
AZ ELEKTRONIKUS ALÁÍRÁS OKTATÁSÁBAN MEGTETT LÉPÉSEK

PAST STEPS IN THE TEACHING OF ELECTRONIC SIGNATURE

Erdősi Péter Máté, CISA
Magyar Elektronikus Aláírás Szövetség

kulcsszavak: elektronikus aláírás, oktatás

Bevezetés
A Magyar Elektronikus Aláírás Szövetség (MELASZ) – küldetésének megfelelően –
támogatja a digitális aláírás, elektronikus aláírás magyarországi elterjedését, fejlődését, és egy
olyan felmérést indított útnak 2007. májusában, mely során arra a kérdésre kerestük a választ,
hogy a közoktatásban mennyire van jelen az informatikai biztonság, és benne az elektronikus
aláírás, mint tananyag. A NAT a 8. évfolyamon megszerzendő tudásként tartalmazza a
digitális aláírás, az elektronikus hitelesség ismeret-anyagának megszerzésének szükségességét
az Informatika keret-tantervben az „5. Az Információs Társadalom” alfejezetében. Az ott
meghatározott 4-5 órában kellene ismertetni a hitelesség alapfogalmait, a web-lapok
információi hitelességének megállapítását további 5-6 téma-körrel együtt.
A 2007-ben elvégzett felmérés alapján az alábbi következtetéseket vontuk le:

1. Az iskolákban gyakorlatilag nem oktatnak elektronikus aláírási ismereteket.
2. Az iskolák nem rendelkeznek eszközökkel az elektronikus aláírás oktatásához.
3. A tanárok nem kaptak továbbképzést az elektronikus aláírás oktatásához.
4. A diákok nem ismerik az elektronikus aláírás technológiáját.

Ezeket az eredményeket kiértékelve a MELASZ 2008-ban akciótervet fogalmazott meg az
oktatás támogatásához. Az akcióterv főbb elemei a következők:

• Oktatás támogatása hardver- és szoftver eszközökkel (aláírás létrehozó adatok,
kártyaolvasók, aláíró szoftverek)

• Tanári oktatási segédlet kidolgozása (tanmenetek, tanári kézikönyv)
• Tanárok továbbképzésének kialakítása (oktatási modell és oktatási segédletek)

A MELASZ stratégiai partnereket keresett ennek az akciótervnek a megvalósításához, és
projekteket hozott létre az egyes elemek kidolgozására. Stratégiai partnerek voltak a
megvalósításban az alábbi szereplők:

1. Informatika-Számítástechnika Tanárok Egyesülete (ISZE)
2. ISACA Hungary Chapter
3. Debreceni Egyetemi Informatikai Kar (DE IK)

A közösen megtett lépéseket az alábbiakban ismertetjük.

Megtett lépések
Tegyük fel, hogy alkalmazni kívánjuk az elektronikus aláírás, az elektronikus hitelesség

technológiáját, bárhol is helyezkedünk el a magyarországi információs társadalomban. Hová
tudunk fordulni a szükséges tudásért? Az alábbi elvi lehetőségek közül választhatunk:

1) bölcsőde, óvoda
2) általános iskola
3) középiskola
4) felsőoktatás
5) poszt-graduális oktatás
6) felnőttképzés

7) senior képzés
8) önképzés, családon belüli képzés
A gyakorlatban széles körben ismertté tenni az elektronikus aláírás tudományát

véleményünk szerint csak akkor lehet, ha jobban beépül a közoktatásba, a NAT előírásán túl.
Ehhez számos összefüggő lépést kell megtenni, hiszen ennek az ismeretanyagnak az
oktatásban való megjelenése csak akkor várható, ha
l az informatika tanárok fel vannak készítve ennek oktatására,
l az iskolák rendelkeznek ehhez szükséges eszközökkel,
l a tanárok kapnak ehhez szükséges taneszközöket, segédleteket, és
l megoldott a folyamatos szakmai továbbképzés, az avulás megakadályozása érdekében.

Tanmenetek kidolgozása
Legelőször azzal a problémával szembesültünk, hogy hogyan lehet egy ekkora méretű
tananyagot bezsúfolni az amúgy sem tág informatikai oktatási keretek közé – heti 1, vagy 2
órába. Erre vonatkozóan a MELASZ megkereste az ISZE-t hogy tanári segítséget kérjen
ennek a problémának a feloldásához. Két kolléga működött ebben közre, mindketten gyakorló
informatika tanárok, és létrejöttek olyan tanmenetek, melyeket a már meglévő informatika-
tanmenetekre építettünk (forrásként a Kerettanterv módosítást - 2/2008 OKM rendelet
melléklete - használva), kiegészítve az elektronikus hitelesség oktatási egységeivel. A
kidolgozás során figyelembe vettük az egyes iskolatípusok eltérő lehetőségeit és típusait. Az
alábbi kidolgozott tanmenetek jöttek létre:

1. Informatika tanmenet 7. osztály számára elektronikus aláírás kiegészítéssel
2. Informatika tanmenet 8. osztály számára elektronikus aláírás kiegészítéssel
3. Informatika tanmenet 9. gimnáziumi osztály számára elektronikus aláírás

kiegészítéssel
4. Informatika tanmenet 9. szakközépiskolai osztály számára elektronikus aláírás

kiegészítéssel
5. Informatika tanmenet 9. szakiskolai osztály számára elektronikus aláírás kiegészítéssel
6. Informatika tanmenet 10. gimnáziumi osztály számára elektronikus aláírás

kiegészítéssel
7. Informatika tanmenet 10. szakközépiskolai osztály számára elektronikus aláírás

kiegészítéssel
8. Informatika tanmenet 10. szakiskolai osztály számára elektronikus aláírás

kiegészítéssel
9. Informatika tanmenet 11. gimnáziumi osztály számára elektronikus aláírás

kiegészítéssel
10. Informatika tanmenet 11. szakközépiskolai osztály számára elektronikus aláírás

kiegészítéssel
11. Informatika tanmenet 12. gimnáziumi osztály számára elektronikus aláírás

kiegészítéssel
12. Informatika tanmenet 12. szakközépiskolai osztály számára elektronikus aláírás

kiegészítéssel
Az anyagok készítése során átgondoltuk, hogy véleményünk szerint mit és mikor kellene
oktatni az elektronikus aláírás témaköréből ezekben az osztályokban, életkorokban. Ehhez
azonban szükséges a tanár számára is segítséget adni.

Tanári Kézikönyv kidolgozása
A MELASZ-akcióterv további eleme a tanárokat segítő átfogó oktatási módszertani anyag és
annak elkészítése, ami a Tanári Kézikönyv formáját öltötte magára. Ezt a Tanári Kézikönyvet
első lépésként az informatika-számítástechnika tanárok számára finanszírozta a MELASZ. A

kidolgozásban együttműködtek szakértők, gyakorló szaktanárok, de haszonnal forgathatják
olyan nem informatika tanárok is, akik az információ hitelességéről akarnak többet megtudni.
Az együttműködőket az a szándék vezérelte, hogy az elektronikus aláírás oktatásának
területén fennálló hiányosságokat csökkentsék, esetenként megszüntessék, továbbá
felkészítsék a szaktanárokat arra, hogy az elektronikus hitelesség oktatásában hatékonyabban
részt vegyenek. Véleményünk szerint a 21. században a digitális univerzum növekedésével, a
folyamatok elektronizálódásával a hitelességnek egyre inkább előtérbe kell kerülnie már ma,
de a jövőben mindenképpen. Elképzelhető, hogy az elektronikus aláírás képessége egyre
inkább bizalom-erősítő szerepet fog betölteni a nyilvános internetes kommunikációkban, és a
pénzügyi területeken egyaránt.
A Kézikönyv nemcsak hagyományos, szekvenciális tudást tartalmaz. Alapvető célkitűzésünk
az volt, hogy olyan információ-halmazt állítsunk össze, mely alkalmas a heterogén
képzettségi szintek áthidalására, differenciált oktatás kialakítására. Ezért a Kézikönyv ALAP
megjelölés alatt tartalmazza a minden tanuló számára ismertetendő anyagot, de lehetőséget
kívántunk biztosítani azon tanulóknak is a téma mélyebb megismerésére, akik az átlagnál
jobban érdeklődnek a terület iránt és szélesebb ismeretekkel rendelkeznek a számítógépes
világról – az ő számukra szánt részeket EXTRA megjelöléssel illettük. Célkitűzésünk ezzel az
volt, hogy a tanár számára – az irodalomjegyzék megfelelő feldolgozásának lehetőségével
együtt – biztosítsunk olyan háttér-ismereteket is, melyekkel a kiemelkedő képességű tanulók
számára is tudnak további tudást átadni, feladatokat megfogalmazni.
Az átadandó ismeretek szintezését elvégeztük, de a tanárnak – a fentiekből következően -
magának kell kreatívan kiválasztania azt, hogy melyik évfolyamon milyen tudásanyagot ad át
a tanulók képességeinek és háttér-ismeretanyagának megfelelően.
Az ismeretek átadásakor az alábbi szinteket különböztethetjük meg (ajánlott, nem kötelező
módon):

1. mi az a hitelesség?
 a) általában, mit nevezünk hiteles információnak

 b) e-mailnél

 c) egyszerű dokumentumnál
 d) bonyolultabb, strukturált iratnál vagy dossziénál

2. hitelesség ellenőrzése

 a) egyszerű (pl. weblap) és
 b) bonyolultabb esetekben (pl. dokumentum, irat)

3. hiteles információ előállítása (digitális aláírás segítségével)
 a) egyszerűbb esetekben (pl. e-mail)

 c) strukturált esetekben (pl. irat, dosszié)
 d) web-szerver oldalon (pl. SSL-tanúsítvány)

A szintek külön-külön is oktathatóak, azonban oda kell a tanárnak figyelnie a belső
összefüggésekre, és a sorrendre. Ismétlés jelleggel javasolt felidézni a korábban már esetleg
máshol tanultakat is, a magasabb szintű tudás elsajátítása előtt.
Nem javasoljuk például a digitális aláírás készítési lépéseinek oktatását 9. évfolyam előtt, de
elképzelhetőnek tartjuk a hiteles információ tulajdonságainak ismertetését már 5. évfolyamtól
kezdődően. Az e-mail hitelességét pedig valahol a 7-8. évfolyamon javasolt ismertetni. A
bonyolultabb eljárásokat igénylő feladatok mindenképpen csak középiskolai szinten
kerülhetnek ismertetésre. Legfontosabb célkitűzésünk az, hogy minden végzős középiskolai
tanuló ismerje és tudja használni az elektronikus aláírást, készségszinten.

A gyakorlatban tehát differenciáltan javasolt bevezetni az elektronikus hitelesítés
tudományába mindenkit, akár már az 5. évfolyamtól kezdve a 12. évfolyamig bezárólag, az
alábbi táblázat által megadott tudás-szintek mentén.

1. táblázat: Elektronikus aláírási tudás-szintek

 1) információ
általában

2) hitelesség
általában

3) hitelesség
ellenőrzése

gyakorlatban

4) hitelesség
készítése

gyakorlatban

a) weblap 5 6 7 -

b) e-mail (csatolmány
nélkül) 7 8 8 9

c) dokumentum
(általában véve hang, kép,
szöveg stb.)

10 10 10 11

d) irat (szöveges,
strukturált, adott célhoz) 12 12 12 12

A Tanári Kézikönyv fő fejezetei az alábbiak:

1. Hasznos és értéktelen információk
2. A digitálisan tárolt adatok értéke
3. Az elektronikus aláírás jogi és szociális kérdései
4. Biztonsági követelmények
5. Elektronikus aláírás, digitális aláírás
6. A tanúsítvány-kiadási funkciók bemutatása
7. Webszerver tanúsítvány és ellenőrzése böngészőben (Internet Explorer, Firefox)
8. Bejelentkezés Windowsba tanúsítvány segítségével
9. Hivatali (és adó-) ügyek intézése: e-önkormányzat
10. Elektronikus aláírás lehetőségének bemutatása a Microsoft Office Word 2003-ban
11. Webáruházak, elektronikus kereskedelem
12. Banki ügyek intézése: e-banking és az elektronikus aláírás

A Kézikönyv a jól megszokott struktúrában került kidolgozásra:
a) tanítási cél
b) fogalmak
c) definíciók
d) tevékenységek
e) megjegyzések
f) házi feladat
g) ellenőrző kérdések megoldásai

A Tanári Kézikönyv lektorált, terjedelme 140-150 oldal, 12 fő témakör, és – kísérleti
oktatásról lévén szó – Kutatási Lapokkal zárul, melyek kitöltésével a kezdeti oktatásban rész

vevő tanár kollégáktól várjuk 2009. május 31-ig a visszajelzéseket, amelyek alapján az
értékelést el tudjuk végezni, és ennek eredményét visszacsatolni, valamint további fórumokon
ismertetni.

Pilot iskolai oktatás
A MELASZ-ISZE együttműködés további eredménye, hogy az ISZE felvállalta a kidolgozott
segédletek kipróbálását 10 kiválasztott általános- és középiskolában, illetve tanulócsoportban.
Az ehhez szükséges feltételeket sikerült megteremteni az alábbiakban (az eszköz-
felajánlásokat a MÁV INFORMATIKA Zrt, a Netlock Kft és a Microsec Kft. tette meg
ehhez):

1. a tanárok felkészítése az oktatásra (3 hétvégi oktatás keretében)
2. eszközök biztosítása (aláírás-létrehozó eszközök, olvasók, szoftverek)
3. oktatási segédletek biztosítása (tanmenetek, kézikönyv, támogatás)
4. kutatási lap kidolgozása

A pilot oktatás a 2009. tanévben valósul meg, elméleti oktatással I. félévben és gyakorlati
oktatással II. félévben. Az oktatási tapasztalatok kiértékelését 2009. júniusában végezzük el.

Akkreditált tanár-továbbképzési program
A gyakorló szaktanárok továbbképzése elektronikus aláírás területén jelenleg nem megoldott.
Ezért az ISZE, mint programgazda – a MELASZ közreműködésével – kialakította annak
feltételrendszerét, hogy a tanár-továbbképzési palettán jelenjen meg az elektronikus aláírás is,
a tanárok kapjanak lehetőséget ilyen irányú továbbképzésükre. Ennek érdekében 2009.
márciusában kidolgozásra került minden olyan anyag, mely egy akkreditált elektronikus
aláírás témájú alapszintű tanártovábbképzéshez szükséges. Az akkreditációra várhatóan 2009.
második negyedévében kerül sor. Az akkreditált programon való részvétellel a tanár
ismeri:
l a hiteles elektronikus információ fogalmát
l az elektronikus aláírás fogalomrendszerét
l az elektronikus aláírás-létrehozó adathoz és a tanúsítványokhoz való hozzájutás

alaplépéseit
l az elektronikus aláírás előfordulásait egyes e-ügyintézési formákban
l az elektronikus aláírás differenciált oktatási szintjeit, évfolyamokra lebontva

tudja:
l milyen eszközök szükségesek az elektronikus aláírás használatához
l milyen eszközök kellenek az elektronikus aláírás hatékony oktatásához
l hogyan lehet differenciálni az elektronikus aláírás oktatásához szükséges tudást
l milyen gyakorlati példák segítik az oktatást az elektronikus aláírás alapszintű

használatának elsajátíttatásához
képes:
l felismerni a különbséget a hiteles és a nem hiteles információk között
l önállóan alkalmazni az elektronikus aláírást a mindennapi életben
l a tanulók tudásszintjéhez igazodó tantervet készíteni
l az elektronikus aláírás információs társadalmi összefüggéseit és hatásait

kommunikálni
jártas:
l az elektronikus kommunikációs formák hitelességének kialakításában és

ellenőrzésében
l az elektronikus hitelesség, az elektronikus aláírás oktatásához szükséges előfeltételek

megteremtésében.

Szükségesnek látjuk HALADÓ szintű továbbképzés kialakítását is, melyhez az anyagok
elkészültek, az oktatási program akkreditációjára várhatóan 2009. harmadik negyedévében
kerül sor.

Összefoglalás
Az elektronikus hitelesség megvalósítása a 21. században már nem lehetőség, hanem a
mindennapi életvitelhez, az életminőség javításához szükséges követelmény. A digitális
univerzum növekedése maga után vonja az itt előállítható értékek növekedését is, ennek
következtében annak védelme is kritikus napjaink információs társadalma számára. Az
Európai Unióban ennek hátterét a 93/1999. Irányelv teremtette meg, mely szerint minden
eljárás elektronikus aláírás, amely elektronikus hitelesítésre szolgál. Az irányelv által
biztosított lehetőségeket képezhetjük le a gyakorlati szintre a mindennapokba, amennyiben
valahol az elektronikus aláírás használatához szükséges tudást meg tudjuk szerezni. A
társadalom széles rétegei számára – az eddig példák által elérhető számosságok megmutatták
– a tudás hozzáférhetővé tétele nem képzelhető el másként, csak a közoktatás aktív
részvételével. Ehhez kíván a MELASZ és együttműködő partnerei segítséget nyújtani a maga
szakmai és infrastrukturális hátterével az alábbi projekteken keresztül:

1. felmérés az elektronikus aláírás oktatásáról
2. tanmenetek
3. tanári kézikönyv
4. pilot oktatás
5. akkreditált tanár-továbbképzési programok

További segítséget nyújtana ehhez az elektronikus aláírás témakörének (szakmai és didaktikai
szempontok szerint) a graduális tanárképzésekbe való beillesztése is, ami már egyes
felsőoktatási intézményekben elindult. A jövő társadalmának szerves része lesz a hitelesség,
ami – véleményünk szerint – az elektronikus szolgáltatásokba vetett bizalmat is nagy
mértékben növelheti, így a növekedés, a gyarapodás záloga lehet.

Irodalomjegyzék
[1] Erdősi Péter Máté: Az elektronikus aláírás oktatásának fő kérdései a köz-, felső- és

posztgraduális oktatásban (2008). Networkshop 2008, Dunaújváros, konferencia-előadás,
2008. március 17-19.
https://nws.niif.hu/ncd2008/docs/ehu/055.pdf

[2] Péter Máté Erdősi: The integration of electronic
signature into the Information Society in Hungary (2008). Information Technologies'
2008. Proceedings of the 14th International Conference on Information and Software
Technologies, IT 2008. ISSN: 2029-0020. Kaunas, Lithuania, April 24-25, 2008. 241-248

[3] 17/2004. (V. 20.) OM rendelet a kerettantervek kiadásának és jóváhagyásának rendjéről,
valamint egyes oktatási jogszabályok módosításáról

[4] MELASZ-ISZE Tanmenetek az informatika oktatásához 5-12. évfolyamon (elektronikus
aláírási témakörökkel kiegészítve)

[5] MELASZ-ISZE Tanári Kézikönyv az elektronikus aláírás közoktatásbeli oktatásához
verzió: 1.0; 2009. március 14.

