
Kompetenciamodell és nevelés 
A latin eredetű kompetencia szó (competentia: illetékesség) a mai köz­

nyelvben kettős értelemben használatos: 1. illetékesség, jogosultság, hatáskör; 
2. hozzáértés, szakértelem, alkalmasság. Az első jelentés a döntésre, 

a második a kivitelezésre utál. A kompetencia fogalma az egyes emberekre, 
személyekre vonatkozik: másokat, önmagunkat szoktuk kompetensnek vagy 
inkompetensnek minősíteni. Ezen azt értjük, hogy képesek vagyunk helyesen 
dönteni, illetve eredményesen cselekedni. A köznyelv nem különbözteti meg 

a döntés, kivitelezés folyamatát (a viselkedést, a tevékenységet) és annak 
a személyben meglévő feltételeit (motívumait, képességeit, tudását), 

bár általában inkább az utóbbiakról van szó. 

A„kompetencia" szakkifejezéssé vá­
lásának folyamatában a különböző 
előzmények Chomsky híres kü­

lönbségtételéig: a nyelvi kompetencia és 
nyelvi performancia megkülönböztetéséig 
nyúlnak vissza. A kompetenciaelméletek 
annak leképezései: mit kell az embernek 
tudnia ahhoz, hogy úgy viselkedjen, csele­
kedjen, ahogyan azt valójában teszi, a per-
formaciaelméletek pedig annak leírásai, 
hogy az emberek aktuálisan hogyan visel­
kednek, cselekszenek. A kompetencia eb­
ben az értelemben pszichikus rendszer 
(amelyet a kompetenciaelméletek törek­
szenek leképezni), a performancia pedig a 
kompetencia működésének köszönhetően 
megvalósuló aktuális viselkedés, tevé­
kenység. A kompetencia szakkifejezéssé 
válásának folyamata a pszichológiában a 
hetvenes években bontakozott ki. A peda­
gógiába pedig a „minimális kompetencia" 
tantervi kifejezés elterjedésével hatolt be. 

A fontos fogalmak használatának terje­
dése általában azzal a következménnyel jár, 
hogy különböző versengő, sőt egymással 
ellentétes értelmezések születnek. Ez tör­
tént a hatvanas-hetvenes években a kom­
petencia fogalmával is. Ez a zavarossá vá­
ló helyzet ösztönözte a The Identification 
and Enhancement of Social Competence 
témájú konferencia megszervezését (Onta­
rio, 1978), amelynek az volt a célja, hogy 
feltárja, kiemelje a kompetencia-fogalom 
lényegét. A konferencia anyaga Social 
Competence címen jelent meg J. D. Wine 
és M D Smye szerkesztésében. (19) A kom­
petencia-modell/elmélet lényegét főleg e 

könyv tanulmányai alapján kísérlem meg 
összefoglalni, majd a pedagógiai lehetősé­
geket felmutatni (a forrás részletes megje­
lölése nélküli hivatkozások az e kötetben 
található tanulmányokra utalnak). Az olva­
só szíves figyelmébe ajánlom néhány saját 
publikációmat is, amelyek az alábbi isme­
retek figyelembevételével készültek, de az 
írások célja, műfaja nem tette lehetővé a 
források összefoglaló ismertetését (20) 

Az ontariói konferenciáról kiadott kötet 
első része a szociális kompetencia pers­
pektíváival, elméleti kérdéseivel, koncep­
tuális modelljeivel foglalkozik, a második 
rész a gyermekek szociális kompetenciájá­
ról, annak megismerési, mérési, fejlesztési 
lehetőségeiről szól, a harmadik rész a szo­
ciális kompetenciamodell pszichiátriai al­
kalmazásának lehetőségeit taglalja, végül 
az utolsó rész tanulmányai az észak-ame­
rikai és az angol szociális készségfejlesz­
tés egymástól eltérő megközelítéseit elem­
zik. Témánk szempontjából számunkra 
most főleg az első rész tanulmányai fonto­
sak. E részben ugyanis egy általános, átfo­
gó kompetencia (a szociális kompetencia) 
szempontjából maga a kompetencia, annak 
fogalma, modellje is az elemzés tárgyát 
képezi. Ez lehetőséget kínál arra, hogy az 
elemzések eredményeit más kompetenci­
ákra is alkalmazzuk, a kompetenciák és a 
személyiség viszonyát figyelembe vegyük, 
a kompetenciák fejlesztésének pedagógiai 
szerepére, jelentőségére rámutathassunk. 

A klinikai pszichológia, a pszichiátria ál­
tal felhalmozott tudás, a két tucatnyi folya-


matosan számon tartott személyiségelmélet 
többsége jórészt az úgynevezett defekt-mo-
dellt követve, vagyis a pszichésen sérült, 
beteg emberek, a betegségek és kezelésük 
tanulmányozása alapján született. J. D. 
Wine From Defect to Competence Models 
című tanulmányában részletesen ismerteti a 
defekt-modell jellemzőit, előnyeit és hátrá­
nyait, a defekt-modell hiányosságaival 
szemben az ötvenes évektől fölerősödő kri­
tikákat. A pszichiátriai problémák általában 
abból adódnak, hogy megoldásukban, keze­
lésükben az emberek nem eléggé kompe­
tensek vagy kompetenciájuk diszfunkcioná-
lis. Ebből az következik, hogy a kompeten­
cia fejlesztése az elsődleges feladat mind a 
megelőző korai szocializáció, a nevelés és a 
képzés eszközeivel, mind pedig a már kiala­
kult pszichiátriai problémák eredményes 
kezelése érdekében. Ugyanis amennyiben a 
fejletlen vagy diszfunkcionális kompeten­
cia nem fejlődik, nem változik meg, a pszi­
chiátriai kezelés tüneti szintű marad, 

i J. D. Wine szerint a defekt-modellel 
szemben a kompetenciamodell az egészsé­
ges személy pozitív sajátságai felé fordu­
lást, az emberi természet optimistább meg­
közelítését, az ember mint tanuló, változó, 
fejlődő lény következetesebb figyelembe­
vételét jelenti; a kompetencia az egyén és 
a környezet közötti kölcsönhatás haté­
konyságának belső feltétele. 

E belső feltételeket, tartalmakat, összete­
vőket tekintve különböző szerzők mást és 
mást hangsúlyoznak: „a kompetencia kü­
lönböző intraindividuális sajátságok és 
diszpozíciók birtoklása" (3); elsősorban a 
motiváció jellemzője (4); a tehetségek listá­
ja (5); mások a viselkedés kivitelező kész­
ségeire összpontosítanak (6); ismét mások 
a kognitív kapacitásokat emelik ki (7). 

D. Meichenbaum, L. Butler és L. Gru-
son a Toward a Conceptual Model of 
Social Competence című tanulmányukban 
megkísérlik rendezni a kompetencia tartal­
mával kapcsolatos megközelítéseket: 

a) a viselkedés szempontjából a szociá­
lis kompetencia alapvető jellemzője az a 
képesség, amely a szociális viselkedés re­
pertoárjából mozgósítja, felhasználja a cél 
eléréséhez szükséges elemeket; 

b) a szociális kompetencia magában 
foglalja a kognitív faktorokat is: az elvárá­
sokat, az eredményesség becslését, a szo­
ciális funkciójú kognitív képességek, kész­
ségek repertoárját (például a szociális 
problémák megoldásának képességét), a 
szociális információk feldolgozásának, 
hasznosításának stílusát; 

c) a kognitív struktúra, más szóval az 
egyén gondolatrendszere, jelentéshálója is 
a kompetencia szerves összetevője, amely 
nemcsak a kompetencia működésének ho­
gyanját határozza meg, hanem a miértet is. 

E három szemponthoz sokféle kompo­
nens tartozik, amelyek részletezésétől e 
helyen eltekinthetünk. 

Összefoglalóan mindenekelőtt azt rög­
zíthetjük, hogy a szociális kompetencia 
funkciója az egyén, a személy szociális köl­
csönhatásainak, a szociális környezettel 
való együttélésének eredményes, hatékony 
megvalósítása, szándéktalan/szándékos ön-
adaptációja, önfejlődése és szociális kör­
nyezetének alakítása, fejlesztése. A szociá­
lis kompetencia az ember nem valamely 
részfunkciója, hanem alapvető, lényegi, eg­
zisztenciális funkciója. Továbbá a szociális 
kompetencia teljes rendszer, ami azt jelen­
ti, hogy az észleléstől a belső tartalmak 
(komponensek) repertoárjain, a belső fo­
lyamatokon át a környezettel való kölcsön­
hatást megvalósító viselkedésig, annak ér­
tékeléséig az egész folyamatot (a döntést és 
a kivitelezést) szervezi, a helyzetnek meg­
felelően önmagát is adaptálja, módosítja. 
Szemben a hagyományos pszichológiával, 
amely a teljes rendszer részeit tekinti (pél­
dául az észlelést, a felismerést, az intelli­
genciát, a gondolkodást, a tanulást, a visel­
kedést), amely részek sokaságától nem kel­
lően láthatók a teljes rendszerek, ahol nem 
ezek megismerésére, fejlesztésére esik a 
hangsúly. Végül a szociális kompetencia 
pszichikus komponensrendszer (a kompo­
nensrendszerekről lásd az Iskolakultúra 
előző számát!). Ez azt jelenti, hogy a szoci­
ális viselkedéshez szükséges komponens­
fajták (szükségletek, hajlamok, attitűdök, 
meggyőződések, szokások, minták, készsé­
gek, ismeretek) készleteivel rendelkezünk, 
amelyekből kognitív és szociális képessé-


geinktől függően alakul az aktuális helyzet­
nek megfelelő viselkedés, miközben meg­
lévő komponenseink módosulhatnak, kom­
ponenskészleteink gazdagodhatnak, szoci­
ális és kognitív képességeink fejlődhetnek. 

A kompetenciamodell a kompetencia le­
képezése. A fentiek értelmében mindenek­
előtt a vizsgált kompetencia funkcióját 
szükséges tisztázni, illetve az ember eg­
zisztenciális jelentőségű funkcióit kell fel­
tárni. A kompetenciamodell komplex mo­
dell. Ez azt jelenti, hogy a leképezendő 
kompetenciát mint komponensrendszert 
valamennyi lényeges szempontból le kell 
írnia: a rendszer összetevői (komponensfaj­
tái és készletei), az összetevők szerveződé­
se, a rendszer működése, viselkedése, vál­
tozása, fejlődése szempontjából egyaránt. 

Az eddigiekből talán érzékelhető, hogy 
lényeges előrelépést remélhetünk, ha a 
szociális kompetenciamodellt felhasznál­
juk a pedagógiában, és ha a szociális kom­
petencia fejlesztése alapvető nevelési fel­
adattá válik. Ennek figyelembevételével 
föltehető a kérdés: milyen további egzisz­
tenciális funkciójú kompetenciák léteznek, 
amelyek fejlődésének segítése alapvető 
nevelési feladat lehet? A kérdés tulajdon-

az egyén túlélését a személyes kompeten­
cia, a faj túlélését a szociális kompetencia 
szolgálja. 

Láthattuk, hogy a szakirodalom a szoci­
ális kompetencia szerves összetevőjeként 
tárgyalja a szociális kognitív képessége­
ket, készségeket. Nyilvánvaló, hogy a sze­
mélyes kompetencia sem működhet kogni­
tív képességek és készségek nélkül. Álta­
lánosabban fogalmazva: a személyiség 
bármiféle aktivitása lehetetlen információ­
feldolgozás nélkül. Az információfeldol­
gozás az ember esetében nemcsak a két 
létfunkció közvetlen szolgálatában műkö­
dik, hanem közvetett, áttételes hozzájáru­
lásként is (például a megismerés, a kuta­
tás, a szándékos tanulás formájában). En­
nek következtében az információfeldolgo­
zás önállósult létfunkció, amelyet a kogni­
tív kompetencia valósít meg. A munka­
megosztás sok ezer szakmát, hivatást, fog­
lalkozást eredményezett, amelyek közül 
egy vagy néhány elsajátítása az emberek 
egzisztenciális jelentőségű funkciójává, 
szerepévé válik. Ezek a speciális kompe­
tenciák, az előbbiek pedig az általános 
kompetenciák. Az általános és a speciális 
kompetenciák bonyolult, egymást átfedő 

SZEMÉLYES 
KOMPETENCIA 

KOGNITÍV 
KOMPETENCIA 

SZOCIÁLIS 
KOMPETENCIA 

r 

SPECIÁLIS KOMPETENCIÁK 

^ J 

A személyiség funkcionális modellje 

képpen az, hogy melyek a személyiség 
egzisztenciális funkciójú kompetenciái. 

A biológia szerint minden élőlénynek 
két egzisztenciális funkciója van: az egyed 
és a faj túlélése. Ennek megvalósulása 
sokféle cél, feladat teljesülését, bonyolult 
rendszerek hatékony működését feltétele­
zi. Különösen vonatkozik ez az emberre: 

viszonyai közül a fontosabbakat az alábbi 
ábra szemlélteti: 

Mielőtt az egyes kompetenciák lénye­
ges jellemzőinek ismertetésére rátérnék, 
jelzem, hogy a funkcionális modellnek 
nincsen köze az antropológiában különö­
sen elhíresült és súlyos problémákat okozó 
funkcionalizmushoz. Itt egyszerűen csak 


funkciókról és nem magyarázó elvekről 
van szó. Továbbá, a személyiség csak mo­
dellek rendszerével képezhető le (a kom­
ponensek hálózatnának modelljével, mű­
ködési, fejlődési stb. modellekkel). A 
funkcionális modell csak egy a lehetséges 
leképezési szempontok közül. 

A hivatkozott irodalom alapján a szociá­
lis kompetencia sok fontos sajátságát ve­
hettük számba. Ezek túlnyomórészt az 
egyén érdekeinek szempontjából jellemez­
ték a szociális kompetenciát. A szociális 
kompetencia természetesen az egyéni érde­
keket is szolgálja, de ennek a másik ember, 
a csoport, a nemzetiség, a nemzet, az em­
beri faj léte a feltétele. A szociális kompe­
tencia egzisztenciális funkciójának lénye­
ge, hogy az egyéni érdekek érvényesítése a 
másik ember, a csoport stb. létérdekeinek 
sérelme nélkül, azok figyelembevételével 
valósuljon meg. A fentiekben a legfonto-
sabbról, a döntéseket befolyásoló szociális 
értékrendről nem esett szó. Ugyanis a szo­
ciális kompetencia, az aktuális döntés lehet 
antiszociális, aszociális, lojális, proszo-
ciális, altruisztikus is attól függően, hogy 
az egyén szociális motívumai: szociális 
hajlamai (mint például a személyes kötő­
dés, a hovatartozási - családhoz, csoport­
hoz, hazához - kötődés hajlama, a rangsor­
képzés, a csoportképzés hajlama) és atti­
tűdjei, meggyőződései, előítéletei, szoká­
sai, magatartási mintái, valamint az ismere­
tei milyen szociális értékrendet képvisel­
nek. A kivitelezés eredményességét a szo­
kások, a magatartási minták, az ismeretek 
és a szociális készségek segítik. A szociális 
készségek szerepéről, fejlesztéséről a fent 
hivatkozott irodalomban is sok szó esik. 
Mindezeken belül azonban nem emelked­
nek ki a szociális képességek (a szociális 
kommunikáció képessége, a segítés, az 
együttműködés, a vezetés, a versengés ké­
pessége), amelyek az aktuális helyzetnek 
és a motívumrendszernek megfelelően az 
eredményes viselkedés érdekében mozgó­
sítják az alkalmas komponenseket, szerve­
zik a viselkedést, illetve a korábban isme­
retlen helyzetek megoldásának feltételei. 

A személyes kompetenciát eddig még 
kevéssé tanulmányozták. A kifejezés egyre 

gyakrabban előfordul ugyan; ilyen címen 
tanulmány is született, (8), de a fogalom 
tartalmát még nem tárták fel eléggé. A szo­
ciális kompetencia modelljét követve min­
denekelőtt azt rögzíthetjük, hogy a szemé­
lyes kompetencia egzisztenciális funkciója 
a személy túlélése, létezése, amely a testi­
lelki egészség, a jó közérzet megőrzése, 
helyreállítása, a szervezet és a személyiség 
stabilizálása, védelme, optimális működé­
se, a személyiség fejlődése, az életkörül­
mények javítása által valósulhat meg. E 
funkció, e célok eredményes, hatékony 
szolgálata olyan pszichikus komponens-
rendszert (személyes kompetenciát) felté­
telez, amely lehetővé teszi a személyes ér­
dekeket szolgáló döntéseket és azok vég­
rehajtását, megvalósítását. A döntést szol­
gáló fontosabb személyes motívumok a bi­
ológiai szükségletek, a komfortszükséglet, 
a mozgásszükséglet, az élményszükséglet, 
az önvédelmi motívumok (egészségvédő, 
identitásvédő motívumok), a szuverenitás 
motívumai (szabadságvágy, önállósulási 
és öntevékenységi vágy), önértékelési mo­
tívumok (önbecsülés, önbizalom, ambí­
ció), az egyéni világtudat, az éntudat. 
Alapvető személyes képességek: az önki­
szolgálási képességek (testi képességek, 
önellátási képesség, befogadóképességek, 
önkifejezési képességek), önvédelmi ké­
pességek (egészségvédő, identitásvédő ké­
pesség), a szuverenitás képessége, önrefle-
xív képességek (önértékelő, önmegismerő, 
önfejlesztő képesség). Valamint a szemé­
lyes kompetencia eredményes, hatékony 
működését szolgáló szokások, minták, 
készségek és ismeretek készletei. 

A kognitív kompetencia a fentebbi ábrán 
a személyes és a szociális kompetenciát, 
valamint a speciális kompetenciákat szem­
léltető halmazok metszetében látható. Ez 
azt kívánja kifejezésre juttatni, hogy kog­
nitív kompetencia nélkül ezek a kompe­
tenciák nem működhetnek, illetve a kogni­
tív kompetencia funkciója a többi kompe­
tencia szolgálata. Ugyanakkor az ábra a 
kognitív kompetencia relatív önállóságát 
is szemlélteti. Például léteznek szociális, 
személyes és a munkánkkal kapcsolatos 
problémák. Ezek megoldása sajátos prob-


lémamegoldó képességet feltételez, ami­
nek az alapja nyilvánvalóan az általános 
problémamegoldó (kognitív) képesség. A 
kognitív kompetenciát tekinthetjük az álta­
lános kognitív motívumok, képességek, is­
meretek komponensrendszerének, de bele­
érthetjük a többi kompetencia tartalmas 
kognitív motívumait, 
kognitív képességeit 
is . Illetőleg ez utób­
biakat a többi kom­
petenciához tartozó­
nak is tekinthetjük, 
amint ezt a kutatók 
gyakran teszik is. A 
kognitív kompeten­
cia az információfel­
dolgozást (az infor­
mációk vételét, kó­
dolását, átalakítását, 
létrehozását, közlé­
sét, tárolását) meg­
valósító pszichikus 
komponensrendszer. 
Fontosabb kognitív 
motívumok: megis­
merési vágy (különb­
ségképzési és kap­
csolási késztetés, kí­
váncsiság, érdeklő­
dés) , felfedezési 
vágy (viszonyfelis­
merési és kapcsolási 
bizonytalanság, meg­
figyelési késztetés, 
értelmezési vágy), 
játékszeretet és alko-
tásvágy, tanulási si­
kervágy és kudarcfélelem, tanulási elisme­
résvágy, kötelességtudat, igényszint és 
ambíció. Kognitív képességek: kognitív 
műveletek, megismerés (megfigyelés, át­
kódolás, értékelés, értelmezés, bizonyí­
tás), kognitív kommunikáció (ábraolvasás 
és ábrázolás, tapasztalati és értelmező 
nyelvtudás, beszéd és beszédértés, írás és 
olvasás, formalizált kommunikáció)* gon­
dolkodás (viszonyítás, általánosítás és 
osztályozás, problémamegoldás, explicit 
gondolkodás), tanulás (tanulási módok: 
szándékos, szándéktalan; ismeretszerző, 

A köznyelvi szóhasználat 
leginkább a speciális szak­

értelemre vonatkozóan 
használja a kompetencia 
fogalmát. Például a házi­

asszony főzési tudománya, 
autóvezetési készsége 

személyes kompetenciájának 
összetevője. Ezzel szemben 
a szakács, a hivatásos sofőr 

szakmája speciális 
kompetencia. Ha a sok ezer 

foglalkozás, hivatás, munka­
kör eredményes, hatékony 

ellátásának pszichikus 
feltételét pszichikus 

komponensrendszernek, 
speciális kompetenciának 
tekintjük, a kompetencia-

modellből következően 
a speciális kompetenciák is 

motívumok, speciális 
képességek, szokások, minták, 

készségek és ismeretek 
meghatározott rendszerei. 

felfedező; játékos, alkotó; tapasztalati, ér­
telmező; önálló, szociális tanulás). 

A köznyelvi szóhasználat leginkább a 
speciális szakértelemre vonatkozóan hasz­
nálja a kompetencia fogalmát. Például a 
háziasszony főzési tudománya, autóveze­
tési készsége személyes kompetenciájának 

összetevője. Ezzel 
szemben a szakács, a 
hivatásos sofőr szak­
mája speciális kom­
petencia. Ha a sok 
ezer foglalkozás, hi­
vatás, munkakör 
eredményes, haté­
kony ellátásának 
pszichikus feltételét 
pszichikus kompo­
n e n s r e n d s z e r n e k , 
speciális kompeten­
ciának tekintjük, a 
k o m p e t e n c i a - m o -
dellből következően 
a speciális kompe­
tenciák is motívu­
mok, speciális képes­
ségek, szokások, 
minták, készségek és 
ismeretek meghatá­
rozott rendszerei. Az 
előbbi ábra azt szem­
lélteti, hogy bármely 
általános kompeten­
ciából képződhet -
és képződött is - spe­
ciális kompetencia, 
továbbá azt is érzé­
kelteti, hogy a speci­

ális kompetenciák hatékonyságának is fel­
tétele a kognitív kompetencia megfelelő 
fejlettsége, de a személyes és különösen a 
szociális kompetencia is fontos szerepet 
játszik a szóban forgó speciális kompeten­
cia eredményes, hatékony működésében. 
Valamennyi speciális kompetencia közös 
alapja az alkotóképesség és a kompetenci­
ának megfelelő tehetség. Az ábránkon 
szemléltetett összefüggések megfelelnek a 
mai tehetségfelfogásnak is, mely szerint a 
tehetség kibontakozásának a speciális 
adottságok, képességek, a szakértelem és a 


szakmaszeretet, a hivatásszeretet mellett a 
kognitív és a szociális kompetencia meg­
felelő fejlődése is alapvető feltétele. 

A kompetenciamodell alkalmazása (a 
komponensrendszer-elmélet felhasználá­
sával - lásd az Iskolakultúra előző szá­
mát!) a nevelés gyakorlatában és a peda­
gógiai kutatásban fontos hozzájárulás le­
het az alakulóban lévő megújuláshoz, pa­
radigmaváltáshoz. Befejezésül erről a hoz­
zájárulásról, a kompetenciamodell néhány 
előnyéről, lehetőségéről lesz szó. 

Azt láthattuk, hogy a személyes, a szo­
ciális, a kognitív, valamint a speciális 
kompetenciák a személyiség valamennyi 
egzisztenciális jelentőségű funkciójának 
eredményes, hatékony teljesülését szolgál­
ják. Ha a kompetenciák fejlesztését tekint­
jük a nevelés, az oktatás, a képzés alapve­
tő feladatának, akkor a személyiségfejlesz­
tés négyfajta átfogó, áttekinthető, de 
ugyanakkor „megfoghatóan" konkrét fel­
adatát kapjuk. Mivel a kompetenciák pszi­
chikus komponensrendszerek, amelyek 
működése a pszichikus komponensfajták 
aktuálisan meghatározott komponenskész­
leteinek köszönhetően valósul meg, a rész­
feladatok is elvileg jól körülhatárolhatók: 
a pszichikus komponensfajták (motívu­
mok, szokások, minták, készségek ismere­
tek és készleteik) gyarapítása, rendszerré 
fejlesztése, a szóban forgó kompetenciát 
működtető képességek fejlesztése. Ezek a 
feladatok jó közelítéssel gyakorlatilag is 
körülírhatók, a hiányzó tudás megfelelő 
szándék esetén a szükséges kutatásokkal 
viszonylag rövid idő alatt megszerezhető. 
Mindebből látható, hogy a kompetencia­
modell segítségével a nevelési feladatok a 
kialakítandó, fejlesztendő pszichikus 
rendszerek, komponenesek formájában 
adhatók meg. Eltérően a hagyományos 
tantervektől, amelyek az elsajátítandó is­
meretekből, értékekből indulnak ki, felté­
telezve, hogy a tengernyi ismeretből kivá­
lasztott tananyag elsajátítása az általános 
célként megfogalmazott személyiség ki­
alakulását eredményezi. Ez a kiindulás 
egyre súlyosabb problémákat okoz, mert a 
gyorsan növekvő ismerettömegből történő 

kiválasztásnak a tudomány, a tapasztalat 
logikája az elsődleges szempontja. Ez pe­
dig nem feltétlenül van összhangban az ál­
talános nevelési céllal. Továbbá az általá­
nos nevelési cél alapján nem lehet értékel­
ni, hogy azok teljesünek-e. (Hasonló a 
helyzet a cselekedtető neveléssel, amely a 
tevékenységekből indul ki, azt remélve, 
hogy a végtelen sok tevékenységből kivá­
lasztottak elvégzésével elérhető a célul ki­
tűzött személyiség kialakulásának elősegí­
tése.) A kompetenciamodell lehetővé teszi, 
hogy a személyiség kialakítandó pszichi­
kus rendszereit, komponensfajtáit elegen­
dő konkrétsággal nevelési feladatokká fo­
galmazzuk, aminek a kialakulása értékel­
hetővé válhat. Ezáltal a kompetenciák és 
komponenseik, képességeik válhatnak ki­
induló nevelési feladatokká, az aktuálisan 
érvényes tudásból a tudomány és a tapasz­
talat logikája mellett a kiválasztás attól is 
függ, hogy a szóban forgó tartalom meny­
nyiben járulhat hozzá a kompetenciák fej­
lődéséhez. Hasonlóképpen: az elvégzendő 
tevékenységek kiválasztása is kiegészül 
azzal a szemponttal, hogy azok mennyiben 
járulnak hozzá a személyiség, a kompeten­
ciák fejlődéséhez. 

A kompetencia, a kompetenciamodell 
természetéből következően a nevelés, az 
oktatás, a képzés egyre inkább az eredmé­
nyes, a hatékony viselkedés (magatartás, 
tevékenység) lélektani feltételeinek kiala­
kítására irányul, ha a kompetenciamodell 
által kínált lehetőségek kiaknázása szán­
dékká válik. Ugyanis a kompetencia mint 
a döntés és kivitelezés egységét megteste­
sítő komponensrendszer fejlődésének se­
gítése a megfelelő döntésekhez szükséges 
motívumok és az eredményes kivitelezés­
hez szükségek képességek fejlesztését írja 
elő. Belátható, hogy amennyiben ezek fej­
lesztése válna meghatározó feladattá, lé­
nyeges előrehaladás lenne remélhető. 

A kompetenciamodell a pedagógia 
megújuláshoz is hozzájárulhatna. Az áb­
ránkon szemléltetett funkcionális modell 
azt sugallja, hogy annak figyelembevéte­
lével létrehozhatónak ígérkezik az okta­
táselmélet és a neveléselmélet szerves 
egysége. A kognitív kompetencia fejlesz-


tése (az értelem kiművelése), vagyis a 
kognitív, a tanulási motívumok és a kog­
nitív képességek fejlesztése a tantárgyi 
tartalmak és megfelelő tevékenységek ál­
tal nyilvánvalóan általános nevelési fel­
adat, az általános pedagógia egyik fejeze­
te , a tantárgypedagógiák (a módszerta­
nok) alapja, amelyek sajátos tartalmaik el­
sajátításának segítésével járulnak hozzá 
az értelem kiműveléséhez, a személyes és 
a szociális kompetencia fejlődéséhez. A 
speciális kompetenciák elsajátításának se­
gítése a szakmai képzés feladata. A fen­
tebbi ábra azt szemlélteti, hogy a speciális 
kompetenciák az általános kompetenciák­
tól elválaszthatatlanok, vagyis a szakmai 
képzés sajátos tartalmú nevelési feladat. 
Továbbá az általános művelésnek a szak­
mai képzés alapozása is feladata. Ez köz­
vetlenül az alkotóképesség fejlesztése és a 
tehetséggondozás által valósítható meg. 
Vagyis ez a két nevelési feladat kiemelten 
jelentőssé válva szervesen illeszkedik az 
általános pedagógia rendszerébe. A peda­
gógia megújulásához a kompetenciamo­
dell abban az értelemben is hozzájárulhat, 
hogy új kutatási feladatokat ír elő. Példá­
ul az egyes kompetenciák motívumrend­
szerének és képességrendszerének feltér­

képezését és az alapvető motívumok, ké­
pességek fejlődési görbéinek feltárását. 
Továbbá annak kutatását, hogy a különbö­
ző tantárgyi tartalmak és tanulási/tanítási 
tevékenységek (módszerek) közül melyek 
milyen mértékben segítik elő az általános 
kompetenciák motívumrendszerének, ké­
pességeinek fejlődését. 

Nagy József 

Jegyzet 

(1) Social competence. Szerk.: WINE, J. D.-SMYE, 
M. D. The Guilford Press; New York, London 1981. 
(2) Fejlesztési követelmények (szerk.). Iskolakultúra, 
1994. 1-2. sz., 2-107. old.; Tanterv és személyiség­

fejlesztés. Educatio, 1994. 3. sz., 367-380. old.; Segí­
tés és pedagógia. Kísérlet a nevelés mibenlétének új­
raértelmezésére. Magyar Pedagógia, 1995. 3-4. sz., 
157-100. old.; Nevelési kézikönyv személyiségfej­
lesztő pedagógiai programok készítéséhez. Mozaik 
Oktatási Stúdió, Szeged 1996. 
(3) DOLL, ,1953; SMITH, 1966. 
(4) WHITE, 1959. 
(5) ZIGLER-PHILLIPS, 1961. 
(6) HAMBURG-ADAMS, 1976. 
(7) GOLDFRIED-DZURILLA, 1969. 
(8) L. pl. SUNDBERG-SNOWDEN-REYNHOLDS: 
Toward assesment of personal competence and in-
kompetence in life situations. Annual Review of 
Psychology, 1978. 29. sz., 179-221. old. 


