
 1

 Habilitációs értekezés tézisei

 Bábosik Zoltán

 Irányzatok és elméletek a magyar nevelésfilozófiában
 különös tekintettel Bernstein Béla munkásságára

 Budapest, 2010

 2

 Bábosik Zoltán:

 Irányzatok és elméletek a magyar nevelésfilozófiában
 különös tekintettel Bernstein Béla munkásságára

 Habilitációs értekezés tézisei

 Bevezetés:
Már az elsı világháború elıtt és azt követıen is a mintegy egymillió
lelket számláló zsidóságnak kiválóan szervezett oktatása és jól
mőködı iskolarendszere volt Magyarországon. Felkai László –a
kiváló zsidó neveléstörténész- ezt részletesen rekonstruálta, azonban a
mai napig mindez nem ment át a szakmai köztudatba. Egyik fontos
célom volt, hogy –Bernstein Béla, Neumann Ede és Frisch Ármin
személyén és írásain keresztül- körvonalazzam a zsidó vallási
hagyományokon alapuló nevelés tartalmi jegyeit. Ugyanis ık voltak
azok a személyek, akik –oktató-nevelı tevékenységükön kívül-
publikáltak is ebben a tárgykörben.
 Az ı elméleti munkásságukat feltárva másik célom volt, hogy
beemeljem ıket az ebben az idıszakban élı és alkotó hazai
neveléstudósok körébe. A róluk szóló fejezetekben igyekszem a
kortörténeti hátteret is felvázolni, mindenekelıtt a magyarországi
zsidóság akkori politikai és kulturális helyzetét, valamint az iskola- és
egyháztörténeti összefüggéseket.
 Ezenkívül szeretném tudatosítani,hogy már a 19. században a hazai
oktatási rendszer fejlesztésébıl a magyar zsidóság is kivette a részét,
amit jól példáz a szakmai-pedagógiai közélet központi és meghatározó
alakjának, a zsidó Kármán Mórnak a tevékenysége. Ez úgy vált
lehetségessé, hogy ekkorra fölgyorsult a hazai zsidóság asszimilációja,
amihez persze az is kellett, hogy a többségi társadalom nyitott legyen
és meglegyen benne a fogadókészség. Másfelıl a zsidóságnak nem is
volt más választása, hiszen az ország öles léptekkel elindult Európa
felé - ekkoriban az európai átlagot meghaladó gazdasági fejlıdést
produkált - ,de mindezt nemzetállamként tette és mindebbıl a
zsidóság sem maradhatott ki. A sikeres beolvadás eredményeként a

 3

magyar zsidóság jeles képviselıi katalizátorává váltak a magyar
kultúra és tudomány fejlıdésének. A neveléstudományban klasszikus
példája ennek Waldapfel János és Alexander Bernát munkássága, akik
a pedagógia elméleti fejlıdéséhez járultak hozzá, míg Kármán Mór
emellett az oktatási rendszer fejlesztéséhez is.

 A disszertáció célja:
Dolgozatom további alapvetı célja volt vizsgálat tárgyává tenni a
magyar nevelésfilozófia kialakulását és fejlıdésének fıbb tendenciáit
neveléstudósaink elméleti munkássága alapján a Kiegyezéstıl 1945-
ig. E szellemi vonulatnak szerves részét képezi a zsidó nevelés.
 Minden neveléstudósnak külön fejezetet szenteltem és visszatérı
szempontok voltak, hogy ki hogyan határozta meg a nevelés fogalmát
és célját, valamint a pedagógia helyét a többi tudomány között és
hogyan körvonalazták az erkölcsi nevelést? Ezekre igyekeztem
felfőzni a különbözı fejezeteket.

 A disszertáció összegzése:
Habilitációs értekezésem téziseiben azt fogom –mintegy tézisszerően-
számba venni, hogy milyen hatások érték az említett neveléstudósok
pedagógiáját és ezen belül nevelésfilozófiáját. Az említett hatásokat
két csoportba osztottam:
1.Pedagógiai hatások
2.Pedagógián kívüli egyéb hatások.

1.Pedagógiai hatások:
- az egyik pedagógiai hatás volt a Milde-Szilasy féle katolikus
valláserkölcsi megalapozású pedagógia, melynek a herbarti pedagógia
elterjedését megelızıen volt nagy hagyománya hazánkban. Ez teljes
egészében befolyásolta Lubrich Ágost és részben Fináczy Ernı
nevelésfilozófiáját.

 4

- a másik –az elızınél jóval számottevıbb- pedagógiai hatás volt a
herbarti, vagy más szóval „hebartiánus” pedagógia, amely elemi
erıvel határozta meg Kármán Mór pedagógiáját és részben Fináczy
Ernı és Weszely Ödön munkásságát is.

- a következı volt a reformpedagógiai mozgalom hatása, amely
Karácsony Sándor nevelésfilozófiáját befolyásolta.

- végül meg kell még említeni az Eduard Spranger által létrehozott
kultúrpedagógia irányzatát, mely Prohászka Lajos pedagógiáját
határozta meg és részben Weszely Ödön-ét is. Weszely tudományos
pályája kezdetén még teljes mértékben a herbarti pedagógia talaján
állt, míg utolsó munkájában,”A korszerő nevelés alapelvei”-ben már
teljes mértékben a német kultúrfilozófiai pedagógia hatása alá került.
Konkrétan a Dilthey-Spranger féle tengelyhez kötıdik. Ebben a
mővében elismeri ugyan, hogy a pedagógia filozófiai jellegő
diszciplína, de azt tagadja, hogy a kultúrfilozófia része lenne, vagy
lehetne.
 Prohászka radikálisabb lesz nála és tovább megy ebben a kérdésben.
Szerinte a pedagógia csak a kultúrfilozófiára alapozottan tarthat igényt
a tudományosságra. A pedagógiának ugyanis nem a gyermekbıl, vagy
valamely metafizikai alapelvbıl, hanem a mőveltség fogalmából kell
kiindulnia.

2.Egyéb hatások:
 A pedagógián kívüli hatások között szerepel a vallás, a pszichológia,
és valamely filozófiai irányzat hatása.

- voltak, akiket minden másnál jobban befolyásolt a vallás, ezen belül
a kereszténység, vagy pedig a zsidó vallás. Elıbbire jó példa Schneller
István és Lubrich Ágost. Schneller víziója egy olyan ideális
társadalom, amelynek szervezı elve az Istentıl származó felebaráti
szeretet. Lubrich a Milde-Szilasy féle pedagógia korszerősített
változatával kísérletezett és egy sajátos katolikus pedagógiát hozott
létre. Az utóbbira pedig Bernstein Béla, Neumann Ede és Frisch
Ármin elméleti és gyakorlati munkássága szolgáltatja a példát. Náluk
nevelés, vallás és a zsidó történelem megtanítása elválaszthatatlanul

 5

összefonódott. Igen szigorú, mondhatni „rigorózus” erkölcsi nevelést
körvonalaznak, melyre a vallás nagymértékben rányomja bélyegét.
 Ezeknek a pedagógiáknak elınye a normativitás, vagyis hogy egy
határozott cél- és értékrendszer mentén próbálják végezni a nevelés
hatásszervezését. Bernstein Béla, Neumann Ede és Frisch Ármin
esetében ez az értékrendszer az ószövetségen alapuló zsidó
valláserkölcsi értékrend.

- a következı említésre méltó tényezı a pszichológia és ezen belül is a
gyermektanulmány, vagy más néven pedológia. Erre a legpregnánsabb
példát Nagy László pedagógiája nyújtja, aki nemzetközi hírő
képviselıje is volt ennek a pszichológiai irányzatnak. Mottója az volt,
hogy a gyermektanulmány nem azt vizsgálja, hogy mivé kell a
gyermeket nevelni, hanem a tények feltárása útján azt mutatja meg,
hogy mivé lehet nevelni. De hatással volt még ez az irányzat Fináczy
Ernı és Weszely Ödön koncepcióira is.

- a filozófiai irányzatok közül legnagyobb hatása a német földrıl
elterjedı értékelméleti idealizmusnak, vagy értékfilozófiának, más
néven axiológiának volt. Ez leginkább Prohászka Lajos
nevelésfilozófiáját befolyásolta és részben Fináczy Ernı-ét, valamint
Weszely Ödön-ét.

- volt, akit a liberális politikai filozófia befolyásolt leginkább, mint
Imre Sándort és az ı „nemzetnevelési koncepcióját”. Imre Sándor
több évtizeddel megelızte a saját korát, hiszen már 1912-ben nyolc
osztályos egységes iskolát javasol, mely mindenkire kiterjedı
egységes alapképzést nyújtana.

- végül meg kell még említeni az egzisztencializmus irányzatának
hatását, melyre Karácsony Sándor pedagógiája a jó példa.

 Összességében még kijelenthetı, hogy a magyar neveléstudósok
nevelésfilozófiájában két dolog közös volt, ez pedig: a vallás
/Bernstein Béla, Neumann Ede és Frisch Ármin esetében
természetesen a zsidó vallás/ és a nemzet, illetve a nemzetnevelés.
Kivétel volt Imre Sándor, akinek tantervében a vallásoktatás nem
szerepel, mert mint mondta:"az magánügy, hogy ki milyen vallású".A

 6

nemzetnevelés viszont annál hangsúlyosabban szerepel nála, hiszen
ezzel a címmel külön könyvet is írt. Ebben egy komplett
nemzetnevelési koncepciót dolgozott ki.

 Felhasznált irodalom
1. Beköszöntı beszéd, tartotta a szombathelyi zsinagógában
1892.augusztus 20-án dr. Bernstein Béla kerületi rabbi. Nagy-
Kanizsa,1892.
2. Bernstein Béla emlékkönyv.(szerk.): Mózer Ibolya. Berzsenyi Dániel
Tanárképzı Fıiskola Történelem Tanszéke. Szombathely,1998.
3..Bernstein Béla: Az ORE tanügyi bizottságának vallástani
tantervjavaslata. Magyar Zsidó Szemle 1932/1-2.szám.
4. Bernstein Béla: Vallási szentség: erkölcsi tisztaság. Magyar Zsidó
Szemle 1932/1-2.szám.
5. Bernstein Béla: Vallásoktatásunk. Magyar Zsidó Szemle 1896/3.
szám.
6. Blettner,F.:Geschichte der Pedagogik.Quelle und
Meyer.Heidelberg,1968.
7. E. Claparéde: Gyermekpszichológia és kísérleti pedagógia, Bp.
1915.
8. W. Dilthey: Über die Möglichkeit einer allgemeingülti- gen
pädagogischen Wissenschaft. Sitzungberichte der königl. Preuss.
Akademie der Wissenschaften zu Berlin, 1888.
9. Felkai László: Zsidó iskolázás Magyarországon.(1780-1990)
Országos Pedagógiai Könyvtár és Múzeum.
10. Felméri Lajos: Az iskolázás jelene Angolországban.I-II. Bp. 1881.
11. Felméri Lajos: A neveléstudomány kézikönyve, Ajtai K. Albert
Könyvnyomdája, Kolozsvár, 1890.
12. Felméri Lajos: Úti levelek Skóciából. Sárospatak, 1870.
13. Fináczy Ernı: Elméleti pedagógia, Királyi Magyar Egyetemi
Nyomda, Bp, 1937.
14. Fináczy Ernı: Neveléselméletek a XIX. században. Budapest, az
MTA Kiadása.
15.Fináczy Ernı: Újabb pedagógiai törekvések. Bp. 1928.
16. Garamszeghi Lubrich Ágost: Herbart bölcseleti rendszerének
alaptévedéseit kimutató szemelvények. Bp. 1875.
17. Garamszeghi Lubrich Ágost: Neveléstan, Rudnyánszky A.
Könyvnyomdája, Pest, 1872.
18.Garamszeghi Lubrich Ágost: A nevelés történelme.I-III. Bp. 1874.
19. Garamszeghi Lubrich Ágost: Neveléstudomány, Bp. 1878.

 7

20. Imre Sándor: Nemzetnevelés. Bp. 1912.
21. Imre Sándor: Mi a nemzetnevelés? A Szabad Lyceum kiadása,
1919.
22. Imre Sándor: Neveléstan, a „Studium” kiadása, Bp. 1942.
23. Iskola és pluarizmus, szerk.: Mihály Ottó, Edukáció, Bp. 1989.
24. Az Izr Vallásoktatás Országos Tanterve. Három Czikk. Írták: Dr.
Bernstein Béla, Dr. Neumann Ede és Dr. Frisch Ármin. Az Athenaum
Irodalmi és Nyomdai R-Társulat. Budapest, 1904
25. Kármán Mór: A közoktatás egysége és a tanulmányok szervezete.
Bp. 1911.
26. Kármán Mór pedagógiai dolgozatai rendszeres összeállításban,
Eggenberger, Bp. 1909.
27. Kármán Mór: A tanárképzés és az egyetemi oktatás reformja.
Eggenberger, Budapest.
28.Kármán Mór válogatott pedagógiai mővei. (összeáll.): Faludi Szilárd.
Bp. 1969.
29. Magyar neveléstörténeti tanulmányok.(szerk.): Felkai
László.Tankönyvkiadó, Budapest.1959.
30. Meumann, E.: Vonlesungen zur Einfünung in experi- mentelle
Pedagogik und ihre pszichologischen Grundlagen, Leipzig, 1911.
31. Mészáros István-Németh András-Pukánszky Béla: Neveléstörténet.
Osiris Kiadó.Budapest, 2005.
32. Mihály Ottó: Bevezetés a nevelésfilozófiába, OKKER, Bp. 1998.
33. Mihály Ottó: Demokratikus nevelés, polgári értékek, európai tudat.
Városi Ped. Int. Miskolc, 2001.
34. Mihály Ottó: Nevelésfilozófia és pedagógiai célelmélet. Akadémiai
Kiadó, Bp.,1974.
35. Mitrovics Gyula: Az egyéni nevelés fıbb szempontjai. Debrecen,
1917.
36. Mitrovics Gyula: A neveléstudomány alapvonalai, Csáthy Ferenc
Rt. Egyetemi Könyvkereskedés, Debrecen, Bp. 1933
37. Mitrovics Gyula: Nevelésügyi feladataink a háború után. Debrecen,
1918.
38. Nagy László: Didaktika gyermekfejlıdéstani alapon. Bp.1921.
39. Nagy László: A gyermek érdeklıdésének lélektana. Bp. 1908.
40. Nagy László: A gyermektanulmányozás mai állapota. Bp. 1097.
41. Nagy László: Az Új Iskola célja, pedagógiai és didaktikai alapelvei,
tantervének megokolása. A Gyermek, 1. sz.
42. Nagy László válogatott pedagógiai mővei, szerk.: dr. Nagy Sándor,
Tankönyvkiadó, Bp. 1972.
43. Neumann Albert: Három iskolaév tapasztalata az új
tantervrıl,tekintettel a zsidó iskola különleges feladatára.=ITÉ 1928.

 8

44. Pedagógiai Antológia I., szerk.: Gácser József, Juhász Gyula
Tanárképzı Fıiskola, Szeged, 1992.
45. Prohászka Lajos: Hagyomány – nevelés – jövı. Egyetemi Nyomda,
Budapest. 1941.
46. Prohászka Lajos: A mai élet erkölcse. Bp. 1944.
47. Prohászka Lajos: A pedagógia mint kultúrfilozófia, Királyi Magyar
Egyetemi Nyomda, Bp. 1929.
48. Pukánszky Béla–Németh András: Neveléstörténet, Nemzeti
Tankönyvkiadó, Bp. 1998.
49. Ravasz János-Felkai László-Bellér Béla-Simon Gyula: A magyar
nevelés története, Tankönyvkiadó, Budapest.1961.
50. Schneller István: A Kolozsvári Országos Tanárképzı- Intézet
Gyakorló Középiskolájának 1917/18.évi beszámolója. Program
értekezésül: dr. Schneller István a Kolozsvári Országos Tanárképzı
Intézet Gyakorló Középiskolájának tanszervezetére és tantervére
vonatkozó javaslata. Közzéteszi: dr. Kırössy György igazgató, Stief,
1918.
51. Schneller István: Pedagógiai dolgozatok, Hornyánszky, Bp. 1900.
52. Schneller István: A tanárképzésrıl, Magyar Pedagógia, 1899.
53. Waldapfel János: Közmőveltség és nevelés. Studium RT.,
Budapest, 1938.
54. Waldapfel János: Az etika tanítása közoktatásunk rendszerében.
Magyar Paedagógia.XXVII. 4. sz.
55. Weszely Ödön: Bevezetés a neveléstudományba. Eggenberger,
Bp. 1923.
56. Weszely Ödön: A korszerő nevelés alapelvei. Egyetemi Nyomda,
Bp. 1935.
57. Weszely Ödön: A modern pedagógia útjain. Franklin, Bp. 1918.

