
TARTALMI KÖVETELMÉNYEK ELMÉLETI DOLGOZATOK
ELKÉSZÍTÉSÉHEZ

ÖSSZEFOGLALÓ. Az összefoglaló (absztrakt) egy rövid, általában 50-150 szó terjedelmű,
tömör összefoglaló, amely maximálisan informatív. Az absztrakt világosan és konkrétan
ismerteti a dolgozat problémafelvetését, az érvelés főbb pontjait és a konklúziót. Az
absztraktban nem szerepelhetnek lényegtelen szavak, üresjáratú, általános megfogalmazások
és értékelő kifejezések (pl. „Nagyon fontos leszögezni, hogy ...). Formai szempontból az
összefoglaló egyetlen paragrafus - nem tartalmaz bekezdéseket és hivatkozásokat. Az
összefoglalót alcímmel jelöljük.

BEVEZETÉS. Elméleti – elemző dolgozatok készítésénél különösen nagy figyelmet kell
fordítani az átgondolt és tájékozott problémafelvetésre, az empírikus és elméleti
szakirodalomban rejlő nézőpontok megértésére, és az áttekintett eredmények és gondolatok
értékelő elemzésére. A bevezetés:

1. exponálja világosan a munkát vezérlő kérdést illetve problémakört

2. világítsa meg a probléma jelentőségét,

3. tegye világossá, hogy pontosan mi a dolgozat célja.

4. A bevezetés tartalmazza (ha kell tisztázza) a munka koncepcionális keretét alkotó fogalmi
rendszert. Kiemelten fontos a fogalmak, fogalmi konstruktumok világos, adott esetben elemző
definíciója.

5. A bevezető rész vége tartalmazzon egy világos gondolati zárást, ahonnan érzékelhetően
kezdődik a probléma megtárgyalása.

A bevezetőnek koherens egységnek kell lennie, amelyben kiderül, hogy miről szól a dolgozat,
pontosan mit vállal fel a dolgozat, milyen elméleti és empirikus kontextusba illeszkedik a
kérdésfelvetés, hogyan kapcsolódik a szakirodalomhoz, és milyen módon viszi tovább a
probléma felderítését.

MEGVITATÁS. A dolgozat fő tartalmi része a megvitatás, amelyben a dolgozatíró kifejti a
bevezetőben felvetett problémát vagy kérdést. Formailag NEM jelöljük a megvitatás kezdetét
„megvitatás” alcímmel! A további tagolást NEM szabja meg előírt sablon, eltérően az
empirikus dolgozatoktól, amelyeknél előírt tagolás van az APA szabvány szerint!

A megvitatás tartalmi egység, a dolgozat fő része, amelyik a gondolatmenet tartalmi
csomópontjai szerint tagolódik. A megvitatás megírásában a fő feladat a logikus
gondolatvezetés és a megfelelő tagolás kidolgozása! Körültekintően kell meghatározni a
gondolatmenet alrészekre tagolását és az ennek megfelelő alcímek megválasztását! A
gondolatmenetnek világos és logikus szerkezeti tagolásban kell megmutatkoznia.

Formailag a szöveget alcímekkel tagoljuk, ha indokolt, további altagolással. A kifejtésnek túl
kell mutatnia a gondolatok és empirikus eredmények egyszerű bemutatásán! A kifejtés során
az állításokat érvelően, bizonyítékokkal alátámasztva kell megfogalmazni! A kifejtésnek
elemzően kell kezelni a gondolatokat; rá kell mutatni a gondolatok, álláspontok, előfeltevések
hasonlóságaira vagy különbségeire, erősségeire és gyengeségeire, a meg nem válaszolt
kérdésekre, a szakirodalomban rejlő esetleges ellentmondásokra.

Az empirikus kutatások bemutatásának lehetőleg elsődleges forrásokon kell alapulnia, és
általában részletesebbnek kell lennie, mint a szakirodalom ismertetésének empirikus cikkek
esetében. Ha egymással szembenálló elméletek vagy ellentmondó empirikus eredmények
szerepelnek a szakirodalomban, ezeket érthetően és tárgyilagosan kell bemutatni.

KONKLÚZIÓ. A dolgozatot a megelőző okfejtést összefoglaló konklúzióval kell befejezni,
visszatérve a bevezetőben felvetett gondolatokra. A konklúziónak megalapozott, körültekintő
és tárgyilagos választ kell adni a bevezetőben megfogalmazott problémafelvetésre. A
konklúzió legyen tartalmas összegzés és kitekintés, ne csak pár vázlatos mondat!

