1. Sistema educativo (Hungría)

1.1 La trayectoria curricular del alumnado. Tipos de estudios, etapas, edad obligatoria de escolarización, modos de acceso a cada tipo de estudios etc.

En los años noveinta el sistema educativo húngaro sufrió cambios enormes. Según el proceso que antes comenzó en los paises más desarrollados, en nuestro pais en el desarrollo económico-social, en la mejora de la calidad de vida, la mobilidad social y en la creación de carreras individuales, la educación juega un papel cada vez más importante.
A la preparación del pais para entrar en la Unidad Europea también pertenece todo lo exigido a la educación, contando también con las demandas del mercado obrero tanto nacional como internacional. El aumento del nivel de la formación popular se logra a través del seguro de la igualdad de posibilidades, la actualización continua de los materiales de estudio necesarios, el estudio perpetuo que corresponde a las exigencias que varían constantemente y a las formaciones posgraduales y reeducativas.
En 1993 la ley de educación pública impuso que la obligación escolar fuera hasta los 16 años, hasta la edad de la educación básica y por eso se definió 10 grados de escuela primaria. Paralelamente dejó la posibilidad de entrada a los estudios secundarios a los 10, 12 y 14 años de edad. En 1995 según las modificaciones de la ley de educación pública se volvió a definir la escuela primaria por 8 grados pero se permitió de nuevo divergir de eso. La estructura del sistema educativo húngaro bajo los cambios ocurridos y tomando en consideración que cada vez existen más escuelas que usan en si misma diferentes sistemas educativos, se puede observar en el cuadro siguiente. En las escuelas el año escolar es de 185 dias de estudios, con exepción del año de los exámenes de bachillerato y de especialización.
	Universidades, Escuelas Superiores

	Exámen de bachillerato
	Exámen de bachillerato y de especializa-ción
	Exámen para obreros calificados
	Exámen para profesionales

	18
	Escuela secundaria
	Escuela secundaria
	Escuela secundaria
	Escuela secundaria especializada
	
	

	17
	
	
	
	
	Instituto formador de obreros calificados
	

	16
	
	
	
	
	
	Escuela profesional

	15
	
	
	
	
	
	

	14
	
	
	Escuela primaria, nivel superior

	13
	
	
	

	12
	
	
	

	11
	
	
	

	10
	Escuela primaria, nivel inferior

	9
	

	8
	

	7
	

	6
	Guardería

	5
	

	4
	

	3
	

Condiciones para ingresar en las escuelas primarias

En 1996-1997 en el Centro de Investigación del Instituto Nacional de Educación Pública se realizó una investigación escolar la cual investigaba el proceso de selección de las escuelas primarias. Esos datos tienen casi 6 años pero son interesantes en el sentido que en aquel entonces las escuelas primarias también utilizaban diferentes métodos de elección e ingreso. Esto nos da una imagen sobre como se realizaban los ingresos a las escuelas primarias.
1.2 Modelos de gestión de la institución escolar y titularidad de la misma (pública, privada o mixta)

El cuerpo educativo es la comunidad de los pedagogos de los institutos de educación y enseñanza, siendo el organo más importante que aconseja y toma desiciones en las cuestiones de educación y enseñanza.

Los miembros del cuerpo educativo en los institutos de educación y enseñanza son empleados de actividades pedagógicas, director económico asi como empleados con grado escolar superior que ayuda directamente al trabajo de los profesores y educadores.
El modelo de gestión de la institución escolar es el siguiente
	
	Director
	

	· Consejo escolar

· Delegado del colectivo de padres
· Delegado del sindicato
· Miembro del consejo de empleados públicos

 (según la autorización SZMSZ)
	
	
	Comisiones de enseñanza y formación, culturales, deportivas, educativas y sociales

(según la autorización SZMSZ, consejeros)

	

	
	Organización y dirección

Imagen del Instituto
Presupuesto económico
Ingreso y continuo de estudios

Protección de la juventud
Autonomía y asociación de estudiantes, fundaciones

Comunidad de trabajo

 (idiomas extrangeros, historia-geografía, canto-música-dibujo, educación física)
	

	

	Subdirector de enseñanza. (1.)
	
	Subdirector de enseñanza. (2.)
	
	Administrador

	
	
	

	Horario y distribución de asignaturas

Formación práctica

Formación secundaria

Organización de exámenes

Organización de gestiones operativas (guardias, sustituciones,etc)

Ingresos y continuo de estudios

Comunidad de trabajo

(matematicas-fisica-computación- quimica, técnica-biología, idioma húngaro y literatura)

	
	Ingresos y relaciones con guarderías

Coordinación de concursos

Administración de horas extras y

sustituciones

Biblioteca y pedido de libros

Logopedia-psicólogo de escuela
Sanidad escolar

Protección de trabajo, accidente y contra incendios

Comunidad de trabajo

(nivel inferior, guardería infantil, dirigentes de cursos)

	
	Organización y dirección del trabajo del aparato técnico (técnicos, mantenedores, trabajadores internos, porteros, personal de limpieza

	
	

	
	Comunidad de trabajo
	

	
	

	
	Cuerpo docente
	

Existe la posibilidad de fundar y mantener escuelas. Claramente personas particulares, fundaciones, iglesias, cooperaciones económicas, organizaciones étnicas pueden fundar escuelas si cumple con las condiciones personales y materiales escritas en la ley. Los fondos de los institutos de educación pública puede tener varias fuentes. Todos los centros escolares pueden recivir ayuda del presupuesto estatal de diferentes modos: la mayor parte de esta ayuda es la llamada subvención normativa, la cual depende de los niveles escolares y el número del alumnado pero no de la titularidad del instituto. Osea el funcionamiento del sistema de educación pública es tarea del estado, el estudio en el sistema de educación pública es gratis y obligatorio.
1.3 Tipos de instituciones escolares y características de las mismas
Orden de límites del número de alumnos en estudios dentro y fuera de clases
 Guardería infantil

	Promedio
	Máximo

	20
	25

Escuelas

	
	Promedio
	Máximo

	1-ro a 6-to grado
	21
	26

	7-mo a 10-mo grado
	25
	33

	11-no a 13 grado
	30
	35

	Cursos teóricos en escuelas formadoras de obreros

 calificados y profesionales
	30
	35

	Cursos prácticos en escuelas formadoras de obreros

 calificados y profesionales
	8
	12

	Estudios teóricos y prácticos en escuelas profesionales y escuelas secundarias especializadas en arte
	10
	15

	Estudios básicos de enseñanza artística
Enseñanza en institutos

En arte musical

Otras ramas de arte
	10
10

15
	15

15

30

Colegios

	
	Promedio
	Máximo

	Estudios en los colegios
	25
	27

	Otras actividades
	100
	120

Número de alumnos por profesor en la enseñanza primaria

	Más de 20
	

	Turquia
	27,6

	Irlanda
	24,4

	Holanda
	22,4

	Reino Unido
	21,7

	Alemania
	20,4

	Entre 15 y 20
	

	Francia
	19,3

	EEUU
	19,0

	Grecia
	19,0

	Finlandia
	18,0

	España
	17,6

	Suiza
	15,3

	Noruega
	15,0

	Menos de 15
	

	Bélgica
	13,2

	Luxemburgo
	13,0

	Suecia
	12,4

	Portugal
	12,1

	Austria
	11,8

	Hungría
	11,2

	Dinamarca
	11,2

	Italia
	9,9

Fuente:Education at a Glance
La proporción de niños que van a la guarderia aumentó desde 1990, sin embargo producto de la disminución del número de niños de esta edad, su número a disminuido.

Desarrollo del número de guarderías entre 1990 y 2002
	Curso
	Número de guarderías

	1990-1991
	4718

	2001-2002
	4633

Desarrollo del número de niños en guarderías entre 1990 y 2002
	Curso
	Número de niños

	1990-1991
	391950

	2001-2002
	342285

Las guarderías pueden ser mantenidas por organismos estatales, como organismos de poblaciones, provincias, autonomia de la capital, del presupuesto estatal, de iglesias, confesionales, fundaciones y también por personas naturales. En 2002 el 94% de las guarderias estaban en manos del estado, el 2% de la iglesia y el 4% de instituciones sostenidas por fundaciones.
Los índices de aprovechamiento son más altos en los institutos estatales, pero en las mantenidas por fundaciones también llega al 90%. La proporción de niños por pedagogo en las mantenidas por auntonomias provinciales y de la capital es más pequeña, y en ellas se hacen grupos más pequeños.

El 99,8% de los pedagogos que trabajan en guarderias son mujeres. El motivo de esto está relacionado con el carácter del trabajo, porque en estos intitutos de enseñanza se necesita más compensar la ausencia de los padres, sobre todo la de la madre por el dia, aunque también esto se debe a que el pago salarial de los pedagogos en guarderias es uno de los más bajos correspondiente a los trabajos intelectuales.

Datos de guarderias según los organismos mantenedores en el curso de 2001/2002
	
	Total
	Autonomias locales
	Autonomias

provinciales
	Organismos
del presupuesto estatal
	Total de estatales
	Iglesias
	Fundaciones

	No. de Instituciones
	4633
	4151
	111
	91
	4356
	89
	191

	No. de niños
	342285
	314837
	6221
	7718
	328776
	5988
	7521

	No. de pedagogos
	32327
	29351
	720
	840
	30911
	597
	819

	No. de grupos
	15502
	14114
	346
	363
	14823
	265
	414

	No. máximo
de sitios
	353801
	324104
	6474
	8062
	338640
	6592
	8569

	Indice de aprovecha-miento
	96,7
	97,1
	96,1
	95,7
	97,1
	90,8
	87,8

	No. de aulas
	15421
	13973
	348
	367
	14688
	267
	466

	Indice, niños por grupo
	22,1
	22,3
	18,0
	21,3
	22,2
	22,6
	18,2

	Indice, niños por pedagogo
	10,6
	10,7
	8,6
	9,2
	10,6
	10,0
	9,2

El programa pedagógico de las escuelas contiene los principios básicos, objetivos, tareas, instrumentos y prácticas. El programa pedagógico forma parte del plan de estudios, por el cual podemos conocer las asignaturas y el contenido de las mismas, sus objetivos y exigencias. El programa pedagógico tiene que tener publicidad. A los padres se les debe dar conocimiento a finales del curso anterior sobre los libros e intrumentos de estudio, los cuales son necesarios para el trabajo educativo y enseñanza.
El principio general, según el cual producto del desarrollo económico y social se debe de elevar el nivel escolar de generación a generación, en la Hungría de los años 70 fué valido. A partir de a mediados de los años 80 producto de la disminución de la tasa de natalidad el número de alumnos ingresados en escuelas primarias decreció considerablemente. En el curso de 2001-2002 menos de 266 000 alumnos (22%) comenzó sus estudios que en 1990.

Según el sociologo en enseñanza Mihály Andor, las escuelas primarias homogéneas nunca han existido. Siempre han habido escuelas mejores, la única escuela de un poblado rural nunca pudo competir con las escuelas élites de las ciudades. Bajo la máscara de escuelas primarias homogéneas hace mucho tiempo que se estableció un sistema educativo con gran difenciación social. Las investigaciones de Zoltán Báthory nos dan a conocer que las diferencias entre las escuelas primarias en Hungría son más altas que las vistan en paises con alto desarrollo.
De año a año crece el número de alumnos que no son capaces de culminar sus estudios primarios sin repetir años. Según estimaciones cerca de la décima parte de la población solo sabe escribir su nombre. Las investigaciones en lectura indican que aproximadamente el 10% de adultos no ha estudiado o en un tiempo corto ha olvidado escribir y leer.
Datos correspondientes a escuela primaria de 1990 a 2002.

	Curso
	No. de Institutos
	No. de estudiantes en escuela primaria
	No. de pedagogos con empleo primario
	No. de aulas
	No. de alumnos por clase
	No. de alumno por pedagogo

	1990/1991
	3723
	1177612
	96791
	49842
	22,6
	12,2

	1994/1995
	3814
	985291
	89939
	47578
	20,7
	11,0

	1999/2000
	3897
	972901
	89424
	52526
	20,3
	10,9

	2000/2001
	3875
	960790
	89750
	43500
	20,1
	10,7

	2001/2002
	3852
	947037
	90294
	43195
	19,8
	10,5

A pesar de que el número de alumnus que estudian en escuelas primarias con relacion a 1990 a disminuido un 20% en 2002, hay 129 intitutos más que en el curso 1990/1991.
Las escuelas primarias pueden ser mantenidas por organismos estatales, como organismos de poblaciones, provincias, autonomia de la capital, del presupuesto estatal, de iglesias, confesionales, fundaciones y también por personas naturales. En 2002 el 94% de estas estaban en manos del estado, el 4% de la iglesia y el 2% de instituciones sostenidas por fundaciones. El 95% de los alumnos estudiaban en escuelas primarias estatales, el 4% en las de la iglesia y solo un 1% en las de instituciones sostenidas por fundaciones. Las escuelas con menor número de alumnos por clase son las mantenidas por las autonomias provinciales y de la capital.

La proporción de niños por pedagogo en las mantenidas por auntonomias provinciales y de la capital es la más pequeña. En las mantenidas por fundaciones funcionan con el menor número de alumnos (unos 15) por clase.

El 87% de los pedagogos que trabajan en escuelas primarias son mujeres. La proporción de hombre y mujer no varia notablemente si observamos este en las escuelas estatales, de iglesias y de fundaciones pués el 87% de los pedagogos que trabajan en escuelas primarias estatales y de iglesias son mujeres y ese indice sobrepasa el 80% en caso de las mantenidas por fundaciones. El afemeninamiento del campo profesoral junto con la disminución su prestigio, constantemente aumenta. En los años 60 el 62% de los pedagogos eran mujeres y ya en los años 70 eran el 73%, ya en los años 80 eran el 80% y en el 2002 eran el 87%. Considerando que en los años 60 la tercera parte de los maestros eran hombres, en la actualidad ya casi no quedan en las escuelas primarias.
Datos de escuelas primarias según los organismos mantenedores en el curso de 2001/2002

	
	Total
	Autonomias locales
	Autonomias

provinciales
	Organismos

del presupuesto estatal
	Total de estatales
	Iglesias
	Fundaciones

	No. de Instituciones
	3852
	3289
	214
	108
	3614
	150
	91

	No. de alumnos
	947037
	815884
	46774
	38770
	901428
	35671
	9938

	No. de pedagogos
	90294
	76175
	5654
	3661
	85490
	3602
	1202

	No. de grupos
	47865
	40936
	2808
	1759
	45503
	1683
	679

	No. de aulas
	43195
	36754
	2503
	1577
	40834
	1671
	690

	Indice, alumnos por grupo
	19,8
	19,9
	16,7
	22,0
	19,8
	21,2
	14,6

	Indice, alumnos por pedagogo
	10,5
	10,7
	8,3
	10,6
	10,5
	9,9
	8,3

Problemas en las escuelas primarias, desgranamiento.

Por desgranamiento se entiende cuando el alumno, antes de tiempo y sin ningún tipo de calificación deja de ir a la escuela.

Uno de los problemas más grandes del sistema de educación pública es que no es capaz de erradicar el analfabetismo y los fracasos escolares. Los sistemas educativos financiados munificentemente también se encuentran con los problemas de fracaso escolar y analfabetismo. A principios de los años 90 en Gran Bretaña e Irlanda estimaron en un 10% el indice de desgranamiento, osea paises más desarrollados cada diez alunmos uno no es capaz de aprobar. En el 2002 teniendo en cuenta el 100% de los alumnos con 16 años el 9% de ellos no pudo terminar el octavo grado.

Las características del desgranamiento.
· Los padres de los alumnos que repiten o dejan sus estudios primarios tampoco tienen un nivel escolar alto. Una de las explicaciones de esto es que la cultura adquirida en su casa y en la de grupos de amigos es determinística y el instituto escolar no es capaz de cambiarla. A los alumnos con más edad o que dejan la escuela justamente le faltan las cualidades que son valorosas y necesarias en el mercado económico, por ejemplo el dominio de lenguas extrangeras.. A parte de eso la adquisión de las materias estudiadas en las escuelas depende de las costumbres culturales de su familia, de la frecuencia de las conversaciones dentro de la familia y también del tema de las mismas.

· Los problemas de comunicación y capacidad de conocimiento y decisión también vienen con pocos deseos de estudio. Los que han quedado fuera del sistema educativo o lo han dejado muchas veces no encuentran sentido en el estudio porque terminar la escuela no significa directamente obtener un empleo.

· La mayoria de los repitentes ya tuvieron problemas con las materias de primer grado. Por eso producto de ese fracaso inicial muchas veses crea en ellos una actitud negativa al estudio, lo cual tiene como resultado que todo lo correspondiente a la escuela les provoca un rechazo. La mayoria de ellos quedan en quinto grado y no son capaces de responder con los requisitos del nivel superior y los que repiten varias veces quedan en una situación sin esparanzas.

· El desgranamiento no solo es un problema de la educación pública sino el motivo que acarrea una grave cosecuencia social. La vida laboral de los que no fueron capaces de terminar el octavo grado toma una forma muy desventajosa. Casi es mínima la probabilidad de que algún día obtengan alguna especialidad, por eso quedan sin trabajo por mucho tiempo o realizan los trabajos más mal pagados o difíciles. De ellos un gran porciento empobrecen, es grande entre ellos el número de delincuencia y alcoholismo.

Laszló Laki investigó la vida de los que dejan la escuela primaria. La mayor parte de estos jóvenes viven en zonas rurales o ciudades pequeñas, casi no hay nadie entre ellos con padres que tengan alguna especialización o tengan ocupación intelectual. Tienen una proporción muy grande de gitanos lo que significa que entre la población gitana es mayor el índice de los que no culminan el octavo grado.

Contando con todo esto Laszló Laki llegó a la conclución de que las personas con nivel escolar muy bajo y en su mayoría pobre con una gran probabilidad queda en su vida en esa situación retrasada y esta situación laboral y económica va ha ser heredada por sus desendientes.
Los motivos de los fracasos del alumnado
Los resultados de las investigaciones correspondientes a este temanos muestran que los fracasos escolares no tienen como motivo solo un problema sino que derivan de varios problemas que dependen uno del otro y sus efectos refuerzan uno a otro. (Radó 1997)
Desventajas producidas por el fondo y socialización familiar

Las desigualdades que aparecen por el „aprovechamiento” de las posibilidades que da la escolaridad en primer lugar son consecuencias de la ocupación de los padres, sobre todo del grado de escolaridad del padre. Los resultados de investigaciones internacionales prueban que el efecto del fondo familiar es mucho mayor en el nivel escolar inferior. (Mihály 2000)

Desventajas idiomaticas

Las diferencias entre la lengua hablada en casa y la usada en la escuela dificultan por si misma la perspectiva de estudio de los niños. Con este punto de vista surgió la sociolingüistica, la cual investiga los efectos producidos por las diferencias del uso de la lengua en los fracasos y éxitos escolares.
Uno de los principales objetivos de hoy en día sobre el alcance de los alumnos retrasados a los demás es que en cuanto al idioma lleguen al estado de poder ser enseñados. Sobre todo en caso de los niños que no van a la guardería resulta un problema la falta de saber hablar húngaro. La escuela primaria tiene dos períodos en los cuales se agravan los problemas con la lengua. Uno de ellos es el primer y segundo grado de la primaria, cuando los niños tienen que pasar por un cambio lingüistico, tienen que estudiar los conceptos básicos necesarios en los estudios escolares. El otro es el cambio de nivel inferior al superior, donde exigen el estudio de las palabras correspondientes al vocabulario de las asignaturas que entran.
Mala situación social

La escuela cuesta dinero, la familia muchas veces no puede renunciar del salario que pueden obtener sus hijos mayores. Producto de la mala situación de vivienda no existen las condiciones necesarias para estudiar en casa, el modo de vida insaludable y los males estados de salud disminuyen el tiempo en que el niño pasa en la escuela.
Poca motivación de estudios
En cuanto a la poca motivación de estudios de los niños difieren las opiniones. Hay quienes dicen que la poca motivación ya comienza en el plano familiar porque el valor de los conocimientos que pueden ser obtenidos en las escuelas para las familias con bajo nivel escolar es poco y en los últimos años por los efectos del desempleo que se ha hecho general en este ambiente pierde cada vez más valor. Más eso los padres le dan a sus hijo como “herencia” su actitud negativa producto de sus propios fracasos escolares anteriores. Según otros expertos la mayoría de esos alumnos adquieren esa poca motivación en las escuelas. La gran diferencia entre la familia y las escuelas, sobre todo si el niño pasa directamente a la escuela sin ir a la guardería infantil, y las exigencias ajenas a la personalidad del niño actúan de forma negativa en su valoración propia. La escuela no es capaz de asegurarle los éxitos que son indispensables para crear una reacción positiva referente al estudio.

La falta de cooperación entre los padres y la escuela

Una de las condiciones más importantes para lograr éxitos escolares es la cooperación entre los padres y la escuela. (Mihály, 2000, Radó 1997). Entre las familias húngaras con un nivel escolar y un estado social bajo y las escuelas casi falta totalmente la comunicación. Esta es obstruida por una parte por la falta de información de los padres con relación al trabajo y posibilidades de las escuelas y por otra parte muchas veces por los prejuicios de los pedagogos.

Mientras que en las escuelas primarias los padres llevan con atención el desarrollo escolar de sus hijos, en los institutos de enseñanza media casi o nunca existe ningún tipo de relación entre ellos. El ejercicio pedagógico en hungría cuenta en gran medida con las tareas realizadas en casa, hechas con la ayuda de los padres o con la imposición de los mismos. Esto también influye de forma negativa en el lugar de partida de los niños con padres que tienen un nivel escolar bajo.
Número de alumnos ingresados en los cursos de 1990/91 a 1999/2000 en escuelas de nivel medio después de terminar la escuela primaria

Este diagrama nos muestra los alumnos que ingresaron en escuelas de nivel medio después de terminar la escuela primaria, la región de abajo se refiere a escuelas secundarias y a las escuelas secundarias especializadas, la región intermedia a los institutos formadores de obreros calificados y escuelas profesionales, la región de arriba muestra los que no continuan sus estudios después de terminar la escuela primaria.
Se aprecia bién que finalmente el número de ingresos a las escuelas secundarias es constante pero como el número total de niños ha disminuido en gran medida, se puede hablar en realidad de un aumento relativo en las escuelas secundarias, aunque el aumento absoluto sucedió en la segunda mitad de los años 80, cuando ese número aumentó con unos 20000 alumnos producto del aumento el número de niños de esa edad. Cuando comenzó a disminuir el número de niños de esa edad, osea a principios de los años 90, la tasa de ingresos de los niños que matricularon en las escuelas secundarias era un 20%, ese número ya en 1999 era el 27% y también el de los que estudiaban en las escuelas secundarias especializadas era más del 35%. El 70-75% de los niños de esa edad matriculó en escuelas de enseñanza media después de termimar la escuela primaria, por eso se puede hablar de un espansión relativa.
Si contemplamos el número total en los diferentes institutos de enseñanza media, podemos ver que la expansión se produjo más bién en en las escuelas secundarias especializadas.

Ese aumento en primer lugar se debe a que en las escuelas secundarias especializadas comenzaron a estudiar alumnos en los grados 13 y 14. Si contamos también con los que estudian en los primeros cuatro años de las escuelas secundarias de 8 años (estos no aparecen en esta estadística pués ellos son contados como estudiantes de escuela primaria) entonces también se ensancha hacia abajo el área comprendiente a las escuelas secundarias, osea podremos entender que en realidad la proporción entre los dos tipos (escuela secundaria y escuela secundaria especializada) ha cambiado muy poco desde principios de los años 90.
Otra cosa interesante es que la expansión ocurrió en sentido vertical, puesto que estos institutos se extiran hacia arriba y hacia abajo.

La expansión más fuerte la podemos ver en cuanto al número be bachilleres, puesto que la expansión de las escuelas de enseñanza media es en realidad una expansión real, que es valida en sentido absoluto y relativo. El número be bachilleres aumentó en modo absoluto y en proporciones. El 50-60% de los niños de esa edad culmió con éxito el bachillerato. Este índice era menor antes de los años 90.
Los datos del cuadro demuestran que en la enseñanza media ha aumentado la demanda con respecto a las escuelas secundarias y escuelas secundarias especializadas, que dan grado de bachiller y casi no aumenta con respecto a las escuelas profesionales. Trás las razones de esta demanda solo están las decisiones individuales.
En cuanto al número de alumnos de las escuelas profesionales la caida mayor sucedió con relación a los alumnos que estudian especialidades industriales, donde 50000 alumnos (una caida de un 33%) estudiaron menos en 2000 que en 1990. El número de estudiantes de las especialidades de comercio y servicio de hosteleria disminuyó con unos 13000 alumnos (una caida de un 48%) y esta fue la mayor en comparación con otras ramas de especialidad. Un cambio positivo se notó con los alumnos de las especialidades de servicio.
Los motivos de impopularidad de los institutos formadores de obreros calificados
- Posibilidades de empleo

Mientras que en 1999 el 74% de desempleados con nivel escolar medio tenia la calificación de obrero calificado, solo el 26% tenia el título de bachiller.

- En las escuelas profesionales causa cada vez más problema asegurar la formación práctica que suplementa la enseñanza teórica. Anteriormente, el período anterior de 1990 se caracterizaba por un sistema doble de calificación de obreros, lo que significa que la escuela asegura la preparación hacia las asignaturas generales mientras que las empresas la formación práctica. Después del cierre de las grandes empresas estatales en muchos casos los propios padres tuvieron que buscar los talleres de estudio a sus hijos.

- La especialización muy estrecha y temprana

La apreciación de la efectividad de la formación en gran medida constribuyó a la investigación del desgranamiento de dichas formaciones, el cual desgranamiento aqui es el mayor (un 25% en las escuelas profesionales). Los porcientos de desgranamiento varian entre límites muy extremos, tomando en cuenta las diferentes ramas de la economía, y son los mayores en las especialidades de metalurgia, industria textil y minería, aunque la capacidad de retenimiento de las especialidades de servicio es mayor, aqui hay solo un 10% de desgranamiento.

Las proporciones altas de desgranamiento son explicadas con el nivel bajo de conocimientos, la falta de las capacidades básicas de escritura, lectura y entendimiento, pero también con el cambio concreto de especialidad en esta edad (14 años) tan temprana.

En las escuelas profesionales todavía principalmente estudian muchachos y solo la tercera parte son muchachas.
- Formación baja en las asignaturas generales

Los profesores que enseñan aqui hace años que dicen que la preparación de los alumnos que ingresan en estos centros no es suficiente para obtener una especialidad de más nivel y luego, sobre todo los profesores de especialidades de industria pesada y maquinarias, expiden desempleados potenciales de sus cursos. Las asignaturas de la especialización quitan elementos importantes del plan de enseñanza. Consequencia de esto es la baja intención de continuar los estudios de los obreros calificados.

- La formación de 3 años después de la escuela primaria no es reconocida en Europa como formación profesional de nivel medio.
Datos sobre las escuelas profesionales

Las escuelas profesionales pueden ser mantenidas por organismos estatales, como organismos de poblaciones, provincias, autonomia de la capital, del presupuesto estatal, de iglesias, confesionales, fundaciones y también por personas naturales. En 2002 el 82% de estas estaban en manos del estado, el 4% de la iglesia y el 14% de instituciones sostenidas por fundaciones. El 90% de los alumnos estudiaban en escuelas primarias estatales, el 2% en las de la iglesia y el 8% en las de instituciones sostenidas por fundaciones.
Las escuelas con menor número de alumnos por clase son las mantenidas por las autonomias provinciales (26 alumnos), en las mantenidas por la iglesia este número solo es casi 17 alumnos.
La proporción de niños por pedagogo en las mantenidas por organismos del presupuesto estatal es la menor (10 alumnos) y el doble de esto lo encontramos en las mantenidas por fundaciones con 20,8. En estas escuelas encontramos también el mayor número de alumnos (unos 22) por clase.

El 48% de los pedagogos que trabajan en escuelas profesionales son mujeres. La proporción de hombre y mujer no varia notablemente si observamos este en las escuelas estatales, de iglesias y de fundaciones, pués el 47% de los pedagogos que trabajan en escuelas profesionales estatales y de iglesias son mujeres y ese índice sobrepasa el 57% en caso de las mantenidas por fundaciones. En este tipo de escuela encontramos la menor proporción de mujeres en cuanto a los centros de enseñanza pública, aunque aqui también nos encontramos con el afemeninamiento del campo magisterial junto con la disminución de su prestigio. En los años 80 solo la tercera parte de los pedagogos que trabajaban en estas escuelas eran mujeres (32%). Esto está relacionado con el cambio estructural de la formación que pasó de las especialidades de la industria pesada hacia las de servicio.

Datos de escuelas profesionales según los organismos mantenedores en el curso de 2001/2002

	
	Total
	Autonomias locales
	Autonomias

provinciales
	Organismos

del presupuesto estatal
	Total de estatales
	Iglesias
	Fundaciones

	No. de Instituciones
	491
	232
	145
	24
	401
	20
	70

	No. de alumnos
	126.367
	66.217
	43.914
	3.404
	113.535
	2.850
	9.982

	No. de pedagogos
	7.982
	4.125
	2.852
	320
	7.297
	204
	481

	No. de grupos
	4.934
	2.487
	1.686
	154
	4.327
	161
	446

	No. de aulas
	43.195
	36.754
	2.503
	1.577
	40.834
	1.671
	690

	Indice, alumnos por grupo
	25,6
	26,6
	26,1
	22,1
	26,2
	17,7
	22,1

	Indice, alumnos por pedagogo
	15,8
	16,1
	15,6
	14,0
	15,6
	14,9
	20,8

Escuelas profesionales especiales y de desarrollo manual

La ley de educación pública bajo el nombre de escuelas profesionales especiales incluye aquellas escuelas que producto a las incapacidades de sus alumnos, estos no peuden avanzar igual que los alumnos normales y donde ocurre la preparación de los mismos para su calificación y vida laboral y obtienen los conocimientos necesarios para comenzar su vida como adulto. El número de alumnos de estas escuelas en los últimos 5 años ha aumentado siete veces.
Como escuelas profesionales especiales de desarrollo manual funcionan aquellas donde preparan a los alumnos con deficiencia mental no muy grave para comenzar su vida como adulto, y les proporcionan el apendizaje de procesos laborales simples para poder trabajar.

El 93% de estas escuelas especiales son mantenidas por el estado y dentro de ello por las autonomías de provincias y la capital. El número bajo de alumnos por grupo y del indice de alumnos por pedagogo en comparación con otras escuelas se entiende por el caracter de formación especial de ellas.
Datos de escuelas profesionales especiales según los organismos mantenedores en el curso de 2001/2002

	
	Total
	Autonomias locales
	Autonomias

provinciales
	Organismos

del presupuesto estatal
	Total de estatales
	Iglesias
	Fundaciones

	No. de Instituciones
	128
	45
	72
	2
	119
	3
	6

	No. de alumnos
	6.631
	2.670
	3.340
	48
	6.058
	124
	449

	No. de pedagogos
	801
	322
	391
	8
	721
	17
	63

	No. de grupos
	563
	213
	290
	6
	509
	13
	41

	No. de aulas
	389
	147
	199
	4
	346
	6
	39

	Indice, alumnos por grupo
	11,8
	12,5
	11,5
	8
	11,9
	9,5
	11

	Indice, alumnos por pedagogo
	8,3
	8,3
	8,5
	6,0
	8,4
	7,3
	7,1

Escuelas secundarias especializadas

La enseñanza y educación recividas en las escuelas secundarias especializadas continua y profundiza los conocimientos impartidos en las escuelas primarias. En ellas se imparten actividades relacionadas con el aprendizaje de las bases de la cultura general y de las especialidades, asi como la ampliación y continuación de las mismas. Las escuelas secundarias especializadas aseguran la preparación para obtener el título de bachiller, para continuar los estudios en niveles superiores, asi como para comenzar la vida laboral.
La finalidad de este tipo de escuela es la de hacer valer los valores humanos, trasmitir los valores básicos de la cultura nacional y universal, educar a los alumnos para que sean adultos exigentes en sus relaciones, con salud corporal y principios democráticos, que sean capaces de seguir los cambios técnicos, económico-sociales y capaces de ejercer actividades relacionadas con eso.
Las escuelas secundarias especializadas tienen cuatro grados donde estudian las bases de la cultura general, que va desde el noveno grado al doce e imparten cursos de enseñanza y educación de nivel medio. En las escuelas bilingues se puede prorrogar un año los estudios. Después de terminar los estudios secundarios en estas escuelas el alumnado puede continuan la formación de la especialidad y se preparara para obtener una calificación mayor, para la cual según el Registro Nacional de Formación se necesita culminar y aprobar los estudios secundarios.
En las escuelas secundarias especializadas los alumnos después de terminar los cuatro grados se preparan para hacer el examen de bachillerato, para continuar sus estudios en niveles superiores o también para comenzar su vida laboral en su especialidad. El alumno decide si después del examen de bachillerato quiere también examinarse en su especialidad o solamente hacer un examen en su especialidad en caso que las leyes que regulan las formaciones de especialidades lo permitan
Las escuelas secundarias especializadas solo pueden funcionar con cursos de especialización si paralelemente prepara a los alumnos con título de bachiller para los exámenes de la especialidad.

En comparación con 1990 a crecido mucho el interés por ese tipo de escuela que dá el título de bachiller y una especialidad. La proporción del número de alumnos matriculados en esas escuelas de 1999 a 2002 aumentó de un 33 a un 43 porciento. Aunque este tipo de escuela es igualmente apreciadas por muchachos y muchachas, tienen más muchachos estudiantes que las escuelas secundarias.

El carácter de la formación de las escuelas secundarias especializadas pueden ser los siguientes:

· industrial (construcción, maquinas e industria ligera)

· comercio y hosteleria

· economía y dirección

· transporte, correo, comunicación

· agricultura y agricultura forestal

· artística
· social, cultural y salud pública
· hidroeconomía

En comparación con 1990 el mayor aumento del número de alumnos se observa en las escuelas secundarias especializadas en comercio y hosteleria, asi como las especializadas en economía, porque estas escuelas brindan una especialidad con la cual existe una posibilidad estable de obtener empleo. En cambio las especializadas en formar pedagogos de guarderías infantiles han sufrido una disminución de sus alumnos por un 85% en 5 años.

La razón del aumento de interés

· Según lo experimentado, las dificultades de empleo durante el aumento de desempleo de los jóvenes, hacen que los alumnos que quieren estudiar escojan cursos de duración más larga.

· Ellos prefieren los tipos de escuela que garanticen un conocimiento ancho de la cultura general, el título de bachiller y con él la posibilidad de continuar sus estudios, asi como las bases de una especialidad.

Las escuelas secundarias especializadas pueden son mantenidas en un 76% por organismos estatales, por iglesias o organismos confesionales en un 3%, y en un 21% por fundaciones o personas naturales. Esos centros son más pequeños que los estatales pués solo un 11% de los alumnos estudia aqui pero en grupos más grandes, el índice de alumnos por pedagogo es dos veces mayor que en las escuelas estatales.
El 62% de los pedagogos que trabajan en escuelas secundarias especializadas son mujeres. El afemeninamiento en estas escuelas es también significante, si tomamos en cuenta que las dos terceras partes de los profesores de esas escuelas en los años 60 eran hombres. El motivo de este cambio, como en el caso de las escuelas profesionales, ha dependido también del cambio de las especialidades, pués en lugar de las especialidades industriales que antes dominaban, se observa el aumento de las especialidades correspondientes al servicio de hosteleria y administración, lo cual a cambiado notablemente la proporción de hombre y mujer.
Datos de escuelas secundarias especializadas según los organismos mantenedores en el curso de 2001/2002

	
	Total
	Autonomias locales
	Autonomias

provinciales
	Organismos

del presupuesto estatal
	Total de estatales
	Iglesias
	Fundaciones

	No. de Instituciones
	891
	401
	240
	36
	677
	27
	187

	No. de alumnos
	292.646
	142.153
	98.732
	10.528
	251.413
	4.799
	36.434

	No. de pedagogos
	19.450
	9.834
	7.087
	1.153
	18.074
	231
	1.145

	No. de grupos
	10.877
	5.177
	3.706
	426
	9.309
	179
	1.389

	No. de aulas
	7.564
	3.564
	2.461
	366
	6.391
	136
	1.037

	Indice, alumnos por grupo
	26,9
	27,5
	26,6
	24,8
	27,0
	26,8
	26,2

	Indice, alumnos por pedagogo
	15,0
	14,5
	13,9
	9,1
	13,9
	20,8
	31,8

Escuelas secundarias

El cambio del sistema político volvio a colocar en primer plano el tema de la renovación del sistema educativo. La busqueda de vias nuevas tuvo 3 direcciones fundamentales.

· Mantener las escuelas primarias de 8 grados y fortalecer en ellas la formación general del niño.

· Crear una escuela básica de 6 grados y a continuación de la misma una escuela secundaria de 6 grados (modelo americano)

· Crear una escuela elemental de 4 grados y a continuación de la misma una escuela secundaria de 8 grados (modelo alemán)

Esta última estructura, según la opinión de Zoltán Báthory, probablemente solo corresponde con las demandas sentimentalistas de una capa social pequeña, por eso no es capaz de competir con los otros dos modelos.
Objetivos de la educación y enseñanza de las escuelas secundarias, tareas generales
En las escuelas secundarias se imparte una educación y enseñanza que cimenta la cultura general de sus alumnos. La tarea fundamental de las escuelas secundarias es preparar a sus alumnos para el examen de bachillerato, al cominezo laboral o de los estudios de nivel superior.

En las actividades de las escuelas secundarias los alumnos adquieren conocimientos en las asignaturas y continuan el desarrollo de sus capacidades, sobre todo en la comunicación y el estudio. La tarea de la escuela secundaria es que sus alumnos sean capaces de adquirir una forma clara y precisa de expresión, tanto escrita como oral, el uso variado y de alto nivel de su idioma materno, un comportamiento culto, asi como ser capaz de poder cominicarse en un idioma (o idiomas) extrangero. Uno de sus objetivos fundamentales es de educar a sus alumnos al uso de un racionamiento lógico, coherente, en sistemas y procesos, asi como saber conectar los conocimientos teóricos con su aplicación práctica. Hay que alcanzar que los alumnos se orienten en las fuentes de información y sean capaces de utilizarlas en sentido correcto. También es importante que sean abiertos a la vez frente a todas las preguntas, problemas y situaciones problemáticas, reconozcan las alternativas de las soluciones, sen capaces de considerar, y con los conocimientos suficientes y sencibilidad social intentar solucionarlos. La educación se dirige a que los alumnos sean capaces de tener opinión y punto de vista propio, basado en sus conocimientos, sean capaces de preconizar y defender su opinión, de juzgar considerando. En el desarrollo personal es importante un comportamiento social responsable, disposición para la cooperación, el carácter personal necesario para el manejo de conflictos, y la formación una disposición para el estudio perpetuo. En la formación de la personalidad juega un papel indispensable la estética, la educación hacia un modo de vida saludable. La escuela tiene que asegurar la educación intelectual, emotiva y corporal del alumno, teniendo en cuenta su desarrollo continuo.
Las escuelas secundarias, basadas en los estudios primarios en escuelas de 4, 6 y 8 grados, son escuelas generales de nivel medio que preparan a sus alumnos para obtener el título de bachiller y para continuar los estudios en escuelas superiores y universidades.
En las escuelas secundarias la enseñanza culmina en el grado 12 con exepción de las escuelas bilingües donde esta puede culminar en el grado 13.

Aunque en las escuelas secundarias se imparte una educación y enseñanza que cimenta la cultura general, también a partir del grado 11 la ley de educación pública da la posibilidad que se den cursos teóricos y prácticos para preparar la vida laboral del estudiante.

En el curso 2001/2002 el 33% de los estudiantes de nivel medio escogieron este tipo de escuela, la cual producto de su carácter de enseñanza general y de la preparación para continuar estudios en niveles superiores, son institutos populares. En cuanto a la proporción entre muchachos y muchachas, la mayoria de las muchachas estudian aqui, pués forman las dos terceras partes del alumnado.
Las publicaciones internacionales competentes generalmente colocan la jerarquía de las escuelas según dos idicadores, en base a los alumnos que concluyeron con éxito sus exámenes de ingreso en escuelas superiores y los lugares obtenidos en los distintos concursos de estudios. Los datos demuestran que con exepción de algunas escuelas élites de la capital y ciudades grandes, la mayoria de las escuelas secundarias funcionan con un nivel bajo.

Son más gustados las escuelas secundarias con cursos de especialización: institutos que enseñan asignaturas en un alto nivel y dos idiomas. Las escuelas secundarias con cursos generales son más bién escogidas por alumnos que no tienen idea concreta en que instituto superior continuarán sus estudios.

Este tipo de escuelas es el mantenido por menos organismos estales, pués solo las dos terceras partes están en manos del estado, por iglesias un 14%, y en un 21% por fundaciones. En todos es alto (30 alumnos) el número promedio de estudiantes por grupo, el índice de alumnos por pedagogo es más alto en las escuelas mantenidas por fundaciones. Con el doble de alumnos tienen que ocuparse los profesores en estas escuelas.
Datos de escuelas secundarias según los organismos mantenedores en el curso de 2001/2002

	
	Total
	Autonomias locales
	Autonomias

provinciales
	Organismos

del presupuesto estatal
	Total de estatales
	Iglesias
	Fundaciones

	No. de Instituciones
	685
	331
	96
	21
	448
	94
	143

	No. de alumnos
	223.474
	133.665
	28.294
	9.912
	171.871
	29.969
	21.634

	No. de pedagogos
	16.845
	10.097
	2.263
	935
	13.295
	2.681
	869

	No. de grupos
	10.877
	5.177
	3.706
	426
	9.309
	179
	1.389

	No. de aulas
	7.627
	4.392
	1.020
	335
	5.747
	1.067
	813

	Indice, alumnos por grupo
	29,3
	30,4
	27,7
	29,6
	29,9
	28,1
	26,6

	Indice, alumnos por pedagogo
	13,3
	13,2
	12,5
	10,6
	12,9
	11,2
	24,9

Las condiciones laborales del profesorado y su prestigio

En 1999 el informe hecho por la OECD nos muestra como cambia por paises las condiciones laborales. Compara la proporción del salario con respecto al GDP de los profesores principiantes y los que ya tienen 15 años de trabajo. Según el informe el salario inicial de profesores es más alto en Grecia, Canada y España., en cambio con respecto a los profesores con 15 años de trabajo, los resultados nos muestran un cambio interesante: Grecia queda igual en el primer lugar y le sigue Portugal, Suiza , Nueva Zelandia y Corea del Sur. Sin embargo los salarios más bajos de profesores con 15 años de trabajo entre los paises de la OECD encontramos al País Checo, Hungría, Islandia y Noruega.
Muchos y muchas veces dicen que uno de los problemas más graves con respecto a la enseñanza en los paises de la OECD es el del envejecimiento del profesorado. En Alemania y en Suecia la cuarta parte de los profesores tiene más de 50 años y esto es válido tanto como para la enseñanza primaria como para la secundaria. En Italia esto solo puede decirse en caso de los profesores que enseñanzan en los primeros cursos de enseñanza media. En Austria y Corea de Sur la proporción de profesores con más de 50 años está por debajo del 20%, en Francia, Luxemburgo, Holanda, Neuva Zelandia, Suecia y Reino Unido los profesores con más de 50 años, que tienen una proporción de un poco menos del 25%, enseñanzan en su mayoría en los primeros cursos de enseñanza primaria. En Hungría la proporción de profesores con más de 50 años es mayor del 30%.

Sobre el profesorado muchas veces se habla del afemeninamiento de este, aunque ese problema varía de país en país. Generalmente puede decirse que las mujeres están en mayoría antes del comienzo escolar y en el nivel elemental escolar, pero ya en el nivel medio las proporciones se igualan y en algunos países las mujeres quedan en minoría. El nivel alto de afemeninamiento es consequencia de los bajos salarios y estado social pero se espera que en el futuro en muchas especialidades la cantidad de mujeres empleadas disminuya.
La falta de hombres en las escuela provoca otros problemas, dificulta la socialización de los jóvenes, sobre todo los que viven solo con su madre en su familia.
El desarrollo profesional continuo para los profesores es tan importante como para cualquier persona representante de cualquier profesión que sufra cambios bruscos. Su importancia es igual para los profesores jóvenes o mayores. Los competentes de la OECD han visto el desarrollo profesional de los profesores en una situación crítica. Hacen constar que aunque en ningun lugar faltan los diferentes programas que forman junto al trabajo, la mayoría de ellos son eventuales. Raras veces se encuentra conciencia y continuidad en la organización de los cursos posgraduales para profesores.
Modo de vida del profesorado húngaro en los años 90

En los años 90 las escuelas y sus profesores encontraron muchos desafíos. Disminuyó de forma drástica el número de alumnos, se transformó el sistema educativo, cambio su regulación interna, el sistema directivo se descentralizó y no solo aquí sino también en dimensiones europeas. A partir de 1995 se reforzaron dos tendencias. Una de ellas fué la disminución real de los salarios de los profesores y con eso su prestigio. Por otra parte el nuevo contenido reglamentado por el NAT (Plan de Enseñanza Básica Nacional) con sus nuevos libros y programas pedagógicos, lo que liberó un potencial innovativo en ciertos grupos de profesores. En cambio el papel tradicional de los profesores en la trasmición de valores, junto a esto no se dañó.

La población en los años 90, quizás por el empeoramiento del nivel de vida, hace recaer cada vez más tareas a la escuela (Halász, Lannert, 1997) Justo por eso, mientras que el prestigio profesional lo aprecian bajo, su consideración social es relativamente alta. Pero junto al empeoraminto de las condiciones y el aumento de desafíos, ¿cómo pueden vivir los profesores y pedagogos su vida en un alto nivel, correspondiente a lo esperado?

Esto se ve en los estudios de Judit Lóránd en 1972, los exámenes del profesorado del Instituto de Investigación Social de la Academia Húngara y del Instituto Pedagógico de la Capital (Ferge y compañeros de trabajo, 1972), asi como los exámenes estadisticos de la población con respecto a actividades recreativas realizados por el Departamento de Investigación de Valores del Instituto de Investigación Social de la Academia Húngara. Esto nos deja comparar en ciertas dimensiones la sociedad de hoy con la de hace 20 años.
Según los datos de los análises de Judit Lóránd los pedagogos pasan leyendo la mayor parte de su tiempo libre. Solo el 3% de ellos no mencionó la lectura como actividad de su tiempo libre. Los hombres prefieren la recreación deportiva y activa y juegan más tenis, pescan y nadan más que las mujeres. Las mujeres prefieren la recreación intelectual, leer, visitar museos, ir al cine, conciertos más que los hombres y además les gustan las labores de casa como tejer. Es interesante comparar los resultados obtenidos con los hechos paralelamente por el Instituto de Enseñanza Pública Nacional, el cual se extendió a las actividades recreativas de 1200 directores de escuelas. Puede decirse que los directores van más a visitar museos y conciertos o también a pescar, mientras que a los profesores les gusta más ir a divertirse, al cine, a nadar, a compartir con sus amigos, ir a restaurantes y jugar baraja. Esto está relacionado a que la edad de los directores es mayor y asi es diferente la estructura de su recreación. Por otra parte es posible que tengan menos tiempo para eso.

En cuanto al modo de vida, la comparación de los datos de 1972 con los de 1997 puede ser solo muy limitada. Los estudios de 1972 contienen medidas de tiempo para analizar el tiempo de recreación de los profesores, asi también incluyen la televisión, trabajos caseros, el tiempo dedicado a la familia y el análisis actual no contiene esto. El analisis de 1972 también recoge datos de con que se ocuparían los profesores si tuvieran más tiempo libre. El siguiente cuadro muestra algunos resultados.
Frecuencia de mención (%) de las actividades recreativas de los profesores y directores.

	
	Profesores
	Total
	Directores

	
	Hombres
	Mujeres
	
	

	Leer
	93,6
	98,1
	97,0
	97,6

	Ir a excursiones
	79,4
	81,2
	80,8
	80,7

	Compartir con amigos
	71,3
	72,4
	72,2
	67,5

	Ir al cine
	60,0
	74,2
	70,7
	72,1

	Visitar museos
	61,1
	72,2
	69,4
	77,4

	Hacer trabajos caseros
	40,9
	51,3
	48,7
	42,3

	Ir a conciertos
	24,7
	33,9
	31,7
	41,0

	Nadar
	31,1
	27,0
	28,0
	25,8

	Jugar barajas
	17,3
	19,2
	18,8
	15,7

	Ir a restaurantes
	17,6
	17,0
	17,1
	13,7

	Hacer actividades artísticas
	17,8
	16,2
	16,6
	13,4

	Pescar
	14,9
	6,9
	8,9
	11,7

	Jugar tenis
	11,8
	4,2
	6,1
	7,8

	Cabalgar
	3,0
	2,3
	2,5
	2,0

	Ir a cacerias
	3,2
	1,1
	1,6
	3,0

Orden de las actividades recreativas en 1970

	Actividades recreativas
	Según el tiempo dedicado a ellas
	Entre las tres actividades más gustadas
	Mencionadas primeramente

	
	
	
	actividad más gustada
	en caso de tener más tiempo libre

	
	
	según su frecuencia

	Ver la televisión
	1
	3
	4
	13

	Leer
	2
	1
	1
	1

	Ocuparse con los niños
	3
	7
	7
	7

	Actividades familiares
	4
	12
	9
	8

	Paseo, deportes
	5
	2
	2
	2

	Estudio
	6
	13
	11
	3

	Ir a centros recreativos
	7
	14
	14
	10

	Trabajo de agujas
	8
	4
	3
	9

	Oir música
	9
	6
	8
	12

	Oir radio
	10
	10
	10
	14

	Trabajo casero
	11
	5
	6
	11

	Is al teatro
	12
	9
	12
	5

	Actividades artísticas aficionadas
	13
	8
	5
	6

	Nadar
	14
	11
	13
	4

Como nos muestran los investigdores, las actividades reales están relacionadas con la vida de casa, osea, televisión, lectura, actividades familiares osea dominan las que necesitan menos actividad. De todos modos la actividad más gustada es la lectura y se ve que los pedagogos dedican mucho tiempo libre al estudio, aunque esta actividad es menos gustada. Esto es de gran interés pués el estudio aparece como una de las actividades a hacer en caso de tener más tiempo libre. Esto significa que en los años 70 las posibilidades de estudio, por lo menos en cuanto a la calidad ofrecida, no era satisfactoria para los pedagogos. En caso de tener más tiempo libre sobresaltan las actividades deportivas, el teatro, viajes, osea no dominan las actividades pasivas de casa. En resumen los pedagogos de los años 70 hubieran pasado su tiempo libre de forma más activa y cultural si hubieran tenido la posibilidad, pero por lo visto las actividades recreativas reales en el tiempo libre eran muy limitadas.
Si comparamos los dos cuadros vemos que la lectura es la actividad mencionada con más frecuencia en el grupo de pedagogos. La segunda es ir de excursión la cual suponiendo que se hace junto con la familia, podemos entender también en ella ocupación con los niños, actividad familiar, paseo y deporte, y esta actividad también aparece en un lugar parecido entre las mencionadas en los años 70. En los custionarios de 1997 el 10,5% de los profesores dijo que estudiaba en cursos superiores y el 64% participó en cursos posgraduales en los últimos 5 años. Esto significa que el estudio en los años 90 era una actividad bastante frecuente para los pedagogos. Relativamente muchos mencionaron que iban al cine, a los museos e ir a conciertos un 30% mencionó. Esto demuestra que los pedagogos en los años 90 pasan más activamente su tiempo libre que hace 26-27 años. En los datos de estos análisis no aparece que cantidad de tiempo en concreto dedicaron ellos a estas actividades, por eso existe el peligro de que el cuadro de los años 90 contiene también un poco de la realidad y un poco de los deseos (Los datos correspondientes a los viajes y vacaciones se verán después). Por eso no es posible si la diferencia estuctural entre la realidad y los deseos en la actualidad es tan grande como en los años 70.

Los análises de los años 70 también examinaron las actividades recreativas de los pedagogos teniendo en cuenta el tipo de escuela donde trabajan. En aquel entonces los profesores de secundaria estudiaban más, leían y hacían más deportes que los de primaria.

Frecuencia de algunas actividades mencionadas y de la satisfacción con respecto a los cursos posgraduales según los tipos de escuela.

	
	Escuela primaria
	Escuela secundaria
	Escuela secundaria

con especialización
	Total en escuela secundarias

	Cursa estudios superiores
	8,9
	11,7
	14,3
	12,8

	No cursa
	91,1
	88,3
	85,7
	87,2

	Cursó estudios posgraduales en los últimos 5 años
	69,1
	56,5
	58,7
	57,4

	No cursó
	30,9
	43,5
	41,3
	42,6

	Satisfechos con las posibilidades de estudios posgraduales
	6,4
	7,4
	9,7
	8,4

	No satisfechos
	11,2
	12,2
	16,0
	13,8

	satisfechos y no a la vez
	34,6
	34,5
	31,8
	33,4

	más bién satisfechos
	33,1
	28,1
	28,4
	28,3

	muy satisfechos
	14,7
	17,7
	14,1
	16,2

	Lee
	98,2
	96,2
	94,0
	95,3

	No lee
	1,8
	3,8
	6,0
	4,7

	Pasea, hace deportes
	84,2
	86,4
	80,8
	84,1

	 No pasea ni hace deportes
	15,8
	13,6
	19,2
	15,9

Estudios superiores más bién los los profesores de secundaria cursan, sin embargo los cursos posgraduales son más caracteristicos en los pedagogos de primaria. Osea las actividades de estudio son apreciadas en la misma medida por los profesores de todo tipo de escuela. La satisfacción con respecto a las posibilidades de los estudios posgraduales esta en contacto con la participación. Los pedagogos de las escuelas primarias que participan en mayor proporción en los estudios posgraduales se sienten más satisfechos que los profesores de secundaria que participan en menor proporción.
Las actividades de lectura en los años 90 es mas frecuente en los profesores de primaria que en los de secundaria, en cuanto a las actividades deportivas, la proporción es casi igual en los dos tipos de escuela. Esto significa que en los años 90 ya no existe esa gran diferencia entre los pedagogos de los dos niveles, como hubo hace dos décadas. La transformación del sistema educativó de ese modo hizo efecto en eso.

Cultura en las actividades de los profesores

Un estudio publicado en 1972 sobre el trabajo de los profesores resalta que la cultura en esta esfera tiene un papel diferente que en otras esferas intelectuales, porque los pedagogos en todas sus actividades trasmiten patrones culturales. Por eso los análises anteriores han enfocado de manera primordial lo relacionado con la cultura y el interés cultural de los pedagogos. Han hecho indicadores sintéticos para medir el grado cultural el cual usando solo criterios cuantitativos toma en consideración las actividades culturales. Después de cuestionar la densidad de utilización, formaron puntos de diferenciación. Sin embargo no se pudo contar con los criterios del contenido de la cultura de consumo. La suma de esos puntos forma el índice del valor medio cultural. Contaron con las siguientes actividades: ir al cine, teatro, conciertos, exposiciones, estar anotados en librerías, el número de sus libros propios, costumbres de comprar libros, lectura, dominio de lenguas extrangeras, estudios. Recivieron los siguientes valores promedios de puntos según la escuela y el tipo de lugar donde están.
Promedios de puntos del índice cultural general de los pedagogos en 1970
	Tipo de escuela
	Budapest
	Ciudades del Interior
	Pueblos

	Escuela primaria
	
	
	

	Nivel inferior
	23
	24
	19

	Guarderia
	24
	20*
	22

	Nivel superior
	30
	26
	23

	Escuela secundaria especializada
	29
	29
	25

	Escuela secundaria
	36
	30
	25

Los datos de aquel tiempo nos muestran una diferencia muy grande en cuanto al tipo de escuela y de la población donde están. El índice cultural de los maestros de los pueblos en el nivel inferior de la escuela primaria fué 19, frente al cual se ven 36 en las escuelas secundarias de Budapest.
Los valores promedios de puntos en el curso 1996/97 nos muestran los efectos negativos de los pueblos siendo mucho más altos en Budapest, pero no existe tanta diferencia con respecto al tipo de centro de educación que hace 20 años.

Promedio de los puntos del índice cultural general de los pedagogos en 1996/97

	
	Budapest
	Ciudades del Interior
	Pueblos

	Escuela primaria
	
	
	

	Nivel inferior
	4,97
	4,27
	3,96

	Guarderia
	4,74
	4,41
	3,73

	Nivel superior
	5,01
	4,34
	4,11

	Escuela secundaria especializada
	5,06
	4,33
	

	Escuela secundaria
	4,82
	4,64
	4,58

	Solo escuela primaria
	5,00
	4,31
	4,05

	Escuela primaria y escuela secundaria
	4,73
	4,81
	4,41

	Solo escuela secundaria
	5,18
	4,42
	5,35*

	Escuela secundaria y escuela secundaria especializada
	4,68
	4,65
	3,38**

	Solo escuela especializada
	5,06
	4,33
	

La primera parte del cuadro nos muestra que mientras los profesores de escuela secundaria han obtenido los valores promedios de puntos más bajos, en el interior se ve alrevés osea estos han obtenido los valores más altos. La segunda parte del cuadro nos muestra que en Budapest las escuelas con un solo sistema educativo obtienen más puntos y en el interior más bien las que mezclan varios tipos. En cuanto a la cuestión de que factor influye más en la cultura de los pedagogos, se puede apreciar con certeza que la población donde está la escuela afecta mucho más que el tipo de ésta. Ésto se deriva naturalmente a que en las pequeñas poblaciones existen menos ocaciones para practicar ciertas actividades culturales. En las ciudades no hay una relación significante entre el grado cultural y el tipo de escuela pero en el interior este factor también es importante. Todos estos resultados nos muestran que en los lugares con mayores posibilidades es más facil de compensar las desventajas que puedan existir.

El declive ocacionado por vivir en poblados también se nota en otro tipo de actividades, pero de ese punto de vista no se podo establecer un orden significante con respecto al tipo de escuelas.

En cuanto al uso de la computación y el dominio de lenguas los profesores que trabajan en escuelas de especialización de nivel medio son los más activos, pero en cuanto al ir al cine, museos y teatros no existen diferencias entre escuelas primarias y secundarias, además desde este punto de vista las escuelas primarias de Budapest aparecen mejor. Las desventajas ocacionadas por las poblaciones pequeñas no han disminuido con relación a los años 70, pero desde las dimensiones de las actividades culturales ya no exiate esa jerarquía rígida que existía entra las escuelas secundarias y primarias.
Frecuencia de mensión de diferentes actividades según el tipo de escuela y el tipo de población (%)

	
	Budapest
	Ciudades del Interior
	Pueblos

	
	usa la computación

	Escuela primaria
	57,3
	36,3
	34,9

	Escuela secundaria
	57,6
	51,2
	56,9

	Esceula especializada de nivel medio
	70,8
	58,3
	

	
	domina lenguas

	Escuela primaria
	68,3
	47,4
	50,9

	Escuela secundaria
	72,2
	63,6
	64,0

	Esceula especializada de nivel medio
	63,0
	50,6
	

	
	va a conciertos

	Escuela primaria
	41,9
	34,7
	19,7

	Escuela secundaria
	44,7
	37,2
	39,2

	Esceula especializada de nivel medio
	37,5
	27,4
	

	
	va al cine y al teatro

	Escuela primaria
	78,4
	70,5
	65,7

	Escuela secundaria
	72,9
	76,5
	66,7

	Esceula especializada de nivel medio
	83,3
	67,6
	

	
	visita museos

	Escuela primaria
	86,0
	71,2
	61,5

	Escuela secundaria
	70,7
	71,5
	78,4

	Esceula especializada de nivel medio
	70,8
	66,6
	

	
	estudia idiomas

	Escuela primaria
	29,1
	19,3
	22,2

	Escuela secundaria
	33,6
	21,9
	29,4

	Esceula especializada de nivel medio
	46,8
	20,6
	

Grado cultural alto o bajo que ocurre en lugares con una proporción de más del 40%
	Altos grados culturales
	

	Budapest, escuela secundaria
	72

	Budapest, escuela primaria, nivel superior
	53

	Ciudades del interior, escuela secundaria especializada
	49

	Ciudades del interior, escuela secundaria
	48

	Budapest, escuela secundaria especializada
	45

	Bajos grados culturales
	

	Pueblos, escuela primaria, nivel inferior
	68

	Budapest, escuela primaria, nivel inferior
	50

	Pueblos, escuela primaria, nivel superior
	48

	Ciudades del interior, escuela primaria, nivel inferior
	46

	Pueblos, escuelas de enseñanza media
	41

En los analises de 1996/96 obtenemos una imagen más igualada. En los grupos con más alto nivel cultural, el porcentaje más alto es de un 50%, mientras que en los los de bajo nivel cultural el porcentaje más alto es de un 19,5%. En el nivel superior de las escuelas primarias de Budapest encontramos pedagogos con alto nivel cultural en una mayor proporción. Con menor nivel cultural encontramos más en el nivel inferior de las escuelas primarias de los pueblos. El cuadro muestra muy claramente que las diferencias de nivel cultural entre los pedagogos de las diferentes escuelas de Budapest casi ya no existe. Los profesores de escuela secundaria en este aspecto en el interior pudieron mantener el primer lugar. Si en vez de utilizar el tipo de escuelas usado en los años 70, usamos el que es valido actualmente, se ve bién que en Budapest los profesores de las escuelas con un solo sistema educativo tienen el primer lugar y en el interior esto es diferente, los que trabajan escuelas que mezclan varios tipos de sistemas educativos tienen más nivel cultural. En las pequeñas poblaciones estas dimensiones, aunque damos a conocer las proporciones, son más dificiles de interpretar producto del pequeño número de elementos. pero se nota de todos modos que el declive ocacionado por vivir en poblados ocaciona más desigualdades entre los pedagogos que entre las escuelas.
La estimación social de los pedagogos

Un analisis de 1970 ha demostrado sociologicamente que la autoestima de los pedagogos frustados viene emparejada con su sentido bajo de estimación social. Dentro de eso especialmente tampoco consideran suficiente la estimación social oficial, porque todos los grupos de pedagogos siempre ha valorado más el nivel de la estimación de los padres que el de la sociedad. La estimación social de ellos en una escala de 7 tuvo un promedio de 3,1 (entre los periodistas fué de 3,75) y en el circulo de los padres tuvo un promedio de 3,5. Su estimación material la sienten mucho más mal que su estimación social. Esta tuvo un 2,5 (entre los periodistas fué de 3,5). En cambio el valor deseado de su estimación social lo vieron como promedio en 5,9.
“Los pedagogos en general (y posiblemente más que en otras esferas laborales) están convencidos de que sus actividades son una de las más importantes de la sociedad y que esto merece una estimación moral que no es capaz de espresarse en forma material. A luz de este convencimiento parece ser injusta la estimación actual o su nivel salarial y las tensiones entre la realidad y los deseos, posiblemente sea uno de los factores básicos de su conciencia colectiva, ya tantas veces vista en hechos, unificada y que refleja desesperación”
esto puede leerse en estudios de 1970 (Ferge y compañeros de trabajo, 1972, página 201).

Los analises de los años 90 demuestran que los pedagogos ahora tampoco sienten que la sociedad estime mucho el trabajo de enseñanza . Entre 11 ocupaciones intelectuales los profesores de secundaria quedaron en el lugar 8, los de primaria en el 9 y los de guarderia en el 11. Los directores de escuelas ven de forma peor la estimación social de los profesores. La opinión pública demuestra en cierta manera el malestado de ellos, los han puesto casi en los últimos lugares en el orden.
Orden de la apreciación de la estimación socoal de ciertas ocupaciones intelectuales en los círculos de profesores, directores y alumnos.

	
	Profesores
	Directores
	Adultos

	1. Juristas
	2,0
	2,8 (2.)
	3,5 (2.)

	2. Economistas
	2,6
	2,9 (3.)
	4,6 (3.)

	3. Medicos generales
	3,1
	2,3 (1.)
	2,8 (1.)

	4. Periodistas
	5,3
	5,8 (5.)
	6,8 (9.)

	5. Ingeniero mecánico
	5,6
	5,9 (7.)
	5,8 (5.)

	6. Farmaceutico
	5,7
	5,9 (6.)
	5,6 (4.)

	7. Curas
	6,2
	5,8 (4.)
	6,7 (8.)

	8. Profesor de escuela secundaria
	7,2
	7,0 (8.)
	5,8 (6.)

	9. Profesor de escuela primaria
	8,7
	8,6 (9.)
	6,5 (7.)

	10. Bibliotecarios
	9,4
	9,7 (11.)
	9,1 (11.)

	11. Pedagogos de guarderías
	9,7
	9,5 (10.)
	8,2 (10.)

Fuente: Marketing Centrum, 1994.

Las pedagogas, mujeres, que enseñan en general en escuelas primarias de pequeñas ciudades y pueblos le atribuyen una mayor estimación social a los pedagogos de guarderías y los profesores de escuela primaria y secundaria, pero los pedagogos de escuelas con cursos a la vez de enseñanza primaria y secundaria rechazan esta idea. El otro extremo es el factor de la estimación de los economistas e ingenieros de máquinas, la cual es aceptado más, y contrariamente a lo anterior, justamente por los profesores hombres de las escuelas secundarias de la capital. Entre los dos extremos encontramos por un lado las ocupaciones que tradicionalmente ocupadas por mujeres intelectuales (bibliotecarias, farmaceuticas, pedagogas de guarderías) y en la lógica de las cuales no pega las dos ocupaciones que estan de moda en la actualidad, la jurística y la de economía. Este patrón de prestigio se acerca más a las maestras de escuela primaria y a las pedagogas de guardería.
Las condiciones de trabajo de los profesores y el cuerpo docente.

El estado de los profesores es influido notablemente por el ambiente del cuerpo docente. El cuerpo docente, como todo cuerpo laboral, es a la vez un colectivo de especialistas y de personas, pero como sus integrantes dependen mucho más uno del otro que en otros colectivos laborales (imparten las clases uno trás otro, trabajan en colectivos laborales, etc) este pequeño mundo intelectual significa mucho más que el conjunto de colegás. Es capaz de compensar a sus miembros por las frustaciones sufridas pero puede ser capaz también de amargarles la vida. Y no cabe duda que en las poblaciones pequeñas es mucho mayor la importancia del cuerpo docente en la vida extraescolar que en las grandes.
La valoración de los cuerpos docentes también formaron parte de los análises en 1970. La mayoria de los pedagogos cuestionados en aquel entonces se sentía satisfecho con sus colegas, el 81% de ellos calificó sus relaciones con sus colegas con un 4 o 5. Sin embargo a la encuesta de que si consideraba que su cuerpo docente era ideal, un 39% dijo que completamente, un 52% dijo que solo en parte y un 74% dijo que de ninguna manera. Los pedagogos cuestionados digeron que en su cuerpo docente trabajaban pedagogos que estaban muy cansados, nerviosos y con problemas monetarios por eso eran muy quisquillosos, celosos uno con el otro y oportunistas (Ferge y compañeros de trabajo, 1972, página 201).

La mayoria de los pedagogos en los años 90 se siente satisfecho con su cuerpo docente. De los 12 factores en su estado general se sienten más satisfechos con la ayuda profesional de sus colegas pero también el espíritu del cuerpo docente ocupa el cuarto lugar en el orden de satisfacción.

Parece que entre los profesores y directores existe un acuerdo de como debe de ser un buen cuerpo docente. Los profesores y los directores toman como primordial el manejo eficaz de conflictos, y esto es un poco más importante para los directores. Sin embargo la práctica real nos muestra que no es manejo eficaz de conflictos lo más significativo, pués según los profesores esto aparece solo en el septimo lugar del orden de las características de su cuerpo docente. Este aspecto parece contradecir que en los primeros lugares aparecen la buena cooperación profesional, la ayuda de unos a otros, las mejores relaciones personales y las conversaciones profesionales sistemáticas, per definitinem suponen de alguna forma el manejo eficaz de conflictos.

Exigencias de los profesores y directores a un buen cuerpo docente y la calificación promedio de estos de 1 a 5.

	
	Que importante es según
	Es característico según los profesores

	
	los directores
	los profesores
	

	Manejo eficaz de conflictos
	4,9
	4,8
	3,5 (7.)

	Relaciones correspondientes entre directores y profesores
	4,7
	4,8
	

	Ayuda de uno a otro
	4,7
	4,7
	3,8 (2.)

	Buena cooperación profesional
	4,7
	4,7
	3,9 (1.)

	Buenas relaciones personales
	4,6
	4,7
	3,8 (3.)

	Conversaciónes profesionales sistemáticas
	4,5
	4,3
	3,7 (4.)

	Comunicaciones con los padres
	4,4
	4,3
	3,7 (5.)

	Valoración similar
	4,3
	4,2
	3,4 (8.)

	Concepciones profesionales similares
	4,1
	4,1
	3,7 (6.)

	Actividades extraescolares comunes
	3,4
	3,6
	3,0 (9.)

	Rivalización profesional
	2,6
	2,4
	2,6 (10.)

Es interesante ver cuales factores y con que calificaciones quedaron en los últimos lugares. Mientras que la mayoria de los aspectos para tener un buen ambiente en el cuerpo docente, fueron calificados con 5 por el 53-80% de los profesores, solo las concepciones profesionales similares un 39%, las actividades extraescolares comunes un 19% y la rivalización profesional un 6% de los profesores las consideraron muy importantes. Bajo el nombre de concepciones profesionales similares entendemos los conceptos basicos de los talleres profesionales, las similaridades de su filosifía, pero puede ser que la inclución profesional gleich les haya dejado malos recuerdos. En el último lugar quedó la rivalización profesional, que también tiene mala reputación. En resumen los directores al tema profesional, los profesores a los criterios personales le dan poco más importancia.
En la valoración de estos criterios también determina quién en que tipo de escuela enseña. Para el buen anbiente del cuerpo docente los maestros de primaria enuentran estos criterios de manera significantemente importante. Parece que el ambiente más cálido de estas escuelas no solo es relacionado con la edad de los niños, sino también con lo esperado con relación al cuerpo docente. El otro extremo son las escuelas de enseñanza medias que culminan con exámen de bachillerato y entre ellas más bién las escuelas secundarias. En la imagen que tiene los profesores de esas escuelas sobre el cuerpo docente, no tiene gran importancia las comunicaciones con los padres, los puntos profesionales, y las actividades extraescolares comunes que en otras escuelas.
Exigencias a un buen cuerpo docente según los diferentes tipos de escuelas y la calificación promedio de estos de 1 a 5.

	
	Escuela primaria
	Primaria + secundaria
	Escuela secundaria
	Escuela secundaria + especialización de nivel medio
	Escuela secundaria especializada

	Manejo eficaz de conflictos
	4,8
	4,8
	4,8
	4,7
	4,8

	Relaciones correspondientes entre directores y profesores
	4,8
	4,8
	4,7
	4,7
	4,8

	Ayuda de uno a otro
	4,7
	4,8
	4,7
	4,7
	4,6

	Buena cooperación profesional
	4,7
	4,8
	4,6
	4,6
	4,7

	Buenas relaciones personales
	4,7
	4,7
	4,6
	4,6
	4,7

	Conversaciónes profesionales sistemáticas
	4,4
	4,4
	4,2
	4,1
	4,3

	Comunicaciones con los padres
	4,4
	4,5
	3,8
	4,1
	4,1

	Valoración similar
	4,3
	4,3
	4,1
	4,1
	4,1

	Concepciones profesionales similares
	4,2
	4,1
	4,0
	4,0
	4,1

	Actividades extraescolares comunes
	3,6
	3,7
	3,3
	3,5
	3,6

	Rivalización profesional
	2,4
	2,3
	2,2
	2,3
	2,5

En la valoración de otros criterios también influye la edad de los pedagogos y la población donde enseñan. Los resultados del anlálisis demuestran que en el ámbito profesoral el peso de los aspectos profesionales crece según la edad. Las conversaciones profesionales sistemáticas, la buena cooperación profesional, las concepciones profesionales similares y la rivalización profesional (pero aqui también puede incluirse la valoración similar), va teniendo más peso en la valoración de un buen cuerpo docente mientras más edad tengan los pedagogos. Al parecer los aspectos profesionales son realmente reconocidos por los pedagogos también, cuando ya han sobrepasado el peso de los acontecimientos personales característicos, como son el matrimonio, nacimiento de hijos, creación de la base de existencia familiar. La mención de la importancia de de las relaciones personales dentro del cuerpo docente cambia cuando los profesores llegan a los 40 años de edad. Entonces ya no prestan un gran importancia a las buenas relaciones dentro del cuerpo docente y a los programas extraescolares. Por otra parte los investigadores de este tema han notado que las características locales de los pueblos reordenan el peso de las prioridades. Mientras más pequeña es la población donde viven, son más limitadas las relaciones profesionales y personales. Las conversaciones profesionales sistemáticas, los programas extraescolares y la comunicaciones con los padres para los profesores de esas pequeñas poblaciónes, son más importante.

Temas de conversación en el cuerpo docente y el promedio de estos de 1 a 5.

	
	Profesores
	Directores

	1. Progreso de estudio del alumnado
	4,45
	4,57 (1.)

	2. Empeoramiento del comportamiento del alumnado
	4,23
	4,03 (4.)

	3. Situación económica de la escuela
	4,21
	4,05 (5.)

	4. Problemas de subsistencia
	4,20
	4,08 (3.)

	5. Futuro de la escuela
	4,17
	4,23 (2.)

	6. Condiciones de trabajo
	3,95
	3,56 (9.)

	7. Programas pedagógicos y planes de estudio locales
	3,84
	3,86 (6.)

	8. Libros de estudio
	3,82
	3,63 (8.)

	9. Abastecimiento de materiales de enseñanza
	3,55
	3,53 (10.)

	10. Relaciones con los mantenedores de la escuela
	3,46
	3,60 (7.)

	11. Resultados del control profesional
	3,19
	3,32 (11.)

	12. Problemas directivos
	3,12
	2,92 (13.)

	13. Problemas personales de los colegas
	3,10
	2,95 (12.)

Según los profesores y los directores los resultados escolares de los alumnos es el tema más frecuente. Otro dato significativo es que el tema de los problemas de subsistencia es muy frecuente. Los temas directamente relacionados con la labor profesoral, como programas pedagógicos, libros y abastecimiento de materiales de enseñanza son menos fracuentes que los relacionados a las condiciones laborales, como la situación económica y el futuro de la escuela. la situación del trabajo. A los cuerpos docentes les interesa menos los problemas directivos y los problemas personales de los colegas.
El estado general laboral de los profesores
Los profesores aprecian sus condiciones de trabajo un poquito mejor que regular. Esto es con exepción de la estimación social. no se sienten conformes con la estimación que dan los mantenedores a sus escuelas y tampoco (como en 1970) con la estimación material y moral.
Satisfacción con las condiciones laborales del trabajo escolar en la esfera profesoral, en una escala de 5 grados.

	
	Profesores

	Disposición de ayuda profesional de los colegas
	3,9

	Comunicaciones con los padres
	3,7

	Nivel de enseñanza general de la escuela*
	3,7

	Espiritu del cuerpo laboral
	3,6

	Posibilidades de continuar los estudios
	3,3

	Estimación de la escuela por parte de los padres
	3,3

	Condiciones materiales de enseñanza
	3,2

	Interés y diligencia del alumnado
	3,1

	Comportamiento del alumnado
	3,1

	Estimación social de la escuela por parte de los mantenedores
	2,9

	Estimación moral
	2,6

	Estimación material
	2,0

En general es significativo que los profesores de escuela primaria se sienten menos satisfechos con la estimación y reconocimiento de su trabajo, los profesores de enseñanza media se sienten insatisfechos con el nivel de la escuela y su ambiente.

Los profesores de escuela secundaria son los más insatisfechos con la estimación de su trabajo. En aquellas escuelas donde se imparte también cursos de especialización, ya los profesores se sienten más satisfechos, sobre todo en las escuelas de nivel medio donde no hay cursos de escuela secundaria. En cambio con respecto al nivel escolar (comportamiento e interés del alumnado, nivel general de enseñanza, rango adquirido entre los padres) se sienten más satisfechos donde no existen cursos de especialización. En las escuelas con solo cursos de especialidades no se sienten satisfechos con el conjunto de estos factores. Con los factores personales del trabajo, el ambiente, los alumnos, colegas y padres, en las escuelas primarias, o con cursos primarios y secundarios a la vez se sienten más satisfechos los profesores.

Distribución del salario profesoral

Según los resultados de los análises de la OECD, es dificil de deducir explicitamente si existe relación entre las condiciones de trabajo y el salario de los profesores. Según la duración del trabajo la tendencia nos muestra que el salario de los profesore con más horas laborales anuales es también mayor. En cuanto al índice de estudiantes por profesor, según los datos, encontramos más diferencias.
En ciertos paises, donde ha disminuido el número de alumnos y decrecido el índice de estudiantes por profesor, se nota un límite de aumento salarial. En estos paises el aumento modesto del salario es compensado en parte por las mejores condiciones laborales. En otros paises se mantuvo el número de alumnos y aumentaron los salarios de los profesores. En cambio en todos casos esto no es parte de una estrategia, pero en la practica se nota que en los paises donde pagan mejor a los profesores esperan menos un menor índice de estudiantes por profesor y alrevés. Pero las cantidades vistas en los números propiamente no nos pueden señalarel efecto del salario y las condiciones laborales en la calidad de enseñanza.
El siguiente cuadro nos muestran los cambios de los valores reales de los salarios profesorales, del índice de estudiantes por profesor y de los gastos por alumnos en el intervalo de 1985 a 1993 en las escuelas primarias en porcientos.
	
	Promedio salarial de los profesores
	Índice de estudiantes por profesor
	Gastos por alumnos

	Austria
	26,05
	4,4
	24,7

	Bélgica
	7,63
	-20,0
	32,4

	Dinamarca
	1,39
	-10,4
	28,2

	Finlandia
	14,97
	-3,7
	6,2

	Alemania
	11,77
	-0,9
	6,1

	Irlanda
	26,73
	-8,9
	33,9

	Holanda
	2,26
	8,2
	-10,6

	España
	16,09
	-39,5
	65,2

	Suecia
	6,73
	0,8
	3,9

	Hungría
	8,8
	-23,7
	31,5

Fuente. Education at a Glance

Notamos que entre los diferentes paises existen grandes diferencias. El motivo de estas solo puede estudiarse con un alálisis detallado. En el caso de Hungría los trés indices muestran una mejoría en período de 10 años. En el aumento del 8,8% del salario solo contamos con el efecto del índice de precios en consumos, el efecto de la introducción de los impuestos personales no, el cual en 1998 produjo un aumento nominal salarial de unos 15%. Si contamos con eso notamos una disminucion en varios porcientos del salario real. En el índice de estudiantes por profesor hay que tener en cuenta que en Hungría precisamente en 1985 llegó a las escuelas primarias la alta ola demográfica a 4-to – 5-to grado. La mejoria del índice de estudiantes por profesor es consequencia de la disminución del número de alumnos. El aumento relativo de gastos por alumnos se ve favorable, 31% en 10 años. En este aumento constribuyeron en primer lugar las autonomías y empresas.
Los empleados de la esfera de educación pública, trabajadores de educación y enseñanza, sin contar con aquellos que son contratados para solo dar horas de clase, son empleados públicos. Por eso las condiciones para poder ejercer este tipo de trabajo es tener el nivel escolar y título adecuado. En la actualidad es significativo el nivel de desempleo de los profesores en las poblaciones mayores.

Desempleo de los profesores

La proporción de desempleo ha aumentado en todas las ocupaciones correspondientes a los diversos tipos de escuelas. En las escuelas primarias y en los institutos formadores de obreros calificados esto se puede entender pués ha disminuido el número de alumnos en estos centros, lo que trae la disminución de la necesidad profesoral. En cambio en las guarderías infantiles, junto al mismo número de niños, o un aumento pequeño con relación a 1990, se ve la disminución del número de pedagogos. El desempleo aumentó un 4% y este es el mayor correspondiente a los centros escolares.
El desempleo contando con el total de todos los desempleados registrados, cambia según la temporada, pero en el período de vacaciones escolares se nota el aumento de paros en los profesores y trabajadores principiantes. En agosto hay siempre más profesores desempleados. En 1996 en este mes habia casi el doble de pedagogos de escuela secundaria y primaria desempleados que en el mes de enero y diciembre. En caso de pedagogos de guardería infantil la oscilación fué de un 60%.
	
	Número de pedagogos
	Número de paros
	Número de paros.
	Número de pedagogos
	Número de paros
	Número de paros.
	Número de pedagogos
	Número de paros
	Número de paros.

	
	1994/95
	1995 enero
	porcientos
	1995/96
	1996 enero
	porcientos
	1996/97
	1997 enero
	porcientos

	Guarderías
	33007
	751
	2,3
	32320
	1159
	3,6
	31891
	1279
	4,0

	Escuelas primarias
	89939
	859
	0,9
	86891
	1644
	1,9
	83658
	1947
	2,3

	Institutos para niños retardados
	6405
	36
	0,6
	6428
	35
	0,5
	6517
	35
	0,5

	Escuelas especializadas y formación de obreros
	12266
	153
	1,2
	11099
	247
	2,2
	10164
	243
	2,4

	Escuelas de enseñanza media
	27936
	196
	0,7
	28684
	329
	1,1
	29462
	439
	1,5

	Total
	169553
	1995
	1,2
	165722
	3414
	2,1
	161692
	3943
	2,4

	
	
	Total de pegagogos en porcientos
	
	Total de pegagogos en porcientos
	
	Total de pegagogos en porcientos

	Número de paros de pedagogos en otro tipo de escuelas no antes señaladas, escuelas de música, deportes, etc
	839
	0,5
	
	1282
	0,8
	
	1283
	0,8

	Sin título correspondiente pero desea empleo como profesor
	563
	0,3
	
	670
	0,4
	
	474
	0,3

	Total
	169553
	3397
	2,0
	165722
	5366
	3,2
	161692
	5700
	3,5

Fuente: Datos de la política de enseñanza, KSH 1997, Base de datos del Centro Laboral Nacional de Metodología

El trabajo profesoral como fuente de placer.
Al 88% de los profesores les gusta la enseñanza como ocupación. Solo 10 de ellos respondieron que esta no les gusta mucho. Como el analisis fué hecho en las propias escuelas, es dificil responder allí que siendo profesor no le gusta enseñar, además es dificil de aceptar psicologicamente que a uno no le gusta su trabajo en una esfera intelectual, en la cual las exigescias sociales esto no lo permite. Es bueno señalar quienes fueron los que dieron una respuesta de 3 (base a 5). Su proporción es un poco mayor en la enseñanza media con 14% que en la primaria con 9%. Primeramente aquellos les gusta enseñar asi, de manera regular, los que tienen título de profesor de escuela secundaria o otro tipo (no maestro y no hecho en escuelas superiores pedagógicas) de título de prfesor (13 y 19%). Su mayoria no tiene 30 años (18%) y trabajan en escuelas secundarias o escuelas que solo dan formación de especialización (16%).
En 1970 el análisis de pedagogos documentó por primera vez con métodas sociológicos que en esta época en la frustuación de la sociedad pedagógica húngara la poco límite de independencia profesional jugó un papel importante. Sobre todo los pedagogos del interior pensaban así. Mientras que en la capital el 35% estaba satisfecho con esto, en el interior solo un 22%. En menor medida los profesores de enseñanza media estaban satisfechos con su independencia profesional. En Budapest el 21% de los profesores de escuela secundaria y el 33% de escuela secundaria especializada estaban satisfechos con las posibilidades de su independencia profesional, en el interior solo el 19% y el 18%. También dice mucho que el 23% de los pedagogos del interior no contestó esta pregunta. (Ferge y compañeros de trabajo, 1972, página 207). De estos estudios resultó que los pedagogos en primer lugar criticaron los planes de estudio aceptado por la ley y el estudio de letra a letra de las materias obligatorias. . (Ferge y compañeros de trabajo, 1972, página 207). Tambien se ve en los análises de 1970 que para los pedagogos es muy importante las actividades que se relacionan fuertemente con los estudios de su especialización.

En los estudios realizados en los años 90, similarmente al de 1970, se demostró que para los profesores las actividades relacionadas con su especialización son muy importantes. El ejercicio de su especialidad y el uso de sus conocimientos son la dimensión más positiva de la imagen profesional de los pedagogos.
Con que gusto realizan los profesores las siguientes actividades profesionales (valores promedios)
	
	Escuela primaria
	Escuela de enseñanza media
	Total

	Explicar las asignaturas
	4,8
	4,8
	4,8

	Ocuparse con los alumnos de talento
	4,8
	4,7
	4,7

	Prepararse para las clases
	4,5
	4,4
	4,5

	Ocuparse con grupos aparte en clases
	4,3
	4,1
	4,2

	Tareas extraescolares
	4,2
	3,7
	4

	Estudios correpitivos
	3,9
	3,5
	3,8

	Exigencias, valoración
	3,8
	3,7
	3,8

	Hacer disciplina
	2,7
	2,4
	2,6

Los pedagogos se ocupan con gusto con las actividades que necesitan preparación profesional, los que trabajanen escuelas primarias un poco más que los de enseñanza media. Esto es valido para todo tipo de escuela. En 1970 de 12 actividades estas también fueron las más atractivas. “la valoración subjetiva de estas actividades nos señala que la enseñanza es el elemento más dominativo en la orintación de los valores de los pedagogos. Por otra parte el orden de valoración subjetivo (...) es completamente equivalente con el sistema de exigencias escolar real y su ejercicio. (...) El trabajo pedagogico de la escuela en estos momentos solo en una base pequeña (...) principalmente en las clases da la posibilidad de realizar las ideas propias y los valores profesionales.
La ocupación como profesor, en cuanto al gusto, se notó una diferencia grande entre la preparación para las clases, el trabajo en grupo en las clases y las tareas extraescolares de los profesores. Entre las actividades señaladas, la preparación para las clases y la ocupación con grupos aparte en clases es menos preferida por aquellos a quienes les gusta menos enseñar. Estas actividades fueron clasificadas con 4 y 3,8, mientras a los que les gusta más enseñar las clasificaron con 4,6 y 4,2. Es interesante que a los que modestamente les gusta enseñar, igualmente les gusta menos las tareas extraescolares (promedio de 3,4) que aquellos que le gusta mucho (promedio de 4,1).
Zsuzsa Ferge y sus compañeros de trabajo en 1970 encontraron que la jerarquía de las actividades profesionales de los pedagogos es bastante estabil. (Ferge y compañeros de trabajo, 1972, página 203) y casi no existe en eso diferencia en cuanto al tipo de escuela. Las investigaciones hechas en los años 90 refuerza esta tesis, pués se ve que los puntos fundamentales de esta jerarquía son los mismos.

En cuanto a la ocupación con los niños de talento y con grupos aparte en clases es un poco menos preferida en las escuelas con especialización e institutos formadores de obreros calificados que en las escuelas primarias y secundarias. Los profesores de promaria se ocupan con gusto con las tareas extraescolares, por ejemplo ir a escursiones, y también a Estudios correpitivos y hacer disciplina. A los profesores de las escuelas secundaria hacer disciplina es lo menos que les gusta. Es interesante que mientras más edad tenga el profesor manda a hacer disciplina con más gusto, esto tuvo calificación de 3, mientras que los que tienen menos de 30 años la calificaron con 2,3 y ellos exigen con un poco menos rigor. Esta tendencia nos dice que en la concepción de los profesores de generación a generación tiene menor significado el poder autoritaro de exigencia y castigo.
En 1970 hubo diferencias en la valoración de ciertas actividades entre los profesores de la capital y del interior. A los primeros les gustaba más las actividades que les permitian mayor independencoa profesional (nuevos métodos, circulos de estudio, formación individual, control, conversaciones ocupaciones individuales), mientra que los últimos preferían las actividades pedagogicas de no enseñanza (programas comunes y libres)
Las exigencias frente a la escuela en Hungría tradicionalmente siempre fueron altas y estas solo aumentaron en las últimas décadas. Esto puede ser también consecuencia de los problemas de orientación social surgidos por el cambio de gobierno y también por los nuevos desafíos del mercado obrero. Los profesores y directores sienten profundamente los deberes sociales diversos de sus escuelas.

Sin embargo los profesores no sienten que tengan una estimación social correspondiente a esto. Entre sus condiciones laborales con su estimación material y social se sienten menos satisfechos y tampoco con la estimación de los organismos que mantienen la escuela. Los profesores sienten esta estimación más baja que la que existe realmente en el pensamiento general de las personas y los directores la sienten más baja que los profesores.
Los profesores ven a la escuela en primer lugar como un centro que imparte conocimientos. Sus ideas sobre la escuela están en función de en que tipo de escuela trabajan y que nivel escolar tengan. Los profesores de primaria y entre ellos los que estudiaron en escuelas formadoras de maestros, son partidarios de una escuela cálida, amorosa, que complemente la familia. Sin embergo para los que enseñan en escuelas de especialización, la escuela ideal es la que prgmaticamente forma y brinda conocimientos modernos para una vida laboral exitosa. También los hay partidarios de la escuelas comprometidas a cuidar los valores tradicionales nacionales, pero con relación a este concepto es muy intersante ver quienes son los que no lo aceptan, igualmente a quienes ven la tarea fundamental de la escuela como el desenvolvimiento del individuo. Los pedagogos de las escuelas de enseñanza media con especialización son los que más rechazan este modelo de escuela.
El cuerpo docente juega un papel importante en la vida de los pedagogos. Los profesores esperan más bién de un buen cuerpo docente que manege con éxito los conflictos y existan buenas relaciones entre los directores con los demás. Pero esto en marco de una buena cooperación y releciones personales.

Los profesores despues de salir de las aulas quizás no se ocupen tanto con los las cuestiones profesionales como lo desean los investidadores y políticos de la enseñanza, pero les interesa el comportamiento y progreso de sus alumnos, le gusta su trabajo, y tienen ideas concretas de como debe de ser su escuela y les preocupa el futuro de la misma. Ellos sintiendo en si mismo los deberes diferentes tomados por las escuelas, aceptan esas responsabilidades.

En la autoestima de ellos se separan dos caracteristicas. La imagen propia basada en elementos profesionales es más bien tomadas por pedagogos con más edad y de poblaciones pequeñas, y la creada con elementos de sus cualidades propias es caracterizada por los profesores jóvenes de la capital.
El modo de pensar de los pedagogos de forma básica es determinado por las carácter de sus escuelas. Junto a eso encontramos diferencias grandes en todas las cuestiones. Los que enseñan en primaria en función también de la edad de los niños, encuentran más familiar el sistema de relaciones escolares, en sus ideas relacionadas con la escuela existen mucho más elementos de las funciones de educación familiar. Además ellos sienten mucho más intensamente la dependencia social y profesional de sus escuelas. Lo de enseñanza media tienen mucha más libertad profesional. Para ellos la escuela primeramente es la escena de las actividades profesionales.
Foros de representación de los padres en las escuelas

Las leyes de enseñanza pública rigen la función del círculo de padres y el consejo escolar. Los intereses de los padres están representados en la comunidad de trabajo de los padres y en el consejo escolar.
Reuniones de padres

Objetivos: Tareas comunes, planeación de objetivos, solución de problemas.

Establecer relaciones entre la escuela y los padres y entre los padres mismos.
Horas de recepción

Objetivos: Intercambios de opiniones con los profesores de las asignaturas sobre el trabajo escolar y la conducta de los niños de forma individual.
Horas de recepción matutinas

Son usadas por los que por alguna causa no pueden ir a las horas de recepción de la tarde o a las reuniones de padres y tienen que consultar urgentemente con los profesores o responsables de grupo. El profesor también puede citar a los padres a estos. La hora de estos está en función de los horarios individuales de los profesores.

Visitas a la familia

El estudio del ambiente familiar y el establecimiento de relaciones más cercanas es más bién tarea de los responsables de grupo y de la protección juvenil con motivo de solucionar los problemas relacinados con los alumnos. (Puede suceder en varias ocaciones en caso de problemas)
Días abiertos

En días determinados cualquiera puede visitar las clases matutinas o vespertinas.

Objetivos: Dejar dar un vistazo a la vida interna de la escuela. los padres pueden ver las actividades escolares de sus hijos en las clases o fuera de ellas.

Clases de presentación

Se organizan para facilitar la elección de la escuela para los padres e hijos.
¿Cómo pueden incorporarse los padres en el ambiente escolar?

En el funcionamiento de la escuela los siguientes papeles de padres aparecen

· El padre como demandador de el servicio escolar

· El padre como ayudante del proceso educativo y de enseñanza
· El padre como participante de la vida escolar

El padre como demandador de el servicio escolar puede pedir

· La posibilidad de participar en programas de alto nivel

· El cambio de estudio de lenguas extrangeras

· La ayuda de la protección juvenil

· La ayuda del psicologo o logopedo escolar
· El cuidado de niños por la tarde

· La disminución del aporte monetario por la comida

· La organización de ocupaciones extras, no obligatorias

El padre como ayudante del proceso educativo y de enseñanza puede intervenir en las áreas siguientes

· La ampliacion de los recursos escolares

· La formación de la imagen estética de la escuela

· El mejoramiento de las condiciones turíticas (Escuelas en bosques, junto a rios), y las condiciones ambientales.
Formas:

· Donaciones monetarias

· Apoyo material

· Trabajos sociales e intelectuales

El padre como participante de la vida escolar

La escuela está abierta ante todas las iniciativas de los padres, las cuales apoyan, dortalecen y dan colorido al éxito de las tareas educativas y de enseñanza de los centros.

Su escenario puede ser

· clases del responsable de grupo

· reuniones de padres

· actividades de recreación

· areas culturales

Promotores

· comunidad de trabajo de padres

· responsable de grupo

· la dirección de la escuela

