őket idézők szelek-
tív válogatással hol empirista, hol racionalista szemszögből ábrázolják
ezt a jelentős, reneszánsz vonásokat mutató cseh gondolkodót. Azért is
gyakran éri vád (évszázadok óta), hogy tengernyi erőfeszítéssel kísért
elméleti művei, tervezetei – gondolati nagyszerűségük dacára – kevés
eredménnyel jártak a gyakorlatban. Comenius nyelvpedagógiája olyan
elképzelés és alkalmazás ebben az életműben, amely a működőképesség
jeleit hordozza – ha eddig ez nem is látszott volna eléggé. Ezért is a cím:
a megújítandó Comenius.

Nem először kerül sor a comeniusi gondolat újrafelfedezésére, meg-
tisztítására: a 19. század számos jelentős gondolkodója (pl. Herder) és
pedagógiával foglalkozó értelmisége rácsodálkozásként élte át az életmű-
vet, pontosabban a műveknek azt a részét, amely hozzáférhető maradt.
Egy részük ugyanis még 1656-ban elégett Lesznóban. A 78 éves korában
Amszterdamban elhunyt mester halála előtt fiára bízta legfrissebb mű-
veit, ezek azonban eltűntek, és csak 1930 után bukkantak fel Halléban,
Németországban. Bizton állíthatjuk, hogy Comenius második reneszán-
sza a prágai Összes Művek kiadása után következett be (1957). Műveiből
kiviláglik, hogy az emberi bajok forrását a tudatlanságban látta, és az
élet minőségén szeretett volna javítani, amely döntően a tudás, a szere-
tet és az igazság meglététől mint mértéktől függ. Ezek függvényében a
comeniusi életmű integrált, lezárt és tematikai szempontból homogén
alkotás, amely tudományos aprólékossággal és pontossággal építi fel egy
harmóniában élő emberi társadalom képét.

Comenius műveinek száma már több mint 250, bár még mostaná-
ban is találnak kéziratokat, leveleket. Művei egy hagyományos beso-
rolás szerint (Jakubec 1929) négy csoportba sorolhatók: didaktikai és
nyelvészeti munkák (ezt ma már nyelvpedagógiainak hívnánk); vallásos

•  32  •

Régebbi és újabb nyelvoktatási módszerek

művek; filozófiai és politikai művek; és végül a vegyes művek (mint pl.
Morvaország térképe, A régi csehek bölcsessége, Morvai régiségek stb.).
Nem feladatunk itt most Comenius általános pedagógiai elveinek kifej-
tése és elemzése (részletekért ez ügyben érdemes neveléstörténetekhez,
ill. szakmonográfiákhoz fordulni), még akkor sem, ha számos alapelv
nyelvtanításának gyakorlatában, valamint tankönyveiben egyértelműen
tükröződik. A következőkben inkább Comenius nyelvpedagógiai műve-
ivel és azok osztálytermi megoldásaival foglalkozunk részletesebben.

4.1. Comenius nyelvpedagógiai művei

Comenius előtt is írtak már jelentős nyelvkönyveket, didaktikai mun-
kákat (pl. Ascham, Bathe [Bateus], Ratke [Ratichius], Erasmus, Vives),
de ezek a művek sem eredetiségben, sem későbbi hatásukban nem ver-
senyezhetnek a comeniusi életmű legfontosabb darabjaival. A feljegy-
zések szerint Comenius már tanári pályája kezdetén írt egy tanulást
megkönnyítő nyelvtant (Grammaticae Facilioris Praecepta), ez azonban
elveszett. Az 1630-as évek elejét tekinthetjük első rendkívül termékeny
nyelvpedagógiai korszakának: ekkor írt egy általános latin nyelvtant
(Grammatica Latina), és ekkor írta meg annak a tankönyvnek az alap-
formáját, amely méltán világhírűvé tette: Ianua Linguarium Reserata
Aurea. Ekkor már létrehozta nagy didaktikáját (Didactica Magna) cseh
nyelven (ez jelent meg latinul 1657-ben Amszterdamban), és létezett már
a Ianuánál valamivel egyszerűbb Vestibulum. Didaktikájának ebben a
korai változatában is megjelenik már az a törekvés, hogy olyan oktatási
módszert találjon, amelyben a tanároknak kevesebbet kelljen tanítani
és a tanulóknak többet tanulni, mert akkor az iskolában kevesebb lesz
a felesleges gyötrelem és lárma, és több az előrehaladás, aminek ered-
ményeképpen majd a keresztény közösségen a sötétség és széthúzás he-
lyett világosság, nyugalom és béke honol. Innen már csak egy piciny
lépés Comenius panszofikus tanításának megértése, miszerint min-
den embernek arra kell törekedni, hogy a világot a maga teljességében
megragadó ismereteket szerezzen, mert csak így találhatja meg helyét
a világban. A Vestibulum és a Ianua azonban nem a filozófus, hanem a
gyakorló tanár munkája a comeniusi életműben, amelyekhez harma-
dik szintként az Átrium csatlakozott 1652-ben, és így először Patakon
állt össze az első három osztály latintanításának anyaga. Ez lett tehát

Magyarnyelv-tanári segédkönyvek

•  33  •

Régebbi és újabb nyelvoktatási módszerek

a híres VIA-tankönyvsorozat (betűszó, a tankönyvek címének első be-
tűiből), via, vagyis út, amely a bölcsességek palotájához vezet (palatium
sapientiae). Más értelmezések szerint a nebuló itt lép be a nyelvek temp-
lomába: először a templomtornác, azután a kapu, majd a tágas udvar, s
a végső pont a kincseskamra (thesaurus) - ennek a negyedik szintnek
azonban nincs tankönyvi nyoma.

A Vestibulum a latin szöveg mellett megadja a helyi nyelven (vagy
nyelveken) készült fordítást, és itt szerepelnek először azok az elemista
könyvekre jellemző alapmondatok, mint az ég kék, a fű zöld stb. Come-
nius a baconi hagyományoknak megfelelően mindig a tárgyakat vette
előre, és már itt is felfedezhető az az alapelv, hogy ezekhez a tárgyakhoz
érzékeléssel, észleléssel kell közel kerülni: ehhez kapcsolódik a célnyelvi
szókép. Ezután jönnek az igék: a nap süt, a folyó folyik, a csillagok ra-
gyognak; és a későbbiek során rövid társalgásokban a határozószókat
is bevezeti. A megközelítőleg kétívnyi könyvecske nyelvtani magyará-
zatokat és a könyv teljes szókincsét felölelő szólistát is tartalmaz. Bár
a Vestibulum nem mutatott be összefüggő szövegeket (kivéve a rövid
társalgásokat), sem képeket, kétségtelen előnye, hogy a fokozatosságra
törekvés mind a szókincsben, mind a nyelvtani szerkezetekben sokkal
inkább megfigyelhető, mint a későbbi Orbis Pictusban. Comeniusnak
éppen Sárospatakon kell majd azzal szembenéznie, hogy az iskolai kép-
zettség szintjei jóval alacsonyabbak, mint ahogy ő azt képzelte. Terveze-
teiből tudjuk, hogy a mester az anyanyelvi képzést kívánta az alapképzés
középpontjába állítani, sőt még a szomszédos népek nyelvét is fontosabb-
nak tartotta, mint a latint. Ennek ellenére a latin nyelv megújítójaként,
tankönyvszerzőként és a latin mint idegen nyelv tanításának teoretikusa-
ként vonult be a neveléstörténetbe. Például a Ianua Linguarium előszavá-
ból kiderül, hogy a latin tanulmányokkal nem kívánt nagyon mélyre ásni:
a tartalom, amit ajánlott, fontosabb volt, mint a nyelvi forma, amelyen
át közvetíttetett. A Ianua számos tekintetben az Orbis Pictus előképe,
hiszen itt is közel száz szöveg szerepel, amely tematikus rendben jelenik
meg: itt is a szilárd testekkel kezdünk, a természeti világgal (az elemek,
a föld, a fák, az állatok, majd végül az ember). Külön fejezetek íródtak
a testrészekről, az érzékszervekről; a legtöbb szöveg, a legnagyobb rész
pedig a foglalkozásokról szól. Vannak „absztrakt” fejezetek, mint a ha-
lál, isten, bölcsesség, angyalok, barátság, erény, és az egésznek megvan
az a jellegzetes 17. századi logikája, amely a teremtéssel kezdődik, és az

•  34  •

Régebbi és újabb nyelvoktatási módszerek

idvezüléssel végző dik. A VIA-tankönyvek tehát három nyelvtanulási
szintet jelentenek, amelyek közül az elsőben kell megismerkedni az ala-
pokkal, a leglényegesebb, ugyanakkor legegyszerűbb kifejezésekkel; a
második részben a formák, a szerkezetek tudatosulása is kívánatos, és
ezekre a csontvázszerű alapokra kezdjük felhordani a húst, a nyelv testét:
a szókincset. A harmadik szinten már olyan fokú az elsajátítottság, hogy
a kifejezés eleganciáját, vagyis a díszítéseket, a stílus élénkítésének szí-
neit keressük. Erre utal a VIA-tankönyvek szintjeinek comeniusi leírása
a „skálák” (vagyis a szintek) szerint (lásd 2. táblázat).

2. táblázat: A VIA-tankönyvek szintjei

VESTIBULUM FUNDAMENTUM SCELETON

SCALAS IANUA STRUCTURA CORPUS

ATRIUM ORNAMENTA COLORES

Látható, hogy Comenius jelentős latin nyelvtanítási és nyelvújítási
tapasztalatai alapján készítette el a VIA-sorozat tankönyveit (amelyekből
csak az Atrium készült fizikailag Magyarországon). Ezeknél a nyelvköny-
veknél isjelentősebb azonban az 1653–54 során készült Lucidarium,
amely későbbi változataiban Orbis Sensualium Pictus néven látott
napvilágot, először 1658-ban Nürnbergben. A régmúlt századoknak
ez a kétségkívül legsikeresebb tankönyve azért lehetett ilyen népszerű,
mert olyan szilárd pedagógiai elvekre épült, amelyek enyhítik a taní-
tás-tanulás nehézségeit. Ezeket az elveket – a már korábban említett
nyelvpedagógiai műveken kívül – Didactica Magna című fő művében is
említi (Amszterdam 1657). A legfontosabb és egyben leglátványosabb
vonása ennek a műnek az érzékelésre, észlelésre való támaszkodás elve,
amelyet hívhatunk a szemléltetés elvének is. Minden téma illusztrált,
és a képen látható tárgyak meg vannak számozva. A képhez tartozó szö-
vegben ugyanazok a számok szerepelnek a megfelelő szónál, ezért a kép
mindig a bal felső sarokban szerepel, és egy lecke kétoldalnyi terjedelmű.
A kiinduló szöveg a latin, ugyanis az Orbis majdnem mindig többnyelvű,
a leggyakrabban használt nyelvek: a latin, német, cseh, magyar. A szem-
léletesség mellett fokozatosságra törekedett; a témákkal enciklopédikus
hatásra: mit lehet, mit kell tudni a világról elemi szinten a 17. század
második felében. Több nyelv együttes használata az összehasonlítás

Magyarnyelv-tanári segédkönyvek

•  35  •

Régebbi és újabb nyelvoktatási módszerek

lehetőségét és szükségességét hozta magával – a nyelvrokonság megfej-
tése, pontosítása mégis évszázadokat váratott magára.

A gyakorló pedagógus számára az is különleges előny, hogy a leckék
szövege nem valami mesterkélt, túl absztrakt, esetleg túlzottan avítt
szöveg, hanem egyszerű köznapi tények köznyelven történő összefogla-
lása, iskolai magyarázata. A képi kontextualizáció és a köznyelvre alapo-
zott tematikus curriculum alapján többen Comeniust a direkt módszer
előfutárának tekintik (pl. Titone 1968: 13), a valós kép azonban ennél
sokkal árnyaltabb. Egyfelől Comenius hangsúlyozza a gyakorlás fontos-
ságát (minden nyelvet inkább gyakorlással, mintsem szabályok által kell
megtanulni, különösképpen pedig az olvasás, az ismétlés segítségével,
úgy, hogy kísérletet teszünk arra, hogy mind a szóbeli, mind az írásos
formát utánozzuk). Ez a gyakrabban idézett gondolat, ám Comenius azt
is állítja, hogy a szabályok segítenek megtartani és megerősíteni azt a
tudást, amelyet a gyakorlásból szereztünk. A fogalom kialakításához az
érzékelésből kell kiindulni, vagy ha az kivitelezhetetlen, akkor a képi ér-
zékeltetésből. Erre vonatkozik a híres idézet: „Nihil est in intellectu quod
non prius fuerint in sensu.” (Analitikus didaktika LXXXII.) Nyelvtanítá-
si szempontból még fontosabb a folytatás, hogy tudniillik a bemutatást, a
demonstrációt utánzás kell hogy kövesse, egészen addig, amíg a memo-
rizálás be nem fejeződik. A gyakorlás nem maradhat abba addig, amíg
az utánzás nem tökéletes. Ez azonban nem a majdani szűkbehaviourista
gyakorlat papagájkodása, hanem értelmes gyakorlás: aminek nincs ér-
telme, vagy amit nem értünk, azt nem tudjuk memorizálni (ugyanitt,
CIX). Nyilvánvaló továbbá, hogy Comenius nyelvkönyveivel kirántotta
a korabeli tanulókat a szavak magolásából, és képi megerősítéssel világ-
nézetet nyújtott át nekik, amely során megerősíthette és érvényesíthette
közismert pedagógiai alapelveit: hogy minden gyermek, sőt még a vis�-
szamaradottak is nevelhetők, hogy a gyermek környezetén ’uralkodó’
hajlama dacára képes fejlődni (akkor is, ha esetleg ez a fejlődés egy egész
életen át tart).

•  36  •

Régebbi és újabb nyelvoktatási módszerek

4.2. Comenius nyelvtanítása a gyakorlatban

Comenius osztálytermében a tanuló dolga a munka, a tanár irányít. Ez
az irányítás azonban motiválást jelent, feltételek megteremtését, a tan-
anyagok biztosítását, amely mind a tanulást segíti. A tanulás viszont a
tanuló felelőssége. A tanár a tanulás minden eszközét bocsássa a tanuló
rendelkezésére, miközben fellelkesíti, motiválja a diákot.

Comenius szövegfeldolgozó módszerei közül a következőket sikerült
reprodukálni:

•• hangos olvasás, a mondatok egyenkénti lemásolása, a kép releváns
részeinek kiszínezése, lerajzolása;

•• olvasás az anyanyelven, azután pedig a célnyelven (többnyire a la-
tin);

•• idegen nyelvi szöveg olvasása és az anyanyelvre fordítása;
•• a lefordított szöveg memorizálása;
•• a tanár magyarázata a főnévragozásokról, igeragozásról, cselekvő

és szenvedő igeragozásról – nyelvtani tudatosítás;
•• a latin szöveg bevésése és a memorizált szöveg előadása;
•• értékelés a vizsgákon (examen);
•• versengés csapatok vagy egyének között (concertatio).

A metodikai menetnél is fontosabbak azonban azok az elvi megjegy-
zések, amelyeket legeredetibb formában az Analitikus Didaktika római
számokkal jelzett alapelvei közt találunk. Comenius figyelmezteti a ta-
nárt arra, hogy ne annyit tanítson, amennyit magától képes vagy bír,
hanem csak annyit, amennyit a tanulók képesek felfogni. Comenius
osztályterme örökös mozgásban van: az élénkség fokmérője a gyermek
intellektusának. Minél aktívabb, annál jobb, akkor nemcsak hallgat, kér-
dez is, és szeret szerepelni. Comenius gyakorlati tanácsai között rengeteg
olyan szerepel, amelyet a mai tanárképzési szakemberek is betartanak.
A bemutatás, utánzás és gyakorlás stádiumai között a hibákat azon-
nal javítjuk (mert könnyebb valami újat megtanulni, mint egy rosszul
megtanultról leszokni [LVI]). Az első benyomások sokáig tartanak, de
leginkább azok az emlékképek tartanak legtovább, amelyeket egy érzel-
mek által befolyásolt agy hoz létre (CXV). Comenius gyakran tárgyal
egymással ellentétes elveket, nemzavarják ezek az ellentmondások: ta-
nuljunk meg mindent egyéni gyakorlás során, ill. amit tanulunk, tanulja
meg egyszerre több diák az egymással való versengés valamely kellemes

Magyarnyelv-tanári segédkönyvek

•  37  •

Régebbi és újabb nyelvoktatási módszerek

formájában: nyelvi játékokról van szó, amelyek különösen kedveznek a
megcélzott életkornak.

Tudni való, hogy Comenius iskolai drámákat is írt, számunkra a leg-
fontosabb az a tény, hogy a Ianua tartalmát nyolc drámai játékban ép-
pen Sárospatakon összegezte (Schola Ludus 1654), amely állítólag mind
művészet-, mind drámaelméleti, mind pedagógiai szempontból kiváló
transzplantáció volt. Ekképpen tekinthetjük Comeniust a dramatizáló
nyelvtanítás elindítójának is.

Bár Comenius sikerkönyvei egyre többször jelentek meg a 18–19. szá-
zadban, Comenius eredeti szakdidaktikája, metodikai elképzelései nem
tartottak velük. Így például a Ianua, mint egyfajta enciklopédia, taxo-
nómiai felsorolássá szürkült, tartalma pedig – és a témák egymáshoz
mért arányossága is – elavulttá vált. Comenius nem érezte sikeresnek
magyarországi idennyelv-tanítását: lustának találta diákjait. Miután tud-
juk, hogy a VIA-rendszerben közel 8000 szót kívánt megtanítani, ezen
nem kell meglepődnünk. (Összehasonlításul: Lozanov 10 dialógusból
álló hírhedt szuggesztopédiájában mindössze 2000 szót tanít.)

Comenius eredetisége, kreativitása, zsenialitása aligha tagadható;
könyvei és a korabeli leírások alapján gyakorlati nyelvpedagógusi tehet-
sége sem vonható kétségbe. Személye kiváló példa arra, hogy hagyomány
és egyéniség dialektikus viszonyában időnként az egyéniség felé is billen
het a mérleg nyelve.

Hivatkozások
Ascham, R. (1570): The Scholemaster, or plaine and perfite way of

teaching children to understand, write, and speake, the Latin tong.
London: John Daye.

Basedow, J. B. (1784): Das Elementarwerke, Lipcse.
Bathe (Bateus), W. – White, S. (1611): Ianua linguarum quadrilingvis or

a Messe of Tongues, London (1617).
Beljajev, B. V. (1965): Ocserki po pszihologii obucsenyija inosztrannim

jazikam. Moszkva.
Bell, R. T. (1981): An Introduction to Applied Linguistics: Approaches

and Methods in Language Teaching. London: Batsford Academic.
Brinsley, J. (1612): Ludus Literarius or the Grammar Schools. London.

(Második kiadás: 1627, Liverpool.)

•  38  •

Régebbi és újabb nyelvoktatási módszerek

Bárdos J. (1988): Nyelvtanítás: múlt és jelen. A nyelvtanítás története.
Budapest: Magvető, Gyorsuló Idő sorozat.

Caravolas, J. (2000): Histoire de la didactique des langues. Montréal:
Presses de l’Université de Montréal.

Cordier, M. (1556): Principia latine loquendi scribendique. (Angolra
fordította T.W., London 1575.)

Dubois, J. (1531): In linguam gallicam isagoge. Paris.
Dumarsais, C. (1722): Exposition d’une méthode raisonnée pour apprende

la langue latine. Paris.
Erasmus (1512): De copia verborum et rerum. In: Opera I. 3–116, Leyden.
Jakubec, J. (1929): Dĕjiny literatury české I. Praha.
Kelly, L. G. (1969): 25 Centuries of Language Teaching. Rowley, Mass.:

Newbury House.
Le Goff, J. (1976): Az értelmiség a középkorban. Budapest, OM Szociológiai

füzetek/11.
Locke, J. (1693): Some Thoughts Concerning Education. London.
Loewe, G. E. – Goetz, G. (szerk.) (1888): Corpus Glossarium Latinorum,

III. Leipzig: Teubner.
Meigret, L. (1550): Le tretté de la grammere francoeze, ed. W. Foerster,

Heilbronn (1888).
Mészáros I. (1981): Az iskolaügy története Magyarországon 966–1777

között. Budapest: Akadémiai Kiadó.
Mészáros I. (1999): The Thousand-Year History of Schools in Hungary.

Budapest: Nemzeti Tankönyvkiadó.
Piccolomini, A. S. (1450): De liberorum educatione (J. S. Nelson

kiadásában, Washington, 1940).
Salisbury, John (Saresberienses) (1164): Metalogicon. PL, CXC, 823–945.
Szépe Gy. (1998): Comenius as an Applied Linguist. In Hendrich és

Prochazka (ed.): Comenius’Heritage and Education of Man for the
21st Century. Praha: Karolinum.

Titone, R. (1968): Teaching Foreign Languages: A Historical Sketch.
Washington, D. C.: Georgetown University Press.

Vives, J. L. (1523): Epistolae I et II. de ratione studii puerilis, in Opera
Omnia, I. 257–280. Valencia, 1782. (London, 1964.)

Weitenauer, I. (1726): Hexaglotton sive modus adducendi intra
brevissimum tempus linguas. Freiburg (Br.): Wagner.

Magyarnyelv-tanári segédkönyvek

•  39  •

Régebbi és újabb nyelvoktatási módszerek

tut

Bárdos Jenő (2005): Ókori hagyományok, középkori iskolázás. In: Bárdos
Jenő Élő nyelvtanítás-történet. Budapest: Nemzeti Tankönyvkiadó,
27–31.

Bárdos Jenő (2005): Iskolai tantárgyak és szerzők. In: Bárdos Jenő Élő
nyelvtanítás-történet. Budapest: Nemzeti Tankönyvkiadó, 31–34.

Bárdos Jenő (2005): A nyelvtanítás fejlettsége az első módszer előtt.
In: Bárdos Jenő Élő nyelvtanítás-történet. Budapest: Nemzeti
Tankönyvkiadó, 34–30.

Bárdos Jenő (2005): Comenius: renovandus. In: Bárdos Jenő Élő
nyelvtanítás-történet. Budapest: Nemzeti Tankönyvkiadó, 40–44.

•  40  •

A NYELVEK MÓDSZERTANA
tut

Comenius

1. A nyelveket nem úgy tanuljuk, mint a műveltségnek vagy tudomány-
nak egy részét, hanem úgy, mint a műveltség megszerzésének és mások-
kal való közlésének eszközét. Ezért el kell sajátítanunk: 1. nem minden
nyelvet, mert ez lehetetlenség, 2. még csak nem is sokat, mert ez hiábava-
lóság; nincs is meg a lehetőség a dolgok tanulmányozására, szükséges idő
sem áll rendelkezésűnkre – ennélfogva csak a legszükségesebb nyelveket
tudjuk elsajátítani. Szükségesek pedig: a házi használatra az anyanyelv, a
szomszéd népekkel való társalgás céljából a szomszédos nyelvek, mint pl.
a lengyeleknél egyrészt a német, másrészről a magyar, oláh, tőrök, hogy
a bölcseleti könyveket olvashassuk, a tudományok közös nyelve a latin,
a bölcselkedők és orvosok számára a görög és az arabs, a teológusoknak
pedig a görög és a héber.

2. Nem a tökéletesség, hanem csupán a szükség fokáig kell megtanul-
nunk minden nyelvet. Nincs ugyanis szükség arra, hogy a görögöt es a
hébert olyan kitűnően hangoztassuk, mint az anyanyelvet, mivel azok
az emberek is hiányoznak, akikkel beszélgethetnénk, elég ezeket csupán
addig a fokig megtanulnunk és elsajátítanunk, hogy a könyveket el tudjuk
olvasni és megérthessük őket.

3. A nyelvek tanulásának párhuzamosan kell haladnia tárgyi ismere-
tekkel, különösen az ifjúkorban, ugyanis hogy amennyit megtanulunk az
egyes tárgyakról, ugyanannyit tanuljunk meg a nyelvből is, mind meg-
érteni, mind kifejezni. Hiszen embereket és nem papagájokat képezünk,
mint ezt már megmondtam, a XIX. fejezet 6. alaptételében.

4. Ebből következik először is az, hogy a tárgyak elnevezését nem sza-
bad elkülönítve tanítani, minthogy a dolgok nem léteznek elkülönítve, és
így érthetetlenek is; hanem egymáshoz való kapcsolatukban, származá-
suk és jelentésük szerint. Ez a meggondolás adta nekem az eszmét arra,
hogy összeállítsam a Janus Linguarumot (A nyelvek kapuja). Itt ugyanis a
mondatokba foglalt szavak egyszersmind a dokgok felépítését is kifejezik
(véleményünk szerint) nem kis eredménnyel.

Magyarnyelv-tanári segédkönyvek

•  41  •

5. Végül is az következik ebből, hogy senkinek sincs szüksége valamely
nyelv tökéletes ismeretére, és ha valaki afelé törtetne, nevetséges és dőre
dolgot művelne. Hiszen még maga Cicero sem ismerte az egész latin
nyelvet (pedig őt tartják egyébként a legnagyobb mesterének), ő maga
vallja be, hogy nem ismeri a mesterségek műszavait, ugyanis sohasem
beszélt vargákkal, mesteremberekkel, hogy azoknak minden munkájába
betekintést nyerjen, és elsajátítsa eljárásuknak minden szakkifejezését.
De minek is tanulmányozta volna?

6. Ez az, amire nem figyeltek a mi Januánk kibővítői, mikor meg-
tömték azt a gyermeki elmétől távol eső dolgoknak igen haszontalan
kifejezéseivel. A »kapu«-nak semmi egyébnek nem szabad lennie, mint
kapunak, bejáratnak: a távolabb eső dolgokat tavolabbi időre kell halasz-
tanunk, kiváltképpen, ha azok sohasem fordulnak elő; vagy ha előfordul-
nak is, utánuk kell néznünk segédkönyvekből (szótárakból, lexikonokból,
füvészkönyvekből stb). Ezen okból is adtam ki a kései latin nyelv szótárát
(melyet kevésbé használatos szavakból kezdtem összeállítani).

7. Harmadszorra az következik mindebből, hogy a gyermek beszédjét
éppúgy, mint értelmét, leginkább a gyermeki dolgok körül kell kialakíta-
nunk, érettebb korra hagyván a férfiúhoz illő dolgokat; ahogy hiábava-
lóságokat cselekszik az, aki Cicerót vagy más súlyos szerzőt tár mintegy
erőltetve a gyermek elé – hiszen ezek meghaladják annak felfogóképes-
séget. Hiszen, ha magukat a dolgokat sem értik, hogyan sajátítsák el ezen
dolgok velős kifejezésmódjának művészetét? Mennyivel hasznosabb lesz,
ha ugyanezt az időt könnyebb dolgokra fordítjuk, hogy a gyermek tudá-
sa és a nyelve fokozatosan csiszolódjék! A természetben nincs ugrás: a
mesterségben sem, midőn az a természetet utánozza. A gyermeket előbb
járni kell megtanítanunk, mielőtt körtáncot gyakorolna, előbb hosszú
nádszálon lovagolni, mint csótáros paripákon, előbb csacsogni, mint be-
szélni és előbb beszélni, mint szónokolni, mert maga Cicero is kétségbe
vonja, hogy meg tudná tanítani ékesszólásra azt, aki nem tud beszélni.

8. Ami a polyglottiát πολνγλεττια illeti, nyolc szabályba foglaljuk azt a
módszert, mely a különböző nyelvek megtanulását könnyűvé és röviddé
teszi.

9. Minden nyelvet külön tanuljunk.
Először természetesen az anyanyelvetm majd azokat, melyek a szü-

lőföldön használatosak; gondoljunk a szomszéd népek nyelvére. (Véle-
ményem szerint a köznapi nyelveket előbb kell tanítanunk a tudomány

•  42  •

Régebbi és újabb nyelvoktatási módszerek

nyelveinél) Akkor ezután a latint, a görögöt, a hébert stb., egyiket a má-
sik után, különben egyik a másikát összezavarja. Végül pedig, mikor
a gyakorlatban már megerősödtünk, eredményes összehasonlításokat
tehetünk többnyelvű szótárak, lexikonok, nyelvtanok stb. útján.

10. Minden nyelvre szánjunk meghatározott időt.
Ne csináljunk felesleges munkákat a mellékes munkából, és a tár-

gyi ismeretekre szükséges időt ne vesztegessük merő szólanulásra. Az
anyanyelv, minthogy az értelem előtt lassacskán feltáruló tárgyakhoz
kapcsolódik, szükségképpen több évet vesz igénybe, mintegy nyolcat-
tízet. Az egész kisgyermekkort és a gyermekkort. Ezután térhetünk át
más köznapi nyelvre, melyek mindegyikének anyagát egy évi időköz alatt
elég jól el lehet sajátítani. A latin nyelv tanulását el lehet végezni két év,
a görögöt egy év, a hébert egy fél év alatt.

11. Minden nyelvet inkább gyakorlat, mint szabályok utján tanuljunk
meg. Ez azt jelenti, hogy hallás, olvasás, felolvasás, másolás által, miköz-
ben az utánzást kézzel és szájjal mind gyakrabban kíséreljük meg. Lásd
az előző fejezet I. és XI. elvét.

12. A szabályok pedig támasszák alá és erősítsék meg a használatot.
Amint ezt a legutóbbi fejezet II. skk. elvében megmondtuk. Ezt leg-

inkább szem előtt kell tartanunk a tudomány nyelveinek esetében, me-
lyeket a könyvekből kell merítenünk, de a köznapi nyelveknél is. Mert az
olasz, francia, német, cseh, magyar stb. nyelveket is szabályokba lehet
foglalni, sót már szabályokba is foglalták ezeket

13. A nyelvtani szabályok ne bölcseleti, hanem nyelvtani jellegűek
legyenek. Ez azt jelenti, hogy ne kutassunk a szavak, kifejezések, kap-
csolatok okozati lánca után, hogy miért kell így vagy úgy lenniök, hanem
józan paraszti ésszel fejtsük ki, hogy mik ezek és hogyan keletkeztek.
A dolgokban rejlő okoknak és összefüggéseknek, megegyezéseknek és
eltéréseknek, analógiáknak és kivételeknek ezen aprólékos megfontolása
a filozófusra tartozik, de a filológust késlelteti.

14. A már előbb ismert nyelv szabályai szolgáljanak zsinórmértékül
az új nyelv szabályainak leírásánál, hogy csak ezen keresztül mutas-
sunk rá az ettól elütő kivételekre. A közös dolgok ismételgetése ugyanis
nemcsak haszontalan, hanem ártalmas, mert látszatra sokkal nagyobb
terjedelmet és több kivételt mutat a valóságnál, és ezáltal elijeszti a diák
értelmét. A görög nyelvtanban pl. nincs szükség a nevek, szavak, esetek,
igeidők meghatározásainak elismétlésére vagy a semmi újat nem hozó

Magyarnyelv-tanári segédkönyvek

•  43  •

Régebbi és újabb nyelvoktatási módszerek

mondattani szabályokra, mivel azok tudását már feltételezzük. Tehát
csak azokat helyezzük a tanítvány elé, ahol a görög nyelv a már ismert
latin nyelv szokásaitól eltér. Ez esetben a görög nyelvtant néhány lapra
vonhatjuk össze, és minden igen érthető, könnyű és tartós lesz

15. Az új nyelv első gyakorlatai előbb ismert szövegen történjenek.
Nem szükséges ugyanis, hogy a figyelem egyszerre irányuljon tár-

gyakra és szavakra és ilyen módon szétszóródjék és elnyomorodjék,
hanem csupán szavakra, hogy ezeket annál könnyebben és gyorsabban
sajátítsa el. Alkalmas anyagot szolgáltatnak erre a káté tételei vagy a
bibliai históriák vagy végeredményben bármi, ami már eléggé ismeretes.
Vagy, ha úgy tetszik, a mi Vestibulumunk és Januánk, noha ezek rövid
megfogalmazásuk folytán alkalmasabbak a szó szerinti bevésésre. A töb-
bi azonban újra és újra történő elolvasásra, minthogy gyakran fordulnak
elő bennük olyan szavak, melyek barátságosan hatolnak az értelembe és
az emlékezetbe.

16. Lehetséges tehát az összes nyelvet egyazon módszer szerint elsa-
játítanunk.

Mégpedig úgy, hogy könnyű nyelvtani szabályokat fűzünk hozzájuk,
csak az ismert nyelvtől eltérő képleteket mutatjuk be, és ismert anyagon
gyakoroljuk őket stb.

A nyelvek tökéletes elsajátítása

17. Mára fejezet elején rámutattunk arra, hogy nem minden megtanu-
landó nyelvet kell egyforma alapossággal megtanulnunk. Legtöbb gon-
dot az anyanyelvre és a latinra kell fordítanunk, hogy azokat tökélete-
sen elsajátítsuk. A nyelvnek ilyetén tanulmányát pedig négy korra kell
felosztanunk:

Az első

életkort
nevezzük

kisgyermekinek,
gagyogónak

ahol tanulja-
nak beszélni

úgy ahogy.

A második gyermekkornak,
serdülőnek értelmesen.

A harmadik ifjúkornak, virág-
zónak szépen.

A negyedik férfiúi, erőteljes
kornak velősen.

•  44  •

Régebbi és újabb nyelvoktatási módszerek

18. Csakis fokozatosan haladhatunk helyesen; máskülönben minden
zavaros, hiányos, szétforgácsolt lesz; ahogy ezt legtöbben magunkon is
tapasztaljuk. Az alábbi négy lépcsőfokon azonban könnyen elvezethetjük
azokat, akik nyelvtudásra törekszenek, ha jól kiválogattuk a nyelvtanítás
eszközeit mégpedig mind a tankönyveket, melyeket a diák kezébe adunk,
mind pedig a tájékoztatókat, melyeket a tanítók számára kell megszer-
keszteni, mindkettőt röviden és módszeresen.

19. Az életkornak megfelelően négy oktatási könyvünk legyen:
I. Vestibulum (Előcsarnok),
II. Janua (Kapu),
III. Palatium (Kastély),
IV. Thesaurus (Kincstár).
20. Az »Előcsarnok« tartalmazza a gügyögő beszéd anyagát, mintegy

száz mondatocskába foglalt szavakat, hozzácsatolva, név- és igeragozási
táblázatokat.

21. A »Kapu« tartalmazza a nyelv minden használatos szavát, mintegy
nyolcezret, rövid mondatokba szedve, természetes jelentésükben fejezik
ki a dolgokat. Ehhez rövid és egészen világos nyelvtani szabályokat kell
csatolnunk, melyek egyenesen rámutatnak a szóban forgó nyelv szavainak,
írásának, kiejtésének, szóképzésének és mondatszerkesztésének módjára.

22. A »Kastély« tartalmazzon különböző beszélgetéseket minden
dologról, bővelkedjék választékos kifejezésekben, lapalji jegyzetekkel,
melyek feltüntetik, hogy az egyes kifejezések mely szorzóktól valók.
Végül pedig fűzzenek hozzá szabályokat, hogyan lehet ezerféleképpen
változtatni és színezni a kifejezéseket és mondásokat.

23. »Kincstárnak« nevezzük magukat a klasszikus szerzőket, akik bár-
mely tárgyról erőteljesen és velősen írtak, előre kell azonban bocsátani a sza-
bályokat arról, hogyan kell megfigyelni és összegyűjteni a beszéd erőteljes,
hatásos fordulatait, és gondosan válogatni a nyelv sajátosságait (melyekre
elsősorban kell figyelnünk). Ezen szerzők közül egyeseket iskolai olvasás-
ra kell kijelölnünk, másokról pedig jegyzéket kell összeállítanunk, hogy ha
valakinek ezután alkalma nyílnék rá vagy gyönyörűsége telnék abban, hogy
egyik vagy másik tárgykörrel kapcsolatban több szerző véleményét olvassa
el, legyenek tisztában azzal is, hogy tulajdonképpen kik is azok.

24. Segédkönyveknek nevezzük azokat, melyek a fent említett tan-
könyvek hasznosabb, biztosabb és gyümölcsözőbb használatára vezetnek
minket. Mégpedig:

Magyarnyelv-tanári segédkönyvek

•  45  •

Régebbi és újabb nyelvoktatási módszerek

Az »Előcsamokhoz« kapcsolódó anyanyelvi–latin és latin–anyanyelvi
szószedetet.

A »Kapuhoz« kapcsolódó szófejtő szótárt, amely a szavak eredeti je-
lentését azok származékaival és összetételeivel együtt latinról anyanyelv-
re vonatkoztatva magyarázza

A »Kastélyhoz« kapcsolódó kifejezésgyűjteményt, anyanyelvről anya-
nyelvre, latinról latinra (de ha szükséges, görögről görögre), mely egybe-
gyűjtve tartalmazza a palatiumban szétszóródva előforduló dolgoknak
különböző kifejezésen, választékos rokonhangzásait és körülírásait,
megjelölve azok előfordulási helyét is.

Végül pedig a »Kincstárhoz« járuló és ezt alátámasztó általános kész-
lettárt; ez mindkét nyelv szókészletét úgy fejti ki (anyanyelvről latinra,
majd latinról görögre), hogy egyikben se maradjon olyasmi, amit itt ne
lehessen megtalálni, es minden feleljen meg pontosan önmagának; és
fejezze ki a sajátosságokat hasonló sajátosságokkal, az átvitt dolgokat
átvitt értelemben, a tréfásakat tréfásan, a közmondásokat közmondá-
sosan stb. Nem valószínű ugyanis az, hogy bármely nemzetnek is oly
szerencsétlen lenne a nyelve, hogy ne rendelkezzék elégséges szókinccsel,
mondattal és példabeszéddel, melyeket ha helyes ítélettel rendezünk el,
és alkalmazunk a latinra, s ez bizonyosan elérhető, ha rendelkezünk
annyi leleményességgel, hogy tudjuk utánozni és hasonlóból hasonlót
kialakítani.

25. Mindeddig nélkülözzük az ilyen egyetemes készlettárt Cnapius
Gergely lengyel jezsuita minden bizonnyal jeles művet alkotott saját
nemzete számára, s ennek »Lengyel–latin–görög kincstár« címet adta;
ebben azonban joggal hiányolhatunk három dolgot. Először is azt, hogy
meg nem gyűjtötte össze hazája nyelvének összes szavát és kifejezését.
Aztán, hogy ezeket nem osztotta fel azon rendszer szerint, melyre az
imént mutattunk rá; hogy az egyesek az egyeseknek feleljenek meg, sajá-
tos dolgok a sajátosaknak (már amennyire ez lehetséges); ezáltal nyilván-
valóvá válnék mindkét nyelv sajátos természete, ékessége és gazdagsága
egyaránt. Ő azonban egyes lengyel szavakhoz és kifejezésekhez nagyobb
számú latin szót és kifejezést fűzött, holott mi azt kívánjuk, hogy az
egyesek feleljenek meg az egyeseknek, hogy a latin minden ékessége a
mienkkel váltakozzék, úgyhogy ez a készlettár tökéletes alapot nyújtson
akár egész könyveknek latinból anyanyelvünkre – és viszont – törté-
nő fordításokhoz. Harmadszor hiányolják a Cnapius kincstárárában a

•  46  •

kifejezések gondosabb és pontosabb elrendezését; ugyanis hogy ne akár-
hol halmozza őket egymásra, hanem álljanak elöl az ékesszólás egyszerű
szabályai és történetei, majd a súlyosabb szónoklatok, ezután következ-
zenek a magasztosabb, súlyosabb és szokatlanabb költők, végül pedig az
elavult kifejezések.

26. Ezen általános kincstár szerkezetéről való behatóbb tanácsko-
zást halasszuk el más időre, éppígy a sajátos útját-módját az Előcsar-
nok, Kapu, Kastély és Kincstár használatának, hogy annak eredménye,
célkitűzésünk szerint, csalhatatlanul a nyelv tökéletes tudása legyen.
Ugyanis a részletes értekezés ezekkel kapcsolatban az osztályok sajátos
felépítéséhez fog tartozni.

tut

Comenius (1992): A nyelvek módszertana. In: Comenius Didactica
Magna. (Fordította: Geréb György). Budapest: Seneca Kiadó, 196–202.

•  47  •

TANULÓK, MOTIVÁCIÓK, MÓDSZEREK A
KEZDETEKTŐL A 18. SZÁZAD VÉGÉIG

tut

Nádor Orsolya

1. Szórványos híradások
a középkorból és a reneszánsz idejéről

Az első idegen ajkú nyelvtanulók, akik a vállalt misszió sikere érdekében,
elsődlegesen eszközjellegű motivációval tanultak magyarul, minden bi-
zonnyal a Kárpát-medencébe érkezett szláv hittérítő papok voltak. Erre
vonatkozóan írásos emlékeink nincsenek, csak logikai úton lehet követ-
keztetni arra, hogy idegen nyelven bizony nehéz lett volna keresztény
hitre téríteni a pogány magyar lakosságot. Minthogy nyelvleírásaink
akkor még nem voltak, és az első többnyelvű szótárak is csak az 1500-
as években készültek el, az is biztonsággal állítható, hogy nem nyelvmes-
terek vezették be őket a nyelv rejtelmeibe, hanem ide érkezésük után,
anyanyelvi beszélőktől mint környezetnyelvet sajátították el a magyart.

Vannak közvetett utalások arra vonatkozóan, hogy a lovagkorban is
voltak, akik a magyar nyelvvel ismerkedtek. A kor egyik fő sajátossága
a testi és a szellemi erő idealizálása volt, ennek következtében az ural-
kodók és a nemesség egy része több nyelven is képes volt megnyilatkoz-
ni. Az Árpád-ház kihalása után nem magyar uralkodóházak királyai
vezették az országot. Közülük Luxemburgi Zsigmondról feljegyezték a
krónikák, hogy szorgalmasan tanult magyarul.

Az első olyan nyelvtanuló, akiről biztos tudomásunk van, és aki fel-
tehetőleg integratív motivációval tanult magyarul, Rotenburgi János né-
met anyanyelvű deák, a budai domonkos rendi Studium Generale hall-
gatója volt. Az ő kézírásával fennmaradt feljegyzések arról tanúskodnak
(vö. Molnár – Simon 1980: 50–65), hogyan is működött a középkor-
ban a célnyelvi környezetben történő nyelvtanulás. Valószínűleg a latin
grammatika könyvét forgatta legtöbbször, sőt talán ez volt az egyetlen
könyve, és ebbe írta 1420 körül az újonnan hallott, és a mindennapok
kommunikációjában fontosnak tartott szavakat, kifejezéseket, amelyeket
hol latin, hol német magyarázattal látott el. Néhány példa egy 15. századi

•  48  •

Régebbi és újabb nyelvoktatási módszerek

nyelvtanuló saját szótárából: Thiet he es (Tied-e ez), Ennec minewe (en-
nek mi a neve), ette kynyer, ette bart (adj kenyeret, adj bort), necket Soloc
(neked szólok). A fenti példákból látszik, hogy Rotenburgi János hallás
után jegyezte fel ezt a kb. egy oldalt kitevő szó- és kifejezésjegyzéket:
helyesírása a német anyanyelvű beszélő fonetikai jellegzetességeit hor-
dozza, a szóhatárokat pedig nem sikerült minden esetben elkülönítenie.

Ugyanebből a korszakból való a következő két utalás a korai magyar-
nyelv-tanulókra: az egyik Richard Pražák megállapítása (1988: 9), misze-
rint „feltehetőleg Husz János is jártas volt valamelyest a magyar nyelvben,
és mellékjeles helyesírási reformja ösztönzően hatott a magyar helyesírás
fejlődésére”. Ezt erősíti meg Kovács Endre is (1952: 64), aki szerint „A
prágai magyar diákok megtanulták és hazánkban terjesztették a cseh
nyelvet, de ugyanakkor a magyar nyelvet is terjesztették hazájukon kívül,
elsősorban a prágai egyetem cseh professzorai és hallgatói között. A ta-
nárok közt biztosra vehetjük, hogy maga Hus is tudott magyarul. Jireček
megállapítja, hogy a prágai magisterek és papok közt voltak olyanok is,
akik tudós vitatkozást magyar nyelven folytathattak.” A későbbiekben
valószínűleg a katolikus tudományosság egyik központjának számító
krakkói Jagello Egyetemen is több idegen ajkú diákot ismertettek meg a
magyar nyelvvel a Bursa Hungarorum magyar diákjai.

Ugyancsak a 15. századból származik Hans Hammer építőmester
szójegyzéke, amelyet Wolfenbütteli magyar-német szójegyzék címmel
tart számon a nyelvtörténet, és Futaky István, Majd Mollay Károly tett
közzé. A 15. és a 16. században nagyszámú mester és művész érkezett
Magyarországra dolgozni, így talán nem túlzás tipikusnak tekinteni ezt
a nyelvemléket a magyar mint idegen nyelv korai tanulása szempont-
jából. Mollay Károly kutatásai szerint (1987: 486–493) Hans Hammer
1471 és 1481 között járt Magyarországon, és építészeti mintakönyvének
29. oldalára jegyezte fel azokat a szavakat és kifejezéseket, mondatokat,
amiket a mindennapokban használt, illetve azokat a szavakat, amik a
munkájához szükségesek voltak. Mollay ismerteti a szójegyzék tematikai
felépítését is: eszerint a hétköznapi szókincsből az étellel-itallal, ruhá-
zattal, gyümölcsökkel, állatokkal, emberekkel, bizonyos testrészekkel,
cselekvésekkel kapcsolatos szavak és kifejezések, és néhány állapotot,
minőséget kifejező szó fordul elő, emellett megjelennek a templom épí-
tésével és díszítésével összefüggő szópárok is: pl. Sant hesse = szent-
egyház, mit hassutz – was lúgest = mit hazudsz, abet – watter = apát,

Magyarnyelv-tanári segédkönyvek

•  49  •

Régebbi és újabb nyelvoktatási módszerek

annia – mutter = anyja, Isten jonebit – got geb ein guten morgen = (ad-
jon) Isten jónapot! stb. A rögzítés módja –Rotenburgi János jegyzeteihez
hasonlóan – német fonetikai jellegzetességeket hordoz. Ami a tanulás
módszerét illeti, szintén hasonló lehetett a német deákéhoz: ő is célnyelvi
környezetben élt, és lejegyezte a számára szükséges beszédfordulatokat.
A mai értelemben vett tanulásról, a nyelv szerkezetének, szókincsének a
tudatosításáról nem beszélhetünk, inkább utánzásos nyelvelsajátításról
tanúskodnak az említett nyelvemlékek.

A reneszánsz kor humanista szellemiségét és műveltségeszményét
tükrözi Enea Silvio Piccolomini oktatókönyve, amelyet a fiatal V. László
számára állított össze Tractatus de liberorum educatione címmel. Ne-
velési elvei magukban foglalják a testi és a szellemi nevelést egyaránt, s
felhívja a figyelmet ezek arányos felépítésére, a játék, a tanulás és a pihe-
nés megosztottságára. Néhány gondolattal kitér arra is, hogy egy jó ki-
rálynak meg kell tanulnia alattvalói anyanyelvét is. Ehhez a társalogva és
játszva tanulás (szituatív és cselekedtető!) módszerét ajánlja: a királynak
szüksége van egy-egy társra, aki magyarul, csehül, illetve németül beszél
hozzá. A közvetítő nyelv a kor szokásának megfelelően a latin, hiszen ez
a nyelv köti össze a különböző anyanyelvű ifjakat (Mészáros 1981: 95).

Mátyás kedvelt udvari krónikása, Galeotto Marzio, aki magyar as�-
szonyt választott második feleségül, szintén jól megtanult magyarul.
Az ő esetében integratív motivációt feltételezhetünk, mivel Magyaror-
szágon élt, és a családi kötődés jelentős szerepet játszhatott abban, hogy
nemcsak néhány szót jegyzett le, mint elődei, hanem érdekelte a nyelv
szerkezete is. A Mátyás király tetteiről szóló királytükrében többször is
említi a magyar nyelv jellegzetességeit, pl. a dialektusok hasonlóságát,
szembeállítva az itáliai erős eltérésekkel, vázolja a beszédhangok és az
íráskép sajátosságait: „A keresztény országok közül egyedül Magyaror-
szág ír csupán latinul. A magyarok nyelvén ugyanis nem könnyű írni. A
legcsekélyebb hangsúlyváltozástól, kiejtésbeli különbségtől megváltozik
a szavak értelme. A magyarban vannak szavak, amelyek u-ra végződnek,
de mást jelent, ha nyújtva, és mást, ha összevont ajakkal ejtik az u-t. Ezt
az írás nem tudja jelezni, mivel a latin nyelvnek egyetlen u betűje van,
a magyar nyelvnek meg négyre volna szüksége, ha az összes változato-
kat jelölni akarná. /.../ Hollas orsaco-nak hívják Itáliát, Toto orsaco-nak
Szlavóniát és Német orsaco-nak a germánok országát és így tovább. Sok
szláv és latin szavuk is van. Mit cheres-t mondanak a latin quid quaeris

•  50  •

Régebbi és újabb nyelvoktatási módszerek

helyett. A k és a c ugyanis rokon hangzók” (Galeotto 1977: 85). Galeotto
latin nyelvű munkájában az előzőekhez hasonlóan, hallás után lejegyzett
adatokat találunk, ami arra utal, hogy az itáliai mester igen jól megtanult
magyarul, és érdekelte maga a nyelv is, és a fentebb idézett szöveg tanú-
sága szerint tovább lépett a tudatosítás terén, mint 15. század eleji elődei.

A következő adat egy olyan könyv a 17. század végéről, amely tíz nyelv
nyelvtani tudnivalóit és beszélgetésmintáit tartalmazza. Warmer Kristóf
Gazophylacium Decem Lingvarum Europaearum apertum, In Quo non
solum Pronunciationes, Declinationes et Conjugationes; sed etiam diversi
Dialogi in Sermone Germanico, Polonico, Bohemico, Belgico, Anglico,
Latino, Gallico, Hispanico, Italico et Vngarico reperiuntur. Kassa, 1691
című „nyelvkönyve” a kor szokása szerint akár tíz nyelven is tanítja (?)
párhuzamosan az erre vállalkozót, s közülük egy – a legutolsó oszlop – a
magyar (vö. Szabó Dénes 1980: 708). Szili Katalin a művet részletesen
elemző tanulmányaiban (2014; 2016) inkább beszélgetéskönyvnek tart-
ja ezt a művet. Valóban túlzás lenne „nyelvkönyvnek” nevezni, inkább
valamiféle gyakorlatias segédlet, mankó, a több országban is megfordu-
ló utazók nyelvi túlélését szolgáló zsebkönyv. Az akkori könyvkiadási
szokásoknak megfelelően igen hosszú és sokat mondó a címe, meg lehet
tudni belőle, hogy kiknek szánta: külföldre utazóknak, a (nyelv)tanuló
ifjúságnak és mindazoknak, akik kedvelik az idegen nyelveket.

Az első részben egy viszonylag rövid nyelvtani összefoglaló találha-
tó – benne a magyar betűk (kiejtéssel), igeragozási és a kor szokásának
megfelelően esetekbe rendezett névszóragozási táblázatok, a második,
az előbbinél jóval terjedelmesebb rész pedig beszélgetés- és iratmintá-
kat (adóslevél, támogatást kérő levél) tartalmaz. A beszélgetésminták a
hétköznapi élethelyzetekhez igazodnak, így többek között a vásárlásról
(piac, alku), az utazásról, szállás utáni érdeklődésről, a vendégségről, a
mindennapi tevékenységi formákról szólnak – hasznosságát fokozhatta
talán az is, hogy a fiatal emberek udvarlását is segítette néhány minta-
párbeszéddel. A könyv szerzője igen röviden ad tanácsot a felhaszná-
lóknak. Szili Katalin összefoglalásában: „A tanulás mikéntjéről szóló
rövid tanácsa annak bizonyítéka, hogy a comeniusi pedagógiai elveket
tette magáévá: az unalmas, kényszerű, keserves munka helyett a játékos,
értelmes, a tanuló választásán is múló metódusokat tartja hatékonynak.
Arra az esetre például, ha az olvasó nem akarja kívülről megtanulni a
szövegeket, azt javasolja, hogy szedje ki, s tanulja meg a legszükségesebb

Magyarnyelv-tanári segédkönyvek

•  51  •

Régebbi és újabb nyelvoktatási módszerek

formulákat, s így „mintegy játék által juttz értelmére” (Szili 2014: 123). A
későbbiekből, pl. a 18. századból fennmaradt hasonló könyvek tanúsága
szerint ez a forma és felépítés sikeres volt, megfelelt a peregrinusoknak
és a kereskedelmi céllal Európában utazgatóknak egyaránt.

2. A magyar nyelv leírása és tanítása
a 16. és a 17. században

A latin iskolázottságú filológus-teológus értelmiség érdeklődése elsősor-
ban a reformáció nyelvszemléletének hatására ebben a két évszázadban
az anyanyelv felé fordult, és többen próbáltak kapcsolatokat keresni a
latin és a magyar nyelv között, s innen vették a nyelvleírási mintákat is,
így például az esetrendszerre épülő névszóragozás. Erre számos rövi-
debb-hosszabb terjedelmű szórvány- és szövegemlékünk utal. Az idegen
nyelvű szövegek szélére írt megjegyzésektől az első grammatikákig azon-
ban még hosszú utat kellett megtennie a magyar tudományosságnak. A
nyelvtanulói tudatosság fejlődéséhez, a nyelvelsajátítástól a tanulásig
vezető úton a 16–17. század fordulójától kezdve egyre inkább alapvető
szükségletté válik a nyelv fonetikájának, morfológiájának, szintaxisának
könyv formájában való összefoglalása. Mivel ezek a korai grammatikák a
kor tudományosságának nemzetközi közvetítő nyelvén, latinul íródtak,
ezért – anyanyelvétől függetlenül – bárkit kiszolgálhattak, aki a magyar
nyelv iránt érdeklődött.

Az első jelentős mű szerzője Sylvester János. A Grammatica
Hvngarolatina (1539) közvetlen előzményének a Rvdimenta Grammatices
Donati-t tekintjük, amely 1527-ben jelent meg Krakkóban három nyelvű
– magyar, lengyel, német – magyarázattal, és a fenti tipológia szerint az
első kategóriába tartozik: „Amint a mű címéből is sejthető, felépítése a
klasszikus, donatusi felosztásra alapul, bár a magyar nyelv természetét
felismerve, sokszor eltért a hagyományos kategóriáktól pl. a birtoklás
kifejezőeszközeinek, a névelőnek, az esetragoknak, valamint a határozott
igeragozás bemutatása során” (Balázs 1988: 33).

Következő műve, a Grammatica Hvngarolatina 1539-ben jelent
meg. Többen vitatták, hogy latin vagy magyar nyelvtanról van-e
szó. Szathmári István szerint (1968: 91) a hangsúly a magyar nyelv
leírásán van, a latint inkább kiindulópontként, használja. A kortárs
itáliai, angol, francia szerzőkhöz hasonlóan ő is igazolni akarja, hogy

•  52  •

Régebbi és újabb nyelvoktatási módszerek

nemcsak a három „szent nyelv”, a latin, a görög és a héber foglalható
szabályokba, hanem a népnyelvek – tehát a magyar – is. Éppen ezért
magát a grammatika műfaját is a gyakorlat oldaláról közelíti meg: a
helyes beszédre és írásra kíván tanítani. Ehhez megalkot egy helyesírási
rendszert, és felhívja a figyelmet a magyar stílus követelményeire is.
Sajnos mindkét könyve viszonylag rövid idő alatt feledésbe merült. Ma
sem több nyelvtudománytörténeti érdekességnél, amit még a magyar
filológusok többsége is csak szakirodalmakból ismer.

Közel ez utóbbi művel egyidőben, de valószínűleg tőle teljesen függet-
lenül látott napvilágot Dévai Bíró Mátyás Ortographia Vngarica (1549)
című könyve, amely nyelvünk első magyar nyelvű leírása, bár nem terjed
ki minden területre. Dévai kidolgozott egy helyesírási rendszert, szabá-
lyokba foglalta az alkalmazási lehetőségeket, és foglalkozott a magyar
hangtan és alaktan sajátosságaival is.

Az első, a nyelv minden elemére kiterjedő magyar nyelvtant a zsoltár-
fordító Szenczi Molnár Albert jelentette meg a 17. század elején, Novae
Grammaticae Ungaricae succinta Methodo comprehensae, et perspicuis
exemplis illustratae. Libri duo címmel (1610). A könyv célja az, hogy
rendszerezze az anyanyelv nyelvtani szabályait, és így az idegenek szá-
mára is hozzáférhetővé tegye. A nyelvtudomány 17. századi művelői már
próbálkoztak a nyelvek összehasonlításával, eredetük feltárásával, per-
sze igyekeztek a szent nyelvekre visszavezetni anyanyelvük gyökereit. A
magyar nyelv helyét, származását kutató tudósoknak azonban rá kellett
jönniük, hogy a magyar esetében nehéz lenne a héberből levezetni az
eredetet, így az óvatosabbak – mint Szenczi Molnár is – inkább úgy
nyilatkoztak, hogy nem állapítható meg sem a nyelv eredete, sem pedig
rokonsága. Ez a nyelvtan számos későbbi nyelvtaníró modellje lett, egy-
részt azért, mert a teljes nyelvtani rendszer bemutatására törekedett,
másrészt pedig azért, mert a használati szabályokat is megadja. Szenczi
Molnár munkája mintául szolgált néhány későbbi iskolai grammatiká-
nak is (vö. Vladár 2016: 51–55).

Követői közül időrendben az első Komáromi Csipkés György, a Hun-
garia Illustrata (1655) szerzője, aki a mű címében azt jelzi, hogy mun-
kájával a Magyarország nyugati részén élő németek magyartanulását
szeretné megkönnyíteni, egyben a született magyaroknak is segítséget
kíván adni, ha nyelvünk rendszerét tanulmányozva, még alaposabban el
akarják sajátítani a helyes kiejtést, a ragok stb. használatát, egyszóval el

Magyarnyelv-tanári segédkönyvek

•  53  •

Régebbi és újabb nyelvoktatási módszerek

akarnak mélyedni az anyanyelvük szépségeiben. Maga a mű latin nyelvű,
de a magyarázatnál a magyar nyelvből indul ki, és elsősorban a nyelv
működése érdekli. Mondattan nem szerepel a könyvben, azonban mind
a hangtan, mind az alaktan vonatkozásában számos érdekes észrevételt
tartalmaz: pl. a magánhangzók hosszúságának és rövidségének jelentés
megkülönböztető szerepéről, a határozott névelők használati szabályai-
ról (a mássalhangzó előtt csak a állhat), felismeri, hogy az ige jelen ideje
jövőt is kifejezhet, valamint magyarázza a határozott és határozatlan
ragozás közötti különbséget is. Ez volt az első olyan grammatikánk,
amelyet minden bizonnyal szívesen forgathattak a magyar és nem ma-
gyar anyanyelvű olvasók – feltéve, hogy hozzájutottak, mert gyakorlati
ismereteket szerezhettek a magyar nyelv hangtanáról, alaktanáról és
helyesírásáról, valamint a különböző nyelvváltozatok értékéről is.

Felső-Magyarország többnyelvű közege, a magyar, szlovák és német
nyelv együttes jelenléte indíthatta Szenczi Molnár egy másik követőjét,
Pereszlényi Pál nagyszombati jezsuita szerzetest arra, hogy 1682-ben
Grammatica Lingvae Vngaricae címmel egy gyakorlati magyar nyelvtant,
pontosabban nyelvtanító könyvecskét jelentessen meg a tanulóifjúság
számára. A metodikai felépítést a jezsuita iskolákban használatos latin
nyelvkönyvből, Emmanuel Alvarez: De Instituione Grammaticae című
könyvéből merítette, amely számos módszertani tanácsot is ad a tanárok
számára. A jezsuita szerzetesek többször is átdolgozták a művet aszerint,
hogy éppen milyen nyelvű közegben végezték térítő és tanító munkájukat
(Szathmári 1968: 305). Pereszlényi már a mű előszavában is a nyelvtanulással
kapcsolatos gyakorlati gondokra helyezi a hangsúlyt, amikor leírja, hogy
általában milyen sajátosságaik vannak az egyes nyelveknek, s ezen belül
a magyarnak még milyen egyedi jellegzetességeit lehet megfigyelni.
Mivel ez alapvetően iskolai nyelvtan, így ezek a megjegyzések elsősorban
a tanítókhoz szólnak. Érdekesség, hogy a gyakorlati részben megjelenik
a mondatközpontúság, az igéből való kiindulás, és a magyar mondat
felépülésének folyamata. „A magyar nyelv sajátságai, ill. a tanulásban
és tanításban nehézséget jelentő vonásai között megemlíti a birtokos
személyragozást; a tárgyas ragozást s annak a harmadik és a második
személyű tárgyra utaló változatát (ezek tekintetében nyelvünket a héberhez
hasonlítja, s ezzel igazolja, hogy a szent nyelvekkel együtt az első nyelvek
közé tartozik); a metaplazmusokat; a magánhangzó-hosszúságnak a
ragozás közben való változását; a helyesírásbeli egyenetlenségeket (még az

•  54  •

Régebbi és újabb nyelvoktatási módszerek

olyan nagy íróknál is, mint Káldi és Pázmány) a szóllanék ~ szólnék, továbbá
cselekedem ~ cselekszem-féle alakváltozatokat; s az azonos alakú szavakat,
megjegyezvén, hogy még más hasonlókat lehetne előszámlálni” (Szathmári
1968: 306–307). Fonetikai szempontból érdekes, hogy megtanította a
magyar hangrend és illeszkedés törvényszerűségeit, és rendszerbe foglalta
a magánhangzókat a képzésük helye szerint. Az igeragozás esetében
nemcsak a határozott és határozatlan formát különböztette meg, hanem
külön tárgyalja a szenvedő, a műveltető és a ható igét, valamint az ikes
igéket és az úgynevezett kivételeket (van, jön, megy). Mondattana sok
példára és szabályra épül, és sok nyelvhelyességi megfigyelést is tartalmaz.
C. Vladár Zsuzsa értékelése (2016: 66) szerint: „A Praxis léte és felépítése
olyan nyelvtanításra utal, amely az aktív nyelvhasználatot célozta, szemben
a korban elterjedt másik, nyelvtani elemzést gyakoroltató típussal. Ez
utóbbi esetben a szöveg analizálása volt acél, az adott nyelv valamilyen
(általában a Bibliából vett) szövegének nyelvtani elemzésével, a szóalakok
pontos alaki besorolásával.” Pereszlényi könyve azonban arra is kiváló
példa, hogy a korai grammatikáink kettős szándékkal íródtak, szolgálni
kívánták az anyanyelvűek nyelvi tudatosítását és magyarázattal akartak
szolgálni a más nyelvűek számára is. Talán nem túlzás azt mondani, hogy
a magyar mint idegen nyelvi szemlélet jelentősen hozzájárult a nyelvünk
belső felfedezéséhez is. Pereszlényi nyelvtana az első után még két kiadást
ért meg, 1702-ben és 1738-ban is készült belőle utánnyomás.

A soproni evangélikus líceum diákjai számára készült Kövesdi Pál
Elementa Linguae Hungariacae című könyve 1686-ban. Nem tudomá-
nyos igénnyel írta, nem is más anyanyelvűeknek, hanem az elődök, fő-
ként Szenczi Molnár nyelvtanát akarta iskolai használatra is alkalmassá
tenni. Ez egyben azt is jelentette, hogy a mintául szolgáló, tudományos
igényességű művet erősen leegyszerűsítette, főként az alaktani kérdé-
sekre helyezte a hangsúlyt, a mondattan átdolgozásával nem sokat ve-
sződött. De mint minden olyan munka, amely egy meglévő, logikusan,
igényesen kidolgozott grammatikát a szerző saját elképzelései és korlá-
tozott tudása szerint igyekszik egyszerűsíteni, az Elementa is a kevéssé
sikerült művek közé tartozik.

Még egy töredékes műve van Kövesdinek, amit Gulyás István 1908-ban
tett közzé Debrecenben azzal a feltételezéssel, hogy valójában ez a szerző
eredeti műve, és az Elementa-t ennek felhasználásával és Szenczi Molnár
grammatikájának átdolgozásával készítette és jelentette meg Kövesdi fia.

Magyarnyelv-tanári segédkönyvek

•  55  •

Régebbi és újabb nyelvoktatási módszerek

A töredék címe: Excerpta Lingvae Hungaricae, érdekessége pedig az, hogy
a felső-magyarországi német anyanyelvű Ritzmann Miklós számára ké-
szült. Ebben a műben csak az alaktan található pontokba szedve. A szerző
fontosnak tartja a betűk, az ige- és a névszóragozás megtanulását, ezért
ezeket ismerteti, majd három gyakorlati mintát is bemutat: egy nyugtát,
egy beszélgetést és egy levelet. Ezzel már tett is egy lépést a nyelvkönyvekre
jellemző gyakorlati igények felé. A kézirat ígéretes, hiszen egy nyelvtanulót
igyekezett bevezetni a magyar nyelv rejtelmeibe – kár, hogy töredékes
maradt, ugyanakkor a soproni diákoknak összeállított mű nem sorolható
a sikeres Szenczi-adaptációk közé (C. Vladár 2016: 51–56).

A nyelv belső felfedezése, amely az első nyelvleírásokban és szótárak-
ban ölt testet, arról is tanúskodik, hogy a 16. és 17. században használt
írott nyelv még nem volt egységes, így a nyelvjárási különbözőségek sok
helyesírási, betűrögzítési kísérletre adtak alkalmat. Az utókor számára
ezek a művek teszik lehetővé, hogy betekintést nyerjünk a sztenderd előtti
szókincsbe, a szóalakok, szerkezetek, vonzatok, igeidők változatosságába,
a nyelvi tudatosodásnak, a nyelv belső megismerésének folyamatába. Ha
az iskolai nyelvtanokba belenézünk, kirajzolódik a módszer is, ahogy az
iskolamesterek silabizáltattak, olvastattak, memoritereket magoltattak di-
ákjaikkal. Ugyanakkor ezek a grammatikák bizonyítják azt is, hogy a nyelv
külső szemléletének képessége gazdagítja az anyanyelvi tudatosságot is.

A 18. század végéig nem válik el egymástól a magyar mint anyanyelv és
a magyar mint idegen- vagy környezetnyelv fogalma, a bemutatott mun-
kák szinte mindegyike tartalmaz utalást arra vonatkozóan, hogy idegen
anyanyelvűek hogyan tanulhatják meg a magyart, milyen nehézségek
várják őket a tanulás során. A szerzők egy része katolikus, más része pro-
testáns, abban azonban egységesek voltak, hogy a peregrináció keretében
külföldön eltöltött éveik, s az ott megtanult klasszikus és élőnyelvek kel-
tették fel érdeklődésüket anyanyelvük rendszere iránt. Éppen ezért sok-
szor közvetlenül, néha utalások formájában megjelennek a könyveikben a
magyar - latin / görög / héber (esetenként a német és a cseh) nyelvhason-
lítás elemei is. Ezek segítségével mutatnak rá a magyarnak azoktól eltérő
sajátosságaira. Teljes és minden részterületre kiterjedő megállapítások
ebben a korban még nem fogalmazódnak meg – ne felejtsük el, hogy a 18.
században még önálló nyelvtudományról nem beszélhetünk –, de több
nyelv ismeretének birtokában az első grammatikák szerzői kétségtelenül
hozzájárulnak a későbbi tudományos szemlélet megalapozásához.

•  56  •

Régebbi és újabb nyelvoktatási módszerek

3. Az első igazi tudós nyelvtanár, Bél Mátyás

Bél Mátyás gazdag életútjából most csak azt az epizódot emeljük ki,
amikor 1714-ben megbízást kapott a pozsonyi evangélikus iskola veze-
tésére. Átalakította, modernizálta az oktatás rendszerét, megkövetelte
a tanterv alapján történő tanítást, új szemléletű tankönyvekkel látta el
a tanulókat. A klasszikus latin főnyelv mellett három élőnyelv: a német,
a magyar és a szlovák aktív használata mindvégig jelen volt oktatói és
tudósi pályáján. Bél Mátyással indul el az a folyamat, amely a magyar
nyelv tanítása szempontjából közel két évszázadra meghatározó lett:
többségében olyan tanárokból lettek az első nyelvkönyvszerzők, akik a
történeti Magyarország többnyelvű területeiről származtak, és maguk
is beszélték anyanyelvükön kívül a környezetükben élők nyelvét. Éder
Zoltán (1983) az 1729-ben megjelent nyelvmestert jelöli meg a magyar
mint idegen nyelv tanítás és a magyar nyelvkönyvírás kiindulópontjá-
nak, mivel ez a mű már nem akart többféle igénynek megfelelni, hanem
kizárólag a nyelvünkkel ismerkedő nyelvtanulóknak szánta.

A Der Ungarische Sprach-Meister (Pozsony, 1729) német nyelvi köz-
vetítéssel mutatja be a nyelvtanulók számára a magyar nyelvet. Ez az
első olyan könyv, amelyben egy élő nyelv felhasználásával ötvöződnek
a nyelvleírási és a nyelvtanítói célok, tehát szándékában és felfogásában
közelít a későbbi nyelvkönyvekhez. Első kiadása nem nagyobb méretű és
terjedelmű egy turistáknak szánt nyelvi zsebkönyvnél, de annál több és
kevesebb is: több a nyelvleírás tekintetében, kevesebb a hétköznapokban
hasznosítható beszédfordulatokat illetően.

A kötethez írt előszavában Bél Mátyás pontosan megjelöli, hogy ki-
nek szánja a könyvét és miért, valamint felsorol néhány olyan művet is,
amelyet az elmélyülni vágyók forgathatnak haszonnal. Említi és ajánl-
ja Szenczi Molnár Albert, Pereszlényi Pál, Komáromi Csipkés György
grammatikáját, de megjegyzi, hogy Kövesdié ezekhez képest gyenge
munka, ezért nem is támaszkodik rá a Sprach-Meisterben.

Értékes gondolatokat olvashatunk a nyelvtanulóknak adott tanácsok
között, mivel így nyomon követhetők azok a modern pedagógiai elvek,
amelyeket Bél Mátyás az élő nyelvek oktatásáról vallott, s amelyek a
könyvében is érvényesülnek.

Az akkor még német többségű Pozsony hagyományos többnyelvű-
sége, valamint Bécs közelsége indította arra, hogy könyve fő céljaként

Magyarnyelv-tanári segédkönyvek

•  57  •

Régebbi és újabb nyelvoktatási módszerek

egymás nyelvének, kultúrájának kölcsönös megismerését és tiszteletét
fogalmazza meg, a tanulási módszerrel kapcsolatban pedig a férfiaknak
és a nőknek külön-külön ad tanácsot (Bél 1984: 171–172):

„A módszert illetőleg, hogy miképpen lehet nyelvünket különösebb
fáradság nélkül megtanulni, nem lehet mindenkinek egyforma szabályt
előírni. A férfiak jól teszik, ha a grammaticum principiumok, különösen
a paradigmák és a suffixumok mellett tisztes szókincsre törekednek, és
mindjárt a magyar beszédre és írásra térnek; a tekintetes asszonyszemé-
lyek azonban ne sokat törődjenek a grammatikai szabályokkal, hanem
az olvasás megtanulása és deklinációk megértése után késedelem nélkül
német nyelvet értő, született magyar férfiakkal vagy nőkkel kezdjenek
társalogni; a vezetőnek így ugyanis alkalma lesz, hogy a hibákat kijavítsa,
bevezessen a grammatikába, és megmutassa, hogy ezt vagy azt így és nem
másként kell mondani vagy ragozni. Miután azonban mind a férfiak, mind
a nők eljutottak odáig, hogy beszélni tudjanak, magyar könyvek olvasására
kell szánniuk magukat, az olvasottakat vezetőjük felügyelete alatt németre
fordítaniuk, a speciális kifejezéseket jól emlékezetbe vésniük, s azután az
egész leckét párbeszéddé alakítaniuk.”

Bél Mátyás a nyelvmesterében nemcsak rendszerezni akarja a ma-
gyar nyelv nyelvtanát a bevezetőben megjelölt szerzők munkáit alapul
véve, hanem felhívja a nyelvtanulók figyelmét a grammatikai jelenségek
használatára is. Az elméleti mondattan helyett egy mondat- és kommu-
nikációközpontú megoldást választott, amikor kétnyelvű dialógusokra
épített szöveggyűjteményt adott a nyelvtanulók kezébe. Ezek a párbe-
szédmodellek a 18. századi úri társaság (úrnő és cselédje, délutáni cse-
vegés stb.) élő nyelvi fordulatait példázzák. megtanulásuk, sőt alkalma-
zásuk mai szemmel szinte lehetetlennek tűnik, de a latin memoritereken
edződött és feltehetőleg egy-két élőnyelvben is jártas nyelvtanulóknak
bizonyára nem jelentett megoldhatatlan feladatot. Szemléltetésül egy
példa (Bél 1729: 79–80):

„A sétálásrúl

– Menjünk az étel után egy kevéssé sétálni.
– Nem árthat, sőt annál inkább megemésztődik az étel.
– Jól mondja kegyelmed! Ifjúságomban egy közmondást tanultam én

effelől.
– Mindnyájan örömest hallanánk.

•  58  •

Régebbi és újabb nyelvoktatási módszerek

– Ha el nem felejtettem, im ez lészen.
– Étel után kell járnod. Avagy: ezer lépést kell járnod.
– Jól vagyon: eleget állottunk immár, lépjünk hát tovább.
– Ugy de hová menjünk?
– A mi kertünkbe.
– Nosza hát, jó uraim! Vigyázzunk az asszonyi nemzetre.
– Kedves Kis-Asszonkám, méltóztasson kegyelmed, hogy csekély szol-

gájának nevezhessem magamat.
– Ne fárassza magát kegyelmed velem.
– Bezzeg! Szép kies kert ez! Majd amaz árnyékba a zöld pásiton lete-

lepedünk.
– Úgy tartom, hogy az egész társaságnak tetszeni fog.”

Bél Mátyás nyelvmesterének sikerét mutatja, hogy különböző átdol-
gozásokkal, változtatásokkal tizennyolc kiadást ért meg, 1774-től kezdve
azonban már mintegy kétszeresére nőtt a terjedelme, és addigra már
elveszítette eredeti, kizárólag idegen nyelvűeknek szóló jellegét is. 1781-
től még mindig az akkor már rég nem élő Bél Mátyás neve alatt, a ma-
gyar iskolák számára átdolgozott formában Magyar grammatica vagy-is
haza nyelvnek gyükeres meg-tanulására való intézet címmel jelent meg
Budán, s mint az első, részletes iskolai magyar nyelvtankönyvet hasz-
nálták Verseghy Ferenc nyelvtanainak bevezetéséig (Éder 1983: 310). Ha
ezeket megnézzük, már szinte elveszik az eredeti mű: terjedelmes iskolai
leíró grammatikát tarthatunk a kezünkben az első kicsiny kötet után.
Igaz, hogy Bél Mátyás könyvét vették alapul, de az eredeti gondolat és a
szemlélet az átdolgozások során szinte teljesen eltűnt, és inkább csak a
grammatikai struktúra fő vonalai vannak jelen.

4. Idegen anyanyelvűeknek (is) szóló nyelvtanok és
nyelvtanító könyvek a XVIII. század második feléből

A XVIII. század második felét a magyar nyelv politikai jelentőségének
felfedezése és ennek kidolgozása jellemzi: megjelenik a tudatos nyelv-
politika és a nyelvi tervezés, amely ebben az időben teszi meg az első
lépéseket a magyar nyelv politikai státusának megváltoztatásának és
korpusztervezésének az útján. II. József nyelvrendelete, amely a német
hivatalos nyelv bevezetését írja elő, felkavarja az indulatokat, és munkára
ösztönzi az írástudókat. Már a rendelet visszavonása után, 1791-ben lát

Magyarnyelv-tanári segédkönyvek

•  59  •

Régebbi és újabb nyelvoktatási módszerek

napvilágot Herder jóslata a rokontalan magyar nép és nyelv beolvadásá-
ról. A 18. század utolsó évtizedében szenvedélyes nyilatkozatok jelennek
meg a magyar nyelv szépségéről, hasznosságáról, elhanyagoltságáról, az
egyes magyarországi nyelvváltozatok irodalmi nyelvi szintre emelésé-
ről, és sorra kerülnek ki a többnyelvű vidékek nyomdáiból az általános
és szaknyelvi szótárak, nyelvtanok és nyelvkönyvek. Sági István (1922)
munkájában a következők szerepelnek ebből az időszakból:

a) nyelvtanok
Adami Mihály: Institutiones grammaticae Hungaricae. Bécs, 1761
Klein Efraim: Specimen enucleatioris grammaticae Hungaricae. Pozsony

és Kassa 1776, 17922

Magyar grammatika vagy is haza nyelvnek gyukeres megtanulására
való intézet ugyan a magyar nemzeti iskolák számára. Buda, 1781,
1788, 1792, 1793, 1796, (1802, 1808, 1809, 1812, 1815) - Bél Mátyás
nyelvtanának átdolgozása

Andrád Sámuel: A magyar szóllásnak módjáról. Bécs, 1791
Makó Pál: Brevis institutionum lingvae Ungaricae adubratio. Buda, 1792
Rosenbacher Ferenc: Kisdedekhez alkalmaztatott magyar grammatika.

Besztercebánya, 1792
Szenthe Pál: Magyar oskola. I. Magyar grammatika. Pest, 1792
Vályi K. András: Fundamenta lingvam Ungar cam practice docendi et

discendi. Pest, 1792
Vályi K. András: Fundamenta linguae Hungaricae. Grundlinien der

ungarischen Sprache. Pozsony, 1793
Szaller György: Hungarica grammatica latine et germanice. Ungarische

Sprachlehre, lateinisch und deutsch erklärt. Pozsony, 1793, 17942

Pázmándi János: Magyar grammatika. Pest, 1794
Vitkótzki Mátyás: Három nyelvenn szólló rövid magyar grammatika az

oskolai ifjúság számára. 17972 (Magyar, német, szlovák nyelvű)

b) nyelvkönyvek
Bél Mátyás: Der ungarische Sprach-Meister... Pozsony, 1729, Kolozsvár

1731, Buda, 1734, Pozsony 17544,5, 17636, 17747, 17798, 17879, 179310,
180011

Adámi Mihály: Ausführliche und neuerläuterte ungarische Sprachkunst.
Bécs, 1760, 17632

•  60  •

Régebbi és újabb nyelvoktatási módszerek

Farkas János: Ungarische Grammatik. Bécs, 1771, 17792, 17903, 17914,
17985

Vályi K. András: Grundlinien die ungariches Sprache praktisch zu
lehren und zu lehren. Pest, 1792

Szaller György: Uherská grammatica jazykem slowenským. Pozsony,
1794

Szaller György: Vengerskaja grammatika ... na Slavenoserbstek jazyce
iznasenija G. Georgijem Petrovićem. Bécs, 1795

Az országgyűléseken hozott nyelvtörvényeknek, valamint az ország
magyar érzelmű nemesi értelmiségének köszönhetően hivatalos formá-
ban, vagy közösségi kezdeményezésre több helyen is lehetett magyarul
tanulni. Változik tehát az igény: a szórványos, egyéni nyelvtanulók mel-
lett megjelenik a szervezettség, amely a következő, a 19. század folyamán
válik meghatározóvá.

Néhány olyan vegyeslakosságú város kiemelkedő jelentőségű a ma-
gyar mint idegen nyelv tanításának történetében. Ilyen pl. Pozsony, Kas-
sa, Bécs, Sopron. Bél Mátyás nyomdokain haladva, többen jelentettek
meg önálló munkát – vagy egy korábbi művet dolgoztak át egy-egy adott
közönség számára. Közülük az első Korabinszky János Mátyás volt, aki
1759 és 1969 között ugyanabban a líceumban dolgozott, ahol Bél Mátyás,
és saját tanítási tapasztalatai alapján kibővítette, átdolgozta a Sprach-
Meistert. A katolikus líceum oktatója, Szaller György pedig kétnyelvű, la-
tin-német grammatikát írt (Hungarica Grammatica latine et germanice.
Ungarische Sprachlehre Lateinisch und deutsch erklärt. Pozsony, 1793 és
1794), amelyet gyakorlásra szánt anyaggal is kiegészített. Ez a mű az első,
amely még két élő közvetítő nyelven is megjelenik, szlovákul 1794-ben,
szerbül pedig egy évvel később, 1795-ben (Éder 1983: 310-311).

A háromnyelvű Pozsony nyitott szellemiségének, a kultúrák együtt-
élésének példája az az olvasói levél, amelyet a papi szeminárium hallgatói
írtak a Mindenes Gyüjtemény 1790. évi III. negyede számára. E rövid
közlemény (1790: 30–34) alapján fel lehet tételezni, hogy már az ország-
gyűlési határozat előtt is folyt ott rendszeres nyelvoktatás:

„Ugyan onnan írják, hogy sok Ifjak, a’kik születésekre nézve Tótok, a’
Magyar nyelvnek legszorgalmatosabb tanúlójik ‚s pallérozójik. Sőt hiteles
beszédek ‚s levelek után, némelly T. Vármegyéknek különös dítséretekre

Magyarnyelv-tanári segédkönyvek

•  61  •

Régebbi és újabb nyelvoktatási módszerek

említhetjük, hogy noha nagy részint Tótok, még is azt sürgetik, hogy mind
a’ Polgári mind a’ Törvényes dolgok Magyarúl follyanak a’ hazában.”

„. . . Valóban kívánni lehetne, hogy a’ mit a’ Pozsoni Semináriumban
a’ nagy érdemű Profeszor Urak már Szokásba vettek, ugyan az gyakorol-
tatnék az apróbb oskolákban is.”

Ezt a levelet idézi a bécsi kiadású Hadi és más nevezetes történetek
című lap is (1790: 70–71), amely a hadviselés mellett valóban foglalkozott
más nevezetes eseményekkel is. Itt található például egy levél Volgemuth
Fileptől (1790: 121), aki magyar nyelvű könyvekkel és újságokkal kívánta
elősegíteni a kispapok magyarnyelv-tudását, majd a 122. oldalon olvas-
ható egy másik olvasói levél:

„Ezen nemes indulatú Hazafinak példás tselekedete nem tsak a’ Ma-
gyar Nevendék Papokat indítja szép Nyelveknek pallérozására; hanem fel
serkentette még a’ született Horvát, Tót és Német ifjakat is, a’ Magyar
Nyelvnek tanúlására: úgy hogy közzülük már sokan nem tsak értik a’ Ma-
gyar Könyveket, hanem Magyarúl is beszélhetnek. Örömmel írhatom (így
folytatja szavait a’ Levél Iró), hogy az ide való fő Oskolának más nemzet-
béli Professzorai is taníttatják magokat a’ Magyar Nyelvre.”

Bécsben a szervezett magyarnyelv-oktatás is megjelent: Adámi Mi-
hály, a bécsújhelyi Theresianum oktatója 1760-ban, majd 1763-ban is
jelentetett meg nyelvkönyvet.

Az első magyar nyelvi törvény (1790–91) értelmében nemcsak a felső-
oktatásban, hanem olyan gimnáziumokban is be kellett vezetni a magyar
nyelv tanítását, ahol más anyanyelvűek is tanultak, így többek között a
szlovákok és németek által is lakott Lőcsén. A költőként ismert Dayka
Gábor 1792/93-ban itt tanított magyar nyelvet latin, illetve német és
szlovák közvetítőnyelv segítségével. Az igazgatóhoz írott jelentéséből
kiderül, hogy az eddig megjelent nyelvtanokat vagy hibásnak, vagy drá-
gának tartja, és latin közvetítőnyelvük miatt nem tudja széles körben
használni (Éder 1983: 20–23). Ő maga is írt egy 22 oldalas nyelvtant,
és kortársai, valamint tanártársai közül többen jelentettek meg iskolai
használatra szánt grammatikákat (vö. Vértes 1980: 146; 154 és Czeizel
1902: 488–494), így a rózsahegyi gimnázium tanára, Rosenbacher
György Kisdedekhez alkalmaztatott Magyar Grammatika – Parvulis
accomadata Hungarica Grammatica címmel (Besztercebánya, 1792),

•  62  •

Régebbi és újabb nyelvoktatási módszerek

Szaller György német és latin magyarázatokkal látta el Hungarische
Sprachlehre Lateinisch und deutsch erklärt (Pozsony, 1793) című tan-
könyvét, amit a pozsonyi gimnazistáknak szánt, Vitkóczki Mátyás nyelv-
tanító könyve, a Három nyelvenn szólló magyar grammatika az iskolai
ifjúság számára kétszer is megjelent, Kassán (évszám nélkül) és Pesten,
1797-ben (Sági 1922).

Az említett lapok (Mindenes Gyűjtemény, Hadi és más nevezetes
történetek) nemcsak a nyelvtanulással, hanem a korabeli nyelvpolitikai
mozgalommal kapcsolatos írásokat is közöltek. Ha mai szemmel nézzük
végig a XVIII. század végi sajtótermékek magyar nyelvvel kapcsolatos
írásait, az a benyomásunk támad, hogy a szerkesztők a cél érdekében
a legkisebb kezdeményezésről is hírt adtak, dicsérve a nyelvtanulók,
nyelvművelők vállalkozó kedvét. Ezeknek a közleményeknek az értéke
mára még magasabbra nőtt, hiszen olyan eseményekről, társaságokról
tudósítanak, amelyeket ma már csak e néhány kötetecske őrzött meg.

Sági István a nyelvtanok közé sorolja Klein Ephraim kassai iskola-
igazgató latin nyelvű könyvét, a Specimen enucleatioris Grammaticae
Hungaricae-t, amely kétszer is megjelent, először 1776-ban, majd 1792-
ben. A szerző valószínűleg iskolai célra szánta, mert az előszóban említi,
hogy a kereskedők és a mesteremberek számára egyaránt hasznos lenne,
ha bevezetnék a magyar nyelv iskolai oktatását. Kassán, pontosabban a
kassai tanulmányi kerületben ebben az időben hét zsidó iskola műkö-
dött, s ha hivatalos formában még nem is, de a tanórák kiegészítéseként,
a környezet nyelvét tiszteletben tartva, valószínűleg már az 1700-as évek
végén is tanítottak magyar nyelvet. Hivatalosan a német és a héber nyelvű
oktatás volt a meghatározó, az előbbi a világi, az utóbbi a vallásos tárgyak
tanítását szolgálta. II. József nyelvrendelete a magyarországi zsidó népes-
ségből nem váltott ki olyan ellenállást, mint a magyar anyanyelvűekből,
hiszen a jiddis nyelv a német egy dialektusa volt, emellett pedig a felvilágo-
sult abszolutista uralkodó több olyan egyenjogúsítási rendeletet is hozott,
amely hozzájárult a zsidóság világi elemi és középfokú iskolarendszerének
kialakításához, a gazdasági tilalmak feloldásával pedig az iskolák fenntar-
tásához szükséges anyagi fedezetet is könnyebb lett előteremteni. A zsidó
iskolákban az elsők között vezették be a magyar nyelv oktatását. Ennek a
folyamatnak az egyik tanúságtévője Klein Ephraim könyve.

Ha Bél Mátyás Sprach-Meisterét a nyelvkönyvek közé soroljuk, akkor
ez a könyv is oda tartozik. A korábbiakhoz hasonlóan ez is átmenet a

Magyarnyelv-tanári segédkönyvek

•  63  •

Régebbi és újabb nyelvoktatási módszerek

grammatika és a nyelvkönyv között: bevezeti olvasóját a magyar nyelv
sajátosságainak ismeretébe, majd olyan hasznos beszédfordulatokat kö-
zöl szituatív elrendezésben, amelyeket memorizálva, már meg tudtak
nyilatkozni magyarul Klein Ephraim diákjai. A zsidó iskolában hagyo-
mányosan úgy tanítottak, hogy addig ismételték a tanulók a tananyagot,
amíg meg nem tanulták kívülről.

A Specimen enucleatioris első része a magyar nyelv gyakorlati szem-
pontú bemutatása. Az első fejezet az írással foglalkozik: felsorolja a ma-
gyar (?) abc betűit, itt azonban nem tér ki a mellékjeles magánhangzókra
és a kettős mássalhangzókra, azokat külön mutatja be. A kettősbetűkre
a következő példákat hozza: gyöngy, tyuk, szakáts, ‚zidó / ‚sidó, gu’zal.
Ezután a kiejtési szabályok következnek latin nyelvű magyarázattal, és a
megcélzott nyelvtanulói réteg nyelvi összetételének megfelelően, szláv és
német megfeleltetésekkel. A harmadik fejezetben a névszókat tárgyalja.
Felhívja a figyelmet a magyar határozott névelő kétféle használatára (a
/ az: az atya, az anya, az ige - a’ szolga bement a’ városba = servus ivit
in urbem). Az egyes és többes számot a végződések szerint rendezett
táblázatokban foglalja össze, a latin esetrendszerhez igazodó módon. A
szabályokat mondatokban mutatja be, majd újabb táblázatokkal egészíti
ki magyarázatát. Hasonló módszert követ a névmások és az igék leírá-
sánál is. Érdekes, hogy a létigét külön kezeli, a mondattani fejezetben
pedig külön kitér a van kettős jelentésére, és példákkal mutatja be a ma-
gyar nominális mondatot. Valószínűleg tapasztalta a magyarul tanulók
problémáit, mert többször is említi a helyes nyelvhasználatot. Például:

Pálnak hivják a’ fiamat
Pálnak hívatik a’ fiam	 non autem: az én fiam hivatik Pál

(meus filius vocatur Paulus).

A Specimen enucleatioris második része olyan hasznos beszédpane-
leket tartalmaz (latin megfeleltetéssel), amelyek a nyelvtanulót sikerél-
ményhez juttathatták a mindennapi életben. Ezek a kis tematikus egy-
ségek a következők: A’ barátságos ‚s nyájas nevezetnek módjai (Lelkem
atyámfia, Kedves tsillagom), A’ pirongatásnak formái (Te ingyen élö,
kapa kerülö), A’ kérésnek formái, A’ szolgálatra-való ajánlásnak formái,
A’ megkövetésnek formái (Meg-ne ütkezzék a’ szavamon), A’ szívbéli kívá-
násnak formái, A’ köszönésnek formái, valamint dícséret, neheztelés (Ne
boszszontsd a’ lelkemet, és ne hevesitsd a’ fejemet), tudakozás, jóváhagyás

•  64  •

Régebbi és újabb nyelvoktatási módszerek

(Az szent igaz), tagadás, hazudás (Héjában fuvod a’ bizonyt), bátorítás,
biztatás, intés, tiltás, panaszkodás, vigasztalás, csodálkozás, megszólítás,
tanácskozás. Ezek azok a kifejezések, amelyeknek a hiánya sokszor job-
ban zavar egy nyelvtanulót, mint az, ha egy adott szó nem jut az eszébe.
Ebből persze még nem lehet jól megtanulni magyarul, de a többnyelvű
kassai vidéken a másodnyelv elsajátítás folyamán biztosan szert tettek a
lexikai minimumra azok, akiknek ez érdekük volt. A kötetet záró párbe-
széd: Két paraszt ember között való beszélgetés humoros és pletykálkodó
hangneme, néhol kissé pikáns témája miatt biztosan örömet okozott a
magyarul tanulóknak. A megértést a szerző itt nagyon részletes latin
szómagyarázattal könnyíti meg.

Ez a mű még azelőtt született, mielőtt a magyar rendek kiharcolták
volna az első engedményeket a magyar nyelv ügyében, s ezzel együtt
megszülettek volna a nem magyar anyanyelvűek elemi és középiskoláit
érintő nyelvoktatási törvények, tehát minden bizonnyal a helyi igényt
ismerte fel a szerző. Kár, hogy az elején alkalmazott, s talán a szélesebb
közönség számára is érthetőbb német és szláv megfeleltetés helyett még-
is ragaszkodott a latinhoz.

A fentebb már említett Hadi és más nevezetes történetek című lap
szerkesztői, Görög Demeter (maga is gyakorló udvari nyelvtanár) és
Kerekes Sámuel az első évben, 1789-ben pályázati felhívással fordul-
tak a magyar írástudókhoz, amelyben egy grammatikát és szótárt is
tartalmazó Magyar Nyelv tanitó Könyvetske írására ajánlottak fel ju-
talmat. A kiírásban szereplő elvárások: a szókincs eredetének vizsgála-
ta és magyarázata, a szóképzés módja, összevetve más nyelvekével, az
anyanyelvű terminológia kidolgozása. A pályázatra öt mű érkezett, de
az elbírálásuk valószínűleg meghaladta a kiírók felkészültségét, mert
az eredményhirdetés évekig elhúzódott. Végül 1794-ben hirdették ki,
hogy első díjat nem adnak ki, a második Földi János: Magyar nyelvkönyv
avagy grammátika című munkája lett, a harmadik helyen pedig hárman
osztoztak: Gyarmathi Sámuel, Benkő László és Veres Mihály.

Gyarmathi Sámuel, aki Okoskodva tanito Magyar Nyelvmester című
vaskos kötetének kéziratával vett részt a versengésben, Erdély többnyelvű
közegében tapasztalta, milyen nagy szükség van az anyanyelv tudatos
művelésére és annak hozzáférhetővé tételére idegenek számára is. Az
Eloljáro-Beszédben így ír:

Magyarnyelv-tanári segédkönyvek

•  65  •

Régebbi és újabb nyelvoktatási módszerek

„Hogy az e’digelé világ eleibe jött Grammátikák nagy hijjánossága igen
szükségessé tette, egy ujjabbnak, nagyobb tökélletességgel lehető kidol-
gozását, azt minden értelmesek rég látták. Ugyanis olly sok kérdések ma-
radtak feleletlenül, minda’nyiszor, valahányszor Nyelvünket tanulo idegen
szomszédink holmi kéttséges Grammátikai nehézségekröl tudakozódnak
vala; hogy e’ részben, az e’dig irt Grammatikáknak, egy tsomoban szedett
minden gyüjteményje is, nem egész munkának, hanem tsak valami gyüle-
vész Jegyzések rendetlen rakássának neveztethetnék. Öszveszedtem azért,
minden eleitölfogva gyüjtött tapasztalásimat, mellyekhez a’ más Irók Jegy-
zéseit hozzá adván, ollyan rendbe kivántam a’ Nyelvünk tanulására vezetö
útmutatásokat rakni, mellyet legvilágasabbnak, és legkönnyebbnek kép-
zeltem. Szüntelen azt a’ tzélt tartottam szemem elött, hogy elhárithassam
mindazokat a’ nehézségeket, és akadállyokat, mellyek Nyelvünk tanulását,
e’digelé unamassá, nehézzé, és sokaknak lehetetlenné is tették.” (V-VI.)

Az idézett néhány sorból az a szándék körvonalazódik, hogy az idegen
anyanyelvűek számára is hasznos könyvet írjon. A kortárs grammatika-
írók minden bizonnyal rossz néven vették Gyarmathitól, hogy az előtte
készített nyelvtanokat logika nélkül összehordott anyagnak tekintette,
annál is inkább, mert a szerző orvos volt, nem bölcselő nyelvtudós. Máig
megfejtetlen, hogy honnan gyűjtött össze annyi adatot a magyar nyelv
természetéről, amennyi elegendő volt egy teljességre törekvő, tudomá-
nyos nyelvtan megírásához (Szabó T. Attila 1983: 186). Az előszó további
részében azokat az értékeket ecseteli, amik szerint „az Europai Nyelvek
közt, a’ Magyar Nyelv legközelebb járul, egy illyen nagy tökélletességü
képzelt Nyelvhez.” (VII.) Tizenkilenc pontban foglalja össze a magyar
nyelv előnyös tulajdonságait. Először a dialektusok kölcsönös érthe-
tőségéről ír („Nyelvmód), majd a grammatikai nem hiányáról, a kevés
ragozásról, az egyes és többes szám egyeztetésének logikájáról, a szókép-
zésről, a morfológiai tömörségről („Már e’böl következik az a’ különös
rövidség is, a’ Magyar Nyelvben, melly szerint igen sokszor két három,
négy szóval kelletik kitenni azt, más Nyelvekben, a’ mit a’ Magyarban egy
szóval fejezünk ki. p.o. Látlak, Video te. Láthatlak, Posum te videre...” /
IX./), majd említi a kevés és könnyen formálható igeidőket is.

Nem lehetett könnyű a 18. század végén végiggondolni a magyar
grammatikát egy külső szemlélő gondolatmenete szerint. Gyarmathi vi-
szont ezt tette, amikor a nyelv előnyeit és hátrányait foglalta össze. Való-
színűleg ráérzett arra, hogy ez a szemléletmód a magyar anyanyelvűeket

•  66  •

Régebbi és újabb nyelvoktatási módszerek

is közelebb viheti a nyelv logikájának a megértéséhez. A címben szerep-
lő „okoskodva tanító” jelző lényegében erre a gyakorlati megközelítési
módra utal, igyekszik a jelenségek okát szinte matematikai logikai szi-
gorúsággal feltérni. Korában egyedülálló a magyar nyelv rendszerének
ágrajz-szerű ábrázolása, amely egyben a rendezés alapja is. Gyarmathi
filozófiai hátterét a kartéziánus felfogás jellemezte, amelynek a mi ese-
tünkben az a jelentősége, hogy egy univerzális nyelvtanból kiindulva,
deduktív módszerrel vezeti le az egyes törvényszerűségeket. Ilyen álta-
lános tétele például, hogy minden mondat alanyból és állítmányból áll,
a kettő között egyeztetés van, az állítmány követi az alanyt, az egyéb
mondatrészeknek is meghatározott sorrendjük van a mondatépítés so-
rán. Gyarmathi Nyelvmestere a ma olvasójának is a felfedezés örömét
nyújtja, még ha egynémely nézetét túlhaladottnak is tartjuk. Például a
főnévragozásban csak négy esetet különböztet meg, a többit a toldalékok
közé sorolja, a névmások ragozását is csak szabályosan tudja elképzelni,
a kettős betűk helyett egyszerű, egyjegyű formát javasol, a könnyebb
tanulhatóságra hivatkozva (érdekes azonban, hogy munkájában e két
utóbbit nem alkalmazza). Ezektől a – talán túlzott formalizmusából ere-
deztethető – tévedésektől eltekintve, mindenképpen kiemelkedőnek kell
tekintenünk Gyarmathi művét a magyar mint idegen nyelv tanításával
összefüggésben vizsgált nyelvleírások sorában. Indokolja ezt a teljesség-
re való törekvése, terjedelme, modern szemléletmódja, tudatossága. Ő
maga így értékeli művét: „Tudom, sokak lesznek ollyanok, a’ kiknek ez a’
Grammatica igen nagynak fog tetzeni. De azok talám azt vélik: hogy a’
Grammatica, mind tsak Oskolába, és gyermek kezibe valo könyv; koránt
sem. Más az oskolai Grammátika, más pedig a’ Tudósok Grammatiká-
ja, mellyben az értelmes emberek, és a Tanitók akármi elöfordulható
nyelvbéli kéttségeskedésekben tanátsot kédhessenek.” Majd kifejti, hogy
ilyen teljes grammatika a francia akadémiai nyelvtan, amelyhez képest
ennek a műnek csekély a terjedelme, a gyermekek számára is érthető és
használható változatot pedig könnyen el lehet készíteni az alapmű egy-
szerűsítésével, célszerű rövidítésével. Sajnos Gyarmathi munkájával is
mostohán bánt a saját kora, és az utókortól sem kapta meg az elismerést.
Az eredetileg félezer példányban megjelent mű nem került el a célközön-
séghez, de a (haladó szintű!) nyelvtanulókhoz sem, az iskolai grammatika
pedig jelen tudásunk szerint nem készült el (Éder 1978: 137–138).

Magyarnyelv-tanári segédkönyvek

•  67  •

Régebbi és újabb nyelvoktatási módszerek

5. A pesti egyetem első nyelvtanára, Vályi András

A pesti egyetemen 1791. június 7-én jött létre az első magyarnyelv-tanári
státus – vagy ahogy akkoriban használták, az első tanítószék, amelyet
a felső-magyarországi Vályi András kapott meg. 1791-ben és 1792-ben
több tanulmányt is megjelentetett, amelyek a magyar nyelv rendes tan-
tárgyként való bevezetését sürgették. Egy röpiratában megfogalmazta,
hogy ha a magyar nyelv ismerete nem lesz kötelező azoknak, akik Ma-
gyarországon hivatalt akarnak vállalni, akkor a „Magyar tanító székek
felállíttatása jobb ugyan, mint semmi, de valóban tsak külső színt mutató
szem bekötés lessz.” (vö. Éder 1991: 8).

A pesti egyetem magyar tanító széke semmiben sem hasonlított a
mai „magyar tanszékekhez”. Nem a bölcsészeti karhoz tartozott, hanem
ún. karközi helyzetben volt (mivel egyetlen kar sem akarta vállalni), és
feladata a magyar nyelv kezdő és középhaladó szintű tanítása lett. Vályi
két változatban készítette el tantervét (Kemény 1935: 229). Az első nem
maradt fenn, csak a két bírálat Kreil Antal és de Gabelhofer tollából.
Fontosnak tartották a gyakorlatias hozzáállást: a grammatikából például
csak a legszükségesebb ismeretek előadását helyeselték, s inkább a nyelv-
helyességre, a magyar nyelv másoktól eltérő sajátosságaira javasolták a
hangsúlyt helyezni. Vályi figyelembe vette a bírálatokat, és átdolgozta
tantervét. A tervezet három részből áll: az első a magyarul nem tudó
hallgatóknak szánt magyar grammatikai alapvonalakat tartalmazta, a
második a haladók számára összeállított nyelvtörténeti ismereteket, a
harmadik pedig a magyar irodalom történetét tárgyalta három fejezetre
osztva, a hun-szkíta mondakörtől 1790-ig. Élesen elhatárolja egymástól
a nyelvtanítást és a nyelvművelést, ami nemcsak a tanítási tervezetéből
látszik, hanem kitűnik A magyar nyelvnek hathatósságáról mondott be-
szédéből is (1791). A törvény szerint az egyetemi nyelvtanítás célja az
volt, hogy a magyarul nem tudó diákokat megtanítsa magyarul – erre
utal Vályi nyelvoktatói célkitűzése, és voltaképpen ezt hangsúlyozza
az egyetemi hierarchiában elfoglalt helye is, amely nem volt magasabb
poszt egy nyelvtanárénál, hiszen önálló tanszék ekkor még nem jött
létre. Vályi András másik célja a nyelvművelés lett volna, sokkal széleseb-
ben értelmezve, mint ahogy azt ma értjük: ebbe beletartozott a magyar
irodalom, a tudományosság, a művészet - ezeket az ismereteket a magyar
anyanyelvű diákságnak szánta.

•  68  •

Régebbi és újabb nyelvoktatási módszerek

A kezdő nyelvtanulók számára állította össze 1792-ben a nyelv alapvo-
nalait tartalmazó Grundlinien die ungarische Sprache praktisch zu lehren,
und zu lernen, valamint ennek latin változatát Fundamenta lingvam
ungaricam practice docendi, et discendi, cum tabella in hunc finem
preparata címmel. A mű értékét növeli, hogy nem egyszerű iskolai nyelv-
tan, hanem egyben a tanítóknak és tanulóknak egyaránt szánt módszerta-
ni kézikönyv is, amely a szerző szándéka szerint csak addig szolgált volna
tankönyvül, amíg a szükséges szótár és fordítási szöveggyűjtemény el nem
készül. A kétnyelvűséget az indokolja, hogy a hallgatók jelentkezhettek
mind német, mind latin nyelvű előadásokra. A könyv bevezető fejezete
a magyar kiejtéssel foglalkozik, majd a névszó- és igeragozási szabályok
következnek, a magyar nyelv rendszerét pedig egy összefoglaló táblázat
szemlélteti. Voltaképpen ez már egy olyan pedagógiai grammatika és
nyelvtanító könyv, amely a célcsoport igényeinek megfelelően válogatja
ki a tudatosítást igénylő jelenségeket a tanítandó nyelv rendszeréből, a ta-
nított anyagot gyakoroltatja is, a diákokat pedig a könyv nyomdatechnikája
is segíti a fontosabb jelenségek megfigyelésében és rögzítésében. Ehhez
részben saját, korábbi idegennyelv-tanulási tapasztalataira, részben arra
a kettős, anyanyelvi és idegennyelvi szemléletre volt szüksége, ami ma is
elvárás a magyar mint idegen nyelv tanárok esetében.

A kiejtés tanításakor azokra a hangokra helyezte a hangsúlyt, amelyek
általában kiejtési problémát okoznak, pl. ö, ü, sz, cs, ty, zs. Mondatok-
ban, a mindennapi életből vett fordulatokon keresztül mutatja be őket,
nyomdatechnikával is kiemelve a kritikus betűkapcsolatokat. Például:

„Kedves ötsém! jó reggelt. Köszönöm igen szépen. Hová mégy? A’
Szentegyházba, és azután onnan mingyárt oskolába fogok menni. Hát a’
könyveid hol vannak? A’ zsebemben. Még illyen vagy ollyan nagy zsebeket
nem láttam. Így parantsolta az édes Atyám, ‚s Asszony anyámnak - is
úgy tetszett &c.” (A szöveget a latin, ill. a német fordításköveti, majd a
magyarázat és egy gyakorlásra szánt szöveg A’ Gyümöltsröl.)

 Felhívja a figyelmet arra is, hogy ezek elsajátítását megkönnyíti az a tény,
hogy tanítványai célnyelvi környezetben tanulják a magyart, így anyanyelvű
beszélőktől hallhatják a helyes kiejtést. Könyvén végighúzódik az a szándék,
hogy a nyelv nehézségeit kisebbítse, így pl. a kiejtésnél megjegyzi, hogy az
írásunk teljes egészében erre épül, az igeragozásnál pedig arra hívja fel a
figyelmet, hogy milyen kevés rendhagyó ige van a magyarban...

Magyarnyelv-tanári segédkönyvek

•  69  •

Régebbi és újabb nyelvoktatási módszerek

Az egyes nyelvtani egységeket egy-egy hétköznapi tartalmú szövegből
kiindulva tanítja, beépíti a latin ill. a német fordítást is, csak ezután ma-
gyarázza el ezeket a tankönyv közvetítőnyelvén, szemléltetésül pedig táb-
lázatokba foglalja a tananyagot. A melléknevet A’ Gazdagságról, a birtokos
személyragozást A’ ruhákról, és a’ könyvekröl szóló olvasmány alapján
tanítja. Az igék tanítását pl. az alábbi szöveg vezeti be (A’ Tanúlásról):

„Én most jó kedvel tanúlok, te pedig szépen írsz; de az ötsém ugyan
keveset, vagy lanyhán tanúl, ám. Fél óra alatt már jól tudom a’ letzkémet,
te-is le-írod úgy é? a’ mi szükséges; de az ötsém sem le nem írja, sem nem
tanúllya a’ letzkét, mert mindég játtzik. Ha jól tanúlunk, ‚s szépen írunk,
magunknak használunk; míg ti itt tanúltók, írtok, én addig majd a’ piatzra
futok, gyümöltsért (vagy gyümöltsöt venni) hozzak é néktek-is &c.” (16).

Az egyes nyelvtani egységekhez fűzött magyarázatok rövidek,
célratörőek, s további szemléltető példákat is tartalmaznak. Éder Zoltán
kutatásai szerint (1991) Vályi még egy művel gazdagította a magyar mint
idegen nyelv tanulás tankönyvtárát, az 1793-ban megjelent A’ Magyar
Nyelvnek könnyen, és hasznosan lehető meg tanúlására vezető rövid ös-
vény. Avagy sokféle gyakorlások példái a’ Magyar könyvszerzők munkáiból
címmel. Vályi szerzőségét igazolni látszik a tanterv, amelyben a haladók
számára valami ilyesféle anyagot szánt, valamint két neves bibliográfus,
Petrik Géza és Szinnyei József adatai is, akik Vályi művei között tüntetik
fel ezt a könyvet. Rövid terjedelmű, érdekes olvasmányokból áll össze a
mű, amelynek az első része vegyes tematikájú, a második állatokról szól,
a harmadik Oktatások az okos élet módgyára címet viseli, majd végül a
kortárs költők néhány versével ismerkedhet meg az olvasó. Az érdekesség
e tekintetben az, hogy majd csak a 19. századi nyelvtanító könyveknek lesz
tipikus egysége a „kortárs” irodalom szemelvényeinek szerepeltetése. A
megértést a latin megfelelők közlése segítette. Jónéhány szó esetében vi-
szont nemcsak szótárszerűen közölte a latin párt, hanem a mindennapok-
ban is használható kifejezéseket, mondatokat is beillesztett szószedetébe
pl. öszve zavarjuk: commisceo, quadrata rotundis miscet. Mindent öszve
zavar, eget, földet öszve hord (idézi Éder 1991: 36–43).

A tervezett tananyag túlságosan is bőségesnek bizonyult, noha az
egyszerűsítő, válogató szándék megkérdőjelezhetetlen. A magyartaní-
tás megsínylette a „karköziség”, és a szélesre nyitott kapu a hatékonyság
szempontjából hátránynak bizonyult. Vályi, felismerve a gyakorlati szük-
ségszerűségeket és az eltérő igényeket, érdeklődést, megpróbálkozott

•  70  •

Régebbi és újabb nyelvoktatási módszerek

azzal is, hogy a jogászok és a bölcsészek számára külön oktatást szer-
vezhessen, de erre nem kapott engedélyt (Nádor 2014).	

6. Rövid összegzés

A magyar mint idegen nyelv külföldi és mint magyarországi második
nyelv oktatása a XVIII. század végéig csak szórványos formában fordul
elő, bár a századfordulóhoz közeledve egyre nő a szervezett, iskolai taní-
tásról szóló híradások száma. Ennek oka kizárólag a törvényi szabályozás
megjelenése, amely szintén a XIX. században teljesedik ki, és elsősorban
a Magyarországon honos nem magyar anyanyelvű népesség oktatására
vonatkozik.

A módszerek tekintetében leginkább a nyelvtani alapú, egyes nyelvi
jelenségek részletes magyarázatára, valamint rövidebb olvasmányokra
épülő fordító módszert tekinthetjük meghatározónak, ugyanis a nyelv-
emlékeinkben megőrződött feljegyzések a hallott szavak, fontosabb be-
szédfordulatok spontán nyelvelsajátításáról tanúskodnak.

Irodalom

Balázs János 1984. A nemzeti nyelvek nyelvtanirodalmának kialakulása.
In: Nyelvi rendszer és nyelvhasználat. Szerk. Balázs János. Tankönyv-
kiadó, Budapest. 1988.

C. Vladár Zsuzsa 2016. A korai magyar grammatikák. Tinta Könyvkiadó,
Budapest.

Czeizel János 1902. Dayka Gábor mint a magyar nyelv és irodalom
tanára. Magyar Paedagogia. 488–494

Éder Zoltán 1991. Vályi András, a magyar nyelv tanára. ELTE, Budapest.
Galeotto Marzio 1977. Mátyás királynak kiváló, bölcs, tréfás mondásairól

és tetteiről szóló könyve. Ford. Kardos Tibor. Magyar Helikon,
Budapest.

Gulyás István 1908. Excerpta Lingvae Hungaricae. Debrecen.
Kemény György 1935. Vályi András előadásainak plánuma. Magyar

Nyelv 7–8: 222–231.
Pražák, Richard 1988. Cseh-magyar kulturális és irodalmi kapcsolatok.

In: Bohemia et Hungaria. Tanulmányok a cseh-magyar irodalmi
kapcsolatok köréből. Szerk. Berkes Tamás. Budapest, 9–17. p.

•  71  •

Régebbi és újabb nyelvoktatási módszerek Magyarnyelv-tanári segédkönyvek

Kovács Endre 1952. Magyar-cseh történelmi kapcsolatok. MTA
Történettudományi Intézete, Budapest.

Mészáros István 1981. Az iskolaügy története Magyarországon 996-1777.
Akadémiai Kiadó, Budapest.

Mollay Károly 1987. Nyelvtörténet és művészettörténet. A Wolfenbütteli
magyar–német szójegyzék. Magyar Nyelv 4: 486-493.

Nádor Orsolya 2014. Vályi András emlékezete. Anyanyelv-pedagógia 4.
Sági István 1922. A magyar szótárak és nyelvtanok könyvészete. Magyar

Nyelvtudományi Társaság. Budapest.
Szabó Dénes 1980. Betekintés a magyar nyelvkönyvek írásának

történetébe. In: A magyar nyelv grammatikája. Szerk. Imre Samu,
Szathmári István, Szűts László. Akadémiai Kiadó, Budapest, 708.

Szathmári István 1968. Régi nyelvtanaink és egységesülő irodalmi
nyelvünk. Akadémiai Kiadó, Budapest.

Szili Katalin 2014. Az „első magyar” beszélgetéskönyvről (Hajdanvolt
egyetemességünk nyomában…). Hungarológiai Évkönyv 15: 120–126.

Szili Katalin 2016. Szívderítő utazás a 17. század végi beszélgetések
világába (Warmer Kristóf tíznyelvű Gazophylacium-áról). Magyar
Nyelv 3: 325–332.

Szabó T. Attila 1983. Gyarmathi Sámuel nyelvtudományi munkássága a
tudománytörténet távlatában. In: Nyelvészeti tanulmányok. Szerk. B.
Gergely Piroska. Kriterion, Bukarest.

Vályi András 1991. A magyar nyelv gyakorlati tanítása és tanulása.
(Reprint). ELTE, Budapest.

•  72  •

KÉRDÉSEK
tut

1.	Milyen módszereket alkalmaztak az ókorban? Mely mai nyelvokta-
tási módszerekkel tudná párhuzamba állítani ezeket?

2.	Hogyan alakult a latin nyelv írásának, olvasásának és kiejtésének
iskolai tanítása a 17–18. században?

3.	Milyen módszerekkel tanított Comenius? Elemezze a módszert a
Didactica Magna szemelvénye alapján!

4.	Milyen módszereket követett Bél Mátyás? Mi lehetett az oka, hogy
a Sprach-Meister olyan sikeres lett?

5.	Nézzen utána, hogyan alakította ki Vályi András a magyar (mint
idegen) nyelv tanításának rendszerét és módszerét?

6.	Visszautazhat az időben: a fejezetben említett módszerek közül ön
melyiket választaná nyelvtanulóként?

7.	 Válasszon ki egyet az ECL B1 nyelvvizsga témakörei közül, és ké-
szítsen a feldolgozáshoz óravázlatot Comenius szellemében egy
forrásnyelvi környezetben tanuló, 15–18 évesekből álló diákcso-
port számára!

8.	Képzelje magát Vályi András helyébe, és készítse el azt az óraváz-
latot, amelynek mentén ő a fonetikát taníthatta a kezdő egyetemi
hallgatóknak!

A 19. század nyelvoktatási
módszerei

tut

•  74  •

A NYELVTANI-FORDÍTÓ MÓDSZER
tut

Bárdos Jenő

Klasszikus vagy hagyományos módszernek is nevezik, de mindkét jelző
pontatlan. Hiszen ha klasszikus lenne, akkor a nyelvtanítás egy ideális
standardját kellene megtestesítenie, de ezt a módszer eredményei nem
igazolják. Hagyományosnak csak annyiban nevezhető, hogy bizonyos
elemei fel-felbukkannak a nyelvtanítás történetében, nemkülönben múlt
és jelen mindennapi nyelvtanári gyakorlatában. Mint módszer, a XVIII.
század végén keletkezett és a XIX. század első harmadában vált egyed-
uralkodóvá. Közel százéves uralmának a század végén a természetes és
direkt módszerek vetettek véget.

Történeti előzményeit olyan korszakokban kereshetjük, amelyekben a
nyelvtan deduktív megközelítése és a fordítás a nyelvtanítás lényeges ele-
meivé váltak. A nyelvtanítás története azt mutatja, hogy az ókorban vagy
a reneszánsz idején a nyelvtan bemutatása döntően induktív módszerek-
kel történt, de mellettük léteztek deduktív módszerek is. A középkorban
és a XIX. század elején viszont, amikor a nyelvtan logikai megközelíté-
sűvé vált, a nyelvtan tanítása gyakran szabálytanítássá egyszerűsödött.

A nyelvtani-fordító módszer munkál minden olyan ponton, ahol a
nyelv elemzése formálissá válik; ahol a nyelvtanárnak a korrektség, a
ragozások és szerkezetek fontosabbá válnak, mint a folyamatos beszéd;
ahol a nyelvtanítás csak szabálymagyarázat; ahol a bemutatás és a be-
gyakorlás között alig van módszertani különbség, a bevésésnek pedig
szinte kizárólagos eszköze a biflázás és a mnemotechnikai trükkök. Az
osztálytermi munka igavonója, mindenese a fordítás, ahol az anyanyelv
és a célnyelv minden apró részletre kiterjedő, elemző egybevetése hiva-
tott arra, hogy a két nyelv problémái érthetővé váljanak és – az elkép-
zelések szerint – ezáltal ki is küszöbölődjenek. A fordítás mint (társa-
dalmilag is hasznosítható) cél már korábban is felbukkan a nyelvtanítás
történetében. Rendkívül fontos volt pl. a soknyelvű birodalmakban,
már az ókorban is, de különösen az i.e. III. században Alexandriában.
Fontos volt a reneszánszban is a helyi nyelvek megjelenésével és kifej-
lődésével egyidőben, sőt, a fordítás iskolai gyakorlata ott bujkált az ún.

Magyarnyelv-tanári segédkönyvek

•  75  •

vulgáriákban, amelyeknek módosított formáit egészen a XVIII. század
végéig használták az európai iskolákban. A XVII. század élénk, gazdag
nyelvtanítási gyakorlata a XVIII. század végére két főirányra szakadt.
Az egyik a nyelvvel élő kontaktust tartó, beszédcentrikus, természetes
módszer, míg a másik a rendszeres nyelvtanítás, amely paradigmák, táb-
lázatok, szabályok bevéséséből állt. A szabálymagyarázatok a helyi nyel-
ven folytak, a latin nyelvtan pedig egyre inkább mérce lett, amelyekből
kiindulva a modern nyelveket megközelítették. A latintanítás a mentális
gimnasztika terepévé vált, a beszédtanítás elsorvadt, a nyelvtanulás pe-
dig szabályok bemagolásából és írásos gyakorlatokból állt.

A szűkebb értelemben vett nyelvtani-fordító módszer a célnyelv
nyelvtanát szabályok ismertetésével magyarázza, a begyakorlás fő for-
mája pedig a kétirányú fordítás. Ilyen munka Meidinger: Praktische
Französiche Grammatik (1783) című műve, amelyben egy-egy rövid
nyelvtani pontot kiadós fordítási gyakorlat követ. Meidinger módsze-
rét vette át Seidenstücker, akinek nyelvkönyvében (Elementarbuch zur
Erlernung der Französischen Sprache, 1811) a szabályok illusztrálására
bevezetett mondatok már nem is függenek össze egymással. Szövegei két
részre oszlanak, az első részben szerepelnek a szabályok és a szükséges
paradigmák, míg a másikban a fordításra szánt francia, illetve német
mondatok. A közvetlen cél az volt, hogy az első részben megadott sza-
bályokat a diák a második rész gyakorlataiban alkalmazza. Meidingert
utánozza Ollendorf is (Methode eine Sprache in sechs Monaten lesen,
schreiben und sprechen zu lernen; 1837), aki a szabályokon és fordításo-
kon kívül szólistákat is közöl és a kurzus végén legmagasabb rendű cél-
ként egybefüggő szövegeket fordíttat. Hasonló munka Ahn nyelvkönyve
1834-ből (Franzölischer Lehrgang), közös hibájuk viszont, hogy a sza-
bály illusztrálására mesterkélt mondatokat szerkesztettek, amelyeknek
kevés közük volt a természetes, idiomatikus nyelvhasználathoz, ritkán
fordultak elő az életben és memorizálni sem volt könnyű őket.

Karl Ploetz (1819–1881) hírhedt didaktikai uralma alatt a standard
tanítási forma a mechanikus fordítás. Módszerei a magolás, a mondatok
kétirányú fordítása, szabályos és szabálytalan igék memorizálása. Diákjai
beszélni alig tudtak, és soha nem értettek volna meg egy élő franciát. A
megszólalás útjába nyelvtani szabályok áthatolhatatlan szövevénye állt.
A mentális gyakorlatok színtelen, megjegyezhetetlen vagy egyenesen
stupid mondatokat eredményeztek. Ploetz tulajdonképpen Seidenstücker

•  76  •

Régebbi és újabb nyelvoktatási módszerek

francia nyelvkönyvét adaptálta iskolai használatra. Ennek valamivel
fejlettebb változata (az 1849-es Schulgrammatik der französischen
Sprache) uralta a német iskolákat. Egyik tanítványa szerint tanítása hi-
deg, élettelen, sikertelen volt, a kilencéves kurzus során csak az utolsó
esztendőben jutottak el oda, hogy irodalmi műveket is tanulmányoztak.
Az értés és a beszéd készségeit teljes mértékben elhanyagolták, viszont az
utolsó esztendőben megkívánták a diáktól, hogy szabadon fogalmazzon
a célnyelven.

Az ilyen tankönyvek szerzői nem sokat törődtek azzal, hogy gyakor-
latias és hasznos nyelvi anyag kerüljön a szövegekbe. Már a kezdőknek
szóló tankönyvekbe is bevettek klasszikusokat, akiknek írásaiban gyak-
ran régies szavak, ritka irodalmi kifejezések vagy stilisztikai trükkök
szerepeltek. A válogatás és a fokozatosság hiánya már a kurzus elején
olyan szerkezet- és szókincsmennyiséget zúdított a tanulóra, amely még
a jól motivált diákot is megrettentette. A szavakat nem válogatták tudo-
mányos alapon, pl. szógyakoriság, vagy legalábbis gyakorlati haszon elve
alapján, hanem többnyire véletlenszerűen kerültek a kurzusba. Az órán-
ként megtanulandó szavak viszont ritkán kerültek a 30–35-ös határ alá.

Valójában a nyelvtan tanítása sem volt sokkal jobb, pedig ezt tartották
a módszer erősségének. A latinból eredeztetett hagyományos nyelvtan ez,
amelybe gyakran csempésztek be tudománytalan és mesterséges szabá-
lyokat vagy felosztásokat, amelyek a modem nyelvekre nem alkalmazha-
tók. Teljességre törekedtek, pedig már Quintilianus leírta, hogy vannak
a nyelvtannak olyan részei, amelyet nem érdemes tanítani. Comenius
szerint a tanár ne annyit tanítson a nyelvtanból amennyit ő tud, hanem
amenhyit'a diák képes felfogni. E régi bölcsességeket a mai pedagógiai
nyelvtan próbálja megvalósítani, de a nyelvtani-fordító módszer a leíró
nyelvtan teljes ismeretét követelte meg. A nyelvleírás technikai kifejezéseit
is megtanították, a megközelítés absztrakt, deduktív és túlzottan részlete-
ző, még gyermekek esetén is, akik pedig még bizonytalanok az absztrakció
és dedukció folyamataiban. Minél több szabály és kivétel halmozódott föl
a diák tudatában, annál kevésbé volt hajlamos elhagyni anyanyelvét. A túl-
tengő elmélet következtében elsorvadt a gyakorlás és e formális módszer
egyre inkább nem a nyelvet tanította, hanem a nyelvről tanított.

A XIX. század derekára a nyelvtani fordító módszer szinte az egész
világon megerősödött. Porosz módszernek is nevezték. Az egyik szer-
ző keserűen így fakadt ki: „Ez a módszer a német oktatás vadhajtása.

Magyarnyelv-tanári segédkönyvek

•  77  •

Régebbi és újabb nyelvoktatási módszerek

Mindent tudunk a dologról, de magát a dolgot nem ismerjük.” (Rouse
1925: 2). Tekintve, hogy maguk a tanárok sem ismerték az élő nyelv-
használatot, a fordítás tanításának felső határa a szabályok ismeretéből
generálható művi fordítás: tanfordítás. Rambeau (1893: 324) így ír: „Ha
tényleg valami jó fordítást szeretnénk, akkor még a tanárok is megbuk-
nának.” Eközben az is bebizonyosodott, hogy a szótár használata nem
feltétlenül megbízható útja a jelentés átadásának.

A tapasztalatok azt mutatják, hogy a nyelvtani-fordító módszer napjaink-
ban is kiválóan tartja magát. Uralmát egyaránt segítik a fordításcentrikus
vizsgák és a nyelvtankönyvhöz, illetve az előírásokhoz kényelemből vagy
pedantériából ragaszkodó tanár. A módszer hívei gyakran azzal érvelnek,
hogy a nyelv szerkezetek rendszere, és világosság csak a rendszer megérté-
séből fakadhat. Ez akár Nicole (1670: 42) érvelésének folytatása is lehetne,
aki szerint „ahol nincs nyelvtan, ott lusta agy van, amely megpróbálja ezt
elleplezni, és ez nemhogy segíti, hanem még jobban megterheli a gyer-
meket, mint a szabály.” A nyelv valóban rendszer, de nemcsak racionális
elemekből álló rendszer, komplex jelenség és csak komplex módszerekkel
sajátítható el. A nyelvtani-fordító módszer nyilvánvaló ellenzője lett volna
Seneca, aki így ír: „Hosszú az út a szabályokon keresztül, rövid és hathatós
példákon át”. Morris (1951: 55) viszont, aki a direkt módszer híve, így érvel:
„El kell ismemi, hogy van a nyelvtanulásnak egy olyan szintje, amely fölött
csak a formális nyelvtan segíti elő a nyelvtudás fejlődését.” Példák és ellen-
példák kavargása, az emberi gondolkodás történelmi korokon áthúzódó
furcsa erupcióit örökíti meg, hiszen lehetetlen észre nem venni, hogy bi-
zonyos hasonlóság van Roger Bacon univerziáliái, a spekulatív nyelvtanok
és a XX. századi transzformatív-generatív nyelvészet között.

Természetesen a nyelvtani-fordító módszer uralma idején is voltak
olyanok, akik mással próbálkoztak. Hiába tanított a költő H. W. Longfellow
élő módon, idiomatikusan neolatin nyelveket, ha egyszer nem ez volt a
kor divatja, és hiába volt ellenvéleményen a Harvard tanára, az első nagy
amerikai spanyolos, George Ticknor. Módszertanában (Lecture on the
Best Methods of Teaching the Living Languages, 1833) olyan fontos új
elemek bukkannak fel, mint a diákok életkora és a nyelvtanulás közötti
összefüggés; az egyénhez adaptált módszerek; az egyetlen helyes mód-
szer lehetőségének tagadása és az arányérzék pedagógiai fontossága. Fel-
tehetőleg Heness, Marcel, Saveur, Gouin, Viëtor munkái is hatástalanok
maradtak volna, ha nem változott volna maga a kor és a nyelvtudással

•  78  •

Régebbi és újabb nyelvoktatási módszerek

szemben támasztott igény. A századfordulón alig egy évtized leforgása
alatt a megdönthetetlennek hitt birodalom összeomlott, ám az igazi vesz-
tes megintcsak a nyelvtanítás, amely ekkor az egyik szélsőség hatására
tehetetlen ingaként a másik szélsőségbe lendült. Mielőtt azonban az ellen-
kező végletet jelentő direkt módszert tárgyalnánk, szót kell ejtenünk egy
különc franciáról, aki eredeti meglátásokkal gazdagította a nyelvtanítást.

Francois Gouin 1880-ban saját költségén jelentette meg forradalminak
nevezhető művét (L’Art d’Enseigner et d’Étudier les langues), amelyben el-
meséli, hogy milyen sikertelenül próbált megtanulni németül az éppen di-
vatban lévő módszerekkel. A nyelvtanításra vonatkozó újítását tulajdon fia
(más leírások szerint unokaöccse) sugalmazta, akivel állítólag meglátogatott
egy malmot, amely elbűvölte a fiút. Nem hagyott nyugtot a szüleinek, amíg
az anyja nem csinált neki néhány apró zsákot, amelybe liszt helyett homo-
kot töltöttek, a nagybátyja pedig elkészítette a miniatűr malmot, amelynek
meghajtására a kertben csordogáló patakot fogták be. Gouin leírása sze-
rint, mikor megvolt a malom, az ifjú molnár megtöltötte zsákjait, vállára
vette, fintorgott, nyögött a súly alatt, elvitte a magot a malomba, kiöntötte,
megőrölte, vagyis igyekezett visszaadni a malomban látott jelenetet. Nem
pontosan úgy, ahogy látta, hanem ahogy saját magának elképzelte később.
Miközben ezt tette, minden cselekedetét hangosan is mondta, egy-egy szót
különösen is hangsúlyozva, és ez az egy szó az ige volt, mindig az ige.

A leírás még hosszasan folytatódik, az viszont bizonyos, hogy Gouin
e példa alapján alkotta meg intenzív, dramatizáló, cselekedtető nyelv-
tanítási módszerét, amelyeket később Gouin-soroknak neveztek el. Az
osztályteremben ezt a következőképpen alkalmazták: a tanár először az
anyanyelven elmagyarázta a jelenetet, majd az idegen nyelven eljátszotta,
és közben mondta is, hogy mit csinál. Ezt kellett a diákoknak utánozniuk,
majd le is írniuk. Egy jelenetben 18–30 mondat szerepelt, egy sorozatban
pedig kb. 50 jelenet. A sorozatokat öt nagyobb témakörbe rendezte (az
otthon, a természet, az ember a társadalomban, tudomány, foglalkozá-
sok). Ez a jól kidolgozott, ambiciózus rendszer ily módon megközelítőleg
8.000 szót mozgatott mintegy 50.000 mondatban. A módszer előnye,
hogy kielégíti a diák aktivitásvágyát és eleve jó mondatokkal dolgozik.
Hátránya a nyelvtanellenesség és a túlméretezett szókincs. Gouin mód-
szerében először bukkan fel a nyelv és viselkedés látványos összekapcso-
lása. A nyelvtanulás lényege Gouin szerint az asszociáció, az utánzás és
a memorizálás.

Magyarnyelv-tanári segédkönyvek

•  79  •

Régebbi és újabb nyelvoktatási módszerek

Gouin leggyakrabban a közvetlen környezetből indult ki. Például: a
'Kinyitom az osztályterem ajtaját’, a következő sorozatban képzelhető
el: Elindulok az ajtó felé. Közeledem az ajtóhoz. Egyre közelebb kerü-
lök az ajtóhoz. Ott vagyok az ajtónál. Megállók az ajtónál. Kinyújtom
a kezemet. Megfogom a kilincset. Lenyomom a kilincset. Kinyitom az
ajtót. Magam felé húzom az ajtót. Az ajtó megmozdul. Az ajtó kinyílik.
Kitárom az ajtót szélesre. Elengedem a kilincset.

Ezeket a gyakorlatokat igen gyakran csak a memóriára bízta, mert
meggyőződése volt, hogy a nyelv a fülön át hamarabb jut az agyba. Időn-
ként az egész cselekvéssort mondatok nélkül csak el kellett némán kép-
zelniük, majd utána végigmentek újból a cselekvéssoron és csak az igéket
ismételgették. A cselekvéssor hihetőségét a tudatos utánzás, arcjáték,
gesztusok erősítették. Gouin módszerének előnye még, hogy választott
témái konkrétak és ismerősek is a diák számára. Cselekvéssorai igazi,
életből ellesett szituációk, amelyekkel a mondatok összhangban van-
nak. A nyelvtan-ellenesség és a túlméretezett szókincs mellett Gouin
nem sokat törődött a fonetikával, az olvasással, az írásos gyakorlatok-
kal. Gouin nem bízott a tárgyak vagy a képi szemléltetés erejében. A
beszéd és viselkedés ilyen apró szegmentumokra bontása pedig már a
korai szakaszban is elkerülhetetlenné tette a fordítás állandó használa-
tát, amely veszélyeztette a módszer hatékonyságát. Mindezek ellenére
Gouin akarva-akaratlan számos új irányzat kiindulópontjává vált: a di-
rekt módszer hívei esküdtek rá, holott Gouin fordítást is alkalmazott,
de korunk számos pszichológiai indíttatású módszere is ősének tekinti.
Ötletének eredetisége aligha vitatható, cselekvéssorai bármely kortárs
módszerbe beépítve frissítőleg hatnak.

A korszak másik nagy magányosa, Prendergast (1864) csak annyiban
hasonlít Gouinre, hogy ő is a gyermeki nyelvelsajátítás megfigyelésé-
ből indult ki. Csodálta, hogy a gyermek milyen sokat megért viszonylag
kevés szóból, észlelte, hogy a gyermek egész nyelvtömböket sajátít el az
utánzás és ismétlés segítségével, amelyeket folyékonyan és jó kiejtés-
sel ad vissza. Amikor viszont saját magának kell mondatokat alkotnia
(generálnia) akkor igen sok hibát követ el. Ezekből a megfigyelésekből
alkotta meg módszerét, amelynek lényege a mondatok generálása. Ez a
mondatcentrikusság látszólag elavulttá teszi – legalábbis a természetes
és a direkt módszerek radikálisainak szemében –, hiszen a nyelvtani-
fordító módszer középpontjában is példamondatok állnak. Prendergast

•  80  •

Régebbi és újabb nyelvoktatási módszerek

rendszerében azonban, több évtizeddel a direkt módszerek világméretű
hódítása előtt, a modem nyelvtanítási irányzatok meglepően sok alap-
problémája exponálódik. Maga a generálás majd a kognitív módszer-
ben nyer másfajta értelmezést, viszont a kiválasztandó magmondatok
problematikájával a majdani strukturalista módszerek is kénytelenek
szembenézni. Az egyszerűségre törekvést és a minimumszókincs fel-
állítását néhány évtizededdel később majd West szorgalmazza; a nyelv
lényegének, magvának, mikrokozmoszának a felfedése és az ebből való
kibontakoztatás pedig majd Palmer rendszerében is megfigyelhető.
Módszerének tényleges gyakorlata szerint előbb öt-hat mondatot kell
körülbelül száz egységnyi lexikával maximális folyékonysággal és töké-
letes kiejtéssel elsajátítani, amelyek a későbbi generálás magmondatai.
Ez az oktatási elv viszont Jacotot elképzelésére emlékeztet, miszerint, egy
dolgot kell jól megtanulni és a többit ahhoz kell viszonyítani. Prendergast
végül is ösztönös alapon 214 leggyakoribb szót választ ki (megjegyzendő;
hogy XX. századi modem mérések alapján az általa kiválasztott szavak
82%-a az első ötszázba, 14%-a a második ötszázba került bele). Példa-
mondatait nyelvtannal zsúfolta tele, amitől természetesen mesterkéltek
lettek. Tisztában volt azzal, hogy minél több nyelvtant zsúfol a monda-
tokba, annál kevesebb mintamondatra van szüksége. 1864-ben publikált
munkáját nyolc év alatt az angolon kívül francia, német, spanyol, latin,
héber változatokkal bővítette. Munkájában szereplő, „labirintus” elne-
vezésű, gigantikus szubsztitúciós táblában azt mutatja be, hogy miként
lehet két mintamondatból kétszázötven lehetséges mondatot generálni.
A generált változatokat evolúcióknak nevezi, és mintegy ötven táblá-
zatban véli a nyelvet feltérképezhetnek. A fordítást, mint a tudatosítás
eszközét, mindvégig használta tanítása során, de nem ellenőrzésképpen,
amelyben nem egy későbbi metodológus álláspontja tükröződik: a nyelv-
tani-fordító módszerben valójában nem a fordítás jelenlétét bírálták,
hanem inkább azt a módszert, ahogy a nyelvtani-fordító módszer a fordí-
tást használta. Prendergast (csakúgy mint Gouin, Jacotot, vagy a később
említendő Marcel) sok szempontból a későbbi módszerek előfutárának
tekinthető, aki tanítási módszerének kidolgozottságával, szélsőséges-
ségével és zártságával inkább elriasztotta esetleges követőit. Munkája
eredetiségére, úttörő jellegére csak a későbbi módszerek tündöklése és
bukása sugárzott némi fényt.

Magyarnyelv-tanári segédkönyvek

•  81  •

Régebbi és újabb nyelvoktatási módszerek

Összefoglalás

A nyelvtani-fordító módszer – mint egységes nyelvtanítási elképzelés – a
változó társadalmi igény, helyszín, körülmények és emberi tényezők hatá-
sára egy viszonylag fejlett módszertani háttér ellenére jelentős beszűkülés-
sel jött létre. Ez a módszer nem tekinti céljának a teljes célnyelvi kultúrát,
ebből csak az irodalom megismerését tűzi ki célul. Ez az irodalmi cél is
művi, zárt világban lép színre: az iskolában (történetileg a nyelvtani-for-
dító módszert porosz gimnáziumi módszernek is nevezhetnénk). Mivel
az irodalom olvasása a cél, a nyelvtudás jelentésköre a fordításképességre
szűkül. Történetileg ez a módszer azt ígéri, hogy – szemben a skolasz-
tikus módszerrel, ahol szintén megvolt az olvasási cél, de az egyénnek a
maga ügyességéből kellett a spekulatív nyelvtan kategóriáit egy új nyelvre
alkalmazni – eredeti szövegek helyett példamondatokat alkalmaz, és a
gyakorlás színterévé az iskolát teszi. A példamondatokkal szemléltetett
szabálymagyarázat deduktív, totális nyelvtantanítást jelent, amely formá-
lis nyelvelemzéssel párosul, valamint paradigmák, táblázatok, szabályok,
kivételek tömkelegének bemagolásával. A nyelvórák szőrszálhasogató kor-
rektségre törekvő világa egy formális képzés tornatermévé válik, amelyben
a nyelv a mentális gimnasztika. A célnyelven folyó kommunikáció nem
is célja ennek a módszernek. így válhat az írás és az olvasás elsődleges
céllá, a beszéd elhanyagolt céllá, míg a hallásértés és a kiejtés tanítása
elmarad. A taníthatóság axiómái között szerepel az a feltételezés, hogy a
célnyelv minden megnyilvánulásának megvan az anyanyelvi megfelelője.
Az elemzés egyik mozgatórugója az anyanyelv és a célnyelv hasonlóságai-
nak, illetve különbségeinek megfigyelése. A célnyelv formáinak elsajátítása
elsődleges cél, és a kódcentrikusságba a nyelvtani tudatosság is beletarto-
zik. A módszer tanárcentrikus, a csoportbontás szempontjából frontális, a
hibajavitás azonnali, a korrektségre törekvés maximális. A visszacsatolás
általában írásban történik: feladatmegoldás, válasz kérdésekre és fordítás.
A begyakorlás technikái között a fordításon, mint fő gyakorlási formán
kívül szerepel még a szövegértés kérdésekkel való ellenőrzése; kiegészítő
típusú nyelvtani gyakorlatok; a lexikai munkában antonimák-szinonimák
keresése, szóbokros szókincstanítás, valamint a szavak jelentésének és
használatának bizonyítása példamondatok segítségével. A szókincs és a
nyelvtan elsajátítottságának ellenőrzésében gyakori eszköz az olvasott
szöveggel azonos, vagy ahhoz hasonló című tömörítés illetve fogalmazás

•  82  •

készítése. A nyelvtani-fordító módszer ortodoxiájában nevelkedett sike-
res nyelvtanulót általában a következő tulajdonságok jellemzik: óriási is-
merethalmaz a nyelvről, amely kevés készséggel párosul; a legfejlettebb
készség az anyanyelvre fordítás, a legfejletlenebb a kiejtés és a funkcionális
nyelvhasználat; a célnyelvi fordítási készség lassú, mesterkélt, csak nyelv-
tani kompetenciát tükröz; a válogatás a szemantikai mezőkben és a sti-
lisztikában bizonytalan, a pragmatikaiban nem kielégítő. A beszédkészség
nemcsak csökevényes, hanem érzelmileg is gátolt. A rossz kiejtés nemcsak
kognitív, hanem már auditív szinteken súlyos félreértésekhez vezet.

A módszer uralmát nemcsak az iskolarendszer, hanem különféle vizs-
garendszerek is támogatták (Oxford Cambridge Local Examinations 1858,
Oxford Overseas Examinations, 1860). Annak ellenére akadtak olyan
liberális gondolkodók, kiemelkedő pedagógusok, és eredeti módszerek,
akik és amelyek a nyelvtani-fordító módszerrel szembeszegültek, egyed-
uralma a XIX. században mindvégig töretlennek mondható. Hegemóni-
áját azóta számos módszer hódította el, jelenléte azonban napjainkban
is nyilvánvaló, különösen a szaknyelvoktatásban vagy vizsgaelőkészítő
kurzusokon.

Irodalom

Morris, I. 1951. Grammar and Language the Prescriptive and Descriptive
Schools. ELT VI, 55–60.

Nicole 1670/1819. de Bigault-d Harcourt, R. De la maniere d’enseigner
les humanitès. Paris.

Rambeau, A. 1893. Phonetics and Reform Method. Modern Language
Notes VIII, 321–331.

Rouse, W.H.D – Appleton, R.B. 1925. Latin on the Direct Method.
London.

tut

Bárdos Jenő (1997): A nyelvtani-fordító módszer. In: Bárdos Jenő
A nyelvtanítás története és a módszer fogalma. Veszprém: Veszprémi
Egyetemi Kiadó, 32–39.

Régebbi és újabb nyelvoktatási módszerek

•  83  •

A DIREKT MÓDSZER
tut

Bárdos Jenő

Mint láttuk, számos nyelvtanítási módszer úgy működött, hogy a má-
sodik nyelvet a már jól ismert anyanyelv segítségével mutatta be, an-
nak szűrőjén bocsátotta át. A direkt módszer hívei nem kívánták ezt
a kerülőutat járni, arra törekedtek, hogy a nyelvet tanuló közvetlenül a
célnyelvvel kerüljön kapcsolatba. Igyekeztek tehát kizárni az oktatás-
ból az anyanyelvet, sőt a fordítást is. Ez a módszer sokkal intenzívebb
munkát kívánt a tanártól, hiszen a nyelv egyes darabjainak természethű
bemutatása nemcsak anyanyelvi szintű nyelvtudást tételez fel, hanem a
szemléltetés, kontextusteremtés iránti különleges érzékenységet is. Bár
kétségtelen, hogy a századvég felfutó ipari társadalmainak rendkívüli
mértékben megnőtt az igénye a szóbeli kommunikáció iránt – és ez már
önmagában képes lett volna megdönteni az írásbeliség uralmát az isko-
lákban – szűkebb szakmai értelemben a direkt módszer bizonyíthatóan
a nyelvtani-fordító módszer több mint száz éves uralmának ellenhatása-
ként jött létre. A módszer kialakulását kétségkívül elősegítette a fonetika
ugrásszerű fejlődése, olyannyira, hogy a módszernek sokáig vesszőpari-
pája volt a jó kiejtés. A beszélt nyelv elsődlegességéhez kétség sem férhe-
tett, és valahol a háttérben ott munkált az asszociatív pszichológia és a
humboldti nyelvelmélet. Milyen konkrét előzményekre hivatkozhatunk?

„A nyelvtan szabályai nem képesek magukban hordani a nyelv teljes
művészetét. Akkor viszont hogyan lehet a nyelvet elsajátítani? Ahogy
a természet tanította. Társalgással érlelni, és a tanuló majd maga álta-
lánosítja a szabályokat és a szokásokat.” (Dufief/1804) (1823: XCI). „A
fordítást el kell utasítanunk, hiszen a gyermek sem így tanul.” (Marcel
1853: I. 276). Nem nehéz Rousseau-i gondolatokat felfedeznünk Claude
Marcel szavai mögött, módszerének célja pedig az idegen nyelven való
gondolkodás. A tanulás fültréninggel indult, a diák meghallgatta a ta-
nár idegennyelvű felolvasását, azután a legegyszerűbb részeket maga is
megpróbálta. Beszédet csak már ismert és korábban olvasott anyagon
gyakoroltak, az írást viszont nem tartották fontosnak. Miután 25–30
kötetet olvastak el így, Marcel módszerében nem nehéz felismerni a

•  84  •

Régebbi és újabb nyelvoktatási módszerek

húszas években divatossá vált amerikai olvastató módszer ősét. Két-
kötetes főművében (A nyelv mint a szellemi kultúra és a nemzetközi
kommunikáció eszköze, 1853: 850) először térképezi fel módszertani
szempontok szerint is a négy alapkészséget. Elképzelése szerint (ame-
lyet „racionális” módszernek nevezett) a jelentés felfogásának meg kell
előznie a nyelvi elemek, nyelvi jelenségek felfogását, amely implicite azt
a ragyogó megfigyelést tartalmazza, hogy az emberek nem azt értik meg,
amit a másik mond, hanem amit a másik mondani akar. Ezért is tekinti
elsődlegesnek a két értési: olvasási, hallási készséget. Szövegszintű és
nem mondatszintű megértést hirdet, a nyelvtant induktív úton tanítja.
Munkája a nyelvtanítástörténet egyik legátgondoltabb, legrészletesebb
metodikája Sweet (1899) műve előtt.

1860 körül kialakult egy módszer, amelyet naturális, vagy természetes
módszernek neveztek, és amely a direkt módszer közvetlen elődjének
tekinthető. A módszer megalapítói Gottlieb Heness és Lambert Sauveur.
Heness társalgással tanított standard németet a dialektust beszélőknek,
majd 1866-ban New Havenben nyitott kisebb magániskolát, amelyhez
később tehetséges társa, L. Sauveur is csatlakozott. Utóbb a Massachu-
setts állambeli Cambridge-ben alapítottak iskolát, azzal az elképzeléssel,
hogy a nyelvet úgy kell tanítani, ahogy a családban megtanulja a gyer-
mek. Megfigyelték, hogy ha tárgyakkal szemléltetnek, az sokkal nagyobb
hatású. Számos mulatságos naivitásuk ellenére (pl. a „futni” ige tanítása-
kor futni kezdtek) még arra is jutott energiájuk, hogy nyári egyetemeiken
a naturális módszer oktatására képezzenek ki tanárokat. Bár a naturális
módszer üde színfolt a nyelvtani-fordító módszer tengerében, a maga
korában elvakultnak, szélsőségesnek tartották, és így csak viszonylag
kevés követője akadt.

Habár bizonyos értelemben a direkt módszer úttörőjének tekinthetjük
az előző fejezetben már tárgyalt Gouint is, mégis sokan Wilhelm Viëtort
tekintik a módszer elméleti megalapozójának, aki legfőbb elveit 1882-ben
Quousque tandem álnéven írott pamfletjében fogalmazta meg. Ebben
megtagadja Ploetzöt és nyelvtani-fordító módszerét. Hangsúlyozza a be-
szélt nyelv fontosságát, hiszen a gyermek is először hallja az anyanyelvet
és utána kezd el beszélni. Fontosnak tartja bizonyos beszédminták kiala-
kítását, és azt, hogy a nyelvtanár az anyanyelvű országban sajátítsa el a ki-
ejtést. Nyelvtant csak induktíve tanít; ellenzi a szójegyzékek bemagolását;

Magyarnyelv-tanári segédkönyvek

•  85  •

Régebbi és újabb nyelvoktatási módszerek

a fordítást pedig csak egy magasszintű nyelvi kurzus végén tartja elképzel-
hetőnek, mivel ez mindkét nyelvben igen nagy érettséget kíván.

Talán nem közömbös itt megjegyezni, hogy Viëtor forradalmi válto-
zásokat kiváltó cikkének közvetlen előzménye Brassai Sámuel 1881-ben
megjelent írása (Reform des Sprachunterichtes in Európa: ein Beitrag
zur Sprachwissenschaft), amelyben kifejti nézeteit. Brassai élesen szét-
választja a nyelvet és a nyelvtant, utóbbit inkább a nyelv tényeiként kezeli,
amelyeket induktív, analógiás módon kell tanítani. A mondatokban való
tanítás híve, amelyben igen fontosnak tartja a fokozatosság betartását.
Legmodernebb elképzeléseire a gyakorlattípusok között bukkanunk, pl.
mondatelemek összekeverése (helyes szórend visszaállítása); mondat-
elemek kiegészítése („cloze procedure”, kiegészítéses módszer); húsz-
harminc szóból fogalmazás készítése (irányított fogalmazás).

Viëtor elveit Walter Ripman kezdte terjeszteni Angliában. 1899-ben
lefordította és adaptálta Viëtor: Kleine Phonetik (Elements of Phonetics)
című könyvét, amely klasszikussá vált. 1885 körül egy Holzel nevű bé-
csi tanár vezette be a színes faliképeket – amely nagy segítség volt a
szemantizálásban – olyan témákról, mint évszakok, foglalkozások, falusi
és városi élet. Ezeket vette át Alge 1887-ben Svájcban, aki egyébként
Ripmannal közös szerzője egy ismert, direkt módszerben írott nyelv-
könyvnek (First French Book, 1898). Eredetileg gyakran reformmód-
szerként emlegették a direkt módszert, és a mozgalmat konferenciák
támogatták (Bécs 1898, Lipcse 1930). A módszer bevezetésének persze
megvoltak a maga buktatói. A tanárok ugyan lelkesek voltak, de gyakran
felkészületlenek, és a célkitűzések is fölöttébb zavarosak. A legelső tan-
anyagokból csak az volt világos, hogy az anyanyelv tilos, a fordítás tilos,
a nyelvtan csak induktív lehet. Rövid szövegekkel dolgoztak, amelyeket
igen hosszú fonetikai bevezető előzött meg. Időnként túl részletesen
szóltak külföldi szokásokról, életmódról, történelemről és földrajzról.
A módszer kialakulatlanságából következett az is, hogy a beszédet oly-
annyira eltúlozta, hogy a tanárra is, de főként a diákra túl nagy terhet
helyezett. A gyenge diák egy idő után nem bírta ezt az erőteljes szóhasz-
nálatot, elfáradt, túlterhelődött, és/vagy fellázadt.

Lelkes tanárok és jó elméleti szakemberek nem elegendőek egy mód-
szer elterjesztéséhez, ügyes üzletemberekre is szükség van. Ilyen volt
Maximillian Berlitz, aki 1852-ben Lengyelországban született, de kiván-
dorolt az Egyesült Államokba és ott alapította meg az első Berlitz-iskolát

•  86  •

Régebbi és újabb nyelvoktatási módszerek

1878-ban, Providence-ben a Rhode Islandon. 1900-ra már kb. 70 isko-
lája volt az Egyesült Államokban, Franciaországban, Angliában és Né-
metországban. Iskolarendszere gyakorlatilag mind a mai napig fennáll.
Csak anyanyelvű tanárokat alkalmazott, az oktatás vagy egyéni volt vagy
nagyon kiscsoportos, soha nem több mint 10 diák. Célkitűzése, hogy
diákjai a célnyelven gondolkodjanak és azonnal használják a célnyelvet
anélkül, hogy a saját nyelvüket használnák. Így az egyszerűbb tárgyakat
bemutatják vagy szemléltetik, az absztrakt szavakat pedig asszociációs
módszerekkel tanítják. A nyelvtant nem tudatosítják, csak bemutatják.
Az első lépés mindig orális, halláson és ismétlésen alapul, és a szavakat
csak mondatokban használják. Legalább heti 5 órában tanítottak. íme
egy Berlitz-iskola intelmei:

„A társalgás során: ne fordíts, mutasd be; soha ne magyarázz, inkább
játszd el; ne tarts beszédet, inkább tegyél fel kérdéseket; ne ismételd el a
hibát, javítsd ki; ne használj különálló szavakat, mondatokat használj; soha
ne beszélj túl sokat, késztesd a diákokat arra, hogy ők beszéljenek sokat;
ne használd a könyvet, inkább használd az óratervedet; ne kapkodj, tartsd
be a tervet; ne haladj túl gyorsan, igyekezz a diákhoz idomítani magad; ne
beszélj túl lassan, normálisan beszélj; ne beszélj túl gyorsan, természete-
sen beszélj; ne beszélj túl hangosan, természetesen beszélj; soha ne légy
türelmetlen, légy elnéző.

Az olvasáskor: először a diák olvassa hangosan, a tanár kijavítja a hibá-
kat és utána a diák mégegyszer elismétli az egész mondatot; ha vége van a
szövegnek, a tanár kérdez öt kérdést, a diák válaszol; ezután a diák kérdez
öt vagy még több kérdést a szövegről és a tanár válaszol.”

Bár már Quintilianus és Petrus Ramus híres nyelvtanaiban is találunk
fonetikai megjegyzéseket, kétségtelen, hogy a kiejtéstanítás a nyelvta-
nítás hamupipőkéje. A kiejtéssel foglalkozó tudományok a XIX. század
végén rohamos fejlődésnek indultak, köztük a fonetika olyan ritka nyel-
vészeti diszciplína, amely már megszületésekol a nyelvtanítást kívánta
szolgálni. A fonetikusok pontosan feltérképezték az artikulációs bázis és
a hangképzés tényleges összefüggéseit, de foglalkoztak ritmussal, hang-
súllyal, intonációval. A kiemelkedő tehetségű Dániel Jones munkássá-
gát folytatták az International Phonetic Association (IPhA) égisze alatt
tömörült kiváló tanárok, mint pl. Paul Passy. A szervezetnek 1886-ban
már folyóirata jelenik meg. 1897-ben Passy és Rambeau foglalja össze a
szervezet nyelvtanítási elveit. Magvas megállapításaiknak jelentős része

Magyarnyelv-tanári segédkönyvek

•  87  •

Régebbi és újabb nyelvoktatási módszerek

ma is helytálló és egyszersmind arról tanúskodik, hogy a direkt mód-
szernek már induláskor többféle irányzata létezett.

Az IPhA cikkelyei:
1.	 A nyelvtanulást az élő, beszélt köznyelv tanulmányozásával kell

kezdeni.
2.	 Először ismertessük a hangokat, fonetikai átírást is alkalmazzunk

és csak később a megfelelő betűzést.
3.	 A nyelv legközismertebb mondatait és idiómáit tanítsuk dialógus-

ban, leírásban vagy elmesélésben, a téma legyen mindig könnyű,
természetes és érdekes.

4.	 A nyelvtant induktív módon tanítjuk, ittott kiegészítjük, majd
olvasás közben általánosítjuk. Rendszeres nyelvtant csak hala-
dóknak.

5.	 Az idegennyelvi fogalmakat az idegen nyelv fogalmaihoz és nem
az anyanyelvhez kell kötni. Következésképpen a fordítás kerülen-
dő, helyettesítése tárggyal, képpel, illetve idegennyelvű magya-
rázattal történik.

6.	 Jelentősen később vezetjük be az írást, mégpedig a következő sor-
rendben. Először csak ismert olvasmányszöveget reprodukáljunk;
utána elmesélést, amit a tanár mond, majd még később szabad
fogalmazást; fordítást viszont csak a leghaladóbb szinten.

Laudenbach, Passy és Delobel (1899) alapos módszertani leírásának
is köszönhető, hogy a direkt módszert államilag is elfogadták és beve-
zették Poroszország és Franciaország iskoláiban. Az Újvilágban a Mo-
dem Language Association of America megbízásából az ún. Tizenkettek
Bizottsága 1900-ban készítette el jelentését. Eszerint – a kérdőíveken
érzékelhető kaotikus és rémítő körülmények ellenére – a következő öt
módszer nyomait lehetett fellelni a megkérdezett 2500 tanár körében:
nyelvtani-fordító módszer, naturális módszer, pszichológiai módszer,
fonetikai módszer és olvastató módszer. A bizottság ezek után fölöttébb
szellemesen – és modernül is – a módszerek kombinációját ajánlja, még-
pedig nagyjából életkorok szerint, amelyeknek sorrendben a naturális, a
pszichológiai, a fonetikus és az olvastató módszer felelnének meg.

Az eredeti vad, lelkes századfordulói direkt módszer, amely talán
leginkább a Berlitz-iskolákban valósult meg, a két világháború között

•  88  •

Régebbi és újabb nyelvoktatási módszerek

megszelídült. Részint a túlkapások miatt (pl. túlzott memorizálás), ré-
szint pedig olyan kiemelkedő teoretikusok munkásságának hatására,
mint amilyen Henry Sweet, Ottó Jespersen és Harold Palmer voltak, a
direkt módszernek kialakult egy kompromisszumos változata, amelyet
gyakran orális módszernek is hívtak. Ebből eltűnt a fonetika túlhajszo-
lása, de megmaradt a célnyelvi bemutatás, a kérdés-válasz technika, és
nehéz kifejezések célnyelvű, variációs bemutatása, amelyben egyaránt
használták a kontextusba helyezést, a parafrázist, a szinonima-antinóma
bemutatást. Visszahoztak viszont számos írásos gyakorlatot, mint az
átalakítás, behelyettesítés, diktálás, fogalmazás.

A direkt módszer egy másik változata az 1919-ben indult ún. Cleve-
land Plan, amelynek beindítója az orális módszer egyik kitűnő tanára,
mondhatni mágusa, Emile B. de Sauzè. Működésén kétségkívül érzé-
kelhető a francia direkt metodisták hatása, különösen a nyelvtanítás
művészi felfogásáról alkotott nézete. Óráin hemzsegtek az eredeti pszi-
chológiai ötletek, trükkök. Sauzè a beszéd fokozatos elsajátításában látta
a legnagyobb ösztönző erőt, ügyelt arra, hogy a diáknak mindig csak egy
nehézséget kelljen egyszerre leküzdenie, és minden szabályt gazdagon
drilleztetett. Alapelvei közé tartozott a logikai kihívás. A nyelvtant úgy-
mond nem tálcán kínálta, hanem induktív módon. Az adott nyelvtani
probléma illusztrálására szolgáló mondatok közül a diáknak – némi se-
gítséggel – saját magának kellett kikövetkeztetnie az esetre vonatkozó
törvényt. Szavakat kontextusból vagy parafrázissal tanultak. Nyaranta
bemutatókat tartottak az alapnyelvek tanításából, amelyeket az óvodától
az egyetemig minden szinten tanítottak. Franciát tanulóknak napi há-
rom óra „Francia élet” nevű tantárgy is volt. Ezek a diákok később fran-
cia nyelvű egyetemekre is jelentkezhettek. De Sauzè rendszere a direkt
módszernek egy sajátos bilingvis változatát jelentette.

A különösen Angliában divatos kompromisszumos vagy eklektikus di-
rekt módszer élő angol nyelvtan néven visszahozta a nyelvtannak egy való-
ban friss, funkcionális változatát. Gazdag strukturális és stilisztikai drillek
formájában ez a módszer tulajdonképpen még ma is él és sikeres, főként
a jól felkészült tanárok és a jó szövegkönyvek következtében. Ugyanen-
nek a módszernek egy szűkített változata volt népszerű az ötvenes évek
közepén: az ún. fokozatos direkt módszer (Graded Direct Method). A
diák itt is közvetlen kontaktusban állt a célnyelvvel, de a módszer igye-
kezett leküzdeni a korai direkt módszerek túlzott spontaneitását azzal,

Magyarnyelv-tanári segédkönyvek

•  89  •

Régebbi és újabb nyelvoktatási módszerek

hogy tudatosan válogatott szókincset tanított és ezt az anyagot egymásra
épülő mondatsorokban tanította. A módszer központi fogalma Richards
szerint az ún. „sensit”. Ez egy olyan egység, ahol a mondat (sentence) szi-
tuációban jelenik meg (sit), amely megadja a jelentését. A nyelvtanulás
tulajdonképpen olyan helyes sensitek elsajátítása, amelyekben a struktúra
pontosan megfelel a jelentésnek. A fokozatosság szerint összeállított mon-
datmintákat gazdag audiovizuális támogatással tanították. A nyelvtant
néhány egyszerű szerkezetre csökkentették, a bonyolultabb szerkezeteket
szubsztitúciós gyakorlatokkal hódították meg. A módszer elég sikeres volt
bármely életkor esetén, részint gazdag képanyaga és a nyelvtani anyag
limitáltsága miatt, a fokozatosság pedig segített több tanulási nehézséget
kiküszöbölni. Megvoltak persze a maga gyengéi, nehéz pl. betartani azt az
elvet, hogy csak egy nyelven, a célnyelven tanítsunk, amikor az anyanyelv
használata meggyorsíthatná a tanulást. Hasonlóképpen a Basic English-
hez, a szókincs limitáltsága fura szerkezeteket eredményezhet, pl. „leveszi
a héját egy késsel”, ahelyett, hogy „hámozza”.

A történeti hűséghez hozzátartozik, hogy a direkt módszer negye-
dik változatát, az ún. fokozatos direkt módszert többen nem a direkt
módszerrel, hanem inkább az Ogden-féle Basic English rendszerével
tartják rokonnak. A „Basic” reklámszó, a British American Scientific
International Commercial szavak állnak mögötte, amelyek a rendszer
felhasználhatóságát hivatottak kifejezni. Ogden és Richards már 1923 és
1927 között megalkotta ezt a rendszert, amelynek lényege, hogy mind-
össze 850 szóra épül, és emellett 16 igét használ. Ogden 1934-ben rög-
zítette a módszer alapelveit, amely kétségtelen erényei mellett túlzottan
szűkreszabott, és különösen a Basic-ből a tényleges angolságra való át-
térés volt nehéz. Ezen még az sem segített, hogy a General Basic English
Dictionaryben 20.000 nem Basic kifejezést magyaráznak meg a Basic
segítségével. Mary Finocchiaro meséli – visszaemlékezvén pályakezdő
éveire –, hogy egy szakfelügyelő csalással vádolta, amiért a táskájából
elővett tárgyat a „tükör” szóval mutatta be, ahelyett, hogy azt mondta
volna, „nézésre való üveg”. A Richards és Gibson által 1952-ben tökélete-
sített fokozatos direkt módszer sokkal többet foglalkozik pl. a kiejtéssel,
a mesterkéltséget pedig képi szemléltetéssel oldja. Ismert könyvük az
English Through Pictures című, amely a sensit mondatokat ideális rend-
ben közli. Két munkafüzettel és egy tanári kézikönyvvel a korai komplex
tananyagok egyik iskolateremtő mintája.

•  90  •

Régebbi és újabb nyelvoktatási módszerek

A századfordulón keletkezett direkt módszer jelentősen növelte a
módszertani repertoárt, bár az elemi szinten túl, mivel a bonyolultabb
jelentések átvitele problémát jelent, nehezebben alkalmazható. Alig
van viszont olyan része a módszernek, amely ne bukkanna fel a kortárs
gyakorlatban. A mai angol vagy amerikai iskolákban például, ahol az
osztályban tanuló diákok anyanyelve sokféle, aligha van más választása
kezdő szinten a tanárnak, mint a direkt módszer. Kétségtelen, hogy a
már történeti értékű audiovizuális és a még mindig élő audiolingvális
módszer számos fogása a direkt módszer metodikusainak leleménye,
megint más elemei felismerhetők a mai, ún. merüléses vagy elsajátításra
törekvő módszerekben is.

A direkt módszer mérsékelt változatainak kialakulásában nem kis
szerepe van Henry Sweetnek, a nyelvtörténésznek és fonetikusnak
(1845–1912), akinek 1899-ben megjelent műve a The Practical Study of
Languages az első, részletes, tudományos alapokra támaszkodó nyelv-
tanítás-elmélet, amely munka alapján Sweetet sokan a nyelvpedagógia
atyjának tekintik. Művében számos, mindmáig érvényes alapigazságot
találunk; egy nyelvet a saját világából kiindulva kell tanítani nem pedig
egy másik nyelv (pl. latin) szemüvegén át; a nyelv racionális, irracionális
és véletlenszerű elemekből tevődik össze, amelyben a nyelvtan racio-
nálisabb és rendszerezhetőbb, mint a lexika; a gyakorlati nyelvtanulás
lélektani alapja az asszociáció törvénye, az ismétlés megerősíti az asszo-
ciációt, a memória pedig döntően a figyelemtől és a motivációtól függ,
Elveti a természetes módszert, mert véleménye szerint megközelítőleg
sem lehet olyan ideális állapotokat elérni, mint amilyen a gyermekkori
nyelvelsajátítási környezet, ha viszont a felnőttet gyermekké változtat-
juk, megfosztjuk őt azoktól az előnyöktől (analízis, általánosítás), ame-
lyekre a gyermekkel szemben képes. Ilyen és hasonló alapelvekre épül
módszere, amelyet progresszív módszernek nevez. Fokozatosságra épülő
nyelvtanítási rendszere öt szakaszból áll. Az első szakaszban (mecha-
nikus szakasz) a jó kiejtést kell elsajátítani, amelyben a fonetikai átírás
segít. Amikor már valamennyi alapvető anyag mind szókincsben, mind
nyelvtanban összevegyült, akkor kezdődik meg a második szakasz, ame-
lyet nyelvtaninak nevez. A cél a fokozatos előrehaladás (progresszió). A
nyelvtan tanulmányozása az új szakaszok belépésével nem ér véget. A
harmadik szakasz az idiomatikus-lexikai szakasz. Rendszeres és tudatos
tanulásról van itt szó, amelyben az idiómákat különféle pszichológiai

Magyarnyelv-tanári segédkönyvek

•  91  •

Régebbi és újabb nyelvoktatási módszerek

kategóriák szerint csoportosítja. E három szakasszal véget ér az alapkur-
zus, a negyedik, ötödik szakasz célja az irodalom, illetve a nyelvtörténet
tanulmányozása. Bár Sweet művében a fonetika hangsúlyozása túlzás-
nak, az asszociatív pszichológia régimódinak tűnik, munkájában nincs
olyan témakör, melyet a mai modem metodika megkerülhetne.

Összefoglalás

A direkt módszer célkitűzése a célnyelvi kommunikáció kialakítása,
amelynek központi csatornája a beszéd. Az idegennyelvű gondolkodás
kialakítását a jelentés és a célnyelv közötti direkt kapcsolat (vagyis az
anyanyelv kizárása) hivatott elősegíteni. A célnyelvi viselkedést a cél-
nyelvi kultúrába ágyazott életmód elsajátításával egyetemben kell elkép-
zelni. Ezért a szemantizálásban kulcsfontosságúvá válik a képek, tárgyak
eredetisége, hangulatteremtő ereje, de a tanári színpad más kellékei is,
mint pl. a pantomim (a tanár nem magyaráz, nem fordít, hanem bemu-
tat). Fentiek miatt a tananyag felépítése általában tematikus, időnként
szituatív. A klasszikus direkt módszer mind a tanár, mind a diák számára
igen megterhelő lehet: a tanár legyen az adott köznyelv és kultúra igen
ihletett (anyanyelvű vagy anyanyelvi szintű) közvetítője; a diák legyen az
adott kultúra nagy memóriakapacitással rendelkező rajongója. A direkt
módszer későbbi (empirikus, eklektikus, mérsékelt, orális stb.) változa-
tai, már a többi készséget is arányosan fejlesztik, bár a „beszéd primá-
tusa”, valamint „a szókincs fontosabb, mint a nyelvtan” elvei, mindvégig
megmaradnak. Jóllehet a diák már nem annyira passzív, mint pl. a nyelv-
tani-fordító módszerben, és csoportbontás is elképzelhető, a módszer-
tani irányítottság, vezetettség mégis igen magas. A visszacsatolás igen
esetlegesnek tűnik és nem formális, amely mögött az az elv húzódik,
hogy a diákok a nyelvhasználattal bizonyítsák az elsajátítottság fokát, ne
pedig a nyelvről szóló ismeretekkel. Az ellenőrző formák között szerepel
a lexikacentrikus kikérdezés, illetve interjú, valamint a szabad fogalma-
zás. A módszer jellegzetessége még a mindvégig intenzív és tudatos kiej-
téstanítás. Mivel a nyelvtan elsajátíttatása induktív, explicit szabályokat
nem is alkalmaznak, a módszer gyakran különféle paralingvális trükkök
segítségével teszi érzékelhetővé a hibát és ezzel a diákot arra ősztönzi,
hogy saját hibáit kijavítsa. A direkt módszer eljárásai között a kérdés-
felelet technika, társalgás, tematikus fogalmazáson kívül jellegzetes még

•  92  •

a hangos olvasás, a diktálás és a manipulatív értésgyakorlatok (a szöveg
értettségét egy rajzzal kell bizonyítani) alkalmazása. Gyakran előfordul,
hogy egy adott anyag kiindulópontja egy egyszerű, könnyen elmesélhető,
igecentrikus történet, amelynek feldolgozása során – a direkt módszerre
oly jellemző módon – a kontextus-teremtés eredetisége a tanári találé-
konyság függvénye. Tárgyakkal, képekkel, esetleg faliképekkel, szinoni-
mákkal és parafrázissal szemantizált anyagot a tanár átalakításokkal,
újabb elmeséléssel, kérdés-felelettel, megint újabb elmeséléssel, írásos
megerősítéssel (diktálás), újabb elmeséléssel és elmeséltetéssel automa-
tizálja. A direkt módszer metodikai innovációit – bár eltérő mértékben
– napjaink nyelvtanítási módszerei is alkalmazzák.

Irodalom

Dufief, N.G. 1804/1823. Nature Displayed in Her Mode of Teaching
Languages to Man. Philadelphia.

Laudenbach, H. – Passy, P. – Delobel, A. 1899. De le méthode directe
dans l’enseignement des languages vivantes. Paris.

Marcel, C. 1853. Language as a Means of mental Culture and
International Communication: or the Manual of the Teacher and
Learner of Languages. 2 vols. New York.

Sweet, H. 1899. The Practical Study of Languages: A Guide for Teachers
and Learners. London.

tut

Bárdos Jenő (1997): A direkt módszer. In: Bárdos Jenő A nyelvtanítás
története és a módszer fogalma. Veszprém: Veszprémi Egyetemi
Kiadó, 39–46.

Régebbi és újabb nyelvoktatási módszerek

•  93  •

BRASSAI SÁMUEL. NYELVTANULÁS ÉS
NYELVTANÍTÁS

tut

Gál Kelemen

Brassai nyelvészeti működésének egyik oldala szorosan az iskolai nyelv-
tanulás és nyelvtanítás kérdéseivel foglalkozik. Mikor tanár lett, az iskola
a szellemi konzervatizmust, hogy ne mondjam: megmerevedés képét
mutatta. Ki kellett szabadítani az iskolát egy holt nyelv halálos öleléséből.
Meg kellett győzni a közvéleményt róla, milyen ésszerűtlen dolgot művel
az iskola, mikor elhanyagolja az anyai nyelvet egy holt nyelv kedvéért,
s mikor egész tanulmányi rendjét s minden munkáját arra a lehetetlen
célra teszi fel, hogy a napról napra bővülő tudományos ismeretek elha-
nyagolásával csupán egy oly nyelvet sajátítson el, melynek a műveltség
megszerzésében szép múltja van ugyan, de jövője annál kétségesebb. Az
iskolának nemcsak célja a latin nyelv elsajátítása, hanem a célhoz vezető
eszköz is a latin. Senki nagyobb készültséggel nem fogott a képtelen álla-
pot megváltoztatásához és megjavításához, mint Brassai. Már 1837-ben,
tehát tanárrá választása idejében cikksorozatot írt a nyelvtanulásról.1
Ebben a cikksorozatban egészen meglepően új gondolatokkal találko-
zunk, olyanokkal, amilyeneket az akkori irodalomban hiába keresünk, s
amelyek még a mai haladottabb nyelvtudomány korában is figyelemre-
méltóak. Abból indul ki, hogy sokan vannak, akik azt óhajtanák, hogy
csak egy nyelv volna a világon. Az eszperantó vagy más világnyelv gon-
dolata – úgy látszik – már akkor élt a lelkekben. A nyelvek különféleségét
úgy magyarázza, mint sokkal később utána Brugmann és Leskien. Ez a
különféleség „nem némi elszigetelt, történetes tervet (tény), hanem a
testi és szellemi természet sok más, első tekintetre mind fel nem vehető
jelenségeivel egy közös törvény láthatatlan lánca által összefügg.” A nyelv
a legszorosabb viszonyban áll az ember életművével. Ennek a kifejtésére
pedig a föld, a klíma és más természeti körülmények a leghatósabb befo-
lyással vannak. Ezen határozzák meg a népek „temperamentumát s ezzel
a népek charakterét.” Ezek ellen csak bizonyos pontig küzdhet a szellemi

1	 Nemzeti Társalkodó.

•  94  •

Régebbi és újabb nyelvoktatási módszerek

erő. A nemzeti karakter viszont hatván a nyelvre, világos, hogy „abban
eredetileg és némileg örökösen különbözésnek kell lenni.” A grönlandi
szükségképpen más nyelvet teremtett, mint az örökös nyárban élő arab,
s ez ismét mást, mint a Theokritos pásztorai. Aki tehát egy nyelvet óhajt,
az azt kívánja, amit az a botanikus, ki azt szeretné, hogy körülötte egy
mérföldnyire, sőt mindenütt az egész szárazon az Alpok, és a fagyos
zóna örökös havaitól táplált szegény kőtörő (saxifraga), és az olasz nap
tiszta fényétől ragyogó színekkel emaillirozott amaryllisek, az izlandi
moh, és az egyenlítőnéli függős sugarak által cukorra főzött ananász, a
Libánusnak cedrusa és a kősziklának izsópja mind együtt teremjenek:
azaz „aki következményt akarna ok nélkül.”

Most áttér a nyelvtanulás kötelességének és hasznának, az azzal járó
szellemi gyönyörűségnek fejtegetésére. Ezek a gondolatok nekünk nem
újak, de annak a kornak bizony újak és meglepőek voltak. Kis nemzet fia-
inak nagy nemzetek nyelvét megtanulni, s ezúton magasabb műveltségre
szert tenni, „önhaszon által parancsolt kötelesség.” Mert a nyelvtanulás
elkerülhetetlen eszköz „az észtehetségek kifejtésére, még pedig azért,
amiért Goethe minden grammatikát megutált: mivel kivételek vannak
benne, mert törvényei nem általános érvényűek, mint a mathematikáé
s így a mathematika feszes igazságairól átmenetet képeznek az életre.”
Alkalmazásukban több a szabadság, de „éppen ezért nagyobb óvakodást
és mintegy több szellemet kivánnak.”

Szükséges a nyelvtanulás azért is, hogy „izlésünket míveljük és
többoldalasitsuk ” A klasszikus nyelvek mellett és ellen való harc kül-
földön már akkor megkezdődött. Az ellenzőknek arra a megjegyzésére,
hogy a régi nyelvek tanulása közben „visszás eszméket” kap a tanuló,
azt feleli, hogy a 18. száz év egész francia irodalmát is lehetne „minden
erkölcsiség alattomos és nyilvános felforgatása” vádjával illetni. Sőt a
Bibliában is találni helyeket, „melyek a józan erkölcsiség általános foga-
taival is ellenkezni látszanak.” Ezért tiltsuk el a francia nyelv tanulását,
s a biblia olvasását?

És végül a szellemi gyönyörűségről beszél, melyek a nyelvtanulással
szerezhetők. Milyen elragadtatással szól e gyönyörökről! A tudásvágy
szakadatlan sarkalásai, s ennek ismételt kielégítése olyan gyönyörűség-
gel jár, mint a Montblankra2 igyekezőnek minden elért „csúp”, mely egy
újabb s magasabbra és szebbre ad kilátást. A tanulásban is minden

2	 Mont Blanc-ra.

Magyarnyelv-tanári segédkönyvek

•  95  •

Régebbi és újabb nyelvoktatási módszerek

nehézség áthágása ismételt kellemes érzéssel jutalmaz. S ettől az értelmi
gyönyörűségtől fosztaná meg az emberiséget az, aki egy nyelvet akarna.
„Egy újnemű” Pandora szelencéje, melyből a tudás egyszerre az egész
emberiségre kiterjedvén, ezerszerte gyászosabb ajándék lenne, mint ama
hajdani és egyszerre bedugná az értelmi gyönyörök forrásait. És érdekes,
hogy Brassai értékesebbnek tartja egy nemzet szellemi életének olvasás,
tehát irodalma, mint utazás útján való megismerését. Ha választani le-
hetne a kettő közül, tétovázás nélkül az elsőt választaná.

Brassai szót ejt a nyelvek ún. formagazdagságáról is, s olyan időben,
mikor az egész nyelvészvilág az ellenkezőt hirdette, ő kimondja, hogy ez
a gazdagság tulajdonképpen szegénységet és fejletlenséget jelent. Mert
a nyelv fejlődése a formák egyszerűsége irányában halad. A bámulandó
grammatikai alkotású szanszkrit 16 ejtésével, s ki tudja hány számával
s idejével stb. nem alkalmasabb a legkényesebb, filozófiai tárgyak ki-
fejtésére, mint a nagy egyszerűségű, alig hajtogatható angol nyelv, és
a görögnek a műszavak alkotásárai nagy könnyűsége nem mesterséges
szerkezetén, hanem szavai s szótörzsei erőtlen összerakásán alapul. Ez
a gazdagság tehát csak „látszatos tökély.” A nyelvek formagazdagságára
később is ismételten kitér hasonló felfogással, s ugyanígy foglalkozik a
görög nyelv ama kiváló jelességével, hogy összetett szavakat könnyen
alkot, és a magyar nyelvnek arra való majdnem teljes alkalmatlanságával.

De a nyelvek különféleségének hátránya is van. Egyik az, hogy a népek
érintkezésének „legóriásabb gátja.” És itt természetesen adódik annak a
fejtegetése, hogy mi a kötelessége e tekintetben a kisebb nemzeteknek s
iskoláknak. Az ész fejlesztésére legalkalmasabb eszköz a matematika és a
grammatika. Utóbbi „csaknem alkalmasabb” a már érintett tulajdonság-
nál fogva. E tárgyaknál a tanuló „félúton elünkbe jő”, holott a természeti
és erkölcsi tudományok tételeinek felfogására még nem érett. De nálunk
az a képtelenség történik, hogy „nem tudott nyelvet egyszerre szintoly
ismeretlen szabályokkal tanitanak” Józan nevelési elveknek megfelelően
előbb az anyai nyelvet kelleni tanítani, s az így elsajátított szabályoknak
könnyű lesz alárendelni egy második idegen nyelv adatait.

Brassai nem elfogult a klasszikus nyelvekkel szemben. Az anyai és
az európai modern nyelvek helyes tanításáról éppen azokat az előnyö-
ket várja az elme művelésére, az ész fejtésére, melyeket a humanisták a
klasszikusoktól várnak és nyernek.3

3	 A módszer és némi alkalmazásai III. 26. old.

•  96  •

Régebbi és újabb nyelvoktatási módszerek

Brassai iskolai reformja hozta magával a nyelvtanítás módszerével
való tüzetes foglalkozását. Iskolai reformja az anyai nyelvet juttatta
ugyan jogaihoz, de indító erejét és bizonyító érveit a nyelvtanításnak
abban a korban használt ferde és természetellenes módszeréből vette. Az
a néhány nyelvtan (’Okszerű Vezér’, ’Ingyentanító francia nyelvmester’,
’Latin hajtogatás’), mely a tantervreform ideges és nyugtalan levegőjű
korszakában született, nem olyan kézikönyv, amilyenek a középiskolai
törvény után százával teremtek, hanem a nyelvnek alkatába és szellemé-
be Röntgen-sugarakkal mélyen belátó szellem termékei, melyekhez ha-
sonlót sem akkor, sem később, sem nálunk, sem külföldön nem találunk.
Nyelvtanai minden ízükben, minden tételükben a saját maga lábán, saját
maga által talált úton járó eredeti szellem alkotásai, melyek meglepnek
a megszokottól eltérő rendjükkel, újságukkal, és bámulatra ragadnak új
tanításaikkal. Sokszor mosolygásra is indítanak tanítót és tanulót kézen
vezető, bőbeszédű útmutatásaikkal. De állandóan lekötnek a módszer
és a gondolatfűzés soha nem hibázó következetességével. Eredetiségét
maga is minden alkalommal hangsúlyozza, s csak szánakozni tud olyan
állításon, hogy a „jelenkori tanirodalomban nincs eredeti mű” (Módszer
III. 36. old.). Igenis, hangsúlyozza, „igényt tart az eredetiségre” nemcsak
a módszerre vonatkozó fejtegetéseiben, hanem nyelvtanaiban is. 1872-
ben kiadott kis füzetében figyelmezteti a tanárt, hogy „némi szokatlan-
ságokat, hogy nem mondjam: ujságokat” fog találni benne, s gúnyosan
teszi hozzá: ha ezeket németből fordította volna, térdet s fejet hajtana
előtte a nyelvészek tábora, de minthogy szerencsétlenségükre magyar
találmányok, engedélyt kell kunyerálni maguknak az életre.

Brassai a nyelvtanítás reformját 1845-ben megjelent ’Okszerű Vezér’-
ével kezdte. Az idő- és erőmegtakarítás elve vezette arra, hogy a nyelvta-
nítás módszerével foglalkozzék. A régi iskola egész idejét és erejét a latin
tanítására fordította. De jött az új kor a megtanulni való ismeretek egész
tengerével, s erre nem volt elég idő. Gondolkozni kellett tehát új, ésszerű
módszeren, mellyel rövidebb idő alatt lehetne nyelveket tanulni, hogy
idő maradjon a reális ismeretek megszerzésére is. „Kissé szokatlan mód-
szerét – mondja az Okszerű Vezérről – nem szeszély vagy eredetiségen
kapkodás teremtette, hanem maga a természet sugallta és 25 évi tanul-
mányozás és tapasztalás diktálta azt.” Később, 1862-ben francia nyelv-
tanáért vív elkeseredett harcot a meg nem értés miatt. A módszerről

Magyarnyelv-tanári segédkönyvek

•  97  •

Régebbi és újabb nyelvoktatási módszerek

szóló első értekezésében4 mondja: „a nyelvtanítás a módszer tökélyeinek
legteljesebb képviselője.” A módszerről értekezik ugyan, de a nyelvtaní-
tás siralmas állapota indítja írásra, s ezt akarja szüntelen agitációjával
és figyelmeztetéseivel tökéletesíteni. Ez fekszik a szívén, mert „minden
oktatások ősanyja: a nyelv, amely minden korok és nemzetiségek iskolá-
inak soha ki nem mondott főtárgya volt.” Erre a kérdésre később is vis�-
szatér. 1882-ben német nyelven külföld elé viszi nyelvtanítási reformját,5
nemcsak azért, mert erősen meg volt győződve elvei helyességéről, ha-
nem azért is, mert ezekben az években a külföldön egy olyan mozgalom
keletkezett, amely az ő tanításait, mely nálunk a pusztában elhangzó
szavak maradtak, meglepő módon igazolták. A nyelvtanítás külföldön is
a régen kitaposott úton folyt, s ugyanolyan sikertelenségbe veszett. Né-
metországban 1881-ben W. Viëtor indítja meg a reformmozgalmat.6 Az
a meggyőződés adta a kezébe a tollat, hogy a nyelvtanítás hamis úton jár.
Idézi Brassai asztalosinasra vonatkozó hasonlatát, s állítja, mint Brassai
is, hogy a nyelvtanítás még nem haladott túl Donatuson. Szavakat taní-
tunk könyv nélkül, pedig a nyelv nem szavakból, hanem mondatokból
áll. Amint Brassai Sayce-szel egyidőben már 20 év óta hirdeti. Szavak
és szabályok könyv nélkül tanítása „nyelvi bűntény”, melyet a pedagógia
és lélektan fóruma teljesen el kell hogy ítéljen. A tanuló 6 vagy éppen 9
évig törte a latin és görög nyelv héját, s aztán elhagyja az iskolát anélkül,
hogy magját megízlelte volna. Végül derengeni kezd. Hangzik a jelszó:
halál a szabályokra, a tanítás súlypontja essék az olvasmányokra! A köz-
vélemény felfigyelt az új hangokra. A reform átcsapott Fraciaországba
és Angliába. A nyelvtanítás módszerének újítására társaságok alakultak.
Franciaországban Gouin egy új nyelvtanítási módszer alapelveit fejtette
ki.7 Ez a könyv adott alkalmat Brassainak, hogy az ő gondolatait a kül-
földdel ismertesse. Bántotta őt, hogy Gouin eszméi általános feltűnést
keltenek, s az ő eszméi nyelvtanaiba el vannak temetve. Kritikai szemlét
tart a nyelvtanítás eddig használt módszerei felett. Donatusnál kezdi, s
Gouinnal végzi. Donatus módszere a következőkben foglalható össze:
a beszéd mondatokból áll, a mondat szavakból, a szavak betűkből. A

4	 A módszerről I. Mit tanítsunk? 1867. Módszer és némi alkalmazásai II–III. Értekezés.
1869. Értekezések a bölcsészeti tudományok köréből I. Kt.

5	 Die Reform des Sprachunterrichts in Europa. Összehasonlító Irodalomtörténeti Lapok.
6	 Der Sprachunterricht muss umkehren. 2. kiad. Heilbronn, 1886.
7	 Exposé d’une nouvelle méthode linguistique. L’art d’enseigner et d’étudier les langues.

Paris, 1880.

•  98  •

Régebbi és újabb nyelvoktatási módszerek

nyelvnek legegyszerűbb elemei tehát a betűk. A tanítást a betűkön kell
kezdeni. Megszámolják őket, csoportosítják, felosztják különböző osz-
tályokba, rendreveszik hangtani sajátságaikat és változásaikat. Ezután
jönnek a szavak számos fő- és alosztályaikkal. A szóképzés után jön a
mondattan, s végül a prosoida és metrika. Jól átgondolt és pontosan
keresztülhajtott rendszere egy olyan nyelv elemeinek, melyet már isme-
rünk, mondja Brassai, csak egy baja van: mint tanító módszer teljesen
elhibázott és elvetendő. Miért? Donatus úgy jár el, mint az az asztalos-
mester, aki inasát megtanítja a feldolgozandó fafajtákra, szerszámokra,
anyagokra elméletileg anélkül, hogy az inas maga egyetlen vágást is tett
volna a késsel, gyaluval, lyukat fúrt volna a fúróval, szóval anélkül, hogy
a megtanult szerszámok használatát csak meg is kísérelte volna. Ilyen
eljárással – kérdi Brassai – tett-e az inas csak egyetlen lépést is az asz-
talos mesterség megtanulásában? Hogy e módszerrel sokan megtanulták
a klasszikus nyelveket? Megengedi, hogy tanulták, de nem tanulták meg;
s a kiváló nyelvérzékűek nem e módszer segélyével, hanem – ellenére
tanulták meg. Minden felszabadult suszterlegény el tud készíteni ren-
desen egy lábbelit. De hány érettségiző tud nyolcévi tanulás után egy
klasszikus szerzőt ad aperturam lefordítani, hogy nem is szólva arról,
hogy egy korrekt görög vagy latin fogalmazványt tudjon írni? Bizony
„szemfényvesztés” ez, mely már másfél ezer év óta tart! Új ösvényen jár
Meidinger (1783), ki a francia főneveket még ragozza ugyan, de – s ebben
áll újítása - a szabályokat németből fordítandó mondatokra gyakorolja.
Kühner ezt a módszert alkalmazta a klasszikus nyelvekre. Egy másik
újítás volt az interlineáris fordítás, melynek Brassai elismeri azt az elő-
nyét, hogy feleslegessé teszi (?) a gyötrelmes szótanulást, és betekintést
enged a nyelv mondattani szerkezetébe, de kiemeli azt a hátrányát, hogy
lehetetlenné teszi az elmélet és gyakorlat összekapcsolását. Jacotot híres
módszerében semmi kifogásolni valót nem talál, de keresztülvitelének
a tanító képességei állnak útjába. Olyan szellemi élénkséget, az egész és
részei gyors áttekintését, kombináló készséget, beszédbeli könnyűséget
és biztonságot követel, hogy tanítókban ritkán található együtt. Jacotot
halála után iskolája emiatt hanyatlott alá. Hasonló szellemben bírálja
a nyelvtanítás módszerét a módszerről szóló értekezés III. részének 8.
lapján, hol a Toussaint-Langenscheidt-féle módszert egyenesen hum-
bugnak nevezi. Ezután Gouin módszerét elemzi, s elveit következőleg
foglalja össze:

Magyarnyelv-tanári segédkönyvek

•  99  •

Régebbi és újabb nyelvoktatási módszerek

1.	A nyelvtanító okuljon a gyermek nyelvtanulását illető megfigyelé-
sektől, s ezekből vezettesse magát.

2.	A szóalakok ne önmagukból, hanem a mondatból taníttassanak.
3.	A mondatok tartalmazzanak konkrét gondolatokat, biztos és kön�-

nyen felkelthető képzeteket.
4.	A mondat főrésze az ige, s az összes többi mondatrészeket reá kell

vonatkoztatni.
5.	Az ige által kifejezett cselekményeknek időjellegét is gondos figye-

lemben kell részesíteni.
6.	A szerkezet az alapul vett mondatokból természetesen és feszte-

lenül folyik.
7.	 A fül a legfontosabb, leghatásosabb és minden más eszköz előtt

használandó közvetítő szerve a nyelvtanításnak.

Mindezek az elvek Brassai szerint is megdönthetetlenek. De „valójá-
ban mi is új ebben a dologban?” Most összefoglalja saját elveit, melyek
„nem ad hoc találtattak ki, hanem már régen alkalmazást nyertek két
nyelvtanában.” Ezek:

1.	Nyelvet és annak grammatikáját tanítani két teljesen különböző
dolog.

2.	A helyes nyelvtanítás nyelvtényeket nyújt, s indukció útján a tanu-
lókkal az ismeretek analógiájára szerkeszteti a mondatokat.

3.	Minden nyelvben az igazi élő egyének a mondatok. Ezért:
4.	a szó- és mondatalakok sohasem izolálva mutatandók be, hanem

mindig teljes mondatokban.
5.	 Minden szó- vagy mondatformának eleinte egy-egy mondatgyűjte-

ményt (gyakorlat) kell szánni, később több rokonalak dolgozható fel.
6.	A gyakorlatok teljes sorozata a nyelv összes formáit kimeríti.
7.	 Az alakok sorrendjében a lényegesek és egyszerűbbek megelőzik a

kevésbé lényegeseket és összetettebbeket.
8.	Az ige legegyszerűbb és legfüggetlenebb alakjával kell kezdeni.
9.	 A mondat tagjainak sorrendjét az igéhez való szorosabb vagy lazább

kapcsolat határozza meg.
10.	 Minden gyakorlatban az új formán kívül csak az eddig tanultak

használhatók fel, később tanítandó szóalak sohasem.

•  100  •

Régebbi és újabb nyelvoktatási módszerek

Szándékában volt, hogy módszerét összevesse a többiekével, különö-
sen Gouinével. De eláll tőle, mert „módszere felel maga magáért.” Német
nyelvtanában „következetes kivitelben áll rendelkezésre.” A ’Módszer’
III. részében ez elvek alapján szerkesztett nyelvtan alapvonalait adja.

Brassai nyelvtanítási reformjával dr. Kaiblinger Fülöp8 és dr. Philipp
Kálmán9 foglalkoztak. Kaiblinger közli a nyelvtanulásról és nyelvtaní-
tásról szóló értekezéseit bő kivonatban, összehasonlítja ez utóbbi „ez
eszmékben gazdag értekezést” egynéhány pontban azzal a reformmal,
melynek „egyik megindítójaként” tekinti Brassait. Egyik pont a kiejtés.
Brassai már 1845-ben az ’Okszerű Vezérben’ kimondja: „egy nyelv sa-
játos hangjait s accentusát más nyelv betűivel megértetni vagy tanítani
akarni sikertelen fáradság.” Francia nyelvtanában nem a betűk neveivel,
hanem a hangokkal kezdi, s követeli az összetartozó szólamok egyfolytá-
ban való olvasását. „Nagy bölcsességről tanúskodik ez oly időben, mikor
a kiejtésbeli nüanszokat még nem figyelték meg”, mondja Kaiblinger.
Az összefüggésből való szótanulást a direkt módszer hozta magával,
de Brassai már francia nyelvtanában figyelmeztet: „minden szót csu-
pán csak mondatba foglalva ismer meg a tanuló!” A gyakorlatok alatti
szótárcákat nem kell előre betanulni, hanem magát a gyakorlatot kezdi
olvasni a tanuló. Brassainál magánál is haladás ez, mert ’Okszerű Vezér’-
ében még azt a tanácsot adja, hogy a szavakat a gyakorlat előtt tanulja
meg a tanuló. A direkt módszer egyik legeltérőbb és legtermékenyebb
vonása a nyelvtannak induktív alapokra való helyezése. Nem hiába hir-
dette Brassai, hogy a nyelvészet induktív tudomány. Nyelvtanaiban nem
szóalakokat, paradigmákat ad a tanuló elé, hanem a mondatbeli értel-
mükből kiindulva egyenként tanultatja meg az alakokat. A kész alakok
olyan formát tesznek a gyermek eszének, mint mikor a Clarencei herce-
get malaga borba fullasztották ellenei. A direkt módszernek legnagyobb
sikerű eszközét, a beszédgyakorlatokat „nála találjuk először tudatos és
rendszeres szerepben.” De a szertelen kérdezési roham közepette helyes,
ha eszünkbe vesszük, amire ő figyelmeztet, hogy a memorizált szövegen
való kérdezés értéktelen, ha rendszertelenül s anticipálva kérdezünk.

Philipp Kálmán szégyennel és szomorúan állapítja meg, hogy a
nyelvmetodisták „külföldön approbált eszmék, igazságok ismertetésére

9	 Brassai Sámuel nyelvtanítási reformja. Budapest, IV. ker. községi főreálisk. 1909/10.
évi Értesítője. 3–47. old.

9	 A direkt módszer. Budapest, 1911.

Magyarnyelv-tanári segédkönyvek

•  101  •

Régebbi és újabb nyelvoktatási módszerek

és terjesztésére nem egyszer egész életet fordítanak, de a magunkéról
nem tudunk, vagy ami még rosszabb, nem is akarunk tudni.” A nyelvta-
nítási reformmozgalom „tulajdonképpen magyar elme dicsősége”, mert
Brassai foglalkozott „amily mélyen, olyan meggyőzően” a reform széles-
körű megindítása előtt a nyelvtanítás reformjával. Még legsújtóbb ránk
nézve, hogy a külföldön tudtak róla.” Brassai eszméi a magyar módszer-
tan történetében mindenkorra elsőrangú helyet fognak elfoglalni. „Kis
nemzetbeliek nagyok tragikus sorsa érte Brassait, kinek prioritását a
nyelvtanítási reform megindító munkájában fenn kell tartanunk.” Tanai
annyira mélyek, annyira alapvetők, hogy még ma is megállják helyüket, s
ma is sokat tanulhatunk belőlük. Ma mindenki ismeri a direkt módszert.
Franciaország 1902-ben kötelezővé tette az új nyelvtanítási módszert is-
koláiban. Azóta nálunk is alkalmazást nyert a direkt módszer, „méthode
maternelle” név alatt. De nálunk még ma is kevesen tudják, hogy Brassai
40-50 évet megelőzőleg hirdette azokat az elveket, melyeket ez az új
tanítási módszer alkalmaz. Brassait minden eddigi nyelvtanoktól eltérő
eredeti nyelvtanai szerkesztésére az a lényeges nyelvtudományi felfo-
gása vezette, hogy a nyelvbeli egyén nem a szó, hanem a mondat. Ez az
a tétel, melyet még Hunfalvyval szemben is vitatnia kellett. Az eddigi
grammatikák nem nyelvtanok, hanem betűtanok voltak. Ezek pedig csak
már tudott nyelv elemzésére megfelelő eszközök. A mondat egyéniségét,
függetlenségét elvitatni nem lehet. A mondat teljes értelmű egész. A szó
mindig csak tagja a mondatnak, csak abban nyeri helyes értelmét. A
nyelvtanírók még a szintaxisban sem tudtak eddig a mondat grammati-
kai fogalmára emelkedni, s ez az oka, hogy csak szóalakokat adnak, még-
pedig nem „egyszeregyet”, hanem garmadával úgy, hogy „strucgyomor
és marhabendő kellene ilyes táplálék megemésztésére.”10 Brassai ritka
példáját nyújtja nyelvtanaiban annak, hogy nyelvtudományi nézeteit és
tételeit milyen következetesen és kivételt nem ismerő módon alkalmazza
a gyakorlatban. E tekintetben egyedül áll a magyar nyelvészet történe-
tében. Ő sohasem anticipál, soha az „egyszer-egyet” módszertani elvét
meg nem sérti, ő soha nem-igazságot nem tanít. Hányszor hibáznak a
nyelvtanírók ez ellen az elv ellen: tanítsunk igazságot, és semmit se tanít-
sunk, ami nem igazság. Pedig ilyen nemigazságok száma légió. Ilyen pl.
az ún. „hangoztató módszer”, melynek már a neve is hazugság. Ilyen „in-
gyen valótlanság” az a tanítás, hogy az l, m, n, r betűk azért folyékonyak

10	 A módszerről II. 19–21. old.

•  102  •

(liquidae), mert más betűkhöz könnyen simulnak. Ilyen a latinnak az a
koncencionális kimondása, melyben az akcentusról való tant átviszik a
kvantitásra. Ilyen az, hogy a második deklinációra tartozó főnevek us,
er, ir, ur, um végződésűek, hol a törzset és ragot nem különböztetik meg.
Holott az igazság az, hogy némely er végződésű törzsek nem kapnak
ragot a nominativusban. Olyan ez, mintha a természetrajz e helyett: „a
majmok részint farkasok, részint farkatlanok”, így fejezné ki magát: „a
majmok részint farkban, részint farban végződnek.”11

És emlékezetes, hogy Brassait tulajdonképpen a nyelvtanítás terén
tapasztalt sok visszásság és ferdeség vitte módszertani értekezései meg-
írására. Ezek szerezték meg számára az első magyar metodológus nevét
és dicsőségét, aminek Felméri teljes joggal nevezte.

tut

Gál Kelemen (1927): Brassai Sámuel. Nyelvtanulás és nyelvtanítás.
Keresztény Magvető, 59/4, 290–298.

11	 A módszerről II. 34–41. old.

Régebbi és újabb nyelvoktatási módszerek

•  103  •

NÉHÁNY GONDOLAT A XIX. SZÁZADI
MAGYARNYELV-OKTATÁSRÓL:
MÓDSZEREK ÉS TANKÖNYVEK

tut

Nádor Orsolya

1. A korszak általános jellemzése
a magyartanítás szemszögéből

A XIX. század áttörést jelent az élő idegen nyelvek, így a magyar mint
idegen nyelv tanításában is. A fejlődés kétirányú, egyfelől megjelenik a
sztenderdizált és kodifikált nemzeti nyelv – mint anyanyelv – állami
előírásokkal szabályozott iskolai oktatása, illetve ezzel szoros összefüg-
gésben az adott országban élő kisebbségek számára mint második, és
ha már törvény is született, akkor államnyelv tanítása, másfelől pedig
a különféle politikai és gazdasági érdekek, esetenként pedig a nyelvtu-
domány motiváló hatásaként egyre nagyobb teret hódít a magán- és
intézményesen szervezett idegennyelv-oktatás is.

A magyar mint anyanyelv kötelező és szabályozott iskolai tanítása
az 1791/92-ben hozott nyelvi és oktatási törvényeknek köszönhetően
bontakozik ki, ez a terület azonban kívül esik a mostani előadás tárgy-
körén. Mind oktatáspolitikai, mind módszertani szempontból kiemelke-
dő jelentőségű a magyar mint második, illetve 1844-től mint hivatalos
nyelv oktatása az ország területén élő, őshonosnak tekinthető kisebbsé-
gek számára. A harmadik körbe azok az idegennyelv-oktatási formációk
tartoznak, amelyek az ország területén kívül valósultak meg, a motivá-
ciók között pedig megtalálhatóak a közös történelmi, művelődéstörté-
neti kapcsolatok (pl. olasz és német nyelvterületen), a magyar imázzsal
összefüggő, átmeneti érdeklődés fellángolása (pl. a Kossuth-emigráció
angliai tevékenysége), az összehasonlító történeti nyelvtudomány térhó-
dítása (pl. Prága, Helsinki).

Amikor egy idegen nyelv tanítását igyekeznek feltérképezni a kutatók,
mindig felteszik a következő kérdéseket:

a) Kik tanulják, és miért éppen azt a nyelvet választják?

•  104  •

Régebbi és újabb nyelvoktatási módszerek

b) Kik tanítanak és miből?
c) Az alkalmazott módszerek fényében hatékonynak tekinthető-e a

nyelvoktatás?
Más szóval: eléri-e a hallgató a kitűzött célját?
Nincs könnyű helyzetben, aki ennek a korszaknak a nyelvoktatás-tör-

ténetét próbálja föltárni. Az egyik kiemelkedő szakíró, A. P. R. Howatt A
History of English Language Teaching (Oxford, 1984) című munkájában a
nehézségek egyik fő okának azt tartja, hogy a korszak oktatástörténetére
vonatkozóan kevés a dokumentáció és a feljegyzés.1 Ez a mi esetünkben
sincs másképp. Kevés az a terület, ahol több közvetlen vagy közvetett do-
kumentum támasztja alá a megfigyeléseket. Ilyen kivétel például Deáky
Zsigmond, vagy Márton József és Riedl Szende munkássága, akik több
írásukban is kifejtették nyelvoktatói koncepciójukat

A magyar mint idegen nyelv XIX. századi oktatástörténetét vizsgálva
a fentiekkel kapcsolatosan a következő általános kép rajzolódik ki: na-
gyon keveset tudunk arról, hogy a több tucatnyi külföldön kiadott ma-
gyar nyelvtant és nyelvkönyvet kik forgatták. Kivételt maguk a szerzők
tesznek, amikor az előszóban vagy a könyv ajánlásában megemlítenek
egy-két nevet. Nyelvoktató könyveink többségét akár magányosan, akár
csoportosan tanulók használhatták, de erre csak következtetni lehet,
ha vannak dokumentumok a mű keletkezési körülményeire vonatko-
zóan. A módszerek tekintetében valamivel könnyebb a helyzet: maga a
mű felépítése árulkodik arról, hogy a szerző milyen módszert követ. A
könyvek mindegyike élő közvetítő nyelvet használ, amely megegyezik a
nyelvoktatás területével, illetve a tanulók anyanyelvével. A felépítésre
általánosságban jellemző, hogy először bemutatják a nyelvet (a bemu-
tatás módja azonban már nem egységes: a latin esetrendszeren alapu-
ló, leíró szemlélettől a sokesetű, funkcionális megközelítésig terjed a
skála), majd az egyes nyelvi tényekhez kapcsolódó fordítási gyakorlatok
következnek, ezek után általában több kiegészítő fejezetet is közölnek,
amelyekben a fontosabb beszédpaneleket teszik közzé, esetleg irodalmi
szöveggyűjteményt és szótárt is csatolnak a kötet végére. A külföldön
készült tankönyvek között kevés olyan van, amely a mai értelemben vett
nyelvkönyvekkel szemben támasztott elvárásoknak megfelel, inkább a
szerző felkészültségétől függően, jól-rosszul sikerült nyelvleírás, több-
kevesebb irodalmi, történelmi és földrajzi kiegészítésekkel.

1	 Howatt, 1984. 131.

Magyarnyelv-tanári segédkönyvek

•  105  •

Régebbi és újabb nyelvoktatási módszerek

Alapvető módszernek a magyar mint idegen nyelv tanítása esetében
is a korszak uralkodó irányzata, a fordító-grammatizáló módszer tekint-
hető. Több magyar nyelvkönyv címében olvasható a gyakorlati szó, ami
csalódást kelthet a mai fogalmaink szerint. A fentebb már idézett Howatt
megfogalmazásában: ma a „gyakorlati” a „hasznos ismeretek” szinoni-
mája, a XIX. században azonban azt jelentette, hogy a tanulás „gyakor-
lást” igényel, s könyvek is ezt az igényt követve építik fel gyakorlataikat.2

2. A magyarországi nemzetiségek
magyarnyelv-oktatásának főbb vonalai

a XIX. században

A század folyamán hozott nyelvi-nyelvhasználati törvények egyik sarkalatos
pontja az oktatás volt, nevezetesen, hogy a magyar nyelv mint tantárgy, ké-
sőbb pedig mint több tantárgy tanítási nyelve melyik iskolatípusban és ho-
gyan fog érvényesülni, és milyen hatékonyan szolgálja az asszimiláció ügyét.

Az 1806-ban kiadott II. Ratio Educationis előrelépést hozott az iskolák
anyanyelvűségében, ugyanis lehetővé tette a magyar és a többi Kárpát-
medencei nyelv számára, hogy közvetítő, kisegítő nyelvként felhasznál-
ják, a gimnáziumokban pedig két nyelven, magyarul és a tanulók anya-
nyelvén is el kellett magyarázni a tananyagot. Ez persze nehézségekbe
ütközött, hiszen sok iskolában nem volt erre felkészült tanító, tanár.

Annak ellenére, hogy a magyar 1844-ben elnyerte hivatalos státusát,
csak lassan – a közigazgatásánál lényegesen lassabban, de az egyháznál
gyorsabban – volt kimutatható a magyarul tudók számának a növeke-
dése. Ennek számos oka van, így például a tanító- és tanárképzés hiá-
nyosságai, a módszertani felkészültség kezdetlegessége, a nagy létszámú
osztályok, és a nemzetiségek önszerveződése, aminek egyik fontos pillére
volt az írni-olvasni tudó embereket nevelő községi és városi fenntartású,
elemi és középfokú iskolák létrehozása.

Egyetlen olyan oktatási törvény született a XIX. században, amely való-
ban kedvezett a nemzetiségek anyanyelvű oktatásának, az Eötvös-féle nép-
oktatási törvény, az 1868. évi XXXVIII. törvénycikk. Ebben a parlament
előírta a 6 és 15 év közötti gyermekek tankötelezettségét, és felszabadította
az államilag elismert iskolák körét. Eszerint nemcsak az állam tarthat fenn
elemi és magasabb szintű iskolákat, hanem felekezetek, egyesületek, vagy

2	 Howatt, 1984. 132.

•  106  •

Régebbi és újabb nyelvoktatási módszerek

akár egyének is. A törvény figyelme kiterjed a különböző etnikumok által
lakott településekre is, és nemcsak azt mondja ki, hogy minden diákot az
anyanyelvén kell tanítani – persze az állam nyelvének oktatása mellett –,
hanem azt is, hogy a vegyes lakosságú településeken olyan tanítót kell alkal-
mazni, aki az ott használatos nyelveken képes tanítani, szükség esetén pe-
dig, ha kettő-háromnál több nyelvet is kellene ismernie, segédtanítót is kell
választani. A törvénnyel összhangban megjelennek az első többváltozatú
tankönyvek, megjelenik az iskolai tantervekben a nemzetiségtörténet, fej-
lődik a tanítóképzés, megindul az első egyetemi tanszékek szervezése. Alig
néhány év múlva, már az 1870-es évek közepén megkezdődik ennek a ked-
vező folyamatnak a megállítása – például hosszas vizsgálódás után 1874/75-
ben a szlovákok számára alapított mindhárom középiskolát bezárják, mert
úgy találják, hogy azokban a pánszláv ideológia jegyében magyargyűlöletre
tanítják a diákokat. A korábban megszerzett és biztosított nemzetiségi jogok
erőteljes megnyirbálása 1879-ben kezdődik, amikor minden népiskolában
kötelezővé teszik a magyar nyelv tanítását, ezzel együtt pedig a tanítóképzők-
ben is olyan óraszámban kellett tanulniuk a leendő tanítóknak, hogy képesek
legyenek magyarul is tanítani. Akik a türelmi idő lejártáig sem tanulták meg
a nyelvet, azoknak 1885-ben érvénytelenítették a diplomáját.

A magyarórákra – iskolatípustól és életkortól függően – átlagosan heti
6 óra jutott, ennek keretében főként az írás és az olvasás alapjait tanulták,
de magasabb fokon magyar beszédgyakorlatokat is végeztek a tanulók. A
század utolsó harmadában már a történelmet és a földrajzot is magyarul
tanulták, kivéve a nemzetiség történetét. Bellér Béla adatai szerint3 „Míg
1880-ban a 664 tanító közül 15 488 volt magyar nyelvű, és mintegy 4500
egyáltalán nem vagy csak keveset tudott magyarul, tíz évvel később már
lényegesen kedvezőbb a megoszlás a magyar nyelv javára. A 24 908 tanító
közül most már 22 025 a magyar nyelvű, és csupán 1800 nem tud semmit,
vagy nem tud jól magyarul.” A századforduló idején, az 1900-ban megtar-
tott népszámlálás szerint az ország nem magyar népességének 83,2 %-a
nem tudott magyarul, az abban az időszakban működő 3343 nem magyar
tannyelvű népiskola közül 1340-ben sikertelen volt a magyar nyelv okta-
tása – annak ellenére, hogy folyamatosan születtek a kor legmodernebb
módszertani elveire alapozott nyelvtanító könyvek és a tanítók munkáját
megkönnyítő vezérkönyvek.

3	 Bellér Béla: A nemzetiségi iskolapolitika története Magyarországon 1918-ig. Magyar
Pedagógia 1974. 55.

Magyarnyelv-tanári segédkönyvek

•  107  •

Régebbi és újabb nyelvoktatási módszerek

3. A magyar mint második nyelv
tanításának módszerei és tankönyvei

3.1. A módszerekről

A XIX. századot két uralkodó módszertani irányzat határozza meg, a
továbbélő, és kisebb módosításokkal átalakított nyelvtani-fordító mód-
szer, valamint ennek ellentéte, a direkt nyelvtanítási megközelítés. El-
tér egymástól a két irányzat kiindulópontja és célja egyaránt. A hagyo-
mányos módszer a tanulók anyanyelvének felhasználásával, a nyelvtan
középpontba állításával, oda-vissza fordítással az írott nyelvet tanítot-
ta, a négy alapkészség közül tehát az olvasást és az írást, a megértésre
és a beszédre nem fordított figyelmet. A direkt módszer az anyanyelv
természetes elsajátításából indul ki, a szóbeliséget, a beszédértést és a
beszédprodukciót tartja elsődlegesnek, a nyelvtant csak jóval később
tudatosítja. A nemzetközi metodikai szakirodalomban az asszociáció,
az utánzás és a memorizálás elsődlegességét hirdető Francois Gouin,
Gottlieb Heness és Lambert Sauveur, a gyermek családon belüli nyelv-
elsajátítását mintázó természetes módszer hívei, valamint Brassai Sá-
muel, aki korának tudományos eredményeit jól ismerte, sőt azokat sok
tekintetben már évtizedekkel korábban meghaladta. Wilhelm Viëtor,
aki a direkt módszer elméleti alapjait kidolgozta, sokban támaszkodott
Brassai Sámuel 1881-es német nyelvű tanulmányára, amely Reform des
Spachunterrichtes in Európa: ein Beitrag zur Sprachwissenschaft címmel
jelent meg az Összehasonlító Irodalmi Lapokban. Brassai már 1845-ben
a német nyelv hatékony tanulását elősegítő könyvet adott ki Okszerű
Vezér a német nyelv tanulásában I. Az egyszerű és az egyszerűen bővített
mondat címmel, ahol az idegennyelv-tanítás ma is korszerűnek számító
alapelveit fogalmazza meg, a mondatközpontúságot, a szó helyett a mon-
datból való kiindulást, az ige fontosságát, a fokozatosság elvét, a követ-
kezetességet (csak a már tanult szókincsen gyakoroltassunk), a nyelvtant
pedig induktív alapokra helyezi, szétválasztva egymástól a nyelv és a
nyelvtan fogalmát.4 Sajnos a kortársak nem sokat tudtak a polihisztor
tudós úttörő szerepéről, szemben a külföldiekkel, akik felfedezték ér-
tékeit. Viëtor 1882-ben tett közzé egy vitairatot Der Sprachunterricht
muß umkehnen! Ein Beitrag zur Überbürdungsfrage címmel, amelyben

4	 Vö. Gál Kelemen: Brassai Sámuel. Nyelvtanulás és nyelvtanítás. In: Brassai Sámuel
emlékezete. Bp., 1997. 82–84.

•  108  •

Régebbi és újabb nyelvoktatási módszerek

elutasítja a fordító-grammatizáló módszert, és a beszélt nyelv tanítá-
sát nevezi meg elsődleges célként. Ehhez szükség van a jó kiejtésre és
beszédminták kialakítására. A fordítást nem veti el teljesen, de kezdő
szint helyett a haladók próbatételévé kívánja tenni. A magoltatást mind
a nyelvtan, mind a szókincs tanításában ellenzi.5 Az új módszernek sok
követője akadt – így például Maximilan Berlitz is, a nevével fémjelzett
iskolahálózat megalapítója –, hiszen egyre nyilvánvalóbbá vált, hogy az
élő nyelveket azért tanulják az emberek, hogy beszélni tudjanak, a dekli-
nációk és a konjugációk öncélú magoltatása pedig inkább elriasztotta az
utazásra, új barátokra, más kultúrák megismerésére vágyó nyelvtanuló-
kat a rájuk váró erőfeszítésektől. A problémát főként a tanárok felkészü-
letlensége okozta, ami a tananyag tervezésének egyenetlenségeihez, vala-
mint a diákok túlterheléséhez vezetett. Az újdonság iránti lelkesedéstől
nem vették észre, hogy nem minden nyelvtanuló (és tanár) alkalmas
a direkt módszerű idegennyelv-tanításra. A későbbiekben az alapelvek
némiképpen módosultak, a direkt módszernek sokféle változata alakult
ki annak a célnak megfelelően, amiért tanították.

Magyarországon a magyar államnyelv tanítása hozta meg a módszerta-
ni változtatás igényét. Ez megjelent a tankönyvekben és a vezérkönyvekben
egyaránt, de a mindennapok gyakorlatában nem érvényesült maradéktala-
nul. A századvégi szakírók cikkek és tanulmányok tucatjaiban elmélkedtek
a magyar nyelv hatékony tanításáról. Abban mindenki egyetértett, hogy a
fordító-grammatizáló módszer erre nem alkalmas, ugyanakkor még hos�-
szú ideig alkalmazták a nemzetiségi elemi iskolák nagy létszámú osztálya-
iban, aki pedig a magyar sajátosságok figyelembe vételével akart újítani,
azt keményen megbírálták. A XX. század első évtizedében6 Rakodczay
Pál és Kolumbán Samu között bontakozott ki vita a Magyar Paedagogia
című lapban.7 Rakodczay Pál kijelenti, hogy „az idegen ajkú gyermek ta-
nítása egy kaptára van húzva a tősgyökeres magyar gyermekével”, majd
felhozza példának a korábbi nemzedékek latinnyelv-tudását, akik azért

5	 Vö. Bárdos Jenő: A nyelvtanítás története és a módszerfogalom tartalma. Veszprém,
1997. 40–41.

6	 A XX. század már kívül esik a dolgozat vizsgálódási körén, de módszertani szempont-
ból a századforduló, illetve a Monarchia felbomlásáig tartó időszak a XIX. század
végének szerves folytatása.

7	 Rakodczay Pál: A magyar nyelv tanításának új módszere a nemzetiségi iskolákban.
Magyar Paedagogia 1902. XI. 548–556.; Kolumbán Samu: A magyar nyelv tanításának
új módszere a nemzetiségi iskolákban. Magyar Paedagogia 1903. XII. 21–26.

Magyarnyelv-tanári segédkönyvek

•  109  •

Régebbi és újabb nyelvoktatási módszerek

tudtak olyan jól deákul, „mert az egész tananyagot latinul vágták be. De
mit vágatunk be mi a tót, oláh, német gyermekkel? Hosszú lére eresztett
valamiket, a miket nem ért. A konstrukcziók rakvák tekervényes határo-
zós jelzőkkel, miket a magyar gyermek is alig ért meg. Tankönyveinket
oly emberek írják, a kik nem ismerik a nem magyar gyermeket, s olykor a
magyart sem.” (549). A következőkben megállapítja, hogy „egészen más
nyelvtan kell a magyar és más a nem magyar gyermek számára” (549). Az
igét állítja középpontba, a határozott és határozatlan igeragozást (egyben
kárhoztatja a terminológia megváltoztatását!), amit párhuzamosan, példá-
kon keresztül tanít. Fontosnak tartja a fokozatosság elvét, a nyelv és nem
a nyelvtan tanítását, a kiejtés beillesztését a tantervbe, valamint a többi,
szintén magyarul előadott tantárgy erősítő hatását. A szerző nem utasítja
el teljes egészében a hagyományos módszernek azokat az elemeit, amik
közelebb vihetik a cél eléréséhez. Ezt rója fel neki Kolumbán Samu, aki
maga is számos cikket írt „a magyar nyelvnek az iskolák segítségével való
terjesztésének természetes és könnyű módjáról” a Néptanítók Lapja 1895-
ös évfolyamában. Véleménye szerint Rakodczay módszere nemcsak hogy
nem új és modern, „nem más az, mint nyelvtani alapon tanító módszer, a
mely direkt ugyan, mert nem fordíttatva tanít, hanem beszélgetve, de sab-
lonos, unalmas, nem természetes s mint ilyen felette nehéz” (22). Ismerteti
a két fő módszer sajátosságait, és megjegyzi, hogy lehet egy harmadik is,
amely ezeknek a keveréke, de Rakodczay nem dolgozta ki kellőképpen a
magáét (22). Ő is megemlíti, hogy a természetes módszer bevezetését aka-
dályozza, hogy az 1879. évi törvényhez készült tantervek még a hagyomá-
nyos fordíttató módszeren alapulnak, így például a középiskolákban sem
változott a kiindulópont, legfeljebb a tanár beszélgető gyakorlatokat illeszt
az órába. Az a módszer, amit a szerző részletesen ismertet, voltaképpen
a direkt módszer általános leírása, és egy-két kisebb utalástól eltekintve
nem veszi figyelembe a magyar nyelv sajátosságait.

3.2. A módszertan elmélete és szemléltetése: Groó Vilmos és
Madzsar János vezérkönyvei és tankönyvei

A magyar nyelv hatékony tanítását szolgáló módszertani tanári kézi-
könyvek többsége a XX. század első harmadában jelenik meg, számuk
növekedése egyben a tankönyvek mennyiségét is jól mutatja. Erre az
időszakra érnek be és tisztulnak le azok a kísérletek, amik az 1800-as

•  110  •

Régebbi és újabb nyelvoktatási módszerek

évek második felében arra irányultak, hogyan lehet hatékonyan megta-
nítani az ország nem magyar anyanyelvű lakosságát az államnyelv teljes
körű használatára.

A XIX. század végéről két szerző, Madzsar János és Groó Vilmos ne-
vét említsük meg, akik számos tankönyvet és vezérkönyvet írtak, többet
közülük más nemzetiségi nyelvekre is átdolgoztak.

Groó Vilmosnak 1881-ben jelent meg egy útmutatója a szlovák ajkú gye-
rekek tanítói számára Vezérkönyv a magyar nyelv tanítására tót ajkú nép-
iskolákban címmel. A könyvben javasolt módszer ötvözi a hagyományos és
a természetes megközelítés előnyeit, nyelvleírása azonban sokkal több leíró
jellegű, belső szemléletű magyarázatot tartalmaz, mint idegen ajkúaknak
szánt, funkcionális megközelítést. Nem ragaszkodik mereven az egynyel-
vűséghez, ugyanakkor a direkt módszer javasolta sorrend szerint igyekszik
élővé varázsolni a nyelvtani anyag bemutatását. A tanítók közül csak nagyon
kevesen ismerték fel — és tudták a gyakorlatban alkalmazni — a nyelv- és a
nyelvtantanítás különbségét. Groó vezérkönyve a nyelvtan tanítását szolgál-
ja, ehhez mérten kell értékelnünk a következő kiragadott példát, a határozott
és a határozatlan ragozás bemutatását (94–96).

Először utal az előzőekben tanított paradigmákra, majd így folytatja:

„Mondok egy mondatot: Én várok valakit. Lehet-e ezen mondatból
megtudni, kit várok? Či je v tej vete doplnok vety určený. Prečo nevieme z
tejto vety, koho čakám? Lebo je doplnok vety neurčený. Ezen mondatban
határozatlanul (neurčite) van kifejezve a cselekvés.

Én várom Károlyt. Tudjátok-e most már, kit várok: Hogy van ezen
mondatban a cselekvés kifejezve? Určite. Határozottan. Mondjatok több
mondatot, melyekben a cselekvés határozatlanul van kifejezve és ugyan-
azokat úgy, hogy a cselekvés határozottan legyen kifejezve. Az alany le-
gyen minden mondatban személyes névmás: én.

Vety takto tvorené napíšeme na tabuľu, osobite určité a neurčité.
pl. Én látok valamit.	 Én látom az ablakot.” (94–95.)

Ezután a tudatosítás, majd a meghatározás megfogalmazása követke-
zik. Első látásra talán zavaró a magyar és a szlovák mondatok váltogatása
a magyarázat során, de nagy valószínűséggel így magyarázhattak a nem-
zetiségi vidékek tanítói. A könyv valóban igyekszik a diákok környezeté-
hez igazodni, és anyanyelvükön is megmagyarázni a tananyagot, azon-
ban nem képes elszakadni a hagyományos grammatika kötöttségeitől, a

•  111  •

Régebbi és újabb nyelvoktatási módszerek Magyarnyelv-tanári segédkönyvek

főnévnél például csak a szokásos négy esetet tünteti fel, a többit a ragok
között tárgyalja, és nem hívja fel a figyelmet a magyar nyelv sajátossága-
ira. Az előbb bemutatott példa az egyik legnehezebb nyelvtani jelenséget
tanítja, s ugyan szembeállítja a határozott és a határozatlan igeragozást,
de túl sok nyelvtani műszó ismeretét kívánja meg, ehhez képest viszont
túl kevés példát alkalmaz.

Ugyancsak Groó Vilmos a szerzője a II., III. és IV. osztályosoknak
készült tankönyvnek: Magyar olvasó- és gyakorlókönyv a tót ajkú népis-
kolák II., III. és IV. osztályai számára. Írta és szerkesztette Groó Vilmos
kir. tanfelügyelő. A sárosi tájnyelvre átidomította Lesskó István képes.
képezdei tanár. Budapest, 1898. 151 lap. Ez könyvecske négy fő részre
oszlik: az első részben 16 olvasási és írási gyakorlat található írott és
nyomtatott formában. A második rész 110 olvasmányt tartalmaz. Ezek-
nek a szövege nem hordoz semmi különlegességet, a gyakorlatok azon-
ban már némi kreativitást igényelnek, illetve a más órákon tanultak al-
kalmazását is: pl. 105. olvasmány: Az ég – a feladat: Írjatok 4-4 mondatot
1) a nap, 2) a hold, 3) a felleg, 4) az esőről; valamint a 101: A haza – itt a
szövegfeldolgozó kérdések közé ilyenek is bekerültek: Melyik megyében
van a mi helységünk? Nevezd meg megyénk hegyeit, vizeit, városait! Mivel
foglalkoznak megyénk lakosai? stb. A harmadik egység a szlovák-magyar
szótár, amely a leckék sorrendjében tartalmazza a szavakat és a fonto-
sabb nyelvtani alakokat (pl. nekem van = ja mám), a negyedik részben
pedig a rendszerezést segítő kétnyelvű nyelvtani táblázatok kaptak he-
lyet. Végignézve a tankönyvet és egy korábbi, hasonló könyvhöz készült
tanári útmutatót, még jobban megérthetjük a Magyar Paedagogia vagy
a Néptanítók Lapja vitatkozó tanítóit.

Madzsar János nevéhez több mint tíz nemzetiségeknek szánt nyelvta-
nító könyv és tanítói segédlet írása fűződik. Vezérkönyv a magyar nyelv
tanításához. Tanítóképezdék és néptanítók számára. I. füzet. Népiskolai
második osztály (Budapest, 1876) című munkája Groó Vilmos útmuta-
tójával szemben a gyakorló pedagógus nézeteit és jó tanácsait foglalja
össze. A direkt módszer híve, mindig mondatból, élő nyelvi szituációból
indul ki, és induktív módon, spirális szerkesztésre törekedve tanítja a
nyelvtant: „E művemmel csak azt akartam kimutatni, hogy a gyermekek-
nek nyelvtanra nincs szüksége s az egyes részleteket összemléletekben
(!) kell nyújtani, nem pedig összefüggéstelen mondatokban. A tanító
ne gondolja, hogy ezzel a nyelvtanítás ki van merítve, a nyelvtanítás

•  112  •

Régebbi és újabb nyelvoktatási módszerek

főképpen az olvasmányok helyes értelmezéséből, elmondatásából s a fo-
galmazás helyes vezetéséből áll”(43). Elveit a gyakorlatokban is igyekszik
érvényesíteni, nem fordíttat, hanem egy-egy szó köré építi fel az éppen
tanított nyelvtan összefoglalását és bevésését. sajnos ebből a könyvből
is hiányzik a beszélt nyelv külön gyakoroltatása, bár a második elemi
osztályban ez még nem tartozott a tananyaghoz, csak az írás, olvasás és
a nyelvtan alapjait tanították.

4. A külföldi és a magyarországi
magyarnyelv-oktatás eltérései

A XIX. századi magyarnyelv-tanítás egyik meghatározó jegye a külföl-
dön történő nyelv és kultúra-oktatás meggyökeresedése, valamint az,
hogy megkezdődik az intézményesülés. A másik fő irány a magyarországi
nem magyar anyanyelvű lakosság számára előírt oktatás. Ez nemcsak
földrajzi jellegében, hanem a résztvevők körében, az oktatás időtartamá-
ban, céljaiban és módszereiben is eltér az önkéntes, szervezett formában
vagy véletlenszerűen létrejött külföldi formációktól.

Lényeges különbség, hogy míg külföldön önként, a nyelv, a kultúra
vagy az 1848/49-es időszak rebellis politikája iránti érdeklődésből vagy
más egyéb motivációtól vezérelve kezdett valaki magyarul tanulni, addig
Magyarországon ez szoros összefüggésben volt a nyelv elterjesztésére vo-
natkozó törvényekkel, tehát mindenki számára előbb-utóbb kötelező lett.
Így az érzelmi viszonyulás is eltérő: külföldön egyértelműen pozitívnak
mondható, Magyarországon azonban a kezdeti, már akkor is hullámzó
mértékű lelkesedést hamar felváltotta az ellenérzés, az anyanyelv hát-
térbe szorításának és elsorvasztásának a félelme.

Különbözik a résztvevők köre és az oktatás szervezeti kerete is: Ma-
gyarországon graduált módon, a közép-, majd az elemi iskolákban, a
tanítóképzésben és más felsőoktatási intézményekben, a század utolsó
harmadában pedig már az óvodában is bevezették a magyar nyelvi órá-
kat, így a tanulók többsége a 4–18 éves korosztályból került ki, és éveken
át folyamatosan tanult magyarul. Emellett az iskolák – vagy pl. a zsidó
lakosság esetében a hitközségek – a felnőttek számára is szerveztek tan-
folyamszerű magyarórákat. Külföldön ezzel szemben – néhány kivételtől
eltekintve – felnőttek tanultak, főként magánórákon, a tanulási idő hos�-
száról és intenzitásáról pedig csak elvétve vannak adataink. Ez alól csak

•  113  •

Régebbi és újabb nyelvoktatási módszerek

a köztes jogi helyzetben lévő Fiume és a század folyamán megszervezett
néhány egyetemi tanszék (Bécs, Prága, Helsinki) jelentett kivételt.

A nyelvtanulási célok és motivációk függvényében alakulnak a mód-
szerek is. Míg a külföldi magyarnyelv-oktatásban a XIX. századi fő irány,
a fordító-grammatizáló módszer uralkodott, s csak elvétve találkozha-
tunk a direkt módszer első jeleivel, Magyarországon ez éppen ellenke-
zőleg alakult, bár térhódítása és hatékonysága elmaradt a kívánatostól,
majd csak a XX. század első harmadában érik be a módszertani kísérle-
tezés, s születnek meg az első, valóban célszerű és korszerű nyelvkönyvek.

tut

Nádor Orsolya (2002): Néhány gondolat a XIX. századi magyarnyelv-
oktatásról: módszerek és tankönyvek Hungarológiai Évkönyv, 3/1,
160–169.

Magyarnyelv-tanári segédkönyvek

•  114  •

A NÉPISKOLAI MAGYARTANÍTÁS MÓDSZEREIRŐL
A NÉPTANÍTÓK LAPJA (1894–1895) ALAPJÁN

tut

Sólyom Réka

Bevezetés

E dolgozatban a magyar mint idegen nyelv tanításának módszertani
kérdéseit a Néptanítók Lapjában 1894-1895-ben megjelent újságcikkek
alapján vizsgálom. E korszak azért keltette fel érdeklődésemet, mert eb-
ben és az ezt megelőző időszakban számos nagy fontosságú törvény,
rendelet, majd ezek nyomán sok olyan tanterv és módszertani meg-
figyelés született, melyet – közvetve vagy közvetlenül – napjainkban
is hasznosítunk. A kiegyezés (1867) utáni időszakban a magyar nyelv
idegen nyelvként való tanítása minden olyan népiskolában megindult,
ahová nem magyar anyanyelvű tanulók is jártak. Ekkor kezdődött meg a
tanítási folyamat során tapasztaltak módszertani feldolgozása is; ekkor
alapította meg Eötvös József a tanítók számára a Néptanítók Lapját,
mely olyan fórummá válhatott, ahol a tanítók megoszthatták egymással
tapasztalataikat és vitázhattak is.

Társadalmi-politikai helyzet
Magyarországon 1867 után

Az 1867-ben megkötött kiegyezés eredményeként létrejött az Osztrák-
Magyar Monarchia. A Magyar Királyságban a magyarok aránya megha-
ladta az 50%-ot. A legnagyobb létszámú nemzetiségek pedig a román, a
szlovák és a német voltak: e nemzetiségek létszáma egyenként megha-
ladta a 10%-ot (Mann 1993: 8).

A hivatalos államnyelv a magyar volt, de a nem magyar anyanyelvű
nemzetiségeknek joguk volt használni anyanyelvüket a községi, törvény-
hatósági és egyházi igazgatásban, gyűléseken és az alsó fokú bíróságokon.
A nemzetiségi egyházak számára törvény biztosította a szabad nyelv-
használatot, és az anyanyelvi oktatást is azokban az egyházi iskolákban,
melyek ezen egyházak fennhatósága alá tartoztak (Mann 1993: 9).

Magyarnyelv-tanári segédkönyvek

•  115  •

3. A „népiskola” fogalma

„A hazai neveléstörténeti szakirodalom »népiskola« névvel nevezi azt
az alsószintű iskolatípust, amelyben a tanulók anyanyelvükön - a tanító
vezetésével - megtanulták vallási, erkölcsi és állapotbeli kötelességeiket,
a magasabb iskolába készülők elsajátították az elemi készségeket(olvasás,
írás, számolás), illetőleg a latin nyelvtan elemeit” (Mészáros 1995: 5). A
„népiskola” elnevezés az 1860-as évektől terjedt el a német „Volksschule”
tükörszavaként. A16. századtól a 19. század közepéig általában egyszerű-
en „schola”-nak, „oskolá"-nak, „iskolá"-nak nevezték ezt az iskolatípust.
A „népiskola” elnevezés az 1868: 38. tc. (a népoktatási törvény) után
vált általánossá; a törvény ugyanis „a népiskolai közoktatás tárgyában”
intézkedett (Mészáros 1997: 11).

4. A népiskola szervezői

Magyarországon 1560-tól 1868-ig csak az egyházak szerveztek népisko-
lákat, az 1868. évi népoktatási törvény megszületése után azonban már
nemcsak egyházi népiskolák működhettek, hanem bárki, aki betartotta
a népoktatási törvény előírásait, szervezhetett népiskolát. A helyi ön-
kormányzatokat kötelezte a törvény, hogy szervezzenek iskolát telepü-
lésükön, ha ott nem működik felekezeti népiskola (Mészáros 1997: 14).

5. A népoktatással kapcsolatban hozott törvények
a korszakban

Az Eötvös József minisztersége idején született 1868. évi népoktatási tör-
vény és az 1869-ben megjelent tanterv hosszú időre meghatározták a ma-
gyar népoktatást. A törvény többek között kimondta, hogy a gyerekek 6–12
éves koruk között iskolakötelesek, a tanulás pedig ingyenes. A népoktatási
törvény a tanítási nyelv kérdésében kimondta, hogy minden növendéket
az anyanyelvén oktassanak, vegyes ajkú közösségekben pedig álljanak ren-
delkezésre segédtanítók, akik képesek a különböző nyelveken tanítani a
diákokat. A törvény előírása szerint a magyar nyelv tanítása nem kötelező.

Az 1870-es évek végén azonban változás következett be a magyar kor-
mány kisebbségpolitikájában. Ez az oktatásban is éreztette a hatását. Az
1879: 18. tc. kötelezővé tette a magyar nyelv tanítását a népiskolákban. E
törvény kötelező tárgyként valamennyi népiskolában bevezette a magyar

•  116  •

Régebbi és újabb nyelvoktatási módszerek

nyelvet, és arra kötelezte a nem magyar anyanyelvű tanítókat, hogy négy
éven belül tanuljanak meg magyarul (Köte 1975: 70).

Meg kell jegyeznünk, hogy a törvényekben foglaltaknak a gyakorlat
sok esetben ellentmondott: mivel a törvényeket csak lassan, fokozatosan
lehetett bevezetni, több város és falu sokáig nem engedelmeskedett az
előírásnak. Mindezek ellenére elmondhatjuk, hogy a magyar mint idegen
nyelv tanítása ezeknek a nyelvi és oktatási törvényeknek köszönhetően
fejlődött ki Magyarországon, s maradt meghatározó egészen az 1930-as
évekig (Giay-Nádor 1998: 57–58).

6. Tantervelméletek, tantervek a népiskolai oktatás-
sal kapcsolatban a 19. század második felében

A19. században a népoktatással kapcsolatos tantervfelfogásoknak négy
forrása volt (Ballér 1996: 11):

6.1. a korszak hazai pedagógiai irodalma,
6.2. a korszak külföldi pedagógiai irodalma,
6.3. művelődési eszmények,
6.4 tantervi javaslatok, illetve tantervek.
A 6.1. ponttal kapcsolatban elmondhatjuk, hogy a magyar pedagógiai

irodalom a reformkor idején jelentős mértékben fejlődött. A tantervek
kialakítására főként azok a neveléstani művek hatottak, melyek oktatás-
elméleti kérdésekkel foglalkoztak.

A 6.2. pontban megjelölt külföldi pedagógiai irodalomból hazánkban
elsősorban Pestalozzi, a porosz Niemeyer, a Kant filozófiáját közvetítő
Milde, továbbá Diesterweg, Dörpfeld, Spencer és a skót Bain munkássága
hatott, s szolgáltatta a tantervelméletek másik forrását.

A 6.3. pontnál ki kell emelnünk az 1777–1849-ig tartó időszak ural-
kodó eszméit. A korszakra jellemző volt a „nemzeti közművelődés egysé-
gének” kialakítására irányuló törekvés, a klasszikus humán műveltséget
hirdető német neohumanizmus, Tessedik Sámuel filantropizmusa, majd
Pestalozzi hatása.

A 6.4. ponthoz, a korszak tantervjavaslataihoz sorolhatjuk az 1806-os
Ratiót, az 1810-es protestáns „álmoséi Ratiót”, az evangélikus iskolák
1841-es zayugróci tantervét, Mednyánszky Alajos 1842-es reformterve-
zetét, s az 1848-as magyar egyetemes tanítógyűlés tantervekre vonat-
kozó követeléseit.

Magyarnyelv-tanári segédkönyvek

•  117  •

Régebbi és újabb nyelvoktatási módszerek

Tantervelméleti kérdésekkel kapcsolatban három jellemző vonás fi-
gyelhető meg a korszakban. A tantervek tekintettel voltak a gyermek fej-
lődésére, érdeklődési körére és tevékenységeire. A gyermek fejlődésének
üteme hatott a tananyag kiválasztására és elrendezésére, a tantárgyak
kialakítására és csoportosítására is. A kor tanterveiben pedig – elsősor-
ban Eötvös József politikájának hatására – nagymértékben érvényesült
a központi tantervek hatása, ám az is tény, hogy fontosnak tartották
s minden esetben megemlítették az iskolák és a pedagógusok tantervi
önállóságát és felelősségét is (Ballér 1996: 15–16).

7. Fontos tantervek a korszakban

7.1. Az 1869. évi népiskolai tanterv

Az 1869. évi népiskolai tanterv az 1868. évi népoktatási törvény függelé-
keként jelent meg (Ballér 1996: 17). Jelentősége olyan nagy volt, hogy még
a 20. század közepén is hatott. Ebben a tantervben nagy hangsúlyt kapott
az olvasás, az írás és a számolás elsajátítása. A tanterv a tantárgyakat
blokkokba osztva tartalmazta s óraterveket is közölt annak megfelelően,
hogy az iskola hány tanítóval rendelkezett.

7.2. Az 1879. évi népiskolai tanterv

Az 1879: 18. tc. megszületése után jelent meg az 1879. évi tanterv, mely-
nek címe „Tanterv a nem magyar ajkú népiskolák számára” volt.

Benne új tantárgyként megjelent a magyar nyelv. A magyar nyelv ta-
nításának célja az volt, hogy a 6. év végére a tanulók helyesen írjanak
és beszéljenek magyarul. A tanterv részletes módszertani javaslatot is
közölt. E javaslat fő elvei a szemléltetés, megneveztetés anya- és magyar
nyelven, a koncentrikusság, s a kezdeti időszakban a főnevek tanítása
voltak.

8. Az e tantervek nyomán kialakult tapasztalatok
a nem magyar ajkú népiskolákban

Szalay Pál 1896-ban Néptanítók Lapja-beli cikkében a tantervek hibájául
rója fel, hogy – a tantervi követelések értelmében – vagy már első osz-
tályban elkezdik tanítani a magyar nyelvet – ebben az esetben a gyerekek
jól haladnak a magyar nyelv elsajátításában, de ekkor tudásuk lassabban

•  118  •

Régebbi és újabb nyelvoktatási módszerek

fejlődik a többi tantárgy terén – vagy fordítva: anyanyelvükön kezdik
tanulni a gyermekek a tantárgyakat, ekkor azonban magyarnyelv-tu-
dásuk szintje marad alacsonyabb az elvártnál. „Egy harmadik eset is
lehetséges, midőn az osztály elitjével képes volt a tanító a tanterv szel-
lemében haladni, de akkor már a középtehetségűek is jóval elmaradtak
ezek mögött; mert a nyelv nehézségeivel is megküzdeni, meg az ezzel
egyidejűleg nyújtott ismereteket is megemészteni, zsenge értelmük nem
volt képes” – állapítja meg a szerző (Szalay 1896: 3-4).

9. A néptanítók gyűlései. A Néptanítók Lapja. A népta-
nítók vitája a magyar nyelv tanításáról a nem magyar

anyanyelvű diákoknak

A kiegyezéstől az első világháború kitöréséig összesen hét alkalommal
ült össze az egyetemes tanítógyűlés: 1870-ben, 1874-ben, 1878-ban,
1890-ben, 1896-ban, 1904-ben és 1912-ben (Felkai 1983: 196).

Miután sok iskola és tanítóképző is létesült, Eötvös József szorgal-
mazta tanítóegyletek alapítását is, s 1868-ban Néptanítók Lapja címen
módszertani folyóiratot alapított. A lapot az iskolák ingyen kapták meg.
A lapban megjelent cikkek, melyeket a néptanítók írtak, arról tanúskod-
nak, hogy komoly nehézséget okozott számukra a magyar nyelv tanítása
a nem magyar anyanyelvű diákoknak. Annak ellenére mondhatjuk ezt el,
hogy rendelkezésre álltak a korban a nyelvtanításhoz szükséges könyvek,
szótárak, szemléltető eszközök. Mivel azonban a tanítókat nem képezték
ki a magyar nyelv idegen nyelvként való tanítására, komoly módszertani
nehézségekkel kellett megküzdeniük, s a jónak tartott ötleteket, módsze-
reket saját maguknak kellett kipróbálniuk a tanítás során. A 19. század
végén a magyar mint idegen nyelv oktatásában egyre inkább felváltotta
a fordító módszert az ún. direkt módszer. Ennek megfelelően a tanítók
arra törekedtek, hogy a tanítandó idegen nyelvet (esetünkben a magyart),
közvetlenül, s ne a tanuló anyanyelvének közvetítésével mutassák be.

A Néptanítók Lapjában komoly szakmai vita folyt a magyar nyelv
idegen nyelvként való tanításáról. A vita alapja az volt, hogy a magyar
nyelv tanítása során alkalmazzák-e a tanulók anyanyelvét, vagy hagyják
azt teljesen figyelmen kívül. Az egyik vélemény képviselői úgy gondolták,
hogy fokozatosan kellene bevezetni a magyar nyelv tanítását az okta-
tásban. A másik vélemény képviselői ezzel szemben úgy érezték, hogy

Magyarnyelv-tanári segédkönyvek

•  119  •

Régebbi és újabb nyelvoktatási módszerek

eredményesebben tanítható a magyar nyelv úgy, ha minden tantárgy
oktatása magyar nyelven folyik. Mindkét vélemény képviselői a direkt
módszer alkalmazását támogatták.

Szintén vita folyt a lap hasábjain arról is, hogy mikor a legalkalmasabb
elkezdeni a magyar nyelv tanítását. Ezzel a kérdéssel kapcsolatban azt
hangsúlyozták a szerzők, hogy célszerű minél előbb elkezdeni a nyelv-
tanítást (Klein 2003: 73-75).

10. Javaslatok a magyar nyelv tanításával kapcsolat-
ban a Néptanítók Lapjában. Az 1894-95-ben megjelent

cikkek elemzése

E fontos kérdésekkel kapcsolatban a Néptanítók Lapjában több cikket
is írt Boga Károly és Kolumbán Samu. Érdemes megvizsgálnunk az ő
módszertani javaslataikat, hiszen a 19. század végi Magyarországon
minden iskolában, még ott is, ahol nem magyar nyelvű volt a tanítás,
oktatni kellett a magyar nyelvet és belőle érettségi vizsgát kellett tenni.
Láthattuk azt is, hogy ez a kötelezettség több problémát is felvetett;
módszertani tekintetben didaktikai, metodikai kérdések merültek fel, s
át kellett gondolni azt is, hogy milyen tankönyvekből és kik tanítsanak.

10.1. Boga Károly javaslatai

Boga Károly a lapban 1894-ben több alkalommal1 is írt a magyar nyelv
tanításáról. Boga – mint arra rögtön első cikkében (Boga 1894a: 966–
67) utal – nemzetiségi vidéken tanított, s cikkének célja, hogy a ha-
sonló körülmények között tevékenykedő tanártársai figyelmét felhívja a
magyarnyelv-tanítás fontosságára: „(...) a magyar állam törvényeit s az
államfentartó magyar nemzetnek állami és nemzeti egyéniségét minden
részletében és vonatkozásában az államnak csak az a polgára ismerheti
és értheti meg s csak annyiban alkalmazkodhatik mindahhoz, a ki ismeri
és érti a magyar állam törvényeinek, a magyar nemzetnek, a magyar ál-
lami és nemzeti életnek a nyelvét, mert nemcsak nyelvében él, de nyelve
által nyilatkozik is meg a nemzet” (Boga 1894a: 966). Márpedig – hívja
fel rá a figyelmet – még mindig ötmillió olyan polgára van a magyar
nemzetnek, aki nem érti és nem beszéli a magyar nyelvet.

1	 Néptanítók Lapja 1894., 27. évfolyam, 101., 102., 103., 104. szám

•  120  •

Régebbi és újabb nyelvoktatási módszerek

Az eredményes magyarnyelv-tanítással kapcsolatban konkrét módszer-
tani javaslatokkal áll elő: úgy gondolja, a magyar nyelv tanításának fő elve az,
hogy az ún. közvetlen módszerrel tanítsuk a diákokat. Ennek lényege, hogy
a nyelvtanulók úgy sajátítsák el a nyelvet, hogy közvetlenül az élőbeszédet
hallják minden nap. E főelvből különböző következtetéseket is levon:

10.1.1. A „másajku” tanulóknak minél gyakrabban és „szakadatla-
nabbá” kell hallaniuk a magyar nyelvet. Jó lenne ennek érdekében az,
ha egy tanító minél kevesebb diákot tanítana egyszerre, s az igényeknek
megfelelően, külön foglalkozna az egyes növendékekkel.

Fontos javaslata a cikkírónak az, hogy az iskolában az osztályokat nem
nemek, hanem kor szerint kellene csoportokra osztani, és az, hogy az
első osztályban rögtön ne alakítsanak ki „kezdőket” és „haladókat”, mert
ez a kevesebb nyelvismerettel rendelkező diákoknak csak kárára van.

10.1.2. Javasolja, hogy a nyelvtanítás ne grammatizáló formában tör-
ténjen, „hiszen nyelvet és nem nyelvtant akarunk tanítani!”. Ellenkező
esetben „(...) a szegény növendék nem látja a sok fától az erdőt” (Boga
1894b: 974-77).

Boga úgy gondolja, hogy a nyelvtan tanítása helyett inkább a szavak
és mondatok helyes megértését és kiejtését kellene gyakoroltatni, hiszen
– mint megjegyzi – „e kettő: a jelentés és a kiejtés teszi minden élőnyelv-
nek a lényegét”. Aki e kettőt nem birtokolja, „annak a nyelvtudás csak
holt-nyelvtudás” (Boga 1894b: 975).

A nyelvtanulás korai szakaszában nem szabad nyelvtant tanítani; erre
legelőbb a 3. vagy a 4. osztályban kerüljön sor – ajánlja; ekkorra ugyanis
a gyermek már helyesen beszél és ír magyarul. A nyelvtani szabályok
tanításánál is fontos azonban az, hogy mindig visszakérdezzünk, s el-
lenőrizzük, hogy a tanuló valóban mindent megértett. Példaként a kö-
vetkező párbeszédet idézi:

„Ezt az iskolát ezelőtt öt évvel N. kőmüves épitette.
Ki épitette ezt az iskolát ezelőtt öt évvel?
Ezt az iskolát ezelőtt öt évvel N. kőmüves épitette.
Mit csinált ezelőtt öt évvel N. kőmüves?
N. kőmüves ezelőtt öt évvel építette ezt az iskolát.
Mit épitett ezelőtt öt évvel N. kőmüves? (...)” (Boga 1894b: 976).
10.1.3. Az előbbi pontokból a szerző azt a megállapítást vonja le,

hogy a nyelvtanítás során mellőzni kell a gyakorlókönyveket, ezek ui.
„.egy sereg összefüggés nélkül való szóval” terhelik meg a gyermeket,

Magyarnyelv-tanári segédkönyvek

•  121  •

Régebbi és újabb nyelvoktatási módszerek

„szó-anyagot szerez vele, de beszédkészséget nem” (Boga 1894b: 976).
Nyelvtani gyakorlókönyvek helyett inkább olvasókönyvekre lenne szük-
ség, melyeknek olvasmányai a gyermek tudásának megfelelnének, az ol-
vasmányok után pedig ki lennének szótárazva az idegen szavak.

10.1.4. Boga megemlíti, milyen nagy a fontossága a magyar nyelvű
énekek és játékok megismerésének. Ezeknek a tanulásakor ugyanis a
gyermek az ének vagy mondóka hangulatát érzi meg, s így, játékos for-
mában sokkal gyorsabban elsajátítja a nyelvet.

10.1.5. Végül még egy nélkülözhetetlen tényezőt említ: „(...)a mi nél-
kül minden, a legjobb módszer is, a legkitünöbb eszközök is, a legked-
vezőbb körülmények is mind csak semmit érnek: az a tanitó buzgósága”
(Boga 1894c: 988).

10.2. Kolumbán Samu javaslatai

Kolumbán Samu, a dévai állami Tanítóképző Intézet tanára (Szinnyei
2000) két cikksorozatot is írt a magyar nyelv nem magyar nyelvű nép-
iskolákban való tanításáról a Néptanítók Lapjába 1895-ben.2 Első cikk-
sorozatában, melyet az alábbiakban ismertetek, a magyar mint idegen
nyelv oktatásával kapcsolatos módszertani kérdéseket vizsgált meg.

Kolumbán már első írásában fontos megállapítást tesz. Kijelenti: a
magyar nyelvet úgy kell tanítani a más anyanyelvű tanulóknak, hogy ne
használjunk közvetítő nyelvet, és ne a fordító-grammatizáló módszeren
alapuljon az oktatás. Ezt a véleményét azzal indokolja, hogy ha a fordító
módszerrel élünk, kétszeres munkát végzünk (hiszen a tanuló anyanyelvén
előbb elgondolja a mondandókat, utána pedig lefordítja magyarra), más-
részt az eredmény nem lesz tökéletes, hiszen e módszerrel nincs lehetőség
arra, hogy a magyar nyelv sajátosságaira ráérezzen a nyelvtanuló.

Kolumbán egyetért Bogával abban, hogy a magyar nyelv tanításában
fontos lenne az, hogy már óvodáskorban elkezdjék tanulni a gyermekek,
és a legjobban úgy tudnák elsajátítani a nyelvet, ha játékos formában,
dalok, mondókák tanulásával gyakorolnák.

Nagyon fontos az, hogy a tanító motivált és jól felkészült legyen a
magyar nyelv tanításakor - fejti ki a szerző: ,,(.. .)a ki nem kedvvel tanitja
a magyar nyelvet – éppen úgy mint bármi egyebet is – az nem is fogja
azt eredménynyel tanitani” (Kolumbán 1895a: 19).

2	 Néptanítók Lapja 1895., 28. évfolyam, 2., 3., 4. szám, illetve 77., 78., 79., 80., 82. szám

•  122  •

Régebbi és újabb nyelvoktatási módszerek

Cikkében ezután a tanítás menetéről általában ír. Ismét (és még több
alkalommal) hangsúlyozza, hogy fordítás útján nem szabad tanítani.
Fontos az, hogy csak olyan témákról beszéljünk a gyermeknek, melyet
ő anyanyelvén már ismer. Ilyen témák például a testrészek, a bútorok,
az iskolai eszközök, majd az iskolán kívüli használati tárgyak. A nyelv
tanításakor fontos szempontokat ezután több pontban foglalja össze,
ezek a következők:

10.2.1. Nagyon fontos, hogy minden szó és mondat kimondásakor
ügyeljünk a helyes kiejtésre, valamint arra, hogy érzékeltessük azokat
a hang- és hangsúlybeli eltéréseket, mondatok esetén pedig a hanghor-
dozást, amelyekben a magyar nyelv különbözik a gyermek anyanyelvé-
től. Haladjunk a könnyebbtől a nehezebb felé a szavak bemutatásakor, s
ügyeljünk arra, hogy a magyar nyelv hangkészletében létező olyan han-
gokra, melyek más nyelvekben nem léteznek, felhívjuk a figyelmet (ilyen
hangok pl. agy, ty, ly, ny; k, g, t, d, p, b) (Kolumbán 1895b: 26)!

10.2.2. A szavakat sohasem magukban, hanem mindig mondatokba
ágyazva tanítsuk! Ezek a mondatok legyenek rövidek, s mindig ismétel-
tessük meg őket a diákokkal! A következő órán is kerüljön sor a korábban
tanultak ismétlésére! Ne akarjunk túl sokat tanítani! – hívja fel a figyelmet
a szerző e gyakori hibára. Az első alkalommal valószínűleg 2-3 szónál nem
fogunk tudni többet megtanítani a gyerekeknek (Kolumbán 1895b: 27).

10.2.3. Ha a gyermek már megtanult néhány főnevet, kezdjük el taní-
tani a tárgyak tulajdonságait (a jelzőként használt mellékneveket). Pél-
dákat is hoz: „A tábla fekete. A szék kerek. Ez sima papír. Az jó könyv.”
Folyamatosan kérdezzünk vissza a tárgyak milyenségére: „Milyen a
könyv?” (Kolumbán 1895b: 27)!

10.2.4. Következő lépésként tanítsuk meg a gyerekeknek a tárgyak
többes számát – ajánlja. A tanítás során végig ügyeljünk arra, hogy
szemléltessük a tárgyakat, amikről beszélünk, továbbá arra, hogy elég
időt szánjunk a tanultak begyakorlására (Kolumbán 1895b: 27).

10.2.5. Ezután tanítsuk meg azt, hogy hol találhatóak a már ismert
tárgyak; vagyis a helyhatározóragokat és a névutókat kezdjük használni
(Kolumbán 1895b: 27)!

10.2.6. Következő lépésként ajánlja a birtokos névmások használatá-
nak elsajátítását. Javasolja, hogy ebben az esetben is folyamatos kérdez-
getéssel gyakoroltassuk az új szerkezetet, pl. „Kié a könyv?, Minek van
lába?” (Kolumbán 1895b: 27)!

Magyarnyelv-tanári segédkönyvek

•  123  •

Régebbi és újabb nyelvoktatási módszerek

10.2.7. Következő lépés a számnevek tanulása. Kolumbán itt is meg-
jegyzi, hogy csak addig tanítsuk meg a gyermeket magyarul számolni,
ameddig az anyanyelvén is képes már erre. Fontos megjegyzése, hogy
az egyes alakok tanításánál mindig tanítsuk meg azok tagadó alakját is
(Kolumbán 1895b: 27).

10.2.8. Ezután egyszerre nagyon sok nyelvtani problémát sorol fel,
melyeket e folyamatban a gyerekeknek meg kell tanítani. így kerüljön
sor a már tanult tárgyak használatának elmondására (pl. „Az asztalon
írunk.”), a tárgyatlan (alanyi) és a tárgyas ragozás tanulására, a kell,
tud, akar + infinitív szerkezet bemutatására, az igeidők és az igemódok
használatának elsajátítására, a kijelentő, a tagadó, a kérdő mondatfajták,
valamint az egyszerű és a bővített mondatok gyakorlására (Kolumbán
1895b: 27).

10.2.9. Végül mutassuk be a kötőszavak használatával létrehozható
összetett mondatokat (Kolumbán 1895b: 27)!

10.2.10. A szerző megjegyzi, hogy elképzelése szerint az eddig leírtak
képezik az „első fokot”. A „további fok” az eddigiek bővítése lesz.

A cikksorozat folytatásában Kolumbán kifejti: mindarról, amit az elmé-
leti összefoglalóban leírt (vagyis az oktatás témáiról: főnévről, mellék-
névről, határozókról, mondatfajták megnevezéséről stb.) „a gyermeknek
hallania sem szabad” (Kolumbán 1895c: 34). Fontosnak tartja tehát azt,
hogy ne a nyelvtani jelenségek elnevezéseit, hanem azok használatát
tanítsuk a gyermekeknek (vagyis ne nyelvtant, hanem a nyelvet).

Ha a gyermek már tud magyarul beszélni, kezdjük el neki tanítani a
magyar írást – ajánlja. Ügyeljünk arra, hogy csak akkor kezdjük tanítani
a magyar nyelven történő írást és olvasást, ha a gyermekek anyanyelvü-
kön már tudnak írni és olvasni! Ennek az ideje kb. a második osztályban
(esetleg az első osztály utolsó hónapjában) jön el. Csak olyan dolgokat
írassunk le a gyermekkel, amelyekről már tud beszélni magyarul, tehát
amelyeket szóban már begyakorolt.

Az olvasás gyakorlása az írás gyakorlásával párhuzamosan történjen.
Az olvasmányok szövege rövid, önálló szöveg legyen, de sohase olyan,
amit már olvastak saját anyanyelvükön, mertígyújraa„fordittatvatanit
ás” (Kolumbán 1895c: 34) hibájába eshetünk.

A szerző következő kérdése: kell-e magyar nyelvtant tanítanunk
a gyerekeknek? Véleménye szerint a népiskolákban a magyar nyelv

•  124  •

Régebbi és újabb nyelvoktatási módszerek

nyelvtanának tanítása nélkül is lehet a nyelvet tanítani; ha azonban még-
is akarunk nyelvtani szabályokat tanítani a tanulókkal, azt csak akkor
tegyük, ha a gyerekek már rendelkeznek tudással anyanyelvűk nyelv-
tanáról, ha megfelelően tudnak már magyarul, és ebben az esetben is
csak akkor és csak olyan nyelvtani szabályokat tanítsunk a gyerekeknek,
melyek kapcsolódnak az éppen tanult anyaghoz (Kolumbán 1895c: 35).

Végül felveti a kérdést: ha a diákok már jól beszélnek magyarul, mi-
lyen tantárgyakat érdemes nekik magyar nyelven tanítani? Úgy gondolja,
hogy magyar nyelven taníthatóak a beszéd- és beszédértési gyakorlatok,
a természetrajz, a földrajz, a magyar nyelvtan, a matematika, a torna és
az ének. Csakúgy, mint Boga Károly, ő is felhívja a figyelmet a magyar
nyelvű mondókák és énekek alkalmazásának, megtanulásának hasz-
nosságára: „(...) az ének, egyes magyar dalok tanitása (is hasznos), mert
ezek nemcsak magyar szövegükkel hatnak, hanem érzelmeket keltenek,
melyek velünk közösek és igy közelitenek bennünket egymáshoz. Aztán
meg az érzelemmel gondolatok is járnak; ezek a gondolatok pedig ma-
gyarosak, mint felkeltőik, az érzelmek. A magyaros gondolkozás pedig
könnyiti a magyar beszédet” (Kolumbán 1895c: 35).

11. Összegzés

Boga és Kolumbán írásai alapján megállapíthatjuk, hogy a szerzők több
nagyon korszerű elvet javasoltak a magyarnyelv-tanításban. Mindketten
fontosnak tartották azt, hogy a diákokkal folyamatosan magyar nyelven
beszéljen a tanár. Kiemelték a befogadás, a beszédértés fontosságát, s úgy
gondolták, hogy csak ez után, a magyar nyelvű beszéd megértése után
kell írást és olvasást tanítani a gyerekeknek. Nagyon korszerű megálla-
pításnak tartom azt is, hogy a szerzők rámutatnak arra, milyen fontos a
helyes kiejtés elsajátítása, és a problémát okozó hangok, hangkapcsolatok
gyakoroltatása.

Kolumbán Samu nyelvtanítási módszere (a nyelvtanulás első három
évében) teljesen nélkülözi a grammatizálást. A szerző által javasolt mód-
szer sokkal inkább alapul azon a módszeren, hogy a gyermekek hallás
után kezdjék el tanulni a magyar nyelvet, s olyan témákkal ismerkedje-
nek meg, melyek közel állnak hétköznapjaikhoz, melyekkel saját környe-
zetükben, életükben találkoznak. A hallás utáni tanulásnak fontos eleme
a tanultak rögzítése; ezt segítik elő, ezt automatizálják a magyar nyelvű

Magyarnyelv-tanári segédkönyvek

•  125  •

Régebbi és újabb nyelvoktatási módszerek

mondókák, mesék, játékok. Ezek tanítására mindkét szerző nagy hang-
súlyt fektet – úgy gondolom, ez nagyon korszerű megközelítése a nyelv-
tanításnak, s nagy segítségére lehet mind a tanárnak, mind a diáknak.

Mint arra több ízben is utalt Kolumbán, fontos az, hogy ne tanítsunk
nyelvtant a gyermekeknek a nyelvtanulás első éveiben, s ne fordíttas-
sunk szövegeket, mondatokat velük, hanem arra törekedjünk, hogy a
gyermeket magyarul tanítsuk meg gondolkodni, és ösztönözzük arra,
hogy mondanivalóját magyarul gondolja el s ne az anyanyelvéről fordít-
sa le, vagyis törekedjünk arra, hogy a gyermekek minél nagyobb nyelvi
kompetenciával bírjanak.

Fontos megállapításának tartom azt is, hogy kifejti, milyen lényeges a
már tanultak újbóli felelevenítése, használata egy-egy újabb helyzetben
(ciklikus visszatérés a tanultakhoz).

Látható, hogy ezekből a 19. század végi újságcikkekből egy olyan ma-
gyar- nyelv-tanítási módszer rajzolódik ki, melynek több megállapítását
napjainkban is követik a nyelvtanárok. Kolumbán Samu és Boga Károly
már a 19. század végén felhívta a figyelmet e módszertani kérdések fon-
tosságára, hiszen látták azt, hogy a kor oktatási módszerei nem voltak
megfelelőek és eredményesek.

A korábbi fordító-grammatizáló módszerrel ellentétben a 20. század
végére ismét fontossá váltak a fent felsorolt elvek. Ezért úgy gondolom,
hogy a Néptanítók Lapjában megjelent cikkek javaslatai napjainkban
aktuálisabbak, mint valaha.

Irodalom

Ballér Endre 1996. Tantervelméletek Magyarországon a XIX-XX.
században. A tantervelmélet forrásai 17. Országos Közoktatási Intézet,
Budapest.

Boga Károly 1894a. A magyar nyelv tanitása másajku növendékeknek. I.
Néptanítók Lapja 966–67.

Boga Károly 1894b. A magyar nyelv tanitása másajku növendékeknek.
II. Néptanítók Lapja 974–77.

Boga Károly 1894c. A magyar nyelv tanitása másajku növendékeknek.
III. Néptanítók Lapja 988.

Felkai László 1983. Neveléstörténeti dolgozatok a dualizmus korából.
Tankönyvkiadó, Budapest.

•  126  •

Régebbi és újabb nyelvoktatási módszerek

Felkai László 1994. Magyarország oktatásügye a millennium körüli években.
Országos Pedagógiai Könyvtár és Múzeum, Budapest.

Kelemen Elemér 1997. A népoktatás Magyarországon a dualizmus
korában. Népiskolák Magyarországon. Nemzetközi Iskolatörténeti
Konferencia, Tatabánya.

Klein Ágnes 2003. Kisebbségi tantervek az alapfokú oktatásban a magyar
neveléstörténetben. PhD-értekezés (kézirat). Pécs-Veszprém.

Kolumbán Samu 1895a. A magyar nyelvtanitás nem magyar nyelvű
iskolákban. Néptanítók Lapja 18–19.

Kolumbán Samu 1895b. A magyar nyelvtanitás nem magyar nyelvű
iskolákban. Néptanítók Lapja 26–28.

Kolumbán Samu 1895c. A magyar nyelvtanitás nem magyar nyelvű
iskolákban. Néptanítók Lapja 34–35.

Köte Sándor 1975. Közoktatás és pedagógia az abszolutizmus és a
dualizmus korában (1849-1918). Tankönyvkiadó, Budapest.

Mann Miklós 1993. Kultúrpolitikusok a dualizmus korában. Országos
Pedagógiai Könyvtár és Múzeum, Budapest.

Mészáros István 1995. Magyar iskolatípusok 996-1990. Országos Pedagógiai
Könyvtár és Múzeum, Budapest.

Mészáros István 1997. Népiskoláink ezer éve. Népiskolák Magyarországon.
Nemzetközi Iskolatörténeti Konferencia, Tatabánya.

Nádor Orsolya 1998. A magyar mint idegen nyelv/hungarológia
oktatásának történeti áttekintése a kezdetektől napjainkig. Giay Béla-
Nádor Orsolya (szerk.) 1998. A magyar mint idegen nyelv/hungarológia.
Janus/Osiris, Pécs/Budapest.

Pukánszky Béla 2002. A tizenkilencedik század gyermekfelfogása.
Iskolakultúra, XII. 2. 13–29.

Szalay Pál 1896. A nem magyarajkú iskolák tantervéről. Néptanítók Lapja,
3–4.

Szinnyei József 2000. Magyar írók élete és munkái (CD-ROM). Arcanum
Adatbázis Kft., Budapest.

tut

Sólyom Réka (2006): A népiskolai magyartanítás módszereiről a
Néptanítók Lapja (1894–1895) alapján. THL2, 1–2, 102–112

•  127  •

Régebbi és újabb nyelvoktatási módszerek

KÉRDÉSEK
tut

1.	 Milyen oktatási célokat szolgált a nyelvtani-fordító módszer? Ön
szerint napjainkban használható-e, ha igen, milyen célcsoport szá-
mára?

2.	 Milyen igények vezettek a direkt módszer létrejöttéhez? Milyen ta-
nulási környezetben, milyen feltételek mellett lehet sikeres ennek a
módszernek az alkalmazása?

3.	 Bárdos Jenő két tanulmánya alapján készítsen összehasonlító táblá-
zatot (vagy gondolattérképet) a nyelvtani-fordító és a direkt módszer
összehasonlításáról!

4.	 Milyen elemeket tart mai is hasznosíthatónak Brassai Sámuel nyelv-
pedagógiai elképzeléseiből?

5.	 Készítsen óravázlatot a nyelvtani-fordító módszer eszközeinek fel-
használásával a múlt idő tanításához!

6.	 Készítsen óravázlatot a direkt módszer eszközeinek a felhasználásá-
val a jelen idejű, határozott – határozatlan igeragozás tanításához!

7.	 Milyen módszerekkel tanítják a 19. századi magyarországi nemze-
tiségeket?

8.	 A tanítással kapcsolatos vitából ön melyik nézőponttal tud inkább
azonosulni – és miért?

Magyarnyelv-tanári segédkönyvek

A 20. század néhány
módszere

tut

•  129  •

A KOGNITÍV MÓDSZER
tut

Bárdos Jenő

A kognitív, vagy más szóval mentalista megközelítés mint alternatíva,
mindvégig létezett az audiolingvális, audiovizuális módszerek mellett.
Bár Chomsky, aki alapjaiban támadta a strukturalista, behaviourista
nyelvi modellt, kijelentette, hogy elmélete az anyanyelvre vonatkozik és
nem segíti az idegen nyelvek tanítását, de nyelvi „forradalma” a szakma
minden rokon tudományában hullámokat keltett, újfajta elméleteket
szült. Az a gondolatsor, hogy a nyelv mint jelentések rendszere mentális
jelenség és nyilván tudatos elsajátítást kíván, a kognitív pszichológiát
hozta lendületbe, amely anyelvet eképpen már mint gondolkodási fo-
lyamatot vizsgálta, amelynek terméke a beszéd. A nyelvet ezek szerint
úgy tanuljuk, hogy a nyelv adathalmazát érzékelve hipotéziseket állítunk
fel, és ezeket kipróbáljuk. A problémamegoldó gondolkodás tehát sza-
bálykeresésre irányul, a nyelvrő mintegy kognitív térképet készítünk és
a bizonyítottan helyes felismerés szüli a hasonló mondatokat generáló
szabályt. Nyilvánvaló, hogy az a gondolat, hogy helyes szabályok segítsé-
gével véges számú nyelvi eszközből – pl. 25–30 hangból – végtelen számú
helyes mondatot generálhatunk, megragadta a nyelvet tanulók, illetve
nyelvet tanítók fantáziáját. Az elmélet szerint a helyes szabályok ismerete
jelenti a nyelvi kompetenciát és ezek alkalmazása a performanciát. A
legfontosabb tehát, hogy a diák megfelelő mennyiségben legyen „kitéve”
a célnyelvnek, és ez alkalmat ad az intelligens megfigyelés, analízis és
kreativitás, vagyis a belátáson alapuló tudatos folyamatok gyakorlásá-
nak. A hipotézisek felállításából következik, hogy a hiba szükségszerű,
és a hibaelemzés a tanulást szolgálja. A Chomsky-féle elmélet vulgáris
értelmezéséből számos félreértés következett: alig egyhetes nyelvtanulás
után már várták a kreativitás kibomlását. Chomsky azt is tanította, hogy
minden ember agyában veleszületett biológiai nyelvelsajátító berendelés
működik (LAD, Language Acquisiton Device), amely a felnőtt korban
lassan elsorvad (bár ezt az elképzelést kortárs vizsgálatok nem igazol-
ják). A transzformatív-generatív nyelvtan a régmúlt nyelvtanok számos

•  130  •

Régebbi és újabb nyelvoktatási módszerek

elemét felelevenítette (a középkori szubsztitúciós táblák is „generáltak”).
Hasonló jelenség a Roger Bacon (spekulatív grammatika) óta a XVII–
XVIII. századi kartéziánus koncepciójú nyelvtanokban felelevenített
nyelvi univerzáliák tana. Mindezek következtében egyes nyelvtanárok a
következőképpen egyszerűsítettek: a nyelvet minden erőfeszítés nélkül
el lehet sajátítani, csak azt kell megtanítani, ami nem univerzális. Az
igazság ezzel szemben az, hogy az idegen nyelv megtanulása hosszú,
munkaigényes feladat, amelynek vannak ugyan kognitív összetevői, de
eredményessége számos személyi adottságtól, érzelmi összetevőtől, nem
különben az ösztönző, hatékony tanítástól/tanulástól függ. (Ami pedig
a nyelvi univerzáliákat illeti, a tagadást például a legfantasztikusabb va-
riációkban oldják meg a nyelvek.)

Számos gyakorló, különösen szaknyelvet tanító nyelvtanár sze-
rint a kognitív (mentalista) módszerek a nagy koncentráló készségű,
kultúrempátiára képes, racionális beállítottságú diáknak kedveznek,
s így döntően minőségi módszernek tekinthetők, ahol a motivációban
legalább a kíváncsiság, de méginkább a szándékos érdeklődés döntő té-
nyező, ahol a belső beszédből eredően a nyelv elemzése és egységesítése a
diák dolga. Nem csoda, hogy zavar támadt, hiszen egyesek a módszer ra-
cionalitásában, a megértésre törő erőfeszítésben egy módosított, modem
nyelvtani-fordító módszer visszatérését látták, míg mások a magyará-
zat nélkül bemutatott célnyelvű anyagokban egy újfajta direkt módszert
sejtettek. A kreativitás és a jelentés hangsúlyozása kétségkívül kritikája
az audiolingvális módszernek, de újdonságot a mentalista megközelítés
legfeljebb tananyagaiban jelentett, tanítástechnikai szempontból nem
hozott újat. Értékelése előtt nem árt felidézni néhány réges-régi szerzőt.

Aretinus 1405-ben így ír: „Sokat nyerhetünk Serviustól, Donatustól
és Priscianustól, de még többet magunktól, ha tudatosan figyeljük a sza-
vakat, ragozásokat.” Ilyen induktív elveket találunk a XVI. században
Vives-nél, részben Erasmusnál és Ramusnál. Petrus Ramus olyan „struk-
turalista” elrendezésű nyelvtant használt, ahol a diákoknak maguknak
kellett felfedezniük a szabályokat. Alig száz évvel később Lubirm (1657:
25) így kardoskodik: „A diáknak minél több tehetségét használjuk fel,
mert ha szabályokat tanítunk, az a diákot elrettenti, a tanárt untatja,
és bátorítja a rossz stílus: Ezen felül lezárja az agyat okokkal és kap-
csolásokkal, mielőtt az még érvelhetne.” A XVII. század végén Lamy
(1645–1715) hangoztatja, hogy az idegen nyelvet úgy tanuljuk, ahogy

Magyarnyelv-tanári segédkönyvek

•  131  •

Régebbi és újabb nyelvoktatási módszerek

az anyanyelvet: először a szókincs, azután pedig a nyelvtan, mégpedig
utánzással. Lemare – feltehetőleg Rousseau-i elvek alapján – úgy vélte,
előbb a gyermek maga figyelje meg a nyelvet. Mondatsorokból általánosí-
tották a szabályokat, és csak akkor állították fel a szabályt, ha a diák már
tudta „kezelni” (Cours de la Langue Latiné, 1819). A kompatibilitás és a
generáló erő nemcsak a középkori szubsztitúciós táblák sajátja. Lemare
3000 szóból kívánt mondatokat generálni és hasonló transzformatív-
generatív elveket figyelhetünk meg Prendergast (Mastery System) és
Palmer (Ergonics) elképzeléseiben.

A kognitív módszer legfontosabb tézisei tehát a következők: az élő
nyelv egy szabályorientált kreativitás, amely egy tudatosan tanulandó
rendszer, vagyis egy új nyelvet megtanulni olyan, mintha sakkozni ta-
nulnánk: egyszerre történik a bemutatás és a műveletek gyakorlása. A
feltárást az segíti, hogy a nyelvtan szabályai lélektanilag is valóságosak.
Mivel az ember rendelkezik a nyelvtanuláshoz szükséges biológiailag
programozott adottsággal, nem kell különféle mintákat kívülről rákény-
szeríteni, ha a tanuló aktív tevékenység során tárja föl a nyelvet. Mivel
a nyelv jelentésbe és gondolkodásba van kötve, egy idegen nyelv meg-
tanulása azt jelenti, hogy meg kell tanulni azon a nyelven gondolkodni.

Számos olyan tétel szerepel ezek között, amellyel többé-kevésbé egyet
lehet érteni. Nem kétséges, hogy bizonyos fonológiai, lexikai, gramma-
tikai mintákat analízis segítségével tudatosan lehet kontrollálni. Ezt a
lehetőséget a nyelvtan és a szabályok tudatos tanítása és nem a szokások
formálása biztosítja. Azt tételezzük fel, hogy ha a diák a nyelvet érti,
akkor megfelelő helyzetben használja is. Pontosan ez a megállapítás az,
amely nem bizonyított. Célunk egy tudatosan megszerzett kompetencia,
amelyet a diák majd használ. Bizonyára használja, ha begyakorolja, de
ez a begyakorlás már nem sokban különbözik korábban ismert eljárá-
soktól, még akkor sem, ha helyes szokások formálása helyett értelmes
gyakorlásnak nevezzük.

Összefoglalás

A kognitív (vagy mentalista) módszer nyelvtanítási elméletének tudo-
mányos igazolását a transzformatív-generatív nyelvészetben, illetve a
kognitív pszichológiában keresi. Mivel feltételezi, hogy helyes szabályok
segítségével véges számú nyelvi elemből végtelen számú helyes mondat

•  132  •

képezhető, a diák feladata az, hogy a megfelelő mennyiségű célnyelvi
anyagból belátáson alapuló tudatos módszerekkel, intelligens meg-
figyeléssel, hipotézisek felállításával keresse meg a szabályt. A helyes
szabályok ismerete a kompetencia, alkalmazása pedig a performancia.
A módszer jellegéből következik, hogy jobban hangsúlyozza a tanulást
mint az elsajátítást; jobban hangsúlyozza az értésre való törekvés ered-
ményeként megszülető kompetenciát, mint a performanciát. Bár ez a
módszer is tananyagcentrikus és nem diákcentrikus, kétségtelen, hogy
a tanár lélektani szerepe változik: a nyelvi ismeretek forrása és a diákok
nyelvi megnyilatkozásainak bírája is egyben. A strukturalista módsze-
rekkel ellentétben a hibát nem kerülendőnek, hanem egyenesen szük-
ségszerűnek tartja, mert a diák a hibákból tudja meg, hogy hipotézise
helytelennek bizonyult: a hibák elemzése gyorsítja a tanulást. Amint a
diák felfogta, hogy a különféle szerkezetek miként működnek a nyelvben,
akkor a nyelvi készség már automatikusan kialakul, ha a nyelvet értelmes
helyzetekben használják, vagyis a tanulás elsajátítássá válik. Ez a raci-
onális módszer fölöttébb minőséginek is tűnik, ha figyelembe vesszük,
hogy feltételezi, hogy tudatos nyelvtanulásra mindenki képes, hogy min-
den szabály tanulható (valamint hogy a nyelv minden megnyilvánulása
szabályban megadható). A módszer sem a gyakorlás menetében, sem az
ellenőrzés-értékelés folyamatában nem alakított ki új eljárásokat: főként
a nyelvtani-fordító és az audiolingvális módszer eszköztárából válogat.

Irodalom

Aretinus 1699. Aretinus in Clare W. A Compleat System of Grammar
English and Latin. London.

Lubinus, E. 1657. Clavis ac fundamenta graecae linguae. Amsterdam.

tut

Bárdos Jenő (1997): A kognitív módszer. In: Bárdos Jenő A nyelvtanítás
története és a módszer fogalma. Veszprém: Veszprémi Egyetemi
Kiadó, 60–63.

Régebbi és újabb nyelvoktatási módszerek

•  133  •

A NYELVTANULÁS LÉLEKTANI ALAPELVEI.
TANULSÁGOK A GYERMEK NYELVTANULÁSÁBÓL

tut

Lux Gyula

Tudatos nyelvtanítást csak úgy végezhetünk, ha ismerjük azokat a lelki
folyamatokat, amelyek végbemennek az idegen nyelvtanulás folyamán.
Aki nyelvet akar tanítani, annak ismernie kell a nyelv lélektani és fizioló-
giai elemeit, annak tudnia kell azt, hogy mi megy végbe a lélekben akkor,
ha beszélünk, és mi megy végbe akkor, ha nyelvet tanulunk. Ismernünk
kell azonban a különbséget az első és a második nyelv, vagyis az anya-
nyelv és az idegen nyelv tanulása közt is. Az első nyelv tanulásának az
ismeretéből következtetéseket vonhatunk a második nyelv tanulásának
a módjára.

Vizsgáljuk meg mindenek előtt a nyelvnek, mint lelki készségnek, ki-
fejezőeszköznek az elemeit és azt a lelki tevékenységet, amely beszélés,
hallás és olvasás közben végbemegy lelkünkben. A nyelv érzékelhető
elemei a szók. Lélektani szempontból azonban igen komplikált képzet-
társulási jelenségek a szók. Egy-egy szó elgondolásakor, kimondásakor,
hallásakor, olvasásakor, leírásakor igen változatos lélektani jelenségek
mennek végbe, amelyeknek megvan a határozott törvényszerűségük és
útjuk. Ezeknek a törvényszerűségeknek és utaknak az ismerete az alapja
minden tanítási módszernek.

A szó lélektani elemei a szóképzetek. Minden elgondolt, kimondott,
hallott, írott vagy olvasott szó különböző szóképzeteknek az asszoci-
ációjából áll. Egy szót elgondolni, kimondani, az olvasott vagy hallott
szót megérteni csak úgy tudom, hogy lelkemben bizonyos szóképzetek
társulnak. Ha egy ismerős szót hallok, akkor mindenekelőtt hangkép-
zetek lépnek fel, amelyek azután a fogalmi képzetekkel társulnak. Ha
pedig egy ismerős szót olvasok, akkor látóképzetek társulnak fogalmi
képzetekkel. Ha viszont egy szót kimondok vagy leírok, akkor mozgási
képzetek társulnak fogalmi képzetekkel. De minden szónál fellépnek bi-
zonyos érzelmi hangulati elemek is, s így a szónak hat különböző eleme
van vagy lehet. Ezek a következők:

Régebbi és újabb nyelvoktatási módszerek

•  134  •

Régebbi és újabb nyelvoktatási módszerek

A hangkép áll:
hallási képzetből (h),
beszédizommozg. képzet. (bm).

Az íráskép áll:
látási képzetből (l),
izommozgási képzetből (k).

A fogalom áll:
tárgyi képzetből (k).
érzelmi, hangulati elemből (é)

Mivel azonban a szó a beszédben nem magában álló, elszigetelt jelként
lép fel, hanem mindig más szavakkal együtt, azokkal bizonyos viszonyí-
tásban, ezért az említett elemeken kívül még egy másik elem is hozzáta-
pad a beszédbeli szóhoz, az ú. n. viszonyítóelem (v). (Szórend, ragozás,
fokozás, idő, mód, szám stb.)

A szóképzetek társulását az itt látható vázlat mutatja. A vastagabb
vonalak azt jelzik, hogy azok közt a képzetek közt erősebb a kapcsolási,
társulási hajlam, a vékony vonal pedig azt, hogy hol gyengébb a társulási
hajlam. A nyíl a képzettársulás irányát mutatja.

A szóképzetek társulásának vázlata,

A vázlat azt mutatja, hogy a legerősebb társulások a hang-, beszéd-
mozgás-, írásmozgás- és az érzelmi képzetek közt szoktak előfordulni.
Kevésbé erősek vannak a látási és beszédmozgási, a hallási és tárgykép-
zetek, valamint a látási és a tárgyképzetek közt.

Magyarnyelv-tanári segédkönyvek

•  135  •

Régebbi és újabb nyelvoktatási módszerek

De társulás lehetséges nemcsak a vázlaton jelzett szomszédos képze-
tek közt, hanem valamennyi képzet közt is. Egy alma látásakor nemcsak
a hangképzetek, hanem az írásmozgás-, a beszédmozgás- és az érzelmi
képzetek is társulhatnak. Az önkéntes beszédnél rendszerint a követ-
kező társulás jön létre: Tárgyképzet, hangképzet, beszédmozgásképzet
és érzelmi képzet (k-é-h-bm). Az önkéntes írásnál, fogalmazásnál ez a
társulás jön létre: k-l-bm-im-é, vagy: k-l-im, vagy: k-l-bm-im stb.

De mivel az egyik szó a másik szó képzetét is felidézheti s ha az egyik
szó képzeteit h-mb-im-l-k-é jelekkel, a másik szó képzeteit pedig h’-mb’-
im’-k1-é1 jelekkel jelezzük, akkor pl. egy szó kimondásakor ilyen társulás
is létrejöhet:: h-h1-k-k1-bm-bmx, vagy: h-h’-k-k1-é-é1-im-im1 stb.

A szóképzetek természetesen nem ilyen egymásutánban társulnak,
nem úgy lépnek fel a lélekben, mint ahogyan azt az írásban reprodu-
kálhatjuk, hanem egyszerre, egy időben, szimultán módon. Persze, ha
valamely szóképzet idegpályája még nem elég gyakorlott, azaz az idegin-
ger még nem futott elég sokszor végig az idegpályán, akkor az lassabban
fog a tudat küszöbe fölé emelkedni, mint az, amelynek már gyakorlott
idegpályája van. Ebből azután az is következik, hogy egy szót reprodu-
kálni, kimondani vagy leírni is annál hamarább és annál biztosabban
tudunk, minél többször futottak a megfelelő idegingerek a megfelelő
idegpályákon át. A gyermek is csak úgy tanulja meg a nyelvet, ha egy-egy
szónak a szóképzetei igen sokszor futnak át a megfelelő idegpályákon.
Mivel pedig az idegen nyelvtanulás sem más, mint a tárgyképzetek, az
anyanyelvi szóképzetek és az idegennyelvi szóképzetek közti asszociáció
gyakorlása, abból az az alapvető következtetés vonható le, hogy minden
nyelvtanulás legfontosabb lelki tevékenysége az, hogy a szóképzeteiemek
közt minél erősebb, minél többoldalú képzettársítást teremtsünk. Az
idegen nyelv tanulásánál tehát arra kell törekedni, hogy az anyanyelvi
és az idegennyelvi szóképzetek közt erős legyen a képzettársítás, de azon
felül még arra is, hogy az idegennyelvi szóképzetek között is az anya-
nyelvi szóképzetek asszociációjához hasonló erős társítás keletkezzék.

Tömegtanításnál ez természetesen csak a karbanbeszéltetéssel és
karbanolvastatással érhető el. (Erről még lesz szó!) Ez az egyedüli mód-
ja annak, hogy az osztály minden növendéke a megfelelő idegpályákat
gyakorolhassa.

Vizsgáljuk most meg a gyermek nyelvtanulásának az útját-módját,
hogy abból következtetéseket vonhassunk az idegen nyelv tanulásának

•  136  •

Régebbi és újabb nyelvoktatási módszerek

az útjára-módjára. Az első és a második nyelv tanulásának megvannak
a teljesen azonos vagy hasonló külső és belső feltételei, de vannak kü-
lönbözők is. Ezeknek a hasonlóságoknak és különbségeknek a felisme-
rése és megismerése visz bennünket közelebb a helyes tanítási módszer
megalkotásához.

A gyermek születésekor hall ugyan, de a hangokat még nem apperci-
piálja, lát ugyan, de a fénybenyomásokat csak percipiálja. Beszédszervei
ki vannak ugyan fejlődve, de azok még csak kiáltó, síró hangok kiejtésére
alkalmasak. Rövid idő múlva azonban megkezdődik az artikulált hangok
kiejtése, a gügyögés. Az első benyomások tehát csak hangbenyomások
(h). A következő lépés a beszéd-izommozgások, az artikuláció megindu-
lása (bm). Lassan kezdi észrevenni a beszédmozgások és az így létrejött
hang közötti kapcsolatot (bm-h); létrejön az első nyelvi asszociáció. Ez
kezdetben csak a saját hangja és beszédizommozgása közt van meg, de
lassan kezdi utánozni a másoktól hallott hangokat is, s így létrejön az
idegen hang és a saját hang közötti képzettársítás is (h-h’-bm). Majd ész-
reveszi, hogy úgy a saját hangja, valamint mások hangja és a tárgyak közt
van összefüggés, hogy a hang a tárgyaknak szimbóluma, hogy a hanggal
értelem kapcsolható össze. Létrejön a hang és a tárgyképzet közti as�-
szociáció (h-bm-k). Ezzel egyidőben azonban érzelmi, hangulati elem
is társul a tárgyképzetekkel, illetve az azokat jelképező hangképzetek-
kel (h-bm-k-é). A gyermek a hangokat kezdetben főleg érzelmi életének
a kifejezésére használja: észreveszi, hogyha sír, kielégítik éhségét vagy
tisztába teszik. A hangok kezdenek artikulált alakot kapni, ezekhez az
artikulált hangokhoz fogalmi képzetek társulnak. Ez a folyamat mindin-
kább tökéletesedik és bővül, s eltart addig, amíg a gyermek folyékonyan
megtanul beszélni. A mások beszédjenek a megértése a 6–9. hónapban
kezdődik (h-h’-k, illetve -jelentés), kezdi a hangokat tudatosan összekap-
csolni a jelentéssel.

A viszonyító elemeknek a felismerése és használata később kezdődik
(h-bm-k-é-v). A gyermek első szavai, illetve hangcsoportjai, amelyek néha
emlékeztetnek a felnőttek szavaira, többnyire azonban egészen eltérőek
ezektől, nem egyes szók, hanem mondatok. Régebben azt hitték, hogy
ezeket a szókat, amelyek a felnőttek szavaitól eltérnek, a gyermek maga
találja ki. Ez azonban tévedés. Szó sem lehet kitalálásról. Ezek a hangcso-
portok mindig tökéletlen kifejezései egy gondolatnak, kérésnek, utasítás-
nak, akaratnak, tehát mindig mondat- jellegűek, úgynevezett egyszavas

Magyarnyelv-tanári segédkönyvek

•  137  •

Régebbi és újabb nyelvoktatási módszerek

mondatok (Einwortsatz). Valamint a szó is kezdetben artikulátlan, úgy
a mondat is kezdetben artikulátlan, nem tagolt. Hosszas gyakorlat ré-
vén ezt a gondolatot, érzést, akaratot kezdi mindtökéletesebben kiejteni,
kezdi a mondatot tagolni, a kezdetben egynek hangzó hangkomplexust,
hangsort kezdi értelemmel kapcsolt hangsúllyal ellátni, kezdi a felnőt-
tektől hallott minta alapján a szókat külön tagolni. Kezdetben még nem
tudja a viszonyító elemeket felhasználni, de lassan kezdi a hangsúlyon
kívül a szünetet, a zenei hangsúlyt, a szórendet és a ragozást használni.
A beszédtanulás tehát nem szintétikus folyamat, amint azt régebben
hitték, hanem analitikus folyamat. A gyermek egy hangja is kezdetben
éppúgy egy primitív gondolatnak, akaratnak a primitív, tökéletlen ki-
fejezése, mint^ a tagolt mondat. Ebből tehát azt a fontos megállapítást
tehetjük, hogy a nyelvtanulás nem szók tanulásával indul meg, hanem
mondatok tanulásával. Az egyes szó a gyermeki nyelv tanulásánál csak
később játszik szerepet, de ott is rendszerint egy mondatba illesztve jut
az egyén birtokába. A gyermek például, ha tudni akarja, hogy mi ez, így
kérdez: Mi ezt — Felelet: Ez elefánt. (Was ist das? — Das ist ein Elefánt.)

Ha azt vizsgáljuk, hogyan jut a gyermek a nyelv birtokába, külső és
belső körülményeket, illetve feltételeket állapíthatunk meg. Kétségtelen,
hogy a gyermek környezete révén, tehát külső hatások folytán tanul meg
beszélni. A gyermek környezete (szülők, testvérek) állandóan beszél. A
gyermek tehát állandóan a környezete beszédhatása alatt áll. A gyermek
előtt ez a sok beszéd csak mint zavaros hangkáosz vonul végig. A hallott
beszédet percipiálja, de nem appercipiálja, a hangok jelentését, értelmét
még nem ismeri. Csak ritkán fordul a gyermek környezete őhozzá kifeje-
zetten azzal a célzattal, hogy neki mondjon valamit. De az anya gyakran
ismétlődő szavai közt mindig lesz néhány, amelyet a többi szó közül már
meg tud különböztetni, s amelyeket utánozni is próbál. Ezek lesznek az
első kiejtési gyakorlatok.

A gyermek környezete természetesen válogatás nélkül és nagy tömeg-
ben juttatja a szavakat a gyermek fülébe. Az anyát semmiféle pedagógiai
megfontolás vagy módszertani elv nem vezeti, amikor a gyermekhez
szól, s a gyermek mindamellett megtanul beszélni. Ennek a magyarázata
elsősorban abban keresendő, hogy a gyermek környezete igen sok szót
juttat a gyermek füléhez, s így a gyermek a hallási képzeteknek igen nagy
tömegét kapja, amelyek azután a gyermek képességei szerint hol előbb,
hol később társulnak a beszédmozgási és fogalmi képzetekkel, másrészt

•  138  •

Régebbi és újabb nyelvoktatási módszerek

azonban a gyermek lelkében rejlő utánzási ösztönben található, amely
a gyermeket arra készteti, hogy a hozzá szóló emberek szájmozgását és
hangjait utánozza. A külső feltételek mellett van tehát belső feltétel is,
amely a nyelvtanulást lehetővé teszi. Veleszületett hajlam nélkül hatás-
talan maradna a környezetnek a hatása.

Kérdés már most, lehet-e ezeket a megismeréseket az idegen nyelv
tanulására is alkalmazni, lehet-e a gyermek nyelvtanulásának a mene-
téből és módjából következtetéseket vonni a második nyelv, az idegen
nyelv tanulásának a menetére és módjára. Azt láttuk, hogy a gyerme-
ki nyelvtanulás alapjában véve egy asszimilációs folyamat: a kívülről
reáható nyelvi jelenségeket a veleszületett nyelvi készség asszimilálja.
A második nyelv tanulása is tehát lényegében asszimilációs folyamat
lesz. A második nyelv mint egy második nyelvi komplexus fog az első
nyelvi komplexushoz társulni, s ebből az is következik, hogy a második
nyelv tanulásánál az első nyelv, az anyanyelv fogja azt az alapot alkotni,
amelyre a második épülhet. Más szóval az idegen nyelv tanulásánál az
anyanyelvet teljesen kizárni, mint ahogyan azt a régebbi direkt módszer
hívei követelték, lélektani hiba volna.

A gyermeki nyelvtanulás módja és az idegen nyelvtanulás módja
között persze vannak lényeges különbségek is. A csecsemő csak igen
hosszas kísérletek után tanulja meg a beszédszervek helyes használatát,
az artikulációt. A csecsemő a hallott szókat még nem appercipiálja és
hosszú idő telik el, amíg a szókat felfogni és megkülönböztetni tudja.

A csecsemő a beszélnitanulás első stádiumában nem tagolt, szókból
álló mondatokat használ lelki életének a kifejezésére, hanem egyszavas
mondatokat. A szók mondattani viszonyítása ismeretlen előtte.

A gyermek a szóval együtt tanulja meg a fogalmat is, a hangkép és a
fogalom egy időben keletkezik lelkében.

Az iskolában idegen nyelvet tanuló gyermek azonban már tud be-
szélni, beszédszerveit kifogástalanul tudja használni, a hallott szókat
is azonnal appercipiálhatja. A gondolatait tagolt, mondattanilag viszo-
nyított szócsoportokkal tudja kifejezni. A fogalmakat, amelyeket ide-
gen szóval fog megjelölni, sem kell neki már tanulnia, hiszen ezeket
rendszerint már ismeri. Mindezek lényeges különbségek, de viszont igen
nagy előnyök is az idegen nyelvtanulás számára. A 9–10 éves gyermek
a második nyelv tanulásánál igen nagy előnyben van a csecsemő fölött,
mert beszédszerveit kifogástalanul tudja használni, jól tud artikulálni, a

Magyarnyelv-tanári segédkönyvek

•  139  •

Régebbi és újabb nyelvoktatási módszerek

hallott szókat appercipiálhatja, egy fejlett nyelvrendszernek a birtokában
van, amely összehasonlíthatatlanul könnyebbé teszi számára a második
nyelv tanulását, mint a csecsemőnek, amely ezt a nyelvrendszert még
csak meg fogja szerezni. Az idegen nyelvtanítás ezeket az előnyöket csak
úgy aknázhatja ki, ha a gyermek nyelvi tudását, tehát az anyanyelvet nem
mellőzi, hanem arra építi fel a tanítást.

Mi lehet az oka annak, hogy a tanulók az idegen nyelvet e nagy elő-
nyök ellenére mégis oly nehezen tanulják meg? Mielőtt erre felelnénk,
meg kell említeni, hogy minden ember sokkal nagyobb fáradsággal és
küzdelemmel tanulja meg az anyanyelvét, mint bármely idegen nyelvet.
Anyanyelvünket sok esztendei állandó, reggeltől estig tartó fáradságos
kísérletezés és javítgatás árán tanuljuk meg. Ha összevetnők azt a fárad-
ságot, időt és hibatömeget, amelynek árán anyanyelvünket megtanuljuk,
azt látnók, hogy aránytalanul kevesebb idő, munka és hiba árán jutot-
tunk el egy idegen nyelv birtokába. Vannak persze nagy számmal gátló
körülmények is, amelyek az idegen nyelvtanulás menetét a csecsemő
nyelvtanulásával szemben megnehezítik. Ha azonban a felnőtt is annyit
hallana idegen nyelven beszélni, mint a gyermek a környezetétől, és ha a
felnőtt is annyiszor ismételhetné az egyes kifejezéseket, mint a gyermek,
akkor aránytalanul gyorsabban tanulná meg az idegen nyelvet, mint a
csecsemő az anyanyelvét. A felnőtt azonban, aki az iskolában tanulja az
idegen nyelvet, aránylag igen kevés idegen szót hall, és a hallott szavakat
is aránylag igen kevésszer ismétli. A gyermeknyelv tanulásának a megis-
merése azt a fontos tanulságot nyújtja számunkra, hogy az oktató beszél-
jen minél többet idegen nyelven még akkor is, ha a tanulók nem is értenek
mindent, mert ha a hallott szókat nem is appercipiálják azonnal, hallási
képzetek mégis keletkeznek, amelyekhez majd később társulni fognak
más szóképzetek (tárgyi, látási, beszédmozgási, írásmozgási képzetek),
amelyek együttesen hozzájárulnak az idegen nyelv gyorsabb megtanulá-
sához. De a tanulók is beszéljenek minél többet, hogy a beszédmozgási,
hallási képzetek, hangulati elemek is minél jobban megerősödjenek. Ha
már most az első tanulság az volt, hogy az idegen nyelvtanulásnak az
anyanyelvre kell támaszkodnia, ez nem jelenti azt, hogy a tanítás nyelve
az anyanyelv legyen, hanem azt, hogy minden nyelvi jelenséget vessünk
össze az anyanyelv megfelelő jelenségével, hogy így tudatossá tegyük
a tanuló előtt az idegennyelvi jelenséget, de beszéljünk lehetőleg mi-
nél többet idegen nyelven, hogy minél több idegennyelvi hangképzetet

•  140  •

Régebbi és újabb nyelvoktatási módszerek

nyerhessen a tanuló. Aki ennek a követelménynek nem tesz eleget, ne
csodálkozzék, ha a tanulói több évi tanulás után sem értenek meg egy-
szerű mondatokat és nem tudnak egyszerű gondolatokat sem kifejezni
idegen nyelven.

Ez a megismerés adja meg a direkt módszernek, illetőleg a megjavított
direkt módszernek, az ú.n. közvetítő módszernek azt a nagy előnyét a
grammatizáló módszer felett, ez biztosítja a direkt módszer sikereit. És
tévednek azok, akik azt hiszik, hogy a tanítás munkáját meggyorsítják,
ha kezdetben mindent az anyanyelven magyaráznak meg, abban a felte-
vésben, hogy a tanulók idegen nyelven úgy sem értik meg a magyarázatot
s így sohasem beszélnek idegen nyelven a tanulóhoz.

Egy másik fontos tanulság, amit a gyermeknyelv tanulmányozásából
levonhatunk az, hogy sokat kell beszéltetni a tanulót. A gyermek egy-
egy szót számtalanszor ejt ki, amíg az végleges birtokává válik. Tévedés
azt hinni, hogy elég, ha a gyermek egyszer hallja a szót, már meg is
tanidta azt. Igen, megtanulja azt, amit előzőleg a környezetétől sokszor
hallott már, de addig csak percipiált. Az ilyen szót azután, ha a gyermek
már appercipiálja, attól kezdve megtanult szóként, azaz reprodukálható
szóként szerepel a gyermek szókészletében. De olyan szót, amelyet még
nem hallott, sokkal nehezebben jegyzi meg magának, mint az iskolás
tanuló az idegen szót. A csecsemőnek éppúgy, mint az iskolás tanulónak,
igen sokszor kell az új szót ismételnie, amíg az reprodukálható szóként
megmarad az emlékezetében. A nyelvtanulás két alapformája tehát sok
beszédhallás és sok beszélés.

Azokhoz a különbségekhez, amelyek a csecsemő és az iskolás gyer-
mek nyelvtanulása között fennállnak, hozzá kell számítanunk még azt
is, hogy az iskolás tanuló már tud írni és olvasni, ami a nyelvtanulásnál a
csecsemővel szemben igen nagy előnynek számít. Amíg a csecsemő csak
a fülére támaszkodhatik (a szem az ajakmozgások megfigyelésénél csak
igen kis mértékű segítséget nyújt), addig az iskolás tanuló már a szem és
a kéz útján is igen sokat tanulhat. A tanulónál tehát az akusztikai kép-
zetekhez még optikai és (kéz) motorikus képzetek is társulhatnak, ami
az optikai és a motorikus emlékező típusoknál rendkívül nagy előny. A
tanuló tehát nyelvi ismereteket olvasás és írás útján is szerezhet. Ezeket
az előnyöket a tanítás természetesen szintén ki kell, hogy aknázza, s így
az előbb említett nyelvtanulási alapformákhoz még két újabb is járul:
az olvasás és az írás.

Magyarnyelv-tanári segédkönyvek

•  141  •

Régebbi és újabb nyelvoktatási módszerek

A fentemlített előnyökkel szemben van persze sok gátló körülmény
is az iskolás tanuló nyelvtanulásánál. Ilyen mindenek előtt az a külső
körülmény, hogy a tanulónak nincs alkalma sokat idegen nyelven be-
szélni és idegen beszédet hallani. De van ennél fontosabb belső akadálya
is. Az iskolás tanuló az idegen nyelv tanulása idején már oly tökélete-
sen beszéli anyanyelvét, hogy az automatikus készségként szerepel, a
nyelvi működés öntudatlanul megy végbe, a szók kiejtésénél nem kell
arra gondolnia, hogy bizonyos fogalomnak milyen hangképzetek, mi-
lyen beszédmozgásképzetek felelnek meg, nem kell arra gondolnia, hogy
hogyan ejtsen ki egy szót, mindez már automatikusan működik, az ideg-
pályák annyira be vannak gyakorolva, hogy a tudat kikapcsolásával is
akadálytalanul végbemennek az asszociációk. Ez a körülmény az idegen
nyelvtanulásnál gátló körülményként szerepel, mert az anyanyelv jól
begyakorolt szóképzetei, viszonyító elemei, szórendi érzéke elnyomják
az idegen nyelv szóképzeteit, viszonyító elemeit, szórendi érzékét. A ta-
nulónak tehát állandóan nagy küzdelmet kell vívnia a saját anyanyel-
vi képzeteivel. És ez a küzdelem nagyjelentőségű a nyelvtanulás sikere
szempontjából is, mert nagy mértékben befolyásolja a tanulási kedvet.
Sok felnőttnek azért megy el a kedve az idegen nyelvtanulástól rövid
kísérletezés után, mert a lelke belefárad abba a küzdelembe, amelyet a sa-
ját anyanyelvi képzeteivel, azoknak folytonos előtérbelépésével szemben
folytatnia kell. Viszont ez a magyarázata annak is, hogy kis gyermekek
miért tanulnak meg oly könnyen idegen nyelveket: náluk az anyanyelvi
szóképzetek, viszonyító elemek stb. idegpályái még nincsenek oly erősen
begyakorolva, még nem teljesen automatikusak az asszociációk, s így
nem nyomja el az egyik szóképzet a másikat, a régi az újat.

Nagy hátrány továbbá az is, hogy a tanuló anyanyelvének szerkezete,
ragozása, szófűzése, viszonyítása, szórendje, stb. sok tekintetben eltér
az idegen nyelv szerkezetétől. Mivel pedig a tanuló nyelvérzéke már bi-
zonyos nyelvi szerkezetre van beállítva, begyakorolva, igen nehéz a lelki
készséget egy másik, az elsőtől eltérő szerkezetre szoktatni.

Ismerve ezeket a nehézségeket, most az a feladatunk, hogy keressük
az utat, amely ezeket a gátló körülményeket lehetőleg kiküszöböli. Két-
ségtelen, hogy a megszilárdult nyelvi formákkal rendelkező tanulónak
éppen emiatt nehézségei lesznek az idegen nyelv tanulásánál. De kétség-
telen az is, hogy az iskolás tanuló a gyermekkel szemben e téren előnyben
is lesz, mert amíg a kis gyermek a nyelvi formákat csak imitatív úton,

•  142  •

igen hosszas gyakorlattal sajátíthatja el, addig az iskolás tanuló már ér-
telmes, és már nincs kizárólag az imitációra utalva. Egy-egy ismeretlen
hang, pl. az angol th, w, imitatív úton nagyon nehezen sajátítható el,
míg ha a tanulónak megmagyarázzuk, hogyan kell azt kiejteni, azonnal
képes lesz utánozni. Éppígy vagyunk a nyelvtani formákkal, amelyeket
néhány szóból álló magyarázat érthetővé tesz, s így az értelem révén
nagymértékben megrövidíthetjük a tanulás útját, sok időt és sok erőt
megtakaríthatunk. Ebből következik azután az a módszertani elv, hogy
a nyelvtanulást az értelem segítségével kell egyszerűsíteni.

Mindezek alapján a gyermeknyelv tanulmányozásából azt a követ-
keztetést vonhatjuk le az idegen nyelv tanulása számára, hogy a nyelv-
tanulásnak egyfelől imitatív-mechanikus úton kell végbemennie, vagyis
a tanulónak igen sok nyelvi példát kell nyújtanunk, hogy sokat halljon
idegen nyelven beszélni, hogy így sokat tudjon utánozni és nyelvi kész-
ségét mechanikussá tenni, másfelől azonban támaszkodni kell a tanuló
értelmére, hogy az idegen nyelvi tényeket appercipiálhassa, hogy apper-
cepció útján a nyelvtanulás útját egyszerűbbé tehesse.

tut

Lux Gyula (1932): A nyelvtanulás lélektani alapelvei. Tanulságok a
gyermek nyelvtanulásából. In: Lux Gyula Modern Nyelvoktatás.
Budapest: Királyi Magyar Egyetemi Nyomda, 50–62.

Régebbi és újabb nyelvoktatási módszerek

•  143  •

AZ AUDIOLINGVÁLIS MÓDSZER
tut

Bárdos Jenő

Minden modern XX. századi módszer arra törekedett, hogy a jelentés, a
nyelvi struktúra és a szituáció között valamiképpen összhangot teremt-
sen. Az audiolingvális módszernek, legalábbis eleinte, ez sehogyan sem
sikerült. Voltak, akik az utánzás túlzott használatáért papagáj-módszer-
nek csúfolták. Gyakran kellett – az életben soha ugyanúgy meg nem
ismétlődő – társalgásokat memorizálni. Valószínűleg ezért nevezték a
módszernek ezt a szűkebb változatát „mim-mem”-nek (angol mimicry
and memorization). Csakúgy, mint a nyelvtani-fordító módszer esetén,
most is egy olyan módszerről van szó, amely Magyarországon jelenleg
is igen népszerű. Elemei, akár ösztönösen, akár tudatosan, a honi gya-
korlat túlnyomó részét alkotják. A módszer bölcsője újfent az Egyesült
Államok.

1933-ban jelent meg Leonard Bloomfield: Language című könyve,
amely pezsdítőleg hatott a strukturalizmus irányába fejlődő amerikai
nyelvészetre. Jelentős eredményeket ért el az antropológia (Sapir), az
archeológia és a pszichológia. Úgy tűnt, hogy kialakulhat valamilyen
nyelvészeti elvű nyelvtanítási módszer. Ebben az irányban kutattak az
English Language Institute (ELI) munkatársai a michigani egyetemen
Fries vezetésével. Az Egyesült Államokban ekkor már túl voltak a di-
rekt és az olvastató módszeren, az intenzív módszer előkészületei foly-
tak. Bloomfield az American Council of Leamed Societies felkérésére
1942-ben írta meg gyakorlati útmutatóját az idegen nyelvek tanításáról
(Outline Guide for the Practical Study of Foreign Languages). Az in-
tenzív módszer tapasztalataiból okulva a nyelvi részleteket Fries, Pike
és Lado dolgozták ki. A módszert viszont valahogy be kellett vinni az
iskolákba is.

Mind a pszichológiai, mind a nyelvészeti irányzatoknál azt figyelhet-
jük meg, hogy ebben az időszakban a szubjektív-spekulatív irányzatok
ellenhatásaként a külső megfigyelő, vagy egy gép által is rögzíthető je-
lenségekre igyekeztek összpontosítani azzal a nyilvánvaló céllal, hogy a

Régebbi és újabb nyelvoktatási módszerek

•  144  •

Régebbi és újabb nyelvoktatási módszerek

tudományt objektív alapokra helyezzék. Ennek eredménye a nyelvészet-
ben például az lett, hogy – mivel a szóbeliséget elsődlegesnek tekintették
– a szóbeli mintát, mint formák rendszerét, egzakt módon próbálták
leírni. A választott mintát (vagyis corpust) szegmentálták, annak min-
den elemét gondosan osztályozták, leltározták. Megállapították, hogy a
nyelv rendezett, minden nyelvnek rá jellemző mondatmintái vannak stb.
Ebben a nyelvleírásban igen erős a morfológia, ezzel szemben a jelen-
tés elhanyagolt. Eközben a behaviourista pszichológia a nyelvet is mint
viselkedést vizsgálja, és azt állapítja meg, hogy a tanulás megfelelő fel-
tételei meghatározhatják az eredményt. Ha a tanulás egyik alapsémáját
választjuk, nevezetesen: stimulusra adott válasz, helyes válasz jutalma-
zása és ennek megerősítése, akkor az ismétlések során helyes szokásokat
is kialakíthatunk a megfelelő automatizmusok kiépítésével. Úgy tűnt,
hogy az új módszer képes lesz leküzdeni a direkt módszer csapongását.
A nyelvészek a megfelelő mondatminták leírásával be tudják tartani a
fokozatosság elvét, és így a megfelelő mennyiségű utánzás és bevésés
segítségével sikerül empirikusan felépíteni a nyelvtudást. Minden egyes
diák intenzív drilleztetésére egy tanár nem képes, így a nyelvtanítás
történetében először jut tömeges méretekben szerephez a gép: először
a magnetofon, majd később a nyelvi laboratórium. Önmagában véve
azonban sem a szerkezeteket aktiváló pattern drill, sem a gép nem új a
nyelvtanítás történetében.

Amikor a múlt század végén megjelentek Edison fonográfjai, már a
rádiózás sem volt túl messze. 1902 körül Scrantonban, Pennsylvaniában
már angol, francia és néniét anyanyelvűekkel felvett Edison-hengereket
alkalmaztak az International Correspondence Schoolsban. Bár ezek-
nek a hengereknek a minősége különösen a sziszegőket illetően még
rendkívül gyenge volt, az már akkor is világossá vált, hogy amit a gép
csinál, az lehet hogy embertelen, de a gép fáradhatatlan, és ezért a nyelv-
tanítás bizonyos kényes pontjain, pl. a hatékony bemutatásnál, illetve
a hatékony ismétlésnél esetleg jobb is lehet, mint maga a tanár. 1920
körül a Lingaphon hangosítva adja ki a nyelvleckéit, holott ekkor még az
elektromos hangrögzítés csak 40-től 5500 Herzig vitt át, noha az emberi
hallás 13.000-ig érzékeli a magas hangokat. Ennek következtében a szi-
szegők és a zárhangok igen könnyen téveszthetővé váltak. Számos más
hangrögzítő eljárást is kipróbáltak, de a sztár végül is a magnetofon lett,
amelynek német patentját az amerikaiak a háborúból vitték haza. Már a

Magyarnyelv-tanári segédkönyvek

•  145  •

Régebbi és újabb nyelvoktatási módszerek

negyvenes évek végén létrehozták a 2x2 sávos, külön felvevő- és törlőfej-
jel rendelkező magnetofont, amely nemcsak a sztereo hangfelvételezést
tette lehetővé, hanem fizikailag utat nyitott a nyelvi laboratóriumnak
is azzal a lehetőséggel, hogy külön sávon lehetett rögzíteni a tanár és a
diák hangját. A hatvanas évek derekán jelentek meg a poliészter alapú
téphetetlen szalagok, amelyek sok bosszankodástól kímélték meg a fel-
használót. Mindeme fejlettség ellenére még 1964-ben is volt Kanadában
telefonos nyelvtanítás, amikoris egy központi szám felhívásával fejhall-
gatón keresztül lehetett nyelvet tanulni.

A nyelvi laboratóriumoknak két alaptípusát használják jelenleg is, az
egyik az audio-aktív (AA), a másik az audio-aktív komparatív (AAC). A
kettő között a döntő különbség az, hogy az utóbbi képes a diák hangját
is rögzíteni. Bár a nyelvi laboratóriumok technikai színvonala az utóbbi
években jelentősen emelkedett, számos cég az eladást fontosabbnak tar-
totta, mint a nyelvi laboratórium minőségét vagy a pótalkatrész ellátást.
Angliában például 1961-ben szerelték fel az első nyelvi labort, az Ealing
Technical College-ben. 1962-ben már 20 darab, 1963-ban már 160 da-
rab, 1%5-ben pedig már 500 darab laboratórium működött. A mai kor-
szerű kazettás nyelvi laboratóriumokban beépített zajcsillapítás mellett
automatika végzi el a felvételt, a diákokkal pedig csoport- és pármunka is
végeztethető. A nyelvi laboratóriumok nagyobb elterjedésének gyakran
a beruházások befagyasztása, a megfelelő tananyag hiánya, a berendezés
megfelelő karbantartásának hiánya, illetve a tanárok technikai felkészü-
letlensége szab határt.

Mérések szerint a hagyományos nyelvórán az egy diákra jutó átlagos
tiszta beszédidő alig haladja meg a 40–50 másodpercet. Ez azt jelenti, hogy
egy hallgató egy egész kurzuson át alig beszél többet egy-két óránál. Ezért
volt olyan eszközre szükség, amely az egy hallgatóra jutó gyakorlási időt
meghosszabbítja. Eképpen a nyelvi laboratórium lett a diák beszélgető-
partnere, amely azt is képes megvalósítani, amit tanárnak az órán igen ne-
héz: differenciál és individualizál is. A diák a neki megfelelő ritmus szerint
dolgozhatja fel az anyagot, és ez a haladási sebesség egy csoporton belül is
igen eltérő lehet. A diák kapcsolata a célnyelvvel a lehető legközvetlenebb,
hiszen anyanyelvű beszélőkkel társalog. A tanár viszont egyszerre vizs-
gálhatja, sőt köteles vizsgálni az egész osztály munkájának alakulását. Az
irányításra viszont természetesen szükségük van, hiszen a javítás hiánya
esetén a berendezés a saját hibáikat fogja bevésni. A nyelvi laboratórium

•  146  •

Régebbi és újabb nyelvoktatási módszerek

az 50-es, 60-as években a túlzottan öncélú alkalmazás miatt, a technikai
hiányosságok miatt, a nem megfelelő szakmai felkészültség miatt tulaj-
donképpen megbukott, hiszen a diákot Pavlov kutyájával azonosították,
miközben a gép a nem szakértők szemében a deus ex machina szerepét
játszotta. A hetvenes évek óta különleges labormódszertant sikerült kiala-
kítani, amely lehetővé teszi, hogy a nyelvi laboratórium használata más
módszerek integrált része legyen.

A tanítás az artikulációs bázis kialakításával kezdődött. Olyan szava-
kat utánoztak, amelyek csak egy hangban különböztek egymástól. Ezeket
a szópárokat a nyelvi laboratóriumban először felismerni, majd utánozni
kellett. Ezután következett a nyelv tipikus szerkezeteinek bevésése: ezek
voltak az ún. mondatminták (pattern). A mondatmintákban nemcsak
a nyelv tipikus nyelvi szerkezeteiről van szó, hanem olyan mondatok-
ról, amelyeket tipikus nyelvi helyzetekben mondunk. Tekintve, hogy a
magnetofon vagy a nyelvi laboratórium ezt a tipikus nyelvi viselkedést
bevitte az osztályba anélkül, hogy szabályokat kellett volna hangoztatnia,
a módszer a tömeges nyelvtanulás előtt nyitotta meg az utat, mégpedig
a következő erényei miatt: a kiindulási anyag akár magnetofon, akár
nyelvi laboratórium esetében hibátlan anyanyelvű forrásanyag; mivel
a gyakorlás direktben ment, tehát az anyanyelv kizárásával, így nega-
tív transzfer az anyanyelvvel nem alakult ki. A módszer ugyanakkor a
tanulási erényeknek csak egyszerű formáit követelte meg a diáktól; az
utánzást és az analógiás tanulást. Ennek ellenére az utánzás és analógia
segítségével képes volt bizonyos nyelvtani szerkezetek működtetésére,
és ezzel igen korán egyszerű anyagokat aktiválni, automatizálni tudott.

A bevésés az ún. drillek segítségével történt. A legegyszerűbb drill az
egyszerű ismétlés (repetition drill), amely az adott szöveg, példamon-
dat vagy dialógus egyszerű elismétlését jelenti. Sokan ezt nem is tart-
ják drillnek, csak egyszerű imitációnak. Tényleges drilleknek az olyan
nyelvtani gyakorlókból már jól ismert gyakorlattípusokat tartják, ame-
lyekben valamit meg kell változtatni. Ilyen értelemben beszélhetünk ki-
egészítésről (completion), behelyettesítésről (substitution), átalakításról
(transformation). Ahhoz, hogy a diák valamiképpen válaszolni tudjon,
szükséges, hogy az első fázis tartalmazzon egy stimulust. Korábban
gyakran egyszerűen sípszót alkalmaztak, ma már maga a nyelvi közlés
adja a stimulust, amelyre a diák a második fázisban válaszol (response).
Ezután a szalagról felhangzik a helyes válasz, ez a harmadik fázis. Az

Magyarnyelv-tanári segédkönyvek

•  147  •

Régebbi és újabb nyelvoktatási módszerek

ilyen háromfázisos drill általában gyorsabb, egyenletesebb haladást
biztosít, de félénk, gyenge csoportokban néha kedvezőbb négyfázisos
drillt alkalmazni. Ez mindössze annyiban különbözik az előzőtől, hogy
negyedik fázis gyanánt a diák megismételheti a helyes választ, vagy-
is a drill második fele egyszerű ismétléssé válik. (Ez idővel unalmassá
válhat, sőt lustaságra szoktatja a diákot (merthogy „másodszorra úgyis
jól mondom”, ha tehetjük, különösen felnőttoktatásban válasszunk há-
romfázisos drilleket.) A nyelvi laboratóriumba eképpen bevitt három-,
illetve négyfázisú drillek megteremtik az önellenőrzés és a többszöri
javítás lehetőségét. E módszerrel kétségkívül jelentős sikereket érhetünk
el a nyelvtanulás kezdeti szakaszaiban. Minden nyelvnek megvannak a
maga motorikus szokásai: ezekkel legközvetlenebbül és leghamarabb a
drilleztetéssel kerülhet kapcsolatba a nyelvet tanuló.

A különféle mondatminták és bevésésük természetesen nem isme-
retlen a nyelvtanítás történetében. Őseik az ún. szubsztitúciós táblák,
amelyeket a korabeli nyomdászok még nem szedtek táblázatokba, el sem
választották őket függőleges vonalakkal. Erasmus 1524-es Colloquia
című munkájában az Üdvözlégy kedves Kornéliám mondatban a kedves
Kornéliám helyébe javasolja az életem, fényem, egyetlenem, gyönyörű-
ségem stb. kifejezéseket. Hasonló szubsztituciós szerkezeteket találunk
Duwes-nél (1534), De Sainliensnél (1597). Hasonló elvek figyelhetők meg
Prendergast már ismertetett ún. Mastery Systemjében is. Későbbi fejle-
mény a mondatminták cselekvéssorok köré építése. Ezek többnyire a ha-
gyományos társalgás legátfogóbb témái, a közvetlen környezetből adódó
legkézenfekvőbb témák: család, iskola, munkahely. A nyelvi fokozatosság
és a lexikai bővítés kettős feladatát csak kevés kurzusnak sikerült mesteri
szinten megoldania (Peter Strevens: English 901).

Az audiolingvális módszer kedvelt eljárása az idegen nyelvi anyag
társalgásokban, vagy méginkább párbeszédekben történő bemutatása.
Ennek főként az lehet az oka, hogy a nyelv hangsúly-, ritmus-, és dal-
lamképletei határozottan felélénkülnek a társalgás során az egyszerű
felolvasáshoz képest. A párbeszéd (dialógus) nem ismeretlen a tanítás
történetében, akár a görög filozófiára, akár a középkor katekizmuselvű
nyelvtanító módszerére gondolunk. Nyelvtanítási célokra a memóriaka-
pacitást túlontúl nem terhelő rövidebb párbeszédek (mikrodialógusok)
látszottak előnyösebbnek. A legegyszerűbb feldolgozási mód a dialó-
gus mondatonkénti utánzása, majd memorizálása, többnyire azzal a

•  148  •

Régebbi és újabb nyelvoktatási módszerek

visszacsatolással, hogy a magnetofonnal hol az egyik, hol a másik sze-
replő hiányzó mondatait kell elpróbálni. Ha már mind a két szerepet
sikerült élethűen utánozni és memorizálni, akkor eljátszatták a diákok-
kal. A párbeszédek ilyetén kiaknázása a nyelvelsajátítás két igen fon-
tos területét erősíti. Az egyik a receptív készségfejlesztés (a kiejtés, az
intonáció, ritmus, hangsúly érzékelése, felismerése, az értés javulása,
fültréning), a másik a reproduktív készségfejlesztés (a hallott közlések
élethű ismétlése, utánzása, később teljesen önálló, magnetofon nélküli
előadása). Az eredeti elképzelés szerint számos hasonló, sok sztereotípiát
tartalmazó anyagot kell memorizálni, amíg kialakul egy olyan háttér-
tár, amelyből egy konkrét helyzet előhívja a megfelelő reakciót. A ma
is élő, kortárs audiolingvális módszerek a dialógusok feldolgozásának
sokkal árnyaltabb útjait is ismerik. Mindenesetre a dialógus hibátlan
reprodukálása nagyon megterheli a diákot, még akkor is, ha ez az ára
annak, hogy a kultúrtartalom a nyelvvel együtt a viselkedés részeként
épül be a tanulóba.

Az amerikai eredetű módszer még ott is nagy hatású volt, ahol eleve
szkeptikusan fogadták: Anglia, Németország. Az ötvenes évek végén a
módszer legismertebb neve angol nyelvterületen: aural-oral. Ezt keresz-
telte át 1964-ben Brooks audiolingválisra, amely könnyebben is kiejthető
és kifejezőbb is. Az 1957-es esztendőben három igen jelentős munka
látott napvilágot. Az egyik B. F. Skinner: Verbal Behavior című műve,
amely megerősítette a nyelvi szokások formálásának, kialakításának
behaviourista elméletét. A másik munka Fries tanítványának, Róbert
Ladonak a műve: Linguistics Across Cultures. Ez a munka a nyelvé-
szetben már elismert kontrasztivitást próbálja a nyelvtanítás elméletébe
beépíteni, de hangsúlyozza a nyelvek kultúrába ágyazottságának szere-
pét és kontrasztját is. A harmadik munka Noam Chomsky: Syntactic
Structures című műve, amely a transzformatív-generatív (TG) nyelvel-
mélet. első kifejtése. Ezzel és főként későbbi műveivel Chomsky Skinnert
támadja, szerinte a nyelvi készség mint viselkedés nem magyarázható
azzal, hogy specifikus ingerekhez specifikus reakciókat tanulunk. Így egy
gyermek soha nem sajátítaná el a nyelvet, hiszen több emberöltőnyi idő
sem lenne elegendő arra, hogy a nyelv lehetséges mondatait kondicio-
nálhassuk. Chomsky szerint a nyelvtanulás szabályokat felismerő, sza-
bályokat kikövetkeztető folyamat, amely arra alkalmas, hogy egy véges
számú nyelvi szabály ismeretében virtuálisan végtelen számú mondatot

Magyarnyelv-tanári segédkönyvek

•  149  •

Régebbi és újabb nyelvoktatási módszerek

generáljunk. Bár ekkortól az audiolingvális módszert igen sok támadás
érte, mégis azt mondhatjuk, hogy legtisztább formában 1959 és 1966 kö-
zött létezett, 1964-től a támadások megerősödtek és 1970-re már szinte
minden alkotórészét támadják. Zavarokat keltett a nyelvtanárok között
az a jelenség is, hogy az elméleti változások és az ezt kommerciális ér-
dekből követő tananyagváltozások gyorsabbak, mint a praxis. 1959-ben
a Glastonbury Materials Project keretein belül olyan francia, német,
olasz, orosz, spanyol tananyagok jelentek meg, hogy a szövegkönyvvel
egyidőben a hangosítás, laboranyag és diafilm is megjelent. Ezen a pon-
ton is érzékelhetjük, hogy milyen közeli rokonságban állnak egymással
az audiolingvális módszerek az egy-két év múlva a kontinensen divatossá
váló audiovizuális módszerekkel.

Összefoglalás

Az audiolingvális módszer tudatosan szétválasztja a négy alapkészsé-
get, és hangsúlyozza, hogy a négy közül a hallás és a beszéd az alapvető
készségek, bár a többit sem mellőzi. A szóbeliség hangsúlyozásával a
direkt módszerre emlékeztet: az utánzó és begyakorló fázisok is célnyel-
vűek. Az anyanyelv–idegennyelv problémakörben eklektikus jellegű: a
kontrasztivitás elismerésével és bevezetésével gyakran ütközteti az anya-
nyelvet az idegen nyelvvel, de ez csak egy-egy jelenség szembeállítása
és nem két rendszer egybevetése.1 A nyelvtant túlnyomórészt induktív
módszerrel mutatja be, nem hangsúlyozza, de tulajdonképpen nem is
tiltja a magyarázatot. Mivel a (gyakorlás lényege az utánzás és ismétlés
egyszerű és aktív folyamata, így a nagyobb filológiai vonzalom és hajlam
nélkül valók is képesek nyelvet tanulni. A módszernek egyik előnye a
mondatközpontú megközelítés fokozatossága (mondatminták: pattem
drills), így jól szerkesztett tananyagok esetén nemcsak lexikai vagy mor-
fológiai bővülésről, hanem szintaktikai előrehaladásról is beszélhetünk.
A módszer logikájából mégis az következik, hogy a nyelvet minél kisebb
fokozatokra, lépésekre bontsa le, és ezekből a mikroelemekből építsen
fel nagyobb egységeket. Ettől a ponttól kezdve szándék és megvalósulás
eltérő irányban mozognak, mert egyre több részlet feltárása akadályozza

1	 Ebben az olvasatban a leírás megtévesztő lehet, hiszen nyilvánvaló, hogy a kontrasztív
leírás mindig rendszerszerűségre törekedett, csak nem sikerült ezt a megközelítést
kellően kitágítani. Napjainkban éppen a szemantikai kontrasztivitás próbálja ezt az
ősi nyelvszemléletet (és nyelvészeti/nyelvtanítási gyakorlatot) tökéletesíteni..

•  150  •

Régebbi és újabb nyelvoktatási módszerek

az egész megsejtését, vagy ami még ennél is rosszabb, a részek összege
nem egyenlő az egésszel. Egy atomizált, minden pontján a felismerés és
reprodukálás íszintjén megtanult nyelvi kódrendszer ismerete nem jelen-
ti azt, hogy a diák a nyelvhasználattal is boldogul. Hiányzik az interakci-
ós készség, a kommunikáció stratégiájának, kultúrérzékeny forgatóköny-
vének az ismerete. Bár nyilvánvaló, hogy anyanyelvünk mondatait nem
kondicionálhatták gyermekkorunkban, de az is tény, hogy maga a nyelv
társadalmi környezetben kondicionált reflex, vagyis a behaviourista kon-
cepciónak nem minden eleme bizonyult tévesnek.

Az audiolingvális módszer az első olyan nyelvtanítási elmélet, amely
közvetlenül felhasználja az alaptudományok, nevezetesen a struktura-
lista nyelvészet és a behaviorista pszichológia eredményeit. Figyelembe
veszi, hogy a nyelv elsősorban beszéd; hogy formák rendszere, amelyet
minden nyelvre sajátságosan jellemző mondatminták alkotnak. Figye-
lembe veszi, hogy a nyelv viselkedés, hogy a helyes szokások kialakítására
a perceptív és motorikus készségeket kell fejleszteni; elfogadja, hogy a
tanulás megfelelő feltételei meghozzák az eredményt (stimulus → vá-
lasz → helyes válasz jutalmazása → azonnali megerősítés → ismétlés →
automatizmus). A nyelvi kondicionálás, a verbális automatizáció kiala-
kításának fontos eleme a túltanulás, miszerint minél többször ismétlünk
valamit, annál erősebbé válik a szokás, amely egyszersmind abban is
segít, hogy az anyanyelvi szokásokat leküzdjük. Az új anyag bemutatá-
sa általában párbeszéddel történik, a párbeszéd részleteit utánzással és
ismétléssel sajátítják el. Rendkívüli szerepe van ebben a különféle dril-
leknek (ismétlés, átalakítás, szubsztitúció, bővítés, kérdés-felelet stb.),
amelyek begyakorlása, ha nem a nyelvi laboratóriumban történik, az
osztályteremben is stimulus-válasz felépítésű. Gyakran előfordul, hogy a
stimulust képekkel adja meg a tanár. Jellegzetes audiolingvális drillforma
a szófajiságot is figyelembevevő ún. Cummings-device, amelyben a már
felismert szófajiságú új, megadott szót kell a már ismert mondatminta
megfelelő szavával lecserélni (amelyhez természetesen a szófajiság és
a mondatbeli funkciók összefüggésének legalább sejtésszintű ismerete
szükséges). Bár a rotációs drillek, párbeszéd gyakorlás során pármun-
ka, csoportmunka egyaránt előfordul, az osztály vezetettségi2 foka igen

2	 Az esetleg vitatható hangzású „vezetettség” kifejezés rövidsége miatt került a könyv-
be, mert egészen pontos megfelelőjére az eddig használt terminuszok között nem
leltem. Legközelebb a tanári irányítás mértékéhez áll, de nem azonos vele, pozitív

Magyarnyelv-tanári segédkönyvek

•  151  •

Régebbi és újabb nyelvoktatási módszerek

magas, a tanár a karmester: dirigál, irányít, kontrollál. A struktúra fon-
tossága, elsődlegessége a tananyagépítésben is kifejezésre jut; a haladás
menetét egyre nehezebb (vagy annak feltételezett) struktúrák szabják
meg. A tanár a hibák teljes kiküszöbölésére törekszik, a hibamentessé-
get eredeti anyagokkal, illetve – az előre várható pontokon – megelőző
technikákkal igyekszik kiküszöbölni. Ugyanis, magyarázatuk szerint,
a hibák rossz szokások kialakulásához vezetnek. A visszacsatolás, bár
gyakori, majdnem mindig a nyelv egy-egy apró elemére irányul. Álta-
lánosabban szólva, az audiolingvális módszer fénykorában alakul ki az
idegennyelvi mérésnek és értékelésnek az ún. analitikus vagy diszkrét
pontos technikája, amelynek lényege az, hogy a nyelvet készségekre, a
készségeket mátrixokra, a mátrixokat a kvantifikálhatóság érdekében
egészen apró elemeire bontotta, majd a mért eredményeket általánosan
elfogadott skálákhoz viszonyítva értékelte. Az audiolingvális módszer
elveit, eljárásait, ellenőrző módszereit – ha nem is tudatosan –, de igen
nagy mértékben megőrizte a kortárs gyakorla

tut

Bárdos Jenő (1997): Az audiolingvális módszer. In: Bárdos Jenő
A nyelvtanítás története és a módszer fogalma. Veszprém: Veszprémi
Egyetemi Kiadó, 50–56.

végpontjában azt fejezi ki, hogy a diák feltétlen engedelmességgel betartja a tanári
utasításokat, zokszó nélkül elfogadja, abszolútnak tekinti a rárótt „didaktikai fáziso-
kat” (I. 3–9. ábrák táblázatai).

•  152  •

A GRAMMOFON A NYELVTANÍTÁS
SZOLGÁLATÁBAN

tut

Lux Gyula

A helyes kiejtés tanításával kapcsolatban meg kell emlékeznünk a nyelv-
tanítás egy olyan újabb eszközéről, amely a jövőben bizonyára fontos
szerepet fog betölteni az iskolában valamennyi tantárgy tanításánál, s
ez a grammofon. A grammofont már a háború előtt is megpróbálták
alkalmazni a nyelvtanításnál. Ismeretesek Viktor Reko munkálatai e té-
ren, így kis munkája: Spracherlernung mit Hilfe der Sprechmaschine.
(Violet, Stuttgart, 1908), valamint az ő szerkesztésében megjelenő folyó-
irat: Unterricht und Sprechmaschine. 1909 óta. Megemlítendők továbbá
Breul, The Use of the Phonograph in the Teaching of modern Language
(Neuere Sprachen, 1907/8), valamint Surkamp, Die Sprechmaschine
als Hilfsmittel für Unterricht und Stúdium der neueren Sprachen.
(Violet, Stuttgart, 2. kiadás, 1926), Dr. Driesen, Das Grammophon im
Dienste des Unterrichtes und der Wissenschaft (Berlin, 1913) és Doegen,
Sprach- und Leseproben, ein Beitrag zur Methodik des neusprachlichen
Unterrichts (Berlin, 1913, Weidmann). Legújabban a Rheinische Beiträge
zur Durchführung der Schulreform in den neueren Sprachen kiadásá-
ban jelent meg egy füzet: Das Grammophon im Unterricht dér neueren
Sprachen (Moritz Diesterweg, Frankfurt a. M.), amely a legújabb ered-
ményekkel foglalkozik, amit ezen a téren tettek.

A régebbi kísérletek nem tudtak eléggé tért hódítani, mert a lemezek
nem voltak elég tökéletesek ahhoz, hogy jól lehessen őket alkalmazni a
tanításnál, legfőbb hibájuk azonban az volt, hogy nem voltak pedagógiai
szempontból kifogástalanok. Az újabb hanglemezek azonban úgy hangmi-
nőség, valamint módszer szempontjából sokkal jobbak, úgyhogy a nyugati
államokban már a hivatalos körök is kezdenek a dologgal foglalkozni. Így
Németországban a Berliner Zentralinstitut für Erziehung und Unterricht
(Berlin, W. 35, Potsdamerstr. 120) 1930-ban öt-öt mintatanítást tartatott
a francia és az angol nyelvből a grammofon felhasználásával, és az er-
ről szóló ismertetések nagy elismeréssel szólnak a sikeres kísérletekről.
Megalakult továbbá a Deutsche Arbeitsgemeinschaft zur Verwendung der

•  153  •

Magyarnyelv-tanári segédkönyvek

Schallplatte im Unterricht, amely több mint 2000 munkatárssal dolgozik a
hanglemezeknek minden tantárgynál való felhasználásával, és szakszerű
utasításokkal látja el a gyárakat a hanglemezek előállításánál. Ez a munka-
közösség a piacon megjelenő, oktatási célra alkalmas lemezeket közlemé-
nyeiben: Nachrichtendienst der Arbeitsgemeinschaft zur Verwendung der
Schallplatten im Unterricht. Berlin-Spandau, Picheldorferstr. 69, ismer-
teti. Jelenleg a következő hanglemezgyárak állítanak elő tanítási célra al-
kalmas hanglemezeket: Audiovox, Christalate, Grammophon, Lindström,
Linguaphon, O. Sperling, Phonothek, Triergon, Ultraphon.

Franciaországban is régóta használják az iskolákban és az egyetemek
nyári tanfolyamain a hanglemezeket úgy, hogy a hallgatók az órán olva-
sott leckét, olvasmányt a rendelkezésükre bocsátott hanglemezen tet-
szésük szerint hallgathatják.

A grammofon mint nyelvtanítási eszköz nálunk jóformán még isme-
retlen. Egyes cégek kezdenek ugyan ilyen hanglemezeket magántanulási
célra árusítani, sőt esti tanfolyamokat is rendeznek ilyen hanglemezekkel.
Az iskolába azonban még nem vonultak be. Pedig a hanglemez előnyei
az iskolai nyelvtanulásnál is szembeötlők. A hanglemezek ugyanis min-
taszerű kiejtést visznek a tanulók elé, mert hisz a hanglemezre mindig
az illető országnak egy mintaszerű kiejtéssel bíró pedagógusa vagy be-
szédművésze beszél, s így mindenesetre jobb kiejtést nyújt a lemez, mint
esetleg olyan tanár, aki talán sohasem élt abban az országban, amelynek a
nyelvét tanítja, aki szintén csak az iskolában tanulta meg az idegen nyelvet.
Kétségtelen, hogy a hanglemez még a magántanuló számára is sok esetben
többet ér a külföldön való tartózkodásnál, mert a külföldön tartózkodó
ember ritkán hallhat olyan beszédet, mint amilyet a lemez nyújt, s ritkán
van alkalma ismételve hallani valamely mondatot, amit a hanglemezen
tetszés szerint annyiszor ismételtethet, ahányszor arra szükség van. Ez a
nagy előnye már magában is eléggé indokolja a hanglemez alkalmazását az
iskolában is. De azonfelül még lényeges tehermentesítést is nyújt a tanár
számára is. Módszertani szempontból is sok előnyt nyújt, mert előtér-
be helyezi az auditív módszert, vagyis a hallás útján való nyelvtanulást,
amely nálunk a tankönyv túlságos igénybevétele miatt úgyis meglehetősen
háttérbe szorult. Pedig kétségtelen, hogy a nyelvtanulás természetes útja
sokkal inkább a fül, mint a szem, mert a gyermek is, az idegen országban
tartózkodó ember is, inkább auditív úton, hallás útján, és nem optikai
úton tanulja meg az idegen nyelvet. A hanglemezek így tehát a túlzásba

•  154  •

Régebbi és újabb nyelvoktatási módszerek

vitt könyvhasználatnak is az ellensúlyozására valók. De nemcsak a tanu-
lók tanulhatnak a hanglemezekről, hanem a tanárok is, akik ilyenformán
kényszerítve vannak arra, hogy a hanglemezek kiejtését utánozzák, s így
tökéletesebb mintát adjanak a tanulóknak. A hanglemezeknek az előnyei
az iskolai nyelvtanításnál tehát elvitathatatlanok, és el fog jönni az idő,
amikor a tanügyi hatóságok úgy a tanárok, mint a tanulók nyelvi kiképzése
érdekében kötelezővé fogják tenni a grammofont.

Meg kell még jegyeznünk, hogy az idegen nyelv sajátos intonációját,
sajátos nyelvmelódiáját, hangsúlyát, hanghordozását, amelyet leírások,
szabályok útján nem is lehet elsajátítani, amelynek az elsajátítása sokszor
nagyobb nehézségekkel jár, mint a szókészlet, – alig lehet jobb eszköz
segítségével elsajátítani, mint éppen a grammofon segítségével, amikor a
tanár sajátos intonációt, mondathangsúlyt tetszésszerinti ismétlésekben
szemléltetheti.

Mikor és mily mértékben használandó a hanglemezt A hanglemez
természetesen csak segédeszköz és nem helyettesítheti vagy pótolhatja
a tanár munkáját. A hanglemez felhasználása függ természetesen attól,
hogy milyen hanglemezek állnak a rendelkezésünkre. Most már bőséges
anyag áll a rendelkezésünkre a tanítás minden fokára. Igen jól használ-
hatók úgy azok a hanglemezek, amelyek a kezdők tanítására, valamint
azok, amelyek a hala- dottabbak tanítására valók. Különösen értékesek
azok, amelyek a Kulturkunde szolgálatában állanak, mint amilyen pl.
a Doegen-féle: „With Camera and Record throughout England“, vagy
a Linguaphon-féle „Reisekurse in Englisch, Französisch Italienisch,
Deutsch.“ Hasonló célt szolgálnak a Diesterweg-cég kiadásában megje-
lent sorozatok: Die Grammophon-Bibliothek für Schulzwecke, továbbá
a „Der Laut“ (Berlin, W. 35, Potsdamerstr. 123) kiadásában megjelenő
„Sprechplatten zu den Lehrbüchern“.

A másik kérdés: Hogyan használjuk a hanglemezeket? A hanglemezek
útján való tanításnak még nem alakult ki a módszere. Még nagyon kevés
tapasztalat áll a rendelkezésünkre, semhogy határozott utasítást lehetne
készíteni. Általában kétféle eljárás kínálkozik: a kiindulás vagy vizuá-
lis, vagy akusztikus, vagyis először vagy olvastatom a hallható szöveget
a könyvből, s csak ha már így megismerkedtek a szöveggel, térek át a
hanglemez lejátszására, vagy azonnal a hanglemezt szólaltatom meg,
mielőtt a nyomtatott szöveget olvasnák a tanulók. Az eddigi kísérle-
tek azt mutatták, hogy sokkal eredményesebb az akusztikus eljárás. A

Magyarnyelv-tanári segédkönyvek

•  155  •

Régebbi és újabb nyelvoktatási módszerek

tanulók elé visszük a hanglemezt, s a tanulók jegyzeteket készítenek a
hallott szövegről, feljegyezvén azt, amit megértettek, meg az ismeretlen
szókat, amit fel tudtak fogni, s csak azután olvassuk a kísérő könyvet.

Az alsó fokon azonban más eljárást kell követnünk, mint a felső fokon.
Julius Plaut1 az alsó fokon a szintétikus eljárást ajánlja. Ez abból áll, hogy
a hanglemez egyes mondatait külön-külön hangoztatjuk, amíg a tanulók
azokat jól tudják reprodukálni, jól megértették azokat, s a füzetjükbe és
a táblára írták azokat. Hosszabb mondatokat a tanár mondatütemekre
bont, s úgy mondja utána, hogy a tanulók a szólamokat jól megjegyez-
hessék maguknak. Fontos, hogy mindent a tanulókkal magyaráztassunk
meg, amit azok meg tudnak magyarázni. A táblánál foglalkoztassunk
több tanulót. Kívánatos, hogy több tábla álljon a rendelkezésünkre, hogy
több tanuló írhasson a táblánál.

A tanulók az elhangzó mondatokat halkan utánamondják. A mon-
datokat azután úgy tárgyaljuk, mint a könyvbeli mondatokat szoktuk,
megvizsgáljuk tehát nyelvtani, szótani szempontból is. Egy-egy tanítási
órán rendszerint egy fél lemezoldalt lehet így letárgyalni. A letárgyalt
anyagot azután még egyszer-kétszer megismételjük összefüggően, hogy
a tanulók az összefüggő beszédhez szokjanak.

A felső fokon az analitikus eljárás az ajánlatosabb, vagyis a tanulók egy
összefüggő szövegrészt hallanak, a megértett és meg nem értett részle-
tekről jegyzeteket készítenek maguknak, s azután közös munkával meg-
állapítják a szövegrész tartalmát. A meg nem értett részeket, meg az új
szókat a táblára írjuk és megbeszéljük. A megbeszélések itt természetesen
nemcsak nyelvi, hanem stílusbeli és tartalmi megbeszélések lesznek.

A hanglemez útján való tanulás sikeréhez tartozik, hogy a tanulók a
hallott szöveget vagy annak egyes részeit könyvnélkül is megtanulják, s
azokat azután előadni hallják.

tut

Lux Gyula (1932): A grammofon a nyelvtanítás szolgálatában. In: Lux
Gyula Modern Nyelvoktatás. Budapest: Királyi Magyar Egyetemi
Nyomda, 69–74.

1	 Das Grammophon im Unterrieht der neueren Sprachen. (Neuere Spraclien, Beiheft
20. 1930.)

•  156  •

AZ AUDIOVIZUÁLIS MÓDSZER
tut

Bárdos Jenő

Meglepetést kelthet ez a főcím, hiszen az audiovizualitás ma már termé-
szetes technikai-tárgyi háttere minden olyan módszernek, amely beszélt
nyelvet tanít. Sokan a hatvanas évek elején ismertté váló audiovizuális,
strukturális, globális módszert a szemléltetés új hullámának tekintették,
amely a már rendelkezésre álló technikai hátteret igyekszik intenzíven
bekapcsolni a nyelvoktatás folyamatába. Új hullám, vagyis divatról lett
volna szó megint? A harmincas években a Walt Disney-stúdiókban rajz-
filmsorozat készült a Basic English-hez. Ugyanehhez a Basic English-hez
1943-ban a March of Time Series színészekkel készített filmsorozatot. A
diafilmkészítés sem volt ismerétlen, a magnetofont nem is említve, és a
nyelvi laboratórium is már épp betörni készült a vén Európába.

Tévhit azt feltételezni, hogy az audiovizuális módszer azonos az
audio-vizuális eszközök intenzívebb alkalmazásával. Franciaország-
ban az ötvenes évek végén létrejött központban (C.R.E.D.I.F., Centre de
Recherche et d’Etude pour la Diffusion du Francais) a nyelvi anyagok
bemutatásának és feldolgozásának egy rendkívül átgondolt, részletes,
bár itt-ott merevnek tűnő rendszerét dolgozták ki, amely szituációér-
zékenységével és a kultúrháttér közvetítésével a funkcionális beszéd-
tanítás minden eddigi erényét összesíti. A program leglényegesebb ele-
mei érzékelhetők az 1961-ben Guberina és Rivenc vezetésével elkészült
Voix et Images de Francé című felnőtteknek készült francia kurzusban.
Ugyanezek az elvek érvényesülnek a Bonjour line című gyermekeknek
készült anyagban és ennek egyik változatában a De Vive Voix címűben.
Az anyagokat hamarosan amerikai, angol és kanadai körülményekre is
adaptálták. Három nyelvi szintet különböztettek meg: az első a Francais
Fondamentalt alig meghaladó köznapi nyelv szintje, egyszerű szituá-
ciókkal, mint ismerkedés stb. és az audiovizuális módszereket főként
ebben a szakaszban alkalmazták. A második szint is beszédcentrikus, de
a hagyományos társalgási témák mellett itt már bevezetik az olvasást és

Magyarnyelv-tanári segédkönyvek

•  157  •

az újságnyelvet is. A harmadik szinten a nagyobb lélegzetű diskurzusok
mellett a szaknyelv az újdonság.

A tananyag bemutatása a következő főbb lépésekben történt:
1. Bemutatás. Kép (többnyire diakép) és hang összekapcsolásával egy

szemantikai egységben legfeljebb egy vagy két mondatot mutattak be.
Általában csak a sorozat teljes bemutatása után következett a második
fázis.

2. Magyarázat. Ekkor rámutatással vagy célzott hallás utáni értéssel,
esetleg kérdés-felelet technikával értelmezték a látott képeket.

3. Ismétlés. Ez a szakasz tulajdonképpen a bevésés. Nagyon gyakran
kép és hang kombinációjával újból elővették az eredeti sorozatot, majd
a hang fokozatos elhagyásával memorizálták a társalgást. Ezt a fázist
később nagyon gyakran nyelvi laborató-riumban végezték.

4. Elmélyítés (Development, exploitation, transposition). A fejlesztés,
kiaknázás, vitel szavak jobban kifejezik, hogy itt az eredeti anyag variá-
lásáról, parafrázisszerű átalakításáról volt szó, amelynek célja elszakadni
az eredeti képsortól és fokozatosan eljutni az irányított társalgástól a
szabad társalgásig, vagyis a készségszerző szakaszból átjutni a készséget
használó szakaszba. Mindmáig legnehezebb szakasza ez a nyelvtanu-
lásnak, hiszen valóságos szakadék tátong az ismeretszerző szakasz és
az ismeretek alkalmazása között. Óriási erénye az audiovizuális mód-
szernek a sémák alapján kialakítható automatizmusok rendszere, ame-
lyeket különösen gyermekkurzusokon dramatizálással, tehát a szerepek
eljátszásával, tevékenység során sikerült interiorizálnia. Ennek az eljá-
rásnak a legtöbb elemét a kortárs kommunikatív elvű nyelvtanításban
is alkalmazzák.

Mivel az audiovizuális módszer a nyelvtani magyarázatot nem tartja
nagyon fontosnak, az írást és olvasást pedig jócskán elhalasztja, így a
direkt módszerhez való visszatérésnek tűnhet. Másrészt viszont hasz-
nálja a nyelvtani drilleket, mégha tudatosan kerüli is a jelentésmentes
pattern drillt. Az egész folyamatra jellemző, hogy a teljes látványtól jut el
a nyelvi szegmentumig, a teljes kontextustól a nyelvtani drillig, mégpe-
dig a ritmus, az intonáció, a dinamika: az élő nyelv hangtestének lehető
legtöbb utánzásával. Az audiolingvális módszer a nyelv apróra lebontott
atomisztikus elemeiből kívánt egy nagyobb egységet felépíteni, míg az
audiovizuális módszer szinte minden technikáját alkalmazta, megpróbál
egy egészlegességből kiindulni, és ez az egészlegesség a szituáció. Talán

•  158  •

Régebbi és újabb nyelvoktatási módszerek

ez a rendkívüli szituációérzékenység a magyarázata annak, hogy miért
ekkor került sor a modem technika teljes fegyvertárának bevetésére. A
nyelvi kultúrkörök szempontjából is helyesen megrajzolt vagy fotózott
háttér nemcsak a képi fantáziával rendelkezőknek vagy az asszociatív
típusoknak kedvez, hanem egyszersmind magában hordozza annak
lehetőségét, hogy a szó egy hasonló helyzetben adekvát módon han-
gozzék el. A beleélés illúziója tulajdonképpen abból ered, hogy amikor én
mondom a mondatot a magnetofon helyett, akkor bizonyos értelemben
részévé válók a képnek Azt mondhatjuk, hogy az audiovizuális módszer,
anélkül, hogy feldúlta volna az audiolingvális módszer magnetofonos,
illetve nyelvi laboros praxisát, megpróbálta mindazt valahogyan össze-
rakni, amit az audiolingvális módszer szétszedett.

Maga a szemantizálás persze nem ment könnyen, hiszen az is közis-
mert, hogy a gesztusok, arcjáték szövevényének jelentése nemzetenként
eltérő lehet, és a legegyszerűbb kép, mondjuk egy konyha rajza is lehet
kultúrspecifikus. Hasonlóképpen nagy vitákat váltott ki, hogy milyen le-
gyen a rajzolt képek stílusa. Jellegzetesen semleges stílusban rajzolták pl.
a Le Francais International képeit, amely többek szerint rontja a diák mo-
tivációját. A legkitűnőbb rajzolók azzal érveltek, hogy a lényegtelen rész-
letek kihagyhatok, a humor sem árt a meglepetéssel karöltve, és mindezek
az elemek egyszerre növelik a tananyag szórakoztató és oktató jellegét. Az
eddigiekből az is kitűnik, hogy az audiovizuális módszer eredendően az
állóképeket becsülte, mozgófilmet csak a nyelvtanulás magasabb szaka-
szaiban tartotta hasznosnak, mert a kezdeti szakaszban csak frusztrációt
okoz. Tekintve, hogy a szemléltetés, bemutatás az audiovizuális módszer
központi kategóriája, talán nem árt itt bemutatnunk, hogy mi az, amit az
audiovizuális nyelvtanár már tudhatott, és mi az, amit csak későbbi évti-
zedek hoztak meg a szemléltetés jelenkori híveinek.

Már a naturalista módszer követői, majd később a direkt módszer
hívei kísérletesen is vizsgálták, hogy a bevésés hatékonyabb, ha a ké-
pek helyett tárgyakat, azaz re-áliákat mutatnak be. Ma is népszerű ez a
módszer több ország multinacionális nyelviskoláiban. Érdekes módon az
audiovizuális módszer a képeket részesítette előnyben. Tapasztalatból
tudjuk, hogy a gyermek is direkt kapcsolatot talál a tárgyak és nevek
között.

Szent Ágoston (389: XI. 9) időszámításunk után 389-ben így okosko-
dik. „A szavakból csak mint puszta szavakból mit sem tanulnak, hiszen

Magyarnyelv-tanári segédkönyvek

•  159  •

Régebbi és újabb nyelvoktatási módszerek

az csak hang és zaj. Amelyek egyszersmind nem jelek is, azok nem le-
hetnek szavak sem. Ha már egyszer megtaláltuk a szó kapcsolatát egy
dologgal, akkor tudjuk a jelentését is.” Az V. Henrik híres jelenetében
Catarina hercegnőt a szobalánya tanítja angolra. Sir Thomas Elyot (1531:
133) a Tudor-korabeli Anglia teoretikusa szerint „...nevezzünk meg min-
den tárgyat, amely csak látható.” Ez a nézet még a XVII. században is
tartotta magát, hiszen Comenius (1657: 162) – jóllehet képeiről híresebb
– így fogalmaz: „A szavakat nem szabad a tárgyaktól elkülönítve tanulni,
mivel a szó nem is létezik, és nem is érthető a tárgy nélkül. Azzal, hogy
a szó és a tárgy össze vannak kötve, léteznek valahol és megfelelnek
egy funkciónak.” Nem vitás, hogy mindenféle reáliát azért nem lehet
csak úgy becipelni az osztályterembe. Az audiovizuális módszer híveit
„nvilván az is hajtotta, hogy a diaképeken, filmeken és más segédeszkö-
zökön olyan reáliákat is megörökíthettek, amelyeket igencsak keserves
lett volna bevinni az osztályterembe. Hátránya persze a képnek, hogy
nem lehet vele manipulálni az órán, mint egyes tárgyakkal.

Képekkel már a kínaiak is tanítottak, amikor nyugaton ezek még leg-
feljebb a zsoltárok és liturgikus könyvek margóin jelentek meg, vagy
állatokat leíró munkákban. Ezért volt átütő erejű Comenius feltűnése,
aki az Orbis Sensualium Pictusban, amely a Janua Lingvárum Reseráta
továbbfejlesztése, a bevezető képekben számozással biztosította a kép
és a többnyelvű magyarázat (szavak és kifejezések) azonosíthatóságát.
A diákok nemcsak megtanulták a szavakat, hanem lemásolták, sőt ki
is színezték a képeket. Az első komolyabb hasonló elvű munka Sadler
angol nyelvtana 1879-ből. Ezek mai utódai a képszótárak, de modem
angol nyelvkönyvekben is fel-lelhető ez a bemutatás (pl. Hartley-Viney:
Streamline English, O.U.P.). A ma már a kereskedelemben is kapható ké-
peket leszámítva (picture cards, flashcards, amelyek többnyire tárgyakat
ábrázolnak szuperplánban vagy jeleneteket kistotálban) az audiovizuális
tanár számára is elérhető képforrás volt a képkivágás. A magazinokból,
prospektusokból, plakátokból származó képeket már a direkt módszer
hívei is kedvelték, és többnyire grammatikai tematika szerint csoporto-
sították. Ami az ilyen képkivágásokat illeti, az alapvető kritériumokon
túlmenően (a kép tisztasága, kivehetősége, a nyelvtani tartalom és forma
összhangja) felbecsülhetetlen értékű az a közvetett hatás, amelyet eszté-
tikailag (kompozíció, szín, tónus, vonalvezetés), illetve országismeretből
elérhető (crosscultural understanding). Hasonlóképpen hasznosak

•  160  •

Régebbi és újabb nyelvoktatási módszerek

voltak a már akkor is ismert nagyméretű faliképek, amelyek az osztály-
termi munkában még most is csatát nyernek a diaképekkel vagy a tan-
könyvvel szemben. A legismertebb falikép típusok: a séma, folyamatábra,
táblázat (wallchart); a plakátszerű reklám (wallposter), és az eidetikus
memóriának kedvező igen részletes, sok tárgyat felvonultató „életkép”
(wallpicture). Külön figyelmet érdemel a tankönyvi kép, amely a komp-
lex tananyagok szerves részeként már az audiovizuális módszer előtt is
nyelvtanuló nemzedékek ízlésformálója, motiváló tényezője, kedvcsiná-
lója; egy örszág, egy kultúrtörténeti háttér nagykövete: finoman tervezett
önarckép, külföldre szánt imago. Az audiovizuális módszerek idején a
komplex tananyagok már teljes fegyverzetben léptek elő (tankönyv, mun-
kafüzet, tanári segédkönyv, dia, esetleg mozgófilm, manapság videó, el-
lenőrző illetve tesztfüzetek, faliképek stb.), különben a kiadó elvesztette
versenyképességét. Ha felütjük Eckersly, Broughton, vagy Abbs adott kor-
szakot képviselő tankönyveit, nem okoz problémát a megfelelő időrendbe
sorolás pusztán a tankönyvi képek alapján. Megint csak az audiovizuális
módszer felfutásának idejére tehető, hogy a grafikus, a könyvtervező, a
fotós munkája nemcsak szerény reflexió, hanem egy komplex tananyag
elengedhetetlen, szerves része. Az audiovizuális tananyagokban jelenik
meg a karikatúraszerű grafika (cartoon), amely legtöbbször egész képsor
(stripcartoon), vagy képregény (comics). Ez az örökzöld, rajzos stílus az
őse azoknak a mai nyelvkönyveknek, amelyek már leginkább magazi-
nokra emlékeztetnek. Kétségtelen, hogy ezekben a modem könyvekben
a rajzos elemeket elnyomják a legrafináltabb fotótechnikai eljárások a
fekete-fehér dokumentumfotóktól a színes grafikákig.

Összefoglalás

Az audiovizuális módszer célja az, hogy hang és kép látványos össze-
kapcsolásával megteremtse a szituációt, azt a kontextust, amelyből az
élő nyelv hangtestének lehető leghűbb utánzásával a különféle nyelvi
elemek kibonthatók. A szituációérzékenység fejlett technikát követel,
hiszen az adott nyelvi jelek egy adott (kulturális, szociológiai stb.) kör-
nyezetben nyerik el teljes jelentésüket. Az ilyen élénk, empíriának ked-
vező bemutatás jól exponálja a nyelv zenei elemeit is (ritmus: rövid és
hosszú szótagok váltakozása; dinamika: hangsúlyok; dallam: intonáció).
A történeti értelemben vett audiovizuális módszer a magnetofonnal

Magyarnyelv-tanári segédkönyvek

•  161  •

Régebbi és újabb nyelvoktatási módszerek

szinkronizált diavetítőre koncentrált és ezt az eljárást az akkor elter-
jedő nyelvi laboratóriumokba is bevitte. Az eredeti CREDIF anyagok
rajzológárdájának külön érdeme, hogy képes volt a diák életkorának,
érdeklődési körének, intelligenciaszinjének és egyéni tapasztalatának
megfelelő stílust kialakítani. Az élénk, színes szituációteremtés mellett
a jelenség maga nem nyomta el az oktatási folyamatot, hanem csak hoz-
zájárult sikeréhez. Az eredeti audiovizuális módszer felépítésének elveit
(szemantikai egység bemutatása; elemző magyarázat; bevésés-ismétlés;
begyakorlás, átalakítás, elszakadás az eredetitől, alkalmazás) más szi-
tuatív és/vagy funkcionális szemléletű módszerek is átvették, amelyek
búvópatakként tűntek föl a hetvenes években, hogy egyes elemeik majd
a nyolcvanas évek kommunikatív nyelvtanításában erősödjenek meg. A
történeti módszertől független audiovizuális szemléltetés (mint a didak-
tika egyik alapelvének gyakorlati megvalósítása) az eltelt több mint két
évtized alatt ugrásszerűen fejlődött (írásvetítő, fénymásoló, számítógép
(CAL), videó, számítógép-vezérlésű interaktív rendszerek stb.), így a hat-
vanas évek audiovizuális tanárainak az a szándéka, erőfeszítése, hogy a
nyelvi anyag bemutatását szemléletessé, elevenné, élénkké tegyék, ma is
kockázatmentesen követhető.

tut

Bárdos Jenő (1997): Az audiovizuális módszer. In: Bárdos Jenő A nyelv-
tanítás története és a módszer fogalma. Veszprém: Veszprémi Egyetemi
Kiadó, 56–60.

•  162  •

A KOMMUNIKATÍV SZEMLÉLET ÖSSZETEVŐI
tut

Medgyes Péter

1. A kommunikatív irányzat térhódítása

Ma kétségkívül ez a legelterjedtebb irányzat Európában, de talán az egész
világon. A '70-es évek elején kezdte meg világhódító útját, s népszerű-
ségére jellemző, hogy – Germain bibliográfiája szerint – 1975 és 1980
között több mint 100 erre vonatkozó munka jelent meg. Azóta ez a szám
alighanem többszörösére duzzadt (Van Els et al. 1984: 274).

Az elmúlt másfél évtized alatt sokan szegődtek a kommunikatív irány-
zat hívéül, mint ahogy az ellenzők tábora is egyre népesebb. Azt azonban
a legádázabb ellenségei se tagadhatják, hogy a kommunikatív nyelvokta-
tás szele – ilyen vagy olyan formában - mindenkit megérintett.

A terminus eredetét kutatva, talán Abercrombie volt a névadó szülő,
aki „A nyelvtanítás problémái és elvei” című könyvében a kommuni-
katív oktatás fontosságát hangsúlyozta (1956). Ugyanakkor igaza lehet
Roessnernek, aki jókora pökhendiséget érez a kommunikatív irányzat
elnevezésében. Ez ugyanis föltételezi egyrészt azt, hogy valaha is létez-
tek olyan nyelvpedagógusok, akik alábecsülték a kommunikálni tudást,
másrészt azt, hogy csak ez az irányzat nevezhető kommunikatívnak,
holott a századforduló táján meghonosodott direkt módszer sok tekin-
tetben hasonló jelszavakat tűzött zászlajára (1984: 159).

Ezen a ponton a kommunikatív irányzat értelmezési nehézségeivel
találjuk szembe magunkat. A továbbiakban nem kívánunk a kommu-
nikálás, kommunikativitás terminológiai szövevényébe belegabalyodni,
ezért megelégszünk az elnevezés két leggyakoribb értelmezésének kü-
lönválasztásával.

Tág értelemben ez a '70-es, '80-as évek valamennyi nyelvpedagógiai
irányzatának összefoglaló neve, beleértve olyan határozott arcélű meg-
közelítéseket, mint a csöndes módszer (Silent Way), a közösségi nyelvta-
nulás (Community Language Learning) vagy a hazánkban is alkalmazott

Magyarnyelv-tanári segédkönyvek

•  163  •

szuggesztopédia. így használja a fogalmat például Stem, akire eddig is
többször hivatkoztunk (1983: 113).

A kommunikatív irányzat persze nem annyira az elméleti művek és
tantervek, mint inkább az őket tükröző tananyagok közvetítésével terjedt
el a köztudatban. Egyedül Nagy-Britanniában évente több száz tananyag
lát napvilágot – ezek túlnyomó többsége kommunikatív szellemben író-
dott. Erről tanúskodnak a tanári kézikönyvek bevezetői, melyek kissé
felületesen ugyan, de annál határozottabban hirdetik az alapul szolgáló
megközelítést.

Főként e bevezetők nyomán vádolják a kommunikatív irányzatot azzal,
hogy éppoly türelmetlen más irányzatokkal szemben, mint voltak elődei.
Ezt támasztja alá az a tény is, hogy a „kommunikatív tananyagok” – nem
szemléleti, hanem merő üzleti okoknál fogva – néhány évig minden mást
kiszorítottak a piacról. Csupán a legutóbbi időben jelennek meg ismét
olyan tankönyvek, melyeket már inkább a kompromisszumos megoldá-
sok jellemeznek: ezek beszivárgását alighanem a vásárlóközönség, tehát a
tanárok és tanulók irányából érkező türelmetlen visszajelzések sürgetik.

Az ellentábor hangja az utóbbi időben fokozatosan erősödik. Külö-
nösen nagy vihart kavart Swan kétrészes cikke, amely a patinás „ELT
Journal” című szakfolyóiratban jelent meg. Ebben a szerző rögtön az első
oldalon leszögezi: „Számos erénye mellett a kommunikatív szemlélet az
intellektuális forradalmaknak sajnos legtöbb hibáját is magán hordja:
túláltalánosít hatásos, de korlátozott érvényű gondolatokat, mígnem
azok gyakorlatilag értelmüket vesztik; nagyobb hatalmat követel doktrí-
náinak, mint amekkorát azok belső értékeiknél és újszerűségüknél fogva
megérdemelnek: hamis fényben tünteti föl az általa kiszorított korábbi
nézeteket. Súlyos fogalmi zavarokkal küzd; a szaknyelvi zsargon szorí-
tásában vergődik.” (1985: 2)

Swannak, úgy véljük, több kérdésben igaza van (ezekre a későbbiekben
még visszatérünk), mint ahogy ebben is: „Döbbenetes érzés szembenézni
azzal a ténynyel, hogy az ún. kommunikatív nyelvoktatás jegyében eltelt
több mint tíz, igen költséges év után képtelenek vagyunk bebizonyítani,
hogy akár egyetlen tanuló is jobban tudna ma angolul, mintha ugyanő
húsz évvel ezelőtt, más módszerekkel tanult volna. Kutatásaink kínos
mértékben hitérveken alapulnak.” (1985: 87)

Swan kritikájának csupán azzal a kitételével szállnánk vitába, amely
szerint a kommunikatív szemlélet „hatalmat követel doktrínáinak”. Úgy

•  164  •

Régebbi és újabb nyelvoktatási módszerek

véljük, ez az állítás így nem igaz. Ellenkezőleg, az elméleti kutatók kez-
dettől fogva roppant óvatosan fogalmaznak. Widdowson például kijelen-
ti: „A nyelvről és a nyelvtudásról ismereteink jelenlegi szintjén felelőt-
lenség volna bármi véglegeset állítanunk. De még nagyobb felelőtlenség
volna a kutatómunkáról lemondva úgy tennünk, mintha nem léteznének
megoldásra váró problémák” (1978: 1X–X). Hasonlóan tentatív álláspon-
tot képvisel az elméleti kutatók túlnyomó többsége.

2. Szemléleti kérdések

2.1. Nemverbális kommunikáció

Widdowson és mások fönt említett óvatossága teljes mértékben indo-
kolt. Hiszen rögtön a névadó alapfogalmat, a kommunikációt is nehéz
körülhatárolni, s ha születtek is rá definíciók, azok rendszerint keveset
árulnak el mibenlétéről.

Mindenesetre az aligha vitás, hogy a kommunikáció képessége többet
jelent a nyelvtudásnál, hiszen kommunikálni a nyelv teljes vagy részleges
kizárásával is tudunk. Leegyszerűsítés volna akár csak azt állítani, hogy
a nyelv a legfőbb kommunikációs eszközünk, különösen Birdwhistell
mérési eredményeinek ismeretében, melyek szerint az üzeneteknek csak
mintegy 30–35%-a folyik át verbális csatornákon (Soudek-Soudek 1985:
105). A paralingvisztikától kezdve a kinetikán át a proxemikáig számos
egyéb kommunikációs eszköz áll rendelkezésünkre, melyek természete-
sen leggyakrabban verbális jelekkel összefonódva működnek. S mindez
nem csupán százalékos arányok kérdése.

Pszichológusok megfigyelték például, hogy a kisgyermekek az olyan
szülői üzeneteket is pontosan tudják értelmezni, amelyek meghaladják
az ő pillanatnyi nyelvi szintjüket, vagy amelyek a „kimondottal” ellen-
tétes fölszólításokat rejtjeleznek.

Ugyanez a felnőttekre is érvényes: közismert tény, mekkora (át)értel-
mező hatása lehet egy bő lére eresztett Ígéretet lezáró cinkos kacsintás-
nak. Sőt, De Pietro véleménye szerint a nemverbális megnyilatkozások-
nak nagyobb erejük van a verbálisaknál (1978: 152–3). Más forrásokból
tudjuk, hogy a nemverbális viselkedés mélyebbről táplálkozik, ezért ke-
vésbé lehet azt tudatilag irányítani. Jellemző, hogy még az idegen nyel-
vet anyanyelvi szinten beszélők többsége is megőrzi az anyanyelve és a
mögötte húzódó anyanyelvi kultúra nemverbális jellegzetességeit.

Magyarnyelv-tanári segédkönyvek

•  165  •

Régebbi és újabb nyelvoktatási módszerek

Ebből egyrészt az a tanulság adódik, hogy a nyelvpedagógia az eddi-
ginél nagyobb figyelmet fordíthatna a nemverbális kommunikáció taní-
tására. Noha ez a törekvés szintjén valóban kívánatos, mindaddig nehe-
zen megvalósítható követelmény, amíg a nemverbális kommunikációs
eszközök leírására, rendszerezésére nem kerül sor. Ezért nem érezzük
időszerűnek Holdennek azt a kijelentését, hogy, mivel a paralingvisztikai
jeleknek megvan a maguk „szókincse”, azt ugyanúgy kell tanítani, mint
a verbális jeleket általában (1981: 7).

Ugyanakkor fölvetődik, hogy szabad-e egyáltalán a nemverbális je-
leket oktatni. Vajon nem vezet-e az ilyen fokú integrálódási törekvés az
anyanyelvi kultúra és ezen keresztül az anyanyelvi önkép feladásához?
Ennek a kérdésnek persze vajmi csekély a realitása Magyarországon,
ahol az angolt nem második, hanem idegen nyelvként oktatják. Elvi je-
lentőségét mégsem szabad figyelmen kívül hagynunk, mert számos új
angoltankönyv a rendszerezettség látszatával foglalkozik a nemverbális
idegen nyelvi jelek egy részével, célul tűzve ki, hogy a tanulók önállóan
alkalmazni is tudják őket (némi túlzással, megtanít angolul hümmögni,
köhécselni, tüsszenteni stb.).

Részben ehhez kapcsolódik Corder érdekes meglátása, amely szerint a
célnyelven nem tudó egyén célnyelvi beszédhelyzetben három megoldás
közül választhat:

a)	csöndben marad;
b)	paralingvisztikai eszközöket hív segítségül (azaz kézzel-lábbal mu-

togat);
c)	megszólal az anyanyelvén.
Legvalószínűbb persze, hogy adott esetben a három megoldást vál-

togatja (1973: 284).
Hasonló a helyzet az idegennyelvi órán, ahol a tanuló lépten-nyomon

az idegennyelv-tudását meghaladó helyzetekbe kerül – ám ilyenkor a le-
hetőségek száma háromról egyre csökken. Minthogy a hallgatás és az
anyanyelv bevetése általában ellentmond az osztálytermi illemkódexnek, a
paralingvisztikai eszközök alkalmazásának mértéke ugrásszerűen megnő.
Jól ismert jelenség a nyelvórán groteszk módon hadonászó, grimaszoló ta-
nulók látványa. Ez mindenesetre amellett szól, hogy legalább megpróbál-
kozzunk a paralingvisztikai eszközök viszonylag szervezett oktatásával.

Mindazonáltal vitathatatlan, hogy a verbális nyelv a kommunikáció
egyik legfontosabb eszköze, és talán az egyetlen, melyet a róla szóló

•  166  •

Régebbi és újabb nyelvoktatási módszerek

ismeretek viszonylagos rendszerezettsége jóvoltából a legeredménye-
sebben lehet oktatni is. Ezzel a kommunikatív szemlélet legmerészebb
képviselői is egyetértenek.

2.2. Kommunikatív kompetencia

A kompetencia és performancia ellentétét az amerikai Chomsky ve-
zette be a nyelvészeti és nyelvpedagógiai köztudatba. A kompetencia egy
tapasztalati úton nem vizsgálható, absztrakt gondolati rendszer, mellyel
minden egészséges ember rendelkezik. Ez a képesség teszi lehetővé szá-
mára, hogy közléseket megértsen és alkotni tudjon, köztük olyanokat
is, melyeket sohasem hallott korábban; ennek birtokában képes megkü-
lönböztetni a helyes mondatokat a helytelenektől (Crystal 1971: 104–5.)

Az ellentétes pólus a performancia, amely lényegében véve nem más,
mint a kompetencia használata, vagyis az a tevékenység, melynek során
az ember a kompetenciáját kifejezésre juttatja, nyelvtudását a valóságban
érvényesíti. Talán meglepő, de általában a performanciakutatást tartják
a bonyolultabb feladatnak, mert számtalan pszichológiai, szociológiai
és egyéb, nem nyelvészeti mozzanat is közrejátszik a tényleges megnyi-
latkozások során. Ezért a nyelvészek jó ideig a performancia alapjául
szolgáló kompetencia, a nyelvi szabályrendszer kutatására korlátozták
figyelmüket (Corder 1973: 90).

Az antropológus Hymes nevéhez fűződik a kommunikatív kompeten-
cia azóta legendássá vált fogalmának a meghonosítása. Ő a kompeten-
cia Chomsky-féle értelmezését túlságosan szűknek és sterilnek érezte:
szerinte az anyanyelvi beszélő nem reked meg a nyelvtani kompeten-
cia szintjén, vagyis nemcsak a nyelv „formai szabályai”-nak, hanem a
„beszédszabályai”-nak is birtokában van. Nemcsak arra képes, hogy a
nyelvtanilag helyest (grammatikus) megkülönböztesse a nyelvtanilag
helytelentől (nem grammatikus), hanem arra is, hogy kiválassza, „mi-
kor beszéljen és mikor ne, miről beszéljen kivel, mikor, hol és hogyan”,
(1972: 277) tehát arra, hogy a nyelv formai szabályait szituatíve helyesen
(appropriately) használja.

Ellentétben a hagyományos nyelvészeti felfogással, amely a gramma-
tikának éppen a kontextusmentes, idealizált vizsgálatára helyezte a fő
súlyt, Hymes szerint a nyelv mint a kommunikáció egyik eszköze nem
vizsgálható valamennyi szempont figyelembevétele nélkül. Mivel a nyelv

Magyarnyelv-tanári segédkönyvek

•  167  •

Régebbi és újabb nyelvoktatási módszerek

egy társadalmi csoport „tulajdona”, afféle társadalmi intézmény, ha ele-
mezni akarjuk, számításba kell vennünk az őt alkotó embereket szemé-
lyiségükkel, hitükkel, magatartásukkal, ismereteikkel, viszonyaikkal és
társadalmi státusukkal együtt. Tudnunk kell róluk, hogy mit tesznek,
miről beszélgetnek, mi történt korábban, és mi történik a jövőben, s még
egy sor egyéb tényezőt (Corder 1973: 25).

A kommunikatív kompetencia így egyrészt magában foglalja a nyelv-
tani kompetenciát, másrészt a megnyilatkozás valamennyi szociális és
kulturális szabályát, melyek nélkül a nyelvtani szabályoknak csak kor-
látozott értelmük lenne.

Egyébként egy mondat grammatikusságát az adott szituációtól füg-
getlenül, önmagában is meg tudjuk állapítani. Ez a kijelentés például –
szövegösszefüggéséből kiszakítva is – grammatikaiig kifogástalan:

	 Gyönyörű fekete szeme van.
Mint ahogy ez hibás:
	 * Gyönyörű fekete szeme vannak.
Ellenben, ha az 1. mondatot megelőző kérdés ez:
	 Miért nem tetszik neked Kati?

az 1. mondat mint válasz, szituatíve helytelen, hacsak a válaszadó nem
szándékosan váltott át abszurd hangvételbe. E szándékáról azonban csak
akkor tudunk biztosat mondani, ha a kérdés-felelet mikrostruktúrájából
továbblépünk egy tágabb összefüggésrendszerbe, ahol a beszédszituáció
egyéb, nemverbális tényezői is adva vannak.

Nyilvánvaló tény, hogy az anyanyelv-elsajátitás során nemcsak a gram-
matikusság, hanem a szituativitás képességét is elsajátítjuk. Widdowson
szóhasználatával élve „nem csupán két lábon járó nyelvtankönyvek va-
gyunk” (1978: 2). Sőt, az ugyanazon a nyelven beszélő emberekben nem
annyira a nyelvtani, mint inkább a kommunikatív kompetencia a közös
vonás.

Az előzőekből következik, hogy a szituativ helyesség problémája jóval
összetettebb, mint a nyelvhelyességé. Nyelvhelyességi kérdésekben jegyzi
meg Brumfit, az ember felüti egy nyelvtankönyv vagy szótár megfelelő
címszavát, és annak alapján ellenőrzi a megnyilatkozását; szituatív he-
lyességi kérdésekben azonban bizonytalan marad, mert szituatív nyelv-
tankönyv vagy szótár egyelőre nincs forgalomban (1980: 129).

Corder a szituatív helyességnek két fő típusát különbözteti meg.
Az egyiket, a referenciális helyességet a megnyilatkozás tényleges

•  168  •

Régebbi és újabb nyelvoktatási módszerek

igazságértéke határozza meg. Ez tehát a lexikai egységek egymással és a
valósággal való kapcsolatrendszerébe világít be, megtörve a nyelv struk-
túrájának zárt rendszerét (1973: 104). Ilyen értelemben az előző kérdésre
adott válasz referenciálisan helytelen.

A szituatív helyesség másik fő típusa a szociális helyesség, melyen az
adott társadalmi szituációnak megfelelő stílus vagy regiszter kiválasztá-
sát értjük. Egy profán példával élve, ha a szomszédék kutyája elpusztult,
nem utalhatunk a szomorú tényre így:

	 Hallom, Kovács úr, elhunyt a Blöki.
Mint ahogy így még kevésbé:
	 Igaz, hogy megdöglött a Blöki?
S így végképp nem:
	 Ki hitte volna, hogy a Blöki egyszer még földobja a talpát?
Csakhogy különösen a szociális helyesség mibenlétéről egyelőre vajmi

keveset tudunk, ezért a helyesség vagy helytelenség fokmérője továbbra
is az anyanyelvi beszélő megérzésein alapuló, misztikus „nyelvérzék”.
Ez azonban mit sem árul el egy megnyilatkozás szituatív helyességének
vagy helytelenségének az okáról.

Összefoglalva, a nyelvtudományok az elmúlt évtizedek során össze-
hasonlíthatatlanul többet foglalkoztak a mondat belső szerkezetének ta-
nulmányozásával, mint a szövegösszefüggésben, illetve még tágabban, a
teljes szituációs kontextusban való viselkedés vizsgálatával. Talán ennek
tudható be, hogy a kommunikatív kompetencia az egyik legellentmondá-
sosabban definiált fogalom. Abban azonban valamennyi kutató egyetért,
hogy a kompetenciát nem szabad a grammatikus mondatok fölismerési
és alkalmazási képességére leszűkíteni. Másfelől, az is kétségtelen, hogy
a kommunikatív kompetencia jelentőségét hirdető nyelvészeti mozgalom
a nyelvpedagógiára is erőteljesen hatott, s jelentős mértékben hozzájá-
rult a kommunikatív szemlélet formálódásához.

2.3. Nyelvtanhasználat - nyelvhasználat

A nyelvtani ↔ kommunikatív kompetenciához hasonló ellentétpár a
Widdowson által meghonosított nyelvtanhasználat (usage) ↔ nyelv-
használat (use). Nehéz volna a két fogalompár különbözőségét ponto-
san megragadni, s a szakirodalom hajlamos is a kettő egybemosására.
Úgy véljük, hogy az előbbi inkább a kompetenciára, mint a nem realizált

Magyarnyelv-tanári segédkönyvek

•  169  •

Régebbi és újabb nyelvoktatási módszerek

nyelvtudás kettős arculatára utal (nyelvtani szabályok, kommunikatív
szabályok), míg az utóbbi a performanciában megnyilvánuló kettősséget
domborítja ki.

Widdowson megfogalmazásában a nyelvtanhasználat „a performan
ciának az az oldala, amely azt jelzi, hogy a nyelvhasználó milyen mér-
tékben tálja föl a nyelvtani szabályok alkalmazásában szerzett ismereteit
a hatékony kommunikáció céljából. A nyelvhasználat a performancia
másik oldala, amely azt jelzi, hogy a nyelvhasználó milyen mértékben
tátja föl a nyelvtani szabályok alkalmazásában szerzett készségeit a ha-
tékony kommunikáció céljából” (1978: 3, kiemelés tőlem). A valóságos
kommunikáció során a performanciának ez a két oldala egyszerre, egy-
mást áthatva jelenik meg.

A pedagógiában a készség, amely törvényszerűen magába foglalja
az ismeretet, a tágabb fogalom, és ugyanez az összefüggés érvényes a
nyelvhasználat–nyelvtanhasználat viszonyára is. Teljességgel elképzel-
hető, sőt roppant gyakori eset, hogy valaki számos mondatstruktúrát és
lexikai egységet ismer, s mégsem tudja azokat valós beszédhelyzetben
alkalmazni. Ennek fordítottja viszont logikai képtelenség; az alkalmazás
alapföltétele az ismeretek birtoklása.

Az, hogy természetes beszédhelyzetekben a performanciának ez a két
oldala nem válik szét a beszélő tudatában, nem azt jelenti, hogy ne volna
lehetséges külön-külön vizsgálni őket. A nyelvész és a nyelvpedagógus
a mindennapi munkájában éppen ezt teszi. Ugyanakkor tény, hogy a két
vizsgálati témában elért eredmények alig összemérhetők: a nyelvtan-
használat kutatása jóval előrébb tart.

2.4. A jelentés többrétűsége

Bloomfield, a strukturalista nyelvészet kiemelkedő képviselője azt Írja
egy helyütt, hogy a jelentés a nyelvészeti kutatások gyönge pontja, s az is
marad mindaddig, amíg az emberi tudás lényegesen meg nem haladja a
jelenlegi szintjét (1935: 140). E kijelentésével Bloomfield arra utal, hogy
míg a nyelv alkotóelemei a maguk kézzelfogható mivoltjukban objektív,
tudományos módszerekkel elemezhetők, addig a jelentés a maga képlé-
kenységében nem vizsgálható ugyanígy. A jelentést ugyanis számos kö-
rülmény befolyásolja: a beszélő és a hallgató egyénisége, a fizikai és nyelvi
környezet, a múltból nyert tapasztalás stb. A Bloomfield megállapítása

•  170  •

Régebbi és újabb nyelvoktatási módszerek

óta eltelt 50 évben a szemantika továbbra is a nyelvészet egyik legföltá-
ratlanabb területe maradt.

A jelentést hagyományosan két irányból szokták megközelíteni. Egy-
részt abból az irányból, hogy egy nyelvtani jelenség hogyan függ össze
a megnyilatkozás többi nyelvtani jelenségével, másrészt, hogy hogyan
függ össze a való világgal. Ilyen értelemben beszélhetünk grammatikai
és szociokulturális jelentésről.

Megjegyzendő, hogy akkor is, amikor nyelvtani egységek egymás-
hoz való viszonyát vizsgáljuk, végső soron nem választhatjuk le azokat
a szociokulturális körülményekről, azaz a grammatikai és szociokultu-
rális jelentések közül az utóbbiaknak van meghatározó szerepük. Sőt,
kontextusmentes szituációban (ami önmagában véve is képtelenség)
gyakran a grammatikai jelentés is homályban marad (lásd: drillek).

A modern nyelvfilozófusok többsége azt vallja, hogy emberektől és
emberi megnyilatkozásoktól független jelentés nem létezik, s amit köz-
napi értelemben jelentésnek szoktunk nevezni, az valójában a lehetsé-
ges jelentésre utaló célzás. Wittgenstein ennél is továbbmegy, amikor
leszögezi: egy szó jelentése maga a szó használata: a jelentésmezőket a
beszédszituációban meglévő közös jegyek megfigyelése és keresése révén
sajátítjuk el (Mackey 1965: 239).

Widdowson valamelyest más szempontok alapján tipizál. Nézete
szerint kétféle jelentést különböztethetünk meg: a szignifikációt és az
értéket (1978:10–2). A nyelvtanhasználat során előforduló nyelvi elemek
jelentését nevezi szignifikációnak. míg ugyanezt a nyelvhasználat során
értéknek. így a már idézett példamondatunknak:

	 Gyönyörű fekete szeme van.
van szignifikációja, mert grammatikus mondat. Mármost, amennyiben
ez erre a kérdésre válaszol:

	 Miért tetszik neked Kati?

–	 akkor a mondatnak a szignifikáció mellett értéke is van. Ha viszont
a kérdés ez:

	 Miért nem tetszik neked Kati?

–	 akkor nincs értéke. Ilyen értelemben a szignifikáció a grammatikai

Magyarnyelv-tanári segédkönyvek

•  171  •

Régebbi és újabb nyelvoktatási módszerek

jelentéshez, az érték pedig a szociokulturális jelentéshez közel álló
fogalmak.

Az érték azonban ennél kissé bonyolultabb probléma. Nem egyér-
telmű ugyanis, hogy például az alábbi mini dialógusnak van-e értéke
vagy nincs:

	 Hol a könyvem?
	 Itt az asztalon.
Mindennapi beszédhelyzetet alapul véve, minden attól függ, hogy a

kérdező látja-e a könyvet vagy sem. Ha látja, a két mondatnak nincsen
valóságos értéke, csak szignifikációja van. Úgy is mondhatnánk, hogy
ebben az esetben a két mondat funkciója a nyelvtanhasználatra korlá-
tozódik. Ha viszont nem látja, akkor a kérdés jogos – widdowsoni érte-
lemben a párbeszédnek értéke is van.

Ezzel szemben Wilkins a jelentés három fő típusát különbözteti meg.
Propozíciós jelentésnek (lokúció) nevezi a mondat alapjelentését, azt,
amikor valamely eseményről, állapotról vagy absztrakcióról beszámo-
lunk a grammatikai rendszer segítségével. A szemantika ez ideig a pro-
pozíciós jelentés problematikájával foglalkozott a legbehatóbban.

Azonban a valóság jelenségeinek leírása közben az ember az ehhez
való viszonyulásának is hangot ad: saját érzelmeivel, előítéleteivel, múlt-
beli élményeivel színesíti azokat. Ez a modális jelentés szintje, melynek
kifejezésére minden nyelv rendkívül gazdag lehetőségekkel rendelkezik.

A harmadik jelentésszféra a kommunikatív jelentés (illokúció), amely
az előző két jelentéstartalmat belehelyezi egy tágabb összefüggésbe. Tud-
niillik, bármely megnyilatkozás több, mint elszigetelt információátadás,
amennyiben egyrészt a többi megnyilatkozással való összefüggésekre
világít rá, másrészt föltárja a beszélők egymáshoz való viszonyát. Ter-
mészetesen ez a harmadik jelentésszféra összetettségénél fogva a sze-
mantika legkevésbé föltárt területe (Wilkins 1976: 21–2).

A jelentés e három szintje azonban sohasem egymástól elszigetelten
jelentkezik. A „legártatlanabb” propozíciós jelentést hordozó mondat
is olyan, akár egy többfenekű hordó, amely a közvetlen jelentésen túl
burkoltan tartalmazza a beszélőnek a száraz tényközléssel kapcsolatos
álláspontját, a hallgatóhoz való viszonyát, egyúttal elhelyezi a mondatot
a korábbi megnyilatkozások rendjében.

Például, ha valaki azt mondja: „Fázom”, föltehetőleg sokkal többet kí-
ván közölni a hallgatóval, mint pusztán a fázás fizikai tényét. Valószínűleg

•  172  •

Régebbi és újabb nyelvoktatási módszerek

azt is sejteti, hogy mivel ez számára kellemetlen érzés, számít a hallgató
együttérzésére, esetleg segítségére. Közvetve így kéri meg őt arra, hogy
csukja be az ablakot, takarja be egy pléddel, vagy főzzön neki egy csésze
forró teát. De az is lehetséges, hogy a kijelentés valójában burkolt szem-
rehányás, hogy a hallgató még mindig nem hiívta ki a kályhást.

E szimpla kijelentés végtelen gazdagságának tényéből számos követ-
keztetés vonható le. Egyrészt az, amire már Firth is utalt, hogy a nyelv
minden jele összefügg az összes többivel, azaz a nyelv rendszerek rend-
szere (Mackey 1965: 77). Ezen túlmenően a nyelv a valóság kicsinyített
tükre, amennyiben egy mondat minden oldalú megértéséhez a világot
a maga teljességében kellene megragadni – ami nyilvánvalóan lehetet-
len vállalkozás. Ugyanakkor, mivel minden egyén élmény-, gondolat- és
érzésvilága jórészt különbözik mindenki másétól, egymás megnyilatko-
zásainak szubjektív jelentését senki sem tudja teljes egészében fölfogni.
Viszont mégiscsak lehetséges bizonyos információáramlás az azonos
nyelvet beszélő egyedek között, mivel a mondatok jelentésmezői részben
egybeesnek.

Hankiss e jelenséget az irodalomtudományban vizsgálva azt írja,
hogy „az irodalmi művet alkotó jelek, jelsorok pusztán eszközök, kul-
csok, amelyek nem tárolnak magukban, s nem sugároznak ki maguk-
ból érzelmi és gondolati energiákat, hanem csak arra alkalmasak, s az
a funkciójuk, hogy az olvasó tudatában, midőn az végigsiklik rajtuk,
kinyissanak bizonyos ‚zárakat’, ‚csapokat’, megnyissanak bizonyos gon-
dolati-érzelmi ‚energiatartályokat’... A szavakba, mihelyt mondatokba
illesztik őket, eredeti fogalmi jelentésük mellé még a beszélő érzelmeinek
és szándékainak energiái is belesűrűsödnek, sőt a beszélő és a hallgató
viszonyának feszültsége, feszültségenergiái is” (1970: 102–3, 118). Úgy
véljük, Hankiss ezzel a kommunikáció lényegére tapint rá.

Az előző példamondatra utalva, a „Fázom” teljes jelentéstartománya
a hallgató számára átfoghatatlan, egy része viszont nyilvánvalóan ért-
hető. A beszélő természetesen maga sem tudja pontosan, hogy meddig
teljed kijelentésének „érthetőségtartalma”. Ezt a kettősséget kihasznál-
va a hallgató adott esetben saját céljainak megfelelően manipulálhat a
beszélővel. Kedve szerint dönthet afelől, hogy mennyit akar kiérteni a
mögöttes tartalomból; hasonló manipulációs eszközök állnak a beszélő
rendelkezésére is. Ez azonban már az interakciós stratégiák kérdéskörébe
vezet bennünket.

Magyarnyelv-tanári segédkönyvek

•  173  •

Régebbi és újabb nyelvoktatási módszerek

2.5. Beszédszándékok

A beszédszándékok (functions) megértése végett induljunk ki a forma és
jelentés dialektikájából! Az elvont forma csupa olyan megnyilatkozásban
valósul meg, amely valamely beszédszándék(ok) kifejezésére szolgál. A
forma és jelentés viszonyához hasonlóan itt is érvényes, hogy egy meg-
nyilatkozás több beszédszándékot fejezhet ki, mint ahogy ez a mondat:

	 Gyere ide!
amely hagyományos nyelvtani értelemben felszólító mondatnak szá-
mít, a beszélő szándékától függően, a felszólítás mellett más funkciót
is betölthet: például lehet kérdés, fenyegetés, csalogatás stb. Az, hogy
a „Gyere ide!” közülük éppen melyiket közvetíti, a szövegkörnyezettől,
azaz tágabban a szituáció verbális és nemverbális összetevőitől függ.
A nyelvészet egyik legkevésbé megoldott problémája éppen az, hogy
föltárja a megnyilatkozások formai elemei és a beszédszituáció közötti
összefüggések rendszerét, amelyek végső soron behatárolják az adott
közlés értelmezhetőségét.

Jelen példánknál maradva, ha a beszélő nevezetesen fenyegetést sejtet,
akkor ennek föltehetőleg voltak fenyegetésre utaló előzményei, magát a
mondatot „fenyegető” intonációval fogja kiejteni vagy inkább sziszeg-
ni, esetleg az egyik mutatóujját is rázza hozzá, s valószínűleg hasonló
mederben zajlik majd tovább a beszélgetés. Sőt, bizonyos esetekben –
minden kommentár nélkül – egyedül az ujjrázás is elegendő lehet a fe-
nyegetés szándékának a kifejezésére.

Hipotézisünket a feje tetejére állítva azt is leszögezhetjük, hogy mond-
juk a felszólítást mint beszédszándékot nemcsak felszólító móddal fe-
jezhetjük ki. A „Gyere ide!” mellett számos más lehetőség kínálkozik:

	 Idejönnél végre?
	 Örvendenék, ha idejönnél.
	 Jancsika idejön.
Arról van tehát szó, hogy a felszólító mód mint grammatikai kate-

gória és a felszólítás mint beszédszándék nem föltétlenül esnek egybe,
mindkét irányban több más lehetőség is nyitva áll, habár elképzelhető,
hogy statisztikailag valóban a felszólító mód a leggyakoribb forma a
felszólítás kifejezésére.

Az eddigieket összegezve tehát, egy mondat számtalan beszédszán-
dékot hordozhat, mint ahogy a beszédszándék is sokféle mondatban

•  174  •

Régebbi és újabb nyelvoktatási módszerek

juthat kifejezésre. Ehhez talán még érdemes hozzátennünk, hogy egy
beszédszándék nem okvetlenül egy mondatban ölt testet: lehet, hogy
több mondatra van szükség a kifejezésére. Ugyanez a tétel fordítva is
áll: egy mondat olykor nem egy, hanem több beszédszándékot fejez ki.

Mármost, jogos az igény, hogyha annyi szó esik manapság a funkci-
onális megközelítésről, a beszédszándékok nyelvtankönyvszerű leírá-
sára, rendszerezésére is sor kerüljön. Csakhogy ez sokkal bonyolultabb
feladat, mint a hagyományos pedagógiai nyelvtankönyvek elkészítése. A
nehézséget főként az okozza, hogy míg a hagyományos nyelvtan köny-
vek a forma felől közelítették meg a nyelvet, a beszédszándékok hasonló
igényű rendszerezése csakis a jelentésből indulhat ki. A jelentés azonban
végtelen számú változatot föltételez, minthogy a végtelen valóságot tük-
rözi. Következésképpen, egyfelől a beszédszándékok számát nem lehet
meghatározni, másfelől – ami végeredményben ugyanazt jelenti – az
egymástól való elhatárolásuk sem lehetséges. Ennek ellenére születtek
ilyen jellegű vállalkozások, de mivel ezek jobbára gyakorlati indítékokból
sarjadtak, objektív kritériumok helyett inkább a nyelvész és a nyelvpeda-
gógus megérzéseire támaszkodtak, nem tarthatnak igényt a tudományos
elmélet rangjára (Cunningsworth 1984: 23).

A beszédszándékok, vagy ahogy ő nevezi, beszédaktusok átfogó rend-
szerezését a nyelvfilozófus Austin végezte el elsőként, s ö maga is mente-
getődzött az általa kiagyalt új fogalmak miatt. Munkáját Searle folytat-
ta, s kettejük gondolatai nagy visszhangra találtak a nyelvpedagógiában
(Austin 1962: Searle 1981).

A kommunikatív szemlélet kialakulásában áttörést jelentő „Notional
Syllabuses”-zal (Wilkins 1976) közel egy időben készítette el az Euró-
pa Tanács a „The Threshold Level” és a „Waystage” című tanterveket,
valamint a „The Threshold Level” iskolai változatát (Van Ek 1975; Van
Ek–Alexander 1977; Van Ek 1977).

Mindhárom tanterv egységesen hat fő csoportra osztja a beszédszán-
dékokat, úgy mint:

1.	Tényszerű adatok közlése és kérése (pl. azonosítás, beszámolás vagy
helyesbítés).

2.	Szellemi állásfoglalás kifejezése és tudakolása (pl. egyetértés, vé-
leménykülönbség, lehetőség vagy lehetetlenség).

3.	Érzelmi állásfoglalás kifejezése és tudakolása (pl. öröm, tetszés,
meglepetés vagy csalódottság).

Magyarnyelv-tanári segédkönyvek

•  175  •

Régebbi és újabb nyelvoktatási módszerek

4.	Erkölcsi állásfoglalás kifejezése és tudakolása (pl. megbocsátás,
helyeslés, elismerés vagy sajnálkozás).

5.	Másokkal végeztetés (pl. figyelmeztetés, segítség kínálása és kérése).
6.	Társadalmi érintkezés (pl. üdvözlés, gratuláció vagy figyelem fel-

hívása).
Van Ek-ék tantervei azonban sokkal összetettebbek a vázoltaknál,

amennyiben a beszédszándékokat egy tág kommunikációs keretbe he-
lyezik a maguk nem nyelvi és nyelvi szempontjaival együtt. A különféle
kommunikációs modelleket megpróbálják közös nevezőre hozni oly mó-
don, hogy a fogalmi csoportokat egyenként részletezik. E helyütt csak
felsorolásszerűen utalunk a főbb kategóriákra, úgy mint: szituáció, nyelvi
tevékenység, beszédszándék, téma, általános nyelvi fogalmak (general
notions), specifikus nyelvi fogalmak (specific notions), készségszint,
nyelvi formák (lásd részletesebben Medgyes 1979).

Amint kitűnik, közülük csupán az utolsó kategória tartalmazza a
tényleges nyelvi elemeket, a többi a forma mögött megbúvó jelentéstar-
talmak szerint tesz különbséget. Wilkins is azt emeli ki, hogy tantervi
szinten nem az a fő kérdés, hogyan fejezi ki magát az ember, vagy mikor
és hol használja a nyelvet, hanem az, hogy mit közöl, azaz nyelvtan-
használat és nyelvhasználat viszonylatában az utóbbira helyezi a fő súlyt
(1976: 18, 57).

2.6. Szövegelemzés

Ha a szituativitás kérdését tovább boncolgatjuk, azt kell megvizsgálnunk,
hogy a mondat szintű törvényszerűségek mennyiben érvényesek a mon-
datnál nagyobb egységekre. Ennek problematikájával a szövegelemzés
(discourse analysis) foglalkozik.

Korábbi példánkra visszautalva, a „Gyönyörű fekete szeme van” mon-
datnak önmagában is van szignifikációja, de értéke csak akkor van, ha a
„Miért tetszik neked Kati?” kérdésre válaszol. Ám összefüggő szövegben
a kérdés-feleletnek csak a szignifikációjában lehetünk biztosak, az érté-
kéről csak a teljes szöveg-összefüggésben betöltött szerepének vizsgálata
után nyilatkozhatunk. Vagyis tanulmányoznunk kell, hogyan illik bele
a párbeszéd az őt megelőző és követő mondatok láncolatába, meg kell
tudnunk, ki a két beszélgetőpartner, milyen a kapcsolatuk, ki az a Kati és
mi a hármójuk egymáshoz való viszonya, mi a kérdező célja a kérdéssel,

•  176  •

Régebbi és újabb nyelvoktatási módszerek

igazat mond-e a válaszadó, vagy szándékosan ferdít stb. Egyszóval, ala-
posan figyelembe kell venni a két mondat szituativitását.

Widdowson ezzel kapcsolatban két fogalmat állít szembe egymással: a
kohéziót és a koherenciát (1978: 26–9), melyeknek ellentétét egy egyszerű
párbeszéddel világíthatjuk meg:

A: Égve maradt a villany a konyhában. Kimennél és leoltanád?
B: Nem megyek ki. Már ágyban vagyok.
A: Nem szép tőled. Akkor kimegyek én magam.
Widdowson szerint ez a párbeszéd kohézív: a mondatok szervesen il-

leszkednek egymáshoz, miáltal elősegítik a propozíciós fejlődés kibonta-
kozását. Kohézióról tehát akkor beszélhetünk, ha a szöveg mondatai ön-
magukban és egymáshoz kapcsolódásuk tekintetében grammatikusak.

A párbeszéd hangneme és a belőle kiolvasható szituáció ugyanak-
kor azt sejteti, hogy A és B együtt laknak, elképzelhetően házastársak,
márpedig akkor a párbeszéd terjengősnek tetszik. Gyanítható, hogy a
valóságban inkább így hangzanék:

A: Égve maradt a villany a konyhában.
B: Már ágyban vagyok.
A: Nem szép tőled.
Ez a párbeszéd nem kohézív, mert a propozíciók egy része látszólag

hiányzik belőle - azért csak látszólag, mert a partnerek kimondatlanul is
implikálják azokat. De mivel mindketten ismerik a szituáció összes kom-
ponensét, valamint egymás beszédszokásait, túlléphetnek a propozíciós
jelentéskapcsolatok szintjén, lehetőségük van a kommunikációs jelentés
tömör átvitelére. Párbeszédüknek ebben az értelemben van értéke: az
ilyen szöveget nevezi Widdowson koherensnek.

Kohézió esetében a kommunikációs jelentést kikövetkeztethetjük a
ténylegesen megjelenő propozíciós kapcsolatláncból, koherencia eseté-
ben viszont a kommunikációs jelentést értelmezve állíthatjuk helyre a
látszólag hiányzó propoziciós kapcsolatokat. A kohézió fogalma tehát
azt jelzi, hogy hogyan sikerült mondatainkat „grammatikus egységbe”
foglalni, a koherencia pedig azt, hogy mennyire sikerült „gondolati egy-
ségeket” formálni belőlük.

Brown és Yule ezen az alapon tesz különbséget szöveg és diskurzus kö-
zött. Szövegnek a ténylegesen kiejtett mondatláncolatot érti, amely – ha-
sonlattal élve – egy előadás szó szerinti lejegyzetelésének felel meg. Ám
ha az előadó „szándékolt jelentését” is figyelembe akarjuk venni, akkor

Magyarnyelv-tanári segédkönyvek

•  177  •

Régebbi és újabb nyelvoktatási módszerek

a szövegösszefüggést is csatolni kell a jegyzőkönyvhöz. Brown és Yule
diskurzuson a szöveg (text) és a szövegösszefüggés (context) együttesét,
vagyis a szövegösszefüggésben értelmezett szöveget érti (1983: 56–7).

Látható tehát, hogy a kohézió a nyelvtanhasználathoz, a koheren-
cia pedig a nyelvhasználathoz közel álló fogalmak a szöveg szintjén. S
mint ahogy a hibátlan nyelvtanhasználat nem elégséges föltétele a sike-
res kommunikációnak, úgy a kohézív szövegalkotás képessége sem az.
Csak a szituatív kapcsolatrendszerek ismeretét és az azoknak megfelelő
alkalmazási készségeket föltételező nyelvhasználat, szöveg szinten pedig
a koherencia az, amely biztosítja az eredményes kommunikációt.

2.7. Szükségletek és beszédhelyzetek

Az előző párbeszédben A alighanem azért kezdeményezte a beszélgetést,
mert:

–	 észrevette, hogy égve maradt a villany a konyhában;
–	 nem akarta, hogy egész éjjel égve maradjon;
–	 fáradt vagy lusta volt ahhoz, hogy ő maga menjen ki a konyhába

leoltani a villanyt;
–	 azt remélte, hogy B megérti a burkolt célzást, kimegy a konyhába,

és leoltja a villanyt.
A első megszólalását tehát az a szükséglet keltette életre, hogy ne ég-

jen tovább a konyhában a villany, ezért célul tűzte ki, hogy B segítségével
kielégíti e szükségletét.

Példánkat általánosítva azt mondhatjuk, hogy a mindennapi életben
mindent valami miatt (indíték) és valamiért (cél) mondunk. Más szóval,
az egyénben állandóan különféle szükségletek támadnak, s ezeket igyek-
szik mielőbb kielégíteni. Az indítékot maga a szükséglet, a célt pedig a
szükséglet kielégítésének a vágya biztosítja (Leontyev 1973: 37).

A szükségletek bizonyos körülmények hatására jönnek létre. Ha pél-
dául A-t nem idegesíti az égve maradt villany, nem szólalt volna meg.
Ugyanígy akkor sem szólalt volna meg, ha tudja, hogy B úgysem lesz
hajlandó eleget tenni a kérésének. Ebben az esetben A vagy elfojtotta
volna a vágyát, vagy saját maga intézkedett volna. Ebből következik, hogy
a szükségleteket csak bizonyos körülmények föltételével elégíthetjük ki.

Alhazisvili a beszédtevékenység legjellemzőbb tulajdonságának annak
szituativitását tartja. Megállapítja, hogy a körülményeknek csak olyan

•  178  •

Régebbi és újabb nyelvoktatási módszerek

halmaza képes beszédhelyzetet teremteni, amely – miközben valamely
szükségletet konkretizál – e szükséglet kielégítése végett beszédtevé-
kenységre sarkallja az egyént. A. A. Leontyev így definiálja a beszéd-
helyzetet: „a verbális és nem verbális feltételek azon összessége, melyek
szükségesek és elegendők ahhoz, hogy egy meghatározott terv szerint a
beszédaktus végbemenjen” (Nádudvari 1975: 15).

Vigotszkij szerint a kisgyermek azért sajátítja el az anyanyelvét, mert
szükségleteit csak ily módon tudja rendszeresen kielégíteni. A beszéd
segítségével tanulja meg rendszerezni benyomásait, irányítani viselke-
dését és szellemi tevékenységét, így fejezi ki érzelmeit és vágyait, így
szerez érvényt követeléseinek. Egyszóval a beszédtevékenység létkérdés
számára: a nyelvet nem célként, hanem eszközként használja (1965).

A beszédtevékenység alapföltétele tehát a szükséglet és a szükségle-
tet kiváltó, illetve a szükséglet kielégítését lehetővé tevő beszédhelyzet.
Uznadze szavaival élve, a beszédtevékenység kezdetén „A szubjektum spe-
cifikus állapotba kerül, melyet egy olyan aktusra való hajlamként lehet
jellemezni, amely a szükséglet kielégítését lehetővé teszi” (Nádudvari 1975:
21). Ezt az állapotot Uznadze beállítódásnak nevezi. Felfogása szerint min-
den magatartási aktust megelőz egy, az aktus kivitelezésére irányuló beállí-
tódás. A beszédtevékenység kezdetét is egy olyan állapot előzi meg, amely
mintegy mozgósitja az egyénben a beszédhez szükséges erőket.

A beállítódás nem szűnik meg nyomtalanul a beszédfolyamat befe-
jeződése után sem. Sőt, hasonló körülmények között ismét megjelenik,
többszöri ismétlés után pedig rögzül. A beszédtevékenység részben auto-
matizálódott cselekvést jelent, alapja egy rögzült beállítódás. Ennek révén
bármely beszédaktus során bizonyos nyelvi elemek, egységek összekap-
csolása mechanikusan, gondolkodási energia megtakarításával történik.

A beszédtevékenység azonban csak részben automatizálódik. A teljes
automatizáció akkor következnék be, ha azonos szükségletek azonos be-
szédhelyzetekben ismétlődnének. Ilyen vegytiszta ismétlődés azonban
nem létezik, ezért az egyén kénytelen az adott szükségleteknek és szituá-
cióknak megfelelően módosítani, rugalmasan rögzíteni beállítódásait. Ez
képezi a beszédtevékenység tudatos részét. A beszédtevékenység tehát az
automatizálódott és tudatos verbális cselekvések ötvözete. Ugyanakkor
bármely közlés folyamán a beszélő kénytelen olyan nyelvi eszközöket
használni, amelyek – túl azon, hogy az adott beszédhelyzetben megje-
lenő szükségleteket tükrözik – megfelelnek az adott nyelv normáinak.

Magyarnyelv-tanári segédkönyvek

•  179  •

Régebbi és újabb nyelvoktatási módszerek

2.8. Az interakciók természete és két fő formája

Az előző gondolatmenet mintha azt sugallná, hogy a szükséglet kielé-
gítése közben az ember nyílegyenesen halad kitűzött célja felé, holott a
cél csupán tevékenységének az irányát jelöli ki, hogy azután a beszélge-
tő partnerek interakciójában törjön utat magának. A statikus közléssel
szemben szinte minden interakció legjellemzőbb vonása a kiszámítha-
tatlanság, a bizonytalan közelítés és az állandó egyensúlyzavar.

Más szóval, a beszédtevékenység egész menetét döntően a partnerek
egyezkedése (negotiation) befolyásolja, melyen azt értjük, hogy – verbá-
lisan és nemverbálisan – folyamatosan tájékoztatják egymást beszédte-
vékenységük alakulásáról, saját megnyilatkozásaikat egymás megnyilat-
kozásainak tartalmához és formájához igazítják annak érdekében, hogy
az interakció végén valamiféle megállapodásra, egyezségre jussanak.

Ezt szem előtt tartva, arra is hajlandók, hogy nyelvi eszközeiket:
kiejtésüket, lexikájukat, struktúráikat bizonyos mértékig a másik igé-
nyeihez közelítsék. Természetesen e kompromisszumos hajlam mélyén
az rejlik, hogy az ember az interakció révén megvédje önnön érdekeit,
megelőzve és elhárítva az esetleges támadásokat, biztosítsa az életteret
a maga számára. Az egyezkedés meglétét bizonyítja egy süketnéma szü-
lők egészséges gyermekeivel végzett kísérlet. Ebből kiderül, hogy azok a
gyermekek, akiknek akusztikai élményei a televíziózásra korlátozódnak,
nem tanulnak meg beszélni: pusztán „ozmózis” útján nem alakul ki a
beszédkészség (Hatch 1983: 165).

Goffmann a beszédtevékenység szerkezetét vizsgálva – nyelvtől és
kultúrától függetlenül – számos előfeltételhez köti az interakció sikerét,
mint pl.:

–	 mindkét irányban akusztikailag megfelelő és értelmezhető üzene-
tek;

–	 visszajelzés, amely a beszélőt tájékoztatja arról, hogy a hallgató
követi-e őt;

–	 szerepcserére utaló jelzések és előrejelzések;
–	 a beszélő színvallása, hogy mit tart fontosnak az üzenetében és mit

nem stb. (Hatch 1983: 128–30).
Az interakciót azonban mindenekelőtt a Grice-féle kooperatív irány-

elvek tartják kordában. Ezek tömören a következők:

•  180  •

Régebbi és újabb nyelvoktatási módszerek

1.	A minőség elve – csak azt közöld, aminek az igazságában magad is
hiszel.

2.	A mennyiség elve – csak annyit közölj, amennyire a hallgatónak
szüksége van: kíméld meg őt a már ismert tények újólagos közlé-
sétől.

3.	A relevancia elve – csak azt közöld, ami a beszélgetés szempontjá-
ból fontosnak tűnik.

4.	A forma elve – világosan, tömören és egyértelműen fejezd ki ma-
gadat (Grice 1975: 41–58).

Ezek persze közismert bölcsességek, de az interakciós kutatások szem-
pontjából mégsem haszontalanok. Rendkívül érdekesek például azok a
kísérletek, melyek azt vizsgálják, hogyan módosul a mennyiségi elv a be-
szélgetőpartnerek stratégiája szerint. A szülő például úgy tudja a legmé-
lyebben megalázni kamaszfiát, ha olyan információkkal fárasztja, melyek
a fiú életkorából és a kettejük kapcsolatából adódóan magától értetődőek.
Ennek ellentéte az, amikor az ember a külföldivel való beszélgetés során
szándékosan nem lassítja le vagy egyszerűsíti a beszédét, nehogy meg-
sértse annak önérzetét. Egy másik érdekes föltételezés szerint a gyermek
egocentrikus beszédének rugója az, hogy nem tudja: a felnőttek számára
nem újak az ő frissen szerzett tapasztalatai.

Gumperz az interakciók két fő típusát különbözteti meg: a személyes és
a tranzakcionális interakciót (Corder 1973: 211). Az előbbi fő rendeltetése
az, hogy a beszélgetőpartnerek folyamatosan és kölcsönösen biztosíthassák
egymást jószándékukról és együttműködési készségükről. Számos kultúrá-
ban a tényleges beszélgetést megelőzően, nemverbális eszközökkel is kifeje-
zésre juttatják a közeledő felek e kölcsönös bizalmat: mosollyal, kézfogással,
baráti öleléssel, csókkal. Ezt követően kerül csak sor magára az interakcióra,
legtöbbször fesztelen társalgás, általános udvariaskodás formájában. Az in-
terakció tartalmi része, a tranzakció – ha egyáltalán – csak ezután követ-
kezik, úgy, hogy a lényegi üzenetváltást is át meg átszövik személyes jellegű
beszúrások. Sőt, a tranzakciót időnként felfüggeszthetik, hogy a megfelelő
pillanatban óvatosan visszatérjenek rá. Az interakciós lánc befejező szaka-
szát a tranzakció lezárása indítja, majd a beszélgetés ismét személyesbe csap
át, hogy aztán a felek „megállapodjanak” a beszélgetés lezárásában, végül
ténylegesen el is búcsúzzanak egymástól (Pléh 1984: 342).

Az interakció e két tipusa sok tekintetben különbözik egymástól. Az
egyik eltérés az, hogy míg a személyes interakciókban igen magas a közös

Magyarnyelv-tanári segédkönyvek

•  181  •

Régebbi és újabb nyelvoktatási módszerek

jelentéstartalom, a beszédtevékenység képlékeny és terjengős, addig a
tranzakciók üzenetértéke viszonylag nagy, ezért feszes figyelmet köve-
telnek. Úgy is mondhatnánk, hogy míg az előbbi hallgatóközpontú, az
utóbbi üzenetközpontú. Jellegzetes különbség továbbá, hogy a személyes
interakciók túlnyomórészt szóban fordulnak elő, a tranzakcionálisak az
írott és beszélt nyelvben egyaránt.

E két típus különbontása óvatosságra int: egyrészt ne képzeljünk a
kettő közé éles válaszfalat, másrészt ne tekintsük a tranzakcionális inter-
akciót, a tényszerű információk cseréjét a beszéd tevékenység lényegibb
részének. A kettő nyilvánvalóan nem fontosságában, hanem jellegében
különbözik egymástól; Di Pietro találóan állapítja meg, hogy ha az ember
fő célja az információátadás volna, a logikailag zagyva, mai nyelveket
sokkal pontosabb kódrendszerek váltanák föl: alighanem a számítógépek
száraz, elvont nyelvén kommunikálnánk (Roberts 1982: 175).

2.9. Összegzés: grammatikai és kommunikatív kategóriák

Ha a II. részre visszatekintünk, egy sor egymással szembeállított foga-
lompárt jegyezhetünk föl. Ezeket rendszerint nehezen vagy alig lehet
meghatározni, olyannyira, hogy olykor meg sem próbálkoztunk vele.
Előfordulhat, hogy itt-ott nem következetes a szóhasználat: az pedig
szinte bizonyos, hogy a fogalompárok megfelelő tagjai között sok az át-
fedés, talán a tautológia is.

Mindez persze korántsem a véletlen műve. A nyelvpedagógia a külön-
böző nyelvészeti és nem nyelvészeti tudományok és tudományos igényű
diszciplínák sokszoros útkereszteződésében áll, s mindegyikből a maga
számára lényeges elméleteket, nézeteket gyűjti egybe, hogy azokból ala-
kítson ki egy viszonylag egységes, önálló szemléletet. Mivel e segéd-
tudományok mindegyike foglalkozik valamilyen formában a valóság, a
gondolkodás és a nyelv viszonyával, elkerülhetetlenül számos, hasonló
vagy ugyanazon jelenségre vonatkozó kérdés vetődik föl bennük, me-
lyeket természetesen mindegyik a maga módszereivel próbál elemezni
és megválaszolni.

Így jön létre az a különös helyzet, hogy tulajdonképpen egyetlen szer-
teágazó problémát jártunk körbe úgy, hogy ugyanazokat a kérdéseket
sorra vettük a különböző tudományágak sajátos megvilágításában. Pon-
tosan ebből adódnak az átfedések és önismétlés jellegű kitérők.

•  182  •

Régebbi és újabb nyelvoktatási módszerek

Összegezve és némileg leegyszerűsítve a kérdést, a következő érintke-
ző, gyakran összetartó fogalompárokkal foglalkoztunk:

grammatikai kategóriák kommunikatív kategóriák

nyelvtani kompetencia
grammatikai helyesség
nyelvtanhasználat
grammatikai jelentés
szignifikáció
lokúció
nyelvi formák
mondat
kohézió
szöveg
közlés

kommunikatív kompetencia
szituatív helyesség
nyelvhasználat
szociokulturális jelentés
érték
illokúció
beszédszándékok
megnyilatkozás
koherencia
diskurzus
interakció

tut

Medgyes Péter (1995): A kommunikatív szemlélet összetevői. In:
Medgyes Péter A kommunikatív nyelvoktatás. Budapest: Eötvös József
Könyvkiadó, 24–38.

•  183  •

Régebbi és újabb nyelvoktatási módszerek

A KOMMUNIKATÍV IRÁNYZAT
GYÖNGE ÉS ERŐS ÉRTELMEZÉSE

tut

Medgyes Péter

1. A „mélyvíz-stratégia”

A korábbiakban az alkalmazás szakaszát vizsgálva két fő szempontot
próbáltunk kiemelni (6–9. fejezet). Az egyik az volt, hogy a bemutatáshoz
és gyakorláshoz képest az alkalmazás szakaszát érdemes minél inkább
megnyújtani, s ezen belül is lehetőleg úgy, hogy minél több idő jusson a
viszonylag kötetlen feladatokra.

A másik alapgondolatunk az volt, hogy egy nyelvi jelenség bemuta-
tása és gyakorlása térben és időben nem szakadhat el az alkalmazástól,
vagyis a három szakasz gyors egymásutánban kell, hogy kövesse egymást
a nyelvoktatási folyamat minden egyes pontján. Másképpen fogalmaz-
va, az alkotó beszédhasználat fejlesztése ne egy „haladóbb szint” fölött
váljék központi kérdéssé, hanem a nyelvoktatási folyamat első percétől
kezdve legyen az.

Azt viszont mind ez ideig nem vontuk kétségbe, hogy a bemutatás–
gyakorlás–alkalmazás szakaszai törvényszerűen ebben a sorrendben
követik egymást, azaz hogy minden egyes lépcsőfok a bemutatással kez-
dődik, a gyakorlással folytatódik és az alkalmazással fejeződik be. Ezt
a világos és logikusnak látszó rendszert azonban sorozatos támadások
érik az utóbbi időben.

A támadások elméleti alapjául tanulás-lélektani kutatások szolgálnak.
Megdőlt ugyanis az az egykori hipotézis, hogy a nyelvtudás a nullától
kiindulva, lineárisan halad mind magasabb szintek felé. Kiderült, hogy
nemcsak a tanulás ütemében vannak hatalmas különbségek tanuló és
tanuló között, hanem hogy egy tanulón belül sem egyenes vonalú a fej-
lődés: az evolúciós és revolúciós szakaszokat gyakori visszaesések törik
meg, melyeknek mibenlétéről egyelőre vajmi keveset tud a pszichológia.

Tovább bonyolítja a helyzetet az anyanyelv-elsajátítás és az idegennyelv-
tanulás felemás viszonya. Fölvetődik többek között, hogy ez utóbbi menetét
mennyiben befolyásolja a tanuló anyanyelve, ugyanaz a folyamat játszódik-e

•  184  •

Régebbi és újabb nyelvoktatási módszerek

le gyermekek és felnőttek esetében, miben tér el egymástól az anyanyelv-
elsajátítás és idegennyelvtanulás természete stb. Hatch véleménye szerint
a kutatási eredmények sajnos meglehetősen ellentmondásosak (1983: 235).

Mindebből a nyelvpedagógia azt a tanulságot szűrheti le magának,
hogy egyelőre nem indokolt az egyoldalúan magabiztos állásfoglalás.
így például egyáltalán nem bizonyos, hogy a bemutatás-gyakorlás-
alkalmazás lépcsőfokait valóban ebben a sorrendben kell megtenni.

Walmsley egy elgondolkodtató cikkében több érvet is fölsorakoztat
amellett, hogy egy-egy új nyelvi jelenség feldolgozása a rövid bemuta-
tást követően az alkalmazással folytatódjék, s csak azután kerüljön sor
a gyakorlásra. Két érve különösen meggyőzőnek hat:

–	 Egy újonnan bevezetendő jelenség nem minden tanuló számára új,
és ha az is, nem mindenkinek van ugyanannyi időre szüksége az
azonos szintű elsajátításhoz. Következésképpen fölösleges hosszan
időznie egy jelenségen annak, aki számára az nem okoz nehézséget.

–	 A gyakorlás során a tanuló képtelen fölfogni az adott jelenség ér-
telmét – ez csak az alkalmazás szakaszában következik be.

Walmsley ezért egy ún. „fölfedeztető” oktatási formát javasol
(discovery learning), melyben a gyakorlás egyedüli funkciója az alkal-
mazás során elkövetett hibák kiküszöbölése. Elképzelése szerint a nyelv-
oktatás optimális útja vázlatosan ez lehetne (1979: 112–3):

NYELVI KÖRNYEZET

ALKALMAZÁS

 �
MONITOR

GYAKORLÁS

8. ábra: Walmsley nyelvoktatási modellje

Magyarnyelv-tanári segédkönyvek

•  185  •

Régebbi és újabb nyelvoktatási módszerek

Ez a felfogás, melyet a kommunikatív irányzat „erős értelmezésének”
(strong interpretation) szoktak nevezni, azt vallja, hogy az idegen nyelvet
a kommunikálás révén sajátítjuk el, nemcsak annak érdekében. Nem az
a lényeg, hogy hogyan lendítsük mozgásba az élettelen tudáshalmazt,
hanem az, hogy hogyan gerjesszük magának a kompetenciának a ki-
bontakozását. Azaz, az idegen nyelvi tudás a kommunikatív tevékenység
eredménye, nem pedig előfeltétele. Howatt szellemes szójátékával élve a
„gyönge értelmezés” (weak interpretation) szerint azért tanulunk, hogy
használni tudjuk az angol nyelvet, az erős változat szerint azért használ-
juk az angol nyelvet, hogy megtanuljuk.

Brumfit modellje annyiban különbözik Walmsley-étól, hogy őnála az
alkalmazás szakasza a bemutatást is megelőzi (1980: 121–2):

KOMMUNIKÁCIÓ → BEMUTATÁS → GYAKORLÁS

minden lehető
eszközzel

azoknak a nyelvi
jelenségeknek a
bemutatása, melyekre
szükség van az
eredményes kom
munikáció érdekében

szükség esetén

9. ábra: Brumfit nyelvoktatási modellje

E modell legfőbb erényének Brumfit azt tartja, hogy tanulóközpontú,
amennyiben nem a tanár vagy a tankönyvíró prekoncepciójától függ egy
jelenség bemutatása és/vagy gyakorlása, hanem a tanuló igényeitől. Ily
módon a tanár fő feladata a diagnózis megállapítása és az annak meg-
felelő gyógymód előírása, a tanulóé pedig az, hogy tudatában legyen
betegségének, és minden erejével törekedjék a gyógyulásra.

Johnson az erős változatot találóan „mélyvíz-stratégiának” nevezi,
mert a tanulónak úgy kell megpróbálnia partra evickélni, hogy előtte
nem vesz úszóleckéket. E stratégia legnagyobb erénye az, írja Johnson,
hogy ideális esetben önbizalmat ad, s ezt érezve „a tanuló olyasmibe Is
belevág, amiről tudja, hogy nem igazán tudja, hogyan kell mondani”.
(1982:196) Littlewood szerint azt, hogy a kommunikáció során előbuk-
kant fehér foltokat és gyönge pontokat sikerült e a bemutatás és gyakor-
lás során föltérképezni és megerősíteni, csak egy újabb kommunikatív
feladat képes bebizonyítani (1981: 87–8).

•  186  •

Régebbi és újabb nyelvoktatási módszerek

2. Nyelvelsajátítási és nyelvtanulási modellek

Pszicholingvisztikai közelítésből vizsgálva a kérdést, azt mondhatjuk,
hogy a hagyományos szemléletek mögött (és ilyen értelemben hagyomá-
nyosnak tekintendő a kommunikatív irányzat gyönge értelmezése is) ez
a nyelvtanulási modell húzódik:

Formális ta-
nításból szár-
mazó imput

→ Irányított
tevékenység →

A tanulók
asszimilálják a

rendszert
→ Spontán nyelv-

használat

10. ábra: Hagyományos tanuláselméleti modell

Tehát az input a kiválasztott és sorrendbe állított nyelvi anyagból
tevődik össze, mely különböző módszerekkel és eljárásokkal feldolgo-
zásra kerül. A tanulók ennek segítségével sajátítják el a nyelvi rendszert,
s válnak idővel képessé az alkotó nyelvhasználatra.

A „mélyvíz-stratégia” ezzel szemben az ún. „kreatív tanuláselméleti
modellre” épül. amely a nyelvtanulást egy kevéssé irányítható, jórészt
öntörvényei szerint működő, alkotó folyamatnak képzeli, ahol a tanulók
nem készen kapják a nyelvet, hanem mintegy maguk alkotják meg.

Informális
úton érkező

imput
→ Belső feldol-

gozás →
A tanulók

megalkotják a
rendszert

→ Spontán nyelv-
használat

11. ábra: Kreatív tanuláselméleti modell

Krashen, az utóbbi évtized egyik legnépszerűbb elméletének, a monitor-
elméletnek a kidolgozója úgy véli, hogy az első modell a nyelvtanulás, míg
a második a nyelvelsajátítás modellje. Anélkül, hogy e többrétegű, noha
roppant egyszerű elmélet részleteibe bocsátkoznánk, csupán jelezzük, hogy
Krashen ez utóbbinak tulajdonít kizárólagos fontosságot. A hagyományos
modell alapján történő nyelvtanulásnak mindössze annyi a szerepe, hogy
– ha egyáltalán jut rá elegendő idő – az eközben szerzett tudás hozzájárul
a megnyilatkozások formális helyességének ellenőrzéséhez (1981: 2; 1982:
16). Az elmúlt néhány évben Krashen tetszetős elméletét heves támadások
érték, ami újabb adalék ahhoz, hogy a nyelvpedagógia végső soron csak a
saját, kísérleti adatokkal alátámasztott elméleteire támaszkodhatik.

Magyarnyelv-tanári segédkönyvek

•  187  •

Régebbi és újabb nyelvoktatási módszerek

Csakhogy az ilyen bizonyitó erejű tények összegyűjtése – a már említett
okoknál fogva – igen nehéz feladat. A „mélyvíz-stratégia” igazolására vo-
natkozóan mindössze egy nagyszabású kísérletről tudunk, amely Bangalore
Project néven vált közismertté. E Dél-Indiában folyó angolnyelv-oktatási
kísérlet alapföltevése az, hogy a tanuló akkor fogja a legjobban megtanulni a
grammatikát, ha a jelentésre összpontosít. Ebből kiindulva Prabhu, a kísérlet
vezetője elveti a grammatikai és szemantikai tanterv gondolatát. Nézete
szerint az ilyen tantervek megfosztják a tanárt és a tanulót attól, hogy sza-
badon azt mondhassák, amit a feladat jellege természetszerűleg megkíván.

Prabhu egy ún. folyamat-tantervet (procedural syllabus) javasol,
amely nem nyelvi szempontok, hanem a feladatok immanens nehézsé-
ge szerint építkezik; ennek megfelelően a nyelvi anyag kiválasztását és
elrendezését kizárólag fogalmi és analógiás megfontolások határozzák
meg. A Bangalore Project mellőzi az olyan formális módszereket, mint
amilyen a drillezés vagy a hibajavítás. Az értékelés egyedüli kritériuma
az, mennyiben sikerült a tanulónak megbirkóznia magával a feladattal.

A kísérlet még javában tart, úgyhogy felelőtlenség volna messzemenő
következtetéseket levonni az eddigi eredményekből. Néhány mozzanat
azonban máris óvatosságra int, nevezetesen:

–	 a kísérlet egy olyan országban folyik, ahol az angol második nyelv
(és nem idegen nyelv);

–	 a kísérleti és kontrollcsoportok összeállítása nem felel meg az ilyen
típusú vizsgálatokkal szemben támasztott szigorú követelmény-
rendszernek;

–	 az eddigi értékelési formák nem eléggé megbízhatóak;
–	 a munka pontos részleteiről kevés közleményt adtak ki stb.
Ez idő szerint valószínűnek látszik, hogy a „mélyvíz-stratégiának”

legalább annyi a hátulütője, mint az előnye. Különösen a kezdő csoportok
oktatásában tűnik képtelenségnek a mindenáron való kommunikálás
erőltetése. Vitathatatlan továbbá, hogy a „mélyvíz-stratégiát” máskép-
pen kell értelmezni az idegen nyelv, illetve a második nyelv esetében -
azonban mindezekről egyelőre szó sem esik a szakirodalomban.

tut

Medgyes Péter (1995): A kommunikatív irányzat erős és gyönge értelme-
zése. In: Medgyes Péter A kommunikatív nyelvoktatás. Budapest: Eötvös
József Könyvkiadó, 95–98.

•  188  •

KOMMUNIKATÍV STRATÉGIÁK
tut

Medgyes Péter

1. Nyelvhelyesség és folyamatos nyelvhasználat

Az eddig tárgyalt ikerfogalmak egyik jellegzetessége az, hogy nehezen
választhatók szét egymástól, és gyakoriak közöttük az átfedések. Ez a
megállapítás a nyelvtani és kommunikatív kompetencia vagy a nyelv-
tanhasználat és nyelvhasználat viszonyára éppen úgy érvényes, mint
mondjuk a kohézió és koherencia kapcsolatára.

Ugyanez vonatkozik a nyelvhelyesség (accuracy) és a folyamatos nyelv-
használat (fluency) közötti összefüggésekre is. De míg az előbbiek in-
kább nyelvészeti fogalmak, ez utóbbi pár közvetlenül a nyelvpedagógia
vonzáskörébe tartozik, s a két fogalom tisztázása nem annyira elméleti,
mint inkább gyakorlati jelentőséggel bír: közvetlen célja az oktatás ha-
tásfokának növelése. Mindez persze föltételezi a nyelv és a nyelvtanulás
természetének alapos ismeretét.

Egyszerűen fogalmazva: nyelvhelyességen a nyelvi normákhoz való
alkalmazkodási képességet értjük, vagyis azt, hogy a tanuló grammatika-
ilag és szituatíve helyesen tudja használni a nyelvet. Ez a szint lényegében
véve megfelel annak, amit nyelvtanhasználatnak (usage) neveztünk. A
nyelvhelyesség képességének közetlen fejlesztésére a bemutatás és gya-
korlás szakaszában kerül sor.

A „fluencia” a nyelvhasználat (use) vagy a kommunikatív kompetencia
szintje; ezen jelen esetben a spontán és hatékony kommunikálás képes-
ségét értjük. A folyamatos nyelvhasználat fejlesztésének feladata túlnyo-
mórészt az alkalmazás szakaszára hárul.

A nyelvhelyesség és folyamatos nyelvhasználat olyan szempontból is
hasonlít a korábbi fogalompárokhoz, hogy fölé-alárendeltetési viszony
áll fönn közöttük, amennyiben a folyamatos beszéd képessége föltételez
bizonyos fokú nyelvhelyességi képességet is. Ugyanez a tétel fordítva ke-
vésbé áll, hiszen képesek lehetünk valamit helyesen megfogalmazni úgy,
hogy közben nem is törekszünk spontán és hatékony kommunikációra

Magyarnyelv-tanári segédkönyvek

•  189  •

(lásd például a drillezést). A kettő meglehetősen szövevényes kapcsola-
tának további boncolgatásától most eltekintünk.

A kommunikatív irányzat a nyelvhelyesség és folyamatos nyelvhaszná-
lat vonatkozásában az utóbbira helyezi a fő súlyt: „Hiányos, de hatékony
kommunikációt!” – hangzik a jelmondat. E nyomatékos hangsúlyeltoló-
dást számos érvvel támasztják alá, köztük néhány egészen gyakorlatival
is. Ilyen például az, amely Corder egyik előadásán hangzott el: „A fo-
lyamatos nyelvhasználat szintjét bárki elérheti, a nyelvhelyesség szintjét
egyesek, a tökéletes nyelvhelyességet csupán kevesen.”

A kommunikatív irányzatnak a folyamatos nyelvhasználat elsőbbségét
hirdető elveivel a szemlélet, a tan terv és a tankönyv szintjén közvetve
már foglalkoztunk, a tanórai vonatkozásokkal kevésbé. Brumfit azt java-
solja, hogy az órán – amennyire csak lehet – próbáljuk különválasztani
a nyelvhelyességi gyakorlatokat a folyamatos nyelvhasználatot fejlesztő
feladatoktól, azaz legyenek az órán olyan szakaszok, amikor a hangsúly
egyedül a nyelvhelyességen van, de legyenek – minél huzamosabban –
olyanok is, amikor a tanuló jól-rosszul minden nyelvi eszközt bevethet a
folyamatos és hatékony kommunikálás érdekében (1981: 50).

Ennek a szemléletnek persze a hibázás és a hibajavítás szempontjából
is messzemenő következményei vannak. Ennek kifejtése előtt azonban
szólni kell röviden a kommunikációs stratégiákról.

2. Célirányos és egyszerűsítő stratégiák

Az ellentét megértéséhez mindenekelőtt a kommunikáció cél- és eszköz-
jellege közötti különbséget kell tisztán látnunk. Corder szerint az anya-
nyelvi beszélő esetében egyensúly áll fönn a kettő között, tudniillik ő
többnyire rendelkezik mindazokkal a nyelvi formákkal, melyek az üzenet
továbbításához szükségesek. Ilyen egyensúlyi állapotról a nyelvtanuló
esetében nem beszélhetünk. Ezért, amikor ő kerül célnyelvi beszédhely-
zetbe, válaszút előtt áll (1981: 17). A kommunikálás érdekében egyrészt
túlléphet saját korlátain, s többet próbálhat kifejezni, mint amennyire
az idegennyelv-tudásából tisztességgel futná – ezt nevezzük célirányos
stratégiának (achievement strategies).

Másrészt, folyamodhat egyszerűsítő stratégiához (reduction strategies),
más szóval üzenetmódosításhoz (message adjustment) is, ami azt jelenti,
hogy a veszélyeket elkerülendő, az idegennyelv-tudás mértéke szerint
elszegényíti az üzenetét. Ilyenkor a célt töri hozzá az eszközökhöz.

•  190  •

Régebbi és újabb nyelvoktatási módszerek

Az egyszerűsítés kevésbé súlyos válfaját formai egyszerűsítésnek ne-
vezzük. Ekkor csupán a megfogalmazás külső oldalai vonatkozásában
tesz a tanuló engedményeket, vagyis csak azokkal a nyelvi kifejezésfor-
mákkal él, amelyek viszonylag magas fokon beidegződtek a kompeten-
ciájába. Az egyszerűsítés szélsőségesebb esete a tartalmi egyszerűsítés,
amikor az üzenet tartalmát kurtítja. Ez a stratégia nemegyszer téma-
feladáshoz (topic avoidance) vezet: a tanuló bele se kezd valamibe, amit
az anyanyelvén szívesen kifejtene. Mind a formai, mind a tartalmi egy-
szerűsítést a hibázástól vagy a kommunikációs kudarctól való félelem
működteti.

Faerch és Kasper definíciójával élve: „A kommunikatív stratégia egy
lehetőségeit tekintve tudatos terv egy olyan probléma megoldására,
amely a kommunikációs feladat kitűzésekor keletkezik” (1983: 36). Elv-
ben bárki képes annak eldöntésére, hogy mikor, melyik stratégiával él.
Döntése számos tényezőtől függ, s ez akár egy megnyilatkozáson belül
is változhatik.

3. Nyílt hibák és rejtett hibák

Amikor a tanuló a célirányos stratégia mellett dönt, azon van, hogy
üzenetét korlátozott tudásához mérten minél teljesebben átadja. Mint-
hogy figyelme inkább a tartalomra, mintsem a formára összpontosul,
tudatosan vállalja a hibázás kockázatát. Bizonyára szép számmal el is
követ majd hibákat, mivel célnyelvi tudásának hiányosságai miatt kép-
telen egyszerre kétféle ellentétes követelménynek eleget tenni. Az igazi
veszélyt nem az okozza, hogy beszéde így nem lesz elég elegáns vagy
tökéletes, hanem hogy a túlságosan nagy számban vagy rosszkor elkö-
vetett hiba könnyen félreértésekhez, esetleg meg nem értésekhez vezet.
A célirányos stratégiából származó hibák természetüknél fogva könnyen
észrevehetőek, és kézzelfoghatóan jelen vannak – ezért nevezzük őket
nyílt hibáknak (overt errors).

Ezzel szemben az egyszerűsítő stratégia alkalmazásakor a nyílt hibák
száma magától értetődően csökken, kedvező körülmények között pedig
akár hibátlan is lehet a megoldás – legalábbis annak tűnik. Ám, ha eze-
ket a hibátlanoknak látszó megnyilatkozásokat összehasonlítanánk az
anyanyelvű beszélő azonos üzenetet hordozó beszédaktusaival, a nem
anyanyelvű produkciója minden szempontból lényegesen gyöngébbnek

Magyarnyelv-tanári segédkönyvek

•  191  •

Régebbi és újabb nyelvoktatási módszerek

bizonyulna. De, ami ennél fontosabb: az egyszerűsítő stratégia eleve az-
zal jár, hogy a tanuló szándékosan föladja üzenetének egy részét, így be-
széde szükségképpen az optimális alatt marad, s ilyen értelemben hibás.
Ezeket a hibákat nevezzük rejtett hibáknak (covert errors).

A nyílt és rejtett hibák fordítottan aránylanak egymáshoz. Célirányos
stratégia esetén a nyílt hibák száma magas, miközben a rejtett hibáké
csaknem nulla. Ám amikor egyszerűsítő stratégiát követünk, kevés a
nyílt, annál több a rejtett hiba. Ezek után axiómaként szögezhetjük le,
hogy minél nagyobb a nyílt hibák száma, annál kisebb a rejtett hibáké
és megfordítva. Ez a feltevés logikusan azt is magában foglalja, hogy a
formaitól a tartalmi egyszerűsítés felé haladva a nyílt hibák fokozatosan
átadják helyüket a rejtett hibáknak, mígnem a spektrum végpontjához,
a témafeladáshoz érve teljesen el is tűnnek.

Az idegennyelv-oktatás végső célja az anyanyelvi kompetencia meg-
közelítése. Minél közelebb jut valaki ehhez, annál sikeresebb a nyelvta-
nulása. Az eredményességet a folyamat bármely pontján mérni lehet.
Corder két értékelési szempontot javasol: a nyelvtani és a szituatív he-
lyességet (1973: 101–5). Váradi még egy harmadik feltételt is számításba
vesz, nevezetesen azt, hogy a tanuló megnyilatkozása tartalmazza-e a
ténylegesen kívánt üzenetet. Váradi ezt így fogalmazza meg: „Tökéle-
tes kommunikációról akkor beszélhetünk, amikor a tanuló semmilyen
formában nem kényszerül üzenete módosítására, amikor a kiválasztott
forma nem tér el az ugyanezen üzenet továbbításához szükséges, helyes
célnyelvi formától, s amikor a tanulónak sikerül performanciális torzu-
lásoktól mentesen megnyilatkoznia” (1983: 87).

Pszichológiai értelemben a kommunikatív stratégiáknak csak akkor
kedvező a hatásuk, ha nem a hibaelkerülésnek, hanem a mondanivaló
tolmácsolásának a vágya vezérli a partnereket. Meggyőződésünk, hogy
az a tanár, aki állandóan a formális helyességet tartja szem előtt, és kö-
vetkezetesen bünteti a nyílt hibákat, miközben a rejtett hibákat szó nél-
kül hagyja, akaratlanul is az egyszerűsítő stratégia alkalmazását sugallja.
A nyílt hibák elkövetésétől való félelmében a tanuló ekkor hajlani fog
arra, hogy tervezett üzenetét módosítva csak a már jórészt automatizált,
ám korlátozott célnyelvi eszköztárához folyamodjék. Ez a hibaelkerülő
magatartás idővel a tudásbeli hiányosságok megkövesedéséhez és – ne-
gatíve összegződve – átfogó kudarcérzéshez vezet.

•  192  •

Régebbi és újabb nyelvoktatási módszerek

4. A nyílt és rejtett hibák javítása

A folyamatos nyelvhasználatot fejlesztő gyakorlás során se szeri, se szá-
ma a nyílt és rejtett hibáknak. Ami az előbbieket illeti, szerepük megle-
hetősen tisztázatlan, mivel éppen úgy származhatnak célnyelvi tudatlan-
ságból, mint ahogy erős közlési vágyból is. Ahhoz, hogy e két hibaforrás
helyes arányát megállapíthassuk, a nyílt hibák javítása önmagában nem
elegendő. Csak akkor nyerhetünk róluk tiszta képet, ha a rejtett hibákra
is rámutatunk.

A nyílt hibák javítása viszonylag könnyű feladat, kidolgozott módsze-
rekkel folyik. A tanár mindvégig ahhoz hasonlítja a tanuló teljesítmé-
nyét, ahogy ő mondta volna ugyanazt. (Mellesleg a nem anyanyelvű ta-
nár is saját tudását kénytelen ideálisnak tekinteni az értékelési folyamat
időtartamára.) Miközben az üzenet tartalmát állandónak veszi, csak a
formális elemek eltéréseit vizsgálja. Amikor a tanuló megnyilatkozása
azonos az ő képzeletbeli változatával vagy hasonló hozzá, a megoldást
helyesnek vagy elfogadhatónak ítéli, de amikor föltűnően különbözik
tőle vagy ellentmond neki, akkor hibásnak minősíti. Minél nagyobb az
eltérés, annál súlyosabb a büntetés.

A rejtett hibákra sajnos sokkal nehezebb rábukkanni, mivel azok
jellegükből adódóan tartalomközpontúak. Elemzésük során az üzenet
tartalmát nem vehetjük állandónak: ellenkezőleg, a tanárnak éppen a
tartalmi eltéréseket érdemes nyomon követnie. Miközben futó megjegy-
zéseket tesz a formai jegyekre, elsősorban azt kell megállapítania, hogy a
tervezett üzenet milyen mértékben tükröződik a célnyelvi teljesítmény-
ben. A tartalmi egyszerűsítés kihagyásokban és torzításokban, a formai
egyszerűsítés önismétlésekben és a megfogalmazás egyhangúságában
jelentkezik.

A rejtett hibák föltárásának – tudomásunk szerint – két lehetséges
módja van. Az egyik az, amikor – a tanuló távollétében – a tanár ma-
gából a megnyilatkozásból, illetve részben a tanuló személyisége és ál-
talános műveltsége alapján következtet a kívánt üzenetre. Corder ezt
valószínű rekonstrukciónak (plausible reconstruction) nevezi. A hiteles
rekonstrukció (authoritative reconstruction) jóval megbízhatóbb, mert
ilyenkor a tanuló is kéznél van, s a célnyelvi próbálkozása előtt vagy után
hajlandó az anyanyelvén beszámolni eredeti szándékairól (1973: 274).

Magyarnyelv-tanári segédkönyvek

•  193  •

Régebbi és újabb nyelvoktatási módszerek

Irodalom

Abercrombie, D. 1956. Problems and principles: Studies in the teaching
of English as a second language. Longmans, Green, Austin 1962

Bloomfield, L. 1935. Language. London: Allén and Unwin.
Brown, G. and Yule, G. 1983. Teaching the spoken language: An approach

based on the analysis of conversational English. Cambridge University
Press.

Brumfit, C. 1980. Problems and principles in English teaching. Pergamon
Press.

Brumfit, C. 1981. Teaching the 'general' student. In: Johnson and Morrow
(eds.). Communication in the classroom. Longman.

Corder, S. P. 1973. Introducing applied linguistics. Penguin Education.
Corder, S. P. 1981. Error analysis and interlanguage. Oxford University

Press.
Crystal, D. 1971. Linguistics. Penguin Books.
Cunningsworth, A. 1984. Evaluating and selecting ELT teaching

materials. Heinemann Educational Books.
Di Pietro, R. J. 1978. Verbal strategies, script theory and conversational

performance in ESL. In: Blatchford and Schachter (eds.) On TESOL
policies, programs, practices. Washington.

Faerch, C. and Kasper, G. 1983. Plans and strategies in foreign
language communication. In: Faerch and Kasper (eds.). Strategies in
interlanguage communication. Longman.

Grice, H. P. 1975. Logic and conversation. In: Cole and Morgan (eds.)
Syntax and semantics: Vol. 3, Speech acts. New York: Academic Press,

Holden, S. 1981. Drama in language teaching. Longman.
Hymes, D. 1972. On communicative competence. In: Pride and Holmes

(eds.) Sociolinguistics: Selected readings. Penguin Books.
Johnson, K. 1982. Communicative syllabus design and methodology.

Pergamon Press.
Krashen, S. D. 1981. Second language acquisition and second language

learning. Pergamon Press.
Leontyev, A. A. 1973. Pszicholingvisztika és nyelvoktatás. Tankönyvkiadó.
Littlewood, W. 1981. Communicative language teaching: An introduction.

Cambridge University Press.
Mackey, W. F. 1965. Language teaching analysis. Longmans, Green.

•  194  •

Régebbi és újabb nyelvoktatási módszerek

Medgyes, P. 1979. Szituatív metodikai nyelvszemlélet. Bölcsészdoktori
disszertáció.

Nádudvari, L. 1975. Az idegennyelv-oktatás néhány pszicho-pedagógiai
vonatkozása, különös tekintettel az óvodás korúakra. Acta Debrecina
64, Debrecen.

Pléh, Cs. 1984. A megértés és a szövegalkotás pszichológiája. In: Büky, Egyed
and Pléh (eds.) Nyelvi képességek – fogalomkincs – megértés. Tankönyvkiadó.

Roberts, J. T. 1982. State of the art article: Recent developments in ELT.
Language Teaching: Cambridge University Press, Vol. 15.

Roessner, R. 1984. Editorial. English Language Teaching Journal 38/3.
Searle, J. R. 1981. Speech acts. Cambridge University Press.
Soudek, M. and Soudek, L. 1985. Non-verbal channels on language

learning. English Language Teaching Journal, 39/2.
Swan, M. 1985. A critical look at the Communicative Approach. English

Language Teaching Journal, 39/1-2.
Van Ek, J. A. and Alexander, L. G. 1977. Systems development in adult

language learning: Waystage. Council of Europe.
Van Ek, J. A. 1975. Systems development in adult language learning: The

Threshold Level. Council of Europe.
Van Ek, J. A. 1977. The Threshold Level for modern language learning in

schools. Council of Europe.
Van Els, T., Bongaerts, T., Extra, G., Van Os. C. and Janssen, A. M. 1984.

Applied linguistics and the learning and teaching of foreign languages.
Edward Amold.

Váradi, T. 1983. Strategies of target language learner communication:
Message adjustment. In: Faerch and Kasper (eds.) Strategies in
interlanguage communication. Longman.

Vigotszkij, L. Sz. 1967. A gondolkodás és beszéd. Akadémiai Kiadó.
Walmsley, J. 1979. Phase and phase-sequence. Modern Language Journal, 63.
Widdowson, H. G. 1978. Teaching language as communication. Oxford

University Press.
Wilkins, D. A. 1976. Notional Syllabuses. Oxford University Press.

tut

Medgyes Péter (1995): Kommunikatív stratégiák. In: Medgyes Péter A kom-
munikatív nyelvoktatás. Budapest: Eötvös József Könyvkiadó, 99–102.

•  195  •

Régebbi és újabb nyelvoktatási módszerek

A POSZTKOMMUNIKATÍV
IDEGENNYELV-OKTATÁSHOZ

tut

Erdei Gyula

1.
A kommunikatív nyelvoktatás a XX. század utolsó harmadának vezető
idegennyelv-oktatási irányzata, koncepciója. Sok pozitívuma mellett ma
már fogyatékosságai is egyre nyilvánvalóbbakká válnak. Hazánkban Ju-
hász János már 1983-ban a budapesti IDV-kongresszuson rámutatott a
kommunikatív nyelvoktatás egyes problémáira.

A posztkommunikatív idegennyelv-oktatás a kommunikatív nyelv-
oktatás bevált elveinek és gyakorlatának a továbbfejlesztésére, vulgari-
zálásainak és szimplifikálásának megszüntetésére, hiányosságainak
pótlására törekszik. Meg kell oldania az idegennyelv-oktatásnak azokat
a régóta megoldásra váró feladatait is, amelyeket a kommunikatív nyelv-
oktatás sem oldott meg.

A posztkommunikatív idegennyelv-oktatás nem non-kommunikatív
nyelvoktatás, hanem sokkal inkább a kommunikatív nyelvoktatásnak egy
magasabb szintje, radikálisabb, gyakorlatiasabb és teljesebb, mint a kom-
munikatív nyelvoktatás (Helbig, 1993; Juhász, 1983; Neuner Hunfeld,
1993; Passov, 1989; Wolff, 1994).

A posztkommunikatív idegennyelv-oktatás kezdeti stádiumában lévő
irányzataival: a feladat-, folyamat-, és tartalomorientált, valamint az au-
tonóm, kognitív és interkulturális nyelvtanulással, nyelvelsajátítással a
szűk időkeretben részletezően nem, csak összefoglalóan foglalkozhatom.

2.
A posztkommunikatív idegennyelv-oktatást kiteljesedett nyelvértel-
mezés jellemzi. A kommunikatív funkcióhoz, amelyet a kommunikatív
nyelvoktatás túlhangsúlyozott, integrálódik a nyelvnek a gondolkodás-
ban és a világ megismerésében betöltött szerepe. Ezeket a funkciókat a
kommunikatív nyelvoktatás meglehetősen elhanyagolta. Az így teljessé
váló kognitív szférához kapcsolódik az affektív és az esztétikai szféra is;

•  196  •

Régebbi és újabb nyelvoktatási módszerek

a nyelvtanuló így egész személyiségével részt vesz a nyelvelsajátításban
(Helbig, 1993; Kumm Marcou, 1993; Neuner Hunfeld, 1993; Válóczi, 2000).

3.
A posztkommunikatív idegennyelv-oktatás elméleti, tudományos meg-
alapozottsága jóval szélesebb körű és mélyebb, mint a kommunikatív
nyelvoktatásé. A nyelvészet, pszichológia és pedagógia mellett követ-
kezetesen támaszkodik a kognitív tudományokra is. Az interdiszcipli-
náris jellegű kognitív tudományok újszerűen értelmezik a gondolkodás
strukturális és processzuális aspektusait, új fényben láttatják a nyelvi
jelenségeket és szerveződésüket, ezért jelentőségük a nyelvoktatás-tu-
dományban is kiemelkedő.

4.
A posztkommunikatív idegennyelv-oktatás a kommunikatív nyelvokta-
tásnál melyet a triviális témák és szituációk, a hétköznapi társalgás, sőt
csevegés túlsúlya jellemez a tartalmas, érdemi témákról folyó eszme-
cserével, tárgyalással, vitával szemben következetesebben érvényesíti
az autentikusság elvét az oktatás anyagában és a nyelvi interakcióban
egyaránt. A kommunikatív nyelvoktatásban háttérbe szorul az írásbe-
liség, különösen a szépirodalom az oktatás későbbi szakaszaiban is. A
posztkommunikatív idegennyelv-oktatásban a nyelvi interakció részt-
vevői természetes beszédhelyzetekben, őket érdeklő, számukra fontos,
érdemi témákról társalognak, amelyek nem csupán intellektuálisan,
hanem emocionálisan is érintik őket, nem csupán közölnek egymással
információkat, mint a kommunikatív nyelvoktatás koncepciójában, ha-
nem értelmezik is ezeket az információkat, sőt az értelmezés és értékelés
került előtérbe (Butzkamm, 1993; Wolff, 1994).

5.
A posztkommunikatív idegennyelv-oktatást a tananyagok tartalmi meg-
határozottsága, orientációja jellemzi az anyagkezelésben és a nyelvi in-
terakcióban egyaránt. A tananyag tartalma, amelyben jelentőségüknek
megfelelő helyre kerülnek a szépirodalmi szövegek és az interkulturális
problémák is, a nyelvtanulók személyes igényeihez és érdeklődéséhez iga-
zodik. A posztkommunikatív idegennyelv-oktatás paradox sajátossága az,
hogy messzemenően prioritást biztosít a szemantikának a grammatikával,

Magyarnyelv-tanári segédkönyvek

•  197  •

Régebbi és újabb nyelvoktatási módszerek

a tartalomnak a nyelvi formával szemben. Az idegen nyelv formai, gram-
matikai, strukturális problémáit főleg implicit, a közvetített tartalmakat
pedig explicit módon kezeli. A nyelv ugyanis csak akkor épül be szilárdan
a tudatba, ha a kommunikatív funkció mellett a világ megismerésének, az
ismeretek rendszerezésének az eszközeként is működik. Csak a tartalmas,
autentikus, a nyelv affektív és esztétikai komponensét is átfogó nyelvi in-
terakció integrálja a nyelvelsajátítás és nyelvbirtoklás valamennyi aspek-
tusát és bontakoztatja ki a genetikailag meghatározott nyelvelsajátítási
adottságokat. (Butzkamm, 1989; Neuner, 1993)

A tartalmi orientáció nem vezet a nyelvi, formai aspektus elhanyago-
lásához az anyagkezelésben. A tartalom, az információk maradéktalan
értelmi megragadása és feldolgozása ugyanis megkívánja a nyelvi formák
pontos értékelését is anélkül, hogy ezek kerülnének előtérbe, ezeket ke-
zelnék explicit módon (Butzkamm, 1993; Medgyes, 1995; Neuner, 1993;
Neuner Hunfeld, 1993; Wolff, 1994; Wolff, 1997).

6.
A posztkommunikatív idegennyelv-oktatás elősegíti a nyelvtanulói au-
tonómia, az individualizált nyelvtanulás, a tanulóközpontúság kitel-
jesedését. Ez magába foglalja a cselekvésközpontúságot is, amely biz-
tosítja a csoportmunka prioritását a frontális oktatással szemben. A
posztkommunikatív idegennyelv-oktatás tehát következetesen biztosítja
a tanulás prioritását a tanulás tanítás dichotómiában, mivel a nyelvelsa-
játítás csak kis mértékben irányítható kognitív, konstruktív, kreatív fo-
lyamat, komplex mentális tevékenység. Egy idegen nyelvet sokkal inkább
megtanulni, elsajátítani lehet, mint sikeresen oktatni (Krumm, 1994).

A tanár még kevésbé főszereplő, még kevésbé központi személyiség a
nyelvórán, mint a kommunikatív nyelvoktatás keretei között, nyelvpeda-
gógiai szerepe mégis megnő. Készen kell állnia arra, hogy a háttérből min-
denoldalú segítséget nyújtson tanítványainak. A tanár mintegy rendezőként
instrukciókat, impulzusokat ad, szervezi a nyelvtanulás és a nyelvhasználat
folyamatait, kiválasztja a továbbhaladás szempontjából legcélszerűbb, au-
tentikus nyelvi anyagot és felügyel a nyelvtanulók nyelvi tevékenységére.
Ahhoz, hogy a nyelvtanár szakszerűen el tudja látni megváltozott és meg-
növekedett nyelvpedagógiai feladatait, széles körű, elmélyült és szüntelenül
bővülő szakmai felkészültségre van szüksége, mert a nyelvoktatás-tudo-
mány szellemének át kell hatnia egész oktatói tevékenységét.

•  198  •

Régebbi és újabb nyelvoktatási módszerek

7.
A posztkommunikatív idegennyelv-oktatás a nyelvi tudatosságtudatosí-
tás elvét a nyelvelsajátításban és a nyelvhasználatban játszott szerepének
megfelelően következetesen érvényre juttatja. Korábban a tudatosítás és
automatizálás dichotómiában a hangsúly az automatizálásra esett és a
tudatosítás inkább csak kiindulópont volt ehhez. A posztkommunikatív
idegennyelv-oktatás fontos feladata a nyelvi tudatosság tudatosítás érvé-
nyesítésével az egyensúly megteremtése a dichotómiában.

A nyelvi tudatosság tudatosítás kiteljesedett értelmezése az angol
nyelvű szakirodalomban alakult ki a XX. század utolsó évtizedeiben
(language awareness) és az ezredforduló nyelvoktatás-tudományának
az egyik legjelentősebb alapfogalmává vált.

A nyelvi tudatosság tudatosítás nem az egyes nyelvészetigrammatikai
koncepciók, modellek, hanem a természetes, objektív idegen nyelvi rend-
szer tudatosítását jelenti. Ehhez a nyelvtan területén csak impulzusként
használhatók fel a különféle szubjektív grammatikák; az objektív gram-
matikai szabályszerűségek kikövetkeztetését át kell engedni a természe-
tes nyelvelsajátítás folyamatainak: az imitatív, induktív, intuitív nyelvi
anyagfeldolgozásnak, a felfedező tanulásnak.

A kommunikatív nyelvoktatás meglehetősen elhanyagolja az idegennyelvi
rendszert, a rendszer-grammatika tudatosítását a kommunikatív gramma-
tikával szemben, ami nagymértékben akadályozza az idegen nyelvi kommu-
nikációt, ez ugyanis szilárd rendszerezést igényel a nyelvtanulói tudatban.
Az idegen nyelvi grammatikai és lexikai rendszer szuverén, tudatos bir-
toklása nélkül a nyelvtanuló nem képes arra, hogy saját gondolatait, sze-
mélyes közleményeit idegen nyelven kifejezze. A kommunikatív elv alapján
az anyanyelvnek is csak a receptív komponense sajátítható el. A produktív
komponense már a nyelvi rendszerre épül, amely a kisgyermek tudatában
spontán módon alakul ki, épül fel. Ezt a folyamatot az idegen nyelv területén
avatott nyelvpedagógiai eszközökkel kell elősegíteni.

Az idegen nyelv elsajátításának a folyamatában ugyan prioritása van
a kommunikatív grammatikai anyagkezelésnek a rendszergrammatikai
anyagkezeléssel szemben, de a nyelvhasználatban már a kommunikatív
és a rendszer-grammatika két egymással egyenrangú aspektusa a nyelv-
tannak. Az új grammatikai (és lexikai) anyagnak előbb kommunikatív
összefüggésben kell jelentkeznie a tananyagokban és az oktatásban, de
kellő begyakorlás után következnie kell a rendszerezésnek, a tudatos

Magyarnyelv-tanári segédkönyvek

•  199  •

Régebbi és újabb nyelvoktatási módszerek

rendszergrammatikai anyagkezelésnek is, mégpedig messzemenően a
nyelvtanulói aktivitásra, autonómiára támaszkodva, a természetes, az
objektív rendszer-grammatika tudati felépülését elősegítve. A kommu-
nikatív és a rendszergrammatika egyensúlyának megteremtése terén is
sok teendő hárul a posztkommunikatív idegennyelv-oktatásra.

8.
A posztkommunikatív idegennyelv-oktatás következetesen érvényesíti
az intenzitás elvét. Ez nem egyszerűen azt jelenti, hogy ha a nyelvtanu-
lók többet foglalkoznak az idegen nyelvvel, akkor sikeresebbek lesznek
a nyelvelsajátításban. A nyelvi rendszer ugyanis nem lineárisan, ha-
nem lépcsőzetesen épül fel a tudatban, mert közben használjuk a nyelvi
kommunikációban. Az egymást hierarchikusan követő, egyre teljesebbé
váló nyelvi rendszereket az új elemek, egységek ismétlődően megbont-
ják. Ezeknek az integrálódásával a nyelvi rendszerek egyre magasabb
szintű újraszerveződése, átstrukturálódása megy végbe a nyelvtanulói
tudatban. Az idegen nyelvi rendszereknek ehhez a lépcsőzetes tudati bő-
vüléséhez a nyelvi impulzusoknak egy olyan kritikus mennyisége szük-
séges, amely az előrehaladással párhuzamosan nő. Ezért a kis óraszámú
idegennyelv-oktatás a nyelvelsajátítás szempontjából értelmetlen üresjá-
rat, hamar lehetetlenné válik az előrehaladás, nem tudnak kellőképpen
érvényre jutni a nyelvelsajátítás törvényszerűségei, nem tud hatékonyan
működni a genetikai potenciál.

A mennyiségi követelményekhez minőségi kritériumok is társulnak.
A kommunikatív nyelvoktatás csak részlegesen juttatja érvényre a nyelvi
készségrendszer onto- és filogenetikai szempontból egyaránt megalapo-
zott, objektív prioritás-viszonyait, amelyek döntően határozzák meg a
nyelvelsajátítást. A posztkommunikatív idegennyelv-oktatás viszont arra
törekszik, hogy maradéktalanul érvényesítse a nyelvi készségrendszer
prioritásviszonyait az idegen nyelv tudati felépülésében. Az olvasásnak
prioritása van az írással szemben, a beszédnek az írással és az olvasás-
sal, a beszédhallásnak pedig prioritása van az írással, olvasással és a
beszéddel szemben is. A beszédhallásnak tehát abszolút prioritása van
a nyelvi készségrendszer tudati felépülésében. Ezért a nyelvelsajátítás fő
érzékszerve a fül (Gouin), nem a beszédszervek, még kevésbé a szem.
Ez axiomatikus törvényszerűség, evidencia. Ezért a hallásképnek kell
a nyelvi egységek képzetkomplexusának a pszichofiziológiai alapjává

•  200  •

Régebbi és újabb nyelvoktatási módszerek

válnia a tudatban. A kommunikatív nyelvoktatás érvényre juttatja a be-
széd prioritását az írásbeliséggel szemben, de nem biztosít prioritást a
beszédhallásnak a beszéddel szemben. Így a posztkommunikatív idegen-
nyelv-oktatásra hárul az a feladat, hogy érvényre juttassa a beszédhallás
prioritását a beszéddel szemben is.

A tisztán hallás utáni megértés bonyolult pszichofiziológiai mecha-
nizmusokra épül, nagyon összetett kognitív, mentális tevékenység. Ezért
a beszédhallás fejlesztéséhez megfelelő mennyiségű és minőségű, önálló
beszédhallás-fejlesztő gyakorlatrendszerre van szükség, melyekkel az
idegen nyelvi hangrendszer percepciójának és appercepciójának készsé-
ge, tehát a fonematikus és intonematikus, valamint a globális, részletező
és szelektív beszédhallás fejlődése egyaránt elősegíthető (Dirven, 1977;
Panusova, 1993; Schütz, 1996).

Befejezésül és összegzésként vonjunk le egy záró következtetést az el-
mondottakból: a posztkommunikatív idegennyelv-oktatás irányzatai be-
építik a kommunikatív nyelvoktatás és a korábbi irányzatok, koncepciók
bevált elemeit, pozitívumait saját koncepciójukba és új komponensekkel
egészítik ki. Kimunkálásukkal és szintetizálásukkal, integrációjukkal
létrejöhet a korábbiaknál jóval magasabb szakmai színvonalú idegen-
nyelv-oktatási koncepció, amely az ezredforduló utáni korszak méltó
idegennyelv-oktatási koncepciójává válhat. Erre ráépülhet egy adekvát,
professzionális, minden korábbinál sokkal eredményesebb idegennyelv-
oktatási gyakorlat, amely így a legmagasabb rendű szellemi tevékenysé-
gek közé sorolható.

Irodalom

Butzkamm, W. (1993): Psycholinguistik des Fremdsprachenunterrichts.
Tübingen Basel.

Dirven, R. (Hrsg.) (1997): Hörverständnis im FU. Kronberg.
Helbig, G. (1993): Das Verhaltnis von Sprachwissenschaft und FU... In:

Hirschfeld Krumm (Hrsg.): X. Internationale Deutschlehrertagung
Leipzig, Tagungsbericht.

Juhász J. (1983): Normvorstellungen im FU Deutsch. In: Mádl–Hessky
(Hrsg.): VII. Internationale Deutschlehrertagung. Plenarvortrage und
Sektionsberichte, Budapest.

Knapp Potthoff, A. (1997): Sprach(lern)bewuBtheit im Kontext. In:

Magyarnyelv-tanári segédkönyvek

•  201  •

Régebbi és újabb nyelvoktatási módszerek

Henrici Zofgen (Hrsg.): Fremdsprachen Lehren und Lerner, 26.
Jahrgang. Tübingen.

Krumm, H. J. (1994): Didaktik / Methodik DaF... In: Petneki–Schmidt–
Szablyár (Hrsg.): Curriculumevaluation der Deutschlehrerausbildung
aus didaktischer Sicht. Budapest.

Krumm, S. – Marcou, C. (1993): Kunst im Unterricht DaF (Sektion 13).
In: Hirschfeld Krumm (Hrsg.): X. Internationale Deutschlehrertagung
Leipzig, Tagungsbericht.

Medgyes P. (1995): A kommunikatív nyelvoktatás. Budapest.
Neuner, G. (1993): Deutschunterricht in den 90er Jahren... In: Hirschfeld

Fechner (Hrsg.): X. Internationale Deutschlehrertagung. Leipzig.
Thesen.

Neuner, G. Hunfeld, H. (1993): Methoden des fremdsprachlichen. DaF
Unterrichts.

Panusova, M. (1993): Einige Erfahrungen bei der Erziehung im
Hörverstehen. In: Hirschfeld Fechner (Hrsg.): X. Internationale
Deutschlehrertagung. Leipzig. Thesen.

Passov, E. I. (1989): Kommunikativität: Bekenntnis eines Gläubigen. In:
Ortner, B. (Hrsg.): IX. Internationale Deutschlehrertagung. Wien,
Thesen der Sektionsreferate.

Reinecke, W. (1985): Linguodidaktik. Leipzig.
Schütz, S. (1996): Zur Entwicklung des Hörverstehens. DUfU 1.
Válóczi M. (2000): Affektív tényezők a nyelvtanulásban. Nyelv. Infó VIII. 4.
Westhoff, G. (1993): So klug als wie zuvor? In: Hirschfeld Fechner (Hrsg.):

X. Internationale Deutschlehrertagung. Leipzig. Tagungsbericht.
Wolff, D. (1994): Neuere methodische Ansätze im FU. In: Kohn Wolff

(Hrsg.): Neue Methoden im FU. Szombathely.
Wolff, D. (1997): Zur Förderung von Sprachbewußtheit und

Sprachlernbewußtheit im bilingualen Sachfachunterricht. In: Henrici
Zöfgen (Hrsg.): Fremdsprachen Lehren und Lerner. 26. Jahrgang,
Tübingen.

tut

Erdei Gyula (2002): A posztkommunikatív idegennyelv-oktatáshoz. In:
Kárpáti Eszter – Szűcs Tibor (szerk.) Nyelvpedagógia. Iskolakulrúra-
könyvek 12. Pécs: Iskolakultúra, 47–52.

•  202  •

MIÉRT JÓK AZ EGYÜTTMŰKÖDÉSEN
ALAPULÓ FELADATOK?

tut

Einhorn Ágnes

Az eddigi fejezetek központjában a tanuló tevékenysége állt: a feladat-
készítés lényege végül is az, hogy megfelelő módszerekkel tevékenységre
bírjuk a tanulókat. Nyilvánvaló azonban, hogy ez az aktivitás sok eset-
ben társas tevékenységet jelent, ahhoz ugyanis, hogy a feladatok valóban
elérjék céljukat, nem elegendő az önálló munka. A kooperáción alapuló
feladatok azonban nagyon sok konkrét és gyakorlati problémát vetnek
fel, ezért szánunk ezekre most egy önálló fejezetet.

A csoportmunka és a pármunka szükségességéről és előnyeiről nem
nagyon érdemes és lehet már sok újat írni: nyilvánvaló, hogy a tanulói
csoportokban elvégzett feladatok fejlesztik a tanulók szociális kompeten-
ciáit és önállóságát, és hatékonyan készítik fel őket a valós életben várha-
tó problémák megoldására. A normál iskolai gyakorlatban mégis a tanu-
lási idő nagy részét plenáris formában lefolytatott beszélgetésekkel töltik
(ez a tradicionális kérdve kifejtő módszer), a feladatmegoldások többnyi-
re egyéni munkaformában történnek, és néha jelenik csak meg a cso-
port- vagy a pármunka. Egyre gyakoribb, hogy különböző műhelyekben
készült készségfejlesztő anyagokat használnak a tanítási folyamatban,
általában kiegészítő anyagként. Ezekben a készségfejlesztő anyagokban
sokszor jelennek meg alternatív munkaformák. Tehát a csoportmunkát
sokszor a normál tanítási menettől világosan elkülönítve alkalmazzák,
ezek a munkaformák tehát nem épülnek szervesen a tanulási folyamatba,
jutalomképpen jelennek meg, vagy pusztán pufferelemként: csak a jobb
csoportokban valósulnak meg, ha marad rájuk idő. A csoportmunka
ilyen típusú alkalmazása jó példa arra a szemléletmódra, amely a tanulói
aktivitást pusztán „csomagolástechnikai kérdésként” tekinti (Báthory
1992: 62), és nem a tanulási folyamat megkerülhetetlen, elengedhetetlen
részeként. Ezek a – nyilván motiváló – feladatok tehát mintegy díszként
jelennek meg a tanulási folyamatban, és ez sokat ront a hatásukon.

Természetesen sok tanár alkalmazza a csoportmunkát ennél tudatosab-
ban is, ám sokan tartanak tőle. Kétségtelen tény, hogy a csoportmunkában

Magyarnyelv-tanári segédkönyvek

•  203  •

elvégezhető feladatok önálló tervezése, előkészítése és lebonyolítása gya-
korlatot és tudatosságot igényel, ráadásul ebből a szempontból problémát
jelent az is, hogy sok tanár tanulóként nem élte meg az együttműködésen
alapuló munkaformák előnyeit és hátrányait. Ez a kérdés azonban meg-
kerülhetetlen, hiszen a hatékony feladatfejlesztő munka alapja a különbö-
ző munkaformák tudatos alkalmazása, a munkaformák közötti szakszerű
váltás. Ehhez azonban sok gyakorlati kérdés tisztázása és némi technikai
tudás is szükséges. Ebben a fejezetben először még egyszer átgondoljuk,
hogy miért fontos az együttműködés az iskolai mindennapokban, aztán
az együttműködésen alapuló feladatok természetéről beszélünk egy kicsit,
és végül kitérünk a gyakorlati kérdésekre: hogyan kell előkészíteni ezeket a
feladatokat, hogyan lehet megoldani a felmerülő problémákat, mit lehet kez-
deni az eredményekkel, és hogyan lehet értékelni a tanulók teljesítményét.

A tanulói különbségek kezelése a tanórán

A gyakorló tanárok többnyire homogén csoportokra vágynak, a tanulói
csoportok valahogy mégis mindig heterogének. Ennek számtalan oka
van, kiemelkedik ezek közül az oktatás tömegesedése és a társadalmi
különbségek növekedése. Feltétlenül szükség van tehát a napi tanítási
gyakorlatban olyan munkaformákra és feladattípusokra, amelyek lehe-
tőséget nyújtanak arra, hogy a tanulók különbözőségét kihasználjuk, és
ezáltal inkább előnyként, mint hátrányként éljük meg a sokféleséget az
osztályteremben.

Az, hogy a tanulók különbözőek, nyilvánvalóan nem új keletű dolog,
és erre általában igyekeznek is a tanárok vagy az iskolák megoldási mó-
dokat találni. Ám az iskola viszonylag pragmatikus közegében, a döntő
különbségnek általában a tanulók szaktárgyi tudását tekintik. Ha tehát
mód van csoportbontásra, akkor többnyire tantárgyi teszt dönt arról,
hogy ki melyik csoportba kerül. A csoportos feladatok megoldása során
is gyakran a (tantárgyi értelemben) „jók” és a „gyengék” különülnek el
egymástól. Teljesen nyilvánvaló azonban, hogy a tanulók különbségei
ennél sokrétűbbek. Az általános kompetenciák általában három cso-
portba sorolhatók: személyes, szociális és kognitív kompetenciák (Nagy
József 2000: 35), ezeken túlmenően meghatározó különbség lehet a mo-
tiváció, az érdeklődési kör tekintetében is. A korábban már idézett or-
szágos képesítési keretrendszer a tanulók képességleírásának szintjeire

•  204  •

Régebbi és újabb nyelvoktatási módszerek

a következő négy kategóriát tartalmazza, ezzel azt tételezve, hogy ezen
kategóriák alapján leírható a tanuló kompeten- ciáinakköre: tudás/is-
meret, készségek/képességek, nézetek/attitűdök, autonómia és felelős-
ségvállalás (Falus et al. 2010). Ebből következően a tanulók különbségei
eltérő területeken jelentkezhetnek, például:

•• szaktárgyi tudás (idegen nyelvek esetében: nyelvtudási szint),
•• gondolkodási képesség,
•• érdeklődési kör (téma),
•• motiváció,
•• alapvető személyiségjegyek,
•• tanulási stratégiák,
•• problémamegoldási szokások/készségek,
•• (anya)nyelvhasználati készségek,
•• kommunikatív képesség,
•• az önállóság mértéke,
•• ...

Teljesen természetes, hogy a különböző területek között összefüg-
gés van, nehezen képzelhető el például, hogy a jó szaktárgyi tudáshoz
alacsony motiváció társuljon, de lehet, hogy az egyébként jó tanulási
stratégiákkal és problémamegoldási készséggel rendelkező tanuló nem
érdeklődik valamilyen terület iránt, ezért rosszabb a szaktárgyi tudása.
Az is gyakran előfordul, hogy a jó szaktárgyi tudáshoz rossz kommuni-
kációs készség vagy az együttműködési hajlandóság hiánya csatlakozik,
és emiatt a tanuló a közös munka szempontjából mégsem tud előrevivő,
pozitív szerepet elfoglalni a csoporton belül.

A tanulók különbségének kezelésekor többnyire az a – nyilvánvalóan
becsületes és igazságos – szándék vezeti a tanárokat, hogy megpróbál-
janak minden tanulónak lehetőséget adni a továbbfejlődésre, azaz arra,
hogy a saját szintjükhöz képest előrehaladjanak. A differenciálás értel-
mezésében is megfigyelhető egyfajta erős szakmai orientáció, ez ugyanis
sokszor kimerül abban, hogy nehezebb és könnyebb feladatok jelennek
meg párhuzamosan (erre az 5. fejezetben mutattunk is több példát). A
tanár tehát igazodik a tanulók egyéni sajátosságaihoz, ha azonban ezt
nem elég átgondoltan végzi el, akkor még tovább növeli a különbségeket
a csoporton belül, és ez szélsőséges esetekben a helyzet kezelhetetlen-
ségéhez is vezethet. A kérdés tehát az, hogy van-e arra lehetőség, hogy

Magyarnyelv-tanári segédkönyvek

•  205  •

Régebbi és újabb nyelvoktatási módszerek

úgy fejlesszük a tanulókat, hogy kihasználjuk a különbségeiket, és ezáltal
kiegyenlítő tevékenységet folytassunk.

A differenciálás módszertani lehetőség arra, hogy a tanulási folyama-
tot egy tanulói csoporton belül különbözően alakítsuk, azaz a tanulók
különböző szükségleteinek megfelelő munkaformák, feladatok megvá-
lasztásáról van szó. Lehet differenciálni készségszint szerint, témák sze-
rint vagy feladatok szerint, tehát arra próbálunk lehetőséget teremteni,
hogy mindenki a számára legmegfelelőbb úton jusson el egy adott cél-
hoz. Ebből következően előfordulhat, hogy az egyénre szabott feladatok
témájukban különbözőek (például érdeklődési kör szerint más-más rész-
témát vagy szöveget dolgoznak fel a tanulók), tekintettel vannak az eltérő
tanulótípusokra (például lehetőséget adnak arra, hogy a vizuális vagy az
auditív típusú tanuló is megtalálja a számára megfelelőbb megközelíté-
si módot). Az eltérő feladattípusok pedig lehetőséget teremtenek a kü-
lönböző tanulási stratégiák érvényesítésére, illetve különböző mértékű
önálló munkát vagy háttértudást igényelnek, és így tekintettel lehetnek
a szaktárgyi tudás vagy a gondolkodási képességek különbségére. Nyil-
vánvalóan tovább bonyolítja a dolgot a tanulók egyéb különbségeinek
kezelése, például a tanulási nehézségekhez való alkalmazkodás vagy a
csoporton belüli bonyolult kapcsolatrendszerek figyelembevétele.

A heterogén csoportoktól való félelmet egy nagyon gyakorlatias meg-
közelítés indokolja: a tanárok többnyire attól félnek, hogy ha a nehezeb-
ben haladó vagy problémás tanulókhoz kell igazodniuk, akkor a jobbak
nem fejlődnek tovább vagy visszafejlődnek. A kérdés tehát az, lehet-e
úgy fejleszteni, hogy mindenki fejlődjön, haladjon előre, ám eközben
egymást ne akadályozzák, hanem támogassák. Ha a tanulók különbségeit
a korábban említett módon, komplexebben értelmezzük, akkor nyilván-
való, hogy jól átgondolt és előkészített munkával a tanulók a különböző
erősségeikkel egymást segíthetik, és kialakulhat az az ideális helyzet,
amikor mindenki előrehalad onnan, ahol van. Ehhez azonban arra van
szükség, hogy a feladatokat úgy alakítsuk ki, hogy adjanak lehetőséget a
valódi együttműködésre. Ennek az elvi és gyakorlati kérdéseit tárgyaljuk
ebben a fejezetben.

•  206  •

Régebbi és újabb nyelvoktatási módszerek

Kooperatív elemek beépítése egyéni feladatokba

A tanórákon megoldott feladatok általában és hagyományosan az egyéni
és a frontális munkaformák kombinációjából alakulnak ki: a feladat meg-
oldása egyénileg történik, majd megbeszélik közösen az eredményeket.
Nagyon kicsi változtatásokkal, a munkaformák tudatosabb kezelésével
hatékonyabbá tehetjük a munkát, ugyanis a csoport- vagy a pármunka
jól előkészített alkalmazása sikeresebbé teheti a fejlesztőmunkát, a tanu-
lók különbségei előrevivők lehetnek a zártabb feladatok megoldásának
ellenőrzése, valamint a nyitottabb feladatok különböző megoldásainak
összehasonlítása során.

A bevezetőben szó volt róla, hogy a csoportmunkát többnyire a kifeje-
zetten kreatív feladatok esetében alkalmazzák, holott a zárt, egyértelmű
megoldáshoz vezető feladatoknál is lehet szerepe annak, ha a tanulók
másokkal együtt, gondolataikat megbeszélve, összehasonlítva oldják
meg azokat. A 49. mintafeladat az idegen nyelvek területéről tartalmaz
egy szokványos feladatot a szövegértés (hallás) fejlesztésére. A feladatsor
egymásra épülő lépései tudatosan támogatják a tanulót a szöveg megér-
tésében, illetve segítenek neki a szövegértési stratégiák fejlesztésében, a
feladatsor azonban lényegében egy zárt típusú igaz-hamis feladat köré
épül.

Magyarnyelv-tanári segédkönyvek

•  207  •

Régebbi és újabb nyelvoktatási módszerek

49. mintafeladat: Egy idegen nyelvi szövegértési feladatsor modellje

A változat B változat
1.	 a) �Nézd meg a fotót! Mit gon-

dolsz, mivel foglalkozik ez
az ember, hogyan él?

	 b) �Hallgasd meg a szöveget!
Mit tippeltél jól?

2.	 a) �Olvasd el a következő mon-
datokat!�
[Egy igaz-hamis feladat.]

	 b) �Hallgasd meg a szöveget
újra!�
Igazak vagy hamisak az ál-
lítások?

↓ ↓

3.	 a) �Hasonlítsd össze a megol-
dásodat a szomszédodé-
val!

	 b) �Hallgasd meg a szöveget
újra! Koncentrálj a prob-
lémás szövegrészekre!

3.	 Beszéljük meg a megoldásokat!
4.	 Milyen információid van-

nak most erről az emberről?
Ugyanúgy él, mint te?

3.	 Beszéljük meg a megoldásokat!
4.	 Milyen információid van-

nak most erről az emberről?
Ugyanúgy él, mint te?

Az 1. a) feladat tartalmilag és nyelvileg készíti elő a szövegértést, se-
gíthet a koncentrációban és a motiválásban. Az 1. b) feladat célja tu-
lajdonképpen csak annyi, hogy a tanuló figyelmesen és egyben végig-
hallgassa a szöveget, ezáltal jobban tájékozódjon majd abban a további
munka során. Ezt egy igaz-hamis feladat követi, amely szükség esetén
sokat segíthet a szövegértésben, hiszen a leírt mondatokban lehetőség
van további nyelvi segítség megadására. A legutolsó (4.) feladat pedig a
nyelvtanításban szokásos módon továbbviszi a szövegértési feladatot a
szövegalkotás irányába.

•  208  •

Régebbi és újabb nyelvoktatási módszerek

A feladatot két változatban készítettük el. Ezt a – hangsúlyozottan szok-
ványos – feladatsort általában úgy szokták végrehajtani, hogy a gondolkodá-
si, szövegfeldolgozási részt értelemszerűen egyéni munkában, az előkészítő,
az ellenőrző és a továbbvezető részt pedig plénumban oldják meg (plénum-
nak nevezzük a frontális munkának azt a fajtáját, amikor az egész csoport
együtt megbeszél valamit). Az A változat ezt az eljárást mutatja. A feladaton
minimálisan változtatunk azzal, ha beiktatunk egy csoportvagy pármun-
kában megoldható részfeladatot (B változat), ezzel azonban módosítjuk a
hatását. A beiktatott ellenőrző lépés (3. a) feladat) párban vagy csoportban
is elvégezhető, a tanulók összehasonlítják az eredményeiket, ilyen módon
beazonosíthatják, hogy mely szövegrészek megértésével vannak nehézsé-
geik, a következő lépésnél pedig megpróbálnak a hibásan megoldott részek
kijavítására koncentrálni (3. b) feladat). A viszonylag tradicionális plenáris
ellenőrzési forma behelyettesítése pár- vagy csoportmunkával tehát egy
egyszerűen kivitelezhető lépés, és módosítja, növeli a feladat fejlesztő hatá-
sát, továbbá kevésbé megengedő azzal a kényelmes tanulói magatartással
szemben, amely valódi munka helyett inkább kivárja a készen kapható jó
megoldást. Más tantárgyi területről is hozhatnánk erre példákat, és más
típusú zárt feladatok (feleletválasztó, hozzárendelő stb.) ellenőrzése során is
működtethető a nagyon egyszerű alapelv: a megoldások összehasonlításával
azonosítják a problémáikat a tanulók.

Természetesen azt is ki lehet használni, hogy a tanulók egy adott
feladatot vagy problémát vélhetően különböző munkamódszerrel vagy
stratégiával oldanak meg. A különböző problémamegoldási technikák
tudatosítása és fejlesztése szempontjából lényeges, hogy egyes lépéseknél
azzal szembesülhessenek a tanulók, hogy társaik más módon oldják meg
ugyanazt a problémát, vagy másképp értelmezik azt. Ennek az eljárásnak
további előnye, hogy így a tanulóknak meg kell indokolniuk az eljárásu-
kat, érvelniük kell az álláspontjuk mellett.

Az 50. mintafeladat egy szövegfeldolgozásra mutat lehetőséget, bár-
mely tantárgyban felhasználható valamilyen informatív szöveg feldolgo-
zásához. Az 1. feladat célja az, hogy a tanulók először egyben elolvassák a
szöveget, ha nem is túl alaposan, így a feladat megoldása során könnyeb-
ben megtalálják a válaszokat. A 2. feladat megoldásakor alaposabban
olvassák el a szöveget, és megpróbálnak tájékozódni benne, míg végül a
szöveg harmadszori elolvasásakor, a 3. feladatmegoldása során gyűjtik
össze a szükséges információkat.

Magyarnyelv-tanári segédkönyvek

•  209  •

Régebbi és újabb nyelvoktatási módszerek

50. mintafeladat: Egy szövegfeldolgozásának modellje

1.	 Fusd át a szöveget, és fogalmazd meg egy-két mondatban, hogy
miről szól!

2.	 Olvasd el a szöveget újra, és jelöld meg, hogy hol van szó a követ-
kező témákról:
•	 a génmanipuláció felhasználási területei
•	 a génmódosítás gyakorlati kivitelezése
•	 ...

3.	 a) Készíts jegyzeteket a fenti témákhoz!
	 b) Meséld el a szöveg lényegét a jegyzeteid alapján!

Ez a feladatsor segíti a tanulókat abban, hogy a szövegértési straté-
giáikat is fejlesszék, és az előbb megismert alapelv segítségével ebből is
egy érdekes fejlesztőfeladatot készíthetünk, amennyiben a különböző
fázisokat „feldúsítjuk” csoport- vagy esetleg pármunkában elvégezhető
elemekkel. A megfelelő helyeken az egyéni és a plenáris fázis közé be-
ékelünk egy csoport- vagy pármunkában elvégezhető köztes lépést (12.
táblázat). A táblázatban az A változat című oszlopban jelöljük az ilyen
típusú feladatoknál szokásos eljárást, a B változat című oszlopban ehhez
kínálunk egy alternatívát az előbb tárgyalt alapelv alapján.

12. táblázat: Munkaformák az 50. mintafeladatmegoldásához

Módszertani lépés A változat B változat
1.	 Fusd át a szöveget, egyéni egyéni

	 és fogalmazd meg egy-két
mondatban, hogy miről szól!

plénum csoport → plénum

2.	 Olvasd el a szöveget újra, és
jelöld meg, hogy hol van szó a
következő témákról:

egyéni → plénum egyéni → csoport

[Témák]

3.	 a) Készíts jegyzeteket a fenti
témákhoz!

egyéni egyéni → csoport

	 b) Meséld el a szöveg lényegét
a jegyzeteid alapján!

plénum (plénum →) pár

•  210  •

Régebbi és újabb nyelvoktatási módszerek

A módosítás lényege, hogy a szövegértés egyes fázisaiban az eredmé-
nyek megbeszélése csoportmunkában (esetleg párban) történik, és ez
egyrészt intenzívebb tanulói részvételt kíván, másrészt a tanulók ilyen
módon egymást is támogathatják. A szöveg első elolvasása és lényegének
összefoglalása után egymással összehasonlíthatják az eredményüket, itt
azonban fontos, hogy közösen is megbeszéljék, hiszen ez a további munka
sikerét is megalapozza. A 2. feladat eredményeinek összehasonlítása során
a tanulók különböző szempontokat hozhatnak a szövegből, így a közös
munka a szöveg értelmezését is segíti. Ennek a feladatnak az eredményét
nem szükséges közösen ellenőrizni, ám ha a tanár arra számít, hogy ne-
hézséget okozhat a csoportoknak a feladat, akkor előkészítheti és a meg-
felelő pillanatban kioszthatja a feladat megoldását, amellyel a csoportok
összehasonlíthatják a saját megoldásukat. A jegyzetek összehasonlítása (3.
a) feladat) egyrészt abban segítheti a tanulókat, hogy megismerjék társa-
ik jegyzetelési technikáit, másrészt szükség esetén ötleteket meríthetnek
egymástól, tehát teljesebb lesz a megoldásuk. A szöveg lényegének ös�-
szefoglalása (3. b) feladat) pármunkában történhet, ha a csoportnak van
gyakorlata ilyesmiben. Ha stratégiai segítségre van szükségük, akkor egy
szöveg-összefoglalást meghallgatnak mindannyian, és ehhez kapcsolódó-
an meg lehet beszélni a felmerülő kérdéseket (például fontos-e a szöveg
egésze szempontjából egy bizonyos információ), majd pármunkában lehe-
tőség nyílik a szöveg-összefoglalás technikájának gyakorlására is.

Minden feladat tervezése során beépíthetők tehát ilyen apró elemek,
amelyek a tanulók fejlesztését hatékonyabbá tehetik. A nagyon egyszerű
megoldások után most nézzünk bonyolultabb és igényesebb együttmű-
ködésen alapuló feladatokat is!

Kooperatív feladatok

A feladatok átgondolt kialakítása lehetőséget ad arra, hogy tudatosan
felhasználjuk azokat a különbségeket, amelyek a tanulók egymástól el-
térő érdeklődési köréből, előképzettségéből, stratégiáiból és technikáiból
erednek. E feladatokkal olyan helyzetet teremtünk, amelyben a feladat
megoldásához szükséges részterületeket felosztják egymást között a ta-
nulók, ez egyébként a valós munkavégzést és problémamegoldási hely-
zeteket is jól leképezi. A feladatok között olyanok is vannak, amelyek a
tanulói és a tanítói szerep váltogatására épülnek.

Magyarnyelv-tanári segédkönyvek

•  211  •

Régebbi és újabb nyelvoktatási módszerek

A közös munkavégzésen alapuló feladatok

Vannak olyan feladatok, amelyek teljes egészében együttműködésen ala-
pulnak, a végső feladatmegoldáshoz szükséges részfeladatokban min-
denkinek dolgoznia kell, mindenkinek egyéni teljesítményt kell tehát
létrehoznia ahhoz, hogy a csoport megoldja a feladatát, és ez erősen
támogatja az egyéni tanulási és fejlődési folyamatot is.

Nagyon jól használhatók az együttműködési technikák az informá-
ciószerzés, a szövegfeldolgozás fázisában, hiszen ilyenkor építeni lehet
arra, hogy a tanulóknak egymástól eltérhet az érdeklődési köre, és nyil-
vánvalóan különböző területeken vannak előismereteik. Az ilyen típu-
sú feladatokat olyan helyzetben tudjuk alkalmazni, amikor egy adott
témát több szöveg, több forrás segítségével dolgozunk fel. A szövegek
szólhatnak egy-egy téma különböző részterületeiről, esetleg egy témát
mutatnak be különböző szempontokból, ebben az esetben a külön-külön
összegyűjtött információk együtt szükségesek a feldolgozáshoz. Az is
lehet azonban, hogy a különböző szövegekben előforduló információk
ellentétes tartalmat vagy megítélést hordozhatnak, és a közös feladat-
megoldáshoz ezek ütköztetésére van szükség. A technika alkalmazásá-
hoz a tanár választja ki és készíti elő a szövegeket. Természetesen olyan
feladatokat is lehet erre az elvre építeni, amikor a különböző forrásokat
a tanulók önálló kutatómunkával keresik meg.

Az 51. mintafeladat arra mutat lehetőséget, hogy az egyes csopor-
tokban a tanulók egymást segítve és támogatva jutnak el a szöveg fel-
dolgozásáig és végül a téma teljességének áttekintéséig. A 2. lépésben az
egyes csoportok tehát párhuzamosan dolgoznak különböző szövegeken,
önállóan, az előkészített feladatok segítségével. A szövegfeldolgozáshoz
előkészített feladatsor felépítése az 50. mintafeladat logikájához hasonló
lehet.

•  212  •

Régebbi és újabb nyelvoktatási módszerek

51. mintafeladat: Példa több szöveg párhuzamos feldolgozására

A feladat célja: egy téma feldolgozása 3–5 különböző szöveg, forrás
alapján.
1. feladat: csoportok kialakítása – plénum
	 A tanulók (rész)téma szerint választási lehetőséget kapnak: az azo-

nos szöveget választók alkotnak csoportot.
2. feladat: a szövegek feldolgozása – egyéni és csoportmunka
	 Az előkészített szövegértési feladatsort (lásd 50. mintafeladat)

megoldják, a cél a legfontosabb információk összegyűjtése, jegy-
zetek készítése.

3. feladat: �a szöveg tartalmi bemutatásának előkészítése – csoport-
munka

	� A szükséges fogalmak, képek, ábrák stb. összegyűjtése, elkészítése,
az összefoglalás begyakorlása.

4. feladat: az információk átadása – plénum
	 A csoportok egy-egy szóvivője (vagy a csoport több tagja megoszt-

va) összefoglalja a szöveg lényegét.

Ennek a feldolgozási módnak az volt a lényege, hogy különböző rész-
területek feldolgozása segítségével jutott el a csoport a kijelölt célhoz.
Természetesen szükség lehet olyan feladatsorra is, amikor egy adott té-
mát több különböző feladattal akarunk feldolgozni, és azt akarjuk, hogy
minden tanuló elvégezze az összes részfeladatot. Ilyenkor tehát a csopor-
tok vagy tanulópárok egyszerre, párhuzamosan dolgoznak ugyanazon a
feladaton. Több ilyen feladat egymásra épüléséből mozgalmas és érdekes
feladatokat lehet készíteni, amelyek alkalmasak több résztéma feldolgo-
zására, új információk rendszerezésére, gyakorlásra, esetleg ismétlésre.

A feladatrally (Lernstraße, task rally; vö. Szklenár 2006) esetében jól
lehet irányítani, hogy milyen sorrendben dolgoznak a csoportok vagy
tanulópárok a feladatokon. A tanár az egyes részfeladatokhoz világos,
önállóan értelmezhető feladatlapokat és megoldókulcsokat készít. A fel-
adatok lehetőleg változatos tevékenységeket tartalmaznak. A tanulók el-
helyezkednek úgy, hogy zavartalanul tudjanak dolgozni a csoportjukkal
vagy a párjukkal, a tanár pedig jól strukturáltan kikészíti egy asztalra
az összes feladatot és az összes megoldókulcsot. A tanulók elviszik az
első feladatot, majd ha úgy érzik, hogy készen vannak, akkor elviszik

Magyarnyelv-tanári segédkönyvek

•  213  •

Régebbi és újabb nyelvoktatási módszerek

a megoldást, magyarázatot. Áttanulmányozzák, és amikor elkészültek
vele, akkor elviszik a következő feladatot. Nyilvánvaló, hogy csak olyan
feladatsorokat lehet ilyen módon feldolgozni, amelyeket önállóan le-
het ellenőrizni. A munkát lehet úgy is szabályozni, hogy a feladatokért
pontokat gyűjtenek a tanulók, esetleg korlátozni lehet az időt, de az a
megoldási lehetőség is jól működik, hogy minden csoport a saját tem-
pójában dolgozik, a tanár pedig előre rögzíti, hogy melyik feladatig kell
mindenkinek eljutnia. Érdemes egy-két feladatot a végére előkészíteni,
amelyet csak a gyorsabb csoportok végeznek el.

Ugyanezen az alapelven működik, de kicsit még mozgalmasabb az
akadályverseny (Stationenlernen, scavenger hunt; vö. Szklenár 2006),
amelyben – mint az igazi akadályversenyeken – a tanár a feladatlapokat
különböző „állomásokra” készíti elő. Az osztályteremben is meg lehet
oldani, hogy legyen 5–6 egymástól független munkahely, persze ha a le-
hetőségek megengedik, az iskolaépületre is ki lehet terjeszteni a munkát,
esetleg be lehet vonni néhány számítógépes helyszínt vagy a könyvtárat
is. A tanulók ebben a módszerben is párban vagy csoportban dolgoznak,
és olyan feladatoknál lehet ezt jól alkalmazni, amikor nem feltétlenül kell
azonos sorrendben elvégezni a részfeladatokat. A tanár tehát odakészíti
az egyes „állomásokra” a feladatlapot, továbbá a szükséges eszközöket,
forrásanyagokat, valamint a megoldást. A csoportok önállóan dolgoznak,
megoldják az egyik feladatot, ha elkészültek, megnézik a megoldást, az-
tán továbbmennek a következő helyszínre. A csoportoknak menetlevelet
is lehet készíteni, és ezen igazolja a tanár, hogy mely feladatokat végezték
el. Megoldható a feladat úgy is, hogy minden csoport más munkahelyen
kezd, és utána cserélnek, de könnyebb szervezni a munkát, ha sikerül
2–3 állomással többet készíteni, mint amennyi csoport van. Ebben az
esetben minden csoport a saját tempójában halad, mindig van néhány
üres állomás. Ennek a csoportmunkának az előkészítése és lebonyolítása
kicsit időigényesebb, de érdekes és változatos munkát lehet végezni vele.

•  214  •

Régebbi és újabb nyelvoktatási módszerek

52. mintafeladat: Együttműködésen alapuló feladat földrajzból

A hajnali órákban Jászberény térségében nagy területen érzé-
keltek földrengést. A kormányhoz érkezett beszámolók szerint a
Mercalli–Cancani–Sieberg-skála szerinti 5–6-os erősségű rengés
hatására házak rongálódtak meg, egyelőre nincs pontos adat arról,
hogy hány ember van veszélyben, hányat temettek be a romok.
Azonnali intézkedés szükséges a veszteségek felmérésére és a se-
gítségnyújtásra. A kormány ad hoc válságbizottságot állított fel,
amelynek Ti vagytok a tagjai.

Feladatotok, hogy osszátok fel egymás között a szükséges munká-
kat, és képzeletben végezzétek el a legfontosabb intézkedéseket.
Tájékoztassátok beszámolóban a megbízó belügyminisztériumot
az eredményekről! A válságbizottság tagjainak lényegre törő meg-
beszélés, illetve folyamatos egyeztetés mellett egyénileg kell kidol-
gozniuk a beszámoló rájuk osztott témáit.

Az összesített beszámolónak az alábbiakat kell tartalmaznia:
•	 Tájékoztatót a minisztérium részére a földrengés keletkezésé-

nek körülményeiről, besorolásáról, a mérési eredményekről. A
minisztérium elvárja, hogy körültekintő tájékoztatást adjatok a
természeti katasztrófa tudományos hátteréről is. Ez szükséges a
sajtótájékoztatóhoz.

•	 Az intézkedésekhez szükséges eszközöket és mentőegységeket.
•	 Az emberveszteségeket, a sebesültek helyzetét.
•	 Az utak, az épületek és az ipari létesítmények állapotát.
•	 Rövid válságterv arra az esetre, ha a földrengés megismétlődne.

A beszámoló terjedelme – tekintettel a minisztérium túlterheltségére
– ne haladja meg az 1 A4-es oldalt!

Forrás: Makádi 2007: A rész

A végére hagytuk a leggyakrabban használt, együttműködésen alapuló
feladatot: a problémamegoldáson alapuló vagy projektfeladatok esetében
a csoportokban létrehozandó produktum több, felosztható résztevékeny-
ség alapján alakulhat ki, a csoportban tehát felosztják egymás között a

Magyarnyelv-tanári segédkönyvek

•  215  •

Régebbi és újabb nyelvoktatási módszerek

résztevékenységeket, majd ebből hozzák létre a beadandó, bemutatandó
végső produktumot. Az 52. mintafeladat egy ilyen típusú feladatra mutat
példát. Ez a feladat a megoldásra vonatkozóan kevés utasítást tartalmaz, a
készítők abból indultak ki, hogy a tanulók önállóan meg tudják szervezni a
munkát. Természetesen a szervezéshez is lehet több irányítást adni, amen�-
nyiben ez szükségesnek tűnik (erre a fejezet során még mutatunk példákat).

Ebben a részben néhány példát tekintettünk át arra, hogy ha a tanár
pontosan előkészíti a feladatokat, előre végiggondolja a kitűzött célhoz
vezető tanulási utat, akkor az órán háttérbe vonulhat, a tanulók az elő-
készített anyag segítségével végighaladnak azon az úton, amelyet kiala-
kított. Az együttműködésen alapuló feladatoknak vannak azonban ennél
még összetettebb fajtái is, amelyekben a tanulók egymás tanárai is.

A mozaikmódszer és a forgó csoport

Az együttműködésen alapuló feladatok alapja lényegében az egymástól
való tanulás, és vannak olyan módszerek, amelyek kifejezetten a tanulói
és a tanító szerep folyamatos változtatására építenek. Ezeknek a lényege
az a természetes alapelv, hogy ha valakinek el kell magyaráznunk, meg
kell tanítanunk valamit, akkor azt nagyon alaposan megtanuljuk ma-
gunk is. Ismerkedjünk meg a mozaikmódszerrel, amelynek az alapelvét
kiválóan lehet variálni a feladatkészítés során!

A mozaikmódszer szerinti tanulásszervezés a következő lépésekben
történik (Horváth é. n.: 37 alapján):

1.	A tanár a tananyagot részekre osztja, és ehhez önállóan/párban
elvégezhető feladatokat, feladatsorokat készít.

2.	A tanulók az előkészített feladatok segítségével párban megtanul-
nak egy-egy anyagrészt.

3.	 A tanulók párban megtervezik az anyagrész átadását (megtanítását).
4.	A tanulók gyakorló párokban kipróbálják, hogy meg tudják-e taní-

tani az adott anyagrészt egy tanulótársuknak.
5.	 A tanulók csoportmunkában megtanulják az egész anyagrészt (min-

denki megtanítja a maga anyagrészét a csoport többi tagjának).
6.	Mérik és értékelik a teljesítményeket (egyéni mérés történik, a cso-

port teljesítményét az egyes egyének fejlődése alapján értékelik).
A mozaikmódszer tehát komoly előkészítő munkát igényel, hiszen

önálló feldolgozást lehetővé tevő feladatsorokat kell létrehozni a tan-
anyag egészéhez. A tanulók az egyes lépések során hol tanulói, hol tanítói

•  216  •

Régebbi és újabb nyelvoktatási módszerek

szerepben vannak jelen, így egyrészt nagyon aktív munkát végeznek,
másrészt hangsúlyosabb a felelősségük saját magukért és a társaikért.
Nyilvánvalóan nem véletlen, hogy a mozaikmódszert olyan helyzetek-
ben és helyeken alkalmazzák leginkább, ahol egyes társadalmi csoportok
integrálása komoly problémát jelent. A tanulók fejlesztése huzamosabb
ideig pár- és csoportmunkában történik legalább egyes tantárgyakban, és
a munkaforma rákényszeríti a tanulókat arra, hogy együttmüködjenek,
ez pedig természetesen segíti az elfogadást és az integrációt.

A módszer teljes körű és folyamatos alkalmazása tehát mindenképpen
gyakorlatot és hosszadalmas feladatfejlesztési munkát igényel, de egy-
egy feladatsor vagy lépés erejéig kiválóan lehet használni azt az alapelvet,
hogy a tanulók a frissen megszerzett tudásukat adják tovább. Az 51.
mintafeladatban vázolt alaphelyzet (különböző szövegeket dolgoznak
fel, majd továbbadják egymásnak az információkat) jól megfelel egy ilyen
munkaformához. Az 53. mintafeladatban ezt módosítjuk tehát olyan
módon, hogy a tanulók még intenzívebben dolgozzanak. Ebben a feladat-
sorban erőteljesebben megjelenik a kooperativitás, hiszen hangsúlyozott
a közös munka során a megosztott felelősség, az egyéni teljesítmény a
csoporton belül, továbbá a tanító és a tanuló szerepének váltogatása.

A feladatsor logikája azonos a korábban közöltével (51. mintafel-
adat): több részinformációt dolgoznak fel külön-külön, majd megoszt-
ják egymással a részinformációkat, és ezt szintetizálják. Két alapvető
elemmel gazdagodott ez a feladatsor az 53. mintafeladatban megjelenő
változatban, és ez a két alapelv jól használható más helyzetekben is.
Az egyik az, hogy ebben a feladatsorban minden egyes tanulónak be
kell mutatnia a korábban feldolgozott szövegét, hiszen kilép a korábbi
csoportjából, és az új csoportban egyedül ő képviseli a régi csoportot,
az 5. feladatban tehát felváltva tanítók és tanulók a résztvevők, azaz
folyamatosan gyakorolniuk kell az információátadás és -felvétel tech-
nikáit. A másik a 4. feladatban leírt új csoport alkotásának elve, amely
kiválóan alkalmazható csoportmunkában megoldott feladatok eredmé-
nyének összehasonlítására és intenzív feldolgozására, forgó csoportnak
is nevezik (Wirbelgruppe, rotating groups; vö. Szklenár 2006). Lényege
az, hogy a tanulók egy részfeladatot megoldanak csoportokban (példá-
ul egy problémát megvizsgálnak különböző szempontokból, egy vitás
helyzetet különböző szereplők szemszögéből, de lehet egy résztéma ala-
pos feldolgozása is), majd újabb csoportokat alkotnak úgy, hogy minden

Magyarnyelv-tanári segédkönyvek

•  217  •

Régebbi és újabb nyelvoktatási módszerek

új csoportban képviselnek minden korábbi csoportot, és így lehetőség
nyílik a szintézisre, amely azonban értelemszerűen különböző lehet a
csoportokban. A feladat jellegétől függően eltérő lehet a lezárás: egyes
feladatokban a szintézis után már nem történik közösen semmi (pél-
dául egy csoportos vitafeladat után), más esetben esetleg bemutatják
az eredményt az egész csoportnak (mint az 53. mintafeladatban), de
lehetséges az a megoldás is, hogy a résztvevők visszamennek az eredeti
csoportjukba, és ott hasonlítják össze a szintéziseiket.

53. mintafeladat: Példa több szöveg párhuzamos feldolgozására a mozaik-
módszer alapelvének felhasználásával

A feladat célja: egy téma feldolgozása 3-5 különböző szöveg, forrás alapján.
1. feladat: csoportok kialakítása – plénum

	 A tanulók (rész)téma szerint választási lehetőséget kapnak: az
azonos szöveget választók alkotnak csoportot.

2. feladat: a szövegek feldolgozása – egyéni és csoportmunka
	 Az elõkészített szövegértési feladatsort (lásd 50. mintafeladat,

143. oldal) megoldják, a cél a legfontosabb információk össze-
gyűjtése, jegyzetek készítése.

3. feladat: �a szöveg tartalmi bemutatásának előkészítése – csoportmunka
	 A szükséges fogalmak, képek, ábrák stb. összegyűjtése, készítése,

az összefoglalás begyakorlása.
4. feladat: új csoportok kialakítása – plénum

	 Új csoportokat hozunk létre úgy, hogy minden új csoportban le-
gyen egy-egy résztvevő minden korábbi csoportból.

5. feladat: az információk átadása – egyéni, csoport
	 Az új csoportban mindenki összefoglalja a többieknek a korábban

feldolgozott szöveg lényegét.
6. feladat: az információk rendszerezése – csoport

	 A csoportban az összes feldolgozott szövegből származó infor-
mációkat rendszerezik. A téma összefoglalásának előkészítése:
szükséges fogalmak összegyűjtése, kép, ábra, plakát stb. készítése.

7. feladat: az információk átadása – plénum
	 Összefoglalások csoportonként (beszámoló vagy plakát), az ered-

mények összehasonlítása.

•  218  •

Régebbi és újabb nyelvoktatási módszerek

A módszer hatékony, csak némi fegyelem szükséges hozzá, mert a cso-
portváltás csak akkor működik, ha az új csoportokban tényleg minden
korábbi csoport eredménye megjelenik. A konkrét példánál maradva,
ha például a 2. feladatban (53. mintafeladat) négy különböző szöveggel
dolgoztunk, akkor az új csoportokban 4-4 tanulónak kell lennie, három
szöveg esetén 3-3-nak stb. Ha a csoport létszáma nem teszi lehetővé,
hogy azonos létszámú csoportokat hozzunk létre az első fázisban (pél-
dául 19 tanulóból nem lehet négyfős csoportokat kialakítani), akkor az új
csoportok közül néhányban egy-egy szöveget esetleg többen is olvastak
korábban, az azonban mindenképpen probléma, ha a végén olyan cso-
portok is kialakulhatnak, ahol nem jelenik meg az összes szöveg ered-
ménye.

Ebben a részben megismerkedtünk a mozaikcsoporttal, amelynek
alapelvét nagyon jól lehet használni a tevékenység hatékonyabbá tételé-
re, és a forgó csoporttal, amely szintén sok területen használható. Most
pedig tegyünk egy rövid kitérőt a kooperatív tanulás módszeréhez, mert
ebből is sok ötletet meríthetünk a feladatkészítéshez.

Kitekintés: a kooperatív tanulás módszere

A kooperatív tanulás olyan pedagógiai módszer, amely a tanulási folya-
mat során kiemelten kezeli a tanulók önállóságának és szociális kompe-
tenciáinak fejlesztését. Ezt a tanulási módszert az integráció segítésére
szokták alkalmazni, és lényege az, hogy a tanulók folyamatosan koopera-
tív csoportokban dolgoznak, ahol váltakozva tanulnak vagy tanítanak. A
csoportok kialakítása nem véletlenszerűen és nem a tanulók szimpátiája
alapján történik, hanem tudatosan heterogén csoportok kialakítására
törekszenek, a csoportok nem egy feladatra állnak össze, hanem hosszú
ideig, akár hetekig is együtt maradnak. A kooperatív tanulási módszer
fontos eredménye tehát a szociális tanulás: az eltérő kulturális hátterű,
adott esetben különböző anyanyelvű tanulók egymásrautaltsága miatt
egyrészt elfogadóbbak lesznek egymást iránt, másrészt komoly tapasz-
talatra tesznek szert azon a téren, hogy hogyan lehet együtt dolgozni
olyan emberekkel, akiknek a kulturális háttere jelentősen különbözik
az övékétől. Ennek a tanulási módszernek a hátterében tehát az a törek-
vés áll, hogy az iskolai színtéren törje meg a társadalom homogenitásra
törekvését.

Magyarnyelv-tanári segédkönyvek

•  219  •

Régebbi és újabb nyelvoktatási módszerek

A munka menete a mozaikmódszernél megtárgyalt módon alakul: a
tanár a tananyagot részekre bontja, és ehhez csoportokban feldolgozható
feladatsorokat készít. A szociális ismeretek meglétét nem feltételezik,
hanem azt is közvetlenül tanítják a feladatok során, tehát nagyon pon-
tosan rögzítik a feladatok elvégzéséhez szükséges lépéseket és a feladat
megoldásához szükséges szerepeket. Ebben a tanulási formában az egyén
nemcsak önmagáért felel, továbbá nemcsak a feladat, hanem a folyamat
is hangsúlyos, és az ellenőrzés alapja sem elsődlegesen a közös produk-
tum, hanem a csoportban résztvevő egyének dokumentálható fejlődése
(vö. Kagan 2001: 4., 5–6, Horváth é. n.: 17–18).

A munkamódszer nagyon hatásos azért is, mert a tanítói és tanulói
szerepek folyamatos cseréjével operál, több idő jut a gyakorlásra, gyakori
az értékelés, több a bátorító, támogató interakció és kevesebb a szoron-
gás. A diákok tehát aktívabbak, önállóbbak, nyíltabbak, a tanárok pedig
kevesebb energiát fordítanak a fegyelmezésre, ám lényegesen többet a
munka előkészítésére és szervezésére (vö. Kagan 2001: 3, 4). E kitérőre
azért volt szükség, mert a következő részben rátérünk az együttműkö-
désen alapuló feladatokkal kapcsolatos konkrét problémákra, és a ko-
operatív módszerből nagyon sok elem haszonnal átvehető akkor is, ha
a tanulási folyamat egészét nem lehet kooperatív módszer alapján lebo-
nyolítani. Jó ötleteket meríthetünk például a csoportmunka szervezése,
a tanulói szerepek segítése, a csoportok létrehozása és az értékelés terén.

Az együttműködésen alapuló feladatok kivitelezése

A szakemberek egyetértenek abban, hogy a csoportmunka és a pármun-
ka fejleszti a tanulók szociális kompetenciáját és önállóságát, sőt korábbi
példák mutatták, hogy a jól előkészített és kivitelezett csoportos feladat
hatékonysága is erősebb lehet, mint az egyéni és plenáris munkaformák
kombinációjából kialakuló szokásos kérdve kifejtő módszer. A csoport-
munka gyakorlati megvalósítása azonban sok nehézséget és buktatót
rejt magában. Sok tanár tart a csoportmunkától, bizonytalannak tartja
a kimenetelét, úgy érzi, hogy a feszített tempó és a sok tananyag mellett
erre nincs ideje, tart az órai zajtól és rendetlenségtől, és nincs elegendő
ideje vagy ötlete az előkészítéshez. Ebben a részben az együttműködéssel
kapcsolatos gyakorlati kérdéseket tárgyaljuk.

•  220  •

Régebbi és újabb nyelvoktatási módszerek

Milyen feladatokat lehet együttműködéssel megoldani?

A korábbi példák mutatják, hogy a csoport- vagy a pármunka nagyon vál-
tozatos feladattípusoknál alkalmazható, bonyolultabb, több lépésből álló
feladatsorokon ugyanúgy, mint egyszerűbb zárt feladatoknál. A lényeg
minden esetben az, hogy a feladat megoldása során kihasználható, hogy
a tanulók különböző készségekkel, ismeretekkel, motivációval rendel-
keznek. Ebből azonban következik az is, hogy csoportmunkára kevéssé
alkalmasak azok a feladatok, amelyek egyszerű memorizálást vagy ru-
tinmegoldást igényelnek, amelyek nem teszik lehetővé vagy szükségessé,
hogy a tanulók különböző módon járuljanak hozzá a megoldáshoz.

A következő tanítási/tanulási célokhoz lehet jól alkalmazni a csoport-
ban (illetve pármunkában) megoldható feladatokat:

•• adatok, információk rendezése,
•• szabályszerűségek, törvények felfedezése,
•• adatok, információk összehasonlítása (információhiány kezelése),
•• ismétlés, rendszerezés,
•• problémamegoldás, döntés,
•• szöveg, információ kiegészítése személyes tapasztalattal,
•• valamilyen összetettebb, sokféle készséget igénylő produktum (szö-

veg, kép, hangzó anyag, jelenet, film stb.) létrehozása.
Láthatóan szinte minden területen alkalmazhatók az együttműködésen

alapuló feladatok. A tanárok félelme azonban nem alaptalan, mert tényleg
sok aknát rejt ez a fajta munka. Nézzük át most a leggyakoribb problémákat!

Gyakorlati problémák a csoportmunka kivitelezésekor

Elég sok munkát igényel a csoportmunka előkészítése, hiszen azon túl-
menően, amit minden feladathoz meg kell tenni (tanulási célok meghatá-
rozása, feladat megtervezése), ebben az esetben párhuzamos feladatokat
kell tervezni, az igényesebb lebonyolításhoz komplett feladatlapokat kell
szerkeszteni, ehhez megoldókulcsokat vagy magyarázatokat kell előké-
szíteni. A csoportok felosztása is igényel előkészületeket, a feladat meg-
oldásához és az eredmények összehasonlításához vagy ellenőrzéséhez
szükséges anyagokat, eszközöket is össze kell gyűjteni. Sokszor a tanár
tovább dolgozik az előkészítéssel, mint a tanulók magával a feladattal.

Ha a tanár előadást készít elő, akkor elég pontosan kiszámítható, hogy
milyen tartalmakat mond majd el, ugyanez nem ennyire egyértelmű a

Magyarnyelv-tanári segédkönyvek

•  221  •

Régebbi és újabb nyelvoktatási módszerek

csoportmunkánál. A feladatlapok előkészítése, az értékelés megtervezése
során alapos mérlegelést igényel, hogy a legfontosabb tartalmak, tanul-
ságok leszűrhetők legyenek. Érthető módon ez sok tanárt aggodalommal
tölt el, érdemes azonban végiggondolni, hogy a gondosan előkészített
és előadott tartalmak valóban „megérkeznek-e” a tanulókhoz, hiszen
önmagában attól, hogy a tanár elmond valamit, még nem biztos, hogy a
tanuló gondolkodásába az beépül.

A csoportmunkát elutasító tanárok egyik leggyakoribb érve az időigény.
A csoportmunkában végzett feladatok lényegesen tovább tartanak, mint
ugyanannak az anyagrésznek a tradicionális kérdve kifejtő módszerrel
való feldolgozása. Ha tehát az „anyag leadásában” gondolkodunk, akkor
természetesen nem éri meg a csoportmunkára pazarolni az időt, egysze-
rűbb és gyorsabb, ha a tanár elmondja az információkat. Néha azonban
érdemes belegondolni abba, hogy mi is történik az osztályteremben akkor,
amikor a tanár beszél, a tanuló pedig hallgat. Figyelje meg saját magát egy
beszéd, egy ünnepi köszöntő vagy bármilyen más frontális típusú előadás
során hallgatóként! Hihetetlen gyorsan kapcsolunk át ilyenkor egy nagyon
kellemes, nyugodt állapotba, elindulnak a „belső filmek”, a befogadás pedig
vagy megtörténik, vagy nem. Ha tehát fejlesztési célokban gondolkodunk
és nem leadandó anyagban, akkor az a lényeg, hogy a tanulóval és a tanu-
lóban mi történik, az ár-érték arány felől közelítve tehát ebben a kérdésben
az a döntő, hogy a tanulási eredmény szempontjából melyik munkaforma
milyen hasznot hoz, a tevékenykedtető tanulási formák nagyobb időigénye
csak ebből a perspektívából mérlegelhető. Mindenképpen tény azonban,
hogy a nem elég jól előkészített csoportmunka extrém módon elhúzódhat,
fölösleges időpocsékolássá válhat.

A csoportmunka során kialakuló káosz egyrészt a dolog lényegi sajá-
tossága, hiszen a folyamatban részt vevők nagyjából kiszámítható műkö-
déséből fakad, de sokszor visszavezethető az együttműködési készségek
hiányára is. A munka folyamata – megfigyelések alapján – viszonylag
jól kiszámítható és szakaszolható, és így természetesen segíthető is. A
csoportmunkának négy fázisát különböztethetjük meg (Gudjons 1993,
124–137 nyomán, idézi Schwerdtfeger 2001: 192). A feladat kiosztása után
általában egy csendes és lassú fázis következik (Forming), amely során a
csoport egyrészt összerendeződik, másrészt minden résztvevő megpró-
bálja megérteni a feladatot. Ha a résztvevőknek kevés a gyakorlata a cso-
portmunkában, ha nem egyértelmű a feladat, vagy ha nincs jól előkészítve

•  222  •

Régebbi és újabb nyelvoktatási módszerek

a munkahely (például nem látják, hallják egymást jól a csoporttagok, vagy
a csoportok zavarják egymást), akkor ezen a fázison nagyon nehezen tud-
nak továbblépni. Ezt követően általában egy viharosabb, élettelibb fázis
következik (Storming), amelyben a lehetséges megoldási módok, módsze-
rek között kell a csoportnak választania. Ez a fázis nagyon fontos a feladat
eredményessége szempontjából, hiszen ha elég sok megoldási mód jelenik
meg, akkor nagyobb az esély a hatékonyságra. A motiválatlan csoportok
egyik fő jellemzője például, hogy ez a munkafázis szinte kimarad: elfogad-
ják az első felmerülő javaslatot, és már mennek is tovább. Sokszor azon-
ban ez a fázis is nagyon időigényes lehet, ha a csoport nem tud közösen
döntéseket hozni, vagy ha konfliktusok vagy versengések akadályozzák a
közös munkát. Ezt általában egy megállapodás zárja le (Norming): rögzítik
a közös normákat, a munkamódszereket, a megoldási módokat, elosztják
a feladatokat, és ezt követően nekilátnak a tulajdonképpeni munkának
(Performing). Ezeknek a fázisoknak komoly szerepe van a közös feladat-
megoldásban, ugyanakkor az előkészítés és a lebonyolítás során a tanárnak
segítenie kell abban, hogy ezek az optimálisnál ne húzódjanak el jobban.

Az együttműködési készség fejletlensége is nagyon sok problémához és
eredménytelen munkához vezethet. Gyakori probléma, hogy a csoportok
nem dolgoznak célratörően, vagy egyáltalán nem a feladattal foglalkoz-
nak. Felnőtt továbbképzések során szerzett gyakori tapasztalatom például,
hogy a résztvevők a frontális szakaszokban magától értetődően kikapcsol-
ják a telefonjukat, a csoportmunka idején azonban nem feltétlenül. Nyil-
vánvalóan tükröződik ebben egyfajta értékítélet is, amely a csoportmun-
kát alábecsüli. Az idegen nyelvek esetében gyakori probléma továbbá az
is, hogy a csoportmunka során a tanulók automatikusan az anyanyelvükre
váltanak. Előfordul az is, hogy a belső konfliktusoktól nem tudnak dolgoz-
ni a résztvevők, azaz a csoporton belüli csoportpszichológiai folyamatok
kedvezőtlenül alakulnak, a tanulók nem tudják azokat a szerepeket felven-
ni a munka során, amelyek a munkát támogatják, vagy nem tudják a közös
munkát önállóan olyan szinten megszervezni, hogy hatékonyan tudjanak
együtt dolgozni. Gyakran azért eredménytelen a munka, mert a tanulók
nem figyelnek egymásra vagy nem segítenek egymásnak. Előfordul, hogy
egyesek elnyomják a többieket, mások hátráltatják a munkát, vagy egysze-
rűen nem vesznek részt a közös feladat megoldásában. Nyilvánvaló, hogy
ezekben a helyzetekben a csoportmunka nem jelent az egyén számára
lehetőséget a továbbfejlődésre vagy a tanulásra.

Magyarnyelv-tanári segédkönyvek

•  223  •

Régebbi és újabb nyelvoktatási módszerek

Összefoglalóan megállapíthatjuk, hogy a csoportmunka hatékony-
ságának és eredményességének növelése érdekében meg kell oldanunk
néhány dolgot. Erőteljesebben szabályoznunk kell tehát a folyamatot,
amely a feladatmegoldás eredményéhez vezet, erősítenünk kell a tanulók
egyéni felelősségvállalását, átgondoltan kell megterveznünk a csoportok
beosztását, az értékeléssel is hangsúlyoznunk kell, hogy minden egyén-
nek fejlődnie kell a csoportban megoldott feladat révén. És nyilvánvalóan
időt kell adnunk a tanulóknak ahhoz, hogy megszokják és megtanulják
ezt a munkaformát is.

Módszerek a csoportmunka hatékonyságának javítására

Aki már résztvevőként próbálta, tudja, hogy egyáltalán nem egyszerű
csoportban hatékonyan dolgozni, nem feltételezhetjük tehát, hogy au-
tomatikusan meg tudják oldani ezt a feladatot a tanítványaink. A tanu-
lók sokszor nincsenek tisztában azzal, hogy milyen lépésekben tudják
a legjobban megoldani a feladatot, és azzal sem, hogy mit tudnak ők
személyesen hozzátenni a feladathoz, vagy hogyan tudják egymást segí-
teni a hatékony munkavégzésben. A munkafolyamat szabályozása tehát
kiemelkedően fontos. A feladat leírásakor ezért nemcsak az eredményre,
hanem magára a folyamatra is hangsúlyt kell fektetni. Érdemes minden
csoporttag számára jól látható módon pontos feladatleírást készíteni
(táblán, plakáton, esetleg a munkahelyre kitett nagyméretű papíron),
fontos, hogy ez a munkavégzés során végig szem előtt legyen. Az 54.
mintafeladat ennek egy lehetséges modelljét mutatja, az 55. mintafel-
adat pedig egy konkrét tantárgyi megvalósítást.

54. mintafeladat: Modell a csoportmunka folyamatának szabályozására

A feladatotok a következő (a cél, azaz az eredmény pontos és részletes
leírása).
Dolgozzatok a következő lépésekben:
1.	 Először …
2.	 Ezt követően…
3.	 …
Ügyeljetek közben arra, hogy…
Szükségetek van…(a felhasználható eszközök listája, esetleg hogy hol
találják).

•  224  •

Régebbi és újabb nyelvoktatási módszerek

55. mintafeladat: Példa a csoportmunka folyamatának szabályozására föld-
rajzból

Egy kétnapos kirándulás útvonalát kell megterveznetek 4 szakaszban.
Csoportmunkában fogtok dolgozni.

Válaszoljatok az útvonallal kapcsolatban feltett kérdésekre! A csoportve-
zetővel megbeszélt munkamegosztás szerint dolgozzatok maximum 20
percig! Jegyzeteljetek a füzetetekben, a számításokat is ott végezzétek!
Beszéljétek meg közösen a feladatokra adandó válaszokat! A végleges
válaszokat és eredményeket a választott „jegyző” írja be a feladatlapra!

Forrás: Makádi 2007: A rész

Az 55. mintafeladatban nemcsak a folyamatot szabályozták, hanem a
folyamatot kialakított szerepekkel is segítették. A csoportmunkában a ta-
nulók különböző szerepeket vesznek fel, amelyek kedvező esetben támo-
gatják a közös munkát, ám előfordulhat, hogy egy-egy résztvevő passzív
vagy diszfunkcionális szerepeket vesz fel, ilyenkor ők akadályozzák saját
magukat a fejlődésben vagy az egész csoportot a hatékony munkavég-
zésben. Ebben a kérdésben sokat tanulhatunk a kooperatív módszertől.

A kooperatív tanulási módszer sajátossága ugyanis, hogy állandó szere-
peket alkalmaznak, de változó szereposztásban. Szerepkártyákkal dolgoz-
nak tehát (12 állandó kártya), ezeket egyes feladatoknál a csoportok önállóan
osztják ki, más helyzetekben a tanár dönti el, hogy melyik tanulónak mi lesz
a feladata az adott szakaszban. Ahogyan a csoportok összeállítása során is
tudatos pedagógiai megfontolások alapján dönt a tanár, úgy a szerepek fel-
osztása esetén is így tesz. Természetesen nem feltétlenül alkalmazzák mind-
egyik szerepet mindig, a tevékenység határozza meg, hogy melyekre van
szükség. A kooperatív tanulási módszerben alkalmazott 12 szerep leírását a
13. táblázat tartalmazza. Jól látható, hogy több szerep alapvetően a szociális
tanulás segítése miatt szükséges (például bátorító, dicsérő, kérdező), tehát
nem csak a szokványos eredményközpontú szerepekkel operálnak (például
feladatmester, jegyző). Nyilvánvalóan meghatározó a kulturális háttér is
abban, hogy mely szerepeket osztanak ki, a szerepekben tükröződő pozitív,
dicsérő hozzáállás a magyar kulturális hagyományokban akár komikusnak
is hathat, de érdemes kísérletezni ezekkel is, hiszen a pozitív szemlélet, a
teljesítmény vagy a fejlődés értékelése sokat segíthet a tanulók fejlődésén.

Magyarnyelv-tanári segédkönyvek

•  225  •

Régebbi és újabb nyelvoktatási módszerek

13. táblázat: A kooperatív tanulási módszerben alkalmazott szerepek

Szerep Feladat Példa
1. Bátorító A következő beszélőt

kell segítenie a meg-
szólalás előtt

„Most hallgassuk
meg... "

2. Dicsérő A megszólalás után
kell pozitív visszajel-
zést adnia.

„Remek ötlet!"

3. Tapsvezér A csoportot mozgó-
sítja dicséretre.

„ Veregessük meg ...
vállát!"

4. Kapus A részvétel kiegyen-
lítője.

„Ez nagyon érdekes,
Joe. Sally, mi a te
véleményed?"

5. Edző A folyamatot próbálja
erősíteni, javítani.

„ Vizsgáld meg újra a
második problémát!"

6. Kérdező Azt ellenőrzi, hogy
nincs-e valakinek
kérdése.

7. Ellenőr Azt ellenőrzi, hogy
mindenki tisztában
van-e a feladattal.

8. Feladatmester Ügyel a kiadott fel-
adat pontos végrehaj-
tására.

„Még nem végeztünk
a 3. teendővel!"

9. Jegyző Rögzíti az eredmé-
nyeket

10. Visszatekintő Alkalmi összefoglalá-
sokat kezdeményez.

11. Csendkapitány Leállítja a fecsegést.
12. Eszközügyelő Gondoskodik arról,

hogy az előkészített
eszközök a csoport-
hoz kerüljenek.

Kagan 2001, 14: 10–12 alapján

•  226  •

Régebbi és újabb nyelvoktatási módszerek

A csoportmunka előkészítése során tehát érdemes ilyen állandó sze-
repekkel dolgozni. Ebben az esetben időt kell szánni arra, hogy az egyes
szerepek tartalmát alaposan feldolgozzák a tanulók, és természetesen a
feladat megoldása után azt is értékelni kell, hogy ki milyen mértékben
tudta a szerepét megoldani. A szerepek hatékony felhasználásán az is
segíthet, ha nagyon pontos szerepkártyákat készítünk elő, és ezeket is
folyamatosan használjuk, például:

Te vagy a vitavezető
Az a feladatod, hogy vezesd a vitát, ha egy-egy pontot lezártok, akkor
azt összefoglalod, majd átvezeted a vitát egy másik résztémára. Igyek-
szel mindenkit bevonni a vitába.

Te vagy a megfigyelő
Követed a vitát, és folyamatosan mérlegeled, hogy minden résztvevő a
témánál maradt-e, vagy esetleg eltért attól. Szükség esetén mutasd fel
a következő kártyákat:

Pillanatnyilag megfelelően vitatkozunk.
A vitánk éppen céltalan.
Mellékes megbeszéléseket folytatunk.
Németül (stb.) kellene beszélnünk!

Te vagy az időfelelős
Te ügyelsz arra, hogy a megadott időt betartsátok. Figyelmezteted a
csoportot arra, hogy a vitát tempósan folytassátok, ha úgy érzékeled,
hogy túl sok időt fordítottatok egy pont megvitatására.

Te vagy a jegyző
Kulcsszavakban rögzíted a vita legfontosabb eredményeit. Segítesz a
vitavezetőnek az összefoglalásokban.

Wicke 2004: 36–37 alapján

Ez az ötlet egyébként tovább is fejleszthető. Ha a tanár feladatok-
kal dolgozik az órán, akkor nagyon sok szervezőmunkája van, és va-
lóban segítségre van szüksége. Érdemes ezért folyamatos szerepekkel,

Magyarnyelv-tanári segédkönyvek

•  227  •

Régebbi és újabb nyelvoktatási módszerek

szerepkártyákkal dolgozni, hiszen ez is jó lehetőséget ad a feladatok és
a felelősség megosztására. Akár minden órán ki lehet osztani bizonyos
szerepeket, például: az „időfelelős” figyelmezteti a tanárt, ha a megbe-
szélt idő lejárt, vagy vége az órának, a „hörcsög” begyűjti a hiányzóknak
a szükséges anyagokat, a „segéd” segít az anyagok kiosztásában vagy a
technika kezelésében. Ezek is eszközök arra, hogy a tanár jelezze, min-
denkitől azt várja, hogy az órán valóban dolgozzon, tegyen bele valamit a
közösbe. Ha jól előkészített óráról van szó, akkor tulajdonképpen egyet-
len ember üldögélhet dologtalanul a sarokban: maga a tanár.

A csoportalakításhoz használható feladatok

A csoportok kialakítására több lehetőség van, a leghelyesebb ezt is a
feladat céljától függővé tenni. Elvileg nyilvánvalóan négyféle lehetősége
lehet a tanárnak: egyéni szimpátia alapján döntenek a tanulók, a külön-
böző feladatok között választanak a tanulók érdeklődésük szerint, a ta-
nár állítja össze a csoportot, és a véletlen dönt. A négy lehetőség közötti
választásban szerepet kaphat az is, hogy a csoportbeosztás sokszor jó
alkalmat teremt a váltásra, a mozgásra, és ez – hajól használják – segíti
a koncentrációt is.

Viszonylag gyakran használják a tanárok a szimpátia szerinti cso-
portbeosztást, és ennek van is helye és tere, hiszen bizonyos feladatok
megoldásánál fontos lehet, hogy olyanokkal dolgozzanak együtt a tanu-
lók, akikkel jobban együtt tudnak működni, vagy akik előtt szívesebben
feltárnak személyesebb jellegű dolgokat. Fontos azonban, hogy a szabad
választástól sokszor eltérjünk, hiszen csak így tudjuk elérni, hogy olya-
nokkal is együttműködjenek a tanulók, akikkel egyébként nem vagy nem
szívesen dolgoznak együtt. Egy új csoportnál segíti a megismerkedést
is, ha viszonylag gyakran váltják a csoportokat. Ha a szabad választás
mellett döntünk, akkor is érdemes valahogy mozgáshoz kötni a csoport-
alkotást, ellenkező esetben a tanulók arra fognak törekedni, hogy a már
adott ülésrendnél maradjanak, és mindenki a szomszédjával dolgozik.

Ha olyan típusú a feladat, hogy az egyes csoportok különböző fel-
adatokat kapnak, akkor érdeklődés alapján is lehet csoportot alakítani.
Erre az 51. mintafeladatban (146. oldal) adtunk egy példát, ahol először
a tanulók kiválasztották a feldolgozandó szöveg témáját, és ez alapján
alakultak ki a csoportok. Ezt is érdemes mozgással összekötni, ellenkező

•  228  •

Régebbi és újabb nyelvoktatási módszerek

esetben hajlamosak a tanulók arra, hogy a körülöttük ülőkkel együtt vá-
lasszanak egy témát, tehát nem feladatot választanak, hanem szimpátia
alapján csoportot. Jó megoldás például, ha a tanár négy különböző helyre
felragaszt a falra egy címet, kulcsszót vagy rajzot, tehát valamit, ami jól
szimbolizálja a választási pontot, majd ehhez odaállnak a tanulók, és így
alakulnak ki a csoportok.

A tanulók tudatos beosztása is többféle módon történhet. Az egyik
lehetőség, hogy a tanár az adott feladat megtervezésekor összeállítja a
csoportot, és a feladatot már névre szólóan adja ki. De ezt is meg lehet
oldani úgy, hogy legyen a tanulóknak némi szabadságuk is. A koopera-
tív tanulás módszerében például szívesen használják a vegyes csopor-
tokat, ami azt jelenti, hogy mindegyik csoportban van egy tanulmányi
szempontból jó, egy gyengébb és két közepes tanuló. Az ilyen csoportok
kialakítása megoldható a „párok párja” módszerrel (Kagan 2001, 6: 1).
Ilyenkor a tanár három csoportba osztja a tanulókat, tehát például a 30
fős osztályban 7 tanuló lesz az A csoportban, 7 a B-ben és a többiek a
C-ben. A tanár természetesen nem utal arra, hogy mi alapján döntött,
de az A csoportba a várhatóan nagyon jól működő tanulókat osztja be, a
B-be a gyengébbeket és a C-be a többieket. A folyamat első lépéseként a
tanulók szabadon párokat alkotnak úgy, hogy A-C és B-C párok jöjjenek
létre, akik a terem két oldalára állnak (például balra állnak az A-C párok
és jobbra a B-C párok). Ezt követően a párok választanak szabadon egy
másik párt, így mindegyik csoportban lesz egy A és egy B tanuló, és ket-
tő az eredeti C csoportból. Mivel az osztály létszáma miatt (30 fő) nem
lehet tisztán négyfős csoportokkal dolgozni, az első választásnál a tanár
kihirdeti, hogy két trió létrehozására is lehetőség van A-C-C vagy B-C-C
kombinációban, a párok párja választásakor azonban ők nem választhat-
ják egymást. Az egész folyamat viszonylag egyszerűen lebonyolítható, ha
a tanár szimbólumokkal és nyilakkal egy csomagolópapírra felrajzolja
a folyamatot előre.

A véletlenszerű csoportbeosztásra számtalan ötletes módszer létezik,
az egyik lehetőség, hogy a tanulók összetartozó dolgokat húznak, és ez
alapján alakítanak csoportokat. Lehet például szimbólumokat előkészí-
teni, és az azonos szimbólumokat húzók lehetnek egy csoportban, de az
is lehet, hogy a tanár képeket vág szét annyi darabra, ahányan a csoport-
ban dolgoznak majd, a tanulók húznak, és egy társasági puzzle keretében
megkeresik a csoporttársaikat. További lehetőség, ha a tanulók valamilyen

Magyarnyelv-tanári segédkönyvek

•  229  •

Régebbi és újabb nyelvoktatási módszerek

személyes dolog alapján sorba állnak, és az így létrejött sort osztja be a
tanár csoportokra. A sor lehet klasszikus tornasor, de dönthet a születési
idő, a felébredés ideje, a lakóhely távolsága az iskolától stb. A véletlenszerű
beosztáshoz tantárgyi tartalmakhoz kötődő feladatokat is lehet készíteni,
így például valamilyen törvényszerűség leírása, összeillő fogalmak szétvá-
gott darabjainak összeillesztése alapján is lehet párokat, csoportokat ala-
kítani. Esetleg a csoportmunkára való ráhangolódást is össze lehet kötni
a csoportalakítással. Erre egy lehetőség a golyóscsapágynak (Kugellager,
double circle; vö. Szklenár 2006) is nevezett módszer. A tanulók két kört
alkotnak úgy, hogy a külső és a belső körben állók egymással szemben áll-
nak, tehát tulajdonképpen párok állnak körben. A tanár megfogalmaz 2-3
bevezető kérdést vagy témát, amely már előkészíti a következő feladatot.
A tanár megmondja az első kérdést vagy témát, és a tanulóknak 1 percük
van arra, hogy ezt a párjukkal megbeszéljék. Ezt követően a tanár jelzi,
hogy lejárt az idő, és a két kör két különböző irányban továbblép, tehát
mindenkinek új párja lesz. Ekkor kapják a következő kérdést vagy témát,
erről újra beszélgetnek 1 percet. Ezt ismétlik 3-4-szer, majd a tanár az
éppen aktuális felállás alapján osztja be a csoportokat.

A csoportmunka megkezdése előtt tehát nagyon határozott irányí-
tásra van szükség. Ebben a fázisban a tanárnak nagyon erősen kézben
kell tartani a folyamatokat: fontos, hogy a csoportbeosztásnál a tanulók
betartsák a szabályokat, irányítani kell a csoportok elhelyezkedését is,
figyelni kell arra, hogy ne zavarják egymást. Ha mindenki megtalálta a
helyét, és elkezdődött a munka, akkor természetesen a tanár átadja az
irányítást a tanulóknak, és ő már háttérbe húzódhat. Innentől kezdve
csak akkor van rá szükség, ha valakinek kérdése van.

A csoportmunka és a pármunka eredményeinek kezelése

Nyilvánvaló, hogy a tanárnak át kell értelmeznie a saját szerepét a cso-
portmunkában, és ez különösen igaz az eredmények kezelésére. Az egyé-
ni és frontális munkaformák keveredéséből kialakuló munkában, így
a kérdve kifejtő módszerben is a tevékenység alapja az, hogy a tanuló
csinál, mond valamit, a tanár pedig eldönti, hogy ez jó-e. Ha a felelőssé-
get meg akarjuk osztani a tanulókkal valamilyen tevékenykedtető mód-
szerrel, akkor az ellenőrzés felelősségéről is érdemes elgondolkodnunk,
bármennyire is kellemes ez a mindentudó szerep.

•  230  •

Régebbi és újabb nyelvoktatási módszerek

A csoportok sokszor úgy dolgoznak, hogy mindenki azonos feladatot old
meg párhuzamosan, és az eredmény jól meghatározható, megoldókulccsal
is ellenőrizhető, ilyenkor jól alkalmazható az önellenőrzés. Ez az eljárás
alkalmazható zárt típusú feladatoknál, vagy olyan rendszerezésre szolgáló
táblázatokban, ahol egy helyes megoldás van. Természetesen az is lehet,
hogy a csoportok vagy a párok egymás munkáját ellenőrzik.

Sok esetben nincs szükség ellenőrzésre. Épp a nyitottabb, komplexebb
feladatoknál ugyanis előfordulhat, hogy elvileg nem lehet rossz megoldás,
csak különböző. Ebben az esetben tehát nem szükséges a megoldást ellen-
őrizni, viszont tanulságos lehet a különböző megoldások összehasonlítása
vagy elemzése. Erre is számtalan különböző lehetőség létezik: galériaszerű
kiállítás a falon, a korábban említett forgó csoportos megoldás, esetleg
a csoportokból egy résztvevő a helyén marad az eredménnyel, a többiek
pedig áttanulmányozzák a többi eredményt. Ebből a szempontból lényeges
még az is, hogy milyen típusú a létrejövő produktum: írásbeli vagy szó-
beli, és milyen formátumban készül, hiszen lehetnek cédulák, hosszabb
szövegek, számítások levezetése, plakátok, rajzok, hangfelvételek, fotók,
filmek, párbeszédek stb., és ezek mindegyike más módon kezelhető. Az
eredmények összehasonlításakor fontos, hogy a tanulók kapjanak még
valamilyen feladatot, hiszen különben csak nézelődnek. Feladatuk lehet,
hogy kommentárt fűznek a produktumokhoz, lehet különböző szempon-
tok szerint értékelni, a saját megoldással összevetni stb.

Vannak olyan feladatok (például egy vita lebonyolítása), ahol a pro-
duktum már nem igényel további elemzést és ellenőrzést, a csoportmun-
ka maga az eredmény. Nem szükséges tehát feltétlenül és mindig a plé-
numba kerülnie az eredményeknek.

A munkaforma (tehát a feladat) megtervezésekor komolyan végig kell
gondolni az eredmények feldolgozásának módját. Előfordulhat például,
hogy egy adott feladatot kiválóan meg tudnak oldani a tanulók 3 fős
csoportokban, a 30 fős osztályban azonban ilyen módon 10 különböző
eredmény születik majd. Ha ezeket az eredményeket valamilyen for-
mában meg kell beszélni vagy ki kell értékelni, akkor vállalhatatlanul
soknak tűnik a 10 különböző eredmény, tehát a tanulóknak nagyobb
csoportokban kell dolgozniuk. Ha az eredményt egy megoldókulcs se-
gítségével fogják a csoportok ellenőrizni, párhuzamosan dolgozva, vagy
nincs is szükség az ellenőrzésre, akkor tökéletes lesz a 3 fős csoportokból
kialakuló munkaforma.

Magyarnyelv-tanári segédkönyvek

•  231  •

Régebbi és újabb nyelvoktatási módszerek

A csoportmunka tehát sok érdekes lehetőséget rejt, bármilyen komp-
lex, érdekes vagy bármilyen médiumot igénylő eredmény létrejöhet,
pusztán arra van szükség, hogy a tanár tudatosan felkészüljön az ered-
mények kezelésére. És többnyire ez az a pont, ahol a legnehezebb a tanár
saját berögződéseitől való eltávolodás: nem kell mindig minden vitát
közösen lefolytatni, nem kell minden megoldást mindig a tanárnak szen-
tesítenie. A tanárra nagy szükség van a feladat előkészítésekor, ám nincs
rá mindig szükség az eredmények kiértékelésekor.

A tanulók munkájának értékelése

Nemcsak az eredmények kezelése igényel gondos tervezést és némi ön-
mérsékletet, hanem a csoportmunka értékelése is. Két alapvető kérdés-
ben kell döntést hoznia a tanárnak. Elsődlegesen azt kell eldönteni, hogy
ki értékeljen: az egyén, az együttműködő csoport, az osztály vagy a tanár,
esetleg több értékelő eredményét kombinálják össze. A második súlyos
elvi döntés az, hogy a csoportokban együtt dolgozó tanulók munkájának
értékelése azonos-e, vagy lehetnek egyéni különbségek. Ezen túlmenően
egy dologra kell még tekintettel lennünk, ha a feladat megoldása során
a folyamatot is lényegesnek tekintettük, akkor megoldást kell találnunk
arra, hogy a folyamatot is értékeljük, ne csak az eredményt.

Kezdjük azzal, hogy ki értékeljen. Ha az önálló felelősségvállalás is
fontos a folyamat során, akkor annak is szerepet kell játszania az érté-
kelésben, tehát a tanulóknak az értékelés felelősségéből is részesedniük
kell. Ráadásul tény, hogy a tanár csak az eredményt tudja értékelni, a
folyamatot nem. Mindenképpen érdemes a munka értékeléséhez olyan
szempontokat előkészíteni, amelyek annak értékelésére alkalmasak,
hogy ki mennyire tudta a saját részét beadni a közösbe, ki mennyire
tudta megoldani a rábízott szerepeket. Ezekhez az önértékelésekhez kér-
déseket is elő lehet készíteni, amelyek tehát különbözőek lehetnek abból a
szempontból, hogy ki milyen szerepet képviselt a folyamat során. Néhány
példa ilyen önértékelő kérdésekre (vö. Horváth é. n.: 77):

•• Megosztottam véleményemet, ötletemet a csoporttal.
•• Kértem másoktól ötleteket, információt.
•• Összegeztem a csoport véleményét és gondolatait.
•• Segítséget kértem a csoporttársaimtól, amikor szükségem volt rá.
•• A csoport többi tagját segítettem a tanulásban.

•  232  •

Régebbi és újabb nyelvoktatási módszerek

•• Megbizonyosodtam arról, hogy a csoportban mindenki tudja, hogy
mit kell csinálni a feladatokkal, mindenkit bevontam a munkába.

A csoport munkájának és az egyéni munkának a részletes értékelése
tehát nagyon komoly része a folyamatnak, bár nem feltétlenül lesz belőle
osztályzat. Természetesen van arra mód, hogy a csoportok a folyamatot
értékeljék, majd egymással megállapodjanak abban, hogy ki mennyire
tudott aktívan közreműködni a munkában, és ez valamilyen formában
részét képezze a végső értékelésnek. Ha a tanár a végeredményből kiin-
dulva értékel, akkor csak csoportos jegyadásra van módja, hiszen nem
tudhatja, hogy kinek mekkora része volt az eredményben. A csoportosan
adott jegyek sokszor motiválóak, ugyanakkor sok feszültség forrását is
jelentik, hiszen a csoportos jegyekben nem mindig tükröződik az önálló
teljesítmény, vagy nem teszik láthatóvá az egyéni fejlődést. Ha a cso-
portmunka lényege nem annyira a produktum volt, hanem valaminek a
megtanulása közösen, akkor pedig érdemes a mozaikmódszer azon eljá-
rási módját is bevonni a munkába, amely valamilyen méréssel ellenőrzi
az egyéni fejlődést, és a csoport egészének eredménye számít. Nem azt
értékelik tehát, ha valaki jobban megtanulta az anyagot, hanem azt is,
hogy a csoporttársait milyen jól tanította meg.

*

A nyitottság a hatékony tanulás egyik fontos alapfeltétele, a nyílt okta-
tás lényege pedig éppen az, hogy az oktatási folyamatot a tanuló is alakít-
ja; a tanuló felelős saját fejlődéséért, önmagáért. A tanulói autonómia és a
differenciálás komoly kapcsolatban állnak, az együttműködésen alapuló,
a tanulók különbségeit figyelembe vevő feladatokra és munkaformákra
nagyon alaposan fel kell készülni, ez a munka tehát nagyon időigényes.
Nem szeretném elbagatellizálni a dolgot: nyilvánvalóan nagyon nehéz
heterogén csoportokat tanítani, de nem nagyon tehetünk mást. Amikor
bemegyünk egy osztályterembe, ott nagyon sokféle, sokszínű csoport
lesz majd előttünk, és ez a sokféleség érték. Nem tehetünk mást, mint
tanárként is tudomásul vesszük ezt a sokféleséget, esetleg megpróbáljuk
szeretni azt, és kihasználni a közös munkában. Akkor is, ha ez nekünk,
tanároknak néha nehéz.

Magyarnyelv-tanári segédkönyvek

•  233  •

Régebbi és újabb nyelvoktatási módszerek

Irodalom

Báthory Zoltán (1992): Tanulók, iskolák – különbségek. Egy differenciált
tanításelmélet vázlata. Budapest, Tankönyvkiadó.

Falus Iván – Imre Anna – Kotschy Beáta (2010): Az OKKR szintjei és
szintleírásai (szintézis). Budapest, Oktatáskutató és Fejlesztő Intézet.

Gudjons, Herbert (1993): Neues aus der Gruppenforschung. In: Gudjons,
Herbert (Hrsg.): Handbuch Gruppenunterricht. Weinheim/Basel,
Beltz.

Horváth Attila (é. n.): Kooperatív technikák. Hatékonyság a nevelésben.
Budapest, OKI Iskolafejlesztési Központ.

Kagan, Spencer (2001): Kooperatív tanulás. Budapest, Önkonet Kft.
Makádi Mariann (szerk., 2007): Fejlesztő feladatok. Földrajz. Országos

Közoktatási Intézet Követelmény- és Vizsgafejlesztő Központ
Nagy József (2000): XXI. század és nevelés. Budapest, Osiris Kiadó.
Schwerdtfeger, Inge C. (2001): Gruppenarbeit und innere Differenzierung.

Berlin etc., Langenscheidt. (Fernstudieneinheit 29.)
Szklenár Judit (szerk., 2006): Szakma módszertár. Szakiskolai Fejlesztési

Program II. Budapest, Nemzeti Szakképzési Intézet.
Wicke, Rainer E. (2004): Aktiv und kreativ lernen. Projektorientierte

Spracharbeit im Unterricht. Deutsch als Fremdsprache. Ismaning,
Max Hueber Verlag.

tut

Einhorn Ágnes (2012): Miért jók az együttműködésen alapuló feladatok?
In: Einhorn Ágnes Feladatkönyv. Budapest: Nemzeti Tankönyvkiadó,
137–167.

•  234  •

Régebbi és újabb nyelvoktatási módszerek

KÉRDÉSEK
tut

1.	 Milyen szerepe van / lehet a pszichológia eredményeinek és szemlé-
letének az idegen nyelvek oktatásában? Készítsen gondolattérképet!

2.	 Ha egy pályakezdő kollégája megkérdezi öntől, milyen arányban
használja az egyes oktatási eszközöket egy senior, kezdő nyelvtan-
folyami csoportban (tankönyv, munkafüzet, segédanyagok, audio- és
vizuális eszközök, weboldalak, okostábla, applikációk) milyen taná-
csokat adna?

3.	 Medgyes Péter tanulmányai alapján készítsen prezentációt egy
tanártovábbképzés céljára, amelyben bemutatja a kommunikatív
nyelvoktatás előnyeit, és felhívja a figyelmet a buktatóira is!

4.	 Válasszon ki egy tetszőleges témakört, és készítsen olyan óravázlatot
a feldolgozására, amely a kommunikatív módszerre épül!

5.	 Hasonlítsa össze a kommunikatív és a posztkommunikatív módszert
táblázat formájában!

6.	 Milyen feladattípusokat alkalmazna egy kevésbé motivált felnőtt
újrakezdő csoport szókincsfejlesztő óráin?

7.	 Milyen szerepe van a tanárnak a kooperatív módszerekre épülő
nyelvórán?

8.	 Dolgozzon ki egy óravázlatot a környezetvédelem témakör kom-
munikatív személetű, kooperatív módszerekre épülő tanításához
B1 szintű csoport számára!

ISBN 978-615-5961-14-4

A Régebbi és újabb nyelvoktatási módszerek című kötet a MID-tanári segédköny-
vek sorozatának része, és elsődleges célja az, hogy egy helyre gyűjtve kínálja fel
a hallgatóknak azokat az alapvető olvasnivalókat, amelyeknek a segítségével be-
tekintést nyerhetnek az idegennyelvoktatás-történet egyes állomásaiba. A jelen
kötet folytatása remélhetőleg a magyar mint idegen-, környezet- és származásnyelv
tanításának módszertana lesz majd.

A tantárgy, amelynek segédkönyve ez a mostani összeállítás, mindössze egy
féléves, ami azt jelenti, hogy nem törekedhetünk a teljességre. A nyelvpedagógia
szerteágazó történetében a fő irányok mellett kialakult, hosszabb-rövidebb ideig
tartó, sokszor csak kísérleti módszerekről most nem lesz szó, viszont a kötelező és
ajánlott irodalmak segítségével e területekről is lehet tájékozódni.

A fejezetek kronologikus rendben követik egymást: az első egység a kezdetektől
a 18. század végéig mutatja be az idegennyelvi nyelvpedagógia történetének egyes
állomásait, a második a 19. századi fő módszerekkel foglalkozik, a harmadik pe-
dig a 20. század folyamán kikristályosodott nyelvtanítási módszereket tekinti át
Bárdos Jenő, Medgyes Péter, Einhorn Ágnes, Erdei Gyula, Sólyom Réka és Nádor
Orsolya tudománytörténeti munkái, összefoglalói alapján, amelyek közléséhez ez-
úton is köszönöm a hozzájárulásukat.

	Nador_orsolya_beliv_f.pdf
	Nador_orsolya_beliv_f.pdf
	bookmark0
	_GoBack
	bookmark1
	bookmark2
	bookmark3
	bookmark4
	bookmark5
	bookmark7
	bookmark8
	bookmark9
	bookmark0
	bookmark1
	bookmark2
	bookmark3
	bookmark4
	bookmark0
	bookmark1
	bookmark2
	bookmark3
	bookmark4
	bookmark5
	bookmark6
	bookmark7
	bookmark8
	bookmark9
	bookmark10
	bookmark11
	bookmark12
	bookmark2
	bookmark3
	bookmark7
	bookmark11
	bookmark12
	bookmark13
	bookmark1
	bookmark2
	bookmark3
	bookmark4
	_GoBack
	_GoBack
	bookmark1
	bookmark2
	bookmark3
	bookmark4
	bookmark5
	bookmark6
	bookmark7
	bookmark8
	bookmark9
	bookmark10
	bookmark11
	bookmark12
	bookmark13
	_GoBack
	kérdések
	Miért jók az együttműködésen alapuló feladatok?
	A POSZTKOMMUNIKATÍVIDEGENNYELV-OKTATÁSHOZ
	Kommunikatív stratégiák
	A kommunikatív irányzat gyönge és erős értelmezése
	A kommunikatív szemlélet összetevői
	Az audiovizuális módszer
	A grammofon a nyelvtanítás szolgálatában
	Az audiolingvális módszer
	A nyelvtanulás lélektani alapelvei.Tanulságok a gyermek nyelvtanulásából
	A kognitív módszer
	Kérdések
	A 20. század néhány módszere

	A NÉPISKOLAI MAGYARTANÍTÁS MÓDSZEREIRŐL A NÉPTANÍTÓK LAPJA (1894–1895) ALAPJÁN
	Néhány gondolat a XIX. századi magyarnyelv-oktatásról:módszerek és tankönyvek
	Brassai Sámuel. Nyelvtanulás és nyelvtanítás
	A direkt módszer
	A nyelvtani-fordító módszer
	KÉRDÉSEK
	A 19. század nyelvoktatási módszerei

	Tanulók, motivációk, módszerek a kezdetektől a 18. század végéig
	A nyelvek módszertana
	II. ÉVSZÁZADOK – DIÓHÉJBAN
	Bevezető és köszönet
	A nyelvtanítás régmúltjától a 18. század végéig

	Szerkesztői előszó a sorozat folytatása elé
	Magyarnyelv-tanári zsebkönyvek

