AZ ISKOLAI EGYÜTTÉLÉSI PROBLÉMÁK EURÓPAI DIMENZIÓI: MEGELŐZÉS, FELISMERÉS ÉS KEZELÉS

1. Iskolarendszer
1.
1.1. Iskolatípusok, tanulási periódusok, iskolakötelezettség, bekerülési feltételek a különböző iskolatípusokba
1
1.2. Az iskola, mint intézmény, igazgatási, vezetési modelljei és fenntartó rendszere
3
1.3. A különböző iskolai intézmény és azok sajátosságai
5
2. Jogi szabályrendszer
51
2.1. Állami törvények
51
2.2. Helyi vagy autonóm törvények
67
2.3. Az iskolák és intézmények által hozott szabályok
67
2.4. Olyan dokumentumok, amelyek bemutatják, hogy valójában hogyan oldják meg a konfliktusokat
70
2.5. Az Európai Unió direktívái az iskolai együttélésről
70
3. Az iskolai együttélés társadalmi kontextus
74
3.2. Az egyes résztvevő országokban tevékenykedő legfontosabb kutatók által alkalmazott elméleti keret
74
3.3. Demográfiai aspektusok
76
3.4. Együttélés, rasszizmus és idegengyűlölet
81
3.5. Együttélés és fajok
85
3.6. Együttélés és speciális szükségletű diákok
91
3.7. Együttélés és társadalmi, gazdasági helyzet
94
3.8. Együttélés kommunikációs eszközök
96
4. Az iskolai együttélés nevelési kontextusa
98
4.1. Intézményesített erőszak
99
4.2. Olyan viselkedési formák, amelyek megakadályozzák a tanítási órák normális menetét
99
4.3. Egyenlő felek együttélése
106
4.4. Tanár-diák együttélése
110
4.5. Tanár-szülő együttélése
119
4.6. Vandalizmus
128
5. Pszichológiai aspektusok
155
5.1. Együttélés és probléma-megelőzés
155
5.2. Együttélés és probléma-felismerés
157
5.3. Együttélés és problémakezelés
166
6. Valós közbelépések tapasztalatai és tanulmányai
178
Felhasznált irodalom
184
1. Iskolarendszer

1.1. Iskolatípusok, tanulási periódusok, iskolakötelezettség, bekerülési feltételek a különböző iskolatípusokba

A kilencvenes évek az oktatási rendszerben is jelentős változást eredményeztek Magyarországon. Hasonlóan a fejlett világban korábban beindult folyamathoz, hazánkban is az oktatás egyre fontosabb szerepet kap a társadalmi-gazdasági fejlődés, a jobb életminőség, a társadalmi mobilitás, az egyéni karrierek megteremtésében.

Az ország Európai Unióhoz való csatlakozásának felkészüléséhez hozzátartozik az oktatással kapcsolatos elvárások, a hazai és nemzetközi munkaerőpiac igényeinek figyelembevétele is. A népesség képzettségi szintjének emelése az esélyegyenlőség biztosításával és a szükséges ismeretanyag folyamatos aktualizálása az élethosszig tartó tanulással, a változó követelményeknek is megfelelő tanulással, át és továbbképzésekkel.

Az 1993. évi közoktatási törvény 16 éves korig határozta meg a tankötelezettséget, az alapfokú oktatás korhatárát, ennek megfelelően 10 osztályos alapiskolaként definiálta az általános iskolát. Ezzel párhuzamosan lehetővé tette a 10, 12, illetve 14 éves korban történő középiskolába lépést. A közoktatási törvény 1995-ben bekövetkezett módosítása újra nyolc osztályosnak határozza meg az általános iskolát, de szintén lehetővé teszi az ettől való eltérést. Az átalakulóban lévő magyar iskolarendszer szerkezetét, amelyben egyre gyakoribbak az egy- egy intézményen belüli többféle profilt is tartalmazó iskolák, az alábbi táblázat segítségével vázolhatjuk fel. Az iskolában a szorgalmi idő –alap műveltségi vizsga, az érettségi vizsga és a szakmai vizsga évét kivéve- minden évfolyamon 185 tanítási napból áll.

	Egyetemek, főiskolák

	Érettségi vizsga
	Érettségi és szakmai vagy szakmunkás vizsga
	Szak-munkás vizsga
	Szakmai vizsga

	18
	Gimná-zium
	Gimná-zium
	Gimná-zium
	Szakközép-iskola
	
	

	17
	
	
	
	
	Szak-munkás-képző intézet
	

	16
	
	
	
	
	
	Szakiskola

	15
	
	
	
	
	
	

	14
	
	
	Általános iskola felső tagozat

	13
	
	
	

	12
	
	
	

	11
	
	
	

	10
	Általános iskola alsó tagozat

	9
	

	8
	

	7
	

	6
	Óvoda

	5
	

	4
	

	3
	

Bekerülési feltételek az általános iskolákba:

1996–1997-ben az Országos Közoktatási Intézet Kutatási Központjában lezajlott iskolavizsgálat az általános iskolák szelekciós eljárásait is kutatta. Ezek ugyan közel hat éves adatok, de annyiból érdekesek, hogy ekkor még az általános iskolák is szabadon alkalmazhattak különböző szűrési és felvételi módszereket. Ebben képet kaptunk arról, hogy az általános iskolákban hogyan is zajlottak a felvételik, szűrések.

1.2. Az iskola, mint intézmény, igazgatási, vezetési modelljei és fenntartó rendszere

Igazgatási és vezetési modell

A nevelőtestület a nevelési-oktatási intézmény pedagógusainak közössége, nevelési és oktatási kérdésekben az intézmény legfontosabb tanácskozó és határozathozó szerve.

A nevelőtestület tagja a nevelési-oktatási intézmény valamennyi pedagógus-munkakört betöltő alkalmazottja, gazdasági vezetője, valamint a nevelő és oktató munkát közvetlenül segítő felsőfokú iskolai végzettségű alkalmazottja.

Az iskola igazgatási vezetési modellje a következően alakul:

	
	IGAZGATÓ
	

	ISKOLASZÉK

SZMK-VÁLASZTMÁNY VEZETŐJE

SZAKSZERVEZETEKI FŐBIZALMI

KÖZALKAMAZOTTI TANÁCS TAGJA

(SZMSZ szerinti jogosítványok)
	
	
	Oktatási-képzési, kulturális-sport, Nevelési-szociális Bizottság (SZMSZ-szerinti jogosítványok, tanácsadás)

	

	
	Szervezési-menedzselés

Arculattervezés

Gazdálkodás-költségvetés

Beiskolázás, továbbtanulás

Ifjúságvédelem

Diákönkormányzatok, Diák Egyesület, Alapítvány

Munkaközösségek

(idegennyelvi, történelem-földrajz, ének- zene- rajz, testnevelés)
	

	

	OKTATÁSI-KÉPZÉSI IGH. (1.)
	
	OKTATÁSI-KÉPZÉSI IGH. (2.)
	
	GAZDASÁGI ÜGYINTÉZŐ

	
	
	

	Tantárgyfelosztás-órarend

Gyakorlati képzés

Gimnáziumi képzés

Vizsgák szervezése

Operatív szervezési ügyintézés

(ügyelet, helyettesítés stb.)

beiskolázás-továbbtanulás

munkaközösségek

(matematika-fizika-sz.technika-kémia, technika-biológia, magyar nyelv és irodalom)

	
	Beiskolázás-óvodai kapcsolattartás, tanulmányi versenyek koordinálása, túlmunka-helyettesítés adminisztrálása,

Könyvtár-tankönyvrendelés,

Logopédia-iskolapszichológus,

Iskolaegészségügy,

Munka-,baleset-és tűzvédelem,

Munkaközösségek(alsó tagozat, napközi, osztályfőnöki mk.)
	
	A technikai apparátus munkájának szervezése és irányítása (technikus, karbantartó, házimunkás, portások, takarító személyzet

	
	

	
	MUNKAKÖZÖSSÉGEK
	

	
	

	
	TANTESTÜLET
	

Az iskolaalapítás és fenntartás lehetősége adott. Természetes magánszemély, alapítvány, egyház, gazdasági társulás nemzetiségi-etnikai szervezet létesíthet iskolát, ha gondoskodik annak a törvényben előírt –személyi és anyagi- feltételeiről. A közoktatási intézmények finanszírozása többféle forrásból történik. Valamely oktatási intézmény az állami költségvetési támogatásból többféle módon is részesülhet: a támogatás nagyobb részét az ún. normatív támogatás teszi ki, mely iskolafokonként eltérő, de a fenntartótól függetlenül egységes, a tanuló létszámtól függő támogatás. Tehát a közoktatás rendszerének működtetése az állam feladata, az oktatás a közoktatási rendszerben ingyenes és kötelező.

1.3. A különböző iskolai intézmények és azok sajátosságai

Osztály, csoport létszámhatárok a tanórai és tanórán kívüli foglalkozások szervezésének rendje:

Létszámhatárok

Átlaglétszám
Maximális létszám

Óvoda
20
25
Iskola

a) az 1-6. évfolyamon
21
26

b) a 7-10. évfolyamon
25
33

c) a 11-13. évfolyamon
30
35

d) szakközépiskolai és szakiskolai

elméleti képzés

szakképző évfolyam
30
35

e) szakközépiskolai és szakiskolai

gyakorlati képzés
8
12

f) művészeti szakiskolában

és szakközépiskolában

szakmai elméleti és szakmai

gyakorlati képzés
10
15

g) alapfokú művészeti oktatási

intézményi oktatás
10
15

zeneművészeti ágban
10
15

más művészeti ágban
15
30

Kollégium

kollégiumi foglalkozásoknál
25
27

egyéb időben-nemenként és épületenként

-átlagosan
100
120

Az egy tanárra jutó tanulók száma az alapfokú oktatásban

	20 fő feletti
	

	Törökország
	27,6

	Írország
	24,4

	Hollandia
	22,4

	Egyesült Királyság
	21,7

	Németország
	20,4

	15 és 20 fő között
	

	Franciaország
	19,3

	USA
	19,0

	Görögország
	19,0

	Finnország
	18,0

	Spanyolország
	17,6

	Svájc
	15,3

	Norvégia
	15,0

	15 fő alatt
	

	Belgium
	13,2

	Luxemburg
	13,0

	Svédország
	12,4

	Portugália
	12,1

	Ausztria
	11,8

	Magyarország
	11,2

	Dánia
	11,2

	Olaszország
	9,9

Forrás: Education at a Glance

Óvoda

Az óvodába járó gyermekek aránya ugyan növekedett 1990 óta, de számuk e korcsoport létszámának csökkenése miatt kevesebb lett.

AZ ÓVODÁK SZÁMÁNAK ALAKULÁSA 1990 – 2002 KÖZÖTT
	TANÉV
	ÓVODÁK SZÁMA

	1990-1991
	4718

	2001-2002
	4633

ÓVODÁS GYERMEKEK SZÁMÁNAK ALAKULÁSA 1990-2002 KÖZÖTT

	TANÉV
	ÓVODÁS GYEREKEK SZÁMA

	1990-1991
	391950

	2001-2002
	342285

Az óvodák fenntartó szerint állami, ezen belül települési, megyei, fővárosi önkormányzati, központi költségvetési szerv, egyház, felekezet, alapítvány és természetes személy által fenntartott intézmények. 2002-ben az óvodák 94 százaléka állami, 2 százaléka egyházi vagy felekezeti és 4 százaléka alapítványi fenntartású intézmény volt.

Az intézmények kihasználtsági mutatói az állami intézményekben a legmagasabbak, de az alapítványi óvodákban is közel 90 százalékos ez az érték. Az egy pedagógusra jutó gyermekek aránya a megyei, fővárosi önkormányzati óvodákban a legalacsonyabbak, itt a legkisebbek a csoportlétszámok is.

Az óvodákban dolgozó pedagógusok szinte teljes mértékben – 99,8 százalékban –nők. Ennek oka egyrészt a munka jellegével függ össze, hisz az oktatási intézmények között itt van a leginkább szükség a szülő, elsősorban az anya napközbeni hiányának pótlására, de az is a nők e pályán való elhelyezkedését indokolja, hogy az értelmiségi pályák közül a legalacsonyabb jövedelmű foglalkozások közé tartozik az óvoda pedagógusi.

ÓVODÁK ADATAI FENNTARTÓK SZERINTI BONTÁSBAN A 2001/2002 TANÉVRE VONATKOZÓAN

	MEGNEVEZÉS
	ÖSSZES
	HELYI

ÖNKORMÁNYZAT
	MEGYEI,

FŐVÁROS

ÖNKORM.
	KÖZPONTI

KÖLTSÉG-

VETÉSI

SZERV
	ÁLLAMI

ÖSSZES
	EGYHÁZI
	ALAPÍT-VÁNYI

	INTÉZMÉNY

SZÁMA
	4633
	4151
	111
	91
	4353
	89
	191

	GYEREKEK

SZÁMA
	342285
	314837
	6221
	7718
	328776
	5988
	7521

	ÓVÓNŐK

SZÁMA
	32327
	29351
	720
	840
	30911
	597
	819

	CSOPORTOK

SZÁMA
	15502
	14114
	346
	363
	14823
	265
	414

	HELYEK SZÁMA
	353801
	324104
	6474
	8062
	338640
	6592
	8569

	KIHASZNÁLTI

SZÁZALÉK
	96,7
	97,1
	96,1
	95,7
	97,1
	90,8
	87,8

	CSOPORT

SZOBÁK SZÁMA
	15421
	13973
	348
	367
	14688
	267
	466

	1 CSOPORTRA

JUTÓ

GYEREK
	22,1
	22,3
	18,0
	21,3
	22,2
	22,6
	18,2

	1 ÓVÓNŐRE

JUTÓ GYERMEK
	10,6
	10,7
	8,6
	9,2
	10,6
	10,0
	9,2

Általános Iskola

Az iskolai pedagógiai programja tartalmazza a nevelő-oktató munka alapelveit, céljait, feladatait, eszközeit és eljárásait. A pedagógiai program része a helyi tanterv, amelyből megismerhetők a tantárgyak, azok tartalmai, céljai és követelményei. A pedagógiai programot nyilvánosságra kell hozni. A szülőket a megelőző tanév végén tájékoztatni kell azokról a tankönyvekről és taneszközökről, amelyekre a nevelő és oktató munkához szükség van

Az az általános törvényszerűség, mely szerint a gazdasági és társadalmi fejlődés velejárója, előfeltétele az egymást követő nemzedékek iskolai végzettségének emelkedése, Magyarországon a hetvenes évekig érvényesült. A nyolcvanas évek közepétől a csökkenő születések miatt az általános iskolába járók száma jelentősen visszaesett. A 2001/2002-es tanévet 266 ezerrel -22 százalékkal - kevesebb diák kezdte el, mint 1990-ben.

Andor Mihály oktatásszociológus szerint az egységesnek mondott általános iskola soha nem létezett. Mindig voltak jobb iskolák, a falu egyetlen iskolája soha nem vehette fel a versenyt a több iskolával rendelkező város elitiskoláival. Az egységes általános iskola leple alatt már régóta kialakult egy olyan iskolarendszer, amely főleg szociálisan differenciál. Báthory Zoltán kísérletei is azt igazolták, hogy a magyar iskolarendszerben az általános iskolák közti különbségek más fejlett országok iskolarendszereihez képest is nagyok.

Évről-évre nőtt az általános iskolai tanulmányukat évismétlés nélkül elvégezni képtelen tanulók aránya. Becslések szerint a népesség közel egytizede tekinthető olyannak, aki csak a nevét tudja leírni. Az olvasáskutatási felmérések azt jelzik, hogy a felnőtt népesség közel 10 %-a nem tanult meg vagy rövid időn belül elfelejtett írni és olvasni.

AZ ÁLTALÁNOS ISKOLÁKRA VONATKOZÓ ADATOK ALAKULÁSA 1990 – 2002 KÖZÖTT

	Tanév
	Intézmények száma
	Általános iskolások száma
	Pedagógusok száma
(főállásúak)
	Osztály-
termek
száma
	Egy osztályteremre jutók száma
	Egy pedagógusra jutó tanulók száma

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

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

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

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

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

Annak ellenére, hogy az általános iskolába járó tanulók száma 1990-hez képest 2002‑ben 20 százalékkal volt kevesebb, az intézmények számát tekintve több mint 3 százalékos a növekmény, azaz 2002-ben 129 intézménnyel volt több, mint az 1990/1991-es tanévben.

Az általános iskolák fenntartó szerint állami, ezen belül települési, megyei, fővárosi önkormányzati, központi költségvetési szerv, egyház, felekezet, alapítvány és természetes személy által fenntartott intézmények. 2002-ben az általános iskolák 94 százaléka állami, 4 százaléka egyházi vagy felekezeti és 2 százaléka alapítványi fenntartású intézmény volt. A tanulók 95 százaléka állami, 4 százaléka egyházi és mindössze 1 százaléka alapítványi vagy természetes személy által működtetett intézményben tanul. A legmagasabb osztálylétszámokkal a központi költségvetésszervek által fenntartott és az egyházi, felekezeti általános iskolák dolgoznak.

Az egy pedagógusra jutó gyermekek aránya a megyei, fővárosi önkormányzati intézményekben a legalacsonyabbak. Az alapítványi iskolákban a legkisebbek – alig 15 fősek - az osztálylétszámok.

Az általános iskolákban dolgozó pedagógusok 87 százalékban nők. A nemek arányát tekintve nincs lényeges eltérés az állami, egyházi és alapítványi iskolák tekintetében. Hisz az állami és egyházi intézmények pedagógusainak egyaránt 87 százaléka nő, de az alapítványi általános iskolákban is meghaladja a női tanárok aránya a 80 százalékot. A tanári pálya elnőiesedése és ezáltal együtt járó presztízscsökkenése a folyamatosan is növekszik. Amíg a hatvanas években az itt tanító pedagógusok 62 százaléka, 1970-ben 73 százaléka, 1980-ban 80 százaléka, 1990-ben 83 százaléka, 2002-ben 87 százaléka nő. Ameddig a hatvanas években a tanárok több mint egyharmada férfi volt, addig napjainkra már alig van az általános iskola tantestületeiben férfi tanár.

AZ ÁLTALÁNOS ISKOLÁK ADATAI FENNTARTÓK SZERINTI BONTÁSBAN A 2001/2002 TANÉVRE VONATKOZÓAN

	MEGNEVEZÉS
	ÖSSZ
	HELYI

ÖNKORM.
	MEGYEI,

FŐVÁROS

ÖNKORM.
	KÖZPONTI

KÖLTSÉG

VETÉSI

SZERV
	ÁLLAMI

ÖSSZ
	EGYHÁZI
	ALAPÍT-

VÁNYI

	INTÉZMÉNY

SZÁMA
	3.852
	3.289
	214
	108
	3.611
	150
	91

	GYEREKEK

SZÁMA
	947.037
	815.884
	46.774
	38.770
	901.428
	35.671
	9.938

	PEDADÓGUSOK

SZÁMA
	90.294
	76.175
	5.654
	3.661
	85.490
	3.602
	1.202

	OSZTÁLYOK

SZÁMA
	47.865
	40.936
	2.808
	1.759
	45.503
	1.683
	679

	OSZTÁLYTERMEK SZÁMA
	43.195
	36.754
	2.503
	1.577
	40.834
	1.671
	690

	1 OSZTÁLYRA

JUTÓ TANULÓ
	19,8
	19,9
	16,7
	22,0
	19,8
	21,2
	14,6

	1 PEDAGÓGUSRA

JUTÓ TANULÓ
	10,5
	10,7
	8,3
	10,6
	10,5
	9,9
	8,3

Az általános iskola problémái, az iskolai lemorzsolódás

Az iskolai lemorzsolódás alatt értendő, amikor valaki idő előtt, mindenféle képzettség nélkül kimarad az iskolából.

A közoktatás egyik legsúlyosabb problémája, hogy nem tudta megszüntetni az írástudatlanságot és az iskolai kudarcot. Még a bőkezűen finanszírozott oktatási rendszerek is szembetalálják magukat az iskolai kudarc, az oktatásból való lemaradás és az írástudatlanság problematikájával. A kilencvenes évek elején Nagy - Britanniában és Írországban 10 %-ra becsülték a lemaradottak arányát, még a legfejlettebb országok oktatási rendszereiben sem képes megfelelni minden tizedik tanuló. 2002-ben a korosztály 100 százalékos részvétele mellett a 16 évesek 9 százaléka nem végezte el a nyolcadik osztályt.

A lemorzsolódás jellemzői:

- Az általános iskolai évismétlők illetve a lemorzsolódottak között lévők szülei is kevéssé iskolázottak.

Ennek egyik magyarázata szerint a szülői házban és baráti csoportokban elsajátított kultúra olyannyira meghatározó erejű, hogy az iskolai oktatás képtelen változtatni rajta.

A túlkoros vagy lemorzsolódott tanulók éppen azokban a képességekben szenvednek hiányt, amelyek a piacgazdaságban értékesnek, elengedhetetlennek számítanak, így pl. a nyelvhasználat. A nyelvhasználaton túl az iskolában oktatott és megkövetelt ismeretanyag elsajátíttatása függ a család kulturális szokásaitól, de még a családon belüli beszélgetések gyakoriságától és azok témáitól is.

· A gyenge kommunikációs, probléma-felismerési és döntési képességhez általában elégtelen tanulási kedv párosul. Az oktatási rendszerből kimaradtak - vagy onnan magukat kizárók - gyakran nem látják értelmét a tanulásnak, mert az iskolai végzettség nem feltétlenül jelenti a munkához jutást is.

· A legtöbb évismétlő már az első osztályos tananyaggal sem birkózik meg. Így a kezdeti sikertelenség eredményeként gyakran alakul ki bennük tanulással kapcsolatos negatív beállítódás, melynek eredményeképpen minden, ami az iskolával összefüggésben áll, elutasítást vált ki belőlük.

A legtöbb általános iskolás az ötödik osztályban reked meg, a felső tagozatos követelményeknek már nem tud megfelelni és a többször is osztályt ismétlők teljesen reménytelen helyzetbe kerülnek.

· A lemorzsolódás nem csak közoktatási probléma, hanem igen súlyos társadalmi következmények okozója is. Az általános iskola nyolcadik osztályát be nem fejezettek életpályája igen hátrányosan alakul. Szinte esélytelenné válnak arra, hogy valaha is szakképzettséget szerezzenek, így vagy tartósan munkanélkülivé válnak vagy a legrosszabbul fizetett és a legnehezebb munkával járó munkaköröket töltik be. Igen nagy arányban tartósan szegények, magas közöttük a büntetett előéletűek, alkoholisták száma.

Laki László vizsgálta az általános iskolából kimaradtak életútját. E fiatalok túlnyomó része községben vagy kisvárosban élt, alig fordult elő körükben olyan, akinek szülei szakmunkások vagy szellemi foglalkozásúak voltak. Magas volt közöttük a cigány etnikumú népesség, ami azt jelzi, hogy a cigány lakosságon belül az átlagosnál sokkal nagyobb az általános iskola 8. osztályát el nem végzettek aránya.

Mindezeket figyelembe véve Laki László azt a következtetést vonta le, hogy az igen alacsony iskolai végzettségű, nagyrészt szegény réteg, nagy valószínűséggel egész életében igen hátrányos helyzetben marad és hasonlóan alacsony iskolai végzettségét és jövedelmi színvonalát a következő nemzedékre, gyerekeire is át fogja örökíteni.

A tanulók sikertelenségének okai

Az e témában lefolytatott kutatások eredményei azt támasztják alá, hogy a tanulók iskolai sikertelensége nem vezethető vissza egyetlen problémára, sokkal inkább a különböző problémák egymással összefüggő, egymást erősítő hatásáról van szó. (Radó, 1997)

Családi háttérből, családi szocializációból fakadó hátrányok

Az iskolázottsági lehetőségek „hasznosítása” terén megjelenő egyenlőtlenségek elsősorban a szülők foglalkozásából, különösen az apa iskolai végzettségéből vezethetők le. Nemzetközi kutatások eredményei is azt igazolták, hogy a családi háttér hatása az oktatás alsó szintjén a legerősebb.(Mihály, 2000)

Nyelvi hátrányok

Az iskolában használt és a gyermek családja által otthon beszélt nyelv különbsége önmagában is megnehezíti a gyermekek tanulási kilátásait. Ebből a szemléletből fejlődött ki az a szociolingvisztikai magyarázat is, amely a nyelvhasználati különbségeknek az iskolai sikerekre vagy kudarcokra gyakorolt hatásait vizsgálja.

A tanulók felzárkóztatásának még ma is egyik fontos célja, hogy nyelvi értelemben „oktatható” állapotba kerüljenek. Főleg az óvodába nem járt gyermekek esetében jelent gondot az elvárt magyar nyelvi tudás hiánya. Az általános iskolának két olyan kritikus időszaka van, amikor a nyelvi hátrányai felerősödnek. Az egyik az iskola első és második osztálya, amikor a gyermeknek nyelvi váltáson kell átmenniük, az iskolai élethez szükséges alapvető fogalmakat meg kell ismerniük, a másik az alsó és felső tagozat közötti váltás, amikor a belépő szaktantárgyakhoz kapcsolódó szavak és kifejezések elsajátítását követelik meg tőlük.

Rossz szociális helyzet

Az iskola pénzbe kerül, a család sokszor nem mondhat le a nagyobb gyermekek által megszerezhető jövedelemről. A rossz lakáskörülmények miatt nincsenek meg a feltételei az otthoni tanulásnak, az egészségtelen életmód és a rossz egészségi állapot csökkenti az iskolában töltött időt.

Alacsony tanulási motiváció

A gyermekek alacsony tanulási motivációjával kapcsolatban megoszlanak a vélemények. Vannak, akik szerint e gyermekek motiválatlansága már a családban kialakul, mert az iskolában megszerezhető tudás értéke az alacsony iskolai végzettségű családoknál alacsony, és az utóbbi években körükben szinte általánossá vált munkanélküliség hatására még inkább leértékelődött. Ehhez társulhat, hogy a szülők "átörökítik" gyermekeiknek saját korábbi iskolai kudarcaik miatt kialakult negatív attitűdjeiket. Mások szerint a gyermekek jelentős része az iskolában válik motiválatlanná. A család és az iskola világa közötti hatalmas különbség (főleg ha az óvodába nem járt gyermekek minden átmenet nélkül kerülnek be az iskolába) s a gyermekek személyiségétől idegen elvárások rombolóan hatnak önértékelésükre. Az iskola nem képes biztosítani számukra azt a sikert, ami a tanuláshoz fűződő pozitív viszony kialakulásának legfontosabb feltétele.

Az iskola és a szülök közötti együttműködés hiánya

Az iskola sikerességének egyik fontos feltétele a család és az iskola közötti együttműködés. (Mihály, 2000, Radó, 1997) A magyarországi alacsony iskolai végzettségű, alacsony társadalmi státuszú családok és az iskola között szinte teljesen hiányzik a kommunikáció. Ezt egyik oldalról a szülőknek az iskola munkájával és lehetőségeivel kapcsolatos alulinformáltsága, másfelől gyakorta a pedagógusok előítéletei akadályozzák.

Amíg az általános iskolában a szülők többé-kevésbé nyomon követik gyerekeik iskolai szereplését, addig a középfokú oktatási intézményekkel alig vagy egyáltalán nincs semmilyen kapcsolatuk. A magyarországi pedagógiai gyakorlat erősen épít a szülői segítséggel végzett vagy általuk kikényszerített és ellenőrzött otthoni munkára, a többségében alacsony iskolai végzettségű szülői háttérrel rendelkező gyerekek amúgy is hátrányos indulási pozícióit még tovább rontja.

Az általános iskola után, középiskolában, illetve szakiskolában tovább tanulók száma az 1990/91 – 1999/2000 tanévben

Úgy tűnik, hogy a középiskolákban tovább tanulók száma végül is állandónak mutatkozik, de miután nagyon erőteljesen csökkent a gyereklétszám, ezért valóban relatív növekedésről beszélhetünk a középfokon, holott az abszolút mértékű növekedés a nyolcvanas évek második felében zajlott le, amikor húszezer fővel nőtt a létszám, de akkor általában is nőtt a korcsoport létszáma. Amikor az adott korosztály létszáma csökkent, ez azt jelenti, hogy míg a kilencvenes évek elején kb. húsz százalék volt a gimnáziumi beiskolázás, 1999-re ez 27 %, és a szakközépiskolában is fölment jóval 35% fölé a beiskolázás aránya. A kilencvenes évek végére kb. 70-75 százaléka a korcsoportnak a középiskolába iskolázódik be az általános iskola után, ebből a szempontból relatív expanzióról beszélhetünk.

Ha az összlétszámot nézzük a különböző középfokú intézményekben, akkor azt láthatjuk, hogy ez az expanzió nagymértékben a szakközépiskolákban zajlott le.

Ez a növekedés elsősorban annak tudható be, hogy a szakközépiskolákban a 13–14. évfolyamokon is megjelentek tanulók. Ha beszámítjuk a kisgimnazistákat is – ők nincsenek ebben a statisztikában, mert őket az általános iskolások között tartják számon –, akkor lefelé is kiszélesedne a gimnáziumokban tanulókat jelölő terület, vagyis azt látnánk, hogy igazából a két típus (gimnázium és szakközépiskola) közötti arány nem nagyon változott a kilencvenes évek eleje óta.

A másik érdekesség, hogy ez az expanzió vertikális értelemben jött létre, azáltal, hogy lefelé és fölfelé „megnyúltak” ezek az intézmények.

Legerőteljesebben az expanziót az érettségizettek számának alakulásánál látjuk, ugyanis a középiskolai expanzió valóban egy igazi expanzió, ami abszolút és relatív értelemben is érvényes. Az érettségizettek száma mind abszolút méretben, mind arányaiban megnövekedett. A korosztály kb. 50-60 százaléka leérettségizik. Ennél jóval kisebb arányok voltak jellemzők a kilencvenes évek előtt.

A középfokú oktatásban növekedett a kereslet az általánosan képző, érettségit adó szakközépiskolák és gimnáziumok és alig növekedett a szakiskolák iránt. A kereslet átalakulása mögött racionális egyéni döntéshozatal áll.

A szakiskolai létszámokat tekintve a legerőteljesebb visszaesés az ipari szakmákat tanulóknál volt, ahol 50 ezerrel -33 %-kal- tanultak kevesebben 2000-ben, mint 1990-ben. A kereskedelmi és vendéglátás szakmáit tanulók száma az utóbbi öt évben 13 ezer fővel csökkent - 48 % -kal- ez a visszaesés arányában nagyobb volt, mint bármely más gazdasági ágnál tapasztalt mérték. Pozitív irányú változás a szolgáltatás szakmáiban tanulóknál jelentkezett.

A szakmunkásképzés népszerűtlenségének okai:

- Elhelyezkedési lehetőségek

Amíg 1999-ben a középiskolai végzettségű munkanélküliek 74 %-a szakmunkás bizonyítvánnyal rendelkezett, addig „csak” 26 % -uk volt érettségizett.

- A szakiskolákban egyre nagyobb gondot jelent az elméleti oktatást kiegészítő gyakorlati képzés biztosítása. A korábbi, 1990 előtti időszakra a kettős rendszerű szakmunkásképzés volt jellemző, ami annyit jelentett, hogy az iskola biztosította a közismereti tárgyakból való felkészítést, a vállalatok a szakmai képzést. Az állami nagyvállalatok megszűnése után számos esetben a szülőknek kell tanműhelyt keresniük tanuló gyerekeik számára.

- A túl korai és túl szűk szakosodás

A képzés hatékonyságának megítéléséhez jelentős mértékben hozzájárul a szakképzésből való lemorzsolódás vizsgálata, ami a legmagasabb - 25 %-os - a szakiskoláknál. Az egyes gazdasági ágazatokat tekintve a lemorzsolódási százalékok szélsőséges határértéke között ingadoznak, legmagasabbak a kohászat, textilipar és bányászat szakmáinál voltak, a szolgáltató szakmák megtartó-képessége lényegesen magasabb, itt alig 10 % körüli a lemorzsolódás.

A magas lemorzsolódási arányokat általában az alacsony szintű előismeretekkel, az alapvető írás - olvasási és olvasás - megértési képességek hiányával indokolják, de szerepet játszik ebben az igen korai - 14 éves - életkorban történő konkrét szakmaválasztás.

A szakiskolákban még mindig elsősorban a fiúk tanulnak, a tanulók alig egyharmada csak a lány.

- Gyenge általános és közismereti képzés

Az itt tanítók évek óta hangoztatják, hogy az oda bekerülő gyerekek felkészültsége alkalmatlan igényesebb szakmák elsajátítására, majd - különösen a nehézipari és gépipari szakmákat oktatók - potenciális munkanélkülieket bocsátanak ki az iskolapadból. A szakmai tárgyak alapvető fontosságú általános elemeket szorítanak ki a tantervből. Ennek következménye a szakmunkás végzettséggel rendelkezők alacsony továbbtanulási szándéka is.
- Az általános iskolára épülő 3 éves szakképzést Európában nem ismerik el középfokú szakképzésnek.
Adatok a szakiskolákról

A szakiskolák fenntartó szerint állami, ezen belül települési, megyei, fővárosi önkormányzati, központi költségvetési szerv, egyház, felekezet, alapítvány és természetes személy által fenntartott intézmények. 2002-ben az általános iskolák 82 százaléka állami, 4 százaléka egyházi vagy felekezeti és 14 százaléka alapítványi fenntartású intézmény volt. A tanulók 90 százaléka állami, 2 százaléka egyházi és 8 százaléka alapítványi vagy természetes személy által működtetett intézményben tanul.

A legmagasabb osztálylétszámokat a települési és megyei önkormányzat – 26 fős - által fenntartott szakiskolákban találunk, az egyházi, felekezeti szakiskolák alig 17 fős osztályokat működtetnek.

Az egy pedagógusra jutó tanulók aránya a központi költségvetési szervek intézményeiben a legalacsonyabbak (10 fő), ennek duplája az alapítványi szakiskolákban 20,8 fő. Az alapítványi iskolákban a legmagasabbak – 22 fősek - az osztálylétszámok is.

A szakiskolákban dolgozó pedagógusok 48 százaléka nő. A nemek arányát tekintve nincs lényeges eltérés az állami, egyházi és alapítványi iskolák tekintetében. Hisz az állami és egyházi intézmények pedagógusainak egyaránt 47 százaléka nő, de az alapítványi általános iskolákban meghaladja a női tanárok aránya az 57 százalékot. A közoktatási intézmények közül ebben az iskolatípusban a legalacsonyabb a tanárok között a nők aránya, bár a pálya elnőiesedése és ezáltal együtt járó presztízscsökkenése itt is folyamatosan növekszik. A nyolcvanas években az itt tanító pedagógusok közül mindössze egyharmad, 32 százalék volt nő. Mindez összefügg a képzés szakmai struktúrájának változásával, a nehézipari szakmák felől a szolgáltató szakmák felé történő átalakulással is.

A szakiskolák adatai fenntartók szerinti bontásban a 2001/2002 tanévre vonatkozóan

	MEGNEVEZÉS
	ÖSSZ
	HELYI

ÖNKORM.
	MEGYEI,

FŐVÁROS

ÖNKORM.
	KÖZPONTI

KÖLTSÉG

VETÉSI

SZERV
	ÁLLAMI

ÖSSZ
	EGYHÁZI
	ALAPÍT-

VÁNYI

	INTÉZMÉNY

SZÁMA
	491
	232
	145
	24
	401
	20
	70

	TANULÓK

SZÁMA
	126.367
	66.217
	43.914
	3.404
	113.535
	2.850
	9.982

	PEDADÓGUSOK

SZÁMA
	7.982
	4.125
	2.852
	320
	7.297
	204
	481

	OSZTÁLYOK

SZÁMA
	4.934
	2.487
	1.686
	154
	4.327
	161
	446

	OSZTÁLYTERMEK SZÁMA
	43.195
	36.754
	2.503
	1.577
	40.834
	1.671
	690

	1 OSZTÁLYRA

JUTÓ TANULÓ

	25,6
	26,6
	26,1
	22,1
	26,2
	17,7
	22,1

	1 PEDAGÓGUSRA

JUTÓ TANULÓ
	15,8
	16,1
	15,6
	14,0
	15,6
	14,9
	20,8

Speciális és kézségfejlesztő speciális szakiskolák

A közoktatásról szóló törvény speciális szakiskolák közé azokat az iskolákat sorolja, amelyekben a többi tanulóval fogyatékossága miatt együtt haladásra képtelenek szakmai vizsgára való felkészítése folyik vagy munkába álláshoz és életkezdéshez szükséges ismeretek elsajátítására kerül sor. E speciális szakiskolák tanuló létszáma az elmúlt öt év alatt meghétszereződött.

Készségfejlesztő speciális szakiskolaként működnek a középsúlyos értelmi fogyatékos tanulók részére az életkezdéshez szükséges felkészülést, a munkába állást lehetővé tevő egyszerű betanulást igénylő munkafolyamatok elsajátítását végző intézmények.

A speciális szakiskolák 93 százalékban állami fenntartásúak, ezen belül megyei, fővárosi önkormányzati intézmények. Az alacsony osztálylétszámokat és az egy pedagógusra jutó a többi iskolatípushoz hasonlítva alacsony tanulói arányt a képzés speciális jellege indokolja.

A speciális szakiskolák adatai fenntartók szerinti bontásban a 2001/2002 tanévre vonatkozóan

	MEGNEVEZÉS
	ÖSSZ
	HELYI

ÖNKORM.
	MEGYEI,

FŐVÁROS

ÖNKORM.
	KÖZPONTI

KÖLTSÉG

VETÉSI

SZERV
	ÁLLAMI

ÖSSZ
	EGYHÁZI
	ALAPÍT-

VÁNYI

	INTÉZMÉNY

SZÁMA
	128
	45
	72
	2
	119
	3
	6

	TANULÓK

SZÁMA
	6.631
	2.670
	3.340
	48
	6.058
	124
	449

	PEDADÓGUSOK

SZÁMA
	801
	322
	391
	8
	721
	17
	63

	OSZTÁLYOK

SZÁMA
	563
	213
	290
	6
	509
	13
	41

	OSZTÁLYTERMEK SZÁMA
	389
	147
	199
	4
	346
	6
	39

	1 OSZTÁLYRA

JUTÓ TANULÓ

	11,8
	12,5
	11,5
	8
	11,9
	9,5
	11

	1 PEDAGÓGUSRA

JUTÓ TANULÓ
	8,3
	8,3
	8,5
	6,0
	8,4
	7,3
	7,1

SZAKKÖZÉPISKOLÁK

A szakközépiskolában folyó nevelés-oktatás továbbépíti és elmélyíti az általános iskolai tantárgyi követelményeket. A szakközépiskolában az általános és a szakmai műveltséget megalapozó azt kiterjesztő és a további műveltség megszerzését elősegítő nevelő-oktató tevékenység folyik. A szakközépiskola biztosítja az érettségi vizsgára és a felsőfokú tanulmányokra vagy a munkába állásra való felkészülést.

A szakközépiskola általános célja, hogy érvényesítse a humán értékeket, közvetítse az egyetemes és nemzeti kultúra alapértékeit, testileg egészséges, az emberi kapcsolatokban igényes felnőtteket, demokratikus leveket követő állampolgárokat neveljen, akik képesek a társadalmi-gazdasági, technikai változások követésére és az ezekhez alkalmazkodó cselekvésre.

A szakközépiskolának négy általános műveltséget megalapozó évfolyama -középiskolai évfolyama - van, ami a kilencedik évfolyamtól a tizenkettedik évfolyamig tart, ahol középiskolai nevelés és oktatás folyik. Két tanítási nyelvű szakközépiskolában egy évvel meghosszabbítható a középiskolai évfolyamon a képzés. A szakközépiskolában a középiskolai évfolyamok befejezését követően a szakképzési évfolyamon szakképzés folyik, amely - az Országos Képzési Jegyzékben meghatározottak szerint az utolsó középiskolai évfolyam elvégzéséhez illetve középiskolai végzettséghez kötötten - felkészít a szakmai vizsgára.

A szakközépiskolában a diákok a középiskolai négy évfolyam befejezése után felkészülnek az érettségi vizsgára, valamint felsőfokú iskolai továbbtanulásra illetve munkába állásra és előkészülnek a szakképzésbe való bekapcsolódásra. A diák dönt arról, hogy érettségi vizsgát vagy az érettségi vizsgát követően szakmai vizsgát illetve - ha szakképzésre vonatkozó jogszabály lehetővé teszi - csak szakmai vizsgát tesz.

Kizárólag szakképzési évfolyammal akkor működhet a szakközépiskola, ha érettségi bizonyítvánnyal rendelkező tanulókat készít fel szakmai vizsgára.

1990-hez képest jelentősen megnőtt az érdeklődés e szakmai végzettséget és érettségi bizonyítványt is egyaránt adó iskolatípus iránt. A szakközépiskolába járó tanulók aránya 1990-hez képest 2002-re 33 százalékról 43 százalékra ugrott. Mind a fiúk, mind a lányok által kedvelt, bár a szakközépiskolákban több a fiú hallgató, mint a gimnáziumokban.

A szakközépiskolák a képzés jellege szerint a következők lehetnek:

* ipari (építő, gép és könnyűipar)

* kereskedelmi és vendéglátási

* közgazdasági, igazgatási

* közlekedési, posta, távközlési

* mező és erdőgazdasági

* művészeti

* szociális, kulturális és egészségügyi

* vízgazdálkodási

1990-hez képest a legnagyobb hallgatói létszám növekedést a kereskedelmi és vendéglátó-ipari valamint a közgazdasági szakközépiskolák könyvelhettek el, hisz ezek az intézmények stabil elhelyezkedési lehetőséget biztosító végzettséget adnak. Ugyanakkor az óvónői szakközépiskolákba járó diákok létszáma 5 év alatt 85 %-kal csökkent.

Az érdeklődés növekedésének okai:

* A tapasztalatok szerint az elhelyezkedési nehézségek, a fiatalok növekvő munkanélkülisége közepette a továbbtanulni kívánó diákok a hosszabb idejű képzést választják.

* Előnyben részesítik a szélesebb alapműveltséget biztosító, érettségit - ezáltal a továbbtanulás lehetőségét - és szakmai alapképzést adó iskolatípusokat.

A szakközépiskolák 76 százaléka állami intézmény, egyházi, felekezeti fenntartású 3 százalék, magas - 21 százalékos - az alapítványi vagy természetes személyek által működtetett iskolák aránya. Ezek kisebb létszámú intézmények, mint az államiak, hisz a diákok 11 százaléka tanul csak ilyen iskolában, osztálylétszámai viszont magasak, az egy tanárra jutó diákok száma duplája az állami intézmények értékeinek.

A szakközépiskolákban tanító pedagógusok 62 százaléka nő. Az elnőiesedés ezen iskolatípusban is jelentős, figyelembe véve, hogy a hatvanas években az itt tanító tanárok kétharmada férfi volt. A változás oka – a szakiskolákhoz hasonlóan – a szakmai változásokkal is összefügg, hisz a korábbi nehézipari szakmák helyett a kereskedelmi, vendéglátó-ipari és gazdálkodási szakmák növekedése megfigyelhető, mindez a tanárok nemi arányát döntően megváltoztatta.

A szakközépiskolák adatai fenntartói szerinti bontásban a 2001/2002 tanévre vonatkozóan

	MEGNEVEZÉS
	ÖSSZ
	HELYI

ÖNKORM.
	MEGYEI,

FŐVÁROS

ÖNKORM.
	KÖZPONTI

KÖLTSÉG

VETÉSI

SZERV
	ÁLLAMI

ÖSSZ
	EGYHÁZI
	ALAPÍT-

VÁNYI

	INTÉZMÉNY

SZÁMA
	891
	401
	240
	36
	677
	27
	187

	TANULÓK

SZÁMA
	292.646
	142.153
	98.732
	10.528
	251.413
	4.799
	36.434

	PEDADÓGUSOK

SZÁMA
	19.450
	9.834
	7.087
	1.153
	18.074
	231
	1.145

	OSZTÁLYOK

SZÁMA
	10.877
	5.177
	3.706
	426
	9.309
	179
	1.389

	OSZTÁLYTERMEK SZÁMA
	7.564
	3.564
	2.461
	366
	6.391
	136
	1.037

	1 OSZTÁLYRA

JUTÓ TANULÓ
	26,9
	27,5
	26,6
	24,8
	27,0
	26,8
	26,2

	1 PEDAGÓGUSRA

JUTÓ TANULÓ
	15,0
	14,5
	13,9
	9,1
	13,9
	20,8
	31,8

GIMNÁZIUMOK

A politikai rendszerváltás újra előtérbe állította az iskolarendszer megújításának kérdéseit, az útkeresés három főiránya alakult ki.

- A nyolcosztályos általános iskola megtartása, ezen belül az általános képzés megerősítése

- Hatosztályos alapiskola, ennek folytatásaként 6 osztályos gimnázium létrehozása.(amerikai modell)

- Négyosztályos elemi iskola és nyolcosztályos gimnázium (német modell)

Ez utóbbi struktúra - Báthory Zoltán véleménye szerint - valószínűleg csak egy szűk társadalmi réteg nosztalgikus igényeinek felel meg, ezért igazán nem versenyképes a másik két modellel.

A gimnáziumi nevelés-oktatás célja, általános feladatai

A gimnáziumban általános műveltséget megalapozó nevelés és oktatás folyik. A gimnázium alapfeladata, hogy felkészítse tanulóit az érettségi vizsgára, a munkába állásra illetve a felsőfokú tanulmányok megkezdésére.

A gimnáziumban a tanulók tevékenységek során elsajátítják a tantárgyi és tantárgyközi ismereteket és továbbfejlesztik – mindenekelőtt kommunikációs és tanulási - képességeiket. A gimnázium feladata, hogy a tanulók képessé váljanak a világos, szabatos szóbeli és írásbeli kommunikációra, az anyanyelv árnyalt, igényes használatára, kulturált nyelvi magatartásra, valamint az idegen nyelven (nyelveken) történő kommunikációra. A gimnáziumi nevelés-oktatás egyik legfontosabb célja, hogy a tanulókat a logikus, összefüggésekben, folyamatokban, rendszerekben történő gondolkodásra nevelje, valamint az elméleti ismeretek és a gyakorlati alkalmazások összekapcsolására. El kell érni, hogy a tanulók eligazodjanak a különböző információforrásokban, és azok tartalmát célirányosan tudják felhasználni. Fontos az is, hogy nyitottak legyenek a kérdések, problémák, problémahelyzetek iránt, felismerjék a megoldások alternatíváit, képesek legyenek a mérlegelésére, és kellő tudással és társadalmi érzékenységgel törekedjenek a megoldásokra. A nevelés arra is irányul, hogy a tanulók képesek legyenek a tudásra épülő, önálló vélemény, álláspontot kialakítására, képviseletére, érvelő megvédésére, a mérlegelő ítéletalkotásra. A személyiségfejlesztésben fontos a felelős társadalmi magatartás, az együttműködésre és a kooperációra való készség, a konfliktusok kezeléséhez szükséges személyiségjegyek és az élethosszig tartó tanulás igényének és készségének kialakítása. A személyiség formálásában nélkülözhetetlen szerepet tölt be az esztétikai, és az egészséges életmódra való nevelés. Az iskolának biztosítani kell a tanulók intellektuális, érzelmi és testi nevelését, figyelembe véve folyamatos fejlődésüket.

A gimnáziumok az általános iskola 4, 6, 8. osztályára épülő, általánosan képző középiskolák érettségire, főiskolai, egyetemi továbbtanulásra készítenek fel.

A gimnáziumokban az oktatás a tizenkettedik évfolyamon fejeződik be, kivételt képez ez alól a két tanítási nyelven oktató iskolák, ahol a nevelés és oktatás a tizenharmadik évfolyamon is befejeződhet.

A gimnáziumokban általános műveltséget megalapozó oktatás folyik, ám a tizenegyedik évfolyamtól kezdődően munkába állást előkészítő illetve segítő elméleti és gyakorlati oktatásra is lehetőséget biztosít a közoktatási törvény.

A 2001/2002-es tanévben a középiskolások 33 %-a választotta ezt az iskolatípust, amely általános képzést nyújtó jellege és felsőfokú tanulmányokra való előkészítő képzése miatt népszerű intézmény. Nemek alapján főleg a lányok tanulnak itt, hisz a gimnáziumokba beiratkozott hallgatók kétharmada lány.

Az általános iskolákhoz hasonlóan nagy, de talán még nagyobb és megdöbbentőbb különbséget észlelhetünk a magyar gimnáziumoknál.

Az iskolák rangsorát a nemzetközi szakirodalom általában két mutató - a felsőoktatási felvételi vizsgákon első alkalommal megfelelt és a különböző tanulmányi versenyeken helyezést elért tanulók alapján készíti el. Az adatok azt igazolják, hogy néhány - elsősorban a fővárosban és nagyvárosban működő kiváló gimnáziumot leszámítva - a gimnáziumok többsége alacsony szinten működik.

Legnépszerűbbek a szakosított tantervű gimnáziumok: a kéttannyelvű és a tantárgyakat emelt szinten oktató intézmények. Az általános tantervű gimnáziumokat elsősorban a még nem konkrét felsőfokú továbbtanulási szándékkal rendelkező gyerekek választják.

Ebben az iskolatípusban a legalacsonyabb az állami intézmények aránya, hisz a gimnáziumok csak kétharmada állami, 14 százaléka egyházi és 21 százaléka alapítványi fenntartású. Valamennyi fenntartónál magas 30 fős az osztálylétszám, a egy tanárra jutó diák a legmagasabb az alapítványok által működtetett iskolákban. Kétszer annyi tanulóval kell foglalkozniuk ezekben a gimnáziumokban a tanároknak, mint az állami intézményekben.

A gimnáziumok adatai fenntartók szerinti bontásba A 2001/2002 tanévre vonatkozóan

	MEGNEVEZÉS
	ÖSSZ
	HELYI

ÖNKORM.
	MEGYEI,

FŐVÁROS

ÖNKORM.
	KÖZPONTI

KÖLTSÉG

VETÉSI

SZERV
	ÁLLAMI

ÖSSZ
	EGYHÁZI
	ALAPÍT-

VÁNYI

	INTÉZMÉNY

SZÁMA
	685
	331
	96
	21
	448
	94
	143

	TANULÓK

SZÁMA
	223.474
	133.665
	28.294
	9.912
	171.871
	29.969
	21.634

	PEDADÓGUSOK

SZÁMA
	16.845
	10.097
	2.263
	935
	13.295
	2.681
	869

	OSZTÁLYOK

SZÁMA
	10.877
	5.177
	3.706
	426
	9.309
	179
	1.389

	OSZTÁLYTERMEK SZÁMA
	7.627
	4.392
	1.020
	335
	5.747
	1.067
	813

	1 OSZTÁLYRA

JUTÓ TANULÓ
	29,3
	30,4
	27,7
	29,6
	29,9
	28,1
	26,6

	1 PEDAGÓGUSRA

JUTÓ TANULÓ
	13,3
	13,2
	12,5
	10,6
	12,9
	11,2
	24,9

TANÁROK MUNKAKÖRÜLMÉNYEI, PRESZTÍZSE

Egy 1999-ben készült OECD-jelentés feltárta, hogyan változnak országonként a tanárok munkakörülményei. Egybeveti a pályakezdő tanárok és a már 15 éve a pályán lévők fizetésének a GDP-hez viszonyított arányait. Eszerint a legmagasabb tanári kezdőfizetések Görögországban, Kanadában és Spanyolországban vannak; a 15 évi tanári gyakorlatért járó fizetések tekintetében viszont ez a sorrend érdekes változást mutat; Görögország változatlanul az élen marad, de közvetlenül utána Portugália, Svájc, Új-Zéland, Dél-Korea következik. A 15 éves szakmai gyakorlattal rendelkező pedagógusok a legalacsonyabb fizetéseket viszont az OECD-országok közül Csehországban, Magyarországon, Izlandon és Norvégiában kapják.

Sokan és sokszor emlegetik az OECD-országok oktatásügyének ugyancsak súlyos problémájaként a tanári pálya szereplőinek elöregedését is. Németországban és Svédországban a ma pályán lévő tanárok egynegyede 50 év feletti, ez a megállapítás érvényes mind az általános, mind a középiskolák tantestületeire. Olaszországban ugyanezt csak a középiskolák alsó évfolyamairól lehet elmondani. Ausztriában és Dél-Koreában az 50 év feletti tanárok aránya átlagban 20 % alatt van; Belgiumban, Franciaországban, Luxemburgban, Hollandiában, Új-Zélandon, Svájcban és az Egyesült Királyságban pedig az ötven év feletti tanárok – egyébként itt is valamivel 25 % alatti az arányuk – elsősorban az általános iskolák alsó évfolyamain tanítanak. Magyarországon az 50 év feletti tanárok aránya meghaladja a 30 százalékot.

Tanárokról szólva igen gyakran szóba kerül a szakma elnőiesedése is, bár ez a probléma országonként változik. Általában elmondható, hogy a legtöbb országban a nők vannak többségben az iskolakezdés előtti, illetve az elemi oktatás szintjein, de a középfokon már kiegyensúlyozódnak az arányok, sőt, néhány országban ezekben az iskolákban már a nők vannak kisebbségben. A magas szintű elnőiesedéshez legtöbbször relatíve alacsony fizetések és szociális státusz is kapcsolódik, de a jövőben várhatóan sok szakterületen a nőknek a foglalkoztatás terén tanúsított expanziója csökkenni fog.

A férfiaknak az iskolától való távolmaradása más problémákat is előidéz; megnehezíti a fiatalok szocializációját, főleg az egyszülős családban, az anyja mellett nevelkedő gyermekek esetében.

A folyamatos szakmai fejlődés a tanárok számára is legalább annyira fontos, mint amennyire fontos ez bármely, gyors változást mutató szakma képviselőinek az esetében is. Jelentősége egyformán nagy a fiatal és az idős tanárok körében. Az OECD illetékesei kritikusnak látták a tanárok szakmai fejlődéséről előttük kirajzolódott képet. Megállapították, hogy ugyan sehol nincs hiány a különböző, munka melletti képző programokban, ezek azonban többnyire igencsak esetlegesek. Ritkán tapasztalható tudatosság és folyamatosság a tanárok továbbképzésének megszervezésekor.

Tanári életmód a kilencvenes években Magyarországon

A kilencvenes években az iskolákat és a bennük tanító pedagógusokat rengeteg kihívás érte. Drasztikusan csökkent a tanulók létszáma, átalakult az iskolarendszer, megváltozott a tartalmi szabályozás, az irányítási rendszer európai viszonylatban is rendkívül decentralizált lett. 1995-től két tendencia is felerősödött. Egyrészt a tanári reálbérek nagymértékben csökkentek és ezzel együtt a tanári pálya presztízse is. Másrészt viszont az új tartalmi szabályozás (NAT, új tankönyvek, pedagógiai programok) innovációs potenciált szabadított fel a tanárok egy csoportjában. A tanárok hagyományos értékközvetítő szerepe mindamellett nem csorbult.

A lakosság a kilencvenes évek során – talán az őket is sújtó életszínvonal-romlás következtében – egyre több feladatot hárítana az iskolára (Halász, Lannert, 1997). Éppen ezért, miközben a tanári pálya presztízsét alacsonyan ítélik meg, ennek a pályának a társadalmi megbecsültsége még mindig viszonylag magas. De vajon a romló körülmények és a növekvő kihívások közepette mennyire van módjuk a tanároknak, pedagógusoknak arra, hogy ezeknek az elvárásoknak megfelelően színvonalasan éljék az életet?

Lóránd Judit tanulmánya az 1972-ben az MTA Szociológiai Kutató Intézete és a Fővárosi Pedagógiai Intézet tanárvizsgálatának (Ferge és mtsai, 1972) ilyen irányú adatait, valamint az 1997-ben az MTA Szociológiai Intézet Értékkutató Osztálya által lakossági mintán lefolytatott vizsgálat szabadidős tevékenységek adatait ismerteti. Ez lehetővé teszi, hogy bizonyos dimenziókban összehasonlíthassuk a mai tanártársadalmat a húsz évvel ezelőttivel, illetve a jelenlegi szélesebb magyar társadalommal.

Szabadidős tevékenység

Lóránd Judit vizsgálati adatainak tanúsága szerint a pedagógusok leginkább olvasással töltik szabad idejüket. Csak három százalékuk nem említette meg az olvasást a szabadidős tevékenységek közt. A férfiak inkább kedvelik az aktív, sportos kikapcsolódást, ők többet teniszeznek, horgásznak, illetve úsznak, mint a nők. A nők jobban kedvelik a szellemi kikapcsolódást, inkább olvasnak, járnak moziba és múzeumba, hangversenyre, mint a férfiak, és szívesebben kézimunkáznak is. Érdemes összehasonlítani a kapott eredményeket az Országos Közoktatási Intézetben a tanárkutatással párhuzamosan zajlott 1200 iskolaigazgatóra kiterjedő vizsgálatnak erre a kérdéskörre kiterjedő adataival: az igazgatók szabadidős tevékenységének a rangsorával is. Az összehasonlítás alapján elmondható, hogy az igazgatók gyakrabban említették, hogy múzeumba, hangversenyre járnak, mint a tanárok, és többen horgásznak is közülük. A tanárok viszont nagyobb arányban szórakoznak, járnak moziba, úsznak, járnak össze a barátokkal, kártyáznak és mennek vendéglőbe, mint az igazgatók. Ez összefügg azzal, hogy az igazgatók általában idősebbek, és így más a szabadidős tevékenységük struktúrája. Másrészt elképzelhető, hogy kevesebb idejük van a kikapcsolódásra.

Az életmód terén az 1997-es adatok összevetése az 1972-es tanárvizsgálattal csak korlátozottan lehetséges. Az 1972-es vizsgálat időmérleg segítségével elemezte a tanárok szabad idejének felhasználását, így abban szerepelt a tv-nézés, a háztartási munka, a családdal töltött idő is, amire a jelenlegi vizsgálatban nem kérdeztek rá. Az 1972-es vizsgálatban arra is kíváncsiak voltak, hogy a pedagógusok mit csinálnának a legszívesebben, ha több idejük volna. Táblázatban összegezzük e vizsgálat néhány eredményét.

A szabadidős tevékenységek említésének gyakorisága (%) a tanárok és az igazgatók esetében
	
	Tanár
	Összesen
	Igazgatók

	
	Férfiak
	Nők
	
	

	Olvas
	93,6
	98,1
	97,0
	97,6

	Kirándul
	79,4
	81,2
	80,8
	80,7

	Összejár a barátokkal
	71,3
	72,4
	72,2
	67,5

	Moziba jár
	60,0
	74,2
	70,7
	72,1

	Múzeumba jár
	61,1
	72,2
	69,4
	77,4

	Barkácsol, kézimunkázik
	40,9
	51,3
	48,7
	42,3

	Hangversenyre jár
	24,7
	33,9
	31,7
	41,0

	Úszik
	31,1
	27,0
	28,0
	25,8

	Kártyázik
	17,3
	19,2
	18,8
	15,7

	Vendéglőbe jár
	17,6
	17,0
	17,1
	13,7

	Művészeti tevékenységet végez
	17,8
	16,2
	16,6
	13,4

	Horgászik
	14,9
	6,9
	8,9
	11,7

	Teniszezik
	11,8
	4,2
	6,1
	7,8

	Lovagol
	3,0
	2,3
	2,5
	2,0

	Vadászik
	3,2
	1,1
	1,6
	3,0

A szabadidős tevékenységek rangsora, 1970
	Szabadidős
tevékenység
	A ténylegesen ráfordított idő szerint
	A három legkedvesebb tevékenység
	Elsőként említett

	
	
	
	legkedvesebb tevékenység
	több szabad időre vonatkozó vágy

	
	
	gyakorisága alapján

	Tv-nézés
	1
	3
	4
	13

	Olvasás
	2
	1
	1
	1

	Gyerekkel foglalkozás
	3
	7
	7
	7

	Családi együttlét
	4
	12
	9
	8

	Séta, sport
	5
	2
	2
	2

	Tanulás
	6
	13
	11
	3

	Szórakozóhely
	7
	14
	14
	10

	Kézimunka
	8
	4
	3
	9

	Zenehallgatás
	9
	6
	8
	12

	Rádiózás
	10
	10
	10
	14

	Barkácsolás
	11
	5
	6
	11

	Színház
	12
	9
	12
	5

	Amatőr művészeti tevékenység
	13
	8
	5
	6

	Utazás
	14
	11
	13
	4

Ahogy az akkori kutatók is rámutattak, a valós tevékenységeket a tv–olvasás–családi élet hármasa, vagyis az otthonhoz kötött, kevesebb aktivitást igénylő tevékenységek uralták. A legkedvesebb szabadidős tevékenység az olvasás volt akkor is. Viszonylag sok időt töltöttek tanulással a pedagógusok, a tanulás mégsem tartozott a legkedvesebb tevékenységek közé. Ez annál is érdekesebb, mivel a vágyak közt a tanulás előkelő helyen szerepelt. Ez arra utal, hogy a hetvenes évek tanulási lehetőségei – legalábbis a kínálat minőségét illetően – nem elégítették ki a pedagógusok igényeit. A vágyak közt előkelő helyen szerepelt a tanulás mellett a sport, az utazás és a színházlátogatás is, vagyis itt háttérbe szorultak az otthoni passzívabb tevékenységek. A pedagógusok tehát a hetvenes években több kultúrával, aktívabban töltötték volna el szabad idejüket, ha tehették volna, de a valós szabadidős tevékenységeket láthatólag nagyon behatárolták az akkori lehetőségek.

Ha összevetjük a két táblázatot jól látható, hogy a kilencvenes években is az olvasás a leggyakrabban megemlített szabadidős tevékenység a pedagógusok körében. A második leggyakrabban említett tevékenység a kirándulás, ami – ha feltételezzük, hogy a családdal történik, tehát egyszerre érthetünk alatta gyerekekkel való foglalkozást, családi együttlétet, illetve sétát és sportot is – a hetvenes évekhez hasonló helyen szerepel a kilencvenes évek tanári szabadidős tevékenységei között. Az 1997-es kérdezés során a tanárok 10,5%-a mondta azt, hogy folytat felsőfokú tanulmányokat, és mintegy 64% vett részt az elmúlt öt évben továbbképzésen. Ez azt jelenti, hogy a tanulás a kilencvenes években is igen gyakori tevékenység a pedagógusok körében. Viszonylag sokan említették, hogy szoktak moziba, múzeumba járni, és a hangversenyre járást is 30% említette. Ez arra is utalhat, hogy aktívabban töltik el az idejüket a pedagógusok a kilencvenes évek végén, mint 26-27 évvel ezelőtt. Az a vizsgálati adatokból nem derül ki, hogy konkrétan mennyi időt szakítanak az egyes tevékenységekre, így fennáll annak a veszélye, hogy a kilencvenes évekről szóló táblázat egyszerre hordoz valamit a tényekből és a vágyakból is. (Az utazással és nyaralással kapcsolatos adatokat lásd később.) Így nem derülhet ki az sem, hogy a tények és a vágyak közt ma is olyan nagy-e a szerkezeti eltérés, mint volt a hetvenes években.

A hetvenes évek vizsgálata elemezte a pedagógusok szabadidős tevékenységét iskolatípusok szerint is. Akkor a középiskolai tanárok többet tanultak, olvastak és sportoltak, mint általános iskolai kollégáik.

Bizonyos tevékenységek említésének gyakorisága, illetve a továbbképzéssel kapcsolatos elégedettség iskolatípus szerint (%)
	
	Általános
iskola
	Gimnázium
	Szakmai
középiskola
	Középiskola együtt

	Folytat felsőfokú tanulmányokat
	8,9
	11,7
	14,3
	12,8

	Nem folytat
	91,1
	88,3
	85,7
	87,2

	Továbbképzésen részt vett az elmúlt 5 évben
	69,1
	56,5
	58,7
	57,4

	Nem vett részt
	30,9
	43,5
	41,3
	42,6

	A továbbképzési lehetőségekkel elégedetlen
	6,4
	7,4
	9,7
	8,4

	inkább elégedetlen
	11,2
	12,2
	16,0
	13,8

	is-is
	34,6
	34,5
	31,8
	33,4

	inkább elégedett
	33,1
	28,1
	28,4
	28,3

	nagyon elégedett
	14,7
	17,7
	14,1
	16,2

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

	Nem olvas
	1,8
	3,8
	6,0
	4,7

	Sétál, sportol
	84,2
	86,4
	80,8
	84,1

	Nem sétál, nem sportol
	15,8
	13,6
	19,2
	15,9

Felsőfokú tanulmányokat a kilencvenes évek végén inkább a középiskolában tanító tanárok folytatnak, viszont a továbbképzésben való részvétel inkább az általános iskolákban tanító pedagógusokra jellemző. Így a tanulási tevékenység úgy tűnik, mindegyik iskolatípusban egyformán kedvelt. A továbbképzési lehetőségekkel kapcsolatos elégedettség a részvétellel összefügg. A továbbképzésben nagyobb arányban részt vevő általános iskolai pedagógusok inkább elégedettek, míg a továbbképzésben kevésbé részt vevő középiskolai tanárok, különösen a szakiskolai tanárok elégedetlenebbek.

Az olvasási tevékenység a kilencvenes években gyakoribb az általános iskolai pedagógusok körében, mint a középiskolai tanárok körében, a sportolási tevékenységeket illetően pedig közel azonos az arány a két iskolatípus között. Ez mind arra utal, hogy a kilencvenes években már nincs olyan éles különbség a különböző iskolatípusokban tanító tanárok közt, mint volt két évtizeddel ezelőtt. Az iskolaszerkezet átalakulása ilyen formában is érezteti hatását.

Művelődés a tanárok tevékenységében

A pedagógus munkájával kapcsolatban az 1972-ben megjelent tanulmány külön kiemeli, hogy a művelődésnek ennél a csoportnál más értelmiségi csoporttól minőségileg eltérő szerepe van, hiszen a pedagógus műveltségközvetítő, egész tevékenységével kulturális mintát közvetít. Ezért a korábbi vizsgálat kitüntetett szerepet tulajdonított a pedagógusok művelődésének, kulturális érdeklődésének. Létrehoztak egy szintetikus mutatót a művelődés mérésére, amely puszta mennyiségi ismérvek szerint vette számba a kulturális tevékenységeket. Miután az igénybevétel sűrűségére is rákérdeztek, így ennek alapján differenciált pontszámokat alakítottak ki. Arra viszont már nem volt mód, hogy a kulturális fogyasztás tartalmi ismérveit is számba vegyék. Az így elért pontok összegéből alakították ki az átlagos művelődés mutatóját. A következő tevékenységeket vették számba: moziba, színházba, hangversenyre, kiállításra, múzeumba járás, könyvtári tagság, saját könyvek száma, könyvvásárlási szokások, olvasás, idegennyelv-tudás, tanulás. A következő átlagos pontértékeket kapták iskola- és településtípus szerint:

A pedagógusok általános művelődési mutatójának átlagos pontértékei, 1970
	Iskolatípus
	Budapest
	Vidéki város
	Község

	Általános iskola
	
	
	

	alsó tagozat
	23
	24
	19

	napközi
	24
	20*
	22

	felső tagozat
	30
	26
	23

	Szakközépiskola
	29
	29
	25

	Gimnázium
	36
	30
	25

Az akkori adatok nagy különbségeket fedtek fel mind iskolatípus, mind településtípus szerint. A községi alsó tagozaton tanítók művelődési indexe 19 volt, szemben a budapesti gimnáziumi tanárok 36-os indexével.

Az átlagos pontértékek az 1996/97-es vizsgálat során is jelzik a települési lejtő hatását, így magasabb pontértékek adódnak Budapesten, mint a községekben, viszont az iskolatípusok közötti különbségek kevésbé tapinthatóak, mint húsz évvel ezelőtt.

A pedagógusok általános művelődési mutatójának pontértékei, 1996/97
	
	Budapest
	Város
	Község

	Általános iskola
	
	
	

	alsó tagozat
	4,97
	4,27
	3,96

	napközi
	4,74
	4,41
	3,73

	felső tagozat
	5,01
	4,34
	4,11

	Szakközépiskola, szakiskola
	5,06
	4,33
	

	Gimnázium
	4,82
	4,64
	4,58

	Csak általános iskola
	5,00
	4,31
	4,05

	Általános iskola és gimnázium
	4,73
	4,81
	4,41

	Csak gimnázium
	5,18
	4,42
	5,35*

	Gimnázium és szakközépiskola
	4,68
	4,65
	3,38**

	Csak szakmai iskola
	5,06
	4,33
	

A táblázat első része azt mutatja, hogy míg Budapesten a gimnáziumban tanítók művelődésének átlagos pontszáma a legalacsonyabb, addig vidéken éppen fordítva, az itt tanítók átlagos pontszáma a legmagasabb. A táblázat második része azt jelzi, hogy Budapesten a tiszta iskolatípusokban magasabb a művelődési index átlagos pontszáma, vidéken inkább a kevert típusokban magasabb az ott tanítóké. Amennyiben azt vizsgáljuk, hogy a település típusa vagy az iskola típusa határozza-e meg jobban a pedagógusok művelődését, akkor egyértelműen jóval erősebb hatása van a településtípusnak. Ez természetszerűleg adódik abból is, hogy falun kevesebb alkalom adódik bizonyos kulturális tevékenységek végzésére. A városokban nincs szignifikáns kapcsolat a művelődés mértéke és az iskola típusa között, viszont falun az iskolatípus is mérvadó. Ezek az eredmények mind azt mutatják, hogy azokon a helyeken, ahol többféle lehetőség adódik, könnyebb az esetleg meglévő hátrányok kompenzálása is.

A települési lejtő általában működik a különböző tevékenységek esetében is, de az iskolatípusok között már nem lehet egyértelműen rangsort felállítani ebből a szempontból.

A számítógéptudás és a nyelvtanulás esetében a szakmai középiskolákban tanító tanárok a legaktívabbak, míg a mozi, színház és múzeum látogatása esetén nincs különbség az általános iskola és a gimnázium között, sőt Budapest esetében az általános iskolák tűnnek fel kedvezőbb színben. Amíg a települési hátrányok a hetvenes évekhez képest kevéssé vagy egyáltalán nem csökkentek, addig a különböző művelődési tevékenység dimenziójában már nem lehet a kilencvenes években felfedezni a gimnázium, szakközépiskola és általános iskola közt azt a merev hierarchiát, ami a hetvenes éveket jellemezte.

Különböző tevékenységek említésének gyakorisága iskola- és településtípus szerint (%)

	
	Budapest
	Város
	Község

	
	számítógépet használ

	Általános iskola
	57,3
	36,3
	34,9

	Gimnázium
	57,6
	51,2
	56,9

	Szakmai középiskola
	70,8
	58,3
	

	
	idegennyelv-tudás

	Általános iskola
	68,3
	47,4
	50,9

	Gimnázium
	72,2
	63,6
	64,0

	Szakmai középiskola
	63,0
	50,6
	

	
	hangversenyre jár

	Általános iskola
	41,9
	34,7
	19,7

	Gimnázium
	44,7
	37,2
	39,2

	Szakmai középiskola
	37,5
	27,4
	

	
	moziba, színházba jár

	Általános iskola
	78,4
	70,5
	65,7

	Gimnázium
	72,9
	76,5
	66,7

	Szakmai középiskola
	83,3
	67,6
	

	
	múzeumba jár

	Általános iskola
	86,0
	71,2
	61,5

	Gimnázium
	70,7
	71,5
	78,4

	Szakmai középiskola
	70,8
	66,6
	

	
	Nyelvtanulás

	Általános iskola
	29,1
	19,3
	22,2

	Gimnázium
	33,6
	21,9
	29,4

	Szakmai középiskola
	46,8
	20,6
	

A magasabb vagy alacsonyabb művelődési fokozat 40%-osnál nagyobb arányban való előfordulása

	Magasabb művelődési fokozatok
	

	Budapest, gimnázium
	72

	Budapest, általános iskola felső tagozat
	53

	Vidéki város, szakközépiskola
	49

	Vidéki város, gimnázium
	48

	Budapest, szakközépiskola
	45

	Alacsonyabb művelődési fokozatok
	

	Község, általános iskola alsó tagozat
	68

	Budapest, általános iskola alsó tagozat
	50

	Község, általános iskola felső tagozat
	48

	Vidéki városi, általános iskola alsó tagozat
	46

	Község, középiskola
	41

Az 1996/97-es vizsgálat során sokkal kiegyenlítettebb képet kaptunk. Az inkább művelődők csoportjában a legmagasabb százalékos arány 50% körüli, míg a kevésbé művelődők kategóriájának legmagasabb előfordulási aránya 19,5%. A legnagyobb arányban a budapesti általános iskolák felső tagozatán találunk művelődő pedagógusokat. A kevésbé művelődő tanárok változatlanul a községi alsó tagozatos általános iskolákban fordulnak elő a legnagyobb arányban. A táblázat jól szemlélteti, hogy a más-más iskolatípusban tanító pedagógusok közötti művelődésbeli különbségek Budapesten szinte teljesen eltűntek. A gimnáziumokban működő tanárok az első helyüket ilyen tekintetben elsősorban vidéken tartották meg. Amennyiben a hetvenes években használt tipológia helyett a mai iskolaszerkezetet jobban lefedő iskolatipológiát használjuk, jól látszik, hogy Budapesten a tiszta iskolatípusok pedagógusai vezetnek, míg a vidéki városokban éppen fordítva, a vegyes iskolákban tanítók művelődőbbek. A községekben ez a dimenzió – bár az arányokat szerepeltetjük – a kis elemszám miatt kevésbé értelmezhető. Az mindenképpen látszik, hogy ma a települési lejtő sokkal inkább okoz egyenlőtlenségeket a pedagógusok közt, mint az iskolák típusa.

A pedagógusok társadalmi megbecsültsége

Egy 1970-es vizsgálat szociológiailag is alátámasztotta, hogy a pedagógusok frusztrált önértékelése alacsony társadalmi megbecsültségérzésükkel társul. Ezen belül is különösen a „hivatalos” társadalmi megbecsülést nem tarthatták kielégítőnek, hiszen a pedagógusok minden csoportja rendre magasabbra értékelte a szülők megbecsülésének, mint a „társadalmi megbecsülésnek” a szintjét. Társadalmi megbecsültségüket egy hétfokú skálán átlagosan 3,1-re tették (az újságírók között ez az érték 3,75 volt), a szülők körében élvezett megbecsültségüket pedig átlagosan 3,5-re. Anyagi megbecsültségüket a társadalmi megbecsültségüknél is sokkal rosszabbnak érezték. Erre átlagosan 2,5 osztályzatot adtak (az újságírók 3,5-öt). Ugyanakkor társadalmi megbecsülésük kívánatos szintjét átlagosan 5,9-re osztályozták. A „pedagógusok egységesen (és feltehetően más foglalkozásúaknál erősebben) meg vannak győződve arról, hogy munkájuk a legfontosabb társadalmi tevékenységek között van, s hogy ez anyagiakban (...) ki sem fejezhető erkölcsi méltánylást érdemel. E meggyőződés fényében különösen igazságtalannak tűnik jelenlegi megbecsülési vagy kereseti szintjük, s e kettő – a valóság és a vágyak – közötti feszültség valószínűleg az egyik alapvető tényezője a már sokszor tetten ért egységes, elkeseredést tükröző csoporttudatnak” – olvashattuk az 1970-es tanulmányban (Ferge és mtsai, 1972. 201. o.).

A kilencvenes években lefolytatott vizsgálatok azt igazolták, hogy pedagógusok ekkor sem érzik igazán társadalmilag sokra értékelt tevékenységnek a tanári munkát. 11 értelmiségi foglalkozás között a középiskolai tanárok a 8., az általános iskolai tanárok a 9., az óvodapedagógusok pedig egyenesen a 11. helyre kerültek a megbecsültségi rangsorban. Az iskolaigazgatók még rosszabbnak látták a tanárok társadalmi megbecsültségét. A közvélemény valamelyest igazolta az érintettek rossz közérzetét: a három tanári szakmát az emberek csak kicsit helyezték előbbre a rangsorban.

Néhány értelmiségi foglalkozás társadalmi elismertségének megítélése a tanárok, az iskolaigazgatók és a felnőttek körében, rangsorátlagokban
	
	Tanárok
	Igazgatók
	Felnőttek

	1. Jogász
	2,0
	2,8 (2.)
	3,5 (2.)

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

	3. Általános orvos
	3,1
	2,3 (1.)
	2,8 (1.)

	4. Újságíró
	5,3
	5,8 (5.)
	6,8 (9.)

	5. Gépészmérnök
	5,6
	5,9 (7.)
	5,8 (5.)

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

	7. Lelkész
	6,2
	5,8 (4.)
	6,7 (8.)

	8. Középiskolai tanár
	7,2
	7,0 (8.)
	5,8 (6.)

	9. Általános iskolai tanár
	8,7
	8,6 (9.)
	6,5 (7.)

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

	11. Óvodapedagógus
	9,7
	9,5 (10.)
	8,2 (10.)

Forrás: Marketing Centrum, 1994.

Az óvodapedagógusoknak, általános és középiskolai tanároknak elsősorban az általános iskolában tanító, kisvárosokban és községekben élő pedagógusnők tulajdonítanak nagy társadalmi megbecsültséget, a gimnáziumokban és az általános és középiskolai évfolyamokkal egyaránt rendelkező iskolákban dolgozó pedagógusok elutasítják ezt az elképzelést. A másik végletet a közgazdász és a gépészmérnök megbecsülésének faktora alkotja, amelyet viszont – az előbbivel ellentétben – éppen a középiskolákban tanító, fővárosi pedagógus férfiak fogadnak el a leginkább. A két véglet között helyezkedik el egyrészt a hagyományos, finom, talán azt is mondhatnánk, bensőséges „női” értelmiségi foglalkozások (könyvtáros, gyógyszerész, óvodapedagógus) együttese, amelynek logikájába viszont a ma talán legdivatosabb két foglalkozás: a jogász és a közgazdász nem illik bele. Ez a presztízsminta inkább az általános iskolákban tanító pedagógusnőkhöz áll közel.

.A tantestület, tanári munkakörülmények

A tanárok közérzetét nagymértékben befolyásolja, hogy milyen a tantestületi légkör. A tantestület – mint minden munkatársi csoport – egyszerre szakmai és emberi közösség. Mivel azonban tagjai más munkatársi csoportoknál jobban rászorulnak egymásra (egymás után tartják óráikat, munkaközösségekben dolgoznak stb.), ez a különös értelmiségi kisvilág sokkal többet is jelent, mint a kollégák együttesét. Kárpótolni tudja tagjait a pálya egészén és a napi munka során elszenvedett frusztrációkért, de meg is tudja keseríteni életüket. És nem kétséges, hogy a kisebb településeken még nagyobb a tantestület jelentősége a tanárok iskolán kívüli életében, mint a nagyobbakon.

A tantestületek értékelése az 1970-es vizsgálatnak is tárgya volt. Akkor a megkérdezett pedagógusok többsége elégedett volt kollégáival: hozzájuk fűződő viszonyát 81%-uk 4-es vagy 5-ös osztályzattal minősítette. Arra a kérdésre azonban, hogy tantestületük egészében mennyire felel meg az ideálnak, csak 39%-uk mondta, hogy teljesen, 52%-uk, hogy részben, további 75%-uk pedig azt, hogy egyáltalán nem. A megkérdezett pedagógusok úgy látták, hogy a tantestületben fáradt, ideges, anyagi gondokkal küzdő pedagógusok vannak, akik ezért kicsinyesek, féltékenyek egymásra, megalkuvók (Ferge és mtsai, 1972. 218. és 219. o.).

A kilencvenes évek pedagógusainak többsége elégedett tantestületével. Iskolai közérzetükben 12 tényező közül a kollégák szakmai segítőkészségével a legelégedettebbek, de a tantestület szelleme is a negyedik helyet foglalja el az elégedettségi rangsorban.

Úgy tűnik, a tanárok és az igazgatók között alapvetően egyetértés van abban, hogy milyennek kell lennie a jó tantestületnek. Mind a tanárok, mind az igazgatók a konfliktusok sikeres kezelését tartják a legfontosabbnak, az igazgatók még valamivel fontosabbnak is, mint a tanárok. A tényleges gyakorlatra azonban nem a konfliktusok sikeres kezelése az igazán jellemző: a tanárok szerint ez sorrendben csak a hetedik helyen áll a tantestületek jellemző sajátosságai között. Ez a tény némileg ellentmondásban van azzal, hogy az első helyeken álló jellemzők – a jó szakmai együttműködés, egymás segítése, a jó emberi kapcsolatok és a rendszeres szakmai beszélgetések – per definitionem feltételezik a konfliktusok többé-kevésbé hatékony kezelését.

A jó tantestülettel kapcsolatos igazgatói és tanári elvárások és a tantestületek minősítése 1-től 5-ig terjedő átlagosztályzatokban
	
	Mennyire fontos...
	Mennyire
jellemző a
tanárok szerint

	
	az igazgatók
szerint
	a tanárok
szerint
	

	A konfliktusok sikeres kezelése
	4,9
	4,8
	3,5 (7.)

	A megfelelő kapcsolat a vezető és a beosztottak között
	4,7
	4,8
	

	Egymás segítése
	4,7
	4,7
	3,8 (2.)

	Jó szakmai együttműködés
	4,7
	4,7
	3,9 (1.)

	Jó emberi kapcsolatok
	4,6
	4,7
	3,8 (3.)

	Rendszeres szakmai beszélgetések
	4,5
	4,3
	3,7 (4.)

	A szülőkkel való kapcsolattartás
	4,4
	4,3
	3,7 (5.)

	Hasonló értékrend
	4,3
	4,2
	3,4 (8.)

	Hasonló szakmai elképzelések
	4,1
	4,1
	3,7 (6.)

	Iskolán kívüli közös programok
	3,4
	3,6
	3,0 (9.)

	Szakmai rivalizálás
	2,6
	2,4
	2,6 (10.)

Érdekes, hogy milyen tényezők és milyen osztályzatokkal kerültek az utolsó helyekre. Míg a többi tényező fontosságát a jó tantestületi légkör kialakulásához a tanárok 53–80%-a 5-ös osztályzattal fejezte ki, addig a hasonló szakmai elképzeléseket csak 35, az iskolán kívüli közös programokat 19 és a szakmai rivalizálást 6% tartotta nagyon fontosnak. A „hasonló szakmai elképzelések” kifejezéssel szándékaink szerint a szakmai műhelyek alapelveinek, „filozófiájának” a hasonlóságára gondoltunk, de elképzelhető, hogy a szakmai „gleichschaltolás” rossz emlékeit idézte fel az érintettekben. Az utolsó helyre került szakmai rivalizálásnak – úgy tűnik – szintén rossz felhangjai vannak. Összességében az igazgatók a szakmai, a tanárok az emberi kritériumokat tartják valamivel fontosabbnak.

A kritériumok megítélését alapvetően az határozza meg, hogy ki milyen iskolatípusban tanít. A jó tantestületi légkörhöz valamennyi kritériumot szignifikánsan fontosabbnak tartják az általános iskolában tanítók. Úgy tűnik, az általános iskolák melegebb légköre nem csak a gyerekek életkorával függ össze, hanem az itteni tantestületek iránti elvárásokkal is. A másik végletet az érettségit adó középiskolák és köztük is leginkább a gimnáziumok alkotják. Az itt tanítók tantestületképében sem a szülőkhöz való viszonynak, sem a szakmai szempontoknak, sem pedig az iskolán kívüli közös programoknak nincs akkora jelentőségük, mint más iskolák tanáraiéban.

A jó tantestülettel kapcsolatos tanári elvárások a különböző iskolatípusokban, 1-től 5-ig terjedő átlagosztályzatokban
	
	Általános iskola
	Általános+
középiskola
	Gimnázium
	Gimnázium+
szakmai
középiskola
	Szakmai középiskola

	A konfliktusok sikeres kezelése
	4,8
	4,8
	4,8
	4,7
	4,8

	A megfelelő kapcsolat a vezető és a beosztottak között
	4,8
	4,8
	4,7
	4,7
	4,8

	Egymás segítése
	4,7
	4,8
	4,7
	4,7
	4,6

	Jó szakmai együttműködés
	4,7
	4,8
	4,6
	4,6
	4,7

	Jó emberi kapcsolatok
	4,7
	4,7
	4,6
	4,6
	4,7

	Rendszeres szakmai beszélgetések
	4,4
	4,4
	4,2
	4,1
	4,3

	A szülőkkel való kapcsolattartás
	4,4
	4,5
	3,8
	4,1
	4,1

	Hasonló értékrend
	4,3
	4,3
	4,1
	4,1
	4,1

	Hasonló szakmai elképzelések
	4,2
	4,1
	4,0
	4,0
	4,1

	Iskolán kívüli közös programok
	3,6
	3,7
	3,3
	3,5
	3,6

	Szakmai rivalizálás
	2,4
	2,3
	2,2
	2,3
	2,5

Néhány szempont értékét az is befolyásolja, hogy milyen korú pedagógusokról van szó, és milyen jellegű településen tanítanak. Vizsgálati eredmények azt igazolták, hogy a tanártársadalomban a szakmai szempontok jelentősége az életkorral nő. A rendszeres szakmai beszélgetéseket, a jó szakmai együttműködést, a hasonló szakmai érdeklődést, a szakmai rivalizálást (és az ide is sorolható hasonló értékrendet) annál fontosabbnak tartják egy jó tantestületben, minél idősebbek a pedagógusok. Úgy tűnik, a szakmai szempontokat akkor fedezik fel igazán a pedagógusok (is), amikor a pályakezdéssel egybeeső jellegzetes magánéleti fordulópontok (házasság, gyermekek születése, a családi élet egzisztenciális alapjainak megteremtése stb.) lélektani terheivel már kevésbé küzdenek. A tantestületen belüli emberi kapcsolatok fontosságának megítélésében pedig a tanárok negyvenes évei hoznak fordulatot. Ekkor már jóval kevésbé tartják fontosnak a tantestületen belüli jó emberi kapcsolatokat és az iskolán kívüli közös programokat. Másrészt azt is tapasztalták a téma kutatói, hogy a települési viszonyok átrendezik a prioritások hangsúlyait. Minél kisebb településen él egy pedagógus, annál behatároltabbak szakmai és emberi kapcsolatai. A rendszeres szakmai beszélgetések, az iskolán kívüli programok és a szülőkkel való jó kapcsolat is a községekben tanítók számára a legfontosabb.

Beszélgetési témák a tantestületben, 1-től 5-ig terjedő gyakorisági átlagokban

	
	Tanárok
	Igazgatók

	1. A gyerekek tanulmányi előmenetele
	4,45
	4,57 (1.)

	2. A tanulók magatartásának romlása
	4,23
	4,03 (4.)

	3. Az iskola pénzügyi helyzete
	4,21
	4,05 (5.)

	4. Megélhetési kérdések
	4,20
	4,08 (3.)

	5. Az iskola jövője
	4,17
	4,23 (2.)

	6. Munkahelyi körülmények
	3,95
	3,56 (9.)

	7. Pedagógiai programok és helyi tantervek
	3,84
	3,86 (6.)

	8. Tankönyvek
	3,82
	3,63 (8.)

	9. Taneszközellátás
	3,55
	3,53 (10.)

	10. Az iskolafenntartóval való kapcsolatok
	3,46
	3,60 (7.)

	11. A szakmai ellenőrzés eredményei
	3,19
	3,32 (11.)

	12. A vezetés problémái
	3,12
	2,92 (13.)

	13. A kollégák személyes ügyei
	3,10
	2,95 (12.)

A tanárok és igazgatók szerint egyaránt a gyerekek tanulmányi eredménye a tantestületek leggyakoribb témája. Sokat mondó adat, hogy a megélhetési kérdések is nagyon gyakran szóba kerülnek. A tanári munka tartalmával közvetlenül is összefüggő témák (pedagógiai programok, tankönyvek, taneszközök) kevésbé gyakoriak, mint a munkafeltételekkel kapcsolatosak: az iskola pénzügyi helyzete, jövője és a munkahelyi körülmények. A tantestületeket a legkevésbé a vezetés problémái és a kollégák személyes ügyei foglalkoztatják.

A tanárok iskolai közérzete

A tanárok munkájuk feltételeivel a közepesnél valamivel elégedettebbek. Ez alól csak megbecsültségük jelent kivételt. Sem azzal nem elégedettek, ahogy az iskolafenntartók megbecsülik iskolájukat, sem pedig (akárcsak 1970-ben) munkájuk anyagi és erkölcsi megbecsülésével.

Az iskolai munka körülményeivel való elégedettség a tanárok körében, öt fokú skálán
	
	Tanárok

	A kollégák szakmai segítőkészsége
	3,9

	A szülőkkel való kapcsolattartás
	3,7

	Az iskola általános oktatási színvonala*
	3,7

	A tantestületi szellem
	3,6

	A továbbképzési lehetőségek
	3,3

	Az iskola megbecsültsége a szülők körében
	3,3

	Az oktatás tárgyi feltételei
	3,2

	A tanulók érdeklődése, szorgalma
	3,1

	A tanulók fegyelmezettsége
	3,1

	Az iskola megbecsültsége a fenntartó által
	2,9

	Erkölcsi megbecsültség
	2,6

	Anyagi megbecsültség
	2,0

Általánosságban az jellemző, hogy az általános iskolákban tanítók kevésbé elégedettek munkájuk megbecsülésével és elismerésével, a középiskolákban tanító kollégáik viszont elégedetlenebbek az iskola színvonalával és légkörével.

A gimnáziumokban tanító pedagógusok a legkevésbé elégedettek munkájuk megbecsülésével. Azokban a középfokú iskolákban, amelyekben szakmai képzés is folyik, már jóval elégedettebbek a tanárok. A leginkább azokban a középfokú oktatási intézményekben érzik a megbecsülést, amelyekben nincsenek gimnáziumi osztályok. Ezzel ellentétben viszont az iskola szakmai színvonalával – a tanulók érdeklődésével, fegyelmezettségével, az iskola általános oktatási színvonalával és a szülők körében kivívott rangjával – éppen azokban a középiskolákban (vagy olyan iskolákban, amelyeknek általános és középiskolás osztályaik egyaránt vannak) a legelégedettebbek, amelyekben nincs szakmai képzés. A tisztán szakmai képzéssel foglalkozó iskolákban feltűnően elégedetlenek e tényezők együttesével. A munka emberi tényezőivel, a légkörrel, a tanulókkal, kollégákkal, szülőkkel való kapcsolattal ugyancsak az általános iskolákban és az általános és középiskolai osztályokkal egyaránt rendelkező iskolákban a legelégedettebbek a tanárok.

Tanári fizetések eloszlása

Az OECD vizsgálatok eredményei alapján végül is nehéz egyértelmű következtetésre jutni az oktatók fizetése és a munkafeltételek közötti összefüggéseket illetően. A munkaidő hossza alapján a tendencia azt mutatja, hogy a nagyobb éves óraszámmal dolgozó oktatók fizetése is viszonylag nagyobb. A tanuló/tanár hányados nagyságában mutatkozó különbségeire. Mint az adatokból látható, e tekintetben is jelentős különbségek találhatók.

Egyes országokban, amelyekben az osztálylétszám csökkenése következett be, s egyúttal a tanuló/tanár arány csökkent, szintén korlátozott volt a fizetések növekedése. Az ilyen országokban a fizetések szerény növekedését részben kompenzálják a jobb osztálytermi feltételek. Néhány más országban az osztálylétszámokat tartották, de viszonylagosan növelték a tanári fizetéseket. Mindezek azonban nem minden esetben tekinthetők egy stratégia részeként, de a gyakorlatban az érzékelhető, hogy ha egy országban többet fizetnek a tanároknak, annál kevésbé várnak el alacsony tanuló/tanár arányt, és viszont. A mennyiségi jelzőszámok azonban önmagukban nem tudják jelezni a tanári fizetéseknek és a tantermi feltételeknek az oktatás minőségére gyakorolt hatását.

A következő táblázat szemlélteti a reálérték-változás a tanári fizetésekben, az egy pedagógusra jutó tanulók számában és az egy tanulóra jutó kiadásokban 1985-1993 között az alapfokú oktatásban %-ban.

	
	Tanári

átlagfizetés
	Tanuló/tanár

arány
	Egy tanulóra jutó

Kiadás

	
	
	
	

	Ausztria
	26,05
	4,4
	24,7

	Belgium
	7,63
	-20,0
	32,4

	Dánia
	1,39
	-10,4
	28,2

	Finnország
	14,97
	-3,7
	6,2

	Németország
	11,77
	-0,9
	6,1

	Írország
	26,73
	-8,9
	33,9

	Hollandia
	2,26
	8,2
	-10,6

	Spanyolország
	16,09
	-39,5
	65,2

	Svédország
	6,73
	0,8
	3,9

	Magyarország
	8,8
	-23,7
	31,5

Forrás. Education at a Glance

Láthatóan, hogy az egyes országok között igen nagy eltérések vannak a különböző mutatókat illetően. Az eltérések okait csak részletes elemzésekkel lehetne feltárni. Magyarország esetében mindhárom mutató javulást jelez a tíz éves periódust illetően. A pedagógusbérek 8,8%-os növekedésének számításánál csak a fogyasztói árindex hatását, vettük figyelemben, a személyi jövedelemadó bevezetésének hatását, az un. „bruttósítást” nem, ami 1998-ban kb. 15%-os nominál bérnövekedést jelentett. Ha ezt is figyelembe vesszük, a fenti táblázatban több százalékos reálbércsökkenést mutatunk ki. Az egy pedagógusra jutó tanulólétszámnál figyelembe kell venni, hogy Magyarországon az általános iskolában éppen 1985-ben volt a demográfiai hullám legnagyobb korosztálya 4-5. osztályos. Az azóta bekövetkezett kedvező változás a tanuló/tanár arányban jelentős mértékben a tanulólétszám jelentős csökkenésének tudható be. Az egy tanulóra jutó kiadások relatív növekedése viszonylag kedvező mértékű, 10 év alatt reálértéken 31,5%. Ebben a növekedésben az utóbbi években elsősorban az önkormányzatok vállaltak jelentősebb szerepet. Szükséges lenne azonban a számításoknál figyelembe venni, hogy miként változott az oktatás „fogyasztói kosara” tíz év alatt, mivel ez befolyásolja az árindex változásait is.

Közoktatásban alkalmazottak köre: nevelő és oktató munka az -óraadó tanár kivételével- pedagógus munkakörben, közalkalmazotti jogviszonyban látható el. Így az alkalmazás feltétele, hogy rendelkezzen az előírt iskolai végzettséggel, szakképesítéssel. Jelenleg Magyarországon nagyobb településeken jellemző a pedagógus munkanélküliség.

A tanárok munkanélkülisége

A munkanélküliség aránya minden, iskolatípushoz köthető foglalkozásban növekedett. Az általános iskolai, és a szakmunkásképzést tekintve ez érthető, hiszen erősen csökkent a tanulók létszáma, ami maga után vonta a pedagógusszükséglet csökkenését. Az óvoda esetében viszont elmondható, hogy annak ellenére, hogy az ellátott létszám alapvetően szintén maradt, sőt 1990 óta igen kismértékű növekedés tapasztalható, csökkent a pedagóguslétszám. Körükben a munkanélküliség 4%-ra nőtt, ami a legmagasabb a közoktatási rendszer egészén belül.

A munkanélküliség az összes regisztrált munkanélküli tekintetében is szezonálisan ingadozik, de az iskolaévhez meghatározott nyári szünet miatt általában a pályakezdők és a pedagógus munkanélküliek körében a szezonalitás jóval erőteljesebb. A pedagógus munkanélküliek száma a legmagasabb augusztusban. 1996-ban e hónapban a közép- és általános iskolai munkanélküli pedagógusok száma csaknem duplája volt a januári vagy decemberi létszámnak. Az óvónők esetében az ingadozás 60%-os volt.

	
	Pedagógus

létszám
	Munkanélküli létszám
	Munkanélk.
	Pedagógus létszám
	Munkanélküli létszám
	Munkanélk.
	Pedagógus

létszám
	Munkanélküli létszám
	Munkanélk.

	
	1994/95
	1995 január
	%-a
	1995/96
	1996 január
	%-a
	1996/97
	1997 január
	%-a

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

	Általános iskolák
	89939
	859
	0,9
	86891
	1644
	1,9
	83658
	1947
	2,3

	Gyógyp. Intézmények
	6405
	36
	0,6
	6428
	35
	0,5
	6517
	35
	0,5

	Szakmunkásképzők

Szakiskolák
	12266
	153
	1,2
	11099
	247
	2,2
	10164
	243
	2,4

	Középiskolák
	27936
	196
	0,7
	28684
	329
	1,1
	29462
	439
	1,5

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

	
	
	Összes ped. %-ában
	
	Összesen ped-%-ában
	
	Összesen ped-%-ában

	Egyéb, iskolatípus szerint nem osztott m. nélk- ped. létszám zeneiskola, nevelő sportisk., egyéb nevelőtanár, stb.
	839
	0,5
	
	1282
	0,8
	
	1283
	0,8

	Képesítés nélküli, aki ped. állást szeretne
	563
	0,3
	
	670
	0,4
	
	474
	0,3

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

Forrás: Oktatáspolitikai adatok, KSH 1997, Országos Munkaügyi Módszertani Központ adatállománya

A tanári munka mint örömforrás

A pedagógusok 88%-a nagyon szereti a tanítást mint foglalkozást, 11%-uk pedig közepesen. Azt, hogy nem túlságosan szereti, mindössze 10 fő válaszolta. Mivel egy olyan vizsgálatban, amelyben tanárként kérdezik meg a résztvevőket az iskolájukban, nem könnyű erre a kérdésre azt válaszolni, hogy valaki nem túlságosan szereti a tanítást (s lélektanilag is nehéz szembenézni azzal, ha az ember nem szereti munkáját egy olyan értelmiségi pályán, amelyen a társadalmi elvárások ezt nem igazán engedik meg). Érdemes megnézni, kikből tevődnek össze azok, akik a „közepesen” választ adták. Arányuk valamivel magasabb a középfokú oktatási intézményekben (14%), mint az általános iskolákban (9%). Elsősorban azok szeretnek csak közepesen tanítani, akik középiskolai tanári végzettséggel vagy egyéb (nem tanítói és nem pedagógiai főiskolai) tanári végzettséggel rendelkeznek (13 és 19%-uk). Többségük 30 év alatti (18%), a legtöbben gimnáziumban (17%) és tisztán szakképző középfokú oktatási intézményben (16%) tanítanak.

Az 1970-es pedagógusvizsgálat először dokumentálta szociológiai módszerekkel, hogy a korszak magyar pedagógustársadalmának frusztrált önértékelésében a korlátozott szakmai önállóság is szerepet játszik. Ezt különösen a vidéki pedagógusok nem tartották kielégítőnek. Míg a fővárosban 35%-uk volt vele elégedett, addig vidéken csak a 22%-uk. A legkevésbé a középiskolai tanárok voltak elégedettek szakmai önállóságukkal: Budapesten a gimnáziumban tanítók 21, a szakközépiskolában tanítók 33%-a tartotta kielégítőnek a szakmai önállóság lehetőségeit, vidéken pedig csak a 19, illetve a 18%-uk. Sokat mondó adat, hogy a vidéki pedagógusok 23 százaléka nem válaszolt erre a kérdésre (Ferge és mtsai, 1972. 207. o.). A tanulmányból kiderül, hogy a pedagógusok „elsősorban a törvényként elfogadott tantervet és a betű szerint kötelező tananyagot bírálják. (...) A fővárosi gimnáziumi tanárok 56%-a kifogásolta a merev tantervi kötöttségeket.” (Ferge és mtsai, 1972. 207. o.). Ugyanakkor az 1970-es vizsgálatból az is kiderült, hogy a pedagógusok számára rendkívül fontosak azok a tevékenységek, amelyek szorosabban összefüggnek szakmájuk művelésével.

A kilencvenes években lefolytatott vizsgálatok adatai az 1970-es vizsgálat eredményeihez hasonlóan bizonyították, hogy a tanárok számára a szaktudásukkal összefüggő tevékenységek rendkívül fontosak. A szakma gyakorlása, a szaktudás hasznosítása a pedagógusok szakmaképének legpozitívabb dimenziója.

Mennyire végzik szívesen a tanárok a következő szakmai tevékenységeket (átlagosztályzatokban)?
	
	Általános
iskola
	Középiskola
	Összesen

	A tananyag magyarázata
	4,8
	4,8
	4,8

	A tehetséges tanulókkal való foglalkozás
	4,8
	4,7
	4,7

	A tanórára való felkészülés
	4,5
	4,4
	4,5

	Csoportok önálló foglalkoztatása az órán
	4,3
	4,1
	4,2

	Iskolán kívüli feladatok
	4,2
	3,7
	4

	Korrepetálás
	3,9
	3,5
	3,8

	Számonkérés, értékelés
	3,8
	3,7
	3,8

	Fegyelmezés
	2,7
	2,4
	2,6

A szűkebben vett szakmai felkészültséget igénylő tevékenységeket a pedagógusok nagyon szívesen végzik; az általános iskolában tanítók valamivel még szívesebben is, mint a középfokú oktatási intézményekben dolgozó kollégáik. A legnépszerűbb tevékenység a tananyag magyarázata. Ezt minden iskolatípusban egyformán szívesen teszik a tanárok. 1970-ben 12 tevékenység közül ugyancsak ez bizonyult a legvonzóbbnak: „E tevékenység szubjektív értékelése egyrészt azt jelzi, hogy a tanítás a legdominálóbb eleme a pedagógusok szakmai értékorientációjának. Másrészt azt, hogy a szubjektív értékrend (...) teljesen megegyezik a tényleges iskolai követelményrendszerrel és gyakorlattal. (...) Az iskola pedagógiai munkájának jelenleg oly szűkös bázisán (...) elsősorban a tanítási óra kínál lehetőséget az egyéni elképzelések és szakmai értékek realizálásához.”

A tanításnak mint foglalkozásnak a szeretete szempontjából érthetően markáns különbségek voltak a tanórákra való felkészülés, az osztályon belüli csoportmunka és az iskolán kívüli tanári munka kedvelésének átlagosztályzataiban. A szűkebben vett szakmai tevékenységek közül különösen a tanórára való felkészülést és a csoportok önálló foglalkoztatását szeretik kevésbé azok, akik csak közepesen szeretnek tanítani. Ezeket a tevékenységeket átlagosan 4,0 és 3,8-ra osztályozták, míg azoknak az átlagosztályzatai, akik nagyon szeretnek tanítani, ezekben az esetekben 4,6 és 4,2 voltak. Figyelemre méltó azonban, hogy a tanítást „közepesen” szeretők az iskolán kívüli tevékenységeket is kevésbé szeretik (átlagosztályzatuk: 3,4), mint azok, akik „nagyon” szeretik (átlagosztályzatuk: 4,1).

Ferge Zsuzsa és munkatársai 1970-ben úgy találták, hogy „a pedagógusok szakmai tevékenységeinek hierarchiája meglehetősen stabil” (Ferge és mtsai, 1972. 203. o.): alig van benne szignifikáns különbség iskolatípusonként. A „tevékenységek hierarchiájának stabilitását” a kilencvenes évek adatai abból a szempontból is megerősítik, hogy kiderül belőlük: e hierarchia sarkalatos pontjai most is ugyanott találhatók.

 A tehetséges tanulókkal a szakközépiskolában és szakmunkásképzőkben tanítók egy árnyalattal kevésbé szívesen foglalkoznak, ahogy a csoportok önálló foglalkoztatása is valamivel kevésbé népszerű körükben, mint az általános iskolában és a gimnáziumban tanítóknál. Az általános iskolában tanítók az iskolán kívüli tevékenységeket is (például a kirándulás) szívesebben végzik, s jobban szeretnek korrepetálni és fegyelmezni is. A gimnáziumban és szakközépiskolában tanítók lelik a legkevésbé örömüket a fegyelmezésben. Érdekes viszont, hogy minél idősebbek a pedagógusok, annál szívesebben fegyelmeznek (míg a 30 év alattiak átlagosan 2,3-re értékelték, hogy mennyire lelik örömüket ebben a tevékenységben, addig az 50 év felettiek már 3-ra), s ha kisebb mértékben is, de annál szívesebben kérik számon a tanultakat. Ezek a tendenciák arra utalnak, hogy a pedagógusok szerepfelfogásában nemzedékről nemzedékre kisebb lesz a jelentősége a gyerekek fölötti hagyományos, büntető-számon kérő hatalomnak.

1970-ben markáns különbségek voltak néhány tevékenység értékelésében a fővárosi és a vidéki pedagógusok között. Az előbbiek inkább a nagyobb szakmai önállóságot megengedő tevékenységeket (új módszerek, szakkörök, önképzőkör, ellenőrzés, viták, beszélgetés, egyéni foglalkozás), az utóbbiak a tanításon kívüli pedagógiai tevékenységeket (közös program, kötetlen együttlét) szerették.

Az iskola iránti elvárások Magyarországon hagyományosan felfokozottak voltak, s ezek az elmúlt évtizedben csak tovább nőttek. Ez lehet a rendszerváltással szükségszerűen együtt járó társadalmi orientációs problémák következménye is, de hozzájárulhattak az új munkaerő-piaci kihívások is. Az igazgatók és a tanárok maguk is átélik az iskola sokirányú társadalmi kötelezettségeit.

A tanárok ugyanakkor nem érzik úgy, hogy ennek megfelelő társadalmi megbecsülésben lenne részük. Munkájuk feltételei közül a legkevésbé éppen társadalmi és anyagi megbecsültségükkel elégedettek, illetve azzal, ahogy az iskolafenntartó megbecsüli őket. A tanári foglalkozások társadalmi megbecsültségét valamivel még kisebbnek is érzik, mint amilyen ez a közgondolkozásban, az igazgatók pedig annál is kisebbnek látják ezt, mint a tanárok.

A tanárok az iskolát mindenekelőtt ismereteket nyújtó intézménynek tartják. Elképzeléseik az iskola funkcióiról annak függvényei, hogy milyen típusú iskolában tanítanak és milyen végzettséggel rendelkeznek. Az általános iskolában tanítók – különösen a tanítóképzőt végzettek – elsősorban a meleg, szeretetteljes, a családot pótló iskola hívei. A szakképző középiskolákban tanítók számára viszont a sikeres életpályára pragmatikusan előkészítő, korszerű tudást nyújtó iskola az ideális. Vannak hívei a tradicionális nemzeti értékek mellett elkötelezett iskolának is, erre a felfogásra azonban inkább az a jellemző, hogy kik utasítják el, akárcsak arra, amely a személyiség kibontakoztatásában látja az iskola fő feladatát. Ezek az iskolamodellek elsősorban a szakképző középiskola pedagógusaitól idegenek.

A pedagógusok életében a tantestületek nagy szerepet játszanak. A jó tantestülettől elsősorban azt várják el, hogy a konfliktusokat sikeresen kezelje, és megfelelő viszonyt honosítson meg a vezetők és a beosztottak között. De a jó tantestület a szakmai együttműködésnek és a jó emberi kapcsolatoknak is kerete.

A tanárok, miután kiléptek az osztálytermekből, talán nem foglalkoznak annyit szakmai kérdésekkel, mint ahogy azt az oktatáspolitikusok és oktatáskutatók szeretnék, de érdekli őket tanítványaik előmenetele és magatartása, szeretik munkájukat, határozott elképzelésük van arról, hogy az iskolának milyennek kellene lennie, és foglalkoztatja őket iskolájuk jövője. Az iskola sokféle kötelezettségének átélésével összhangban a tanárok sokféle felelősségi viszonyt fogadnak el, hierarchikusakat és egymás mellé rendelteket egyaránt.

Önmagukról alkotott képükben kétféle tulajdonságnyaláb különül el. A szakmai elemekből építkező énkép elsősorban az idősebb, községekben élő pedagógusokra jellemző. Az önérvényesítés elemeiből pedig a fiatalabb fővárosi pedagógusok alkotják meg szakmai eszményüket.

A pedagógusok gondolkozásmódját alapvetően iskolájuk jellege határozza meg. Ezek mentén markáns különbségeket találtunk szinte minden kérdésben. Az általános iskolákban tanítók – a gyerekek életkorával is összefüggésben – az iskolák kapcsolatrendszerét családiasabbnak tartják, az iskolára vonatkozó elképzeléseikben több olyan elem van, amely a családok gyermeknevelési funkciói között is megtalálható. Ugyanakkor az általános iskolák tanárai iskolájuk társadalmi és szakmai függőségeit is intenzívebben átélik. A középiskolákban tanítók viszont nagyobb szakmai önállósággal rendelkeznek. Számukra az iskola elsősorban szakmai tevékenységeik színhelye.

Szülői képviseleti fórumok az iskolában

A közoktatási törvény rendelkezik a szülők közösségéről valamint az iskolaszékről.

Az iskolákban a szülők érdekeinek képviseletét a szülői munkaközösségek és az iskolaszék látják el.

Szülői értekezletek

Célja: a közös feladatok, célok megtervezése, a problémák megoldása.

Kapcsolatteremtés iskola-szülő, szülő-szülő között.

Fogadóórák

Célja: a szaktanárokkal való egyéni találkozáson véleménycsere a gyermek tanulmányi munkájáról, iskolai viselkedéséről.

Délelőtti fogadóóra

Azok vehetik igénybe, aki különböző okok miatt nem tudnak részt venni az esti fogadóórán vagy szülői értekezleten, illetve sürgős problémát kell megbeszélni a szaktanárral, osztályfőnökkel. A tanár is hívhatja a szülőt erre az időpontra- Időpontja a tanítási napon van, az adott szaktanár egyéni órarendjétől függően.

Családlátogatás

Főleg az osztályfőnök és az ifjúságvédelemi felelős feladata a környezettanulmányozás, közvetlenebb kapcsolat kialakítása, a tanulóval kapcsolatban felmerülő problémák megoldása céljából. (Probléma esetén többször is előfordulhat.)

Nyílt nap

Meghatározott napokon minden érdeklődő vehet a délelőtti tanítási órákon, délutáni foglalkozásokon.

Célja: Betekintés az iskola belső világába. A szülők megfigyelhetik gyermekük iskolai tevékenységét órán és órán kívül.

Bemutató tanítások

Az iskolaválasztás megkönnyítése céljából szervezik szülőknek, gyerekeknek.

Hogyan kapcsolódhat be a szülő az iskola közéletében?

Az iskola működésében a következő szülői szerepek jelennek meg:

· a szülő mint a szolgáltatás megrendelője

· a szülő mint a tanulási-nevelési folyamat segítője

· a szülő mint az iskolai közélet szereplője

A szülő mint a szolgáltatás megrendelője kérheti:

· az emelt szintű programban való részvétel lehetőségét

· az idegen nyelv megválasztását

· az ifjúságvédelem segítségét

· az iskolapszichológus és a logopédus segítségét

· a napközi otthoni ellátást

· az étkeztetési hozzájárulás csökkentését

· a nem kötelező, tanórán kívüli foglalkozások szervezését

A szülő mint a tanulási-nevelési folyamat segítője az alábbi területeken tevékenykedhet:

· az iskola eszközparkjának gazdagításában

· az iskola esztétikai arculatának alakításában

· a turisztikai feltételek javításában (pl. Erdei iskola, vízibázis) tárgyi, környezeti feltéteteleinek jobbításában

Formái:
pénzadomány

tárgyi támogatás

szellemi és társadalmi munka

A szülő mint a tanulási-nevelési folyamat szereplője

Minden olyan szülői kezdeményezés iránt nyitott az iskola, mely az intézményben folyó oktatási-nevelési feladatainak sikerességét támogatja, erősíti, színesíti.

Színtere lehet:
az osztályfőnöki óra

a szülői értekezlet

a szabadidős tevékenységek

kulturális területek

Kezdeményezője:
a szülői munkaközösség

az osztályfőnök

az iskola vezetése

2. Jogi szabályrendszer

2.1. Állami törvények

1993. évi LXXIX. törvény

a közoktatásról

Az 1990-es szabad választásokat követően a legjentősebb oktatáspolitikai esemény: az új oktatási törvény megalkotása volt. A hosszú vitákkal kísért törvény előkészítési folyamat 1993 nyarán zárult le, amikor a parlament elfogadta a közoktatásról a szakképzésről és felsőoktatásról szóló törvényeket. Az oktatásügy egészét átfogó törvények újra demokrácia alapvető követelményeinek felelt meg.

Jellemzői:

· Gondoskodtak az alapvető oktatási szabadságjogokról. Tanszabadság, vallás- és lelkiismereti szabadság, szabad iskolaalapítás és választás. Mind a szülők, mind az iskolák örömmel üdvözölték ezeket az intézkedéseket.

· Megerősítették a megosztott felelősség és a helyi önállóság terhét.

· A korábbi centrális tartalmi szabályozás helyére a helyi önállóságot biztosító két szintű tantervi szabályozást állították.

Jelentős hatást gyakorolt a magyar közoktatás fejlődésére az egyházi ingatlanok visszajuttatásáról rendelkező 1991-ben elfogadott törvény, amelynek értelmében az egyházak lehetőséget kaptak arra, hogy visszaigényeljék államosított ingatlanaikat így iskoláikat is. A közoktatás alakulására közvetlenül hatást gyakorló törvények közül ki kell még emelni 1993-ban elfogadott nemzeti és etnikai kisebbségekről szóló törvényt, amely nemzetközi összehasonlításban is figyelemre méltó széles jogokat biztosított a nemzeti- és etnikai kisebbségek számára, az oktatás területén is.

2. § (1) A közoktatás magában foglalja az óvodai nevelést, az iskolai nevelést és oktatást, valamint a kollégiumi nevelést. Az iskola a szakképzésről szóló törvényben foglalt feltételekkel vehet részt a szakképzés feladatainak megvalósításában. Az óvoda, az iskola és a kollégium törvényben meghatározottak szerint vehet részt a pedagógusképzésben és a pedagógus-továbbképzésben.

(2) A közoktatás intézményeiben – e törvényrendelkezéseinek megfelelően – mindenki nevelésben és oktatásban részesülhet.

(3) A közoktatás rendszerének működtetése az állam feladata.

(4) Az óvoda, az iskola, a kollégium – az e törvényben meghatározott feladatai ellátásnak keretei között – felelős a gyermekek, tanulók testi, értelmi, érzelmi, erkölcsi fejlődéséért, a gyermek- és tanulói közösség kialakulásáért és fejlődéséért. Ennek érdekében

a) a gyermek, a tanuló személyiségének fejlesztésében, képességeinek kibontakoztatásában együttműködik a szülővel,

b) a gyermekközösség, a tanulóközösség kialakítása, fejlesztése során a szülők közösségével együttműködve végzi nevelő-oktató munkáját,

c) felkészíti a tanulót a családi életre, családtervezésre.

3. § (1) E törvény rendelkezéseinek megfelelően a közoktatás szakmailag önálló nevelési intézményei az óvodák, nevelési-oktatási intézményei az iskolai végzettséget, szakképesítést igazoló bizonyítvány kiadására jogosult iskolák, továbbá az alapfokú művészoktatási intézmények és a kollégiumok.

(2) Közoktatási intézményt az állam, a helyi önkormányzat, a helyi kisebbségi önkormányzat, az országos kisebbségi önkormányzat, a Magyar Köztársaságban nyilvántartásba vett egyházi jogi személy, továbbá a Magyar Köztársaság területén alapított és itt székhellyel rendelkező, jogi személyiséggel rendelkező gazdálkodó szervezet, alapítvány, egyesület és más jogi személy, továbbá természetes személy alapíthat és tarthat fenn, ha a tevékenység folytatásának jogát – jogszabályban foglaltak szerint – megszerezte. A természetes személy egyéni vállalkozóként alapíthat és tarthat fenn közoktatási intézményt.

(3) Az állam az ingyenes és kötelező általános iskoláról az állami szervek és a helyi önkormányzatok intézményfenntartói tevékenysége, illetve az állami, a helyi önkormányzati feladatellátás keretében gondoskodik. E törvény szerint ingyenes továbbá az óvodai nevelés, az óvodai nevelést és az iskolai nevelést és oktatást kiegészítő pedagógiai szakszolgálatok igénybevétele, továbbá a gimnáziumi, a szakközépiskolai, a szakmunkásképző iskolai, a szakiskolai nevelés és oktatás, valamint a kollégiumi ellátás.

4. § (1) Az állam és a helyi önkormányzat a nevelés és az oktatás terén vállalt feladatainak gyakorlása során köteles tiszteletben tartani a szülőknek, illetve a gyámnak (a továbbiakban együtt: szülő) azt a jogát, hogy vallási és világnézeti meggyőződésüknek megfelelő oktatásban és nevelésben részesülhessenek gyermekeik. A szülő ezt a jogát gyermeke érdekeinek megfelelően gyakorolja, oly módon, hogy tiszteletben tartja annak gondolat-, lelkiismeret- és vallásszabadsághoz való jogát, továbbá véleményét – korától és érettségéből függően – figyelembe veszi.

A tankötelezettség

6. § (1) A Magyar Köztársaságban – az e törvényben meghatározottak szerint – minden gyermek tanköteles.

(2) A gyermek, ha az iskolába lépéshez szükséges fejlettséget eléri, attól a naptári évtől válik tankötelessé, amelyben a hatodik életévét május 31. napjáig betölti. A szülő kérelmére a gyermek tankötelessé válhat akkor is, ha a hatodik életévét december 31. napjáig tölti be.

(3) A tankötelezettség annak a tanévnek a végéig tart, amelyben a tanuló a tizenhatodik életévét betölti. A testi, érzékszervi, értelmi, beszéd, továbbá más fogyatékos tanuló tankötelezettsége meghosszabbítható legfeljebb annak a tanévnek a végéig, amelyben a tizennyolcadik életévét betölti.

(2) A gyermek, ha eléri az iskolába lépéshez szükséges fejlettséget, legkorábban abban az évben, amelyben a hatodik, legkésőbb, amelyben a nyolcadik életévét betölti, tankötelessé válik.

(3) A tankötelezettség annak a tanévnek a végéig tart, amelyben a tanuló tizennyolcadik életévét betölti. A sajátos nevelési igényű tanuló tankötelezettsége meghosszabbítható legfeljebb annak a tanévnek a végéig, amelyben a huszadik életévét betölti.

(3) A tankötelezettség az általános iskolában és az ötödik évfolyamtól kezdődően a gimnáziumban teljesíthető. A tankötelezettség – ha e törvény másképp nem rendelkezik – a kilencedik évfolyamtól kezdődően a szakközépiskolában és szakiskolában is teljesíthető.

A nevelő és oktató munka pedagógiai szakaszai, követelményrendszer és az állami vizsgák rendszere

8. § (1) A nevelési-oktatási intézményekben folyó nevelő-oktató munka szakaszai a következők:

a) az óvodai nevelés szakasza

b) az alapfokú nevelés-oktatás szakasza

c) a középfokú nevelés-oktatás szakasza

d) az iskolai nevelés-oktatás szakképesítés megszerzéséhez felkészítő szakasza

(2) Az óvodai nevelés szakasza a gyermek hároméves korában kezdődik, tart annak az évnek augusztus 31. napjáig, amelyben a gyermek a hetedik életévét betölti.

(3) Az alapfokú nevelés oktatás szakasza az első évfolyamon kezdődik, és a nyolcadik évfolyam végéig tart.

(4) A középfokú nevelés-oktatás szakasza a kilencedik évfolyamon kezdődik és az iskola típusától függően a tizedik, illetőleg a tizenkettedik vagy a tizenharmadik évfolyam végén fejeződik be.

(5) Az iskolai nevelés-oktatás általános műveltséget megalapozó szakaszán belül az egyes iskolai évfolyamok tananyagai és követelményei folyamatosan egymásra épülnek.

(56) Az iskolai nevelés-oktatás szakképesítés megszerzésére felkészítő szakasza a középfokú nevelés-oktatás szakasza után kezdődik, és az Országos Képzési Jegyzékben meghatározott szakképzési évfolyamon fejeződik be.

(67) Az óvodai nevelés szakaszának alapelveit az Óvodai nevelés országos alapprogramja határozza meg e törvény preambulumában, 4. §-ának (1) bekezdésében, 10. §-ának (1)-(2) bekezdésében és 13. §-ában foglalt elvekkel és jogokkal összhangban.

(78) Az óvodai nevelés országos alapprogramját a Kormány adja ki. Az Óvodai nevelés országos alapprogramjának a Kormány részére történő benyújtása előtt be kell szerezni az Országos Köznevelési Tanács egyetértését, a Közoktatás-politikai Tanács véleményé, valamint a nemzeti, etnikai kisebbségi óvodai nevelést érintő kérdésekben az Országos Kisebbségi Bizottság egyetértését.

(9) Az általános műveltséget megalapozó szakaszban az iskolai nevelés-oktatás taralmi egységét, az iskolák közötti átjárhatóságot a Nemzeti Alaptanterv biztosítja. A Nemzeti alaptanterv kötelező rendelkezéseket állapíthat meg az oktatás-szervezés körében, így különösen a tanulók heti és napi terhelésének korlátozására. A Nemzeti alaptanterv végrehajtását az oktatási miniszter által kiadott kerettantervek segítik.

(910) A Nemzeti alaptanterv műveltségi területenként határozza meg az általános műveltséget megalapozó szakaszon folyó nevelő-oktató munka kötelező és közös céljait, a nevelő-oktató munka alapjául szolgáló ismeret-, készség- és képességjellegű követelményeit.

8/A. §
a) A nevelés-oktatás célját, taralmát, a tantárgyak rendszerét, a nevelés-oktatás meghatározott kötelező és közös követelményeit,

b) az iskolák helyi nevelési-oktatási sajátosságaihoz igazodó tanagyon elsajátítására, a követelmények teljesítésére, rendelkezésére álló időkeretet, a tanuló részére egy tanítási napra előírható tanórai foglalkozások számát.

(3) Az iskolában a nevelő-oktató munka a pedagógiai program alapján folyik. A pedagógiai program magában foglalja a nevelési programot és a helyi tantervet, továbbá a szakképzésben részt vevő iskolákban a szakmai programot. Az iskola a kerettantervtől eltérhet – tantárgyakat összevonhat, műveltségi területeket alakíthat ki, az egyes tantárgyak tananyagának átadására szánt időkereteket a tantárgyak és évfolyamok között átcsoportosíthatja, az egyes tantárgyak tananyagának átadását korábbi vagy későbbi időpontra helyezheti – azzal a megkötéssel, hogy az oktatás időkerete nem csökkenhet, valamint a helyi tantervnek az iskolában folyó tanulmányok befejezéséig biztosítani kell a nevelés és oktatás kötelező és közös követelményeinek teljesítését, továbbá a rendelkezésére álló – e törvény alapján meghatározott – időkeretet nem lépi túl, és a tanulók heti és napi terhelésére vonatkozó korlátozásokat megtartja.

A közoktatás intézményei

20. § (1) A közoktatás nevelő, valamint nevelő és oktató intézményei:

a) óvoda;

b) általános iskola;

c) szakiskola;

d) gimnázium, szakközépiskola;

e) alapfokú művészetoktatási intézmény;

f) gyógypedagógiai, konduktív pedagógiai nevelési-oktatási intézmény;

g) diákotthon és kollégium (a továbbiakban: kollégium; az a)-g) pont alattiak együtt: nevelési-oktatási intézmény)

(2) Gyógypedagógia, konduktív pedagógiai nevelési-oktatási intézmény: a fogyatékosság típusának megfelelően létrehozott óvoda, általános iskola, középiskola, speciális szakiskola, készségfejlesztő speciális szakiskola, előkészítő szakiskola, kollégium.

21. § A közoktatási pedagógiai szakszolgálatainak intézményei:

· gyógypedagógiai tanácsadó, korai fejlesztő és gondozó központ;

· tanulási képességet vizsgáló szakértői és rehabilitációs bizottság, valamint az országos szakértői és rehabilitációs tevékenységet végző bizottság;

· nevelési tanácsadó,

· logopédiai intézet,

· továbbtanulási, pályaválasztási tanácsadó,

· konduktív pedagógiai intézmény

Az egyes közoktatási intézmények

Az óvoda

24. § (1) Az óvoda hároméves kortól az iskolába járáshoz szükséges fejlettség eléréséig, legfeljebb hétéves korig nevelő intézmény. Az óvodai nevelés a gyermek neveléséhez szükséges, a teljes óvodai életet magában foglaló foglalkozások keretében folyik.

(2) A gyermek abban az évben, amelyben az ötödik életévét betölti, az óvodai nevelési év első napjától kezdődően óvodai nevelés keretében folyó, iskolai életmódra felkészítő foglalkozáson köteles részt venni.

(3) Az iskolai életmódra felkészítő foglalkozások ideje legfeljebb napi négy óra.

Az általános iskola

26. § (1) Az általános iskolának nyolc évfolyama van.

(4) Az általános iskolában alapfokú nevelés-oktatás folyik.

(5) Az általános iskolában a tanuló az érdeklődésének, képességének és tehetségének megfelelően felkészül középiskolai, illetve szakiskolai továbbtanulásra, valamint a társadalomba való beilleszkedésre.

(6) Az általános iskola tanulóra folytathatja tanulmányait mások általános iskola, szakiskola vagy középiskola megfelelő évfolyamán.

A szakiskola

27. § (1) A szakiskolának kilencedik-tizedik és legalább két szakképzési évfolyama van.

(2) A kilencedik-tizedik évfolyamon az általános műveltséget megalapozó nevelés-oktatás folyik; továbbá pályaorientáció, szakmai előkészítő ismeretek oktatása és szakmai alapozó oktatás folyik

A gimnázium

28. § (1) A gimnáziumnak négy évfolyama van. A négy évfolyamos gimnáziumban a nevelés és oktatás a kilencedik évfolyamon kezdődik és a tizenkettedik évfolyamok fejeződik be.

(2) Hat vagy nyolc évfolyammal működhet a gimnázium, ha a középtávú beiskolázási terv előrejelzése alapján a tankötelezettség teljesítéséhez szükséges feltételek ily módon teremthetők meg, és fővárosi, megyei szinten megoldható azoknak a tanulóknak a gimnáziumi felvétele, akik gimnáziumi tanulmányaikat a kilencedik évfolyamon szeretnék megkezdeni. A nevelés és oktatás a hat évfolyamos gimnáziumban a hetedik, a nyolc évfolyamos gimnáziumban az ötödik évfolyamon kezdődik, és – a hat, illetve a nyolc évfolyamos gimnáziumban is – a tizenkettedik évfolyamon fejezőik be. A hat vagy nyolc évfolyammal működő gimnáziumban a nevelést-oktatást négy évfolyamon is meg kell szervezni.

(5) A gimnáziumban általános műveltséget megalapozó, valamint érettségi vizsgára és felsőfokú iskolai tanulmányok megkezdésére felkészítő nevelés és oktatás folyik (a továbbiakban: középiskolai nevelés és oktatás).

(6) A gimnáziumban a tanuló felkészül az érettségi vizsgára, valamint felsőfokú iskolai továbbtanulásra, illetve munkába állásra.

(7) A gimnázium tanulója folytathatja tanulmányait az általános iskola, másik gimnázium, szakközépiskola, szakiskola megfelelő évfolyamán.

A szakközépiskola

29. § (1) A szakközépiskolának érettségire felkészítő, általános műveltséget megalapozó négy középiskolai évfolyama van. A kilencedik évfolyamtól kezdődően a nemzeti alaptantervben meghatározott szakmai orientáció, a tizenegyedik évfolyamtól kezdődően – az Országos Képzési Jegyzék szerint – elméleti és gyakorlati szakmacsoportos alapozó oktatás is folyhat. A középiskolai nevelés-oktatás a kilencedik évfolyamon kezdődik és a tizenkettedik, illetőleg a meghatározott esetben a tizenharmadik évfolyamon fejeződik be. A szakmai vizsgára felkészítő, szakképzési évfolyamok számát az Országos Képzési Jegyzék határozza meg. A gyakorlati képzésről külön jogszabály rendelkezik.

(2) Ha a szakközépiskolában a nevelő és oktató munka két tanítási nyelven folyik – a Kéttanítási nyelvű iskolák irányelve, illetve a Nemzeti, etnikai kisebbség iskolai oktatásának irányelvében meghatározottak szerint –, a középiskolai évfolyamon a nevelés és oktatás a tizenharmadik évfolyamon fejeződhet be.

30. § (1) A testi, az érzékszervi, az értelmi, a beszéd – vagy más fogyatékos gyermeknek, tanulónak joga, hogy különleges gondozás keretében állapotának megfelelő pedagógiai, gyógypedagógiai, konduktív pedagógiai ellátásban részesüljön, attól kezdődően, hogy fogyatékosságát megállapították. A sajátos nevelési igényű gyermeknek, tanulónak joga, hogy különleges gondozás keretében állapotának megfelelő pedagógiai, gyógypedagógiai, konduktív pedagógiai ellátásban részesüljön attól kezdődően, hogy igény jogosultságát megállapították.

A különleges gondozást – a gyermek, tanuló életkorától és állapotától függően meghatározott szakértői és rehabilitációs bizottságok szakértői véleményében foglaltak szerint – a korai fejlesztés és gondozás, az óvodai nevelés, az iskolai nevelés és oktatás, a fejlesztő felkészítés keretében kell biztosítani. A korai fejlesztés és gondozás megvalósítható otthoni ellátás, bölcsődei gondozás, fogyatékosok ápoló, gondozó otthonában nyújtott gondozás, gyermekotthonban nyújtott ellátás, bölcsődei gondozás, fogyatékosok ápoló, gondozó otthonában nyújtott gondozás, gyermekotthonban nyújtott gondozás, gyógypedagógiai tanácsadás, korai fejlesztés és gondozás keretében biztosított fejlesztés és gondozás, konduktív pedagógiai ellátás keretében.

(2) A sajátos nevelési igényű gyermek óvodai nevelése, tanuló iskolai nevelése és oktatása, továbbá kollégiumi nevelése – az e célra létrehozott gyógypedagógiai nevelési-oktatási intézményben, óvodai csoportban, óvodai tagozaton, iskolai tagozaton, osztályban, csoportban – vagy a többi gyermekkel, tanulóval együtt – azonos óvodai csoportban, óvodai tagozaton, illetve iskolai osztályban (a továbbiakban: a sajátos nevelési igényű gyermekek, tanulók – külön vagy közös – nevelésben és oktatásában részt vevő nevelési iskola, illetve kollégium együtt: gyógypedagógiai nevelésben-oktatásban részt vevő nevelési-oktatási intézmény) történhet.

A sajátos nevelési igényű tanulót, illetve a beilleszkedési, tanulási nehézséggel, magatartási rendellenességek küzdő tanulók a szakértői és rehabilitációs bizottság vagy a nevelési tanácsadó szakértői véleménye alapján – a gyakorlati képzés kivételével – az igazgató mentesíti egyes tantárgyakból, tantárgyrészekből az értékelés és a minősítés alól. Ha a tanulót egyes tantárgyakból, tantárgyrészekből mentesítik az értékelés és minősítés alól, az iskola egyéni foglalkozást szervez részére.

Az alapfokú művészetoktatási intézmény

31. § (1) Az alapfokú művészetoktatási intézményben művészeti nevelés és oktatás folyik. Az alapfokú művészeti oktatás megalapozza a művészi kifejező készségeket, illetve előkészíti, felkészít a szakirányú továbbtanulásra. Az alapfokú művészetoktatási intézményben a tankötelezettség nem teljesíthető, illetve a tanuló nem készülhet fel az alapműveltségi vizsga letételére.

(2) A tanuló az utolsó alapfokú évfolyam befejezését követően művészeti alapvizsgát tehet, az utolsó továbbképző évfolyam elvégzést követően pedig művészeti záróvizsgát tehet.

(3) A művészeti alapvizsga a továbbképző évfolyamokon való továbbtanulásra jogosít. A művészeti alapvizsgát és a művészeti záróvizsgát jogszabályban meghatározottak szerint kell szervezni.

A kollégium

32. § (1) A kollégium feladata a feltételeket az iskolai tanulmányok folytatásához azoknak,

a) akiknek a tanuláshoz, a szabad iskolaválasztáshoz való joguk érvényesítéséhez, nemzeti vagy etnikai kisebbségi nyelven, illetve gyógypedagógiai nevelési-oktatási intézményben való tanulásukhoz a lakóhelyükön nincs lehetőségük.

A működés rendje

40. § (1) A közoktatási intézmény működésére, belső és külső kapcsolataira vonatkozó rendelkezéseket a szervezeti és működési szabályzat határozza meg.

(2) A közoktatási intézmény szervezeti és működési szabályzatát a közoktatási intézmény vezetője készíti el, és nevelési-oktatási intézményben a nevelőtestület, más közoktatási intézményben a szakalkalmazotti értekezlet fogadja el. Elfogadásakor és módosításakor nevelési-oktatási intézményben az óvodaszék, iskolaszék, kollégiumi szék, továbbá az iskolai vagy a kollégiumi diákönkormányzat egyetértési jogot gyakorol.

(3) A szervezeti és működési szabályzat az intézmény fenntartójának jóváhagyásával válik érvényessé.

(7) Az iskola és a kollégium házirendje állapítja meg, hogy – a tanulmányi kötelezettségek teljesítésén kívül – az e törvényben, továbbá jogszabályokban meghatározott tanulói jogokat és kötelezettségeket milyen módon lehet gyakorolni, illetve kell végrehajtani. Az iskola és a kollégium házirendje állapítja meg továbbá az iskolai, kollégiumi tanulói munkarendet, a tanórai és tanórán kívüli foglalkozások, a kollégiumi foglalkozások rendjét, a kollégiumi lakhatás ideje alatt a kollégiumon kívüli tartózkodás során elvárt, illetve tiltott tanulói magatartást, az iskola és a kollégium helyiségei és az iskolához, kollégiumhoz tartozó területek használatának rendjét, az iskola, kollégium által szervezett, a pedagógiai program végrehajtásához kapcsolódó iskolán, kollégiumon kívüli rendezvényeken elvárt, illetve tiltott tanulói magatartás. Az óvoda házirendje a gyermeki jogok és kötelességek gyakorlásával, a gyermek óvodai életrendjével kapcsolatos rendelkezéseket állapítja meg.

(8) A házirend előírhatja az óvodába, iskolába, kollégiumba a gyermekek, tanulók által bevitt dolgok megőrzőben (öltözőben) való elhelyezést, illetve a bevitel bejelentését. A házirend az óvodai bejáráshoz, illetve a tanulói jogviszony, kollégiumi tagsági viszonyból származó jogok és kötelezettségek gyakorlásához, teljesítéséhez nem szükséges dolgok bevitelét megtilthatja, korlátozhatja, vagy feltételhez kötheti. Ha az előírt szabályokat megszegik, a bekövetkezett kárért a nevelési-oktatási intézmény csak szándékos károkozás esetén felel.

(9) A házirendet az óvoda, az iskola, a kollégium vezetője készíti el, és a nevelő-testület fogadja el. A házirend elfogadásakor, illetve módosításakor az iskolaszék, kollégiumszék, óvodaszék, továbbá az iskolai, kollégiumi diákönkormányzat egyetértési jogot gyakorol. A házirend a fenntartó jóváhagyásával válik érvényessé.

(12) A házirend egy példányát az óvodába, iskolába, kollégiumba történő beiratkozáskor a szülőnek, tanulónak át kell adni.

A nevelési és pedagógiai program

47. § Az óvoda nevelési programja tartalmazza:

a) az óvoda nevelési alapelveit, célkitűzéseit,

b) azokat a nevelési feladatokat, amelyek biztosítják a gyermek fejlődését, közösségi életre felkészítését, a szociálisan hátrányos helyzetben lévők felzárkóztatását,

c) a gyermek- és ifjúságvédelemmel összefüggő pedagógiai tevékenységet,

d) a szülő, a gyermek, a pedagógus együttműködésének formáit, továbbfejlesztésének lehetőségeit,

e) nemzeti vagy etnikai kisebbségi óvodai nevelésben részt vevő óvoda esetén a kisebbség kultúrájának és nyelvének ápolásával járó feladatokat,

f) az óvodában folyó nevelő munka ellenőrzési, mérési, értékelési, minőségbiztosítási rendszerét,

g) a nevelési program végrehajtásához szükséges, a nevelő munkát segítő eszközök és felszerelések jegyzékét.

48. § (1) Az iskola pedagógiai programja meghatározza:

a) az iskola nevelési programját, ennek keretén belül

- az iskolában folyó nevelő-oktató munka pedagógiai alapelveit, céljait, feladatait, eszközeit, eljárásait,

- a személyiségfejlesztéssel kapcsolatos pedagógiai feladatokat,

- a közösségfejlesztéssel kapcsolatos feladatokat,

- a beilleszkedési, magatartási nehézségekkel összefüggő pedagógiai tevékenységet,

- a tehetség, képesség kibontakoztatását segítő tevékenységet,

- a gyermek- és ifjúságvédelemmel kapcsolatos feladatokat,

- a tanulási kudarcnak kitett tanulók felzárkóztatását segítő programot,

- a szociális hátrányok enyhítését segítő tevékenységet,

- az iskolában folyó nevelő-oktató munka ellenőrzési, mérési, értékelési, minőségbiztosítási rendszerét,

- a pedagógiai program végrehajtásához szükséges nevelő-oktató munkát segítő eszközök és felszerelések jegyzékét,

- a szülő, tanuló, iskolai és kollégiumi pedagógus együttműködésének formáit, továbbfejlesztésének lehetőségeit.

b) az iskola helyi tantervét, ennek keretén belül

- az iskola egyes évfolyamain tanított tantárgyakat, a kötelező és választható tanórai foglalkozásokat és azok óraszámait, az előírt tananyagot és követelményeit,

- az alkalmazható tankönyvek, tanulmányi segédletek és taneszközök kiválasztásának elveit,

- az iskola magasabb évfolyamára lépés feltételeit,

- az iskolai beszámoltatás, az ismeretek számonkérésének követelményeit és formáit, a tanuló magatartása, szorgalma értékelésének és minősítésének követelményeit, továbbá - jogszabály keretei között - a tanuló teljesítménye, magatartása és szorgalma értékelésének, minősítésének formáját,

a) az iskolai írásbeli beszámoltatások formáit, rendjét, korlátjait a tanulók tudása értékelésében betöltött szerepét, súlyát.

A tanítási év rendje, a tanítási, képzési idő, a tanórán kívüli foglalkozások

52. § (1) Az iskolában a szorgalmi idő, tanítási év minden év szeptemberének első munkanapján kezdődik és – az alapműveltségi vizsga, az érettségi vizsga évét kivéve – minden év június hónap 15-én, illetve ha ez a nap nem munkanap, a június 15-ét megelőző munkanapon fejeződik be.

A nevelőtestület

56. § (1) A nevelőtestület a nevelési-oktatási intézmény pedagógusainak közössége, nevelési és oktatási kérdésekben az intézmény legfontosabb tanácskozó és határozathozó szerve.

(2) A nevelőtestület tagja a nevelési-oktatási intézmény valamennyi pedagógus-munkakört betöltő alkalmazottja, gazdasági vezetője, valamint a nevelő és oktató munkát közvetlenül segítő felsőfokú iskolai végzettségű alkalmazottja.

Az óvodai felvétel, a tanulói jogviszony és a kollégiumi tagsági viszony keletkezése

65. § (1) Az óvodai felvétel, átvétel jelentkezés alapján történik. Az óvodába a gyermek harmadik életévének betöltése után vehető fel. A szülő gyermeke óvodai felvételé, átvételét bármikor kérheti. Az újonnan érkező gyermekek fogadása az óvodai nevelési évben folyamatosan történik.

(3) Az óvodába felvett gyermekek csoportba való beosztásáról az óvodavezető dönt, a szülők és az óvodapedagógusok véleményének figyelembe vételével.

66. § (1) A tanuló (magántanuló) az iskolával tanulói jogviszonyban áll. A tanulói jogviszony felvétel vagy átvétel útján keletkezik. A felvétel és az átvétel jelentkezés alapján történik. A felvételről vagy átvételről az iskola igazgatója dönt. Általános iskolában felvételi vizsga nem szervezhető.

(3) A tanulói jogviszony a beíratás napján jön létre. A tanuló a tanulói jogviszonyon alapuló jogait az előbbi időponttól kezdve gyakorolhatja. Jogszabály, illetőleg az iskola házirendje egyes jogok gyakorlását az első tanév megkezdéséhez kötheti.

(4) Az iskolába a tanköteles tanulókat az első évfolyamra a községi, városi, fővárosi kerületi, megyei jogú városi önkormányzat által meghatározott időszakban kell beíratni.

(5) A tanulók osztályba vagy csoportba való beosztásáról – a szakmai munkaközösség, annak hiányában a nevelőtestület véleményének kikérésével – az igazgató dönt.

A gyermek, tanuló kötelességének teljesítése

70. § (1) A pedagógus a tanuló teljesítményét, előmenetelét tanítási év közben rendszeresen érdemjeggyel értékeli, félévkor és a tanítási év végén osztályzattal minősíti.

(2) Az érdemjegyek és osztályzatok

a) a tanuló tudásának értékelésénél és minősítésénél jeles (5), jó (4), közepes (3), elégséges (2), elégtelen (1);

b) a tanuló magatartásának értékelésénél és minősítésénél példás (5), jó (4), változó (3), rossz (2).

A tanuló fegyelmi és kártérítési felelőssége, a nevelési-oktatási intézmény kártérítési felelőssége

76. § (1) Ha a tanuló a kötelességeit vétkesen és súlyosan megszegi, fegyelmi eljárás alapján, írásbeli határozattal fegyelmi büntetésben részesíthető.

(2) A fegyelmi büntetés lehet

a) megrovás;

b) szigorú megrovás;

c) meghatározott kedvezmények, juttatások csökkentése, illetőleg megvonása;

d) áthelyezés másik osztályba, tanulócsoportba vagy iskolába;

e) eltiltás az adott iskolában a tanév folytatásától;

d) kizárás az iskolából.

(3) Tanköteles tanulóval szemben a (2) bekezdés e)-f) pontjában meghatározott fegyelmi büntetés nem alkalmazható. a (2) bekezdés d) pontjában szabályozott fegyelmi büntetés akkor alkalmazható, ha az iskola igazgatója a tanuló átvételéről a másik iskola igazgatójával megállapodott. A (2) bekezdés c) pontjában meghatározott fegyelmi büntetés szociális kedvezményekre és juttatásokra nem vonatkoztatható.

(4) A szakközépiskola és a szakiskola tanulója ellen folytatott fegyelmi eljárásba, ha a tanuló tanulószerződést kötött, be kell vonni az területi gazdasági kamarát.

(5) A kollégium tagja ellen a kollégium rendjének megsértéséért

a) megrovás;

b) szigorú megrovás;

c) kizárás

fegyelmi büntetés szabható ki.

(6) A fegyelmi büntetés megállapításánál a tanuló életkorát, értelmi fejlettségét, az elkövetett cselekmény súlyát figyelembe kell venni. A fegyelmi büntetést a nevelőtestület hozza. Az iskolai, kollégiumi diákönkormányzat véleményét a fegyelmi eljárás során be kell szerezni.

(7) A fegyelmi eljárás megindításáról – az indok megjelölésével – a tanulót és a kiskorú tanuló szülőjét értesíteni kell. A fegyelmi eljárás során a tanulót meg kell hallgatni, és biztosítani kell, hogy álláspontját, védekezését előadja. Ha a meghallgatáskor a tanuló vitatja a terhére rótt kötelességszegést, vagy a tényállás tisztázása egyébként indokolja, tárgyalást kell tartani. A tárgyalásra a tanulót és a kiskorú szülőjét meg kell hívni. Kiskorú tanuló esetén a fegyelmi eljárásba a szülőt minden esetben be kell vonni. A fegyelmi eljárás során a tanulót a szülő, illetőleg más megbízott is képviselhet. A fegyelmi tárgyalást akkor is meg lehet tartani, ha a tanuló, illetve a szülő vagy a megbízott ismételt, szabályszerű értesítés ellenére sem jelent meg. A tanuló, kiskorú tanuló esetén a tanuló vagy a szülő kezdeményezésére a fegyelmi eljárást meg kell indítani és le kell folytatni.

(8) A tanulóval szemben ugyanazért a kötelességszegésért csak egy fegyelmi büntetés állapítható meg. Ha a kötelességszegés miatt az iskolában és a kollégiumban is helye lenne fegyelmi büntetés megállapításának – a nevelési-oktatási intézmények eltérő megállapodásának hiányában – a fegyelmi büntetést abban a nevelési-oktatási intézményben lehet megállapítani, amelyikben az eljárás előbb indult.

(9) A gyakorlati képzés keretében elkövetett kötelességszegésért a fegyelmi eljárást az iskolában kell lefolytatni.

(10) Végrehajtani csak jogerős fegyelmi határozatot lehet. A fegyelmi eljárás lefolytatásának szabályait jogszabály határozza meg.

2.2. Helyi vagy autonóm törvények

Magyarország közigazgatási területén az állami törvények érvényesek.

2.3. Az iskolák és intézmények által hozott szabályok

Az iskola házirendje állapítja meg, – a tanulmányi kötelezettségek teljesítésén kívül – tanulói jogokat és kötelezettségeket milyen módon lehet gyakorolni, illetve kell végrehajtani.

Ilyen jogok:

· Véleményt nyilváníthatnak az iskola különböző fórumain-diákönkormányzat, az osztály- illetve az iskolaközösséget érintő kérdésekben.

· Megismerhetik osztályzataikat, legalább egy héttel hamarabb megtudhatják az írásbeli témazáró dolgozatok időpontját.

· Részt vehetnek az érdeklődésüknek megfelelő szakköri, énekkari, sportköri és faultációs foglalkozásokon, illetve iskolán kívüli szervezetek programjában.

· Értéktárgyakat, pénzt csak saját felelősségükre hozhatnak magukkal.

A tanulók kötelességeik:

· Minden tanuló járjon rendszeresen iskolába és tegyen eleget tanulmányi kötelezettségének, tartsa be a tanítási órák és a délutáni foglalkozások rendjét.

· Óvja társai és saját testi épségét, egészségét.

· Tilos magával hoznia tűz- és robbanásveszélyes eszközt, szúró- és vágószerszámokat.

· Tanúsítson udvarias és figyelmes magatartást a felnőttek és társai iránt.

· Külseje legyen ápolt, gondozott.

· Védje az iskola berendezéseit és felszerelési tárgyait mások rongálási szándékával szemben is, és az okozott kárt térítse meg.

· Önként választott szakköri, énekkari, sport- és fakultációs foglalkozásokon rendszeresen jelenjen meg.

· Az ünnepélyeken az alkalomnak megfelelő öltözékben jelenjen meg.

· A tájékoztatót vagy ellenőrzőt rendszeresen hozza magával, az osztályzatokat írja be, tanárával és szülőjével írassa alá.

· Az iskolai foglalkozásról való minden távollétet igazoljon, félévenként három napot a szülő által adott igazolással, betegsége miatti mulasztását orvosi igazolással.

· A hetesek kötelességei:

· Ügyeljenek a tanterem tisztaságára és jó levegőjére.

· Gondoskodjanak a tábla tisztaságáról és krétáról.

· Ha csengetés után 5 perccel nem érkezik meg az órát tartó nevelő, jelentsék azt az igazgatóhelyettesnek.

· Az óra elején jelentsék az óráról hiányzó tanulókat.

· Az óra után ellenőrizzék a tanterem tisztaságát és rendjét.

Fegyelmi büntetés:

· megrovás

· szigorú megrovás

· áthelyezés másik osztályba

a kötelesség vétkes és súlyos megszegése esetén

A fegyelmi eljárás lefolytatásának szabályait a 11/1994. MKM rendelet 3. Számú melléklete tartalmazza.

 Az iskola házirendje állapítja meg továbbá az iskolai tanulói munkarendet, a tanórai és tanórán kívüli foglalkozások tiltott tanulói magatartást, az iskola helyiségei és az iskolához, tartozó területek használatának rendjét, az iskola, által szervezett, a pedagógiai program végrehajtásához kapcsolódó iskolán kívüli rendezvényeken elvárt, illetve tiltott tanulói magatartás.

A tanítási nap rendje:

· A tanítás reggel 8 órakor kezdődik.

· A tanítási órák 45, az óraközi szünetek 15 percesek.

· A napközi otthoni foglalkozások időtartama 60 perc.

· Az iskolába érkezés ideje az első óra előtti jelzőcsengőig.

· A kabátokat minden osztály a számára kijelölt szekrényben helyezi el.

· A szekrényt napközben zárva kell tartani.

· Órák előtt a tanulók felállással üdvözlik a nevelőket.

· A tanítás megkezdése után az órát zavarni nem lehet.

· A szülők gyermekeiket az előtérben várhatják meg.

· A tanítás időtartama alatt a tanulók az iskolát csak az osztályfőnök engedélyével hagyhatják el.

· A napközi otthoni foglalkozások a tanítás befejezése után kezdődnek, és 17 óráig tartanak.

· A napközis tanulók a napközi otthon házirendje szerint végzik munkájukat.

· A menzai étkezés a menzavezető által összeállított rend szerint történik.

A szünet rendje:

· A tízórai szünet kivételével szünetekben a tanteremben csak a hetesek és a felelősök tartózkodnak.

· Az iskola többi tanulója az időjárástól függően a szabad levegőn tartózkodik.

· Jelzőcsengetéskor a tanulók a tanterembe vonulok és fegyelmezetten várják az órát tartó pedagógust.

A házirend előírhatja az óvodába, iskolába, a gyermekek, tanulók által bevitt dolgok megőrzőben (öltözőben) való elhelyezést, illetve a bevitel bejelentését. A házirend az óvodai bejáráshoz, illetve a tanulói jogviszony teljesítéséhez nem szükséges dolgok bevitelét megtilthatja, korlátozhatja, vagy feltételhez kötheti. Ha az előírt szabályokat megszegik, a bekövetkezett kárért a nevelési-oktatási intézmény csak szándékos károkozás esetén felel.

(9) A házirendet az óvoda, az iskola a vezetője készíti el, és a nevelő-testület fogadja el. A házirend elfogadásakor, illetve módosításakor az iskolaszék, óvodaszék, továbbá az iskolai egyetértési jogot gyakorol. A házirend a fenntartó jóváhagyásával válik érvényessé.

A házirend egy példányát az óvodába, iskolába, a történő beiratkozáskor a szülőnek, tanulónak át kell adni.

2.4. Olyan dokumentumok, amelyek bemutatják, hogy valójában hogyan oldják meg a konfliktusokat. „Iskolai ellenőrzések” aktái, vagy ahogyan azok az egyes országokban léteznek.

Az iskolai ellenőrzések” című aktákkal nem rendelkezünk. A 2.3.-es pontban jelzett szabályok alkalmazásával oldják meg a konfliktusokat, illetve szankcionáló intézkedéseket.

2.5. Az Európai Unió direktívái az iskolai együttélésről.

A “kultúra és a társadalom” fogalomkörökkel kapcsolódó kérdésekkel foglalkozó bizottság számos kezdeményezést indít el és valósít meg, egyrészt kulturális intézetekkel és egyesületekkel együttműködve, másrészt közvetlen módon is, különféle rendezvények szervezésével. A Bizottság felügyelete alatt egy Projekt Csoport tevékenykedik a történelmi városközpontok témakörben és hat Munkacsoport (ifjúsági, sport, kisebbségi, nők, iskola és iskolai sport, kulturális kapcsolatok).

A Bizottság a kommunikáció alkalmát kínálja az egyes eltérő hagyományok és a “kulturális útvonalak között, melyekben a Közép-Európai térség történelmi idők óta, oly gazdag”.

Eme “kulturális útvonalak” sugallták a“Didaktikai ösvények az Alpok-Adriában” címet viselő projektet. Ez a projekt igen nagy számú javaslatnak és kísérletnek adhat alkalmat, különös tekintettel arra az iskolai fiatalságra, mely kész a kölcsönös csere- látogatásokra és kapcsolatokra.

A meglévő gazdag és sokszínű kulturális örökség igényli és meg is érdemli a felgyorsult és intenzív kommunikációt a ma rendelkezésre álló legkiválóbb és leggyorsabb eszközök segítségével.

Munkaközösségben, újra rá fel kell fedezni, a másik alapos megismerésének örömét, annak érdekében, hogy az együttélés és az együttműködés mentén fejlődhessünk.

Közös erőfeszítésekre van szükség az emberi erőforrások képzésének modernizálása és európaivá tétele érdekében: mindezt azáltal is, hogy kölcsönösen megismerjük az egész Alpok-Adria térség képzési folyamatait és annak tapasztalatait.

Az amit ma civil education elnevezéssel illetünk, épp a szülőföld (Heimat) elmélyült ismeretén alapszik. Nem tekinthetünk el a kultúrához, a hovatartozás érzéséhez való szoros kötődéstől, noha ma már lehetőség nyílik - a kyber-térre való csatlakozás segítségével – számos, eltérő kultúra megközelítésére is.

Annak tudata, hogy egy meghatározott kultúrához tartozunk, valamint a népek közös sorsának tudata – egy olyan geopolitikai térségben mint az Alpok-Adria - még inkább táplálja azt a vágyat, hogy közzé tehessük saját értékeinket és befogadhassuk másokéit.

A civil education részévé válik tehát egy Integrált Képzési Rendszernek, melyben, számos, a területen tevékenykedő alany hozzájárul a közös élettapasztalatok és ismeretek gazdagításához.

Ebben az értelemben lenne érdemes kihasználni az Alpok-Adrián belül is számos, rendelkezésre állá EU-s programot, mint például az e-Europe-ot, az e-Learning-et a Sokratest, a Leonardot az Ifjúságot, a Tempust, melyek az európai diákoknak azt sugallják, hogy más származású kollégáikkal és kortársaikkal építsenek ki egy erőteljes európai öntudatot, a saját Heimat-juk ismeretén és a létező pluralizmus tapasztalatain keresztül.

Munkaközösség térsége erőteljes dél-északi és kelet-nyugati irányú migrációs hullámokat ismer. Nagymértékben érintettek ebben olyan fiatalok is, akik munkát keresnek. Az Alpok-Adria különböző helyi szervezetei és intézményei fel kell készüljenek arra, hogy olyan eszközöket bocsáthassanak a tanulmányi és munka okokból kifolyólag mobilizált fiatalok rendelkezésére, melyek révén ez utóbbiak otthon érezhetik magukat az egész térségben: példának okául, olvashassanak a közkönyvtárakba saját anyanyelvükön is könyveket és jegyzeteket.

Az Alpok-Adrián belül fontos lenne összeköttetést teremteni a közkönyvtárak között, ami a példa erejével hathatna az “új típusú közkönyvtárat Európa népeinek” jelszó szellemében.

Az egyetemekkel való célzott együttműködés révén, kurzusokat kellene szervezni, ahol csak lehetséges, a tagtartományok nyelveiből, történelméből, irodalmából, miáltal jobban megismernénk a Munkaközösség sokszínű, gazdag valóságát. E célból ki kellene alakítani és folyamatosan frissíteni az Alpok-Adria azon helyi intézményeinek, kulturális intézeteinek, egyetemeinek és iskoláinak, adatbankját, melyek kapcsolatot tartanak egymással, két- vagy többoldalú szinten.

Az Alpok-Adria mind az öt Állandó Bizottsága, tehát a Munkaközösség összes tevékenységi területe számára, a Szabályzathoz mellékelt “Útmutatások” mindig a legfontosabb feladatok között említik azt, hogy “saját illetékességi területén minden grémium azon legyen, hogy előmozdítsa az egyetemek, a főiskolák és a tudományos intézetekkel való szakmai kooperációt”.

Ez egy olyan feladat, mely növekvő jelentőséggel bír az Alpok-Adria tartományok jelenlegi, Európai Unión belüli, vagy felé tartó útján.

Az Alpok-Adria térségben az egyetemek közötti kooperáció igen korán kialakult. A Rektor-Konferencia, prof. Anton Kolb kezdeményezésére a Karl-Franzens-Universitätről, Grácban alakult meg 1979-ben.

A politikai-intézményes Alpok-Adria és az Akadémiai szintű szervezet esetében megvan a kellő autonómia, és mégis indokoltnak és célszerűnek tarthatjuk a kontaktust, az információ-cserét, az együttműködést: pontosabban a Rektor-Konferencia és az annak keretében tevékenykedő Tudományos Bizottság között, valamint másrészről, a Vezető Tisztviselők Bizottsága, és a III. Bizottság között.
3. Az iskolai együttélés társadalmi kontexusa

3.2. Az egyes résztvevő országokban tevékenykedő legfontosabb kutatók által alkalmazott elméleti keret

A nem tudományos publicisztikában két szélsőségesen ellentétes véleménnyel találkozhatunk a magyarországi társadalom nemzettudatáról, nemzeti összetartozás-érzéseiről. Az egyik szerint a magyar társadalomban széles körben elterjedt az agresszív nacionalizmus, a másik szerint a magyar társadalomból messzemenően kiveszett a nemzeti identitás érzése. Mivel nagyon kevés empirikus adat áll rendelkezésünkre, nehéz állást foglalni e két ellentétes állítás igazságtartalmáról. Egy 1991- ből származó, több országra kiterjedő adatfelvételben négy kérdést tettek fel, amely ezt a problémakört járta körül (1. Táblázat) a kapott válaszok egyik szélsőséges állítást sem látszanak alátámasztani. A „nagyon hazafias vagyok” kijelentéssel egyetértők aránya tekintetében nagyjából középső helyet foglalunk el. Az Egyesült Államokban például sokkal nagyobb a „hazafiak” aránya, viszont Oroszországban és Ukrajnában kisebb. Az agresszív nacionalizmus vagy kritikátlan nacionalizmus elterjedtségét fejezik ki a „harcolnunk kell országunkért, akár igaza van, akár nincs” (a múlt századi angol nacionalista mondásnak, a right or wrong, my country” megfelelője) kijelentéssel kapcsolatos vélemények. Az azzal egyetértők aránya Magyarországon a legalacsonyabbak közé tartozik, az Egyesült Államokban és Angliában viszont a legmagasabb. A bevándorlás szigorúbb korlátozásának követelése, tehát a bevándorlókkal szembeni ellenségesség tekintetében középen állunk a vizsgált országok között. Egyedül a szomszédos országok területének egy részével szemben jogosnak tartott elvi igény az a tétel, ahol a magyar társadalomban az egyetértők aránya az élen áll. Ez a szerző, K. von Beyme (1994) szerint Trianon következménye, mert egy európai országot sem értek hasonlóan igazságtalan határmódosítások, mint hazánkat.

1. táblázat

	Állítás
	Magyarország
	USA
	Anglia
	Franciaország
	Spanyolország
	Olaszország
	Nyugat-Németország
	Kelet- Németország
	Csehszlovákia
	Lengyelország
	Bulgária
	Oroszország
	Ukrajna

	Nagyon hazafias vagyok
	70
	88
	72
	64
	70
	69
	74
	69
	70
	75
	75
	60
	62

	Harcolnunk kell az országunkért, akár igaza van, akár nincs
	30
	55
	56
	37
	46
	39
	31
	16
	28
	47
	53
	42
	36

	A szomszédos országok egyes részei valójában a mieink
	68
	-
	20
	12
	48
	29
	43
	25
	39
	60
	52
	22
	24

	Jobban korlátoznunk kellene a bevándorlást
	68
	-
	79
	86
	66
	84
	70
	70
	65
	58
	38
	45
	31

	Öt negatív vélemény a zsidókról
	11
	6
	14
	-
	-
	-
	26
	-
	14
	34
	9
	22
	22

A nemzettudat, a más nemzetekkel és a kisebbségekkel szembeni előítéletek befolyásolása kormányzati eszközökkel nehéz és kockázatos vállalkozás. Az eredmény sok esetben a szándékoltnak az ellenkezője lehet. A nemzeti összetartozás érzése elősegíti az adott társadalom konfliktusmentesebb működését, de a rá való kritikátlan hivatkozás könnyen odavezethet, hogy az érzés agresszív nacionalizmusba csap át. A más nemzetekkel és a társadalmon belüli kisebbségekkel szembeni előítéletek politikai célú felszítása pedig végzetes következményekhez vezet.

A nemzeti, vallási, etnikai kisebbségekkel szembeni előítéletek és diszkrimináció annyira veszedelmes jelenségek, és az elmúlt évszázadokban, különösen a XX. Században annyi súlyos tragédiát okoztak, hogy alakulásukat mindenképpen figyelemmel kell kísérni, és a szociológiának is mindent meg kell tennie indokolatlanságuk bizonyítására.

3.3. Demográfiai aspektusok

A népesség csökkenése

Az oktatás helyzetét alapvetően meghatározza az egyes korosztályok száma, összetétele. Egyrészt a normatív finanszírozás rendszerében a kormány az önkormányzatok közt a tanulólétszám alapján osztja el az oktatásra szánt központi erőforrásokat. S habár az önkormányzatok és az iskolák közt már a feladatfinanszírozás az oktatásfinanszírozás alapja, az erőforrásoknak az iskolák közötti elosztása nem szakadhat el a tanulólétszámtól. Másrészt a korosztályok létszámának ingadozása, miután a kapacitások nem követik olyan gyorsan a változásokat, gyakran drámai módon hat az adott korosztály továbbtanulási esélyeire, az oktatás bizonyos hatékonysági mutatóinak az alakulására, vagy az iskolák tanulói összetételére.

Magyarországon az elmúlt évtizedben a korcsoportok létszáma különösen gyorsan változott. A hatvanas években még kevés gyerek született, a hetvenes években viszont megjelentek a nagy létszámú korosztályok. A demográfiai csúcs tanulói a közoktatásból már kikerültek, az elmúlt tíz évben az általános iskolákban, 1993 óta pedig már a középfokú oktatásban is egyre kisebb létszámú kohorszok vesznek részt. Az előrejelzések a kilencvenes évek közepére már a születésszám növekedését jósolták, elsősorban a hetvenes évek nagy létszámú korosztályainak szülőképes korba kerülése következtében, ez a növekedés egyelőre azonban elmaradt, sőt a születésszám tovább csökkent.

Magyarország férfi népessége 1980-tól, női népessége pedig 1982-től évről évre csökken. A csökkenés mértéke régiónként eltérést mutat. A legnagyobb mértékű csökkenés a fővárosban és a nyugat-dunántúli régióban, a legkisebb az észak-magyarországi régióban tapasztalható. Az ország népessége 2000. január 1-én 665 ezer fővel volt kevesebb, mint 1980-ban. A népesség csökkenését a születések számának drasztikus csökkenésével illetve a halálozások magas számával indokolhatjuk. 1980-tól kezdődően minden évben csökkent a születések aránya, így a legnagyobb csökkenés ötéves korcsoportonkénti bontásban a 0-4 éves korosztálynál, összevont korcsoport szerint a gyermekkorúak - 0-14 évesek - között tapasztalható.

1. számú táblázat

A NÉPESSÉG ÖTÉVES KORCSOPORTONKÉNTI ALAKULÁSA 1980 - 2000 KÖZÖTT MAGYARORSZÁGON

	KORCSOPORT

ÉV
	1980 – BAN

EZER FŐ
	2000 - BeN
	VÁLTOZÁS % - BAN

	0-4
	866
	505
	- 42

	5-9
	773
	598
	-23

	10-14
	703
	615
	-23

	15-19
	650
	654
	+0,6

	20-24
	814
	853
	+5

	25-29
	892
	761
	-15

	30-34
	756
	671
	-11

	35-39
	721
	607
	-16

	40-44
	652
	746
	+14

	45-49
	685
	800
	+17

	50-54
	694
	659
	-5

	55-59
	674
	600
	-10

	60-64
	381
	506
	+33

	65-69
	547
	482
	-12

	70-74
	416
	418
	0

	75-79
	275
	323
	+17

	80-
	211
	246
	+17

Összevont korcsoportok

0 - 14 év
 a gyermekkorúak

15- 39 év
 a fiatal felnőtt korúak

40- 59 év
 az idősebb felnőtt korúak

60- X év
 az öregkorúak korcsoportja elnevezéseket használják.

2. számú táblázat

A NÉPESSÉG ÖSSZEVONT KORCSOPORT SZERINTI ALAKULÁSA 1980 - 2000 KÖZÖTT MAGYARORSZÁGON

	KORCSOPORT

ÉV
	1980 – BAN
	2000 – BEN
	VÁLTOZÁS % - BAN

	0 - 14
	2342
	1718
	-27

	15 – 39
	3833
	3526
	-8

	40 – 59
	2705
	2805
	+4

	60 -
	1830
	1986
	+8

A 2001/2002. tanévben 2 millió 288 ezren vettek részt óvodai nevelésben, iskolai rendszerű oktatásban. Közülük 2 millió 31 ezren óvodai nevelésben vagy nappali rendszerű képzésben tanultak, ez a 3-22 éves népesség 80 százaléka. Ez az arány 7 százalékkal magasabb, mint az 1990-es érték.

Tanulói létszámok változása

Az óvodai nevelésben résztvevő gyerekek száma alapvetően demográfiai okok következményeként évről évre csökken.

Az általános iskolai tanulólétszám szintén a születések számának alakulása függvényében jelentősen csökken. 1990 és 2002 között 20 százalékkal kevesebb az általános iskolába járó diákok száma. Az általános iskolai tanulók 4 százaléka – 38 ezer gyermek – gyógypedagógiai tanterv szerint tanult, további 8 ezer fogyatékos diák integrált oktatásban részesült.

A középfokú nappali rendszerű oktatásban résztvevők száma és aránya tovább növekedett.

A szakiskolák tanulólétszámának csökkenése megállt és lassú növekedés tapasztalható. Míg 1990-ben a középfokú oktatásban résztvevő tanulók 44 százaléka szakiskolában (szakmunkásképzőben) tanult, 2002-ben arányuk a lassú növekedés ellenére is csak 24 százalék.

A szakközépiskolai tanulók 1999/2000-es tanévig tartó növekedése megállt, azóta kissé csökken, bár még mindig a legnépszerűbb intézménytípus, hisz idejár a középfokon tanulók közel fele, 43 százaléka.

A legnagyobb tanulói létszámnövekedést a vizsgált időszakban az általános képzést nyújtó és a felsőfokú tanulmányokra eredményesebben felkészítő gimnáziumok könyvelhetnek el, hisz 10 év alatt másfélszeresre nőtt az itt tanuló diákok száma. A középfokon tanulók 33 százaléka választott a 2001/2002-es tanévben ezt az iskolatípust.

3. számú táblázat

TANULÓI LÉTSZÁM VÁLTOZÁSA A KÖZOKTATÁSI INTÉZMÉNYEKBEN 1980-2002 KÖZÖTT

	INTÉZMÉNY TÍPUS
	1990.

FŐ SZÁZALÉK
	2000.

FŐ SZÁZALÉK
	2002.

FŐ SZÁZALÉK

	ÓVODA
	 391.129 100
	353.100 90.3
	342.285 87.5

	ÁLT.ISKOLA
	1.177.612 100
	960.790 81.6
	947.037 80.4

	SZAKISKOLA
	 222.204 100
	121.400 54.6
	126.367 56.9

	SPEC.SZAKISK.
	 2.651 100
	 5.200 196.1
	 6.631 250.1

	SZAKKÖZÉPISK.
	 217.787 100
	294.000 134.9
	292.646 134.3

	GIMNÁZIUM
	 142.247 100
	215.500 151.5
	223.474 157.1

A 3. számú táblázat adatai igazolják, hogy a tanuló létszámok alakulásánál a demográfiai tényezőknek a leginkább alsófokon érezhető közvetlen hatása. A középfokú intézmények esetében a demográfiai csökkenést mérsékelte a magasabb iskolai végzettség megszerzése iránti vágy, törekvés.

Tanárok és diákok korkülönbsége

Deák Zsuzsa és Nagy Mária a tanárok társadalmi és szakmai mobilitását vizsgáló kutatásában 1998-ban arra a következtetésre jutott, hogy a pedagóguspálya egyik alapproblémája az elnőiesedés, hisz az általános és középfokú oktatási intézményben tanító tanárok valamennyi korcsoportjában a nők aránya a legnépesebb. A 5. számú táblázat adatai azt jelzik, kevés a fiatal 30 éven aluli tanár, a tanárok és diákok közötti korkülönbség növekszik. Bár az Európai Unió tagországaihoz viszonyítottan ez az arány kedvező, hisz mindössze három országban jellemző a fiatal tanárok magasabb aránya, mint Magyarországon.

Életkor alapján a legtöbb fiatal tanár az idegennyelv szakosok között van, körükben a 30 éven aluliak aránya meghaladja a 25 százalékot. Ennek oka egyrészt, hogy a rendszerváltást követően jelentősen megnőtt a felsőoktatásban idegen nyelvet tanuló hallgatók aránya, közülük sokan helyezkedtek el az oktatásban. Az is tény, hogy korábban idegennyelv-szakos képzés tömegesen orosz nyelvből volt, így a mai középkorú tanárok nagy része legfeljebb átképzés útján végezhetett angol, német vagy francia szakot.

4. számú táblázat

FIATAL 30 ÉVEN ALULI TANÁROK ARÁNYA AZ ALSÓ ÉS KÖZÉPFOKÚ OKTATÁSI INTÉZMÉNYEKBEN AZ EU ORSZÁGOKBAN ÉS MAGYARORSZÁGON 1996-BAN

	ORSZÁG
	30 ÉV ALATTIAK ARÁNYA SZÁZALÉKBAN

	IZLAND
	21.1

	PORTUGÁLIA
	17.4

	AUSZTRIA
	15.1

	MAGYARORSZÁG
	14.7

	ÍRORSZÁG
	14.4

	BELGIUM
	14.0

	LUXEMBURG
	13.6

	EGYESÜLT KIRÁLYSÁG
	12.5

	FRANCIAORSZÁG
	11.8

	FINNORSZÁG
	10.4

	NORVÉGIA
	9.4

	SVÉDORSZÁG
	6.2

	NÉMETORSZÁG
	3.2

	DÁNIA
	3.1

	ORSZÁGOK ÁTLAGA
	11.7

5. számú táblázat

A KÖZOKTATÁSI INTÉZMÉNYEKBEN TANÍTÓ PEDAGÓGUSOK ÉLETKORI ÉS NEMI ÖSSZETÉTELÉNEK ALAKULÁSA AZ 1996/97-ES TANÉVBEN

	KORCSOPORT
	SZÁZALÉKOS ARÁNY
	NŐK ARÁNYA SZÁZALÉKBAN
	FÉRFIAK ARÁNYA SZÁZALÉKBAN

	20-29
	14.7
	75.7
	24.3

	30-39
	32.7
	77.2
	22.8

	40-49
	33.4
	79.5
	20.5

	50-59
	18.3
	64.7
	35.3

	60 FÖLÖTT
	1.0
	54.2
	45.8

	ÖSSZESEN
	100.0
	75.2
	24.8

A nemek közötti arányeltolódás egy-egy foglalkozási csoportban rendszerint az adott szakma, munkakör társadalmi-gazdasági megbecsültsége, azaz az adott munkakörről a közvéleményben kialakult kép, a megszerezhető jövedelem nagysága, karrierlehetőségek, továbbá azonos végzettséggel más területen betölthető álláskínálat befolyásolja.

A szakképzést is folytató intézményekben, korábbi szakmunkásképzőkben és szakiskolákban a tanárok életkora a legmagasabb. Ennek egyik okaként Mártonfi György a középiskolai tanárok körében végzett kutatásáról készült tanulmányában a képzés iránti érdeklődés visszaesését fogalmazza meg. Ezekben az intézményekben a diáklétszám rohamos csökkenése miatt fiatal pedagógusok felvételére kevesebb lehetőség nyílt, és a bizonytalan helyzet miatt a fiatal 30 éven aluliak is gyakrabban hagyták el ezt az intézményt, mint a középkorúak vagy a nyugdíj előtt állók. A középkorú és idősebb szakmai tanárok munkaerőpiacon konvertálható tudása alacsony. A gyakorlati oktatók átlagéletkora a szakmai elméleti tanárokét is meghaladja. Az előbbieké 44 év, míg az utóbbiaké 42.8 év, a közismereti tanároké 39.7 év volt. Mártonfi György ezt egyrészt azzal magyarázza, hogy a gyakorlati oktatáshoz nagyobb rutin, szakmai tapasztalat szükséges, másrészt nem kevés iskolavezető és intézményfenntartó furcsa módon gyakran csupán szolidaritásból tovább foglalkoztatja a gyakorlati oktatók azon csoportját is, akik miatt a szükséges szakmai megújulás lehetetlenné válik, de legalábbis lelassul.

3.4. Együttélés, rasszizmus és idegengyűlölet

A "másság" sosem elvontan, hanem mindig egy konkrét másik csoport jelenvalóságában jelentkezik, ami persze nem jelenti azt, hogy a személy a maga csoportját tekintve mércének ne láthasson az összes többi másik csoportban közös, idegenszerû vonást. Kérdõívünkben számos csoportnevet adtunk meg, amelyek mindegyikérõl feltételeztük, hogy a mai magyar közbeszédben a többségi csoporthoz képest más csoportként határozódnak meg (Csepeli-Fábián-Sik 1998). A megadott csoportok különböztek abban, hogy egyes esetekben logikailag kizárták, más esetekben nem zárták ki a válaszadó többségi hovatartozását érintõ keresztkategorizációt.

A csoportnevek hatását két kérdéssel teszteltük. Az elsõ kérdés arra vonatkozott, hogy a válaszadó beleegyezne-e abba, hogy szomszédságába az adott névvel jelölt csoport valamely tagja odaköltözzön, vagy ezt a lehetõséget elutasítja. A másik kérdés segítségével az adott név által jelölt csoport iránti attitûd irányát és erõsségét kívántuk merni egy 9 fokú skála segítségével.

Az alkalmazott csoportnevek sorában igen különbözõ kategóriákat találunk. Szerepelnek Magyarországra menekült és Magyarországon megtelepedett etnikai kisebbségek, homoszexuálisok, szélsõséges, rasszista ideológiák rabjai (bõrfejûek), a rendszerváltás politikai retorikája által stigmatizáltak (kommunisták), a társadalom legnyomorultabb tagjai (a hajléktalanok), valamint a kábítószer-fogyasztók.

2. táblázat

Hozzájárulását adná-e ahhoz, hogy a szomszédságába költözzön? (százalék)

	
	Igen
	Nem
	Nem tudja

	Erdélyi magyar bevándorló
	78,4
	21,0
	0,6

	Zsidó
	71,1
	28,3
	0,6

	Sváb
	69,3
	30,2
	0,5

	Kommunista
	62,9
	36,4
	0,7

	Néger
	51,8
	47,6
	0,6

	Kínai
	46,5
	52,9
	0,6

	Román
	40,4
	58,9
	0,6

	Arab
	40,2
	59,0
	0,8

	Bosnyák menekült
	36,3
	63,2
	0,5

	Homoszexuális
	28,9
	70,3
	0,8

	Cigány
	20,5
	78,6
	0,9

	Bõrfejû
	13,5
	85,9
	0,6

A 2. táblázat tanúsága szerint az esetleges szomszédságba kerüléssel szemben legnagyobb ellenérzés az egymással is gyakran konfliktusba keveredõ bõrfejûekkel és a cigányokkal szemben mutatkozott meg. A válaszadók tehát nem akarnak cigánynak minõsített személyek szomszédságában lakni, de olyan agresszív személyek közelségétõl is óvakodnának, akik - egyébként - a cigányokat is gyûlölik. A válaszokat aggregáló eljárás egyetlen fõkomponensbe tömörítette a válaszokat. Ebbõl arra következtethetünk, hogy ha az ellenérzések-rokonszenvek kifejezésére nem kínál a kérdõív erõsebb vagy gyengébb fokozatokat, akkor a másság értékelése egyetlen dimenziót alkot.

Ha a mássággal kapcsolatos érzületek kifejezésére 9 fokú skálát kínálunk, akkor a szomszédként való elfogadással ellentétben - amely az embereket közelrõl érintõ probléma, és ahol nem marad tere az érdekektõl némileg elvonatkoztatott értékválasztásoknak, az elvárásoknak való megfelelés óhajának, a finomabb distinkcióknak -, tagolt attitûdmintázatokat lelhetünk fel. Az attitûdmintázatok feltárásának elsõ lépéseként a következõ táblázatban nemcsak azt láthatjuk, hogy a rokonszenvskálán is a bõrfejûek, a drogosok, a cigányok és a homoszexuálisok foglalják el az utolsó helyeket, hanem összehasonlítást is tehetünk egy 1994-bõl származó empirikus vizsgálat adataival. Úgy tûnik, hogy a kisebbségi csoportok többségével szemben az elmúlt öt évben erõsödött az ellenszenv. Bár a változások mértéke nem nevezhetõ drámainak, azt mindenképpen figyelembe kell venni, hogy a minõsítésre felkínált tíz kisebbségi csoportból hattal szemben már 1994-ben is erõs ellenszenv nyilvánult meg.

3.táblázat

Mennyire rokonszenvesek a különbözõ kisebbségek tagjai (9 fokú skálaátlagok)

	
	1994
	2000

	Arabok
	3,53
	3,64

	Szerbek
	
	3,58

	Cigányok
	3,19
	2,71

	Négerek
	4,84
	4,11

	Románok
	4,16
	3,55

	Kínaiak
	4,94
	3,94

	Svábok
	
	5,22

	Zsidók
	5,17
	5,02

	Hajléktalanok
	
	3,78

	Homoszexuálisok
	2,69
	2,85

	Lengyelek
	5,91
	5,16

	Kábítószeresek
	2,08
	2,08

	Bõrfejûek
	1,91
	1,94

Míg a szomszédság lehetõséget firtató kérdésre adott válaszok mögött a másság egyetlen dimenziója húzódott meg, addig a mérlegelésnek jóval inkább teret engedõ és szituációtól független attitûdkérdés már lehetõséget adott a másság dimenzióinak elkülönítésére. A faktorelemzés egy hármas véleményszerkezetet rajzolt ki. Az elsõ faktorban a "problémás" etnikai kisebbségeket találjuk, függetlenül attól, hogy mi a probléma oka (háború, politikai üldözöttség, nyomor vagy hazai hátrányos helyzet). A második faktor a történeti-ideológiai narratíva mentén megkülönböztetett etnikai tartalmat hordoz, ide sorolva a több mint száz éve bevándorolt és alapvetõen asszimilált németeket és zsidókat, valamint a számosságukat tekintve "nem létezõ" magyarországi lengyel kisebbséget. Végül a harmadik faktoron a közvélemény szemében deviánsnak minõsülõ csoportok helyezkednek el (hajléktalanok, homoszexuálisok, drogosok, bõrfejûek).

Végsõ modellünk szempontjából az elsõ (az etnikai másság elfogadása) és a harmadik (a deviáns csoportok elfogadása) dimenzió tûnik lényegesnek, hiszen mindkettõ "jelenidejû" rokonszenveket-ellenszenveket testesít meg, és ebben az értelemben feltételezzük, hogy mindkettõ erõsen befolyásolja azokat az elképzeléseket, amelyek a roma társadalom többségi társadalomba való betagozódására vonatkoznak.

A másság iránti attitûd része a xenofóbia is. Az idegengyûlöletet három kérdéssel mértük. A válaszok megoszlását mutatja a 4. táblázat.
4.táblázat

Az idegengyûlölet mint identitás (százalék)

	Beletartozik-e azon emberek csoportjába, akik....
	Inkább igen
	Inkább nem

	- nem kedvelik a külföldieket
	28
	72

	- szigorítanák a menekültek befogadását
	78
	22

	- korlátoznák az országban élõ színes bõrûek számát
	50
	50

Nehéz megítélni, hogy az önbesorolásnak ez a módja milyen viszonyban van a mérni vélt attitûd jellegével, de annyi biztos, hogy az így megragadott xenofóbia léte vagy hiánya összhangban van a másság iránt mutatkozó toleranciával. Ezt jelzi az 5. táblázat.

5. táblázat

A másság elfogadásának másodlagos faktorstruktúrája (faktorsúlyok)

	Etnikai másság iránti rokonszenv
	0,84323

	Idegengyûlölet
	-0,59431

	Társadalmi távolság
	-0,57443

	Deviáns csoportok elfogadása
	0,68749

A faktor struktúrája azt mutatja, hogy a mássággal kapcsolatos attitûdök aggregált mutatóját a legerõsebben az etnikai mássággal kapcsolatos rokonszenv-ellenszenv befolyásolja. Ugyancsak erõs a deviancián alapuló mássággal kapcsolatos attitûd befolyása, s valamivel gyengébb de elfogadható mértékû az idegengyûlölet és a társadalmi távolság hatása. A másodlagos fõkomponens információtartalma 47 százalék.

Feltételeztük, hogy a társadalmi státus meghatározó szerepet játszik a különbözõ kisebbségeket együttesen sújtó intolerancia szintjének alakulásában. A következõ táblázat azt mutatja be, hogy a társadalmi összehasonlítási folyamatok által konstruált státusérzet, valamint a szubjektív elemektõl mentesített státus, illetve a kettõ kombinációjaként létrejött státusváltozó miként jár együtt a másság iránti tolerancia mértékével.

6. táblázat

A társadalmi státus és a másság elfogadása közötti korrelációk

	Szubjektív státus
	0,18

	Objektív státus
	0,12

	Teljes társadalmi státus
	0,14

Úgy tûnik, hogy a társadalmi státus emelkedésével növekszik a másság iránti tolerancia. Látható az is, hogy az emberek a helyzetükkel való elégedettség függvényében fogadják vagy utasítják el legerõteljesebben a különféle kisebbségeket. Minél elégedettebbek saját helyzetükkel, annál toleránsabbak, s megfordítva. Ugyanakkor azt is látnunk kell, hogy az együtt járás egyik változó esetében sem túl erõs.

3.5. Együttélés és fajok

1987-ben négy nemzeti kisebbség, a német, a román, a szlovák és a szlovén tanulta az anyanyelvét iskolában, a horvát és a szerb oktatás összevontan folyt, görög oktatást nem regisztráltak. Ma is a horvát, a német, a román, a szerb, a szlovák és a szlovén kisebbség rendelkezik stabil iskolahálózattal. Ezenkívül egy-egy általános iskolával rendelkeznek a bolgárok, a görögök, a ruszinok és a lengyelek. Az intézmények és tanulóik száma az elmúlt években folyamatosan emelkedett, s nőtt az oktatási rendszeren belüli arányuk is. A nemzeti kisebbségi oktatás számadataiban tehát az országos demográfiai folyamatokkal ellentétes tendencia látszik: az 1990/91-es tanévben 44 545 fő tanult az általános iskolában anyanyelven vagy két nyelven, illetve tanulta a kisebbség nyelvét tantárgyként, az 1999/2000. tanévben pedig 55 013 fő

Folyamatosan emelkedik azoknak az intézményeknek a száma is, ahol nemzeti kisebbségi oktatást folytatnak. Területi elhelyezkedésük, iskolafok és -típus szerinti differenciáltságuk javult. Sok kistelepülés helyben tudja feladatát ellátni. Ez nagyban hozzájárul ahhoz, hogy a kisebb falvakban élők hozzájussanak az intézményes anyanyelvi neveléshez, ahol nagyobb eséllyel alakítható ki nemzetiségileg homogén környezet is. Az iskolák többsége integrált rendszerű, azaz a nemzetiségi tanulók csak az intézmény egyes osztályaiba járnak.

Az intézményi és a tanulói adatok azt mutatják, hogy a meglévő kapacitások nincsenek kihasználva. Az egy iskolára jutó tanulók száma azért alacsonyabb az országos átlagnál, mert a kisebbségi oktatásban részesülők általában a többségi oktatásban résztvevőkkel közös iskolába járnak. Az általános és középiskolai tanulólétszám közötti különbség azzal magyarázható, hogy a kisebbségi oktatásnak a felmenő rendszer komoly bizonytalansági tényezője. A nemzeti kisebbségi program szerint oktató általános iskolákból a nemzetiségi középiskolába továbbhaladó tanulók számának csökkenése magyarázható a középiskolák rossz elhelyezkedésével, a képzési profilok szűkösségével, a kisebbségi oktatás társadalmi presztízsének alacsony fokával s szülői-tanulói motiválatlansággal egyaránt.

A kisebbségi oktatásnak nemcsak az a sajátossága, hogy sok, egyébként nemzetiségi identitásában stabil család nem adja gyermekét kisebbségi iskolába, hanem az is, hogy nem kisebbségi családok gyermekei is beáramlanak a képzésbe, s ezért a tényleges kisebbségi képzés igényeinek felmérése szinte lehetetlen. A német nyelv iránti növekvő érdeklődés miatt a nem nemzetiségi családok is szívesen beíratják gyermekeiket azokba az iskolákba, ahol kisebbségi német nyelvet lehet tanulni, ha lakóhelyükhöz ez van közelebb, vagy ha azokban elismert, jó társadalmi presztízsű oktatás folyik. Tíz évvel ezelőtt a nemzetiségi nyelven is tanító általános iskolai oktatásban részesülők 75 százaléka, 2000-ben 84 százaléka német kisebbségi programban tanult

A kisebbségi iskolákban az első osztálytól folyik a nyelvtanítás, míg a többi iskolában ez általában csak a későbbi évfolyamokon kezdődik el. A kisebbségi és többségi gyermekek közös tanulócsoportba sorolása nem okoz szakmai gondot, mivel a nemzetiségi tanulók is lényegében idegen nyelvként tanulják a nyelvet. Az ellentmondásos helyzeten elvileg a kisebbségi és többségi gyermekek együtt nevelésének speciális formája, az ún. interkulturális oktatás segíthet.

A középiskolai oktatásban is meghatározó a német nyelv (82,3 százalékos) növekedése, az összes többi nemzetiség esetén 2000-ig csökkent a középiskolai nemzetiségi programban tanuló gyermekek száma

A hazai kisebbségi iskolahálózat a nemzeti kisebbségek település-földrajzi elhelyezkedéséhez igazodik. Szlovén oktatás a Muravidéken zajlik, gimnázium Szentgotthárdon van. Román oktatás a déli határ mentén, gimnázium Gyulán működik. A horvát oktatás Nyugat-Magyarországra, míg a szlovák Észak-, illetve Délkelet-Magyarországra jellemző. A többi kisebbség iskolái szétszórtan helyezkednek el az országban. Nagyobb tömböt a létszámában is meghatározóbb németség képez. A középiskolák csak részben követik az általános iskolák területi elhelyezkedését. A legtöbb esetben nincs reális napi utazási távolságra középiskola, tehát csak a kollégiumi elhelyezés jöhet szóba, vagy a gyermeknek ki kell lépnie a kisebbségi oktatási hálózatból. A német kisebbség esélyei sajátosak, hiszen német nyelvet nem csak kisebbségi középiskolában lehet tanulni.

A tanulók számának növekedésével, valamint az újabb iskolák kisebbségi hálózatba lépésével emelkedett a nemzetiségi tanárlétszám is, s csökkent az egy iskolára és egy tanárra jutó nemzetiségi tanulók száma. 1987-ben még 52 tanuló jutott egy nemzetiséginyelv-oktatóra, 2000-ban 37 fő. Középiskolában az egy nyelvtanárra jutó tanulók száma 49. Az országos adatnál kedvezőbb kisebbségi adat nyelvenként eltérő szórást mutat.

Sajátos tény, hogy a nemzetiségi oktatás sok helyen kistelepülési jellegű, ezért a hiány az alapellátást és a fejlesztést egyszerre veszélyezteti. A felsőoktatásból teljességgel hiányzik a tantárgyakat célnyelven tanítani tudó pedagógusok képzése, s nincs erre irányuló továbbképzés sem. Mivel lényegében csak a nemzetiségi szakra jelentkezés számított sokáig célirányos továbbtanulásnak a középiskolában, ezért sok család, ha nem bölcsész, nyelvszakos továbbtanulási pályairány rajzolódik ki a gyermekében, nem is igen ösztönzi őt kisebbségi középiskolai jelentkezésre. A kisebbségi oktatás működési körülményein a közoktatási törvény által szavatolt és a normatív támogatáson fölül számolt kiegészítő támogatás hivatott javítani. Ez az elmúlt évtizedben változó nagyságrendű összeg az önkormányzatokon keresztül jut el az iskolába. Az alap- és a kiegészítő támogatás egymástól független meghatározása, valamint az önkormányzati összegek szabad felhasználása miatt a feltételjavító szándék sokszor nem éri el a célját.

A kisebbségi oktatás országos szakmai szolgáltató rendszere a kilencvenes években többször átalakult. Az 1992-ben az Országos Közoktatási Intézeten belül létrejött, majd 1996-ban átszervezett kisebbségi szolgáltató központ mellett kisebbségi pedagógiai szolgáltatásokat és fejlesztéseket végeztek az Országos Közoktatási Szolgáltató Iroda, a megyei pedagógiai intézetek, valamint – megszűnésükig – a tankerületi oktatási központok. Fejlesztési források hiányában ez a rendszer csak korlátozott hatást gyakorolt a kisebbségi oktatás színvonalára és tartalmára.

A cigány tanulók oktatása

A cigány tanulók oktatásának alapfokon nincs elkülönült kisebbségi intézményrendszere, középfokon is döntő részben önkormányzati fenntartású intézményekben tanulnak, de ezen a szinten már működik néhány cigány kisebbségi pedagógiai program alapján oktató intézmény is. Ezek közé tartozik a hat évfolyamos pécsi Gandhi Gimnázium és diákotthon, a budapesti Kalyi Jag Roma Nemzetiségi Szakiskola és a szolnoki Roma Esély Alternatív Alapítványi Szakiskola.

A cigány tanulók oktatásának sikerességéről információk hiányában nehéz pontos képet alkotni. A személyes adatok védelméről szóló törvény 1993-as elfogadása óta sem a rendszeren belüli előrehaladásukról, megfelelően reprezentatív vizsgálatok hiányában pedig tanulási eredményeikről sem rendelkezünk információkkal. A kilencvenes évek elejéről származó adatok elemzése azt mutatta, hogy a nyolcvanas években és a kilencvenes évek első felében a cigányság és a többség közötti iskolázottsági szakadék tovább tágult. Középfokon a cigány tanulók előrejutási esélyei nem javultak, lemorzsolódásuk mértéke az általános iskolákban csökkent ugyan, a szakképzésben és az érettségit adó középfokú képzésben azonban nőtt. Összességében az látszott, hogy a magyar közoktatási rendszer egyetlen szintjén sem alakultak ki olyan körülmények, melyek esélyegyenlőséget biztosítottak a cigány tanulók számára.

A cigány tanulók oktatásával kapcsolatos legneuralgikusabb probléma az oktatási rendszeren belül velük szemben érvényesülő hátrányos megkülönböztetés. A cigány tanulók oktatási rendszeren belüli szegregációjának Közép-Európa más országaiban sem ismeretlen módja e tanulók enyhe fokban értelmi fogyatékos gyermekek számára szervezett, ún. speciális iskolákba, illetve osztályokba való átirányítása. Az ilyen intézményekben tanuló gyermekek közel fele cigány származású, tehát körülbelül ötször akkora az arányuk, mint a közoktatási rendszer egészében.

Az iskolai hátrányos megkülönböztetésnek különböző fokozatai vannak. Az így minősíthető iskolai gyakorlatok a csökkentett értékű oktatástól, a különböző mértékű elkülönítésen át a cigány tanulóktól való megszabadulásig (kibuktatás, felmentés, speciális iskolába vagy osztályba való átirányítás) terjednek.

A szegregáció enyhébb esetben osztálytermen belüli elkülönítést, szélsőségesebb esetben összevont cigány osztály megszervezését jelenti. Szegregált osztályok megszervezése a megyeszékhelyekre, illetve a megyei jogú városokra a legjellemzőbb. Azon települések közül, amelyekben számottevő a cigány népesség jelenléte, a megyei jogú városok 55 százalékában, a fővárosi kerületek 44 százalékában, a kisebb vidéki városok 39 százalékában és a községek 22 százalékában működik szegregált cigány osztály. A cigány osztályokban a tanulók nem kapnak magasabb színvonalú oktatást, mint az integráltan oktatott gyermekek. Az ilyen osztályokban oktatott cigány gyermekek fejlődése általában megreked, visszaillesztésük egy-két év után általában lehetetlenné válik. Az elkülönítés megerősíti és a gyermekekben kondicionálja a többség és a kisebbség közötti távolságot, így felmérhetetlenül káros hatása van a többséghez tartozó gyermekekre is.

Magyarországon 1925 óta lényegében három nemzeti kisebbségi oktatási alaptípus létezik: a kisebbségi tannyelvű, a kétnyelvű és a magyar tannyelvű oktatás, ez utóbbiban a kisebbségi nyelv mint tantárgy szerepel. A kétnyelvű kisebbségi oktatásban az ún. célnyelvű (kisebbségi nyelven oktatott) tantárgyak kiválasztása az iskolák joga. A kilencvenes években átlagosan három tantárgyat tanítottak kisebbségi nyelven, volt, ahol csak egyet, s volt, ahol majdnem mindegyiket. A célnyelvű tantárgyak átlagos száma nemzetiségenként is eltért: legtöbbet a szerb kisebbségi iskolákban vállaltak, legkevesebbet a szlovénben. A tantárgyszám évfolyamonként is jellemző: az alsó tagozaton alacsonyabb, mint a felső tagozaton.

A középiskolákban a célnyelvű tantárgyak száma 2-10 között mozog: a legtöbb a gyulai román gimnáziumban, a legkevesebb a kisebbségi német kétnyelvű középiskolákban. A szabad tantárgyválasztás eredményeként színesedett a célnyelvű tantárgyak köre. Az általános iskolában a környezetismeret, az ének, a történelem, a testnevelés, a földrajz, a technika és a rajz tantárgyak folynak leginkább a kisebbség nyelvén, legkevesebben a természettudományi tárgyakat és a matematikát választják. Középiskolában legtöbbször a történelem, a matematika, a biológia és a földrajz tárgy oktatása folyik a kisebbségi nyelveken.

1998-tól a helyzet annyiban változott, hogy jogilag csak az az iskola tekinthető kétnyelvűnek, amelyik az irányelvben ekként meghatározott követelményeknek megfelel. Az ún. bújtatott kétnyelvű oktatást bővített nyelvoktató kisebbségi oktatásként kell regisztrálni, s más, az előírtnál kevesebb célnyelvű tantárgyat vagy kisebb tannyelvi arányt megvalósító programok is más elnevezést kell válasszanak. Ez a furcsa szabályozás egy kompromisszum eredménye. Egyfelől meg kell felelnie annak az oktatáspolitikai szándéknak, hogy – ahol ez szükséges és lehetséges – ott az iskolák térjenek át a nagyobb célnyelvi arányra, illetve a több célnyelvű tantárgyra, másfelől azonban a kisebbségi önkormányzatok ellenezték a kétnyelvű oktatás követelményeinek csökkentését.

A kisebbségi programok minősége és színvonala

Az iskolai cigány felzárkóztató programokról készült elemzések legfőbb következtetése az volt, hogy azok általános színvonala az esetek többségében alacsony. A kisebbségi oktatásról szóló irányelvek kiadása előtt a legkülönbözőbb megoldásokat alkalmazták a különféle tartalmi és tanrendi szerkezetben.

Pedagógiai módszertani értelemben – mint az elmúlt két évtizedben végig – a kisebbségi gyermekeket nevelő-oktató intézmények általában kimaradtak az innovációs kísérletek és fejlesztések főáramából. Ez két területen is káros hatással van az ott tanuló gyermekek tanulási eredményeire. Egyrészt a kisebbségi nyelvpedagógia megújítása nélkül az oktatás nem képes válaszolni azokra a kihívásokra, amelyeket a hagyományos „nemzetiségi”, tehát a korai családi nyelvi szocializációra építő oktatási modell ellehetetlenülése, a nemzeti kisebbségek gyorsuló, sok esetben szinte teljessé vált nyelvváltása okoz. Egy 1999-ben végzett mintavételes vizsgálat adatai alapján a kisebbségi oktatásban részt vevő tanulók döntő többsége ma már magyar anyanyelvűnek vallja magát, csupán 5,1 százalékuk esetében azonos a gyermekek anyanyelve és a kisebbségi oktatási programban tanult nyelv. A magyar anyanyelv különösen a német, szlovák és cigány programban részt vevő tanulók esetében jellemző. Még a magukat nemzetiségi identitásúnak valló tanulók körében is átlagosan csupán egyharmad azoknak az aránya, akik valamelyik kisebbségi nyelvet tekintik anyanyelvüknek.

A másik, kizárólag pedagógiai módszertani fejlesztés révén megoldható kérdés a cigány gyermekek iskolai sikerességének biztosítása. Amíg a nemzeti kisebbségi tanulók oktatása elsősorban nyelvi-kulturális kérdés, addig a cigány tanulók oktatásával összefüggő problémák sokkal összetettebbek. Esetükben négy egymással összefüggő és egymástól elválaszthatatlan probléma ötvöződik: a hátrányos megkülönböztetés (diszkrimináció) problémája, a cigány családok szociális marginalizálódása, a kisebbségi jogok érvényesülésének hiánya, valamint az oktatás minőségével összefüggő problémák. A cigány tanulók nevelése során jelentkező problémákra adott tipikusnak tekinthető válaszok egyike a tantervi követelmények csökkentése. Általában ehhez illeszkedő érvrendszer áll a szegregált cigány osztályok megszervezése vagy a cigány tanulók fogyatékosok iskoláiba való átirányítása mögött. A differenciált nevelés kultúrájának elterjedése és aktív, személyiségközpontú pedagógiai módszerek alkalmazása nélkül a cigány gyermekek legnagyobb része továbbra is iskolai kudarcra van ítélve.

3.6. Együttélés és speciális szükségletű diákok

Az oktatás-nevelés akkor igazán eredményes, ha a tanulók eltérő képességeit, adottságait figyelembe és alapul véve a pedagógusok a lehető legtöbbet hozzák ki belőlük. Ez az egyénre szabott differenciált megközelítés – külső és belső okok miatt – ma még hiányzik a magyar iskolából, állapítják meg a Jelentés a magyar közoktatás helyzetéről 2000 című kötet szerzői. Az iskolarendszerű oktatásban több olyan tanulói csoport is megjelenik, amelyek nevelése egyedi tantervi alapokon, sajátos pedagógiai megfontolások alapján és sok esetben különleges oktatásszervezési megoldások alkalmazásával történik. Ezen eltérő egyéni képességekkel, tulajdonságokkal vagy nyelvi-kulturális háttérrel rendelkező csoportok oktatásával kapcsolatban a közoktatásnak különleges ellátási felelőssége van, és ezt a felelősséget a különböző magyarországi jogszabályok egyértelműen rögzítik.

Az európai országokban a sajátos oktatási igényű csoportokkal kapcsolatos problémák különböző módon és eltérő súllyal vetődnek fel. Magyarországon két olyan tanulói csoport van, melynek oktatása – noha egymással nem kapcsolódnak össze – kiemelt figyelmet érdemel: a fogyatékos, valamint a kisebbségekhez tartozó gyermekek.

Az értelmi és „más fogyatékos” gyermekek a közoktatás talán legkiszolgáltatottabb szereplői. Több panasz arra hívta fel a figyelmet, hogy egyes, főleg kisebb települési önkormányzatok nem mindig rendelkeznek a szükséges feltételekkel ahhoz, hogy a törvényben előírt kötelező ellátást ezen tanulók számára biztosítani tudják. Sajnos olyan üggyel is találkoztunk, melyben nemcsak a tanuló lakóhelye szerinti nagyváros, de az adott megye egésze sem rendelkezett olyan intézménnyel, amely a fogyatékos tanuló neki megfelelő oktatást- nevelést biztosítani tudta volna. Köztudott, hogy sok önkormányzatnak komoly nehézséget okoz, hogy minden kötelezően ellátandó feladatára előteremtse a szükséges pénzügyi fedezeteket, az ebből fakadó mulasztás azonban mind az érintett tanuló, mind a szülő jogait sérti. Több esetben fordultak kétségbeesett szülők hivatalokhoz, segítségüket kérve a következő ellentmondás feloldásában. Fogyatékos gyermeküket a normál tantervű intézmények sorra eltanácsolják, a gyermek már a sokadik intézményben próbál beilleszkedni, ami alapproblémáját további szorongásokkal, kudarcokkal tetézi. A települési önkormányzat nem tudja biztosítani a megfelelő gyógypedagógust, a lakóhely közelében nincs a gyermek fogyatékosságának megfelelő intézmény, ha pedig a szülő nem vállalja a folyamatos kutatást egy újabb, talán megfelelő intézmény után, a tankötelezettség teljesítésének alkotmányos kötelezettségét szegi meg. A kérdés a pedagógusok oldaláról azzal egészülhet ki, hogy bár a szakértői bizottságok sok „más fogyatékos” gyermek oktatását integráltan, normál osztályban javasolják megoldani, nincs minden pedagógus felkészülve az ezzel járó kihívásokra, képesítésük sok helyütt nem terjed ki a tanulók eltérő igényeinek megfelelő kezelésére, fejlesztésére, értékelésére. Több ügyben például a „más fogyatékos” – például magatartászavaros, hyperaktív, dyslexiás vagy dyscalculiás – gyermeket normál osztályban egyszerűen rossz magaviseletű vagy rosszul tanuló gyermekként kezelték, súlyos tehernek érezték.

Az integráció lehetőségei

A fogyatékosok oktatásának alapvető vonása, hogy az iskolarendszer Magyarországon többnyire erősen specializált és izolált intézményekben képzi a fogyatékosokat. Míg az enyhén értelmi fogyatékosok egy részét számos országban normál osztályban tanítják, addig erre gyakorlatilag Magyarországon nincs példa. A vakok, a gyengénlátók, a siketek, a nagyothallók, a mozgássérültek és az értelmi fogyatékosok számára külön-külön iskolák működnek az alapfokú oktatásban. Az izolált iskolák – miközben az oktatási feladatokat megfelelő, sőt kiváló színvonalon képesek ellátni – a fogyatékosok beilleszkedése szempontjából gyakran akadályokat állítanak az érintettek elé. A társadalom egészétől elkülönítetten nevelt tanulók nehezen ismerik ki magukat, nehezen igazodnak el az épek világában, a szűk fogyatékos szubkultúra határain kívül, s társadalmi előmenetelükben megsínylik azt, hogy kora gyermekkoruktól csak a többségtől elkülönített élethez szoktak hozzá. Az oktatásbeli izoláció következményei a fogyatékosok számára nyilvánvalóak. Ennek ellenére nem beszélhetünk Magyarországon az enyhe fokban fogyatékos gyermekek integrációját támogató gyakorlatról. Az integrációt lassítják az izolált oktatás rendszerének intézményi érdekei és a kialakult finanszírozási gyakorlat is.

Magyarországon a gyógypedagógia új feladata, hogy a fogyatékos személyeknek segítsen az iskolában, a munkahelyen és az élet egyéb területein a normál társadalomba való beilleszkedésben. Az épek általános iskoláiban ma már – kis számban ugyan –, de jelen vannak a fogyatékos gyerekek is, ami szükségessé teszi a jövőben az integráló gyógypedagógusi és pedagógusi munka összehangolt fejlesztését. Az 1998-as esélyegyenlőségi törvény ebben a tekintetben – türelmi időt szabva ugyan – határozott előírásokat tartalmaz, kimondva, hogy ha az a fogyatékos gyermekek képességei kibontakoztatása szempontjából előnyös, a többi gyermekkel azonos csoportban vagy osztályban kell oktatni őket.

Az enyhe fokban értelmi fogyatékosok iskolai képzésének egyik legproblematikusabb eleme az iskolai szelekció, illetve kontraszelekció működése. Miközben a középsúlyos és súlyos értelmi fogyatékosok iskolai létszáma nem változik, az enyhe fokban értelmi fogyatékosoké erősen hullámzik. Előfordul, hogy az általános iskolából nemcsak enyhe fokon értelmi fogyatékos gyerekeket irányítanak a kisegítő iskolákba, hanem az olyan ép értelműeket is, akiket a pedagógusok nem tudnak, illetve nem próbálnak beilleszteni az általános iskolai osztályokba. Az értelmi fogyatékosok képzésekor tehát az iskolákban a gyógypedagógiai és a szociális problémák gyakran összekeverednek. A fogyatékosok izolált nevelése a gyógypedagógus szakma izolációját is magával hozta. A gyógypedagógusok rendszerint vagy külön iskolában (pl. „kisegítő iskola”), vagy az iskolákon belül a többi pedagógustól elkülönülten dolgoznak (pl. a logopédusok).

A közoktatásról szóló törvény több olyan intézkedést tartalmaz, amely tágítja az integráció lehetőségeit. Így például a fogyatékos tanulók esetében a 16. évben meghatározott tankötelezettségi kor két évvel meghosszabbítható. A fogyatékos gyermek integrált oktatását-nevelését végző pedagógus munkáját a fogyatékosság típusának megfelelő képesítéssel rendelkező gyógypedagógus, esetleg utazó gyógypedagógus segítheti. A fogyatékos gyermekek óvodai és iskolai nevelése, oktatása esetén az óvoda foglalkozási programja vagy az iskola helyi tanterve tartalmazza a fogyatékosságból eredő hátrányok csökkentését szolgáló speciális fejlesztő programot is. A helyi tanterv az egyes évfolyamok követelményeinek teljesítéséhez egy tanítási évnél hosszabb időt is megjelölhet. Az igazgató – a gyakorlati képzés kivételével – részben vagy egészben felmentheti a tanulót egyes tantárgyak tanulása alól, ha a tanuló egyéni adottságai, fogyatékossága ezt indokolja. Ingyenesen vehető igénybe a fogyatékos tanuló számára a speciális felzárkóztató foglalkozás. A beszéd- és enyhe értelmi fogyatékos, a beilleszkedési zavarokkal, tanulási nehézséggel, magatartási rendellenességgel küzdő gyermeket, tanulót az óvodai csoport, iskolai osztály átlaglétszámának számításánál kettő, a testi, érzékszervi és középsúlyos értelmi fogyatékos gyermeket, tanulót pedig három tanulóként kell számításba venni, és finanszírozásuk is ez alapján történik.

A kilencvenes évek közepén spontán módon megindult a fogyatékos gyermekek bekerülése a normál iskolákba. Ennek elsősorban demográfiai és finanszírozási okai vannak: mivel csökkent a tanulólétszám, és a fogyatékos gyermekek után járó normatív támogatás magasabb, az iskolák érdekeltté váltak oktatásuk biztosításában. Az így végbemenő spontán integrációt „rideg integrációnak” nevezik, mert ezekben az iskolákban többnyire hiányoznak a fogyatékos és ép gyermekek együtt oktatásának technikai, pedagógiai és szemléleti feltételei. Ez a spontán integráció becslések szerint több ezer fogyatékos vagy tanulási zavarokkal küzdő gyermeket von be a normál általános iskolai oktatásba, ami azonban nem jelenti azt, hogy a szegregált képzéssel jellemezhető alapállapot megváltozna. A fogyatékos tanulók integrált oktatása feltételeinek biztosítása igen sok, a szabályozáson túlmenő eszköz alkalmazását is szükségessé teszi. Ezek közül a legfontosabbak az integráció tárgyi, technikai és környezeti feltételeinek a megteremtése, az integráló oktatás pedagógiai módszertanának kialakítása, az integráló pedagógusok képzésének meghonosítása, a pedagógusok szociális érzékenységét növelő, attitűdjeiket átalakító képzések biztosítása, valamint a jelenleginél nagyobb anyagi érdekeltség megteremtése.

3.7. Együttélés és társadalmi, gazdasági helyzet

Magyarországon az önkormányzatok átlagosan 1,5 iskolát működtetnek, többségük csak egyet. Jelentős részük csak korlátozottan tud alkalmazkodni a gyermekszám apadásához, mert nem tudja annak mértékében csökkenteni az osztályok és tanárok számát. A kereslet csökkenése ily módon a helyi átlagköltségek növekedésével jár, így az önkormányzatok közötti egy tanulóra jutó kiadáskülönbségek fennmaradnak vagy éppen növekednek. Ezzel magyarázható, hogy amíg az egy tanulóra jutó bér- és dologi költségek a kilencvenes években a községi iskolákban voltak a legmagasabbak, addig az egy osztályra jutó bér- és dologi költségek ezekben az iskolákban voltak a legalacsonyabbak.

Az oktatási szolgáltatásokhoz való hozzáférés szempontjából a regionális különbségek leginkább a középiskolákban való továbbtanulás tekintetében mutatkoznak meg. A gimnáziumokban továbbtanulók aránya például – Baranya megyétől eltekintve – Észak-Magyarországon és a Közép-Dunántúlon a legalacsonyabb, az Alföldön és Közép-Magyarországon viszonylag magas. A különbségek leginkább a településtípus, illetve azon belül a településnagyság szerinti eltérésekben mutatkoznak meg. A közoktatási intézményekkel való ellátottság erőteljesen függ a települések méretétől. Magyarországon 716 olyan település van (a települések közel negyede), ahol semmilyen közoktatási intézmény nem működik. Ezek alapvetően kistelepülések, az 500 fő alatti települések több mint kétharmada, 69 százaléka tartozik ide.

E falvakban az óvodások aránya a megfelelő korú népességen belül a legkisebb, míg a többi településen gyakorlatilag teljes körű az óvodáztatás. A legtipikusabbnak tekinthető 1000–5000 fő közötti településeken általában kétféle intézmény működik, óvoda és általános iskola. A városok 90 százaléka teljes közoktatási kínálattal rendelkezik. A középiskolák 96 százaléka városokban működik. A más településekből bejáró középiskolai tanulók aránya a községekben működő középiskolák esetében a legnagyobb. A városok méretének növekedésével ez az arány radikálisan csökken, de még Budapesten is minden ötödik középiskolás tanuló más településről jár be.

A területi dimenzióban mérhető egyenlőtlenségek igen jól megragadhatóak az oktatás fajlagos mutatói segítségével. Magyarországon e mutatók, így a pedagógus-tanuló arány, nem jeleznek komoly regionális különbségeket. Az oktatási hozzáféréssel kapcsolatban felmerülő egyenlőtlenségekhez hasonlóan annál meghatározóbbak a településtípus, illetve településnagyság szerinti különbségek. Igen jelentős különbségek figyelhetőek meg az óvodai férőhelyek kihasználtságában. Az 500 fő alatti községekben az óvodások férőhelyekhez viszonyított aránya 80 százalék alatt van, az 5000 fő feletti nagyközségekben viszont az óvodák határozottan zsúfoltak, e falvakban ez az arány 113,2 százalék.

Az általános iskolákban az egy pedagógusra jutó és az egy iskolára jutó tanulók számát tekintve a legnagyobb különbségek szintén az 1000 fő alatti kisközségek és az 5000 fő feletti nagyközségek között vannak.

Az egyes településtípusok közötti egyenlőtlenségek a tanulók tudásszintje és különböző készségeik fejlődése terén is tetten érhetőek. A Budapesten és a községekben tanuló gyermekek között az olvasás-szövegértés terén a legnagyobbak a különbségek, de igen jelentősek az állampolgári ismeretek és a kognitív képességek terén, közepesek a matematika- és a számítástechnika-eredményekben, s alacsonyak a természettudományi tárgyak esetében. A kognitív képességekkel összehasonlítva (melyeket az oktatástól többé-kevésbé független adottságnak tekintünk) a tanulók képességeiben megmutatkozó különbségek a különböző településtípusok iskoláiban az olvasás-szövegértés terén felerősödnek, az állampolgári ismereteknél nagyjából azzal megegyezőek, míg egyéb területeken az oktatás mérsékli a tanulók közötti különbségeket.

Az 1995. és 1999. évi Monitor vizsgálatok eredményeit összehasonlítva kiderül, hogy a településtípusok között elsősorban a számítástechnika és az olvasás-szövegértés terén nőttek jelentős mértékben a különbségek. A számítástechnikával kapcsolatos teljesítmények még könnyen magyarázhatóak azzal, hogy 1995-ben a szükséges eszközök és pedagógusok hiánya miatt a településszerkezet még alig differenciálta az eredményeket, azóta pedig elsősorban a jobb helyzetben lévő iskolák képesek megteremteni az oktatásához szükséges feltételeket. Az olvasás-szövegértés terén mutatkozó különbségek a falu és város közötti mélyülő nyelvi szakadékról tudósítanak.

3.8. Együttélés kommunikációs eszközök

A nemzeti és etnikai kisebbségek kulturális intézményrendszere már az elmúlt évtizedekben kialakult: országos, illetve regionális szerepkörű múzeum-, illetve könyvtárhálózatból épül fel. Az elmúlt években megnőtt a tájházak és a helytörténeti gyűjtemények száma is. A könyvkiadás elsősorban a Nemzeti Tankönyvkiadó feladata, de az egyes kisebbségi szervezetek is jelentet meg kiadványokat (kalendáriumok, daloskönyvek, néprajzi munkák).

A kisebbségi kulturális tradíciók megőrzésének fontos eszközei az öntevékeny művészeti együttesek: a tánccsoportok, kórusok, zenekarok, valamint az újra szaporodó kulturális egyesületek, klubok, olvasókörök és népfőiskolák.

Magyarországon jelenleg egy nemzetiségi színház működik; a szekszárdi Deutsche Bühne/Német Színház. Pécsett tervezik egy horvát, illetve cigány színház alapítását.

Az elmúlt évtizedekben, az üldöztetések ellenére, a különféle egyházak meghatározó szerepet töltöttek be a kelet-európai kisebbségek nemzeti identitásának és anyanyelvének megőrzésében. A kormány elismeri az egyházak e szerepét, és számít közreműködésükre a kisebbségek nyelvének és kultúrájának megőrzésében.

A magyar társadalom felekezeti megoszlásáról csak hozzávetőleges adatok állnak rendelkezésre. A döntően római, illetve kis részben görög katolikus vallásúak aránya 60% körüli; a protestáns egyházak híveinek részaránya összesen 30%, ezen belül a reformátusok 20%-os, az evangélikusok 5%-os hányadban képviseltek. A hívők fennmaradó része számos kisegyházhoz kötődik. Az izraeliták részaránya 1% körül van.

A nemzeti és etnikai kisebbségek felekezeti hovatartozásáról tapasztalati információk léteznek. A németek főleg római katolikusok, kisebb részük evangélikus, illetve a kisegyházak híve. A horvátok és szlovének római katolikusok, a szerbek és románok az ortodox egyházhoz kapcsolódnak. A szlovákok felekezeti megoszlása regionálisan változó; a Dunántúlon lakó szlovákság római katolikus, az ország délkeleti részében élők evangélikusok. A magyarországi cigányság hitéletét jellemző általános szabály: a cigányság lokális csoportjai azt a vallást követik, amelyet a környező többségi társadalom. Jelenleg csupán két helyen folyik cigány nyelven istentisztelet.

4. Az iskolai együttélés nevelési kontexusa

Az iskolán belüli erőszak Magyarországon sem ismeretlen jelenség. Ugyanakkor fontos hangsúlyozni, hogy a centralizált, "poroszos" oktatási rendszer továbbélő hatásai miatt az iskolai erőszak, bántalmazás és agresszió újkeletű jelenség, korántsem olyan kiterjedt, mint pl. az Egyesült Államok iskolarendszerében. Ez meghatározza a probléma magyar kutatásainak helyzetét és kérdésfelvetéseit is. A kutatások jelen szakaszában a külföldi szakirodalom feldolgozása, ismertetése, és a használható tapasztalatok adaptálása folyik. A külföldi szakirodalomból az amerikai, a holland, a német és a svéd szakirodalom által bemutatott modellek és módszerek ismertetése figyelhető meg.

A gyakorlati szakemberek által folyamatosan jelzett problémák előrevetítik, hogy Magyarországon is a pedagógia, pszichológia és a szociológia új, meghatározó kutatási területe lesz az iskolai erőszak és agresszió kérdése. A magyar szakirodalmat az elmúlt fél értizedben a téma általános irodalmának bemutatása mellett az egyes problémák esettanulmányokban történő feldolgozása jellemzi. Ezek az esettanulmányok a tanár - diák viszony. a tanórákat zavaró magatartásformák, valamint a diák - diák viszony alakulását és problémáit elemzik. Úgy tűnik, Magyarországon még új jelenség a az intézményesített erőszak, vagy a vandalizmus. és viszonylag kevés szó esik a tanárok és a szülők kapcsolatáról. Minden bizonnyal a gyarapodó empirikus anyag és a növekvő számú empirikus kutatások, valamint az ismertté váló, és sokkoló esetek elvezetnek egy átfogó és szisztematikus kutatáshoz, a problémák multifaktorális magyarázatához.

A magyar szakirodalomból két folyóiratot emeltünk ki, mindkettő pedagógiai, szociológiai, nevelésszociológiai aspektusú: az "Új Pedagógiai Szemle", és az "Educatio". A továbbiakban e folyóiratok néhány, tematikus számának válogatott és szerkesztett, rövidített anyagát mutatjuk be. A legújabb gyakorlati tapasztalatokat egy drogprevenciós programhoz kapcsolódó szupervízió tapasztalatai alapján érzékeltetjük.

4.1. Intézményesített erőszak

Intézményesített erőszak Magyarországon nem megengedett.

4.2. Viselkedési formák

Tudósítások az iskoláról - Az agresszív gyerekek

Mit tehet a tanár az órán vagy a szünetben agresszíven viselkedő diákkal szemben? Hogyan tudja a gyerek egészségét, testi épségét veszélyeztető vagy személyüket megalázó agressziót megfékezni? Milyen eszközök állnak a rendelkezésre, s milyen várható következményei lehetnek az ő intézkedéseinek? A szerző ezekre a kérdésekre próbál választ adni saját nevelési tapasztalatai alapján.

A helyszín: Bármely város, bármely iskolája, bármely időszakban. A városi kővilág lehangoló díszletei között élő, a nap nagy részében mesterséges környezetben mozgó gyerekek naponta egyszer kitódulnak az udvarra. Ilyenkor rövid időre a szűk terek szorítása és a falak fóbiája oldódik, a tanórai testi és lelki kényszerek bilincsei lepattannak, szerencsés esetben még részegítő, friss levegővel is teleszívhatják magukat, attól függően, hogy a városba telepített alattomos üzemek mennyi méreggel telítik a levegőt az éjszaka leple alatt. A közelben lakók tudják, hogy szünet van az iskolában, mert a gyerekek a körös-körül megszakítatlan folyamként zajló gépkocsiáradat zúgását is túlharsogják. Az égig felszálló örömkórus csak rövid ideig tart, idétlen, rekedt hangú csengetés szakítja félbe.

A történet

Történetünk indulásakor még csak a szünet elején járunk, most kezdődik a szokott udvari élet.

A látszólagos rendezetlenségben bizonyos erővonalak bontakoznak ki. A szünet elején mindig a sportpályákért folyik a küzdelem, az erősebb csoportok territóriumokat foglalnak. A kiszorítottak duzzogva elvonulnak, az udvar peremén keresnek helyet, a helyhez alkalmas játékot találnak ki. Előfordul, hogy ők is kiszorítanak egy gyöngébb csoportot, kiegyensúlyozat erőviszonyok esetén átmeneti kompromisszum jön létre, a két csoport integrálódik. Tudni kell, hogy az udvari területfoglalás során rendszerint nem a Pál utcai fiúk győznek, hanem a vörösingesek.

A gyerekek repertoárjában csodálatosképpen mindig vannak olyan játékok, amelyek minden körülményre adaptálhatók és eszközök nélkül is játszhatók. Vannak univerzális játékok, amelyek minden időben előhívhatók, de olyanok is, amelyek adott évszakhoz kapcsolódnak. Van olyan gyerek, aki a tereptárgyakat kedveli, fára, korlátra, kerítésre mászik. Ismeretlen okok miatt szabadtéri játék általában nincs az iskolában. A közkedvelt játékok közé tartozik a dobálás is - amennyiben ez játéknak tekinthető. A dobálás komoly veszélyeket rejt, de megszüntetni szinte lehetetlen. Dobálni lehet sárral, kaviccsal, gesztenyével, télen hóval.

Az Ügyeletes pedagógusok egymással beszélgetnek, vagy a gyerekek között sétálnak, miközben figyelik a gyerekek tevékenységét. A kavicsdobálókat az egyik ügyeletes tanár figyelmezteti, mire rövid időre szüneteltetik a játékot. Amikor a tanár elfordul, újrakezdik. A tanár ismét figyelmezteti őket, a figyelmeztetést újabb szünet és újabb dobálás követi. Ezeket a gyerekeket úgy szocializálta az iskola, hogy a tanárok utasításait nem kell egészen komolyan venni, hiszen azt következmények nélkül lehet megszegni. Ezért ebben az interakcióban mindig a gyerekek győznek. A tanár energiája lekötött és felaprózott, eszköztára szegényes, a gyerekek energiája és találékonysága végtelen.

A használaton kívüli oldalbejárat előtt rövid szóváltás után két hetedikes fiú verekedni kezd. Az egyik fiú testére és fejére záporoznak az ütések, lábára és gyomrára a rúgások. Nem lenne nehéz valószínűsíteni, ki ütött először, a verekedők sem falkai adottság, sem képzettség szempontjából nem tartoznak egy súlycsoportba. Azt viszont már csak a körülmények ismeretében lehetne eldönteni, hogy csoportbeli helyzetet erősítő vetélkedésről van szó, vagy leszámolásról. A karateiskolában képzett sztárgyerek szakszerűen, kitartóan és szótlanul üti társát. ...

A pedagógus

A pedagógusszakma egyebek mellett attól különleges, hogy munka közben számtalan olyan nevelési szituáció adódik, amelyek megoldása nem tűr halasztást, azonnal kell beavatkozni. Nincs lehetőség előtanulmányokra, tanácskozásra, de még a konkrét eset tisztázására sem. Mindezek ellenére mégis a lehető legjobb megoldást kell megtalálni. Ilyen speciális helyzet lehet, ha a gyerek egészségét és épségét veszélyeztető vagy személyét megalázó agressziót kell megfékezni ...

Az iskolák mai helyzetét, a külső változások nyomán kialakult belső viszonyokat az utóbbi években nem vizsgálta senki. Nem tudok róla, hogy bárhol folynának olyan egzakt vizsgálatok, amelyek azt hivatottak megállapítani, hogyan terjednek napjainkban az agresszió különféle változatai az iskolában. Csak arról van elég határozott elképzelésem, hogy miért nincsenek ilyen vizsgálatok. Nyilván azért, mert szembesülni kellene az iskolában jelentkező és megoldásra érett súlyos problémákkal, amelyeket újraszabályozás nélkül nem lehet rendezni. Kényelmetlen kérdésről van szó, amely megzavarhatná a tanügyi vezetés határtalan nyugalmát. Ha vannak gondok az iskolában, hát oldják meg a pedagógusok, elvégre ezért kapják a fizetésüket.

Az iskola

Az 1977-es tanterv nevelési intézményként határozta meg az iskolát. A szakma ezt olyan várakozással vette tudomásul, hogy a cél megvalósításához szükséges személyi, tárgyi, szervezeti feltételeket a tanterv megjelenését követő években fogják megteremteni. A tanterv egyébként nem jelölte meg, milyen feltételek szükségesek a nevelőiskola megteremtéséhez. Azt remélte, hogy az általa megjelölt művelődési anyag önmagában elegendő hozzá. Az azóta eltelt két évtized igazolta, hogy az iskolában speciális feltételrendszer biztosítása nélkül nem lehet eredményes nevelőmunkát végezni. A rendszerváltásnak nevezett társadalmi mozgások tovább rontották az iskolai nevelés helyzetét, tragikus fordulat következett be az oktatóiskola kiépítése felé.

Az oktatóiskolában mind a tanár, mind a diák helyzete, szerepe, viszonya alapvetően megváltozik. A diák azért jár iskolába, hogy a továbbhaladásához, érvényesüléséhez szükséges praktikus ismereteket megszerezze. Se többet, se kevesebbet. Az iskola ugyanolyan szolgáltató intézmény, mint bármely szerviz. A tanárnak az a dolga, hogy ismereteket nyújtson, s ezek elsajátítását osztályzatokkal ellenjegyezze. Ezt követően a két félnek semmi köze egymáshoz. Az oktatóiskola munkája és a felek kapcsolata üzleti tranzakcióvá silányul: a szülő fizet, az iskola szolgáltat.

Az iskolai agresszió

Mint tudjuk, a fokozottan agresszív tanulói magatartás az iskolán kívüli világ változásaival áll összefüggésben.

Az iskola természeténél fogva nyitott rendszer, ezért leképezi a makrotársadalom világát. Ahogyan az iskolát körülvevő szűkebb és tágabb környezetben eldurvulnak az emberi kapcsolatok, úgy az iskolában is. A két világ között megfelelés van, de nincs egyenes arányosság. Az agresszív hajlamok felerősödése mellett a legszomorúbb negatív változás az iskolában a különbözőség megítélésében következett be, ami összefügg a politikai életben az utóbbi években felerősödött kirekesztő és elhatároló megnyilatkozásokkal, magatartással. Érzékelhetően csökkent a tolerancia az egyéni sajátosságok és csoportsajátosságok megítélésében.

Az iskolai személyközi kapcsolatok kedvezőtlen változását mutatja, hogy egy korábbi állapothoz képest gyakrabban fordul elő a gyerek megalázása a társak részéről. Ez többször fizikai kényszerek alkalmazásával végrehajtott sérelem, olyan módszerekkel, amelyeket a jó ízlés nem enged leírni. Sajnálatosan eldurvul a két nem kapcsolata is. Mindennapos kommunikációs technikáik közé tartozik egymás verése, rugdalása. A lányok sok esetben átveszik a fiúktól a trágár beszédstílust. A fizikai agresszió többsége rejtve marad, de a nyilvánosságra került esetek száma is igen nagy. Egy-egy feltárt eset arra enged következtetni, hogy növekszik a tanulók közötti kényszerű személyi függőség, az élősdiség. Már az iskolában is akad olyan tehetős tanuló, aki testőröket alkalmaz, akik szükség esetén megvédik, utasításait teljesítik.

A türelemről, a szeretetről és a testvériségről szóló erkölcsi tanítások a mesék irreális világába húzódnak vissza, a féktelen egoizmusnak, a mások kárára való érvényesülésnek szinte már semmi nem szab határt. A valóságos élethelyzetek arról szólnak, hogy az erősebb keresztülviszi akaratát a gyöngék igazsága ellenében. A társadalmi igazságosságot Periklész a görög demokrácia egyik pillérének nevezte. Mára. a fogalom tartalmi jegyeit sem lehet meghatározni. Kiürült és fölöslegessé vált. Egész pontosan az igazságnak nincs általánosítható jegye, az igazság csak konkrét és egyedi formájában létezik. Elszegődött az erőszak rabszolgájának.

A gyerekek által nézett és kedvelt akciófilmek a hideg racionalitás és az erőszak kultuszát népszerűsítik. A szuperember a pusztítás démona. Mintha a fejlett technikának is az lenne az egyetlen értelme, hogy segítségével hatásosabban lehessen rombolni és ölni. Mintha a primitív történetek és jellemek Cocteau szavait akarnák igazolni, amelyek szerint az ember nem több, mint egy puskás állat. A fiatal korosztályok állítólag igénylik az egységnyi napi brutalitást ahhoz, hogy komfortérzésük legyen, a televíziók pedig tudatosan igyekeznek ezt az igényt kielégíteni.

Az iskolai agresszió az önindukció elve alapján működik, egy kezdő impulzus után önmagát gerjeszti és a végletekig fokozódik. A diák az iskolában igen jó érzékkel felméri helyzetét, megismeri jogait és kötelességeit, ezek biztos tudatában fogalmazza meg kihívásait. Rövid iskolai pályafutás után már pontosan tudja, hogy számára a tanulói jogot másoknak minden körülmények között biztosítaniuk kell, de ő minden következmény nélkül megszegheti kötelességeit. A diák azt is tudja, hogy a tanár szánnivaló, hatalom és eszköz nélküli élőlény, ezért a kötelességek megszegéséért kilátásba helyezett retorzióit nem kell komolyan venni. Mit tehet például a tanár az óráján agresszíven viselkedő, személyét semmibe vevő tanulói magatartás ellen? Újra meg újra figyelmezteti, idejének, energiájának, figyelmének jelentős részét egyetlen diákra pazarolja. Ha a figyelmeztetések nem vezetnek eredményre, jelzi az osztályfőnöknek, az igazgatónak, a szülőnek. A jelzések után látszatintézkedések következnek, amelyek legtöbb esetben a tanuló presztízsét növelik, önbizalmát erősítik, s a tanár helyzetét tovább rontják. A tanuló megbizonyosodik arról, hogy a tanár nem képes hatásosan fellépni ellene, ő az erősebb. Ezt a tanárral a továbbiakban minden adódó alkalommal érzékelteti, agresszív magatartását fokozza. Ugyanezt a következtetést a többi gyerek is levonja, a destruktivitásra hajlamosak aktivitása felerősödik.

A tanórai presztízsküzdelem a tanár-diák viszony alakulásának egyik lényeges terepe. Néha előfordul olyan verbális megnyilvánulás, amikor a diák a tanórán vagy tanórán kívül a tanár jelenlétében trágárságokra ragadtatja magát. Kifejezetten arra kíváncsi, hogy a tanár mit mer lépni vele szemben. Máskor társai körében becsületsértő megjegyzéseket tesz a tanárra, de felelősségre vonáskor könnyedén letagadja. A tanár szívesen elhiszi a hazugságot, mert így kisebb veszteséggel kerülhet ki az ügyből. Különben is mindig a tanárnak kell bizonyítani, ez a dolgok rendje. A szülő természetesen még hiteles bizonyítás esetén is a gyereknek hisz. A gyerek néha írásban vesz elégtételt vélt vagy valódi sérelméért, az órán levélben minősíti a tanárt, esetleg ugyanezt változatos szószerkezetben kiírja az iskola falára. A nő tanárokkal szemben a fizikai agresszió is előfordul, de ez ma még nem gyakori.

Tapasztalati tények igazolják, hogy a városi gyerekek agresszívabbak, mint a falusiak. E jelenség magyarázata minden valószínűség szerint a városi miliőben keresendő. A városi körülmények nem teszik lehetővé, hogy a fiatalok fölös energiáikat emberpróbáló fizikai munkával vezessék le. A fizikai munka olyan jellemformáló tevékenység, amely semmi mással nem helyettesíthető. Sajnálatos, hogy a fizikai munkát lényegében a mai iskolából már száműzték. A fiatalok ebben az értelemben dologtalan életet élnek, energiáik levezetésére gyakran negatív tevékenységek szolgálnak. Ennek egyik látható jele az oktalan környezetrombolás. A túlméretezett városi iskolákban fokozza az agresszív hajlamot az átlagon felüli egyedsűrűség is. Itt az iskola tanulólétszáma az ezer főt, az osztályok létszáma a harmincöt főt is elérheti. Nyomasztóan sokan vannak a tanteremben, a folyosón, az udvaron. Ez az oka annak, hogy a gyerekek lehetőség szerint olyan nyugalmas helyeken, csendes zugokban húzzák meg magukat, ahol intim szférájukat nem zavarja senki. Az ember sűrűségtűrése közepes mértékű, de természetesen ez egyénenként is változó. Az iskolák tervezésekor ezzel föltétlen számolni kellene.

A szaktantermi oktatással járó, de nem mindig szükségszerű vándoroltatás is fokozza a feszültséget, mert állandó talajtalanságot, átmenetiséget, készenlétet eredményez. Részben ezzel áll összefüggésben az iskola belső környezetének a rombolása, egyrészt egy talpalatnyi helyet sem érez senki magáénak, másrészt a felelősség mindig másokra hárítható. A szünetekben vég nélkül vonuló gyerekek gyakran taszigálják és rugdalják egymást. Olyan is előfordul, hogy az egyik - agresszivitásra fokozottan hajlamos - gyerek minden különösebb ok nélkül kiütötte ellentétes irányba vonuló társát.

A nevelési alaphelyzet

A történet folytatása

... A verekedésnek gyorsan híre fut, néhányan köréjük gyűlnek, röhögve biztatatják őket. Láthatóan imponál nekik az erősebb gyerek néhány sikeres ütése, a gyengébb vergődése nem kelt bennük részvétet. Ezt a helyzetértékelést az alkalmi kórus "Üsd ki! Üsd ki!" biztatása is egyértelműen bizonyítja. A gyengébb gyerek egy látványos rúgástól a földre kerül, majd feláll, vérzik az orra. A helyszínt elhagyni semmiképpen nem lehet, az ellenfelet nem elég megroggyantani, le kell győzni.

Mit tehet a tanár ebben a kritikus helyzetben?

1. Nem vesz tudomást az esetről. Miután konstatálta, hogy a helyzet nagyon súlyos, s ezért csak veszteséggel lehet kikerülni belőle, hátat fordít és eltávozik onnan.

2. Felszólítja az agresszív gyereket, hogy azonnal hagyja abba a verekedést.

3. Felszólítással vagy felszólítás nélkül fizikálisan avatkozik be, szétválasztja a feleket.

Milyen várható következményei lehetnek a tanár intézkedésének?

1. Az első változatnak a tanárra nézve csak lelkiismereti következményei lesznek, ez az események további fejlődésére nincs hatással. A tanár mind emberi, mind szakmai szempontból súlyos hibát követ el, de ez rejtve marad.

2. A tisztán verbális intézkedés kettős következményekkel járhat:

- az agresszív gyerek befejezi a verekedést,

- az agresszív gyerek tovább ütlegeli társát.

Akármelyik változat érvényesül, a tanár a továbbiakban már nem léphet ki a folyamatból, végig kell vinnie azt. Ha a verekedés a felszólításra véget ér, az agresszív gyereket útjára bocsáthatja egy olyan instrukcióval, hogy jelentkezzen a másodfokon illetékes tanárnál. A jelentkezés tényét már nem köteles ellenőrizni. Választhatja azt a megoldást is, hogy az agresszív gyereket maga kíséri el a másodfokon illetékes osztályfőnökhöz. Feltéve, ha a gyerek hajlandó vele menni. Ezzel az ügyeletes tanár a helyzetet a maga részéről sikeresen megoldotta.

2. Ha a verekedés folytatódik, az ismételt felszólítás és a fizikai beavatkozás között választhat. A tanári intézkedés tanúk előtt zajlik, akik regisztrálják minden mozzanatát. Ha az ismételt felszólítás eredménytelen, akkor be kell avatkoznia. Az elvakultan rohamozó gyerek ettől még folytathatja a verekedést. Bekövetkezhet az eseménysor egy olyan fejlődési fokozata, amikor a tanár minden legális eszköze hatástalannak bizonyul. A tanulói barbarizmust azonban meg kell fékezni, a gyengébbet meg kell védeni, ezért egy csattanós pofonnal állítja meg az agresszív gyereket. Az agresszív gyerek ezt többnyire nem tűri szó nélkül, a legközönségesebb szavakkal kéri ki magának.

A tanár legjobb szakmai meggyőződése szerint a fékevesztett barbarizmus keltette felháborodása hatása alatt cselekszik. A következő másodpercben már tudatosul benne, hogy hibázott, ezért megkeresi az iskola vezetőjét, bejelenti, hogy vétett a hatályos jogszabályok ellen. Testi fenyítést alkalmazott, mert csak így tudott megfékezni egy magáról megfeledkezett gyereket. Tettének a következményeit vállalja. A vezető hivatalból vagy meggyőződéséből helyteleníti a tanár magatartását, de megelégszik a szóbeli figyelmeztetéssel. Kéri, hogy hasonló esetek ne forduljanak elő, mert ez mindkettőjükre nézve kellemetlen. Ha a szülő feljelentést tesz, akkor kénytelen lesz fegyelmi eljárást lefolytatni.

4.3. Egyenlő felek együttélése

Az esettanulmány egy ún. segítő - nevelési, magatartási, beilleszkedési problémákkal küzdő fiatalokat befogadó - középiskolában készült, s egy tanár-diák konfliktust mutat be a diák, a tanár és a mentálhigiénikus szerző szemszögéből. Az esettanulmány jól példázza azokat a mindennapi pedagógiai helyzeteket, amelyekben a mentálhigiénés szemlélet érvényesülése, ha megoldást nem is mindig eredményez, de közelebb viszi a konfliktus szereplőit a megoldás megtalálásához.

Az esettanulmány műfaja magában hordozza azt a veszélyt, hogy szerzője - mert maga is végigélte és feldolgozta a szóban forgó esetet - kétséget kizáró logikával elrendezze, világosan és egyértelműen tálalja a történetet. A kísértés nagy: mind a siker fölötti öröm megosztásának nagyon is emberi igénye, mind a tökéletes didaktikai megjelenítésre törekvő tanári hozzáállás az esettanulmánynak ezt a "tanulság központú" felfogását erősíti. Első megközelítésben az olvasó is jól jár: nincs oka kételkedésre, és biztos lehet abban, hogy azonos helyzetben az esettanulmány tapasztalatait ő is hasznosítani tudja majd.

Az esettanulmány elkészítéséhez azért választottam a beszélgetéses formát, hogy ellen tudjak állni a logikus elrendezés, az értelmezés kísértésének, és minél többet bízzak az Olvasóra. A történet az elbeszélésekből bontakozik ki, magyarázatokkal alig színeztem a hátteret. Ezzel is arra biztatom az Olvasót, hogy bátran játsszon a történettel, a helyszínnel és a szereplőkkel, s találja meg azt, ami ebből az ő számára tanulság lehet; mert ha nem is ugyanez, de történhet az életben valami hasonló...

Első beszélgetés: ahogy a mentor látta

Mutasd be kérlek a fiút, akiről mesélni fogsz!

András az én osztályomba járt. Én voltam az osztályfőnöke, az angoltanára és a mentora. A kapcsolatunk nagyon nagy "szerelemmel" kezdődött. Hihetetlenül érzékeny, jóindulatú embert ismertem meg benne, akiről ugyanakkor tudni kell azt is, hogy meglehetősen nagydarab fiú, és eléggé heves a természete.

Szerinted az természetes dolog, hogy jön egy fiú tanítvány, és rögtön érzelmeket kelt benned? A tanár-diák kapcsolatban nem nagyon szoktunk érzelmekről beszélni.

Nem szoktunk érzelmekről beszélni, és ez baj, merthogy az érzelmek jelen vannak. Például - és ez többször előfordult - amikor egy diák minden megállapodást megszegett már, és nincs szívünk kidobni, mert annyira helyes fiú. Ilyenkor egészen nyilvánvalóan az érzelmek működnek, mint ahogy akkor is, amikor a felvételi beszélgetés után úgy veszünk fel egy gyereket, hogy minden észérv ellene szól.

Jól van ez !gy?

Igazából nincsen jól. Az a jó, hogy beszélünk róla. Számanya nagyon fontos, hogy ne csináljunk úgy, mintha mindez nem lenne. Törekednünk kell minél jobban bánni a tagadhatatlanul létező érzelmeinkkel, és ehhez meg kell tanulnunk őket verbalizálni.

Tehát András azonnal mély rokonszenvet ébresztett benned.

Igen, és ennek a rokonszenvnek a különös voltához az is hozzátartozik, hagy Andrásnak tele volt tetoválva a teste, az arcán pedig piercingeket hordott.

Elég feltűnő jelenség.

Feltűnő, sőt akár ijesztő is, mert látszott rajta, hogy van benne erő, és hamar megismertük a heves természetét is. De a kedvessége miatt az első benyomás szinte mindenkiben pozitív volt. Az én első személyes élményem Andrásról például kifejezett empátiáról tanúskodik. Egy osztálytársuk eléggé otrombán rátámadt az osztályba járó egyik lányra, hogy mosakodjon már meg, aki erre nagyon megbántódott. Véletlenül tanúja voltam, amint András egy másik fiúval arról beszélgetett, hogy milyen csúnya dolog volt megbántani ezt a lányt. Végtelenül kedves, jóindulatú, érzékeny módon nyilvánultak meg, én pedig örültem, hogy olyan iskolában taníthatok, ahova ilyen gyerekek járnak.

Szeretném, ha az időrendet felborítva most elmondanád a későbbi konfliktust, és utána néznénk meg, hogy hogyan jutottunk idáig.

Az egyik angolórán történt, hogy András belekötött az egyik fiúba. Ez a fiú vékony, apró termetű volt, mégis összeszedte a bátorságát, és visszaszólt. Ezt soha azelőtt nem merte senki megtenni. András felállt, odament a fiúhoz, kivette a piarcingeket a szemöldökéből és az állából, letette a padra, és azt mondta, hogy „Most akkor menjünk ki az udvarra". Hirtelen megfagyott a levegő, mindenkinek leesett az álla. A fiú igyekezett bátornak mutatni magát, hiszen ha egyszer már visszaszólt, nem lehetett visszakozni. Az is nyilvánvaló volt, hogy én nem fogom hagyni, hogy az orrom előtt szétverjék egymást az udvaron. Odamentem Andráshoz (akkoriban nagyon jó volt a kapcsolatunk), megfogtam a kezét, és mondtam, hogy most hagyjuk ezt, majd utána megbeszéljük. Sikerült leültetni őt, viszont még mielőtt vége lett volna az órának, elhangzott a részéről a fenyegetés, hogy még nincsen vége a történetnek.

Mit éreztél akkor?

Megfagyott a levegő, és ez egy pillanatra rám is átragadt. Hihetetlen rémület uralkodott el rajtam, de a következő pillanatban már tudtam, hogy nem lesz baj. Tudtam bízni abban, hogy Andrással való jó kapcsolatomnak köszönhetően, ha megkérem őt, akkor abba fogja hagyni. Tehát a konkrét baj, vagyis, hogy ő megveri azt a fiút, nem fog megtörténni. Ugyanakkor az előzmények miatt úgy éreztem, nem mehetek el az esemény mellett.

Ebből a történetből is kitűnik, hogy eddigre már az osztálytársak féltek Andrástól.

Az osztályfőnöke is voltam Andrásnak. Az osztályban addigra olyan légkör alakult ki (ebben én is hibás vagyok, utólag már látom), amelyben András császárként uralta az osztályt.

Miért érzed magadat hibásnak? Mert szeretted, túlsztároltad?

Szerettem, és elcsúszott a kapcsolatunk. Az osztályfőnöki órákon például egyáltalán nem tudtam állítani.

Az osztályomban rögtön a tanév elején a „régiek" és az „újak" között konfliktus alakult ki, amely időközben teljesen elmérgesedett. Szereztünk egy konfliktusmegoldó összejövetelt. Egyik délutánra beszéltünk meg időpontot a gyerekekkel, és a huszonhárom gyerekből hihetetlen módon tizenhat el is jött. Nagyon jól sikerüli az egész esemény - nekem végtelenül jó volt ezt csinálnom, hiszen a módszer amúgy is közel állt hozzám -, a gyerekek pedig rendkívül jól reagáltak rá. Sikerült elérni azt, hogy mind a két oldal megfogalmazza a problémáit. Az egyik oldalról nyilvánvalóvá vált, hogy az a bajuk, hogy a többiek beszélgetnek, rendetlenkednek az órán: nem hagyják őket tanulni. A másik oldalnak sokkal nehezebb feladatott jelentett megfogalmazni a problémáját, de eljutottunk oda - és itt kapcsolódik Andráshoz a történet -, hogy akik nehezményezték az óra alatti rendetlenkedést (elsősorban András), nagyon-nagyon rossz stílusban testék ezt. András megengedhetetlenül durván és brutálisan szólt rá a többiekre részben azért, mert nagydarab, részben pedig azért, mert központi figura volt az osztályban. Csináltunk szociometriát is, az is azt mutatta, hogy mindenféle szempontból iszonyú nagy a tekintélye. Nagyon kínos lett volna bárkinek is összeakasztani vele a bajszát. Ő pedig gond nélkül megalázta az embereket - ha nem is feltétlenül fizikailag, csak szavakkal -, és komolyan lehetett tartani tőle.

Mire eljutottunk odáig, hogy az angolórán kihívott valakit verekedni, addigra kialakult egy fenyegetettség az osztályban. Nagyon nehéz helyzetben voltam, mert - mint mentora - igyekeztem volna megérteni, mindez miért van, és segíteni abban, hogy ne így legyen; viszont osztályfőnökként azt éreztem, hogy meg kell védenem tőle az osztályomat.

Hogyan tudtad az osztályfőnöki és a mentori szerepet összeegyeztetni?

Nagyon rosszul. Elmondtam az iskola vezetőinek a történetet. Behívtuk Andrást egy beszélgetésre, amelyen mint osztályfőnök vettem részt. Tehát nem mint mentor. Az adott helyzetben muszáj volt választanom a két szerep között. De szerettem volna biztosítani Andrásnak, hogy valaki őt is segítse, ezért szóltam egy kolléganőnek, akivel szintén jó kapcsolatban álltak. Ez a kollégám végül nem jött el, és András utána az én szememre vetette - teljes joggal -, hogy egyedül hagytam. Én ott osztályfőnökként az osztályt védtem. Ezen a beszélgetésen elmondtuk, hogy mennyire tarthatatlan az iskola szempontjából, ahogyan ő viselkedik. Világossá tettük a számára, hogy ha fizikai erőszakra kerül sor, azt az iskola nem fogja tolerálni, és az is elfogadhatatlan, hogy ilyen fenyegetett légkört teremt az iskolában. Tehát nemcsak a fizikai, hanem a lelki terrorról is szó volt. Egyértelműen megfogalmaztuk, hogy ha megüt valakit, iskolai pályafutásának vége. Ezt akkor meg is értette.

Az esemény mégis bekövetkezett. Járt az iskolába egy fiú, akiről többen azt suttogták, hogy dealer, András pedig meg volt róla győződve, hogy valóban az. András mindig is keményen fellépett az iskolában a „drogosokkal” szemben, és egy alkalommal szóváltás közben megütötte ezt a fiút. Nem nagyon, de az akkor már nem számított. Felfüggesztették a tanulói státusát: megengedtük, hogy a vizsgáit letegye, de az iskolába nem jöhetett be. A következő tanév elején újra beiratkozhatott volna, de végül nem tette meg.

Hogyan dolgoztad fel azt hogy valakivel, akit megszerettél, ennyire keménynek kell lenned?

Központi kérdésnek tartottuk, hogy mit jelent ez a helyzet az egész iskolának. Ha van egy fiú, akinek óriási a tekintélye, és ő ilyen fenyegetettséget sugároz, akkor az iskolának kötelessége beavatkozni, és meg kell mutatni a többi diáknak, hogy lehet bennünk bízni: megvédjük őket. Ez nagyon fontos. Én úgy érzem, hogy ennek a feladatnak eleget tettünk.

Hova lett az a gyerek, akit annyira szerettél, mi történt az érzelmi viszonyulásoddal?

FeIülírta valami más. A mai napig azt gondolom, hogy András egy nagyon kedves, érzékeny, jóindulatú fiú. De ahogy történtek az események, egyre inkább éreztem, hogy ez nem fontos, illetve nem lehet eléggé fontos ahhoz, hogy Andrást bent tartsuk az iskolában.

Ha most ismernéd meg Andrást, másképp csinálnál valamit? Lehet, hogy András kudarca elkerülhető lett volna?

Igen, az elejétől másképp csinálnám. Ezt a kialakult érzelmi kapcsolatot másképpen kezelném. Ha óhatatlanul beleszeretünk egy-egy gyerekbe, többek között ezért nem jó. Így sokkal nagyobb pofon érte Andrást azzal, hogy később nem az ő védelmében léptem fel. Ráadásul, ha nem alakul ki közöttünk ez a kötődés, akkor valószínűleg jóval korábban és határozottabban ki tudtam volna állni az osztályban ellene. Bár úgy gondolom, hogy ő mindenképp csak a főnök szerepkörében tudott fellépni. Ha a főnök én vagyok, azt ő nem tudta volna elviselni, és akkor is kihullik.

Hogyan értékeled András, a magad és az iskola szerepét a történetben?

Ennek a fiúnak komoly problémái vannak. Kiderült róla, hogy súlyos szorongás gyötri. Azért ilyen agresszív, mert akkor érzi magát biztonságban, ha a kontroll, a hatalom az övé. Tehát éppen a szorongásai és a félelmei okozzák az agressziót. A magam szempontjából kudarcnak értékelem, hogy én mint a mentora nem tudtam kezelni ezt. Az osztályfőnöki és a mentori szerep bennem élesen ütközött, és mentorként megbuktam. Az iskola szempontjából viszont non tudom kudarcnak tekinteni, hogy végül András kikerült tőlünk, mert ha valaki ilyen súlyos pszichés problémákkal terhelt, az iskolának nem lehet dolga az, hogy az ó terapeutája tegyen. Mi kerestünk neki szakembert, aki segíti abban, hogy javuljon az állapota mert csak így juthat el odáig, hogy egyszer egy közösségben majd megmaradjon.

4.4. Tanár-diák együttélés

Konfliktusok a mai magyar iskolákban

A pedagógiai gyakorlatban előforduló konfliktusoknak az utóbbi években nem csupán (sőt nem is elsősorban) a száma nőtt meg, hanem tartalmuk lett összehasonlíthatatlanul változatosabb. E helyütt csak vázlatosan utalok e jelenség néhány lényeges okára.

Az iskolai alapkapcsolatának számító tanár-diák viszony gyökeres átalakulása a hatvanas évek végétől nálunk is egyre erősebben éreztette hatását, bár erről nyíltan beszélni nem igazán illett. A hagyományos hierarchia már akkoriban is recsegett-ropogott, a pedagógus pozíciójából eredő tekintélye sem működött a régi formában. Az egyetlen kötelező világnézet hegemóniája jótékonyan fedte el a tanárok és diákok között (is) meglévő értékkonfliktusokat, mintegy felmentve a pedagógust az ezekkel való érdemi törődés felelőssége alól. Elegendő volt az elvárt kérdésekre történő elvárt válaszok sulykolása, a mögöttes gonddalokkal kevesen akartak törődni. A működőképes, igazi tekintélyt az a hiteles személyiségű pedagógus hordozhatta, akinek általában megvoltak a sajátos stratégiái a felsejlő véleménykülönbségek kezelésére. A rendszerváltást követően megjelenő plurális demokrácia pedagógiai konzekvenciáinak levonására viszonylag kevesen vállalkoztak, s ők is inkább a nevelésfilozófia síkján vetették fel a kapcsolódó gondolatokat, amelyeknek a gyakorlat számára történő adaptálása azóta sem történt meg.

Ma már valamennyi pedagógusnak alkotmányos joga saját értékeit képviselni tanítványai előtt (anélkül hogy hatalmi eszközökkel kívánná rájuk erőltetni saját elképzeléseit), s kötelessége - tiszteletben tartva a szülők világnézeti (vallási, politikai) meggyőződését segíteni őket saját értékrendjük kialakításában. Ez pedig hihetetlenül nehéz, számtalan konfliktushelyzetet indukáló folyamat, egészen másfajta, mint amilyenre korunk nevelői az évtizedek során szocializálódtak. A problémát bonyolítja, hogy nem csupán a már amúgy is roskadozó "szocialista-kollektivista" világnézet bástyái omlottak össze maguk alá temetve a - legalábbis a felszínen biztosnak látszó - vonatkoztatási pontokat. A legutóbbi évtizedben világviszonylatban is vége szakadt a „Nagy Elbeszélések" korszakának, s a Guttenberg nevével fémjelzett több évszázados időszak lezárulásával egy mindenki számára titokzatos, érdekfeszítő, izgalmas, ugyanakkor félelmetes, mindenképpen határtalan informálódási lehetőségeket hordozó új kultúrtörténeti szakasz vette kezdetét. A hazai (s általában a kelet-európai) pedagógus - még mielőtt érdemben képes lett volna kezdeni valamit a rendszerváltást követő pluralizmus által generált értékkonfliktusokkal- szembetalálta magát a posztmodern kihívásaival: az iskola, a pedagógus funkció- és szereprendszerének elkerülhetetlen átalakulásával, az egyén autonómiájának felértékelődésével s a manipulálhatóság veszélyének felerősödésével.

Az iskolai konfliktusok mennyiségi gyarapodásához feltétlenül hozzájárul a pedagógusok szakmai elbizonytalanodása, amelyet a részben már említett - rajtuk kívül álló - körülmények is felerősítenek. Ezt az elbizonytalanodást feltétlenül fokozza, hogy - miközben a pedagógus hivatásából természetesen adódó nevelői feladata a tanítványok felkészítése lenne a létező s csak részben prognosztizálható jövőre - az aktuális és közvetlen elvárások általában nem ezt a szerepét hangsúlyozzák. Az egzisztenciális biztonság hiánya, az iskolák közötti versenyhelyzet, a hagyományos iskolai teljesítmény olykor hisztérikus túlhajtása (miközben a gyerek, a társadalom, s ráadásul a valódi piac szükségletei figyelmen kívül maradnak) általánossá teszi az iskolákban (is) eluralkodó rossz hangulatot, s erőteljesen rányomja a bélyegét pedagógus és diák mentálhigiénés állapotára.

A tantestületeken belüli nézeteltérések, összecsapások számának növekedését valószínűsíti az állás és pozícióvesztés lehetősége, az emiatt fellépő rivalizálás. A versenyszellem, ameddig ösztönöz, előbbre vihet, de félő, hogy a „győztesek” és „vesztesek” közötti növekvő különbségek sok esetben kizárják a kooperáció lehetőségét, és felerősítve a sajnálatosan növekvő bizalmatlanságot rövidebb-hosszabb távon lehetetlenné teszik az érdemi együttműködést. Ilyen körülmények között pedig nagy valószínűséggel magnó az általános feszültségi szint, s ez e körülmény szükségszerűen fokozza a konfliktusok kialakulásának lehetőségét. A feszültségi szint növekedéséhez nagyban hozzájárul, hogy a pedagógustársadalom zöme a rendszerváltás vesztesei közé sorolja magát, s eleve bizalmatlan a sikeresebb pályatársak, illetve a változó világban boldogulni képes társadalmi rétegek iránt.

A rendszerváltásig az iskolának (a pedagógusnak, hangsúlyosan az osztályfőnöknek) felelősséget kellett vállalnia a diákok teljes élettevékenységéért, s a családnak kötelessége volt alárendelődni az iskola deklarált elvárásainak. Az utóbbi tíz évben a szülőknek módjukban állt visszavenni a felelősséget gyermekük neveléséért (a szülőknek immár ehhez törvényes joguk is van), s elvileg sok tekintetben az iskolának kellene) alkalmazkodnia a családhoz. A pedagógus objektivitása és a szülő természetes szerepéből adódó szubjektivitása már az alaphelyzetből eredően konfliktusokkal terhel(het)i meg ezt a viszonyt. A pedagógusok és szülők közötti feszültséget érzékelhetően fokozza a család és iskola közötti hagyományos munkamegosztás átalakulása. Bizonyított tény, hogy a gyerek életpályájának alakulása nagymértékben a család kulturális szintjétől (s csak lényegesen kisebb mértékben annak pénztárcájától) függ. Az iskola szerepvállalása számos ok miatt ebben a vonatkozásban is elmarad a szükségestől. Ezzel a jelenséggel is magyarázható, hogy a szülők általában bizalmatlanok az iskolával, a pedagógusokkal szemben. Egyre többen vetik szemükre a teljesítményközpontúságot, a gyerekek túlterhelését, miközben legalább ennyien gyakorolnak nyomást az iskolára a követelmények fokozása érdekében. Feltételezhető, hogy nem csupán a szülők és a pedagógusok, hanem az egyes szülők, szülőcsoportok között is konfliktusokhoz vezetnek az eltérő elvárások, hogy egy-egy intézményen, tanulócsoporton be1ül a szülők szintjén is megjelennek az értékszempontú ütközések, és könnyen alakulnak ki konfliktusok a társadalmi, vagyoni helyzet különbségeinek következtében is.

S végül, de nem utolsósorban konfliktusokat gerjesztő tényezőként ott vannak a pedagógiai munka tulajdonképpeni célját és értelmét adó tanítványok, akik magukkal hozzák minden korábbi élményüket, tapasztalatukat, elsődleges szocializációbeli, társadalmi különbségeiket, túlfokozott vagy éppen csekély ambícióikat, életkori sajátosságaikból, személyiségjellemzőikből, aktuális körülményeikből adódó szükségleteiket. Már önmagában ez a sokféleség, valamint az a körülmény, hogy egy-egy tanulócsoport, osztály „szociális kényszerképződményként" jön létre, s a csoportdinamikai folyamat során érlelődik belőle valamifajta közösségnek is nevezhető újabb minőség, konfliktusok sorának létrejöttét valószínűsíti.

A korábban túlhangsúlyozott kollektivizmus ellenhatásaként a közösségi nevelés napjainkra háttérbe szorult; újraértelmezése, korszerű tartalmának igényes végiggondolása várat magára. Az így keletkező légüres térben a közösség mint nevelő erő a lehetségesnél kisebb szerepet játszik a valóságos pedagógiai folyamatban. Részben ez is magyarázza azt a megdöbbentő (bár nem igazán meglepő) kutatási eredményt, amely szerint a magyarországi gyerekek általában rendkívül negatívan viszonyulnak az iskolához, sivárnak, személytelennek élik meg az iskolai légkört, s osztálytársaik között sem érzik igazán jó! magukat. Az elfogadó, védelmező, a szocializációt segítő társas tér, az emberközpontú közösségek hiánya is hozzájárul az erőszak terjedéséhez, a deviáns jelenségek számának gyarapodásához. Ha a gyerek, a serdülő, a fiatalember családja körében sem talál olyan közeget, ahol valóban önmaga lehet, ahol igazán otthon érezheti magát, ahol akár feltétel nélkül is elfogadják, ahol szeretik, akkor - mivel az iskolában erre az esély manapság erősen csökkent ​különösen kiszolgáltatottá válik a társadalomban s a virtuális térben terjengő különböző minőségű hatásokkal szemben. Az autonómia növekvő követelménye s ezzel egyidejűleg a manipuláció felerősödő veszélye soha nem látott felelősséget ró családra, iskola és a többi nevelésre vállalkozó intézményre.

A konfliktusok konstruktív kezelésében való jártasság a körvonalazott feltételek között különösen nagy szerepet játszik játszhat(na) az iskola életében. A világ- és társadalmi méretű folyamatokba nincs ugyan módunk közvetlenül beleavatkozni, de a pedagógus nagyon sokat tehet saját közvetlen környezetének alakítása, saját személyisége, kapcsolatrendszere tudatos alakítása érdekében. Nagymértékben növeli ebbéli mozgásterét, ha képes megfelelően kezelni a pályáján előforduló konfliktushelyzeteket, meglátni és kihasználni az ezekben rejlő nevelési lehetőséget, s tanítványait is felkészíti saját problémáik, kudarcaik, konfliktusaik feldolgozására.

Kísérlet a konstruktív konfliktuskezelés tanítására

Az utóbbi másfél évtizedben számos olyan konfliktuskezelő tanfolyam, tréning terjedt el pedagóguskörökben is, amely a konfliktuspartnerek együttműködésére épülő, konstruktív problémamegoldáshoz szükséges képességek fejlesztését célozta. Ezzel párhuzamosan egyre erősödő igénnyé vált, hogy az iskolai nevelésben is megjelenjen egy olyan program, amely alkalmassá teszi a tanulókat a konfliktusok erőszakmentes, konstruktív kezelésére.

A konstruktív problémakezelés a következő képességek kialakítását igényli:

· stabil személyiség, identitástudat, pozitív énkép, döntésképesség

· mások, a "másság" elfogadása, empátia, kongruencia

· eredményes verbális és nonverbális kommunikáció

· egészséges önérvényesítés, a másik fél szükségleteit mérlegelni képes asszertivitás

· kooperativitás, szabályok alkotása, működtetése, "fair" magatartás

· kompromisszumkészség, kreativitás, igény a konszenzusra

Csupán az a pedagógus lehet képes tanítványaiban kialakítani, fejleszteni a konfliktuskezeléshez szükséges képességeket, aki maga is rendelkezik ezekkel, s hitelesen tudja képviselni a programot megalapozó kooperatív, konstruktív szemléletet.

A program sikerének alapvető feltétele az adott tanulócsoport érettségi szintjének, szükségleteinek alapos ismerete. Hogy mi várható az adott osztálytól, meddig lehet eljutni a képességek fejlesztésében, az a konkrét körülményektől, a csoport aktuális élményeitől, fejlődési tempójától, a pedagógussal kialakított kapcsolatától függ. A konfliktuskezelés tanítása természetesen feltételezi az alapos és alkalmazásra kész személyiség-, fejlődés- és szociálpszichológiai ismereteket, az iskolai jelenségvilágának megértését, a reflektivitást, a váratlan helyzetekre történő spontán reagálás képességét is.

A kísérleti terep nem számított átlagosnak. Mivel járatlan útra kívántuk küldeni a kísérletre kiválasztott, s arra önként vállalkozó pedagógusokat, feltétlenül számítottunk eddigi tapasztalataikra, önállóságukra, és csak annyi instrukciót adtunk nekik, amennyi az induláshoz, illetve az eredmények összevetéséhez feltétlenül szükségesnek látszott. A kísérlet résztvevőinek rendelkezésére bocsátottunk egy tantervi vázlatot, ajánlásokat tettünk a megvalósításra, s arra biztattuk őket, hogy az adott osztályok igényeinek, aktuális helyzetének és saját pedagógiai elképzeléseiknek megfelelően valósítsák meg a programot.

A kísérlet egészében eredményesnek volt mondható. Igaz, az ezt végző pedagógusok szemlélete, előzetes tapasztalatai, gyakorlata, képzettsége eleve szavatolta a program működőképességét. A cél, a szemléleti alapozás fő vonásaiban azonos volt, a megvalósítás módjában azonban különbségek mutatkoztak.

Az egy tanéves át végzett közös munkából levonható az a feltételezhetően általános következtetés, hogy azokban a tanulócsoportokban, ahol a fejlesztés szervesen illeszkedik egy tudatos és célirányos pedagógiai folyamatba, ez a kísérlet sem jelentett egyebet, mint a kiválasztott témára történő intenzívebb összpontosítást s a spontán jelen lévő elemek tudatosítását. A lehetőségeket alapvetően meghatározza az egész iskola légköre, pedagógiai koncepciója.

Bebizonyosodott, hogy a különböző életkorú gyerekeknek mindenekelőtt a bizalmát kell megnyerni annak érdekében, hogy hajlandóak legyenek az adat kérdéskörrel foglalkozni, hogy együttműködők, őszinték legyenek.

Beigazolódott továbbá, hogy milyen sokat jelentenek a kisgyerekeknek a mesék, s hogy mennyi - nem csupán az alsó tagozatosok számára mozgósítható - rejtett tartalék van még az iskoláinkban évtizedek óta jelen lévő, de nem a kalló intenzitással kihasznált drámapedagógiában.

Általános tapasztalat az is, hogy a saját élményű konfliktusok - főként a fiatalabbaknál - gyakran elsodorják az előre átgondolt terveket. A magasabb évfolyamokon azonban már van mód az általánosabb tanulságok megfogalmazására, sál a "moralizálásra" is.

Nem meglepő, de elgondolkodtató tapasztalat, hogy milyen erősen igénybe veszik a perpubertás és pubertáskorú diákok érzelemvilágát a társaikkal kialakuló konfliktusok, hogy milyen erős az igazságérzetük. S hogy milyen hatékony partnerek lehetnek ezek konstruktív kezelésében, amennyiben a pedagógus hajlandó őket valóban egyenrangú partnereknek tekinteni, társsá fogadni a közös szabályok megalkotásában és működtetésében. Persze ehhez az is szükséges, hogy a pedagógus maga is e szabályoknak megfelelően viselkedjék, cselekedjék.

A serdülő gyerekek életkori sajátosságai között szerepel a moralizáló hajlam. Ugyanők a felnőttek erkölcsi prédikációitól viszolyognak ugyan, de szívesen gondolkodnak el az olyan megélt, felidézett, előidézett történetek tanulságain, amelyekhez közük van, főként, ha érzik: a tanáruk valóban nyitott a véleményükre, igazán kíváncsi mondandójukra, szívesen beszélgetnek, vitatkoznak akár elvont kérdésekről is.

 A Kontyfa utcai Általános Iskola ötödikesei (Száva Eszter)

Osztályfőnöki óra: 1999. II. 1.

E: Egy konkrét konfliktushelyzet alakult ki az osztályban, amit valakinek össze kéne foglalni. Ki vállalja? Gyere, Adri!

Adri: Ez az Anették között volt, hogy az Anették minden szünetben bekopogtatnak kuka tetején, és kérdezik, hogy ott van-e a Gyuri.

E: Kik a szereplők?

-Anett, Hajni, Gyuri, Szarvas Szilvi (egy másik osztályból)

E: Jó, mit tettetek eddig a megoldás érdekében?

- Elhatároztuk, hogy legyen bírósági tárgyalás.

E: A panaszosok kiválasztották azt a három gyereket, akiket bíróként elfogadnának, ők állnak most itt. András, Vallóka, Donna.

Ildikó: Azt kérdezem az Anett-től, hogy hogy történt ez az egész?

Anett: Úgy történt, hogy elkezdtünk játszani a Gyurival, és ő ezt tíz perc múlva gondolom már nem játéknak vette, és bejött a lány-WC-be, és elkezdett minket rugdosni, utána odajött a "d" osztály elé, és elkezdett nagyoskodni, én meg mondtam neki, hogy ne csinálja már.

Dorina: Anett! Hogy nagyoskodott?

Anett: Úgy, hogy maradjunk már csöndben, mert mindjárt agyonver.

Ildi: Te, Gyuri hogy látod ezt az egészet?

Gyuri: Ez egyáltalán nem így volt

Anett: Én rossznak látom, mert a Gyuri majdnem betörte a fejemet, meg a Hajniét is.

Andris: De hát azt mondtad, Hajni, hogy neked ehhez semmi közöd.

Hajni: Én nem csináltam semmit, a Gyuri odajött hozzám és belém akart rúgni, és én ráléptem a kukára, és majdnem elestem, és majdnem betört a fejem is. Én nem csináltam vele semmit. Nem tudom miért haragszik rám.

Anett: Szerintem azért haragszik ránk a Gyuri, mert mondtuk neki, hogy meg fogjuk mondani Eszter néninek.

Andris: Gyuri akkor mondd meg, hogy a Hajnit miért bántottad!

Gyuri: Nem úgy volt. A Szilviéé piszkának engem, és én kergettem őket, és befutottak a lány WC-be, és én utánuk futottam. Ők befutottak a d-be, és én is, és a lábam beleakadt egy székbe. Utána bejöttem az osztályba, leültem, utána kimentem, bementem a lány WC-be, és belerúgtam a Szilvibe. Utána megmondtam a Szilvinek, hogy hagyjon engem békén.

Donna: Mindketten hibásnak érzitek magatokat?

Gyuri: Igen.

Anett: Részben igen, részben nem.

András: Azt mondja meg a Gyuri, miért rúgta meg a Hajnit, mind a kettőt!

Gyuri: Szilvit? Mert piszkálnak, Ütögettek.

Dorina: És az igaz, hogy beleverted a fejét az asztalba?

Gyuri: Hát odalöktem.

Ildi: Azt szeretném megkérdezni, hogy te egyáltalán hogy mertél bemenni a lány WC-be, amikor tudod, hogy nem szabad bemenni, még ha valami konfliktus is van közöttetek.

Gyuri: Mert nagyon mérges voltam.

Enikő: A Gyuritól azt szeretném kérdezni, hogy láttam, hogy ő máskor is szokott kergetőzni a Szilvivel, ez nem játszott közre?

Gyuri: Az régebben volt.

E: Ez legyen az utolsó hozzászólás.

Bence: Azt szeretném kérdezni, hogy miért nem jöttél be, és hagytad őket ott a lány W C-be?

Gyuri: Mert már nagyon mérges voltam.

Dorina: Mind a ketten úgy érzitek, hogy mind a kettőtöknek hozzunk büntetést?

Anett: A Gyurinak jobban.

Dorina: De neked is?

Anett: Hát nekem is.

E: Az ügynek minden fontos részét feltártátok?
E: Oké, akkor a bíróság vonuljon el 5 perc elég lesz az ítélet meghozatalához? - Igen.

A bíróság elvonul. 5 perc múlva:

Vallóka: A Gyurira azt a döntést hoztuk, hogy ne mehessen le az aulába egy hétig, és a folyosóra is csak akkor mehessen ki, ha végszükség van.

Dorina: Az Anettet ugyanolyan bűnösnek ítéltük, mint a Gyurit, és ugyanaz a büntetése, és ha még egyszer előfordul ez, akkor már az lesz a bíróság döntése, hogy a buliból kimaradnak.

András: Az egész osztály egyetért ezzel?

E: Nem ez az első kérdés.

András: Ja, hogy elfogadjátok-e, Gyuri?

Gyuri: Igen.

Anett: Én nem. Nem fogadom el, hogy egy hétig ne mehessek ki.

Donna: Anett, milyen büntetésre számítottál?

Anett: Most így nem tudom, de nem érzem magam ugyanolyan bűnösnek, mint a Gyuri.

E: Javasolhatok valamit?

- Igen.

E: Az mindannyiunknak rossz lenne, ha Gyuri nem mehetne ki egy hétig. Az aulába valóban ne mehessen le, és ha itt a folyosón bárki tapasztalja, hogy megint jön a vadulás, akkor súlyosabb büntetést kapjon. Mit szóltok hozzá?

- Jó

Enikő: Anett, te miért érzed magad kevésbé bűnösnek?

Anett: Mert a Gyuri majdnem betörte a fejem.

Donna: Anett, elfogadod, amit Eszter néni mondott, vagy nem?

Anett: Hát, elfogadom.

András: És az egész osztály elfogadja?

Dorina: Tegye fel a kezét, aki elfogadja!

Vallóka: Látható többség. És ki nem fogadja el?...Senki...Tartózkodik? - Senki...

Manó: Légy szíves, Anett, ezt a dolgot közöljétek a Szarvas Szilvivel is, mert anélkül ez az egész semmit sem ért.

Anett: Jó.

Andris: Akkor ezt az ügyet lezártuk.

4.5. Tanár-szülő együttélés

Iskola-szülő konfliktus kezelése külső segítséggel

A tanulmány az iskola és a szülők között kialakult konkrét, konfliktus megoldását leíró esettanulmányon keresztül mutatja meg hogy miként lehet kezelni az iskola és a szülők viszonyában feszültséget okozó problémát. A szerző betekintést enged a konfliktuskezelés módszereibe, s kísérletet tesz olyan elméleti következtetések levonására is, amelyek segíthetik a felkészülést erre a sokszor nagy felelősséggel járó feladatra.

1999 őszén felkértek a Velencei Általános Iskolában egy - az iskola és a szülők között kialakult - vitás helyzet, konfliktus megvitatásához külső segítőnek, facilitátornak.

A konfliktusokról alkotott képzeteink leginkább a rosszul kezelt, elmérgesedett ellentétek képeiből állnak, ahol már harag, indulat, meg nem értés munkál, s a konfliktusok kezelése is csak a békítés, nyugtatgatás hangulatát tükrözheti.

Ebben a felkérésben ilyen nem volt. Azért is választottam ezt a jól kezelt konfliktusról szóló történetet, mert azt mutatja, hogy konfliktusok nélkül" is lehet konfliktusokat kezelni. A történet pozitív, amely a velencei polgárokról szól, igazgatóról, polgármesterről, önkormányzatról, szülőkről és pedagógusokról, akik időben elkezdték kezelni nézeteltérésüket. A facilitátor meghívásának ténye is mutatja a szereplők konfliktuskezelési hajlandóságát.
A vitás helyzet lényege az volt, hogy a Velencei Általános Iskola két helyszínen van, egymástól gyalogosan mintegy 40 percnyi távolságra

A "falusi, zöld" iskolarészből, ahol 1.-től 6. osztályig járnak a falubeli gyerekek, a pedagógusok szeretnék áttenni a felsősöket a másik, az ún. "Újtelepi" iskolarészbe.

Előtörténet

1979-ben öt település, Kápolnásnyék, Velence, Nadap, Sukoró és Pettend, valamint Fejér megye tanácsa létrehozott egy közös iskolát, amely a kor szellemének megfelelően nagy iskola volt, sok gyerek oktatására, nevelésére alkalmas intézmény uszodával, korszerű berendezésekkel. A rendszerváltással párhuzamosan a települések szétváltak, s a kápolnásnyéki önkormányzat tulajdonába került közös iskola hamarosan konfliktusok forrásává vált. Velencei megfogalmazásban 1989-től 1993-ig a nyéki önkormányzat nem engedett betekintést az iskola életébe, ugyanakkor emelkedtek a gyerekek után fizetendő támogatások.

1993-ban a nagyközségek szétválásával Velence iskola nélkül maradt. Az öt település által fenntartott Velencei Általános Iskola Kápolnásnyék közigazgatási területére került a településhatár vonalának átrajzolásával. Az akkori velencei önkormányzat úgy döntött, hogy iskolát alapít. Még ebben az évben két tanterem az Újtelepen, kettő pedig a faluban a régi református iskola épületében, egy helyiség a kastélyban, öt osztály a nyugdíjasklubban állt rendelkezésre. Első és második osztály mindkét településrészen volt, a harmadik osztályt a Kastélyban helyezték el.

Igen szerény körülmények között, de nagy lelkesedéssel kezdték az iskolaalapítást. A tantermekben kopott iskolabútorok mellett egy-egy televízió képviselte a technikát. Működésükre az első időben a családias légkör volt a jellemző. A kis létszám és egy nagyon erős élni akarás tartotta össze a kis csapatot. A nyár szervezőmunkával telt el. Újtelepen az iskola szomszédságában ebédlőt alakított ki az önkormányzat, éthordó edényeket vásárolt, hogy a melegítő konyhát rendeltetésszerűen használhassák. A faluban az ÉDOSZ üdülőben ebédeltek a gyerekek, a konyhából kisugárzó meleg volt a fűtés, az ABC-ből hozott nyersanyagból készült a tízórai. A faluszerkezet adta elvárás szerint mindkét településrész gyerekei lakóhelyükhöz közel helyezkedtek el, az alsó tagozatban különösen fontos volt ez a szempont.

Döntés született az új iskola építéséről. Az átadáskor egy tornateremnek és négy tanteremnek örülhettek 1994. augusztus 20-án. Már a tanévnyitó idejére szűk lett az iskola, mert jelentkezett egy osztály a régi (kápolnásnyéki) iskolából, hogy itt kívánják folytatni tanulmányaikat. Két hét alatt elkészült a tetőtérben két kis tanterem, azaz foglalkoztató, ahol egyelőre minden gyereket el tudtak helyezni. A két településrész között iskolabuszjáratot kellett működtetni, az osztály ingázott. Az úszásoktatást a KŐFÉM-uszodában tartották. Ebben az évben a zeneiskola fejlesztése is beindult, furulya- és zongoraoktatás indult a Herman László Zeneiskola kihelyezett tagozataként. Ígéretet kaptak egy helyi vállalkozótól, hogy az általa működtetett fittness center úszómedencéjét három évig térítésmenetesen használhatja oktatás céljára az iskola. Vállalták az integrált oktatást, mozgássérült gyerekeket is befogadtak, s részmunkaidőben gyógypedagógust foglalkoztattak a gyerekek fejlesztéséhez.

A tanulócsoportok növekedése újabb tantermeket igényelt. Alapos egyeztetéssorozat után a Fejér Megyei Ifjúsági Alapítványtól az önkormányzat huszonöt évre bérbe vette a volt KISZ-tábor oktatási épületét és tornatermét. 1995 őszén az önkormányzat négy tantermet alakított ki. 1996 őszén a régi KISZ-tábor volt játéktermének felosztásával újabb négy osztályterem jött létre. A tanulócsoportok fejlődésével tovább kellett folytatni az építkezést. Az 1998/99-es tanévre a faluban egy, Újtelepen további két tanteremre volt szükség. Az 1999/2000-es tanévre a tanterembővítést be tudták fejezni, a faluban elkészült egy tetőtéri foglalkoztató, s Újtelepen is elkészítettek két termet. Mindkét iskolarészben van tornaterem, melyeket nyitott módon üzemeltetnek, azaz az óvodásoktól a felnőttekig minden velencei lakos használhatja azokat.

Az iskola társadalmi megítélése jó, ezt a lakosok sok adománnyal és a rendezvények magas látogatottságával is érzékeltetik. A falu elfogadja az iskolát, „ide mindig bizalommal fordulhatnak" - mondja az iskola igazgatónője.

A települési önkormányzat és a szülők közössége komolyan vette az iskolaépítő szándékot, s ez összecsengett a pedagógusok motívumaival. Iskolatáborok, országjáró kirándulások, színház- és hangversenybérletek szervezése tette mozgalmassá az iskola életét. Eredményeiket a tanulók tanulmányi versenyeken elért sikerei is mutatják, de a végzett nyolcadikosok továbbtanulása is dicséri a pedagógiai munkát.

Nemcsak a faluban dolgoznak, hanem ott is élnek az iskola pedagógusai. Aktív részesei a faluszépítő munkának, a vendégváró nyári rendezvénysorozatnak.

A konfliktus kirobbanásának az az oka, hogy a pedagógusok a felső tagozatok teljes áthelyezését szeretnék. Ettől kevesebb ingázást remélnek, és azt, hogy az osztályfőnökök mindig az osztályuk mellett lehetnek. Hatékonyabb oktatásszervezést és ismeretátadást szeretnének ezzel megvalósítani. Ehhez az újtelepi iskolarészben ki kell alakítani két tantermet, erre az önkormányzati költségvetésben terveznek pénzt.

A szülők a jelenlegi helyzet fenntartását akarják, mert szerintük az ötödikes, hatodikos gyerekek „kicsik még" ahhoz, hogy a messzi iskolába járjanak. Nem kell átmenniük a forgalmas 70-es úton (igaz, van aluljáró, de azért mégiscsak biztosabb, ha a közelben vannak a gyerekek). A gyerekek nagy érzelmi és fizikai biztonságban vannak a falusi iskolában. Néhány szülő megfogalmazta, hogy akkor jobb a kápolnásnyéki iskolába járatni a gyerekeket, mert az közelebb van, s nem kell a forgalmas 70-es úton átmenni. Ha marad a jelenlegi megosztott helyzet, akkor a „zöld" és az újtelepi iskolarészben is ki kell alakítani a földrajz, a fizika, a biológia, a technika oktatásának feltételrendszerét. Az önkormányzati költségvetés tervezésekor ezt kell figyelembe venni.

A probléma és az alternatív javaslatok megfogalmazása

A pedagógusok a problémával párhuzamosan megfogalmazták a maguk javaslatát, miszerint a felső tagozat költözzön át az újtelepi iskolába. A polgármester azt mondta az iskola igazgatójának és a tantestületnek, hogy ezt a döntést csak akkor vállalja, ha a szülők elfogadják. Kiderült, hogy a szülők nagy része a jelenlegi állapotot szeretné megtartani. Ezzel vált alternatívvá a helyzet.

Sokszor ez még kevés a valódi alternatívává éréshez, mert amíg a polgárok nem fogalmazzák meg a nyilvánosság keretei között a maguk nézőpontját, addig az elkenhető, sok alternatíva elveszhet így már a döntés-előkészítési folyamatban. Itt a döntés-előkészítésben továbbmentek, nyilvános fórumot szerveztek az alternatívák kimondásához, megvitatásához.

Az alternatív megoldások következményeinek vizsgálata

Két vitán nagy faliívre felrajzoltuk, felírtuk az alternatív javaslatok mellett és ellen szóló addig megismert érveket.

Értékelési szempontok meghatározása

Spontán módon, nem tudatosan alakult ki az iskolavezetésben és a tanárokban az értékelési szempont. Elhatározták, hogy elmondják a pedagógiai fejlesztéssel kapcsolatos érveiket a felső tagozat költözése mellett, igyekeznek meggyőzni a szülőket, de ha a szülők nem fogadják el, és a jelenlegi állapotot akarják, akkor az marad.

Az értékelési szempontnál az „az lesz, amit a szülők el tudnak fogadni" vált a tanárokban is dominánssá, és az iskola mint szolgáltató intézmény szerint fogalmazták meg a maguk pozícióját: elmondani az érveiket és elfogadni a „megrendelő" kívánságát. Megtehették ezt azért is, mert a tanárok is magukénak érzik azokat az értékeket, amelyeket a szülők nagyra tartanak a jelenlegi felállásban, és ezek között a keretek között is tudnak fejleszteni, bár nehezebben.

Alternatívák rangsorolása

A rangsorolás a szülői vélemények megoszlása alapján történt, domináns volt a jelenlegi állapot fenntartása mellett érvelő szülői vélemény, és be kellett kalkulálni azok véleményét is, akik a falusi beszélgetésekben elmondták, hogy elviszik a gyereküket az iskolából, ha átviszik a felsőt Újtelepre.

Kielégítő a megoldás? - kérdésre adott válasz

A végső döntés még hátra van, az látszik valószínűnek, hogy a szülői véleményt elfogadják a tanárok is, és marad a jelenlegi helyzet.

A vitában több szülői felajánlás is született, miszerint a pedagógusok utaztatását akár szülői segítséggel is meg fogják könnyíteni (például vesznek egy Trabantot vagy kis Polskit az iskolának, hogy azzal ingázzanak a tanárok), jelenleg a szülői munkaközösség várja az iskola kérését.

Konfliktusforrások

Fontos figyelembe venni, hogy milyen típusú konfliktussal van dolgunk, mik lehetnek a forrásai.

Információ hiányából eredő konfliktusok

Információhiány, félreinformáltság, az információk eltérő értelmezése, a bizalom hiánya az egyes információkban, különböző nézőpontok a lényeges információkat illetően, az információk eltérő felhasználása az ítéletalkotásban.

A velencei esetben, a vitában egyszer volt észlelhető ilyen vonulat. A szülők nem ismerték eléggé az alternatív helyszínt, sem az ottani biztonsági feltételeket. Ezen a tantestület úgy próbált segíteni, hogy sok iskolai rendezvényt oda szervezett, hogy a szülők és a gyerekek ismerkedjenek a helyszínnel.

A vita során egy-egy szülő megfogalmazta abbéli gyanúját, hogy a költöztetéssel az önkormányzat spórolni akar, talán nincs az iskola fejlesztésére pénze, ezért leépítésen gondolkodik. Ezt a jelen lévő polgármester tisztázta azzal, hogy bejelentette, van a fejlesztésre pénz, az a kérdés, melyik alternatívára költsék, ezért van a vita.

Felmerült a szülők részéről a két iskola fenntartása, s egy szülő azt fogalmazta meg, hogy nem lehet pénzkérdés az iskola. Ha kettő kell, akkor legyen kettő. Ez a szülő, mint kiderült, nem ismerte a demográfiai adatokat, melyek szerint nincs annyi gyerek, hogy érdemes lenne két iskolát fenntartani.

A viszonyrendszer konfliktusai

Erős negatív érzelmek, félreértések, sztereotípiák, ismétlődő negatív magatartás, rossz hatásfokú kommunikáció.

Nem tudok a példában ilyen konfliktusról. Mindig készülök azonban arra, hogy előfordulhat, ha valakiben elindul az ellenséget látó és kiáltó indulat, és akkor már nehéz racionálisan kommunikálni. Az ilyen helyzetek szinte mindig nagycsoportos vitában keletkeznek, régi rossz mintákra utalnak, amikor fenn a pulpituson ültek a döntést hozók, s ellenük kellett kiabálni. Ezért, ha tehetem, kiscsoportos ülésrendben rendeztetem be a termet, hogy a kérdések felemlítése után először kiscsoportos kommunikációs helyzet alakuljon ki. A kiscsoportban még nem tűnik el a kommunikáció egyéni felelőssége, nagycsoportban már nehezebb a racionális felelős mérlegelés légkörét fenntartani. Itt is ezt tettük. Felmutattuk az alternatívákat, s megkértük a kis asztaltársaságokat, hogy minél több véleményt gyűjtsenek össze, amelyeket majd egy képviselőjük ismertet a többiek számára.

A vita során egyszer indult a beszélgetés ilyen irányba, amikor az egyik gyanakvó szülő az önkormányzati költségvetésről, az oktatásra szánt kevés pénzről indított volna élesedő, ellenségesedő hangnemű vitát a polgármesterrel szemben. Ezt a vitát leállítottam, mondván, hogy ez egy másik vita, amely arról szól, hogy van pénz, de mire költsük.

Strukturális konfliktusok

Eltérő helyzetek, eltérő szerepek, felelősség, a földrajzi helyzet eltérései, egyenlőtlen hatalom, hatáskör, a javak egyenlőtlen birtoklása.

A példában a szereplők eltérő helyzete szerint más lehet a vágyott jövőkép.

Szülők

A gyermeküket a falusi iskolába járató szülők a biztonságigényüket fogalmazták meg. Főleg alsós gyerekek szülei voltak, a gyerek féltése közeli élmény számukra. Megértették viszont, hogy a későbbi továbbtanulás szempontjából a tanárok hatékonyabb ismeretközlő munkája is fontos lehet.

Volt olyan kápolnásnyéki szülő, aki a kápolnyásnyéki iskolából hozta át a három gyerekét az itteni pedagógiai munka miatt. Emiatt ő is, a gyerekei is többet utaznak, de úgy vélte az itteni légkörért megéri.

A jelen volt és nem volt jelen egy kicsit megkülönbözteti a szülőket. A jelen volt szülők kénytelek voltak azzal a fenyegetéssel számolni, hogy vannak bizalmatlan szülők, akik az „úgyis az lesz, amit ők – az önkormányzat - akarnak" gondolattól vezérelve nem vettek részt a döntési folyamatban, de elvinnék gyereküket, ha változna a helyzet.

Ingázó felsős tanárok

Érdekükben áll az ingázás megszüntetése, és ők azok, akik osztályfőnökként a távollét miatt nehezebben látják el feladataikat.

Alsós „zöld iskolai " tanárok

Nekik a zsúfoltság csökkenése állna érdekükben, de a gyerekek szeretete miatt annak is örülnek, ha tovább maradnak a jelenlegi helyen. Ha a fejlesztési pénz az újtelepi iskolába megy két tanterem építésére, kevesebb jut a „zöld" iskolarésznek az oktatás fejlesztésére.

Igazgató

Önkormányzati képviselő, velencei, a faluban él, átérzi a szülői szándékokat is. A vitában nyitott maradt mindkét alternatíva irányában, megérti az alsósok szíve szerint a gyerekek helyben tartásának értékét, de pedagógusként érti a felsős tanárok költöztetési szándékaiban rejlő racionalitást. Neki az a jó, ami a közösségnek jó, és az, ha a szülő-tanár vita nem terheli meg nagyon az intézményt.

Diákok

Az igazgató készített egy felmérést a diákok körében arról, hogy mi a véleményük az alternatívákról. Az újtelepi iskolarészbe járó felsős diákok jól érzik magukat ott. Nekik személyes tapasztalataik vannak az újtelepi iskolarészből. Nem bánják, hogy nincsenek annyira szem előtt, mint ahogy bánják ezt osztályfőnökeik. A „zöld" iskolarészbe járó gyerekek véleménye megosztott volt, nekik nincs személyes tapasztalatuk, valószínű, hat rájuk szüleik és diáktársaik véleménye.

Polgármester, önkormányzat

A polgármester helyzete hasonló az igazgatóéhoz, azzal a különbséggel, hogy örökölte az előtörténetből az iskola kálváriájának emlékét. Az iskolai konfliktus demokratikus kezelésében érdekelt, neki az a jó, ami a szülőknek, s érzékeli a párbeszéd alakulásában rejlő erősödő demokratikus értékek hasznát. Az önkormányzat döntését készíti elő, s él a társadalmi részvétel összes lehetséges előnyével, az etikai, a politikai, a technikai előnyökkel. A döntési folyamattal, annak eredményével az önkormányzat maga is legitimebbé válik, s a döntést könnyebb lesz végrehajtani, hiszen benne van az érintettek véleménye. A konfliktusok kezelése is könnyebb és hosszabb távon hatékonyabb így. Mindezzel a civil társadalom és a felelős állampolgári magatartás kialakulását segíti.

Értékkonfliktusok

Eltérő értékrendek (jó, rossz, igazságosság stb.), eltérő világnézetek

Az érzelmi biztonság, a „szív pedagógiája" fontos pedagógiai hajtóerő, egészségesebbek, erősebbek, kiegyensúlyozottabbak az ilyen miliőben növekvő gyerekek. Ez volt az egyik megjelenő érték, amelyen elgondolkodva a pedagógusok elbizonytalanodtak, s ez annak a jele, hogy megértették a másik, a szülői oldal érveit, sőt pedagógiáját.

A szív pedagógiájának az alsó tagozatos kisgyerekeknél kiemelt szerepe van (a szülők megfogalmazásában a felsőben is), a nyolcadik osztályhoz közeledve reális alternatívája a „ tudás, az ismertátadás pedagógiája ", mert a további tanuláshoz kellenek az ismeretek. A pedagógusok által képviselt hatékonyabb oktatás koncepcióját megismerve sok szülő elbizonytalanodott, mert észrevette, hogy ebben az alternatívában is a gyerekek érdeke fogalmazódik meg.

Így lett igazi a döntési helyzet, így lett minden jelenlévő számára világos a két alternatíva, melyek mindegyike értéket, a másikkal szemben alternatív értéket képviselt. S a döntés után mindegyiket igyekeznek megvalósítani.

4.6. Vandalizmus

Erőszak az iskolában és az iskolán kívül

Az iskola

.Az iskola a város egyik panelnegyedének szélén, tízemeletes házak között helyezkedik el. Szomszédságában van a drogambulancia, háta mögött gyárépületek. Az iskola a 70-es évek elején felvonulási épületként funkcionált a lakótelep építésénél. Az épület termei nem tanítási célra készültek, van olyan terem, amelyik nem is lenne alkalmas erre, mert ezen keresztül lehet az iskola további két tantermét megközelíteni. A termek többsége még a viszonylag kis tanulói létszám (13-15 Fő) mellett is kicsi. Az épület állagát tekintve erősen leromlott, szükség lenne belső felújításra. A tantermek két különálló földszintes épületben vannak, a drogambulanciával közös, lebetonozott udvarra nyílnak. Az iskolának megfelelő méretű tornaterme nincs. A taneszközöket tekintve gyengén ellátott, kevés technikai berendezéssel, bemutatható videós anyaggal, diával rendelkezik. Térképekből és egyéb más szemléltető eszközökből csak az alapvető fontosságúak állnak rendelkezésre. Az a terem, ahol a tv‑videofelszerelés található, az egyik legkisebb, műanyag konyhai székekkel berendezett. A technika terem felé innen nyílik az egyetlen ajtó, így egyben átjáróul is szolgál.

Az iskolában öt nyolcadik osztály van. Ebből kettőbe túlkoros tanulók járnak, nekik kedden és csütörtökön délelőtt vannak óráik. A többi nyolcadik osztály néhány speciális órától (bűnmegelőzés, egészségnevelés) eltekintve a normális menetrend szerint tanul. Az osztálylétszám alacsony, ezt az indokolja, hogy nehezen kezelhetőek az itteni tanulók. Az osztályokban roma és magyar fiatalok egyaránt megtalálhatók. A kérdőíves vizsgálat adatai szerint a tanulók 17,5%-a vallotta, hogy van családjában, rokonságában roma származású, ezzel szemben a tanárok szerint a tanulóknak mintegy 30%-a roma. A nyolcadik osztályos tanulók 49%-a 1981-ben. 17,5%-a 1981 előtt született. Összességében a tanulók mintegy hetven százaléka túlkoros.

Többféle ok játszott közre abban, hogy miért kerültek ezek a tanulók ide. Jelentős részük túlkoros lett a normál tanmenetű általános iskolában, azaz a bukások következtében betöltötte a tizenhatodik életévét. Van egy jelentős réteg, amely magatartási problémák miatt került ebbe az iskolába. Vannak azonban olyan tanulók is, akikkel az volt a probléma, hogy gyengén tanultak a másik iskolában, és ennek következtében inkább megváltak tőlük.

Általánosan jellemző, hogy ha valaki újonnan bekerül ebbe a társaságba, akkor ki kell érdemelnie a helyét. Ez általában abban nyilvánul meg, hogy fizikai erőszakra kerül sor vele szemben. Egyetlen mód van elkerülni az „újdonságból" származó konfliktusokat, ha az embert már korábbról ismerik. Az ismertség interjúalanyaink szerint sorsdöntő:

Kérdés: És ez hogy szokott zajlani mikor bejönnek a suliba, tehát, amikor te ide kerültél, akkor mi történt?

Válasz. Éngem nem, mert engem már itt ismertek, Má én bejártam mindig ebbe az iskolába. mikor reggel jöttem ide. Mindig eljöttem ide a boltba azt így bementem.

Kérdés: És akkor ez fontos volt, hogy ismertek?

Válasz: Ja. Aztán nem szólt senki. De, amúgy hogyha bejön egy magyar gyerek, megkérdezik, hogy hívják, aztán, ha valami olyasmit mond, egyből már ütik is. Nem játszanak.

Kérdés: Azt mondták a többiek is, hagy nehéz volt itt beilleszkedni.

Válasz: Nekem nem.

Kérdés: Neked nem? Neked nyilván azért nem, mert ismertek már addigra

Válasz.: Lehet.

Kérdés: Meg valószínűleg egy lánynak könnyebb, nem?

Válasz: Ja. Na meg már én sok iskolába is voltam, azért már én megszoktam, hogy beilleszkedek.

Kérdés: És hogy sikerült beilleszkedned a többiek közé?

Válasz: Többnyire ismertem őket, többnyire haverjaim voltak.

Kérdés. Ez egyébként fontos egy iskolában, hogy ott kiket ismersz?... És az mért fontos?

Válasz: Van az újonc ugye, szeretnek kötekedni. Nagyon sok cigány volt ott az iskolában. Én is félcigány vagyok, de ismertem őket. Velem nem...

A hatalom a legnagyobb szerepet játszó tényező a fizikai erő

A beszélgetésekből és a megfigyelésekből egyaránt az derült ki, hogy a hivatalos „hatalmi” struktúra (tanár-diák viszony) mellett létezik ebben az iskolában egy másik, nem hivatalos hatalom is. A beszélgetések alapján markánsan kirajzolódik, hogy két-három tanulónak jelen​tős befolyása van az iskolai életre. Úgy tűnik, hogy őket mind a diákok, mind a tanárok elismerik. Számos esetben a tanárok partnert látnak bennük a problémák megoldásában, hajlanak az „együttműködésre". Hatalmukat három tényező legitimálja. Az egyik ilyen, talán legnagyobb szerepet játszó tényező a fizikai erő. Emellett szerepe van a tanárok és diákok közötti közvetítő szerepnek, valamint bizonyos normák személyes garantálásának. Azzal, hogy, megszabják, hogyan kell viselkedni a „világban", egyben a regulatív szabályokat is garantálják. Ezek szabályok azok, amelyek meghatározott viselkedésformákat elrendelnek, „kikényszerítenek”. Erről a beszélgetések alkalmával többen említést tettek. Sokan hangsúlyozták. hogy ezek az emberek nem „vezérek", de elismerik képességeiket.

Kérdés: És ki itt a vezér a suliban?

Válasz: Senki.

Kérdés: Senki?

Válasz: Itt nincs olyan. hogy vezér.

Kérdés: Hát, nekem azt mondták, hogy vannak ilyen tekintélyesebbek...

Válasz: Ja ja. Hát vannak, úgy mint a M., a K..

Kérdés: És ők miért?

Válasz: Azért, mert azok nem izélnek. Hogyha valaki beszól, egyből leütik. Vagy hogyha lássa a M., hogy egy kisgyereket agyonütnek, az is oda megy, aztán agyonüti azt, aki megverte a kisgyereket. A kisebbeket azért nem szabad megütni.

Kérdés: Ez ilyen alapszabály?

Válasz: Kisebbeket nem bántanak.

A befolyással bíró személyek önmeghatározásában, a saját kulturális entitás kialakításában szintén nagy szerepe van a fent említett jellemzőknek:

Kérdés: Hát, mert nekem azt mondták a többiek az iskolában, hogy itt azért van egy erőteljes rangsor a tanulók között.

Válasz: Van.

Kérdés: Ezért meg kellett küzdeni?

Válasz: Há, nem- Ő... jobban szót fogadnak nekem, mint a tanároknak.

Kérdés: Szerinted ez minek a következménye?

Válasz: Nem tudom. Én még egyiket se hántottam az iskolába.

Kérdés: És akkor mitől van ilyen tekintélyed?

Válasz: Nem tudom.

Kérdés: Személyes varázs, vagy...

Válasz: Lehet... Nem tudom.

Kérdés: És ki még ilyen ő... kivételezett személy az iskolában?

Válasz: Én meg a K. Más nem.

Kérdés: Ti ketten? Ti vagytok a főnökök ezek szerint?

Válasz: Hát valahogy úgy.

Kérdés: Valahogy úgy? És K. mért lett főnök?

Válasz: Az sokat verekedett... az iskolába.

Kérdés: Ezek szerint ő az erejével.

Válasz: Igen.

Kérdés De te azt mondtad, hogy te nem verekedtél...

Válasz: Én nem.

Kérdés: ...ezek szerint nem azzal, hogy erős vagy.

Válasz: Nem, nem.

Kérdés: Akkor jobban tanulsz, mint a többiek, vagy miért?

Válasz: Á nem, talán megértenek jobban, mint a tanárokat, ki adja.

Kérdés: Szóval úgy érzed, hogy ilyen közvetítő szereped van a többiek felé?

Válasz: Igen.

Kérdés: És kikkel vagy jóba a tanárok közül?

Válasz: Majdnem az összessel.

Kérdés: Akkor úgy kérdezem, hogy kivel nem?

Válasz: Hát szerintem mindegyik rendes, én jóba vagyok az összessel.

.Az iskola nagy érték a szemükben, többen úgy tervezik, hogy végzés után rendszeresen visszajárnak majd ide. Leginkább azt tartják fontosnak, hogy itt foglalkoznak velük, meghallgatják őket. Úgy érzik, hogy irt megértik őket. Általában nincs komoly problémájuk a tanárokkal (ellentétben korábbi iskolájukkal), a legtöbbet jó fejnek tarják. Úgy tűnik, hogy bizonyos kötelezettségek az iskolára hárulnak a szülők, a családi háttér helyett. Ugyanakkor nem szeretik azt a fajta kényszert, ami abból következik, hogy „itt nem lehet lógni".

Ügy tűnt, hogy a két túlkoros osztály tagjai függetlenebbek. Ez annak a következménye lehet, hogy ők csak keddi és csütörtöki napokon járnak iskolába, nem foglalkoznak az iskola ügyeivel, csak a saját osztályuk tagjai érdeklik őket valamennyire. Többen is megfogalmazták:

Kérdés: Van a suliban ilyen rangsor? Már a tanulók között, hogy vezér, vagy ilyesmi?

Válasz: Nem, semmi sincs. Nincs olyan, hogy én vagyok a főnök, aztán gyere, verjünk meg valakit. Van egy osztálytársam, a K., nem tudom, beszélgettél-e vele, de az is például olyan gyerek, hogy odamegy valakihez, aztán elkezd kötekedni vele, verekszik, meg minden. De például az már direkt csinálja ott a verekedést, meg a feszültséget. Gyere, én erős vagyok, meg minden. Az az egy gyerek, akit tényleg azt lehet mondani, hogy verekedős típus. A többi mind nyugodt, meg én is. Szóval ott a suliban azért jól érzem magam.

Vannak persze független, kívülálló személyek a másik három osztályban is. Ők jobbára úgy gondolkodnak, hagy az iskolában a romák jobban érvényesítik akaratukat.

Kérdés: Van egy rangsor, ami felállt valamikor év elején?

Válasz: Ja ja, igen, igen. Cigányok az urak. Közel laknak, tehát ez inkább ilyen cigány iskola. De, végül is én is ide járok. Inkább cigányok szeretik ezt az iskolát.

Kérdés. Na és mondd, ők hogy szokták rendezni azt, hogy ki a főnök?

Válasz: Ezt nem tudom, szerintem nincs főnök közöttük. Talán a K, de hát mindegyik úgy izé keményedik. Nincs főnök szerintem közöttük, ezt nem tudom. Lehet, hogy én látom rosszul, de... Megmondom őszintén, nem törődök én velük, hogy ki a főnök, meg ki nem, engem nem érdekel... Ők se törődnek velem, én se velük.

A család - „Hát fene tudja, mikor vannak otthon. "

A család, mint integráló és példaadó „intézmény" szerepe ebben a társaságban kártérbe szorult. Gyakori, hogy az itt tanulók csonka családokból kerülnek ki, az egyik szülő vagy meghalt, vagy elhagyta családtagjait. A nevelőszülőkkel is gyakori a konfliktus, velük általában rossz a kapcsolat. Volt olyan beszélgető partner, aki azt mondta: „Szégyellem az apám. Még az ép családokból származó tanulóknál is gyakori a meg nem értés, az, hogy nem foglalkoznak velük, nem érzik, hogy érdekelnék a szüleiket.

Kérdés: És mikor van nálatok együtt a család általában?

Válasz: Hát az nagyon ritka, mert hétköznap anyu nincs otthon, esténként apu, hétvégén inkább apu nincs otthon, anyu otthon van. Hát fene tudja, mikor vannak otthon.

Kérdés: Meg szoktad-e velük beszélni a problémáidat?

Válasz: Nem.

Kérdés Nem? Soha nem szoktatok ilyenekről beszélgetni?

Válasz: Talán ez is a haj, nem olyan jó a kapcsolatunk. Nem beszélek meg velük semmit.

Kérdés: És mi a baj a kapcsolatotokkal? Miért nem megy ez?

Válasz: Nem tudom. Talán félek, hogy nem értik meg, amit én mondani akarok nekik.

Kérdés.' Már úgy gondolod, hogy olyan dolgaid vannak, amiket ők esetleg nem fogadnak el? És ezért nem beszéled meg velük?

Válasz: Pontosan.

Kérdés: És mire gondolsz? Mik ezek a dolgok?

Válasz: Há én nem tudom, nem kábítószerezek, esetleg a cigi, meg hétvégenként a szesz.

Kérdés: Na de kisír ezek szerint ezek nem olyan komoly dolgok. Vagy az a hétvégi kilengés. amit... nem tolerálnak?

Válasz: Azt nemigen szeretik Nem tudom.

A szülői mintaadás gyakorta a negatív minta átadását jelenti, volt rá példa, hegy valaki a szüleitől kapott drogot, illetve otthon lopásra tanították.

A barátok - „Kiállunk egymásért"

A barátok a problémák megoldásában, vagy legalább meghallgatásában a társat jelentik. Mindegyik interjúalany elmondása szerint ezek a baráti csoportosulások elsődlegesen fontosak számukra. Akikre véleményük szerint biztosan számíthatnak, hogy kiállnak mellettük, az a haveri társaság.

Kérdés: Ugye azt mondtad, hogyha megölik őket, az se érdekelne. Szóval, hogy létezik itt olyan ember ebben az iskolában, aki érdekelne, hogyha...

Válasz: Megölnek?

Kérdés: Nem megölnék, hanem mondjuk megvernék, vagy bármi hasonló.

Válasz: Nincs.

Kérdés: Nincs? Nem érdekel senki? És mi van akkor, hogyha a haverjaid közül vernének meg valakit?

Válasz: Mármint az otthoni, vagy a...

Kérdés: Aha...

Válasz: Az egyértelmű, akkor odamennék, azt fejbe rúgnám a gyereket. Amelyik megütötte. Már most volt nemrég egy. Az mondjuk ráadásul nem is olyan jó haverom. Megverték, azt én odamentem a gyerekhez, én nem beszélgettem vele, odamentem, azt egyből leütöttem. A kisebb hetedikes az a haverom, az a másik meg harmadikos... mármint gimnazista. Hát azért kis fölény van ott. Hát... odamentem hozzá, nem beszélgettem vele, hanem egyből leütöttem. Há most mér ver meg kis gyereket, ráadásul ok nélkül? Mer unatkozott és kötekedni akart... Mondtam neki, gyere velem kötekedjél, mondom itt vagyok, na.

Kérdés: Ezek szerint nem volt ideje kötekedni.

Válasz- Nem volt ideje, mert hogy ha ilyen van, akkor én nem megyek oda, hogy há most figyelj most mér verted meg, odamegyek... Te verted meg? Azt mondja igen, durr már ütöm is. Csak ilyen... félek verekedni. Nagyon félek, mer idegbeteg vagyok.

Kérdés: Hogyhogy idegbeteg vagy?

Válasz: Bekapcsolok, akkor bármi, elborul az agyam és ölni is képes vagyok.

Kérdés: Nem tudod abbahagyni?

Válasz: Nem. Ha ott nincs akkor... Nincs velem valami haver, aki leszedjen, szerintem megölnék bárkit. Ezért félek, meg ezért kerülöm inkább. Akkor elmegyek. De az ilyet nem tudom elviselni, hogy egy nagyobb üt egy kisebbet.

Kérdés: Haverok is ki szoktak melletted állni, hogyha...

Válasz: Persze.

Kérdés: ...zűr van?

Válasz: Kiállunk egymásért.

Kérdés: És volt már rá példa?

Válasz: Persze. Egy mindenkiért, mindenki egyért.

Kérdés: Igen? Ez az elv a csapaton belül?

Válasz: Hát persze.

Az iskolában markánsabb csoportok a befolyással rendelkező személyek körül alakultak ki. Ha valaki konfliktusba kerül ezekkel a csoportosulásokkal, akkor csak a haverok segítsége jelenthet megoldást.

Kérdés: És ha valaki ezekkel konfliktusba került, akkor hogy tudta rendezni a dolgot?

Válasz: Hát, hogyha tanárnak szólt, akkor többet kapott, de hogyha mit tudom én, kiálltak úgy, hogy többen, akkor úgy el lehetett rendezni.

Kérdés. Szóval szükség volt arra, hogy mások segítsenek?

Válasz: Persze.

A lányok között is létrejött az iskolán belül egy csoport, ennek csoportszervező erejét, úgy tűnik, a közös „bűn", a tilalom ellenére az iskolaépületben történő dohányzás adja. Az „illegalitásban" (azt hiszem, nincs olyan ember az iskolában, aki ezt ne tudná) két biztos „búvóhely" van, az egyik a lányvécé, a másik a hátsó terem. Ilyenkor mindig van egy őr, aki lesi a tanárokat, és adott esetben valamilyen ürüggyel beszélget velük.

Megélhetési stratégiák - „ Voltam ott a szembeszomszédnál, kőműves mellett culáger...

Általában jellemző, hogy személyes kapcsolatokon keresztül szereznek a fiatalok alkalmi munkákat. Ebben döntő jelentősége van a családi kapcsolatoknak és a baráti körnek. Szinte mindenki elmondta, hogy bár dolgozik, de nem szokták hivatalosan bejelenteni. A legjellemzőbb technika, hogy valamely vállalkozónál a segédmunkákat végzik el.

Kérdés: És ezen kívül mit .szoktál még csinálni, ha pénzt akarsz keresni?

Válasz: Hát elmegyek dolgozni.

Kérdés: Hova?

Válasz: Hát ahol van munka.

Kérdés: De be is jelentkezel, vagy általában úgy van, hogy ismerős...

Válasz: Ismerős.

Kérdés: Ismerős? É ez milyen meló szokott lenni általában?

Válasz: Voltam ott a szembe szomszédnál, kőműves mellett culáger...

A túlkoros osztályokban tanulókra inkább jellemző, hogy iskola mellett egész héten dolgoznak. Itt is fontosak azonban a személyes jó kapcsolatok, a rokonság.

Kérdés: És egyébként, hogy szoktál úgy általában dolgozni, mikor dolgozol?

Válasz: Reggel hattól este négyig dolgozok. Minden nap kivéve keddet és csütörtököt. Akkor suliba vagyok.

Kérdés: És hétvégén?

Válasz: Hétvégén is, szombaton. Vasárnap nem. Attól függ ugye, hogy milyen sürgős a munka. Azt el kell végezni...

A bűnözés határán- „Valamiből meg kell élni…”

Amellett, hogy az iskola tanulói közül, főleg a túlkoros osztályokból, sokan dolgozunk, kialakultak bizonyos alternatív megélhetést biztosító stratégiák. A leginkább jellemzőek ezek közül a lopás, illetve az üzletelés. Utóbbinak számos formája jellemzi ezt a csoportot, a droggal való kereskedelemtől elkezdve a különféle műszaki cikkekkel va1ó, illetve színesfém-kereskedelemig. Ezek a tevékenységek többé kevésbé szabályozott keretek között folynak, van egyfajta kialakult menetük. A lopás, mint keresetszerzési technika, a beszélgetőpartnerek egy részénél elfogadott módszer.

Kérdés: És te mit szoktál általában csinálni?

Válasz: Minden, ami jön. Lopás. rablás. Ezeket.

Kérdés: És akkor...

Válasz: Valamiből meg kell élni…

Kérdés: és, ezekből éltek meg?

Válasz: Ja.

Az iskolán belül attól függően, hogy honnan érkeztek a tanulók, ellentmondásos vélemények alakultak ki erről a kérdésről. Úgy tűnik, hogy a normarendszer szempontjából meghatározó szerepe van a családi háttérnek. Volt rá példa, hogy a szülők hatására követik el a fiatalok ezeket a cselekedeteket. Sokszor a szociális szükség az, ami ráviszi őket a lopásra.

Kérdés: A családod is szokta tudni ilyenkor, hogy mit csinálsz?

Válasz: Szokták tudni.

Kérdés: .Aha... És nem is foglalkoznak vele, hogy...

Válasz: Nem... Mindig azért kiokosítanak, hogy hogyan kő, vagy ha megyek a rendőrségre mindig mondják hogy nem ám, hogy ezt mondod, vagy ezt mondod. Mer azt nem akarják, hogy börtönbe kerüljek, de avval nem tudnak megállítani.

Kérdés: Aha... És a családod is szokta csinálni, vagy nem foglalkoznak...

Válasz. Anyám. Anyámmal járok el lopni. Mikor nincs péz. Hát volt olyan régebben, haljak meg, hogy még kenyér se volt otthon.

Kérdés: Aha...

Válasz: Azt akkor este... Reggel így fölkeltünk hétkor, bementünk a városba azt megloptuk. Azt volt olyan, hogy harminc-negyvenezret keresett anyu.

Kérdés: Ühü... Egy-egy ilyen alkalommal?

Válasz: Ja.

Kérdés: Az egész szép összeg.

Válasz: Hát nem hogy büszkélkedek vele, de ... Azért muszáj volt. Ha nem mentem volna vele agyonütött volna. ... Mer én tudok a családba a legjobban...

A szociális helyzet rendeződése után is folytatják azonban az ilyen jellegű tevékenységet, lényegében a család anyagi helyzetének biztosításában elfogadott módszer. A legnagyobb visszatartó erőt ezekben az esetekben a börtön jelenti.

Kérdés: És tervezed, hogy a jövőben is foglalkozol ilyesmivel?

VáIasz: Lopással?

Kérdés: Aha.

Válasz: Hát nem jó csinálni, de hogyha a kényszer rávisz, akkor muszáj.

Kérdés: De hát most van pénzetek. Most elvileg nem...

Válasz: Hát még... Apám még... Míg apu össze nem szedi magát úgy, hogy nem jön be a péze, hogy fuvarozik... addig nehéz. De utána már könnyű. Utána már minek csináljam, ha nem muszáj. Nem?

Kérdés: Ühü... Hát világos, persze... Világos...

Válasz: Magamat csak nem rakom börtönbe, mint a többiek.

Azok közül, akik úgy nyilatkoznak erről a technikáról, mint nem kívánatos dologról, néhányan adott esetben elkövet(né)nek hasonló cselekedetet, de normarendszerükben elítélők. Bizonyos normák ezt a technikát alkalmazó személyeknél is megfigyelhetőek:

Kérdés: De akkor ilyenkor számít az, hogy cigány, magyar, vagy egyéb, vagy abszolúte nem számít?

Válasz: Cigányoktól nem lopunk.

Kérdés: Azoktól nem?

Válasz: A cigány a fajtáját soha nem lopja meg. Hát de van olyan, aki meglopja, de általában nem.

Kérdés. És ha valaki meglopja és kiderül akkor azt szokták rendezni utána?

Válasz: Hú... Azt szokták... Kegyetlenül...

Kérdés: Szóval a fajtáját ezek szerint nem lehet akkor.

Válasz: Nem.

A másik, gyakran alkalmazott technika a különféle műszaki cikkekkel stb. való üzletelés. Ennek egyik változata az ausztriai lomtalanításból származó holmik behozatala, majd értékesítése.

Kérdés: Mondd, és említetted korábban, hogy azért megkeresed magadnak azt, amire szükséged van. Mit szoktál csinálni?

Válasz: Hát hogy mondjam, mindenfélét. Hát azért nem török be, nem lopok, nem csalok, nem hazudok. Szóval nem ilyen téren kell érteni. Mit tudom én, néha kimegyek, de az nagyon ritka, hogy én kimegyek lomizni a házunkbelivel. Lomtalanításkor osztrákokhoz. Azt hozzuk be: bicikli, motor, tv, videó, azt kávéfőző. Ilyet szoktam eladni inkább itthon. Abból megvan mindig a kis zsebpénz. Hetente.

Kérdés: Megéri kimenni? Lehet jó dolgokat találni?

Válasz: Nagyon jókat lehet találni. Hát a magyar ember azért örül. Rendbe hozzuk, felújítjuk, letisztítjuk. Az ily módon megszerzett áru gyorsan gazdára talál, mindegyik megkérdezett jelezte, hogy ezen a téren fontosak a jó kapcsolatok. Emellett jellemző a színestém gyűjtése, illetve eladása. „Volt már, hogy hoztunk be rezet, hát találtunk egy olyan jó helyet, ahol volt. Elhoztuk. Az nagy pénz volt. Három mázsa réz." A réz mellett még az alumínium gyűjtése jelent biztosabb anyagi bevételt. Van olyan tanuló is, aki az értékesítésre specializálódott. Ő jelentős befolyással rendelkezik az iskolában is. Nekem hozzák, én eladom.

Kérdés: És nehéz mostanság vevőt találni?

Válasz: Hát megvan egy ember, aki mindent átvesz.

Egyes esetekben szerepet játszik a drog, illetve az ennek forgalmazásában való részvétel.

Kérdés: Ilyenkor akkor cél elvileg egy tartós kuncsaftkör?

Válasz: Persze.

Kérdés: És amikor te foglalkoztál ilyesmivel, akkor te is törekedtél ilyen dolgokra?

Válasz: Hát volt.

Kérdés: És neked például volt kuncsaftköröd?

Válasz: Hát volt.

Szabadidő - „A B-középben"

Az interjúkból az derül ki, hogy a fiatalok életében meghatározó szerepet játszanak a baráti körök. A beszélgetések alkalmával a legtöbben azt mondták, hogy az osztálytársakkal csak az iskolában tartják a kapcsolatot, baráti körük más közegből kerül ki. Elsősorban a lakóhelyi csoportokat említették, néhány esetben az elköltözés után is visszajárnak ezekbe a társaságokba.

Az ilyen baráti csoportosulások általában addig maradnak fenn, amíg a tagok családot alapítanak. Ezt követően általában nem marad idejük a csoportra, fokozatosan eltávolodnak tőlük, illetve csak a hét egy- egy napján vannak együtt a többiekkel. A másik jellegzetes ilyen csoport az ETO drukkereket fogja össze. Többen tagjai a B-középnek.

Kérdés: És mondd, te hol szoktál ülni a stadionban, a B-középben, vagy merrefelé?

Válasz: A B-középben.

Kérdés: Ez ugye a kemény mag elvileg?

Válasz: Igen, igen, igen.

Kérdés: És hát mesélj arról, hogy ezek hogy szoktak zajlani ezek az ETO-meccsek?

Válasz: Hát szurkolunk.

Kérdés: Na de hogy szurkoltok?

Válasz. Énekelünk, petárdázunk, füstbombázunk, balhézunk, minden. Minden.

Kérdés: Ide is mindig a haverokkal szoktál menni?

Válasz Igen, igen. Hát az egész B-közép már majdnem a haverom.

A .szabadidő eltöltésében jól elkülönülnek a hétköznapok és a hétvégék. A hétköznapok általában meghatározott séma szerint zajlanak. Délelőtt az iskolában, délután az utcán a haverokkal, vagy a lakásban alvással, tévénézéssel töltik idejüket. Gyakori a délutáni focimeccs a haverokkal.

Kérdés: Minden nap fociztok?

Válasz: Nem. Kedden szoktunk nyolctól meddig... fél tizenegyig, meg szerdán szoktunk hattól hétig, pénteken itt a Keriben szoktunk hattól hétig, meg vasárnap egytől fél négyig. De teremben. A szórakozás általában a hétvégén, a diszkókban zajlik. A szombat estét az összes interjúalany a diszkókban tölti. A másik fontos és gyakori szórakozási forma a focimeccsre járás. Ezek gyakran össze is kapcsolódnak egymással. A haveri kör gyakran ugyanaz a meccseken és a diszkókban is.

Kérdés: Mesélj egy kicsit ezekről! Mit szoktatok csinálni hétvégén?

Válasz Hát általában... szombaton, ha van ETO meccs, akkor elmegyünk ETO-meccsre, utána meg készülődünk már az estére, várjuk mindig a szombat éjjelt.

Kérdés: És ez a szombat éjjel hogy szokott zajlani?

Válasz: Hát elmegyünk bulizni haverokkal, nőzünk egy kicsit, iszunk, táncolunk, bulizunk. Vasárnap meg kipihenjük a szombat éjjeli fáradalmakat. Meg szoktunk focizni. Délután.

„És akkor felmentem és megvettem az árut”

Részévé vált ennek a kultúrának a „feszültségoldó technikák" kipróbálása is- A cigaretta mindennapos, körülötte szerveződnek az iskolán belüli csoportok. Fontos összetartó erőnek tűnik közös dohányzás a lányvécében illetve az egyik hátsó teremben. Az alkoholfogyasztás általában, a hétvégi diszkókhoz kapcsolódik, csakúgy mint a kábítószer.

Válasz: Hogyha, elkezdődtek a jobb számolt, előtte ittunk kávét, meg ásványvizet, volt, amikor leugrottunk enni, de ott már én mindenkit ismerek, kidobókat, WC-s nénit, mit tudom én mindenkit. És akkor fölmentem, megvetten, az árut, vagy már előtte, és akkor megittam, vagy fölszívtam bátyámmal, vagy bátyám nélkül, és akkor nekiálltam táncolni, és akkor öt-hat órán keresztül. Akkor fölmegyünk öt-hat órát táncolni, és akkor olyanok vagyunk, hogy már csurog a zokninkból a víz vagy az izzadság, és akkor kell, hogy leüljünk egy kicsit. Aztán megint gondolunk egyet, megint táncolunk egy jót, és akkor vége a diszkónak, hazamegyek, úgy csinálok, minthogyha aludnék egy picit, attól függ, hogyha füvezek, akkor egyből elalszok. Hogyha speedezek, akkor van olyan, hogy kér napig nem tudok, enni. Meg akkor aludni se. És akkor Így zajlanak ezek.

Jövőkép, tervek- „leteszem a hivatásos jogosítványt”

A tanulók legtöbbjének végcélja a nyolc általános elvégzése. Ez egyelőre a jogosítvány megszerzéséhez még szükséges feltétel, illetve a szakképzetleneket foglalkoztató munkahelyek többségénél az állások betöltéséhez szükséges.

Válasz: Hát én úgy vagyok vele, hogy én továbbtanulni nem akarok. Most úgy vagyok ezzel az egésszel, hogy kijárom itt az iskolát, kezembe lesz a nyolc általános, akkor egyből elmegyek a katonasághoz, azt kérek egy papírt, amivel leteszem a hivatásos jogosítványt, utána a katonaság alatt le akarom tenni még a targoncát, utána meg a, sorba így az autókat le akarom tenni. A kamiont, meg a fene tudja még micsodákat. És akkor mintha az lenne énnekem a szakmám, az autóvezető vagy ilyesmi. Én továbbtanulni nemigen akarok, mert ha így belegondolok, most négy év, négy évig mindennap suliba járni, akkor már nem igen tudok magamra időt szánni és, időt szánni arra, hogy valamennyi pénzem legyen. Hát most már a szüleimre se igen szorulhatok rá. Már így tizenhét éves fejjel.

Ha valaki mégis tovább akar tanulni, akkor nagyon korlátozott szántú lehetőséggel számolhat. Többen említették, hogy számítógépes tanfolyamot szeretnének elvégezni, ide felvételiztek is már, de eredmény nélkül. A középiskolák közül a szakmunkásképzők felé orientálódnak. A tanulók tisztában vannak a lehetőségeikkel, arra a kérdésre, hogy miért itt akarnak továbbtanulni, mindenki azt válaszolta, hát úgyis csak ide vesznek fel. Néhányan a tanulók közül beszélnek illetve tanulnak németül. Ők minimális nyelvismeretet szeretnének szerezni, ettől várva, hogy esélyeik javulnak. Többen a családi vállalkozásokban látják biztosítva jövőjüket. Tanulságos, hogy a megkérdezettek közül egy fő kivételével senki nem tervez belátható időm belül családot.

Erőszak a lányok között

Az alábbiakban egy, olyan esetet mutatunk be, amelyben az erőszakos viselkedés lányok körében jelenik meg. Nem egyedi esetről van szó. A kutatás során készített interjúkból egy agresszív értékrend rajzolódik ki, amely feltételezésem szerint jellemző a fiatalok adott csoportjára, a 14-18 éves középiskolás lányok és fiúk egy részére. Olyan értékrend ez, amelyben központi helyet foglal el az erőszak, mint az egyetlen problémamegoldási módszer. Az agresszivitás növeli a csoporton belüli presztízst. A fiatalok nem akarják visszafogni érzelmeiket, nem akarnak toleránsak lenni. Mindenkiben a potenciális ellenfelet látják.

Különösen meglepő, hogy ez a magatarása lányok között is jellemző. A\ tapasztalatok szerint a lányok sokkal kevésbé agresszívak, mint a fiúk. Ennek oka az eltérő nevelésben rejlik, hiszen a szülők a különböző nemű gyermekeket már csecsemőkoruktól más értékrendre szocializálják. Más normák és értékek szabályozzák a fiúk és a lányok viselkedését. Különbözik a rendes lány ideálja és a fiúk előtt álló erős, bátor ember ideálja. Az erőszakos viselkedés megjelenése a lányok körében a férfiminták átvételét jelzi. A jelenség bemutatásához azokat az interjúkat használtam fel, amelyeket az eset néhány szereplőjével, a sértett lány édesanyjával és az iskola igazgatójával készítettem.

Az iskoláról

A történet egy határ menti kisvárosban esett meg, a résztvevők fiatal, többnyire 15-16 éves lányok. Többségük a város egyik középiskolájában tanul. A Középiskola és Szakmunkásképző Intézet a megye legnagyobb középfokú oktatási intézménye. 1998 szeptemberében összesen 1110 fő iratkozott be az iskolába a gimnáziumi, a szakközépiskolai és a szakmunkás osztályba ill. a levelező tagozatra. Az iskolában sokáig csak szakmunkás-oktatás és szakközépiskolai képzés folyt, de a gyerekszám csökkenésével bővítették profilt. és ma már szakgimnáziumi képzést is nyújtanak (tűzoltó-katasztrófaelhárító, közbiztonsági rendőr, határőr-határrendészeti és vámkezelői speciális képzéssel). Az iskola korábban a leggyengébb képességű tanulók intézményének számított, a helyzet a gimnáziumi oktatással némileg javult, de a kevés jelentkező miatt nincs lehetőség szigorú válogatásra. A problémásabb osztályok ma is a szakmunkás osztályok. Az ide járó tanulók esetében gyakoribbak a fegyelmik és az is, hogy a szülő el sem megy a fegyelmi tárgyalásra.

Az iskolában a fegyelmi szabálysértések szankcionálására a fegyelmi eljárás és az enyhébb cselekményeknél alkalmazandó figyelmeztetők és intők szolgálnak. A tanulók csak az iskola területén elkövetett cselekmények miatt vonhatók felelősségre.

Az eset leírás

A vizsgált eset több eseményből állt. A pórul járt tanuló a 15 éves Mónika volt. Az első alkalommal az egyik diszkó mögött, este nyolc óra körül lökte bele a városon végigfutó ún. Élővíz-csatornába egy idősebb lány, majd igen durván megverte. Az incidenst hét lány nézte végi, egyikük sem segített Mónikának, pedig többen közülük korábban barátnői voltak. A verés után Mónit megszégyenítésképpen arra is kényszerítették, hogy vizesen-sárosan menjen be a diszkóba. Az események kiváltó oka a jelenlévő lányok szerint az volt, hogy Mónika többükről hazugságokat terjesztett. Az egyik lány szavaival, szinte mindegyikőjüknek „alátett" valamivel. A következő alkalommal egy osztálytársa vágta pofon Mónikát, mivel állítólag lehülyézte őt. A buszpályaudvaron történt az újabb eset, amikor két lány a csatornánál jelen lévők közül megint elég csúnyán megverte és többek előtt megszégyenítette Mónit. Ennek a verésnek az volt az oka, hogy Móni az egyik lánytól kölcsönkért topot nem adta vissza. A legutolsó alkalommal pedig az iskolában kapott egy pofon, szintén korábbi sérelmek miatt. A lányokat csak az iskolában elcsattant pofonok miatt büntették meg, ketten megrovást, egy lány pedig szigorú megrovást kapott.

Az esetet Izabella, az egyik résztvevő lány, a következőképpen mesélte el:

„Egyik hétvégén kaptunk egy telefont. A nővéremet hívták és mondta neki a barátnője, hogy meg fogják verni a Mónit, ha felmegy a városba. Kérdezte Mariann, a mostohanővérem, hogy ki akarja megverni. A barátnője mondta, hogy az Annamária, mert kavart valamit közte, meg egy fiú között. Elmentem a nővéremmel a városba, és megkerestük ezt a lányt, aki meg akarta a Mónit verni. Tőlem a volt barátomat (Gabit) el akarta venni Móni abban az időben. Nekem meg is mondta, de a többiek előtt utólag tagadott mindent. Én ezen felmérgeltem magam, de mi nem akartuk a Mónit bántani. Mire odaértünk, akkor jött az a lánybanda, aki később is részt vett a bántalmazásban. Annamária és a két másik lány. Mi megkérdeztük Mónitól, hogy miért mondta azt, amit mondott. Tagadott mindent. Annamária mondta neki. hogy ő még azt is visszahallotta, hogy utcalánynak nevezte. Letagadott mindent, és erre Annamari mérges lett. Ez ott volt a hídon, a Harlem előtt. Elvitte hajánál fogva Mónit az Erkel mögé. Elkezdtek veszekedni. Mi is kérdeztük Mónitól, hogy mi volt ez a kavarás és miért csinált egy olyan nagy félreértést, hogy én a volt barátomat miatta megverettem. Én nagyon mérges voltam rá, de mondom én nem ütöm meg, mert abból baj lesz. Annamari viszont megverte, ott az Élővíz-csatorna partján. Én voltam ott, a testvérem, Móni, az egyik batárnője, aki szintén kicsi volt, mint Móni, ezért nem segített neki, félt ő is, Annamári Szilvi- Timi meg Nóri. Heten voltunk, de senki nem bántotta, senki nem is veszekedett vele csak a nővérem, Annamari, meg én.

Annamari azt mondta neki, hogy ha belemegy magától az Élővíz-csatornába, akkor nem veri meg. Heten voltunk ott. abból kb. öt lánynak vágott alá, vagy fiú terén, vagy olyanokat mondott róluk ami nem igaz. Annamari, aki nagyon hamar fel tudja kapnia vizet, belelökte az ÉIővíz-csatornába. De végül is úgy esett bele, hogy csak térdig, nem süllyedt el. Utána kijött a vízből. Akkor Annamari nagyon csúnyán megverte, rugdosta a fejét, ahol érte. Elindultunk vissza a Harlemben. Móni meg jött mögöttünk, és sírt. Megálltunk, megállt mindenki és mondta Annamari, hogy na Móni, jössz bulizni, megyünk a Harlembe. És koszosan, piszkosan bevitte a diszkóba. Aztán Móni valahogy hazament, én már nem is foglalkoztam vele.

De utána még feljöttek ilyen dolgok, hogy ellopta Mariann pulóverét és nem hozta vissza. Erre valamit mondott Mariann Móninak, Móni meg a háta mögött lekurvázta. Mariann ezt meghallotta. Elég szelíd természetű lány, de abban a pillanatban, ahogy meghallotta, megfordult és pofon vágta. Ez végül is tanítási idő alatt történt.

Utána másik két lány, akik Móni osztálytársai és ott voltak a csatornánál is, a Kossuth téren verték meg Mónit. Timi és Móni barátnők voltalt korábban. Úgy hallottam, hogy többször verte meg Timi, egymás után, kétszer-háromszor, úgy összesen, és akkor Nóri is megütötte kétszer-háromszor. Állítólag azért verték meg, mert nem adta vissza Timinek azt a topot, amit korábban kért tőle kölcsön. Többen voltak ott, fiúk is. A lányok levették Móniról a topot és többször megütötték a fiúk nem léptek közbe, sőt a verekedő lányokat bátorították. Ekkor még, mindig nem indítottak fegyelmit ellenünk.

Az utolsó csepp az volt a pohárban, mikor én odamentem Mónihoz tanítási idő alatt és megkerestem. Kérdeztem tőle, hogy mi volt ez, hogy ez, hogy akartad venni tőlem a barátomat. Meg mondta azt is, hogy kurvák vagyunk, meg menjünk vissza az anyánkba, meg köcsögök vagyunk, szóval lehordott minket mindennek. Azokat is, akik hozzá sem értek egy újjal se. Mondtam neki, hogy mondd meg a szemembe, hogy mit állítottál rólam. Ott álltak az osztálytársai is, és ők azt mondták, hogy de igen, ezt mondtad. Letagadta azt is. hogy el akarta tőlem venni a volt barátomat. Mondtam neki, hogy ezt még levélben is leírtad. Úgy volt, hogy poénból mondta neki a barátom, hogy cikizze, hogy nem jössz-e velem lefeküdni. És akkor Móni mondta nekem. Hogy ő le akar vele feküdni. És akkor ezzel még cukkolt egy pár napig. De most letagadott mindent. Mondtam, ha kell, behozom a levelet. Meg volt ijedve, én meg már nagyon ideges voltam. Reszketett és én már reflexszerűen, ahogy tagadott és nézett rám, pofon vágtam, de csak egy pofon volt az egész. Móni nem is akart bemenni az irodába, csak az öccse, akivel egy osztályba jár mert ikrek, rángatta el Mónit az irodába. Móni azért nem akart menni, mert félt. Engem húsz perc múlva behívattak.

A fegyelmi tárgyalás előtt én megfenyegettem Mónit. Mondtam neki, hogy ha engem kirúgnak miatta az iskolából, én megölöm. Megkérdezték a fegyelmi tárgyaláson, hogy ezt komolyan gondolta-e. Hát egyértelmű volt a válaszom. A tárgyaláson elmondtunk mindent arról, hogy, Mónit miért vertük meg, négyen vagy öten, velem együtt. A szülők most úgy fogják fel, hogy mi vagyunk a hibásak. De ha öten megvernek valakit, akkor talán abban is, van hiba, akit megvertek. Sőt biztosan."

A buszpályaudvarnál történteket Móni mesélte el:

„Timi bántott a buszpályaudvarnál Nórival együtt. Néhány fiú is ott volt, de ők csak tanácsokat adtak neki, mit csináljanak velem. Timi csellel hívott oda. Azt mondta, kísérjem haza. menjünk a buszpályaudvar felé. Azért bántottak, mert állítólag azt mondtam rájuk, hogy kurvák, és elküldtem őket, most nem mondom meg, hogy hova. Addig nem engedtek el, amíg nem mondtam azt, hogy tényleg így volt. Négy óra hosszáig kényszerítettek engem erre. Fadarabbal szurkáltak, Timi üveggel meg akart vágni. ha nem mondom meg. Aki arra jött ismerős, mindenkinek elmondták, hogy Móni ezt meg ezt mondta. Egy hajléktalan ült a padon, és arra kényszerítettek, hogy egyek a tányérjából. Odahívták a Dóri nevű barátnőmet is, és rá is azt mondatták velem, hogy kurva. Erre Dóri is adott nekem egy pofont."

Az erőszak, mint érték

Már maguk az események is túlmutatnak a lányok közötti szokásos torzsalkodások szintjén. A hasonló esetek gyakorisága azt mutatja, hogy ez a fajta erőszakosság állandóan jelen van a lányok életében, elfogadott viselkedési módnak számít. Móni erről a következőket mondta.

„Elég általános a verekedés, de nem gondoltam volna, hogy ők ilyet tesznek velem.”

Az interjúkból kiderült, hogy létezik egy olyan csoport az iskolában, amelyik rendszeresen verekszik. A verekedések oka gyakran valamilyen fiúval kapcsolatos ügy, de tulajdonképpen bármi kiválthatja ezt a reakciót, még az is, ha valakinek nem tetszik az öltözködése. Izabella erről így számolt be.

„Én pont abba a lánycsoportba tartoztam, akik ilyen verekedősök. Volt a Harlemben két lány, és mutatták nekem a két lányt, hogy hogy néznek ki- Hát én nem nézem le őket, mert lehet, hogy nem olyan az anyagi helyzetük, mint a többieknek, de a viselkedésük is nem oda illő volt, abba a diszkóba. Mindenki kinézte őket, az egész diszkó. Rohangáltak, tették az agyukat de kis fiatalok voltak, nyolcadikosok lehettek, azt hiszem. Sok lány odajött hozzám és kérdezték, hogy ki ez a két kicsi. Mondtam nekik, hogy nem tudom. Mondta az egyik barátnőm, hogy ő kimegy, és megveri mind a kettőt egyszerre. Olyasmi testalkatú mint én, ő se olyan nagyon erős, de már mindenkit felidegesítettek a viselkedésükkel. Már a fiúk is mondták. Hogy kirakják őket. Egyik barátnőmmel ott táncoltunk, az előtt a box előtt, ahol ültek. Amikor kijöttek a boxból, a barátnőm meglökte mind a kettőt. Pedig ez a barátnőm csak a vállamig ér és nagyon vékony. Ő azt mondta. megveri mindkettőt. Én mondtam neki, hogy nekem mindegy én nem verekedhetek, mert ez már a Móni-eset után volt. Kiment a két lány, és kiment az összes batárnőm is. Mondták nekik, de főleg a nagyobbnak, mert az volt igénytelenebb viselkedés szempontjából, hogy szét lesz verve a feje, ha még egyszer beteszi ide a lábát. Az egyik hátulról megütötte a magasabbik lány fejét. Ketten-hárman még kiabáltak, de ők messze voltak. A kér lány meg elkezdett szaladni. Az egyik barátnőmmel utánuk szaladtunk. A nagyobbik valahogy eltűnt és csak a kicsit találták meg. Mondták neki, hogy ha jövő héten nem hozod fel a barátnődet, akkor meg fogsz halni. Úgy meg volt félemlítve, hogy majdnem sírt. Aztán utánamentem és mondtam neki, hogy. nyugodtan gyere fel, nekik a barátnőd kell nem te. Eztán jött Annamari is, ő is ugyanezt mondta, de nevetve hozzátette, hogy ha nem hozod Fel a barátnődet, akkor megöllek. Azóta egyiket sem láttuk.

Volt már olyon is, hogy megverték azt a lányt, aki nem tetszett Egy idősebb, 23 éves lányt is megvertek a múltkor. Ez, a lány elég kövér, de mégis topot hord, a farmerját felhajtja, de nagyon vastagon, úgy hogy mindene kilátszik. Szóval gusztustalanul néz ki, de nem zavartatja magát Mindenkinek szúrta a szemét, és az egyik lány lelocsolta tánc közben egy-két üveg szódavízzel. Az egyik barátnőm, aki nem messze táncolt tőle, nagyon felhúzta magát, mert őt is érte a szóda, és vizes lett. Erre bevitte az Icát - akit lelocsoltak -- a vécébe, ordítozott vele, aztán kicipelte az udvarra és megverte. Akármit mondott neki az Ica, mindig csak azt kiabálta, hogy miért beszélsz velem ilyen rondán.

Ez úgy működik, hogy egy állandó társaság jár a diszkóba. Ha bemegyek, az ott lévők 80%-át ismerem. Tehát megvan az., hogy ki jár oda. Kiszűrjük azt, aki nem szokott oda járni. Megvédjük a területünket, oda bárki nem jöhet be. A normális maradhat, aki úgy néz ki, mint többi. Először végigmérik az újakat tetőtől talpig, megnézik, hogy táncol, milyen ruhában van, hogyan viselkedik. Ha ebből valami nem stimmel, kizavarják úgy hogy oda soha többet nem jön be. Többnyire azokat zavarják el akik igénytelenül néznek ki, zsíros a hajuk, anyagilag nem úgy állnak, mint a többiek, vagy akik nagyon enyelegnek, feltűnősködnek, viháncolnak, tekergetik magukat, mert mi ezt nem így szoktuk. Ha az egyik lágynak baja van valakivel, akkor elmondja a barátnőjének, az tovább adja másnak és ez így terjed tovább, mint egy lánc. És akkor létrejön egy olyan csoport, amelyiknek az egyik fele nem ismeri a másik felét, csak hát verekedősök. És akkor összejönnek egy bandába és aki kapja marja.

A városban egyébként is gyakran verekszenek. A fiúk főként akkor, ha isznak, de a lányok nem nagyon isznak, inkább kábítóznak. Persze a fiúk is. Sok barátom kábítózik rendszeresen. Bélyeg, vízipipa, spandli, andaxin, amphetamin. Én csak a spandlit próbáltam kétszer, de rossz élmény volt.

Bár az erőszakos viselkedés terjedése a társadalom egészére általánosan jellemző, még foko​zottabban jelenik meg azoknak a fiataloknak az esetében, akiknek a családi háttere nem nyújt biztonságot. Mint minden deviáns viselkedésfajta, az erőszakos viselkedés hátterében is igen nagy szerepet játszanak a családi problémák ill. a család hiánya. Az általunk leírt esetben résztvevő lányok többsége sem rendelkezik stabil családi háttérrel. A család szerepének és hatásának csökkenése és a kortárscsoport megnövekedett jelentősége vezet ahhoz, hogy a fia​talok a kortárscsoport által kialakított értékeket fenntartás nélkül átvegyék és elsajátítsák. A megvert lány, Mónika édesanyja is nagy szerepet tulajdonít a lányok családi hátterének. A következőket mondta erről:

„Bíztam abban, hogy Móni nem fog olyat csinálni, mint a többi, rendezetlen családi körből származó gyerek. Sajnos mindegyiknek nagyon rossz a családi háttere. És ezt Mónikának mondtam is, hogy te nem olyan családban élsz. Hála istennek egészséges családi körünk van. Ebben nőttek föl a gyerekeink. Azon a rosszon, amit mi megtapasztaltunk a világban, szeretnénk, ha nem menne keresztül."

A rendezetlen családi háttér példájaként álljon itt az egyik verekedő lány, Izabella esete, aki egyébként a legszigorúbb büntetést kapta az iskolában. Izabella 16 éves elmúlt, rendőr osztályba jár, másodikos. Édesanyja 17 évesen, Jugoszláviban hozta a világra, ahol édesapja is élt. A szülők Izabella másfél éves koráig éltek együtt, ezután édesanyja hazahozta Magyarországra. Az apa viszont ellopta őt, csak rendőr segítséggel találták meg. Bár öt-hat éve nem látogatta meg az apja, a gyerektartást rendszeresen küldi. Izabella azt tervezi, hogy az egyik nyáron elmegy dolgozni és a keresetéből felkutatja az apját.

Amikor anyjával hazajöttek Magyarországra sokáig a nagyszülőknél laktak, majd vettek egy tanácsi lakást. Kb. két éve átköltöztek a megyeszékhelyre, mert az anyja megismerkedett egy férfival. Amikor elkezdődött az iskola, Izabella kollégiumba került, ahonnan három héttel a tanév vége előtt kirakták. Ebben az időszakban anyja nagyon beteg volt, többször műtötték. Másfél év után hazajöttek ebbe a városba, és három hónapja anyja megismerkedett egy férfival, azóta nála élnek. Az anyja most egy kft-nél dolgozik, gyűrűket olajoz és csomagol, betanított munkás, gyakran éjszakázik. Izabella az idén valószínűleg meg fog bukni, rengeteg az igazolt és az igazolatlan hiányzása is. Azt mondja azért nem járt iskolába, mert családi problémái voltalt, beteg volt, depressziós volt.

Izabellát édesanyja mát nyolcadikos kora óta elengedi diszkóba, abból soha nem volt probléma, hogy milyen későn járt haza. Most a nevelőapja miatt-aki szigorúbban neveli a velük élő lányát-fél négyre haza kell érniük. Ma már minden hétvégén eljár szórakozni. Hetedikes volt, amikor először rágyújtott. Az anyja nem tiltja a cigarettázást, sőt van amikor ő vesz neki cigarettát, vagy éppen Izabellától kér. Anyjával nem mindig értik meg egymást Izabella nem eszik túl sokat, otthon nem reggelizik Minden napra 200 forintot kap, hogy vegyen magának az iskolában ennivalót, de nagyon ritkán költi erre. Inkább cigarettát vesz. A hétvégére, ha pénteken megy diszkóba, akkor 500 forintot, ha szombaton, akkor 700 forintot kap.

Konfliktushelyzetek észlelése és értékelése középiskolás környezetben

A felmérés módszertani alapját Dr. Gutsche Márta- Németországban élő, összehasonlító pedagógiával foglalkozó kutató- kérdőíve képezte, aki két évvel korábban a potsdami iskolákban végzett vizsgálatokat azzal a céllal, hogy egy tanulmányterv keretein belül megkísérelje felvázolni az iskolai szociális, viselkedési kompetencia fejlesztésének és kibővítésének lehetőségeit.

A kérdőív kérdéscsoportjai az iskolai hétköznapok azon feltételeire és folyamataira koncentrálnak, melyek fontos szerephez juthatnak a diákok attitűd- és viselkedésrepertoárjának kialakításában, s melyek a társas viszonyok probléma- és erőszakmentes konfliktusmegoldásai felé mutatnak. Figyelembe veszi, hogy e fejlődési szakasz jellemzője az ún. „önkipróbálás”, éppen ezért irreális lenne az a törekvés, ami a diákokat arról igyekszik meggyőzni, hogy a társadalomban általában erőszak- és konfliktusmentesen történnek a dolgok. Ezért a cél inkább a diákok nyílt, demokratikus kommunikációs- és vitakultúrájának kifejlesztése lehet, alkalmassá téve őket arra, hogy felismerjék és kezelni tudják a konfliktushelyzeteket. A kérdőív eredeti 34+1 kérdése 16 altémára bontott.

Az ez év novemberi vizsgálatra azután került sor, hogy az egyik, elsősorban továbbtanulásra felkészítő debreceni gimnáziumban a felkínált témák közül az iskola vezetése az osztályfőnökökkel ezt gondolta a munkáját leginkább segítőnek.

A kérdőívet négy-négy, 11. és 12. évfolyamos osztály tanulói töltötték ki: összesen 225-en (15l lány és 74 fiú). A kérdőív első összesített adatai ennek megfelelően kerülnek bemutatásra. A beszámoló az altémacsoportokból a következő 10-et jeleníti meg:

• az iskola és az iskolai végzettség jelentősége a diákoknál,

• az iskolai légkör megítélése és a tanárok rálátása - diákszemmel,

• ugyanez az osztálylégkör esetében,

• a megkérdezett diák osztályon belüli helyzete,

• a tanárok problémaérzékenysége és megoldási készsége,

• a tanárokkal kapcsolatos elvárások alakulása,

• agresszív, intoleráns magatartás és viselkedésminták észlelése,

• konfliktushelyzetek megélése és megoldásai iskolán belül és kívül,

• negatív viselkedésminták, kényelmetlen helyzetek megítélése,

• a jövővel és a jelennel kapcsolatos hangulati állapot jellemzése.

Az iskola és az iskolai végzettség jelentősége a diákok számára kiemelten fontosnak tekinthető. 144-en egyetemen, 79-en főiskolán szeretnének tovább tanulni, ketten pedig szakmát tanulnának érettségi után. Tanulmányi eredményük is ezt tükrözi: 37% négy egész feletti. 39% jeles és 9% kitűnő. Közepes alatti átlag nincs. A tanulás fontosságát jövőjük alakulásának szempontjából 180-an nagyon fontosnak, 41-en valamennyire fontosnak, hárman kevésbé, egy ember pedig egyáltalán nem tartja fontosnak.

Az iskolát 13l-en teljesen jónak, 73-an megfelelőnek tartják, hárman nem válaszoltak és 18‑an úgy látják: „nincs benne semmi különös". Az intézmény megközelíthetőségét, épületét szabadidős kínálatát és a diákok kapcsolatát egymással túlnyomórészt „jónak” és „elég jó”‑nak minősítik. Azzal a kérdéssel kapcsolatban, hogy erőszakos, agresszív játékok vannak e az iskolában illetve az osztályban, megoszlanak a vélemények. 45,4% szerint nincs ilyen. 50,7% szerint időnként, míg•4%, (9 fő) szerint gyakran vannak. Ugyanígy megoszlanak a vélemények, amikor a tanárok diákügyekkel kapcsolatos ismereteire kérdez a kérdőív. A diákok 44,9%-a gondolja, hogy a tanárok általában tudnak, és 6,7% szerint sok mindent tudnak a belső eseményekről. 41,8% viszont úgy gondolja, a tanárok alig, vagy 6,6%-uk szerint egyáltalán semmit sem tudnak ezekről a dolgokról.

Az osztálylégkör megítélésekor az osztályközösség létét 91,6% „nagyon jó dolog”-nak, míg 8% „nem igazán jó dolog”-nak tartja. Az osztályközösségen belüli kapcsolat és viszonyrendszer tekintetében ismét jobban megoszlanak a vélemények. 40% a megértést és jó kapcsolatot tartja osztálya jellemzőjének, 23,5%-uk szerint vannak „oda nem illő” emberek, 29%-uk szerint a közösségük klikkekből áll, közel 8% pedig rossznak vagy érdektelennek tartja önmaga számára az osztályát. A negatív válaszok viszonylagossága szembeötlővé válik, amikor az osztálytársakkal való közvetlen kapcsolattartás kerül szóba.

A saját helyzet értékelésekor a válaszolók 86,7%-a „sokakkal és jól kijön”, 13,3% kevés, társával tud igazán jó kapcsolatot tartani, viszont nincs olyan, akinek ne lenne valamilyen „használható" kapcsolata. Magánjellegű problémák megbeszélésekor természetesen előnyt élveznek a kortárscsoport tagjai. A felnőtt tanár bevonása a problémamegoldásba a diákok 51,6%-nál nem lehetséges, míg 47,6%-uk találna magának megbízható pedagógust. A problémamegoldásba a diákok 585-a hajlik az osztályfőnökét bevonni, míg 42%-uk nem fordulna osztályfőnökéhez. Szaktanárokat ritkábban vonnának be személyes gondjaikba, bár közel 10% több pedagógussal is elképzelhetőnek tartja a bizalmi viszonyt. Érdekes kettőssége a két egymást követő kérdésre adott válaszok alakulásának, hogy míg a konkrét bevonás estében elutasítással is reagáltak, addig az esetleges bevonhatóságra sokkal engedékenyebb válaszok érkeztek. Továbbmenve, a gondok megosztását férfi és nő illetve idősebb és fiatalabb tanár között, előnyben részesülnek a férfi tanárok és nemre való tekintet nélkül az idősebb, vélhetően tapasztaltabbnak tartottak. A diákok többsége viszont nem tudna és nem is akarna dönteni ilyen szempont alapján. E kérdésnél ők jelentik a válaszolók 70%-át.

A tanárok problémaérzékenységének és megoldási készségének kérdéseiben a diákok válaszai elégedettséget tükröznek. A valódi helyzetekre adott válaszok és az elvárások között mutatkozik némi eltérés. Az önállóság és kezdeményezőkészség hiánya diákok oldaláról a konkrét problémafelvetésben, a tanár tényleges vezetői szerepének elfogadását feltételezi.

1. TÁBLA

Az elmúlt félévben a tanórákon az alábbi témák előfordulása

Téma megnevezése
Igen
Nem

Segítségnyújtás, kölcsönösség az osztályon belül
55
170

A diákok egymás közötti kapcsolata
109
116

Az iskolai rend és fegyelem
191
34

Fiatalságon belüli erőszak
22
203

A diákok iskolai jogai
201
24

Iskolán kívüli és otthoni szabadidős lehetőségek
58
167

Szegénység
7
218

Menekültkérdés
7
218

Oktatási törvény
96
129

Környezetvédelmi problémák
38
187

Az osztályban még felvehető témák közül a konfliktusos szituációk nyílt felvállalására és a közös programokra való igény- megbeszélés formájában- a diákok 31,6 ill. 49,3%-nál jelenik meg. A társaik segítésére a tanulásban és kapcsolatteremtésben kifejezetten alacsony mutatókkal bír 12,4% ill. 27,1%. A tanulási kérdésekben többnyire, átlagukat tekintve, nem szorulnak segítségre, inkább versenyhelyzetben vannak egymással. A kapcsolatteremtés segítésének mértéke viszont kérdéses maradt. Az egyéb témamegjelölést engedő nyitott kérdésre adható válaszlehetőséggel a megkérdezettek egyike sem élt.

A tanárokkal kapcsolatos elvárások alakulásánál a tanári igazságosság saját magukra vonatkoztatott megítélésekor úgy gondolják, hogy a pedagógusok velük szemben túlnyomórészt „néha” vagy „ritkán" igazságtalanok (38,2 és 41,3`%). 9`% „soha” nem tartja őket igazságtalannak, míg 11% (25-en) „gyakran” ill. „nagyon gyakran” éreznek személyükkel szembeni igazságtalanságot. A pedagógusokkal szembeni elvárások alakulása, a „ráfigyelés" igényének kifejezéskor a diákok fokozott érzékenységére és magas elvárási szint meglétére utal. Ez a napi munka során komoly pszichológiai terhet ró diákra és tanárra egyaránt.

2. TÁBLA

Az elvárások alakulása

kevésbé
nem
nincs

Az, hogy a tanárok..,
fontos
fontos
fontos
válasz

jobban figyelembe vegyék a tanórán

a diák érdeklődését
209
14
2
-

több közös szabadidős programunk

legyen tanárokkal
26
98
95
5

a diákoknak több ismeretet adjanak

az életben való tájékozódáshoz
170
45
7
3

jobban figyelembe vegyék a diákok kéréseit
207
16
1
1

jobban törekedjenek arra, hogy a diákok

megértsék a tananyagot
216
7
1
1

ne külső élmény alapján alkossanak

véleményt a diákokról
209
8
5
3

ne vegyék rossz néven a kritikát
181
39
3
2

beszélgessenek a diákokkal arról,

hogyan lehet az órákon javítani
159
54
9
3

igazságosabbak legyenek
200
20
3
2

ne legyenek előítéleteik a diákokkal szemben
214
8
2
1

Agresszív, intoleráns viselkedésminták és magatartás észlelése és értékelése alapján elmondható. hogy az osztályközösségeken belül 177-en úgy látják, van olyan közöttük akit a többiek „cikizni" szoktak, 47-en viszont úgyhogy nincs ilyen jelenség. A cikizést 26% elfogadhatónak, rendjén valónak tekinti. 33% nem ért egyet vele, 40% alkalmanként tartja elfogadhatónak. Tekintettel arra, hogy ebben a korosztályban a megszívlelendő kritika ás a sértő szándék közötti határ nem mindig különíthető el egyértelműen, a válaszok mögött vegyes tartalmak rejtőzhetnek.

3. TÁBLA

A kritizálhatónak tartott személyek tipizált megjelenítése

Szerintem ki lehet cikizni…
igen
nem
nem tudom
nincs válasz

a strébert
100
80
37
8

azt, aki felvág
172
23
22
8

a nyápicot
73
94
50
8

a szélsőjobboldalit
35
81
98
11

a szélsőbaloldalit
33
82
98
12

a szemüvegest
7
201
6
11

a külföldit
11
196
8
10

a nyalizót
166
27
22
10

a fogyatékost
10
199
6
10

a punkot
40
136
38
11

a kötekedőt
166
30
20
9

A konfliktusos helyzetek megélésének és kezelésének mutatói nyílt konfliktus esetén a tanulók között elsősorban a békésebb megoldások gyakorlatát jelzik. 80%-uk előbb vagy utóbb megbeszéli a dolgot, 7% magában rendezi le, 6% a hierarchikus megoldást vagy szükség esetén a tettlegességet is elfogadhatónak tartja. Az osztályon belüli nézeteltérések az elmúlt időszakban 63%-ban kisebb viták előfordulását, 24% gyakori kisebb civódásokat, 6,7%-ban ,teljesen békés környezetet, és 5%-ban tettlegességig fajuló eseteket jeleznek (12 válaszadónál). Az osztályok közötti különbségek határozottan megmutatkoznak.

A baráti, ismerősi és rokoni körben szinte mindenki számíthat megértésre vagy segítségre problémás helyzeteiben és él is ezzel a lehetőséggel. Heten meg nem értettséget jeleznek. Szerintük nincs olyan személy a közelükben, akivel minden gondjukat megbeszélhetik. Közülük csak egy tartja úgy, hogy nem számíthat senkinek a segítségére.

4. TÁBLA

A negatív viselkedésminták és kényelmetlen helyzetek értékelése

nem nagy
elég rossz
nagyon
nem

Magatartás és viselkedésforma
ügy
dolog
rossz
válaszolt

tanóra szándékos zavarása
88
112
22
3

a lányok molesztálása
37
47
139
2

verekedés
37
87
98
3

sérüléssel járó verekedés
10
39
173
3

lógás az iskolából
119
74
28
4

randalírozás szándékos rongálás
14
71
137
3

egymás szekálása piszkálása
57
110
55
3

más véleményért bántani valakit
16
73
133
3

külföldiek elítélése, bántalmazása
12
32
179
2

más diákok zsarolása, függésben tartása
7
16
200
2

gyengébbek nem segítése
21
132
70
2

pletyka, mások átverése
49
110
63
3

lopás boltból
7
47
168
3

lopás osztálytárstól
4
18
201
2

A jelennel és jövővel kapcsolatos hangulati állapot jellemzésében a diákok egyharmada inkább elégedett közel 20%-uk inkább elégedetlen. Az elégedetlenség okai között vezet a szabadidő hiányának érzése (95 esetben), az egyedüllét érzése (50), vagy az unalom (54). Az otthoni és iskolai gondok osztálytársakkal és tanárokkal szerepelnek az említett okok között (otthoni ok 21 esetben, iskolai 38 esetben fordul elő).

Jövőre vonatkozó terveik teljesülésével kapcsolatban fenntartással optimisták. Teljes optimizmussal néz a jövő elé 59 válaszadó. 120-an valamennyire optimistáknak tartják magukat. fenntartással vannak a jövőt illetően, és hatan nagyon pesszimistának ítélik magukat.

A tanulói válaszok kiegyensúlyozott iskolai légkört mutatnak, viszonylag kevés szélsőséges elem meglétével. Ugyanakkor ez az egyensúly komoly érzékenységet sejtet, ami korosztályi sajátosságokkal magyarázható. Az eredeti célkitűzést elérni kívánó pedagógiai munka az iskolai –fejlesztőtevékenységet-viszonzás reményében-ezekre alapozottan valósíthatja meg.

5. Pszichológiai aspektusok

5.1. Együttélés és probléma-megelőzés

Az iskolai konfliktusokról

Az iskolai tevékenység az iskolával együtt dolgozó tanuló felnőttek és gyermekek interakciójában valósul meg. Az interakciók sorozata egyben kisebb-nagyobb konfliktusok sorozata is. A gyermekek és a pedagógusok között kialakuló konfliktusok sajátos nevelési és nevelődési helyzetet jelentenek a személyiség és a szociális kézségek szempontjából.

A gyermekek számára a legfontosabb fejlesztő erő az az emberi környezet, kapcsolatrendszer amelyben él, amelyhez érzelmileg kötődik.

Az a mód, ahogyan a felnőttek – különösen azok a felnőttek, akik jelentős szerepet töltenek be a gyermekek életében -, kapcsolatba lépnek a gyermekkel, hosszútávú hatást fejt ki a gyermek személyiségének fejlődésére, érésére.

Az iskolában kialakuló konfliktusok4 kezelése kritikus a tanár szakmai szocializációja szempontjából is. A tanár-diák kapcsolat, interakció formálásának képessége a nevelő munka sikerességének, hatékonyságának az alapja, s egyben a tanár elégedettségének a forrása is.

Az iskolai konfliktusok értelmezési kerete

A szervezetek rendszerszemléletű felfogása szerint az iskola komplex szociális rendszer, amelyben minden kérdést, amely az iskolát alkotó személyek magatartásával összefüggésben felmerül, a teljes szociális rendszer távlatában kell szemlélnünk. Az egyes ember viselkedésmódját csak akkor tudjuk megérteni, fejleszteni vagy korrigálni, ha viselkedését a szervezettel való kapcsolatában vizsgáljuk és értelmezzük.

Az ember konfliktusban (és minden más helyzetben) tanúsított viselkedését csak akkor tudjuk megérteni, ha a különböző rendszereket együtt szemléljük. A személyiség belső fejlődése a személyiség integrálódását vezérlő én-struktúra (én-kép, önértékelés, önismeret, stb.) fejlettsége, jellege, a személyiség élettörténete, tapasztalata az egyik meghatározó alrendszer. A család, amelyben az ember felnő, és amelyben él, annak szerepviszonyai, kommunikációs stílusa, kapcsolati hálója a szükségletek kielégítettségének szintje a másik meghatározó erő mind a konfliktusok kialakulásában, mind értelmezésében és kezelésében. A harmadik lényeges meghatározója az iskolai konfliktusoknak maga az iskola; története, szerepviszonyai, elvárásai, szabályrendje a családhoz, szülőkhöz, gyerekhez való viszonya, attitűdjei, a gyerek-szerepről, a szülő-szerepről, a tanár-szerepről vallott nézetei.

Az iskolai konfliktusok megelőzése, kezelése nem lehet független attól az iskolai szervezettől, amelyben a konfliktus résztvevői együtt élnek, dolgoznak.

Az iskolának, mint minden szervezetnek több célja van. Az iskola elsődleges célja az ismeretátadás, értékközvetítés, személyiségformálás, mindaz, amiért az egyes társadalmak a maguk iskoláját létrehozzák. Másodlagos célja az, hogy lehetőséget teremtsen az iskola tagjainak baráti kapcsolatok kiépítésére, az olyan alapvető szükségleteik kielégítésére, mint az elfogadás, biztonság, megbecsülés, önbecsülés.

A szervezetpszichológiai kutatások azt bizonyítják, hogy a szervezetek – így az iskolai szervezet is – elsődleges céljaikat csak akkor tudják eredményesen megvalósítani, ha kielégítik a szervezet tagjainak pszichológiai szükségleteit, ha biztosítják a másodlagos célok megvalósulását.

Az egyén a szervezettel való kapcsolatában a szervezeten belül kialakult különböző csoportokba integrálódik, a csoportok egymással különböző jellegű és minőségű kapcsolatokat építenek ki: versengő, kooperatív, semleges. A kapcsolatok jellege befolyásolja a csoportok és a csoportba integrálódott személyek között kialakuló konfliktusok jellegét, gyakoriságát és kezelésmódját. Az iskolai konfliktusok szempontjából nem közömbös a tanárok és gyerekek iskolához való viszonya, az iskolához való tartozás milyensége, intenzitása.

Lehetnek idegenek (alienativ kötődés), amikor az egyén lélektanilag nem közreműködő, külső kényszerek kötik a szervezethez; lehet számító (kalkulatív vagyis az iskola csupán a pénz, vagy egyéb „haszon” keresésének, megszerzésének forrása). Végül a morális szint, amely szinten tanár (és gyerek) azonosul az iskola céljaival, elkötelezett az iskola feladatainak teljesítésébe, felelősséget érez az iskolai munkájáért. Ezen a szinten az iskola céljaival való azonosulás a személyiség motivációs készletének nagyobb hányadát állítja a munka szolgálatába. Ezen a szinten kifejezettebb az áldozatvállalás és az egyén személyes érdekeit is képes alárendelni az iskola céljainak megvalósítására. Könnyen belátható, hogy ezen a szinten nagyobb a feszültség, több a konfliktusok kialakulásának a lehetősége, de a konfliktusok megoldásának igénye is kifejezettebb. A jó iskolai légkör kialakulásának egyik útja a morálisan elkötelezett pedagógusok feszültségeken, konfliktusok átélésén és megoldásán keresztül kialakított kapcsolata.

5.2. Együttélés és probléma-felismerés

Az iskolai konfliktusok okai, forrásai

Érdek-, szükséglet- és célkonfliktusok

Az érdekellentétek inkább jelennek meg konfliktus forrásként a pedagógusok közötti kapcsolatokban, ritkábban a gyermekek kapcsolataiban, és alig jellemzők a pedagógus-gyermekek között kialakuló konfliktusokra.

A szükségletek különbözősége és a szükségletek kielégítettségében mutatkozó különbségek a gyermekek között kialakuló konfliktusok jellegzetes oki tényezője, de meghatározza a pedagógusok között kialakuló konfliktusokat is. A pszighológiai szakirodalomban gyakran idézett, magyarázó elvként felhasznált Naslow-i szükséglethierarchia szükséglet nyalábjait nézve az érdek és a szükségletkonfliktusok összefonódása nyilvánvalónak tűnik. A hierarchia alsó fokán lévő biológiai szükségletek kielégítése komoly érdeke az embereknek. Otthonteremtéshez, az élelemhez, a legalapvetőbb szükségletek kielégítéséhez pénzre, anyagi javakra van szükség. A pénz azonban hatalom és megbecsülés forrása is lehet. Anyagi javak segítségével biztonságot is teremthetünk. Az anyagi javak juttatásában megjelenő különbségek a megbecsülés különbözőségét is hordozzák. A szükségletekről azért is kell külön szólnunk, mert a személyiség fejlődésének egyik alapfeltétele az egymásra épülő szükségletek kielégítettsége. A rettegő, a bizalmat és a biztonságot nélkülöző gyermek viselkedése (agresszivitás, visszahúzódás, ellenségesség) konfliktusok forrása mind a tanár-gyermek, gyermek-gyermek kapcsolatokban.

Az ember viselkedése legalább annyira meghatározott a viselkedéssel elérni kívánt céllal, mint a viselkedést kiváltó okokkal.

A tanár viselkedése az osztályban sokféle cél által meghatározott. Távoli cél, de a nevelés mindennapjaiban áthatja, a nevelés céljaként is meghatározó emberkép. Autonóm felelős szabadsággal rendelkező, életproblémáinak megoldásra képes, képességeit megvalósító ember nevelődésének segítése. A távoli nagy célok kis lépésekben, rövid távú célok megvalósításán keresztül valósulnak meg: memória-fejlesztés, önálló gondolkodásra, döntésre nevelés, képességek fejlesztése.

A legtöbb tanár úgy gondolja, hogy a céljai megegyeznek a gyermekek céljaival, de ez sokszor nincs így. A hosszú távú célok a gyermekek számára még nem jelentenek célt, a rövidtávú célok pedig ütközhetnek pillanatnyi szükségleteikkel, céljaikkal.

Strukturális konfliktusok

A jogkörök, munkakörök, feladatok, szerepek tisztázatlansága, a kompetenciahatárok összemosódása nemcsak a szervezet működését veszélyezteti, hanem a szervezethez tartozó emberek közérzetét, elégedettségét, teljesítményét is rombolja.

A merev szabályok, a túlságosan sok ezért betarthatatlan szabályok megannyi konfliktusforrást jelentenek. Míg az értelmes, közös megegyezésen alapuló, elfogadható és betartható szabályok nemcsak a konfliktusok kialakulásának lehetőségét csökkentik, de a gyermek személyiségfejlődése szempontjából is jelentősek. A szabály biztonságot jelenthet és egyben a gyermek normakövető viselkedésének a belülről szabályozottság fejlődésének segítését szolgálja.

Az egyik gimnáziumban arról panaszkodtak a diákok, hogy iskolaidőben nem hagyhatják el az iskola területét. A lyukasórán nem beszélgethet a folyosón, mert zavarja a tanítást, így nincsen arra lehetősége, hogy kellemesen töltse el a szabadidejét.

Értékkonfliktusok

Iskolában és egyéb munkahelyeken a különböző érték-struktúrával rendelkező emberek jól tudnak (romboló konfliktusok kialakulása nélkül) együtt dolgozni, ha a szerepükhöz tartozó értékekben megegyeznek. A tanári szerep értéktartalmának tisztázása, egyeztetése a pedagógusok között kialakuló konfliktusok gyakoriságát csökkenti és a hatékony konfliktusmegoldás lehetőségét is növeli.

A konfliktusok kialakulásának lehetősége nagyobb akkor is, ha egyes személyek vagy csoportok saját személyes szférájukban lényeges értékeiket – amelyek az iskola sajátos nevelői céljait nem érintik -, megkísérlik rákényszeríteni másokra. De konfliktusforrás az is, ha az alapvető személyes értékek vállalása nem lehetséges.

A gyermekek személyiségfejlődése szempontjából lényeges azoknak a konfliktusoknak a kezelése, amelyek a különböző társadalmi, etnikai csoportból származó gyermekek között, illetve nevelők és neveltek között kialakulnak. Az autonóm, önálló döntésekre képes felelős szabadsággal rendelkező, másokra figyelő, másokat megértő felnőtt emberré formálódás nagymértékben múlik azon, hogy a három legfontosabbnak tartott szocializációs közeg (család, iskola, kortárscsoport) alapvető értékei milyen mértékben illenek össze. Nem kétséges, hogy a különböző szocializációs közegek közötti összhang megteremtése elsősorban az iskola feladata és lehetősége. Napjaink iskolája a többségi kultúra értékeit erősíti, a többségi kultúra viselkedési normáinak betartását jutalmazza. Ez természetesen nem feltétlenül baj. Ami konfliktusforrás és egyben a nevelés sikertelenségének forrása is az a tény, hogy „vak” a kisebbségi kultúrák, szubkultúrák értékeinek meglátására. Valójában nem az összeillést, hanem a különbségek elmélyülését segíti. A folyamatosan erősödő meg nem értés, az iskolai kudarcok, a beilleszkedési nehézségek, a megbecsülés, a pszichológiai biztonság szükségleteinek kielégítetlensége a kisebbségi csoportokból származó gyermekekben az elkülönülési mechanizmust erősíti és a többségi csoportokkal szembeni előítéleteket mozgósítja.

Kapcsolatzavarból kialakuló konfliktusok, viszonykonfliktusok

Az ember fejlődése, emberi lényegének kibontakoztatása nem képzelhető el kapcsolatok nélkül. Az ember alapszükségleteit is csak emberi kapcsolatokban elégítheti ki. Minden életkornak megvan a maga legfontosabb kapcsolata, és ezekben a kapcsolatokban mutatkozó zavarok, konfliktusok és azok kezelésének módja hosszútávon megakaszthatja a fejlődés menetét, de hosszútávon motiválhat, fejleszthet. A kisgyermekek legfontosabb kapcsolata közismerten az anya-gyermek kapcsolat. Sokan minden későbbi kapcsolat ősmintájának tekintik.

A későbbiekben a kortárskapcsolatok és a tanár-diák kapcsolat emelkedik ki az iskolás gyermekek egyre sűrűbb kapcsolati hálójából. Majd a barátság, szerelem, házasság az a kapcsolati forma, amely az ember életérzését, elégedettségét, mentális egészségét meghatározza.

Magyarországon a válások száma magas, az ország lakosságának mintegy egyharmada egyedül él. Valószínűleg, ha az okokat keressük, ezek az emberek már az iskolai közösségben is nehezen beilleszkedő, kapcsolatteremtési zavarral küszködő fiatalok lehettek. Az idősebb pedagógusok elmondása szerint, egy-egy kapcsolat felbomlása miatt nem csodálkoznak, hiszen gyerekkorában is tartós együttműködésre nem volt képes az egyén.

A kapcsolatok jellemzésére, leírására sokféle dimenzió használható. Lehetnek a kapcsolatok felszínesek és intenzívek, barátságosak, semlegesek, ellenségesek, lehetnek feladatközpontúak és érzelmileg telítettek, lehetnek egyenlők és egyenlőtlenek, versenyzők, együttműködő jellegűek.

Több iskola panaszkodott arról, hogy a gyerekek elmagányosodása egyre nagyobb méreteket ölt. Kevés a baráti kapcsolat, nem mélyülnek el ezek a barátságok, felszínesen kapcsolódnak egymáshoz. Ma már nem jellemző, hogy a tanulásban egymást segítsék, mindenki egyedül, elkülönülten tanul.

A kapcsolatokban előírt, elvárt, tiltott, vagy kívánatos viselkedést különböző szabályok írják elő: jogi, morális szabályok, etikett, tradíciók és a kapcsolat formálódása során kialakított sajátos, csak az adott kapcsolatra érvényes szabályrendszer.

A jelentős kapcsolatok folyamatosan fejlődnek, változnak. Alakulásukban a tudatos és a tudattalan szféra elemei egyaránt részt vesznek.

Az iskolába kerülő gyermekek az iskolában tanító, dolgozó felnőttek egymáshoz sokféle módon kapcsolódnak. De a kapcsolatok jellegének tudatosításában a különböző kapcsolatokhoz tartozó szabályok ismeretében, elfogadásában különböznek. Más-más tapasztalatokkal, elvárásokkal lépnek egy-egy kapcsolatban, másként értelmeznek szituációkat és viselkedésmódokat.

Az iskolába kerülő gyerekek esetében a szülők meghatározzák, hogy a gyerekek kivel barátkozzanak. Így a spontán kapcsolódások lehetősége kizárt.

A tanárok és a diákok között kialakuló konfliktusok többsége a kapcsolatra vonatkozó szabályok eltérő értelmezéséből, ismeretének hiányából, vagy be nem tartásából ered.

Az iskolába lépő gyerekek értékeit, gondolkodását, viselkedését messzemenően az a kulturális közeg határozza meg, amelybe beleszületik. A kultúra ebben az összefüggésben nemcsak a műveltséget jelenti, jelenti az étkezés, a köszönés, a másokhoz való odafordulás módját, a biológiai és a társadalmi szerepekhez tartozó viselkedésmódot.

A különböző kultúrákból, különböző értékekkel, viselkedésmóddal, hiedelemvilággal, elvárásokkal, szabálytudattal rendelkező emberek kapcsolata számos konfliktus kialakulásának lehetőségét rejti magában.

Magyarországon a szegénység problémája egyre nagyobb mértéket ölt, illetve a gazdagok rétege is jelentősen megnőtt, s a közöttük levő különbség egyre nagyobb. Így más értékekkel, anyagi háttérrel rendelkező gyerekek jönnek az iskolába. Más a viselkedésmód, mások a lehetőségeik, ami konfliktusok kialakulásához vezet.

A viszony konfliktusokhoz sorolhatók azok a konfliktusok is, amelyben a személy vagy csoport identitása, önértékelése forog kockán. Ezek a konfliktusok érzelmileg telítettek, tartalmazzák a bizalom, az elfogadás, a biztonság szükségletét is. De összefüggésbe hozhatók az interperszonális kapcsolatok kezelésmódjával, a társkapcsolatokban mutatott közeledés és reagálási móddal. Az elszenvedett igazságtalanság, a kivédhetetlen és jogtalan, vagy jogtalannak vélt bántás, az önértékelés megsértése a negatív, az ellenséges érzéseket mozgósítja. Gyakran gyűlölet, bosszúvágy, harag kíséri. A harag a negatív érzések eltávolítanak és az egyének, csoportok közötti különbségek felerősítését, elmélyítését szolgálják.

A kommunikációban mutatkozó zavarok, mint konfliktusforrások

A szakirodalom nem tekinti külön konfliktusforrás kategóriának a kommunikációban jelentkező zavarok következtében kialakuló konfliktusokat. A résztvevők nem a kommunikáció zavarát tekintik a konfliktus okának, hanem azokat az érték-, cél-, szükséglet-különbségeket, amelyeket észlelnek és értelmeznek.

Az egyének a külvilágból jövő információknak csupán egy töredékét veszik tudomásul. Az ember információ-felvevő, információ-feldolgozó képessége korlátozott, míg a világ, amelyben élünk, komplex, az információk tömegét kínálja. Az egyének között nagy különbségek mutatkoznak abban, hogy a környezetükből jövő információkból mi az, amit befogadnak. Különböznek abban is, hogy a befogadott információt hogyan értelmezik, hogyan rendezik el. A világról kialakult, felépített tudás, a környezetről szerzett, egyénileg elrendezett (szelektált, átalakított, értelmezett) tapasztalat nagymértékben befolyásolja a következő információhalmaz szelektálását, befogadását és elrendezését.

De nemcsak az információ befogadásában, értelmezésében, a másik kommunikációjának megértésében vannak nagy egyéni különbségek, hanem a gondolatok, érzelmek, vélemények kifejezésében is. A szókincs gazdagsága, a mondatfűzés pontossága, a gesztus, a mimika kifejező ereje nagy egyéni variációkat mutat. A szituációról, a partnerről, a partner szándékáról kialakított belső kép erősen befolyásolja a partnerek viselkedését.

A hatalom és a konfliktus kapcsolata

A hatalom alapvetően fontos minden ember számára. Az életben felmerülő problémák megoldása, az életfeladatok megoldása lehetetlen bizonyos mennyiségű hatalom nélkül. A hatalom a hat igében gyökeredzik, erőt, hatni tudást tartalmaz. A hatalom lényegében képesség arra, hogy az egyén a körülötte zajló események menetére hasson, a vele kapcsolatban lévő emberek viselkedését befolyásolja. De képesség arra is, hogy az egyén belső pszichés folyamatait uralja, indulatait, agresszív késztetéseit kontrollálja.

Az emberi kapcsolatok nagymértékben különböznek a hatalom birtoklásának szempontjából is. Sok kapcsolatban jelenik meg a hatalmi különbség: szülők-gyermekek, vezetők-beosztottak, tanár-diák, de az egyenrangú kapcsolatokban is, mint a kortárskapcsolat, vagy a házasság. A hatalmi különbségek a másik, illetve mások feletti hatalom megszerzése, a rivalizálás lényegesen meghatározza a kapcsolat minőségét. A hatalom használata, a hatalommal való élés különösen lényeges azokban a kapcsolatokban, amelyekben a másik feletti hatalom birtoklása társadalmi egyezményekben is megfogalmazott, ilyen a szülő-gyermek és a pedagógus-gyermek kapcsolat is.

A társadalom nagy hatalmat ad a pedagógus kezébe. A pedagógus hatalma részben intézményesült, részben személyes jellemzői, képességei, szakértelme, befolyásolási kézségei hordozzák. A hatalmi különbségek folyamatosan konfliktusforrást jelentenek, hiszen a kisebb hatalommal rendelkező hatalmának, befolyásolási képességének növelésére törekszik.

A hatalmi különbségek azonban csak akkor jelennek meg destruktív, kapcsolatokat romboló forrásként, ha a nagyobb hatalom birtokosa visszaél hatalmával. A vele kapcsolatban lévőt legyőzni, vagy manipulálni akarja. A manipulációban a befolyásolás eredménye a manipulátornak kívánatos és gyakran hátrányos a manipulált számára. A kívánt eredmény érdekében visszatart minden olyan információt, amely nem támogatja a számára kívánatos eredményt.

Az a jó, ha a befolyásolás (a hatalommal való élés) eredménye elsősorban a befolyásolt számára kívánatos. Ebben a folyamatban a befolyásoló tekintettel van a befolyásolt szükségleteire, érdekeire, és célként jelenik meg a befolyásolt döntési szabadságának elősegítése.

A befolyásolás és a manipuláció között nehéz éles határvonalat vonni. A két szélsőséges pontnak tekinthető befolyásolás és manipuláció között számos olyan helyzet van, ahol a manipuláció és a befolyásolás elemei keverednek. A két folyamat között a választóvonal a másik ember tisztelete, amely a befolyásolási folyamat meghatározó eleme, míg ez a manipulációban hiányzik.

A szándékos félrevezetés, az önérdekből történő manipuláció nemcsak a kapcsolatokat rombolja, nemcsak ellenséges viszonyok kialakulásának forrása, de gátolja a konfliktusok megoldását is.

A stressz hatása a konfliktusok kialakulására és megoldására

Selye jelentős felfedezése nyomán a stresszel kapcsolatos kérdések a neveléssel foglalkozó kutatók érdeklődését is felkeltették. Az utóbbi évtizedekben számos kutató vizsgálta az iskolában átélt stressz forrásait, gyakoriságát, intenzitását és hatásait.

Bizonyos mértékű stressz természetes és szükséges a hatékony munkához. De a nagy intenzitású és gyakran átélt stressz negatív hatással van az érzelmi életre, a mentális egészségre. A stressz ilyenkor kellemetlen emocionális élmény, amely szorongás, düh, lehangoltság, tehetetlenség érzés elemeiből tevődik össze. A korai stresszkutatások a stressz hatásainak széles skáláját tárták fel. Stresszélmény hatására csökken az észlelés gyorsasága és pontossága, a gondolatok kifejezésének színvonala, a verbális közlések összerendezettsége. Stressz átélése után az emberek kevésbé hatékonyan dolgoznak olyan feladatokon, amelyek frusztrációs toleranciát, mások problémáira való érzékenységet, másokra való odafigyelést igényel.

A stressz és konfliktus sokszor alig szétválaszthatatlanul összefonódik. Az átélt stressz hatására kialakuló negatív érzelmi állapot, a kognitív és a kommunikációs képességek reaktív gyengülése érzékenyebbé teszik az egyént a vele kapcsolatba kerülő emberek reakcióira. Konfliktusnak minősítenek jelentéktelen történéseket, apró súrlódások, ártatlan megjegyzések önértékelést veszélyeztető eseményekké válhatnak. A másokra figyelés képességének csökkenése az észlelés fontosságának gyengülése zavart okozhat a kommunikációban: félreértések, információtorzulás válik újabb konfliktusok forrásává.

Ugyanakkor a konfliktusok maguk is stresszforrást jelentenek. A megoldatlan konfliktusok, az önértékelést megzavaró, kapcsolatromboló konfliktusok intenzív stressz forrásaik és egyben újabb konfliktusok forrásaivá is válhatnak.

Ahogy az egyén törekszik arra, hogy belső és külső konfliktusait megoldja, ugyanúgy törekszik arra is, hogy a stressz hatásaival megküzdjön. A megküzdési stratégiák sok hasonlóságot mutatnak a konfliktus megoldó stratégiákkal. A problémaközpontú megküzdés a problémamegoldó stratégiával rokon, a hangsúly mindkettőben a probémamegoldáson van. Az érzelem központú megküzdés célja negatív érzelmek csökkentése, elhatalmasodásának megakadályozása. Az elkerülő kompromisszumkereső, alkalmazkodó konfliktusmegoldó stratégia az érzelemközpontú megküzdés több elemét tartalmazza.

Az iskolai konfliktus kialakulásának feltételei

Az osztályteremben, folyósón a tanári szobában nap mint nap számtalan konfliktus fordul elő. Az iskolai konfliktusokat elemezve kiderül, hogy ezek egy része valamilyen mélyebb probléma tünete. A problémák gyökerei az iskola, az osztály irányítójának vezetési stílusában, a tanterv hiányosságaiban, a gyermekek kultúrája, élettörténete, élményei által is meghatározott magatartásában is keresendő.

a./ Versengő légkör a kooperáció gyengesége

A versengés erős motiváció a nyugati kultúrában élő emberek számára. Az emberek folyamatosan összemérik képességeiket, tudásukat, teljesítményüket. A gyermek és a felnőtt játékok többsége egyének, vagy csoportok közötti versengésre épül. De a versengésnek negatív következményei is lehetnek. Negatív hatású a versengés akkor, ha a vesztesek megszégyenülnek, ha egy-egy osztályban valaki mindig győztes és mások mindig vesztesek. Harag, frusztráció kísérheti a versengést, ellenfelekből ellenségekké válhatnak a versengő felek.

Együttműködés során a közelség, a közös élmények, a kölcsönösség nagyobb fokú önfeltárást, bizalmat eredményez. Növekedik az egymásráfigyelés, az egymásról való tudás mennyisége.

b./ Barátságtalan és bizalmatlan légkör

A bizalom hiánya az egymással való szolidaritás gyengesége az egyének külön állását, klikkek kialakulását, bűnbakképzést eredményez. Az egyének eltávolodnak egymástól, ellenségesekké válnak, irigykednek egymásra.

c./ Az érzelmek kifejezésének lehetősége

Minden konfliktusnak van érzelmi összetevője is, az érzelmek kifejezésének erőszakos módja a konfliktusok elmélyülését, kiterjedését eredményezi, míg a kontrollált harag kifejezése csökkenti az újabb konfliktus kialakulásának lehetőségét. Az érzelmek kifejezésének tiltása a feszültségek halmozódásának veszélyét és újabb konfliktusok kialakulásának kockázatát hordozza.

d./ A konfliktus-megoldó képességek gyengesége

A gyermekek számára a szülők, a pedagógusok a legjelentősebb modellek a konfliktus-megoldás módjait tekintve is. A szülők gyakran erőszakos módon oldják meg konfliktusaikat is, emellett jutalmazzák is a gyerekek erőszakos megoldásait. A pedagógusok a konfliktushelyzetben tanúsított tekintélyelvű, büntető magatartása ugyancsak az erőszakos, büntető jellegű megoldások felé tereli a gyermekeket.

e./ A tanári hatalom nem megfelelő használata

A tanári hatalommal való visszaélés, illetve a hatalom a befolyásolás képességének elvesztése sokszor abból adódik, hogy a hatalom a tekintély, a tekintélyelvűség szinonimájává válik. A rigid, megkérdőjelezhetetlen szabályok, a nem értett szabályok sokasága, a vak engedelmesség követelése, a büntetés és jutalmazás eszközeinek következetlen használata olyan feszültségek forrása, amely sokszor a kiváltó októl függetlenül nagy érzelmi töltésű konfliktusok kirobbantója lehet.

De a hatalom használatának hiánya, a tanulási körülmények, a rendezettség megteremtésének hiánya, az értelmes szabálykövetés megkívánásának hiánya ugyancsak konfliktusok forrása.

f./ A kommunikációs képességek gyengesége a szegényes, erőtlen kommunikáció félreértések, félreértelmezések forrása. A nem jól kifejezett érzelmek, szükségletek, kívánságok és a másikra való figyelés hiánya, a másik meghallgatásának gyengesége szükségtelen konfliktusok kialakulását segíti elő.

5.3. Együttélés és problémakezelés

A konfliktusok kezelése

Az ember viselkedése konfliktus-helyzetben is sok tényező függvénye. A legfontosabb viselkedés-meghatározó tényezők:

· a személyiség diszpozíciói, beállítódása, önértékelésének és önismeretének foka, aktuális érzelmi állapota,

· a szervezeti légkör, amelyben a konfliktus megjelenik: versengő, vagy koopratív, elfogadó, toleráns vagy megítélő; kifejezhetők-e az érzések, bosszúságok? Lehet-e bevallani problémákat, nehézségeket a megítélés kockázata nélkül?

· a szituáció jellegzetességei: hol, mikor jelenik meg a konfliktus, milyen okok idézték elő, publikus-e, vagy négyszemközti helyzet?

· a konfliktusban résztvevők kapcsolatának jellege felszínes, vagy intenzív, ellenséges, vagy barátságos, alárendelt, vagy egyenrangú, újonnan alakuló, vagy hosszú története van?

· a konfliktus-partner szándékának motivációinak észlelése, ártó szándéktulajdonítás, kooperáció készsége a gyengeség jele, stb.

A tapasztalatok azt mutatják, hogy a személyiségtulajdonságok nagyobb szerepet játszanak a váratlan, újszerű, az észlelő számára strukturálatlan helyzetekben, míg a viselkedés szituáció-függősége nagyobb azokban a helyzetekben, amelyekben az interakcióban résztvevők szerepei jól körvonalazottak, kidolgozottak.

A személyiségjellemzők hatását hangsúlyozva, Filley (1975) a konfliktusban mutatott viselkedés megértésére és magyarázatára két személyiségdimenzió kiemelését javasolja. Szerinte az ember viselkedését az önérvényesítés-önalávetés, illetve az eredményorientáltság-kapcsolatorientáltság dimenzióiban írhatjuk le.

Önérvényesítés alatt egy adott személy azon magatartását értjük, amelyen keresztül igényeinek, vélt vagy valós érdekeinek megfelelően törekszik elképzeléseinek megvalósítására, igényeinek kielégítésére, és e közben kevés figyelmet szentel mások érdekeinek, szándékainak érvényesülésére. Az önalávető személyiség segíti a másik ember törekvéseinek, szándékainak megvalósulását, és eközben lemond saját igényeinek, szükségleteinek kielégítéséről. Az eredményorientáltság erős hajtóerő, sikerre, jó teljesítményre serkenti az embert. A kapcsolatorientált magatartást a másokkal való jó kapcsolat igénye motiválja, a kapcsolat fontosságát szem előtt tartó ember hajlandó lemondani saját érdekeiről, elfogadja mások szempontjait, mások szükségleteinek elsőbbségét.

A fenti személyiségdimenziók alapján 5 konfliktus-megoldási stratégia írható le. Az emberek többsége a konfliktushelyzetben mutatott viselkedés-meghatározó tényezők függvényében mind az 5 stratégiát alkalmazza, de többé-kevésbé minden emberre jellemző az egyes stratégiák választásának, alkalmazásának gyakorisága.

Konfliktusmegoldó stratégiák

l. Győztes/vesztes stratégia

A győztes/vesztes stratégiát alkalmazók szándékaik, elképzeléseik olykor erőszakos megvalósítására törekszenek. A konfliktus-helyzetet hatalmi harcként értelmezik, győzelemre, gyakran mások legyőzésére törnek. A győzelem igényét sokféle tényező motiválhatja. Több kultúrában szubkultúrában a vesztés a gyengeség jele. Ellenséges kapcsolatokban a másik legyőzése olyan erős motiváció, hogy a saját valódi érdek megvalósításának igényét is háttérbe szorítja. A konfliktus során feltámadó harag, ellenséges érzések, szándékok következetében a konfliktus résztvevői ellenséggé válnak és egymás legyőzésére törekszenek.

Gyors cselekvést igénylő helyzetekben, veszélyek elhárításánál a szakértelem, a tapasztalat, az információs többlet birtokban előnyös, gyakran szükségszerű a győztes/vesztes stratégia alkalmazása. De a szokványos napi konfliktusokban szembetűnőek a stratégia hátrányai. A gyors, eredményes konfliktus-megoldás megélése megerősítésként hat, és a győztesek olyan helyzetekben is alkalmazzák, amelyekben szükségtelen, esetenként káros is.

Hátránya még ennek a stratégiának, hogy a győztes mellett mindig van vesztes is. Egyenőtlen kapcsolatokban – amilyen a pedagógus gyerek kapcsolata is – legtöbbször a kisebb hatalommal rendelkező válik vesztessé. A vesztes állapot, a legyőzöttség tudata feszültségekkel jár, rombolja az önértékelést, és emiatt újabb- és újabb szükségtelen konfliktus-helyzet kialakulását provokálja.

A győztes/vesztes stratégia a tekintélyelvű pedagógia gyakori konfliktus-megoldási módja. A hatalmi harcnak minősített pedagógiai szituációban a pedagógus gyakran intézményesített hatalmát használja fel a gyermek legyőzésére és nem a probléma megoldására. A győztes pozícióból kevésbé figyel a gyermek érdekeire, személyiségének fejlődésére, és a vesztes gyermek lázadó, ellenséges magatartása megerősíti a győztes/vesztes stratégia alkalmazásának helyességében.

2. Alkalmazkodó konfliktus-megoldási stratégia

Az alkalmazkodó stratégiát választó ember félelemből, kényszerből, esetenként megfontolt döntés után a partner céljainak, elgondolásainak megvalósulását segíti. A nevelésben betöltött szerepe attól függ, hogy ki és milyen ok, illetve cél miatt alkalmazza; a pedagógus tudatos döntéssel, valamilyen nevelési cél elérése szempontjából, vagy a gyerek alkalmazza kikényszerített engedelmességből, félelemből. Tudatos megfontolásból alkalmazva a pedagógus lehetőséget teremthet a gyermeknek arra, hogy tanuljon saját hibás döntéseiből és maga korrigálja viselkedését. A kikényszerített alkalmazkodás veszélyezteti a harmonikus személyiségfejlődést és az ön-alárendelődést kísérő feszültség máskor, más személyekkel kialakult konfliktusban aránytalanul erős indulati reakciót is kiválthat.

A mindenáron való alkalmazkodás veszélyes stratégia. Eredményeként nem fejlődik megfelelően az a belső erő, amely a mindennapi konfliktusok megoldásában lényeges. Keleman (1975) szerint, ha az egyén meg akarja őrizni és erősíteni egyediségét, személyiségének integritását, el kell fogadnia magány és az elkülönülés kockázatának örömét és fájdalmát. Az alkalmazkodó stratégiát alkalmazók gyakran a kapcsolat elvesztésétől való félelmükben a magány kockázatát nem vállalva a személyiségük egyediségét, integritását kockáztatják.

3. Elkerülő konfliktus-megoldási stratégia

A konfrontáció elkerülése gyakori konfliktuskezelési stratégia. Az alkalmazónak a helyzet értelmezése (túl veszélyes, összetett, jelentéktelen), a viszony minősítése (fontos, egyáltalán nem fontos), illetve a győzelmi esély lehetőségének mérlegelése is befolyásolja használatát.

A tekintélyelvű iskola arra neveli a gyermeket - rejtett tantervével mindenképpen -, hogy igaza biztos tudatában sem ésszerű igazának védelmére kelni (Varga Zoltán 1974). A pedagógusok akkor alkalmazzák, amikor bizonytalanok a helyzet megítélésében, esetleg hatékony eszköz hiányában a helyzet spontán oldódásában bízva későbbre halasztják a megoldást. Súlyosabb élethelyzeti problémák, pszichés egyensúlyvesztési állapotok tüneteként jelentkező konfliktusokban a konfrontáció elkerülése és az adekvált segítési mód megkeresése a megfelelő megoldás. Egyéb helyzetekben az elkerülés veszteséggel is járhat, hiszen a pedagógus elveszítheti a konfliktusból kibontható többletinformációt, a tudatos nevelés lehetőségét.

4. Kompromisszumkereső konfliktus-megoldási stratégia

A konfliktusban érintettek célja kompromisszumkereső megoldás esetén olyan megegyezés keresése, amely mindkét fél számára elfogadható. Ez a megoldás az egyenrangú kapcsolatokban kialakuló konfliktusok gyakori megoldásmódja. Időt és lehetőséget ad jobb megoldások keresésére, nem rombolja a kapcsolatot. De a kompromisszum sokszor csak rövid, törékeny egyensúlyi állapotot eredményez. Az erőviszonyok változásával az erősebb a győztes/vesztes stratégia alkalmazására a győzelemre vagy a másik legyőzésére törekszik.

5. Problémamegoldó – győztes/győztes – stratégia.

Ilyen megoldás esetén a résztvevők a probléma megoldására törekszenek, amely megoldásában mindkét fél érdekei, igényei, szándékai, elképzelései figyelmet kapnak. Kölcsönösen biztosítják a másik fél önérvényesítését, vállalva, elfogadva az önalávetést.

Ez a stratégia együttműködést igényel, empátiát, toleranciát feltételez. A közös megegyezésen alapuló megoldás keresésére és megvalósítására mindkét fél elkötelezett. Egymás mélyebb megismerése a szándékok, igények, elképzelések feltárása során a kapcsolat elmélyülhet, és lehetőség nyílik egymás eddig nem ismert értékeinek felfedezésére.

A győztes/győztes stratégia alkalmazásához kulcsfontosságú a konfliktus-megoldás szándéka. A konfliktusokkal együttjáró harag, megbántottság, sértettség eltávolít a másiktól. A résztvevők sokszor hosszan rágódnak a problémákon, újra és újra felidézik, ezzel a probléma elmélyülését segítik elő.

A harag a felek között különbségek hangsúlyozására ösztökél, a haragosok hideg, ellenséges viszonyt tarthatnak fent hosszú ideig. A harag megakadályozza a problémamegoldó stratégia alkalmazását. A konfliktus során – érték- és viszonykonfliktusokban gyakori – az egyik, vagy mindkét fél önértékelése sérül, a konfliktusban tapasztalt korrektség-hiány a megbántottság a „nekem van igazam” tudata még a fontos kapcsolatokban is akadályt jelent a problémamegoldó stratégia kezdeményezésében és alkalmazásában.

A harag feldolgozása a másik fél szándékainak, motivációinak, szükségleteinek mérlegelése, a konfliktus-szituációtól független, más helyzetekben megnyilvánuló értékeinek észrevevése vezet el a megértéshez és a megbocsátáshoz, amely megnyithatja az utat a problémamegoldó stratégia alkalmazásához.

A problémamegoldó stratégia együttműködést igényel. Az együttműködés kognitív folyamatokon alapul, az együttműködés képessége függ attól, hogy miként fejlődik az ember azon képessége, hogy az interakció résztvevőinek magatartását egymással összefüggésbe hozza. Függ attól is, hogy a másik szempontjainak mérlegelését lehetővé tevő kognitív képesség milyen fejlődési fokon áll. 9-12 év között alakul ki a gyermekben az igazságosság, a méltányosság fogalma és tudja eszerint alakítani saját reagálását társai és tanárai viselkedésére.

Konfliktus megoldás az iskolában (tanár-diák konfliktusok)

Az iskolai konfliktusok, amelyek tanár és gyermek között alakulnak ki, minden esetben nevelési és önnevelési helyzetet teremtenek: az önismeret növekedésére és árnyaltabb gyermekismeretre adnak lehetőséget. Lényeges információt közölhetnek a pedagógus számára saját reakcióinak hátteréről, tudatosíthatnak célokat, értékeket, szükségleteket, félelmeket. Felhívhatják figyelmét nevelési hiányosságaira, hibáira, tévedéseire. De lényeges információkat tárhatnak fel a gyermek indítékairól, szándékairól, érettségéről, morális fejlettségéről, jelentős élettörténeti eseményekről is.

A nevelési helyzet hatékony, a gyermek érdekében történő kihasználása tudatos, pedagógusi viselkedésmódot kíván. A tudatosság lényegében azt jelenti ebben az összefüggésben, hogy a pedagógus nem egyszerűen reagál a szituációban, hanem mérlegelve, a gyermek hosszútávú érdekeit figyelembe véve válaszol a szituációra. A konfliktus szituációkban résztvevők legtöbbször érzelmileg érintettek. A harag, a sértettség erős motiváló erő az azonnali érzelmi reakcióra. A mérlegelő válasz önkontrollt, nevelési technikák ismeretét is igényli a pedagógusoktól.

A továbbiakban a korábban már ismertetett konfliktus megoldási stratégiák alkalmazását mutatjuk be elképzelt konfliktus szituációkban. A szituációk és a megoldások egy 1990-ben lefolytatott vizsgálat anyagából valók (Horváth-Szabó, 1990.).

1. Szituáció „kiosztom a leosztályozott felmérőket. Az egyik gyerek pár perc múlva kijön az asztalomhoz reklamálni, hogy rosszabb jegyet kapott, mint érdemelt volna. Átnézem a munkáját, saját javításomat és észreveszem, hogy piros beírásomat kiradírozta, saját ceruzájával javította ki a hibát. Megszólalok….”

2. Szituáció „Autóbuszon utazom. Mellettem áll egy gyermek az iskolából. Ismerjük egymást, de rám sem néz, kibámul az ablakon. Nem hiszem, hogy nem vett észre. Így utazunk még egy megállót. Másnap az iskolában a folyosón jön velem szemben. Megszólalok ….”

A győztes/vesztes stratégia alkalmazására nem volt nehéz példákat válogatni az 1. Szituációra adott válaszokból. A vizsgálatban résztvevő pedagógusok 69 %-a ezt a stratégiát alkalmazta: a kívánt eredmény érdekében pedagógiai tekintélyének védelmében: Pl. „Én nagyon örülök annak, ha bárki figyelmeztet a hibáimra, de ocsmány, aljas dolognak tartom, amit Te csináltál. Ezzel a bizalmamat vesztetted el, ami szerintem többet ér egy 4-esnél.”

A szituációban leírt gyermeki viselkedést a pedagógusok többsége igen súlyos normaszegésnek minősítette, reakcióik többnyire indulatvezéreltek voltak, és gyakran saját tanáraik hasonló helyzetben mutatott viselkedéséhez igazodtak. Ebben a szituációban bonyolult érték-, szükséglet- és viszonykonfliktus jelenik meg. A becsületesség, a tettekért vállalt felelősség, a másik munkájának tisztelete, mint kiemelt fontosságú közvetítendő érték jelenik meg az egyik oldalon a fenti értékek figyelmen kívül hagyása és a jó jegy, a jutalom, illetve a büntetés elkerülésének igénye jelenik meg a másik oldalon. De vajon az azonnali súlyos büntetés a leghatékonyabb megoldás?

A 2. Szituáció konfliktusa a tanár-diák kapcsolatra vonatkozó viselkedés szabályok eltérő értelmezéséből vagy a szabály nem ismeréséből, vagy tudatos megszegéséből ered, vagy a szabálykövetést valamilyen belső gát akadályozása Pl: „Nemcsak fehér köpenyben kell megismerni az embert! Bár nem szorulok rá a Te köszönésedre.”

Vajon számolt-e azzal a fenti módon reagáló pedagógus, hogy a gyermekben kiváltott indulat, harag, szégyen hogyan befolyásolja a gyermek normakövető viselkedésének alakulását?

Az alkalmazkodó stratégia használata az 1. Szituációban valószínűleg súlyos nevelési hiba lenne és a pedagógus tehetetlenségét, mesterségbeli tudásának hiányosságát jelezné. A gyermek pillanatnyi szükségleteinek, rövidtávú érdekeinek elfogadása egyben a társadalmi együttélés és a gyermek személyiségfejlődése szempontjából káros viselkedésmódok megerősítését jelentheti. Az említett vizsgálatban egyetlen pedagógus sem válaszolt ily módon.

Csak a példa kedvéért alkalmazkodó stratégia ebben a szituációban: - „na nézzük meg, hogyan oldottad meg, hátha én tévedtem. Nem, nem tévedtem, de ha annyira szeretnél jobb jegyet kapni, akkor beírom a jobb jegyet.”

A 2. Szituáció több lehetőséget adott az alkalmazkodó stratégia alkalmazására: „ ráhagyom, talán az első pillanatban nem köszönt és zavarban van: a másnapi találkozásnál nem mutatom, hogy találkoztunk, kedvesen visszaköszönök, vagy előre üdvözlöm”.

Az a pedagógus, aki ily módon válaszol, bízik abban, hogy a gyermek az átélt zavar, negatív érzések, szégyen hatására törekedni fog arra, hogy ne ismétlődjön a példa szituációban leírt helyzet. A pedagógus lehetőséget teremt arra, hogy a gyermek saját hibájából tanuljon, hatékony nevelési eszköz lehet és így a pedagógus számára az elégedettség forrása is.

Az elkerülő stratégia az 1. Szituációban azt jelentené, hogy a pedagógus nem reagál a szituációban megjelenő problémára a normaszegésre. A nem reagálás a normaszegés figyelmen kívül hagyása a gyermek számára fontos üzenetet hordozhat, elfogadott, nem büntetendő cselekedet a csalás.

A 2. Példa szituáció esetén az elkerülésben a pedagógus azon felfogása fejeződik ki, hogy a pedagógus számára a gyermekek nevelése csak az iskolában kötelező. A példák gondos átolvasása alapján joggal kérdezhető. Mi a különbség az alkalmazkodó és az elkerülő stratégia között. A nyílt viselkedésben valóban gyakran nem látszik különbség. A pedagógus véleménye, szándékai, érzései azonban különböznek a két stratégia alkalmazása során. Az elkerülő stratégia alkalmazását az érdektelenség, a szituációban megjelenő gyermeki viselkedés jelentéktelennek való minősítése, vagy pedig félelem, tehetetlenség, eszköztelenség motiválja. Ez utóbbiak súlyos feszültségforrást jelentenek az alkalmazó pedagógus számára és megakadályozhatják abban, hogy hasonló szituációban tudatosan válaszoljon.

A kompromisszumkereső stratégia gyakori válasz váratlan, sok ismeretlen elemet tartalmazó szituációban, nevelési helyzetben és nagyon gyakran időnyerésre szolgál. Komplex érték-konfliktusok, viszony-konfliktusok esetén a kompromisszumkereső megoldás lehetőséget teremt a problémamegoldó stratégia kidolgozására, alkalmazására. Példaként egy jellemző válasz: „Neked nagyon kellemetlen, hogy rossz jegyet kaptál, biztosan kikapsz érte. Én ezt megértem, de akkor is légy becsületes! Most nem írok be jegyet, de majd megbeszéljük.”

A 2. Szituációban kompromisszumkereső megoldás lehet, ha a pedagógus sem a buszon, sem másnap a folyosón nem jelzi, hogy észrevette a gyermeket. Majd osztályfőnöki, vagy egyéb órán lehetőséget teremt arra, hogy a köszönés funkciójáról, viselkedési szabályokról beszélgessenek.

A problémamegoldó vagy győztes/győztes stratégia alkalmazása tudatosságot, önkontrollt, jövőre irányultságot, mérlegelést igényel. Amikor a pedagógus válaszol a szituációra, akkor fontos, hogy mérlegelje a következőket:

· a szituáció azonnali választ kíván, vagy halasztható,

· elegendő-e a rendelkezésre álló időmennyiség

· mekkora intenzitású érzelmeket váltott ki a konfliktus a résztvevőkből, szükséges-e először a feszültség csökkentése, az indulatok lehűtése

· egyéni megoldást igényel-e a konfliktus a közösség bevonásával, illetve a közösség előtt szükséges-e a konfliktus megoldása.

A tanár gyermek konfliktus többsége az osztály nyilvánossága előtt zajlik még akkor is, ha a látszat a nyilvánosság előtt rejtett problémára utal. A gyermekek tudnak róla, mérlegelik, megvitatják, hat rájuk. Olyan ez, mint a vízbe dobott kő, amely egy kis területet érint, de a becsapódásnál keletkezett hullámok távoli pontokat is elérnek.

A problémamegoldás lépései:

1. A probléma meghatározása

Az l. szituációkban leírt viselkedés, a pedagógus előtt még rejtett probléma tünete lehet: a szülők túlzott elvárásai, a gyermek teljesítményét illetően, aránytalanul súlyos büntetés a gyengébb teljesítményért, vágyott ajándék elveszítésétől való félelem csalással, ügyeskedéssel való előny szerzés szokássá válása, stb.

A 2. Szituációban leírt viselkedés hátterében ugyancsak több probléma sejthető: ismerethiány, szociális készségek gyengesége, zavarodottság az alkalmas pillanat elszalasztása miatt, de lehet a tanárokkal vagy a szituációban jelenlévő tanárral szembeni ellenséges, negatív érzelem kifejezése, stb.

2. Azoknak a személyeknek a meghatározása akik a konfliktusban érintettek: szülők, osztálytársak, tanártársak, stb.

Fontos annak mérlegelése is, hogy a konfliktusban érintettekre érzelmileg hogyan hat a szituáció. Milyen szükségletek, vágyak, elvárások, értékek motiválják a szituációban érintettek viselkedését.

3. A megvalósítható és hatékony megoldásak összegyűjtése, mérlegelése. Pedagógiai szituációról lévén szó a megoldásnak mindig az érintett gyermek, gyermekek hosszú távú érdekeit kell szolgálnia. Az első szituációban olyan megoldásokat szükséges keresni, amelyek egyrészt leállítják a normaszegő viselkedést és egyben segítséget nyújtanak a vágyott cél, a szükséglet korrekt módon való elérésére, kielégítésére. (Korrepetálás, társak segítségének megszervezése, javítási lehetőség nyújtása, illetve mintaadás egy nehéz helyzet megoldására a 2. Szituációban.)

4. A megoldás kivitelezése.

A komplex érték és viszonykonfliktusok sok esetben több személy bevonását igénylik, nemcsak a probléma tisztázása, megoldások keresése során, hanem a megoldás kivitelezésében is. Pl: „Látom neked nagyon kellemetlen, hogy rossz jegyet kaptál, de úgy igazságos, ha mindenki a teljesítménye alapján kap jegyet. De ami történt, azt szeretném veled részletesen megbeszélni. Holnap óra után megbeszéljük jó? „

Az alkalmas időben és helyen történő megbeszélés során az okokat, célokat, szükségleteket tisztázva lehet megfelelő megoldásokat találni a valódi probléma megoldására.

A 2. Példa szituáció egyszerűbb konfliktus. A megoldás sem igényel hosszabb mérlegelést. Pl: „ Én már a buszon szóbaelegyedem vele,” „nahát, te is ezen a buszon szoktál utazni …, vagy erre laksz te is, stb.”

Ebben a megoldásban kifejeződik a pedagógus azon ismerete, hogy a gyermekek normakövető magatartásának kialakításában a felnőttek viselkedési mintáinak van a legnagyobb szerepe.

5. A hatékony konfliktus kezelés tanulása és tanítása.

A konfliktus és a konfliktuskezelés jelentőségének felismerése az emberi kapcsolatok formálódása és minősége szempontjából együtt jár a konfliktuskezelés tanításának, fejlesztésének igényével.

A konfliktus megoldás lényegében problémamegoldás. A problémamegoldás hatékonysága nagymértékben függ az önértékelés minőségétől, az önismeret szintjétől, a kommunikációs és az együttműködési képesség fejlettségétől. A problémaelemzés, a szükségletek, értékek és érdekek feltárása, felismerése, megértése az intellektuális képességek bizonyos szintű fejlettségét igényli. Mindezen képességek fejlesztése a személyiség ezen meghatározó jellemzőinek formálása, erősítése az iskola feladatai közé tartozik, kisebb-nagyobb mértékben az iskolák jelenlegi gyakorlatába is benne van, de a legtöbb esetben nem tudatosan és tervezetten végzett tevékenységről van szó. Pedig az iskolai osztály tanórai tevékenységében, illetve a szabadidős foglalkozások keretében megvalósuló képességfejlesztő, önismereti érzékenységet, szociális készségeket fejlesztő programok nemcsak a program fókuszában lévő képességeket fejlesztik, hanem az osztálytársak közötti kapcsolatok gazdagításával az összetartozás erősítésével egyben a személyiség egészének érését, integrálódását segítik.

Hatékony probléma/konfliktus megoldó képességeket azonban csak az a tanár tud hatékonyan fejleszteni, aki egyrészt maga is rendelkezik a konfliktus megoldáshoz szükséges képességekkel, másrészt ismeri azoknak a pszichológiai folyamatoknak a természetét, dinamikáját, amelyek segítségével fejlődnek, erősödnek a kívánt jellemzők és képességek. Emellett ismeri és a gyakorlatban alkalmazni tudja azokat a módszereket, eszközöket, amelyekkel ezek a képességek fejleszthetők.

A tanárok számára szervezett konfliktusmegoldó képességeket fejlesztő programok tréning formájában valósulnak meg. A tréning bár sokan ismerik, mégis a tanárok többsége számára nem ismert, nem elfogadott tanulási módot, továbbképzési formát jelent.

A tanulás újszerűsége, mássága abból ered, hogy nem elsősorban az ismeretszerzést, az ismeretek gyarapodását helyezi középpontba, hanem a változást, a változás elősegítését tekinti elsődleges céljának. A tréning programban a fejlesztendő képességek természetéről összegyűlt ismeretek nem nélkülözhetők, ezekkel azonban a résztvevők többsége rendelkezik. A tréning során a meglévő ismeretek új szempontú szervezése, integrálása, új összefüggésekbe helyezése valósul meg.

A tréningcsoportban tapasztalati tanulás folyik. A tapasztalatok felidézése, tudatosítása nagyon gyakran felkelti az igényt a változásra, új viselkedésmódok tanulására. A tréning lényegében felgyorsítja azokat a változási folyamatokat, amelyek az emberek mindennapi életében nem tervezetten, sokszor az átélő számára észrevétlenül mennek végbe. A tréning során a külső szemlélő számára megfigyelhetővé, a cselekvést kivitelező számára pedig tudatossá, elemezhetővé, ezáltal változtathatóvá válnak diszfunkcionális viselkedésmódok, de a tudatosodás, elemzés megerősíthet hatékony viselkedésmódokat.

A tréning olyan érzelmileg telített társas közeget biztosít, amely csökkenti a deffenzív viselkedésmódok szükségességét, és amely során a résztvevők szabadon kísérletezhetnek új viselkedésmódok kipróbálásával. A légkör hozzásegíti a résztvevőket ahhoz, hogy nyitottabbak legyenek az önvizsgálat, az önfelfedezés számára.

A tréning a tapasztalati tanulás koncepcióját alkalmazza, épít a résztvevők személyes tapasztalataira, tudására, ötleteire. A tapasztalatok tudatosítása során azonban a megbeszélésre kerülő új, korszerű ismeretanyag és a hozott tudás integrálása a résztvevők pedagógiai tudatosságát fokozza és módszertani eszköztárát gazdagítja.

A konfliktuskezelést fejlesztő tréningeken az alábbi témák kerülhetnek napirendre: (a tréning időtartama, a résztvevők tapasztalatai, hozott tudása, igényei, stb. befolyásolja a tréning-program tartalmát)

· a konfliktus forrása, dinamikája, kezelése,

· az önismeret, az önértékelés fejlődésének feltételei, fejlesztésének eszközei, módszerei, a hatékony kommunikáció szintjei, típusai, eszközei, alkalmazása különböző szituációkban,

· az érzelmek hatása az ember viselkedésére, az érzelmek tudatos kontrolljának eszközei, az érzelmek kifejezése, mások érzelmeinek felismerése és megértése,

· a tanulás, a viselkedés változás törvényszerűségei, a változás segítésének eszközei.

Összefoglalva azt mondhatjuk, hogy a konfliktuskezelő tréningek relevans ismeretanyagot, tapasztalati és didaktikai elemeket integrálnak, új tanítási és fejlesztési módszereket kínálnak, de segítik a már ismert, alkalmazott módszerek tudatosítását, megerősödését.

A pedagógusok számára szervezett programok célja kettős: erősíti, fejleszti a pedagógus konfliktus kezelő képességét és felkészíti a gyermeket konfliktus kezelő képességének fejlesztésére.

6. Valós közbelépések tapasztalatai és tanulmányai

Megoldások az iskolai konfliktusok kezelésére

A konfliktus szó összeütközést jelent: valamely csoportok, közösségek szembekerülnek egymással. A konfliktus okai sokrétűek lehetnek, ezek közül a legfontosabbak: a társadalmi közérzet, az intézmény működési feltételei, az érték- és normarendszer, a pedagógus felkészültsége és stílusa, a tanulóközösség összetétele, a tanulók kapcsolatai, egymás iránti rokonszenv és ellenszenv, nyíltság és zárkózottság, bizalom és bizalmatlanság stb.

A nevelés folyamatjellege szerint a konfliktusoknak lehet nyílt és rejtett szakasza. A konfliktusok egy része hasznosítható a pedagógiai tevékenységben, mert általa felszínre kerülhetnek az ellentétek, a konfliktuskezelés tehát segíti a szociális tanulást. Vannak tehát elkerülendő és „kívánatos” konfliktusok.

Jelentőségük szerint lehetnek látszatkonfliktusok (felszínen mozgó csatározások), extrémkonfliktus (megoldásukhoz pszichológus, családgondozó, védőnő szükséges), központi konfliktusok (hosszú ideig tartanak, és döntő szembenállást váltanak ki), peremkonfliktus (gyenge hatásfokúak).

A konfliktusmegoldásnak jól elkülönülő mozzanatai vannak:

· a konfliktus pontos leírása (tárgya, tétje, tartalma, résztvevői, kezdeményezői: provokálói, a kihívók, a passzív elszenvedők);

· kifejlettsége (kezdődő, ismétlődő, kifejlett, enyhülő);

· első reakciók (elhibázott első reakció, humoros kezdő reagálás, szellemes előkészítés);

· időnyerő megoldási javaslatok (beszélgetés a gyerekekkel a konfliktusokról, a konfliktushelyzet megoldásának elhalasztása, a fiatalok megbízása a megbeszélésre; a pedagógus beismeri, hogy nincs megoldási javaslata);

· az okok keresése (feltevések megfogalmazása, a konfliktus eredőinek megkeresése, kommunikációs zavarok, kicsik-nagyok, lányok-fiúk közötti ellentét stb.);

· szempontváltás (konfliktus vizsgálat csak az érintettek szempontjából, a szembenállók szempontjainak mérlegelése);

· célok megfogalmazása a megoldásra (rövid-, közép- és hosszútávon);

· a konfliktusmegoldás szakasza (többféle módszer alkalmazása)

A pedagógus a konfliktusokat sokféle megközelítésben vizsgálhatja.

1. Tekintélyelvűség érvényesül abban a megközelítésben, amelyben a pedagógus hatalma jut kifejezésre. Az általános iskola alsó tagozatában (de nagyobb gyerekek esetében is) célravezető megoldásokat kínál ez a konfliktuskezelés. Eredmény elsősorban akkor várható, ha a konfliktushelyzet nem mélyül el (nem régi keletű, a felek hajlandóságot mutatnak a közeledésre, elfogadják a pedagógus útmutatását, s nem keletkezik újabb feszültség). A konfliktus e mesterséges lezárását a demokratikus vezetési stílust alkalmazó pedagógusok nem szívesen alkalmazzák.

2. Szankcionáló eljárást is választhatnak a pedagógusok, pedig előre tudják, hogy végleg nem oldják meg a szembenállásokat. Ilyen esetben használják az intőt, a rovót, az elégtelen osztályzatot, a büntetést, az eltiltást, a kedvezmények elvonását. Ha a szankciók igazságtalansággal kapcsolódnak össze, a konfliktusok elmérgesednek, s feloldásuk egyre nehezebbé válik.

3. „Győzelmet” érhet el a pedagógus a gúnnyal, az iróniával, de visszaél hatalmával, sértettséget és megbántottságot okoz vele. Az e mintát követő diákok pedig otromba tréfát követnek el tanítóikkal és tanáraikkal szemben. A tanulónak és a pedagógusnak egyaránt az emberi méltósága sérül meg. A tanárok által exponált gúny megbélyegzi a diákokat, akik egész életükön keresztül attól őrizkednek, hogy elkerüljék a gúnnyal való megalázást. Csak az erős egyéniségek képesek visszaverni a gúnyolódást, hatása alatt nem roskadnak össze. A jó tanár semmilyen körülmények között nem gúnyolja ki tanítványait.

4. Meg lehet közelíteni szellemességgel is a konfliktusokat abban az esetben, ha a nevetés nem „kinevetés”. A nevetés előidézésével alkalom kínálkozik a feszültségek levezetésére, a konfliktusok kezelésére. A lejáratást provokáló kinevetés rosszindulatú, sok szenvedést és igazságtalan bánást idézhet elő. A nevelő-oktató tevékenység során létrejött kinevetésben konfliktus van jelen: gyereket vagy ifjat „tökéletlenségen” érnek, cselekedeteit helytelenítik, ellenszenvet keltenek iránta. Megaláztatást okoz a kinevetés, a nevetéssel való lekicsinylés. A gyenge tanulók minden igyekezetét le lehet törni a kinevetéssel. A kinevetés leplezett, közvetett támadás. A szellemeskedő pedagógus a diákok rovására nevet. A valódi szellemesség, találékonyság, „szikrázó ész” – nem jár együtt megszégyenítéssel – oldja és feloldja a konfliktusokat.

5. Túlzott ellenőrzéssel nem lehet a fiatalok bizalmát megnyerni a konfliktusok felszámolásában. Bizalmatlanságot idéz elő, ha a pedagógus csak akkor hisz a diákoknak, ha mindenről személyesen meggyőződik. További konfliktusok keletkeznek, ha a tanulók önállótlanná válnak. A konfliktus megközelítésében – kezelésében – helye van az önirányítási funkcióknak: az ellenőrzésnek, az egyéni célkitűzésnek, a feladatok tervezésének, önbizalmat nyújtó önértékelésnek.

6. Magánszférába tartozó konfliktusok megközelítése tapintatot, udvariasságot, visszafogottságot igényel a pedagógusoktól. Abból a feltevésből lehet kiindulni, hogy „minden embernek meg kell küzdenie saját belső feszültségeivel”. Ez alól a gyerekek és ifjak sem kivételek. A pedagógus minden egyes fiatalról felelősséggel dönt, hogy mikor, milyen konfliktus esetén, hogyan kapcsolódik be az ellentétek felszámolásába és a feszültségek feloldódásába. A gyerekek számára is léteznek magánügyek, melyekbe nem szabad beavatkozni, melyeket a gyerekeknek és fiataloknak saját erejükből kell megoldaniuk. Ehhez azonban az intim szféra és a pedagógus illetékességi körének ismeretére van szükség, s arra, hogy semmilyen körülmények között ne legyen tolakodó, pletykát terjesztő a tanár. A pedagógus tanítványainak magánügyeiben keletkező konfliktusokat akkor képes helyesen kezelni, ha felkészíti őket az intim zónába tartozó feszültség reális felismerésére, a saját erőből végzett önelemzésre, a célravezető megoldások kiválasztására, a lelki egyensúly tudatos helyreállítására. Ehhez a gyerekek iránti szeretetre van szükség, s arra, hogy őszintén tisztelje növendékeit.

7. Sajátságos megközelítési mód, hogy a pedagógus nem vesz tudomást a konfliktushelyzetről (közömbösségből, szórakozottságból, felelősség-elhárításból, önvédelemből, mulasztásból, felkészületlenségből, tévedésből következően). Etikai kérdés a tanítványok konfliktusainak megközelítése, és elsősorban felelősség kérdése. Tanári illetékességi körben kötelesség a konfliktusokkal való foglalkozás.

A pedagógus magatartás minősítő tevékenységének nézőpontjából is megközelíthetők iskolai (tanulói) konfliktusok. Az erkölcsi és az iskolai szabályok összevetése alapján hozzá lehet férni a tanulók konfliktusaihoz, a pedagógusok személyiségét ezekben az esetekben a szabályok helyettesítik. Az indulatok kiküszöbölése azonban lehetővé teszi, hogy a tanítók és tanárok igazságosan oldják meg a szituációkat.

8. Empátiával és együttérzéssel is megközelíthetőek a konfliktusok. A pedagógusoktól pedagógiai tevékenységek figyelmességet, nyugodtságot, megértést igényelnek, olyan kapcsolatrendszer tudatos kiépítését, melyek keretében konkrét empátiát, együttérzést igénylő helyzetek alakulnak ki.

9. Az együttműködés biztosíthatja a legnagyobb lehetőséget a szembenállások kiküszöbölésére a konfliktusok konstruktív kezelésére. A kooperációra kész fiatalok eljutnak a konfliktusmegoldás elhatározásáig, a pragmatikus közreműködésig, a kapcsolatok helyreállításáig. Jó – eredményekre vezető módszerekkel az egyének, csoportok megtaníthatók a konfliktusokat felszámoló technikára. Csak az együttműködő, konstruktív konfliktuskezelési megközelítés biztosítja a jelenben és a jövőben a legcélravezetőbb megoldásokat.

10. Különböző színtű autonómiák, önkormányzatok közreműködésére minden eredményesen dolgozó pedagógus számíthat. A helyi önkormányzatok jelentik a tanulók számára azt a közéletiséget, melybe majd be kell illeszkedniük. Ez zökkenőmentesen akkor következik be, ha a demokrácia szellemében megteremtődnek az intézményi autonómia feltételei.

Ma elsődleges követelmény a pedagógusokkal szemben a szakértelem és a módszerkultúra variációiban és kombinációiban tanúsított kreativitás. A pedagógusok így válhatnak képessé az átalakulás tényéből következő újabb konfliktusok felszámolásában. A diákönkormányzatok, diákvezetők egyrészt önálló álláspontjukkal, érdekképviseleti tevékenységükkel szembenállásokat hoznak létre, másrészt kapcsolatot teremtenek a pedagógusok és a diákok közötti konfliktusok kezelésében.

Természetesen a bemutatott tíz konfliktust megközelítő módnál jóval több van. A megközelítés nem módszer, hanem szemlélet, nézőpont, gondolkodási és cselekvési irányvonal, melyek ismeretében hatékony módszerek dolgozhatók ki a konfliktusok pedagógiai terápiájára.

Az oktatási intézményekben konfliktus jöhet létre az osztályközösségek feltételrendszerében, a pedagógusok tevékenységében, az egyes tanulók személyiségében, iskolán kívüli és otthoni körülményeikben. A konfliktusokban a tanulók különböző szerepre kényszerülnek. Vannak azonosulók, alkalmazkodók, rivalizálók, kívülállók, tisztánlátók, csatlakozók, sodródók, elszakadók, agresszívak. Az „összeütközések” alapja lehet nyílt konfliktus, mely kettős lefolyású lehet: kísérheti heves interakció, s meg-megújuló vita, veszekedés, piszkálódás. A lappangó ellentétek rejtve maradnak, a szembenálló személyek vagy nem ismerik fel, vagy nem vállalják az összeütközést.

A pedagógusok és a diákok között – a munkamegosztás szempontjából – munkatársi kapcsolatok alakulnak ki. A tanulók személyiségének tiszteletben tartását, a rend és a fegyelem írott és íratlan szabályainak betartását, a demokratizmus érvényre juttatását segíti elő az a tanító és tanár, aki értéknek tarja a vitát. Összeütközés a tanár és a tanítvány között akkor következik be, ha a tanulók véleménymondása nincs biztosítva. A kicsinyes, az autoriter, a tiltó, a nemtörődöm pedagógus gátolja a vitaszellem kialakulását. Védekező vagy támadó magatartással válaszol a gyerekek vitában elhangzó véleményére. A tekintélyelvűség hagyománya tanárok és igazgatók körében – a poroszos oktatási rendszer továbbélő hatásai miatt – szívesen alkalmazott eljárás.

A szankcionáló módszer szintén gyakori az iskolákban. A megkérdezett szülők és gyerekek ennek a módszernek a használatáról számoltak be.

Gúnnyal, iróniával a pedagógusok kisebbsége él. A vizsgálatok szerint minden iskolában akad egy-két ilyen jellegű megnyilvánulás. Az iskolákban elenyésző az a réteg, aki ezt használja, de ő sem teszi nyíltan, hiszen a megszégyenítés nem hatékony a gyermekek személyiségfejlődése szempontjából. Az ezzel a módszerrel dolgozók általában együtt alkalmazzák a tekintélyelvűséget és a szankcionáló eljárásokat is. A tanulók személyiségében ezek a módszerek okozzák a legnagyobb károkat. A szülők és az iskolavezetések ezeket a módszereket nem ajánlják a pedagógusoknak.

Túlzott ellenőrzés: főleg az egyedülálló pedagógusok kedvelik ezt a módszert. Azok a szülők örülnek ennek a megoldásnak, akik szívesen hárítják a felelősséget az iskolára. Ez a módszer a 90-es évek előtt volt gyakori. A szocializmus időszakában ez az eljárás elfogadott volt, most jelenleg a munkával leterhelt szülők ragaszkodnak ehhez a megoldáshoz.

A pedagógus nem vesz tudomást a konfliktushelyzetről: az utóbbi időben végzett pedagógusok szívesen használják. A politikai változások, az értékek átalakulása hozzájárul ennek a módszernek a terjedéséhez. Az elmagányosodás, elidegenedés, a mások problémájával való nem azonosulás az utóbbi évtizedekben előtérbe került.

Az empátia, az együttérzés az egyik legelfogadottabb módszer, és a szülők által is kívánatos megoldás. Az alternatív iskolák térnyerése ezt a szülői szemléletet tükrözi. A gyerek személyisége egy meleg, elfogadó, de ésszerű korlátokat szabó környezetben fejlődik optimálisan.

A konfliktusok megoldásában mindig annak a módszernek kell szabad utat kapnia, amelyik a legmegfelelőbb az adott probléma kezelésénél. Az a pedagógus sikeres, aki a helyzetekre az előrevivő, adekvát megoldásokat helyezi előtérbe, s nem a szankcionáló, bűntető eszközökhöz nyúl.

Felhasznált irodalom:

1993. évi LXXIX. törvény a közoktatásról

1993. évi LXXVI. törvény a szakképzésről

Andor Mihály: Dolgozatok az iskoláról Művelődéskutató Intézet Bp. 1987.

Bábosik István - Mezei Gyula: Neveléstan Telosz Kiadó Bp.1994.

Báthory Zoltán: Tanulók, iskolák - különbségek Tankönyvkiadó Bp. 1992.

Bojda Beáta: Konfliktushelyzetek észlelése és értékelése középiskolás környezetben, 859 ​863.

Bourdieu: A társadalmi egyenlőtlenségek újratermelődése Gondolat Bp. 1978.

Burke W.W. Church A.H.: Felmérés a vezetőknek valamint szervezetfejlesztő humánpolitikai szakembereknek az átszervezéssel kapcsolatos állásfoglalásairól =Humánpolitikai Szemle 1993.9.

Domschitz Mátyás: Iskola - szülő - konfliktus kezelése külső segítséggel. 2001. június

Educatio

Az Educatio 1999 /tél száma foglalkozik az iskolai agresszió kérdésével. A tanulmányok zöme az iskolai agresszió történeti és elméleti vonatkozásait elemzi. Ezek a következők:

Csányi Vilmos: Biológiai determináció és agresszió, 677 - 694.

Vajda Zsuzsanna: Mi van a gyerekek és a fiatalok agresszivitásának a hátterében? 694 ​706.

Tóth Olga: Gyerekbántalmazás a családban, 706 - 717.

Dan Olweus: Az iskolai zaklatás, 717 - 740.

Gábor Kálmán: Ifjúsági korszakváltás és erőszak, 740 - 752.

Nagy Péter Tibor: Az iskolalátogatási és iskolaszervezési kényszer formaváltozásai 752 ​771.

Boreczky Ágnes: Fenyítés az európai és az amerikai iskolákban, 771 - 788.

Kutatás közben, 843 - 865.

Szemle, 865 - 879.

Erőszak az iskolában és az iskolán kívül, 803 - 817.

Esettanulmány:

Zolnai Erika: Drogprevenciós programban dolgozó tanárok szupervíziós tréningjeinek tapasztalatai (kéziratban, 2003.)

Ferge Zsuzsa - Háber Judit: Az iskola szociológiai problémái KJK. Bp. 1974

Ferge Zsuzsa: Társadalompolitikai tanulmányok Gondolat Bp. 1980. • Giddens Anthony: Szociológia Osiris Kiadó Bp. 1995.

Földes Petra: Esettanulmány az egyén és közösség konfliktusáról, a segítő iskola határairól és a személyiség erejéről. 2011. május

Fülöpné Böszörményi Alíz (2003): Agresszió a gyermekintézményekben, Új Ped. Szemle, 1. szám

Gyorsjelentés a 2002/2003. tanév közoktatási előzetes statisztikai adataiból 2002. december 5

Hartai László: A mozgóképi szövegkörnyezet, mint a képernyős erőszak rejtőzködő démona, 788 - 803.

Horváth Szabó Katalin (1991): Konfliktusok az iskolában, Oktatáskutató Intézet, Bp.

Horváth-Szabó Katalin (1994): Konfliktusmegoldó stratégiák, Új Ped. Szemle, 11.szám 28-33 o.

Horváth-Szabó Katalin (1999): Az iskolai konfliktusokról, in: Az iskola szociálpszichológiai jelenségvilága, ELTE Eötvös Kiadó, Budapest

Iskola és társadalom Szöveggyűjtemény I-II. szerk: Meleg Csilla JPTE Tanárképző Intézet 1996. 1999 Oktatási Minisztérium Bp.

Juhász Gyula Tanárképző Főiskola Tudományos Közleményei Szeged 1983.

Kiss Tamás: Felnőttnevelés Magyarországon 1922 - 1931.

Kupó Jenő: Erőszak az iskolában és az iskolán kívül, 803 - 812.

Kozma Tamás: Bevezetés a nevelésszociológiába Nemzeti Tankönyvkiadó Bp.1994.

Kerülő Judit: Szociológiai alapok Bessenyei György Tanárképző Főiskola Nyíregyháza 1996.

Laki László: Az alacsony iskolai végzettség újratermelődése Gondolat Bp. 1989.

Mihály Ildikó : Esélyegyenlőtlenség - az első híján van-e második esély? Új Pedagógiai

Népszámlálás 2001. A népesség korcsoport és nemek szerint KSH Bp. 2002

Oktatási évkönyv 2001/2002. összeállította : Besenyei Roland, Borbás Éva, Csécsiné Máriás Emőke, Gardovszky Viola, Hagymási Tünde, Könyvesi Tibor, Lengyelné Kiss Klára Oktatási Minisztérium Bp. 2002.

Országos Felsőoktatási Felvételi Iroda „Felvételizni szeretnék" tájékoztató

Ritó László: Tudósítások az iskoláról - az agresszív gyerekek. 1999. november

Szekszárdi Ferencné (1993): A pedagógiai gyakorlat jellegzetes konfliktusai, Új Ped.

Szekszárdi Ferencné (1997): Konfliktusok az osztályban, Tankönyvkiadó, Budapest

Szekszárdi Júlia: A konfliktuskezelés gyakorlata. 2001. május Szemle, 7-8. Szám

Szelezsán Annamária: Erőszak a lányok között, 812 - 816.

Szemle 2000. 3.

www.felvi.hu

Pukánszky Béla - Németh András: Neveléstörténet Nemzeti Tankönyvkiadó Bp. 1994.

Semjén András: Munkanélküliség és átképzési politika = Felnőttképzés 1990. 4.

Statisztikai gyorstájékoztató a 2002/2003 tanév eleji adatgyűjtés előzetes adatairól Oktatási Minisztérium Közgazdasági Főosztály Statisztikai Osztály Bp. 2002. december 5.

Szűcs Pál: Szakképzés az ezredfordulón Tankönyvkiadó Bp. 1992.

Társadalomismeret szerk.: Albert József Möbius K. Nyíregyháza 2002.

PAGE

