
MAGYAR PEDAGÓGIA
107. évf. 4. szám 277–293. (2007)

277

HÁTRÁNYOS HELYZETŰ DIÁKOK PROBLÉMAMEGOLDÓ
GONDOLKODÁSÁNAK LONGITUDINÁLIS KÖVETÉSE

Molnár Gyöngyvér
SZTE Neveléstudományi Intézet, MTA-SZTE Képességkutató Csoport

Miután egyre fontosabb kérdéssé válik a gazdaságilag és ezzel párhuzamosan társadal-
milag is leszakadó néprétegek felzárkóztatása, a hátrányos helyzetű diákok körében fo-
kozottabban jelentkezik az az igény, hogy az iskolában eltöltött évek használható, alkal-
mazható, a munkaerőpiacon is értékes tudáshoz juttassák őket. Ezáltal lehetővé válhat,
hogy az iskolából kikerülve nem örökítik tovább lemaradásukat, hanem szüleikhez ké-
pest szociálisan és gazdaságilag is magasabb rétegbe kerülnek. Ez az igény világszerte
számos kutatást hívott életre, amelyek hátrányos és nem hátrányos helyzetű diákok köré-
ben is a tudás minőségét, transzferálhatóságát, a gondolkodás fejlettségét vizsgálják (lásd
pl. Csapó, 2003a, 2006a, b; Csapó és B. Németh, 1994; Csapó és Korom, 1998;
Detterman és Sternberg, 1993; Frensch és Funke, 1995; Haskell, 2001; Klauer, 1989;
Korom, 2005; Marini és Genereux, 1995; Molnár, 2006a, 2006b; OECD, 2004; Sejtes,
2006; Somfai, 2006). A tudás, az ismeretek alkalmazhatóságának, transzferálhatóságának
mérésére alkalmas módszer, ha a diákokat különböző problémaszituációk elé állítjuk,
ahol – hasonlóan egy valós problémamegoldó helyzethez – fel kell ismerniük a pontos
problémát, össze kell gyűjteniük hozzá a releváns információkat, miközben alkalmazni-
uk kell iskolai, vagy iskolán kívül elsajátított ismereteiket (Molnár, 2006c). A kutatások
mellett előtérbe kerültek azok az oktatási módszerek is (pl. probléma alapú tanítás, l.
Boud és Feletti, 1991; Molnár, 2005), amelyek segítik a tanultak későbbi alkalmazását,
távolabbi transzferálhatóságát és szakítanak a hagyományos frontális oktatás módszerta-
nával.

A tanulmányban ismertetett, egy nagyobb projekt – az MTA-SZTE Képességkutató
Csoport Hátrányos helyzetű diákok értékelése és differenciált fejlesztése – keretében le-
zajlott mérés-sorozat célja, hogy áttekintést kapjunk a vizsgálatban részt vevő hátrányos
helyzetű tanulók (alacsony iskolázottságú szülők gyermekei) problémamegoldó gondol-
kodásának fejlettségéről és fejlődéséről. Vizsgálatunk szervesen kapcsolódik a korábbi,
hasonló témakörben végzett felmérésekhez (Molnár, 2006b). Az első, a komplex prob-
lémamegoldó képesség fejlettségét vizsgáló felmérés 2001-ben zajlott (n=1371) (Mol-
nár, 2002), ezt követte 2002-ben egy tág életkori intervallumot átfogó, 9-17 éves nagy-
városi diákok körében végzett felmérés (n=5337) (Molnár, 2003). A jelen felmérés ala-
nyai az egyik részmintáját alkotják a 2004-ben felvett, többségében hátrányos helyzetű
3-8. évfolyamos diákokból álló mintának; e mérés eredményeiről Molnár (2004) számolt
be. A 2004-ben 5. évfolyamos diákokat követtük, ők a következő, 2006-os mérés idején

Molnár Gyöngyvér

278

már 7. évfolyamra jártak. A diákok a különböző felmérésekben nem ugyanazt a feladat-
lapot oldották meg, de a szerepeltetett horgony itemek és a valószínűségi tesztelmélet
adta statisztikai eszközök lehetővé tették a különböző mérésben részt vevők eredménye-
inek összehasonlíthatóságát, közös képességskálára konvertálását.

A vizsgálat eredménye alkalmas arra, hogy betekintést kapjunk az érintett hátrányos
helyzetű diákok problémamegoldó gondolkodásának kétéves fejlődésébe, változásába
bizonyos háttérváltozók fényében, illetve átfogó képet kapjunk arról, mennyire tudják a
diákok az iskolában és az iskolán kívül tanult ismereteiket alkalmazni mindennapi prob-
lémák megoldása során.

Módszerek

A felmérés mintája és szerkezete

A felmérésben húsz Békés, Csongrád és Jász-Nagykun-Szolnok megyei kisközségi
és nagyvárosi általános iskola diákjai vettek részt. Az első adatfelvételre 2004 tavaszán
került sor, akkor a mintát képező diákok 5. évfolyamosok voltak (n=998). Az utómérés
két évvel később, 2006 tavaszán történt, amikor az érintett diákok már 7. évfolyamosok
voltak (n=937).

Az 1. táblázat a diákok szüleinek iskolai végzettségének mutatóit tartalmazza, az 1.
és 2. ábra az egy háztartásban élők, illetve a háztartásban található könyvek számának
eloszlását mutatja. A felmérésben résztvevő iskolákban az országos átlagnál magasabb a
nehéz szociális helyzetben lévő tanulók és roma diákok aránya. A viszonyíthatóság ér-
dekében az 1. táblázatban megadtuk egy 2004-ben, azonos korosztályú reprezentatív
mintán végzett vizsgálat eredményét is.

A diákok több mint a fele olyan családból származik, ahol a szülők iskolai végzettsé-
ge legfeljebb szakmunkásképző (nem végezte el az általános iskolát, vagy 8 osztályt
végzett, vagy szakmunkásképzőt végzett). A család szocioökonómiai státuszának jó mu-
tatója a szülők iskolázottsága, ezért a felmérés mintájának azon részmintáját tekintettük
hátrányos helyzetű diákokból álló mintának, ahol maximum egyik szülő érettségizett, a
másik szülő iskolai végzettsége érettséginél alacsonyabb (n=456). A tanulmány további
részében a felmérés mintájának e részét, ahol a szülők iskolai végzettsége az átlagosnál
(lásd 1. táblázat) alacsonyabb, hátrányos helyzetű mintának nevezem.

A reprezentatív mintában arányában nézve kevesebb alacsony iskolai végzettségű
szülő gyermeke van (1. táblázat). A felmérés teljes mintájához viszonyítva is, ahol a szü-
lők egyötödének van felsőfokú diplomája, a reprezentatív mintában magasabb (30% kö-
rüli) azon diákok aránya, akinek szülei főiskolát vagy egyetemet végeztek. A teljes min-
tát tekintve azonban nincs szignifikáns különbség a reprezentatív és a teljes minta szülők
iskolai végzettsége szerinti eloszlásában (χ2=2,00, df=5, p>0,05). Ezzel párhuzamosan a
tanulmányban ismertetett mérés mintájában és annak hátrányos részmintájában szignifi-
kánsan magasabb az alacsony iskolázottságú szülők gyerekeinek aránya (χ2

anya=30,09,
df=5, p<0,05): a teljes minta és a reprezentatív minta tekintetében az általános iskolát

Hátrányos helyzetű diákok problémamegoldó gondolkodásának longitudinális követése

279

végzetteké például duplájára, a hátrányos részminta és a reprezentatív minta tekintetében
pedig már több mint háromszorosára nő. Hasonló jelenséget tapasztalunk a kevesebb,
mint nyolc osztályt végzettek körében is.

1. táblázat. A minta, a hátrányos részminta és egy azonos korosztályú reprezentatív min-
ta eloszlása a szülők iskolai végzettsége fényében

 Teljes minta Hátrányos részminta Reprezentatív minta

Iskolai végzettsége Anya
(%) Apa (%) Anya

(%) Apa (%) Anya
(%) Apa (%)

Nem végezte el az
általános iskolát 2,9 2,0 3,8 3,4 1,9 1,3

Általános iskola 20,4 16,1 41,1 28,1 13,7 9,1

Szakmunkásképző 30,6 43,6 55,1 66,2 25,9 41,5

Érettségi 24,0 19,3 - 2,3 29,1 21,5

Főiskola 15,7 12,3 - - 17,9 14,1

Egyetem 6,4 6,7 - - 11,5 12,5

A teljes mintában az alacsonyabb iskolai végzettségű szülők esetében nem élnek

szignifikánsan többen egy háztartásban, mint a magasabb iskolai végzettségűeknél
(χ2=1,54, df=11, p>0,05; 1. ábra).

0

5

10

15

20

25

30

35

40

45

2 3 4 5 6 7 8 9 10 11 12 13

Egy háztartásban élők száma

G
ya

ko
ris

ág
 (

%
)

Teljes minta

Hátrányos részminta

1. ábra

Az egy háztartásban élők száma szerinti eloszlás

Molnár Gyöngyvér

280

Az otthon lévő könyvek számának meghatározása során a tankönyveket, újságokat és
folyóiratokat figyelmen kívül véve a diákoknak kellett a következő kategóriák alapján
megbecsülni, hogy megközelítőleg hány könyvük lehet: (1) kevesebb, mint egypolcnyi
(kb. 0–50 db), (2) egy polcnyi (kb. 50 db), (3) 2-3 könyvespolcnyi (max. 150 db), (4) 5-6
könyvespolcnyi (max. 300 db), (5) könyvszekrényre való (300–600 db), (6) 3 vagy több
könyvszekrényre való (600–1000 db), (7) 1000 db-nál több könyv. Az alacsony
iskolázottságú szülők háztartásainak több mint felében maximum egy könyvespolcnyi,
az esetek több mint háromnegyedében pedig legfeljebb három könyvespolcra való könyv
található (2. ábra). A két eloszlás nem különbözik szignifikánsan egymástól (χ2=5,09,
df=6, p>0,05).

0

5

10

15

20

25

30

35

0-50 kb. 50 max. 150 max. 300 300-600 600-1000 1000<

Könyvek száma

G
ya

ko
ris

ág
 (

%
)

Teljes minta

Hátrányos részminta

2. ábra
Az otthon lévő könyvek száma szerinti eloszlás

A felmérések során használt feladatlapok

Mindkét mérésben életszerű, komplex problémákat kellett papír-ceruza tesztek segít-
ségével a diákoknak megoldani. A korábbi mérések feladatlapjai összeállításának alap-
koncepcióját (lásd Molnár, 2006b) követtük ebben az esetben is. A feladatlap problémá-
it, amelyek egy családban nyaralás után felmerülhető kérdéseket, megoldandó feladato-
kat (utazás utáni pénzvisszaváltás, betétlekötés, bevásárlás, stb.) járják körül, továbbra is
beágyaztuk egy történetbe. A problémák legnagyobb részében a diákoknak adott lehető-
ségek közül kellett kiválasztani a helyesnek tartott megoldást, míg egyes problémák ese-
tében teljes egészében meg kellett alkotniuk a kérdésre a választ. A feladatlap összeállí-
tása során nem törekedhettünk a vizsgált ismeretkörök teljes lefedésére. A problémák

Hátrányos helyzetű diákok problémamegoldó gondolkodásának longitudinális követése

281

legnagyobb részében néhány olyan alapvető és kevésbé alapvető ismeretre helyeztük a
hangsúlyt, amelyek megléte, illetve felismerése minden tanulótól elvárható a több évig
tartó matematika tanulmányok után.

A feladatlap problémái az adott információk tekintetében három csoportba sorolha-
tók: (1) problémák, amelyek megoldásához szükséges információt, ha nem is a megszo-
kott iskolás formában, de tartalmazza a feladatlap; (2) problémák, amelyek megoldásá-
hoz nem minden információt tartalmaz a feladatlap, de a probléma megoldásához szük-
séges információ a tananyag részét képezi, illetve (3) problémák, ahol a probléma meg-
oldásához szükséges háttér-információk egy részét sem a feladatlap, és valószínűleg az
iskolai tananyag sem tartalmazza. Utóbbiak megoldásához szükséges háttér-informá-
ciókkal a diákok nap mint nap találkozhatnak a médiában, a különböző reklámokban (pl.
THM – teljes hiteldíj mutató) (Molnár, 2006c).

A feladatlap megoldására egy teljes tanítási óra állt a diákok rendelkezésére. A mérő-
eszközök kitöltése során a diákok nem használhattak semmilyen segédeszközt.

Eljárások

A teljesítmények elemzése során mind klasszikus, mind valószínűségi tesztelméleti
eszközöket is használtunk.

Az utóbbira a korábbi mérésekkel való összehasonlíthatóság miatt volt szükség. A
2004-es és 2006-os, azonos mintán történt felmérés feladatlapjai között azonban csak
egy közös item volt, ami laza és bizonytalan kapcsolatot jelentett volna az eredmények
összehasonlításában. Ezért, hogy biztosítsuk a megfelelő összekötést, a 2004-es mérés
egész mintáját (3-8. évfolyam, n=6054) bevontunk a közös képességskála kialakításába.
Ezáltal a felsőbb évfolyamokon szereplő horgony itemek is biztosították a két mérés
eredménye közötti kapcsolatot (3. ábra).

3. ábra
A 2004-es és 2006-os mérések szerkezete és azok összekapcsolásának módszere

11 db item

 9 db
11 db item item

1

i
t
e
m 19 db item

1, 2, 3, 4, … itemek … 55, 56, 57 Évf.

3
4
5
6
7
8

7

 Év

 2004

 2006

6 db
item

Molnár Gyöngyvér

282

A két mérés egymáshoz kapcsolásának szerkezetét mutatja a 3. ábra. A 2004-es és
2006-os mérésben összesen három különböző feladatlap szerepelt. Az elsőt 2004-ben a
3-4-5. évfolyamosok, a másodikat szintén 2004-ben a 6-7-8. évfolyamosok oldották
meg. E két feladatlap itemei között 50%-os volt a fedés, azaz az itemek fele horgony
itemként funkcionált. A harmadik feladatlap felvételére 2006-ban került sor, azt 7. évfo-
lyamosok oldották meg. Ezen feladatsor 6+1 iteme azonos a 2004-es 6-7-8. évfolyamo-
sok által megoldott feladatlappal. A plusz 1 item horgony kapcsolatot jelent az első fel-
adatlappal is, amit 2004-ben a 3-4-5. évfolyamos diákok oldottak meg.

Eredmények

Eltérően viselkedő itemek (Differential Item Funcion - DIF-es itemek)

Az eredmények általánosíthatóságának egyik mutatója a teszt reliabilitásmutatójának
értéke, aminek meghatározására Cronbach α-t használtunk. A mérés jellegéből adódóan
a feladatlap belső konzisztenciája nem olyan mértékű, mint más képességmérő teszt ese-
tében, továbbá a reliabilitásmutató értéke függ a minta összeállításától is, ami jelen eset-
ben szintén nem homogén (Cronbach α = 0,70).

A feladatlap viselkedésének mintánkénti változását mutatja, hogy egy párhuzamos,
más mintán (7. és 11. évfolyam, reprezentatív minta) történő elemzésben ugyanezen
teszt Cronbach α-ja 0,83 (lásd Molnár, 2006c). Ennek okainak feltárására elsőként ösz-
szehasonlítottuk a két mérés itemstatisztikáját. Az item-összpontszám korreláció egyes
itemek esetében jelentős mértékben eltért egymástól a két minta esetében. A máshogyan
viselkedő itemekre az volt a jellemző, hogy a hátrányos helyzetű, legnagyobb részt roma
származású diákok körében érdeklődési körük, élethelyzeteik miatt gyakrabban előfor-
duló kérdések (pl.: autó fogyasztása és az ezzel analóg repülőgép átlagos fogyasztásának
kiszámolása) lehetnek. Ennek következtében a vártnál, az egész teszten mutatott képes-
ségszintjükhöz képest jobban teljesítettek ezeken a problémákon.

Az item-összpontszám negatív korrelációjának a máshogyan viselkedő itemek eseté-
ben az az oka, hogy a minta alacsonyabb képességszintű része jobban, míg a minta ma-
gasabb képességszintű része (általában nem hátrányos helyzetű diákok) a vártnak megfe-
lelően teljesített. Ezért nem valósult meg az a pozitív korrelációhoz szükséges tendencia,
hogy a feladatlapon átlagosan magasabb teljesítményt mutató diákok oldják meg na-
gyobb valószínűséggel ezeket a problémákat.

A diákok problémamegoldó gondolkodásának változása a két év alatt

A problémamegoldó gondolkodás fejlődésének mértékét elemezhetjük longitudináli-
san és keresztmetszeti vizsgálat alapján is. Az utóbbira az adott lehetőséget, hogy 2004-
ben nem csak az 5. évfolyamosok, hanem ugyanezen iskola 3-8. évfolyamos diákjai is
részt vettek a mérésben. Így összehasonlítható a 2004-ben (n=1053) és 2006-ban ugyan-
azon iskolába járó 7. évfolyamos diákok teljesítménye.

Hátrányos helyzetű diákok problémamegoldó gondolkodásának longitudinális követése

283

A 2004-es teljes és a 2006-os mérés eredményeit évfolyamonkénti bontásban egy-
másra vetítve (4. ábra) azt tapasztaljuk, hogy a 2006-ban 7. évfolyamos diákok (x2006 =
-1,85, sd2006 = 0,98, x2004 = -1,61, sd2004 = 0,93, p<0,01) szignifikánsan gyengébben telje-
sítettek, mint a 2004-ben 7. évfolyamos diákok. A 2006-ban 7. évfolyamosok problé-
mamegoldó gondolkodásának fejlettségi szintje megfelel a 2004-es felmérésben részt
vett 5. évfolyamosok képességszintjének, azaz a korábban vizsgáltakhoz képest két év-
nyi lemaradásuk van.

A minta hátrányos helyzetű részmintája mindkét mérésben szignifikánsan (p<0,05)
rosszabbul teljesített, mint az egész minta.

4. ábra
A 2004-es és a 2006-os hátrányos helyzetű diákok körében történt mérés közös

képességskálára konvertált eredményei

Az 5. ábra személy/item térképe a két év alatt történt fejlődést mutatja az itemek ne-

hézségének tükrében közös képességskálára transzformálva. Az ábra első oszlopa a
2004-ben ötödik évfolyamos diákok képességeloszlását mutatja, a második oszlop
ugyanezen diákok képességszint-eloszlását két év múlva, hetedik évfolyamos korukban.
Az ábrán minden egyes ’x’ 4 diákot reprezentál. A számok a teszteken lévő itemek sor-
számát jelentik, nehézségi indexük alapján elhelyezve. Azok a diákok és itemek találha-
tók egy sorban, azonos szinten, amelyekre fennáll, hogy az adott diák 50% valószínű-
séggel oldja meg az adott itemet. Ha a diák magasabb képességszintű, mint az adott item
nehézsége, akkor több, ha alacsonyabb, akkor kevesebb, mint 50% valószínűséggel oldja
meg azt az itemet.

-3

-2

-1

0

1

2

3

3 4 5 6 7 8

Évfolyam

Ké
pe

ss
ég

sz
in

t

2004 - mérés 2006 - mérés

2004 - hátrányos kohort 2006 - hátrányos kohort

Molnár Gyöngyvér

284

 2004 2006 +item

 | |3 20 21 22 |
 3 | | |
 | | |
 magas | | nehéz itemek |
 képességszintű | | |
 diákok | | |
 | | |
 2 | X|48 |
 | X| |
 | X| |
 | X| |
 | XXX| |
 | XX|6 36 42 |
 | XXX|5 45 |
 1 | XXXX| |
 | XXXXXXXX|29 |
 | XXXXXXX|8 32 38 |
 | XXXXXXXX|4 34 43 46 |
 | XXXXXXXX|40 44 |
 | XXXXXXXXXXXXX|37 47 |
 0 | XXXXXXXXXXXXX|7 9 |
 | XXXXXXXXXXXXXXX|41 |
 X| XXXXXXXXXXXXXXXXXX|26 33 |
 X| XXXXXXXXXXXXXXXXX|19 |
 XXX| XXXXXXXXXXXXXXX| |
 XX| XXXXXXXXXXXXXXXXXX|1 18 35 |
 -1 XXX| XXXXXXXXXXXXXXX|31 49 |
 XXXXX| XXXXXXXXXXXXXXXXXX|2 23 |
 XXXXXX| XXXXXXXXXXXXXXX|17 25 28 |
 XXXXX| XXXXXXXXXXXXX|24 27 30 |
 XXXXXXXXXX| XXXXXXXXXXXXX|16 |
 XXXXXXXXXXX| XXXXXXXXXXX|12 |
 -2 XXXXXXXXXXXXX| XXXXXX| |
 XXXXXXXXXXXXXXX| XXXXXX| |
 XXXXXXXXXXXXXXXXXXX| XXXXX|10 15 |
 XXXXXXXXXXXXXXXXXXX| XXX|11 13 39 |
 XXXXXXXXXXXXXXXXXX| XX|14 |
 XXXXXXXXXXXXXXXXXXXX| X| |
 XXXXXXXXXXXXXXXX| X| |
 -3 XXXXXXXXXXXXX| X| |
 XXXXXXXXXXXXXXXX| | |
 XXXXXXXXXXXXXXXXX| | |
 XXXXXXXXXXXX| | |
 XXXXXXXXXX| X| |
 XXXXXXXXX| | |
 -4 XXXXXXXXX| | |
 XXXXX| | |
 XXXX| | |
 XX| | |
 alacsony X| | |
 képességszintű X| | könnyű itemek |
 -5 diákok X| | |
 X| | |
 | | |

5. ábra

A longitudinálisan követett diákok képességszintének alakulása a két év távlatában
(többdimenziós személy/item térkép, minden egyes x négy diákot reprezentál)

Az ábra alapján megállapítható, hogy a diákok szintjén már ötödikben is meglévő kö-

rülbelül öt logitegységnyi különbség a hetedik évfolyamra megmarad. Az ötödikben leg-
alacsonyabb teljesítményt mutató diákok átlagosan hetedik évfolyamra érték el az átla-
gos ötödikes szintet, míg a legjobban teljesítő diákok képességszintje a két év múlva át-
lagosnak számító hetedikesek képességszintjén volt.

Hátrányos helyzetű diákok problémamegoldó gondolkodásának longitudinális követése

285

A feladatlapok legnehezebb itemeit (3, 20, 21, 22) még a hetedik évfolyamos legjobb
képességű diákok is átlagosan kevesebb, mint 50% valószínűséggel oldották meg jól,
míg a legkönnyebb problémákat (11, 13, 14, 39) ugyanezen diákok több mint 90% való-
színűséggel jól oldották meg. A legnehezebbnek bizonyult itemek (lásd pl. 6. ábra) hely-
telen megoldásának fő oka, hogy a diákok figyelmen kívül hagyták, hogy Magyarország
is eltér 1 órával a GMT-től, holott ezt az információt a többi, szükséges országéval
együtt táblázatos formában rendelkezésükre bocsátottuk.

Még soha nem repültem koráb-
ban. Milyen érdekes, hogy a me-
netrendben csak a helyi idő sze-
rinti indulás és érkezés van
megadva. A menetrend hátuljá-
ban találtam egy információs-
táblázatot, amivel még az indu-
lás előtt kiszámoltam, milyen
hosszú lesz a repülőút. És iga-
zam lett:

A: 2 és fél óra B: 3 és fél óra
C: 4 és fél óra D: 5 és fél óra

Érdekes, ha akkor Tokióba re-

pültünk volna, ahova 11 és fél

óra az út, akkor

óra állt volna érkezési időpont-

ként a repülőjegyen.

6. ábra

A feladatlap egyik legnehezebb feladata

Ennek következtében ebben az esetben főképpen figyelmetlenség okozhatta az ala-

csony teljesítményt. A legkönnyebbnek bizonyult feladatok kivétel nélkül egyszerű
egyenes arányosságon alapulnak, vásárlási kontextusuk pedig a diákok mindennapi éle-
tének szerves részét képezi (a problémák alapkérdése az volt, hogy melyik terméket éri
meg legjobban megvenni a boltban a megadott élelmiszerek közül, lásd pl.: 7. ábra).

A 2006-ban hetedik évfolyamos diákok képességszintjének különböző kontextusok-
ban lévő problématípusok szerinti változását mutatja a 6. ábra. A többdimenziós sze-
mély/item térkép első oszlopa a banki környezetben felmerülő problémák megoldási ké-
pességét és annak eloszlását mutatja. A második dimenzióban ugyanazon hetedik évfo-
lyamos diákok vásárlási szituációban való eligazodási képességét, míg a harmadik di-
menzió repüléssel, repülőgépekkel kapcsolatos kontextusban felmerülő problémák meg-
oldási képességét mutatja. Az ábrán minden egyes ’x’ 12 diákot reprezentál.

Tí
pu

s

Já
ra

tn
ap

O
sz

tá
ly

Ú
tv

on
al

In
du

lá
s

Ér
ke

zé
s

Boeing
737-500 -2-5-7 CM Budapest-Cairo

2213 km 11:45 16:15

Ország Főváros Pénz-
nem

Eltérés a
GMT-től

Ausztria Bécs Euro +1

Belgium Brüsszel Euro +1

Bulgária Szófia Leva +2

Egyiptom Kairó Font +2

Japán Tokió Yen +9

Kanada Ottawa Dollár -4

Magyarország Budapest Forint +1

Németország Berlin Euro +1

USA Washington Dollár -5

Molnár Gyöngyvér

286

A legnagyobb különbség (több mint nyolc logitegységnyi) a banki problémák meg-
oldásában mutatkozott. Ezen a téren van olyan diák, aki az ilyen típusú feladatokat keve-
sebb, mint 1% valószínűséggel oldja meg.

7. ábra

A feladatlap egyik legkönnyebb feladata

A 8. ábra jobb oldali oszlopában az 1-9. item a banki kontextusú. Az itemek nehéz-
ség szerint jól eloszlanak, vannak közöttük könnyű, átlagosan nehéz, illetve nehéz
itemek is. Ezen típusú problémák az információ ismertsége szemszögéből tekintve fő-
képp olyan problémák voltak, ahol a probléma megoldásához nem adtuk meg a szüksé-
ges mennyiségű információt. Például a valutaárfolyam-táblázatban szereplő adatok közül
a diákok előzetes ismeretei alapján kellett kiválasztani az egyiptomi fontot, vagy nem
adtuk meg azt sem, hogy valutaváltás, illetve visszaváltás esetén melyik árfolyamot – vé-
tel, közép, eladás – kell-e használni. A valutaváltás és visszaváltás, a készpénzfelvétel
különböző módjainak költségei, a kamat és törlesztő részlet, valamint egy több mindent
magában foglaló probléma megoldása közül a legkönnyebbnek az egyenes arányosságon
nyugvó pénzváltás-típusú problémák bizonyultak, amit a százalékszámításon nyugvó
kamatszámolás követett, majd a készpénz automatából, illetve kasszából történő felvételi
költségeinek kiszámolása. Ez utóbbi kiszámolása során első lépésként pontosan meg kel-
lett határozni a problémát, majd azonosítani, hogy melyik mellékelt táblázat mely sorá-
nak adatai szükségesek a probléma megoldásához. A díjtételek kiválasztása után mate-
matikailag formalizálni kellett az elvégzendő műveleteket, majd helyesen elvégezni a
számolást (Molnár, 2006c). Ezt a folyamatot a hetedik évfolyamon a legjobb képességű
diákok is csak közel 50% eséllyel végezték el helyesen.

81 Ft

5+1: 495 Ft

79 Ft

1+1: 199 Ft

Spórolni akartunk, ezért mind-
egyikből azt választottuk, ami a
legjobban megérte, persze ez
nem mindig a legolcsóbb termék
vásárlását jelentette, amiből ki-
sebb viták is adódtak. Sőt, volt,
amikor azonos egységáruk volt,
szerencsére ott többet kellett
venni, így lehetett ebből és abból
is választani. Te melyiket válasz-
tottad volna, az ásványvizek, a
narancslevek és a joghurtok kö-
zül? Karikázd be!

Hátrányos helyzetű diákok problémamegoldó gondolkodásának longitudinális követése

287

 Bank vásárlás repülés +item
--
 4 | | | |
 | | | |
 | | |3 |
 | | | |
 3 | | |20 |
 | | |21 22 |
 | | | |
 2 | X| | |
 | X| | |
 | X| | |
 | XX| |18 |
 1 | XXX| |6 |
 | XXXX| |5 17 |
 | XXXX| |16 |
 | XXXXX| |8 12 |
 0 X| XXXXX| |4 |
 X| XXXXXX| |10 15 |
 X| XXXXXX| |7 9 11 13 14 |
 -1 X| XXXXXX| |26 |
 XX| XXXXX| |19 |
 XX| XXXXX| | |
 XX| XXXXX| X|1 23 |
 -2 XXX| XXXXX| XX|2 24 25 |
 XXX| XXX| XXXX| |
 XXX| XXX| XXXXXXX| |
 -3 XXX| XX| XXXXXXXXXXX| |
 XXX| XXXXXXXXXXXXXX| |
 XXXXX| X|XXXXXXXXXXXX| |
 XXXX| X| XXXXXXXXXXX| |
 -4 XXXX| | XXXXXXX| |
 XXXX| | XXXX| |
 XXXX| | XX| |
 XXXX| | X| |
 -5 XXXX| | | |
 XXXX| | | |
 XXX| | | |
 -6 XXX| | | |
 XX| | | |
 XX| | | |
 XX| | | |
 -7 XX| | | |
 XX| | | |
 X| | | |
 X| | | |
 -8 | | | |
 X| | | |
 | | | |
 -9 | | | |

8. ábra
A minta többdimenziós személy/item térképe (minden egyes ’x’ 12 diákot reprezentál)

Az életszerű kontextusok közül a vásárlási szituációban adott problémákat (10-18.

item) tudták legjobban megoldani a diákok. Ezek a problémák legnagyobb részt egyenes
arányosságon és mértékváltáson alapuló problémák voltak, ahol a megoldáshoz szüksé-
ges információk – két item kivételével – ismertek voltak. Ennek következtében a prob-
lémák nehézségi indexe is közelebb áll egymáshoz. A „melyiket éri meg legjobban meg-
venni” típusú feladatok közül nem a legösszetettebb feladat (17. item) bizonyult a legne-
hezebbnek, ahol a helyes döntés meghozatalához – matematikai oldalról megközelítve –

Molnár Gyöngyvér

288

először ki kellett számolni kétféle leértékelt chips új árát, majd utána kiválasztani az
adott négy chips közül (egynek eltérő volt a tömege), hogy melyiket válasszuk, hanem
egy százalékszámítási feladat, ahol ki kellett pontosan számolni a leértékelt chips új árát.
Előbbi esetében a reprezentatív mintánál tapasztaltakhoz képest a hátrányos helyzetű di-
ákok becsültek, mindennapi tapasztalataikat felhasználva jó döntést hoztak, de a pontos
kiszámolásnál már nehézségeik adódtak. A helyes becslés oka, hogy a feladatot úgy ala-
kítottuk ki, hogy ha valaki nem a matematikai formulák oldaláról közelítette meg, hanem
a mindennapi életben is gyakran hatékonyan alkalmazott előzetes becslés alapján, akkor
is sikerrel járt, mivel az árakat úgy határoztuk meg, hogy körülbelüli becslés segítségével
is meghatározható legyen a viszonylag legolcsóbb chips. A feladat nehézségi indexe a
reprezentatív minta esetén arra utal, hogy ezt az utat, a „józan paraszti ész útját” kevesen
választhatták és ragaszkodtak a feladat matematizálásához, míg a hátrányos helyzetű di-
ákok éltek a becslés lehetőségével. Összességében a vásárlási kontextusban adott prob-
lémák megoldási képességének fejlettségében nem tapasztalható akkora szóródás, kü-
lönbség a diákok között, mint azt a banki kontextusú problémákkal kapcsolatban láttuk,
de még mindig jelentős, több évnek megfeleltethető fejlettségbeli különbség van a diá-
kok között.

A feladatlap harmadik egysége (19-26. item) repüléssel összefüggő problémákat –
időeltérés, repülőgép átlagsebessége, átlagos fogyasztása, tankolási ideje, a repülőgép
méretével kapcsolatos problémák – állít a diákok elé. Ezek közül azok bizonyultak a leg-
nehezebbnek, ahol a figyelemösszpontosítás játszotta a fő szerepet. A problémák megol-
dása során jelentős szerepet játszott az összegyűjtendő információk helyes kezelése, mi-
vel a probléma megoldásához bújtatva minden információt megadtunk, csak különböző
táblázatokból kellett azokat összegyűjteni. (Például az időeltéréssel kapcsolatos problé-
máknál a fő hibaforrás abból származott, hogy a diákok nem vették figyelembe, hogy
Magyarország is eltér a GMT-től 1 órával.) Összességében azok a problémák bizonyul-
tak könnyebbnek, ahol kevesebb információt kellett begyűjteni és azok lehetőség szerint
egy helyen voltak megtalálhatók. A diákok képességszint szerint nagyon hasonlóak ezen
a területen, ami jelentős különbség a reprezentatív mintán tapasztaltakhoz képest (lásd
Molnár, 2006c).

A három területet együtt kezelve megállapítható, hogy a hetedik évfolyamos diákok a
mindennapi életben is leggyakrabban előforduló vásárlással kapcsolatos problémák
megoldásában bizonyultak legjobbnak, ezt követte – az átlagos képességszintet tekintve
– a pénzváltással, banki tranzakciókkal, valamint a repüléssel, utazással kapcsolatos
problémák megoldási képessége. Mindhárom problématípus megoldottsága között szig-
nifikáns (p<0,05) különbség van.

Osztályonkénti bontásban elemezve az eredményeket megállapítható, hogy nemcsak
az egyes diákok, de az osztályok átlagos teljesítménye között is több évnek megfelelő
fejlettségbeli különbség van (9. ábra). A legalacsonyabb átlagteljesítményű (-1,6 logit
alatti) osztályok a háttérváltozók tekintetében hasonló összetételű harmadik évfolyamos
osztályok átlagos teljesítményét sem érik el. A legmagasabb átlagos képességszintű osz-
tályok pedig a 2004-es, háttérváltozók tekintetében azonos összetételű nyolcadik évfo-
lyamos részminta átlagos képességszintjén vannak. Ez a különbség sok éves fejlettségbe-
li eltérésre utal már az osztályok átlagos teljesítménye tekintetében is.

Hátrányos helyzetű diákok problémamegoldó gondolkodásának longitudinális követése

289

9. ábra
Az osztályok átlagos képességszintje növekedő sorrendben a teljes mintán

Végül (lásd 10. ábra) kiemeltük osztályonként a minta hátrányos helyzetű diákjainak

2004-es és 2006-os átlagos képességszintjét. Azokat az osztályokat azonban kizártuk az
elemzésből, ahova ötnél kevesebb hátrányos helyzetű diák járt, mert erőteljes torzítást
eredményezne, ha csak néhány diák képességszintjének átlaga alapján tennénk megálla-
pításokat az egész osztályra.

10. ábra
Az osztályok hátrányos helyzetű diákjainak átlagos képességszintje 2004-ben és 2006-

ban (a 2006-os átlagok szerint növekvő sorrendben)

-3,5

-3

-2,5

-2

-1,5

-1

-0,5

0
O sztály

Ké
pe

ss
ég

sz
in

t

-3

-2,5

-2

-1,5

-1

-0,5

0

0,5

O sztály ok

Ké
pe

ss
ég

sz
in

t

2004

2006

Molnár Gyöngyvér

290

Az osztályokon belül átlagosan jelentős mértékű képességbeli különbség mutatható
ki még a legalacsonyabb iskolai végzettségű szülők gyermekei között is. A képességszint
szerint 5. évfolyamon elfoglalt helyük azonban jelentős változáson ment keresztül. Erre
utal, hogy a telített, illetve üres körökből álló alakzatok nem párhuzamosak egymással,
azaz különböző mértékű fejlődés tapasztalható az azonos képességszintről induló diákok
között is. Vannak, akik többéves lemaradást hoznak be a két év alatt, míg vannak olyan
osztályok is, amelyek érintett diákjainak képességszintje nem változott a két év alatt.
Azon részosztályok között, akik 2004-ben átlagos vagy átlag feletti átlagos képesség-
szintet mutattak az 5. évfolyamon, a diákok átlagos teljesítménye jelentősen romlott a
két mérés között.

Összegzés

A tanulmányban ismertetett longitudinális mérés mintája kisközségi és nagyvárosi álta-
lános iskolák diákjaiból áll, akik között az országos átlagnál magasabb a nehéz szociális
helyzetben lévő tanulók aránya. Az első adatfelvétel 2004 tavaszán, az utómérés két év-
vel később ugyanazon diákokkal, 2006 tavaszán történt. Az érintett diákok 2004-ben 5.
(n=998), 2006-ban 7. évfolyamosok (n=937) voltak.

Mindkét mérésben a diákok komplex problémamegoldó gondolkodásának fejlettségét
vizsgáltuk. A teljesítmények elemzése során mind klasszikus, mind valószínűségi teszt-
elméleti eszközöket is használtunk.

Az eredmények szerint 2006-ban 7. évfolyamos diákok szignifikánsan gyengébben
teljesítettek, mint a 2004-ben 7. évfolyamos diákok, előbbiek problémamegoldó gondol-
kodásának fejlettségi szintje megfelel a 2004-es felmérésben részt vett 5. évfolyamosok
képességszintjének. Ez az érintett diákok tekintetében két évnyi lemaradásra utal. A min-
ta hátrányos helyzetű részmintája mindkét mérésben szignifikánsan (p<0,05) rosszabbul
teljesített, mint az egész minta.

A diákok szintjén már ötödikben is meglévő képességbeli különbség a hetedik évfo-
lyamra megmarad. Az ötödikben legalacsonyabb teljesítményt mutató diákok átlagosan
hetedik évfolyamra érték el az átlagos ötödikes szintet, míg a legjobban teljesítő diákok
képességszintje a két év múlva átlagosnak számító hetedikesek képességszintjén volt.

A feladatlapon azok a problémák bizonyultak könnyebbnek, ahol kevesebb informá-
ciót kellett begyűjteni és azok lehetőség szerint egy helyen voltak megtalálhatók. Kon-
textusonkénti (vásárlás, bank, utazás) bontásban a hetedik évfolyamos diákok a minden-
napi életben is leggyakrabban előforduló vásárlással kapcsolatos problémák megoldásá-
ban bizonyultak legjobbnak, ezt követte – az átlagos képességszintet tekintve – a pénz-
váltással, banki tranzakciókkal, valamint a repüléssel, utazással kapcsolatos problémák
megoldási képessége. Mindhárom problématípus megoldottsága között szignifikáns a
(p<0,05) különbség.

Az osztályszintű elemzések rávilágítottak arra a jelentős mértékű képességbeli kü-
lönbségre, ami a diákok között tapasztalható. Korábbi kutatási eredmények is alátá-
masztják (Molnár, 2006), hogy több éves fejlettségbeli különbség van az azonos korú di-

Hátrányos helyzetű diákok problémamegoldó gondolkodásának longitudinális követése

291

ákok között problémamegoldó gondolkodásuk fejlettsége tekintetében, függetlenül attól,
hogy milyen a szülők iskolai végzettsége. A szülők iskolázottsága függvényében kimu-
tatható kognitív képességbeli különbség több évre tehető, amelyet már számos korábbi
kutatás igazolt (pl.: Csapó, 2002, 2003b; Józsa, 2007; Molnár E. K., 2002; Nagy, 1980,
2007). Annak ellenére, hogy erős korreláció van a szülők iskolázottsága és a diákok
problémamegoldó gondolkodásának fejlettsége között (Molnár, 2006b), a legkevésbé is-
kolázott szülők gyerekei között is években mérhető képességbeli különbségek mutatha-
tók ki. A fejleszthetőséget támasztja alá az, hogy az azonos korosztályú reprezentatív
mintán végzett felmérés eredményei többé-kevésbé eltérnek a jelen mérés eredményeitől
(Molnár, 2006c). A hátrányos helyzetű diákok jellemzően azokon a problémákon, ame-
lyek gyakrabban előkerülnek mindennapi életük során, akár a kultúrájukból, érdeklődési
körükből fakadóan – pl. egy autó és az azzal analóg módon kiszámolható repülőgép átla-
gos fogyasztása – jobban teljesítenek, mint kortársaik. Ez azért pozitív tapasztalat, mert,
mint a THM-mel kapcsolatos probléma esetében is tapasztaltuk, a diákok bizonyos mér-
tékben transzferálják iskolán kívüli ismereteiket is az iskola keretei közé. A transzfer
kérdésének másik oldala azonban arra utal, amit reprezentatív minta esetén a legtöbbször
a „józan ésszel”, egy kis gondolkodással, becsléssel is megoldható problémák túlbonyo-
lítása kapcsán tapasztaltunk: nagyon erős a diákokban a formalizálási kényszer, ami az
iskolai tudás hiányosságai miatt a hátrányos helyzetű részminta diákjai között kevésbé
van jelen. Ők sokkal inkább táplálkoznak mindennapi tapasztalataikból, amellett, hogy a
többi, a mindennapi életben kevésbé gyakori problémák esetében marad a formalizálási
kényszer. Az iskola kapuin belül hajlamosak a begyakorolt eljárásokhoz való ragaszko-
dásra gondolkodás helyett, bár, mint láttuk, a becslés és a kerekítés matematikai gondol-
kodásuk részét képezi.

A tanulmány a T 046659PSP OTKA kutatási program, az Oktatáselméleti Kutatócsoport és az
SZTE MTA Képességkutató Csoport keretében készült. A tanulmány írása idején a szerző Bolyai
János Kutatási Ösztöndíjban részesült.

Irodalom

Boud, D. és Feletti, G. (1991, szerk.): The Challenge of Problem-Based Learning. St Martin’s Press, N.Y.
Csapó Benő (2002, szerk.): Az iskolai tudás. Osiris Kiadó, Budapest.
Csapó Benő (2003a): A pedagógiai értékeléstől a tanítás módszereinek megújításáig: diagnózis és terápia.

Új Pedagógiai Szemle, 53. 3. sz. 12–27.
Csapó Benő (2003b): A képességek fejlődése és iskolai fejlesztése. Akadémiai Kiadó. Budapest.
Csapó Benő (2006a): A közoktatás modernizációjának tudásbázisa: a neveléstudományi kutatás és a tanárkép-

zés. In: Vizi E. Szilveszter, Teplán István és Szentpéteri József (szerk.): Előmunkálatok a társadalmi pár-
beszédhez. Gazdasági és Szociális Tanács, Budapest. 31–48.

Csapó Benő (2006b): A formális és nem-formális tanulás során szerzett tudás integrálása. Iskolakultúra, 16.
2. sz. 3–16.

Molnár Gyöngyvér

292

Csapó Benő és B. Németh Mária (1994): A természettudományos ismeretek alkalmazása: mit tudnak tanulóink
az általános és a középiskola végén? Új Pedagógiai Szemle, 44. 8. sz. 3–11.

Csapó Benő és Korom Erzsébet (1998): Az iskolai tudás és az oktatás minőségi fejlesztése. In: Csapó Benő
(szerk.): Az iskolai tudás. Osiris Kiadó, Budapest. 295–311.

Detterman, D. K. és Sternberg, R. J. (1993, szerk.): Transfer on trial: Intelligence, cognition, and instruction.
Ablex Publishing Corporation, Norwood, N. J.

Frensch, P. A. és Funke, J. (1995, szerk.): Complex problem solving: The European Perspective. Lawrence
Erlbaum Associates, Hillsdale, N. J.

Haskell, R. E. (2001): Transfer of learning: Cognition, instruction, and reasoning. Academic Press, New
York.

Józsa Krisztián (2007): Az elsajátítási motiváció. Műszaki Kiadó. Budapest.
Klauer, K. J. (1989): Teaching for analogical transfer as a means of improving problem-solving, thinking and

learning. Instructional Science, 18. 179–192.
Korom Erzsébet (2005): Fogalmi fejlődés és fogalmi váltás. Műszaki Kiadó, Budapest.
Marini, A., és Genereux, R. (1995): The challenge of teaching for transfer. In: McKeough, A., Lupart, J. és

Marini, A. (szerk.): Teaching for transfer: Fostering generalisation in learning. Lawrence Erlbaum,
Mahwah. 1–20.

Molnár Edit Katalin (2002): Az írásbeli szövegalkotás. In: Csapó Benő (szerk.): Az iskolai műveltség. Osiris
Kiadó, Budapest. 193–216.

Molnár Gyöngyvér (2002): Komplex problémamegoldás vizsgálata 9-17 évesek körében. Magyar Pedagógia,
102. 2. sz. 231–264.

Molnár Gyöngyvér (2003): A komplex problémamegoldó képesség fejlettségét jelző tényezők. Magyar Peda-
gógia, 103. 1. sz. 81–118.

Molnár Gyöngyvér (2004): Hátrányos helyzetű diákok problémamegoldó gondolkodásának fejlettsége. Ma-
gyar Pedagógia, 104. 3. sz. 319–338.

Molnár Gyöngyvér (2005): A probléma alapú tanítás. Az ismeretek alkalmazásának és az együttműködő kész-
ség fejlesztésének egy módszere. Iskolakultúra, 15. 10. sz. 31–43.

Molnár Gyöngyvér (2006a): A tudáskoncepció változása és annak megjelenése a PISA 2003 vizsgálat komplex
problémamegoldás moduljában. Új Pedagógiai Szemle, 56. 1. sz. 75–86.

Molnár Gyöngyvér (2006b): Tudástranszfer és komplex problémamegoldás. Műszaki Kiadó. Budapest.
Molnár Gyöngyvér (2006c): Az ismeretek alkalmazhatóságának korlátai: komplex problémamegoldó gondol-

kodás fejlettsége 7. és 11. évfolyamon. Magyar Pedagógia, 106. 4. sz. 329–344.
Nagy József (1980): 5-6 éves gyermekeink iskolakészültsége. Akadémiai Kiadó, Budapest.
Nagy József (2007): Kompetencialapú kritériumorientált pedagógia. Mozaik Kiadó, Szeged.
OECD (2004): Problem solving for tomorrow’s world: First measures of cross-curricular competencies from

PISA 2003. OECD, Paris.
Sejtes Györgyi (2006): Tudástranszfer az anyanyelvtanításban. Lehetséges alternatíva a szemléletváltásra.

Új Pedagógiai Szemle, 56. 6. sz. 15–26.
Somfai Zsuzsa (2006): A problémamegoldó kompetencia fejlesztése. In: Kerber Zoltán (szerk.): Hidak a

tantárgyak között: Kereszttantervi kompetenciák és tantárgyközi kapcsolatok. OKI, Budapest.
http://www.oki.hu/oldal.php?tipus=cikk&kod=Hidak-Problemamegoldo

Hátrányos helyzetű diákok problémamegoldó gondolkodásának longitudinális követése

293

ABSTRACT

GYÖNGYVÉR MOLNÁR: A LONGITUDINAL STUDY OF THE PROBLEM SOLVING SKILLS OF
DISADVANTAGED STUDENTS

There is a growing need among disadvantaged students for schools to provide them with
knowledge which they can use and which is valued in the labour market. This need has
induced research worldwide, focusing on the quality and transferability of knowledge (e.g.
Frensch and Funke, 1995; Haskell, 2001; OECD, 2004). This study presents a series of
assessments, aiming to give an overview of the development of the problem solving skills of
the participating disadvantaged students. The sample of the present study is a sub-sample of a
2004 study of 3rd to 8th grade students. The students who were in grade 5 in 2004 (N=998)
were involved in the 2006 assessment (grade 7, N=937). The classes studied are characterised
by higher than average ratios of students living under difficult socio-economic conditions and
Roma students. The test featured problems centred around a family vacation (money
exchange, shopping, etc.). Subjects in different assessments were not administered the same
tests, but anchor items and statistical procedures associated with item response theory made
the comparison of the results possible, and also their conversion to the same ability scale.
During the two years between the two assessment points, significant development occurred in
the subjects’ problem solving skills. However, those attending grade 7 in 2006 performed at a
significantly lower ability level than their peers who were in grade 7 in the same schools in
2004. Regarding the class level analysis, the classes with the lowest average performances
are below the grade 3 levels of classes with compatible social backgrounds, while those with
the highest ability levels perform at the level of 8th graders. This difference suggests a
developmental log of several years, tangible at the class level, and becoming even more
pronounced at the individual level. The inability to use school learning in real life situations
is only one of the reasons behind this phenomenon. The results suggest other relevant
contributing factors, such as difficulties with identifying the problem to be solved and with
gathering necessary and sufficient information, especially if this information is not presented
in a compact form, but is given in several sources, perhaps even in different formats.

Magyar Pedagógia, 107. Number 4. 277–293. (2007)

Levelezési cím / Address for correspondence: SZTE Neveléstudományi Intézet, MTA-SZTE
Képességkutató Csoport, H–6722 Szeged, Petőfi S. sgt. 30–34.

