

SZAKDOLGOZAT

 Nagy Andrea Ágota

 2015

Budapesti Gazdasági Főiskola

Kereskedelmi Vendéglátóipari

és Idegenforgalmi Főiskolai Kar

A szakács szakképzés változásai az elmúlt

10 évben a szakiskolában

Konzulens: Készítette:

Dr. Farkas Julianna Nagy Andrea Ágota

Főiskolai tanár Üzleti szakoktató szak

 Levelező szak

 2015

1

Tartalomjegyzék

I. Bevezetés, azaz a témaválasztás indoklása ... 2

II. Gazdasági trendek és a szakképzés összefüggései.. 4

II./1. A szakképzésről általánosságban ... 4

II./2. Értékek és célok a szakiskolai képzésben .. 7

II./3. Szakács szakma oktatásának változásai, történelmi áttekintése 10

II./3./1. Történelmi éttekintés 1945 előtt .. 10

II./3./2. A háború után ... 11

II./4. A gazdasági válság hatása a szakképzésre... 13

III. A szakács szakképzés változásainak bemutatása a ceglédi Unghváry

László Kereskedelmi és Vendéglátóipari Szakközépiskola és Szakiskola

tükrében .. 15

III./1. Az Unghváry László Kereskedelmi és Vendéglátóipari Szakközépiskola és

Szakiskola rövid története .. 15

III./2. Az elmúlt 10 év szakács szakképzés változásai a ceglédi Unghváry László

Kereskedelmi és Vendáglátóipari Szakközépiskola és Szakiskolában 20

III./2./1. 3 éves képzés szakács szakmunkásképzés.. 20

III./2./2. 2 plusz 2 éves szakács szakképzés nem moduláris 25

III./2./3. 2 plusz 2 éves szakács szakképzés moduláris 28

III./2./4. 2 plusz 3 éves szakács szakképzés moduláris 36

III./2./5. Hároméves duális képzés.. 38

IV. Az Unghváry László Kereskedelmi és Vendéglátóiapari Szakközépiskola

és Szakiskolában végzett tanulók által kitöltött kérdőívek kiértékelése 44

V. Befejező gondolatok .. 56

VI. MELLÉKLETEK ... 58

VII. ÁBRAJEGYZÉK .. 80

VIII. IRODALOMJEGYZÉK .. 81

2

I. Bevezetés, azaz a témaválasztás indoklása

„Az embert nem lehet valamire megtanítani,

csak hozzá lehet segíteni,

hogy a tudást maga szerezze meg!”

 Galileo Galilei

Témaválasztásomban leginkább az motivált, hogy a szakács osztályok képzési

rendszere gyakran változik. Szakács szakoktatóként a ceglédi Unghváry László

Kereskedelmi és Vendéglátóipari Szakközépiskola és Szakiskolában dolgozok már hat

éve, és ennyi idő alatt is már elég sok változáson ment keresztül a szakképzés. Sajnos

nem az oktatás színvonala változott, hanem a képzés időtartama, a szakmai vizsga

követelményei szintvizsgák és modulok.

Hazánkban a szakmai és gazdasági igények egyre erőteljesebben változnak, és

nem lehet a kettőt elválasztani egymástól. A gazdasági igényeket csak úgy tudjuk

kielégíteni, ha követjük a gasztronómiai evolúciót a szakácsképzésben. Biztosítanunk

kell a gazdaság igényeinek megfelelő és kellő számban rendelkezésre álló szakembert,

és az oktatásnak követnie kell a munkaerő piaci igényeket. A mai gyorsan fejlődő

digitális világban, a modern konyhatechnológiák is egyre elfogadottabbak, az étlapok

tartalmát bővítik a sous vide-olt vagy konfitált ételek sora, melyek napjainkban már

természetessé váltak. Ezzel szemben az ételkészítési ismeret könyvek nem

tartalmazzák e konyhatechnikák egyikét sem.

Szakdolgozatban célként fogalmaztam meg, hogy a szakács szakoktatásban az

elmúlt tíz év során bekövetkezett változásokat saját tapasztalataim, kutatásaim alapján

mutatom be.

Úgy vélem, szükségszerű újragondolni a hazai szakács szakképzés komplex

rendszerét, mivel a magyar gasztronómia jóval fejlettebb, mint a jelenlegi

szakácsoktatás. Hipotézisem alátámasztásához felhasználom a 6 éves szakoktatói

3

tapasztalataimat, mélyinterjú keretében vizsgálom szakemberek véleményét,

kérdőívek segítségével iskolánkban végzett tanulók pályakövetését vizsgálom.

Pedagógusként, szakoktatóként úgy gondolom, hogy az oktatónak támogatnia

kell a tanulót abban, hogy felelős tagja legyen társadalmunknak. Egy olyan

értékrendszer elfogadására kell a tanulót nevelni, mely középpontjában a teljesítmény

áll. Ehhez motiválni kell a diákokat annak érdekében, hogy jobb teljesítményre

ösztönözzük őket. Fontosnak tartom, elérni a diákoknál a belső motivációt, vagyis

felkelteni az érdeklődésüket, tudásvágyukat és kíváncsiságukat. Külső motivációról

beszélhetünk, ha a szüleinek, tanárainak, barátainak kíván a diák megfelelni.

Mindezek ellenére a legfontosabb motivációnak a dicséretet tartom. Nagyon nagy

szükségük van a diákoknak egy jó szóra, elismerésre és legfőképp a szeretetre.

A mai modern gasztronómiában egy jó szakácsnak, elhivatottnak, kreatívnak,

precíznek, jó problémamegoldó képességgel rendelkezőnek, jó kézügyességgel, jó íz

és szagérzékkel kell rendelkeznie. Ugyanakkor nem szabad megfeledkeznünk a

folyamatos tanulásról, megújulásról és a rohamosan fejlődő gasztronómiai kultúráról.

4

II. Gazdasági trendek és a szakképzés összefüggései

II./1. A szakképzésről általánosságban

Szakdolgozatom, e részében azokat az alapfogalmakat kívánom tisztázni, mely

a téma bemutatásához elengedhetetlen.

Először is fontosnak tartom meghatározni, hogy mit is értünk oktatás, oktatási

intézmény alatt.

Az oktatás a nevelés egy része, mely ismeretátadási folyamatot, a műveltség

megszerzését jelenti, továbbá a személyiség fejlesztésre az intellektuális képességek

átadása által hat.1 Ezt a meghatározást még a tanulmányaink alatt a didaktika

előadáson is hallhattuk. Szakmai munkám során az oktatást a gyakorlati órák keretén

belül végzem, mely során alkalmazom a didaktika által adott lehetőségeket. A

didaktika, az oktatás elméleti része, ami nem feltétlen elméleti óra keretében zajlik. El

sem tudnám képzelni a saját gyakorlati foglalkozásaimat elméleti anyag nélkül.

Azonban bizonyos alapelveket meghatároz, melyek útmutatóul szolgálnak a tanítás

folyamatában. Az oktatás színhelye az iskola, esetemben az Unghváry László

Kereskedelmi és Vendéglátóipari Szakközépiskola és Szakiskola, azaz az oktatási

intézmény. Megkülönböztetünk intézményes, más néven iskolai oktatást. Az

intézményen kívüli oktatás körébe tartoznak a sporttal, zenével illetve egyéb iskolán

kívüli foglalkozások oktatása, illetve a gyakorlati munkahelyek. Az oktatási

intézmények összessége az iskolarendszer, mely alkalmazkodik a társadalom

demográfiai és gazdasági változásaihoz.

Fontos még tisztáznunk a közoktatás fogalmát, hisz ennek törvényekbe foglalt

formája adja meg az oktatás alapját, kiindulópontját. Mint a szó eleje is utal rá, a

közösség érdekében, a közösség szolgálatában, közmegegyezéssel szabályozza az

oktatást. A közoktatásra jellemző vonások közé tartozik, hogy organizálása állami

pénzen zajlik, meghatározott korig kötelező, és az állam befolyásolja, irányítja.

1 Budapesti Gazdasági Főiskola, 2013/2014, Didaktika előadás, Oláhné Zieser Zsuzsanna

5

1993. évi LXXIX. törvény, IV. fejezete2 a közoktatásról, megszüntette a

szakmunkásképző iskolát, és bevezette helyette a szakiskolát. Számomra érdekesnek

bizonyult ez a változtatás, mert úgy gondolom, a „munkás” szónak üzenete van.

Mégpedig olyan formában, hogy aki szakmunkásképzőben szerezte végzettségét, az

fizikai munkával keresi kenyerét.

A szakiskolai felvételnek vannak törvényi keretei, melyet a nemzeti

köznevelésről szóló 2011. évi CXC. törvény és a nevelési-oktatási intézmények

működéséről és a köznevelési intézmények névhasználatáról szóló 20/2012. (VIII.8.)

EMMI rendelet szabályoz.3

Dolgozatom későbbi részében foglalkozok még a középiskolába való felvétellel,

ezért most csak annyit említenék, hogy feltétele az alapfokú iskolai végzettség, vagyis

az általános iskola elvégzése, ennek hiánya esetén, a 16. életév betöltése mellett a

szakiskolában szervezett, Köznevelési Hídprogram szerinti tanév teljesítése.

A Köznevelési Hídprogram egy újfajta oktatási forma, mely a 16 év alatti

fiatalokat célozza meg, akik az általános iskola után nem érik el a minimum

követelményt a felvételnél, egyik középiskolába sem. Ezek a hátrányos helyzetű és

kisebbségi diákok zömmel azok, akik a felzárkóztató program nélkül, elkallódnának,

szakképesítés hiányába alkalmi munkából tengődnének, és előbb- utóbb a

munkanélküliek táborát erősítenék. Ezért véleményem szerint szükség van erre a

programra, feltéve, ha a szakiskolák felkészültek ilyen diákok képzésére és

felzárkóztatásukra, azaz a személyi feltételek adottak.

Megkülönböztetünk Híd I. és Híd II. programot. A kettő közti különbség, hogy

míg a Híd I. program a tankötelezett fiataloknak szól, egy tanévnyi idejű és az

általános iskola kezdeményezi a programba való bekerülést, addig a Híd II. program

a tankötelezettségi korhatárt betöltött, általános iskolai végzettség nélküli fiataloknak

szól, és egy vagy két tanévnyi ideig tart. Továbbá a Híd I. program elsődleges célja a

tanulók visszairányítása az oktatásba. Ezáltal, képesek a felzárkóztatásra és felvételt

nyerhetnek a szakképzésbe, majd sikeresen be tudnak illeszkedni a munka világába.

2 http://www.complex.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV, 2015.03.16.
3 A nevelési-oktatási intézmények működéséről és a köznevelési intézmények névhasználatáról szóló
20/2012. (VIII.8.) EMMI rendelet 2015. 03. 16.

http://www.complex.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV

6

A Híd II. program célja is a szakképzésbe való bekapcsolódás, azonban a program

végén a tanulók komplex vizsgát tesznek és rész-szakképesítést szereznek, mellyel

szintén könnyebben munkába állhatnak.

 A gyerekeknek kötelező iskolába járni és tanulni, bizonyos korig, mely kort a

törvény határozza meg. Ez a tankötelezettség, ami jelenleg 16 év.

 A 2013. tanév szeptemberétől, minden szakiskola számára kötelező volt

elindítani a legújabb képzési formát, a duális képzést, mely három évfolyamos.

Jellegzetessége, hogy az első évben iskolai, szakmai tanműhelyi - jelen esetben -

tankonyhai gyakorlat is része a tanulmányoknak, a második illetve harmadik

évfolyamban a gyakorlati oktatás csak a gyakorlati helyeken történik, ezért nevezik

gyakorlat orientált képzésnek.

Időközi vizsgákon, szintfelmérő vizsgákon a fent említett szakiskolai képzések

mindegyikében kötelesek a tanulók részt venni, melyet a MKIK (Magyar

Kereskedelmi és Iparkamara) szervez és bonyolít le. E vizsga sikeressége juttatja el a

tanulókat a következő évfolyamra, vagy engedélyezi a záró szakvizsga letételét.

Kimenő jelleggel működik még a régi típusú képzés, a kettő plusz két éves, mely

a 9. és 10. évfolyamon alapképzést nyújt, közismereti tantárgyak keretében és 11. és

12. évfolyamon jelentkeznek a szakmai tantárgyak. Ebben a képzési formában a

gyakorlati oktatással már 10. évfolyamban találkoznak a diákok, igaz alacsonyabb

óraszámban, de 11. évfolyamtól tankonyhai és munkahelyi gyakorlat egyaránt

szerepel az órakeretben.

Említést kell tennem az érettségire épülő szakiskolai képzésről is, mely két év

alatt végezhető el moduláris rendszerben, fontosnak tartom kiemelni, hogy az elméleti

oktatás mellett a gyakorlat is jelen van az iskolában és a gazdálkodó szervnél egyaránt.

Mi is az a moduláris rendszer? Ez egy modern, az Európa Uniós elvárásoknak

megfelelő képzési forma, mely könnyebben lehetővé teszi a rokon szakmák

átjárhatóságát és biztosítja az életen át tartó tanulás, a lifelong learning lehetőségét.

A tanulók a képzés végén a modulzáró vizsgák letétele után, az SZVK (Szakmai

Vizsga Követelmények) előírásai alapján záróvizsgát tesznek, mely vizsgák minden

képzési formában eltérnek egymástól.

7

II./2. Értékek és célok a szakiskolai képzésben

„Az oktatás-nevelés minősége--mint minden más szakmai terület-- csakis a társadalom

tükrében vizsgálható. A társadalom működésének valamennyi megnyilvánulása

(gazdasági, erkölcsi, jogi, politikai stb.) közvetlenül vagy/és közvetetten hat a

közoktatás-nevelés területére, óvodák, iskolák életére is.”4

Pedagógiai szakirodalmak sora foglalkozik az országos szinten tapasztalható,

évről-évre hanyatló tanulói teljesítményekről, mely okát Lappints Árpád egyik

tanulmányában így fogalmazta meg: „E negatív helyzetek hátterében többnyire a

gyermek környezetében meglévő értékvesztés, értéktagadás, értékhiány áll.”5

 Mit is jelent az érték? Az érték az ember és a világ viszonyából származik,

vagyis abból, ahogy az ember a világ, a valóság és önmaga jelenségeit szemléli,

értelmezi és értékeli. Hétköznapi értelemben az érték mindazt jelenti, ami fontos

számunkra, a mi szempontunkból lényeges, vagyis egy olyan kategória, amely a

társadalmi többség által általánosan elismert képzetet jelöl valami kívánatos, elérendő

célról. Amikor különböző cselekvési, választási alternatívák kínálkoznak, az érték az

előnyben részesítés alapjául szolgál. 6

Értékrendünk kialakulását többek között befolyásolja a család kulturális és

műveltségi szintje, ezen kívül társadalomban betöltött szerepe, személyiségtípusai,

hitvallása.

A gyermekek, tanulók életében az első szocializációs színtér a család, melyben

az apa, az instrumentális vezető, aki eltartja a családot, az anya pedig az expresszív,

emotív vezető, aki a nyugodt érzelmi hátteret biztosítja. Sajnos, ez a családi felállás

látszik igencsak erőteljesen megváltozni manapság. Én azt tapasztalom, hogy a szülők

vagy nagyon sokat dolgoznak, vagy egyáltalán nem dolgoznak, és munkanélküliekké

válnak az alacsony iskolázottságuk miatt. Ezek azok a tények, melyek igazolják az

4 H. Farkas Julianna Értékek, célok, iskolák 2006. 22. p.
5 H. Farkas Julianna Értékek, célok, iskolák 2006. 22. p.
6 H. Farkas Julianna Értékek, célok, iskolák 2006. 22-23. p.

8

iskolák felelősségét a gyermekek fejlődésében, nevelésében, értékrendjük

kialakításában.

 Erről ad bizonyosságot az Unghváry László Kereskedelmi és Vendéglátóipari

Szakközépiskola és Szakiskola tantestülete is, amely szakmai tapasztalatával a legjobb

tudásával és meggyőződésével készítette el pedagógiai programját. Ebben rögzíti az

intézményben folyó nevelőmunka legfontosabb mutatóit:

„Az iskola értékrendjében emberközpontú, tanulóinak elsősorban az ember

tiszteletén, megértésén és szükség szerint segítésén, a másság elfogadásán alapuló

értékekkel kell rendelkezniük.”7

Ez a dokumentum megfogalmazza a szakiskola célkitűzéseit is:

„Szakiskolai tanulóinkat a szakképesítés megszerzésére készítjük fel, célunk,

hogy végzőseinket versenyképes munkaerő-piaci pozícióba hozzuk a 21. század

követelményeinek megfelelően a változásokhoz rugalmasan alkalmazkodni tudó,

kreatív, döntési képességgel, aktív szerepvállaló képességgel és fejlett önértékeléssel,

empátiával rendelkező tanulókat kívánunk oktatni és nevelni. Oktatási és nevelési

tevékenységünk egyre inkább feleljen meg a város és a régió polgárai (szülők, tanulók,

pedagógustársaink) elvárásainak, ezen túl mindinkább a város és környéke kulturális-

oktatási szellemi centrumává váljék.”8

A pedagógus értékközvetítő szerepéről megoszlik a tudósok véleménye, abban

azonban egyet értenek, hogy a pedagógus ne csak oktasson, hanem nevelő munkát is

végezzen.

A nevelés definíciója szerint az idősebb generációk célzottan és spontán módon

is tudatosan megpróbálják átörökíteni, átadni a fiatalabb generációknak az általuk

helyesnek vélt értékeket, mint a társadalmi átlagnormák szerinti szocializáció,

7 Unghváry László Kereskedelmi és Vendéglátóipari Szakközép és Szakiskola Pedagógiai Programja
2013.
8 Unghváry László Kereskedelmi és Vendéglátóipari Szakközép és Szakiskola Pedagógiai Programja
2013.

9

személyiségfejlesztés.9 A nevelés tekintetében leggyakrabban felmerülő kérdés, hogy

mire és mivé kell nevelni a gyereket. Jó esetben a családi neveltetés és az iskola

értékrendszere között kompatibilitás van, és a gyermek megfelelő

személyiségfejlődéséhez vezet. Azonban az eltérő értékrendszer közvetítése egy életre

kiható személyiségzavart eredményezhet. A pedagógus értékközvetítő szerepét

Ancsel Éva filozófus abban látta, hogy:

„Megmutassa, milyenné lehet a gyerek, semmint az, hogy milyenné kell

lennie.”10

Véleménye szerint nem helyes az autokratikus pedagógusi magatartás, de a

túlzott jó tanár-diák viszonyt elítéli, hisz létezik az alá-fölérendeltségi viszony. Lóránd

Ferenc, a pedagógia docense, úgy vélekedik, a pedagógusnak az értéket helyesen kell

felismertetni, és nem átadni illetve közvetíteni. Szerinte a jó pedagógus nem a saját

értékrendjét közvetíti a diák felé, hanem tolerálja, elfogadja a tanulók

önmegvalósításait.

A fenti két vélemény mindegyikével egyetértek, és a mindennapi munkám során

alkalmazom is. Úgy gondolom a tekintélyt, a tiszteletet nem szigorral és büntetésekkel

tudja elérni a pedagógus, hanem őszinteségével, következetességével és

hitelességével.

„ Az értékek társadalmi szintű változása és differenciálódása Magyarországon a

70-es évek végén és a 80-as években kezdett érzékelhetővé válni, majd a

rendszerváltozást követően még inkább felerősödött. Mindez a deviáns jelenségek

számának növekedésével járt együtt.” 11

A deviánsviselkedés a szakiskolában is fellelhető. A fiatalkori devianciák

kialakulásában, és azok prevenciójában, megelőzésében fontos szerepe van az

iskolának. A deviancia egy olyan magatartásforma, mely megszegi a közösség, jelen

esetben az iskola által elfogadott normákat. Idetartozik az alkoholfogyasztás és a

drogfogyasztás, mint napjaink és gyerekeink főellensége. Én még idesorolnám a

9 H. Farkas Julianna Értékek, célok, iskolák 2006. 30. p.
10 H. Farkas Julianna Értékek, célok, iskolák 2006. 31. p.
11 H. Farkas Julianna Értékek, célok, iskolák 2006. 35. p.

10

dohányzást is főleg, ha az iskola mellékhelységében történik. Ismerünk egyéb

devianciákat is, mint például az öngyilkosság és bűnözés is, de ez iskolánkban nem

jellemző. A devianciák elleni leghatékonyabb prevenció egyik módja az iskolai

felvilágosítás szakemberek bevonásával, fel kell hívnunk a figyelmet a káros

hatásokra, és ki kell alakítanunk megfelelő gondolkodásmódot. Nem akkor kell

szerintem ezekről a viselkedési normákról beszélni, amikor esetleg megtörténik,

hanem jóval hamarabb. Az a tapasztalatom, hogy sokszor lelki problémákra is

visszavezethető ez a viselkedési forma. Sajnos sok a csonka családból származó

tanuló, vagy éppen válófélben lévő szülők gyermeke nem tudja feldolgozni a

családjában történteket. Nem mer senkivel beszélni a kialakult helyzetről, mert

szégyennek éli meg a helyzetet. Ilyenkor könnyen rossz társaságba keveredhetnek a

diákok, hisz a szülők figyelme is lanyhul. Ugyanakkor ezzel szemben a deviancia jele

gyakran a jómódú családok gyermekeinél is megjelenik. A szülők a gyermekkel való

törődés hiányát, a szeretet hiányát, közös családi programok hiányát önmaguk

megnyugtatása miatt, pénzzel kívánják kompenzálni, pótolni. Tipikusan ezek a szülők

szokták az iskolára hárítani a felelősséget gyermekük problémája esetén.

Kiemelendőnek tartom annak hangsúlyozását, hogy a hármas egység nélkül:

gyermek- család (első szocializációs színtér) - iskola (második szocializációs színtér),

nem tudunk a jövő társadalmának egészséges, testi - lelki fejlődésében

kiegyensúlyozott, megfelelő értékrendekkel és célokkal bíró gyermekeket nevelni.

II./3. Szakács szakma oktatásának változásai, történelmi áttekintése

II./3./1. Történelmi éttekintés 1945 előtt

Hazánkban a szakképzés a 19. sz. második felében alakult ki. Az 1868. évi 38.

törvény kimondta az iskola kötelezettséget a 6-12 éves korig. Problémát jelentett

azonban a tankönyvek és felszerelések beszerzése, de ennél nagyobb gondot okozott,

hogy a szülők nem kívánták gyermekeiket iskolába járatni. Ez a törvény lassú

eredményt hozott minek hatására a lakosság megtanult, írni, olvasni.

11

Az 1884-es évi ipartörvény tette kötelezővé a városi és községi tanonciskolák

létrehozását, letéve ezáltal a tanoncoktatás iskolarendszerű alapjait, ami viszont nem

volt egységes.

Az eddigi egységesség hiányát az 1893-ban kiadott Tanterv és Utasítás pótolta,

mely minden iskola számára előírt kötelező elméleti tartalmat. Abban az időben ez a

tantervnek felelt meg. Néhány év múltán, az 1900-as évek derekán bevezetésre került

a tanműhelyi oktatás is.

A tanonciskolára vonatkozó jogszabály csak az iskolába járást tette kötelezővé,

de semmilyen iskolai végzettséget nem adott.

1919-ben a szakképzés koncepcióját átfogóan dolgozták ki, melynek

következtében ez a reformtervezet létrehozta 8 osztályos általános iskolát és a 4 éves

középiskolát, és kiemelte a szakmunkásképzést. A szakképzést szerves részének

tekintették a közoktatásnak, azaz inkább nevezték pedagógiai kérdésnek, mint

termelési munkaerőkérdésnek. A szakképzés reformját képezte a 8 osztályos

népiskolára épülő 4 éves szakiskola.

II./3./2. A háború után

A második világháború után a magyar szakoktatás meglehetősen rossz

állapotban volt. Az ország demokratizálásnak indult, megindult a gyárak, bányák,

bankok államosítása, ami kedvezően hatott a szakoktatás számára, hisz fejlődésre

adott lehetőséget.

1945 novemberében megkezdődött az oktatás átszervezése, reformja, mely

során törvénybe iktatták a 8 osztályos általános iskolát, a tankötelezettséget 6-14 éves

korra emelték. A tanonciskolák 1949-ig szinte változatlanul működtek. Vegyes

összetételűek voltak tanulói, hiányosak voltak az oktatás feltételei és nem voltak

megfelelően képzett szaktanárok sem. Ezzel szemben a szakmunkásokra egyre

nagyobb igény mutatkozott, így kialakultak az úgynevezett munkahelyi átképző

„gyorstalpaló” tanfolyamok, melyek szakmai minimummal rendelkeztek.

1952-ben, az érettségire felkészítő általános műveléssel párhuzamos szakképzés

keretei között zajlott a technikusi képzés, a 8 általános iskolai évfolyamra épülő 4 éves

képzés. A technikusi vizsga érettségit is adott és félév szakmai gyakorlat után, vizsga

12

letételével szakmunkás bizonyítványt is adott. 1952-1957 között létrejött a

közétkeztetési technikum, ezt követően 1957-1967 között alakult ki a vendéglátóipari

technikum.

Ekkor a tanoncok jogállása is változott, hiszen a tanoncot ezek után

iparostanulónak nevezték. Ebben az új szakmunkásképzésben törekedtek a nevelés, az

elmélet és gyakorlat egységére. Ez a törvény kimondta továbbá, hogy tanulószerződést

azzal lehet kötni, akik betöltötte 14. életévét, elvégezte az általános iskola vagy a népi

iskola 8 osztályát. Kimondta a törvény továbbá, hogy a tanulók képzése részben az

üzemben és részben az iskolában történik. A rendelkezés arról is szólt, hogy a tanulók

képzése az iskola elvégzésével és segédvizsga letételével ér véget.

1961. évi III. törvény, az oktatási reform, a konszolidáció jegyében jött létre,

mely célja az oktatási rendszer megerősítése és fejlesztése volt. Ez a szakképzés

történetének fontos állomása. Megerősítette a nyolcosztályos általános iskolára épülő

középfokú oktatást, a 3 éves szakmunkásképzést és a 4 éves középiskolákat. Ebben az

időszakban három középiskola típus volt. Ekkor alakultak ki a szakközépiskolák a már

meglévő gimnáziumok és technikumok mellett. Igaz mindhárom érettségit adott,

mégis más volt a súlya. A technikumban végzettek számítottak a

legszínvonalasabbnak, ők voltak a „középkáderek”, a szakközépiskola tanulói az

érettségi mellett szakmunkás bizonyítványt kaptak, és a gimnazisták szakmai

előképzettségben is részesültek csak.

Ennek a rendszernek köszönhetően tömegével kerültek ki érettségivel

rendelkező tanulók, akik értelmiségi pályára vágytak, és nem állt szándékukban fizikai

munkát végezni.

Ekkor történt meg a technikusképzés leválasztása a középiskolai képzésről. A

tanulók olyan érettségi vizsgát tettek, mely keretei között elméleti és gyakorlati

tudásukat is megmutathatták a szakmai képzési és vizsgakövetelmények alapján,

melyben külön hangsúlyt kapott az éttermi szakterület, így a szakácsszakma is.

A szakképzés fejlesztését a 1969.évi 6. törvény írta elő, minden szakmában

egységesítették a képzést a képzési idő növelése nélkül. Innentől jelenik meg a

szakmunkásképzés. Megszűnt a tanulószerződés, és az iskolával álltak jogviszonyban

a tanulók, az iskolák feleltek a tanműhelyi képzésért és a tanuló munkahelyre való

13

kihelyezéséért. A képzési idő a 8 általánost végzetteknek 3 év, az érettségizetteknek

másfél év volt. Biztosították a lehetőséget a továbbtanulni szándékozó szakmunkások

részére, hogy a munka mellett esti vagy levelező tagozaton érettségi bizonyítványt

szerezzenek.

1971-ben a szakoktatás szakemberei hónapokon át tartó vizsgálatot végeztek,

mely eredményeként a szakmunkásképzés fejlesztésére tettek javaslatot. Ennek

hatására 1972 júniusában a megszületett az állami oktatás fejlesztéséről szóló

határozat, mely feladatai között szerepelt a szakmunkás hivatás nagyobb társadalmi és

anyagi megbecsülése, a munka melletti továbbtanulás lehetőségének biztosítása és

támogatása, valamint a technikusi képzés tanfolyami rendszerének létrehozatala.

1978-tól érvénybe lépő új tantervek mellett, a nevelő-oktató munka egysége állt

a középpontban, mely hangsúlyozta az iskolán kívüli nevelő-oktató munka fontosságát

is.

II./4. A gazdasági válság hatása a szakképzésre

A nyolcvanas évek végére a magyar gazdaságban nagy változások történtek,

melyek kilátástalan gazdasági helyzetet teremtettek, és az ország válságba került.

Rendszerváltás zajlott le az országban, mely az oktatásra is hatással volt. A

rendszerváltás következményeként liberalizáció az oktatás területén is észrevehető

volt, néhány iskola új iskolatípus bevezetésével próbálkozott, mint például az

„integrált képzés”. Alapja, hogy a szakképző iskolába felvett tanulókat 3 féléven

keresztül közismereti tantárgyak mellett, a szakács-, cukrász-, és pincérszakma

elméleti és gyakorlati alapjaival is megismertették. A harmadik félév végén a

tanulmányi eredményüktől függően dőlt el, hogy szakközépiskolai vagy

szakmunkásképző iskolai egyszakmás oktatásban folytatják tanulmányaikat. 12

Ugyanebben az időszakban kétszakmás szakmunkásképzési modell is

kidolgozásra került az egyik iskolában, mégpedig szakács-cukrász és szakács-pincér

szakmapárosításban, így lehetőséget adva két szakma megszerzésére 3 és fél év alatt.

12 Zsolnay Gábor, Az ételkészítési ismeretek és gyakorlatok tanítása, 1998.31. p.

14

Ezek az iskolatípusok úgy gondolom, nem teljesen a gazdasági és munkaerő

piaci igények felmérése alapján jöttek létre, hanem az iskola működése és

fennmaradása volt a cél.

A privatizáció hatására az iskolák sem maradtak az állam monopóliuma alatt, az

önkormányzat tulajdonába kerültek. Az egyházi iskolák is visszakerültek a

felekezetekhez, azonban jóval kisebb arányban, hisz 1948 előtt 58 %-os volt a

felekezeti iskolák aránya, 1989 után pedig ez mindössze 7%-ot tett ki. Napjainkban

azonban, ez az érték az államosítási program hatására 12% körüli értékre emelkedett.

1990-től egymást követték a tanügyi reformok, melyek az oktatási reformok, a

Nemzeti Alaptanterv, a kerettanterv és új törvények formájában mutatkozott meg.

Az oktatási rendszer differenciálódása már ekkor folyamatban volt, de a „jogi

szabályozásra csak az 1993. évi közoktatási és felsőoktatási törvényekben került sor.

Ennek értelmében kitolódott a tankötelezettség korhatára 16, majd 18 évre, a

szakképzés rendszere egységesült, új iskolatípusok, képzési formák jöttek létre.”13

7/1993. (XII.30.) MüM rendelet alapján az Országos Képzési Jegyzék bevezetésre

került, mely a szakképzések adatait tartalmazta.

1996-ban a szakközépiskolai képzésben is módosulás következett, a 4 év

elvégzése után közismereti érettségi vizsgát tettek a diákok és ezt követte az 1-2 éves

szakmai ciklus elvégzése technikusi végzettséget kaptak a diákok.

 A leggrandiózusabb szerkezeti változást a 9-10. osztály általános bevezetése

jelentette 1998-ban. Minden középfokú oktatási intézményben indultak ezek az

alapozó évfolyamok, és elvégzésük után kezdhették a tanulók a szakiskolai tagozatot,

ami jelen esetben 2 év volt.

13 Magyarország, a változások tükrében, Az oktatás 1989-2009 - Központi Statisztikai Hivatal

http://www.ksh.hu/docs/hun/xftp/idoszaki/mo/mo1989_2009.pdf [olvasva 2015. április 23.].

https://www.google.hu/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB8QFjAA&url=http%3A%2F%2Fwww.ksh.hu%2Fdocs%2Fhun%2Fxftp%2Fidoszaki%2Fmo%2Fmo1989_2009.pdf&ei=kQIqVaCgJNHlaPWUgdgE&usg=AFQjCNEFyxhl2HpX3efzg88S8LUtaH4I_w
http://www.ksh.hu/docs/hun/xftp/idoszaki/mo/mo1989_2009.pdf

15

III. A szakács szakképzés változásainak bemutatása a ceglédi

Unghváry László Kereskedelmi és Vendéglátóipari

Szakközépiskola és Szakiskola tükrében

III./1. Az Unghváry László Kereskedelmi és Vendéglátóipari Szakközépiskola

és Szakiskola rövid története

A dolgozatom korábbi részében említettem az 1884. évi ipartörvényt, mely a

tanonciskolákról rendelkezett. Ennek következményeként a ceglédi Tanonciskola

1885. január 5-én nyitotta meg kapuit. A tanoncok heti 6 napot dolgoztak, 10-12 órás

munkaidőben és hetente csak egyszer, vasárnap jártak iskolába, innen az elnevezés.

1950-ben ismét névváltozás történt, Munkaerő tartalékok Hivatala 77. számú

Iparostanuló Iskola, ebben az időben csak kereskedő képzés folyt. Az első szakács

osztály indítására 1967-ben került sor.

1956-ban önálló iskola lett, Pest Megyei V. B. 1. sz. Kereskedő Iskola néven, a

Pesti út 7. szám alá költözött, de igazgatásilag és gazdaságilag a 203. sz. Bem József

Ipari Szakmunkásképző Intézettel volt közös.

Az 1968-as gazdasági reformnak köszönhetően fejlődésnek indult a

kereskedelem, ezáltal a szakma csoportok bővültek, és ettől a tanévtől vette fel a

Kereskedelmi és Vendéglátóipari Szakmunkásképző Iskola nevet. Ekkor már hét

kereskedelmi szakmát és négy vendéglátóipari szakmát oktattak az iskola tanárai.

Ennek a fejlődésnek az eredménye az 1977-78-as tanévben mutatkozott meg.

 A megemelkedett tanulói és tantestületi létszám szükségessé tette az intézmény

önállósulását, és iskolaigazgató lett, Vígh Ferenc. Ez nagyon jó döntésnek bizonyult,

hisz innentől kezdve az iskola egyre nagyobb léptekkel haladt a sikeresség irányába.

Az épület felújítására és bővítésre került sor, a tantermek szemléltető eszközökkel

lettek felszerelve. Ekkor vált a gyakorlati oktatás komplex tárggyá, ez azt jelentette,

hogy heti 1x4 óra volt a gyakorlat ideje és a kabinetekben, ahol a gyakorlati oktatás

zajlott, a partner cégek biztosították a tárgyi feltételeket. Kereskedelmi kabinet

létesült, és cukrász kabinet, melyet a Pest Megyei Vendéglátóipari Vállalat

üzemeltetett. Ekkor a pincér és szakács kabinet anyagi okok miatt még nem valósult

meg.

16

Gyarapodott a partnervállalatok száma, 42 vállalatnál, kisiparosnál,

kiskereskedőnél 160 munkahelyen, 220 gyakorlati oktató irányításával dolgoztak a

tanulók. A tanulók létszáma 615 volt, és ez magasnak bizonyult. Érdekességként

jegyzem meg, hogy ma az iskola tanulóinak létszáma 650 fő, ebből szakiskolai tanuló

354 fő és a gyakorlati munkahelyek száma ma 75.

Szakdolgozatom írása során mélyinterjú segítségével szereztem fontos

információkat az iskoláról, szakképzésről, tapasztalatokról. Az interjú kérdései az 1.

számú mellékletben találhatók. A mélyinterjú alanya Irházi Emőke szakmai

igazgatóhelyettes volt. 1989-ben került ebbe az iskolába a tanárnő, amikor az új épület

felavatásra került. Ekkor elindult a szakiskolai képzés mellett a szakközépiskolai

képzés is. Biológia-kémia szakos tanár, így a kezdetekben az erre épülő szakmai

tantárgyakat, élelmiszerismeretet, illetve italismeretet a vendéglátós szakmákban,

áruismeretet a kereskedő szakmákban tanított. Mindig is nagyon szeretette a bejövő

tanulókat tanítani, hogy megismerje és lássa azt, hogy a kollegáinak esetleg milyen

problémáik lehetnek, és maga is személyesen ismerje azokat a tanulókat, akiket

felvettek, és majd kiengedik a végén majd remélhetőleg sikeres bizonyítvány

birtokában.

1989-ben Irházi Emőke elmondása szerint megtörtént az iskola új épületének az

átadása, és névadója Károlyi Mihály lett, aki az ország első köztársasági elnöke volt.

Jelenleg is ez az épület ad otthont iskolánknak.

1. számú ábra http://www.cegledikersuli.hu honlapról

http://www.cegledikersuli.hu/

17

Az oktató-nevelői munka végzéséhez megfelelő mennyiségű tanterem,

szakterem, szertár, könyvtár, számítástechnikai labor, tornaterem, udvar és

vendéglátós kabinet is a rendelkezésre állt. Lehetőség nyílt a képzési paletta

bővítésére, a szakmunkásképzés mellett indult kereskedelmi szakközépiskolai tagozat,

vendéglátóipari és külkereskedelmi szakközépiskolai tagozat is. A szakmunkásképzés

3 éves volt, a szakközépiskolai képzés 4 éves volt, és közismereti illetve szakmai

érettségit is szerezhettek a tanulók.

Nagyon népszerűek voltak a képzések, így a tanulói létszám felkúszott 800 fő

felé. Ennek következtében igény volt a tantestület létszám növekedésére, pedagógus

és szakoktató tekintetében egyaránt.

A tanulói létszám folyamatos bővülése tantermi problémákhoz vezetett. Döntés

született, a zsúfoltság elkerülése érdekében az iskola kétműszakos lett. Ez azt

jelentette, hogy a délelőtti is és délutáni elméleti tanítás is volt. Emellett a tanüzemek

egész nap gőzerővel működtek.

A gyakorlati oktatás feladatai is folyamatosan bővültek, hisz a kereskedelmi és

vendéglátóipari szakközépiskolai tagozatok szakmai gyakorlati képzése is az iskola

épületében valósult meg. A gyakorlati képzéséhez a tárgyi eszközök rendelkezésre

álltak, azonban az iskolánkban oktatott szakmák folyamatos fejlesztésre szorulnak,

melyeket külső segítségek igénybevételével sikerült megoldani, hisz az iskola

költségvetése nem tudta az anyagi forrást biztosítani.

A Leonardo Da Vinci Mobilitás program segítségével a vendéglátóipari

szakmákat - cukrász, szakács, pincér- tanuló diákjainknak többször is lehetőség nyílt

a nyári szakmai gyakorlatot Olaszországban, különböző városokban tölteni.

A sikeres pályázatok segítségével a tárgyi feltételek mellett a megfelelő

személyi feltételeket is meg tudta az iskola teremteni. A gyors fejlődéshez való

alkalmazkodás tette szükségessé a pedagógusok és szakoktatók továbbtanulási és

továbbképzési lehetőségeit, melyeket a pályázati összegekből fedezett az iskola.

Több mint két évtizedes igazgatói pályafutását követően Vígh Ferenc igazgató

urat, Ságiné Szabics Katalin követte az igazgatói székben 2001-ben. A szemléletváltás

érezhető volt a kollégák elmesélése alapján. Hisz az igazgató úr vezetői magatartása a

„fontolva haladók” sorába tartozott, míg az igazgató asszony egy dinamikus, agilis

18

közgazdász szemléletet támogatott. A tantestület véleménye szerint időszerű volt az

iskola életében e változás, noha a mai napig elismerő szavakkal illeti mindenki az

igazgató urat és munkásságát.

Ezekben az időkben fontos változást jelentett a TISZK-ek megjelenése.

„Az önkormányzati fenntartású szakiskolák számára lehetőség nyílt 2004-ben,

TISZK pályázatok benyújtására, ami Térségi Integrált Szakképzési Központok

létrehozására adott lehetőséget. A Foglalkozáspolitikai és Munkaügyi Minisztérium

Humán Erőforrás fejlesztés Operatív Program Irányító Hatósága (HEFOP IH) és az

Oktatási Minisztérium (OM) 2004. márciusában pályázatot hirdetett "Térségi Integrált

Szakképző Központok" (TISZK) létrehozására.”14

A ceglédi iskolánk is bekapcsolódott a DPM –TISZK (Dél-Pest Megyei)

munkájába, az iskola neve azonban, akkor még Károlyi Mihály Kereskedelmi és

Vendéglátóipari Szakképző Iskola volt. A térségből még 7 intézmény jelentkezett és

a pályázatban a célok is megfogalmazásra kerültek:

„A ceglédi térségben a hátrányos helyzetű pályakezdő fiatalok

munkanélküliségének megelőzése a szakképzési rendszer fejlesztésével változó

csúcstechnológia alkalmazásának oktatásba történő bevonása, munkaerő piaci

igények kielégítése, élethosszig történő tanulás alapképességeinek megszereztetése”15

 Pozitívnak értékelendő, hogy a 2006-ban érvénybelépő modulrendszer

bevezetésénél nagy segítséget nyújtott a szakképzésben. Továbbá az iskolának nem

volt akkor még gyógypedagógusa, fejlesztő pedagógusa és az iskola saját keretéből a

TISZK-ben oldotta meg foglalkoztatottságukat a sajátos nevelést igénylő diákok

számára.

A TISZK-es pályázati fenntartási időszakban új vezető kezdte irányítani

iskolánkat Csuti Emese személyében. Az új vezető közbenjárásának köszönhetően

lehetőség nyílt a TISZK- épületében oktatást szervezni, mely következtében néhány

elméleti óra és a kereskedelmi kabinet is ott működött, így a két műszak adta

nehézségek oldódni látszottak.

 http://www.toldi-nk.sulinet.hu/tiszk/tiszk.html [olvasva: 2015. április 23.].
15

http://www.toldi-nk.sulinet.hu/tiszk/tiszk.html

19

A változások sokaságából az iskola neve sem maradt ki, 2008-ban az iskola a

ceglédi születésű, szőlész és gyümölcsfaiskola-tulajdonos, az alföldi homok

meghódítójának nevét vette fel, Unghváry Lászlóét.

2012. év szeptemberétől a nevelőtestület indítványozására belső pályázó nyerte

el az iskola vezetésének lehetőségét, aki az iskolai hagyományok tiszteletével

ugyanakkor az innovatív gondolkodásmódjával az iskola előrejutását akarta segíteni.

Baranyi Tibor igazgató úr régóta erősíti iskolánk tantestületét, szakmai hozzáértését

és rálátását az iskola vezetésére bizonyítja, hogy már több vezetői posztot betöltött,

korábban már általános igazgató helyettes volt.

Az Unghváry László Kereskedelmi és Vendéglátóipari Szakközépiskola és

Szakiskola történeti összefoglalás zárógondolataiként az igazgatóhelyettes asszonnyal

készített interjúból idézek, mely a szülői véleményeket tükrözi:

„A szülői elégedettségmérésben egészen messzire visszatekintő eredményeink

vannak. 2004-ből származnak az első eredményeink. A 2010-esnek az eredményét

tudom kicsit részletesebben elmondani neked. Minden osztályban minden szülővel

lehetőség szerint digitálisan, vagy papír alapon töltetjük ki ezt a kérdőívet, ahol 1-től

5-ig értékelhetik a megadott állításokat. Megnézzük, hogy összességében mennyi lesz

az átlag, mi az 5 legalacsonyabb és legmagasabb értékekről kapott kérdés. 2010-ben

az 5 legmagasabb átlagot 4,8-tól 4,4-ig a következők kapták. Ha szükséges, el tudom

érni a pedagógusokat. Amit mi az iskola egyik legfőbb erényének tartunk, hogy

kellőképpen nyitottak vagyunk, tehát az a hármas egység, amit nagyon fontosnak

tartunk; a tanárok, a szülők és a gyerekek összefogása az itt igazolást nyert. Bármikor

fogadóórától, szülői értekezlettől függetlenül is jöhetnek a szülők. Meggyőződésünk,

hogy csak akkor tudjuk elérni a gyerekkel azt, amire ő képes, ha mind a hárman

ugyanazt akarjuk.

A következő, hogy a jövője szempontjából hasznos dolgokkal foglalkozik

gyermekem az iskolában Ezért vagyunk. Tehát szeretnénk, hogy a munkaerő-piacon,

vagy a továbbtanulásban jó eredményeket érjenek el, és ezt a szülők visszaigazolják,

hogy így van.

Egyetértek azokkal az elvárásokkal, amiket a gyermekem elé állítanak

ebben az iskolában. Örülünk, hogy ez is ilyen magas értéket kapott. Illetve úgy

20

vélekednek a szülők, hogy jól képzett pedagógusok kezében van gyermekem ebben az

iskolában.

Ami a legalacsonyabb átlagot kapta, az is 3,32 %, hogy az Iskola pedagógusai

tartják velem a kapcsolatot Ez elvileg ellentmondana annak, hogy bármikor elérem

a tanárokat. Tehát lehetséges, hogy nem mindig jeleztek úgy a kollegák még 2010-

ben, amikor a szülő azt elvárta volna. Az biztos, hogy papír alapú naplóról E-naplóra

való váltás nagyon jó dolog. Még nincsenek meg a 2015-ös eredmények, ebben várunk

nagy változást. Az átlag még 2004-ben 3,8 volt. Azóta folyamatosan javul. 2006-ban

3,84. 2010-ben már 3,91 volt. Kíváncsian várjuk, hogy most milyen eredményt fogunk

elérni.”

Dolgozatom következő részében mutatom be az iskola elmúlt 10 évének

szakképzési változásait kronológiai sorrendben.

III./2. Az elmúlt 10 év szakács szakképzés változásai a ceglédi Unghváry László

Kereskedelmi és Vendáglátóipari Szakközépiskola és Szakiskolában

A következőkben bemutatom a ceglédi Unghváry László Kereskedelmi és

Vendéglátóipari Szakközép és Szakiskolában, hogyan alakult a szakácsképzés.

III./2./1. 3 éves képzés szakács szakmunkásképzés

1989-ben Károlyi Mihály Kereskedelmi és Vendéglátóipari Szakképző Iskola

nevet viselte és 3 éves volt a szakmunkásképzés. A tankötelezettség ekkor még 16 év

volt. A szakmai képzés részei, az elméleti és a gyakorlati oktatás. Az elméleti

ismereteket az iskolában sajátították el a tanulók, általános, szakirányú és szakmai

ismeretek keretében. Az ételkészítési tankönyv választás az SZVK-ban előírt

követelmény rendszer figyelembe vételével történt, ez ekkor az Ételkészítés I.-II.-III.

címet viselő tankönyv volt, melyet Pető Gyula írt 1987-ben.

Ebben az időben már az OKJ által meghatározott szakács szakképesítés

azonosító száma: 33 7826 02, a képzési idő 3 év, szakképesítés megnevezése szakács.

Ez a dokumentum rendelkezik az elmélet/gyakorlat arányáról, mely 30/70%.

Fontosnak tartom kiemelni, hogy ez a képzés megkövetelte a pályaalkalmassági,

21

illetve szakmai alkalmassági előírásokat. Ehhez a képzéshez kapcsolódó SZVK

felsorolja az elméleti és szakmai követelményeket, mely részletesen a szakdolgozatom

2. számú mellékleteként megtalálható.

A jogalkotók felismerték azt a tényt, hogy az elméleti oktatás mellett szükség

van a gyakorlati oktatásra, és ennek megvalósítására az iskola a vállalatok nélkül nem

képes. Ugyanakkor a vállalatok is elismerték, hogy érdekük a tanulók szakmai

ismereteinek elsajátítása, hisz ezek a tanulók lesznek a későbbi munkavállalóik. Így

az együttműködés az szakiskola és az oktatásban résztvevő vállalatok között létrejött,

egy jogi és kötelezettség vállalási rendeletben.

Szakoktatóként jelenleg gyakorlati oktatásban vehetek részt, ezért a

következőkben bemutatom a gyakorlati oktatás különböző típusait ebben az

időszakban:

 Csoportos gyakorlati foglalkozás

 Folyamatos gyakorlat

 Nyári gyakorlat16

Fontosnak tartom kiemelni, hogy ezeket az oktatási formákat nem választhatjuk

szét, egységük adja a tanulók gyakorlati képzését, bármelyik hiányában a szakma nem

tanulható meg megfelelően. Hisz nem elég elméletben megtanulni az órán

elhangzottakat, sőt még az is kevésnek bizonyul, ha megismerjük a gyakorlatok

alkalmával a munkafolyamatokat, részfolyamatokat, műveleteket és mozzanatokat.

Ha mindezek mellett nincs meg a begyakorlás, a készségek fejlesztése nem szerezzük

meg a rutint, munkánkban nem leszünk eredményesek.

A csoportos gyakorlati foglalkozás helyszíne az iskola tanműhelye, tankonyhája

volt. Ezeknek kiegészítő helyiségekre is szükségük volt, mint kétnemű öltöző, mosdó

a tanulók részére és az oktatói szoba. A foglalkozásokat szakmai és pedagógusi

végzettséggel rendelkező szakoktató végezhette. Az oktatás módszerét a bemutatás és

gyakoroltatás jellemzi. ” Szimulációs jellegű” tevékenykedtetés keretében a szakmai

elméleti képzésben tanultak gyakorlati alátámasztására, tematikus kiegészítésére kerül

16 A vendéglátóipari szakmunkásképző iskolák nevelési és oktatási terve, szakács szakma gyakorlati
oktatásának tanterve, 1986.

22

sor.17 Ez azt jelenti, hogy a tananyagtól függően ételeket, ételsorokat készítenek a

diákok, de nem éles helyzetben, nem az élő éttermi munka kereteiben, és nem a vendég

számára készítik az ételt.

Csoportos gyakorlati foglalkozás:

1. évfolyam 18 ciklus, ciklusonként 7 óra, összesen 126 óra

2. évfolyam 18 ciklus, ciklusonként 7 óra, összesen 126 óra

3. évfolyam 16 ciklus, ciklusonként 7 óra, összesen 112 óra18

A folyamatos gyakorlat (ami ma a munkahelyi gyakorlat néven használatos

inkább) során a szakács tanulók részt vettek a termelő folyamatban, munkájukat az

üzemi oktató irányította, felügyelte és korrigálta, szükség esetén gyakoroltatott és

hozzáfűzte a speciális ismeretanyagot. A tanuló részt vett a napi élőmunkában, és

mindezt úgy tette, hogy a tantervi követelményeket is teljesítenie kellett. Törvényi

előírás szerint ez tanulószerződéssel vagy megállapodási szerződéssel valósulhatott

meg. A tanulószerződés a tanuló és munkahely között jön létre, míg a megállapodásra

az iskola és munkahely között kerül sor.

Mindkét gyakorlati formát fontosnak tartom, rendkívül meghatározó az oktató

személyisége és a szakmai képzettsége egyaránt. Az oktatónak mintát kell mutatnia

tanulóinak a viselkedésében, szakmaiságában, a munkához való hozzáállásában, és

szakma szeretetében is.

A vendéglátás komplex munkacsoportnak (szakács, pincér, cukrász) 50 körüli

volt azon ceglédi és környékbeli vendéglátóipari vállalatainak a sora, ahol tanulóinkat

képezték.

Folyamatos gyakorlati foglalkozás:

1. évfolyam 18 ciklus, ciklusonként 4 nap, napi 7 óra

2. évfolyam 18 ciklus, ciklusonként 4 nap, napi 7 óra

17 Zsolnay Gábor Az ételkészítési ismeretek gyakorlatok tanítása, 1998.33. p.
18 A vendéglátóipari szakmunkásképző iskolák nevelési és oktatási terve, szakács szakma gyakorlati
oktatásának tanterve, 1986.

23

3. évfolyam 16 ciklus, ciklusonként 5 nap, napi 8 óra19

A harmadik gyakorlatforma a nyári gyakorlat, mely során a tanulók az évközben

elsajátított ismeretanyagot begyakorolják az üzemi munkában, ahol a tanév

befejeztével, a nyári szünetben 5 hetet dolgoztak, napi 7 órában.

Készítettem egy táblázatot, melyben a 3 éves képzési rendszer gyakorlati oktatás

óraszámait összesítettem:

Évfolyamok Csoportos

gyakorlat

Folyamatos

gyakorlat

Összesen

1. évfolyam 126 504 630

2. évfolyam 126 504 630

3. évfolyam 112 640 752

Összesen 364 1648 2012

1. számú táblázat

A gyakorlati oktatás táblázatainak elemzése során a következő észrevételeket tehetjük:

 A tanulók órarendje ciklusra, azaz két hétre szólt. Az első héten az öt napból

négyet az iskolában elméleti oktatásban vettek részt a tanulók. Az ötödik napon

csoportos gyakorlati foglalkozás volt a tankonyhán, mely időtartama 7 óra.

 A második héten az öt napból négyet a folyamatos gyakorlati foglalkozáson

töltöttek, napi hét órában a tanulók.

 Kiderül továbbá, hogy a tanulók ebben a képzési formában, már az első évben

is részt vettek üzemi gyakorlaton, azaz folyamatos gyakorlaton. Számomra ez

arra enged következtetni, hogy már ekkor a gyakorlat orientált oktatásra

törekedtek a jogalkotók.

 Az első két évfolyamon azonos a gyakorlati órák száma, a 3. évfolyamon az

év végi vizsgák miatt lecsökkent.

19 A vendéglátóipari szakmunkásképző iskolák nevelési és oktatási terve, szakács szakma gyakorlati
oktatásának tanterve, 1986.

24

A fentiekből következően megállapíthatjuk, hogy ez a képzési rendszer

TRIÁLIS. Ez azt jelenti, hogy a tanulók:

 iskolai elméleti

 tanüzemi v. iskolai v. csoportos gyakorlati

 üzleti v. üzemi v. munkahelyi gyakorlaton vesznek részt20

Az SZVK-ban meghatározott követelményrendszert elfogadhatónak,

teljesíthetőnek, reálisnak és megvalósíthatónak tartom. Véleményem szerint ezekben

az években a diákok égészen más értékrenddel rendelkeztek, más volt a szocializációs

hátterük, környezetük és a munkához való hozzáállásuk. Sokkal aktívabbak,

lelkesebbek és érdeklődőbbek voltak, mint a mai kor gyermekei.

A tanulók gyakorlati szintvizsgát tettek a harmadik félévig elsajátított szakmai

követelmények figyelembevételével, a gyakorlati feladatsort a kamara állította össze.

A szintvizsga értékelése a kiválasztott feladathoz tartozó értékelési útmutató

alapján történt. A szakmunkás vizsgára bocsátásnak feltétele a tananyag elsajátítása és

a sikeres szintvizsga megléte.

A szakmunkásvizsgára a harmadik év végén került sor, és 3 részből állt:

 Írásbeli

 Szóbeli

 Gyakorlati

Az írásbeli vizsga a legfontosabb vendéglátó gazdálkodási és vállalkozási

alapfogalmakat, összefüggéseket kérte számon a tanulóktól, ez a vizsgarész tűnt az

évek során a legnehezebbnek a tanulók számára.

A gyakorlati vizsga az ételkészítés, a szakoktató állította össze a vizsga

feladatsort oly módon, hogy figyelembe kellett vennie a szakmai vizsga

követelmények által előírt követelmény rendszert. A kijelölt vizsgabizottság

elnökének és a kamara képviselőjének jóváhagyási kötelezettsége volt és van ma is. A

vizsga időtartama 240 perc, mely alatt egy komplett menüsort kellett a diákoknak

elkészíteni, és a kor megfelelő gasztronómiai követelményeinek megfelelően tálalni.

20 Zsolnay Gábor: Az ételkészítési ismeretek és gyakorlatok tanítása, 1998. 33. p.

25

A szóbeli vizsgán tantárgyanként, a vizsgakövetelményben előírtak és a

tantárgyi követelmény alapján számoltak be tanulóink a tudásukról.

Véleményem szerint ez a képzés mind tananyagának, mind követelmény

szintjének és főleg a kornak megfelelő elvárásokat támasztott a tanulók számára.

III./2./2. 2 plusz 2 éves szakács szakképzés nem moduláris

Szakács OKJ: 42 2 5124 08 2 0 09

1998/1999-es tanévtől iskolánkban is bevezetésre került – a 3 éves képzés

mellett, mely kimenő rendszerben még folytatódik az úgynevezett 2 plusz 2 éves

képzés, mely négy éves képzés, azonban az első két éve, a 9. és 10. évfolyam

közismereti képzés, azzal a céllal, hogy nagyobb általános műveltséggel

rendelkezzenek a diákok. További indok volt, hogy a tanulók 16 éves koruk előtt ne

dolgozzanak. Úgy gondolom, ebben a döntésben szerepet játszott az is, hogy a tanulók

az általános iskolákból hiányos tudással érkeztek, és szükség van ezen ismeretek

pótlására.

Ugyanezen két évben a tanulók szakmai orientációban részesülnek, így

lehetőségük van mind a három szakmát megismerni, és tájékozottabbak,

tapasztaltabbak, mikor a második év végén szakmát kell választaniuk.

 Volt szerencsém ebben a munkában részt venni, és töredelmesen bevallom,

nagyon szerettem ezeket a gyakorlati foglalkozásokat. A mi iskolánk úgy oldotta meg,

hogy a 9. évfolyamon elméleti alapozó óra, heti 2 óra volt, a tantárgy neve pedig

vendéglátó technológia. A 10. évfolyamon az osztályt három csoportra osztottuk és

mindhárom szakmában három hónapot töltöttek a tanulók. Forgásban cserélődtek a

csoportok, és év végére minden csoport megismerte a választható szakmákat, jelen

esetben a szakács, pincér és cukrász szakmákat. Nagyon jónak tartottam ezt a

megoldást, leginkább azért, mert itt igazán nagy szerepe volt a szakoktatónak abban,

hogy megszerettesse, megfelelően bemutassa a szakmát, és véleményem szerint

meghatározó szerepe volt a szakoktatónak a tanuló döntésében. Ennek a gyakorlati

tantárgynak a neve üzleti alapismeretek volt, heti 1x5 óra tankonyhai gyakorlati

formájában. Ezenkívül még élelmiszer alapismeretet heti 2 órában tanultak a diákok.

26

Fent nevezett tantárgyak voltak a vendéglátás-idegenforgalom orientáció

szakmai alapozó tantárgyai. Felmerül a kérdés, hogy szükséges-e ez a két év, a 9. és

10. évfolyam? Ugyanannyi ideig tart az alapozó, mint a szakma megszerzése? Hiszen

4 év alatt érettségi bizonyítványt is lehet szerezni, és aki szakiskolába jelentkezik,

véleményem szerint mielőbb dolgozni szeretne. Én úgy gondolom, hogy sok a négy

év.

Ebben a képzésben a 11. és 12. évfolyamon történt meg a specializáció, itt már

a tanulók a saját maguk által választott szakmát sajátították el. Tantárgyaik a szakmai

alapozó és szakmai tantárgyak is voltak. Lényegében az eddig 3 év alatt elsajátítottakat

kellett a tanulóknak 2 év alatt megtanulni, tehát az idő rövidült egy évvel, de a

tananyag mennyiségben és terjedelemben változatlan maradt. Még nagyon fontos az

átjárhatóságot tisztázni. Ez annyit takar, hogy a tanuló ezt a két éves alapozó 9. és 10.

évfolyamot bármely iskolatípusban teljesítette, akkor választhatott másik szakmát. Így

fordulhatott elő iskolánkban, hogy a műszaki szakiskolában végzett diák a 10.

évfolyamon átiratkozott hozzánk, a vendéglátóipari iskolába szakácsnak. Fordított

mintát is tudok említeni, egyik tanuló, nagyon ügyesnek bizonyult a cukrász

szakmában, mégis elhagyta iskolánkat, és ma már végzett fodrászként dolgozik.

A tanulók a 11. évfolyam megkezdésekor munkahelyi gyakorlati helyet

választottak. Sajnálatos tény, hogy a munkahelyválasztásnál gyakran nem a

szakmaiságot, színvonalat veszik a tanulók figyelembe, hanem a kényelmi helyzetet.

Inkább választja a közelebbi, nem színvonalas vendéglátóegységet, minthogy utazzon

egy keveset a színvonalas szálloda vagy étterem miatt. Természetesen az iskola is

segíti a tanulót a gyakorlati munkahely kiválasztásában, de a végső döntés az ő

felelőssége. Ebben az időben a vendéglátás szakirányban tanulóink több mint negyven

munkahely közül választhattak. Például: Cifracsárda Vendéglő, Cortina Kft. Arizona

Pizzéria, Gasztrónia BT.,Gerja Vendéglő, Merkantil Kft.,Vadász csárda, Kossuth

Hotel és Étterem, Kalocsa Malom Vendéglő, Hilton Budapest Szálló, Hotel Centrál.

A 11. évfolyamon a tanulók kétheti munkarendben dolgoztak, ami azt jelentette,

hogy az egyik héten az iskolában elméleti oktatásban, a másik héten pedig tankonyhai

gyakorlaton és munkahelyi gyakorlaton vettek részt. Tankönyvük: Pető Gyula

Ételkészítés ismeret, 1997.

A vizsgáztatás ennél a képzési formánál is 3 részből áll:

27

 Írásbeli

 Gyakorlati

 Szóbeli

Az írásbeli vizsgában nincs eltérés az előző időszakhoz képest, jelen esetben is

a gazdasági ismereteket vették alapul.

A gyakorlati vizsgában azonban felfedezhető eltérés. Ebben az esetben két

részből állt a gyakorlati vizsga, ugyanis a tanulóknak az ételsor elkészítése után a

vizsgabizottság előtt szóban is be kellett számolniuk az elkészítés munkafolyamatáról,

és a vizsgabizottsággal szakmai beszélgetést folytatni. Ezt azért tartom helyesnek,

mert a tanulókat jobban megismerték a vizsgabizottság tagjai. Előfordulhatott, hogy a

tanulónak a produktuma nem olyanra sikerült, mint az a képességei alapján elvárható,

de a szép kerek mondatokkal, megfelelő szakmai kifejezések használatával sikerült

jobb jegyet kapnia. Fény derül e beszélgetések alkalmával a tanuló tájékozottságára,

önállóságára is, mindezek a tulajdonságok a következő képzési formáknál még jelen

lesznek különböző kompetencia formájában.

A szóbeli vizsgában is történt változás, mert a vendéglátó gazdálkodás című

tantárgyból nem kellett a tanulóknak szóbeli vizsgát tenniük. Az ételkészítés-, és

élelmiszerismeret tantárgyak változatlanul megmaradtak szóbeli vizsga tárgyának. Az

idegen nyelv esetén is változás mutatkozik. A neve szakmai idegen nyelv lett, és már

nem alapismereteket tartalmazott, hanem szakmai tartalma is lett. Először adódott rá

lehetőség, hogy aki nyelvvizsgával már rendelkezett, azon tanulóknak nem kellett

vizsgázniuk. Ez a lehetőség véleményem szerint az egy évvel hosszabb képzésnek

köszönhető. Azonban meg kell jegyeznem, hogy a mai napig nem tudok róla, hogy

szakiskolás diák nyelvvizsgázott volna. Az eredeti szakmai és vizsgakövetelmény a 3.

számú mellékletben található.

Szerintem ennek a képzési formának voltak előnyei és hátrányai is. Mindenképp

előnynek gondolom az üzleti alapismeret tantárgy bevezetését, mert a tanuló

könnyebben tud jó döntést hozni, mert közelebbről megismeri a szakmákat. Azonban

az elgondolkodtató, hogy a szakács szakmát 2 év alatt meg lehet-e tanulni, tanítani.

Szerintem, nem. Vagyis valamilyen szinten igen, és ez a tanuló képességétől,

hozzáállásától, és nem utolsó sorban a tananyag tartalmától és szerkezetétől is függ.

28

Ezt a képzési rendszert a háromévessel összehasonlítva a következő konklúziót

vontam le:

 2 plusz 2 éves szakmai követelményrendszernek a Pető Gyula által írt

Ételkészítési ismeretek című tankönyv felelt meg,

 észrevehető a fejlődés, tartalmilag hasonló, rendszerezésben az utóbbi

logikusabb, jobban rendszerbe szedett, ez a tanulók felkészülését

nagymértékben segíti

 Az ételcsoportok tárgyalása között is van némi eltérés

 Nagyon fontos kiemelni, hogy e képzés esetén nincs szintvizsga

 A tantárgyak köre és az elméleti követelmény a 3 évesben szélesebb, de nem

gyakorlat orientált

III./2./3. 2 plusz 2 éves szakács szakképzés moduláris

Szakács OKJ: 33 811 03 1000 00 00

Iskolánk elsőként vett részt a Szakiskolai Fejlesztési Programban 2003 és 2006

között, melynek célja a szakiskolai képzés megújítása, és egyik eszköze a moduláris

képzés bevezetése volt.

A modularitás bevezetése az iskolaszerkezeti változásokkal és a képzési

hatékonyság növelésével függ össze. Az OKJ-ra vonatkozó teljes modularitás lehetővé

teszi, hogy az állampolgár/tanuló a pályaválasztását illetve az életpályáját megfelelő

információk birtokában tudja tervezni, és olyan képzésekben vegyen részt, amelyek

segítik az elhelyezkedését, valamint a munkaerőpiacon való maradását. Ez a

modularitás lehetővé teszi a gazdálkodó szervezetek számára is a pontosabb tervezést

és a humán erőforrás ésszerű és gazdaságos kihasználását.21

A kétféle négy évfolyamos képzés között tehát az alapvető különbség a

modularitásban nyilvánult meg. Egyszerűen, hétköznapi nyelven fogalmazva a

tantárgyak helyett, modulokat vezettek be, melyeket a könnyebb eligazodás végett,

később tantárgyasítottak.

21
http://site.nive.hu/konyvtar/content/edoc/files/A_kredit_rendszer_szakkepzesbe_valo_bevezetese
nek_feltetelei.doc [olvasva: 2015. április 23.].

http://site.nive.hu/konyvtar/content/edoc/files/A_kredit_rendszer_szakkepzesbe_valo_bevezetesenek_feltetelei.doc
http://site.nive.hu/konyvtar/content/edoc/files/A_kredit_rendszer_szakkepzesbe_valo_bevezetesenek_feltetelei.doc

29

Pozitívan értékelendő, hogy a szakmán belüli átjárhatóságot biztosította és

erősítette ez a rendszer. Ez azt jelenti, hogy ha valaki ebben a képzésben például a

vendéglátás szakma csoportban elvégezte a moduláris szakácsképzést és utána

cukrászt is el szeretné végezni, akkor a közös modulokat (pl. élelmiszer ismeret) nem

kell újra elvégezni, és az előző eredményt kell a bizonyítványba beírni. Változás még

az is, hogy a vizsgák eredményét nem osztályzatban, hanem százalékos értékben

határozták meg. A szakmai vizsga végén az összeadott százalékos értéknek

megfelelően, 1 db jegyet kaptak a tanulók.

Most, hogy tisztáztuk a modularitás kérdését, nézzük magát a képzést.

Az első két évfolyamon, a 9. és 10. évfolyamon szintén a közismereti és a

szakmai alapozó képzés volt a jellemző, mind elméleti és mind gyakorlati képzés

szempontjából. Tehát a pályaorientáció ebben a képzésben is jelen volt.

A 11. évfolyamba lépés feltétele itt is a 10. évfolyam sikeres elvégezte.

Pályaalkalmassági és szakmai alkalmassági követelmények sajnos nem voltak,

egészségügyi alkalmassági vizsgálat igen, de sajnos nem szűrte ki az alkalmatlan

tanulókat. És ez ma is így van. Ennek okát nem tudom, de tény, hogy vannak

problémák e téren. Jelenleg is van olyan diák, aki felvételt nyert az iskolánkba 9-es

szakiskolai tanuló, gerincoszlopának görbülete feltűnt már az év elején, nagyon

fáradékony volt, nem bírta a 7 órás gyakorlatot fizikailag, jeleztem a szülőnek és

súlyos és kóros problémát diagnosztizáltak az orvosok. Március végén szintvizsgázott

a tanuló, és jövő tanévben nem lesz az osztály tagja. Ezt a tapasztalatomat támasztja

alá a mélyinterjú céljából készített beszélgetésen az iskolánk szakmai igazgató

helyettese is.

Azonban tudomásomra jutott szintén az interjú során, hogy 2014 novemberében,

a szakképzési elnök helyettes levélben arról tájékoztatta az iskola vezetőségét, hogy

következő tanévtől, azaz 2015/2016 tanévtől elrendeli a pályaalkalmassági

vizsgálatot, de csak a cukrászoknál. Ez meglepő számomra, nem látok különbséget e

téren szakács és cukrász között. Azonban márciusban meg is történt iskolánkban e

vizsgálat, ami rajzolási és számolási készségeket mért fel, érzékszervi tulajdonságokat

vizsgált, majd személyes beszélgetés zajlott a tanulóval és a szülővel. Az iskola

vezetősége sikeresnek értékelte, és a szakács szakmában is szeretnék bevezetni.

30

Az iskolai elméleti és gyakorlati oktatásban, és a munkahelyi gyakorlaton nem

történt változás.

Most nézzük meg ennek a képzésnek az SZVK alapján a szakmai követelmény

moduljaiból levonható következtetéseket:

 Ennél a képzési formánál az elmélet és gyakorlat aránya 30% és 70%. Ez azért

jó, mert gyakorlatorientáltságot tükröz.

 Láthatjuk, hogy az élelmiszerismeret tantárgyat felváltotta a vendéglátó

tevékenységek alapjai nevezetű modul, ami az élelmiszerismeretet kiegészíti

az élelmiszer biztonság és fogyasztóvédelmi témakörökkel is.

 Az idegen nyelv az alapismereteket kiegészíti némi szakmai ismerettel is, ezért

a szakmai idegen nyelv nevet kapta, ez nem változott.

 A „tantárgyak” a modulszámokkal vannak feltüntetve pl.6280-11 Ételkészítés

I. 6281-11Ételkészítés II.22Melléklet

A szakmai követelménymodulok tartalma 4. számú melléklet a feladatprofilból

és a tulajdonságprofilból tevődik össze. Melyekben megjelennek a kompetenciák. Ez

nagyon örvendetes, hisz a tanítási-tanulási folyamat legfontosabb elemei. A

képzettség kompetenciája jelenti az elméleti és gyakorlati ismeretek elsajátítását,

megtanulását és alkalmazását. A képzettséget azonban úgy tudják a tanulók

megszerezni, ha folyamatosan használják, begyakorolják a tanultakat, és ezáltal a

képességeiket fejlesztik. A harmadik kulcs kompetencia a személyiség, amely

biztosítja a tanuló belső harmóniáját, így segítve őt a környezetébe való

beilleszkedésbe. Ez a hármas kompetencia és ennek arányos fejlesztése adja meg a

tanulóinknak az életben való helytállás alapját.

 A feladatprofil azt jelöli, hogy a tanulónak a gyakorlatai során és a

szakképzettsége megszerzése után az élőmunka alkalmával, milyen feladatokat kell

majd elvégeznie.

 Pl.: Salátákat készít,

 Leveseket készít,

22 SZVK, Szakács OKJ: 33 811 03 1000 00 00, 2 plusz 2 moduláris

31

 Rendet és tisztaságot tart,

 Tájékozódik a napi feladatokról.

A modulnak létezik egy tulajdonságprofil része, mely szakmai kompetenciákat,

a személyes kompetenciákat, a társas kompetenciákat és a módszerkompetenciákat

tartalmazza.

A 2 plusz 2 éves modulos képzés hosszú évek óta jelen van az iskolánkban. Oktató

nevelő munkám megtervezésében lehetőségem van használni Zsolnay Gábor szakmai

módszertan tanárom által szerkesztett képzettségi mátrixot, mely a képzettségi

területeket és képzettségi szinteket mutatja be.

A következő táblázat ezt ábrázolja:

Képzettségi mátrix

k
ép

zettség
i szin

tek

képzettségi területek

 általános szakirányú
szakmai

elmélet gyakorlat

 iskola munkahely

tájékozottság

ismeret

tudás:

 alkalmazó

 elemző

 alkotó

 Három képzettségi területet különböztetünk meg, az első az általános művelés,

mely alapismereteket ad. Ez jelen esetben a 9. és 10. évben például a biológia,

matematika idegen nyelv. A következő képzési terület a szakirányú képzés, mely

kiegészíti a tanulók általános ismereteit. Ezek a tantárgyak az élelmiszer ismeret, a

gazdasági számítások vagy az idegen nyelv. További képzésekkel elérhető a harmadik

képzettségi terület, ami nem más, mint a szakmai művelés, mely elmélyültebb

ismeretek elsajátítását igényli. Ez lehet például a mikrobiológia területe.

2. számú táblázat

32

A szakmai képzés magába foglalja az elméleti, iskolai gyakorlati és a

munkahelyi gyakorlati képzést, ami a triális képzést jelenti. Ez a 2 plusz 2 éves képzési

forma, ami triálisnak nevezhető, hisz az iskolai gyakorlat is fontos szerepet tölt be a

képzésben. Véleményem szerint az elméleti és iskolai gyakorlatot nem szabad

elválasztani egymástól, mert amit elméletben megtanulnak a tanulók, azt az iskolai

gyakorlaton mutatjuk be, és gyakoroltatjuk be a tanulókkal.

A táblázatban látható továbbá, hogy a tanulók a feladataikat milyen szinten

végzik el. Nagy a különbség, hogy a tanuló tájékozott egy témakörben, ismeretei

vannak róla vagy tudással rendelkezik, mert ezek mind különböző szintek, a

képzettség szintjei. A tudásuk szintjét is fokozhatják, az alkalmazásra kész tudást

szerzik meg tanulóink a szakmunkásvizsgájuk során, majd néhány év elteltével az

elemző tudásukra is szert tesznek. A legmagasabb tudás szint az alkotó tudás.

Ebben a modulrendszerben a már fentebb említett hármas kompetencia egységet

még nem teljesen vélem felfedezni.

A modulnak létezik egy tulajdonságprofil része, mely a szakmai

kompetenciákat, a személyes kompetenciákat, a társas kompetenciákat és a

módszerkompetenciákat tartalmazza.

A szakmai kompetencia, ami tartalmi része a modulnak, az ételkészítés ismeret.

Ez a 11. és 12. évfolyam tananyagát öleli fel.

 A 2 plusz 2 éves nem modulos és 2 plusz 2 éves modulos szakmai

követelmények összehasonlításából a következő észrevételeket tettem:

 Nem tartom helyesnek, hogy szinte teljesen kimaradtak a követelmény

modulból az alapozó és technológiai alapismeretek. A nem moduláris

képzésnél jól elválaszthatóan szerepeltek ezek a témakörök is.

 Az ételcsoportok tárgyalása is eltérő sorrendet mutat. A modulosban a saláták

ételcsoport került az elejére a köreteket és főzelékeket megelőzve, ezt

helyesnek tartom, mert a nehézségi foka egy főzelék elkészítésének magasabb

egy friss salátáénál.

 További gondok a modulus képzésnél, hogy az előételeket két csoportba

soroljuk, a hideg és meleg előételek. Logikai értelemben egymás után lenne

tárgyalásuk várható.

33

 Elég súlyos hibának tartom a húsok tárgyalása során, hogy a vágóállatok

témakör megelőzi a szárnyasokét. A belőlük készült ételek, a húsuk szerkezete

miatt eltérnek a vágóállatokból készült ételektől. Természetesen rövidebb idő

alatt készülnek el az ételek és technológiailag is könnyebb elkészíteni azokat.

 Azt is figyelembe kellene venni, hogy a tanulók tanulási folyamatában nem

mindegy, melyik húsfélével találkoznak először. Szerintem érdemesebb és

könnyebb a gyerekeknek a szárnyasokkal kezdeni. Olcsóbb is, könnyebb vele

dolgozni, ha elront valamit, nem olyan nagy a veszteség, mintha a bélszínnél

történne.

 A vágóállatok témakört helyesebbnek tartanám több részre tagolni, mert így

hatalmas a terjedelme, egyáltalán nincs arányban a többi résszel.

 A gépekkel való ismerkedést biztos, hogy a tanév elejére tenném

Idetartoznak a szakmai készségek is még, melyek a szakács szakma

elsajátításához nélkülözhetetlen készségeket sorolja fel. Megfelelő szinten való

alkalmazásuk fontos a tanulók számára. A készségek fontosságát, súlyát a számozások

jelölik.

3 Olvasott szakmai szöveg megértése

3 Szakmai nyelvű hallott szöveg megértése

4 Szakmai nyelvű beszédkészség

4 Elemi számolási készség

1 Elemi szintű számítógép használat

 Látható, hogy a felsoroltak közül a legfontosabb a szakmai nyelvű

beszédkészség kialakítása, és az elemi szintű számolási készség 4-es

súlyozású.

 Az a tapasztalatom, hogy a tanulók gyakran azt gondolják, elég, ha

megtanulják az ételeket elkészíteni. Nem tartják szükségesnek, hogy el is

tudják mondani, mit, miért és hogyan végeztek a munka során. Ez a modul rész

ezt próbája erősíteni.

 A számolási készségnek a nyersanyag kalkuláció estén, anyaghányad

számolása során mutatkozik meg jelentősége. Sajnos itt is problémák vannak

34

a mértékegységekkel, váltásokkal, a tárasúly figyelembe vétele a szakiskolás

tanulók jelentős részének problémát okoz.

 Lényegesnek tartom a szövegértést is. Tapasztalatom szerint a szakiskolás

tanulók keveset olvasnak többek között a technika gyors fejlődése miatt, így

szókincsük és szövegértési képességük sem fejlődik.

Ebben a képzési formában a tanulóknak szintvizsgát kellett tenniük, mégpedig

akkor, ha az egész képzésre vonatkozó tananyag felét elsajátították. Ez a 2 éves képzés

esetén a 11. évfolyam elvégzése, ezért a mi iskolánkban a 12. évfolyam elején zajlott

le a szintvizsga.

A kamara szervezésében történt, és a központilag kiadott tételsor háromfogásos

menüt tartalmazott. Ez számomra azért volt érdekes, mert a tételsorok desszerteket is

tartalmaztak, holott a követelményrendszerben még csak a 12. év folyamán lett volna

tananyag.

 Évek óta így dolgozunk, és azokat a desszerteket és éttermi tésztákat, amelyek

a tételsorban találhatók, hamarabb megtanítjuk a tanulóknak. Ezt én problémának és

hibának ítélem meg.

A szakmai vizsgára való bocsátás feltételei a 4. év sikeres elvégzése és a

szintvizsga megléte volt. A moduláris képzés bevezetésével elég bonyolult, és

rengeteg adminisztrációt jelentett a vizsgáztatás.

A vizsga öt vizsga részből állt. Nagyon fontos, hogy az értékelés nem osztályzat

formájában történt, hanem modulonként százalékos értékeléssel. Miután a tanuló az

összes modult teljesítette az összesített százalék értékét váltották osztályzatra. A

bizonyítványba a modulok százalékos értéke is szerepelt és az osztályzat is.

Úgy gondolom a 2 plusz 2 éves képzési formák, hasonlóak ezért célszerű ezeket

összevetni, mindezeket annak tudatában, hogy bevezetésük nem azonos évben történt.

A 2 plusz 2 nem modulos és 2 plusz 2 modulos képzés vizsgáztatási

követelmények összehasonlítása:

 Nagy eltérés látható a vizsga követelmények között. A gyakorlati vizsga is két

részből állt e modulos estén, míg a nem modulos képzésnél csak egy ételsort

készítettek a tanulók.

35

 Első részben: Kihúzta a tételt a tanuló, majd a technológia sorrend leírása

következett egy nyomtatványon. Ezután készítették el a napi menüt. Második

rész: Nyersanyag kalkulációt készített a tanuló meghatározott adagban és

meghatározott létszámban. Majd a tételhúzás után szintén egy háromfogásos

menüt készített, ami a nemzetközi trendnek és modern konyhatechnológiai

követelményeknek megfelelt.

 Természetesen a követelmény modul és a vizsga követelmények

megegyeznek, de az előző képzési forma és e között hatalmas a különbség.

 Eddig tantárgy nevek szerepeltek, most modulok, nemcsak a név változott, a

tartalom is.

 Ételkészítésből nincs szóbeli vizsga. Némi anyagrész előfordul a vendéglátó

gazdálkodási tevékenységek írásbeli modulban és a vendéglátó tevékenységek

alapjai modulban.

 Egy menüsor helyett kettőt készítettek a tanulók vizsgamunkájukként, ez

mindenképp megterhelő volt, akár a vizsgára való felkészítés tekintetében,

akár a vizsgáztatást figyelembe véve. Emlékszem, csak ez az egy osztály

gyakorlati vizsgája 5 napig tartott.

 Technológiai sorrend leírása eddig nem szerepelt a vizsgafeladatok sorában,

csak ebben a két éves modulos képzésben.

 Azonos képzési idő és jóval nagyobb követelmény, érdemben azonban, nem

volt a tanulóknak több tudásuk.

 Nagyon nagy volt a költségigénye a gyakorlati vizsgarésznek.

Iskolánkban ez a képzési forma kimenő rendszerben még megtalálható, ami

azt jelenti, hogy jövőre lesz az utolsó végzős 12. osztály.

A szakmai vizsga értékelése %-osan:

1. vizsgarész: 156273-11 Vendéglátó gazdálkodási tevékenységek 15%

2. vizsgarész: 156274-11 Vendéglátó tevékenység alapjai 15%

3. vizsgarész: 106275-11 Szakmai idegen nyelvi kommunikáció 10%

4. vizsgarész: 306280-11 Ételkészítés I. 30%

36

5. vizsgarész: 306281-11 Ételkészítés II. 30%23

Látható, hogy a gyakorlati vizsga feladatok számítanak a legnagyobb mértékben

az összeredmény tekintetében, azonban a szakmai idegen nyelvi kommunikációra

szerintem érdemesebb lett volna nagyobb hangsúlyt fektetni.

Ezt a két képzési formát a mélyinterjúban megkérdezett igazgatóhelyettes a

következőképpen értékelte:

„Nyilván nem véletlenül tiltakozott a szakma a 2 plusz 2-es, 2 plusz 3-as ellen.

A közismereti tárgyakban sem hiszem, hogy beváltotta a hozzá fűzött reményeket ez

a 2 plusz 2-es képzés, mivel azok a gyerekek, akik szakmát szerettek volna tanulni,

azok nyolcadik után éppen megszabadulni szerettek volna a kémiától, fizikától,

földrajztól, matematikától, történelemtől, és szerettek volna minél hamarabb a

szakmában dolgozni. Nem véletlen, hogy ez a 2 plusz 2-es, 2 plusz 3-as viszonylag

rövid életű volt. Előzőleg a hagyományos három éves képzés nagyon jó volt.”

III./2./4. 2 plusz 3 éves szakács szakképzés moduláris

Szakács OKJ: 33 811 03 1000 00 00

Iskolánkban az a tanév volt a legnehezebb, amikor a háromféle képzéssel

kezdtük az évet. Kimenő rendszerben még volt a 2 plusz 2 éves nem modulos, a 2

plusz 2 éves modulos és ez az új a 2 plusz 3 éves modulos.

Nem volt hosszú életű ez a képzés, nem váltotta be a hozzáfűzött reményeket.

Már a 4 éves képzést is sokan hosszúnak tartották, de az öt év az tényleg soknak tűnt.

Én úgy gondolom, hogy azok a tanulók, vagy szülők, akik gyermekeiket szakiskolába

irányítják, azért teszik, hogy minél hamarabb keresőképesek legyenek.

A képzés megkezdésének feltételeiben, alkalmassági követelmények hiányában

és az elmélet/gyakorlat arányának tekintetében nem történt változás. Szintvizsga a

kamara szervezésében történt a képzési idő felének elteltével jelen esetben is. E képzés

23 SZVK, Szakács OKJ: 33 811 03 1000 00 00, 2 plusz 2 moduláris

37

esetén a tanulók a 2008-as kiadású Lukács-Oriskó-Sándor-Zsolnay Ételkészítési

ismeretek című tankönyvet használták.

A 2 plusz 2 modulos és a 2 plusz 3 modulos képzés moduljainak összehasonlítása: (2

plusz 3 éves képzés SZVK-ja az 5. számú mellékletben található)

 A modulok tartalmilag is és elnevezésükben is eltérnek egymástól. A 2 plusz

2 moduljai: Vendéglátó gazdálkodás tevékenységei, Vendéglátó tevékenység

alapjai, Szakmai idegen nyelv, Ételkészítés I. és Ételkészítés II. Ezzel szemben

a 2 plusz 3 moduljai: Biztonságvédelmi és Minőségbiztosítási feladatok

végzése, Ügyviteli tevékenység végzése, Előkészítés és Elkészítés.

 Az utóbbi képzésben nem szerepelt szakmai idegen nyelv külön modulban,

hanem az Előkészítés elnevezésű modulba volt beépítve. Ez számomra

érthetetlen volt, hisz a nyelvtanulás egyre nélkülözhetetlenebb, különösen a

vendéglátásban, ezért fontos lenne a külön modulban történő feltüntetése

 Elkészítés modulból a szárnyas húsból készült ételek csoportja teljesen

kimaradt a 2 plusz 3-as képzésből.

 Szintén a 2 plusz 3 képzés esetén az étel csoportok sorrendje is eltérő volt, hisz

az alapműveletek után azonnal a leveseket tárgyalta, ami helytelen. Úgy

gondolom, az egyszerűbb, könnyebb tananyaggal helyesebb az oktatást

kezdeni, amire későbbiek folyamán lehet építeni a nehezebb anyagot.

 A nemzetközi ételek tárgyalása elmarad, ez azért érdekes, mert a 2 plusz 2 éves

modulos képzés esetén még vizsga anyag is.

 A szintvizsga, mint a vizsgára bocsájtás feltétele jelen esetben is helytálló.

A 2 plusz 3 képzés vizsga moduljai és százalékos súlyozásuk:

1428-06 Biztonságvédelmi és minőségbiztosítási feladatok végzése 10%

1429-06 Ügyviteli tevékenységek végzése 10%

1464-06 Előkészítés 25%

1465-06 Ételkészítés 55%24

24 SZVK, szakács, 2 plusz 3 éves moduláris, OKJ: 33 811 03 1000 00 00

38

 Ebben a képzésben a vizsga 4 részből állt, melyek tartalmaztak írásbeli, szóbeli

és gyakorlati vizsga részt. Az írásbeli egy modulból, a többség szóbeli vizsga rész

volt. A gyakorlati vizsgán a tanulók egy menüsort készítettek, ellenben az előző

képzési formával szemben.

A modulok százalékos súlyozásából ismét kitűnik a gyakorlat fontossága, ez jól

látható az 55 %-os súlyarányból.

Ebből a képzési formából, csak egy évfolyam indult 2007-ben, ők 2012-ben

végeztek. Visszaemlékezve érdekes gondolat, hogy olyan képzési szerkezet, mely

során a „szakmunkás” hosszabb ideig tanult, mint az érettségizett tanuló.

III./2./5. Hároméves duális képzés

Szakács OKJ azonosító száma: 34 811 04

A következő részben a mélyinterjú segítségével szerzett tapasztalatokat

összegzem a duális képzéssel kapcsolatban, ami azt jelenti, hogy az iskola biztosítja a

tanuló részére az elméleti oktatást, a gazdálkodó szervek, éttermek pedig a gyakorlati

oktatásért felelősek. Irházi Emőke gondolatait saját személyes megélt tapasztalatokkal

egészítem ki.

Az új Szakképzési Törvény 2013. szeptember 1-től lett hatályos ettől az évtől

beszélhetünk megint a 3 éves szakmai képzésről, ami viszont már komplex jellegű,

szemben az eddigi modulos képzéssel. „Meg kell mondanom, hogy nagy reményeket

fűzök ehhez a 3 éves képzéshez, ugyanakkor kételyeim is vannak. A gyakorlatnak, a

szakmai képzésnek a megerősítése a cél, ugyan még csak a 10. évfolyamnál tartanak

a tanulók, de bízzunk benne, hogy itt az iskolában is, meg majd kint a munkahelyeken

is olyan tudást kapnak a gyerekek, aminek a birtokában jól fognak tudni elhelyezkedni

a szakmában.”- mondta Irházi Emőke

Az tisztán látszik, hogy hatalmas a felelőssége a munkahelyeknek, mert itt az

iskolában az első években megtanítjuk nekik az alapokat, melyek bizonyítéka a

szintvizsgák megléte, ezen a vizsgán azért nagyon szép eredménnyel szerepeltek

tanulóink, de ez csak arra teszi őket alkalmassá, hogy kiengedjük őket a munka

világába. Tanulószerződést kössön, nyári gyakorlatra menjen, és utána a következő

két évben kint legyen a munkáltatónál. Tisztában kell lennie a tananyaggal, azt át is

39

kell tudnia adni a megfelelő színvonalon. Lényeges, hogy úgy érkezzen vissza az

iskolába a harmadik év végén a tanuló, hogy teljesítse a vizsgát. Itt ismét a Kamara

felelősségét emelném ki abban, hogy kinek engedélyezi az akkreditációt.

Irházi Emőke így fogalmazta meg az aggodalmait: „Attól tartunk mi vezetők,

mivel két évig csak munkahelyi gyakorlaton vesz részt a tanuló, hogy nem lesz

helyismerete abban a konyhában, ahol vizsgázni fog. További probléma, hogy teljesen

különböző lesz a felkészítésük színvonala, nyilván attól függően is, hogy ki-ki

szakmailag, emberileg milyen odaadással fogja a tanulókat oktatni.”

Szerintem is eltérőek az adottságaik a munkahelyeknek. Óriási nagy különbségek

vannak egy kisebb vendéglátó egység és egy szálloda személyi és tárgyi

feltételrendszere között. Tehát úgy gondolom, hogy ez még kiforratlan, de bízunk

benne, hogy a Kamara dolgozik ezen, hogy egységesítsék az oktatókat a

felkészültségükben, a mesterképzésekkel.

Elgondolkodtató az is, hogy a gyakorlati munkahelyeink, - akikkel szerződésben

állunk - elsődleges célja a profit, azaz egy jól működő vállalkozás. Tudjuk azonban,

hogy a tanulók- még nem szakemberek - néha hibáznak. Ezt a rontás esélyét a

vállalkozóknak „tűrniük” kell. Motiváció a gazdálkodó szervnek, hogy egy bizonyos

összeget kapnak a tanulók képzéséért.

Irházi Emőke szerint: ”Eddig is jó kapcsolatot tartottunk fenn gyakorlati

helyeinkkel, de most ezt szorosabbra kell fűznünk. Nekem meggyőződésem, hogy a

személyes kapcsolatnak nagy a varázsereje. Meghívjuk a vendéglátóegységek

képviselőit az iskolába, fórumot szervezünk, tájékoztatjuk őket, feltehetik kérdéseiket.

Szükséges, hogy beszéljen egymással a három oldal. Ugyanakkor a munkahelyeken

mi is megjelenünk, a gyakorlati oktatásért felelős igazgatóhelyettes, az osztályfőnök,

vagy a szakoktató személyében. Meggyőződésem, így tudjuk biztosítani, hogy meg

tudjunk felelni az oda-vissza elvárásoknak.”

A napokban szervezett rendezvényen szakoktatóként én is jelen voltam. A

Kamarával közösen szervezte az iskola, és meghívta a munkahelyeket valamint

képviselőiket, hogy kielemezzük a duális képzés eddig eltelt két év tapasztalatait, és

tájékoztassuk őket a rájuk nehezedő feladatokról, többek között a jövő tanévben sorra

kerülő komplex szakmai vizsga felkészítéséről. Azonban a 70 meghívott vendég közül

nagyon kevesen jelentek meg, mindössze 16 fő. Jelenleg még nagyon friss ez az

esemény, hogy ennek okát pontosan vázolni tudjam. A rendezvény előkészítése alapos

volt, így arra gyanakszom, hogy az érdektelenség oka, a tudatlanságban rejlik. Ez

40

pedig szomorú, és azt bizonyítja, hogy nem érzik a felelősségük súlyát a vállalkozók,

nem veszik komolyan az oktatási feladataikat. Ez azért tragikus, mert ez az egész

duális képzés a tanüzemi gyakorlatra építtetett.

A következő részben a nehéz társadalmi, szociális helyzetű diákokról

beszélgettem Irházi Emőkével „Említést kell tennem még arról a sajnálatos tényről is,

amit a kérdéseid között említettél, hogy az utóbbi években egyre gyengébbek a bejövő

gyerekek, és ez országos szintű. A 9. osztályba érkező tanulók általános iskolai

hiányossága, abban keresendő, hogy nem tanultak meg tanulni a gyerekek, és ezt már

nagyon nehéz lesz itt a középiskolában javítani.” Be kell látni, és mindennapi munkám

során észrevehető, hogy a szakiskolába jelentkező tanulók, az általános iskolai

osztályokban általában a sor végén állnak. Tehát az alapkészségek- írás, olvasás,

számolás- hiányával érkeznek. Amit nekünk muszáj fejleszteni. Nagyon alapvető

számolásoknak gyakorlásával küzdenek a kollegáink, hogy egyáltalán alkalmassá

tegyék ezeket a gyerekeket arra, hogy a szakmai tantárgyaknak a szakmai nyelvezetét

egyáltalán megértsék, és egy éven belül a munka világába engedjük őket. Bízom

benne, hogy a kollégák munkájának köszönhetően, nem lesznek kevésbé sikeresek a

megváltozott körülményeik között mint a társaik voltak 10 évvel ezelőtt.

Befejező gondolataiban így fogalmazott igazgatóhelyettes asszony: „Sok

átalakulás volt a szakképzés területén az utóbbi években, nyilván szükség volt rá, és a

munkaerő-piaci igényekhez, az új elvárásokhoz kellett ezt alakítani. Azt gondolom,

hogy nem véletlenül változott abba az irányba a duális képzés, hogy a gyakorlat

megerősítésére került sor. Tehát, hogy 66 % a szakma az elméleten belül, és 33 % a

közismereti képzés, illetve a szakma területének az aránya pedig 70 % illetve 30 %.

Ez jó. Fontos az, hogy sok gyakorlati képzést kapjon a gyermek. Amiben a problémát

látom, hogy csak a 9. évfolyamon van iskolai csoportos gyakorlaton a tanuló, és utána

kimegy üzemi gyakorlati helyekre. Nyilvánvaló olyan ipari szakmákban, mint például

az autógyártás, ahol nagyon nagy cégek állnak a háttérben, és maguknak képeznek

szakmunkásokat, ott ez teljesen egyértelmű, hogy jól van így, mert megtanulják az

első évben az alapokat, utána már az adott gyárban megtanulják azt, amiből majd

megélnek.”

A mi szakmánkban ez nem így van. Hisz, mint már említettem, sokféle

vendéglátó vállalkozás foglalkozik a tanulókkal. Létezik családi vendéglő, a

közétkeztetésben résztvevő nagyüzemi konyha, szállodák konyhái, pizzéria és még

sorolhatnám. Ezek sikeres működése, mind eltérő szakmai színvonalat követelnek

41

meg, differenciált tudásra van szükség. Egy pizzériában jól helytálló szakács nem

biztos, hogy egy magasabb kategóriájú étteremben is megfelelő szaktudást nyújt.

Emiatt aztán nagyon eltérő a képzés és színvonala is. Felmerül a kérdés, hogy kinek

lesz a felelőssége a szakmai vizsga?

A következőkben, néhány kiegészítést teszek a 3 éves duális képzésre

vonatkozóan, amit a két év során tapasztaltam:

 A komplex vizsgával kapcsolatban nincs még tapasztalatom, hisz csak 10. és

9. évfolyamos tanulóink vannak e képzési formában. Azonban a vizsga

követelményekből egyértelműen látszik a gyakorlat orientáltság. Írásbeli

vizsga szintén komplex és központi lesz, mely az idegen nyelvet is tartalmazza,

és 30% a súlyaránya, míg a gyakorlati vizsga egy háromfogásos menü

elkészítése 70% súlyaránnyal. Szóbeli vizsga nincs egyik modulból sem. Ez

igen érdekes számomra, amely azt tükrözi, hogy a szakmunkás csak

dolgozzon, mint a tanoncképzés idején.

 A vizsga menüsor összeállítása is érdekes lesz, hiszen a két tantárgyból, tehát

két tételből fog összeállni. Ami egyáltalán nem garantálja, hogy a menüsor

megfelelő lesz.

 A gyakorlatot azonban én oktatom, és a két év alatt kialakult kis rálátásom.

Heti egy alkalommal hét órában van a tanulóknak a csoportos iskolai

gyakorlat. A csoportos gyakorlat két tantárgyból áll, 3 óra „előkészítés és

ételkészítési alapismeretek alapozó gyakorlat” és „ételkészítési

alapgyakorlat”. Ez a két tantárgyat öleli fel, a konyhai kisegítés modult.

 Nagyon erőteljesen megmutatkozik az egymásra épülés a tantárgyak és

modulok között egyaránt. Ebben nagyban segíti munkánkat a szakképzési

kerettanterv, mely a modulokhoz tartozó tantárgyakat és a témakörök oktatása

során fejlesztendő kompetenciákat is tartalmazza.

 Azt tapasztalom, hogy a tananyag által megkövetelt ütemet nem, vagy nagyon

nehezen lehet betartani. Ennek oka a már említett képességbeli

differenciákban, problémákban keresendő.

 Sajnos a mi iskolánkban nem valósult még meg az, hogy az elmélet és

gyakorlat egy pedagógus irányítása alatt legyen. Némi nehézséget ez is okoz.

Hisz az elméletben megtanultakat a gyakorlaton keresztül bemutatva,

42

begyakoroltatva tudjuk a tanulókat megfelelően felkészíteni és tanítani. Ezt

nagyon fontosnak tartom.

 Nem tartom helyesnek, hogy a 10. évfolyamtól nem lesz iskolai gyakorlat.

Annak ellenére, hogy igyekeztem a lehetőségek szerint a tanulókat felkészíteni

a munka világára, sajnos a többségüket én magam is belátom, hogy nem

sikerült. Nagyon éretlenek, gyenge képességűek, kulturálatlanok és

magatartási problémával rendelkezők. Aggódom, hogy nem tudják majd

megállni helyüket a gyakorlati helyeiken. Természetesen ez nem az egész

osztályra érvényes, de sajnos a nagyobbik részére igen.

 A tanulók éretlenségét bizonyítja számomra, hogy vannak ebben a 9 –es

osztályban olyan tanulók, akik idősebbek 1-2 évvel az osztály többségénél (pl.

szakközépiskola erősnek bizonyult számukra és szakiskolában folytatják

tanulmányaikat), és észrevehető a különbség közöttük, értelmi és hozzáállási

tekintetben is. Ebből én arra következtetek, hogy rengeteget számít az egy év

is a tanulók érettsége tekintetében. Úgy vélem, ha 10-ben még iskolai

gyakorlat lenne számukra, jobban felkészült és emberi tulajdonságaiban is

értékesebb tanulók lennének.

 Osztályonként azonban vannak olyan tanulók, még ha kevesen is, akik

kiemelkedő teljesítményt nyújtanak. Ezek a tanulók jobban terhelhetők, más

oktatási módszert lehetne alkalmazni tanításukra, mert képesek az önálló

kreatív munkára, és meg lehet tanítani őket a munkájuk tervezésére,

szervezésére.

 A 10. évfolyamtól a tanulóknak a munkahelyi gyakorlat során szintén a

tananyaggal számolva kell haladni és az oktatónak kötelessége ezt betartani.

Képes lesz-e az oktató vagy mester a napi teendői, munkái mellett ezt

véghezvinni? Sajnos a jelenlegi tizedikes tanulók arról számolnak be, hogy a

gyakorlati helyeiken ugyanúgy kezelik őket, mint a 2 plusz 2 éves képzésre

járó tanulókat. Ez is azt bizonyítja, hogy a munkáltatók nem látják el

feladataikat. Ez a probléma véleményem szerint a közeljövőben két ponton fog

kicsúcsosodni. Az egyik a jövő tanévben bekövetkező záróvizsga lesz.

Érdeklődve várom a vizsga eredményeket és tapasztalatokat. A másik

csúcspont az 2016/2017-es tanév lesz véleményem szerint. Ugyanis, abban a

tanévben már csak duális képzésű tanulók lesznek a munkahelyeken, akik nem

olyan felkészültséggel érkeznek, mint a 4 éves képzésben részt vettek.

43

 Azzal sem értek egyet, hogy a vendéglátó üzletekben a szakácsok oktatni és

tanítani fognak. Meggyőződésem, hogy a szakács is egy külön szakma, és a

tanár/ szakoktató/ pedagógus is egy külön szakma. Lehet valaki nagyon jó

szakács, de ebből nem következik, hogy oktatónak is megfelelő.

 Ennek a képzésnek létezik az érettségire épülő 2 éves változata is, a mi

iskolánk azonban nem indított ilyen osztályt. a jövőben azonban, szerepel a

tervek között.

Véleményem szerint a jelenlegi duális képzés nem a szakácsképzésre, hanem

annak csak egy rész szakképesítés megszerzésére alkalmas. Ennek okát a tanulókban

is, a rendszerben is és a gyakorlati munkahelyekben is látom. Rövid távú megoldásnak

az iskolai gyakorlat meghosszabbítását, hosszú távúnak az oktatási rendszer

megváltoztatását látom.

44

IV. Az Unghváry László Kereskedelmi és Vendéglátóiapari

Szakközépiskola és Szakiskolában végzett tanulók által

kitöltött kérdőívek kiértékelése

Szakdolgozatom témája a szakács szakképzés változásait öleli fel. A

dolgozatom eddigi részeiben, megismerhettem iskolánk szakmai

igazgatóhelyettesének véleményét mélyinterjú keretében az iskolánk szakképzési

változásairól, és ismertettem az én saját szakoktatói tapasztalataimat is. Most

szeretném megvizsgálni a „főszereplők”, a tanulók véleményeit, tapasztalatait.

Kérdőívet készítettem, melyet 108 fő tanuló töltött ki és a 6. számú melléklet

tartalmaz. Ezek elemzését és következtetéseit mutatom be. Kutatásomhoz az

empirikus vizsgálati módszert alkalmaztam. A fentebb említett mélyinterjút és a

kérdőívet a megkérdezettek 25%-nak személyesen, a többieket az online lehetőséget

kihasználva kérdeztem le. Az információ gyűjtés során fontosnak tartottam, hogy csak

az iskolánkban végzett szakács tanulók válaszoljanak, ezért ezt a kérést külön meg is

fogalmaztam a bevezető részben. A válaszadás önkéntes és anonim volt.

Első kérdésem a tanulók életkorára és nemére vonatkozott, melyet 2 és 3-as ábra

mutat be

.

2%

80%

18%

Kérdőívre válaszolók aránya életkor
alapján

17 év alatti

18-24

25-34

2. számú ábra Forrás: saját szerkesztés

45

3. számú ábra Forrás: saját szerkesztés

A grafikonokból jól látható, hogy a válaszadók 80 %-a már végzett tanulók, a

18 és 24 év közöttiek teszik ki. A jelenleg képzésben lévők közül is kitöltötték

néhányan, holott nem is nekik szólt a kérés, valamint hogy a válaszadók nagyobb

százaléka 63 % fiú tanuló volt. Ez az arány részben megfelelően tükrözi az iskolai

tanulók arányát a nemek megoszlását tekintve. Lássuk be, ez a szakma a fizikai

megterheltség és a hosszított munkaidő tekintetében inkább férfias szakma. Ezt

megerősíti iskolánk volt tanulója, aki 1982-ben félévvel hamarabb kapta meg

bizonyítványát, „A szakma kiváló tanulója” versenyen elért helyezéséért, Kaldenekker

György is: „…ha felidézem, hogy ott álltam ki tudja hányszor egy 2,5 kg-os bárddal,

karajt szeletelve, persze minél vékonyabbra, a 800. mozdulat után már mindenem fájt,

ráadásul cingár gyerek voltam, és még alig 17 éves!” 25

Érdekes következtetést lehet levonni a következő kettő diagramból is. Látható

hogy a tanulók jelentős része első helyen jelölte meg a szakiskolát az általános iskola

befejezését követően, és szakács szakmát szeretett volna tanulni (79%). Véleményem

szerint ez az arány iskolánk földrajzi vonzáskörzetéből adódik, illetve a szakács

szakma népszerűségéből. Alapvetően azt gondolom, hogy a tanulók többsége jól

megfontolta iskola választását. A későbbi ábrákon (9. és 10 számú ábrák) viszont azt

láthatjuk, hogy többségük nem a szakmai végzettségüknek megfelelő munkahelyen és

25 A Károlyi Mihály Kereskedelmi és Vendéglátóipari Szakképző iskola 25 éves jubileumi évkönyve
2003. 60.p.

63%

37%

Válaszadók aránya nemek szerint

férfi

nő

46

munkakörben dolgozik. Úgy gondolom, hogy ennek oka abban a bevezető részben is

megfogalmazott feltételezésben rejlik, hogy az iskolát elhagyó tanulók nem felelnek

meg a kor gasztronómiai kihívásainak.

4. számú ábra Forrás: saját szerkesztés

5. számú ábra Forrás: saját szerkesztés

78

24
0

SZAKISKOLA SZAKKÖZÉPISKOLA GIMNÁZIUM

Általános iskola befejezését követően
milyen iskolába jelentkezett első

helyen

79%

21%

Szakács szakmát választók aránya
beiskolázáskor

igen

nem

47

6. számú ábra Forrás: saját szerkesztés

A 2 plusz 2 éves moduláris rendszernél elemeztem a vizsgarészek súlyozását az

érdemjegyben, már ott is felhívtam a figyelmet arra, hogy a záróvizsgán szerzett

modulok százalékának aránya a gyakorlati vizsga javára dönt, ez viszont nem tükrözi

a tanulók valós tudását szakmai rátermettségét. Ezt a gondolatmenetet támasztja alá a

6. számú ábra.

A következő kérdés elemzése során kiderül, hogy a diákok a gyakorlati képzést

sokkal fontosabbnak tartják az elméleti képzéshez képest. Feltételezhető, hogy a

tanulók gyakorlati képzés alatt az iskolai csoportos gyakorlati képzés fontosságára

gondoltak, amikor 60 %-ban ennek emelésére mutattak igényt.

35%

46%

19% 0%0%

Szakmai vizsgán szerzett érdemjegy
megoszlása

jeles

jó

közepes

elégséges

elégtelen osztályzatot kapott

48

7. számú ábra Forrás: saját szerkesztés

A kérdőív egyik fontos kérdése arra vonatkozott, hogy milyen profilú üzletekben

töltik gyakorlati munkájukat a tanulók. Mint tudjuk a gyakorlati munkahelyek

különböző színvonalúak, de sajnos a jelenlegi szakácsképzésünk nem tesz különbséget

az egyes szakmai elvárások között, ez is igazolja azt a gondolatomat, hogy a jelenlegi

oktatási rendszer átalakítására, differenciált képzésre lenne szükség.

8. számú ábra Forrás: saját szerkesztés

38%

2%

60%

Vélemény megoszlása az Unghváry László
Kereskedelmi és Vendéglátóipari

Szakközépiskola és Szakiskolában oktatott
elméleti/ gyakorlati órák arányáról

Megfelelő

Több elméleti órára lenne
szükség

Több gyakorlati órára lenne
szükség

0

64

10 14 16 16

BISZTRÓ ÉTTEREM GYORSÉTTEREM SZÁLLODA ÉTKEZDE CSÁRDA

Munkahelyek csoportosítása a
tanulószerződés alapján üzlet profilonként

49

A pályakövetést nagyon fontosnak tartom, hisz ebből tudhatjuk meg, hogy az

iskolánkban végzett tanulók hány százalékának sikerül elhelyezkedni az adott

szakmában. Erre a mélyinterjú során az igazgatóhelyettesnél is rákérdeztem, aki a

következőképpen összegezte:

„Szakmunkásvizsga alkalmával kérdezzük a tanulókat további terveikről.

Jellemző, hogy tömegével a Bem ifjúsági tagozatára mennek, és leérettségiznek. Majd

visszajönnek az érettségit követő szakmai képzésre. Az utóbbi pár évben jelent az

meg, hogy saját vendéglátós szakközépiskolásaink, nem felsőoktatásba mennek

tovább, hanem itt maradnak az érettségire épülő képzésben és OKJ-s bizonyítványt

szereznek vendéglősként. Úgy érzem, kezd előtérbe kerülni az érettségi után egy jó

szakmának a megszerzése. Ez házon belül is látszik. Illetve gimnáziumban, vagy más

szakközépiskolában végzettek is jönnek hozzánk szakmát tanulni, eddig csak a

vendéglősre volt lehetőség a vendéglátó szakágazatban. Most, hogy igény mutatkozik

a szakács szakmára is, a következő tanévben tervezzük az érettségire épülő szakács

szakmát először bevezetni. Nagyon népszerűek a szakmáink.”

Ezt a kérdést a kérdőívkészítésnél is fontosnak tartottam. A lentebb található

diagramból látható, hogy az iskola befejezését követően a megkérdezettek 15%-át

véglegesítették, és 27%-a visszautasította ezt a lehetőséget. A következő ábra

megmutatja, hogy a megkérdezett 56 fő jelenleg is a végzettségének megfelelő

munkakörben dolgozik. Akik nemmel válaszoltak a kérdésre azoknál a pályaelhagyás

lehetősége vetődik fel, és ez alátámasztja a bevezető részben megfogalmazott

hipotézisemet, miszerint a végzett tanulók hiába szereznek jó érdemjegyet,

szakmaiságuk mégsem megfelelő a mai gasztronómia elvárásának.

50

9. számú ábra Forrás: saját szerkesztés

10. számú ábra Forrás: saját szerkesztés

A következő kérdésekben arra kértem a kérdőív kitöltőit, hogy értékeljék

különböző szempontok szerint a képzés összetételét, gyakorlati munkahelyet. A

válaszadók véleménye azért tükrözi értékelhetően a kérdéseket, mert a lentebb látható

diagramból kitűnik, hogy többségük a 2 plusz 2 éves modulos rendszerben végzett.

15%

58%

27%

A véglegesítés %-os aránya a
gyakorlati munkahelyeken a szakmai

vizsgákat követően

igen

nem

akartak, de elutasítottam

56

50

IGEN NEM

Jelenleg végzettségének megfelelő
munkakörben dolgozik

51

11. számú ábra Forrás: saját szerkesztés

12. számú ábra Forrás: saját szerkesztés

13. számú ábra Forrás: saját szerkesztés

8%

35%
55%

2%

A különböző szakács szakképzésben
résztvevők aránya

3 éves régi nem duális

2+3 éves

2+2 éves

Jelenleg tanul 3 éves duális
képzésben

Jelenleg tanul 2+2 éves
képzésben

10

30

62

4

2006-2008 2009-2011 2012-2014 JELENLEG TANUL

A szakiskolában végzett szakács
tanulók szakmai vizsgájának időpontjai

4

28

16
20

28

NINCS
TAPASZTALATOM

NEM ÉRTEK EGYET KISSÉ ÉRTEK EGYET ÁLTALÁBAN EGYET
ÉRTEK

TELJESEN EGYET
ÉRTEK

A tanulók elégedettség mérése a
gyakorlati munkahely és az iskola

kapcsolata között

52

A dolgozatomban több részben is kitértem annak hangsúlyozására, hogy

mennyire fontosnak tartom, hogy a gyakorlati hely és az iskola szoros kapcsolatban

álljon egymással (13. számú ábra). A grafikon érdekesen tükrözi a jelenleg kialakult

helyzetet. Feltételezhető, hogy a jobb tárgyi és személyi feltételekkel rendelkező

vendéglátó egységek tanulói teljesen egyetértettek a kijelentéssel, míg a kevésbé jól

kialakított gyakorlati helyen lévők hiányolták a folyamatos kapcsolatot az iskola és a

munkahely között. Azt a következtetést is levonhatjuk továbbá, hogy a ceglédi

gyakorlati munkahelyekkel történő kapcsolattartás rendszeresebb, mint az iskolánktól

távolabb lévők esetében.

14. számú ábra Forrás: saját szerkesztés

15. számú ábra Forrás: saját szerkesztés

8%

43%

15%

11%

23%

A gyakorlati munkahely külön időt
fordított a szakmai vizsgára való

felkészítésre

Nincs tapasztalatom

Nem értek egyet

Kissé értek egyet

Általában egyet értek

Teljesen egyet értek

8

40

4

22

22

0 5 10 15 20 25 30 35 40 45

NINCS TAPASZTALATOM

NEM ÉRTEK EGYET

KISSÉ ÉRTEK EGYET

ÁLTALÁBAN EGYET ÉRTEK

TELJESEN EGYET ÉRTEK

Gyakorlati munkahelyen a szakoktatás
megvalósulásának eredményessége

53

16. számú ábra Forrás: saját szerkesztés

A három grafikon összesítéséből kitűnik / és a személyes tapasztalatomat is

alátámasztja/, hogy gyakorlati helyeken a tanulók számára nincs megfelelő és

elegendő oktató, nincs egyéni felkészítés és ebből arra lehet következtetni, hogy a

gyakorlati munkahelyek nem tudják átvállalni a szakmai vizsgára történő felkészítést.

Igazolni látszik az a véleményem is, hogy a vendéglátó egységek elsősorban gazdasági

érdekeltségűek és nem tanuló orientáltak. Ez a kérdőív nem tartalmazza azon tanulók

véleményét, akik a jelen három éves komplex képzésben vesznek részt, mely még

torzítottabb képet adott volna.

Úgy tűnik, hogy vizsgára történő felkészítésre (a jelenlegi gazdasági helyzeteket

figyelembe véve érthető módon) nincs idő és lehetőség, de a szakmai feladatok

ellátásának a begyakorlása az üzlet érdeke is. Ezt a gondolatmenetet támasztja alá a

lentebb látható diagram, melyben a válaszadók 40 % - a egyetértett az erre vonatkozó

kérdéssel. Habár a 18. számú ábra azt is megmutatja, hogy a szakmai munka

elsajátítása mellett egyéb feladatokat is elvégeztettek a tanulókkal, mint pl.: szakmai

feladatokhoz nem kapcsolódó személyes, adminisztratív munkák.

4

28

16

20

28

NINCS
TAPASZTALATOM

NEM ÉRTEK EGYET KISSÉ ÉRTEK EGYET ÁLTALÁBAN EGYET
ÉRTEK

TELJESEN EGYET
ÉRTEK

A gyakorlati munkahely figyelembe
vette a szakmai vizsga követelményeit

54

17. számú ábra Forrás: saját szerkesztés

18. számú ábra Forrás: saját szerkesztés

A gyakorlati munkahely segítette a tanulókat a felnőtté válásban, olyan

értelemben, hogy az élőmunka világába kikerülve nagyobb tapasztalatokat szereztek

a munkához való hozzáállás, a kollegialitás, teherbíró képesség, időbeosztás és

kommunikáció területein. Ezt igazolja a válaszok 3,46 átlaga, melyben a következő

kérdést értékelhették 5-ös skálán a tanulók: „Úgy vélem, a gyakorlati idő javította a

későbbi munkába állási lehetőségeimet.”

4% 6%

15%

40%

35%

A gyakorlati munkahely segítette a
szakmai gyakorlat elsajátítását

Nincs tapasztalatom

Nem értek egyet

Kissé értek egyet

Általában egyet értek

Teljesen egyet értek

0 4 4
16

70

NINCS
TAPASZTALATOM

NEM ÉRTEK EGYET KISSÉ ÉRTEK EGYET ÁLTALÁBAN EGYET
ÉRTEK

TELJESEN EGYET
ÉRTEK

A szakma elsajátítása mellett egyéb
feladatok elvégzésével is megbízta a

munkahely a tanulókat

55

A következő kérdésben arra az érzékeny pontra kérdeztem, rá hogy milyen

módon bántak a tanulókkal a munkahelyeken. Ez a válasz tükrözi azt a mélyinterjúban

is elhangzott véleményt, hogy a vendéglátásban dolgozóknak sajátságos

kommunikációja sértheti az érzékenyebb lelkületű tanulókat. Ugyanakkor a jelenlegi

gazdasági helyzetben egyetlen vendéglátóegység sem engedheti meg magának a

pazarlást, a tárgyi, anyagi veszteséget. Ebből adódhat a 3,02-es átlag arra kérdésre,

hogy tisztességesen bántak-e a tanulókkal a munkahelyen.

A fenti diagramok vizsgálata során konklúzióként megállapíthatjuk, hogy

iskolánk tanulói tudatosan választották a szakmát. Igaz tudatosságban szerepet játszik

a szülői befolyás, mely a több generációra is kiterjed, hisz előfordul, hogy a tanuló

testvére, illetve valamely szülője is egykor iskolánk tanulója volt. A gyakorlati

munkahelyválasztásban, azonban szerepet játszott az utazási költségek megspórolása,

mely kompenzálja a gyakorlati munkahellyel való elégedettség szintjét.

Örömmel konstatáltam, hogy a hétköznapi életben szerzett tapasztalataimat a

kérdőívek feldolgozása is igazolta. Ugyanis a kérdőívekből egyértelműen kiderült,

hogy a tanulók fontosnak érzik a gyakorlati oktatást. Ez azonban nem csak a gyakorlati

munkahelyekre vonatkozik, hanem az iskolai tanműhelyi gyakorlat fontosságát is

jelenti. Hisz a műveletek bemutatása, begyakorlása az iskolai gyakorlaton történik,

míg az elmélyítés és szintetizálás a gyakorlati munkahely feladata lenne, ez azonban

nem valósul meg hiánytalanul.

56

V. Befejező gondolatok

Dolgozatomban a szakács szakképzés változásait mutattam be a ceglédi

Unghváry László Kereskedelmi és Vendéglátóipari Szakközépiskola és

Szakiskolában. A bemutatott szakképzési formák közül a 2 plusz 2 éves modulárisban,

a 2 plusz 3 éves modulárisban vettem részt és jelenleg a duális szakácsképzésben

mindkét évfolyamot van szerencsém tanítani. Így szerzett tapasztalataim nagyban

segítették jelenlegi munkám. Ezen kívül iskolánk volt tanulóit kérdőív formájában

szólaltattam meg a szakácsképzésről. Iskolánk szakmai igazgatóhelyettese, Irházi

Emőke mélyinterjú keretében számolt be véleményéről. E három szegmens

segítségével mutattam be a szakképzés változásait.

Szakoktatóként és édesanyaként is meggyőződésem, hogy nincs két egyforma

gyerek, tanuló. Sem az iskolában, sem az osztályban, de még a csoportban sem. Eltérő

képességűek, eltérő személyiségűek. Felvetődött bennem a kérdés, hogy a

legfontosabb kompetenciák közül a harmadikat, a képzettséget, miért nem lehet a

tanulók számára eltérően, differenciáltan biztosítani?

Véleményem szerint, a szakiskolai képzést nemcsak a munkaerő-piaci igények

figyelembe vételével kellene kialakítani, hanem a tanulók képességeivel is számolni

kellene, ezért egy differenciált szerkezetű szakképzési rendszer kialakítását javaslom.

Meggyőződésem, hogy a gyengébb képességű tanulók, betanított jellegű munkájára is

nagy igény mutatkozik a munkaerő piacán. Erre a jelenlegi duális képzést alkalmasnak

tartom. A tanulók hamar a munka világába szocializálódnak, munkafolyamatokat

ismernek meg és sajátítanak el, majd motorikus mozgássá, automatikussá válnak a

mozdulataik.

Emellett azonban teret kellene hagyni a jobb képességű és a szakma iránt

valóban érdeklődést mutató tanulók számára. E képzést triálisan lehetne

megvalósítani, ami az iskolai gyakorlat hangsúlyozását jelentené természetesen a

munkahelyi gyakorlat kiegészítése mellett. Fontosnak tartanám e képzés alkalmával a

pályaalkalmassági vizsgálat kötelezővé tételét. Az alapképzés során a tanulók

elsajátítanák a különböző konyhatechnológiai eljárások alkalmazásával készített

ételeket, a rendszerben gondolkodást, és képességeiket folyamatosan fejlesztenék.

57

A szakmájukat magas szintre emelni szándékozók részére biztosítani kellene a

szakmai tovább fejlődést gyakornoki foglalkoztatás keretein belül. Mely során a

gyakorlati munkahelyre került tanulókat nem ingyen munkaerőnek tekintenék, hanem

potenciális szakács utánpótlásnak. Így a szakácsképzés és a magyar gasztronómia

színvonala közti távolság csökkenésére, illetve az időmúlásával annak, egy szintre

emelésére látok esélyt.26

Bevezetőben megfogalmazott hipotézisem igazolta a volt szakács tanulókkal

készített kérdőívek elemzése és a mélyinterjú során felsorakoztatott tények. Azaz:

„Szükségszerű újragondolni a hazai szakácsképzés komplex rendszerét, mivel a

magyar gasztronómia jóval fejlettebb, mint a jelenlegi szakácsoktatás.”

Zárásként Zsolnay Gábor szakmai módszertan tanárom gondolatát idézem:

 „Nem a követelményeket kell alacsony szintre beállítani, hanem a teljesítés feltételeit

kell optimalizálni!” 27

 Zsolnay Gábor

26 Zsolnay Gábor: Javaslat egy differenciált struktúrájú oktatási rendszer kialakítására, 2014. jegyzet

27 Zsolnay Gábor: Az ételkészítési ismeretek és gyakorlatok tanítása 1998. 241. p.

58

VI. MELLÉKLETEK

1. számú mellékelt

Kérdések, kérdéskörök:

1. Mióta zajlik szakácsképzés az iskolájukban?

2. Milyen képzési formákban oktatott az iskola?

3. Melyik képzési formában volt a legnépszerűbb a szakács szakma?

4. Milyen volt az elmélet és gyakorlat aránya a különböző képzési

formákban?

5. Milyen tanulmányi eredményeket értek el a tanulók a különböző

képzési formákban?

6. Milyen személyi és tárgyi feltételek álltak/állnak rendelkezésre a

szakács szakma oktatásához?

7. Állnak-e rendelkezésre statisztikai adatok a végzett diákokról?

8. Előbb érettségi aztán szakma vagy fordítva?

9. Óraszámbeli különbségek, előnyök, hátrányok a különböző oktatási

rendszerekben?

10. Melyek a szakács szakmára jelentkezés feltételei?

11. Miből áll az alkalmassági vizsgálat és felvételi az Önök

intézményében?

12. Milyen üzletkörű és profilú gyakorlati munkahelyekkel állnak

szerződésben a tanulók?

13. Milyen eltérések mutatkoztak a tantervek, szintvizsgák és

szakmunkásvizsgák terén az egyes képzési formákban?

14. Milyen szülői véleményeket ismer? /IMIP eredményei/

15. A különböző képzési formáknak milyen előnyei és hátrányai voltak?

16. Melyik a leghatékonyabb képzés Ön szerint és miért?

17. Milyen szakmai programokkal szerettetik meg a szakmát diákjaikkal?

18. Miért ajánlja a ceglédi Unghváry László Kereskedelmi és Vendéglátó

Iskolát?

19. Mi határozza meg leginkább az Ön iskolájának sikerességét,

eredményességét?

20. Milyen különbséget lát a mai diákok és a 10 évvel ezelőtti diákok

között?

59

2. számú melléklet

 SZAKÁCS SZAKKÉPESÍTÉS SZAKMAI ÉS VIZSGAKÖVETELMÉNYEI

 IV. A szakképesítés szakmai követelményei

A foglalkozás gyakorlása során előforduló legfontosabb feladatcsoportok, feladatok

és az azokhoz közvetlenül kapcsolódó követelmények

8. A termeléshez a nyersanyagok, gépek, berendezések előkészítése

A szakember legyen képes

 a konyhai előkészítő műveleteket elvégezni,

 a nyersanyagokat konyhai felhasználásra alkalmassá tenni,

 az új, korszerű berendezéseket, gépeket használni.

9. Konyhai műveletek elvégzése

A szakember legyen képes

 a technológiai alapműveleteket (előkészítő, elkészítő, befejező) elvégezni,

 alapleveket készíteni,

 az alap és kiegészítő technológiai műveleteket elvégezni,

 tudatosan fűszerezni, ízesíteni,

 köreteket készíteni,

 főzelékeket készíteni,

 meleg előételeket készíteni,

 hideg-meleg mártásokat készíteni,

 leveseket készíteni,

 tésztaételeket készíteni,

 vegetáriánus ételeket készíteni,

 halételeket, hidegvérű állatokból készíthető ételeket készíteni,

 húsételeket a vágóállatok húsrészeiből elkészíteni,

60

 desszerteket, éttermi tésztákat készíteni,

 egyszerű és összetett salátákat, salátaönteteket készíteni,

 hidegkonyhai ételeket készíteni,

 a kényelmi termékeket felhasználni,

 reggeli ételeket készíteni,

 a vendégek előtt ételt készíteni, illetve a befejező műveleteket elvégezni,

 az ételek ízét értelmezni és értékelni.

10. Befejező műveletek elvégzése

A szakember legyen képes

 az ételeket tálalni,

 az ételeket díszíteni,

 az ételeket csomagolni,

 az esztétikai érzékét fejleszteni.

11. Ételek, élelmiszerek készen tartása

A szakember legyen képes

 a kész ételeket megfelelő hőmérsékleten tárolni,

 a kész ételeket megfelelően csomagolni, tároláshoz.

12. Ételkészítéshez kapcsolódó feladatok elvégzése

A szakember legyen képes

 a balesetvédelmi, tűzvédelmi szabályokat alkalmazni,

 az eszközöket rendeltetésszerűen használni,

 a konyhai ügyviteli feladatokat elvégezni,

 üzleti kínálatot összeállítani,

 a munkaterületet rendben tartani,

 az élelmiszerbiztonsági előírásokat betartani,

61

 a higiéniai ismereteket a gyakorlatban alkalmazni,

 a fogyasztóvédelmi követelményeket betartani,

 a környezetvédelmi szabályokat betartani és betartatni.

13. Munkaszervezés

A szakember legyen képes

 a konyhai dolgozók napi, heti, eseti munkabeosztását elkészíteni, saját és

irányítása alá tartozó munkatársai számára,

 a napi feladatokat megtervezni,

 a konyhai műveletek elvégzését ellenőrizni,

 az élelmiszerek szállításával kapcsolatos előírásokat betartani.

62

3. számú mellékelt

 SZAKÁCS

IV. A szakképesítés vizsgáztatási követelményei

1. A szakmai vizsga részei

A szakmai vizsga írásbeli, gyakorlati és szóbeli vizsgarészekből áll.

A vizsgarészek tárgyai és időtartama

a) Az írásbeli vizsga

 Gazdasági és vendéglátó alapismeretek 180 perc.

b) A gyakorlati vizsga

 Vizsgamunka 220 perc.

 Szakmai beszélgetés 20 perc.

c) A szóbeli vizsga

 Ételkészítési ismeretek.

 Élelmiszerismeret.

 Szakmai idegen nyelv.

Nem kell szakmai idegen nyelvből vizsgáznia annak, aki szakirányú belkereskedelmi

szakmai nyelvvizsgával, vagy egyéb államilag elismert szakirányú nyelvvizsgával

rendelkezik.

A vizsgázónak mindhárom vizsgatárgyból egy-egy tételt kell megválaszolnia, egy-egy

feleletre maximálisan 15 perc fordítható.

63

2. A szakmai vizsgán számon kérhető feladatok

2.1. Az írásbeli vizsga

Az írásbeli vizsgarészen a szakképesítésért felelős miniszter által – egy szakmai

vizsgára – kiadott feladatokat kell megoldani.

A Gazdasági és vendéglátó alapismeretek vizsgatárgy tartalma:

 gazdasági alapfogalmak, összefüggések,

 viszonyszámok,

 bruttó, nettó, tára,

 eredmény kiszámítása,

 százalékszámítás,

 veszteségszámítás,

 áruforgalmi mérlegsor,

 kalkuláció,

 árengedmények,

 tömegszámítás.

2.2. A gyakorlati vizsga

A gyakorlati vizsga során a szakképesítés követelményeinek megfelelő alapvető

munkafolyamatokat, műveleteket átfogó feladatokat kell megoldani, azaz ételsort kell

elkészíteni.

A gyakorlati vizsga munkafeladatát a szakmai vizsgát szervező intézmény dolgozza

ki, és a szakmai vizsgát szervező intézmény vezetőjének a javaslatára a

vizsgabizottság elnöke hagyja jóvá.

2.2.1. A gyakorlati vizsgamunka tartalma:

 ételsor készítése,

 az élelmi anyagok szakszerű előkészítése,

 az ételek szakszerű elkészítése,

 az ételek szakszerű készen tartása,

 az ételek szakszerű tálalása, díszítése.

2.2.2. A szakmai beszélgetés vizsgarész tartalma:

64

A beszélgetést a szakkifejezések alkalmazásával a gyakorlati tevékenységről kell

folytatni és ezúton kell meggyőződni a vizsgázó szaktudásáról. Ez a beszélgetés

terjedjen ki a vizsgafeladatokhoz kapcsolódó munka-, tűz- és balesetvédelmi

ismeretekre is.

2.3. A szóbeli vizsga

A szóbeli vizsgarészen a vizsgázó a szakképesítésért felelős miniszter által

meghatározott tantárgyakból, és tételek alapján számol be felkészültségéről.

2.3.1. Az Ételkészítési ismeretek vizsgatárgy tartalma:

 az ételkészítés előkészítési feladatai,

 az ételek elkészítésével, készen tartásával, tálalásával kapcsolatos feladatok,

 a konyhai munkaszervezés feladatai,

 étlap-, étrend-összeállítási feladatok,

 az eszközökkel, nyersanyagokkal való gazdálkodási feladatok,

 az egészséges táplálkozás elveinek érvényesítése a szakács munkájában.

2.3.2. Az Élelmiszerismeret vizsgatárgy tartalma:

 táplálkozástani alapismeretek,

 a termelőtevékenység során feldolgozásra, vagy változatlan formában

felhasználásra kerülő élelmi anyagok és italok felhasználási lehetősége, helyes

kezelése, táplálkozástani jelentősége,

 a nyersanyagokban a konyhatechnológiai folyamat során végbemenő

változások,

 a munkavégzés, az árukezelés, feldolgozás higiéniája,

 a személyi higiénia előírásai,

 a környezetvédelemmel kapcsolatos feladatok.

2.3.3. A Szakmai idegen nyelv vizsgatárgy tartalma:

 a munkakörhöz kapcsolódó szakmai és általános témakörökben alapszintű

kommunikálás idegen nyelven,

 egyszerű idegen nyelvű szakmai szöveg megértése és fordítása.

65

3. A vizsga értékelése

Az értékelés során a vizsgázó az egyes vizsgarészeken elért teljesítménye alapján két

osztályzatot kap:

 szakmai elmélet,

 szakmai gyakorlat.

a) A szakmai elméleti vizsga eredményének értékelése

A szakmai elmélet osztályzatát az írásbeli és a szóbeli vizsgarészeken kapott

érdemjegyek alapján kell megállapítani, a kerekítés általános szabályai szerint.

Az írásbeli vizsga teljesítését a vizsgatételhez a szakképesítésért felelős miniszter által

kiadott útmutató szerint kell értékelni egy osztályzattal.

A szóbeli vizsgán a hallgató feleletét tantárgyanként kell értékelni, és a végső jegy

megállapításánál a kerekítés általános szabályait kell alkalmazni.

b) A szakmai gyakorlati vizsga eredményének értékelése

A szakmai gyakorlati vizsga eredményét egyetlen érdemjeggyel kell minősíteni,

amely a részosztályzatokból alakul ki átlagolással.

Eredménytelennek kell tekinteni a vizsgát, ha a vizsgázó az írásbeli vagy a gyakorlati

vizsgarészek közül bármelyikre, továbbá, ha a szóbeli vizsgarész bármelyik

vizsgatárgyából elégtelen osztályzatot kapott. Javítania azonban csak az elégtelen

minősítésű vizsgarészből, illetőleg tárgyból kell a következő vizsgaidőszakban.

66

4. számú mellékelt

SZAKMAI KÖVETELMÉNYEK

A szakmai követelménymodulok felsorolása:

A szakmai követelménymodul azonosítója és megnevezése:

A szakmai követelménymodul azonosítója és megnevezése:

6280-11Ételkészítés I.

A szakmai követelménymodul tartalma:

Feladatprofil:

 Elvégzi az egyéni előkészületeit

 Tájékozódik a napi feladatokról

 Előkészíti a munkaterületet, gépeket, berendezéseket, eszközöket, anyagokat

 Használja a korszerű technikai gépeket, berendezéseket, eszközöket

 Ételkészítési alap, kiegészítő, és befejező műveleteket végez

 Salátákat, önteteket készít

 Hagyományos és korszerű konyha technológiával készülő főzelékeket,

köreteket készít, tálal

 Hagyományos ételekhez tartozó mártásokat készít, tálal

 Leveseket és levesbetéteket készít, tálal

 Meleg előételeket készít, a tálalási szabályokat nyomon követi és alkalmazza

 Sós tészta ételeket készít, tálal

 Halakból és egyéb hidegvérű állatokból ételeket készít, tálal

 A hazai és nemzetközi vágóállatok húsrészeiből ételeket készít, tálal

 Házi szárnyasokból ételek készít és tálal

 Vadhúsokból ételeket készít és tálal

 Éttermi meleg-tésztákat készít, törekedve a hagyományos készítési módra,

újszerű megjelenési

 formában tálalva

 Egyszerű menüt elkészít és tálal

 Helyben fogyasztásra vagy elvitelre ételeket adagol, tálal, díszít

 Rendet és tisztaságot tart a munkakörnyezetében

 Ügyel a vagyonbiztonságra

67

 Betartja a higiéniai előírásokat, HACCP szabályokat

 Betartja a munkavédelmi és tűzrendészeti szabályokat

Tulajdonságprofil:

Szakmai kompetenciák:

A típus megjelölésével a szakmai ismeretek:

A Az ételkészítési alap kiegészítő és befejező műveletei

A Saláták és öntetek

A Főzelékek, köretek

A Hagyományos ételekhez tartozó mártások

A Levesek, levesbetétek

A Meleg előételek

A Sós tésztaételek

A Halakból, egyéb hidegvérű állatokból készíthető ételek

A Vágóállatok húsrészeinek belsőségeinek felhasználhatósága

A Házi szárnyasokból készíthető ételek

A Vadhúsokból készíthető ételeket

A Éttermi meleg-tészták

A Menü összeállítás alapszabályai

C Gépek, berendezések, eszközök üzemeltetési jellemzői

B Üzemtan

A A konyha és kapcsolódó helyiségeinek higiéniai, tűzrendészeti,

minőségbiztosítási, munkavédelmi és vagyonvédelmi szabályai

A Napi konyhai feladatok

A szint megjelölésével a szakmai készségek:

3 Kézírás

3 Olvasott szakmai szöveg megértése

3 Szakmai nyelvű hallott szöveg megértése

4 Szakmai nyelvű beszédkészség

4 Elemi számolási készség

1 Elemi szintű számítógép használat

68

Személyes kompetenciák:

 Állóképesség

 Mozgáskoordináció (testi ügyesség)

 Kézügyesség

Társas kompetenciák:

 Kompromisszumkészség

Módszerkompetenciák:

 A környezet tisztántartása

 Problémamegoldás, hibaelhárítás

A szakmai követelménymodul azonosítója és megnevezése:

6281-11Ételkészítés II.

A szakmai követelménymodul tartalma:

Feladatprofil:

 Kapcsolatot tart a társrészlegekkel

 Alkalmazza a különleges és új konyhatechnikát, technológiákat

 A nemzetközi étkezési szokások alapján jellegzetes nemzetközi ételeket

készít és tálal

 Nemzeti ételeket készít és tálal

 Hideg, meleg előételeket készít és tálal

 Hidegtálat tervez és készít el

 Büfé és rendezvényételeket készít

 Tányérdesszerteket készít és tálal

 Hideg édességeket készít és tálal

 Vendég előtti ételkészítési műveleteket végez

 Díszítőelemeket készít

 Alkalmi menüsort állít össze és készít el

 Étlapot tervez és készít

 Étrendet állít össze

 Megtervezi és megvalósítja az ételek tálalását és díszítését

 Számítógépet kezel, menüt állít össze, adatokat rögzít, szakmai számításokat

végez excel táblában

 Betartatja a higiéniai előírásokat, HACCP szabályokat

 Betartatja a munkavédelmi és tűzrendészeti szabályokat

69

Tulajdonságprofil:

Szakmai kompetenciák:

A típus megjelölésével a szakmai ismeretek:

A Termelés technológiai folyamatai, a beszerzéstől az értékesítésig

A Az ételkészítés alap, kiegészítő és befejező műveletei

A Egyes nemzetek jellegzetes ételei

A Hazai ételkülönlegességek

A Hideg és meleg előételek

A Különleges és összetett levesek

A Hidegkonyhai készítmények

A Tányérdesszertek

A Hideg édességek

A Büfé és rendezvény ételek

A Tálalás

A Az étrend összeállítás szabályai

A Vendég előtti ételkészítés

A Tálalási szabályok, műveletek

A Díszítési szabályok, műveletek

A Gépek, berendezések, eszközök üzemeltetési jellemzői

B Szövegszerkesztés, táblázatkezelés, alkalmazott számítástechnikai

alapismeretek

B Üzemtan

A A konyha és kapcsolódó helyiségeinek higiéniai, tűzrendészeti,

minőségbiztosítási, munkavédelmi és vagyonvédelmi szabályai

A szint megjelölésével a szakmai készségek:

3 Kézírás

5 Olvasott szakmai szöveg megértése

5 Szakmai nyelvű hallott szöveg megértése

5 Szakmai nyelvű beszédkészség

4 Elemi számolási készség

70

Személyes kompetenciák:

 Külső megjelenés

 Elhivatottság, elkötelezettség

 Fejlődőképesség, önfejlesztés

Társas kompetenciák:

 Rugalmasság

 Udvariasság

 Kompromisszumkészség

Módszerkompetenciák:

 Rendszerező képesség

 Új ötletek, megoldások kipróbálása

 Harmóniára, esztétikára való törekvés

71

5. számú mellékelt

SZAKMAI KÖVETELMÉNYEK

A szakmai követelménymodulok felsorolása:

A szakmai követelménymodul azonosítója és megnevezése:

1464-06 Előkészítés

A szakmai követelménymodul tartalma:

Feladatprofil:

 Megismeri a működési szabályokat

 A személyzet számára kijelölt helyiségeket használja

 Munka- és védőruhát használ, gondoz

 Műszak közben és műszak után takarít

 Szükség szerint mosogat

 Karbantartja, tisztítja, ápolja a berendezéseket

 Hiba esetén intézkedik

 Óvja a saját és mások testi épségét, egészségét

 Elsősegélyt nyújt

 Tájékozódik a napi feladatairól

 Tájékozódik a rendkívüli feladatokról

 Célokat fogalmaz meg önmaga számára

 Előkészíti a nyersanyagokat: hús, zöldség, tojás, stb.

 Ételek tálalásának tervezése

 A technológiai előírásoknak megfelelően előkészíti a gépeket és eszközöket

 Szakszerűen kezeli a gépeket, eszközöket

 Beosztottjait kioktatja a használatról, kezelésről

 Az áru súlyával kapcsolatos számításokat készít

 Gazdálkodási tevékenységet végez

 Ellenőrzi a napi árukészletet és vételez a raktárakból

 Gondoskodik a szakosított tárolásról

72

Tulajdonságprofil:

Szakmai kompetenciák:

A típus megjelölésével a szakmai ismeretek:

A Tűzvédelem, balesetvédelem

A Munkahelyi-, és személyi higiénia

A Élelmiszerek jellemzői

A Technikai ismeret

A Gazdálkodás

A Áruszükségleti terv, áru fedezet, beszerzési formák

A Az áruátvétel szabályai, folyamata

A Raktározás és készletgazdálkodás

B Anyagfelhasználás mérése

A szint megjelölésével a szakmai készségek:

1 Elemi szintű számítógép használat

5 Olvasott köznyelvi szöveg megértése

3 Kézírás

5 Köznyelvi szöveg hallás utáni megértése

4 Köznyelvi beszédkészség

5 Olvasott szakmai szöveg megértése

4 Szakmai nyelvű hallott szöveg megértése

4 Szakmai nyelvű beszédkészség

3 Idegen nyelvű olvasott szöveg megértése

3 Idegen nyelvű hallott szöveg megértése

3 Idegen nyelvű beszédkészség

4 Idegen nyelvi áruismeret

4 Idegen nyelvi ismerete: berendezések, felszerelések

5 Dísztálak tervezése, megrajzolása

1 Hálózati, kapcsolási jellemzők, műszaki rajzok

4 Folyamatábrák készítése

5 Gépek, készülékek működtetéséhez kapcsolódó ábrák értelmezése

3 Elemi számolási készség

5 Mennyiségérzék

73

Személyes kompetenciák:

 Erős fizikum

 Kézügyesség

 Mozgáskoordináció (testi ügyesség)

 Érzelmi stabilitás, kiegyensúlyozottság

 Fejlődőképesség, önfejlesztés

 Megbízhatóság

 Szervezőkészség

 Szorgalom, igyekezet

Társas kompetenciák:

 Határozottság

 Motiválhatóság

 Irányíthatóság

Módszerkompetenciák:

 Rendszerező képesség

 Új ötletek, megoldások kipróbálása

 Emlékezőképesség (ismeretmegőrzés)

 Tervezési képesség

 Rendszerben való gondolkodás

 Módszeres munkavégzés

 Körültekintés, elővigyázatosság

 A környezet tisztántartása

A szakmai követelménymodul azonosítója és megnevezése:

1465-06 Ételkészítés

A szakmai követelménymodul tartalma:

Feladatprofil:

 Feltölti és kezeli a kézi raktárt

 Ételek tálalásának tervezése

 Elkészíti az ételeket

 Adagolja, tálalja, díszíti az ételeket helyben fogyasztásra vagy elvitelre

 Kiszolgál, csomagol

74

 Meghatározza a napi nyersanyag igényt, árut vételez és szerez be

 Javaslatot tesz az árubeszerzésre

 Gondoskodik a napi maradvány tárolásáról

 Kiegészítő műveleteket végez: szűr, sűrít, dúsít, aprít stb.

 Szükség szerint ételmintát tesz el

 Az étel jellegének megfelelően készen tart

 Munka- és védőruhát használ, gondoz

Tulajdonságprofil:

Szakmai kompetenciák:

A típus megjelölésével a szakmai ismeretek:

A Ételkészítési alapműveletek

A Levesek készítése

A Főzelékek, köretek készítése

A Saláták, öntetek készítése

A Mártások készítése

A Halakból készíthető ételek készítése

A Vágóállatok húsrészeiből készíthető ételek készítése

A Vadakból készíthető ételek készítése

A Hideg és meleg előételek készítése

A Éttermi tészták készítése

A Menü ajánlása és elkészítése

A Korszerű technikai eszközök használata

A Formák, színek harmóniája, térbeli elhelyezésük

A Anyaghányad, kalkuláció, árképzés

A szint megjelölésével a szakmai készségek:

4 Köznyelvi beszédkészség

5 Olvasott szakmai szöveg megértése

4 Szakmai nyelvű hallott szöveg megértése

4 Szakmai nyelvű beszédkészség

3 Idegen nyelvű olvasott szöveg megértése

3 Idegen nyelvű hallott szöveg megértése

3 Idegen nyelvű beszédkészség

4 Idegen nyelvi áruismeret

75

4 Berendezések, felszerelések idegen nyelvi ismerete

5 Dísztálak tervezése, megrajzolása

4 Folyamatábrák olvasása, értelmezése

5 Gépek, készülékek működtetéséhez kapcsolódó ábrák értelmezése

3 Elemi számolási készség

5 Mennyiségérzék

5 Tájékozódás

5 Térérzékelés

Személyes kompetenciák:

 Mozgáskoordináció (testi ügyesség)

 Elhivatottság, elkötelezettség

 Fejlődőképesség, önfejlesztés

 Önállóság

 Precizitás

Társas kompetenciák:

 Motiválhatóság

 Irányíthatóság

Módszerkompetenciák:

 Kreativitás, ötletgazdagság

 Új ötletek, megoldások kipróbálása

 Emlékezőképesség (ismeretmegőrzés)

 Lényegfelismerés (lényeglátás)

 Módszeres munkavégzés

 Gyakorlatias feladatértelmezés

 Figyelem-összpontosítás

 Figyelemmegosztás

 A környezet tisztántartása

76

6. számú mellékelt

Tisztelt „Volt szakács tanulója iskolánknak”!

Az Unghváry László Kereskedelmi és Vendéglátóipari

Szakközépiskola és Szakiskolában végzett szakács tanulók szakmai

véleménye az oktatásról

Szakdolgozatomat a szakács szakma oktatásának változásairól írom. Ezzel

kapcsolatos kutatási munkámhoz kérem részvételét. A kérdőív csak az UNGHVÁRY

LÁSZLÓ KERESKEDELMI ÉS VENDÉGLÁTÓIPARI SZAKKÖZÉPISKOLA ÉS

SZAKISKOLÁBAN SZAKÁCSKÉNT VÉGZETTEKNEK SZÓL.

Az elmúlt 10 évben a szakács szakma képzési rendszere többször is módosult.

Kutatásom célja, e rendszerek hatékonyságának vizsgálata, eredményessége, illetve

összehasonlító elemzése. Meglátásom szerint, ezekben a rendszerekben végzett

tanulóink véleménye lehet a leghitelesebb, ezért fordulok Önhöz ezzel a

megkereséssel. A témával kapcsolatban akkor tudok megbízható és érvényes

információkat szerezni, ha a lehető legpontosabb válaszokat adja a kérdésekre.

A kérdőív kitöltése anonim módon zajlik. Az adatokat csak összesítve elemzem,

és mutatom be szakdolgozatomban, így az egyéni információk sehol sem

azonosíthatóak.

A kérdőív kitöltése körülbelül 5 percet vesz igénybe.

Tisztelettel kérem Önt, hogy a kérdőívet mielőbb (3 napon belül) visszaküldeni

szíveskedjék.

Köszönöm segítségét!

1. Hány éves Ön?

 17 vagy fiatalabb

 18-24

 25-34

77

2. Az Ön neme?

 férfi

 nő

3. Általános iskola befejezését követően milyen iskolába jelentkezett első helyen?

 szakiskola

 szakközépiskola

 gimnázium

4. Eredetileg is szakács szakmát szerette volna tanulni?

 igen

 nem

5. Mikor végzett Ön a ceglédi Unghváry László Kereskedelmi és Vendéglátóipari

Szakközépiskola és Szakiskolában?

 2006-2008

 2009-2011

 2012-2014

 jelenleg is tanul

6. Melyik szakács szakképzésben vett részt?

 3 éves régi nem duális

 2+3 éves

 2+2 éves

 Jelenleg tanul 3 éves duális képzésben

 Jelenleg tanul 2+2 éves képzésben

7. Jelenleg végzettségének megfelelő munkakörben dolgozik?

 igen

 nem

8. Ha az előbbi kérdésnél nem a válasz, kérem, írja le ennek okát:

 ...

 ...

 ...

78

9. A szakmai vizsgán

 jeles

 jó

 közepes

 elégséges

 elégtelen érdemjegyet kaptam

10. Mi a véleménye az Unghváry László Kereskedelmi és Vendéglátóipari

Szakközépiskola és Szakiskolában oktatott szakács szakképzésben az elméleti

és gyakorlati órák számának arányáról?

 Megfelelő

 Több elméleti órára lenne szükség

 Több gyakorlati órára lenne szükség

11. Milyen üzlet profilú munkahellyel volt tanulószerződése tanulmányai során?

 bisztró

 étterem

 gyorsétterem (pl. benzinkút)

 szálloda

 étkezde

 csárda

12. A szakmunkásvizsga letétele után véglegesítették-e Önt a gyakorlati

munkahelyén?

 igen

 nem

 akartak, de elutasítottam

Kérem, karikázza be az értékelő skálán azt a számot, amit a személyes

tapasztalata alapján a leginkább igaznak tart. Esetlegesen, ha nem rendelkezik

tapasztalattal a kérdésben vagy nem tudja megítélni, válassza a 0-át!

Értékelő skála:

79

0 = Nincs tapasztalatom

1 = Nem értek egyet

2 = Kissé egyet értek

3 = Általában egyet értek

4 = Teljesen egyet értek

13. A gyakorlati munkahelyem folyamatos kapcsolatot tartott az iskolával.

1 2 3 4 0

14. Figyelembe vette a szakmai vizsga követelményeit. 1 2 3 4 0

15. Külön időt fordított a szakmai vizsgára való felkészítésre. 1 2 3 4 0

16. Volt kijelölt oktató, aki a tanulókkal külön foglalkozott. 1 2 3 4 0

17. Folyamatosan segítették a szakmai gyakorlat elsajátítását. 1 2 3 4 0

18. A szakma elsajátítása mellett egyéb feladatok elvégzésével is megbíztak.

(pl. takarítás, árupakolás) 1 2 3 4 0

19. Úgy vélem, a gyakorlati idő javította a későbbi munkába állási lehetőségeimet.

1 2 3 4 0

20. A gyakorlat helyén a szakemberek tisztességesen bántak velem. 1 2 3 4 0

80

VII. ÁBRAJEGYZÉK

1. számú táblázat: 3 éves képzési rendszer gyakorlati oktatás óraszámait 23. oldal

2. számú táblázat: Képzettségi mátrix 31. oldal

1. számú ábra http://www.cegledikersuli.hu honlapról 16. oldal

2. számú ábra: Kérdőívre válaszolók aránya életkor alapján 44. oldal

3. számú ábra: Válaszadók aránya nemek szerint 45. oldal

4. számú ábra: Általános iskola befejezését követően milyen iskolába jelentkezett

első helyen 46. oldal

5. számú ábra: Szakács szakmát választók aránya beiskolázáskor 46. oldal

6. számú ábra: Szakmai vizsgán szerzett érdemjegy megoszlása 47. oldal

7. számú ábra: Vélemény megoszlása az Unghváry László Kereskedelmi és

Vendéglátóipari Szakközépiskola és Szakiskolában oktatott elméleti/ gyakorlati

órák arányáról 48. oldal

8. számú ábra: Munkahelyek csoportosítása a tanulószerződés alapján üzlet

profilonként 48. oldal

9. számú ábra: A véglegesítés %-os aránya a gyakorlati munkahelyeken a szakmai

vizsgákat követően 50. oldal

10. számú ábra: Jelenleg végzettségének megfelelő munkakörben dolgozik 50.oldal

11. számú ábra: A különböző szakács szakképzésben résztvevők aránya 51. oldal

12. számú ábra: A szakiskolában végzett szakács tanulók szakmai vizsgájának

időpontjai 51. oldal

13. számú ábra: A tanulók elégedettség mérése a gyakorlati munkahely és az iskola

kapcsolata között 51. oldal

14. számú ábra: A gyakorlati munkahely külön időt fordított a szakmai vizsgára

való felkészítésre 52. oldal

15. számú ábra: Gyakorlati munkahelyen a szakoktatás megvalósulásának

eredményessége 52. oldal

16. számú ábra: A gyakorlati munkahely figyelembe vette a szakmai vizsga

követelményeit 53. oldal

17. számú ábra: A gyakorlati munkahely segítette a szakmai gyakorlat

elsajátítását 54. oldal

18. számú ábra: A szakma elsajátítása mellett egyéb feladatok elvégzésével is

megbízta a munkahely a tanulókat 54. oldal

http://www.cegledikersuli.hu/

81

VIII. IRODALOMJEGYZÉK

 A Károlyi Mihály Kereskedelmi és Vendéglátóipari Szakképző iskola

25 éves jubileumi évkönyve 2003.

 A nevelési-oktatási intézmények működéséről és a köznevelési intézmények

névhasználatáról szóló 20/2012. (VIII.8.) EMMI rendelet

 A vendéglátóipari szakmunkásképző iskolák nevelési és oktatási terve, szakács

szakma gyakorlati oktatásának tanterve, 1986

 Belkereskedelmi Minisztérium: A vendéglátóipari szakmunkásképző iskolák

nevelési és oktatási terve: Szakács szakma gyakorlati oktatásának tanterve

1986.

 Dr. Benedek András és dr. Földi Jenő Szakképzés és nevelés 1986.

 H. Farkas Julianna: Értékek, célok, iskolák 2006.

 Magyarország, A változások tükrében, Az oktatás 1989-2009 - Központi

Statisztikai Hivatal

 Ságiné Szabics Katalin: A Károlyi Mihály Kereskedelmi és Vendéglátóipari

Szakképző Iskola 25 éves jubileumi évkönyve. 2003.

 Tóth Ferenc: Kereskedelmi és Vendéglátóipari Szakmunkásképző iskola

évkönyve 1989.

 Unghváry László Kereskedelmi és Vendéglátóipari Szakközép És Szakiskola

Pedagógiai Programja 2013.

 Zsolnay Gábor: Az ételkészítési ismeretek és gyakorlatok tanítása 1998.

Weboldalak

 http://www.toldi-nk.sulinet.hu/tiszk/tiszk.html [olvasva: 2015. április 23.].

 http://site.nive.hu/konyvtar/content/edoc/files/A_kredit_rendszer_szakkepzes

be_valo_bevezetesenek_feltetelei.doc [olvasva: 2015. április 23.].

 http://www.complex.hu/jr/gen/hjegy_doc.cgi?docid=99300079.TV

https://www.google.hu/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB8QFjAA&url=http%3A%2F%2Fwww.ksh.hu%2Fdocs%2Fhun%2Fxftp%2Fidoszaki%2Fmo%2Fmo1989_2009.pdf&ei=kQIqVaCgJNHlaPWUgdgE&usg=AFQjCNEFyxhl2HpX3efzg88S8LUtaH4I_w
https://www.google.hu/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB8QFjAA&url=http%3A%2F%2Fwww.ksh.hu%2Fdocs%2Fhun%2Fxftp%2Fidoszaki%2Fmo%2Fmo1989_2009.pdf&ei=kQIqVaCgJNHlaPWUgdgE&usg=AFQjCNEFyxhl2HpX3efzg88S8LUtaH4I_w
http://www.toldi-nk.sulinet.hu/tiszk/tiszk.html
http://site.nive.hu/konyvtar/content/edoc/files/A_kredit_rendszer_szakkepzesbe_valo_bevezetesenek_feltetelei.doc
http://site.nive.hu/konyvtar/content/edoc/files/A_kredit_rendszer_szakkepzesbe_valo_bevezetesenek_feltetelei.doc

	A SZAKDOLGOZAT 20150508.pdf
	Nagy Andi nyilatkozatok új.pdf

