

A N É P M Ű V E L É S T Ő L

A K Ö Z Ö S S É G I M Ű V E L Ő D É S I G

A NÉPMŰVELÉSTŐL

A KÖZÖSSÉGI MŰVELŐDÉSIG

Szerkesztő: Juhász Erika

Debrecen, 2016

A népműveléstől a közösségi művelődésig

5

Kiadja:

Debreceni Egyetem TEK BTK

Neveléstudományok Intézete

ni.unideb.hu

KultúrÁsz Közhasznú Egyesület

www.kulturasz.hu

Technikai szerkesztő: Pete Balázs

Acta Andragogiae et Culturae sorozat 27 kötet

ISSN szám: 0209-9608

ISBN 978-615-80226-4-4 (online)

ISBN 978-615-80226-3-7 (print)

A kötet az

Emberi Erőforrások Minisztériuma

támogatásával jelent meg.

http://www.kulturasz.hu/

A népműveléstől a közösségi művelődésig

7

Tartalomjegyzék

I. FEJEZET: KÖZÖSSÉGI MŰVELŐDÉS A KULTÚRA

KÜLÖNBÖZŐ TERÜLETEIN . 9

Barabási Tünde: A Haáz Rezső Múzeum mint a nem-formális tanulás

színtere ... 11

Bene Viktória: Romákkal szembeni diszkrimináció – esetelemzések az EBH

honlapjáról ... 27

Marczin István: Adalékok a Caffart Képzőművészeti Egyesület, mint civil

szervezet tagjainak motivációs kutatásához... 39

Nagy Edit – Hajdú Imre: Eutanázia, szemben a halálfélelemmel? 45

Olasz Lajos: Nemzet és közösség Karácsony Sándor és Somogyi József

felfogásában ... 60

Sári Mihály: Régi kihívások, új fordulatok, válaszok a magyar

felnőttképzésés közművelődés terén .. 71

Simándi Szilvia – Oszlánczi Tímea: Közösségi művelődés online tanulási

környezetben .. 84

Szabó Barbara – Márkus Edina – Paczári Viktória: Kommunikáló civilek?

Hajdú-Bihar megyei civil szervezetek kommunikációs tevékenysége 94

Szabó János Zoltán: Fesztiválok és a biztonság .. 107

Szabó József: Andragógia és múzeumi kultúraközvetítés a kisvárosok

muzeális intézményeiben ... 117

Szóró Ilona: Az Országos Szabadművelődési Tanács tevékenysége 1945–

1949 ... 132

T. Molnár Gizella: A kultúraközvetítő szakemberképzés a népművelőtől a

közösségszervezőig.. 143

Tamusné Molnár Viktória: Csenki Imre tevékenysége a debreceni

szabadművelődés korszakában (1944-1948) ... 154

II. FEJEZET: KÖZÖSSÉGI MŰVELŐDÉS A

FELNŐTTKÉPZÉS TERÜLETÉN .. 163

Béres Tamás: Andragógiai perspektívák vallási elemei egy készülő szocio-

andragógia vázlatához. A technizált hatalomgyakorlás problémái 165

Beszédes Viktória: A vajdasági vállalkozások képzési igényeinek

feltárása .. 175

Szeitz János: Szocio-andragógia, paradigma váltás az andragógia

gyakorlatában ... 188

A népműveléstől a közösségi művelődésig

8

Boga Bálint: A szervezetek organikus működésének fejlesztése az andragógia

segítségével .. 204

Kispálné Horváth Mária: Tanuló felnőttek formális és nem formális

felnőttképzések iránti elvárásainak vizsgálata ... 217

Kovács Anett Jolán: A validációs eljárással kapcsolatos gondolkodásmód

formálódása Európában 2009 és 2015 között .. 228

Kraiciné Szokoly Mária: Pillanatkép a szakképzési rendszer átalakulásáról: a

Térségi Integrált Szakképző Központok

megszűnése .. 243

Miklósi Márta: Felnőttoktatás speciális körülmények között - Tanítás, tanulás

a rácson túl ... 271

Nyilas Orsolya: A felnőttképzés mérföldkövei – egy nyíregyházi

felzárkóztató képzés andragógiai tapasztalatai... 282

III. FEJEZET: KÖZÖSSÉGI MŰVELŐDÉS A KÖZ- ÉS

FELSŐOKTATÁS TERÜLETÉN .. 291

Drabancz M. Róbert: A magyar kisebbség védelme és az iskoláztatás kérdése

a Magyar Szemle korai számaiban ... 293

Farkas Norbert: Találkoznak-e a tanárjelöltek képzésük során a sérültek

pedagógiájával? .. 307

Fenyő Imre: A debreceni egyetem tudományos funkciójának gyakorlása

1914-1975 között ... 319

Gyarmati Éva: Van-e szükség hátrányos helyzetű gyermekeket célzó tanórán

kívüli tanoda programokra? ... 338

Hegedűs Anita: Egyetemisták és/vagy múzeumok? Az egyetemi hallgatók

múzeumképe .. 351

Kattein-Pornói Rita: A tehetségkutatás kérdése a pedagógiai sajtó tükrében

1920 és 1945 között ... 362

Keczer Gabriella – Szirmai Éva: Értékelvűen, etikusan – A felsőoktatásban

dolgozókra vonatkozó etikai elvárások és beilleszthetőségük az egyéni

teljesítményértékelés rendszerébe .. 372

Kiss Gabriella: Karácsony Sándor és Joseph Wresinski másik embere -

Lévinas tükrében .. 394

Megyesi Judit: Nem mi találtuk fel! Az iskolai közösségi szolgálat (IKSZ)

nemzetközi aspektusai .. 406

Nagy Csilla: Az Iskolai Közösségi Szolgálat visszhangja az internetes

felületeken .. 417

Szűcs Tímea – Hetei Adrienn: Zeneoktatás flamand-magyar

kontextusban .. 426

A népműveléstől a közösségi művelődésig

9

I. FEJEZET

KÖZÖSSÉGI MŰVELŐDÉS

A KULTÚRA KÜLÖNBÖZŐ

TERÜLETEIN

11

Barabási Tünde

A HAÁZ REZSŐ MÚZEUM

MINT A NEM-FORMÁLIS TANULÁS SZÍNTERE

Abstract: The goal of this paper is the presentation of the cultural activity of

Haáz Rezső Museum from Odorheiu Secuiesc, Romania, with emphasise on

the pedagogical activity. Our research is based on the document analyses

and interview as scientific methods. We have find out a real correlation

between the increased pedagogical activity of the museum and the number of

visitors. This results underline that the educational offer of the museum

creates a real motivational factor that can attract an increased number of

visitors, first of all children and young people, but not only.

Bevezető gondolatok

Napjaink egyik meghatározó tanulási paradigmája az egész életen át tartó

tanulás, amelyben kétségkívül központi szerepe van a formális,

iskolarendszerű tanulásnak. Emellett azonban egyre nagyobb teret nyer a

nem formális keretben végzett tanulás is, mint például a múzeumi tanulás, a

helytörténeti klubokban, szakkörökben, olvasókörökben megvalósítható

programok. Ezek a helyszínek valamely adott témában kínálnak ismétlődő

vagy folyamatos érdekes, izgalmas tevékenységet a közönségnek, az

iskoláknak (Vácy 2012), és pótolják a formális tanulási keretek között

kialakult hiányosságokat, hiányérzetet. Jelen tanulmány keretei között a

Székelyudvarhelyi Haáz Rezső Múzeum tevékenységét mutatjuk be, mint a

non-formális tanulás színterét, elsődlegesen a múzeumpedagógiai vonulatra

fókuszálva.

Barabási Tünde

12

Az intézmény bemutatása

A székelyudvarhelyi Haáz Rezső Múzeum a város és egyben az egykori

Udvarhelyszék néprajzi, helytörténeti, képzőművészeti és természetrajzi

múzeuma. A múzeum a város tudományos-művelődési intézményeinek

legrégebbike, ugyanakkor az egyik legrégebbi Erdélyben is (Zepeczaner

2005).

A Gróf Bethlen János udvarhelyszéki főkapitány által alapított református

kollégium könyvtárának első, 1797-ből fennmaradt leltárkönyve

(Protocollum) a bizonyíték arra, hogy a könyvtár mellett már ebben az

időben lerakták a régiség-, az érem- és az ásványtár, valamint a fizikai-

természetrajzi szertár alapjait is. Ugyanakkor már létezett a fizikai-

természetrajzi szertár, a csodás természeti ritkaságok, a klenódiumok, a

támogatók címereinek, és a zászlók gyűjteménye. Az iskolai gyűjtemények

előfutárai és megalapozói a múzeum állományának. Az 1848-1849-es

forradalom és szabadságharcot követő katonai megszállás, a világháborúk

viszontagságai jelentős károkat okoztak a gyűjteményekben, de lassú

gyarapodásuk töretlen maradt (Zepeczaner 2016).

A Haáz Rezső (1883-1958) rajztanár által létrehozott népművészeti

gyűjtemény, mely 1913-tól vált nyilvánossá, és amelynek közel négyezer

tárgya megteremtette az önálló múzeum alapjait. Az intézmény 1950-ben lett

állami múzeum. Állandó székházat csak 1968-ban kapott, amely 1978-ban

az Állandó Képtár épületével bővült. Az 1970-es években, meglehetősen

hosszú előkészítő munka után jöhettek létre a múzeumhoz tartozó

emlékszobák: a Tompa László, a Bányai János és a Tomcsa Sándor

emlékszoba. Ezekkel egyidejűleg jön létre Szejkefürdőn a székelykapu-

gyűjtemény (Zepeczaner 2005).

Újabb jelentős gyarapodás 1990-ben történt, amikor egyesült a város

muzeális jellegű, 76.000 kötetes Tudományos Könyvtárával - amelyből

egykor a múzeum maga is kinőtt. Az intézmény, megszabadulva az

ideológiai-politikai kötöttségektől, új fejlődési lehetőséget kapott 1994-ben,

amikor visszakerülve a város fenntartásába, jogi személyiség, önálló

intézmény lett (Zepeczaner uo.).

A Haáz Rezső Múzeum, mint a nem formális tanulás színtere

13

1. ábra: A múzeum tevékenységi körébe tartozó helyszínek

Napjainkban múzeum tevékenységének sokszínűségét jelzi, hogy a

székhelyén szervezett időszakos és állandó kiállítások, tárlatvezetések,

múzeumpedagógiai jellegű foglakozások mellett, ma is számos más helyszín

tevékenységének a gondozása, ezek koordinálása is a hatáskörébe tarozik,

amely által a célközönség megszólításának változatosabb módozatait, a

sokrétű igények kielégítésének lehetőségét is hatékonyabban meg tudja

valósítani.

A fenti helyszínek tartoznak még a múzeum tevékenységi hatáskörébe:

Tudományos Könyvtár, Képtár, Tompa László Emlékszoba, Nyírő Villa

(irodalmi központ), Székely Támadt Vár falai, Borvíz Múzeum és

Székelykapuk (Szejkefürdő), Jézus Szíve Kápolna, Tamási Áron emlékház

(Farkaslaka) és Tájház (Szentlélek), Orbán Balázs Emlékszoba

(Lengyelfalva).

Az intézmény célja

A múzeum rendeltetése klasszikus értelmezésben a gyűjtés, a konzerválás, a

kutatás és a tanítás volt. Napjainkban a legfontosabb változás, hogy az új

megközelítések középpontjában a látogató, pontosabban a múzeum és a

Orbán Balázs Emlékszoba

(Lengyelfalva)

Székely Támadt

Vár falai

Tamási Áron

emlékház

(Farkaslaka) és

Tájház (Szentlélek)

Haáz Rezső

 Múzeum

(Haberstumpf-villa

székhellyel)

Borvíz Múzeum és Székelykapuk

(Szejkefürdő)

Képtár

Tompa László

Emlékszoba
Jézus Szíve Kápolna

Nyírő Villa

(irodalmi központ)

Tudományos

Könyvtár

Barabási Tünde

14

látogató viszonya áll, ellentétben a hagyományos, a bemutatott tárgyakra,

vagy gyűjteményekre fókuszáló múzeumfelfogással (Szabó, é.n.). Éppen

ezért, egyre felerősödik a színes programok kínálata a múzeumi

kultúraközvetítésben. Koltai Zsuzsa (2011) szerint a múzeumi

funkciórendszer változásának történetében a XX. században a legfontosabb

módosulás a múzeumok szórakoztató funkciójának megjelenése volt. A

múzeumi kultúraközvetítés kapcsán a XX. század végén teret nyert a

szórakoztatás és az oktatás angol kifejezésekből összevont „edutainment”

kifejezés, mely pontosan kifejezi a múzeumok egyre elterjedtebbé váló új

feladatát.: szórakoztatva oktatni és/ vagy oktatva szórakoztatni.

Az székelyudvarhelyi intézmény jelenlegi vezetősége egyértelműen

felismerte a funkcióváltás hazai adaptációjának szükségességét, és ennek

értelmében, elsődleges célként fogalmazza meg a múzeum társadalmi

szerepének erősítését, a közösség irányába történő megjelenés és szolgáltatás

maximalizálását, kulturális-nevelő hatásának növelését, ezáltal pedig eleget

tesz annak az alapvető elvárásnak, hogy a célközönséget úgy tartsa meg,

hogy közben a szakmai minőségi elvárásokat maximálisan kielégíti. A

múzeum fontos célként fogalmazza meg a térség kulturális intézményei

körében pozíciójának erősítését. Ezért a regionális és lokális

látogatóközönség megszólítása fontos vezérelv, és ők képezik a legfontosabb

célcsoportot is. Sajátos célként fogalmazzák meg a vállalkozószférával való

kapcsolatok folyamatos építését, s ezek olyan szintű kamatoztatását, hogy a

különböző projektekre hosszútávon támogatásokat nyerhessenek. Az

intézmény vezetője úgy értékeli, hogy az utóbbi években folytatott

következetes tevékenység megtérülni látszik. A múzeum kulturális

szolgáltatásainak ismerete és ezek „fogyasztása” reális növekedést mutat.

Ennek fenntartása érdekében fontosnak tartják a szolgáltatások

maximalizálását, hiszen a tapasztalat azt igazolja, hogy a nyújtott

szolgáltatás minőségére való törekvés visszatérő közönséget biztosít, „még

akkor is, ha az intézménynek nincs potenciálja igazi <múzeumi boom>

jellegű projektek megvalósítására” (M.Z.1).

1 Az esettanulmány elkészítésének lehetőségét dr. Miklós Zoltán, a Haáz Rezső

Múzeum igazgatójával készített interjú biztosította.

A Haáz Rezső Múzeum, mint a nem formális tanulás színtere

15

2. ábra: A múzeumi szolgáltatások igénybevételének megoszlása

43%

62%

57%

38%

0 20 40 60 80 100

2010

2011

A múzeum vonzásköre

A helység és

a régió

Turisták

A diagram láttatja, hogy a 2011-es évtől kezdődően megfordult a látogatói

arány a lokális és regionális látogatók javára. Természetesen az intézmény

nem zárkózik el a turisták igényének kielégítése elől, de a célrendszere jelzi,

hogy a helyi közösség művelődési életének szervezésében is érdemi szerepet

vállal.

Az intézményi célok elemzése egyértelműen rávilágít arra, hogy a múzeum

fontos feladatának tekinti a kultúraszervezést, valamint a kulturális nevelési

célok megvalósítását, ami a tevékenység pedagógiai és andragógiai

dimenziói felé irányultságát, ennek tendenciáját is jelzi.

Infrastruktúra

A múzeum 2016 tavaszáig a már említett, 1968-ban kapott székhelyen

működött, amikor is új helyszínre költözés lehetőségével élt. Az intézmény

épülete, az impozáns Haberstumpf villa, jelenleg a város egyik negyedének

(Bethlen-negyed) része. Az intézmény vezetője szerint az új székhely

elfoglalása már nagyon időszerűnek bizonyult, hiszen a régi székhelynek

hátrányai voltak. „A szakmai tevékenység (kutatás, gyűjtés, feldolgozás,

kiállításszervezés) napi szintű végzésében is voltak korlátok. A helyiségek

szűkössége reális gondot jelentett, s ez mind a munkafelületek, mind a

Barabási Tünde

16

raktárak tekintetében érezhető volt. A rendelkezésünkre álló ingatlan

túlterhelt volt.” (M.Z.)

A Haberstumpf-villa múzeumi székhellyé alakítási folyamata szakszerűen

történt figyelembe véve mindazon igényeket, amelyek ilyenkor lényegesek.

Az ingatlan helyiségeinek felszerelése a rendeltetésnek megfelelően került

megtervezésre, kivitelezésre. Az új, modern múzeumi környezet az

egyébként magas minőségű szakmai munka lehetőségének kiteljesedését is

kínálja.

Humán erőforrás

Jelenleg a múzeum 13 főállású alkalmazottal működik (akik címzetes

állásokat töltenek be). Mivel ez a létszám kevés, annak érdekében, hogy a

jelenkori múzeumi igényeknek megfelelő normatív működést tudjanak

biztosítani, ezért mellett további 5 személy szerződéses munkaviszony ápol

az intézménnyel.

A Haáz Rezső Múzeumban két múzeumpedagógus dolgozik. Kezdetben

mindketten szerződéses munkaviszonyban voltak alkalmazottak. Jelenleg az

egyik restaurátori munkakörben vált az intézmény főállású munkatársává, de

a múzeumpedagógusi teendőket továbbra is ellátja. Múzeumpedagógusi

kompetenciájukat különböző szakirányú továbbképzéseken szerezték.

Az intézményvezető laza szervezeti keret érvényesítésére törekszik, abból a

meggyőződésből fakadóan, hogy egy kulturális intézményben céltudatos, és

önmagukat megvalósítani kívánó személyek munkálkodása tud igazán

értéket menteni és teremteni felmutatható eredményként.

Az intézmény tevékenysége

Az intézmény tevékenységét a fő rendeletetésnek megfelelés szándéka

határozza meg elsődlegesen, azaz a kulturális hagyaték megőrzése iránti

elkötelezettség jegyében zajlik. Ez azonban nem csupán az ingó

tárgyállomány védelmére és tudományos feldolgozására vonatkozik, hiszen

a múzeum felelősséget vállal a város épített öröksége iránt is.

A múzeum tevékenysége alapvetően két síkon bontakozik ki: egyrészt a

kiállítások rendezése révén igyekezett betölteni közszolgálati hivatását,

A Haáz Rezső Múzeum, mint a nem formális tanulás színtere

17

másfelől pedig a muzeológusok kutatásait ösztönzi, és megteremti az ehhez a

szükséges feltételeket.

A kiállítások, tárlatok szervezését elsődlegesen múzeumpedagógiai

szempontból elemezzük a következő alfejezetben.

Az épített örökség védelmének és bemutatásának szándéka abban is tetten

érhető, hogy a múzeum biztosítja a város két legrégebbi műemlékének

látogathatóságát, dolgozik ezek tudományos kutatásán, a külső erőforrások

megteremtésén, és hosszú távú értékbe helyezésükön. (Mint ilyen, már

harmadik éve működtetik a Jézus kápolnát, amely nem csupán a múzeumi

nyitásrend szerint látogatható, hanem ugyanitt különböző tematikus

programok megszervezésére is sor került. Ugyanakkor közel két éve,

Székelytámadt vár is a múzeum ügykezelésébe került, ahol szisztematikus

régészeti ásatásokat kezdeményeztek, és melynek hozadékaként a

közelmúltban a vár építéstörténeti és használati adatai eddig nem ismert

részletekkel gazdagodtak, valamint a várfalakon látványos helyreállítási

munkálatok zajlottak.)

Az intézmény egyik húzóágazatának számít a régészet, azáltal, hogy

régészeti felügyeletet, illetve régészeti ásatásokat végeznek.

A tevékenységnek egy másik irányvonala a kortárs képzőművészetre való

odafigyelés, melynek keretében programszerűen, éves rendszerességgel

megrendezésre kerül a Termés című tárlat. Ugyanakkor más negyedik éve

szervezik a Pulzus című székelyudvarhelyi művésztelepet is, amely révén az

igen értékes helyi képzőművészeknek bemutatkozási és kibontakozási

lehetőséget biztosít.

Újabban a fiatal székelyudvarhelyi képzőművészek GrUnd nevű

csoportosulása zárkózik fel a múzeum által biztosított intézményes keret

mentén. Műtárgygyarapítás terén - az erőforrások miatt - kevés lehetőség

mutatkozik nagyobb értékű tárgyak megvásárlására. A Pulzus művésztelep

megszervezése által azonban évente 10 értékesnek minősíthető kortárs

képzőművészeti alkotással gyarapodik a képtár műtárgyállománya.

A kiadványok terén is jeleskedik az intézmény. Nem kis erőfeszítéssel

periodikát jelentetnek meg, ugyanakkor konferenciaköteteket, amelyekben

elsődlegesen saját kutatási eredményeiket teszik közzé. Két éve egy második

periodika megjelentetésében is jeleskedik a múzeum, mely egy félévente

megjelenő tudományos igényű ismeretterjesztő folyóiratként kerül az

érdeklődő olvasó kezébe.

Barabási Tünde

18

Rendszerezve a kiadványokat, az alábbiakat emeljük ki:

 Időszakos kiadványok:

 Székelység. A Székelyföldet és népét ismertető folyóirat

(1990-1991)

 ISIS. Erdélyi Magyar Restaurátor Füzetek (2001-2014)

 Lustra (2014-)

 Múzeumi Füzetek sorozat (1990-)

 Székely tájak, emlékek sorozat (1994-1996)

 Sorozatokon kívül megjelenő írások, például: Péter Attila

(1994). Keresztek Székelyudvarhelyen 1993-ban (a legkorábbi),

vagy Kovács Piroska (2012): Orbán Balázs kapui (a legutóbbi).

 Katalógusok, alkalmi kiadványok (1978-), amelyek többnyire

az egyes kiállítások anyagainak megértésében, az

elmélyülésben nyújtanak segítséget. A legutóbbi az ANNA.

Asszonysors a XX. században kiállításhoz kapcsolódik.

A kiadványok szempontjából igen aktuális és jelentős kihívásnak tett eleget

a múzeum, mely tudományos igényű tevékenységének minőségét is erősíti.

Az intézmény fenntartója által kezdeményezett Székelyföld története című

monografikus jellegű munka koordinálását nyerte el a múzeum. Az

előkészítő és lebonyolító munka 22 neves történészszerzőt egybefogó

projekt részeként jött létre. A végső termék, a 2200 oldalas három kötetes

monográfia a napokban került az olvasóközönség elé.

A múzeum pedagógiai tevékenysége

Bíró Éva (2015) szerint a múzeumpedagógiai törekvések, a múzeum és az

iskola kapcsolatának erősítése, az élményszerű személyiség- és

képességfejlesztés lehetősége a múzeumokban a második világháborút

követően vett újra lendületet. Maguk a múzeumok is megváltoztak, új témák,

szokatlan perspektívák kerültek a múzeumok falai közé. Megváltozott a

gyűjtemények bemutatásának módszere, a kiállítások képe, sőt, megváltozott

a múzeumi gyűjtés szempontrendszere is. Az élményszerzés (ami ebben az

esetben a múzeummal kapcsolatban pozitív élményt jelent) módjának

tervezésekor nem nélkülözhető az életkori sajátosságok figyelembevétele.

Nem mindegy, mennyi időt töltenek a gyerekek a múzeumban, milyen és

A Haáz Rezső Múzeum, mint a nem formális tanulás színtere

19

mennyi tárgyat látnak, és hogyan „dolgozzák fel” az élményt, a látottakat, a

kiállítást. Az aktív jelenlét, a játék öröme megteremtheti a múzeumlátogatás

élményszerűségét, ugyanakkor jelentős ismeretrögzítő szerepe van. A

tanulás intenzitását fokozza a műtárgyakkal, műtárgymásolatokkal, illetve az

egész kiállítási egységgel kialakított interaktív kapcsolat. Napjaink múzeumi

kínálatával kapcsolatos kívánalmakat felismerve és szem előtt tartva a Haáz

Rezső Múzeum klasszikus rendeltetése mellett - eleget téve a modern

múzeumi szolgáltatási trendeknek (is) – erőteljesen nyit a

múzeumpedagógiai kínálat bővítésének irányába.

Az intézményvezető szavai egyértelműen kirajzolják a múzeumpedagógiai

tevékenységek helyét a kulturális intézmény működésének rendszerében:

„Korszerű múzeumi szolgáltatásról napjainkban csak a múzeumpedagógiai

foglalkozások megléte esetében beszélhetünk. Éppen ezért prioritást jelent

továbbra is ez a szegmens.” (M.Z.)

A múzeumpedagógia céljának megvalósítását, azaz, hogy olyan

múzeumbarát, a kiállításokat megérteni és befogadni képes generációt

neveljen, amely a múzeumlátogatást kulturális alapszükségletnek tekinti,

élményszerű, a látogató célcsoport életkori sajátosságainak megfelelő

programkínálattal biztosítja az intézmény. A múzeumban zajló fejlesztő-

nevelő tevékenységnek több változatával is találkozunk. A pedagógusok

számára készített - és az intézmény honlapján is közzétett – tájékoztató

részletezi, hogy milyen jellegű pedagógiai tevékenységet kínálnak a

gyerekeknek, fiataloknak:

 Múzeumi óra: amely tartalmilag szorosan kötődik az iskolai

tananyaghoz (történelem, művészettörténelem, fizika, kémia,

biológia, természettudomány, matematika stb.), a múzeumi

anyag feldolgozásában érvényesíti annak szempontjait.

 Kérdés-felelet: a párbeszéd, a kérdésfeltevés kétoldalú, a

múzeumpedagógus és a látogató egyaránt tehet fel kérdéseket és

adhat válaszokat. A párbeszéd folyamán rávezethetjük az

egyenrangú partnernek tekintett látogatót, hogy maga ismerjen

fel tényeket és összefüggéseket.

 Múzeumi feladatlap: különböző (képes, rajzos, játékos)

feladataival önálló felfedezésre készteti a résztvevőt.

Barabási Tünde

20

 Kézműves foglalkozás: az aktuális kiállítás témájához

kapcsolódik. Egy-egy téma tartalmilag sokoldalú,

módszertanilag a gyermek aktivitására és kreativitására épülő

feldolgozása, ahol hangsúlyos szerepet kap a tárgyalkotás. Saját

alkotásain keresztül formálja a gyermek művészeti látásmódját

(vizuális nevelését). (Például: Húsvétra hangoló, Karácsonyváró,

stb.)

 Drámapedagógia: olyan csoportos játéktevékenység, melynek

során a résztvevők képzeletbeli világot építenek föl, majd ebbe a

képzeletbeli világba szereplőként vonódnak be. A fiktív világon

belül ugyanakkor valós problémákkal találkoznak, és ezekből a

találkozásokból valós tudásra és tapasztalatra tesznek szert.

(Például Mátyás király udvara)

A múzeumpedagógiai szolgáltatásokat célirányosan először 2012-ben

hirdette meg az intézmény. Ekkor, megtalálva a megfelelő anyagi

támogatókat, 3000 gyerek múzeumi látogatását szervezték meg Az

ismeretszerzés örvényein című projekt keretében, Udvarhelyszék vidéki

iskolái számára.

Ezt a nyitányt követően számos, egyre változatosabb és szakmailag is magas

minőséget képviselő kultúraterjesztő tevékenységet kínált fel az intézmény

óvodások és iskolások számára egyaránt.

Rendszerezve a tevékenységi kínálatot, az alábbi múzeumpedagógiai

tevékenységi változatokkal találkozunk:

 Iskolai/ óvodai fejlesztő-nevelő szorosan kötődő

tevékenységek: Tudj többet, legyél jobb!

 Vallási ünnepekhez kapcsolódó (többnyire

néphagyományőrző kézműves) foglalkozások: Húsvétra

hangoló; Karácsonyváró; Karácsony; Karácsonyra készülünk;

Karácsony a múzeumban.

 Tudomány és kultúra népszerűsítését szolgáló programok: A

táguló Gutenberg-Galaxis; Leonardo da Vinci zseniális

találmányai; Művészettörténeti (fél)óra.

 Helytörténeti, a szülőföld szellemi értékeinek megismerését

szolgáló tevékenységek: Anna-sorsok; Hincz Gyula: Erdély;

A Haáz Rezső Múzeum, mint a nem formális tanulás színtere

21

Székely panteon; Agyagozás a múzeumban; Falanszter világ;

Megismételt pillanat.

 Komplex fejlesztő tevékenységek: Felfedező nyári tábor;

Múzeumok éjszakája; Családi délelőtt; Kreatív alkotóműhely a

múzeumban; Őszi szünidő a Haáz Rezső Múzeumban.

A foglalkozások egyre nagyobb népszerűségnek örvendenek (lásd 2.

diagram). Az intézmény vezetője szerint „… egyre inkább igény mutatkozik

a város egyes tanintézményei részéről a speciális múzeumpedagógiai

foglalkozások, órák szervezésére”. Ez vonatkozik az interaktív rövid

múzeumpedagógiai tevékenységekre a pedagógusok részéről, de a komplex

fejlesztő-nevelő alkalmakra egyaránt. A múzeumpedagógia táborok

szervezésére a szülők irányából tapasztalható a növekvő igény.

Tartalmilag a múzeumi foglalkozások témái részben az iskolai tananyag

menetéhez, az állandó- és időszakos kiállítások anyagához, illetve az

évszakokhoz, vallási ünnepekhez köthetőek, a régió hagyományaihoz

illeszkednek. Ez a jellemző segíti a múzeumi órák szervezését, hiszen

amennyiben ezek összeilleszthetők a tantervi követelményrendszerrel, a

pedagógusok motiváltabbak a múzeumlátogatások megszervezésében. A

múzeumi foglalkozás-kínálat kiválóan összeegyeztethető az óvodai és

kisiskolai tantervvel, nagyobb osztályokban az osztályfőnöki órák keretében

(de más tárgyakba ágyazottan is) érdemben meg lehet találni a helyét a

kulturális horizont tágítását, a helytörténeti ismeretek elmélyítését, a világ

megértését szolgáló interaktív foglalkozásoknak. Ennek az illeszkedésre

törekvésnek kiváló bizonyítéka, hogy a pedagógusoknak gyakran fejtörést

okozó „iskola másként”2 nevelési tevékenységek szervezésében változatos

programokat kínál a megjelölt hétre a múzeum és a pedagógusok, gyerekek

nagy számban és örömmel vesznek részt ezeken a tevékenységeken.

A múzeumpedagógiai foglalkozások szervezésére az új helyszín számos

előnnyel rendelkezik, mely az intézmény ilyen jellegű tevékenységeinek

megvalósítását érdemben megkönnyíti.

2 Az „iskola másként”, napjainkban a „Tudj többet legyél jobb” mottóval szerveződő

extracurriculáris tevékenység a román iskolarendszerben a tanóra és tantárgy-keretet

meghaladó integrált nevelés-fejlesztés lehetőségét adja egy hetes időtartamban,

amikor a hangsúly nem a klasszikus tudásgyarapításon van, hanem a tapasztalati és

élményszerű tanuláson.

Barabási Tünde

22

A kivitelezéshez szükséges szakmai tőkét két, az intézmény által szerződéses

viszonyban alkalmazott munkatárs biztosítja. A kínálat népszerűsítését, a

célközönség eredményesebb elérését, a pedagógusközösség hatékony

megszólítását szolgálja a 2015 elején kiadott Múzpeda programajánló3 is.

Ez, a szolgáltatások pontos adatolása mellett hasznos gyakorlati

útmutatóként, múzeumpedagógiai „érzékenyítőként” szolgál az érdeklődők

számára. A pedagógus nem csupán a kínálatot és lehetőségeket ismerheti

meg és fel, hanem kedvet és motiváltságot is a múzeumpedagógiai

tevékenységeken való részvételre. A programajánló ugyanakkor rejtett

módon ugyan, de a múzeumpedagógia lehetőségeinek feltárást és

tudatosítását is célozza, mely még csupán részben ismert a pedagógusok

számára. A programajánló együttműködésre, közös gondolkodásra is

ösztönzi a nevelőket. Ezt megkönnyítendő felvázolja azokat a lépeseket,

amelyeket érdemes követnie a pedagógusoknak, amennyiben a kultúra

fogyasztásának ezt az útját választják. Pontosítja a tevékenységek várható

időtartamát, amelyet a program tervezői igyekeznek az iskolai tanóra

időtartamához igazítani, hogy a felsőbb évfolyamokon ne legyen akadály az

esetleges tanórákon átívelő időkeret. Fontos információként azt is

tartalmazza, hogy a tevékenységek mely korosztály számára a

legalkalmasabbak és leginkább élményszerűek, valamint azt is, hogy mely

tantárgyak, illetve műveltségterületek követelményeinek megvalósításához

járulhatnak hozzá a részvétel által. Végül, minden program ismertetése

egyéb résztvevői visszajelzés megfogalmazásával zárul, melynek szintén a

motivációs szándéka érhető tetten.

Az alábbi táblázatba összegeztük a Haáz Rezső Múzeum által az utóbbi

években szervezett kiállítások, pontosítva azokat, amelyek

múzeumpedagógiai tevékenységet, interaktív tárlatvezetést is kínáltak, és

amelyek a látogatók számának jelentékeny növekedéséhez vezettek

(legmagasabb látogatói számok a kiemelt tárlatokon).

3 Lásd: http://www.hrmuzeum.ro/image/file/muzeumpedagogia_fuzet.pdf

http://www.hrmuzeum.ro/image/file/muzeumpedagogia_fuzet.pdf

A Haáz Rezső Múzeum, mint a nem formális tanulás színtere

23

1. táblázat: Múzeumpedagógiai tevékenységek

 Évszám Kiállítások

száma

A legnépszerűbb múzeumpedagógiai

tevékenységeket lehető tevő kiállítások

2011 16 Trópusi lepkeház

 Fekete leves

Üzenet a múltból

A pénz beszél

2012 14 Leonardo da Vinci zseniális találmányai

Az ismeretszerzés örvényein

2013 14 A táguló Gutenberg-galaxis (könyv- és

nyomdatörténet);

 Művészet a lapok között

(művészkönyvek);

Rajzoljunk Meséket – Meséljünk rajzokat

(mesekönyv illusztrációk);

Bogyó és Babóca (bábos könyv);

Portrék, metszők, metszek

(könyvornamentika)

2014 21 Templomok a föld alatt

Variációk hat lábra (rovartani tárlat)

Szóra bírt csontjaik

2015 15 ANNA – Asszonysors a XX. században

A szabadságharc ereklyéi

A látogatói adatok értékelése nyilvánvalóvá teszi, hogy a látogatószám

alakulása egyértelműen a jelentősebbnek vélhető időszakos kiállítási

kínálattól, illetve ezek jellegétől függ. A specifikusan gyerekek, fiatal

generációk számára létrehozott kiállítások eleve eltolják a látogatói arányt

ezen korosztály felé. Az alábbi diagram szépen kirajzolja a múzeum

látogatási indexének jelentős növekedését a 2011-es évtől kezdődően,

amikor az intézmény első ízben hoz el Erdélybe egy olyan kiállítást, ami

nagy létszámban mozgatja meg a gyerekeket, óvodásokat, iskolásokat

Barabási Tünde

24

egyaránt, sőt a családi múzeumlátogatásnak is kiváló alkalmát jelenti. Ennek

következtében a gyermekek motiválása következtében olyan szülők,

hozzátartozók is ellátogattak a múzeumba, akik korábban még soha nem

voltak. Az intézmény nagyon jó stratégiát talált ezáltal arra, hogy a kevéssé

érdeklődő felnőttek csoportját is megszólítsa és bevonzza a múzeumba.

3. ábra: A múzeum látogatottságának mutatói az utóbbi hat évben

A látogatói mutatók alakulása

8971

15261
16371

13492 13371 13538

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

2010 2011 2012 2013 2014 2015

Látogatók

száma

A Trópusi lepkeház volt az első dobbantó. 2012-ben, látva az előző év

sikerét, olyan különleges kiállítás szervezésében gondolkodtak, amely képes

felrázni a helyi potenciális közönséget, illetve visszajáró múzeumlátogatókat

termel. Az adatok jelzik, hogy ezt a cél sikerült a következő években is

megvalósítani, hiszen az intézmény minden évben megtalálta azokat a

tárlatokat, kiállításokat, tevékenységeket, amelyek a látogatói létszámot

ebben a magasságban tarthatják.

Az előbbi táblázatban kiemelve jelöltük azokat a kiállításokat, amelyeknek a

magasabb látogatói létszám köszönhető. Láthatjuk, hogy ezek mind

múzeumpedagógiai tevékenységet (is) és/ vagy interaktív tárlatvezetést

felkínáló kiállítások. Mindez bizonyítéka és megerősítése is egyben annak az

intézményi felismerésnek, hogy a szemléletmód-váltás a múzeum kínálati

módjában, a tevékenység „plázásítása” erős társadalmi elvárás, és a

látogatóközönség megtartásának, sőt bevonzásának egyik legcélravezetőbb

módja.

A Haáz Rezső Múzeum, mint a nem formális tanulás színtere

25

Múzeumpedagógiai perspektívák az intézményben

Az intézmény jövőképének alakulásában jelentős szerepe van a most

birtokba vett új helyszínnek, ugyanis ez jóval nagyobb teret és így

lehetőségeket is jelent, megszünteti azokat a korlátokat, amelyek a szakmai

tevékenységet korlátozták.

Természetesen továbbra is a fő cél modern múzeumi szolgáltatások nyújtása.

Ebben a sorban egyre inkább központi szerepet nyer a múzeumpedagógiai

lehetőségek feltérképezése és fejlesztése, annál is inkább, hogy ezáltal nem

csupán a látogatói létszámok szinten tartása, illetve növekedése, hanem az

intézmény külső megítélése is egyre pozitívabbá válik. Az intézmény egy élő

kultúra-fogyasztó hellyé tud ily módon válni.

Az intézmény vezetője a múzeum gyenge pontjaként nevezi meg a némely

szakterületek lefedetlenségét, amelyek körébe andragógiai tevékenység is

tartozik. Az intézmény nyit a terület irányába, bár ennek több akadálya is

van egyelőre. Ezek között a legkiemelkedőbb a szakemberhiány.

Összegezve, a Székelyudvarhelyi Haáz Rezső Múzeum a klasszikus

múzeumi feladatok teljesítése mellett és közben a város közművelődési

életének is aktív szereplője. A jövőkép annak biztosítéka, hogy az

elkövetkező időkben is kínálatával lehetőséget nyújt majd a gyermekeknek

(és távlatokban talán a felnőtteknek is) élményszerzésre, tudásgyarapításra,

non-formális művelődésre múzeumpedagógiai (és andragógiai) tevékenységi

keretben.

Felhasznált irodalom

 Barabási, Tünde (2014): A közművelődés jelene

Székelyudvarhelyen. A Városi Könyvtár mint közművelődési

színtér. In Juhász, Erika (szerk.): Közösségi művelődés – közösségi

tanulás. Tudományos Konferencia Durkó Mátyás és Rubovszky

Kálmán emlékére. Debrecen, Debreceni Egyetem TEK BTK

Neveléstudományok Intézete – KultúrÁsz Közhasznú Egyesület

Barabási Tünde

26

 Bíró, Éva (2015): Múzeum, művészet, pedagógia.

http://magyarmuzeumok.hu/muhely/2872_muzeum_muveszet_peda

gogia (2016-05-26) http://www.hrmuzeum.ro/

 Koltai, Zsuzsa (2011): A múzeumi kultúraközvetítés változó világa.

Iskolakultúra Könyvek, 41. Iskolakultúra, Veszprém.

http://www.iskolakultura.hu/ikultura-folyoirat/

documents/books/koltai_zsuzsa.pdf

 Szabó, József (é.n.): A múzeumok új kihívása: a

múzeumandragógia. URL:

http://www.hermuz.hu/muzeumandragogia/adatok/publikaciok/konf

erenciak/muzandr_20090511/szabojozsef.pdf

 Vácy, Zsuzsa (2012): Fejlesztési lehetőségek nem formális tanulási

környezetben. Könyv és Nevelés, 2012/1.

URL:http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_nevele

s/fejlesztesi_lehetosegek_nem_formalis_tanulasi_kornyezetben

 Zepenczaner, Jenő (2005): Haáz Rezső Múzeum Székelyudvarhely.

Székelyudvarhely, Haáz Rezső Múzeum Kiadó

http://magyarmuzeumok.hu/muhely/2872_muzeum_muveszet_pedagogia
http://magyarmuzeumok.hu/muhely/2872_muzeum_muveszet_pedagogia
http://www.hrmuzeum.ro/
http://www.iskolakultura.hu/ikultura-folyoirat/documents/books/koltai_zsuzsa.pdf
http://www.iskolakultura.hu/ikultura-folyoirat/documents/books/koltai_zsuzsa.pdf
http://www.hermuz.hu/muzeumandragogia/adatok/publikaciok/konferenciak/muzandr_20090511/szabojozsef.pdf
http://www.hermuz.hu/muzeumandragogia/adatok/publikaciok/konferenciak/muzandr_20090511/szabojozsef.pdf
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/fejlesztesi_lehetosegek_nem_formalis_tanulasi_kornyezetben
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/fejlesztesi_lehetosegek_nem_formalis_tanulasi_kornyezetben

27

Bene Viktória

ROMÁKKAL SZEMBENI DISZKRIMINÁCIÓ –

ESETELEMZÉSEK AZ EBH HONLAPJÁRÓL

Abstract: In my academic paper I would like to discover what kind of

discrimination happened with Romas in Hungary. I examined the legal cases

on the Equal Treatment Authority’s webpage from 2005-2016. In my opinion

these cases are very important because the authority is the main institution

which gurantee and protect human dignity, human rights and equal

treatment in Hungary (Equal Treatment Authority’s webpage). From my

point of view we can find there the most important cases in connection with

the topic. In my academic paper I introduce the next things: the role of the

Equal Treatment Authority, the results of the analysis, a case from the

Authority webpage, good practices and my conclusion.

Mit kell tudnunk az Egyenlő Bánásmód Hatóságról és a 2003. évi

CXXV. törvényről?

Mielőtt a téma részletesebb tárgyalásába kezdenék, fontosnak tartom az

ezzel kapcsolatos legfontosabb fogalmak – az esélyegyenlőség, az egyenlő

bánásmód –tisztázását.

Az esélyegyenlőség esetében a cél, hogy a jog a kezdőpontnál biztosítsa az

egyenlő esélyeket, ekkor kell a társadalomban a hátrányos helyzetben

lévőket arra a szintre hozni, hogy a többséggel együtt egy startvonalról

indulhassanak. Az állam a történelmileg kialakult és meglévő társadalmi

hátrányt ellensúlyozva hozza a kisebbségekhez tartozókat olyan helyzetbe,

hogy azok a mindenkit megillető jogokkal élni tudjanak (Halmai-Tóth szerk.

2008).

Bene Viktória

28

Az egyenlő bánásmód követelménye pedig mindenki szempontjának az

egyenlő figyelembevételét jelenti (Halmai-Tóth szerk. 2008). A

megkülönböztetés és a diszkrimináció tilalmát jelenti. Ennek megsértésekor

ok-okozati összefüggés van a sérelmet szenvedett személy hátránya és a

védett tulajdonsága között (Sebestyén 2014).

Az emberi méltóság és az esélyegyenlőség garanciális intézménye az

Egyenlő Bánásmód Hatóság, ami az egyenlőbánásmód megvalósulását

ellenőrzi autonóm állami jogorvoslati fórumként. Azoknak a panaszosoknak

az ügyében jár el a hatóság, akiket diszkrimináció, vagyis hátrányos

megkülönböztetés ér. Az EBH tevékenységeiről, működéséről a 2003. évi

CXXV. törvény rendelkezik. A törvény a következő tulajdonságokat

részesíti védelemben, amiket összefoglaló néven védett tulajdonságoknak

nevezünk. Ilyen tulajdonság a nem, faji hovatartozás, bőrszín, nemzetiség,

nemzetiséghez való tartozás, életkor, anyanyelv, fogyatékosság, egészségi

állapot, anyaság (terhesség) vagy apaság, családi állapot, szexuális

irányultság, nemi identitás, társadalmi származás, vagyoni helyzet, vallási

vagy világnézeti meggyőződés, politikai vagy más vélemény, foglalkozási

jogviszony részmunkaidős jellege illetve határozott időtartama,

érdekképviselethez való tartozás, egyéb helyzet (Egyenlő Bánásmód

Hatóság honlapja).

Az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról szóló 2003.

évi CXXV. törvény megalkotásáig az egyenlő bánásmódra vonatkozó

szabályok nem alkottak egységes rendszert. A jogszabályok általában

megálltak a hátrányos megkülönböztetés tilalmánál és nem definiálták az

anti-diszkriminációval kapcsolatos legfontosabb fogalmakat, a

jogérvényesítést elősegítő intézmények és a hatékony szankciók hiányoztak

stb. Az egyenlő bánásmódra vonatkozó joganyag reformjának a célja egy

rendszerszemlélet alapján álló, konzisztens és a gyakorlatban is

alkalmazható joganyag létrehozása volt (Gyulavári 2003).

Az előbb említett 2003. évi CXXV. törvény a védett tulajdonságok alapján

tiltja a hátrányos megkülönböztetést. A törvény ezen kívül meghatározza az

alapfogalmakat, részletesen felsorolja azokat az eseteket, amelyek az

egyenlő bánásmód elvébe ütköznek. Továbbá szót ejt az EBH-ról, azaz az

Egyenlő Bánásmód Hatóságról és annak fontosságáról, feladatáról.

A romákkal szembeni diszkrimináció – Esetelemzések az EBH honlapjáról

29

Ezen kívül ír a szankciókról és a bizonyítási módokról, továbbá arról, hogy

hogyan segíthetjük elő az egyenlő bánásmódot az egyes területeken (2003.

évi CXXV. törvény az egyenlő bánásmódról és az esélyegyenlőség

előmozdításáról, Gyulavári 2003).

Milyen esetekben beszélhetünk az egyenlőbánásmód

megsértéséről?

A diszkrimináció olyan tevékenységekben nyilvánul meg, amelyek

valamilyen csoportot megfosztanak a mások számára nyitott lehetőségektől

(Giddens 2008). A törvény a diszkrimináció öt típusát nevesíti. Kimondja,

hogy az egyenlő bánásmód megsértését jelenti a közvetlen hátrányos

megkülönböztetés, a közvetett hátrányos megkülönböztetés, a zaklatás, a

jogellenes elkülönítés és a megtorlás (Gregor et al 2014). A következőkben

tisztázzuk, hogy mit is takarnak ezek a fogalmak:

Közvetlen hátrányos megkülönböztetésről beszélhetünk abban az esetben,

hogyha egy személyt vagy csoportot valós vagy vélt tulajdonsága miatt

kedvezőtlenebb bánásmódban részesítenek, mint más, összehasonlítható

helyzetben lévő személy vagy csoport részesül, részesült vagy részesülne

(Gregor et al 2014). Közvetlen hátrányos megkülönböztetés lehet például, ha

a munkáltató azért nem alkalmaz egy friss házas fiatal nőt, mert fél, hogy

várandós lesz, hosszú időre kiesik a munkából és emiatt inkább egy férfit fog

alkalmazni. Olyan helyzet is előállhat, amikor valaki azért nem alkalmaz egy

nőt, mert éppen gyermeket vár. Ebben az esetben akkor is történhet

jogsértés, ha az állást egy másik nő tölti be. Emiatt nem érhet hátrány egy

nőt sem, még férfi versenytárs hiányában sem (Gyulavári 2003).

Közvetett hátrányos megkülönböztetésről beszélhetünk akkor, hogyha az

adott intézkedés látszólag megfelel az egyenlő bánásmód követelményének,

viszont az intézkedés a védett tulajdonsággal rendelkező személyeket vagy

csoportokat lényegesen nagyobb arányban hozza hátrányosabb helyzetbe,

mint amelyben más összehasonlítható helyzetben levő személy vagy csoport

volt, van, vagy lenne (Gregor et al 2014). Közvetett hátrányos

megkülönböztetés lehet, hogyha nőkre vagy férfiakra ugyanaz a munkáltatói

intézkedés vonatkozik, viszont döntően ez a nők számára hátrányos. Például

kevesebb bért, rosszabb körülményeket jelent (Gyulavári 2003).

Bene Viktória

30

Azt nevezzük zaklatásnak, hogyha az emberi méltóságot sértő, szexuális

vagy egyéb természetű magatartás, amely az érintett/érintettek védett

tulajdonságával függ össze, valamint célja vagy hatása az adott személlyel

szemben megfélemlítő, ellenséges, megalázó, megszégyenítő vagy támadó

környezet kialakítása (Gregor et al 2014). A zaklatás legismertebb

formájának minősül a munkahelyi szexuális zaklatás (Gyulavári 2003).

Jogellenes elkülönítésnek vagy szegregációnak minősül az a rendelkezés,

amely valamilyen védett tulajdonság alapján bizonyos személyeket, vagy

személyek csoportját a velük összehasonlítható helyzetben lévő

személyektől vagy személyek csoportjától elkülönít (Gregor et al 2014).

Szegregációnak minősül, amikor az általános iskolában a roma gyerekeket

külön épületbe vagy külön osztályba helyezik át úgy, hogy nem nemzetiségi

oktatás szervezéséről van szó (Gyulavári 2003).

Végül a diszkrimináció ötödik típusa a megtorlás. Ez annyit jelent,

miszerint az a magatartás minősül megtorlásnak, amely az egyenlő

bánásmód követelmények megsértése miatt kifogást emelő, eljárást indító

vagy az eljárásban közreműködő személlyel szemben ezzel összefüggésben

jogsérelmet okoz, jogsérelem okozására irányul, vagy azzal fenyeget

(Gregor et al 2014). Ilyen eset például a munkáltató munkavállalóval

szembeni retorziója, amikor a munkavállaló a munkáltatóval szemben

hátrányos tanúvallomást tesz egy ellene indított eljárás miatt (Gyulavári

2003).

A kutatás

Kutatásomban tartalomelemzés módszerével elemeztem és összesítettem az

Egyenlő Bánásmód Hatóság (EBH) honlapján 2005 és 2016 májusáig

felellhető eseteket, amelyeknél a hatóság jogsértést állapított meg vagy

egyezséggel zárult. Összesen 83 ilyen esetet elemeztem, majd az EBH

honlapján található információk alapján kategóriákat állíthatunk fel a

diszkrimináció helye és típusai szerint. Fontosnak tartom megemlíteni, hogy

voltak olyan esetek, ahol az EBH már felállította a kategóriákat, ami

nagyban megkönnyítette a dolgomat az összesítésnél.

A romákkal szembeni diszkrimináció – Esetelemzések az EBH honlapjáról

31

A diszkrimináció területei vagy helye szerint 5 főbb kategóriát lehet

felállítani, amelyek a következők:

1) szolgáltatások: 32 eset

2) munkaerőpiac: 22 eset

3) hivatal: 18 eset

4) oktatás: 9 eset

5) egészségügy: 2 eset

A megállapításaimat és az összesítés eredményét egy saját készítésű piramis

ábrán ábrázoltam, ami az alkategóriákat is tartalmazza. Ez a

következőképpen néz ki:

1. ábra: Eredmények és összesítések az EBH esetei alapján

Forrás: saját készítés

Eü.

2

Oktatás

Ált. isk.: 7

Középiskola 1

Egyetem 1

Hivatal

Önkormányzat: 13

Rendőrség: 3

Egyéb: 2

Munkaerőpiac

22

Szolgáltatások

Klubok, szórakozó helyek, éttermek, kávéházak: 23

Boltok: 5

Edzőtermek: 4

Közvetlen

diszkrimi

náció

Zaklatás

Közvetlen diszkrimináció

Zaklatás

Szegregáció

Közvetett diszkrimináció

Közvetlen diszkrimináció

Zaklatás

Közvetlen

diszkrimináci

ó

Közvetlen

diszkrimináció

Zaklatás

Közvetett

diszkrimináció

Bene Viktória

32

A fenti ábrán láthatjuk, hogy hol, milyen területeken diszkriminálták a

romákat és azt is, hogy az adott területen a diszkrimináció mely típusai

jelentek meg.

A következőkben a terjedelmi korlátok miatt bővebben az oktatásban történt,

romákat érintő diszkriminációt fogom bemutatni, és egy konkrét jogesetet

fogok részletezni.

A romák diszkriminációja az oktatásban

Fontosnak tartom megemlíteni, hogy a roma lakosság esetében a fiatalabb

generációk általában nem indulnak egyenlő esélyekkel, ugyanis mivel nincs

meg a feltételek egyenlősége, ebből következően a kimenetek egyenlősége

sem biztosított. Itt a legfontosabb kritériumként az anyagi hátrányt kell

megemlítenünk (Bene 2013).

A roma fiatalok hátrányai társadalmi okokra vezethetőek vissza. A

szegénységre, a szülők iskolázatlanságára és a munkapiacról történt

kiszorulására és az ebből fakadó további hátrányokra. Alacsony

teljesítményhez a következő dolgok vezetnek: egyrészt az átlagosnál

rosszabb egészségi állapot, másrészt a környezetükön belül kevésbé férnek

hozzá készségeik fejlődéséhez szükséges fontos erőforrásokhoz és

tevékenységekhez, illetve harmadrészt nem jutnak hozzá a minőségi oktatási

szolgáltatásokhoz és motiváló iskolai környezethez (Kertesi – Kézdi 2012).

Oktatási szakemberek szerint az anyagi hátrány már a középiskola-

választásnál megjelenik: arra sokaknak nincs pénze, hogy nívósabb iskolába

írassák gyermekeiket, hiszen ezek általában nagyobb távolságban vannak.

Az utazás vagy a kollégium költségét sok család nem vállalhatja (Nyaka

2009).

Munkanélküliségi esélyekben tapasztalható, hogy a romák

foglalkoztatottsági esélyei azért olyan csekélyek, mert az országos átlagnál

jóval iskolázatlanabbak. Megállapítható, hogy a többi ok is az alacsony

iskolázottságra vezethető vissza. A másik ok a diszkrimináció (Kertesi

1995). A roma nemzetiségűek gyakran már az állásinterjúig sem jutnak el,

vagy csupán a puszta megjelenésük elegendő ahhoz, hogy a munkáltatók ne

alkalmazzák őket, továbbá a létszámcsökkentések alkalmával is

leghamarabb tőlük válnak meg a munkáltatók. A felsoroltakon túl a

A romákkal szembeni diszkrimináció – Esetelemzések az EBH honlapjáról

33

romákkal szemben gyakrabban előfordul, hogy a munkáltatók

kedvezőtlenebb munkafeltételeket biztosítanak a számukra (Gregor 2013).

Az oktatás területén megjelenő diszkriminációt a Neményi Mária által

vezetett kutatás nagyon jól érzékelteti. A 2006-ban készült kutatás a Jedlik

Ányos Program keretében, ami az iskolai pályaesélyek társadalmi

meghatározottságát vizsgálta. Neményi Mária mellett a programban részt

vett Szalai Júlia és Messing Vera is.

Szalai Júlia Széttartó jövőképek című tanulmányában leírja, hogy a romák

jövőképét vizsgáló kutatáson belül az egyes osztályokban készült

kérdőívekben az osztályfőnököktől kértek egy kiegészítő kis kísérő

adatlapot, amelyben megkérdezték őket, hogy tudásuk szerint az osztályba

járó gyerekek között mekkora a roma tanulók aránya. Azok a pedagógusok,

akik túlbecsülték a roma tanulók arányát, nagyobb arányban ítélték

osztályismétlésre a roma származású diákjaikat, ezen kívül általánosan is

rosszabb tanulmányi minősítéssel illették az általuk tanított osztályt, mint az

arányokat a realitáshoz közel állóan értékelő pedagóguskollegáik (Szalai

2008).

Az Egyenlő Bánásmód Hatóság (EBH) honlapján 2005-2016 májusáig

megtalálható oktatás területén történt diszkriminációs jogesetek esetében

összesen 5 esetben beszélhetünk szegregációról, 2 esetben zaklatásról, 1

esetben közvetlen diszkriminációról, továbbá 1 esetben közvetett

diszkriminációról.

A következőkben a zaklatásra, a diszkrimináció egyik típusára fogok egy

példát hozni a hatóság honlapján fellelhető esetek közül.

Az EBH/274/2015-ös esetében a kérelmező törvényes képviselője azzal a

panasszal fordult a hatósághoz, hogy a tanulószerződés keretében a

gyakorlati hely alkalmazottai, valamint a tulajdonos részéről folyamatos

zaklatás éri a fiatalt. A tanuló a gyakorlati helyére érkezve azzal szembesült,

hogy a Facebook oldaláról kinyomtatott fényképekkel plakátolták ki a

kávéautomatát, valamint két ablakot a műhelyben, amelyeket a roma

származására utaló sértő kifejezésekkel láttak el. Emiatt a tanuló másik

tanműhelyben folytatta a képzést. A kérelem alapján a Hatóság eljárást

indított a Kft-vel szemben. A hatóság tárgyalást tűzött ki, amelyben sor

került a tanúk meghallgatására. Nem derült fény arra, hogy pontosan ki

ragasztotta ki és kommentálta a képeket. Viszont világossá vált a tárgyalás

során, hogy mind a műhelyvezető, mind a munkavállalók látták a képeket,

Bene Viktória

34

de napokig nem szedték le. Az ügy végül egyezséggel zárult. Az eljárás alá

vont bocsánatot kért a kérelmezőtől és egyezség keretében vállalta, hogy

biztosítani fogja a kérelmező szakképzését a megállapodásban foglalt

időtartamban, ami által a kötelező gyakorlati képzés keretein kívül

lehetősége nyílik a tapasztalatszerzésre (Egyenlő Bánásmód Hatóság

honlapja - EBH/274/2015 esete).

Az eset rövid összefoglalása:

A terület, ahol a diszkrimináció történt: oktatás (Egyenlő Bánásmód

Hatóság honlapja) – középiskola - gyakorlati hely

 A diszkrimináció típusa: zaklatás történt (Egyenlő Bánásmód Hatóság

honlapja), ugyanis a fentebb már részletezett fogalom alapján (Gregor et al

2014) a gyakorlati helyen történt eset – a képek kiragasztása és

kommentálása- sértette a gyakornok emberi méltóságát, ugyanis ez

összefüggött a védett tulajdonságával, azaz a romaszármazásával. Továbbá

ez a fajta cselekedettel megszégyenítették és megalázták a kérelmezőt és

ellenséges környezetet alakítottak ki a gyakorlati helyén.

Szereplők: gyakornok (kérelmező), műhelyvezető, a cég alkalmazottai (a

cég, mint eljárás alá vont fél)

Az előbbiekben igyekeztem bemutatni a romákkal szembeni diszkriminációt

az oktatásban és igyekeztem levezetni egy esetet az átláthatóság kedvéért. A

következőkben levonom a következtetéseimet és igyekszek felvázolni pár

olyan programot, amivel meglátásom szerint csökkenthetjük az előítéleteket

a védett tulajdonságú személyekkel kapcsolatban, különösképpen a

romákkal szemben.

Összegzés

Az előzőekben igyekeztem megfelelő elméleti keretet adni a témának, majd

bemutatni az Egyenlő Bánásmód Hatóság (EBH) oldalán fellelhető jogesetek

megoszlását és az oktatásban történő diszkriminációt.

Csepeli György (2014) alapján elmondhatjuk, hogy az előítéletesség

legveszélyesebb megnyilvánulása, ha hivatalos társadalmi programmá,

jóváhagyott és pártolt társadalmi paranoiává fajul Ezért is van nagy

jelentősége annak, hogyha a nemzeti, faji, vallási uszítást a nyilvánosság

A romákkal szembeni diszkrimináció – Esetelemzések az EBH honlapjáról

35

eszközeivel tiltják. Viszont arról is szót kell ejtenünk, hogy a jogi eszközök

önmagukban képtelenek gátat vetni az előítéletességnek. Leginkább a

tömegkommunikáció, az iskola és az életmód adta érintkezési keretek

tágítása tűnik az előítéletesség elleni küzdelem kedvező hatásokat kínáló

terepének (Csepeli 2014). Az előbbieket László Miklós (2010) is

alátámasztja a tanulmányában, miszerint a gyerekek felnőttkori

személyiségének, karakterének, értékeinek és világképének kialakulását

alapvetően három nagy szocializációs forrás befolyásolhatja, többek között a

tömegkommunikáció médiumain keresztül megismerhető társadalmi

tapasztalat, tudás és értékrendszer, azaz a kulturális környezet (László 2010).

Úgy gondolom, hogy a fentiek alapján elmondhatjuk, hogy az előítélet elleni

küzdelem a leghatékonyabban a fiatalok oktatásával valósulhat meg.

Továbbá a kereskedelmi és közszolgálati médiának nagyobb hangsúlyt

kellene fordítaniuk a roma kultúrára, a roma értelmiség bemutatására,

továbbá a külföldi kultúrák hiteles bemutatására. Ugyanis egy korábbi pilot-

kutatásom eredménye arra mutatott rá, hogy a fiatalok hitelt adnak a média

közvetítésének és nagyban befolyásolja őket a médiában látottak. Egy lány a

fókuszcsoportban meg is jegyezte, hogy a magyarországi

médiareprezentációban nem találhatunk meg romákat értelmiségi szerepben,

külföldi filmekben pedig megtalálhatunk afroamerikaiakat magas

beosztásban. Ezt alá támasztja Bernáth Gábor és Messing Vera (2012)

kutatása is (Bene 2015).

Úgy gondolom, a közoktatásban a mozgókép- és médiaismeret tantárgy

keretén belül is nagyobb hangsúlyt kellene fektetniük az oktatóknak, hogy

felhívják a figyelmet a médiamanipulációra, valamint a roma és más

nemzetek kultúráját is egyaránt közelebb kellene hozniuk a diákjaikhoz.

Továbbá nagyobb hangsúlyt kellene az oktatóknak a médiakompetencia

megfelelő kialakítására is, azaz lehetővé tegyék, hogy a fiatalok megfelelő

médiakritikai képességgel és médiaismerettel rendelkezzenek. Az előítélet

témakörét tréningeken használt feladatokkal is fel lehetne dolgozniuk a

tanórákon és osztályfőnöki órákon belül. Mindemellett olyan újfajta

módszertani eszközöket kellene alkalmazniuk a hátrányos helyzetű

kistérségben oktató pedagógusoknak, amelyek elősegítik az integrációt és az

egymás elfogadását. Erre jó példa lehet a mozaikmódszer (Aronson 2010) és

a kooperatív tanulás (Bene 2015).

Bene Viktória

36

Pozitív és követendő jó gyakorlatként szeretném bemutatni az Európa

Tanács és a No Hate Speech Mozgalom Böngésző. Emberi jogi neveléssel az

online gyűlöletbeszéd ellen című oktatási segédanyagát és a ráépülő képzést.

A Reményt a Gyermekeknek Közhasznú Egyesület a Norvég Civil Alap

támogatásával lefordította az előbb említett könyvet magyar nyelvűre

(eredeti: Bookmarks). A tréningkönyv lényege, hogy a nonformális oktatás

keretén belül felhívja a figyelmet az online gyűlöletbeszéd fontosságára és

ezzel kapcsolatban számos érzékenyítő és tudásbővítő képzést tartottak

ifjúsági szakembereknek, pedagógusoknak, egyetemi hallgatóknak és

gimnazistáknak. Továbbá társadalmi miniprojekteken belül igyekeztek a

képzésben részt vevőket is arra bíztatni, hogy az ötleteiket, elképzeléseiket a

gyakorlatban is megvalósítsák, így ezekkel az akciókkal regionálisan fel

tudták hívni a figyelmet arra, hogy mit is tehetünk az online gyűlöletbeszéd

esetében. A tréningen számos védett tulajdonságú csoportról szó esett, illetve

eszmecserét folytathattak a tréningen résztvevők, ami kreativitásra és

konstruktív közös gondolkodásra késztette őket. A módszereket mindenki

számára egyszerűen befogadhatóvá és elérhetővé tették, hogy a képzés után

is hatékonyan küzdjenek az előítéletek és a diszkrimináció ellen a

szakemberek és diákok. Úgy gondolom, hogy a fontos lenne a nonformális

oktatás módszereit népszerűsíteni a gyakorló pedagógusok, tanárhallgatók

között, aminek a fő célja lenne, hogy az emberi jogi nevelést már

fiatalkorban elkezdjék. A tréningkönyv online is elérhető, így mindenki

hozzáférhet, aki valamilyen módon érdekelt a témában.

Fontosnak tartom továbbá, hogy osztályfőnöki vagy valamilyen rendhagyó

interaktív óra keretében a védett tulajdonságú csoportok egy-egy képviselője

ellátogasson a diákokhoz. Úgy gondolom, hogy a csoport egy képviselője

tud a leginkább hitelesen beszélni a meglévő problémáról, empátiára

késztethetik a fiatalokat a saját történeteikkel és eloszthatják az eseteleges

tévhiteket.

A romákkal szembeni diszkrimináció – Esetelemzések az EBH honlapjáról

37

Felhasznált irodalom

 2003. évi CXXV. törvény az egyenlő bánásmódról és az

esélyegyenlőség előmozdításáról

 Aronson, Elliot (2010): Életem és a szociálpszichológia. Budapest,

Ab Ovo Kiadó

 Bene Viktória (2015): Egy kísérlet a médiahatás vizsgálatára

középiskolások körében In. (Dobi Edit szerk.) Juvenilia. Debrecen,

Debreceni Egyetem, 45-60. oldal Elérhetőség:

http://btk.unideb.hu/?p=oldal&oldal_id=5

 Bene Viktória (2013): Pozitív diszkrimináció az esélyegyenlőségi

politikában. In. (Dorogi Zoltán–Uri Dénes Mihály szerk.) „A mi

tendenciáink…” Szakkollégiumi tanulmányok 2. Debrecen, DE TEK

Hatvani István Szakkollégium 9-19. Oldal

 Bernáth Gábor – Messing Vera (2012): Szélre tolva. Médiakutató.

13. évf. 1. szám 71 – 84. oldal

 Csepeli György (2014): Szociálpszichológia Mindenkiben.

Budapest, Kossuth Kiadó

 Dr. Gregor Katalin – Dr. Varga Judit – Dr. Lukovics Adél – Molnár

Veronika (2014): Az egyenlő bánásmód és az esélyegyenlőség

előmozdításáról szóló 2003. évi CXXV. törvény alkalmazása.

Tanagyag. Budapest, Egyenlő Bánásmód Hatóság

 Dr. Gyulavári Tamás (2003): Egyenlő bánásmód és esélyegyenlőség.

Budapest, Liga Szakszervezetek

 Egyenlő Bánásmód Hatóság honlap: http://egyenlobanasmod.hu

 Giddens, Anthony (2008): Szociológia. Budapest, Osiris Kiadó

 Gregor Katalin (2013): Az egyes védett tulajdonsággal rendelkezők

hátrányos megkülönböztetése a foglalkoztatás területén. In. Az

egyenlő bánásmód érzékenyítése és a társadalmi érzékenység

fejlesztése Hand-Out. Budapest, EBH

 Halmai Gábor – Tóth Gábor Attila szerk. (2008): Emberi jogok.

Budapest, Osiris Kiadó

 Kertesi Gábor – Kézdi Gábor (2012): A roma és nem roma tanulók

teszteredményei közti különbségekről és e különbségek okairól. In.

Budapesti munkagazdaságtani füzetek. Budapest, Magyar

Tudományos Akadémia Közgazdaságtudományi Intézet

http://btk.unideb.hu/?p=oldal&oldal_id=5
http://egyenlobanasmod.hu/

Bene Viktória

38

 Kertesi Gábor (1995): Cigány foglalkoztatás és munkanélküliség a

rendszerváltás előtt és után. (Tények és terápiák.) Esély. 5. évf. 4.

szám, 19 – 63. oldal

 László Miklós (2010): Példakép kutatások. 200-2009. Budapest,

Alkalmazott Kommunikációtudományi Intézet

 Nyaka Sz. (2009): A leszakadó kistérségek a felsőoktatásból is

kipotyognak: http://www.bama.hu/baranya/kozelet/a-leszakado-

kistersegek-a-felsooktatasbol-is-kipotyognak-229864 Utolsó letöltés:

2016. október. 06.

 Sebestyén Zsuzsa (2014): Interszekcionalitás, mint esélyegyenlőségi

koncepció, avagy genderkutatás más szemszögből. 3. évfolyam 1.

szám Metszetek. Elérhetőség: http://metszetek.unideb.hu

/interszekcionalitas_sebestyen_zsuzsa_2014_01 Utolsó letöltés:

2016-01-03

 Szalai Júlia (2008): Széttartó jövőképek. Esély: társadalom- és

szociálpolitikai folyóirat. 19. évf. 2. szám 26–46. oldal

http://www.bama.hu/baranya/kozelet/a-leszakado-kistersegek-a-felsooktatasbol-is-kipotyognak-229864
http://www.bama.hu/baranya/kozelet/a-leszakado-kistersegek-a-felsooktatasbol-is-kipotyognak-229864
http://www.bama.hu/baranya/kozelet/a-leszakado-kistersegek-a-felsooktatasbol-is-kipotyognak-229864
http://metszetek.unideb.hu/interszekcionalitas_sebestyen_zsuzsa_2014_01
http://metszetek.unideb.hu/interszekcionalitas_sebestyen_zsuzsa_2014_01

39

Marczin István

ADALÉKOK A CAFFART KÉPZŐMŰVÉSZETI

EGYESÜLET, MINT CIVIL SZERVEZET TAGJAINAK

MOTIVÁCIÓS KUTATÁSÁHOZ

Abstract: Inmybriefstudy I make an attempttopresentthemotivation of

themambers of the Caffart Fine Art Association. Method: self-fillingsurvay,

theaswersareevaluatedin percentige.

A kétezer-tízes években egyre nőtt a feszültség a hatalom, az egyén és a civil

szerveződések között. Egyre nő a civil szervezetek szerepe, és ezen belül a

művészeti alapítványok és egyesületek egyre jobban aktivizálták magukat.

Huizinga is rámutat művében, hogy az egyén utolsó menekülési színtere a

művészet és a játék (Huizinga 2000). Ez a tendencia napjainkban is

folytatódik. Joggal merül fel bennünk a kérdés: Miért is?

Korábbi tanulmányomban már foglalkoztam ezzel a kérdéssel, így itt csak

röviden foglalnám össze (Marczin 2015). Richard Sennett szerint a közéleti

ember, az individuum egyre kevésbé képes a saját sorsáról dönteni, közéleti

létünk megélése a meglevő intézményekhez fűződő kapcsolatunkban merül

ki (Sennett 1998). A posztmodern után egy újfajta közösséghez való tartozás

vágya merül fel erőteljesen. Igor Szmirnov ebben látja az emberek

művészethez való fordulásának okait (Smirnov 2000). A művészeten

keresztül tud visszakapcsolódni az egyén a közösségbe. Véleménye szerint

nagy társadalmi változásoktól mentes, viszont tragikus társadalmi

eseményekben gazdag időszak jó táptalaja a műalkotások létrejöttének.

Hankiss Elemér is összekapcsolja az individuum, az önszerveződés és

művészet hármasságát, melynek révén az egyén menekül idegen

környezetéből mesterséges világába, ahol teremtett illúzióit sikerként éli meg

(Hankiss 1997). Individuum, önszerveződő közösségek, művészet igen is

járható út. A művészeteken belül talán a képzőművészet az az út, hiszen

Marczin István

40

Kepes György szerint a képzőművészet, a vizuális kommunikáció a

leghatékonyabb eszköz ahhoz, hogy újra létrehozza az ember és tudás

harmonikus egységét (Kepes 1979). Ezzel kapcsolatban S. Nagy Katalin

végzett jelentős empirikus kutatásokat, és arra a következtetésre jutott, hogy

alig-alig értjük a kortárs képzőművészet nyelvét, és a nagy többség továbbra

is klisékben, sablonokban gondolkodik (S. Nagy 2007).

A képzőművészeti egyesületekben tevékenykedő képzőművészek igen sokat

tudnak tenni ezen problémák feloldásához. A Caffart képzőművészeti

Egyesület tagjai hivatásos képzőművészek. A Caffart Képzőművészeti

Egyesület 2009-ben alakult többes céllal: nemzetközi művésztelep

szervezése, lebonyolítása, képzőművészeti alkotások létrehozása,a kortárs

képzőművészet terjesztése, népszerűsítése bel- és

külföldön,kapcsolatteremetés alkotók, műpártolók és a közönség

között,képzőművészeti pályázatok kiírása, lebonyolítása, művészetoktatás.

Tagjai jelentős képzőművészeti díjakkal rendelkező hivatásos

képzőművészek: Aknay János (Kossut-díj, Munkácsy, díj), Filp Csaba

(Munkácsy-díj), Ferencz S. Apor (Székely Bertalan-díj), Horváth Roland

(Barcsay-díj), László János (Nívó díj), Őry Annamária (Római Ösztöndíj),

Pap Gitta (Nívó díj), Pinczés József (Derkovics Ösztöndíj), Puha Ferenc

(Káplár Miklós-díj), Rékasi Attila (HNM 1. díj), Sütő Róbert (Barcsay-díj,

Mazsaroff-díj), Török Ferenc (Hargita nívódíj)

A tevékenységeik, funkcióik, szerepük alapján már régóta vizsgálják a

kortárs képzőművészeket, valamint próbálják tipizálni csoportjaikat, abból a

céljuk, hogy megértsük tevékenységük hatásmechanizmusait. Hegyi Lóránt

alapvetően két típusú képzőművészt különböztet meg. Az egyik ilyen típus a

kommunikáló, üzenetet küldő, küldetéstudattal rendelkező művész, aki

valamiféle változtatás igényét közvetíti a közönség felé. A másik jellemző

típus a jelekben, szimbólumokban, mítoszokban gondolkodó anyag centrikus

művész, akiknek alapvető célja az anyag és a forma megújítása (Hegyi

1986). Kiemelkedő azon gondolata, miszerint a társadalomban bekövetkezett

változások hatására valamelyik típus akár egy személyen belül is változhat.

Társadalmi krízisekkel terhelt időszakban inkább a küldetés típusú

alkotótevékenység kerül előtérbe, míg a diktatórikus társadalmi

helyzetekben az anyag centrikus alkotótevékenység dominál. S. Nagy

Katalin is foglalkozott a művésztípusokkal, ő a nóvum oldaláról. Azt

vizsgálta, hogy az új formai, tartalmi értéket hordozó alkotások létrehozóit

Adalékok a Caffart Képzőművészeti Egyesület…

41

milyen csoportokba lehet közös jellemzőik alapján sorolni (S. Nagy 1994).

Megkülönbözteti a primer, a szekunder, a tercier, a helyi művészeket, illetve

a nem-művész giccsfestőket, nem csak a mű létrehozásában, hanem

társadalmi elterjesztésében is. Husz Mária nemrég megjelent tanulmányában

a szerep, a státusz és az életmód oldaláról közelíti meg a művészek

identitáscsoportjait (Husz 2010). Ő hat kategóriát különít el: reprezentatív

elit, autonóm, menedzser, közösségi, derékhad, képgyártó.

Rövid tanulmányomban arra tettem kísérletet, hogy a Caffart

Képzőművészeti Egyesület tagjainak motivációin keresztül próbáljam

megismerni tevékenységük alapjait. Adatfelvételem nyilvánvalóan nem

reprezentatív a kortárs magyar képzőművészekre, de a csoport tevékenységét

jól leírja, hiszen a tizenkét alkotó művésztől 75%-ban kaptam vissza

adatokat.

Módszertan

Az adatfelvételt önkitöltős kérdőívekkel oldottam meg, ahol (a személyes

ismeretség miatt is) fontosnak tartottam az anonimitást. 2015 őszén

nagyjából egy időben (10 nap) vettük fel az adatokat. A kérdőív motivációs

vizsgálatokra készült, melyben különféle típusú motivációs tényezőket

vizsgálunk a Likert-skála segítségével 1-től 10-ig terjedő szimpátiaértékben.

A kérdőívben 18 egyéni motivációválasztás található, amivel úgy gondolom

sikerül hozzávetőlegesen teljes képet kapni a művészeket mozgató

tényezőkről. Fontos elemnek tekintem a visszajelzéssel kapcsolatos

attitűdöket.

A kérdőív értékelése

1. Anyagi jólét: A skálán 4,9-es értéket kapott, ami a majdnem tökéletes

középértéket jelenti. A legnagyobb szórás ennél a motivációnál történt,

mind az 1-es mind a 10-es érték megtalálható. Vizsgálati szempontunk

alapján nem meghatározó. Adódhat ez az egyesület széles demográfiai

skálájából is.

2. Anyagi elismerés: Értéke hasonlóan jelenik meg, 5,1-es index-szel.

Valójában az átlagosnál nem intenzívebb motiváció.

Marczin István

42

3. Állami, társadalmi díjak: Index: 4,2. Engem őszintén meglepett ezen

alacsony indexszám, mely több dologból is adódhat. Akinek már van,

azt nem érdekli, akinek pedig nincs, az azt kommunikálja, hogy őt ez

nem érdekli.

4. Szakmai elismerés (művészettörténész, esztéta, újságíró): Index: 5,7.

Megfelel a csoportátlagnak, valószínű individuumfüggő.

5. Művésztársak elismerése: Index: 6,5. A visszajelzések közül az egyik

legmagasabb, itt közre játszik a vonatkoztatási csoport szerepe, a

kollegák szakmai elfogadása.

6. Közönség elismerése: Index: 5,1. Átlag alatti. Valójában megfelel a

korszellemnek, mely szerint a művészek nagy része nem a közönségnek

készíti alkotásait.

7. Barátok elismerése: Index: 7. A legmagasabb a visszajelzés-típusú

tényezők közül, ami feltételezi a közös és érték és normarendszer

meglétét.

8. Formanyelv-megújítás: Index: 7,3. Igen magas. Jelzi a kreativitás, mint

motiváló tényező intenzitását.

9. Művészeti közösség létrehozása: Index: 5,5. Teljesen átlagos, hiszen a

tagok többsége több művészeti csoportosulásnak is a tagja.

10. Ismeretátadás, -örökítés: Index: 6,1. Átlagnál valamivel magasabb,

bizonyos fokig ellentétben a közönség visszajelzésekkel.

11. Értékteremtés: Index 8,5. Kiemelkedően a legmagasabb, ami azt

feltételezi, hogy a művészek egyik legfontosabb dolognak tartják a

változó társadalmak értékhiányát pótolni.

12. Értékmegőrzés: Index: 7,7. Szintén a legmagasabbak közé tartozik,

amiből arra következtethetünk, hogy az emberi értékek,

kapcsolatrendszerek mái napig a leghatározóbb kapcsok a művészek

között.

13. Véleménynyilvánítás: Index: 7,1 A magas értékek közé sorolható,

amely azt bizonyíthatja, hogy a művészek igenis nyitottak az egyéni és

társadalmi problémákra, és innovatív válaszlehetőségekkel

rendelkeznek.

14. Befolyásolás: Index:3,6. Az alacsony indexszám az egyéni vélemények

fontosságát és a szabad cselekvés kiemelt szerepét bizonyítják.

15. Mintaképpé válás: Index: 3. a legalacsonyabb indexszám az

adatfelvételben, melynek következtében megállapíthatjuk, a művészek

Adalékok a Caffart Képzőművészeti Egyesület…

43

nem kívánnak mintaképpé, etalonná, mások által rájuk kényszerített

sztereotípiává válni.

16. Imázs építés: Index: 3,3. Szintén nagyon alacsony. Művészeti,

társadalmi tevékenységüket nem a róluk kialakított kép művi

megformálásával akarják megvalósítani.

17. Önfejlesztés: Index: 7,2. Nagyon fontosnak tartják az önfejlesztést, ami

azt is feltételezi, hogy folyamatosan haladnak a kor technikai,

társadalmi, individuális változásaival, és ezeket fontosnak tartják

művészetükbe beépíteni.

18. Közösségi tevékenység: Index: 5,5. Teljesen átlagos, amiből azt a

következtetést vonhatjuk le, hogy mindennapi életük része a közösségi

tevékenység, amely annyira természetes, hogy sem nem gátolja, sem

nem segíti őket tevékenységi rendszerükben.

Összegzés

A felvett adatok alapján megállapíthatjuk, hogy a Caffart Képzőművészeti

Egyesület tagjainak motivációs tábláján az érték, az értékteremtés, a szakmai

tudás és visszajelzés szerepelnek a szakma megújítása mellett a

legmeghatározóbb motivációs tényezőkként, míg a személyes befolyásolás,

az individuum megélésének gátolása és a talmi önmutogatás szerepelnek a

skála alsó részein. Természetesen ezen rövid adatfelvétel akkor tudjuk

igazán értékelni, hogyha az adatfelvételt (terveink szerint) egyéb művészi

csoportosulásokkal is elvégezzük.

Marczin István

44

Felhasznált irodalom

 Hagyi Lóránt (1986): Avantgárd és transzavantgárd. Magvető,

Budapest

 Hankiss Elemér (1997): Az emberi kaland. Helikon, Budapest,

1997.

 Huizinga, Johan (2000): Homo ludens. Universum Kiadó,

Szeged

 Husz Mária (2010): Képzőművészidentitások. Korunk

(Kolozsvár) 3. szám

 Kepes András (1979): A látás nyelve. Gondolat, Budapest

 Marczin István (2015): A Caffart Képzőművészeti Egyesület

közművelődési tevékenysége (társadalmi terek alapján) In:

Kulturális Szemle. Nemzeti művelődési Intézet. 2. szám

 S. Nagy Katalin (1994): Képzőművész szociológiai

aspesktusból. In: Társadalmi Szemle 49. szám

 S. Nagy Katalin (2007): Mű-művészek-befogadás. Gondolat,

Budapest

 Sennett, Richard (1998): A közéleti ember bukása. Helikon,

Budapest

 Smirnov, Igor (2000): Lét és alkotás. Kossuth Egyetemi Kiadó,

Debrecen

45

Nagy Edit – Hajdú Imre

EUTANÁZIA, SZEMBEN A HALÁLFÉLELEMMEL?

Abstract: One of today's often controversial, and has been by the human

center of interest, can be considered interdisciplinary problem, the issue of

euthanasia. Euthanasia, as a phenomenon in Hungary, as in most Western-

style society, complex legal, bioethical, geronto-androgological,

theological, raises psychological questions.

Empirical research carried out in a small town called Tiszántúl. Their goal

was to get to know people's opinions, views on euthanasia.

The research of the survey questionnaire test to self-report form,

anonymously, which was carried out in Kisújszállás in the summer of 2015,

among the inhabitants of the town.

The study involved 330 people, accounting for 3 percent of the total

population of the municipality, of which 101 male and 229 female

respondents number.

Our research conclusion to a debate on euthanasia in common, namely

where to draw the line between for a "good death", socially acceptable and

unacceptable reasons. Those in favor of euthanasia argue that autonomy

includes the patient the opportunity to decide their own life. In contrast to

this position is theological and cultural traditions, which detractors suggest.

Bevezetés

Az eutanázia napjaink egyik legvitatottabb és leginkább az érdeklődés

középpontjában számon tartott etikai-és geronto-andragógiai kérdését jelenti.

A jó halál témakörében heves viták folynak politikai, társadalmi, orvosi

berkekben, de a teológusok körében is. A fogyasztói társadalomban az

eutanázia kérdése a globalizált világunk aktuális problémája. Az eutanázia

kérdéséről elmondhajuk, hogy az egyik legnehezebb bioetikai, filozófiai és

jogi probléma, amely az orvosi gyakorlat során felvetődik, s az aktív

Nagy Edit – Hajdú Imre

46

eutanázia végrehajtása a legtöbb demokratikus berendezkedésű országban

tilos és büntetést von maga után.

Magyarországon az elmúlás még mindig a tabutémák körébe sorolható,

pedig tagadhatatlan, hogy egyszer mindenkit utolér. A Magyar Orvosi

Kamara elzárkózik az aktív eutanázia engedélyezésének lehetőségétől,

helyette azt hangsúlyozza, hogy nem a halál időpontját kell közelebb hozni,

hanem a fájdalom nélküli életet megteremteni.

Magyarországon 1997 óta van lehetőség a passzív eutanáziára, amikor is a

beteg kérésére nem kezelik őt tovább, vagyis a kezelés visszautasításának

választásáról szól az egészségügyi törvény.

Eutanázia fogalmi háttere

Az eutanázia görög szó, jelentése kellemes halál a halál beálltának

szándékos elősegítése a szükséges és nélkülözhetetlen gyógykezelés

megszüntetésével passzív, vagy az alapvető életfunkciókat leállító

gyógyszerrel aktív.

A 20. század végén egyre terjedő életellenesség nagy erkölcsi problémája.

Orvosi szempontból „jó”, „kegyes”, „irgalmas”, „megváltó”, „emberhez

méltó” halál.

Fogalomkörének határai a történelmi, földrajzi, vallási, erkölcsi, jogi,

filozófiai és a gazdasági környezettől függően elmosódónak látszanak, de

alapjában két formája van: az orvos elősegíti a halált, ill. a beteg orvosi

segédlettel öngyilkos lesz.

Az első írásbeli utalás az eutanáziára a hippokratészi eskü, mely szerint az

orvos nem adhat halált, okozó szert betegének: „Halálos szert még kérésre

sem szolgáltatok ki senkinek, sőt ilyen tanácsot sem adok.”

http: lexikon.katolikus.hu/E/eutan%C3%A1zia.html (2016. 01. 19.)

Erkölcsteológiailag, az emberi élet értéke a személy természetfölötti hivatása

fényében mutatkozik meg, s ebben a fényben az egyház kezdettől fogva az

élet oldalán áll. A II. Vatikáni Zsinat az emberölés bármely formáját, a

népirtást, az abortuszt, az eutanáziát és a szándékos öngyilkosságot a többi,

az emberi élet és szabadság elleni bűncselekménnyel együtt „szégyenletes

gaztettek”- nek minősíti, melyek „miközben tönkreteszik az emberi

civilizációt, inkább az elkövetőiket szennyezik be, mint azokat, akik

http://lexikon.katolikus.hu/H/hippokrat%C3%A9szi%20esk%C3%BC.html
http://lexikon.katolikus.hu/S/szem%C3%A9ly.html
http://lexikon.katolikus.hu/E/emberi%20%C3%A9let%20%C3%A9s%20szabads%C3%A1g%20elleni%20b%C5%B1ncselekm%C3%A9ny.html

Eutanázia, szemben a halálfélelemmel

47

elszenvedik a jogtalanságot, és a legnagyobb mértékben ellenkeznek a

Teremtő dicsőségével.”

http://lexikon.katolikus.hu/E/eutan%C3%A1zia.html (2016. 01. 19).

II. János Pál pápa enciklikája az emberi élet sérthetetlenségéről, az

Egyháznak és minden jóakaratú embernek jóllehet a földi élet nem a végső,

hanem az utolsó előtti valóság, az emberi élet kezdetétől a végéig szent.

Minden emberi életközösség és maga a társadalom is az élethez való jog

elismerésén alapszik. Az emberi élet valójában magának Jézus személyének

hirdetése, áthatja Jézus üzenete, mert Isten emberszeretetének, a személy

méltóságának és az életnek evangéliuma – egy és oszthatatlan valóság. A

megtestesülésben Isten végtelen szeretete és minden egyes ember páratlan

értéke egyszerre nyilvánul meg.

http://lexikon.katolikus.hu/E/Evangelium%20vitae.html (2016.01.05)

Az eutanázia, kegyes halál azt jelenti, hogy a gyógyíthatatlan beteg halálát

akaratának megfelelően mesterségesen segítik elő, azaz a beteg

beleegyezésével szenvedéseinek megrövidítése érdekében halálát

meggyorsítják, vagy előidézik. Az eutanáziának két fajtája van az aktív és a

passzív attól függően, hogy cselekvéssel, vagy mulasztással valósul-e meg.

Az eutanázia kérdése az egyik legnehezebb etikai, filozófiai és jogi

probléma, amely az orvosi gyakorlat során felvetődik, végrehajtása a legtöbb

országban tilos és büntetést von maga után.

http://fogalomtar.eski.hu/index.php/Eutan%C3%A1zia (2016.01.05).

Eutanázia fajtái:

 Aktív, közvetlen, szándékolt eutanázia: egy személy közvetlen

beavatkozással saját kezüleg meggyorsítja, vagy előidézi egy másik

személy halálának bekövetkeztét, annak vagy gondviselőjének

tényleges vagy feltételezett kívánságára (például méreginjekció

beadása).

 Aktív, közvetlen, nem szándékolt eutanázia: Ez is aktív, közvetlen

beavatkozás, de a célja a gyógyítás vagy fájdalomcsillapítás, és nem

halál; de számításba véve azt a lehetőséget, hogy a beavatkozás a

halál gyorsabb bekövetkezésével járhat.

- Például elviselhetetlen fájdalom esetén intenzívebb

fájdalomcsillapítás, melynek eredményeképp megszűnik, vagy

http://lexikon.katolikus.hu/S/szent.html
http://lexikon.katolikus.hu/E/%C3%A9lethez%20val%C3%B3%20jog.html
http://lexikon.katolikus.hu/E/evang%C3%A9lium.html
http://lexikon.katolikus.hu/M/megtestes%C3%BCl%C3%A9s.html
http://lexikon.katolikus.hu/E/Ember.html
http://fogalomtar.eski.hu/index.php/Akt%C3%ADv_eutan%C3%A1zia
http://fogalomtar.eski.hu/index.php/Passz%C3%ADv_eutan%C3%A1zia

Nagy Edit – Hajdú Imre

48

csökken a fájdalom, de a halál esetleg hamarabb

bekövetkezik, mint a beavatkozás nélkül. (Ezt, ez eljárást

egyesek nem is sorolják az eutanázia körébe.)

 Aktív, közvetett, szándékolt eutanázia: öngyilkosságban való

közvetett közreműködés, az öngyilkosság segítése (például méreg

beszerzése a betegsége miatt öngyilkosságra készülő számára, aki a

mérget maga veszi be)

 Passzív eutanázia: „meghalni hagyás”: életfenntartó vagy

életfunkciókat helyreállító (újraélesztő) eljárások elmulasztása,

illetve abbahagyása. Az eljárásokat illetően különbséget szoktak és

kell tenni az úgynevezett „rendes”, „arányos”, szokásos eljárások

és az aránytalan, rendkívüli és „túlbuzgó” terápiás eljárások

elhagyása, illetve leállítása között.

https://hu.wikipedia.org/wiki/Eutan%C3%A1zia (2016.01.05).

Orvosetika, bioetika jelentősége

Az orvosetika, Kovács József bioetikus álláspontja szerint, a XX. század

közepéig a hippokratészi esküre épített, s orvosok által alkotott kódexeket,

az orvosi gyakorlatot irányító több mint 2500 éves kötelességek tanát

jelentette.

A bioetika, az orvostudomány, illetve a technika fejlődése következtében

addig nem ismert gyógymódok, beavatkozások lehetővé válásával, a rég

elfogadottnak gondolt filozófiai kérdések újragondolását tette szükségessé:

 mi az ember

 mikor kezdődik, és mikor fejeződik be az emberi élet

 mit jelent az élethez való jog

 mi a szenvedés és a boldogság stb.

Ezekre a kérdésekre adott válasz után lehet csak feltenni az eutanáziával, az

abortusszal kapcsolatos kérdéseket. (Kovács, 2006.)

Eutanázia, szemben a halálfélelemmel

49

A halál fogalma

Az orvostudomány megkülönbözteti a klinikai halál, agyhalál és biológiai

halál fogalmát:

 Klinikai halál: a halál ezen állapotában az életjelenségek (keringés,

légzés, agyműködés) átmenetileg szünetelnek. Fontos, hogy ez az

állapot visszafordítható. Az egyszerű vizsgálati eszközökkel

megfigyelés, tapintás, megállapított légzés és keringéshiány esetén, ha a

biológiai halál jeleit nem észleljük, a beteget klinikai halottnak

tekintjük. A folyamat lezajlásának ismeretében biológiailag

megalapozott esély van annak lassítására és visszafordítására. Abban a

pillanatban, amikor megszűnik a szervezet oxigén utánpótlása, a sejtek

az erekben maradt tartalékot kezdik el használni. Az agysejtek gyors

anyagcseréjük miatt ezt hamarosan felélik és elpusztulnak. Ez időben is

meghatározható, kb. 3-5 perc. Azonban ezt az időtartamot nem lehet

minden esetben konkrét beavatkozási időnek tekinteni. A maradandó

károsodások kialakulásának gyorsasága függ az életkortól, a test

aktuális állapotától, a hőmérséklettől.

- Ebből is látszik, hogy a beteg sorsa annak a kezében van, aki a

helyszínen felismeri és felvállalja a klinikai halál diagnózisának

felállítását és elkezdi az újraélesztés folyamatát.

 Biológiai halál: a halál ezen állapotában a szervezet életképessége

visszavonhatatlanul megszűnik, az élettel összeegyeztethetetlen állapot

alakul ki, végérvényesen.

 Agyhalál: az agy, beleértve az agytörzset is, működésének teljes és

visszafordíthatatlan megszűnése. Azonos az egyén halálával,

hagyományos, köznapi értelemben véve, olyan mértékű a szöveti

károsodás, hogy az agy többé nem képes a szervezet irányítására.

 Halálok: mindazon betegség, kóros állapot, sérülés, baleset vagy

erőszak következménye, amely vagy eredményezte, vagy hozzájárult a

halálhoz. (Kerülő, 2011)

 Halálközeli élmény: halálközeli élményről akkor beszélünk, ha a

klinikai halál állapota után a beteg újból visszatér az életbe, azonban e

két stádium közötti időben különös élményeket él át. A jelenség hazai

elismert kutatója Pilling János, a SOTE pszichiátere, Polcz Alaine egyik

tanítványa. (Pilling, 2011)

Nagy Edit – Hajdú Imre

50

Eutanázia Magyarországon

Az élet befejezéséhez való jog, vagy a halálhoz való jog elismerése

kivételesnek mondható, és a beteg kérésére végrehajtott aktív eutanáziát a

legtöbb országban ma még bűncselekménynek tekintik. Az aktív eutanáziát

az emberölésnél enyhébben ítélik meg többek között Németországban,

Lengyelországban, Olaszországban, Dániában és Svájcban, ahol a törvény

ismeri a kívánságra ölést.

Magyarországon az 1997. évi CLIV. Törvény szabályozza a passzív

eutanázia engedélyezését, eseteit, feltételeit. A cselekvőképes beteget

megilleti az ellátás visszautasításának joga, kivéve, ha annak elmaradása

mások életét, vagy testi épségét veszélyeztetné.

Főszabály szerint 18. életévet betöltött személy élhet e jogával, kivéve, ha

mások életét betegsége veszélyeztetné, például járványügyi szempontból

kórházi ápolása kötelező egyes betegségeknél (veszettség).

A beteg minden olyan ellátást, amelynek elmaradása esetén egészségi

állapotában várhatóan súlyos vagy maradandó károsodás következne be,

csak közokiratban, vagy teljes bizonyító erejű magánokiratban, illetve

írásképtelensége esetén két tanú együttes jelenlétében utasíthat vissza. Ez

utóbbi esetben a visszautasítást az egészségügyi dokumentációban rögzíteni

kell, amelyet a tanúk aláírásukkal hitelesítenek. Például, visszautasíthatja a

gyógyszeres, kemoterápiás, onkológiai kezeléseket, feltétel a közokiratba,

teljes bizonyító erejű magánokiratba foglalás.

A betegség természetes lefolyását lehetővé téve az életfenntartó, vagy

életmentő beavatkozás visszautasítására csak abban az esetben van

lehetőség, ha a beteg olyan súlyos betegségben szenved, amely az

orvostudomány mindenkori állása szerint rövid időn belül megfelelő

egészségügyi ellátás mellett is – halálhoz vezet és gyógyíthatatlan.

Életmentő beavatkozás például műtét, azonnali gyógyszeres kezelés,

életfenntartó beavatkozás például az újraélesztés. A súlyos betegségnél

feltétel, hogy rövid időn belül halálhoz vezessen. Az életmentő, életfenntartó

beavatkozás visszautasítása csak akkor érvényes, ha egy háromtagú orvosi

bizottság a beteget megvizsgálja és egybehangzóan, írásban nyilatkozik

arról, hogy a beteg döntését annak következményei tudatában hozta meg,

illetve, hogy a súlyos, halálhoz vezető betegség fennáll, továbbá a beteg az

Eutanázia, szemben a halálfélelemmel

51

orvosi bizottság nyilatkozatát követő 3. napon két tanú előtt ismételten

kinyilvánítja a visszautasításra irányuló szándékát.

 Amennyiben a beteg nem járul hozzá az orvosi bizottság vizsgálatához, a

kezelés visszautasítására vonatkozó nyilatkozata nem vehető figyelembe.

E szakasz már az eljárást rendezi, csak testület dönthet a kérdésben, az

ismételt kijelentés és a tanúk is érvényességi feltételei a nyilatkozatnak.

A bizottság tagjai a beteg kezelőorvosa, egy a beteg gyógykezelésében részt

nem vevő, a betegség jellegének megfelelő szakorvos, valamint egy

pszichiáter szakorvos.

E szakasz az orvosi testület függetlenségét (gyógykezelésben részt nem vevő

orvos), szakértelmét (szakorvos, kezelőorvos, pszichiáter szakorvos)

biztosítja.

A beteg nem utasíthatja vissza az életfenntartó vagy életmentő beavatkozást,

ha várandós és előre láthatóan képes a gyermek kihordására.

A terhességnél, várandósságnál a gyermek élethez való joga előnyt élvez, a

beteg anya halálhoz való jogánál, így a törvény elutasítja a várandós anya

ilyen irányú kérelmét.

Az ellátás visszautasításának esetén meg kell kísérelni a beteg döntése

hátterében lévő okok személyes beszélgetés alapján történő feltárását és a

döntés megváltoztatását. Ennek során ismételten tájékoztatni kell a

beavatkozás elmaradásának következményeiről.

A törvény szerint a betegnek meg kell adni minden tájékoztatást

egészségügyi helyzetéről, személyes beszélgetésre, okok, megismerésére van

szükség. A törvény vitathatóan a döntés megváltoztatását is célul tűzi ki,

mely döntéssel való vitatkozás nyilvánvalóan nem az orvos feladata.

A beteg a visszautasításra vonatkozó nyilatkozatát bármikor, alaki kötöttség

nélkül visszavonhatja. Akár szóban is vissza lehet vonni az írásban tett

nyilatkozatot.

Cselekvőképtelen és korlátozottan cselekvőképes betegnél, ha az ellátás

elmaradása súlyos vagy maradandó károsodás bekövetkezésével fenyeget;

nem utasítható vissza.

Tehát például kiskorú gyermeknél a szülők, nem utasíthatják vissza a

kemoterápiás kezelést, ha a rák még nem előrehaladott stádiumú.

A cselekvőképtelen és korlátozottan cselekvőképes beteg esetén az

életfenntartó, vagy életmentő beavatkozás visszautasítására csak abban az

esetben van lehetőség, ha a beteg olyan súlyos betegségben szenved, amely

https://hu.wikipedia.org/wiki/Terhess%C3%A9g

Nagy Edit – Hajdú Imre

52

az orvostudomány mindenkori állása szerint rövid időn belül megfelelő

egészségügyi ellátás mellett is halálhoz vezet és gyógyíthatatlan és az

egészségügyi szolgáltató keresetet, indít a beleegyezés bíróság általi pótlása

iránt. A kezelőorvos a bíróság jogerős határozatának meghozataláig köteles a

beteg egészségi állapota által indokolt ellátások megtételére. Közvetlen

életveszély esetén a szükséges beavatkozások elvégzéséhez bírósági

nyilatkozatpótlásra nincs szükség.

Tehát életmentő beavatkozás elmaradása például gépről való lekapcsolás

esetén bírósági nyilatkozatra van szükség az ellátás visszautasításához, ha a

beteg 18 éven aluli.

A beteget az ellátás visszautasítása során nem szabad semmilyen eszközzel

döntésének megváltoztatására kényszeríteni. A beteg az életmentő,

életfenntartó beavatkozás visszautasítása esetén is jogosult szenvedéseinek

enyhítésére, fájdalmainak csökkentésére irányuló ellátásra.

A garanciális szabály szerint a beteg teljes belátási képességével hozta meg

döntését az ellátás visszautasításáról, így nem lehet utólagosan kényszeríteni

döntésének megváltoztatására, nem alkalmazhatnak vele szemben

különleges, egyedi ápolást, nem különíthetik el, nem változtathatnak az

addigi ellátásán, vizsgálatán. A fájdalmak csökkentésére minden beteg

jogosult, így az ellátást visszautasító beteg is, akinek szenvedéseit kötelesek

az orvosok, orvosi személyzet enyhíteni.

1997. évi CLIV törvény az egészségügyről. www.magyarorszag.hu

(2015.12.18.)

Hospice – Palliatív Medicina

A hospice latin eredetű angol szó, menedékházat jelent. A latin hospes

jelentése: vendégül látott, idegen, a halálig való elkísérésként írhatjuk körül.

A hospice a súlyos betegségük végstádiumában levő, elsősorban daganatos

betegek humánus, összetett ellátását jelenti. Az ellátás célja a betegek

életminőségének javítása: testi és lelki szenvedéseik enyhítése, fizikai és

szellemi aktivitásuk támogatása, valamint a hozzátartozók segítése a

betegség és a gyász terheinek viselésében. Az ellátásban orvosok, ápolók,

gyógytornászok, pszichológusok, mentálhigiénikusok, szociális munkások,

lelkészek és képzett önkéntes segítők vesznek részt. A munkacsoport tagjai

így komplex (testi, lelki, szociális, és spirituális) támaszt tudnak nyújtani.

https://hu.wikipedia.org/wiki/Betegs%C3%A9g
https://hu.wikipedia.org/wiki/Orvos
https://hu.wikipedia.org/w/index.php?title=%C3%81pol%C3%B3&action=edit&redlink=1

Eutanázia, szemben a halálfélelemmel

53

A hospice szemlélet a halált az élet természetes részének tekinti, ennek

megfelelően elutasítja az eutanázia alkalmazását, csakúgy, mint az élet

mesterséges meghosszabbítását. A mai kor embere az élet meghosszabbítását

várja el az orvostudománytól, még akkor is, ha ez a meghosszabbított élet

sokszor keserves kínokkal és mellékhatásokkal jár együtt.

A hospitium Rómában utasokat vendégül látó hely volt. A IV. század elején

egy római asszony, Fabiola megnyitotta otthonát a betegek részére, hogy a

keresztény könyörületesség parancsának eleget tegyen.

A Johannita lovagrend 1042-ben, Jeruzsálemben kórházat épített és

orvosokat alkalmazott, hogy a haldokló betegeket ellássák, gondoskodjanak

róluk. A XI-XIV századi lovagrendek közül mások is menedékhelyeket

hoztak létre haldoklók számára.

1842-ben Lyon ban haldokló betegek gondozására Jeanne Garnier létrehozta

a Dames de Calvaire (A kálvária hölgyei) házát és ezt hospicenek nevezte el.

1967-ben, Londonban megnyílt a Christopher Hospice. Ez volt az első olyan

intézmény, amelyet a gondozás tudományos modellje, a haldoklók szerető,

szelíd ellátása szerint szerveztek meg a beteg és családtagjai bevonásával, a

hospice - ok mindenütt az itt kialakított filozófiát és alapelveket követték

tevékenységül szellemében és gyakorlatában. Ezeket, az alapelveket követi

az Amerikai Egyesült Államokban Elisabeth Kübler-Ross svájci származású

pszichiáternő, aki létrehozta a haldoklók házait, ahol őszintén beszélnek a

halálról, elfogadják azt, mint egy értelmes lét értelmes befejezését és a

haldoklóknak emberhez méltó életet és halált igyekeznek biztosítani.

Indiában Kalkuttai Teréz anya rendet alapított az utcákon hagyott beteg,

haldokló emberek ellátására, munkásságáért Nobel békedíjat is kapott.

Cicely Saunderst, Elisabeth Kübler-Ross, pszichiátert és Kalkuttai Teréz

anyát tekintjük a tanatológia, a halál tudománya megalapítóinak. (Hegedüs,

1996)

Magyarországon a Hospice mozgalom kialakulása Polcz Alaine

pszichológus és tanatológus nevéhez kapcsolódik. Magyar Hospice

Alapítvány 1991. április 29-én jött létre.

Nagy Edit – Hajdú Imre

54

Felmérésünk eredményeinek bemutatása

Egy tiszántúli kisvárosban, Kisújszállás, elvégzett empirikus kutatás célja az

volt, hogy megismerjük az emberek véleményét, álláspontját az eutanáziáról.

Vizsgálati módszerünk- vizsgált személyek bemutatása:

Az adatfelvétel kérdőíves vizsgálattal történt, önkitöltős formában, anonim

módon, amit 2015 nyarán végeztünk, a település lakói körében.

A kutatásban 330 fő vett részt, ami a település összlakosságának 3 százalékát

tette ki.

Fontosabb eredményeink a következők voltak:

A vizsgálat alanyai: összesen 330 fő, melyből 101fő a férfi, és 229 fő a nő.

Koronkénti megoszlás a következő volt:

- 18-25 év 51 fő

- 26-40 év 49 fő

- 41-55 év 90 fő

- 56-65 év 60 fő

- 65 év felett 80 fő

Iskolai végzettség szerinti megoszlása:

- 43% gimnázium és/vagy szakközépiskola

- 26 % szakmunkásképző, szakiskola

- 12 % 8. általános

- 5 % főiskola/egyetem

- 14 % egyéb végzettséghez tartozónak sorolta magát.

Vallásosság/ Istenhit kapcsolatuk:

- A válaszadók 37% hisz Isten létezésében

- 35% nem hisz semmilyen transzcendens létezésében

- 12% szerint nem tudja, hogy létezik-e

- 3% hisz egy felsőbb hatalomban, de nem tudta megmondani miben

- 13 % bizonytalannak érzi magát.

Ön támogatná/egyetért-e vele?

- Aktív eutanázia: 35%

- Passzív eutanázia: 29%

- Palliatív (tüneti) ellátás: 21%

- Élő végrendelet: 5 %

- Nem tudja: 10%

Eutanázia, szemben a halálfélelemmel

55

Ön kérné-e saját magának az eljárások valamelyikét?

- Aktív eutanázia: 37 %

- Passzív eutanázia: 31%

- Palliatív (tüneti) ellátás: 22%

- Nem tudja: 10 %

Elutasítaná-e az aktív eutanáziát?

- IGEN: 29%

- NEM: 61 %

- Nem tudja: 10 %

Betegség esetén kire számíthat?

- Család: 63%

- Ismerősök: 18 %

- Sorstársak: 10%

- Egészségügyi dolgozók: 5%

- Nincs válasz: 4%

Saját halálának tudata szorongással tölti el?

- Igen: 48%

- Nem: 36%

- Nincs válasz: 14 %

Mit gondol a halál utáni életről?

- Megszabadít a fájdalomtól, s az élet terhétől: 33 %

- Várom, hogy újra találkozzak elhunyt szeretteimmel: 25 %

- Istennel való egyesülés lehetősége:14%

- Félek tőle, ezért nem várom: 28 %

Összegzés-javaslataink

 A halállal, haldoklással kapcsolatos szorongások nagyon erősek a

személyiségünkben, s az ehhez kapcsolódó hagyományok, társadalmi

beidegződések szinte tabuként nehezednek a haldoklók környezetében élő

emberekre. A mai modern társadalmakban uralkodó nézetté vált az a

felfogás, hogy a beteget mindenáron gyógyítani kell, még akkor is, ha ez a

gyógyítás már felesleges. Az orvostársadalom nagy része szinte kudarcként

éli meg a halált.

Nagy Edit – Hajdú Imre

56

A halálról csak evilági tapasztalataink vannak, amit mások haláláról láttunk,

olvastunk, tapasztaltunk. A halálkép szimbólumokból épül fel, és sajátos

eszmerendszert alkot. A mai társadalomban a halál egy tabu,

elvonatkoztatás, amely a gyászhoz, temetéshez kötődik, és ezt mindenáron

igyekeznek a tudat mélyére nyomni.

Az emberi közösségben kialakuló halálkép közös jellemzője, hogy az élők

közössége a halálon túl újraalkotja önmagát. A halálkép megalkotói a papok,

teológusok, napjainkban pedig rajtuk kívül, a transzperszonális pszichológia

és a tanatológia képviselői azok, akik az egyház szigorú szabályait és

dogmáit, a spirituális szemlélettel és lélektani ismeretekkel kiegészítve

alkották meg. A mai magyar társadalomban a halálkép átalakult, ebben

szerepet játszottak a gazdasági és társadalmi változások, politikai rendszer

változásai, a vallásosság csökkenő mértéke, a megszokott családmodell

átalakulása és a média egyre nagyobb térnyerése.

A halálkép a történelem során valamennyi civilizációban jelen volt, közös

jellemzője, hogy az élet megszűnése után a lélek távozik a testből, ami

ezután csak egy mozdulatlan tárgy marad.

A halál megváltoztathatatlan, de a hozzá való viszonyunk megváltoztatható.

A halállal kapcsolatos vélekedések és cselekvések területén a

hagyományokhoz való ragaszkodás még szerencsére, a fiataljainkban is

utolérhető. A halál mindig az elmúlás gondolatát ébreszti, és a múló időt

juttatja eszünkbe.

A XX. század első felében az orvoslás elindult világhódító útjára, a gyors

ütemű technikai fejlődés megváltoztatta az emberek hagyományosan

holisztikus szemléletét, ami a test, a lélek, s a szellem egymástól

elválaszthatatlan egységét hirdette. Ezzel szemben, vagy e helyett a testet,

mint javítható emberi eszközt gyógyította a napjainkra túlspecializálódott

orvostudomány.

Az eutanáziával kapcsolatos vitának egy közös pontja van:

- mégpedig, hogy hol kell meghúzni a határvonalat a „jó halálra”

vonatkozó, társadalmilag elfogadható-és elfogadhatatlan érvek

között.

- az önrendelkezés elve magába foglalja a betegnek a saját életéről

való döntés lehetőségét.

Eutanázia, szemben a halálfélelemmel

57

Megoldás lehet: az életvégi ellátás megteremtése, ami a terminális

állapotban lévő betegek esetében pedig összetett, hospice szellemű

gondozást jelent, azaz meg kell teremteni a haldoklók humánus ellátásának

feltételeit, és széles körben lehetővé kell tenni azt, hogy a rászorulók

hospice-ellátást vegyenek igénybe.

Fel kell ismernünk a szenvedés jelentőségét, s értelmét is a terminális

állapotban lévő embernél is. Továbbá Elisabeth Kübler- Ross által leírt

haldoklás pszichológiai fázisainak megismerése, a kételytől az elfogadásig

tartó folyamat értelmezése a békés halál érdekében. Javaslatunk, Kopp Mária

álláspontjával egyezik meg, nevezetesen, a vallásos emberek, valamint a

társsal, állandó partnerrel, vagy legalább 3 terhelhető emberi kapcsolattal

élők között, kétszer olyan magas a boldogok aránya, mint a boldogtalanoké,

s ez vonatkozik a terminális állapotban lévő embertársainkra is. Törekedjünk

tehát működő, szeretetteljes kapcsolatban élni, a tisztelet, bizalom légkörét

építeni életünk folyamán.

Felhasznált irodalom

 Ács Géza - Pilling János - Zatik István (1992): Meghaltam – és

élek. Halál közeli élmények. Medicina Könyvkiadó, Budapest.

 Blasszauer Béla (1999): Orvosi etika, Medicina Könyvkiadó Rt,

Budapest.

 Blasszauer Béla (1997): Eutanázia, Medicina Könyvkiadó Rt,

Budapest.

 Diós István (1993): Magyar katolikus lexikon. Szent István Társulat,

Budapest.

 Elisabeth Kübler –Ross (1988): A halál és a hozza vezető út,

Gondolat könyvkiadó, Budapest.

 Fodor Ákos (2009): Gonghangok. Fekete Sas Kiadó, Budapest.

 Gaizler Gyula (1999): Bioetika. Pázmány Könyvkiadó, Budapest.

 Hegedűs Katalin (1995): Lélektől lélekig. Súlyos betegek és

haldoklók pszichés gondozása. SOTE Magatartástudományi Intézet,

Budapest.

 Hegedűs Katalin (1996): Halálközelben a haldokló és a halál

méltóságáért. Magyar Hospice Alapítvány, Budapest.

Nagy Edit – Hajdú Imre

58

 Jobbágyi Gábor (2004): Az élet joga – Abortusz, eutanázia, művi

megtermékenyítés,

 Szent István Társulat az Apostoli Szentszék Könyvkiadója,

Budapest.

 Kerülő Judit (2011): Demográfia. Krúdy Könyvkiadó és Nyomda,

Nyíregyháza.

 Kovács József (2006): A modern orvosi etika alapjai. Medicina

Könyvkiadó Rt, Budapest.

 Makó János (2001): Indokolt-e az aktív és a passzív eutanázia

megkülönböztetése? Magyar Bioetikai Szemle, Budapest.

 Pilling János (2011): A halál, a haldoklás és a gyász kultúra

antropológiája és pszichológiája. Semmelweis Kiadó, Budapest.

 Pilling János (2008): Orvosi kommunikáció. Második, átdolgozott

kiadás. Medicina Könyvkiadó, Budapest.

 Polcz Alaine (1989): A halál iskolája. Gondolat Kiadó, Budapest.

 Polcz Alaine (1998): Ideje a meghalásnak. Pont Kiadó, Budapest.

Jogszabályok

 1992.évi LXXIX törvény a magzati élet védelméről.

www.magyarorszag.hu (2015.12.18.).

 32/1992. (XII. 23.) NM rendelet a magzati élet védelméről szóló

1992. évi LXXIX. törvény végrehajtásáról www.magyarorszag.hu

(2015.12.18.).

 1997. évi CLIV törvény az egészségügyről. www.magyarorszag.hu

(2015.12.18.).

Elektronikus anyagok

 Magyar Katolikus Lexikon.

http://lexikon.katolikus.hu/E/eutan%C3%A1zia.html (2016. 01. 19.).

 Egészségtudományi Fogalomtár.

http://fogalomtar.eski.hu/index.php/Eutan%C3%A1zia (2016.01.05)

 Wikipédia.

https://hu.wikipedia.org/wiki/Eutan%C3%A1zia (2016.01.05).

 Egészségtudományi Fogalomtár.

Eutanázia, szemben a halálfélelemmel

59

http://fogalomtar.eski.hu/index.php/Terhess%C3%A9gmegszak%C3

%ADt%C3%A1s (2016.01.05)

 Wikipédia.

https://hu.wikipedia.org/wiki/Terhess%C3%A9gmegszak%C3%ADt

%C3%A1s (2016. 01. 19).

 Egészségtudományi Fogalomtár.

http://fogalomtar.eski.hu/index.php/Bioetika (2016. 01. 19.).

 Magyarország Alaptörvénye.

http://www.parlament.hu/irom39/02627/02627.pdf (2015.12.18.).

 Arisztotelész: Politika.

http://mek.oszk.hu/04900/04966/04966.htm, (2016.02.25)

 Hámori Antal (2010): Az eutanázia problémája a katolikus

egyházjogban.

http://ias.jak.ppke.hu/hir/ias/20102sz/03.pdf (2016. 02. 27.)

 Jobbágyi Gábor (2006): Eutanázia 1. rész.

http://www.magyarszemle.hu/cikk/20060815_eutanazia_1_resz

(2016. 02. 27.).

60

Olasz Lajos

NEMZET ÉS KÖZÖSSÉG KARÁCSONY SÁNDOR ÉS

SOMOGYI JÓZSEF FELFOGÁSÁBAN

Abstract: The personality and career of Sándor Karácsony, philosopher,

Lutheran thinker, and a professor of University of Debrecen, and József

Somogyi, philosopher, a Catholic professor of Teacher Training College of

Szeged – showed plenty of differences. However, both of them had special

focus on the question of national identity, investigating cohesion in a

community and highlighted similar moments in connection with the

vernacular roots of the Hungarians, their “bridge and border” role, the

problem of minority-majority, and the question of the relationship with

Europe. Although in different ways and by different wording, but both of

them came to the same conclusion: belonging to the Hungarians does not

depend on origin, citizenship or practical consideration; it is the result of a

specific way of thinking, commitment and undertaking community. The

comparison of their writings allow us to emphasise the specifics of their

views, as well as to foster drawing more conclusions related to the era’s

notion of nation.

Karácsony Sándor és Somogyi József az 1930-as, 1940-es évek magyar

szellemi élet, a református és katolikus gondolkodás, a pedagógia és

filozófia kiemelkedő képviselői voltak. Karácsony német-magyar szakról

indulva bővítette ismereteit a pedagógia és filozófia felé, Somogyi előbb

matematika-fizika szakos diplomát szerzett, majd teológiát, filozófiát és

pszichológiát tanult. Karácsony, a pedagógia habilitált doktoraként a

Debreceni Egyetem, majd a Pázmány Péter Tudományegyetemen pedagógia

tanszékét vezette, Somogyi, filozófiából és pszichológiából habilitálva előbb

a szegedi Polgári Iskolai Tanárképző Főiskola pedagógia és filozófia

tanszékének vezetője volt, 1945 után pedig a budapesti egyetem

pszichológia tanszékének élére került. Tudományos munkásságukat tucatnyi

Olasz Lajos

61

könyv és több mint száz kisebb írás fémjelezte. Széleskörű társadalmi

tevékenységet folytattak, részt vettek különböző szakmai testületek,

egyesületek és ifjúsági szervezet vezetésében (Lendvai 1993:163–166;

Laczó – Galgóczi 1998:9–12, 124–126).

A két tudós eltérő egyéniség volt, más pedagógusi elveket, tudományos

kifejezési formát képviselt. Karácsony előadásaiban, írásaiban az esszé

átgondoltsága, a publicisztika gyakorlati érvelésével, és a szépirodalom

asszociációs eszközeivel, stílusérzékével ötvöződött. Az elfogadott

tudományos nézetekhez, eszközrendszerhez képest egy egészen új

megközelítést, fogalomrendszert, értelmezési keretet használt. Impulzív

személyisége, széleskörű műveltségre támaszkodó autonóm kifejezési

módja, magával ragadó stílusa nagy hatást gyakorolt hallgatóságára,

olvasóira, a tudományos establishmenttel viszont számos konfliktust okozott.

A magánemberi habitusában és szakmai megnyilatkozásaiban sokkal

visszafogottabb, konvencionálisabb Somogyi naprakész felkészültségével,

szakmai elmélyültségével, a rejtett összefüggéseket felfejtő elemző

képességével, és az elméleti eredményeknek a nevelés gyakorlatába való

átemelésével vívott ki tekintélyt. A bevett formanyelvet és fogalomrendszert

használva, érvelésében, következtetéseiben teremtett újat (Lányi 2000:28–

32; Olasz 1998:158).

Mindkét gondolkodó nagy hangsúlyt helyezett az egyén és közösség

viszonyára. Karácsony társaslélektani rendszerében fontos premisszának

számított, hogy itt többről van szó, mint két független, önmagában létező

entitás egyszerű kölcsönhatásáról. Felfogása szerint a kulcsot, a világhoz

való mellérendelő viszonyulás jelenti. Az egyik ember csak a másikhoz

képest tudja meghatározni önmagát, csak a másikhoz való viszonyulás révén

tud a közösséghez tartozni. Az egyik elkötelezettsége és autonómiája csak a

másik ember kötelezettség vállalása által, illetve függetlenségének

elismerése útján valósulhat meg. Somogyi álláspontja szerint a közösség az

egyén alapvető, természetes, de nem kizárólagos létezési módja, hiszen

rendelkezik a kiválás, a más közösségbe illeszkedés vagy a kettős kötődés

lehetőségével is. Hangsúlyozza, hogy a dinamikus kölcsönhatás révén a

közösség értékrendje nem a tagok értékeinek, normáinak, céljainak

összességét tükrözi. A közjót nem a korlátoktól mentes, totális, hanem az

egymás függvényében elérhető optimális szabadságra való törekvés alakítja

(Kontra 2003:57–58; Somogyi 1939b: 330-332).

Nemzet és közösség Karácsony Sándor és Somogyi József felfogásában

62

A modern totalitárius ideológiákat és a minden közösségi tradíciót elutasító

radikális társadalmi változásokat mindketten elutasították. Karácsony a

társadalmi viszonyok megújításához szükséges átalakulást

„hagyománytisztelő forradalomnak” nevezte, tehát olyan reformról beszélt,

amely a korábbi értékekre alapozó szerves folyamat eredménye, és a

dinamikus változás során a régi és az új szintézisét teremti meg. Somogyi

szintén elvetette a fennálló értékrend, a szokások, hagyományok teljes

lerombolásával járó társadalmi változást, a folyamatos megújulás, az

emberek többsége számára elfogadható ütemű átalakulás, az alapértékeket

megőrző evolúció híve volt, amit „szerves reformnak” nevezett (Lányi

2000:217).

Karácsony és Somogyi egyaránt felléptek a kor divatos eszméje, a faji

gondolat ellen. Karácsony szerint a magyar származás faji megközelítésben

teljesen értelmezhetetlen. A népek sok évszázad óta összekeveredve élnek a

Duna-tájon, latin, germán, szláv és urál-altáji gének és kultúrák sajátos

szintézisében. Senkit sem a származás, a vér rokonsága tesz magyarrá,

hanem a közösséghez való tartozás, a közös feladat vállalása, és az ennek

során alakuló értékek, szokások és magatartásformák azonossága. Petrovics

István és Hruz Mária fiának ereiben talán egyetlen csepp „magyar vér” sem

folyt, mégis ki ne ismerné el Petőfi Sándor magyarságát. Ahogy vitán felül

áll a hajdúsági jászok és kunok vagy Debrecen zsidó polgárainak

magyarsága is (Karácsony 2007:51–55).

Nem az a magyar, akinek a felmenői is azok voltak, aki Magyarországon él,

vagy célszerűségből magyarnak vallja magát, hanem aki magyarként

viszonyul a másik emberhez, magyarokhoz és a nem magyarokhoz egyaránt.

Magyarnak lenni nem befejezett tény, valamilyen folyamat végeredménye,

hanem gyakorlati program, folyamatos kölcsönhatás, társaslelki viszonyulás.

Szabó Zoltánhoz hasonlóan fogalmazva állapította meg Karácsony, hogy

magyarnak nem születik az ember, hanem „azzá lesz”. Karácsony elismerve

a kettős kötődést kijelentette, hogy úgy is lehet magyar valaki, hogy közben

bizonyos értelemben megmarad németnek, szlováknak, vagy vallását

tekintve zsidónak vagy mohamedánnak – ha a magyarsággal vállal

sorsközösséget (Karácsony 2008:218–219; Szabó 1994:24).

Somogyi megfogalmazásában, a fajelmélet, a tudománytalanság prototípusa,

a „tiszta faj” puszta fantáziatermék. Európa valamennyi népe biológiailag

kevert etnikum. Nincs genetikailag kódolt, fajhoz (rasszhoz) köthető jellem,

Olasz Lajos

63

morál, lelki alkat. Az azonos környezet, a megegyező életmód, a hasonló

történelmi és kulturális hatások nyomán ugyan kialakulhat sajátos

gondolkodásmód, magatartásforma. Ezek hordozója azonban nem a vérségi

kötelék, hanem az egyéniség, és ezek a sajátosságok nem állandóak, hanem a

környezeti, társadalmi, kulturális viszonyok függvényében folyamatosan

változnak. Öröklött diszpozíciók legfeljebb csak az egyén esetében

jelentkezhetnek, de ott sem játszanak döntő szerepet, inkább csak könnyítik

vagy nehezítik a környezeti és szocializációs hatások érvényesülését. A

történelem nem fajok, hanem népek és nemzetek története. A nemzethez

való tartozás alapja nem a vérségi kapocs, hanem a közös élet, és a felvállalt

feladatok teljesítése során formálódó szellemi, erkölcsi, lelki kötelék, a

közös értékrend és magatartás, a közös szabadság és lehetőség kiaknázása

(Somogyi 1940:82–83, 87–93; Hanák 1993:236).

Nincs valamiféle magasabb rendű árja faj, veleszületett emberi minőség,

mint ahogy a magyar közgondolkodásban megjelenő mítosz, a „turáni faj” is

csak merő kitaláció, fanatizáló jelszó. A korszakban terjedő kirekesztő

eszmékkel szemben Somogyi is hangsúlyozza a befogadás fontosságát, a

természetes asszimiláció pozitív hatását. Aki szoros sorsközösséget vállal a

magyarsággal, együtt él vele és részt vesz az itteni feladatok ellátásában,

miközben a magyarok normái, szokásai, magatartásformái a sajátjává

válnak, az már a nemzet része, mert a világhoz való viszonyulását a magyar

identitás határozza meg. Az erdélyi székely, a Tisza-menti kun és a baranyai

sváb magyarként európai. Ezt a folyamatot azonban nem lehet sürgetni,

kikényszeríteni, mert nem lehet senki „fogcsikorgatva” magyar (Somogyi

1941b:49; Somogyi 1939a:326–330).

A nemzet fogalmát, a nép és nemzet viszonyát Karácsony úgy határozta

meg, hogy a nemzet a nép érzelemvilágának a legmagasabb szinten való

tudatosulása, politikai artikulációja, amit folyamatában a tradíciók és ideálok

strukturálnak. A tradíciók a múlt, az ideálok a jövő vonatkozásában

határozzák meg a csoporttagok egymáshoz való viszonyát, illetve a viszonyt

más csoportok tagjaihoz. Mindez azonban nem egy konkrét időponthoz,

helyhez kötötten, és merev oksági logika szerint érvényesül, hanem a nép

létezésének, normái, szokásai, törekvései, magatartásformái folyamatos

változásának keretet adó végtelen térben és időben értelmezhető. Karácsony

vitatta azokat a nézeteket, melyek a néphez képest leszűkítették a nemzet

fogalmát, valamilyen „minőségi” kisebbségre, az értelmiségre, a

Nemzet és közösség Karácsony Sándor és Somogyi József felfogásában

64

középosztályra, mondván, hogy az fogalmazza meg, formálja programmá a

nép ösztönös szándékait, és ezzel mintegy nemzetté neveli a népet.

Karácsony szerint a nemzet, a nép és az értelmiség organikus egységéből

születik, ez biztosítja a hagyomány és a modernitás, az értékek és a célok, a

feladat és a munkamódszer összhangját (Lányi 2000:185–186).

Somogyi felfogásában a nép kulturális tényező, nem a politikai létezés

szubjektuma. A nép közvetíti azt a hagyományt, a mélyen gyökerező

értékeket, normákat, szokásokat, ami a jelenben befejeződő múltat jelenti. A

nép nem tervez, nem tűz ki célokat, nem akar valamivé válni. A nemzet

organikus társadalmi közösség, amely egyrészt szellemi, lelki létező, az

isteni akarat megnyilvánulása az ember közösségszervező törekvésén

keresztül, másrészt társadalmi tényező, az egyének politikai cselekvésének

kerete. Somogyinál a társadalmi vonatkozás nem az egyének aktuális

érdekérvényesítési törekvéseire vonatkozik, hanem a napi konfliktusok

feletti közösségi gondolatot jeleníti meg, ami a fennálló társadalmi

különbségek ellenére az emberekben közös. A nemzeti lét lényege, a jövőre

vonatkozó feladatvállalás, és az ennek megvalósítása során formálódó, a

hagyományokkal ötvöződő új értékrend, szemlélet, együttélési formák

alakulása (Somogyi 1941a:101; Somogyi 1942:184).

Somogyi is elutasította azokat a nézeteket, melyek valamilyen preferált

társadalmi rétegre, foglalkozási csoportra, kulturális minőségre, vagy

felekezeti hovatartozásra próbálták leszűkíteni a nemzet értelmezését. Vitatta

Joó Tibor hivatástudatot mércéül állító elitista felfogását, Kornis Gyula

középosztály preferenciáját, Féja Géza idealizált parasztképét vagy Búzás

Gerő normatív katolicizmusát. Hangsúlyozta, hogy a nemzethez való

tartozás nem származás, társadalmi helyzet, iskolázottság, felekezet

függvénye, nem a múltból öröklött adottság, nem a közéleti tájékozottság

következménye, hanem a gondolkodásmód és habitus, a jövőre irányuló

gyakorlati törekvés egysége (Kornis 1928:184; Joó 1939:193; Somogyi

1940:82-83).

A nyelvhasználattal kapcsolatos vitákra reagálva Karácsony kifejtette, hogy

nemcsak nyelvében él a nemzet, hanem egész folklórjában. A

Magyarországon élő népek a folyamatos kölcsönhatás révén fokozatosan

egységes nemzetté formálódtak. Így olyan ember is lehet a magyar nemzet

része, akinek más az anyanyelve. A magyarsághoz tartozás a

gondolkodásban, a társaslelki viszonyulásban gyökerezik, tehát a magyar

Olasz Lajos

65

életforma és kultúra sajátosságainak szerves befogadásában. Ezzel együtt, a

közös nyelvet Karácsony a nemzeti élet fontos elemének tekinti. Kiemeli,

hogy itt nem pusztán a nyelvi formáról, hanem az ahhoz kapcsolódó eltérő

megközelítésről, szemléletmódról van szó. Nem muszáj magyarul beszélni

Magyarországon, de érdemes, mert így lehet leginkább részt venni a

közösség életében (Karácsony 2009:192; Karácsony 2008:220).

Somogyi számára a nyelv nemzeti szempontból fontos tényező, de nem

kizáró kritérium. A nemzetté válás történeti folyamatában a nyelvi kérdés

kitüntetett szerepet játszott, mindenekelőtt a közös célokra való szövetkezés

tekintetében. Az egyén aktuális hétköznapjaiban azonban nyelvi formának

nincs döntő jelentősége. Nem elsősorban a közös anyanyelv, hanem a közös

gondolkodás, az értékrend, a feladatvállalás közössége adja a nemzet erejét,

és biztosítja fennmaradását. Somogyi emlékeztet rá, hogy maga a nyelv is

folyamatosan változik, megújul, sok a nyelvi kölcsönhatás, az átvétel, ami

nem gyengíti, inkább színesíti a kommunikációt és a nemzeti kultúrát

(Somogyi 1944:3).

A magyarság származása, gyökerei, kötődései tekintetében Karácsony a

keleti eredetet hangsúlyozta, ennek misztifikálását azonban határozottan

elvetette. Leszögezte, hogy a magyar nemzet helye, történelme, feladata

szerint európai képződmény, amely ázsiai hagyományai révén, sajátos

társaslelki viszonyulással éli meg európaiságát. A magyarság élete Európa és

Ázsia dinamikusan változó relációja. Határként szétválasztja a Duna-tájjal

érintkező kultúrköröket, de egyben össze is köti azokat. Megerősítést kap a

Kelettől és a Nyugattól egyaránt. Helyzete, feladata lehetetlenné teszi, hogy

csak az egyik oldalhoz tartozzon és elzárkózzon a másik elől. A magyarság,

a magyar kultúra és gondolkodásmód lényege, lételeme éppen ez a

viszonyulás, egymásra vonatkozás. Erre szocializálta a történelme, útja az

ázsiai pusztáktól a Duna-tájig. Magyarnak lenni, tehát sajátos határ és híd-

szerep, választóvonal és összekötő kapocs térben és időben, tájak és korok,

népek és eszmék között. Integráló szerep három nagy népóceán, a szláv, a

latin és a germán között, és hasonló módon a Kárpát-medencében élő

népcsoportok között (Karácsony 2007:310-311; Karácsony 2009:194–195;

Lendvai 1993:32).

Somogyi elfogadhatatlannak tartotta a két világháború között divatba jövő, a

keleti származáshoz kapcsolódó mítoszokat, a turanizmus eszméjét, az ősi

tulajdonságokat hordozó, romlatlan pogány magyarság idealizált képét.

Nemzet és közösség Karácsony Sándor és Somogyi József felfogásában

66

Ezzel szemben az európai kötődés, a keresztény értékrend és világnézet

szerepét hangsúlyozta. A magyarság Európában választott hazát és teremtett

államot, az ott jellemző társadalmi és kulturális sajátosságok számos elemét

befogadta, ugyanakkor maga is alakította, gazdagította Európa arculatát, a

saját életformája, mentalitása, kultúrája átadásával. Karácsonyhoz hasonlóan

azonban Somogyi is kiemeli, hogy a magyarság határvonalat képez Nyugat

és Kelet között. Folyamatos kölcsönhatásban áll mindkét oldallal, és éppen

ez a dinamikus kölcsönhatás adja sajátos létezési módját, szellemi állapotát

(Somogyi 1941b:75).

Karácsony számára a közösségi gondolat megfogalmazása, a magyarság

feladatának értelmezése szempontjából rendkívül fontos megállapítás, hogy

létezik egy Duna-táji sorsközösség. Az itt élő népek évszázadokon át szoros

kapcsolatban, állandó kulturális csereviszonyban álltak egymással, így

folklórjukban, gondolkodásmódjukban sok a közös elem. Bár ez az

együttélés számos konfliktust is hordozott, de minden közösség sorsát

alapvetően befolyásolta. Mindez Karácsony szerint nem csupán egy

történelmileg kialakult helyzet, hanem egyben tanulság, lehetőség, és feladat

a magyarság számára. Meg kell ismerni a szomszéd népek kultúráját,

mentalitását, és társaslelki szemlélettel kell viszonyulni hozzájuk, mert csak

így lehet közös jövőt építeni velük. Somogyi szintén önálló entitásnak

tekintette a gazdasági, kulturális és geopolitikai értelemben szerves egységet

képező Duna-tájat, és az itt élő, egymással folyamatos kölcsönhatásban álló

népeket. Egymás jobb megismerését nemcsak a közös elemeket tartalmazó

szellemi vagyon, hanem a jövőbeni békés együttélés, gyakorlati kooperáció

szempontjából is meghatározóan fontosnak ítélte (Karácsony 2011:280–281;

Somogyi 1941a:259, 318).

A magyarság és a környező népek viszonyának alakulására a két világháború

között rávetült Trianon árnyéka. Karácsony, nem vitatva a békeszerződés

igazságtalan voltát, óvott attól, hogy a területi revízió legyen az elsődleges

nemzeti célkitűzés. Az irredenta propaganda és konfrontatív külpolitika

helyett egy belső, szellemi és morális „revízió” szükségességéről beszélt,

hogy az itt élő népek gyűlölködés és rivalizálás helyett egymás

törekvéseinek megértésére, értékeinek, kultúrájának elismerésére

alapozhassák a jövőjüket. Ne csak a másik bűneit emlegessék, hanem

nézzenek szembe a saját hibáikkal, ne irányítani, kontrollálni igyekezzenek a

másikat, hanem következetesen tartsák tiszteletben egymás autonómiáját.

Olasz Lajos

67

Akkor is így kell tenni, ha egyébként joggal vethetnék fel a sérelmeiket. A

magyarságnak is választani kell a kompromisszumokat elvető revízió, vagyis

a múlt, és az együttműködés lehetősége, tehát a jövő között (Karácsony

2002:59; Karácsony 2008:220; Kontra 2003:78–79).

Somogyi indokoltnak tekintette a trianoni békével elcsatolt területek

részbeni visszajuttatását, az etnikai alapú revíziót. Elutasította viszont, hogy

ennek érdekében Magyarország, az egyre erősödő német befolyás hatása

alatt belépjen a világháborúba. A versengő nacionalizmusok által képviselt

partikuláris érdekkel szemben egy szélesebb európai közösségbe illeszkedő

nemzeti patriotizmus mellett foglalt állást. Az állami széttagoltság és

szembenállás meghaladásaként kialakuló európai integráció Somogyi

jövőképének egyik fontos eleme volt. Azt a meggyőződést vallotta, hogy az

egyesülő Európa keretei között kellő tere marad a patriotizmusnak, mert az

egyes nemzetek tagjait összekötő lelki, szellemi kapocs nem kirekesztő,

szembefordító törekvés, így léte a szélesebb közösséget is erősíti (Somogyi

1941a:101).

Karácsony vitázott azokkal a nézetekkel, melyek elfogadták a Duna-táji

sorsközösség gondolatát, de magyar vezető szerepet igényeltek volna, ha

nem is a 19. századi szupremácia megvalósítását, de valamiféle „primus

inter pares” pozíciót. A magyarság államszervezési tapasztalatára való

hivatkozás, Karácsony szerint, legfeljebb szolgálatot jelenthet, nem pedig

vezetői előjogot. A magyarság feladata nem a Duna-táj többi népének

irányítása, hanem a mellérendelő elv következetes érvényesítése. Ez az,

amivel példát adhat a vele együtt élő nemzeteknek. Somogyi is elutasította a

magyar vezető szerep dualizmuskori felfogását, és elvetette a kultúrfölényre

hivatkozó újabb hatalmi ambíciókat is. Hangsúlyozta, hogy a magyarság

értékrendje, törekvése, hivatása nem magasabb rendű, mint a többi európai

népé, csak máként nyilvánul meg. Minden nemzetnek megvan a maga

feladata, amivel hozzá tud járulni az európai közösség boldogulásához, és az

egyetemes emberi törekvések megvalósításához. A magyarság hivatását

Somogyi a Duna-táji népek összefogásában, cselekvő egységbe

szervezésében, a békés együttélés megteremtésének elősegítésében látta.

Úgy tekintette, hogy mindebben a magyar nemzetnek, mint „idősebb

testvérnek” kiemelt szerepe lehet, példát kell mutatnia

kompromisszumkészségből, nyitottságból, toleranciából (Péterfi 2011:213–

214; Somogyi 1941b:75).

Nemzet és közösség Karácsony Sándor és Somogyi József felfogásában

68

A nemzet és az egyetemesség relációját tekintve Karácsony kétféle

megközelítésben vizsgálta a kérdést. Egyrészt kifejtette, hogy nincs

általánosságban valamiféle „magyar” szubsztancia, csak magyar emberek

vannak, akik élik napi életüket, és feladataik ellátása során, sajátos módon

(magyarként) viszonyulnak egymáshoz és másokhoz. Nincs egységes és

örök nemzeti lélek, az egyik ember csak a másikhoz képest lehet magyar,

vagy nem az. Más oldalról közelítve, Karácsonynál a magyar jelző jelentése

a konkrét nemzeti közösségnél mindig általánosabb érvényű. A II.

világháború időszakában ez a kifejezés azt is jelentette, hogy nem német.

Később főként a Kelet és Nyugat, az ázsiai és az európai jelleg belső

szintéziseként használta ezt a jelzőt. Ennek révén a magyar kifejezés

egyszerre jelentette a sajátos nemzeti entitást, miközben az egyetemes

emberit is reprezentálta (Karácsony 2011:12; Lányi 2000:204).

Somogyi is kettős lényeget látott a nemzetek természetében. A nemzetet

egyrészt egy meghatározott feladat beteljesítése során kialakuló organikus

egységként értelmezte, másrészt hangsúlyozza, hogy az így kialakuló

közösség egyben az emberi egyetemesség szerves része. A folyamatos

kölcsönhatás formálta közös értékrendet, szokásrendszert, mint szellemi

létezőt, és ezek intézményesülését, a közösséget jellemző kommunikációs és

magatartásformákat, mint társadalmi létezőt egyaránt az isteni szándék

ember által történő megvalósításának tekintette. Somogyi szerint, az egyedi

így mindig szélesebb keretbe, az európaiság, illetve a keresztény

univerzalizmus keretébe illeszkedik. Az egyént a nemzet köti össze az

egyetemes közösséggel, ez igazítja hozzá szemléletét, gondolkodásmódját az

univerzális értékrendhez (Somogyi 1942:184; Olasz 1989:159).

Karácsony Sándor és Somogyi József munkásságára egyaránt nagy hatást

gyakoroltak a korszak társadalmi, politikai változásai, a két világháború,

Trianon, a szélsőjobboldali eszmék és törekvések terjedése – nemcsak a

személyes tapasztalataik révén, hanem felismerve ezek következményeit is.

Mindketten nagy teret szenteltek a nemzetfelfogás, a magyarság mibenléte

kérdésének, a közösséget összetartó belső kapcsolatrendszer, és a hozzá

kapcsolódó társadalmi feladatok értelmezésének, illetve az Európához való

viszony problematikájának. Eltérő személyiségük és szakmai

megközelítésük ellenére a nemzetről és közösségről vallott nézeteik számos

ponton találkoztak.

Olasz Lajos

69

Gyakran más megközelítéssel, eltérő logika mentén, sajátos érveléssel, de az

alapvető kérdésekben hasonló következtetésekre jutottak, azonos módon

ítélték meg a korszak fő problémáit, és azonos értékek alapján keresték

ezekre a megoldást.

Felhasznált irodalom

 Hanák, Péter (1993): Az elfelejtett reneszánsz. Budapest, Göncöl.

 Joó, Tibor (1939): A magyar nemzeteszme. Budapest, Franklin.

 Karácsony, Sándor (2002): Ocsúdó magyarság. Szokásrendszer és

pedagógia. Budapest, Széphalom Könyvműhely.

 Karácsony, Sándor (2007): A magyar világnézet. Világnézeti

nevelés. Budapest, Széphalom Könyvműhely.

 Karácsony, Sándor (2008): A magyarok kincse. Budapest,

Széphalom Könyvműhely.

 Karácsony, Sándor (2009): A magyar észjárás. Budapest, Széphalom

Könyvműhely.

 Karácsony, Sándor (2011): A magyar demokrácia – a magyar béke.

Budapest, Széphalom Könyvműhely.

 Kontra, György (2003): Karácsony Sándor, a nagyhírű professzor.

Budapest, BIP.

 Kornis, Gyula (1928): Kultúra és politika. Budapest, Franklin.

 Laczó, Katalin – Galgóczi, Anna (szerk.) (1998): Somogyi József

emlékkönyv. Szeged, JGYTF.

 Lányi, Gusztáv (2000): Magyarság, protestantizmus, társaslélektan.

Budapest, Osiris.

 Lendvai, L. Ferenc (1993): Egy magyar filozófus: Karácsony

Sándor. Budapest, Akadémiai.

 Olasz, Lajos (1998): Nemzet és etnikum keresztény-konzervatív

szemmel. In: Karikó, Sándor (szerk.): A fenomenológiától a

nemzeteszméig. Budapest, Gondolat, 158–176. p.

 Péterfi, Gábor (2011): Szabó Dezső és Féja Géza Trianon-reflexiója

és külpolitikai nézetei. Budapest, L’Harmattan.

 Somogyi, József (1939a): Az asszimiláció lélektani alapjai. In:

Katolikus Szemle, 53. évf. 6. szám, 321–330. p.

Nemzet és közösség Karácsony Sándor és Somogyi József felfogásában

70

 Somogyi, József (1939b): Az egyén viszonya a közösséghez.

Magyar Kultúra, 26. évf. 11. szám, 330–334. p.

 Somogyi, József (1940): A faj. Budapest, Athenaeum.

 Somogyi, József (1941a): A nemzeteszme. Budapest, Szent István

Társaság.

 Somogyi, József (1941b): Fajiság és magyar nemzet. Budapest,

Egyetemi Ny.

 Somogyi, József (1942): Melyik a magyartalan magyarság? In.

Magyar Kultúra, 29. évf. 8. szám, 182–185. p.

 Somogyi, József (1944): Ki tartozik a magyarsághoz? In: Sziklán

Állunk, 2. évf. 1. szám, 3–4. p.

 Szabó, Zoltán (1994): Szellemi honvédelem. Héttorony, Budapest.

71

Sári Mihály

RÉGI KIHÍVÁSOK, ÚJ FORDULATOK, VÁLASZOK

A MAGYAR FELNŐTTKÉPZÉSÉS KÖZMŰVELŐDÉS

TERÉN

Abstract: „Old challenges, new turns and answers for the Hungarian adult

education and public cultivation” titled study is reviews adult and cultural

education from turn of this millennium, across political transformation and

stirring last decades to our days. Article is deduce changes, according to

scientifical paradigms beside changes of adult education and public

cultivation, also signifies many kind of recognisable globalization process,

which are already finished in background of changes. This essay presents

challenges of ages, in mirror of Hungarian and international conferences,

also gave proposals, answers for them. Our European Union membership

and concernedpeculiarlyHungariandomesticchallengesareburdenthesystems

of Hungarian adult education and public cultivate, but also give us account

of serious economic results. It mentions a modern exodus wave, which gives

us serious tasks in modern adult education, among the newest challenges.

Krízisek, előjelek, jóslatok

A magyarországi szocializmus korában nem okozott fejtörést, hogyan mely

társada-lomban élünk, a marxista osztálytársadalom elmélete vagy a

szociológiai és a demog-ráfiai szakirodalomban hallgatólagosan elfogadott

Max Weber társadalmi rétegelmélete elégséges eligazítást adott a társadalom

statikus szemléletéhez.

Az elmúlt század hetvenes éveiben a szocialista közgazdászok, politikusok a

gazdasági világválság (energia- és nyersanyag árrobbanás) megoldására kész

receptekkel rendel-keztek, úgy vélték, az a tőkés társadalom válság-tünete,

mi a „sajátos eszközeinkkel” kivédjük azokat. A fejlett tőkés államok

Sári Mihály

72

közgazdászai, társadalomtudósai, oktatáskutatói ugyanebben az időben már

felfedezték egy új, meghatározhatatlan nevű társadalom körvonalait, az első

jelzések a krízisek voltak. Az iskolai képzésben jelentkező krízisek, mint

világjelenségek leküzdhetőeknek tűntek az 1967. október 9-i williamsburgi

nemzetközi konferencián, amelyet Philip H. Coombs „oktatási világválság”-

ként aposztrofált. (P.H. Coombs1969:193-203). A változó világ egy-egy

dimenzióját ragadták meg a kutatók, tudósok. Ulrich Beck

„rizikótársadalom”-nak nevezte a korunkat (U.Beck 1986:25-31.p.,

amelyben a rizikók és a jövedelmek elosztása fordított arányban valósul

meg. A legújabb, a Credit Suisse Group 2016-os adatai szerint a világ

vagyonának 48%-át a Föld lakossága 1 %-a birtokolja, a felső 10 százalék a

vagyon 87%-át. Peter Bendixen „szolgáltató társadalom” fogalmat használja

korunkra, neki is igaza van, a nemzetgazda-ságokban a szolgáltató szektor a

legnagyobb. (P.Bendixen: 2003/101). Samuel P. Huntington „sokpólusú,

sokcivilizációjú világ” létezését hangsúlyozza (S. P. Huntington 2001: 16-

26.), de nevezik a későmodernitás társadalmának (Anthony Giddens),

második modernitásnak (Vitányi Iván), arrogáns kapitalizmusnak (Phillips

Kevin), ökológiai forradalom korának (David C.Korten)., korporatív

kapitalizmusnak, tudástársada-lomnak, információs társadalomnak, stb.

A kontinensek országai és népei évezredek óta rejtőzködve vagy nyíltan a

globalizációs folyamatok részesei voltak, ma is ez az emberiség

fejlődésmenetének egyik elkerülhe-tetlen nagy hulláma. Vannak, akik úgy

vélik, az egységesülési folyamat a nyugat-európai civilizáció által

kezdeményezett, majd a fejlett tőkés államok által megerősített folyamat. Így

vagy úgy látjuk, mindegy, mert a gazdasági, a pénzügyi és információs

globalizáció már kiteljesedett, a politikai globalizáció rendkívül előre haladt,

s a globalizáció angol nyelve (nem azonos az angliai angollal!) rémisztő

gyorsasággal tünteti el ma a népek nyelveit, a kulturális globalizáció pedig

meggyengíti a nemzeti kultúrákat, majd egyszer helyettesíteni akarja azt. A

politikai-nyelvi –kulturális egységesülési folyamat részesei vagyunk,

amelyben Európa is ketté-szakadt. Egyik oldalon áll az Európai Unió

vezetése, Németország kancellárjának, AngelaMerkel globalizáció eszméit

követő európai, észak-amerikai köre, a másik oldalon az európai nemzetek,

amelyek kereszténységben, nemzeti kultúrában gondolkodnak. Hiányzik az

egyes országok modernitásmodellje, hiányzik a bizalom a most már

Simándi Szilvia – Oszlánczi Tímea

73

felismert globalizációs folyamat iránt (SchöpflinGy 2013:3), féltik a

meglévő nemzeti kulturális tőkét.

Mindezeket tetézik a korunk kihívásai, amelyek vagy az egész Földre

érvényesek, mint az éghajlat és klímaváltozás, az energia, a nyersanyag, a

víz hiánya, a glóbusz élővilá-gának veszélyeztetése, az idő és térszemlélet

megváltozása. Más kihívások Európára, s a kontinens sok országára

érvényesek, mint a népesség elöregedése, a gazdasági teljesítmény nem kellő

ütemű növekedése, a munkanélküliség, az újkori népvándorlás.

2014. október 1-3-a között megrendezett DieGeschichteder

ErwachsenenbildungimZentraleuropa” szimpózium XII. debreceni

rendezvényét zárva a következőt mondhat-tam el:

„A 2014-es év. Európa és az Európai Unió él, mint egy évvel korábban, tíz

évvel koráb-ban. Semmi jel, semmit sem lehet észre venni, hogy Európa

alapvető változások előtt áll. Az egyiptomi-zsidó-görög-római kultúrák még

elég alapot adnak Európa keresztény kultúrája számára, stabil

fundamentumot alkotnak Európa működéséhez, a felnőttkép-zésa feladatait a

békés Közép-Európa számára körvonalazta.

A 2014-es év azonban egy láthatatlan vízválasztó volt Európa történetében.

Amint a köteteink 2015-ben megjelennek, már tanúi leszünk annak, hogy

Európa társadalma milyen tehetetlen, hogyan csap át az európai államok

fölött a népvándorlás hulláma. Ezekre a jelenségekre még nincs konkrét

reflexió, de legyünk biztosak abban, hogy a felnőttképzés a konfliktusok

(Iszlám-kereszténység, siita-szunnita hit, alapértékekéletmód, egészségügy,

szociális szolgáltatások, társadalmi átstrukturálódás, stb.) megoldásában

meghatározó szerepet fog kapni.”

Változó paradigmák- régi és új kihívások

Az oktatás/nevelés, mint rendszer a társadalmak érdekei szerint megformált

paradig-mák szerint formálódik. Kozma Tamás a pedagógia több évszázados

fejlődése területén „katedra-pedagógia”, bölcsész,

pszichológiai/viselkedéstudományi, társadalomtudo-mányi,

közgazdaságtudományi paradigmákat különít el. (Kozma 2001:3-14)

A közművelődés/ felnőttnevelés a különböző korokban és társadalmakban

ugyanazon kihívásoknak felelt meg, mint a pedagógia. A XVIII-

XIX.században a filantróp katedra-antropagógia, a XX. század első felében a

Sári Mihály

74

viselkedéstudományi paradigma (pszichológia, szociológia), a szocializmus

korában a „társadalomtudományi paradigma politikai indok-trinációval”

elve, szabályai mentében épültek az iskolán túli nevelés, képzés folyamatai.

Az új évezred közeledtével az ökonómiai paradigma érvényesült a köz

művelődésében és a felnőttnevelésben. Ahogyan a pedagógia területén az

oktatásgazdaságtan az ökonómia és pedagógia interdiszciplinájaként

megjelent, hasonlóan a közművelődés és felnőttnevelés /képzés

territóriumában a művelődésgazdaságtan honosodott meg a kultúratudomány

és közgazdaságtudomány találkozásával.

A hatvanas évek népművelés-közművelődés fogalomváltása a művelődés

területén már a politikai indoktrináció gyengülésére és a mindennapi

kulturális cselekvés, az öntevékeny művelődés irányába mutatott. A

nyolcvanas évektől mind Európában, mind Magyarországon új paradigma

érvényesült.

A fejlett tőkés államokban a művelődő lakosság a nyolcvanas években a

gazdasági érdekeket is kifejező mindennapi kultúra felé fordult,

megerősödtek a direkt participáció szervezetei. Kisközösségek formálásában

a szociokulturális animáció, a települések helyi társadalmának az

animálásában a communitydevelopment kapott hangsúlyt. A kilencvenes

évekre a reflexió a minőségre, az emberközpontúság tovább erősödött

(reflexív fordulat), amelyet az ezredfordulón a „glokalizációs fordulat”4

követett.

A nyolcvanas években a magyar közművelődés és felnőttnevelés még

elmaradt a nyugat-európai változásoktól, azonban a közhasznúság, a

szocialista intézmények pluralizmusa, végül a nonprofit szektor megjelenése

az évtized végén az európai trendekhez igazodást jelezte, ez utóbbi a

kilencvenes években teljesedett ki. Végül a globalizációs kihívások az

ezredforduló-ra a közművelődés/felnőttnevelés területén összhangba

kerültek a nyugat-európaival: az Európa-integrációs fordulatban egyneművé

vált a kulturális intézmény-rendszer, a társadalmak inter- és multikulturális

szemlélete, a szakmastruktúrák és képzési tartalmak közeledtek egymáshoz.

(Sári2007:110-111)

4 Globalizáció és lokalitás szóalakok összetoldása, amely a „gondolkozz globálisan,

cselekedj lokálisan” szlogen alapján képzett műszó

Simándi Szilvia – Oszlánczi Tímea

75

A paradigma váltásokat tükrözi a felsőfokú közművelődési és felnőttképzési

szakemberképzés szakmai elnevezései:

A képzéseink válaszai az egyes korok kihívásaira

 1956. népművelő

 1971. közművelődési előadó

 1992. művelődésszervező (főiskolai, számos szakiránnyal) és

művelődési és felnőttképzési menedzser (egyetemi szinten)

 2001. művelődésszervező (egyetemi és főiskolai szinten is)

 2006. andragógia BA, andragógia MA, emberi erőforrás tanácsadó

MA, kulturális mediáció MA

 2014. közösségi művelődés tanári MA

 2017. közösségszervező BA (kulturális közösségszervező, ifjúsági

közösségszervező, humánfejlesztő szakirányokkal)

Magyarország totális rendszerváltása (az ideológiától a gazdaságig) régi-új

kihívás. Anyugat-európai társadalmakhoz és az Európai Unió szervezete

normáihoz, követelmé-nyeihez kellett igazodni. Ugyanakkor a világ

globalizációs folyamatainak, a globalizáció egyes területeinek kihívásai is

hatottak ránk, nem váratlanul, ám felkészületlenül értek azok bennünket.

A legsúlyosabb kihívás a globális világgazdaság centrumai: Európa, Kelet-

Ázsia és az USA központú Észak-Amerika közötti gazdasági világverseny,

amelyben a II. világháború után Európa előbb a második, majd a hetvenes

évektől a harmadik helyre csúszott vissza.

Kísérletek a feladatok kijelölésére idehaza és a világon

Az Európai Unió Európai Bizottságának 1993. évi jelentése – amely Jacques

Delors elnöksége idején jelent meg, mint „Delors jelentés”, („Az oktatás

rejtett kincs”). Az Európai Bizottság „Fehér könyv”--e, „Tanítani és tanulni,

a tanuló társadalom felé összefoglalta Európa hátrányait és jelezte a

követendő célokat a sikeresebb kontinens érdekében. Az ENSZ 1997. július

14-18 között szervezte meg Hamburgban az V. Felnőtt-oktatási

világkonferenciát, amely sokrétűen fogalmazta meg az iskolai, iskolán túli

művelődés, szakképzés és felnőttképzés feladatait, s elfogadta a Life Long

Learning, az élethosszon át tartó tanulás elvét.

Sári Mihály

76

 „..a felnőttoktatás több lesz, mint jog, ez a kulcs a huszonegyedik

századhoz. Egyfelől következménye az aktív állampolgáriságnak és feltétele

a társadalomban való teljes rész-vételnek. Határozott elszántság az

ökológiailag fenntartható fejlődés elősegítésére, a demokrá-cia, az

igazságosság, a nemek közötti egyenlőség, a tudományos, társadalmi és

gazdasági előrehaladás előmozdítására, egy olyan világ felépítésére,

amelyben az erőszakos konfliktuso-kat felváltja a párbeszéd, az igazságon

alapuló béke kultúrája. A felnőtt korban történő tanulás formálhatja az

azonosságtudatot és értelmet adhat az életnek. Az egész életen át tartó

tanulás magába foglalja a felnőttoktatás tartalmának újragondolását, hogy

tükröződjenek benne olyan tényezők, mint az életkorbeli, a nemek közötti

egyenlőség, a fogyatékosságbeli, a nyelvi, kulturális és gazdasági

különbözőségek.” (Forrás: Sári M.-Sári Sz.2014:19)

„Hamburg előtt..”. 1997.május 27-én a magyar közművelődés és

felnőttoktatás intézményeinek kezdeményezésére országos konferenciát

rendeztek „A magyar felnőttoktatás mai helyzete” címmel Budapesten.

Áttekintették a korabeli állapotokat, s Durkó Mátyás foglalta össze a jövő

feladatait „Tézisek a magyar felnőttoktatásról” címmel, s az alábbiakat

fogalmazta meg:

 országosan, plurálisan jelenlevők együtt érünk valamit

 határozza meg a tudat a létet

 a tudás fejlődését mérhetővé kell tenni

 a múlt értékeit „megtartva meghaladni”

 a civil társadalom erősítése

 szabad vita a helyes stratégia kialakításához

 felnőttnevelés vállalása

 a helyes válaszadás és eredményesség összefügg

 az embernevelés lényege: nevelés-önnevelés

 a személyiség egészére kiható teljes embernevelés

 az andragógia analizáló és integráló multidiszciplina

 „A társadalmi, politikai, oktatási, művelődési, stb. alrendszerek

integrált egységében és a személyiség. biogén, pszichogén,

szociogén és ideológiai-vallási szférái integrált egységében lehet

az andragógusnak korszerűen gondolkodnia.” (Durkó 1997:15.)

Simándi Szilvia – Oszlánczi Tímea

77

Durkó Mátyás a rendszerváltás előtti felnőttnevelés és közművelődés

értékeit igyekezett menteni, ugyanakkor az új jelenségeket is mérlegelni, e

kettőségben határozta meg az új tennivalókat.

Számos uniós dokumentumban deklarálták a fejlődés szükségességét, itt

csak két szerződést említünk, amelyek kijelölik a jelen feladatainkat, ezek a

Lisszaboni Szerződés és az Európa 2020 Stratégia. 2000-ben Lisszabonban

megvalósult csúcstalálkozón a „Foglalkoztatás, gazdasági reform és szociális

kohézió-úton egy európai alapú innováció és tudás felé” címmel adták ki a

következő tíz év feladatait, amelyeket a felnőttnevelésnek/közművelődésnek

is teljesíteni kell. Itt jelölték meg azokat a célokat, amelyek elmozdulást

jelentettek a gazdasági növekedés, a megújulni képes tudás, a foglalkoztatás

bővítése, a társadalmi kohézió erősítése faktoraiban. Célul tűzték, hogy tíz

év alatt utolérjük és „lekörözzük” a világ legversenyképesebb államait, s

tudásalapú társadalmunk dinamikusan fejlődik, a gazdaság fenntartható

fejlődése révén megoldódhat a munkanélküliség és a társadalmak kohéziója

erősödik.

A lisszaboni célok harmonizáltak a magyar felnőttképzés/szakképzés

súlypontjaival, azonban ekkor nálunk átfogó szakoktatás-politikai döntések

nem születtek. Ugyanígy részben fiaskóval zárult Európában is a

„Lisszaboni folyamat”, amelynek vezérlésére egy új módszert, a „nyitott

koordinációs módszer”-t (OMC) próbálták ki. A „nyitott koordináció” –ban

a cselekvő partnerek munkáját nem formális hatalmi eszközök, jogi

szabályozás befolyásolja, hanem a partnerek közös tanulásban kialakított

eljárás-módja, a közös cselekvést szabályozó megegyezések, megoldások.

Az OMC folyamatának felépítése:

 közös fogalmi rendszer és közös koncepcionális keret kialakítása,

 közös célkijelölés,

 referenciaértékek megadása

 a szereplők mind szélesebb körben történő mozgósítása,

 tartalmazó és rész ország-csoportok „előre engedése” (a tartalmazóra

példa a bolognai folyamat, a részre a közép-európai vagy a

skandináv–balti együttműködés),

 a tervek megoldása és a folyamat közös monitorozása,

 társak általi értékelés,

 közös tudásbázis a működő gyakorlatokról

Sári Mihály

78

A tudósok, gyakorló szakemberek és laikusok együttgondolkodását

feltételező eljárás rendkívül időigényes, az együttműködés törékeny,

folytonosan önmaga újraalkotására, öndefinícióra kényszerül az irányító

csoport. A lisszaboni folyamatot értékelő WimKok-jelentés igen korán

rávilágított arra, hogy a célkitűzések többsége elérhetetlen a tagországok

számára. WimKok korrekcióra tett javaslatai négy pontban foglalhatók

össze:

1. A munkavállalók és munkaadók alkalmazkodási kompetenciáit

növelni kell

2. Munkaadóknak adott ösztönzésekkel, a munkavállalóknak nyújtott

tanácsadással, orientációval, kedvezményekkel el kell érni, hogy a

munkaerő piacon aktívak legalább megtartsák munkahelyüket

3. A LLL koncepciójának érvényt kell szerezni

4. Minden egyes ország tekintse kötelességének, hogy beépítse saját

munkaerő piaci képzésébe a lisszaboni stratégia elemeit, s az

országok egymás között is koordinálják azt

Egy újabb értékelésben további javaslatok születtek: tudásba és hálózatokba

való befektetés, az ipari ágazat kedvezőbb szabályozása, valamint az

időskorú munkavállalók újbóli munkába állása segítheti a lisszaboni

stratégia legalább részleges érvényesülését.

A „félidős jelentés” a célkitűzéseket irreálisnak jelezte, de négy új

kulcsterületet jelöltek meg -(a tudás kiterjesztése és az innováció; az

egységes belső piac tényleges megvalósítása; új munkahelyek teremtése és

új európai szociális modell kialakítása; makrogazdasági stabilizációs

politikák, a tudásalapú gazdaság megteremtésén alapuló versenyképesség

javítása),- amelyek Európa térvesztése csökkentését, a trendek megfordítását

indíthatják el.

2010-re az EU tagállamainak gazdasági teljesítménye az amerikai és ázsiai

nagy világgazdasági központokéhoz képest tovább gyengült. A kedvezőtlen

világgazdasági folyamatok és az EU államainak lassú cselekvése fokozta a

leszakadást Az év márciusában megszületett a 2010-2020 közötti Európa -

2020 Stratégia, amelynek legfontosabb rendeltetése, hogy Európa Unió, a 27

ország félmilliárd lakosa ne szakadjon le a gazdasági versenyben a világ

élvonalától, sőt zárkózzon fel.

Simándi Szilvia – Oszlánczi Tímea

79

A tervezet fontosabb elemei:

1. A 20-64 éves népesség körében a foglalkoztatási ráta növelése

legalább 75 százalékra (a jelenlegi kétharmados szintről).

2. Megismétli a dokumentum, hogy 1,9 %-ról 3 %-ra kell emelni a

nemzeti GDP-ből való részesedést a tudományos kutatások esetében

3. Célkitűzések a megújuló energiák arányának növelésére, a

széndioxid kibocsátás csökkentésére, az energiafogyasztás

csökkentésére

4. Az alapfokú oktatást be nem fejezettek számát 15 %-ról 10 %-ra

kívánják csökkenteni, a fiatalok 40 %-a rendelkezzen diplomával

5. A szegénységi küszöb alá kerültek számát 25 %-al kell csökkenteni,

ami a felmérés szerint 20 millió embert érinthet. (Ezek szerint az

Európai Unió tagállamaiban 100 millió ember él a szegénységi

küszöb alatt, ez az EU-s polgárok 20 %-a.)

Az EU „zászlóshajó-projektjei” az innováció ösztönzése, az ifjúság

mobilitásának elősegítése, a digitális fejlesztés napirendjének

meghatározása, az erőforrások felhasználási hatékonyságának javítása,

iparpolitikai fejlesztés, a munkaerő-kereslet és kínálat összehangolása, a

szükséges képzettség és képességek összekapcsolása a munkahelyi

igényekkel, a szegénység elleni küzdelem.

Európa elvesztette az USA-centrumú világgazdasági központhoz mérve nem

csak a versenyt, hanem a felzárkózás lehetőségeit is, így az új mérce a fejlett

EU-s országokhoz való felzárkózás lett, s egyszerre kell figyelni a

világgazdasági folyamatokra és az „Európa- házon” belüli partnerekre.

Magyar válaszok: elvek, módszerek, eljárások, tartalmak

 Egy életen át történő tanulás, a life long learning a mai korban

nélkülözhetetlenné vált mind az egyén, mind a közösség számára. A

permanensen megjelenő új kihívásokhoz való folyamatos

alkalmazkodás kompetenciája teszi lehetővé az egyéni boldogulást,

a közösség gazdagodását. Az életkísérő tanulás kiterjesztését kell

vállalni, a tanuló társadalom felépítését.

Sári Mihály

80

 Az iskolai végzettség növelése és több szakmaiságösztönzése,

mindezekkel összhangban a pénzügyi erőforrások biztosítása

 Rendszerszabályozási és stratégiai elemek:

• az élethosszig tartó tanulásról szóló stratégiák,

• a képzési kínálat koherenciája,

• tanácsadás és orientáció,

• akkreditáció és minősítés, minőségbiztosítás.

- A formális és non-formális tudás mellett az informális tudás

elismerése és mérése, beszámítása a tudáspiacon

(„recognition of non-formal and informal learning” RFNIL)

 Az ember és közösségek öntevékenységének kibontakoztatása,

ennek feltételei megteremtése, a Durkó-i nevelés-önnevelés

egységének elismerése, felhasználása

 Hozzáférés és részvétel: az egész életen át tartó tanuláshoz való

hozzáférés, Kimunkált jogi háttér és garanciák a felnőtt- és szakmai

képzésben

 Oktatás- és gazdaságpolitikai intézkedések: Európai szintű

összehangolás, átjárhatóság, nemzetállamok önrendelkezésének

tiszteletben tartásával (szubszidiaritás elve)

- Európai Gazdasági Térség; Európai Szakképzési Térsége,

Európai Felsőoktatási Térség, Európai Tudományos Térség

 A kulcskompetenciák Európa Unióban elfogadott referencia-

keretének követelménye alkalmazása a képzés során és a munkában,

s azon túl.

- Anyanyelvi kommunikáció;

- idegennyelvi kommunikáció;

- matematikai, természettudományi és technológiai

kompetenciák;

- digitális kompetencia;

- a tanulás tanulása kompetenciája;

- személyközi és állampolgári kompetenciák;

- vállalkozói kompetencia;

- kulturális kompetencia.

Simándi Szilvia – Oszlánczi Tímea

81

 A LLL ideájának gyakorlati megvalósulásában a „Life Long

Guidance”, az egész életen át tartó pályatanácsadás modellje ad

támaszt.(Borbély-Pecze: 2010). Ennek intézményi hátterét fel kell

építeni.

1. ábra: Super-féle életpálya-szivárávny

 Európai Napirend a felnőttkori tanulásért stratégia alkalmazása

(European Agenda foradultlearning) az európai és magyar humán

erőforrás minőségének, versenyképes-ségének hatékonyságának,

növekedésének elérése. Az egyes tagállamok nemzeti

koordinációban ennek megfelelően végzik a munkát.

 Magas társadalmi „ön-reprodukcióképes” népesség beengedése

(migráció) vagy az autochton lakosságönmegújulási mutatójának

(Magyarország) növelése (1,44-ről 3-ra; a migránsok mutatója ma 6-

8.)

Magyarország nem külföldiek, migránsok behozatalával tervezi a

munkaerőforrás gazdagítá-sát, a demográfiai mutatók javítását.

Magyarország népességének az önreprodukciós mutatója az 1,3-ról

elmozdult, ma már 1,44. A családtámogatási modell és a bővülő

munkalehetőségek kínálata, a bér- és jövedelmi viszonyok javulása

Sári Mihály

82

eredményezheti a nemzet pozitív önrepro-dukcióját. Nagy tömegű migráns

befogadása szerfölött megterheli az államháztartás központi és helyi

szintjeit, az adott források jelentős összegét hosszú távra kötjük le hosszú

távú célok-ra. Szabó István debreceni professzor kutatásai szerint más

kultúrák nagyobb csoportjainak integrációs folyamata 200-300 év, (Szabó I.

1990:75), s esetünkben az is lehetséges, hogy 200-300 év alatt a betelepülő

népcsoport asszimilálja a magyarságot.

Abban az esetben, ha Magyarország a migránsok kvóta szerinti befogadását

vállalja, a felnőttképzés új feladata lesz az arab nyelvűek magyar nyelvre

oktatása, az analfabéta betelepülők írni-olvasni tanítása, az európai modell

szerinti, széles kompetencia alapú szakképzés. Az életmód, életstílus

formálása, a másság elfogadtatása, az európai értékrend szerinti társadalmi

integráció több évszázadra elnyúló folyamat lesz.

 Magyarország kedvező feltételekkel áll a kihívások előtt. A közművelődés

és felnőtt-képzés cselekvőképes, kompetens szakmai csoportjai, a már

kialakult képzési struk-túrák, a javuló költségvetési finanszírozás és jogi

szabályozás, s mindezen tényezők lassan összecsiszolódó egysége biztató

jövőképet vetít elénk. Hazánkban évek óta csökken a munkanélküliség, s

növekedik az aktív keresők aránya. A munkanélküliség 2016.októberében 5

% alá esett vissza, a foglalkoztatottak száma 2016. augusztusában 4 millió

386 ezer fő volt, 135 ezer fővel több, mint egy évvel korábban. A 15–64

évesek foglalkoztatási rátája 67,1%-ra emelkedett, a nők foglalkoztatási

mutatója valamivel nagyobb mértékben javult. A munkaerő-piacon bizonyos

szakmacsoportok már hiányoznak, így a munkaerő piaci képzésben egyes

szakmai csoportok utánpótlásának képzésére is kell gondot fordítani.

Standard &Poor's hitelminősítő felminősítette Magyarországot a befektetési

ajánlású kategóriába 2016 márciusában, az indok szerint a magyar gazdaság

alapmutatói a Közép-Európa régiójában más országokhoz képest

folyamatosan javult, novemberre újabb felminősítést vár Magyar-ország.

Hazánk az Európai Unió forrásaiból és a magyar emberek szorgos munkája

alapján gazdaságát megerősítette, politikai autonómiáját megtartotta, de

korántsem halad kikövezett úton, mindnyájunk erőfeszítésére, erejére és

kitartására, közös gondolkodásra és cselekvésre lesz szükség a gazdasági

hátrányaink ledolgozásához.

Simándi Szilvia – Oszlánczi Tímea

83

Felhasznált irodalom

 Borbély-Pecze, Tibor (2010): Az egész szakmai életutat támogató

tanácsadás folyamatábrája Super nyomán.

Forrás:http://www.borbelytiborbors.extra.hu/CV/BPTBors_Phd_2.p

df

 Dr. Sári, Mihály - Dr. Sári, Szilvia (2014): Munkavállalói ismeretek.

Tankönyv. Készült a Független Szakszervezetek Demokratikus

Ligája megbízásából a TÁMOP 2.5.3. C-13/1 2013-0001 „A

munkáért” projekt keretében. Budapest, 313 oldal.

 Durkó, Mátyás (1997): Tézisek a magyar felnőttoktatásról. In: A

magyar felnőttoktatás mai helyzete. Országos konferencia

1997.május 27. (Szerk.: Csoma Gyula, Herbai Ágnes, Juhász Nagy

Ágnes, Sári Mihály) Német Népfőiskolai Szövetség Nemzetközi

Együttműködési Intézete, Budapest, 11-15.p. ISBN 963 04 9070 6

 Kozma, Tamás (2001): Paradigmáink. Iskolakultúra, 2001/10. sz. 3-

14.p.

 Kundera, Milan (1984): The Tragedy of Central Europe. New York

Review of Books, 26 April 1984.

 Philip, H. Coombs (1969): Die Weltbildungskrise. Ernst Klett

Verlag, Stuttgart. ISBN 92178

 Samuel, P. Huntington (2001): A civilizációk összecsapása és a

világrend átalakulása. Európa Könyvkiadó, Budapest. ISBN 963-07-

7084-9

 Sári Mihály (2007): A kultúra intézményrendszereinek történeti-

funkcionális változásai. PTE FEEK, Pécs. ISBN 978-963-642-160-1

 Schöpflin, György: Globalizáció-Európa-Közép-Európa.

http://www.hhrf.org/europaiutas/20013/11.htm 2016. 09. 08.

 Szabó István (1990): A magyarság életrajza. Magyar Történelmi

Társulat, Budapest. Franklin Társulat 5405

 Ulrich Beck (1986): Risikogesellschaft Auf dem Weg in eine andere

Moderne. Suhrkamp Verlag., Frankfurt am Main, 1986. ISBN 3-

518-11365-8 <2000>

http://www.borbelytiborbors.extra.hu/CV/BPTBors_Phd_2.pdf
http://www.borbelytiborbors.extra.hu/CV/BPTBors_Phd_2.pdf
http://www.borbelytiborbors.extra.hu/CV/BPTBors_Phd_2.pdf
http://www.borbelytiborbors.extra.hu/CV/BPTBors_Phd_2.pdf
http://www.borbelytiborbors.extra.hu/CV/BPTBors_Phd_2.pdf
http://www.borbelytiborbors.extra.hu/CV/BPTBors_Phd_2.pdf
http://www.borbelytiborbors.extra.hu/CV/BPTBors_Phd_2.pdf
http://www.borbelytiborbors.extra.hu/CV/BPTBors_Phd_2.pdf
http://www.hhrf.org/europaiutas/20013/11.htm%20%202016

84

Simándi Szilvia – Oszlánczi Tímea

KÖZÖSSÉGI MŰVELŐDÉS ONLINE TANULÁSI

KÖRNYEZETBEN

Abstract: This paper focuses on learning opportunities available in the

virtual community. Looking at the history of adult (lifelong) learning there

are numerous examples of both international and domestic context that

focusing on the learning environment with active and cooperative

participation of the students (folk high schools, self-training centres,

etc.). Today, however, the personal presence is not possible. This paper

examines the possibilities of online learning environment where social

networking get an important role in the learning process.

Írásunkban először megkíséreljük bemutatni a művelődéshez való jog

tartalmi elemeit. Ehhez azonban szükséges, hogy e jogosultságot

elhelyezzük az emberi jogok rendszerében. Az emberi jogok specialitása

abban áll, hogy „hatalomtól független jogosultságként” jelennek meg, vagyis

az emberi jogok „erősebbek a tárgyi jognál”, vagyis a megjelenő pozitív

szabályoktól. (Szigeti Péter 1998: 10) Az emberi jogok jogi megítélése tehát

meglehetősen egyedi, hiszen azt a magyar nyelvben „jogként” kezeljük,

azonban azt nem kizárólag normaként való megjelenésükként ismerjük,

hanem „jogosultságként”, amely különbség az angol nyelvben például jól

elkülöníthető (law - jogi norma, right - jogosultság). (Földesi – Földesy

1999) Az emberi jogok kialakulása és csoportosítása tekintetében több

elmélet is ismert. Jürgen Habermas (1993) például öt nagy csoportot

különböztet meg, melyek egymáshoz viszonyítva hierarchikusan épülnek fel.

Az első csoportba tartoznak az általános és egyenlő szabadságjogokra épülő

alanyi jogok (például tulajdonhoz való jog), a második csoportba az

állampolgársághoz kötött alapjogok, a harmadikba a az

igazságszolgáltatáshoz való jog, a negyedik a politikai akarat kifejezésében

megnyilvánuló jogok, végezetül pedig a valamennyi eddigi jog

gyakorlásának előfeltételét képező gazdasági és szociális alapjogok.

(Habermas 1993)

Simándi Szilvia – Oszlánczi Tímea

85

Az emberi jogok fejlődéstörténete kapcsán a leginkább az 1970-es évek

végén Karel Vasak által elnevezett, az emberi jogok három generációjaként

megjelölt kifejezést használjuk. (Szigeti 1998) E szerint az emberi jogok

három generációja: a polgári és politikai jogokat magába foglaló klasszikus

emberi jogok, a gazdasági, szociális és kulturális jogok, illetve a

szolidaritási, vagy más néven globális jogok csoportja. (Szalayn 2003,

Szigeti 1998, Kardos 1995) Míg a XVIII. század végén megfogalmazásra

kerülő klasszikus emberi jogok csoportjához tartozó polgári és politikai

jogok érvényesülése az állami hatalom visszaszorítására irányul, addig a

XIX. illetve XX. században létrejövő második generációs emberi jogok

esetében azok érvényesülése az állam aktív szerepvállalását igényli, míg a

harmadik generációs jogok érvényesüléséhez világméretű összefogás

szükséges. (Szalayné 2003, Földesi-Földesy 1999, Kardos 1995)

Az alapvető emberi jogok pozitív jogi megjelenésének biztosítékát az adta,

hogy azokat az Egyesült Nemzetek Szervezetének 1945-ben történő

létrejöttét követően a tagállamoknak kötelessége a saját nemzeti

jogrendszerükbe transzformálni, amelynek következményeképpen „az

emberi jogok jelentős mértékben internacionalizálódtak”. (Földesi – Földesy

1999: 7) Hasonlóan vélekedik erről Szalayné (2003) is, aki szerint az emberi

jogok egyenesen a nemzetközi jog részét képező jogterületnek minősülnek.

A tanuláshoz való jog az emberi jogok második generációját alkotó

gazdasági, szociális és kulturális jogok csoportjába tartozó alapvető emberi

jog, amely egy tágabban értelmezett emberi jog, a művelődéshez való jog

egyik tartalmi elemeként jelenik meg a tanszabadság, a tankötelezettség, az

ingyenes alapfokú oktatás, a felsőoktatás autonómiája, és a kulturális

intézmények fenntartási kötelezettsége mellett. (Szigeti 1998) A második

generációs jogok kialakulását az a felismerés segítette elő, hogy az első

generációs, klasszikus emberi jogok érvényesülése csak gazdasági, szociális

és kulturális háttérrel biztosított. (Földesi – Földesy 1999) A fentiekben már

utaltunk rá, hogy az ENSZ megalakulását követően az emberi jogok nemzeti

jogrendszerbe való deklarálása tekintetében akképpen foglalt állást, hogy azt

az egyes államok kötelezettségei között rögzítette. Ez a kötelezés azonban

nem volt teljesen egyenértékű az első és a második generációs emberi jogok

tekintetében. Az 1960-as években az emberi jogok első és második

generációja vonatkozásában elfogadott Egyezségokmányok (Polgári és

Politikai Jogok Nemzetközi Egyezségokmánya; Gazdasági, Szociális és

Közösségi művelődés online tanulási környezetben

86

Kulturális Jogok Nemzetközi Egyezségokmánya) különbözőképpen

rendelkeztek a részes államok jogalkotási kötelezettségei tekintetében. Míg a

polgári és politikai jogok tekintetében „az Egyezségokmányban részes

államok kötelezik magukat arra, hogy alkotmányos eljárásukkal és az

Egyezségokmány rendelkezéseivel összhangban gondoskodnak olyan

törvényhozási vagy egyéb intézkedések meghozataláról, amelyek az

Egyezségokmányban elismert jogok érvényesüléséhez szükségesek,

amennyiben ilyenek még nem volnának hatályban.” (PPJNE II. rész. 2. cikk

2. pontja); addig a második generációs jogok tekintetében „Az

egyezségokmányban részes valamennyi állam kötelezi magát arra, hogy a

rendelkezésére álló valamennyi erőforrás igénybevételével fokozatosan

biztosítja az egyezségokmányban elismert jogok teljes gyakorlását.”

(GSZKJNE 2. cikk) A fentiek alapján a két jogosultság-csoport közötti

különbség jól érzékelhető: a politikai jogok tekintetében kötelező a

garanciák biztosítása jogalkotási úton is, addig a második esetben

valamennyi részes állam a saját lehetőségeihez mérten, és fokozatosan

köteles a jogérvényesítés garanciáit megadni. Ezért fordulhat az elő, hogy

például a német alkotmány sem rögzítette önállóan a gazdasági, szociális és

kulturális jogokat, amelyet azzal indokoltak, hogy az állam ezeknek a

jogoknak a költséges biztosítását nem tudja garantálni valamennyi polgára

tekintetében, így annak deklarációját nem szerepelteti az alaptörvényükben.

(Földesi – Földesy 1999)

Az 1936. évi szovjet alkotmány mintájára készült 1949-es Alkotmány

eredeti szövege szerint a tanulás joga a művelődéshez való jog keretében

került megfogalmazásra, amelyet a kor szellemének megfelelően a dolgozók

művelődési jogosultságaként értelmezett. (A Magyar Népköztársaság

Alkotmánya 48. § (1) bekezdés) E jog tartalmát, biztosításának módját az

alábbiak szerint határozta meg: „(…) a népművelés kiterjesztésével, és

általánossá tételével, az ingyenes és kötelező általános iskolával, közép-és

felsőfokú oktatással, a felnőtt dolgozók továbbképzésével és az oktatásban

részesülők anyagi támogatásával valósítja meg”. (A Magyar Népköztársaság

Alkotmánya 48. § (2) bekezdés) A rendszerváltást követő módosítások az

emberi jogok megfogalmazását a központi államhatalmi szervek feladat-és

hatáskörének megállapítása után, az „Alapvető jogok és kötelességek” című

részben helyezték el. (XII. fejezet) A 2011. december 31. napjáig hatályban

lévő Alkotmány a művelődéshez való jog részterületeként határozta meg a

Simándi Szilvia – Oszlánczi Tímea

87

tanuláshoz való alkotmányos jogot, annak egyik megvalósulási területeként

kezelte: „(…) ezt a jogot a közművelődés kiterjesztésével és általánossá

tételével, az ingyenes és kötelező általános iskolával, képességei alapján

mindenki számára hozzáférhető közép- és felsőfokú oktatással, továbbá az

oktatásban részesülők anyagi támogatásával valósítja meg.” (1949. évi XX.

tv. 70/F. § (2) bek.) Egyúttal rögzítette a művészeti élet, és a tudomány

szabadságának támogatását, valamint a tanítás szabadságát és a

tanszabadságot. (1949. évi XX. tv. 70/G. § (1) bek.)

A jogok megfogalmazásán túl egy kötelezettség rögzítésére is sor került,

nevezetesen a kiskorú gyermek taníttatása, amely a törvényes képviselő

kötelezettsége. (1949. évi XX. tv. 70/J. §) Az új Alaptörvény alapvetően

változtatott a jelenleg hatályos Alkotmány szerkezetéhez képest, hiszen az

alapvető jogok tekintetében azok megfogalmazását már a központi

államhatalmi szervek jogállásának bemutatásáról szóló fejezet előtt helyezte

el a jogalkotó. Az új Alaptörvény is a művelődéshez való jog megvalósulását

biztosító eszközként tekint a kötelező, ingyenes alapfokú oktatásra, a

mindenki részére hozzáférhető középfokú oktatásra, és a „képességei alapján

való hozzáférés” már csak a felsőoktatás vonatkozásában kerül külön

megjelölésre (XI. cikk 2. pont), szemben az azt megelőző Alkotmánnyal,

ahol mindez már a középfokú oktatás esetére is vonatkozott. (1949. évi XX.

tv. 70/F. § (2) bek.) Vagyis a középfokú oktatás tekintetében az ingyenes és

mindenki számára hozzáférhető kritériumokon kívül további – egyéni

képességtől függő – feltételek támasztására már nem került sor. A tanuláshoz

való jog érvényesülése, illetve a tanítás szabadságának célhoz kötése is

megjelent az új Alaptörvényben, hiszen e jogok a „lehető legmagasabb

szintű tudás megszerzése érdekében” kerülnek biztosításra. (X. cikk 1. pont)

A tanuláshoz való jog szoros egységet alkot más egyéb alkotmányos

alapjogokkal, így a lelkiismereti és vallásszabadsághoz, illetve a

nyelvhasználathoz való joggal, illetve a munka és foglalkozás szabad

megválasztásához fűződő joggal. A lelkiismereti és vallásszabadság

alkotmányos rögzítése keretében az alaptörvényünk meghatározza annak

tartalmi elemeit akképpen, hogy e jogosultság részének tekintik a „vallás

vagy más lelkiismereti meggyőződés szabad megválasztását vagy

elfogadását, és azt a szabadságot, hogy vallását és meggyőződését mindenki

vallásos cselekmények, szertartások végzése útján vagy egyéb módon akár

egyénileg, akár másokkal együttesen nyilvánosan vagy magánkörben

Közösségi művelődés online tanulási környezetben

88

kinyilváníthassa, vagy kinyilvánítását mellőzze, gyakorolhassa vagy

taníthassa.” (1949. évi XX. törvény 60. § (2) bekezdés) A nyelvhasználat

jogának biztosítása kifejeződik a nemzeti és etnikai kisebbségek jogainak

alkotmányos deklarálásában, ahol kifejezetten alkotmányos védelemben

részesített a nemzeti és etnikai kisebbségek anyanyelvhasználatát, amelynek

külön kiemelt területeként jelöli az anyanyelvi oktatást. (1949. évi XX.

törvény 68. § (2) bekezdés) A munka és foglalkozás szabad

megválasztásának joga és a művelődéshez való jog szoros kapcsolatát az

Alkotmánybíróság már közvetlenül a rendszerváltást követően értelmezte. A

testület megállapította, azt hogy az Alkotmány 70/B. § (1) bekezdésében

biztosított munka és foglalkozás szabad megválasztása szoros

összefüggésben áll az Alkotmány 70/F. § (1) bekezdésében biztosított

művelődéshez való joggal, hiszen az egyre inkább összetetté váló társadalmi

munkamegosztás a munka és a foglalkozás végzésének előfeltételéül egyre

gyakrabban szab meghatározott képzettséget. (1310/D/1990. AB határozat)

A tanuláshoz való joggal szoros összefüggésben álló kapcsolódó jogok

vonatkozásában terjedelmes módosítást nem eszközöltek, egyedül a

vallásszabadság tartalmának meghatározása bővült a vallás

megváltoztatásának Alaptörvényben is nevesített lehetőségével.

(Alaptörvény VII. cikk (1) bek.)

A következőkben a felnőttkori tanulásra és művelődésre helyezzük a

hangsúlyt. A felnőttkori művelődés, tanulás szempontjából előnyt jelentő

sajátosságokat (pl. erősebb motiváltság, nagyobb tudatosság,

felelősségvállalás, kitartás, cselekvési edzettség, reális önértékelés alapján a

tájékozódás, az önalakítás, önművelés magasabb foka stb.), illetve a

művelődés szempontjából hátrányos felnőttkori sajátosságokat

különböztethetünk meg (pl. a felnőtt sokrétű lekötöttsége stb.) (vö. Durkó

1999).

Durkó (1999) a művelődés és az önnevelési képesség vonatkozásában az

alábbi tipológiát hozza: egyik típusát azok alkotják, akik az önművelési

motivációban, képességben súlyosan megrekedtek, és jelentős támogatást

kívánnak már a folyamat megindulásához is. Ellenkező pontján azok állnak,

akik az önálló önművelésre, de képességei önkibontakoztatására, önképzésre

önmagukban is képesek, fejlett önnevelésre készek és képesek (…) A köztes

típusok közül vannak, akik rendelkeznek olyan szintű tanulási, önművelési

képességgel, hogy a rendszerezett és szervezett felnőttoktatási általános és

Simándi Szilvia – Oszlánczi Tímea

89

szakirányú képzésformákon eredményesen szerepelnek (…) A másik típust a

közösségben művelődők képezik, akik írásunk homlokterében is állnak. Ide

azokat sorolja, akik a szabad társulási, közösségi művelődési formákban - a

közösség többi tagjának a motiváló, korrigáló, kompenzáló, értékelő hatására

- már teljes fokú, szabad önművelésre, önképzésre képesek. Tipikus

művelődési formáik a művészeti alkotó és recepciós körök, az amatőr

szakkörök, a gyűjtőkörök, olvasókörök, klubok, művelődési egyesületek.

Sokrétű személyiségformáló erő rejlik a közösségi hatásban: a mások

példájában, motivációs ösztönzésében, viselkedési mintáiban, bíráló

aktivitásában, az egymást-segítés, kiegészítés gyakorlatában. (Durkó 1999:

79)

A felnőttkori (élethosszig tartó) tanulás, művelődés történetét vizsgálva

számos példát hozhatunk mind nemzetközi, mind hazai vonatkozásban az

aktív részvételt és együttműködést középpontba helyező tanulásra és

művelődésre, személyes jelenlétre építő tanulási környezetben

(népfőiskolák, tanulókörök, önképzőkörök stb.) A svéd tanulóköröket

példának véve az alábbi vonásokat tartjuk témánk szemszögéből kiemelésre

érdemesek:

 a tanulási célokat a résztvevők közösen vitatják meg,

 a tanulókör a résztvevők aktív közreműködésén alapul,

 a tanulókörök interaktívak,

 a tanulás tevékenység- és párbeszéd alapú,

 a tanulás öröme mellett a közösséghez való tartozás is egy erős

motivációs tényező,

 a résztvevők tapasztalatcserét folytathatnak, véleményt formálhatnak

különböző kérdésekben,

 és remek módjai a tudásbővítésnek és tudás megújításnak

(Kindström 2010).

Felnőttképzési kutatások alátámasztják, hogy a résztvevők elkötelezettebbé

válnak a tanulás iránt, ha számukra olyan „keresett előnyök” jelennek meg a

kurzusokon, amelyeket mindennapi életükben, vagy munkájuk során

alkalmazni tudnak, amely természetesen függ a tanulás iránti attitűdtől, és az

egyén oldaláról a tanulás értékétől is (vö. örömtanulás) (Kotler és Fox (é.n.).

Közösségi művelődés online tanulási környezetben

90

A „keresett előny” az általában feltételezetteken túl (munka világában,

hétköznapi életben történő hasznosítás stb.) többféle formában is alakot

ölthet, megjelenhet akár kommunikációs szükségletként is (közösséghez

való tartozás) stb.

1. táblázat: Kurzuson való részvétel – Motiváció

(szakirodalmi példák)

tudásvágy tanulás iránti nyitottság, tudásbővítés,

szellemi kihívás, örömforrás

szakmai előrelépés motiváló

ereje

jobb munkavégzés lehetősége vagy

előlépés, szakmai fejlődés

társas kapcsolatok keresése,

közösséghez való tartozás

másokkal együtt történő tanulás iránti

igény (például egyfajta kommunikációs

szükséglet)

külső elvárásra történő tanulás nem önkéntes, családi vagy a munkahelyi

nyomás hatására vesz részt képzéseken

Napjainkban a jelenlét az egyének életében sok esetben vagy sok helyzetben

nem lehetséges. Az információs és kommunikációs technológiák tanulást

támogató szerepe a megjelenítés sokszínűségén túl igazán az

interaktivitásban és tevékenység alapú tanulási lehetőségeknek a nyújtásában

teljesedik ki. A virtuális környezetben kevésbé jellemző a passzív részvétel,

a helyhez kötött tartalomközpontúság: a virtuális tér ösztönöz az

interakcióra, a cselekvésre, egy olyan tanulási módot jelent, amely az

aktivitásra és a tevékenységekre épít (Ollé 2013).

„Nem kétséges, hogy a jövő (az élet minden szakterületén) az önművelés,

önalakítás nagyobb arányú szerepe felé mutat. A technika, a szakmai kultúra

állandó, gyors fejlődése életszükségletté teszi a fejlődéssel való lépéstartást,

az új követelményeknek való megfelelést, aminek csak egyik formája lesz a

szervezett felnőttkori továbbképzés, nagyobb arányú területe mindenképpen

az önművelés, önképzés lesz.” (Durkó 1999: 47)

Kutatási eredmények azt mutatják, hogy az online tanulási környezet

esetében sokkal nagyobb hangsúly esik az önszabályozó tanulási

képességekre, hiszen ebben a tanulási formában sokkal nagyobb a tanuló

Simándi Szilvia – Oszlánczi Tímea

91

egyéni felelőssége (Papp-Danka 2011). „A digitális tanulási környezet

ideális tanulója egyre növekvő autonómiával munkálkodik saját, személyes

tudásrendszerének kialakításán (…), képesnek kell lennie arra, hogy

felfedezze saját tanulási preferenciáit, tudatosan fejlesztenie kell tanulási

módszereit, meg kell tanulnia saját tanulásának irányítását és szervezését,

ami magában foglalja az egyes témák feldolgozásának „útvonalválasztását”

és a tanulás ütemezését is” (Komenczi 2012: 8).

Online tanulási környezetben a közösségi oldalak bevonásával (pl. google+,

facebook stb.) még inkább lehetőség nyílik a tanulóközösségek inspirálására:

kihasználva a közösség erejét és a hálózat alapú tanulás adta lehetőségeket,

például a tudásukat frissíteni, megújítani vágyóknak, az élet dolgai iránt

érdeklődő, nyitott emberek számára, változó munkarendben dolgozóknak,

vagy egy-egy speciális célcsoport számára (kismamák, nyugdíjas tanulni

vágyók, földrajzilag távol élő, magyarul tanulni vágyók, korlátozott

mozgástérrel rendelkezők stb.) vagy iskolai tanulmányok kiegészítőjeként.

A virtuális közösség ugyanis olyan emberek csoportját jelenti, akik lehet,

hogy személyesen is ismerik egymást, de alapvetően IKT eszközök

segítségével gondolatcserék formájában érintkeznek egymással, és bizonyos

mértékig közös az érdeklődési körük. (Reingold 2016).

„A közösségi portálok használatának elterjedésével a résztvevők, tanárok,

tanulók, együttműködők online tevékenységének gyakorlata is növekedni

fog, így egyre inkább lehetőség lesz arra, hogy új oktatás-módszertani

megközelítések jelenjenek meg, amelyek már a hagyományostól eltérő

módon teszik hatékonyabbá az online, nyílt oktatási környezeteket.” (Ollé -

Lévai 2015). A szerzőpáros felhívja a figyelmet, hogy online környezetben

tanulóközpontú, módszertani és tanulásszervezési megoldások kerüljenek

alkalmazásra, és az együttműködés, illetve visszacsatolás kiemelt szerephez

jusson az online környezetben. A visszacsatolások egyaránt érkezhetnek

csoporttársaktól, tanulótársaktól, részt vevő tanártól, illetve ugyanúgy

érkezhet hatékony eredményes értékelés, fontos értékelés külső környezetből

is.

Összegzésképpen megállapítható, hogy az információs és kommunikációs

technológiák fentiekben bemutatott tanulást támogató szerepe a

művelődéshez, illetve ezen belül a tanuláshoz való alapvető emberi jog

érvényesülését is jelentős mértékben elősegíti.

Közösségi művelődés online tanulási környezetben

92

Felhasznált irodalom

 Durkó Mátyás (1999): Andragógia. Budapest, MMI.

 Földes Tamás – Földesy Gyöngyi (1999): Az emberi jogok

dilemmái. In Iskolakultúra 1999/12. Budapest, Gondolat Kiadó, 3-

11. http://epa.oszk.hu/00000/00011/00033/pdf/iskolakultura_

EPA00011_1999_12_003-011.pdf (letöltés ideje: 2016. szeptember

25.).

 Habermas, Jürgen (1993): Faktizitat und Geltung. Beitrage zur

Diskurstheorie des Rechts und des demokratischen Rechtsstaats.

Frankfurt, Dritte Auflage, pp. 151-166.

 Kardos Gábor (1995): Emberi jogok egy új korszak határán.

Budapest, T-Twins Kiadó.

 Kindström, Carina (2010): A tanulókörök módszerének bemutatása.

Budapest, A Budapest környéki Népfőiskolai Szövetség.

 Komenczi Bertalan (2012): A digitális pedagógus – elméleti

megközelítések, fogalom-meghatározások.6−10. p.

http://www.eltereader.hu/media/2014/05/Digitalis_

pedagogus_2012_konferenciakotet_READER.pdf (letöltés dátuma:

2015. szeptember 30.)

 Kotler, Philip – Fox, Karen (é.n.): Oktatásmarketing.

http://www.ofi.hu/oktatasmarketing (letöltés dátuma: 2015. június

20.)

 Memorandum az egész életen át tartó tanulásról (2000): Európai

Közösségek Bizottsága, Brüsszel, 2000. október 30.

 Ollé János (2013): Oktatási módszerek és tanulásszervezés. Az

információs társadalom iskolai gyakorlatában. In Ollé János et al.

(szerk): Oktatásinformatikai módszerek.

 Ollé János, Lévai Dóra (2015): A XXI. század oktatástechnológiája

I. Eszterházy Károly Főiskola. 134. p.

 Papp-Danka Adrienn (2011): Az online tanulási környezet fogalmának

értelmezési lehetőségei. Oktatás-informatika, 1-2. sz.

http://www.oktatas-informatika.hu/2011/12/papp-danka-adrienn-az-

online-tanulasi-kornyezet-fogalmanak-ertelmezesi-lehetosegei/

Simándi Szilvia – Oszlánczi Tímea

93

 Rheingold, Howard (2016): Virtuális közösségek.

http://www.okotaj.hu/szamok

/10/utak2.html (letöltés dátuma: 2016. szeptember 17.)

 Szalayné Sándor Erzsébet (2003): A kisebbségvédelem nemzetközi

jogi intézményrendszere a 20. században. Budapest, Gondolat

Kiadói kör.

 Szigti Péter (1998): Emberi jogok - szociális jogok. ESZMÉLET

10:(40) pp. 4-9.

Tanítás és tanulás az információs társadalomban. Budapest, Eötvös

Kiadó. 99−132. p.

Jogszabályok jegyzéke

 1949. évi XX. törvény A Magyar Köztársaság Alkotmányáról

 Gazdasági Szociális és Kulturális Jogok Nemzetközi

Egyezségokmánya

 Polgári és Politikai Jogok Nemzetközi Egyezségokmánya

 Magyarország Alaptörvénye (2011. április. 25.)

94

Szabó Barbara – Márkus Edina – Paczári Viktória

KOMMUNIKÁLÓ CIVILEK? HAJDÚ-BIHAR MEGYEI

CIVIL SZERVEZETEK KOMMUNIKÁCIÓS

TEVÉKENYSÉGE

Abstract: Our research aims to learn about the communication activities of

Hajdú-Bihar county NGOs. What communication channels do you use?

What kind of tools they work? What determines the civilians communication

style toolkit? What changed their communication in recent years? We are

curious to organizational size, organizational goals, organizational model,

organizational age, the nature of their activity influences the way in which

communication activities. We examined the internal communication of the

organization (forms of communication, efficiency, barriers), external

communication (social media) and marketing communications.

This study presents the results of our research each part. Primarily focusing

on communication efficiency and external communications.

Bevezetés

Az elmúlt időszakban a szervezeti és a személyközi kommunikáció terén is

komoly változások történtek, főként a közösségi média térnyerésével. A saját

szervezeti imázs, arculat kialakításához szükség van egyrészről arra, hogy a

szervezet erősítse a helyzetét vizuális üzenetek sugárzása által, befolyásolni

tudja a szervezetről kialakított képet, valamint a legalapvetőbb, hogy

folyamatos „jelenlétet” biztosítson, tudatosítsa környezetének valamennyi

tagjában, hogy jelen van és rendelkezésre áll bármikor (Coote, 1998). Ezen

túl azért is fontos a kommunikáció, hogy az általa nyújtott lehetőségekkel

eljusson a célcsoportjához és elő tudja teremteni a tevékenységéhez

szükséges forrásokat is.

Pavluska (2002) Lovelock és Weinberg nonprofit menedzsment funkcióit

(tevékenységszervezés, humán erőforrás, beszerzés, pénzügyi irányítás,

számvitel ellenőrzés, marketing, PR, forrásszerzés) taglalva két területen, a

marketing és a PR kapcsán is hangsúlyozza, hogy a szervezetek

Szabó Barbara – Márkus Edina – Paczári Viktória

95

fennmaradásának, működtetésének szempontjából ezek fontos funkciók.

Mindkét területhez, főként az utóbbihoz kiemelten kapcsolható a

kommunikáció. Azt is megjegyzi, hogy ez az a két funkció, amely akkor

válik igazán hangsúlyossá, amikor a szervezet a források csökkenése, az

érdeklődés visszaesése vagy az élénkebbé váló verseny miatt nehéz

helyzetbe kerül. Véleménye szerint kivételes, ha egy szervezet valóban

ismeri az adott funkció lényegét és hisz tudatos alkalmazásának

hatékonyságában. Az utóbbi időben ez, főként a kommunikációs platformok

számának növekedésével azért változóban van. Egyre több szervezet

próbálkozik használni a digitális média által nyújtott lehetőségeket. De az is

látszik, hogy eltérő tudatossággal, mértékben és színvonalon. Ahol a

kommunikációs tudatosság leginkább megjelenik az az adományszervezési

terület. Legyen közösségi finanszírozásról, egy-egy ügyhöz kapcsolódó

adománygyűjtő vagy akár 1%-os kampányról.

Kutatásunk célja, hogy megismerjük a Hajdú-Bihar megyei civil szervezetek

kommunikációs tevékenységét. Milyen kommunikációs csatornákat

használnak? Milyen eszközrendszerrel dolgoznak? Mi határozza meg a

civilek kommunikációs stílusát, eszközrendszerét? Változott-e a

kommunikációjuk az elmúlt években? Kíváncsiak vagyunk arra, hogy a

szervezeti nagyság, a szervezeti célok, a szervezeti típus, a szervezeti

életkor, a tevékenységük jellege milyen módon befolyásolja a

kommunikációs tevékenységüket. Vizsgáltuk a szervezetek belső

kommunikációját (kommunikációs formák, hatékonyság, akadályok), külső

kommunikációját (közösségi média) és marketingkommunikációját.

Ebben a tanulmányban a vizsgálatunk egyes részeredményeit mutatjuk be.

Elsősorban a kommunikációs hatékonyságra, a külső kommunikációra

összpontosítva.

Háttér

Egyetlen szervezet vagy csoport sem fejlődik, létezik légüres térben. Nem

választhatóak el a társadalomtól, a gazdasági és politikai rendszertől,

amelyben működnek. A szervezetek életében az érdekeltek köre többrétű.

Egyrészről beszélhetünk elsődleges érdekgazdákról, akik közé az

célcsoportjaikat (fiatalok, idősek, stb.) sorolhatjuk. Másodlagos

érdekgazdáknak tekinthetjük azokat, akik a civil szervezet napi működésétől

Kommunikáló civilek?

96

távolabb állnak, így a közvélemény, politika, széles nyilvánosság is ide

sorolható. Az érdekgazdákkal való kommunikáció új lehetőségeket,

kapcsolatokat nyit meg a szervezet számára, melyeket hatékonyan kell

kezelnie. Ebből is látszik, hogy egyre nagyobb szerepe van annak, hogy

mennyire épít ki egy szervezet megfelelő kommunikációs csatornát

érdekgazdáival. Az érdekgazdák azonosítása elengedhetetlen, hiszen a

kapcsolatok alakításában nagy szerepe van annak, hogy felismerjük-e

megfelelően őket. Ezen gondolat mentén fontos a felismerés és térképezés

mellett a megnyerés. Egy olyan gyakorlatias kommunikációs stratégiát kell

megtervezni és végrehajtani, ami a leghatékonyabbnak bizonyulhat a

szervezet kapcsolati hálója szempontjából. Kellő mennyiségű információval

szolgál, legmegfelelőbb formátumban adja át, és világosan megfogalmazza

azt, hogy mi szervezetünk várakozása az érdekelt felekkel szemben

(Thomson-John,2009).

Tehát tudatos és szervezett kommunikációra van szükség a szervezet

érdekgazdáival, annak érdekében, hogy kölcsönös megértés, jó akarat, és

bizalom alakuljon ki a szervezet és környezete között. A környezet

folytonosan változik. Ügyről ügyre más és más érdekgazdák lesznek

fontosak és kevésbé fontosak, tehát velük ügyenként eltérő módon kell

kommunikálni, ezért kell minden egyes ügyben elkészíteni az érdekgazdák

térképét.

A PR kommunikáció központi fogalma a visszacsatolás: kölcsönös win-win

helyzet csak akkor alakulhat ki, ha a szervezet igyekszik kielégíteni az egyes

érdekgazdák igényeit, elvárásait, ehhez viszont vissza kell forgatnia saját

szervezeti döntéseibe az érdekgazdáktól szerzett információkat. A PR-t

nézve központi fogalom az érzékelés: a szervezetnek úgy kell

kommunikálnia, hogy az ő szervezeti céljait az érdekgazdák érzékelni

tudják. Az érdekgazdákkal történő meglelő kommunikációs csatornák

építése napi feladat.

Ahhoz, hogy a szervezetek a szolgáltatásaikat kellő hatékonysággal és

odafigyeléssel fordítsák a saját maguk és a társadalom hasznára,

gondoskodniuk kell a különféle formában létrejövő közönségkapcsolatokról.

A környezet­- itt elsősorban a célcsoportok szempontjából sem mindegy,

hogy a szervezet kinek, mit és mikor szolgáltat, ezért időszakonként

ismertetniük kell feladataikat (Pelejtei, 2000).

Szabó Barbara – Márkus Edina – Paczári Viktória

97

Civil aktivitás az interneten

Az utóbbi évtizedekben jelentős változások történtek a civil szektorban. A

kollektív társadalmi véleménynyilvánítások fő alakítójává az internet, a

média, az online közösségi platformok váltak. A civil szervezetek azonban

korántsem kezelik egységesen ennek az új lehetőségnek az eszközeit.

Néhányan felvették a lépést a technológia fejlődésével, azonban a többség

nem veszi igénybe az internet, azon belül a közösségi média által nyújtott

lehetőségeket. Az ezzel kapcsolatos kutatások száma igen alacsony. A

magyar civil szervezetek internetes kommunikációjának egyik legjobb

összefoglalóját Molnár Szilárd írta, tanulmányában a civil társadalom és az

internet kapcsolatát vizsgálja. A szerző az internetet a civil társadalom

fejlődése, kommunikációja szempontjából pozitív eszközként értékeli.

Magyarországon a civil szervezetek általában még csak megjelenési,

bemutatkozási helyként értékelik az online világot anélkül, hogy

kihasználnák a benne rejlő lehetőségeket. A legtöbben figyelmen kívül

hagyják azt az új trendet, mely szerint a civilek internetes megjelenése

komoly hatást gyakorol a társadalom szerkezetére, a civil szféra aktivitására

(Molnár é.n.).

A civil szervezetek online megjelenése tehát rendkívül fontos. Funkciójuk

szerint két csoportra bonthatóak: egy részük hasonló elveket valló társadalmi

csoportok véleményének kinyilvánítását és érdekeinek érvényesítését tűzi ki

fő céljául, míg mások szociális háló-szerű szerepet töltenek be, mellyel

hátrányos helyzetűek problémáin segíthetnek. E két funkció segítségével

próbálják kompenzálni a piacgazdaság egyéni érdekekre fókuszáló céljait, s

az ezáltal okozott társadalmi különbségeket. A civil szféra legtöbb esetben

állami és piaci szférától teljesen függetlenül működik. Bach és Stark arra

hívja fel a figyelmet, hogy a civil szervezetek működésüket tekintve egyes

esetekben a piac felé fordulnak, és társadalmi vállalkozássá próbálják

alakítani szervezetüket. Az ilyen irányú változás legtöbb esetben a források,

az érdekérvényesítő készség, a presztízs hiánya, tehát a fennmaradáshoz és a

fejlődéshez legfontosabb elemek deficitje. Bach és Stark szerint ez azért

jelent problémát, mert így a civil szervezetek az állam és piac közötti

egyensúlyt teremtő képességüket veszítik el. Molnár szerint a civil

szervezetek megfelelő működési formájának kialakításához az internet, mint

kommunikációs eszköz nyújthat segítséget (Molnár é.n.).

Kommunikáló civilek?

98

Az amerikai CommonsGroups által készített tanulmány üzleti stratégiák

alkalmazását javasolja a civil szervezetetek internetes kommunikációjának

kialakítására. 2001-es kutatási eredményeik alapján azonban jellemzően még

a legfejlettebb országok civil szervezetei sem rendelkeznek olyan technikai

feltételekkel, és szaktudású kollégával, amely a megvalósuláshoz szükséges

lenne. A széleskörű eléréshez és információközléshez elengedhetetlen

alkalmazások és online szolgáltatások beindítása, úgynevezett „információ-

intenzív” munkát kell végezniük, melyhez speciális ismeret szükséges

(Molnár é.n.).

A Nonprofit Információs és Oktatási Központ 2003-ban a leginkább

kommunikatívabbnak vélt civil szervezetek online jelenlétét, körülményeit

vizsgálta. Megállapították, hogy a vizsgált körnek csupán 59 százaléka

használja az internetet, és kevesebb, mint a fele, 23 százalékuk rendelkezik

saját honlappal, melyeknek döntő többsége statikus, brosúra-szerű weboldal,

kevés funkcióval és friss információval. Az elmaradottságra utaló adatok

hitelességét a civil szervezetek képviselői is megerősítették. Saját

megítélésük szerint informatikai felszereltségük messze elmarad az országos

átlagtól, saját helyzetüket 81 százalékuk rosszabbnak látja annál. Emellett

háromnegyedük szerint hátráltatja a civil szféra hatékony működését az

alacsony szintű informatikai ellátottság. A civilek tehát az informatikai

fejletlenségük ellenére tisztában vannak ezen hiányossággal, és igényelnék

magasabb szintű informatikai ellátottság meglétét szervezetükben (Molnár

é.n.).

A társadalmi célú kommunikáció a civilek diskurzusának meghatározó

területét jelenti. Olyan stratégiai jellegű információközlésről van szó, amely

valamilyen társadalmi problémára hívja fel a figyelmet, a kapcsolódó

csoport érdekeit szolgálja, és a befogadó egyének hozzáállását igyekszik

megváltoztatni (Petrik 2006). Bank az internetes társadalmi célú

kommunikációt folytató szervezeteket öt különböző klaszterre osztotta,

melyekben megjelentek az adott csoporthoz tartozás jellemzői, valamint vélt

okai. A klaszterképző kérdések olyan tényezőkre voltak kíváncsiak, mint a

válaszadók valós és vélt internetes társadalmi célú kommunikációjával

kapcsolatos ismeretek, múltbéli, valamint jövőben tervezett kommunikációs

tevékenységeik (Bank 2004).

A szerző első kategóriáját a tudatos elkötelezettek tábora képezi, akik

rutinosan és magabiztosan használják az internet által kínált lehetőségeket.

Szabó Barbara – Márkus Edina – Paczári Viktória

99

Témával kapcsolatos ismeretekben kissé lemaradva mögöttük a következő

csoportot a praktikus használók alkotják, akik bár kevésbé tudatosan és

átgondoltan, tehát elméleti tudást nélkülözve, de szintén használják a

virtuális világ eszközeit. A potenciális használók csoportja már nem tartozik

a társadalmi célú kommunikáció eszközeit használók közé, azonban minden,

ehhez szükséges ismerettel rendelkeznek, pozitív véleményt alkotnak róla,

ezért várható, hogy rövidesen az első két kategória valamelyikébe kerülnek.

Az említett kommunikációs formától legmesszebb állókat a tudatlanok és

elutasítók tábora alkotja, az ide sorolt szervezetek nincsenek a megfelelő

ismeretek birtokában, emellett nem is nyitottak a megismerésére, nem

nevezhetjük őket nyitottnak és a jövőben potenciális felhasználónak. Bank

megnevezett egy ötödik csoportot, melynek a vak vezet világtalan nevet

adta. Az ide sorolt civilek ugyan rendelkeznek vélt, témáról alkotott tudással,

és ajánlanák másnak is ezt a típusú kommunikációs lehetőséget, de valójában

még nem próbálták ki, így gyakorlati ismeretekkel nem rendelkeznek (Bank

2004:15). Bank klasztereiből jól látszik, hogy a társadalmi célú

kommunikáció szempontjából elméleti tudás és gyakorlati használat alapján

különböztethetünk meg civil szervezeteket.

Szabó Máté Anheier 2001-es írására hivatkozva arra hívja fel a figyelmet,

hogy az internet valóban kiváló lehetőséget nyújt a konvencionális hatalmi

struktúrákon kívül működő szervezetek számára az információ, valamint a

kommunikációs logisztika megváltoztatása révén. Szabó ezt a gondolatot

kiegészíti azzal a fontos elemmel, mely szerint a hozzáférés igen egyenetlen,

ami a Molnár Szilárd művében megjelentek alapján is jelentős problémát

jelent a szektor számára (Szabó é.n.).

A Hajdú-Bihar megyei civil szervezetek körében végzett vizsgálat

eredményei

Véleményünk szerint napjainkban a civil szervezetek számára hatékony

kommunikációs eszközt jelent az internet. Az aktív online jelenlét, a gyakori

internetes megjelenés, a felület megfelelő használata támogatja a szervezeti

működést. Azonban azt gondoljuk, hogy a szervezetek tevékenységi területe

célcsoportja, hatóköre befolyásolja a kommunikációs tevékenységet. Azt

gondoljuk, hogy főként a fiatalokkal foglalkozó szervezetek használják ki a

Kommunikáló civilek?

100

web 2.0. adta lehetőségeket. Valamint a hatókör nagyága is befolyásoló

tényező az eszközhasználatban.

Kérdőíves felmérést végeztünk. Az adatok feldolgozásához SPSS-t

használtunk. A kérdőív 4 témaköre:

1. Szervezeti adatok (jogi forma, közhasznúság, hatókör, korcsoport

- 16 változó)

2. Belső kommunikáció (kommunikációs formák, hatékonyság,

akadályok)

3. Külső kommunikáció (közösségi média)

4.Marketing, marketingkommunikáció (marketing eszközök, BTL-

ATL eszközök)

Kutatásunkban 147 szervezet vett részt. A válaszadókról elmondható, hogy a

szervezetek 73,5 % egyesületi formában, még 22,4%-uk alapítványi

formában működik. A közhasznú társaságok és egyéb intézmények 1,4-

1,4%, a nonprofit intézmények és szakszervezetek 0,7-0,7%-ban vannak

jelen mintákban. Tehát döntően a klasszikus civil szervezetek5 köréből

kerültek ki válaszadóink.

Ha a szervezetek székhelyének településtípusát nézzük 52,4% a

megyeszékhelyet jelölte meg, még 36 % a többi várost, 8,2% községek,

nagyközségekhez köthető, de találkoztunk fővárosi székhellyel (2%)

rendelkező, de a megyében működő szervezettel is. Ezek valószínűleg

fővárosi székhelyű szervezetek megyei tagszervezeteként működő

szervezetek lehetnek.

A szervezetek alakulási idejét nézve 34,7%, akik 1991-2000 között

alakultak, 35%-uk 2001-2010 között, míg 2011-től napjainkig a válaszadó

szervezetek 15%-a alakult. 1990-et megelőzően a mintában található

szervezetek 12,9%-át alapították.

A szervezetek hatóköre igen változatos eloszlású. 17%-uk több településen,

kistérségben dolgozik, 16,3% országos szinten, 15,6% egy adott településen,

15% több megye, régió tekintetében folytatja munkáját. Megyei szinten 12,2

5 A KSH besorolása alapján nonprofit szervezeteket jellegük szerint három típusba

sorolhatjuk. Klasszikus civil szervezetnek tekintjük a magánalapítványokat,

egyesületeket; az érdekképviseletek csoportjába tartoznak a köztestületek,

szakszervezetek, a szakmai munkáltatói érdekképviseletek és az egyesülések; az

egyéb nonprofit szervezetekhez soroljuk a közalapítványokat, és a közhasznú

társaságokat.

Szabó Barbara – Márkus Edina – Paczári Viktória

101

% dolgozik. A mintába bekerültek olyan szervezetek is, akik egy intézmény

támogatása, konkrét cél elérése érdekében dolgoznak (8,8%), de nemzetközi

szinten is (5,4%) tevékenykedő válaszadóink is voltak. A kisebb lakó-,

munkahelyi környezet (4,8%) és a szervezet hatókörének

meghatározhatatlanságával (3,4%) rendelkező civilek is megjelentek a

válaszadóink között.

A legdominánsabb tevékenységeiket tekintve a legtöbben a szolgáltatásokat

nyújtó (46,3%) szervezetek köréből kerültek ki, de a társadalmi érintkezést

szolgáló, klubjellegű szervezetek is magas számban (29,3%) vannak a

mintánkban. Érdekvédelmi (11,6%) és adományosztó (8,2%) szervezetek is

megtalálhatóak válaszadóink között.

A válaszadó civil szervezetek főként a gyermek, serdülő és fiatal felnőtt

korosztályra fókuszálnak. A legtöbb szervezet a 0-15 év közöttiekkel

(24,5%) és a 16-25 év közöttieket (18,4%) tekinti legjellemzőbb

célcsoportnak. A 26-35 év közöttiekkel 16,3%, míg az érett felnőttekkel (36-

45 éves) 12,9% foglalkozik. A 46-55 éveseket 15,6% tekinti célcsoportnak.

A legkisebb arányban a 66 éven felüliekkel foglalkozó szervezetek vannak

(4,8%).

Közhasznúság tekintetében a válaszadók közel fele (48,3%) közhasznú, míg

44,9% nem szerzett közhasznúságot. 4,8%-uk kiemelkedően közhasznú.

A főállásban foglalkoztatottak száma eléggé vegyes képet mutat. 58,5%-

uknak nincs főállású munkatársa. 27,8%-uknak legalább 1-5 fő közötti a

főállású munkatársainak aránya, még 6,3%-uknak 12-től több munkatársa

van. A foglalkoztatás tekintetében több szervezet is 30 feletti főállású

munkatársakkal dolgozik, még 1 szervezet 52 főállású munkatársat jelölt

meg kérdőívünkben. A havonta foglalkoztatott önkéntesek száma is változó,

1-100 fő közé tehető.

A szervezetek fő tevékenységei kapcsán több válasz is megjelölhető volt. 56

szervezet a kultúrát, 38 az oktatást, 36 szabadidő, hobbitmegjelölte,mint fő

tevékenységet. A sport (27 szervezet) és a szociális ellátás (17 szervezet),

illetve az egészségügy (14 szervezet) területén is több szervezet működik a

válaszadók esetében.

Ez hasonló a hazai szektor tevékenységszerkezetéhez, 2014-ben a szabadidő

hobbi, a kultúra, az oktatás, a sport és a szociális ellátás területén voltak a

teljes szektort tekintve is a legnagyobb számban szervezetek (KSH, 2015).

Kommunikáló civilek?

102

A szervezetek főbb jellemzőinek megismerése során külön foglalkoztunk

azzal a kérdéssel, hogy a válaszadó szervezeteknek van-e kommunikációval

foglalkozó munkatársuk. Azt tapasztaltuk, hogy nem egy kifejezetten külön

munkakörként megjelenő területként fókuszálnak rá a válaszadó civilek.

56,5%-uknál nincs ilyen munkatárs, még 38,1%-uknál van, de csak

kiegészítő tevékenységként végzi a kommunikációs feladatokat és csak

4,8%-uknál van olyan munkatárs, akik kifejezetten csak ezzel a feladatkörrel

foglalkozik.

A szervezetek a közösségi oldalakat hasznosnak látják. Arra a kérdésre,

hogy mennyire hatékonyak ezek a felületek 44,1 %-uk nagyon hatékonynak,

34,6%-uk inkább hatékonynak minősítette (1. ábra).

1. ábra: Mennyire hasznosak Ön szerint egy szervezet számára a

közösségi oldalak?

(1- abszolút nem hatékony, 2- inkább nem hatékony, 3-inkább hatékony, 4-

nagyon hatékony) (N=127)

Annak ellenére, hogy hasznosnak találták a szervezetek a közösségi

oldalakat, döntően a facebook-ot használják. A megkérdezettek 84,3%-a

rendelkezik Facebook profillal, további felületeket (LinkedIn, Twitter,

Myspace, Tumblr) nem nagyon használnak (2. ábra).

Szabó Barbara – Márkus Edina – Paczári Viktória

103

2. ábra: Melyik közösségi oldalra regisztrált a szervezetük eddig?

Ezen kívül arra is kíváncsiak voltunk, hogy Youtube, Instagram, Videa,

Pinterest felületen aktívak-e a válaszadók. Egyedül a Youtube csatorna

használói számottevőek, a válaszadók 27, 9%-a rendelkezik ezzel, a többi

felület használata nem jellemző, emellett az Instagramprofil 5, 4%-os

használata még említésre méltó.

Ahogyan a 3. ábrán látjuk a szervezetek leginkább kapcsolattartásra,

imázsépítésre és információszerzésre használják a közösségi oldalakat.

Kommunikáló civilek?

104

3. ábra: Melyek a fő okai annak az alábbiak közül, hogy szervezetük

közösségi oldalt használ?

(1-egyáltalán nem jellemző 2- inkább nem jellemző, 3- inkább jellemző,

4- nagyon jellemző)

Az információszerzést megerősíti egy további kérdés is, amely arra irányult,

hogy követ-e más szervezeteket a közösségi oldalakon, az erre választ adó

143 szervezet 78, 3%-a igennel válaszolt.

Összegzés

A média átalakulása, különösen a közösségi média térnyerése még inkább új

helyzetet teremtett. Kietzmannés munkatársai (2011) a közösségi média hét

funkcionális blokkját tartják meghatározónak (1. identitás; 2. párbeszédek; 3.

megosztás; 4. jelenlét; 5. kapcsolatok; 6. hírnév; 7. csoportok). Ezek a

blokkok együtt segíthetnek megérteni a jelenséget, segítenek abban, hogy a

szervezetek kommunikációjával foglalkozó szakemberek megértsék a

közönségüket és azok szükségleteit.

A kutatásunk közösségi oldalak használatára irányuló kérdései kapcsán

néhány részeredményt mutattunk be. További vizsgálatokat igényel annak

feltárása, hogy milyen szervezeti jellemzők vannak hatással a közösségi

oldalak használatára. Jelenleg nem volt szignifikáns sem a szervezeti életkor,

Szabó Barbara – Márkus Edina – Paczári Viktória

105

sem a tevékenységtípus, sem a célcsoport életkora. Sőt az sem jelentett

előnyt, hogy ha állandó kommunikációs munkatársa volt a válaszadónak. A

közösségi oldalak használata elsőre egyszerűnek tűnik, de valójában ez egy

igen átgondolt, tudatos munka alapján történhet. Nem véletlen, hogy az

online kommunikáció, online marketing önálló szakterületté kezd válni.

A közösségi média működésének megértése, tudatos használata hasznos

lehet a civil szervezetek számára, hogy eredményesen tudják folytatni

tevékenységüket. Akár tagok toborzása, önkéntesek szervezése, források

gyűjtése, programjaik népszerűsítése, tevékenységük elismertségének

növelése érdekben.

Felhasznált irodalom

 Bank (2004): Kommunikáció civilfokon – civil szervezetek

társadalmi célú kommunikációja az interneten. Civil Szemle. 1. 11-

28.

 Coote, Helen (1998): Hétköznapi marketing. Budapest, Országos

Széchényi Könyvtár

 Kietzmann, Jan H., Hermkens, Kristopher, McCarthy, IanP.,

Silvestre, Bruno S. (2011): Social Media? Get Serious!

UnderstandingtheFunctional Building Blocks of Social Media.

BusinessHorizons, 1. 241-251.

 Központi Statisztikai Hivatal (2015): A nonprofit szektor

legfontosabb jellemzői, 2014. Statisztikai Tükör 98.

 Molnár Szilárd (é.n.): Civil aktivitás az interneten – Kihalt

tánctermek, pezsgő életű chat-szobák?

http://www.nosza.hu/molnar.dbk.pdf Utolsó letöltés: 2016. 11. 14.

 Pavluska Valéria (2002): Van-e helye a marketingnek a nonprofit

szervezetek menedzselésében? Budapest, Nonprofit Kutatócsoport

 Pelejtei Tibor (2000): Public Relations: A kommunikáció

szervezésének gyakorlati kézikönyve és kiegészítő szakismeretei.

Budapest, Könyvtárellátó Közhasznú Társaság

 Petrik Liána (2006): A civil szervezetek kommunikációjának

bemutatása az Egy Csepp Alapítvány esettanulmánya alapján.

http://elib.kkf.hu/edip/D_13068 Utolsó letöltés: 2016.11.14.

http://www.nosza.hu/molnar.dbk.pdf
http://elib.kkf.hu/edip/D_13068

Kommunikáló civilek?

106

 Szabó (é.n.): Globális kommunikáció, civil társadalom, tiltakozás.

Fordulat. Új folyam 2008/1. 96-120.

 Szabó Máté (1993): A társadalmi mozgalmak szektora és a tiltakozás

kultúrája Magyarországon. Politikatudományi Szemle, 3. 45-70.

 Thomson, Stuart - John, Steve John (2009): Public Affairs lobbizás:

kormányzati és közösségi kapcsolatok a gyakorlatban. Budapest,

Akadémiai Kiadó

107

Szabó János Zoltán

FESZTIVÁLOK ÉS A BIZTONSÁG

Abstract: Festivals are usually highlighted in the news but not for criminal

cases. This is why it was surprising when women were attacked and sexually

molested at New Year's Eve in Köln, Hamburg, Stuttgart, or at Carnivals

like Carnival of Cultures in Berlin, May 2016. These were completely

different cases compared to party or festival accidents like West Balkán

tragedy, Budapest, January 15, 2011. My research question would sound:

why these things happening right here and now this way?

It is evident that migrants as attackers are major characteristics of new

festival criminal cases. I find that reasons of normally non-acceptable

behaviour are embedded in the essence of festivals, that of the liminality

process. The problem here is that migrants put too few steps on the way of

integration therefore they did not understand the actions taken at liminoid

events like festivals in the modern Germany. For them it was confusing to

see festival behaviour compared to what they were socialized in integration

programmes. They did what liminality brought up: they used the values they

find not everyday at festivals in their understanding of culture.

Lessons to be learnt for professionals working in the field of festivals and

social integration are probably linked to preferred values at liminoid events

where participants actually behave differently than they behave in everyday

life. The key question is what they consider not everyday? Secondly, to be in

process of learning values of a European society makes it almost impossible

to behave European not everyday, because they consider their own original

cultural understanding (Syrian, Afghan or African) as not everyday.

Valami történt Németországban

A fesztiválokról szóló híradások előszeretettel foglalkoznak meghökkentő

öltözködési stílusokkal és viselkedési jelenségekkel. Természetesen a

rendkívüli viselkedési formák megjelenése miatt általában van is mit

Szabó János Zoltán

108

fényképezni, van mit írni az ünnepi eseményekről. Közismert, hogy az

ünnepek alkalmával olyan viselkedés is megengedett, ami a hétköznapi

életben kívül áll az írott és íratlan normákon, s ezek büntetése is enyhébb

elbírálás alá esik (Turner: 1968). Nem minden cselekedet mentesül azonban

az igazságszolgáltatás kontrollja alól.

2016-ban szinte a teljes évben a menekültek és a migránsok voltak a legfőbb

vezető hír a médiában. Nem csak általában a hírekben, hanem a

fesztiválokkal kapcsolatos híradásokban is. Rögtön az év elején, január 5-én

arról írt az Index, hogy „Nemcsak Kölnben, hanem Hamburgban és

Stuttgartban is megtámadtak, szexuálisan molesztáltak és/vagy kizsebeltek

nőket szilveszter éjjelén.” (Index, Január 5.). Ezt még sokan betudták a

szilveszteri mulatságok túlzásba alkoholfogyasztási szokásainak, azt

azonban már nem, hogy a farsangi ünnepi időszak is botrányos

eseményekkel telt a legnagyobb tömegben migránsokat befogadó

Németországban. Február elején a Nők farsangja nevű fesztiválról úgy

tudósít az Origó, hogy „Sértegetéstől a nemi erőszakig minden volt a kölni

karneválon” (Origo február 5.). Természetesen azonban nem a tél, hanem a

nyár a fesztiválok fő időszaka. Éppen ezért várható volt, hogy a nyári

eseményeken is történik valami, de nem kellett a nyárig várni: „A kölni

támadásokhoz hasonló zaklatások történtek a berlini karneválon.” (Index,

május 16.). Utóbbi esemény pikantériája, hogy a fesztivál neve Kultúrák

Karneválja (Karneval der Kulturen), melynek célja a különböző kulturális

hátterű, származású emberek iránti tolerancia elterjesztése.

Felmerül a kérdés, hogy miért éppen az ünnepi eseményeken és

fesztiválokon törtek ki az európai állampolgárok és a migránsok között az

említett összetűzések? Érdekes módon a média figyelmét elkerülte a

lehetséges válaszok megfogalmazása. Épp erre teszek kísérletet ebben a

tanulmányban.

Fesztiválbiztonsági előzmények

A fesztiválok biztonsági kérdései a rendszerváltozás előtt politikai rendészeti

kérdéskörbe tartoztak (lásd Béke Fesztivál, Pusztavacs, 1984), a

rendszerváltás után hagyományosan a tűzvédelmi vagy tömeges beléptetési

technikai problémákból fakadtak.

Fesztiválok és a biztonság

109

A felmerülő biztonsági kérdések a méretnövekedésből és zsúfoltságból

fakadtak, mivel a fesztiválok látogatószáma dinamikus ütemben bővült az

elmúlt ötven évben.

1. diagram: Öt nagy európai fesztivál látogatószám alakulása

(1970-2014)

Forrás: Szabó 2016:146

Az ünnepléskultúra tekintetében irányadó hatályos hazai jogi szabályozás –

az európai országokban jellemző módon egy-egy tragédia nyomán született

meg – a 2011-es Noise Night Life, vagy ahogyan a sajtóban a helyszín neve

után elhíresült, a West Balkán tragédia után alakult ki. Ekkor egy alapvetően

tizenévesek számára szervezett újkonform elektronikus zenei party-t

rendeztek, mely során a migránsok jelenléte egyáltalán nem volt jellemző,

ellenben a résztvevők beengedése és a menekülési útvonalak kialakítása

egyáltalán nem volt összhangban, ez vezetett tragédiához. Ez valamint a

fesztiválok és nagyrendezvények voltak az a modell, amit a törvényalkotás

során alapul vettek, mint szabályozandó eseményt.

Ezzel szemben a németországi események során alapvetően felnőttek vettek

részt konformitás szempontjából konform eseményeken, melyek

technikailag és a kialakult szokások szerint is szabályosan megrendezett

események voltak. Nem a rendezvények nonkonform polgárpukkasztó

avantgárd jellege vezetett tragédiához (nem ilyen jellegük volt), hanem az a

Szabó János Zoltán

110

jelentős kulturális különbség, ami a szokásos résztvevők és az újonnan

tömegesen résztvevőként megjelenő migránsok között volt tapasztalható.

Megállapítható, hogy a migránsok megjelenéséből fakadó problémák és az

eddig kialakított jogi környezet nincsen összhangban, eleve nem ilyen

problémák megelőzése céljából alakultak ki a jogi keretek, azaz vagy új

szokásokra vagy új jogszabályokra van szükség. Figyelmet kell tehát

szentelni annak, hogy a gyakorlatban mi történik a nagyobb tömegben

felbukkanó migránsok és a fesztiválrésztvevők együttműködése során.

Nyilvánvalóan az együttműködés hangsúlyozandó ebben az esetben, mivel

az új szokások kialakítása a megértés kialakítása nélkül nem lehetséges.

Nem hanyagolhatjuk el a kérdést, hogy a migránsok számára társadalmi

kulturális okok miatt a rítusok sokkal fontosabbak, mint az európai ember

számára. "Hiányzik nekem az átmenetek rítusa, annak az ünneplése, amikor

egyik állapotból a másikba megyek át." - írta Palya Bea a január 15-én

megjelent Beavatás című videó alá (You Tube). Egy rítusokkal teli világból

a közel és távol Keletről vagy Afrikából származó migránsok számára éppen

a rítus az, amire mindenképpen szükség van a beilleszkedés elismeréseként.

„A társadalmi élet dialektikája alapján az alacsonyabb státuszból a

magasabba történő jutás a státusnélküliség átmeneti állapotán keresztül

vezet.” írja Turner (2002:110), ezt a logikát követve a migránsból a

beilleszkedett emberré válás is egy státusváltozás, melyet a státusemelkedés

és státusmegfordítás rítusai kell, hogy kísérjék. Ez a státuszváltozás

megtörténhet fesztiválok keretében is - sőt ez lenne a kívánatos –, az idei

rendezvények során azonban nem ez volt tapasztalható. Miért nem élnek

ezzel a lehetőséggel a migránsok és a többségi társadalom?

Liminoid és liminalitás

A fesztiváljelenség című könyvben (2014) vezettem be a liminalitás

értelmezést a fesztivál teljes időtartamára, amiről mára kiderült, hogy inkább

új felfogás, semmint megszokott. Röviden az az álláspontom, hogy a

fesztivál időtartama alatt a társadalmi struktúrától eltérő közösségi modell

(communitas) működik, melynek során státusnélküliség átmeneti állapota

nyújt lehetőséget más státuszba való visszatérésre vagy az adott társadalmi

státusz tudatosabb vállalására, megélésére, értékek bensővé tételére. Turner

életválság rítusoknak nevezi az élet legfontosabb státusváltozással járó

Fesztiválok és a biztonság

111

események rítusait ellentétben az átmeneti rítusokkal, melyek az élet kisebb

változásait követik. Nyilvánvaló, hogy egy migráns számára a kulturális és

társadalmi beilleszkedés átmeneti rítusok sorozata, nem egyetlen nagy

életválság rítus, mint pl. a házasság, mely után azonnali státuszváltozás

történik.

A törzsi társadalmakban élők rá vannak kényszerítve, hogy az átmeneti

rítusok során törvényszegő módon viselkedjenek, ezzel szemben a modern

korban az átmeneti rítusokban való részvétel szabadon választható

szabadidős tevékenység. Ezt nevezi Turner liminoid jelenségnek, melyet a

„választás jellemzi, a liminálist pedig a kötelesség.” (Turner 2003:35) Mivel

manapság szabadon választhatunk, hogy milyen fesztiválokon veszünk részt,

a fesztiválok egyértelműen a liminoid jelenségek közé sorolhatók.

A társadalmi integráció szempontjából fő kérdés az európai értékrendhez

való alkalmazkodás, az értékek elfogadása. A fesztiválok ehhez különös

hozzájárulást nyújtanak, mivel a kulturális emlékezet átadásának, „a

nembeli-történelmi hagyaték átörökítésének, belsővé tételének kivételes

kollektív aktusai” (Ancsel 1978:466). Bourdieu (1998) inkorporált kulturális

tőke értelmezése szerint kulcsfontosságú az értékek bensővé tétele, e nélkül

nem képzelhető el integráció, sokkal inkább párhuzamos társadalmak

léteznek egy kultúrán belül.

Végül ide kívánkozik a kreolizáció és a hibridizáció problémaköre. A

kreolizáció mint „valamely kultúra belső heterogenitására,

keveredettségére, a különböző eredetű kulturális formák közötti határok

elmosódására s az ennek nyomán kialakuló új szintézisre utal.”

(Niedermüller 1999:113). Ezzel szemben a hibridizáció „a különböző

kultúrák keveredését, a más-más kulturális logikák és identitások egymásba

fonódását, az egymásba olvadó kulturális áramlatokat jelöli, amelyek a

kulturális különbségek éles elválasztó határokon alapuló hierarchikus

rendszerét alapjaiban kérdőjelezik meg.” (uo. 1999: 113) Nyílván való,

hogy a migráció élesen teszi fel a kérdést, hogy kreolizáció vagy hibridizáció

lesz az európai kultúra útja. Előbbi esetben az integráció nyilvánvalóan

sikeres lesz, utóbbi esetben azonban a szakirodalom szerint egyértelműen

negatív folyamatok kezdődnek Európában, mely megkérdőjelezi a jelenlegi

érték- és normarendszer alapjait is.

Integráció és liminoid folyamat

Szabó János Zoltán

112

Végül is tegyük fel a kérdést: mibe keveredtek a fesztiválok? A kialakult és

érett piaci körülmények között működő fesztiválrendszert valószínűleg

felkészületlenül érte a migránsok megjelenése. A befogadó állomások és a

szociális ellátórendszer szintjein a migránsok integrálásán dolgozó

szakemberek erőn felül teljesítettek Németországban, azonban sem a feladat

mértéke sem minősége nem a megszokott volt. Az integrációs programok új

generációját indították el némi késéssel, melyen keresztül az Európaihoz

képest zárt társadalmakból érkező, jobbára muszlim vallású és ennek

megfelelő öltözködési divatot normának tekintő migránsok az európai

szokásokkal kezdtek ismerkedni. A normák elsajátítása, az új élet kialakítása

éppen kezdeti stádiumában volt, amikor az ominózus események történtek az

említett fesztiválokon. Nézzük mivel is szembesültek! A muszlim divat és az

európai divat különbözőségét mutatják a következő divatlap fotók.

1. kép: Szír divatlap fotók

2. kép: Európai divatlap fotók

A tévedések elkerülése érdekében érdemes tudni, hogy a fenti képek a téli

divatot mutatják be. Érzékelhető a testfelület fedésre vonatkozó igyekezet

Fesztiválok és a biztonság

113

illetve annak hiánya. Az európai értékek elsajátítása közben hasonló

látványban volt feltételezhetően része a fesztiválokat meglátogató

migránsoknak. Nyílván való, hogy az integráció folyamatában ez egy

értékkonfliktust okozhatott a migránsokban. Miközben a saját bensővé tett

értékrendszerüket éppen elfeledni igyekeztek, az európai értékvilággal pedig

ismerkedtek egyszer csak a fesztiválokon találták magukat. A rítushiányos

társadalmi közeg liminoid eseményein egyfelől szokatlannak számít a

fesztivál rítusok megjelenése, másfelől a normaszegés tulajdonképpen

elvárásként is érzékelhető. Mindezt a migránsok úgy dekódolhatták, hogy az

integráció alól kaptak felmentést.

A migránsok számára nyílván valóan mást jelent az elfogadott normáktól

való eltérés, legalább két értelemben is. Egyfelől jelenthette az integrációs

program során tanultaktól való eltérést másfelől jelenthette a saját korábbi

társadalmaikban elsajátított értékrendszer alóli felmentést is. Ily módon a

normaszegés nem Európában megszokott mértéket öltötte, ezért kerülhetett

sor a támadásokra. Vegyünk egy példát azonban a nyári divatra is, hiszen

köztudomású, hogy a legtöbb fesztivál júliusban és augusztusban van.

3. kép: Európai (balra) és Szír (jobbra) nyári öltözködési tippek

Itt is jól látható a minél többet megmutatni és a minél többet elfedni ellentét.

A nyári fesztiválok szerencsére már nem estek ugyanabba a hibába, amivel a

fesztiválszervezők és résztvevők rugalmasságát, változtatásokra való

Szabó János Zoltán

114

nyitottságát is bizonyították. Ez természetesen a német társadalomra igaz,

máshol nem biztos, hogy ilyen gyorsan reagáltak volna. Jól látható a 2016-os

fesztiválok erőszakos cselekményeire adott reakció is. Egyfelől a nagyobb

tűrésre másfelől a visszafogottabb viselkedésre és öltözködésre hívták fel a

figyelmet. Harmadrészt a más kulturális jegyeket hordozókkal való

keveredés elkerülése, mint potenciális veszélyhelyzet elkerülése jelent meg.

Összességében az együtt szórakozás első tapasztalatai visszafogottabbá

tették a fesztiválokat és a fesztiválozókat és ez sokak szerint rájuk is fért.

Nyilvánvaló következtetés, hogy a tapasztalt mértékű integráció nem csak

egyirányú folyamat, nem csak a migránsoknak kell változniuk az integráció

érdekében, hanem a többségi társadalom is változásra kényszerül.

Összegzés

A migráció és az ünnepléskultúra két olyan jelenség, mely mindig jelen volt

az emberi társadalmakban a történelem folyamán. A liminalitás keretein

belül a fesztiválok liminoid jelenségként egyedülálló lehetőséget nyújtanak a

merev társadalmi struktúrákból való időleges kiszakadásra, a communitas és

az átmeneti rítusok megélésére. A rítushiányos modern nyugati társadalmak

tagjainak elemi szüksége van erre a kiszakadásra. Vélhetően emiatt

evolúciós szükséglet az ünneplés. Különösen igaz ez azokra, akik a kultúra

átörökítés, a kultúra bensővé tételének folyamatában élnek, vagyis fiatalok.

Az európai társadalmi struktúrával éppen ismerkedő migránsok számára

mást jelent a társadalmi struktúrától való elszakadás, mivel esetükben

bizonytalan az európai értékrend ismerete és gyakorlati alkalmazása.

Véleményem szerint a tárgyalt esetekben a saját társadalmukban már

elsajátított értékrend alóli felmentés is része lehetett az anti-stuktúrának.

Tekintettel arra, hogy Európából nézve Keleten a társadalmak sokkal

zártabbak és a migráns férfiak kulturális okok miatt többet megengedhetnek

maguknak a nőkel szemben, az európai fesztiválokon való részvétel könnyen

eredményezhet extrém helyzeteket. Az extrém normakihágás tehát magában

az emberi kultúra sajátosságaiban, az ünneplés evolúciós

szükségszerűségében, a liminalitásban és a migránsok társadalmi hátterében

gyökerezik. Ez természetesen nem ad felmentést az elkövetett tragikus

cselekmények alól, mivel a társadalmi struktúrától való elszakadás

elutasítása ugyanúgy játékrontásnak számít, mint az extrém normakihágás.

Fesztiválok és a biztonság

115

E kihívás leküzdése és a társadalmi béke helyreállítása nem csak a szociális

ellátórendszer feladata, hanem a társadalom széles rétegeitől követel

változásokat, beleértve a fesztiválszervezőket és -látogatókat is. A szervezők

és a fesztiválközönség az eddigi tapasztalatok szerint gyorsan igyekeztek

alkalmazkodni és változások történtek az extrém helyezetek elkerülése

érdekében. Ugyanakkor messze vagyunk még attól, hogy kialakított rítusok

segíthetnék az eltérő kulturális hátterű migránsok integrációját, melyre a

fesztiválok továbbra is meglehetősen evidens lehetőséget nyújtanak.

Felhasznált irodalom

 Ancsel Éva (1978) Gondolatok az ünnepről. In: Világosság 19. évf.

8-9.

 Bourdieu, P. (1998) Gazdasági tőke, kulturális tőke, társadalmi tőke.

In: (Lengyel Z. –

 Budapest: Aula Kiadó

 Dull Szabolcs (2016) A kölni támadásokhoz hasonló zaklatások

történtek a berlini karneválon. Index 2016. május 16.

http://index.hu/kulfold/2016/05/16/a_kolni_tamadasokhoz_hasonlo_

zaklatasok_tortentek_a_berlini_karnevalon/

 Joób Sándor (2016) Minden testnyílásomnál éreztem egy ujjat.

Index 2016. január 5.

http://index.hu/kulfold/2016/01/05/minden_testnyilasomnal_ereztem

_egy_ujjat/

 Niedermüller Péter (1999) Etnicitás és politika a késő modern

nagyvárosokban. Replika 38. pp. 105-120.

 Palya Bea (2016 január 15.) Beavatás. Video feltöltés és bejegyzés.

You Tube: https://www.youtube.com/watch?v=jgGwJRG5Sss

 Sértegetéstől a nemi erőszakig minden volt a kölni karneválon.

Origo, 2016 február 5. http://www.origo.hu/nagyvilag/20160205-

sertegetestol-a-nemi-eroszakig-minden-volt-a-kolni-karnevalon.html

 Szabó János Zoltán (2014) A fesztiváljelenség. Budapest: Typotex -

Kultindex

http://index.hu/kulfold/2016/05/16/a_kolni_tamadasokhoz_hasonlo_zaklatasok_tortentek_a_berlini_karnevalon/
http://index.hu/kulfold/2016/05/16/a_kolni_tamadasokhoz_hasonlo_zaklatasok_tortentek_a_berlini_karnevalon/
http://index.hu/kulfold/2016/01/05/minden_testnyilasomnal_ereztem_egy_ujjat/
http://index.hu/kulfold/2016/01/05/minden_testnyilasomnal_ereztem_egy_ujjat/
https://www.youtube.com/watch?v=jgGwJRG5Sss
http://www.origo.hu/nagyvilag/20160205-sertegetestol-a-nemi-eroszakig-minden-volt-a-kolni-karnevalon.html
http://www.origo.hu/nagyvilag/20160205-sertegetestol-a-nemi-eroszakig-minden-volt-a-kolni-karnevalon.html

Szabó János Zoltán

116

 Szabó János Zoltán (2016) Large Festivals - Great Struggles. In:

Focus on World Festivals. ed: Ch. Newbold - J. Jordan. Oxford:

Goodfellow Publishers pp.140-152.

 Szántó Z. szerk). Tőkefajták: A társadalmi és kulturális erőforrások

szociológiája.

 Turner, Victor (2002) A rituális folyamat. Budapest: Osisis

117

Szabó József

ANDRAGÓGIA ÉS MÚZEUMI

KULTÚRAKÖZVETÍTÉS A KISVÁROSOK MUZEÁLIS

INTÉZMÉNYEIBEN

Abstract: Recently, the dissemination of knowledge in museums has been

getting an outstanding role while transmitting culture. Since the function of

andragogy has been widely debated, andragogy courses at BA level cannot

be part of higher education. This is the reason why my aim is to present

briefly the changes in andragogy, starting in the 19th century till the present

day. I covered its role in transmitting culture and the cooperation between

museums and local communities. By introducing three small town museums I

pointed out how actively communities take part in the enrichment of

collections and how much they require continuous cooperation and the

presentation of local values.

Bevezető gondolatok

A kultúraközvetítésen belül az utóbbi években kiemelt hangsúly helyeződik

a múzeumokban folyó ismeretterjesztő tevékenységre. Ez azért is érdekes,

mert az andragógia helye és szerepe sok vitát kavart, aminek egyik

eredménye, hogy az egyetemi BA szak az eddigi formájában nem része a

felsőoktatásnak. Ez is volt az egyik oka annak, hogy röviden bemutassam az

andragógia változását a XIX. századtól napjainkig. Kitértem a múzeumi

kultúraközvetítésben betöltött szerepére, múzeumok és a közösségek

együttműködésére. A kisvárosok múzeumai közül három bemutatásával

mutattam rá, hogy a közösségek milyen aktívan részt vesznek a múzeumok

gyűjteményeinek gyarapításában, és mennyire igénylik a folyamatos

együttműködést, helyi értékek őrzését.

Szabó József

118

Az utóbbi időben többször merült fel az andragógia létjogosultsága,

különösen a felsőoktatásban történt változások miatt. Ahhoz, hogy az

andragógia különböző ágait mind a gyakorlatban, az intézmények

működésében, mind a felsőoktatásban életben tudjuk tartani, fontos

feladatnak tekintem egy olyan rendszer felállítását, amivel tudományosan is

megalapozzuk, és egyben kutathatóvá is tesszük ezt a területet. Ez azt is

jelenti, hogy az eddigi megközelítést nem elvetve újra kell gondolnunk egy

kicsit más oldalról az andragógia egyes területeinek helyét. Már az elmúlt

évben is jeleztem, és egy kutatásokról szóló kötetben részletesebben is

kitértem arra, hogy érdemes lenne a módszertan alapján egy olyan

csoportosítást alkalmazni, ami tágabb térbe helyezi ezt a területet. Akkor ezt

a kultúrandragógiában véltem felfedezni, és a módszertani hasonlóság

alapján ennek részeként jelenítettem meg többek között a

múzeumandragógiát, a különböző kulturális rendezvények andragógiai

tevékenységét, a sport és a média felnőtteknek szóló, az informális és

nonformális tanulást támogató tevékenységét (Szabó 2015).

Annak idején az andragógia egyik részterületét, a múzeumandragógiát Kurta

Mihály a Durkó Mátyással közösen írott cikkünk alapján próbálta meg

elhelyezni a tudományos térben (Durkó – Szabó 1999). Mi akkor abból

indultunk ki, hogy létezik egy egységes embernevelés, és ennek részei a

pedagógia, az andragógia és a gerontagógia. Ezt a sablont követve

gondolhatjuk azt, hogy minden olyan területen, ahol a pedagógia megjelenik,

jogosan merül fel a kérdés, hogy milyen andragógiai és gerontagógiai

vetületek létezhetnek. Nem szabad azonban megfeledkeznünk arról, hogy

már akkoriban is értek támadások bennünket, ugyanis a szakemberek egy

része a pedagógiát tekintette önálló tudományterületnek, és ezen belül

különböztette meg a gyermekkor, a felnőttkor és az időskor pedagógiáját. Ez

tehát megkérdőjelezte az andragógia és az ahhoz kapcsolódó részterületek

létét is. Talán ennek a gondolatmenetnek is köszönhető, hogy az andragógus

képzést először csak szinte elérhetetlenné tették a jelentkezők számára, majd

megszüntették, hiszen idén indulhat utoljára ez a képzés BA szakon. Mindez

történik akkor, amikor az Európai Unió és a magyar kormány is kiemelt

jelentőségűnek tartja a felnőttek képzését, felzárkóztatását, a társadalmi

folyamatokban történő aktív részvételét. Ide tartozik az is, hogy a

megváltozott környezetben a felnőtteknek az aktív munkaerő piaci

jelenléthez újabb kompetenciákat kell szerezniük többek között az

Andragógia és múzeumi kultúraközvetítés

119

informatika, a kommunikáció, a gazdasági ismeretek és a médiaértés

területein. Ezeket a tényeket figyelembe véve kicsit értetlenül állunk a

kialakult helyzet előtt. A kiutat talán az jelentheti, ha megpróbáljuk

tudományosan is igazolni, illetve indikátorok felállításával mérhetővé tenni

többek között a múzeumok kultúraközvetítő tevékenységét, és ebben a

térben helyezzük el a múzeumandragógiát. Tehát a fogalmat megtartjuk,

nem vetjük el az eddigi gondolatmenetet, viszont most nem az embernevelés

és a pedagógia oldaláról közelítjük, hanem más, tudományos és gazdasági

szempontból is talán jobban értelmezhető oldalról.

Először azért fontosnak tartom, hogy az andragógia létjogosultságát a

történeti részelemeken keresztül igazoljam. Sokan ugyanis úgy gondolják,

hogy ez a 20. század végének, a 21. század elejének a terméke. Ezt sajnos az

is alátámasztja, hogy az angolszász irodalom ezt az elnevezést lényegében

nem vette át. Érdemes tehát röviden rávilágítani arra, hogy milyen régóta

felismerték az andragógia és a pedagógia közötti, elsősorban az

alkalmazható módszerekben megjelenő különbségeket.

Az andragógia helyzete

Az andragógia kifejezést Alexander Kapp, német középiskolai tanár alkotta

meg 1833-ban a felnőttek képzésére. Tanári gyakorlata során egyaránt

foglalkozott középiskolás korú diákokkal és felnőttekkel. Munkája alatt

felfigyelt több metodikai különbségre, ezek jelölésére használta az

andragógia kifejezést.

A fogalomhasználat 1921-ig háttérbe szorult, elfelejtődött. 1921-ben

EugenRosenstock, a frankfurti munkásakadémia oktatója vezette be újra az

andragógia kifejezést. Rosenstock úgy gondolta, hogy a felnőttneveléshez

speciális tanárok, módszerek és elméletek szükségesek.

1951-ben Heinrich Hanselmann írta meg az első andragógiai témájú

szakkönyvet Andragógia címmel. Hanselmann svájci pszichiáterként a

neurotikus betegeknél reszocializációs értelemben használta a kifejezést.

Magyarországon az andragógia kifejezést Durkó Mátyás használta az 1960-

as évektől kezdődően, mint ennek a tudományágnak első nagy hazai

közvetítője. 1968-ban jelent meg A felnőttnevelés és népművelés című

könyve (Csoma, 2005.).

Szabó József

120

Napjainkban már az andragógia tudománynak is vannak ágazatai, amelyek a

következők (Farkas, 2004:13.):

 Felnőttképzés andragógiája: Az iskolarendszerű és iskolarendszeren

kívüli képzési folyamatokkal foglalkozik.

 Személyzeti munka andragógiája: A termelő vállalatoknál az

andragógus, szakember segít a dolgozók karriertervezésében, a

szükséges képzettség megszerzéséhez.

 Humán erőforrás menedzsment (HR): Az emberi tényezővel

kapcsolatos hosszú távú célok rendszere.

 Szociális munka andragógiája: A szociálisan hátrányos helyzetű

emberekkel foglalkozik.

 Tanácsadás andragógiája: Ehhez pszichológiai képzettség is

szükséges. Ide sorolhatók a tanulással kapcsolatos tanácsadások, a

felnőttnevelési funkciók megvalósítása, az általános és speciális

tanácsadások szervezetei, és a különböző szervezetfejlesztési

tanácsadások. Én a magam részéről a ma egyre divatosabbá váló

coatchingot is ide sorolom.

Az andragógia és az ebből jól levezethető lifelonglearning azonban nemcsak

a munka világához kapcsolódhat, hanem az élet többi területén való

sikerességhez is hozzájárulhat. Célja lehet az egyetemes kultúra „birtoklása”

is, vagy a szociális képességek fejlesztése ugyanúgy, mint az emberi

kapcsolatok szélesítése, mélyítése. Ez az eszme az óvodáskortól egészen az

időskorig tartó művelődést, tanulást ezen kívül a társadalom és az egyén

felelősségvállalását is magába foglalja. Lényegében ez az a vonal, ami egy új

megközelítésre inspirált bennünket.

A továbblépéshez azonban a múzeumandragógia másik oldalát, a

múzeumokat, illetve ezen belül is a múzeumi kultúraközvetítést érdemes

áttekinteni.

Múzeumok tudományos ismeretterjesztő tevékenysége

Oskar von Miller – a müncheni Deutches Museum alapítója - a 20. század

legelején, korát jóval megelőzve fogalmazta meg a tudományos

ismeretterjesztés, oktatás és a múzeumi szórakoztatás kombinációján alapuló

Andragógia és múzeumi kultúraközvetítés

121

múzeumpedagógiai koncepciót. Célja a tudomány közérthetővé tétele volt

minél szélesebb társadalmi kör számára. A 20. század későbbi periódusaiban

létrehozott sikeres múzeumok ugyanezen koncepció alapján alakították ki

interaktív, hands-on, a látogatók aktivitására építő kiállításaikat.

Az USA-ban több mint egy évszázada megjelent múzeumi berkekben az a

törekvés, hogy a múzeumok elsősorban, mint oktatási intézmények

funkcionáljanak a társadalomban. Ez a törekvés vezetett ahhoz, hogy az

1950-es évektől kezdve kifejezetten oktatással, ismeretterjesztéssel

foglalkozó részlegeket alakítottak ki a múzeumokban, ahol tudatosan

kiképzett egyetemi oktatók, docensek foglalkoztak az iskolai osztályokkal és

a látogatókkal. E feladat betöltésére a múzeumok elsősorban pedagógiai

végzettséggel rendelkező, gyermekorientált munkavállalókat alkalmaztak

(Koltai 2016).

Az 1980-as években a fő hangsúly a múzeumi marketing különböző

feladataira esett, teret nyert az az elképzelés, hogy a múzeum a kulturális

piacon értékesíthető szolgáltatást termel, melynek célcsoportjait a piaci

viszonyok között alkalmazott módszerekkel kell elérni. Az 1990-es években

a múzeumok a társadalmi változásoknak megfelelően olyan új kihívásokkal

találták szembe magukat, mint a gazdag és szegény rétegek között egyre

mélyülő kulturális és társadalmi szakadék, a városközpontok hanyatlása, az

állami oktatás színvonalának csökkenése, a bevándorlás jelentőségének

megváltozása vagy az otthonról elérhető információs és szórakozási

lehetőségek körének ugrásszerű megnövekedése.

Az évtized közepétől kezdve megindult a közönségkapcsolatok fejlődése és

a közművelődési tevékenység kiterjesztése. A múzeumok egyre inkább

bővítették programkínálatukat, elsősorban a múzeumpedagógiai programok

tekintetében. E körhöz kapcsolódik például a „Múzeumok éjszakája”

program is. E törekvések eredményeképp a mérések szerint 2001 és 2006

között folyamatosan növekedett a múzeumok látogatottságának mértéke. Az

elmúlt időszakban azonban ismét radikálisan csökkent a látogatottság.

Az elmúlt pár évben Magyarországon is felismerték a múzeumpedagógia

jelentőségét és fontos állami törekvéssé vált a múzeumok közoktatás

rendszerébe való illesztésének megvalósítása.

A múzeumi tanulás meghatározására számtalan definíció született. Barry

Lord az alábbiak szerint határozza meg a múzeumi tanulást: A múzeumi

tanulás egy olyan informális, önkéntes környezetben szerzett transzformatív,

Szabó József

122

affektív tapasztalat, melyben új attitűdöket, érdeklődéseket,

meggyőződéseket vagy értékeket fejlesztünk ki. EileanHooper - Greenhill

meghatározásában a múzeumi tanulás elsősorban az alábbi területeken

különbözik az iskolai keretek között megvalósuló formális oktatástól:

 kiszámíthatatlanabb

 nagyobb az egyéni irányítás szerepe

 potenciálisan lezáratlanabb, „nyílt végű” tanulási folyamatot

eredményez

 összetettebb, változatosabb válaszreakciót inspirál

Egyre gyakrabban találkozunk a posztmodern múzeum megjelöléssel, a

múzeum folyamatként történő értelmezésével. Ezek az elgondolások a

múzeum új működési koncepcióját vázolják fel, és keresik a választ arra is,

hogy kinek és hogyan szóljon a modern múzeum. A legfontosabb változás,

hogy az új megközelítések középpontjában a látogató, pontosabban a

múzeum és a látogató viszonya áll, ellentétben a hagyományos, a bemutatott

tárgyakra, vagy gyűjteményekre fókuszáló múzeumfelfogással. A

múzeumok hozzáférhetőségének alapgondolata abból indul ki, hogy a

látogató milyen előzetes ismeretek és információk birtokában jut el a

múzeumba. Ez az az alap, ahonnan indulva elkezdődhet a non-formális és

informális tanulási folyamatot támogató kommunikáció.

Ma már az elmúlt években végzett kutatásaink alapján kijelenthetjük, hogy a

múzeumokat is más oldalról érdemes megközelíteni. Véleményem szerint

alapvetően olyan speciális szolgáltató egységről van szó, ahol a fogyasztók

igényeit, elsősorban a kulturálódáshoz kapcsolódó igényeit elégítik ki.

Természetesen ez az igénykielégítési folyamat ennél bonyolultabb, hiszen itt

jelennek meg a sznobok, a társasági élet szereplőit követő, illetve a

rendezvények forgatagát megtestesítő elvárások. Ezzel együtt kijelenthetjük,

hogy ezek az intézmények a társadalom és a gazdaság aktív részesei, jól

definiálható stratégiával, marketing megoldásokkal, PR tevékenységgel

rendelkeznek. A kulturális igények kielégítésével képesek lehetnek arra is,

hogy akár gazdasági profitot is termeljenek. Ez csak attól függ, hogy a

szolgáltatásaikon keresztül mennyire képesek a piaci keresletnek megfelelni,

illetve keresletet generálni.

Andragógia és múzeumi kultúraközvetítés

123

A múzeumok szerepe a helyi társadalomban

A múzeumok és muzeális intézmények működésének új szabályozása azt is

jelentette, hogy át kell tekinteni, és a piaci, illetve a helyi önkormányzatok

igényeinek, elvárásainak megfelelő működési megoldást kellett kialakítani.

A legnehezebb helyzetben a kisvárosok, falvak muzeális intézményei

kerültek, mivel az állami finanszírozás számukra legalábbis intézményi

szinten lényegében megszűnt. Minden település saját maga dönt arról, hogy

milyen formában tudja megoldani az intézmény fenntartását, illetve meg

tudja-e egyáltalán oldani ezt a nem könnyű feladatot.

A kisvárosok muzeális intézményei

Várkonyi Ágnes jelenzsugorodás teóriája szerint a mai kor embere a

civilizáció és kultúra eseményeit egyre gyorsuló tendenciával helyezi a

múltba, ennek következtében a jelene egyre zsugorodik, múltja pedig egyre

bővül. Nagyobb feladat hárul tehát a múzeumokra, azt az alapfeladatukat

tekintve, hogy kulturális javakat gyűjtenek, konzerválnak és bemutatnak.

Történelmi emlékeink gyűjtése már nemcsak a távoli múltra támaszkodik,

hanem a közelebbi múlt emlékeit is gyűjti és rendszerezi, egyre gyorsuló

tendenciával (R. Várkonyi, 1993:138-139).

A közelmúltban megjelent új felfogás szerint a múzeumoknak az

alaptevékenységük mellett más feladatokat is el kell látniuk. Ez alapján a

múzeumok már univerzalizálódó intézmények, melyek a kulturális értékek

megőrzése és hozzáférés hatékonyabb segítése érdekében más

szervezetekkel és a helyi társadalom tagjaival működnek együtt (Kurta

2012:28).

Az utóbbi évek társadalmi változása és politikai, jogi átalakulása a muzeális

intézményeket is változásra kényszerítette. Az állami és önkormányzati

fenntartás szerepe csökken, így az intézmények új lehetőségeket keresve

biztosítják fennmaradásukat. A közösségi finanszírozási háttér kialakítása és

a turizmus kiszolgálása elsőrangú feladattá vált (Szabó 2013:7). A

kényszerhelyzet eredményeként innovatív modern múzeum, muzeális

intézmény jöhet létre, amely a helyi társadalmat új megoldásokkal szolgálja.

Szabó József

124

A Kisújszállási Néprajzi Kiállítóterem

Egy kisvárosi muzeális intézmény életében a hely múltja mellett a fontos a

tartalom története. A gyűjtemény, amellyel az egykori Morgó csárdát

berendezték, hosszú évek óta gyarapodott. A II. világháborúban egy találat

megsemmisítette a gyűjtemény jelentős részét.

Zsoldos István, gimnáziumi tanár folytatta elődei gyűjtőmunkáját. A gyűjtés

eredményeként öt év alatt kb. ezer darabos gyűjteményt sikerült

összeállítani. Az anyag később tovább bővült, így kapott helyet végül 1971-

ben az egykori Morgó csárdában.

Kisújszállás Város Önkormányzata 2009 februárjában pályázatot nyújtott be

az Új Magyarország Fejlesztési Terv Társadalmi Infrastrukturális Operatív

Program keretén belül meghirdetett Múzeumok iskolabarát fejlesztése és

oktatási-képzési szerepének infrastrukturális erősítése című felhívásra, a

Néprajzi Kiállítóterem Iskolabarát fejlesztése címmel. Az intézménynek az

eredeti arculatot megtartva látogatóbarát és korszerű múzeumtechnikai

berendezéseket szerzett be, saját honlapot indított, új fogadó, foglalkoztató

és kiállító tereket alakított ki.

A fejlesztéseknek köszönhetően 2010. október 29-én nyitott meg az új

állandó kiállítás, amely „Kisújszállás népélete” címet viseli, és a régészeti

emlékektől a 20. századig mutatja be a városiak életét, életmódját, a város

értékeit.

A Kiállítóterem működtetési költségeit így szinte teljes mértékben a

fenntartó önkormányzat finanszírozza. A fejlesztésekhez, újabb kiállítások

szervezéséhez és kivitelezéséhez szükséges anyagi feltételeket az intézmény

pályázatok útján tudja előteremteni.

A kapcsolattartás és együttműködés a helyi művelődési intézményekkel a

közös fenntartó és a Művelődési Központ irányítása miatt törvényszerű, a

szakemberek folyamatosan tájékoztatják egymást az eseményekről. A

Kiállítóterem a helyi civil szervezetekkel és informális csoportokkal is

partneri kapcsolatot ápol, így például a városi Nyugdíjas Klubbal és

különböző kézműves körökkel. Az iskolák a diákokat gyakran hozzák a

Kiállítóterembe tárlatvezetésre, akik így a helyi hagyományokkal, értékekkel

ismerkedhetnek meg az informális tanulás segítségével. Az intézmény jó

kapcsolatot alakított ki a térség múzeumaival, így például a jászberényi Jász

Múzeummal és a karcagi Györffy István Nagykun Múzeummal.

Andragógia és múzeumi kultúraközvetítés

125

A településre jellemző értékvilágba, a hagyományőrzés szellemiségébe jól

illeszkedik a Néprajzi Kiállítóterem, a vele szoros kapcsolatot ápoló

Bocskai-ház és a Tájház is. Érdemes azonban megemlíteni a - talán kis

túlzással - ellenpólusnak is tekinthető Papi Lajos Alkotóházat, mint a város

negyedik muzeális intézményét, amely a kortárs művészetet helyezi előtérbe.

Az Alkotóház a nevét a kisújszállási Papi Lajos szobrászművészről kapta,

aki ebben az épületben élt és alkotott 1987-ig, haláláig. Az Alkotóházban

található műveinek hagyatéka és képzőművészeti gyűjteménye, melynek egy

része állandóan megtekinthető az Alkotóház udvarán valamint a

kiállítótermekben. Itt található az a három kiállító helyiség is, amelyekben

időszaki kiállítások tekinthetők meg kortárs és helyi művészek alkotásaiból

egész évben. Az Alkotóház támogatja a helyi és környékbeli pályakezdő

fiatal tehetségeket, így alkotótáboroknak ad helyet, illetve a „Tiéd itt e tér”

elnevezésű bemutatón lehetőséget biztosít az ígéretes művészek műveinek

közönség elé tárására. A Néprajzi Kiállítóterem és a Papi Lajos Alkotóház

között partneri kapcsolat nem alakult ki, bár ez a kisvárosi közösségben

mindkét fél számára előnyökkel járna.

A Kiállítóterem programjaival, tevékenységével a helyi közösségépítés

egyik fontos mozgatórugója. A kisújszállási embereknek fontos ez az épület

és az intézmény szellemisége. Ezt a közösségi megbecsültséget bizonyítja,

hogy a lakosságtól folyamatosan felajánlások érkeznek a gyűjtemény

gyarapítására. A támogatások azt is lehetővé teszik, hogy olyan kiállítások

valósuljanak meg, amelyek teljes egészében városi felhíváson alapulnak. A

helyiek számára fontos, hogy a különböző városi rendezvények alkalmával

olyan helyszíneken is várják programok a látogatókat, amelyek erősen

kötődnek a település hagyományaihoz, hiszen így sokkal inkább érezhetik

magukénak az adott eseményt (Farkas 2016).

A Magyar Nemzeti Múzeum Báthori István Múzeuma

A néprajzi gyűjtemény létrehozója, alapítója az ’50-es évek elején

Nyírbátorban letelepült Szalontai Barnabás tanár volt. Az ebben az

időszakban zajló építkezések során rengeteg régészeti lelet került napvilágra

és ezen felbuzdulva Szalontai és tanítványai gyűjteni kezdték a nyírbátori

lakosok segítségével a helytörténeti emlékeket. Ezeknek a lépéseknek

köszönhetően 1955-ben az így összegyűjtött, a paraszti élet és a

Szabó József

126

hagyományos paraszti kultúra köré szerveződő helytörténeti múzeum

hivatalosan is közgyűjteménnyé vált. 1957-ben a gyűjtemény állandó helyéül

választották a Nyírbátorban található egykori minorita templom épületét,

amelynek megkezdték felújítási, restaurálási munkálatait.

A múzeum helyéül szolgáló épület olyan szempontból érdekes, hogy már az

is muzeális emléknek tekinthető. A mai épület helyén a XIV. században

telepedett le a ferences szerzetesek egyik szigorúbb ága, a minoriták. A

minorita rend 1717-ben kapta vissza a vagyonát és 1733-ban megindult az új

kolostor építése. A kolostort a szerzetesek 1950-ig lakták, ezután szolgált

majd a múzeum helyéül.

Az így létrejött múzeumot Szalontai Barnabás közel 30 évig igazgatta és

mindeközben csaknem 50 ezer tárgy gyűlt össze a régészeti, néprajzi,

helytörténeti, fegyvertörténeti, numizmatikai, képző- és iparművészeti

gyűjteményeiben. Állandó kiállításainak tematikája elsősorban a környező

vidékek, azon belül Nyírbátor történetét mutatja be, de időközben kibővült a

Báthory család történetét őrző emlékekkel. Az 1986-ban megnyílt, jelenleg

is látható kiállítása a Nyírbátor évszázadai címet kapta és a település

történetét mutatja be az első okleveles említéstől (1272) kezdve.

Állandó kiállításai mellett, időszaki kiállításaira is nagy gondot fordítanak,

figyelem előtt tartva, hogy különböző korosztályok és társadalmi rétegek

érdeklődését egyaránt felkeltsék. Ezek a kiállítások általában más múzeumok

gyűjteményeinek egy-egy tematikus bemutatását jelentik. A Báthori István

Múzeum a Magyar Nemzeti Múzeum filiáléjaként, azaz tagintézményeként

működik, akár csak a sárospataki Rákóczi Múzeum, amellyell 2013 óta

közösen végzi feladatait.

Mind a múzeumpedagógiai, mind pedig a múzeumandragógiai tevékenység

folyamatos jelleggel zajlik a múzeum programjai és szolgáltatásai között. A

múzeumpedagógiai tevékenységre nagyobb hangsúly tevődik. Kifejezett

célként fogalmazódik meg az oktatás-képzési szerep, aminek segítségével a

múzeum kiállításaiban és gyűjteményeiben rejlő tudásanyagot be tudják

kapcsolni a környező iskolák oktatási tevékenységébe. Céljuk továbbá a

minél szélesebb korosztály elérése az óvodásoktól egészen a középiskolás

tanulókig, és minél változatosabb módszerek alkalmazása az ismeretanyag

átadására.

Andragógia és múzeumi kultúraközvetítés

127

A Magyar Nemzeti Múzeum Báthori István Múzeumban élénk

múzeumandragógiai tevékenységek zajlanak, még ha nem is alkalmazzák ezt

az elnevezést. A felnőtt korosztálynak szóló programjaik és szolgáltatásaik

palettája rendkívül színes képet mutat.

A múzeumot az ország különböző helyeiről keresik fel az érdeklődők, de

évente több csoport is érkezik a Partiumból és Lengyelországból is. Ezekből

a régiókból és országokból érkezők érdeklődése természetesen Báthory

István erdélyi fejedelemségének és lengyel királyságának köszönhető. A

külföldi érdeklődők segítésére idegen nyelvű prospektusok és útmutatók is

találhatók a múzeum területén, és szükség esetén idegen nyelvű

tárlatvezetést is biztosítanak (Papp 2016).

A Szatmári Múzeum

Mátészalkán az önálló múzeum létrehozására a második világháború

kitörése előtti időszak elképzelések ellenére csak 1956 után gondolhattak. A

múzeum nem hivatalos, hanem magán kezdeményezésből, Márton Árpád

gimnáziumi tanár munkájával indult, tanítványai segítségével erőteljes és

eredményes gyűjtőmunkába fogott. Mivel a gyűjteménynek nem találtak

megfelelő otthont, ezért a gimnázium alagsorában helyezték el. A

Művelődésügyi Minisztérium Múzeumi Főosztálya 1963-ban a gyűjteményt

Szatmári Múzeum néven egyrészt államosította, másrészt tájmúzeummá

minősítette. Ennek ellenére az akkorra már jelentős mennyiségűvé váló

gyűjteménynek mégsem sikerült megfelelő helyet találni. A helyzet akkor

vált igazán tragikussá, mikor Márton Árpád elhagyta Mátészalkát. A sok

alkalmi hurcolkodás, az alkalmi megoldások egyrészt megakadályozták a

gyűjteménygyarapodást, másrészt a már meglévő anyagok sérüléséhez

vezettek. Így a gyűjteményt elszállították Mátészalkáról, és ideiglenesen

Vaján helyezték el.

A Szatmári Múzeum életében 1974-ben történt meg a kedvező fordulat,

amikor beköltözhetett jelenlegi helyére, a Kossuth utca 5. számú Péchy-

palota szecessziós épületbe, ami korábban főispáni lakás volt.

A múzeum kapuit először 1976-ban nyitotta meg az érdeklődők előtt. Farkas

József az épület birtokbavétele után gyors gyűjteményfejlesztő munkába

kezdett, melynek során visszahozta Vajáról a korábban odaszállított

anyagokat, és néprajzi gyűjtő és feldolgozó tevékenységet indított.

Szabó József

128

A múzeum a századelő paraszti élet mindennapjainak egyes fontos kellékeit

kutatta fel, s gyűjtötte össze. Neki köszönhetően a gyűjteményben régi

hombárokat, gabonatartó szuszékokat, kődarálókat, a tájjellegű ekéket,

boronákat valamint népi készítményeket, fafaragásokat és fazekas

készítményeket is találhatunk. A múzeum már alakulásának első éveiben is

igyekezett a közművelődésben aktívan részt venni, kapcsolatot építettek ki

az iskolákkal. Többek között a színjátszó rendezői tanfolyamnak itt tartottak

előadást a szatmárcsekei bábjátékosokról. Az intézmény arra vállalkozott,

hogy állandó kiállításon mutatja be az érdeklődőknek a táj egykor

használatos munkaszekereit. Itt rendeztek be az országban először

szekérmúzeumot. Később Képes Géza mátészalkai születésű költő érem- és

plakett gyűjteményének értékes darabjaival gazdagodhatott a múzeum

állandó kiállítása.

A múzeum tágas udvara lehetőséget kínált arra, hogy a szatmári félereszek,

színek mintájára közlekedési eszközök tárolására és félszabadtéri kiállítására

alkalmas szekérszínek épüljenek meg. A szekérgyűjteményt ma is a múzeum

udvarában lehet megtekinteni. Közel 40 éves múltra tekint vissza a néprajzi

nagytárgyak tematikus gyűjtése. E gyűjtőmunkának köszönhetően jelenleg

közel 100 darabot számláló szekér kocsi és hintógyűjtemény várja a

látogatókat.

A népi kultúra bemutatása és életben tartása az elsődleges célkitűzésük, így

folyamatosan a felmerülő igényekhez igazodva újítják a múzeum kínálatát.

A múzeum rendezvényei között a kulturális életben jelentős események és

közösségformáló hatásúak a művészeti tárlatok. Az elmúlt 20 év alatt több

mint 620 kiállítás segítette a vizuális értékfejlesztő tevékenységet. Hasonló

meggondolásból döntöttek 2006-ban arról, hogy ezentúl részt vesznek a

Múzeumok Mindenkinek Program keretében meghirdetett Múzeumok Őszi

Fesztiválján, ezzel is színesítve az intézmény által nyújtott programok

listáját.

Az aktív lakosságnak szintén kínálnak programokat (kerékpártúra), valamint

változatos időszaki kiállításokat (testfestés, ékszerkiállítás, fotó-, festmény-,

grafikai kiállítások, szódavíz és söröskrigli tárlatok, valamint borkóstoló).

A nyugdíjasokról sem feledkeznek meg, könyvbemutatókkal, előadásokkal,

írók-költők teadélutánjával színesítik rendezvényeiket. Törekvéseinek

kiemelt és legfőbb segítője a Művészetbarát Egyesület, így ezeket a

programokat minimális költségráfordítással tudják megoldani.

Andragógia és múzeumi kultúraközvetítés

129

A Szatmári Múzeum egyik fontos feladata, hogy a civil kulturális

szervezetekkel továbbra is szoros együttműködjön, programjaikhoz a

szakmai hátteret úgy biztosítsa, hogy az intézmény többi funkciója ne

sérüljön.

Aktív és lelkes múzeum- és művészetbaráti kör működik a városban, akik

rendszeresen támogatják a Szatmári Múzeum tevékenységét. Kiváló

kapcsolatokat ápolnak külföldi testvérmúzeumokkal, egyre több vidékén

ismerik és elismerik a múzeumot. Ezt bizonyítja az évről évre gyarapodó

látogatói létszám, valamint a rendezvények iránt érdeklődő közönség.

A múzeumoknak, közgyűjteményeknek aktívan részt vállalnak a település

tudományos életében is. Ezen kapcsolatrendszer garantálhatja, hogy az általa

képviselt értékeket, eredményeket széles körben megismerjék. Mátészalkai

Városi Művelődési Központtal, a Mátészalkai Művészetbarát Egyesülettel,

és a mátészalkai Képes Géza Városi Könyvtárral valamint a Sóstói

Múzeumfaluval már évek óta eredményes az együttműködés (Habarics

2016).

Összegzés

A kutatásunk eredményeként megállapíthattuk, hogy a kisvárosok muzeális

intézményei a nagyobb múzeumoktól eltérően teljesen más megoldásokat

találtak saját fennmaradásuk biztosítására. Szinte mindenütt azt tapasztaltuk,

hogy az elmúlt évszázad második felében jelent meg az az igény, hogy a

település és a kisebb régió értékeit megőrizzék az utókor számára. A

múzeum vagy kisebb gyűjtemény indítását a helyi értelmiség, elsősorban a

pedagógusok kezdeményezték. Ő voltak azok, akik egyrészt felismerték a

helyi értékek megőrzésének fontosságát, másrészt az összegyűjtött

anyagokat fel tudták használni az oktató és nevelő munkában. Áldozatos

munkájukhoz kezdetben kevés segítséget kaptak. Sikerült viszont a

diákjaikat bevonni a gyűjtő és rendszerező munkába, és ennek

eredményeként a gyűjtemény gyarapodásával együtt a helyi vezetők is

felismerték az értékmegőrzés fontosságát. Ennek is köszönhető, hogy végül

a kisvárosok gyűjteményei is megfelelő helyre kerültek, olyan intézmények

kezdhették meg működésüket, amelyek ma már a helyi közösségek

szervezésében meghatározó szerepet töltenek be.

Szabó József

130

Kutatásunk azt is bizonyította, hogy a gazdasági szempontból elmaradottabb

régiók a kulturális tanulást, ezen belül is a kulturális értékek megőrzésével és

bemutatásával összefüggő ismeretbővítést a regionális fejlesztés egyik

lehetőségének tekintik. Fontos felemelkedési faktor a múzeumi programok

igénybevétele, ahol olyan ismeretekhez juthatnak, ami segíti a kulturális

háttér részletesebb megismerését. Mivel ma már a múzeumi programok

szervesen illeszkednek más helyi rendezvényekhez, így a kulturális és

közéleti aktivitást is elősegítik. Mindez rávilágít arra, amit már évekkel

ezelőtt felismertünk, a múzeumok egyre fontosabb szerepet töltenek be a

helyi művelődésben, szorosan együttműködnek a helyi társadalom kulturális

intézményeivel és a civil szervezetekkel.

Felhasznált irodalom

 Bellavics István (2000): Kulturális világjelentés 1998. Osiris Kiadó,

Budapest.

 Durkó Mátyás – Szabó József (1999): Az ezredforduló kihívása: az

integráló andragógia. Magyar Pedagógia 99. évf. 3. szám. p. 3-321

 Farkas Éva (2004): Felnőttoktatás- és képzés Magyarországon.

Miskolc: Kolombusz Kkt.

 Farkas Zsolt (2016): A Kisújszállási Néprajzi Kiállítóterem. In:

Szabó József: A kisvárosok muzeális intézményei. Debreceni

Egyetem Neveléstudományok Intézete, Debrecen. ISBN: 978-963-

473-217-4

 Habarics David (2016): A Szatmári Múzeum története. In: Szabó

József: A kisvárosok muzeális intézményei. Debreceni Egyetem

Neveléstudományok Intézete, Debrecen. ISBN: 978-963-473-217-4

 Káldy Mária - Kriston Vízi József - Kurta Mihály - Szabó József

(2010): Múzeumandragógia. Miskolc-Szentendre

 Koltai Zsuzsa (2016): Kitekintés a múzeumandragógia nemzetközi

trendjeire. A felnőttek múzeumi tanulását támogató innovációk

Európában és az Egyesült Államokban. Tudásmenedzsment 17:(1)

pp. 28-36.

 Koncz Gábor – Németh János – Szabó Irma: Közművelődési

fogalomtár. Budapest: OKM, 2008.

Andragógia és múzeumi kultúraközvetítés

131

 Kroeber, A. L. – Kuckhohn, C. (1952): Culture. A CriticalReview of

theConcepts and Definitions. Cambridge, Mass.: The Museum,

Papers of Peabody Museum of Archeology and Ethnography

 Maróti Andor (2005): Sokszemszögből a kultúráról - Irányzatok a

kultúra elméletében és filozófiájában. Trefort Kiadó, ISBN:

9634463134

 Niedermüller Péter (1999) A kultúraközi kommunikációról. In

Béres-Horányi (szerk.) Társadalmi kommunikáció. Osiris, 96-113.

 Papp Attila (2016): A Magyar Nemzeti Múzeum Báthori István

Múzeuma. In: Szabó József: A kisvárosok muzeális intézményei.

Debreceni Egyetem Neveléstudományok Intézete, Debrecen. ISBN:

978-963-473-217-4

 R. Várkonyi Ágnes (1993): Történeti kultúra a határon?,In: A

komplex kultúra kutatás dilemmái a mai Magyarországon, Szerk,

Kunt Ernő – Szarvas Zsuzsa, Miskolci Egyetem, A kulturális és

Vizuális Antropológiai Tanszék füzetei 1.

 Szabó József (2010): A múzeumok új kihívása: A

múzeumandragógia In. Kurta Mihály et al (szerk.):

Múzeumandragógia, Borsod-Abaúj-Zemplén Megyei Múzeumi

Igazgatóság és a Szabadtéri Néprajzi Múzeum, Szendtendre, 2010,

85-95. p.

 Szabó József (2012): Múzeumandragógia, az informális és

nonformális tanulás új lehetőségei In. Szabó József (szerk.):

Múzeumandragógiai tanulmányok, Debreceni Egyetem, 2012, 4-8 p.

 Szabó József (2015): Kulturandragógiai tanulmányok. Debreceni

Egyetem Neveléstudományok Intézete Andragógia Tanszék

132

Szóró Ilona

AZ ORSZÁGOS SZABADMŰVELŐDÉSI TANÁCS

TEVÉKENYSÉGE

1945–1949

Abstract: After World War II, the former system of people’s education had

transformed. The new democratic policy of education was built on the

voluntary actions and cultural variegation of society. In autumn 1945, the

National Free-Cultural Council was established for the central co-

ordination of cultural activity. Various educational institutions and non-

governmental organisations delegated the 110 members of the Council.

Within a short period of time, the Council set up a nation-wide network. It

played an important role in organising cultural and adult education:

eliminating illiteracy, rebuilding the network of libraries, professional

training of those working in the field of public education, as well as in

supporting local cultural initiatives. However, in 1949, as a result of the

changes in the political conditions, the operation of the National Free-

Cultural Council was also terminated. The analysis of the Council’s activity

leads to several conclusions concerning the era’s educational and cultural

conditions.

A Vallás- és Közoktatásügyi Minisztérium (VKM) a kulturális tevékenység

társadalmi koordinálására 1945. október 9-i rendeletével felállította az

Országos Szabadművelődési Tanácsot. Az OSZMT társadalmi szervezet

volt, a VKM tanácsadó testülete, szervezte az iskolán kívüli képzést és a

közművelődést, összekötő szerepet játszott az állami intézményrendszer és a

társadalmi egyesületek között, elméleti, módszertani segítséget és anyagi

támogatást nyújtott a kulturális feladatok ellátásához. Az OSZMT 110 tagját

különböző kulturális intézmények, politikai pártok, társadalmi egyesületek

delegálták. A Tanács tagjait a VKM bízta meg, 3 évre. Az elnököt a tagság

által javasolt 5 fő közül az államfő, az alelnököt a vallás- és közoktatásügyi

Szóró Ilona

133

miniszter nevezte ki. Az 1945. december 10-én tartott alakuló ülésen a

Tanács elnökévé, nagy többséggel Karácsony Sándort, a debreceni egyetem

pedagógia professzorát választották. Az elnöki poszt betöltésére szavazatot

kapott még Sík Sándor, Hajnal István, Moór Gyula. Az alelnöki poszt

esetében jelentős többséget senki sem szerzett. A jelöltek között szerepelt

Andics Erzsébet, Szabó Árpád, Illyés Gyula, Tamási Áron, Major Tamás és

mások. Keresztury Dezső vallás- és közoktatásügyi miniszter végül úgy

döntött, hogy Sík Sándort nevezi ki alelnökké (Dancs 1988:9–12, 31–32).

A Tanács felállításával és a szükséges infrastruktúra biztosításával

kapcsolatos intézkedések elhúzódtak, így az OSZMT a gyakorlatban csak

1946 tavaszán kezdte meg működését. Március 11-én Karácsony körlevelet

intézett a Tanács tagjaihoz. Emlékeztetett rá, hogy az előző évtizedekben

sokan kimaradtak az iskolai képzésből és a közművelődésből. Ők most, a

demokratikus átalakulás nyomán nagyobb gazdasági és közéleti mozgásteret

igényelnek maguknak. Ehhez azonban pótolniuk kell a művelődési

hiányosságaikat. Az OSZMT 1946. április 4-i ülésén Karácsony

előterjesztésére főtitkárrá választották Szabó Árpádot, a központi titkárság

vezetésével pedig Victor Jánost bízták meg. Szabó, egyéb elfoglaltságai

miatt szeptember 30-án lemondott, ekkor a főtitkári feladatkört Barczán

Endre vette át (Dancs 1988:70–71, 148–149).

Az OSZMT keretében 3 munkabizottság alakult, ezeken belül több

albizottságot állítottak fel. A Tanács minden tagja részt vett valamelyik

bizottság tevékenységében. A Politikai Bizottság elnöke Darvas József volt,

majd pártfeladatok miatti lemondását követően, Antal Józsefné vette át a

posztját. A titkári teendőket Kovács Ferenc végezte. A Nevelési Bizottság

elnöki tisztét, 1947-es miniszteri kinevezéséig Ortutay Gyula töltötte be, a

titkári pozíciót előbb Barczán Endre, majd 1946 októberétől Kövendi Dénes

látta el. A Szakmai Bizottság elnökévé Andics Erzsébetet választották, a

bizottság titkára Újfalussy József volt. A Tanács elnöke és alelnöke mellett

működött az OSZMT Hivatala (a főtitkár, a központi titkárság, és a 3

munkabizottság titkára). A teljes ülések közötti időszakban a szükséges

döntéseket az OSZMT Elnöki Tanácsa hozta meg, amely az elnökből, az

alelnökből, a 3 munkabizottság elnökéből, és bizottságonként 2-2 tagból állt.

1946. március és 1947. március között az OSZMT 3 teljes ülést és 12 elnöki

tanácsi ülést tartott (Beszámoló 1947:225; Dancs 1988:148–149).

Az Országos Szabadművelődési Tanács tevékenysége 1945-1949

134

Az első év tapasztalatai alapján az 1947. március 13-i ülésen az OSZMT 3

éves munkatervet dolgozott ki. Ennek főbb pontjai közé tartozott: az

analfabetizmus elleni harc; a kultúrház létesítési program; a

népkönyvtárfejlesztés; tankönyvek, tansegédletek kiadása a szabadiskolák

számára; a Szabadművelődés tantárgy bevezetése a tanítóképző

intézményekben; a társadalmi egyesületek kulturális tevékenységének

összehangolása; vezetőképzés a szabadművelődés számára (Gombos

1947:221–222).

A közművelődés szervezésében és irányításában párhuzamosan épült ki az

állami és a társadalmi intézményrendszer. Az országot 40 szabadművelődési

kerületre osztották. A megyék és törvényhatósági jogú városok képeztek

egy-egy kerületet. Ezekben Szabadművelődési Hivatalt állítottak fel, élén

egy felügyelővel. Az egyes településekre a felügyelők előterjesztése nyomán

ügyvezetőket neveztek ki, akik többnyire pedagógusok voltak, és óraszám-

kedvezmény, illetve szerény tiszteletdíj fejében látták el a megbízatást. A

szabadművelődés társadalmi intézményrendszerét a kerületekben felállított

Szabadművelődési Tanácsok, és az egyes településeken megalakuló

Szabadművelődési Bizottságok alkották. Ezek a kulturális intézmények

képviselőiből, pártok, civil szervezetek küldötteiből álltak, és egyrészt, a

felügyelők és ügyvezetők tanácsadó szerveként működtek, másrészt,

nagyfokú önállósággal szervezték a helyi kulturális életet (Kövendi –

Szathmáry 1948:3; Dancs 1988:9–12).

A hivatali struktúra kiépítése azonban vontatottan haladt. Elhúzódott a

felügyelők kinevezése. Emiatt a szabadművelődési ügyvezetők is egy ideig

csak ideiglenes megbízás alapján dolgoztak, kinevezés és rendszeres

honorárium nélkül. A Szabadművelődési Tanácsok már 1946 nyarán

megalakultak, a tagok hivatalos kinevezéséhez azonban meg kellett várni a

kerületi felügyelő beiktatását, mert az ő felterjesztése alapján bízta meg a

miniszter a tagokat. Ugyanez volt a helyzet a helyi bizottságokkal, melyek

miniszteri megerősítése az ügyvezetők előterjesztése nyomán történt

(Gombos 1947:221–222).

Az OSZMT nagy jelentőséget tulajdonított annak, hogy a

szabadművelődéssel kapcsolatos elveket, módszereket minél szélesebb

körben ismertté tegye. A Tanács vezetői folyamatosan járták az országot.

Egy év alatt 32 vidéki településen 80 látogatást tettek, egyeztettek a helyi

társadalmi szervekkel, előadásokat tartottak, tájékozódtak a helyi

Szóró Ilona

135

viszonyokról, és személyesen is részt vettek a lakosság mozgósításában. Az

OSZMT javaslatára 1946. február 5-től a rádióban 2 hetenkénti

előadássorozat indult a szabadművelődés kérdéseiről, ami hamarosan

rendszeres heti tájékoztató műsorrá vált (Beszámoló 1947:223–228, 224–

225).

Szoros együttműködés alakult ki az OSZMT és a VKM Szabadművelődési

ügyosztálya között. Rendszeres egyeztetést folyatattak, támogatták egymás

kezdeményezéseit különböző hivatali fórumokon. A Tanács nagy figyelmet

fordított a különböző társadalmi egyesületekkel, ifjúsági és nőszervezetekkel

való közös munkára. 1946 nyarán szakmai ankétot szerveztek a nagyobb

országos egyesületek képviselői részvételével. 1947 februárjában

megegyezés született a rendszeres egyeztetésekről a fontosabb ifjúsági és

nőszervezetekkel. Egy-kéthavonta 19 szervezet bevonásával (MINSZ,

EPOSZ, MNDSZ, Feministák, a parlamenti pártok ifjúsági és női tagozatai)

megbeszéléseket tartottak az aktuális kérdésekről. 1947. május 29-én külön

országos szabadművelődési értekezletet szerveztek a nőszervezetek számára

(Dancs 1988:90–91; Beszámoló 1947:224–226).

Az OSZMT folyamatosan egyeztetett az egyes minisztériumokkal, a

hatáskörükbe tartozó kulturális feladatokkal kapcsolatban. A Tanács és a

VKM kezdeményezésére 1947. június 13-án 6 minisztérium képviselői

részvételével szakmai értekezletre került sor. Június 19-én a

szabadművelődés országos szervezetei (VKM, OSZMT, Magyar Népi

Művelődési Intézet, Köznevelési Tanács) illetékes munkatársainak rendeztek

közös szakmai tanácskozást. Az OSZMT javaslata nyomán 1948. április 15-

én Állandó Tárcaközi Szakbizottságot állítottak fel 6 minisztérium és 8 nagy

országos társadalmi szervezet (UFOSZ, FÉKOSZ, MINSZ, MNDSZ)

részvételével. A Karácsony vezette Szakbizottság a szabadművelődési

tevékenység jobb koordinálására, a munkatervek összehangolására, a

szükséges anyagiak biztosítására, a szabályozás szakmai szempontjai

érvényesítésére törekedett (Gombos 1948:263–266; Ortutay 1948:327–328).

Az OSZMT egyik legfontosabb feladatának az iskolán kívüli felnőttképzés

szervezését, fejlesztését tekintette. A Tanács több tagja közreműködött az

alsó-, közép- és felsőfokú szabadiskolák működésének szabályozására

kiadott VKM rendelet kidolgozásában. Beépültek az OSZMT javaslatai a

szabadiskolák számára készült tantervi útmutatókba is. Ezek keret jellegűek

voltak, csak a főbb tárgyköröket és iránymutató tananyagvázlatot

Az Országos Szabadművelődési Tanács tevékenysége 1945-1949

136

tartalmaztak, emellett azonban nagyfokú önállóságot biztosítottak a helyi

igények érvényesítésére. Az OSZMT nagy figyelmet fordított a különböző

ismeretterjesztő és szakmai tanfolyamokra is. Helyi szinten ezek jelentették

a szabadművelődési szervek tevékenységének a gerincét. Elméleti,

módszertani útmutatással, központi előadók biztosításával, oktatási

segédanyagok kiadásával, technikai eszközökkel és pénzügyi támogatással

segítette a Tanács a kisebb települések, civil szervezetek felnőttképző

programjait (Timaffy 1947:357–359).

1945–1946 telén az országban 1532 tanfolyamot rendeztek, ennek 55%-át a

1000 fő alatti kistelepüléseken. 1946-ban új oktatási formát vezettek be,

összevonva az alapszintű közismereti és gazdasági képzést. Az így

kialakított 150–160 órás tanfolyamok a hallgatók általános műveltségét,

tájékozottságát is bővítették, miközben az egyéni gazdálkodáshoz szükséges

korszerű ismereteket nyújtottak. 1946–1947 telén már 2700 településen

folyt felnőttképzés, vagy szervezett ismeretterjesztő tevékenység, 200

szabadiskola működött (minimum 3 hónapos képzési program, legkevesebb

30 fővel), és 2000 különféle tanfolyamot tartottak. Egy évvel később

országosan 240 szabadiskolában folyt oktatás, 1306 szabadművelődési

tanfolyamra került sor, 59 185 fő részvételével (Hangai 1947:106–107).

Az OSZMT 1947. december 18-i ülésén felvetődött, hogy sok problémát

okoz az iskolai és a felnőttképzés felügyeletének széttagoltsága, hogy a

szakmai oktatás 6 különböző minisztérium hatáskörébe tartozik. Jobb

megoldásnak találták volna, ha a VKM koordinál minden képzési formát. A

kérdés megvitatására a Tanács tárcaközi értekezletet kezdeményezett. A

VKM által 1948. április 15-re összehívott tanácskozáson, ahol Karácsony

Sándor elnökölt, kompromisszumos megoldás született. A képzés rendjét

ugyan nem változtatták meg, de az újonnan felállított Állandó Tárcaközi

Szakbizottság keretében folyamatos egyeztetést biztosítottak (Dancs

1988:164; Ortutay 1948:327–328).

Az OSZMT nagy hangsúlyt helyezett az analfabetizmus teljes

felszámolására. A statisztikák szerint a magyar lakosság 8%-a nem tudott

írni és olvasni, becslése szerint azonban ez az arány elérhette a 15%-ot is. Az

OSZMT sürgette, hogy hatékony lépéseket tegyenek az írástudatlanság

megszüntetésére, mert addig nem lehet színvonalas tömegkultúráról

beszélni, amíg ezt a problémát meg nem oldják. Az írástudatlanságuk miatt

tájékozatlan, érdekeit képviselni nem tudó emberek az alapvető állampolgári

Szóró Ilona

137

jogaikkal sem tudnak élni. A Tanács, 1947. március 13-i ülésén programot

hirdetett az analfabetizmus felszámolására, a társadalom mozgósítására, az

érintett személyek felkutatására és a képzésbe bekapcsolódó pedagógusok

megfelelő felkészítésére. Hangsúlyozták, hogy a felnőttek képzése nem lehet

„kisiskolás” jellegű, az oktatás során más módszereket kell alkalmazni

(Beszámoló 1947:227; Barczán 1948:22–24).

A Tanács a sajtón, rádión keresztül az egész társadalom figyelmét igyekezett

felkelteni. Egyeztetést folytatott a tömegszervezetekkel, a pártokkal, hogy

segítsék a mozgósítást, a tanulás melletti propagandát, az írástudatlan

személyek felderítését. Az OSZMT sürgetésére, a VKM elrendelte, hogy

1947. május 27. és június 2. között a Szabadművelődési Hivatalok, a

társadalmi szervek bevonásával szervezzék meg az analfabéták összeírását.

1947. november 17. és 19. között megyénként 1-1 vezető pedagógus

részvételével továbbképzést tartottak, decembertől pedig megyei szinten

tanfolyamokat szerveztek az oktatásban részt vevő tanítók felkészítésére. A

tervek szerint 1948 elejétől 6000 helyi alapképzési kurzus indult volna, 50

órás tantervvel. A gyakorlati megvalósítás azonban számos nehézségbe

ütközött. Hiányoztak a szükséges oktatási anyagok, és kevés volt a

jelentkező. A szakmai problémák megvitatására 1948 novemberében az

OSZMT országos értekezletet hívott össze (Karácsony 1948:21–22; Barczán

1948:22–24).

A társadalom szabad művelődése, a gazdasági és társadalmi ismeretbővítés,

illetve a kulturális színvonal emelkedése szempontjából egyaránt

meghatározó kérdésnek számított a könyvtárhálózat fejlesztése. Nagy volt a

háborús veszteség, az 1944-ben működő 3500 népkönyvtár közül 2300

intézmény könyvanyaga elpusztult. 1946 júniusában az OSZMT javaslatot

terjesztett a VKM elé, hogy a falusi lakosság könyvvel való ellátása

érdekében minden 200 fő feletti településen saját népkönyvtárat állítsanak

fel. A VKM azonban részben szakmai, részben pénzügyi megfontolásból a

rendelkezésre álló könyvállományt inkább a nagyobb körzeti könyvtárakba

kívánta koncentrálni. Ennek megfelelően került kiadásra 1946-ban a

népkönyvtárhálózat újraszervezését szabályozó rendelet. Az OSZMT által

képviselt szempontok csak annyiban érvényesültek, hogy a helyi

népkönyvtárak ügyét a Szabadművelődési Tanácsok kezébe utalták (Varjú

1948:273–275; Dancs 1988:358–362).

Az Országos Szabadművelődési Tanács tevékenysége 1945-1949

138

A könyvtárügy további fejlesztése érdekében a kormány 1946. novemberben

elrendelte az Országos Könyvtárügyi Tanács és ennek ügyintéző szerveként

szolgáló Országos Könyvtári Központ felállítását. A intézkedés

megvalósítása azonban különböző adminisztratív okok miatt hónapokig

húzódott. A lehetőséget kihasználva az OSZMT a rendelet módosítását kérte,

mert az nem helyezett elegendő hangsúlyt a közművelődési könyvtárakra. A

Tanács azt javasolta, hogy a felállítandó központi szervek keretében külön

szakkönyvtári és külön közművelődési osztály működjön. Bár a javaslatot a

VKM is támogatta, a kormány 1947. március 23-án a rendeletet az eredeti

formájában adta ki újra (Dancs 1988:350–355).

Az OSZMT bekapcsolódott üzemi és települési népkönyvtárak szervezésébe,

és az ajánló könyvjegyzékek összeállításába. A Tanács keretében 1947

márciusában könyvtári albizottságot hoztak létre. A VKM Könyvtári

osztályával közösen 1946 és 1948 között 1100 népkönyvtári készletet (100–

250 könyv) osztottak ki. A Magyar Népi Művelődési Intézettel

együttműködve 600 vándorkönyvtárat állítottak össze (50–100 kötet),

melyeket egy-egy évre különböző társadalmi egyesületeknek utaltak ki. Az

OSZMT kezdeményezte, hogy a klasszikus magyar szerzők (Jókai, Ady,

Móricz, Mikszáth, Móra) műveit szabadítsák fel a jogdíj kötelezettség alól,

hogy az írások olcsón hozzáférhetővé váljanak, és minél több könyvtárba

eljuthassanak (Beszámoló 1947:227).

A Tanács vezetése rendkívül fontosnak tartotta, hogy megfelelő személyek

kerüljenek a szabadművelődés hivatali apparátusába, ezért jelezte a

minisztériumnak, hogy részt kíván venni a felügyelők és ügyvezetők

kiválasztásában. A legfontosabb kritériumnak a demokratikus szemléletet és

magatartást, a széleskörű tájékozottságot, a jó pedagógiai érzéket és

szervezőkészséget tartotta. 1947. márciustól megkezdték a vezetőképző

tanfolyamok szervezését a szabadművelődés társadalmi szervei számára. Az

OSZMT azzal a kéréssel fordult a minisztériumhoz, hogy csak ő indíthasson

ilyen képzéseket. Ezt azonban a VKM, a kormánypártok nyomására

elutasította. A pártok ragaszkodtak a vezetőképzés lehetőségéhez, mert saját

megbízható embereiket kívánták közéleti és kulturális pozíciókba helyezni.

Az OSZMT erre azt kérte, hogy dolgozzanak ki általános alapelveket,

melyeket minden vezetőképző tanfolyamon érvényesíteni kell, és az indítási

engedély kiadásakor a VKM hallgassa meg a Tanács véleményét is.

Szóró Ilona

139

Ebbe a minisztérium az 1947. július 29-i egyeztetés során beleegyezett

(Dancs 1988:248–249, 656–658; Gombos 1947:321–324).

1947. március 13. és 15. között megrendezésre került a Szabadművelődési

Tanácsok első országos konferenciája. Az eseményre kerületi tanácsok tagjai

és a kerülethez tartozó nagyobb települések 2-2 képviselője kapott

meghívást. A tanácskozás során problémaként merült fel az anyagi és

eszközhiány, az elmaradó koordináció miatti programütközések, illetve,

hogy a helyi kulturális szervek nem elég öntevékenyek, még mindig

központi utasításokra várnak. A legfontosabb feladatként az átalakuló

társadalom művelődési igényeinek felmérését, az analfabetizmus elleni

harcot, a képzési lehetőségek szélesítését, a közéleti ismeretek bővítését,

illetve a néphagyomány ápolását jelölték meg. Hasonló szellemben folyt le

1947. június 9. és 16. között a kerületi Szabadművelődési Felügyelők

országos értekezlete, amely alatt szakmai továbbképzést is tartottak. Az

előadók között szerepelt Karácsony Sándor, Veres Péter, Bibó István is

(Kövendi 1947:228–230; K. Nagy 1947:43–44).

A szabadművelődés elméleti, módszertani és szervezési kérdéseinek

széleskörű megvitatása szükségessé tette egy szakmai fórum, egy kulturális

folyóirat kiadását. Az OSZMT 1946-ban átvette a VKM által indított

Szabadművelődési Híradó szerkesztését, majd 1947-től új lapot adott ki, Új

Szántás címen. A folyóirat főszerkesztője Karácsony Sándor volt. Az

átlagosan 60 oldalon megjelenő újság elvi kérdéseket tárgyalt, szakmai

elemzéseket közölt, reflektált az aktuális kérdésekre, és számos gyakorlati

példát, tapasztalatot adott közre, hogy ezzel is segítse a helyi közösségek

kulturális életét. A lap 1947-es évfolyamában, 772 oldalon összesen 191 cikk

jelent meg. Az írások 18%-a elméleti, 42%-a konkrét szakmai problémákkal

foglalkozott, 30%-a gyakorlati, szervezeti, módszertani vonatkozásokat

tárgyalt, 10%-a pedig társadalmi, politikai kérdéseket vizsgált. A kulturális

hírek rovatában 314 országos és helyi eseményről számoltak be. Emellett az

OSZMT jelentős könyvkiadói tevékenységet is folytatott. Számos művet

jelentetett meg, melyek társadalmi, közéleti, művelődéspolitikai témákkal

foglalkoztak, de kiadott módszertani írásokat, oktatási segédanyagokat,

irodalmi műveket, műsorfüzeteket is (Dancs 1988: 636–638).

A politikai környezet, a kiéleződő pártharcok azonban az OSZMT munkáját

befolyásolta. 1947 nyarán felerősödtek a szabadművelődés demokratikus

elveivel, öntevékeny gyakorlatával és a népi kultúrára építő jellegével

Az Országos Szabadművelődési Tanács tevékenysége 1945-1949

140

kapcsolatos kritikák. A kommunista párt a művelődési szervektől a baloldali

ideológia és a szocialista célok melletti határozott állásfoglalást várta.

Karácsony Sándor a méltánytalan kritikák és a politikai nyomásgyakorlás

elleni tiltakozásként június közepén lemondott az Új Szántás főszerkesztői

posztjáról, és hónapokon át nem közölt cikket a lapban. Ellenállását csak a

kultuszminiszter, Ortutay Gyula személyes kérésére adta fel, és októbertől

ismét vállalta a lap szerkesztését. 1947. november 7-én Sík Sándor

lemondott alelnöki pozíciójáról. Ezt hivatalosan azzal indokolták, hogy a

Piarista Rend magyarországi tartományfőnöke lett – visszalépése azonban

valójában politikai tiltakozás volt a szabadművelődés elleni baloldali

támadások erősödése miatt (Lendvai 1981:70; Lányi 1984:60).

A szabadművelődési felügyelők 1948. júniusi, révfülöpi konferenciáján,

majd a Társadalmi Szemle hasábjain E. Kovács Kálmán éles kritikát

fogalmazott meg a szabadművelődés elveivel, az OSZMT tevékenységével

kapcsolatban. Azt állította, hogy a szabadművelődés csak a

parasztromantika, a vallásos szemlélet, az elavult polgári nézetek

fenntartását szolgálja. Kifejtette, hogy a művelődés nem a szabad társadalom

öntevékenysége, hanem egy sajátos csatatér, ahol a reakciós erők és

gondolkodásmód ellen kell folytatni a harcot. 1948 végén kormányrendelet

jelent meg a szabadművelődés intézményrendszerének átszervezéséről. Az

autonóm társadalmi szervezetek, a Szabadművelődési Tanácsok, Bizottságok

önállóságát jelentősen korlátozták. Széleskörű személyi változásokra került

sor, országos és a helyi szinten egyaránt. A kulturális tevékenység fokozott

mértékben állami irányítás alá került, és egyre inkább napi politikai célokat

szolgált. Az Új Szántás kiadását 1948 novemberétől beszüntették (Koczkás

1948:483–485; Lendvai 1993:124–125).

A köztársasági elnök 1949 januárjában újabb 3 évre ismét kinevezte

Karácsony Sándort az OSZMT elnökének, a Tanács azonban a gyakorlatban

ekkor már nem működött. A szabadművelődés elnevezés megszűnt, a

hivatalos dokumentumokban visszatértek a korábbi népművelés kifejezés

használatára. A pártállami diktatúra kiépülése nyomán a társadalom

öntevékenységére épülő demokratikus művelődési viszonyokat az erősen

központosított és átpolitizált szocialista kultúrpolitika váltotta fel, ahol az

autonóm gondolkodásra és civil önszerveződésre, széleskörű nyilvánosságra

és társadalmi kontrollra építő Országos Szabadművelődési Tanácsnak már

nem volt helye.

Szóró Ilona

141

Felhasznált irodalom

 Barczán, Endre (1948): Mi történt eddig? In: Új Szántás, 2. évf. 1.

szám, 22–24. p.

 Beszámoló az OSZMT teljes üléséről (1947). In: Új Szántás, 1. évf.

4. szám, 223–228. p.

 Dancs, Istvánné (összeáll.) (1988): Dokumentumok a

szabadművelődés történetéhez (1945–1949). Budapest, Kossuth.

 Gombos, Ferenc (1947): A szabadművelődés hároméves terve. In:

Új Szántás, 1. évf. 4. szám, 221–222. p.

 Gombos, Ferenc (1948): Közös szabadművelődési feladataink. In:

Új Szántás, 2. évf. 5. szám, 263–266. p.

 Hangai, Erzsébet: Tanfolyamok százai szolgálják a tömegek

művelődését. In: Új Szántás, 1. évf. 2. szám, 106–107. p.

 K. Nagy, István: Szabadművelődési felügyelők országos értekezlete.

In: Új Szántás, 1. évf. 1. szám, 43–44. p.

 Karácsony, Sándor (1948): Az analfabetizmus ellen. In: Új Szántás,

2. évf. 1. sz. 21–22. p.

 Koczkás, Gyula (1948): A szabadművelődés és a hároméves terv. In:

Új Szántás, 2. évf. 8–9. szám, 483–484. p.

 Kövendi, Dénes – Szathmáry, Lajos (1948): A szabadművelődés

kézikönyve. Budapest, OSZMT.

 Kövendi, Dénes (1947): A szabadművelődési tanácsok első országos

konferenciája. In: Új Szántás, 1. évf. 4. szám, 228-230. p.

 Lányi, Gusztáv (1984): Karácsony Sándor és a szabadművelődés. In:

Valóság, 27. évf. 4. szám, 54–69. p.

 Lendvai, L. Ferenc (1981): Új Szántás. Karácsony Sándor és köre a

felszabadulás utáni politikai életben. In: Társadalmi Szemle, 37. évf.

7. szám, 66–73. p.

 Lendvai, L. Ferenc (1993): Egy magyar filozófus: Karácsony

Sándor. Budapest, Akadémiai.

 Ortutay Gyula nyilatkozata (1948). In: Új Szántás, 2. évf. 6. szám,

327–328. p.

Az Országos Szabadművelődési Tanács tevékenysége 1945-1949

142

 Timaffy, László (1947): A gazdasági és közművelődési tanfolyamok

tanulságai. In: Új Szántás, 1. évf. 6. szám, 357–359. p.

 Varjú, Bálint (1948): Ezer népkönyvtár, hatszáz vándorkönyvtár. In:

Új Szántás, 2. évf. 5. szám, 273–275. p.

143

T. Molnár Gizella

A KULTÚRAKÖZVETÍTŐ SZAKEMBERKÉPZÉS A

NÉPMŰVELŐTŐL A KÖZÖSSÉGSZERVEZŐIG

Abstract: This study summarizes the history of the Cultural Mediation

program from its initial launch in 1956 up until the present day in 2016.

Sixty years of existence is, without doubt, a considerable achievement;

nevertheless, there is not much to celebrate as the Hungarian higher

educational policy does not do much for our cause. Along with a number of

different fields of interest, our profession has suffered a lot as a result of

reforms introduced by the government. This had led to a serious decline in

the number of students accepted to the program and consequently, the

shutdown of the program itself – although they have launched a very similar

program instead. Such events have rarely ever occurred in the past sixty

years, even if we consider the fact that there were many changes regarding

the program’s name and structure. Currently, a new program called

Community Organization is being lunched. It is safe to assume that no other

program has reputation that changed so much in the recent past as ours –

and this study sets out to summerise these turning points.

Jelen tanulmány tisztelgés a kultúraközvetítő szakemberképzés indulásának

hatvanadik évfordulóján, bár örömre és ünneplésre nem ad alkalmat, hiszen

a jelenlegi felsőoktatásikörnyezet nem kedvez ennek a képzésnek, és –

mások mellett – éppen ez a szakterület is komoly veszteségeket szenvedett

az elmúlt években a felsőoktatás átalakítása során, ami a korábban jelentős

hallgatói létszám drasztikus csökkenéséhez, majd az alapképzés

megszüntetéséhez vezetett.

Aligha van még egy szakma, melynek társadalmi megítélése, illetve a

művelőivel szemben támasztott követelmények, elvárások olyan sokat

változtak volna, mint a kultúraközvetítő, felnőttképző szakembereké.

T. Molnár Gizella

144

Már maga a szakma kialakulása, önállósodása – a pedagógus szereptől való

elválása – sem volt bonyodalommentes, hiszen hosszú évtizedek kellettek

ahhoz, hogy egyáltalán külön szakterületként kezeljék, s elismert

foglalkozássá váljon. A közelmúlt eseményei során pedig az is kiderült,

hogy az ezzel kapcsolatos viták korántsem fejeződtek be, sőt, a korábbiaknál

sokkal erőteljesebbekké váltak. A szakma története során számtalanszor

fogalmazódott meg a kérdés: mit csinál a népművelő, a művelődésszervező?

Mi a feladata az andragógusnak? Napjainkban pedig a viták, amelyeket ez a

kérdésfelvetés elindított, egyenesen a terület létjogosultságát kérdőjelezték

meg. Mindez kifejezi azt a bizonytalanságot is, amely a társadalmat jellemzi

ezzel kapcsolatban: egyrészt ma már kevesen vitatják az élethosszig tartó

tanulás szükségességét, másrészt – legalábbis elvben – mindenki fontosnak

tartja a művelődést, pláne az önművelést, a személyiség folyamatos

gazdagítását, és a közösségek fejlesztését a kultúraközvetítés segítségével.

Ugyanakkor viszont azok, akik csak kívülről látják a szakmát, mégiscsak

bizalmatlanok azokkal szemben, akik hivatásul választják mindezek

elősegítését, megvalósítását, és vitatják e foglalkozás társadalmi, pláne a

gazdasági hasznát, miközben számos kutatás és statisztika meggyőzően

bizonyítja, hogy egy műveltebb társadalom mindig magasabb szintű

gazdasági teljesítményre képes.

Ebben természetesen szerepe van annak is, hogy az eltelt évtizedek során a

különböző ideológiai háttérrel rendelkező, éppen aktuális politikai hatalom

mindig is szívesen használta fel a kultúrát céljai, ideológiája

népszerűsítésére. A politikai küzdelmek gyakran zajlottak a kultúra díszletei

között, és fordítva: a kulturális élet folyamatai sem függetlenedtek a

politikától. Ezektől persze még kevésbé lehetett független a kultúrát

bármilyen formában közvetítő szakember sem. Volt, hogy propagandistává

züllesztették, volt, hogy a „magas kultúra” elérhetetlennek tetsző szféráinak

képviselőjét látták benne. A kultúra és a művelődés tartalmának és

funkciójának korszakonként változó értelmezésének megfelelően az ideális

szakember is mindig másképpen jelent meg: a szabadművelődés korában a

szervező, az ötvenes években a propagandista, a hatvanas évektől a nevelő, a

pedagógus a példakép. (Nyilas 1983:88) A hetvenes évektől új

szerepfelfogás kezdett a szakmán belül körvonalazódni, mégpedig a fejlesztő

szerepe, aki a szükségletekből, s az ezekből adódó feszültségekből kiindulva,

a közösséggel együttműködve próbál értékeket közvetíteni. A kilencvenes

A kultúraközvetítő szakemberképzés…

145

években, a rendszerváltást követően aztán megjelent a művelődésszervező, a

kultúrát menedzselő szakember, a felnőttnevelő, a kulturális szolgáltató,

hogy csak néhányat említsünk az ezekben az években tapasztalható, zavarba

ejtően sokféle elnevezésből. (T. Molnár 2008:529) Az utóbbi évtizedben

pedig az andragógus szakma és elnevezés vette át a korábbiak helyét, ami

nemcsak a nevében jelentett újdonságot, hanem a szakterület megújulását,

differenciálódását is jelentette. Mindez persze erősítette a társadalmi

környezet bizalmatlanságát, így hát nem véletlen, hogy a közvélemény

minimum fenntartásokkal kezelte a szakterületet és művelőit egyaránt, s az

sem, hogy a kultúraközvetítő szakemberek maguk is bizonytalanok voltak a

társadalmi elvárásokat és a megvalósítás módszereit illetően egyaránt. Úgy

tűnik, napjainkig megmaradt és állandósult a foglalkozás funkciózavara,

melyből egyszer a kultúraterjesztő szerep látszott kivezető útnak, máskor a

kultúra menedzselésének erősítése, vagy éppen a felnőttkori tanulás

támogatása.

A fent vázolt problémák még inkább jellemezték – és napjainkban is

jellemzik – a szakmához kapcsolódó felsőfokú képzést. Miközben egyfelől

nagy sikerként könyvelhető el, hogy 2016-ban már hat évtizede, hogy

elindult, és ma is folyik a hazai felsőoktatásban a kultúraközvetítő,

felnőttnevelő szakemberképzés, másfelől látnunk kell – és jelenleg éppen a

saját bőrünkön tapasztaljuk – hogy ez a hat évtized nem volt zökkenőmentes.

Már a népművelés önálló szakká válása, a terület felsőoktatáson belüli

megjelenése, is nehezen ment, elfogadását pedig belső szakmai viták és a

korabeli kultúrpolitika törekvései egyaránt befolyásolták. Az MSZMP

művelődéspolitikájának 1958-as irányelvei (Ácsné 1980:9-30)

megfogalmazták – a marxista-leninista világnézet alapjain nyugvó –

szakképzés jelentőségét, melynek értelmében minden területen minél jobban

képzett szakemberekre van szükség. Ez a szándék lehetőséget adott a

népművelő képzés szakmává válására is. Először a KLTE-n, majd az ELTE-

n önálló népművelés szakos képzés folyhatott. Ehhez természetesen a

társadalmi környezet és a politikai akarat változására volt szükség. A

konszolidálódó Kádár-rendszer elhatárolta magát az ötvenes évek

szemléletétől, ami a népművelők számára azt jelentette, hogy nem a

propagandista feladatait kellett ellátnia, mint korábban. A „társadalmi

haladás” szolgálata, a kor elvárásainak megfelelő marxista ideológia

érvényesülése persze továbbra is követelmény volt, de a hatalom belátta,

T. Molnár Gizella

146

hogy a kultúra sajátos eszközeivel, a műveltség fejlesztésével többet tehet,

mint a direkt propagandával. A szakképzés történetének következő lépése

volt az 1970-es években a szakmán belüli szemléletváltás, amely a

népművelés helyett a közművelődésre helyezte a hangsúlyt, valamint a

politikai akarat (MSZMP KB 1974-es határozata a közművelődésről) a

tanárképző főiskolákon is létrehozta a szakemberképzést. Ez már az ún.

„puha diktatúra” időszaka volt, amikor bár korlátozottan, de mégis lehetőség

nyílt a szakmai vitákra, új utak keresésére, ami a pártirányítás részéről

egyfajta modernizációt jelentett. A vitákban és a szemlélet

modernizálásában, a közművelődés elfogadtatásában döntő szerepe volt

Vitányi Ivánnak, aki közvetítő szerepet vállalt a hatalom felé az új kulturális

irányzatok legalizálása érdekében és a kultúra megítélésének új politikai és

finanszírozási gyakorlatának kialakításáért. Aczél Györgynek pedig sikerült

elfogadtatni a politikával a közművelődés tágabb és demokratikusabb

szemléletét a népművelés helyett. (Agárdi 2015:195-197) Ennek részeként

többek között arról is intézkedtek, hogy az új elvek végrehajtásához új, a

fentiek szellemében képzett szakembergárdára is szükség van, s

gondoskodni kell felsőfokú képzésükről, hiszen az újfajta, modern

értékközvetítésre csak magasabban kvalifikált szakemberek képesek. „A

szemléletnek ezzel az átalakulásával megváltozott a népművelés feladata is.

Egyrészt kitágult a népszerűsítendő kulturális javak köre, másrészt a cél a

politikai meggyőzésről átkerült a műveltség kialakítására. Bár a műveltség

elé még odakerült a "szocialista" jelző, s ez mutatta, hogy a

művelődéspolitika nem mondott le a világnézeti irányultságról, de az is

bebizonyosodott, hogy elismerte, ehhez szélesebb körű, átfogó műveltség

kell. Ehhez járult azután az a felismerés is, hogy a népművelés irányítására,

szervezésére csak az alkalmas, akinek ilyen műveltsége van. És ez vezetett el

a népművelők kiképzéséhez a felsőoktatásban.” (Maróti 2002:42) Azonban a

kultúrpolitika ideológiai elvárásokat fogalmazott meg a képzéssel szemben

is, és változatlanul tisztázatlanok maradtak komoly szakmai kérdések.

Ugyanis a képzéssel foglalkozó intézmények népművelői szerepfelfogása

között különbségek voltak, ami a képzésben is tükröződött. Így Durkó

Mátyás és az akkori KLTE-s képzés a felnőttnevelőkben gondolkodott, az

ELTE Maróti Andor-féle iskolája a társadalmi folyamatokat megismerő és

azokat befolyásoló népművelőkben, míg Szombathely (Horváth Margit) és

néhány követője az igényeket felkeltő és kielégítő szervező népművelőkben

A kultúraközvetítő szakemberképzés…

147

látta a megoldást. A kisebb intézmények vagy a fenti képzési tendenciák

valamelyikét követték, vagy – ami gyakoribb volt – ezek valamilyen

keverékét próbálták kialakítani. A tudományok szempontjából a

felnőttnevelést preferáló irányzat inkább a neveléstudományhoz kötődött, az

ELTE a társadalomtanulmányozásához, míg a szervező népművelő ideálját

követők egyfajta – ma így neveznénk – kompetenciaképzésben

gondolkodtak. Persze a képzéshez – a kor elvárásainak megfelelően –

kapcsolódott a hivatalos kultúrpolitika ismerete, elfogadása, a szocialista

műveltségeszmény képzésbe való emelése, hiszen anélkül a képzés sem

működhetett volna. Maga Aczél György is kiállt a szakemberképzés

korszerűsítése, színvonalának emelése érdekében, amivel hozzájárult a

képzőhelyek számának növeléséhez is a hetvenes évek közepén. (Aczél

1977:85) Ez persze erősítette a korszak közvéleményében elterjedt, és nem

alaptalan feltételezést is, miszerint a népművelő szakma a párt

ideológiájának közvetítésére is vállalkozik, ami természetesen a képzés

megítélését is befolyásolta, pedig Aczéltársadalom- és kultúrafelfogása a kor

politikai lehetőségeihez képest viszonylag nyitott volt. (Agárdi 2015:198)

Mindez megnehezítette a tudományterülethez tartozás tisztázását, ami a

klasszikus szakterületek művelőiben és tudományos képviselőiben eleve

gyanút keltett: milyen ismereteket közvetítenek a népművelők számára, ezek

mennyire tekinthetők tudományosnak, és ha igen, akkor melyik

tudományterülethez sorolandók? Mit ér a népművelő diploma? A képzés

azonban önállóan nem létezett, hiszen többnyire valamelyik tanárszakkal,

vagy a könyvtár szakkal (főként a tanítóképzőkben) párosítva lehetett

népművelő oklevelet szerezni. Birtokosai a hivatalos kultúrpolitika

terjesztőinek, vagy képzett szakembereknek tekinthetők?A tanárképző

főiskolákon ez volt az első nem tanár szakos képzési forma, s ennek

megfelelően nehezen illeszkedett a hagyományos képzések kialakult

rendszerébe. Mivel a szak indítását nem az intézmények kezdeményezték, az

végrehajtandó feladat volt, ezért kezdetben a főiskolák sem nagyon tudtak

mit kezdeni a népművelés szakkal. Súlyosbította a helyzet megítélését, hogy

maga a szakma, és – ennek tükrében – a képzés sem volt teljesen egységes,

bár a modernizációt, a képzés reformját a nyolcvanas évek végére mindenki

egyaránt szükségesnek tartotta.

T. Molnár Gizella

148

A rendszerváltás megújulást hozott ezen a területen is, alapjaiban változtatta

meg a szakmát és a képzést is. Utóbbinak még a megszüntetése is felmerült,

arra hivatkozva, hogy a társadalom nem igényli ezt a típusú szakembert.

Szerencsére a képzés és a szakma is túlélte ezeket a támadásokat, de a

megváltozott társadalmi környezet megújulást eredményezett. A kulturális

szférában megjelent a fogyasztói magatartás, a szórakoztatóipar, s az egész

folyamatot meghatározta az immár működő munkaerőpiac is, tehát a

korábban szorgalmazott, de az államszocializmus irányítása alatt

megvalósulni képtelen gazdasági szempontok is érvényesültek. A

szakemberképzés is váltásra kényszerült ennek következtében, s ennek során

igyekezett megfelelni az új társadalmi igényeknek. Ez a szakképzés

differenciálódásához vezetett. A felnőttoktatás, a kulturális szolgáltatás,

illetve a kultúra értékeinek a menedzselése volt az a három irány, amerre a

képzés az átalakulás során kitörési pontokat keresett. A szakemberképzés

általános megújulása mellett további differenciálódást jelentettek az egyes

intézményekben kidolgozott szakirányú képzések, melyek részben a

kihívásokra adott válaszokra törekedtek, részben piacképesebbekké kívánták

tenni a szakot is. Megváltozott a szak elnevezése is: 1991-től a művelődési

és közoktatási miniszter utasítása értelmében művelődésszervező szakos

képzés kezdődött a felsőoktatásban. A fent vázolt folyamatok

eredményeképpen rendkívül sokszínűvé vált a szakma és a képzés is. A

képző intézmények a helyi sajátosságoknak megfelelő kínálat kialakítására

törekedtek, volt, aki a menedzser szemléletet részesítette előnyben, volt, aki

a felnőttképzést, az emberi erőforrás fejlesztését helyezte a képzés

középpontjába, ismét másutt a média, a kommunikációs szakemberek

képzése került előtérbe. Maga a szak minden probléma ellenére egyre

nagyobb népszerűségre tett szert, a hallgatói létszám látványosan

növekedett, különösen a kilencvenes évek második felében. A változások

következtében a szakma differenciálódása lényegében a korábbi

törésvonalak mentén folytatódott, azonban a tudományos életben való

elfogadottsága nem valósult meg továbbra sem. (T. Molnár 2010:290)

A képzés történetének újabb fejezetéhez 2006-ban érkezünk, amely azonban

már nemcsak a kultúraközvetítéshez kötődő szakokat, hanem az egész

felsőoktatást érintette: ebben az esztendőben vezette be a felsőoktatási

kormányzat a Bologna-rendszert. A sokszor kárhoztatott, de a hazai

felsőoktatást mégiscsak az európai felsőoktatási térséghez kötő folyamat

A kultúraközvetítő szakemberképzés…

149

kialakította a kétszintű képzést, s egyben alkalmat adott arra is, hogy a hazai

felsőoktatás rendszere bizonyos meghatározott erővonalak mentén alakuljon

át. (Szolár 2010) Csökkent a szakok száma, bizonyos további szakokat a

megszüntetés fenyegetett. Ezek között volt természetesen a

művelődésszervező is, és a további kultúraközvetítő szakok. A nagy

átalakítási lázban ismét a tudományhoz való kötődést kérték számon a

képzésen, elfeledkezve arról, hogy a kultúraközvetítés sokszínűsége, mely

magát a szakmát jellemzi, a képzésben is meg kell, hogy jelenjen. A

képzésben érdekelt intézmények és szakemberek mindenképpen

tudományterülethez kívánták kötni az új képzést, ezzel kívánták biztosítani a

megmaradást. Így emelkedett ki a többi közül az az irány, mely a

felnőttképzést jelentette, és amely a neveléstudományhoz kapcsolódott.

Ennek következtében a többi szakmai irányvonalat képviselők is

lépésváltásra kényszerültek, hiszen nyilvánvalóvá vált: vagy andragógia lesz

az új szak, vagy megszűnik minden ilyen jellegű képzés. A szakma és a

képzőhelyek példátlan, és máig tartó összefogásának köszönhetően

kompromisszumos megoldás született. Az andragógia BA szakot négy

szakiránnyal akkreditálták, melyek többé-kevésbé a korábbi szakmai

irányokat fedték le, s a következő évek bebizonyították, hogy a

modernizáció ilyen megvalósulása jelentősen emelte a képzés színvonalát,

tudományos elismertségét egyaránt. Ugyanakkor az önálló kultúraközvetítő

szakemberképzés megszűnt, az andragógia alapszak művelődésszervező

szakirányaként élt tovább, ahogyan a többi képzési koncepció is

szakirányokban volt folytatható: a felnőttképzési szervező, a személyügyi

szervező és a munkavállalási tanácsadó. Továbblépést jelentettek az egymás

után alapított, majd indított mesterszakok, amelyekhez a bemenetet

elsősorban az andragógia alapszak jelentette, de természetesen a korábbi

kultúraközvetítő képzésben főiskolai szintű diplomát szerzettek számára is

lehetővé tették az egyetemi szintű tanulmányokat.

A képzés és a szakma történetében először úgy tűnt, hogy a helyükre

kerültek a dolgok, a szakmában és a tudományos besorolásban is. Az európai

normáknak megfelelően a felnőttképzésre került a hangsúly a szakmán és

így a képzésen belül is a „Lifelong Learning” elve határozta meg ezt az új

szerepet, ehhez igazodott az új képzés rendszere, a KKK kidolgozásában a

legfontosabb szempontnak a képzők képzése bizonyult. Remény volt tehát

T. Molnár Gizella

150

arra is, hogy az európai képzési rendszerbe jobban beilleszkedik ez a fajta

képzés a korábbinál.

Olyan, elsősorban a kompetenciákat fejlesztő képzés jött létre, melynek

során önálló, piacképes diplomát adott már az alapképzés is. A tudományos

életben is a helyére került az új szak: befogadta a neveléstudomány, létrejött

és beépült a felsőoktatásba a teljes vertikum: a mesterszakok (andragógia

MA, kulturális mediáció MA, humán erőforrás menedzser MA) és a

neveléstudományi doktori iskolák keretében a felnőttnevelési, felnőttképzési

alprogramok.

Az alapszakon végzett hallgatók képessé váltak a felnőttnevelés és a

felnőttképzés folyamatait tervezni, szervezni, irányítani, képzési

programokat készíteni, eligazodnak a jogi környezetben, tisztában vannak a

didaktikai és módszertani ismeretekkel – egyszóval ők azok, akik segíteni

tudják a társadalomban egyre erősebb felnőtt tanulási igények kielégítését

formális és non-formális keretek között egyaránt. A művelődésszervező

szakirányt végzettek mindezek mellett a kultúraközvetítés elméleti és

gyakorlati ismereteit is elsajátították, valójában egyszerre lettek felnőttképző

és kultúraközvetítő szakemberek.A mesterszakosok még tágabb

ismeretkörrel, szakértelemmel rendelkeznekés irányítani is képesek a

folyamatokat. A képzés teljes modernizálása ellenére a gyanakvás továbbra

is érezhető volt a felsőoktatási környezetben és az arisztokratikus

tudományos közéletben, ami mindjárt a szak elnevezésével elkezdődött.

Kételkedők tehát továbbra is voltak/vannak, főként a szak multidiszciplináris

jellege miatt, de egy ideig úgy látszott, az eredmények lassanként meggyőzik

őket.

2011-ben azonban – az előző évi kormányváltással összefüggésben –

fordulat következett be az egész magyar felsőoktatásban. Az év végén

megjelent az új felsőoktatási törvény6, elkezdődött és azóta is folyamatos a

felsőoktatás reformja, folyamatosak a forráselvonások, egymást követik az

újabb és újabb módosítások, illetve kormányrendeletek, szakok szűnnek

meg, és létesülnek újak, jelentős hangsúly eltolódások tapasztalhatók. Az

andragógia alapszakot ezek a változások az átlagosnál is jobban sújtották,

ismét felerősödtek azok a hangok, amelyek kétségbe vonták a szakma és a

6 2011. évi CCIV. törvény a nemzeti felsőoktatásról

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1100204.TV

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1100204.TV

A kultúraközvetítő szakemberképzés…

151

képzés létjogosultságát is. A felsőoktatás körül kialakult társadalmi viták

odáig jutottak, hogy a szakot „tücsökszaknak” minősítették,

megkérdőjelezték a munkaerőpiaci szerepét, köztük olyanok, akiknek

leginkább tisztában kellene lenni a szakszerűség kritériumának való

megfelelés fontosságával, általában a felnőttképzés, és a szakképzések

ügyében is.7Mindezek következtében már 2012-ben jelentősen csökkentették

a szakra felvehetők létszámát, 2013-ban a kormányintézkedések

gyakorlatilag szinte lehetetlenné tették az andragógia szakra való bejutást: az

előző évek felvett létszámainak az 5 %-a nyert felvételt, majd tovább

csökkent a szakra felvettek létszáma8, mígnem 2015-ben – más,

feleslegesnek ítélt szakokkal együtt – sor került a szakma és a

szakemberképzés történetében példátlan intézkedésre, az andragógia

alapszak megszüntetésére.9 1956-ban, majd 1975-ben a politikai akarat hívta

életre a felsőfokú szakemberképzést, s most a politikai akarat szüntette azt

meg. Ismét eljutottunk a gondolatmenetünk kiindulópontjához: a szakterület

társadalmi megítélése, a vele szemben támasztott elvárások és

követelmények állandóan változnak, a politikai beavatkozások pedig

meghatározzák a szakemberképzés lehetőségeit. A 2010-es években ismét ez

történt, új szerepfelfogás, új szakmai követelmények érvényesülnek, ugyanis

az andragógia megszüntetésével párhuzamosan a felsőoktatási kormányzat

létrehozta a közösségszervező alapszakot, amely új elvárásokat tükröz, új

prioritásokat fogalmaz meg. Maga a koncepció nem új, hiszen a

kultúraközvetítés a kezdetektől a helyi közösségekre épített, s ezt a tényt a

korábbi képzési programok is szem előtt tartották, de úgy tűnik, hogy a

jelenlegi koncepció ezt helyezi a középpontba. Ugyanakkor ez is egy

kompetencia alapú, gyakorlatorientált szakemberképzés lesz, amelyben

felhasználhatók a korábbi tapasztalatok, ami pozitívumként értékelhető. Az

viszont visszalépést jelent, hogy ismét nem lesz köthető a képzés egyetlen

tudományterülethez sem, ami vélhetően ismét megnehezíti a felsőoktatáson

7Parragh László a Magyar Kereskedelmi- és Iparkamara elnöke nyilatkozata

http://eduline.hu/felsooktatas/2013/3/17/Parragh_Laszlo_el_lehet_kuldeni_nehany_e

zer_2QJ0DJ és Klinghammer István akkori felsőoktatási államtitkár nyilatkozata

http://eduline.hu/felsooktatas/2013/3/25/Tucsok_hangya_es_orchideaszakrol_is_bes

zelt_ZV5NGQ
8 A www.felvi.hu tartalmazza a pontos országos statisztikákat.
9 Magyar Közlöny 2015. június 9. http://www.kozlonyok.hu/nkonline/

MKPDF/hiteles/mk15079.pdf

http://eduline.hu/felsooktatas/2013/3/17/Parragh_Laszlo_el_lehet_kuldeni_nehany_ezer_2QJ0DJ
http://eduline.hu/felsooktatas/2013/3/17/Parragh_Laszlo_el_lehet_kuldeni_nehany_ezer_2QJ0DJ
http://eduline.hu/felsooktatas/2013/3/25/Tucsok_hangya_es_orchideaszakrol_is_beszelt_ZV5NGQ
http://eduline.hu/felsooktatas/2013/3/25/Tucsok_hangya_es_orchideaszakrol_is_beszelt_ZV5NGQ
http://www.felvi.hu/
http://www.kozlonyok.hu/nkonline/MKPDF/hiteles/mk15079.pdf
http://www.kozlonyok.hu/nkonline/MKPDF/hiteles/mk15079.pdf

T. Molnár Gizella

152

belüli elfogadását, megkérdőjelezi az andragógiával már nagy nehezen

kivívott neveléstudományi elismertséget, a tudományos kritériumoknak való

megfelelést. Ezen némiképpen enyhíthet, hogy a mesterszakok

megmaradtak, és lehetőséget biztosítanak továbbra is a doktori iskolák

megfelelő alprogramjaiba való belépésre. Remélhetőleg nem okoz majd

komolyabb zavarokat, de némiképp problémás ugyanakkor az is, hogy végső

soron három önálló szakmát tartalmaz az új alapképzés, amelyet három

szakiránnyal létesítettek, a kulturális közösségszervezés, az ifjúsági

közösségszervezés és a humánfejlesztés szakirányokkal. Ennek

megoldásaként nagyon célirányos és jó kommunikációval kell majd

tudatosítani az érintettek körében, hogy mely szakterületekhez

kapcsolódhatnak tanulmányaik során, és a végzettségükkel a munkaerő-

piacon hogyan tudnak boldogulni.

A hatvan éves képzés tehát ismét új kihívások elé néz az új szak

bevezetésével. Bízunk abban, hogy az eltelt évtizedek alatt felhalmozódott

szakértelem és tapasztalatok alapján, ezek segítségével ezeknek a

kihívásoknak is meg tudunk majd felelni.

Felhasznált irodalom

 Aczél György előadói beszéde In: Közművelődési Kézikönyv

Szerk.: Füleki –Herczeg Bp. 1977. 85-88.p.

 Ács Ferencné (szerk.): Szocialista közművelődés –

Szöveggyűjtemény Bp. 1980.

 Agárdi Péter (2015): Nemzeti értékviták és kultúrafelfogások 1847-

2014 Napvilág Kiadó Bp.

 Maróti Andor (2002): A népművelőképzés kezdetei In: A szükséges

tudás – Közművelődési Nyári Egyetem 2002.

 Nyilas György (1983): Az értelmiségi lét peremén In: Sarlódi –

Nyilas: Közoktatási- és művelődési pályákról Bp.

 Szolár Éva: A felsőoktatás reformja és a Bologna-folyamat

Magyarországon 2010 In: Magyar Pedagógia 110-3.

http://www.magyarpedagogia.hu/document/Szolar_MP1103.pdf

http://www.magyarpedagogia.hu/document/Szolar_MP1103.pdf

A kultúraközvetítő szakemberképzés…

153

 T. Molnár Gizella (2008): A kultúraközvetítő szakemberek

identitásának változásai In: Andragógia és közművelődés Szerk.:

Juhász Erika Debrecen, Kossuth Egyetemi Kiadó, 527-535. p.

 T. Molnár Gizella (2010): A népművelőtől az andragógusig – a

hallgatóknak közvetített ismeretek tartalmi változásai In: Juhász

Erika, Szabó Irma (szerk.) Nemzetnevelés – felnőttnevelés –

közművelődés Debrecen, Csokonai Kiadó, 288-303. p.

154

Tamusné Molnár Viktória

CSENKI IMRE TEVÉKENYSÉGE A DEBRECENI

SZABADMŰVELŐDÉS KORSZAKÁBAN (1944-1948)

Abstract: Imre Csenki (1912-1988) composed such enduring in choir

movement that all his professional activities were accompanied by great

popularity in all his life. His name his ensembles and compositions have

closely intertwined firstly with the music life of Debrecen and then with

Budapest’s. During his years spent in Debrecen beside teaching he

conducted the Choir of The Reformed College, the Csokonai Choir, the

Choir of the University and the MÁV Philharmonic Orchestra. His affection

for the city remained until the end of his life. He still commuted between

Debrecen and Budapest in 1948 but he left to be the head of the Choir of the

State Folk Ensemble in Budapest in 1950 due to the huge and unexpected

changes, the socialization of the teachers’ training colleges and the

uncertain socioeconomic situation.

Életrajz röviden

Csenki Imre karnagy (1912-1988) debreceni kórusmozgalomban betöltött

szerepe országosan kiemelkedő színvonalat képviselt. Életműve kivívta

mind a hazai zenekritikusok, mind a zeneszerető közönség elismerését és

tetszését. Egész életében nagy népszerűség kísérte minden szakmai

tevékenységét. Neve és együttesei, valamint zeneművei szorosan

összefonódtak előbb Debrecen, majd Budapest zenei életével.

Tamusné Molnár Viktória

155

1. kép: Csenki Imre

Forrás: http://www.zeneszalon.hu/wp/?p=2873

Csenki Imre édesapjától sajátította el a zene szeretetét, akit nagy tisztelet

övezett Püspökladányban, jelentős szerepet töltött be a község kulturális

életében. Énekkart, színjátszó csoportot működtetett, zenekart szervezett,

valamint hegedű- és zongoratanítást is vállalt. Az ifjú Csenki első

zongoraleckéit apjától kapta, aki 7 évesen zeneiskolába íratta őt Debrecenbe,

zongora szakra. 14 évesen a Tanítóképző növendéke lett, ahol szobatársa

volt Tar Zoltán (1913-1992), később neves debreceni festőművész és

rajztanár.

2. kép: Csenki Imre (Tar Zoltán rajza)

Forrás: Gajdics 1992:19

http://www.zeneszalon.hu/wp/?p=2873

Csenki Imre tevékenysége a debreceni szabadművelődés korszakában

156

Csenki eleinte zongoraművésznek készült, még Bartók Bélánál is járt

meghallgatáson, de a Zeneakadémián más lett a tanára, így elment tőle a

kedve és énektanár, valamint karnagy, később zeneszerző lett. Kórusaival

hazai, sőt nemzetközi szinten is kiemelkedő eredményeket ért el. Az ötvenes

évek politikai meghurcoltatásaiért rehabilitálták – hosszú élete végéig

címzetes főiskolai tanári címet szerzett, megkapta a Kossuth-díjat és a

Kiváló Művész elismerést. A Köztársasági Érdemrend középkeresztjének

birtokosaként hunyt el (Gajdics 1992:17-19, Ittzés 2004:21-23). Életművéről

Kecskeméten Emlékkönyvet szerkesztettek, alakjának szülővárosában,

Püspökladányban szobrot emeltek, zeneműveit pedig kórusok éneklik és

színházak tűzik műsorukra folyamatosan.

A debreceni évek

Csenki Imre 1940-től a Debreceni Református Kollégium ének-zene tanára

és az egyetem zenei lektora volt. Ekkor már énekkart és zenekart is vezetett.

Még ugyanebben az évben megszervezte a Debreceni Egyetemi Énekkart is,

amely vegyeskar volt, és amit öt éven át vezetett. Az egyetemi kórussal elért

sikereknek és élményeknek is köszönhetően alapította meg a korszerű, a

nagyszerű református kollégiumi hagyományokon túllépő, de ugyanakkor

hagyományteremtő zenei irányvonalat képviselő Kollégiumi Kórusát,

szintén vegyeskar formájában. A kórus kivívta a műértő közönség

elismerését. A sajtóban megjelent kritikák Csenki hozzáértését és a kórus

kiváló felkészültségét dicsérték: „A hangversenyen szereplő kórusok és

magánszámok jó átlagon felüli teljesítményt nyújtottak, messze túlemelkedett

azonban valamennyin Csenki Imre kollégiumi énekkara, mely Kodály

Zoltán: Jézus és a kufárok című kórusát énekelte. Úgy érezzük, ez volt az a

művészi élmény, melyért önmagában is érdemes lett volna megrendezni a

kultúrnapokat s vallani a vele járó áldozatokat. Művészileg és technikailag

egyaránt tökéletesen előkészített produkció volt, figyelemmel a legapróbb

árnyalatokra, minden mozzanat, hang, lélegzetvétel tökéletes betanításával.

Csenki Imre kórusa Európa bármely hangversenydobogóján sikerrel állná

meg a helyét.” (sz. n. Néplap 1946:3)

Járdányi Pál zeneszerző elismerő, szép szavai is kísérték tevékenységét: „A

babérkoszorú (ha volna) azonban feltétlenül Csenki Imrét illetné, aki évekkel

ezelőtt már Mezőtúron, majd Debrecenben kitűnő eredményeket ért el

Tamusné Molnár Viktória

157

kórusával, most hatalmas munkára vállalkozott: a Kollégiumi énekkarnak

betanította Kodály talán legmonumentálisabb kórusművét: a „Jézus és a

kufárok”-at. Hogy a karmester és énekkar milyen odaadó lelkesedéssel

vettek részt a munkában, hogy a közönség milyen tomboló tapsorkánban tört

ki a mű elhangzása után: önmagában véve is igen örvendetes. Csenki Imre

kitűnően képzett, igen tehetséges muzsikus. Az ő munkája a

legreményteljesebb sugár Debrecen zenei életében.” (Járdányi 1946:4)

Egy másik elismerő vélemény szerint: „Ez a kórus valóban egyik

legdrágább kincsünk, s ha emberibb emberek akarunk lenni, kötelességünk,

hogy útját minden módon egyengessük és fejlesszük a Kórusban kétségkívül

meglévő, nagy művészi teljesítményekre képesítő művészi erőket.” (sz. n.

Néplap 1947:2) Straky Tibor zongoraművész, zenekritikus a debreceni

Kodály Zoltán Zeneművészeti Szakközépiskola egykori igazgatója pedig így

írt róluk: „A háború borzalmaiból történt felocsúdás, az élet és a zene

szeretete, valamint egy lelkes muzsikus, Csenki Imre akarása hozta létre

1946-ban a Református Kollégium és a Dóczy-intézet növendékeiből

alakított vegyeskart.” (Straky 1997:246)

A kórustagok lelkesen láttak neki a munkának, hogy egy olyan zenei

együttest alkossanak, amely a legigényesebb művek példaértékű előadására

is képes. Lelkesedésük és persze Csenki rátermettsége, szakértelme és

felkészültsége révén országos és nemzetközi hírű együttessé váltak. Az Ady

Társaság hangversenysorozatán mutatkoztak be először, 1947. március 6-án.

Később a környékbeli városok közönsége előtt is bizonyságot tettek

felkészültségükről. Ezek a vidéki hangversenyek, a kórus-éneklés (az

együttzenélés) népszerűsítésén kívül Kodály Zoltán és Bartók Béla

műveinek megismertetését tűzték ki célul. Történtek fővárosi fellépések is a

Zeneakadémián és a Magyar Rádióban. Ezek alkalmával kiderült, hogy a

vidéki kórusok között is kiemelkedő helyet foglalnak el. Ujfalussy József

méltatása szerint: „Csenki Imre kiváló karmester. A fiatal kórus keze alatt

kitűnő iskolán ment át. Hangot tart, muzikális, érzékeny, hanganyaga fényes,

friss […]. Nem túlozunk, ha azt állítjuk, hogy adottságaival ilyen módon az

ország legjobb kórusává fejlődhetik.” (Ujfalussy 1947:360-361)

1948-ban a Kollégiumi Kórus egyesült a szintén Csenki által vezetett

Debreceni Dolgozók Dalkarával. Ettől kezdve az együttest Csenki-kórusként

emlegették. Még ebben az évben eljutottak Svájcba, ahol a kórus teljes

repertoárjából felvételt készítettek a Lausanne-i rádióban. A kiküldött

Csenki Imre tevékenysége a debreceni szabadművelődés korszakában

158

sajtótudósítójuk Dr. Pálfy József, az ismert újságíró volt, aki így írt az

élményekről: „Most aztán a nyolcvan fiatal lány és fiú két éves munkájáért

megkapta jutalmát: ha eddig olyan dunántúli kisközségekben énekelhettek,

mint Gencsapáti és Vép, most Genfben és Veveyben hangversenyezhettek.”

(Pálfy 1948a:4) „Pünkösd vasárnapján Kálvin János genfi egyházában

énekel a Kollégiumi Kórus.” (Pálfy 1948b:3)

A kórus felbecsülhetetlen szolgálatot tett a magyar kultúra ügyének.

Hangversenyeiket mindenütt hatalmas siker kísérte, a svájci lapok hasábos

cikkekben számoltak be a kórus hangversenyeiről, kiemelve az együttes

fegyelmezettségét, ami a kórus számait mindenütt sikerre vitte. Külön

méltatták Csenki képességeit. Egy magyar együttes a világ

reformátusságának talán legszentebb templomában énekelte magyar szerző

művét magyarul. „[…] elismerték, hogy világviszonylatban is kiváló

teljesítmény a Kórus előadóművészete. Különösen Bartók- és Kodály-művek

gyakoroltak mély hatást rájuk. […] az újságokban a zenekritikusok azt írták,

hogy Kórusunk elérte azt a legmagasabb színvonalat, amit Svájcban eddig

ismertek. Különösen kiemelték a kórus előadókészsége rendkívüli

finomságát, erejét, hajlékonyságát, virtuozitását, a pompás

fegyelmezettséget, a hangok erejét, csodálatos színezetét, amelyhez

hasonlatos már csak Olasz- és Oroszországban található.” (Kiss 1948:4) A

kórus egész tevékenysége, utazásai nagyon szervezettek voltak. Ebben

Csenki mellett nagy érdeme volt Osváth Istvánnak, a kórus igazgatójának is.

A „csenkistákat” a városban bizonyos dicsfény övezte.

Egy újabb kihívást jelentett a budapesti Nemzetközi Munkáskórus versenyen

való megmérettetés, melyen 16 kórus közül az A-csoport első díját vihették

haza, megelőzve ezzel a fővárosi Liszt Ferenc Kórust. Ez az eredmény

bizonyította, hogy nemcsak országos, hanem nemzetközi szinten is

kiérdemlik a kiváló minősítést. Magukkal hozták a vegyeskari verseny első

díját, a Magyar Dolgozók Énekkarainak Országos Szövetsége tiszteletdíját.

Kodály Zoltán a verseny egyik zsűritagja volt. Így méltatta őket: „A Mátrai

képek”-et így még nem énekelte magyar kórus!” (Gajdics 1992:89)

1948/49-ben három hangversenyből álló bérletes hangversenyt rendeztek a

hazai közönség számára a Vármegyeháza és az Aranybika dísztermében,

ahol felvonultatták a kórusirodalom legszebb darabjait. Az elsőn

megszólaltatták Bartók Béla „Négy magyar népdal” című kórusművét, mely

elsőként itt Debrecenben csendült fel a nagyközönség előtt (premier)

Tamusné Molnár Viktória

159

(Gajdics 1992:93). Többek között az egyetem rektora, Pukánszky Béla

professzor is nagy elismeréssel írt előadásukról és közre is működött a

Kollégiumi Kórus egyik hangversenyén. „Nem tudjuk, hogy nagyszerű

munkájában mit bámuljunk inkább: csodálatos fegyelmező képességét,

csalhatatlan zenei ízlését vagy a legkülönfélébb zenei stílusok lényegét

megragadó tehetségét.” (Pukánszky 1948:4) Debrecen városa nagyra

értékelte és becsülte az országos hírnévre is szert tevő helyi énekkart és

karnagyát, aki 1949-ben vezényelte a MÁV Filharmonikusokat is (Straky

1997:244).

Összegzés

Összegezve Csenki Imre II. világháború utáni debreceni tevékenységét, a

tanítás mellett vezette a Kollégiumi Kórust, a Csokonai Kórust, az Egyetemi

Énekkart és a MÁV Filharmonikus Zenekart. A városhoz való ragaszkodása

élete végéig megmaradt, készülő, nagy tervei pedig egyelőre még

marasztalták. 1948-ban még „ingázott” Debrecen és Budapest között, mivel

a Népi Kollégiumok Országos Szövetségének Tánc és Kórusművészeti

Kollégiumát vezette megszűnéséig, illetve a Budapesti MÁV Szimfonikusok

és a Debreceni Kollégiumi Kórus közösen előadta Bartók „Cantata Profana”-

ját, ami a mű első vidéki bemutatóját jelentette. A kórus tagjai 16-22 év

közötti fiatalok, mind kottaolvasók voltak. A férfiszólamok tagjai a

kollégiumból, a női szólamok énekesei a Dóczy Intézetből kerültek ki. Az

Aranybika dísztermében megrendezett hangversenyen Bartók „Concerto”-ja

és Kodály „Psalmus”-a volt még műsoron.

A kollégiumi (Csenki) kórus utolsó, nagy debreceni tette Kodály

„Székelyfonó”-jának előadása volt. Akkor kezdték építeni a debreceni

Nagyerdei Szabadtéri Színpadot, melynek a megnyitóján a kórus előadta e

művet. Ez volt a dalmű első szabadtéri előadása, melyen részt vett Kodály

Zoltán és felesége is. A karnagy Csenki volt. Kodály visszaemlékezése

szerint: „Nagyon meghatott a debreceniek lelkes ünneplése. Húsz éve, mióta

a Székelyfonót először bemutatták, nem akadtam még közönségre, mely

ennyire megértette volna a mű mondanivalóját és igazi tartalmát. […]

Örülök, hogy itt lehettem Debrecenben a bemutató esten, mely színpadi

alakításában, zenében és a közönség hangulatában egészen megközelítette

azt a mértéket, amelyet a Székelyfonó előadása iránt, mint szerző elvárok.”

Csenki Imre tevékenysége a debreceni szabadművelődés korszakában

160

(Gajdics 1992:105 és 108-109) Kodály szavaiban benne van az elismerés,

amit a karnagy iránt érzett, aki a művet ilyen tökéletesen színpadra tudta

állítani. A Csenki által megvalósított hangversenyek és előadások egyrészt a

közönség ízlésének pallérozását és művészi igényeinek kielégítését, másrészt

ennek feltételeként a kórus egyes tagjainak és az együttes egészének zenei

nevelését és élményekkel való gazdagítását célozták (Ittzés 2004:23).

1. kép: Kodály Zoltán és Csenki Imre

(Forrás: http://puspokladanyanno.hu/csenki-jubileumi-kiallitas-es-

emlekmusor/)

A kórussal elért sikerei mély emberi, művészi és társadalmi kötődéseket

hoztak Csenki Imre számára, amelyek elszakíthatatlannak tűntek. De jött a

nagy és váratlan átalakulás, a tanítóképzők államosítása, és a kialakult

bizonytalan helyzetnek engedve egyre közelebb került ahhoz, hogy a

fővárosba költözzön, így 1950-ben Budapestre távozott az Állami Népi

Együttes énekkarának élére. Tóth Ervin helyi művészettörténész így

méltatta: „A karvezető, a Debrecenben töltött éveire mindig hálával és

szeretettel emlékszik vissza és a város is hálával gondol vissza a mesterre,

aki Debrecen zenei életének fellendülésében nagy szerepet játszott. Olyan

zenei együttest nevelt fel, aki amellett, hogy a város hírnevét öregbítette az

utókor számára is például szolgált.” (Tóth 1950:2)

http://puspokladanyanno.hu/csenki-jubileumi-kiallitas-es-emlekmusor/
http://puspokladanyanno.hu/csenki-jubileumi-kiallitas-es-emlekmusor/

Tamusné Molnár Viktória

161

Aktív debreceni művészeti működésének bemutatását számtalan sikeres,

zenetörténeti korszakalkotó eseménnyel tudnánk folytatni, azonban az 1950-

től kezdődő életszakasz vizsgálata előadásunknak már nem tárgya.

Művészeti tevékenységének lezárásaként idézzük unokájának, Szilasi Alex

zongoraművésznek a sorait: „Csenki Imre a szó nemes értelmében igazi

mester volt, a zene mestere. Művészi pályája során sohasem a tömegeket

szolgálta, akik nem is értek rá művelődni, mivel folyton művelték őket,

hanem varázsos lényével az egyéneket külön-külön szólította meg. Egy nagy

generáció tagjaként a zene szeretetének ügyét nem beláthatatlan távokban

jelölte meg, hanem sokkal inkább az egyén belső igényeinek fejlettségében,

melynek kimunkálása valódi távlatokat nyithat. Mindehhez persze tudás

szükséges, méghozzá biztos tudás. Ez volt az, ami hiteles művésszé emelte,

tehetségét a világ minden táján elismertté tette.” (Ittzés 2004:3)

Az ilyen kiemelkedő példák mellett negatív tendenciák is jelentkeztek a

szabadművelődés korszakában: a valóságos anyagi feltételekkel nem

számoló irreális tervezés, a hivatásos művészet támogatásának és a

közművelődés rendszerébe való beépítésének mellőzése, a falu, a parasztság,

a külső területek szükségleteinek túlhangsúlyozása, miközben kevéssé

törődtek a városi rétegek magasabb igényeivel. A „fordulat éve” (1948) után

a szocialista népművelés korszaka (1948-1956) támadást indított a

szabadművelődés vezéralakjai és elért eredményei ellen. (Durkó 1997:185)

Felhasznált irodalom

 A debreceni tudományegyetem tanrendjei 1914-1949, Debrecen.

 Durkó, Mátyás (1997): A közművelődés fő vonala Debrecenben

1944-től 1956-ig. In: Veress Géza (szerk.): Debrecen története 5.

Tanulmányok Debrecen 1944 utáni történetéből. Debrecen,

Csokonai Kiadó, 181-188. p.

 Gajdics, Sándor (1992): „Örömet intő két kéz” Csenki Imre.

Debrecen, a Debreceni Református Kollégium Baráti Köre.

 Ittzés, Mihály (szerk. 2004): In memoriam… Csenki Imre

Emlékkönyv. Kecskemét, Kodály Intézet.

 Járdányi, Pál (1946): Debrecen két hangverseny tükrében. In:

Szabad Szó, 48. évf. 144. szám. 4. p.

Csenki Imre tevékenysége a debreceni szabadművelődés korszakában

162

 Kiss, Tihamér László (1948): A debreceni Református Kollégiumi

Kórus hangversenyútja Svájcban. In: Vasárnap, 32. évf. 12. szám, 4.

p.

 Pálfy, József (1948a): Kis képek a Kollégiumi Kórus nagy útjáról.

In: Debreczen, 25. évf. 116. szám, 4. p.

 Pálfy, József (1948b): Pünkösd vasárnapján Kálvin János genfi

egyházában énekelt a Kollégiumi Kórus. In: Debreczen, 25. évf.

112. szám, 3. p.

 Pálfy, József (1949): A Kollégiumi Kórus hangversenye. In:

Debreczen, 26. évf. 50. szám, 2. p.

 Pukánszky, Béla (1948): A Kollégiumi Kórus I. bérleti estje. In:

Tiszántúli Néplap, 5. évf. 288. szám, 4. p.

 Straky, Tibor (1997): Debrecen zenei élete 1944–1990. In: Veress

Géza (szerk.): Debrecen története 5. Tanulmányok Debrecen 1944

utáni történetéből. Debrecen, Csokonai Kiadó, 239-257. p.

 Tóth, Ervin (1950a): „Megfogadjuk, hogy ezen a színpadon is

folytatjuk a harcot a szocialista kultúráért”. Kodály

Székelyfonójával megnyílt a nagyerdei színpad. In: Debreczen, 27.

évf. 134. szám, 3. p.

 Tóth, Ervin (1950b): (c. n.) In: Debreczen, 27. évf. 139. szám, 2. p.

 Ujfalussy, József (1947): (c. n.) In: Új Szántás, 1. évf. 6. szám, 360-

361. p.

 (sz. n.)(1941): A debreceni kollégium. In: Énekszó, 9. évf. 5. szám,

3. p.

 (sz. n.)(1946): Bartók-Kodály hangverseny. In: Néplap, 3. évf. 140.

szám, 3. p.

 (sz. n.)(1947): A Kollégiumi Kórus hangversenye. In: Néplap, 4. évf.

59. szám, 2. p.

 (sz.n.)(1950): Kodály Zoltán a debreceni Székelyfonóról. In:

Debreczen, 27. évf. 134. szám, 2. p.

A népműveléstől a közösségi művelődésig

163

II. FEJEZET

KÖZÖSSÉGI MŰVELŐDÉS A

FELNŐTTKÉPZÉS TERÜLETÉN

165

Béres Tamás

ANDRAGÓGIAI PERSPEKTÍVÁK VALLÁSI ELEMEI

EGY KÉSZÜLŐ SZOCIO-ANDRAGÓGIA

VÁZLATÁHOZ.

A TECHNIZÁLT HATALOMGYAKORLÁS

PROBLÉMÁI

Abstract: By reaching back for some historical examples to the first half of

the european 20th century in my article I would like to draw a picture about

the most known types of the coexistence of certain religious groups

(churches) and state leadership. By doing that I show up the political role of

technological developement as a Janus-phenomenon (technology as power

and power as technique) which has been proved to be an efficient tool for

several authoriter leaders for realizing their legal or personal supremacy.

By mentioning the example of the martyr Dietrich Bonhoeffer I use some

characteristical elements of andgragogics for making it clear, that by

evaluation of the cases of the political resistance in the church more than a

simple aspect is needed to gain a correct picture. Max Weber's famous term

on the enchantement of the world, P. Tillich's notion on democratical

conformism and Rorty's "soft nihilism" lead us to check out on the examples

of Tönnies, Plessner and Gogarten, if there is a real chance for being firm as

a person against bad political authorities. As a conclusion I should like to

point at R. M. Unger's suggestion of empowered democracy as an attempt

for realizing societal, religious and andragogical aspects in personal

learning and development in society.

Béres Tamás

166

A huszadik század első felében a történelmi események és az Európa-

központú világ geopolitikai viszonyainak ezzel járó dinamikus

átrendeződése egyre sürgetőbben kérdezett rá a társadalmak és az egyes

közösségek kapcsolatának természetére és jelentőségére. Az I. világháború

kirobbantó okaként ismert gyarmatszerzési igény és a balkáni

nemzetállamok etnikai feszültségei a háború után egyre több állam

megerősödő ideológikus öntudatával járt együtt. Növekvő számban alakultak

ki a monarchikus diktatúra formái egy királlyal vagy diktátorral az élén. Az

autoriter vezetői státusz megerősítése sehol sem kedvezett a társadalom, ill.

a közösségek egymással és az egyénekkel való kapcsolata tisztázásának.

Ezzel szemben az első és második világháborúban bevetett technológiai

fejlesztések tömegpusztító erejének tapasztalata folyamatosan erősítette a

társadalom formálhatóságának és irányíthatóságának pozitivistaindítékú,

technocentrikusszemléletét. (vö.: Herf:1984) A monomán hatalmi

ideológiára épülő államszervezetek pragmatikus uralmi elméleteiben ettől

kezdve rendre elvi jelentőségű helyet kapott a technika valamely formája

(jellemzően az ipari és mezőgazdasági fejlesztések ideologisztikus értékelése

formájában), de a demokratikus berendezkedésű országok sem maradtak

mentesek az uralmi viszonyok technizálódásától (pl. kommunikációs vagy

pénzpiac-technikai fejlesztések).

Az államhatalom vallásokkal való kapcsolata az autoriter jellegű politikai

uralom eseteiben alapvetően három dramaturgiai típus szerint alakult:

a) a hatalom az egyházi vezetőkkel kötött korábbi történelmi vagy aktuális

megegyezések alapján felhasználta a területileg és kulturálisan elterjedt

vallásokat hatalomgyakorlása érdekében;

b) a hatalom az egyházakkal szemben nyomást gyakorolt annak érdekében,

hogy uralkodását vallásilag legitimnek fogadják el;

c) az államhatalom a vallások elnyomására, megszüntetésére vagy

szélsőséges esetben kiírtására törekedett annak érdekében, hogy annak

szimbólumkészletét uralkodása látens elemévé téve növelhesse erejét.

A vallási közösségek ennek megfelelően hatalmi kollaboránsai,

támogatottjai, passzív vagy aktív ellenállói és kiszolgáltatott üldözöttei

lehettek a hatalmi rendszereknek. Mindhárom esetben figyelmet érdemlő

kérdés: a) az egyházak hatalmi ideológiát értékelő elmélete (teológiai etika)

és gyakorlata (társadalmi szerep); és b) a vallási közösségekben

megfigyelhető egyéni meggyőződések konfliktusainak sorsa. E kettősség

Andragógiai perspektívák vallási elemei…

167

természetének mélyebb megismerése amiatt lehet jelentős a szervezet és

szerkezet összefüggésében megjelenő hatalmi szándék hatásainak szocio-

andragógiai szempontú vizsgálatakor, hogy az európai egyházak, történelmi

hagyományaik erejénél fogva,a múlt század azon kisszámú inézényei közé

tartoztak, amelyek saját társadalomelméleteik segítségével a legtovább

maradhattak érintetlenek a technikai világ, így a hatalomtechnikai

menedzsment befolyásával szemben. Az egyházi hatalom évszázadokon

keresztül kimunkált teológiai megfontolásokon nyugvó belső elvekre épült,

ezért az egyházak nem voltak közvetlenül érdekeltek az hatalomtechnikai

mechanizmusok átvételében. Az egyházi hatalom jellemzően „hierachikus

volt”, ami a kifejzés későbbi jelentésével ellentétben nem az alá- és

felérendeltség szigorú rendszerét fejezte ki, hanem a „hierosz”, azaz a

„szent” jelenlétének középponti helyét és közösségszervező erejét. A

hierarchia az egyház életében kezdetben nem hatalmat, hanem tekintélyt

jelentett, és elsősorban nem a közösség szerveződésének irányítására, hanem

az érvényes tanítás megállapítására vonatkozott. Mindez a szekularizáció

révén került át a világi társadalomba, vagyis annak a folyamatnak révén,

amelyben az egyházi javak exteriorizálódtak. A folyamat fordított irányára, a

hatalomgyakorlás módszereinek kívülről történő be áramlására

(szekularizmus) az egyházak sohasem voltak teljesen nyitottak. Még a

polgári szemléletű korokban kialakult egyházszervezetek sem nélkülözik a

közösségi együttélés normáinak a „szent”-re, leggyakrabban a szent iratokra

vagy személyekre való visszavezetését. Külön figyelmet érdemelnek ezért a

felsorolt esetek közöttazok a folyamatok, amikor a vallási közösségek tagjai

önnön vallási alapértékeikből kiindulva ismerik fel szervezeteik hatalmi

pozíciójának helytelenségét és fordulnak szembe emiatt közösségeikkel.

Ezekben az esetekben az egyes ember választási lehetőségének és az arra

épülő döntésének értékelésekor, a teológiai elvek és szociológiai kontextus

mellett, az andragógiai szempontoktól is várhatunk segítséget.

Történelmi példaként említhetjük Dietrich Bonhoeffer (1906-1945) német

evangélikus lelkész életét. Mindkét szülői ágon a hatalomnak elkötelezett

családból származott, külföldi kapcsolatai és tanulmányi eredményei alapján

kitűnő szakmai karrier előtt állt, mégis szembefordult a Hitlert támogató

egyházi vezetőkkel, és az ún. Hitvalló egyház (Bekennende Kirche) egyik

jelentős alakjává vált. Döntésének folyamata életrajzírói szerint

(Bethge:2004; Metaxas:2014) az önismeret, tapasztalatszerzés, tanítás,

Béres Tamás

168

közösségi élet, veszélyvállalás és az elkerülhetetlen sorssal való

szembenézés során vezetett letartóztatásáig, és a háború utolsó napjaiban

kivégzésével véget érő kétévi bebörtönzéséig. Ez idő alatt mélyült el

teológiai munkássága, mely személyes gondolataiba épp úgy bepillantást

enged, mint vallási felismeréseibe. Bonhoeffer példája számunkra e

tanulmány keretei közt elsősorban azt mutathatja meg, hogy életének

leírására különállóan sem a lélektan, sem a teológia vagy a történelmi kor

sajátságaira is reflektáló szociológia nem képes. A benne végbemenő

személyes változások leírásához értékes kiegészítést nyújthatnak a Malcolm

Knowles andragógiai kutatásaiban is leírt felnőtt tanulási motivációk

(Knowles:1984). Bonhoeffer életrajzában nyomon követhető a személyes

elköteleződés igénye, az egyre növekvő tapasztalatok szerepe, a saját

társadalmi szerepének tisztázása iránti vágy ugyanolyan mértékben, mint

belső életének a körülmények által hangolt aktuális reflexiója és a teológiai

munkájában nagyon jól megfigyelhető a „tanulásban”, azaz a

világmegismerésmélyülésében jelen levő, egyre interiorizáltabbá váló

motiváció. Minderre ráadásul az ő esetében nem csak az önművelés, hanem -

-a börtönben töltött éveket leszámítva – a közösségi megmunkálás, azaz a

társas tanulás kereteiben került sor.

A technikai világ befolyásának, sőt mindenhatóságának gondolata az említett

korszak óta is egyike a társadalmainkat irányító midennapi mítoszoknak. A

technikai tudás, mint hatalmi tényező témája nem csak a totális államok

kiszolgáltatott alattvalóinak életét bemutató Huxley, Orwell, Köstler

könyveiben kerül elő a falanaszter-léttől óvó gondolatként, hanem a hatalmi

menedzsment kommunikációs ismereteinek független egyetemi

diszciplínájaként és a politikai színfalak mögötti megvalósulásának többé-

kevésbé kikövetkeztethető realitásaként is. E tekintetben a technikai tudás a

mindenkori hatalmak uralkodás/vezetéstechnikájának a része. Ezen

túlmenően azonban, önálló életre kelve, a társadalmak kulturális életének

önszerveződő mintájára, önmaga is létrehozta saját hatalmi befolyásának

rendszerét a technikai befogadás és kirekesztés kódjain keresztül. Ennek

egyik példáját Eliezer Geisler mutatja be egy 2001-es tanulmányában,

melyben jelentős különbségre utal az emberek két csoportja között. Az egyik

csoport, illetve „kulturális embertípus” ismeri és képes jól használni a

tudomány és technika vívmányait a hétköznapi életszervezés szintjén. Ezeket

nevezi a szerző Homo technicusnak, és szembeállítja azoknak a csoportjával,

Andragógiai perspektívák vallási elemei…

169

akik elutasítják a hétköznapi technikai lehetőségeket akár érdektelenségből,

akár a lehetőség hiányából, akár tudatosan. Őket a szerző Homo simplex-

ként, a „technikai ember”-rel szembenálló „egyszerű emberként” jelöli meg.

Elemzésében felhívja a figyelmet továbbá a megszerzett és gyakorolt, illetve

az elutasított vagy kihagyott képességek átöröklődő természetére abban az

értelemben, hogy a technika birtoklásával és elsajátításával megszerezhető

többletjavak egyben kulturális evolúciós előnyök átadását is jelentik az

utódok számára. (Geisler:2001)

A tanulmány világossá teszi a technikai világgal együttjáró erőteljes

késztetést a technika egyéni alkalmazására és a használati minta

továbbörökítésére. A technikai világ kétarcúsága azonban közismert. Max

Weber a Tudomány, mint hivatás című írásában „a világ

varázstalanításának” (Entzäuberung der Welt) kifejezésével akként mutatja

be az intellektualizálódás és racionalizálódás hosszú folyamatát a nyugati

kultúrában, hogy az ember elveszti valóságos kapcsolatát saját

életfeltételeinek alakításával, mert helyette beéri azzal az elméleti

lehetőséggel, hogy technikai eszközeivel, képességével és számításaival

bármikor uralhatja, irányíthatja azokat. (Weber:2004) Paul Tillich, a múlt

század egyik legjelentősebb evangélikus teológusaademokratikus

konformizmus szóval jelöli meg a technikai világ következményét az ipari

produktivitásra hangolt későkapitalista társadalmakban. Tillich szerint a lét

jelentősége és ereje magában a létrehozó tettben van jelen. A technikai

társadalom túltermelési kényszere azonban abban nyilvánul meg, hogy nem

az emberi létrehozó tett megvalósításához szükséges eszközökről

gondoskodik, hanem magát a termelés aktusát helyezi a végső cél helyébe.

Az ember létélménye a világot alakító tetteitől való megfosztottságában így

a szorongásra szűkül. (Tillich:2010) Akár politikai, akár kulturális

értelemben ez a „puha nihilizmusig” (soft nihilism) vezeti el a modern

társadalmak tagjait, akiknek fel sem tűnik, hogy életük mennyire távol került

az emberi szabadság lényegétől, hogy az általuk létrehozott technikai világ

miként vette át a társadalom vezetésének szerepét. (A „soft nihilism”

kifejezést többek közt R. Rorty és R. Dahrendorf is használta. Eredeteként

M. Heidegger gondolatát tekinthetjük arról, hogy „a modern a valóra váltott

nihilizmus” vö.: Hart:2011).

De vajon létezik-e, létezhet-e ezek után olyan alternatíva, mely a technikai

világ erőszakos térhódítása mellett vagy akár azzal szemben hatékonyan

Béres Tamás

170

biztosíthatná az egyéni megküzdési és életstratégiák hasonló szintű

igénybevételét? Erős intuíció súgja, hogy amennyiben van ilyen, annak

mindenekelőtt tudatosnak kell lennie mind a technikai világ

mindenhatóságának elutasítása, mind a saját szemlélet megbízhatósága terén.

A tudatosság ilyen fokától már minden valószínűség szerint azt várjuk el,

hogy önálló társadalomképként, esetleg társadalomelméletként is megállja a

helyét. Ebben minden bizonnyal nagy szerep fog jutni az egyéni

célismeretnek (vízió, teleológia) és egy ennek megfelelő intergenerációs

stratégiának. Vagyis egy a technikai világgal szembehelyezhetően helytálló

életalakítási elmélet és gyakorlat meg kell, hogy feleljen az egyén, közösség

és társadalom józan felméréséből következő, komplex és önálló életalakítási

igénynek.

Ferdinand Tönnies 1887-ben adta ki Közösség és társadalom. A tiszta

szociológia alapfogalmai című könyvét. (Tönnies:1887/2005) Ebben azt

állítja, hogy míg a társadalmat (Gesellschaft) az emberek racionális

szerződéseként kell felfogni, addig a közösség (Gemeinschaft) az együttélés

benső meggyőződésre épülő formája. Tönnies a Gesellschaft kifejezést a

modernizációval és technizációval jellemezhető angolszász társadalmi

rendszerekre érti, amellyel óhatatlanul együtt jár az elembertelenedés

jelensége is. A közösségi társadalomtípus alatt, ezzel szembena német

rendszert érti, mely szorosan fonódik össze a kereszténység és a nép

együttélési rendjével, szokásaival. A közösség Tönnies leírásában az emberi

szerveződésnek olyan lehetősége, amely a rokonságra, szomszédságra,

barátságra, vagyis a vér, hely és szellem szerinti kapcsolatokra épül. A

kritikája tárgyaként bemutatott ipari társadalmat pedig a szokások,

szerződések és megállapodások mellett csupán a formális udvariasság tartja

össze. Tönnies könyvét 1912-ig csupán két kiadásban adták ki, ettől kezdve

1935-ig azonban még hat alkalommal. Olvasottságának fellendülésével

természetesen kritikája is együtt járt. Helmut Plessner a szociális

radikalizmus kritikájanként 1923-ban a „közösség határaként” mutatja be azt

a jelenséget, hogy az ember egyetlen közösségben sem képes a határok

nélküli, feltétlenül nyitott kommunikációra. (Plessner:2002) Így

egyéniségének és erre épülő emberi méltóságának egyetlen valódi mentsvára

kizárólag a társadalom lehet, mindenekelőtt szerkezetével és az abban

megvalósuló életformákkal.

Andragógiai perspektívák vallási elemei…

171

Tönnies és Plessner kritikája és vitája az emberi együttélés két alapformája:

a közösség és társadalom egymásra utaltságának jelentőségére emlékeztet. E

két forma nem feltétlenül dialektikus, az adott történelmi korban jelentheti a

szabad szerveződés elve alapján létrejövő közösségek kapcsolatrendszerét,

hálózatát vagy egyszerű fennállását, mint társadalomalkotó tényezőt. Az

igazi kérdés mindkét esetben az, hogy az egyes ember hogyan, hol találhat

olyan közvetlen, szociálisan és egyéniségének egyaránt megfelelő szellemi-

fizikai életközeget, amelyben személyiségfejlődésének minden eleme adott

lehet a felnőtt kori tanulással megszerezhető következetes, terhelhető és

kezdeményező önállóság elsajátítására.

A múlt század elején, az eddig említett kérdésekkel párhuzamosan, a

perszonalizmus formájában indul el egy olyan átfogó kulturális program,

mely a társadalom és közösség feszültségében kereste az ember helyét és

mind az emberi természetnek, mind az emberi egyéniségnek megfelelő

választ keresett alapkapcsolataink kialakításának kérdéseire. A

perszonalizmusnak nemcsak a filozófiai gondolkodásban, hanem minden

jelentős teológiai hagyományt képviselő egyházban (ortodox, katolikus,

protestáns) és a zsidóságban is kialakultak az iskolái vagy váltak ismertté

képviselői. (Cselényi:2012) Protestáns képviselői közül Friedrich Gogarten

példája azért említésre méltó, mert a kor filozófiai műveltségében jártas

Gogarten a közösség nemzetiszocialista értelmezésének kritikájához jutott el

ezen keresztül. Gemeinschaft oder Gemeinde? (Közösség vagy gyülekezet?)

címmel 1923-ban kiadott írásában megállapítja, hogy az egyén érdekeit

közvetlenül szolgáló közösséget az indivualisztikus humanizmus állítja

szembe a gyülekezettel. Az előbbit megannyi „én” alkotja, de az „ének” ezen

az úton nem fognak tudni kitörni saját fogságukból. legfeljebb

akkumulálódhatnak a közösségen belül. A gyülekezetet ehhez hasonlóan

„én”-ek alkotják, de ez a társasági forma a tekintélyét nem alkotó alanyaiból,

hanem egy rajtuk kívül eső „te” jelenlétéből nyeri. Gogarten értelmezésében

Isten, mint végső „Te” áll az emberi „én”-nel szemben, akinek abszolút

autoritása nemcsak korlátozza, hanem megítéli, elpusztítja, majd újjáteremti

az „én”-t. A Te-Istennel való találkozás az igehirdetés és hallgatás során

valósul meg, vagyis a folyamat nem egy különös benső misztikus úton vezet

keresztül, hanem az isteni autoritás átéléseként megtörténik. Andragógiai

szempontból különösen érdekes a folyamat, ahogy a gyülekezeten belüli

kommunikáció során, az önismeretre, önművelésre és az új egzisztenciális

Béres Tamás

172

ismeretek kívülről érkező befogadására való nyitottság megszületik és

tartalommal telik meg. A jelenség tipikus helye a protestáns egyházi

gyakorlat hagyományos terminológiájával a bibliaóra vagy bibliakör,

amelynek módszertani előfeltételei közé tartozik az „én” előbbiekben

elmondott szempontú helymeghatározása.(Rohls:1997; Kratzert:2013)

Ugyanez a folyamat más vallási hagyományokban eltérő hangsúllyal kerül,

de mindenütt jelentős.

Peter L. Berger leírásában a modern társadalom vallásai pluralizálódnak,

egymással is óhatatlanul „kognitív keveredés”-be kerülnek, és az erre adható

válasz az egyes szereplők részéről a kognitív elhatárolódás, a kognitív

fedezékbe vonulás, és a kognitív egyezkedés. A szerző ezek közül kizárólag

a kognitív egyezkedés tekinti az előrelépés esélyének. (Berger:1993) A

Berger által leírt jelenség azonban nyilvánvalóan nem csak a vallások

egymás közötti, hanem a társadalomtudományokkal való kapcsolatában is

igaz. Ennek egyik példáját R. M. Unger nyújtja. (Unger:2009) Unger brazil

politikus és filozófus, aki a vallások társadalmi kérdésekre adható

válaszaival is foglalkozik. Megkülönbözteti egymástól a személyes és a

társadalmi transzformációt annak érdekében, hogy az egyéni tanulás és

belátás szintjén bekövetkező kedvező változások -egzisztenciális és kognitív

ismeretbővülés - a társadalom egésze számára előnyös legyen. Szerinte az

ember körülményrendszerében vallási eszközökkel fedezhető fel négy

jelentős „hasadás”: a halandósággal való szembenézés, a talajvesztés

élménye, az elégedetlenség ténye és a kicsinyhitűség átélése. Amennyiben az

egyének megtalálják életükben ezeket a törésvonalakat és vallási

hagyományaiknak megfelelő választ találva el is fogadják azokat, a

társadalmi transzformáció szintjén készen áll a lehetőség arra, hogy a közép-

és alsó osztályok tagjai tevékeny, irányító módon részt vegyenek saját

társadalmuk kialakításában. Unger elgondolása számos kritikát vált ki

értékelőiből. Empowered democracy-ként ismert gondolata nem illeszkedik

a társadalmak „működéséről” ill. „működtetéséről” szóló politikafilozófiai

ismeretekbe. Az azonban letagadhatatlan, hogy ezzel a gondolatával Roberto

Unger megpróbál véget vetni a kívülről irányítható társadalom

elképzelésének, és ehhez olyan eszközöket talál a vallási belátás szintjén,

mely andragógiai terminusokkal leírható módon próbálja kivezetni a

hatalomgyakorlás szerkezeti formáit a hatalomban való aktív közreműködés

szervezeti normái felé.

Andragógiai perspektívák vallási elemei…

173

Felhasznált irodalom

 Berger, Peter L. (1993): Far Glory: The Quest for Faith in an Age of

Credulity. Anchor.

 Bethge, Eberhard (2000): Dietrich Bonhoeffer: Theologian,

Christian, Man for His Times. A Biography. Rev. ed. Minneapolis,

Fortress Press.

 Cselényi, István (2012): Személyközpontú társadalmat! URL:

http://www.parochia.hu/1oldalelemek/Gondolatok/perszonalista.htm

, (Elérés: 2016. 09.20.)

 David, B. Hart (2011): A Philosopher in the Twilight. URL:

https://www.firstthings.com/article/2011/02/a-philosopher-in-the-

twilight. Elérés: 2016.09.20.)

 Geisler, Eliezer (2001): The Notions of Homo technicus, Homo

simplex, and the real Dilemma of Science and Technology in

Business and Society. URL: http://www.stuart.iit.edu/shared/

shared_stuartfaculty/whitepapers/geisler_ethical.pdf

 Helmuth, Plessner (2002): Grenzen der Gemeinschaft. Suhrkamp,

Frankfurt am Main.

 Herf, Jeffrey (1984): Reactionary modernism. Technology, Culture,

and Politics in Weimar and the Third Reich. Cambridge UP.

 Knowles, M. et al (1984): Andragogy in Action. Applying modern

principles of adult education, San Francisco. Jossey Bass.

 Kratzert, Lucius (2013): Theologie zwischen Gesellschaft und

Kirche. Zur nationalen Prägung von Gesellschaftlehren deutscher

und schweizerischer Thologen im 20. Jahrhundert. Theologischer

Verlag Zürich.

 Metaxas, Eric (2011): Bonhoeffer: Pastor, Martyr, Prophet, Spy.

Thomas Nelson.

 Metaxas, Eric (2014): Bonhoeffer. Pásztor, mártír, próféta, kém.

Immanuel Alapítvány.

 Rohls, Jan (1997): Proestantische Theologie der Neuzeit II. Mohr-

Siebeck, Tübingen.

 Tillich, Paul (2010): Létbátorság. ford.: Szabó István, Teológiai

Irodalmi Egyesület. Bp.

Béres Tamás

174

 Tönnies, Ferdinand (1887/2005): Gemeinschaft und Gesellschaft.

Wissenschaftliche Buchgesellschaft, Darmstadt.

 Unger, Roberto, M. (2009): The Future of Religion, Tanner

Lectures. URL.: http://www.robertounger.com/english/pdfs/

tanner_lectures/the_future_of_religion.pdf (Elérés: 2016.09.20.)

 Weber, Max (2004): A tudomány és a politika, mint hivatás. ford.:

Glavina Zsuzsa, Kossuth, Bp.

175

Beszédes Viktória

A VAJDASÁGI VÁLLALKOZÁSOK KÉPZÉSI

IGÉNYEINEK FELTÁRÁSA

Abstract: In my study I am going to present some results of an empirical

research on adult education aiming how learning has affected the comfort

feeling of adult learners. In my interpretation comfort feeling is an umbrella

term including the following dimensions: sense of existential security, sense

of mental security, time structure, social interactions and knowledge.

In my lecture I am focusing on the dimension of knowledge and adult

learning. I am examining the expectations of adult learners towards formal

and non-formal adult education and adult educators. For instance, I am

analysing how important for the students the realization of learning

paradigm as well as knowledge expansion and teaching practises helping

students are. I am also studying the connection between the expectations of

adult learners and the real training features.

This survey research was carried out in county Vas with 1225 respondents.

The examined population covers the highly complex structure of adult

education and training, because all segments of the system are represented

from adult education at secondary and tertiary level in schools through

vocational and language courses to hobby clubs and artistic workshops. In

my study I am analysing the expectations of adult learners and real training

features according to types of training as well

Előszó

A tanulmányban bemutatott kutatás a TÁMOP-4.2.1.D-15/1/KONV-2015-

0002„Tudás-ipar igényeit kiszolgáló felsőoktatási szolgáltatások

megalapozása a dél-alföldi régióban” elnevezésű pályázat keretén belül

valósult meg, 2015 júliusától 2016 januárjáig. A pályázat második modulja a

dél-alföldi régió munkaerő-piaci jellemzőinek feltárására és a dél-alföldi

Beszédes Viktória

176

régió és a Vajdaság foglalkoztatóinak azonosítására, képzési szükségleteinek

feltárására irányult. A Vajdaságra vonatkozó kérdőíves lekérdezését három

fős kutatócsoport végezte, amely eredményei olvashatók a tanulmányban. A

régió foglalkoztatóinak és képzési igényeinek feltárása mellett további

célunk volt megismerkedni a vállalkozások saját munkavállalóik képzésével

szemben támasztott hozzáállásával, valamint az igényelt képzések

területével, jellegével. A kutatás során nyert adatok felhasználhatók a

vállalkozások és a felnőttképzési intézmények számára egyaránt, többek

között a munkaerőpiac és a képzési szektor közötti kommunikáció

elősegítésére is.

A kutatási eredmények értékelésében fontos szerepet játszottak a szerb

oktatási, ezen belül a felnőttképzési rendszer főbb jellemzői, amelyek

közvetlen hatást gyakorolnak a képzéseket lebonyolító intézmények

működésére, és a vállalkozások vezetőinek attitűdjére. Ennek tekintetében

fontosnak tartom a szerb felnőttképzés rövid áttekintését.

A szerbiai felnőttképzés általános áttekintése

A szerb oktatási rendszert több negatív tényező jellemzi, amely formálására

az elmúlt évek háborús összetűzései, politikai ellentétei, negatív gazdasági

folyamatai is erőteljesen hatottak. Az oktatási folyamatokban állandó

szerepet játszanak a gazdasági és politikai döntések, amelyek az

oktatásfejlesztés missziójának megvalósulását hátráltatják (SEDS

2020:2013).

Szerbiában 2014. január 1-jétől, jogi alapon10 teret kapott az oktatási

rendszer negyedik alrendszere, a felnőttképzés, amely Magyarországhoz

képest 13 évvel később történt meg. A felnőttképzés nem csak a felnőtt

lakosság szakmai és személyes továbbképzését és fejlesztését biztosíthatja,

de az oktatási rendszer működéséből eredő hiányosságokat is korrigálhatja,

kezdve a nem megszerzett tudás és kompetenciák pótlásával. Ez egyrészt

azért is fontos a vajdasági régióban, mert az ott élő magyar kisebbség

gyakran azért nem vesz részt további tanulási folyamatokban, mert nem

elérhető az érdeklődésének megfelelő képzés magyar nyelven.

10Zakon, br. 55-2013: Zakon o obrazovanju odraslih ("Sl. glasnik RS", br.55-2013)

(Magyar megnevezés: Törvény a felnőttképzésről)

A vajdasági vállalkozások képzései igényeinek feltárása

177

Az ebből eredő alulképzettség, vagy az országnyelv sikertelen ejsajátítása

egyértelmű hátrányt jelent a munkaerő-piaci elhelyezkedésben. A 2014-es

adatok alapján Vajdaságban az aktív, munkaképes korú lakosság 20,8%-a

munkanélküli státuszba tartozik, ez országos szinten 20,1% (Kalendar:

2016:44). 2014 december 31-i adatok alapján, Szerbiában a 742 ezer

munkanélküli közül mintegy 320,6 ezer fő egyetemi diplomával, felsőfokú

szakképzésben megszerzett, valamint középiskolai bizonyítvánnyal

rendelkezik. A munkanélküliek közül 205,6 ezer fő képzetlen, 187,8 ezer fő

magasan képzett, valamint 27,8 ezer fő legfeljebb általános iskolai

végzettségű egyén (Kalendar: 2016:49). A statisztikai adatokból kiderül,

hogy az oktatási rendszer nem a munkaerő-piaci elvárásoknak megfelelő

képzéseket biztosít az állampolgároknak, hiszen a szerb lakosság több, mint

fele középiskolai végzettséget szerzett, és mégis ebből a csoportból kerül ki

a legtöbb munkanélküli. Kijelenthetjük, hogy az oktatási és munkaerő-piaci

szektor nincs egyensúlyban, kérdéses, hogy egyáltalán történik-e a két

szegmens között irányított kommunikáció és állandó igényfelmérés, a

képzési repertoár kialakításának céljából. Ezen hiányosságokra a

felnőtteknek szervezett képzések tudnának rugalmasan reagálni, amelyek a

beérkező és felmerülő igényekre azonnali megoldást biztosíthatnának.

A hatályos felnőttképzési törvény azonban egy általános kerettörvény, amely

a 2014-es évi primer kutatások alapján a szakemberek számára egyelőre

értelmezhetetlen, és a végrehajtási rendeletek hiányában nem lehet

alkalmazkodni az előírásokhoz (Beszédes 2015). 2015 októberében kettő

végrehajtási rendelet lépett hatályba, az egyik az intézményi akkreditációhoz

szükséges képzési programot és személyi-és tárgyi feltételeket, a másik a

képzés során vezetett dokumentációt szabályozza.11 A törvényt megelőző

években az Oktatás és nevelés rendszerének alaptörvénye12 szabályozta a

felnőttképzés területét, tehát leginkább az általános és középiskolai

felnőttoktatás működött szabályozott keretek között. Akkoriban az

11 Hivatalos megnevezés: Pravilnik, br. 89/15: Pravilnik o blizim uslovima u

pogledu programa, kadra, prostora, opreme i nastavnih sredstva za sticanje statusa

javno proznatog organizatora aktivnosti obrazovanja odraslih, valamint Pravilnik,

br. 55/13: Pravilnik o vrsti, nazivu i sadržaju obrazaca i načinu vođenja evidencija i

nazivu, sadržaju i izgledu obrazaca javnih isprava i uverenja u obrazovanju

odraslih.
12 Hivatalos megnevezés: Zakon o osnovama sistema obrazovanja i vaspitanja ("Sl.

glasnik RS", br. 72/2009, 52/2011 i 55/2013)

Beszédes Viktória

178

iskolarendszeren kívüli intézmények számára az akkreditációs folyamat

homályosnak és megvalósíthatatlannak minősült. A törvény hatályba lépését

követően sem történt változás a felnőtképzés területén, nem alakultak meg a

helyi bizottságok, amelyek az igényfelmérést biztosítanák, a felnőttképzés

során kötelezően vezetendő dokumentumok tartalmi és formai

követelményei továbbra is ismeretlenek maradtak, csakúgy, mint az

intézmények alkalmazottainak iskolai végzettségére vonatkozó előírások.

Jelen pillanatban (2016 szeptemberében), nem rendelkezünk adattal arról,

hány intézmény kezdte meg az államilag elismert státusz megszerzését.

Nincs egységes adatbázis, amely összefoglalná a felnőttképzési intézmények

adatait, az általuk szervezett képzéseket, ezért az intézményi adatbázis

esetleges bővülését sem tudjuk figyelemmel kísérni.

Az Európai Unióhoz való csatlakozási tárgyalások megkezdése13 azonban

előremozdulást eredményezett, több olyan stratégiai dokumentum jött létre,

amely meghatározza az elsődleges problémákat az oktatási rendszerben és a

felnőttképzésben, és előír stratégiai lépéseket és szükséges döntéseket a

megoldásukra. Az egyik ilyen jelentős dokumentum az Oktatásfejlesztési

Stratégia Szerbiában 2012-2020, amely szerint a felnőttképzés missziója

hozzáférést biztosítani a felnőtt polgároknak az oktatásban és az élethosszig

tartó tanulásban való részvételre, a személyes és szakmai fejlődésre, a jobb

foglalkoztatásra és szociális részvételre (SEDS 2020:191). A stratégia fontos

célként jelöli, hogy 2020-ig a felnőtt lakosság legalább 7%-a fog részt venni

a felnőttképzési tevékenységben, a mai 3%-hoz képest, illetve

decentralizálni kell az intézményeket, hiszen a mai felnőttképzési

intézmények 90%-a Vajdaság és Szerbia központjaiban vannak (SEDS

2020:195). További pozitív eredmény, hogy az új rendeletek által előírt

képzési programok alapját szolgáló Szakmai képzés standradjai14 már

tanulási eredményekben, azaz tudás, képesség, attitűd deskriptorokban írja le

az adott tanulási folyamat végeredményét.

Mindezen jellemzők egyrészt megmutatják, hogy a felnőttképzés területének

kiépítése megkezdődött, azonban ez hosszadalmas folyamat, amely több

évtizedet is igénybe vehet. Másrészt pedig egyértelmű képet ad arról, hogy a

13 Első tárgyalás: 2014. január 1.
14 A minisztérium honlapján található képzési standardok az akkderitációhoz

szükséges képzési programok alapját képezik. Jelenleg 55 képzési standart található,

amely az intézmények kérelmére bővíthető.

A vajdasági vállalkozások képzései igényeinek feltárása

179

jelenlegi helyzet még igencsak gyenge, amit a felnőttképzésben való

alacsony részvételi arány is alátámaszt. A terület fejlesztéséhez szükség van

célzott kutatásokra, amely eredményei felhasználhatók a jövőbeni célok

meghatározásában.

A kutatás rövid áttekintése

A TÁMOP-4.2.1.D-15/1/KONV-2015-0002 pályázat Vajdaságra vonatkozó

kutatása során többek között a régió vállalkozásainak azonosítását és a

képzési igényeinek feltárása végeztük, amely egyrészt támpontot nyújthat a

felnőttképzési intézményeknek a képzési profiljuk kialakításában, továbbá a

megfogalmazott igényekkel és az ennek megfelelő képzések szervezésével a

vállalatok fokozhatják hatékonyságukat és versenyképességüket, az

alkalmazottak tudásának bővítésével és készségeik, kompetenciáik

fejlesztésével. A 2015 decemberében lefolytatott strukturált kérdőíves

felmérés egy hónapot vett igénybe, a lekérdezés során mintegy 45 városba és

néhány kistelepülésre jutott el a kérdőív. Ezt megelőzően a kutatócsoport

3000 fős potenciális válaszadói adatbázist állítotott össze, és az adatbázis

mindegyik szereplője két alkalommal kerestük fel. Ehhez képest összesen

102 vállalkozás töltötte ki a kérdőívet, azaz a megkeresettek 3%-a.

A legtöbb kitöltött kérdőív a legnagyobb határmenti városból, Szabadkáról

(19 db), a tarományi fővárosból Újvidékről (24 db) és Magyarkanizsáról (9

db) érkezett. A vállalkozások formáját tekintve jelentős többségben az

egyéni vállakozások (46%) és a korlátolt felelősségű társaságok (37%)

vettek részt a válaszadásban. Szerbia szerte az egyéni vállalkozások vannak

többségben, ugyan is egyszerűen és olcsón indítható és fenntartható

cégforma.

Továbbá ahogyan az 1. ábra is szemlélteti, a legtöbb válaszadó az egyéb

szolgáltatások (25%), a feldolgozóipar és információ és kommunikáció

területen működik (12-11%), de jellemző volt a mezőgazdasággal és

kereskedelemmel foglalkozó vállalkozás (9-9%).

Beszédes Viktória

180

1. ábra: A vállalkozások gazdasági tevékenységei (%)

Forrás: saját szerkesztés

A válaszadók körét tekintve a mikro-vállalkozások (37%) voltak többségben,

ezt követte a kisvállalkozás (51%) majd a középvállalkozás (8%), végül a

nagyvállalkozás (4%).

A felmérés eredményeinek elemzése

A kutatás során nyert válaszok kiemelt fontossággal bírnak, hiszen

egyértelmű igényeket fejeznek ki a képzéseket illetően. A kérdések a

szükséges képzéstíusokra, szakmai képzések területére, a

kompetenciafejlesztő képzésekre, a képzési formákra, a képzések

időtartamára és intenzitására irányultak.

A vajdasági vállalkozások képzései igényeinek feltárása

181

2. ábra: Vállalkozások által preferált képzéstípusok (db)

Forrás: saját szerkesztés

A felmérés során kiderült, hogy a vállalkozások legnagyobb része az új

technológiákhoz, berendezésekhez kapcsolódó (41 fő), és a nyelvi

képzéstípusokat (41 fő) preferálnák, de jelentős szavazatot kaptak a szakmai-

, tovább-és átképzések, valamint a munka elvégzésére irányuló (32 fő)

képzések (2. ábra). Ma már minden szektorban, így a gazdasági

szegmensben is alapvető igény a digitális tudás bővítése és a használt

eszközök korszerűsítése. Az új technikai megoldások beépítése és használata

a vállalat működési folyamataiba növeli a hatékonyságot, és ezzel jobb

munkaerő-piaci presztízsre, versenyképességre tehet szert. Feltételeztük,

hogy azok a személyek, akik a szakmai-és továbbképzéseket jelölik meg a

válaszban, az erre vonatkozó kérdésben saját igényeket neveznek meg.

Azonban összesen 11 fő válaszolt direkt elképzeléssel a kérdőív

ezenpontján.15

15 lsd. 5. oldal

Beszédes Viktória

182

Az igényelt szakmai képzés területére vonatkozó válaszok eredményeiből

kiderült, hogy a legtöbben az informatikát (40 fő) jelölték,amely az

előzőekből kiindulva egyértelműen kikövetkeztethető volt, továbbá a

kereskedelem (35 fő), a marketing és üzleti adminisztráció területét, amely

összhangban van a vállalkozások gazdasági területével, ugyanis 9%-uk a

kereskedelem területén működik. A marketing és az üzleti adminisztrálás

felőli információszerzés fontosságát annak tulajdonítom, hogy az minden

vállalat piac- és versenyképességének az alapja. A vállalkozásokban

folyamatos tevékenység a marketing szempontú piacelemzés, a

termékpolitika, árpolitika kialakítása és felülvizsgálata, az értékesítés

megszervezése és a fogyasztók befolyásolása. Az üzleti adminisztráció is

minden vállalkozás fontos eleme, hiszen ezen belül történik a működési

szabályozás, az üzleti partnerekkel történő kapcsolattartás dokumentálása,

nyilvántartások vezetése, rendelések és kifizetések könyvelése, stb.

Mondhatjuk, hogy a felsorolt és igényelt képzésfeladatok a vállalkozás

működésének és fennmaradásának a mozgatórugóját képezik.

A kompetenciafejlesztő képzésekre vonatkozó kérdésben több választ is

megjelölhettek a kérdőívet kitöltők. Ahogyan a 3. ábra is szemlélteti, a

vállalkozások zöme az informatikai, kommunikációs, szervezéssel

kapcsolatos kompetenciákat fejlesztő és személyes hatékonyságot növelő

képzéseket preferálná, míg a tanulástechnikákkal, vezetői képzéssel és a

konfloktuskezeléssel kapcsolatos képzések kaptak legkevesebb szavazatot.

A vajdasági vállalkozások képzései igényeinek feltárása

183

3. ábra: Vállalkozások által igényelt kompetenciafejlesztő képzések (db)

(Forrás: saját szerkesztés)

A kérdőív következő pontjában a vállalkozásoknak legalább három konkrét

képzést kellett megnevezniük, amely illeszkedik a vállakozási profiljukhoz,

gazdasági tevékenységükhöz és az alkalmazottak szakmai és személyes

tudásához. Erre a kérdésre összesen 60 fő válaszolt, amelyből

feltételezhetjük, hogy a többi vállalkozás nem tervezi képzés indítását, vagy

nem végzett teljesítményértékelést, igényfelmérést, amely egyértelműen

kimutatná a képzési szükségletet. A kérdésre választ adó 60 főből 11-en

fogalmaztak meg konkrét igényt, mint például képzés a 3D modellek

kidolgozása, pénzügyi analízis, fémolvasztás területén. A többi válaszadó az

előző kérdésekben feltett potenciális válaszok lehetőségével élt, amely

eredménye megegyezik az előző kérdések eredményeivel is. Azonban

felmerül a kérdés, miért nem neveztek meg a saját profiljuknak megfelelő

képzéseket. Ebben szerepet játszhat az is, hogy a munkáltatók számára

Beszédes Viktória

184

egyelőre még homályos a felnőttképzés rendszere, az abban rejlő

lehetőségek, a lehetséges képzések sokszínűsége, és ezek fontossága és

eredményessége a munkafolyamatok hatékonyságára nézve.

A képzési formát illetően, a legtöbb válaszadó (56 fő) a csoportos képzést

tartotta szükségesnek, majd az egyéni felkészítést 22 fő, az e-learninget 14

fő, valamint a távoktatást 10 fő jelölte meg. A felnőttképzésben való

részvételt nemcsak az határozza meg, hogy milyen képzést kínálnak a

felnőttképzési intézmények a vállalatoknak, és ezzel a potenciális felnőtt

tanulóknak, hanem az is, hogy azt hogyan kívánják megvalósítani. A 21.

században egyre inkább háttérbe szorul a hagyományos oktatási forma, és

ezzel szemben a felnőttek igényeihez, idejéhez és a személyiségbeli

sajátosságaikhoz illeszkedő, hatékonyabb képzési módszerek kerülnek

előtérbe. Ilyen az egyéni felkészítés, távoktatás és az e-learning. Szerbia

oktatási rendszerében leginkább a hagyományos tanítási forma a jellemző,

többségében elavult módszerekkel. A tanulási folyamat középpontját a

tanterv és tananyag alkotja, szemben a tanulási eredményben való

gondolkodással, ahol a tanuló kerül fókuszpontban és az, mire lesz képes a

tanulási folyamat befejezését követően. Sokan nem használják a különböző

korszerű tanítási módszereket, mint pl. a résztvevő-központú,

gyakorlatorientált módszerek. Ezzel magyarázom a kérdésre kapott válaszok

eredményét, lehetséges, hogy nem tudják milyen lehetőségeket rejt magában

például az e-learning és távoktatás, amely a felnőtt tanulók számára

ruhalmasabb és alkalmazkodóbb hozzáférést biztosít a képzésekhez. Ezen

tanulási formák előnye, hogy több idő igénybevéletével sem befolyásolják

negatívan a munkavállaló munkahelyi részvételét. A munkaidőből

minimálisan ráfordított időt vesznek el, vagy hiányzás nélkül is lefolytatható

egy-egy ilyen képzés. És mivel nincs nagy hatással a munkában eltöltött

időre, a szervezet igényeinek megfelelő, a szakmai-és vagy személyes tudást

fejlesztő képzések a lehető leghatékonyabb eredmény elérése érdekében,

hosszabb időtávon is lefolytathatók.

A képzés időtartama ebből a szempontból is kiemelten fontos, hiszen

összhangban kell lennie az eljasátítandó tartalommal, a fejlesztendő

kompetenciák szintjével a belépéskor, és az elvárt eredményekkel.

Arányosan kell megszabni az időtartamot, amely alatt minden megnevezett

tanulási eredmény elérhető az oktatási folymat során

A vajdasági vállalkozások képzései igényeinek feltárása

185

4. ábra: A kérdőívet kitöltő vállalkozások által preferált képzési

időtartamok(%)

Forrás: Saját szerkesztés

A felmérésben a vállalatoknak meg kellett határozni, milyen

időintervallumot tartanak a legoptimálisabbnak, a választható minimális

időtartam 30 óra alatt, a maximális pedig 500 óra felett volt. A legtöbb

válaszadó a 30 és 60 óra közötti (44 fő) és a 30 óra alatti képzéseket

preferálná. Az ilyen időintervallumú oktatásban aligha lehet komplex

tananyagot átadni a felnőtteknek, azonban a rövid idejű képzések költség-és

időhatékonyak. Feltételezhetően a legtöbb vállalkozásban az utóbbi két

szempont a mérvadó, amellett, hogy a hatékony kompetenciafejlesztéshez és

tudásbővítéshez elegendő idő és megfelelő szervezettség szükséges.

Továbbá a válaszadók többsége a heti 2-3 alkalmas (35%), valamint a heti 1

alkalmas (25%) képzéseket igényelné, ami arra utal, hogy minél kevesebb

idő alatt, kevés órát felölelő oktatásban részesítenék a vállalkozás

munkatársait. Pedig megfelelő képzési formákkal (pl e-learning) megoldható

lenne a munkaidőre kevés kihatással bíró képzések lefolytatása is.

Beszédes Viktória

186

Következtetések

A fent közölt eredmények a kutatott téma csak egy részét fedik le.

Egyértelműen kitűnik a felnőttképzési rendszer szervezetlensége és

diszfunkcionális működése, ami közvetlen kihatással van a kutatási

eredményekre. Ezt alátámasztja például az alacsony kitöltési arány, 3000 fő

kétszeri megkeresése után is csak 101 kitöltött kérdőív lett, amit személyes

kapcsolatok mozgósítása árán sikerült elérni. A Cnesa Oktatási és

Művelődési Intézmény munkatársa közvetítette a kérdőívet az intézménnyel

kapcsolatban álló vállalkozásoknak. Illetve feltételezhető, hogy azok, akik

nem válaszoltak a kérdésekre nem is kívánnak képzéseket indítani. Vagy

azért, mert kevés alkalmazottjuk van, nem akarnak fejleszteni, bővíteni, nem

tartják megtérülő befektetésnek, vagy mert a felnőttképzéssel kapcsolatos

fogalmi homályok és információhiány miatt nem tudják milyen előnyök

származhatnak a képzésekből. Azokban a régiókban, ahol a képzési

intézmények nem szerveznek a vállalat profiljához kapcsolódó szakmai

képzéseket, nem is tudnak a felmerülő igényeknek eleget tenni. Vajdaságban

kevés intézmény foglalkozik felnőttképzéssel, és az akkreditációs folyamat

ismeretének hiányában nem is tudnak egy egységes és ellenőrzött

minőségnek megfelelni, ami az intézményi presztízsre is kihatással van.

Valamint a legtöbb szervezetnél nem foglalkoztatnak andragógusokat, akik

az oktatás tervezési, szervezési és lebonyolítási folyamatait tudná irányítani.

A felmérés során sokkal kevesebb információ érkezett be a vállalkozási

igényekről, mint amit elvártunk. Azonban a felsorolt háttértényezők

alátámasztják, hogy nehéz megfogalmazni egy olyan igényt, amely az

aktuális képzési rendszerben nem látszik kivitelezhetőnek, főleg, ha nem

tudják ezek az igények milyen formában és eredményekkel teljesülhetnek. A

kutatás egy kiindulópontot ad további felmérésekhez, az igények mellett az

oktatási rendszer, a mikro-és makrotényezők vizsgálata is elengedhetetlen,

amely magába foglalja a felnőttképzési intézmények működésének és

képzési kínálatának elemzését. Valamint érdemes a munkáltatók

hozzáállását és hajlandóságát is megvizsgálni a felnőttképzési rendszerhez, a

képzési lehetőségekhez és képzésszervezéshez.

A vajdasági vállalkozások képzései igényeinek feltárása

187

Felhasznált irodalom

 Beszédes, Viktória (2015): A felnőttképzési rendszer Szerbiában,

különös tekintettel a Vajdaságra. OTDK dolgozat

 Szerb Statisztikai Hivatal (2016): Statisticki Kalendar 2016. 44-49.

p. www.stat.gov.rs

 The Ministry Of Education, Science And Technological

Development Of The Republic Of Serbia (2013): Strategy for

Education Development in Serbia 2020. 2013. Rövidítés: SEDS

2020

http://www.stat.gov.rs/

188

Szeitz János

SZOCIO-ANDRAGÓGIA,

PARADIGMA VÁLTÁS AZ ANDRAGÓGIA

GYAKORLATÁBAN

Abstract: I based my analysis of the topic on Andragogy (Adult Education)

by Matyas Durko (Presentation: MMI 1999). I had to find an answer to the

changes that took place over the last two-hundred years, including to society

and economics that have influenced adult education, resulting in the

prevalence of the mechanical perspective in theory and practice and the

causes and consequences that this entails.

Examining the works of German and Austrian university adult education

department as well as studying the questions raised by the students of

heutagogy I have concluded that dealing with organizations and citizens in a

structural form brings up issues that are a lot more complicated than I had

first thought. I have arrived at the conclusion – with which the colleagues I

have cooperated with agree – that the context with which we have deal with

in adult education since the beginning needs to be widened to include the

sociological and economic changes, some of which unsustainable, that have

occurred globally. Utilizing the findings of sociologists concerning adult

education have moved to the fore front as until now these have been included

in the theoretical sense but not the practical one. We can surmise that a

paradigm shift in the theory (and practice) of adult education is necessary.

Bevezetés

A téma anyagának feldolgozása közben világossá vált, hogy az kiterjedtebb,

mint azt, a rendelkezésemre álló andragógiai és az andragógiához

kapcsolódó interdiszciplináris szakirodalmi anyagokból előzetesen

feltételeztem. Ezért a téma jelen feldolgozása a tanulmányi

követelményeinek nem tud eleget tenni, hipotézisként is csak annyiban, hogy

Seitz János

189

felvetem a gondolatot megvitatásra, illetve szélesebb körű kidolgozás

kezdeményezésére. Az előadást vitaindítónak szántam. Úgy vélem, a szocio-

andragógia kimunkálása, csak a társtudományokkal együttműködve

lehetséges. Az előadás (illetve prezentációjának) tartalma:

Első rész:

A cél: A cél tartalma – A téma felvetésének indoklása – A gyáripar

kialakulása és fejlődése, hatása magánéletre –A termékfejlesztés

követelése – Termékfétis – technikafüggés – A technika függés főbb

társadalmi hatásai– Társadalmi rétegek elmozdulása – Társadalmi

vonatkozások.

Második rész:

A hatalom mechanikai jellemzői: A mechanikai és a marketing

gondolkodás kiterjedése – Az informatika fejlődésének hatásai – egy

szakmunkás élete – Gimnáziumi évek és az eszköz elavulás – Munkás

évek és az eszköz elavulás, különbségek – Eszköz és

alkalmazásfejlődés és a pedagógia – Az informatikai fejlődés negatív

hatásai - Néhány kutatandó kérdés - Magyarország korfája 2005-2050.

Harmadik rész:

Az andragógiai gyakorlat kiterjesztése: Feltétele és követelmények

– A kiterjesztés indoklása – A feltételek kialakulása – A szoció-

andragógia megvalósulási sémája – Közvetlen és közvetett hatások –

Kimunkálás és beillesztés – Egy hipotézis.

A szocio-andragógiatársadalmi, kimunkálásának indokolása:

a) a téma célja és tartalma,

b) a mechanikus szemlélet kialakulásának áttekintése,

c) a mechanikus szemlélet, a hatalom versus a társadalom

viszonyában,

d) mechanikus szemlélettorzító hatásai a pedagógiában, a

hivatásgyakorlásában és a magánéletben.

Szocio-andragógia, paradigma váltás az andragógia gyakorlatában

190

A téma célja és tartalma

Durkó Mátyás Andragógia című tanulmánya (1999. Magyar Művelődési

Intézet) a magyarországi rendszerváltás utáni konkrét történeti, társadalmi,

gazdasági viszonyok összefoglalását, az andragógia 20. századi kultúra

talaján kialakult konkrét feladatainak elemzését adja.

A címben megfogalmazott téma és gyakorlata nem új keletű, azonban

korunkban sok olyan, különösen veszélyes folyamat indult s indíthat, el,

amelyek káros hatása tovább torzítja, illetve torzíthatja elsősorban az embert

legközvetlenebb érintő több tudományág (a prezentációban kiemelten a

pedagógia, az orvoslás és a teológia) alkalmazási gyakorlatát, felerősítve a

kormányzás, a hatalom szervezeteibürokratikus tradícióinakelemeit.

A téma szakértőkkel (pedagógusokkal, orvosokkal, teológusokkal) történő

áttekintésének célja:

 Bemutatni a mechanikus szerkezet és az élő szervezetek (jelen

esetben az ember, és szervezetei, intézményei stb.) viszonyát, a

szervezetbe a szerkezet eszközeivel történő beavatkozás

következményeit.

 Föltárni a beavatkozás megjelenési formáit, tartalmait, hatásait a

pedagógiában, az andragógiában, az orvoslásban és a teológia által

képviselt és gondozott területeken.

 A szerkezetként kezelt szervezetekben – személyek, csoportok stb. –

okozott torzulások (törvénykezési, intézményi, illetve adott

esetekben jogosultsággal bíró személyek kényszerítő állapota,

körülményei) kezelési, „feloldási” lehetőségeit, amennyiben, és

ahogyan erre lehetőséget kell keresni, illetve ahogy kikényszeríthető.

 Az említett kényszerek, állapotok megelőzésének, korrigálásának

lehetőségei. A téma vizsgálatának, kimunkálásának és

alkalmazásának intézményi felvetése.

A szakmai tovább- és átképzés, az informatikai eszközhasználati ismeretek

bővítése, a műveltség fejlesztése és a velük összefüggő, az életen át tartó

tanulás körébe tartozó témákkal összefüggésben ki kell alakítani a

társadalom és a kormányzás (a hatalom) közötti együttműködésben az

állampolgárok és szervezeteik konstruktív részvételének, továbbá a technika

Seitz János

191

fejlődésének hasznával és élvezetének befogadásával egy időben, az ember

biológiai és pszichológiai létére, személyisége fejlődésére károsan ható

„technokrata” létigény, szemlélet- és cselekvés korlátozásának metodikáját.

Mechanikai szemlélet a hatalom és a társadalom viszonyában

Durkó Mátyás Andragógia című tanulmányának közreadása óta eltelt másfél

évtizeda hazai és a föld országainak összességére kiterjedt társadalmi,

gazdasági, politikai változások igazolták Durkó Mátyás megállapításait, és

abból fakadóan az andragógia általa lehetséges és szükségesnek ítélt

kiterjesztését. A tanulmány előadás óta eltelt idő arra figyelmeztet, hogy a

demokratikus társadalmi berendezkedésű országokban sem tarthatók fenn az

állam hatalomgyakorlásának a huszadik században kialakult és

megmerevedett hatalmi értelmezései, eszközrendszereinek populista

retorikával fedett technokrata alkalmazásai. Az élet minőségének fejlesztését

szolgáló progresszív együttműködés a társadalom egésze anyagi (a

1. ábra: A szocio-andragógis megvalósulási sémája

Szocio-andragógia, paradigma váltás az andragógia gyakorlatában

192

létfenntartás színvonala) és kulturális (az élet minőségének színvonala)

vonatkozásban a két „résztvevő” – a hatalom és a társadalom – egyidejű és

az adott állapotoknak konkrétan megfelelő „felkészítése” nélkül nem

valósítható meg16. Erre utal Durkó Mátyás tanulmánya is. A kétoldalú, de

szoros egységet alkotó egyidejű felkészítés az andragógia fogalom és

tárgykörébe tartozik, a pedagógia intézményi rendszereire építkezve.

A téma feldolgozásának előkészítése során világossá vált, hogy áttekintését

ki kellett bővíteni a társadalmi-hatalmi együttműködés kontraverziója

társadalmi, gazdasági előzményeinek a már kiterjedt és várhatóan mind

inkább kiterjedő következményeinek vizsgálatával, kiemelve azok

andragógiai vonatkozásait, úgy, mint követelményeket annak elméletére és

gyakorlatára vonatkozóan. Nem tekinthettem feladatomnak a

társadalomtudományok kutatási eredményeinek kritikáját17, csupán a

merítési lehetőséget kerestem a már feltárt tartalmakból, tudomásul véve,

hogy azoknak a társadalomtudományok által történő további vizsgálatuk

eltérő attribútumokat, konzekvenciákat eredményeznek. Ez, egyben azt is

jelenti, hogy ha az andragógia elmélettel és gyakorlati művelésével

foglalkozók a szocio-andragógia feladatainak művelését vállalják, különös

gondot kell fordítaniuk – elsősorban – a szociológia, a pszichológia, illetve a

politológia tudomány kutatási eredményeinek ebben a vonatkozásban történő

andragógiai alkalmazására.

A téma feldolgozásához szükséges, rendelkezésemre álló anyagok

tanulmányozása arra utalt, hogy alapvetően a szociológia módszertanát

16Jogos kérdés, hogy egyáltalán megvalósítható e? Ennek jóslása felesleges

találgatás lenne, de az utóbbi négy-öt év hazai és nemzetközi társadalmi történések

már kihívóan arra utalnak, hogy elhúzódás, illetve elmara-dása kritikus, az államok

által nem kezelhető anarchiába süllyedhetnek. Jellemző példa az ez év áprilisában

tartott Ausztriai elnök elő-választások alakulása, az évtizedek óta kormányon levő

pártok súlyos veresége, a szélső jobboldal „meglepőnek” vélt győzelme.

Hivatkozásul, (az osztrák belügyek bírálata nélkül) a politiku-sok és a politológusok

szerint a választások eredményét a nők döntötték el, azzal, hogy figyelmen kívül

hagyva a hatalomgyakorlásához juttatottak politikai akaratát, törekvéseit, a kialakult,

számukra (a nők és a családjuk számára) mind kritikusabb köznapi állapotok

megfékezéséhez kerestek új hatalmi erőt. Az indíték tehát a védekezés, és nem a

progresszió volt. Az osztrák kormányzó politikusainak nyilatkozataiban a tanfo-

lyami társadalom ismereti, a kormányzás és a választó polgárok közötti

együttműködés általános és aktuális kérdései az első helyre kerültek.
17Annak átfogó bemutatása meghaladja jelen írás kereteit.

Seitz János

193

ajánlatos alkalmazni, amiből adódik, hogy a pszichológia, pedagógia,

etológiai, politológia tudomány, valamint bizonyos közgazdasági,

marketingkutatás a témára utaló atribúcióit kellett kiemeljem18, azzal a

megszorítással, hogy a kiemelések „csupán” utalások, a további

tanulmányozásokhoz, feldolgozásokhoz.

Itt kell, hogy utaljak az újra feléledő szociális dominancia elmélettel

foglalkozók munkásságra. Jim Sidanius – Felicia Pratto szerint: „A szociális

dominancia elmélete sokkal inkább nevezhető az egyén személyiségét és

attitűdjeit, valamint az intézményi viselkedést és társadalmi struktúrákat

összekapcsoló, interdiszciplináris megközelítési elméletnek [...] A szociális

dominancia elmélete abból az alapgondolatból indul ki, hogy az emberi

társadalmak mindegyikére kivétel nélkül jellemző, hogy csoportalapú

társadalmi hierarchiák rendszerként szerveződnek. A hierarchikus

társadalmi struktúra legegyszerűbb esetben egy vagy kevés számú domináns,

egyeduralommal bíró, valamint egy vagy több alávetett csoportot takar. Más

lényeges jellemzők mellett a domináns csoport elsődleges tulajdonsága, hogy

a pozitív társadalmi értékek, valamint az anyagi és szimbolikus javak

aránytalanul nagy hányadát vagy akár azok összességét birtokolja. A pozitív

társadalmi értékek lehetnek a politikai autoritás és hatalom. [...] Az

alárendelt csoportok ezzel szemben a negatív társadalmi értékekből

részesednek aránytalanul nagymértékben, ezek például az alacsony

hatalmi, illetve társadalmi pozíció, (kiemelés Sz.J.) magas kockázattal járó,

alacsony státuszú foglalkozások, elégtelen egészségügyi ellátás és étkezés,

szerény vagy szegényes lakások, valamint komoly büntető szankciók.”19

A domináns, egyeduralommal bíró csoport mind erőteljesebb jellemzője a

demokratikus berendezkedésű társadalmakban is Gordon Alport által, az

előítéletek korai definíciójának megfogalmazása: „...három használatos

fogalom, a sztereotípia, az előítélet és a logikailag beszűkült besorolás

(logic-tightcamparttment) mind egy jelenségre utal, arra, amikor a

18Ennek a vitára szánt témának a sokoldalúbb, mélyebb tanulmányozása feltehetően

egyes vonatkozásokban eltérő megítéléseket, következtetéseket eredményez. A

rendelkezésre álló terjedelem nem teszi lehetővé a részletesebben szükséges

feldolgozást. Amennyiben a pedagógia az andragógia művelői azt szükségesnek

tartják, bizonyára azt el is végzik.
19Sidanius – F. Pratto A társadalmi dominancia OSIRIS KIADÓ – Budapest 2005

Szocio-andragógia, paradigma váltás az andragógia gyakorlatában

194

megmerevedett erős attitűd eltorzítja a megismerést és megítélést.”20 A

hatalmi struktúrában a megismerés és megítélés torzulásai – az információ

áramlás és feldolgozás fejlődése ellenére – változatlanul megvannak, sőt

bizonyos esetekben éppen a megismerés lehetőségeinek fejlődése erősíti

azokat, akaratlagosan. „21

A megismerést és megítélést más (az előzőkkel ellenkezőként is

értelmezhető), megfogalmazásában pozitív deklarációk is előidézhetik,

amikor a „követelménynek” ideológiai indítékai vannak. Maróti Andor a

szocialista andragógia22 címszó alatt, a marxista világnézeti alapokon álló

felnőttképzési elméletről és gyakorlatról többek között a következőket írja:

„Nagy jelentőséget tulajdonít a világnézeti nevelésnek, a tudat formálásnak,

a közéleti-politikai tájékoztatásnak. [...] Az ismeretek terjesztésében és az

értékek közvetítésében szelektál: csak azokat ismerteti meg, amelyek –

világnézeti mércéje szerint – a társadalmi haladást szolgálták. Az ideológiai-

politikai oktatásban is egyoldalú marad [...] az ellentétes nézeteket mellőzi

vagy általánosságban megrekedő bírálattal szól róluk. Teljes objektivitását

[...] akadályozza egy sajátos ellentmondás: demokratizmusa ellentétben áll a

művelődéspolitika központi - hatalmi - irányításával.” E meghatározás –

eltérő, sőt ellentmondó árnyalatokban – a demokráciák történetében

mindenütt tetten érhető. Eötvös József, már a XIX, században arra

figyelmeztet, hogy: „ha a vallás vagy a nemzetiség (ezeket szokták

hagyományos értékeink legfontosabb kútfőjének tekinteni) nem kerül át teljes

egészében a hatalom ostromárkából a jog sáncai mögé, akkor az általuk

képviselt értékeket felmorzsolja a politika: a nemzetiségek acsarkodó barbár

törzsekké silányulnak, az állami pátyolgatás az egyház életben tartása árán

megöli a kereszténységet.”23A hatalmi, kormányzási,– a politikai elit

gyakorlatában az Alport által feltárt jelenség pedig nagy valószínűséggel

valamennyi társadalmi berendezkedésben fellelhető. Vagyis az utóbbi

másfél, két évszázad történetében a hatalmak torzulásának okozója nem a

20 Alport G. W. The nature of prejudice. Menlo Park, CA AddisonWesley. (1954)

Magyarul: Hunyadi György A társadalmi csoportok értékelő megkülönböztetése:

váltott kutatási perspektívák – Társadalmi dominanciák 2005 Budapest OSIRIS KK
21Egyes európai országokban a kormányzási gyaorlat megmerevedésének okozója a

beláthatatlan átalakulások elől a múltba menekülés.
22Felnőttoktatás és képzési lexikon 512. p.
23 Eötvös J. A XIX. század uralkodó eszméinek befolyása az államra

Seitz János

195

hatalom deklarált ideológiája, nem az államformából következnek, hanem a

hatalom megtartásának ősiakaratából. A második világháború után a béke

eufóriájában formálódó demokráciákban a tömegek és a politikusok egyaránt

a társadalmak érdekeit képviselő együttműködést megvalósítható

követelménynek tartották. A nyugat-európai országokban ezt a jóléti

társadalom társadalmi-gazdasági alapjának vallották. A jóléti társadalom

eszméje a hatvanas éveket követően szertefoszlott. A „kudarc” okait

számosan elemezték.24 Dahrendorf azt a magyarázatot adja, hogy „...

nyilvánvaló tény, hogy számos korabeli reform (1960-as évek Sz.J.) több

kormányzati vagy parakormányzati tevékenységet vont maga után. Ezeket

adminisztrálni kellett. A szándéktalan következmények szövevényesebb

sorozata a demokratizáció függvénye. Ez a szlogen számtalan dolgot takar,

de paradox módon többségük inkább bürokratizációhoz vezet, mint

néphatalomhoz. [...] A kötetlen kommunikáció és az értékekről való

döntések teljes megvitatásának szószólói talán azt hiszik, hogy a szó nélkül

elfogadott tekintélyt mindenki mindenben való részvételével helyettesítik, de

az első alkalommal mindenkit a bürokrácia szövevényes tortúrájának vetnek

alá.”25 A bürokrácia szövevényes tortúrájának kezeléséhez26 korunk

államainak növekvő mértékben állnak rendelkezésre az informatikai

rendszerek gyorsan megújuló vívmányai. A társadalom „szolgálatát”, a

problémák megoldását ezen eszközök alkalmazásával, és ebből adódóan

növekvő technikai „varázs” szemlélettől indíttatva, lehetőnek és

kívánatosnak tartják a fokozott központosítási törekvéseik kezelhető

megoldását. Ennek veszélyeire Max Weber már évtizedekkel korábban

felhívta a figyelmet azzal, „…hogy a hatalom racionális gyakorlása legyőzi

a korábbi uralmi formák dilletantizmusát és önkényességét, de ha túlzásba

visszük, (amint az korunkban történik Sz.J.) akkor olyan kötelékketreccel

fenyeget, amelyben miden fajta iniciatíva és individualizmus elfullad.27

24Többek között: Bővebben Ralph Dahrendorf A modern társadalmi konfliktus

GONDOLAT kk. 1994. Más közgazdasági, szociológiai megközelítéssel Pl.

Wilhelm Röpke A jóléti állam és az idült pénzromlás c. írásá-ban. Magyarul W.

Röpke Emberséges társadalom – emberséges gazdaság AULA KK. 2000.
25R. Dahrendorf ugyanott ott 209. P.
26A „Kafkai” hatalmi (személyi, tekintély központú) bürokrácia útvesztőinek

kibontakkozása az elektronikai útvesztők „birodalmába”.
27M. WeberA jövendő Németország kormányzásáról írott cikkekben.

Szocio-andragógia, paradigma váltás az andragógia gyakorlatában

196

A figyelmeztetések ellenére ez a kötelékketrec állapot bekövetkezett.

Kiteljesedését anakronisztikus módon a gyógyítás hatékonyságát növelő, az

élet meghosszabbítására pozitíven ható, az emberi élet minőségét jelentősen

átalakító eredményeivel (produktumaival) a természettudományok gyors

fejlődése „segítette”, ugyanakkor a kormányzások rendelkezésére bocsátotta

a kötelékketrec technikai eszközeit, erősítette a technikai szemléletet és

gyakorlatot. Ennek az anakronisztikus kettősségnek a feloldása,

feltételezhetően nem várható egyoldalúan a mindenkori kormányzások

részéről, mert ahhoz, amellett, hogy a hatalom biztosította és vele védett

előnyeikről önkéntesen kellene lemondaniuk, nem alakultak ki még a

jogrendet, az állam gazdálkodásának irányítását, a társadalom anyagi-

szellemi költségei felhasználásának, elosztásának, a nemzetvédelem

szervezésének valamilyen új, a társadalom által történő szervezés

struktúrájának elméleti keretei sem.28 És feltételezhetően nem is

alakulhatnak ki, amíg nem forr ki annak kulturális: szellemi, magatartási,

közösségi akarata a népesség döntő többségében. A vonatkozó irodalmi

források arra utalnak, hogy valamennyi állam kényszerűen bürokratikus, de a

kényszerűségnek eltérő okai vannak. A kapitalista, az úgynevezett

szabadpiaci rendszer meghatározó vezetői és szervezetei a hatalmaktól

megkövetelnek bizonyos, érdekeiket védő, kiszolgáló működést, amely az

ország gazdasági működésének, a társadalom boldogulásának a „támasza” is.

 Számunkra az a kérdés, hogy korunkban miként lehetséges a kényszerítés

ellenére a hatalmi-társadalmi együttműködés gátjait oldani, amelyek a

kormányzásokban és intézményeiben a mechanikai szemléletet és ítéletet

kelti, erősíti. A szocio-andragógia feladata, hogy a pártviszályok fölé

emelkedve, a kapcsolódó tudományok művelőivel együttműködve feltárja a

konfrontáció mibenlétét, és feloldásuk lehetőségeit, erre építkezve

kidolgozza a hatalom-társadalom együttműködésének módját,

természetrajzát és azok érvényesítésének, ápolásának didaktikáját, és vitassa

meg a két féllel. Az utóbbi évek és hónapok több történése,

legmarkánsabban az ez évi ausztriai tartományi választások mutatják, hogy a

társadalom – tűrőképességének határán – képes változást kikényszeríteni, de

28Megvalósítására a törekvés viszont mind követelőbben megnyilvánul a

civilszervezetek tevékenységében, és kezdeményezéseik következményeként a bírói

ítélkezési (döntési) joggyakorlásban.

Seitz János

197

ez a kényszerítés inkább indulati következmény még, és nem a változás

megfontolt, egyeztetett kimunkálása. Az európai társadalmi események előre

vetítik a változások ehetőségét, de magukban hordják az anarchia vagy

diktatúrák felé fordulást is. Ennek veszélye kötelezi a felnőttnevelés

intézményeit és tanárait a megoldás szorgalmazására.

A hatalom és a társadalom (egyes emberek és szervezeteik) kapcsolatát az

országban kialakult civilizáció színvonalától is befolyásoltan formálja az

adott ország (napjainkban már mind határozottabban a térség) kulturális

„állapota”. A társadalomtudományok művelői különböző

vonatkoztatásokkal, a kulturális állapot minőségét tartják az egymást

elfogadó, támogató, a hatalom szolgáltató jellegét (kötelezettségét)

megvalósító társadalmi együttműködés kölcsönösen kényszerítő

feltételének. Eszköze – a humán kapcsolatok esztétikai értékei mellett29 – az

informatika tudományos és köznapi használatával globálisan kiteljesedő

rendszere. Ezzel hangsúlyozva a probléma megoldásában a pedagógiai

alapokra, mint előzményre építkező andragógia szerepét. E szerep

kialakítása során azonban különös figyelmet igényel a társadalom egyes

rétegeiheterogén kulturális állapotában, az információs „forradalom” eszköz

és tartalom struktúrája a népesség egyes rétegeit részben összekötő, részben

elválasztó milyensége.

Az utóbbi ötven évben a technikai, különösképpen az informatikai

eszközökkel való ellátottság, azok használatának személyes időráfordítása és

minősége a játéktól, a személyes, csoportos kapcsolattartáson és az

információn keresztül, a tudományos alkalmazásig, a népesség rétegei

szerint jelentősen differenciálódott. A mennyiségi növekedés folyamatában

eltérően alakult az eszközök mennyiségének birtoklása, és a birtoklás

minősége. A birtoklás – az eszközök számát tekintve a legszegényebb réteg

kivételével - gyorsan növekedett, miközben a birtoklás minősége, az összes

eszköz mennyiségén belüli arányával szemben csökkent.30 A

differenciálódás növekedése következtében a kultúra személyi és csoport

jegyei a rétegeken belüli és közötti távolság minőségét néhány évtized alatt

átalakította. Egyes csoportok, illetve a csoportokon belül is a személyek

29Mint megtartandó követelmény
30Központi statisztikai hivatal 2015 Infokommunikációs (IKT-) eszközök és

használatuk a háztartásokban és a vállalkozásokban, 2014.

http://www.ksh.hu/docs/hun/xftp/idoszaki/ikt/ikt14.pdf

Szocio-andragógia, paradigma váltás az andragógia gyakorlatában

198

társadalmi részvételének, térségi és globális kapcsolatainak lehetőségét (az

eszközökkel rendelkezők jelentős hányadát tekintve, csak a lehetőségét!),

növelte, másokét csökkentette. A hatalom, az állampolgárok és

szervezeteinek és az „információs társadalom”31 állapotának viszonyát

vizsgálva megtévesztő csak arra figyelemmel lennünk, hogy a vizsgált

időszakban az információ áramlásának és felhasználásának milyen

kibontakozó technikai lehetőségei vannak, és azokat mire és miként

alkalmazzák a közintézmények, valamint az „információs forradalmat”

vezénylő magasan felkészült felhasználók.32 Számunka fontosabb annak az

ismerete, hogy a népesség egyes korcsoportjai és szociális rétegéi hogyan és

mire használják a technikai lehetőségeket. A felmérések arra utalnak, hogy a

felhasználók többsége az elérhető szolgáltatásokat üzenetposztolásra, a

facebook, a twitter, és az egyéb közösségi oldalakat magán és társalgási

(esetenként a kultúra fejlesztését is szolgáló, a szociológia kutatásait

kiterjettebben segítő) célokra, közöttük a legnagyobb felhasználó csoport, a

16-24 évesek játékra használták.33 A politikai tartalmú fórumok, vitaoldalak

résztvevőinek száma nagyságrendekkel kisebb a közhiedelemben véltnél.34

A társadalom polgárai és szervezetei részéről a feloldás (a dolog

természetéből adódóan) csak akkor várható (feltételezhető), ha megismerik

és elfogadják a feloldás szükségességét, és kimunkálják annak módját. A

megismerés, az elfogadás, a kimunkálás az andragógia elmélet és gyakorlat

körébe tartozik, összehangoltan a pedagógiai-oktatási intézményi

gyakorlattal.

31Fenntartva, hogy az „információs társadalom” fogalommal nem zárjuk ki, hogy az

emberiség története az információ története.
32Nem áll rendelkezésre összesített statisztika az intézmények által közreadott

tartalmak felhasználásáról. De valószínű, hogy messze nem éri el a közösségi

oldalak lájkolt, megosztott oldalainak számát.
332014-ben a magyar lakosság 76%-a volt számítógép-, illetve internethasználó, a

havinál ritkább gyakoriságú használat már nem jellemző. A magyar háztartások

közel háromnegyede rendelkezett 2014-ben internet-hozzáféréssel. 2014-ben a

magyar lakosság 60%-a vette igénybe a közösségi média elérhető szolgáltatatásait:

így többek között a felhasználói profilkészítést, üzenetposztolást, továbbá egyéb

közreműködést a facebook, a twitter és egyéb más közösségi oldalakon. Központi

Statisztikai Hivatal 2015. Infokommunikációs
34Megtekinthetők a fórum oldalak statisztikáiban.

Seitz János

199

Mechanikai szemlélettorzító hatásai a pedagógiában, a

hivatásgyakorlásban

A pedagógia intézményeinek lépést kellett, kell tartania a tudományok, ezen

belül a technikai, majd az informatikai fejlődéssel. Korunkban egy

tanárnemzedéknek mindtöbb és több, gyorsan változó, egymást erősítő

„nyomás” alatt kell végeznie szakmai és nevelő hivatását. E nyomás adódik

a pedagógia természetes konzervativizmusából35, a technikai, informatika

változások és társadalmi-gazdasági hatásainak rövid (ma már egy-két éves)

ciklus-ideje, az intézményeken belüli pedagógus korcsoportok eltérő

informatikai felkészültségéből és gyakorlatából, eredően eltérő szemlélete és

elvárása, valamint a hatalmi szervezetek gyakran önös érdekű kényszer-

intézkedéseiből.

A kormányzatokban felerősödött (azok tagjaiban, mint tisztségviselők, a

felső társadalmi réteghez tartozásukból adódóan, mint magán emberek is) a

gazdaság terljesítőképességére történő fókuszálás, mert a nemzeti jövedelem

fő forrása az ipar, a magas színvonalon gépesített mezőgazdaság, a

kereskedelem, a szolgáltatás, amelynek – többségük személy szerint–

részese is.36 Ez a szemlélet és magatartás olykor egy-egy törvénykezési

procedúrában, intézkedésben ugyan nem megfontoltan akaratlagos, a

beavatkozást viszont (éppen megfontolatlansága következtében)

szándékosan torzítja el. Az oktatási intézmények és az oktatás-nevelés

központi irányítása elfogadható, ha nem kizárólagosan egy ideológiának

rendelik alá, célja nem annak az ideológiának hatalmi kényszerrel történő

diktátuma, és nem sérti a pedagógia elveit. Ellenkező esetben a diktátum a

35„...az oktatás a társadalom minden rendszerére és folyamatára hat, még ha eltérő

erővel is, annak tartama éppen a rendszer adott struktúrájának, egyensúlyi

folyamatának fenntartása. AZ iskola tehát konzerváló funkciót tölt be a

társadalomban, a szót most értékmentes értelmében, vagyis a fennálló megtartására

tö-rekvés értelmében használva. (A fennálló viszonyok újrateremtése lehet éppen

egy társadalmi modernizáci-ós folyamat kiszolgálása is.)” Nahalka István A oktatás

Társadalmi meghatározottsága. In: DIDACTIKA Nemzeti Tankönyvkiadó 50. p
36 A konzervativizmus megfér az egyéni gyarapodási szándékkal, de az állami –

hatalomgyakorlási szerveze-tek vezetőit igazodásra kényszerít, amit, ha nem tudnak

kezelni, a konzervativizmus és a szükségest megha-ladón eltorzuló nacionalista

gondolkodás és cselekvés, populista viselkedést eredményez, ami nincs tekin-tettel

az intézmények szervezetére, funkciójára. (A történelmi itt-lét – dasein – nem

ismeréséből fakadó dilletantizmus, zavar, torzulás.)

Szocio-andragógia, paradigma váltás az andragógia gyakorlatában

200

szerkezetként kezelés jellegzetes megvalósulása. A „szakmában” ismert

módon és eszközökkel az oktatási intézményeket, a tanárokat megfosztja a

pedagógiai „építkezéstől”, a tartalom és a módszer fejlesztésétől, vagyis

eszközzé válnak. (illetve válnak, ha az állapotot elfogadják.) Megfosztja az

intézményeket a műhelymunka lehetőségétől.

Az informatika fejlődése lehetővé teszi az oktatási intézmények és a tanulás

központi segítése elfogadható, sőt szükséges együttműködés, ha nem

kizárólagosan egy ideológiának rendelik alá, és a célja nem annak az

ideológiának hatalmi kényszerrel történő diktátuma. A diktátum a

szerkezetként kezelés jellemző megvalósulásának esete például az, amikor a

pedagógust és tanulót nem a tanítás tanulás folyamatát segítő, az interneten

történő széleskörű elméleti, tartalomtájékoztatási segédanyagokkal segíti,

hanem kötelező „letöltési” előírásokkal és tartalmakkal utasítja. Így az

oktatási intézményeket, a tanárokat megfosztja a pedagógiai „építkezéstől”,

a tartalom és a módszer fejlesztésétől, a műhelymunka lehetőségétől, vagyis

a pedagógusok eszközzé válnak. (Válnának, ha az állapotot elfogadnák.) Az

állam – mint laikus – beavatkozása a pedagógia tartalmi kérdéseibe, a

pedagógia gyakorlatát, a tananyagok tudományos fejlesztését gátolja.37 Ezzel

– tekintettel a kor szellemi és praktikus követelményeiről leszakadó

pedagógia hagyatékára – az andragógia terhelését növeli. (Ebből a

nézőpontból, az ország kulturális színvonalát tekintve nincs jelentősége,

hogy később a felnőtt igényli e vagy sem a felzárkózást.) Korunkban,

mindinkább a hatalom technikai jellegű bürokratikus beavatkozó

tevékenységével ellentétben, az államnak szolgáltatóként kell vállalnia a

nevelés, az oktatás és a képzés központisegítését, a növekvő információ

halmazoknak az oktatásban történő felhasználásra alkalmas előkészítésével.

Ugyanis az egyes (elsősorban az alsó és középszintű) intézmények többsége

nem rendelkezik az információ szűréséhez és feldolgozáshoz a

fejlesztéseknek megfelelőn kellő időbe szükséges eszközökkel, költségeinek

fedezetével, és ez nem is rendelhető működésük körébe. Megítélésem szerint

a szocio-andragógia gyakorlata megvalósításának is feltétele az oktatási

intézmények számára az említett módon tudományos

igényességgelkialakítandóközponti segítő funkciót megvalósító, tartalmat

37Egyes iskolák felelősség teljes vállalása az „önkényes eltérésnek” progresszív, de

egyben a kulturális szakadék növelését is jelentik

Seitz János

201

gyarapító állami-intézményi köreműködés. Azu.n. informatikai forradalom

bizonyos káros hatásaia pedagógia rendszerérre és tartalmára (hatásait

tekintve ugyan vitatott), de kétségtelen kellően nem szabályozható38. Ezért

az emberi értékek védelmére egyfajta konzervativizmusnak kötelezően jelen

kellene lennie, a kor elkerülhetetlen, progresszív folyamataiba illeszkedően.

Úgy vélem, ennek gondozása az andragógia, illetve azon belül– a

társadalomtudományokkal együttműködve a szocio-andragógia

feladatkörébe tartozik.

A természettudományok kutatási eredményeit felhasználva a 20. században

felgyorsult az orvoslásban alkalmazható technikai eszközök (főként az

elektronikai) tökéletesítése, minőségi átalakulása, valamint a kémiai anyagok

és eljárások szélesedőkörű alkalmazása. A folyamat a 20. század második

felétől, az eszközökhasznosságukból adódóan, akaratlanulerősítették az

alkalmazók technikai szemléletét. A gyógyszervegyészet minőségi változást

eredményezett a gyógyításban, az emberi élet meghosszabbításában.

Esetenként a diagnózis folyamatában a mind „mélyebb” áttekintést nyújtó

elektronikai eszközökre hagyatkozva, és feltételezhetően a terápiában

széleskörűen és „promt” alkalmazható gyógyszerek adására hagyatkozás

következtében háttérbe szorult az emberi (lét-) kapcsolat az orvos és a beteg

között. Ebben a kérdésben az emberi aspektusok „kezelése” (csak úgy, mint

bármely emberi kapcsolat alakulásában) a felnőttnevelés körébe is tartozik

(feltételezhetően kell, hogy tartozzon), azonban az orvoslás technikai

függősége, az általa felszínre került orvosetikai problémák sokkal

összetettebbek, és meghaladják az andragógiai „beavatkozás” lehetőségeit.

Mindemellett az orvosok terhelését nagymértékben növelte a laikus állami

beavatkozás.

A témánkkal összefüggésben a szocio-andragógia tárgykörébe tartozhat a

hatalom beavatkozásának kritikája az orvoslásba, tágabb értelemben az

egészségügy túlburjánzott állami szabályozások által okozotttorzulások

humán feloldási lehetősége, a hivatás privilégiumának kölcsönösségi alapon

történő érvényesülése, és tiszteletben tartása.

Az egyházak, a vallási életszempontjából vizsgálva a témát, bár a „szent”

jelenlétének közvetlen társadalomszervező eröjéről a szekuláris

társadalomban átfogó értelemben nem beszélünk (M. Eliade), az egyes -- az

38 A szabályozás jogi problémákat vet fel.

Szocio-andragógia, paradigma váltás az andragógia gyakorlatában

202

esetek többségében pusztán formálisan definiálható társadalmat felépítő --

közösségek, kimelkedően vallási közösségek esetében sokszínűen vannak

jelen. Ennek egyik formája az a felfogás, amely a modern és jelenkori

egyházak által megszólított emberek bizonyos köreit (halmazait) a Ferdinand

Tönnies (+1936) német szociológus által leírt Gemeinschaft -- Gesellschaft

megkülönböztetéssel párhuzamosan, pl. a közösség és

gyülekezet/egyházközség kifejezésekkel írja le. Ez nem egyszerűen a

modern társadalom szerkezeti letükröződését jelenti az egyházi

szervezetekben, hanem felveti az egyik lehetséges vizsgálati szempontját a

szervezet és szerkezet találkozásának, egymásra hatásának és jelentőségének

az egyházi tevékenységi formák közt. Amennyiben kimutatható, hogy a

hierarchikus hatalmat megalapozó „szent” fogalma a szakralizmus

értelmezésein kívül vagy azokon túl is hatékony közösségszervező erőként

jelenik meg, megnyílik a lehetősége annak, hogy a szervezet és szerkezet

vallási értelmezéseinek segítségével vizsgáljuk a hatalommal kapcsolatos

társadalmi jelenségeket, ésezzel a vallástudományi és teológiai

szempontokkal járuljon hozzá a szocio-andragógia útkereséséhez.

Felhasznált irodalom

 Alport G. W. The nature of prejudice. Menlo Park, CA Addison

Wesley. (1954) Magyarul: Hunyadi György A társadalmi csoportok

értékelő megkülönböztetése: váltott kutatási perspektívák –

Társadalmi dominanciák 2005 Budapest OSIRIS KK

 Alport G. W. The nature of prejudice. Menlo Park, CA

AddisonWesley. (1954) Magyarul: Hunyadi György A társadalmi

csoportok értékelő megkülönböztetése: váltott kutatási perspektívák

– Társadalmi dominanciák 2005 Budapest OSIRIS KK

 Alport G. W. A személyiség alakulása Kairosz kk. 2000.

 Atkinson Rita L. és szerzőtársai PSZICHOLÓGIA Osiris kk. 1999.

 Bergenhenegouwen G. J. és szerzőtársai Stratégiai képzés a

szervezetekben SZVT Budapest 1995.

 Bohamann Mark P-G Mérfölkövek a kulturális antropológiában.

Panem Kft, Egyetemi Nyomda Budapest 1997.

Seitz János

203

 Borbáth Erika szerk. Az illegitim andragógusképzés megteremtője.

MMI. 2006.

 Dachrendorf Ralph A modern társadalmi konfliktus Gondolat

kk.1994.

 Eötvös József A XIX. század uralkodó eszméinek befolyása az

államra

 Falus István szerk. DIDACTIKA - Nemzeti Tankönyvkiadó.

 Felnőttoktatás és képzési lexikon 512. p Magyar Pedagógiai

Társaság – OKI Kiadó 2002

 Harangi László Andragógia versus Heutológia. Kultúra és Közösség

2010 IV. szám

 Koltai, Dénes Theoretical, economic and regionalissues of

adultaducation IIC German Adult Education Association 2002.

 Kotler Philip MARKETING menedzsment Műszaki KK. Budapest

1992

 Központi statisztikai hivatal 2015 Infokommunikációs (IKT-)

eszközök és használatuk a háztartásokban és a vállalkozásokban,

2014. Budapest 2003.

 Kron Friedrich W. Pedagógia OSIRIS kk.

 Maróti Andor A nélkülözhetetlen jultúra United Kiadó (unitedp.c.),

2013.

 Nahalka István A oktatás Társadalmi meghatározottsága. In:

DIDACTIKA Nemzeti Tankönyvkiadó 50. p. Budapest 2002.

 Perrou Charles Szervezet szociológia OSIRIS kk.

 Ralph Dahrendorf A modern társadalmi konfliktus GONDOLAT kk.

1994.

 Sidanius J– F. Pratto A társadalmi dominancia OSIRIS KIADÓ –

Budapest 2005

 Sidanius J.– F. Pratto A társadalmi dominancia OSIRIS KIADÓ –

Budapest 2005

 Weber M. A jövendő Németország kormányzásáról írott cikkekben

in. Tudomány és a politika, mint hivatás Kossuth kk. 2004.

 Wilhelm Röpke A jóléti állam és az idült pénzromlás c. írásában.

Magyarul W. Röpke Emberséges társadalom – emberséges gazdaság

AULA KK. 2000.

 Zrinszky, László: Neveléselmélet. Műszaki kk. 2002.

204

Boga Bálint

A SZERVEZETEK ORGANIKUS MŰKÖDÉSÉNEK

FEJLESZTÉSE AZ ANDRAGÓGIA SEGÍTSÉGÉVEL

Abstract: Burns and Stalker have distinguished two forms of organisation

management: the mechanistic and the organic types. I analyze two macro

organisations (education and health care directed by state) on the basis of

this concept according to Szeitz János’ proposition. Both of them are

managed by ministry and the tasks are performed by subordinated smaller

organisations (e.g. schools – hospitals), but in essence these are complete

organisations as well. In our opinion andragogy can promote the organic

activity: it gives better approach to understanding the daily reality for

decision-makers and improves the socialpsychologic competences in the

performers.

Bevezetés

Jelen előadás/dolgozat kapcsolódik Szeitz János kifejtett koncepciójához,

amely a döntéshozók (hatalom) és állampolgárok kapcsolatát elemzi,

elsősorban a szervezeti működések oldaláról. A működés mechanikus

szerkezetként illetve élő szervezetként jelenhet meg, három területet nevez

meg: az oktatást, az egészségügyet és a vallási szervezetet (magam részéről a

szociális ellátás szervezetét is hozzá tenném). Azt vizsgálja, hogy hogyan

segíti az andragógia ezen szervezetek tevékenységét. Dolgozatomban a

közoktatás és az állami egészségügy szervezetét tekintem át a szakirodalom

felhasználásával, a kettős működési alternatíva megközelítéséből kiindulva

és a két szakmai terület párhuzamait-különbségeit számba véve.

Boga Bálint

205

Téma felvezetése

A közoktatás és a teljes területre kiterjedő egészségügyi szolgálat fenntartása

a modern államok nagy részében az állam feladata. Mind a kettőt mint

makroszervezetet működteti, a szakminisztériumok végzik a feladatot, ami

magába foglalja az irányítás, fenntartás (feltételek biztosítása), felügyelet,

kontroll részfeladatait (Klein 2012). A szervezet általánosan elfogadott

fogalma alapján ez az állítás egyértelmű: valamely társadalmi szükséglet

kielégítése céljából, meghatározott feladatok végrehajtására létrehozott

folyamatos emberek, csoportok közti együttműködési alakulat, melyben

munkamegosztáson alapuló szerepek kapcsolódnak egymáshoz hierarchikus

rend, meghatározott szabályozás alapján (Baracsi é. n.:2, Schein 1978:15-18)

Hasonló a rendszer fogalma, szélesebb, de lazább fogalom, úgy is

felfogható, hogy ennek egyik formája a szervezet.

A definíció egyes tényezőit végigtekintve a két vizsgált területen a

következő konkrétumok találhatók (Baracsi é. n., Benedek 2009, Simon

1991, Géher 2011):

 társadalmi szükséglet kielégítése:

 tanult emberek létre hozása

 emberek egészségének megőrzése, visszaállítása;

az ehhez meghatározott feladatok:

 oktatás illetve gyógyítás, megelőzés;

az együttműködő alakulatai:

 iskolák, egyetemek illetve rendelők, kórházak

ezeken belül munkamegosztás, szerepek,

 hierarchia: igazgató, rektor, szaktanárok,

tanszékvezetők, professzorok, oktatók illetve igazgató,

osztályvezetők, szakorvosok, szakdolgozók

rendeletileg és adott intézmény által előírt szabályok:

 szakmai, adminisztratív és kapcsolati rendelkezések.

A szervezetek organikus működésének fejlesztése…

206

Az irányító minisztérium és a végrehajtó intézmény között mediátor

szervezeti elemek (alrendszerek) végezhetik az átkapcsolást, mivel az ország

összes intézményével a közvetlen kapcsolat nehéz, alig lehetséges. Ez az ún.

divizionális szervezeti felépítésnek felel meg (Dobák1995:43), amely

könnyebbé teszi az irányítást, a kis és nagy szervezet előnyeit egyesíti. Ezek

az ellátás fokozatához kapcsolt (általános iskola, középiskola, főiskola,

egyetem szintje illetve orvosi alapellátás, szakrendelések, kórházak, klinikák

szintje) vagy territoriális (pl. megyei szintű irányító szerv) típusú lehet,

általában párhuzamosan fennállnak.

Tehát az oktatásban és az egészségügyben az a közös és ezzel eltér a

gazdasági szervezetektől, hogy a produktuma az ember, mégpedig a

tevékenysége által minőségében megváltoztatott ember, egyszerűsítve: a

tanulatlan emberből tanult lesz. A beteg emberből egészséges, ez a változás

következik be a szervezetbe kliensként bekerülő (input) és az azt elhagyó

(output) személy emberi minőségében, egyiknél (főleg) szellemi, másiknál

(főleg) biológiai értelemben. Ezek alapján a makroszervezet 3 fő elemből áll:

irányító főszerv, végrehajtó intézmény, amely önmagában is mint szervezet

működik és a szervezetbe kerülő kliens, negyedik elemként (mint minden

szervezetnél) ott van háttérben a társadalom egésze, amelyből szükséglete

alapján származik a kliens és amelybe visszatér megváltozott, kiegészült,

gazdagodott lényével annak igényét kielégítve. A társadalom igénye, hogy,

tagjai a modern társadalomban folytatott élethez szükséges ismeretekkel

rendelkezzenek (alapoktatás) és a társadalom szükségleteit szakértelemmel

ellátó személyek álljanak rendelkezésre (szakoktatás, nehézipartól a

szórakoztatásig). Valamint a beteg és sérült személyek gyógyító eljárások

által az egészséget a lehetséges szintig megközelítsék (a gyógyítás összes

szintje a probléma összetettségétől függően, progresszív ellátás) és az

egészségtől a külső ártó hatások lehető távol maradjanak (közegészségügy)

és mindez biztosítsa az egyén igényét meghaladóan a funkcióképes egyének

kellő számát a társadalom céljai számára. Tehát mindkettő

létjogosultságának az alapja az állampolgár egyedi szintjén jelentkező és a

társadalom összegző szintjén megnyilvánuló szükséglet,. Az államnak a

makroszervezet létrehozásához rendelkezésre kell álljon a szükségletek

fajtáinak és nagyságrendjének ismerete (felmérések, statisztika, stb.). Blau

(1970) elmélete elkülöníti a zárt és nyílt rendszerű szervezetet a

társadalommal való kölcsönhatás mértékétől függően. Az oktatás területén

Boga Bálint

207

már a 19. században megjelentek a társadalom életével való eleven kapcsolat

igénye (szociál-pedagógia, Natorp) (Fodor é. n.), majd a 20. században is

különböző teóriák és gyakorlati kezdeményezések formájában. Ma is

alapvető Dewey (1915) meghatározása: „a nevelés az egyén alkalmassá

tétele saját funkciói gyakorlására” (Dewey 1976:16). A társadalomorvostan

(Simon 1991) is elméletileg meglehetősen kidolgozott koncepciókat tárgyal,

azonban mindkét területen a döntéshozók valóságismerete gyakran és

visszatérően hiányosnak mutatkozik.

Az ellátási fokozatoknál felsorolt végrehajtó intézmények mindegyike,

önmagában is szervezetként működik, tehát a makroszervezetben bizonyos

önállósággal rendelkező kisebb szervezetek hajtják végre a makroszervezet

számára kijelölt, társadalmi igényből származó megoldandó konkrét

feladatot (szervezet a szervezetben). A makroszervezet meghatározza a

szükséglet ismeretén alapuló feladatot, a végrehajtás kereteit is előírja

(rendeletek, szabályok, irányelvek), mindezek lényegét követni kell. Ezek

megtartását ellenőrzi, számonkéri. Az ellenőrzés lehet kvantitatív,

statisztikai jellegű és tartalmi, írásbeli, internetes beszámolóból származó,

vagy személyes (ez főleg a tartalmi kontrollra vonatkozik), illetve vegyes

(minőségellenőrzési auditek).

A makroszervezet elemei között a működés kapcsán konfliktusok léphetnek

fel: az irányító és a végrehajtó szervezet, a végrehajtó intézmény és a kliens

és az irányító szervezet és a kliens között. Utóbbinál nem közvetlen a

találkozás, de a rendelkezések eredete, amelyek a végrehajtást szabályozzák,

esetleg korlátozzák, egyértelmű lehet a kliens számára és így az irányító felé

fejezik ki elégedetlenségüket.

Mechanikus vagy organikus működés?

A Szeitz János által felvetett probléma a szervezet-tudományban már

korábban bizonyos összefüggésekben felmerült. A tudománytörténészek

Francis Bacon, Locke, Descartes nevét említik a korábbi filozófusok közül,

akik erre már utalnak, majd a XIX. századból Emile Durkheim neve

említendő. A modern korban azonban alapműnek tartható Burns és Stalker

1961-ben írt Management of Innovation című műve, amely – bár több, mint

50 éve íródott – ma is a téma kifejtésének kiindulópontja, ehhez mérik az új

gondolatokat (Burns 1985; Boje 1999). A szerzők elkülönítik a

A szervezetek organikus működésének fejlesztése…

208

mechanisztikus és organikus (szerves) szervezeti menedzsmentet. A kétfajta

működési stílust szembe állítják egymással. A mechanikust jellemzi: jól

meghatározott és differenciált működési feladatok, a személyek feladatai jól

kimunkáltan elkülönítettek, ugyancsak jól meghatározott a helyük a

hierarchiában, jogaik, kötelességük, felelősségük pontosan kijelölt, a

magasabb beosztásúaknak kiemelt szerepük van, az interakciók vertikális

irányúak (azaz főnök-beosztott irányúak), előírt a lojalitás az intézménnyel

szemben, engedelmesség a feljebbvaló felé, belső értékek előnybe helyezése

kötelező. Ez a feszes leírás egyébként lényegében megfelel Max Weber

klasszikus bürokratikus szervezet-meghatározásának (Czakó 2011:2). Burns

és Stalker ezt tartja az alapvető és domináns formának, elkülöníti ettől az

organikusan működő szervezetet. Ennek jellemzői: hozzájárulás a közös

célhoz, azaz rugalmas feladatkijelölés a cél legjobb megközelítését

figyelembe véve, a személyes feladat természetes, logikus jellege, amely a

körülmények szerint, a helyzetnek megfelelően változtatható, kontroll és

felelősség megosztása ennek ismeretében, a megoldás decentralizálása (ott

meghatározni a részleteket, ahol a megoldást megvalósítják), főleg laterális

interakció és kommunikáció, azaz a végrehajtó munkatársak között,

információk és tanácsok mozgása köztük, „technológiai ethos”: a tényeket, a

valóságot elfogadni. A különbségek Litterer (1973:339) kimunkálásával,

egymással szembeállíthatók.

Ezen jellemzők ismeretében felmerül a kérdés: melyik szervezeti működési

forma a célravezetőbb? A modern, demokratikus és egyben gyorsan változó

gazdasági és társadalmi világot figyelembe véve és első megközelítésben

általában az organikus típus tartható korunk szervezeti formájának. A kérdés

nem ilyen egyszerű. A menedzserializmus szempontjából az a lényeges,

hogy adott szervezetben melyik forma biztosítja inkább a „részfunkciók”

(„part-functions”) (Mullins 2004) optimális kapcsolatát és melyiknél tudja a

menedzser jobban kontrollálni a munkaerőt. Már a szerzők is egyértelműen

leírják, hogy a feladat mibenlétététől függ, hogy melyik a szükséges, a

működést jobban szolgáló forma, tehát polaritásnak és nem dichotómiának

tartják a két típust, egyik végletként az iparcikkgyártó üzemet, másikként az

elmegyógyintézetet nevezik meg. Ch. Perrow (1997:154) szerint az

határozza meg, hogy melyik a hatékonyabb, hogy fix vagy előre pontosan

nem meghatározható (unpredictable) feladatot teljesít. Ennek megfelelően

jelent meg a későbbi évtizedekben, ma is sokak által elfogadva az ún.

Boga Bálint

209

contingency (esetlegesség) teória (Lawrence 1967, Mullins 2004:780, Czakó

2011:128), amely egy szervezeten belül is engedi a módszer megválasztását

a feladattól függően, ezért nevezik ezt „ha, akkor…” („if, then…”)

elméletnek is. G. Ross (2011) egyenesen azt állítja, hogy egy szervezeten

belül is eleve kontinuum fedezhető fel, egyes feladatok szigorúbb

szabályozottsággal kezelendők, míg mások – kisebb-nagyobb mértékben – a

végrehajtók autonómiájára bízhatók, tehát mechanikus-organikus hibridnek

foghatók fel.

A két makroszervezet elemzése

Az állam – ahogy már vázoltuk – az ország lakosságának igénye (objektív

szükséglete) alapján kell a közoktatás és az egészségügyi ellátás országos

szervezetét kialakítsa. A territoriális struktúrát a demográfiai viszonyokra, a

településszerkezetre kell építse, tehát ennek központi ismerete

elengedhetetlen az általános iskolák és az orvosi alapellátás telepítéséhez,

nagyságrendjük kialakításához. Ugyanez kell - más dimenzióban – a

középiskolák és szakrendelők, kórházak vonatkozásában, a felsőoktatás

kevésbé kell arányos eloszlásban megjelenjen. Mindezek kialakítása,

működtetése a normák (pl. hány lakosra kell egy háziorvos, hány gyerekre

kell egy középiskola, hány órát kell tanítson egy tanár, hány lakosra kell egy

belgyógyászati kórházi ágy, hány kórházi ágyra kell egy orvos, nővér, stb.)

kialakítása után, ezek megkövetelése alapján közelebb áll a mechanisztikus

típushoz. Egy ország egészét és egységét figyelembe véve ez magától

értendőnek tartható, a helyi adottságokból fakadó, de a keretszabályozásba

beilleszthető egyedi variánsok elfogadásával. Az elmúlt években ott volt

probléma a területen például, hogy centralizált iskoláknál a tanulónak más

településre kell utaznia, a kis kórházak bezárásánál az akut beteget esetleg

tovább kell szállítani, bár ott magasabb szintű ellátást kap. A szakiskolák

(beleértve az egyetemeket is) keretszámait az adott társadalom működési

területeinek szakemberszükséglete kellene megszabja, azonban ez nehezen

állapítható meg, még szakemberek, kutatók sem tudják pontosítani, nem

beszélve arról, hogy előre – mikorra például egy tanuló korosztály belép

majd a társadalmi életbe - még nehezebb megjósolni. Az irányító szerv a

tevékenység szakmai tartalmát is meghatározza. Az oktatási területen a

tananyag, a tanterv nagyrészt előírt, egészségügyben a szakma fejlődésének

A szervezetek organikus működésének fejlesztése…

210

jelenlegi és hazánkban elérhető fokán kell a gyógyítást megvalósítani, ez

utóbbit a szakmai kollégiumok irányelvei, a ”bizonyítékokon alapuló

orvoslás” (evidence-based medicine) adatai szabják meg.

Mindezek alapján a makroszervezet működtetése lényegében inkább a

mechanikus típus jellegzetességét követi (decizionizmus: határozatok általi

vezérlés), ami következik a több szintű struktúrából, a kiterjedtségéből és a

központi kormányzati szervek irányába megkövetelt felelősségéből. Több

szerző szerint a nagyság befolyásolja a típus megválasztását (minél nagyobb,

annál inkább mechanisztikus jön előtérbe) (Harvey 1968:258, Collins

1986:159). Mások szerint viszont a szervezet nagyságának nincs erre hatása

(March 1993:152). Véleményem szerint az első megközelítés életszerűbbnek

látszik.

Az alszervezetek kell megvalósítsák a konkrét feladatot ellátó funkciót, ahol

az organikus jelleg előtérbe kell kerüljön, így rugalmassága révén

eredményesebb kell legyen. A szintek közötti kapcsolat lényeges, a

visszacsatolás révén az irányító szint információkat kap és ha igazán a

funkcióra koncentráltan működik, ezeket beépíti a következő normatívákba,

ez természetesen bizonyos késéssel valósulhat meg. Mindazonáltal ha az

irányítás ennek megfelelően látja el feladatát, működésében közelíthet előbb-

utóbb az organikus menedzseléshez, annak figyelembe vételével, hogy ez

teljes mértékben soha nem érhető el.

A végrehajtó intézmény, mint szervezet (iskola, egyetem – rendelő, kórház)

működését kell ezután még tovább górcső alá venni. Kereteit az előbbiekben

részletezett tényezők meghatározzák, de a konkrét keret a megvalósításnak

bizonyos szabadságot biztosít, aminek kihasználása ennek a szervezetnek

belső tulajdonságaitól (vezető!) és az oktató/egészségügyi dolgozó

személyes tudásától, karakterétől függ. Ennek a két tényezőnek meghatározó

szerepe van az adott intézmény eredményességében, azaz hogy a tanulók

milyen mélységig sajátítják el a szükséges tudást, mennyire lesz sajátjuk

illetve a beteg testi-lelki egyensúlya milyen gyorsan, milyen mértékben áll

helyre.

Boga Bálint

211

A szervezetkultúra jelentősége

Egy adott szervezet belső világa az ott dolgozók közérzetét, eredményes

munkáját befolyásolja. Ez lényegében az ún. szervezeti kultúra fogalmába

foglalható bele, amelynek definíciója: a szervezet tagjai által elfogadott,

közösen értelmezett előfeltevések, értékek, meggyőződések, hiedelmek

rendszere, és az ezekből származó magatartás. Négy meghatározó típusa van

a domináló faktortól függően (Handy 1986, Czakó 2011:220):

 vezető szerepe

 környezethez való viszony:

 irányítás, döntéshozatal módja

 teljesítmény meghatározása.

Három hatás érhető tetten benne: saját történelme, saját feladatából származó

jellegzetessége és a külső hatások (ide vehető az irányítók hatása).

A vizsgált makroszervezetek területén komoly vizsgálatok alapján lehetne a

szervezetkultúra jelenlétét, jelentőségét, szerepét kimutatni, igazolni: az

irányító állami szerv és a végrehajtó intézmények kapcsolatában a felsorolt

négy tényező hogyan valósul meg. Nagy kultúrájú, folyamatosságot, tartós

kulturális trendet mutató országban volna ennek értelme, hazánkban kétséges

lenne az eredmény.

Az egyes intézmények területén, tehát az oktatás, a gyógyítás hagyománnyal

rendelkező helyi szervezeteiben viszont érdemes lenne ezt végig vinni,

egyrészt abból a célból, hogy kimutassuk az adott szervezetkultúra

társadalompszichológiai és ökonómiai hatását, másrészt a jelen tendenciák –

sajnos - jelentkező erodáló befolyását. A szervezetkultúra pozitív jellemzői

és az organikus szervezeti típus közti kapcsolat egyértelmű, mivel köztük

átfedések mutathatók ki a megnyilvánulási jellemvonások számba vétele

alapján, tehát ez is alátámasztja, hogy ezen a területen az organikus típust

kell elősegíteni.

A szervezetek organikus működésének fejlesztése…

212

Az andragógia szerepe

A makroszervezetek struktúráját és működési mechanizmusát áttekintve

Szeitz János javaslatát szem előtt tartva az andragógia szerepét érdemes

felvetni és alkalmazása lehetőségét átgondolni.

Az első és véleményem szerint lényeges, a valóságban talán példa nélküli

javaslatom: a döntéshozók andragógiája. A döntéshozók többsége politikus,

tehát az adott területen az adott időszakban kevés közvetlen tapasztalattal

rendelkező személy. Ha azon a területen is dolgozott, legtöbbször régebben

elvált a mindennapi gyakorlattól. Tehát a döntéshozók számára oktatást,

ismétlődő, szinten tartó jelleggel kellene tartani. Ezt részben a tudomány

tudósai, részben a terület különböző területén dolgozó, a napi problémákkal

találkozó gyakorlati szakemberek kellene tartsák, ez utóbbi a visszacsatolás

egyik formája lehetne. Ez nem szégyen, az orvoslásban a professzorok is

össze kell gyűjtsék a továbbképzést, a szinten tartást bizonyító igazolásokat.

Ezáltal - a tények ismeretében – a döntések – amelyek az oktatási és

egészségügyi vezetőktől függnek – az aktuális helyzethez közelebb állnának.

Ez az edukatív módszer elősegítené, hogy ne alakuljon ki két olyan

bürokratikus veszély, amelyeket még a szervezetszociológia klasszikusai

írtak le. Robert Michels leírta az „oligarchia vastörvénye” (iron law of

oligarchy) jelenséget, amelynek lényege az, hogy még a demokratikus

szervezetben is, főleg a nagy szervezetekben, idővel kialakul a kevesek

hatalma, ez centralizált és egyúttal a valóságtól távolodó uralmat jelent,

lojális holdudvarral (Michels 2001). Robert Merton pedig a bürokratikus

szervezeti működés azon termékét figyelte meg, hogy szinte észrevétlenül a

működtetés mechanikus csapdáiban a szervezeti cél elsikkad, a fő cél

elmozdul a középpontból („goal displacement”) (Merton 1957). A

javasolható andragógiai forma elősegíti az irányítók és végrehajtók közti

ellentétek megelőzését, tehát e jelenségek kialakulását is megelőzheti és

adott esetben a problémák megoldási készségét is javíthatja.

A végrehajtó intézményekben a szervezeti kultúra pozitív tényezőit előtérbe

helyezve – ahogy már utaltam rá – az organikus működési típus

megvalósulását segítjük elő. A jó szervezeti légkör eredményesebb, jobb

kliens-ellátást tesz lehetővé, de a végrehajtó személyek személyisége adott

esetben meghatározó, még akkor is, ha erre hat ez a szociálpszichológiai

miliő. Az andragógia szerepe ezen vonalon is megtalálható. A továbbképzés,

Boga Bálint

213

ún. szinten tartó oktatás a szakmai kompetenciák megtartását, fejlesztését

szolgálják, kevésbé tartják számon, hogy a klienshez való viszonyulás, az

empátia, a motiváltság is fejleszthető oktatás, felnőttnevelés által. Ez a

felhasználandó koncepció egyik alapeleme a Durkó Mátyás (1999) által

kidolgozott andragógiai elméletnek (pl. harmónia kell legyen a személyiség

és alapvető tevékenysége között, a felnőtt ember személyiségét

meghatározott cél érdekében céltudatosan fejleszteni kell). A felnőttnevelés

így gazdagított formája az oktatásban ún. „rejtett tanterv” (látens

mechanizmusok) kiteljesítésének megvalósulását segítheti elő (Szabó 1985),

az orvoslásban is fejleszti az orvos-beteg kapcsolat személyes jellegét. A

szociális-személyes kompetenciák sorába tartozik: a kapcsolatteremtés, a

beleérzés, a kooperáció és a konfliktus-megoldás készsége; ezek

erősödhetnek az ilyen jellegű andragógia által. Szükséges a társadalmi

értékek elvitele, tudatának erősítése a társadalom minden rétegében (Lorenz

2003). Ezek andragógiai módszerekkel elősegíthetők. Interaktív tanfolyam-

jellegű programok elképzelhetők ezen a téren. Kétséges azonban, hogy

mennyire fogadják el, milyen belső nyitottsággal vennének részt ezen az

érintett személyek, tehát az ilyen irányú belső igény kialakulását is elő kell

segíteni.

Lényegében az ún. Bálint-módszer (Harrach 2010) is ide sorolható, amely

irányító szakember vezetésével esetmegbeszéléseket foglal magába a

gyógyítók/oktatók számára, és amely a személyközi kapcsolatokra

koncentrál, kapcsolati diagnózist közelít meg és az esetanalízis közben

általános érvényű készségeket szabadít fel, a személyiség is gazdagszik és

mondható, hogy az organikus típusú szervezeti életre nyitottabbá tesz. A

szervezet vezetője is részt kell ilyen ülésen vegyen, de az aktuális

csoportvezető más, ebben a módszerben járatos személy kell legyen.

Összefoglalólag: az andragógia a humán szolgálati szférában erősíti az

organikus, a formálist meghaladó működést.

A szervezetek organikus működésének fejlesztése…

214

Felhasznált irodalom

 Baracsi, Ágnes – Hagymásy, Katalin – Marton, Sára: Nevelési

gyakorlat változó iskolai színtereken. Az iskola, mint szervezet.

http://www.nye.hu/bgytk/sites/www.nyf.hu.bgytk/files/docs/05a_az_

iskola_mint_szervezet.pdf

 Benedek, András – Mezei, Gyula – Tornyosi, Nagy Éva (2009):

Közoktatási rendszer- és szervezettan. BME, Budapest

 Blau, Р. M. – Scott, W. R. (1970): The sociology of learning.

Chicago, Rand McNally

 Boje, David (1999): Five centuries of mechanistic-organic debate.

http://business.nmsu.edu/~dboje/between.html

 Burns, Tom - Stalker, G. M. (1961): The Management of Innovation.

Tavistock, London

 Burns, Tom (1985): Mechanisztikus és organisztikus struktúrák. in:

Kovács, Sándor (ed) (1985): Szöveggyűjtemény a szervezetelmélet

történetének tanulmányozásához I. II. kötet. Budapest:

Tankönyvkiadó

 Collins, P. D. - Hull, F. (1986): Technology and Span of Control:

Woodward Revisited, Journal of Management Studies, 23 (2), 143–

64.

 Czakó, Ágnes (2011): Szervezetek, szerveződések a társadalomban;

Szervezetszociológiai jegyzetek. BCE Szociológia és

Társadalompolitika Intézet http://www.tankonyvtar.hu/hu/tartalom/

tamop425/0010_2A_01_Czako_Agnes_Szervezetek_szervezodesek

_a_tarsadalomban-Szervezetszociologiai_jegyzetek/ch03s04.html

 Dewey, John (1976): A nevelés jellege és folyamata (transl. by

Molnár Magda), Tankönyvkiadó, Budapest

 Dobák, Miklós és munkatársai: Szervezeti formák és koordináció.

Közigazgatási és Jogi Kiadó, Budapest

 Durkó, Mátyás (1999): Andragógia. Magyar Művelődési Intézet,

Budapest

 Fodor, László: Paul Natorp (1854-1924) Docplayer

http://docplayer.hu/15239368-Paul-natorp-1854-1924.html

 Géher, Pál – Jávor, András (2011): Egészségügyi rendszerelmélet és

rendszertudomány (e-book) http://semmelweis.hu/dei/files/

Boga Bálint

215

2013/11/Eg%C3%A9szs%C3%A9g%C3%BCgyi-szervezetelm%C3

%A9let-%C3%A9s-rendszertudom%C3%A1ny.pdf

 Handy, C. B.(1986): Szervezetek irányítása a változó világban.

Mezőgazdasági Kiadó, Budapest

 Harrach, Andor (2010): A Bálint-módszer fejlődéstörténete.

Thalassa 21 (3), 29-50.

 Harvey, Edward (1968): Technology and the Structure of

Organizations American Sociological Review, 33 (2), 247-259

 Klein Sándor (2012): Vezetés- és szervezetpszichológia. Edge 2000,

SHL könyvek

 Lawrence, P. - Lorsch, J. (1967): Differentiation and Integration in

Complex Organizations. Administrative Science Quarterly 12, 1-30.

 Litterer, J. A. (1973): The Analysis of Organizations. 2. ed. John

Wiley & Sons, New Jersey

 Lorenz, Walter (2003): Szociális munka Európában, áttekintés és

jövőbeni fejlődési irányok. Esély (3), 3-17.

 March, J. G. - Simon, H. A. (1993): Organisations. 2. ed. Blackwell

Publ,, Cambridge, USA

 Merton, Robert K. (1957): Social Theory and Social Structure.

Glencoe IL: Free Press

 Michels, Robert (2001): Political Parties: A Sociological Study of

the Oligarchical Tendencies of Modern Democracy, 1915, trans.

Eden and Cedar Paul (Kitchener, Ontario: Batoche Books), 241,

http://socserv2.socsci.mcmaster.ca/~econ/ugcm/3ll3/michels/polipar

t.pdf.

 Mullins, Laurie J. (2004): Management and organisational

behaviour. 7. ed. Pearson Publ., Cambridge

 Perrow, Charles (1997): Szervezetszociológia. Osiris kiadó,

Budapest

 Ross, Gordon (2011): Mechanistic and organic organisations. Social

Intranet Blog, Thought Farmer

https://www.thoughtfarmer.com/blog/mechanistic-and-organic-

organizations/

A szervezetek organikus működésének fejlesztése…

216

 Schein, Edgar H. (1978): Szervezéslélektan. Közgazdasági és Jogi

Kiadó, Budapest http://www.magyarpaxromana.hu/

kiadvanyok/soa/szabo_laszlotamas.htm

 Simon, Tamás (1991): Társadalomorvostan. SOTE, Budapest

 Szabó, László Tamás (1985): A „rejtett tanterv”. Oktatáskutató

Intézet, Budapest

217

Kispálné Horváth Mária

TANULÓ FELNŐTTEK FORMÁLIS ÉS NEM

FORMÁLIS FELNŐTTKÉPZÉSEK IRÁNTI

ELVÁRÁSAINAK VIZSGÁLATA

Abstract: In my study I am going to present some results of an empirical

research on adult education aiming how learning has affected the comfort

feeling of adult learners. In my interpretation comfort feeling is an umbrella

term including the following dimensions: sense of existential security, sense

of mental security, time structure, social interactions and knowledge.

In my lecture I am focusing on the dimension of knowledge and adult

learning. I am examining the expectations of adult learners towards formal

and non-formal adult education and adult educators. For instance, I am

analysing how important for the students the realization of learning

paradigm as well as knowledge expansion and teaching practises helping

students are. I am also studying the connection between the expectations of

adult learners and the real training features.

This survey research was carried out in county Vas with 1225 respondents.

The examined population covers the highly complex structure of adult

education and training, because all segments of the system are represented

from adult education at secondary and tertiary level in schools through

vocational and language courses to hobby clubs and artistic workshops. In

my study I am analysing the expectations of adult learners and real training

features according to types of training as well.

Kispálné Horváth Mária

218

Kutatás formális és nem formális felnőttképzésben tanulók

körében

Tanulmányomban egy olyan empirikus andragógiai kutatás néhány

eredményét szeretném bemutatni, amelyet 2013-ban folytattam Vas

megyében. A kérdőíves kutatásban kizárólag olyan felnőtt tanulók vettek

részt, akik az adatfelvétel idején legalább két hónapja valamilyen formális

vagy nem formális felnőttképzési forma keretében képezték magukat. Az

1224 válaszadó 71%-a (874 fő) formális, míg 29%-a (350 fő) nem formális

módon tanult.

A 874 fő formálisan tanuló válaszadó közel fele, 46%-a szakmai – 30%-a

szellemi, 16%-a fizikai – képzésben vett részt, 39%-uk a felsőoktatásban

tanult részidejű képzésben levelező tagozaton, 8%-uk vizsgára is felkészítő

nyelvtanfolyamot látogatott, míg 7%-uk érettségi bizonyítványt adó

középiskolai részidejű képzésben tanult. Felük 4-12 hónapja tanult, azonban

harmaduk több mint egy éve.

A 350 fő nem formálisan tanuló válaszadó által megnevezett konkrét

képzések hét képzéstípusba kerültek besorolásra. A válaszadók között

legnépszerűbbek a hobbikörök, 32%-uk ilyen jellegű képzéseket látogat.

Mellettük a kulturális, művészeti és a sporttal kapcsolatos klubok,

tanfolyamok közkedveltek még, a válaszolók 23-23%-a tagja ezeknek.

Kisebb súllyal vannak jelennek a vallási (7%) és az életvezetési (6%)

tanfolyamok, valamint a nem nyelvvizsgára felkészítő idegen nyelvi

kurzusok (6%) és a munkával kapcsolatos nem formális képzések (3%). A

nem formálisan tanulók hosszabb ideje tanulnak, hiszen közöttük többségben

vannak azok, akik már években tudják mérni képzési idejüket. 55%-uk

legalább egy éve tagjai egy adott nem formális tanulási csoportnak,

legtöbben, 31%-uk több mint öt éve.

A vizsgálatban résztvevők általános jellemzése szempontjából azt

emelhetem ki, hogy a válaszadók kétharmada nő, felük érettségizett,

harmaduk diplomás, túlnyomó többségük Vas megyében él családban, fele

részük szülő egy-két gyermekkel. Jelentősebb különbségek a formálisan és a

nem formálisan tanuló felnőttek között a háttéradatok tekintetében az

életkori megoszlásban – és ezzel összefüggésben – a munkaerő-piaci

státuszban és a gyermekek életkorában vannak. A nem formálisan tanulók

Tanuló felnőttek formális és nem formális felnőttképzések…

219

között számottevő az idősebbek aránya, hiszen 42%-uk 50 éves vagy

idősebb, míg a formálisan tanulóknál ez az arány csupán 4%. A nem

formális felnőttképzésben résztvevők többségének nagykorú, amíg a

formális felnőttképzést látogatók többségének kiskorú gyermekeik vannak.

A nem formálisan tanulók 44%-a inaktív, akiknek kétharmada nyugdíjas,

ellenben a formálisan tanuló inaktívak között egyáltalán nincs nyugdíjas.

A formális felnőttképzés iránti tanulói elvárások

A tanuló felnőttek a formális felnőttképzés jellemzői közül a tanárok

megfelelő szakmai tudását tartják a legfontosabbnak (1. táblázat),

alátámasztva egy másik kutatás eredményét, ahol szintén az oktatók biztos

szakmai tudását tekintették a legfontosabbnak a felnőtt tanulók (és

egyébként az oktatók is). (Barta 2005)

1. táblázat: A formális felnőttképzés jellemzőivel és azok fontosságával

kapcsolatos válaszok átlagai és sorrendjük (N = 874)

formális felnőttképzéssel

kapcsolatos tényezők

jellemzőség

átlaga és

sorrendje

max. 4

fontosság

átlagaés

sorrendje

max. 4

átlagok

különbözete

és sorrendjük

max. 3

tanárok megfelelő

szakmai tudása
3,29 1. 3,49 1. 0,20 11.

szakmai elméleti

ismeretek elsajátítása
3,16 2. 3,31 6. 0,15 15.

tudás számonkérése

a vizsgákon
3,01 3. 3,34 2. 0,33 5.

tanulók motiválása

tanárok által
2,97 4. 3,32 5. 0,35 3.

stresszmentes

tanulási környezet
2,90 5. 3,23 7. 0,33 5.

mindennapokban

hasznosítható

képességek fejlesztése

2,84 6. 3,14 9. 0,30 8.

Kispálné Horváth Mária

220

formális felnőttképzéssel

kapcsolatos tényezők

jellemzőség

átlaga és

sorrendje

max. 4

fontosság

átlagaés

sorrendje

max. 4

átlagok

különbözete

és sorrendjük

max. 3

munkaerőpiacon

hasznosítható

képességek fejlesztése

2,84 6. 3,18 8. 0,34 4.

tanulók informálása

ügyintézők által
2,84 6. 3,34 2. 0,50 2.

szakmai gyakorlati

ismeretek elsajátítása
2,82 9. 3,33 4. 0,51 1.

tanulási

tapasztalatok hasznosítása
2,80 10. 2,99 10. 0,19 12.

élettapasztalatok

hasznosítása
2,79 11. 2,98 11. 0,19 12.

aktivizáló

tanítási módszerek
2,76 12. 2,98 11. 0,22 9.

munkatapasztalatok

hasznosítása
2,70 13. 2,92 13. 0,22 9.

szakmai

kapcsolat a

tanulótársakkal

2,61 14. 2,80 15. 0,19 12.

szakmai

kapcsolat a tanárokkal
2,58 15. 2,89 14. 0,31 7.

Emellett kiemelt jelentőségűnek értékelik – megerősítve egy további

vizsgálat eredményét (Cseke 2007) –, hogy a vizsgákon azon legyen a

hangsúly, amit tudnak (2. hely a fontossági sorrendben), valamint, hogy az

ügyintézőktől, oktatásszervezőktől megkapjanak minden számukra fontos

információt (szintén 2. hely). További lényeges elvárás a tanulók részéről,

hogy a képzés során szakmai gyakorlati és elméleti ismeretekre tegyenek

szert (4. és 6. hely), illetve hogy a tanárok motiválják, segítsék őket a

tanulásban (5. hely) és stresszmentes tanulási környezetet, légkört

teremtsenek számukra (7. hely).

A fontossági sorrend közepén helyezkednek el a munkaerőpiacon és a

mindennapokban hasznosítható általános képességek fejlesztésével

kapcsolatos elvárások (8. és 9. hely), valamint az aktivizáló tanítási-tanulási

Tanuló felnőttek formális és nem formális felnőttképzések…

221

módszerek alkalmazása és a tanulási, élet- és munkatapasztalatok

hasznosítása a képzés során (10-13. helyek).

A formális felnőttképzésben a megkérdezettek legkevésbé azt tartják

fontosnak, hogy szakmai kapcsolatokat építsenek ki a tanárokkal és a

tanulótársakkal, bár ezeket is a kétharmaduk nagyon vagy inkább fontosnak

értékeli. (14. és 15. hely).

A formális felnőttképzéssel kapcsolatos elvárások közötti korrelációk

túlnyomó többsége közepes erősségű. Egy magas korreláció fordul elő

köztük, amely a szakmai elméleti és a szakmai gyakorlati ismeretek

elsajátítása (r=0,709) iránti elvárások között van. Az elvárások közötti

közepes korrelációk közül a következők emelkednek ki erősségükkel:

motiváló tanárok és stresszmentes légkör (r=0,631), motiváló tanárok és

vizsgákon a hangsúly a meglévő tudáson (r=0,631), stresszmentes légkör és

vizsgákon a hangsúly a meglévő tudáson (r=0,621), szakmailag felkészült

tanárok és vizsgákon a hangsúly a meglévő tudáson (r=0,617), informáló

ügyintézők és vizsgákon a hangsúly a meglévő tudáson (r=0,616), szakmai

kapcsolat kiépítése a tanárokkal és a tanulótársakkal (r=0,614).

A válaszadók legfőbb igényei lényegileg összhangban állnak az elméleti

munkákban (Boga 1999, Feketéné Szakos 2002, Galbraith 1992, Jarvis 2003,

2004, Knox 2014, Kraiciné Szokoly 2004, Setényi 2003, Szabóné Molnár

2009) alapvető fontosságúnak tartott tanulási paradigma megvalósulásának

szükségességével, azaz azzal, hogy elvárják tanulásuk és fejlődésük

támogatását. Számukra a mindennapokban és a munkaerőpiacon

hasznosítható képességeik fejlődése, így az időtálló és újrafelhasználható

tudáshoz jutás is fontos. (Kraiciné Szokoly 2006) A szakirodalomban (Boga

1999, Cross 1982, Jarvis 2004, Klein 2006, Knowles-ra 1980 hivatkozik

Jarvis 2004, Kraiciné Szokoly 2004, 2006, Magyar 2008, Maróti 1997,

2008) szintén lényegesnek tartott különféle tapasztalatokra való építést

viszont ezekhez képest kissé kevésbé tartják fontosnak.

Az előbbiekben felsorolt legfontosabbnak tartott öt elvárás közül három

nagymértékben jellemző is a válaszadók képzéseire. Kettő olyan tényező

van, melyet a tanulók igazán lényegesnek tartanak, viszont kevésbé jellemző

a képzésükre, és ráadásul ennél a két összetevőnél a legnagyobb a különbség

a fontossági és a valós helyzetet tükröző mutatók között. Ez a két jellemző a

szakmai gyakorlati ismeretek elsajátítása és a tanulók informálása. Ezek

mellett még a következő tényezőknél van jelentősebb különbség a felnőtt

Kispálné Horváth Mária

222

tanulói elvárások és a valóság között: tanulók motiválása és segítése, a

munkaerőpiac egészén hasznosítható képességek fejlesztése, stresszmentes

tanulási környezet biztosítása, a számonkéréseken a meglévő tudásra

koncentrálás a tudásbeli hiányosságok helyett.

A formális képzésekkel kapcsolatos tanulói elvárásokat és magukat a képzési

jellemzőket érdemes képzéstípusonként is megvizsgálni. Összességében a

legmagasabb elvárások a felsőfokú részidejű képzésben – egyetemi alap- és

mesterszakokon – tanulóknál figyelhetők meg, esetükben az elvárások

összesített átlaga négyfokú skálán 3,21. Őket követik a szellemi (3,16) és a

fizikai (3,15) szakmai képzésben, továbbá a vizsgával záruló idegen nyelvi

tanfolyamokonrésztvevők (3,08) elvárásainak erőssége. Egyértelműen az

érettségi bizonyítványt felnőttként szerzők (2,79) támasztják a

legalacsonyabb elvárásokat a képzéseikkel kapcsolatban. Számukra három

tényező fontos igazán, hogy stresszmentes légkörben tanulhassanak olyan

tanároktól, akik szakmailag jól felkészültek és motiválják, segítik tanulóikat.

A különféle formális felnőttképzéssel kapcsolatos tanulói elvárásoknak és

azok képzésekben való megvalósulásának – azaz a képzések valós

sajátosságainak – összehasonlításakor megfigyelhető, hogy összességében a

középfokú iskolarendszerű felnőttoktatásban, a nyelvtanfolyamokon és a

fizikai szakmai képzésekben résztvevők érzik azt, hogy – kissé alacsonyabb

– igényeiknek leginkább megfelel a képzésük. A szellemi szakmai

képzésekben résztvevők és különösen a felsőoktatásban levelező tagozaton

tanulók viszont azt tapasztalják, hogy az elvárásaikat – melyek a

legmagasabbak – kevésbé elégítik ki a képzéseik.

A nem formális felnőttképzés iránti tanulói elvárások

A válaszadó felnőttek a nem formális felnőttképzés jellemzői közül is a

tanárok megfelelő felkészültségét tartják a legfontosabbnak. (2. táblázat)

Tanuló felnőttek formális és nem formális felnőttképzések…

223

2. táblázat: A nem formális felnőttképzés jellemzőivel és azok

fontosságával kapcsolatos válaszok átlagai és sorrendjük (N = 350)

nem formális

felnőttképzéssel

kapcsolatos tényezők

jellemzőség

átlaga és

sorrendje

max. 4

fontosság

átlaga és

sorrendje

max. 4

átlagok

különbözete

és sorrendjük

max. 3

jól felkészült

képzésvezetők, tanárok
3,15 1. 3,23 1. 0,08 8.

képzésvezető által teremtett

jó légkör
3,09 2. 3,21 2. 0,12 5.

új és érdekes gyakorlati

ismeretek elsajátítása
2,99 3. 3,08 4. 0,09 6.

tanulók segítése

képzésvezetőkáltal
2,99 3. 3,12 3. 0,13 2.

mindennapokban

hasznosítható képességek

fejlesztése

2,89 5. 3,03 5. 0,14 1.

új és érdekes elméleti

ismeretek elsajátítása
2,86 6. 2,92 6. 0,06 10.

tanulói vélemény

meghallgatása és

figyelembevétele

2,70 7. 2,83 7. 0,13 2.

tanulók informálása

ügyintézők által
2,69 8. 2,77 8. 0,08 8.

társadalmi kapcsolatok

bővülése
2,60 8. 2,63 11. 0,03 13.

tanulói élethelyzetből adódó

sajátosságok figyelembe

vétele

2,59 10. 2,68 10. 0,09 6.

munkában is hasznosítható

képességek fejlesztése
2,56 11. 2,69 9. 0,13 2.

korábbi tapasztalatokra

építés
2,56 11. 2,62 12. 0,06 10.

alkotóvágy kiélése 2,53 13. 2,58 13. 0,05 12.

Kispálné Horváth Mária

224

Szinte ugyanilyen lényegesnek vélik, hogy a képzés vezetője jó légkört

teremtsen a foglalkozásokon, órákon (2. hely a fontossági sorrendben). A

harmadik legerősebb kívánalmuk, hogy motiválják, segítsék őket az

andragógusok. További lényeges elvárás a felnőtt tanulók részéről, hogy a

képzés során új és érdekes gyakorlati és elméleti ismeretekre tegyenek szert

(4. és 6. hely), illetve hogy a mindennapokban hasznosítható képességeik

fejlődjenek a képzés során (5. hely).

Közepesen tartják fontosnak, hogy a véleményüket és az élethelyzetükből –

például életkor, családi állapot, gyermeknevelés, munkavégzés, anyagi

helyzet – figyelembe vegyék (7. és 10. hely). Szintén közepesen fontos

számukra, hogy az oktatásszervezők informálják őket minden lényegi

kérdésben (8. hely), és, hogy akár a munkában hasznosítható képességeik is

fejlődjenek (9. hely).

A fontossági sorrend végén a társadalmi kapcsolatok bővülésével (11. hely),

a korábbi tapasztalatok képzés során történő figyelembe vételével (12. hely)

és az alkotóvágy kiélésével (13. hely) kapcsolatos elvárások vannak.

A nem formális felnőttképzéssel kapcsolatos elvárások közötti korrelációk

túlnyomó többsége – ugyanúgy, mint a formális képzésekkel kapcsolatos

elvárásoknál – közepes erősségű. Az elvárások közötti korrelációk közül a

következők a legerősebbek: motiváló tanárok és jó légkör (r=0,798),

motiváló tanárok és felkészült tanárok (r=0,626), mindennapokban is

hasznosítható képességek fejlődése és munkaerőpiacon is hasznosítható

képességek fejlődése (r=0,607), felkészült tanárok és jó légkör (r=0,604),

elméleti ismeretek elsajátítása és gyakorlati ismeretek elsajátítása (r=0,602).

A nem formális módon tanuló válaszadók legfontosabb igényei lényegileg

szintén – mint ahogy a formálisan tanulóké is – összhangban állnak az

andragógiai szakirodalomban központi fontosságúnak vélt tanulási

paradigma megvalósulásának szükségességével, mivel ők is tanulásuk

segítését tartják alapvetőnek, a szakirodalomban szintén lényegesnek tartott

korábbi tapasztalatok figyelembe vételét ellenben nem igazán tartják

fontosnak.

A nem formális módon tanuló válaszadók rendkívül szerencsés helyzetben

vannak, hiszen a képzésekkel kapcsolatos elvárásaik és a képzések

jellemzőinek sorrendje szinte teljesen megegyezik egymással. Minden

vizsgált tényező esetében az átlagok közötti különbségek rendkívül

Tanuló felnőttek formális és nem formális felnőttképzések…

225

csekélyek, azaz, amit a válaszolók elvárnak a képzéseiktől, az meg is valósul

az igényeik sorrendje és mértéke szerint.

A nem formális képzésekkel kapcsolatos tanulói elvárások és maguk a

képzési jellemzők képzéstípusonkénti vizsgálatakor az a megállapítás tehető,

hogy a kulturális, művészeti képzésekben résztvevők elvárásai a

legmagasabbak, esetükben az elvárások összesített értéke négyfokú skálán

2,99. Őket a hobbikörök (2,89) és a sportklubok (2,89), majd az életvezetési

tanfolyamok (2,82), a munkával kapcsolatos nem formális képzések (2,79)

és a nem vizsgával záruló idegen nyelvi tanfolyamok (2,75) tagjai

igényeinek erőssége követi. A vallási képzéseket látogatók elvárásai a

legalacsonyabbak (2,54). Az egyes képzéstípusok esetében is a felnőtt

tanulói elvárások és azok képzésekben való megvalósulása között nagy a

hasonlóság, azaz nemcsak a nem formális képzésekre összességében, hanem

képzéstípusonként is igaz az, hogy az elvárásoknak megfelelnek a képzési

sajátosságok.

A formális és a nem formális felnőttképzés iránti tanulói

elvárások összevetése

A formális és nem formális felnőttképzésben résztvevők elvárásainak

rangsorában egyezések és különbözőségek is előfordulnak. Az öt

legfontosabb elvárás közül három azonos a két csoportban, az oktatók

felkészültségével, a felnőtt tanulók segítésével és a gyakorlatorientált

képzéssel kapcsolatos igények. Ezek mellett a formálisan tanulók számára

kiemelten fontos még az információkhoz jutás, továbbá, hogy a vizsgákon a

meglévő tudásuk számonkérésén legyen a hangsúly. A nem formálisan

tanulók számára még a jó légkör és a mindennapokban hasznosítható

képességeik fejlődése a leglényegesebb.

A nem formális felnőttképzésben résztvevők helyzete ideálisnak látszik,

mivel igényeik és képzéseik sajátosságai között jelentősek az egyezések.

Ehhez az is hozzájárulhat, hogy a nem formálisan tanulók elvárásainak

erőssége eleve alacsonyabb a formálisan tanulókénál, az elvárások

összesített átlaga a nem formálisan tanulóknál 2,88, míg a formálisan

tanulóknál 3,15.

A formálisan tanulóknál viszont előfordulnak számottevő eltérések az elvárt

és a valós képzési jellegzetességek között, főként a gyakorlati ismeretek

Kispálné Horváth Mária

226

elsajátítása, a munkaerő-piaci kompetenciák fejlesztése, a tanulókat segítő

oktatói magatartás, a stresszmentes tanulási környezet és a vizsgáztatási

módszerek terén. Az andragógusoknak– a tanuló felnőttek komfortérzésének

és a tanítási-tanulási folyamat hatékonyságának növelése érdekében –

mindenképpen érdemes ezekre a tényezőkre nagyobb hangsúlyt fektetni.

Felhasznált irodalom

 Barta Tamás (2005): Felnőttképzésben oktató szakemberek

kompetenciáinak meghatározása. Budapest, Nemzeti Felnőttképzési

Intézet.

 Boga Bálint (1999): Az idős emberek és a felnőttoktatás. Kultúra és

Közösség,3. évf. 1. szám, 137-145. p.

 Cross, Patricia K. (1982): Adultsaslearners. IncreasingParticipation

and FacilitatingLearning. San Francisco – Washington – London,

Jossey-Bass.

 Cseke Viktória (2007): Tanári személyiség a közoktatásban és a

felnőttoktatásban. Tudásmenedzsment,8. évf. 1. szám, 37-43. p.

 Feketéné Szakos Éva (2002): A felnőttek tanulása és oktatása – új

felfogásban. Budapest, Akadémiai Kiadó.

 Galbraith, Michael W. (1992): A hatékony segítő munka kilenc

alapelve. In: Maróti Andor (szerk.) (1997): Andragógiai

szöveggyűjtemény II. Válogatás a felnőttoktatás elméletének

külföldi szakirodalmából. Budapest, Nemzeti Tankönyvkiadó. 63-

68. p.

 Jarvis, Peter (2003): Az egész életen át tartó tanulás szociológiai

perspektívái. Tudásmenedzsment,4. évf. 1. szám, 8-19. p.

 Jarvis, Peter (2004): Adult Education and LifelongLearning. Theory

and Practice. ThirdEdition. London – New York, RoutledgeFalmer.

 Klein Sándor (2006): Egyenlő felek párbeszéde. A felnőttek tanulása

a változó világban. Felnőttképzés,4. évf. 1. szám, 6-9. p.

 Knox, Alan (2014): ComparingAdult Education inthe United States

and OtherCountries. Neveléstudomány,2. évf. 1. szám, 6-19. p.

 Kraiciné Szokoly Mária (2004): Felnőttképzési módszertár. Budapest,

Új Mandátum Könyvkiadó.

Tanuló felnőttek formális és nem formális felnőttképzések…

227

 Kraiciné Szokoly Mária (2006): Pedagógus – andragógus szerepek

és kompetenciák az ezredfordulón. Budapest, ELTE Eötvös Kiadó.

 Magyar Miklós (2008): Pedagógiai jellemzők, tanulási tényezők a

felnőttek tanulásában. Felnőttképzés,6. évf. 2. szám, 1-5. p.

 Maróti Andor (1997): Elméleti alapok a felnőttek tanításához és

tanulásához. In: Maróti Andor (2005): Tanulmányok és előadások a

felnőttek képzéséről. Budapest, Nyitott Könyv Kiadó. 31-77. p.

 Maróti Andor (2008): Felnőttképzés a posztmodern társadalomban.

Új Pedagógiai Szemle,58. évf. 11-12. szám, 3-17. p.

 Setényi János (2003): Tanulóközpontú felnőttképzés. In: Mayer

József, Singer Péter (szerk.) (2003): A tanulás kora. Felnőttoktatási

Akadémia, Gyula 2002. Budapest, Országos Közoktatási Intézet

Felnőttoktatási és Kisebbségi Központ. 35-40. p.

 Szabóné Molnár Anna (2009): A tanuló felnőtt. In: Golnhofer

Erzsébet (szerk.): A tanulás sokszínű világa. Tanulásfelfogások

különböző nézőpontokból. A Pedagógusképzés tematikus száma. 7.

évf. 2-3. szám, 199-220. p.

228

Kovács Anett Jolán

A VALIDÁCIÓS ELJÁRÁSSAL KAPCSOLATOS

GONDOLKODÁSMÓD FORMÁLÓDÁSA EURÓPÁBAN

2009 ÉS 2015 KÖZÖTT

Abstract: Validation has been in the focus of European discourse in the last

decades, which proves the topicality of the issue. The EU helps the Member

States with different tools so that the countries can use validation as widely

as possible. The most important publication is the European Guidelines for

validating non-formal and informal learning which is a practical handbook.

The first Guideline was published in 2009 before the Council

Recommendation of 2012 on the validation of non-formal and informal

learning. The second Guideline was published in 2015 which included

validation trends that are currently being developed in Europe. Our

research was based on these publications. Our aim was to know and

compare European validation trends based on the two guidelines and the

established main directions regarding the validation process of learning

outcomes acquired in non-formal learning context. Where is the

development of validation systems heading towards? How did the attitude

change between the two guidelines? Which areas were given more emphasis

in 2015 compared to the guidelines published in 2009? How do the tools

used during validation differ from each other? What kind of common steps

can be recognized during the validation process? During our research, we

got an overall picture of the changes regarding the steps, the participants

and methods of validation. The issue is crucial because Hungary undertook

to develop its national validation system by 2018 based on the Council

Recommendation of 2012.

Kovács Anett Jolán

229

Bevezető

Harangi szerint „Az egész életen át tartó tanulás olyan kora gyermekkortól

késő öregkorig tartó kognitív folyamat, amely magába foglalja a formális,

azaz az iskolai oktatást éppen úgy, mint a nonformális (bizonyítványt nem

adó, kötetlen, öntevékeny szervezetek keretei között végbemenő, nálunk a

közművelődési jellegű), valamint az informális (családi, munkahelyi, a

széles társadalmi környezetben történő) tanulást” (Harangi 2009).

Farkas írja, hogy „Az oktatás, képzés, ezen belül is a szak- és felnõttképzés

korunk és társadalmunk egyik legfontosabb közügye.” (Farkas 2013:7).

Kulcsfontosságú gazdasági, szociális és egyéni boldogulás szempontjából.

Jelentős szerepe van a munkaerőpiac alakulásában, a szegénység elleni

küzdelemben. Ma már a felnövekvő nemzedék egyre nyilvánvalóbban nem

tanítható meg mindarra a tudásra, amelyre az embernek élete végéig

szüksége van, ugyanis a társadalom, a gazdaság, a tudomány, a világ

folyamatosan és gyorsan fejlődik. A tanulás ideje ma már az egész élet.Ezért

különösen jelentőssé válik a nem formális környezetben megszerzett tudás,

kompetencia felmérése, elismerése.

A tanulási színterek sokféleségéből adódóan a felnőttek az élet számos

területéről tehetnek szert tudáselemekre, amelyek alapot jelenthetnek a

formális oktatási/képzési rendszerbe történő belépésre vagy a munkaerő-

piaci érvényesüléshez. Míg az iskolarendszerben szerzett tudásainkat

hivatalos dokumentummal (bizonyítvánnyal, oklevéllel) tudjuk igazolni,

addig az iskolarendszeren kívüli környezetben (pl. fizetett vagy önkéntes

munkavégzés, közművelődési- vagy szabadidős tevékenység során)

fejlesztett kompetenciák bizonyítása rendkívül nehéz. Egyre inkább igénnyé

és szükségletté válik a dokumentummal nem igazolható kompetenciák

felmérése és tanulási vagy munkavállalási célú elismerése és beszámítása. A

folyamatot, melynek során megbizonyosodunk róla, hogy az egyén

birtokolja-e a képzési/foglalkozási szabványnak megfelelő tudást

validációnak nevezzük.

A validációs eljárással kapcsolatos gondolkodásmód formálódása…

230

A validáció fontossága

A téma relevanciáját mutatja, hogy a validáció ügye az elmúlt évtizedekben

az európai diskurzus középpontjába került. 2000-ben jelent meg a

Makinglearningvisible – Identification, assessment and recognition of non-

formallearningin Europe című kötet (Bjornavold 2000), mely az európai

országokat a nem formális és informális tanulás elismerését szolgáló

eljárások kidolgozottsága és működésük jellege szerint típusokba sorolta és

átfogóan elemezte az elismerés kapcsolódását az európai munkaerő-piaci

politikákhoz (Derényi és mtsai 2007:75). Ezt követően számos EU, OECD,

CEDEFOP tanulmány, dokumentum látott napvilágot, annak érdekében,

hogy segítsék a tagországokat a validációs eljárás minél szélesebb körben

való alkalmazásában. Az európai szervezetek ajánlásokat fogalmaznak meg

és útmutatókat adnak ki a tagállamok számára. Az Európai Unió Tanácsa

2004-ben jelentette meg a validálásra vonatkozó közös európai alapelveket

(önkéntesség, pártatlanság, minőségbiztosítás, az érintettek bevonása, az

értékelők szakmai kompetenciája, stb.) (Council of the European Union

2004). Majd 2009-ben megjelent a közös európai alapelvek

megvalósításához szükséges gyakorlati útmutató, a European

Guidelinesforvalidatingnon-formal and informallearning című kiadvány

(CEDEFOP 2009).

Az első Guideline 2009-ben, még a 2012-es EU ajánlás előtt jelent meg. 6

évvel később,2015-ben került kiadásra a második Guideline, mely már

tartalmazta a validáció fogalomrendszerrel, a validációról való

gondolkodással kapcsolatos tendenciákat, változásokat, hangsúly

eltolodásokat. Kutatásunk során azt elemeztük, hogy az első guideline

megjelenése ótaEurópában honnan hová fejlődött a validáció, hogyan

változott a validáció fókusza.

2012 decemberében az Európai Unió Tanácsa ajánlást fogadott el a nem

formális és az informális tanulás eredményeinek érvényesítéséről (Európai

Unió Tanácsa 2012). Az ajánlás alapján a nem formális és az informális

tanulási eredmények fontos szerepet játszhatnak a foglalkoztathatóság, a

mobilitás és a tanulási motiváció növelésében. Azoknak a szervezeteknek,

akik jelentős szerepet töltenek be a nem formális és informális lehetőségek

terén, az érvényesítési folyamatok elősegítésében is szerepet kell vállalniuk.

Az oktatási szférának meg kell könnyítenie a felnőtt emberek formális

Kovács Anett Jolán

231

tanulásban való részvételét a nem formális és az informális úton megszerzett

tanulási eredményeik alapján illetve lehetővé kell tenni a nem formális és az

informális tanulás útján szerzett kompetenciák meghatározását a munkaerő

piaci elismerés céljából is. A dokumentum felhívja a tagállamok figyelmét

arra, hogy legkésőbb 2018-ra lehetővé kell tenni, hogy az adott tagország

valamennyi állampolgárának lehetősége legyen a nem formális és informális

tanulás eredményeinek érvényesítésére, ezért létre kell hozni egy nemzeti

szintű validációs rendszert (Európai Unió Tanácsa 2012).

A téma azért is fontos, mert Magyarország vállalta, – a 2012-ben megjelent

Európai Tanács ajánlása alapján, – hogy 2018-ra kiépíti nemzeti validációs

rendszerét. További vállalást is tett Magyarország, az EU 2020 célok

teljesítéseként elköteleződtünk azon célok mellett, hogy 2020-ra a 20–64

évesek körében a foglalkoztatottság aránya eléri a 75%-ot. Illetve, hogy

legalább 5 %-kal csökkentjük azok számát, akik nyomorban és társadalmi

kirekesztettségben élnek, illetve akik esetében a szegénység és a

kirekesztődés reális veszélyt jelent. Mindezen célok teljesítésében a

validáció hatékony eszköz lehet!

A kutatás célja

Vizsgálatunk célja volt, megismerni és összehasonlítani a kettő guideline

alapján az európai validációs trendeket és a kialakult fő irányvonalakat a

nem formális környezetben megszerzett tanulási eredmények validációs

eljárására vonatkozólag. Merre tart a validációs rendszerek fejlesztése?

Milyen szemléletváltozás történt a kettő útmutató kiadása között? A 2009-

ben megjelent útmutatóhoz képest 2015-ben mely területekre került a

hangsúly? Milyen a validációs eljárás során használt eszközkülönbségek

tapasztalhatóak? Milyen közös lépések rajzolódnak ki a validációs eljárás

során? Kutatásunk során átfogó képet kaptunk, a validációs eljárás

elképzelhető lépéseinek, szereplőinek és módszereinek változásáról.

A validációs eljárással kapcsolatos gondolkodásmód formálódása…

232

A kutatás módszerei

Kutatási anyagunkat aCEDEFOPáltal publikált oktatáspolitikai

dokumentumok, kiadványok képezik, különös tekintettel a 2009-ben, majd

2015-ben megjelent European guidelinesforvalidatingnon-formal and

informallearning kiadványok.

A kutatás legfontosabb eredményei

A 2009-es Guideline legfőbb üzenete, hogy a nem formális környezetben

szerzett tanulási eredmények elismertetése egyaránt oktatási, gazdasági és

társadalmi ügy. Gyakorlati jellegű kézikönyv, mely segítséget nyújt a

validáció eljárásának bevezetésére, felvázolja a lehetséges lépéseket,

szereplőket, használható módszereket. Tartalmazta és részletezte az

alapelveket (önkéntesség, pártatlanság, minőségbiztosítás, az érintettek

bevonása, az értékelők szakmai kompetenciája, stb.) (CEDEFOP 2009).

Az útmutató a validációs eljárást egy komplex folyamatként határozza meg,

melynek első lépése az egyén orientációja, ahol a tanácsadó, a szakértő

információt nyújt a validációs eljárásra jelentkező számára. A második lépés

az egyénileg megszerzett tanulási eredmények meghatározása, értelmezése, a

sztenderdekhez való viszonyítás. Az eljárást az ellenőrzés zárja.

Az első útmutató számba vette a validációs eljárás kialakítása során

esetlegesen fellépő hátráltató tényezőket, többek közt az erőforrások hiányát,

az érintett csoportok és vállalatok együttműködésének hiányát, a megfelelő

képzettséggel, szaktudással rendelkező szakemberek hiányát, a magas szintű

bizalom (olykor egyetlen) a formális úton megszerezhető képesítések iránt,

alacsony információáramlás, tanácsadás, sokféle mérési módszer együttes

alkalmazása, munkaadói félelem, jogi keret hiányát, ellenszenv a nem

hagyományos úton megszerzett képzettséggel szemben.

Azt is hangsúlyozta, hogy az egységes validációs rendszer kialakítása

érdekében nélkülözhetetlen egy stabil pilléreken álló minőségbiztosítási

rendszer létrehozása. A minőségbiztosítási politikának és rendszernek az

oktatás és képzés minden szintjére ki kell terjednie. Az oktatási és képzési

intézményekben szükséges, hogy belső irányítás működjön, továbbá

Kovács Anett Jolán

233

alkalmazni kell külső értékelő testületeket, akik rendszeres független

felülvizsgálatot folytatnak le. A minőségbiztosítási rendszernek ki kell térnie

a körülményekre, a kimeneti és bemeneti tényezőkre és a folyamatokra,

mindezt úgy, hogy a hangsúly a kimeneti tanulási eredményeken legyen. A

Guideline a minőségbiztosítás tartalmi elemei közzé sorolja a világos,

mérhető célokat és normákat; érdekelt felek bevonását, iránymutatások

alkalmazását; megfelelő erőforrások és értékelő módszerek alkalmazását.

Cél, hogy a nemzetközi, a nemzeti és a regionális minőségbiztosítás

összhangban álljon. A nemzeti és helyi validációs eljárás sikeressége

legfőképpen a kölcsönös bizalomtól függ!

A validáció egy komplex folyamat, melynek működésében több szervezeti

egység, intézmény, érdekelt fél és érintett vesz részt. A következő táblázat

azt mutatja meg, hogy 2009-hezképest 2015-ben a validációs eljárásban

résztvevő érintett felek köre mennyiben változott. 1. táblázat: A validációs

eljárásban érintettek összehasonlítása a 2009-es és a 2015-ös útmutató

szerint saját szerkesztés

1. táblázat:

 2009 2015

Bevontak Főbb elérni

kívánt

eredmények

Bevontak Fő funkcióik

Európai

szintű

érdekelt

felek

EU Tanács és

Bizottság,

Ügynökségek

(Cedefop, ETF)

programok,

SocialFund,

társadalmi

partnerintézmény

ek, Oktatási és

képzési

minisztérium,

Foglalkoztatási

minisztérium

EQF rendszer

Europass

Közös európai

irányelvek

érvényesítése

ECVET és

ECTS

rendszerek

fejlesztése

EU Tanács és

Bizottság,

Ügynökségek

(Cedefop, ETF)

programok,

SocialFund,

társadalmi

partnerintézmény

ek, munkaadók

képviselete,

projektek, NGO-

k, ifjúsági

szervezetek

Útmutatás Közös

eszközök

biztosítása

Az átláthatóság és

a

transzferálhatóság

biztosítása

Közös tanulás

szervezése, a jó

gyakorlatok

megosztása

A nemzeti

szintű

szereplők

Minisztériumok,

oktatási, képzési

és képesítési

hatóságok, civil

Nemzeti

tantervi

szakképesítés

Minisztériumok,

oktatási, képzési

és képesítési

hatóságok,

Megfelelő jogi

környezet

biztosítása

A validációs eljárással kapcsolatos gondolkodásmód formálódása…

234

 2009 2015

Bevontak Főbb elérni

kívánt

eredmények

Bevontak Fő funkcióik

szervezetek nemzeti

fejlesztési

projektek,

a munkaügyi

ellátó

szervezetek,

a szociális ellátás

szereplői,

társadalmi

partnerek

A megfelelő

eljárások

kialakítása

A szerepek és a

felelősségi körök

meghatározása

Az intézményes

szereplők közötti

koordináció

Nemzeti szintű

útmutató

biztosítása

A

minőségbiztosítási

mechanizmusok

megszervezése

Regionális

és helyi

szereplők

- - Regionális és

helyi oktatási,

munkaerő-piaci,

szociális ellátás

hatósági

egységei

Regionális és

helyi projektek

Segítségnyújtás az

intézményeknek

Az eljárások

kialakítása

Az általános

útmutatás

adaptálása a helyi

körülményekhez

A regionális

szereplők közötti

koordináció

Információ és

támogatás

A validációs

lépések

(azonosítás,

dokumentálás,

értékelés és

tanúsítás)

megvalósítása

Oktatási és

képzési

Önkormányzati

intézmények,

Oktatási

programok

Szakképző

iskolák,

Az értékelés és a

tanúsítás

Kovács Anett Jolán

235

 2009 2015

Bevontak Főbb elérni

kívánt

eredmények

Bevontak Fő funkcióik

intézmények magán

képzőintézmé-

nyek, iskolák,

egyetemek,

értékelő

központok, és

speciális

elismerési

központok,

(standardok)

Bizonyítvá-

nyok

elismertetésé-

ben való

részvétel

Oklevelek

egyetemek,

magán

képzőintézmé-

nyek, értékelő

központok, és

speciális

elismerési

központok,

projektek

megvalósítása

Támogatás

biztosítása a

kompetenciák

azonosításához és

dokumentálásához,

beleértve az

információs és

tanácsadási

tevékenységet

Támogatás a

validációs

eljárásban érintett

egyéneknek

Az üzleti

szektor

Vállalatok/vállal

kozások vezetők,

emberi erőforrás

menedzserek,

szakszervezeti

képviselők

Foglalkozási

standardok

Kompetencia

profilok

Munkaköri

leírások

Vállalatok/vállal

kozások, ágazati

szakmai

szövetségek,

munkavállalói

érdekképvisele-

tek, munkaadói

szervezetek,

kamarák,

projektek

Információ

nyújtása

Részvétel az

értékelésben és a

tanúsításban*

Részvétel a

kompetenciák

azonosításában és

dokumentálásában

*

Önkéntes

szervezetek

NGO-k,

projektek

Képesség,

készség

profilok

NGO-k,

projektek

Információ és

tanácsadás

biztosítása

Részvétel a

validáció egyes

lépéseinek

megvalósításában*

Egyének Jelentkezők,

munkavállalók

Motiváció a

tanulásra

- -

Forrás: CEDEFOP, 2009:19, 2015:25-26

A validációs eljárással kapcsolatos gondolkodásmód formálódása…

236

A 2009-es útmutató alapján nemzeti szinten a tanulási eredmények

azonosítását, értékelését követően kétféle sztenderdhez viszonyíthatunk. A

foglalkoztatási sztenderd esetében az egyén által végzett munka a

meghatározó. A hangsúly a mit, a hogyan, a milyen jól/szinten végzi az adott

tevékenységet az egyén. Az eljárás egyfajta hidat képez a munkaerőpiac és

az oktatás között.

Az oktatási/képzési sztenderd esetében az értékelendő tanulás tartalma áll a

középpontban. Az eljáráskor a mit, a hogyan és a milyen minőségben történt

tudás kerül meghatározásra.

Bármelyik sztenderdhez is történjen a viszonyítás szükség van a felmérési és

értékelési rendszer (képesítési típusoknak megfelelő), az érvényesítési

(módszerek, tanácsadás, útmutatás) és a tanúsítási rendszerek (elfogadás

mértékének kritériumai) felállítására. Ebből adódódan a validáció olyan

eszköz, amely alkalmazható a munkaerőpiacon, az önkéntes szektorban és az

oktatás és képzés területén. De tudni kell, hogy a validációs eljárás során mi

a cél? A munkaerőpiacra való belépés vagy előrelépés, mint például

Romániában, vagy az oktatási rendszerbe való bekerülés, mint például

Belgiumban vagy esetleg mind a kettő, mint Hollandiában. Ha tudjuk mi a

cél, akkor meg tudjuk határozni a megfelelő lépéseket azok eléréséhez.

Szervezeti szinten az útmutató a formális oktatási intézmények, a vállalatok,

a felnőttoktatási szolgáltatások és civil szervezetek közreműködését tartja

kulcsfontosságúnak az érvényesítési folyamat kialakításában.

Egyén szintjén a validációs folyamat középpontjában az egyén, a felnőtt áll,

neki kell megtenni az első lépést. Bárki számára hozzáférhetővé kell tenni,

ilyenkor biztosítani kell az információadást, a tanácsadást és az útmutatást.

2015 végén a Cedefop – az időközben összegyűlt tapasztalatokra és jó

gyakorlatokra alapozva – megújította a validációs útmutatót. A 2015-ös

kiadvány leképezi a 2012-es uniós ajánlások szerkezetét, célja az ajánlások

kifejtése és magyarázata. Az útmutató összesíti a nemzeti szintű

rendszerépítés legfontosabb elemeit, melyek a következők:

1. A validáció nemzeti céljainak világos megfogalmazása. Gondot kell

fordítani a tájékoztatásra és a validációs eljárásban érintettek

számára biztosítani kell az információs és tanácsadási

szolgáltatást.

Kovács Anett Jolán

237

2. A validációs rendszerek építésében érintettek és feladataik

azonosítását segíti az alábbi összefoglaló táblázat.

3. A validációs eljárás és a nemzeti képesítési keretrendszerek

összekapcsolása.

4. A nem formális és informális módon megszerzett tanulási

eredmények értékelése során használt követelmény-sztenderdek

azonosak és egyenértékűek legyenek a formális képzésben

megfogalmazott követelményekkel.

5. A validációs eljárás iránti bizalom megteremtésének eszköze a

minőségbiztosítás, mely növeli a bizalmat az eljárás iránt.

6. A validációs eljárásban résztvevők szakmai hozzáértése, a

tanácsadási, értékelési, illetve a folyamat menedzselési

feladatokra történő speciális felkészítése, azaz a

validálókprofesszionalizálása az eljárás egyre inkább szükséges

követelménye (CEDEFOP, 2015).

A foglalkoztatási és az oktatási/képzési sztenderdek alapján történő értékelés

a 2015-ös útmutatóban továbbra is fennmaradt. Viszont a kiadvány bővült

egy új témakörrel: a nyílt oktatási források (Open EducationalResources,

rövidítve OER) összekapcsolása a validációs eljárással. Erre leginkább a

felsőoktatási intézmények által kínált digitális tananyagok, online kurzusok

és, az ezek elvégzésével megszerezhető krediteknek és "igazolások"-nak a

validációs eljárás keretében lenne lehetőség. De ez a fajta eljárás még

számos kérdést felvet.

Ugyancsak újdonságnak számít a validáció vállalati környezetben való

érvényesítése. A validáció során lényegében a munkatapasztalatokkal

megszerzett tudást ismerik el. Így a vállalatok érdekletté válnak a rendszer

működtetésében. Bár különbség tapasztalható a 2012-es uniós ajánlások és a

vállalatoknál működtetett felvétel rendszer között, mivel a vállalatok egy

adott munkakörre való alkalmasságot vizsgálják, nem az adott szakmára

vonatkozó képesítési elvárásokat. A munkakörre való alkalmasságot a

vállalatok nem feltétlenül dokumentálják, előre mutató lehetne mindezt

dokumentálni és a munkavállalók részére bocsátani, mely alapját képezhetné

a validációnak.

A validációs eljárással kapcsolatos gondolkodásmód formálódása…

238

Az útmutatókban olvashatjuk, hogy a nem formális és informális úton

megszerzett tanulási eredmények értékelése a formális képzés során

alkalmazott értékelési módszerekkel és eszközökkel történik. Az útmutató

felhívja a figyelmet a jól megválasztott eszközhasználatra. Fontos, hogy az

alkalmazni kívánt eszköz illeszkedjen a mérni kívánt tudás jellegéhez. Mind

a kettő útmutató tartalmazta ugyanazokat a validációs eljárás során

alkalmazott módszereket:

2. táblázat: A validációs eljárás során alkalmazott eszközök 2009-es és

2015-ös útmutató szerint

„toolsforextractingevidence” „toolsforpresentingevidence”

teszt, vizsga CV, kompetenciák egyéni összeállítása

párbeszéd és vita 3. személytől/munkáltatótól kapott

referencialevél

deklaratív módszerek (CV) portfolió

megfigyelés

szimulált helyzetek, valós

munkagyakorlatok

saját szerkesztés

Az alkalmazott eszközök közül kiemeljük a portfoliót, hiszen ez a módszer a

legnépszerűbb, minden ország, minden szektora alkalmazza általában más

módszerekkel együtt. Olyan dokumentumcsomag, mely leírja, összegyűjti a

tudást, a megszerzett tapasztalatokat, a képességeket. A csomag

tartalmazhat: referenciákat, igazolásokat korábbi munkáltatóktól,

kollégáktól, üzleti partnerektől, elvégzett munkákról fényképeket,

dokumentumokat, elkészített munkadarabokat. A portfolió nem csak széles

körű ismeretet ad a validációs eljárásban résztvevőről, hanem további

előnye, hogy fejleszti az önértékelést, hiszen a validációs eljárásban

résztvevő készíti el saját portfolióját.

Amíg a 2009-ben megjelent útmutató végén egy összegzést találunk az

elvekről és iránymutatásokról illetve fogalommagyarázat segíti a

tájékozódást a témában, addig a 2015-ös útmutató összefoglalja azon

Kovács Anett Jolán

239

lépéseket, amelyeket figyelembe kell venni a nemzeti validációs rendszer

kialakításakor.

A validációs rendszer lépései

A validációs irányelvek fő üzenetei: egyrészt, hogyan tegyük láthatóvá a

nem formális és informális úton megszerzett eredményeket, másrészt,

hogyan tulajdonítsunk megfelelő értéket a nem formális és informális úton

megszerzett eredményeknek.

A következő lépések betartása szükséges a rendszer kialakítása és fejlesztése

kapcsán:

1. A validációs eljárás céljainak tisztázása

2. Annak meghatározása, hogy hogyan segíti a validáció az

állampolgárokat

3. Az informálás és tanácsadás koordinált, célzott legyen és helyben

történjen meg

4. Az érdekelt felek között együttműködés alakuljon ki és egységes

szemléletet valljanak

5. Az átláthatóság és fenntarthatóság biztosítása azáltal, hogy a

szabályokat, elveket összekapcsolják a nemzeti képesítési

keretrendszerrel

6. A validációs eredmények értékének megerősítése azáltal, hogy

azonosak vagy egyenértékűek a formális képzésben használt

követelményekkel

7. Megerősíteni a validáció iránti bizalmat és hitelességet a

minőségbiztosítás által

8. A validációban résztvevők szakmai kompetenciáinak biztosítása

9. A validáció szerepe a különböző szektorokban, és az eltérő

szektorok közötti kapcsolatok vizsgálata

10. Azon eszközök, módszerek tisztázása, amelyeket a tanulási

eredmények azonosítására, dokumentálására,

értékelésérehasználunk.

A validációs eljárással kapcsolatos gondolkodásmód formálódása…

240

A validációs eljárás alakulása Magyarországon

A dokumentumok elemzése alapján kirajzolódtak azon elemek, amelyek a

nemzeti szintű validációs eljárás megteremtéséhez szükségesek.

Álláspontunk szerint a következő alapelveknek szükséges teljesülniük:

 világosan megfogalmazott cél, hogy ehhez kell megállapítani a

lépéseket

 tanácsadás rendszer kiépítése

 minőségbiztosítás rendszer kiépítése

 professzionális szakemberek kiképzése, melynek kövtekeztében

kialakulóban lehet egy új szakma

 tanulási eredmény alapú sztenderdek alkalmazása

 a sztenderdek a formális végzettségek sztenderdjeivel azonosak

legyenek

 legyen kapcsolódás az MKKR-hez

Magyarország tekintetében még nincs döntés arról, hogy a validációs eljárás

munkaerőpiaci vagy képzési célú legyen. Hiányzik a tanácsadás, a

minőségbiztosítás rendszere és a professzionális szakemberek megléte is.

Ellenben érzékelhető némi elmozdulás a tanulási eredmény alapú

sztenderdek kialakítása terén.

Véleményünk szerint Magyarország számára a munkaerőpiacicélú validáció

kialakítása lenne alkalmas, mert a validáció ezen formája biztosíthatjaaz

alacsony iskolai végzettséggel rendelkezők felzárkóztatását, az emberek

sokféle előképzettséggel rendelkezhetnek, egyedi problémák könnyedebben

megoldásra találhatnak. A munkáltató szempontjából a validáció ezen fajtája

költséghatékonyabb mivel egy munkaidő kímélő folyamatról van szó, a

munkavállaló nem esik ki a termelésből sok időre. Összességében az egyén

mellett a munkáltató, a vállalati szféra és a gazdaság számára jelenhet

előnyöket a validáció ezen formája.

Kovács Anett Jolán

241

Összegzés

A kettő Gudelines összehasonlítása kapcsán érzékelhető, hogy a validáció

fogalma kitágult. Az első útmutató megjelenésekor a hangsúly a képesítés

megszerzéséhez vezető úton volt. Az eljárás folyamatát 4 lépésben

határozták meg: a tanulás eredmények azonosítása, dokumentálása,

értékelése és tanúsítása. A második útmutató már más kontextusban is

megközelíti a témát. Itt már a cél nem a képesítési követelményeknek való

megfelelés vagy tanúsítás, hanem a korábban megszerzett tudás láthatóvá

tétele, annak azonosítása és dokumentálása. Ma a cél a vállalati

környezetben megszerzett tudás elismerése és a munkaerőpiacra történő

belépés. Ennek viszont feltétele a tanulási eredmény alapú sztenderdek

alkalmazása. Nélkülözhetetlen a vállalatok érdekletségének megteremtése és

a munkaerőpiac elismerése, ehhez viszont szükség van a CEDEFOP

ajánlások, dokumentumok révén a „kölcsönös bizalom” elvének

kialakítására. Jóllehet, a második útmutatóban megjelenő validáció

értelmezése jobban illeszkedik a mindennapok igényeihez. Ugyanakkor

egyre csak növeli az egyébként sem egységes validáció fogalmának

meghatározása, értelmezése körüli problémákat, mivel mind a fogalom,

mind az irányultság változik!

Felhasznált irodalom

 Bjornavold, Jens (2000) (szerk): Makinglearningvisible –

Identification, assessment and recognition of non-formal learning in

Europe. Cedefop, The saloniki

 CEDEFOP (2009): European Guidelines for validation of non-

formal and informallearning. Office for Official

Publications of the European Communities. Luxembourg.

http://www.cedefop.europa.eu/en/publications-and-resources/

publications/4054 (letöltés: 2015.10.14.)

 CEDEFOP (2015): European guidelinesforvalidatingnon-formal and

informallearning. Publications Office of the European Union,

Luxembourg. http://www.cedefop.europa.eu/en/publications-and-

resources/publications/3073 (letöltés: 2016.03.08.)

http://www.cedefop.europa.eu/en/publications-and-resources/publications/4054
http://www.cedefop.europa.eu/en/publications-and-resources/publications/4054
http://www.cedefop.europa.eu/en/publications-and-resources/publications/3073
http://www.cedefop.europa.eu/en/publications-and-resources/publications/3073

A validációs eljárással kapcsolatos gondolkodásmód formálódása…

242

 CEDEFOP (2015b): Validation of non-formal and informallearning.

http://www.cedefop.europa.eu/en/events-and-

projects/projects/validation-non-formal-and-informal-learning

(letöltés: 2015.10.25.)

 Council of the European Union (2004): Common European

Principlesfortheidentification and validation of non-formal and

informallearning.

 Derényi, András – Milotay, Nóra – Tót, Éva – Török, Balázs (2007):

A nem formális és informális tanulás elismerése Magyarországon.

Egy OECD-projekt tanulságai. Oktatási és Kulturális Minisztérium,

Budapest.

 Európai Tanács (2012): A Tanács ajánlása a nem formális és az

informális tanulás eredményeinek érvényesítéséről. http://eur-

lex.europa.eu/legal-content/HU/TXT/HTML/?uri=CELEX:32012H

1222%2801%29&from=HU (letöltés: 2015.10.25.)

 Farkas Éva (2013): A szak- és felnőttképzés gyakorlata SZTE

JGYPK, Szeged.

 Harangi, László (2009): A „lifelonglearning” paradigma és hatása a

magyar közoktatásra http://ofi.hu/tudastar/tanulas-kora/lifelong-

learning (letöltés: 2016.01.06.)

http://www.cedefop.europa.eu/en/events-and-projects/projects/validation-non-formal-and-informal-learning
http://www.cedefop.europa.eu/en/events-and-projects/projects/validation-non-formal-and-informal-learning
http://eur-lex.europa.eu/legal-content/HU/TXT/HTML/?uri=CELEX:32012H1222%2801%29&from=HU
http://eur-lex.europa.eu/legal-content/HU/TXT/HTML/?uri=CELEX:32012H1222%2801%29&from=HU
http://eur-lex.europa.eu/legal-content/HU/TXT/HTML/?uri=CELEX:32012H1222%2801%29&from=HU
http://ofi.hu/tudastar/tanulas-kora/lifelong-learning
http://ofi.hu/tudastar/tanulas-kora/lifelong-learning

243

Kraiciné Szokoly Mária

PILLANATKÉP A SZAKKÉPZÉSI RENDSZER

ÁTALAKULÁSÁRÓL:

A TÉRSÉGI INTEGRÁLT SZAKKÉPZŐ KÖZPONTOK

MEGSZŰNÉSE

Abstract: In the past decade several structural and substantive changes have

taken place in the fields of both school based and non-school based

vocational education due to new currents in the pertaining legal

environment, i.e. Act CXC of 2011 On National Public Education and Act

CLXXXVII of 2011 On Vocational Education and Training. Modifications in

the National Qualifications Register (OKJ), the establishment of Regional

Integrated Vocational Training Centres (TISZK) and in the summer of 2015

Specialized Vocational Training Centres all serve to modernize vocational

education and training (VET) and focus on work based learning and

practical training.

The Ministry for National Economy commissioned a study, carried out

between September 15 and November 30, 2015, using an online

questionnaire, personal interviews, and documentary analyses to map the

strengths and weaknesses in the operations of the Regional Integrated

Vocational Training Centres, which preceded the Specialized Vocational

Training Centres, and to shed light on the disappointing performance of the

TISZK network.

One of the hypotheses, presuming that the TISZK network despite its

numerous achievements (including infrastructure development projects,

educational content development, establishment of high-tech practical

training facilities, finding new approaches and widening the perspectives of

professionals working in vocational education, and providing the foundation

for extensive academic and professional cooperation) could not fulfil its

mandate as stipulated at its institution, was verified by all three methods

employed in the study.

Kraiciné Szokoly Mária

244

The institutions forming the TISZK network, by virtue of having a

differentiated system of maintainers, also varied in size, activity profile, and

background, were highly diverse, thereby making the elimination of

duplicities, the utilization of human resources, and closer cooperation with

interested partners in the economy a task that could not be realized

uniformly in an objectively comparable fashion. The network operated with

low cost effectiveness, having unclear lines of interest.

The main reason for not attaining the expected results could be found

primarily in that at the creation of the TISZK network the legal,

organizational, and operational setting was not properly in place, several

additional modifications in the relevant legal regulations came into force,

e.g. creation of second tier institutions, integration into the Klebelsberg

Institution Maintenance Centre (KLIK), which resulted in the haphazard and

hectic operation of the network. The realization of projects emphasized the

fulfilment of formal indicators required for financing as opposed to actual

content.

The analysis of the second hypothesis, whereby the outgoing TISZK network

and the new Specialized Vocational Training Centres are not fully

compatible in their tasks and targets, could not be evaluated during the

study as detailed implementation plans, and sufficient information about the

changes in this area announced on 15 July 2015 were not yet available. The

interviewees, due to the lack of information, did not provide answers in this

topic. However, it is important to note that the great majority of the

respondents viewed the creation of the Specialized Vocational Training

Centres as a positive development and believe that the new Centres will

successfully take over the roles and functions of the TISZK network if the

proper means and conditions will be furnished to them by learning from the

shortcomings of the TISZK network.

Bevezető

Az elmúlt évtizedben a szakképzést meghatározó törvényi háttér (2011. évi

CXC. törvény a nemzeti köznevelésről; 2011. évi CLXXXVII. törvény a

szakképzésről) számos szervezeti és tartalmi változást hozott az

iskolarendszerű és iskolarendszeren kívüli szakképzés világában. Az OKJ

Pillanatkép a szakképzési rendszer átalakulásáról

245

változásai, a Térségi Integrált Szakképző Központok, majd 2015 nyarán a

Szakképzési Centrumok létrehozása mind-mind a szakképzés korszerűsítését

és a munkaalapú tanulás, a gyakorlati képzés középpontba állítását célozta.

A szakképzés reformját a kormány 2010-ben, a Magyar Kereskedelmi és

Iparkamarával kötött keret-megállapodással alapozta meg, folyamata a

1040/2015. (II. 10.) Korm. határozattal elfogadott, „Szakképzés a gazdaság

szolgálatában” című koncepción alapult, amely „a fenntartóváltást, a

szervezeti átalakítást szabályozó kodifikációs folyamat, annak gyakorlati

végrehajtását szolgálta, ugyanakkor, amely az iskolarendszerű szakképzés és

a gazdaság igényeinek közelítését tűzte célul.” (Palotás József, 2015) Hosszú

távon a kormány célja a szakképzésben tanulók számának növelése, a

gimnáziumi képzés szerepét a felsőoktatási továbbtanulásra történő

felkészítésre korlátozva. Ez a képzési profilok intézményenkénti

felülvizsgálata alapján az oktatás intézményi szerkezetének jelentős

átalakulását vonja majd maga után.

Az alábbi tanulmány a Szakképzési Centrumok létrejöttét megelőző Térségi

Integrált Szakképző Központok létrejöttének okait, működésének

eredményeit és gyengeségeit vizsgálta 2015 végén, néhány hónappal a

Szakképzési Centrumok létrejöttét bejelentő rendelet megjelenése után.

A TISZK rendszer létrehozásának okai és előzményei

A TISZK rendszer létrehozásának okai

A szakképzés magyarországi átalakulása a rendszerváltást követő

társadalmi-gazdasági átalakulás egyik legmeghatározóbb folyamata volt. A

szakképzési rendszer átalakítását számos tényező indokolta és sürgette.

Átalakult a gazdaság szerkezete, az ország térségei között jelentős gazdasági

és szociális különbségek alakultak ki.

A külföldi befektetők új technológiát és munkakultúrát igényeltek, melyhez

a korábbi iparszerkezethez illeszkedő képzéssel rendelkezők, vagy az

alulképzettek nem tudtak megfelelően alkalmazkodni. Kialakult és

állandósult a munkanélküliség, nőtt az inaktívak száma, amely főként a

hátrányos helyzetű térségeket és társadalmi csoportokat érintette erőteljesen.

Kedvezőtlen irányba változtak a demográfiai viszonyok, a szakképzésbe

beiskolázható fiatalok száma drasztikusan csökkent. Így a (minőségi)

Kraiciné Szokoly Mária

246

szakképzés mind a mai napig fennálló nehézsége volt, hogy a szakiskolai

szakképzés hagyományosan az általános iskola gyengébb ismeretekkel és

alap kompetenciákkal rendelkező tanulóit örökli meg.

Kialakult és felerősödött a munkaerő-piaci, munkaadói kereslet és

munkavállalói kínálat közötti egyensúlytalanság: egyfelől a munkaadói oldal

képtelensége igényeik megfogalmazására, másfelől a képzési rendszer

rigiditása, képtelensége a változó munkaerő-piaci igényekre történő gyors

reagálásra.

Hiányzott a világos és egyértelmű szakképzési stratégia. A gyakran változó

jogi és szervezeti keretek, valamint az OKJ folyamatos, egyébként

szükségszerű változása a pozitívumok mellett jelentős bizonytalanságot és

tanácstalanságot okozott a képzők világában. Ezt erősítette a pályakövetés

hiánya, amelynek következtében nincs egyértelmű mutató arra, hogy az

alkalmazott módszerek milyen hatásfokkal szolgálták, szolgálják a kitűzött

célokat. (Esetenként pazarló, hosszútávon fenntarthatatlan eredményt

produkált.) A felsőoktatás expanziója kiterjedt, benne a felsőfokú

szakképzés megjelenése jelentősen megnövelte az érettségit adó

középiskolák népszerűségét és tovább csökkentette a szakmunkásképzés,

ezen belül a szakképző iskolák esélyeit a piaccá váló oktatásügy területén.

A gyakorlati képzést, korábban évtizedeken keresztül biztosító állami

nagyüzemek megszűnése miatt a gyakorlati képzés ellehetetlenült. A

multinacionális cégek a rendszerváltás időszakában még nem voltak készek

a szakképzésbe történő bekapcsolódásra, a kis és középvállalkozások pedig

létbizonytalanságaik miatt nem kívántak belépni a gyakorlati képzésbe, de a

képzéshez szükséges személyi és tárgyi feltételek hiánya miatt nem is lettek

volna képesek minőségi szakképzést folytatni.

Szükségessé vált az összevont, partnerségen alapuló, hálózati jellegű

működés, azonban hiányzott a szakképzésben érintett iskolák, szervezetek

közötti, hálózati jellegű együttműködés és kezdeményező és innovációs

készség,

A szakképzésben dolgozó pedagógusok és szakoktatók alacsony jövedelme

és munkájuk ugyancsak alacsony presztízse a más ágazatokban és az

oktatásügy többi területén dolgozókhoz képest, nem segítette elő a minőségi

szakképzést. A minőségi (szakiskolai) képzést tovább nehezítette a

beiskolázott tanulók gyenge általános iskolai előképzettsége, a tanulásra és a

Pillanatkép a szakképzési rendszer átalakulásáról

247

választott szakmára irányuló motiválatlansága, ami miatt rendre

megkérdőjeleződött a szakiskolai szakoktatás-képzés minősége.

Versenyhelyzet alakult ki a szakképzés területén: a hagyományos

önkormányzati fenntartású iskolák mellett számos szakképzést (is) folytató

felnőttképzési szervezet, vállalkozás jelent meg, esetenként az igényekhez

rugalmasabban alkalmazkodó képzési kínálattal.

A TISZK-ek létehozásának előzményei

Már az Európai Unióhoz való csatlakozási tárgyalások során

megfogalmazódott a magyar gazdaság kiemelt fontosságú fejlesztési

területeként, a szakképzési rendszer korszerűsítésének igénye. „Koncepció a

szakképzési rendszer átalakítására a gazdasági igényekkel való

összehangolására” c. előterjesztés vezetői összefoglalója a következő

problémából indul ki: „Az elmúlt időszak folyamatos változásai ellenére az

iskolarendszer kibocsátása szerkezetében és mennyiségében is egyre

távolabb került a munkaerőpiac valós igényeitől. A kétkezi munka

leértékelődött, egyes ágazatokban szakmunkáshiány alakult ki, miközben

egyre többen szereztek a munkaerőpiac által nem igényelt szakképesítést,

vagy szakmai végzettség nélkül hagytál e az iskolarendszert.” (Dobszai -

Vámosi 2013)

A magyar kormány a szakképzés területén jelentkező problémák megoldása

érdekében, az érintettek bevonásával 2005-ben szakképzés-fejlesztési

stratégiát dolgozott ki, amely az alábbi célokat tűzte ki:

 A gazdaság versenyképességének növelése,

 a mobilitás növelése,

 a hatékonyság javítása,

 a regionalitás erősítése,

 az információellátottság és áramlás javítása.

2006-ban a kormányprogram részeként - Európai Uniós forrásokra

támaszkodva - elhatározták a TISZK-ek létrehozását. Az új rendszer

alapelve a regionális megközelítési mód volt, mert az ország régiói közötti

fejettségbeli különbsek differenciált megközelítésmódot igényeltek. A

hangsúly áttevődött a helyi lehetőségeken és érdekeltségeken alapuló

Kraiciné Szokoly Mária

248

fejlesztésre. (Vámosi, 2011) A TISZK rendszer szervezeti modelljének

lényege régiónként 2-3 korszerű technológiával felszerelt, nagy eszköz- és

költségigényű központi tanműhely kialakítása volt, ezzel biztosítandó a

korszerű technológiára történő felkészítést és kompetencia alapú képzés

széleskörű elterjesztését. A rendszer kidolgozói azt is remélték, hogy mindez

tartós hatást gyakorol majd a módszertani kultúrára, a szakképzés szakmai

arculatának megújítására, a különböző szervezetek konstruktív és hálózati

típusú együttműködésének kialakítására.

A TISZK rendszer kidolgozásánál figyelembe vették a nemzetközi

versenyben sikeres országok tapasztalatait, főként a holland és német

gyakorlatot. A TISZK-eknek nemcsak közoktatási, hanem újszerű

feladatszervezési feladatokat is el kellett látniuk, szorosabb együttműködést,

illetve koordinációt igényelve a fenntartóktól és az iskoláktól. A 2011

májusában elfogadott

A TISZK-ek működéséről

A TISZK-ek létrehozásának keretében az első körben, 2005-ben 17,3

milliárd összköltségű pályázat keretében 16 modell intézmény jött létre

(régiónként 2-2, Budapesten 2), a szakképzési kínálatban felmerülő

párhuzamosságok és felesleges kapacitások folyamatos korrigálása mellett

motivációként számos kedvezményt biztosítva; így a szakképzési

hozzájárulások elérése, a pedagógiai fejlesztések megvalósítása (egyetemi

tanszékekkel együtt kidolgozott tananyagcsomagok, szakmai

továbbképzések, rendszeres tapasztalatcserék), pedagógiai- és pszichológiai

szakmai szolgáltatások igénybevétele.

Létrejöttek a Regionális Fejlesztési és Képzési Bizottságok, felhatalmazva

azokat számos stratégiai döntéshozatalra, például a képzési kínálat és az

állami támogatás és szakképzési hozzájárulásokhoz jutás meghatározására.

Pillanatkép a szakképzési rendszer átalakulásáról

249

1. kép: Térségi integrált szakképző központok

Forrás: Vámosi, 2011

A TISZK-ek második köre 2008. július 1-jével alakult meg és 2008.

szeptember 1-jétől már az új struktúrában indult a szakképzés. A

2007.szeptember 1-je előtt létrehozott Térségi Integrált Szakképző

Központokat 2010. január 1-jéig át kellett alakítani, illeszteni az egységes

szerkezethez a Szakképzési tv. 2.§ (5)-(6) bekezdésében meghatározottak

szerint. A fővárosban 12 TISZK alakul, vidéken 2009-ben 78, mely 661

intézmény együttműködését jelentette. Vagyis a középfokú szakképzési

rendszer 66 %-a valamelyik TISZK-ekhez tartozott (320.000 tanuló, a teljes

tanulói mennyiség 86 %-a.) (Vámosi, 2011)

Hibaként róható fel, hogy a második körös TISZK-ek fejlesztése a

problémák feltárása nélkül történt, és új szervezeti modellt képviselt. Ennek

eredményeként sokarcú rendszer jött létre, minden TISZK szervezeti egység

jellemzőit tekintve más-más volt. 38% nonprofit társulásként, 22 %

önkormányzati társulásként, 24 % évfolyam szétválasztóként és 16% vegyes

tagintézményes formában működött. További együttműködési formát

jelentett a kiemelkedően közhasznú társasági forma, illetve az

Kraiciné Szokoly Mária

250

önkormányzati társulás és más iskolafenntartó megállapodás alapján működő

forma, továbbá az önkormányzati társulás és non profit társaság

megállapodásával történő együttműködés lehetősége. A TISZK-ek eloszlása

földrajzilag egyenletesnek volt tekinthető, legtöbb intézmény (24%) a

Közép-magyaroszági régióban működött (Vámosi, 2011).

A TISZK rendszer történetének „harmadik egységét” 2013. január 1-jén a

KLIK rendszerhez történő csatlakozás jelentette. Mivel a rendszer a KLIK

fenntartásában működött tovább, új finanszírozási formában, ami elfojtotta

az önálló kezdeményezést, a piaci jellegű tevékenység lehetőségét. A

menedzsment átalakítása számos nehézséget okozott, a finanszírozási

gondok miatt sok szervezet korábbi anyagi tartalékaik felélésére kényszerült.

A csatlakozással járó szervezeti átalakulás és a költségvetés hiányosságaiból

adódó finanszírozási nehézségek miatt a szervezetek „behúzták a fékeket” az

egyik interjú személy vélemnye szerint megrendült a bizalom, a partnerek és

esetenként a szülők vonatkozásában is.

A TISZK rendszer bevezetése szerkezeti és szemléleti váltást jelentett, egyik

fontos alapelve az önkéntességen alapuló társulás volt. A belépő

partnerintézmények függetlenségüket megőrizve működtek együtt a projekt

megvalósulását biztosító TISZK menedzsmenttel, ugyanakkor pedagógiai

programjuk (helyi tantervük) egy részét összehangolták az 1993. évi

LXXIX. törvény és az 1993. évi LXXVI. törvény 2.§ (5) bekezdésének

megfelelően. Az új rendszer finanszírozása európai uniós projektekben

történt. (NFT HEFOP 3.2. „A szakképzés tartalmi, módszertani és szerkezeti

fejlesztése intézkedés 2. komponense” és a 4.1..“) A piacképes gyakorlati

tudás megszerzése érdekében kiemelt cél volt a gazdasággal való szoros

együttműködés, a vállalati oldal szakképzésbe történő integrálása, illetve a

hátrányos helyzetű fiatalok, a fogyatékossággal élő személyek, a nők és a

roma fiatalok szakképzésbe történő beléptetésének, elhelyezkedési és,

beilleszkedési esélyeinek támogatása. A célok megvalósulását a projekt

keretében kidolgozott tananyagok, szakmai modulok, illetve a

tanártovábbképzések segítették.

Pillanatkép a szakképzési rendszer átalakulásáról

251

„Az új törvényi változások alapján bekövetkezett TISZK

átalakítások helyezet és nyomonkövetése” című vizsgálat

eredményei

Az NGM felkérésére 2015. szeptember 15-e és 2015. november 30-a között,

dokumentumelemzéssel, online kérdőíves és interjú-módszerrel lezajlott

vizsgálat áttekintette a Szakképzési Centrumok létrejöttét megelőző Térségi

Integrált Szakképző Központok működésének eredményeit és gyengeségeit,

valamint a TISZK rendszer leépülésének okait.

 Kutatási kérdések, hipotézisek

A vizsgálatban a következő kérdésekre kerestük a választ:

 Mi tekinthető a TISZK-ek működési eredményeinek és kudarcainak,

ezek okai?

 Melyek voltak a TISZK szervezetek működésének (tartalmi,

szervezeti, financiális) erősségei, gyengeségei?

 Javította-e a képzés minőségét a TISZK által kínált lehetőségtár?

 Hogyan valósult meg az együttműködés a partnerek között?

(tagintézmények, gazdasági szereplők, szülők, fenntartó, RFKB,

ESZA IH stb.)

 Milyen módon volt hatással a decentralizált fenntartói struktúra a

TISZK-ek működésére?

 Milyen elvek mentén történt a szakmai oktatás fejlesztése? Hogyan

és mennyire érvényesült a gazdasági szereplők, munkaerőpiaci és

szülői fogyasztói igények, valamint a gazdasági válság hatása?

A vizsgálat során két hipotézist állítottunk fel:

 A TISZK rendszer, mint új közoktatási és feladatszervezési

feladatokat is ellátó szakképzés szervezeti forma elvileg alkalmas

volt a gyakorlatorientált szakképzés bázisaként történő működésre,

azonban összességében nem volt képes megvalósítani a kitűzött

célokat.

 A leépülő TISZK rendszer az új Szakképzési Centrum rendszer cél

és feladatrendszere nem mindenben feleltethető meg egymásnak.

Kraiciné Szokoly Mária

252

A vizsgálat célcsoportja:

 Az interjú vizsgálat során regionális és területi szempontok

figyelembe vételével 5 főt kérdeztünk meg. A válaszadók

átlagéletkora 55,4 év, valamennyien egyetemi végzettségűek voltak,

további szakmai, felsőoktatási végzettséggel.

 Az online kérdőíves vizsgálatban az NSZFH által összeállított

TISZK vezetők és helyettesek adatbázisa alapján 86 főnek küldtük ki

a kérdőívet, közülük 49 fő (az összes kiküldött kérdőív 56,9%-a)

küldte vissza válaszát, 36 fő nem válaszolt egy személy nem érezte

magát relevánsnak. A válaszoló 49 fő közül 30 fő férfi (61,2%) és 19

fő nő (38,8%). Életkori megoszlásukat tekintve a 45-50 éves és az

52-56 éves korosztály (15-15 fő) (30,7%-30,7%) mutatta a

legnagyobb válaszadói hajlandóságot. Lakóhely szerint 12 fő

(24,5%) budapesti, 4 bajai (8,2%), 2-2 fő (4,1%-4,1%) győri,

miskolci, valamint hasonló számarányban (2-2 fő, 4,1%-4,1%)

székesfehérvári és szombathelyi illetőségű volt, a további egy-egy fő

az ország különböző kis-közép és nagyobb településeinek köréből

kerültek ki.

 A vizsgálat eredményei az interjúk alapján:

Mind a szakirodalom, mind a kérdőíves és interjú vizsgálat megerősítette

azon hipotézisünket, hogy a TISZK rendszer, mint új közoktatási és

feladatszervezési feladatokat is ellátó szakképzés szervezeti forma elvileg

alkalmas volt a gyakorlatorientált szakképzés bázisaként történő működésre,

azonban összességében nem volt képes megvalósítani a kitűzött célokat.

Előrelépés történt az integráció, a párhuzamosságok megszüntetése, a

gyakorlati képzés korszerűsítése területén, de az intézmények sokfélesége

miatt ez intézményenként és szakterületenként különbözőképpen és eltérő

mértékben realizálódott.

Pillanatkép a szakképzési rendszer átalakulásáról

253

A TISZK rendszer nehézségei

A TISZK rendszer működésének nehézségei, a rendszer leépülésének okai

az interjú szövegek tükrében:

 A tervezett rendszer jogi, szervezeti, működési rendszere

részleteiben nem volt kellően kidolgozott, továbbá a jogszabályi

környezet előkészítetlen volt.

 Az egységes TISZK elnevezés számos, országosan a fenntartókat, a

tanulói és az intézményi létszámot illetően nagyon különböző

intézményt érintett. A második körben túlzott volt az egy TISZK-en

belüli intézmények száma, sok helyen nem jött létre az érdemi

intézményi integráció.

 A TISZK “idegen volt a szakképzés rendszerében”, tulajdonképpen

sem iskola, sem szakképző intézmény nem volt. Parciális és

fantomszervezet volt (nem volt “tanulója”).

 Az első körös TISZK-ek tevékenységét nem értékelték, elmaradt a

tanulságok levonása, illetve ezek figyelembe vétele a második körös

intézmények kialakításánál.

 A fenntartói kör vegyes volta nehezítette az egységes működést, a

TISZK oktatási rendszerben elfoglalt helye nem volt

egyértelműsítve.

 A rendszer sikeres működését nehezítette a futamidő rövidségéből

adódó kapkodás, a működést menet közben elbizonytalanító

változtatások, amely az érintettek elkedvetlenedésével és a kialakult

bizalom meggyengülésével járt együtt.

 A feladatok teljesítésének fókuszában inkább - a finanszírozást

biztosító - projektmenedzsment szabályoknak történő formai

megfelelés állt, s kevésbé valósult meg az új szervezeti forma pilot

jellegű bevezetéséből adódó folyamatos elemző, értékelő és fejlesztő

munka. E negatív folyamatot erősítette a KLIK rendszerhez történő

csatlakozás, amely egy harmadik, erősebben centralizált és

pénzügyviteli nehézségekkel járó, bürokratikus működési módot

vezetett be.

 A képzési párhuzamosságok megszüntetésére irányuló törekvés

megvalósítása térségenként és szakterületenként más-más

problémákat vetett fel. Sok helyütt már a TISZK rendszer

Kraiciné Szokoly Mária

254

bevezetését megelőzően törekedtek a párhuzamosságok

megszüntetésére, de volt ahol a földrajzi távolság miatt nem volt

értelme a párhuzamosság megszüntetésének.

 A feladatok megvalósulása intézményenként más-más

sajátosságokat mutat. Pl. azoknál a szervezeteknél, ahol

hagyományosan az intézményhez kötődött a térség felnőttképzési

feladatainak ellátása, ott a felnőttképzési feladatok

megvalósíthatatók voltak, míg másutt ez a feladat háttérbe szorult.

 A gazdasággal való konkrét együttműködének nem volt formalizált

rendszere, csak a szakképzési hozzájárulással összefüggésben alakult

ki tényleges és személyes, napi kapcsolat, de a kamarán keresztül

sem tudott valóságos napi kapcsolat kialakulni. A TISZK-et, mint

intézményi formát a gazdaság nem ismeri el.

A finanszírozás nehézségei:

 Alacsony volt a projektszerűen működő rendszer

költséghatékonysága. A TISZK rendszer tervezésének hibája volt,

hogy a rendszer kiépítésénél a projektfinanszírozás módszert

alkalmazták; így a beruházások, az eszközbeszerzések, a tartalmi-

módszertani fejlesztéseknél elmaradt az üzemeltetés, a fejlesztés, a

szakmaváltásokhoz kapcsolódó fejlesztések és a fenntartás

költségeinek tervezése, nem hárult figyelem a technológiai váltások

miatt fontos amortizáció kérdésére. (Például a gépek,

számítógéprendszerek fenntartására nem volt költségvetési keret.)

 Az oktatási időn túl sok helyütt a műhelyek és a nagy értékű

csúcstechnológiás berendezések kihasználatlanok voltak, a

finanszírozást és a fenntarthatóságot segíthette volna a létrehozott

műhelyek oktatáson túli bérbeadással történő kihasználása, de erre

nem volt mód.

 Hiányzott az új technológiás műhelyek működtetéséhez

nélkülözhetetlen humán erőforrás megtervezése, nem volt

költségvetési keret professzionális szakemberek állandó vagy

időszaki megbízására.

 A TISZK nem lehetett szerződéses viszonyban a gazdasággal, így az

érdekeltségi viszonyok nem voltak világosak. Az együttműködések a

Pillanatkép a szakképzési rendszer átalakulásáról

255

gazdasággal korábbi kapcsolatokra, vagy szóbeli megállapodásokra

épültek.

 A források elosztása nem volt kiegyensúlyozott. A finanszírozás és a

támogatások elosztásánál főként a súlyponti iskolák részesültek

támogatásban az alapozó iskolák az infrastrukturális fejlesztésben és

a személyi juttatásokban is hátrányban voltak.

 A sürgető feladatok mellett nem maradt kapacitás a közösségi

funkciók megvalósítására, a hátrányos helyzetű tanulókkal való

kiemelt foglalkozásra, a fogyatékossággal élő személyek, a nők és a

roma fiatalok szakképzésbe történő beléptetésének, elhelyezkedési

és beilleszkedési esélyeinek támogatására.

 A kamarák nem mindenhol tudták hatékonyan menedzselni az iskola

és a gazdaság kapcsolatát, volt ahol jó és hatékony volt az

együttműködés, volt ahol formális. Hasonlóképpen intézményenként

különbözött az RFKB-k és az iskolák kapcsolata is.

A TISZK rendszer leépülésének jellemzői az intézmények oldaláról

 A TISZK rendszer működésről az általánosság szintjén nehéz képet

alkotni, mert a TISZK rendszerbe belépő intézmények igen sokfélék

voltak, a régiós különbségeken túl, mind fenntartói, mind a

szervezeti forma tekintetében.

 A működés során a figyelem elsősorban a projektfeladatok a

fejlesztési célok és az indikátorok teljesítésére, valamint a tartalmi

feladatok monitorozására, minőségi megvalósítására irányult. E

tendencia a második körben, majd a KLIK időszakban egyre inkább

elmélyült.

 Nehezítette a munkát a projektmunkával járó terjedelmes és

folyamatosan változó adminisztrációs kötelezettség, a rövid

határidőkből adódó kapkodás, kezdetben az intézmények körében a

team- és projektmunkában való járatlanság.

 A partnerek magas száma és az érdekeltségi viszonyok nem átlátható

volta miatt nehezen alakult ki konstruktív egyűttműködés, különösen

a nagylétszámú szervezetek esetében. Nehezítette a helyzetet, hogy

“menet közben” megszünt a szakképzési társulása forma, így jogi és

működtetési értelemben is folyamatosan újra kellett értelmezni a

szervezetek helyzetét, feladatait. A 2013. évi KLIK-hez való

Kraiciné Szokoly Mária

256

csatlakozás központosítást és ezzel együtt új finanszírozási forma

bevezetését jelentette, ami az együttműködés terén is új helyzetet

teremtett és tovább fékezte a rendszer működésének hatékonyságát.

 A gazdasággal való kapcsolatnak nem volt formalizált rendszere, az

RFKB-k napi szinten nem vettek részt a TISZK-ek munkájában, a

kamarán keresztül pedig valóságos napi kapcsolat nem tudott

kialakulni. Elsősorban ott volt működőképes az együttműködés, ahol

korábban – a szakképzési hozzájárulás vonatkozásában – már

kialakult az együttműködés a képző helyek és a munkaerőpiaci

partnerek között.

 Az önkormányzatok a fenntartói feladatokon kívül nem voltak

érdekeltek abban, hogy a TISZK szakmai tevékenysége minőségi

legyen.

 Az egyetemek hamar kivonultak a rendszerből, nem voltak

érdekeltek a TISZK-ek működésének sikerességében.

 Sokhelyütt a “TISZK maga” mint projektet menedzselő szervezet

jelen meg. A közbeszerzés, a pénzügyi menedzsment és a

kifizetések nehézségei miatt a parnereinek körében bizalomvesztés

alakult ki. A TISZK-ek megjelenése után változtak a szakképzési

hozzájárulás felhasználásának szabályai, amelyek új helyzetet

teremtettek a finanszírozás és a partnerkapcsolatok vonatkozásában.

 A szervezeti keretek rugalmatlansága és a feladatfinanszírozás

hátterének kidolgozatlansága miatt a humánerőforrás gazdálkodás,

az oktatási és egyéb feladatok az iskolák közötti megosztása nem,

vagy csak ritkán valósultak meg.

 A képzési párhuzamosságokat sokhelyütt már korábban feltárták és

kezelték, így a még meglévő párhuzamosságok indokoltak voltak,

felszámolásukra financiális, illetve a földrajzi távolságból adódó

nehézségek miatt nem került sor.

 Nem valósult meg kellő mértékben az alapoktatás és a gyakorlati

képzés minőségének monitorozása. A gyakorlati képzés

minőségének vonatkozásában a kérdőívben megkérdezettek negyede

érzékelt pozitív változást és több mint fele nem.

Pillanatkép a szakképzési rendszer átalakulásáról

257

A TISZK rendszer erősségei

A TISZK rendszert – leépülő jellege ellenére az alábbi erősségek

jellemezték:

 A TISZK projektekben megvalósult nagyösszegű fejlesztések

nagyban hozzájárultak a szakképző rendszer infrastruturális és

tartalmi megújulásához, de esetenként a személyi feltételek is

javultak.

 A rendszerben közreműködő szervezetek, vezetők és dolgozók

egyetértettek a szakképzés korszerűsítésével, azonosultak a kitűzött

célokkal, (a szakképzés rendszerszerű működésének igénye, a

szakképzési feladatellátás optimalizálása, a párhuzamos képzések

kiküszöbölése, a munkaerőpiaci igények iskolai rendszerű

szakképzésben történő érvényesítése), ami jelentős energiákat

szabadított fel.

 A TISZK-ekben az új koncepció és feladatok magukkal hozták,

hogy bővült a szakképzésben dolgozók “szakmai horizontja”. A

TISZK rendszer tervezése külföldi (holland, német) mintákon

alapult, így a hazai gyakorlat nemzetközi tapasztalatokkal

gazdagodott, -ami különösen a kezdeti időszakban új szemléletet és

lendületet adott a szakképzés világának. Ezt erősítették a projektek

keretében központilag kidolgozott korszerű tananyagok, a helyi

tananyagfejlesztési feladatok (pl. idegennyelvi tananyagelemek) és a

pedagógustovábbképzések nemzetközi gyakorlatokat bemutató

elemei. Ennek következtében megalapozódott a TISZK rendszer

valamennyi szereplőjét érintő szemléleti váltás, amely középpontba

emelte a szakképzés tartalmi, módszertani korszerűsítésének, a

gyakorlati képzés (szakképzés-fejlesztési stratégiának megfelelő)

gyökeres átalakítás igényét, ezzel közelítve a szakképzési kimenetet

a munkaerőpiac elvárásaihoz. A rendszer működésének sikerét jelzi

a kérdőíves vizsgálati eredmény, amely szerint a válaszadók több

mint a fele úgy látta, lehetősége volt javaslatokat tenni a TISZK-ek

működésére vonatkozóan.

 A szemléleti váltás részének tekinthető, hogy megalapozódott és

fejlődött a szervezetek és a munkatársak körében az együttműködés.

Így volt ahol korábban, volt ahol később valósult meg a konstruktív

Kraiciné Szokoly Mária

258

együttműködés a képző helyek, a tagiskolák, a vezető testületek és a

projektmenedzsment között.

 Ösztönzően hatott a pedagógusokra, hogy szakmai fejlesztésük során

nagyobb hangsúlyt kapott a gazdasággal való kapcsolat és a

továbbképzési igénye, a lépéstartás az újszerű technológiákkal és a

tanulókhoz alkalmazkodó, a korszerű tanulási környezetet jelentő

pedagógiai módszerekkel. A fejlesztések részeként megszületett új

tananyagok és továbbképzések, beleértve az IKT és a szakmai

idegennyelv fejlesztésére irányuló törekvéseket nagyban

hozzájárultak a szakképzés tartalmi és módszetani korszerűsítéshez.

 A TISZK mindkét köre reflektorfénybe állította a minőséget és

javította a tevékenység minőségi pályára állítását.

Átmenet a TISZK és a Szakképzési Centrumok rendszere között

A 2. számú hípotézis szerint a leépülő TISZK rendszer az új Szakképzési

Centrum rendszer cél és feladatrendszere nem mindenben feleltethető meg

egymásnak. Mivel a vizsgálat idején még csak igen kevés hivatalos

információ állt rendelkezésre a Szakképzési Centrumokat illetően, például

ismeretlen volt az új SZMSZ és a vezetés mikéntje, így a megkérdezettek a

Szakképzési centrumok tényleges működésével, vezetésével kapcsolatos

kérdéseket – információ hiányában - rendszerint elhárították.

 Összességében megállapítható, hogy bár mind a TISZK, mind a

Szakképzési Centrum rendszer létrejötte felűlről jővő, kormányzati

döntés volt, a TISZK-ek létrejöttében a helyi szintnek

(önkormányzatok és pályázó intézmények) jelentős szerepe volt. A

TISZK jogszabályi hátterében, tartalmában, szervezeti és hatásköri

jellemzőiben nem hasonlítható a Szakképzési Centrumok

rendszeréhez. A Szakképzési Centrumok átfogó szervezetek, azaz

magukba foglalják egy-egy földrajzi egység teljes szakképzési

tevékenységét, szervezeti- és differenciált hatásköri rendszerét. Az

irányítás fő kérdései, így az átfogó és az egész szervezet

eredményességét meghatározó és biztosító tényezők a centrumok

kezében vannak (a beiskolázás területe, az igazgatás és HR, a

gazdálkodás és a financiális folyamatok kezelése, a felnőttképzés,),

Pillanatkép a szakképzési rendszer átalakulásáról

259

míg az operatív tevékenységhez szükséges hatásköri elemek a

tagintézményeknél maradnak.

 Fontos megjegyezni, hogy az interjúalanyok pozitívan és nagy

reményekkel álltak a Szakképzési Centrumok létrejöttének

kérdéséhez, annak ellenére, hogy a megvalósulás részleteiről még

nem volt információjuk. A megkérdezettek szerint a Szakképzési

Centrumok a TISZK eredeti szerepkörét veszik át, bíznak abban,

hogy a Szakképzési Centrumok hatékonyan fognak működni.

 A vizsgálat legfontosabb eredményi az online kérdőíves vizsgálat

alapján

A megkérdezettek többsége (71,4%) indokoltnak tartotta a TISZK rendszer

kialakításakor a szakképzési rendszer átalakítását, ezzel szemben a TISZK-

ek szakmai működését a megkérdezettek kevesebb, mint fele (40,8%) találta

hatékonynak.

1. sz. táblázat

 fő %

Indokoltnak tartotta-e a

TISZK rendszer

kialakításakor a szakképzés

rendszerének átalakítását?

igen 35 71,4%

nem 8 16,3%

nem tudja 3 6,1%

nem válaszol 3 6,1%

Összesen 49 100,0%

2. sz. táblázat

 fő %

Hatékonynak találta-e a

TISZK-ek szakmai

működését?

igen 9 18,4%

nem 16 32,7%

nem tudja 2 4,1%

nem válaszol 2 4,1%

részben 20 40,8%

Összesen 49 100,0%

Kraiciné Szokoly Mária

260

A kérdőíven megkérdezettekhez hasonlóan az interjúalanyok mindegyike

egyértelműen támogatta a TISZK rendszert, melynek magyarázata leginkább

abban rejlik, hogy igen sok szakmai és pénzügyi befektetést élveztek ezek az

intézmények, mely által csúcstechnológiás géppark és szakmai háttér jöhetett

létre. Ezáltal javult az iskolai szervezetek működése és oktatás személyi,

tárgyi feltételei javultak.

 Azok a válaszadók, akik hatékonynak, illetve részben hatékonynak

találták a TISZK-ek szakmai működését a nyolc terület közül

legtöbben az intézmények közötti együttműködést, illetve a

szakképzésről való gondolkodásmód változását, és a tárgyi feltételek

javulását emelték ki.

3. sz. táblázat

Válaszok esetek

százaléka db százalék

leginkább

történt

előrelépésa

intézmények közötti

együttműködés

26 29,9% 89,7%

a szakképzésről való

gondolkodásmód

15 17,2% 51,7%

tárgyi feltételek javulása 16 18,4% 55,2%

személyi feltételek javulása 1 1,1% 3,4%

gyakorlati képzés

modernizálása

12 13,8% 41,4%

kapcsolat a gazdasággal 11 12,6% 37,9%

adminisztráció 4 4,6% 13,8%

pénzügyi menedzsment 2 2,3% 6,9%

Összesen 87 100,0% 300,0%

Ugyanakkor az interjúalanyok mindegyike kiemelte, hogy a TISZK-ek és a

különböző szakmai szervezetek közötti együttműködés kimondottan jónak volt

tekinthető, elsődleges helyen szerepeltek a piaci szereplők és a kamarák,

illetve a felsőoktatási és egyéb intézmények csoportja. A meginterjúvolt

személyek többsége (4 fő) a kamarákkal való együttműködést hatékonynak

Pillanatkép a szakképzési rendszer átalakulásáról

261

tartotta, ugyanakkor a kérdőíves vizsgálat eredményei alapján úgy tűnik,

hogy a válaszadók fele nem tartotta hatékonynak az együttműködést.

 Azok közül a válaszadók közül, akik viszont nem találták

hatékonynak a TISZK működését, legtöbbször a gazdasággal való

kapcsolatban és a pénzügyi menedzsmentben látták a rendszer

problémáját, illetve a személyi feltételek javulásának hiányát

nevesítették.

4. sz. táblázat

Válaszok esetek

százaléka db százalék

legkevésbé

történt

előrelépés

intézmények közötti

együttműködés

12 11,1% 33,3%

a szakképzésről való

gondolkodásmód

14 13,0% 38,9%

tárgyi feltételek javulása 9 8,3% 25,0%

személyi feltételek

javulása

17 15,7% 47,2%

gyakorlati képzés

modernizálása

10 9,3% 27,8%

kapcsolat a gazdasággal 18 16,7% 50,0%

adminisztráció 10 9,3% 27,8%

pénzügyi menedzsment 18 16,7% 50,0%

Összesen 108 100,0% 300,0%

 Az alapozó képzés minőségének változásával összefüggésben a

válaszadók többsége szerint nem történt változás, csupán negyede

szerint változott a képzés minősége ebben az új formában. Ellenben

arra a kérdésre, melyben a gyakorlati képzés és a TISZK rendszer

összefüggéseire kérdeztünk rá, ott azonos arányban jelent meg az

igen és a nem válasz.

Kraiciné Szokoly Mária

262

5. sz. táblázat

 fő %

A TISZK rendszer

létrehozásával változott-e az

alapozó képzés minősége?

igen 11 22,4%

nem 31 63,3%

nem tudja 4 8,2%

nem válaszol 3 6,1%

Összesen 49 100,0%

6. sz. táblázat

 fő %

A TISZK rendszer

létrehozásával változott-e a

gyakorlati képzés minősége?

igen 20 40,8%

nem 23 46,9%

nem tudja 2 4,1%

nem válaszol 4 8,2%

Összesen 49 100,0%

7. sz. táblázat

 fő %

Sikerült-e eredményeket

elérni a TISZK rendszer

létrehozásával a vállalatok

és a szakképzés

együttműködésének

területén?

igen 4 8,2%

nem 15 30,6%

nem tudja 4 8,2%

nem válaszol 2 4,1%

részben 24 49,0%

A jó szakmai együttműködésre fókuszáló kérdésben a partnerek közül

elsősorban a tagiskolák, másodsorban a TISZK vezetése, harmadsorban a

külső gyakorlati képző helyek kerültek kiemelésre. Míg az együttműködést

formálisnak tartották RFKB, a gazdasági szervezetek, a kamarákat és a

tanácsadó testületet vonatkozásában.

Pillanatkép a szakképzési rendszer átalakulásáról

263

8. sz táblázat

Válaszok esetek

százaléka db százalék

jó együttműködés tagiskolák 25 35,7% 89,3%

TISZK vezetés 12 17,1% 42,9%

TÁMOP

projektmenedzsment

9 12,9% 32,1%

RFKB 2 2,9% 7,1%

kamara 7 10,0% 25,0%

gazdasági szervezetek 5 7,1% 17,9%

külső gyakorlati képző

helyek

10 14,3% 35,7%

Összesen 70 100,0% 250,0%

9. sz. táblázat

Válaszok

esetek

százaléka

db százalék

formális

együttműködés

tagiskolák 7 6,4% 17,9%

TISZK vezetés 8 7,3% 20,5%

TÁMOP

projektmenedzsment

8 7,3% 20,5%

tanácsadó testület 15 13,6% 38,5%

RFKB 24 21,8% 61,5%

kamara 15 13,6% 38,5%

gazdasági szervezetek 21 19,1% 53,8%

külső gyakorlati képző

helyek

12 10,9% 30,8%

Összesen 110 100,0% 282,1%

Kraiciné Szokoly Mária

264

A hozott-e változást a TISZK tevékenységében a KLIK-hez történő

csatlakozás kérdésében az igen és nem válaszok szinte azonos

nagyságrendben jelennek meg. Az összes válaszadó 49 fő (100%) közül 22

fő (44,9%) igennel, 20 fő (40,8%) nemmel válaszolt, 4 fő (8,2%) nem tudta,

3 fő (6,1%) pedig nem kívánt választ adni erre a kérdésre.

A csatlakozás következtében a szervezeten belül átalakultak a szerepek, így

fontossá vált, milyen új oktatással összefüggő tevékenységek alakultak ki. A

megkérdezettek körében az oktatásirányítás, oktatásszervezés területén

megjelenő új elemek megismerése leginkább a válaszadók által felsorolt

gondolatokban formálódott meg:

 „A szakmai gyakorlat anyagigényeinek biztosítása nehézzé vált.”

„Az eszközök az iskoláknál maradhattak.”

„Az intézmények között az együttműködés lazult.”

„Az irányítás szervezeti szinten is elszakadt a településektől…”

„Gazdasági önállóság hiánya.”

Kiszolgáltatottá váltak az iskolák és a pedagógusok.”

„Pénztelenség, pénzügyi problémák.”

„A gazdaság szereplői részben elfordultak az iskolától – a fizetési

nehézségek miatt.”

„Átláthatatlan működés.”

Ezzel összefüggésben arra viszont, hogy ezek az új elemek megmaradtak-e a

Szakképzési Centrumokban jelenleg ismert működési szabályozás keretében

a válaszadók közül 13 fő (26.5%) igen-t, 21 fő (42,9%) nem-et mondott.

Ennél a kérdésnél magas volt azoknak a száma, akik nem tudták – 8 fő

(16,3%), 7 fő (14,3%) viszont nem kívánt választ adni a kérdésre.

A hatékony intézményi működés egyik alappillérét jelenti az

infrastrukturális ellátottság. Az intézményi infrastruktúrában történő

fejlesztés kérdésére a válaszadók közel fele válaszolt igennel, negyede

nemmel válaszolt.

Pillanatkép a szakképzési rendszer átalakulásáról

265

10. sz. táblázat

 fő %

Történt-e fejlesztés az

intézményi

infrastruktúrában?

igen 24 49,0%

nem 13 26,5%

nem tudja 5 10,2%

nem válaszol 7 14,3%

Összesen 49 100,0%

A kérdőíves lekérdezés alapján úgy tűnik, hogy a TISZK-ek kevéssé tudták a

felnőttképzési feladatokat ellátni.

11. sz. táblázat

 fő %

Megvalósult-e a TISZK-ben

a felnőttképzés területén

tervezett feladat?

igen 12 24,5%

nem 13 26,5%

nem tudja 3 6,1%

nem válaszol 3 6,1%

részben 18 36,7%

Összesen 49 100,0%

A megvalósult követelmények kérdésében a tananyagfejlesztés, a

modulrendszer és az infrastruktúra fejlesztése emelkedik ki a válaszokból.

Kraiciné Szokoly Mária

266

12. sz. táblázat

Válaszok esetek

százaléka fő százalék

Mely

követelmények

valósultak mega

szakképzés

korszerűsítése

25 8,5% 51,0%

harmonizált irányítási

rendszer az intézmények

között és belül

17 5,8% 34,7%

együttműködés a

gazdaság szereplőivel

19 6,5% 38,8%

gyakorlati képzés

előtérbe helyezése

25 8,5% 51,0%

az egy tanulóra jutó

képzési költség

csökkentése

14 4,8% 28,6%

infrastruktúra fejlesztés 30 10,2% 61,2%

modulrendszer

bevezetése

32 10,9% 65,3%

képzési

párhuzamosságok

megszüntetése

14 4,8% 28,6%

a tanulók munkaerő-piaci

elhelyezkedésének esély

növekedése

8 2,7% 16,3%

közösségi funkciók 17 5,8% 34,7%

HR, továbbképzés 20 6,8% 40,8%

romák és fogyatékkal

élők előtérbe helyezése

9 3,1% 18,4%

felnőttképzés, LLL 16 5,4% 32,7%

tananyagfejlesztés 32 10,9% 65,3%

 pályakövetés 16 5,4% 32,7%

Összesen 294 100,0% 600,0%

Pillanatkép a szakképzési rendszer átalakulásáról

267

Javaslatok a Szakképző Centrumok létrehozásához

 A Szakképző Centrumok a minőség biztosításával és a

lemorzsolódók számának csökkentésével, a munkaalapú tanulás

középpontban állításával törekedjenek a nappali iskolarendszerű

szakképzésben résztvevő tanulók számának növelésére.

 Valamennyi partnerrel. de különösképpen a szülőkkel és a gazdaság

szereplőivel való kapcsolattartás során törekedni kell a

szakképzésről pozitív kép kialakítására, a szakképzés presztízsének

javítására. Kiemelt feladat kell legyen a motivációhiányos, gyengén

teljesítő tanulók felzárkóztatása, motiválása, szakmai identitásuk,

munkakultúrájuk megalapozására.

 Az új vezetés mindenképpen a demokratikus együttműködés

jegyében szervezze és vezesse a Centrumokat, mert az

intézményvezetők véleménye szerint ez meghatározó a Centrumok

sikeres működése szempontjából.

 A működés kialakításánál érvényesüljön az érintettek helyi érdeke.

 A megkérdezettek véleménye szerint kiemelt kérdés a gazdálkodás

ésszerű, átlátható, a helyi érdekeket is figyelembe vevő

megtervezése és menedzselése. Kérdésként merült fel, hogy mit

jelent a Centrumok önálló gazdálkodása. (Pl. Ki rendelkezik a

többlet bevétellel és lehet-e bérbe adni a műhelyeket?)

 A Szakképzési Centrum bevezetésénél fontos a jól megtervezett

(PR) kommunikációs tevékenység, mert a lakosság, a szülők és a

tanulók nagyon gyakran inkább az iskolához, nem pedig a választott

szakmához kötődnek.

 Kérdésként merült fel az életpálya besorolás értelmezése és

alkalmazása is a Centrumokban dolgozók körében, különös

tekintettel a nem pedagógus végzettségű szakemberek helyzetének

vonatkozásában.

 Hatékonyabb működést generálna, ha nem sok, egymástól távolálló

szakma, hanem a rokonszakmák kerülnének egy Centrumba, így

érvényesülhetne a rokonszakmákra történő felkészítésben a

szinergia.

Kraiciné Szokoly Mária

268

 Kiemelt és hosszútávú szakmai feladatként fogalmazódott meg a

tanulók felvétele és sikeres képzésével összefüggésében a

pályaorientáció és pályalkalmasság vizsgálatának szükségessége, s

ezzel a lemorzsolódás arányának csökkentése. E feladat fontosságát

az is alátámasztja, hogy a korai iskolaelhagyók aránya is alig

csökkent az elmúlt 8-10 évben, pedig a kormányzat a korai

iskolaelhagyás arányát 2020-ra 10%-ra kívánja csökkenteni. A

magyar oktatási rendszer rendkívül szelektívvé vált, s a hátrányos

helyzetű tanulók nagy valószínűséggel kerülnek szakiskolákba,

amelyek nem képesek ellensúlyozni hátrányaikat.

 A szakképzésben résztvevő oktatókon kívül (közismereti szakos

tanár, szakmai tanár, szakoktató, gyakorlati oktató) számos pozíció

hivatott támogatnia a képzést (szervező, tervező, irányító, értékelő,

animátori és tanácsadói munkakörök) a szakképzést. Mivel sem az

oktatóknak, sem a képzést támogató szakembereknek nincs

andragógiai felkészültsége, végzettsége fontos figyelmet fordítani

arra, hogy olyan kötelező továbbképzési rendszer kísérje a

Centrumokban dolgozók munkáját, amelyben kiemelt szerepet kap a

felnőttek képzésének sajátosságait figyelembe vevő módszertani

képzés.

Felhasznált irodalom

 1040/2015. (II. 10.) Kormányhatározat a „Szakképzés a

gazdaság szolgálatában” című koncepcióról

 1057/2005. (V. 31.) Korm. határozat a szakképzés-fejlesztési

stratégia végrehajtásához szükséges intézkedésekről

 120/2015. (V. 21.) Kormányrendelet - az 1. számú mellékletben

 13/2008 (VII. 22) SZMM rendelet a szakképzési hozzájárulásról és a

képzés fejlesztésének támogatásáról szóló 2003. évi LXXXVI.

törvény végrehajtásáról

 1993. évi LXXIX. törvény a közoktatásról

 1993. évi LXXVI. törvény a szakképzésről

 20/2012. (VIII. 31.) EMMI rendelet a nevelési-oktatási intézmények

működéséről és a köznevelési intézmények névhasználatáról

Pillanatkép a szakképzési rendszer átalakulásáról

269

 2003. évi LXXXVI.törvény a szakképzési hozzájárulásról és a

képzés fejlesztésének támogatásáról

 2011. évi CLV. törvény a szakképzési hozzájárulásról és a képzés

fejlesztésének támogatásáról

 2011. évi CLXXXVII. törvény a szakképzésről

 2011. évi CXC. törvény a nemzeti köznevelésről

 2012. évi CLXXXVIII. törvény a köznevelési feladatot ellátó egyes

önkormányzati fenntartású intézmények állami fenntartásba

vételéről

 202/2012. (VII. 27.) Korm. rendelet a Klebelsberg

Intézményfenntartó Központról

 229/2012. (VIII. 28.) Korm. rendelet a nemzeti köznevelésről szóló

törvény végrehajtásáról

 8/2006. (III. 23.) OM rendelet a szakképzés megkezdésének és

folytatásának feltételeiről, valamint a térségi integrált szakképző

központ tanácsadó testületéről

 A szakképzés Magyarországon (2014): Szerkesztette: Bükki Eszter,

Domján Kriszta, Mártonfi György, Vinczéné Fekete Lídia.

Budapest, Türr István Képző és Kutatóintézet – Oktatási

Observatory Központ. Letöltés helye és ideje:

<http://observatory.org.hu/wp-content/uploads/2015/11/

Orszagjelentes_Refernet_2014_Magyarorszag.pdf (2015>.december

23.)

 Ádám Anetta - Ugrai János (2009): Az együttműködés kényszere. A

térségi integrált szakképzési központok jelen és jövője.

Tanulmánykötet. Miskolc, MPT-ME

 Dobszai Barbara - Vámosi Tamás (2013): A középfokú szakképző

iskolák és a vállalati szféra együttműködési jellemzői a szakmai

gyakorlati képzés tükrében. Szakképzési Szemle, 2013/3. szám, pp.

23-42.

felsorolt iskolák NGM fenntartásba vétele

 Forgács András - Loboda Zoltán (2003): Az Európai Unió a változó

világban. Az Európai Unió és az oktatás (VÁLTOZÓ VILÁG

sorozat 55.) Budapest, Press Publica

 Magyarország Alaptörvénye XI. cikk

http://observatory.org.hu/wp-content/uploads/2015/11/Orszagjelentes_Refernet_2014_Magyarorszag.pdf%20(2015
http://observatory.org.hu/wp-content/uploads/2015/11/Orszagjelentes_Refernet_2014_Magyarorszag.pdf%20(2015

Kraiciné Szokoly Mária

270

 Mártonfi György (2007): A TISZK rendszer kiépítésének első

szakasza. Letöltés helye és ideje: http://www.oktatasikerekasztal.hu/

hattertanulmanyok/04/martonfi_tiszk.pdf (2015.december 21.)

 Nagy Katalin (2013): A TISZK-ek átalakítása a szakképzési

törvényben. Szak- és Felnőttképzés 2013/2. p.2-7.

 Nemzeti Szakképzési és Felnőttképzési Hivatal: Az állami

fenntartásba vétel és az érintett TISZK-ek. Tájékoztató a

szakképzésről szóló 2011. évi CLXXXVII. törvény január 1-jén

hatályba lépett, a kérdést szabályozó szakaszairól.

https://www.nive.hu/index.php?option=com_content&view=article

&id=419:az-allami-fenntartasba-vetel-es-az-erintett-tiszk-

ek&catid=10:hir-fj&Itemid=166 (A jogszabályok helyének ismételt

(ellenőrzött) letöltése: 2015.12.27.)

 Palotás József (2015): A szakképzési centrumok létrehozása. Szak-

és Felnőttképzés különszám. p.7-9.

 Szép Zsófia (2010): A szak- és felnőttképzés területi tervezésének

modelljei (modellek a nemzetközi és a hazai gyakorlat alapján.

Budapest, Studyline Kft.

 Szép Zsófia (2010): Az RFKB-k szakképzés tervezési döntéseinek

elemzése. Budapest, NSZFI

 Vámosi Tamás (2011): Képzés. tudás, munka. Budapest, Új

Mandátum Kiadó

http://www.oktatasikerekasztal.hu/hattertanulmanyok/04/martonfi_tiszk.pdf
http://www.oktatasikerekasztal.hu/hattertanulmanyok/04/martonfi_tiszk.pdf
http://www.oktatasikerekasztal.hu/hattertanulmanyok/04/martonfi_tiszk.pdf
https://www.nive.hu/index.php?option=com_content&view=article&id=419:az-allami-fenntartasba-vetel-es-az-erintett-tiszk-ek&catid=10:hir-fj&Itemid=166
https://www.nive.hu/index.php?option=com_content&view=article&id=419:az-allami-fenntartasba-vetel-es-az-erintett-tiszk-ek&catid=10:hir-fj&Itemid=166
https://www.nive.hu/index.php?option=com_content&view=article&id=419:az-allami-fenntartasba-vetel-es-az-erintett-tiszk-ek&catid=10:hir-fj&Itemid=166
https://www.nive.hu/index.php?option=com_content&view=article&id=419:az-allami-fenntartasba-vetel-es-az-erintett-tiszk-ek&catid=10:hir-fj&Itemid=166
https://www.nive.hu/index.php?option=com_content&view=article&id=419:az-allami-fenntartasba-vetel-es-az-erintett-tiszk-ek&catid=10:hir-fj&Itemid=166
https://www.nive.hu/index.php?option=com_content&view=article&id=419:az-allami-fenntartasba-vetel-es-az-erintett-tiszk-ek&catid=10:hir-fj&Itemid=166
https://www.nive.hu/index.php?option=com_content&view=article&id=419:az-allami-fenntartasba-vetel-es-az-erintett-tiszk-ek&catid=10:hir-fj&Itemid=166
https://www.nive.hu/index.php?option=com_content&view=article&id=419:az-allami-fenntartasba-vetel-es-az-erintett-tiszk-ek&catid=10:hir-fj&Itemid=166
https://www.nive.hu/index.php?option=com_content&view=article&id=419:az-allami-fenntartasba-vetel-es-az-erintett-tiszk-ek&catid=10:hir-fj&Itemid=166
https://www.nive.hu/index.php?option=com_content&view=article&id=419:az-allami-fenntartasba-vetel-es-az-erintett-tiszk-ek&catid=10:hir-fj&Itemid=166
https://www.nive.hu/index.php?option=com_content&view=article&id=419:az-allami-fenntartasba-vetel-es-az-erintett-tiszk-ek&catid=10:hir-fj&Itemid=166

271

Miklósi Márta

FELNŐTTOKTATÁS SPECIÁLIS KÖRÜLMÉNYEK

KÖZÖTT - TANÍTÁS, TANULÁS A RÁCSON TÚL

Abstract: Numerous studies have proved that those inmates that receive

proper education during their time in prisons become repeat offenders and

are sent back to a penitentiary facility only to a lesser proportion. Education

is effective when it develops the social skills of the inmates, and helps them

handle their emotions. Efficiency of education is greatly lowered by poorly

trained and motivated educators that is why it is important to train teachers

before teaching in prison to help them to educate the prisoners better. The

majority of educators teaching adults in prisons are faced with the

peculiarities and methodical questions of adult education only in practice,

they acquire the knowledge and skills needed to do the adult education

profession through experience, in a self-taught way.

Az oktatás igen sajátos helyszínei a büntetés-végrehajtási intézetek, akár a

tanuló fogvatartottakat, akár az őket oktató pedagógusokat nézzük. A

börtönpopuláció az országos átlaghoz képest aluliskolázott, az elítéltek igen

gyakran a társadalom perifériájára szorult személyekből kerülnek ki, akik

sok esetben képzetlenségük miatt szabadulásuk után a munkaerő-piacon sem

igazán tudnak szerepet vállalni. A börtönökben nagyobb arányban vannak

jelen a már tanköteles kort betöltő, azonban iskolai végzettséggel nem

rendelkező felnőttek, oktatásuk ezért kulcskérdés a társadalomba

visszailleszkedés, vagyis a reintegráció elősegítése érdekében. Azok a

fogvatartottak, akik megfelelő oktatásban részesültek a szabadságvesztés-

büntetésük letöltése során, kisebb arányban válnak visszaesővé és kerülnek

vissza büntetés-végrehajtási intézetbe.

Miklósi Márta

272

Az oktatási programok tehát egyértelműen hozzájárulnak a büntetlen

életmód kialakulásához, főleg akkor, ha „az oktatás mellett az elítélt

szociális készségeit, kritikai gondolkodást és a problémamegoldó képességet,

valamint érzelmi életét is fejlesztik, valamint erkölcsi ismeretek átadását is

biztosítják” – fogalmaz Ripley. (v. ö. Ripley 1993) Vacca arra is felhívta a

figyelmet, hogy az oktatás hatékonyságát számos tényező csökkenti, például

a zsúfoltság, a szükséges taneszközök hiánya, valamint a nem kellően

képzett és motivált oktatók. (Vacca 2004:4) Az oktatók motivációja azért is

kulcskérdés, mert a börtönben tanítási tevékenységük során számtalan

nehézséggel, érdekellentéttel, problémával kell megbirkózniuk.

Börtönoktatás hazai megvalósításnak gyakorlati kérdései

Sajátos kérdés annak vizsgálata, a zárt intézetek milyen módon tudják

biztosítani a fogvatartottak számára a tanuláshoz való jogot, ez földrajzilag is

igen eltérően alakul ma hazánkban. (v. ö. Mátyás – Sallai 2014) A büntetés-

végrehajtási intézetek ma Magyarországon szerződéses kapcsolatban állnak

az oktatási intézményekkel, szerződött félként állami iskolák mellett

lehetséges akár egyházi, illetve alapítványi iskolák működtetése is.

Jelenleg a legtöbb büntetés-végrehajtási intézetben az általános és

középiskolai oktatást a speciálisan erre a feladatra létrehozott Pannon

Oktatási Központ végzi. A Pannon Oktatási Központ 2003-ban jött létre, fő

tevékenységi köre kezdetben az antiszociális magatartású, illetve disszociális

személyiségzavarú elítéltek, valamint az alacsony iskolai végzettséggel

rendelkező fogvatartottak, a roma etnikum és a fokozottan hátrányos

helyzetű magyar anyanyelvű tanulók oktatása, nevelése, képzése volt. Az

iskola kiemelt figyelmet fordít a szabadság-vesztés büntetésüket töltő

fiatalok és felnőttek oktatására is, melyet országos keretek között szervez és

irányít, folyamatosan növekvő számú büntetés-végrehajtási intézetben van

jelen. (Pannon Oktatási Központ Gimnázium, Szakképző Iskola és Általános

Iskola 2015) Az oktatók közül többen korábban a büntetés-végrehajtásban

dolgoztak, így megfelelő tapasztalattal rendelkeznek ezen a speciális

területen39.

39Lakos és Lőrincz véleménye szerint mivel a demográfiai mutatók alapján

megállapítható, hogy az ország gyermeklétszáma csökken, ez előrevetíti a

Felnőttoktatás speciális körülmények között

273

Az iskola – működési engedélye értelmében – egyedüliként fogja össze a

magyarországi büntetés-végrehajtási oktatást, szervezi és irányítja a

pedagógiai tevékenységet; ennek megfelelően pedig speciális oktatási-

nevelő programot dolgozott ki. 2003-as alapítása óta folyamatosan bővült az

intézmény működési köre, egyre több büntetés-végrehajtási intézettel vették

fel sikeresen a kapcsolatot, jelenleg 17 telephelye büntetés-végrehajtási

intézethez kapcsolódik40. A szervezet tevékenységét meghatározza, hogy

több évtizede a büntetés-végrehajtás területén dolgozik, illetve fejti ki

oktató-nevelő tevékenységét. E tekintetben kezdeményezésük úttörő jellegű,

hiszen hasonló célok megvalósításáért nem hoztak létre oktatási intézményt

országos működési engedéllyel. (Pannon Oktatási Központ Gimnázium,

Szakképző Iskola és Általános Iskola 2015)

Azokban az intézetekben, amelyekben nem a Pannon Oktatási Központ

tanárai képzik az elítélteket, a KLIK (Klebelsberg Intézményfenntartó

Központ) alkalmazásában álló tanárok dolgoznak.A 2013. évi CCXL.

törvény (a továbbiakban Büntetés-végrehajtási törvény) szerint, ha a

büntetés-végrehajtási intézet nem áll szerződéses kapcsolatban általános

iskolával, a büntetés-végrehajtási intézet illetékességi területébe tartozó

iskola a büntetés-végrehajtási intézettel kötött együttműködési megállapodás

alapján biztosítja az alapfokú képzést, magántanulói jogviszony keretében.

pedagógus-munkanélküliség képét, ezért várhatóan az oktatási piac érdeklődése a

bv. intézetek felé fordul. Érdekes feltevésük szerint prognosztizálható, hogy nagy

gyakorlattal rendelkező pedagógusok – a munkanélküliség elől menekülve –

jelentkeznek majd a bv. intézeti oktatói munkára. (Lakos- Lőrinc 2011:36)
40Szeged (Szegedi Fegyház és Börtön), Sopron (Sopronkőhidai Fegyház és Börtön),

Vác (Váci Fegyház és Börtön), Baracska (Baracskai Országos Büntetés-végrehajtási

Intézet), Márianosztra (Márianosztrai Fegyház és Börtön), Algyő, Nagyfa (Nagyfai

Országos Büntetés-végrehajtási Intézet), Állampuszta–Solti telephelye

(Állampusztai Országos Büntetés-végrehajtási Intézet), Állampuszta–Hartai

telephelye (Állampusztai Országos Büntetés-végrehajtási Intézet), Sátoraljaújhely

(Sátoraljaújhelyi Fegyház és Börtön), Tököl (Fiatalkorúak Büntetés-végrehajtási

Intézete), Dunaújváros–Pálhalma–Sándorházai telephelye (Pálhalmai Országos

Büntetés-végrehajtási Intézet – Sándorháza), Dunaújváros–Pálhalma–Bernátkúti

telephelye (Pálhalmai Országos Büntetés-végrehajtási Intézet – Bernátkút),

Dunaújváros–Pálhalma–Mélykúti telephelye (Pálhalmai Országos Büntetés-

végrehajtási Intézet – Mélykút), Szirmabesenyő (Fiatalkorúak Regionális Büntetés-

végrehajtási Intézete), Miskolc (Borsod–Abaúj–Zemplén Megyei Büntetés-

végrehajtási Intézet), Kalocsa (Kalocsai Fegyház és Börtön), Budapest (Budapesti

Fegyház és Börtön)

Miklósi Márta

274

(2013. évi CCXL. törvény 200.§) Magántanulóknál nem kell iskolarendszerű

oktatást nyújtani, csak félévente egyszer az osztályozó vizsgákat kell

biztosítani számukra, közben pedig papír alapon tananyaggal ellátni a diákot.

Általános szabályként jelenik meg, hogy az elítéltek érdekét figyelembe

véve az oktatási intézmény a fogvatartásra való utalás nélkül állítja ki a

bizonyítványt, ilyen módon is szem előtt tartva az elítéltek szabadulás utáni

beilleszkedésének elősegítését. Fontos a szoros együttműködés kialakítása az

adott büntetés-végrehajtási intézet vezetése és az oktatási intézmény között,

hiszen az iskola tevékenységét minden intézetben össze kell hangolni a

börtön szigorúan szabályozott életével, a börtönben oktató pedagógusok

munkájának elősegítésével.

Börtönben oktató pedagógusok

Az elítélt nevelésre – reszocializációra – szoruló ember, akit

szabadságvesztés-büntetése során többek között éppen „a pedagógia

társadalmiasult eszközrendszerével kívánunk alkalmassá tenni a társadalmi

adaptációra” – fogalmaz Módos. (Módos 2014:140) Így elmondható, hogy a

fogvatartottak reintegrációjának, társadalomba visszailleszkedésének

elősegítése kulcskérdés, ebben központi szerephez jut a pedagógus.

A legtöbb börtönpedagógus nem szándékozik börtönben tanítani, általában

véletlenül kerülnek a zárt intézményekbe, ez nagyon ritkán tudatos,

megfontolt, alaposan előkészített döntés eredménye. Ezekben az

intézményekben tanítani nemcsak „veszélyes és frusztráló, hanem zavarba

ejtő és felkavaró” – fogalmaz Eggleston. (Eggleston 1991:16)Ha a tanárok

idegennek érzik ezt a közeget, nem szakmai szempontok szerint értékelik és

értelmezik a börtönnel kapcsolatos élményeiket, akkor nem tudnak igazán

hatékonyan tanítani, tevékenységük nem lesz hiteles a fogvatartottak

számára, főleg azért, mert jelentős érdekellentétek figyelhetőek meg a börtön

falain belül is.

A neveléssel foglalkozó szakemberek törekvése arra irányul, hogy növeljék

a zárkán kívüli fogvatartotti programok idejét és hatékonyságát. (Forgács

2012:70; v. ö. Kovács 2012) Ezek a programok járulhatnak ugyanis hozzá a

fogvatartottak társadalomba való sikeres beilleszkedéséhez, ami az

eredményes reintegráció kulcsának tekinthető.

Felnőttoktatás speciális körülmények között

275

A felügyelői állomány stratégiája sok esetben ezzel ellentétes, számukra

plusz feladatként jelenik meg a tanulás technikai feltételeinek biztosítása a

sajátos biztonsági előírások alkalmazása miatt. Sajnos tapasztalat, hogy a

felügyelők részére túlterheltségük miatt a büntetés-végrehajtási intézetben

folyó oktatás-képzés igen gyakran csak terhet jelent, nekik kell– többek

között – a tanulókat a különböző körletekről összegyűjteniük, a tanárokat az

oktatás helyszínére kísérniük. A helyzetet nehezíti, hogy a fogvatartotti

jogok kiszélesedését sérelmükre bekövetkezett változásként élik meg. (v. ö.

Módos 1992:32; Kassai 2008:29)

A fogvatartott és a pedagógus között eredményes együttműködés csak akkor

valósulhat meg, ha az oktató a fogvatartottakat emberként, tanulóként kezeli

és alapvető elvárás a szokásosnál nagyobb türelem és kitartás velük

szemben, hiszen oktatásbeli hiányosságuk miatt nehezebben tudják

elsajátítani a tananyagot. A börtönben oktatók feladata ennek következtében

lényegesen több mint a tananyag egyszerű átadása. „A fogvatartottakra nem

csupán diákként kell tekintenie a tanárnak, hanem sokkal inkább olyan

személyként, akinek alakítani és formálni kell egész magatartását,

tevékenységét, életszemléletét.” – fogalmaz Csukai (Csukai 2014a:192) A

pedagógusoknak a szigorúbb szabályok alkalmazása helyett a szakmai és

tárgyi ismereteken túl a tanulók felé a szokásosnál nagyobb empátiával,

érzékenységgel kell fordulniuk, „elengedhetetlen, hogy a tanári szerep

gyakorlása mellett tanácsadóként is megjelenjenek.” – fogalmaz Maurer.

(Maurer 2011:31) Ezen célok elérése érdekében meglátásom szerint

igencsak indokolt lenne a tanárok előzetes felkészítésének biztosítása,

mielőtt büntetés-végrehajtási intézetben kezdenének tanítani. Hasonló

véleményen van Fliegauf is, kifejezetten fontos lenne ezért a börtönben

oktató tanárok speciális képzése, azaz többek között a rabok lelki igényeiről

a börtönben dolgozóknak különleges ismeretekkel kellene rendelkezniük. „A

pszichológiai ismeretek tekintetében naiv, de tapasztalt körletfelügyelő

nagyobb hatékonysággal tud kommunikálni a fogvatartottakkal, mint akár

egy frissen végzett pszichológus.” – fogalmaz Fliegauf. (Fliegauf 2012, 62)

Hasznos lenne intézményi keretek között a differenciált oktatás

megvalósítására törekedni, a tanárok így a lehetőségekhez képest több időt

szánnak az adott fogvatartottra, többet gyakorolnak, több segédanyagot

biztosítanak, azonban ehhez sajnos több forrásra és nagyobb számú

pedagógusra lenne szükség.

Miklósi Márta

276

Az oktatás során a tanár feladata a tananyag átadásán túl közvetett módon az

is, hogy megismertesse a fogvatartottal a szűkebb és tágabb környezetet,

magyarázza az őt körülvevő jelenségeket annak érdekében, hogy az egyén

képes legyen a számára fontos ismeretek megszerzésére, majd a

szabadságvesztés büntetés letöltése után a társadalomba való sikeres

visszailleszkedésre. Módos meglátása szerint a tevékenység, amely

önkéntességen, érdeklődésen vagy akár pillanatnyi érdeken,

együttműködésen alapul, fizikai vagy szellemi erőfeszítést igényel, a

fogvatartott azonosulni képes vele, oldja az egysíkú függőségi viszonyt.

(Módos 2014, 141) A pedagógiai módszerek segítségével a tekintély a

személyiségben rejlő értékek mentén jelenik meg, s válik/válhat

elfogadhatóvá, követhetővé az elítéltek számára is.

A fogvatartottak iskoláztatási hátránya, funkcionális analfabetizmusa,

szociokulturális helyzetükből származó problémájuk kezelése ugyanakkor

nagymértékben megnehezíti a börtöntanárok munkáját, hiszen

kriminálandragógiai tevékenységük során nagy figyelmet kell fordítaniuk

ezen hátrányok kezelésére is.

Fogvatartottak sajátosságai oktatásuk szemszögéből

A szabadságvesztésük letöltése alatt az elítéltek korábban meg nem szerzett

végzettséghez juthatnak, hiányosságaikat pótolhatják. Erre azért is kiemelten

nagy szükség van, mert a büntetés-végrehajtási intézetekben fogvatartott

elítéltek alulkvalifikáltnak számítanak a társadalom többi tagjához képest. A

2015. évi Börtönstatisztikai Szemle szerint a fogvatartottak 0,7%-a

analfabéta, 12,4%-a rendelkezik kevesebb, mint 8 osztállyal, befejezett

általános iskolai végzettsége 48,5 %-ának van. 7%-uk nem fejezte be a

középiskolát, szakiskolai végzettséggel 17,5%, érettségivel 10,6 %-uk

rendelkezik, egyetemet-főiskolát csupán 2,7%-uk végzett. (Büntetés-

végrehajtás Országos Parancsnoksága 2015:18)

A büntetés-végrehajtásban megvalósuló felnőttképzés sajátosságairól írva

fontos szót ejteni a fogvatartotti populáció sajátos helyzetéből adódó

módosító tényezőkről. A büntetés-végrehajtási intézetekben levő

fogvatartottak esetén szociológiai és pszichológiai, valamint andragógiai

jellemzők nagymértékben eltérhetnek az átlag felnőtt populáció jellemzőitől,

Felnőttoktatás speciális körülmények között

277

döntő többségük hátrányos helyzetű, marginális családi környezetből

származik. (Ács-Bíró 2016, 148; Kassai 2008:27)

Érdekes a fogvatartottak tanulási motivációjának vizsgálata, a képzésben

való részvétel hátterében ugyanis számos ok állhat, így többek között az

érdeklődés, egzisztenciális motívumok, vagy akár a presztízs is. Fontos

építeni a már jelen levő, illetve a tanulás folyamatában kialakuló

motívumokra, ez utóbbiak kiépítése, serkentése a pedagógus kompetenciái

közé tartozik. A fogvatartottak esetében ennek kiemelt szerepe van, ugyanis

az oktatásra vonatkozó motivációk sokszor magának az ösztöndíjnak, az

osztályteremnek, a körlettől való távollétnek szólnak. (Kassai 2008:27)

Motivációval szorosan összefüggő kérdés a fogvatartottak tanulási

sikerességének, sikertelenségének vizsgálata, ezek alakulásában külső és

belső feltételek egyaránt jelentőséggel bírnak. Külső nehezítő feltétel a

folyamatban levő büntetőeljárás, fegyelmi eljárás okozta stressz és

szorongás. Az elítéltek családi problémái és nehézségei elvonhatják a

figyelmet a tanulásról, az időbeosztás sajátosságai is bonyolultabbá teszik a

tanulást. Hasonlóan negatív hatással bír az iskolai teljesítményre a

szubkulturális háttér is, amely nagyban meghatározza az iskolához való

hozzáállást és a fogvatartott motivációját is, nehezítve a börtöntanárok és a

fogvatartottak dolgát. (Kassai 2008:27) Belső feltételként sorolhatjuk a

tanulási nehézségeket okozó körülmények közé az intellektusbeli deficitek,

részképesség-zavarok meglétét, így a memória, általános műveltségbeli

háttér, szövegértési, olvasási, logikai, motoros hiányosságokat, zavarokat. A

szorgalom, lényeglátás, a tanulási folyamattal kapcsolatos attitűdök megléte

kulcsfontosságú, problémát okozhat emellett a rossz időbeosztás, a tartós

figyelem hiánya, a szorongás, a gondolkodásbeli hiányosságok megléte.

(Kassai 2008:27) A börtöntársadalomból kikerülő diákok között jóval

nagyobb arányban vannak jelen antiszociális magatartású, illetve disszociális

személyiségzavarral rendelkező személyek. (Borgulya 2004:65)

Az ilyen tanulók magas aránya az órai munka során sok nehézséget okozhat,

akadályozhatja a sikeres munkát. Az antiszociális személyek például nem

tűrik el a tartós monotóniát. Ezért csak nehezen alkalmazkodnak az iskolai

órák szabályaihoz, nem viselik jól az oktatás folyamatát. (Csukai 2014b:28)

Emellett, mivel a fogvatartottak gyerek- és serdülőkorukban nagyobb

arányban maradnak ki az iskolából, ahol nem elég jól vagy egyáltalán nem

Miklósi Márta

278

teljesítenek, a műveltségbeli hiányosságok, tudásdeficit, a hozott tudás és a

tapasztalatok hiányosságai egészen komolyak is lehetnek.

Sajnálatos tény, hogy a beiskolázottak között sok az iskolai végzettséggel

rendelkező funkcionális analfabéta. Ezek a fogvatartottak – bár iskolai

végzettségük megvan – a hétköznapi életben, mindennapi tevékenységük

során nem használják rendszeresen az elsajátított ismereteiket. Így a

mindennapi életben adódó információfeldolgozási műveleteket csak gyenge

hatásfokkal képesek elvégezni. Számukra csak akkor eredményes a képzés,

ha előtte önképzőkörök, ismeretfrissítő szakkörök segítségével fejlesztik

kompetenciáikat. A beiskolázásra várók tudásszintjét fel kell zárkóztatni,

mint ahogy szükséges az ismeretek területén mutatkozó hézagokat kitölteni,

az olvasást népszerűsíteni. (Lakos - Lőrinc 2011:35)A felsorolt okok miatt

lemorzsolódott felnőttek aránya jóval magasabb a börtönoktatásban a

hagyományos felnőttoktatáshoz, -képzéshez viszonyítva.

Az iskolai szocializáció hiánya ugyanakkor további hatásokat is gyakorol a

fogvatartottak személyiségének fejlődésére. A legtöbb fogvatartott nemcsak

a tanulási folyamatokból esett ki, de az iskolai szocializáció oly fontos részét

képező közösségi tevékenységeken sem vett részt (osztálykirándulás,

múzeumlátogatás, színház, vetélkedők stb.). Motiválatlanok, a tanuláshoz

általában nem kaptak szülői segítséget, így az kudarcokkal, negatív

élményekkel teli, fölösleges és unalmas tevékenységnek tűnik a szemükben.

Nehezen ment a tanulás, inkább csavarogva, barátokkal összeverődve

töltenék az időt. Az oktatás tartalmát meghatározó tény, hogy a tanulók

tudásszintje nincs összhangban a megszerzett bizonyítvánnyal. Ennek

következtében az iskolai szocializáció hiánya, a túlkorosság

következményei, hogy a tanulók tudásszintje sem a megszerzett

végzettséggel, sem életkorukkal nincs összhangban, mindez folyamatosan

rombolja az iskolai oktatás szükségességének képét és elfogadását. (Czencer

2008:279)

Mivel a szabadságában korlátozott személy helyzete speciális, kezelése

különleges ismereteket igényel. Nagyon nehéz dolguk van a nevelőknek,

tanároknak abban, hogy felmérjék az elítéltek tudásának valós szintjét (mivel

a hozott bizonyítvány sokszor még orientációs támpontnak is kevés),

valamint abban, hogy segítsenek visszatalálni az alulképzett

fogvatartottaknak az iskolapadba úgy, hogy az eredményes és sikeres legyen.

(Czenczer 2008:6) A pedagógus, reintegrációs tiszt kezdeményezésére

Felnőttoktatás speciális körülmények között

279

többféle reakció jöhet létre, így beszélhetünk aktív vagy passzív

ellenállásról, valamint kényszer hatására megvalósult együttműködésről.

(Kárpáti 2003:48) Meg kell győzni a fogvatartottat a tanulás, az

ismeretszerzés, az iskolai végzettség megszerzésének fontosságáról, ezen

múlik ugyanis, hogy az oktatás folyamatában együttműködő, kooperatív

személy, vagy passzív szemlélő lesz-e. (Czenczer 2008:6)

Nehezíti a fogvatartott tanulási folyamatát az a körülmény, hogy hogyan ítéli

meg saját magát, milyen értékekre alapoz a fogvatartott saját megítélése. Ha

ennek alapja a bűnözői karrier, a normakövető életvitel lebecsülése, akkor ez

az önbecsülés nagyon keveset ér a reszocializáció sikere szempontjából,

inkább csak önigazolása a bűnözői létnek. (Módos 2014:141) Ha az az

önbecsülés megőrzésének fogalmában a személyiség tisztelete, a megalázás

tilalma fogalmazódik meg, akkor viszont van érdemi esélye a társadalomba

való sikeres visszailleszkedésnek, ami a büntetés-végrehajtás folyamatának

egyik kiemelt célja is egyben.

Záró gondolatok

A szabadságvesztésük letöltése alatt az elítéltek lehetőséget kapnak

hiányosságaik pótlására, végzettség megszerzésére, mely ugródeszkaként

szolgálhat a szabadulás utáni sikeres élethez, reszocializációhoz.

A fogvatartottak iskolai végzettségi szintjének emelésével, képzésükkel

elkerülhetővé válik az az ördögi kör, mely a szabadulás utáni visszaesés

lehetőségét hordozza magában. A börtönből szabadult korábbi

fogvatartottnak ugyanis a büntetett előéletű stigmát viselve, képzetlenül

szinte nullával egyenlő az esélye az eredményes beilleszkedésre. Ezért

kiemelten fontos a fogvatartottak oktatásával, képzésével foglalkozni, hiszen

hosszú távon a társadalomnak is az az érdeke, hogy a bűncselekményt

elkövetett személyek büntetésük letöltése után sikeresen be tudjanak

illeszkedni a társadalomba.

Miklósi Márta

280

Felhasznált irodalom

 2013. évi CCXL. törvény a büntetések, az intézkedések, egyes

kényszerintézkedések és a szabálysértési elzárás végrehajtásáról

 Ács-Bíró Adrienn (2016): Szakképzés és foglalkoztatás a rácsok

mögött. Tapasztalatok a Kalocsai Fegyház és Börtönben. In: EDU

Szakképzés-, és környezetpedagógia elektronikus szakfolyóirat. 6.

évfolyam 3. szám, (Elérhető:

http://fikszh.hu/images/stories/pdf/edu11.pdf), 147-156. p.

 Borgulya Zoltán (2004): Utolsó esély a reintegrációhoz –

Börtönoktatás az EU-ban. In: Börtönügyi Szemle, 3. szám, 65-70. p.

 Büntetés-végrehajtás Országos Parancsnoksága (2015):

Börtönstatisztikai Szemle. In: http://bv.gov.hu/download/5/cd/21000

/B%C3%B6rt%C3%B6nstatisztikai_Szemle_2_2.pdf

 Czenczer Orsolya (2008): Az oktatás, mint reszocializációs eszköz a

fiatalkorúak büntetés-végrehajtási intézeteiben. Börtönügyi Szemle,

2008/3. szám. 1-12. p.

 Csukai Magdolna (2014a): Oktatás a büntetés-végrehajtási

intézetekben. In: Hadtudományi Szemle, 4. szám, 188-194. p.

 Csukai Magdolna (2014b): Tanulási stratégiák vizsgálata a

felnőttoktatásban, börtönoktatásban. In: Képzés és Gyakorlat

Neveléstudományi folyóirat, 1-2.szám, 23-41.p.

 Eggleston Carolyn R. (1991): Correctional education professional

development. In: Journal of Correctional Education, 1. szám, 16-22.p.

 Fliegauf Gergely (2012): A börtönpszichológia elhatárolása a

kriminálpszichológiától. In: Börtönügyi Szemle, 1. szám, 45-63. p.

 Forgács Judit (2012): Merre tart a nevelés? A nevelői profil

vizsgálata. In: Börtönügyi Szemle, 1. szám, 63- 72. p.

 Kárpáti Tamás (2003): A nevelői tevékenység tapasztalatai a

Márianosztrai Fegyház és Börtönben. In: Börtönügyi Szemle, 3.

szám, 45-50. p

 Kassai Attila (2008): A szakképzés speciális pedagógiai kérdései

börtönkörülmények között. In: Börtönügyi Szemle, 3. szám, 25-33.

p.

 Kovács Mihály (2012): Biztonság vs. nevelés. In:

http://prisonunited. blogspot.com/2011_02_01_archive.html

http://prisonunited/

Felnőttoktatás speciális körülmények között

281

 Lakos Zsuzsa – Lőrincz, József (2011) Amikor mákos az

iskolaköpeny – fiatalkorú elítéltek oktatása. Börtönügyi Szemle, 4.

szám, 31-40. p.

 Mátyás Szabolcs – Sallai, János 2014: Kriminálgeográfia. In:

Ruzsonyi Péter (szerk.): Tendenciák és alapvetések a bűnügyi

tudományok köréből. pp. 335-353

 Mauer Péter (2011): Mi lehet a baj az oktatással a büntetés-

végrehajtási intézetekben? In: ScientiaPannonica Tudományos

Folyóirat. 2011/1. szám. (Elérhető: http://scipa.uni-

pannon.hu/index.php?option=com_content&task=view&id=116

&Itemid=28)

 Módos Tamás (1992): Hogyan látják a főfelügyelők? In: Börtönügyi

Szemle, 2. szám, 31-33. p.

 Módos Tamás (2014): Visszatekintés a büntetés-végrehajtási nevelés

elmúlt negyven évére. In: Deák, Ferenc – Palló, József (2014):

Börtönügyi kaleidoszkóp. Ünnepi kötet dr. Lőrincz József 70.

születésnapja tiszteletére. [Börtönügyi tanulmányok 1. kötet]

Budapest, Büntetés-végrehajtás Tudományos Tanácsa. 132-145. p.

 Pannon Oktatási Központ Gimnázium, Szakképző Iskola és

Általános Iskola (2015): Pedagógiai program. In:

http://pok.suli.hu/intro/magangimnazium/wp-content/uploads/2015

/08/PP_Pannon-Oktata%CC%81si-Ko%CC%88zpont-Gimna%CC

%81zium.pdf

 Ripley Paul (1993): Prison Education’s Role in Challenging

Offending Behaviour. Mendip Papers MP 047. In:

https://archive.org/stream/ERIC_ED377405/ERIC_ED377405_djvu.

txt

 Vacca James S. (2004): Educated prisoners are less likely to return

to prison. In: The Journal of Correctional Education, 4.szám, 297-

306.p.

282

Nyilas Orsolya

A FELNŐTTKÉPZÉS MÉRFÖLDKÖVEI – EGY

NYÍREGYHÁZI FELZÁRKÓZTATÓ KÉPZÉS

ANDRAGÓGIAI TAPASZTALATAI

Abstract: The relationship between learning and personal prosperity is still

not evident for people. Adult population does not consider education as an

investment to their own, long term human capital. They recognize it rather

as compulsion, or a mean to avoid unemployment, even though one of the

most important factors in reducing the disadvantaged situation. After all,

during training one can acquire–best case scenario- not only knowledge, but

the workers attitude to integrate into society, as well as the sense of social

usefulness and a new vision for future appears ahead of the adult learner. In

Hungarian andragogic discipline Durkó Mátyás views the care for the whole

personality and individual development as highly important tasks of the

adult education renewal (Durkó, 1999).

The aim of the high priority project, code number GINOP-6.1.1-15 (GINOP-

Economic Development and Innovation Operative Programme) “Training

for the underqualified and for the public employed” is to encourage people

with low educational attainment, who lack competences or qualifications

required in the labour market, to participate in the adult training. The

project is aimed to provide the possibility for these people to acquire the

labour market relevant qualifications, knowledge, skills and competences. In

the present study we took into consideration the experience we gained

through such training, examining the participants’ joy, success, and

hardships through the eyes of an andragogue. We did all these by using the

method of observation and focus group interviews.

Nyilas Orsolya

283

Hátrányos helyzet és alacsony képzettség

Hátrányos helyzeten, olyan élethelyzeteket értünk, amelyben valamilyencél

elérése az adott személy vagy társadalmi csoport számára másokhoz

hasonlóan ugyanolyan mértékben szükséges, de másokhoz képest

nehezebben elérhető, nagyobb mértékben és különfélemódokon

akadályozott. Hátrányos helyzetűek azok, akik az adott régió

átlagnépességének életszínvonalához és életmódjához képest, különböző

okok miatt alacsonyabb színvonalon vagy csak az átlagnépességtől eltérő

módon tudnak élni vagy életszínvonaluk és életmódjuk ugyan megegyezik

az átlagnépességével, de ezt csak jelentősen nagyobb erőbefektetéssel

érhetik el. Ha az egyén vagy csoport egynél több területen szenved el hiányt,

akkor halmozottan hátrányos helyzetűnek nevezzük (Réthy – Vámos 2006).

A felnőttképzés szempontjából hátrányos helyzetű csoportok lehetnek

többek között például az alacsony iskolai végzettséggel rendelkezők, a

pályakezdő fiatalok, az időskorú munkanélküliek a hátrányos helyzetű

térségben vagy településen élők, a tartós munkanélküliek, az elavult, nem

piacképes szakképzettséggel rendelkező személyek is.

Magyarországon napjainkban az aktív korú magyar lakosság közel 40 %-a

legfeljebb 8 osztályos végzettséggel rendelkezik (Bajusz 2009). Mivel a

felnőttoktatásba való bekapcsolódás önkéntes alapú, gyakran azok a

célcsoportok érhetőek el legnehezebben, akik számára a hiányzó ismeretek

pótlása alapvető lenne. Továbblépésük feltétele valamilyen szakmai

végzettség megszerzése, azonban az Országos Képzési Jegyzékben szereplő

szakmák általános iskolai végzettség nélkül nem sajátíthatóak el. A

problémát fokozza, hogy a nyolc osztályos bizonyítványhoz szükséges

tudásanyagot az amúgy is hátrányos helyzetű célcsoport általános iskolákban

sajátíthatja csak el (Bajusz 2009). További hátráltató tényező az, hogy a

munkaerőpiacon való érvényesülés és a versenyképesség megőrzésének

feltételemára már nem is az általános iskolai végzettség, hanem az érettségi

és az erre épülő szakmaismeret. A szükséges iskolai végzettség és szaktudás

megszerzésének alapvető feltételei között pedig ott szerepel a megfelelő,

tartós motiváció hajtóereje, ami egy kudarcokkal teli iskolai életutat bejárt

felnőtt esetében talán a legnehezebb megteremteni (Farkas 2010).

A felnőttképzés mérföldkövei

284

Mindez azonbancsak akkor lehetséges, ha a hátrányos helyzetű rétegeket el

tudjukérni, és biztosítottuk a képzésekhez való hozzáférésüket

(Halmos2005).Az alapvégzettséget meg nem szerzett vagy alulképzett

felnőttek esetében jellemző motivációhiány oka legtöbb esetbena korábbi

rossz iskolai tapasztalatokban, a tanulási kudarcélményekben keresendő,

valamint abban, hogy családjuk, környezetük, s így önmaguk számára sem

érték a tudás, illetve a tudásszerzés folyamata (Farkas 2010, Kerülő 2009,

Bajusz-Németh 2011). Környezetükben nem jelenik meg mintaként az az

életforma, mely természetes folyamatként kezeli akár az iskolai, akár az

iskolarendszeren kívüli tanulás felnőttkori megjelenését. Mivel munkaerő-

piaci helyzetük is labilis, a külső motivációs tényezők hatására sem ülnek

vissza az iskolapadba. Így nem alakul ki az a motiváció, melynek hatására

létrejöhetne a tanuláshoz szükséges anyagi fedezetet, a családban a tanuló

felnőtt segítését szolgáló munkamegosztást és nyugodt érzelmi hátteret

megteremtő attitűd (Farkas 2010, Kerülő 2009). Ha az iskola „rendes

korban” nem tudja biztosítani azt a képzettséget, felkészülést és esélyt,

amely a munkaerőpiacon való elhelyezkedést, ezáltal az egyén biztonságát,

jólétét képes garantálni, szükséges a társadalomból való kiilleszkedéssel

veszélyeztetettek számára olyan lehetőség kidolgozása, amely az

újrakezdést, a beilleszkedést hivatott elősegíteni (Kerülő 2009).

A GINOP-6.1.1-15 kódszámú „Alacsony képzettségűek és

közfoglalkoztatottak képzése” című kiemelt projekt célja, hogy ösztönözze

az alacsony iskolai végzettséggel, munkaerőpiacon keresett kompetenciával

vagy szakképesítéssel nem rendelkező felnőtt lakosságot, kiemelten a

közfoglalkoztatottak részvételét az oktatásban, képzésben, és lehetőséget

biztosítson számukra a munkaerő-piaci szempontból releváns képzettség,

ismeretek, készségek, kompetenciák megszerzésére. A projekt célja, hogy

sikeres vizsgát követően lehetőséget biztosítson számos szakma

elsajátítására, így ezzel jelentősen megkönnyítve a munkavállalást továbbá

nagymértékben megkönnyítve a társadalmi beilleszkedést, az egyén

társadalomban aktív személlyé válását is. A képzés lényege, hogy a már

meglévő hat elemi osztály befejezése után a 7-8. osztályt is sikeresen

elvégezzék a hallgatók, ezzel lezáruljanak – a korábban valamilyen oknál

fogva félbemaradt – általános iskolai tanulmányaik. A nem a megszokott

keretek között zajló oktatás rendkívüli előnye, hogy mindössze fél éves

időintervallum alatt elvégezhetik a hallgatók a nappali képzésen egyébként

Nyilas Orsolya

285

két évig tartó 7. és 8. osztályt. A képzési program 11 modulbólálló

tananyagcsomagot tartalmazott: magyar nyelv és irodalom; matematika;

fizika; kémia; informatika; környezetvédelem - földünk és környezetünk;

biológia; pályaorientáció; történelem és állampolgári ismeretek, művészeti

ismeretek; idegen nyelv (angol). A tananyagcsoportok az alábbi

kompetenciák megszerzésére irányultak:

• Matematikai ismeretek: a mindennapi élethez kapcsolódó számítási

műveletek önálló elvégzése, ezáltal a szakmai számítások

megalapozása.

• Magyar nyelv és irodalom: magabiztos írás-olvasás, a különböző

műfajú olvasott anyag lényegének, illetve önálló gondolatoknak a

megfogalmazása szóban és írásban.

• Informatika: tudja kezelni az alapvető informatikai eszközöket,

ismeri a szövegszerkesztés és táblázatkezelés alapjait, tud az

interneten keresni és levelezni.

• Történelem és társadalomismeret: ismeri a legfontosabb társadalmi-

történelmi változásokat, azok jelentőségét, ismeri a politikai jogok

gyakorlásához szükséges intézmények szerepét.

• Természetismeret: ismeri a kémia, fizika, biológia és a földrajz

témaköreit, ezeket felismeri a hétköznapi tapasztalatokban, illetve

környezetében.

• Idegen nyelv: megért és válaszol tagoltan feltett, egyszerű, önmagát

és közvetlen környezetét érintő kérdésekre, tud köszönni,

bemutatkozni, és elemi szükségleteit ki tudja fejezni. El tud olvasni

egyszerű tájékoztató feliratokat, ki tud tölteni egy személyes adatait,

kérő űrlapot.

• Pályaorientáció: ismeri saját képességeit, lehetőségeit a munka

világában, rendelkezik a munkavállaláshoz szükséges pozitív

jövőképpel.

A hallgatók szempontjából igen fontos tény továbbá, hogy a tanfolyam ideje

alatt úgynevezett megélhetést biztosító juttatást is kaptak havonta a

képzésben résztvevők. Emellett lehetőség volt helyközi autóbusz bérletek

térítésére is. Többségüknél ezek a juttatások jelentették a legfőbb motivációs

erőt, ami utal nehéz anyagi helyzetükre, szociális gondjaikra.

A felnőttképzés mérföldkövei

286

Az interjúk eredményei

A nyíregyházi csoport 2015 májusában 21 fővel indult – 5 féri és 11 nő -,

végül 16 fő fejezte be sikeresen. Korösszetétel alapján igen változó a kép, a

legfiatalabb hallgatók 18-20 év közöttiek, a legidősebb pedig a 60. életévét is

betöltötte.

Az 5 férfi a „B” kategóriás jogosítvány és építőgép kezelői jogosítvány

nyolc általános iskolához való megkötése miatt jelentkezett a képzésre. Egy

nő résztvevő fő motivációs ereje is a jogosítvány megszerzése volt – bár a

sikeres záróvizsgát követően Erika (24 év) elmesélte, hogy „még mindig

nagyon szeretném, de még nincs rá pénzem.”

A szakmában való elhelyezkedés illetve a továbbtanulás csak néhányukat

motiválta, ami korcsoportonként is megoszlást mutat. Középfokú

végzettségre inkább a fiatalabb korosztály szeretne szert tenni a

későbbiekben (9 fő), az idősebbek (6 fő) inkább valamilyen biztos

megélhetést, anyagi hátteret jelentő szakmát tanulnának, mint például

szakács, fodrász.

A tanfolyami oktatást egy általános szűrés előzte meg, melynek célja volt,

hogy a képzésre legalkalmasabbak – legmotiváltabbak, leginkább

rászorultak, mentálisan legrátermettebbek –kerüljenek be a tanfolyamra. A

teszt két részből állt: egy nyelvi és egy matematika szintfelmérőből. A nyelvi

teszt több feladatból állt, így árnyaltabb képet adott a kitöltőjéről,

alaposabban mutatta meg meglévő ismereteit illetve bizonytalanságait. A

kis- és nagybetűk megkülönböztetése, ékezetek megléte vagy hiánya,

tulajdonnevek helyesírása okozta a legtöbb problémát. Az eredmények a

vártnak megfelelően rendkívül vegyes képet mutattak. Született néhány száz

százalékos dolgozat, de 40 százalék alatti eredmények, sőt nulla pontos

feladatsorok is előfordultak.

Az oktatás minden munkanapon délelőtt – hétfőtől péntekig – napi 6 órában,

azaz 3X2 vagy 2X3 modulban zajlott. Az órarend összeállításánál fontos

feladat volt, hogy az egyes modulok ne legyenek túlságosan tömbösítve,

tehát ne legyen egyik modulból sem túlságosan sok egy nap vagy egymást

követő napokon. Ennek figyelembe vétele lényeges volt a tananyag

könnyebb elsajátítása szempontjából. A tanuláson és az ismeretszerzésen túl

a hangsúly a résztvevők képességfejlesztésén volt, melyet differenciált

oktatás formájában igyekeztek a tanárok megvalósítani. Bár csoportbontás

Nyilas Orsolya

287

nem történt a kis létszám miatt, a gyorsabban haladó tanulók plusz

feladatokkal illetve több önálló, egyéni munkával bővítették ismereteiket. A

kitűzött célok eléréséhez szóbeli és írásbeli dolgozatok illetve modulzáró

vizsgák teljesítésén keresztül vezetett az út.

Az igen vegyes csoportösszetétel miatt – minden tantárgy esetében – először

ismétléssel egybekötött szintfelmérést végeztek az oktatók, majd az egyéni

készségeket, képességeket is figyelembe véve igyekeztek személyre szabott

oktatást megvalósítani. Bár az alacsony óraszámok miatt feszített volt a

munkatempó, nagyon fontos volt, hogy minden tanulónak próbáljanak időt

hagyni a felzárkózásra, a tananyag megértésére, elsajátítására. A fiatalabb

korosztály számára kezdeti előnyt jelentett, hogy ők nemrég fejezték be

tanulmányaikat, így emlékezetükben még frissebben élt a tananyag és a

tanulói légkör sem volt idegen számukra. Az idősebbeknek nemcsak a

hiányos ismeretek okoztak gondokat, de maga a tanulás tevékenysége is

megerőltető volt. Mindezek ellenére sokkal érdeklődőbbek, elszántabbak,

motiváltabbak voltak, sokan odahaza saját gyerekeikkel együtt tanultak,

ismételtek még az iskolai tanórák után is. „Alapvetően örültek, bár eleinte a

gyerekeim megmosolyogtak, amikor bejelentettem, hogy iskolába fogok

járni. De aztán látták rajtam, hogy mennyire komolyan veszem a tanulást és

ez nekik is példa volt, amit remélem, jól meg is jegyeztek” (József 27 év). Az

egyént körülvevő kulturális, társadalmi környezet, döntően segítheti, de meg

is gátolhatja a tanulási folyamat sikerességét. Ennek a környezetnek része a

család is, mely a felnőttkori tanulás egyik legfontosabb hátországa. A

közvetlen családi, baráti támogatás és segítség, a tanulás és tudás értékként

való kezelése a tanulási folyamat sikerének egyik kulcsa (Bajusz 2009).

A program indulásakor mindannyian tartottak attól, hogy nem fognak

megbirkózni az iskolai követelményekkel. Ebben segített az első másfél hét

alatt lezajlott ráhangoló és motiváló tréning, amely nehezen indult, sokaknak

céltalannak tűnt. Ezek az emberek rengeteg gátlással és félelemmel érkeztek

az órákra, így ezeket a feszültségeket oldani kellett a komolyabb tanulás

megkezdése előtt. A tréning alatt többen megjegyezték, hogy már előre

féltek a tananyag mennyiségétől, mondván, hogy ez nekik eddig sem ment -

náluk különösen fontos volt a megerősítés és a sikerélmény. „Én másodikos

voltam, amikor kivett anyukám az iskolából, tovább nem engedtek a szüleim

iskolába járni. Mindig is nagy vágyam volt, hogy megtanuljak olvasni és le

tudjam írni jól a nevemet.” – válaszolta Éva (38)

A felnőttképzés mérföldkövei

288

A tréning nemcsak a kezdeti feszültséget oldotta, de a viselkedéskultúrájukat

is fejlesztette, melyet a tanórák alatt tovább mélyültek: „Nehéz volt azt

megszokni, hogy az iskolapadban máshogy viselkedik az ember, hogy

például nincsen hangoskodás, bekiabálás, de belejöttünk, és ez végül nem

volt olyan nehéz, mint az elején gondoltuk. Sokat beszélgetünk és

helyzetgyakorlatokat is csinálunk, és a számolásban is ügyesebbek lettünk a

végére. Rájöttünk, hogy jó, ha figyelmesen meghallgatjuk a másikat, hogy

együtt tanulunk, és kölcsönösen elfogadjuk és tiszteletben tartjuk

egymást.(Vera 33 év)

A csoport egyharmada valamilyen tanulási nehézséggel küzdött. Beszédhibát

és tanulási zavart is diagnosztizáltak náluk általános iskolai tanulmányaik

során. Néhányuknál diszlexiás, diszgráfiás tünetek is jelentkeztek, egy két

kivételtől eltekintve, a folyamatos olvasás, írásis nehézséget okozott. Írásuk

olvashatatlan volt a kezdetekkor, de a tanfolyam végére írásképük

olvashatóbbá vált és könnyebben olvastak. „Nagy dolog az, hogy kap az

ember egy számlakivonatot és el tudja olvasni, mi áll benne. Jó érzés, hogy

helyesen tudjuk leírni, hogy hol lakunk. Olyan boldogságot ad az, hogy alá

tudjuk írni a nevünket! A csoportból nem csak engem érintett ez a probléma,

hanem többeket is, de itt mindenki nagyon sokat tesz a fejlődéséért és sokan

vagyunk, akik őszintén akarunk!(Ilona 29 év).

Volt egy anya (nagymama) és lánya páros, akik az unokával együtt tanultak

otthon, sőt a nyári szünetben a gyereket is hozták magukkal az órákra. „Én

nem nevettem ki őket, hogy olyan feladatokat kapnak anyáék, amiket én is

tanulok az iskolában… büszke vagyok rájuk, ahogyan ők is örültek a jó

bizonyítványomnak.” (Kitti 8 éves)

De nemcsak ismeretek, készségek, kompetenciák megszerzése

eredményezett sikerélményt a résztvevőknek. Nemcsak az a cél, hogy

piacképes készségeket nyújtsunk a munkanélküli fiataloknak, és

idősebbeknek, hanem az, hogy pozitív hozzáállást alakítsunk ki bennük a

tanulás és egy magasabb életminőség iránt. A tanulást ne intézménnyel,

tanárral, ne félelmekkel terhelt helyzettel kapcsolja össze a felnőtt, hanem

szabadsággal, örömforrással, pozitív életérzéssel. Erre példa Marika, a

képzés legidősebb résztvevőjének interjú válasza: „Van 11 unokám, 4

dédunokám, segítek nekik ezzel a kis pénzzel is, amit a tanulás mellé

megélhetési támogatást kaptunk.” – mondja Marika (60 év). Megbecsülnek a

gyerekeim, én is itt a fiatalokat, szót értek mindenkivel. Tudom, hogy szegény

Nyilas Orsolya

289

vagyok s nem okos, de jó embernek tartom magam. ..Voltam az

öngyilkosságig elkeseredett, de az iskola nekem segített: nem vagyok

depressziós, reggel vidáman kelek, alig várom, hogy a padban legyek.

Tudom minden nap: hova megyek, nyugalomba, ahol elfogadnak, nem bánt

senki, s sokat tanulok. Akarok újabb ismereteket szerezni, ha lehet, még

ezután is! Nem akarok arra gondolni, mi lesz, ha vége a tanfolyamnak.”

Befejezés

Nem kérdés, hogya különböző társadalmi rétegek körében az oktatási és

képzési rendszernek segítenie kell az egész életen át tartó tanulás

érvényesülését. Nagyon sok hátrányos helyzetű ember él közöttünk, akiknek

a társadalomba való beilleszkedését a megfelelő képzések biztosításával

segíthetjük. Ehhez elengedhetetlenül fontos a képzési kínálat átgondolása,

kibővítése a hátrányos helyzetű társadalmi csoportok igényeinek

figyelembevételével. Meg kell oldani a felnőttképzésben dolgozó

szakemberek továbbképzését, a meglévő módszereket korszerűsíteni kell és

a jó gyakorlatok szempontjából működtetni. Új technológiák, új szakmák

születnek évről évre, új élethelyzetek alakulnak ki, ezáltal a felnőttképzésre

hárul a feladat, hogy ezekre felkészítse a munkaképes, dolgozni akaró

embereket. Farkas Éva szerint meg kell láttatnunk az emberekkel, hogy

többre és jobbra képesek, meg kell értetnünk a társadalommal, hogy a tudás

esélyt teremthet és megszűntetheti, a szegénységet, a kiszolgáltatottságot.

Felelősségünk, hogy valóra váltsuk a Durkói-életmű üzenetét és „ablakot

nyissunk a világra”(Farkas 2013).

Felhasznált irodalom

 Bajusz Klára – Németh Balázs (2011): Felnőttoktatási felfogások a

20. században. In: Andragógia Szöveggyűjtemény I. Pécs, Publikon

Kiadó

 Bajusz Klára (2009): A felnőttkori tanulás motivációi. Felnőttkori

tanulási képességek http://ofi.hu/tudastar/esely-2000-

konferencia/felnottkori-tanulas

http://ofi.hu/tudastar/esely-2000-konferencia/felnottkori-tanulas
http://ofi.hu/tudastar/esely-2000-konferencia/felnottkori-tanulas

A felnőttképzés mérföldkövei

290

 Durkó Mátyás (1999): Andragógia – A felnőttnevelés és a

közművelődés új útjai. Magyar Művészeti Intézet, Budapest, 115-

116. p.

 Farkas Éva (2012): A szak- és felnőttképzés gyakorlata. SZTE

JGYPK Szeged

 Farkas Éva (2013): Láthatatlan szakma. Tények és tendenciák a

felnőttképzés 25 évéről. typiART, 2013

 GINOP-6.1.1-Alacsony képzettségűek és közfoglalkoztatottak

képzése. http://ginop611.hu/ginop-6-1-1-3

 Halmos Csaba (2005): A felnőttképzésben résztvevők

elhelyezkedése, különös tekintettel a hátrányos helyzetű rétegekre,

régiókra. Nemzeti Szakképzési és Felnőttképzési Intézet, Budapest

 Kerülő Judit (2009): Hátrányos helyzetű csoportok és a

felnőttoktatás. www.oki.hu/oldal.php?tipus

 Réthy Endréné – Vámos Ágnes (2006): A gyakorlati pedagógia

néhány alapkérdése. In: Esélyegyenlőtlenség és méltányos

pedagógia. ELTEPPK, Neveléstudományi Intézet, Budapest

http://ginop611.hu/ginop-6-1-1-3
http://www.oki.hu/oldal.php?tipus

A népműveléstől a közösségi művelődésig

291

III. FEJEZET

KÖZÖSSÉGI MŰVELŐDÉS A KÖZ-

ÉS FELSŐOKTATÁS TERÜLETÉN

293

Drabancz M. Róbert

A MAGYAR KISEBBSÉG VÉDELME ÉS AZ

ISKOLÁZTATÁS KÉRDÉSE A MAGYAR SZEMLE

KORAI SZÁMAIBAN

Abstract: In the 1920s, the Hungarian political elite took great care to

maintain the legitimacy of the power they had obtained, and the most

effective form of doing that proved to be through the publicity of the press.

By generating “controlled publicity”, they managed to present their political

objectives to the general public successfully. In technocratic Magyar Szemle,

the government mainly elaborated on issues the general public was most

concerned about; in particular, writings dealing with the structure of

Hungarian society and the protection of minorities were published. As to

matters of nationality, the unsatisfactory framework for protecting minorities

provided by the peace agreements closing WWI were criticized, while in

cultural issues they paid special attention to education and schooling. These

writings clearly reflect the objective of the government, which considered the

cultural standardisation of national states detrimental, and which urged the

international public opinion to protect national minorities more efficiently.

Bevezetés

Az első világháborút követő politikai összeomlás, a területi és

népességvesztéssel járó országvesztés a magyar nemzet korábbi

konstrukcióját törte össze. A háború elvesztése, az őszirózsás forradalom, a

Tanácsköztársaság és a trianoni békeszerződés sokkja kiélezte a nemzeti

problémákat. A magyar nemzet politikai koncepcióját a veszteségek és a

fenyegetettség érzése motiválta. A politikai élet középpontjába a nemzeti

sérelmek kerültek, így a revízió megítélésében a politikai elit számottevő

társadalmi támogatottságra lelt.

Drabancz M. Róbert

294

Az egész nemzet céljaként megjelölt revízió segítségével Bethlen

megfogalmazhatta, hogy „[…] ennek a nemzetnek erős vezetésre van

szüksége […]”, hiszen „[…] a nemzet nagyot tudott mutatni a múltakban, de

mindig csak akkor, ha erős vezetés alatt állott […]”. (Bethlen 1933: 186) A

nemzeti tematika új konstrukciója a tekintélyelvű politizálás legitimációját

szolgáltatta, így a veszteségek számbavétele alátámasztotta a politikai tér

átrendezésének szükségességét.41

Tanulmányomban a Magyar Szemle korai számait (1927-28) vizsgálom a

kisebbségi kérdés szempontjából. A történelmi Magyarország felbomlása, és

a nemzet szétszóródása az ezeréves államiság legnagyobb katasztrófájaként

került be a magyar köztudatba. A lap munkatársai arra vállalkoztak, hogy a

kisebbségi magyarság tíz év alatt kialakult problémáira hívják fel az

olvasóközönség figyelmét. A nehézségek számbavételével, valamint az

utódállamok nemzeti homogenizációra törekvő agresszív politikájának

bemutatásával a tanulmányok szerzői kritikáját adják a két világháború

közötti időszak kisebbségvédelmének, ezzel teremtve meg a jogalapot a

trianoni szerződések felülvizsgálatára.42 A lap témáinak elemzésével pontos

képet kaphatunk a 1920-as évek politikai elitjének gondolkodásáról, és

azokról az elvekről, melyek mentén kialakították a nemzeti összetartozás új

tartalmait.

41 A hegemón pártrendszerek elméletét Giovanni Sartori dolgozta ki, amikor a

politikai pártok szerkezete alapján alakította ki rendszerét. Amennyiben Kelet-

Közép-Európára próbáljuk adaptálni az elméletet, akkor az autoritás fogalma

röviden így jellemezhető: 1. Az első világháborút követő idők jelentős politikai

harcokat hoztak (forradalmak, polgárháborúk, katonai puccsok). 2. Az alkotmányok

korlátozását az instabil politikai környezettel magyarázták, (nem tagadják meg a

parlamentalizmust, csak a negatív jelenségek kiküszöbölését hirdették). 3. Sor került

a demokrácia elveinek szűkítésére (politikai szabadságjogok, pártok szabad

működése stb.). 4. Hatalmi struktúrában a parlament helyett a kormányzati hatalom

erőkörébe tartozó elemek erősödnek meg (állam, hadsereg). 5. Az új politikai

konstrukcióban a hatalmi elit alkotmányban is megerősíti hatalmi pozícióit. Témáról

bővebben: Sartori 2003.
42 Magyarország külpolitikai aktivitása a húszas évek második felében teljesedett ki,

egyrészt a szövetséges keresésében (Bethlen István olaszországi útja 1927. április 4-

6.). Másrészt Harold Sidney Rothemere lord konzervatív angol sajtómágnás, a Daily

Mail című lap tulajdonosa vállalkozott arra, hogy lapjában kampányt indítson a

trianoni békeszerződés revíziójának érdekében. Az első cikket 1927. június 21-én

közölte a lap „Magyarország helye a nap alatt” címmel.

A magyar kisebbség védelme és az iskoláztatás kérdése…

295

A Magyar Szemle és a politikai hatalom

A konzervatív kormányzatnak a húszas években nem volt hivatalos lapja, de

a Budapesti Hírlap számított kormány közeli félhivatalos lapnak. Rákosi

Jenő, az újság tulajdonosa, Tisza István híveként a liberális értékrendet

képviselte, mely nehezen alkalmazkodott az új Magyarország

körülményeihez. 1925-ben Nadányi Emil átvette a lapot és a kormányzati

politika szócsövévé tette.43 Azonban a technokrata színezetű konzervatív

gondolatkör szellemi erejét mégis a Magyar Szemle Társaság köré tömörülő

értelmiségi csoport szolgáltatta. A Magyar Szemle Társaság Bethlen István

kezdeményezésére alakult, és elsődleges feladatának tartotta egy

reprezentatív magyar nyelvű folyóirat: a Magyar Szemle megjelentetését. A

lap alapvetően betöltötte feladatát, teret engedett a reform-konzervatív

értelmiség önszerveződésének és biztosította a konzervatív elit rekrutációját.

Az újságban folyamatosan jelentek meg cikkek a magyar társadalom

anómiáiról és az ország geopolitikai viszonyairól. A vállalkozás méreteit a

legplasztikusabban a következő adatok dokumentálják: 642 szerző 2560

közleménye (mintegy 18 000 oldalnyi szöveg) látott napvilágot 199

folyóiratszámban, 46 kötetben. Az 1927 szeptemberében indult s a német

megszállást követően, 1944 áprilisában betiltott folyóiratot 1938

decemberéig Szekfű Gyula szerkesztette, 1939-től Eckhardt Sándor vette át a

szerkesztőség irányítását. Szekfű ekkor sem vált meg az újságtól: szerzőként

is gyakran szerepelt, s a szerkesztőbizottság alelnökeként továbbra is

jelentős befolyása volt a lapra. (Saád 1989)

A Magyar Szemle Társulat volt a folyóirat éltetője és mozgatóereje. Élén a

folyóirat alapítói: gróf Bethlen István miniszterelnök és Kornfeld Móric

báró, felsőházi tag, a Weiss Manfréd Művek egyik igazgatója álltak. A

társulat szerkesztőbizottságában kezdettől fogva az utolsó számig Bethlen

István töltötte be az elnöki tisztet. A társulati választmány elnöke 1933-ig

43 Nadányi Emil (1881-1933) újságíró. Nagyváradon született, jogi tanulmányait a

kolozsvári egyetemen végezte. 1903-tól a Budapesti Napló, a Pesti Hírlap, a Magyar

Szó, az Országos Hírlap munkatársa. 1908-tól Kolozsvárott szerkesztette a Tisza

István politikáját támogató Kolozsvári Hírlapot, 1915-ben Budapestre-re költözött,

és meglapította félhivatalos kormánylapként a 8 Órai Újságot, ennek főszerkesztője

haláláig. 1927-től egyúttal a Budapesti Hírlap rt. Vezérigazgatója volt. Fő műve:

Parlamenti küzdelmeink 1904 – 1913 (Bp., 1914).

Drabancz M. Róbert

296

Hóman Bálint, alelnökei: 1928-ig Magyary Géza, majd Gratz Gusztáv

voltak. 1933-tól Bethlen István lett a társulat elnöke, s az alelnöki posztot

Ravasz László töltötte be.44 A szerkesztőbizottság és a választmány közéleti

szereplőkből, az akadémikus tudományosság és a politika világának

képviselőiből tevődött össze. Ez a társadalmi elit hatalmas szellemi és anyagi

potenciált képviselt, identitás- és mentalitásalakító tényező lett, megadta a

bethleni konszolidáció technokrata konzervatív jellegét. Kulturális tőkéjük

révén a laphoz közel álló személyek a politikai, gazdasági és kulturális mező

egészében képviselték a lap szellemiségét. A társadalmi tőke erején és a

Társaság kapcsolatrendszerén keresztül jól érzékelhetővé válik a kormányzat

laptámogatási rendszere. Az irányított nyilvánosság kulcseleme volt, hogy

egyes lapokat kivettek a piaci környezetből, és állami megrendelésekkel,

szubvenciókkal támogatták.45 Az 1927-ben alapított folyóirat társadalmi

bázisát Bethlen István rangja, Horthyval való kapcsolata, miniszterelnöki

tisztsége adta, ez leginkább a megrendelések és támogatások formájában

mutatkozott meg. Az állami megrendelések viszonylag nagy példányszáma,

valamint a magán-előfizetőknél magasabb áru közületi előfizetések

biztosították az újság folyamatos megrendelését. A Szemle legfontosabb

megrendelője az egész korszakban kultusztárca volt, mely állandóan magas

példányszámban fizetett elő a lapra (1928 júliusában 420 példányt),

azonfelül a Társaság által kiadott könyveket, több ezres példányszámban

vásárolta meg a könyvtárak és iskolák számára. A megrendelések mellett

44 Az alapítók szándékát jól mutatja Bethlen István levele, melyben összefoglalja a

lap alapításának eredőit: „[…] a nemzet politikai nevelésének kérdése állandóan

foglalkoztatott, hiszen a közügyekben való részt vételnek a kor szelleménél fogva

elkerülhetetlen általánossága éppen e nevelés híján rejt magában súlyos veszélyeket.

Ábrándok, melyek az elérhetetlenért, vagy éppen a károsért lelkesítenek; majd

csalódottság, mely a szükségessel szemben is közönyössé tesz, váltakoznak gyakran

az öntudatra ébresztett, de kellő tudással el nem látott tömegek lelkében. Mindkettő

talaja lehet a nemzet igazi érdekeit veszélyeztető demagógiának. Szükséges tehát a

valóság és a lehetőségek ismeretének terjedése, hogy a veszély ellen vértezve

legyünk, s hogy a nemzet magában és ne csak a nemzet vezetőiben legyen meg a

céltudatos, fokozatos haladás biztosítéka.” In. Bethlen István levele Jancsó

Benedeknek. Közli: Huszár 1993.
45 A Magyar Szemle Társaság iratanyagát Bisztray Gyula dolgozta fel és

rendszerezte. Bisztray 1936-tól dolgozott a folyóirat szerkesztőségében, és a

következő évtől a Magyar Szemle Társaság főtitkára lett. Az újságíró elfoglaltsága

mellett a Vallás- és Közoktatási Minisztériumban dolgozott 1945-ig. Lásd. Bisztray

Gyula iratanyaga, OSZK Kézirattára, Fond 7.

A magyar kisebbség védelme és az iskoláztatás kérdése…

297

jelentős volt a miniszterelnökség rendszeres dotációja, mely Bethlen

miniszterelnöksége alatt havi 3000 pengőt tett ki. A rendszeres havi

támogatások mellett a kormányzati adminisztráció is mindig pozitívan

bírálta el a lap kérelmeit.46 A lap finanszírozásának harmadik elemeként

olyan gazdasági vállalkozások megrendeléseit említhetjük, melyek az

előállítási ár felett fizettek elő a folyóiratra. A Magyar Nemzeti Bank

vezetősége szoros kapcsolatban állt a Magyar Szemle Társasággal, hiszen

Baranyai Lipót a bank elnöke, a Társaság választmányi tagja volt. 47

Általában elmondható, hogy a kormány közelében lévő lapok (Napkelet,

Társadalomtudomány) hasonló szerkezetben kapták meg a támogatásaikat,

melyek segítségével az egész vizsgált korszakunkban megjelenhettek.48

A Magyar Szemle programja a század első két évtizedének baloldali

(polgári-szocialista) radikalizmusától éppen úgy elhatárolódott, mint a népi

eszmevilág – ekkoriban még főként Szabó Dezső ihlette – romantikájától és

mitikus hajlamától, amely a folyóirat indításának idején talált lelkes

követőkre az értelmiségi ifjúság mozgalmaiban. A hangsúlyozottan a

középutasság jegyében kialakított művelődési és szociális program

46 1930-ban a Társaság folyóirat- és könyvkiadásra 32 000 Pengő értékben papírt

importált Angliából, melynek vámtételét (7000 P) a kormányzat elengedte. Vö.

OSZK Kézirattár, F7/2273.
47 A társadalmi tőke jelentőségét jól mutatja Balogh Józsefnek, a Társaság titkárának

pályafutása. Balogh József 1893-ban született, zsidó értelmiségi családban.

Tanulmányait Budapesten, Berlinben, Münchenben és Freiburgban végezte, itt

1918-ban védte meg doktori fokozatát irodalomtörténetből. Tudományos

munkássága az antik korról és a kora keresztény patrisztika világáról szólt. Közeli jó

barátja Kornfeld Móricz révén került kapcsolatba Bethlen Miklós körével, valamint

a konzervatív Magyarországot reprezentáló Szekfű Gyulával. Egyik kigondolója és

első főtitkára lett a Magyar Szemle Társaságnak. A harmincas évek polarizálódó

politikai nyilvánosságában az angolbarát, liberalizálódó konzervatív politika

értelmiségi bázisát adta. Kornfeld Móricz révén az anyagi függetlenségét is

biztosítani tudja, mert a Láng Izzógyárban kapott névleg munkát. 1933-ban hozta

létre a Sociéte de Nouvelle Revue de Hongrie-t, majd 1936-tól indította el a

Hungarian Quarterlyt; a negyvenes évek elején a Parthenon Klasszikusok

könyvsorozatával az emberi humánumra hívta fel a figyelmet a háborús

körülmények között. Lásd. Balogh József iratai. MTAK Kézirattára, MS/ 4523.
48 A Napkelet támogatási rendszere is hasonló elvek mentén szerveződött. A

folyóirat mögött találjuk a Magyar Irodalmi Társaságot, melynek megalakításában

Klebelsberg Kunó és gróf Zichy Rafaelné, a korszak mértékadó közéleti

személyisége, játszott főszerepet. Kettőjük levelezésében többször szerepel utalás az

állami dotációra és az arisztokrácia támogatásaira. Lásd. Gróf Zichy Rafaelné

levelei. OSZKK Levelestár (1921. jún.21. és júl. 21-22. levelek)

Drabancz M. Róbert

298

célkitűzéseit Szekfű a következőkben foglalta össze: „[…] a lelki kapcsok

fenntartása és megszilárdítása, mely a trianoni határok közé szorult

magyarságot köti össze leszakított testvéreivel […] a szociális megértés

életre keltése,[…] mai társadalmunk legsúlyosabb jelensége. A lap feladata

volt még, […] annak tudatossá tétele, hogy a mi kultúránk, melyet a magyar

népfaj itt, Európában, ezeréves keresztény országban, a mindenkori európai

szellemmel szoros kapcsolatban termelt ki, ez a kultúra a mi legnagyobb,

egyetlen kincsünk, melyet semmi idegen törekvésnek fel nem áldozhatunk."

Tizenhét éven át számról számra követhető az alapvető szempontoknak az

érvényesítése. Szekfű felismerte a közvélemény jelentőségét, így a

munkatársakkal szemben támasztott alapkövetelményeket pontosan

meghatározta: „Szélesebb körökhöz nem szólhatunk akadémiai magasságból,

viszont íróinkat és szakembereinket, kik a politika, tudomány és irodalom

területein otthonosak, egészen szokatlan, új feladat elé állítjuk, ha szélesebb

köröknek szóló, de mégis beható, de mégsem újságba való cikkeket kérünk

tőlük." (Szekfű 1927: 1-4)

A Magyar Szemle arculata: a múlt századi és konzervatív hagyományokon

építkező, ugyanakkor a modern revüírás követelményeinek is megfelelő

stílus és szerkezet rövid idő alatt kialakult. Szépirodalomra nem tartott

igényt a szerkesztőség, az olvasmányosságot – a konzervatív értekezések

emelkedettségével együtt is – a gördülékeny stílust megkövetelte, valamint

kezdettől fogva szorgalmazta néhány karakteres műfaj meghonosítását. Az

arculatformáló műfaj az esszé, melynek legemlékezetesebb darabjai a Szekfű

által írt történetpolitikai tanulmányok. Ez a szigorúan 10–12 oldalas, elegáns

megfogalmazású, a professzionális követelményeknek megfelelő,

ugyanakkor az akadémikus értekezéstől idegen asszociációkra is hajló, az

aktuális politikai témákra érzékeny műfaj hamar meghonosodott a

folyóiratnál. (Saád 1989)

A magyar társadalom és a magyar kisebbség

Az első világháborút lezáró békeszerződések új elemmel gazdagították a

nemzetközi jog rendszerét. A Nemzetek Szövetsége által koordinált nemzeti

kisebbségek védelme olyan szerződéses rendszer, mely nem általában,

A magyar kisebbség védelme és az iskoláztatás kérdése…

299

hanem az egyes államok számára állapított meg kötelezettségeket.49 A

kialakult új rendszer célja volt, hogy a kisebbségeknek a mindenkori

többséggel azonos jogállást biztosítson az oktatás, a nyelvhasználat és

bizonyos speciális helyzetekben. A szerződések révén alakult ki és szilárdult

meg a nemzeti kisebbségek fogalma, melyen azon csoportokat értették, akik

az anyaállamtól elszakadtak, és saját kultúrával rendelkeztek. (Csányi 2004)

A kisebbségi magyar sors kérdését taglaló írások programadó cikke a

Magyar Szemle első számában jelent meg A magyar társadalom és az idegen

uralom alá került magyar kisebbség sorsa címmel. A tanulmány szerzőjében

a téma egyik legjelentősebb kutatóját, az erdélyi származású Jancsó

Benedeket tisztelhetjük.50 A szerző írásában precízen fogalmazta meg a

magyar társadalom és a nemzeti kisebbség viszonyrendszerét. Meglátása

szerint az Osztrák-Magyar Monarchia széttörése, és a magyar állam

megcsonkítása nem teremtette meg Közép-Európa tartós békéjét. Ebben az

új államjogi helyzetben az jelenti a legnagyobb újdonságot, hogy az

„állítólagos” elnyomókból elnyomottak és az elnyomottakból elnyomók

lettek. Meggyőződése az, hogy a kisebbségi kérdés nagyobb veszedelmet

jelent Európa békéjére, mint a világháború előtti nemzetiségi kérdés. (Jancsó

1927)

Az elismert történész eszmefuttatásában összegzi azokat a tennivalókat,

melyek a magyarság integritásának visszaállításához szükségesek. Felhívja

az olvasóközönsége figyelmét arra a tényre, hogy a területi egység

megteremtése nem reális az adott politikai viszonyok függvényében.51 A

49 A győztes hatalmak eltérő módon szabályozták az egyes államok nemzeti

kisebbségeinek védelmét. Egyrészt a szövetségesnek tekintett és jelentős területeket

kapó országokkal (Lengyelország, Románia, Görögország) speciális

kisebbségvédelmi szerződést írattak alá, másrészt egyes vesztes államok (Ausztria,

Bulgária, Törökország, Magyarország) békeszerződésében külön kisebbségvédelmi

rendelkezéseket iktattak be, harmadrészt külön szerződésekben és nyilatkozatokban

(Finnország) próbálta megvédeni a nemzeti kisebbségeket.
50 Jancsó Benedek (1854-1930) tanár, publicista, történész, a MTA levelező tagja.

Tanulmányait a kolozsvári és a bécsi egyetemen folytatta, majd 1887-től

középiskolai tanárként helyezkedett el. 1907-től a Vallás- és Közoktatási

Minisztériumban foglalkozott a nemzetiségi ügyekkel. Írásaiban foglakozott a

felnőttoktatás kérdésével, a román kisebbség népességtörténetével és politikai-

ideológiai mozgalmaival. Cikkei a Budapesti Hírlapban, valamint a Magyar

Szemlében jelentek meg.
51 Bethlen István miniszterelnökként nyilatkozataiban inkább a realitáshoz közelebb

álló revíziós minimumot (a magyar nyelvű lakosság egy államban való egyesítése)

Drabancz M. Róbert

300

politika és a társadalom alkotóképességét a kulturális egység (nemzeti

integritás) fenntartására, valamint a magyar érdekek határozott képviseletére

kell fordítani. El kell érnie a magyarságnak azt, hogy a nemzeti kultúrától és

az anyanyelvüktől ne fosszák meg a kisebbségben élőket. A gondolatmenet

végén az eddigieknél aktívabb és erőteljesebb fellépésre szólítja fel a szerző

a nemzet egész közösségét.52

Az új nemzetkoncepció első látványos és nagy érdeklődést kiváltó cikke

Ottlik Lászlónak a Magyar Szemlében megjelent Magyar nemzet — cseh

birodalom című írása volt.53 Az 1928. februári számban megjelent

tanulmány részletesen ecsetelte az új cseh uralom tarthatatlanságát és

diktatórikus jellegét, hisz „Csehország népszavazás nélkül, a fegyverek

jogán és a nagyhatalmak erőszakos diktátuma alapján jutott Felvidék

birtokába.” A cseh politikai elit célja egyértelmű volt, a magyar vármegyék

felbomlasztásával egy gyarmati állapot létrehozása Szlovákiában, mely a

magyar politikai elit érdekérvényesítő erejét végleg megtörte volna.

Ugyanakkor a szerző áthidalhatatlannak látta a cseh polgári oligarchia és a

szlovák parasztság közötti szakadékot. Nyilvánvalónak tartja, „[…] hogy az

egész csehszlovák nemzetiségi mozgalom mozgatói el voltak tökélve, a

tótságot még közömbössége dacára, sőt akarata ellenére is „megmenti” a

szláv kultúra számára.” A szerző érthetetlennek tartotta a törekvéseket,

mivel a szlovákok megvetették az új cseh hatalmat, akikkel a nyelvi

rokonságon túl semmi más nem kötötte össze őket. Történelmileg

motiváltabbnak tartotta a magyar hatalom visszaállítását, hiszen „[…] amit a

cseh nemzet nem adhat meg,[…] nyugodtan megadhatná a magyar: a

felvidéki autonómiát.” Ottlik tanulmányában a történelmi romantikus

felfogásának a jegyeit fedezhetjük fel: a Kárpát-medencei együttélés egy

sajátos politikai és gazdasági egységet teremtett, mely a mohó és ellenséges

szomszédok hitványsága felrobbantott. A szerző gondolatmenetében a

képviselte. Az 1931-es kormányváltás után jelennek beszédeiben az integrális

revízió elemei.
52 Bethlen István 1927. május 27-én hirdette meg az „aktív külpolitika” és a „jogos

követelések” alapján álló új külpolitikai koncepciót.
53 Ottlik László (1895-1945) a két világháború közötti konzervatív akadémiai

filozófus nemzedék egyik legismertebb és legtermékenyebb képviselője volt. Írásai a

Társadalomtudományban, illetve a Magyar Szemlében jelentek meg. Munkáiban

gyakran foglalkozott a nacionalizmus, illetve a nemzet kérdéseivel, valamint a

demokrácia és a diktatúra elméleti kérdéseivel.

A magyar kisebbség védelme és az iskoláztatás kérdése…

301

„natio hungarica” összetartozásának tudata felette áll a nyelvi rokonságnak

és a két külön nyelv, két nemzetiség egy ugyanazon nemzetet takart.

Meglátása szerint az etnikai összetartozáson felépülő Közép-Európa torz

valóságot eredményezett, a territoriális szemléleten alapuló új nemzeti eszme

elfogadható lesz majd minden nemzetiség számára. (Ottlik 1928: 112-121)

Az 1927-es év történései nemcsak az aktívvá váló és dinamizálódó magyar

külpolitikáról, valamint a reális revízió elméleti előkészítésről szóltak,

hiszen a folyamatban lévő optáns perek54 mellett nagy visszhangot váltott ki

a magyar sajtóban a romániai diákpogromok ügye.55 A román kormány és a

diákság megállapodása után Nagyváradon tartották meg Románia addigi

legnagyobb egyetemi kongresszusát. Az esemény célja egyértelmű, hiszen a

döntően magyar lakosú, és jelentős zsidósággal rendelkező város ideális

terepet adott az új hatalom eszméinek terjesztésére. A főleg paraszti háttérrel

rendelkező román diákok egészségtelennek tartották a fennálló értelmiségi

arányokat, egyértelmű céljuk volt a nemzetiségiek egyetemi végzettséghez

való jutásának megnehezítése.56 A kongresszus szinte természetes módon

vezetett el a nagyváradi, majd a kolozsvári pogromokhoz.57 Magyary Géza

kommentárja a romániai események kapcsán a kisebbségek érdekvédelmére

hívja fel olvasók figyelmét.58 Meglátása szerint a magyarság számára a

54 Az optánskérdésről kialakult magyar álláspontot lásd. Markó 1927.
55 Az első világháborút lezáró békeszerződéseknek szabályoznia kellett az új területű

államok polgárainak jogállását, és tulajdonviszonyait. Az új szerzeményekkel együtt

több milliós magyar nemzetiségű lakosság is került az országokhoz, akik jelentős

földbirtokkal rendelkeztek. Ez a gazdasági erő keresztezte az újjáalakult államok

politikai érdekeit, ezért a kisantant országai földreformok sorozatával tették tönkre a

kisebbségi magyar földbirtokosokat. A reformok ellen tiltakozó birtokosok nagy

része Magyarország állampolgáraként lépett fel, hiszen a trianoni szerződés

lehetőséget ad az egyéneknek az állampolgárság megválasztására (un. optálás). A

magyar kormányzat felkarolta a nemzetközi szervezetek előtt az optánsok ügyét,

mely így éveken keresztül jelen volt a nyilvánosságban és a politikai közbeszédben.
56 A kongresszus legfontosabb követelése a román „numerus clausus” bevezetése

volt.
57 Érdekes eleme a magyarországi recepciónak, hogy a közvélemény a nagyváradi és

kolozsvári pogromok eseményeit magyarok elleni támadásnak értelmezte, pedig a

hivatalos magyarországi politika éppen a zsidóság és a magyarság közötti határ

kiépítésére törekedett. Vö. Rigó 2012.
58 Magyary Géza (1864- 1928) jogtudós, egyetemi tanár, a MTA rendes tagja.

Felsőfokú tanulmányait Pozsonyban és Budapesten végezte, majd a kecskeméti és

nagyváradi jogakadémiákon tanított. 1907-től a polgári eljárásjog rendes tanáraként

Drabancz M. Róbert

302

kisebbség védelme nemcsak általános emberiesség kérdése, hanem „[…]

reánk nézve valóságos létkérdés is”. (Magyary 1928)

A neves jogtudós a kisebbségvédelmi eljárás lényeges reformját fejtette ki

cikkében.59 Meglátása szerint a kisebbségek védelmét nem az egyes

országokra vagy a politikai viszonyok mentén sodródó Nemzetek

Szövetségére kell bízni, hanem jogi alapokra kell helyezni. Az Állandó

Nemzetközi Bíróság rendelkezik olyan tekintéllyel, melyet felhasználva

alkalmassá válhat a kérdés kezelésére.60 A magyar kormányzat már 1922-től

határozottan azt az álláspontot képviselte, hogy a kisebbségek kérdéskörét

nemzetközi jog rendszerében kell kezelni.61

A kisebbségi magyar iskoláztatás kérdése

A nemzetállami keretek megteremtése mindenhol együtt járt a kulturális

homogenizáció kérdésének előtérbe kerülésével. Az egységes nemzeti tér

kialakításának első feltétele a terület elfoglalása és a hatalmi viszonyok

átalakítása. A nemzeti közösségek társadalmi szerkezetének

megváltoztatása, és a kulturális identitás intézményeinek felszámolása már

egy újabb lépést jelent az egységes nemzeti tér kialakításában. A

folyamatoknak természetes következménye, hogy a megerősödő és

egységessé váló nemzeti térben a történelmi tények átalakításával

(meghamisításával) kialakul az egységes nemzetállam modellje. A húszas

évek politizáló értelmisége egyértelműen az iskoláztatás kérdését tartotta - a

oktatott a pesti egyetemen. Magyar Szemle Társaság alelnökeként nagy hatással volt

a lap szellemiségére.
59 Békeszerződésekben létrehozott védőmechanizmus két részből állt: egy

“politikai” jellegű, a Népszövetség által kiküldhető vizsgálóbizottsági kontrollból,

mely az újonnan létrejött államokban ellenőrizhette a kisebbségek helyzetét, illetve a

“jogi kontrollból”, mely az Állandó Nemzetközi Bírósághoz fordulás lehetőségét

jelentette. Mindazonáltal a kisebbségek védelme főleg az egyes államok belső

problémája maradt. Vö. Csányi 2004.
60 Magyarország már 1922-től azt az álláspontot képviselte, hogy a

kisebbségvédelmet objektívebbé kell tenni. Ennek egyik jelentős állomása lett volna

a kisebbségi szervezetek teljes jogú jogi alanyként való elismerése.
61 Magyarországot Apponyi Albert képviselte a népszövetségben, és ott többször is

kifejtette nézetét a nemzeti kisebbségek védelméről. Javasolta, hogy a kisebbségek

sérelmeivel a hágai Nemzetközi Bíróság foglalkozzon. Vö. Apponyi beszéde a párisi

sajtóban. Nyírvidék, 1924/208. szám.

A magyar kisebbség védelme és az iskoláztatás kérdése…

303

hatalmi viszonyok mellett - a nemzeti kisebbségvédelem legfontosabb

kérdésének, hiszen a nemzeti identitás szempontjából életbevágóan fontos a

magyar iskolahálózat fenntartása.

Barabás Endre írása az erdélyi magyar és a román együttélés kulturális

lehetőségeit értelmezte, ugyanis a kevert lakosságú Erdélyben a román

hatalom kultúrzónák megteremtésével kívánta elérni az egységes nemzeti

kultúrát.62 A téma szakértőjeként a szerző cikkében megjegyzi, hogy

Románia a kisebbségi szerződésében63 megfogadta: „[…] az állami

iskolákban anyanyelven fognak tanítani, […] a nemzeti kisebbségek

iskolákat állíthatnak fel, s ezeket az állam arányosan fogja segélyezni, […]

ezeken felül a székelyeknek és a szászoknak egyházi és iskolai autonómiát

engedélyez.”(Barabás 1928: 155)

A kisantant országainak nemzetiségi politikáját vizsgálva szinte

természetesnek látszik, hogy az új hatalmi elit a speciális kisebbségvédelmi

szerződésekben elfogadott garanciákat nem építette be az országi jogi

berendezkedésébe. Minden kérdésben a többségi szempontot

érvényesítették, mely szerint […] az ország háromnegyed román

többségével szemben az egynegyed kisebbség nem élvezhet

privilégiumokat.”(Barabás 1928: 156) Ebben a szellemben jelent meg az

1924-es „Elemi oktatásról” szóló törvény, melynek kultúrzóna paragrafusa

már a nemzeti homogenizációra törekvés egyértelmű megfogalmazását adja.

A paragrafus azokról a megyékről rendelkezett, melyek az első világháború

után kerültek Romániához. Ezekben az új közigazgatási egységekben célként

hirdette meg a hatalom az oktatásban és a közművelődésben a román nyelv

elsőbbségét. A kulturális kormányzat a magyar felekezeti oktatástól

megvonta a támogatást, valamint az állami fenntartású intézményekben

szorgalmazta a román tanítók alkalmazását a magyar származásúakkal

62 Barabás Endre (1870-1945) pedagógus, közgazdasági szakíró, publicista.

Nagyenyeden tanítóképzőt, majd Budapesten polgári iskolai tanítóképzőt végzett.

1903-tól a Kolozsvári Állami Tanítóképző tanáraként dolgozott, 1911-től a dévai

tanítóképzőt vezette. A román hatóságok 1919 novemberében kiutasították az

országból, Magyarországon telepedett le. Publicistaként az erdélyi és magyar

oktatásügy kérdésével foglalkozott (Magyar Kisebbség, Magyar Szemle). A

romániai magyar oktatásügyről írt munkái napjainkban is forrásértékűek (A magyar

iskolaügy helyzete Romániában: 1918-1941).
63 Románia 1919. december 9-én Párizsban írta alá a kisebbségi szerződését.

Drabancz M. Róbert

304

szemben.64 A szerző joggal figyelmezteti az olvasóit, hogy ez csak a kezdet

volt, hiszen a közoktatási miniszter (C. Angelescu) 1927 augusztusában már

a székelyföldi tanügyi autonómia felszámolását hirdette meg.

A kisebbségi iskolarendszert ért sérelmek nem értek véget Romániával,

ugyanis Sziklay Ferenc hasonló helyzetet tárt az olvasóközönség elé.65 A

jeles irodalmár cikke a csehszlovákiai kisebbségek jogainak megsértését

tárgyalta.66 A két világháború közötti időszak „legdemokratikusabb”

államának tartott Csehszlovákia a kulturális egységesítés tekintetében nem

tért el az autokratikus romániai gyakorlattól, ugyanis a földreform (értsd:

birtok elkobzások) végrehajtásával szétzúzta a kisebbségi magyar társadalom

erejét, valamint a közigazgatás átszervezésével, és a nagyarányú

betelepítésekkel csökkentette a magyarok arányszámot az egyes járásokban.

A nyelvhasználati jogot szabályzó törvény67 az ország területén 20%-os

cenzust alapított meg. Ennek értelmében, ahol a lakosság lélekszáma e

küszöb felett van, az ügyfél saját nyelvén képviselheti a jogait, valamint

írhatja kérvényeit. Ezek után a cikk szerzője nem tartja meglepőnek a

közigazgatás átszervezését, mert így a járások területét úgy alakították át,

hogy „[…] elvesztették a kisebbségi nyelvhasználati jogot.” (Sziklay 1927:

283)

A saint-germaini szerződés szövege szerint a vallási, a faji vagy a nemzeti

kisebbségeknek jogilag és ténylegesen ugyanazt a bánásmódot kell kapniuk,

mint a többségi csehszlovák állampolgároknak. A szerződésre hivatkozva az

elemi és polgári iskolákra vonatkozó törvény széles jogokat biztosít a

64 1924. évi 176-os számú törvény (Legea pentru învãtãmântul primar si normal-

primar).
65 Sziklay Ferenc (1883-1943) középiskolai tanár, író, újságíró. Iskoláit Kassán

végezte, majd Kolozsváron szerzett bölcsészdoktori diplomát. Több városban is

tanított (Pozsony, Szatmár), részt vett az első világháborúban. 1919-től a kassai Esti

Újság, majd Prágai Magyar Hírlap munkatársa volt. 1938-tól a kassai tankerületben

dolgozott.
66 Csehszlovákia a saint-germaini szerződésben (1919. szeptember 10.) garantálta a

kisebbségek jogait. A szerződés 7. cikkének 3. bekezdése szerint: „egyetlen

csehszlovák állampolgár sem korlátozható bármely nyelv szabad használatában a

magán- vagy üzleti forgalomban, a vallás, a sajtó útján történő, vagy bármely

közzététel terén, vagy a nyilvános gyűléseken.”Vö. Popély 1990.
67 1920. évi 122-es törvény a nyelvhasználatról, valamint az 1926-os 17. számú

nyelvrendelet szabályozza a kérdést Csehszlovákiában. Lásd. Gerencsér 2004.

A magyar kisebbség védelme és az iskoláztatás kérdése…

305

felekezeteknek, valamint a kisebbségeknek az iskolák működtetésére.68

Ennek a törvénynek azonban nincs hatása a nemzeti kisebbségek életére,

hiszen a törvény végrehajtását a magyar uralomtól elvett területeken

(Szlovenszkó és Ruszinszkó) felfüggesztették. Ezek után Sziklay már nem

tud bízni a „szabad” és „demokratikus” Csehszlovákiában, ahol a nemzeti

kisebbségek jogainak gyakorlását politikai eszközökkel akadályozták meg.

Tanulságok

A 20. század új kihívásokkal szembesítette a trianoni Magyarország politikai

elitjét. A szétesett történelmi Magyarország romjain kellett megteremtenie a

nemzet újfajta konstrukcióját, melyben a hatalom legitim gyakorlása mellett

kiemelkedően fontos szerepet kapott a nemzeti integritás feltételeinek

kialakítása. Ebben az összetett és a politikai osztály egészét megmozgató

feladatban a hatalom közeli technokrata szemléletű értelmiség került

előtérbe, hiszen a sajtónyilvánosság csatornáin keresztül lehetőség nyílt

azoknak a témáknak a megjelenítésére, melyek mentén a húszas évek

magyar gondolkodói megfogalmazták integrációs igényeiket. A Magyar

Szemlében megjelent cikkek döntően az elavult társadalmi berendezkedés

kritikáját adták, valamint az egységes nemzettudat kérdést vizsgálták. Az

utódállamok kisebbségi magyarságának sorsa nagyban függött a régi

Magyarország romjain építkező új nemzetállamok politikai elitjének

akaratától.

 Az első világháborút lezáró szerződések először teremtették meg annak a

lehetőségét, hogy a nemzetközi jog eszközével lehessen a kisebbségeket

(etnikai, vallási, nemzeti) megvédeni. A kísérlet nem sikerült, hiszen sem a

nemzeti kisebbségeket nem tudta a kialakult rendszer megvédeni, másrészt a

nemzetállamok erőszakos kulturális egységesítését sem sikerült megfékezni.

Az erőszakos, sematikusan gondolkodó és a hatalmi célokat előtérbe helyező

nemzetállami gondolkodás egy teljesen ingatag Kelet-Közép-Európát

eredményezett, mely képtelen volt önmaga érdekeinek a sikeres

képviseletére. A kisebbségi magyar társadalom erői megroppantak, nem

maradt más számára, mint bizakodni egy új hatalmi rend eljövetelében.

68 1919. évi 189-es iskolatörvény

Drabancz M. Róbert

306

Felhasznált irodalom

 Barabás Endre (1928): Az erdélyi magyar és román kultúrzónák.

Magyar Szemle. 1928/2. szám. 154-162. old.

 Bethlen István (2003): Bethlen István gróf beszédei és írásai. Genius

Kiadó. Bp., 126. old.

 Csányi Edina (2004): A kisebbségvédelem és egyes jogi kérdései.

Jogelméleti Szemle. 2004/4. szám. http://jesz.ajk.elte.hu/

csanyi20.html (Utolsó letöltés: 2015. 09. 21.)

 Gerenecsér Balázs (2004): Nyelvi jogok-törvények. Az 1920. évi

csehszlovák nyelvtörvény. Magyar Kisebbség. 2004/4. szám. 93-

104. old.

 Huszár Tibor (1993): A Magyar Szemle körül. Szerkesztői,

szerkesztőségi levelek, 1927-1937. Valóság. 1993/12. szám. 69. old.

 Jancsó Benedek (1927): A magyar társadalom és az idegen uralom

alá került magyar kisebbség sorsa. Magyar Szemle. 1927/1. szám.

50-57. old.

 Magyary Géza (1928): A kisebbségek védelme. Magyar Szemle.

1928/1. szám. 44-48.

 Markó Jenő (1927): Az optánsok pere Románia ellen. Magyar

Szemle. 1927/3. szám. 286-292. old.

 Ottlik László (1928): Magyar nemzet – cseh birodalom. Magyar

Szemle. 1928/2. szám. 112-121. old.

 Popély Gyula: A nemzetközi kisebbségvédelem és a csehszlovák

kisebbségvédelmi szerződés. Regio: kisebbség, politika, társadalom.

1990/1. szám. 68. old.

 Rigó Máté (2012): A felejthető pogrom. Az 1927-es nagyváradi

zavargások fogadtatása. BUKSZ, 2012/2. szám. 126-141. old.

 Saád József (1989): Magyar Szemle: repertórium és

tartalomelemzés. Bp., Szabó Ervin Könyvtár- Eötvös Loránd

Tudományegyetem Szociológiai Intézet. 5-40. old.

 Sartori, Giovanni (2003): Összehasonlító alkotmánymérnökség: a

kormányzati rendszerek struktúrái, ösztönzői, teljesítményei.

Budapest, Akadémia Kiadó.

 Szekfű Gyula (1927): A magyar folyóirat problémája. Magyar

Szemle. 1927/1. 1-4. old.

 Sziklay Ferenc (1927): Kisebbségi jogfogyatkozás

Csehszlovákiában. Magyar Szemle. 1927/3. szám. 281-286. old.

http://jesz.ajk.elte.hu/csanyi20.html
http://jesz.ajk.elte.hu/csanyi20.html

307

Farkas Norbert

TALÁLKOZNAK-E A TANÁRJELÖLTEK KÉPZÉSÜK

SORÁN A SÉRÜLTEK PEDAGÓGIÁJÁVAL?

Abstract: The aim of my investigation was to find the answer to the question

whether will-be teacher sat teacher training faculties learn enough about the

pedagogy of disabled–deaf, blind, crippled or mentally retarded–children.

During their higher education period what kind of competenced they acquire

according to their curriculum? What skills (of the teaching profession) are

graduates provided with when leaving university? What kind of teacher

ideals are shown to them by the different primary and secondary sources?

On what basis will the current ’teacher brand’ be established? How can

will-be teachers develop ability to answer the challenge of integrated

education?

My study was also meant to deal with their course books’ contents adapted

to the laws and regulations in legal force in today’s public education of

Hungary.

The results of my investigations have proved that during their university

studies will-be teachers get hardly prepared for the complexity of their

future profession. This lack of competence might result in some

unsatisfactory ways of teaching in case of integrated groups of students.

Namely, these teachers will probably try to deal with their disabled students

using their own childhood experiences. It means that in integrated

education teachers’ methods will be mainly based on their own previous

sociocultural experiences.

Keywords: primary and secondary education in integrated classes,

segregation, contradictions, gaps in the Hungarian teacher training system.

Farkas Norbert

308

Bevezetés

A kontinentális Európa – XIX. század első felében kialakult, herbatiánus

szemléletű– értékrendszerében szokás a címkérdést a társadalomtudományos

diszciplína elméleti metodikájával meghatározni. Ebben az esetben a fenti

tételcím a következő lehetett volna: “A sérültek nevelésének módszertana az

általános tanárjelöltek képzésének szemszögéből”. Az általam választott cím

azonban kérdés, ami azt jelzi, hogy nem adhatunk majd egyértelmű

válaszokat, mert minden tanárjelölt eltérő szociokulturális és

szocioökonómiai státusszal érkezik tanárképzése megkezdéséhez.

Nézzük tehát, milyen hipotéziseink vannak a tanárjelöltek kezdeti, paleolit

állapotáról.

A bemeneti, diagnosztikus értékelés során a következőket determinálhatjuk:

 magas kompetencia-hányadossal érkeznek,

 szociabilitási készségük van,

 szakmai professziójukat magas szinten értik és művelik,

 van társadalmi hivatástudatuk,

 vélhetően jó kommunikációs készséggel rendelkeznek.

A tanárjelöltek képzésük során a kiinduló helyzetből – a felsorolt

indikátorok mentén– tovább fejlesztik kompetenciáikat, hogy válaszokat

tudnak majd adni a köznevelés kihívásaira. A fejlesztő szakaszban a

tanárjelöltek számára ezek a következőek: először is megismerik saját

kompetenciahálójuk kihasználtsági szintjét, azaz a reflektív folyamatok

erősítésével feltérképezik az elsajátítandó értékek és pedagógiai módszerek

lehetőségeit. Majd megvizsgálják, hogy a különböző korszakokban hogyan

gondolkodott a társadalom a gyermekek neveléséről. Végül a szummatív

értékelés során, a képzés lezárásaként a tanárszakos hallgatók számot adnak

tudásukról.

A fent ismertetett történeti leíráskor felmerül a kérdés: Ma, amikor a

társadalom – ha lassan is, de észrevehetően – egyre nyitottabbá válik a

sérültséggel élők problémáira, egy tanárszakos hallgató mikor és milyen

formában találkozhat a sérültek pedagógiájával? Honnan és milyen jól fogja

tudni kezdő tanárként, hogyan foglalkozzon egy integrált osztályba járó

tanulóval? Ezt szeretném részletesebben, koncepcionális formábankörüljárni.

Találkoznak-e a tanárjelöltek képzésük során a sérültek pedagógiájával?

309

Mi a sérültek pedagógiája?

Arra a kérdésre keresem a választ, hogy mit is jelent és mit foglal magába a

sérültek pedagógiája. Talán azzal a személyes élménnyel kezdeném, hogy a

2000-es évek elején voltam táborozni sérültek között a Balaton partján, ahol

egyszerre több különböző fogyatékossági csoport is képviseltette magát.

Az egyik délutáni diskurzusunk arról szólt, hogy hogyan határozhatjuk meg

magunkat a legjobban. Melyek azok a közös vonások, amiben mások

vagyunk, és amik miatt különleges bánásmódot kérünk a többségi

társadalomtól. Ugyanakkor nem csak a kivételekről szólt a beszélgetés,

hanem a hétköznapi életvitelünk során megjelenő problémáinkról is. A

diskurzusunk végére sikerült meghatároznunk összetartozásunkat: elvetettük

a „fogyatékos” szót, mert valamiképp selejtet jelent, ami távol áll az

értékrendünktől.

Ugyanis úgy gondoljuk, hogy a többségi társadalomban való részvételünk

nem csak kötelességünk, hanem hivatásunk is kell, hogy legyen. Ezért a

diskurzus részvevőiként arra jutottunk, hogy a „sérült” meghatározás írja le

leginkább állapotunkat. Mert ebben a kifejezésben nem található pejoratív

részüzenet vagy sztereotípiát leíró tartalmi megjegyzés. Ezért a továbbiakban

a sérültek meghatározást fogom használni, függetlenül a sérültség típusától

vagy mértékétől.

Véleményem szerint a sérülteknek is szükségük van életük szervezésére, az

önálló, emberré nevelődésre és atársadalmi legitimációra. Az így fellépő

kisebbségi reprodukciós tevékenység nem csak jog, hanemerkölcsi

kötelesség is. Minden sérültnek függetlenül a sérültség típusától vagy

mértékétől törekednie kell közösségi és individuális értelemben a társadalom

hasznos tagjává válni. Ez kétségkívül nehéz számunkra mind a

magánéletben, mind pedig munkánk során.

Ezen terminológia szerint, a neveléstudományterületénbelül különbséget kell

tennünk a sérültek pedagógiája, az intézményesített gyógypedagógiai –azaz

a szegregált – nevelés és a többségi iskolákban már egyre több helyen

biztosított integrált nevelés között.

A gyógypedagógiai nevelés akkor lesz hatékony pedagógiai választás, ha a

tanuló fejlődése a többségi keretek között nem biztosítható. Vizsgálni kell,

hogy a valamilyen fokban sérült gyermek a többségi köznevelési intézmény

Pedagógiai Programjában meghatározott követelményeit tudja-e teljesíteni.

Farkas Norbert

310

Ha igen– még akkor is, ha „csak” alternatív módon –, akkor a pedagógia mai

adekvát álláspontja szerint (Nagy Gy. Mária, 2001) érdemes őt többségi

iskolába íratni. Ez a szülőktől is és a sérült tanulótól is komoly erőfeszítést

igényel.

Az integrált neveléssorán a tanár is óriási mértékben felelős a különleges

bánásmódot igénylő tanuló esetében a didaktikai módszerek alkalmazásáért.

Acél, hogy a tanuló társaival azonos érettséget, szakmai tudást

éskompetenciákat szerezhessen.

A saját terminológiámban, amit diskurzusra ajánlok: a sérültek pedagógiája

nem csak az integrált nevelés módszertanát tartalmazza, hanem a humános

bánásmódot, a gyermekközpontú alapfelfogást, a sérültség felismerését

szolgáló diagnosztikai ismereteket és a szakmai kapcsolatok széleskörű

ismeretét is.

A felmerülő kérdés metodikája

A kérdés megválaszolásához a Magyar Akkreditációs Bizottság

(továbbiakban: Bizottság) honlapján kezdtem tájékozódásba. A teljes

weboldal átnézése után bukkantam a Bizottság által hatályosnak tartott

törvények, rendeletek, jogszabályok gyűjteményére. Ezen alapszik

a felsőoktatási intézmények törvényes működése. (Babbie, 2005)

A Tanári Mesterképzési Szak részletes leírását a 4. számú melléklet

a 15/2006. (IV. 3.) OM rendelet (továbbiakban: rendelet) (OM, 2006)

tartalmazza.

Ezen dokumentum vizsgálatával próbálok választ adni a fenti kérdésre.

(Golnhofer

és Nahalka, 2001)

Az általános tanárképzés tekintetében a dokumentum releváns sarokkövei

a következőek:

 a tanári képzés célja

 a mesterfokozat és a tanári szakképzettség szempontjából

meghatározó ismeretkörök

Találkoznak-e a tanárjelöltek képzésük során a sérültek pedagógiájával?

311

A tanár professzió kompetenciahálója

A tanári képzés célja

A fent említett rendelet szerint az oktatási feladatok ellátása közben a

tanárnak determinált kulcskompetenciákkal – azaz ismeretekkel,

képességekkel, gyakorlati készségekkel és attitűdökkel – kell rendelkeznie.

A tanári professzió kompetenciáinak csoportosítása az alábbi indikátorokkal

határozhatómeg:

1. ábra: Táblázat a tanári kulcskompetenciák csoportosításáról

A tanári kulcskompetenciák

A tanári professzió módszerei A modern értékek paradigmái

 az alkalmassági attribútum

 szakmai tudás

 szaktudományi,

műveltségterületi, tantárgyi és

tantervi tudás

 szakmai képességek

 a tananyag szervezése és a

tanítási folyamat tervezése

 az osztálytermi munka

szervezése,

a tanítás-tanulás és a nevelés

módszereinek alkalmazása

 az értékelési és ellenőrzési

eljárások alkalmazása

 értékelkötelezettség

és szakmai attitűdök

A dokumentum kiemeltnek tekinti többek között a differenciált tanulás

szervezését a tanulók egyéni különbségei mentén. A tanárnak alkalmasnak

kell lennie konfliktusok kezelésére, a heterogén kulturális pedagógiai

programok alkalmazására. A tanulói csoportok szervezésénél figyelembe

kell vennie a közösség alakulását, viharzását, várható normakövetését.

(Mackie és Smith, 2001)

Feladata továbbá a tanulók interperszonális kapcsolatainak erősítéseés a

tanulók közötti kooperáció elősegítése. Itt jegyzem meg, hogy a különböző

Farkas Norbert

312

szocioökonómiai- és szociokulturális státuszú tanulók közül a hátrányos

státuszú tanulók jobban teljesítenek a heterogén csoportokban, mintha közel

homogén csoportban tanulnának. (Réthy és Vámos, 2006). A hátrányos

helyzetből következik tehát, hogy a sérült tanulók is jobban teljesítenek

integrált nevelési környezetben.

A rendelet kitér a tanulás folyamatának megszervezésére és irányítására. A

tanárnakgondoskodnia kell a változatos tanulást elősegítőmunkaformákról.

Ezzel szemben a hivatkozott jogszabálynem tér ki a különböző sérültségű

tanulók megsegítésére. Sajnos nem részletezi, hogy az adott tanulók milyen

pedagógia-szakmai támogatást igényelnének.

A tanári kompetenciajellemzése kitér a pedagógiai értékelés

változatosságára. Eszerint a tanár feladata a tanulók egyéni fejlődésének,

tanulmányi teljesítményének értékelése is.

A tanár szakmai tudásaként említi a rendelet atanulók, a tanulás és a

tanításháromszögének– ezen belül a serdülők ifjúkori fejlődésének

adekvátmagatartásformák – ismeretét. Ennek birtokábanjól tudja kezelni a

tanulók közti konfliktusokat, fenn tudja tartani az órákon, foglalkozásokon

elengedhetetlen fegyelmet. Rendelkeznie kell a tanulás különböző formáinak

ismeretével, mind általános, mind szaktárgyi értelemben és szakmai tudása

terjedjen ki a biológiai, pszichológiai, társadalmi és kulturális determinánsok

összességére.

A tanárnak rendelkeznie kell saját szaktárgyi professziójatudományos és

műveltségi területeinek széleskörű részképességeivel. A tanítási

gyakorlatábana tanár következetesen érvényesítiNemzeti Alaptanterv

tartalmi, implementációs, szaktárgyi előírásait. Tehát tisztában vanaz

alaptanterv-, a kerettanterv-, és a helyi tanterv szakmai követelményeivel.

Továbbá ismeria tanulók látens interperszonális kapcsolatok összességét,

ennek segítségével tervezi és alakítja ki a tanítás folyamatát. A gyakorlatban

megfigyelhető, hogy ez összetett kapcsolati háló. Ennek a valódi

megismeréséhez – különösen integrált tanulói csoportban – nagyon árnyalt

odafigyelésre van szükség a tanár részéről.

A tanárjelöltnek a képzése során kicsi az esélye arra, hogy akár az

egyetemen, akár a pedagógiai gyakorlat helyéül szolgáló iskolában hallás-,

látás-, vagy mozgássérült tanulóval találkozzon, vele hosszabb ideig

munkakapcsolatba kerüljön. Így belátható, hogy a Nemzeti Alaptanterv

szaktárgyi leírása szerinti, a tanulás különböző színterei közti folyamatának

Találkoznak-e a tanárjelöltek képzésük során a sérültek pedagógiájával?

313

sikeres kialakítására – sérült tanulókat integráló csoport esetén – nem

biztosított a tanárjelölt felkészítése.

A tanár szakmai kompetenciái kiterjednek az objektív pedagógiai

mérőeszközök készítésére, alkalmazására. Ezekkel képes a tanulócsoportok

szerveződését, viharzási paramétereit, kapcsolati hálóját a dinamikus

változás közepette is szakszerűen feltárni és fejlesztésére javaslatot tenni. Az

objektív pedagógiai mérőeszközök szükségképpen kihangsúlyozzák a

többség és a sérült kisebbség közti esélyegyenlőtlenséget. Az értékelés

mindenképp érzékeny, ellentmondásos pontja marad az integrált nevelésnek.

Ezért szükséges a sérültek pedagógiában a differenciált értékelés

megteremtése.

A tanár a saját szakmai-pedagógiai területén képes atanmenetének adekvát

óravázlatok szerinti tanításra. Jól ismeri a digitális tananyagokat, képes

megtalálni a tudásátadáshoz nélkülözhetetlen szakmai forrásokat. Segíti

tanulóit, hogy képesek legyenek az információs-kommunikációs

technológiák (továbbiakban: IKT) osztálytermi csoportos alkalmazására.

Ezután ők már önállóan is tudják majd használni azokat iskolán kívüli

egyéni tanulásuk folyamán.

Ugyanakkor konstatálható, hogy a gyakorlatban különösen nehéz az integrált

tanulókkal való foglalkozás. Hiszen már egy nagyothalló tanuló például nem

hallja teljes biztonsággal a magnót. A látássérült tanuló nem látja jól a táblát

vagy a kivetítőt. Ezzel együttis az integrált csoportban ez a tevékenység

fejlesztia szociális kompetenciákatés a tanulók érzékenyebbé válhatnak a

másság elfogadására.

A tanár megteremti az osztálytermi munka elengedhetetlen feltételeit: a

tanulók közötti rendet és a tanulási miliőt. Ehhez latba kell vetnie pedagógiai

módszertárát és a tanítási didaktika jelentős skáláját. A tanulmányai során

elsajátított konfliktuskezelési technikák felhasználásával elemzi, értékeli a

közösség életében jelentkező feszültségeket ésatrocitásokat, majd javaslatot

tesz azok kezelésére. Az osztálytermi munka szervezése során hatékony,

lendületes irányítás mellett igyekszik a tanulói figyelmét, érdeklődését

felkelteni és fenntartani.

A tanár használja a pedagógia diszciplínaszerinti korszerű értékelési

eljárásokat. A tanulók részére fejlődésükről értékelést készít. A

diagnosztikus- és fejlesztő értékelés során a tanulók önbecsülését elősegítve

rendszeres visszacsatolást készít. Képes kidolgozni olyan eljárásokat,

Farkas Norbert

314

melyek segítségével a tanulók saját magukat értékelik. A tanár figyelembe

veszi munkája során a tanulói által az Országos Kompetencia Mérésen

(OKM), a PIRLS és a PISA vizsgálaton elért eredményeket.

A tanár elkötelezett a demokratikus értékek mellett, megmutatja a különböző

értékközösségekben rejlő látenslehetőségeket. A tanulói véleményeket

megismeri és tiszteletben tartja. Törekszik a vélemények ütköztetésére is,

ezzel segítve a különböző értékek melletti elkötelezettségek

megszilárdítását.

A tanárnak kezelnie kell a tanulók gondolkodásában megjelenő előítéletek és

sztereotípiák megnyilvánulásait. Emellett számos példát kell hoznia az

elfogultság megdöntésére, hangoztatnia kell az emberi élet sokszínűségét. A

tanulók egyéni sajátosságait figyelembe véve, tisztelve a tanulók entitását,

megkell erősítenie a családból hozott értékeket és nevelési szokásokat.

A tanár személyes példával jár elő a különböző kisebbségi, marginális

társadalmi helyzetből és mélyszegénységből jövő tanulók nehézségeinek

enyhítésében. Ennek megfelelően a tanulókat aktív részvételre buzdítja a

közösségi szavazásokon, legyen az helyi, nemzeti vagy európai demokrácia–

gyakorlás.

A mesterfokozat és a tanári szakképzettség szempontjából

meghatározó ismeretkörök

A tanár feladata egyebek között, hogy iskolai keretek között csökkentse a

társadalmi esélyegyenlőtlenségeket a tanulók között és elősegítse a

társadalmi kohézió fejlesztését.

A tanárrá váló hallgató elkötelezi magát az értékek pluralizmusa mellett.

A tanulóközösségekkel folytatott pedagógiai munka folyamán bemutatja a

demokrácia céljait és alapelveit. Felvállalja a differens értékek

sokszínűségét, törekszik az interpretálásukra

a tanítási-tanulási folyamatok keretében.

Munkája során meg kell ismernie az alacsony szocioökonómiai státuszú

tanulók nehézségei és az iskolai kudarc közötti összefüggéseket. Törekednie

kell a tanulók hátrányait csökkentő pedagógiai módszerek alkalmazására. A

tanár felelős a szülőkkel való humános viszonyért, ezért törekszik a családok

Találkoznak-e a tanárjelöltek képzésük során a sérültek pedagógiájával?

315

szociokulturális és szocioökonómiai hátterének megismerésére (például

családlátogatás alkalmával).

A rendelet szerint a végzett hallgatófeladata, hogy a hátrányos

helyzetbőljövő tanulók esetében biztosítsa az egységesség és differenciálás

jegyében a méltányos neveléshez való hozzáférést. A rendelet továbbá

szupportációban részesíti a sovinizmussal, sztereotípiávalsújtott sajátos

nevelési igényű tanulókat. Tehát a tanárnak tisztában kell lennie a speciális

nevelési szükséglet okaival, szintjeivel, a „befogadó pedagógia” elveivel, az

együttnevelés módszereivel és emellett a lemaradó tanulók fejlesztésével. A

tanári pályán releváns az önreflexió, időről-időre a tanári fejlődési folyamat

saját értékelése. Szükséges továbbá, hogy a pályán megjelenő kihívásokat a

tanár a maga számára konceptualizálja.

A tanár a tananyagnak megfelelően szervezi meg a tanítást ésválasztjameg a

módszereket. A tanulóközpontú pedagógia alkalmazásával képes a

személyre szabott oktatásra, emellett ismeri az integrált nevelés és

tehetségfejlesztés sajátosságait. Törekszik arra, hogy a taneszközöket a

tanulók egyéni sajátosságaiszerint válassza ki.Látható, hogy amennyiben a

rendelet ezen szakaszát betartandónak fogadják el, akkor a tanárképzésben

részt vevő szakembereknek komoly feladatuk van.

Acurriculumösszeállításánál gondolniuk kell a sérültek pedagógiájával

kapcsolatosan felmerülő kérdésekre. Tankönyvből, tanórán (különösen jól

felkészült előadóval vagy kurzusvezető tanárral) sokat lehet megtudni az

integrált nevelésben résztvevő tanulókról, módszerekről. Ilyen tantárgyakkal

tehát nagyobb óraszámban kellene találkoznia a pedagógusképzés során a

hallgatóknak.

Kiemelt jelentőségűnek gondolom, hogy a tanár szakos hallgatók „jelölt”

korukban, azaz a pedagógiai gyakorlat során az előírt hospitálási idő egy

részét integrált osztályban teljesítsék. Ezzel a jelenleg „képződő” fiatal

tanárainktól már nem lesz idegen a gondolat, hogy az osztályban

kerekesszékből köszön vissza valaki, esetleg gyengénlátóvagy hallássérült

tanuló mondja el a jelentést. Hiszen az integrált nevelés zászlóvivőinek és

lelkes követőinek köszönhetően ezen lehetőséghez már eljutottunk

Magyarországon is.

Farkas Norbert

316

Azonban lépett-e már a tanárjelöltek felsőfokú tanulmányai során

sérültséggel rendelkező tanár a nagyelőadóba vagy a szemináriumi terembe?

Ez a tapasztalat válhatna igazán hiteles, gyakorlatban megszerzett tudássá a

hallgatók számára. Valóban, ez az ötlet első hallásra utópisztikus. Merta ma

tanárkorú sérült felnőttek gyermekkorukban a rendszerváltás előtt

kizárólagszegregáltnevelésben vehettek részt. Ezzel a legjobb

képességűtanulók előtt is zárva volt a továbbtanulás perspektívája.

Belátható, hogy a mai fiatal felnőtt diplomások között csak elvétve találunk

sérültséggel élőt és ők sem a pedagógusi pályán dolgoznak. A

tanárképzésbőlkikerülő hallgatók az integrált nevelés módszertanából csak

pár órás elméleti felkészítést kapnak. Megállapíthatjuk tehát, hogy a kezdő

pedagógus integrált osztályba kerülveadekvátelméleti ismeret, készség és

kompetenciahíján csak saját szociokulturális tájékozottságára támaszkodhat.

Összefoglalás

Van olyan vélemény a pedagógiában, mely megfordítja a tanulók és iskola

aszimmetrikus dichotómia-rendszerét. Ezen nézet szerint „a hátrányos

helyzetet az iskola hozza létre”. (Kálmán, 2016) Azzal, hogy olyan kulturális

értékek átvételét várja el a tanulóktól, melyek xeno jelenségnek számítanak a

család kulturális közegétől. Ennek a gyakorlati pedagógiának hazai

exponenseia teljesség igénye nélkül: Nahalka István, L. Ritók Nóra és

mások. Meggyőződésük szerint a tanulók szociokulturális háttéréhez adaptív

iskolákra és iskolarendszerre van szükség.

A sérültek pedagógiáját ezen gyakorlati pedagógia részhalmazának

gondolom, mely még friss hajtása a hazai pedagógiai gyakorlatnak. Hiszen

maga az integráció is – a hazai gyakorlatban – még csak egy évtizede jelent

meg.

Megállapítást nyert tehát, hogy a címkérdésben említett sérültek

pedagógiájával való találkozás a hallgatók képzése során törvényileg

valóban determinált. Viszont véleményem szerint, sajnálatos módon

gyakorlati implementációja esetleges. Ugyanakkor az is tény, hogy nem

teljesen tisztázott a rendelet előírásából, hogy milyen mélységben szükséges

az ismereteket a tanárjelölt hallgatónak megszereznie.

Találkoznak-e a tanárjelöltek képzésük során a sérültek pedagógiájával?

317

A rendelet szövege viszonylag keveset foglalkozik a sajátos nevelési igény

felismerésével, szakpedagógiai teljességével.

Így tehát a tanárjelölt hallgatónak viszonylag széles mozgástere van annak

eldöntésében, mennyire mélyen ismerkedik meg a sérültek pedagógiájával.

Hiszen, ha igazán érdeklődik, akkor van rá lehetősége. A tanárrá válás

folyamában széles spektrumú képzésben részesül a humán terület heterogén

határtudományágai segítségével. Így a pedagógiával határdiszciplínában lévő

társtudományok segítik őt a gyermekek emberi mivoltának megértésében.

Ezzel válhat a hallgató képzése végére a tanári professzió szakterületeiben és

egyes pedagógiai részelemeiben jártas, közösséget szolgáló általános kezdő

pedagógussá.

Felhasznált irodalom

 Babbie, Earl (2005): A társadalomtudományi kutatás gyakorlata.

Balassi Kiadó, Budapest.

 EMMI (2012): 20/2012. (VIII. 31.) EMMI rendelet a nevelési-

oktatási intézmények működéséről és a köznevelési intézmények

névhasználatáról. Nemzeti Jogszabálytár, Budapest. URL:

http://njt.hu/cgi_bin/njt_doc.cgi?docid=154155.292195 Utolsó

letöltés: 2016. március 6.

 Golnhofer, Erzsébet – Nahalka, István: (2001): A pedagógusok

pedagógiája. Nemzeti Tankiadó, Budapest.

 Kálmán, Attila (2016): „A hátrányos helyzetet az iskola hozza

létre”. HVG, Budapest. URL: http://hvg.hu/itthon/20160209

_nahalka_istvan_interju_tanarlazadas_centralizacio_klik_koznevele

s_kerekasztal, Utolsó letöltés: 2016. március 25.

 Mackie, Diane M. – Smith, Eliot R. (2001): Szociálpszichológia.

Osiris Kiadó, Budapest.

 Magyar Országgyűlés (2011): 2011. évi CXC. törvény a nemzeti

köznevelésről. Nemzeti Jogszabálytár, Budapest. URL: http://njt.hu/

cgi_bin/njt_doc.cgi?docid=139880.293985, Utolsó letöltés: 2016.

március 6.

Farkas Norbert

318

 Magyarország Kormánya (2012): 229/2012. (VIII. 28.) Korm.

rendelet a nemzeti köznevelésről szóló törvény végrehajtásáról.

Nemzeti Jogszabálytár, Budapest. URL: http://njt.hu/cgi_bin/njt_

doc.cgi?docid=154051.316913, Utolsó letöltés: 2016. március 6.

 Nagy, Gy. Mária (2001): A fogyatékos tanulók oktatását ellátó

iskolák tartalmi munkájának szabályozása. Módszertani Lapok –

Speciális Pedagógia, 3. 1-4.

 OM (2006): 15/2006. (IV. 3.) OM rendelet az alap- és mesterképzési

szakok képzési és kimeneti követelményeiről. Nemzeti Jogszabálytár,

Budapest. URL: http://njt.hu/cgi_bin/njt_doc.cgi?docid=

102184.263634, Utolsó letöltés: 2016. március 27.

 Réthy, Endréné – Vámos, Ágnes (2006): Esélyegyenlőtlenség és

méltányos pedagógia. In: M. Nádasi, Mária (szerk.): A gyakorlati

pedagógia néhány alapkérdése, ELTE PPK Neveléstudományi

Intézet, Budapest. URL: http://mek.oszk.hu/05400/05467/05467.pdf

Utolsó letöltés: 2016. március 8.

319

Fenyő Imre

A DEBRECENI EGYETEM TUDOMÁNYOS

FUNKCIÓJÁNAK GYAKORLÁSA 1914-1975 KÖZÖTT

(PEDAGÓGIAI DOKTORI DISSZERTÁCIÓK LELKÉSZ

VÉGZETTSÉGŰ JELÖLTEKTŐL)

Abstract: During the first period of the existence of the University of

Debrecen the function of the scientific research was very emphasized. The

scientific research was a usual form of the normal student activities. The

students usually researched the problems of their faculty. But we can find

some strange exceptions. Our paper deals with the work of some students of

the Faculty of Theology whose doctoral dissertations deal with educational

issues, such as the sexual education, the history of the Hungarian

educational science or the educational relevance of the scout movement.

A debreceni egyetem neveléstudományi doktori értekezései között található

egy különös csoport: a teológiai végzettségű jelöltek doktori értekezései.

Ezek aránya Debrecenben meglepően magas, adatsoraink alapján összesen

tíz személy sorolható ebbe a csoportba, az 1945 és 1975 között benyújtott

112 dolgozat közül. A jelenség nem ismeretlen, a gyakorlat a kolozsvári

egyetemen született meg, jórészt kényszerből. Ott a bölcsész és teológiai

karok azért támogatták a hallgatók átjárását, mert az egyetem sokáig nem

épült ki teljesen, sok tanszék csak fokozatosan lépett működésbe.

Fenyő Imre

320

Ez a lehetőség vezetett ahhoz, hogy elsőként Bartók György, majd Ravasz

László, Tankó Béla, Makkai Sándor is filozófiából doktoráljon,69 noha

tanulmányi kötelezettségének nyolc félévét a teológiai kar hallgatójaként

töltötte.

A Debrecenben megalapított egyetemen az első perctől kezdve Tankó Béla

filozófiai professzor személye szavatolta a kolozsvári gyakorlat átvételét.

Mitrovics már csak elfogadta és folytatta a kialakult szokásokat, Karácsony

pedig ezen már természetesen nem változtatott. Nyilván egyiküknek sem

esett nehezére a döntés, hiszen mindketten ismerten erős szálakkal kötődtek

a református egyházhoz. De jól illeszkedett ez a gyakorlat a debreceni

egyetem református szellemének hangsúlyozásához is, mely ugyan

hivatalosan nem hirdette a teológiai kar primátusát, de mint Fekete Károly is

kimutatja,70 több fórumon is megjelent követendő irányvonalként. A jelöltek

szempontjából a pedagógiai tárgyak választása nem okozott komoly

nehézséget, mind Mitrovics keresztyén pedagógiai rendszere, mind

Karácsony közösségi elvű szellemi építménye elfogadható volt, fogalmilag

kevéssé különbözött a teológiai ismeretek Debrecenben elfogadott

rendszerétől.

A következőkben áttekintjük a protestáns lelkész végzettségű

doktoranduszok értekezéseit.

69 A névsor nem jelentéktelen, a debreceni pedagógiai iskolára is meghatározó

hatással bíró Kolozsvári filozófiai iskola oszlopos tagjairól, Böhm Károly legbelső

tanítványi (majd munkatársi) köréről beszélünk. Lásd: Fenyő Imre: Böhm Károly –

A Kolozsvári Iskola értékelméleti filozófiájának hatása a Debreceni Egyetemen (in.:

Interdiszciplináris pedagógia és az oktatás finanszírozása / Kiss Árpád Archívum

Könyvtára IV., Debrecen 2006 ISBN: 963-473-019-1 269-280.p.
70 Fekete Károly: Adalékok a Debreceni Egyetem „református” jellegének

megragadásához (in.: A Debreceni Iskola Neveléstudomány-történeti vázlata szerk.:

Brezsnyánszky László Gondolat, 2007)

A Debreceni Egyetem tudományos funkciójának gyakrolása...

321

Bodnár Gábor71: A pedagógia tudományos alapvetésének főbb

irányai a XIX. században (1918)

Az első pedagógiai tárgyú doktorálás az egyetemen. 53 számozott oldalból

(és két számozatlan lapon a forrásul használt művek címeinek listájából) álló

tűzött kiadvány, megjelenése Debrecen, 1918, kiadója Csáthy Ferenc m. kir.

Tudományegyetemi könyvkereskedése és könyvkiadó vállalata.

A dolgozat tartalmára nézve különböző pedagógiai irányzatok

összefoglalása, kritikai bírálat alá vétele. A pedagógia tudományos

megalapozásának tárgyalása Herbart Frigyes János (sic) reálé elméletéhez

kötődik. A reálé-tan kritikáját Bodnár Böhm Károly és Schneller István

nevével jellemezhető kolozsvári neokantiánus iskola szemszögéből ismerteti.

A pedagógiát meghatározó irányzatok közül a második, amely említést kap,

a pszichológiai pedagógia, méghozzá Alexander Bain és Wundt

munkásságának ismertetése nyomán. A harmadik az Ellen Key és Stanley

Hall nevével fémjelzett gyermektanulmány. A pszichológia túlzott hatalma

ellen küzdő pedagógusként mutatja be a dolgozat William James és

Münsterberg Hugo, Lehmann Rudolf és Natorp munkásságát. Említést kap

még Dilthey és William Stern mint a differenciális pedagógia képviselői,

Claparede és Binet mint a gyermektípusok kutatói, és a személyiség köré

nevelési elméletet építő Niebergall és Schneller István. Megemlíti továbbá

az esztétikai pedagógiát, a filozófiai alapozású pedagógiát (Natorp Pál), és

az értékelméleti pedagógiát (Böhm Károly és Tankó Béla).

A forrásul használt művek listája 28 tételt tartalmaz, könyveket és folyóirat-

cikkeket egyaránt. A könyvekre csak szerzők és címek megadásával

hivatkozik, a cikkekre a folyóirat és az évfolyam megjelölésével. A művek

nagy része magyar nyelvű, kisebb része (11 tétel) német. A szerzők köre

egyaránt tartalmazza a klasszikusokat, mint Rein, Claparede, Linde, Barth,

Natorp

A magyar szerzők közül Schneller István négy tétellel is szerepel a listán

(érdekes módon, mint Schneller S.), mellette Böhm Károly két tétellel,

Weszely Ödön, Korniss Gyula, Makkai Sándor egy-egy tétellel. A debreceni

professzori körből Tankó Béla egy műve (Böhm filozófiájának pedagógiai

jelentősége) kap említést. A dolgozat összességében felszínes áttekintés

marad, egyik elemében sem mélyül el az elemzés.

71 Bodnár Gábor 1885-1930 tábori lelkész, majd nagyszántói református lelkész

Fenyő Imre

322

Fónyad Dezső72: Az ifjúság örök sebe

Kiadta A debreceni Tisza István Tudományegyetem Bölcsészeti Karának

Pszichológiai Intézete és Pedagógiai Szemináriuma – Corvina nyomda Rt.

Mezőtúr, 1933. 166 számozott oldal, 85 bibliográfiai tétel, közöttük 50

német, két angol. Mitrovics Gyula három tétellel képviselteti magát a

szexuális nevelésről szóló dolgozat hivatkozott irodalmi listájában, mellette

Weszely és Makkai szerepel magyar szakértőként, az európai kontextust

pedig Eduard Spranger, illetve a klasszikusok: Rousseau, Nietzsche és

Kálvin teremti meg.

A dolgozat módszertanilag meglehetősen homályos. Az irodalmi áttekintést

olyan kijelentések egészítik ki, melyek gyakorlati tapasztalatokat tükröznek,

de nem egyértelmű, hogy saját kutatás eredményei-e, a szerző saját

diákjainak nyilatkozatain alapulnak-e vagy más forrásból származnak.

A dolgozat kiindulópontja a pubertás kor lelki alkatának elemzése,

természetesen a szexualitás szempontjából megközelítve. A dolgozat a

biológiai változások irányából kísérli meg a serdülőkor meghatározását, és

igyekszik megtalálni mely tényezők vágnak egybe ezekkel a

sajátosságokkal. Az elemzés hamar negatívba fordul, és valójában azt

tárgyalja, hogy a serdülőkor sajátosságaival a huszadik század első felének

Magyarországán mely tényezők nem illeszkednek össze kedvezően. Mint

megállapítja, rossz a tánc, a mozi, a sajtó, a strandélet, de rossz az internátus,

rossz a bérelt szoba is, sőt az iskolába való bejárás is. A szerző maga is érzi,

hogy meg kell alapozni normatív álláspontját, ezért kijelenti, a világnézet

képes azt a szilárd talajt szolgáltatni, mely minősítheti a szexuális fejlődéssel

kapcsolatos jelenségeket, és a lelkész szerző számára nem jelent kérdést a

helyes világnézet kiválasztása.

72 Fónyad Dezső (1906-1965) Sopronban érettségizik, 1925-1929 között folytat

teológiai tanulmányokat. Zürichben tölt ösztöndíjas éveket. 1930-tól középiskolai

missziós református lelkész, a Soli Deo Gloria mozgalom elkötelezett híve. A

protestáns ifjúsági mozgalom szervezési elveiről és gyakorlatáról könyvet is ír 1936-

ban (Bevezetés a diákmissziós munkába). Cikkei jelennek meg a Kálvinista

Szemlében, a legkülönfélébb tárgyakban. Külső munkatársa a Soli Deo Gloria

lapjának, az Új Magyarságnak, felelős szerkesztője a Mi Utunk című diáklapnak.

1938-tól haláláig lelkész Monoron.

A Debreceni Egyetem tudományos funkciójának gyakrolása...

323

Összefoglalásában a keresztyén szexuális nevelés:

1. óvakodik a szexualitás profanizálásától, de glorifikálásától is.

Összefoglalva: a keresztyén nevelés jelentőségének megfelelő helyen és

módon kezeli a problémát.

2. a serdülőt nem tekinti sem felnőttnek, sem gyereknek. (Az egyik még

nem, a másik már nem.)

3. önmegtartóztatáson alapul, de nem aszkézis: célja a tisztaság megőrzése.

A dolgozat meglehetősen egyoldalúan és talán túlzott konzervativizmussal

és álszeméremmel fordul tárgyához. Nem biztos, hogy értékelései tarthatóak,

tanácsai hasznosak volnának.

Csighy Sándor73: A szabadságharc előtti kor pedagógiai

törekvései

1936 Budapest – A magyar Királyi Tisza István Tudományegyetem

Pedagógiai szemináriuma és pszichológiai intézete (ig.: Mitrovics Gyula) 96

oldal, fejezetenként külön bibliográfiával.

A dolgozat már vállalkozásában is Mitrovics professzorhoz kapcsolódik,

hiszen a jelölt azt írja, vállalkozásában Mitrovics módszerét szeretné

követni, aki az esztétikai irodalom történetében igyekezett feltárni a

folyóiratokban megjelent elemző cikkeket, amelyek témája érintette a

tárgyalt területet. Csighy munkájában valóban egy regiszterét készíti el a

szabadságharc utáni pedagógiai irodalomnak, csoportokba gyűjtve a

szerzőket, kiemelve a legfontosabb cikkeket és ismertetve a legérdekesebb

nézeteket.

Az első ismertetett csoport a pestalozziánus pedagógusok bemutatása, a

második a magyar neohumanizmushoz sorolható alkotóké, a harmadik

regiszterbe vett pedagógiai iskola az úgynevezett „realizmus” csoportjáé, a

negyedik csoport, melynek tagjait a szerző sorra veszi, a kantiánusok

csoportja.

73 Csighy Sándor (1892-?) református lelkész, hitoktató.

Fenyő Imre

324

Kiss Tihamér74: A humanizmus és a protestantizmus hatása a

franciaországi nevelésre és oktatásra a XVI-ik században

1936, Szeged. A dolgozat bírálói: Mitrovics Gyula és R. Kiss István ny. r.

tanárok.

A dolgozat szokatlan módon a szerző bemutatkozásával, életrajzi adataival

kezdődik. 1905-ben született, a középiskola után a debreceni egyetem

teológiai karának hallgatója lett. Alapvizsgája letétele után egy évet

ösztöndíjjal a strasbourgi és a párizsi egyetem teológiai fakultásán töltött. A

Sorbonne-on pedagógiát és filozófiát is hallgatott, egy évig. 1928-ban tért

haza, és megszerezte a lelkészi képesítést (Debrecenben), majd a vallástanári

képesítést is (Sárospatakon). Bölcsészeti tanulmányait közben folytatta

Debrecenben és abszolutóriumot is szerzett (673/1928-29. sz.) 1931-ben

Görögországban, 1933 és 34 nyarán Ausztriában pedagógiai tanulmányokat

folytatott. A pedagógiával a gyakorlatban is foglalkozott, 1927-ben Észak-

Franciaországban 22 településen szervezett a kivándorolt magyarokból

egyházi közösségeket, ahol a gyerekek vallási és hazafias nevelésével is

foglalkozott. 1929-től segédlelkész, majd vallástanár-lelkész Szegeden.

A doktori értekezés szokatlanul terjedelmes, majdnem 200 (198 számozott)

oldal hosszúságú. Nem tartalmaz elkülönített bibliográfiát, de a szövegben és

a lábjegyzet-apparátusban nagy számú szakirodalmi hivatkozást tartalmaz.

A dolgozat bevezető részében a reneszánsz, a humanizmus és a

protestantizmus művelődéstörténeti értelmezésével indítja elemzését. A

szerző párhuzamba állítja a reneszánsz és a reformáció, illetve a

humanizmus és a protestantizmus lényegi vonásait. Ez a fejezet a dolgozat

értelmezési keretét teremti meg, gondosan elemezve a lényegi fogalmakat.

74 Kiss Tihamér (1905-2005) Középiskolai vallástanár. Tanítóképző intézeti tanári

végzettsége mellett külföldi tanulmányútjai tettek rá meghatározó benyomást. Piaget

tanítványaként fordult érdeklődése a fejlődéslélektani kutatások felé. Hazatérte után

doktorál Debrecenben, majd a sepsiszentgyörgyi Református Tanítóképző

Intézetben helyezkedik el, ahol pedagógiát és lélektant tanít. 1944-ben habilitál a

kolozsvári egyetemen, Várkonyi Hildebrand Dezső Lélektani Intézetében,

gyermeklélektani tárgyban. A háború után a debreceni Református Kollégium

Tanítóképző Intézetében helyezkedik el, majd 1947-ben habilitál a debreceni

egyetemen, fejlődéslélektanból. Oktat az egyetemen, de igazi helyét a debreceni

Tanítóképző Főiskolán találja meg. Itt több tanszéket is vezet. 1987-től kandidátus, a

pszichológia tudományterületén.

A Debreceni Egyetem tudományos funkciójának gyakrolása...

325

A mélyebb elemzés az I. részben veszi kezdetét, mely a 16. század

Franciaországának történelmi jellegzetességeit tekinti át. A francia állam

működése, az erkölcsi és vallási viszonyok bemutatása mellett sor kerül a

francia egyház állapotának bemutatására is. A királyi udvar és a nép

ellentétes pólusának erkölcsi és művelődési viszonyai adják azt a kontextust,

melyben a francia tudományos és művészeti közélet jelenségei értelmet

nyernek. A dolgozat elemzése arra a következtetésre fut ki, hogy a kultúra

(mind a tudomány, mind a művészet) állapota bizonyítja az egyház merev

tekintélyének ártalmas voltát. A történelmi bevezető fejezet utolsó témája a

nevelésügy és iskoláztatás állapotának bemutatása, a reneszánsz és a

humanizmus megszületése előtti időszakban, áttekintve az iskolafokok

egymásra épülését, illetve bemutatva minden iskolafok lesújtó állapotát.

A dolgozat második fejezete a humanizmus és a reformáció elterjedését és

hatását kívánja vizsgálat alá vonni. Erasmus hatásának bemutatása mellett

Lefevre d’Etaples és Bricollet püspök kap komolyabb teret a dolgozatban. A

harmadik részben a 16. század pedagógiai relevanciájú munkássággal

rendelkező francia íróit veszi sorra. Rabelais és Montaigne mellett Mathurin

Cordier, Jean Sturm, Pierre de la Ramée munkássága kap részletesebb

bemutatást. A negyedik fejezet a protestantizmus hatását ismerteti a

népoktatásra, melyben kiemeli Luther szerepét és elveit. Ezután tárgyalja

még a humanizmus és a protestantizmus hatását a középfokú oktatásra,

kiemelve a protestáns kollégiumok jelentőségét, majd ismerteti a

legismertebb franciaországi kollégiumok működési sajátosságait. A dolgozat

a felsőfokú oktatás rövid áttekintésével zárul.

Elemzése elmélyült és gondos, hatalmas szakirodalmi jártasságról tesz

tanúbizonyságot. Ez a dolgozat nem a teológiai (vagy művelődéstudományi)

elemzést igyekszik pedagógiai következtetésekre kifuttatni, és nem is

nézetek puszta regisztere. Az olvasónak nem támad az az érzése a szöveg

kapcsán, hogy a disszertáció készítőjének erőszakot kellett tennie saját

mondandóján vagy érdeklődésén. Kiss Tihamér dolgozata az egyik legjobb,

mai szemmel is legértékesebb, legkimunkáltabb disszertáció a protestáns

lelkész doktoranduszok munkái között.

Fenyő Imre

326

Tomay Dezső75: Az élmény lélektana és szerepe a nevelésben

(különös tekintettel a cserkészetre)

1938 Debrecen – A magyar Királyi Tisza István Tudományegyetem

Pedagógiai szemináriuma és pszichológiai intézete (ig.: Mitrovics Gyula)

29 számozott oldal, tartalomjegyzékkel, az idézett forrásmunkák

jegyzékével. A bibliográfiában 36 elemet sorol fel, közöttük 17 német

nyelvűt. A dolgozat filozófiai jellegű elemzéssel, mint bevezetéssel indul, az

érzékelés, a lelki benyomások tudatosulásának mechanizmusát kívánja

megérteni. A kortárs pedagógiai-pszichológiai megközelítések közül a

dolgozat egy holisztikus értelmezési keretet kíván választani, mely az

élményt és a tudatos feldolgozást, mint egységet kívánja megvizsgálni, s

ehhez E. Sprangert választja hivatkozási pontul. A pszichológia ilyen

értelmű elemzéseiből látja a szerző származtathatónak a huszadik század

első évtizedeiben megjelenő „élménypedagógiai” megközelítéseket.

A formáló élményekben gazdag cserkészség elemzése a 29 oldalas dolgozat

18. oldalán kezdődik. Első lépésként áttekinti a cserkészet történetét, majd a

cserkészetben rejlő élménylehetőségeket veszi sorra. A dolgozat üzenete

leegyszerűsítve az, hogy a cserkészetben szinte minden mozzanat nevelő

erejű élményt nyújt, a cserkészet állandó aktivitás, a cserkész midig aktív,

mindent kipróbál.

A dolgozat elméleti kutatásait kétszer fél lap terjedelmű, saját empirikus

kutatás ismertetése is kiegészíti. A szerző a debreceni Református és Római

Katolikus gimnáziumokban, illetve a derecskei Ipartanoda és polgári iskola

cserkészeinek tett fel kérdéseket, melyeket írásban kellett megválaszolniuk.

A kérdések a dolgozat témájához szorosan kapcsolódnak, de jócskán

tendenciózusak („Van-e élmény a cserkészetben? Mit kaptam a

cserkészettől? Mit adtam a cserkészetnek? Mit tartok jónak a cserkészetben?

Mit tartok rossznak a cserkészetben?”)

Az elméleti források és (kisebb súllyal) a cserkészek véleménye alapján a

dolgozat szisztematikusan mégis igyekszik sorra venni a cserkészetben rejlő,

pedagógiailag értelmezhető élményvonatkozásokat, melyek a következők:

cserkészmunka, cserkészjelvény és egyenruha, fogadalomtétel, próbák, a

táborok, a cserkészparancsnok személye.

75 Tomay Dezső (1903-1975) Református lelkész, pszichoterapeuta

A Debreceni Egyetem tudományos funkciójának gyakrolása...

327

Tömöry Ödön76: A középiskolai vallásos nevelés elmélete és

módszere (1941)

Megjelenés Debrecenben, 1941.77 Csuka László könyvnyomdájában. A

debreceni m. kir. Tisza István Tudományegyetem Pedagógiai

Szemináriumából és Pszichológiai Intézetének közleményei XXIV. (szerk.

Mitrovics Gyula) 82 számozott oldal, bibliográfia nélkül, de nagyszámú

lábjegyzetbeli forrásmegjelöléssel.

A dolgozat első fejezete a középiskolai vallásos nevelés elméletét tárgyalja.

A dolgozat alapján azt mondhatjuk, a középiskolai vallásos nevelés viszonya

a többi középiskolai tantárgyhoz érdekes. A humanisztikus tantárgyak

erőssége az ismeretközlés és a nevelés, a realisztikus tárgyaké az élet

gyakorlati mezejére való előkészítés. A vallásos nevelés nem lehet pusztán

egy közöttük, nem azonosulhat egyik jellegzetességgel sem. De akkor

milyen? A dolgozat a szerző empirikus kutatását is bemutatja, mely során a

kérdés megválaszolásához középiskolások véleményét gyűjtötte be. A

Tiszántúli református egyházkerület valamennyi vallástanárát

közreműködésre kérve juttatta el a diákokhoz kérdéseit. Három kérdés név

nélküli megválaszolására kérte a diákokat, melyek a következők voltak:

„1. Legkedvesebb vagy csak kedves vagy nem kedves előttem a

vallásóra?

2. Mi az, ami a legnagyobb hatással van reám a vallásórában?

3. Mi az, ami nem tetszi a vallásórán?”78

Jellemző módon a szokatlan empirikus adatfelvétel nem talált nagy

támogatásra az egyházkerület vallástanárai körében. Mindössze öt iskolából

érkeztek be a válaszok, ami jelzi a vallástanárok együttműködési

készségének teljes hiányát, valószínűleg értetlenségét is. Mindenesetre a

békési, a karcagi, a kisújszállási, a mezőtúri és a szeghalmi diákoktól végül

öszesen 987 felelet érkezett be a kérdésekre.

76 Tömöry Ödön (1914-2011) okleveles református lelkész, okleveles középiskolai

tanár. A második világháborúban tábori lelkész. Ezután a Székelyudvarhelyi

református kollégium lelkész-tanára 97. éveskorában hunyt el.
77 Belső dátumozás szerint 1941. május, Szeghalom
78 Tömöry,1941 62.o.

Fenyő Imre

328

A dolgozat 10 forrásmunkát sorol fel. Első helyeken Mitrovics Gyula

debreceni professzor munkáival.Mellette Imre Sándor jelenik meg elfogadott

kortárs neveléstudósként. A dolgozat érvrendszere pedagógiai képzettségről

illetve olvasottságról is tanúbizonyságot tesz. Bírálja például a Rousseau

Emiljében megjelenő elveket, azonban összességében érvei nagyrészt

teológiaiak, a dolgozat hivatkozási anyagát tartalmazó lábjegyzet-apparátus

jelentős hányada (az összesen 63 lábjegyzetből 23) bibliai passzusokat jelöl

meg a dolgozat tudományos állításainak alátámasztásául.

Gyökössy Endre79: A vallásos nevelés és határai

Kézirat, a listák szerint 1946-ban került sor a védésre, az első lapon a

bejegyzés 1944 tavasz.

Gyökössy visszaemlékezése szerint80 a harmincas években Rákospalotán

kezdő vallástanárként szembesült azzal a kihívással, hogy teológiai ismeretei

mellett nem rendelkezik elegendő pedagógiai tudással a rákospalotai és

újpesti munkásgyerekek tanításához. Ezért beiratkozott a budapesti egyetem

bölcsészkarára, és Prohászka Lajos mellett kezdett pedagógiát és

pszichológiát tanulni. Szolgálata mellett eljutott az abszolutóriumig is, de

még további tanulást érzett szükségesnek, ezért Ravasz László püspök

79 Gyökössy Endre (Rákospalota, 1913. február 17. – Budapest, 1997. november 20.)

református lelkész, pszichológus, egyházi író, költő. Érettségi után Nagykőrösön

tanítói oklevelet szerzett 1934-ben. A Budapesti Református Theológiai Akadémia

elvégzése után 1939-ben szentelték lelkésszé, és a Kálvin téri református

templomban kezdte meg szolgálatát. 1940-ben a bázeli egyetem ösztöndíjasa.

Svájcban megnősül, majd 1941-ben hazatér Magyarországra. Ravasz László

dunamelléki református püspök javaslatára az újonnan létrejövő Újpest-Újvárosi

Református Egyházközség alapító lelkipásztora lett 1942-ben. Két doktorátust

szerzett: Debrecenben 1946-ban avatták summa cum laude minősítéssel doktorrá.

1950-ben a Budapesti Református Teológiai Akadémián az úgynevezett

segédtudományokból pedagógia-pszichológiai és valláspszichológiai magántanári

oklevelet szerzett. 1952-ig taníthatott 1980-ig, nyugdíjba vonulásáig töltötte be az

Újpest-Újvárosi Református Egyházközség lelkészének tisztségét. 1987-től

kutatóprofesszorként dolgozott a Budapest-Klauzál téri Egyházközségben: a végzett

lelkészek továbbképzéséről gondoskodott pasztorál-pszichológusként a

lelkigondozói szemináriumban. Tagja lett a Magyar Pszichiátriai Társaságnak. 1990-

ben a Budapesti Református Teológiai Akadémia díszdoktorává avatták.
80 Gyökössy Endre – Szathmáry Lajos: Mit kaptam Karácsony Sándortól? (Budapest

1997 Karácsony Sándor Rózstéri Református Iskola)

A Debreceni Egyetem tudományos funkciójának gyakrolása...

329

segítségével két évet töltött Svájcban ösztöndíjjal – Bázelben mélylélektant

hallgatott, tanárai között említi például C.G. Jungot is. Hazatérte után

jelentkezett Prohászkánál, hogy megbeszéljék doktori terveit. Gyökössy

szerint vagy személye, vagy református lelkészi hivatása iránt azonban

Prohászka annyira ellenérzésekkel viszonyult, hogy Gyökössy minden

javaslata elől elzárkózott. Ekkor találkozott egy bibliaórán Karácsony

Sándorral, akit korábbról már ismert, hiszen még teológushallgatóként volt

résztvevője bibliaóráinak. Karácsony ekkor már debreceni professzorként

kérdezte Gyökössyt terveiről, és könnyen megegyezésre jutottak.

Gyökössy dolgozatának első fejezete a vallás fogalmának elemzésére

vállalkozik. Megállapítása szerint ezen a területen két véglet fenyeget:

egyrészt a pszichologizmus, mely a vallást az élményszerűséggel azonosítja,

másrészt a teologizmus, mely mindent az írásból vezet le, teljesen figyelmen

kívül hagyva az embert. Az alapkérdés tehát úgy tűnik, az ember igazi

megismerése, de ehhez Gyökössy szerint túl kell jutnunk a pszichén, hiszen

az ember: test, lélek és szellem – ez tény mondja a dolgozat, a Bibliára

hivatkozva (Mózes 2:7).

A psziché a lélek, a szellemi világ hódítása a testiség területén. A lélek

kettős beágyozottságú: test és szellem. Az atlantiszi ember, a „Homo

Magus”, a harmadkori „nyitott fejű ember” a bizonyíték a dolgozat szerint

erre a kapcsolatra testi és szellemi világ között. Nem is csoda, hogy a

kantiánus filozófus Tankó kételkedik, amikor bíráló megjegyzésében azt írj:

Honnan tudjuk, hogy szellemi szinten milyen világ vesz körül minket.

A dolgozat második fejezete az igaz vallásosságból fakadó vallásos nevelés

kérdésével foglalkozik. Kiindulópontja az a megállapítás, hogy az igazi

vallásos nevelés: hatás, azaz cselekedet. Nem korlátozódik vallásórára, több

annál: magatartás, élet. Jó példa az őskeresztény felekezet gyakorlata, vagy a

nagy nevelők élete – mint Szókratész vagy Pestalozzi.

A harmadik rész a vallásos nevelés lehetőségeit és határait vizsgálja, ahogy a

dolgozat címe is ígéri. Néhány dimenziót, ugyanazzal a logikával tárgyal, az

első az ember (mint határ és mint lehetőség). Itt az átöröklés, a genetika

hatását elemzi, a viszonylag fiatal tudomány tanulságit levonva arra jut,

hogy az átöröklés kiszámíthatatlan változatossággal jár. De ugyanígy a

tudattalan, az ösztönök világa is kérdésessé teszi a megismerhetőséget,

erőszakká teszi a hatás alá vonását. A vallásos nevelés túllép ezeken a

kérdéseken, bár így – mondja Gyökössy – a kimondhatóság határán is. Célja

Fenyő Imre

330

látszólag esetleges, sőt bizonytalanná esz így, bár ez törvényszerűség is lehet

– a heisenbergi fizika eredményeihez legalábbis nagyban hasonlító elv

érvényesülését mutatja.

A közösség hasonló elemzése arra az eredményre jut, hogy a közösség

elősegíti a nevelő munkáját, de természetesen nem a tömeg és nem is a

szervezet. A közösségben az egyén felszabadul, de megmarad én-nek.

Ebben az értelemben lehetőség a nevelésben a közösség. A harmadik

elemzés az anyag, az anyagi világ jelentőségét elemzi, s arra jut, hogy a

világ korlátozó lehet, különösen a modern, felekezeten felüli „szerzetesi

típus” számára. Pedig ez a viselkedés tévedés, az anyagi világ ugyanis kerete

a pneumatikus életnek, kibontakozási helye annak, önmagában nem

tisztátalan. Az anyagi világ korlátai az igazi vallásos nevelésben lehetőséggé

változnak. A negyedik elemzés a tér-idő kontinuumot vizsgálja, s

megállapítja, hogy az igaz vallásos nevelésben csökken, sőt megszűnik a

földhözkötöttség gyötrő érzése, az elmúlástól való félelem. A tér és idő

végtelenségbe és örökkévalóságba lendülővé és lendítővé válhat. De isten

egyébként is túl van tér és idő dimenzióin, nehéz is róla beszélni, ahhoz talán

egy ötödik dimenzió megismerése, a tiszta matematika nyelve kellene,

mondja Gyökössy. Az elemzés végül egyfajta tudománymisztikába fullad, és

felteszi azt, hogy a XXI. század embere már dimenziónak fogja látni azt,

amit a Biblia nyelvén a mennynek, Isten országának nevezünk

antropomorfizálva.

Pass László81: Nemzetnevelésünk fő kérdései

Lehotai Pál könyvnyomdája, Debrecen, 1941. 46 számozott oldal,

bibliográfiával, benne 45 tétellel, közötte 16 német nyelvű. Mitrovics három

művel szerepel, mellette Imre Sándor (ugyancsak 3), Makkai Sándor (2),

Weszely Ödön (2), Schneller István (2), Fináczy Ernő (1) képviselik a

kortárs neveléstudományi klasszikusokat. A bibliográfiában a pedagógiai

81 Pass László (1893-1973) evangélikus esperes. A pozsonyi Evangélikus Teológián

tanul, majd a greifswaldi egyetem hittudományi karának ösztöndíjasa. Hazatésérse

után segédlelkész Budapesten majd Szentesen, a háborús években tábori lelkészként

szolgál. A háború után Ajkán, majd Kölesden, végül Debrecenben lelkész.

Pedagógiai doktorálása mellett sumér nyelvészeti összehasonlító kutatásokat is

végez.

A Debreceni Egyetem tudományos funkciójának gyakrolása...

331

művek mellett fajelméleti művek, sőt a Mein Kampf is szerepel. Ennek az

értekezésnek az esetében ismerjük a bírálók személyét is: Mitrovics és

Tankó professzorok olvasták hivatalból az értekezést, ami meglepőnek

egyáltalán nem mondható.

A dolgozat kiindulópontja a nemzetnevelés fogalmának meghatározása,

amihez egyrészt Weszely, másrészt Mitrovics műveihez fordul a szerző, s

megállapítja, hogy a széles körben elterjedt nézet, mely a nemzetnevelést az

állampolgári neveléssel azonosítja már ezek alapján a munkák alapján is

bírálható, hiszen a nevelés feladata ezek alapján a nagyobb népek

tömegvonzásának kompenzációjaként vagy a társadalom és a nemzet

fejlesztéseként is értelmezhető. Elemzésében Pass mégis visszatér az

állampolgári nevelés értelmezésének áttekintéséhez. Szókratész, Platón és

Arisztotelész, Spárta és Athén klasszikus példáin indítja történeti elemzését,

mely hamar a 18. századi felvilágosodás elemzésére tér rá, melyet az ekkor

szerveződő szabadkőművesség eredményének tekint, és benne elsősorban az

egyéni tudat erősítését tekinti lényegi elemnek. Az állampolgári nevelés

ebben a környezetben az abszolutizmus hatalmának gyengülésével merül fel

igényként, mint Pass megállapítja, az uralkodók önvédelemből kezdték

nevelni népüket.

A dolgozat második részében a nemzetnevelés célját kívánja megfogalmazni

a szerző. A dolgozat kísérletet tesz a fogalom operacionalzálására, mely öt

nevelési cél-dimenziót különít el. Az első a magyarságélmények (illetve a

magyar közösség-élmény) felébresztése, elmélyítése lehetne. A második a

magyar nemzetközösség tudatának felépítése erre az élményre. A harmadik a

nemzetközösségi tudatra alapozva a nemzetközösségi érzés felébresztése, a

negyedik erre alapozva a nemzetközösségi hivatástudat kialakítása. Végül az

ötödik feladat a nemzeti munkaközösségre, a magyar kötelességteljesítésre

nevelés az egyén, a család, az iskola, a hivatási ágak és minden magyar

intézmény konkrét feladatainak tudatosításával.

A dolgozat harmadik fejezetében a fenti feladat végrehajtásához szükséges

eszközöket és tényezőket veszi sorra a szerző. A gyakorlati nemzetpolitika

kulcsátegyrészt hasznos intézmények megteremtésébenlátja, másrészt a jogi

intézményrendszer átalakításában, mely az egyéni érdekek érvényesítésével

szemben a magyarok kötelességeit sorolná fel, egyféle nemzeti

kötelességkódexként. Ezek mellett Pass szükségesnek látja a közigazgatás és

Fenyő Imre

332

a bíráskodás reformját, a katonai nevelés bevezetését, hiszen a kötelező

katonai szolgálat tele van lehetőségekkel.

A közoktatást közneveléssé kell átszervezni, a sajtót, irodalmat, rádiót,

filmet, színházat a propaganda eszközévé tenni és az egyetemes nemzeti

érdek szolgálatába állítani. A nemzetnevelés így erkölcsi neveléssé

szélesedhet, melynek bázisa természetesen a keresztény vallás lehet.

Rezessy Zoltán82: A harmadik birodalom kulturképe (A nemzeti

szocialista állam kulturpolitikája és kulturélete)

Fővárosi Könyvkiadó, 1942. 166 számozott oldal, 53 bibliográfiai tétellel,

melyek mindegyike német nyelvű. A bibliográfiai tételek között 26 egyetemi

előadás is szerepel, mivel Rezessy az 1936-37-es tanévet a Lipcsei

egyetemen töltötte ösztöndíjasként.

Rezessy saját tapasztalatai, a német sajtó és politikai irodalom alapján

kívánja ismertetni doktori értekezésében a nemzetiszocialista német állam

kultúrpolitikájának rendszerét és működését. A dolgozatban ezt a kettős

feladatot olyan elemzéssel igyekszik végrehajtani, mely helyenként

igyekszik elválasztani egymástól a leíró-formális elemzést és az értékelő-

materiális analízist. Sikerrel jár az elválasztásban, amikor áttekinti a

kulturális irányítás szervezetének ismertetését, de kevésbé eredményes az

elválasztás, amikor a tudományszervezést és működtetést kívánja áttekinteni.

A nemzetiszocialista tudomány lényegét Rezessy az életre irányultságban és

a népi közösség szolgálatában látja. Ebben a mezőben, mint mondja, a

világnézeti tudományok (mint a teológia, a filozófia, a fajtudomány)

jellemzője, hogy közelebb lép a gyakorlathoz; a neveléstudomány is

gyakorlati követelmények köré szerveződik; a jog alkalmazott morállá

alakul; a történettudomány az új birodalom történetszemléletének tárgyalása:

nem népek, hanem fajok története lesz, ahol a vezető faj az északi; a nyelvi,

irodalmi és művészettudományok az ógermán s gót művészetek

bemutatására hivatott; a természettudományok a nép életének megismerésére

és gyarapítására irányulnak.

82 Rezessy Zoltán (1906-?) lelkész, hitoktató. Dolgozott a nyíregyházi és a budapesti

Evangélikus Leánygimnáziumban. Tábori lelkészi beosztásban szolgált a háború

alatt. Hosszabb tanulmányutat tett Németországban, a lipcsei egyetemen.

A Debreceni Egyetem tudományos funkciójának gyakrolása...

333

A dolgozat áttekinti a harmadik birodalom nevelési- és iskolarendszerét is.

Mint állítja, a legfontosabbnak tartott iskolafok az elemi, ezért kap különös

hangsúlyt a tanítóképzés is, ami abban is megtestesül, hogy az érettségire

épülő hároméves képzéssé vált a tanítóképző. A középiskolák egységessé

váltak, az egyetem átalakulásában a szerző legfontosabbnak,

legjelentősebbnek és legörömtelibbnek az autonómia elvesztését, azaz a

vezetők (dékánok, rektorok) pártajánlás alapján történő kinevezési

rendszerének bevezetését tartja.

A dolgozat kitér még a propagandaminisztérium működésére és szól annak a

német kulturális élet különböző területein (rádió, sajtó, kiállítások, film,

színház) gyakorolt meghatározó szerepéről. Végül a kereszténység és a

nemzetiszocializmus kapcsolatát is bemutatja a lelkész végzettségű szerző.

Fenyő Imre

334

Ottlyk Ernő83: A pedagógus Luther

„WIKO” Nyomdai műintézet, 1942. 52 számozott oldal, tartalomjegyzékkel,

felhasznált irodalmi listával, benne 65 bibliográfiai tétellel. Magyar forrás

alig kap helyet, egy-egy Schneller és Fináczy kötet fér csupán a listába.

Luther művei azonban nagy számban, időnként több kiadásban is

szerepelnek a sorban.

A dolgozatban komoly erőfeszítések történnek arra, hogy a dolgozat

pedagógia területén védhető eredményeket mutasson fel, a szerző elsődleges

teológiai érdeklődése (és ismeretei) azonban nagyon erősen hajlítják a

dolgozatot a teológia elemzései felé.

A dolgozat vállalása teljes mértékben pedagógiai – a reformációval

meginduló, a szerző szerint új megalapozással bíró nevelési gyakorlat

83 Ottlyk Ernő (1918-1995) teológiai tanár, püspök. Miskolcon érettségizik, majd

1936-40 között végzi a soproni teológát. Rövid ideig Miskolcon segédlelkész, majd

egy évig a hallei egyetem ösztöndíjasa. Beiratkozik a budapesti egyetem bölcsészeti

karára. A doktorátust azonban már Debrecenben szerzi meg. Segédlelkészként több

helyen is szolgál: Angyalföldön, Tokajban, Olcsván, Rudabányán, Rozsnyón,

Egerben. 1944-től az egri gyülekezet megválasztott parókus lelkésze. Aktívan

publikál az egyházi sajtóban, a Keresztyén igazság című lapban több pedagógiai

témájú írása is megjelenik. Második doktorálásra is felkészül, azonban sajnos nem

maradt fenn doktori értekezése, melyet Az egyház és az állam viszonya címmel

nyújtott be 1946-ban. 1947-től Arnót, 1948-tól Sajókaza lelkésze. 1949-ben

teológiából is doktorál a soproni Evangélikus Teológián, majd 1950-től itt kezd

oktatni is, 1954-től már tanári megbízással. Az 1956-os forradalom idején tartott

tanárkari üléseken nem vesz részt, szabadságolását kérte erre az időre. Ekkor

megkísérlik eltávolítani az oktatók sorából. Végül 1957 nyarán tér vissza

szabadságáról, 1959-től professzorrá nevezik ki, az ellenforradalmi

tevékenységükért elbocsátott kollégái helyére, ezzel egy időben átveszi a dékáni

tisztséget is, melyet 1963-ig visel, ezzel az evangélikus egyház egyik legfontosabb

tisztségviselőjévé válik. 1964-67 között az Ökomenikus Tanács főtitkára, 1959-67

között a Lelkipásztor felelős szerkesztője. 1967-ben egyetlen jelöltként az Északi

Evangélikus Egyházkerület püspökévé választják. 1982-ig viseli a püspöki

tisztséget. Szamosi fedőnéven az állambiztonsági szolgálat ügynöke, valószínűleg

már 1952-tő, „hazafias alapon” beszervezve. 1989-ben zárják ki a hálózatból.

Ügynöki jelentései 1967-ig maradtak fenn, összesen 614 dokumentum, 2434

oldalon. Jelentései szólnak az egyház belső ügyeiről, lelkész- és tanártársairól,

hallgatóiról, tartótisztjei elégedettek voltak munkájával. A Háló 2. című kötetben

részletesen ismerteti Ottlyk ügynöki tevékenységét Ittzés Ádám (Háló 2.

Dokumentumok és tanulmányok a magyarországi Evangélikus Egyház és az

állambiztonság kapcsolatáról, 1945-1990. Luther kiadó Budapest, 2014)

A Debreceni Egyetem tudományos funkciójának gyakrolása...

335

megértése a feladat, méghozzá olyan feladat, mely Luther munkásságának

áttekintése nélkül nem végezhető el. Azt maga a szerző is elismeri, Luther

nem alkotott önálló nevelési rendszert, de mint mondja, mégis új szakaszt

nyitott abban a folyamatban, melyben az egyházi reformáció végül az

iskolák reformációjához vezetett. A dolgozat első fejezete a nevelés

antropológiai alapvetésének problémáját tárgyalja, mindenekelőtt azért, mert

Ottlyk szerint ezen az alapvető fokon igazán lényeges a reformáció újítása –

máshogy látja az embert, a gyereket, ezáltal másképpen kell látnia a nevelés

lehetőségét és célját. A reformáció új válaszokat adott az alapvető

kérdésekre, de természetesen ezek a válaszok teológiai antropológiát

vázolnak fel. Ottlyk ezt nem érzi problémásnak, szerinte el kell fogadnunk

azt a kiindulópontot, hogy az ember legfontosabb vonása bűnös volta, vagyis

megromlott viszonya istennel, melyet Krisztus személye képes helyreállítani.

Ennek az antropológiai alaphelyzetnek az el nem fogadása, vagyis Ottlyk

teológiai fogalmaival a bűn be nem ismerése, a bűnbánat nélküli élet a

legnagyobb bűn. A bűn az ember számára meghaladhatatlan állapot, mivel

éppen az ember akaratát köti meg, ezzel fosztva meg szabadságától. Mivel

az emberek mindegyike ezzel a sajátossággal bír, egyik ember sem képes

egy másik embert jóvá tenni, a bűntől megszabadítani, szabaddá tenni az

egyént csak Krisztus képes.

Ez a pedagógiailag meglehetősen pesszimistának látszó antropológia a

gyerekek esetében különösen súlyos következményekkel jár. A gyermek

akarata a bűn állapota által meghatározott, ezért a gyermek akaratának

határokat kell szabni. A gyermek vezetőre szorul, aki lelkiismereteként

működik, aki szigorú a bűnnel szemben, aki megtorolja azt. Ugyanakkor a

gyermekkel foglalkozó vezetőnek (értsd: a nevelőnek) szeretettel kell

fordulnia a bűnös felé, a büntetés után megbékülésnek kell következnie. A

megbékülést annak a belátásnak is alá kell támasztania, hogy a gyermek a

felnőtthözképest ártatlan, hite tiszta és őszinte.

Legtermészetesebb kerete e folyamatnak a családi nevelés. Ottlyk

interpretációja szerint Luther a családfőben egyszerre látja a gyerek első

nevelőjét, oktatóját és papját is. A családi nevelést követően kerülhet sor az

egyházi nevelésre, ahol Luther a gyermek-istentisztelet szerepét emeli ki. Itt

isten igéjét az ifjúság nyelvén, a gyermekek számára érthető módon

tolmácsolják, a kátén alapulva, de a Bibliát is a gyerekek elé tárva,

természetesen nem tananyagként – amit az egyházi éneklés is támogat.

Fenyő Imre

336

Felhasznált irodalom

 A debreceni magyar királyi Tisza István Tudományegyetem

Évkönyve és almanachja sorozat 1914-1942

 Bodnár Gábor (1918): A pedagógia tudományos alapvetésének főbb

irányai a 19. században Debrecen: Csáthy

 Csighy Sándor (1936): A szabadságharc előtti kor pedagógiai

törekvései Budapest – A magyar Királyi Tisza István

Tudományegyetem Pedagógiai szemináriuma és pszichológiai

intézete

 Fónyad Dezső (1933): Az ifjúság örök sebe A debreceni Tisza

István Tudományegyetem Bölcsészeti Karának Pszichológiai

Intézete és Pedagógiai Szemináriuma – Corvina nyomda Rt.

Mezőtúr

 Gyökössy Endre (1946): A vallásos nevelés és határai Kézirat – DE

Könyvtár kézirattári gyűjtemény A1557

 Háló 2. Dokumentumok és tanulmányok a magyarországi

Evangélikus Egyház és az állambiztonság kapcsolatáról, 1945-1990.

Luther kiadó Budapest, 2014)

 Kiss Tihamér (1936): A humanizmus és a protestantizmus hatása a

franciaországi nevelésre és oktatásra a XVI-ik században Szeged, a

szerző kiadása

 Korompai Gáborné (1976): A debreceni Kossuth Lajos

Tudományegyetem Bölcsészettudományi és Természettudományi

Karához benyújtott doktori értekezések jegyzéke, Debrecen, KLTE

Könyvtára

 Ottlyk Ernő (1942): A pedagógus Luther WIKO” Nyomdai

műintézet

 Pass László (1941): Nemzetnevelésünk fő kérdései Lehotai Pál

könyvnyodája, Debrecen

 Rezessy Zoltán (1942): A harmadik birodalom kulturképe (A

nemzeti szocialista állam kulturpolitikája és kulturélete) Fővárosi

Könyvkiadó

 Tomay Dezső (1938): Az élmény lélektana és szerepe a nevelésben

(különös tekintettel a cserkészetre) Debrecen – A magyar Királyi

A Debreceni Egyetem tudományos funkciójának gyakrolása...

337

Tisza István Tudományegyetem Pedagógiai szemináriuma és

pszichológiai intézete

 Tömöry Ödön (1941): A középiskolai vallásos nevelés elmélete és

módszere Csuka László könyvnyomdájában Debrecen, A debreceni

m. kir. Tisza István Tudományegyetem Pedagógiai

Szemináriumából és Pszichológiai Intézetének közleményei XXIV.

(szerk. Mitrovics Gyula)

338

Gyarmati Éva

VAN-E SZÜKSÉG HÁTRÁNYOS HELYZETŰ

GYERMEKEKET CÉLZÓ TANÓRÁN KÍVÜLI TANODA

PROGRAMOKRA?

Abstract: One of the most serious health problems in Hungary is the divide

in health status between various socio-economic groups of the population,

especially that of the Roma population. The majority of Roma live in

substandard conditions, have low education and low income that results in

social exclusion, lack of opportunity, bleak futurethat negatively effect the

development and future of the entire society. Child poverty is a special

concern since more than 10 % can be considered at risk. Education is a

strong determinant of health as proven by a number of international studies.

However, the performance of the educational system in Hungary is below

that of the average of OECD member states, and children of families with

low socioeconomic status fare disproportionately worse than their better-off

peers. As a consequence, extracurricular programs, so-calledafternoon

schools have been launched by NGOs and local governments from the

beginning of the 1990s in order to help disadvantaged children to perform

better in schools. These programs provide after-school tutoring based on the

individual students’ assessed capabilities, and have been supported by

governmental grants since 2004. I joined such a program in Debrecen in

2013 as a volunteer and worked for 2 years tutoring and assessing all

participating 64 primary school students, most of whom were disadvantaged

(80%) and/or Roma (50%). Significant improvement was seen in each

participant by the end of thesecond year that, however, was not paralleled

by the school grades.

Gyarmati Éva

339

Bevezetés: Az iskolai végzettség összefüggése az egészséggel

A népegészségügyben három évtizede alapvetésnek számít az a

megállapítás, hogy az egészségiállapot társadalmi szintű javítását az

egészségügyi ellátás nem tudja önmagában megoldani. A társadalom

működését és a mindennapi életünket befolyásoló strukturális tényezők

együttesen alkotják az egészség társadalmi meghatározóit, és okozzák az

országok között és azokon belül az egészségben kialakult

esélyegyenlőtlenségek zömét. Az egészségi állapot és az iskolázottsági szint

szoros és pozitív kapcsolatát megannyi nemzetközi és néhány hazai

tudományos vizsgálatis bizonyítja. Számos kutatás során vizsgálták, hogy

milyen háttértényezők magyarázzák az alacsony iskolázottsági szint és a

gyenge egészségi állapot közötti összefüggést. Több közlemény szerint az

alacsony iskolázottság negatív hatása már a születés előtt érvényesül. Currie

és Moretti megdöbbentő eredményekre jutottak, amikor az anyai

iskolázottságnak a gyermekek születési súlyának és a koraszülésnek az

előfordulására való hatását elemezték 1970 és 1999 között az Egyesült

Államokban. A magasabb végzettségű anyák körében a koraszülés

gyakoriságaközel ötödével, az alacsony születési súly 12%-kal volt kisebb az

alacsonyabb végzettségű anyákhoz képest(J. Currie, E. Moretti, 2003).A

magasabb iskolázottság nemcsak közvetett módon javítja az egészségi

állapotot, hanem az oktatás közvetlenül is képes megváltoztatni az

egészségügyi ellátással szembeninegatív hiedelmeket és elkerülő viselkedést,

ha az megfelelően tervezett és különösen, ha foglalkozik az egészség

megőrzésével és a betegségek kialakulásával(L. Feinstein, 2006).Az USA

Nemzeti Gazdasági Kutatóhivatala (National Bureau of Economic Research)

egyik tanulmánya matematikai összefüggést mutatott ki az oktatásban

eltöltött évek száma, valamint egyes betegségek kockázata és a halálozás

közt. Minden további négy év az oktatásban 1,8százalékponttal csökkenti az

öt éves mortalitást, 2,16 százalékponttal csökkenti a szívbetegség kockázatát,

1,3 százalékponttal a cukorbetegség kialakulását (1. ábra). Ezen adatok nem

mutatnak lényeges különbséget nemi vagy faji tényezők figyelembevételével

sem (D.M. Cutler, A. Leras-Muney,2006).

Van-e szükség hátrányos helyzetű gyermekeket célzó tanórán kívüli…

340

1 ábra: Az oktatás és az egészség kapcsolata az USA Nemzeti Gazdasági

Kutatóhivatalának tanulmánya alapján

Magyarországon a gazdaságilag inaktív társadalmi csoportok egyik

leggyakoribb jellemzője az alacsony iskolaivégzettség. Súlyosbító tényezők

továbbá a gyermekszegénység, a falusi lakókörnyezet, illetve az alacsony

társadalmi integrációs szint. Ezen faktorok szoros összefüggésben állnak a

populációs átlaghoz képest alacsonyabbvárható élettartammal e társadalmi

csoportokban. Az iskolázottság szerinti halálozási különbség a magyar

férfiak között lényegesen magasabb, mint Európa más országaiban. Az

érettséginél alacsonyabb végzettségű, 74 évnél fiatalabb férfiak halálozási

aránya 1,8-szor magasabb, mint a magasabb végzettségűeké. Az alacsonyabb

végzettségű anyák körében magasabb a csecsemőhalálozás, a

várhatóélettartam és az önmegítélés szerinti egészségi állapot isnövekszikaz

iskolai végzettséggel, mutatva az oktatás és az alapműveltség fontosságát

populációs szinten és egyénileg is (Ádány R.,2011).

Az alacsony iskolázottságú és emiatt is hátrányos helyzetűek között

kiemelkedően magas a roma etnikumhoz tartozók aránya. Ezen csoportoknál

a kedvezőtlenéletkörülmények halmozódnak, így gyakori a sokgyermekes

családszerkezet, az egészségtelen életmód, jellemző a banki hitelképtelenség

és az uzsora igénybevételének jelentős elterjedése. A romák körében a

szegénységi arány eléri a 70%-ot (NTFS, 2011-2020).A roma populáció

becsült létszáma Európában 6,2-16,3 millió fő közt van az Európa Tanács

Gyarmati Éva

341

2012. évi adatai szerint. Magyarország a roma népesség arányát tekintve

(7,49%) a hat legmagasabb arányú ország közé tartozik (EORP,2011). Azok

az iskoláskorú gyermekek, akik családi körülményeikből adódóan,

generációkon átívelő módon öröklik a hátrányos helyzetüket, nagymértékben

ki vannak téve kockázatoknak, úgymint az egészségügyi ellátáshoz való

elégtelen hozzáférés, alacsony iskolai végzettség és komfort nélküli, rossz

minőségű életkörülmények, amelyek mind jelentősen hozzájárulnak a rossz

egészségi állapot kialakulásához és fennmaradásához. Fontos megemlíteni,

hogy az oktatáshoz való hozzáférésMagyarországon azOECD statisztikája

alapján általában nem túl kedvező.

1. táblázat: Az oktatáshoz való hozzáférés mérőszámai nemzetközi

viszonylatban, 2015

ISCED Indikátor Magyarország OECD átlag

4

Felső középfokú

végzettségű szint alatti

25-64 évesek

17% 24%

4

Felső középfokú

végzettségű szint alatti

55-64 évesek

23% 34%

5
Felsőfokú alapvégzettségű

25-64 évesek
13% 16%

6

Felsőfokú

mestervégzettségű 25-64

évesek

9% 11%

1

Vásárlóerő-egyenértékre

számított éves kiadás

(USD) hallgatónként az

alapfokú oktatásban

4370 USD 8247 USD

Amint az 1. táblázatból látható, az iskolai végzettség alapján képzett mutatók

szerint hazánk rosszabb eredményeket mutat fel az OECD átlaghoz képest.

Az alapfokú oktatásban a vásárlóerő-egyenértékre számított éves kiadás

tanulónként mindössze 4370 USD, majdnem a fele annak, amit a többi

tagállam költ ugyanerre. 2005-2012 között folyamatosan csökkent az

általános iskolától a felsőfokú oktatásig terjedő oktatásiközkiadások aránya

az összes közszolgáltatásra fordított kiadáshoz viszonyítva. 2012-ben ez az

Van-e szükség hátrányos helyzetű gyermekeket célzó tanórán kívüli…

342

arány 7,5% volt, több mint 4%-kal alacsonyabb azOECD-átlaghoz képest

(11,6%)(OECD, Education at a Glance 2015), és ezzel a második

legrosszabb helyezést értük el az OECD országok között (A közoktatási

kiadások csökkenését a létszámok is tükrözik. A 2013/2014-es tanévben a

középfokú oktatás nappali rendszerű képzésein 502 ezer fő vett részt, 38

ezerrel kevesebb, mint egy évvel korábban. A legkevésbé a gimnáziumi

tanulók száma csökkent, 2,2%-kal, a szakiskolásoké pedig a legjobban,

10,4%-kal(KSH,2014).

A közoktatás hatékonysága Magyarországon

2. ábra: Hátrányos helyzetű (HH) és halmozottan hátrányos helyzetű

(HHH) tanulók aránya iskolatípusok szerint

Forrás: Statisztikai tükör 2011-2015

Gyarmati Éva

343

A közoktatáshoz való hozzáférést világszerte vizsgálva megállapítható, hogy

annak aránya növekedett az elmúlt évtizedben a fejlődő országokban. A

hozzáférés azonban országokon belül jelentős társadalmi különbségeket

mutat: sokkal kevésbé valószínűa szegények körében, hogy magas iskolai

végzettségük van, mint gazdagabb társaiknak. A legtöbb országban már

minden gyermek elkezdheti az első osztályt, de a későbbi lemorzsolódás és

évismétlések száma mégis magas. Például Brazíliában a 12-19 éves, szegény

családból származó gyermekek 92%-a kezdi el az első évfolyamot, de csak a

felükjut el az ötödik osztályig (UNFPA,2002). A közoktatás Magyarországon

más országokhoz képest nagyon kevéssé tudja csökkenteni a családi háttér

hatását a tanulók iskolai teljesítményére. Ennek legnagyobb mértékben

elszenvedői a hátrányos helyzetű családokban nevelkedő tanulók, köztük a

roma iskolások jelentős része. Nagy számban vannak családi hátterük miatt

hátrányos, illetve halmozottan hátrányos helyzetűek az általános iskolákban

tanuló gyermekek között. Ezen tanulók arányában nagy területi különbségek

figyelhetőek meg. Észak-Magyarországon és Észak-Alföldön a legrosszabb a

helyzet, ahol a hátrányos helyzetű gyermekek aránya az országos átlag közel

kétszerese (29, illetve 28%) (KSH, 2014/15). A rossz családi és gazdasági

helyzetben nevelkedő gyermekek többségének a családi háttere miatt

jelentkező lemaradásokat nem sikerül behozni a jelenlegi közoktatási

rendszerben, ezért számukra továbbtanulás lehetőségként döntően csak a

kisebb követelményeket támasztó, gyakorlatorientált, érettségit nem adó

szakmunkásképzést nyújtó szakiskolák jelentik (2. ábra). Ennek megfelelően

a nappali oktatásban részt vevő szakiskolai tanulók harmada számít hátrányos

helyzetűnek, és a kedvezőtlenebb szociális háttérrel rendelkező gyermekek

jelentős hányada nem jut el az érettségit adó nappali képzésekig sem. A

gyermekek legtöbbje 13-14 éves korára még nem rendelkezik képességeinek

és lehetőségeinek megfelelő jövőképpel, továbbtanulást nem tervez. A

magukról alkotott énképük torz, személyiségükről formált véleményük nem

reális. Viszont a gazdasági és társadalmi helyzetből adódó hátrányok számos

gyermek esetében önmagukban nem volnának akadályai annak, hogy

magasabb szintű képzettségre tegyenek szert. Emellett az alacsony

önértékelés következményeiaz alacsonyra szabott életcélok. A helyzetet az is

rontja, hogy az ilyen hátterű gyermekek felének a szülei sem tanultak tovább

az általános iskola 8. évfolyamánál, így a család sem ad megfelelő támogatást

és segítséget a tanuláshoz. Magyarországon a 2013/2014-es oktatási adatok

Van-e szükség hátrányos helyzetű gyermekeket célzó tanórán kívüli…

344

szerint a korai iskolaelhagyók aránya, vagyis a 18–24 évesek közül azok

aránya, akik legfeljebb alapfokú végzettséggel rendelkeznek, és nem vesznek

részt sem iskolarendszerű oktatásban, sem felnőttképzésben11,8%, ami

kedvezőtlenebb a korábbinál, továbbá nemek és régiók szerinti erős szóródást

mutat (NTFS, 2011). A különböző iskolai végzettséggel rendelkezők aránya

nagyon fontos egy ország gazdasági és társadalmi jövője vonatkozásában,

hiszen magasabb végzettség pozitívan befolyásolja a munkavállalás esélyét és

a munkabér nagyságát. Magyarországon az OECD országaihoz képest 7%-al

magasabb a középfokú végzettséget szerzett, 25-64 év közötti felnőttek

száma. Arról pedig alig esik szó, hogy a megszerzett végzettség milyen

minőségű tudást takar.

2. táblázat: Az országos kompetencia mérés eredményei 2000-2012

között

Nemzetközi Tanulói

felmérés

(PISA)

2000 2003 2006 2009 2012

Fiú

Lány

Fiú

 Lány

Fiú

 Lány

Fiú

 Lány

Fiú

Lány

Együttes olvasási

műveltség
465 496 467 498 463 503 475 513 468 507.5

Matematikai műveltség - - 494 486 496 486 496 484 482 473

Tudományos műveltség - - - - 507 501 501 503 496 493

Gyarmati Éva

345

Az OECD PISA (Programme for InternationalStudent Assessment)

programja keretében 3 évente végeznek felméréseket azért, hogy az OECD

országokban a 15 év körüli diákok azon általános tudását és készségeit

mérjék, amelyek nélkülözhetetlenek a teljes értékű részvételhez a modern

társadalmakban. A felmérés célcsoportjaiban a tanköteles életkor végéhez

közeledőket az iskolai tanulás során elsajátított három fő területen

vizsgálják: szövegértés, alkalmazott matematika és az alkalmazott

természettudományos ismeretek. A mérés egy mintavételes, előre rögzített

technikai szabványok alapján történő megfigyelés- sorozat, amely alkalmasa

különböző oktatási-nevelési rendszerek hatékonyságának,

eredményességének összehasonlítására. A 2012-es felmérés szerint a magyar

diákok teljesítménye egyik területen sem éri el az OECD-átlagot, és 2009-

hez képest minden területen romlott az eredményük, matematikából a

legnagyobb mértékben, közel 6 százalékponttal. Míg a korábbi felmérések

eredményei szerint a természettudományos ismeretek terén a magyar tanulók

jobban teljesítettek az OECD-átlagánál, addig 2012-re itt is lemaradás

következett be.

A tanoda programoktörténete

Az 1993. évi LXXIX. Közoktatási törvény 2003. szeptember 1- jétől

hatályos 95. § (1) m) pontja szerint a közoktatás-fejlesztéssel kapcsolatos

feladatok közé tartozik „a hátrányos helyzetű tanulók iskolai sikerességét

segítő, iskolán kívüli foglalkozás” kidolgozása, elterjedésének támogatása a

tanoda törvényi meghatározásában (Németh Sz., 2008-2009). Az

extrakurrikuláris pedagógiai tevékenységekrendszerére alapuló, és főként a

közoktatási intézmények hátrányos helyzetű, eltérő kulturális hovatartozású

tanulói támogatására már a 19. század végén létrejöttek tanórán kívüli

programok Magyarországon. A tapasztalatokon alapuló civil szervezetek

által működtetett esélyteremtő, felzárkóztató programok kezdetben helyi

igényekre reflektáltak. Azokat a tanulókat kívánták segíteni, akik számára

„önmagában sem a család, sem az iskola nem tud megfelelő feltételeket

biztosítani”, és ez a jelenlegi tanoda programokra is jellemző. A helyi cigány

lakosság igényeit vizsgálva az első tanodák munkatársai gyakran azt

tapasztalták, hogy a szülők nem kívánták a lakóhelyük szerinti szegregált

intézménybe járatni gyermekeiket. Feltételezhető, hogy akkoriban még

Van-e szükség hátrányos helyzetű gyermekeket célzó tanórán kívüli…

346

nagyobb volt a negatív diszkrimináció jelenléte a kisebbségi lakossággal

szemben, melynek leginkább kárvallottjai az iskoláskorú gyermekek. Ezen

kezdetleges programok több mint 10 évnyitapasztalat után írták ki először a

2004-es HEFOP pályázatokat. A pályázati kiírások törekedtek a tanoda

programok sztenderdizálására, és pontosan rögzítették a programok

megvalósítandó feladatait. A tanodai sztenderdek működését szakértőkkel

vizsgálták, melynek eredményeként a 2008-as TÁMOP pályázati kiíráshoz

már az általuk megállapított minimális feltételeket és működési

szempontokat is csatolták. 2012-ben új TÁMOP pályázat jelent meg

(TÁMOP-3.3.9.A-12/1-2), amely minden addiginál nagyobb forrást

biztosított tanodai programok megvalósítására(PSIVET,2013). Az új

Széchenyi terv keretében megjelent pályázat főként halmozottan hátrányos

helyzetű tanulók iskolai lemorzsolódását csökkentő intézkedéseket kívánt

támogatni. A mintegy 4 milliárd forintot biztosító tanoda programok

kiírásában a legnagyobb hangsúlyt a leghátrányosabb helyzetű térségek

kapták. Ennek hatására a már működő tanoda programok száma

megduplázódott, 66-ra nőtt az országban.

Tanoda programok leírása, működése

A tanoda programok többségét civil és egyházi szervezetek működtetik, a

kormányzat pályázati feltételeinek kiírása szerint. Az 1994-től 2007-ig

működő tanodák háromnegyedét civil szervezetek alapították, mintegy

egyötödükönkormányzatialapítású, és 6 százalék egyházi vagy egyéb

fenntartású. A tanodák több mint felét roma civilszervezet, vagy cigány

kisebbségi önkormányzat tartja fenn. A programok célja, hogy a leszakadó,

alacsonyabb tanulmányi eredményű gyermekek körében csökkentsék a

végzettség nélküli iskolaelhagyást, növeljék a hátrányos helyzetű és roma

származású diákok átlagos képzettségi szintjét, és az iskolai sikeresség és

pozitív önértékelés elősegítse a minőségi oktatást és nevelést. Ennek

érdekében az alapkoncepció nem tartalmaz végletekig kötött tanulási

sémákat, hanem elég rugalmas ahhoz, hogy lehetőséget teremtsen a

kiválasztott gyermekek igényeire és sajátos szükségletekre is reagálni tudó

oktatáshoz. Kiemelten fontos tehát a tanulók tanulás-módszertani

ismereteinek bővítése, személyiségfejlesztése, tovább tanulási céljaiknak

kialakítása. A tanoda program célkitűzése egyezik a köznevelési célokkal,

Gyarmati Éva

347

nem helyettesíti az iskolai jogviszonyt a tanulóknál, de az iskola utáni

órákban lehetőséget teremt a diákok iskolai eredményességének fokozására.

A tanodákban számos felmérésre kerül sor, melyeket a pályázat előírásainak

megfelelően kell végrehajtani úgy, hogy azok főként a gyermekek

alapkészségeinek fejlődéséről mutassanak értékelhető adatokat. Minden

gyermekről a tanoda kezdetekor bemeneti mérés készül, valamint egyéni

fejlesztési terv és haladási napló, szintfelmérő teszt, majd a program végén

kimeneti felmérés. A fejlesztési terveket a 3 alapkészséget mérő tantárgy

(magyar nyelv és irodalom, matematika, idegen nyelv) kiértékelése után

készítik ela gyermekek saját tudását alapul véve. A serdülőkorban jelentős

változások figyelhetők meg a fizikai, a kognitív, az érzelmi és a szociális

fejlődésben egyaránt. A kognitív fejlődés során megjelenik a formális

műveletek elvégzésének képessége, és ez kritikus jelentőséggel bír az

énfejlődést illetően, ami a kortárs hatásokkal együtt jelentősen befolyásolja a

gyermekek tanulással kapcsolatos attitűdjeit is. Ezen attitűdök hatással

vannak a tanulási szokásokra, ezeken keresztül pedig a tanulmányi

teljesítményre. A 2008-2009-ben Németh Szilvia szerkesztésében kiadott

kutatási beszámoló szerint az aktualizált tanoda-adatbázisban 66 tanoda volt.

A tanodák helyszíne változatos, pl. Tiszacsege, Pécs, Táska, Bonyhád,

Uszka, stb., de főként hátrányos helyzetű településeken működtek. A

programok szervezeti felépítése és céljai hasonlóak, de megkülönböztethetők

korcsoportok, a foglalkozás módja, szabadidős tevékenység szerint. A

tanodák iránti érdeklődésem népegészségügyi tanulmányaim során és abban

a tanodában fogant, amelynek munkájában 2014 ősze óta, mint önkéntes

vettem részt, és amelyben a fentiekben leírt, a tudományos szakirodalomban

közölt megállapítások érvényességét magam is megtapasztaltam. Az Egy

Cseppnyi Segítség a Rászorultaknak Alapítvány „A Világ Világossága”

elnevezésű tanoda programot 2013-ban indította el a debreceni Nagysándor-

telepen a TÁMOP-3.3.9. A -12/2-2012-0014-es projekt elnyerése után. A

pályázatra nyert 30 millió forint révén az Alapítvány a Tiszántúli

Református Egyházkerület cigánymissziójának támogatásával csaknem 60

családot tudott bevonni a délutáni foglalkozásokba. A program két éven

keresztül tartott az egyház lelkészének vezetésével, amelybe magyar,

történelem és matematika szakos tanárok, külföldi önkéntes nyelvtanár,

valamint számos külső segítő szakember és önkéntes is bekapcsolódott. A

tanórán kívüli foglalkozások a hét minden munkanapján délutánonként,

Van-e szükség hátrányos helyzetű gyermekeket célzó tanórán kívüli…

348

tanulószoba formájában történtek. A tanulószoba helyileg a debreceni

Nagysándor telepen volt, egy, a program keretében bérelt helyiségben. A

programban több debreceni és bodaszőlőiáltalános iskolában tanuló,

többnyire hátrányos helyzetű roma gyermek vett részt, összesen hét

iskolából. A tanodát folyamatosan támogatta a Református Missziói Központ

is, ennek köszönhetően több, kiemelten romákkal foglalkozó intézménnyel

(pl. Roma Szakkollégium) szervezett találkozó is létrejöhetett. A két éves

programba bekerült gyermekek főként hátrányos és halmozottan hátrányos

családi helyzetűek és roma származásúak voltak, de bármely rászoruló

gyermek önkéntesen bekerülhetett a programba. Az összes bekerült tanodás

diákról egyéni portfolió készült, mely tartalmazta a fejlesztéshez és

foglalkozáshoz szükséges adatokat. A programban továbbá felvételre került

minden tanodába kerülő tanuló beiratkozásának időpontja és megjelenésének

száma is. A tanodai felmérések során számos alkalommal jelen voltam és

segítettem a kiértékelési munkálatokat. Az általam elemzett adatbázisban a

programba bevontak életkora, neme, családi helyzete, a roma származási

nyilatkozat, az iskolájuk neve és osztálya, az iskolai tanulmányi átlag, a

tanoda programban írt felmérések eredményei (bemeneti, szintfelmérő,

kimeneti dolgozat), valamint egy 60 kérdésből álló, tanulási szokásokat

felmérő kérdőív eredményei szerepeltek.

Összegzés

A tanoda programok nagy hangsúlyt fektetnek a tanulók családjaira is,

hiszen számos külsős kulturális program, nyitott tanodai nap és alkalom ad

lehetőséget a szülőknek is. A programban lévő gyermekek szüleikkel és

barátaikkal vehetnek részt az ünnepségeken. Bár viszonylag rövid ideig, két

évig vettem részt az egyik debreceni tanoda projektben, de már ezen idő alatt

is, szubjektíve is nyilvánvaló volt a javulás a gyermekek tanulmányi

eredményeiben, motiváltságukban és önértékelésükben egyaránt. A két

évnek köszönhetően az évismétlő diákok száma nagy mértékben csökken

ezekben a tanodákban, asikeres javítóvizsgák száma nő, a 8. osztályos

tanulók jelentős része felvételt nyer szakképesítést adó középfokú

intézményekbe. A fiatalabbak pedig jövőbeli célokat tűzhetnek ki

továbbtanulásukat illetően. Azonban a tanodák hasznosságának átfogó

megítélésére fontos volna a működésük részletes értékelése. Ezt azonban

Gyarmati Éva

349

anyilvánosságra hozott tanoda programok rendkívül szegényes és hiányos

volta, a nehezen vagy egyáltalán nem fellelhető és nem ismert tanodák

jelentősen nehezítik. Némely tanoda a hivatalos tájékoztatások és adatok

ellenére nem is működött az anyagi akadályok miatt. A működő és

együttműködésre kész tanodák igen sok nehézségrőlszámoltak be.. Ezen

akadályok egyrészét mi is tapasztaltuk, hiszen az ismeretlenség és a

különböző oktatási szervezetk együttmüködésének hiánya nem teszi lehetőve

a gyermekek teljes kibontakozását és fejlődését. Amíg az iskolák önállóan

nem képesek az integrációra a hátrányos gyermekek körében és nem tudják

ellensúlyozni a diákok életkörülményeiből adódó hátrányookat és

egyenlőtlenséget, véleményem és a mások által is elvégzett kutatások

eredményei szerint szükség van ezen felzárkóztató, tanórán kívüli tanoda

programokra, lehetőleg két évnél hosszabb időtartamban és az iskolákkal

szorosabb együttműködésben. A tanodákra szánt források bővítéséhez

azonban feltétlenül szükség van tevékenységük értékelésére, amelyhez

adalékul kíván szolgálni az általam végzett elemzés.

Felhasznált irodalom

 Ádány, Róza (2011): Az egészség meghatározó tényezője az

iskolázottság. Megelőző orvostan és népegészségtan, Tankönyvtár

http://www.tankonyvtar.hu/hu/tartalom/tamop425/0019_1A_Megelo

zo_orvostan_es_nepegeszsegtan/ch01s08.html

 David, M. Cutler - Adriana, Lleras-Muney (2006): Education and

Health: Evaluating Theories and Evidence. National Bureau of

Economic Research Working Paper No. 12352 Issued in July 2006.

http://www.nber.org/papers/w12352 In: House, J., R. Schoeni, G.

Kaplan, and H. Pollack (eds.) Making Americans Healthier: Social

and Economic Policy as Health Policy. New York: Russell Sage

Foundation, 2008.

 Estimates on Roma population in European countries. Council of

Europe 2012 http://www.coe.int/en/web/portal/roma

 Janet, Currie – Enrico, Moretti (2003): Mother’s education and the

intergenerational transmission of human capital: Evidence from

http://www.tankonyvtar.hu/hu/tartalom/tamop425/0019_1A_Megelozo_orvostan_es_nepegeszsegtan/ch01s08.html
http://www.tankonyvtar.hu/hu/tartalom/tamop425/0019_1A_Megelozo_orvostan_es_nepegeszsegtan/ch01s08.html
http://www.coe.int/en/web/portal/roma

Van-e szükség hátrányos helyzetű gyermekeket célzó tanórán kívüli…

350

college openings. The Quarterly Journal of Economics,

118 (4): 1495-1532.doi:10.1162/003355303322552856

 Leon Feinstein et al (2006): What are the effects of education on

health? In: Leon, Feinstein – Ricardo, Sabates – Tashweka, M.

Anderson – Annik, Sorhaindo – Cathie, Hammond (szerk.):

Measuring the Effects of Education on Health and Civic

Engagement, Proceedings of the Copenhagen Symposium

 Mélyszegénység, gyermekszegénység, romák. 2011-2020 Nemzeti

Társadalmi Felzárkózási Stratégia. KIM Társadalmi Felzárkózásért

Felelős Államtitkárság, Budapest 2011.

http://romagov.kormany.hu/download/8/e3/20000/

Strat%C3%A9gia.pdf

 Németh, Szilvia (2008. szeptember – 2009. február): A tanoda-

típusú intézmények működésének, tevékenységének elemzése,

Budapest. http://www.t-tudok.hu/file/tanulmanyok/tanodaelemzes.

pdf

 OECD (2015): Education at a Glance 2015: OECD Indicators.

OECD Publishing http://www.keepeek.com/Digital-Asset-

Management/oecd/education/education-at-a-glance-2015_eag-2015-

en#page4

 Oktatási adatok 2013/14 (2014.április 25.), Statisztikai Tükör,

Központi Statisztikai Hivatal

 Polyacskó, Orsolya (2013): „Tanoda” típusú programok. Kézirat

http://oktataskepzes.tka.hu/documents/Programelemzesek/015_tano

da.pdf

http://www.keepeek.com/Digital-Asset-Management/oecd/education/education-at-a-glance-2015_eag-2015-en#page4
http://www.keepeek.com/Digital-Asset-Management/oecd/education/education-at-a-glance-2015_eag-2015-en#page4
http://www.keepeek.com/Digital-Asset-Management/oecd/education/education-at-a-glance-2015_eag-2015-en#page4
http://oktataskepzes.tka.hu/documents/Programelemzesek/015_tanoda.pdf
http://oktataskepzes.tka.hu/documents/Programelemzesek/015_tanoda.pdf

351

Hegedűs Anita

EGYETEMISTÁK ÉS/VAGY MÚZEUMOK? AZ

EGYETEMI HALLGATÓK MÚZEUMKÉPE

Abstract: The culture perception of university students has started to change

since the massification of higher education: students have become

consumers of popular culture rather than elite culture. Museums try to reach

out to university students in this medium, although we know little about their

opinion or attitude regarding museums and other higher cultural

institutions. This is happening in the 21st century when museums can provide

an excellent learning space and opportunity not only for public education,

but for higher education as well. The museum exhibitions, the stored

knowledge and works of arts can be a serious source of knowledge for the

students not only as a group, but individually too. The research aims to

examine how the students feel about the museums, what kinds of museum

pictures live in them. How they think about high culture, what are their

beliefs relating to museums and public collections, exhibition visits. The

authors conducted focus group studies among students at the University of

Szeged in the spring of 2016. Thanks to the research one can get a glimpse

into details of university students’ view on museums: group and individual

visits, importance of museums, motivations and visitor types.

Bevezetés

A múzeumok életének legmeghatározóbb szereplői maguk a látogatók, akik

életre hívják a kiállításokat, a különböző múzeumi rendezvényeket, egyúttal

meg is határozzák, elvárásaikkal megváltoztatják a múzeumi rendszerek

működését, alakulását.

Hegedűs Anita

352

A hagyományos értelmezés szerint a múzeumi látogatók alapvetően tanulási

szándékból járnak múzeumba – ez a megállapítás alapvetően mind a mai

napig megállja a helyét, ugyanakkor az elmúlt évtizedek európai és amerikai

múzeumi változásai, az elmúlt évek hazai átalakulásai újabb motivációs

mintákat hoztak létre. Hogyan szerepelnek ebben a közegben az

egyetemisták? Hogyan viszonyulnak a múzeumokhoz, az ottani

lehetőségekhez? Hogyan tekintenek erre a közegre, milyen élményeik

vannak a múzeumokkal kapcsolatban?

Jelen írásban egy 2016 tavaszán készült fókuszcsoportos interjúsorozat

eredményeinek első részét kívánjuk ismertetni a fenti kérdések tekintetében.

Célunk bemutatni az egyetemisták múzeumlátogatási szokásait, motivációit,

múzeumokkal kapcsolatos legfontosabb elvárásaikat, attitűdjüket.

Látogatói tanulás, látogatótípusok, látogatói élmények és

elvárások

A fókuszcsoportos kutatás eredményeinek megfelelő vizsgálatához

szükséges feltárni, milyen látogatói attitűdök, típusok jellemzik a

múzeumlátogatók közösségét, milyen elvárásokkal, élményekkel érkeznek-

távoznak a közgyűjteményekből, s hogyan is zajlik a látogatói tanulás a

múzeumok falai között.

A látogatók múzeumbeli aktivitását, passzivitását, figyelmük felkeltésének

lehetőségét több szempontból is vizsgálhatjuk. Bitgood állítása szerint

bármely kiállítás tervezésének legfontosabb egysége a látogatók figyelmének

felkeltése (ez történhet implicit és explicit módon egyaránt), mely a látogatói

érdeklődés, tudás, napi tennivalók és egyéb személyi faktorok függvénye

(Bitgood 2013:10). Bitgood meghatározza a „figyelem-érték” fogalmát,

melynek legfontosabb két ismérve: (1) a kiállítás sikerét legnagyobb

mértékben a látogatói figyelem mértéke határozza meg, (2) az odafigyelés

legfontosabb motivációs tényezője a megértett, felfogott érték. A látogatói

figyelem hármas összetevőjéről is szól a szerző: foglyul ejtés, koncentráció,

elköteleződés – ha ez a hármasság megvalósul, létrejön a múzeumi látogatás

célja, a tanulási folyamat (Bitgood 2013:12).A kiállításoknak olyan típusú

információkat érdemes nyújtania, melyek könnyen feldolgozhatóak,

szemléletesek, alkalmasak a bevonásra és adott esetben a szórakoztatásra is,

Egyetemisták és/vagy múzeumok? Az egyetemi hallgatók múzeumképe

353

s minél inkább el kell távolodni például a hosszú időt igénybe vevő, hosszú

szövegek alkalmazásától (Bitgood 2013:64).

Pekarik&Mogel 2010-es írásukban három tényező alapján csoportosították a

látogatók típusát: a gondolatot, az embert, illetve a tárgyat előnyben

részesítők szerint osztották fel őket (Pekarik&Mogel 2010). A gondolatot

kedvelők információt, statisztikákat, kronológiát keresnek, tényekből akarják

összeállítani a kiállításról alkotott képüket. A kiállítást így vitatják meg:

„Tudtad-e, hogy…?” Az embert előnyben részesítők fényképeket,

videofilmeket és hanganyagokat keresnek a kiállításon, történetek és

életrajzok érdeklik őket, számukra az érzelem a legfontosabb. Ők bele

akarják képzelni magukat valaki más bőrébe, így kedvelik a különböző

előadásokat, bemutatókat. Az ő kérdésük: „Hallottad?”. A harmadik

kategória, a tárgyakat kedvelők kategóriája, akik a műtárgyak miatt járnak

múzeumba. Őket a tárgyak kinézete, megmunkálása, anyaga, eredete,

használati módjai, stílusa érdekli, ők a részletes anyagbeli információkat

keresik a műtárgyakkal kapcsolatban. Kérdésük: „Láttad?” (Pekarik&Mogel

2010: Schrieber et al. 2013:462).

Pekarik és munkatársainak 2011-es munkája további kategóriát határozott

meg az újfajta látogatói elvárások kapcsán: a fizikai és a reflektív látogatók

típusát. (Pekarik et al. 2011 : Schrieber et al. 2013:462). A fizikai

kapcsolatot előnyben részesítő csoportot az interaktivitás élteti: a kiállítás, az

épület, a tér részévé válni különböző játékok, versenyek, érzések

segítségével. Bevonódva részt venni, megtapasztalni, megélni. Kérdésük:

„Kipróbáltad?” A reflektív látogatók korábbi, élményeikre alapozva élik meg

a kiállítást: visszacsatolnak korábbi emlékeikhez, eszükbe jutnak bizonyos

tárgyakról, történetekről saját maguk által megélt események, történések

(Pekarik et al. 2011: Schrieber et al. 2013:462).

Falk&Dierking a múzeumi, látogatói tanulást elemzi: a szerzőpáros szerint a

legtöbb emberi tanulás önmotivációból ered; érzelmileg megelégedést hoz,

személyes elismeréssel jár. Az emberek kiemelten motiváltak tanulási

szempontból azokban a helyzetekben, amikor bevonva érzik magukat,

amikor elköteleződést éreznek, amikor mentesek az idegességtől és a

stressztől, félelemtől és egyéb negatív érzelmi állapotoktól. Motivációjuk

magas, amikor van választási lehetőségük és kezükben van az irányítás a

tanulásukat illetően, és amikor a kihívások nem haladják meg

teljesítőképességüket (Falk &Dierking 2000:32). A múzeum pedig éppen az

Hegedűs Anita

354

a tér, ahol mindez megvalósulhat, ezek a tanulási folyamatok végbe

mehetnek. Fontos kiemelnünk, hogy az új tudást korábbi tudásainkra építjük:

a korábbi tudások segítik, ösztönzik az újabb információk begyűjtését, az

ismételt tanulást. A tanulás összetevői: korábbi tudások, megfelelő

motiváció, érzelmi, fizikai és mentális tevékenységek kombinációja

(Falk&Dierking 2000:33).

Kelly felállította a múzeumi tanulás 6P modelljét: person, purpose, process,

people, place és product, azaz: egyén, cél, folyamat, emberek, hely és termék

(Kelly 2007:6). Ez a hat elem határozza meg, s egyben befolyásolja is azt,

hogy miként is tevődik össze a múzeumi tanulás folyamata:

 egyén: egyéni tanulás, az egyén korábbi tudása, kulturális és

társadalmi környezete, mindennapi élete, múltja, értelmezési keretei;

 cél: a tanulás mögötti motivációk, érdeklődési kör, választási

preferenciák, élvezet;

 folyamat: a tanulás végtelen számú módja. „Valamit csinálni”,

tárgyak és eszközök használata, kognitív és pszichikai szint

egyszerre érvényesül, a felszín és a mélység kettőssége;

 emberek: a tanulás társadalmi dimenziója. Családi hatások, barátok,

kollégák befolyása, kísérő felnőttek szerepe, a közösség hatása,

szakemberek jelenléte (múzeumi munkatársak, tanárok);

 hely: hol történik a tanulás? Formális vagy informális helyszíneken?

Iskola, múzeum, galéria, kulturális intézmények, könyvtárak,

internet, természet/környezet, élet. A múzeum a megbízható tudás

helyszíne;

 termék: a tanulás eredménye. Tények és ötletek kettőssége, rövid- és

hosszútáv különbözősége, kapcsolódási pontok megjelenése a

múzeumban tanultak és a valódi élet/múlt között, eredmények,

értelmezés, változások (Kelly 2007:6).

Theano Moussouri hatféle csoportra osztotta a múzeumlátogatási

motivációkat. Ezek a következők:

1. Oktatás, tanulás: ez a leggyakoribb múzeumlátogatási indok. A legtöbb

látogató azért jár múzeumba, hogy újat tanuljon, hogy bővítse addigi

tudását, általános műveltségét, igénye van érzelmi, esztétikai élmények

megszerzésére.

Egyetemisták és/vagy múzeumok? Az egyetemi hallgatók múzeumképe

355

2. Szórakozás: a második leggyakoribb válasz szabadidős helyszínként tekint

a múzeumokra. A látogatók azért járnak múzeumba, hogy

szabadidejükben érdekes információkkal gazdagodjanak, s tegyék

mindezt megnyugtató, kellemes környezetben.

3. Társadalmi esemény: a múzeumlátogatást sokan társadalmi, társas

eseményként definiálták, amikor a család egy egész napra kikapcsolódik.

Ez egy olyan társas élmény, mely során a család vagy a baráti társaság

együtt és külön-külön is jól érzik magukat.

4. Életciklus: az átlagos társadalmi eseményeken túli kategória, amikor a

múzeumlátogatás egy fontos „jelző esemény”, mely egy látogató életének

bizonyos korszakaiban rendszeresen bekövetkezik. Ez leginkább a

gyermekkorhoz kapcsolódik, amikor valakit „elvittek” a múzeumba, majd

felnőttként ő is elvitte saját gyermekét kulturális intézményekbe.

5. A hely: a múzeumlátogatás egyik oka a múzeum lokális ereje, szerepe. A

múzeumok ugyanis kiváló lehetőséget nyújtanak, hogy a látogató

megismerje az adott terület kultúráját, társadalmi és természeti

környezetét, történelmét, művészetét, stb. Legtöbbször a nyaralások,

utazások kapcsán jellemző ez a fajta múzeumlátogatási motiváció,

illetve messziről érkezett vendégeknek szánt programok tekintetében.

6. Praktikum: sok esetben a praktikum miatt járnak a látogatók múzeumba.

A praktikum oka lehet a rossz időjárás, a földrajzi közelség, a

tömegviszonyok, az időbeosztás, avagy bizonyos múzeumok és

kiállítások tekintetében az ingyenesség (Moussori 1997).

A látogatási motivációk kapcsán felmerült a család ereje: akiket

gyermekkorában elvittek a szülei múzeumba, az nagy valószínűséggel maga

is múzeumlátogatóvá válik felnőtt korában és elviszi majd saját gyermekét is

kiállításokra. A család tehát kiemelt jelentőséggel bír a látogatási motivációk

tekintetében, hiszen óriási befolyása van a családi háttérnek a felnőttkori

múzeumlátogatási szokásokra. Ugyanakkor ez a jelenség jól mutatja a

társadalmi hozzáférhetőség problémáját: bizonyos társadalmi csoportok,

rétegek nem engedhetik meg magunkat a múzeumlátogatást, így kiszorulnak

a látogatói körből, s vonatkozásképp valószínűleg gyermekeik sem válnak

rendszeres múzeumlátogatókká (Falk &Dierking 2000:74).

Hegedűs Anita

356

A kutatásról

Az egyetemista hallgatók múzeumképe kapcsán 2016 tavaszán készítettünk

fókuszcsoportos kutatást a Szegedi Tudományegyetemen. A kutatásban 21-

26 éves, aktív hallgatói jogviszonnyal rendelkező diákok vettek részt, az

interjúkat semleges, egyetemi környezetben rögzítettük.

Az elkészült interjúkat a tartalomelemzés módszerével vizsgáltuk meg:

célunk az volt, hogy a különböző megnyilatkozások alapján felderítsük a

manifeszt és látens tartalmakat is, az interjúalanyok múzeumlátogatással

kapcsolatos tapasztalatait, elvárásait, élményeit szem előtt tartva.

Az interjúk során kíváncsiak voltunk arra, hogy az alanyok járnak-e

múzeumba, milyen okból (nem) tesznek így és kikkel szeretnek

közgyűjteményeket látogatni. A reakciók alapján leszűrhetjük, hogy a

résztvevők körülbelül 30%-a tartotta magát rendszeres múzeumba járónak,

mely évi 3-4 múzeumlátogatást jelent. A résztvevők 20%-a szinte soha nem

látogat el múzeumba („távolabb érzem magam a múzeumoktól, de nyilván ez

az életstílusomból fakad. Nem tudom meglátni például a festészetben azt,

hogy ez igazán művészet”), míg másik 20% csakis külföldi utazásai során jár

közgyűjteményben, akkor viszont szinte kötelező jelleggel – utóbbi jelenség

igazolni látszik Moussouri egyik múzeumlátogatási motivációs tényezőjét,

mely nem más, mint a hely (Moussouri 1997).

A legtöbben a párjukkal, családjukkal járnak múzeumba, ritkán látogatnak el

egyedül. Több résztvevő kiemelte a család erejét a múzeumba járási

szokások kapcsán – ezen jelenség fontosságát több szerző kapcsán is

kiemeltük a korábbi fejezetekben. Egy múzeumba nem járó résztvevőt

idézünk: „ez eléggé neveltetés kérdése is, meg nem azt mondom, hogy

műveltség, de hogy milyen körökhöz tartozol. Mert én például egy pici

faluból származom és igazából a családban senkinek nem volt igénye, hogy

múzeumba járjon, ergó engem nem vittek” – tehát a családi háttér, a családi

szokások és neveltetés befolyással bírhat a felnőttkori múzeumba járásra. A

későbbiekben a barát/barátnő is komoly ösztönző erő lehet az egyetemisták

számára: „Mióta barátom van, azóta kell jobban programot csinálni, mert

nem csak ülünk otthon és tévézünk, és akkor így a múzeumot is néha

megnézzük.” Több alany külső okokkal indokolta a ritka múzeumba járást:

legtöbben azzal, hogy nincs, aki elmenjen velük. Érdemes szólni arról is,

hogy szinte senki sem jár az egyetemi csoporttársaival múzeumba, csakis

Egyetemisták és/vagy múzeumok? Az egyetemi hallgatók múzeumképe

357

akkor, ha egyetemi szinten szervezett, kötelező jellegű látogatásról van szó.

A Moussouri által említett életciklus tehát komoly motiváló tényező, vagy

épp ellenkezőleg: gátló tényező lehet.

További motivációként a legtöbben a múzeumok különleges, elzárt

világának érdekességét emelték ki, mely komoly távolságokra van az

alanyok hétköznapi életétől, mindennapjaitól. Az egyik hallgató így érvelt:

„kicsit így kizökkenek a mindennapos dolgokból és így bemegyek és totál

más környezetben találkozok dolgokkal. […] amikor kijövök, akkor azt tökre

továbbgondolom és jönnek az »inspik«. Nekem erre nagyon jó szokott lenni,

hogy kikapcsol arra a két órára az agyam.” Egy másik hallgató a flow-

élményt is említette interjú közben: „mikor Szegeden a Munkácsy-kiállítás

volt, ott háromszor is jártam, kétszer sima megfigyelőként, harmadszor

viszont csak simán megálltam a terem közepén és éreztem a flow-t… Akkor

éltem meg azt a pillanatot. Mert addig az volt, hogy persze, nézzük meg, mert

meg kell nézni, mert tök híres, de az volt az a pillanat, mikor megálltam és

így körbenéztem és felfogtam, hogy milyen gyönyörű ez úgy ahogy van. És

azóta így járok múzeumba, hogy az érzést is átvenni, nem csak azt, hogy mi

van a képen.” Ez az idézet jól szemlélteti az önmotivációból fakadó, megélt

múzeumlátogatás közötti különbségeket (ld: Falk &Dierking kapcsán az

önmotiváció fontosságát). Több résztvevő említette az egyedüllét erejét, és

az érettséget, melyre szerintük szükség van a múzeumi látogatáshoz: „úgy

érzem, hogy most értem meg rá, hogy fel tudjam dolgozni az ott látottakat.

Megbeszélem magammal, nincs ott tárlatvezető… Én például egyedül

szeretek menni […], ezt így fel tudom magamnak dolgozni, saját

nézőpontokat tudok behozni.” Jól láthatjuk, hogy bizonyos hallgatók

igénylik a kiállítások, tárgyak, az események egyéni feldolgozását és az

egyéni véleményalkotás, megélés lehetőségét.

Az interjúk során folyamatosan felmerültek gyermekkori, általános iskolás

emlékek, ahol általában negatív kontextusban szóltak a résztvevők a

múzeumokról. Az egyik résztvevő életének egyik legelső múzeumi emlékét

a Feszty-körképhez köti: „még kicsi voltam és elég izgága, és én

mindenképpen be akartam mászni a kerítésen túl [a körkép korlátján túl –

H.A.] és emlékszem, hogy utána kizavartak. Nem az ottaniak, hanem a

szüleim […]” Egy másik résztvevő 12 éves korából idéz: „amikor minket

elvittek, nem Auschwitz volt, hanem ilyen… Na mindegy, egy németországi

koncentrációs táborba vittek, de én megfogadtam, hogy soha többé, mert ez

Hegedűs Anita

358

borzasztó.” Találkozunk külföldi negatív élménnyel is: „Londonban a

Madame Tussauds múzeum. Hogy nekem ez így nagyon be lett harangozva,

hogy ez mekkora császárság, meg jó, hát jók, de nem ájultam el. Sokkal

nagyobb a hype körülötte szerintem, mint ami.” Egy másik alany is

külföldön csalódott: „nekem például a Louvre-ban volt, a Mona Lisát

néztem, mert nem is láttam szinte, mert rengeteg ember áll és csak fotóz és

fotóz, és nem volt meg az a dolog, hogy csak leülök és nézem a képet és

hagyom, hogy magával ragad.”

Az emlékek között találunk pozitívokat is, melyeket főleg a téma iránti

személyes vonzalommal, elköteleződéssel indokolhatunk: „hatodikos

lehettem, és a Szépműben volt egyiptomi kiállítás és nagyon mondtam

anyának, hogy el szeretnék menni és én nagyon kicsi faluban lakom és akkor

ez így, hogy én Pestre akarok menni, az olyan húúúha, Pest, az a világ másik

vége és ez ilyen nagyon nagy dolgot jelentett. Felvonatoztunk, elmentünk, és

ez nagyon megmaradt, hogy úristen, milyen jó dolgok vannak és milyen

régiek és milyen szépek!” Egy másik résztvevő első emléke: „az a dínós

volt, ahol mozogtak a dínók, azért is maradt meg az nagyon bennem.”

Az első gyermekkori múzeumi emlékek között tehát sok esetben találkozunk

negatív tapasztalatokkal, ugyanakkor bizonyos résztvevők pozitív

élményekről számoltak be – egyéni szinten vizsgálódva tehát nem vonhatunk

le általános, mindenkire érvényes következtetést. Az interjúk során

körvonalazódott az a jelenség, hogy kevésbé vésődtek be pozitív emlékként

azok a látogatások, melyek általános vagy középiskolás korban, kötelező

jelleggel, csoportosan történtek meg. Tehát: noha Moussouri életciklus-alapú

motivációja beigazolódni látszik (Moussouri 1997), a Falk&Dierking páros

által megemlített „önmotiváció” (Falk&Dierking 1997) azonban nem jelenik

meg, hiszen kötelező jellegűek voltak ezek a látogatások, s így nem is történt

pozitív élményszerzés, tanulás.

Az interjúk során kíváncsiak voltunk arra is, hogy melyek azok a tényezők,

melyek gátolják az élményszerzési, tanulási lehetőséget, csökkentik a

motivációt múzeumlátogatás során. Az alanyok problémaként vetették fel,

hogy csendben kell lenni, „nem lehet rosszalkodni”, régiek az épületek, túl

sok a szöveg („mikor fullba’ nyomják az információkat, az nem jó, kicsit

vázlatosabban kellene”), „ijesztőek a teremőr nénik”, és a legnagyobb

gondként a merevséget emelték ki. Érdekes, hogy szinte mindannyian úgy

vélekedtek, hogy a múzeumokban bizonyára sok idős ember dolgozik, akik

Egyetemisták és/vagy múzeumok? Az egyetemi hallgatók múzeumképe

359

nem mernek, nem akarnak változtatni a régi rendszereken. Interjúból

idézünk: „nagyon sok helyen idősek dolgoznak és ők nem nyitottak az új

megoldásokra. Hogy például nem fogunk mi itt a múzeumban

gyerekjátszóteret csinálni, hanem ez érték, ez régi és ezt meg kell őrizni a

maga rideg, konzervatív módján. Amit elkövethet egy múzeum, ami rossz:

hogy nem nyit a közönség meg az interaktív dolgok felé.” Problémaként

vetették fel azt is, hogy noha a beltartalom érdekes, a külcsín sok esetben

elrontja az élményt, az élvezhetőséget látogatás közben.

Az interjúk során közvetlen és közvetett módon is meghatározták

elvárásaikat a hallgatók a múzeumokkal szemben, sokszor külföldi pozitív

példák ellensúlyozásaként: „nagyon nehéz helyzetben vannak [a múzeumok],

hogy olyan témákat találjanak, ami bevonzza az embereket. És ha

visszagondolok, akkor én is meg a környezetem is ugrott ezekre az új

dolgokra, a Bodiesra, az űrkiállításra, meg itt a múzeumban is volt olyan

interaktív, hogy csináld ezt meg azt…”; „nekem a múzeummal kapcsolatban

az interaktív élmények jönnek életre… Volt egy ősemberes kiállítás itt

Szegeden, […] volt egy ilyen Frédi és Bénis kocsi, na az például nagyon jó

volt. Fotózkodtunk is meg minden. Engem az élmény… az ilyen él… vagy hát

na [nevet], tudom, hogy ott minden élmény, de engem kicsit ezek az

interaktívabb, mozgalmasabb dolgok fognak meg jobban”; „én nagyon

tudnám preferálni, hogy egyedül benn vagy egy darabig, és a többiek kinn

maradnak”; „egy 4-5 D-s mozi, ahol lehet mindent érzékelni, és nincs

határ.”

Ezekből a véleményekből azt látjuk, hogy a résztvevők nyitottan álltak hozzá

a múzeumokhoz, s javaslataik azt mutatták: nem tartják kizártnak, hogy a

múzeumok olyan programokat is rendezzenek, melyek alapvetően nem

tartoznak a feladataik közé s nehezen illeszthetőek be a hagyományos,

klasszikus múzeumképbe (szabadulós szoba, nyomozós játék, flashmob). Az

interjúk alapján a következő Pekarik&Mogel (2010), valamint Pekarik és

munkatársai (2011) által felállított kategóriákba sorolhatjuk a hallgatókat: az

embert középpontba állítók (kérdésük: „Hallottad?”), illetve a fizikai

kapcsolatot előnyben részesítők (kérdésük: „Kipróbáltad?”).

Az interjúk során közvetlen és közvetett módon is érdeklődtünk arról, hogy

az alanyok hogyan értékelik a múzeumok mai helyzetét, társadalomban

betöltött szerepét. Az összes résztvevő úgy ítélte meg, hogy a múzeumokra

szüksége van a társadalomnak, mert az ott őrzött tárgyak, az ott tárolt tudás

megbízható, hiteles és a múzeumok nyújtják a garanciát, arra, hogy mindez a

Hegedűs Anita

360

jövő generációi számára is megőrződik. Tették mindezt az elbutuló világ, az

internetes társadalmak ellenpontozásaként. A résztvevők szerint: „a múzeum

hiteles, mert a neten olvashatsz bármit, mondjuk felcsapsz egy Wikipediát, de

azt mindenki szerkesztheti. De a múzeumban hiteles dolgok vannak kiírva, a

dátumok, az információk, stb, stb.”; „nem maradt volna fenn a kultúra, ha

nem lennének múzeumok, mert a múzeumokkal tudunk visszanézni, hogy mi

volt akkor.” Az elbutuló világban emeli ki a múzeumok fontosságát egy

másik megszólaló: „egyfajta biztosíték arra, hogy a kulturális értékek

fennmaradnak. Ott mindig egy bizonyos kulturális szintet kap az ember, nem

lesz silány, nem lesz gagyi, nem lesz buta, hanem mindig okos és informatív

és kulturális marad. […] A múzeum sose lesz buta.” Egy másik alany

kiemeli a megélhetőség, a valódiság fontosságát: „van egy különleges

atmoszférája, például hogyha az interneten néztem meg a képet, az olyan

semmi, ott van. De ha élőben nézem meg és a színek, és látom, hogy mondjuk

az egy olajfestmény vagy hasonló, az is teljesen máshogy hat az emberre.”

Több alany kiemelte a múzeumok kultúraközvetítő szerepét is, ahol a

múzeumok a kevésbé tehetősök számára is átélhetőséget, megélést kínálnak:

„olyanokat ismerek meg, amik nem elérhetőek számomra, de mégis

idehozzák nekem őket és szeretném úgy érezni magam, mintha ott lennék”.

Ezek alapján azt mondhatjuk, hogy szükségesnek látják az egyetemisták a

múzeumok létét, azonban az önmotivációjuk erősítése, megtalálása már egy

másik kérdéskört vet fel.

Összegzés

Jelen írásunkban, a 2016-ban készült fókuszcsoportos kutatás első részében

az egyetemista hallgatók múzeumképét, látogatói attitűdjét, motivációit

elemeztük. Elmondhatjuk, hogy alapvetően nem állnak ellenségesen a

múzeumokhoz, sőt: hasznos intézményeknek tartják őket. Ugyanakkor az

életciklusbeli sajátosságok, valamint a látogatói típusukkal együtt járó

elvárások mégis eltávolítják őket a közgyűjteményektől. Nagyban

befolyásolják attitűdjüket a gyermekkori emlékek, ugyanakkor nyitottak az

új megismerésekre, sőt, rendkívül jól körülhatárolt elképzeléseik vannak a

múzeumok megújításával, átalakításával kapcsolatosan, s amennyiben

önmotiváció eredményeként térnek be a múzeumokba, tanulási folyamat is

lezajlik az egyetemisták körében.

Egyetemisták és/vagy múzeumok? Az egyetemi hallgatók múzeumképe

361

Felhasznált irodalom

 Bitgood, S. (2013): Attention and Value. Keys to Understanding

Museum Visitors. Walnut Creek: Left Coast Press.

 Falk, J. H. – Dierking, L. D. (2000): Learning from Museums:

Visitor Experiences and the Making of Meaning. Walnut Creek: Alta

Mira.

 Kelly, L. (2007): Visitors and learners: Adult museum visitors’

learning identities. Kézirat. Elérhető: http://www.australianmuseum.

com/uploads/documents/9316/paper%20ceca%202007.pdf Letöltés

időpontja: 2016. augusztus 2.

 Moussouri, T. (1997): Family Agendas and Family Learning in

Hands-on Museums. Leicester: University of Leicester.

 Pekarik, A. J. – Mogel, B. (2010): Ideas, objects, or people? A

Smithsonian exhibition team views visitors a new. In Curator: The

Museum Journal, 53, 465–482.

 Pekarik, A. J. – Schreiber, J. B. – Mogel, B. – Doering, Z. (2011):

IPO, a new way to design for visitors. Paper presented at the

Museum Computer Network Conference, Atlanta, GA.

 Schreiber, J et al. (2013): Understanding Visitor Engagement and

Behaviors. In The Journal of Educational Research, 106, 462–468.

http://www.australianmuseum.com/uploads/documents/9316/paper%20ceca%202007.pdf
http://www.australianmuseum.com/uploads/documents/9316/paper%20ceca%202007.pdf

362

Kattein-Pornói Rita

A TEHETSÉGKUTATÁS KÉRDÉSE A PEDAGÓGIAI

SAJTÓ TÜKRÉBEN 1920 ÉS 1945 KÖZÖTT

Abstract: Klebelsberg considered the cultural development of the peasantry

an important issue with the following assumption: "The cultural policy must

directly serve them asses without propagating the state jobs for the job-

seekers" In other words, cultural foundations must be provided in such

limited extent that the people living in the Great Hungarian Plains could use

their freedom to practise.

Meanwhile, Homan supported the "bottom-uptalents" in his decrees of 1937

and 1941 (RegulationNo. 9000 of 1937 and 1941’s DecreeNo. 57436). The

articles – published about the talent saving- also show the intentions of

mitigating the castespirit of the society in the 1940s.

Many people agree that as long as the country operates with favouritism and

privileges without any content, it cannot come up with a strong middleclass.

Therefore the Ministry of Culture tried touse the right tools to support the

peasants, providing them scholarships for gaining the cultural capital which

operated as the basis of their development.

László Németh comments this peasantry supporting idea with the following

words: "[...]the value must be dug out by work and talents, just like in the

case of non-peasants. The individuals mustn’t hold on the peasantry matters

but the talent’s ability, preparedness, and capacity for work. It is a big

mistake to dazzle the peasant talents with magic words of “grabbinggod-

beast”, in other words, it caricatures a prophetic, sometimes very

exaggerated figure of peasantry.

The issue of the talent search not only should be examined through the lens

of educational policy because the evolution of this movement is closely

linked to the socio-economic problems of this age. According to my

assumption, the institution of talent saving can be interpretedas a response

to the socio-economic circumstances of the interwar period and diluted

education.

Kattein-Pornói Rita

363

Számtalan tudományos cikk jelent és jelenik meg, a tehetség fogalmi

definiálásával kapcsolatosan, vagy éppen a tehetség mérésének

problematikájával foglalkozva. Ha a vizsgált korszakot nézzük,

figyelemreméltó tudományos művek születtek e témában. Gondoljunk itt,

Nagy László, Révész Géza, Ranschburg Pál, Boda István, Harkai Schiller

Pál, Cser János, Éltes Mátyás munkásságára.

Az 1913-ban megrendezett Országos Gyermektanulmányi Kiállítást

követően figyelhetjük meg, hogy egyre sűrűbben foglalkoztatja a szak- és a

közvéleményt a tehetségek ügye. Az 1926-ban megnyitásra kerülő II.

Munkakiállításon, már Klebelsberg is sürgeti, hogy minden tehetséges

gyermeket támogassanak, hisz ez társadalmi érdekünk.

Klebelsberg ugyan nem intézményesítette a tehetségmentés ügyét, azonban

Hóman 1941-ben rendeleti úton életre hívta az Országos Magyar Falusi

Tehetségmentés mozgalmát.

Jelen írásomban: a Néptanítók Lapja; Protestáns Tanügyi Szemle; Magyar

Pedagógia hasábjairól próbálom az olvasó elé tárni a tehetségkutatással

kapcsolatban felmerült problémákat.84

A három fent megnevezett sajtóban,a tehetség-probléma témájával összesen

98 cikk foglalkozik.

A Magyar Pedagógia, a folyóiratok közül, a legrangosabb. A lapban, főleg

elméleti problémákat boncolgattak. Összesen 25 írás jelent meg, melynek

többsége a tehetség megállapítására vonatkozó kérdéseket taglal, illetve az

értelmességvizsgálatokról szól.

A Néptanítók Lapja 1868-tól megjelenő, a mindenkori közoktatásügyi

kormányzat hivatalos lapja volt. Itt 51, a témában publikált cikk jelent meg.

Míg, a Magyar Pedagógia a tehetségkutatás elméleti hátterét szemlélteti,

addig a Néptanítók Lapja, a gyakorlati megvalósítás menetével

kapcsolatosan is felvilágosítást ad. Természetesen, egészen 1941-ig itt is az

elméleti megközelítés volt a meghatározó, ebben változást, az 57.436/1941.

V.K.M. számú rendeletután tapasztalhatunk.

A Protestáns Tanügyi Szemle, az Országos Református Tanáregyesület és az

Országos Evangélikus Tanáregyesület hivatalos közlönye. Az itt megjelenő

22 cikk, a tehetségkutatás gyakorlati megvalósulását jeleníti meg.

84 A munkám során a Bánfai József által összeállított „A tehetség-probléma hazai

történetének irodalma a kezdetektől 1950-ig” című bibliográfiában, az 1920-tól

1945-ig terjedő időszakban megjelent cikkeket dolgoztam fel.

A tehetségkutatás kérdése a pedagógiai sajtó tökrében

364

A tehetségek ügyét értelmezhetjük bonyolult társadalmi kérdésként és a

nevelésügy egy fontos pontjaként. Az utóbbi a tehetségek kifejlődésének

menetét vizsgálja, az előbbi pedig a tehetségek érvényesülését. Imre

Sándor1934-ben publikált tanulmánya pontokba szedve fejti ki a tehetséggel

kapcsolatos mondanivalóját. Írása, a korszakban a tehetség témájával

kapcsolatban megjelent művek összefoglalójais lehetne, hiszen érinti,

mindazokat a problémaköröket, melyek foglalkoztatják a pedagógia

tudományának képviselőit. Így a következőkben nem folyóiratok szerint

elemzem a megjelent cikkekben foglaltakat, hanem az Imre által felvázolt

problémacsokrokba fűzöm bele a legfontosabb gondolatokat.

A tehetség

A korszakból idézünk pár, a tehetség definiálására vállalkozó szakembert:

„[…] a gondolkodásban és cselekvésben kifejezésre jutó intuitív erő és

spontaneitás, a gyermek szellemi és erkölcsi magatartása és akaratereje s

intelligenciájának foka segíthet bennünket […]” (Révész 1918: 6)

„Tehetség az összes biológiai és pszichológiai erők magasabb fejlettségi

foka s alkotásra törekvő iránya.” (Nagy 1930:81)

A tehetséges „szellemi ereje, alkotásra való képessége a közönségesnél

nagyobb, élesebben lát, tisztábban rendezi a gondolatait, maga útján tud járni

és újat is tud teremteni.” (Imre 1934:568)

„T.-nek még nincs általánosan elfogadott meghatározása (Moede) s a reá

irányuló vizsgálódások a figyelem, emlékezés, kombináció, ítélőképesség

mérésére vonatkoznak.” (Kemény Ferenc (szerk.,1934):784)

A tehetség definiálásánál hasonló problémával állunk szemben, mint a

nemzetnevelés fogalmának meghatározásával kapcsolatban. Ahogy Imre

írja, a szó tartalmi mondanivalóját, a különböző szemüvegen keresztül

szemlélők másképpen látják s a célokhoz vezető utak is különbözőek.

Vagyis nem tekinthetjük lényegtelennek, hogy kinek a szemüvegén keresztül

kapunk helyzetjelentést a tehetségek ügyéről, egy neveléstudományban

elmélyülő tudóstól, vagy éppen a politika egyik vagy másik szárnyán

elhelyezkedő államférfitól, vagy az utca embereitől, akik csupán „[…] azért

beszélnek róla, mert ez most a divat.” (Imre 1943:1)

A mindennapokban a tehetség és a lángész szavakat, gyakran szinonimaként

használják, tévesen. Imre szerint a tehetség szó alatt nem kell semmi

Kattein-Pornói Rita

365

rendkívülire gondolni: ”[…] valakinek szellemi ereje, alkotásra való

képessége a közönségesnél nagyobb, élesebben lát, tisztábban rendezi a

gondolatait, maga útján tud járni és újat is tud teremteni.” (Imre 1934:568)

A gyermekre nézve a tehetséges jelző mindig egy jövőbeli ígéretet hordoz.

Az ígéret, pedig valamely képesség magas fokának jelenléte, mely

különböző feladatra való különös alkalmasságot vetít elő. Péter Zoltán a

„tehetségkutatás” szóban talál kivetnivalót. Azt mondja: „[…] ha azon lesz a

hangsúly, hogy az anyagi eszközök híján más munkatérre szoruló, de az

értelmiségi pályákon is beváló gyermekeket neveljük fel a társadalom

segítségével a közösség szolgálatára: akkor találtuk meg azt a helyes

beállítást, amely egyaránt kielégíti a növendék és a neveltető közösség

érdekeit.” (Péter 1942:102) Az anyagi viszonyaik miatt, a tanulmányaikat

finanszírozni képtelen diákok segítésére indított pedagógiai mozgalom

elnevezése, ilyen formában - Országos Magyar Falusi Tehetségmentés-

helytelen.

A legjobb megoldást abban látná, ha minden, négy elemit végzett diák,

tanulmányai eredményétől függően középiskolába tanulhatna tovább.

Bakos is osztja Péter véleményét, felteszi a kérdést: kell-e kimondottan

tehetségeket keresni? „Mert ha igen, sok csalódásunk lesz. De ha

megelégszünk azzal, hogy e szegény réteg gimnáziumi tanulásra igen

alkalmas gyermekeinek adjunk lehetőséget a tanulásra, a középosztályba

való jutásra, akkor már emberibb igényekkel állunk szemben ezekkel a

gyermekekkel.” (Bakos 1943:32)

A tehetségesek nevelésének kérdése

A háború előtti időkhöz képest a közösségi érdek jelentősége nőtt. A

tehetségesek és a vezetők nevelésének ügye, kezdetben összekapcsolódva

jelent meg, majd az utóbbi került a központba. Ezt azonban Imre

veszélyesnek látja. A műveltség, ahogy fogalmaz egy másik munkájában:

„[…] nemzetalkotó, fenntartó és építő érzület.” (Imre 1943:4)A

végeredmény tekintetében, nem mindegy, hogy milyen embereket nevelünk

a jövő számára. Egy széles látókörrel rendelkező, önálló vélemények

meghozatalára képes, művelt réteget, vagy egy, az éppen regnáló hatalom

feltétlen kiszolgálóit. Ezért a nevelés elsődleges feladata, hogy a vezetésre

alkalmasnak tűnő tehetségek fejlődését segítsék. Az azonban, hogy az így

A tehetségkutatás kérdése a pedagógiai sajtó tökrében

366

nevelt tehetség, eljut-e a vezető pozícióig, már a társadalom felelőssége.

Ezért minél szélesebb körben kell átadni a tudást, biztosítva ezzel a

tehetségek fejlesztését.

A gondolat szép, de a kérdés az, hogy a kultúra hatósugara eléri-e a

társadalom különböző rétegeit. Feltehetnénk a kérdést úgy is: Privilégium-e

a tanuláshoz való jog?

A társadalmi problémákkal kapcsolatos cikkeket olvasva, feltűnik, hogy a

népi mozgalomhoz köthető írókat, mindösszesen a Protestáns Tanügyi

Szemle hasábjain látjuk feltüntetve. Igen különös, főleg a szegény paraszti

sorból származó gyermekekkel kapcsolatos tehetségkutatás idején. Azonban,

míg Bakos a „Népi tehetségvédelem és a magyar nevelés” című írásában,

Illyést idézve hívja fel a figyelmet az „új magyar nevelői magatartás”

szükségességére, addig kollegája a szegény, de tehetséges gyerekek

oktatásának lehetőségéről ír. Ruhmann Jenő, az egyedüli publikáló, aki az új

idők szelleméről beszél és változást sürget. A problémát, abban látja, hogy a

diákot,a protekció és nem a szelekció vezeti a gimnáziumi tanulmányhoz. E

probléma, több fórumon gyakori téma. A korszakban uralkodó fals

elképzelésről ír Borotvás Nagy Sándor is, aki a kereskedelmi szakoktatás

fejlesztésének perspektívájából szemlélve kritizálja a korszak

művelődéspolitikáját: „Amíg az idők haladása meg nem dönti a

hivatalnokeszmény egyeduralmát, addig falrahányt borsó a

művelődéspolitika minden kísérlete, addig nem fog kereskedő, vállalkozó és

nagyiparos teremni széles magyar nép rétegből.” (Borotvás 1940:32)

Ruhmann, a fent említett cikkében hívja fel a figyelmet, azoknak a sorsára,

akik szociális helyzetük miatt maradnak ki a gimnáziumi oktatásból, így

sorsuk, az elkallódás.85 Örömmel konstatálja, hogy lassan a közvélemény is

felfigyel erre a problémára, ebben pedig nagy szerepet tulajdonít a népi írók

munkásságának: „Néhány évvel ezelőtt főkép népi származású írók (Móricz

Zsigmond, Szabó Dezső, Veres Péter és mások) vezetésével mozgalom

indult meg, amely az elkallódó, népi származású tehetséges gyermekek

85Ruhmann örömmel fogadja az Országos Magyar Falusi Tehetségmentés ügyét

hiszen, a diákok abból a társadalmi rétegből kerülnek ki, akiknek eddig csekély

lehetősége volt gimnáziumi tanulmányokat folytatni. Az agrárproletárok széles

csoportjából származó gyermekek csupán 1,33%-a jutott gimnáziumba. Vagyis a

társadalom közel 40%-át adó réteg, kevesebb, mint 2%-a tudott továbbtanulni.

Ebben látja a megmerevedett középosztály népi erőkkel való feltöltését.

Kattein-Pornói Rita

367

felkarolását s szellemi kiképzését kezdte sürgetni gyűléseken és

összejöveteleken az élőszó, a sajtóban a toll erejével. Izgatásuknak meg is

lett az az eredménye, hogy sikerült bevinniük a köztudatba a népi tehetségek

megmentésének gondolatát […]”(Ruhmann 1942:50)

Klebelsberg is látja ezt a nehézséget, 1922-ben egy debreceni doktoravató

ünnepségen fejti ki, milyen fontos a szelekció: „Ha a szelekció nem tehetség

szerint, hanem társadalmi vagy egyéb okokból történik, akkor az

antiszelekció lesz.” (Kelbelsberg 1922:17) Ezután, a magyar

középosztálynak két nagy hibáját rója fel, a Budapestre való vándorlást

illetve az ezzel összefüggő az állami hivatalokba való elhelyezkedés

elsődleges célját.

A szelektálás gyakorlati megvalósításához vezető út azonban igen rögös.

Hiszen a kérdés: Hogyan lehet helyesen, mondhatnánk demokratikus elvek

szerint, szakszerű módon szelektálni, úgy, hogy az a társadalom előnyére

váljon.

Róder Pál, a szelektálás megvalósulásához vezető utat, egy személyi füzet

kialakításában látja, melyben minden négy évben, a diák 6 éves korától

kezdve lélektani, alkalmassági és képességvizsgálatok eredményeit

rögzítenék. „A rideg és részvétlen szelektálás helyét a pályaválasztási

tanácsadással átszőtt bírálati rendszernek kellene elfoglalnia […]- vallja.

(Róder 1940:346)

Péter Zoltán, a Protestáns Tanügyi Szemlében, a fentebb

megfogalmazottakon kívül, a környezettanulmány elengedhetetlen

fontosságát hangsúlyozza, hiszen „Nem közömbös, hogy milyen

környezetből vesszük az anyagot.” (Péter 1942:108) Akörnyezettel, mint írja

Henri Piéron, az értelmi fejlődés egyik tényezőjével kell számolni. A

cikkében a környezet és az öröklés hatását vizsgálja az értelmi fejlődésre. De

míg a szociológiai megközelítés a társadalmi, gazdasági helyzet

függvényeként jeleníti meg az értelmi képességet, addig a biológiai

megközelítés azt vallja, hogy az a kongenitális jegyeken múlik, vagyis

velünkszületett. Míg írása elején Chapman és Wiggins 1926-os vizsgálatai

alapján az értelmi képességek és a szociális életszint közötti egyértelmű

összefüggésekre világít rá, addig tanulmányát Shuttleworth vizsgálatával

zárja, aki több kutatás számadatát felhasználva, a környezet közvetlen

hatásának arányát csupán 18 %-ban állapította meg. (Piéron 1936)

A tehetségkutatás kérdése a pedagógiai sajtó tökrében

368

A tehetség felismerése, fejlesztése és gondozása

A plusz szellemi kapacitást kell megéreznie a tanítónak, tanárnak és a

megfelelő körülmények kialakításával segíteni tehetsége kifejlesztésében.

Először is fel kell ismerni a gyerekben szunnyadó tehetséget. A felismerés

után, pedig a legmegfelelőbb körülményeket teremtve kell a diák felé

fordulni. A körülményeken Imre „a mindent” érti, melyre ilyenkor a fejlődő

gyereknek szüksége van. Sok esetben a család még azoknak az alapvető

feltételeknek is híján van, melyek szükségesek a gyermek tudatos

fejlesztéséhez. Az iskolai színtér, a minden oldalról való megismerést nem

teszi lehetővé a pedagógus számára. Így a legfontosabb,a család és a tanító,

tanár közötti kooperáció, hogy minél korábban felismerhetővé váljanak a

tehetséget mutató jegyek.

Imre, már az óvodai illetve elemi népiskolai évek alatt kutatná a

tehetségeket.„Az elemi népiskolában azonban mód sincs a tehetségesnek vélt

tanulók elkülönítésére, nem is lenne helyes. Itt még csak egy-egy villanás

jelzi a gyermek tehetségének sajátos irányát és sokáig nem bizonyos, hogy

az a felvillanás nem volt-e esetlegesség vagy nem értettük-e rosszul.” (Imre

1934:569) A nagy gyermeklétszámot is megemlíti, mikor a fentebbi

lehetőséget felveti.86

Imre, a külön a tehetségek számára felállított intézmények ellen foglal állást.

Az elemi népiskolai évekre vonatkozóan állítja, a nevelés feladata nemcsak a

testi-lelki kifejlődés biztosítása, hanem „[…]az egy közösségbe tartozó

különböző emberek között az összetartozás érzésé-nek […]” kifejlesztése is.

(Imre 1934:569) Veszélyesnek látja az elkülönítést, ha ennek a társadalmi

vetületét nézi, hiszen a „[…] fölényesek rendjének intézményes

megalapozás-ától”[…]” (Imre 1934:570) tart.

Magát a tehetség teljes kibontakozásának idejét, a felsőfokú tanulmányok

idejére teszi, ahol az egyén már önálló munkavégzésre érett.

A tehetséggondozás speciális igényeket kíván, bonyolultabb, mintsem

pusztán a tehetség tárgyával kapcsolatos ismeretátadás. „A tehetség értelmi

minőség, de az értelem nem teljes értékű erkölcsi elemek nélkül.” (Imre

86 Az Országos Magyar Falusi Tehetségmentésben részt vett gyerekeket, a tanítójuk

választotta ki a tehetségvizsga megírására, ezzel lehetőséget adva nekik

tanulmányaik folytatásához. (a szerző megjegyzése)

Kattein-Pornói Rita

369

1934:570) Vagyis, nem elég pusztán a tehetsége tárgyában fejleszteni a

diákot, ennél összetettebb feladat vár a tanárra. Hiszen a pontosság, a

szorgalom, felelősség, szociális érzés mind a tehetséges ember

jellemzőtulajdonsága. A fent megnevezett jellemzők nélkül a tehetségesnek

kikiáltott ember könnyen tévútra kerülhet, s a könnyelműség és felületesség

csapdájában esve, erkölcsi minőség híján, a társadalom számára inkább

veszedelmet, sem mint segítséget jelent.

Imre nem kevesebbet állít, mint, azt hogy a tehetségek nevelése, nem külön

feladat, hanem a nevelés egyetemes feladatát képezi: „Ez a nevelés örök

feladata. Ahogy hozzáteszi a vezetők nevelése, sem külön feladat, mert a

tehetségesek érvényesülésének biztosításával ez a probléma is megoldódni

látszik.” (Imre 1934: 571)

Ezzel összefüggésben kell megemlíteni Cser János elgondolását, aki szerint,

a nemzet csak akkor tarthat lépést a többi nép fejlődésével, ha a szociális

gondolatot kiemeli. Széchenyit idézve: „Egyesült erővel iparkodjunk azon,

hogy Magyarországon egy ember se legyen kenyér és ruházat nélkül, fedél

és szakismeret nélkül és az erkölcsi műveltséget senkise nélkülözze.” (Cser

1940:37)- világít rá, hogy e 19. századi gondolat, még sok tekintetben, az

1940-es években is csak gondolat maradt. Az adott társadalmi viszonyok

mutatják, hogy Magyarország jelentős hányada „az erők egyesítésének

hiánya következtében” nyomorogva él. Ezen változtatni a helyesen

megszervezett szociálpolitika tud, a szervezési és anyagi feltételek

megteremtésével. Ezzel egy időben pedig a szellemi és erkölcsi színvonal

növelését is el kell érni. Hiszen e két feladat sikeres teljesítése adhat

lehetőséget az eddig a karitatív jellegű tevékenységekkel megsegített

rétegnek a termelőmunkába való bekapcsolódásra. Ebben nagy szerepet

játszik a nevelés, ahogy írja „Nevelés és szociálpolitika egymást feltételezi.”

(Cser 1940: 38)

Mivel a szociális helyzet javítása, a termelés fokozásával párhuzamosan

érhető el, így az 1938-ban tapasztalható állapotokon változtatni kell, vallja

az író. Cser, az 1938.évből származó adatokra támaszkodva mutat rá, hogy

mind a népoktatáson, mind a középfokú oktatáson, illetve a felsőoktatáson

belül, a tanulók a mezőgazdasági és kereskedelmi szakirányú oktatási

intézményeket választják a legritkább esetekben. Számszerűsítve az elemi

oktatási intézmények közül, csupán 1,5%-a jár önálló gazdasági iskolába;

4%-uk tanul iparostanoncként illetve kereskedelmi tanoncként. A középfokú

A tehetségkutatás kérdése a pedagógiai sajtó tökrében

370

oktatást szemlélve is keserves képet kapunk, hiszen a diákok 0,4%-a

választja a felső mezőgazdasági iskolát, a felsőkereskedelmit ennél

valamivel többen 6,1%-uk. (Cser 1940:40) Tekintve, hogy Magyarország az

1910-es népszámlálás szerint Magyarország lakosságának 64,6%-a, ha a kis

Magyarországot nézzük, ugyanerre az évre levetítve 55,8%-a élt a

mezőgazdaságból, a helyzet több mint elkeserítő, úgy is mondhatnánk

kilátástalannak látszó. (Gunst 2005)

Zárógondolatként

„Ha a nevelés válságban van, akkor ez az jelenti, hogy a társadalom

alakulásának ez a tényezője nem tudja teljesíteni a feladatát, gyengébb tehát

a reménység az egyetemes válság elsimulására. Ezért ez a kérdés nem a

nevelők magánügye, nem is csak a neveléstudomány szakembereinek

kérdése, hanem elsősorban a társadalomtudományé és az ennek szakszerű

megállapításait értékesítő művelődéspolitikáé, sőt nyilvánvalóan az ország a

nemzet sorsának a kérdése.” (Imre 1942:5)

Felhasznált irodalom

 Bakos, József (1943): A magyar gyermek nevelésének és tanításának

néhány időszerű problémája. In: Protestáns Tanügyi Szemle 2. 32-

38.

 Borotvás, Nagy Sándor (1940): Világgazdaság-nevelés-magyar faj.

In: Magyar Pedagógia 1. 26-36

 Cser, János (1940): Nemzetnevelés és szociálpolitika. In: Magyar

Pedagógia 1. 37-48.

 Cser, János (1937): Újabb magyar értelmességvizsgálatok. In:

Magyar Pedagógia 7-8. 177-192.

 Gunst, Péter (2005): Életszínvonal Magyarországon a két

világháború között. In: Angi J. - Barta J. (szerk.): Emlékkönyv

Orosz István 70. születésnapjára, Multiplex Media, Debrecen

 Imre, Sándor (1934): A tehetségesek nevelés. In: Néptanítók Lapja

15. 567-571.

Kattein-Pornói Rita

371

 Imre, Sándor (1942): A nevelés válsága a két világháborúban.

Budapest 1942, Különlenyomat a Társadalomtudomány 3.

 Imre, Sándor (1943): A nemzetnevelés fogalma. In:

Társadalomtudomány1-2

 Kemény, Ferenc (szerk.) (1934): Magyar Pedagógiai Lexikon. Révai

Kiadás, Budapest

 Klebelsberg, Kunó (1922): Ki kell választani a tehetségeket. In:

Néptanítók Lapja 45-46. 17.

 Péter, Zoltán (1942): A középiskolai tanulmányokra való

rátermettség előzetes megállapításának kérdéséhez. In: Protestáns

Tanügyi Szemle 5. 101-109.

 Piéron, Henri (1936): A környezet s az öröklés hatása az értelem

fejlődésére. [A Pour l’Érenouvelle április-májusi számában

megjelent tanulmány alapján.] In: Néptanítók Lapja 1936. 14. 521-

524.

 Révész, Géza (1918): A tehetség korai felismerése. In: Nemes Lipót

(szerk.): A gyermekmentés útjai. Bethlen Gábor Irodalmi és

Nyomdai Rt., Budapest

 Róder, Pál (1940): A tanuló lelki alkata és a szelekció. In: Magyar

Pedagógia 4-5. 337-348

 Ruhmann, Jenő (1942): Tehetségkiválasztás és tehetségmentés. In:

Protestáns Tanügyi Szemle 3. 49-58.

 Somos, Lajos (1939): A művelődés és az anyagi jólét szerepe a

gyermek fejlődésében. In: Magyar Pedagógia 5. 310-320

372

Keczer Gabriella – Szirmai Éva

ÉRTÉKELVŰEN, ETIKUSAN –

A FELSŐOKTATÁSBAN DOLGOZÓKRA VONATKOZÓ

ETIKAI ELVÁRÁSOK ÉS BEILLESZTHETŐSÉGÜK AZ

EGYÉNI TELJESÍTMÉNYÉRTÉKELÉS

RENDSZERÉBE

Abstract: Laws and ethical codexes define what and how faculty should do

in general, but they do not specify the expected behaviours of professors in

different professional activities. The Institute of Adult Education of Juhász

Gyula Faculty of Pedagogy, University of Szeged has made an attempt to

compile ethical norms and behavioural expectations regarding faculty in

four areas: student-related activities, collegial relationships, scientific

activities and public engagement. The abstract ethical norms and

expectations are to be transformed into practical behaviour descriptions to

include them in the performance appraisal system. In this paper we set the

theoretical background, suggest a potential list of ethical norms, propose a

competency-based performance appraisal system and discuss the pivotal

role of behaviour descriptions.

Bevezetés

A felsőoktatásban dolgozók tevékenységét napjainkban jól körülírható jogi

és etikai környezet határozza meg. Az általános normák és célok azonban

önmagukban nem alkalmasak arra, hogy az egyes szak- vagy

munkaterületeken mérhető, számonkérhető, az egyéni teljesítményértékelés

rendszerében alkalmazható deskriptorokat definiáljanak. A Szegedi

Tudományegyetem Juhász Gyula Pedagógusképző Kar Felnőttképzési

Intézetében, egy workshop keretében arra tettünk kísérletet, hogy négy nagy

területen meghatározzuk azokat az etikai alapelveket, amelyek az

Intézetünkben – és feltételezésünk szerint a teljes magyar felsőoktatásban is

– alkalmazhatók a munkatársak etikalitásának, attitűdjeinek mérésére.

Keczer Gabriella – Szirmai Éva

373

Normákat határozunk meg 1) a hallgatókkal való viszony (oktatás, oktatást

segítő tevékenység, tehetséggondozás, tanórán kívüli elfoglaltságok), 2) a

kollégákkal való viszony (együttműködési készség, kölcsönösség és

szimmetria a viszonyokban, nyíltság, konflktuskezelési kompetenciák) 3) a

tudományos tevékenység és 4) az intézményen kívüli közéleti-politikai

aktivitás területén. A normák azonban nem maradhatnak meg az elvont

etikai értékek körében, lehetőség szerint objektív, mérhető attitűd-

elvárásokat kell megfogalmazni, amelyekhez az egyéni teljesítményértékelés

során minősítési szinteket (pl. gyenge, megfelelő, kiváló) lehet kapcsolni. A

teljesítményértékelés folyamatában, különösen a munkahelyi közösség

(intézet, tanszék, szakcsoport) közreműködésével zajló konzultáció során,

pontosan ki lehet jelölni azokat a területeket, ahol a szervezet vezetője és

kollektívája szembesülhet az esetleges hiányosságokkal és egyidejűleg

megoldási, változtatási lehetőségeket is felvázolhat.

A munka következő fázisában a hallgatókat is célszerű bevonni az értékelési

mechanizmusokba, először azzal, hogy számukra is rögzítjük az

elvárásainkat a hatékony közös munka érdekében, másodszor pedig azzal,

hogy bevonjuk őket az oktatók és a velük kapcsolatba kerülő nem oktató

dolgozók teljesítményértékelésébe.

Tanulmányunkban felvázoljuk a projekt elméleti hátterét és kísérletet

teszünk a magatartási deskriptorok rendszerének rögzítésére.

Meggyőződésünk, hogy az etikai kódex akkor befolyásolja érdemben az

oktatók attitűdjét, az oktató–hallgató viszonyt, a munkatársi kapcsolatokat és

a munkafolyamatok minőségét, ha az etikai elvárások összekapcsolódnak az

egyéni teljesítmények értékelésével.

Értelmiségi attitűdök a tömegoktatás korában

A középkorban gyökerező, de valódi jelentését csak a reneszánsz

időszakában elnyerő universitas-eszmét az autonóm intézményi működés, a

tudományterületek egyenrangúságát hirdető filozófia, a tudományos és

oktatói kvalitások alapján minősített és foglalkoztatott tanári testület és a

kiegyensúlyozott tanár–diák viszony alapozza meg. A hallgatói személyiség

sokoldalú fejlesztése, szakmai és tudományos teljesítményének morális

megalapozása központi értéke az egyetemi képzésnek (Ferencz 2001). A 19.

században az államhoz való viszony szempontjából élesen elkülönül az ún.

Értékelvűen, etikusan – A felsőoktatásban dolgozókra vonatkozóan…

374

napoleoni és humboldti egyetemi modell. Míg előbbi erősen centralizált és

hierarchizált, nem mentes az állami beavatkozástól, utóbbi a szabad szellemi

alkotótevékenység eszményét követi és különös hangsúlyt helyez az

egyetemi autonómiára (Tóth 2001, Polónyi 2009). A két – hagyományosan

alapmodellként elfogadott – egyetemtípus mellett szót kell ejtenünk azonban

a „lényegében a középkori egyetem eszméinek őrzője”-ként meghatározható

brit modellről, „amelynek lényege az akadémiai közösség meghatározó

szerepe, a tradíciók tisztelete, s – bár a 20. században már kapnak

költségvetési támogatást, amelyet azonban akadémiai testület oszt el – távoli

tőle az állami beavatkozás” (Polónyi 2009: 88).

A 20. század második harmadában jelentős átrendeződés következett be

mind az amerikai, mind a nyugat-európai egyetemeken. A felsőoktatás

hozzáférhetőségének kiterjesztése következtében olyan hallgatói tömegek

jelentek meg az egyetemeken, amelyek mind a képességeik és készségeik,

mind pedig értékrendjük tekintetében jelentősen különböztek a tradíciókra és

egyfajta elitizmusra épülő korábbi hallgatóságtól. Az egyetemisták egyre

nyilvánvalóbban jelezték részvételi szándékukat a döntési

mechanizmusokban, a tömegképzést demokratizálódási folyamatként

értelmezték. Ezzel együtt megváltoztak a munkaerőpiaci igények, egyrészt

az akadémiai szféra már nem tudja felvenni a tömegegyetemeken végzett

nagyszámú szakembert, másrészt viszont a gazdaság, az ipar és a

szolgáltatási szféra egyre nagyobb tömegben igényelte a végzett

szakembereket. A 68-as (levert) diáklázadások hatására gyökeresen átalakult

a felsőoktatás, a tudományos kutatás és az állami viszonya. A gazdasági

visszaesés következtében az egyetemek jelentős mértékben rá voltak/vannak

utalva az állami finanszírozás forrásaira, ami viszont csökkentette

autonómiájukat, az oktatás-kutatás mellett kénytelenek voltak gazdálkodó

intézményként fellépni, ami azt jelentette, hogy az egyetemi adminisztráció

egyre nagyobb szerepet kapott, az állami támogatásokhoz egyre inkább

pályázati úton lehetett hozzájutni, a tudományos kutatásokat a piaci igények

határozták meg, tehát másodlagossá váltak az akadémiai értékek. „A

felsőoktatás nagyüzemmé, nagyszolgáltatóvá válik, ami magával hozza az

elmozdulást a vállalatszerű működés – a vállalkozó egyetem – felé, amelyet

a professzionális menedzsment, a vállalkozói kultúra megjelenése, a karok,

tanszékek, vezető oktatók, kiskollektívák önállóságának visszaszorulása

jellemez. Az oktatási és kutatási autonómia csökken, helyette megjelennek a

Keczer Gabriella – Szirmai Éva

375

vállalati (egyetemi) stratégiai és üzleti tervek, a marketing” (Polónyi 2009:

90).

A hazai egyetem-, ill. tudománypolitika terén ugyancsak élesen vetődtek fel

a tömegesedéssel és a finanszírozással kapcsolatos kérdések. Az alkalmazott

kutatások, a műszaki és informatikai innováció lassanként kizárólagos

értékké válik, eközben pedig a társadalom- és bölcsésztudományok

fokozatosan ellehetetlenülnek, hiszen nem tudnak megfelelni a piaci

szemléletmódból következő elvárásoknak. Az oktatáspolitika által időnként

ad hoc jelleggel meghatározott szakkínálat lehetetlenné teszi a tervezést, a

hallgatói létszámok alapján meghatározott és a pályázatok útján elérhető

források szűkössége és kiszámíthatatlansága miatt megkérdőjeleződnek az

értelmiségi gondolkodásmód keretei, az autonóm, szabad kutatás

lehetőségei, a társadalmi felelősségvállalás és elköteleződés lehetőségei.

A 20. század elejétől a humán értelmiség a „legfeleslegesebb kuriózumok

gyűjteményével”87 vagyis a vallás és a kultúra történetével való

foglalatoskodás haszontalanságának szimbólumává vált. Julien Benda Az

írástudók árulása című könyve kapcsán Babits Mihály megfogalmazza azt a

morális dilemmát, amely éppen az értelmiségi felelősség kérdését veti fel a

legélesebben: „…még ha nem is volna így, még ha semmi reményünk sem

volna, s joggal veszítenéd el minden hitedet a Morál és Igazság erejében:

bizonnyal akkor is inkább illik az Írástudóhoz a Világítótorony heroizmusa,

mely mozdulatlan áll, és híven mutatja az irányt, noha egyetlen bárka sem

fordítja feléje az orrát – míg csak egy új vízözön el nem borítja lámpáit”

(Babits Mihály: Az írástudók árulása, 1928). Ugyanerre figyelmeztet Bibó

István is: „A gonoszság, a silányság, a gyávaság nem valami szabad és

impozánsan ördögi elhatározásban áll, hanem éppen abban, hogy

nyomorultul, tudatosság és szabad elhatározás nélkül azt tesszük és csak azt

87 „– Ugyan kit érdekel még, milyen nyelveken beszéltek a régiek, és micsoda

ostobaságokban hittek? Régen volt már az, mikor évezredek óta kihalt nyelveket

tanítottak az iskolákban! Ma már okosabb és praktikusabb irányt öltött a nevelés.

Egyáltalán az egész emberi tudományosság. (…) Ami pedig a régi vallások és

erkölcsök tanulmányát illeti, az nézetem szerint nemcsak felesleges, hanem

veszélyes is. Az emberiség nem mindig állt a kollektív világnézet alapján, amelyen

ma állunk, s az avult képzelgések és spekulációk még ma is megzavarhatnak egyes

gyengébb fejeket. Az ilyenek aztán boldogtalanok lesznek egész életükre, mert

gondolkodásuk nem harmonizál azzal, amit a modern élet kíván tőlük. (Babits: Elza

pilóta)

Értékelvűen, etikusan – A felsőoktatásban dolgozókra vonatkozóan…

376

tesszük, amire társadalmi, közösségi, nevelési és személyes adottságaink,

torz és torzító tapasztalataink, belénk rögződött előítéleteink, üres

közhelyeink, kényelmes és ostoba formuláink indítanak. (…) A felnőttség és

szabadság ott kezdődik, amikor meglátjuk a merőben előzmények által

meghatározott cselekedeteink silány voltát, kezdünk felelősséget vállalni és

szabadon, felelősen cselekedni.” (Bibó István: A zsidókérdés

Magyarországon 1944 után, 1947). És végül napjaink kérdésfelvetése: „az

intelligenciához nem tartozik hozzá minden akadémiai, illetőleg egyetemi

fokozattal rendelkező tanult [educated] ember, hanem csak azok, akik

szelleme [minds] dinamikussá válik, és ez elvezeti őket politikai és kulturális

eszméik megváltoztatásához. Az értelmiségi lét nem állapot, hanem

teljesítmény” (Horányi Özséb 2010).

A fenti három – akár mottóként is értelmezhető – idézet olyan korszakok

gondolkodásmódját tükrözi, amelyek közös eleme az értékválság, a

közösségi értékrendek fellazulása és egyfajta identitás-zavar. Horányi Özséb

sajátosan „zárójelezett” tanulmánycíme88 napjaink értelmiségi dilemmáit

fogalmazza meg. Azt az elbizonytalanodást, amely egyrészt a

humántudományok és művelőinek látszólagos feleslegességének érzetéből, a

tömegtársadalom minden területen megjelenő nivelláló hatásából, az

intelligencia végletes politikai és/vagy ideológiai megosztottságából, a

modern kori civilizációs folyamatok kiszámíthatatlanságából adódik.

Jogi és etikai szabályozás

Értékvesztéses időszakokban a kodifikált, tiltásra és szankcionálásra épülő

jogi normák mellett kifejezett igény jelentkezik az erkölcsi normák

rögzítésére is. Míg korábban a közösségi morál, a minta- és értékkövetés

önkéntes jellegű volt és meggyőződésből fakadt, napjainkra – elsősorban a

hitbéli elfogadásra épülő szakrális kötöttségek jelentésvesztésének

következtében – egyre inkább szükségszerűvé válik az etikus magatartás

normajellegű szabályozása is. A különböző területeken (szakmai, közösségi)

megszülető etikai kódexek alapstruktúrájukban három (esetleg négy)

szempontnak igyekeznek megfelelni: meghatározzák a követendő

88 A[z] [keresztény] értelmiség[i] feladatairól [a mai Magyarországon] (Horányi

2010)

Keczer Gabriella – Szirmai Éva

377

magatartásokat, informálják a közösség tagjait az elvárásokról,

követelményekről, segítséget nyújtanak a betart(at)ásukhoz, és rögzítik az

esetleges szankciókat.

Az a jogszabályi környezet (Magyarország Alaptörvénye; a 2011. évi CCIV.

törvény a nemzeti felsőoktatásról; az 1992. évi XXXIII. törvény a

közalkalmazottak jogállásáról; intézményi és szakmai etikai kódexek stb.)

amely a felsőoktatásra és az abban dolgozókra vonatkoztatható, pontosan

kijelöli az etikus viselkedés kereteit is. Magyarország alaptörvénye

deklarálja a gondolat, a lelkiismeret és a vallás (VII. cikk), a

véleménynyilvánítás (IX. cikk), a tudományos kutatás, a tanulás és a tanítás

(X. cikk) szabadságát, valamint kinyilvánítja, hogy „a felsőoktatási

intézmények a kutatás és a tanítás tartalmát, módszereit illetően önállóak”

(X. cikk (3) bek.). Ugyanakkor azonban a felsőoktatási törvény kizárólag a

szakirányú továbbképzés képzési programjának kidolgozásában biztosít

szabadságot („15. § (1) A felsőoktatási intézményben a képzés képzési

program alapján folyik. A képzési program részeként a tantervet

felsőoktatási szakképzésben, alap- és mesterképzésben a miniszter által

kiadott képzési és kimeneti követelmények alapján, szakirányú

továbbképzésben szabadon készíti el a felsőoktatási intézmény.”)

Az Alaptörvény által biztosított jogok, illetve a felsőoktatási törvény

alapvetően beavatkozó, az egyetemi autonómiát, az oktatás és a kutatás

szabadságát nem feltétlenül elismerő, de legalábbis nem kodifikáló jellege

miatt feltétlenül szükséges azoknak az intézményi szabályzatoknak a

megalkotása, amelyek „a minél magasabb szintű és harmonikus

munkavégzés” érdekében az „egyetemi polgárokkal szemben elvárható

magasabb szintű társadalmi elvárásokat, erkölcsi normákat, etikai

követelményeket” (SZTE Etikai Szabályzata) tartalmazzák. Önmagukban

azonban ezek az etikai kódexek sem alkalmasak arra, hogy a felsőoktatás

minden területére alkalmazható szabályrendszert alkossanak meg. Emiatt

gondoltuk úgy, hogy a társadalomtudományok jellegzetességeinek

megfelelő, a humán értelmiségi feladatvállalás és példamutatás szempontjait

szem előtt tartó, a harmonikus munkahelyi légkört megteremtő, az

alapelveiben közös értékrendet rögzítő, az egyéni teljesítményértékelés

hatékonyságát elősegítő és konszenzuson alapuló etikai irányelveket kell

rögzítenünk – közvetlen munkakörnyezetünk, a Felnőttképzési Intézet

számára, amely példaként szolgálhat az egyetem más egységei számára is.

Értékelvűen, etikusan – A felsőoktatásban dolgozókra vonatkozóan…

378

Intézeti etikai kódex – egy workshop tapasztalatai

A Szegedi Tudományegyetem Juhász Gyula pedagógusképző Karának

Felnőttképzési Intézete a 2015/16-os tanévben a kar és az egyetem minden

polgára számára nyitott, oktatási innovációs szakmai műhelyt indított a

hallgatóközpontú képzésért. A levelező oktatás innovatív lehetőségeiről és a

külső szakmai gyakorlatok előnyeiről és buktatóiról szervezett rendezvények

után került sor arra a találkozóra, amelynek alapvető célja egy olyan

értékrend, etikai minimum meghatározása, amely a felsőoktatásban, a

tudományos kutatómunkában, a képzési folyamat egészében és az abban

résztvevők egymáshoz való viszonyában irányadó lehet, ugyanakkor

alkalmazható az egyéni teljesítményértékelés során is. A workshop

keretében négy területen igyekeztünk közös álláspontot kialakítani. A

tudományos tevékenység etikai kérdései kapcsán irányadónak tekintjük a

Magyar Tudományos Akadémia tudományetikai kódexét, tehát elismerjük a

tudományos kutatás szabadságát, amely „abban áll, hogy mindenkinek

jogában áll megválasztani, milyen problémát kíván tanulmányozni, külső

irányítás nélkül szabadon folytathatja kutatását és saját véleményére

támaszkodva taníthatja tárgyát” (Polányi 1947). Ugyanakkor azonban

kötelező érvényűnek gondoljuk azokat az erkölcsi alapelveket is, amelyek a

tudományos kutatást meghatározzák: tisztesség, megbízhatóság, objektivitás,

pártatlanság és függetlenség, nyitottság, gondosság, elfogulatlanság,

felelősség, önzetlen és elfogulatlan részvétel a tudományos közéletben.

Elutasítjuk a tudományos etika normái megsértésének minden formáját, „a

koholmány (fabrication, a minden alapot nélkülöző eredmények közlése), a

hamisítás (falsification, az adatok vagy eredmények manipulálása,

megváltoztatása vagy szándékos elhallgatása) és a plágium (plagiarism, a

mások ötleteinek, eredményeinek, szavainak, szövegeinek tudatos átvétele és

sajátként való feltüntetése)” (Fésüs 2014) eseteit. Különös gondot fordítunk

mind saját, mind hallgatóink munkáiban az internetes források kezelésére,

kritikus feldolgozására89.

89 A workshop e részének vitaindítóját A tudományos kutatómunka, az információ

felhasználásának etikai kérdései a hálózatosság korában címmel Kokas Károly, az

SZTE Klebelsberg Könyvtár informatikai főigazgató helyettese, a Nemzeti

Keczer Gabriella – Szirmai Éva

379

A program második részében az egyetemi politizálás, az egyetemen kívüli

közéleti szerepvállalás kérdését jártuk körül90. Alapelvként kezeljük, hogy

minden egyetemi polgár elkötelezett a demokratikus értékek mellett,

elutasítja a rasszizmus, a kirekesztés és a megkülönböztetés minden

formáját, az egyenlőség és a humanitás, mások emberi méltóságának

tiszteletben tartása határozza meg viszonyait. Ezen túl azonban tudomásul

vesszük, hogy mind az egyetemi oktatók, mind a hallgatóink felnőtt

választópolgárok, akiket saját meggyőződésük miatt nem érhet semmiféle

hátrány. A Felnőttképzési Intézet képzési sajátosságaiból következik, hogy

oktatóinak alkalmanként akár aktuálpolitikai kérdésekre is reagálniuk kell,

de az soha nem alapulhat pártpolitikai elkötelezettségen. A tananyaggal

összefüggésbe hozható politikai állásfoglalás nem tiltható, de az egyenlő

esélyeken alapuló vita lehetőségét biztosítani kell. Tudomásul kell vennünk,

hogy az oktatók szemléletformáló szerepe, személyes példamutatása

nemcsak a tantermi keretek között érvényesül, az egyetemen kívüli (de akár

a közösségi oldalakon megnyilvánuló) közéleti aktivitás hatásait is szem

előtt kell tartanunk, ezért nem fogadhatunk el semmiféle szélsőséges

viselkedésmódot.

A kollégákkal és az oktatókkal való viszony kérdéseit team-munkában (lásd

1. kép) dolgoztuk fel. Meghatároztuk azokat az elveket és értékeket, amelyek

egy konszenzusos intézeti etikai kódex alapjául szolgálhatnak

(tisztességesség, becsületesség, lelkiismeretesség, igazságosság,

pártatlanság, lojalitás, elfogulatlanság – politikai, szakmai, emberi –,

hitelesség, szakmaiság, tárgyszerűség, tudatosság, következetesség,

kiegyensúlyozottság, szakmai felkészültség tisztelete, együttműködési

készség, mértéktartás, arányosság, felelősség, jóhiszeműség, méltányosság,

igazságosság, előítélet-mentesség, elszámolhatóság, emberségesség,

együttműködési készség, magabiztosság, integritás, törvényesség,

tárgyilagosság, lelkiismeretesség, kiválóságra törekvés, nyílt és őszinte

kommunikáció stb.).

Információs Infrastruktúra Fejlesztési Intézet (NIIF) etikai bizottságának elnöke

tartotta.
90 Vitaanyagként az Eötvös Károly Intézet által jegyzett Irányelvek az egyetemi

politizálásról című dokumentumot használtuk fel.

Értékelvűen, etikusan – A felsőoktatásban dolgozókra vonatkozóan…

380

Ezután azt kértük a csoportoktól, hogy az értékekhez rendeljenek attitűdöket

– a mellékelt minta segítséget nyújtott ebben:

Elvárt attitűdök (minta) Hallgatókkal való viszonyban:

- előítélet-mentesség

- hitelesség

- méltányosság

- szakmaiság

- lelkiismeretesség

Kollégákkal való viszonyban

- együttműködés

- nyílt és őszinte kommunikáció

- konfliktuskezelés – kompromisszumkészség és konfrontáció

- szakmai felkészültség tisztelete, szakmai vitára való készség

Intézettel való viszonyban

- lojalitás

- innováció

- együttműködési készség, integráció és autonómia

1. kép: Team munka

(Forrás: saját felvétel)

Keczer Gabriella – Szirmai Éva

381

Mint a 2. és 3. képen látható, a csoportok kifejezetten konstruktívan oldották

meg a feladatot, az egyes absztrakt értékek és attitűdök életszerű helyzeteket

hívtak elő, pontosan leképezték az intézeti viszonyokat és megoldásokat

villantottak fel az elmúlt időszak konfliktushelyzeteinek feloldására.

2. kép: Workshop – A kollégákkal való viszony

(Forrás: saját felvétel)

Különösen örvendetesnek tartottuk, hogy a hallgatókkal való viszonyt

feldolgozó teamben maguk a hallgatók is részt vettek, megfogalmazták az

elvárásaikat és kifejezetten készségesnek mutatkoztak a további

együttműködésre. Felvetették, hogy az intézeti/intézményi etikai kódexek

hatályát érdemes lenne a hallgatókra is kiterjeszteni, és a „szimmetrikus

viszony” (lásd 3. kép) kialakításának jegyében az oktatók és nem oktató

dolgozók teljesítményértékelésekor a hallgatók véleményét is célszerű lenne

figyelembe venni.

Értékelvűen, etikusan – A felsőoktatásban dolgozókra vonatkozóan…

382

2. kép: Workshop – a hallgatókkal való viszony

(Forrás: saját felvétel)

Megítélésünk szerint a workshop elérte célját: a körvonalazódó intézeti

etikai kódex kijelöli azokat az alapértékeket, amelyek meghatározhatnak egy

kollegiális viszonyrendszert, mindenki számára nyilvánvalóvá teszi az

elvárásokat a felsőoktatásban végzett munka terén, rögzíti a tudományos

tevékenység és az oktatás követendő szabályait. A továbbiakban arra teszünk

kísérletet, hogy az elveket lefordítsuk a gyakorlat nyelvére.

Keczer Gabriella – Szirmai Éva

383

Az egyéni teljesítményértékelés jelentősége a felsőoktatásban

Az egyéni teljesítményértékelés (ETÉ) „a szervezet által kifejlesztett

rendszer, amely segítségével rendszeresen és módszeresen értékelik, hogy az

alkalmazottak milyen mértékben felelnek meg az adott feladatkör vagy

munkakör elvárásainak.” (Farkas és mtsai 2010: 284) Az egyéni teljesítmény

értékelése az üzleti szférában régóta általános gyakorlat, és a világ számos

országában már a közszférában, így a felsőoktatásban is alkalmazzák.

Magyarországon sajnos nem jellemző az állami felsőoktatásban dolgozók

teljesítményének professzionális módon történő értékelése. Poór és

munkatársai (2008) kutatásából kiderül, hogy a felsőoktatási intézmények

kétharmadában nem alkalmaznak teljesítményértékelési rendszert. Igaz, A

közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény 40.§ előírja a

közalkalmazottak háromévenkénti minősítését, a 395/2015. (XII. 12.) Korm.

rendelet pedig definiálja a minősítés szempontjait, ez a minősítés azonban

nem helyettesíti a professzionális teljesítményértékelést. Az intézmények

vagy el sem végzik a minősítést, vagy az értékelés nem érdemi, pusztán

formai, alapvetően adminisztratív, bürokratikus funkciót tölt be.

Azért tartjuk rendkívül károsnak, hogy a hazai állami egyetemek

többségében nem működik professzionálisan kialakított egyéni

teljesítményértékelési rendszer (ETÉR), mert a rendszeres, formális

teljesítményértékelés hiánya számos negatív következménnyel jár. Ilyen

következmény például, hogy nem jutnak érvényre a szervezet dolgozókkal

szembeni elvárásai; a dolgozókat demoralizálja az igazságtalanság, hogy az

anyagi és erkölcsi jutalom nem arányos a teljesítménnyel; a kiemelkedő

teljesítmény nem válik nyilvánvalóvá és nem ismerik el, így a motiváció

csökken; az objektív értékelés hiányában szubjektív, esetleges döntések

születnek (előléptetésről, elbocsájtásról, jutalmazásról, büntetésről, a

feladatok elosztásáról); rejtve maradnak a gyengébb teljesítmények

(fejlesztési szükségletek), valamint azok egyéni és szervezeti okai, így nincs

lehetőség ezeket orvosolni. A szervezet stratégiai elképzeléseit nem alapozza

meg az emberi erőforrás képességeiről és teljesítményéről alkotott reális kép.

(Pálinkás – Vámosi 2001 alapján)

Tudvalevő, hogy az oktatásban a szervezetek és a szervezeti tevékenységek

eredményességét elsősorban a dolgozók felkészültsége, teljesítménye,

munkavégzésének minősége határozza meg, lévén az oktatás nem

Értékelvűen, etikusan – A felsőoktatásban dolgozókra vonatkozóan…

384

technológia-, hanem emberi erőforrás intenzív folyamat. Mindezek alapján

rendkívül fontosnak tartjuk az egyéni teljesítmény értékelését a

felsőoktatásban (lásd erről Keczer 2014). Ugyanakkor nagy jelentőséget

tulajdonítunk a teljesítmény megfelelő értelmezésének is, hiszen ez az ETÉ

rendszerek eredményességének egyik sarokköve. A következőkben az

oktatói teljesítmény általunk megfelelőnek tartott értelmezését mutatjuk be

egyetemi kontextusban.

A kompetenciák szerepe teljesítményértékelésben

A teljesítményértékelési rendszerek egyik leggyakoribb hibája, hogy

kizárólag az egzakt módon mérhető tevékenységek nyomon követésére

korlátozódik. Ez napjainkban már szinte semmilyen szervezetben és

munkakörben nem elfogadható, hiszen egy termelőüzem fizikai dolgozóinak

esetében is felmerülhetnek olyan elvárások, mint a szakértelem, a

csapatmunka, a lojalitás, a problémakezelés, a tanulási hajlandóság, ezek

pedig nem ragadhatók meg kvantitatív teljesítménymutatókkal. „A

mérhetőség tehát nem minden. Ezt talán Albert Einstein egyik idézete írja le

legjobban, mely szerint: Nem minden számít, ami megszámlálható. És nem

minden megszámlálható, ami számít.” (Krasz 2013: 78)

Az oktatási intézmények esetében ez különösen igaz. Ha kizárólag a

számszerűsíthető, számokban könnyen adminisztrálható tevékenységekre

szűkítjük le a teljesítmény fogalmát és a teljesítményindikátorok körét, akkor

az lesz jó oktató, akinek magas az óraszáma, gyakran publikál, több

bizottsági tagságot is vállal, stb. Ezek természetesen fontos teljesítmény-

indikátorok, de kizárólag azt mutatják meg, hogy az oktató mit csinál. Annak

értékelésére, hogy az illető hogyan végzi a munkáját, ezek a kvantitatív

teljesítményindikátorok nem alkalmasak. Márpedig az egyéni

teljesítményértékelés keretében nem csak azt kell értékelnünk, hogy egy

oktató milyen feladatokat végzett el egy adott időszakban, hanem azt is,

hogy azt hogyan tette: milyen minőségben, színvonalon, mekkora

elhivatottsággal, elkötelezettséggel. A mennyiségi szemlélet – mint már

említettük – ma már egy termelőüzemben sem megfelelő, és különösen nem

elfogadható egy oktatási intézményben. Az oktatásban a végeredmény-

központú, mennyiségi szemléletű értékelés helyett a magatartás-alapú,

Keczer Gabriella – Szirmai Éva

385

minőség-szemléletű értékeléssel lehet helyesen értelmezni és mérni a

teljesítményt.

A nem megszámlálható teljesítmény, a feladatok teljesítésének a módja,

hogyan-ja a kompetenciákkal ragadható meg leginkább. (Krasz 2013: 78) A

kompetenciák a munkakör teljesítménykövetelményeinek (célok, feladatok)

teljesítéséhez szükséges ismereteket, készségeket, képességeket és ezek

viselkedési megnyilvánulásait foglalják magukban (Karoliny 2000). Az

elvégzett feladatok (mit) mellett a kompetenciákra (hogyan) is nagy

hangsúlyt fektető ETÉ rendszerek ma már széles körben elterjedtek. Sőt, a

kompetenciák – nagyon helyesen – más területeken is bekerültek a

teljesítményről való gondolkodásba, gondoljunk csak az elvárt tanulási

eredményeket rögzítő európai vagy hazai képesítési keretrendszerre.

Kompetencia-alapú egyéni teljesítményértékelési rendszerre számtalan

külföldi egyetemen találhatunk jó gyakorlatot. Ilyen például a University of

New Hampshire ETÉ rendszere. Az ETÉR-t bemutató dokumentum szerint a

kompetencia-modell az egyetem teljesítménymenedzsment rendszerének és

szakmai fejlesztési programjának központi eleme. A kompetenciák azok a

magatartási sikertényezők, amelyek megalapozzák a kiemelkedő

teljesítményt egy adott munkakörben. A kompetencia-modell túlmutat azon,

hogy egy-egy munkakörben mit kell csinálni; nagy hangsúlyt fektet a

hogyan-ra is. Egyesíti a munkaköri feladatokat az ezekhez szükséges

kompetenciákkal, valamint az egyes munkakörökben elvárt és megfigyelhető

magatartással. A kompetencia modell integrálja a szervezeti értékeket,

valamint az egyes munkakörök magas színvonalú ellátásához szükséges

ismereteket és a képességeket – hangsúlyozza a dokumentum.91

A University of New Hampshire rendszere nem csak a kompetencia-

központú szemléletre jó példa, hanem arra is, hogyan kell a kompetencia

fogalmát a teljesítményértékelés szempontjából helyesen értelmezni.

Ahogyan az idézett szövegrészben is olvasható, a kompetencia-modellben a

szervezeti értékek és az elvárt magatartásformák is megjelennek. Azaz a

kompetencia egyszerre jelenti a munkakör magas színvonalú ellátásához

szükséges tudást, ismereteket, képességeket, értékeket és magatartásokat.

Ennek megfelelően az is nyilvánvaló, hogy a kompetencia-alapú egyéni

91 http://www.unh.edu/hr/sites/unh.edu.hr/files/pdfs/competency-model-of-

performance-assessment.pdf (Letöltve: 2016. 11.04.)

Értékelvűen, etikusan – A felsőoktatásban dolgozókra vonatkozóan…

386

teljesítményértékelésnek „ki kell terjednie a szervezeti kultúra által

megkövetelt értékkövető viselkedés megnyilvánulásaira” (Szatmáriné 2007:

2). Az egyetemi oktatók esetében ez magában foglalja azoknak az etikai

normáknak a meglétét, követését, teljesítmény-indikátorként történő

alkalmazását, melyeket tanulmányunk első részében részletesen tárgyaltunk.

Az etikalitás beemelése az egyéni teljesítmény értékelésébe azonban felvet

egy komoly problémát: hogyan lehet az etikai normák betartását

megragadni, nyomon követni, minősíteni.

Az etikalitás értékelése – magatartás deskriptorok

Az előzőekben már érintettük a nem számszerűsíthető teljesítmény-elemek

problémáját. Minél kevésbé egzakt, mérhető egy teljesítmény-indikátor,

annál nehezebb objektíven értékelni. A bevezetendő ETÉ rendszer sikerének

vagy kudarcának egyik kulcseleme, hogy mennyire vagyunk képesek a

szubjektív, a torzítás veszélyét hordozó minősítést kiküszöbölni.

A szakirodalom számos olyan, pszichológiai alapú értékelési csapdáról

számol be, amelyek torzíthatják az értékelést végző véleményét. Ilyen

például az értékelt személlyel kapcsolatos első benyomás hatása az értékelt

teljesítményének megítélésére; a korábbi jó vagy rossz teljesítmény

emlékének rávetülése a jelenlegi megítélésre; az értékelési periódus végén

nyújtott jó vagy rossz teljesítmény visszavetítése a teljes értékelési

periódusra; az egy-egy látványos siker vagy kudarc alapján történő

megítélés; az értékelést végző vezető holdudvarához tartozó személyek

valóságosnál kedvezőbb megítélése. De számolnunk kell azzal a jelenséggel

is, hogy a vezető fontosabbnak tartja és nagyobb súllyal veszi figyelembe

azokat a teljesítmény-indikátorokat, amelyekben ő maga jól teljesít, és

megbocsájtóbb az alulteljesítéssel szemben azokban, amelyekben ő maga

sem jeleskedik. Az sem ritka, hogy az értékeltnek valamely, a teljesítményt

nem befolyásoló, de az értékelő szemében jelentőséggel bíró jellemzője (pl.

politikai hovatartozás) torzítja az értékelést. (Bakacsi és mtsai 2004 alapján)

Könnyű belátni, hogy a kvalitatív jellegű teljesítmény-indikátoroknál e

torzult észlelések veszélye különösen nagy. Mint ahogyan Krasz összegzi:

„A kompetenciák alkalmazásának előnye, hogy hangsúlyt helyez a

munkavégzés hogyanjára, hátránya azonban a szubjektivitás, az egységes

értelmezés, értékelés és a mérhetőség hiánya (Krasz 2013: 79).

Keczer Gabriella – Szirmai Éva

387

Tekintettel arra, hogy az etikai normákkal, a munkamorállal kapcsolatos

oktatói attitűd egyértelműen a kvalitatív értékelési tartományba tartozik, az

objektivitás biztosítására itt különösen nagy hangsúlyt kell fektetni. A

„hitelesség”, „méltányosság”, „integritás” stb. elvont fogalmak, mindenki

másképp értelmezheti őket. Ezért az etikai normák fogalmi szinten nem

használhatók a teljesítményértékelésben – sem az értékelő, sem az értékelt

szempontjából. Az értékelőnél rendkívül nagy a torzult észlelés és szubjektív

megítélés veszélye, ha minden fogódzó nélkül kell megállapítania, hogy az

adott értékelt milyen mértékben rendelkezik például integritással vagy

mennyire méltányos -- mondjuk egy oktató a hallgatókkal. De ne

feledkezzünk meg arról sem, hogy az ETÉR egyik fontos funkciója, hogy a

közvetíti a szervezet elvárásait az egyes dolgozók felé. Márpedig ha az

elvárások elvontak és megfoghatatlanok, akkor az értékelt nem tudja

„lefordítani” azokat a saját munkavégzési gyakorlatára.

A megoldást mind az értékelőnél, mind az értékeltnél felmerülő problémára

az úgynevezett magatartás deskriptorok jelentik. A magatartás deskriptorok

az elvárt vagy elkerülendő attitűd megnyilvánulásait írják le a napi

munkavégzés során egy-egy teljesítmény-indikátor tekintetében. Magatartás

deskriptorok alkalmazása esetén az értékelő nem arról hoz ítéletet, hogy

például az adott oktató méltányos-e a hallgatókkal, hanem azt vizsgálja,

hogy produkálja-e azokat a magatartást-megnyilvánulásokat, cselekvéseket,

amelyek a méltányosság jellemzői, meghatározói, illetve elkerüli azokat a

magatartásokat, amelyek ezzel ellentétesek. A másik oldalon pedig az

értékelt nem csak azt tudja, hogy méltányosságot várnak el tőle, hanem azt

is, hogy konkrétan milyen magatartást, cselekvéseket kell produkálnia,

illetve elkerülnie. A University of New Hapmshire teljesítményértékelési

koncepciója így fogalmaz: az elvárt magatartások mindenki számára érthető

módon írják le, hogyan néz ki a jó teljesítmény.92 Szatmáriné (2007) pedig

így: kompetencia alapú teljesítményértékelés során a különböző

kompetenciák viselkedéses megnyilvánulásait vizsgáljuk. Előnye, hogy nem

benyomásokon, hanem megállapítható viselkedésen alapul.

Személymegítélés helyett munkamagatartást értékel.

92 http://www.unh.edu/hr/sites/unh.edu.hr/files/pdfs/competency-model-of-perform

ance-assessment.pdf (Letöltve: 2016. 11.04.)

Értékelvűen, etikusan – A felsőoktatásban dolgozókra vonatkozóan…

388

A magatartás deskriptorokkal szembeni fontos elvárás, hogy lehetővé tegyék

a különbségtételt a kiemelkedő, a megfelelő és a gyenge teljesítmény között.

Ha például a hallgatókkal méltányos oktatói attitűdöt, mint teljesítmény-

indikátort az alábbiakkal írjuk le, ez az elvárás teljesül. A hallgatókkal

méltányos oktató munkavégzése során folyamatosan szem előtt tartja a

hallgatók érdekeit; problémáikra időben és segítőkészen reagál. A hallgatók

teljesítményének értékelésére megfelelő mérőeszközöket és módszereket

alkalmaz. A hallgatóktól megkövetelt teljesítmény összhangban van az

oktatott tananyaggal és az alkalmazott oktatási módszerekkel. Minden

hallgató esetében azonos elveket követ, nem kivételez. Ugyanakkor

figyelembe veszi a hallgatók egyéni körülményeit, jellemzőit, és az egységes

elvek keretein belül rugalmasságot tanúsít. A hallgatókkal megfelelően

kommunikál. Tartózkodik az olyan magatartásformáktól, amelyek a

hallgatók jogos elégedetlenségéhez vezethetnek. Folyamatosan keresi a

méltányosság biztosításának, növelésének lehetőségeit a saját munkájában,

és erre vonatkozóan javaslatokat fogalmaz meg a szervezet, szervezeti

egység számára.

Az ehhez hasonló magatartás deskriptorok lehetővé teszik 3, vagy akár 5

minősítési kategória megkülönböztetését. Ha az alkalmazott ETÉR 3

minősítési kategóriát tartalmaz, akkor a példánkban:

- kiválónak minősíthető annak az oktatónak a teljesítménye, akire a

deskriptor minden állítása igaz;

- megfelelőnek minősíthető az az oktató, akire ugyan jellemzők a

méltányosság magatartásjegyei, de nem keresi a fejlődés, előrelépés

lehetőségét ezen a téren és nincsenek erre irányuló

kezdeményezései;

- nem megfelelő a teljesítménye annak az oktatónak, akinél

hiányoznak bizonyos magatartásjegyek, vagy olyan magatartások

fordulnak elő nála, amelyek összeegyeztethetetlenek a méltányosság

alapelveivel.

Keczer Gabriella – Szirmai Éva

389

Ha az ETÉR-ben 5 minősítési kategória van, tovább lehet finomítani az

értékelést:

- kiváló az az oktató, akire a deskriptor minden eleme jellemző;

- jó az az oktató, aki saját munkájában keresi a fejlődés lehetőségét, de

nincsenek szervezeti szintű kezdeményezései;

- megfelelő az, aki kellő méltányossággal jár el, de nincs benne

fejlődési szándék;

- gyenge az, akire az elvárt magatartás-megnyilvánulások közül nem

mindegyik jellemző;

- nem elfogadható annak a teljesítménye, akire az elvárt magatartások

többsége nem jellemző, vagy tartósan a méltányossággal össze nem

egyeztethető magatartást mutat.

A gyakorlatban a szervezetek egy része olyan ETÉR-t alkalmaz, melyben

minden alkalmazott esetében azonosak a teljesítmény-indikátorok, míg más

szervezetekben a különböző munkakörökhöz különböző teljesítmény-

elvárások és mutatók kapcsolódnak. De ha a az egységes rendszert

alkalmazza is a szervezet a teljesítmény-indikátorok tekintetében, az egyes

indikátorok magatartás deskriptorai el kell, hogy térjenek a különböző

munkakörökben. A „problémamegoldó képesség” például biztosan másképp

értelmezendő, és ennek megfelelően más magatartás-tartalommal bír egy

vezető és egy végrehajtó (hatáskörrel nem rendelkező dolgozó) esetében.

Megítélésünk szerint a felsőoktatási intézményekben elvárható etikai normák

egy része minden dolgozóra, oktatóra és nem oktatóra egyaránt érvényes;

ilyen például a „lojalitás”. Ezeket minden szereplő esetében lehet

teljesítmény-indikátorként alkalmazni. Az etikai normák másik része

tevékenység-specifikus; ilyen például a tudományos kutatás és publikálás

etikája. Ezeket nyilvánvalóan csak az oktatók-kutatók esetében van értelme

bevonni a teljesítményértékekésbe. Ami a magatartás deskriptorokat illeti, az

etikai normák egy része (például a „törvényesség”) minden munkakör

esetében azonosan értelmezendő és írható le. Más etikai normák azonban

mást jelentenek, és ennek megfelelően más deskriptorok segítségével

ragadhatók meg a különböző munkakörökben. Az „igazságosság” például

mást jelent egy beosztott oktató és mást egy vezető esetében, a

„lelkiismeretesség” pedig egészen más napi magatartás-

Értékelvűen, etikusan – A felsőoktatásban dolgozókra vonatkozóan…

390

megnyilvánulásokkal írható le egy oktató és egy adminisztratív dolgozó

esetében.

A fenti szempontok miatt, valamint az etikai kódex és az ETÉR

elfogadottságának növelése érdekében célszerűnek tartjuk, ha az egyes

szervezeti egységekre és munkakörökre vonatkozó etikai normák, az ezekkel

összefüggő teljesítmény-indikátorok és magatartás deskriptorok

meghatározásában az adott közösség aktív szerepet játszik.

Összegzés

Az értékelvű, etikus magatartás mind az oktatói és tudományos tevékenység,

mind a hallgatókkal való együttműködés kereteit és formáit meg kell, hogy

határozza. Azok az általánosan elfogadott alapelvek, amelyek az értelmiségi

életformából és az universitás-eszméből hagyományosan következnek,

kijelölik az elvárt és számonkérhető magatartásformákat. Mint minden etikai

kódex, az intézményünkben készülő is azt célozza, hogy világossá tegyük a

magunk és környezetünk számára az együttműködés, a közösen kialakított

értékrend, az értelmiségi felelősségvállalás szükségszerűségét, mert csak

ezek elfogadásával vállalhatjuk következő nemzedékek képzését. Az

absztrakt értékeket és normákat azonban „le kell fordítanunk” a

tevékenységünket meghatározó magatartásformákra. Meggyőződésünk,

hogy az etikai kódex akkor befolyásolja érdemben a napi munkavégzés

gyakorlatát, ha az etikai elvárások összekapcsolódnak az egyéni

teljesítmények értékelésével.

Az egyéni teljesítmények értékelését a hazai állami egyetemeken

elengedhetetlennek tartjuk. Tekintettel az oktatói-kutatói munka jellegére a

felsőoktatásban -- a számszerűsíthető mutatók (óraszám, publikációk száma)

figyelembe vétele mellett -- a kompetencia alapú értékelést tartjuk

megfelelőnek. A kompetencia fogalmába az ismeretek és képességek mellett

beleértjük az oktatóknak a szakmai tevékenységekkel, hallgatókkal,

kollégákkal és a szervezettel kapcsolatos attitűdjét is. Ennek megfelelően a

meghatározó értékeknek, elvárt etikai normáknak is meg kell jelenniük a

teljesítményértékelésben. Az etikalitás beemelése az ETÉR-be azonban a

középpontba állítja a teljesítményértékelés egyik legnagyobb kihívását; a

szubjektív, torzított észlelés kiküszöbölését. A megoldást a magatartás

deskriptorok jelentik, amelyek a nehezen megragadható, sokféleképpen

Keczer Gabriella – Szirmai Éva

391

értelmezhető teljesítmény-indikátorokat a napi munkavégzés során mutatott

magatartásokkal írják le; és ily módon az értékelt és az értékelő számára is

egyértelművé teszik az elvárásokat és ezek minősítését. Az egyes szervezeti

egységekre és munkakörökre vonatkozó etikai normákat, az ezekkel

összefüggő teljesítmény-indikátorokat és magatartás deskriptorokat az adott

közösség aktív részvételével célszerű kialakítani.

Felhasznált irodalom

 Bakacsi, Gyula – Bokor, Attila – Császár, Csaba – Gelei, András –

Kováts, Klaudia – Takács, Sándor (2004): Stratégiai emberi

erőforrás menedzsment. KJK, Budapest.

 Farkas, Ferenc – Karoliny Mártonné – László, Gyula – Poór, József

(2010): Emberi erőforrás menedzsment kézikönyv. Complex Kiadó,

Budapest.

 Ferencz, Sándor (2001): A középkori egyetem; In: Tóth, Tamás

(szerk): Az európai egyetem funkcióváltozásai –

Felsőoktatástörténeti tanulmányok. Professzorok Háza, Budapest,

33–46. p.

 Fésüs László (2014): Tudományetikai kihívások és válaszok

hazánkban és Európában; In: Magyar Tudomány 6. sz.

http://www.matud.iif.hu/2014/06/02.htm [2016.10.25]

 Horányi, Özséb (2010): A[z] [keresztény] értelmiség[i] feladatairól

[a mai Magyarországon]; http://www.ozseb.horanyi.hu/

kozelet/tanulmanyok/ertelmisegfeladatai110314.htm [2016.10.25]

 Karoliny Mártonné (2000): Teljesítményértékelés. In: Elbert, Ferenc

– Karoliny Mártonné – Farkas, Ferenc – Poór, József:

Személyzeti/emberi erőforrás menedzsment kézikönyv. KJK-

KERSZÖV, Budapest, 253–289.

 Keczer, Gabriella (2014): A motiváció problémái és az egyéni

teljesítményértékelés szükségessége a tradicionális magyar

egyetemeken. In: Keczer, Gabriella: Az egyetemek szerepe,

irányítása és működése a 21. század elején. Egyesület Közép-Európa

Kutatására, Szeged. 225-256. p.

Értékelvűen, etikusan – A felsőoktatásban dolgozókra vonatkozóan…

392

 Krasz, Katalin (2013): Teljesítményértékelési rendszer

kialakításának kérdései a felsőoktatásban. In: Felsőoktatási Műhely

2013/1. 69-82. p.

 Pálinkás, Jenő – Vámosi, Zoltán (2001): Emberi erőforrás

menedzsment. LSI, Budapest.

 Polányi, Mihály (1947): A tudományos kutatás szabadságának

alapjai; In: Polanyiana, a Polányi Mihály Szabadelvű Filozófiai

Társaság folyóirata, 1998. 7. évf. 1–2. sz.

http://chemonet.hu/polanyi/9812/alap.html#1. [2016.10.25]

 Polónyi, István (2009): Felsőoktatás és tudománypolitika; In:

Educatio, 1. sz. 85-102. p. http://www.hier.iif.hu/hu/

letoltes.php?fid=tartalomsor/1330 [2016.10.25]

 Poór, József – Bencsik, Andrea – Fekete, Iván – Majó, Zoltán –

László, Gyula (2008): Trendek és tendenciák a magyarországi állami

egyetemek HR–rendszereinek továbbfejlesztése területén. In:

Competitio, 7. 2. sz. 115–145.

http://www.econ.unideb.hu/userfiles/File/tudomany/competitio/folyo

irat/7evfo lyam_2szam/07_poor_bencsik_fekete_majo.pdf

[2012.03.25]

 Szatmáriné dr. Balogh, Mária (2007): Kompetencia-alapú

teljesítményértékelés. In: Menedzser 2007. májusi szám.

http://www.convictus.hu/sites/default/files/20/letoltesek/terkomp.pdf

[2016.10.28]

 Tóth, Tamás (2001): A napoleoni egyetemtől a humboldti

egyetemig. In: Tóth Tamás (szerk): Az európai egyetem

funkcióváltozásai – Felsőoktatástörténeti tanulmányok. Professzorok

Háza, Budapest 95–123. p.

Jogforrások, dokumentumok

 Magyarország alaptörvénye; http://www.njt.hu/cgi_bin/

njt_doc.cgi?docid=140968#foot1

 1992. évi XXXIII. törvény a közalkalmazottak jogállásáról;

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99200033.TV

 2011. évi CCIV. törvény a nemzeti felsőoktatásról;

http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1100204.TV

Keczer Gabriella – Szirmai Éva

393

 395/2015. (XII. 12.) Korm. rendelet; http://net.jogtar.hu/jr/gen/

hjegy_doc.cgi?docid=A1500395.KOR

 A Szegedi Tudományegyetem Etikai Szabályzata;

https://www.u-szeged.hu/download.php?docID=22839

 A Magyar Tudományos Akadémia tudományetikai kódexe;

http://mta.hu/data/dokumentumok/hatteranyagok/tudomanyetikai_bi

zottsag/tudomanyetikai_kodex_kgy_20100504.pdf

 Eötvös Károly Intézet: Irányelvek az egyetemi politizálásról;

http://www.ekint.org/autonomiavedelem/2016-04-06/iranyelvek-az-

egyetemi-politizalasrol

 A hallgatóközpontú képzésért – Oktatási innovációs szakmai

műhely; http://www.jgypk.hu/wp-content/uploads/2016/05/

workshop-kari-k%C3%B6zlem%C3%A9ny-A_F.pdf

394

Kiss Gabriella

KARÁCSONY SÁNDOR ÉS JOSEPH WRESINSKI

MÁSIK EMBERE - LÉVINAS TÜKRÉBEN

Mottó: „A másik ember közelsége nem csupán

térbeli adottság, hanem lényegi közelség.

Abból fakad, hogy felelősnek érzem

magam érte – és felelős is vagyok.”

(Lévinas)

Abstract: Both the Fourth World People’s University founded by Wresinski

and the idea of free self-education conceived by Sándor Karácsony represent

a unique way of the pedagogy of the disadvantaged with the aim to give

those on the periphery of society knowledge, with the help of which they will

be able to participate in the socio-economic processes.

One of the key questions of their anthropology-based, emancipatory

pedagogy is the other person. Education begins by initiating a dialogue with

this person.

Around the middle of the 20th century a radical turning towards to Other

appears not only in certain intellectual movements associated with

Christianity, but in philosophy as well.

Lévinas’s philosophy, in which the focus is on the „autrui”, the other person

and the „I”’s responsible attitude to „You” gives an exciting guideline to

compare these two pedagogies.

The present paper intends to find the answer to the following question: What

does it mean to them, and which principles is this “I – You” (one person –

another person) relationship based on?

It will clarify who the one and the other person is, what solidarity towards

another means, who is responsible for what, and based on all of this, what

characterizes that particular interaction the result of which is the

pedagogical effect.

Kiss Gabriella

395

Bevezetés

A 20. század közepe táján nemcsak egyes, a kereszténységhez köthető

eszmeáramlatokban (pl. Metz politikai teológiájában vagy Gutiérrez

felszabadítási teológiájában), illetve az ezekből kiinduló társadalmi

mozgalmakban, hanem az európai filozófiában is markáns tendenciaként

jelenik meg a Másikhoz való radikális odafordulás. Ennek egyik ága a Sartre

vagy Camus képviselte egzisztencializmus, illetve a Bergson és Mounier

nevével fémjelezhető perszonalista filozófia, amelyek úgy állítják

rendszerük középpontjába az egyént, hogy a referencia, a vonatkozási pont is

maga az ember (nem pedig Isten). Ugyanakkor ezzel a máig ható áramlattal

párhuzamosan megjelenik egy, jórészt a holokauszt által kiváltott új

filozófiai vonulat, amelynek legismertebb képviselői Martin Buber, illetve az

az Emmanuel Lévinas, aki filozófiájának alaptémájává az „autrui”, vagyis a

másik ember vagy felebarát kérdéseinek metafizikai és etikai átgondolását

tette. Dialogikus filozófiájának középpontjában tehát a Másikkal való

találkozás áll, főszereplője pedig az a „te”, akihez képest az „én” hivatása

az, hogy viszonyuljon hozzá, méghozzá oly módon, hogy érte felelősséget

vállal (Gánóczy 2013).

A fenti állítás kulcsszavainak kiemelésével három olyan fogalomhoz jutunk,

amelyek együttese nemcsak Lévinas filozófiájában játszik fontos szerepet,

hanem Karácsony Sándor és Joseph Wresinski pedagógiai antropológiájában

is központi jelentőségűnek mutatkozik. Kettejük koncepciójának talán

szokatlannak tűnő együttes megközelítését az igazolhatja, hogy hasonló

társadalmi problémára keresték a megoldást, hasonló alapelvek mentén és

hasonló módon formálták ki gyakorlatukat, s mindezek eredményeképpen –

a számos jól érzékelhető különbség mellett – sok tekintetben hasonló

pedagógiai víziót hoztak létre.93 A két koncepció komplex

összehasonlítására természetesen e keretek között nincs mód, a tanulmány

csupán arra vállalkozik, hogy a három kulcsszó tartalmának kibontásával

megkísérelje kiemelni legfontosabb sajátosságaikat.

93Bővebben ld. Kiss 2016

Karácsony Sándor és Joseph Wresinski másik embere

396

Lévinas etikai filozófiájának másik embere

Lévinas etikai megközelítésű filozófiájában az ember azért él, mert hivatása,

küldetése van. Ez a küldetés szorosan összefügg a szabadság

problematikájával, amely a létbe zártság elleni lázadásként jelenik meg. A

létbe zárt én önmagából való kilépése csak úgy valósulhat meg, ha a

szubjektum egy asszimilálhatatlan mássággal lép kapcsolatba. Az én

szubjektum voltának alapvető kritériuma, hogy viszonyuljon, hogy

kapcsolatba lépjen a Másikkal. Ám míg pl. Bubernél az önkiteljesítés

egyedüli forrása és elengedhetetlen feltétele a két irányban megvalósuló,

sikeres én-te viszony, Lévinas hangsúlyozza, hogy ez a viszony nem

szimmetrikus: „gratuité” – ingyenesség, érdeknélküliség jellemzi, és

elsősorban a te igénye és elvárása határozza meg (Gánóczy 2013). A

Másikhoz való viszonyulás, vagyis a szubjektummá válás alapkritériuma

Lévinasnál a felelősség. Mivel pedig a szubjektum kezdettől fogva a

Másikért van, ez a felelősség másokért viselt felelősség, amely

átruházhatatlan, s ez azt is magába foglalja, hogy akkor is rám hárul, ha nem

vállaltam (Nemo2008). Mozgatórugója a lét-érdek-mentesség

(intérêtdésintéressé) szelleme. Ez az emberileg elháríthatatlan felelősség az

ember legfőbb méltósága, amely egészen addig elmehet, hogy magára

vállalja a Másik sorsát.

Ily módon a létbe zártságból való kiszabadulás metafizikai vágyának

Lévinasnáltársadalmi implikációi vannak. Egyrészt elfogadja az egyén

csoporthoz tartozásában, illetve a társadalmi kohézióban és kölcsönös

segítségnyújtásban megnyilvánuló organikus szolidaritás jelentőségét,

másrészt viszont a társadalmi alapviszonyt önmagában a Másikról való

gondoskodásként, a Másikért hordozott feltétlen felelősségként értelmezi. Ez

a kölcsönösséget semmiképpen sem elváró, mértéktelen szolidaritás pedig

nemhogy megszüntetné az emberi ént; épp ellenkezőleg, általa tűnik fel

teljes, kikezdhetetlen egyediségében (Hayat 2009). Minthogy tehát Lévinas

számára a társadalmiság a Másikért való létet jelenti, az ő szemében végső

soron ez a társadalmiság az emberi lény hivatása vagy végső értelme.

A 20. század európai pedagógiájában, ugyancsak a másik ember

középpontba állításával, sajátos szerepet játszott két olyan „intézmény”,

mely a hátrányos helyzetű felnőttek társadalmi emancipációját tűzte ki célul:

a francia alapítású, Joseph Wresinski nevéhez fűződő Negyedik Világ

Kiss Gabriella

397

Szabadegyetem (Université populaire Quart Monde) és a Karácsony Sándor

által megálmodott szabadművelődési rendszer.A következő fejezetekben a

Lévinas filozófiájában központi szerepet játszó esemény, a Másikkal való

találkozás aktusából kiindulva először azt tisztázzuk, kicsoda Karácsony, ill.

Wresinski számára a másik ember. Ezután a felelősség kérdését járjuk körbe,

melynek kapcsán megkerülhetetlen, hogy beszéljünk az én, azaz az egyik

ember személyéről. Végül látni fogjuk, hogy ezek az alapvető belátások

milyen következményekkel járnak pedagógiai rendszerük létrehozásában.

A másik ember Karácsony társaslélektani rendszerében

Karácsony (1891 – 1952) életművének szociálpedagógiai vonatkozásai

szerves egységet alkotnak. Az egész életpályát végigkísérő ez irányú

elméleti munkásságon túl ezt igazolja szerteágazó közéleti tevékenysége,

különösképpen részvétele a művelődés társadalmi igazságtalanságai ellen

létrejött számos kezdeményezésben. 1945-bena népművelés

alternatívájakéntlétrehozza a szabadművelődést, s ettől kezdve nemcsak

gyakorlati tevékenységében, hanem elméleti munkásságában is előtérbe

kerül a felnőttek nevelése. Wundt 1900-ban megjelent Völkerpsychologie

című munkája nyomán, az abban foglaltakat továbbgondolva és

továbbfejlesztve megalkotta a maga társaslélektani rendszerét. Ebben az

ember nem, mint az előző korokban jellemzően önálló egyénként definiált

személy, hanem mint partner jelenik meg. És ahogyan a nagykorú ember

általa megállapított társaslelki kategóriáihoz: a joghoz, művészethez,

tudományhoz, társadalmi érintkezéshez és valláshoz szükségszerűen

legalább két ember kell, e jelenségek magyarázatához sem tartja

elegendőnek az egyén lelkének megismert törvényszerűségeit. A partneri

viszony számára annak elismerése, hogy az én léte nem értelmezhető

önmagában, csakis a másikéval együtt. A hozzá való helyes viszonyulás a

párbeszéd, mégpedig olyan párbeszéd, amelyben egyértelműen a te, vagyis a

másik ember a viszonyítási alap. A dialógus a Másikat valorizálja, az ő

igényeit és szükségleteit tekinti elsődlegesnek. E nézőpont interiorizálásának

viszont az a belátás az előfeltétele, hogy a más-ság nem tökéletlenséget

jelent: „tévedés (…) a falusi embert idétlen városinak, a parasztot vagy a

munkást alsó néposztálybeli, vagyis kis kultúrájú egyénnek, a hindut

másodrendű európainak tekintenünk, és gyarmatosítanunk, pacifikálnunk,

Karácsony Sándor és Joseph Wresinski másik embere

398

misszionálnunk őket.”(Karácsony 2002:80)A vele folytatott párbeszéd alapja

tehát egyszerre a te autonómiájának tiszteletben tartása és az én tőle való

függésének elfogadása. Autonómia és függés Karácsony koncepciójában

nem egymást kizáró, hanem egymást szükségszerűen feltételező fogalmak.

Számára a másik ember autonómiája azt jelenti, hogy „minden

vonatkozásban teljes jogú és ez egyik emberrel egyenjogú «társ», tehát nem

lehet sem birtokba venni, sem elhanyagolni”(Karácsony 2002:380), az én

függő viszonya pedig azt, hogy az én szerepének, viszonyulásának a te

igénye, szükséglete függvényében kell alakulnia. A legtágabb értelemben

vett karácsonyi pedagógia területén a másik ember a mindenkori növendéket:

a gyermeket, az ifjút és a felnőttet egyaránt jelenti. Ez utóbbiakon belül

sajátos hely illeti meg a hátrányos helyzetű felnőtteket: Karácsony az ő

speciális helyzetük kihívásaira válaszolva, az ő társadalmi emancipációjuk

előmozdítása érdekében hozza létre a szabadművelődést. Metaforikus

narrációjában „alsó néposztálynak” nevezi őket, életformájukat úgy jellemzi,

mint ami megrekedt a XVII. század falusi lakosságának színvonalán, mégis

– vagy talán épp ezért –, amikor a számára legjellemzőbb magyar

gondolkodásmód sajátosságait határozza meg, az ő mentalitásukat,

világképüket tekinti leginkább modell értékűnek. bennük találja meg a

valódi haladáshoz, fejlődéshez, reformhoz szükséges alapértékeket.

Wresinski másik embere: a „Negyedik Világ”

Joseph Wresinski (1917-1988), szociálpedagógiai munkássága abból a

személyes döntéséből nő ki, amellyel katolikus papként egy Párizs környéki

nyomortelepre költözve élet- és sorsközösséget vállal a

legkiszolgáltatottabbakkal. Az ő társadalmi integrációjuk érdekében, velük

együtt alapítja meg (1957-ben) a MouvementAide à toutedétresse - Quart

Monde (magyarul: Segítség Minden Nyomorúságban - Negyedik Világ

Mozgalom94) emberjogi szervezetét, és bár magát nem tartja pedagógusnak,

kezdettől fogva kitüntetett figyelmet szentel a kultúrához, művelődéshez

való jog érvényre juttatásának. Koncepciójának középpontjában a

mélyszegénységben élő, társadalomból kirekesztett másik ember áll, aki a

rájellemző sokszoros megfosztottság ellenére – vagy még inkább: épp e

94A továbbiakban: Mozgalom

Kiss Gabriella

399

megfosztottság révén – az ő szemében Isten tökéletes képmása, akinek

paradox módon éppen ez az állapot teszi lehetővé, hogy az egyetemes

emberinek hiteles hordozójává váljék (Leclerc2004). Minthogy ez az

univerzális megfosztottság Wresinski szerint nemcsak a kirekesztettet,

hanem a kirekesztőt ismegsebzi, hiszen elvben egyetemes, a társadalom

minden tagjára kiterjedő emberi jogok deformálódnak

csoportprivilégiummá, a legszegényebbek természetes jogának tekinti, hogy

az egyetemes emberi érdeklődés és segítés középpontjába kerüljenek(Dacos-

Burgues 2008).A stigmatizáló társadalmi megítéléssel szemben nem a

szociális segélyezés szánalomra méltó tárgyait, hanem olyan szubjektumokat

lát bennük, akik– amennyiben a társadalom is szubjektumként tekint rájuk –

képesek önálló döntéseket hozni és tetteikért felelősséget vállalni.

Szubjektum-voltukat hangsúlyozza azzal, hogy nevet alkot számukra, amely

azóta szerte a világon a népesség legmélyebb szegénységben élő

csoportjainak megnevezésére szolgál: ők az ún. „Negyedik Világ”. A

névadás többszörösen szimbolikus jelentőségű: akiket megnevez, egyszerre

válnak a francia forradalom előtti, semmiféle képviselettel nem rendelkező

negyedik rendjénekés a modern kor harmadik világának örököseivé (Monfils

1993). Mindezeken túl, a névadás jelentőségét főként az adja, hogy egy

olyan csoportnak, amelynek helyzetét jellemzően hiányaival szokás

definiálni, explicit módon is pozitív identitást ad. A Negyedik Világot olyan

sorsközösségnek tekinti, amely nem egyszerűen a társadalmi kapcsolatok, a

gazdasági, társadalmi és kulturális jogokhoz való hozzájutás hiányán, hanem

egy meghatározott csoporthoz való tartozáson, bizonyos történelmi

örökségen és az ebből kinövő közös terven alapul (Wresinski 2004).Közös

identitásuk fontos részét képezi egy, a többségi társadalom által figyelmen

kívül hagyott – mert attól nagyon különböző –, ám annál semmivel sem

kevésbé értékes, tapasztalatokon alapuló tudás. Wresinski, mivel meg van

győződve arról, hogy a másik ember társadalmi emancipációjának egyik

lényeges kritériuma e tudás társadalmi elismerése és megosztása, ennek

előmozdítását a Mozgalom állandó hajtómotorjává teszi. Az ezzel

kapcsolatos számos kezdeményezés közül kiemelkedik a tanulmány későbbi

fejezetében majd részletesebben bemutatottNegyedik Világ Szabadegyetem,

amelynek elveiben, célkitűzéseiben és gyakorlatában jól

megragadhatókpedagógiai koncepciójának legfőbb jellegzetességei.

Karácsony Sándor és Joseph Wresinski másik embere

400

A Másik iránti felelősség imperatívusza

Bár Lévinas filozófiájában – és amint fentebb láttuk, Karácsony és

Wresinski dialogikus koncepciójában – a partnerkapcsolatot egyértelműen a

másik ember meghatározó szerepe jellemzi, a két fél közötti viszonyulás

nyilvánvalóan nem független a korábban központi szerepűnek tételezett

másik tényezőtől: az éntől. Az én, más szóval az egyik ember lényegi

tulajdonsága az el nem hárítható felelősség, ami abban áll, hogy a Másik

társadalmi emancipációja – s az ennek szerves részét képező tanulási

folyamat – minél hatékonyabb segítőjévé, katalizátorává kell válnia.

Karácsonynál ez a személy a nevelő, aki „nem vezető (…), hanem társ”

(Karácsony 2003:255), aki tehát a maga empátiájával és praxistudásával

partnerként segíti elő a hátrányos helyzetű felnőttek szabadművelődését, míg

Wresinskinél a társadalom számára modellül állított Volontariat: a

Mozgalom „kemény magját” alkotó önkéntes szolgálat. Övék annak

felelőssége, hogy olyan párbeszédet kezdeményezzenek, amelyben a Másik

nézőpontja és érdeke áll a középpontban (Wresinski 1992),

vagyiskatalizátorként működjenek közre egy olyan folyamatban, melyben a

növendék maga ismeri fel saját szükségleteit és fogalmazza meg

célkitűzéseit.Tehát, ahogy Lévinasnál láttuk, itt sem szimmetrikus

viszonyról van szó. Mind Karácsony, mind Wresinski hangsúlyozza, hogy a

hátrányos helyzetűek emancipációjának kudarcáért minden felelősség a

társadalmat terheli, és a helyzet megváltoztatásának kulcsa egyrészt ennek

beismerése, másrészt ennek következményeképpen személyes elköteleződés

felvállalása.95A nevelő, illetve az önkéntes elkötelezettsége, személyes

érintettsége fontos alkotóeleme annak a hatásnak, amelyet a folyamatra

gyakorol. Ennek a Másikért vállalt személyes felelősségnek az erkölcsi

parancsa konkretizálódik minden olyan érintkezésben, amelyben a két fél:

mester és tanítvány egymásra irányuló figyelme, szándéka, cselekvése

95vö: „Egyetlenegy gesztus áll módunkban, ha hajlandók vagyunk az eddigi

nehézségek és sikertelenségek ódiumát egy eltökélt mártírgesztussal magunkra

vállalni. Az egyetlen faktor ugyanis, melyet megváltoztathatunk a követelményeknek

megfelelőleg, mi magunk vagyunk.” (Karácsony 2002:205) ill: Kezdetektől fogva az

határozta meg a Mozgalom lényegét, hogy csak saját magunkat ajánlhattuk fel.(…)

Csak azt ajánlhattuk fel, amik voltunk, nők és férfiak, csak életünket és

elszántságunkat adhattuk, hogy együtt küzdjünk azokkal, akik nyomorba taszítva

élnek.” (Wresinski 2010:26)

Kiss Gabriella

401

nyilvánul meg. Karácsony ezt nevezi életközösségnek, s olyan tartalmakat

rendel hozzá mint: odaadás, szolgálat, áldozat, szeretet.96Az elköteleződés,

az életközösség fogalma mint a változás előidézésének szükséges előfeltétele

Wresinskinél is megjelenik, ám megvalósulása nála még radikálisabb döntést

követel, és lényegében egybevág Lévinas tételével, miszerint a végsőkig vitt

felelősségvállalás és szolidaritás az emberi lény alapsajátossága, és adott

esetben elmehet a végsőkig: magában foglalhatja akár a Másik sorsának

felvállalását is. Mindketten a felelősség részeként értelmezik egyúj, közös

nyelvmegteremtését, amely révén a hátrányos helyzetű rétegek is a kultúra

részeseivé válhatnak, s amelynek egyik lényeges eleme valós igényeik

feltérképezése és tudomásul vétele. Ahogyan Karácsony megfogalmazza: A

növendék „csak abban részesíthető, amit igényel (…), azt termi, amihez

kedve van, az gyökerezik meg benne, ami bele való.” (Karácsony 201:188).

A közös nyelv és kultúra megteremtésének igényével összefüggésben a

tudomány jelentése és szerepe is átértékelődik számukra. Karácsony

szemében csak annyiban van létjogosultsága, amennyiben képes jeladássá

válni az egyik és másik ember párbeszédében.97 Wresinski szervezetének

egyik fő célja már a megalakulás pillanatában az, hogy a tudáshoz jutás

hagyományos csatornáitól (is) megfosztott szegényeket olyan tudással

vértezze fel, amellyel képesek lesznek teljes jogú partnerként részt venni a

társadalmi-gazdasági folyamatokban. Ugyanakkor a tudás átadása

Wresinskinél kétirányú folyamatként értelmeződik, mivel számára

megkérdőjelezhetetlen, hogy a mélyszegénységben élők is autonóm, az

egész társadalom számára érvényes és értékes tapasztalati tudással

rendelkeznek98. Szemében a tudomány művelőinek egyértelmű felelőssége,

hogy „a Negyedik Világ felé forduljanak, de először is nem azért, hogy

tanítsák, hanem hogy párbeszédbe lépjenek vele és tanuljanak tőle. (…)

Eljött a tudás reciprocitásának korszaka.”(Wresinski 1983:26)

96vö. Karácsony 2002:379
97 Ezen elv alapján jött létre és működött – amíg működhetett – a Karácsony-

tanítványokat összefogó Exodus-életközösség, amely küldetésszerűen fordult

szembe a korra jellemző tudományos diskurzussal, és minden egyes tag egymásért

való, személyes felelősségvállalásra építve hozott létre legendássá vált (nem csak

munka) közösséget.
98Bővebben ld.Kiss,2015

Karácsony Sándor és Joseph Wresinski másik embere

402

Pedagógiai implikációk

Logikus volna, hogy a jelen tanulmány utolsó fejezete a praxisukból

leolvasható főbb pedagógiai ismérveket az általuk létrehozott két intézmény

működése alapján mutassa fel, azonban a szabadművelődés rendszere csak

töredékesen tudott megvalósulni: nem állt fenn annyi ideig, hogy stabil

gyakorlata formálódhatott volna ki. Így amikor legfőbb ismérveit igyekszünk

megragadni, alapvetően Karácsony fennmaradt írásaira, a mindössze három

éves működés (1945-1948) terveire, gyakorlatára és értékelésére kell

hagyatkoznunk. Az ennek alapján kirajzolódó kép azt mutatja, hogy a

szabadművelődés Karácsony átfogó pedagógiai rendszerének szerves része.

Annak az általános kulturális kihívásnak ugyanis, amelyet az időszerűség,

magyarság és demokratizmustriumvirátusában fogalmaz meg, Karácsony

felnőttnevelési koncepciójában az organikus szabadművelődés felel meg.

Magát a szabadművelődés kifejezést is ő alkotja meg, és az új felnőttnevelési

elgondolást két irányból definiálja. Először is a népműveléshez képest,

amely során „más műveli a népet, [míg] a szabadművelődésben maga

művelődik a nép” (Karácsony 2011:188). Másrészt a külföldről importált

kultúrához képest annak ellenében, kizárólagosan a magyar népi kultúrára

építve gondolja el a magyar társadalom kulturális megújulását.

Meggyőződése szerint az időszerűség kritériumának megfelelő, megújuló

műveltség csak a feledésbe ment 17. századi protestáns kulturális

hagyományokra épülhet oly módon, hogy azokat az alkotó szellem

szabadságával a kortárs kihívásokhoz lehessen igazítani. A magyarság

követelményének való megfelelés számára először is abban áll, hogy a

fordításnyelv elvetésével újra kell tanulnunk magyar kulturális

anyanyelvünket. Egész életművét meghatározza az a meggyőződés, hogy

magyar és egyetemes műveltség egymást nem kizáró, hanem egymással

szorosan összetartozó fogalmak.„Az egyén sikeresen csak saját

kollektívumának formáival fejezheti úgy ki magát, hogy mondanivalóját az

egyetemes emberiség is megértheti és vállalhatja. (…) Mennél magyarabb

formát ölt a mi kollektívumunk kultúrája, annál egyetemesebben válik

emberivé.” (Karácsony 2011:217) Ennek megfelelően törekvéseiben a

nemzeti érdekek és értékek primátusát képviselte.A demokratizmus

igényének mindenekelőtt a társadalmi pluralizmus elismerésével kívánt

megfelelni. A szabadművelődés céljaként a személyiség sokirányú

Kiss Gabriella

403

fejlődését, funkciójául a demokráciára, toleranciára nevelést, a

kisközösségek újrateremtését, új formák felkarolását nevezte meg. A

Karácsony számára létfontosságú autonómia kérdésének felnőttnevelési

vetületét tekintve azt állapíthatjuk meg, hogy a pedagógiai hatást direkt

beavatkozásokintervenciója ellenében a nevelő és a növendék érzékeny,

egymásra hangolódott munkaközösségében létrejövő interakció

eredményének tekinti.

A Negyedik Világ Szabadegyetem ma is működik. A változó igények és

szükségletek kihívásainak megfelelően története folyamán maga is számos

változáson ment át: nemcsak kiszélesedett, hanem a konkrét elvárásoknak

megfelelően sokszínűvé, változatossá vált. Alapvető hivatásának azonban

kezdettől fogva azt tartja, hogy a tudás felépítése révén képes legyen a

társadalmi emancipáció színterévé válni. Arra az alapelvre épül és épít, hogy

elismeri a mélyszegénységben élő ember tapasztalatokon alapuló tudását, és

olyanreflexióra hív meg, amelynek eredményeképpen az átélt valóság

elszenvedett tapasztalatából megértett, értékes tapasztalat válik. Olyan

fórumot jelent, ahol a másik ember nem pusztán megszólalhat, véleményt

formálhat a szegénységgel kapcsolatos számos kérdésben, hanem

kifejezetten az ő nézőpontja kerül a reflexió fókuszába (Defraigne-Tardieu

2009). Az alapos munkával előkészített találkozók műfaja változatos:

nyilvános előadásokat tartanak, vitákat szerveznek, folyamatos információs

szolgálatot működtetnek. A viták „főszereplői” a mélyszegénységben élők, a

kiválasztott téma egy-egy szakértője és az önkéntesek reprezentánsai. Bár a

találkozókon olyan témák kerülnek terítékre, amelyek közelről érintik a

Negyedik Világ mindennapjait (iskola, politika, pénz, felelősség stb.), ennél

lényegesebb, hogy a témák nem kész válaszként, hanem megoldásra váró

problémafelvetésként jelennek meg. Nem a témák speciálisak, hanem a

reflexió módja. A számos interakció eredményeképpen együttesen

létrehozott, új tudás születik. A szabadegyetem elsődleges céljai alapvetően

gyakorlati megnyilvánulásaiból olvashatók ki: társadalmi párbeszéd

kezdeményezése, a személyes és csoportos megszólalás bátorítása és

fejlesztése, tanulás indukálása és végső soron társadalmi változások

létrehozása (DefraigneTardieu 2009).

Karácsony Sándor és Joseph Wresinski másik embere

404

Konklúzió

Amásik emberről alkotott vízió sajátosságaiból, valamint az iránta viselt

felelősség értelmezéséből következően a tág értelemben vett nevelés

Karácsony és Wresinski számára egyaránt olyan egzisztenciális kérdés,

melynekközéppontjában az ember – a másik ember – elidegeníthetetlen

méltóságának, autonómiájának feltétlen tisztelete áll. Erre az alapbelátásra

épül praxisuk, amely ennek megfelelőena hátrányos helyzetű növendék

perspektívájából, az ő valós szükségleteiből és sajátos tapasztalati tudásából

kiindulva alakít ki olyan munkaközösséget, amelybe a nevelési folyamat

mindkét résztvevője szabadon és egész lényével vonódik be. Minthogy

elgondolásuk, és igazodási pontjuk a mindenkori másik ember a maga

konkrét, aktuális, folyton változó valóságában, praxisuk megnyilvánulási

formái jelentősen különböznek. Lényegesebb azonban az a közös vonásuk,

hogy a kortárs társadalmakban megszokott intézményes struktúrák

rigiditásával szemben a spontaneitást és az intuitív módszereket valorizáló,

személyes elkötelezettséget feltételező pedagógiát kínálnak. A Negyedik

Világ Szabadegyetem mai virágzó működése láttán pedig talán nem

létjogosulatlan a feltételezés, hogy ha az 1940-es évek második felének

politikai változásai nem számolják fel a szabadművelődést, a

leghátrányosabb helyzetű felnőttek társadalmi integrációja máshol

tartana/előrébb járna a mai Magyarországon.

Felhasznált irodalom

 Dacos-Burgues Marie-Hélène (2008): Agiravec Joseph Wresinski.

L’engagementrépublicain du fondateur du Mouvement ATD Quart

Monde. Lyon, Éditions de la chroniquesociale.

 Defraigne-Terdieu Geneviève (2009): L’université populaire Quart

Monde. La construction du savoirémancipatoire.

http://www.bibliotheque-numerique-

paris8.fr/fre/ref/103889/150984871/ (2013. április 18-i megtekintés.)

 Gánóczy Sándor (2013): A másik beszédes arca. In: Pannonhalmi

Szemle 2013/4, 35-47. p.

http://www.bibliotheque-numerique-paris8.fr/fre/ref/103889/150984871/
http://www.bibliotheque-numerique-paris8.fr/fre/ref/103889/150984871/

Kiss Gabriella

405

 Hayat Pierre (2009): Emmanuel Lévinas: une intuition du social. In:

Le philosophoire 2/2009 (No 32), 127-137. p.

 Karácsony Sándor (2002): Ocsúdó magyarság. (Szokásrendszer és

pedagógia). Budapest, Széphalom Könyvműhely.

 Karácsony Sándor (2003): Felnőttek nevelése. In: Magyarság és

nevelés. Válogatott tanulmányok. Budapest, Áron Kiadó, 247-296.

p.

 Karácsony Sándor (2011): A magyar béke. In: A magyar

demokrácia. A magyar béke. Budapest, Széphalom Könyvműhely.

 Kiss Gabriella (2016): Két hagyománytisztelő forradalmár: Joseph

Wresinski és Karácsony Sándor pedagógiája, In: Karlovitz János

Tibor (szerk.): Pedagógiai és szakmódszertani tanulmányok, (szerk:

Karlovitz János Tibor), Komárno, International Research Institute s.

r. o., 35-44.

 KissGabriella (2015): A tudás és a tanulás értelmezése Paolo Freire

és Joseph Wreinski pedagógiai gyakorlatában, In: Karlotivz János

Tibor (szerk.): Százarcú pedagógia, Komarno, International

Research Institute s. r. o., 410-420. p.

 Leclerc Marc (2004): L’anthropologie du Père Joseph Wresinski:

entrePhilosophie et Théologie. In: Colloqueinternational Joseph

Wresinski. Acteur et prophète du peuple des pauvres, Paris, Éditions

Quart Monde, 43-54. p.

 Lévinas Emmanuel (2001): Totalité et Infini: essaisurl’extériorité.

Paris, Kluwer Academic.

 Monfils Thierry (1994): Le Père Joseph Wresinski fondateurd’ATD

Quart Monde. Bruxelles, Culture et Vérité.

 Nemo Philippe (2008): Etika és végtelen. Interjú Emmanuel

Lévinas-szal, In: Bokody Péter – Szegedi Nóra – Kenéz László

(szerk.): Transzcendencia és megértés. Etika és metafizika Lévinas

filozófiájában. Budapest, L’Harmattan.

 Wresinksi Joseph (1992): Écrits et paroles aux volontaires. Paris,

Éditions Quart-Monde.

 Wresinski Joseph (2004): Culture et grande pauvreté. Paris, Éditions

Quart Monde.

 Wresinski Joseph (2010): Szegények egyháza. Pannonhalma, Bencés

Kiadó.

 Wresinsksi Joseph (1983): Échec à la misère, 2016. január 8-i

megtekintés. http://www.joseph-wresinski.org/IMG/pdf/Echec

_a_la_misere.pdf.

http://www.joseph-wresinski.org/IMG/pdf/Echec_a_la_misere.pdf
http://www.joseph-wresinski.org/IMG/pdf/Echec_a_la_misere.pdf

406

Megyesi Judit

NEM MI TALÁLTUK FEL! AZ ISKOLAI KÖZÖSSÉGI

SZOLGÁLAT (IKSZ) NEMZETKÖZI ASPEKTUSAI

Abstract: The 190th law of 2011 made the 50 hour school community service

compulsary for all secondary school students, graduating after January

2016. Although this student requirement is not all that Hungarian. The aim

of this article is to present the main international trends, the source of which

are theory based research papers. The international methodologies and

borderlines, which are related to community service and the social

integration of the youth, were the sources of not only the Hungarian

institutionalization, but also the development of national metodology and

value system. In order for school community service to reach its goal as a

public education tool, apart from knowing the Hungarian trends and

regulations, it is useful to be informed about international methods and good

practice, and adopt them accordingly. The summary for the methodology

provides an introduction to these international boundaries.

Módszertani bevezető

Az iskolai közösségi szolgálat (IKSZ), mint a középiskolás korosztály

szociális és életviteli kompetenciáit fejlesztő tanulási módszer, régi elvek és

értékek mentén, több filozófiával, illetve vallási hagyománnyal, kultúrkörrel

találkozik. Ugyanakkor a szolgálat 2012-ben hazánkban átemelt módszere és

keretrendszere többségében amerikai, illetve kisebb hányadban angolszász

gyökerekkel bír.

Azon nemzetközi módszerek, mint a study-work (szolgálva tanulás) vagy a

school-based service learning (iskola-alapú szolgálat-tanulás), megadták az

irányt és a módszertani forrást az első, itthoni „fecskék” módszereihez, majd

közvetve indikátorai is voltak a hazai törvény megszületésének. A hazai

szakma az IKSZ-modell megalkotásának elméleti forrását John Dewey és

David Kolb tanulási elméleteiben gyökerezteti.

Megyesi Judit

407

Elméleti források

A cselekve tanulás vagy tevékenység általi tanulás, tehát a learning by doing

módszere John Dewey filozófustól és oktatási reformertől, Amerika egyik

legkiemelkedőbb gondolkodójától ered. Megközelítése szerint a

leghatékonyabb pedagógiai módszer, ha tudását saját élmény révén sajátítja

el az egyén. (Dusapp – Merry 2003:28) Ez a megközelítés a neveléselméleti

gyökere a pedagógia eszközként alkalmazható közösségi szolgálatnak. Ez a

fajta saját, valós élményszerzés nem csak gondolkodásra és cselekvésre

sarkallja az egyént, de amennyiben sikeres, örömforrásként is szolgál.

(Vámos 2013 idézi: Matolcsi 2013:71)

A tapasztalati tanulási kör modellje David Kolb, amerikai

szociálpszichológus és tanuláskutató megközelítése. Az elmélet a tanulást

lépésekre bontja, kör formájában. A kör első lépéseként az egyént éri egy

élmény, egy tapasztalás, melyből reflexiót készít el. A reflexiót összeveti

eddigi ismereteivel, tudáskészletével és elméletté alakítja át. Az elmélet- és

fogalomképzés mentén az egyén saját véleményt, megállapításokat tesz,

melyeket hozzákapcsol a tárolt elméletéhez. Ezt a reflexiót az egyén

elhelyezi saját ismeretei közé, beépíti már meglévő tudásbázisába és a

következő, hasonló élménnyel történő találkozás során alkalmazza,

interpretálja azt. Más közelítések szerint Kolb elmélete nem is kör, sokkal

inkább spirál, hiszen a megszerzett ismeretet az újabb és újabb találkozások

során újraszerkeszti, átalakítja és fejleszti az egyén, így adaptálva,

alkalmazkodva az új keretrendszerekhez és környezeti jellemzőkhöz. Ez nem

csak mennyiségi, vagy minőségi változást, de új dimenzióbeli megközelítést

is jelenthet az egyén tanulási környezetében, amely jóval több, mint az a

kezdeti esetleges elméleti ismeret, mellyel a személy rendelkezett a

megtapasztalás előtt.

Nem mi találtuk fel!

408

1. ábra: David Kolb tanulási köre (Forrás: Pulinka 2015:37)

Az antropagógia folyamán fenti modellek természetesen nem csak az

oktatásba, de az egész élethosszig tartó tanulás folyamatába adaptálhatóak.

A Dewey-modell gyakorlati továbbgondolása a tanulási piramis elmélete. Ez

a módszer a leghatékonyabb tanulási folyamatnak a tudásunk mások számára

történő átadását tartja, a tanítás művészetét. Ekkor az átadni kívánt ismeret

már nem csak megszerzett, de kipróbált, értelmezett és megértett tudás is. Ez

a megközelítés sem idegen a hazai IKSZ módszertanától, hiszen több diák

kötelező közösségi szolgálatos órái alatt, választása alapján fiatalabb társait

korrepetálja, mentorálja. (The Peak Performance Center 2015:1)

Megyesi Judit

409

2. ábra: Tanulási piramis

Forrás: Young Civil Radio 2016:1

A fent felsorolt modellek közös eszköztára egyrészről a saját élmény

megszerzése és értelmezése, másrészről a megszerzett ismeretek adaptációja,

így járulva hozzá az egyén kompetenciáinak fejlesztéséhez.

Nemzetközi trendek

Az egyes európai és Európán kívüli trendek között módszertani és

megvalósítási eltérések érzékelhetőek: míg bizonyos országokban nagyobb

lélegzetvételű, rendszer-alapú modellekkel találkozunk, máshol az eseti, az

akciójellegű közösségi szolgálat vagy közösségi tanulás dominál.

Az Amerikai Egyesült Államokban már az 50-es, 60-as években kezdett

elterjedni a közösségi szolgálat társadalmi jelensége. Az alulról szerveződő

kezdeményezés abból a problémából indult ki, hogy a fiatalok eltávolodtak

közösségüktől, kevésbé voltak motiválhatóak. Ezen jelenség felismerését

követően, az 1970-es majd 80-as évek során több törvényjavaslat, egyeztetés

és fórum kapcsán a szenátus elé került a közösségi tanulás/szolgálat-tanulás

ügye, vagyis a service-learing (SL). (Boyer 1987:87-90) A hivatalos fórumok

Nem mi találtuk fel!

410

visszatérő problémafelvetésének eredménye képpen 1993-ban jogerőre

emelkedett a Nemzeti és Közösségi Szolgálatról szóló törvény. Ez a tengeren

túli jogszabály a hazai köznevelési törvényt közel 20 évvel megelőzte. Az

amerikai modell időbeli deklarálásán túl struktúrájában is kissé eltér a

magyar trendtől, a kontinens „olvasztótégely” jellemzői miatt az Egyesült

Államokban alkalmazott módszertanok multikulturális mintákat hordoznak:

jelenségeik között a hagyományos szociális szolgáltatások mellett

békemenet szervezések, interkulturális művészi akciók, környezetvédelmi

programok, valamint az aktív társadalmi részvételre és kooperációra nevelő

közösségi tanulási programok is helyet kapnak. (Jeffrey 2001:39-40)

Tekintettel arra, hogy az Amerikai Egyesült Államokban oktatási

kerületekről beszélhetünk, az egyes államokban a közösségi szolgálat keretei

és módszertanai kisebb mértékben eltérhetnek. Emiatt elsősorban az

alapcélkitűzés közös jellegét kell figyelembe vennünk, mely szerint: „a

közösségi szerepvállalás pedagógiája vagy a szolgálat tanulása egy olyan

összetett jelenség, ami ötvözi a tanulási célokat a közösség szolgálatával, oly

módon, hogy fejleszti a tanulót és szolgálja a közjót.” (Bandy 2016:1)

Ezek a közösségi szolgálati tevékenységek a nemzetközi érettségi feltételét

képezik Amerikában (is), de a középiskolai kötelezettségeken túl egyes

egyetemeken a diploma megszerzéséhez is közösségi krediteket kell

teljesíteniük a hallgatóknak. A Michigani Egyetemen az intézmény

szemlélete szerint, ugyan kreditért végzik kötelező közösségi szolgálatukat a

hallgatók, az elvégezett tevékenység alatt megszerzett tudás az igazi

nyeresége az egyetem diákjainak a szolgálat során, így fejlődnek a hallgatók

állampolgári és szakmai ismeretei. (Jeffrey 2001:39).

Bár Kanadában nincs országosan egységes, kötelező modell vagy jogszabály

az iskolai közösségi szolgálatra, de az állam legnépesebb tartományában,

Ontarioban, 40 órás közösségi szolgálatot kell teljesíteniük a középiskolai

tanulóknak ahhoz, hogy érettségi vizsgát tehessenek. Ez az intézkedés 1999

óta él. (EMMI 2012:15) Egy 2009-es, nem reprezentatív, ontarioi kutatás a

fent összefoglalt, amerikai célkitűzésekkel összhangban, de a társadalmi és

tanulási célok elérésén túl, Kanadában a személyesség, az örömszerzés és a

sikeresség fogalmait is kiemelni a közösségi szolgálat feladatrendszere

közül. (Padanyi –Baetz –D. Brown – Henderson 2009:4)

Mexikóban a felsőoktatási intézmények hallgatói számára 480 óra szociális

szolgálat (Servicio Social) kötelező. Ez a program az oktatási stratégia része,

Megyesi Judit

411

mely nem csak azért jött létre, hogy új struktúrát és szervezeti működést

adjon az egyetemi közösségi tevékenységeknek, de eszköz legyen a

különböző társadalmi csoportok találkozásában is. Erről a szociális

szolgálatról törvény rendelkezik a közép-amerikai országban. A feladatot a

hallgatóknak tanulmányaik ideje alatt, a nyári szünidőben (júniustól

decemberig) kell elvégezniük, regisztrációs kötelességük teljesítését

követően. A programmal Mexikóban a hallgatók szociális és fiatalok iránti

érzékenyítését, valamint a közösség fejlesztését célozzák meg. (Universidad

de Sonora 2016)

Afrikában akciótervek alapján Kenyában, Zimbabwében, Nigériában, a

Gambiai Iszlám Köztársaságban és a Seychelle-szigeteken működik

Országos Ifjúsági Szolgálat. A Dél-Afrikai Köztársaságban az Országos

Ifjúsági Fejlesztő Ügynökség (National Youth Development Agency) 2003

óta felelős az Országos Ifjúsági Szolgálat (National Youth Service)

működtetéséért. A program a fiatal generáció konstruktív részvételére, a

szociális kohézióra, a HIV/AIDS elleni küzdelemre és a fiatalok, mint

kihasználatlan humánerőforrás kiaknázására kívánja felhívni a figyelmet. A

programot a 2009. évi 54. törvény a nemzeti ifjúsági fejlesztésről helyezi

jogszabályi keretek közé Dél-Afrikában. (National Youth Development

Agency 2016)

A Servicio País (Szolgáló Ország) Chile 1995 óta működő, polgári

szolgálatos programja, mely a diplomázott fiatalokat célozza meg. A

szolgálat szakmai felügyeletét a Szegénység Leküzdéséért Alapítvány

(Fundación Superación de la Pobreza) látja el. A résztvevőket kompetitív

módon választják ki a 13 hónapos szolgálatra, melyet a kiválasztott magasan

kvalifikált fiatalok – mérnökök, közgazdászok, egészségügyi szakemberek –

az ország szegény kistelepülésein látják el. A program a fiatalok

kompetenciafejlesztése mellett, az ország decentralizálását is sikerrel

szolgálja. (Servicio País 2016)

Európában a brit, a francia és a holland modellek rendszere adhat követendő

példákat. Nagy-Britanniában 1963-ig kötelező volt az ú.n. országos

szolgálat, második világháborús „posztgyakorlatként”. Ennek elvét hozta

volna vissza 2010-es újraválasztása esetén Gordon Brown, egykori brit

miniszterelnök. A népszerű brit lap, a Telegraph írása szerint a politikus

programjában 50 óra kötelező közösségi szolgálatot szeretett volna beemelni

az oktatási tervbe, azzal a céllal, hogy a fiatalok a jogok mellett

Nem mi találtuk fel!

412

kötelezettségeiket is megismerjék. (Adams 2009). Mivel választási

programját nem nyerte meg az egykori miniszterelnök, az ötlet a tervezés

fázisáig jutott el.

Jelenleg két, működő módszertana van a közösségi szolgálatnak Angliában.

Egyrészről a Nemzeti Állampolgári Részvétel (National Citizen Service -

NCS) formájában évről-évre több, sikeres kisérettségit tett, 16 és 17 év

közötti tanuló végez 30 órás közösségi szolgálatot, mindössze 2-4 hét

leforgása alatt. A kéthetes felkészítő foglalkozás után a tavaszi, nyári vagy

őszi szünidős elfoglaltságot jelentő részvétel során olyan értékekkel

szembesülhetnek a fiatalok, mint: a projektszemlélet, a készségfejlesztés, a

kapcsolatteremtés vagy a társadalmi felelősségvállalás. A szervezők

kimutatása szerint napjainkig több mint 200.000 fiatal kapcsolódott be a

programba, emellett a legnagyobb közösségi oldalon 275 ezer követőt

számol az NCS. A szolgálati részvételt igazoló tanúsítványt a brit

miniszterelnök saját aláírásával hitelesíti, sőt az UCAS-on (angol FELVI)

külön menüpontban jelölhetik adataik között az NCS-es tapasztalatokat a

felvételiző diákok felsőoktatási jelentkezésükkor. (National Youth Service

2016) A másik akció, az Országos Szolgálati Terv (National Service Plan)

gondolata David Cameron brit politikustól származik. Cameron 2010-ben

tette közzé tervezett oktatási programját, melyről a The Guardian internetes

forrásban is számot adtak. (Watt 2010) Az akció kezdetben egyszerű

önkéntes programként várta a 16 éves angol fiatalokat, különböző, a

társadalom számára hasznos, ingyenes szolgálatok teljesítésére. (EMMI

2012:15) A program célja a szociális felelősségvállalásra való nevelés volt,

módszertana pedig a két hónapos, intenzív közösségi munka. Jelenleg a

program Nagy-Britannia elmúlt 100 évének legdinamikusabban fejlődő

ifjúsági mozgalmaként deklarálódott a brit írott sajtóban, melynek következő

szakmai állomása a nemzeti tantervbe történő, strukturált beemelés lehet.

(McCann 2015)

Franciaországban a Service Civique vagyis Civil/Polgári Szolgálat heti

legalább 24 órában, szerződéses forma szerint foglalkoztat korrekt, ám nem

bőséges ellentételezésért (573 euró/hó), társadalmi szolgálatra vállalkozó

fiatalokat. A programban 16 és 25 év közötti jelentkezők bekapcsolódását

várják, nem csak franciaországi, de a határon túli, elsősorban francia nyelv

területeki részvételre. A fogyatékos személyeknek a korhatár kibővített:

számukra 30 éves korig nyitott a szolgálat. A program során 6-12 hónap

Megyesi Judit

413

közötti időintervallumban végeznek különböző közösségi és szociális

tevékenységeket a résztvevők, azért, hogy szembe nézzenek és reagáljanak a

társadalmi és környezeti kihívásokra. A jelentkezők kilenc területen

vállalhatnak közösségi munkát: az oktatás, a szolidaritás, az egészségügy, a

kultúra és szabadidő, a környezet, a nemzetközi és humanitárius fejlesztés, a

hagyományőrzés, és a polgárság, a sport, valamint a katasztrófa-elhárítás

területén. (Service Civique 2016)

Hollandiában 2007-ben vezették be minden középfokú, érettségit adó

oktatási intézményben a kötelező, 30 órás társadalmi gyakorlatot

(Maatschappelijke Stage). A közösségi szolgálat holland formája sokrétű és

sokszínű: az iskolák saját hatáskörük szerint dönthetnek arról, mely

évfolyamon, milyen (tanórai vagy épp tanórán kívüli) keretben biztosítanak

teret diákjaik számára a kötelezettségek teljesítéséhez. Ez a program először

a 2011-ben érettségizettekre rótt feladatokat. A gyakorlatot hetente egyszer,

három hónapon keresztül kellett ellátniuk a diákoknak. Forráshiányra

hivatkozva a holland kormány a 2018-ban érettségiző tanulókra már

visszavonta a társadalmi gyakorlat kötelező jellegét. 2015-től az iskolák

saját, önkéntes hatáskörükben dönthetnek a program folytatásáról. (Bodó

2014:12-14)

Következtetések

Az iskolai közösségi szolgálat tehát közel sem magyar találmány. A hazai,

2012-es jogszabályalkotást komoly, nemzetközi trendek, illetve formalizált

modellek előzték meg. A magyar törvényi keretek közé emelt módszertan és

struktúra jól beágyazott pedagógiai megközelítés, mely figyelembe veszi az

itthoni szokásokat és sajátosságok az európai és kontinensen túli jó

gyakorlatok esetleges adaptálásával. A nemzetközi modellek megismerése

mellett azonban csak kellő kritikai- és realitás érzékkel lehet esetlegesen,

úttörőként beemelnünk további elemeket a határon túli gyakorlatokból.

Lehetséges, hogy az a modell, amely egyes országokban gazdaságilag,

illetve interkulturális szempontok szerint megalapozott, hazánkban idegen.

Jelen nemzetközi kitekintés célja az volt, hogy a teljesség igénye nélkül,

kiemelkedő mintákat adjon a szakemberek kezébe. Legyen az a pedagógiai

modell, a jogszabályi környezet vagy épp a keretrendszer az

indikátorszámokkal.

Nem mi találtuk fel!

414

Ahhoz, hogy az iskolai közösségi szolgálatot megfelelő eszközként

alkalmazhassuk Magyarországon, illetve akár annak a lehetséges

kiterjesztését, továbbgondolását készítsük elő, érdemes nemzetközi

szemüvegen keresztül vizsgálnunk az itthoni kereteket. Azok a határon túli

minták, melyek sikeres humán-erőforrás fejlesztési rendszereket valósítanak

meg (USA, Nagy-Britannia, Hollandia vagy Kanada), számunkra is

megfontolandó modelleket alkalmaznak.

Felhasznált irodalom

 Adams, Steven (2009): Gordon Brown to force teenagers to do

community work. Elérhető: http://www.telegraph.co.uk

/news/politics/5144396/Gordon-Brown-to-force-teenagers-to-

do-community-work.html, letöltés: 2016. június 6.

 Bandy, Joe (2016): What is Service Learning or Community

Engagement?. Elérhető: https://cft.vanderbilt.edu/guides-sub-

pages/teaching-through-community-engagement/, letöltés ideje:

2016. május 8.

 Bodó, Márton (2014): Egy jó gyakorlat: a közösségi szolgálat

implementációja a nemzetközi tapasztalatok tükrében. Előadás.

Hajdúszoboszló, 2014. október 9.

 Boyer, Ernest LeRoy (1987): A közösségi szolgálat: az iskola és

az élet összekapcsolása.. In: Berencz, Mercedes – Lehotzky,

Zsuzsanna (2005) (szerk.) Demokrácia és állampolgárság: A

közösségi tevékenységből való tanulás. Budapest, Demokratikus

Ifjúságért Alapítvány, 87-90. p.

 Dusapp, Anne – Merry, Peter (2003) (szerk.): T-Kit 3

Projektmenedzsment. Budapest, Mobilitás Nemzetközi

Igazgatósága, 27-30. p.

 EMMI (2012): Segédlet az iskolai közösségi szolgálat

megszervezéséhez. Budapest

 Jeffrey, Howard (2001): A jó gyakorlat alapelvei a közösségi

tevékenységből való tanulás pedagógiájában. In: Berencz,

Mercedes – Lehotzky, Zsuzsanna (2005) (szerk.) Demokrácia és

http://www.telegraph.co.uk/news/politics/5144396/Gordon-Brown-to-force-teenagers-to-do-community-work.html
http://www.telegraph.co.uk/news/politics/5144396/Gordon-Brown-to-force-teenagers-to-do-community-work.html
http://www.telegraph.co.uk/news/politics/5144396/Gordon-Brown-to-force-teenagers-to-do-community-work.html
https://cft.vanderbilt.edu/guides-sub-pages/teaching-through-community-engagement/
https://cft.vanderbilt.edu/guides-sub-pages/teaching-through-community-engagement/

Megyesi Judit

415

állampolgárság: A közösségi tevékenységből való tanulás.

Budapest, Demokratikus Ifjúságért Alapítvány, 34-40. p.

 Matolcsi, Zsuzsa (2012): Iskolai közösségi szolgálat, mint

pedagógiai eszköz. Neveléstudomány, 2013. 4. szám, 70-83. p.

 McCann, Kate (2015): Andy Coulson: David Cameron must

make National Service compulsory to curb extremism and leave

a legacy. Elérhető: http://www.telegraph.co.uk/

news/politics/12048386/Andy-Coulson-David-Cameron-must-

make-National-Service-compulsory-to-curb-extremism-and-

leave-a-legacy.html, letöltés: 2016. június 7.

 National Youth Development Agency (2016): What is national

youth service?. Elérhető: http://www.nyda.gov.za/National-

Youth-Service-Programme/Pages/default.aspx, letöltés ideje:

2016. június 1.

 National Youth Service (2016): NCS for your teen. Elérhető:

http://www.ncsyes.co.uk/ncs-for-your-teen, letöltés: 2016.

június 9.

 Padanyi, Paulette – Baetz, Mark – D. Brown, Steven –

Henderson (2009): Does required volunteering work? Results

from Ontario’s High School Community Service Program.

Soutern Ontario Social Economy Research Alliance, Spring

2009

 Pulinka, Ágnes (2016): Loyolai Szent Ignác tanulási elmélete.

Vezetéstudomány, XLVI. évf. 2015. 5. szám, 34-44.p.

 Service Civique (2016): Qu'est-ce que le service civique?.

Elérhető: http://www.service-civique.gouv.fr/page/presse,

letöltés: 2016. június 9.

 Servicio País (2016): Historia. Elérhető:

http://www.serviciopais.cl/#sp_servicios, letöltés ideje: 2016.

május 20.

 The Peak Performance Center (2015): Learning pyramid.

Elérhető: http://thepeakperformancecenter.com/educational-

learning/learning/principles-of-learning/learning-pyramid/,

letöltés ideje: 2016. május 3.

 Universidad de Sonora (2016): Convoca. Elérhető:

https://altar.uson.mx/tutorias/serviciosocial/CONVOCATORIA

http://www.telegraph.co.uk/news/politics/12048386/Andy-Coulson-David-Cameron-must-make-National-Service-compulsory-to-curb-extremism-and-leave-a-legacy.html
http://www.telegraph.co.uk/news/politics/12048386/Andy-Coulson-David-Cameron-must-make-National-Service-compulsory-to-curb-extremism-and-leave-a-legacy.html
http://www.telegraph.co.uk/news/politics/12048386/Andy-Coulson-David-Cameron-must-make-National-Service-compulsory-to-curb-extremism-and-leave-a-legacy.html
http://www.telegraph.co.uk/news/politics/12048386/Andy-Coulson-David-Cameron-must-make-National-Service-compulsory-to-curb-extremism-and-leave-a-legacy.html
http://www.nyda.gov.za/National-Youth-Service-Programme/Pages/default.aspx
http://www.nyda.gov.za/National-Youth-Service-Programme/Pages/default.aspx
http://www.ncsyes.co.uk/ncs-for-your-teen
http://www.service-civique.gouv.fr/page/presse
http://www.serviciopais.cl/#sp_servicios
http://thepeakperformancecenter.com/educational-learning/learning/principles-of-learning/learning-pyramid/
http://thepeakperformancecenter.com/educational-learning/learning/principles-of-learning/learning-pyramid/
https://altar.uson.mx/tutorias/serviciosocial/CONVOCATORIA%20DE%20SERVICIO%20SOCIAL%20PARA%20ALUMNOS%202016-1.pdf

Nem mi találtuk fel!

416

%20DE%20SERVICIO%20SOCIAL%20PARA%20ALUMNO

S%202016-1.pdf, letöltés ideje: 2016. június 1.

 Watt, Nicolas (2010): David Cameron sets out 'national service'

plan for teenagers. Elérhető:

http://www.theguardian.com/politics/2010/apr/08/david-came

ron-michael-caine-youth-programme, letöltés: 2016. június 1.

 Young Civil Radio (2016): Tanulási piramis. Elérhető:

https://youngcivicradiohu.wordpress.com/fogalomtar/, letöltés

ideje: 2016. május 10.

https://altar.uson.mx/tutorias/serviciosocial/CONVOCATORIA%20DE%20SERVICIO%20SOCIAL%20PARA%20ALUMNOS%202016-1.pdf
https://altar.uson.mx/tutorias/serviciosocial/CONVOCATORIA%20DE%20SERVICIO%20SOCIAL%20PARA%20ALUMNOS%202016-1.pdf
http://www.theguardian.com/politics/2010/apr/08/david-cameron-michael-caine-youth-programme
http://www.theguardian.com/politics/2010/apr/08/david-cameron-michael-caine-youth-programme
https://youngcivicradiohu.wordpress.com/fogalomtar/

417

Nagy Csilla

AZ ISKOLAI KÖZÖSSÉGI SZOLGÁLAT

VISSZHANGJA AZ INTERNETES FELÜLETEKEN

Abstract: To meet the requirements of obtaining the school leaving

certificate, the Law of National Education modified in 2011 prescribes that

students must perform 50 hours of school community service. The

modification first applies to students who take their final examinations in

2016. Students can choose from nearly 1500 places. The institutions they can

choose from perform environmental, social, medical, civil and disaster

recovery tasks. Students can choose from the institutions themselves.

The aim of the study is to examine the opinions expressed about the

Hungarian school community service on Internet pages. The evaluation of

facts and statements found in documnets on the Internet was carried out with

content analysis, and the evaluation of documents containing comments was

carried out with discourse analysis. Views appearing on the Internet vary

and sometimes they manifest themselves in eccentric opinions. Disputes

reflect the personal experince of those actually concerned. The analysis was

carried out using online versions of political newspapers as well as Web

portals popular with parents. The outcome of the study has a positive effect

on the future of school community service as the system can be developed in

an even more successful way with the help of this feedback.

Nagy Csilla

418

A 2011-ben módosult köznevelési törvény99 előírja, hogy a

középiskolásoknak a négy tanítási év alatt ötven óra közösségi szolgálatot

kell teljesíteniük az érettségi megszerzéséhez. A módosítás 2012 januárjában

lépett életbe, elsőként a 2016-ban érettségizőkre vonatkozik. Közel 1500

fogadóhely közül választhatnak a középiskolások. A választható

intézmények környezetvédelmi, szociális, egészségügyi, polgári – és

katasztrófavédelmi feladatokat látnak el. A diákok maguk választhatnak a

megadott intézmények közül. A közösségi szolgálat célja, a közösségépítés,

aktív állampolgárságra nevelés, személyiségfejlesztés, szociális

érzékenyítés, pályaorientáció, és az önkéntes attitűd kialakítása (Bodó

2015:77). A szolgálat időtartamáról elmondható, hogy 9-11. évfolyamon

belül egyenletesen elosztva kell történnie. Egy alkalom minimum 1 óra,

maximum 3 óra elfoglaltság lehet. 18 éves kor alatt 06 óra előtt és 20 óra

után nem végezhető. 16 éves kor alatt tanítási napon maximum naponta 2

óra, tanítási szünetben maximum napi 3 óra lehet.

Közösségi Szolgálat Portál

Az Oktatáskutató és Fejlesztő Intézet működteti a Közösségi Szolgálat

Portált. A honlap azzal a céllal jött létre, hogy segítse a diákokat,

pedagógusokat, szülőket és a fogadó intézményeket a tájékozódásban.

Megpróbálnak minden szükséges hátteret biztosítani a közösségi szolgálat

megszervezéséhez. Igyekeznek a fogadó intézmények és az iskolák

egymásra találásban is segíteni. A pedagógusoknak módszertani anyagok,

mintadokumentumok, szabályok, törvényi hátterek is elérhetőek. A diákok

számára is megtalálhatóak a szükséges dokumentumok, le tudják tölteni a

sablonokat a szolgálat megszervezéséhez. Az élménybeszámolókon

keresztül láthatják, milyen feladatokat kell ellátniuk a diákoknak bizonyos

tevékenységek esetében. A fogadó intézmények számára elérhetőek olyan

dokumentumok, amelyek felkészítik mentálisan a diákokat az iskolai

közösségi szolgálatra. Az egyik legfontosabb funkciója az oldalnak, a kereső

felület használata, amely alkalmas arra, hogy a diákok feltérképezzék

megyékre lebontva, tevékenység típusonként a saját intézményük

környezetében adta lehetőségeket.

99 2011. évi CXC. törvény a nemzeti köznevelésről 4. § 15.

Az iskolai közösségi szolgálat visszhangja az internetes felületeken

419

Az interneten alkotott vélemények, tapasztalatok a közösségi

szolgálatról

A kutatás célja, hogy megvizsgálja a magyarországi iskolai közösségi

szolgálatról az internetes honlapokon megjelenő véleményeket. Az

internetes dokumentumokban jelen lévő tényeket, állításokat

tartalomelemzéssel, illetve ahol hozzászólások is vannak, ott diskurzus-

elemzéssel történt az értékelés. A honlapokon különféle nézetek jelennek

meg, melyek olykor szélsőséges véleményekben testet öltenek. A vitában az

aktuálisan érintettek személyes tapasztalatai mutatkoznak meg. A

véleményeket oktatáspolitikai szempontból is érdemes értékelni, hiszen az

érvek mögött mélyebb érték-meggyőződéseket is felfedezhetünk. A politikai

napilapok elektronikus felületén és a szülők körében népszerű internetes

portálok felhasználásával történt az elemzés. Ebben segített az ite.hu

marketing hírportál, ahol a száz legnézettebb hazai weboldal rangsora

található. A lista élén a napi félmilliónál több látogatottságú oldalak állnak.

Elsősorban ezeket a leggyakrabban látogatott oldalakat100 tekintettem át,

információkat gyűjtöttem az iskolai közösségi szolgálattal kapcsolatban. A

honlapokon a témával kapcsolatos cikkhez tartozó hozzászólásokat

kigyűjtöttem, körülbelül 400 véleményt elemeztem. Ezekből a

véleményekből 3 kategóriát hoztam létre.

 1. Jó ötletnek tartják

 2. Ellenzik

 3. Besorolhatatlan

100 origo.hu

index.hu

hvg.hu

nepszabadsag.hu

hir24.hu

divany.hu

eduline.hu

Nagy Csilla

420

Jó ötletnek tartják

Ebbe a kategóriába a következő véleményeket gyűjtöttem: "50 óra nem a

világ vége.", "Nem sok az 50 óra, ahhoz képest ,hogy mennyi szabadideje

van egy naptári évben bármelyik diáknak.", "Régen volt társadalmi tábor,

építő tábor, újra hozzá kell szokniuk.”, "A választott intézménybe szívesen

ment a gyermekem, és ajánlja is másoknak.", "Legalább belelátnak a fiatalok

a munka világába.", "Jól hangzik. Csak épp a diákoknak nem."

Látható, hogy sokan úgy gondolják, pozitív hatása van a diákok számra a

közösségi szolgálat. Vannak közkedvelt intézmények, ahová a diákok

szívesen mennek. Ilyen például a soproni Széchenyi István Városi Könyvtár,

ahol a diákoknak egy emléklap mellett, a honlapukon keresztül is

megköszönik a segítő munkájukat. Ezek szerint a véleményt nagyban

befolyásolja a fogadóhely viselkedése, viszonyulása a feladathoz. Egyszerű

gesztusokkal elviselhetővé, sőt kellemessé tehető a szolgálat. Ez érdekes,

továbbgondolásra érdemes, mert ezek szerint nemcsak tartalmi, hanem

formai elemek is számítanak.

Ellenzik

Az közösségi szolgálat ellenzők véleményei a következőek a teljesség

igénye nélkül: "Tanulni kell nekik, nem dolgozni.","Annak kell önkéntes

munkát végezni, aki akar.”, "Elveszik a szabadidőt a családtól.", "Csak az

okostelefont, MP3-at tudják nyomkodni, nem való nekik.", "Az ofi

keresőfelülete sokszor nem működik, ezáltal a középiskolások motivációja is

csökken." "Sokat kell papírozni a diákoknak és a pedagógusoknak is". "Nem

önkéntes munka, nem is közmunka.", "Ha önkéntes, miért van feltételekhez

kötve?", "Lényegében önkéntes tevékenység az egész."

A hozzászólások elemzésekor azt tapasztaltam, hogy az önkéntes munkát és

a közösségi szolgálatot a véleményezők ugyanazon fogalomként értelmezik.

Pedig fontos a két fogalom között különbséget tenni. A közösségi szolgálat

nem azonos az önkéntességgel, hiszen eleve egy minősítéshez szabott

feltétel. Az önkéntesség alapvető eleme a szabad akarat motivációs ereje,

míg a törvény az érettségi bizonyítvány kiadásának előfeltételéül szabja az

50 óra tevékenység teljesítését. A gyakorlatban ezt a kötelezettség jelleget

Az iskolai közösségi szolgálat visszhangja az internetes felületeken

421

oldja, hogy a diákok egyénileg választhatják meg, milyen tevékenységet

végeznek (Bodó 2014:49). A Közösségi Portál keresőfelületével

kapcsolatban is vannak vélemények, tapasztalatok. Az elmondások alapján

Borsod-Abaúj-Zemplén Megyei Büntetés-végrehajtási Intézet is ott található

a fogadóintézmények listáján, amiről mint később kiderült, tévedésből. A

BVOP nem is tudott róla, hogy szerepelnek az adatbázisban. Továbbá a

leírtakból megtudhatjuk, hogy szerepel az adatbázisban olyan

mentőszolgálattal foglalkozó cég, amely végelszámolás alatt van. A

véleményekből az is kiderül, hogy sok szervezéssel és papírmunkával jár a

közösségi szolgálat program. Itt gondolhattak arra, hogy első lépésként az

iskolák egy együttműködési megállapodást kötnek a befogadó

intézményekkel, majd az intézmény nyilvánossá teszi a listát a diákok

számára. A diákok kiválasztják a számukra legszimpatikusabb fogadó

intézményt, amelyet a szüleiknek is engedélyezniük kell. Az iskolának

szüksége van egy koordinátorra, aki figyelemmel követi és ellenőrzi a

diákok tevékenységét. A fogadó intézménynek is szüksége van egy

mentorra, aki a diákok tevékenységét felügyeli és segíti. Az intézmények

látogatásáról a diákoknak naplót kell vezetniük. Mikor, hol, mit, mennyi

ideig csináltak, ehhez igazoló aláírást kell szerezniük a fogadó intézménytől.

A szolgálat elvégzése után az értékelő beszélgetésről az osztályfőnököknek

jegyzőkönyvet kell írniuk. A rendszer bonyolult felépítését szemlélteti az

alábbi ábra.

Nagy Csilla

422

1. ábra: Az IKSZ szereplői és kapcsolatuk

Forrás: Bodó 2016:5

A lógás kiszűrése

Az iskolák igyekeznek megakadályozni, hogy a diákok az igazolásokat úgy

szerezzék meg ismeretségük által, hogy nem kellett csinálniuk semmit

fogadóintézményben. Sok iskola kialakított már erre egy stratégiát.

Példaként a győri Kazinczy Ferenc Gimnáziumot hozhatjuk, ahol a program

hatékonyságának növelésére és a lógások kiszűrésére, az 50 óra közösségi

szolgálatot az iskolai közösségi szolgálati szabályzatban fektették le, amelyet

a gimnázium az OFI ajánlásai alapján készített el. Úgy határoztak, hogy a

közösségi szolgálati tevékenységet 3 különböző fogadóhelyen, 3 különböző

területen kell a diákoknak teljesíteniük, a kijelölt 3 év alatt arányosan

elosztva, évente minimum 10, maximum 20 órában.

Besorolhatatlan

Ebbe a kategóriába olyan véleményeket soroltam, amelyek a trágár

kifejezéseket és a politikai jellegű hozzászólásokat tartalmazza. Ilyen

Az iskolai közösségi szolgálat visszhangja az internetes felületeken

423

például: "Az íróasztal mögül könnyű dirigálni.", "Az anyagi érdektől mentes

munkavégzést erősen javasolnám a politikusaink figyelmébe is!" "Amikor

hatalomra kerülnek, mindenre olyan megoldást alkalmaznak, amit még a

kommunista rendszerben tanultak."

A véleményezők is reagálnak egymás véleményére

A diskurzusokban két ellentétes szemszögből alkotott véleményt

olvashatunk. Pozitív vagy negatív érzelmi töltettel átjárt gondolatok

megjelenése a gyakori.

Mégis ez a forma ad lehetőséget a vélemények legteljesebb kibontására,

hiszen a vitában érvek és ellenérvek jelenhetnek meg, rákényszerítve a

vitában résztvevőket a másik igazságának mérlegelésére éppúgy, mint saját

álláspontjuk folyamatos felülvizsgálatára. A diskurzusok követése így

tanulságos, az érvrendszerek alakulásából komoly következtetések vonhatók

le.

Példaként X és Y véleménycseréjét mutatom be:

X: „50 óra, könyörgöm, az semmi! Ezért még hisztizni se érdemes. Megint

más. Az sem utolsó szempont, hogy a gyerek találkozik valamivel az iskola -

különóra- sport- barátok- család ötszögön kívül is. Ennek igenis lehet

szerepe a pályaválasztásnál. Pl. óvónő akar lenni, elmegy oviba segíteni,

rájön, hogy nem bírja a gyerekek visítozását hallgatni egész nap, vagy épp

ellenkezőleg: az oviban jön rá, hogy imádja a gyerekeket. De. Ugyanez igaz

lehet kertészetre, vagy ihletet kaphat orvosi, ápolónői munkához. Nem kéne

mindig a rosszat látni. Én is le voltam terhelve gimi alatt, mindig késő

délután estem haza, de tudom, hogy ez belefért volna. Ha most, egyetem

alatt, nappali tagozat mellett is belefér heti 40 óra munka, nyelvtanulás,

önkénteskedés, párkapcsolat, sport...”

Y: „Érdemes lenne megtudakolnod, miféle önkéntes munkákat ajánlanak

(jellemzően nem olyanokat, amiket a gyerekek annyira akarnának

választani: igen kevés tinédzser szeretne ismeretlen idősekkel beszélgetni).

És jó, ha tudod, hogy az 50 órát nem lehet, csak 1-2 óránként teljesíteni.

Lehet, hogy Te bírtál volna többet is, de nem biztos, hogy mindenki olyan,

mint te, és nem biztos, hogy jó az, ha egy felnőtt hivatalos munkaideje 8 óra,

egy diáké meg több (a hazavitt leckével mindenképp). Egyébként pedig

Nagy Csilla

424

leginkább az elvvel van a baj. Az önkéntes munka más országokban sikk is

akár, mert VALÓBAN önkéntes. Nem szükséges feltétele a

továbbtanulásnak.”

Összegfoglalásul

Az internetes honlapokon, fórumokon található hozzászólásokból sok

információt megtudhatunk a közösségi szolgálatról. Jó, hogy nyilvános vita

folyik a rendszer előnyeiről - hátrányairól, pozitív-negatív tapasztalatokról, a

fogadó intézményék és a diákok hozzáállásáról. A véleményék

figyelembevétele azért is hasznos számunkra, mert a szülők kifejezik

álláspontjukat. Amit máshol nem nagyon tehetnek meg – a véleményüket a

gyakorlat bevezetése előtt nem kérték ki, és hivatalosan a visszacsatolást

sem igénylik – ez a nyilvános fórum az egyetlen csatorna, ahol

megjelenhetnek a véleményeik. Úgy gondolom, hogy a vizsgálat eredménye

pozitív hatással lehet a közösségi szolgáltra a jövőre vonatkozóan, hiszen

ezekből a visszajelzésekből alakíthatják még sikeresebbé a rendszert.

Felhasznált irodalom

 Bodó Márton (2015): Az iskolai közösségi szolgálat bevezetésének

tapasztalatai, 2015: amit az IKSZ-ről tudni érdemes. Oktatáskutató

és Fejlesztő Intézet. Budapest. 77. p.

http://mek.oszk.hu/15600/15698/15698.pdf (Letöltve: 2016. 08. 27.)

 Bodó Márton (2014): A közösségi szolgálat 2011-es bevezetése és

tanulságai. In: Új Pedagógiai Szemle, 64. évf. 3-4. szám. 49. p.

file:///C:/Users/PC/Downloads/UPSZ_3-

4_Bodo_PRINT%20(2)%20(2).pdf (Letöltve: 2016. 09. 04.)

 Bodó Márton (2016): A pedagógusszerep és az Iskolai Közösségi

Szolgálat. In: Kapocs, 15. évf. 69. szám, 5.p.

http://epa.oszk.hu/02900/02943/00061/pdf/EPA02943_kapocs_2014

_2_41-47.pdf (Letöltve: 2016. 08. 26.)

Az iskolai közösségi szolgálat visszhangja az internetes felületeken

425

Internetes források

 http://kozossegi.ofi.hu/Contents/ShowContentByTitle?title=GYIK

2016. 05. 12.

 http://444.hu/2013/08/19/megy-mar-a-gurizes-az-erettsegiert

2016. 05. 15.

 http://divany.hu/kolyok/2015/03/14/50_ora_kozszolgalat_-

_mersekelt_lelkesedessel/

2016. 06. 02.

 http://www.origo.hu/itthon/20130815-otven-ora-kozossegi-munka-

az-erettsegi-feltetele.html

2016. 05. 12.

 http://hvg.hu/itthon/20140820_kozossegi_szolgalat_kotelezo_kozepi

skola

2016. 05. 13.

 http://www.szivk.hu/archives/tag/kozossegi_szolgalat

2016. 06. 09.

 http://mnm.hu/hu/iskolai-kozossegi-halozat

2016. 05. 29.

 http://eduline.hu/erettsegi_felveteli/2016/1/13/onkentesseg_erettsegi

_fuggetlen_diakparlame_IO086L

2016. 06. 13.

 http://ite.hu/legnezettebb-hazai-weboldalak-rangsora/

2016. 04. 28.

http://kozossegi.ofi.hu/Contents/ShowContentByTitle?title=GYIK
http://444.hu/2013/08/19/megy-mar-a-gurizes-az-erettsegiert
http://444.hu/2013/08/19/megy-mar-a-gurizes-az-erettsegiert
http://444.hu/2013/08/19/megy-mar-a-gurizes-az-erettsegiert
http://444.hu/2013/08/19/megy-mar-a-gurizes-az-erettsegiert
http://divany.hu/kolyok/2015/03/14/50_ora_kozszolgalat_-_mersekelt_lelkesedessel/
http://divany.hu/kolyok/2015/03/14/50_ora_kozszolgalat_-_mersekelt_lelkesedessel/
http://divany.hu/kolyok/2015/03/14/50_ora_kozszolgalat_-_mersekelt_lelkesedessel/
http://divany.hu/kolyok/2015/03/14/50_ora_kozszolgalat_-_mersekelt_lelkesedessel/
http://www.origo.hu/itthon/20130815-otven-ora-kozossegi-munka-az-erettsegi-feltetele.html
http://www.origo.hu/itthon/20130815-otven-ora-kozossegi-munka-az-erettsegi-feltetele.html
http://www.origo.hu/itthon/20130815-otven-ora-kozossegi-munka-az-erettsegi-feltetele.html
http://www.origo.hu/itthon/20130815-otven-ora-kozossegi-munka-az-erettsegi-feltetele.html
http://hvg.hu/itthon/20140820_kozossegi_szolgalat_kotelezo_kozepiskola
http://hvg.hu/itthon/20140820_kozossegi_szolgalat_kotelezo_kozepiskola
http://www.szivk.hu/archives/tag/kozossegi_szolgalat
http://mnm.hu/hu/iskolai-kozossegi-halozat
http://eduline.hu/erettsegi_felveteli/2016/1/13/onkentesseg_erettsegi_fuggetlen_diakparlame_IO086L
http://eduline.hu/erettsegi_felveteli/2016/1/13/onkentesseg_erettsegi_fuggetlen_diakparlame_IO086L
http://ite.hu/legnezettebb-hazai-weboldalak-rangsora/

426

Szűcs Tímea – Hetei Adrienn

ZENEOKTATÁS FLAMAND-MAGYAR

KONTEXTUSBAN

Abstract: The aim of the presentation is to introduce the similarities and

differences in the Hungarian-Flemish music education system, highlighting

the reasons and the background of these discrepancies.

During the examination of the historical and institutional background of

Hungary and Flanders it is revealed that how the music education system

developed over the years and how music education system works in these

two countries nowadays.

With the comparison of the Hungarian and Flemish music education system,

the differences in the music education have revealed in these two countries.

These differences on the one hand show quantitive differences, regarding to

the number of singing lessons and the number of the given opportunities of

music learning. On the other hand we can observe methodological

differences: in Hungary we can notice the hegemony of Kodaly-method, in

Flanders there is a mix of methods, which takes over things from Kodaly.

Thirdly – and perhaps the most important in the view of methods – in

Hungary the education is based on a carefully guarded and well-kept folk

music treasure, while this treasure in Flanders plays no role in music

education or public life. The reasons are sought in the strong cultural

reasons on both side.

It is worth looking for, keep and raise awareness of those values that make

the music education of our country special for prospective music teachers as

well as for teachers of teacher training centers.

Szűcs Tímea – Hetei Adrienn

427

A flamand-magyar zeneoktatás intézményrendszere

A tanulmány célja, hogy bemutassa a magyar-flamand zeneoktatási rendszer

hasonlóságait, különbségeit, rávilágítva az eltérések hátterére és okaira is.

Flandria zeneoktatási rendszerének taglalása előtt érdemes a bevezetőben

némi figyelmet szentelni Belgium történelmének, mely magyarázatot adhat

arra, hogy e tanulmány miért épp a flamand zeneoktatási rendszert kívánja

nagyító alá venni. A Belga Királyság 1830-ban jött létre az Egyesült

Németalföldi Királyság kettéválásával. Égető problémája volt az országnak

ekkor a nyelvkérdés. A 19. századi Belgiumban a francia nyelv dominált: ez

volt az igazgatás, az igazságszolgáltatás, az oktatás, a tudomány, a sajtó, a

kereskedelem és a művészi élet nyelve, kizárva ezzel a holland nyelvet. Sok

flamand nemzetiségű holland anyanyelvű ember veszve érezte saját

anyanyelvét és kultúráját. Hogy francia ajkú elnyomóikkal szemben

akaratukat és jogaikat érvényesítsék, hogy kiálljanak a holland nyelv

Flandriában való használatáért és a flamand kultúra ápolásáért, az ún.

Flamand Mozgalom formájában léptek fel. 1962-ben fogadták el a

nyelvtörvényt, amely hivatalosan négy nyelvterületet különített el

egymástól: Az ország északi részén fekvő holland nyelvű Flandriát, a déli

részen fekvő francia nyelvű Vallóniát, a francia és holland nyelvű fővárost,

Brüsszelt, és az ország keleti részén fekvő elenyésző területet, melyen

elsősorban németajkúak élnek (Van der Wal, Van Bree 2008). A nyelvek

miatt kialakult számos konfliktusnak és a ratifikált nyelvtörvénynek nagy

hatása volt az ország igazgatására. Flandria és Vallónia így két, egymástól

elkülönülő és egymástól részint független országrészként jelent meg,

melyeknek közigazgatásuk és oktatási rendszerük is eltér egymástól

(Czirákyné 1986).

Belgium felvázolt területi megosztottságából kiindulva a tanulmány

kimondottan Flandria zeneoktatási rendszerének részletes bemutatására

vállalkozik, ezzel is láthatóvá téve a magyar és flamand zeneoktatás

különbségeit, esetleges hasonlóságait. Hogyan és milyen keretek között teszi

lehetővé Flandria oktatási rendszerén belül a zenei nevelést, milyen

intézményi háttér támogatja azt?

Flandriában az óvoda és az általános iskola az alapfokú oktatás részét képezi

(Departement Onderwijs en Vorming 2008). A kisgyermekek két és fél -

három éves koruktól hat éves korukig látogatják az óvodát, ahol már

Zeneoktatás flamand-magyar kontextusban

428

lehetőségük van a zene megismerésére. Az óvodapedagógusok olyan

foglalkozásokat állítanak össze, amelyek táptalajai lehetnek ennek a

megismerésnek: gyermekdalokat, megzenésített verseket, mondókákat

tanulnak, illetve zenével egybekötött játékokat játszanak. A magyarországi

óvodai foglakozásokkal szemben Flandriában nincs meghatározó,

különösebb szerepe a zenének és éneklésnek. Az éneklés és a zene csupán a

szórakozás és a szórakoztatás, illetve a játék szintjén van jelen az óvodai

nevelésben.

Magyarországon már nagyon fiatal korban lehetőség nyílik a gyermekek

zenei fejlesztésére: nem intézményi szinten, de működik a babamuzsika.

Több óvodában (ISCED 0) pedig zeneóvodai foglalkozásokat tartanak a

szakemberek.

Flandriában az általános iskolai képzés hat évig tart, mely hat év a fejenként

két éven át tartó első, másod és harmad fokozatokból tevődik össze. E három

fokozat nemzeti tantervében nem szerepel az énekóra, mint kötelező

tantárgy. Helyette azonban a muzische vorming (zenei formálás) nevezetű

kötelező tantárgyat látogatják a diákok. Ez egy a táncot, a zenét, a

képzőművészetet és az előadó-művészetet felölelő tanóra. Az ének-zene

tehát csak egy bizonyos részét képezi egyfajta művészeti tantárgynak (De

Baets 2014), amely nem a magyarországi kötelező énekórák ekvivalens

megfelelője. Ennek következtében egy hagyományos általános iskolában a

diákok meglehetősen kevés ismeretet szereznek a zenéről. Az ének-zenei

óvodák hiányának ellenére léteznek Flandriában speciális ének-zenei

általános iskolák. Ennek legismertebb és legkitűnőbb példája az Anwerpse

K’do intézménye, amely egy egyedülálló projekt Antwerpen városában. Itt a

különböző művészeti ágak egyikének kiválasztásával az adott művészeti

specializáció keretén belül tanulhat a diák. Amennyiben a tanuló a zenei

specializációt választja, sokkal több és mélyebb tudást sajátíthat el ezen a

téren. A tanulók az első két évben heti három órában vesznek részt

énekórákon. Majd a harmadik évtől kezdik el tanítani a zene elméleti

alapjait, például zenetörténetet, hangfajokat, instrumentális/vokális

műfajokat, stb. A K’do intézménnyel együttműködésben dolgozik a MA’GO

művészeti akadémiája, amely a diákok művészeti nevelését és tanítását

segítve plusz ének-zene órákat biztosít (K’do 2015). Az ének-zenei általános

iskolák alacsony számuk miatt igen nagy kuriozitásnak számítanak

Flandriában. A diákok túlnyomó része hagyományos általános iskolát

Szűcs Tímea – Hetei Adrienn

429

látogat. Összességében azt mondhatjuk, hogy a zenei nevelés jelen van az

általános iskolai képzésben, ugyanakkor csekély szerepet játszik abban.

Magyarországon az általános iskolákban minden gyermeknek van ének-zene

órája. Az új kerettanterv (2013) előírásai szerint alsó tagozaton (ISCED 1)

felmenő rendszerben heti két ének-zene óra van, a korábbi heti egy óra

helyett. A felső tagozaton (ISCED 2) heti egy órában tanulnak ének-zenét a

gyermekek. A korábbi ének-zenei általános iskolák ma már csak emelt szintű

zenei képzést kínálhatnak a növendékeiknek. A törvény heti három-négy

ének-zene órát és két óra énekkart ír elő a tantervekben (A kerettantervek

kiadásának és jogállásának rendjéről szóló 51/2012. (XII. 21.) számú EMMI

rendelet mellékletei).

Ahogy a flamand általános iskola, úgy a középiskola is különböző

fokozatokra tagolódik: első, másod és harmad fokozatra. A második

fokozattól a diákok négy további szakirány közül kötelesek választani. Ezek

a következők: aso (algemeen secundair onderwijs - általános), bso

(beroepssecundair onderwijs - szakmai), tso (technisch secundair onderwijs

- technikai) és kso (kunstsecundair onderwijs - művészeti) szakirány

(Departement Onderwijs en Vorming 2008). Az első három szakirányban a

zenei nevelés egyáltalán nem képezi a tanterv részét. A kso képzés azonban

már különböző művészeti ágakra oszlik, többek között a zenére (Vlaams

Ministerie van Onderwijs en Vorming 2015). A zenei szakirány választása

esetén a diákok komplett zenei képzéssel összekötött középiskolában

tanulhatnak, ami heti több zeneórát, énekórát, hangszerek tanulását és

kóruslátogatást jelent.

Érdekesség, hogy mivel az eddig bemutatott flamand oktatási

intézményekben nincs önálló énekóra, így az adott intézmények speciális

zenei tantermekkel sem rendelkeznek. Innentől fogva a zenei nevelés

konkrét tere Flandriában nagy eltéréseket mutat a magyar zenei nevelés

teréhez képest: a speciális zenei tantermek mellett azok az alapvető, magyar

közegben megszokott, a zenei nevelést elősegítő segédeszközök és

dekorációk sincsenek meg (kottavonalas tábla, hangszerek, díszítések a falon

pl. zenetörténeti arcképcsarnok), amelyek ösztönző hatást gyakorolhatnának

a tanulókra. A flamand diákok esetében így a környezet nincs olyan

ösztönző hatással, amely elősegítené a zenei érdeklődés és a zenei kvalitás

kibontakozását.

Zeneoktatás flamand-magyar kontextusban

430

A fent leírt tények alapján megállapítható, hogy Flandriában a zenei nevelés

a közoktatáson belül igen csekély szerepet kap. Az alapfokú oktatásban a

zene illetve az énekóra csak egy több művészeti ágat magába foglaló tárgy

részeként van jelen, nem pedig önálló tantárgyként. A Flandriában tartott

énekóra nem felel meg a Magyarországon megszokott, heti rendszerességű

ének-zene órának.

Magyarországon a középfokú oktatásban (ISCED 3) gimnáziumi,

szakközépiskolai és szakiskolai képzést különböztetünk meg. A 2013-as

kerettanterv szerint a gimnáziumi osztályokban az első két évben heti egy

ének-zene óra van. A következő két évben választhatnak ének-zene, rajz- és

vizuális kultúra és művészettörténet közül, amelyet felmenő rendszerben már

nem heti egy, hanem heti két órában tanulnak. A szakközépiskolában már

csak egy évig tanulnak heti egy órában ének-zenét a fiatalok. A

szakiskolában nincsen énekóra. A zeneművészeti szakközépiskolában

speciális képzés folyik. A közismereti tantárgyak mellett egyéni hangszeres-

és csoportos zenei órákon (pl. szolfézs, zeneelmélet, kórus) vesznek részt a

diákok. A tanulmányaik végén érettségi vizsgát és szakmai záróvizsgát

tehetnek az itt tanuló diákok.

Amennyiben Flandriában valaki különös érdeklődést mutat a művészetek

irányába, lehetősége van saját magát képezni különböző különálló művészeti

intézményekben. Az efféle művészeti intézményeket a flamand oktatási

rendszer terminológiája összefoglalóan deeltijds kunstonderwijs-nek (dko)

hívja, ahol különböző művészetek tanulására van lehetőség (Vlaams

Ministerie van Onderwijs en Vorming 2015). A zenei szakirányon belül az

első évben nagyobb hangsúly az elméleti ismeretek elsajátításán van. A

hangszerekkel való megismerkedés és az azokon való játszás csak a második

tanévtől lehetséges. Ez egy nagy probléma okozója Flandriában, amivel

kapcsolatban készítettem egy interjút egy zenetanárral, aki egyben egyetemi

oktató is. Thomas De Beats, aki Flandria egyik elismert zenei

konzervatóriumában, a leuveni Lemmensinstituut-ben tanít, így nyilatkozott

a flamand zeneiskolák jelenlegi helyzetéről: „A probléma az, hogy a

gyerekek nem akarnak elméletet tanulni. Csak a hangszereken akarnak

megtanulni játszani (De Baets 2014).” Ez Flandriában a zeneiskolák

csökkenő popularitásához vezet.

Magyarországon az alapfokú művészeti iskolákban (6-22 év) több képzési ág

közül választhatnak az érdeklődő gyermekek, fiatalok: Képző- és

Szűcs Tímea – Hetei Adrienn

431

iparművészeti ág, Szín- és bábművészeti ág, Táncművészeti ág,

Zeneművészeti ág. Ha csak zenei oktatás folyik az intézményben, akkor

használhatják a zeneiskola megnevezést is az intézmények, ha a zeneoktatás

mellett más művészeti ágakat is oktatnak, akkor kizárólag alapfokú

művészeti iskolának lehet nevezni (20/2012. (VIII. 31.) EMMI rendelet).

Fenntartó szerint állami, alapítványi, egyházi és magánintézmények léteznek

(Lebanov 2014), de mindet alapfokú művészeti iskolának nevezik. Ezekben

az intézményekben lehet klasszikus zenét, népzenét, jazz-zenét és

elektroakusztikus zenét tanulni. A fokozódó igényeknek megfelelően állami

intézményekben is van lehetőség nem klasszikus zene tanulására. A

táncművészeti ágban balett, néptánc, társastánc, moderntánc és kortárstánc

tanulható. A képző- és iparművészeti ágban a harmadik évfolyam végéig a

képzőművészeti tanszakon lehet tanulni, utána többféle terület közül

választhatnak a diákok: grafika és festészet, fém- és zománcművészet, textil-

és bőrműves, környezet- és kézműves kultúra valamint fotó és film tanszak

(Lebanov 2014).

Magyarországon az alapfokú művészetoktatásban a hangsúly a képesség- és

személyiségfejlesztésen van. A tananyag eszköz ahhoz, hogy fejlődjön a

tanulók értelmi-, érzelmi- és kifejezőképessége. A fejlesztést és az

ismeretgazdagítást a személyiségformálás eszközeként kezeli. Fejleszti az

együttműködés képességét, a társas és érzelmi intelligenciát egyaránt. „Az

alapfokú művészeti oktatás – nevelés a teljes emberré válást (az értelmi és

érzelmi nevelés közötti összhangot), a közösségformálást, a szociokulturális

hátrányok csökkentését, a kulcskompetenciák fejlesztését, a világ komplex

befogadását, az önkifejezést és örömet jelentő alkotás lehetőségét, a

tehetséggondozást segíti elő” (NEFMI 2010).

Az intézmény feladata az is, hogy fejlessze a művészi képességet,

tehetségfejlesztést végezzen és felkészítse a tanulókat a szakirányú

továbbtanulásra (Lebanov 2014). Három szakaszra oszthatók az alapfokú

zenei tanulmányok: előképző, alapfok és továbbképző. A továbbképző

feltétele az alapvizsga szolfézsból és hangszerből egyaránt. A továbbképző

elvégzése után művészeti záróvizsgát tehet a diák, de ez már nem kötelező és

nem jelent felvételt a felsőoktatásba.

A zenetanulás hetente több (2-3) alkalommal jelent elfoglaltságot a

diákoknak. Ezek a tantárgyak heti 2 óra szolfézst, 2 hangszeres órát és 2 óra

zenekart jelentenek. Az alapvizsga után zeneirodalom, énekkar és szolfézs

Zeneoktatás flamand-magyar kontextusban

432

választható heti 2 órában a hangszeres óra és zenekar mellé. A 3. évben dől

el a gyermek teljesítménye alapján, hogy „A” vagy „B” tagozaton tanulhat-e.

A „B” tagozatos gyermekek zenei pályára történő felkészítése már ekkor

megkezdődik (1300 tanulóból kb. 300 „B” tagozatos). A kötelező programok

száma változó annak függvényében, hogy „A” vagy „B” tagozatos a

gyermek. Az „A” tagozatos tanulóknak félévkor hangverseny, év végén

hangverseny és vizsga is kötelező. A „B” tagozatos diákoknak három

meghallgatás van egy évben. A nem kötelező programok a nonformális és

informális tanulás széles tárházát kínálják az alapfokú művészetoktatási

intézményekben, pl.: tanárok bérletes hangversenye, alapítványi

hangverseny, zenekari fellépés, opera-hangversenylátogatás,

hangszerismertető hangverseny az általános iskolákban, ünnepek alkalmával

óvodákban, idősek otthonában lépnek fel a gyermekek, nyáron néprajzi tábor

stb.

Az intézmény múltja jelentősen befolyásolja az intézményhez kapcsolódó

élményeket, mert a nagy múlttal rendelkező intézményeknek már kialakultak

olyan sokszínű hagyományaik, szokásrendszereik, amelyek vonzóvá tehetik

az intézményt az új növendékek számára (Pusztai 2002). A művészeti

tanulmányok nem kötelezők, és csak térítési díj fizetésével vehető igénybe.

Ha egy tanuló több művészeti ág képzésében vesz részt, nyilatkoznia kell

arról, hogy melyik képzést szeretné térítési díj és melyiket tandíj ellenében

igénybe venni (20/2012. (VIII. 31.) EMMI rendelet). A hátrányos és

halmozottan hátrányos helyzetű, valamint a testi, érzékszervi, enyhe és

középsúlyos értelmi fogyatékos és az autista tanulók számára ingyenes az

alapfokú művészeti oktatás (Nkt. 16.§).

A zenei nevelés eszköze(i), módszere(i)

A tanulmánynak ez a része azzal foglalkozik, hogy melyek azok a

zenepedagógiai eszközök és módszerek, amelyek a flamand zeneoktatásban

érvényesülni tudtak.

Jóllehet a magyar zenei nevelés a Kodály-módszerre alapoz, a Flandriában

gyakorolt zenepedagógia alapját, módszerét ilyen egyszerűen nem tudjuk

megállapítani. A flamand zenei nevelésen belül nem nevezhető meg egy

konkrét módszer, ami nem jelenti azt, hogy Flandria ezen a téren módszerek

alkalmazása nélkül dolgozna. A flamand zenei nevelés egyszerre több,

Szűcs Tímea – Hetei Adrienn

433

különböző zenepedagógiai módszer bizonyos elemeivel operál, anélkül,

hogy alárendelné magát egy adott irányzatnak.

A huszadik században számos olyan zenepedagógus tevékenykedett, aki

valamilyen zenepedagógiai módszert dolgozott ki, amelyeket az utókor

természetesen magukról az alkotóikról nevezett el. Ilyenek például a

Dalcroze-, Suzuki-, Ward-, Willems-, Martenot-, Montessori-, Orff- vagy a

magyar Kodály-módszer. Koncepciójukban kivétel nélkül a gyermek képezi

a kiindulópontot. Nézetük szerint a zenei nevelésnek a gyermekévekben kell

megkezdődnie (Kisné 1992). Ezek után relevánsnak tűnhet a kérdésfelvetés,

hogy mely zenepedagógiai koncepciók találhatók meg biztosan a flamand

zenei nevelés rendszerében.

Ebben a kontextusban elsőként a huszadik század Németországának egyik

leghíresebb zeneszerzőjét és zenetanárát, Carl Orff-ot kell kiemelnünk, aki

többek között az Orff-Schulwerk kidolgozásával vált világhírűvé, amely az

Orff-művek legnagyobb mikrokozmoszát képezi. Orff és módszere az ún.

Orff-hangszerekkel dolgozik, ide tartozik a xilofon, a fuvola, a metallofon

stb. (De Keyser 2000). Koncepciójának kiindulópontját a gyermek- és

népdalok képezik, amely elgondolás Kodálynál is nagy jelentőséggel bír.

Ennek a gyakorlatban történő kivitelezése Flandriában azonban a népdalok

problémás helyzete miatt, melyre később részletesen kitérünk, igen

nehézkes. Orff szerint a gyermeknek először a saját zenevilágát és mozgását

kell megteremtenie úgy, mint egy írónak a saját mesevilágát. E

„teremtésaktus” által a gyermek magától kezd el majd érdeklődni a zene

iránt. A fő hangsúly a gyermek kreativitásának fejlesztésén van, amely

később akár az improvizációs készségek fejlesztését is elősegítheti (Kisné

1992). A zenepedagógusok és kutatók szerint Flandriában Orff módszere

mutat a legtöbb ismertetőjelet (De Baets 2014). A Schulwerk-et számtalan

intézményben használják, viszont nem teljes egészében. Az öt kötetből álló

műből a flamand rendszer csak négy kötetet használ a zeneoktatásban. Orff

elképzeléseit tárt karokkal fogadták Flandriában, amelyek közül például a

következőket részesítették előnyben:

 „vom Kinde aus”-elv,

 ritmusérzék fejlesztése beszéd és testmozgás segítségével

 polifóniai érzék kialakítása egyidejű dallami és ritmikai cselekvéssel

 a zenei alkotás képességének fejlesztése utánzási alapon

Zeneoktatás flamand-magyar kontextusban

434

 Orff-hangszerekre alapozott hangszeres képesség fejlesztése (De

Keyser 2000)

A következő zenepedagógus, aki a flamand zenei nevelés szempontjából

kiemelkedő fontossággal bír, Edgar Willems. Willemsnek két fő célja volt: a

zene szerepének átalakítása, fokozása az oktatáson belül és a zeneiskolák

illetve konzervatóriumok alapítása (Kisné 1992). Zenepedagógiai

programjában olyan fejlődési fokozatokat különít el egymástól, amelyek a

hallás, a ritmus és az improvizációs érzékek fejlesztésére épülnek. Willems a

kottaolvasással, ritmikus mozgással és énekeltetéssel kívánta zenehallgatóvá

nevelni a gyermeket (Szőnyi 1988). Bár Edgar Willems zenepedagógus

programja nem hódított nagy teret Flandriában, de neki köszönhetően a

zeneiskolák és konzervatóriumok helyzetére nagy figyelmet fordítanak mind

a mai napig. A gyermekdalok fontosságára, a ritmusérzék fejlesztésére, az

imitációra és improvizációs érzékek fejlesztésére irányuló elvei fellelhetők a

mai flamand zenei nevelésben.

A magyar Kodály-módszer egyes nyomai szintén megtalálhatók a flamand

zenei nevelésben, amely nyomok főleg a zeneelméletben mutatkoznak meg.

A Kodály által kidolgozott relatív szolmizációt integrálták a flamand

zeneoktatáson belül használt abszolút szolmizációba. A relatív szolmizáció

azonban nem került teljes egészében az abszolút rendszerbe, hanem csak egy

részét képezi annak (Van Hoof 2013). Emellett nagy figyelmet fordítanak

arra, hogy a vokális képzés a zenét tanulóknál mindennapos legyen: a diákok

(14 és 18 év közöttiek) hetente fél órás egyéni énekórán vesznek részt, és

hetente két alkalommal kórusban énekelnek. Fontos megjegyeznünk

azonban, hogy ez csak a DKO típusú intézményekben tanulókra vonatkozik

(Van Hoof 2013).

Immár világossá vált, hogy mely zenepedagógiai módszerek elemei

találhatók meg a flamand zeneoktatás rendszerében. Felmerülhet a kérdés,

hogy vajon miért nem tud egyetlen egy módszer sem teljes egészében

érvényesülni a flamand zenei nevelésben. Miért használják csupán a

módszerek foszlányait a zeneoktatásban?

A 20. századi zenepedagógiai módszerek túlnyomó részénél a népdal

központi szerepet játszik, lásd például Ward, Orff, Willems vagy Kodály

koncepcióját. Minden népnek és nemzetnek megvannak a saját tradíciói,

amelyeket többek között a népdalok őriznek. A népdalokat tematikus alapon

Szűcs Tímea – Hetei Adrienn

435

csoportosíthatjuk: beszélhetünk például táncdalokról, búcsúdalokról,

keserves énekekről és szerelmes dalokról. Külön említendők azok a

népdalok, amelyek különböző ünnepekhez és népszokásokhoz

kapcsolódnak. Így ezekkel kapcsolatban a néphagyománynak olyan nagyobb

részei alakultak ki, amelyekben népi táncok és prózai szövegek is

szerepelnek (Bodza-Vakler 2005).

Magyarországon a magyar népdalok igen élénken élnek a köztudatban, ezzel

szemben a flamand népdalkincs nem örvend akkora népszerűségnek, a

flamand népdalok használata és ismertsége ugyanis jelentősen megkopott az

idők folyamán. Már a 18. században megkezdődött Flandriában a népdalok

visszaszorulása. A 19. században a színházak, kabarék és operett-estek

élveztek rendkívüli népszerűséget, ahol a zene a szórakoztatás eszköze volt a

flamand társadalom számára. A 20. században pedig a technikai

előrelépéseknek és a filmiparnak köszönhetően olyan vívmányok kerültek

előtérbe, mint a rádió és a televízió. Tény, hogy a második világháború

idején még kis mértékben jelen voltak a népdalok, főként a katonadalok,

amelyek a nép és a katonaság keserű sorsáról szóltak. A mai Flandriában

azonban a népdalok semmilyen szerepet sem töltenek be, nem éneklik és

nem is igazán ismerik őket. Ez persze nem azt jelenti, hogy nem léteznek és

hogy teljesen eltűntek, hanem hogy a köztudatban rendkívül nagymértékben

feledésbe merültek (Vermeersch 1984). Ennek okai valószínűleg a flamand

társadalomban uralkodó értékrend bizonyos mértékű megváltozásával

valamint kulturális jelenségekkel magyarázhatók, amely konkrét jelenségek

ennek a tanulmánynak tárgyát nem képezik, hiszen minden bizonnyal egy

teljes flamand kultúratudományi-zenetörténeti munkát tennének ki.

Arról, hogy a flamand népdalok ismét felvirágozhatnak-e, megoszlik a

vélemény a flamand zenetörténészek között: míg egyesek látnak rá némi

esélyt, mások teljesen valószínűtlennek tartják. A mindennapokban a

flamand zenei élet igen jelentős, nagy igényt tartanak a komolyzene és

popkultúra szülte művelődési, kikapcsolódási és szórakozási lehetőségekre.

Viszont, hogy a mai flamand ember és a jövő generációja ismét a

népdalokhoz nyúljon, nagy változtatásokra lenne szükség, mind az

oktatásban, mind a közéletben (Vermeersch 1984).

A kérdést, miszerint melyik zenepedagógiai módszert alkalmazza a flamand

zeneoktatás, nem tudjuk egy konkrét módszerrel megválaszolni. Thomas De

Baets zenetanár azt válaszolta erre a kérdésre, hogy a flamand zeneoktatási

Zeneoktatás flamand-magyar kontextusban

436

rendszer ebből a szempontból rendkívül „szabad”. A módszerekből olyan

elemeket emel ki, amelyek illeszkednek a flamand kulturális háttérhez és a

rendelkezésre álló készletekhez, ezt követően mindezeket összegyúrja, és így

próbál teljes zeneoktatási rendszert alkotni és jó zenei nevelést biztosítani

(De Baets 2014).

1. táblázat: Összehasonlító táblázat a magyar-flamand zenei nevelésről

 Magyarország Flandria

Óvodás kor előtt babamuzsika -

Óvoda (ISCED 0) ● 3-6(7) éves korosztály

● Az óvodák Pedagógiai

Programjában

meghatározott énekléshez-

, zenéléshez kapcsolódó

fejlesztések

● Zeneóvodai

foglalkozások

● 3-6 éves korosztály

● Az óvodák

programjában

meghatározott

énekléshez-, zenéléshez

kapcsolódó fejlesztések

Általános iskola (ISCED

1,2)

● 6-14 éves korosztály

● ISCED 1: heti 2 ének-

zene óra kötelező

mindenkinek

● ISCED 2: heti 1 ének-

zene óra kötelező

mindenkinek

● ének-zenei általános

iskola

● 6-12 éves korosztály

● nincsen énekóra

● helyette muzische

vorming (zenei formálás),

amely a táncot, a zenét, a

képzőművészetet és az

előadó-művészetet öleli

fel

● ének-zenei általános

iskola

Középiskola (ISCED 3) ● 10-18 éves korosztály

● Gimnázium: heti 1

ének-zene óra kötelező 9-

10. osztályban, utána

választható heti 2 órában

● Szakközépiskola: heti 1

ének-zene óra kötelező 9.

osztályban

● Szakiskola: nincsen

ének-zene óra

● 12-18 éves korosztály

● az első két évben

nincsen énekóra

● a 3. évtől négy

szakirány választható,

ebből egyben van zenei

képzés

Szűcs Tímea – Hetei Adrienn

437

 Magyarország Flandria

● Zeneművészeti

szakközépiskola: komplex

zenei képzés

Plusz zenetanulási

lehetőség

● alapfokú művészeti

iskola, zeneiskola

● több művészeti ág

 - képző- és

iparművészeti

 - szín- és bábművészeti

 - táncművészeti

 - zeneművészeti

● zeneiskola

● több művészeti ág

 - képző- és

iparművészeti

 - szín- és bábművészeti

 - táncművészeti

 - zeneművészeti

Zenepedagógiai

módszerek

● a Kodály-koncepció

túlsúlya

● Orff-módszer

● Willems-módszer

● Kodály-módszer

Népdalok ● nagy jelentőségű,

összegyűjtött,

rendszerezett

● kis jelentőségű

Konklúzió

Magyarország és Flandria történelmi és intézményi hátterének bemutatásával

kiderült, hogy hogyan alakult és fejlődött illetve hogyan működik a két

ország zeneoktatási rendszere.

A flamand és a magyar zeneoktatási rendszer összevetésével felszínre

kerültek a két zeneoktatás közötti különbségek. Ezek a különbségek egyrészt

kvantitatív különbségeket mutatnak, tekintve az énekórák alacsonyabb

számát mind az általános mind a középiskolás évek alatt, és a zenetanulásra

adott lehetőségeket. Másrészt módszerbeli különbségek figyelhetők meg:

Magyarországon a Kodály-módszer hegemóniája, Flandriában módszerek

keveréke látható, amely keverék átvesz Kodálytól is. Harmadrészt, és talán a

módszert tekintve a legfontosabb, hogy Magyarországon az oktatás alapja a

gondosan őrzött és ápolt népdalkincs, míg Flandriában a népdalkincs

semmilyen szerepet sem játszik a zeneoktatáson és a közéleten belül sem.

Ennek okai mindkét oldalon minden bizonnyal erős kulturális okokban

keresendők. A világ minden országának megvannak azok a sajátos kulturális

hagyományaik, amelyek az élet minden területét erősen befolyásolják és

meghatározzák.

Zeneoktatás flamand-magyar kontextusban

438

Felhasznált irodalom

 20/2012. (VIII. 31.) EMMI rendelet a nevelési-oktatási intézmények

működéséről és a köznevelési intézmények névhasználatáról

 2011. évi CXC. törvény a nemzeti köznevelésről

 A kerettantervek kiadásának és jogállásának rendjéről szóló

51/2012. (XII. 21.) számú EMMI rendelet mellékletei [Curriculum

framework]. Elérhető: http://kerettanterv.ofi.hu/ Letöltés ideje: 2015.

június 13.

 Bodza, Klára – Vakler, Anna (2005): Magyar népi énekiskola IV.

Hagyományok Háza, Budapest

 Cziráky, Istvánné (1986): Iskolarendszerek. Országos Pedagógiai

Könyvtár és Múzeum, Budapest

 Departement Onderwijs en Vorming (2008): Onderwijs in

Vlaanderen. Jo De Ro – Administrateur-generaal Agentschap voor

Onderwijscommunicatie. Brussel (Flamand Oktatási és Képzési

Minisztérium kiadványa)

 Indra de Keyser (2000): Muziekacademie en jeugdmuziekthelier in

Vlaanderen. Lemmensinstituut, Leuven

 K’do (Kunst doet ontdekken). Elérhető: http://www.kdo-

go.be/nl/wat-is-kdo-2/ Letöltés ideje: 2015. szeptember 5. (K’do

művészeti intézmény weboldala)

 Katrien, Vermeersch (1984): Functies van het traditionele volkslied

in onze hedendaagse maatschappij. Lemmensinstituut, Leuven

 Kis, Jenőné (1992): Zenei nevelési irányzatok a 20. században.

CSVM Tanítóképző Főiskola kiadója, Kaposvár

 Lebanov, József (2014): Az alapfokú művészetoktatás jogi

szabályozása szakdolgozat, Károli Gáspár Református Egyetem

Állam- és Jogtudományi Kar

 Marijke van der Wal, Cor van Bree (2008): Geschiedenis van het

Nederlands. Uitgeverij Unieboek | Het Spectrum bv, Houten-

Antwerpen

 Nemzeti Erőforrás Minisztérium (NEFMI) (2010): Az alapfokú

művészetoktatás követelményei és tantervi programja.

http://kerettanterv.ofi.hu/
http://www.kdo-go.be/nl/wat-is-kdo-2/
http://www.kdo-go.be/nl/wat-is-kdo-2/

Szűcs Tímea – Hetei Adrienn

439

Elérhető: http://www.nefmi.gov.hu/letolt/elektronikus_ugyintezes/

alapfoku_muveszetoktatas_terv_mell_100924.pdf. Letöltés ideje:

2015. június 13.

 Peter Van Hoof. KSO. Írásos interjú. Leuven, 2013. november 25.

 Pusztai, Gabriella (2002): Tetten érhető-e a „rejtett tanterv”? In:

Iskolakultúra 2002/12. szám, 39-47. p.

 Szőnyi, Erzsébet (1988): Zenei nevelési irányzatok a XX. században

Tankönyvkiadó, Budapest

 Thomas De Baets. LUCA School of Arts-Campus. Személyes

interjú. Leuven, 2014. január 31.

 Vlaams Ministerie van Onderwijs en Vorming. Elérhető:

http://www.ond.vlaanderen.be/ONDERWIJSAANBOD/SO/richting

en.asp?studie=032&vorm=KSO&graad Letöltés ideje: 2015.

szeptember 11. (Flamand Oktatási és Képzési Minisztérium

weboldala)

 Vlaams Ministerie van Onderwijs en Vorming. Elérhető:

http://www.onderwijs.vlaanderen.be/academies Letöltés ideje: 2015.

szeptember 11. (Flamand Oktatási és Képzési Minisztérium

weboldala)

http://www.ond.vlaanderen.be/ONDERWIJSAANBOD/SO/richtingen.asp?studie=032&vorm=KSO&graad
http://www.ond.vlaanderen.be/ONDERWIJSAANBOD/SO/richtingen.asp?studie=032&vorm=KSO&graad
http://www.onderwijs.vlaanderen.be/academies

