
SAVOVIŐ MARGIT

DOKTORI 	ÉRTEKEZÉS

SAVOVI6 MARGIT

DOKTORI 	ÉRTEKEZÉS

A környezeti nyelv tanulásához való pozitiv vi-

szonyulás kialakitásának és fejlesztésének feltételei

a jugoszláviai Vajdaság Szocialista Autonóm Tartomány

tapasztalatai alapján.

TARTALOM

A környezeti nyelv tanulásához való pozitiv vi-

szonyulás kialakitásának és fejlesztésének feltételei

a jugoszláviai Vajdaság Szocialista Autonóm Tartomány

tapasztalatai alapján.

ELŐSZÓ 	 3 oldal

I. fejezet

A jugoszláv nemzetiségi politika alapelvei 	5 oldal

II . fejezet

1./ A nemzetiségi politika megvalósulása a társadalmi

környezet nyelveinek oktatásában..........9.oldal

2./ A környezeti nyelv az iskoláskor előtti oktatástól

a felsőfoku képzésig 	16.oldal

3./ A társadalmi környezet nyelve oktatásának jelleg-

zetességei a Vajdasági Szocialista Autonóm Tarto-

mány szakterületén 	j 	 18.oldal

III . fejezet

A társadalmi környezet nyelvéhez való pozitiv viszonyu-

lás kialakitásának és fejlesztésének lehetőségei és jel-

legzetességei

1./ A társadalmi kőrnyezet nyelve fejlesztésének té-

nyezői 	 26.oldal

2./ A kutató munkában szereplő iskolák általános hely-

zetképe 	 28.oldal

3./ A kutatás célja, feladatai, hipotézisei, módsze-

rei 	 33.oldal

IV. fejezet

A kutatómunka eredményeinek elemzése és értékelése

1./ Az objektiv tényezők és feltéélek áttekintése 	 38.oldal

a./ A tantervek, a körny—ezeti nyelvtanitás tan-

menetei, tankönyvek, tanárai és órán kivüli .

kőrnyezeti nyelvoktatás 	 38.oldal

b./ A tankönyv szere a társadalmi környezeti

nyelvének oktatásában 	 62. oldal

c./ A tanitás-és a tanitáson kivüli tevékenység 66.oldal

d./ Néhány szó az osztályzás szerepéről 	61.oldal

e./ A tömegkommunikációs eszközök szerepe a kör-

nyezeti nyelvvel kapcsolatos álláspontok ki-

alakulásában 	 73.oldal

f./ A környezet dőntő hatása a gyermekek kőrnye-

zetnyelvi ismereteire 	77.oldal

2./ A szülők, pedagógusok és az iskolapedagógus sze-

repe a társadalmi kőrnyezeti nyelv tanulásával

kapcsolatos helyes viszonyulás kialakitásában és

fejlesztésében, valamint a tanulók e tantárggyal

kapcsolatos véleménye és iskolai eredménye 	80.oldal

a./ A szülők 	 84.oldal

b./ A környezeti nyelvet oktató pedagógusok fel-

adatai, a fiatalok egymás kölcsönős megbecsü-

lésre való nevelésében 	87.oldal

c./ A tanulók állásfoglalása a társadalmi kőr-

nyezet nyelvének tanulásáról 	97.oldal

- 2/a -

d./ Az iskola pedagógiai-pszichológiai szak-

szolgálata és az iskolapedagógus a fela-

datai és szerepe a tanulók pozitiv viszo-

nyulásának fejlesztése terén a környezeti

nyelv tanitásában 	 lol.oldal

V. fejezet

A feltevéesk helyessége. A fiatalok környezeti

nyelvhez való viszonyulása; fejlesztésének problémá-

i lehetőségei és feladatai 	 lo6.oldal

VI. fejezet

A társadalmi környezet nyelve tanitásának legégetőbb

problémái, a fejlesztés lehetőségei és feltételei.

/Összegzés/ 	 lo9.oldal

VII. fejezet

Befejező áttekintés 	 116.oldal

Jegyzet.. 	 118.oldal

Függelék. 	 119.oldal

Felhasznált irodalom 	 135.oldal

i

E L Ő S Z

E munka megirásához egyrészt a nyelvtanulás i-

ránti érdeklődésem nyujtott alapot /magam is beszé-

lek néhány nyelvet!, másrészről mint tanügyi dolgo-

zót /iskolapedagógust/ is kiváncsivá tett az a fel-

ismerés, hogy egy olyan környezetben mint a jugoszlá-

viai Subot .ica /Szabadka/ város, ahol a gyermekeknek

szinte a beszédtanulás első pillanataitól kezdve ad-

va van a lehetőség két nyelv párhuzamos elsajátitá-

sára, hogyan élnek ezzel a lehetőséggel?

Hogyan viszonyulnak a fiatalok a másik, a társa-

dalmi környezet nyelvéhez?

Környezeti nyelvek a népek és nemzetiségek azon

nyelvei, melyet az adott társadalmi környezetben

használnak, de nem a tanulók anyanyelvei.

Vajon e nyelv többet jelent-e számukra közönsé-

ges tantárgynál, jelenti-e a mindennapok valóságát?

Milyen tényezők játszanak szerepet abban, hogy

a fiatalok a nyelvet megszeressék és kedvvel tanulják?

Az adatok feldolgozása során arra a megállapitás-

ra jutottam, hogy minden egyes tényezőnek meghatáro-

zott szerepe van a fiataloknak a másik nyelvhez való

pozitiv viszonyulás kialakitásában és fejlesztésében.

A család, a társadalmi környezet, a kortársak

csoportja és az iskolai oktatás mellett mint további

fontos tényezőegyüttest kell megemlitenűnk a tan-

könyvek, tantervek, tőmegkommunikációs eszközők és

az osztályozás motiváló hatását.

E munkában szeretnék átfogó képet adni arról,

hogyan befolyásolják az e gyes tényezők a tanulóknak

a társadalmi környezet 	nyelvéhez való viszonyulá-

sát, milyen eredményeket értünk el, illetve milyen

nehézségek jelentkeznek a társadalmi környezet nyel-

véhez való pozitív viszonyulás kialakitása és fej-

lesztése terén?

- 5 -

I. fejezet

A JUGOSZLÁV NEMZETISÉGI POLITIKA ALAPELVEI

A nemzetiségi viszonyok rendezésének minden sok-

nemzetiségű országban óriási jelentősége van.

A kérdés megfelelő és teljes mértékű megoldá-

sa kulcsjellegű és a sikeres társadalmi haladás fel-

tétele.

A II. világháborut követő időszakban az uj jáé-

pitett szocialista és önkormányzati rendszerű Ju

goszláviában,valóra vált a népek és nemzetiségek tel-

jes nemzeti egyenjogusága és szabadsága ugy a-társa-

dalompolitikail mint a kulturális életben.

1946-tól kezdve a mai napig, minden alkotmányos

rendelkezés - a szővetségiek és köztársaságiak egy-

aránt - egyre erőteljesebben bőviti a nemzetiségek

jogait.

A Jugoszláv Szocialista Szövetségi Köztársaság

Alkotmánya deklarálja a nemzeti kisebbségek kulturá-

lis fejlődésük és nyelvűk szabad használatának jogát.

A JSZSZK 1963. évi alkotmánya 43 .. szakaszában

ezt találjuk:

"A polgárok valamely nemzethez, illetőleg nem-

zetiséghez való hovatartozásának kinyilvánitása/ va-

lamint kulturája szabad fejlesztésére való joga meg-

valósitása érdekében az Alkotmány biztositja minden

nemzetiségnek, nemzeti kisebbségnek anyanyelve hasz-

- 6-

nálatát, valamint azt, hogy sze rvezeteket alapitson

és más, alkotmányos jogokat élvezzen.

A nemzetiségek iskoláiban a tanitás a nemzeti-

ségek nyelvén folyik:

A kőztársasági alkotmányok és törvények megha-

tározzák a területükön élő egyes nemzetiségek más jo-

gait is " 2

A nemzetiségeknek nemzeti értékeik, sajátossága-

ik, hagyományaik szabad kifejezésre juttatásához való

jogát, anyanyelvűk és irásuk használatának szabadságát

részletesen tárgyalja az 1974. évi alkotmány.

Ezen alkotmány III. fejezetének /Az ember és a

polgár szabadság jogai és kötelességei cimszó alatt/

17o. szakaszában ezt találjuk:

"A jelen alkotmány biztositja a polgárnak vala-

mely nemzethez, illetőleg nemzetiséghez való hovatar-

tozása kinyilvánitásának; valamint anyanyelve ős irása

használatának szabadságát. "3

A 171. szakaszban igy - folytatódik tovább a jogok

részletezése:

"A nemzetiségek tagjainak az alkotmánnyal és a

tőrvénnyel összhangban joguk van ahhoz,' hogy 	joga-

ik érvényesitése és kötelességeik teljesitése során,

valamint az állami sze rvek és kőzmegbizatást végző

szervezetek előtti eljárásban anyanyelvüket és irásu-

kat használják.

Jugoszlávia népei és nemzetiségi tagjainak, a

tőrvénnyel összhangban minden köztársaság, illetőleg

autonóm tartomány területén joguk van anyanyelvük

oktatásra."4

Jugoszlávfa Kommunista Pártja megalapitása első

percétől különös figyelmet szentelt a nemzetiségi kér-

désnek,' a népek és nemzetiségek jogai érvényesitésé-

nek.

E politika folytatója,] a Jugószláv Kommunista

Szövetség a fejlődés biztosítékát a népek és a nem-

zetiségek teljes egyenjoguságának, a testvériség-egy-

séges eszméjének megvalósitásában látja.

A Szövetség X. Kongresszusa igy határozta meg a

JKSZ feladatait a népek és nemzetiségek egyenjogusá-

gának az oktatás és nevelés szocialista önkormányzati

uton való megvalósitása terén:

"A népek és nemzetiségek kulturája, szabad e-

gyenjogu fejlődése és szocialista irányzata, kölcsö-

nös kapcsolata és egymásra gyakorolt aktiv, alkotó

jellegű hatása nemcsak e kulturák sokrétű gazdagité-

sának feltétele, hanem népeink és nemzetiségeink egy-

re fokozottabb kőlcsönős megismerkedésének és közele-

désének, egyűvé tartozásának, testvériségének-egysé-

gének, valamint a teljes egyenjoguságon, a szocialis-

ta internacionalizmus elvén alapuló kőlcsőnős szoli-

daritásának módja is." 5

A XI. Kongresszus az oktatás és nevelés terüle-

tén hozott határozata leszögezi:

"Szükséges az általános iskolai oktatás program-

jának tökéletesitése, valamint az iskoláskor előtti ,

és a szakirányu oktatás egységes alapjainak oktatási

-nevelési tartalmaival való összekapcsolása ...

...Anyagi-, káder és más feltételeket kell te-

remteni a társadalmi környezet nyelvein való oktatás

megvalósitásához, emelni kell az oktatói-nevelői mun-

ka szinvonalát és hatékonyságát." 6

A Vajdasági Kommunista Szövetség XVI. Konferen-

ciájának határozata leszögezte, hogy a Kommunisták

Szövetségének azon kell munkálkodnia, hogy az oktatás

és nevelés reformja által megvalósuljanak a népek és

nemzetiségek nyelvén folyó oktatás, valamint a környe-

zet nyelvei elsajátitásának anyagi-, káder ésmás fel-

tételei.

Jugoszláviában a teljes oktatási-nevelési tevé-

kenység az internacionalista szolidaritás és a világ

minden szabadságszerető népével való együttműködés

fontosságának tudatositésára irányul.

II. fejezet

1. A NEMZETISÉGI POLITIKA MEGVALÓSULÁSA A

TÁRSADALMI KQRNYEZET NYELVEINEK OKTATÁ-

SÁBAN

A nemzeti egyenranguság politikája az oktatás

és nevelés területén is kővetkezetesen valósul meg,

és legerőteljesebben a népek és nemzetiségek egy-

más nyelvének kölcsönös elsajátitásában jut kifeje-

zésre.

Amikor aztállitjuk, hogy a szerbhorvát nyelv

ismerete a nemzetiségek egyenranguságának egyik fon-

tos feltétele, ki kell jelentenünk azt is, hogy az

igazi egyenranguság a többnemzetiségű területeken

abban is meg kell hogy nyilvánuljon, hogy a jugosz-

láv népek képviselői /szerb, horvát, macedón, szlo-

vén és crna gorai/ ismerjék a kőrnyezetükben élő

nemzetiségek nyelvét. Csak a kőlcsőnős nyelvtudás

biztosithatja mindkét nyelv egyenranguságát a társa-

dalmi élet minden területén.

A nyelv társadalmi jelenség, egy nép kulturá-

jának terméke, az egyén fejlődésének alapvető fel-

tétele és eszközé.

A jugoszláv Szóvetségi Köztársaság egyike a vi-

lág azon kisszámu országainak, amelyben nincs hiva-

talos állami nyelv.

- lo -

A nyelv pozicióját - mint mér emlitettűk - a

JSZSZK alkotmánya, a köztársaságok és tartományok

alkotmányai határozzák meg, amelyek biztositják va-

lamennyi nyelv és irás egyenjoguságát.

Enciklopédiai adatok szerint 1961-ben Jugoszlá-

via területén 7 800 000 szerb; 4 3oo 00o horvát,

1 590 00o szlovén, 1 o46 00o macedón, 514 000 crna

gorai élt. A jugoszláv népek képviselői mellett, a

nemzetiségi lakosság összetétele a következő volt:

1 000 000 muzulmán, 1 500 000 albán, 5o4 000 magyar,

183 00o török, 86 50o szlovák, 63 00o bolgár, 61 000

román,' 3o 000 ,cseh, 25 5oo olasz. Fél milliót tett ki

a "jugoszlávok" száma, mely nemzetiségi hovatartozás

nincs definiálva, de az alkotmány lehetőséget ad ar-

ra, hogy a polgárok "jugoszláv" nemzetiségűeknek vall-

ják magukat, valamint arra is, hogy nemzetiségileg

ne határozzák meg hovatartozásukat.- Jugoszlávia össz-
k

lakosságán/mintegy 14 millióan a szerbhorvát nyel-

vet beszélik anyanyelvükként. 7

Az ország minden egyes vidékén, de főleg ott,

hol a kőrnyezet többnemzetiségü, a népek és nemzeti-

ségek egymás nyelvét kölcsönösen tanulják fakultativ

alapon az iskolákban is.

Igy például a Szerb Szocialista Kőztársaság autó-

nom tartományaiban Vajdaságban és Koszovónp a nemzeti-

ségi tanulók a szerbhorvát nyelvet, a szerbhorvát anya-

nyelvű tanulók pedig a kőrnyezetükben élő nemzetisé-

gek nyelvét tanulják.

Szlovénia olasz-, illetve magyarlakta terüle-

tein a szlovén anyanyelvű tanulók kőrnyezeti'nyely-

ként tanulják az olaszt, illetve a magyar nyelvet.

Az 1986/87. tanévtől kezdve a főváros Belgrád

iskoláiban fakultativ alapon sajátithatják el a ta-

nulók a jugoszláv népek és nemzetiségek azon nyelve-

it, melyek iránt érdeklődést tanusitanak. Egy későb-

bi reformtervezet kilátásba helyezi a környezeti

nyelv tanulásának megszegzését /választott tantárgy-

ként/ az egész ország területén. .

A nemzetiségi egyenranguság politikájának gya-

korlati megvalósitása példaként Vajdaságot emlithet-

nénk meg két okbó is: az egyik, mert ez a nemzetisé-

gileg legösszetettebb környezet, "Jugoszlávia dióhéj-

ban", a másik. mert a szerbhorvát, illetve a horvát-

szerb nyelv itta társadalmi kőrnyezet nyelveként for-

dul elő.

l.sz. táblázat

Oktatás a nemzetiségek nyelvén Vajda-

ságban az 1975/76, iskolaévben

- Minden tantárgy tanitását beleértve

Az oktatás
foka

9sszesen A tanulók
száma a nem-
zetiségek
nyelvén

Iskoláskor előtti int. 108265 10308 lo

Általános iskola 221367 43316 2o

Középiskola 7347o 15391 21

- 12 -

- anyanyelv oktatással egybekötve a nemzetiségi

tanulók részére

Iskoláskor előtti in-
tézmények 1o8265 6645 6

Általános iskola 221367 3861 2

Középiskola 7347o 1265 2

- fakultativ oktá(ás valamely nemzetiségi nyelv-

nek

Iskoláskor. előtt

Általános iskola

1o8265

221367

2o36

14202

2

6

- Ezeket az adatokat dr.Dávid András a Ta rtomá-

nyi Tankönyvkiadó igazgatója és Gajda Irón a Vajdasági

Pedagógiai Intézet tanácsosa gyűjtötte össze és a Vaj-

dasági Pedagógiai Intézet "A nemzeti egyenjoguság meg-

valósitása az oktatás és nevelés terén" /Ujvidék 1977/

c. kiadványában jelent meg.

Más köztársaságokban az adott területen élő né-

pek és nemzetiségek nyelvei jelentik a társadalmi kör-

nyezet nyelvét.

Igy például Szlovénia azon terűlé n, ahol nagy

számban élnek olasz, illetve a magyar nemzetiség kép-

viselői, az anyanyelvű oktatás mellett szlovén nyel-

vet tanulnak a társadalmi környezet nyelveként. 	Ma-

cedóniában az albán és tőrők anyanyelvű tanulók a sa-

ját nyelvűkőn hallgatott oktatás melletti macedón kő r-

- 14 -

nyezetnyelvet tanulnak.

A Vajdaság Szocialista Autonóm Tartomány 1974.

évi alkotmánya 4.szakaszában ezt találhatjuk:

"A Vajdaság Szocialista Autonóm Tartományban

/SZAT/ a népek és nemzetiségek egyenjoguságot élvez-

nek az élet minden területén, a munkában és alkotó-

tevékenységben. Az , alkotmány biztositja minden nép-

nek és nemzetiségnek szabad fejlődésre, nemzeti sa-

játosságaik nyelvük, kulturájuk, történelmi és más

jegyeik kifejezésre való jogát." 8

A Vajdaságban tipikus a többnemzetiségű tanulói

és oktatói állományu iskola, s igy a két és több

nyelvű iskola szervezete az iskolarendszernek nem

valami 	különleges, kivételes és kiegészitő ré-

sze, hanem a vajdasági iskola egyik lényeges jellem-

zője.

Ezért az általános iskolai pedagógiai munka a-

lapelvei és szervezete a két és többnyelvü iskolák-

ra is vonatkoznak.

A két és tőbbnyelvű teljes általános iskolának

tannyelvek szerint az 1.-8. osztályig párhuzamos ta-

gozatai vannak. A városokban, ahol minden általános

iskola egy bizonyos területről iskolázza be tanulóit,

az iskola vonzásterületét ugy határozzák meg, hogy

mindkét tannyelvü tagozatra elegendő számu tanuló i-

ratkozzon.

A kőzség területének kőrzetesitését oly módon

végzik, hogy az 5.-8. osztályban minden tannyelven

- 15 -

legalább két párhuzamos tagozattal rendelkező isko-

lahálózat alakuljon ki.

A csak részben két vagy több nyelvű általános

iskolák ott alakulnak meg, ahol az egyes népekhez

vagy nemzetiségekhez tartozó tanulók létszáma ala-

csony, ezért nem szervezhetők meg elegendő létszám-

mal rendelkező tagozatok az 1.-8. osztályig. Az i-

lyen nép; vagy nemzetiség tanulói számára az alsó ta-

gozatokon nyitnak osztályokat ., hogy a legkisebbeknek

a lehető legkevesebbet kelljen utazniuk.

"A tagozatok váltásának ős tantermeinek beosz-

tása oly módon történik, hogy az a különböző népek

és nemzetiségek tanulóinak együttélését és gyakori

érintkezését tegye lehetővé.

Az iskola kötelezően biztositja a társadalmi

környezet nyelvének tanulását azoknak a tanulóknak,

akiknek ez a kivánsága, illetve akiknek szülei ezt ké-

rik és igénylik." 9

A kétnyelvű pedagógiai tevékenység fogalma uj-

keletü az oktató-nevelőmunka elméletében és gyakor-

latában, az '5o-es évek végén jelent meg és a követ-

kezőképpen definiálható:

"Két néphez /nemzetiséghez/ tartozó tanulók ré-

szére szervezett oktatómunka, melyben az oktatási és

nevelési feladatok megvalósitása a nyelvi egyenlőség

alapján megy végbe. 10

- 16 -

2. KORNYEZETI NYELV AZ ISKOLÁSKOR ELŐTTI

OKTATÁSTÓL A FELSŐFOKU KÉPZÉSIG

A Jugoszláv Szocialista Szővetségi Kőztársaság-

ban az 1971. évi népszámlálás adatai alapján 15 296 794

crna gorai, muzulmán, horvát, szerb és nemzetiségi-

leg meghatározatlan jugoszláv él, akik szerbhorvá-

tul illetve horvátszerből beszélnek, 1.194 784 a ma-

cedonok, 1 678 o32 a szlovének száma. A nemzetiségi-

/ /7 ek képviselői közűl; akiknek az anyanyelvi oktatás

biztositva van 1 3o9 523 albán, 58 672 bolgár, 24 62o

cseh, 21 791 olasz, 477 374 magyar, 58 57o román,

24 64o rutén, 83 656 szlovák és 127 92o tőrök él.

Jugoszláviában az oktatás a szerbhorvát, horvát-

szerb; szlovén ős macedón nyelven kivűl a nemzetisé-

gek 9 nyelvén /albánul, bolgárul, csehűi, olaszul,

magyarul, románul, ruténül, szlovákul és törökül/ fo-

lyik. Szerbhorvát nyelven 3 389 154; macedónul 363.o75,

szlovén nyelven 42o 537, albánul 353 680, bulgárul

4491, csehül 688, olaszul 233o, magyarul 48 164, ro-

mánul 3561, ruténül 1217, szlovákul 6698 ős törőkül

8732 tanuló tanult. /Az adatokat dr.Milenko Nikolic,

Marija David, mr.Miladin Gvozdenov, Zlatko Melyinger,'

Laslo Varga,, SFR Jugoslavija SAP Vojvodina "A nemze-

ti egyenlőség megvalósítása az oktatás és nevelésben

c. cikkéből meritettem. Novi Sad 1977./

A népek és nemzetiségek az oktatás és nevelés

területén megvalósulandó egyenranguságot a következő

- 17 -

törvénycikkek is kifejezésre juttatják.

"Az iskolásbor előtti oktatás és nevelés a né-

pek és nemzetiségek nyelvén folyik." /3. törvény-

cikk/, illetve: "Abban az iskoláskor előtti oktatá-

si-nevelési intézményben, ahol az oktatói-nevelői

tevékenység több nyelven folyik, a szabályzatok

meghozatala; szülőknek szóló értesitések és az ügy-

iratvezetés az oktatás nyelvein történik, az intéz-

mény neve és pecsétje tőbbnyelvű feliratot tartal-

maz. /Oktatás és nevelésről szóló törvény lo. be-

kezdés ./

"Az általános iskolai oktatás a népek és nem-

zetiségek nyelvén folyik.". /7. törvénycikk/ "A kö-

zépiskolai oktatás és szakmai képzés a népek és nem-
e

zetiségek nyelvén folyik.' /5. törvénycikk/ és ha egy

tagozaton legalább 15 tanuló azt a kivánságát feje-

zi ki, hogy at középiskolát a népek, illetve nemze-

tiségek valamely nyelvén akarja elvégezni, a közép-

iskola köteles e nyelven osztályt nyitni /18. tör-

vénycikk/.

"A kőzépiskola köteles biztositani az anyanyelv

és irodalom oktatását, ha a tanulók ilyen irányu

nyiltakozatot tesznek." /Középiskolai oktatás és ne-

velésről szóló törvény 19. bekezdés/

"A felsőfoku /főiskolai és egyetemi/ oktatás a

népek és nemzetiségek nyelvén folyik e törvénnyel

összhangban. /8. törvénycikk/

Ha egy kar, szak, évfolyam, csoport legalább 3o

- 18 -

hallgatója felsőfoku képzettséget a népek vagy nem-

zetiségek valamely nyelvén kivánják megszerezni, a

felsőfoku oktatási intézmény kőteles az oktatói-ne-

velői tevékenységet ezen a nyelven is megszervezni.

A felsőfoku intézmény önállóan; vagy más felső-

foku' intézményekkel együttműködve biztositja a nép,

illetve nemzetiség nyelvén... /lektorátus/ ha lega-

lább öt hallgató erről nyilatkozatot tesz. /A felső-

foku oktatásról szóló törvény, 41. bekezdés./

3. A TÁRSADALMI KtRNYEZET NYELVE OKTATÁSÁNAK

JELLEGZETESSÉGEI A VAJDASÁGI SZOCIALISTA

ANATONÓM TARTOMÁNY /SZAT/ TERÜLETÉN

Az alkotmányos rendelkezések értelmében tehát

a társadalmi környezet nyelveinek /á népek és nem-

zetiségek azon nyelveinek, melyeken az adott környe-

zetben beszélnek, de nem a tanulók anyanyelvei/ ta-

nulása biztositva van a tartomány minden iskolájában.

A Vajdaság SZAT-ban a társadalmi kőrnyezet kö-

vetkező nyelvei fordulnak elő: szerbhorvát; horvát- .

szerb, magyar, román, szlovák és rutén.

Ezeket a nyelveket azokon a területeken, ahol e

népek és nemzetiségek tagjai élnek, a különböző anya-

nyelvű tanulók kölcsönösen, a társadalmi kőrnyezet

nyelveként tanulják.

A kőrnyezeti nyelv tanulásának nevelési értéke

- 19 -

felbecsülhetetlen, mert megkőnnyiti az egymás kőzöt-

ti értekezést, lehetővé teszi a különböző anyanyel-

vet beszélő tanulók kőzeledését és egyenjogil fellé-

pését szűkebb és tágabb kőrnyezetükben, elősegiti

egymás kölcsönös megismerését, kulturális és más ér-

tékeinek elismerését.

A társadalmi környezet nyelvének ismen#e lehe-

tővé teszi a társadalmi és kulturális élet folyama-

taiba való bekapcsolódást, gazdagítja a tanuló sze-

mélyiségét, közelebb hozza őt a másik nyelven alko-

tott kulturális és művészeti értékekhez és két kul-

túra részesévé teszi.

A.Vajdasági SZAT nagy részét képező többnemze-

tiségű területek a közősségi szellemben, a kőlcsönös

megbecsülés és a jugoszláv szocialista hazafiság szel-

lemében végzett nevelőmunka kimerithetetlen forrásai.

A Vajdasági Kommunista Szővetség Tartományi Bi-

zottsága XIII. gyűlésén is megvitatták az anyanyel-

vi oktatás, valamint a környezeti nyelv tanitásának

kérdését. Ez alkalommal olyan határozat született,

hogy tudatositani kell egymás nyelve tanulásának fon-

tosságát és meg kell teremteni ennek feltételeit az

oktatás és nevelés minden lépcsőfokán.

Subotica egyike azon vajdasági kőzségeknek, a-

melyekben a kőrnyezeti nyelv oktatása legrégebben fo-

lyó k .

E község soknemzetiségű, s ezért a kőrnyezeti

nyelv elsajátitása igen fontos társadalmi, szakmai

és pedagógiai kérdés.

- 2o

A jól értelmezett és megalapozott környezet-

nyelvtanulás eredménye: kétnyelvű szakemberek mun-

kába állása, akikre minden soknemzetiségű környe-

zetnek nagy szüksége van.

A környezet nyelvének nem ismerése vagy kis-

mértéke tudása f akadályként állhat az egyén teljes

szakmai előrehaladásának utjába.

Közismert tény, hogy az iparosodott társadat

1 makban afelsőfoku képzettséggel rendelkező egyének

(gyakran lakóhelyűktől távolabb is munkát vállalhat-

nak, amit viszont lehetetlenné tehet az adott kör-

nyezet nyelvének nemtudása.

Sokszor ez az oka annak is, hogy a szülők-gyer-

mekeiket nem anyanyelvűkön,.azaz nem a nemzetiségek

megfelelő nyelvein iskoláztatják.

A környezeti nyelv ismerete tehát realitás és

szükséglet.

A társadalmi környezet nyelvének tanulása fakul-

/7/ 	tatív alapokon nyugszik. A Vajdasági SZAT terűletén

a kőrnyezeti nyelv tanulását többféleképp szabályozták.

Azokban a községekben, melyekben a nemzetiségek

relativ tőbbségben vannak /Subotica, Zenta, Bácstopo-

lya/ a környezeti nyelv tanulását községtanácsi ha-

tározat szabályozza, azaz minden tanuló kötelezően ta-

nulja a kőrnyezet nyelvét.

A nemzetiségi tanulók szerbhorvátul, a szerbhor-

vát tanulók pedig a nemzetiségek nyelvét /magyar, ro-

mán, szlovák/ tanulják.

- 21 -

Cf2 k-"
1' o C. & 	1447

Lehetőséget a társadalmi kőrnyezet nyelvének

tanulására J _az oktatási-nevelési szervezet saját ha-

táskörében hozott döntése alapján is adhat. A harma-

dik modell a tanulóknak önálló választási lehetősé-

get teremt.

Ez a harmadik változat azokra a vidékekre jel-

lemző, ahol a nemzetiségi tanulók százalékos aránya

kisebb...

Különlegesnek számit a környezeti nyelv tanulá-

sa szempontjából az az eset, amikor a tanuló nem a

sajt anyanyelvén tanul /amiről már az előzőekben

szóltunk és amely kapcsolódik a későbbi munkába ál-

lási lehetőségekhez/. Ilyenkor a tanuló saját anya-

nyelvét kőrnyezeti nyelvként tanulja és nem él azzal

a tőrvényadta lehetőséggel, hogy az agynevezett "a- ,

nyanyelv-ápolás" tantárgy keretében fejlessze nyelv-

tudását.

Esetenként az okoz gondot,` hogy a környezetnyelv-

órát utolsó óraként, esetleg szombatonként tartják,

ez "elijeszti" a tanulókat a másik nyelv tanulásától,

mondván, hogy ezek az órák amugy is külön megterhe-

lést jelentenek számukra.

Visszatérve a szabadkai gyakorlatra ., a szerbhor-

vát, horvátszerb és a magyar nemzetiség nyelvének ok-

tatása /társadalmi környezet nyelveként/ választott

tantárgyként szerepel a kőzség minden 	iskolájában,

ahol az anyanyelvi oktatás párhuzamos tagozatokban

valósul meg, a tanulók pedig kötelezően tanulják egy-

- 22 -

más nyelvét az iskoláskor előtti intézményekben, az

általános és kőzépiskolákban.

Az 1984/85. tanévben a suboticai általános is-

kolákban tanuló diákok száma meghaladta a 15 ezret.

A szerbhorvát tannyelvű tagozatokon több mint 9000

a magyar nyelvű tagozatokon közel 6000 diák tanult.

Az általános iskolai oktatás és nevelés Alap-

szabályzata és az oktatásról és nevelésről szóló vaj-

dasági törvény értelmében i az iskolákban a tanulók

szülei közös szülői értekezleten foglaltak állást a

kőrnyezeti nyelv tanulása mellett a '7o-es évek elején.

Ennek az állásfoglalásnak az alapján vezették

be mindkét nyelv /szerbhorvát és magyar/, mint a tár-

sadalmi környezet nyelveinek tanitását az általános

és kőzépiskolákban.

A másik nyelv tanulása iránti elkötelezettség

az iskolák alapszabályzataiba is bekerült és ezzel

a község területén minden tanuló kötelességévé vált. .

A társadalmi környezet nyelvét tanuló diákok loo

11(százalékot megközelitő aránya
/
 elsősorban abból a tény-

.

ből ered, hogy maga a község is kétnyelvü, igy a má-

sik nyelv ismerete,minden lakos reális szükséglete.

E magas arányszám elkönyvelhető egy jól értel-

mezett 	-\ és véghez vitt társadalom-politikai ak-

ció sikerének is, . mely a környezetnyelv elsajátitá-

sának fontosságáról győzte meg a szülőket. Ugyanak-

kor az akcióban résztvevő társadalom-politikai szer-

vezetek, pedagógiai szakszolgálatok és tanügyi dol-

gozók i a közös céllal való teljes egyetértése si-

- 23 -

kerrel koronázta ezt a megmozdulást.

Ma már a fakultatív alapokon nyugvó környe-

zetnyelv tanulás gyakorlatagy az egész suboticai kőz-

ség területén megfelelő elismerésben részesül.

A Suboticai Pedagógiai Intézethez tartozó hét

község mindegyikében a környezeti nyelv oktatásban

részesülő tanulók aránya l szinte százszázalékos. Az

1983. évtől rendelkezésünkre álló adatok szerint

mindössze 17 tanulót mentettek fel a környezeti nyelv

f 	tanulésa alól, mégpedig: 15 tanuló nem tanulta a ma-

~ l e `~ (' gyart, két tanuló pedig a szerbhorvát nyelvet. /Su-

botica város területén 22 általános és több közép-

iskolában folyik az oktatás./

Tulnyomórészt olyan diákokról van szó r, akik a

tanév folyamán költöztek ide és a következő iskola-

év kezdetéig felmentést kaptak a másik nyelv tanu-

láss alól.

A tanitási nyelvek alapján a Suboticai Pedagó-

giai Intézet hatáskörébe tartozó oktatási-nevelési

szervezeteket három kategóriába sorolhatjuk:

4 	- Az első csoportba tartoznak azok - az iskolák ,

amelyekben az oktatás csak egy nyelven folyik

/szerbhorvát vagy magyar nyelven/.

2 	 - A második csoportba azokaz iskolák tartoznak,

amelyekben a tanitás tulnyomórészt az egyik

nyelven folyik ', a másik nyelven pedig csak az

alsó tagozatban.

Példaként emlithetjűk a suboticai "Ivo Lola Ribar"

-24-

és "Matko Vukovic" Általános Iskolákat. Ezek az is-

3

kolák viszonylag távol esnek a beiskolázott tanulók

otthonaitól, s ezért a 1-4. osztályos tanulók ré-

szére ugvezett "kihelyezett tagozatokat" szervez-

tek, melyek legtöbbszőr kombinált osztályokból áll-

nak, igy kímélik meg a legfiatalabb korosztályt a

mindennapos utazás fáradalmaitól. Az "Ivo Lola Ri-

bar" iskolának ilyen tagozata van Kelebián, a szerb-

horvát nemzetiségű tanulók részére 1-4. osztályig, a

"Matko Vukovic" Általános Iskola pedig a magyar nem-

zetiségű tanulóknak szervezte meg ily módon az anya-

nyelvi oktatást. Ugyanakkor a központi "Ivo Lola Ri-

bar" iskolában az oktatás csak magyar nyelven folyik,

a központi "Matko Vukovic" Általános Iskolában pedig

csak szerbhorvát nyelven.

- A harmadik csoportot azok az iskolák alkotják,

amelyekben a tanitás szerbhorvát és magyar nyelven

folyik, a tagozatok száma a két nyelven nem tér el

jelentősen egymástól.

Erre szolgál(példaként a suboticai "Gyakor-

ló" Általános Iskola, amelyben az 1984/85. tanévben

a szerbhorvát és magyar tagozatok száma egyenlő volt.

/8-8/

A többnemzetiségü Vajdaság gyakorlata bebizo-

nyitotta, hogy a kétnyelvű pedagógiai tevékenység

sajátos módon hat a fiatalok, egymáshoz való kőzele-
P

tGKL 	désére, többek kőzt a kőrnyezeti nyelv tanulása ut-

ján is.

A társadalmi kőrnyezet nyelvének, azaz a né-

- 25 -

pek és nemzetiségek nyelvének elsajátitását a külön-

böző nemzetiségü fiatalok közeledésének funkciójá-

ban 	kell elemezni.

Egymás nyelvének ismerete a nemzetiségileg ősz-

szetett területeken a különböző nemzetiségű fiatalok,

igazabb és mélyebb egymás közötti megismeréséhez ve-

zet, kiküszöböli a nézeteltéréseket, és hozzájárul

a testvériség-egység és a nemzetiségi viszonyok to-

vábbi ápolásához és fejlesztéséhez, valamint Jugosz-

lávia népei és nemzetiségei teljes egyenjoguságának

megvalósitásához.

- 26 -

III. fejezet

A TÁRSADALMI KÚRNYEZET NYELVÉHEZ VAL(á

POZITIV 'VISZONYULÁS KIALAKITÁSÁNAK ÉS

FEJLESZTÉSÉNEK LEHETŐSÉGEI ÉS JELLEG-

' ZETESSÉGEI

1. A társadalmi környezet nyelve fejlesztésének

tényezői

Az ember személyiségének fejlődését a nézetek

állandó kiteljesedése kiséri. A nézőpontok kialaki-

tásának tényezői leggyakrabban személyek, akik tuda-

tosan és akarattal befolyásolják a gyermek viselke-

dését, s akikkel a gyermek tartós, érzelmi ősszekőt-

tetésben áll.

Mindenekelőtt a társadalmi környezetet emlite-

nénk, melyet a szülői ház, az.skola, a kortársak cso-

portja, és mindazok a kőrnyezetben ható tényezők je-

lentik, amelyek az egyénre nézetformáló hatást fej-

tenek ki.

A társadalmi kőrnyezet tényezőit két nagy cso-

portra osztjuk: szubjektiv /emberi/ és objektiv /tár-

gyi/ jellegűekre.

A szubjektiv tényezők közé soroljuk a családot,

a kőrnyezetnyelvet tanitó pedagógusokat, a tanári

kar valamennyi tagját, az iskolapedagógust és talán

legfontosabb elemként emlithetnénk a játszótársakat,

- 27 -

a baráti kórt, melynek nemzetiségi ősszetétele igen

gyakran ösztönző, sőt "kényszeritő körülményként" is
e

megjelenhet 	a kőrnyezetnyely tanulásában.

A nézetek kialakitásánál nagy fontosságot tulaj-

donitunk a szülői háznak. A szülők szerepe több ok-

ból is elsődleges: a gyermekhez való viszonyulásuk

módjával a szülők elősegitik egyes tulajdonságok fej-

lődését, illetve visszafogják az általuk nem kivána-

tonak itélt viselkedésmódok kialakulását.

A szülők példaképei gyermekeiknek. Leggyakrab-

ban pozitiv, kővetendő példaként jelennek meg gyer-

mekeik szemében.

Ugyanilyen fontos szerepe van a nézetek kialaki-

tásában az iskolának is. A pedagógusok éppugy mint a

szülők, követendő példaképek. Általuk sajátit és fo-

gad el a gyermek különféle nézeteket. A társadalom

az iskolán keresztül igyekszik a tanulókban olyan tu-

lajdonságokat kifejleszteni, melyeket pozitivnak tatt,

illetve megakadályozni a negativnak itélt viselkedés-

módok kialakitásában.

Sok szerző - köztűk dr.Nikola Rot is /A személyi-

ség pszichológiája (Psihologija licnosti, Tankönyvki-

adó Belgrád 1981)/ - azt állítja, hogy a kortársak

azok az egykoru és azonos érdeklődésű gyermekcsoport

tagjai, akik a gyermek - és fiatalkorban a nézetek a-

lakulásában a legnagyobb hatást gyakorolják az ember-

re. Legkifejezettebb ez a befolyás serdülőkorban.

- 28 -

A társadalmi környzet objektiv tényezőit vizs-

gálva a következőkről kell emlitést tenni:

- Az iskolai nelvelés és oktatás kiemelkedő ha-

tása, benne a környezeti nyelvnek mint tantárgynak

hatása.

- A környezeti nyelv oktatásában szerepet játszó

tényezők: tanterv, tankönyv, taneszkőz.

- Osztályozás mint motivációs eszköz, valamint

- a tömegkommunikációs eszközök: sajtó, iroda-

lom, film, rádió,` televizió és az egyén környezetére

jellemző kúttúra.

Feladatunk az, hogy feltárjuk az %yes tényezők

szerepét a fiataloknak a társadalmi környezet nyelvé-

hez való pozitív viszonyulása kialakitása és fejlesz-

tése terén.

2. A kutatómunkában szereplő iskolák általános

helyzetképe

A kutatómunkát három Helyi Közösségben /kerület-

ben/ végeztem, amelyek mindegyike jellemző a lakosság

nemzetiségi összetétele szempontjából. Ez a három he-

lyi közösség:.Hajdukovo, Palics és a suboticai "Kér"

területén található.

a./ Palics lakóinak száma ma meghaladja a 69oo-at.

A lakosság nemzetiségi ősszetételét tekintve a nép-

hez illetve nemzetiséghez való tartozás szerint a kő-

vetkező:

Crna gorai 	53 	o,8

- 29 -

Horvát 76o 11,o%

Macedon 33 0,5 %

Szlovén 16 o,2 %

Szerb 823 12,o %

Albán 8 o,l %

Magyar 4483 64,0 %

Jugoszláv 607 9;'o %

és még román /2/, szlovák /5/

Nyilvántartás az ugynevezett "vegyes" házasságok

pontos számáról nincs, de egy/ az 1983. évből szárma-

zó adat szerint a községben az az évben kötőtt 73 há-

zasságból 34 esetben léptek házasságra különböző nem-

zetiségű fiatalok.

Ezt igazolják a kutatómunka során a tanulók által

kitöltött kérdőivek is: sokan emlitik, hogy otthon mind-

két nyelven beszélnek, mert szüleik különböző nemzeti-

ségűek.

Palics Helyi Közősség nemzetiségi őszetétele sze-

ritn - 64 % magyar és 36 % más népekhez és nemzetisé-

gekhez tartozó lakosai számának alapján - többnemzeti-

ségű, heterogén kőrnyezet. Itt található a "Valdimir

Nazor" Általános Iskola. Ebben az iskolában az okta-

tói-nevelői munka két nyelven folyik: szerbhorvát és

magyar nyelven.

Az 1983. évből származó adatok szerint a tanulók

nemzetiségi összetétele a következő volt:

- 3o

Nemzetiségi hova-
tartozás

Szerb tannyel- Magyar tan-
vű osztály- 	nyelvű osz-
ban 	tályban

Osszesen

szerb 114 2 116

horvát 8o 15 .95

magyar 47 608 655

crna gorai 2 2

macedón 3 3

szlovén 1 IMO 1

jugoszláv 98 16 114

egyéb 2 1 3

tSS Z ES E N: 347 642 989

Hozzá kell fűznünk, hogy az a 47magyar nemzetiségű

tanuló, aki szerbhorvát nyelven tanul, valószinűleg to-

vábbtanulási okokból nem képezi magát anyanyelvén, u-

gyaanakkor a "jugoszláv" fiatalok olyan családokból szár-

maznak, ahol a szülők szerb-, magyar-, horvát-magyar nem-

zetiségűek, s nem egy esetben a szülők is a "jugoszláv"

néphez tartozóknak nyilvánitják magukat.

Az összlétszt tekintve a társadalmi környezet nyel-

vének tanulása a következőképpen oszlott meg:

A magyar nyelvet környezeti nyelvként 347, a szerb-

horvát nyelvet 642 tanuló tanulta.

A Hajdukovó Helyi Közösség /kőzség/ lakosainak szá-

ma 2896. A lakosság nemzetiségi ősszetétele az 1982. é-

vi adatok szerint a következő:

- 31 -

Horvát loo 3,6 %

Szerb 112 '3,86 %

Magyar 2584 89,2 %

Jugoszláv 58 2,o %

Bunyevác 26 0,9 %

Hajdukovó község lakosainak közel 90 %-a magyar,

lo %-a pedig más népekhez és nemzetiségekhez tartozik.

A község "Petőfi brigád" elnevezésű általános iskolájá-

ban a tanítás csak magyar nyelven folyik. A zserbhor-
~ 	

vát anyanyelvű tanulók /még az alsó tagozatokon is/ Pa-

licsra utaznak iskolába, mivel néhány éve megszüntették

a szerb tannyelvű tagozatot a diákok elenyésző létszá-

ma miatt. Az utóbbi időben akció indult az alsó tago-

zat szerb tannyelven tő rténő felujitására l a gyermekek

utaztatásának elkerülésére és a kétnyelvű pedagógiai

tevékenység visszaállitására. 	 .

Az 1983/84. iskolaév adatai szerint az iskola 475

diákjából 46o vallja magyar nemzetiségűnek magát, mig

15 tanuló más népek illetve nemzetiségek képviselője.

Ez a község a lakosság összetétele és a tanítási

nyelv alapján homogén nyelvterületnek nyilvánul e ku-

tatómunkában.

A harmadik kutatási terület Subotica város "Kér"

nevű kerülete.

A lakosság nemzetiségi összetételéről a kerület-

ben a kővetkező adatok állnak rendelkezésűnkre:

Horvát 	2112 44 %

Magyar 	loo8 	21 %

- 32 -

Szerb 864 18%

J'goszláv 576 12 %

Egyéb 24o .5 %

A kerület 4800 lakójának közel 7o %-a szerbhorvát

anyanyelvű, tehát ezt a területet is nemzetiségileg

homogénné nyilvánitották a gyermekek iskoláztatása szem-

pontjából.

A kerületben a diákok az "Ivan Milutinovic" Álta-

lános Iskola tanulói, melyben a tanitás csak szerbhor-

vát nyelven folyik.

A rendelkezésre álló adatok szerint az 1985/86.

iskolaév kezdetén az iskola 1164 tanulójának nemzeti-

ségi összetétele a kővetkező volt: 	 '

Horvát

Szerb

Magyar

442

241

113

37,97

20 7o

9,71 %

Crna gorai 42 3,61 %

Macedón 6 o,51 %

Szlovén 2 o,17 %

fRutén 2 o -,"17 %

Szlovák 3 o , 26 %

Jugoszláv 292 25,o8 %

Egyéb 24 1, 82 %

Az iskolába járó 113 magyar nemzetiségű tanuló

magyar nyelvü oktatásban részesülhetne a kőzeli "Son-

ja Marinkovic" Általános Iskolában /ahol mindkét nyely-

en folyik az oktatás/. Mivel a tanulók szülei a gyer-

mek 1. osztályba való iratásakor irásban nyilatkoznak

1

2 f 70 4.4--~~

•

- 33 -

arról, hogy milyen nyelven óhajtják iskoláztatni gyer-

mekűket, de ezt indokolniuk nem kell, igy csak feltéte-

lezhetjük, hogy a szülők részéről az anyanyelvi okta-

tás igénye fel sem merült, annak ellenére, hogy a ta-

nulók egy részénél a nem anyanyelvű oktatás oka lehet

az esetleges gyengébb tanulmányi eredménynek.

A magukat "jugoszláv"-nak valló tanulók esetében -

mivel hivatalosan is elismerhető mindkét nyelv anya-

nyelvként /kettős anyanyelvűség/ - a gyermekek mér a-

mugy is anyanyelvi szinten beszélik a magyar nyelvet,

ezért esetleges továbbtanulási,' munkavállalási okokból

szerbhorvát tagozatra iratkoznak.

3./ A kutatás célja;, feladatai, hipotézi-

sei, módszerei

A kutatás célja az, hogy felfedje a tanulóknak a

társadalmi környezet nyelvéhez való pozitiv viszonyu-
~

láss kialakitásának az egyes tényezőktől való függősé-

gét.

bsszefüggést keresünk a tényezők és a tanulóknak

a környezeti nyelvből elért eredményei között is.

A kutatás feladatai a következők:

1./ Annak kivizsgálása, milyen szubjektiv ténye-

zők, és hogyan befolyásolják a tanulók környezetnyelv-

vel kapcsolatos nézeteinek formálódását.

2./ Milyen objektiv tényezők, és hogyan hatnak a

fiataloknak a másik nyelvvel kapcsolatban elfoglalt állás-

pontjaira.

- 34 -

3./ az osztályzat motivációs szerepének vizsgá-

lata.

A felsorolt feladatokból következtetve a kutatás

várható eredményeit a következő HIPOTÉZISEK alakjában

fogalmazhatjuk meg:

1. A tanulók szülei, saját pozitiv állásfoglalá-

sukkal a környezeti nyelvvel szemben és más módon is,

hasonló nézőpontok kialakitását segitik elő gyermekeik-

nél, és ezzel igen fontos tényezőivé válnak a fiatalok-

nak, népeink és nemzetiségeink egymásra utaltságáról

alkotott meggyőződése kialakitásában.

2. A környezeti nyelv tanárai szintén fontos sze-

repet tőltenek be a pozitiv irányvonal és a másik nyelv-

hez való megfelelő viszony kialakitásában a fiatalok-

nál. Ugyanilyen fontos szerep jut az iskolákban néhány

éve működő pedagógiai-pszichológiai szakszolgálatok

szakembereinek, elsősorban az iskolapedagógusnak.

3. A fiataloknak az általános iskola befejező fá-

zisában a társadalmi környezet nyelvéhez való viszonyu-

lása megfelelő.

Az objektiv tényezőkkel kapcsolatosan feltételez-

zük a következőket:

1. A többnemzetiségű környezet döntő befolyást gya-

korol a tanulóknak a másik nyelv tanulásával kapcso-

latos nézőpontjaira, nézeteire ős jobb eredményeket

szül a tantárgyból.

A homogén környezet kevés lehetőséget nyujt a

fiataloknak a másik nyelv használatára, ezt nem is te-

szi szükségessé, többek között ez is oka a tantárgy-

- 35 -

ból elért gyengébb eredményeknek.

2. A tanterveknek és tankönyveknek sok jó tulaj-

donságuk mellett néhány olyan hiányosságuk is van, me-

lyek nehezitik a tantárgy alaposabb elsajátitását és

előidézői a gyengébb eredményeknek, illetve a külön-

böző nemzetiségű fiatalok egymás kőzőtti tökéletes kom-

munikációjának akadályozói.

3. Az irodalom, sajtó és más kommunikációs eszkö-

zök ugyszintén hatást gyakorolnak a fiatalok kőrnye-

zetnyelvvel kapcsolatos nézeteire.

4. Az osztályozás - mint motivációs erő - pozici-

ójának megváltoztatása óta /1983 óta a környezetnyelv-

ből elért osztályzat nem számitódik az átlageredménybe/

nagy mértékben veszitett ősztönző hatásából.

A tanulók nézeteit kérdőives kikérdezéssel is-

mertük meg, mely részben a suboticai Pedagógiai Inté-

zetbe észült és "Az iskola nevelőmunka kisérésének

és értékelésének mérőeszközei" III. füzetében jelent

meg. A kérdőiveket VII. és VIII. osztályos tanulók töl-

tötték ki. Palicson 56 tanuló szerbhorvát tanitási nyel-

vű osztályokból, Hajdukovón 45 VII-VIII. osztályos diák

magyar nyelven és Suboticán 58 tanuló szerbhorvát nyel-

ven. Osszesen 159 tanuló.

Az ankét a közvéleménykutatás egyik legmegfele-

lőbb eszköze. Ily módon szerezhetőnk tudomást a ki-

kérdezetteknek a természeti és társadalmi jelenségek-

ről alkotott véleményéről, az emberi gondolkodásról.

- 36 -

Szabály szerint a kérdőivet nem kell aláirni. Ez

módot ad a szabadabb, elfogulatlanabb véleménykifej-

tésre. /Ugyanakkor fennforog a komolytalanság veszé-

lye is a kérdőivek kitöltésénél./

Az adott osztályok tanulóinak szülei szintén kér-

dőivet töltöttek ki. Kikérdeztük a környezetnyelv ta-

nárainak véleményét is.

A szerbhorvát tannyelvű osztályokból 83, a magyar

tannyelvű osztályokból pedig 23 szülő tett eleget ké-

résünknek és válaszolt kérdéseinkre.

Az ankéton részt vett a 22 suboticai általános is-

kolában környezetnyelvet tanitó tanárok közül 16. /Nyol-

can a szerbhorvát, hatan a magyar, ketten pedig mind-

két nyelvet tanitják./

A kérdőiveket magyar és szerbhorvát nyelven fogal-

mazták. 	.

A tanulók körében a felmérést Palicson ős Hajduko-

vón 1985. október 16-án, Suboticán 1985. november 8-

án végeztük. A pedagógusoknak és a szülőknek szétküld-

tük a kérdőiveket.

A tanulók, szülők és pedagógusok hozzáállása igen ,

pozitivnak itélhető. /A kérdőivek a "Függelék"-ben 1,

2, 3 számmal találhatók./

A tárgyi tényezők hatásának vizsgálatát a pedagó-

giai dokumentáció átnézésével és elemzésével oldottuk

meg: áttekintettük a tanterveket, tanmeneteket, a tan-

anyagot és a tankönyvirodalmat. A pedagógiai dokumen-

tációban való betekintés lehetővé teszi az oktatás

tartalmának és szintjének meghatározását.

- 37 -

A tőbbi tényező: társadalmi kőrnyezet, tőmegkom-

munikációs eszkőzők hatását a tanulóknak, szülőknek és

tanároknak feltett kérdésekből követve vizsgáljuk.

A tanulók e tantárgyból elért eredményeit az

1983/84. illetve 1984/85. tanévben kapott osztályza-

tokból állapitottuk meg.

- 38 -

IV. fejezet

A KUTATÓMUNKA SORÁN KAPOTT EREDMÉNYEK

ELEMZÉSE ÉS ÉRTÉKELÉSE

1. Az objektiv tényezők és feltéetelek áttekinté-

se, a tantervek, a környezeti nyelvtanitás tan-

menetei, tankőnyvek, tanórai és órán kivüli kör-

nyezetnyelvoktatás.

A szerbhorvát nyelv, mint környezeti nyelv tan-

tervét két változatban dolgozták ki: az elsőt a nem-

zetiségileg homogén környezetben élő tanulóknak, a má-

sikat pedig azoknak, akik nemzetiségileg heterogén te-

rületen laknak. A tanterv tartalmazza a kiegészitő ok-

tatás, az ugynevezett emelt szintű oktatás és a szak-

köri munka terveit is.

Az I. számu változatot a magyar és román tannyel-

vü homogén, a II.-at pedig a magyar és román heterogén

valamint minden szlovák és rutén tannyelvű kőrnyezet-

re dolgozták ki.

A tanterv egységes valamennyi nemzetiség számára.

Ez viszont nemjelenti azt, hogy a nyelvtanárnak nem

kell ügyelnie a szerbhorvát nyelv és a tanuló anyanyel-

ve közti viszonyra.

Az I. számu variánst azokban a suboticai iskolák-

ban vezették be, amelyekben a tanitás magyar nyelven

folyik és a környezet nemzetiségileg homogén /tulnyo-

mórészt magyarlakta területeken/.

- 39 -

A II. számu variánst Subotica községben ott al-

kalmazzák, ahol a tanitás magyar nyelven folyik, de

a kőrnyezet nemzetiségileg heterogén.

Ilyen változatok a magyar nyelvre, mint a kör-

nyezeti nyelvre nincsenek kidolgozva, ami hiányosság-

ként róható fel és kedvezőtlenül befolyásolja a ma-

gyar nyelvnek, mint környezeti nyelvnek sikeres tani-

` tását.

A szerbhorvát környezetnyelv tanterve az I. vál-

tozatban, homogén környezetben a következő feladatok

megvalósitását tűzi ki célul:

- a tanulók sajátitsák el a beszédnyelv alapvető

styfrukturáját, ismerjenek meg 2 ezer szót és kifejezést

- legyenek képesek a mindennapi élet egyszerü

nyelvfordulatainak alkalmazására

- tanulják meg a helyes kiejtést

- ismerjék meg a szerbhorvát nyelv alaptörvényeit

- a jugoszláv népek kulturájának megismerése ál-

tal kerüljenek közelebb egymáshoz a különböző nemzeti-

ségü tanulók és értsék meg társadalmi valóságunk lénye-

gét és törekvéseinket.

A II. sz . változatban, heterogén környezetben a

feladatok megegyeznek azzal a kivétellel, hogy itt

3 ezer szó és kifejezés elsaj áti tása szerepel a terv-

ben„ vagyis az egyes osztályokban megtanulandó sza-

vak száma lényegesen több, a nyelvtani rész is bővebb.

A második változat tehát a tananyag gyorsabb el-

végzését feltételezi, mert olyan tanulóknak szól, akik

tekintettel a nemzetiségileg Összetett környezetre,

40

már egy bizonyos fokon beszélik a szerbhorvát nyel-

vet.

A nyelvtanitás kezdő fázisában az a cél, hogy a

tanulók elsajátitsák a szerbhorvát nyelv hangjait, a

kérdő és kijelentő mondatok intonációját, a szerbhor-

vát nyelv emelkedő, süllyedő, hosszú és rövid akcentu-

sait.

Ebben a fázisban kell a legnagyobb figyelmet szen-

telni a két nyelv közötti legfontosabb nyelvszerkeze-

ti különbségeknek, /Például a him-, nő- és semleges-

nem megértetése a magyar nemzetiségű tanulókkal,; ugyan-

akkor ez nem döntő a szlovák és run tanulók tanitásá-

ban./

A kezdő fázisban ilyen meggondolások alapján

nincs irás és olvasás, a nyelvoktatás kizárólag beszé-

den alapul.

Ami az irást illeti, III. osztályban sajátitják

el a tanulók az egyik szerbhorvát irást /latin, vagy

cirill-betűs!, IV-V. osztályban a másikat. Mivel V.

osztálytól tanulják az idegen nyelv irását is, igy né-

ha ez nehézséget okoz a négy irás használatában. Ezért

a V-VI. osztályban leggyakrabban csak az egyik szerb-

horvát abécét alkalmazzák. /Természetesen néha-néha

kőzbeiktatva a másikat is, hogy a tanulók azt el ne
J

felejtsék./ A VII-VIII. osztálytól kezdve pedig válta-

kozva alkalmazzák a latin és a cirill-betűs irást. 11

Ami a magyar nyelvet, mint környezeti nyelvet il-

leti, az e téren szerzett mindössze néhány éves tapasz-

- 41 -

talat alapján még nem értek meg a feltételek arra,

hogy az egyes osztályokban a tanulók csoportositása

itt is a nyelvtudás szintje szerint történjen, illet-

ve hogy az oktatást egy ugyanazon osztályban a tudás-

szintek szerint szervezzék meg.

Mig a magyar nemzetiségü tanulók szerbhorvát nyelv-

tudása általában kategórizálható a társadalmi környe-

zet nemzetiségi ősszetétele alapján, azaz előre lát-

ható, hogy az adott környezetben körülbelül milyen

szerbhorvát nyelvtudással rendelkeznek; addig a szerb-

horvát anyanyelvű tanulók magyar nyelvtudását ez a tény

nem határozza meg egyértelműen. Az ő populációjukban

sok esetben nem az "őslakosság" képviselőiről van szó,

tehát akadnak szép számmal olyan tanulók is, akik a má-

sik nyelvvel először az iskolában kezdenek igazán is-

merkedni és semmilyen alaptudóssal nem rendelkeznek e

nyelvből.

Igy a magyar nyelvet egy osztályon belül, egysé-

ges tanterv és tanmenet alapján, azonos módszerek al-

kalmazása mellett tanulják: magyar nemzetiségű tanulók

is, akik különböző okokból kifolyólag szerbhorvát nyel-

vű tagozatra iratkoztak, "vegyes házasságokból" szár-

h° mazó tanulók, akik folyékonyan beszélik a magyar nyel-

vet /kettős anyanyelvűség/, de azok a tanulók is, akik

az ország különböző vidékeiről költőztek ide ős semmi-

lyen nyelvi alappal nem rendelkeznek. Jelentős azoknak

a tanulóknak a száma is, akik itt 	születtek, és a

magyar nyelv ugynevezett "passziv" tudásával rendelkez-

nek.

- 42 -

/Értik, de nem beszélik a nyelvet./ Ezekből az el-

/ gondolásokból kiindulva a magyar kőrnyezetnyelv ok-

(,,, 	tatását talán más kritériumok alapján kellene meg-

szervezni és mindenképp - a szerbhorvát környezet-

'nyelvhez hasonlóan,kűlön tanterveket és tankönyve-

ket kellene biztosítani homogén és heterogén környe-

zetre, figyelembe véve a tanulók nyelvtudásszintjét

is.

A magyar nyelv, mint a társadalmi környezet nyel-

vének tanterve 1 a következő feladatok megoldását tű-

zi ki célul:

- sajátitassa el a tanulókkal a magyar beszélt

nyelv használatához szükséges alapvető ismereteket,

jártasságokat és készségeket a tantervben meghatáro-

zott beszédszituációk, mondatmodellek, a mintegy 2 e-

zer lexikai egységből álló szókincs és a meghatározott

nyelvtani ismeretek keretében '

- tanuljanak meg a tanulók szóban és irásban

kérdéseket feltenni, kérdésekre válaszolni, a tanterv-

ben megjelölt tárgykörben beszélgetni

- képesitsük őket arra, hogy gondolataikat egy-

szerü formában irásban is kifejezhessék, magyar nyel-

ven levelet irhassanak, fogalmazványt készithessenek

- mélyitse el a tanulókban a testvériség-egység

szellemét, fej lessze bennük a szocialista emberszere-

tet és nemzetkőziséget, járuljon hozzá a magyar nép

megismeréséhez.

A nemzetiségek nyelvének tanitása a szerbhorvát

ajku gyermekek körében 1 társadalmi és nevelési szem-

-43-

pontból igen jelentős. A szerbhorvát anyanyelvű gye-

rekek együtt élnek a nemzetiségi gyerekekkel, együtt

játszanak és közös területi iskolákban tanulnak. Az

együttélő gyermekek közőtt akkor fejlődhet ki, töb-

bek között, a testvériség-egység gondolata, ha kől-

csőnösen megismerik egymás nyelvét. A nyelv kőzveti-

tő szerepe felmérhetetlen jelentőségű. Elsajátitva

egymás nyelvét, a tanulók kölcsönösen megismerkednek

a két nép irodalmával, a haladó hagyományaival, s

igy jobban megszeretik és megbecsülik egymást. Részt

vehetnek egymás rendezvényein, együttesen kapcsolód-

hatnak be a-társadalmi, gazdasági, politikai életbe,

a közéleti és művelődési tevékenységek különféle for-

máiba .

A magyar nyelv tanitása kezdő fokon a beszéd-

nyelv elsajátittatásán alapszik. A harmadik osztály-

ig a nyelvismeretet kizárólag beszéltetéssel fejleszt-

jük. A tanitás tehát egészében beszédgyakorlatokra é-

p01, az egynyelvű óravezetés elvének érvényrejuttatá-

sával.

A harmadik osztályban a tanulók megtanulnak ol-

vasni, nyomtatott szöveget másolni, a negyedikben pe-

dikg a magyar ábécé irott betűit is elsajátitják. Igy

a beszédgyakorlatok fokozatosan olvasási és irásgya-

korlatokkal bővülnek, a hetedik és nyolcadik osztály-

ban pedig a nyelvtaniismeretekkel.

Az első és második osztályban kizárólag a be-

szédnyelvet tanulják a gyerekek. Sem nyomtatott, sem

irott szőveg nem kerűl a kezükbe. A leckékhez mag-

k

44 -

netofonszalagok, képeskönyvek, applikációs képek,

faliképek, játékszerek, társasájátékok kapcsolód-

nak.

Vissza kell térnünk arra, hogy .az irás és az ol-

vasás az első és második osztályban még nem cél, viszont

a III. osztály tananyagát már kezdettől fogva kizáró-

lag irásos tankönyvi témakörök képezik.

Ugyanakkor a szerbhorvát környezeti nyelv tan-

terve nem biztosit elegendő tanitási egységet a la-

. tinbetüs szerbhorvát ábécé feldolgozására /a cirill-

ábécénél jobb a helyzet/, feltételezve, hogy III. osz-

tályban a tanulók már ismerik a betűket ás a szerbhor-

vát ábécének csak néhány betűje ismeretlen számukra.

1 	
Nagyobb nehézséget okoz az irás-olvasás I-II.

~
. osztályban tőrténő mellőzése a magyar környezeti nyelv-

ben, ahol kezdve a hosszú és rövid magánhangzóktól a

kettős mássalhangzókig, a tanulók nem rendelkeznek a-

lapvető ismeretekkel.

/Megjegyezzük, hogy a tanulók az idegen nyelvet

is hasonló meggondolások szerint IV. osztályban irás

ás olvasás mellőzésével kezdik tanulni ás egy éven ke-

resztül csak ismerkednek az idegen nyelv fonetikájá-

val hangrendszerével, hozzászoknak ehhez a nyelvhez./

A tanterv előirja a következő egységek feldolgo-

zását: a család, a családtagok, napi étkezések, köszőn-

tések, ünnepek, kulturális ás művészeti intézmények

/muzeumok, galériák, szinház/ látogatása, rádió, te-

levizió, a kulturális; társddalompolitikai, tudomá-

nyos, szórakoztató és sportélet eseményei, ugy hazai,=

- 45 -

mint világviszonylatban.

A környezetnyelv-oktatás keretében, a tanitási

órákon fontos szerepet jattszik a témakörők helyes

megválasztása. Ezeket a témaköröket részben maga a

tanterv, részben a tan- és képeskönyvek írják elő.

(A tanárra hárul az a feladat, hogy ezekből a témák-

ból azokat válogassa ki, amelyek a beszédnyelv elsa-

játitását segitik elő.

A tantervi anyagot konverzáció /társalgás/ a-

lapján audio-vizuális eszkőzökkel direkt módszerrel,

játékkal, dalocskákkal és rövid beszélgetésekkel sa-

játitják el. Azokban a helységekben, ahol vegyes la-

kosság él, sokkal eredményesebb munkát lehet végezni,

tudniillik a gyerekek nyelvi ismeretei gyorsabb ütem-

ben fej leszthetők.

VII-VIII. osztályban el kell érni, hogy a tanu-

lók aránylag folyékonyan beszéljenek, meg tudják ma-

gukat értetni a másik nyelven.

Ezen a fokon már megismerik a tanulók az irodal-

mi nyelv szerkezetét és azok stilisztikai értékét. A

tanulók heiedik és nyolcadik osztályban rendszerezik

és általánositják nyelvtani ismereteiket. Ugyancsak

ezen a fokon ismerkednek meg a tanulók a modern ma-

gyar, illetve jugoszláv irodalom kiemelkedő írói-

nak néhány olyan alkotásával, melyek eem nyelvileg,

sem stiláris szempontból nem haladják meg befogadó-

képességüket és nyelvi ismereteiket.

A szerbhorvát illetve a magyar környezeti nyelv

tanításának kőzel egy évtizedes eredményeiről a su-

-46 -

boticai Pedagógiai Intézet készitett felmérést;

198o-ban. /"A magyar illetve a szerbhorvát nyelvnek,

mint a környezet nyelvei oktatásának hatékonysága az

iskoláskor előtti, általános iskolai és az egységes

középiskolai oktatás és nevelésben" cimmel, Suboti-

ca, 1980./

A IV. és VIII.osztályos tanulók nyelvtudását a

Pedagógiai Intézetben kidolgozott teszt alapján mér- 4

ték, melyben az alsó, illetve felső tagozatos anyag

egészét ölelték fel.

A IV. osztályos tagozatok lo osztályának 248, a

VIII-os tagozatok lo osztályának 24o tanulóját kér-

dezték ki. A felmérés folyamán figyelembe vették a

környezet nemzetiségi összetételét; igy a magyar kör-

nyezeti nyelv felmérésénél 4-4 osztályt heterogén,

6-6 osztályt pedig homogén szerbhorvát nyelvterület-

ről választottak, ügyelve arra is, hogy arányosan sze-

repeljenek városi, külvárosi és falusi iskolák is,.

A teszt kérdései a következő tananyagrészeket

tartalmazták:

IV. osztályban:

1. Tagadó mondatok kiegészítése

2. Igeragozás mult és jelenidőben

3. Tagadó mondatok önálló szerkesztése

4. A határozórágok helyes alkalmazása

5. felen idejű mondatok átalakitása jövő idejűvé

6. Az ige önálló beépítése az adott, befejezetlen

mondatba

-47 -

7. Osszetett mondatokjszerkesztése hely-, idő-, ok-,

cél- és módhatározó alkalmazásával.

VIII. osztályban:

1. Ismert szöveg megértése és alapgondolatának meg-

határozása /P1.: május 1-i tanulmányi kirándulás/

2. Az ige felismerése ős osztályozása igeidők szerin-

ti prózai szövegben

3. Igekötős alakok szerkesztése

4. A mondatrészek - alany, állitmány, tárgy - felis-

merése

5. Egyszerű ősszetett mondatok szerkesztése adott

szavakból 	 .

6. Mondatkiegészités helyhatározókkal

7. Névutós szerkezetek

8. Hosszú ős rövid magánhangzók

9. Magyar 	nyelvű szöveg szerbhorvát nyelvre va-

ló forditása

/A felmérés eredményeit az 1. és 2. száma táblázat

tartalmazza./

— 48 —

• O M

M 	O
~.' . 	 ~ .

CO 	in 0

~t
to

UV

O
♦

N
M

r-1
 .

0)
d'

0)
~ • r4
d'

0)
♦

U) M ~

40
~ ♦

N N

111 O .
O N

111

11131

Mil

N

CO .
~t

N 	O
d' 	t\ 0 	LC)

N
1110) M

0)
O 'Cr CO N

O
O M

0 	O ..• 	.
n . 	1.-.
tfl 	t0

eA
~ 	 ♦

.4-
N

In O ... ♦

to N

	

0) 	O
♦ . .

	

tf) 	d-

	

t~ 	t0

. li Lt)
0) 0

I' 	M • •

	

a) 	r...

	

0 	0

N
.

t0
t0

O
.

O
d'

O
. t0

M

n
. O

d'

~
.

t0 r-I
0 	O

•
tf) 	e-t l{7 	if)

• U) II
o N

0)
.

M
M

N
. . 0 IC)

n
• O M

O
♦ tfi N

11 M
•

0)
e-i

CY)
,►

N It
t7O
.

to N

CO
.

to N

t0
.

N
M

O
..

0) e-t
~
. to

CO
III O

.
0)
tf)

M
N

10

.
d
t0

a)
.

CO
t0

07
..

CC)
LC)

O
♦

O
tfl

1~
.

C3) M

(\ 	0) 4. ♦
n 	~ r`

	

r-t 	M
•♦ 	•♦

	

LO 	L
0tn

41:1*
.

0)
♦

.4-

O
♦

d'
O
i

0) 	r-i 0 	lf)

t0
ID El O

t11 	If)
. ~ 	♦

IS; 	0) co . 	0

	

co 	t0

	

 ♦ 	~ 	 ~. ♦
M 	tA M 	N

0)Ir
t,0
t0

O . ♦
t0 r-1

I~

- 	♦
O N

N
~ 	 ♦ LO
r-i

n

tfl
M
N
co tf)

C1O

O M

Eli

	

M 	t30

	

. 	 . 	 .

	

N 	d'

	

0 	N
e-t

♦
0) tD

M
"♦

0) tD

N +

t0

•
N

co

t
a
n
é
v

v
é
g
é
n

to

z
w
~

w
N
fn
N

A

k
ör
ny

ez
e
tn
y
e
lv

t
e
s
z
t

ös
s
ze

s
it
e
tt

Q é
lt
a
lá
n
os

•
H

2
.
s
z
.
t á

b
lá

z
a
t

ta
n

é
v
 v

ég
én

ö
s

s
z

es
it

e
tt

Q á
lt

a
lá

n
o

s

— 49 —

‘t w
N N

‘13
N
n

u)
O 	U) t.0

ti) 	in
r-I 	r-I

N .
N
nt

v 	N 	t0

	

, 	. 	.

	

n 	N 	0

	

M 	r-i 	r-I

v .
00 d'

d' ..
0)

N

w

0

N

	

'

h

►) N

O
+

N
.

O

.
 O+ 	

Q)
Mw N

 M
.

N

t0
.

09
.

t0

C
O
h

 1111

	

k0 	CO

	

46 	I%

	

co 	N

	

N 	t0

O)
.•

O
t0

CO 	U)
. h 	+

N 111 O 1lt 	r-1

M
4.

M
l0

Lc)
t0 n

d' i 110E1 to .
N

~o .
O
d

r-1

o

M

~

N 	t0

n °n° 00

~ 	s

N

òno

ON 	O
N
	•-°D+ 	

N

tf)

í~o

r'I
d• n

CO
t0
a0

0 	t0

to 	d'
n ~

Ise Q)

M

0)

n
to

I1)
i 4
CO

U)
t0 N

r4 	0)
N N
t0 	t0

0 	0 	0
N 	O 	O N)

..._..
_~

rs
z

ám
4 Cl)

. .
co t0

OO .
OO
M

t0 	M ., 	h

OO 	0) M N

CO 	O
d
• 	

Ö
 r

d' 	d'

U)
 u
O
r4

• O 	t0
w 	+

• O 	N
r-t

N
O
•

M El O
:.
O

CO

t0

.
OO 	•
to

0) a
.

U) N

N
.

t0
tS)

	

00 	CO

	

. 	.

	

CO 	r-I
d'

N U)
 .
0)
t0

M
 .

O
to

im

	

t0 	O

	

 . 	.

	

U) 	N

	

d 	d'

Cf)
 •

U)
N

h

' 	
OO

 rl
' .
CO
t+)

V'
0)
CO

r-I
G)
00

N 	•
t0
CO 	•

CO 	•
CO N

c3)
Co ' N

,
U) 	t0

. r-t 	t0 111

t0 	N

N .
M 00

O
k
t
ó
b
e
r

lo
 S

u
bo

t i
c
a

27

V
la

d
im

ir

N
az

o
v

Pa
li
c
s

17

Jo
v
a

n
 M

ik
ic

Su

bo
t
ic

a

29

M
a
t
ko

 B
u

ko
v
ic

Su

b
o
t
ic

a
28

Jo
v
a

n
 3

.
Zm

a
j

Su
bo

t
ic

a

29

Iv
a
n

M
i
lu

t
in

o
v
ic

S.

23

Vu
k

K
a

ra
tz

ic
 B

a
j

m
ok

2

1

S
o

n
j

a
M

a
ri

n
ko

v
ic

S

.
25

V
la

d
im

ir

N
az

o
r

G
y

ö
rg

y
én

2
2

B
o
s

a
M
i
li
ce

v
ic

N.

Z.

19

•
r-1

•
N

•
K)

•
d

•
U)

•
t0

•
N

•
CD

.
CA

O
r-I

- 5o -

Az egyes kérdéscsoportok eredményeit elemezve

fény derült arra, hogy a IV. osztályban legsikeresebb

volt az első, harmadik és negyedik kérdés megoldása,

ami arra utal, hogy a tanulók jól begyakorolták a ta-

gadómondatok kiegészítését, a határozóragok alkalma-

zását és a tagadómondatok önálló szerkesztését.

Legrosszabb eredményt a második és hetedik kér-

déscsoportbarrtek el a tanulók, azaz nincsenek tisz-

tában az egyes igeidők, összetett mondatok szerkesz-

tésével, a határozószók helyes alkalmazásával.

A negyedik osztályokban ezek szerint nem szentel-

nek elég időt néhány fontos anyagrész begyakorlására

és átismétlésére /melyek viszont szerepeltek már az

alsóbb osztályokban is/. .

A környezetnyelvet oktató tanárok valószinüleg

nem differenciálják megfelelően a tanulókat nyelvtu-

dásuk szintje szerint, s igy a kiegészitő oktatás-

ban gyakran nem a valóban arra rászoruló tanulók ré-

szesülnek.

A VIII. osztályosok eredményei alapján megállapit-

ható, hogy a tanulók legsikeresebben az első, harma-

dik és hetedik kérdéscsoportot oldották meg, tehát

értik és begyakoroltáka leggyakoribb kifejezéseket,

az oktatásban kellő figyelmet szentelnek a prózai

szövegek megértésének és a névutók helyes alkalma-

zásának.

Leggyengébb eredmény a negyedik, nyolcadik és u-

tolsó kérdéscsoport megoldásában született. Megle-

- 51 -

hetős hiányosságok mutatkoztak a mondatrészek felis-

merésében ~ a hosszú és rövid magánhangzók alkalmazá-

sában és sok esetben a tanultakat nem tudták gyakor-

latilag felhasználni.

Itt is arra a megállapitásra jutottak :, hogy a ko-

rábbi osztályokban feldolgozott tananyag nem kapcso-

lódik folyamatosan a felsőbb osztályok anyagába. A

tanulók nyelvtudásszint szerinti differenciálása itt

is elmarad.

A szerbhorvát, mint a társadalmi környezet nyel-

ve, tanulásának eredményeit szintén teszt alapján

mérték. 14 negyedik és 14 nyolcadik osztályban, ügyel-

ve arra, hogy a homogén és heterogén lakossági terü-

letek arányosan szerepeljenek a tanterv két válto-

zatának megfelelően.

A nyelvileg homogén területen IV. osztályban a

feladatokat a következőképpen határozták meg:

1./ Az ige jelen ideje. Az állitmány és az alany

szerepe a mondatban.

2./ Jelen idejű mondatok átalakitása múlt idejűvé.

3./ Him- és nőnemü, semlegesnem egyeztetése egyes

és tőbbes számban.

4./ Mondatkiegészités tárggyal.

5./ Mondatkiegészités határozókkal.

6./ Rövid fogalmazás /kirándulás, Ifjuság Napja/.

Heterogén környezetben az eredmények igy alakul-

tak a IV. osztályban:

•
N
U) •
M

is
ko

la

I
V.

o
s
z
t
á
ly

a
-

ho

mo
g
én

k
ö
r
n
y
ez

e
t

— 52 —

d'
't
.

N

O
d
p
.

N

d'
U) 	(
.

N

0
N
.

~F
N

N)
N .
Tt

 L

CO
O .

LMn

t0
LL)
.

M

,
t0
n .

'`t

t0
.-I

CO
N 	i
.

~

I
i

M
O
~~ .

N

LC)
Tt ..

d

O
0 	1 .

ID 0 	~

r-i
t0
.

N

i N
.

N
-t r

L
.

M

N .
M

 lil
Cl)
.

LC)

M
- .

t 0

O .

~ U 1

M
.

-
-
-
-
-
-
-

I
é

s

e
	

~

(

N
~ .
d'

~t . co
N

r-t . N .
N

QM) .
~ '

t+) .
tr)
d

f

.

o)
co
et

O

N

14)
M

CO
N

 N

14)
0

M
r,~„L

CO

N

K)

I

~

N

(

to
CO

N
d'
M

N
d'
r-il
r-t ,

l

r•4*
-t

CO
N

N
N
M

N
U)
M

' N
C)
ri

L~f .
CO
N I

LC) ~
.

N
'1'

.
r-L
M

i

It)) .
N
U)

N
.

N
N

0
N .
O

CD
J

1
I

rl
O
.

M
U)

N N ~Q
N N N N

co
O
C

sL0 CO
r_t r-t
Ul O
4-, Y
ri W
`tt v-)

L •
O N
it 	r

1.

"P
e
tő
ti

 b
ri
g
á
d
-
1

H
a
j
d
u
k
o
v
o

12
.

R
á
c
s

s
z
ől

ős

3.

N

ép
h
ős

ö
k

C
s
a
n
ta

v
ér

4.

a.

14
.

N
ep

n
os
o
K
 C :
s
a
n
t
a
v
e
r

4.
b,

.
•

5.

Iv
o

Lo
la

Ri

b
a
r

Su
bo

ti
ca

4.

a.

6.

N
o

Lo

la

Ri

ba
r

Su
bo

t
ic
a
4
.
b.

5
z
áz

a
la
k
o
s

e
r
e
am

e
n
y
ek

k
ér

dé
s
e k

s
ze
r
i
n
t:

- 53 -

Legjobban az első, leggyengébben a második fela-

datot oldották meg a tanulók. Ez arra mutat,, hogy a ne-

mek /melyek a tanulók anyanyelvében nem találhatók/ hasz-

nálata komoly nehézségeket okoz. Az egyes iskolák kö-

zötti nagy eredmnyeltérés azzal magyarázható, hogy ho-

mogéné nyilvánitott nyelvterületek is külőnbőző nemze-

tiségi összetételűek /pl.: városi iskola, falusi isko-

la/. .

Az utolsó feladatra 41 tanuló kapott pozitiv

osztályzatot /mindőssze egy tanuló ért el ebben a fela-

datban ötöst/, az elégtelen osztályzatok száma lo6. A

tanulók mindennapi nyelvhasználata tehát nem kielégitő.

Heterogén környezetben az eredmények igy alakul-

tak a IV. osztályban.

A feladatok nehezebbek voltak, mint

ben.

• 	l./ Főnévi igenevet jelen idő megfelelő szemé-

lyében kellett használni a mondatban.

2./ Adott szavak mellé jelzőket keresni és múlt

idejü mondatokat alkotni belőlük.

3./ Számnév használata mondatban.

4./ Személyes névmások használata.

5./ Fogalmazás.

Nehézséget okozott a tanulóknak a 4. feladat, u-

gyanakkor legjobban az 5. feladatot oldották meg. 2o4

tanulóból 93 kapott elégtelen osztályzatot erre a fela-

datra. /A tanulók eredményeit a 4.sz. táblázat tartal-

mazza./

az előzőek-

N
(1)
•

`4.

Á
l
t
a
lá

n
os

i
s
ko

la

I
V.

o
s
z
t á

ly
o
k
-

h
e
te

ro
g
én

k
ö
r
n
y
ez

e
t

- 54 -

P
o
z
it

i
‚
er

e
dm

én
y
%

ba
n

 1 	t̂n 	4 	rn

	

. 	.

	

tN0 	st

cg
.

M

r-i
.

d'

r'"'-+
.

M

CO
 .

in

O 	o 	O
O 	in 	O
. 	 . 	.

O 	N 	in
~ 	t0 	in

M O
. r-t M

N
t0
. O d'

M
M
. N) t0

nt in
. d' in

O
O
- . O

i 	co

t0 .
MI

tO

e-t N

t+)
N
O M

in
t1)

 . O M

M
M

. CO
. 	M

M
. 0) N

~
..._._.

..._.r

: é
r

d
3.

Ó 	N N
. 	. 	.:.

ri

	

CO 	~ M ON

~ .

t0

Ó
.

tf

.

t~0
' 	w

1
n
:.

d

t0

~

	

M 	t0 	0

	

M 	t0 	e-t

	

. 	 .

	

CO 	t0 	‘t

	

M 	t0 	1-

O
N .
N 1

tn
0) .
CO 1.

O
O
.. in in

O
M
. O M

r -
1

5
9,

33

4
8
;
8o
!

._._ .-
..._ ..._

M_ 	Ó O
.

CO
	

o
L1) 	ln

. o It f
t0
. o 1-

111

t0

e-i
M

M

t0

1- tt

I

t0
d' in

El M 	•~-I 	N N

S
o
r

Á
l
t
a
lá
n
o
s

sz
.
i
s

ko
la

1,

V
I
I
I
.

V
a
j
d
a
s
ág

i
Ro

ha
m
-

br
ig

á
d
 Su

bo
t
ic
a

2.

M
áj

us

2
5
 Su

bo
ti
ca

3.

Dj
ur

o
S
a
la

j
S
u
bo

-
t
ic
a

4.

Do
v
a
n

M
i
ki
c

S
u
bo

-
t
ic
a

5.

Jo
v
a
n

D
o
v
a
n
ov

ic

Z
m
aj

Su

bo
t
ic
a

6,

K
i
z
u
r

Is

t
v
a
n

Su

bo
-

t
ic

a

7.

Vu
k

K
a
ra

dz
ic

B
a
j
mo

k
i

8.

Iv
a
n
G
o
r
an

Ko

v
a
c
ic

,

Su
bo

t
ic
a

 1

- 55 -

A homogén környezet VIII. osztályaiban a fela-

datok a következők voltak:

1./.Mondatok szerkesztése múlt időben, melyben

az adott szavak alanyként szerepelnek.

2./ Mondatkiegészités számnévhasználattal.

3./ Mondatkiegészités határozókkal.

4./ Mutatónévmás használata.

5./ Mondatkiegészités alárendelt mondattal.

6./ Fogalmazás: Érdekes esemény az iskola éle-

téből.

/Az egyes iskolák eredménye az 5.sz. táblázatban

találhatók./

-

ho

m o
g
én

k
ör

ny
ez

e
t

Á
l
t
a
lá
no

s
i
s
ko

la

VI

II
.

— 56 —

P
o
z
it

iv

er
e
dm

én
y

el

%
-
ba

n n
.

Q)
r-i

j M
r'i

 .
O
M

0)
N
.

r-i
M

U)
n

«
Q)
M

U)
N
.

N
M

t0
Q)
.

U)
d

M
O)
.

M
M

Ta
n
u
ló
k

K

é
r
d
é
s

e
k

..
 ~

.
1
 .

..
 .

.
_

M
tf)

r♦
r-t

M
O
ri
M

a)
M

N
ri

•-i
t0

Nt.
re)

M
Q)

N
M

O
O
O

~t

d'
N

co
N

h

_t'~0
- ..
0)

CO

 ..

N I

N
.

N

0)

.

N
ti)
- •

M

.

- d'

d' ~

-

í~0
.

N

In
N ~

I N
N
r-I

N
ri
N

10

d
M

N

M
r-i

U)

U)
N

r~-I

0)
r-I

(

rMi
.

d'
M

~ CO
 .

NI'
~

tS
..

N
U)

'4'
.

N
U)

~
~~.
O
t0

N
.

N)
10

N
..

N
1t)

r-i
t0

d'
d'

U)
t0

 17)
N

r-i
0)

M
M

O
0

O
U)

N
10

Q)
M

N)
M
0)
d'

N
O

r-I

O
..

r~-i I

r
if:i
-i
.

co
N

_. 	.
co

r-I
.

M
.

M

N .

d'

Q)
.

M

i

t0
N

I

I Q)
N

U)
N

t0
N

0)
N

O
M

U)

~

S
o
r

Á
l
t
a
l
á
n
o
s

sz
.
i
s

ko
la

•

t
.

re
t
o
r
i

p
r
i
g
a
❑

c°
Ha
j
du

ko
v
o

re
t
ö
r
i

a
r
ig

a
a

R
ác

s
s
z
ő
l
ős

.

N
e
p
h
ö
s
o
K

C
s
a
n
t
a
v
e
r

8.
a.

F .--T
éT

öt
73T

C-
g-a-

nq
t ;

Tr
--]

8A
d.

.
N
o

Lo

la

Ri

ba
r

Su
bo

ti
ca

8
,
a.

6.

N
o

Lo

la

Ri

b
a
r

1

Su
bo

t
ic
a
8
.
b.

A
z
áz

a
l
ék
os

e
r
e
dm

én
y

<C
é
r
d
és

e
k

s
z
er

in
t:

- 57 -

Legjobb eredményt a 3. feladatban mutatták fel a

tanulók - egyben ez volt a legkőnyebb feladat 	a

2. feladat megoldása ugyancsak sikeresnek mondható,

bár a számnév után használt többes szám alkalmazása

már nehezen ment. Ez arra utal, hogy a tanulókkal

csak a könnyebb alakokat gyakorolják.

Leggyengébb eredmény a 4. feladat megoldásában

született. Mivel a mutató névmások /személytelen

névmások/ enklitikus acja a tanulók anyanyelvében

nem fordul elű, ez magyarázatként szolgálhat a gyen-

ge eredményre, ugyanakkor rámutat az elégtelen gya-

korlásra is.

A fogalmazásban nagy különbségek mutatkoztak az

egyes iskolák között /városi, falusi/. Aggasztó a

rossz eredmény olyan iskolák esetében, ahol a társa-

dalmi környezet nyelvtanulásra gyakorolt pozitiv ha-

tásának feltétlenül érződnie kellett volna.

/A heterogén kőrnyezetbeli VIII. osztályok ered-

ményeit á 6.sz. táblázat tartalmazza./

N
•

t0

Á
l
t
a
lá

n
o
s
is

ko
la

V
I
II
.
o
s
z
t á

ly
o
k
-

h
e
te

r
og

én

k
ör

ny
ez

e
t

— 58 —

~
Nt
r-I
:.

N

oo
~7
.

d'

Ch
co .
t0

in in
.

d'

t0
N
.

0
1.

N
~
.

~

(
~
0)
.

in
in

~
N
0)

~ 	.
N

i..

~
414
r-i
.

in

I
(

I
(

~

O

OO

0
In

e-~1

U)
co

t0
0 t0

O
0
0)

t0

00 in

~

l~0

0
tD (

}0

01 co

co
d
M

o
O

OD
d'

co
d'

r-I
03

Ó
O
N

O

O
0)

r-i

U1
in

tO

0
40

(M

 0)
N

0 N
.

M

0
O •

r-NI

0
in

e-N~

co
11-4 .
~-nt

M

r-i

co

.

O

. 	 OI

I M

N

44' d'
M
.

N

O
O
.

M
 cn

d'
r-I

.

 ~

k0
t0
.

M

U)
N
.

0

N t0
.

r4

t0 t0
. .

. 	N

r•l
t0

~ 	.

d

M
N

M

O
O

N

0 t0

t0

in
N

U1

CO
co

t0

•-4
M

I~n

In
n

t0 I~
I

0
03

in 5
7,

3o

in N N

M M 0) M ~

1

N

!so
 r

Ál
ta

lá
n
os

sz
.
i
s

ko
la

1.

V
I
I
I
.

Va
j
d
a
s
á
g
i
 R
o
-

il
 H
a
m
b
r
i
g
á
d
 Su

bo
ti
ca

2.

M
áj

us

2
5
 Su

bo
t
ic

a

3.

Dj
ur
o
S
a
la

j
Su

bo
-

t
ic
a

I
O

.D
O

CO

C)
14
v
rI
S

C
CO 03
7 C)
O •ri n 4+

5
.

Oo
v
a
n

O
o
v
a
n
o
v
ic

Zm
aj

Su

bo
ti
ca

6
,

Vu
k
 K
a
r
a
dz

ic

Ba

j
m
o
k

7.

K
i
z
u
r

I
s
tv
an

S
u
bo

-
ti
c
a

•

8.

I
v
a
n

Go

ra
n

Ko
v
a
c
ic

Su

bo
t
ic
a

•

- 59 -

A feladatok a kővetkezők voltak:

1./ Mo'ndatkiegészités az állitmány jelen idős

alakjával.

2./ A mondatbeli igék feltételes módba való

helyezése.

3./ A mondatbeli alanyokat megfelelő ragozott

alakban, jelen időben alkalmazni.

4./ Elbeszélés tartalmának leirása.

5./ Érdekes esemény az iskolában /fogalmazás/.

A második és harmadik feladat eredménye elég gyen-

ge volt. A feltételes módot, "illetve a főnévragozást

nem gyakorolták eléggé. Legjobb eredmény az utolsó

két feladatban született. A 225 kikérdezett tanuló

kőzül pozitiv eredményt 156 tanuló ért el.

Magas /69/ azoknak a tanulóknak a száma, akik

nem sajátitották el a szerbhorvát nyelvet, és a leg-

egyszerűbb témában sem tudnak még őt mondatot sem

szerkeszteni. A nyelvtanitás folyamatában ezek sze-

rint kevés a beszédgyakorlat, a mindennapi élettel

kapcsolatos témákról. Pedig ezek fejleszthetnék leg-

jobban a tanulók bessdkészségét.

Miben látják a körn ezetnyely tanárai a tanter-

vek hiányosságait? Hogyan kellene hatásosabbá ten-

ni a környezetnyelv-oktatást?

A tanárok által kitőltőtt kérdőiv /Függelék 2.

sz./ 3. számu kérdése erre vonatkozott:

"Véleménye szerint, megfelelnek-e a tantervek,

6o

és elősegiti-e a tananyag a másik nyelv elsajátitását?

A 16 megkérdezett pedagógus kőzül/nyolcan a szerb-

horvát, hatan a magyar, ketten pedig mindkét környe-

zeti nyelvet tanitják/ 13-nak /81 %/ az a véleménye,

hogy a tanterv csak részlegesen tölti be ezt a funk-

cióját és csak hárman /19 %/ gondolják, 	hogy a tan-

terv mindenben megfelelő. 	 °

"Hogyan lehetne hatásosabbá tenni a környezet-

nyelv oktatását?" Ime néháy vélemény:

"Tudásszint szerinti csoportmunkát kellene alkal-

mazni /5 válasz/."

"Több,' a mindennapi élettel kapcsolatos témát

kellene a tantervbe iktatni és feldolgozni." /4 vé-

lemény/

"Többet kellene foglalkozni a tanulók mindenna-

pi 'életével kapcsolatos nyelvi fordulatokkal."

A tanárok tehát főleg a tanulók tudásszint sze-

rinti csoportosításának szükségességét hangsulyoz-

zák, melynek valamilyen uton-módon a tanterv kerete-

in belül is helyet kellene kapnia, ugyanakkor több;

a mindennapi beszédnyelvet tartalmazó téma feldol-

gozását kellene tervezni.

A tantervi utasitás nem tartalmaz részletes ma-

gyarázatot magára a témák feldolgozási módjára, mód-

szereire vonatkozólag, csak az alapvető célkitüzést

jelöli meg: beszédkészség kialakitása és fejleszté-

se.

A tanár belátása szerint bővitheti a témát, at-

- 61 -

tól függően, hogy az adott osztályban a tanulók

nyelvtudása milyen szinten áll.

Az általános iskolák tanterve tartalmazza a "Ma-

gyar nyelv és irddalom a magyar tanulók számára, a-

kik nem anyanyelven végzik tanulmányaikat /Anyanyelv-

ápolás/" tantárgyra vonatkozó utasitásokat is.

A legfőbb feladatok az anyanyelvápolás terén a

következők:

- Képessé tenni a tanulókat arra, hogy gondola-

taikat mind szóban; mind irásban értelmesen

és szabatosan ki tudják fejezni.

- Tegye tudatossá a tanulók ösztönös nyelvhasz-

nálatát.

- Ébressze fel a tanulókban a könyv iránti sze-

retetet, járuljon hozzá a tanulók szocialista

világnézetének kialakitásához.

Ez a nyelvápolási tanterv azoknak a magyar anya-

nyelvü általános iskolai tanulóknak a számára készült,

akik szerbhorvát tannyelvű tagozatra járnak. Az anya-

nyelvi oktatás feladatai itt természetesen megegyez-

nek a magyar tannyelvű iskolák anyanyelvi oktatásá-

nak feladataival. Az anyanyelvápolás módszeres el-

járásai azonban bizonyos fokig eltérnek a rendszeres

anyanyelvtanitás módszereitől. /Itt mér a második

osztályban kezdődik az olvasás elasjátitása, harma-

dik osztályban pedig az irásé./ A másik lényeges moz-

zanat az, hogy az anyanyelvápolási tanterv a rendsze-

- 62 -

res anyanyeivtanitás tantervi anyagának csupán a

legjelentősebb, tehát leszűkitett anyagát dolgozza

fel, tekintettel a csekély óraszámra /I-II. osztály-

ban évi 84, III-IV, osztályban évi 112 és VIII. osz-

tályban évi lo3 óra/.

E tantárgy keretében a Tantervi utasítás felté-

telezi, - tekintettel arra, hogy a tanulók szerbhor-

vát nyelven végzik tanulmányaikat -, hogy a tani-

tóknak és tanároknak a szerbhorvát nyelv óráin el-

sajátitott nyelvtani, irodalmi és irodalomelméleti

fogalmakra is támaszkodhatnak. Mindezeket a fogalma-

kat, amelyek azonosak a két nyelv anyanyelvi oktatásá-

ban nem kell külön, újból feldolgozni, csupán utalni

.rá, feleleveniteni és megfelelő példákkal illuszt-

rálni. Vagyis a komparatív nyeivtanitás eszközeit is

fel lehet használni.

b./ A tankönyv szerepe a társadalmi környe-

zet nyelvének oktatásában

A tankönyv tanitási eszköz, mely kettős funkciót

tölt be: a tanár a tankőnyv alapján valósitja meg a

programot, a tanulónak pedig segitségét 	nyujt az

önálló munkában.

A szabadkai község területén a Tartományi Tan-

ügyi Tanács által 1985. junius 27-én hozott Szabály-

zatban meghatározott tankönyvek vannak használatban

- 63 -

a társádalmi környezet nyelvének oktatásában. /Vaj-

dasági Szocialista Autonóm Tartomány Hivatalos Lap-

ja, Novi Sad 1985. október 15. I. évfolyam 4.szám./

A község területén a'tankönyvek két változatát

használják: a magyar, illetve a szerbhorvát nyelv,

mint a társadalmi kőrnyezet nyelveinek tankönyvei.

/A tankönvek jegyzéke a Függelék 4,' 5 sz. tábláza-

tában található./

A tantervi követelményekkel összhangban ; a nyel-

vei anyag mellett a tankönyvek a tanulók pszicho-fi-

zikai képességeinek megfelelő mértékben tartalmaz-

zák a népek és nemzetiségek kulturájának alapele-

meit is. Változatos illusztrativ jellegü anyag /ké-

pek, reprodukciók/ is találhatók a tankönyvek olda-

lain.

Az általános iskolai nevelői-oktatói tevékeny-

ség számára a szerbhorvát és a magyar környezeti

nyelvhez az I-II. osztályban képeskönyv készült, III .. .

osztálytól kezdve pedig a tankőnyvek két változata

került kiadásra a szerbhorvát nyelvnek, mint környe-

zeti nyelvnek tanitására a tantervnek megfelelően,

az egyik a nemzetiségileg homogén, a másik a több-

nemzetiségű környezet számára. 	.

A nyelvtanulás kezdetén használt képeskönyv lét-

rejötte a Magyar Népköztársaság-beli, Csehszlovák Szo-

cialista Köztársaság-beli és jugoszláv SZSZK-beli

szerzők összefogásának eredménye. A képeskönyv mel-

lé tanári kézikönyv is készült, amelyben minden kép-

- 64 -

hez megadják az uj szavakat, a szöveg részletes e-

lemzését, és minden, a képeken látható szituáció

magyarázatát. A kézikönyvben a tanár konkrét didak-

tiakai-módszertani utasitásokat is talál, melyek

munkája könnyebbé tételét szolgálják.

Az I-II. osztályos tanulók nyelvi képességei-

hez mérten a kézikönyv a társasági viselkedés elemi

szabályait is tartalmazza, a tanulók feladata pedig

a nyelvi fordulatok helyes alkalmazásának ' elsajá-

titása és alkalmazása a mindennapi életben.

mr.Zlata Juki6 a "A környezetnyelv - tanári ké-

zikönyv /Tartományi Pedagógiai Intézet, Novi Sad

1982./ c. könyvének lol. oldalán, elemezve a környe-

zeti nyelv oktatásában használt tankönyveket ezt ir-

ja :

"Az általános iskolai tankönyvekben III-IV. osz-

tályig kevés az olyan szöveg, amely a mindennapi é-

let eseményeit tartalmazná, és amelynek segitségével

a tanulók elsajátitanák a nyelvet és a nyelvi kultu-

ra állandó ős változó formulációit. A VII-VIII. osz-

tályos tankönyvekben ez a helyzet csak kevéssel jobb."

Általánosságban elemezve a környezetnyelv-tan-

könyveket a következőket állapithatjuk meg: A tan-

könyvek nagy része - főleg felső tagozatban - sok

irodalmi 	szöveget : regényrészletet és elbe-

szélést tartalmaz a magyar és a szerbhorvát könyv-

ben egyaránt.

- 65 -

Ezen "irodalmi beállitottság" az oka annak, hogy

kevesebb lehetőség nyilik a mindennapi életben szük-

séges nyelvi formulációk megismerésére és elsajáti-

tására.

A mindennapi élet eseményeivel kapcsolatos szö-

vegek száma valamivel tőbb a VIII. osztályos tan-

könyvekben, de még mindig nem mondható elegendőnek

az egymás közőtti zavartalan kommunikációhoz szük-

séges gyakorlati nyelvtudás megszerzéséhez.

A tankönyveken kivülf a szerbhorvát környezet-

nyelv-tanitásban V. osztálytól kezdve használatos

még egy ugyneve zett. "minimális" szótár is, amely az

általános iskola befejezéséig megtanulandó minimá-

lis szókincset tartalmazza, valamint egy "frazeoló-

giai" szótár is alkalmazásra kerül VII. ás VIII. osz-

télyban. Ez a szótár a leggyakoribb beszédfordulato-

kat tartalmazza.

A szerbhorvát és magyar környezeti nyelvhez há-

zi, kötelező olvasmány is • társul. A házi olvasmá-

nyok jegyzékét szintén a programban tartalmazza, a

nyelvtanár saját belátása alapján jelöli ki az elol-

vasandó könyveket. Igy a szerbhorvát környezeti nyel-

vet tanulók a jugoszláv népek iróinak alkotásait, a

magyar környezeti nyelvet tanulók pedig elsősorban

a vajdasági magyar ivók': müveit tanulmányozzák. Ter-

mészetesen olyan szépirodalmi művekről van itt szó,

amelyeknek nyelvezete a tanulók tényleges nyelv-

tudásának megfelelő.

- 66 -

c./ Tanitás és tanitáson kivűli tevékeny-

ség

I. és II. osztályban a kőrnyezeti nyelvóra 2o

percet tart. Ezeket az órákat leggyakrabban testne-

velés órákkal kombinálják ugyanilyen időtartammal,

öt percet számitva a másik órára való felkészülésre.

Ez a szervezési forma nem a legszerencsésebb meg-

oldás. Tekintettel arra,hogy a legkisebb korosztály

képviselőiről van szó, akik még nem képesek arra,

hogy pillanatok alatt előkészüljenek a testnevelés

órára, az eredmény legtőbbszőr ugy a környezetnyelv,

mint a tornaóra megcsonkitása. Általában először a

nyelvórát tartják a pedagógusok, és csak ezután vo-

nulnak a tornaterembe, vállalva azt, hogy a testne-

velés tantárgy éves feladatai sokszor nem valósul-

nak meg teljes egészében.

III. osztálytól kezdve az órák 45 percesek. An-

nak ellenére, hogy a környezeti nyelv fakultativ,

szabadon választott tantárgy, az órák beilleszked-

nek a rendes órarendbe.

IV. osztályig a fiatalabb korosztályu tanulók a

nyelvet az egyszerűbb nyelvi formulák használatának

gyakorlásával tanulják. Erre a tanterv, illetve a

kézikönyv ad utasitást. A munkát tanitási egységek

alapján szervezik, ahol a kiindulópontot az uj té-

ma adja.

- 67 -

Az I. és II. osztályban a képeskönyvekben lévő

képek szolgálnak a tanités alapjául, III. osztálytól

kezdve pedig a tankőnyvben található olvasmányok.

A tartalom megbeszélése után az uj nyelvi fordu-

latok begyakorlása következik beszélgetés formájá-

ban. Természetesen ezeket a beszélgetéseket át kell

ültetni a mindennapi élet kereteibe, ellenkező eset-

ben a nyelvtudás a kőnyvbeli olvasmányokkal kapcso-

latos kifejezések szintjén marad.

A környezeti nyelv tantárgy évi kötelező óraszá-

ma osztályonként a következőképpen oszlik meg:

Szerbhorvát környezetnyelv

I-II. osztály: 	24 óra

III-VII. osztály: 112 ára

VIII. osztály: 	lo3 bra

Magyar környezetnyelv

I -II.

osztály: 	84 bra

III-VII .osztály :112 óra

VIII. osztály: lo3 óra

A tanitáson kivüli . és szakköri tevékenységeknek

különleges oktatói-nevelői értékük van a kölcsönös

megértés, barátság, testvériség-egység, közősségi ér-

zés és a jugoszláv szocialista hazafiság ápolásában.

A kétnyelvű iskolákban a szakkörök, a szakcsopor-

p - - tok , a sportklubok, az énekkarok , iskolaujság és a 	-2,_,-
fit-A

"-/ M-d°'~ 	tanulók szövetkezetei a közös érdekek és a feladatok
el

~ v' b' szabad választása elvén alapulnak, és nem oszlanak .r ` ~~

4
meg nemzetiségi hovatartozás és anyanyelv szerint. 	?

Kétnyelvű tevékenység folyik az általános isko-

lák napköziotthonaiban is.

- 68 -

Azok a tanulók, akik különös érdeklődést tanu-

sitanak a másik nyelv iránt és kiemelkedő eredményt

érnek el a szerbhorvát illetve a magyar környezeti

nyelv tanulásában, ugynevezett "emelt szintü" okta-

tásban részesülnek. "Emelt szintű" oktatást minden

tantárgyból szerveznek a pedagógusok, az általuk leg-

tehetségesebbnek tartott tanulóknak, heti egy órá-

bani legtöbbször a tanitás befejezése után, vagy dél-

utánonként. Legtöbbször ezek a tanulók képviselik az

iskolát és a tantárgyat az iskolák közötti, községi,

tartományi, köztársasági és szövetségi versenyeken.

Ilyen oktatásban valóban csak a legtehetségesebbek

részesülnek, tehát tantárgyanként csak 1-2 tanuló.

A többi jó eredményt felmutató tanuló szakköri fog-

lalkozáson bővitheti ismereteit. Igy van ez a kör-

nyezetnyelvi emelt szintű oktatásban is.

A tanterv e tevékenység keretében olyan témák fel-

dolgozását irányozza e1, amelyek a tanár és a diák

érdeklődésével egyaránt összhangban vannak.

A javasolt témák gazdagabbá teszik a tanuló nyelv-

tudását és nelyvi kulturáját egyes filmek, sportté-

mák, zeneművek, gyermekfolyóiratok, rádió- ás tele-

vizi6müsorok feldolgozásával.

A legtehetségesebb tanulók számára a szóbeli ős

irásbeli forditómuka technikájába való bevezetés is

célul adott.

Az "emelt szintű" oktatótevékenység tartalmának

kiválasztásánál a tanár figyelembe veszi a tanuló

- 69 -

javaslatait is. Az egyes témák feldolgozásának si-

kere függ a tanár alkotóképességétől is.

A szakkőri foglalkozások anyagát a tanterv / mint

kerettervet közli. A témákat a tanár belátása szerint

bővitheti vagy változtathatja aszerint, hogy mire i-

rányul a szakköri tagok érdeklődése-, milyen nyelvtu-

dásuk szintje, illetve milyen feltételeket biztosit

az iskola a szakköri foglalkozások kivitelezéséhez.

A magyar nyelv, mint a társadalmi környezet

nyelve szakkörének tevékenysége igen hatékony lehet

a tantervi anyag begyakorlásában, annak magasabb fo-

ku elsajátitásában. E cél megvalósitása érdekében a

szakköri foglalkozások keretében a következő munka-

fórmák alkalmazhatók:

A szerbhorvát és magyar ajku tanulók közős kirán-

dulásainak megszervezése. A kétnyelvű iskolákban az

ilyen kirándulások nem okoznak különösebb szervezési

gondot. A homogén környezetű /szerbhorvát, horvát-

szerb/ iskolák vezetői, illetve pedagógusai kapcsola-

tot teremtenek magyar tannyelvű iskolákkal, illetve

tagozatokkal, a kőzös kirándulások megszervezése cél-

jából. A találkozók alkalmával a tanulók magyar és

szerbhorvát nyelvű müsort adnak elő. Az iskolákban

a szünetekben, a különböző sportversenyeket, gyűjté-

si akciókban a munkát ugy szervezik, hogy a magyar és

szerbhorvát gyermekek együtt oldják meg a reájuk há-

ruló feladatokat, egy csoportban játszanak, igy igen

- 7o

hasznos és funkcionális készségekre tesznek szert

és gyakorolják az órán tanult nyelvi anyagot.

A további munkaformák közé tartoznak még a kü-

lőnböző beszéd- és olvasási versenyek, levelezések

magyar ajku tanulókkal, magyar nyelvü gyermeksajtó

olvasása, de természetesen ezeken a munkaformákon

kivűl a pedagógus más munkaformákat is alkalmazhat.

A szakkőri tevékenység célja: kielégiteni a tanu-

lók tudásvágyát, létrehozni és ápolni a különböző nem-

zetiségü tanulók közötti barátságot.

A szerbhorvát kőrnyezetnyelv szakköri munkater-

ve, mint a tanterv szerves része ugyanezeknek a fel-

adatoknak a megoldását irja elő, ugyanezeknek a mun-

kaformáknak az alkalmazásával, hozzáfüzve azt, hogy

a tanulókat képessé kell tenni a szerbhorvát nyel-

ven folytatott önművelésre.

A tanitáson kövüli tevékenységek harmadik megje-

lenési formája az ugynevezett "kiegészitő- vagy pót-

oktatás". Pótoktatásban azok a tanulók részesülnek,

akik a tanitási órákon nem tudták elsajátítani a ter-

vezett tananyagot. A kiegészitő oktatás keretében a

tanulóknak alkalma nyilik arra, hogy valóban nyelv-

tudásukhoz mérten és tanulási tempójuknak megfele-

lően sajátitsák el az óra anyagát. Mivel a pótokta-

tásban részesülő tanulók száma osztályonként nem

több 4-5-nél, igy ebben a formában a nyelvtudás szint-

je szerinti differenciálás százszázalékosan érvényre

juthat. A pótórák száma szintén hetente egy.

(1

- 71 -

d./ Néhány szót az osztályozás szerepéről

Az osztályzat ősztönző, motivációs eszköz. Az

osztályzat a tanulót jobb eredmény elérésére serken-

ti. A jobb osztályzat elérésére a tanuló az adott

tantárgyból jobban igyekszik.

Az 1982/83. tanév végéig a környezetnyelvből ka-

pott osztályzat a tanuló átlageredményének szerves

részét képezte.

Az oktatásról és nevelésről kiadott 1983. évi

Vajdásági Törvény a 28., 36. és 52. szakaszokban a

környezetnyelvről a következő megállapitásokat teszi:

A 28. számu szakasz előirja, hogy a környezeti

nyelv fakultativ oktatási tevékenység, és csak azok

a tanulók tanulják köteleően, akik nyilatkozatot

tesznek ezen óhajukról, és addig tart, amig egy bi-

zonyos programot, vagy annak egy egységet alkotó ré-

szét elő nem adták nekik.

A 36. bekezdés megállapitja a tanulók önálló

elhatározási jogát arról, hogy óhajtják-e tanulni a

környezeti nyelvet. /Az általános iskolában erről a

szülők nyilatkoznak./ 	.

A Tőrvény uj, 52. számu szakasza hangsulyozza,

hogy a "kőrnyezeti nyelvből kapott osztályzat nem

számit á tanuló átlageredményébe".

E törvényszakasz érvénybe lépése óta is állandó,

nyitott kérdésként szerepel a társadalmi környezet

nyelvének osztályozása.

- 72 -

Az oktatás és nevelés uj tanterve,mely 1985.

szeptemberében lépett életbe, ezt a kérdést nem é-

rinti; igy továbbra is az 1983. évi törvényszakasz

rendelkezése az irányadó.

Vajon ez a rendelkezés csökkentette-e a tanu-

lók motivációját a másik nyelv tanuláséval kapcso-

latban?

A tanároknak készült Kérdőiv 7. és 8. számu

kérdései e problémára vonatkoznak:

"Tekinthető-e - véleménye szerint - az osztály-

zat az ösztőnzés eszközének /az volt-e az uj ren-

delkezés meghozatala előtt?/?"

Mind a 16 megkérdezett nyelvtanár igenlően vá-

laszolt:

"Igen, az osztályzat bizonyos értelemben és mér-

tékben motiválta a tanulókat , a környezetnyelv tanu-

lásában."

"Véleménye szerint várható-e a tanulók motivá-

ciójának csökkenése, a kőrnyezetnyely-osztályzat-

nak az átlagosztályzatból való törlése miatt?"

Tiz pedagógus /43 %%/ igenlően válaszolt erre a

kérdésre, mig hatan /17 %/ ugy vélik, hogy csak ke-

vés tanulóra hat ez a tény negative. Senki nem

 állást amellett, hogy az osztályzat degradá-

lása semmilyen hatással sem lesz a tanulás intenzitá-

sára.

Az osztályzat mindenféleképp fontos eszkőze volt

a tanulók ösztökélésének /csakugy, mint a többi tárgy-

- 73 -

ból/, hogy a környezeti nyelv tantárgyat egyenran-

guan kezeljék a többivel, és ugyanolyan intenzi-

tással tanulják.

Mivel az osztályzás szerepköre lényegesen le-

szűkült /igaz, a környezeti nyelvből elért, átlag-

osztályzatok iskolai viszonylatokban elég magasak

igy is/ szükségessé 	vált, hogy a többi tényező

segitségével fokozzuk a tanulókra gyakorolt hatást.

E cél érdekében a fiatalokkal beszélgetéseket kell

folytatnunk arról, hogy a másik nyelv ismerete egy-

szerüen azért fontos, mert egymásra utalva élünk sok-

nemzetiségü környezetben.

Az iskolák közötti találkozók, a közös munka a

Pionir - és Ifjusági Szervezetben, a szakkörök két-

nyelvü munkavezetése fontos eszközei a fiatalok egy-

máshoz való közeledésének. Ha a fiatalokkal ezirányu

szándékunkat meg tudjuk értetni és el tudjuk fogad-

tatni, akkor e tantárgy tanulásában fel sem merül

majd a hanyag közömbös hozzáállás lehetősége - mond-

ván,' hogy "a kőrnyezeti nyelvből elért osztályzat ugy-

sem számit az átlagba".

e./ A tömegkommunikásiós eszkőzök szerepe

a környezeti nyelvvel kapcsolatos ál-

láspontok kialakulásában

Ma a tudományos-technikai-technológiai forrada-

lom korszakát éljük. Az embert napról-napra ezer és

ezer uj információval halmozzák el. Az ismereteket

- 74 -

ma mér nem alapvetően és kizárólagosan az iskolában

szerezzük.

A tömegkommunikációs eszközök: sajtó, rádió, te-

levizió, film, stb. napjaink fontos ismeretterjesz-

tő forrásaivá váltak. Sokszor lehetünk tanui ezen

eszközök fiatalokra gyakorolt pozitiv vagy negativ

hatásának.

Hogyan tehetjük lehetővé, hogy ezek az eszközök

a fiatalok kőrnyezeti nyelvhez való pozitiv viszo-

nyulása kialakitásában segitségünkre legyenek?

Iskolai szempontból legtöbbet a séjtótermékek-

től várunk. Általános gyakorlat alapján a szerbhor-

vát anyanyelvű tanulók részére magyar nyelvü gyermek-

lápokat, magyar anyanyelvű tanulók részére szerbhor-

vát nyelvű lapokat járatunk. Ezeket az ujságokat ol-

vassák a gyerekek nyelvtudásuk fejlesztésére, szó-

kincsük bővitésére. Ezen ujságok cikkei témául szol-

gálnak az egyes órák anyagához.

Gyakori a másik nyelven megtekintett szinházlá-

togatások, mozielőadások szervezése is. Az Iskolará-

dió müsorainak hallgatása is rendszeres. Az Ujvidéki

Televizió mint! az öt, Vajdaságban beszélt nyelven su-

gároz müsort, melyeket az adott nyelveken a nyelvta-

nárok javaslatai alapján tekintenek meg a tanulók.

A szülőkhöz kérdést intéztünk azzal kapcsolatban,

mi módon segitik elő ők a megfelelő tartalmak kivá-

lasztágt - végeznek-e ilyen válogatást - könyvek ,

- 75 -

ujságok, televiziós műsorok esetében?

A következő feleletek közül választhattak:

a./ Televíziót, könyveket, ujságokat csak szerb-

horvát nyelven nézünk, olvasunk.

b./ Csak magyar 	nyelven.

c./ nem teszünk különbséget, mindkét nyelven

nézzük a műsort, olvasunk.

Azoktól a szülőktől, akiknek gyermekei szerbhor-

vát nyelvű osztályba járnak, a következő válaszokat

kaptuk:

A nemzetiségileg heterogén környezetben 22 csa-

lád ujságot, kőnyveket csak szerbhorvát nyelven vá-

sárol /mindkét szülő szerbhorvát nemzetiségű/. Ki-

lenc család nem tesz különbséget és mindkét nyelven

vásárol. E kilenc család közül hét esetben "vegyes"

házasságról van szó, két családban a házastársak

szerbhorvát anyanyelvűek. /71 % és 29 %/

A magyar tannyelvű osztályokban a szülőktől a kő-

vetkező válaszokat kaptuk: 2o család /87 %/ vásárol

ujságot, néz televiziós műsort mindkét nyelven, és

csak három esetben történik ez kizárólag magyar nyel-

von. /13 %/

A homogén környezetben, ahol a tanitás ' _ -csak

szerbhorvát nyelven folyik, igy alakult a szülők vá-

laszainak aránya:

36 család /7o,59 %/ vásárol kizárólag szerbhor-

vát nyelvű irodalmat, néz televiziós müsorokat, mig

15 esetben /29,41 %/ nem tesznek különbséget a két

- 76 -

nyelv között, és mindkét nyelven olvasnak.

Ebben a környezetben 4o családban mindkét házas-

társ anyanyelve szerbhorvát, 8 esetben a házastársak

magyar-szerbhorvát és egy esetben van szó olyan szü-

lőkről, akik szerb, illetve román nemzetiségűek.

Tehát : •kellő fontosságot tulajdonitva a sajtó,

rádió, televizió, film, szépirodalom, egyszóval a

kommunikációs eszközök direkt hatásának, mégis el-

ismerendő tény, hogy azok a szülőkön keresztül is

hatnak, mivel ők azok, akik saját pozitiv, negativ

vagy éppen indifferens hozzáállásukkal elősegitik

hasonló álláspóntok kialakulását gyermekeiknél. Sok

esetben viszont maguk a szülők szorgalmazzák más né-

pek és nemzetiségek kulturális alkotótevékenységé-

nek eredetiben való megismerését.

Valószinűleg a mindennapi élét, szférájában

nincs kényszeritő körülmény arra nézve, hogy szerb-

horvát anyanyelvő polgárok magyarul is irjanak, ol-

vassanak vagy beszéljenek. Azt viszont meg kell em-

liteni, hogy /az alkotmányos rendelkezések értelmé-

ben is/ azokon a munkahelyeken, ahol ügyfelekkel

foglalkoznak szükséges mindkét nyelv tudása /ugy a

szerbhorvát, mint a magyar nyelvét. Nyilvánvalóan

amikor a fiatalok pályaválasztása kerül szóba, ez

sem elhanyagolandó tény. Tehát, bizonyos értelemben

és mértékben mégis létezik "kényszeritő körülmény"

a szerbhorvát anyanyelvű tanulók esetében is, ami a

magyar nyelv /legalábbis/ alapfoku elsajátitására

ösztökéli őket.

- 77 -

f./ A környezet döntő hatása a gyerekek

kőrnyezetnyelvi ismereteire

A fiatalok kőrében végzett közvéleménykutatás

eredményei a következőképpen mutatnak rá e tényező

elsődlegességére:

A homogén kőrnyezetben, ahol a tanitási nyelv

magyar, a tanulók 88 %-a csak magyar nyelven beszél

otthon.

A heterogén környezetben, tanitási nyelvük szerb-

horvát - 26 tanuló /46 %/ beszél a családban csak

szerbül, mig 3o esetben /54 %/ a gyerekek otthon mind-

két nyelvet beszélik.

Abban a környezetben, melyben a tanitás csak

szerbhorvát nyelven folyik az iskolában, 48 esetben

a tanulók csak szerbhorvát nyelven beszélnek szüleik-

kel, 	testvéreikkel /82,76 M i két családban csak

magyarul /3,45 %./, 8 családban pedig /13,79 %,/ mind-

két nyelven beszélnek.

A homogén - magyar nyelvü - környezetben a tanu-

lók 45 %-a nyilatkozott ugy, hogy környékűkön más

nemzetiségü fiatalok is élnek. A többnemzetiségü kör-

nyezetben ez az arány 91,07 %. A 	homogén, szerb-

horvát nyelvü kőrnyezetben ez az arány 91,38 %, de

itt a szerb, horvát, bunyevác, jugoszláv nemzetisé-

gű fiatalok anyanyelve egyaránt szerbhorvát.

A hajdukovói kőrnyezetben a kőrnyezeti nyelvet

a tanulók 26,6 %-a beszéli és érti meg jól /a tanu-

- 78 -

lók saát felülbirálása alapján!, Palicson 73,2

százalékuk, a városi, szabadkai környezetben a fia-

talok 31 , o3 %-a állitja magáról, hogy jól érti és

beszéli a másik nyelvet; többségük gyengén ért és

beszél magyarul.

A környezeti nyelvet mindhárom iskolában tel-

jes létszámban tanulják a tanulók. A homogén - ma-

gyar nyelvü környezetben a fiatalok 6o százaléká-

nak ez nagy nehézséget okoz, a szerbhorvát nyelvű

iskolában ilyen nehézségekkel küzd a tanulók fele.

A többnemzetiségü krőnyezet előnye az, hogy

csak a tanulók 14 százalékának akadnak nehézségei

a másik nyelv tanulásával kapcsolatban.

A hajdukovói fiatalok 55,5 %-a állitja, hogy

kevés alkalma van környezeti nyelvtudása alkalmazá-

sára.

A többnemzetiségű környezetben szinte korlát-

lan lehetőség nyilik erre, vallja a tanulók 89,28

ó-a

A homogén-, szerbhorvát nyelvű - környezetben

csak a'tanulók 41,38 százalékának nyilik alkalma

/vagy él az alkalommal/ a másik nyelv gyakorlására.

A többnemzetiségű környezet jó alapot szolgál-

tat a másik nyelv elsajátitásához és gyakorlásához

- állitják a homogén környezetben élő tanulók. Haj-

dukovón ezen a véleményen van a fiatalok 62,2, .Pa-

licson 82,1, Szabadkán pedig 6o,34 százaléka. Tehát

az egynemzetiségű környezetben nehezebb a nyelvtanu-

lás.

- 79 -

Meg kell jegyeznünk azonban, hogy a másik nyelv

tanulása szempontjából nem léteznek egyértelmű sé-

mák a környezet ősszetettségére vonatkozóan. Mivel

a szocializációs folyamatban, a gyermek őnállósodá-
n

sa során korán lesz tagja bizoyos gyermektársasá-

goknak, ezen csoportok nemzetiségi összetétele gyak-

ran meghatározza, hogy milyen nyelven fognak beszél-

ni. Igy, ha tőbbségükben szerbhorvát nyelven beszél-

nek, a játék során mindenki ezen a nyelven fog be-

szélni. Ha a gyermekek többsége magyar anyanyelvü ,

a szerbhorvát anyanyelvü gyerekek "kénytelenek" lesz-

nek ehhez alkalmazkodni. Igy fordulhat elő az, hogy

a suboticai környezetben csak a gyerekek 41,38 szá-

zaléka állitja, hogy alkalma van a másik nyelv hasz-

nálatára. Az ő baráti környezetük valószinüleg ve-

gyes összetételű. /Mivel kivételesen 	ezesetben la-

kótelepről van szó, előfordulhat, hogy egy-egy la-

kóházban a lakók összetétele nemzetiségi szempontból

homogén, ha ősszességükben heterogénnek is nyilváni-

tottak.

Mivel a gyermek hétköznapjai az iskola, a csa-

lád, s a szabadidős környezet háromszögében telnek

el, és a családon és iskolán belül használt nyelv a-

dott, igy a másik nyelv tanulásának és gyakorlásá-

nak lehetőségeit ez határozza meg, 	hogy a gyer-

mek milyen baráti körben mozog, és milyen ennek a

baráti kőrnyezetnek, körnek a nyelve.

Ennek alapján leszögezhetjük, hogy a többnemze-

- 80

tiségü környezet evidensebb alakitó és fejlesztő

tényezője a fiataloknak a társadalmi környezet nyel-

véhez való helyes hozzáállása kérdésében. Tekintettel

arra, hogy az ilyen kőrnyezetben a családon belül,

az utcákon, játszótereken, egyszóval7midenütt, egy-

szerre több néphez és nemzetiséghez tartozó egyén

van jelen az adott pillanatban, a másik nyelv tudá-

sa is teljességgel kifejezésre juthat.

A homogén környezetben a tanulóknak kevesebb le-

hetőségük van önálló nyelvtanulásra és az esetek

nagy többségében a "szándékos" nyelvtanulás egyetlen

forrása az iskolai környezeti nyelv óra. Mivel a csa-

ládon belül, barátaik, játszótársaik körében, az ut-

cán, főleg anyanyelvűkön beszélnek, nem lép fel sem-

milyen "kényszeritő körülmény" a másik nyelv tanulá-

sával kapcsolatban /legalábbis gyermekkorban az elő-

zőekben már kifejtett okokból/, mint ahogy az bizto-

san létezik és ha a nemzetiségileg heterogén kőrnye-

zetben, ahol a különböző nemzetiségű gyerekek szűle-

étsüktől együtt vannak, és a szülői házban, pajtá-

saik társaságában, a játékban, vagy a kétnyelvű is-

kolában minden nap használják a másik nyelvet is.

2./ A szülők, a pedagógusok és az iskolapedagó-

gus szerepe a társadalmi környezeti nyelv

tanulásával kapcsolatos helyes viszonyulás

kialakitásában és fejlesztésében, valamint

a tanulók e tantárggyal kapcsolatos vélemé-

nye és iskolai eredménye.

- 81 -

a./ A szülők

Bizonyos nézetek /részben nézőpontok is/ már a

kisgyermekkorban kialakulnak. Különféle eszközöket, ,

módszereket alkalmazva a szülők átviszik gyermekeik-

re a társadalmi élet azon normáit, amelyeket maguk

is követnek, betartanak, elfogadnak.

A környezeti nyelvvel kapcsolatos álláspontjuk

gyermekeik nézeteiben is tükröződik.

Az általános iskolába iratkozó tanulók szülei

irásban tesznek nyilatkozatot arról, hogy milyen

nyelven óhajtják iskoláztatni gyermekűket, szabad

elhatározásuk alapján. Irásban nyilatkoznak arról

is, hogy óhajtják-e, hogy gyermekük környezetnyelv-

oktatásban részesüljön. Subotica községben a szülők-

nek a környezeti nyelv tanulásáról alkotott nézete-

ik igen pozitivan itélhetők.

Akad azonban egy másik probléma. Mint az a su-

boticai "Ivan Milutinovic" Általános Iskolában szerb-

horvát nyelven tanuló 113 magyar, a palicsi iskolá-

ban magyar nyelven tanuló 17 szerbhorvát anyanyel-

vű diák példája is illusztrálja: egy 1983. évből

származó adat szerint Suboticán nem anyanyelven ta-

nul a magyar anyanyelvű tanulók 13, a szerbhorvát a-

nyanyelvű tanulók 4 százaléka.

Az oktatásról és nevelé-ől szóló törvény lehe-

tővé teszi e tanulók számára az anyanyelv-ápolás

tantárgy órarendbe iktatását. Korábban a szülők él-

tek ezzel a lehetőséggel, és kérték, hogy gyermeke-

ik anyanyelv-ápolás tantárgy keretében fejlesszék

- 82 -

anyanyelvi tudásukat, az utóbbi években viszont már

ilyen igény nem merült fel. A suboticai Pedagógiai
0

Intézet több izben kezdeményezte az anyanyelv-éplée

tantárgy bevezetését azoknak a tanulóknak; akik

nem anyanyelvükön tanulnak, ezen kezdeményezések a-

zonban az érdeklődés teljes hiánya miatt sikertele-

nek maradtak. /Bár meg kell jegezni, hogy az esetek

nagy többségében olyan tanulókről van szó, akik bi-

lingválisak, azaz születésüktől beszélik mindkét

nyelvet, vagy olyan kőrnyezetben nőttek fel, mely-

ben lehetőségük volt a másik nyelv tökéletes elsa-

játitására is./ 	 .

A szülők kőrében végzett közvéleménykutatás a

következőkről tájékoztat:

A 32, heterogén, környezetben élő; család eseté-

ben 24 házasságban a szülők szerbhorvát nemzetiségüek,

illetve a vegyes házasságok száma nyolc, hat család-

ban szerb-magyar, egy családban szerb-szlovák és

egy családban szerb-macedon házastársakról van szó.

Tizenkét esetben állítják ezek a szülők, hogy

beszélik a magyar nyelvet, 28 szülő /88 százalék/

ugy véli, hogy gyermekűknek feltétlenül meg kell ta-

nulnia a környezeti nyelvet /magyart/, ami nagyon

pozitivnak értékelhető. Sőt, 24 szülő /75 %/ állit-

ja, hogy 	ez feltétlenül szükséges, és ezt igy in-

dokolja:

"Mert ilyen környezetben élünk" /6 válasz/.

- 83 -

"Ez normális dolog, magátólértetődik" /4 válasz/

"A magyar nyelvtudás szükséges munkábaálláskor."

"Ez létszükséglet."

"Hogy zavartalanul élhessünk a közösségben, mert

ez szép dolog."

"A másik nyelv tudása mások megbecsülését jelen-

ti. "

Az ankéton résztvevő szülők másik csoportjának

- magyar tannyelvű iskola - minden tagja magyar nem-

zetiségü. 21 családban /91 %/ a gyermekekkel csak

magyar nyelven beszélnek, és csak két esetben /9 96/

mindkét nyelven.

A szülők fele állitja, hogy jól beszéli a szerb-

horvát nyelvet. /Ezt mindenképp némi tartózkodással

kell fogadni, mert személyes tapasztalataim arra mu-

tatnak, hogy a férfiak szinte kivétel nélkül beszé-

lik a másik nyelvet, amelyet legtöbbszőr a katonai

szolgálat ideje alatt sajátitanak el, illetve tőké-

letesitenek, de az édesanyák nagy része csak gyen-

gén, vagy egyáltalán nem ismeri a másik nyelvet./

Mind a 23 megkérdezett szülő feltétlenül szűk-

,ségesnek tartja, hogy gyermekei megtanulják a szerb-

horvát nyelvet, és arra a kérdésre: "Miért?" a kö-

vetkező válaszokat adták:

"Ez kötelesség." "Hogy baráti viszonyban él-

jűnk másokkal." "Továbbtanulási és munkavállalási

szempontból."

- 84 -

1

Az 51 megkérdezett, homogén nyelvterületen

élő szülő /szerbhorvát tannyelvü iskola/ esetében

4o családban mindkét házastárs szerbhorvát nemze-

tiségű, 8 szerbhorvát-magyar, 1 magyar-magyar, 1

roma `-;-szerbhorvát összetételű.

Huszonöt szülő beszéli a magyar környezeti

nyelvet, öt a szerbhorvát környezeti nyelvet /a

magyar nemzetiségü szülők/ és 2o szülő vallja, hogy

nem beszéli a másik nyelvet.

Negyven családban beszélnek csak szerbhorvá-

tul, 8_családban mindkét nyelven, két esetben csak

magyarul, egy családban pedig szerbhorvátul és ro-

ma nyelven.

Negyvenhárom szülő /84,31 %/ nyilatkozott ugy,

hogy gyermekeik meg kell hogy tanulják a magyar kör-

nyezeti nyelvet, 29-en /56,86 %/ ezt feltétlenül

szükségesnek is tartják, elsősorban a vegyes kör-

nyezet miatt /21 válasz/ a másik nemzetiséggel va-

ló közelebbi viszony kialakitása céljából.

A szülőket felkértük, hogy definiálják a "tár-

sadalmi környezet, nyelve" fogalmát. A következő vá-

laszokat kaptuk:

"Az a nyelv, melyen az adott környezetben be-

szélnek, de számomra nem az anyanyelvem."

"Azok a nyelvek, me}yeket a kőrnyezetben be-

szélnek, tehát valakinek a magyar, valakinek a

szerbhorvát nyelv."

A következő kérdés az volt, hogy bátoritják-e

- 85 -

a szülők gyermekeiket, hogy intenziv$ebben tanul-

ják a másik nyelvet?

A lo2 megkérdezett s zűlő közül, a szerbhorvát

tannyelvű osztályokban 51 /5o %/, illetve a magyar

tannyelvü osztályokban mind a 23 szülő, azaz össze-

sen a szülők 72,5 %-a felelt igenlően erre a kérdés-

re. Folytatásképpen le kellett irniuk, mi módon te-

szik ezt?

Husz szülő a gyermekkel a másik nyelven is be-

szél. /Itt legtöbbször vegyes házasságban élő, il-

letve magyar nemzetiségű szülőkről van sző./ 31 szü-

lő vásárol gyermekének könyveket, lemezeket, ujsá-

gokat, a másik nyelven, 51 szülő /5o %/ pedig sem-

mi különösebbet nem tesz a cél elérése érdekében.

Ezen kivül a szülők beszélgetnek a gyermekek-

kel a másik nyelv ismeretének fontosságáról, biz-

tatják a fiatalokat arra is, hogy egymás kőzt ba-

rátkozzanak. A szülők nagy többsége /88, illetve

86,27 százalék/ azon a véleményen van, hogy a kör-

nyezetnyelv ismerete hozzájárul a különböző nemze-

tiségű emberek közeledéséhez és jobb' megértéséhez.

Megkérdeztük a szülőket arról is, hogy maguk

vajon igyekeznek-e megtanulni a másik nyelvet?

A 4o család közül, ahol mindkét házastárs

szerb-horvát nemzetiségű, 16 esetben a szülők be-

szélik a magyar nyelvet. /4o %/ 	.

Hetven szülő /68,63 %/ vallja, hogy szeretné

- 86 -

megtanulni a másik nyelvet - a magyar nyelvűek •

kivétel nélkül /ugyanezt éllitják -, 32-en nem

tartják ezt szükségesnek /mert esetleg már beszé-

lik a másik nyelvet, vagy azért mert saját anya-

nyelvükön is érvényesűlhetnek/.

Tekintettel arra, hogy a vizsgált populáció-

ban minden tanuló környezetnyelv-oktatósban ré-

szesül, amelyet a szülő írásbeli nyilatkozatával

is megerősitett, megállapithatjuk, hogy a szülők

na gy része pozit ívan vélekedik a t á rsád a lmi kör-

nyezet nyelvének tanulásáról, ez ilyen irányban

kedvezően hat a fiatalok nézőpontjaira is.

Kedvezőnek mondható ez az irányzat azért is,

mert a szülők helyesen értelmezik e tantárgy tani-

tásának céljait.

A magyar nyelvü szülők is, de a szerbhorvát

anyanyelvüek is tisztában vannak azzal, hogy nem

maradhatnak meg saját nyelvük keretei közt, egye-

sek azért, mert ez a környezet szükségessé teszi,

a nemzetiség nyelvének ismeretét, mások pedig az-

ért, mert ha nem akarnak kizárólag saját környeze-

tükben bezárkózni, beszélniük kell a szerbhorvát

nyelvet.

Ennek elérése érdekében pedig nekik is fela-

datuk a fiatalokat a másik nyelv tanulására ösztö-

kélni. /A szülők válaszait a függelék 6.sz. táblá-

zata tartalmazza./

- 87 -

b./ A környezeti nyelvet oktató pedagógu-

sok feladatai a fiatalok egymás köl-

csőnős megbecsülésére való nevelésben

Az általános iskola felső tagozataiban a peda-

gógus személyének nevelő hatása nem szünik meg,

csak változik.

A tanár egyénisége éppugy ;mint az alsóbb osz-

tályokban alkalmas identifikációra /vele való azo-

nosulásra/. A pedagógus viselkedésével, nézeteivel

döntően hat a tanulók nézeteinek alakulására.

A tanulóknak a környezeti nyelvvel kapcsolatos

nézeteire természetesen azok a tanárak hatnak leg-

inkább, akik e tantárgyat előadják, azaz a környe-

zetnyelv tanárai. Ők azok, akik arra hivatottak, hogy

a másilnyelvet a tanulóknak prezentálják és a tanu-

lókkal megszerettessék.

A szerbhorvát nyelvet, mint a társadalmi kör-
0

nyezet nyelvét előadó pedagógusok összetétele, egy

az 1979/80. tanévben a suboticai Pedagógiai Inté-

zetben készitett felmérés alapján a következő volt:

Az általános iskolák alsó tagozatán a környe-

zeti nyelvet többnyire /66,7 %/ tanitók adják elő.

Kisebb számban /24,4 %/ osztálytanitók /az előbbiek

‘ 	végzettsége "Tanítóképző"-középiskola, az utóbbiaké

Pedagógiai Akadémia-főiskolai képesitéssel/, és 8,9

%-ban a környezeti nyelvet felső tagozaton Tanár-

képző Főiskolát végzett tanárok. Legtőbbször a pár-

- 88 -

huzamos osztályokban egymást felváltva oktatják a

környezeti nyelvet. A magyar tannyelvü osztályt

vezető tanitó a szerbhorvát tannyelvű osztályban

magyar környezeti nyelvet tanit és forditva.

A felső tagozatokon tanitók 73 százalgéka ren-

delkezik főiskolai képesitéssel, de mintegy 3o szá-

zalékuk nem vizsgázott a környezeti nyelv oktatá-

si módszertanából.

A magyar nyelvet mint a társadalmi környezet

nyelvét előadó pedagógusok összetétele a következő-

képpen alakult:

Az általános iskolák I-III. osztályaiban a kör-

nyezetinyelvet tanitók adják elő /egymást felváltva

a párhuzamos osztályokban/.

IV. osztálytól az oktatásba itt is bekapcsolód-

nak a felső tagozatokon tanitó nyelvtanárok /több

mint 5o szézalékban/. Felső tagozatokon kizárólag

főiskolai képesitéssel rendelkező tanerők dolgoz-

nak.

Ami a környezetnyelvi tanárkáderek felkészité-

sét illeti, a helyzet-t a következő:

Magyar környezetnyelv esetében: e téren jelen-

tős eredmények születtek. 198o-ig Suboticán léte-

zett a Tanárképző Főiskola, ahol a többi tantárgy

mellett magyar és szerbhorvát . környezetnyelvi cso-

port is müködött és mindkét környezeti nyelv ta-

nítására felkészitett szakembereket képzett. Jelen-

leg ez a generáció dolgozik, és ezzel hosszabb időre

- 89 -

megoldottnak tekinthetjük ezt a kérdést. Gondot

okozhat viszont a távolabbi jövőben az, hogy a

tanárképző főiskolák egy része megszűnt /igy a

suboticai isi, ugyanakkor az egyetemi szintű ok-

tatás e tantárgy keretében nem kielégitő. 1974-

ben az ujvidéki Bölcsészettudomá»/nyi Egyetemen

beindult a szerbhorvát nyelvet, mint környezeti

nyelvet előadó tanárok képzése. A magyar környe-

zeti nyelvet oktató tanárok képzése nincs megold-

va. Az ujvidéki egyetemen magyar nyelvet hallga-

tó fiatalok önkéntes alapon magyar környezetnyelv

-módszertanból is vizsgázhatnak, igy lehetőségük

nyilik e tantárgy tanitására is.

A szerbhorvát környezeti nyelvet előadók kép-

zése i s . hasonlóképpen alakul:

Az utóbbi években a társadalmi kőrnyezet e

nyelvének oktatásában megoldott a képesitést peda-

gógusok munkába állása.

Az 1974/75. tanévben mintegy loo tanitó szer-

zett képesitést 	e tantárgy oktatására. Tanfo-

lyam keretében sajátitották el a tantárgy módszer-

tanát.

A suboticai Pedagógiai Akadémián a főiskolai

hallgatók fakultativ alapon szerzik meg a szüksé-

ges képesitést a környezeti nyelv oktatásához.

A tanárállomány viszonylag fiatal. A legtöbben

az 1971-től 1978-ig terjedő időszakban diplomáztak

a suboticai Tanárképző Főiskolán. Igy e tantárgy-

- 90 -

ban is hosszabb időre megoldottnak tekinthető az

oktatás kérdése.

A főiskola megszűnése óta az ujvidéki Bölcsé-

szettudományi Egyetemen folyik a tanárképzés. Saj-

nos, kevés "a szerbhorvát-nyelv, mint környezeti

nyelv"-csopórtra jelentkező egyetemi hallgatók szá-

' ma. A'fiatalok legtöbbször a szerbhorvát nyelvet

anyanyelvként hallgatják, mert igy egyrészről kör-

nyezeti nyelvet is tanithatnak /a Vajdaság SZAT

Hivatalos Lapjának 1975/15 számában megjelent "Az

általános iskolában előadó tanárok képesitéséről"

szóló Szabályzat alapján/, másrészt, mert a legel-

ső adandó alkalommal visszatérhetnek az anyanyelv

oktatásához. Ugyanakkor a környezeti nyelv státu-

sának 1983-beli megváltoztaAtása óta is észrevehe-

tően csökkent azoknak az egyetemi hallgatóknak a

száma, akik a szerbhorvát, illetve a magyar környe-

zeti nyelv tanszékekre iratkoznak.

A következő táblázatokban a suboticai Pedagó-

giai Intézet teaületén környezeti nyelvet előadó

pedagógusok összetételét mutatjuk be, képesités sze-

rint:

A

K
C
R
N
Y
EZ

ET
N
Y
EL
V
E
T
 EL
ŐA

D Ó

T A
N
ÁR
O
K
 SZ

AK
M
AI

FE

LK
ÉS
Z
ÜL
TS

ÉG
E

F
EL

SŐ
 .

 T
AG
O
Z
A
T
OK

ON

~ m
C

4-0
`CO
>
L
O s
~

L

N
CO

•
CO

CD
>

e-1
CC!
A
C

+~ m
N
CD
A
C
L

:0

CO

C

E

- 91 -

•
t

K
öz

ép
is

ko
la

i
An
y
an
y
e
lv

-
ta
n
ár

I

6-R

In
N

r-1 .
0-1

~

I (1
 .

o'-',9.

I

~

I 	CO
I 	r-1 3

%
 v

ég
ző

s
4

Ct.

.-a
•.,..

o'R

CO
An
y
an
y
e
lv

ta

n
ár

 ,c~°

l N n

1 a\°

j
I
I

ó

In ~

~

N

 ~
I

M

óR.

M

~

r ~

u~O

 1'1

i
K
öz

ép
is

ko
la

it

K
ö
rn

y
ez
e
t-

	

i
ny

e
lv

ta
n
ár

1

I 	7

C
i
`

1 1

-

6.?.

r-1
r-i

--

~
I

 l
I

--

I
I

 i
I

ó~

N
N

K ö
rn

y
ez

e
tn
y
e
lv

Ál
ta

lá
n
os

i
s
-

ko
la

i
t
a
n
ár

1

óR

I11 C n

I
I

~

j 	I

I
I

á:

M

iR

~ l0

{
I

j \

I ~
I
I
I
C

1 óL

I d'

o\°\°

t D

~
-
-
-
-
-
-
-

53
%

•
K
öz

s
ég

<
<

C1

BÁ
C
S
T
O
P
O
L
Y
A

B
EC
S
E

<
CO
N
H
Z

KI
SH

EG
Y
ES

Z
E
N
TA

SU
B
O
T
I
CA

MA
G

YA
R

 NY
EL

V
 M

IN
T

 A
 TÁ

R
SA

D
AL

M
I
 KU

RN
Y

EZ
E

T
 NY

EL
V

E

— 92 —

K
ö

z
ép

is
ko

la
i

A
n

y
an

y
e
lv

-
ta

n
á

r

►

1 	I~
c° a°

~
t

N
1 i 3

v
é

g
z

ő
e

.h
.

,..,2

 co

A
n

y
a

ny
e
lv

ta

n
á

r

i
642
d'
e--I

6.-
to
rl

ó°
U1
N

I
á°
O

W)
I

<

G,9.
d'
r-t

a\°\°
r-, r-I

K
ö

z
ép

is
ko

la
i

K
ö

rn
y

e
ze

t-

ny
e
lv

ta
n
á

r

I

I
I

` 	I

!

I~ I I I
3'O
M

á°
N)

K
ö

rn
y

e
z

e
tn

y
e
lv

Á

lt
a

lá
no

s
i

s
-

ko
la

i
ta

n
á

r

r-i

ON
ON

II

I
I

a-R
O

lC)

I

op
O

Il1

a.
O
O

r-I

 aR
 O

ln
N

, N

~

r-I
N

K ö
z

s
ég

¢O a BÁ
C

ST
OP

O
LY

A

B
EC

S
E

g
 Z

Q
N
N
H

CO
w
}•
0
W
I
GO

 H
N/ Z

EN
TA

SU
B

O
T

I
C

A

U
S

S
Z

E
S

E
 N

:

- 93 -

A tanárok is - mind a 16 megkérdezett - fontos

szerepet tulajdonitanak maguknak a fiatalok nézete-

inek formálása terén. Ha ez igy van, milyen vi-

szonyt sikerült kialakitaniuk tanitványaik kőrében,

a másik nyelvvel kapcsolatban?

A kérdés igy hangzott: "Véleménye szerint mi-

lyennek itélhető tanitványainak a kőrnyezetnyely-

tanuláshoz való hozzáállása?"

Négy tanár /25 7./, akik a magyar környezeti

nyelvet tavit j ák, arról számolnak be, hogy tanit-

ványaik bizonyos nehézségekkel küzdenek e tantárgy

tanulása során, azaz a tanulók egy részének, akik

valószinüleg semmilyen nyelvi alaptudással nem ren-

delkeznek, komoly problémáik vannak a magyar kör-

nyezeti nyelv tanulásában, mert esetleg olyan vi-

dékről kerültek oda, ahol senki nem beszél magya-

rul. Ugyanakkor a tanárok 75 százaléka /12-en/ azt

az alternativát választotta, mely szerint "tanul-

ják, mert ők maguk dőntőttek igy, komolyabb nehéz-

ségek nélkül". A környezeti nyelv tanulása a ta-

nulók e kategóriájának semmivel több nehézséget nem

okoz, mint bármely más tantárgy tanulása. A hang-

suly azon a feltevésen van, hogy ha fakultativ jel-

legü is, a tanulók egyenrangunak tartják a környeze-

ti nyelvet a többi tantárgyal /még abban az esetben

is, ha az átlageredménybe nem számit bele/.

A tanárok többsége, a szülőkkel és a tanulókkal

megegyezően ugy vélekedik, hogy a környezetnek /nem-

- 94 -

zetiségileg homogén vagy heterogén összetétel

szerint/ fontos: nézetformáló hatása van e téma-

körrel kapcsolatosan, ugyanakkor jelentősen befo-

lyásolja az e tárgyból elért eredményt /azaz osz-

tályzatot is/.

"Milyen módon motiválják a tanulókat, hogy in-

,tenzivebben foglalkozzanak a környezeti nyelv ta-

nulásával?" - hangzott a következő kérdés.

"Korszérűsitem az oktatást, korszerü audiovi-

zuális eszközöket használok."

"Igyekszem közvetlenebbé tenni a tan9nyagot.".

"A feladatokat a tanulók képességeihez és nyelv-

tudási szintjéhez igazitom."

"Érdekes szövegeket keresek, keresztrejtvénye-

ket fejtűnk meg, közős mozilátogatósokat szerve-

zünk."

"Gyermek- és ifusági folyóiratokat olvasunk."

"Szinte állandóan beszélünk a tanulókkal arról,

hogy miért hasznos a nyelvismeret."

Ami korszerü tanítási eszközök alkalmazását és

a tanitás korszerüsigtését illeti, a helyzet koránt-

sem kielégitő.

Az iskolák gyakran még az anyanyelv-oktatáshoz

feltétlenül szükséges alapvető taneszközökkel sem

rendelkezik. A rendelkezésre álló adatok szerint

/Pedagógiai Intézet felmérése alapján 198o-ból/

az előirt alapeszközők kőzül az iskolák a képek

- 95 -

85, flanelltáblára alkalmazható applikációk 75, a

diafilmek 7o, irágvetitők 6o, magnetofonok 7o, rá-

diók 45, televiziók 4o, lemezjátszók 75 százaléká-

val rendelkeznek csak.

Nincs elegendő falikép, mely az adott szituá-

ciót ábrázolná, igy a tanárok gyakran maguk készi-

tik az illusztrációs anyagot. Nincsenek kizárólag

a kőrnyezeti nyelv tanitását elősegitő diafilmek,

diapozitívok; hanem az anyanyelv tantárgy kereté-

ben készitett diafilmek használatával oldják meg

elsősorban ezt a problémát. Természetesen ez a vá-

lasztás "önkényes" és véletlen, igy gyakran nem

azt a célt szolgálja, amit a nyelvtanitás taraterve

előir.

A tanárok panaszkodnak arról is, hogy az ide-

gen nyelv tanitásában mér régóta forgalomban lévő

lemezekhez hasonló k . nem készülnek a környezetnyelv

részére.

Nem kielégitő az Iskolarádió és Iskolatelevi-

zió műsorainak vétele. Különösen hiányzik ez a ma-

gyar környezeti nyelv tanitásában. Az Ujvidéki Te-

levizió 1978. októberétől multimédiumos magyar

nyelvoktatási műsort sugároz, a "Dnevnik" c. uj-

vidéki hetilap pedig irásgyakorlatokat közöl. Ezek-

nek a lehetőségeknek a kihasználása még nem találta

meg a helyét a környezetnyelv-oktatás gyakorlatában.

Problémaként emlitették a nyelvtanárok azt a

- 96 -

tényt is, hogy az iskolai könyvtárak ellátottsá-

ga igen szegényes. Kevés a környezetnyelv-tan-

tárgy tanulásához kapcsolódó házi olvasmánypéldány,

főleg magyar nyelven. Az iskolák mindössze 5o szá-

zaléka rendelkezik a tanterv által előirt kötele-

ző olvasmányokkal elegendő példányszámban /ez a

megállapitás is főleg a magyar környezeti nyelv-

re vonatkozik/. Ennek a kérdésnek a megoldása is'

a tanárra, illetve a tanár találékonyságára hárul.

A környezeti nyelv tanárainak pedagógiai-di-

daktikai és módszertani továbbképzése egyelőre fő-

leg elméleti jellegű, és az egyes tanitási egysé-

gek feldolgozási módjára, módszereire szoritkozik.

Ez mindenképp kevés.

A lakosság ősszetételéből következően minden

egyes iskola sajátos nyelvi területnek tekinthe-

tő. Minden osztály, ső minden tanuló nyelvtudás-

szintje specifikus, igy a tanároknak szinte le-

hetetlen gyakorlati utmutatást adni, amely minden

egyes esetre érvényes lenne, azaz nincs olyan egy-

séges formula, amely alkalmazható lenne minden is-

kolában, minden tagozaton és osztályban. A helyze-

tet bonyolitja,.neheziti az is, hogy a taneszkőzök-

kel való ellátottság is minimális, igy a tanárok

,szinte maximális megterhelés mellett kell hogy az

ioktatási folyamatot teljes egészében megszervezzék,

differenciálják és individualizálják, ami nem:` .

kis feladat.

- 97 -

kis feladat.

Ha ezeket a tényeket összevetjük a tanulók

egy részének azon állitásával, hogy a másik nyel-

e

	a tanitási órákon beszélnek /homo-

gén környezetben tanulók 59.,29 %/, akkor megért=

hetjük, hogy milyen felelősséget hord a vállán a

pedagógus, akinek az a feladata,hogy a fiatalság-

nak a környezetnyelvhez való hozzáállását maximá-

lisan pozitív irányban befolyásolja.

/A tanárok válaszait a függelék 7.sz. táblázata

tartalmazza./

c./ A tanulók állásfoglalása a társadal-

mi kőrnyezet nyelvének tanulásáról

A homogén környezetben a tanulók 85,44 száza-

léka csak anyanyelvén beszél otthon, a tőbbnemze-

tiségű környezetben ez az arány 46,5 %.

A környezeti nyelvet jól beszéli a fiatalok

73,2 %-a heterogén környezetben, 26,6 százaléka a

magyar nyelvterületen és 31,o3 százaléka a szerb-

horvát nyelvterületen.

Környezetnyelvi-tudásuk alkalmazására kevés le-

hetőségük van, a hajduyíkovói diákoknak /97,7 % ál-

litja/, talán elsősorban azért, mert nincsenek rá-

kényszeritve arra - legalábbis általános iskolai ta-

nulmányaik idején -, hogy a másik nyelven is beszél-

jenek: ritkán mozdulnak ki falujukból, a városban

viszont ügyeik intézésekor magyarul is megértik

- 98 -

őket. A környezeti nyelv ismeretének kérdése e-

setleg csak a későbbiekben, továbbtanulási szán-

dékuk megvalósitása során merül fel.

A többnemzetiségü nyelvterületen a tanulók

89,28 százaléka véli ugy, hogy korlátlan lehető-

sége van a másik nyelv alkalmazására, használatá-

ra. A szerbhorvát nyelvterületen - hasonlóan a

másik hogomén környezethez - kevés alkalom nyilik

nyelvtudás fejlesztésére a tanulók 56,62 százalé-

kának, akinek valószinűleg baráti körében is tul-

nyomórészt a szerbhorvát anyanyelvű fiatalok van-

nak tőbbségben, a lakótelep lakóinak összetételé-

től függően.

Az egynemzetiségü környezetben a másik nyel-

vet leginkább a tanitási órákon, a kőrnyezeti

nyelv tanárával folytatott beszélgetésekben alkal-

mazzák a fiatalok /65,05 százalékuk/, a többnem-

zetiség0 környezetben viszont a másik nyelven a

tanulók 6o százaléka a kortársakkal való társal-

gássorán, játékban és szórakoztató időtöltések al-

kalmával beszél.

A homogén környezetben a diákok 78,64 száza-

lékának az a véleménye, hogy a környezeti nyelv

ismeretének nagy szerepe van a külőnböző nemzeti-

ségű fiatalok közeledésében és egymás kölcsönös

és jobb megértésében. A heterogén környezetben is

magas ezeknek a vleményeknek az aránya: 78,6 %.

i
vr M.

)1.c_

‘-e112 -'"

 - 99 -

tlrömmel, szivesen tanulja a másik nyelvet a

tanulók 54,37 százaléka a homogén kőrnyezetben,

illetve 91 százaléka a "vegyes" környezetben.

Ezt a válaszadási arányt az egynyelvű kőrnye-

zetben vagy a nyelvtanulás okozta nehézségekkel,

vagy a környezeti nyelvvel szemben elfoglalt ne-

gativ állásponttal magyarázhatjuk,

Az ankéton résztvevő VII, és VIII. osztályos

fiatalok válaszait összegezve elmondhatjuk, hogy

a 14-15 éves koru fiatalok többségének a környe-

zeti nyelv tanulásához való hozzáállása pozitiv,

és ezek a nézeteik eredményesen fejleszthetők.

Tekintettel arra, hogy a környezeti nyelv vá-

lasztott, fakultativ tantárgy, a tanulók azon el-

` 	 határozását, hogy mindannyian tanulják a társa-

dalmi környezet nyelvét, pozitiv beállitottságuk

jeleként könyvelhetjük el.

Hozzá kell tennünk, hogy ez a választás any-

nyiból "szabad", hogy bevezetése idején szavazás

keretében dőlt el az, hogy a magyar nyelvet, mint

környezeti nyelvet is tanitani fogják. S zerbhor-

vát nyelv, mint "nem-anyanyelv" oktatása már ko-

rábban is gyakorlat volt az iskolákban. A közsé-

gi, illetve iskolai Alapszabályzatok értelmében

a tantárgy szabadon 	'választott, de kötelező,

viszont törvényadta lehétőségük van a szülőknek .

kinyilatkoztatni, ha nem óhajtják, hogy gyerme-

Q

- loo -

kük a környezeti nyelvet tanulja. E lehetőségé-

vel ezideig még egyetlen szülő sem élt, ami arra

utal, hogy mindkét nyelv imerete a szabadkai köz-

ség területén minden itt élő nép és nemzetiség

szükségletévé vált.

Néhány szóban tegyünk emlitést a tanulóknak a

környezeti nyelv tantárgyból elért eredményeiről

is.

A pedagógiai dokumentáció elemzése során az

1985/85. tanév végén a tanulók környezeti nyelv-

ből elért osztályzatai a következők voltak: .

A heterogén környezetben a tanulók környeze-

ti nyelvből elért átlagos osztályzata 4,26, a ho-

mogén környezetben: Hajdukovón 3,95, Suboticán

4,o7/átlagban homogén környezetben 4,ol/.

Ezek az átlagosztályzatok arra mutatnak, hogy

a többnemzetiségü területen jelentősen magasabb

az átlagosztályzat.

Az e tantárgyból elért eredmények viszont ar-

ra is utalnak, hogy a kritériumok meghatározásánál

minden olyan tényezőt figyelembe kellene venni, a-

mely a nyelvtanulás sikerére hatással lehet.

Nemcsak heterogén-homogén felosztásban kelle-

` ~~`~ 1 	ne megállapitani az egyes iskolák kőrnyezeti be-

f]osztását, hanem figyelembe kellene azt is venni,

~Uy

	

	
hogy például városi, külvárosi, vagy falusi is-

koláról van-e szó az adott heterogénnek nyilváni-

tott környezete sem mindenütt egyformán összetet-

tek nemzetiségileg. Másként kellene értékelni egy

lakótelepi "homogén" kőrnyezetet, ahol a gyerekek

mégiscsak többszőr hallják a másik nyelvet, mint

egy falusi egynyelvű utcát, ahol a gyermek anya-

nyelvén kivűl alig -alig hallja a másik nyelvet.

/A szülők, pedagógusok, tanulók válaszait tar-

talmazó táblázatok á Függelékekben 6, 7, 8 sz. a-

latt találhatók./ 	.

d./ Az iskola pedagógiai-pszichológiai szak-

szolgálata és az iskolapedagógus feladatai és sze-

repe a tanulók pozitiv viszonyulásának fejleszté-

se terén a környezeti nyelv tanitásában

Vajdaság SZAT általános iskoláiban az oktatás-

ról és nevelésről szőlő 1978. évi rendelkezés ér-

telmében pedagógiai-pszichológiai szakszolgálatok

alakultak: iskolapedagógus /végzettsége Bölcsész-

tudományi Egyetem pedagógiai-szak/, iskolapszicho-

lógus /pszichológiai szak/, szociális gondozó /Szo-

ciális Gondozók Főiskolája/, gyógypedagógus /gyógy-

pedagógia/ és iskolaorvos részvételével Mivel ed-

dig a legtöbb iskolában csak az iskolapedagógusi

státuszt töltőtték be, az iskolapedagógus mint a

tanácsadó szakszolgálat munkatársa, részt vesz töb-

bek között az oktató-nevelőmunka korszerüsitésére

irányuló törekvésekben. Többek között seigitséget

- lo2 -

nyujt a tanároknak oktatómunkájuk szinvonalasabbá

tételében. Mint az iskolai pedagógiai tevékenység

irányitája,kűlönleges felelősséget visel a nyelvi

egyenjoguság, igy a társadalmi környezet nyelve si-

keres oktatásának megvalósitásában.

Mint a szubjektiv tényezők egyike, az iskolape-

dagógus egyéniségével, állásfoglalásával és visel-

kedésével, ha közvetve is, de nagy hatást gyakorol

a tanulóknak a kőrnyezeti nyelvvel kapcsolatos hoz-

záállására.

Községűnkben - a környezet nemzetiségi össze-

tételét véve kiindulópontként -mindenképpen kivá-

natos, hogy az iskolapedagógus is ismerje a kör-

nyezet mindkét nyelvét. Ez különösen azért fontos,

mert az iskolapedagógus állandó kapcsolatban van

a tanulókkal, szüleikkel és a tanárokkal, s a ve-

lük való értekezés elkerülhetetlenül mindkét nyel-

ven folyik.

Az egyes tényezők -melyek a tanulók környezeti

nyelv tanulásával kapcsolatos állásfoglalására hat-

nak - kivizsgálása során az iskolapedagógus érté-

kes adatokhoz jut.

A kőrnyezeti nyelv tanáraival közősen az isko-

lapedagógus elemzi a tanterveket és tanmeneteket,

a tanmenetekben előirt tananyagot, a tankönyveket

és lépéseket tesz, hogy a környezeti nyelv tanitá-

sának hatékonysága javuljon.

- lo3 -

Az elemzés során az iskolapedagógus tudomást

sli rez arról, melyek azok a témák, amelyek a tanu-

lóknak a környezeti nyelvhez való hozzáállását po-

zitiv irányban fejlesztik.

Mivel a környezeti nyelv ismerete a jugoszláv

szocialista hazafiságra való nevelés és a nemzeti-

ségek és népek közősségének szellemében való neve-

lés fontos tényezője, az iskolapedagógus és a kör-

nyezeti nyelvet tanitó tanárok, sőt az egész taná-

ri kar felelőssége e téren még fokozottabb.

Azokat a tartalmi egységeket, amelyek a jugosz-

láv szocialista hazafiságra való nevelést segitik

elő, összefüggésbe kell hozni az egymás közötti kől-

csönös nyelvipísmerettel, amely ősszekötő kapocsként

szerepel a népek és nemzetiségk kőzött.

A program nyujtotta lehetőséget - amely a tar-

talmi egységek szabad kiválasztására és feldolgozá-

si módjára vonatkozik, maximálisan ki kell használ-

ni, hogy a környezeti nyelv tanárai az iskolapeda-

gógus kőzremüködésével olyan témákat választanák,

melyek a tárgyhoz való pozitiv viszonyulást fejlesz-

tik a tanulóknál.

A környezet i nyelv oktatását a tanulók számára

vonzóvá kell tenni, s ezt különböző ujitásokkal is

el lehet érni. A mindennapi életben használatos, az

egymás közötti értekezést elősegitő tartalmak, té-

mák uj módszerekekkel ős eszközökkel történő bemu-

tatása a korszerü nyelvtanulás feltételeinek tesz e-

leget.

- lo4 -

A kőrnyezeti nyelv tanárai az ujitások közül leg-

gyakrabban a nyelvismereti nivóra alapozott csoport-

munkát alkalmazzák. Gyakran veszik magnószalagra a ki-

ejtést, hangsulyozást, olvasást, beszélgetéseket, sza-

valatokat. Ez a kiejtés, hangsulyozás és kifejező ol-

vasás későbbi elemzésre ad lehetísget és a hibák kikü-

szöbölését segíti elő. A környezetnyelvtanár e munká-

jában feltétlenül segítséget nyujt az iskolapedagó-

gus is. A nyelvtanárokkal és az igazgatóval közösen

kidolgozza a kőnyezetnyely-oktatás differenciálásá-

nak tervét, és megszervezi a környezetnyelvi diffe-

renciált oktatás órarendi beosztását.

A szülőkkal egyetértésben az iskólapedagógus meg-

felelő irányba tereli a kommunikációs eszközök fia-

talokra gyakorolt hatását. A tanároknak és szülőknek

segitséget nyujt a tartalmaielpes kiválasztásában.

Az iskolapedagógus feladata az is, hogy a neve-

lők és szülők figyelmét felhívja az esetleges nega-

tív hatásu alkotásokra, és ezzel-elháritsa a kedve-

zőtlen reagálás veszélyét.

Az iskolapedagógus tanulmányozaa a tanár szemé-

lyiségét. Ez legtermészetesebb a mindennapi kontak-

tusokban. Hazánkban a tanárnak - nevelőnek minden

nacionalista beállitottságtól mentesnek kell lennie.

Megismerve a tanárok álláspontjait, rámutat az

esetleges hiányosságokra, téves felfogásokra.

Ugyanilyen módon vizsgálja az iskolapedagógus a

szülők környezeti nyelvvel kapcsolatos nézeteit is,

abbólá célból, hogy felfedje a negatív tendenciákat.

- lo5 -

Szem előtt tartva a szülőknek a gyermekeikre gya-

korolt nagy hatását /szándékos, vagy akaratlan/ meg-

felelő endragógiai munkával az iskolapedagógus i-

gyekszik pozitiv irányban hatni a szülőkre.

Az iskolapedagógus mint az iskola pedagógiai ve-

zetője, köteles összehangolni az iskolában ható minden

tényező müködését, és gondoskodni a teljes nyelvi egyen-

joguság megvalósitásáról az iskolai élet minden terüle-

tén, különös tekintettel a fiatalok egymás közötti vi-

szonya és a másik nyelvvel kapcsolatos hozzáállás kér-

désében.

- lo 6 -

V. fejezet

A FELTEVÉSEK HELYESSÉGE. A-FIATALOK KÖRNYEZETI

NYELVHEZ VALÓ VISZONYULÁSA FEJLESZTÉSÉNEK PROB-

LÉMÁI, LEHETŐSÉGEI ÉS FELADATAI

_A vizsgált tényezőknek és feltételeknek a fiata-

lokra_ gyakorolt hatásával kapcsolatban / a munkasorán

néhány hipotézist kellett igazolnunk vagy elvetnünk.

A kutatómunka eredményeit figyelembe véve állit-

-ható, hogy feltevéseink helyesnek bizonyultak, azaz -

a helyzet alapos ismerete alapján - az adott környe-

zetben, helyes hipotézisekből indultunk ki, melyek

az adatok feldolgozása folyamán megerősitést is nyer

tek.

Többek között feltevésünk az. volt, hogy a többnem-

zetiségü környezet pozitivan hat a tanulóknak a másik

nyelvvel kapcsolatos hozzáállására, azaz, hogy az i-

lyen környezet motivációs hatása erősebb; mint az egy-

nyelvű környezeté. Mivel a heterogén környezet a tanu-

lókat a két nyelv állandó használatára "kényszerisi", il-

letve a tanulók a másit, nyelv állandó hatása alatt él-

nek, nyilvánvaló, hogy számukra a másik nyelv elsajáti-

tása nem okoz majd komolyabb nehézséget.

Azok a területek, melyek tulnyomórészt egynyelvü-

ek, nem nyujtanak kellő motivációs alapot a másik

nyelv elsajátitásához. Hogy a másik nyelvet mégis meg-

tanulják, az -' elsősorban belső ösztökéléssel érhető el.

Csak ha tudatossá válik az a tény, hogy a másik nyelv

- lo7 -

nemtudása akadályként merülhet fel életük egy bizo-

nyos szakában, csak akkor érhető el az, hogy ők maguk

keressék az alkalmat a kő rnyezeti nyelv-tudás megszer-

zésére, s tökéletesitésére.

Ami az iskolai környezetnyelv-oktatást illeti,

a tantervvel, tankőnyvekkel kapcsolatban azt feltéte-

lezzük", hogy akadnak olyan hiányosságaik, melyek gátol-

ják a nyelv elsajátitását, illetve jobb eredmények el-

érését. Itt elsősorban a környezet-osztályozás kritériumára

gondolunk. A tanterveket,s itt főleg a magyar nyelv,

mint körzetnyelvnek a tantervét emlitenénk', még diffe-

renciáltabbá kellene tenni, illetve tőbb változatban

kellene kidolgozni. Mint már emlitettük, a nyelvtudá-

si-szint szempontjából minden egyes tanuló specifikus

eset; igy természetesen lehetetlen minden egyes tanuló-

nak külön tantervet kidolgozni. Viszont meg kellene ol-

dani a tanulók nyelvtudás-szint szerinti, osztályon be-

lüli differenciálásának kérdését, gyakorlati utmutatá-

sokkal ellátva a tanterveket erre nézve.

A tankönyvek irodalmi beállitottsága akadályozza,

hátráltatja a mindennapi élet sajátos nyelvfordulata-

inak elsajátitását. A tanulók nyelvtudásszintje sze-

rinti osztályozása alapján a tankönyvek tartalmát is

differenciáltan kellene meghatározni.

Az osztályozás motivációs hatása jelentősen csök-

kent. Mivel a környezeti nyelvből elért erdmény nem

számit a tanuló átlagosztályzatába, a tanulók egy ré-

- lo8 -

szénél észrevehetően kisebb a másik nyelv tanulósára

forditott energia. Igy a tanulók m1tiválása - tekintet-

tel a környezeti nyelv tanulásának társadalom-politikai

jelentőségére - nemcsak a környezeti nyelvet tanitó pe-

dagógusoknak, hanem az iskolában müködő szakszolgálatok-

nak, tanári kar minden tagjának és nem utolsó sorban a

tanulók szüleinek feladata.

A környezet nemzetiségi összetételétől függően fon-

tos szerep jut a nyelvtanárnak is. Előfordul, hogy ő az

egyetlen személy, akivel a tanuló a másik nyelven beszél,

igy döntő befolyása van a tanulók környezetnyelvhez va-

ló viszonyának kialakitásában és fejlesztésében.

A tanulók hozzáállása a másik nyelv tanulásában ál-

talánesságban pozitivnak itélhető. Természetesen akad-

nak olyan esetek, amikor még sem a szülők, sem a tanu-

lők nem értik meg a másik nyelv tanulásának szükséges-

ségét. Az a tény viszont, hogy a kőzség területén a

társadalmi környezet nyelvét minden tanuló tanulja, ar-

ra enged kővetkeztetni, hogy lassanként a másik nyelv

ismerete a hétköznapok szűkségletévé, a népek és nem-

zetiségek egymás mellett élésének fontos eszközévé vá-

lik.

- lo9 -

VI. fejezet

A TÁRSADALMI KÖRNYEZET NYELVE TANI TÁSÁNAK

LEGÉGETŐBB PROBLÉMÁI, A FEJLESZTÉS LEHETŐ-

SÉG EI' ÉS FELTÉTELEI /CSSZEGZÉS/

Jsszegezve az eddig elmondottakat, a kőrnyezeti

nyelv oktatásának sikerességét a következő tények gá-

tolják:

Problémát jelent a megfelelő hagyományokra épült

nyeivtanitás hiánya. Ez néhány környezetben a magyar

környezeti nyelv hátrányos helyzetbe kerülését idézi

elő, főként a taneszközök beszerzésében, a könyvtárak

hiányos ellátottságában nyilvánul meg.

Külön gondot okoz a környezeti nyelvi oktatásának

megszervezése néhány iskolában, ahol a tanulók hetero-

gén nemzetiségi összetétele miatt nagyon különböző a

gyerekek nyelvismereti szintje. A nyeivtanitás eddigi

tapasztalati /a magyar könyezetnyelv-tanitás hagyomá17

nyai csak az utóbbi tiz évre szorítkoznak/ nem nyuj-

tanak kellő alapot annak meghatározásához, hogy egy és

ugyanazon osztályban miként kellene a tanulókat csopor-

tokra osztani és nyelvismereti szintjüknek megfelelő

környezetnyelvi oktatást biztositani számukra.

Nincs megoldva a környezeti nyelvet oktató peda-

gógusok folyamatos és rendszeres továbbképzése ', nem

kapnak elegendő gyakorlati utmutatást arra nézve, ho-

gyan differenciálják és individualizálják a nyelvokta-

tárt.

Nincsen megoldva a magyar nyelv mint kőrnyezeti

nyelv tanitása a kőrnyezet ősszetétele szerint, Ez va-

lójában nehéz feladat. Szerbhorvát nyelven, mint a kör-

nyezet nyelvén létezik a tanterv kétféle változata, de

az egyes tagozatok specifikus nemzetiségi összetétele

miatt sokszor ez sem 	megfelelő. Igaz, nem lehet min-

den egyes esetre külön tantervet k 4ziteni, de a tan-

terv tartalmát mégis ehhez kellene igazitani.

A használatban lévő tankönyvek nem tartalmazzák

az összes, tanmenet által előirt tanitási egységet. A

tankönyvek egy részében kevés a mindennapi szituáció-

kat bemutató szöveg.

Az iskolák taneszközökkel való felszereltsége nem
et

kielégitő. A legtöbb használt taneszközők még mindig

a•tankőnyvek, esetleg néhány kép. A multimediális

taneszközhasználat a tantárgyban szinte ismeretlen, a-

mi megnehezíti 'a nyelvtanulást, elkedvetleniti a ta-

nulókat, ezáltal csökkenti /néha amugy 	is elégte-

len/ motiváltságukat.

Egyes iskolákban megfigyelhető a ,tanulók tanitási

nyelv szerinti elkülönülése. Ennek egyik oka az igazi

;kétnyelvű pedagógiai tevékenység hiánya /amelyen azt

i az esetet értjük, amikor egyes tantárgyakat minden osz-

1 tályban mindkét nyelven tanitanak/.

Milyen lehetőségek állnak rendelkezésünkre, a kör-

nyezeti nyelvhez való helyes hozzáállás fejlesztésében?

Mik az ezzel kapcsolatos feladataink?

Első és legfontosabb feladatunk a környezeti nyelv

tanulása fontosságának tudatositása a tanulókban. E fel-

adat hordozói a környezeti nyelv tanárain kivül, a taná-

ri kar többi tagja, az iskolapedagógus és az iskola i-

gazgatója, a Pionir- és Ifjusági Szervezet.

A környezetnyelv oktatása a tanulóknak élményt kell.

hogy nyujtson azzal a céllal, hogy felkeltse bennük az

érdeklődést a másik nyelv iránt.

A másik nyelv tanulása "belső kényszerré" kell hogy

váljon a tanulókban. A nemzetiségileg homogén kőrnye-

zetben a tanulók környezeti nyelvvel kapcsolatos néze-

teinek fejlesztése céljából, először is meg kell ismer-

ni a fiatalok alapvető hozzáállását ebben a kérdésben.

Tekintettel arra, hogy ezeknek a tanulóknak a család-

ban, kortársaik kőrében és az iskolai környezetben ke-

vesebb lehetőségűk nyilik környezetnyelvi ismereteik

fejlesztésére, szükségessé válik olyan megmozdulások

szervezése, mint amilyenek a kirándulások, az ünnepé-

lyek, a rendezvények, az iskolalátogatások, amelyek

során kétnyelvű tevékenység folyik, s igy a tanulók-

nak alkalmuk nyilik a másik nyelv intenziv használa-

tára. Ezt érjűk el a szabadon választott tanórán ki-

vüli tevékenységek, különösen a környezetnyelvi szak-

csoportok munkájának fokozásával is.

A tanulóknak lehetővé kell tenni, a más nemzetisé-

gű fiatalokkal való kommunikációt. Ennek megvalósitásá-

ra iskolák közőtti találkozókat szervezünk, olyan iskolák

- 112 -

részvételével, melyben a tanulók anyanyelve eltérős A

testvériskolák találkozói kitűnő alkalmat nyujtanak er-

re.

Pédaként emlithetjük a hajdukovói iskolát, amely

mér évek óta baráti kapcsolata tart fenn a rakovaci

/község Kragujevac mellett/ "Svetozar Markovic" Általá-

nos Iskolával. A nyári szünidőben csereüdültetést szer-

veznek, amelynek során a gyermekek kőlcsönösen egymás

nyelvét tanulják: a hajdukovói gyerekek kéthetes re

kováci tartózkodásuk ideje alatt szerbhorvátul, a rako-

váci gyerekek pedig ittlétűk idején magyarul tanulnak.

A palicsi "Vladimir Nazor" Általános Iskola bará-

ti kapcsolatot tart fenn a péterváradi /NoviSad/ "Vla-

dimir Nazor" Általános Iskolával a kőlcsönös nyelvta-

nulás céljából.

Az iskolakönyvtárak fontosságáról is volt szó. Fi-
t

gyelemmel kell kisérni a könyvállomány alakulsát, és

lehetőség szerint a könyvtárakat kétnyelvű irodalom-

mal kell elltáni. Még mindig elégtelen a diákfolyóira-

tok, illetve az ezeket a folyóiratokat megrendelő tanu-

lók száma. A környezeti nyelvhez kapcsolódó gyermekuj-

ságok vásárlását propagálni kell, mert szórakoztatóak,

nyelvileg egyszerűek és a tanitási órán felhasználha-

tó feladatokat is tartalmaznak.

A többnemzetiségü környezetben - tekintve, hogy az

ilyen környezet már létezésével is optimális feltéte-

leket teremt a másik nyelv elsajátitásához - a' végsők-

ig ki kell használni azokat a lehetőségeket, melyeket

- 113 -

az a nyelvtanul 	területén nyujt a tanulóknak.

Meg kell szervezni a különböző nemzetiségü fiata-

lok találkozóit, közös iskolaszépités ., szakköri foglal-

kozások, munkaakciók, társadalmi és termelőmunka utján.

Mindezeket a lehetőségeket felsorolva vissza kell

még egyszer térnünk az iskolai környezeti nyelv oktatá-

sához, mivel ez az a konkrét tényező, mellyel operálni

tudunk. Legfontosabb,megoldásra váró- feladat a nyelv-

tanulás maximális differenciálása ős individualizálá-

sa. Arra kell törekedni, hogy minden tanuló nyelvisme-

reti szintje alapján meghatározott kőrnyezetnyelvi ok-

tatásban részesüljön és ne fordulhasson elő az, hogy a

tananyag az egyik tanulónak unalmas legyen, mert nyelv-

tudása sokszorosan felűlmulja a követelményeket, de az

sem, hogy bizonyos tantervi követelmények a tanulók má-

sik csoportjának elérhetetlenül magas szintűek legyenek.

Csak igy lehet a tanulókat érdekeltté tenni a nyelvtanu-

lásban. Lehetővé kell tenni számukra, hogy minél alapo-

sabban és tökéletesebben sajátithassák el a környezetük-

ben élő más épek és nemzetiségek nyelvét. Ehhez elenged-

hetetlenül szükséges az összes tényezi együttes és követ-

kezetes koordinált hatása.

Erre utal dr.Mihailo Palov "Az iskola ős a hazáról

alkotott fogalom formálása /Társadalom és nevelés, Belg-

rád, 1963./ c. müvének 75. oldalán, ahol a kővegkezőket

irja:

"Az a környék, ahol a gyermekek élnek, nemzeti

nyelvünk és a lakosság összetétele, a felnőttek hatása,

- 114 -

valamint a gyermekek közös tevékenysége az iskolában

és azon kivűl, fontos tényezők, melyek előbb vagy utóbb,

többé-kevésbé szervezetten hatnak a tudásszerzésre, il-

letve az a dott nemzetiséghez való tartozásról alkotott

fogalom kialakulására."

-115-

VII. fejezet

BEFEJEZŐ ÁTTEKINTÉS

A nemzeti ogyenjoguság érvényesitése a soknemze-

tiségü Jugoszláviábanxaz oktatás és nevelés terén is

kővetkezetes. Hazánk minden táján;' de főleg ott, a-

hol a lakosság többnemzetiségű, a környezetnyelvet

fekultativ, választott tantárgyként sajátitják el a

tanulók.

A környezet nyelveinek ismerete lehetővé teszi az

egyenrangu bekapcsolódást a társadalmi és kulturális

élet minden történésébe, közelebb hozza az embereket

unás nyelvű kulturák értékeihez.

Az oktatás és nevelés területén a másik nyelv ta-

nulmányozása a fiataloknak a testvériség-egység, népe-

ink és nemzetiségeink kőzősségi szellemben való neve-

lését teszi lehetővé.

Subotica község terűletén a társadalmi környezet

nyelvei tanulásának különös figyelmet szentelnek.

Tekintettel arra, hogy a környezeti nyelvet tanuló

diákok száma szinte százszázalékos, és a környezeti

nyelvoktatás már tőbb éves multra tekint vissza, állit-

hatjuk, hogy e téren lassanként hagyományok alakulnak ki.

A bonyolultságát tekintve viszont, a témakörben még

igen kevés a kutatómunka, kevés olyan értekezés látott

napvilágot, amely elsősorban a környezeti nyelv tanárai-

nak nyujtana gyakorlati segitséget. Ez a megállapitás vo-

natkozik a tantervekre 6s tankönyvekre is.

- 116 -

A kanyezeti nyelv oktatását maximálisan differen-

ciálni és individualizálni kellene a tanulók nyelvis-

mereti szintje alapján, a tanterveknek és tankönyvek-

nek pedig e szükségletekhez kellene alkalmazkodniuk.

A tanárok munkáját taneszkőzökkel kellene könnyi-

teni: több filmet, magnószalagot, lemezt forgalomba

hozni. Az igazi megoldást az ugynevezett "nyelvi labo-

ratóriumok" jelentenék /erről ma még csak álmodhatunk/.

A tanulóknak a kőrnyezeti nyelvvel kapcsolatos né-

zeteire egész sor tényező hat: szub jektiv, objektiv jel-

legűek egyaránt, különös tekintettel a szülők és taná-

rok nézeteire, a környezeti nyelv társadalmi-pedagógi-

ai és gyakorlati értékéről alkotott véleményűkre és

azokhoz való viszonyukta.

Mivel más eszközök nem állnak rendelkezésre, a szü-

lők, nevelők és az iskolapedagógus folyamatos, pozitiv

hatást kell hogy kifejtsenek, a fiatalokra a másik nyelv

tanulásával kapcsolatban, kihasználva munkájukban az ob-

jektiv feltételek nyujtotta lehetőségeket. Viselkedésük-

kel, saját pozitiv állás foglalásuk J

 felkelthetik a fiatalokban a másik nyelv iránti ér-

deklődést, valamint környezetűk minden tagjához füződő

közösségi érzésüket.

Célunkat akkor érjük el igazán, ha a másik nyelv ta-

nulása a fiataloknál "belső motivációvá", "belső kény-

szerré" válik, amikor a felnőttek és fiatalok megértik,

hogy jövőjük a vajdasági vidékeken évszázadok óta együtt

- 117 -

élő népek és nemzetiségek testvéri egymás mellett élé-

sében és egymásrautaltságában rejlik.

EZ PEDIG FELTÉTLENÜL SZÉLESEBB HATÓSUGARU JELENSÉG

A JUGOSZLÁVIAI NÉPEK ÉS NEMZETEK VISZONYLATÁBAN!

- 118 -

JEGYZET

1./ mr.Zalta Jukic: A társadalmi környezet nyelve.

Ta rtományi Pedagógiai Intézet, Novi Sad,1982.

2./ A Jugoszláv Szocialista Szövetségi Köztársaság JLAi-

kotmánya.

JSZSZK Hivatalos Lapja,Belgrád,1963.

3./ A Jugoszláv Szocialista Szövetségi Köztársaság Al-

kotmánya.

JSZSZK Hivatalos Lapja, Belgrád, 1974.

4./ A Jugoszláv Szocialista Szövetségi Köztársaság Al-

kotmánya.

JSZSZK Hivatalos Lapja, Belgrád, 1974.

5./ Jugoszláv Kommunista Szövetség X~. Kongresszusa,

Belgrád.

6./ Jugoszláv Kommunista Szövetség XI. Kongresszusa,

Belgrád.

7./ Mala Enciklopedija Prosveta /Prosveta Könyvkiadó,

Belgrád, 1971. II. kiadás, I. kötet/

8./ Vajdaság Szocialista Autonom Tartomány Alkotmánya.

Vajdaság Hivatalos Lapja, 1974.

9./ Általános Iskola a Vajdaság Szocialista Autonom Tar-

tományban.

/Tankőnyvkiadó, Novi Sad, 1975/

lo./ mr.Zlata Jukic: A társadalmi környzet nyelve.

Tartományi Pedagógiai Intézet, Novi Sad,1982.

- 119 -

FOGGELÉK /1/

Kedves Szülők!

Kérjük, hogy ennek a kérdőivnek a kitöltésével le-

gyenek segitségűnkre a tanulók véleményének kikutatá-

sában a krörnyezetnyelv tanulásával kapcsolatban. Vá-

laszukat ónnak a betünek a bekarikázásával adják, a-

mely annak a válasznak felel meg, ami az Unök vélemé-

nyét is kifejezi.

Nemzetisége: 	

Házastárs nemzetisége: . 	

Milyen nyelven beszélnek a családban: 	

Határozza meg a "környezetnyelv" fogalmát: 	

1./ Beszél-e valamilyen környezetnyelvet:

a./ igen

b./ nem

2./ Véleménye szerint gyermekének meg kell-e tanulnia

a kőrnyezetnyelvet :

a./ igen

b./ nem

3./ Fontosnak tartja-e ezt:

a./ igen 	 .

b./ nem

Miért? Azért, mert 	

4./ A családban a gyerekekkel milyen nyelven beszélnek:

a./ csak szerbhorvátul

- 12o -

b./ csak magyarul

c./ 	nyelven

d./ mindkét nyelven

5./ Milyen kőnyveket vásárolnak, napi ujságokat, mi-

lyen televíziós programokat néznek:

a./ könyveket, ujságokat, televíziós müsort csak

szerbhorvát nyelven

b./ csak magyarul

c./ nem teszünk külőnbséget, mindkét •c nyelven

6./ Szorgalmazzák-e, hogy gyermekük minél tökéleteseb-

ben elsajátitsa a másik nyelvet:

a./ igen

b./ nem

7./ Hogyan:

a./ Igen, a gyermekkel a másik nyelven is beszélünk

b./ Vásárolunk neki könyveket, lemezeket, a másik

nyelven is, arra biztatjuk, hogy barátkozzon

más nemzetiségős fiatalokkal is, hogy tőlük is

tanulja a nyelvet

c./semmi különöset nem teszünk

8./ Véleménye szerint a környezetnyelv tudása hozzájá-

rul-e ahhoz, hogy a különböző népek és nemzetiségek na-

gyobb egyetértésben éljenek: 	.

a./ igen

b./ nem, a kőrnyezetnyelvnek ebben nincs semmilyen

szerepe

9./ Önök szülők törekszenek-e arra /ha még nem tudják/,

- 121 -

hogy megtanulják a másik nyelvet, és ezzel is pél-

dát mutassanak gyermekeiknek:

a./ igen, szeretném megtanulni a másiknyelvet

b./ nem, gondolom ez nem fontos

KÖSZÖNJOK EGYOTTMOKÚDÉSÉT!

FOGGELÉK /2/

KÉRDJIV A KURNYEZETNYELV TANÁRAI SZÁMÁRA

Tisztelet Kolléganő, tisztelt Kolléga!

Kérjük Önt, hogy a kérdőiv kitöltésével nyujtsanak

segitséget a tanulóknak a környezetnyelv tanulásával

kjapcsolatos nézőpontjai kivizsgálásában, illetve azok=

ról a problémákról, melyek e tantárgy oktatása keretében

merülnek fel.

KÉRDÉSEK

Mely környezetnyelvet adja elő:

a./ Szerbhorviát nyelvet, mint környezetnyelvet

b./ Magyar nyelvet, mint környezetnyelvet

1./ Véleménye szerint a környezetnyelv tanára fontos té-

nyezője-e a tanulók környezetnyelvről alkotott véle-

ménye kialakitásának?

a./ igen

b./ nem

2./ Véleménye szerint a környezetnyelv tanterve és tan-

menete megfelel-e a környezetnyelv elsajátitási kö-

vetelményeinek?

- 122 -

a./ A tanterv lehetővé teszi a környezetnyelv

tökéletes elsajátitását

b./ a tanterv csak részlegesen megfelelő

c./ A tanterv nem teszi lehetővé a másik nyelv

tökéletes elsajátitását

3./ On szerint, mit kellene megváltoztatni az általá-

nos iskolai tantervekben, hogy a környezetnyelvi

oktatás hatékonyabbá váljon. Kérem, irja le rövi-

den véleményét . :

4./ Hogyan értékeli diákjainak a kőrnyezetnyelvhez

való viszoy ulását:

a./ szivesen és kőnnyen tanulják /általában/

b./ tanulják, mert ők maguk döntöttek igy, különö-

sebb nehézségek nélkül

c./ nagyon nehezen tanulják

5./ A környezet /nemzetiségileg összetett, vagy homo-

gén/,' amelyben tanulói élnek, hatással van-e a kör-

nyezetnyelvvel kapcsolatos állásfoglalásukra és az

e tantárgyból elért eredményükre?

a./ a környezet összetétele döntően hat erre

b./ a környezet összetétele csak kismértékben hat

é tényre

c./ a környezetnek ninc s . semmilyen szerepe ebben

6./ Gondolja-e, hogy az osztályzat ösztönzőmotivációs

eszköz, azaz a környezetnyelvből elért osztályzat

motiválta-e a tanulókat:

a./ igen, az osztályzat bizonyos mértékben ösztön-

ző szerepet tőltőtt be

- 123 -

b./ nem, az osztályzatnak nincs szerepe a környe-

zetnyelv tanulásával kapcsolatban

7./ Véleménye szerint, a kőrnyezetnyelvi osztályzat-

nak a tanulmányi átlagból való törlése negativ

hatást gyakorol-e a tanulók nagy többségének moti-

vációjára:

a./ igen, az átlagosztályzatból való törlés a` ta-

nulók környezetnyelvhez való viszonyulásának

megváltozását idézte elő nagy többségüknél

b./ csak elenyészően kis számu tanulónál

c./ ez nem változtatott semmit a tanulók viszonyu-

lásán

8./ Milyen módon próbálja motiválni diákjait, hogy

intenzívebben tanulják a másik nyelvet:

KÖSZJNJCIK EGYOTTMOKJDÉSÉT !

FOGGELÉK /3/

KÉRDŐIV TANULÓK SZÁMÁRA

Iskola: 	

Tagozat: 	.Osztály:

Anyanyelved: 	

Oktatási nyelv, amelyen tanulsz: 	

Évvégi osztályzatod környezetnyelvből: 	

Utasitás a tanulónak

A következőkben kérünk, hogy válaszolj néhángy a

környezetnyelv tanulásával kapcsolatos kérdésűnkre.

- 124 -

Figyelmesen olvasd el és foglalj állást a felkinált vá-

laszok egyike mellett. A választ annak a -válasz előtt

álló - betünek a bekarikázásával adod, amelyik legjob-

ban fejezi ki véleményedet, azaz amellyel leginkább

egyetértesz. /Csak egy választ lehet adni/

Meggyőződésűnk, hogy lelkiismeretesen fogod elvé-

gezni ezt a feladatot és általa értékes adatokhoz jut-

hatunk.

Kérdések

1./ Ird le röviden,mit értesz "kőrnyezetnyely alatt:

2./ Milyen nyelven beszéltek otthon:

a./ csak szerbhorvátul

b./ csak magyarul

c./ 	nyelven

d./ mindkét nyelven

3./ Olyan környezetben élsz-e, ahol:

a./ tulnyomórészt a te népedhez, illetve nemzeti-

ségedhez tartozó személyek élnek

b./ vegyesen

4./ Beszéled-e a környezet nyelvet /a másik nyelvet!:

a./ jól beszélem

b./ kicsit beszélem

c./ nem beszélem

5./ Mennyit értesz abból, ha a másik nyelven fordulnak

hozzád:

a./ jól megértem

b./ kicsit értem

- 125 -

c./ nem értem

6./ Hol beszéled legtöbbet a . környezetnyelvet:

a./ a családban

b./ a társaimmal való játékban

c./ az iskolában, a környezetnyelv órákon, a ta-

nárral folytatott beszélgetésekben

7./ A környezetnyelv tanulása:

a./ nagy nehézséget okoz

b./ közepes nehézséget okoz

c./ semmilyen neéhzséget nem okoz

8./ A környezetnyelvet ugy tanulom:

al./ mint a többi tantárgyat

b./ tőbbet, mint más tantárgyakat

c./ kevesebbet, mint a tőbbi tantárgyat

9./ Véleményed szerint a környezetnyelv-tanulás fontos:

a./ azért, hogy minél jobban megértsük egymást, és

közelebb kerüljünk egymáshoz

b./ azért tanulom, mert kőtelező tantárgy

lo./ Egyetértesz-e azzal, hogy a környezetnyelv tanu-

lása segit abban, hogy a fiatalok teljes nemzeti

egyetértésben éljenek:

a./ a környezetnyelvnek nagy szerepe van ebben

b./ a környezetnyelv kis szerepe van ebben

c./ a környezetnyelv tanulása ebben semmilyen sze-

repet nem játszik

11./ Környezetedben a másik nyelv olyan mértékben hasz-

nálatos-e, hogy ez hatással van a kőrnyezetnyelv

tudásodra is:

- 126 -

a./ kevés lehetőségem van környezetnyelvi tudá-

som alkalmazására

b./ kőrnyezetem csak anyanyelvemen beszél, igy

nincs lehetőségem környezetnyelv-tudásom al-

kalmazására

c./ korlátlan lehetőségem van környezetnyelvi tu-

dásom alkalmazására

12./ Véleményed szerint az, hogy olyan környezetben

élsz, ahol a./ több nemzet és nemzetiség él, b./

tulnyomóan egy nép illetve nemzetiség tagjai él-

nek /huzd alá a megfelelőt/, kihatással van a

környezetnyelv sikeres elsajátitására :

a./ a többnemzetiségü kőrnyezetben könnyebb jó

osztályzatot elérni környezetnyelvből, és köny-

nyebben is tanulom

b./ akik /egynemzetiségű (homogén)/ környezetben

élnek, nehezebben tanulják a környezetnyelvet,

és érnek el jó osztályzatot

13./ Örömmel tanulod-e a kőrnyezetnyelvet:

a./ igen

b./ nem

KÖSZÖNOOK AZ CGYOTTMt1KÖDÉST!

- 127 -

FOGGELÉK /4/

A KÖRNYEZETNYELVOKTATÁSBAN ELŐIRT TANKÖNYVEK

JEGYZÉKE

Szerbhorvát nyelv, mint a társadalmi környezet

nyelve

1.-II. osztály: Zlata Jukic: Slikovnica - Képeskőnyv

III. osztály: Radovan Perinac: Ucimo srpskohrvatski
/Tanuhunk szerbhorvátul/

IV. osztály: Radovan Perinac: Ucimo srpskohrvatski
/Tanuljunk szerbhorvátul/

V. osztály: Géza Gulka-Vera Miderman:

Srpakohrvatski kao jezik dructvene sredine
/Szerbhorvát nyelv, mint a társadalmi kör-
nyezet nyelve/

Dr.Mirjana Burzan-Dr.Jovan Jerkovic:

Pouke iz jozika i pravopisa
/Nyelvtankönyv/

VI. osztály: Vera Jerkovic: Srpskohrvatski kao jezik

drustvene sredine
/Szerbhorvát nyelv mint a' társadalmi kör-
nyezet nyelve/

Mirjana Burza-Jovan Jerkovic: Pouke iz

jezika i pravopisa /Nyelvtan könyv/

VII. osztály: Dr.Jovan Jerkovic: Srpskohrvatski kao

jezik drustevne sredine
/Szerbhorvát nyelv mint a társadalmi kör-
nyezet nyelve/

VIII. osztály: Mirjana Burzan-Geza Gulka: Srpskohravtaki

- kao jezik drustvene redine
/Szerbhorvát nyelv mint a társadalmi kör-
nyezet nyelve/

Dr.Jovan Jerkovic-Radovan Perinac -Vera

Niderman: Minimalni recnik /Minimális szó-
tár/

- 128 -

Dr.Jovan Kasic-Vladislav Petrovic-Dr.Vajda

József-Papp György -Lanc Irén: 	Frazeoloski

recnik /Frázisok szótára/

Valamennyi 	tankönyvet a Tartományi Tankönyvkiadó

jelentette meg.

- 129 -

A magyar nyelv mint a társadalmi kőrnyezet

nyelvének oktatásában előirt tankőnyvek

j egy z é k e

I. osztály: 	Z. Jukió-M.Hrijeski: Képeskönyv a

társadalmi környezet nyelvének tanulá-

sához

I. Barasic: Tanárikézikönyv a magyar

nyelv, mint társadalmi környezet nyel-

vének tanitásához

II. osztály: 	Z. Jikic: Képesköny a magyar nyelv mint

társadalmi környezet nyelvének tanulásá-

hoz

I. Barasic: Ta nári kézikönyv a képes-

könyvhöz, a magyar nyelv mint a társa-

dalmi környezet nyelvének oktatásához

III. osztály: K. Sárosi: Tanuljunk magyarul - környe-

zetnyelvi tankönyv.

IV. osztály: 	K. Sárosi: Tanuljunk magyarul - környe-

zetnyelvi tankönyv

V. osztály: 	I. Korhec-J. Hajnal: Tanuljunk magyarul

- tankönyv a szerbhorvát anyanyelvű ta-

nulók számára

Dr.Sátai Pál: Tanuljunk magyarul - ma-

gyar nyelvtan

VI. osztály:

	

	E.Lesch-Z. Varga: Tanuljunk magyarul -

környezetnyelvi olvasókőnyv

- 13o -

Dr .Sátai Pál: Tanuljunk magyarul

- a társadalmi környezet nyelvének

nyelvtana

Kötelező olvasmány: Jövőbe ivelő utak: Válogatás a

jugoszláviai magyar irők és kől-

tők műveiből

VII. osztály: . 	I.Korhec-J. Hajnal: Tanuljunk ma-

gyarul - környezetnyelvi olvasókőnyv

Dr.J.Vajda: Tanuljunk magyarul - a

társadalmi környezet nyelvének nyelv-

tankönyve

Kötelező olvasmány: Kakukkfű - válogatás a mai ma-

gyar novellairodalomból

Majtényi M.: A napkorong aranya

VIII. osztály: 	Dr.J.Vajda: Tanuljunk magyarul -

kőrnyezetnyelvi olvasókönyv

Dr.J.Vajda: Tanuljunk magyarul - a

társadalmi környézet nyelvének nyelv-

tankönyve

Kötelező olvasmán : Tűkrös tavasz - válogatás a mai

magyar lirából.

F O
GG

EL
É
K
 /
6
/

T
A
N
U
L
N
A
K

H
E
T
E
R
O
G
É
N
 K
Ö
R
N
Y
E
Z
E
T
B
E
N

A

S
Z
Ü
L
Ő
K
 V
Á
L
A
S
Z
A
I
.

A
K
I
K
N
E
K

G
Y
E
R
M
E
K
E
I
 S
Z
E
R
B
H
O
R
V
Á
T

N
Y
E
L
V
E
N

- 131 -

T
A
N
U
L
N
A
K

H
O
M
O
G
É
N

K
Ö
R
N
Y
E
Z
E
T
B
E
N

k
é
r

d
é
s

s
o

r
 s

 z

á
m

 a

~

-~_
.4, ti-

.,~,

~

Q ~ ~ ~_
rn

''

Q ~
I

T^
~ ---7-

 ?-4-

~
e j C

(.0 '

M~

-IN ~

~

1
 ,-,i

11

Q
1

~~

-1 ■ .--
~ 1
•zi."--

~
CS

c...7
. 	c-q

~

O ~ ..-k

(

'-Q I -r-

-4.,..

cr)

Q i ~ ,q
e-t--i
w

--(3.) 1 1

u ~
 1

~
! i

CS
Í 	0
i 	c-4 --

~

 %4o Lizi> ~

-1--

o
~l

lt ,
! -0.

- ~y.
V

r
U

~
l
O
``

tri
Ó+-o

-0 `ao ~'

CS '2

'2 b

s
o

i

I~
• 11

s ~ -..
la ~ ~

~ '

..14..14 ..z--
~
'

q

~
-0
Qó

C1
(,,,,

<

.~
\,$)

•••••,.. ::

q

"-) O
M

va
A I i

CS
cs(--)
c...z 'S;-

v O
r'q

t°~
Qv

~ ~

~ M ~

t7 (

I , -

IT 1 1

~ v c-1 ~

• S ! n
~ ~ ~

a 1 ~

-0 I l
~

O `,71
 ó ,_

-4 '
r
r

0
 c ~

~

-41 ~ S
'.-.-

 c-t
a ~ ~

4 ~1 -

F
Ü
G
G
E
L
É
K

6.

a.

N
Y
E
L
V
E
N
 T
A
N
U
L
N
A
K

H
O
M
O
G
É
N
 K
Ö
R
N
Y
E
Z
E
T
B
E
N

A
 S
Z
Ü
L
Ő
K

V
Á
L
A
S
Z
A
I
,

A
K
I
K
N
E
K

G
Y
E
R
M
E
K
E
I
 S
Z
E
R
B
H
O
R
V
Á
T

- 131 /a -

A

k
 é
r

d

 é
s

s
o

r

s

z

á

m

a

CI
-~

tfl

N

Q CD
 N

oo

.t3 tr
0 ao
of

O c.D
-.4-

a ~

1*

V t~ OD
ta

.t3
04 co

gn

N"-*

V.

Cu
,~t

Cr)
CV

á$
t.o
in

In

u ~
,,. m N

.® 1 I
an

wr

I

u r` in,

►D
trt

K" f

in
.~D Cu ~

I
o/

.~ oo ~ e.•

Cl

-.3- ~ M.
r

..v. rC!
N"- ~

~

w
0
tri

 ~ WI

v

- 132 -

-A
`9 -r) M

tY Q
\ -,1
~

d
ó
s

s
o

r
s
z

á
m

a
i

A 1 i

I 6

R _
~
-----'

O
o

~ 1.

`4

1

6 I
I , 	i

-t, ~
~

CI (-1'

,
r

I 	 rv)

1
I1-r)

u i 1

A eR

3
1 ~

Vi

~
K

M

U 1 ►

-S "-) !

I

(ó0

6
,

■
43)r-,-
0ó

~\(~ \
~

l
I I

6 Si c.
~

A ti-- ,rr'

d

--..-

"VI
~J

R

Z
H
<
.Q
Z

>
J
W }
Z
F-
LU

>-
N
Z
4í~

Q

C
m C

.O m >
E .O ri
m E m
,-/ m 	T
m +-+ 	C
 Na

m N -Y C
>.mmm
C >• C p)
L C r—I m
:0 L -fJ 73

: O N •rl
Y O

~C m E
m~ _0 m
 Co C

ri

C
41 r-1 N m
N :O -0
tA N p)
m C) ,O +
.0 0 W >

O •r-1 r-1
C t0 m
tD C m ›.

.O cfl N C
-fl -0 C O

-ea 0 >.
r-aCC

CD m ca
CD 1-0

r-i r-1 -0 E
'<ü E m

1r 	C
m C C
Tm O T
m rir--1 m
E m @ E
cOEE m a
me

ly
e
t
J
u
g
os
z
lá
v
i
áb
an

be

s
z
él

n
e
k

- 133 -

~ ~ 11 `
sr)

^~ ~-

M'

sZb

lik
11

O l9 .•'(S ~

~

;- --
? z , ,Il Q.

4 im
 I ,

U ~

~

~

~1 6 ~~E~~ A:

AIEV
M_
M

M ,
ri—
K

M

L

~

~

~

~
M

a

~

~

w
*~-

r~-

,~
..~ ,e

—
i

A

é

r

d

é

s

s

o

r
s

'z

á

m
 1 ̀

q

2

M n-
K

o~~_
rv5 ~

y
~~..
s

M
l{~ M

OEM L.-)

Alum

S 7---4- S
~ á

°°

! ~

r IEEE M M Aim M .. ~--
~

_-
s

Ú -Z Ams O , ~ 1,,
, ,~

oo .Q < ~
O
m

T
~„

~ ~ s

OM r

s ~ m ``) á ~

Q 	~i LI) 	L4 ,Z. h
(42-'-
:11

h'? . 47

U ~ ° ~~

 .No

~ s-

h
y

S ~ i I ..2 .4---3-- N
Ls)
á

4 s T
~

 __-.,

 ~
,:-
s

e1 hc4 s M ~

po;

s
~ ~ cv f +- ~

1_
`r l

~ ~

• *-- ``I L) m s \,ó
 `s

c~ ! d~ t-1- d~ ~ .
M

~ 4
H

c4 !! F
S ~ e...-q.

~ ÖS
S
Z
E
S
E
N
 s

_
 ~
6

>*
í
.9
+-' 4

".-- M r H
Ti-- 'C- CI-

^f,
~
~T

C
a
(N
O
i

C,--": T
a
n
i
t
á
s
i

ny
e
lv

Ma
gy

ar

-
ho

mo
g
én

k
ö
r
n
y
e
z
e

t

'Ü
za
 r
b

ho
 r

v
á

h
e
t
e
r
o
g
é
n

,k
ör

n
y
e
z
e

t

S
z
e
r
bh
or

v
át

ho
mo

g
én

k
ö
r
n
y
e
z
e
t

F
Ü
G
G
E
L
É
K

/
8
/

A

T
A
N
U
L
Ó
K

V
Á
L
A
S
Z
A
I

A

K
U
R
N
Y
E
Z
E
T
N
Y
E
L
V
V
E
L

K
É
R
D
É
S
E
K
R
E

r-I

F O
GG

EL
É
K
 /
8
/

- 134 -

A

k
é

r
d

é
s

s
 o

 r
 s

 z
 á

 m
 a

~

~

r--

~ k
 ~ Z.

M

T
L;-

 L., ~

"C-•

~

o ''.--C)
~ M I-0

 ,-- 'C--
CS)

s....0
,

c.j
C11 ~

.0
--■

 ~
ti-----

V r~- y ~ ~ ~ ~
n

4
~ K

~,~~ S ~
(

 ~ ~ ~ é

a

44.
-

~ o

(
t-\y)_

~
S

.-.1 o°
.1)

`\`l
M

■4

^

~
,-.0

`9

r~

C) ~ `e s
-..,..

 o0 N-:
1
` %
~

A

,41.1_,
J.)

L1.0
 M

r
~

~
c-..

A,
';:..7;:

~ r~+-

M

v(
s

~
K

6 ' c•t ~ V i s
z

 4 - ...1-- t .t-t` - ..a--

V
\ -, ^n

.--Z ~
+.0
,-i•

0 I ~
■

~
O

Q A t-~ Li
L/54 ~ ~~ ti- ',Z.".

T-
a M ~

•--1 —S- ~~c.-..7
~° s ~

1 S

~
Ni

~r

,

_p 	.z--- <5--) Q
sE
m ~

-.„...

•••1

0.1
 ó c-,4

~,
S

~

rn
~
s

`° r
ó s-

O, r o,
 69

,

rt--
c~z ~

ó
i t
,-
t-

Ta
n
it

ás
i

rv
e
lv

M
a
g
y
ar

n
y
e
lv

ho
m

og
én

k
ö
r
n
y
e
z
e

t
	

Sz

e
rb

h
or

v
át

n
y
e
lv

he

t
e
r
o
g
én

kö

rn
 t

iz
e

t
Sz
e

r
b
h
o
r
v
át

n
y
e
lv

,

ho
m

og
én

k
ö
r
n
y
e
z
e
t

ÖS
S
Z
E
S
E
N
:

;
o
-o

sa
n

:
1

- 135 -

FELHASZNÁLT IRODALOM

1./ Radomir Babin-mr.Josip Buljocic-László Erdélyi és

Tibenje Kopilovic :

A tanulók közösségi szelleben, és a népek és nem-

zetiségek egyenjogusága szellemében való nevelése

észugoszlávia békepolitikája a világban

/Pedagoska stvarnost .1982. 3-4. szám/

2./Elemér Brunet:

A szerbhorvát nyelv tanulása az I. és II. osztály-

ban' magyar tannyelvü iskolákban

/Pedagoska stvarnost 1961. 8. szám/

3./ Momcilo Krkljus-Zlatko Melvinger:'

A bemutató-kisérleti iskolák, osztályok jelentősége
i

az oktatás és 	nevelés fejlesztése terén

/Az oktatás és nevelés 3 és fél évtizedes fejlő-

dése a Vajdaság SZAT-ban/

/Korszerű oktatás, Ujvidék 1981/

4./ Zlatko Melvinger:

A szerbhorvát nyelv elsajátitásának rendszere a

nemzeti kisebbségek iskoláiban

/Pedagoska stvarnost 1957. 4. szám/

5./ Mr.Zlata Jukic:

A szerbhorvát nyelv, mint környezetnyelv tanterve

alkalmazásának oktatói-nevelői hatása az általános

iskolai oktatásban és nevelésben

/Oktatás és nvevelés 1981, Szabadka, 43.sz.73.old./

- 136 -

6./ Tájékoztató, dokumentumok és diszkusszió az Ujvi-

déken 1976. szeptember 14-16án megtartott nemzet-

közi tanácskozásról

a./ Dr.András Dávird, dr.Vasilye Damjanovic és

Andrej Cipkar: A különböző nemzetiségi fia-

talok együttes nevelése, közős tartalmakon

keresztül, világnézetük és a népek közti vi-

szony kialakitásának funkciójában

b./ mr.Mihailo Palov, Jakob Pelic-: A tőbbnemze-

tiségü környezet komplex hatása a fiatal nem-

zedék közös nevelésére

c./ László Berkes-Radomir Babin-dr.György Gál -

Géza Gulka és dr.Sátai Pál: Többnyelvű pe-

dagógiai tevékenység, mint a különböző nem-

zetiségü fiatalok közös nevelésének és okta-

tásának formája.

d./ Dr.Slavko Koklyas-Dobrila Letic és Leona

Urosenc: A tanitáson kivűli tevékenység a

különböző nemzetiségü fiatalok együttes ne-

velésének funkciójában

A nemzeti egyenlőség megvalós tása az oktatás ás

nevelés területén /Vajdasági Pedagógiai Intézet,

Ujvidék, 1977/

KO NYV EK:

1./ Mr.Zalata Jukic: A környezetnyelv - tanári

kézikönyv /Korszerü oktatás, Vajdasági Peda-

gógiai Intézet, Ujvidék, 1982/

- 137 -

2./ Mr.Mirjana Burzan: Módszertani kézikönyv

a szerbhorvát nyelv, mint könnyezetnyelv

tanításához az általános iskolák III.-VIII.

osztályában /Korszerű oktatás, Ujvidék, 1979/

3./ dr.Stevan Bezdanov: 	Az oktatás és nevelés a

JKP/JKSZ dokumentumaiban és forradalmi tevé-

kenységében /Gondolat, Ujvidék, 198o/

4./ Mihailo Pavlov: A jugoszláv közösség többnem-

zetiségűsége és a fiatalok nevelése /Tartomá-

nyi Pedagógiai Intézet, Ujvidék 1978/

5./ Az általános iskola a Vajdaság SZAT-ban /Tar-

tományi Tankönyvkiadó, Ujvidék 1975/

6./ Olvasókönyvek, mint az egyenranguság és né-

peink és nemzetiségeink szocialista közössé-

ge megvalósitásának eszközei az irodalom te-

rén /Tankönyvkiadó, Ujvidék 198o/

7./ Zlatko Melvinger-Mihailo Palov-Ivanka Rachov:

A szerbhorvát nyelv oktatása a nemzeti kisebb-

ségek iskoláiban /A szerbhorvát nyelv és iro-

dalom vajdasági társasága, Ujvidék, 1958/

8./ A JSZSZK Alkotmánya, 1974.

KUTATÓMUNKÁK:

1./ Az 1982/83. iskolaévben az általános iskolák

IV.-VIII. osztályos tanulóinak eredményei a

Vajdaság SZAT-ban.

/Ujvidéki Bölcsészettudományi Egyetem Pedagógiai

tanszéke és Tartományi Pedagógiai Intézet, Ujvi-
dék, 1983/

- 138 -

2./ A szerbhorvát környezetnyelv tanitásának ha-

tékonysága az iskoláskor előtti, általános

iskolai és egységes középiskolai oktatásban

és nevelésben /Szabadka,' 1980. május/

