
Acta Beregsasiensis 2010/1 1

Acta Beregsasiensis

A II. Rákóczi Ferenc Kárpátaljai Magyar Főiskola
tudományos évkönyve

Науковий вісник
Закарпатського угорського інституту ім. Ф. Ракоці ІІ

A Scholarly Annual
of Ferenc Rákóczi II. Transcarpathian Hungarian Institute

2010
IX. évfolyam, 1. kötet

Том IX, № 1
Volume IX, № 1

2

Acta Beregsasiensis

A II. Rákóczi Ferenc Kárpátaljai Magyar Főiskola
tudományos évkönyve

Науковий вісник
Закарпатського угорського інституту ім. Ф. Ракоці ІІ

2010/1
IX. évfolyam, 1. kötet / Том IX, № 1

SzerkeSztéS: Kohut Attila, Penckófer János
Редакція: Когут А., Пенцкофер І.
korrektúra: G. Varcaba Ildikó
Коректура: Г. Варцаба І.
tördeléS: Garanyi Béla
Верстка: Гороній А.
Borító: K&P

Обкладинка: K&P

a kiadáSért felel: dr. Orosz Ildikó, dr. Soós Kálmán
ВідпОВідальні за Випуск: Орос І., Шовш К.

A kötet tAnulmányAibAn előforduló állításokért minden esetben A szerző felel.

A kiadvány megjelenését a

támogatta

ISBN: 978-966-7966-89-8

Készült: PoliPrint Kft. Ungvár, Turgenyev u. 2. Felelős vezető: Kovács Dezső

Acta Beregsasiensis 2010/1 3

A I I . R k c z i F e r e n c
K rp ta lja i M ag ar F isko la

t

á ó
á á y ő

u d o m á n y o s é v k ö n y v e

4

Tartalom

 Nyelv- és irodalomtudomány

Pethő József: Nyelvi stílus és identitás .. 7

kovácS Szilvia: Szókincs és kommunikatív kompetencia .. 15

aBonyi andrea tímea: Lexikai germanizmusok ruszin népnyelvű kiadványokban 21

GazdaG vilmoS: Szláv nyelvi hatás Beregvidék magyar nyelvjárásaiban 37

ilona HuSzti: Analysis of Hungarian and Ukrainian children’s English reading errors 49

Bárány Béla: Женщина и война: женский вопрос в романе В. Гроссмана

 «Жизнь и судьба» и Дж. Джонса «Отныне и вовек» 63

 Pedagógia

SzamBorovSzkyné naGy iBolya: Az iskolaügy alakulása a Szovjetunióban a második

világháború utáni években (1944–1953) .. 81

HeveSi tiBor: A „Statisztika alapjai” témakör feldolgozása számítógép segítségével a

 középszintű oktatásban ... 103

BereGSzáSzi anikó–Séra maGdolna: Magyar vagy ukrán iskola? (Az iskolai tannyelv-

 választásról egy vizsgálat eredményeinek tükrében) 119

GoGola iStván: A tanári hivatás nehézségei egy kutatás tükrében 127

lecHner ilona: Kétnyelvű környezetben történő gyermekkori írott nyelv-elsajátítás

 elméleti háttere .. 133

komonyi tímea: Egy Rett-szindrómás eset bemutatása ... 149

 Történelem

molnár ferenc: A ruszin nép szerepe az 1848–49. évi máramarosi események idején .. 155

doBoS Sándor: Bereg vármegye főispánjának fondja Beregszász XVIII. századi

 utcaneveiről .. 165

Braun láSzló: Bercsényi Miklós (1665–1725) ... 171

Homoki dianna: Adalékok a Rákóczi-szabadságharc kultuszának forrásaihoz 177

Acta Beregsasiensis 2010/1 5

BoroS láSzló: Ung vármegyei közművelődési egyesületek és a múzeumügy a

 XIX. század végén és a XX. század elején .. 187

szőlősi nórA: A revízió közvetlen hatása Kárpátaljára a korabeli sajtó tükrében

 (1938–1939) ... 201

Szendrey anita: Adalékok a beregszászi római katolikus egyház történetéhez

 (1938–1944) ... 205

 Földrajz, turizmus, kertészettudomány

М. с. дністРянський: Типологія держав світу за структурно-територіальними

 параметрами як метод політико-географічного аналізу 221

izSák tiBor: The effect of human work on the environment in the delta of river Borzsa,

 the right-side branch of the Tisza ... 233

kampó ildikó: Стан та перспективи розвитку сільського туризму на Закарпатті 241

dr. komonyi évA: Kárpátalja tájalmafajtáinak pomológiai leírása 245

GécSe mátyáS: Termésmennyiség javítása oltott palántával a dinnyetermesztésben 255

 Eseménynaptár ... 262

Acta Beregsasiensis 2010/1 81

szambOrOvszKyné naGy ibOLya*

Az iskolaügy alakulása a Szovjetunióban
a második világháború utáni években

(1944–1953)

Резюме Шкільна освіта є невід’ємною части-
ною нашого повсякденного життя, що харак-
терне для усього XX століття. Відтоді відколи
існує загальна освіта влада намагалася керува-
ти нею, підпорядкувати собі. Так було і в Ра-
дянському Союзі, де, вже починаючи з 1920-х
років, була проголошена загальність освіти і її
включення до системи державного будівни-
цтва. Освітня політика сталінської епохи на-
була завершеної форми після Другої світової
війни. Сталін прожив після війни ще дев’ять
років. Нижче ми обговорюємо шкільну освіту
саме цього періоду.

Rezümé Mindennapi életünk elengedhetetlen hoz-
zátartozója az iskolai oktatás, ami az egész 20. szá-
zadra jellemző volt. Amióta a tömegoktatás létezik,
azóta azt a mindenkori állami hatalom próbálta irá-
nyítani, sok esetben kisajátítani. Nem volt ez más-
ként a Szovjetunióban sem, hisz ott már az 1920-as
években meghirdették az oktatás általánosságát és
annak az állami építésbe való betagolását. A sztá-
lini időszak oktatáspolitikája a szovjetek számára
nagy honvédőnek nevezett háború után teljesedett
ki. A háború után Sztálin még kilenc évig élt és irá-
nyította az országot. Ezen időszaknak az általános
iskolaügyét tárgyaljuk az alábbiakban.

A Vörös Hadsereg 1944. január 27-én felszabadította a 900 napos blokád alól
Leningrádot, márciusban északon elérte a balti államok határát, de Nyugat-Uk-
rajna felszabadításáért csak ekkor kezdődik el a harc. Május 12-ére felszabadult a
Krím félsziget, júniusban elérték a finn határt, július 18-ára pedig a lengyelországi
határt, 28-ra felszabadult a breszti erőd, ami 1941-ben a német támadás első el-
szenvedője volt. A fenti felsorolásból kitűnik, hogy nem lehet egységesen kezelni a
háború végének tényét a Szovjetunió területein, annak nagy észak-déli kiterjedése
miatt sem. A háború vége egyes területeken más-más időpontot jelentett.

Az ország területén oda-vissza söprő háború súlyos károkat okozott. A
Rendkívüli Állami Bizottság az anyagi károk felmérésével foglakozott, ami a Szov-
jetuniót érte a háborús események következtében, s azt állapította meg, hogy
2569 milliárd rubel a teljes kár. Kiszámolták az elpusztított városok és falvak,
ipari létesítmények és vasúti hidak, az acél és vasöntés veszteségeit, a gép- és
állatállomány csökkenését. Ám senki sem nyilatkozott hivatalosan az emberi vesz-
teségekről. A történészek a mai napig vitatkoznak ennek valós számáról. A leg-
utóbbi orosz számítások a demográfiai egyensúly módszerét alkalmazva próbálták
felmérni az emberi veszteségeket, s a nagy honvédő háborúban elesetteket 26,6
millió főre teszik.1 Azt viszont hivatalos adatok állítják, hogy a németek által meg-
szállt területeken az 1941/42-es tanévben 82 ezer elemi, hétosztályos és közép-
iskola volt, amelyből Ukrajnában 8104, Belorussziában 6808, Litvániában pedig
682 iskolaépület semmisült meg,2 ez összesen 15 594. Azt is hivatalosan közölték,
hogy 1940-ben 191 545 iskolában 34 millió 784 tanuló, míg 1945-ben 186 853
* Történész, doktorjelölt, a II. Rákóczi Ferenc Kárpátaljai Magyar Főiskola Apáczai Csere János
Könyvtárának igazgatója.
1 История Росии. XX век. Ответсвенный редактор док. ист. наук В. П. Дмитриенко. Москва, АСТ,
2001. с.470.
2 Очерки истории школы и педагогического мысла народов СССР (1941-1961)/ Под ред. Ф.Г.
Паначина, М.Н. Колмаковой, З.И. Рпвкина. – Москва, Педагогика, 1988. с.16.

82

iskolában 26 millió 094 tanuló volt.3 A háború előtti és utáni iskolák számainak
adatai közötti különbség 4692, ami 1/5-e az előbbi adatnak. A két forrás kiadása
között tizenegy év telt el.

A felszabadított területeken hozzáláttak a civil élet helyreállításához, ami
azonban nem történt meg egyik napról a másikra, igaz, hogy megszüntették a
kötelező túlórák rendszerét, de egyben erősen centralizálták a munkaerő-gazdál-
kodást. A háború okozta súlyos szakemberhiányt azzal próbálták ellensúlyozni,
hogy a gazdasági szakemberek képzését köztársaságonként központilag irányí-
tották.4 Az újjáépítés a negyedik ötéves terv (1946–50) feladata lett, s ennek ké-
pezte jelentős részét a közoktatás helyreállítása, hisz voltak olyan területek, ahol
két-három évet szünetelt a rendszeres iskolai oktatás. A Vörös Hadsereg még el
sem érte a Szovjetunió nyugati határait, mikor az Orosz Föderáció Népbiztosai-
nak Tanácsa határozatot fogadott el „Az előmenetel és magaviselet számmal való
ötpontos osztályzási rendjéről az elemi, hétéves és középiskolákban” és 1944. már-
cius 5-én megjelent az a kormányrendelet, mely az iskolaépületek nem célirányos
használatáról szólt, amellett, hogy a frontvonal nyugat-kelet irányban való kétsze-
ri átvonulása igen nagymértékű pusztítást végzett az épületek között. Különösen
szembetűnő, hogy ezen épületeket, a bombázások mellett, főleg a frontkórházak
és katonai parancsnokságok betelepítése is tönkretette. Miután elvonultak a harci
események, a még épen maradt épületeket továbbra sem adták vissza rendelte-
tésszerű használatra, amit az SZKP központi lapja még 1944. szeptember 15-én is
sérelmezett, s a kialakult helyzet ügyészségi kivizsgálását szorgalmazta.5

A nagy honvédő háború után Sztálin hatalmának csúcsán állt, ő volt
az, akinek irányításával a Szovjetunió legyőzte a hitleri Németországot. Ez a
„győztes pozíció” határozta meg a korszak (1945–53) belpolitikai életét, ahol
a generalisszimusz és a Kommunista Párt irányította az ország életét minden
síkon. A vezetés magabiztosan készült a háború utáni életre, 1944 májusá-
ban a Bolsevik nevű lap vezércikként közölte A szovjet értelmiség kádereinek
marxista-leninista neveléséről című értekezést. Ez már az új ideológiai offen-
zíva árnyékát vetítette előre, s ezt erősítették meg júliusban a Komszomol KB
12. plénumán, ami úgyszintén a politikai nevelésről szólt.6 Június 21-én a
Szovjetunió Népbiztosainak Tanácsa határozatot fogadott el „Az iskolai okta-

tás minőségének javítását előirányzó intézkedésekről”. A Sztálinnak mint a
Szovjetunió NT elnökének és Csadajevnek, a Szovjetunió NT ügyvezetőjének
aláírásával megjelent utasítás elrendelte, hogy azok a tanulók, akik elvégez-
ték az elemi és hétosztályos iskolát – záróvizsgát, akik pedig a középiskolát,
azok érettségi vizsgát kötelesek tenni. Ezeket a záró- és érettségi vizsgákat az
1944/45-ös tanévtől kellett bevezetni. A határozat arról is rendelkezett még,
hogy az érettségi vizsgák alkalmával kiemelkedő eredményeket felmutató,
kitűnő magatartású középiskolai tanulók megjutalmazására arany-, illetve
ezüstérmet kell létrehozni. Aranyéremmel azokat szándékoztak jutalmazni,
akiknek magaviseletük kitűnő volt és a középiskola valamennyi tárgyából ötös
3 Народное образование в СССР. Общеобразовательная школа. Сборник документов. 1917-1973гг.
Москва, 1977. с.66.
4 Font Márta–Krausz Tamás–Niederhauser Emil–Szvák Gyula: Oroszország története. Pannonica Kiadó,
Bp., 2001. 558. oldal
5 Правда, №222, 15 сентября 1944г. c.3.
6 Правда, №235, 28 сентября 1944г.

szambOrOvszKyné naGy ibOLya: Az iskolaügy alakulása...

Acta Beregsasiensis 2010/1 83

osztályzatuk lett. Az ezüstérmet pedig azok kaphatták meg, akiknek minden
érettségi vizsgatárgyuk ötös lett, és a többi tantárgyból legfeljebb 3 darab négyes-
sel rendelkeztek.7

A hagyományos szeptemberi iskolakezdés előtt, augusztusban összorosz
párttanácskozást hívtak össze Moszkvában a közoktatás témájában, melynek
egyik központi kérdése volt a Komszomolnak mint ideológiai vezetőnek az iskolai
oktatás szerves részévé való integrálása. Szeptember 2-án a párt központi lapja
kiemelt vezércikkben számolt be arról, hogy a Szovjetunió iskoláiban megkezdő-
dött a tanév. A lap tíz helyről tudósított, többek között Moszkva, Leningrád, Kijev,
Baku, Kurszk városokból.8 S bár a sajtójelentések főleg az ország felszabadításá-
nak témájával voltak még tele, itt-ott a háború utáni békés élet egyes momentumai
is fel-feltűntek. Ilyen a szeptember 10-én, a fent említett központi pártlap vezér-
cikke, ami a FZO-iskolákba9, az ipari és vasúti szakiskolákba való felvételire buz-
dítja olvasóit, mondván a Szovjetunió Népbiztosainak Tanácsa határozata alapján
az 1944/45-ös tanévben 350 ezer tanulót kell oda beiskolázni, hisz fel kell építeni
az országot a német pusztítás után.10 Vagy szeptember 13-án arról olvashatunk,
hogy Gorkijban lezajlott a falusi tanárok kongresszusa, melyen a tapasztalatcsere
mellett a párt és ideológia kérdéseiben hallgattak meg előadásokat a résztvevők.11
Ez utóbbi már a májusban elindult új ideológiai offenzíva része volt.

Az 1944/45-ös tanévben az 1940/41-es órahálók szerint dolgoztak az isko-
lák, ami szerint a 3–4. osztályokban a történelem, földrajz és természettudomány
alapjait is tanították. Ez annak ellenére volt így, hogy a Szovjetunió Népbizto-
sainak Tаnácsa még 1943. szeptember 8-án rendeletet adott ki „A gyerekek 7.
életévüktől való beiskolázásáról”12, s ennek függelékében már elvetették az elemi
osztályokban való szaktárgyoktatást, illetve azt csak az általános iskola osztálya-
iban, vagyis 4. osztálytól engedélyezték. Így a fenti rendelet csak az 1945/46-os
tanévtől lépett életbe. Az alatt az egy év alatt, a hivatali rendelkezés kapcsán, mód-
szertani szakcsoportok jöttek létre a tantervek, tanmenetek és tankönyvek tartal-
mának átvizsgálására. A tankönyveket nemcsak tartalmilag, hanem módszertani
elemeiben és formáiban is vizsgálták. A szaktárgyi csoportok elsődleges feladatai
közé tartozott az oktatandó tárgyak listáinak összeállítása, az elavult tantervi ré-
szek selejtezése, a tananyag tartalmának korszerűsítése és életkori sajátosságok
szerinti felépítése, a formalizmus kiküszöbölése, az iskola és az élet közelítése.
A közoktatás problémáinak komplex, tudományos kezelése végett 1944. febru-
ár 14-én létrehozták az OSZFSZK Pedagógiai Tudományok Akadémiáját.13 A fent
említett konkrét szakmai újítások még egy ideig elméleti szinten maradtak, hisz
az épülethiány miatt sok helyen két-három váltásban dolgozó iskolák, illetve a
lakhely hiányában szenvedő tanulók életkörülményei elkerülhetetlenül kihatottak
az oktatás színvonalára és az előmenetelre.

Az oktatási helyhiány mellett még mindig heves vita tárgyát képezte, hogy
maradjon-e a nemek szerinti elkülönített oktatás, amit 1943. július 23-án először
7 Учительская газета, №28, 5 июля 1944г.
8 Правда, №211, 2сентября 1944г.
9 Фабрично-заводское обучение = gyári-üzemi képzés
10 Правда, №218, 10 сентября 1944г.
11 Правда, №220, 13 сентября 1944г.
12 Сборник руководящих и инстуктивных материалов по всеобщему обучению детей. Москва,
1944, с.14.
13 Народное образование в СССР. 1917-1973. Сборник документов. Москва, 1974. с.490.

84

77 nagyvárosban vezettek újra be, majd a szinte csak pozitív eredmény miatt
1944-ben még 69 városra terjesztették ki. A vita a kísérlet kiterjesztésének általá-
nossága és kötelezősége körül folyt elég hevesen a pedagógiai szakfolyóirat hasáb-
jain, újra felkavarva a még nem teljesen egyértelmű közeget.14

A háború utáni újjáépítés folyamán különben is igen sok termékeny szak-
mai vita zajlott a fent említett nyilvános szaksajtó hasábjain, melyeknek jelentős
szerepe lett a közoktatásban zajló megújítás során. A fent említett két témán kívül,
szinte az egész 1945-ös évben napirenden maradt a tanulók világnézeti nevelésé-
nek kérdése. A vitaindító tanulmányt N. F. Poznanszkij professzor publikálta a
Szovjetszkaja Pedagogika hasábjain a tanévet lezáró 5–6. számban. A professzor
szerint az iskola legfontosabb feladata, hogy a fiatalokból művelt és kultúrált ál-
lampolgárokat neveljen, akik képesek a kommunizmus végső győzelméért harcol-
ni. Ez a feladat a tanulók kommunista világképének kinevelését is magába foglal-
ta. Poznanszkij szerint nincs olyan oktatott tárgy az iskolában, amely megfelelő
hozzáállás és kommentálás mellet ne tudná ezt az általános feladatot szolgálni.
Ennek alátámasztására V. I. Lenintől hozott fel idézetet: „Nincs olyan tudományág

vagy művészet, amelyet ne lehetne összekapcsolni a kommunizmus nagy elvével és
a kétségkívül változatos munkával, ami a kommunista gazdaság létrehozásáért fo-

lyik.”15 Felrótta, hogy az iskolában a tanárok sokszor elfelejtik vagy mellőzik ennek
a feladatnak a teljesítését, pedig az ember világképe és viselkedése között szoros
kapcsolat van.16 A fenti véleményben megfogalmazott irányvonal végül is a szovjet
közoktatás egyik alappillérévé vált, s végigkísérte azt egész a 80-as évek végéig.

Poznanszkij professzor vitaindító cikke felvezetőjévé vált az 1945. augusz-
tus 7–11. között Moszkvában lezajlott összorosz tanácskozásnak, ami a közokta-
tásról szólt. Az OSZFSZK területéről érkezett küldötteken kívül, az akkor létező
tagköztársaságok mind a legmagasabb szakminisztériumi vagy pártvezetői szin-
ten képviseltették magukat. Ott volt a Karél SZSZK közoktatásügyi minisztere
– Beljajev; az Észt SZSZK közoktatásügyi minisztere – Ju. Ju. Nut; a Lett SZSZK
közoktatásügyi minisztere – Sztrazdöny; a Moldáv SZSZK közoktatásügyi minisz-
tere – Avenyjuk; az Üzbég SZSZK közoktatásügyi minisztere – Murahadzsajev; a
Kazah SZSZK közoktatásügyi miniszter helyettese – V. P. Piveny; a Kirgiz SZSZK
közoktatásügyi miniszter helyettese – I. G. Funyikov; az UK(b)P KB iskolai részlege
vezetőjének helyettese – A. Povh és a Mongol Népköztársaság oktatási minisztere
– Maslaj. Rajtuk kívül a Szovjetunió Népbiztosainak Tanácsa elnökhelyettese, az
OSZFSZK Pedagógiai Tudományok Akadémiájának elnöke, egyben az OSZFSZK
Közoktatási Minisztériumának biztosa, V. P. Potyemkin, N. Jakovlev – az OK(bP
KB iskolai részlegének vezetője, Ivan Baranyenko – a párt káderirányítási rész-
legének a közoktatási káderekért felelős vezetője, A. Mihajlov – a Komszomol KB
titkára.17 Ebből a felsorolásból kitűnik, hogy aki a Szovjetunióban érintett volt
a közoktatásban, az jelen volt ezen a köztársasági rendezvényen, hisz az Orosz
Föderáció oktatási intézményeit fogta össze ez a tanácskozás. Ám az a háború
előtt is elfogadott tény volt, hogy a Szovjetunión belül szinte minden oktatással
kapcsolatos újítást, rendelkezést előbb az OSZFSZK részére adtak ki, amit aztán
14 Советская педагогика, 1945, №4, c.3.
15 Ленин В. И.: Полное собрание сочинений. Изд. 5-е. Москва. Т. 30. с. 417.
16 Советская педагогика, 1945, №5-6. c. 4-11.
17 Советская педагогика, 1945, №8, c. 2.

szambOrOvszKyné naGy ibOLya: Az iskolaügy alakulása...

Acta Beregsasiensis 2010/1 85

vagy átvett a többi tagköztársaság Közoktatásügyi Népbiztossága, vagy az OK(b)P,
vagy a Szovjetunió Népbiztosainak Tanácsa terjesztette ki határozatával az egész
országra. Ennek oka ott gyökerezett, hogy ekkor a Szovjetuniónak még nem volt
össz-szövetségi Oktatási Minisztériuma. Így az OK(b)P iskolai részlege töltötte be
ezt a szerepet, illetve az Orosz Föderáció volt a példa.

Az augusztus eleji tanácskozás fő előadója Potyemkin akadémikus volt, aki
értékelte az elmúlt 1944/45-ös tanévet, felsorolván és megnevezvén azokat a leg-
fontosabb eredményeket és hiányosságokat, melyek szinte az egész közoktatásra
jellemzőek voltak. Amit a leginkább zavaró tényezőnek tartottak, az a formalizmus
volt. Ennek megnyilvánulását elsősorban a mechanikus, passzív, gondolkodás
nélküli memorizálásban látták. Itt hangzott el először kritika az 1928-tól alkalma-
zott oktatási módról, vagyis az ismeretek rögzítésének elhagyásáról, amit a 30-as
évek tankönyvhiánya miatt négy lépcsőssé vált tanórák (1– számonkérés vagy is-
métlés, 2 – az új anyag vagy vázlatpontjainak bediktálása, 3 – az új anyag szóbeli
elmondása, és ha maradt még idő, akkor, 4 – az épp elmondottak füzetbe való rög-
zítése) csak fokoztak. Ugyancsak itt hangzott el kritikaként az is, hogy a tanulók
elméleti tudásukat nem tudják a mindennapi életben használni, a mechanikus
memorizálásnak, aminek tartalmát és lényegét nem magyarázták el, így nincs is
értelme a tanulók számára. A kialakult helyzet okát – elsősorban – a tanárok egy
részének hiányos elméleti, gyakorlati és általános műveltségi szintjében, meg a
közoktatási szervek nem elégséges módszertani segítségnyújtásában, a szakiroda-
lom hiányában, a tanárok elégtelen önképzésében, az általános didaktikai elvek
mellőzésében, illetve a még mindig létező, formális úton elért magas mutatók utá-
ni hajszában határozták meg.18

A fenti kritika zöme helytálló volt az adott helyzetben, ám azt is tényként
kell kezelnünk, hogy az 1944/45-ös tanév volt az első, amikor az elemi és hét-
osztályos iskolák végeztével záróvizsgával, a tizedik osztály után pedig érettsé-
gi vizsgával kérték számon a tanulók tudását. A számonkérés e formájára való
felkészülés új volt a nevelési-oktatási folyamatban részt vevők – tanár és tanuló
– számára. Igaz, hogy az 1944. augusztusi közoktatási értekezlet határozatának
első pontjában felhívták az oktatók figyelmét a rendszeres ismétlés fontosságára.
A Közoktatásügyi Népbiztosság egységes tételsorokat állított össze, biztosította a
vizsgabizottság tagságát, amelyben egy felsőoktatási intézmény tanárának jelen-
léte is kötelező volt. Ezek azonban nem oldották meg a tanár dolgát, aki addig
a rögzítésnek ilyen formáit nem gyakorolta és nem is gyakorolhatta, az idő vagy
tankönyv hiánya miatt. Ezek a problémák már tanév közben megfogalmazódhat-
tak, mert a Szovjetunió Népbiztosainak Tanácsa 1945. április 29-én az iskolai
felügyelőségek (inspektorok) további munkájáról rendelkezve, a határozat elején
leszögezte, hogy az a szerv, akinek segítségével a Közoktatásügyi Népbiztosság az
ellenőrző munkát elvégzi, az az iskolai tanügyi felügyelők intézménye. Ez a rend-
szer az 1944/45-ös tanév folyamán számbelileg bővült, de ezután tanügyi felügye-
lőnek csak azt vehették fel, akinek felsőfokú végzettsége és legalább 5–10 éves
pedagógiai és adminisztrációs gyakorlata volt. A rendelet külön kiemelte, hogy
ezeket a tanügyi ellenőröket a helyi közoktatási szervek nem terhelhetik túl admi-
nisztratív, gazdasági vagy egyéb papírmunkával, mivel nekik konkrét és közvetlen
18 Советская педагогика, 1945, №8, c. 3.

86

segítséget kell nyújtaniuk a tanároknak a nevelés és oktatás módszereiben, elöl
járva és segítve azok munkájának minőségi javulását.

Az 1943. szeptember 8-i Népbiztosainak Tanácsa rendelet alapján felállított
módszertani csoportok munkájának eredményét 1945. július 25-én tették köz-
zé az Ucsityelyszkaja Gazeta hasábjain. A Közoktatásügyi Népbiztosság elemi és
középiskolai vezetése, illetve a Pedagógiai Tudományok Akadémiájának Oktatás-
módszertani Intézete munkatársai által végrehajtott elemi iskolai tantervben meg-
valósított legfontosabb változtatás az volt, hogy az első három osztályban a ter-
mészettudomány, földrajz és történelem megszűnt önálló tárgy lenni. Ezek elemi
szintű ismeretei beolvadtak az orosz nyelv és olvasás órák anyagába mint szöve-
gek. Ugyanekkor megjelent a 4. osztály számára az új történelem tankönyv, mely
az 1937-től használatban lévő Sesztakov-féle könyvet váltotta fel. A tankönyvi vál-
tás mellett égető kérdéssé vált a háborúban elpusztult iskolai (oktató) szemléltető
eszközök hiányának pótlása. Ennek orvoslására a Szovjetunió Népbiztosainak Ta-
nácsa 1945. május 14-i határozata arra kötelezte a Fegyver- és Repülőgépgyártó
Népbiztosságot, illetve a helyi ipari létesítményeket, hogy bizonyos mennyiségű és
a saját profiljukba beilleszthető iskolai szemléltetőt gyártsanak. Erre az 1943-ban
adott 12 millió rubel helyett 1945-ben 60 milliót irányozott elő a kormányzat.19

Még az 1945-ös tanév végén, május 30-án rendelkezett a Szovjetunió Nép-
biztosainak Tanácsa az 1944. június 21-i határozatban felvetett kérdés jóváha-
gyásáról „Az arany és ezüstérmek, ill. az érettségi bizonyítványok mintájáról a kö-

zépiskola végzősei számára”.20

A nagy honvédő háború folyamán sok gyerek a 7. osztály után – vagy még
előtte – termelői munkába állt, s számukra egy új formában oktató iskolát hoztak
létre, a munkásfiatalok iskoláját. 1945. június 21-én a szovjet kormány rendel-
kezett arról, hogy ezek a fiatalok a vizsgaidőszakban pótlólagos eltávozási enge-
délyt kapjanak a munkából, miközben a fizetésüket folyamatosan számfejtették
számukra. A 7. osztályban ez az eltávozási idő 15 munkanapot, míg a 10. osztály
érettségi vizsgája esetén 20 munkanapot tett ki.21

A tankönyv és szemléltető eszközök mellet az oktatói gárda számbeli il-
letve szakmai felkészültségének növelését irányozták elő állami és pártvonalon
egyaránt. Ennek érdekében felmerült az a lehetőség is, hogy a leány-középisko-
lákban hozzanak létre 11. osztályokat, melyek ún. pedagógia felkészítést adnának
a végzősöknek, akik az iskola befejezésével azonnal az elemi osztályokba menné-
nek dolgozni. Erről az OSZFSZK Népbiztosainak Tanácsa rendelkezett is 1945.
augusztus 29-én.22 Aki vállalkozott iskolai munkára, azt 3–6 hónapos tanfolyam
végeztével ki is küldték az elemi osztályokba dolgozni. Kevés volt a pedagógus, ala-
csony volt a bérük és sokat, egyre többet követeltek tőlük nemcsak szakmai téren,
hanem társadalmi munkában, majd pártvonalon is. Az OK(b)P részéről újra fel-
merült a pedagógusszakma presztízsének emelési szándéka, amit Jakovlev, a párt
KB iskoláért felelős részlegének vezetője a fent említett augusztusi tanácskozáson
19 Советская педагогика, 1945, №8, c. 5.
20 Сборник приказов СССР, 1945, №3, с.43.
21 „A termelésben dolgozó és a munkásfiatalok iskolájában tanuló fiatal személyek pótlólagos szabadsá-

gáról az érettségi vizsgák idejére”, In: Сборник руководящих и инструктивных материалов по школам
рабочей и сельской молодежи. Москва, 1947, с.13.
22 „Kiegészítő (tizenegyedik) pedagógiai osztály szervezéséről 25 leány-középiskolában”, In: Народное образо-
вание в РСФСР. Под редакцией М.П. Кашина и Е.М. Чехарина. Москва, Просвещение, 1969. с. 258.

szambOrOvszKyné naGy ibOLya: Az iskolaügy alakulása...

Acta Beregsasiensis 2010/1 87

meg is fogalmazott a nyilvánosság előtt.23 A pedagógusi munka állami elismerése
végett alapították a K. D. Usinszkijról elnevezett érmet, melyről az OSZFSZK Mi-
niszter Tanácsa 1946. június 25-én rendelkezett.24

1946. június 28-án megjelent a Kuljtura i zsizny tíznaponta kiadott folyó-
irat, ami a párt Központi Bizottsága propaganda és agitációs osztályának lapja
lett. Az új folyóirat megjelenése előtt került a fent említett osztály élére Andrej

Zsdanov. Ezek az események arra utaltak, hogy az ideológia növekvő szerepet
kezdett játszani a párt és az állami rendszereken belül. Széleskörű támadást
indítottak az összes ideológiai elhajlás ellen. Ezt kezdte el az 1946. augusztus
26-i OK(b)P határozat „A drámai színházak repertoárjáról, a Zvezda és Leningrád
folyóiratokról”. Utóbbi szövegében Zsdanov megemlítette a hiányos iskolai ideo-
lógiai oktatást. E megjegyzés kapcsán írta A. M. Pankratov akadémikus meg „A

történelemtudományban és a történelemoktatásban való burzsoá objektivizmus
és kozmopolitizmus ellen” című cikkét. A Pankratov-cikkben a szerző Sztálint
idézte az oktatás ideológiai jelentőségét taglalva, miszerint „az oktatás fegyver,
aminek hatékonysága attól függ, ki tartja azt a kezébe, s kit akarnak ezzel a
fegyverrel megütni”25

1946. március 18-án a Szovjetunió Legfelsőbb Tanácsa jóváhagyta „A Szov-

jetunió népgazdasága újjáépítésének és fejlődésének ötéves tervéről (1946-50) szó-

ló örvényt”, melynek keretében elrendelte „… az elemi, hétéves és középiskolák
számának 193 ezerre, a tanulói szám 31,8 millióra való emelését az ötéves terv
végére, ill. az általánosan kötelező oktatás hétéves kortól való biztosítását úgy a
városokban, mint a falvakban”.26 Az égető taneszköz, illetve a többi tárgyi és anyagi
szükséglet hiányát pótlandó iskolasegítő napokat, heteket, hónapokat szerveztek
üzemek és gyárak. Ebben az időben csak rájuk vagy nekik termeltek, javították
és/vagy építették azokat.27 Mindezek ellenére alig enyhült a taneszköz- és tan-
könyvhiány, az 1945/46-os tanévben, országos szinten, elemiben két tanulóra,
középiskolában három-négyre jutott egy darab tankönyv. Ezért a párt KB külön
határozatban rendelkezett „Az iskolák tankönyvekkel való ellátásáról”, amit de-
cember 31-én publikált a Kuljtura i zsizny folyóirat. A KB rendeletének kivonata
megjegyezte, hogy az 1945-ös 18 millió példányos tankönyvkiadással szemben
1946-ban több mint 50 millió példányt nyomtattak, de azoknak alig több mint a
fele jutott csak el az iskolákba. Ennek oka nagyvalószínűség szerint abban keres-
hető, hogy az OSZFSZK Oktatási Minisztériuma kivonta magát a tankönyvelosztás
munkájából, s azt átadta a kereskedelmi szervezeteknek. A könyvkereskedelmi
egyesület (KOGIZ28) és a Közlekedésügyi Minisztérium a tankönyveket másodlago-
san fontos áruként kezelte, s hónapokig vesztegelt a vasúti raktárakban több száz-
ezer tankönyv. Hozzá nem értésről tanúskodott a tankönyvek számbeli elosztása is,
mivel voltak olyan járások, ahová sokszorosan fölös példányt küldtek, ami raktárba
került, míg más járásokba alig jutott belőlük. Ezek területi szinten több tízezer tan-
könyvet jelentettek. Maga az OSZFSZK Oktatási Minisztériuma egymillió 400 ezer
23 Советская педагогика, 1945, №8, 72. oldal
24 Народное образование в СССР... с.475.
25 Преподавание истории в школе, 1949, №2. c. 7.
26 Народное образование в СССР... с.44.
27 Правда, 9 июня 1946г.
28 KOGIZ = Книготорговое объединение государственных изданий / magyarul – Állami kiadványok
könyvforgalmazó egyesülete

88

tartalékpéldányt hagyott meg magánál tartaléknak.29 Ezeket a hiányosságokat fel-
számolandó, a párt Központi Bizottsága megtiltotta, hogy ezután tankönyvekből
tartalékokat halmozzanak fel a közoktatási szervek vagy a könyvforgalmazó szer-
vezetek. Amennyiben mégis szeretnének valamennyi biztonsági fölös tankönyvvel
rendelkezni e hatóságok, akkor azt javasolták, hogy vásárolják vissza a tanulóktól
a használt könyveket és újítsák fel azokat. Egyben szigorúan utasította az Oktatá-
si Minisztériumot, hogy ezután a tankönyvkiadást, -elosztást és az intézményekbe
való eljuttatásukat egyedül koordinálja és szervezze, ne adja ki a kezéből. A OM és
a KOGIZ köteles volt kibővíteni azt a bolthálózatot, ahol az iskolai tankönyveket
megvásárolhatták, minden járási központban létrehozva ilyen üzleteket. A Köz-
lekedésügyi Minisztérium pedig elsődlegesen a tankönyveket kellett, hogy célba
juttassa.

Az, hogy az ország és az oktatás is valóban átállt a békés életre, az 1946.
augusztus 13-i Szovjetunió Miniszter Tanácsa határozata mutatta „Az 5-7.
osztályok fiú és leány, valamint a 8-10. osztályok leánytanulói részére való katonai
képzés eltörléséről és a 8-10. osztályok tanulói számára behívás előtti katonai
képzéssé való átalakításáról”. A rendelet szerint csak a testedzést (testnevelést)
hagyták meg az 5–7. osztályokban, 198 órát, heti két órával osztályonként. A 8–10.
osztályokban ugyanebből 99 óra maradt testnevelésre, heti egy óra tanítással. Az
eltörölt katonai képzés helyett új tárgyként vezették be a 8–10. osztályokban a
behívás előtti katonai és fizikai felkészítést, ami heti két, éves 198 órát jelentett,
s ehhez tartozott még 9. osztályban egy 20 napos táborozás a nyári szünidőben,
ami 17 tanítási napot jelentett, napi hat, összesen 102 órában. Ezzel egy időben
minden hétéves iskolában felszámolták a katonai vezetői beosztást, s helyette
testedzők (nevelők) lettek, de megmaradt a katonai vezetői fizetésük. A rendelet
életbelépésének ideje 1946. szeptember 1.30 Fent említett tárgy megszűnése illetve
átszervezése óraszámváltozást idézett elő, aminek köszönhetően 2781-ről 2903-ra
emelték az anyanyelv és irodalom órák számát, 653-ról 743-ra az idegen nyelv,
330-ról 594-re a testnevelési órák számát. A nem orosz tannyelvű iskolákban
az anyanyelv helyett az orosz nyelv óraszámát emelték.31 Ennek következtében
az 1946/47-es tanévben az alábbiképpen nézett ki az elemi, hétosztályos és az
általános képzésű középiskolák tantárgyi terve.

Fenti hálóba rakták bele a párt KB december 4-i határozata alapján 1947–
51 között 9. osztályba a logikát heti 2 órában és 10. osztályban a pszichológiát
ugyancsak heti két órában.32 Ezt, természetesen, csak a heti óraszámterhelés nö-
velésével tudták elérni, ami leginkább a 9. osztály számára volt zavaró, ugyanis
34 óra lett a heti tanítási óraszámuk. Az újonnan bevezetett tárgyak oktatására
nem voltak megfelelően képzett tanárok, illetve idővel a tanulói túlterhelés is egy-
értelművé vált. Először csökkentették a heti óraszámot, majd 1955-ben a logikát,
1958-ban a pszichológiát is törölték a középiskolai tárgyak sorából.33

29 Народное образование в СССР... с.185.
30 Учительская газета, 31 августа 1946г.
31 Очерки истории школы и педагогического мысла народов СССР (1941-1961)/ Под ред. Ф.Г.
Паначина, М.Н. Колмаковой, З.И. Равкина. – Москва, Педагогика, 1988. с.133.
32 „A logika és pszichológia középiskolai oktatásáról”, In.: Народное образование в СССР...с.184.
33 Uo. 185. o.

szambOrOvszKyné naGy ibOLya: Az iskolaügy alakulása...

Acta Beregsasiensis 2010/1 89

1.
 t

áb
lá

za
t.

 T
an

tá
rg

yi
 ó

ra
el

os
zt

ás
 a

z
el

em
i,

hé
té

ve
s

és
 á

lt
al

án
os

an
 k

ép
ző

 k
öz

ép
is

ko
lá

k
sz

ám
ár

a
az

 1
94

6/
47

-e
s

ta
né

vb
en

 (
Fo

rr
ás

: М
ед

ы
нс

ки
й

Е
.Н

. Н
ар

од
но

е
об

ра
зо

ва
ни

е
в

С
С

С
Р.

 М
ос

кв
а,

 1
94

7.
 с

.5
1,

 6
4,

 7
6.

)

s/
sz

A
 t

a
n

tá
rg

y

m
e
g
n

e
v
e
z
é
se

H
e
ti

 ó
ra

sz
á
m

 o
sz

tá
ly

o
n

k
é
n

t
Ö

ss
z
ó
ra

sz
á
m

a
 h

é
t

é
v
 a

la
tt

H
e
ti

 ó
ra

sz
á
m

o
sz

tá
ly

o
n

k
é
n

t
H

e
ti

ó
ra

sz
á
m

A
 t

a
n
ó
rá

k

sz
á
m

a

a
z
 e

g
é
sz

o
k
ta

tá
s

a
la

tt
I

II
II

IV
V

V
I

V
II

h
et

i
év

es
V

II
I

IX
X

1
.

O
ro

sz
 n

ye
lv

 é
s

ir
od

al
m

i o
lv

as
ás

1
4

1
4

1
5

8
1
0

8
6

7
5

2
4
7
5

1
1

1
7
8

2
5
7
4

2
.

Ir
od

al
om

-

-
-

-
-

-
-

-
-

4
5

4
1
3

4
2
9

3
.

S
zá

m
ta

n

7
7

5
7

7
-

-
3
4

1
1
2
2

-
-

-
3
4

1
1
2
2

4
.

A
lg

eb
ra

, m
ér

ta
n

,
tr

ig
on

om
et

ri
a

-
-

-
-

6
6

1
2

3
9
6

6
6

6
3
0

9
9
0

5
.

Te
rm

és
ze

tt
u

do
m

án
y

-
-

-
3

2
3

2
1
0

3
3
0

2
2

-
1
4

4
6
2

6
.

Tö
rt

én
el

em

-
-

-
2
/
3

1
2

3
2

9,
5

3
1
4

4
4

4
21

,5
7
1
0

7
.

A
 S

zo
vj

et
u

n
ió

al

ko
tm

án
ya

-
-

-
-

-
-

2
2

6
6

-
-

-
2

6
6

8
.

Fö
ld

ra
jz

-

-
-

3
/
2

3
3

2
/
3

1
1

3
6
3

3
2
/
3

-
16

,5
5
4
5

9
.

F
iz

ik
a

-
-

-
-

-
2

3
5

1
6
5

3
3
/
2

4
14

,5
4
7
8

1
0
.

C
si

lla
gá

sz
at

-

-
-

-
-

-
-

-
-

-
-

1
1

3
3

1
1
.

K
ém

ia

-
-

-
-

-
-

3
/
2

2,
5

8
2

2
2
/
3

4
/
3

10
,5

3
4
6

1
2
.

Id
eg

en
 n

ye
lv

ek
-

-
-

-
4

2
3

1
1

3
6
3

4
4
/
3

4
22

,5
7
4
3

1
3
.

Te
st

n
ev

el
és

2
1

1
2

2
2

2
2

1
2

3
9
6

2
2

2
1
8

5
9
4

1
4
.

R
a
jz

1

1
1

1
1

1
-

5
1
6
5

-
-

-
5

1
6
5

1
5
.

M
ű

sz
ak

i r
aj

z
-

-
-

-
-

1
1

2
6
6

1
1

1
5

1
6
5

1
6
.

É
n

ek

1
1

1
1

-
-

-
4

1
3
2

-
-

-
4

1
3
2

M
in

dö
ss

ze
se

n
:

2
4

2
4

2
5

2
7

3
1

3
0

3
0

1
9
5

6
4
3
5

3
2

3
2

30
,5

28
9,

5
9
4
5
4

1
 it

t
és

 e
zu

tá
n

 a
 s

zá
m

lá
ló

ba
n

 lé
vő

 s
zá

m
 a

 t
an

ór
ák

 s
zá

m
a

az
 e

ls
ő

fé
lé

vb
en

, m
íg

 a
 n

ev
ez

őb
en

 –
 a

 m
ás

od
ik

 fé
lé

vb
en

2
 A

 f
iú

is
ko

lá
k

8–
10

.
os

zt
ál

yá
ba

n
 (

h
et

i
2

ór
áb

an
)

be
h

ív
ás

 e
lő

tt
i

ka
to

n
ai

 f
el

ké
sz

ít
és

 f
ol

yt
,

a
le

án
yi

sk
ol

ák
ba

n
 –

 (
h

et
i

1
ór

áb
an

)
te

st
n

ev
el

és
,

a
m

ás
od

ik
 ó

rá
va

l
az

is

ko
la

 v
ez

et
ős

ég
e

re
n

de
lk

ez
h

et
et

t

90

A Pedagógiai Tudományok Akadémiája munkájának egyik hozadéka volt,
mikor sikerült elérnie azt, hogy 1946. augusztus 11-én az OSZFSZK Miniszter
Tanácsa „Az autonóm köztársaságok és területek nem orosz iskoláiban való előké-

szítő osztályok szervezéséről” szóló határozatát kiadta. Korábban ilyen előkészítő
osztályok a hétéves gyerekek számára csak a távoli északi vidékeken voltak. A vál-
tozás abban állt, hogy a 6. életévüket betöltött gyerekeket alapszinten készítették
elő az iskola első osztályába. A pozitív eredmények miatt, pár év leforgása alatt
ez a kezdeményezés a többi tagköztársaság, majd az orosz tannyelvű iskolákra
is kiterjedt. Az itt tanított anyag (írás, olvasás, számolás) azonban idővel teljes
oktatási renddé szerveződött és az előkészítő (vagy ahogy a köznyelv használta,
nulladik osztály) szerves részévé vált az iskolai képzésnek, kötelező jelzővel. Így
valójában nem tíz, hanem tizenegy lett az általánosan kötelező iskolaévek száma,
bár a 10. osztály volt a kibocsátó. Az anyanyelvi középiskolai képzés a Lett, Litván,
Észt, Grúz SZSZK-ban már 1946-tól tizenegy éves volt. Ezek persze újabb állami
kiadásokat jelentettek a közoktatási szféra felé. A kiadások az aktuális állami költ-
ségvetési kimutatásokban is fellelhetőek. Az 1947-es év állami költségvetéséből,
melynek teljes összege 371,3 milliárd rubelt tett ki, 52,4 milliárdot a közoktatás
kapott. Ez 14,3 milliárddal több volt, mint az 1946-os évben.34

A fent említett tantárgyi rend változásával változott az osztályokban a vizs-
garend is – az 1946/47-es tanév végén minden osztályban átvezető vizsgákat ve-
zettek be anyanyelvből és irodalomból szóbeli formában, illetve a 4. osztályban a
történelem és földrajz vizsgát eltörölték. Ám az 5., 7. és 10. osztályokban beve-
zették a szóbeli történelemvizsgát, a nem teljes középiskolai szint zárásakor – 7.
osztályban – pedig a Szovjetunió alkotmányából is bizonyítaniuk kellett a tanulók-
nak. Az év végi minősítések ilyen felszaporodását azzal indokolták, hogy a vizsga
a szovjet iskolában nem más, mint a tanulók tudásának állami ellenőrzése, a
szovjet állam látni akarja, hogy az anyagi ráfordításoknak van értelmük.35

Közvetlenül a háború utáni években, a közoktatás újjáépítése és átszerve-
zése alatt az OK(b)P sokat foglalkozott és nagy figyelmet fordított az iskolákra. Az
1947/48-as tanévre való felkészülést már 1947 júliusában elkezdték, s a felkészü-
lések a pártszervezetek ellenőrzése alatt és irányításával folytak. A párt központi
lapjában, a Pravdában deklarálták: „az iskola dolga, hogy az új világ építőit felne-

velje, mert az iskola kérdése – további előrehaladásunk kérdése”.36 Itt fogalmazták
meg azt is, hogy az oktatás irányítása az egyik legfontosabb pártügy.

Utólag nézve az eseményeket, úgy tűnik, mintha a Szovjetunió Tudományos
Akadémiájának 1949 januárjában elindított, a nyugati tudományok elleni kam-
pánya egy jól előkészített esemény lett volna. A Pravda 1947. augusztus 21-én, a
szokásos tanévkezdés előtti iskolai szakmódszertani ülések előtt publikált cikké-
ben azt sérelmezte, hogy a használatban lévő történelem tankönyvekben az orosz
feltalálók csak, mint „görbe tükörben” jelennek meg a nyugatiak mellett, pedig sok
találmány kapcsolódik a nevükhöz. Több figyelmet követelt számukra.37

Pár nappal később ugyancsak a Pravdában olvashatunk először – Jelena
Kononenko falusi tanár levelében – arról hogy az iskolai oktatást közelebb kell

34 Правда, 21 февраля 1947г. c. 3.
35 Правда, №125, 20 мая 1947г. vezércikk
36 Правда, 10 июля 1947г. vezércikk
37 Правда, №220, 21 августа 1947г. c. 3.

szambOrOvszKyné naGy ibOLya: Az iskolaügy alakulása...

Acta Beregsasiensis 2010/1 91

vinni a kolhozi termeléshez.38 Az 1947. október 9(29)-én megjelenő OSZFSZK Ok-
tatási Minisztériumának parancsa „Az iskolai földterületekről az elemi, hétosztá-

lyos és középiskolákban” mintha ennek tett volna eleget. Ezek a területek vagy
közvetlenül az oktatási intézmények mellett lettek kijelölve, vagy a kolhozok illetve
szovhozok haszonföldjeiből elkülönítve. Azt a módszert terjesztették ki minden
falusi iskolára, amit a háború alatt, a hátországba menekített, bentlakásos isko-
lákban élő tanulók és tanáraik számára alakítottak ki 1943-tól. A szaktárgyi (főleg
természettudományi) gyakorlati órákon és tanítás után társadalmi munkában, a
munkára való felkészülés címén kellett, hogy ezeket a földterületeket műveljék,
mivel sem technika, sem munkaoktatás nem szerepelt a tantárgyak között. Utób-
bi oktatását a Közoktatásügyi Népbiztosság 1937. március 4-i parancsa alapján
szüntették meg.39 Az iskolai földterületek kiosztásáról és megműveléséről szóló
rendelet publikálása után vált nyilvánvalóvá, hogy ezt a szülők bevonása nélkül
nem fogják tudni végrehajtani. Ezért az OSZFSZK Oktatási Minisztériuma decem-
ber 2-án rendelkezett az elemi, hétosztályos és középiskolai szülői bizottságok
felállításáról. Itt volt először szó arról, hogy ezeknek a bizottságoknak az iskolai
vezetéssel együtt kell működniük az intézmény felújításáért végzett munkálatok-
ban, illetve a szülőknek az iskolához tartozó földterületek műveléséből is ki kell
venniük a részüket, nemcsak mint szülőknek, hanem mint kolhoztagoknak, gyá-
ri-üzemi munkásoknak is, hisz az ott megtermelt élelmiszerеket teljes egészében
gyerekeik iskolai étkeztetésére fordítják.40

Az OK(b)P KB iskolaügyi részlege által 1945 augusztusában meghirdetett
irányvonal, mely a szovjet tanár presztízsének emelését helyezte előtérbe, nem
maradt elméleti gondolat. Az iskolai inspektorok adminisztratív munkától való fel-
szabadítása után, a tanárok szakmai segítségére az Oktatási Minisztérium 1947.
december 6-i hatállyal rendelkezett a kerületi (városi) pedagógiai szobák létre-
hozásáról. Ezeket a szobákat az iskolai ellenőrök által kiválasztott vagy javasolt,
vezető szaktanárok rendezték be, s a falusi vagy városi tanárok módszertani se-
gítségért fordulhattak ide. Nemcsak elméleti és ideológiai irányvonalat nyújtottak
(bár azt is), hanem az általános és szakoktatással foglalkozó legújabb irodalmat, a
Pedagógiai Tudományok Akadémiája által kidolgozott módszerek leírását, konkrét
bemutatását találhatta meg itt a tanár. A szobákat igyekeztek ellátni a legkorsze-
rűbb szemléltető eszközökkel is, hogy legalább ötletet adjanak a falusi tanárok-
nak, mivel oktatási szemléltetőkből leginkább ők szenvedtek hiányt.

Jelentős lépés volt a tanári munka elismertségének növelésében a Szovjet-
unió Legfelsőbb Tanácsa Elnökségének 1948. február 12-i „A pedagógusoknak
több éven át végzett kifogástalan munkájuk elismeréséül a Szovjetunió rendjeleivel
és érdemérmeivel való kitüntetéséről” szóló rendelete, mely az unió fennállása alatt
végig érvényben maradt. Azokat a tanítókat, igazgatókat (iskolai vezetőket), tanul-
mányi vezetőket, tanulmányi felügyelőket és oktatási szerveknél dolgozó pedagó-
gusokat, akik megszakítás nélkül az alábbi pedagógiai szolgálati idővel rendelkez-
tek, több éven át végzett kifogástalan munkájukért a Szovjetunió rendjeleivel és
érmeivel tüntették ki:

38 Правда, №228, 28 августа 1947г. c. 3.
39 Сборник приказов и инструкций Наркомпроса РСФСР, 1937, №7, с.138.
40 Сборник материалов о работе школах, 2.изд. Москва, 1948.

92

10 évi munka után – „A kiváló munkáért” éremmel,•
15 évi munka után – „A dicsőséges munkáért” éremmel,•
20 évi munka után – „A tisztelet jele” rendjelével,•
25 évi munka után – „A Munka Vörös Zászlaja” rendjelével,•
30 évi munka után – Lenin-rendjellel.•

A rendelet visszamenőleg is érvényes volt, ami azt jelentette, hogy a szolgá-
lati időbe a rendelet megjelenése előtt végzett munkaviszonyt is be kellett számí-
tani. Az első és soros felterjesztésnél mindig csak egy kitüntetést lehetett elnyerni,
a felterjesztést pedig évente egyszer a szövetségi köztársaságok oktatási miniszté-
riumai hajtották végre.41 Ugyancsak a tanári munka vonzóbbá való tételét, anyagi
helyzetének javítását szolgálta a február 18-án kiadott OSZFSZK Oktatási Minisz-
tériumának parancsa42 „Az elemi és hétéves iskolák tanárainak kedvezményeiről
és privilégiumairól”, amit 1949. július 24-én a №11433-as számú rendeletével, a
Szovjetunió Miniszteri Tanácsa kiterjesztett a falusi középiskolák tanáraira, igaz-
gatóira és a tanulmányi igazgató-helyetteseire is.43 A kedvezmények között első
helyen szerepelt a fent felsorolt pedagógusok és velük együtt élő hozzátartozók
számára való lakás ingyenes biztosítása, illetve annak fűtését, világítását is a he-
lyi tanácsnak kellett állnia. Az egész évre való fűtéshez szükséges szilárd tüzelőt
pedig minden év szeptember 1-jéig le kellett szállítani számukra. Amennyiben
a helyi tanács nem rendelkezett községi tulajdonban lévő lakással vagy házzal,
akkor addig kellett bérelnie a pedagógusok számára, amíg azt felépítette. A peda-
góguslakások/házak építéséhez 80–100 m3 faanyagot biztosítottak ingyen a helyi
tanácsnak évente. Az aktív tanárok és a nyugdíjasok, az igazgatók és tanügyi
helyetteseik családonként maximum 0,25 ha művelendő földterületet is kaptak,
illetve az állami földkerethez tartozó területeken legeltethették jószágaikat.44

Az iskolákban folytatott munka minőségének javítása volt a célja az OSZFSZK
Miniszter Tanácsa 1948. június 17-i határozatának, amikor „Egy sor tárgynak ide-

gen nyelven történő oktatásáról a fiúiskolákban” című korábbi Oktatási Minisztéri-
umi rendeletet erősített meg. Az adatok szerint az ilyen iskolák zöme Moszkvában,
illetve a tagköztársaságok fővárosaiban működött, s igen nehéz volt oda bekerülni.
A nyelvtudás fontossága már a háború alatt igazolódott, ezért ezekben a kiemelt
iskolákba anyanyelvi szaktanárokat foglalkoztattak német, angol, francia, spanyol,
olasz nyelvterületekről. Részben a fenti iskolák oktatásmódszertanát is segítette az
1949 elején megszervezett Nemzetiségi Iskolák Tudományos Kutatóintézete, mely az
OSZFSZK Pedagógiai Tudományok Akadémiájának keretein belül működött.

Azon, hogy az ideológiai oktatás az iskolák legfontosabb feladatainak egyike
volt, nem változtatott az sem, hogy 1948 augusztusában meghalt Andrej Zsdanov
miniszterelnök-helyettes, s helyébe Mihail Szuszlov került. Az iskolák és az ok-
tatás ideologizáltsági szintjéről vallanak az írásbeli érettségi vizsgákra ajánlott
fogalmazási témák orosz vagy anyanyelvből és irodalomból. Ezek tematikáját ösz-
szevetve az 1949 és 1950-es év a legkirívóbb, mivel 3-3 témából kettő-kettő ideo-
lógiai-politikai, s csak egy irodalmi:

41 Ведомости Верховного Совета СССР, 1948.ІІ. 18. №7, és még Сборник руководящих материалов о
школе. Изд. АПН РСФСР, Москва, 1952. с.72-73.
42 Fenti OM parancs a Szovjetunió Miniszteri Tanácsa 1948. február 10-én kelt határozatán alapult
43 Справочник директора школы. Москва, 1971. с.314.
44 Uo. 312–313. oldalak

szambOrOvszKyné naGy ibOLya: Az iskolaügy alakulása...

Acta Beregsasiensis 2010/1 93

1949-ben, a) Minket Sztálin nevelt a nép iránti hűségre, s munkára és •
hőstettekre ihletett; b) A Lenini–Sztálini Komszomol a harcban és mun-
kában;45

1950-ben, a) Az országot győzelmek felé vezeti sugaras Sztálin, körülötte •
tömörül az egész nép (Dzsambul); b) A sztálini korszak ifjú emberi jelle-
mének ábrázolása a szovjet irodalomban.46

Ezek mellett csak 1950-ben jelent meg a Puskin és Nyekraszov lírájának
népiessége téma. A vonal erősödését mutatja az OSZFSZK oktatási miniszteré-
nek, Iván Kaprovnak az új, 1950/51-es tanév kezdése előtt megjelent tanévnyitó
beszéde, melyben többször visszatért a javaslat, miszerint „az új tanév legfonto-

sabb feladata, hogy a legszélesebb körűen használjuk fel Sztálin elvtárs munkáját
a nyelvtudományokról”.47

Az oktatásirányítást végző szervek szerkezeti változását jelezte az 1949.
március 14-i Szovjetunió Legfelsőbb Tanácsa Elnöksége által elfogadott törvény
78. cikkelye, mely össz-szövetségi minisztériummá nyilvánította a Felsőoktatási
Minisztériumot,48 ami eddig, csak a háború után, két átszervezésen esett át. 1946.
március 15-én létrehozták a Szovjetunió Miniszter Tanácsa mellett működő, fel-
sőoktatás ügyével foglakozó össz-szövetségi bizottságot, amit ugyanazon év április
10-én átalakítottak a Szovjetunió Felsőoktatási Minisztériumává. Mindeközben az
intézmény vezetését továbbra is ugyanaz a Kaftanov Szergej Vaszilyovics látta el,
aki 1938 decemberében került, az akkor még a Szovjetunió Népbiztosainak Taná-
csa mellett működő össz-szövetségi bizottság élére.49

Ennél sokkal nagyobb horderejű volt az 1949 januárjától életbe lépett ál-
talánosan kötelező hétosztályos oktatás bevezetése falun és a tízosztályos város-
on. Az 1948-as adatok szerint több mint 220 ezer általánosan képző iskola volt
a Szovjetunióban 34,5 millió tanulóval és 1,3 millió tanárral.50 A rendelkezés az
iskolák, de főleg a tanulói létszám lényeges emelkedését vonta maga után, ami a
felsőoktatási intézményekbe felvettek és a középiskolából kibocsátottak arányai-
nak eltolódásához vezetett. A probléma igazából ott gyökeredzett, hogy mit kezd-
jenek az általános iskolát, vagyis a mindenki számára kötelező hétosztályt elvég-
zett gyerekekkel. Első racionális ötletként felmerült az (anyagi) termelésbe való
bevonásuk, ami azért is időszerű volt, hisz a gazdaság és termelés növekedése a
munkaerő számának jelentős növekedését várta el, de bizonyos szakmai előkép-
zettséggel. Ennek megoldása a Pedagógiai Tudományok Akadémiájára várt, ami az
1949. júniusi közgyűlésén a politechnikai képzés kérdését tűzte napirendre. Első-
ként újra a tantervek tartalmi része került előtérbe, hisz ha közelíteni akarták az
oktatást az élethez, akkor az ipari és mezőgazdasági termelési folyamatokat, azok
szakaszait, okait kellett oktatni. Tehát fizikából és biológiából kellett kiszélesíteni
az addig tanított anyag mennyiségét és tartalmát a tantervekben és a tankönyvek-
ben. Ehhez a szaktárgyi képzést is hozzá kellett igazítani majd. A fenti felsorolás
egy jelentős és nagy horderejű átalakítást várt el.
45 Правда, №140, 20 мая 1949 г. vezércikk
46 Правда, №141, 21 мая 1950 г. vezércikk
47 Правда, №239, 27 августа 1950г. c.3.
48 Правда, №75, 16 марта 1949 г. 1. oldal
49 Государственная власть СССР. Высшие органы власти и управления и их руководители. 1923-
1991. Историко-биографический справочник. Автор, составитель В.И. Ивкин. Москва, РОССПЭН,
1999. с.160-161.
50 Правда, №140. 20 мая 1949. vezércikk

94

Az 1949/50-es tanévtől bevezetett oktatási változtatás új vizsgarend ki-
alakítását vonta maga után, s nemcsak az átvezető, de az érettségi vizsgatár-
gyakat is érintette. Az eddigi egy-két átvezető vizsga helyett, mind a hétosztályos
általános iskola, mind a tízosztályos középiskola utolsó két évfolyamán, a szak-
tárgyként oktatott elméleti anyag szinte teljes palettáját ellenőrizték év végén az
alábbiak szerint:

6. osztályban – orosz nyelv, földrajz, növénytan, számtan;•
7. osztályban – orosz nyelv és irodalom, mértan (algebra), Szovjetunió •
alkotmánya, történelem, földrajz, fizika;
9. osztályban – mértan, egyetemes történelem (újkor), földrajz, idegen •
nyelv, a darwinizmus alapjai;
10. osztályban – orosz nyelv és irodalom, mértan, algebra, fizika, kémia, •
Szovjetunió története, idegen nyelv, a nemzetiségi iskolákban még plusz-
ban anyanyelv és irodalom.51

Ezekkel a vizsgákkal követni tudták a tanulók tudásszintjének alakulását
a szaktárgyak terén. A készségfejlesztő tárgyak, mint a rajz, ének-zene oktatásá-
nak fejlesztését is napirenden tartotta az Oktatási Minisztérium, s 1951. január
15-én „Az iskolákban oktatott rajz és műszaki rajz állapotáról és javításának in-

tézkedéseiről”, február 3-án pedig „Az ének és zene iskolában való oktatása javí-
tásáról” rendelkezett.52 Az 1943-tól működő Pedagógiai Tudományok Akadémiája
(PTA) igen aktívan és hatékonyan működő szakdidaktikai műhelyeket hozott létre
minden, iskolában oktatott tárgy legjobb művelőinek részvételével. Abban az idő-
ben, a körülményekhez képest viszonylag széles körű szakmai fórumot biztosító
Szovjetszkaja Pedagogika (Szovjet Pedagógia) nevű szaklap, melyet az OSZFSZK
Pedagógiai Tudományok Akadémiája gondozott, teret adott jó néhány tehetséges
és ambiciózus pedagógusnak a gyakorlatban elért eredményeik közzétételére, illet-
ve azok nagyobb mértékben való kipróbálására. Ennek az aktív és pezsgő szakmai
munkának volt köszönhető, hogy a fenti két határozat értelmében szakmódszerta-
ni segítséget tudtak nyújtani már a készségfejlesztő tárgyak oktatóinak is.

A PTA 1949. júniusi közgyűlésén felvetett politechnikai képzés kérdéskö-
rére, 1950–51-re körvonalazódni látszott a gyakorlati megvalósítást is tartalmazó
válasz, mely a Sztálin által megfogalmazott irányba mutatott. A sztálini elvárás így
szólt: „Nekünk most nem lehet megelégednünk a kommunista káderek képzésével
úgy általában, a bolsevik káderekkel általában, akik képesek elbeszélgetni min-

denről egy kicsit. A dilettantizmus és a mindentudás – feleslegesek most nekünk.
Nekünk most bolsevik szakemberekre van szükségünk a fém- és textiliparban, a fű-

tőanyag- és vegyiparban, mezőgazdaságban, közlekedésben, kereskedelemben és
így tovább”.53 Ebből kifolyólag a PTA megfogalmazta a cél eléréséhez legfontosabb
kérdést, ami a politechnikai oktatás tartalma volt, amely szerint a tanulóknak el-
sősorban a termelés fő ágazataiban kellett tudniuk eligazodni. Kérdésként merült
fel az is, milyen úton kell elérni a gyakorlati tudás átadását. A válaszokat Kairov
I. A., az OSZFSZK oktatási minisztere beszámolójában adta meg 1950. február
20-án, tömören:
51 Правда, №140. 20 мая 1950г. c.1.
52 Справочник директора школы. Сборник постановлений, приказов, инструкций и других руково-
дящих матепиалов о школе. изд.2. Москва, Учпедгиз, 1955. с.206-208.
53 Советская педагогика, 1951, №8. c. 11.

szambOrOvszKyné naGy ibOLya: Az iskolaügy alakulása...

Acta Beregsasiensis 2010/1 95

a fizika, kémia, biológia tárgyaknál meg kell erősíteni a természeti törvé-a)
nyekről szóló témák, valamint a korszerű technika oktatását;
termelési kirándulásokat kell szervezni gyárakba és üzemekbe, villany-b)
telepekre, autó- és traktorállomásokra, kolhozokba, szovhozokba;
a fizika és kémia laboratóriumi munkák kötelező sorába fel kell venni a c)
technika és technológiával kapcsolatos témákat;
gyakorlati munkákat kell szervezni a különböző technikai szerkezetek, d)
modellek, készülékek és műszerek, a belső égésű motorok, az elektro- és
rádiótechnika, a mezőgazdasági állatok megismerése céljából;
órán és iskolán kívüli munkát kell szervezni a technika és a mezőgazda-e)
ság tanulmányozására;
a tanulókat tevékenyen be kell vonni a társadalmi hasznos munka vég-f)
zésébe.54

1950 augusztusára ezeket a téziseket már konkrét kidolgozásban olvashat-
juk a PTA hivatalos lapjában, először a falusi iskolák részére. Utóbbiak számára
három kérdés és feladat köré építették a politechnikai képzést:

a termelési technológiák alkalmazásának tudatos volta;•
az elektromos energia mezőgazdaságban való széles körű felhasználása;•
a növénytermesztési munkák fokozott gépesítése.•

Az első esetben azzal indokolták a téma fontosságát, hogy a jövőben az
elektromos energiát egyre több mezőgazdasági tevékenységben fogják alkalmaz-
ni, mert lerövidíti és/vagy racionálisabbá teszi a munkafolyamatokat. A jövő idő
használata indokolt volt, hisz 1953. szeptember 1-jéig a kolhozok nem kaphat-
tak állami erőművektől villamos energiát, nem voltak bekapcsolva a közületi vil-
lamos hálózatba. Azt viszont már 1950-ben is világosan lehetett látni, hogy az
állattenyésztés hatékonyságának növelésében az elektromos energia használata
elengedhetetlenné válik, pl. a takarmánykészítés és készletezés, itatás, fejés, tej-
tárolás, gyapjúnyírás terén. Ugyanez volt érvényes a malmokra, fűrésztelepekre
is. E gépek és berendezések szakszerű alkalmazásához pedig szakemberekre volt
szükség. A másik irány a leginkább munkaigényes növénytermesztési folyamatok
gépesítése volt, amihez a legkülönbféle mechanikus és belső égésű motorok, fel-
dolgozó gépek tartoztak. Ezek kezeléséhez, javításához hozzáértő, a mechanikát,
dinamikát, hőtant értő szakemberek szükségeltettek. A harmadik irány olyan kö-
zépszintű szakemberek meglétét várta el, akik ismerik az agro- és zootechnikát,
tudják mikor, mit és miért kell használni, illetve jártasak a mezőgazdasági vegy-
szerek (műtrágya, növény- és állatvédő szerek) alkalmazásában.

A fenti hármas igényből kiindulva erősíteni kellett a fizika, kémia, biológia
és matematika oktatását a falusi iskolákban, illetve annak tartalmi részét kellett
úgy átalakítani, hogy az a fent említett irányokban alkalmazott gyakorlati pél-
dákkal éljen, azokat mutassa meg a valóságban is.55 Ezek az elképzelések azt
várták el, hogy a fizika elméleti tudását a mezőgazdaságban alkalmazott eszkö-
zökön demonstrálják, a kémia bizonyos anyagait a mezőgazdasági vegyszerekkel,
a biológiában a növény- és állattanban az agráriumhoz kötődőeket a valóságban
is tanulmányozhassák a tanulók. Az elképzelések előrevetítették az addigi tárgyi
54 Советская педагогика, 1951, №8. c. 19.
55 Советская педагогика, 1950, №8. c. 23-28.

96

hálók radikális változását, sőt a heti óramegterhelés növekedését is, ami a tanu-
lókra nehezedő önálló munka és házi feladat növekedését is maga után vonta. Ezt
próbálta orvosolni az Oktatási Minisztérium 1951. december 12-én kelt rendelete
„A tanulók házi feladattal való túlterhelésének megszüntetéséről”, ami megrótta a
szaktanárokat a túlzott önálló és otthoni munka tanulókra való kiszabásáért.56

A politikai vezetés mindenben kompetens volt, amit az 1950. június 20-
án a Pravda által közölt sztálini Marxizmus és nyelvtudomány, valamint a július
4-én A nyelvtudomány kérdéséhez című tanulmányok is demonstráltak. A két
cikknek azonnal „nagy” hatása volt nemcsak az érintett szaktudományokra, de
az oktatás egész területére. December 1-jén a Szovjetunió Tudományos Akadémi-
ája és az OSZFSZK Pedagógiai Tudományok Akadémiája elnökségei közös ülést
tartottak, ahol a sztálini munkák alapján arra a következtetésre jutottak, hogy
felül kell vizsgálni az orosz és idegen nyelvek oktatásának eddigi módszereit. Az
eredményeket azonnal publikálni kellett a Szovjetunió Tudományos Akadémiája
hírmondójában és a PTA hivatalos lapjában, egyben tudatni a tagköztársaságok,
területi és körzeti szakhivatalaival. Az OSZFSZK Oktatási Minisztériuma felkérést
kapott, hogy ellenőrizze át a tanterveket és a tankönyveket, amit a nyelvtanításhoz
használnak.57

Az 1951/52-es tanévtől, komoly előkészületek után, a legnagyobb városok
és települések iskoláiban elkezdték a Kairov által, 1950 februárjában felvázolt
oktatási formák megvalósítását. A tanulmányi kirándulást az órai tárgyoktatás
szerves részeként kezelték, s szinte minden tárgy oktatási tervébe beleépítették.
Ezekkel a kirándulásokkal egyértelműen az volt a cél, hogy az iskolában folyó
elméleti tárgyoktatásnak az életben való felhasználhatóságát bizonyítsák, illetve
fordítva, hogy a látott információkat be tudják építeni az elméleti tudás szerkeze-
tébe. A feladatok között szerepelt, hogy:

a tanulók pontos elképzelést alkossanak lakhelyük természeti környe-a)
zetéről;
lássák az emberi élettér változásait;b)
megismerjék a közöttük élő élmunkásokat, s meggyőződjenek arról, hogy c)
a kommunizmus fel fog épülni;
a fizika, kémia törvényei hogyan működnek a valóságban.d) 58

Egy osztályban átlagosan tíz-tizenegy kirándulást javasoltak tervezni, va-
gyis havi egyet, s a tíz tanulmányi év alatt ez 100-105 között mozgott. Ugyanazt
az objektumot többször is meglátogatták a tanulók, különböző osztályokban. Az
OSZFSZK Pedagógiai Tudományok Akadémiája az orjoli 4. számú női középiskola
kirándulási tervét javasolta útmutatónak, amit az 1951/52-es tanévre dolgoztak
ki, s azt először az iskola tanári kara, majd a PTA is jóváhagyott.

56 Сборник приказов и инструкций министерства просвещения РСФСР, 1952, №1, с.17-20.
57 Советская педагогика, 1951, №1. c. 3-4.
58 Советская педагогика, 1952, №2. c. 20.

szambOrOvszKyné naGy ibOLya: Az iskolaügy alakulása...

Acta Beregsasiensis 2010/1 97

2. táblázat. A kirándulások összegzett száma a tanítási évek szerint
(Forrás: Советская педагогика, 1952, №2, 22. oldal)

Osztályok
Kirándulások

összesen

Ebből a
termelési
szférában

Ebből

a
természetbe

múzeumba
és kiállításra

egyéb

I 9 0 9 0 0

II 8 1 6 1 0

III 13 5 6 2 0

IV 10 3 4 3 0

V 10 4 4 2 0

VI 10 7 1 2 0

VII 16 13 0 2 1

VIII 7 6 0 1 0

IX 13 12 0 1 0

X 8 8 0 0 0

Összesen: 104 59 30 14 1

3. táblázat. A kirándulások összegzett száma osztályok és
a kirándulás tárgya szerint (Forrás: Советская педагогика, 1952, №2, 22. oldal)

s/sz A kirándulás
tárgya

Osztályok és a kirándulások száma

ö
ss

z
e
se

n

I II III IV V VI VII VIII IX X

1.
Kert, park, erdő,
mező 4 3 3 2 3 1 - - - - 16

2. Veteményeskert 3 2 - - - - - - - - 5

3. Folyó, vízmosás 2 1 3 2 1 - - - - - 9

4. Ipari termelés helye - 1 4 3 - 3 9 5 7 4 36

5.
Mezőgazdasági
termelés - - 1 - 3 3 3 - 4 - 14

6. Intézmény, hivatal - - - - - - 1 1 1 1 4

7. Múzeumok - 1 1 3 2 2 2 - - - 11

8. Kiállítások - - 1 - - - - - - - 1

9.
Meteorológiai
állomás - - - - 1 1 - - - - 2

10. Patika, szakrendelő - - - - - - 1 - - 1 2

11. Repülőtér - - - - - - - - - 1 1

12. Filmszínház - - - - - - - 1 - - 1

13.
Vezetékes
rádióközpont - - - - - - - - - 1 1

Összesen: 9 8 13 10 10 10 16 7 12 8 103

98

4. táblázat. A kirándulások összegzett száma osztályok és tantárgyak
szerint (Forrás: Советская педагогика, 1952, №2, 23. oldal)

s/
sz

A
 t

a
n

tá
rg

y

m
e
g
n

e
v
e
z
é
se Osztályok és a kirándulások száma

ö
ss

z
e
se

n

I II II
I

IV V V
I

V
II

V
II

I

IX X

1.
Orosz nyelv és
irodalom 9/0 8/1 13/5 3/1 2/0 2/1 1/0 1/0 1/1 40/9

2. Matematika 1/1 1/1 2/2

3. Történelem 2/0 1/0 1/0 3/0

4.
Szovjetunió
alkotmánya 4/3 4/3

5. Földrajz 5/3 4/1 1/1 3/3 2/2 1/1 16/11

6. Biológia 3/0 4/2 4/3 3/0 4/4 18/9

7. Fizika 2/2 4/4 4/4 2/2 4/4 16/16

8. Csillagászat

9. Kémia 3/3 3/3 4/4 3/3 13/13

10. Pszichológia

11. Logika

12. Idegen nyelv

13. Testnevelés

14. Rajz

15. Műszaki rajz 1/1 1/1 1/1 3/3

16. Ének

Összesen:

Megjegyzés: a táblázatokban jelölt kirándulások végösszegeiben fellelhető eltéré-
sek abból adódnak, hogy a 2. és 3. táblázatokban a komplex kirándulások egy-
azon objektumba terveződtek, ám a 4-ben ez az egy kirándulás aztán szétesett
néhányra, ahogy azt a tantárgy elvárta.

A 4. táblázatban a számlálóban lévő adat a kirándulások teljes számát, míg
a nevezőben lévő – ezekből a termelési kirándulások számát jelzi.

A fenti mintatervként használt kirándulástervezetet aztán majd minden is-
kola átvette, amely belevágott az új rendszerű gyakorlati oktatásba. Termelésinek
nemcsak az ipari vagy mezőgazdasági termelés helyszínére tett kirándulás számí-
tott, mint például az üzem, gyár, műhelyek, kolhozok, szovhozok, autó- és traktor-
állomások, hanem az egyes gépek meglátogatása is (traktor, gépkocsi, kombájn,
munkapad), vagy olyan objektumok, ahol egyes készülékeket, gépcsoportokat
vagy berendezéseket tudtak megfigyelni (mint a szakrendelőben a röntgenkészü-
léket, filmszínházban a vetítőgépet).

szambOrOvszKyné naGy ibOLya: Az iskolaügy alakulása...

Acta Beregsasiensis 2010/1 99

1952. február 1-jén megjelent Sztálin könyve „A szocializmus gazdasági

problémái a Szovjetunióban”, ami azt taglalta, hol állt épp a szocialista gazdaság
fejlődése és mi okozta a legnagyobb gondot annak további fejlődésében. Bizonyos
szinten azt is megfogalmazta, hogy a kulcskérdés a káderek szakmai képzettségi
szintjében keresendő. Ez utóbbi egyértelműen a politechnikai képzésre utalt. E
széleskörűen és alaposan előkészített kérdés mellett azért folyamatos volt az aktu-
ális iskolai kérdések kezelése is. 1952. március 18-án az Oktatási Minisztérium „A

sportpályák felszereléséről a hétéves és középiskolákban” rendelete, mely valójá-
ban az iskolai testnevelés oktatásához elengedhetetlen terület létesítéséről rendel-
kezett elsősorban, majd annak szabványosított kellékeiről.59 Még mindig jelentős
volt a két váltásban dolgozó iskolák száma, ezért folyamatos az iskolaépületek
átadása is. A Pedagógiai Tudományok Akadémiája szakmódszertani kutatásainak
köszönhetően már létezik az oktatási intézmények minimális taneszköz-parkjá-
nak listája. Ezt erősítette meg 1952. június 10-én „Az újonnan megnyitott iskolák
tan- és gazdasági felszereléséről” szóló parancsával az Oktatási Minisztérium.60

Tizenöt évnyi szünet után 1952. október 5-én összehívott 19. pártkongresz-
szus jelentős momentuma volt, hogy a Központi Bizottsága nevében a beszámolót
ekkor nem Sztálin, hanem Georgij Malenkov ismertette. A kongresszuson a párt
nevét OK(b)P-ről a SZKP-ra változtatták, szervezeti módosítást is végrehajtottak,
a Politikai Bizottság helyett egy szélesebb testületet hoztak létre a Központi Bi-
zottság Elnöksége néven, a pártkongresszus irányelvei a Szovjetunió fejlesztését
szolgáló 1951–55. évi ötödik ötéves tervhez előirányozta, hogy az időszak végére be
kell fejezni az áttérést a hétéves oktatásról az általános középfokú (tízéves) okta-
tásra. Ezt először a fővárosokban, területi és járási központokban, nagyobb ipari
városokban kellett elkezdeni, illetve előkészíteni a feltételeket, hogy a következő
ötéves tervben, az összes többi településen is át lehessen térni az általánosan
kötelező tízéves középiskolai oktatásra.61 Mindehhez előirányozták a szükséges
tanári gárda számának növelését is. A kongresszuson kitűzték a célt: „hogy tovább

emeljük a szocialista oktatás jelentőségét az általános képzésű iskolákban, s a
középiskolát végzett tanulóknak szabad szakmaválasztást biztosítsunk, neki kell
látni a politechnikai képzésnek a középiskolákban, és el kell kezdeni az általános
politechnikai képzésre való áttérést”62

Az általánosan kötelező középiskolai oktatásra való áttérés elkezdése felve-
tette az iskolai kollégiumok, illetve bentlakásos iskolák rendszerének kiszélesíté-
sét, főleg faluhelyeken. Viszont az előre meghatározott számban, kellő időre nem
készültek el mindenhol a kollégiumok, s annak hiányát okolták a falusi tanulók
kötelező oktatásból való gyakori kimaradása miatt. A tanulói létszám radikális
emelkedése miatt az 1952/53-as tanévben az iskolák zöme két váltásban oktatott,
s még mindig voltak helyek, ahol háromban.63

Nemcsak a tanulói helyhiány, de a megfelelően képzett szaktanárok száma
sem elégítette ki az általánosan kötelező középiskolai oktatásra való áttérés miatt
59 Сборник приказов и инструкций министерства просвещения РСФСР, 1952, №19, с.21-22.
60 Сборник приказов и инструкций министерства просвещения РСФСР, 1952, №30-31
61 КПСС в резолюцыях и решениях съездов, конференций и пленумов ЦК. 9-е издание. Москва,
Издательство политической литературы 1983. т.8. с.281.
62 Uo.
63 Каиров И.А. О задачах школ в 1953/54 учебном году в свете решений XІX съезда КПСС / Советская
педагогика, 1953, №10. c. 4.

100

megnövekedett igényeket. Egyedül az orosz és anyanyelvi tanárok képzése volt ele-
gendő, sőt abból folyamatos volt a túlképzés a reform előtt és utána is. Ezt a felmé-
rést Arszenyev A.M., az OSZFSZK oktatási miniszter-helyettese, 1952. decemberi
beszámolójában tette közzé, amikor az ötödik ötéves tervben, az általánosan képző
iskolák számára képzendő pedagógusok szaktárgyi megoszlását elemezte.

5. táblázat. A szükséges és a valós szaktanári képzés alakulása
a Szovjetunióban 1940–1952 között (Forrás: Советская педагогика1953, №1. 9. oldal)

A középiskolai tárgy
neve

A
z
 a

d
o
tt

 t
á
rg

y
 r

é
sz

a
rá

n
y
a
 a

k
ö
z
é
p
is

k
o
la

5
–
10

. o
sz

tá
ly

ai
ba

n
a

fő
bb

 t
ár

gy
ak

ra
 f

or
dí

to
tt

 ó
rá

kh
oz

ké

pe
st

 (%
-b

an
)

Az adott tárgy oktatására kibocsátott szaktanárok
részaránya a tanító- és tanárképzők végzősei között az

adott évben (%-ban)

1940 1946 1947 1948 1949 1950 1951 1952

Fizika és matematika 31 15,7 21,7 22,8 22,7 23,8 24,5 26,6 25,8

Orosz ill. anyanyelv és
irodalom 24 25,6 39,0 27,0 26,6 25,6 25,6 29,5 33,4

Természettudományok,
kémia és földrajz 20 28,0 22,1 23,4 22,7 21,3 21,9 20,2 18,6

Idegen nyelvek 13 12,6 4,2 4,3 3,9 5,1 5,7 5,6 7,8

Történelem 12 15,5 12,1 21,4 22,7 22,2 20,7 15,3 11,6

irodalom

Korabeli források:
Ведомости Верховного Совета СССР, 1948. ІІ. 18. №7.
Каиров И.А. О задачах школ в 1953/54 учебном году в свете решений XІX съезда КПСС / Советская

педагогика, 1953, №10.
КПСС в резолюцыях и решениях съездов, конференций и пленумов ЦК. 9-е издание. Москва, Из-

дательство политической литературы. 1983. т. 8.
Ленин В. И.: Полное собрание сочинений. Изд. 5-е. Москва. Т. 30.
Медынский Е.Н. Народное образование в СССР. Москва, 1947.
Народное образование в СССР. 1917-1973. Сборник документов. Москва, 1974.
Народное образование в СССР. Общеобразовательная школа. Сборник документов. 1917-1973гг.

Москва, 1977.
Сборник материалов о работе школах, 2-e изд. Москва, 1948.
Сборник приказов и инструкций министерства просвещения РСФСР, 1952, №1, №19, №30-31.
Сборник приказов и инструкций Наркомпроса РСФСР, 1937, №7.
Сборник приказов СССР, 1945, №3.
Сборник руководящих и инструктивных материалов по всеобщему обучению детей. Москва, 1944.
Сборник руководящих и инструктивных материалов по школам рабочей и сельской молодежи. Мо-

сква, 1947.
Сборник руководящих материалов о школе. Изд. АПН РСФСР, Москва, 1952.
Справочник директора школы. Москва, 1971.
Справочник директора школы. Сборник постановлений, приказов, инструкций и других руководя-

щих материалов о школе. изд.2. Москва, Учпедгиз, 1955.

szambOrOvszKyné naGy ibOLya: Az iskolaügy alakulása...

Acta Beregsasiensis 2010/1 101

Korabeli sajtó:
Правда, 1944-50. évfolyamai
Преподавание истории в школе, 1949. évfolyam
Советская педагогика, 1945, 1950-53. évfolyamai
Учительская газета, 1944, 1946. évfolyamai

Szláv nyelvű szakirodalom:
Государственная власть СССР. Высшие органы власти и управления и их руководители. 1923-1991.

Историко-биографический справочник. Автор, составитель В.И. Ивкин. Москва, РОССПЭН,
1999.

История Росии. XX век. Ответсвенный редактор док. ист. наук В. П. Дмитриенко. Москва, АСТ,
2001.

Очерки истории школы и педагогического мысла народов СССР (1941-1961)/ Под ред. Ф.Г. Паначи-
на, М.Н. Колмаковой, З.И. Рaвкина. Москва, Педагогика, 1988.

Народное образование в РСФСР. Под редакцией М.П. Кашина и Е.М. Чехарина. Москва, Просвеще-
ние, 1969.

Magyar nyelvű szakirodalom:
Font Márta–Krausz Tamás–Niederhauser Emil–Szvák Gyula (2001). Oroszország története. Pannonica

Kiadó, Bp.

